

SLOVNÍK

ZÁKLADNÍCH POJMŮ

EPITAXNÍ TECHNOLOGIE

Označení [krystalografické orientace](#). Při této orientaci jsou stěny krychle kubické struktury přibližně rovnoběžné s povrchem křemíkové desky.

<100>

Označení [krystalografické orientace](#). Při této orientaci jsou tělesné uhlopříčky krychle kubické struktury přibližně kolmé k povrchu křemíkové desky.

<111>

→ [Čtyřbodová sonda](#)

4PP

[Epitaxní reaktor](#) se [susceptorem](#) válcového typu (barrel typ). Používá ohřev pomocí infralamp (IR ohřev).

7700 (ASM 7700)

[Epitaxní reaktor](#) se [susceptorem](#) válcového typu (barrel typ). Používá ohřev pomocí infralamp (IR ohřev).

7810 (ASM 7810)

Amoniak je plynná chemická sloučenina [dusíku](#) s [vodíkem](#). S vodou vytváří sloučeninu hydroxid amónny (NH_4OH). Roztok hydroxidu amónneho ve vodě se též nazývá čpavek anebo čpavková voda a je silná žiravina.

AMONIAK

Ammonia

NH₃

Pro alkalické mytí [SiD](#) se používá velmi zředěný roztok hydroxidu amónneho.

Angström je jednotka délky používána v krystalografii a v technologii tenkých vrstev.

$10\text{Å} = 1\text{nm}$ ([nanometr](#)), $10\,000\text{Å} = 1\mu\text{m}$ ([mikrometr](#))

ANGSTRÖM

Angstrom

$$1\text{Å} = \frac{1}{10\,000\,000} \text{ milimetru}$$

Chemický prvek. Používá se jako [dopant](#). [Dopováním křemíku](#) antimonem vzniká [N-tyt polovodiče](#). Antimonu se používá jako [dopantu](#) pro [substrát](#) ale ne pro [epitaxní vrstvy](#).

ANTIMON

Antimony

Sb

Chemicky netečný, nehořlavý a nedýchatelný plyn, lze ho použít místo hélia pro tlakování systému [trichlorsilanu](#).

ARGON
Argon

Ar

Chemický prvek. Používá se jako [dopant](#). [Dopováním křemíku](#) arzenem vzniká [N-tyt polovodiče](#). Zdrojem arzenu při [depozici](#) v [epitaxním reaktoru](#) je jeho sloučenina s [vodíkem](#) – [arzin](#).

ARZEN
Arsenic

As

Chemická sloučenina [arzenu](#) s [vodíkem](#). Arzin je prudce jedovatý plyn. Dodává se zkapalněný v [tlakových lahvích](#), anebo v tlakových lahvích ve směsi s vodíkem. V [epitaxní technologii](#) se používá jako zdroj arzenu pro dopování.

ARZIN
Arsine

AsH₃

Zařízení, které z plynné směsi odcházející z epitaxního reaktoru odstraní škodlivé látky, pokud tyto látky reagují s vodou (trichlorsilan, diboran, chlorovodík). Ostatní látky nejsou vůbec absorbovány ([dusík](#), [vodík](#), [fosfin](#)) a/nebo nejsou absorbovány úplně, protože asanátor nemá 100 % účinnost.

ASANÁTOR
Scrubber

Autodoping je [dopování epitaxní vrstvy dopantem](#) uvolněným ze samotné [křemíkové desky](#) v [epitaxním reaktoru](#).

AUTODOPING
Autodoping

→ [Zvon](#) (křemenný)

BELL JAR
Bell Jar

Papír určený pro použití v čistých prostorech. Prachové částice se z něho uvolňují v podstatně menší míře, než z běžného papíru.

BEZPRAŠNÝ PAPÍR
Lintfree Paper

Chemický prvek. Používá se jako [dopant](#). [Dopováním křemíku borem](#) vzniká [P-tyt polovodiče](#). Zdrojem boru při [depozici](#) v [epitaxním reaktoru](#) je jeho sloučenina s [vodíkem](#) – [diboran](#).

BOR
Boron

B

Nádoba s kapalným [TCS](#) (trichlorsilanem), který se probublává [vodíkem](#). Vodík nasycený parami TCS se vede do pracovní komory [epitaxního reaktoru](#).

