

Physics of Low-Dimensional Semiconductor Structures

Edited by

Paul Butcher

*University of Warwick
Coventry, England*

Norman H. March

*University of Oxford
Oxford, England*

and

Mario P. Tosi

*Scuola Normale Superiore
Pisa, Italy*

Plenum Press • New York and London

Contents

1. Electronic Properties in Semiconductor Heterostructures

L. J. Sham

1.1.	Introduction.....	1
1.2.	Basic Electronic Properties in Quantum Wells	3
1.2.1.	Typical Band Structure of Bulk Semiconductors	3
1.2.2.	Electron Confinement	4
1.2.3.	Hole Subbands	5
1.3.	Interface Effects on Electrons	8
1.3.1.	Effective Mass Theory for Heterostructures	9
1.3.2.	Band Offsets	11
1.4.	Types of Superlattices	14
1.4.1.	Classification According to Band Edge Alignment	14
1.4.2.	Two-Band Model	14
1.4.3.	Metal-Insulator Transition in Type II GaSb/InAs	18
1.4.4.	Type III HgTe/CdTe	19
1.5.	Electrons in Short-Period Superlattices	19
1.5.1.	The Kronig-Penney Model	20
1.5.2.	Symmetry Properties of Superlattices	22
1.5.3.	Computation Methods for Superlattice Electronic Structure	25
1.5.4.	Valley Mixing between Γ and X	26
1.5.5.	Valley Mixing between X_x and X_y	28
1.5.6.	Fractional Layer Numbers	30
1.6.	Effects of Magnetic Fields	30
1.6.1.	Conduction Electron in a Magnetic Field Normal to the Interface	31
1.6.2.	Valence Holes in a Magnetic Field Normal to the Interface	33
1.6.3.	Conduction Electron in a Magnetic Field Parallel to the Interface	34
1.7.	Electron Self-Energy Effects in a Doped Quantum Well	36
1.7.1.	The Interaction Hamiltonian	37
1.7.2.	Screening	38
1.7.3.	Electron and Hole Self-Energies	39
1.7.4.	Comparison with Experiment	41

1.8. Photoluminescence in Undoped and Doped Quantum Wells	41
1.8.1. Selection Rules	42
1.8.2. Polarization Spectrum in the Backscatter Configuration	43
1.8.3. Luminescence Polarization in the Waveguide Configuration	47
References	53

2. Phonons in Low-Dimensional Systems

J. D. White and G. Fasol

2.1. Introduction	57
2.2. Phonons in Bulk Semiconductors	60
2.2.1. Real and Reciprocal Space Unit Cells	60
2.2.2. Phonons in Crystals	61
2.2.3. Raman Scattering	64
2.3. Phonons in Layered Media	66
2.4. Raman Investigations of Superlattices	73
2.4.1. Phonon Dispersion in Superlattices	73
2.4.2. Acoustic Phonons	76
2.4.3. Confined Optical Phonons	81
2.4.4. Phonon Dispersion in Superlattices with Various Space Group Symmetries	83
2.4.5. Interface Phonons	85
2.5. Experimental Procedure	87
2.5.1. Introduction	87
2.5.2. Configuration of Raman Apparatus	88
2.6. Conclusions	90
References	91

3. Theory of Electron Transport in Low-Dimensional Semiconductor Structures

P. N. Butcher

3.1. Introduction	95
3.2. The Energy Band Structure of 2D and 1D Electron Gases	99
3.2.1. Two-Dimensional Electron Gas	99
3.2.2. One-Dimensional Electron Gas	102
3.3. Boltzmann Transport Theory	103
3.3.1. The Transport Coefficient	103
3.3.2. Boltzmann's Equation in the Quantum Limit	103
3.3.3. The Relaxation Time Ansatz in the Quantum Limit	104
3.3.4. Boltzmann Transport Theory for More Than One Subband	106
3.4. Quantum Size Effects in the Transport Coefficients	107
3.4.1. The Boltzmann Transport Approximation to the Electrical Conductivity of a 2DEG	107

