ЛЕКЦИЯ № 11

Раздел VII. Физика твердого тела

1. Энергетические зоны в кристаллах

Твердые тела представляют собой совокупность большого числа частиц (атомов, молекул, ионов и т.п.), которые участвуют в сильном взаимодействии друг с другом, для них потенциальная энергия $W_p \neq 0$ как для идеального газа.

Можно выделить *основные виды межатомных связей* в кристаллах:

- 1) ионная между ионами разных знаков в молекулах (например, поваренная соль NaCl и др.). Удельная энергия такой связи (т. е. энергия, необходимая для разрыва такой связи) ~3-5 эВ/молекулу.
- 2) атомная (обменная, ковалентная) между атомами (ионами) одного сорта за счет перекрытия электронных облаков и обобществления свободных электронов (например, графит, кремний, германий и др.). Удельная энергия такой связи ~10 эВ/молекулу.
- 3) металлическая между свободными электронами, образующими отрицательное электронное облако в твердом теле, и положительными ионами, находящимися в узлах кристаллической решетки (пример, все металлы). Удельная энергия такой связи ~1 эВ/молекулу.

Часто взаимодействие осуществляется сразу несколькими видами связей.

Электрон в твердом теле (даже в металлах) – не свободная частица, любое твердое тело для электрона является потенциальной ямой. Энергия такой частицы всегда квантуется, т.е. принимает не любые значения, а строго определенные.

Электроны в отдельных атомах заполняют квантовые состояния в соответствии с принципом минимума энергии, набором квантовых чисел и принципом запрета Паули.

Для отдельных атомов, когда расстояние между ними намного больше размера атома ($\ell >> d$), между атомами существует довольно широкий и высокий потенциальный барьер, преодолеть который электроны самостоятельно

не могут (не хватает энергии, а туннельный эффект для такого барьера маловероятен).

Так как время жизни электрона в любом возбужденном состоянии составляет $\sim 10^{-8}$ с, тогда из принципа неопределенностей Гейзенберга можно оценить энергетическую ширину уровня:

$$\Delta W \ge \frac{h}{\Delta t} \sim 10^{-7} \text{ 9B}$$

При сближении атомов до межузельного расстояния ($\sim 10^{-10}$ м) происходит перекрытие электронных облаков, что приводит к существенному уменьшению ширины и высоты потенциального барьера между атомами.

Это приводит к тому, что валентные электроны могут свободно переходить к соседним атомам, а вероятность туннелирования электронов, занимающих более низкие состояния, резко увеличивается.

Но такой переход одинаковых электронов мог бы привести к нарушению запрета Паули. Этого не происходит, т.к. одновременно с уменьшением высоты и ширины потенциального барьера происходит и качественное изменение энергетических уровней – они превращаются в широкие энергетические зоны.

Так как скорость движения валентных электронов составляет величину $\sim 10^5$ м/с, то двигаясь по кристаллу, отдельный электрон в пределах одного атома ($\ell \sim d \sim 10^{-10}$ м) находится приблизительно время

$$\Delta t = \frac{\ell}{D} \sim 10^{-15} \,\mathrm{c}.$$

Тогда, воспользовавшись принципом неопределенностей Гейзенберга, можно оценить неопределенность его энергии:

$$\Delta W = \frac{h}{\Delta t} \sim$$
 несколько эВ!

Т. е. это уже не узкий энергетический уровень, а широкая энергетическая зона.

Т. о. при формировании из отдельных атомов твердого тела энергетические уровни электронов трансформируются в широкие энергетические зоны (в которых энергия тоже квантуется).

Как же определяется число возможных электронных состояний в зоне? И как распределяются электроны в твердом теле по этим квантовым состояниям?

2. Фазовое пространство. Элементарная ячейка. Статистический вес системы частип

Опыт показывает, что если система, выведенная из состояния равновесия, с течением времени вновь возвращается в исходное состояние и может находиться в нем сколь угодно долго, то такое состояние называется *равновес*ным.

