

Inhaltsverzeichnis

1. Die chemische Bindung in Festkörpern	1
1.1 Das Periodensystem	1
1.2 Kovalente Bindung	4
1.3 Die Ionenbindung	9
1.4 Metallische Bindung	13
1.5 Die Wasserstoffbrückenbindung	14
1.6 Die Van der Waals-Bindung	15
Übungen	17
2. Die Struktur von Festkörpern	21
2.1 Translationsgitter	22
2.2 Punktsymmetrien	25
2.3 Die 32 Kristallklassen (Punktgruppen)	27
2.4 Die Bedeutung der Symmetrie	28
2.5 Einfache Kristallstrukturen	31
2.6 Phasendiagramme von Legierungen	36
2.7 Defekte in Festkörpern	46
Übungen	49
3. Die Beugung an periodischen Strukturen	51
3.1 Die allgemeine Beugungstheorie	51
3.2 Periodische Strukturen und reziprokes Gitter	57
3.3 Die Streubedingung bei periodischen Strukturen	58
3.4 Die Braggsche Deutung der Beugungsbedingung	60
3.5 Die Brillouinschen Zonen	63
3.6 Der Strukturfaktor	64
3.7 Methoden der Strukturanalyse	67
Übungen	70
Tafel I: Beugungsexperimente mit verschiedenen Teilchen ...	72
Tafel II: Röntgeninterferometer und Röntgentopographie ...	78
4. Dynamik von Atomen in Kristallen	83
4.1 Das Potential	84
4.2 Die Bewegungsgleichungen	85
4.3 Die lineare zweiatomige Kette	87
4.4 Streuung an zeitlich veränderlichen Strukturen – Phononenspektroskopie	91
4.5 Elastisches Verhalten von Kristallen	94
Übungen	105
Tafel III: Raman-Spektroskopie	107

5.	Thermische Eigenschaften	113
5.1	Die Zustandsdichte	114
5.2	Thermische Energie eines harmonischen Oszillators ...	117
5.3	Spezifische Wärme	118
5.4	Anharmonische Effekte	121
5.5	Thermische Ausdehnung	122
5.6	Wärmeleitung durch Phononen	125
	Übungen	131
	Tafel IV: Experimente bei tiefen Temperaturen	132
6.	„Freie“ Elektronen im Festkörper	137
6.1	Das freie Elektronengas im Potentialkasten	138
6.2	Das Fermi-Gas bei $T=0$ K	142
6.3	Fermi-Statistik	144
6.4	Spezifische Wärme der Metallelektronen	147
6.5	Elektrostatische Abschirmung in einem Fermi-Gas – Mott-Übergang	151
6.6	Glühemission aus Metallen	154
	Übungen	158
7.	Elektronische Bänder in Festkörpern	161
7.1	Allgemeine Symmetrieeigenschaften	162
7.2	Näherung des quasifreien Elektrons	165
7.3	Näherung vom „stark gebundenen“ Elektron her	170
7.4	Beispiele von Bandstrukturen	175
7.5	Zustandsdichten	179
7.6	Zustandsdichte nichtkristalliner Festkörper	181
	Übungen	185
	Tafel V: Photoemissionsspektroskopie	187
8.	Magnetismus	191
8.1	Dia- und Paramagnetismus	192
8.2	Austauschwechselwirkung	197
8.3	Austauschwechselwirkung zwischen freien Elektronen .	200
8.4	Das Bandmodell für den Ferromagnetismus	202
8.5	Das Temperaturverhalten eines Ferromagneten im Bandmodell	206
8.6	Ferromagnetische Kopplung bei lokalisierten Elektronen	209
8.7	Antiferromagnetismus	212
8.8	Spinwellen	216
	Übungen	221
	Tafel VI: Magnetostatische Spinwellen	222
	Tafel VII: Oberflächenmagnetismus	226
9.	Bewegung von Ladungsträgern und Transportphänomene	229
9.1	Bewegung von Ladungsträgern in Bändern – die effektive Masse	229
9.2	Ströme in Bändern und Defektelektronen	233

9.3	Streuung von Elektronen in Bändern	235
9.4	Boltzmann-Gleichung und Relaxationszeit	239
9.5	Die elektrische Leitfähigkeit von Metallen	244
9.6	Thermoelektrische Effekte	250
9.7	Das Wiedemann-Franz-Gesetz	254
9.8	Elektrische Leitfähigkeit durch lokalisierte Elektronen	255
	Übungen	259
	Tafel VIII: Quantenoszillationen und die Topologie	
	von Fermi-Flächen	261
10.	Supraleitung	265
10.1	Einige Grundphänomene der Supraleitung	265
10.2	Phänomenologische Beschreibung	
	durch London-Gleichungen	270
10.3	Instabilität des „Fermi-Sees“ und Cooper-Paare	273
10.4	Der BCS-Grundzustand	278
10.5	Das Anregungsspektrum des Supraleiters	287
10.6	Konsequenzen der BCS-Theorie und Vergleich	
	mit experimentellen Befunden	292
10.7	Suprastrom und kritischer Strom	296
10.8	Kohärenz des BCS-Grundzustandes	
	und Meissner-Ochsenfeld-Effekt	300
10.9	Quantisierung des magnetischen Flusses	305
10.10	Supraleiter 2. Art	309
10.11	Neuartige „Hochtemperatur“-Supraleiter	316
	Übungen	325
	Tafel IX: Einelektronen-Tunneln an Supraleitern	327
	Tafel X: Cooper-Paar-Tunneln – Josephson-Effekte	334
11.	Dielektrische Eigenschaften der Materie	339
11.1	Die dielektrische Funktion	339
11.2	Absorption elektromagnetischer Strahlung	342
11.3	Die dielektrische Funktion für harmonische Oszillatoren	345
11.4	Longitudinale und transversale Eigenschwingungen	348
11.5	Oberflächenwellen eines Dielektrikums	350
11.6	Das Reflexionsvermögen des dielektrischen Halbraums	352
11.7	Das lokale Feld	353
11.8	Polarisationskatastrophe und Ferroelektrika	356
11.9	Das freie Elektronengas	357
11.10	Interband-Übergänge	360
11.11	Exzitonen	367
11.12	Dielektrische Energieverluste von Elektronen	368
	Übungen	372
	Tafel XI: Spektroskopie mit Photonen und Elektronen	375
	Tafel XII: Infrarot-Spektroskopie	377
	Tafel XIII: Die Methode der frustrierten Totalreflexion	379
12.	Halbleiter	381
12.1	Daten einiger wichtiger Halbleiter	382

12.2	Ladungsträgerdichte im intrinsischen Halbleiter	386
12.3	Dotierung von Halbleitern	390
12.4	Ladungsträgerdichte in dotierten Halbleitern	394
12.5	Leitfähigkeit von Halbleitern	399
12.6	Der p - n -Übergang und der Metall/Halbleiter-Schottky-Kontakt	405
12.7	Halbleiterheterostrukturen und Übergitter	421
12.8	Wichtige Halbleiterbauelemente	434
	Übungen	448
	Tafel XIV: Hall-Effekt	450
	Tafel XV: Zyklotron-Resonanz bei Halbleitern	452
	Tafel XVI: Shubnikov-de Haas-Oszillationen und Quanten-Hall-Effekt	454
	Tafel XVII: Halbleiterepitaxie	460
	Literaturverzeichnis	465
	Sachverzeichnis	477
	Periodensystem der Elemente (Vordere Einbandrückseite)	
	Konstanten und Äquivalentwerte (Hintere Einbandrückseite)	