
Contents

1 Introduction . 1

2 Electromagnetic Radiation . 5
2.1 Electromagnetic Waves and Maxwell’s Theory 5
2.2 Radiation from Accelerated Charges . 10

2.2.1 The Hertzian Dipole . 10
2.2.2 Emission from Arbitrarily Accelerated Charges 14

2.3 Fourier Transforms . 15
2.3.1 Fourier Theorem . 15
2.3.2 Examples of Fourier Transforms . 16

2.4 Radiation with a Finite-Frequency Spectrum 18
2.4.1 Damped Harmonic Oscillator . 18
2.4.2 Frequency Spectrum for Electromagnetic Waves with

a Finite Radiation Time . 20
2.4.3 Frequency Spectrum and Power Spectrum 21

2.5 Coherence and Correlation . 23
2.5.1 Periodic and Non-Periodic Electromagnetic Fields 23
2.5.2 Coherent and Non-Coherent Superposition 24
2.5.3 Temporary Coherence and Correlation 25
2.5.4 The Wiener–Khintchin Theorem . 28

Problems . 29

3 Light Sources with General Application 31
3.1 Black Body Radiation and Gas-Discharge Lamps 31
3.2 Spectral Lamps, and Shape of Spectral Lines 34

3.2.1 Low-Pressure Spectral Lamps . 35
3.2.2 Shape of Spectral Lines . 35

3.3 Synchrotron Radiation . 38
3.3.1 Synchrotron Light Sources . 38
3.3.2 Generation and Properties of Synchrotron Radiation . . . 40
3.3.3 Special Synchrotron Facilities . 43

XI

XII Contents

3.3.4 Synchrotron Facilities World Wide 45
3.3.5 The Fourth Synchrotron Generation 47

3.4 Lasers as Radiation Sources . 48
3.4.1 Generation and Properties of Laser Radiation 49
3.4.2 Continuous-Wave Lasers . 53
3.4.3 Semiconductor Lasers . 56
3.4.4 Pulsed Lasers . 57
3.4.5 Tunable Lasers . 61
3.4.6 Free-Electron Lasers . 64
3.4.7 New Developments . 65

Problems . 66

4 Spectral Analysis of Light . 69
4.1 Optical Elements . 69

4.1.1 Optical Filters . 69
4.1.2 Polarizers and Phase Plates . 71
4.1.3 Glass Fibers and Light Pipes . 73

4.2 Monochromators and Spectrometers . 75
4.2.1 Characteristics of Monochromators 75
4.2.2 The Prism Monochromator . 76
4.2.3 The Grating Monochromator . 78

4.3 Interferometers . 83
4.3.1 Multiple-Beam Interference for a Parallel Plate 83
4.3.2 The Fabry–Perot Interferometer . 85
4.3.3 The Multipass Fabry–Perot Interferometer 87

Problems . 88

5 Detection of Electromagnetic Radiation 91
5.1 Signal and Noise . 91
5.2 Photographic Films . 93
5.3 Photomultipliers . 94
5.4 Photoelectric Detectors . 97

5.4.1 Fundamentals of Photoelectric Detectors 97
5.4.2 Photoconduction Detectors . 98
5.4.3 Photodiodes . 100
5.4.4 Detector Arrays and Imagers . 102

Problems . 105

6 The Dielectric Response Functions . 107
6.1 Optical Constants, and Kramers–Kronig Relations 108

6.1.1 Optical Constants . 108
6.1.2 Reflection and Transmission . 110
6.1.3 Kramers–Kronig Dispersion Relations 111

6.2 Physical Origin of Contributions to the Dielectric Function . . . 113
6.3 Model Dielectric Functions . 114

Contents XIII

6.3.1 Dielectric Function for Harmonic Oscillators 114
6.3.2 The Dielectric Function for Free Carriers 119
6.3.3 Dielectric Functions for Combined Free Carrier and

Oscillator Response . 122
6.3.4 Oscillator Strength and Sum Rules 123

6.4 Experimental Determination of Dielectric Functions
(Ellipsometry) . 124

Problems . 127

7 Spectroscopy in the Visible and Near-Visible Spectral
Range . 129
7.1 Quantum-Mechanical Description of Optical Absorption 129
7.2 Absorption from Extended States in Semiconductors 131

7.2.1 The Physical Background and the Shape of the
Absorption in Semiconductors . 132

7.2.2 Direct and Allowed Transitions at the Absorption Edge 134
7.2.3 Forbidden Transitions and Phonon-Assisted Transitions 135
7.2.4 Absorption from Higher Transitions 137

7.3 Absorption from Localized States . 138
7.3.1 Absorption of Extended and Localized Excitons 138
7.3.2 Absorption by Defects . 139

7.4 Theoretical Description of Absorption by Localized States . . . 141
7.5 Crystal Field and Ligand Field Induced Absorption 146
7.6 Luminescence . 149

