
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) 35
2.5 Epitaxy by Means of Chemical Reactions 43
Panel III: Auger Electron Spectroscopy (AES) 49
Panel IV: Secondary Ion Mass Spectroscopy (SIMS) 55
Problems . 63

3 Morphology and Structure of Surfaces, Interfaces and Thin Films 65
3.1 Surface Stress, Surface Energy, and Macroscopic Shape 65
3.2 Relaxation, Reconstruction, and Defects 71
3.3 Two-Dimensional Lattices, Superstructure, and Reciprocal Space 76

3.3.1 Surface Lattices and Superstructures 76
3.3.2 2D Reciprocal Lattice 79

3.4 Structural Models of Solid–Solid Interfaces 80
3.5 Nucleation and Growth of Thin Films 85

3.5.1 Modes of Film Growth 85
3.5.2 “Capillary Model” of Nucleation 89

3.6 Film-Growth Studies: Experimental Methods and Some Results . 92
Panel V: Scanning Electron Microscopy (SEM) and Microprobe

Techniques . 105
Panel VI: Scanning Tunneling Microscopy (STM) 111
Panel VII: Surface Extended X-Ray Absorption Fine Structure

(SEXAFS) . 121
Problems . 127

ix

x Contents

4 Scattering from Surfaces and Thin Films 129
4.1 Kinematic Theory of Surface Scattering 130
4.2 The Kinematic Theory of Low-Energy Electron Diffraction . . . 135
4.3 What Can We Learn from Inspection of a LEED Pattern? 137
4.4 Dynamic LEED Theory, and Structure Analysis 142

4.4.1 Matching Formalism . 143
4.4.2 Multiple-Scattering Formalism 146
4.4.3 Structure Analysis . 146

4.5 Kinematics of an Inelastic Surface Scattering Experiment 148
4.6 Dielectric Theory of Inelastic Electron Scattering 152

4.6.1 Bulk Scattering . 153
4.6.2 Surface Scattering . 156

4.7 Dielectric Scattering on a Thin Surface Layer 161
4.8 Some Experimental Examples of Inelastic Scattering

of Low-Energy Electrons at Surfaces 167
4.9 The Classical Limit of Particle Scattering 172
4.10 Conservation Laws for Atomic Collisions: Chemical Surface

Analysis . 176
4.11 Rutherford BackScattering (RBS): Channeling and Blocking . . 179
Panel VIII: Low-Energy Electron Diffraction (LEED) and Reflection

High-Energy Electron Diffraction (RHEED) 189
Panel IX: X-Ray Diffraction (XRD) for Thin Film Characterisation 197
Panel X: Electron Energy Loss Spectroscopy (EELS) 208
Problems . 216

5 Surface Phonons . 217
5.1 The Existence of “Surface” Lattice Vibrations on a Linear Chain 218
5.2 Extension to a Three-Dimensional Solid with a Surface 222
5.3 Rayleigh Waves . 223
5.4 The Use of Rayleigh Waves as High-Frequency Filters 228
5.5 Surface-Phonon (Plasmon) Polaritons 230
5.6 Dispersion Curves from Experiment and from Realistic

Calculations . 239
Panel XI: Atom and Molecular Beam Scattering 245
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 . . 258

6.2.1 Intrinsic Surface States 258
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 267
6.3.3 Bulk- and Surface-State Emission 269

Contents xi

6.3.4 Symmetry of Initial States and Selection Rules 271
6.3.5 Many-Body Aspects . 272

6.4 Some Surface-State Band Structures for Metals 275
6.4.1 s- and p-like Surface States 275
6.4.2 d-like Surface States . 278
6.4.3 Empty and Image-Potential Surface States 284

6.5 Surface States on Semiconductors 287
6.5.1 Elemental Semiconductors 289
6.5.2 III–V Compound Semiconductors 297
6.5.3 Group III Nitrides . 302
6.5.4 II–VI Compound Semiconductors 306

6.6 Spin-Orbit Coupling in Surface States 309
6.6.1 Spin-Orbit Coupling in a 2-dimensional Electron Gas . . 309
6.6.2 Spin-Split Surface States on Au and Semimetal Surfaces . 314
6.6.3 Surface States on Topological Insulators 316

