


Solid State Physics

GIUSEPPE GROSSO

Professor of Solid State Physics, Department of Physics,
University of Pisa, and INFM

GIUSEPPE PASTORI PARRAVICINI

Professor of Solid State Physics, Department of Physics,
University of Pavia, and INFM


ACADEMIC PRESS

An imprint of Elsevier Science

Amsterdam • Boston • London • New York • Oxford
Paris • San Diego • San Francisco • Singapore • Sydney • Tokyo

Contents

<i>Preface</i>	xii
Chapter I Electrons in one-dimensional periodic potentials	1
1 The Bloch theorem for one-dimensional periodicity	2
2 Energy levels in a periodic array of quantum wells	5
3 Electron tunneling and energy bands	8
3.1 Transmission and reflection of electrons through an arbitrary potential	8
3.2 Electron tunneling through a periodic potential	14
4 The tight-binding approximation	16
4.1 Expansion in localized orbitals	16
4.2 Tridiagonal matrices and continued fractions	18
5 Plane waves and nearly free-electron approximation	24
5.1 Expansion in plane waves	24
5.2 The Mathieu potential and the continued fraction solution	27
6 Some dynamical aspects of electrons in band theory	29
Further reading	35
Chapter II Geometrical description of crystals: direct and reciprocal lattices	37
1 Simple lattices and composite lattices	38
1.1 Periodicity and Bravais lattices	38
1.2 Simple and composite crystal structures	41
2 Geometrical description of some crystal structures	43
3 Wigner-Seitz primitive cells	53
4 Reciprocal lattices	54
4.1 Definitions and basic properties	54
4.2 Planes and directions in Bravais lattices	56
5 Brillouin zones	59
6 Translational symmetry and quantum mechanical aspects	62
6.1 Translational symmetry and Bloch wavefunctions	62
6.2 The parametric $k \cdot p$ Hamiltonian	63
6.3 Cyclic boundary conditions	67
6.4 Special k points for averaging over the Brillouin zone	68

7	Density-of-states and critical points	70
	Further reading	75
Chapter III The Sommerfeld free-electron theory of metals		77
1	Quantum theory of the free-electron gas	77
2	Fermi–Dirac distribution function and chemical potential	82
3	Electronic specific heat in metals and thermodynamic functions	86
4	Thermionic emission from metals	88
	Appendix A. Outline of statistical physics and thermodynamic relations	89
	A1. Microcanonical ensemble and thermodynamic quantities	89
	A2. Canonical ensemble and thermodynamic quantities	91
	A3. Grand canonical ensemble and thermodynamic quantities	93
	Appendix B. Fermi–Dirac and Bose–Einstein statistics for independent particles	95
	Appendix C. Modified Fermi–Dirac statistics in a model of correlation effects	98
	Further reading	100
Chapter IV The one-electron approximation and beyond		102
1	Introductory remarks on the many-electron problem	103
2	The Hartree equations	104
3	Identical particles and determinantal wavefunctions	106
4	Matrix elements between determinantal states	107
5	The Hartree–Fock equations	110
	5.1 Variational approach and Hartree–Fock equations	110
	5.2 Ground-state energy, ionization energies and transition energies	113
	5.3 Hartree–Fock equations and transition energies in closed-shell systems	116
	5.4 Hartree–Fock–Slater and Hartree–Fock–Roothaan approximations	119
6	Overview of approaches beyond the one-electron approximation	121
7	Electronic properties and phase diagram of the homogeneous electron gas	122
8	The density functional theory and the Kohn–Sham equations	130
	Appendix A. Bielectronic integrals among spin-orbitals	137
	Appendix B. Outline of second quantization formalism for identical fermions	138
	Appendix C. An integral on the Fermi sphere	141
	Further reading	142
Chapter V Band theory of crystals		143
1	Basic assumptions of the band theory	143
2	The tight-binding method (LCAO method)	145
	2.1 Description of the method for simple lattices	145
	2.2 Description of the tight-binding method for composite lattices	148
	2.3 Illustrative applications of the tight-binding scheme	150
3	The orthogonalized plane wave (OPW) method	154
4	The pseudopotential method	163
5	The cellular method	169
6	The augmented plane wave (APW) method	171