7.6.1 Luminescence from Semiconductors 150
7.6.2 Luminescence from Point Defects in Insulators 154

Problems . 158

8 Symmetry and Selection Rules . 161
8.1 Symmetry of Molecules and Crystals . 161

8.1.1 Formal Definition and Description of Symmetry 161
8.1.2 The Mathematical Description of Symmetry

Operations . 164
8.1.3 Transformation Behavior of Physical Properties 165

8.2 Representation of Groups . 166
8.3 Classification of Vibrations . 171
8.4 Infinitely Extended Ensembles and Space Groups 174
8.5 Quantum-Mechanical Selection Rules . 176
Problems . 181

9 Light Scattering Spectroscopy . 183
9.1 Instrumentation and Setup for Light Scattering Experiments . 183
9.2 Raman Spectroscopy . 185

9.2.1 Fundamentals of Raman Scattering 185

XIV Contents

9.2.2 Classical Determination of Scattering Intensity and
Raman Tensor . 189

9.2.3 Longitudinal and Transversal Optical Modes 193
9.2.4 Polaritons . 195
9.2.5 A Simple Quantum-Mechanical Theory of Raman

Scattering . 197
9.2.6 Temperature Dependence of Raman Scattering 201
9.2.7 Raman Scattering from Disordered Structures 202
9.2.8 Resonance Raman Scattering and Electronic Raman

Scattering . 204
9.2.9 Raman Scattering in the Time Domain 208

9.3 Brillouin Scattering and Rayleigh Scattering 210
9.3.1 Fundamentals of Brillouin Scattering 210
9.3.2 Experimental Results of Brillouin Scattering 213
9.3.3 Rayleigh Scattering . 214

Problems . 214

10 Infrared Spectroscopy . 217
10.1 Radiation Sources, Optical Components, and Detectors 218
10.2 Dispersive Infrared Spectroscopy . 223
10.3 Fourier Spectroscopy . 225

10.3.1 Basic Principles of Fourier Spectroscopy 226
10.3.2 Operating Conditions for Fourier Spectrometers 229
10.3.3 Fourier-Transform Raman Spectroscopy 233

10.4 Intensities for Infrared Absorption . 234
10.4.1 Absorption for Electronic Transitions 235
10.4.2 Absorption for Vibronic Transitions 235

10.5 Examples from Solid-State Spectroscopy 236
10.5.1 Investigations on Molecules and Polycrystalline

Material . 237
10.5.2 Infrared Absorption and Reflection from Crystals 238
10.5.3 Attenuated Total Reflection . 241
10.5.4 Applications in Semiconductor Physics 243
10.5.5 Properties of Metals in the Infrared 246

Problems . 248

11 Magnetic Resonance Spectroscopy . 251
11.1 Magnetic Moments of Atoms and Nuclei 251

11.1.1 Orientation of Magnetic Moments in a Field, and
Zeeman Splitting . 253

11.1.2 Magnetic Moments in Solids . 255
11.2 Magnetic Moments in a Magnetic Field . 257

11.2.1 Motion of Magnetic Moments and Bloch Equations . . . 257
11.2.2 The Larmor Frequency . 258

11.3 Basic Concepts of Spin Resonance . 259

Contents XV

11.3.1 Induction into a Sensor Coil . 260
11.3.2 Free Induction Decay . 263
11.3.3 Tuning the Resonance . 263
11.3.4 Susceptibility and Absorption of Power in CW

Experiments . 264
11.3.5 Resonance Absorption . 266
11.3.6 The Resonance Excitation as an Absorption Process . . 267

11.4 Relaxation Times and Linewidths for Magnetic Resonance . . . 269
11.4.1 Dipole-Dipole Interaction and Transversal Relaxation

Time T2 . 269
11.4.2 Shape of Resonance Lines . 272
11.4.3 The Spin-Lattice Relaxation T1 . 273

11.5 The Effective Spin Hamiltonian . 275
11.6 Electron Spin Resonance . 276

11.6.1 Zeeman Splitting and Crystal Field Effects 276
11.6.2 Hyperfine Interaction . 278
11.6.3 Spin-Orbit Interaction . 281
11.6.4 Free Carrier Spin Relaxation . 284

11.7 Nuclear Magnetic Resonance . 284
11.7.1 The Chemical Shift . 285
11.7.2 Pulsed Nuclear Magnetic Resonance 287
11.7.3 Magic-Angle Spinning NMR . 289
11.7.4 Cross Polarization . 290
11.7.5 Electron-Nuclear Double Resonance 292
11.7.6 Knight Shift . 292
11.7.7 Two-Dimensional NMR and NMR Tomography 293

