
6.7.2 Was man wissen muss

Wir kennen die Begriffe "Feldstärke" und "Stromdichte"; außerdem haben wir ein Gefühl für die Größenordnung der
Höchstwerte und Klarheit darüber, dass ein Dielektrikum nur Feldstärke "spürt", nicht Spannung. Wir wissen, was ε r
(oder "DK") bedeutet, zumindest in einem Plattenkondensator.
Wir kennen die Bedeutung der Dielektrika – von Isolierungen über Kondensatoren bis zur Optik. Dazu gehört die
Grundgleichung für den Brechungsindex n2 = εr.

Als Besonderheiten kennen wir noch den Zusammenhang zwischen Dielektrika und der die "Mikrowelle " sowie
Spezialtäten wie piezoelektrische Materialien.

Wir kennen die grunsätzlichen Antworten zu den drei Hauptfragen:

Wie groß ist die Durchschlagsfestigkeit und durch was wird sie bestimmt? ⇒ (0,1 . . . 10) MV/cm. Es gibt
mehrere Mechanismen, z.B. Lawinendurchbruch.

1.

Was bestimmt ε r? ⇒ Polarisationsmechanismen : Grenzflächen-, Orientierungs-, Ionen- und
Elektronenpolarisation (letztere = Atompolarisation).

2.

Was bestimmt die Frequenzabhängigkeit von εr(ω)? ⇒ Resonanz oder Relaxation.3.
Wir kennen und verstehen die Grundgleichungen:

Elektrisches Dipolmoment

(ξ ist der Abstands-
vektor von der
negativen zur

positiven Ladung;
in der Skizze

rechts ist |ξ| gezeigt)

μ = q · ξ

Polarisation des Materials P =
Σ μ

V
 = <μ > · N V

Sinnvolles
Materialgesetz P = ε0 · χ · E

Sinnvolle neue
Materialkonstante χ = dielektrische Suszeptibiltät

Alte
Materialkonstante εr = χ + 1

Beziehung D ⇔ P D = ε0 · E + P

Wir wissen, welche Materialien intrinsische elektrische Dipole haben und welche nicht. Wir können das z. B. für
Wasser und NaCl auch skizzieren – inkl. der Polarisation mit und ohne Feld.

Das Ersatzschaltbild eines idealen und realen Dielektrikum (für DC oder kleine Frequenzen) ist bekannt, wir können den
(Verschiebungs-)Strom hinschreiben und begründen, warum das auf eine komplexe DK ε = ε' – iε '' führt.

Wir verstehen insbesondere, warum der Imaginärteil –ε '' die Wirkleistung beschreibt und damit die dielektrischen
Verluste.

Soweit die drei Hauptmechanismen der Polaristion betroffen sind, wissen wir:

Bei der Atom- bzw. Elektronenpolarisation verschiebt das elektrische Feld die Ladungsschwerpunkte der
Elektronenhülle relativ zum Atomkern. Der Effekt ist sehr schwach für Kugelsymmetrie (z. B. Edelgasatome; ε ≈ 1),
aber stark für gerichtete Bindungen (z. B. Si und andere Halbleiter: ε ≈ 10 . . . 20).
Bei der Orientierungspolarisation drehen sich vorhandene Dipole etwas in Feldrichtung; damit kann sie nur bei
Flüssigkeiten autreten. Orientierungspolarisation verursacht ε ≈ 80 bei Wasser (und steckt hinter dem Wirkprinzip
der "Mikrowelle").
Bei der Ionenpolarisation werden die vorhandenen Dipole in polaren Kristallen abwechselnd etwas kleiner oder
größer, der Nettoeffekt verursacht die DK.

Die Frequenzabhängigkeit der DK resultiert aus der Tatsache, dass bei jedem Polarisationsmechanismus Massen
bewegt werden müssen, um Polarisation zu erzeugen, und das geht nicht beliebig schnell.

