PART ONE 填空问题

Q01_01_001 原胞中有p个原子。那么在晶体中有3支声学波和3p-3支光学波?

Q01_01_002 按结构划分, 晶体可分为 7.大晶系, 共 14.布喇菲格子?

Q01_01_004 面心立方原胞的体积为
$$\Omega = \frac{1}{4}a^3$$
 ; 其第一布里渊区的体积为 $\Omega^* = \frac{4(2\pi)^3}{a^3}$

Q01_01_005 体心立方原胞的体积为
$$\Omega = \frac{a^3}{2}$$
 ; 第一布里渊区的体积为 $\Omega^* = \frac{2(2\pi)^3}{a^3}$

Q01_01_006 对于立方晶系,有<u>简单立方、体心立方</u>和<u>面心立方</u>三种布喇菲格子。

Q01_01_007 金刚石晶体是复式格子,由两个<u>面心立方结构</u>的子晶格沿空间对角线位移 1/4 的长度套构而成,晶胞中有 8 个碳原子。

Q01_01_008 原胞是<u>最小</u>的晶格重复单元。对于布喇菲格子,原胞只包含1_个原子;

Q01_01_009 晶面有规则、对称配置的固体,具有长程有序特点的固体称为<u>晶体</u>;在凝结过程中不经过结晶(即有序化)的阶段,原子的排列为长程无序的固体称为<u>非晶体</u>。由晶粒组成的固体,称为<u>多晶</u>。

Q01_01_010 由完全相同的一种原子构成的格子,格子中只有一个原子,称为布喇菲格子。满足 $\vec{a}_i \cdot \vec{b}_j = 2\pi \delta_{ij} \begin{cases} = 2\pi & (i=j) \\ = 0 & (i \neq j) \end{cases}$ 关系的 \vec{b}_1 , \vec{b}_2 , \vec{b}_3 为基矢,由 $\vec{G}_h = h_1 \vec{b}_1 + h_2 \vec{b}_2 + h_2 \vec{b}_3$ 构成的格子,

称作倒格子。 由若干个布喇菲格子相套而成的格子, 叫做复式格子。其原胞中有两个以上的原子。

Q01 03 001 由 N 个原胞构成的晶体,原胞中有 l 个原子,晶体共有 3lN 个独立振动的正则频率。

Q01_03_002 声子的角频率为 ω ,声子的能量和动量表示为 $\hbar\omega$ 和 \hbarar{q} 。

Q01_03_003 光学波声子又可以分为纵光学波声子和横光学波声子,它们分别被称为<u>极化声子</u>和<u>电</u>磁声子

Q01_03_004 一维复式原子链振动中, 在布里渊区中心和边界, 声学波的频率为

$$\omega_1 = \begin{cases} \left(\frac{2\beta}{M}\right)^{\frac{1}{2}}, & q = \pm \frac{\pi}{2a}; \text{ 光学波的频率} \ \omega_2 = \begin{cases} \left(\frac{2\beta}{\mu}\right)^{\frac{1}{2}} & q \to 0\\ \left(\frac{2\beta}{m}\right)^{\frac{1}{2}} & q = \pm \frac{\pi}{2a} \end{cases}$$

Q01_04_001 金属的线度为 L,一维运动的自由电子波函数 $\psi(x) = \frac{1}{|L|} e^{ikx}$; 能量 $E = \frac{\hbar^2 k^2}{2m}$;

波矢的取值
$$k = \frac{2\pi n}{L}$$

Q01_04_002 电子在三维周期性晶格中波函数方程的解具有 $\psi_{\bar{k}}(\vec{r}) = e^{i \vec{k} \cdot \vec{r}} u_{\bar{k}}(\vec{r})$ 形式?式中 $u_{\bar{k}}(\vec{r})$ 在晶格平移下保持不变。

Q01_04_003 如果一些能量区域中,波动方程不存在具有布洛赫函数形式的解,这些能量区域称为禁带,即带隙;能带的表示有扩展能区图式法、简约布里渊区图式法、周期性能区图式法三种图式。

Q01_04_004 在能量标度下,费米自由电子气系统的态密度 $N(E) = CE^{\frac{1}{2}}$ 。

Q01_04_005 在动量标度下,费米自由电子气系统的态密度 $N(\vec{k}) = \frac{V_c}{4\pi^3}$ 。

Q01_04_006 电子占据了一个能带中所有的状态,称该能带为<u>满带</u>;没有任何电子占据(填充)的能带,称为<u>空带</u>;导带以下的第一个满带,或者最上面的一个满带称为<u>价带</u>;最下面的一个空带称为导带;两个能带之间,不允许存在的能级宽度,称为带隙。

