

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-Khinchin 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

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

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

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

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 T_2	269
11.4.2	Shape of Resonance Lines	272
11.4.3	The Spin-Lattice Relaxation T_1	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 $\epsilon(k)$	323
12.5	Inverse Photoemission	326

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

15.3.2	Experimental Results from Positron Annihilation Spectroscopy	393
15.4	Muon Spin Rotation (μ SR)	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

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

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 Rhombohedral CaCO_3	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 Nanoscale 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

References	531
Index	547