

Mesoscopic Full Counting Statistics and Exclusion models

Philippe-Emmanuel Roche, Bernard Derrida, Benoît Douçot

► To cite this version:

Philippe-Emmanuel Roche, Bernard Derrida, Benoît Douçot. Mesoscopic Full Counting Statistics and Exclusion models. The European Physical Journal B: Condensed Matter and Complex Systems, 2005, 43, pp.529. 10.1140/epjb/e2005-00087-5 . hal-00000986

HAL Id: hal-00000986

<https://hal.science/hal-00000986>

Submitted on 27 Dec 2003

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Mesoscopic Full Counting Statistics and Exclusion models

P.-E. Roche^{1,2}, B. Derrida³ and B. Douçot⁴

¹ Centre de Recherches sur les Très Basses Températures
Laboratoire CNRS, associé à l'Université Joseph Fourier
25 avenue des Martyrs, 38042 Grenoble Cedex 9, France

² Laboratoire de Physique de la Matière Condensée
Ecole Normale Supérieure, 24 rue Lhomond, 75231 Paris Cedex 05, France

³ Laboratoire de Physique Statistique
Ecole Normale Supérieure, 24 rue Lhomond, 75231 Paris Cedex 05, France

⁴ Laboratoire de Physique Théorique et des Hautes Energies
Université Denis Diderot, 4 place Jussieu, 75252 Paris Cedex 05, France

Keywords: full counting statistics, mesoscopic conductors, shot noise, thermal noise, exclusion principle, exclusion statistics, exclusion models, automata, SSEP

Abstract

We calculate the distribution of current fluctuations in two simple exclusion models. Although these models are classical, we recover even for small systems such as a simple or a double barrier, the same distribution of current as given by traditional formalisms for quantum mesoscopic conductors. Due to their simplicity, the full counting statistics in exclusion models can be reduced to the calculation of the largest eigenvalue of a matrix, the size of which is the number of internal configurations of the system. As examples, we derive the shot noise power and higher order statistics of current fluctuations (skewness, full counting statistics,) of various conductors, including multiple barriers, diffusive islands between tunnel barriers and diffusive media. A special attention is dedicated to the third cumulant, which experimental measurability has been demonstrated lately.

1 Introduction

A constant voltage difference across a conductor drives an electrical current which will always fluctuate around its mean value. Fluctuations result from random microscopic processes (thermal relaxation, scattering, tunneling...) undergone by the charge carriers. These fluctuations can be considered as an undesirable noise but also as a rich signature of the basic transport mechanisms occurring in the conductor. This second perspective has concentrated much attention in the mesoscopic community over the last decade[7].

In our previous paper[15] we gave evidence that the statistics of current fluctuations in a large classical model, the symmetric exclusion process, are identical to the ones derived for quantum mesoscopic conductors[27]. Here, we show that exclusion models allow also to recover the current fluctuations of small systems such as a single or a double barrier, even in the ballistic limit.

In the present paper, we develop a classical approach to derive the statistics of current fluctuations in mesoscopic conductors ("quantum conductors") and more generally in conductors smaller than the electronic inelastic mean free path and for some inelastic conductors. Solving the current statistics problem is reduced to finding the largest eigenvalue of a modified evolution matrix, later called the *counting matrix*. We recover and generalize the well known current statistics for a few mesoscopic systems. Our description is based on the *exclusion process models*, which have been widely studied in statistical physics and probability theory[46, 17, 30]. The main benefits of this approach are its conceptual and analytical simplicity.

In the remaining part of this introduction section, we briefly recall the traditional approaches for mesoscopic transport (section 1.1) and the basic mathematical tools necessary to describe current fluctuations (1.2). Section 2 presents two exclusion models fitted for condensed matter conductors and the procedure to derive the complete statistics of current fluctuations (later called “Full Counting Statistics” or FCS.). In section 3, our exclusion models are used to derive the current statistics of various elementary conductors.

