

M.-C. Desjonquères D. Spanjaard

Concepts in Surface Physics

Second Edition

With 257 Figures

Springer

Contents

1. Introduction	1
2. Thermodynamical and Statistical Properties of Clean Surfaces	4
2.1 Thermodynamics of a Surface at Equilibrium	4
2.2 Equilibrium Shape of a Crystal	7
2.3 Facetting	13
2.4 The Roughening Transition	15
2.4.1 Generalities	15
2.4.2 Macroscopic Approach: The Continuum Limit	16
a) One Dimensional Case: Statistics of a Step	16
b) The Two Dimensional Case: Statistics of a Surface	25
2.4.3 Microscopic Approach	29
a) Equilibrium Shape of a Step Edge	29
b) Equilibrium Shape of a Surface: The Roughening Transition	34
2.4.4 Consequences of the Roughening Transition for the Equilibrium Shape of Crystals and for Crystal Growth	41
2.4.5 Experimental Evidences of the Roughening Transition	41
2.4.6 Special Cases of Vicinal Surfaces	43
Problems	43
3. Atomic Structure of Surfaces	48
3.1 Surface Crystallography	48
3.1.1 Two-Dimensional Lattices	48
3.1.2 Semi-Infinite Crystals. Relaxation. Reconstruction	49
3.1.3 Notations for Surface Structures	51
3.1.4 Vicinal Surfaces	53
3.1.5 Reciprocal Lattice and Brillouin Zones	53
3.2 Experimental Techniques	57
3.2.1 Observation of the Real Lattice	57
a) Field-ion Microscopy (FIM)	57
b) Scanning Tunneling Microscopy (STM)	60
3.2.2 Observation of the Reciprocal Lattice	63
a) Principles of Diffraction	63
b) Low Energy Electron Diffraction (LEED)	71

c) Atom Scattering	74
d) X-ray Scattering at Grazing Incidence	78
3.2.3 Indirect Methods.	86
a) Photoelectron Diffraction (PhD).	86
b) Surface Extended X-ray Absorption Fine Structure (SEXAFS).	93
c) Other Methods	99
Problems	101
4. Vibrations at Surfaces	106
4.1 Elastic Forces in Crystals	106
4.1.1 Dynamical Matrix	106
4.1.2 Interatomic Forces.	108
a) Central Forces	108
b) Angular Forces.	111
4.2 Bulk Modes	112
4.3 Surface Modes	114
4.3.1 Semi-Infinite Linear Chain	115
a) $M_0 \neq M$	115
b) $\beta_0 \neq \beta$	117
4.3.2 Semi-Infinite Crystals	118
a) The Slab Method	119
b) Exact Method for the Calculation of Surface Modes	120
c) Relaxation and Reconstruction of Surfaces from Phonon Calculations	124
d) Experimental Determination of Surface Modes . .	128
4.3.3 Brief Remarks on Adsorbed Layers.	131
4.4 Spectral Densities of Modes	133
4.5 Vibrational Thermodynamical Functions.	137
4.5.1 Surface Vibrational Entropy	138
4.5.2 Surface Internal Energy	139
4.5.3 Surface Specific Heat at Constant Volume.	139
4.6 Mean Square Displacements	140
4.6.1 Theory.	140
4.6.2 Experimental Techniques	143
a) Diffraction Experiments.	143
b) PhD and SEXAFS Experiments.	147
c) Conclusion	152
Problems	153
5. Electronic Structure of Surfaces	162
5.1 Jellium Model.	163
5.1.1 The Free Electron Gas Bounded by Infinite Barriers .	164
a) One-dimensional Electron Gas	164
b) Three-dimensional Electron Gas	167