Q01_04_007 能带顶部电子的有效质量为<u>负</u>(填写正,或负);能带底部电子的效质量为<u>下</u>(填写正,或负)。

Q01_06_001 温度升高,金属的导电率<u>减小</u>,半导体的导电率<u>增大</u>。对于金属,温度越高,金属中的晶格振动对电子的散射作用越大。而在半导体中则是有更多的电子从价带激发到导带中。

Q01_06_002 自由电子气系统的费米能级为 E_F^0 ,k空间费米半径 $k_F=\overline{\frac{)2mE_F^0}{\hbar}}$;

电子的平均能量 $E_{\mathit{Kin}} = \frac{3}{5}E_{\mathit{F}}^{0}$

Q01_06_003 温度为0~K 时,N个自由电子构成的三维自由电子气,体系的能量 $\overline{E}_0 = \frac{3}{5}NE_F^0$

Q01_07_001 N 型半导体主要含有一种<u>施主</u>,如果施主的能级是 E_D ,施主浓度为 N_D ,在足够低的温度下,载流子主要是从<u>施主能级</u>激发到导带的电子。当温度很低时,只有很少的施主被电离。当温度足够高时,<u>施主</u>几乎全部被电离,导带中的电子数接近于<u>施主数</u>。

PARTTWO 简述问题

Q02_02_001 原子结合成晶体时,原子的价电子产生重新分布,从而产生不同的结合力,分析离子性、共价性、金属性和范德瓦耳斯性结合力的特点。

- ► 离子性结合:正、负离子之间靠库仑吸引力作用而相互靠近,当靠近到一定程度时,由于泡利不相容原理,两个离子的闭合壳层的电子云的交迭会产生强大的排斥力。当排斥力和吸引力相互平衡时,形成稳定的离子晶体:
- ➡ 共价性结合: 靠两个原子各贡献一个电子, 形成所谓的共价键;
- ► 金属性结合:组成晶体时每个原子的最外层电子为所有原子所共有,因此在结合成金属晶体时, 失去了最外层(价)电子的原子实"沉浸"在由价电子组成的"电子云"中。在这种情况下,电子 云和原子实之间存在库仑作用,体积越小电子云密度越高,库仑相互作用的库仑能愈低,表现为原 子聚合起来的作用。
- ► 范德瓦耳斯性结合: 惰性元素最外层的电子为 8 个,具有球对称的稳定封闭结构。但在某一瞬时由于正、负电中心不重合而使原子呈现出瞬时偶极矩,这就会使其它原子产生感应极矩。非极性分子晶体就是依靠这瞬时偶极矩的互作用而结合的。

Q02 03 001 什么是声子?

► 晶格振动的能量量子。在晶体中存在不同频率振动的模式, 称为晶格振动, 晶格振动能量可以用 声子来描述, 声子可以被激发, 也可以湮灭。

Q02_03_002 什么是固体比热的德拜模型?并简述计算结果的意义。

► 德拜提出以连续介质的弹性波来代表格波,将布喇菲晶格看作是各向同性的连续介质,有1个纵波和2个独立的横波。

计算结果表明低温极限下:
$$C_V(T/\Theta_D) = \frac{12\pi^4}{15}R(\frac{T}{\Theta_D})^3$$
 —与温度的 3 次方成正比。

温度愈低,德拜近似愈好,说明在温度很低时,只有长波格波的激发是主要的。

Q02_03_003 什么是固体比热的爱因斯坦模型?并简述计算结果的意义。

► 对于有N个原子构成的晶体。晶体中所有的原子以相同的频率∞振动。

计算结果表明温度较高时: $C_V \cong 3Nk_B - -$ 与杜隆 - 珀替定律一致。

温度非常低时: $C_V=3Nk_B(\frac{\hbar\omega_0}{k_BT})^2e^{-\frac{\hbar\omega_0}{k_BT}}$ ——按温度的指数形式降低,与实验结果 $C_V=AT^3$ 不符。

爱因斯坦模型忽略了各格波的频率差别。

Q02 04 001 根据能带理论简述金属、半导体和绝缘体的导电性;

- ► 对于金属: 电子在能带中的填充可以形成不满带,即导带,因此它们一般是导体。对于半导体: 从能带结构来看与绝缘体的相似,但半导体禁带宽度较绝缘体的窄,依靠热激发即可以将满带中的电子激发到导带中,因而具有导电能力。
- ► 对于绝缘体: 价电子刚好填满了许可的能带, 形成满带。导带和价带之间存在一个很宽的禁带, 所以在电场的作用下没有电流产生。

