Fundamentals of Solid State Physics

Thermal Properties

Xing Sheng 盛 兴

Department of Electronic Engineering Tsinghua University

xingsheng@tsinghua.edu.cn

Thermal Properties

- Heat Capacity (Thermal Capacity) 热容
- Thermal Conductivity 热导
- Thermal Expansion 热膨胀

Thermal Properties

- Thermal properties are the combinations of properties of lattice vibration (phonons) and free electrons
- For insulators, there are no free electron. Thermal properties of lattice vibration (phonons) dominate.
- For metals,thermal properties = phonon part + free electron part

Thermal capacity

$$C_V = C_{V,p} + C_{V,e}$$

Thermal conductivity

$$\kappa = \kappa_p + \kappa_e$$

Fundamentals of Solid State Physics

Thermal Properties - Phonons

Xing Sheng 盛 兴

Department of Electronic Engineering Tsinghua University

xingsheng@tsinghua.edu.cn

Harmonic Oscillator: Classical Theory

- Vibration amplitude is continuous
- Energy is continuous, and temperature dependent

energy of one spring + one atom
= potential energy + kinetic energy

$$E = \frac{1}{2}Kx^2 + \frac{1}{2}mv^2 = \frac{1}{2}k_BT + \frac{1}{2}k_BT = k_BT$$

r₀
atom distance

Thermal vibration around r_0

Internal Energy 内能

- Total vibration energy of a crystal
 - \Box all the springs + all the atoms (3*NL*)

$$U = 3NLk_BT$$

N - # of primitive cells

L - # of atoms in a primitive cell

- Heat capacity (Specific heat) 比热容
 - energy per unit of temperature

$$C_V = \left(\frac{\partial U}{\partial T}\right)_V = 3NLk_B$$
 Dulong-Petit Law

In the system, every atom contributes an energy of $3k_BT$

$$C_V = \left(\frac{\partial U}{\partial T}\right)_V = 3NLk_B$$

Dulong-Petit Law

Harmonic Oscillator: Quantum Theory

$$-\frac{\hbar^2}{2m}\frac{\partial^2}{\partial x^2}\psi(x) + V(x)\cdot\psi(x) = E\psi(x)$$

$$V(x) = \frac{1}{2}Kx^2 = \frac{1}{2}m\omega^2 x^2 \qquad \omega = \sqrt{\frac{K}{m}}$$

$$\omega = \sqrt{\frac{K}{m}}$$

$$n = 0, 1, 2, \dots$$

Vibration energy is quantized

Harmonic Oscillator: Quantum Theory

Quantum theory

- Vibration energy is quantized
- **At each ω state**, the energy is the ground state energy ($\hbar \omega$ /2) plus energy of *n* phonons ($\hbar \omega$)

$$E(\omega) = \left(\frac{1}{2} + n\right)\hbar\omega \qquad n = 0, 1, 2, \dots$$

average n in each state follows Bose-Einstein distribution

$$\overline{n} = \frac{1}{e^{\hbar \omega / k_B T} - 1}$$

If there are N primitive cells, and L atoms in each cell, the total number of states is 3NL

Internal Energy 内能

Internal energy is the ground state energy plus the energy of all the phonons

heat capacity
$$C_V = \left(\frac{\partial U}{\partial T}\right)_V$$

At high temperature, T >> 0 K

$$U = U_0 + \sum_{i=1}^{3NL} \frac{\hbar \omega_i}{e^{\hbar \omega_i / k_B T} - 1}$$

$$\approx U_0 + \sum_{i=1}^{3NL} \frac{\hbar \omega_i}{\hbar \omega_i / k_B T}$$

$$= U_0 + 3NLk_B T$$

heat capacity
$$C_V = \left(\frac{\partial U}{\partial T}\right)_V = 3NLk_B$$
 constant

At low and medium temperatures

For optical phonons:

assume all the phonons have the same ω_0 The Einstein Model (爱因斯坦模型)

