课程信息

- 第2次作业提交截止时间: 3月18日(周四)
- 1. 阅读黄昆《固体物理学》第二章2-1至2-5小节、第三章3-1至3-3,并总结其主要知识结构或知识点(不超过半页A4纸)

• 2. 书后习题2.3, 3.3

• 3. 画出固体中原子相互作用力f(r)与原子间距r的关系, 并在图中标明: 1)平衡位置; 2)最大有效引力。

• 4. 结合课上所学,分析新型冠状病毒与N95口罩表面的相互作用类似于哪种固体间的结合方式。

• 5. (2020年期末考试题)小明将1万个直径为1cm,重量为100g的小铁球用长度为10cm,弹性系数为1000N/m的弹簧连成一个圆环。估算此圆环中能够传播的机械波的最大频率及最短波长,并与晶体中的格波做比较。

第三章 晶格振动与晶体的热学性质

•3.1: 简谐振动与简正坐标

•3.2: 一维单原子链

•3.3: 一维双原子链: 声学波与光学波

学习的意义与目的:

1.回顾:

组成晶体的原子被认为是固定在<u>格点位置(平衡位置)</u> *静止不动*的!

2.认识:

格点

有限温度($T\neq 0K$)下,组成晶体的原子或离子围绕<u>平衡</u>位置作微小振动

"晶格振动"

有限温度下,组成晶体的原子并非固定于格点位置,而是以格点为<u>平衡位</u>置作热振动,这种运动称为晶格振动

3. 晶格振动的作用与学习意义:

- ※ 晶格振动使晶体势场<u>偏离</u>严格的<u>周期性</u>;
- ※ 对电子有<u>散射作用</u>,从而影响与电子有关的 运输性质: 电导,霍尔效应,磁阻,温差电效应;
- ※ 晶体的<u>比热</u>, <u>热膨胀</u>和<u>热导</u>等热学性质直接依赖于 晶格振动:
- ※ 晶体的光吸收和光发射等光学性质与晶格振动有关
 - ※ 电子-电子间通过晶格振动可出现不同于库仑力的 相互作用,形成所谓<u>库柏对</u>,产生超导性。

晶格动力学 是固体物理学中最基础、最重要的部分之一!

- 4. 晶格振动的出现及发展历程
- ① 起源于晶体热学性质的研究

杜隆—柏替经验规律把热容量和原子振动联系起来!

得到: 摩尔热容量为3Nk = 3R 8.3145J·mol⁻¹ K⁻¹

<u>问题</u>:与低温热容量相矛盾 — *T*↓,Cv↓

- ② 爱因斯坦发展普朗克量子假说—<u>量子热容量理论</u> 得到:热容量与原子<u>振动的具体频率</u>有关
- ③ 建立"格波"形式 → 研究晶格振动

晶格中各个原子间的振动相互间存在着固定的位相关系— 晶格中存在着角频率ω为的平面波

§3.1 简谐近似和简正坐标

晶格振动是典型的小振动问题! — 经典力学观点

力学体系自平衡位置发生微小偏移

→ 该力学体系的运动属于<u>小振动</u>

处理小振动问题的理论方法和主要结果

学习晶格振动的理论基础

原子在平衡位置附近作微小振动

→ 布拉伐格矢 R 是平衡位置

简谐近似

简谐近似——体系的势能函数只保留至二次项

研究对象 —— 由N个质量为m的原子组成的晶体

第n个原子的平衡位置 R_n

偏离平衡位置的位移矢量 $\bar{\mu}_n(t)$

原子的位置 $\vec{R}_n' = \vec{R}_n + \vec{\mu}_n(t)$ 原子位移宗量

3个方向上的分量 μ_{ni} (i = 1, 2, 3)

N个原子的位移矢量 $\bar{\mu}_i(t)$ μ_i $(i = 1, 2, 3, 4, \dots, 3N)$

N个原子体系的势能函数在平衡位置按泰勒级数展开

$$V = V_0 + \sum_{i=1}^{3N} \left(\frac{\partial V}{\partial \mu_i}\right)_0 \mu_i + \frac{1}{2} \sum_{i,j=1}^{3N} \left(\frac{\partial^2 V}{\partial \mu_i \partial \mu_j}\right)_0 \mu_i \mu_j + High items$$

$$V_0 = 0$$
 平衡位置 $\left(\frac{\partial V}{\partial \mu_i}\right)_0 = 0$ ——不计高阶项

系统的势能函数
$$V = \frac{1}{2} \sum_{i,j=1}^{3N} \left(\frac{\partial^2 V}{\partial \mu_i \partial \mu_j} \right)_0 \mu_i \mu_j$$