BUBLER
Bubbler

Indexy způsobilosti. Číselné vyjádření způsobilosti procesu, tedy schopnosti procesu splnit požadavky zákazníka (zákazníkem může být i následující operace). Velice způsobilé jsou procesy s $C_p = 2$ a více a $C_{pk} = 1,67$ a více. Naopak procesy s indexy C_p, C_{pk} menšími jako 1 jsou nezpůsobilé.

C_p, C_{pk} se vždy určují pro konkrétní druh výrobku a jeho konkrétní parametr (například C_p, C_{pk} pro tloušťku epitaxní vrstvy).

Požadavka zákazníka je určena specifikací v jakém rozsahu se může parametr pohybovat (například tloušťka epitaxní vrstvy od 20 do 25 mikrometrů).

C_p, C_{pk}
C_p, C_{pk} - Capability Indexes

Grafický záznam z [CV-testu](#). Je to graf závislosti kapacity mezi [rtuťovou kapkou sondy](#) a [epitaxní vrstvou](#) od napětí mezi sondou a vrstvou. Z CV křivky se vypočítá [měrný odpor](#) epitaxní vrstvy.

CV KŘIVKA
CV diagram

CV-test je měření závislosti kapacity **C** mezi [rtuťovou kapkou sondy](#) a [epitaxní vrstvou](#) od napětí **U** mezi sondou a vrstvou. Grafickým záznamem měření je [CV-křivka](#). Izolačním materiálem mezi sondou a vrstvou je tenký [oxid křemíku](#) (několik nanometrů), který se vytváří oxidací v horké [kyselině dusičné](#).

Obrázek v němž je zakódovaná posloupnost číslic a znaků pomocí čar různé tloušťky. Obrázek lze vytisknout na obyčejný papír a je snímatelný pomocí čítačů čárového kódu. Používá se k automatizaci vkládání údajů do počítače.

ČAROVÝ KÓD
Barcode

Čistý prostor je místnost ve které je pomocí klimatizačního a filtračního zařízení omezené množství prachových částic ve vzduchu. V čistém prostoru je také řízená teplota a vlhkost vzduchu. Čisté prostory se rozdělují podle dosažené čistoty na prostory [třídy](#) 1, 10, 100, 1000, 10 000 a 100 000. Pro omezení znečištění prostoru se používá speciální oděv.

ČISTÝ PROSTOR
Clean Room

→ [Amoniak](#)

ČPAVEK
Ammonia

Přístroj na měření [měrného odporu epitaxní vrstvy](#). Základem jsou čtyři hroty přitlačené k povrchu epitaxní vrstvy. Krajní hroty 1 a 4 slouží k přivedení proudu, na hrotech 2 a 3 se měří napětí. Měrný odpor je vypočten.

Čtyřbodová sonda se používá pouze tehdy, je-li vytvořen [PN-přechod](#) (t.j. epitaxní vrstva má opačný typ vodivosti než substrát).

→ [Čtyřbodová sonda](#)

→ [Čtyřbodová sonda](#)

Vysoce čistá voda získaná pomocí reverzní osmózy a iontoměničů. Demi voda není vhodná pro mytí pokožky anebo pro pití. Smrtelná dávka je asi dva litry při požití. Používá se jako základní rozpouštědlo pro vodné chemické procesy (mytí, leptání, oplachy).

Depozice je proces v [epitaxním reaktoru](#), ve kterém se na [křemíkových deskách](#) (substrát) vytváří [epitaxní vrstva](#).

→ [Křemíková deska](#)

Chemická sloučenina [boru](#) s vodíkem. Diboran je prudce jedovatý na vzduchu samozápalný plyn. Dodává se v [tlakových lahvích](#) ve směsi s vodíkem. V [epitaxní technologii](#) se používá jako zdroj [dopantu](#) - boru.

Dopant je chemický prvek přidáný do [křemíku](#) (anebo jiného polovodiče) za účelem ovlivnění jeho elektrických vlastností. Dopantem může být [bor](#) jehož přidáním vzniká [P-typ polovodiče](#) anebo [fosfor](#), [arzen](#) a [antimon](#) jejichž příměs vytváří [N-typ polovodiče](#).

