МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ

Федеральное государственное бюджетное образовательное учреждение
высшего профессионального образования

«Нижегородский государственный университет им. Н.И. Лобачевского»

Радиофизический факультет

Кафедра физики наноструктур и наноэлектроники
УТВЕРЖДАЮ

Декан радиофизического факультета

____________________Якимов А.В.

«18» мая 2011 г.

Учебная программа

Дисциплины М2.Р6 «Сканирующая зондовая микроскопия»

по направлению 011800 «Радиофизика»

магистерская программа «Физическая электроника»

Нижний Новгород

2011 г.

1. Цели и задачи дисциплины

Курс базируется на знаниях студентов, приобретенных в курсах общей физики, физики твердого тела и квантовой механики.

Цель курса - сформировать у студентов современное представление о возможностях исследования локальных свойств поверхности твердого тела методами сканирующей зондовой микроскопии. Одной из наиболее важных задач данного спецкурса является ознакомление студентов с современными методами нанотехнологии применительно к созданию систем сверхплотной записи информации.

2. Место дисциплины в структуре магистерской программы
Дисциплина «Сканирующая зондовая микроскопия» относится к дисциплинам вариативной части профессионального цикла основной образовательной программы по направлению 011800 «Радиофизика».

3. Требования к уровню освоения содержания дисциплины
В результате освоения дисциплины формируются следующие компетенции:

· способностью использовать базовые знания и навыки управления информацией для решения исследовательских профессиональных задач, соблюдать основные требования информационной безопасности, защиты государственной тайны (ОК-l0);

· способность к свободному владению знаниями фундаментальных разделов физики и радиофизики, необходимыми для решения научно-исследовательских задач (в соответствии со своим профилем подготовки) (ПК-1);

· способность к свободному владению профессионально-профилированными знаниями в области информационных технологий, использованию современных компьютерных сетей, программных продуктов и ресурсов Интернет для решения задач профессиональной деятельности, в том числе находящихся за пределами профильной подготовки (ПК-2);

· способность использовать в своей научно-исследовательской деятельности знание современных проблем и новейших достижений физики и радиофизики (ПК-3);

· способность самостоятельно ставить научные задачи в области физики и радиофизики (в соответствии с профилем подготовки) и решать их с использованием современного оборудования и новейшего отечественного и зарубежного опыта (ПК-4).

В результате изучения студенты должны познакомиться с основными способами исследования свойств поверхности твердого тела методами сканирующей зондовой микроскопии. Студенты должны усвоить физические основы методов СЗМ; физические принципы работы зондовых микроскопов; методы получения и анализа СЗМ данных; современные способы формирования наноструктур с помощью зондовых микроскопов.
4.Объем дисциплины и виды учебной работы

Общая трудоемкость дисциплины составляет 3 зачетные единицы, 108 часов.

	Виды учебной работы
	Всего часов
	Семестры

	Общая трудоемкость дисциплины
	108
	11

	Аудиторные занятия
	32
	32

	Лекции
	32
	32

	Практические занятия (ПЗ)
	0
	0

	Семинары (С)
	0
	0

	Лабораторные работы (ЛР)
	0
	0

	Другие виды аудиторных занятий
	0
	0

	Самостоятельная работа
	40
	40

	Курсовой проект (работа)
	0
	0

	Расчетно-графическая работа
	0
	0

	Реферат
	0
	0

	Другие виды самостоятельной работы
	0
	0

	Вид итогового контроля (зачет, экзамен)
	экзамен (36)
	экзамен (36)

5. Содержание дисциплины

5.1. Разделы дисциплины и виды занятий

	№п/п
	Раздел дисциплины
	Лекции
	ПЗ (или С)
	ЛР

	1.
	Введение.
	2
	
	

	2.
	Сканирующая туннельная микроскопия.
	2
	
	

	3.
	Режимы работы СТМ.
	4
	
	

	4.
	Система автоматизации СТМ.
	2
	
	

	5.
	Туннельная спектроскопия.
	4
	
	

	6.
	Атомно-силовая микроскопия.
	3
	
	

	7
	Магнитно-силовая микроскопия
	3
	
	

	8.
	Ближнепольная оптическая микроскопия.
	3
	
	

	9.
	Пространственное разрешение зондовых микроскопов.
	3
	
	

	10.
	Модификация свойств поверхности с помощью СТМ/АСМ/МСМ.
	4
	
	

	11.
	Модификация свойств поверхности с помощью СБОМ.
	2
	
	

5.2. Содержание разделов дисциплины

1. Введение.