11.8 Nuclear Quadrupole Resonance . 294
Problems . 295

12 Ultraviolet and X-Ray Spectroscopy . 297
12.1 Instrumentation for Ultraviolet and X-Ray Spectroscopy 298

12.1.1 X-Ray Sources and X-Ray Optics 298
12.1.2 X-Ray and Electron Spectrometers 302
12.1.3 X-Ray and Electron Detectors . 305

12.2 X-Ray Absorption and X-Ray Fluorescence 307
12.3 X-Ray and UV Electron Spectroscopy . 311

12.3.1 Auger Spectroscopy . 311
12.3.2 Basic Principles of Photoelectron Spectroscopy 312
12.3.3 X-Ray Photoemission . 314
12.3.4 Ultraviolet Photoemission . 316

12.4 Angle-Resolved Photoemission (ARPES) 319
12.4.1 Basic Concepts of Angle-Resolved Photoemission 319
12.4.2 Band Structure of 3D Crystals . 322
12.4.3 Direct Recording for ε(k) . 323

12.5 Inverse Photoemission . 326

XVI Contents

12.6 X-Ray Absorption Fine Structure . 327
12.7 Inelastic Scattering of X-Rays . 329
Problems . 331

13 Spectroscopy with γ Rays . 333
13.1 Mößbauer Spectroscopy . 333

13.1.1 Fundamentals of Mößbauer Spectroscopy 333
13.1.2 Experimental Set Up and Instrumentation for

Mößbauer Spectroscopy . 336
13.1.3 Results of Mößbauer Spectroscopy 339
13.1.4 Mößbauer Spectroscopy in the Time Domain 341

13.2 Perturbed Angular Correlation . 341
13.2.1 Basic Description of the Perturbed Angular Correlation 341
13.2.2 Experimental Results from Perturbed Angular

Correlation . 345
Problems . 347

14 Generalized Form of Response Functions 349
14.1 The Momentum Dependence of the Dielectric Function 349
14.2 Excitations of the Electronic System . 352

14.2.1 Plasmons and Plasmon Dispersion 353
14.2.2 Single-Particle Excitation . 353
14.2.3 Combination of the Dielectric Response 354

14.3 Generalized Response Functions and Correlation Functions
in Linear Response . 356
14.3.1 Linear Response Theory and Kramers–Kronig

Relations . 356
14.3.2 The General Response Function . 357
14.3.3 Dynamic Form Factor and Correlation Functions 360
14.3.4 The Generalized Dielectric Function for Charged

Particles . 363
Problems . 364

15 Spectroscopy with Electrons, Positrons and Muons 367
15.1 Electron Energy Loss Spectroscopy (EELS) 368

15.1.1 Electron Energy Loss . 369
15.1.2 Spectrometers and Detectors . 372
15.1.3 Applications of Electron Energy-Loss Spectroscopy 373

15.2 Tunneling Spectroscopy (TS) . 376
15.2.1 The Tunneling Effect in Solids . 377
15.2.2 The Tunneling Diode . 379
15.2.3 Tunneling Spectroscopy in Superconductors 384
15.2.4 Scanning Tunneling Spectroscopy 389

15.3 Positrons Annihilation Spectroscopy (PAS). 389
15.3.1 Positron Sources and Spectrometer 392

Contents XVII

15.3.2 Experimental Results from Positron Annihilation
Spectroscopy . 393

15.4 Muon Spin Rotation (μSR) . 394
15.4.1 Muons and Muon Spin Rotation . 395
15.4.2 Influence of Internal Fields . 397
15.4.3 Experimental Results . 398

Problems . 398

16 Spectroscopy of Mesoscopic and Nanoscopic Solids 401
16.1 Classical Nanoscopic Systems . 401

16.1.1 Optical Properties of Small Metallic Particles in the
Classical Limit . 402

16.1.2 Coulomb Oscillations and Coulomb Diamonds for
Classical and for Quantized Nanostructures 403

16.2 Spectroscopy in Systems with Size Quantization 409
16.2.1 Size Quantization . 409
16.2.2 Spectroscopy in Quasi-Metallic Quantum Dots 410
16.2.3 Spectroscopy in Semiconducting Quantum Dots 412
16.2.4 Landau Levels and Quantum Hall Effect 417

Problems . 421

17 Neutron Scattering . 423
17.1 Neutrons and Neutron Sources . 424

17.1.1 Neutrons for Scattering Experiments 424
17.1.2 Thermal Neutron Sources . 425
17.1.3 Cold and Hot Neutron Sources . 427

17.2 Neutron Spectrometer and Detectors . 428
17.2.1 Neutron Spectrometer . 428
17.2.2 Neutron Detectors . 430

17.3 The Process of Neutron Scattering . 430
17.3.1 The Scattering Cross Section . 430
17.3.2 Coherent and Incoherent Scattering in the Born

Approximation . 431
17.3.3 Inelastic Neutron Scattering and Scattering Geometry . 433