Proces zavádění [dopantu](#) do křemíku. Tyto procesy probíhají ve speciálních zařízeních při vysokých teplotách.

Nehořlavý a nedýchatelný plyn, chemicky nereaguje s jinými materiály v [epitaxním procesu](#) a proto se používá pro vytvoření netečné atmosféry v [epitaxním reaktoru](#), pokud neprobíhá epitaxní proces. Slouží také k vypláchnutí ostatních hořlavých nebo škodlivých složek ([vodík](#), [TCS](#), [fosfin](#), ...) z reaktoru.

ČTYŘBODOVÁ SONDA

Four Point Probe

ČTYŘBODOVKA

ČTYŘSONDA

DEMI VODA

D.I. Water

DEPOZICE

Deposition

DESKA

Wafer

DIBORAN

Diboran

DOPANT

Dopant

DOPOVÁNÍ

Doping

DUSÍK

Nitrogen

Zkratka používaná pro slova "[Epitaxe](#)", "Epitaxní" atd.

EPI
Epi

Epitaxe je proces vytváření [monokrystalických](#) vrstev na substrátu. Krystalografická struktura epitaxní vrstvy je pokračováním krystalografické struktury [substrátu](#). Slovo "epitaxe" je řeckého původu složené z dvou částí: „epi“ znamená „na“ a „taxe“ s významem „uspořádaný“.

EPITAXE
Epitaxy

Epitaxní reaktor je zařízení pro vytváření - [depozici](#) - [epitaxních vrstev](#).

Používané typy reaktorů: [ASM 7700](#), [ASM 7810](#), [Epsilon One](#), [Gemini 2](#)

EPITAXNÍ REAKTOR
Epitaxial Reactor

→ [Epitaxe](#)

EPITAXNÍ RŮST
Epitaxial Growth

[Epitaxní vrstva](#) je [monokrystalická](#) vrstva narostená na [substrátu](#). Krystalografická struktura epitaxní vrstvy je pokračováním struktury substrátu.

EPITAXNÍ VRSTVA
Epitaxial Layer

Jednodeskový [epitaxní reaktor](#). Pracovní komora slouží k depozici jediné desky. Používá ohřev pomocí infralamp (IR ohřev). Jednodeskový reaktor se používá k vytváření vysoce precizních [epitaxních vrstev](#).

EPSILON ONE

Fazeta je zbrošené místo na okraji [desky](#). Na desce je hlavní fazeta, která slouží k orientaci desky v dalším technologickém procesu a pomocné fazety. Poloha pomocné fazety vzhledem ke hlavní je dána [krystalografickou orientací](#) a [typem vodivosti](#). Hlavní fazeta je větší.

FAZETA
Flat

Fazetovač je zařízení na orientaci [křemíkových desek](#) v [zásobníku](#) tak, aby jejich [hlavní fazety](#) byly otočeny dolů.

FAZETOVAČ
Flat Finder

Chemická sloučenina [fosforu](#) s [vodíkem](#). Fosfin je plyn na vzduchu samozápalný a prudce jedovatý. Dodává se zkapalněný v [tlakových lahvích](#), anebo v tlakových lahvích ve směsi s vodíkem. V [epitaxní technologii](#) se používá jako zdroj fosforu pro dopování.

FOSFIN
Phosphine
PH₃

Chemický prvek. Používá se jako [dopant](#). [Dopováním křemíku](#) fosforem vzniká [N-tyt polovodiče](#). Zdrojem fosforu při [depozici](#) v [epitaxním reaktoru](#) je jeho sloučenina s [vodíkem](#) – [fosfin](#).

FOSFOR
Phosphorus
P

Jednotka objemu používaná v USA. Je třeba rozlišovat od UK (United Kingdom) galonu který má 4,546 litru.

GALON
Gallon
1G = 3,7854 litru

[Epitaxní reaktor](#) s uložením desek naplocho na "talíři" (*pancake* typ). Používá vysokofrekvenční indukční ohřev (RF ohřev).

Jednotka průtoku [galon](#) za minutu. Používá se v USA pro průtok kapalin.