1.1. Принципы сканирующей зондовой микроскопии (СЗМ).

1.2. Конструктивные особенности и режимы работы зондовых микроскопов.

1.3. Комбинации различных типов микроскопов в одном приборе

2. Сканирующая туннельная микроскопия.

2.1. Конструкции сканирующих туннельных микроскопов (СТМ).

2.2. Системы сближения иглы и образца.

2.3. Сканирующие элементы.

2.4. Способы изготовления СТМ зондов

3. Режимы работы СТМ.

3.1. Получение изображений поверхности в режимах постоянного туннельного тока и постоянной средней высоты.

3.2. Получение информации о распределении локальной работы выхода электронов вдоль поверхности.

4. Система автоматизации СТМ.
4.1. Система сбора и обработки информации.

4.2. Характерные искажения СТМ изображений и методы их устранений.

4.3. Спектральный и корреляционный анализ изображения поверхности.

5. Туннельная спектроскопия.

5.1. Вольт-амперные характеристики туннельных контактов.

5.2. Зависимость туннельного тока от расстояния зонд-образец.

5.3. Резонансные эффекты в СТМ.

5.4. Низкотемпературный СТМ. Спектроскопия сверхпроводников.

6. Атомно-силовая микроскопия.

6.1. Принципы работы и конструкции атомно-силовых микроскопов (АСМ).

6.2. Силы, действующие на зонд АСМ (Ван-дер-Ваальса, капиллярные, электростатические).

6.3. Режимы работы АСМ. Методы регистрации сигнала пропорционального рельефу поверхности.

6.4. Электросиловая микроскопия.

7. Магнитно-силовая микроскопия.

7.1. Принципы работы и конструкции магнитно-силовых микроскопов (МСМ).

7.2. Взаимодействие зонда с магнитными полями образца.

7.3. Особенности формирования МСМ контраста от различных структур.

7.4. Регистрация магнитострикционного отклика поверхности.

8. Ближнепольная оптическая микроскопия.

8.1. Прохождение света через отверстия с размерами меньшими длины волны.

8.2. Принципы работы ближнепольных оптических микроскопов (СБОМ).

8.3. Режимы работы СБОМ: коллекторная мода, излучательная мода на отражение и на прохождение.

8.4. Эванесцентные волны.

8.5. Типы ближнепольных оптических зондов и методы их изготовления.

8.6. Ближнепольная спектроскопия полупроводниковых структур. Исследование фотолюминесценции квантовых точек, нитей и ям с высоким пространственным разрешением.

9. Пространственное разрешение зондовых микроскопов.

9.1. Связь разрешения СЗМ с размером зонда и расстоянием между зондом и образцом.

9.2. Искажения, вносимые зондом в изображение рельефа и свойств поверхности. Методы восстановления истинного рельефа поверхности.

10. Модификация свойств поверхности с помощью СТМ/АСМ/МСМ.

10.1. Механические воздействия зонда на поверхность.

10.2. Тепловое воздействие электрического тока через контакт зонд-поверхность.

10.3. Термохимические процессы на поверхности, стимулированные протеканием тока через контакт.

10.4. Магнитное воздействие зонда на поверхность магнитных образцов.

10.5. Создание поверхностных структур нанометрового масштаба.

10.6. Сверхплотная запись информации методом МСМ.

11. Модификация свойств поверхности с помощью СБОМ.

11.1. Инициирование фотохимических, термохимических реакций и процессов диффузии под действием оптического излучения.

11.2. Ближнепольная фотолитография. Физические и технологические ограничения метода.

11.3. Сверхплотная запись информации методом СБОМ. Реверсивная и нереверсивная запись.

6. Лабораторный практикум

Не предусмотрен.
7. Учебно-методическое обеспечение дисциплины

7.1. Рекомендуемая литература.

а) основная литература:

1. В.Л.Миронов - Основы сканирующей зондовой микроскопии. М.: Техносфера, 2004, 143 стр.