5.1.2	The Free Electron Gas Bounded by Finite Barriers	170
5.1.3	The Jellium Model in the Local Density Functional Formalism.	177
	a) Homogeneous Jellium.	178
	b) General Case	180
5.2	Nearly Free Electron Model-Surface States	188
5.2.1	Nearly Free Electron Model for Bulk States	188
5.2.2	Surface States in Simple Gaps (Gaps of Type A)	197
5.2.3	Surface States in Gaps of Type B	204
5.2.4	An Example: Al(001).	210
	a) Band Structure along the $\bar{\Gamma}\bar{X}$ Direction	210
	b) Band Structure along the $\bar{\Gamma}\bar{M}$ Direction	211
5.2.5	Semiconductors	215
5.3	Tight-Binding Approximation	217
5.3.1	General Principles	218
5.3.2	Computation Techniques for Semi-Infinite Crystals	219
	a) The Slab Method	220
	b) The Continued Fraction Technique.	220
	c) Illustrative Examples	224
5.4	Application of the Tight-Binding Approximation to Transition Metal Surfaces.	235
5.4.1	Brief Survey of Bulk Electronic Structure	235
	a) Band Structure	235
	b) Cohesive Energy	238
5.4.2	Surface Densities of States and Potential.	242
5.4.3	Surface Energies	247
5.4.4	Relaxation and Reconstruction from Energy Calculations.	251
5.5	Application of the Tight-Binding Approximation to Semiconductor Surfaces.	254
5.5.1	Brief Survey of Bulk Electronic Structure	254
	a) Band Structure	254
	b) Cohesive Energy	265
5.5.2	Determination of the Surface Tight-Binding Parameters	267
5.5.3	Qualitative Discussion of Surface States in Semiconductors	268
5.5.4	Examples	271
	a) The (111) Surface of Si	271
	b) The (001) Surface of Si	275
	c) Brief Remarks on Heteropolar Semiconductor Surfaces	283
5.6	Other Methods	284
5.6.1	The Propagation Matrix Method	284
	a) Formulation of the Method	284

b) The Layer KKR Method	294
c) The Method of Appelbaum and Hamann	303
5.6.2 Methods Using the Slab Geometry	308
a) The Single Slab Geometry	309
b) The Periodic Slab Geometry	310
5.7 Surface Plasmons in Metals	310
5.7.1 Summary of Bulk Plasmons in a Jellium	311
a) Elementary Classical Theory: the Plasma Frequency	311
b) Relation with the Dielectric Function: Dispersion of Plasmons	312
5.7.2 Surface Plasmons in a Jellium	320
a) The Simple Case of Charge Oscillations Strictly Localized in the Surface Plane	320
b) The Surface Plasmon Dispersion	323
5.7.3 Brief Remarks on the Effects of the Crystal Potential	335
a) Bulk Plasmons	335
b) Surface Plasmons	338
5.8 Image Potential	338
5.8.1 Response of a Semi-Infinite Jellium to a Uniform External Electric Field	339
5.8.2 Interaction of an External Point Charge with a Semi-Infinite Jellium: the Image Potential	342
5.8.3 Image Potential in a Dielectric Medium	346
5.8.4 Image Surface States	348
a) Basics of Image Surface States	348
b) A New Formulation of the Criterion for the Existence of Surface States	349
c) Determination of the Electron Reflectivity of the Surface Barrier	351
d) Determination of the Reflectivity of the Crystal in the Nearly Free Electron Approximation	352
e) "An Example: Surface States in the L Gap of Cu(111)	353
f) Conclusion	355
5.9 Some Further Remarks on Exchange and Correlation Energies	355
5.9.1 Exchange and Correlations in a Semi-Infinite Jellium: Validity of the Local Density Functional Approximation	356
5.9.2 Correlations in the Tight-Binding Formalism: The Hubbard Hamiltonian	361
a) Electronic Correlations in a s Band	362
b) Electronic Correlations in Degenerate Bands	367
c) Influence on the Band Structure and Conclusions	369
5.10 Experimental Techniques for Investigating the Electronic Structure	370
5.10.1 Surface Core Level Spectroscopy	371

	Contents	XIII
a) Microscopic Approach	372	
b) Thermodynamical Model.	373	
c) An Example: Surface Core Level Binding Energy Shifts in Ta and W	375	
5.10.2 Photoemission of Valence Electronic States	377	
a) Principle of the Determination of Dispersion Curves from Photoemission Spectra	378	
b) An Example of Bulk Dispersion Curves: Cu(110). .	381	
c) An Example of a Surface State Dispersion Curve: Al(100)	384	
d) Brief Outline of the Principles of the Intensity Calculations in Photoemission.	385	
5.10.3 Inverse Photoemission	387	
5.10.4 Spatially-Resolved Tunneling Spectroscopy	389	
5.10.5 Measurement of Surface Plasmons	392	
5.10.6 Measurement of the Work Function	393	
a) Vibrating Capacitor Method or Kelvin Method .	393	
b) Field Emission	394	
c) Thermionic Emission Method	394	
d) Secondary Electron Method	394	
5.10.7 Measurement of Surface Energies	395	
a) Measurements Based on the Study of the Equilibrium Shape of Crystals	395	
b) Thermal Creep Under Tension	395	
c) Surface Energy of Liquid Metals	396	
Problems	397	
6. Adsorption Phenomena	411	
6.1 Thermodynamical Approach	412	
6.2 Statistical Methods.	416	
6.2.1 Adsorption Isotherms in the Absence of Lateral Interactions Between Adatoms.	417	
a) Monolayer Adsorption: Langmuir Isotherms . . .	417	
b) Multilayer Adsorption: Brunauer, Emmett and Teller (BET) Isotherms	420	
6.2.2 The Two-Dimensional Lattice Gas	423	
a) Study of Isotherms: Condensation Phase Transition.	423	
b) Order-disorder Transition in Adsorbed Layers . .	432	
6.3 Physisorption	438	
6.3.1 The Classical Electrostatic Interaction Between a Polar Particle and a Dielectric Surface.	438	
a) Interaction between Two Dipoles	438	
b) Interaction between a Dipole and a Dielectric Surface	439	
6.3.2 Interaction Between a Neutral Atom and a Dielectric Surface	440	

