MSE 6010 – Principles of Functional Materials

School of Materials Science and Engineering Georgia Institute of Technology

Spring 2017

Course Objective To introduce fundamental minerales immentant to functional

Course Objective	10 introduce fundamental principles important to functional
	materials, including energy band structure, charge and mass
	transport, electrical polarization, and magnetization; chemical,
	thermal, electrical, mechanical, and optical interactions in

solids; and electrical characterization techniques.

Instructor | Meilin Liu

Lecture | 10:05 – 10:55 MWF

Office | Room 258 Erskine Love Building

Phone | 404-894-6114

e-mail meilin.liu@mse.gatech.edu

Office Hours | 4 - 5:00 M W F or by appointment

Teaching assistant | Lei Zhang (Rm 256) Office Hours | To be determined

e-mail | Lei Zhang <sjtuzhanglei@gmail.com>

Prerequisite | Graduate standing; Basic knowledge of structure and defects of

materials

Homework | Homework will be assigned periodically and collected (but not

graded) to assess the level of understanding. Solutions will be

posted after homework is collected.

Exams/grading | Exam 1 30%

Exam 2 30% Final exam 40%

References

- 1. S. O. Kasap, Principles of Electronic Materials & Devices, McGraw-Hill, 3nd Edition, 2007
- 2. Y. M. Chiang, D. Birnie, and W. D. Kinggery, Physical Ceramics, Wiley, 1997
- 3. Kwan Chi Kao, Dielectric Phenomena in Solids, Elsevier, 2004
- 4. B.N. Figgis & M.A. Hitchman, Ligand Field Theory and Its Applications; Wiley-VCH, 2000
- 5. M. A. White, Properties of Materials, Oxford, 1999
- 6. R. C. Buchanan, ed., Ceramic Materials for Electronics, M. Dekker, 2nd Edition, 1991
- 7. T. Ikeda, Fundamentals of piezoelectricity, Oxford, 1990
- 8. L. Solymar and D. Walsh, Electrical Properties of Materials, 6th Ed., Oxford, 1998
- 9. Jean-noel Chazalviel, Coulomb Screening by Mobile Charges Applications to Materials Science, Chemistry, and Biology, Birkhauser, 1999.

^{*} Lecture notes

Class Schedule (MSE 6010)

Lecture #	Date	Class Schedule (MSE 6010) Topics	Ref
		Point Defects	1,2,4,5
4 weeks	Jan 9 to Feb 3	Defect Notations Equilibrium Defect Concentrations Defect Reactions Mass-Action Law/Electroneutrality approximation Ionic and Electronic Disorders in materials Brouwer's Approximation Non-stoichiometry: Solid-Gas Interactions Effect of Doping: Donors and acceptors Temperature Effect Charged Surfaces & Space Charge Region, Complex Defects Exam 1: Point Defects	??
		Transport of Mass, Charge, and Energy	*,2,3
4 weeks	Feb 8 to Mar 6	Irreversible Thermodynamics Phenomenological transport Equations Definition of transport properties/coefficients Electrical conduction, The 4-probe measurements, Hall effect Chemical diffusion; Nernst-Planck-Poisson system Relaxation of a single kind of species: Diff. and dielectric relaxation Relaxation of two kinds of species - Ambipolar diffusion Mobility of minority carriers Haynes-Shockley Experiment Microscopic transport mechanisms	
		Thermoelectricity	*,2,3
2 weeks	Mar 8	Thermal conduction Thermoelectricity Thermoelectric power	
	to Mar 20	Peltier heat, Thomason heat Thermoelectric cooler Thermoelectric generator Evan 2: Transport and Thermoelectricity	
		Thermoelectric cooler	*,3,5,6
5 weeks	Mar 20	Thermoelectric cooler Thermoelectric generator Exam 2: Transport and Thermoelectricity	*,3,5,6

^{*} Lecture notes