上讲回顾:晶体电子的输运性质如何描写

- 晶体电子在外场(电场、磁场、…)作用下运动
 - * 可作为带有效质量(晶体场作用包含其中)的准 经典粒子,条件是
 - 1. 外场变化的波长 λ >>a
 - 2. 外场频率 $h \omega << E_g$,禁止能带之间跃迁

$$r = \frac{1}{\hbar} \frac{dE(k)}{dk} t$$

$$v = \frac{1}{\hbar} \frac{dE(k)}{dk}$$

$$F = m^* \frac{dv}{dt}$$

$$\frac{1}{m^*} = \frac{1}{\hbar^2} \frac{d^2 E(k)}{dk^2}$$

?

• Cu的费米面 (Fermi surface, FS)

?

· Cu的能 带和态 密度 (density of states, DOS)

费米面和态密度

本讲目的: 电子结构的其他信息?

• 能带还能给出电子结构的另外两个重要信息

* 费米面: 温度等于零度是最高占据能级的等能面

* 态密度: 能量空间的电子的状态密度

第21讲、费米面和态密度

- 1. 空穴
- 2. 金属费米面
 - * 费米面所含信息
 - * 高布里渊区
 - * 自由电子和金属费米面举例
- 3. 电子的能量状态密度
 - * 态密度所含信息
 - * 空晶格模型态密度
 - * 过渡到近自由电子态密度

1、空穴

- · 半导体中, 费米能级以下为价带, 以上为导带
- · 如果被占满的价带中一个电子被激发至导带,在价带中留下一个空的状态
 - * 在外电场作用下,导带中的电子和价带中空穴都可以运动,都对电流产生贡献
 - # **→**分别称为,电子导电和 空穴导电

- 白点是空态,绿点被电子占据的态
 - * 在外电场作用下,电子就会填充这个位置,电子离开在原位就留下一个新的空的状态
- 这样空状态的移动(与电子移动的方向相反), 就象正的电子移动产生电流一样
- 这样的空态称为空穴,带有正电荷,具有波矢

$$\mathbf{k}_{\hat{\Sigma}\hat{\Gamma}} = -\mathbf{k}_{\hat{\mathbb{E}}\hat{\Gamma}}$$

- 空穴能带
 - * 空穴能量是满带中失去电子后系统的能量变化
 - * 如果价带顶位于能量零点,对应的空穴能带如图

8

• 由前图看到

$$abla_{\mathbf{k}_{\underline{c}\underline{c}}} E_{\underline{c}\underline{c}}(\mathbf{k}_{\underline{c}\underline{c}}) =
abla_{\mathbf{k}_{\underline{e}\underline{c}}} E_{\underline{e}\underline{c}}(\mathbf{k}_{\underline{e}\underline{c}})$$

• 所以空穴速度

$$\mathbf{v}_{\hat{\Sigma}\hat{\Sigma}} = \mathbf{v}_{\hat{\mathbb{E}}\hat{\Sigma}}$$

• 空穴有效质量 $m_{\text{空穴}} = -m_{\text{电子}}$

$$m_{\stackrel{\circ}{ ext{2}} ext{7}}=-m_{\stackrel{\circ}{ ext{4}} ext{4}}$$

- 与电子有效质量相反,在价带顶,空穴有效质 量为正, 在导带底为负
- 空穴的运动方程就是带正电的粒子的运动方程

2、金属费米面

• 已经有能带结构,还要其他电子结构反映什么信息?

先看一个例子:二维正方格子能带

- · 对于一维,布里渊 区边界简并打开就 是禁带。但高维, 能带有可能重叠, 并不一定是禁带
 - * A和B点都处在B区 边界,但到中心的 距离A短B长,因 此,同样作为边界 点,处在不同的能 量位置:在边界处 的分裂将决定性质

思考:将如何分裂?或者说,针对这种情况,如何从空晶格能带过渡到近自由电子能带?

