上讲回顾: 固体磁性的微观解释

- 在原子电子层次解释了原子磁矩←Hund定则 在晶体中的应用
- 原子磁矩相互作用导致磁有序←Heisenberg模型的应用

本章目的(能带论中与实验不符的问题)

- 能带理论成功研究了电子运动→在周期性势场下运动的电子受一定限制→能带,能隙
- 用准经典方法,研究了电子在外场下的运动
 - * 电子速度不随时间变化,无散射机制,电流永不衰减分与实验不符
- 电子气模型中, 金属比热? 绝缘体?
- 问题在哪里? →绝热近似
 - * 原子在平衡位置附近振动 > 破坏电子势场的周期性
 - * 原子振动 > 晶体热学性质
- 本章的任务就是研究晶体中原子的振动
 - * 晶格振动的能量子>声子,代表了晶体中原子的整体振动>声子对晶体电子作用则是电阻的根源

本章具体内容

- 描写晶体中原子热振动(简谐)
 - * 经典模型——唯象模型(假定力常数已知)
 - *量子模型——声子
- 原子振动总能量
 - * 热运动能
 - * 比热
- 非简谐热振动
 - * 热膨胀、热传导
 - * 声子相互作用

本讲目的:晶体中原子的简谐振动

- 如何处理晶体中原子的简谐振动?
 - * 绝热近似 > 周期性势场导致电导率无限大!
 - # 究其原因是周期势的偏离,因为原子并不固定在 平衡位置
 - * 困难
 - #如何处理1029次方个原子/立方米的问题?

第24讲、晶格振动的经典理论

- 1. 静止晶格模型的修正
- 2. 基本假定
- 3. 一维单原子链的晶格振动
- 4. 一维双原子链的晶格振动
- 5. 三维体系的晶格振动
- 附录:连续介质弹性波

1、静止晶格模型的修正

• 绝热近似

$$(\hat{\mathbf{H}}_{\text{ef}} + \hat{\mathbf{H}}_{\text{k}} + \hat{\mathbf{H}}_{\text{ef-k}})\Psi(\{r_i\}, \{R_J\}) = E\Psi(\{r_i\}, \{R_J\})$$

- 基本事实: 原子核比电子重得多
- 绝热近似:考虑电子运动时可不考虑原子核得运动。原子核固定在它的瞬间位置。

$$\hat{H}_{\overline{k}} = \sum_{J} \hat{P}_{J}^{2} + 1 \sum_{V_{\overline{k}}(R_{J} - R_{J'})} V_{\overline{k}}(R_{J} - R_{J'})$$

$$R_{J} = R_{J}$$

$$R_{J} = R_{J}$$

$$(\hat{\mathbf{H}}_{\text{ef}} + \hat{\mathbf{H}}_{\text{k}} + \hat{\mathbf{H}}_{\text{ef-k}}) \Psi(\{r_i\}, \{R_J\}) \Rightarrow (\hat{\mathbf{H}}_{\text{ef}} + \hat{\mathbf{H}}_{\text{ef-k}}) \Psi(\{r_i\}, \{R_J^0\})$$

• 静止晶格模型的适用范围 *由电子决定的性质,一般都能较好地描述

静止晶格模型,与真实的情况有哪些差别?差别有多大?

静止晶格模型的局限

- 经典理论: 只有在绝对温度零度, 原子才是静止的
- 量子理论:即使在绝对零度,根据测不准原理,静止模型也不成立,有所谓零点振动
- 只要原子不是无限重,或没有无限大的力限制原子运动,静止晶格模型都只是一种近似

虽然我们一直跟踪的是电导率的问题

除了电导率外,静止晶格模型,还会导致哪些与实验不符的结果?

静止晶格模型的困难

- 电子在晶体中运动无阻尼机制
 - * 如晶体中原子固定在平衡位置,晶体具有严格的周期性,根据Bloch定理,电子在晶体中运动无散射、 无阻尼机制,电导率"无限大"
- 绝缘体
 - * 如果对绝缘体采用静止晶格模型,几乎没有自由度可以被用来描写绝缘体丰富的、不同的物理性质。

哪些性质受此影响?