6.1	Description of the method	171
6.2	Expression and evaluation of the matrix elements of the APW method . .	174
7	The Green's function method (KKR method)	177
7.1	Scattering integral equation for a generic potential	178
7.2	Scattering integral equation for a periodic muffin-tin potential	180
7.3	Expression and evaluation of the structure coefficients	183
8	Other methods and developments in electronic structure calculations	184
8.1	The linearized cellular methods	184
8.2	The Lanczos or recursion method	185
8.3	Modified Lanczos method for excited states	190
8.4	Renormalization method for electronic systems	191
	Further reading	196
Chapter VI Electronic properties of selected crystals		199
1	Band structure and cohesive energy of rare-gas solids	200
1.1	General features of band structure of rare-gas solids	200
1.2	Cohesive energy of rare-gas solids	203
2	Electronic properties of ionic crystals	207
2.1	Introductory remarks and Madelung constant	207
2.2	Considerations on bands and bonds in ionic crystals	214
3	Covalent crystals with diamond structure	218
4	Band structures and Fermi surfaces of some metals	222
	Further reading	228
Chapter VII Excitons, plasmons and dielectric screening in crystals		230
1	Exciton states in crystals	231
2	Plasmon excitations in crystals	239
3	General considerations on the longitudinal dielectric function	240
4	Static dielectric screening in metals with the Thomas-Fermi model	242
5	Static dielectric screening in metals with the Lindhard model	245
6	Dynamic dielectric screening in metals and plasmon modes	250
7	Quantum expression of the longitudinal dielectric function in materials	254
8	Quantum expression of the longitudinal dielectric function in crystals	259
9	Longitudinal dielectric function and energy-loss of a fast charged particle	262
	Appendix A. Lindhard dielectric function for the free-electron gas	263
	Further reading	266
Chapter VIII Interacting electronic-nuclear systems and the adiabatic principle		268
1	Electronic-nuclear systems and adiabatic potential-energy surfaces	269
2	Non-degenerate adiabatic surface and nuclear dynamics	272
2.1	Non-degenerate adiabatic surface and classical nuclear dynamics	272
2.2	Non-degenerate adiabatic surface and quantum nuclear dynamics	273

3	Degenerate adiabatic surfaces and Jahn–Teller systems	278
3.1	Degenerate adiabatic surfaces and nuclear dynamics	278
3.2	The Jahn–Teller effect for doubly degenerate electronic states	282
3.3	The Jahn–Teller effect for triply degenerate electronic states	289
4	The Hellmann–Feynman theorem and electronic–nuclear systems	294
4.1	General considerations on the Hellmann–Feynman theorem	294
4.2	Charge density and atomic forces	296
5	Parametric Hamiltonians and Berry phase	297
6	Macroscopic electric polarization in crystals and Berry phase	301
	Further reading	305
Chapter IX Lattice dynamics of crystals		307
1	Dynamics of monatomic one-dimensional lattices	308
2	Dynamics of diatomic one-dimensional lattices	312
3	Dynamics of general three-dimensional crystals	315
4	Quantum theory of the harmonic crystal	323
5	Lattice heat capacity. Einstein and Debye models	325
6	Considerations on anharmonic effects and melting of solids	327
7	Optical phonons and polaritons in polar crystals	329
7.1	General considerations	329
7.2	Lattice vibrations in polar crystals and polaritons	331
7.3	Local field effects on polaritons	338
	Appendix A. Quantum theory of the linear harmonic oscillator	344
	Further reading	348
Chapter X Scattering of particles by crystals		349
1	General considerations	349
2	Elastic scattering of X-rays from crystals	352
2.1	Elastic scattering of X-rays and Bragg diffraction condition	352
2.2	Elastic scattering of X-rays and intensity of diffracted beams	358
3	Inelastic scattering of particles and phonon spectra of crystals	363
4	Compton scattering and electron momentum density	368
5	Diffusion of particles by a single elastically-bound scatterer	373
5.1	Dynamical structure factor of a single scattering center	373
5.2	Dynamical structure factor of a three-dimensional harmonic oscillator	377
6	Diffusion of particles by a crystal and effects of lattice vibrations	380
7	Mössbauer effect	384
	Further reading	387
Chapter XI Optical and transport properties in metals		389
1	Macroscopic theory of optical constants in homogeneous materials	390
2	The Drude theory of the optical properties of free carriers	395
3	Transport properties and Boltzmann equation	403
4	Static and dynamic conductivity in metals	406

