
Inhaltsverzeichnis

Vorwort...VII

Danksagung... IX

1 Allgemeine Grundlagen der Materialwissenschaft und Werkstofftechnik ... 1
1.1 Aufbau der Materie .. 1
1.2 Kristalldefekte.. 8
1.3 Chemische Bindung... 13
1.4 Phasendiagramme.. 16
1.5 Mechanische Eigenschaften... 21
1.6 Thermische Eigenschaften ... 29

2 Leiter und Metalle... 35
2.1 Grundlagen der elektrischen Leitung ... 35

2.1.1 Elektrische Leitfähigkeit.. 35
2.1.2 Das Ohm’sehe Gesetz.. 38
2.1.3 Kontaktspannung ... 40

2.2 Metallische Leiter... 42
2.2.1 Metallische Leiter in Kabeln.. 42
2.2.2 Metallische Leiter in elektrischen Kontakten................................. 44
2.2.3 Metallische Leiter in der Verbindungstechnik und Lote................ 44
2.2.4 Metallische Leiter in der Mikroelektronik..................................... 46

2.3 Elektrische Widerstände und Heizleiter... 47
2.4 Thermoelemente... 49

http://d-nb.info/1101829583

3 Halbleiter .. 51
3.1 Der Halbleiter Silizium - Elektronik und Mikroelektronik........................ 52

3.1.1 Herstellung von Reinstsilizium.. 53
3.1.2 Czochralski-Verfahren.. 56
3.1.3 Floating-Zone-Verfahren, tiegelfreies Zonenziehen...................... 58
3.1.4 Herstellung von Halbleiterscheiben.. 59
3.1.5 Dotierung von Silizium - gezielte Einstellung der elektronischen

Eigenschaften.. 60
3.1.6 Der pn-Übergang, die Bipolar-Diode... 66
3.1.7 Die Si-Si02-Grenzfläche, das MOS-FET-Bauelement 70
3.1.8 Kristalldefekte und Minoritätsladungsträgerlebensdauer............... 72

3.2 Verbindungshalbleiter - Optoelektronik... 74
3.2.1 Grundlagen der Verbindungshalbleiter.. 74
3.2.2 Leuchtdioden .. 84
3.2.3 Laserdioden... 87
3.2.4 Epitaxie-Prozesstechnologie.. 90
3.2.5 Leuchtstoffe und Energiesparlampen... 93
3.2.6 Nachrichtenübertragung mittels Glasfasern................................... 95
3.2.7 Verbindungshalbleiter in der Hochfrequenz- und

Leistungselektronik.......................... 97
3.3 Polykristalline und amorphe Halbleiter - Solarzellen und

Dünnschichttransistoren... 99
3.3.1 Eigenschaften polykristalliner Halbleiter........................... 99
3.3.2 Eigenschaften amorpher Halbleiter... 101
3.3.3 Prozesstechnologie kristalliner, polykristalliner und amorpher

Schichten am Beispiel von Silizium ..106
3.4 Organische Halbleiter - Druckbare Elektronik..134

3.4.1 Physikalische Grundlagen..135
3.4.2 Anwendungen und Prozesstechnologie..148

4 Graphen und weitere Kohlenstoffallotrope .. 161
4.1 Physikalische Grundlagen..162

4.1.1 Kristallstruktur...162
4.1.2 Bandstruktur und physikalischen Eigenschaften von Graphen...... ; 163
4.1.3 Graphen und Kohlenstoffallotrope... 164

4.2 Herstellung von Graphen..168
4.2.1 (Mikro-)mechanisches Ablösen (Klebestreifen-Methode)...............169
4.2.2 Chemische Gasphasenabscheidung..169
4.2.3 Epitaktisches Graphen ...172
4.2.4 Kolloidale Graphen Suspensionen...174

5 Isolatoren und Dielektrika..177
5.1 Materialschlüsselparameter..177

5.1.1 Materialkenngrößen...177
5.1.2 Polarisationsverhalten der Materie...179

5.2 Materialien ... 180
5.2.1 Polymere..180
5.2.2 Gläser...184
5.2.3 Keramiken..186
5.2.4 Gase und Flüssigkeiten als Dielektrika..192
5.2.5 Vergleich der Dielektrika...192

5.3 Anwendungen von Dielektrika...193
5.3.1 Dielektrika für Kondensatoren in der Elektronik.............................193
5.3.2 Dielektrika für die Mikroelektronik...197

5.4 Piezo- und Ferroelektrika...199
5.4.1 Piezoelektrizität, Materialien und Anwendungen........................... 200
5.4.2 Ferroelektrizität, Materialien und Anwendungen 202

6 Supraleiter .. 205
6.1 Geschichtliches.. 205
6.2 Physikalische Grundlagen der Supraleitung.. 206
6.3 Supraleiter-Materialien.. 212

6.3.1 Metallische Tieftemperatur-Supraleiter.. 212
6.3.2 Keramische Hochtemperatur-Supraleiter.. 213

6.4 Supraleiter-Anwendungen... 215
6.4.1 Kabel und Magnete (metallische Supraleiter)..................................215
6.4.2 Elektrische Leiter und Transformatoren

(Hochtemperatursupraleiter)... 217
6.4.3 Elektronische Bauelemente... 219

7 Magnetische Materialien ... 221
7.1 Geschichtliches... 221
7.2 Physikalische Grundlagen des Magnetismus .. 222

7.2.1 Magnetische Grundgleichung und Einheitensysteme222
7.2.2 Physikalischer Ursprung des Magnetismus in Festkörpern 224
7.2.3 Magnetische Domänen in Ferro- und Ferrimagneten...................... 232
7.2.4 Hysterese-Kurve der magnetischen Polarisation............................. 234

7.3 Magnetische Materialien... 236
7.3.1 Hartmagnetische Materialien.. 237
7.3.2 Weichmagnetische Materialien..238

7.4 Magnetische Anwendungen... 242
7.4.1 Magnetische Bandlaufwerke... 242
7.4.2 Magnetische Festplatte.. 243
7.4.3 Spintronik...248

8 Thermoelektrika...251
8.1 Thermoelektrischer Effekt und Anwendungen..251
8.2 Physikalische Grundlagen und Materialkenngrößen................................... 253

8.2.1 Seebeck-Koeffizient S ...253
8.2.2 Peltier-Koeffizient 77..254
8.2.3 Thomson-Effekt F ... 254
8.2.4 Dimensionslose Kennzahl ZT thermoelektrischer Materialien 255
8.2.5 Camot-Wirkungsgrad ijc .. 256

8.3 Materialien ...257
8.3.1 Thermoelemente 257
8.3.2 Thermoelektrische Generatoren (Peltier-Element) 258

Sachverzeichnis 263

