
【学术型】
080900电子科学与技术
方向

01(全日制)物理电子学

02(全日制)电路与系统

03(全日制)微电子学与固体电子学

04(全日制)电磁场与微波技术
考试科目
(1) 思想政治理论
(2) 英语一
(3) 数学一
(4) 804材料科学基础 或 810电路 或 812固体物理 或 815信号与系统(含数字信号处理) 或 822普通物理学 或 849半导体物理与器件
复试科目
电子科学与技术系含01、02、03、04方向，复试科目在以下科目中任选一门：电磁场理论或光电子学或电介质物理或半导体物理；微电子学院含02、03方向，复试科目：CMOS集成电路设计，要求初试时选择849科目；信息与通信工程系含04方向，复试科目在以下科目中任选一门：电磁场与波或通信原理，要求初试时选择815科目

 电子科学与技术
849半导体物理与器件：（微电子学院）

1. 半导体中的电子状态

2. 半导体中杂质和缺陷能级

3. 半导体中载流子的统计分布

4. 半导体的导电性

5. 非平衡载流子

6. 金属和半导体接触

7. 半导体表面和MIS结构

8. 异质结的基础概念

9. 半导体的光学性质

10. 霍耳效应

11. PN结

12. MOSFET直流特性

13. 小信号模型

14. 短沟道效应（小尺寸效应）
CMOS集成电路设计考试范围：

 （CMOS数字集成电路）
1. CMOS反相器的静态特性和动态特性，反相器功耗；
2. CMOS传输门；
3. CMOS组合逻辑电路；
4. CMOS时序逻辑电路(RS触发器、锁存器、边沿触发的D触发器)；
5. 动态CMOS逻辑电路(预充电-求值（PE）逻辑、多米诺逻辑)；
6. 数字集成电路连线模型、延时、寄生参数；
7. 数字集成电路设计流程、设计方法

 （CMOS模拟集成电路）
8. 单级放大器、差动放大器、无源与有源电流镜；
9. 运算放大器结构与设计;

10. 模拟集成电路中的反馈；
11. 放大器的频率特性与频率补偿
085209集成电路工程 (微电子学院)
考试科目

(1) 思想政治理论
(2) 英语二

(3) 数学二
(4) 910 CMOS集成电路设计
复试科目

半导体物理与器件
硕士生考试科目

910 CMOS集成电路设计 考试范围：

 （CMOS数字集成电路）
1. CMOS反相器的静态特性和动态特性，反相器功耗；
2. CMOS传输门；
3. CMOS组合逻辑电路；
4. CMOS时序逻辑电路(RS触发器、锁存器、边沿触发的D触发器)；
5. 动态CMOS逻辑电路(预充电-求值（PE）逻辑、多米诺逻辑)；
6. 数字集成电路连线模型、延时、寄生参数；
7. 数字集成电路设计流程、设计方法

 （CMOS模拟集成电路）
8. 单级放大器、差动放大器、无源与有源电流镜；
9. 运算放大器结构与设计;

10. 模拟集成电路中的反馈；
11. 放大器的频率特性与频率补偿
硕士生考试复试科目

半导体物理与器件、
1. 半导体中的电子状态

2. 半导体中杂质和缺陷能级

3. 半导体中载流子的统计分布

4. 半导体的导电性

5. 非平衡载流子

6. 金属和半导体接触

7. 半导体表面和MIS结构

8. 异质结的基础概念

9. 半导体的光学性质

10. 霍耳效应

11. PN结

12. MOSFET直流特性

13. 小信号模型

14. 短沟道效应（小尺寸效应）