1.1 Traditional formalisms for transport in condensed matter physics

A number of approaches have already been used to describe the FCS in mesoscopic conductors. The Scattering Matrix theory[8, 43, 9, 28, 32, 27] is well adapted to the modeling of quantum-mechanically coherent conductors in a regime where electron interaction effects are sufficiently weak to be neglected. With this strong assumption, this allows to treat an arbitrary large number of transverse conduction channels, which yield independent contributions to the current statistics. This approach, combined with results from random matrix theory for scattering matrices[3] has lead to precise predictions for the FCS of a disordered conductor in the diffusive regime[25]. A more direct microscopic treatment of disordered systems relies on the Keldysh technique[21] to construct the non-equilibrium density matrix of the steady state at finite current. Disorder averaging is then performed using a non-linear Sigma model representation[20]. A rather general *circuit theory* has been constructed to account for the influence of an arbitrary environment, described in terms of an equivalent circuit, on the measured fluctuations of a mesoscopic conductor [36, 38]. Semi-classical descriptions, based on the Boltzmann-Langevin model[44, 18] have also been used to derive the first four cumulants of current fluctuations in a diffusive medium[33, 34]. Other semi-classical approaches focused on high order statistics and FCS of a double tunnel barrier[12], chaotic cavities[39] and diffusive media[42, 15]. The semi-classical results are the same as the ones obtained with the corresponding quantum conductor model.

The exclusion models discussed in this paper represent an extreme semi-classical approximation : the only quantum rule which is preserved is Pauli exclusion principle. In particular, electrons have no phase and don’t interfere.

1.2 Mathematical formalism for Current fluctuations

If q_t is the algebraic charge which flows accross a section during time t , the fluctuations of current $I = q_t/t$ depends in principle on the duration t chosen to measure I . In practice the long time response of the measuring electronics apparatus sets a lower bound on t : this bound is most often decades larger than all the physical times experienced by charge carriers (diffusion time, dwell time, coherence times in the conductor and in the electrodes,...). Thus, experiments correspond to the $t \rightarrow \infty$ limit, often called the zero-frequency limit in the shot noise literature. In this limit, the choice of the cross-section is irrelevant since the maximum charge accumulation between two different cross-sections is finite, at least in a conductor connected to two electrodes only.

In a conductor smaller than the inelastic mean free path, carriers do not undergo inelastic collisions. It is therefore reasonable in many situations to neglect interaction effects on such small length scales. Equivalently, we may then assume that these charge carriers remain on independent energy levels[7]. Consequently the statistics of the total current will consist in a summation of independent random variables corresponding to different energy levels. In the following, to keep equations free of elementary-charge prefactors, we focus on carriers counting rather than charge counting. In addition, we will call this generic charge carrier an *electron*.

If $P_{t,\epsilon}(Q)$ is the probability that Q electrons have been transfered at the energy level ϵ during a time interval t , one can fully characterize the counting statistics by the cumulant generating function :

$$\mathcal{S}_{t,\epsilon}(z) = \ln \left[\sum_{Q=-\infty}^{\infty} P_{t,\epsilon}(Q) z^Q \right] = \ln(\overline{z^Q}) \quad (1)$$

or equivalently by cumulants (the n^{th} order one is written here) :

$$C_n(t, \epsilon) = \frac{\partial^n \mathcal{S}_{t,\epsilon}(z)}{\partial (\ln z)^n} \quad (2)$$

we have in particular : $C_1 = \bar{Q}$, $C_2 = \overline{(Q - \bar{Q})^2}$, $C_3 = \overline{(Q - \bar{Q})^3}$, $C_4(\epsilon) = \overline{(Q - \bar{Q})^4} - 3\overline{(Q - \bar{Q})^2}^2$, ...