Panel XII: Photoemission and Inverse Photoemission 325
Problems . 335

7 Space-Charge Layers at Semiconductor Interfaces 337
7.1 Origin and Classification of Space-Charge Layers 337
7.2 The Schottky Depletion Space-Charge Layer 342
7.3 Weak Space-Charge Layers . 344
7.4 Space-Charge Layers on Highly Degenerate Semiconductors . . 346
7.5 The General Case of a Space-Charge Layer

and Fermi-level Pinning . 348
7.6 Quantized Accumulation and Inversion Layers 351
7.7 Some Particular Interfaces and Their Surface Potentials 356
7.8 The Silicon MOS Field-Effect Transistor 366
7.9 Magnetic Field Induced Quantization 370
7.10 Two-Dimensional Plasmons . 373
Panel XIII: Optical Surface Techniques 376
Problems . 391

8 Metal–Semiconductor Junctions and Semiconductor
Heterostructures . 393
8.1 General Principles Governing the Electronic Structure

of Solid–Solid Interfaces . 393
8.2 Metal-Induced Gap States (MIGS) at the Metal–Semiconductor

Interface . 401
8.3 Virtual Induced Gap States (VIGS) at the Semiconductor

Heterointerface . 410
8.4 Structure- and Chemistry-Dependent Models of Interface States . 415
8.5 Some Applications of Metal–Semiconductor Junctions

and Semiconductor Heterostructures 422
8.5.1 Schottky Barriers . 422
8.5.2 Semiconductor Heterojunctions and Modulation Doping . 425

xii Contents

8.5.3 The High Electron Mobility Transistor (HEMT) 430
8.6 Quantum Effects in 2D Electron Gases at Semiconductor Interfaces 432
Panel XIV: Electrical Measurements of Schottky-Barrier Heights and

Band Offsets . 440
Problems . 447

9 Collective Phenomena at Interfaces: Superconductivity
and Ferromagnetism . 449
9.1 Superconductivity at Interfaces 450

9.1.1 Some General Remarks 451
9.1.2 Fundamentals of Superconductivity 453
9.1.3 Andreev Reflection . 459
9.1.4 A Simple Model for Transport Through a Normal

Conductor–Superconductor Interface 462
9.2 Josephson Junctions with Ballistic Transport 468

9.2.1 Josephson Effects . 468
9.2.2 Josephson Currents and Andreev Levels 470
9.2.3 Subharmonic Gap Structures 475

9.3 An Experimental Example of a Superconductor–Semiconductor
2DEG–Superconductor Josephson Junction 476
9.3.1 Preparation of the Nb–2DEG–Nb Junction 477
9.3.2 Critical Currents Through the Nb–2DEG–Nb Junction . . 478
9.3.3 The Current Carrying Regime 480
9.3.4 Supercurrent Control by Non-equilibrium Carriers 481

9.4 Ferromagnetism at Surfaces and within Thin Films 484
9.4.1 The Band Model of Ferromagnetism 484
9.4.2 Ferromagnetism in Reduced Dimensions 487

9.5 Magnetic Quantum Well States 493
9.6 Magnetic Interlayer Coupling 497
9.7 Giant Magnetoresistance and Spin-Transfer Torque Mechanism . 499

9.7.1 Giant Magnetoresistance (GMR) 499
9.7.2 Magnetic Anisotropies and Magnetic Domains 503
9.7.3 Spin-Transfer Torque Effect: A Magnetic Switching Device 508

Panel XV: Magneto-Optical Characterization: Kerr Effect 514
Panel XVI: Spin-Polarized Scanning Tunneling Microscopy (SP-STM) 519
Problems . 525

10 Adsorption on Solid Surfaces . 527
10.1 Physisorption . 527
10.2 Chemisorption . 530
10.3 Work-Function Changes Induced by Adsorbates 537
10.4 Two-Dimensional Phase Transitions in Adsorbate Layers 542
10.5 Adsorption Kinetics . 549
Panel XVII: Desorption Techniques 556
Panel XVIII: Kelvin-Probe and Photoemission Measurements

for the Study of Work-Function Changes
and Semiconductor Interfaces 564

Problems . 571

Contents xiii

References . 573
Chapter 1 . 573
Chapter 2 . 573
Chapter 3 . 574
Chapter 4 . 576
Chapter 5 . 577
Chapter 6 . 577
Chapter 7 . 580
Chapter 8 . 581
Chapter 9 . 582
Chapter 10 . 583

Index . 585

http://www.springer.com/978-3-319-10755-4

