	[image: image1.png]

	 Grupo Químicas Integradas

 USP – UNESP – UNICAMP – UFSCar - UFABC
 g6@iqm.unicamp.br

Programa da XIII Disciplina Intersemestral

“Aspectos conceituais e experimentais de dispositivos semi-condutores: Simulação computacional, síntese e caracterização”
Local: Faculdade de Ciências – UNESP/Bauru
Período: 26 a 30 de janeiro de 2009
Ementa da Disciplina

Aspectos conceituais e experimentais de dispositivos semicondutores: Simulação Computacional, Síntese e Caracterização.

Carga horária teórica: 18h
Carga horária de laboratório: 12h
Créditos trabalho: 0
Carga horária total: 30h
Tipo: Intersemestral
Responsáveis: Prof. Dr. Aguinaldo Robinson de Souza (DQ/FC/UNESP)

 Prof. Dr. Júlio Ricardo Sambrano (DM/FC/UNESP)
 Prof. Dr. José Humberto Dias da Silva (DF/FC/UNESP)
Objetivos: Apresentar aos estudantes as etapas envolvidas no desenvolvimento de dispositivos semicondutores desde a sua concepção inicial na busca de propriedades de interesse, passando pela modelagem computacional, a busca de rotas de deposição e finalmente a caracterização e análise das propriedades obtidas.

Programa:

Parte 1. Introdução á Química Quântica:

1.1. Histórico,

1.2. A Equação de Onda,

1.3. Algumas Aplicações da Equação de Schrӧdinger,

1.4. Os Postulados da Mecânica Quântica,

1.5. Átomos,

1.6. Moléculas,

1.7. Sólidos – Propriedades Periódicas e estrutura de bandas de energia.
Parte 2. Simulação Computacional:

2.1. Métodos Clássicos: Dinâmica Molecular e Monte Carlo,

2.2. Métodos Quânticos: Semi Empírico e Ab Initio,

2.3. Métodos Periódicos,

2.4. O Programa CRYSTAL,

2.5. Elaboração de Modelos para o Estado Sólido,

2.6. Simulação Computacional do GaN,

2.7. Dopagem e Estrutura de Dispositivos Semicondutores.

Parte 3.Síntese de Filmes Finos Semicondutores

3.1. Processo de Deposição de Filmes em Vácuo,

3.2. Crescimento de Filmes: Adsorção, Quimissorção, Difusão em Superfícies e Formação da Estrutura de Filmes,

3.3. Deposição a Plasma: Descargas Luminescentes e Sputtering,

3.4. Deposição de Multicamadas e Estrutura de Dispositivos Semicondutores (LEDs) de GaN,

3.5. Deposição de Filmes por Evaporação Térmica e Sputtering.

Parte 4. Caracterização de Filmes Finos e Dispositivos Semicondutores:

4.1. Caracterização Estrutural – Difração de Raios-X,

4.2. Caracterização Ótica – Interferometria Ótica e Absorção,

4.3. Atividades Práticas: Caracterização de Filmes Utilizando Difração de Raios-X e Espectrofotometria.
Aulas Práticas:

1. Simulação Computacional,

 2. Síntese de Filmes Finos,

 3. Caracterização de Filmes Finos
Pré-requisito: Físico-Química II

Avaliação

Método: uma prova com o conteúdo da disciplina

Critério: nota superior a 5,0 (cinco)

Normas de Recuperação: Por se tratar de uma disciplina optativa não haverá recuperação.

Referências:
[1] McQuarrie, D.A. Quantum Chemistry, University Science Books: Sausalito CA, 2007.

[2] Allen, M.P. Computer Simulation of Liquids. Oxford University Press, USA, 1989.

[3] CRYSTAL Home Page. Disponível em <http://www.crystal.unito.it/>. Acesso em 04 nov. 2008.

[4] Callister Jr., W.D. Ciência e Engenharia de Materiais: Uma Introdução. LTC Editora S.A. Rio de Janeiro, 2002.
[5] Levine, I.N. Quantum Chemistry, Prentice Hall: New Jersey, 1991.

[6] Encyclopedia of Computational Chemistry, Schleyer, P.V.R. (Ed.), John Wiley & Sons. Ltd, 1998.
[7] Smith, D.L. Thin Film Deposition: Principles and Practice. McGraw Hill: Boston, 1995.

[8] Pearton, S.J. GaN and Related Materials. Gordon and Breach Sci. Pub.: Amsterdan, 1997.

[9] Sze, S.M. Physics of Semiconductor Devices. John Willey & Sons: New York, 1981.

[10] Li, M-F. Modern Semiconductor Quantum Physics. Cap. 5. Low Dimensional Semiconductor Structures . International Series on Advances in Solid State Electronics and technology. World Scientific: Singapure, 1994.

[11] Yu, P.; Cardona, M. Fundamentals of Semiconductors – Physics and Materials Properties. Springer Verlag: Berlin, 1996.

FICHA DE INSCRIÇÃO

XIII DISCIPLINA INTERSEMESTRAL

“Químicas Integradas” – G6

“Aspectos conceituais e experimentais de dispositivos semi-condutores: Simulação computacional, síntese e caracterização”
26/Janeiro a 30/Janeiro de 2009

FFCLRP - USP

	Nome: ___Classif. ________

	Instituição:

	No. USP:

	e-mail:

	RG:

	CIC:

	Endereço em Ribeirão Preto:

	Telefone em Ribeirão Preto:

	Endereço fora Ribeirão Preto:

	Telefone fora de Ribeirão Preto:

	Telefone para contato de emergência:

	Telefone celular:

PAGE
4

[image: image1.png]