GPM
GPM
1GPM = 3,7854l/min

→ [Susceptor](#)

GRAFITOVÁ PODLOŽKA
Susceptor

Sprcha a umyvadlo pro oplach tela a očí umístěné na pracovišti co nejbliže k místu použití chemikálií. Používá se okamžitě při zasažení očí nebo povrchu těla žiravinami anebo jinak škodlivými látkami (např. kyseliny, čpavek, ...).

HAVARIJNÍ SPRCHA *Eyewash & Shower*

Chemicky netečný, nehořlavý a nedýchatelný plyn. Používá se jako tlakovací plyn pro dopravu kapalného [trichlorsilanu](#) místo [vodíku](#), protože se v kapalném trichlorsilanu méně rozpouští.

HELIUM *Helium* **He**

Elektronické zařízení pro měření průtoku plynů. Obvykle bývá spojeno s elektrickým regulačním ventilem, takže podle signálu z řídicí jednotky nastavuje průtok plynného média.

HMOTOVÝ PRŮTOKOMĚŘ *Mass Flow Controller, MFC*

Chemická sloučenina chloru s [vodíkem](#). Rozpuštěný ve vodě tvoří kyselinu chlorovodíkovou. Chlorovodík je žíravý jedovatý plyn. Dodává se zkapalněný v tlakových lahvích anebo v kontejnerech. V [epitaxní technologii](#) se používá chlorovodík jako plynné leptadlo [křemíku](#) v [epitaxním reaktoru](#). V epitaxním reaktoru vzniká také během depozice jako vedlejší produkt při rozkladu trichlorsilanu.

CHLOROVODÍK *Hydrogen Chloride* **HCl**

Měrný odpor [epitaxní vrstvy](#) vytvořené bez dopování.

INTRINSICKÝ ODPOR *Intrinsic Resistivity*

Koncentrace [dopantu](#) je počet atomů dopantu v jednom kubickém centimetru materiálu. Koncentrace je velmi velké číslo, proto se udává v exponenciálním tvaru. Koncentrace 10^9 znamená, že v jednom kubickém centimetru polovodičového materiálu je jedna miliarda atomů dopantu.

KONCENTRACE DOPANTU *Dopant Concentration*

Závislost [koncentrace dopantu](#) od vzdálenosti od povrchu [epitaxní vrstvy](#).

KONCENTRAČNÍ PROFIL *Concentration Profile*

Nežádoucí příměs v materiálu. Například kontaminace křemíkové desky, kontaminace dusíku, atd. V některých případech se rozlišuje kontaminaci povrchu a kontaminaci objemu. Například povrch křemíkové desky může být kontaminován prachovými částicemi, objem - křemík může být kontaminován zlatem. Příměs dopantu se nepovažuje za kontaminaci.

KONTAMINACE
Contamination

Orientace [krystalografické struktury](#) křemíku vzhledem k povrchu [křemíkové desky](#). V polovodičové technologii se používá orientace $\langle 111 \rangle$ a $\langle 100 \rangle$.

**KRYSTALOGRAFICKÁ
ORIENTACE**
Crystallographic Orientation

Krystalografická orientace a [typ vodivosti](#) jsou zakódované v umístění hlavní a pomocní [fazety](#).

Způsob pravidelného uspořádání atomů v tuhé látce. Pomyslná mřížka, jejíž uzly jsou ve středech atomů se nazývá krystalová mřížka.

**KRYSTALOGRAFICKÁ
STRUKTURA**
Crystallographic Structure

Tuhé látky ve kterých jsou atomy uspořádány podle nějaké krystalografické struktury se nazývají krystalické materiály. Tuhé látky v nichž neexistuje žádné pravidelné uspořádání atomů jsou amorfni materiály.

Krystalografická struktura podle které jsou uspořádány atomy křemíku se nazývá kubická struktura typu diamantu anebo diamantová struktura (na obrázku).

Sklo vyrobené z čistého křemene bez jakýchkoli přísad. Křemenné sklo má výborné mechanické vlastnosti a chemickou odolnost, snáší vysoké teploty i prudké změny teploty, ale obtížně se zpracovává. V [epitaxní technologii](#) se používá vysoce čisté křemenné sklo na výrobu křemenných zvonů a dalších dílů [epitaxního reaktoru](#).

KŘEMENNÉ SKLO
Quartz

Součásti z křemenného jsou velmi drahé.