For a given conductor, the current at an energy level ϵ only depends on the boundary conditions, that is the fillings $\rho_L(\epsilon)$ and $\rho_R(\epsilon)$ of the left and right electrodes (or “reservoirs”) at both ends of

the conductor. If we rewrite the cumulant explicitly as $C_n(t, \epsilon, \rho_L, \rho_R)$, the cumulants $K_n(t)$ for the whole conductor are given by

$$K_n(t) = \int C_n(t, \epsilon, \rho_L(\epsilon), \rho_R(\epsilon)) n(\epsilon) d\epsilon \quad (3)$$

where $n(\epsilon)$ is the density of energy levels in the conductor. Likewise, the cumulant generating function for the whole conductor can be derived with the same type of summation. For comparison with experiments Fermi-Dirac distributions are imposed in the left and right electrodes :

$$\rho_L(\epsilon) = \frac{1}{1 + e^{\frac{\epsilon - eV}{k_B T}}} \quad ; \quad \rho_R(\epsilon) = \frac{1}{1 + e^{\frac{\epsilon}{k_B T}}} \quad (4)$$

With such fillings, the $K_n(t)$ are function of the driving voltage normalized by temperature $eV/k_B T$. The $k_B T \gg eV$ limit corresponds to the Johnson-Nyquist thermal noise and the opposite limit to pure shot noise. In this paper, the integration Eq. (3) over ϵ will be estimated assuming that $n(\epsilon)$ and $C_n(t, \epsilon, \rho_L, \rho_R)$ are independent of ϵ . This assumption is quite reasonable, since in most cases the Fermi energy in the reservoirs is much larger than both the thermal energy window $k_B T$ and the driving energy eV .

The electrical conductance G and the current noise power density S_I are proportional to K_1 and K_2 :

$$G = \bar{I}/V = eK_1/Vt \quad ; \quad S_I = 2 \int \overline{\delta I(\tau) \delta I(0)} d\tau = 2e^2 K_2/t \quad (5)$$

where $\delta I(\tau) = I(\tau) - \bar{I}$ is the current fluctuation at time τ . The time scale of the model dynamics can be chosen arbitrarily since this only changes the prefactor of the cumulant generating function. The transport mechanism is characterized by the cumulants C_2, C_3, \dots (or K_2, K_3, \dots) normalized by C_1 (or K_1). In particular, we will focus on the normalized shot noise power

$$F = S_I/2e\bar{I} = K_2/K_1 \quad (6)$$

and the normalized skewness

$$F_3 = K_3/K_1 \quad (7)$$

2 Exclusion Models

In this section, we first present an exclusion model mostly adapted to the modeling of nearly ballistic conductors. We call it the *counter-flows exclusion model* because the two directions of propagation of electrons found in a 1D conductor are explicitly considered. Conductors with a low transmission efficiency, such as tunnel barriers or diffusive media, can sometimes be described by a simpler exclusion model, presented in the *tunnel exclusion model* section. Many systems studied in the exclusion, hopping-model and sequential-tunneling literatures are directly relevant to this latter category of conductors. These models describe independent particles, apart for the exclusion constraint which represents the effect of the Pauli principle.

2.1 The Counter-Flows Exclusion model

The counter-flows model is inspired from the Landauer[26, 48, 8, 24] picture of conductors : at zero temperature, electrons are injected periodically from the reservoirs to the conductor. This assumption seems a good enough modeling to account for the FCS in the $t \rightarrow \infty$ limit. Indeed, the predictions of the model would remain unchanged if the variance $(N_t - \bar{N}_t)^2$ of the number of injection attempts N_t during a time interval t , is only sublinear in t . This later property follows from the Pauli exclusion in degenerate electrodes which imposes an anti-correlation between injection events[28, 27]. The experimental validation of Landauer approach[41, 23, 7] justifies a posteriori this nearly-periodic injection model. While in the sample, these charge carriers may undergo internal scattering on localized barriers and finally are either reflected or transmitted to electrodes at both ends of the conductors. The Pauli exclusion principle is fulfilled at each stage during the system evolution. In the original model, electrons are described by wave-packets and phase coherence is preserved during the scattering but alternative versions of this model dropped the phase information (for example, see[13, 31]).

