Аннотация дисциплины
«Конструкторско-технологическое обеспечение производства средств вычислительной техники»
для образовательной программы 09.03.01 «Информатика и вычислительная техника»

Авторы :
1.Трубочкина Надежда Константиновна (1-й раздел), д.т.н., профессор,
ntrubochkina@hse.ru
2.Вишнеков Андрей Владленович (2-й раздел), avishnekov@hse.ru

Цели и задачи дисциплины
Дисциплина разделена на 2 взаимосвязанных раздела.
Целью 1-го раздела синтеза и моделирования – подготовительного этапа конструкторско-технологического обеспечения компьютерного и сетевого производства является изучение принципов синтеза математической модели, разработки конструкции, совместной работы и методов моделирования различных логических и запоминающих наноструктур и наносистем в качестве основы современной элементной базы современных компьютерных систем. Основной задачей является формирование у студента инженерного мышления разработчика и исследователя современной элементной базы компьютерных систем и схем специального назначения.
Целью и задачами изучения 2-го раздела конструкторско-технологического обеспечения производства средств вычислительной техники является получение знаний этапов процесса проектирования и производства средств вычислительной техники (СВТ), основных задач и принципов модульного конструирования, состав конструкторской документации, задачи конструкторского проектирования, методы и средства их решения.
Студенты должны уметь принимать концептуальное решение модуля, выбирать форму и размеры конструктивных моделей, осуществлять переход от схемы устройства, полученной на этапе моделирования к его реализации, применять методы расчета метрических и топологических параметров конструктивных модулей СВТ, методов расчета надежности, тепловых режимов и помехозащищенности модулей, разрабатывать техническую документацию.

Компетенции и результаты обучения студента, формируемые в результате освоения дисциплины

В результате изучения дисциплины студент должен:
в разделе синтеза и моделирования:
знать:
· знать принципы синтеза цифровых наноструктур и наносистем логики , памяти и специальных элементов для вычислительных систем нового типа,
· номенклатуру, характеристики и функциональное назначение интегральных цифровых наноструктур и наносистем различного назначения;
· знать и практически овладеть основными методами проектирования цифровых наноструктур и наносистем различного назначения для вычислительных систем;
уметь:
· уметь выбирать схемотехническую базу цифровых наноструктур и наносистем различного назначения при проектировании различных устройств вычислительных систем нового типа;
· владеть:
· владеть навыками экспериментального исследования спроектированных цифровых наноструктур и наносистем различного назначения для вычислительных систем нового типа;
· владеть навыками моделирования и оптимизации параметров цифровых наноструктур и наносистем различного назначения для вычислительных систем нового типа при их проектировании
в разделе конструкторско-технологического обеспечения производства:
знать:
· этапы процесса проектирования и производства средств вычислительной техники СВТ),
· современные технологии проектирования, основные задачи и принципы модульного конструирования,
· состав конструкторской документации,
· методы преобразования схемы устройства и конструктивные модули, обеспечения помехозащищенности, нормального теплового режима, надежности,
· задачи конструкторского проектирования, методы и средства их решения,
· технологические основы производства СВТ,
· задачи технологической подготовки производства,
· методы сборки и электрического монтажа,
· показатели технологичности конструктивных модулей (КМ);
· иметь представление о геометрической компоновке, структуре и составных частях КМ разных уровней иерархии, методах защиты от внешних воздействий, тенденциях развития принципов конструирования и технологии производства СВТ, физических процессах, протекающих в материалах, деталях и узлах СВТ, возможностях современных систем автоматизации конструкторско-технологического проектирования;
уметь:
· принимать концептуальное решение модуля,
· выбирать форму и размеры конструктивных моделей,
· осуществлять переход от схемы устройства к его реализации,
· обеспечивать на основе процедур анализа, синтеза и модификации помехозащищенность, требуемую надежность, нормальный тепловой режим и способность конструкции противостоять внешним воздействиям,
· рассчитывать конструкторские и технологические характеристики,
· определять и формулировать в соответствии с назначением ЭВМ испытания,
· разрабатывать техническую документацию;
владеть:
· стандартной терминологией и методами реализации электрических схем в КМ, обеспечения помехозащищенности и нормального теплового режима;
· [bookmark: _GoBack]иметь опыт анализа КМ на соответствие их требованиям стандартов и технического задания, перехода от объектов конструирования к их математическим моделям.