系统的势能函数

$$V = \frac{1}{2} \sum_{i, j=1}^{3N} \left(\frac{\partial^2 V}{\partial \mu_i \partial \mu_j} \right)_0 \mu_i \mu_j$$

系统的动能函数

$$T = \frac{1}{2} \sum_{i=1}^{3N} m_i \dot{\mu}_i^2$$

系统的哈密顿量

$$H = \frac{1}{2} \sum_{i=1}^{3N} m_i \dot{\mu}_i^2 + \frac{1}{2} \sum_{i,j=1}^{3N} \left(\frac{\partial^2 V}{\partial \mu_i \partial \mu_j} \right)_0 \mu_i \mu_j$$

引入简正坐标 Q_1 , Q_2 , Q_3 , $\cdots Q_{3N}$

——原子的坐标和简正坐标通过正交变换联系起来

假设存在线性变换
$$\int m_i \mu_i = \sum_{j=1}^{3N} a_{ij} Q_j$$

系统的哈密顿量
$$H = \frac{1}{2} \sum_{i=1}^{3N} \dot{Q}_i^2 + \frac{1}{2} \sum_{i=1}^{3N} \omega_i^2 Q_i^2$$

拉格朗日函数
$$L = T - V = \frac{1}{2} \sum_{i=1}^{3N} \dot{Q}_i^2 - \frac{1}{2} \sum_{i=1}^{3N} \omega_i^2 Q_i^2$$

正则动量
$$p_i = \frac{\partial L}{\partial \dot{O}_i} = \dot{Q}_i$$

- ※ 对热膨胀和热传导等问题必须 考虑高阶项
 - --- 特别是3次和4次项的作用
 - ightarrow 这称为非谐项或非谐作用 $-V_{\text{#谢}}$
- ※ 具体处理问题时,把<u>非谐项</u>看成是对起主要作用 的简谐项的微扰!

简正振动模式: 在简谐近似下,由N个原子构成的晶体的晶格振动,可等效成3N个独立的谐振子的振动.每个谐振子的振动模式 称为简正振动模式

<u>简正振动模式</u>对应着所有的原子都以该模式的频率做振动,它是晶格振动模式中最简单最基本的振动方式.

<u>原子的振动</u> — 格波振动通常是这3N个简正振动模式的线形迭加.

§ 3.2 一维单原子链

绝热近似 —— 用一个均匀分布的负电荷产 生的常量势场来描述电子对

——将电子的运动和离子的运动分开

晶格具有周期性,晶格的振动具有波的形式 ——格波

格波的研究

—— 先计算原子之间的相互作用力

——根据牛顿定律写出原子运动方程,最后求解方程

一维无限原子链 —— 每个原子质量m, 平衡时原子间距a

——原子之间的作用力

第n个原子离开平 衡位置的位移 μ_n

第n个原子和第n+1 个原子间的相对位移

$$\mu_{n+1} - \mu_n$$

第n个原子和第n+1个原子间的距离 $a + \mu_{n+1} - \mu_n$

平衡位置时,两个原子间的互作用势能 v(a)

发生相对位移 $\delta = \mu_{n+1} - \mu_n$ 后,相互作用势能 $v(a+\delta)$

$$v(a+\delta) = v(a) + \left(\frac{dv}{dr}\right)_a \delta + \frac{1}{2} \left(\frac{d^2v}{dr^2}\right)_a \delta^2 + High \ items$$

$$v(a)$$
 — 常数 $\left(\frac{dv}{dr}\right)_a = 0$ — 平衡条件

简谐近似 —— 振动很微弱,势能展式中只保留到二阶项

相邻原子间的作用力
$$f = -\frac{dv}{d\delta} \approx -\beta\delta$$
 $\beta = (\frac{d^2v}{dr^2})_a$

