PHYS 635 Solid State Physics Take home exam 1

Gregory Eremeev

Fall 2004 Submitted: November 8, 2004

Problem 1:Ashcroft & Mermin, Ch.10, p.189, prob.2

a) Let's prove

$$\beta_{xx} = \beta_{yy} = \beta_{zz} = \beta \tag{1}$$

$$\beta_{xx} = -\int d\mathbf{r} \cdot \Psi_x^*(\mathbf{r}) \cdot \Psi_x(\mathbf{r}) \cdot \Delta U(\mathbf{r}) = -\int d\mathbf{r} \cdot x^2 \cdot |\phi(\mathbf{r})|^2 \cdot \Delta U(\mathbf{r})$$

$$= -\int d\mathbf{r} \cdot y^2 \cdot |\phi(\mathbf{r})|^2 \cdot \Delta U(\mathbf{r}) = -\int d\mathbf{r} \cdot \Psi_y^*(\mathbf{r}) \cdot \Psi_y(\mathbf{r}) \cdot \Delta U(\mathbf{r}) = \beta_{yy}$$
(2)

Now

$$0 = \beta_{xx} - \beta_{yy} = -\int d\mathbf{r} \cdot (x^2 - y^2) \cdot |\phi(\mathbf{r})|^2 \cdot \Delta U(\mathbf{r})$$
(3)

If we here make the change of variables: x' = x - y; y' = x + y, which is basically rotation in space, then we will get

$$0 = \beta_{xx} - \beta_{yy} = -\int d\mathbf{r}' \cdot (x' \cdot y') \cdot |\phi(\mathbf{r}')|^2 \cdot \Delta U(\mathbf{r}') = \beta_{xy} = 0$$
(4)

b) In the case of a simple cubic Bravais lattice with $\gamma_{ij}(\mathbf{R})$ negligible for all but the nearest-neighbor \mathbf{R} let's calculate $\tilde{\gamma}_{xy}(\mathbf{k})$. We should take into account 6 neighbors:

$$\mathbf{R} = a(\pm 1, 0, 0); a(0, 0, \pm 1); a(0, \pm 1, 0)$$
(5)

$$\tilde{\gamma}_{xy}(\mathbf{k}) = -e^{ik_x a} \int d\mathbf{r} \cdot xy \phi(\mathbf{r}) \phi\left(\left((x-a)^2 + y^2 + z^2\right)^{\frac{1}{2}}\right) \Delta U(\mathbf{r})$$

$$-e^{-ik_x a} \int d\mathbf{r} \cdot xy \phi(\mathbf{r}) \phi\left(\left((x+a)^2 + y^2 + z^2\right)^{\frac{1}{2}}\right) \Delta U(\mathbf{r})$$

$$-e^{ik_y a} \int d\mathbf{r} \cdot x(y-a) \phi(\mathbf{r}) \phi\left(\left(x^2 + (y-a)^2 + z^2\right)^{\frac{1}{2}}\right) \Delta U(\mathbf{r})$$

$$-e^{-ik_y a} \int d\mathbf{r} \cdot x(y+a) \phi(\mathbf{r}) \phi\left(\left(x^2 + (y+a)^2 + z^2\right)^{\frac{1}{2}}\right) \Delta U(\mathbf{r})$$

$$-e^{ik_z a} \int d\mathbf{r} \cdot xy \phi(\mathbf{r}) \phi\left(\left(x^2 + y^2 + (z-a)^2\right)^{\frac{1}{2}}\right) \Delta U(\mathbf{r})$$

$$-e^{-ik_z a} \int d\mathbf{r} \cdot xy \phi(\mathbf{r}) \phi\left(\left(x^2 + y^2 + (z+a)^2\right)^{\frac{1}{2}}\right) \Delta U(\mathbf{r}) = 0$$

$$(6)$$

, because under rotation transformation $x \rightarrow y$, $y \rightarrow -x$ each integral changes sign.

c) The energies are found by setting to zero the determinant:

$$|(\varepsilon(\mathbf{k}) - E_p)\delta_{ij} + \beta_{ij} + \tilde{\gamma}_{ij}(\mathbf{k})| = 0 \tag{7}$$

First we will prove that

$$\varepsilon(\mathbf{k}) - E_p + \beta + \tilde{\gamma}_{xx}(\mathbf{k}) = \varepsilon(\mathbf{k}) - lon^0(\mathbf{k}) + 4\gamma_0 cos\left(\frac{1}{2}k_y a\right) cos\left(\frac{1}{2}k_z a\right)$$
(8)