空晶格能带过渡到近自由电子能带

- · 能隙有可能完全处于B点的能隙之下
 - * 显然导电性能不同
- 费米面和 态密度和 可以 可以 对 对 对 对 对 对 对 对 对 对 对 来

费米面能给出什么信息?

• 金属电子的输运性质,有费米面附近的电子行为决定。看速度,与等能面垂直

$$v(\mathbf{k}) = \frac{1}{\hbar} \nabla_{\mathbf{k}} E(\mathbf{k})$$

* 对于自由电子来说,它的费米面是球面,因此,速度与波矢平行;但是对于非球面的费米面,电子的速度并不总是与波矢平行

10.107.0.68/~

利用de Hass-van Alphen效应测量费米面

- · 在外磁场下, 电子能级分 裂, 处于一个Landau环
 - * 三维时k空间自由电子费米面
 - * 态密度与Landau能级关系
- de Hass-van Alphen效应
 - * 磁化率以与1/B有关的周期振荡
 - * 原因: E_{F} 固定,改变B,峰的数量变化,发生振荡
 - * $\Delta (1/B) \sim 1/S$
 - # S=垂直于B方向费米面的截面面积,因此常被用来测量费米面

- · 电子将沿费米面截面运动(以三维fcc结构为例)
- · 三维情形中,类似一维穿越B区边界,跳变
 - * 由B→B', 沿一段轨道到C, 由C→C', 沿轨道到D, 由D→D', 等等。跳变是瞬时的, 因而轨道恰恰是围绕费米面截面的四段实线(除了区界)
 - *实际就是沿着实线的轨迹。在第一B区不太连贯

• 在广延图中表示这种运动比较自然, "省得" 跳变

• 将沿着中间的连续轨道封闭地运动

区分电子轨道、空穴轨道(二维正方格子)

- 简单立方,二价金属原子晶体的费米面
 - * 能带之间有重叠,第一能带和第二能带
 - * 封闭的空穴轨道涉及四个布里渊区
 - * 有些电子溢出到第二能带,形成封闭的电子轨道

电子轨道、空穴轨道、开放轨道

- 完整地处于布里渊区内部轨道 > 电子轨道;
- 跨越几个布里渊区边界的封闭轨道>空穴轨道
 - * 因为它在k空间中包围着一个空的区域,但是穿越一个多连通费米面
- 也可以一个边缘根本回不到起点的闭合曲线的 截面——开放轨道

高布里渊区

- 费米面是电子占据与非占据分界面
 - * 费米面根据原胞电子数的多少,会延伸至不同的高布里渊区。 这样在简约布里渊区 表示中,费米面形状会非常复杂
- 高布里渊区
 - * 用2,3,4,...表示高布 里渊区,由分离的碎 片组成,但形状、面 积等都与第一布里渊 区完全相同

高布里渊区碎片移动组成布里渊区示意图

空晶格模型费米面

- T=0时电子的最高的填充能级 \rightarrow 费米能级 E_{F}
- 随波矢k连续的变化的 $E(k)=E_F$ 在k空间构成一个等能面(曲面),这样的曲面称为费米面
 - * 费米面是基态时电子占据态与非占据态的分界面
 - * 电子输运性质是由费米面及其附近(k_BT)电子状态密度决定的,因此,了解费米面的结构非常重要
- 从能带结构可以知道,由于周期性势场的作用,一般的费米面形状可能很复杂,
 - * 从了解自由电子气费米面开始
 - * 金属电子,接近自由电子,费米面是一畸变球面
 - * 半导体、绝缘体不用费米面,而用价带顶概念

以四价原子、二维正方空晶格模型为例

- 金属(近自由电子)费米面可由自由电子费米面 得到, 因此先看自由电子费米面
 - * 价电子数N决定费米圆的半径→费米波矢
 - * 自由电子气费米波矢

$$k_F = \left(3\pi^2 \frac{N}{V}\right)^{1/3}$$
 三维 对四价原子

$$k_F = \left(2\pi \frac{N}{A}\right)^{1/2} \quad = \text{1}$$

$$k_F = \left(\frac{\pi}{2} \frac{N}{L}\right) \qquad -4$$

$$k_F = \left(2\pi \frac{N}{A}\right)^{1/2} \qquad \implies k_F = \left(2\pi \frac{4}{A}\right)^{1/2} = \sqrt{\frac{2}{\pi}} \frac{2\pi}{a}$$