- 热平衡性质
 - * 比热:静止晶格模型只计入电子贡献, $c_{\text{V}} \sim T$,但只有在10K时才能明显地观察到;更高温: $c_{\text{V}} \sim T^3$
 - * 热膨胀: 物质的密度与温度有关。但在静止晶格模型中, 显然没有考虑
- 输运性质
 - * 金属的输运性质基本上取决于电子结构,但金属还有相当一部分的输运性质、绝缘体的输运性质只有考虑了晶格振动才能被很好地解释
 - * 电子弛豫时间:静止晶格模型,与温度无关并且是无限长的
 - * Wiedemann-Franz定律:在中等温度失效,原因就是需要知道电子被原子的散射

哪些性质受此影响?

- 输运性质
 - * 超导: 传统超导的解释是晶格振动在电子对上的有效作用
 - * 绝缘体中电子是相对惰性的,所有电子都处于填满的能带中,难以参与输运过程,但并不一定是绝热体?与绝缘体的热传导与金属的输运性质的机制不同——主要靠原子自由度导热。
 - * 声音传播: 绝缘体还可以传播声音,但在静止晶格模型里, 绝缘体也是"绝声体"
- 晶格振动也是电子与晶体相互作用的基础
 - * 金属电导 > 电子受晶格振动 (声子) 的作用、散射

2、基本假定

 R_J \leftarrow R_J^0 这时不考虑电子的运动,H就一项

$$\hat{\mathbf{H}}_{\frac{1}{1}} = \sum_{J} \frac{\hat{\mathbf{P}}_{J}^{2}}{2M_{J}} + \frac{1}{2} \sum_{J,J'} V_{\frac{1}{1}}(R_{J} - R_{J'})$$

$$R_J^0 - R_{J'}^0 = R_{J''}^0$$

$$R_J = R_J^0 + u_J$$

- · u」是偏离平衡位置的位移
 - * 但假定原子在平衡位置附近只有很小的的偏离
 - * 并且假定平衡位置R⁰仍呈周期性排列

只有偏离平衡位置很小的位移

· R是原子的平衡位 位移 置,具有周期性 * 但在任一时刻有一远 远小于原子间距的偏 瞬时位置 平衡位置 离平衡位置的位移u # u <<R

估计量子还是经典的判据

· 粒子的de Broglie波长与动量成反比,即

$$\lambda = \frac{h}{mv}$$

- * 由 $\frac{1}{2}mv^2 = \frac{3}{2}k_BT$, 波长与T的平方根成反比
- · 当粒子的波长与粒子间的平均距离α可以比拟时,就会显示量子效应。由λ=α,可以估计简并温度作为判据

$$T_{\text{HH}} = \frac{h^2}{3mk_{\text{B}}a^2}$$

• 原子间平均距离是2~3A, 电子质量~10-30kg, 原子质量~10-27kg

$$T_{\rm eff}$$
 ~ 10^5 K

简谐近似

- · 简谐近似——原子间的力可以看作位移的线性 函数,因为原子位移本身很小
 - * 两原子间相互作用势能展开后,零次项是常数,一次项为零,只保留位移的二次项**>**简谐近似

$$V(a+\delta) = V(a) + \left(\frac{dV}{d\delta}\right)_0 \delta + \frac{1}{2} \left(\frac{d^2V}{d\delta^2}\right)_0 \delta^2 + \cdots$$

$$\approx V(a) + \frac{1}{2} \left(\frac{d^2V}{d\delta^2}\right)_0 \delta^2$$

$$F = -\frac{dV}{d\delta} = -\left(\frac{d^2V}{d\delta^2}\right)_0 \delta = -\beta\delta$$

*假定力常数 8 是已知的 4 唯象理论

3、一维单原子链的晶格振动

振动时偏离 平衡位置

原子平衡位置 $r_n=na$, x_n 是相对于平衡位置的偏离

势能对位移求导后可得力与位 移成线性关系**→**简谐近似

$$F = -\frac{dV}{d\delta} = -\beta\delta$$

- · 只考虑最近邻原子作用,看第n个原子受力
 - * 注意: 受力与两个原子相对于平衡位置的偏离有关
 - * 写出关于第1个原子的运动方程

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

也可从简谐势能得到运动方程

• 简谐势能为

$$U^{\text{fii}} = \frac{1}{2} \beta \sum_{m} [x_{m+1} - x_{m}]^{2}$$

• 求力,注意:求和号中任一原子序号将出现两

$$F = -\frac{\partial U^{\text{简谐}}}{\partial x_n} = \beta(x_{n+1} - x_n) + \beta(x_{n-1} - x_n)$$

$$m\frac{d^2x_n}{dt^2} = -\frac{\partial U^{\text{fill}}}{\partial x_n} = \beta(x_{n+1} - x_n) + \beta(x_{n-1} - x_n)$$

