Simposio de Metrología 2004

25 al 27 de Octubre

INFLUENCIA DE LOS CONTACTOS ELÉCTRICOS EN DISPOSITIVOS BASADOS EN EL EFECTO HALL CUÁNTICO.
 Z. Rivera-Alvarez1,4 *, F. Hernández2 *, L. Zamora-Peredo3, A. Guillén-Cervantes1,

J. Huerta4, V. H. Méndez-García3, y M. López-López1
1) Departamento de Física, Centro de Investigación y de Estudios Avanzados del IPN, Apdo. Postal 14-740, México DF, México 07000.
2) Centro Nacional de Metrología, km 4.5 Carretera a los Cués, Municipio El Marqués. C.P. 76900, Querétaro, México. Apdo. Postal 1-100 Centro, C.P. 76000.

3) Instituto de Investigación en Comunicación Óptica, Universidad Autónoma de San Luis Potosí, Álvaro Obregón 64, San Luis Potosí, S.L.P, México 78000.
4) Centro de Investigación en Ciencia Aplicada y Tecnología Avanzada del IPN.

Av. Legaria # 694, Col. Irrigación. C.P. 11500, Del. Miguel Hidalgo. México, DF.
Teléfono: +52 55 57 47 38 28, Fax: +52 55 57 47 70 96

* Estudiante de postgrado en CICATA 4)
Correo electrónico: zrivera@fis.cinvestav.mx

Resumen: Se desarrollaron una serie de dispositivos que manifiestan el efecto Hall cuántico con el fin de obtener el patrón de resistencia eléctrica mediante este efecto. El diseño, la fabricación de la pastilla semiconductora y el procesamiento para obtener el dispositivo fueron desarrollados totalmente en México. Se presentan estos resultados y se hace un análisis de los dispositivos donde se manifiesta la influencia de los contactos en la degradación de la cuantización de la resistencia. Se proponen modificaciones en la fabricación con el objetivo de obtener dispositivos para aplicaciones en Metrología.

1

