

Contents

1	Surface and Interface Physics: Its Definition and Importance	1
Panel I:	Ultrahigh Vacuum (UHV) Technology	6
Panel II:	Basics of Particle Optics and Spectroscopy	17
	Problems	28
2	Preparation of Well-Defined Surfaces, Interfaces and Thin Films	29
2.1	Why Is Ultrahigh Vacuum Used?	29
2.2	Cleavage in UHV	31
2.3	Ion Bombardment and Annealing	34
2.4	Evaporation and Molecular Beam Epitaxy (MBE)	36
2.5	Epitaxy by Means of Chemical Reactions	44
Panel III:	Auger Electron Spectroscopy (AES)	50
Panel IV:	Secondary Ion Mass Spectroscopy (SIMS)	57
	Problems	65
3	Morphology and Structure of Surfaces, Interfaces and Thin Films	67
3.1	Surface Stress, Surface Energy, and Macroscopic Shape	67
3.2	Relaxation, Reconstruction, and Defects	73
3.3	Two-Dimensional Lattices, Superstructure, and Reciprocal Space	78
3.3.1	Surface Lattices and Superstructures	78
3.3.2	2D Reciprocal Lattice	82
3.4	Structural Models of Solid–Solid Interfaces	83
3.5	Nucleation and Growth of Thin Films	88
3.5.1	Modes of Film Growth	88
3.5.2	“Capillary Model” of Nucleation	92
3.6	Film-Growth Studies: Experimental Methods and Some Results	95
Panel V:	Scanning Electron Microscopy (SEM) and Microprobe Techniques	108
Panel VI:	Scanning Tunneling Microscopy (STM)	115
Panel VII:	Surface Extended X-Ray Absorption Fine Structure (SEXAFS)	125
	Problems	131

4	Scattering from Surfaces and Thin Films	133
4.1	Kinematic Theory of Surface Scattering	134
4.2	The Kinematic Theory of Low-Energy Electron Diffraction	139
4.3	What Can We Learn from Inspection of a LEED Pattern?	142
4.4	Dynamic LEED Theory, and Structure Analysis	147
4.4.1	Matching Formalism	148
4.4.2	Multiple-Scattering Formalism	151
4.4.3	Structure Analysis	151
4.5	Kinematics of an Inelastic Surface Scattering Experiment	153
4.6	Dielectric Theory of Inelastic Electron Scattering	157
4.6.1	Bulk Scattering	158
4.6.2	Surface Scattering	161
4.7	Dielectric Scattering on a Thin Surface Layer	168
4.8	Some Experimental Examples of Inelastic Scattering of Low-Energy Electrons at Surfaces	173
4.9	The Classical Limit of Particle Scattering	178
4.10	Conservation Laws for Atomic Collisions: Chemical Surface Analysis	182
4.11	Rutherford BackScattering (RBS): Channeling and Blocking	185
Panel VIII:	Low-Energy Electron Diffraction (LEED) and Reflection High-Energy Electron Diffraction (RHEED)	196
Panel IX:	Electron Energy Loss Spectroscopy (EELS)	205
	Problems	213
5	Surface Phonons	215
5.1	The Existence of "Surface" Lattice Vibrations on a Linear Chain	216
5.2	Extension to a Three-Dimensional Solid with a Surface	220
5.3	Rayleigh Waves	224
5.4	The Use of Rayleigh Waves as High-Frequency Filters	227
5.5	Surface-Phonon (Plasmon) Polaritons	229
5.6	Dispersion Curves from Experiment and from Realistic Calculations	239
Panel X:	Atom and Molecular Beam Scattering	244
	Problems	251
6	Electronic Surface States	253
6.1	Surface States for a Semi-Infinite Chain in the Nearly-Free Electron Model	254
6.2	Surface States of a 3D Crystal and Their Charging Character	259
6.2.1	Intrinsic Surface States	259
6.2.2	Extrinsic Surface States	262
6.3	Aspects of Photoemission Theory	263
6.3.1	General Description	263
6.3.2	Angle-Integrated Photoemission	268

