

Transport in Nanostructures

SECOND EDITION

David K. Ferry, Stephen M. Goodnick
and Jonathan Bird

CAMBRIDGE

Contents

Preface	<i>page</i> vii
Acknowledgements	x
1 Introduction	1
1.1 Nanostructures: the impact	2
1.2 Mesoscopic observables in nanostructures	9
1.3 Space and time scales	17
1.4 Nanostructures and nanodevices	19
1.5 An introduction to the subsequent chapters	23
1.6 What is omitted	25
2 Quantum confined systems	28
2.1 Nanostructure materials	29
2.2 Quantization in heterojunction systems	35
2.3 Lateral confinement: quantum wires and quantum dots	52
2.4 Electronic states in quantum wires and dots	58
2.5 Magnetic field effects in quantum confined systems	66
2.6 Screening and collective excitations in low-dimensional systems	76
2.7 Homogeneous transport in low-dimensional systems	83
3 Transmission in nanostructures	116
3.1 Tunneling in planar barrier structures	117
3.2 Current in resonant tunneling diodes	123
3.3 Landauer formula	136
3.4 The multi-channel case	140
3.5 Transport in quantum waveguide structures	155
4 The quantum Hall effects	193
4.1 The integer quantum Hall effect in two-dimensional electron systems	194
4.2 Edge-state propagation in nanostructures	210
4.3 The fractional quantum Hall effect	220
4.4 The many-body picture	235

5 Ballistic transport in quantum wires	248
5.1 Conductance quantization in quantum point contacts	249
5.2 Non-integer conductance quantization in quantum point contacts	271
5.3 Some ballistic device concepts	290
6 Quantum dots	299
6.1 Fundamentals of single-electron tunneling	300
6.2 Single-electron tunneling in semiconductor quantum dots	338
6.3 Coupled quantum dots as artificial molecules	361
6.4 Quantum interference due to spatial wave function coherence in quantum dots	388
7 Weakly disordered systems	413
7.1 Disordered semiconductors	414
7.2 Conductivity	427
7.3 Weak localization	439
7.4 Universal conductance fluctuations	459
7.5 Green's functions in disordered materials	467
8 Temperature decay of fluctuations	491
8.1 Temperature decay of coherence	493
8.2 <i>The role of temperature on the fluctuations</i>	503
8.3 Electron-electron interaction effects	511
8.4 Conductivity	554
9 Nonequilibrium transport and nanodevices	563
9.1 Nonequilibrium transport in mesoscopic structures	566
9.2 Semiconductor nanodevices in the real world	593
9.3 Quantum simulations via the scattering matrix	610
9.4 Real-time Green's functions	620
Index	653