
Contents

Part I Introduction to Electron Transport

1	Electrical conductance: Historical account from Ohm to the semiclassical Drude–Boltzmann theory	3
2	Toward the microscopic understanding of conductance on a quantum mechanical basis	7
2.1	Quantum transport in metals	7
2.2	Transistors and two-dimensional electron gases in semiconductors	10
2.2.1	Two-dimensional electron gases in field-effect transistors	10
2.2.2	Resonant tunneling in semiconductors	13
2.2.3	Integer and fractional quantum Hall effect	14
2.2.4	Weak localization	15
2.3	Basic phenomena in semiconductor structures of reduced size and dimensionality	16
2.3.1	The Aharonov–Bohm effect and conductance fluctuations	16
2.3.2	Conductance quantization in semiconductor quantum point contacts	18
2.3.3	Semiconductor quantum dots and artificial atoms	19

Part II Conductance in Strongly Interacting and Disordered Two-Dimensional Systems

3	The concept of metals and insulators	25
4	Scaling theory of localization	27
5	Electron–electron interactions within the Fermi-liquid concept	29
5.1	Dephasing in diffusive two-dimensional systems	30
5.2	Interaction corrections to the conductivity	30

5.2.1	Temperature-dependent screening	31
5.2.2	Interaction corrections due to interference of multiply scattered paths	33
5.2.3	A comprehensive theory of interaction corrections based on the Fermi liquid concept	34
6	Beyond Fermi-liquid theory	35
7	Summary of disorder and interaction effects	37
8	Experiments on strongly interacting two-dimensional systems and the metal-insulator transition	39
9	Theoretical work related to the metal-insulator transition	43
10	Metallic behavior in p-SiGe quantum wells	45
10.1	Samples and structures	45
10.2	Scaling analysis, quantum phase transition, and heating effects	47
10.3	Magnetoresistance measurements	49
10.4	Weak-localization correction	50
10.5	Interaction corrections to the conductivity: multiple impurity scattering	56
10.6	Interaction corrections of the Drude conductivity due to T -dependent screening	58
10.7	Reentrant insulating behavior	61
10.8	Parallel magnetic field	61
10.9	Discussion of the results and conclusions	62

Part III Electron Transport through Quantum Dots and Quantum Rings

11	Introduction to electron transport through quantum dots	67
11.1	Resonant tunneling and the quantization of the particle number on weakly coupled islands	67
11.2	Quantum dot states: from a general hamiltonian to the constant-interaction model	70
11.3	Transport through quantum dots	76
11.3.1	Coulomb-blockade oscillations	76
11.3.2	Coulomb-blockade diamonds	78
11.3.3	Conductance peak line shape at finite temperatures	80
11.4	Beyond the constant-interaction model	84
12	Energy spectra of quantum rings	87
12.1	Introduction to quantum rings	87
12.2	Samples and structures	88
12.3	Magnetotransport measurements on a quantum ring	89

12.4	Interpretation within the constant-interaction model	91
12.5	One-dimensional ring model	92
12.6	Ring with finite width	94
12.7	Experimental single-particle level spectrum	96
12.8	Effects of broken symmetry	98
12.9	Interaction effects and spin-pairing	99
12.10	Coulomb-blockade in a Sinai billiard	104
12.11	Relation of the ring spectra to persistent currents	106
12.12	Summary	107
13	Spin filling in quantum dots	109
13.1	Introduction to spins in quantum dots	109
13.2	Samples and structures	112
13.3	Experiments	113
13.4	Weak-coupling regime	116
13.5	Intermediate-coupling regime	119
13.6	Strong coupling	122
13.7	Diamagnetic shift	122
13.8	Discussion of the results	126
13.9	Conclusions	127

Part IV Local Spectroscopy of Semiconductor Nanostructures

14	Instrumentation: Scanning force microscopes for cryogenic temperatures and magnetic fields	131
14.1	Introduction: low-temperature scanning force microscopes	131
14.2	Design criteria for a low-temperature scanning force microscope for the investigation of semiconductor nanostructures	131
14.3	A scanning force microscope operated in a ^3He system	133
14.4	Scanning Sensors	137
14.4.1	Introduction	138
14.4.2	Types of sensors: an overview	138
14.4.3	Piezoelectric tuning fork sensors	141
14.5	Electronics for a high-Q tuning fork sensor	150
14.5.1	Tuning fork admittance and frequency demodulation	150
14.5.2	Frequency detection with a phase-locked loop	154
14.5.3	Frequency shift and tip-sample interaction	158
14.5.4	The z -feedback	158
14.5.5	About feedback parameters	160
14.6	Force-distance studies on HOPG with piezoelectric tuning forks at 1.7 K	164

15	Local investigation of a two-dimensional electron gas with an SFM at cryogenic temperatures	169
15.1	Samples and structures	169
15.2	Kelvin-probe measurements	169
15.3	General electrostatic consideration	173
15.4	Plate capacitor model	176
16	Local investigation of edge channels	179
16.1	Brief introduction to edge channels	179
16.2	Scanning probe experiments	180
16.2.1	Scanning SET measurements	181
16.2.2	Scanned potential microscopy	182
16.2.3	Subsurface charge accumulation imaging	184
16.2.4	Local modification of inter-edge-channel tunneling with a scanning force microscope	185
17	Scanning gate measurements on a quantum wire	191
17.1	Introduction to scanning gate measurements on mesoscopic systems	191
17.2	Samples and structures	193
17.3	Results of low-temperature scanning gate measurements on a quantum wire	194
17.4	Modeling scanning gate measurements: Classical and quantum effects	197
17.4.1	Classical billiard model	198
17.4.2	Quantum description of scattering in wires	200
A	Formal solution of the electrostatic problem with Green's functions	207
A.1	The electrostatic problem	207
A.2	Formal solution with Green's functions	208
A.3	Induced charges on the electrodes	209
A.4	Total electrostatic energy of the system	210
A.5	Force gradient acting on an electrode	210
B	Screened addition energy of an electron to a quantum ring	211
C	Scattering in quantum wires	217
C.1	Single δ scatterer	217
C.2	Multiple δ scatterers	219
C.3	Delta scatterer with finite extent in y -direction	220
C.4	Scatterer with finite extent in y -direction and rectangular shape in x -direction	220
D	Response of a harmonic oscillator to a resonance frequency step	223
E	Acknowledgements	225

F	List of symbols	227
	F.1 Physics constants	227
	F.2 Variables	228
	F.3 Special functions	238
	References	239
	Index	267

<http://www.springer.com/978-0-387-40096-9>

Electronic Quantum Transport in Mesoscopic
Semiconductor Structures

Ihn, Th.

2004, 270 p. 81 illus., 7 illus. in color., Hardcover

ISBN: 978-0-387-40096-9