
r-"
!i

~

C ontentst

i CHAPTER 1: CRYSTAL STRUCTURE 1

(Periodic Array oE Atoms 3
Lattice Translation Vectors 4

Basis and the Crystal Structure .5
Primitive Lattice Cell 6

Fundamental Types oE Lattices 6
Two- Dimensional Lattice Types 8

Three-Dimensional Lattice Types 9

Index Systems Eor Crystal Planes 11

Simple Crystal Structures 13
Sodium Chloride Structure 13
Cesium Chloride Structure 14

Hexagonal Close-Packed Structure (hcp) 15
Diamond Structure 16
Cubic Zinc Sulfide Structure 17

Direct Imaging oE Atomic Structure 18

Nonideal Crystal Structures 18
Random Stacking and Polytypism 19

Crystal Structure Data 19

Summary 22

Problems 22

CHAPTER 2: WAVE DIFFRACTION AND THE RECIPROCAL
LATTICE 23

DiEEraction oE Waves by Crystals 25
Bragg Law 25

Scattered Wave Amplitude 26
Fourier Analysis 27
Reciprocal Lattice Vectors 29

Diffraction Conditions 30
Laue Equations 32

Brillouin Zones 33
Reciprocal Lattice to sc Lattice 34
Reciprocal Lattice to bcc Lattice" 36
Reciprocal Lattice to fcc Lattice 37

"""

viii

Fourier Analysis of the Basis 39
Structure Factor of the bcc Lattice 40
Structure factor of the fcc Lattice 40

Atomic Form Factor 41

Summary 43

Problems 43

CHAPTER 3: CRYSTAL BINDING AND ELASTIC CONSTANTS 47

Crystals of Inert Gases 49
Van der Waals-London Interaction 53

Repulsive Interaction 56

Equilibrium Lattice Constants 58
Cohesive Energy 59

Ionic Crystals 60
Electrostatic or Madelung Energy 60

Evaluation of the Madelung Constant 64

Covalent Crystals 67

Metals 69

Hydrogen Bonds 70

Atomic Radii 70
Ionic Crystal Radii 72

Analysis of Elastic Strains 73
Dilation 75
Stress Components 75

Elastic Compliance and Stiffness
Constants 77

Elastic Energy Density 77
Elastic Stiffness Constants of Cubic Crystals 78
Bulk Modulus and Compressibility 80

Elastic Waves in Cubic Crstals 80
Waves in the [100] Direction 81

Waves in the [110] Direction 82

Summary 85

Problems 85

CHAPTER 4: PHONONS l. CRYSTAL VIBRATIONS 89

Vibrations of Crystals ~th Monatomic Basis 91
First Brillouin Zone 93

Group Velocity 94

~
~~
'
!

., Contents ix

Long Wavelength Limit 94
Derivation of Force Constants from Experiment 94

Two Atoms per Primitive Basis 95

Quantization of Elastic Waves 99

Phonon Momentum 100

Inelastic Scattering by Phonons 100

Summary 102

Problems 102~

CHAPTER 5: PHONONS 11. THERMAL PROPERTIES 105J

Phonon Heat Capacity 107
c Planck Distribution 107

Normal Mode Enumeration 108
\i Density of States in One Dimension 108

~, Density of States in Three Dimensions 111
~ Debye Model for Density of States 112,

Debye r Law 114

Einstein Model of the Density of States 114
General Result forD(w) 117

Anharmonic Crystal Interactions 119
Thermal Expansion 120

Thermal Conductivity 121
Thermal Resistivity ofPhonon Gas 123
U mklapp Processes 125
Imperfecions 126

Problems 128

CHAPTER 6: FREE ELECTRON FERMI GAS 131

Energy Levels in One Dimension 134

Effect ofTemperature on fue Fermi-
Dirac Distribution 136

Free Electron Gas in Three Dimensions 137

Heat Capacity of the Electron Gas 141
Experimental Heat Capacity of Metals 145

Heavy Fermions 147

Electrical Conductivity and Ohm's Law 147
Experimental Electrical Resistivity of Metal! 148
Umklapp Scattering 151

x

Motion in Magnetic Fields 152
Hall Effect 153

Thermal Conductivity of Metals 156
Ratio ofThermal to Electrical Conductivity 156