Равновесное состояние можно полностью описать, если задать макроскопические параметры состояния — т. е. усредненные характеристики, описывающие состояние всей совокупности частиц.

Заданное с помощью макроскопических параметров равновесное состояние называется <u>макросостоянием</u> (например, задано давление, абсолютная температура газа, средняя энергия электронов в металле и т. п.).

Любое равновесное макросостояние системы может осуществляться различными способами.

В классической механике положение каждой частицы в пространстве может быть достаточно точно определено (в пределах достаточно малых погрешностей можно одновременно определить и координаты частицы x, y, z и проекции её импульса p_x, p_y, p_z на соответствующие координатные оси).

Графически местоположение любой частицы в таком шестимерном пространстве ($\underline{\phi a s o s o m}$) можно изобразить в виде точки с координатами x, y, z, p_x, p_y, p_z ($\underline{\phi a s o s o a m o u k a}$).

В квантовой механике из-за наличия у частиц волновых свойств и в соответствии с принципом неопределенностей Гейзенберга одновременно точно измерить и координаты частицы и проекции импульса на соответствующие оси невозможно, $\Delta x \Delta p_x \ge h$.

Тогда все фазовое пространство как бы «разбивается» на ячейки, в одномерном случае площадью $\sim h$.

В общем случае вводят понятия

 $d\Gamma_V = dxdydz$ — элемент объема в пространстве координат,

 $d\Gamma_P = dp_x dp_y dp_z$ — элемент объема в пространстве импульсов,

 $d\Gamma = d\Gamma_V d\Gamma_P$ – элемент объема в шестимерном фазовом пространстве.

Различить отдельные микросостояния частицы возможно лишь тогда, когда размер элемента объема фазового пространства $d\Gamma$, занимаемого частицей,

$$d\Gamma + h^3$$
.

Т.о. все фазовое пространство разбивается как бы на ячейки.

Минимальный объем фазового пространства, определяющий одно состояние частицы, называется элементарной ячейкой фазового пространства

$$\Gamma_0 = \boldsymbol{h}^3. \tag{11-1}$$

Процесс деления фазового пространства на элементарные ячейки называется квантованием фазового пространства.

Т.о. для любого равновесного макросостояния системы частиц всегда можно указать координаты и проекции импульсов всех частиц (или другими словами, определить распределение частиц по элементарным ячейкам фазового пространства).

Заданное т.о. состояние называется микросостоянием системы.

При движении частиц в системе их координаты и проекции импульсов изменяются. Однако, если система находится в равновесии, то макроскопические параметры (т. е. усредненные характеристики) остаются неизменными.

Это означает, что одному и тому же макросостоянию соответствует множество микросостояний.

Число микросостояний, соответствующих данному макросостоянию системы, называется <u>термодинамической вероятностью или статистическим весом</u> этого макросостояния **G**.

Для всякого элемента объема фазового пространства $d\Gamma$ статистический вес может быть определен:

$$dG = \frac{d\Gamma}{\Gamma_0} \,. \tag{11-2}$$

Подсчитаем статистический вес (число микросостояний) для свободной частицы с энергией W.

$$W = W_p + W_k, \quad W_p = 0 \quad \rightarrow \quad W = W_k = \frac{p^2}{2m_0}$$

Средняя энергия частиц $<\!W\!> = <\!\frac{p^2}{2m_0}\!> = {\rm const},$ но p_x, p_y, p_z — могут изменятся.

$$dG(p) = \frac{d\Gamma}{\Gamma_0} = \frac{dV \cdot 4\pi p^2 dp}{h^3}$$
 (11-3)

$$W = \frac{p^2}{2m_0} \rightarrow dW = \frac{p}{m_0}dp; \quad pdp = m_0dW, \quad p = \sqrt{2m_0W}.$$

Тогда

$$dG(W) = \frac{2\pi dV}{h^3} \left(2m_0\right)^{3/2} W^{1/2} dW$$
 (11-4)

Если $\int dV = V$, тогда формула (11-4) определяет число возможных микросостояний частицы, находящейся в объеме V и имеющей энергию в интервале от W до W + dW.