10.107.0.68/~jgche/

费米用和杰密度

引入二维正方格子空晶格

- 作布里渊区图
 - * 以费米波矢k_F 为半径作圆, 圆内全占据
 - * 这是广延图
- · 第一布里渊区 全部占据
- · 费米圆与第二、 三、四布里渊 区相交
- 第二、三、四 布里渊区部分 占据 10.107.0.68/~jgche/

• 围绕着邻 近的倒格 点作半径 为 $k_{\rm F}$ 的圆

* 周期图

• 周期图中 可以看出 每个高布 里渊区中 碎片的形 状

- 前面是费米面的周期图,第一布里渊区已被占满,第二、三、四布里渊区被部分占满
- 通常在简约布里渊区作费米面
- 移动各个分片,即第二、三、四布里渊的分片 到第一布里渊区,按不同能带作费米面

28

过渡到近自由电子费米面

- 费米面是能级等于费米能级的等能面
 - * 在k空间,自由电子的等能面是球面,所以,自由电子的费米面是个球面
- 已知:能带在跨越布里渊区边界时,会有畸变 一种除
 - * 那么, 费米面在跨越布里渊区边界会如何变化呢?
 - >靠近布里渊区边界处,费米面也有畸变
- 下面以近自由电子近似的观点看这种畸变
 - →近自由电子费米面——定性描述
 - * 定量的要通过实验测量或具体计算才能得到

费米面的畸变

- 过渡到近自由电子近似,费米面在靠近布里渊区边界发生畸变:
 - 1. 等能面在远离布里渊区边界处,与自由电子相近, 也是圆
 - 2. 等能面靠近布里渊区边界时,电子能量随波数k的增加比自由电子慢,因此,等能线偏离圆而向外凸出
 - 3. 等能面离开布里渊区边界时,电子能量随波数k的增加比自由电子快,因此,等能线偏离圆而向内收缩

等能面:二维正方格子等能面

费米面Harrison作图法

- 倒格子——画布里渊区
- 自由电子: 画半径与电子浓度有关的球
- 将处在第二、三、…布里渊区的费米面碎片 分别移到第一布里渊区
- 变形费米面,使满足
 - 1. 与布里渊区边界垂直相交
 - 2. 尖角钝化
 - 3. 费米面包围的总体积不变

自由电子和金属费米面举例

10.107.0.6

• 简约图:将高布里渊区的费米面移到简约布里渊区表示

· fcc结构,空晶格模型费米面,原胞内3电子

*第一布里渊区全部填满,费米面延伸到第2第3布

	Brillouin zone	Extended zone scheme	Reduced zone scheme
13	First	Empty	Empty
1/3	Second		
(8/~jgche	Third		

自由电子(fcc空晶格模型)费米面

Brillouin 1 electron/cell 2 electrons/cell 3 electrons/cell zone

First

Second

Third

自由电子(bcc空晶格模型)费米面

自由电子(hcp空晶格模型)费米面

Brillouin 2 electrons/cell 4 electrons/cell zone

First

Second

Third

10.107.0.68/~jg

实际费米面

3、电子的能量状态密度

- 费米面给出的是处于最活跃的能量范围的电子结构信息
- 那么, 其他能量区间呢?
 - * 电子的能量状态密度能给出什么电子结构的信息?