Problems 157

CHAPTER 7: ENERGY BANDS 161

N early Free Electron Model 164
Origin of the Energy Gap 165

Magnitude of the Energy Gap 167

Bloch Functions 167

Kronig-Penney Model 168

Wave Equation of Electron in a
Periodic Potential 169

Restatement of the Bloch Theorem 173

Crystal Momentum of an Electron 173
Solution ofthe Central Equation 174

Kronig-Penney Model in Reciprocal Space 174

Empty Lattice Approximation 176
Approximate Solution Near a Zone Boundary 177

Number of Orbitals in a Band 180
Metals and lnsulators 181

Summary 182

Problems 182

CHAPTER 8: SEMICONDUCTOR CRYSTALS 185

Band Gap 187

Equations of Motion 191
Physical Derivation of hk = F 193

Holes 194
Effective Mass 197

Physical lnterpretation of the Effective Mass 198
Effective Masses in Semiconductors 200
Silicon and Germanium 202

Intrinsic Carrier Concentration 205
lntrinsic Mobility 208

Impurity Conductivity 209
Donor States ~ 209
Acceptor States 211
Thermal lonization of Donors and Acceptors 213

Contents xi

Thermoelectric Effects 214

Semimetals 215

Superlattices 216
Bloch Oscillator 217
Zener Tunneling 217

Summary 217,

f Problems 218~

CHAPTER 9: FERMI SURFACES AND METALS 221J

Reduced Zone Scheme 223
Periodic Zone Scheme 225

Construction of Fermi Surfaces 226
Nearly Free Electrons 228

Electron Orbits, Hole Orbits, and Open Orbits 230

Calculation of Energy Bands 232
Tight Binding Method of Energy Bands 232

Wigner-Seitz Method 236
Cohesive Energy 237

Pseudopotential Methods 239

Experimental Methods in Fermi Surface Studies 242
Quantization of Orbits in a Magnetic Field 242r' !. De Haas-van Alphen Effect 244

: Extremal Orbits 248
:' Fermi Surface of Copper 249

c Magnetic Breakdown 251,
Summary 252

Problems 252

CHAPTER 10: SUPERCONDUCTIVITY 257

Experimental Survey 259
Occurrence of Superconductivity 260
Destruction of Superconductivity of Magnetic Fields 262

Meissner Effect 262
Heat Capacity 264
Energy Gap 266

Microwave and Infrared Properties 268
Isotope Effect 269

Theoretical Survey 270
Thermodynamics of the Superconducting 'fransition 270
London Equation 273

~

xii

Coherence Length 276
BCS Theory of Superconductivity 277
BCS Ground State 278
Flux Quantization in a Superconducting Ring 279

Duration of Persistent Currents 282
Type 11 Superconductors 283
Vortex State 284

Estimation of Hc! and Hc2 284

Single Particle Tunneling 287

Josephson Superconductor Tunneling 289
Dc Josephson Effect 289
Ac Josephson Effect 290

Macroscopic Quantum Interference 292

High- Temperature Superconductors 293

Summary 294

Problems 294

Reference 296

CHAPTER 11: DIAMAGNETISM AND PARAMAGNETISM 297

Langevin Diamagnetism Equation 299

Quantum Theory of Diamagnetism of
Mononuclear Systems 301

Paramagnetism 302

Quantum Theory of Paramagnetism 302
Rare Earth Ions 305
Hund Rules 306
Iron Group Ions 307

Crystal Field Splitting 307
Quenching of the Orbital Angular Momentum 308

Spectroscopic Splitting Factor 311
Van Vleck Temperature-Independent Paramagnetism 311

Cooling by Isentropic Demagnetization 312
Nuclear Demagnetization 314

Paramagnetic Susceptibility of Conduction Electrons 315

Summary 317

Problems 318

CHAPTER 12: FERROMAGNETISM AND ANTIFERROMAGNETISM 321

Ferromagnetic Order~ 323
Curie Point and the Exchange Integral 323

-

Contents xiii

Temperature Dependence of the Saturation
Magnetization 326
Saturation Magnetization at Absolute Zero 328

Magnons 330
Quantization of Spin Waves 333

Thermal Excitation of Magnons 334

N eutron Magnetic Scattering 335

Ferrimagnetic arder 336
Curie Temperature and Susceptibility
ofFerrimagnets 338

Iron Garnets 339

Antiferromagnetic arder 340
Susceptibility Below the Néel Temperature 343
Antiferromagnetic Magnons 344

