1. The Free and Independent Electron Gas in Two Dimensions

(a) In a 2D system with periodic BC you can solve the SE with momentum $k_x = 2\pi/Ln_x$ and $k_y = 2\pi/Ln_y$. The number of allowed values of k space inside a volume Ω will be

$$\frac{\Omega V}{4\pi^2}$$

The volume in k space is the area of a circle with radius \mathbf{k}_f . Taking into account the number of spins for the electron

$$n = \frac{k_f^2}{2\pi} \tag{1}$$

(b)

$$\frac{1}{n} = \pi r_s^2 \tag{2}$$

$$r_s = \frac{\sqrt{2}}{k_f} \tag{3}$$

(c) In 2D the density of particles in range k + dk is $2\pi k dk$

$$n = \int \frac{2\pi k dk}{4\pi^2} f(\epsilon_k) \tag{4}$$

Changing to an integral over energy we find

$$n = \frac{m}{\pi \hbar^2} \int f(\epsilon) d\epsilon \tag{5}$$

(6)

$$\begin{array}{ll} g = & \frac{m}{\pi\hbar^2} & \epsilon > 0 \\ g = & 0 & \epsilon < 0 \end{array}$$

(d) Since g is constant $g^\prime=0$ all the terms in the BS expansion are equal to zero. So we find

$$n = \int_0^{\epsilon_f} \frac{m}{\pi \hbar^2} dE + (\mu - \epsilon_f) \frac{m}{\pi \hbar^2}$$
 (7)

$$n = n(\mu - \epsilon_f) \frac{m}{\pi \hbar^2} \tag{8}$$

$$\mu = \epsilon_f \tag{9}$$

(e) From 2.67 we have

$$n = \frac{m}{\pi \hbar^2} \int \frac{1}{e^{\beta(\epsilon - \mu)} + 1} d\epsilon$$

This integral can be looked up in a table. Using the electron density and the fermi energy it is easy to show

$$\epsilon_f = \mu + \frac{1}{\beta} \ln(1 + e^{-\beta\mu}) \tag{10}$$

(f) $\mu(T)$ does not have an analytic expansion about $T \approx 0$, which is why the BS expansion does not work in 2D.

2. Entropy of a free electron gas

(a) We'll start with the partition function, \mathcal{Z} , for a free electron gas

$$\mathcal{Z} = \sum_{n} e^{-\beta(n_i \epsilon_i - n_i \mu)} \tag{11}$$

$$= \sum_{n_1} e^{-\beta(n_1\epsilon_1 - n_1\mu)} * \sum_{n_N} e^{-\beta(n_N\epsilon_N - n_N\mu)}$$
 (12)

For Fermi-Dirac statistics n can be either 0 or 1. The sums are easily evaluated.

$$\mathcal{Z} = \Pi(1 + e^{-\beta(\epsilon_i - \mu)}) \tag{13}$$

The entropy S is

$$S = -\frac{\partial \Omega}{\partial T} = k_B (\ln \mathcal{Z} + \beta \epsilon) \tag{14}$$

With the energy defined as

$$\epsilon = -\frac{\partial}{\partial \beta} \ln \mathcal{Z} \tag{15}$$

$$= \sum \frac{(\epsilon_i - \mu)e^{-\beta(\epsilon_i - \mu)}}{1 + e^{-\beta(\epsilon_i - \mu)}} \tag{16}$$

and

$$\ln(f_i) = \ln\left(\frac{e^{-\beta(\epsilon_i - \mu)}}{1 + e^{-\beta(\epsilon_i - \mu)}}\right)$$
(17)

$$= -\beta(\epsilon_i - \mu) - \ln(1 + e^{-\beta(\epsilon_i - \mu)})$$
 (18)

from (4), (6), & (8) it is easy to show that

$$S = -k_b \sum_{k} [f_i \ln f_i + (1 - f_i) \ln(1 - f_i)]$$

(b) We can use integration by parts to integrate

$$s = -k_B \int dE g(E)(f \ln(f) + (1-f) \ln(1-f))$$

$$hE = \int g(E)dE$$

$$\frac{\partial}{\partial E}(f \ln(f) + (1 - f) \ln(1 - f)) = f' \ln f + f' - f' \ln(1 - f) - f' \\
= f' \ln(\frac{f}{1 - f}) \tag{19}$$

$$\ln\left(\frac{f}{1-f}\right) = -\beta(\epsilon - \mu) \tag{20}$$

The entropy becomes

$$s = \beta k_B \int_0^\infty h(\epsilon)(\epsilon - \mu) \left(\frac{-\partial f}{\partial \epsilon}\right)$$
 (21)