原子的运动方程

—— 只考虑相邻原子的作用,第n个原子受到的作用力

$$\beta(\mu_{n+1} - \mu_n) - \beta(\mu_n - \mu_{n-1}) = \beta(\mu_{n+1} + \mu_{n-1} - 2\mu_n)$$

第n个原子的运动方程

$$m\frac{d^{2}\mu_{n}}{dt^{2}} = \beta(\mu_{n+1} + \mu_{n-1} - 2\mu_{n})$$

$$(n = 1, 2, 3\dots, N)$$

——每一个原子运动方程类似

 μ_{n-1} n n+1 n+2 μ_{n-1} $n+1-\mu_n$

——方程的数目和原子数相同

设方程组的解

$$\mu_n = Ae^{i(\omega t - naq)}$$

nag — 第n个原子振动位相因子

$$\mu_{n-1} = Ae^{i[\omega t - (n-1)aq]}$$

$$\mu_{n+1} = Ae^{i[\omega t - (n+1)aq]}$$

$$-m\omega^2 = \beta(e^{iaq} + e^{-iaq} - 2)$$

$$\omega^2 = \frac{4\beta}{m} \sin^2(\frac{aq}{2})$$

格波方程
$$\mu_n = Ae^{i(\omega t - naq)}$$
 $\omega^2 = \frac{4\beta}{m} \sin^2(\frac{aq}{2})$

格波的波速
$$v_p = \frac{\omega}{q}$$
 —— 波长的函数

 $\omega \sim q$ ——一维简单晶格中格波的色散关系,即振动频谱

格波的意义

连续介质波
$$Ae^{i(\omega t - 2\pi \frac{x}{\lambda})} = Ae^{i(\omega t - qx)}$$
 波数 $q = \frac{2\pi}{\lambda}$