More precisely, the $2N$ sites counter-flows model consists in $N + 1$ barriers, each characterized by 2 transmission probabilities $\Gamma_i^{(\rightarrow)}$ (from left to right) and $\Gamma_i^{(\leftarrow)}$ (from right to left) where i is

Figure 1: Counter-flows model. Probability of evolution for the various configurations of electrons reaching the i^{th} barrier at time t .

Figure 2: Counter-flows model. Upper Fig. : Transmission and reflection probabilities for the i^{th} barrier, assuming no conflict with the exclusion principle. Lower Fig. : The counter-flows model for $N = 4$. The white circles represent empty sites, the black disks are electrons, the gray disks stand for sites with a fixed filling probability and the arrows indicate the direction of propagation associated with each site.

the index of the barrier increasing from left to right ($1 \leq i \leq N + 1$). Between two consecutive barriers, 2 sites are available for at most 2 electrons propagating in opposite directions. So a configuration at time t is characterized by $2N$ binary variables $\tau_i^{(\rightarrow)}(t)$ and $\tau_i^{(\leftarrow)}(t)$ for $1 \leq i \leq N$; $\tau_i^{(\rightarrow)}(t)$ (respectively $\tau_i^{(\leftarrow)}(t)$) is equal to 1 if an electron propagating to the right (respectively to the left) is present at site i at time t . Time is discrete and at each time step, electrons are transmitted through one barrier to the next site, unless a back-scattering occurs on the barrier. By definition of the dynamics of the model, $\tau_{i+1}^{(\rightarrow)}(t+1)$ and $\tau_i^{(\leftarrow)}(t+1)$ depend only on $\tau_i^{(\rightarrow)}(t)$ and on $\tau_{i+1}^{(\leftarrow)}(t)$, and the (classical) transition probabilities are given in figure 1. This allows for a simultaneous update of all occupancies, even in the presence of backscattering on barriers.

At the boundaries of the conductors, each electrode is modeled by 2 sites, the occupation states of which are re-set before each time step. The site corresponding to an electron propagating into the conductor is re-filled with probability ρ_L (left electrode) or ρ_R (right electrode) and the site accessible to the electron leaving the conductor is re-emptied at each time step (see Fig.2). The densities ρ_L and ρ_R are given by Fermi-Dirac distributions (Eq. (4)). After this reset, the one-time-step evolution follows the same transmission/back-scattering rule that holds in the bulk of the conductor.

On modeling real conductors, the barriers can represent junctions (between two different materials for example), scattering centers (impurities, structural defects, ...) or even inelastic processes

Figure 3: Tunnel model. Upper Fig. : Tunneling probabilities across the i^{th} and $(i+1)^{th}$ barriers for an electron located between them, assuming no conflict with the exclusion principle. Lower Fig. : Tunnel exclusion model for $N=5$ sites.

Figure 4: SSEP model for $N=5$ sites. Γ_L , Γ and Γ_R are the tunneling probabilities and ρ_L , ρ_R the electrodes' fixed fillings .

(phonon or photon-assisted hopping, emission of phonon or photon, ...). The model parameters N , $\Gamma_i^{(\leftarrow)}$ and $\Gamma_i^{(\rightarrow)}$ are related to the corresponding physical quantities such as tunneling probabilities or scattering cross-sections.