Taylor expanding $h(\epsilon)$

$$h(\epsilon) = \sum_{l=0}^{\infty} \frac{1}{l!} h^{(l)}(\epsilon) (\epsilon - \mu)^{l}$$

 $(l+1) = 2n \Rightarrow l = 2n - 1$

$$s = \frac{1}{T} \sum_{n=1}^{\infty} h^{(2n-1)}(\mu)(2n) \int_{-\infty}^{\infty} \frac{(\epsilon - \mu)^{2n}}{2n!} (-f')$$
 (22)

The above integral is just $(k_B T)^{2n} C_{2n}$. For n = 1, $\mu \approx \epsilon_f$.

$$s = \frac{\pi^2}{3} k_B^2 T g(\epsilon_f) \tag{23}$$

The electron specific heat is

$$c_v = T rac{\partial S}{\partial T}/n$$
 $c_v = rac{\pi^2}{3} rac{1}{n} k_B^2 T g(\epsilon_f)$

3. Pauli paramagnetism This problem was solved on the quiz, but here I will use a different approach. The energy of a electron whose magnetic moment is parallel ("+") or antiparallel ("-") to H is given by

$$\epsilon_{\pm} = \frac{p^2}{2m} \pm \mu_B H = E_0 \pm \mu_B H \tag{24}$$

where $E_0 = p^2/2m$. The energy levels of the system are populated according to the fermi-dirac distribution function.

$$f(\epsilon) = \frac{1}{e^{\beta(\epsilon-\mu)} + 1} \tag{25}$$

The density of levels is given by $\frac{4\pi V}{h^3}p^2dp$. The magnetization / volume is

$$\frac{M}{V} = \frac{4\pi\mu_B}{h^3} \int_0^\infty dp p^2 [f(\epsilon_+) - f(\epsilon_-)]$$
 (26)

Define A = -H if "+", A = H if "-". We'll change the integral in p to an integral in E.

$$\sqrt{2}m^{3/2} \int_0^\infty \frac{\sqrt{E}dE}{e^{\beta(E+\alpha)} + 1} = \frac{2}{3}\alpha^{3/2} \left[1 + \frac{\pi^2}{8} \left(\frac{1}{\beta\alpha}\right)^2 + \ldots\right]$$
 (27)

with $\alpha = -\mu_b A + \mu$ then $f(+) \Rightarrow \alpha = \mu + \mu_B H$; $f(-) \Rightarrow \alpha = \mu - \mu_B H$

$$M/V = \frac{8\pi\mu_B (2m^3)^{1/2}}{3h^3} \left((\mu + \mu_B H)^{3/2} \left[1 + \frac{\pi^2}{8} \left(\frac{k_B T}{\mu + \mu_B H} \right)^2 \right] + (\mu - \mu_B H)^{3/2} \left[1 + \frac{\pi^2}{8} \left(\frac{k_B T}{\mu - \mu_B H} \right)^2 \right] \right)$$
(28)

After expanding in powers of H and keeping only the leading terms

$$\frac{M}{V} = \frac{8\pi\mu_B^2 (2m^3\mu)^{1/2} H}{h^3} \left(1 - \frac{\pi^2}{24} \left(\frac{k_b T}{\mu}\right)^2 + \dots\right)$$
 (29)

 μ is the chemical potential. In the low temperature limit it is just the fermi energy ϵ_f . You should be able to convince yourself that this the same result as the quiz. $\chi = \mu_B^2 g(\epsilon_f) \approx 10^{-6}$

Using the above results, making sure to use the correct units. We find that $R_W = 1$.

- **7.2** Measure ΔK , then use $\Delta k = 2\pi/\Delta L$ to calculate the length of the box. **7.3**See problem 1.
 - **7.4** Make a plot of ϵ_f vs n, which comes out to be a linear plot.
 - **7.5** $v_{som} \approx 10^7$, $v_{dru} \approx 10^4$. $\epsilon_{som} \approx 10 \text{ eV}$; $\epsilon_{dru} \approx 10^{-2}$. $\epsilon_{som}/\epsilon_{dru} \approx 10^2$.