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

这是二阶常微分方程,尝试解为振动解。因平移周期性,根据Bloch定理,不同原子位移仅相差一与波矢q有

关的相因子

$$x_n(t) = x_0(t)e^{iqna} = Ae^{-i\omega t}e^{iqna}$$

q: 波矢

波长

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

于平衡位 置的偏离

na: 第n个原子平衡位置的坐标

• 所有原子除振幅差一相因子外,以同一方式 ω(q)振动

$$x_n(t) = x_0(t)e^{iqna} = Ae^{-i\omega}e^{iqna}$$

思考题:有没有同学有质疑,尝试解为什么取这样的形式?

振动方程的尝试解是根据Bloch定理得到。但Bloch定理是量子力学中,由H的平移对称性得到的。但现在只是一个经典力学体系,如不用Bloch定理,如何确定尝试解的形式?

• 将尝试解代入运动方程

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

得

$$-m\omega^{2}Ae^{i(qna-\omega t)} = -\beta(2 - e^{iqa} - e^{-iqa})Ae^{i(qna-\omega t)}$$
$$= -2\beta(1 - \cos qa)Ae^{i(qna-\omega t)}$$

即

$$-m\omega^2 = -2\beta(1-\cos qa)$$

$$\omega(q) = \sqrt{\frac{2\beta(1-\cos qa)}{m}} = 2\sqrt{\frac{\beta}{m}} \left| \sin \frac{qa}{2} \right|$$

$$\omega(q) = \omega(q + K)$$

$$\omega(q) = \sqrt{\frac{2\beta(1-\cos qa)}{m}} = 2\sqrt{\frac{\beta}{m}} \left| \sin \frac{qa}{2} \right|$$

这是晶格振动中最重要的关系,色散关系。地位相当于能带中E~k关系。 得到这个关系的过程(要求能独立推导)

- 1. 建立运动方程,要注意力与两个原子的位移有关;
- 2. 尝试解,注意包含周期结构的相因子;
- 3. 解运动方程

$$x_n(t) = x_0(t)e^{iqna} = Ae^{-i\omega t}e^{iqna}$$

q的取值?

• 循环周期性边界条件要求

$$e^{iqNa} = 1$$

• 相当于

$$q = \frac{2\pi}{Na}l$$
, l 取整数

- 与电子的情况相似,不等价的q可以限制在第
 - 一Brillouin区,倒空间周期性,q与q+K等价
 - * 这与连续介质中的弹性波的传播有本质的区别
 - * 在连续介质中, $a \rightarrow 0$, $q_{\text{max}} \rightarrow \pm \infty$
- · -N/2<l<=N/2, q共有N个取值→N种振动模式

色散关系 (dispersion)

$$\omega(q) = 2\left(\frac{\beta}{m}\right)^{\frac{1}{2}} \left| \sin\left(\frac{qa}{2}\right) \right|$$

- 频率与波矢的关 系称为色散关系
 - * 地位类似于能带 结构, E(k)关系
 - * 只有这段频率的 波才能在晶体中 传播

维布里渊区

在B区边界

$$\omega_{\text{max}} = 2\left(\frac{\beta}{m}\right)^{\frac{1}{2}}$$

- 在B区边界, ω最大, 大于这个频率的波不能传播
- · 满足Bragg反射条件, 群速为零
 - * 这时,相邻原子振动位相相反,这个 波既不向右也不向 在运动,而是通过 来回的反射,形成 驻波

$$v_g = \frac{d\omega(q)}{dq} = \left(\frac{\beta a^2}{m}\right)^{\frac{1}{2}} \cos\left(\frac{1}{2}qa\right)$$

Displacement patterns

$$x_{n} = Ae^{iqna}e^{-i\omega t}$$

$$-2 \quad -1 \quad 0 \quad +1 \quad +2$$

$$q=0 \qquad \qquad x_{n} = Ae^{-i\omega t}$$

$$q=\pi/a \qquad \qquad x_{n} = Ae^{in\pi}e^{-i\omega t}$$

在B区边界,相邻原子振动位相相反,这个波既不向右也不向左运动,不能在晶格中传播,而是通过来回的反射,形成一个驻波

B区中心 「 点—— 长波极限

· 即当qa<<1, (也称长波极限)频率与波矢成 线性关系

 $\left|\omega(q) \approx a \sqrt{\frac{\beta}{m}} |q| \propto q$

*与q成正比,这是一维弹性波特征

$$v_g = \frac{d\omega}{dq} = a\sqrt{\beta/m}$$

- 为声速。这是因为, qa<<1时, 波长 \ 比晶格 常数a大得多。晶体可近似地看成连续介质, 即连续介质的弹性波
 - * 因此把 $q \rightarrow 0$ 时, $\omega \rightarrow 0$ 这支色散关系称为声学支
 - * 其振动模式称为声学模

前面是纵向振动,就是原子位移方向平 行于波矢方向

思考:一维单原子链的横向振动?