先看一个例子: AI的能带和态密度

- 能带和态密度
 - * 与自由电子比较

能量状态密度

- 孤立原子中,能级分裂,每个能级能填两个不同自旋状态的电子;
- 而晶体中,能级准连续分布形成能带(能级间隔10-21eV)。电子能级非常密集,标明每个能级没有意义
- 但能级密集的程度直接反映有多少电子可以存在于这一能量区域!比如说,高温超导材料的一个特征就是费米面附近的能级密度非常高
- 如何表示这种情况下到底密集到什么程度呢?
- 能量态密度就是表示这种密集程度的量

能态密度的定义

- 能量间隔在 $E\sim E+dE$ 中的状态数
 - * 如果dZ表示状态数目,则态密度为

$$D(E) = \frac{dZ}{dE}$$

能带与态密度的关系

- 自由电子气模型中,已知在k空间(也称状态空间), 状态分布是分立的,均匀的,密度为V/(2π)³。
- 因此,在k空间,如图两个 E和E+dE等能面之间的状 态数为

$$\Delta Z = \frac{2V}{(2\pi)^3} \int d\mathbf{S} d\mathbf{k}_{\perp}$$

考虑自旋

费米面和态密度

$$\Delta E = |\nabla_{\mathbf{k}} E(\mathbf{k})| d\mathbf{k}_{\perp}$$

$$d\mathbf{k}_{\perp} = \frac{\Delta E}{\left|\nabla_{\mathbf{k}} E(\mathbf{k})\right|}$$

• 于是
$$\Delta Z = \frac{2V}{(2\pi)^3} \int d\mathbf{S} d\mathbf{k}_{\perp} = \left(\frac{2V}{(2\pi)^3} \int \frac{d\mathbf{S}}{|\nabla_{\mathbf{k}} E(\mathbf{k})|}\right) \Delta E$$

• 所以
$$D(E) = \frac{\Delta Z}{\Delta E} = \frac{2V}{(2\pi)^3} \int \frac{d\mathbf{S}}{|\nabla_{\mathbf{k}} E(\mathbf{k})|}$$

• 如将积分区间限制在第一布里渊区,则E(k)是一多值函数,不止一条能带,则

$$D(E) = \sum_{j} \frac{2V}{(2\pi)^3} \int \frac{d\mathbf{S}}{\left|\nabla_{\mathbf{k}} E_{j}(\mathbf{k})\right|}$$

空晶格模型态密度

• 能带

$$E(\mathbf{k}) = \frac{\hbar^2 k^2}{2m}$$

·在k空间等能面是球面,半径为

$$k = \frac{\sqrt{2mE}}{\hbar}$$

• 在球面上

$$\left|\nabla_{\mathbf{k}} E(\mathbf{k})\right| = \frac{dE}{dk} = \frac{\hbar^2 k}{m}$$

• 球面面积为

$$\int dS = 4\pi k^2$$

• 所以

$$D(E) = \frac{2V}{(2\pi)^3} \int \frac{d\mathbf{S}}{|\nabla_{\mathbf{k}} E(\mathbf{k})|} = \frac{2V}{(2\pi)^3} \frac{m}{\hbar^2 k} 4\pi k^2 = C\sqrt{E}$$

- 对近自由电子,在远离B区边界,类似自由电子,可以看作自由电子态密度的选加
 - * 靠近B区边界时,不连续,从原点开始,靠近边界,向外凸出;过边界,向内凹缩,等能面不是闭合的

回到前面例子: AI的能带和态密度

- 注意箭头 所指位置
 - * 在此以下,接近 下,接近自由电子 态密度
 - * 对应第一 个出现的 **B**区边界

如何过渡到近自由电子态密度?

关键是布里渊边界会产生畸变

- · 以3D正方格子为例,来说明近自由电子态密度 (实线)与自由电子态密度(虚线)的差别(第一B区)
 - * 态密度定义: $E \sim E + \mathbf{d}E$ 间隔的状态数=两个等能面E和 $E + \mathbf{d}E$ 之间的面积!
- 现在用这个观点来看态密度
 - * 态密度的物理意义就是简并的程度
 - * 实际上,D(E),不同E的简并度就是看等能线段的长度!

思考: 态密度的最高点、最低点应该对应布里渊区中的哪些位置?

