Список докладов‑демонстраций
При создании анимаций ориентироваться на учебник

Гуртов В.А., «Твердотельная электроника»
Все анимации должны сопровождаться исходными файлами *.fla
Должны быть проставлены все необходимые обозначения, приведены необходимые комментарии.

1.1. Анимация по генерации и рекомбинации
Показать различные типы генерационных и рекомбинационных процессов. Нужно показать простую структуру энергетических зон, отобразить перемещение носителей по энергетическим зонам полупроводника при генерации и рекомбинации, показать случаи излучательной и безызлучательной рекомбинации, показать случаи прямозонного и непрямозонного полупроводника, показать рекомбинацию «зона – зона» и через уровни в запрещенной зоне.
2.1. Анимация по эффекту поля
В анимации нужно показать изменение концентрации свободных носителей (движение носителей) в приповерхностной области полупроводника при наличии вблизи поверхности заряженной металлической плоскости. Показать электрический заряд на металлической плоскости (пластине).
2.2. Барьер Шоттки
Показать распределение электрического поля в барьере Шоттки (рисунок и графика), анимация должна показывать, как меняется ширина ОПЗ, электрическое поле и потенциальный барьер при изменении напряжения.
2.3. Токи в барьерах Шоттки для диодной теории
Показать токи термоэлектронной эмиссии из металла и полупроводника через потенциальный барьер на границе. Показать как при изменении напряжения меняется потенциальный барьер и соответственно величина токов.

2.4. p‑n переход

Показать распределение электрического поля и потенциала в p‑n переходе, анимация должна показывать, как меняется ширина ОПЗ, электрическое поле и потенциал при изменении напряжения.

2.5. Гетеропереход

Показать распределение электрического поля и потенциала в гетеропереходе, анимация должна показывать, как меняется ширина ОПЗ, электрическое поле и потенциал при изменении напряжения. Показать зонные диаграммы для различных комбинаций для электронного сродства (см. учебник Гуртова В.А. «Твердотельная электроника»).

3.1. Состояния поверхности полупроводника

Показать в анимации все типы состояния поверхности полупроводника (обогащение, обеднение…). Показать изменение изгиба зон при приложении напряжения.

Показать дебаевскую длину экранирования, от чего она зависит.

3.2. Зонная диаграмма ОПЗ полупроводника

Показать зонную диаграмму приповерхностной области полупроводника для различных состояний поверхности для случаев полупроводника p‑ и n‑типа. Показать заполнение поверхностных состояний при различных изгибах зон.

4.1. Туннельный и обращенный диоды
Показать в анимации зонные диаграммы туннельного и обращенного диода и движение носителей при прямом и обратном смещении.

4.2. Стабилитроны
Показать в анимации зонные диаграммы стабилитрона и движение носителей при прямом и обратном смещении.

5.1. Процессы в биполярном транзисторе

Показать в анимации процессы инжекции, диффузии, рекомбинации и экстракции в биполярном транзисторе.
5.2. Компоненты тока в БТ в схеме с ОБ
Показать в анимации схему, иллюстрирующую компоненты тока в биполярном транзисторе, включенном по схеме с общей базой.
5.3. Зонная диаграмма БТ в схеме с ОБ
В анимации отобразить движение носителей на энергетической зонной диаграмме биполярного транзистора, включенного по схеме с общей базой.
5.4. Компоненты тока в БТ в схеме с ОЭ

Показать в анимации схему, иллюстрирующую компоненты тока в биполярном транзисторе в схеме с общим эмиттером.
5.5. Зонная диаграмма БТ в схеме с ОЭ

Отобразить движение носителей на энергетической зонной диаграмме биполярного транзистора, включенного по схеме с общим эмиттером.

5.6. Характеристики биполярного транзистора
Показать в анимации входные и выходные характеристики биполярного транзистора, включенного по схеме с общей базой и по схеме с общим эмиттером, а также характеристики передачи тока.

6.1. Токи в МДП‑транзисторе

Показать в анимации токи, протекающие в МДП‑транзисторе. Рассмотреть МДП‑транзисторы на подложках p‑ и n‑типа.
6.2. Переходные характеристики МДП‑транзистора

Показать в анимации переходные характеристики МДП‑транзистора при нулевом напряжении смещения канал-подложка и при напряжении VSS = -10 В.
6.3. Проходные характеристики МДП‑транзистора

Показать в анимации проходные характеристики МДП‑транзистора при различных напряжениях смещения канал‑подложка Vss в области плавного канала.

6.4. Зонная диаграмма МНОП‑транзистора

Показать в анимации процессы записи и стирания информационного заряда в МНОП‑транзисторе. Отобразить следующие пункты:

а) напряжение на затворе равно нулю, ловушки не заполнены; б) запись информационного заряда; в) стирание информационного заряда

6.5. ПЗС
Отобразить в анимации устройство и принцип работы приборов с зарядовой связью.

7.1. Тиристор и тринистор
Отобразить в анимации зонную диаграмму и токи в тиристоре в открытом и закрытом состоянии. Показать в анимации ВАХ тринистора при различных значениях управляющего тока базы Iупр.
8.1. Диод Ганна
Отобразить в анимации на зонной диаграмме энергетическое распределение электронов в диоде Ганна при различных значениях напряженности поля. Отобразить в анимации распределение объемного заряда и напряженности поля в образце при формировании домена сильного поля. Отобразить в анимации движение домена в диоде Ганна.
9.1. Анимация по графическим обозначениям отечественных полупроводниковых приборов
Показать расшифровку буквенно-цифровых кодовых обозначений, внести элементы интерактивности.
9.2. Анимация по графическим обозначениям зарубежных полупроводниковых приборов

Показать расшифровку буквенно-цифровых кодовых обозначений, внести элементы интерактивности.
10.1. Источники излучения: светодиоды и полупроводниковые лазеры
Отобразить в анимации работу светодиода: показать движение носителей на зонной диаграмме арсенида галлия (GaAs) и испускание квантов излучения. (http://dssp.karelia.ru/sources/moel2/Fiber_optics/index.htm)
10.2. Фотоприемники: фотосопротивления, фотодиоды, фототранзисторы
Отобразить в анимации принцип действия p‑i‑n фотодиода и лавинного фотодиода. (http://dssp.karelia.ru/sources/moel2/Fiber_optics/index.htm)