a) Van der Waals Interaction between Two Neutral Atoms in S-States	440
b) Van der Waals Interaction between a Neutral Atom and a Dielectric Surface.	443
6.4 Chemisorption	452
6.4.1 Generalities on Charge Transfer in Chemisorption.	455
a) Variation of the Ionization Energy	456
b) Variation of the Affinity Energy	457
6.4.2 Anderson–Grimley–Newns Hamiltonian.	458
a) Hartree–Fock Treatment	458
b) Beyond the Hartree–Fock Treatment	467
6.4.3 Chemisorption in the Local Density Functional Formalism	469
a) Atomic Chemisorption on a Jellium Surface.	469
b) The Effective Medium Theory	475
6.4.4 Chemisorption on Transition Metals in the Tight-Binding Approximation	491
a) General Characteristics of the Models	491
b) Analytical Models	493
c) Improved Models	498
d) An Example: Adsorption of Simple Elements on BCC Transition Metal Surfaces	500
6.4.5 Vibrations of an Adsorbate.	505
a) Rigid Substrate Approximation: $M_a \ll M$	505
b) General Case	512
c) Experiments.	512
6.4.6 Conclusions.	514
6.5 Interactions Between Adsorbates	515
6.5.1 Experimental Data.	515
6.5.2 Theory of Adatom–Adatom Interactions.	517
a) Electronic Interactions	517
b) Dipolar Interactions.	523
c) Elastic Interactions.	524
6.5.3 Consequences of Adatom–Adatom Interactions and Conclusions	525
6.6 Electronic Structure of Ordered Overlayers.	
An Example: O on Ni(100)	525
Problems	528
Appendices.	539
A. Theory of Scattering by a Spherical Potential: Brief Summary .	539
A.1 Solution of the Schrödinger Equation for a Particle in a Spherical Potential	539
A.2 Scattering of a Free Particle by a Spherical Potential.	541
A.3 Friedel's Sum Rule	543

	Contents	XV
B. The Continued Fraction Technique	545	
B.1 Principle of the Recursion Method	545	
B.2 Principle of the Moment Method.	547	
B.3 Practical Calculations.	549	
C. Electromagnetic Waves in Matter	552	
C.1 Brief Summary of Maxwell Equations in Vacuum.	552	
C.2 Maxwell Equations and Dielectric Properties in a Homogeneous and Isotropic Medium	553	
C.3 An Equivalent Description of the Dielectric Properties of a Homogeneous and Isotropic Medium: Longitudinal and Transverse Dielectric Functions	554	
D. Calculation of the Variation of the Total Energy Due to a Perturbing External Charge Distribution Within the Density Functional Formalism.	556	
E. Useful Relations for the Study of Many Body Interactions . . .	558	
E.1 Relation Between the Expectation Value of the Interaction Energy and the Total Energy for a System of Interacting Particles	558	
E.2 Derivation of the Fredholm Formula	558	
F. Interaction of an Electron With an Electromagnetic Field and Theory of Angle-Resolved Ultra-Violet Photoemission (UPS)	559	
F.1 The Optical Matrix Element.	560	
F.2 Expression of the Photoemitted Current in UPS.	562	
F.2.1 Some Useful Relations	562	
F.2.2 Calculation of the Photoemitted Current in UPS. . .	564	
F.3 Conservation of the Wave Vector in Photoemission.	567	
G. Calculation of the Current in a Scanning Tunneling Microscope	571	
H. Calculation of the Atomic Dynamic Polarizability	578	
I. Variation of the Density of States Due to a Perturbing Potential	579	
J. Energy of Chemisorption in the Anderson-Grimley-Newns Model Using Contour Integrals	580	
K. Elastic Constants and Elastic Waves in Cubic Crystals	581	
K.1 Elastic Strain	581	
K.2 Elastic Stress	582	
K.3 Elastic Constants	583	
K.4 Propagation of Elastic Waves in Cubic Crystals	583	
K.5 Elastic Energy	584	
References	585	
Subject Index	599	