Je to chemický prvek s [polovodičovými](#) vlastnostmi. V současnosti je křemík nejvýznamnějším polovodičovým materiálem.

KŘEMÍK
Silicon
Si

Plátek kruhového tvaru z [křemíku](#), na který se nanáší – deponují – epitaxní vrstvy. Křemíková deska může být [typu P](#) nebo [N](#) a může mít [krystalografickou orientaci <100>](#) nebo [<111>](#). Různé typy křemíkových desek jsou rozlišeny uspořádáním [fazet](#). Další důležité vlastnosti jsou: průměr, tloušťka, [měrný odpor](#) a [dopant](#). Na křemíkové desce se rozlišuje [přední strana](#) a [zadní strana](#).

Křemíková deska je základním materiálem pro výrobu polovodičových součástek. Používají se desky s epitaxní vrstvou i bez epitaxní vrstvy.

KŘEMÍKOVÁ DESKA

Silicon Wafer

Kubická stopa je jednotka objemu používána v USA a UK.

KUBICKÁ STOPA

Cubic Foot

1CF = 28,32 litrů

Kvalifikace je předepsaný postup, kterým se ověří, že zařízení nebo médium nebo proces dosahují předepsané parametry.

KVALIFIKACE

Qualification

Kyselina dusičná je silná zdraví škodlivá žíravina. Protože je silným oxidačním činidlem, s hořlavými látkami exploduje. Používá se k [oxidaci křemíku](#) a ve směsi s [kyselinou fluorovodíkovou](#) k leptání přípravků z [křemenného skla](#).

Koncentrace dodávané a používané kyseliny je 69-70 % ve vodě.

KYSELINA DUSIČNÁ

Nitric acid

HNO₃

Kyselina fluorovodíková je roztok fluorovodíku ve vodě. Je to zdraví škodlivá žíravina. Používá se na [leptání oxidů](#) a přípravků z [křemenného skla](#).

Koncentrace dodávané a používané kyseliny je 48-50 % ve vodě. Pozor: kyselina fluorovodíková rychle rozpouští běžné (tabulové) sklo.

KYSELINA FLUOROVODÍKOVÁ

Hydrofluoric Acid

HF

Box ve kterém se pomocí ventilátoru a filtru dosahuje asi o jeden až dva stupně lepší [třída čistoty](#) jako v okolním prostoru.

LAMINÁRNÍ BOX

Laminar Flowhood

Je to rychlost odstraňování povrchu plynným nebo kapalným leptadlem. Jednotka leptací rychlosti je [mikrometr](#) za minutu (μ/min).

LEPTACÍ RYCHLOST

Etch Rate

Elektrická vlastnost [křemíkové desky](#) nebo [epitaxní vrstvy](#) (obecně každého materiálu). Čím menší měrný odpor, tím lépe vede materiál elektrický proud. Jednotka měrného odporu je Ωcm (ohm centimetr).

Měrný odpor závisí od [koncentrace dopantu](#). Čím vyšší je koncentrace dopantu, tím nižší je měrný odpor epitaxní vrstvy.

Mikrometr je jednotka délky.

→ [Mikrometr](#)

Mil je jednotka délky používána v USA a UK.

$1\mu\text{m} = 0,03937\text{mil}$, $1\text{mil} = 25,4\mu\text{m}$

Materiál, v jehož celém objemu jsou atomy pravidelně uspořádány podle [krystalové mřížky](#). nepravidelnosti v uspořádání se nazývají krystalografické poruchy.

Nanometr je jednotka délky.

$1000\text{nm} = 1\mu\text{m}$

N-typ (Negativní) vodivosti má [křemík](#) (Si) dopovaný [fosforem](#) (P) [arzenem](#) nebo [antimonem](#). Některé atomy křemíku v krystalu jsou nahrazeny atomy [dopantu](#).

