

Contents

<i>List of Figures</i>	page x
<i>List of Tables</i>	xviii
<i>Preface</i>	xxi
<i>Acknowledgments</i>	xxiii
1 From Atoms to Solids	1
1.1 Electronic Structure of Atoms	2
1.2 Forming Bonds Between Atoms	5
1.2.1 The Essence of Metallic Bonding: The Free-Electron Model	6
1.2.2 The Essence of Covalent Bonding	10
1.2.3 Other Types of Bonding in Solids	14
1.3 The Architecture of Crystals	15
1.3.1 Atoms with No Valence Electrons	16
1.3.2 Atoms with <i>s</i> Valence Electrons	21
1.3.3 Atoms with <i>s</i> and <i>p</i> Valence Electrons	23
1.3.4 Atoms with <i>s</i> and <i>d</i> Valence Electrons	32
1.3.5 Atoms with <i>s</i> , <i>d</i> , and <i>f</i> Valence Electrons	33
1.3.6 Solids with Two Types of Atoms	33
1.3.7 Hydrogen: A Special One- <i>s</i> -Valence-Electron Atom	37
1.3.8 Solids with More Than Two Types of Atoms	39
1.4 Bonding in Solids	41
Further Reading	45
Problems	46
2 Electrons in Crystals: Translational Periodicity	52
2.1 Translational Periodicity: Bloch States	52
2.2 Reciprocal Space: Brillouin Zones	59
2.2.1 Nature of Wave-Vector \mathbf{k}	59
2.2.2 Brillouin Zones and Bragg Planes	60
2.2.3 Periodicity in Reciprocal Space	65
2.2.4 Symmetries Beyond Translational Periodicity	66
2.3 The Free-Electron and Nearly Free-Electron Models	69
2.4 Effective Mass, “ $\mathbf{k} \cdot \mathbf{p}$ ” Perturbation Theory	75
2.5 The Tight-Binding Approximation	76
2.5.1 Generalizations of the TBA	96
2.6 General Band-Structure Methods	99

2.6.1	Crystal Pseudopotentials	103
2.7	Localized Wannier Functions	105
2.8	Density of States	107
2.8.1	Free-Electron Density of States	110
2.8.2	Local Density of States	111
2.8.3	Crystal DOS: Van Hove Singularities	112
	Further Reading	115
	Problems	116
3	Symmetries Beyond Translational Periodicity	119
3.1	Time-Reversal Symmetry for Spinless Fermions	119
3.2	Crystal Groups: Definitions	121
3.3	Symmetries of 3D Crystals	124
3.4	Symmetries of the Band Structure	129
3.5	Application: Special \mathbf{k} -Points	135
3.6	Group Representations	137
3.7	Application: The N - V -Center in Diamond	155
	Further Reading	159
	Problems	159
4	From Many Particles to the Single-Particle Picture	161
4.1	The Hamiltonian of the Solid	162
4.1.1	Born–Oppenheimer Approximation	163
4.2	The Hydrogen Molecule	166
4.3	The Hartree and Hartree–Fock Approximations	173
4.3.1	The Hartree Approximation	173
4.3.2	The Hartree–Fock Approximation	176
4.4	Hartree–Fock Theory of Free Electrons	178
4.5	Density Functional Theory	182
4.5.1	Thomas–Fermi–Dirac Theory	182
4.5.2	General Formulation of DFT	183
4.5.3	Single-Particle Equations in DFT	186
4.5.4	The Exchange–Correlation Term in DFT	189
4.5.5	Time-Dependent DFT	193
4.6	Quasiparticles and Collective Excitations	195
4.7	Screening: The Thomas–Fermi Model	197
4.8	Quasiparticle Energies: GW Approximation	199
4.9	The Pseudopotential	202
4.10	Energetics and Ion Dynamics	208
4.10.1	The Total Energy	208
4.10.2	Forces and Ion Dynamics	218
	Further Reading	221
	Problems	222