2.2 The Tunnel Exclusion Model

It is useful to note that the counter-flows exclusion model may be decomposed into two independent stochastic models. Let us define new variables $\sigma_i(t)$ and $\sigma'_i(t)$ such that $\sigma_i(t) = \tau_i^{(\rightarrow)}(t)$ if i and t have the same parity and else $\sigma_i(t) = \tau_i^{(\leftarrow)}(t)$. In a similar way, $\sigma'_i(t) = \tau_i^{(\leftarrow)}(t)$ if i and t have the same parity and else $\sigma'_i(t) = \tau_i^{(\rightarrow)}(t)$. From the definition on the model, the random variables σ_i are completely decoupled from the σ'_i variables. It turns out that in the limit of small transmission probabilities, the dynamics of each of these two ensembles of binary variables may be formulated in terms of a simpler lattice model, that we shall call the *tunnel exclusion model*. The elementary time-step of the latter model involves two steps in the former one. This has the advantage that in the limit of a vanishing transmission probability, the configuration of σ_i 's does not evolve in time. For each of these two independent submodels, expanding the evolution of this reduced system to first order in transmission probabilities, and taking the continuous time limit, we get the model which definition is sketched on Fig.3. In this case, the quantities $\Gamma_i^{(\rightarrow)}$ and $\Gamma_i^{(\leftarrow)}$ become the probabilities per time unit of tunneling across the i^{th} barrier from left to right and vice-versa, provided that the target site is empty. Each electrode is modeled by a single site, the occupation of which is reset to ρ_L (left electrode) or ρ_R (right electrode) before each time step. The fillings ρ_L and ρ_R are given by Fermi-Dirac distributions (See Eq. (4)).

A special choice of the tunneling probabilities is the *Symmetric Simple Exclusion Process* or SSEP[45] (see Fig.4) for which the the internal barriers are symmetric ($\Gamma_i^{(\leftarrow)} = \Gamma_i^{(\rightarrow)}$) and uniform along the conductor (independent of i for $2 \leq i \leq N$). We note this probability Γ . The two out-most barriers are also modeled with symmetric rates $\Gamma_L = \Gamma_1$ and $\Gamma_R = \Gamma_{N+1}$. Physically they account for the electrical connection between the electrodes and the conductor. In the theory of exclusion processes[15], one usually represents the reservoirs by injection rates α , δ , and extraction rates γ , β which give an equivalent description of the boundary conditions if:

$$\alpha = \rho_L \Gamma_L, \delta = \rho_R \Gamma_R, \gamma = (1 - \rho_L) \Gamma_L, \beta = (1 - \rho_R) \Gamma_R.$$

2.3 The FCS solving procedure

In the counter-flows model, the conductor has 2^{2N} internal configurations $\mathcal{C} = \{\tau_1^{(\rightarrow)}, \tau_1^{(\leftarrow)}, \dots, \tau_N^{(\rightarrow)}, \tau_N^{(\leftarrow)}\}$.

Let $p_t(\mathcal{C})$ be the probability of finding the system in configuration \mathcal{C} at time t . As the dynamics is a Markov process, the evolution equation for $p_t(\mathcal{C})$ can be written :

$$p_{t+1}(\mathcal{C}) = \sum_{\mathcal{C}'} [M_1(\mathcal{C}, \mathcal{C}') + M_0(\mathcal{C}, \mathcal{C}') + M_{-1}(\mathcal{C}, \mathcal{C}')] p_t(\mathcal{C}') \quad (8)$$

where we have decomposed the evolution matrix into three parts M_1 , M_0 and M_{-1} , depending on whether, when the system jumps from configuration \mathcal{C}' to configuration \mathcal{C} , the total number of transferred charges increases by 1, 0 or -1 .

If we define $P_t(\mathcal{C}, Q)$ as the probability that the system is in configuration \mathcal{C} at time t and that Q charges have been transferred, one has :

$$P_{t+1}(\mathcal{C}, Q) = \sum_{\mathcal{C}'} M_1(\mathcal{C}, \mathcal{C}') P_t(\mathcal{C}', Q-1) + M_0(\mathcal{C}, \mathcal{C}') P_t(\mathcal{C}', Q) + M_{-1}(\mathcal{C}, \mathcal{C}') P_t(\mathcal{C}', Q+1) \quad (9)$$