Ferromagnetic Domains 346
Anisotropy Energy 348
Transition Region between Domains 349

Origin of Domains 351
Coercivity and H ysteresis 352

Single Domain Particles 354
Geomagnetism and Biomagnetism 355
Magnetic Force Microscopy 355,¡

Summary 356'J
{ Problems 357¡

CHAPTER 13: MAGNETIC RESONANCE 361
; Nuclear Magnetic Resonance 363

Equations of Motion 366~

Line Width 370
Motional Narrowing 371¡

Hyperfine Splitting 373
C Examples: Paramagnetic Point Defects 375

F Centers in Alkali Halides 376
Donor Atoms in Silicon 376
Knight Shift 377

Nuclear Quadrupole Resonance 379

Ferromagnetic Resonance 379
Shape Effects in FMR 380

Spin Wave Resonance ~ 382

Antiferromagnetic Resonance 383

xiv

EIectron Paramagnetic Resonance 386

Exchange Narrowing 386
Zero-field Splitting 386

PrincipIe of Maser Action 386
Three-LevelMaser 388
Lasers 389

Summary 390
ProbIems 391

CHAPTER 14: PLASMONS, POLARITONS, AND POLARONS 393

DieIectric Function of the EIectron Gas 395
Definitions of the Dielectric Function 395
Plasma Optics 396

Dispersion Relation for Electromagnetic Waves 397
Transverse Optical Modes in a Plasma 398

Transparency of Metals in the Ultraviolet 398

Longitudinal Plasma Oscillations 398

PIasmons 401

EIectrostatic Screening 403
Screened Coulomb Potential 406

Pseudopotential Component U(O) 407
Mott Metal-Insulator Transition 407

Screening and Phonons in Metals 409

PoIaritons 410
LST Relation 414

EIectron-EIectron Interaction 417
Fermi Liquid 417

Electron-Electron Collisions 417

EIectron-Phonon Interaction:
PoIarons 420

PeierIs InstabiIity of Linear
Metals 422

Summary 424
ProbIems 424

CHAPTER 15: OPTICAL PROCESSES AND EXCITONS 427

OpticaI Reflectance 429
...

Kramers-Kronig Relations 430
Mathematical Note 432

~i

~
Contents xv

Example: Conductivity of collisionless
Electron Gas 433
Electronic Interband Transitions 434

Excitons 435
Frenkel Excitons 437

Alkali Halides 440
Molecular Crystals 440

Weakly Bound (Mott-Wannier) Excitons 441

Exciton Condensation into Electron-Hole
Drops (EHD) 441

Raman Effects in Crystals 444
Electron Spectroscopy with X-Rays 447

Energy Loss of Fast Particles in a Salid 448

Summary 449:'t
Problems 450 r

i

: CHAPTER 16: DIELECTRICS AND FERROELECTRICS 453
Maxwell Equations 455['
Polarization 455I

Macroscopic Electric Field 456 Depolarization Field, El 458

i; Local Electric Field at an Atom 460

Lorentz Field, E2 462

-Field of Dipoles Inside Cavity, Ea 462t

Dielectric Constant and Polarizability 463r
Electronic Polarizability 464"
Classical Theory of Electronic Polarizability 466

Structural Phase Transitions 467

Ferroelectric Crystals 467
Classification of Ferroelectric Crystals 469

Displacive Transitions 471
Soft Optical Phonons 473

Landau Theory of the Phase Transition 474
Second-Order Transition 475
First-Order Transition 477

Antiferroelectricity 479
Ferroelectric Domains 479
Piezoelectricity 481

Summary ...482

Problems 483

xvi

CHAPTER 17: SURFACE AND INTERFACE PHYSICS 487

Reconstruction and Relaxation 489

Surface Crystallography 490
Reflection High-Energy Electron
Diffraction 493

Surface Electronic Structure 494
Work Function 494
Thermionic Emission 495

Surface States 495
Tangential Surface Transport 497

Magnetoresistance in a Two-Oimensional
Channel 498

Integral Quantized Hall Effect (IQHE) 499
IQHE in Real Systems 500

Fractional Quantized Hall Effect (FQHE) 503

p-n Junctions 503
Rectification 504
Solar Cells and Photovoltaic Detectors 506
Schottky Barrier 506