4、一维双原子链的晶格振动

$$M \frac{d^{2}u_{n}}{dt^{2}} = \beta(v_{n} - u_{n}) + \beta(v_{n-1} - u_{n})$$

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

$$M \frac{d^{2}u_{n}}{dt^{2}} = \beta(v_{n} - u_{n}) + \beta(v_{n-1} - u_{n})$$

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

$$-M\omega^2 A = \beta (e^{iqa} + e^{-iqa})B - 2\beta A$$

$$-m\omega^2 B = \beta (e^{iqa} + e^{-iqa})A - 2\beta B$$

$$(2\beta - M\omega^2)A - 2\beta\cos qaB = 0$$

$$-2\beta\cos qaA + (2\beta - m\omega^2)B = 0$$

本征值方程

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

本征值方程

$$\omega^{2}(q) = \frac{\beta}{Mm} \left\{ (M+m) \pm \left[m^{2} + M^{2} + 2Mm\cos(2qa) \right]^{\frac{1}{2}} \right\}$$

$$\omega^{2}(q) = \frac{\beta}{\mu} \left\{ (1 \pm \left[1 - 4 \frac{\mu^{2}}{Mm} \sin^{2} qa \right]^{\frac{1}{2}} \right\}$$

$$\mu = \frac{Mm}{M+m}$$

约化质量

长波近似

$$q \rightarrow 0$$

边界

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

$$\omega_{-} = \omega_{\text{bg}}(q) = \left(\frac{2\beta}{(M+m)}\right)^{\frac{1}{2}} qa \quad$$
 线性
$$\omega_{-} = \omega_{\text{bg}}(q) = \sqrt{\frac{2\beta}{M}}$$

$$\omega_{+} = \omega_{\mathbb{H}^{2}}(q) = \sqrt{\frac{2\beta}{\mu}}$$
 常数

$$\omega_{-} = \omega_{\text{ph}}(q) = \sqrt{\frac{2\beta}{M}}$$

$$\omega_{+} = \omega_{\cancel{\sharp}}(q) = \sqrt{\frac{2\beta}{m}}$$

36

课堂讨论题

· 如右图的振动的频谱关系统 (2β/μ)^{1/2} 是光学支态密学 支态密度大? 一维的情况如何? 高维的呢? 为什么?

振幅之比——声学支

• 可得
$$\frac{A}{B} = \frac{2\beta - m\omega^2}{2\beta \cos(qa)} > 0$$

- 因为对声学支,有 $\omega_{\max}(q) = \sqrt{\frac{2\beta}{M}}$
- 所以振幅之比大于零,这表示相邻不同原子的 振幅都有相同的方向,代表质心的振动

振幅之比——光学支

• 可得
$$\frac{A}{B} = \frac{2\beta \cos(qa)}{2\beta - M\omega^2} < 0$$

- 因为对光学支 $\omega_{\min}(q) = \sqrt{\frac{2\beta}{m}}$
- 所以振幅之比小于零,这表示相邻原子的振幅 方向相反的相对振动。如是离子,能被电磁波 激发——所以称为光学波

长波极限

$$\frac{B}{A} = \frac{2\beta - M\omega^2}{2\beta \cos(qa)} < 0$$

• 长波极限: *q*~0时, cos(qa)~1, 而

$$\omega_{\text{\pm 2}}^2 = \frac{2\beta}{\mu}$$

• 所以
$$\frac{B}{A} = -\frac{M}{m} \rightarrow mB + MA = 0$$

- 即在长波极限下,光学支是原胞质心保持不动的原胞内原子的相对振动
- 离子晶体中长光学波:相对振动产生电偶极矩,与电磁波相互作用,导致红外光吸收
- 这些结论对三维也适用

一维 > 三维:色散关系与振动自由度

- 一维单原子线性链的色散关系: 一个声学支
- 一维双原子线性链的色散关系: 一个声学、一个光学支
- · 三维? 原胞内有s个原子?
- · 与原胞内原子的自由度有关: 3个声学、3s-3个 光学支格波
- 对于q的N个取值(N: 原胞个数), 共有3N个 声学、(3s-3)N个光学振动模式