Then the generating functions $\mathcal{P}_t(\mathcal{C}, z)$ defined by :

$$\mathcal{P}_t(\mathcal{C}, z) = \sum_{Q=-\infty}^{\infty} P_t(\mathcal{C}, Q) z^Q \quad (10)$$

satisfies

$$\mathcal{P}_{t+1}(\mathcal{C}, z) = \sum_{\mathcal{C}'} \left[z M_1(\mathcal{C}, \mathcal{C}') + M_0(\mathcal{C}, \mathcal{C}') + \frac{1}{z} M_{-1}(\mathcal{C}, \mathcal{C}') \right] \mathcal{P}_t(\mathcal{C}', z) \quad (11)$$

If we introduce M_z that we will call the *counting matrix*, defined by:

$$M_z(\mathcal{C}, \mathcal{C}') = z M_1(\mathcal{C}, \mathcal{C}') + M_0(\mathcal{C}, \mathcal{C}') + \frac{1}{z} M_{-1}(\mathcal{C}, \mathcal{C}') \quad (12)$$

it is clear from Eq. (11) that in the long time limit, the cumulant generating function for the total number of transferred charges is :

$$\mathcal{S}_t(z) = \ln(\overline{z^Q}) = \ln \left[\sum_{\mathcal{C}} \mathcal{P}_t(\mathcal{C}, z) \right] \sim \ln(\nu(z)^t) \sim t \ln(\nu(z)) \quad (13)$$

where $\nu(z)$ is the largest eigenvalue of the counting matrix M_z [16, 15]. Due to the fact (see beginning of section 2.2) that the counter-flows model can be decomposed into two decoupled sets of variables, the eigenvalue $\nu(z)$ can in fact be obtained by diagonalizing a $2^N \times 2^N$ matrix.

In the tunnel model, the conductor has 2^N internal configurations and -as previously- we call $p_t(\mathcal{C})$ the probability of finding the system in configuration \mathcal{C} at time t . The time being continuous in this model, one has :

$$\frac{dp_t(\mathcal{C})}{dt} = \sum_{\mathcal{C}'} [W_1(\mathcal{C}, \mathcal{C}') + W_0(\mathcal{C}, \mathcal{C}') + W_{-1}(\mathcal{C}, \mathcal{C}')] p_t(\mathcal{C}') \quad (14)$$

where the evolution matrix has been decomposed into three parts W_1 , W_0 and W_{-1} , depending on whether when the system jumps from configuration \mathcal{C}' to configuration \mathcal{C} , the total number of transferred charges increases by 1, 0 or -1 . Eq. (14) is a continuous time version of Eq. (9), the main difference being the diagonal elements of W_0 are now all negative.

Following the same procedure as above, we can define the *counting matrix* W_z by :

$$W_z(\mathcal{C}, \mathcal{C}') = z W_1(\mathcal{C}, \mathcal{C}') + W_0(\mathcal{C}, \mathcal{C}') + \frac{1}{z} W_{-1}(\mathcal{C}, \mathcal{C}') \quad (15)$$

and we find the cumulant generating function for the total transferred charge in the long time limit :

$$\mathcal{S}_t(z) = \ln(\overline{z^Q}) \sim \ln(e^{\mu(z) t}) \sim t \mu(z) \quad (16)$$

evolution	charge counting	probability
	increase	$\rho_L (1 - \rho_R) \Gamma^{(\rightarrow)}$
	decrease	$(1 - \rho_L) \rho_R \Gamma^{(\leftarrow)}$
others	unchanged	$1 - \rho_L (1 - \rho_R) \Gamma^{(\rightarrow)} - (1 - \rho_L) \rho_R \Gamma^{(\leftarrow)}$

Table 1: Asymmetric Single Barrier for arbitrary fillings ρ_L and ρ_R of the electrodes.

where $\mu(z)$ is the largest eigenvalue of the counting matrix W_z . This latter equation can be seen as the first term in the expansion of the corresponding equation obtained in a discrete time approach.

Both for the counter-flows and tunnel models, the FCS is fully determined by the largest eigenvalue of what we called the *counting matrix*.