For acoustic phonons:

assume linear ω-k relation for the Debye Model (德拜模型)

$$g(\omega) = B\omega^2$$

Phonon Density of States $g(\omega)$

DOS for copper

At very low temperature, T --> 0 K

Most phonons have $\omega \longrightarrow 0$, just focus on the acoustic

branch

$$U = U_0 + \int_0^{\omega_{\text{max}}} g(\omega) \frac{\hbar \omega}{e^{\hbar \omega/k_B T} - 1} d\omega$$
$$\approx U_0 + \int_0^{\omega_{\text{max}}} B\omega^2 \frac{\hbar \omega}{e^{\hbar \omega/k_B T} - 1} d\omega$$

The Debye Model

heat capacity
$$C_V = \left(\frac{\partial U}{\partial T}\right)_V \approx \frac{12\pi^4}{5} Nk_B \left(\frac{T}{\theta_D}\right)^3 \propto T^3$$
 Debye T3 Law

$$\theta_D = \frac{\hbar \omega_D}{k_B} = \frac{\hbar v_g}{k_B} \left(\frac{6\pi^2 N}{V} \right)^{1/3}$$
 Debye Temperature

- At very low temperature, T --> 0 K
- Most phonons have \(\omega \text{--> 0} \), just focus on the acoustic branch

$$\theta_D = \frac{\hbar \omega_D}{k_B} = \frac{\hbar v_g}{k_B} \left(\frac{6\pi^2 N}{V} \right)^{1/3}$$

Debye Temperature is around room temperature for most materials

	θ_{D} (K)	
C (diamond)	2230	
Si	645	
Al	428	
Cu	343	

At median temperature, assume all the phonons in an optical branch have frequency ω_0

The Einstein Model
$$U=U_0+N\,rac{\hbar\,\omega_0}{e^{\hbar\omega_0/k_BT}-1}$$

heat capacity (of one branch)
$$C_V = \left(\frac{\partial U}{\partial T}\right)_V = Nk_B \left(\frac{\hbar \omega_0}{k_B T}\right)^2 \frac{e^{\hbar \omega_0/k_B T}}{\left(e^{\hbar \omega_0/k_B T} - 1\right)^2}$$
$$= Nk_B \left(\frac{\theta_E}{T}\right)^2 \frac{e^{\theta_E/T}}{\left(e^{\theta_E/T} - 1\right)^2}$$

$$\theta_E = \frac{\hbar \omega_0}{k_B}$$

Einstein Temperature

Heat Capacity C_V - Example

Heat Capacity C_V - Example

The Debye Model matches better with experimental results

Thermal Expansion 热膨胀

- Thermal expansion originates from the anharmonic nature of the potential
- Vibration increases with temperature

Thermal Conduction 热导

Fourier's Law

https://www.khanacademy.org

heat flux is proportional to the temperature gradient

$$Q = -\kappa \cdot \frac{dT}{dx}$$

 κ - thermal conductivity (W/m/K)

T - temperature (K)

Q - heat flux (W/m²)

• Thermal conductivity κ

$$\kappa = \frac{1}{3}C_V v_g l = \frac{1}{3}C_V v_g^2 \tau_p$$

Ashcroft & Mermin, p20

 C_V - thermal capacity

 v_q - sound speed

I - phonon mean free path

 τ_p - phonon relaxation time

I and τ_p is dependent on crystal structure, defects, impurities, ...

Q: Which material has the highest thermal conductivity?

