使用能带理论解释导体、半导体和绝缘体的导电性差异。

怎么理解空穴概念?

在恒定磁场中,晶体中电子在k空间怎么运动?

在恒定磁场中,晶体中电子在实空间怎么运动?

什么是回旋共振,使用回旋共振能够测量固定的什么参数?

第六章 金属电子论

经典的电子论:假设金属中存在着自由电子,服从玻尔兹曼统计,电子对热容的贡献可以和晶格振动对热容贡献相比拟。

但是:实验测试不能获得电子的这部分对热容的贡献。

量子力学和费米统计规律的确立解决了这个问题。——费米统计和电子热容量

问题1:

经典电子论:不能解释电子具有很长"自由程"。

量子理论:能带理论,在严格周期性势场中,电问题2:子可以保持在一个本征态,具有一定的平均速度,没有外力时,电子速度不随时间改变,这相当于无限的自由程。实际晶体,由于受到晶格振动或其他因素是晶体势场偏离周期场,这样其自由程是有限的。

在外力作用下,电子的具体的输运过程的怎么处理???——电导问题

§ 6.1 费米统计和电子热容量

- —— 能带理论是一种<mark>单电子近似</mark>,每一个电子的运动近似看 作是独立的,具有一系列确定的本征态
- ——一般金属特性只涉及导带中的电子
 - 1. 费米分布函数

电子气体服从泡利不相容原理和费米 — 狄拉克统计

—— 热平衡下时,能量为E 的本征态被电子占据的几率

$$f(E) = \frac{1}{e^{\frac{E - E_F}{k_B T}} + 1}$$

$$f(E) = \frac{1}{e^{\frac{E-E_F}{k_BT}} + 1}$$
 — 费米分布函数

物理意义:能量为E的本征态上电子的数目——平均占有数

 E_F 费米能量或化学势

——体积不变时,系统增加一个电子所需的自由能

电子的总数 $N = \sum_{i} f(E_i)$ — 对所有的本征态求和

费米分布函数

$$f(E) = \frac{1}{e^{\frac{E - E_F}{k_B T}} + 1}$$

1)
$$T = 0K$$

$$E < E_F$$
 $f(E) = 1$

$$E > E_F$$
 $f(E) = 0$

费米能级是量子态是否被电子占据的界限,OK时 E_F 就是电子 填充的最高能级 E_F^0

2) 在较低温度时,分布函数在 $E = E_F$ 处发生很大变化

费米分布函数

$$f(E) = \frac{1}{e^{\frac{E - E_F}{k_B T}} + 1}$$

电子填充能量
$$E = E_F$$
 几率
$$f(E_F) = 1/2$$

$$E - E_F > several \ k_B T$$

$$E - E_F > 5k_0 T$$
时, $f(E) < 0.007$;
$$E - E_F < several \ k_B T$$

f(E)

a: T=0 K

b: kT=1

c: kT = 2.5

$$E - E_F < several \ k_B T \ e^{\frac{E - E_F}{k_B T}} << 1$$
 $f(E) \approx 1$ 当 $E - E_F < -5k_0 T$ 时, $f(E) > 0.993$

费米能级的位置比较直观地标志了电子占据量子态的情况.

费米分布函数

$$f(E) = \frac{1}{e^{\frac{E - E_F}{k_B T}} + 1}$$

能量变化范围

$$f(E << E_F) = 1 \longrightarrow f(E >> E_F) = 0$$

任何温度下,该能量范围约为 $\pm k_B T$ $f(k_B T) = 26.9\%$

——温度上升,能量变化范围变宽

k空间的费米面 $E = E_F$

T = 0 K 的费米面内所有状态均被电子占有

 $T \neq 0$ K 费米能量降低,一部分电子被激发到费米面外附近

k空间的费米分布

2. E_F 的确定

E 到E + dE之间状态数 dZ = N(E)dE

E 到E + dE 之间的电子数 dN = f(E)N(E)dE

金属中总的电子数

$$N = \int_{0}^{\infty} f(E)N(E)dE$$

—— 取决于费米统计分 布函数和电子的能 态密度函数

定性地说明 E_F **随温度变化趋势。**假设 E_F 不随温度变化,保持等于 E_F^0 。有限温度的f(E)表示在 E_F^0 以下的几率将减少, E_F^0 以上的几率将增加,而且,上下的增加和减少对 E_F^0 是对称的。对于金属,按照近自由电子的情形,N(E)随E增加,在 E_F^0 以上的比 E_F^0 以下稍大,这就意味着电子总数将有所增加。无外界作用下,金属中电子将保持不变, 所以实际上 E_F 略为降低以补偿上述效果,保持电子总数N不变。

$$N = \int_{0}^{\infty} f(E)N(E)dE$$

$$N(E) = 4\pi V (\frac{2m}{h})^{3/2} E^{1/2}$$

$$f(E) = \frac{1}{e^{\frac{E-E_F}{k_BT}} + 1}$$

sqrt(x), sqrt(x)*(1/(exp((x-2)/0.2)+1)),

$$T = 0 K$$
费米能级

$$T = 0$$
 K 费米能级 E_F^0
$$\begin{cases} f(E) = 1, & E < E_F^0 \\ f(E) = 0, & E > E_F^0 \end{cases}$$

