
Contents

Preface vii
Important Tables xiv
Suggestions fo r Using the Book xviii

1. The Drude Theory o f Metals 1
2. The Sommerfeld Theory o f Metals 29
3. Failures o f the Free Electron Model 57
4. Crystal Lattices 63
5. The Reciprocal Lattice 85
6. Determination o f Crystal Structures by X-Ray

Diffraction 95
7. Classification o f Bravais Lattices and Crystal

Structures 111
8. Electron Levels in a Periodic Potential:

General Properties 131
9. Electrons in a Weak Periodic Potential 151

10. The Tight-Binding Method 175
11. Other Methods for Calculating Band

Structure 191
12. The Semiclassical Model o f Electron

Dynamics 213
13. The Semiclassical Theory o f Conduction in

Metals 243
14. Measuring the Fermi Surface 263
15. Band Structure o f Selected Metals 283
16. Beyond the Relaxation-Time

Approximation 313
17. Beyond the Independent Electron

Approximation 329
18. Surface Effects 353

19. Classification o f Solids 373
20. Cohesive Energy 395
21. Failures o f the Static Lattice Model 415
22. Classical Theory o f the Harmonic

Crystal 421
23. Quantum Theory o f the Harmonic

Crystal 451
24. Measuring Phonon Dispersion

Relations 469
25. Anharmonic Effects in Crystals 487
26. Phonons in Metals 511
27. Dielectric Properties o f Insulators 533
28. Homogeneous Semiconductors 561
29. Inhomogeneous Semiconductors 589
30. Defects in Crystals 615
31. Diamagnetism and Paramagnetism 643
32. Electron Interactions and Magnetic

Structure 671
33. Magnetic Ordering 693
34. Superconductivity 725

APPENDICES
A. Summary o f Important Numerical Relations in

the Free Electron Theory o f Metals 757
B. The Chemical Potential 759
C. The Sommerfeld Expansion 760
D. Plane- Wave Expansions o f Periodic Functions

in More Than One Dimension 762
E. The Velocity ana Effective mass of tiloch

Electrons 765
F. Some Identities Related to Fourier Analysis

o f Periodic Systems 767
G. The Variational Principle for Schrödingers

Equation 769

Contents xiii

H. Hamiltonian Formulation o f the
Semiclassical Equations o f Motion, and
Liouville’s Theorem 771

I. Green’s Theorem for Periodic
Functions 772

J. Conditions for the Absence o f Interband
Transitions in Uniform Electric or
Magnetic Fields 773

K. Optical Properties o f Solids 776
L. Quantum Theory o f the Harmonic

Crystal 780
M. Conservation o f Crystal Momentum 784
N. Theory o f the Scattering o f Neutrons by a

Crystal 790
O. Anharmonic Terms and n-Phonon

Processes 796
P. Evaluation o f the Lande g-Factor 797

INDEX 799