5、三维体系的晶格振动

三维运动方程及其解

- 晶体共有i=1,N个原胞,原胞内有j=1,s个原子,每个原子有三个振动方向 $\alpha=x,y,z$
- •如果第i个原胞内第j个原子的k方向的位移为 $u_{a,ii}$,势能是位移的函数。在平衡点附近有

$$\left|V = V_0 + \sum_{i,j,\alpha} \frac{\partial V}{\partial u_{k,ij}} \right|_0 u_{k,ij} + \frac{1}{2} \sum_{\substack{i,j,\alpha \\ i',j',\alpha'}} \frac{\partial^2 V}{\partial u_{\alpha,ij} \partial u_{\alpha',i'j'}} \bigg|_0 u_{\alpha,ij} u_{\alpha',i'j'} + \dots$$

• 简谐力:

$$\left| F_{\alpha,ij}^{\text{ fill }} = -\frac{\partial V}{\partial u_{\alpha,ij}} = -\sum_{i',j',\alpha'} \frac{\partial^2 V}{\partial u_{\alpha,ij} \partial u_{\alpha',i'j'}} \right|_{0} u_{\alpha',i'j'}$$

• 经典运动方程为

$$M_{j} \frac{d^{2}u_{\alpha,ij}}{dt^{2}} = -\sum_{i',j',\alpha'} \frac{\partial^{2}V}{\partial u_{\alpha,ij} \partial u_{\alpha',i'j'}} \bigg|_{0} u_{\alpha',i'j'}$$

- · V对u_{i,i}, 的导数仅与i和i'的格矢差有关,因为可以任意移动原点坐标而不影响这个导数
- 尝试解

$$u_{\alpha,ij} = \frac{1}{\sqrt{M_j}} u_{\alpha,j}(\mathbf{q}) e^{i\mathbf{q}\cdot\mathbf{R}_i - i\omega t}$$

• 代入后可得:

$$-\sqrt{M_{j}}\omega^{2}u_{\alpha,j}(\mathbf{q})e^{i\mathbf{q}\cdot\mathbf{R}_{i}-i\omega t} =$$

$$=-\sum_{i',j',\alpha'}\frac{1}{\sqrt{M_{j'}}}\frac{\partial^{2}V}{\partial u_{\alpha,ij}\partial u_{\alpha',i'j'}}\bigg|_{0}e^{i\mathbf{q}\cdot\mathbf{R}_{i}-i\omega t+i\mathbf{q}\cdot(\mathbf{R}_{i'}-\mathbf{R}_{i})}u_{\alpha',j'}(\mathbf{q})$$

• 即

$$\omega^{2} u_{\alpha,j}(\mathbf{q}) = \sum_{i',j',\alpha'} \frac{1}{\sqrt{M_{j}M_{j'}}} \frac{\partial^{2} V}{\partial u_{\alpha,ij} \partial u_{\alpha',i'j'}} \bigg|_{0} e^{i\mathbf{q} \cdot (\mathbf{R}_{i'} - \mathbf{R}_{i})} u_{\alpha',j'}(\mathbf{q})$$

本征值方程

• 写成 $\omega^2 u_{\alpha,j}(\mathbf{q}) = \sum_{j',\alpha'} D_{\alpha\alpha',jj'}(\mathbf{q}) u_{\alpha',j'}(\mathbf{q})$

· Daa, jj, (q)称为动力学矩阵,即

$$D_{\alpha\alpha',jj'}(\mathbf{q}) = \frac{1}{\sqrt{M_{j}M_{j'}}} \sum_{\mathbf{R}_{i'}-\mathbf{R}_{i}} \frac{\partial^{2}V}{\partial u_{\alpha,ij}\partial u_{\alpha',i'j'}} \bigg|_{0} e^{i\mathbf{q}\cdot(\mathbf{R}_{i'}-\mathbf{R}_{i})}$$

• 上述线性方程组有非平凡解的条件是

$$\det \left| D_{\alpha\alpha',jj'}(\mathbf{q}) - \omega^2 \delta_{\alpha\alpha'} \delta_{jj'} \right| = 0$$