, where $\varepsilon^0(\mathbf{k}), \gamma_0, \gamma_1$ and γ_2 are those from A & M. In nearest-neighbor approximation we will have the 12 nearest neighbors of the origin at

$$\mathbf{R} = \frac{a}{2}(\pm 1, \pm 1, 0); \frac{a}{2}(\pm 1, 0, \pm 1); \frac{a}{2}(0, \pm 1, \pm 1)$$
(9)

In order to prove (6) we should calculate $\tilde{\gamma}_{xx}(k)$ in this approximation:

$$\begin{split} \tilde{\gamma}_{xx}(k) &= \sum_{R} e^{i\mathbf{k}\mathbf{R}} \gamma_{xx}(\mathbf{R}) = \\ &- e^{i\frac{a}{2}(k_{x}+k_{y})} \int d\mathbf{r} \cdot x \left(x - \frac{a}{2}\right) \phi(\mathbf{r}) \phi \left(\left(\left(x - \frac{a}{2}\right)^{2} + \left(y - \frac{a}{2}\right)^{2} + z^{2}\right)^{\frac{1}{2}} \right) \Delta U(\mathbf{r}) \\ &- e^{i\frac{a}{2}(k_{x}-k_{y})} \int d\mathbf{r} \cdot x \left(x - \frac{a}{2}\right) \phi(\mathbf{r}) \phi \left(\left(\left(x - \frac{a}{2}\right)^{2} + \left(y + \frac{a}{2}\right)^{2} + z^{2}\right)^{\frac{1}{2}} \right) \Delta U(\mathbf{r}) \\ &- e^{i\frac{a}{2}(-k_{x}+k_{y})} \int d\mathbf{r} \cdot x \left(x + \frac{a}{2}\right) \phi(\mathbf{r}) \phi \left(\left(\left(x + \frac{a}{2}\right)^{2} + \left(y - \frac{a}{2}\right)^{2} + z^{2}\right)^{\frac{1}{2}} \right) \Delta U(\mathbf{r}) \\ &- e^{i\frac{a}{2}(-k_{x}-k_{y})} \int d\mathbf{r} \cdot x \left(x + \frac{a}{2}\right) \phi(\mathbf{r}) \phi \left(\left(\left(x + \frac{a}{2}\right)^{2} + \left(y + \frac{a}{2}\right)^{2} + z^{2}\right)^{\frac{1}{2}} \right) \Delta U(\mathbf{r}) \\ &- e^{i\frac{a}{2}(k_{x}+k_{z})} \int d\mathbf{r} \cdot x \left(x - \frac{a}{2}\right) \phi(\mathbf{r}) \phi \left(\left(\left(x - \frac{a}{2}\right)^{2} + y^{2} + \left(z - \frac{a}{2}\right)^{2}\right)^{\frac{1}{2}} \right) \Delta U(\mathbf{r}) \\ &- e^{i\frac{a}{2}(k_{x}-k_{z})} \int d\mathbf{r} \cdot x \left(x - \frac{a}{2}\right) \phi(\mathbf{r}) \phi \left(\left(\left(x + \frac{a}{2}\right)^{2} + y^{2} + \left(z - \frac{a}{2}\right)^{2}\right)^{\frac{1}{2}} \right) \Delta U(\mathbf{r}) \\ &- e^{i\frac{a}{2}(-k_{x}-k_{z})} \int d\mathbf{r} \cdot x \left(x + \frac{a}{2}\right) \phi(\mathbf{r}) \phi \left(\left(\left(x + \frac{a}{2}\right)^{2} + y^{2} + \left(z - \frac{a}{2}\right)^{2}\right)^{\frac{1}{2}} \right) \Delta U(\mathbf{r}) \\ &- e^{i\frac{a}{2}(-k_{x}-k_{z})} \int d\mathbf{r} \cdot x \left(x + \frac{a}{2}\right) \phi(\mathbf{r}) \phi \left(\left(\left(x + \frac{a}{2}\right)^{2} + y^{2} + \left(z - \frac{a}{2}\right)^{2}\right)^{\frac{1}{2}} \right) \Delta U(\mathbf{r}) \\ &- e^{i\frac{a}{2}(k_{y}+k_{z})} \int d\mathbf{r} \cdot x^{2} \phi(\mathbf{r}) \phi \left(\left(x^{2} + \left(y - \frac{a}{2}\right)^{2} + \left(z - \frac{a}{2}\right)^{2}\right)^{\frac{1}{2}} \right) \Delta U(\mathbf{r}) \\ &- e^{i\frac{a}{2}(k_{y}-k_{z})} \int d\mathbf{r} \cdot x^{2} \phi(\mathbf{r}) \phi \left(\left(x^{2} + \left(y - \frac{a}{2}\right)^{2} + \left(z - \frac{a}{2}\right)^{2}\right)^{\frac{1}{2}} \right) \Delta U(\mathbf{r}) \\ &- e^{i\frac{a}{2}(-k_{y}-k_{z})} \int d\mathbf{r} \cdot x^{2} \phi(\mathbf{r}) \phi \left(\left(x^{2} + \left(y - \frac{a}{2}\right)^{2} + \left(z - \frac{a}{2}\right)^{2}\right)^{\frac{1}{2}} \right) \Delta U(\mathbf{r}) \\ &- e^{i\frac{a}{2}(-k_{y}-k_{z})} \int d\mathbf{r} \cdot x^{2} \phi(\mathbf{r}) \phi \left(\left(x^{2} + \left(y + \frac{a}{2}\right)^{2} + \left(z - \frac{a}{2}\right)^{2}\right)^{\frac{1}{2}} \right) \Delta U(\mathbf{r}) \\ &- e^{i\frac{a}{2}(-k_{y}-k_{z})} \int d\mathbf{r} \cdot x^{2} \phi(\mathbf{r}) \phi \left(\left(x^{2} + \left(y + \frac{a}{2}\right)^{2} + \left(z - \frac{a}{2}\right)^{2}\right)^{\frac{1}{2}} \right) \Delta U(\mathbf{r}) \end{aligned}$$