Q02_04_002 简述近自由电子近似模型、方法和所得到的主要结论。

► 考虑金属中电子受到粒子周期性势场的作用,假定周期性势场的起伏较小。作为零级近似,可以用势场的平均值代替离子产生的势场: $\overline{V}=V(\bar{r})$ 。周期性势场的起伏量 $V(\bar{r})-\overline{V}=\Delta V$ 作为微扰来处理。当两个由相互自由的矩阵元状态 \bar{k} 和 $\bar{k}'=\bar{k}+\bar{G}_n$ 的零级能量相等时,一级修正波函数和二级能量修正趋于无穷大。

即: $|\bar{k}|^2 = |\bar{k} + \bar{G}_n|^2$, 或者 $\bar{G}_n \cdot (\bar{k} + \frac{1}{2}\bar{G}_n) = 0$, 在布里渊区的边界处,能量发出突变,形成一系列的能带。

Q02 04 003 简述紧束缚近似模型的思想和主要结论。

► 紧束缚近似方法的思想: 电子在一个原子 (格点) 附近时, 主要受到该原子势场的作用, 而将其它原子 (格点) 势场的作用看作是微扰, 将晶体中电子的波函数近似看成原子轨道波函数的线性组合, 这样可以得到原子能级和晶体中能带之间的关系。

一个原子能级ɛi对应一个能带,不同的原子能级对应不同的能带。当原子形成固体后,形成了一系列的能带。

能量较低的能级对应内层电子,其轨道较小,原子之间内层电子的波函数相互重叠较少,所以对应的能带较窄。

能量较高的能级对应外层电子,其轨道较大,原子之间外层电子的波函数相互重叠较多,所以对应的能带较宽。

Q02_05_001 什么是空穴?

一个空的 \vec{k}_1 状态的近满带中所有电子运动形成的电流和一个带正电荷e,以 \vec{k}_1 状态电子速度 $\vec{v}_e(\vec{k}_1)$ 运动的粒子所产生的电流相同。这个空状态称为空穴。

Q02 05 002 将粒子看作是经典粒子时,它的速度和运动方程是什么?

■ 电子状态变化基本公式:
$$\frac{d(\hbar \bar{k})}{dt} = \bar{F}$$
; 电子的速度: $\bar{v}_k = \frac{1}{\hbar} \nabla_k E$

Q02_05_003 简述导带中的电子在外场作用下产生电流的原因。

► 导带中只有部分状态被电子填充,外场的作用会使布里渊区的状态分布发生变化。所有的电子状态以相同的速度沿着电场的反方向运动,但由于能带是不满带,逆电场方向上运动的电子较多,因此产生电流。

REVISED TIME: 05-9-16 -4- CREATED BY XCH

Q02 05 004 简述满带中的电子在外场作用下不产生电流的原因。

- ► 有外场 E 时,所有的电子状态以相同的速度沿着电场的反方向运动。在满带的情形中,电子的运动不改变布里渊区中电子的分布。所以在有外场作用的情形时,满带中的电子不产生宏观的电流。
- Q02 06 001 从电子热容量子理论简述金属中的电子对固体热容的贡献。
- 一在量子理论中,大多数电子的能量远远低于费密能量 E_F^0 ,由于受到泡利原理的限制不能参与热激发,只有在 E_F^0 附近约~ k_BT 范围内电子参与热激发,对金属的热容量有贡献。计算结果表明电子的热容量与温度一次方成正比。

Q02_06_002 为什么温度较高时可以不考虑电子对固体热容量的贡献?

本 在量子理论中,大多数电子的能量远远低于费密能量 E_F^0 ,由于受到泡利原理的限制不能参与热激发,只有在 E_F^0 附近约~ k_BT 范围内电子参与热激发,对金属的热容量有贡献。在一般温度下,晶格振动的热容量要比电子的热容量大得多;在温度较高下,热容量基本是一个常数。

Q02 06 003 为什么温度较低时可以必须考虑电子对固体热容量的贡献?

► 在低温范围下, 晶格振动的热容量按温度的 3 次方趋于零, 而电子的热容量与温度 1 次方成正比, 随温度下降变化比较缓慢, 此时电子的热容量可以和晶格振动的热容量相比较, 不能忽略。

Q02_06_004 为什么在绝对零度时,金属中的电子仍然具有较高的能量?