——格波和连续介质波具有完全类似的形式

——一个格波表示的是所有原子同时做频率为ω的振动

 $\mu_n = Ae^{i(\omega t - naq)}$ —— 简谐近似下,格波是简谐平面波

——格波的波形图

—— 向上的箭头代表原子沿*X*轴向右振动

—— 向下的箭头代表原子沿*X*轴向左振动

格波方程
$$\mu_n = Ae^{i(\omega t - naq)}$$

格波波长
$$\lambda = \frac{2\pi}{q}$$

格波波矢
$$\vec{q} = \frac{2\pi}{\lambda}\vec{n}$$

格波相速度
$$v_p = \frac{\omega}{q}$$

不同原子间位相差 n'aq-naq=(n'-n)aq

相邻原子的位相差 (n+1)aq - naq = aq

格波
$$\mu_n = Ae^{i(\omega t - naq)}$$

$$\omega^2 = \frac{4\beta}{m} \sin^2(\frac{aq}{2})$$

波矢的取值和布里渊区

相邻原子位相差 $aq \Rightarrow 2\pi + aq$

——原子的振动状态相同

格波1(Red)波矢
$$q_1 = \frac{2\pi}{4a} = \frac{\pi}{2a}$$

相邻原子位相差 $aq_1 = \pi/2$

格波2(Green)波矢
$$q_2 = \frac{2\pi}{4a/5} = \frac{5\pi}{2a}$$

相邻原子的位相差 $aq_2 = 2\pi + \pi/2$

$$aq_1 = \frac{\pi}{2} \qquad aq_2 = 2\pi + \frac{\pi}{2}$$

——两种波矢的格波中, 原子的振动完全相同

相邻原子的位相差

$$-\pi < aq \le \pi$$

波矢的取值
$$-\frac{\pi}{a} < q \le \frac{\pi}{a}$$

——第一布里渊区

- —— 只研究清楚第一布里渊区的晶格振动问题
- —— 其它区域不能提供新的物理内容

玻恩一卡门(Born-Karman)周期性边界条件

—— 一维单原子晶格看作无限长,所有原子是等价的,每个原子的

—— 实际的晶体为有限,形成的链不是无穷长,链两头的原子不能用中间原子的运动方程来描述

☑ N个原子头尾相接形成一个环链, 保持了所有原子等价的特点

☑ N很大,原子运 动近似为直线运动

☑ 处理问题时要考 虑到环链的循环性

设第n个原子的位移 μ_n

再增加N个原子之后,第N+n个原子的位移 μ_{N+n}

则有
$$\mu_{N+n} = \mu_n$$
 $Ae^{i[\omega t - (N+n)aq]} = Ae^{i[\omega t - naq]}$

要求
$$e^{-iNaq} = 1$$
 $Naq = 2\pi h$

$$Naq = 2\pi h$$

$$q = \frac{2\pi}{Na} \times h$$

波矢的取值范围 $-\frac{\pi}{q} < q \le \frac{\pi}{q}$

$$h = -\frac{N}{2} + 1$$
, $-\frac{N}{2} + 2$, $-\frac{N}{2} + 3$, $\cdots 0$, $\cdots \frac{N}{2} - 2$, $\frac{N}{2} - 1$, $\frac{N}{2}$

$$-\frac{N}{2} < h \le \frac{N}{2}$$
 波矢 $q = \frac{2\pi}{Na} \times h$

h - N个整数值,波矢q - 取N个不同的分立值

—— 第一布里渊区包含N个状态

每个波矢在第一布里渊区占的线度
$$q = \frac{2\pi}{Na}$$

第一布里渊区的线度
$$\frac{2\pi}{a}$$

第一布里渊区状态数
$$\frac{2\pi/a}{2\pi/Na} = N$$

格波的色散关系

$$\omega^2 = \frac{4\beta}{m} \sin^2(\frac{aq}{2})$$

$$\omega = 2 \left| \frac{\beta}{m} \left| \sin(\frac{aq}{2}) \right| \right|$$

☑ 频率是波数的偶函数

☑ 色散关系曲线具有周期性

色散关系
$$\omega = 2 \left| \frac{\beta}{m} \left| \sin(\frac{aq}{2}) \right|$$
 —— q空间的周期 $\frac{2\pi}{a}$

频率极小值 $\omega_{\min} = 0$

频率极大值 $\omega_{\text{max}} = 2 \overline{\beta/m}$

$$0 \le q \le \frac{\pi}{a}$$
 $0 \le \omega \le 2 \beta / m$

只有频率在 $0 \le \omega \le 2 \overline{\beta/m}$ 之间的格波才能在晶体中传播, 其它频率的格波被强烈衰减

——一维单原子晶格看作成低通滤波器

格波 —— 长波极限情况 $(q \rightarrow 0, \lambda >> a)$

$$\omega = 2 \left| \frac{\beta}{m} \left| \sin(\frac{aq}{2}) \right| \right|$$

当
$$q \rightarrow 0$$

$$\sin(\frac{qa}{2}) \approx \frac{qa}{2}$$

$$\omega = a) \beta / m |q|$$

$$\omega = V_{Elastic}q$$

一维单原子格波的色散关系与连续介质中弹性波的色散关系一致

相邻原子之间的作用力
$$f = \beta \delta$$
 $f = \beta a(\frac{\delta}{a})$

长波极限情况
$$\omega = a \overline{\beta/m} |q|$$
 $c = a \overline{\beta/m}$

格波传播速度
$$c = \sqrt{\frac{\beta a}{m/a}} = \sqrt{\frac{K}{\rho}}$$
 $K = \beta a$ —— 伸长模量