2. Сканирующая зондовая микроскопия биополимеров. Под ред. И.Г.Яминского, М.: Научный мир, 1997, 88 стр.

3. В.К.Неволин - Основы туннельно-зондовой нанотехнологии. М.: МГИЭТ (ТУ), 1996, 91 стр.

4. В.С.Эдельман - Сканирующая туннельная микроскопия (обзор). // Приборы и техника эксперимента, 1989, № 5, стр. 25 - 49.

б) дополнительная литература:

1. В.И.Панов – Сканирующая туннельная микроскопия и спектроскопия поверхности. // УФН, 1988, т.155, № 1, стр. 155 - 158.

2. В.А.Быков, М.И.Лазарев, С.А.Саунин - Сканирующая зондовая микроскопия для науки и промышленности. // “Электроника: наука, технология, бизнес”., 1997, № 5, стр. 7 - 14.

3. А.П.Володин – Новое в сканирующей микроскопии. // Приборы и техника эксперимента, 1998, № 6, стр. 3 - 42.

8. Вопросы для контроля

1. Сканирующие элементы зондовых микроскопов. Конструкции, принципы работы и основные характеристики.

2. Системы прецизионного сближения зонда и образца в зондовых микроскопах.

3. Виброзащита и термостабилизация зондовых микроскопов.

4. Методы изготовления зондов для туннельного и атомно-силового микроскопов.

5. Принципы работы сканирующего туннельного микроскопа. Основные режимы получения СТМ изображений рельефа поверхности.

6. Принципы регистрации распределения локальной работы выхода электронов с помощью туннельного микроскопа.

7. Организация системы обратной связи сканирующего туннельного микроскопа.

8. Туннельная спектроскопия. Методы снятия вольт-амперных характеристик туннельного контакта СТМ. Основные типы ВАХ контактов металл-металл, металл-полупроводник, металл-сверхпроводник.

9. Принципы работы атомно-силового микроскопа. Основные режимы получения АСМ изображений рельефа поверхности.

10. Колебательные методики атомно-силовой микроскопии.

11. Организация системы обратной связи атомно-силового микроскопа.

12. Силовая спектроскопия свойств поверхности с помощью атомно-силового микроскопа.

13. Принципы работы электросилового микроскопа. Режимы измерения распределения потенциала вдоль поверхности, локальной емкости контакта зонд-поверхность.

14. Принципы работы магнитно-силового микроскопа. Магнитное взаимодействие зонда МСМ и образца. Методы получения МСМ контраста. Интерпретация МСМ контраста простейших распределений намагниченности образцов.

15. Принципы работы ближнепольного оптического микроскопа. Shear-force контроль расстояния зонд-поверхность. Основные конфигурации БОМ.

16. Модификация свойств поверхности с помощью СТМ/АСМ/МСМ/БОМ.

9. Критерии оценок

	Превосходно
	Подробно уверенно и развернуто ответить на два контрольных вопроса по курсу, ответить не менее чем на 3 дополнительных вопроса из различных разделов курса

	Отлично
	Уверенно ответить на два контрольных вопроса по курсу, ответить не менее чем на 3 дополнительных вопроса из различных разделов курса.

	Очень хорошо
	Уверенно ответить на один из контрольных вопросов по курсу, ответить не менее чем на 2 дополнительных вопросы из двух разных контрольных вопросов по курсу.

	Хорошо
	Уверенно ответить на один из контрольных вопросов и на один дополнительный вопрос.

	Удовлетворительно
	Нечеткий ответ на один из контрольных вопросов.

	Неудовлетворительно
	Отсутствие ответа на любой контрольный вопрос.

	Плохо
	Отсутствие ответа на любой контрольный вопрос.

10. Примерная тематика курсовых работ и критерии их оценки.

Курсовые работы не предусмотрены
Программа составлена в соответствии с Государственным образовательным стандартом по направлению 011800 «Радиофизика».

Автор программы _________________ Миронов В.Л.

Программа рассмотрена на заседании кафедры 11 марта 2011 г. протокол № 5
Заведующий кафедрой ___________________ Красильник З.Ф.

Программа одобрена методической комиссией факультета 11 апреля 2011 года
протокол № 05/10
Председатель методической комиссии_________________ Мануилов В.Н.

PAGE
6