Notice that

$$-\int d\mathbf{r} \cdot x \left(x - \frac{a}{2}\right) \phi(\mathbf{r}) \phi\left(\left(\left(x - \frac{a}{2}\right)^2 + \left(y - \frac{a}{2}\right)^2 + z^2\right)^{\frac{1}{2}}\right) \Delta U(\mathbf{r}) = \gamma_2$$
(11)

$$-\int d\mathbf{r} \cdot x^2 \phi(\mathbf{r}) \phi \left(\left(x^2 + \left(y + \frac{a}{2} \right)^2 + \left(z + \frac{a}{2} \right)^2 \right)^{\frac{1}{2}} \right) \Delta U(\mathbf{r}) = \gamma_0 + \gamma_2$$
 (12)

Thus we have:

$$\hat{\gamma}_{xx}(\mathbf{k}) = \left(e^{i\frac{a}{2}(k_x + k_y)} + e^{i\frac{a}{2}(k_x - k_y)} + e^{-i\frac{a}{2}(k_x + k_y)} + e^{-i\frac{a}{2}(k_x - k_y)} + e^{-i\frac{a}{2}(k_x - k_z)} + e^{-i\frac{a}{2}(k_x - k_z)} + e^{-i\frac{a}{2}(k_x - k_z)}\right) \gamma_2
+ \left(e^{i\frac{a}{2}(k_y + k_z)} + e^{i\frac{a}{2}(k_y - k_z)} + e^{-i\frac{a}{2}(k_y + k_z)} + e^{-i\frac{a}{2}(k_y - k_z)}\right) (\gamma_2 + \gamma_0)$$
(13)

And

$$\tilde{\gamma}_{xx}(\mathbf{k}) = \left(2\cos\left(\frac{a}{2}(k_x + k_y)\right) + 2\cos\left(\frac{a}{2}(k_x - k_y)\right) + 2\cos\left(\frac{a}{2}(k_x + k_z)\right) + 2\cos\left(\frac{a}{2}(k_x - k_z)\right)\right)\gamma_2 + \left(2\cos\left(\frac{a}{2}(k_y + k_z)\right) + 2\cos\left(\frac{a}{2}(k_y - k_z)\right)\right)(\gamma_2 + \gamma_0) = \left(4\cos\left(\frac{1}{2}k_x a\right)\cos\left(\frac{1}{2}k_y a\right) + 4\cos\left(\frac{1}{2}k_x a\right)\cos\left(\frac{1}{2}k_z a\right)\right)\gamma_2 + 4\cos\left(\frac{1}{2}k_y a\right)\cos\left(\frac{1}{2}k_z a\right)(\gamma_2 + \gamma_0)$$
(14)