连续介质弹性波相速度
$$V_{Elastic} = K / \rho$$

 K, ρ —— 连续介质的弹性模量和介质密度

——长波极限下,一维单原子晶格格波可以看作是弹性波

—— 晶格可以看成是连续介质

格波 —— 短波极限情况
$$(q \rightarrow \frac{\pi}{q})$$

$$\omega = 2 \overline{)\beta / m} \left| \sin(\frac{aq}{2}) \right|$$

$$\omega_{\text{max}} = 2 \overline{\beta / m}$$

长波极限下 $(q \rightarrow 0)$,相邻两个原子之间的位相差

$$q(n+1)a - qna = qa \Longrightarrow 0$$

——一个波长内包含许多原子,晶格看作是连续介质

短波极限下
$$q \Rightarrow \frac{\pi}{a}$$
 $\lambda = \frac{2\pi}{q} = 2a$

——相邻两个原子振动的位相相反

长波极限下 $q \Rightarrow 0$

相邻两个原子振动位相差

$$q(n+1)a - qna = qa \Longrightarrow 0$$

$$\lambda = \frac{2\pi}{q} \to \infty$$

短波极限下 $q \Rightarrow \frac{\pi}{a}$

$$\lambda = \frac{2\pi}{q} = 2a$$

晶格振动 —— 声子体系

—— 声子是一种元激发,可与电子或光子发生作用

—— 声子具有能量和动量,看作是准粒子

—— 晶格振动的问题 ⇒ 声子系统问题的研究

—— 每个振动模式在简谐近似条件下都是独立的

§ 3.3 一维双原子链 声学波和光学波

- 一维复式格子的情形 —— 一维无限长链
- —— 两种原子m和M(M>m) 构成一维复式格子
- —— M原子位于2n-1, 2n+1, 2n+3 ……
- —— m原子位于2n, 2n+2, 2n+4 ……
- —— 同种原子间的距离2a为晶格常数

—— 系统有N个 原胞

第2n+1个M原子的方程 $M\ddot{\mu}_{2n+1} = -\beta(2\mu_{2n+1} - \mu_{2n+2} - \mu_{2n})$

第2n个m原子的方程 $m\ddot{\mu}_{2n} = -\beta(2\mu_{2n} - \mu_{2n+1} - \mu_{2n-1})$ ——N个原胞,有2N个独立的方程

方程解的形式 $\mu_{2n} = Ae^{i[\omega t - (2na)q]}$ and $\mu_{2n+1} = Be^{i[\omega t - (2n+1)aq]}$

—— 两种原子振动的振幅A和B一般来说是不同的

第2n+1个M原子 $M\ddot{\mu}_{2n+1} = -\beta(2\mu_{2n+1} - \mu_{2n+2} - \mu_{2n})$ 第2n个m原子 $m\ddot{\mu}_{2n} = -\beta(2\mu_{2n} - \mu_{2n+1} - \mu_{2n-1})$

方程的解
$$\mu_{2n} = Ae^{i[\omega t - (2na)q]}$$

$$\mu_{2n+1} = Be^{i[\omega t - (2n+1)aq]}$$

$$+(2\beta - m\omega^2)A - (2\beta\cos aq)B = 0$$
$$-(2\beta\cos aq)A + (2\beta - M\omega^2)B = 0$$

---- $A \setminus B$ 有非零的解,系数行列式为零

$$\begin{vmatrix} 2\beta - m\omega^2 & -2\beta \cos aq \\ -2\beta \cos aq & 2\beta - M\omega^2 \end{vmatrix} = 0$$

$$\omega^{2} = \beta \frac{(m+M)}{mM} \{1 \pm \left[1 - \frac{4mM}{(m+M)^{2}} \sin^{2} aq\right]^{\frac{1}{2}} \}$$

——一维复式晶格中存在两种独立的格波

$$\omega_{-}^{2} = \beta \frac{(m+M)}{mM} \{1 - \left[1 - \frac{4mM}{(m+M)^{2}} \sin^{2} aq\right]^{\frac{1}{2}} \}$$

$$\omega_{+}^{2} = \beta \frac{(m+M)}{mM} \{1 + [1 - \frac{4mM}{(m+M)^{2}} \sin^{2} aq]^{\frac{1}{2}} \}$$

$$\omega_{-}^{2} = \beta \frac{(m+M)}{mM} \{1 - [1 - \frac{4mM}{(m+M)^{2}} \sin^{2} aq]^{\frac{1}{2}} \}$$
 声学波

$$\omega_{+}^{2} = \beta \frac{(m+M)}{mM} \{1 + [1 - \frac{4mM}{(m+M)^{2}} \sin^{2} aq]^{\frac{1}{2}} \}$$
 一 光学波

—— ω与q之间存在着两 种不同的色散关系

——一维复式格子存在 两种独立的格波

两种格波的振幅

$$\omega_{\pm}^{2} = \beta \frac{(m+M)}{mM} \{1 \pm \left[1 - \frac{4mM}{(m+M)^{2}} \sin^{2} aq\right]^{\frac{1}{2}} \}$$

$$(2\beta - m\omega^2)A - (2\beta\cos aq)B = 0$$
$$-(2\beta\cos aq)A + (2\beta - M\omega^2)B = 0$$

$$\left(\frac{B}{A}\right)_{+} = -\frac{m\omega_{+}^{2} - 2\beta}{2\beta\cos aq}$$
 — 光学波