► 温度 T=0 时:电子的平均能量(平均动能): $E_{Kin}=\frac{3}{5}E_F^0$,电子仍具有相当大的平均能量。因为电子必须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。这样所有的电子不可能都填充在最低能量状态。

Q02_06_005 简述研究金属热容量的意义,并以过渡元素 Mn、Fe、Co 和 Ni 具有较高的电子热容量为例说明费密能级附近能态密度的情况。

中 许多金属的基本性质取决于能量在 E_F 附近的电子,电子的热容量 $C_V = [\frac{\pi^2}{3}N(E_F^0)(k_BT)]k_B$ 与 $N(E_F^0)$ 成正比,由电子的热容量可以获得费米面附近能态密度的信息。

过渡元素 Mn、Fe、Co 和 Ni 具有较高的电子热容量,反映了它们在费米面附近具有较大的能态密度。 过渡元素的特征是 d 壳层电子填充不满,从能带理论来分析,有未被电子填充满的 d 能带。由于原 子的 d 态是比较靠内的轨道,在形成晶体时相互重叠较小,因而产生较窄的能带,加上的轨道是 5

重简并的,所以形成的 5 个能带发生一定的重叠,使得 d 能带具有特别大的能态密度。过渡金属只是部分填充 d 能带,所以费密能级位于 d 能带内。

Q02 06 006 简述金属接触电势差的形成?

► 两块不同的金属 A 和 B 相互接触,由于两块金属的费米能级不同,当相互接触时可以发生电子交换,电子从费米能级较高的金属流向费米能级较低的金属,使一块金属的接触面带正电(电子流

REVISED TIME: 05-9-16 - 5 - CREATED BY XCH

出的金属),使另一块金属的接触面带负电(电子流入的金属),当两块金属达到平衡后,具有相同的费米能级,电子不再流动交换。因此在两块金属中产生了接触电势差。

Q02_07_001 以对 Si 掺入 As 后形成的 N 型半导体为例,简述掺杂对半导体导电能力的影响。

► 对纯的半导体材料掺入适当的杂质,也能提供载流子。在 Si 掺入 As 后形成的 N 型半导体,杂质在带隙中提供带有电子的能级,能级略低于导带底的能量,和价带中的电子相比较,很容易激发到导带中形成电子载流子。

Q02 07 002 如图 XCH007 018 02 所示, 简述 N 沟道晶体管的工作原理。

➡ 栅极电压很小时,源区 S 和漏区 D 被 P 型区隔开,即使在 SD 之间施加一定的电压,但由于 SP 和 DP 区构成两个反向 PN 结,因此只有微弱的 PN 反向结电流。

如果栅极电压达到或超过一定的阈值,在 P 型半导体和氧化物表面处形成反型层——电子的浓度大于体内空穴的浓度,反型层将源区 S 和漏区 D 连接起来,此时在 SD 施加一个电压,则会有明显的电流产生。

通过控制栅极电压的极性和数值,使 MOS 晶体管处于导通和截止状态,源区 S 和漏区 D 之间的电流受到栅极电压的调制——集成电路应用。

Q02_07_003 半导体本征边吸收光的波长为多少?

本征光吸收光子的能量满足: $\hbar\omega \geq E_g$, $\omega = \frac{2\pi c}{\lambda}$, $\frac{2\pi\hbar c}{\lambda} \geq E_g$, 长波极限: $\lambda_0 = \frac{2\pi\hbar c}{E_g}$ ——本征吸收边。

Q02 07 004 简述半导体本征激发的特点。

► 在足够高的温度时,由满带到导带的电子激发(本征激发)将是主要的。本征激发的特点是每产生一个电子同时将产生一个空穴: 有: $n \approx p$

曲
$$np = N_- N_+ e^{-\frac{E_- - E_+}{k_B T}}$$
 , $n \approx p = \sqrt{N_- N_+} e^{-\frac{E_g}{2k_B T}}$, 其中 $E_g = E_- - E_+$ 为带隙宽度。

因为: $E_g >> E_i$,因此本征激发随温度变化更为陡峭。在这个范围里,测量和分析载流子随温度的变化关系,可以确定带隙宽度。

Q02 07 005 什么是非平衡载流子?

► 在热平衡下,半导体中的杂质电子,或价带中的电子通过吸收热能,激发到导带中(载流子的产生),同时电子又可以回落到价带中和空穴发生复合(载流子的复合),最后达到平衡时,载流子的产生率和复合率相等,电子和空穴的浓度有了一定的分布。

REVISED TIME: 05-9-16 - 6 - CREATED BY XCH

电子和空穴的浓度满足: $n_0 p_0 = N_- N_+ e^{-\frac{E_g}{k_B T}}$

在外界的影响作用下,电子和空穴浓度可能偏离平衡值。如本征光吸收将产生电子一空穴对。

即有: $\Delta n = n - n_0$, $\Delta p = p - p_0$ ——称为非平衡载流子

Q02 07 006 以在 P型材料形成的 PN 结为例,简述光生伏特效应?