Fundamentals of Solid State Physics

Thermal Properties of Free Electrons

Xing Sheng 盛 兴

Department of Electronic Engineering Tsinghua University

xingsheng@tsinghua.edu.cn

Review

- Lecture 3.1, Sommerfeld Model
- Ashcroft & Mermin, Chapter 2

Density of States (DOS) 态密度

$$g(E) = \frac{dn}{dE}$$

 $g(E) = \frac{dn}{dE}$ DOS - number of energy states/levels per unit energy in [E, E+dE], per unit volume

$$k = (3\pi^2 n)^{1/3}$$

$$E = \frac{\hbar^2 k^2}{2m_e}$$

$$\longrightarrow n = \frac{1}{3\pi^2} \left(\frac{2m_e}{\hbar^2}\right)^{3/2} E^{3/2}$$

n - free electron density

$$\implies g(E) = \frac{dn}{dE} = \frac{1}{2\pi^2} \left(\frac{2m_e}{\hbar^2}\right)^{3/2} E^{1/2}$$

Density of States (DOS) 态密度

$$g(E) = \frac{dn}{dE} = \frac{1}{2\pi^2} \left(\frac{2m_e}{\hbar^2}\right)^{3/2} E^{1/2}$$

Density of Electrons

Density of electrons = DOS * probability

When T > 0 K, some electrons are excited to higher states (from 1 to 2)

Internal Energy 内能

Internal energy is the energy of all the free electrons

Internal Energy 内能

• When T = 0 K

$$U_0 = \int_0^{E_F} g(E) \cdot E dE$$
$$= \frac{3}{5} E_F$$

Homework 4.4

$$f(E) = \frac{1}{e^{(E-\mu)/k_B T} + 1}$$

When T > 0 K

$$U = U_0 + \frac{\pi^2}{6} (k_B T)^2 g(E_F)$$

heat capacity
$$C_{V,e} = \left(\frac{\partial U}{\partial T}\right)_V = \frac{\pi^2}{2} \frac{T}{T_F} n k_B \propto T$$

 T_F - Fermi temperature (~10⁴ K)

Only a few electrons around E_F contribute to $C_{V,e}$. At room temperature, for free electrons $C_{V,e} << Nk_B$ much smaller than C_V from phonons

- For metals at very low temperature $T \sim 0 \text{ K}$
 - □ Thermal properties = phonon part + free electron part

$$C_V = C_{V,p} + C_{V,e} = AT^3 + \gamma T \longrightarrow C_V / T = AT^2 + \gamma$$

• Thermal conductivity κ for free electrons

$$\kappa_e = \frac{1}{3}C_V v_F l = \frac{1}{3}C_V v_F^2 \tau_e$$

Ashcroft & Mermin, p20

 C_V - thermal capacity

v_F - Fermi velocity

I - electron mean free path

 $au_{\rm e}$ - electron relaxation time

• Thermal conductivity κ for metals

$$\kappa = \kappa_p + \kappa_e = \frac{1}{3} C_{V,p} v_g^2 \tau_p + \frac{1}{3} C_{V,e} v_F^2 \tau_e$$

For conductive metals like Cu or Ag, $v_F >> v_g$ electron part dominates

- Relationship of thermal conductivity κ and electron conductivity σ for certain metals
 - Lorentz number L

Homework 8.7

$$L = \frac{\kappa}{\sigma T} = \frac{\pi^2}{3} \left(\frac{k_B}{e}\right)^2 = 2.44 \times 10^{-8} \text{ W} \cdot \Omega/\text{K}^2$$

Agree with experimental results (Wieddemann and Franz law in 1853)

metals at 300 K	Cu	Ag	Au	AI	Fe	Pb
L (10-8 W* Ω /K ²)	2.30	2.31	2.35	2.23	2.47	2.45

Q: Which metal has the highest thermal conductivity?

	κ (W/m/K)	
C (diamond)	2000	
Cu	400	
C (graphite)	~200	
Si	130	
glass	1	
paper	0.05	

Q: High thermal conductivities of diamond and graphite have different origins. Why?

Summary

- Thermal properties are the combinations of properties of lattice vibration (phonons) and free electrons
- For insulators, there are no free electron. Thermal properties of lattice vibration (phonons) dominate.
- For metals,thermal properties = phonon part + free electron part

Thermal capacity

$$C_{V} = C_{V,p} + C_{V,e}$$

Thermal conductivity

$$\kappa = \kappa_p + \kappa_e$$

Thank you for your attention