Wir kennen die 2 relevanten Mechanismem: Resonanz und Relaxation. Wir können sie den drei
Polarisationsmechanismen zuordnen

MaWi fuer ET&IT - Script - Page 1

Wir können die komplette Bewegungsgleichung für Resonanz hinschreiben und diskutieren. Wir kennen insbesondere
die Formel für die Resonanzfrequenz ω0 (ohne Dämpfung):

m ·
d2x

dt2
 + kR · m ·

dx

dt
 + kF · x = q · E0 · cos(ωt)

ω0 =




kF

m





1/2

Wir wissen insbesondere auch, dass die Federkonstante k F direkt mit dem Elastiztitätsmodul Y (oder E) verknüpft
ist (k Fed = E · r0 mit r0 = Bindungsabstand oder ungefähr "Gitterkonstante" a) und damit dielektrische
Eigenschaften mit mechanischen verknüpft sind.
Damit wissen wir, dass Resonanz bei der ionischen Polarisation um 1013 Hz auftritt; bei der Elektronenpolarisation
liegt sie um 1015 Hz, also im optischen Teil des Spektrums.
Wir wssen, warum die resonanten Mechanismen in Kristallen stark gedämpft sind, und wir können das Prinzipbild
für die komplexe Amplitude nach Real- und Imaginärteil getrennt skizzieren:

Der Mechanismus der Relaxation gehört zur Orientierungspolarisation. Nach Abschalten des elektrischen Felds haben
die etwas ins Feld orientierten Dipole zu viel freie Energie (da zu wenig Entropie); wir beobachten das generelle
Verhalten des Zerfalls angeregter Zustände.

Wir wissen, wie das aussieht und wie die generelle Formel dazu lautet:

P(t) = P0 · exp (–
t

τ
)

Wir wissen, wie man von einer Zeitfunktion per Fouriertransformation zu einer Frequenzfunktion kommt; wir müssen
aber nicht wissen, wie das exakt geht. Allerdings kennen wir das Ergebnis in graphischer Form:

MaWi fuer ET&IT - Script - Page 2

http://www.tf.uni-kiel.de/matwis/amat/mw_for_et/kap_2/backbone/r2_1_2.html#10
http://www.tf.uni-kiel.de/matwis/amat/mw_for_et/kap_2/backbone/r2_1_3.html#_7

Damit können wir:

den Real- und Imaginärteil der dielektrischen Funktion für ein fiktives Material, in dem alle Mechanismen
vorliegen, qualitativ zeichen und die wichtigen Frequenzen in ungefähren Zahlen den diversen Prozessen und
Polarisationsmechanismen zuordnen;
begründen, warum es so ein Material nicht geben kann;
die Polarisationsmechanismen und ihre Frequenzabhängigkeit etwas detaillierter erläutern.

Soweit die Optik betroffen ist, wissen wir, wo sie in der ET&IT eine große Role spielt: optische Kommunikation (Laser,
Glasfaser, Photodioden, ...), LEDs, Displays, Solarzellen, ...

Der Zusammenhang mit Dielektrika ergibt sich aus der schlichten Formel: (komplexer Brechungsindex)2 =
dielektrische Funktion.
Wir können die grundsätzliche Fragestellung der Optik skizzieren und mit Real- und Imaginärteil des komplexen
Brechungsindex verbinden.

⇒ In der (komplexen) dielektrischen Funktion eines Materials stecken alle elektrischen und optischen Eigenschaften
des Materials.
Falls wir wirklich gut sind, können wir noch folgende Begriffe plus wichtige Anwendungen erläutern:

Piezoelektrische Materialien.
Ferroelektrische Materialien.
Elektrete.
Pyroelektrizität.

Zahlen und Formeln

Unbedingt erforderlich:

Anmerkung: In der Regel reichen "Zehner"-Zahlen. Genauere Werte sind in Klammern gegeben.