MĚRNÝ ODPOR

Resistivity

MIKROMETR

Micrometer

$$1\mu = \frac{1}{1000} \text{ milimetru}$$

MIKRON

Micron

MIL

Mil

$$1\text{mil} = \frac{1}{1000} \text{ palce}$$

MONOKRYSTAL

Single Crystal

NANOMETR

Nanometer

$$1\text{nm} = \frac{1}{1000000} \text{ milimetru}$$

N-TYP

N-Type

Oběžník je takové množství [křemíkových desek](#), které jsou určeny ke zpracování na témže [epitaxním reaktoru](#), za stejných podmínek a mají mít stejné vlastnosti. Zpravidla to bývá jedna krabice obsahující 25 SiD.

Související pojmy:

výrobní várka (*production lot*) – takový počet epitaxních desek, které byly současně vyrobeny v jediném výrobním cyklu epitaxního reaktoru.

výrobní sada (*production set*) – takový počet výrobních várek (a/nebo oběžníků), které tvoří ucelenou sadu desek ve výrobním období (ve směně nebo ve dnu).

Závislost odporu šíření **R** (elektrického odporu mezi hrotovou sondou a vzorkou) od vzdálenosti **x**. **x** je vzdálenost hrotu sondy od začátku šikmého výbrusu.

Z profilu odporu šíření se vypočítá [koncentrační profil dopantu](#), tloušťka epitaxní vrstvy a [šířka přechodové oblasti](#).

OBĚŽNÍK

Lot

ODPOR ŠÍŘENÍ - PROFIL

Spreading Resistance Profile

Ochranný oxid je oxid křemíku nanesený na [zadní stranu desek](#) za účelem snížení [autodopingu](#).

OCHRANNÝ OXID

Back Seal Oxide

Sloučenina [křemíku](#) s kyslíkem v přírodě známa jako minerál krystal. Je také základní složkou skla. V polovodičové technologii se oxid používá jako izolační vrstva. Vyrábí se buď přímou oxidací křemíku, anebo nanášením (CVD).

OXID

Oxide

SiO₂

Palec je jednotka délky používána v USA a UK.

PALEC

Inch

1" = 25,4 milimetrů

Elektrická vlastnost tenké vrstvy (například epitaxní). Je to elektrický odpor mezi protilehlými stranami výřezu vrstvy čtvercového tvaru (**L = W**, směr elektrického proudu **I** je podle šipky na obrázku). Jednotkou plošného odporu je Ω/\square (ohm na čtverec). [Měrný odpor](#) vrstvy v Ωcm je součin plošného odporu v Ω/\square a tloušťky **t** v centimetrech.

PLOŠNÝ ODPOR

Sheet Resistance

Pokud jsou na jedné [křemíkové desce](#) vyrobeny oblasti [P-typ](#) a [N-typ](#), pak oblast v těsné blízkosti jejich rozhraní je PN přechod. PN přechod je základní stavební jednotkou mnoha polovodičových součástek pro jeho vynímačné elektrické vlastnosti.

PN PŘECHOD

PN Junction

Z hlediska elektrické vodivosti je možné materiály rozdělit na izolační materiály - nevedou elektrický proud, kovy - dobré vodiče elektrického proudu a polovodiče. Polovodiče jsou materiály jejichž elektrickou vodivost lze pomocí [dopantů](#), elektrického pole anebo změny teploty natolik ovlivnit že se mohou chovat jednou jako izolační materiál a podruhé jako kov. Tyto vlastnosti se mohou projevit pouze pokud je materiál v [monokrystalickém](#) stavu a částečně se polovodičové vlastnosti projevují také v [polykrystalickém](#) stavu. Podle dopantu se rozlišuje [P-typ](#) a [N-typ](#) polovodiče.

POLOVODIČ

Semiconductor

Na vlastnosti polovodičů měnit elektrickou vodivost v širokém rozsahu je založených množství polovodičových součástek – diody, tranzistory, integrované obvody.

Nejvíce používaný polovodič je [křemík](#).

Materiál , který se skládá z mnoha miniaturních [monokrystalů](#).

POLYKRISTAL

Polycrystal

(Parts Per Million) miliontina. Například 15 ppm vadných výrobků znamená 15 vadných z miliona vyrobených.

PPM

PPM

Zařízení na měření průtoku plynu anebo kapaliny. Průtokoměr bývá obvykle spojen s regulačním ventilem. Nejvíce používaný typ mechanického průtokoměru - rotametr - je na obrázku. Nejznámější typ elektronického průtokoměru je [hmotový průtokoměr](#).