金属中总的电子数
$$N = \int_{0}^{\infty} f(E)N(E)dE = \int_{0}^{E_F^0} N(E)dE \longleftarrow$$

自由电子的能态密度
$$N(E) = 4\pi V (\frac{2m}{h^2})^{3/2} E^{1/2}$$
 ——

$$C = 4\pi V (\frac{2m}{h^2})^{3/2}$$
 $N(E) = CE^{\frac{1}{2}}$ $N = \frac{2}{3}C(E_F^0)^{3/2}$

自由电子的费密能级 $E_F^0 = \frac{h^2}{2m} (3n\pi^2)^{2/3}$ $n = \frac{N}{V}$

T = 0 K 电子的平均能量 —— 平均动能

$$dN = N(E)dE$$
 $dN = CE^{1/2}dE$

$$E_{Kin} = \frac{\int E dN}{N} = \left[C \int_{0}^{E_{F}^{0}} E^{3/2} dE \right] / \left[C \int_{0}^{E_{F}^{0}} E^{1/2} dE \right] \qquad E_{Kin} = \frac{3}{5} E_{F}^{0}$$

结论: 在绝对零度下, 电子仍具有相当大的平均能量

- —— 电子满足泡利不相容原理,每个能量状态上只能容许两个自旋相反的电子
- —— 所有的电子不可能都填充在最低能量状态

$T \neq 0$ K 电子的费米能量 E_F

总的电子数
$$N = \int_{0}^{\infty} f(E)N(E)dE$$

引入函数
$$Q(E) = \int_{0}^{E} N(E)dE$$

 能量E以下的量子态总数

能态密度 N(E) = Q'(E)

应用分部积分
$$N = f(E)Q(E)\Big|_0^\infty + \int_0^\infty Q(E)(-\frac{\partial f}{\partial E})dE$$

$$N = f(E)Q(E)\Big|_{0}^{\infty} + \int_{0}^{\infty} Q(E)(-\frac{\partial f}{\partial E})dE$$

$$Q(E) = \int_{0}^{E} N(E)dE$$

$$N(E) = Q'(E)$$

$$f(E) = \frac{1}{e^{\frac{E - E_F}{k_B T}} + 1}$$

因为
$$E \Rightarrow 0, Q(E) \Rightarrow 0$$
 $E \Rightarrow \infty, f(E) \Rightarrow 0$

$$f(E)Q(E)\big|_0^\infty = 0$$

$$N = \int_{0}^{\infty} Q(E)(-\frac{\partial f}{\partial E})dE$$

$$N = \int_{0}^{\infty} Q(E)(-\frac{\partial f}{\partial E})dE$$

分布函数
$$f(E) = \frac{1}{e^{\frac{E-E_F}{k_BT}} + 1}$$

$$E_{F}$$

$$-\frac{\partial f}{\partial E}$$

$$f(E)$$

$$0.5 \qquad 1 \qquad f(E)$$

$$-\frac{\partial f}{\partial E} = \frac{1}{k_B T} \cdot \frac{1}{(e^{\frac{E-E_F}{k_B T}} + 1)(e^{\frac{E-E_F}{k_B T}} + 1)}$$

$$N = \int_{-\infty}^{\infty} Q(E)(-\frac{\partial f}{\partial E})dE$$

—— 只在 $E-E_F$ 附近有显著的值,具有δ函数特点

—— $E-E_F$ 的偶函数

$$\longrightarrow N = \int_{-\infty}^{\infty} Q(E)(-\frac{\partial f}{\partial E})dE \qquad Q(E) = \int_{0}^{E} N(E)dE$$

——将Q(E)在 E_F 附近按泰勒级数展开

$$Q(E) = Q(E_F) + Q'(E_F)(E - E_F) + \frac{1}{2}Q''(E_F)(E - E_F)^2 + \cdots$$

——保留到二次项

$$N = Q(E_F) \int_{-\infty}^{\infty} (-\frac{\partial f}{\partial E}) dE + Q'(E_F) \int_{-\infty}^{\infty} (E - E_F) (-\frac{\partial f}{\partial E}) dE$$

$$+\frac{1}{2}Q''(E_F)\int_{-\infty}^{\infty}(E-E_F)^2(-\frac{\partial f}{\partial E})dE$$

$$N = Q(E_F) \int_{-\infty}^{\infty} (-\frac{\partial f}{\partial E}) dE + Q'(E_F) \int_{-\infty}^{\infty} (E - E_F) (-\frac{\partial f}{\partial E}) dE$$
$$+ \frac{1}{2} Q''(E_F) \int_{-\infty}^{\infty} (E - E_F)^2 (-\frac{\partial f}{\partial E}) dE$$