- 3.4.2. The Effect of Level Broadening on the Electrical Conductivity of a 2DEG 108
- 3.4.3. Quantum Size Effect in the Thermopower of a 2DEG 112
- 3.4.4. Quantum Size Effect in a 1DEG 115
- 3.4.5. Discussion 117
- 3.5. Phonon Drag Thermopower of a 2DEG 118
 - 3.5.1. Introduction 118
 - 3.5.2. An Elementary Treatment of Phonon Drag Thermopower 118
 - 3.5.3. Calculation of the Phonon Drag Thermopower from Coupled Electron and Phonon Boltzmann Equations 121
 - 3.5.4. Recovering the Elementary Formula for Phonon Drag 125
 - 3.5.5. Comparison of Theory and Experiment 126
- 3.6. Quantum Corrections to the Boltzmann Transport Formalism 132
 - 3.6.1. Introduction 132
 - 3.6.2. Kubo–Greenwood Formulas When $\mathbf{B} = 0$ 132
 - 3.6.3. Kubo Formulas When $\mathbf{B} \neq 0$ 136
 - 3.6.4. Onsager Symmetry 138
 - 3.6.5. Weak Localization Corrections to the Conductivity 139
 - 3.6.6. Universal Fluctuations 144
- 3.7. Thermal and Electrical Transport Formalism for Electronic Microstructures with Many Terminals 148
 - 3.7.1. Introduction 148
 - 3.7.2. The Electron States in the Terminals 150
 - 3.7.3. The Scattering Matrix 151
 - 3.7.4. General Terminal Transport Relations for Microstructures 152
 - 3.7.5. Simplification of the Terminal Transport Relations for a Microstructure 155
 - 3.7.6. Onsager Symmetry and Reciprocity 156
 - 3.7.7. Conclusion 158
- 3.8. The Aharonov–Bohm Effect, Quantum Point Contacts, and the Integer Quantum Hall Effect 158
 - 3.8.1. Introduction 158
 - 3.8.2. The Aharonov–Bohm Effect 159
 - 3.8.3. Quantum Point Contacts 162
 - 3.8.4. The Integer Quantum Hall Effect 165
- 3.9. Conclusion 170
- References 172

4. Quantum Wires and Quantum Dots

F. Stern

- 4.1. Dimensionality 177
- 4.2. Structures and Fabrication 178
- 4.3. Electronic States 180
- 4.4. Phonons 187

4.5. Charges in Quantum Wires and Quantum Dots	188
4.6. Dielectric Response, Screening, and Plasmons	191
4.7. Transport Properties	192
4.8. Bound States	194
4.9. Optical Properties	194
4.10. Magnetic Field Effects	195
4.11. Prospects for Device Applications	197
References	198

5. Quantum Interference in Disordered Electron Systems

G. Bergmann

5.1. The Echo of the Scattered Conduction Electron	205
5.2. Time-of-Flight Experiment by a Magnetic Field	207
5.3. Spin-Orbit Coupling	209
5.4. Magnetic Scattering in Kondo Systems	212
5.4.1. Kondo Maximum	213
5.4.2. Low-Temperature Behavior of the Magnetic Scattering Rate ..	214
5.4.3. Quenching of Interacting Moments Far Below the Kondo Temperature	214
5.5. Electrons Confined in Tunneling Junctions	216
5.6. The Range of the Dynamical Coulomb Interaction	222
References	225

6. Theory of the Quantum Hall Effect

N. d'Ambrumenil

6.1. Introduction	227
6.2. The Quantum Hall Effect	228
6.2.1. The Measurement	228
6.2.2. Interpretation of the Measurement	229
6.2.3. Laughlin's Gedanken Experiment	230
6.2.4. Aspects of a Microscopic Theory of the Quantum Hall Effect ..	231
6.2.5. Edge States	237
6.3. The Fractional Quantum Hall Effect	239
6.3.1. Interpretation of the Measurement: Many-Body Gap and Fractional Charge	240
6.3.2. Zeros and Flux Quanta	241
6.3.3. Laughlin's Wave Function	243
6.3.4. Haldane's Argument	245
6.3.5. Other Filling Fractions: The Hierarchy	247
6.3.6. Microscopic Trial Wave Functions for the Hierarchy	249
6.3.7. Spin Polarization	250