Количество же микросостояний макросистемы, приходящееся на единичный интервал энергий

$$g(W) = \frac{dG(W)}{dW} = \frac{2\pi V}{h^3} \left(2m_0\right)^{3/2} W^{1/2}$$
 (11-5)

называется плотностью состояний.

Если в некотором объеме фазового пространства имеется N независимых частиц, тогда

$$d\Gamma = d\Gamma_1 d\Gamma_2 \dots d\Gamma_N \geq (h)^{3N}$$
,

где $\mathbf{d\Gamma}_0 \ge (h)^{3N}$ – объем элементарной ячейки

Итак, разбив фазовое пространство, занимаемое системой частиц, на элементарные ячейки и подсчитав количество таких ячеек, мы определим статистический вес данного состояния системы, т. е. число микроспособов, которыми может быть реализовано данное макросостояние.

По характеру поведения частиц в системе все частицы делятся на два класса: фермионы и бозоны.

«Фермионы» – частицы с полуцелым спином, «индивидуалисты» (принцип запрета Паули).

«Бозоны» – частицы с целым спином, «коллективисты» (нет запрета Паули).

Для проявления специфических свойств частиц нужно, чтобы они «встречались» друг с другом как можно чаще. Под «встречей» понимается возможность попадания частиц в одно и то же или близкое состояние (элементарную ячейку).

Пусть на N одинаковых частиц приходится G различных состояний, в которых может находится отдельно частица (каждому микросостоянию квантовой частицы отвечает одна элементарная ячейка).

Тогда мерой того, как часто частицы будут встречаться между собой, может служить отношение $\frac{N}{G}$.

Если $\frac{N}{G}$ <<1 (G >> N) — встречи редки, не важны специфические квантовые свойства частиц, это классические частицы \rightarrow (невырожденная система) \rightarrow классические статистики (Максвелла-Больцмана).

Если $\frac{N}{G}$, 1 (N , G) — частицам приходится выяснять специфические свойства — это квантовые частицы \rightarrow вырожденная система \rightarrow квантовые статистики (Ферми-Дирака или Бозе-Эйнштейна).

Т. о. вырожденные системы – только из квантовых частиц, а невырожденные – и из квантовых и из классических (говорят, что вырождение снимается!).

Установим критерий невырожденности для, например, идеального газа и электронного газа в металлах:

Из (11-4) имеем:

$$G(W) = \frac{4\pi V}{3h^3} (2m_0 W)^{\frac{3}{2}}, \quad W = \frac{3}{2}k_B T$$
$$\frac{N}{G} = \frac{3h^3}{4\pi} n(3m_0 k_B T)^{-\frac{3}{2}}$$

<u>Гелий при Н.У.</u>: $n \sim 10^{25} \text{ м}^{-3}$, $m_0 \sim 10^{-26} \text{ кг}$, T = 300 K.

$$\frac{N}{G} \approx \frac{3}{4\pi} \cdot 10^{25} \left(\frac{\left(6,63 \cdot 10^{-34}\right)^2}{3 \cdot 10^{-26} \cdot 10^{-23} \cdot 300} \right)^{\frac{3}{2}} \sim 10^{-7} << 1.$$

- классическая (невырожденная) система частиц.

Электроны в металле при **T** = 300 K

$$\mathbf{n} \simeq 10^{28} \text{ m}^{-3}, \ \mathbf{m}_0 \simeq 10^{-30} \text{ kg}.$$

$$\frac{\mathbf{N}}{\mathbf{G}} \approx 10^{-7} \cdot 10^3 \left(\frac{1}{10^{-4}}\right)^{\frac{3}{2}} \sim 10^2 > 1$$

- квантовая (вырожденная) система частиц.

При $T_{\leftrightarrow}10^4 \div 10^5 \,\mathrm{K}$ $\frac{N}{G}$ << 1 – классический газ, вырождение снимается!

Но при таких температурах металла в твердом состоянии нет!

