
THE MANCHESTER PHYSICS SERIES
General Editors: D. J. SANDIFORD; F. MANDL; A. C. PHILLIPS

Department of Physics and Astronomy, University oj Manchester

PROPERTIES OF MATTER
STATISTICAL PHYSICS Second Edition
ELECTROMAGNETISM Second Edition

STATISTICS
SOLID STATE PHYSICS Second Edition

QUANTUM MECHANICS
PARTICLE PHYSICS Second Edition

THE PHYSICS OF STARS
COMPUTING FOR SCIENTISTS

NUCLEAR PHYSICS

B. H. FLOWERS and E. MENDOZA
F. MANDL
I. S. GRANT and W. R. PHILLIPS
R. J. BARLOW
J. R. HOOK and H. E. HALL
F. MANDL
B. R. MARTIN and G. SHAW
A. C. PHILLIPS
R. J. BARLOW and A. R. BARNETT
J. S. LILLEY

Solid State Physics, Second Edition is aimed at
students taking a first course in this subject,
although it will also be of interest to
professional physicists and electronic
engineers requiring a grasp of the
fundamentals of this important area of
physics. Basic concepts are introduced in an
easily accessible context: for example, wave
propagation in crystals is introduced using
one-and two-dimensional geometries. Only
when these basic ideas are familiar are gener­
alisations to three dimensions and the elegant
framework of the reciprocal lattice made.
Extensively rewritten, the Second Edition now
includes new and expanded coverage of
semiconductor devices, the quantum Hall

effect, quasicrystals, high
temperature

supercon-ductors and
techniques for the

www.wiley.com

WILEY

study of the surfaces of solids. A chapter on
dielectrics and ferroelectrics has also been
added

Solid State Physics, Second Edition features:

• A carefully written and structured text to
help students fully understand this
exciting subject.

• A flow diagram allowing topics to be
studied in different orders or omitted
altogether.

• Optional “starred” and highlighted
sections containing more advanced and
specialised material for the more
ambitious reader.

• Carefully selected problems at the end of
each chapter designed to assist learning.
Solutions are provided at the end of the
book.

978047192805890000

http://www.wiley.com

Flow diagram Inside front cover

Editor’s preface to the Manchester Physics Series . . xv
Foreword .. xvii
Author’s preface to second edition ..xix

1 CRYSTAL STRUCTURE 1

1.1 Introduction ... 1
1.2 Elementary Crystallography ... 2

1.2.1 The crystal lattice ..2
1.2.2 The basis .. 7
1.2.3 Crystal planes and directions ..8

1.3 Typical Crystal Structures ...10
1.3.1 Cubic and hexagonal close-packed structures . . 10
1.3.2 The body-centred cubic structure 15
1.3.3 Structures of ionic solids .. 17
1.3.4 The diamond and zincblende structures . . . 18

1.4 X-ray Crystallography..19
1.4.1 The Bragg law...19
1.4.2 Experimental arrangements for x-ray diffraction . 22

★Starred sections may be omitted as they are not required later in the book.

viii Contents

•1.5 Quasi-crystals . ..
1.6 Interatomic Forces ..

1.6.1 Van der Waals bonding
1.6.2 Ionic bonding ..
1.6.3 Covalent bonding .
1.6.4 Metallic bonding .
1.6.5 Hydrogen bonding .
1.6.6 Mixed bonding ..
PROBLEMS ! . . .

2 CRYSTAL DYNAMICS

2.1 Introduction..
2.2 Sound Waves..
2.3 Lattice Vibrations of One-dimensional Crystals ..

2.3.1 Chain of identical atoms....................................
2.3.2 Chain of two types of atom

2.4 Lattice Vibrations of Three-dimensional Crystals .
2.5 Phonons ...
2.6 Heat Capacity from Lattice Vibrations . . .

2.6.1 Energy and heat capacity of a harmonic oscillator
2.6.2 The density of states..
2.6.3 The high- and low-temperature limits . .
2.6.4 The Debye interpolation scheme ...

2.7 Anharmonic Effects...
2.7.1 Thermal expansion..
2.7.2 Phonon-phonon collisions

2.8 Thermal Conduction by Phonons
2.8.1 Kinetic theory...
2.8.2 Conduction at high temperatures . . .
2.8.3 Conduction at intermediate temperatures ..
2.8.4 Conduction at low temperatures . ..
PROBLEMS 2..