第一项
$$-[f(\infty)-f(-\infty)] = -[0-1] = 1$$

第二项
$$\left(-\frac{\partial f}{\partial E}\right)$$
是 $E-E_F$ 的偶函数 $\int_{-\infty}^{\infty} (E-E_F)\left(-\frac{\partial f}{\partial E}\right)dE=0$

$$N = Q(E_F) + \frac{1}{2}Q''(E_F) \int_{-\infty}^{\infty} (E - E_F)^2 (-\frac{\partial f}{\partial E}) dE$$

$$N = Q(E_F) + \frac{1}{2}Q''(E_F) \int_{-\infty}^{\infty} (E - E_F)^2 (-\frac{\partial f}{\partial E}) dE \leftarrow ---$$

$$-\frac{\partial f}{\partial E} = \frac{1}{k_B T} \cdot \frac{1}{(e^{\frac{E-E_F}{k_B T}} + 1)(e^{\frac{E-E_F}{k_B T}} + 1)}$$

引入积分变数
$$\xi = \frac{E - E_F}{k_B T} d\xi = \frac{1}{k_B T} dE$$

$$N = Q(E_F) + \frac{(k_B T)^2}{2} Q''(E_F) \int_{-\infty}^{\infty} \frac{\xi^2 d\xi}{(e^{\xi} + 1)(e^{-\xi} + 1)}$$

$$N = Q(E_F) + \frac{(k_B T)^2}{2} Q''(E_F) \int_{-\infty}^{\infty} \frac{\xi^2 d\xi}{(e^{\xi} + 1)(e^{-\xi} + 1)}$$

$$\int_{-\infty}^{\infty} \frac{\xi^2 d\xi}{(e^{\xi} + 1)(e^{-\xi} + 1)} = \frac{\pi^2}{3}$$

$$N = Q(E_F) + \frac{\pi^2}{6} Q''(E_F)(k_B T)^2 \qquad E_F^0 = \frac{h^2}{2m} (3n\pi^2)^{2/3}$$

令
$$T \to 0K$$
 $N = Q(E_F^0)$ $N = Q(E_F^0) = \int_0^{E_F^0} N(E) dE$ 对于一般温度 $T = 300 \ K$ $k_B T = 2.6 \times 10^{-2} \text{eV}$

将 $Q(E_F)$ 按泰勒级数在 E_F^0 附近展开,只保留到第二项

$$N = Q(E_F) + \frac{\pi^2}{6} Q''(E_F)(k_B T)^2$$

$$N = Q(E_F^0) + Q'(E_F^0)(E_F - E_F^0) + \frac{\pi^2}{6}Q''(E_F)(k_B T)^2$$

将Q"($\mathbf{E}_{\mathbf{F}}$)按泰勒级数展开,只保留 Q"($E_{\mathbf{F}}$) $\approx Q$ "($E_{\mathbf{F}}$)

$$N = Q(E_F^0) + Q'(E_F^0)(E_F - E_F^0) + \frac{\pi^2}{6}Q''(E_F^0)(k_B T)^2$$

$$N = Q(E_F^0) \qquad E_F = E_F^0 - \frac{\pi^2}{6} \left(\frac{Q''}{Q'}\right)_{E_F^0} (k_B T)^2$$

$$E_F = E_F^0 \{1 - \frac{\pi^2}{6E_F^0} \left[\frac{d}{dE} \ln Q'(E) \right]_{E_F^0} (k_B T)^2 \}$$

$$E_F = E_F^0 \{1 - \frac{\pi^2}{6E_F^0} \left[\frac{d}{dE} \ln Q'(E) \right]_{E_F^0} (k_B T)^2 \}$$

因为
$$Q(E) = \int_{0}^{E} N(E)dE$$
 $Q'(E) = N(E)$

$$E_F = E_F^0 \{1 - \frac{\pi^2}{6E_F^0} \left[\frac{d}{dE} \ln N(E) \right]_{E_F^0} (k_B T)^2 \}$$

对于近自由电子 $N(E) \propto E^{1/2}$

$$E_F = E_F^0 [1 - \frac{\pi^2}{12} (\frac{k_B T}{E_F^0})^2]$$
 ——温度升高费米能级下降

$$E_F = E_F^0 [1 - \frac{\pi^2}{12} (\frac{k_B T}{E_F^0})^2]$$
 —— 温度升高费米能级下降

$$T = 300 K$$
 $k_B T = 2.6 \times 10^{-2} \text{ eV}$

$$E_F^0 \sim several\ eV$$

$$\frac{k_B T}{E_F^0} << 1 \qquad E_F \approx E_F^0$$