6.3.8. Higher Landau Levels	250
6.3.9. Ring Exchange	252
6.3.10. Summary	252
Appendix: (More or Less) Standard Results	253
6.A.1. Hamiltonian and Energy Spectrum	253
6.A.2. Gauge Choice	255
6.A.3. Conserved Momenta, Magnetic Translations, and Rotations	256
6.A.4. The Single-Particle Green's Function	259
6.A.5. Exactness of Laughlin's Wave Function	261
6.A.6. The Hierarchy	262
References	264

7. Tunneling in Semiconductor Resonant Structures

G. García-Calderón

7.1. Introduction	267
7.2. Concept of Tunneling	268
7.3. Brief History of Tunneling	269
7.4. Resonant Structures	274
7.5. Physics of Resonant Tunneling	282
7.5.1. Resonant States	284
7.5.2. Coherent Tunneling Current	289
7.5.3. Inelastic Effects	291
7.6. Conclusion	294
References	294

8. Keldysh Formalism and the Landauer Approach

S. Datta

8.1. Introduction	299
8.2. A Few Concepts	305
8.3. Equilibrium Solution	309
8.4. Transport Equation	311
8.5. Terminal Current	314
8.6. Linear Response	316
8.7. Reciprocity	317
8.8. Heat Exchange	319
8.9. Concluding Remarks	320
Appendix: Mathematical Details	321
References	329

9. Magneto-Optical Properties of Semiconductor Heterostructures

J. C. Maan

9.1. Introduction	333
9.2. Energy Levels of Heterostructures in a Magnetic Field and a Confining Potential	334
9.2.1. Perpendicular Field	334
9.2.2. Tilted Field	335
9.2.3. Parallel Field	337
9.2.4. Superlattices in a Parallel Field	339
9.3. Selection Rules and Transition Matrix Elements	340
9.4. Cyclotron Resonance	344
9.4.1. Parabolic Bands	344
9.4.2. Nonparabolicity	345
9.4.3. Tilted Field Intraband Experiments	348
9.5. Interband Transitions	350
9.5.1. Simple Bands	350
9.5.2. Excitons in a Magnetic Field	351
9.5.3. Valence Band Structure	355
9.5.4. Doped Samples	358
9.6. Applications of Magneto-Optics	363
9.6.1. High-Excitation Luminescence in Quantum Wells	363
9.6.2. Spin Relaxation in Quantum Wells	366
9.7. Summary	370
References	371

10. Electrons in Superlattices

G. H. Döhler

10.1. Introduction	375
10.2. Electronic Band Structure of Superlattices	375
10.2.1. Compositional Superlattices	377
10.2.2. Doping Superlattices (<i>n-i-p-i</i> Structures)	379
10.3. Dynamics of Electrons in Superlattices	383
10.3.1. Bloch Oscillations and the Wannier–Stark Ladder	383
10.3.2. Transitions on the Wannier–Stark Ladder and Transport Properties	386
10.3.3. Intersubband Transitions	389
10.4. Interband Transitions in Superlattices	390
10.4.1. Dipole Matrix Elements in Type-I and Type-II Compositional and <i>n-i-p-i</i> Doping Superlattices	390
10.4.2. The Internal Franz–Keldysh Effect in <i>n-i-p-i</i> Superlattices	394
10.4.3. The Quantum Confined Stark Effect: “MQW-Hetero- <i>n-i-p-i</i> ’s”	395

10.5. Magnetic Wave Function Tuning in Doping Superlattices	397
10.6. Impurity States and Impurity Bands in δ -Doped <i>n-i-p-i</i> Superlattices ..	400
References	404

