
1

ナノテクノロジープラットフォーム
平成27年度 学生研修プログラム 参加者募集

広島大学募集テーマ：SiMOSトランジスタ・IC作製実習
 （他37件の募集テーマ有り：申し込みWeb参照）

期 間：2015年8月3日(月)～8日(土）6日間
募集人員：5名
場 所：広島大学ナノデバイス・バイオ融合科学研究所
 （最高クラス10, 850m2のスーパークリーンルーム使用）

受講料無料、旅費、宿泊費支給！（成果発表の義務あり）

応募締切5月29日（金）

問合先：yokoyama-shin@hiroshima-u.ac.jp（横山 新）
 広島大学ナノデバイス・バイオ融合科学研究所
 Web: http://www.RNBS.hiroshima-u.ac.jp

下記ホームページよりお申し込みください
Web: http://nanonet.mext.go.jp/gakusei/h27/

スケジュール：
第1日：安全講習およびトランジスタ回路を各自設計

第2日：分離領域形成および閾値制御チャネルインプラ、チャネルストップインプラ
（リソグラフィー、エッチング、イオン注入）

第3日：ゲートリソ、ソース・ドレインインプラ、ゲート酸化膜、コンタクト孔形成
第4日：Alゲート・配線、裏面電極形成（スパッタ、リソ、エッチング、アニール）
 ２～４日目の実習中のプロセス待ち時間に作製プロセスに関する講義を実施

第5日：トランジスタ特性および回路特性測定（ID-VD, Ig-ID,gm, 論理回路動作、
 リングオシレータ発振波形観測など）
第6日：特性評価（続）およびまとめ

研修内容：NMOSトランジスタをベースとしたICの試作実習を通じて、プロ
セス基礎技術とトランジスタ・回路の基本技術全体を学ぶ。イオン注入、
酸化、リソグラフィー、エッチングなど基本技術を学ぶ。作製する回路は、
時間短縮のためCMOSではなく、Alゲート、E(エンハンスメント型)－
NMOSインバータを基本とするリングオシレータ、SRAMなど。最小加工
寸法も、時間短縮のためマスクレス露光を用いた3ミクロンとする。

６：レジスト塗布

９：薄膜形成
（減圧CVD)

10：イオン注入

18：感動の動作確認 17：測定

2

14：完成チップ

19：インバータ特性 20：発振器の波形

15：SRAM 16：11段リング発振器

約6 mm

約4mm

MOSキャパシタ

リングオシ
レータ

ＭＯＳトランジスタ

*ＴＥＧ: Test Element Group テスト用の様々なパターンの総称

インバータ

p/n接合

オペアンプ

NAND

NOR

SRAM

Flip Flop

0.2 mm角

0.5 mm角

1.0 mm角

針当て用
パッド部は
0.15 mm角

ＭＯＳトランジスタ
（ばらつき測定用）

12：待時間での講義

１：設計 ２：NMOSFET構造 ３：ウェット洗浄 ４：酸化

５：膜厚測定 ７：リソグラフィー
(マスクレス露光）

８：リソパターン例

11：Alスパッタ

13：完成ウェハ(2インチ)

自分で設計・試作したSi MOSトランジスタが
動作する感動を体験してみませんか！

p-Si(100)

SiO 2

n +ソース n +ドレイン

SiO 2

p-Si(100)

SiO2

n +ソース n +ドレイン

Al

SiO2

AlAl

Al

SiO2

3

広島大学ナノデバイス・バイオ融合科学研究所

〒739-8527 東広島市鏡山1-4-2

 TEL : (082) 424-6265

FAX : (082) 424-3499

E-mail : RNBS@hiroshima-u.ac.jp

・JR山陽本線広島駅から西条駅まで35分

・西条駅または山陽新幹線東広島駅から、

 バス（広大東口下車）またはタクシーで10～15分

・広島空港よりタクシーで約30分(¥7000弱)

またはバスでJR白市駅経由約1時間

・新大阪駅から山陽新幹線で東広島駅経由約3時間

・ 35 minutes from Hiroshima Station to Saijo

Station

by JR Sanyo Line

・ 10 to 15 minutes by bus or taxi from Saijo Station

or Sanyo Shinkansen, Higashi-Hiroshima Station

・ About 30 minutes by taxi (about ¥7000) , or about

 1 hour by bus and train via JR Shiraichi Station

 from Hiroshima Airport

・ About 3 hours via Sanyo Shinkansen Higashi-

 Hiroshima Station from Shin-Osaka Station

Research Institute for Nanodevice and Bio Systems,

Hiroshima University

1-4-2 Kagamiyama, Higashi-Hiroshima 739- 8527, Japan

Phone : +81(82)424-6265

Fax : +81(82)424-3499
E-mail : RNBS@hiroshima-u.ac.jp

http://www.RNBS.hiroshima-u.ac.jp/

広島駅
Hiroshima Station

白市駅
Shiraichi Station

東広島駅
Higashi-Hiroshima Station

広島空港
Hiroshima Airport

ナノデバイス・バイオ融合科学研究所

Research Institute for Nanodevice and Bio Systems

JR山陽本線
JR Sanyo Line

10 min 35 min

新大阪駅
Shin-Osaka Station

至東京
To Tokyo

至博多
To Hakata

山陽新幹線
Sanyo Shinkansen

15 min

西条駅
Saijo Station

Taxi 10min

Taxi 10min
or Bus 15min

Bus 15min

2 hour 20 min

Taxi ～30 min

至岡山
To Okayama

(¥ 7 000 弱)