► 利用扩散掺杂的方法,在 P型半导体的表面形成一个薄的 N型层,在光的照射下,在 PN结及其附近产生大量的电子和空穴对,在 PN结附近一个扩散长度内,电子一空穴对还没有复合就有可能通过扩散达到 PN结的强电场区域 (PN结自建电场),电子将运动到 N型区,空穴将运动到 P型区,使 N区带负电、P区带正电,在上下电极产生电压 —— 光生伏特效应。

Q02 07 007 什么是异质结的窗口效应?

▶ 光子能量小于宽带隙的 N 型层,即 $h\nu < (E_\sigma)_N$,可以透过 N 型层,在带隙较窄的 P 型层被吸收。

用同质 PN 结制作光电池,入射光的大部分在表面一层被吸收,由于表面缺陷引起的表面复合和高掺杂层中载流子寿命低等因素,使得一些电子一空穴对不能到达强电场以前,就发生了复合,降低了太阳能电池的效率。利用异质结的窗口效应,可以有效地减小电子一空穴的复合率,提高太阳能电池的光电转换效率。

Q02_07_008 对于掺杂的 N 型半导体在热平衡下,为什么导带中电子的浓度越高,价带中空穴的浓度越低?

➡ 半导体中的电子和金属中的电子一样服从费密——狄拉克统计。

导带中电子浓度: $n=N_-e^{-\frac{E_--E_+}{k_BT}}$ 和价带中空穴浓度: $p=N_+e^{-\frac{E_+-E_+}{k_BT}}$, $np=N_-N_+e^{-\frac{E_--E_+}{k_BT}}$

在 N 型半导体中,施主越多,激发到导带中的电子越多,电子跃迁与价带中空穴发生复合的几率越大,因此满带中的空穴越少。

Q02 07 009 什么是本征光吸收跃迁和电子-空穴复合发光?

► 本征光吸收:光照可以将价带中的电子激发到导带中,形成电子一空穴对,这一过程称为本征光吸收。电子 - 空穴对复合发光是本征光吸收的逆过程,即导带底部的电子跃迁到价带顶部的空能级,发出能量约为带隙宽度的光子。

Q02_07_010 为什么半导体掺杂可以提高其导电能力?

■ 理想的半导体材料是没有缺陷或没有杂质,半导体中的载流子只能是激发到导带中的电子和价带中的空穴。对纯的半导体材料掺入适当的杂质,也能提供载流子。因此实际的半导体中除了与能带对应的电子共有化状态以外,还有一些电子可以为杂质或者缺陷原子所束缚,束缚电子具有确定的能级,杂质能级位于带隙中接近导带的位置,在一般温度下即可被激发到导带中,从而对半导体的导电能力产生大的影响。

Q02 07 011 什么是 P型和 N型半导体?

REVISED TIME: 05-9-16 - 7 - CREATED BY XCH

▶ 根据掺杂元素对导电的不同影响,杂质态可分为两种类型。

杂质在带隙中提供带有电子的能级,能级略低于导带底的能量,和价带中的电子相比较,很容易激发到导带中,称为电子载流子。主要含有施主杂质的半导体,主要依靠施主热激发到导带的电子导电--N型半导体。

杂质提供带隙中空的能级,电子由价带激发到受主能级要比激发到导带容易的多。主要含有受主杂质的半导体,因价带中的一些电子被激发到施主能级,而在价带中产生许多空穴,主要依靠这些空穴导电——P 型半导体。

Q02_07_012 半导体中掺入深能级杂质,对半导体的导电有何影响?

► 1) 可以成为有效复合中心,大大降低载流子的寿命; 2) 可以成为非辐射复合中心,影响半导体的发光效率; 3) 可以作为补偿杂质,大大提高半导体材料的电阻率。

Q02 07 013 以在 Ge 半导体掺入 As 为例,简述为什么类氢杂质能级的施主能级位于导带附近?

► 一个第IV族元素Ge (4 价元素)被一个第V族元素As (5 价元素)所取代的情形,As原子和近邻的Ge原子形成共价键后尚剩余一个电子。因为共价键是一种相当强的化学键,束缚在共价键上的电子能量很低,从能带的角度来说,就是处于价带中的电子。多余一个电子受到As[†]离子静电吸引,其束缚作用是相当微弱的,在能带图中,它位于带隙之中,且非常接近导带底。这个电子只要吸收很小的能量,就可以从带隙跃迁到导带中成为电子载流子。