Heterostructures 507
n-N Heterojunction 508

Semiconductor Lasers 510

Light-Emitting Oiodes 511

Problems 513

CHAPTER 18: NANOSTRUCTURES 515

Imaging Techniques for Nanostructures 519
Electron Microscopy 520

Optical Microscopy 521

Scanning Tunneling Microscopy 523
Atomic Force Microscopy 526

Electronic Structure of ID Systems 528
One-Dimensional Subbands 528
Spectroscopy ofVan Hove Singularities 529
ID Metals -Coluomb Interactions and Lattice
Copulings 531

Electrical Transport in 10 533
Conductance Quantization and the Landauer
Formula 533..
Two Barriers in Series-resonant Tunneling 536
Incoherent Addition and Ohm's Law 538

-.r

,
r

Contents xvii

Localization 539
Voltage Probes and the Buttiker-Landauer
Formalism 540

Electronic Structure of 00 Systems 545
Quantized Energy Levels 545
Semiconductor Nanocrystals 545
Metallic Dots 547

Discrete Charge States 549

Electrical Transport in 00 551
Coulomb Oscillations 551

Spin, Mott Insulators, and the Kondo Effect 554
Cooper Pairing in Superconducting Dots 556

Vibrational and Thermal Properties oí
N anostructures 557

Quantized Vibrational Modes 557
Transverse Vibrations 559
Heat Capacity and Thermal Transport 561

Summary 562

Problems 562

CHAPTER 19: NONCRYSTALLINE SOLIDS 565

Oiffraction Pattern 567
Monatomic Amorphous Materials 568
Radial Distribution Function 569

Structure ofVitreous Silica, SiO2 570

Glasses 573
Viscosity and the Hopping Rate 574

Amorphous Ferromagnets 575

Amorphous Semiconductors 577

Low Energy Excitations in Amorphous Solids 578
Heat Capacity Calculation 578

Thermal Conductivity 579

Fiber Optics 581
Rayleigh Attenuation 582

Problems 582

CHAPTER 20: POINT DEFECTS 583

Lattice Vacancies 585
Oiffusion " 588

Metals 591l

xviii

Color Centers 592
F Centers 592

Other Centers in Alkali Halides 593

Problems 595

CHAPTER 21: DISLOCATIONS 597

Shear Strength of Single Crystals 599

Slip 600

Dislocations 601

Burgers Vectors 604
Stress Fields of Dislocations 605

Low-angle Grain Boundaries 607
Dislocation Densities 610

Dislocation Multiplication and Slip 611

Strength of Alloys 613

Dislocations and Crystal Growth 615
Whiskers 616

Hardness ofMaterials 617

Problems 618

CHAPTER 22: ALLOYS 619

General Considerations 621

Substitutional Salid Solutions-
Hume-Rothery Rules 624

Order-Disorder Transformation 627

Elementary Theory of arder 629

Phase Diagrams 632

Eutectics 632

Transition Metal Alloys 634
Electrical Conductivity 636

Kondo Effect 637

Problems 640

ApPENDIX A: TEMPERATURE DEPENDENCE OF THE REFLECTION LINES 641

ApPENDIX B: EWALD CALCULATION OF LATTICE SUMS 644

Ewald-Kornfeld Method for Lattice Sums
for Dipole Arrays ..647

rr-

,
, '~, ":

c
Contents xix

ApPENDIX C: QUANTIZATION OF ELASTIC WAVES: PHONONS 648
Phonon Coordinates 649

Creation and Annihilation Operators 651

ApPENDIX D: FERMI-DIRAC DISTRIBUTION FUNCTION 652

ApPENDIX E: DERIVATION OF THE dk/dt EQUATION 655

ApPENDIX F: BOLTZMANN TRANSPORT EQUATION 656
Particle Diffusion 657
Classical Distribution 658

Fermi-Dirac Distribution 659l
' Electrical Conductivity 661 ;

;, ApPENDIX C: VECTOR POTENTIAL, FIELD MOMENTUM,
AND CAUCE TRANSFORMATIONS 661

i Lagrangian Equations of Motion 662
Derivation of the Hamiltonian 663

Field Momentum 663

Cauge Transformation 664
Gauge in the London Equation 665

ApPENDIX H: COOPER PAIRS 665

ApPENDIX 1: CINZBURC-LANDAU EQUATION 667

ApPENDIX J: ELECTRON-PHONON COLLISIONS 671

INDEX 675

"