11. Metallic Superlattices

D. Kerkmann and D. Pescia

11.1. Growth Modes and Structural Analysis of Metallic Superlattices	407
11.1.1. Growth of Metallic Epitaxial Layers	407
11.1.2. Growth Detection	413
11.2. Magnetic Ground State of Epitaxial Layer	418
11.2.1. "Enhanced" Magnetic Moments	418
11.2.2. The Many-Spin Ground State and Low-Lying Excited States	422
11.3. Magnetism of Epitaxial Films at Finite Temperatures	426
11.3.1. Long-Range Order at Finite Temperatures	426
11.3.2. Magnetic Anisotropy and Long-Range Order	430
11.3.3. Existence of a Phase Transition at Temperatures $T \sim \Gamma$	432
References	439

12. Phonon Emission, Absorption, and Reflection from a Two-Dimensional Electron Gas

L. J. Challis

12.1. Introduction	441
12.2. Phonon Emission	442
12.2.1. Zero Magnetic Fields	443
12.2.2. Quantizing Magnetic Fields	449
12.3. Phonon Scattering	453
12.4. Conclusion	459
References	460

13. Quantum Adiabatic Electron Transport in Ballistic Conductors

L. P. Kouwenhoven

13.1. Introduction	463
13.2. Fabrication and Working Principles of a Split-Gate Device	465
13.3. Quantized Conductance of a Point Contact	469
13.4. Depopulation of 1D Magnetolectric Subbands	474
13.5. Electron Motion in a Magnetic Field	476
13.5.1. Electron Focusing	476
13.5.2. Edge Channels	478
13.5.3. Quantized Longitudinal Conductance	480

13.6. Anomalous Integer Quantum Hall Effect	482
13.7. Transition from Ohmic to Adiabatic Transport	485
13.7.1. Transport Through Two QPCs in Series	485
13.7.2. Electron-Beam Collimation and Electron Focusing in a Dot ..	490
13.8. Summary and Conclusions	494
References	495

14. Experiments on Two-Dimensional Wigner Crystals

E. Y. Andrei, F. J. B. Williams, D. C. Glattli, and G. Deville

14.1. Introduction	499
14.2. The Phase Diagram	500
14.2.1. Coulomb System of Classical Particles	500
14.2.2. Coulomb System of Quantum Particles $T = 0, B = 0$	501
14.2.3. Coulomb System of Quantum Particles $T = 0, B \neq 0$	502
14.2.4. Coulomb System of Quantum Particles $T \neq 0, B \neq 0$	503
14.3. How to Recognize the Solid?	505
14.4. Experimental Realizations of a 2D Plasma	508
14.5. Experiments on the Quantum Wigner Crystal	509
14.5.1. Shear Modulus Measurements	509
14.5.2. Conductivity Measurements	513
14.5.3. Discussion	523
14.6. Experiments on the Classical Wigner Crystal	531
14.6.1. Shear Modulus Experiments	531
14.6.2. Specific Heat Experiments	532
14.7. Summary	535
References	535

15. Artificial Semiconductor Structures: Electronic Properties and Device Applications

F. Beltram and F. Capasso

15.1. Introduction	539
15.2. Quantum Electron Devices	540
15.2.1. Resonant Tunneling Bipolar Transistors with Double Barrier in the Base	541
15.2.2. Devices with Multiple Peak I - V Characteristics and Multiple-State RTBTs	546
15.2.3. Gated Quantum-Well and Superlattice Base Transistor	555
15.3. Transport in Superlattices	562
15.3.1. Transport and Negative Differential Conductance in Superlattices with Wide Minibands	563
15.3.2. Localization and Transport in Superlattices	565

15.3.3. Bloch Oscillations	566
15.3.4. Observation of Negative Differential Conductance in a Superlattice	567
15.3.5. Scattering-Controlled Resonances	571
References	573
Index	577