УТВЕРЖДАЮ

Зав. кафедрой Х,ТЭХПиМЭТ, доцент

______________________А.А. Черник

Вопросы к экзамену по дисциплине

«Техника высокого вакуума и вакуумные технологии»

4 курс, 1 семестр

1. Межмолекулярное взаимодействие в газах. Эффективный газокинетический диаметр молекулы. Постоянная Сюзерленда. Эффективное сечение рассеяния молекул.
2. Среднее число столкновений и средняя длина свободного пробега молекул газа. Интенсивность рассеивания молекулярного пучка в разреженном газе.

3. Частота соударений молекул газа с поверхностью. Число Кнудсена. Степени вакуума.

4. Сорбционное и конденсационное взаимодействие газа с поверхностью. Основные типы изотерм адсорбции.

5. Растворимость газов в твердых телах. Газовыделение. Газопроницаемость.

6. Инжекция электронов в вакуум. Электронная эмиссия. Электронная пушка.

7. Ионизация молекул разреженных газов. Газовые разряды. Ионные источники.

8. Движение заряженных частиц в электрическом и магнитном полях. Магнетрон.
9. Диффузия в плотных газах и в вакууме.

10. Теплопроводность газов. Теплопередача в вакууме. Радиационный теплообмен.
11. Внутреннее трение в газах. Передача импульса молекул в вакууме.

12. Условие теплового равновесия в вакууме. Термомолекулярный эффект Кнудсена.

13. Режимы и основные характеристики течения газа по трубопроводу. Поток газа. Проводимость трубопровода.

14. Вязкостный режим течения газа. Проводимость трубопровода при вязкостном режиме течения.

15. Молекулярный режим течения газа. Проводимость трубопровода при молекулярном режиме течения.

16. Переходный молекулярно-вязкостный режим течения газа. Проводимость трубопровода при молекулярно-вязкостном режиме течения.

17. Классификация и основные параметры вакуумных насосов. Рабочая характеристика вакуумного насоса.
18. Основное уравнение вакуумной техники. Зависимость давления в вакуумной системе от времени откачки. Предельно достижимое остаточное давление.
19. Механические объемные вакуумные насосы с масляным уплотнением.

20. Механические двухроторные вакуумные насосы. Форвакуумные агрегаты.

21. Молекулярная откачка газа. Турбомолекулярные вакуумные насосы.

22. Пароструйная откачка. Рабочие жидкости пароструйных вакуумных насосов.

23. Эжекторные вакуумные насосы. Низкотемпературные струйные насосы.

24. Пароструйные диффузионные вакуумные насосы.

25. Пароструйные бустерные вакуумные насосы.

26. Вакуумные отражатели и ловушки.

27. Общая характеристика и отличительные особенности вакуумных насосов поверхностного действия.

28. Адсорбционные вакуумные насосы. Адсорбенты и криоагенты, применяемые в адсорбционных насосах.

29. Криоконденсационные вакуумные насосы.

30. Сорбционно-конденсационные вакуумные насосы.

31. Принцип действия геттерных насосов. Характеристика геттеров. Испарительные геттерные насосы.

32. Геттерно-ионные вакуумные насосы.

33. Орбитронные ионно-геттерные вакуумные насосы.

34. Магнитные электроразрядные вакуумные насосы.

35. Деформационные и гидростатические манометрические преобразователи.

36. Тепловые манометрические преобразователи.

37. Электронные ионизационные манометрические преобразователи.

38. Магнитные электроразрядные и радиоизотопные манометрические преобразователи.

39. Статические газоанализаторы.
40. Циклотронный, времяпролетный и радиочастотный газоанализаторы.

41. Течеискание. Масс-спектрометрический гелиевый течеискатель.
42. Вакуумные методы травления поверхности твердых тел. Реакторы плазмохимического травления.

43. Реактивное ионно-лучевое травление с применением электромагнитного СВЧ излучения.

44. Вакуумное осаждение тонких пленок методами термического испарения.

45. Вакуумное осаждение тонких пленок методами катодного и ионно-плазменного распыления.

46. Вакуумное осаждение тонких пленок методом магнетронного распыления.

47. Физические основы ионной имплантации. Параметры взаимодействия ускоренных ионов с веществом и пространственного распределения имплантированных примесей.
48. Ионная имплантация в производстве полупроводниковых электронных приборов. Оборудование ионной имплантации.
Вопросы и задачи рассмотрены на заседании кафедры Х,ТЭХПиМЭТ 02.12.2019, протокол №6.

Доцент, канд. хим. наук

Алисиенок О.А.