3 FREE ELECTRONS IN METALS

3.1 Introduction..
3.2 The Free Electron Model

3.2.1 Ground state of the free electron gas .
3.2.2 The free electron gas at finite temperature
3.2.3 Heat capacity of the free electron gas
3.2.4 Soft x-ray emission spectrum ..
3.2.5 Metallic binding

25
28
28
29
30
31
31
31
32

33

33
34
36
36
41
47
48
49
49
52
58
59
63
63
67
69
70
72
72
73
74

76

76
76
78
80
81
84
85

Contents ix

3.3 Transport Properties of the Conduction Electrons . . 86
3.3.1 The equation of motion of the electrons . . . 86
3.3.2 The electrical conductivity.. 87
3.3.3 The thermal conductivity .. 89
3.3.4 The Wiedemann-Franz law and the temperature

dependence of the electrical and thermal conductivities 91
3.3.5 The Hall effect .. 97
PROBLEMS 3...... 99

4 THE EFFECT OF THE PERIODIC LATTICE
POTENTIAL-ENERGY BANDS 100

4.1 Nearly Free Electron Theory ... 100
4.2 Classification of Crystalline Solids into Metals, Insulators and

Semiconductors .. 104
4.3 The Tight Binding Approach ... 109

4.3.1 Coupled probability amplitudes 109
4.3.2 The H2 ion—covalent bonding ... 111
4.3.3 Electron states on a one-dimensional chain . . 116
4.3.4 Electron states in diamond, silicon and germanium . 121

4.4 Band Structure Effective.Masses ..124
PROBLEMS 4 129

5 SEMICONDUCTORS 131

5.1 Introduction ...131
5.2 Holes ... 133
5.3 Methods of Providing Electrons and Holes 136

5.3.1 Donor and acceptor impurities .. 136
5.3.2 Thermal excitation of carriers .. 139
5.3.3 Intrinsic behaviour .. 142
5.3.4 Extrinsic behaviour ...143

5.4 Absorption of Electromagnetic Radiation 147
5.5 Transport Properties ..149

5.5.1 Electrical conductivity ... 149
5.5.2 Hall effect ...152
5.5.3 Cyclotron resonance ... 155

5.6 Non-equilibrium Carrier Densities .. 159
5.6.1 The continuity equations ... 160
5.6.2 Electrical neutrality .. 161
5.6.3 Generation and recombination ..163
5.6.4 Injection of minority carriers at a steady rate . . 165
5.6.5 Injection of a pulse of minority carriers . . . 166
PROBLEMS 5 168

x Contents

6 SEMICONDUCTOR DEVICES 169

6.1 Introduction ..169
6.2 The p-n Junction with Zero Applied Bias 169
6.3 The p-n Junction with an Applied Bias 175
6.4 Other Devices Based on the p-n Junction 181

6.4.1 Light emitting diodes and lasers 181
6.4.2 Solar cells..182
6.4.3 The junction transistor .. 184
6.4.4 The junction-gate field-effect transistor . . . 187

6.5 Metal-oxide-semiconductor technology and the MOSFET . 188
6.6 Molecular Beam Epitaxy and Semiconductor Heterojunctions 192

PROBLEMS 6..196

7 DIAMAGNETISM AND PARAMAGNETISM 198

7.1 Introduction ...198
7.2 Paramagnetism .. 200

7.2.1 The origin of permanent dipole moments . . . 200
7.2.2 The interaction of a permanent dipole moment with an

applied magnetic field .. 202
7.2.3 Calculation of the magnetization of paramagnetic ions 203
7.2.4 Conduction electron paramagnetism 208

7.3 Diamagnetism .. 211
7.3.1 Momentum in a magnetic field ... 211
7.3.2 Screening by induced currents ...213
7.3.3 Calculation of the diamagnetic susceptibility . . 215
PROBLEMS?... 217

8 MAGNETIC ORDER 219

8.1 Introduction ...219
8.2 The Exchange Interaction .. 220
8.3 Ferromagnetism...221

8.3.1 The Weiss molecular field .. 221
8.3.2 Calculation of ferromagnetic properties using the mean

field theory .. 223
8.4 The Neel Model of Antiferromagnetism 229
8.5 Spin Waves..232

8.5.1 Ferromagnets at low temperatures 232
8.5.2 Spin waves in a one-dimensional crystal . . . 233
8.5.3 Magnetization and heat capacity at low temperatures 236

#8.5.4 Ferromagnetic resonance and the experimental
observation of spin waves .. 239

Contents xi

★8.6 Other Types of Magnetic Order ... 241
8.6.1 Ferrimagnetism...241
8.6.2 Spin density wave antiferromagnetism in chromium . 242
8.6.3 Magnetic ordering in rare-earth metals . . . 245

8.7 Ferromagnetic Domains .. 246
8.7.1 The energy and thickness of a Bloch wall . . . 246
8.7.2 Why do domains occur? ..249
8.7.3 Magnetization curves of ferromagnets . . . 250
PROBLEMS 8..251

9 ELECTRIC PROPERTIES OF INSULATORS 253

9.1 Dielectrics ... 253
9.1.1 Dielectric constant and susceptibility . . . 253
9.1.2 Polarization due to relative motion of electrons and nuclei 256
9.1.3 Orientation of permanent dipole moments . . 260