讨论

- 形式上与能带本征值问题完全类似,D(q)相当于H(k)
- · 3s x 3s维的矩阵(s是原胞内原子的个数),而且是个Hermit矩阵(可作为练习自己证明),即有实数的本征值
- 对每一个 \mathbf{q} , $\omega_l(\mathbf{q})$, $l=1,\cdots,3s$, 共有3s个实数的本征值, $\omega_l(\mathbf{q})$ 称为色散关系,3支声学支,其余光学支
- 对每一个 $\omega_l(\mathbf{q})$,D分别有一个本征矢,本征矢 具有正交归一性和完备性

• 对每一个本征值,有一个本征矢,满足:

$$\omega_l^2(\mathbf{q})c_{\alpha,j}^{(l)}(\mathbf{q}) = \sum_{j',\alpha'} D_{\alpha\alpha',jj'}(\mathbf{q})c_{\alpha',j'}^{(l)}(\mathbf{q})$$

• 本征矢的正交性

$$\sum_{j',\alpha'} c_{\alpha',j'}^{(l)*}(\mathbf{q}) c_{\alpha',j'}^{(l')}(\mathbf{q}) = \delta_{ll'}$$

• 本征矢的完备性

$$\sum_{l} c_{\alpha,j}^{(l)*} (\mathbf{q}) c_{\alpha',j'}^{(l)} (\mathbf{q}) = \delta_{\alpha\alpha'} \delta_{jj'}$$

动力学矩阵和色散关系

• 由于势能的导数是实数,可以得到

$$D_{lphalpha',\,jj'}ig(-\mathbf{q}ig)=D_{_{lphalpha',\,jj'}}^*ig(\mathbf{q}ig)$$

• 进而得到本征值的对称关系

$$\omega_l^2(\mathbf{q}) = \omega_l^2(-\mathbf{q})$$

 $|\omega_l^2(\mathbf{q}) = \omega_l^2(-\mathbf{q})$ 对比: $E_n(\mathbf{q}) = E_n(-\mathbf{q})$

• 可以证明(对本征值方程取复共轭,利用本征 值的反演对称), 本征矢也有

$$c_{\alpha,j}^{(l)*}(\mathbf{q}) = c_{\alpha,j}^{(l)}(-\mathbf{q})$$

• 原子以相同振幅平行振动

52

声学、光学模(布里渊区边界)

• 通过振幅分析, 可得到

我们看到,这种波的传播实际上是原子振幅的传播,原子位于格点上

这种描写晶格原子振动的波称为格波

本讲小结

- 一维单原子链的晶格振动
 - * 势能与力常数(简谐近似)、运动方程、尝试解形式 (Bloch定理),色散关系(声学支振动)
- 一维双原子链的晶格振动
 - * 与单原子相比,有光学支振动
 - * q~0(长波近似)光学支、声学支色散关系特点?
 - * 光学支、声学支振幅关系——相对质心的振动 (q=0时,质心不动的振动)、质心振动
- 三维体系的晶格振动
 - * 原胞中原子的自由度数(3s)与振动格波数(3s, 3s-3) 之间的关系

新引入的概念

- 简谐近似
- 色散关系
- 振动模式——与电子中的状态相对应
- 声学支、光学支
- 格波

思考题

$$x_n(t) = ?x_0(t)e^{iqna} = Ae^{-i\omega t}e^{iqna}$$

• 振动方程的尝试解是根据Bloch定理得到。但 Bloch定理是量子力学中,由H的平移对称性得 到的。但现在只是一个经典力学体系,如不用 Bloch定理,如何确定尝试解的形式?

习题:

24. (书中5.3题) 考虑一双原子链的晶格振动, 链上最近邻原子间的力常数交替地等于c和 10c。令原子质量相同, 且最近邻距离等于 a/2, 试求在q=0和q=π/a处的ω(q), 并大致 画出色散关系。

要能够独立完成, 熟记所有细节。

59

附录、连续介质弹性波

· 如果质量密度是rho, 应力是sigma, 则

$$\rho \frac{\partial^2 u_x}{\partial t^2} = \frac{\partial \sigma_x}{\partial x}$$

 ∂u_x

- 假定应力正比于应变 $\sigma_x = ce_x$
- 而应变与位移有关系
- 因此振动方程为 $\rho \frac{\partial^2 u_x}{\partial t^2} = \frac{\partial^2 u_x}{\partial x^2}$

目读 是
$$v = \omega/k$$

• 波速或相速是

• 如果是晶体, 用循环边界条件, 可确定波矢

 $u_{x}(x,t) = u_{x}^{0} e^{i(k_{x}x - \omega t)}$