5	Electronic Properties of Crystals	227
5.1	Band Structure of Idealized 1D Solids	227
5.1.1	A Finite “1D Solid”: Benzene	227
5.1.2	An Infinite “1D Solid”: Polyacetylene	231
5.2	2D Solids: Graphene and Beyond	235
5.2.1	Carbon Nanotubes	239
5.3	3D Metallic Solids	244
5.4	3D Ionic and Covalent Solids	248
5.5	Doping of Ideal Crystals	256
5.5.1	Envelope Function Approximation	256
5.5.2	Effect of Doping in Semiconductors	261
5.5.3	The p–n Junction	265
5.5.4	Metal–Semiconductor Junction	273
	Further Reading	276
	Problems	276
6	Electronic Excitations	280
6.1	Optical Excitations	280
6.2	Conductivity and Dielectric Function	284
6.2.1	General Formulation	285
6.2.2	Drude and Lorentz Models	286
6.2.3	Connection to Microscopic Features	291
6.2.4	Implications for Crystals	293
6.2.5	Application: Optical Properties of Metals and Semiconductors	299
6.3	Excitons	302
6.3.1	General Considerations	303
6.3.2	Strongly Bound (Frenkel) Excitons	308
6.3.3	Weakly Bound (Wannier) Excitons	311
	Further Reading	316
	Problems	317
7	Lattice Vibrations and Deformations	319
7.1	Lattice Vibrations: Phonon Modes	319
7.2	The Born Force-Constant Model	324
7.3	Applications of the Force-Constant Model	328
7.4	Phonons as Harmonic Oscillators	340
7.5	Application: Specific Heat of Crystals	343
7.5.1	The Classical Picture	343
7.5.2	The Quantum-Mechanical Picture	344
7.5.3	The Debye Model	346
7.5.4	Thermal Expansion Coefficient	349
7.6	Application: Mössbauer Effect	350
7.7	Elastic Deformations of Solids	353

7.7.1	Phenomenological Models of Solid Deformation	354
7.7.2	Elasticity Theory: The Strain and Stress Tensors	356
7.7.3	Strain Energy Density	361
7.7.4	Isotropic Solid	363
7.7.5	Solid with Cubic Symmetry	368
7.7.6	Thin Plate Equilibrium	369
7.8	Application: Phonons of Graphene	371
	Further Reading	375
	Problems	375
8	Phonon Interactions	379
8.1	Phonon Scattering Processes	379
8.1.1	Scattering Formalism	381
8.2	Application: The Debye–Waller Factor	385
8.3	Phonon–Photon Interactions	387
8.3.1	Infrared Absorption	389
8.3.2	Raman Scattering	390
8.4	Phonon–Electron Interactions: Superconductivity	392
8.4.1	BCS Theory of Superconductivity	394
8.4.2	The McMillan Formula for T_c	411
8.4.3	High-Temperature Superconductors	412
	Further Reading	415
	Problems	415
9	Dynamics and Topological Constraints	417
9.1	Electrons in External Electromagnetic Fields	417
9.1.1	Classical Hall Effect	419
9.1.2	Landau Levels	421
9.1.3	Quantum Hall Effect	424
9.1.4	de Haas–van Alphen Effect	431
9.2	Dynamics of Crystal Electrons: Single-Band Picture	434
9.3	Time-Reversal Invariance	438
9.3.1	Kramers Degeneracy	440
9.4	Berry’s Phase	440
9.4.1	General Formulation	441
9.4.2	Berry’s Phase for Electrons in Crystals	446
9.5	Applications of Berry’s Phase	454
9.5.1	Aharonov–Bohm Effect	454
9.5.2	Polarization of Crystals	456
9.5.3	Crystal Electrons in Uniform Electric Field	458
9.6	Chern Numbers	459
9.7	Broken Symmetry and Edge States	463
9.7.1	Broken Symmetry in Honeycomb Lattice	463
9.7.2	Edge States of Honeycomb Lattice	465
9.8	Topological Constraints	469

Further Reading	476
Problems	476
10 Magnetic Behavior of Solids	480
10.1 Overview of Magnetic Behavior of Insulators	481
10.2 Overview of Magnetic Behavior of Metals	486
10.2.1 Free Fermions in Magnetic Field: Pauli Paramagnetism	487
10.2.2 Magnetization in Hartree–Fock Free-Electron Model	490
10.2.3 Magnetization of Band Electrons	493
10.3 Classical Spins: Simple Models on a Lattice	497
10.3.1 Non-interacting Spins on a Lattice: Negative Temperature	497
10.3.2 Interacting Spins on a Lattice: Ising Model	502
10.4 Quantum Spins: Heisenberg Model	509
10.4.1 Motivation of the Heisenberg Model	510
10.4.2 Ground State of Heisenberg Ferromagnet	514
10.4.3 Spin Waves in Heisenberg Ferromagnet	516
10.4.4 Heisenberg Antiferromagnetic Spin Model	520
10.5 Magnetic Domains	522
Further Reading	525
Problems	525
Appendices	529
<i>Appendix A Mathematical Tools</i>	531
<i>Appendix B Classical Electrodynamics</i>	549
<i>Appendix C Quantum Mechanics</i>	565
<i>Appendix D Thermodynamics and Statistical Mechanics</i>	610
<i>Index</i>	646