Zahlen neu

Größe Zehnerwert Besserer Wert

Durchschlagsfestigkeiten
Emax

 ≈ (0,1 . . . 10) MV/cm ≈ 15 MeV/cm (Limit)

Maximale Stromdichten jmax ≈ (103 . . . 105) A/cm2

Einige Dielektrizitäts-
konstanten ε r

εr(H2O) ≈ 80
εr(SiO2) ≈ 3,7
εr(Halbleiter) ≈ 10 . . . 20

"Interessante" Frequenzen

≈ 10 GHz: Relaxation H2O
≈ 1013 Hz: Resonanz Ionenpolarisation
≈ 1015 Hz = "Optik": Resonanz
Elektronenpolarisation

 Daten Licht:
Wellenlänge
Frequenz
Energie

 ≈
 ≈
 ≈

1 µm
1014 Hz
1 eV

500 nm
5 · 1014 Hz
2,5 eV

MaWi fuer ET&IT - Script - Page 3

Zahlen alt

Größe Zehnerwert Besserer Wert

Avogadrokonstante 1024 mol–1 6 · 1023 mol–1

Bildungs- und Wanderungs-
energie Leerstelle ≈ 1 eV ca. (0,5 . . . 5) eV

(kBT)RT ≈ 1/40 eV = 0,025 eV

Typische Gitterkonstante a ≈ 1 Å = 0,1 nm 2 Å . . . 5 Å

Größe eines Atoms (Durchmesser) ≈ 1 Å = 0,1 nm 1 Å . . . 3 Å

Photonenenergie (sichtbares) Licht ≈ 1 eV (1,6 . . . 3,3) eV

Schwingungsfrequenz Atome
im Kristall ≈ 1013 Hz

Formeln neu

Größe Formel

Dielektrische Größen

μ = q · ξ

P =
Σ μ

V
 = <μ> · N V

εr = χ + 1

Schwingungsgleichung
und
Resonanzfrequenz

m ·
d2x

dt2
 + kR · m ·

dx

dt
 + kF · x = q · E0 · cos(ωt)

ω0' =




kF

m





1/
2

Komplexer Brechungsindex
n* = n + iκ (n + iκ)2 = ε' – i · ε''

Blindleistung LB
Wirkleistung LW

LB = ω · ε ' · E2

LW = ω · ε'' · E2

MaWi fuer ET&IT - Script - Page 4

Formeln alt

Entropie S Si = kB · ln pi

Freie Energie G G = U – TS

Stirling-Formel ln x! ≈ x · ln x

Dichte Teilchen bei E
(w(E):
Besetzungswahrscheinlichkeit)

n(E) = D(E) · w(E) · dE

Boltzmann-Näherung an
Fermiverteilung f(E)
für E – EF >> kBT

f(E) ≈ exp(–
E – EF

kBT
)

Boltzmannfaktor (Wahrscheinlichkeit
für E)

exp[–E/(kBT)]

Boltzmannverteilung
(E0: Grundzustandsenergie)

n(E)

n(E0)
 = exp(–

E – E0

kBT
)

Leerstellenkonzentration
(EV F: Bildungsenergie)

cV = exp[–EVF/(kBT)]

Sprungrate r atomarer Defekte
(EM: Wanderungsenergie)

r = ν0 · exp[–EM /(kB T)]

Diffusionsstromdichte jDiff (Vektor!) jDiff = –D ∇n

Diffusionslänge L L = (D τ)½

Coulombpotential

UCoul =
e2

4π · ε0 · r

MaWi fuer ET&IT - Script - Page 5

Beziehung Kraft F(r) — Potential U(r) F(r) = –∇U(r)

Mech. Spannung σ, Dehnung ε , E-
Modul E σ =

F

A

ε =
l(σ) – l 0

l0

E =
dσ

d ε

Innere Energie pro Freiheitsgrad
(Gleichverteilungssatz; einzelnes
Teilchen)

UFreiheitsgrad = ½kBT

Mittlere thermische Energie
eines klassischen Teilchens
(innere Energie; Def. der
Temperatur)

UTeilchen = ½fkB T

(f: Anzahl der Freiheitsgrade)

Thermische Energie
(Größenordnung von UTeilchen)

Etherm = kBT
(UTeilchen ≈ kBT)

MaWi fuer ET&IT - Script - Page 6

	6.7.2 Was man wissen muss