★9.1.4 Dielectric constant and lattice vibrations of ionic crystals 265
9.2 Pyroelectric Materials.. 271

★9.2.1 The Landau model ...273
9.3 Piezoelectricity ... 275

PROBLEMS 9... 277

10 SUPERCONDUCTIVITY 278

10.1 Introduction... 278
10.2 Magnetic Properties of Superconductors 279

10.2.1 Type I superconductors ..279
10.2.2 Thermodynamics of the superconducting transition . 283
10.2.3 Type II superconductors ..285

10.3 The London Equation ...286
10.4 The Theory of Superconductivity ..290

10.4.1 The energy gap and electron pairing 290
★10.4.2 The Cooper problem ...292
★10.4.3 Origin of the attractive interaction 293
★10.4.4 Nature of the superconducting ground state . . 294

10.4.5 Explanation of infinite conductivity 296
10.5 Macroscopic Quantum Phenomena ...297

10.5.1 The superconducting order parameter . . . 297
10.5.2 Flux quantization ...298
10.5.3 Quantized flux lines and type II superconductivity . 300
10.5.4 Josephson effects ... 304

★10.5.5 Quantum interference .. 308
10.6 High-temperature Superconductors ...310

PROBLEMS 10 ... 314

11 WAVES IN CRYSTALS 316

11.1 Introduction.. 316
11.2 Elastic Scattering of Waves by a Crystal 316

11.2.1 Amplitude of the scattered wave 316
11.2.2 Laue conditions for diffraction and the reciprocal lattice 319
11.2.3 Examples of reciprocal lattices ...322
11.2.4 The structure factor ... 325

11.3 Wavelike Normal Modes—Bloch’s Theorem 328
11.4 Normal Modes and the Reciprocal Lattice 330

11.4.1 Periodicity of the dispersion relation 330
11.4.2 Brillouin zones and the plotting of dispersion relations 333
PROBLEMS!!.. 338

12 SCATTERING OF NEUTRONS AND ELECTRONS FROM
SOLIDS 339

12.1 Introduction.. 339
12.2 Comparison of X-rays, Neutrons and Electrons . . . 339

12.2.1 Interaction of x-rays, neutrons and electrons with atoms 339
12.2.2 Inelastic scattering .. 341

12.3 Neutron Scattering Techniques 342
12.3.1 Neutron sources ..342
12.3.2 Neutron detectors ..343
12.3.3 Time-of-flight methods ...343
12.3.4 Crystal monochromators ...346

12.4 Determination of Phonon Spectra ...348
12.5 Magnetic Scattering ... 350

12.5.1 Determination of magnetic structure 350
12.5.2 Determination of magnon spectra 354

12.6 Electron Scattering ...355
PROBLEMS 12 ... 361

13 REAL METALS 362

13.1 Introduction... 362
13.2 Fermi Surfaces .. 362

13.2.1 Fermi surface of a nearly free electron two-dimensional
metal...362

13.2.2 Fermi surface of three-dimensional metals . . . 365
13.2.3 Density of states at the Fermi surface . . . 366

13.3 Electron Dynamics in a Three-dimensional Metal . . . 369
13.3.1 Equation of motion and effective mass . . . 369

*13.3.2 Relation of the electrical conductivity to the Fermi surface 372
13.4 Experimental Determination of the Fermi Surface . . . 373

13.4.1 Cyclotron orbits ..374
13.4.2 Cyclotron resonance in metals ... 376
13.4.3 Quantization of cyclotron orbits 378
13.4.4 The de Haas-van Alphen effect ... 382

13.5 Why do Electrons Behave Independently? 387
13.5.1 Electrical neutrality in metals ... 388
13.5.2 Plasma oscillations ..389
13.5.3 Screening ..390
13.5.4 The exclusion principle and scattering . . . 392

★13.5.5 Fermi liquid effects ..393
★13.5.6 The Mott transition ... 394

13.6 Electromagnetic Waves in Metals ...395
PROBLEMS 13 397

14 LOW-DIMENSIONAL SYSTEMS 399

14.1 Introduction... 399
14.2 The Two-dimensional Electron Gas ... 400

14.2.1 The electron states ...400
14.2.2 Density of states of the two-dimensional electron gas 402

14.3 The Quantum Hall Effect ... 405
14.4 Resonant Tunnelling Devices..412

PROBLEMS 14 .. 415

APPENDIX A

Coupled probability amplitudes ..417

APPENDIX B

Electric and magnetic fields inside materials 422

APPENDIX C

Quantum mechanics of an electron in a magnetic field . . 430

APPENDIX D

The exchange energy .. 432

Bibliography ..

Solutions to problems

Index . . .

Table of constants.

. . 435

439

. . 464

Inside back cover