Now let's get back to (6):

$$\varepsilon(\mathbf{k}) - E_p + \beta + \tilde{\gamma}_{xx}(\mathbf{k}) = \\
\varepsilon(\mathbf{k}) - E_p + \beta + \left(4\cos\left(\frac{1}{2}k_xa\right)\cos\left(\frac{1}{2}k_ya\right) + 4\cos\left(\frac{1}{2}k_xa\right)\cos\left(\frac{1}{2}k_za\right)\right)\gamma_2 + \\
4\cos\left(\frac{1}{2}k_ya\right)\cos\left(\frac{1}{2}k_za\right)(\gamma_2 + \gamma_0) = \\
\varepsilon(\mathbf{k}) - E_p + \beta + \left(4\cos\left(\frac{1}{2}k_xa\right)\cos\left(\frac{1}{2}k_ya\right) + 4\cos\left(\frac{1}{2}k_xa\right)\cos\left(\frac{1}{2}k_za\right) + \\
4\cos\left(\frac{1}{2}k_ya\right)\cos\left(\frac{1}{2}k_za\right)\gamma_2 + 4\cos\left(\frac{1}{2}k_ya\right)\cos\left(\frac{1}{2}k_za\right)\gamma_0 = \\
\varepsilon(\mathbf{k}) - \varepsilon^0(\mathbf{k}) + 4\gamma_0\cos\left(\frac{1}{2}k_ya\right)\cos\left(\frac{1}{2}k_za\right)$$
(15)

The same way one can verify other elements of matrix (10.33) in A & M.

d) For **k**=0 all three bands are degenerate and $\varepsilon_0 = E_p - \beta - 12\gamma_2 - 4\gamma_0 \Rightarrow E_p - \beta = \varepsilon_0 + 12 \cdot \gamma_2 + 4 \cdot \gamma_0$; $\Gamma X - \mathbf{k} = \left(\frac{2\pi\mu}{a}, 0, 0\right)$, where $0 \le \mu \le 1$.

$$\frac{e_1(\mu)}{e_0} = 1 + \frac{8 \cdot \gamma_2}{e_0} \cdot (1 - \cos(\pi \cdot \mu)) \tag{16}$$

$$\frac{e_2(\mu)}{e_0} = 1 + \frac{8 \cdot \gamma_2 + 4 \cdot \gamma_0}{e_0} \cdot (1 - \cos(\pi \cdot \mu))$$
 (17)

the energy band (16) is double degenerate; ΓL - $\mathbf{k} = \frac{2\pi}{a}(\mu, \mu, \mu)$, where $0 \le \mu \le \frac{1}{2}$

$$\frac{e_1(\mu)}{e_0} = 1 + \frac{12 \cdot \gamma_2 + 4 \cdot \gamma_0 - 4 \cdot \gamma_1}{e_0} \cdot (\sin^2(\pi \cdot \mu))$$
 (18)

the energy band (18) is double degenerate,

$$\frac{e_2(\mu)}{e_0} = 1 + \frac{12 \cdot \gamma_2 + 4 \cdot \gamma_0 + 8 \cdot \gamma_1}{e_0} \cdot (\sin^2(\pi \cdot \mu))$$
 (19)

Figure 1: Energy bands along ΓX .

Figure 2: Energy bands along Γ L.

Problem 2 Solution was kindly provided by Professor Vinay Ambegaokar

a) Best done in scalar potential gauge:

$$H = \frac{p^2}{2m} + e\phi(\vec{x}) = \frac{p^2}{2m} - e\vec{E} \cdot \vec{x}$$

$$\dot{\vec{p}} = \frac{1}{i\hbar} [\vec{p}, \vec{H}] = e\vec{E}$$
(20)

b) Best done in the vector potential gauge:

$$H' = e^{-\frac{i}{\hbar}\vec{E}\cdot\vec{x}t}H\exp\frac{i}{\hbar}\vec{E}\cdot\vec{x}t + e\vec{E}\cdot\vec{x} = \frac{1}{2m}(\vec{p} + \frac{e}{c}\vec{E}t)^2$$
(21)