3. Распределение электронов в твердом теле по квантовым состояниям (распределение Ферми – Дирака)

Распределение электронов в твердом теле по квантовым состояниям описывается функцией Ферми-Дирака, позволяющей вычислить среднее число фермионов (электронов) в одном квантовом состоянии или, помня, что для фермионов действует запрет Паули, позволяющей вычислить вероятность того, что данное квантовое состояние может быть занято электроном.

$$\langle N_F \rangle = \left[\exp \left(\frac{W - W_F}{k_B T} \right) + 1 \right]^{-1}$$
 (11-6)

Если
$$T=0$$
 K, тогда при $W < W_F$ $<\!\!N_F\!\!> = 1,$ при $W>W_F$ $<\!\!N_F\!\!> = 0,$ при $W=W_F$ $<\!\!N_F\!\!> - ?$ не определяется

Среднее число частиц в одном состоянии определяется:

$$\langle N \rangle = \frac{dN}{dG} \rightarrow dN = \langle N \rangle dG$$

Оценим число возможных состояний для электронов в твердых телах (для этого воспользуемся аналогичной величиной для молекул идеального газа (формула (11-4)) и учтем, что для квантовых частиц необходимо учитывать вырождение по спину:

$$dG_{KB} = (2s+1)dG_{HJ},$$

где s — спиновое квантовое число.

Для электронов $s = \frac{1}{2}$, тогда с учетом (11-4), запишем:

$$dG_e = 2dG_{\text{ид}} = \frac{4\pi V}{h^3} (2m_0)^{3/2} W^{1/2} dW$$

Энергия электронов в твердом теле квантуется и электроны занимают энергетические состояния в соответствии с принципом минимума энергии, набором квантовых чисел и запретом Паули.

При T=0 К все уровни, начиная с самого нижнего, заполнены вплоть до уровня, энергия которого $W=W_F$. Этот уровень энергии электронов в твердых телах называют *уровнем Ферми*, а энергию электрона, соответствующую данному состоянию, называют *энергией Ферми*.

Тогда, если T = 0 K

$$W_{F}$$
 для $W < W_{F}$ $< N_{F} > = 1$ для $W > W_{F}$ $< N_{F} > = 0$ для $W = W_{F}$ $< N_{F} > = 1$

Т. о. <u>уровень Ферми</u> в твердых телах — это энергетический уровень электронов, имеющих при T = 0 К максимальную энергию (энергию Ферми).

Т. к. при T=0К все состояния вплоть до уровня Ферми заняты всеми электронами по одному $<\!N_F\!>=1$, тогда можно записать

$$N_e = \int_{0}^{W_F} dN = \int_{0}^{W_F} \langle N \rangle dG = \int_{0}^{W_F} dG = \frac{8\pi V}{3h^3} (2m_0 W_F)^{3/2}$$

Откуда

$$W_F = \frac{h^2}{2m_0} \left(\frac{3n_e}{8\pi}\right)^{2/3} - \tag{11-7}$$

– энергия Ферми.

Оценим величину энергии Ферми W_F для электронов в твердых телах:

$$n_e = \alpha \frac{\rho N_A}{M} \sim 10^{29} \text{ m}^{-3}, \quad m_0 \sim 10^{-30} \text{ Kg}.$$

$$W_F = \frac{10^{-68}}{10^{-30}} (10^2 \cdot 10^{27})^{\frac{2}{3}} \sim 10^{-38} \cdot 20 \cdot 10^{18} \sim 10^{-19} \sim \text{единицы эВ}!$$

Если условно ввести выражение для кинетической энергии электронов на уровне Ферми:

$$W_F = \frac{m_0 v_F^2}{2} \longrightarrow$$

$$v_F = \sqrt{\frac{2W_F}{m_0}} \sim \sqrt{\frac{2 \cdot 10^{-19}}{10^{-30}}} \sim 10^5 \div 10^6 \text{ m/c}.$$