6.3.3	Bulk- and Surface-State Emission	269
6.3.4	Symmetry of Initial States and Selection Rules	271
6.3.5	Many-Body Aspects	273
6.4	Some Surface-State Band Structures for Metals	276
6.4.1	<i>s</i> - and <i>p</i> -like Surface States	276
6.4.2	<i>d</i> -like Surface States	281
6.4.3	Empty and Image-Potential Surface States	285
6.5	Surface States on Semiconductors	289
6.5.1	Elemental Semiconductors	291
6.5.2	III-V Compound Semiconductors	299
6.5.3	Group III Nitrides	305
6.5.4	II-VI Compound Semiconductors	309
Panel XI:	Photoemission and Inverse Photoemission	313
Problems	322
7	Space-Charge Layers at Semiconductor Interfaces	323
7.1	Origin and Classification of Space-Charge Layers	323
7.2	The Schottky Depletion Space-Charge Layer	328
7.3	Weak Space-Charge Layers	330
7.4	Space-Charge Layers on Highly Degenerate Semiconductors	332
7.5	The General Case of a Space-Charge Layer and Fermi-level Pinning	334
7.6	Quantized Accumulation and Inversion Layers	338
7.7	Some Particular Interfaces and Their Surface Potentials	343
7.8	The Silicon MOS Field-Effect Transistor	353
7.9	Magnetic Field Induced Quantization	358
7.10	Two-Dimensional Plasmons	361
Panel XII:	Optical Surface Techniques	364
Problems	376
8	Metal–Semiconductor Junctions and Semiconductor Heterostructures	377
8.1	General Principles Governing the Electronic Structure of Solid–Solid Interfaces	377
8.2	Metal-Induced Gap States (MIGS) at the Metal–Semiconductor Interface	385
8.3	Virtual Induced Gap States (VIGS) at the Semiconductor Heterointerface	394
8.4	Structure- and Chemistry-Dependent Models of Interface States	399
8.5	Some Applications of Metal–Semiconductor Junctions and Semiconductor Heterostructures	406
8.5.1	Schottky Barriers	406
8.5.2	Semiconductor Heterojunctions and Modulation Doping	409
8.5.3	The High Electron Mobility Transistor (HEMT)	414

8.6	Quantum Effects in 2D Electron Gases at Semiconductor Interfaces	417
Panel XIII:	Electrical Measurements of Schottky-Barrier Heights and Band Offsets	425
Problems	432
9	Collective Phenomena at Interfaces: Superconductivity and Ferromagnetism	435
9.1	Superconductivity at Interfaces	436
9.1.1	Some General Remarks	437
9.1.2	Fundamentals of Superconductivity	439
9.1.3	Andreev Reflection	445
9.1.4	A Simple Model for Transport Through a Normal Conductor–Superconductor Interface	448
9.2	Josephson Junctions with Ballistic Transport	455
9.2.1	Josephson Effects	455
9.2.2	Josephson Currents and Andreev Levels	457
9.2.3	Subharmonic Gap Structures	462
9.3	An Experimental Example of a Superconductor–Semiconductor 2DEG–Superconductor Josephson Junction	464
9.3.1	Preparation of the Nb–2DEG–Nb Junction	464
9.3.2	Critical Currents Through the Nb–2DEG–Nb Junction	466
9.3.3	The Current Carrying Regime	467
9.3.4	Supercurrent Control by Non-equilibrium Carriers	469
9.4	Ferromagnetism at Surfaces and within Thin Films	471
9.4.1	The Band Model of Ferromagnetism	472
9.4.2	Ferromagnetism in Reduced Dimensions	474
9.5	Magnetic Quantum Well States	480
9.6	Magnetic Interlayer Coupling	485
9.7	Giant Magnetoresistance and Spin-Transfer Torque Mechanism	486
9.7.1	Giant Magnetoresistance (GMR)	487
9.7.2	Magnetic Anisotropies and Magnetic Domains	491
9.7.3	Spin-Transfer Torque Effect: A Magnetic Switching Device	496
Panel XIV:	Magneto-optical Characterization: Kerr Effect	503
Panel XV:	Spin-Polarized Scanning Tunneling Microscopy (SP-STM)	508
Problems	514
10	Adsorption on Solid Surfaces	517
10.1	Physisorption	517
10.2	Chemisorption	520
10.3	Work-Function Changes Induced by Adsorbates	525
10.4	Two-Dimensional Phase Transitions in Adsorbate Layers	531

10.5 Adsorption Kinetics	538
Panel XVI: Desorption Techniques	544
Panel XVII: Kelvin-Probe and Photoemission Measurements for the Study of Work-Function Changes and Semiconductor Interfaces	552
Problems	559
References	561
Index	573