$$\left(\frac{B}{A}\right)_{-} = -\frac{m\omega_{-}^{2} - 2\beta}{2\beta\cos aq}$$
 — 声学波

q的取值

$$\mu_{2n} = Ae^{i[\omega t - (2na)q]}$$

M和m原子振动方程

$$\mu_{2n+1} = Be^{i[\omega t - (2n+1)aq]}$$

相邻原胞之间位相差 2aq

$$-\pi < 2aq \le \pi$$

波矢q的值

$$-\frac{\pi}{2a} < q \le \frac{\pi}{2a}$$
 ——第一布里渊区
 布里渊区大小 π/a

采用周期性边界条件

$$\mu_{N+n} = \mu_n \qquad N(2aq) = 2\pi h$$

$$q = \frac{h}{2aN} 2\pi$$

$$q$$
的取值 $q = \frac{h}{2aN} 2\pi$

—— h为整数

每个波矢在第一布里渊区占的线度 $q = \frac{\pi}{Na}$

$$\frac{\pi}{a} / \frac{\pi}{Na} = N$$
 $a Na$
——晶体中的原胞数目

——对应一个q有两支格波:一支声学波和一支光学波

—— 总的格波数目为2N: 原子的数目: 2N

色散关系的特点

短波极限
$$q \rightarrow \pm \frac{\pi}{2a}$$

两种格波的频率

$$(\omega_{-})_{\text{max}} = \left(\frac{\beta}{mM}\right)^{\frac{1}{2}} \left\{ (m+M) - (M-m) \right\}^{\frac{1}{2}} = \left(\frac{2\beta}{M}\right)^{\frac{1}{2}}$$
$$(\omega_{+})_{\text{min}} = \left(\frac{\beta}{mM}\right)^{\frac{1}{2}} \left\{ (m+M) + (M-m) \right\}^{\frac{1}{2}} = \left(\frac{2\beta}{m}\right)^{\frac{1}{2}}$$

因为
$$\mathbf{M} > \mathbf{m} \quad (\omega_{+})_{\min} > (\omega_{-})_{\max}$$

$$(\omega_{+})_{\min} > \omega > (\omega_{-})_{\max}$$
 不存在格波

频率间隙

$$(\omega_{+})_{\min} \sim (\omega_{-})_{\max}$$

——一维双原子晶格 叫做带通滤波器

长波极限 $q \rightarrow 0$

声学波
$$\omega_{-}^{2} = \beta \frac{(m+M)}{mM} \{1 - [1 - \frac{4mM}{(m+M)^{2}} \sin^{2} aq]^{\frac{1}{2}} \}$$

$$\frac{4mM}{(m+M)^{2}} \sin^{2}(aq) << 1 \text{ 应用 } \int 1 - x = 1 - x/2$$

$$\omega_{-} = \sqrt{\frac{2\beta}{m+M}} \left| \sin(qa) \right|$$

—— 声学波的色散关系与 一维布拉伐格子形式相同

长声学波中相邻原子的振动

$$\omega_{-} \approx \left(a \right) \frac{2\beta}{m+M} q$$

$$q = 0, \quad \omega_{-} = 0$$

$$\left(\frac{B}{A}\right)_{-} = -\frac{m\omega_{-}^{2} - 2\beta}{2\beta \cos aq}$$

$$\left(\frac{B}{A}\right)_{-} = 1$$

- —— 原胞中的两个原子振动的振幅相同,振动方向一致
- —— 代表原胞质心的振动

长波极限 $q \rightarrow 0$

光学波
$$\omega_{+}^{2} = \beta \frac{(m+M)}{mM} \{1 + [1 - \frac{4mM}{(m+M)^{2}} \sin^{2} aq]^{\frac{1}{2}} \}$$

$$\frac{4mM}{(m+M)^2}\sin^2(aq) << 1$$

$$\omega_{+} \approx \sqrt{\frac{2\beta}{\mu}}, \quad \mu = \frac{mM}{m+M}$$

$$\left(\frac{B}{A}\right)_{+} = -\frac{m}{M} \left(\frac{B}{A}\right)_{+} = -\frac{m\omega_{+}^{2} - 2\beta}{2\beta\cos aq}$$

—— 长光学波同种原子振动位相一致,相邻原子振动相反

—— 原胞质心保持不变的振动,原胞中原子之间相对运动