PRŮTOKOMĚR

Flowmeter

Přední strana anebo funkční strana [křemíkové desky](#) je ta strana, na kterou se [deponuje epitaxní vrstva](#). V dalším se pak na této straně vytváří struktura [polovodičových](#) součástek.

PŘEDNÍ STRANA

Front Surface

Oblast epitaxní vrstvy

PŘECHODOVÁ OBLAST *Transition*

PSI (**P**ound per **S**quare **I**nch) je jednotka tlaku používána v USA a UK. Jednotka PSI se používá pro absolutní tlak, to znamená tlak vůči vakuu.

100 kPa = 14,5 PSI

PSI
PSI

1 PSI = 0,0069MPa 1MPa = 145 PSI

PSIG (**PSI** Gage) je stejná jednotka jako [PSI](#), ale používá se pro přetlak, to znamená tlak vůči atmosféře. Absolutní tlak je tedy o tlak atmosféry větší jako tlak odečtený z přístroje, který je kalibrován v PSIG.

PSIG
PSIG

P-typ (**P**ozitivní) vodivosti má [křemík](#) (Si) dopovaný [borem](#) (B). Některé atomy křemíku v krystalu jsou nahrazeny atomy p-[dopantu](#) - boru.

P-TYP
P-Type

Zařízení na snížení a stabilizaci tlaku plynu. Používá se na připojení k [tlakové láhvi](#). Vysoký tlak v láhvi 3 až 15 MPa se převádí na nízký tlak 0,1 až 0,3 MPa. Redukční ventil se též používá k připojení k potrubnímu rozvodu, kde je tlak plynu vyšší jako potřebný pracovní tlak.

REDUKČNÍ VENTIL
Regulator (valve)

Nástroj [statistického řízení procesu](#).

REGULAČNÍ DIAGRAM
Control Chart

Chemický prvek, kov. Při pokojové teplotě kapalný. Rtuť i její páry jsou jedovaté. Používá se ve [rtuťové sondě](#). Zařízení používající rtuť musí být vybaveny odsáváním.

RTUŤ
Mercury

Hg

Zařízení na měření [CV křivky](#) ([CV test](#)).

RTUŤOVÁ SONDA
Mercury Probe

Je to rychlost narůstání [epitaxní vrstvy](#) v [epitaxním reaktoru](#). Jednotka růstové rychlosti je [mikrometr](#) za minutu (μ/min).

RŮSTOVÁ RYCHLOST
Growth Rate

SCCM (Standard Cubic Centimeter per Minute) je anglické označení průtoku 1 normální mililitr za minutu. To znamená průtok jednoho mililitru plynu za minutu při teplotě 20°C a tlaku 0,1 MPa.

SCCM
SCCM

Zkratka pro [křemíkovou desku](#).

SiD

SLM (Standard Liter per Minute) je anglické označení průtoku 1 normální litr za minutu. To znamená průtok jednoho litru plynu za minutu při teplotě 20°C a tlaku 0,1 MPa.

SLM
SLM

→ [Statistické řízení procesu](#)

SPC
Statistical Process Control

→ [Odpor šíření](#)

SRP
Spreading Resistance Profile

Způsob technického řízení procesu pomocí statistických metod. Úkolem SPC je zjistit v šumu různých vlivů existenci takových vlivů, které by mohli trvale významně změnit proces a to ještě dříve, než k významným změnám procesu dojde. Důležitým nástrojem SPC je [regulační diagram](#).

STATISTICKÉ ŘÍZENÍ PROCESU
Statistical Process Control

Stopa je jednotka délky používána v USA a UK.

STOPA
Foot

1' = 12 palců

Substrát je [křemíková deska](#) typu N nebo typu P, s orientací <100> nebo <111>, na které se vytváří jedna nebo více [epitaxních vrstev](#).

SUBSTRÁT
Substrate
EPITAXNÍ VRSTVA

Typická tloušťka substrátu je 250-650 μm .

Susceptor je grafitová podložka různého tvaru s prohlubněmi pro vkládání křemíkových desek (substrátů). Vnější povrch susceptoru je pokryt vrstvičkou karbidu křemíku SiC pro zvýšení jeho mechanické a chemické odolnosti.