<u>Note</u>: Eigenvalues depend on $\vec{p}(t)=\vec{p}_0+e\vec{E}t, \dot{\vec{p}}=e\vec{E}$ Shrödinger equation in this gauge

$$i\hbar \frac{\partial \psi'}{\partial t} = \left[\frac{1}{2m}(\vec{p} + \frac{e}{c}\vec{E}t)^2 + U(x)\right]\psi',\tag{22}$$

where U(x) is periodic potetial

$$a(t) \equiv \int d^3x \cdot e^{-i\vec{k}_0 \cdot \vec{x}} \psi'(\vec{x}, t)$$

$$b(t) \equiv \int d^3x \cdot e^{-i(\vec{k}_0 - \vec{K}) \cdot \vec{x}} \psi'(\vec{x}, t)$$
(23)

Assume that only two Fourier components of U are inportant

$$U(x) = U_k e^{i\vec{K}\cdot\vec{x}} + U_{-k}e^{-i\vec{K}\cdot\vec{x}}$$

$$i\hbar \frac{da}{dt} = \frac{\hbar^2}{2m} (\vec{k_1} + \frac{e}{c}\vec{E}t)^2 a + U_k b$$

$$i\hbar \frac{db}{dt} = \frac{\hbar^2}{2m} (\vec{k_0}' + \frac{e}{c}\vec{E}t)^2 b + U_{-k}a$$

$$\vec{k_0}' = \vec{k_0} - \vec{K}$$
(24)

<u>Note</u>:in this problem inversion symmetry $U_{-K} = U_K$ is assumed. Time-reversal invariance assures $U_{-K} = U_k^*$

c) Remove the diagonal terms by the transformation

$$\bar{a} = e^{\frac{i}{\hbar} \int_0^t \epsilon(t')dt'} a$$

$$\bar{b} = e^{\frac{i}{\hbar} \int_0^t \epsilon'(t')dt'} b$$
(25)

to obtain

$$i\hbar \frac{d\bar{a}}{dt} = e^{\frac{i}{\hbar} \int_0^t \left[\epsilon(t') - \epsilon'(t') \right] dt'} U_k \bar{b}$$

$$i\hbar \frac{d\bar{b}}{dt} = e^{-\frac{i}{\hbar} \int_0^t \left[\epsilon(t') - \epsilon'(t') \right] dt'} U_k^* \bar{a}$$
(26)

The most important time is when the levels cross $\vec{k} = -\vec{k}' = \frac{\vec{K}}{2}$. The integrand in the expression (20) is then $\frac{\hbar^2}{m} \frac{e}{\hbar} \vec{E} \cdot \vec{K} (t - t_0)$. Define $\Delta \equiv \frac{e}{m} \vec{E} \cdot \vec{K}$. Note that Δ has units of $(time)^{-2}$. For very weak U_K , $\bar{a} = const \approx 1$.

$$i\hbar \frac{d\bar{b}}{dt} = e^{-i\frac{\Delta}{2}(t-t_0)^2} e^{\frac{i\Delta}{2}t_0^2} U_K^*$$

$$i\hbar \bar{b} = U_K^* \int dt \cdot e^{-i\frac{\Delta}{2}(t-t_0)^2} \times phase$$
(27)

The transition from $\bar{b}=0$ to finite \bar{b} occurs on the time scale $\Delta^{-\frac{1}{2}}$. In the small U_K or strong E limit, this time is much smaller than the mixing time for a and b, $\frac{\hbar}{|U_K|}$. One can then do the integral over all times

$$\int_{-\infty}^{\infty} dt \cdot e^{-i\frac{\Delta}{2}(t-t_0)^2} = \sqrt{-i}\sqrt{\frac{2\pi}{\Delta}}$$
 (28)

So finally one has

$$|\bar{b}|^2 = |b|^2 = \frac{2\pi |U_k|^2}{\hbar^2 \Lambda^2} \tag{29}$$

which is the answer given.

d) $|b^2| \ll 1$ is the condition

$$|U_k|^2 \ll \frac{\hbar^2 eEK}{m} \tag{30}$$

Since $K \sim \frac{1}{a_0} \ a_0$ is an atomic length and $\frac{\hbar^2}{m a_0^2} \approx \epsilon_F$ a typical electron energy The condition is

$$eEa_0 \gg \frac{|U_K|^2}{\epsilon_f} \tag{31}$$

The opposite of the condition for no electrical breakdown.