 《半导体物理与微电子电路》(科目代码879)考试大纲

特别提醒：本考试大纲仅适合2015年硕士研究生入学考试。该门课程包括两部

分内容，（－）半导体物理部分，占75分。（二）微电子电路部分，占75分。

（1） 半导体物理部分

1． 考研建议参考书目

《半导体物理学》(第7版)，刘恩科编著，电子工业出版社。
2． 基本要求
（1）知晓Si、GaAs、InP、GaN、SiC等半导体材料的晶格结构、能带特点。

（2）掌握晶体材料能带产生的原因，明确导体、半导体、绝缘体的能带特点，掌握半导体中电子的状态和能带；掌握布里渊区、有效质量、空穴等概念及其意义。

（3）掌握半导体中杂质所引入的能级，掌握施主杂质、受主杂质、杂质的补偿、等电子陷阱、深能级杂质等概念，熟悉点缺陷、位错等概念。

（4）掌握半导体中载流子的统计分布，明确费米能级的意义，明确玻耳兹曼近似的条件与简并化条件，掌握电子浓度和空穴浓度的计算公式，明确载流子浓度乘积的特性；了解低温载流子冻析效应、禁带变窄效应等概念。

（5）掌握本征半导体与非本征半导体的载流子分布的特点、基本关系式、温度特性等，明确多子与少子的概念与特性。

（6）掌握载流子迁移率的概念和意义，熟悉载流子散射及其对迁移率的影响；掌握电导率与迁移率和载流子浓度的关系，掌握温度在其中的作用规律；明确强电场下载流子的运动特点，熟悉多能谷散射与耿氏效应。

（7）掌握载流子的复合与产生、非平衡载流子的寿命、准平衡与准费米能级；熟悉复合理论，明确复合中心与陷阱的特点。。

（8）掌握爱因斯坦关系、连续性方程，掌握非平衡载流子在电场作用下的运动特点。

（9）掌握pn结形成机制、能带图、结电容，掌握空间电荷区、接触电势差等基本概念；熟悉pn结电流电压特性，了解pn结电流电压特性偏离理想方程的因素；熟悉pn结击穿特点、pn结隧道效应等概念。

（10）掌握金属与半导体接触下的能级图、接触电势差，掌握表面态对接触势垒的影响，熟悉肖特基二极管概念，熟悉其与pn二极管的不同。

（11）熟悉MIS结构的基本特点，熟悉半导体异质结构的产生。
（12）掌握霍耳效应，了解半导体发光的基本原理。

（二）微电子电路部分

1. 考研建议参考书目

一、丘关源，《电路》（第5版），高等教育出版社

二、童世白，华成英，《模拟电子技术基础》（第四版），高等教育出版社

三、Adel S. Sedra, Kenneth Carless Smith，微电子电路（第五版上、下册），电子工业出版社

2．基本要求
要求学生掌握电路的基本理论知识和分析方法；了解基本电子线路的工作原理和分析方法；熟悉各种功能单元电路的工作原理和设计分析方法。

一、电路基本概念

(1) 基本电路元件

(2) 基尔霍夫电路定律

二、电路分析的基本方法和定理

(1) 电阻电路的一般分析方法

(2) 电路定理（包括网孔电流法、节点电压法、叠加定理、替代定理、戴维南定理和诺顿定理）

三、正弦交流电路

(1) 正弦交流电的基本概念

(2) 正弦交流电路的相量分析方法

(3) 三相交流电的基本概念
四、过渡过程的经典解法

(1) 一阶电路的响应

(2) 二阶电路的响应

五、二极管

(1) 二极管的结构和工作原理

(2) 二极管应用电路的分析

六、三极管

(1) 三极管的结构和工作原理

(2) 三极管放大电路的构成及其分析

七、场效应晶体管

(1) 场效应晶体管的结构和工作原理

(2) 场效应晶体管放大电路的构成及其分析

八、运算放大器

(1) 运算放大器的理想模型

(2) 运算放大器基本应用电路的设计分析

(3) 运算放大器性能参数及其对电路的影响

(4) 运算放大器的大信号分析

九、差分和多级放大器

(1) 差分放大器的结构及其分析

(2) 镜像电流源的结构及其分析

(3) 有源负载的作用

(4) 多级放大器的分析

十、频率响应

(1) 传输函数和波特图

(2) 谐振与滤波器

(3) 放大器频率响应分析（包括低频响应和高频响应）

十一、磁耦合电路

(1) 磁耦合基本概念

(2) 互感耦合电路分析

十二、反馈

(1) 反馈原理

(2) 四种负反馈组态分析

(3) 负反馈电路的稳定性问题

十三、输出级和功率放大器

(1) A类、B类和AB类输出级电路分析

(2) 开关功率放大器基本概念

十四、振荡电路

(1) 反馈振荡器工作原理

(2) LC正弦波振荡器设计和分析

(3) 石英晶体振荡器基本概念
十五、数模和模数转换电路

(1) 数模转换的工作原理和实现方法

(2) 模数转换的工作原理和实现方法