Средняя энергия электронов в твердом теле при T = 0 K:

$$\langle W \rangle = \frac{3}{5} W_F = 0.6 W_F$$
 (11-8)

(это объясняет тот факт, что уровни энергии располагаются не эквидистантно, а сгущаются по мере увеличения энергии),

А если
$$T \neq 0$$
 K, тогда $<\!N_F\!> = f(T)$ при $W <<\!W_F$ $<\!N_F\!> = 1$ $W \bigcirc W_F$ $<\!N_F\!> < 1$ $W = W_F$ $<\!N_F\!> = \frac{1}{2}$ $W \Rightarrow W_F$ $<\!N_F\!> < \frac{1}{2}$ $W >> W_F$ $<\!N_F\!> = 0$.

Т. к. при T > 0 К для $W = W_F$ $< N_F > = \frac{1}{2}$, тогда можно дать еще одно определение *уровня Ферми* — это уровень энергии электронов в твердом теле, вероятность заполнения которого при любой температуре, отличной от 0 К, равна $\frac{1}{2}$.

Тепловому возбуждению подвергаются не все электроны, а лишь небольшое их количество:

$$\frac{\Delta N}{N_0} \approx \frac{k_B T}{W_F} \quad \to \quad \Delta N = N_0 \frac{k_B T}{W_F}$$
 (11-9)
 Так при $T=300$ К $\qquad k_B T \sim 0{,}025$ эВ $\qquad \frac{\Delta N}{N_0} \sim 2{,}5\%$

При
$$k_B T_F = W_F \quad \rightarrow \quad T_F = \frac{W_F}{k_B} - \tag{11-10}$$

$$- \underline{meмпература \ \Phi epmu} \quad \rightarrow \quad \frac{\Delta N}{N_\circ} \sim 100\% \ !$$

Но при $T_F \sim 10^4 \div 10^5$ К — твердого тела нет !!! — электроны свободные ! При T>0 К <W>=f(T) $<W>=\frac{3}{5}W_F+\alpha T$

$$< W>$$
 Квант. частицы $< W> = \frac{3}{2}k_BT$

при
$$W>>W_F$$
 $< N_F> = \left[\exp\left(\frac{W-W_F}{k_BT}\right)+1\right]^{-1} = c\exp\left(-\frac{W}{k_BT}\right)$

 $dN = \langle N_F \rangle dG$ — функция распределения Максвелла-Больцмана.

4. Деление твердых тел на проводники, диэлектрики и полупроводники

Электроны в твердых телах имеют дискретные значения энергии, и заполнение квантовых состояний происходит в строгом соответствии с принципом минимума энергии, набором квантовых чисел и принципом запрета Паули.

Следовательно, т. к. в твердых телах спектр энергий электронов представляет собой набор разрешенных и запрещенных энергетических зон с дискретным набором энергетических уровней в зонах, то электроны занимают все уровни в разрешенных зонах, начиная с самого нижнего, и вплоть, до последней зоны, образованной из валентного уровня, — валентной зоны.

Так вот по степени заполнения энергетических уровней этой самой последней зоны все твердые вещества делятся на проводящие, непроводящие (диэлектрики) и полупроводящие.

Если в валентной зоне не все энергетические уровни заняты электронами и при сообщении даже небольшой дополнительной энергии (например, электрическим полем) электронам есть возможность перейти на более высокие уровни в этой зоне, то такое твердое вещество относится к классу проводников (при этом валентная зона является зоной проводимости).

Если в валентной зоне все энергетические уровни заняты электронами, а до ближайшей свободной зоны (зоны проводимости) лежит <u>широкая запрешенная зона</u> с энергией $\Delta W > 5$ эВ (<u>энергия активации</u>), то такие твердые вещества относятся к классу непроводников (диэлектриков).

Если в валентной зоне все энергетические уровни заняты электронами, а до ближайшей свободной зоны (зоны проводимости) лежит <u>неширокая</u> запрещенная зона с энергией $\Delta W \bigcirc 1$ эВ (энергия активации), то такое твердое вещество относится к классу полупроводников.

