
9) (20 points)
The copper-oxide high-Tc superconductors contain CuO2 planes that can be idealized
as shown in Fig. (a). We consider an orthonormal tight-binding model for an individual
CuO2 plane in which there is one orbital per atom, for a total of three orbitals per
unit cell. We also simplify by assuming that the on-site energies of Cu and O orbitals
are equal, and we take them to be at E = 0 (i.e., ECu = EO = 0). The only parameter
in our tight-binding model is then the nearest-neighbor hopping interaction which we
call t (and we’ll assume t > 0).

a) Obtain the real-space matrices H(R), then the reciprocal-space matrix H(k), and
finally the band dispersions En(k). (Hint: if you did this right, one band should
be completely flat.)

b) Sketch a plot of the bands along the (1, 0) direction starting from the Brillouin
zone center.

c) Show that if the Fermi energy is at EF = 2t, then the Fermi surface is precisely
the diamond shape shown in Fig. (b). (Hint: The equation cos(φ1) + cos(φ2) has
solutions φ1 = ±π ± φ2.)

d) Assuming the Fermi energy is at EF = 2t as in Part (c), and considering electron
spin, how many electrons per unit cell are contributed by the occupied portions
of these three bands?

6


