
1.1.2 Fokus auf Kristalle

Kristall = Ordnung

Materialien umfassen zunächst alles außer Vakuum. In der Regel konzentrieren wir uns auf halbwegs homogene
Materialien, aber auch für viele Kombinationen halbwegs homogener Materialien. Die Hauptgruppen sind:

Gase und Plasma (ionisiertes Gas) Ohne Plasmatechnik
keine Mikroelektronik - trotzdem lassen wir das hier weg.

 Spannend sind auch Zwischenformen:

Schleim = Biologie
"Flüssigkristalle",
Festkörper"elektrolyte", ..
Schmelzen von Metallen und
Halbleitern wie Si

Flüssigkeiten. Können im Zentrum der MaWi stehen (z.B.
die "Flüssigkristalle "), lassen wir hier aber weitestgehend
weg. Materialwissenschaftler, die bevorzugt mit
Flüssigkeiten und Gasen arbeiten, kennt man auch unter
dem Begriff " Chemiker".

Feststoffe oder Festkörper.

Festkörper = primäres Thema dieser Vorlesung

Festkörper gibt's in zwei Extremen:

Anordnung der beteiligten Atome / Moleküle ist in perfekter Ordnung = perfekter Kristall. In der Nähe dieses
Extrems kommen manche Edelsteine, z. B. der der Diamant, und das für die Mikrolektronik benötigte
Silizium.

1.

Anordnung der beteiligten Atome / Moleküle in perfekter Unordnung. Diesem Extrem kommen manche
amorphe Gläser und viele Kunststoffe = Polymere nahe.

2.

Der typische Festkörper liegt irgendwo zwischen den Extremen, ist aber eher halbwegs ordentlich aufgebaut als
vollständig unordentlich.

Mögliche Anordnung von SiO2-"Molekülen". Einmal in perfekter
Ordnung = Quarzkristall ("Bergkristall"), einmal in "perfekter"

Unordnung = Glas. Ein bißchen "Dreck", hier Na, hilft oft, um die
Dinge unordentlicher zu machen.

Die Bilder erlauben eine erste Definition von Ordnung vs. Unordnung:

Wieviel Bits braucht man zur Beschreibung? Perfekte Ordnung = kleinstmögliche Anzahl. Beim perfekten Kristall
reicht es z. B. zu konstatieren: setze Baublock (= SiO2 -Molekül) auf Koordinate (0, 0, 0). Wiederhole auf
Koordinaten a · (h, k, l), a = Abstand, h,k,l = Integers. Für perfekte Unordnung: müssten wir dagegen einen Satz
von N Vektoren (N = Zahl der Atome) angeben.

Das Thema hier in der Vorlesung werden überwiegend die nicht so ganz perfekten Kristalle sein:

MaWi fuer ET&IT - Script - Page 1

Einkristall
Perfekter Kristall (vorausgesetzt, man extrapoliert

das Bild ins Unendliche). Oberfläche = Imperfektion.
Halbwegs typisch für bestes Si.

Polykristall
Poly -Kristall, aus kristallinen Körnern mit diversen
Defekten oder Kristallbaufehlern. Halbwegs typisch

für alle Gebrauchsmetalle etc.

Wichtig ist jetzt der folgende Merkspruch:

Merke
Die meisten bekannten Materialien außerhalb der Welt
der Biologie und der "Kunststoffe" sind Kristalle mit
diversen Defekten, auch Kristallbaufehler genannt.

Kristallbaufehler bestimmen viele Eigenschaften der
Materialien.

Kristallbaufehler ermöglichen "Materials Engineering"
und machen deshalb Materialien interessant.

Der 2. Punkt erklärt nebenbei das Rätsel aus Modul 1.1.1: Warum können Eigenschaften bei gleicher Chemie
verschieden sein? Anwort: Die Art und Zahl der Defekte ist verschieden!

Besonders spannend (für Materialwissenschaftler) sind natürlich die Absonderlichkeiten, die nicht ins Schema passen,
wie z.B. die amorphen Metalle oder Dinge wie "Quasikristalle", die wir hier aber ignorieren.
Hier mal einige wichtige Kristalle für die Elektrotechnik:

Wichtige Kristalle in der Elektrotechnik

Halbleiter Metalle / Leiter Sonstige

– Si, GaAs , InP, GaP,
GaN, Ge, ...
– "CIS " (CuInSe2), CdTe,
...
– SnO2, ZnO, ...

– Cu, Al, Ag (Legierungen) für "Drähte"
– Au, W, Ta, ... für spezielle Bauelemente
– Fe, Ni, Co (und Legierungen davon) sowie
Co5 Sm, Nd2Fe14B , ... für "magnetische"
Anwendungen

– TaSi2, NiSi2, .. für Chips
– ITO ("Indium Tin Oxide"), ...

– Dielektrika
– Ferroelektrika
– Piezomaterialien
– "Schwingquarze"
– Materialien für
Widerstände, Heizer (z.B.
MoSi2 oder Graphit)
– Glimmer (?)
– Supraleiter, insbesondere
die Abkömmlinge von YBa2
Cu3O7-x (Yttrium-Barium-
Kupfer-Oxid ; ein
paradigmatisches Material!)

MaWi fuer ET&IT - Script - Page 2

http://www.tf.uni-kiel.de/matwis/amat/mw_for_et/kap_1/backbone/r1_1_1.html
http://www.tf.uni-kiel.de/matwis/amat/mw1_ge/kap_3/advanced/t3_1_3.html

Wichtige amorphe Materialien in der Elektrotechnik

Halbleiter Kunststoffe Sonstige

– Amorphes Si
(Solarzellen)
– Organische Halbleiter
("OLED")

– PVC, Teflon, ...
– Isolation und "low ε"
– Leitende Polymere

– Photolacke ("Resists") für
Chip- und
Platinenherstellung.
– Glas ("Bildröhre")

MaWi fuer ET&IT - Script - Page 3

	1.1.2 Fokus auf Kristalle