4.1	Static conductivity with the Boltzmann equation	406
4.2	Frequency and wavevector dependence of the conductivity	407
4.3	Anomalous skin effect	410
5	Boltzmann treatment and quantum treatment of intraband transitions	413
6	The Boltzmann equation in electric fields and temperature gradients	414
6.1	The transport equations in general form	414
6.2	Thermoelectric phenomena	418
	Further reading	424
Chapter XII Optical properties of semiconductors and insulators		425
1	Quantum expression of the transverse dielectric function in materials	426
1.1	Optical constants of homogeneous media in the linear response theory . .	426
1.2	Optical constants and Green's function of the electronic system	431
2	Quantum theory of band-to-band optical transitions and critical points	433
3	Indirect phonon-assisted transitions	438
4	Two-photon absorption	443
5	Exciton effects on the optical properties	446
6	Fano resonances and absorption lineshapes	452
7	Optical properties of vibronic systems	458
7.1	Optical properties of the Franck–Condon vibronic model	458
7.2	Optical properties of typical Jahn–Teller systems	465
	Appendix A. Transitions rates at first and higher orders of perturbation theory .	469
	Further reading	471
Chapter XIII Transport in intrinsic and homogeneously doped semiconductors		473
1	Fermi level and carrier density in intrinsic semiconductors	473
2	Impurity levels in semiconductors	478
3	Fermi level and carrier density in doped semiconductors	485
4	Thermionic emission in semiconductors	490
5	Non-equilibrium carrier distributions	491
5.1	Drift and diffusion currents	491
5.2	Generation and recombination of electron–hole pairs in semiconductors .	497
6	Solutions of typical transport equations in uniformly doped semiconductors .	498
	Further reading	504
Chapter XIV Transport in inhomogeneous semiconductors		506
1	Properties of the pn junction at equilibrium	506
2	Current–voltage characteristics of the pn junction	512
3	The bipolar junction transistor	517
4	The junction field-effect transistor (JFET)	520
5	Semiconductor heterojunctions	524
6	Metal–semiconductor contacts and MESFET transistor	527

7	The metal–oxide–semiconductor structure and MOSFET transistor	533
	Further reading	541
Chapter XV Electron gas in magnetic fields		543
1	Magnetization and magnetic susceptibility	544
2	Energy levels and density-of-states of a free-electron gas in magnetic fields . . .	546
2.1	Energy levels of the two-dimensional electron gas in magnetic fields	547
2.2	Energy levels of the three-dimensional electron gas in magnetic fields . . .	551
3	Orbital magnetic susceptibility and de Haas–van Alphen effect	554
3.1	Orbital magnetic susceptibility of a two-dimensional electron gas	554
3.2	Orbital magnetic susceptibility of a three-dimensional electron gas	559
4	Spin paramagnetism of a free-electron gas	562
5	Magnetoconductivity and classical Hall effect	564
6	The quantum Hall effect	569
	Appendix A. Free energy of an electron gas in a uniform magnetic field	574
	Appendix B. Generalized orbital magnetic susceptibility of the free-electron gas .	579
	Further reading	585
Chapter XVI Magnetic properties of localized systems and Kondo impurities		586
1	Quantum mechanical treatment of magnetic susceptibility	587
2	Magnetic susceptibility of closed-shell systems	589
3	Permanent magnetic dipoles in atoms or ions with partially filled shells	591
4	Paramagnetism of localized magnetic moments	593
5	Localized magnetic states in normal metals	598
6	Dilute magnetic alloys and the resistance minimum phenomenon	602
6.1	Some phenomenological aspects	602
6.2	The resistance minimum phenomenon	604
6.3	Microscopic origin of the Kondo interaction: a molecular model	608
7	Magnetic impurity in normal metals at very low temperatures	612
	Further reading	618
Chapter XVII Magnetic ordering in crystals		619
1	Ferromagnetism and the Weiss molecular field	620
2	Microscopic origin of the coupling between localized magnetic moments	627
3	Antiferromagnetism in the mean field approximation	635
4	Spin waves and magnons in ferromagnetic crystals	638
5	The Ising model with the transfer matrix method	643
6	The Ising model with the renormalization group theory	647
7	The Stoner–Hubbard itinerant electron model for magnetism	659
	Further reading	662
Chapter XVIII Superconductivity		663
1	Some phenomenological aspects of superconductors	664
2	The Cooper pair idea	672

3	Ground state for a superconductor in the BCS theory at zero temperature . . .	678
3.1	Variational determination of the ground-state wavefunction	678
3.2	Ground-state energy and isotopic effect	682
3.3	Momentum distribution and coherence length	684
4	Excited states of superconductors at zero temperature	686
4.1	The Bogoliubov canonical transformation	686
4.2	Persistent currents in superconductors	691
4.3	Electron tunneling into superconductors	691
5	Treatment of superconductors at finite temperature and heat capacity	693
6	Diamagnetism of superconductors and Meissner effect	698
6.1	The phenomenological London model	698
6.2	Pippard electrodynamics and effective magnetic penetration depth	702
7	Macroscopic quantum phenomena	704
7.1	Order parameter in superconductors and Ginzburg–Landau theory	704
7.2	Magnetic flux quantization	708
7.3	Type-I and type-II superconductors	709
8	Cooper pair tunneling between superconductors and Josephson effects	711
	Appendix A. The phonon-induced electron–electron interaction	717
	Further reading	720
	<i>Subject index</i>	722

CONTENTS SYNOPSIS

I, II, III	Introductory information and propaedeutic subjects
IV, V VI, VII	Electronic structure of crystals
VIII, IX	Adiabatic principle and lattice vibrations
X, XI, XII XIII, XIV	Scattering; optical and transport properties
XV, XVI XVII	Magnetic field effects and magnetism
XVIII	Superconductivity