17.4 Response Function and Correlation Function for Inelastic
Neutron Scattering . 435

17.5 Results from Neutron Scattering . 437
Problems . 439

18 Spectroscopy with Atoms and Ions . 441
18.1 Instrumentation for Atom and Ion Spectroscopy 442

18.1.1 Ion Beam Sources . 442
18.1.2 Accelerators and Beam Handling 443
18.1.3 Analyzer and Detectors . 444

18.2 Energy Loss and Penetration of Heavy Particles in Solids . . . 445

XVIII Contents

18.3 Backscattering Spectroscopy . 446
18.3.1 Rutherford Backscattering Spectroscopy 448
18.3.2 Elastic Recoil Detection Spectroscopy 449

18.4 Secondary Ion Mass Spectroscopy . 450
Problems . 451

A To Chapter 1, Introduction . 453

B To Chapter 2, Electromagnetic Radiation 455
B.1 Photometric Radiation Equivalent . 455
B.2 The Maxwell Equations . 455
B.3 Potentials for the Electromagnetic Field 456
B.4 Expansion of the Potential in Multipole Moments 456
B.5 Time-Retarded Potentials . 457
B.6 Radiation from an Arbitrarily Accelerated Charge 458
B.7 Fourier Transformations . 459
B.8 The δ Function . 461

B.8.1 Representations of the δ function . 461
B.8.2 Some Properties of the δ Function 462

C To Chapter 3, Light Sources with General Application 465
C.1 Moments of Spectral Lines . 465
C.2 Convolution of Spectral Lines . 465
C.3 Fano Lines . 466
C.4 Electron Motion in Special Synchrotron Facilities: Wiggler

and Undulator . 467
C.5 Stimulated Emission of Laser Radiation 468

D To Chapter 4, Spectral Analysis of Light 471
D.1 Multiple Beam Interference for a Plane-Parallel Plate 471

E To Chapter 6, The Dielectric Function . 473
E.1 Reflection and Transmission at an Interface for Arbitrary

Incidence (Fresnel Equations) . 473
E.2 Reflection and Transmission Through Plane and Parallel

Plates . 474
E.3 Kramers–Kronig Transformations . 475

F To Chapter 7, Spectroscopy in the Visible and
Near-Visible Spectral Range . 477
F.1 Matrix Elements and First-Order Perturbation Theory 477
F.2 Transitions Induced by Electromagnetic Radiation 478
F.3 Matrix Elements in Dipole Representation 480
F.4 Quantum Mechanics of the Harmonic Oscillator 481
F.5 Diodes for Blue Luminescence . 482

Contents XIX

G To Chapter 8, Symmetry and Selection Rules 485
G.1 Character Tables of Point Groups . 485
G.2 Some More Elements of Representation Theory 492
G.3 Representation of Groups by Displacement Coordinates 493
G.4 Vibrational Species of Rhombohedric CaCO3 494

H To Chapter 9, Light Scattering Spectroscopy 497
H.1 Raman Tensors for the 32 Point Groups 497
H.2 Averaging of Raman-Tensor Components 499

I To Chapter 10, Infrared Spectroscopy . 503
I.1 Line-Shape Function from the Fluctuation-Dissipation

Theorem . 503

J To Chapter 11, Magnetic Resonance Spectroscopy 505
J.1 g-Factor for the Free Electron . 505
J.2 Transformation of Velocities Between Laboratory System

and Rotating System . 506
J.3 Exchange Interaction . 507
J.4 Line Shape for Powder Spectra in Magnetic Resonance 507
J.5 Pauli Spin Matrices . 508
J.6 Spin-Orbit Interaction . 508

K To Chapter 13, Spectroscopy with γ Rays 511
K.1 Oscillator Models for Recoil-Free Emission of γ Radiation 511

L To Chapter 14, Generalized Dielectric Function 513
L.1 The Kramers–Kronig Relations . 513
L.2 Evaluation of Expectation Value for Particle Density 514
L.3 The Fluctuation-Dissipation Theorem . 515
L.4 The Generalized Dielectric Function for Charged Particles 516
L.5 Random Phase Approximation . 517

M To Chapter 16, Spectroscopy of Mesoscopic and
Nanoscopic Solids . 519
M.1 Appendix: Basic Concepts of Mie Theory 519
M.2 Appendix: Field Effect Transistors . 521
M.3 Appendix: Quantum Wells, Quantum Wires, and Dots 522
M.4 Appendix: Size Quantization . 524

M.4.1 Size Quantization in Rectangular Boxes 524
M.4.2 Size Quantization for Spherical Boxes 526

N To Chapter 17, Neutron Scattering . 529
N.1 Coherent and Incoherent Scattering for Hydrogen and

Deuterium . 529

XX Contents

References . 531

Index . 547

http://www.springer.com/978-3-642-01478-9