Válcový susceptor (na obrázku vpravo) se používá pro reaktory ASM7700 a reaktory ASM7810, deskový susceptor se používá pro reaktory Gemini2 a speciální susceptor se používá pro reaktor Epsilon One.

Susceptor je velmi drahou součástí reaktoru, vrstvička karbidu křemíku SiC je velmi citlivá na poškození a kontaminaci.

SUSCEPTOR

Susceptor

Část [epitaxního reaktoru](#), kde jsou umístěny [průtokoměry](#), ventily, [bubler](#), filtry a další zařízení pro regulaci průtoků a míchání plynů vstupujících do [pracovního prostoru epitaxního reaktoru](#).

PLYNOVÝ PANEĽ

Gas Cabinet, Gas panel

Šikmé zbroušení povrchu [desky](#) pod malým úhlem (3-10°). Tloušťka [epitaxní vrstvy](#) t se pak přemítne do délky t' .

ŠIKMÝ VÝBRUS

Section

→ [Trichlorsilan](#)

TCS

Nádoba na skladování plynů při vysokém tlaku.

TLAKOVÁ LÁHEV

Cylinder

Chemická sloučenina křemíku s chlorem a vodíkem, jeden ze základních materiálů v epitaxní technologii. Trichlorsilan je za běžné teploty kapalina, je požárně nebezpečný a reaguje již se vzdušnou vlhkostí.

Páry trichlorsilanu se v epitaxním reaktoru za vysoké teploty 900-1200 °C rozkládají přičemž vznikají volné atomy křemíku. Ty se ukládají na substrát ve formě epitaxní vrstvy.

TRICHLORSILAN (TCS)

Trichlorsilane

Třída čistoty prostoru je maximální obsah prachových částic obsažených v jedné [kubické stopě](#) vzduchu. Počítají se pouze prachové částice větší 0,5 [mikrometru](#). Rozlišují se třídy čistoty 1, 10, 100, 1000, 10 000 a 100 000.

TŘÍDA ČISTOTY

Cleanliness Class

[P-typ](#) anebo [N-typ](#).

TYP VODIVOSTI

Conductivity Type

Nástroj pro ruční manipulaci s křemíkovými deskami. Deska se vakuovou pinzetou uchopuje vždy pouze za zadní stranu.

VAKUOVÁ PINZETA

Vacuum Chuck

Vysoce hořlavý a plyn lehčí jako vzduch. Smíchaný ze vzduchem tvoří traskavou směs. Nedýchatelný. Slouží jako nosný plyn pro dopanty a trichlorsilan.

VODÍK

Hydrogen

→ [Šikmý výbrus](#)

VÝBRUS

Section

Procento odvedených výrobků (ty které splňují specifikaci) ze všech založených.

VÝTĚŽNOST

Yield

Přestupní místnost (komora) do [čistého prostoru](#). Do vzduchové sprchy se vstupuje v oděvu pro čistý prostor. Po uzavření dveří je spuštěn ventilátor a silný proud filtrovaného vzduchu odstraňuje z oděvu prachové částice. Do vzduchové sprchy vstupuje omezený počet lidí. Během „sprchování“ jsou dveře blokovány (otevření je možné pouze pomocí havarijního tlačítka).

VZDUCHOVÁ SPRCHA *Air Shower*

Zadní strana [křemíkové desky](#) je ta, na které se nevytváří [epitaxní vrstvy](#). Zadní strana křemíkové desky obvykle není leštěná. Zadní strana desky se někdy musí upravit kvůli omezení [autodopingu](#).

ZADNÍ STRANA *Back Surface*

Zásobník je polypropylenová anebo teflonová kazeta používaná na uložení [křemíkových desek](#). Horké SiD z reaktoru se mohou vykládat pouze do teflonových zásobníků.

ZÁSObNÍK *Cassette*

[Křemíková deska](#), která je použita v technologickém procesu výlučně pro měření výsledků.

ZKUŠEBNÍ DESKA *Test Wafer*

Součást [epitaxního reaktoru](#). Je to komora z [křemenného skla](#), ve které probíhá [depozice](#). Ve zvonu je umístěn [susceptor](#) s [křemíkovými deskami](#).

ZVON (KŘEMENNÝ) *Bell Jar*