- 在等能面还没有接近布里渊区边界A点时,一个个圆环,与自由电子的结果差不多;
- 接近A时,等能面向外凸出,两个等能面之间 的面积增加,故比自由电子大;
- · 超过A后,在四个角(3D则是八个角)上收缩成几片,面积急剧减少,直至到C点为零

· 当等能面超过第二布里渊区最低能量 后,第二条能带,重复刚才分析,可 得态密度

但是,第二个B区贡献的态密度的最低点应该出现在那里?

- 如果没有能隙,即能量不允许的区间
- 否则,如果能隙很大,则分成两部分
- 总的态密度是这些态密度之和

→视野拓展→态密度的van Hove奇点

$$D(E) = \sum_{j} \frac{2V}{(2\pi)^3} \int \frac{d\mathbf{S}}{\left|\nabla_{\mathbf{k}} E_{j}(\mathbf{k})\right|}$$

• 如果

$$\left| \nabla_{\mathbf{k}} E(\mathbf{k}) \right| = 0$$

- 能态密度表达式里的被积函数发散,但可积
 - * 这种发散点称为van Hove奇点
- 这样能量态密度的一阶导数是不连续的
 - *由于 $E(\mathbf{k})$ 是 \mathbf{k} 的周期函数,会出现:极大值、极小值、 鞍点

例:简立方s能带的van Hove奇点

· 以简立方s能带为例: 对处于顶角位置的原子, 有六个最近邻, 即:

$$\mathbf{R} = a\{(1,0,0), (-1,0,0)\}$$
$$= a\{(0,1,0), (0,-1,0)\}$$
$$= a\{(0,0,1), (0,0,-1)\}$$

最近邻
$$\sum_{\mathbf{R}} e^{i\mathbf{k} \cdot \mathbf{R}} = e^{ik_x a} + e^{-ik_x a} + e^{ik_y a} + e^{-ik_y a} + e^{-ik_y a} + e^{ik_z a} + e^{-ik_z a}$$

$$E(\mathbf{k}) = E^{\mathbb{R}^{\mathcal{F}}} + C + 2J(\cos k_x a + \cos k_y a + \cos k_z a)$$

$$\nabla_{\mathbf{k}} E(\mathbf{k}) = -2aJ \left(\sin k_x a \hat{\mathbf{i}} + \sin k_y a \hat{\mathbf{j}} + \sin k_z a \hat{\mathbf{k}} \right)$$

$$\left|\nabla_{\mathbf{k}} E(\mathbf{k})\right| = 2a \left|J\right| \sqrt{\sin^2 k_x a + \sin^2 k_y a + \sin^2 k_z a}$$

• (单位==pi/a): 极大点(1,1,1), 极小点(0,0,0), M点(1,1,0), X点(1,0,0)

• 出现奇点的能量位置

本讲小结

- 空穴的概念
- 费米面意义
- 布里渊区
- 自由电子费米面过渡到近自由电子费米面
 - * 费米面在布里渊区边界处的畸变
 - * 边界处畸变引起的能量与k的关系的变化
- 能带与能量态密度的关系

$$D(E) = \sum_{j} \frac{2V}{(2\pi)^{3}} \int \frac{d\mathbf{S}}{\left|\nabla_{\mathbf{k}} E_{j}(\mathbf{k})\right|}$$

新引入的概念

- 空穴
- 费米面
- 费米面在布里渊区边界处的畸变
- 晶体电子的态密度

习题

- 21. 原子排列成平面正六角形结构, 六角形边长为a,
 - * 画出前三个布里渊区;
 - * 如果每个原子有一个电子,在简约布里渊区画出费米圆;
 - * 如果每个原子有两个电子,在简约布里渊区画出费米圆;
 - * 如果费米圆恰是内接圆,求所对应的每个原子平均电子数;
 - * 计算它的结构因子,用近自由电子近似,讨论对能隙的影响,讨论对费米圆在布里渊区边界处形状的影响,即如何修饰布里渊区边界处的畸变。

课堂讨论题

· 相对于自由电子的费米面,畸变费米面在k空间所包围的总体积是否相同? 为什么?