The full knowledge of the eigenvalue is not necessary if only the first n cumulants are wanted. In this case, the equation satisfied by the eigenvalues $|M_z - \nu(z)\mathcal{I}| = 0$ (or $|W_z - \mu(z)\mathcal{I}| = 0$) can be solved by a perturbation theory and the n^{th} cumulant is obtained from the coefficient of the n^{th} order of the eigenvalue in powers of $\log(z)$ (see Eq. (2)). Once the counting matrix is written down, this procedure can be easily performed by an analytical calculation software.

3 Application to mesoscopic systems

In the remaining of this paper we derive the FCS or the first cumulants of basic mesoscopic systems. A special attention is dedicated to the current fluctuations skewness (third cumulant), the physical interest ([29, 19]) and measurability [40] of which have been recently emphasized. Indeed, at high temperature the skewness can reveal information about transport which are not blurred by thermal fluctuations [29, 19]. Some of the results derived are already known and they validate exclusion modeling for charge conduction in condensed-matter systems. The various new results, often derived in a few lines of linear algebra, illustrate the strength of this modeling.

3.1 Asymmetric barrier and Single channel

The counter-flows model with $N = 0$ site is a single barrier between two electrodes of fillings ρ_L and ρ_R . Since the system has no internal state, the counting matrix M_z is a scalar. A positive charge transfer (from left to right) will occur with probability $p_+ = \rho_L (1 - \rho_R) \Gamma^{(\rightarrow)}$ and a negative transfer with probability $p_- = (1 - \rho_L) \rho_R \Gamma^{(\leftarrow)}$ (see Table 1).

Following the general procedure for the counter-flows model, we consider the counting “matrix” :

$$M_z = p_+ z + p_- z^{-1} + (1 - p_+ - p_-) \quad (17)$$

The logarithm of the largest (and unique) eigenvalue $\nu(z) = M_z$ gives the cumulant generating function $\mathcal{S}_t(z)$, which fully characterize the FCS of an asymmetrical barrier :

$$\mathcal{S}_t(z)/t = \ln \left\{ \left[\rho_L (1 - \rho_R) \Gamma^{(\rightarrow)} \right] (z - 1) + \left[(1 - \rho_L) \rho_R \Gamma^{(\leftarrow)} \right] (z^{-1} - 1) + 1 \right\} \quad (18)$$

A few particular cases are interesting :

- The $\Gamma^{(\rightarrow)}, \Gamma^{(\leftarrow)} \rightarrow 1$ limits account for quasi-ballistic barriers. On the opposite case of tunnel barriers ($\Gamma^{(\rightarrow)}, \Gamma^{(\leftarrow)} \ll 1$), the FCS can be re-estimated from a first order expansion of Eq. (18) or directly with the tunnel exclusion model with $N = 0$:

$$\mathcal{S}_t(z)/t = \mu(z) = W_z = \rho_L (1 - \rho_R) \Gamma^{(\rightarrow)} (z - 1) + (1 - \rho_L) \rho_R \Gamma^{(\leftarrow)} (z^{-1} - 1) \quad (19)$$

- The asymmetric case ($\Gamma^{(\rightarrow)} \neq \Gamma^{(\leftarrow)}$) accounts for inelastic barrier, such as those for which stepping over the barrier requires the emission or assistance of a photon or phonon [29].

For symmetric barriers

$$\mathcal{T} = \Gamma^{(\leftrightarrow)} = \Gamma^{(\leftarrow)} \quad (20)$$

we recover the important case of a *conduction channel* of transparency \mathcal{T} encountered in mesoscopic transport[28]. This is to be expected from our discussion in section 4, where we show that for a single barrier, the counter-flows model can be precisely related to the evolution of the diagonal part of the density matrix of a quantum many-electron system. Once the behavior of a single conduction channel has been determined, scattering matrix theory shows how to reduce the problem of interaction-less electronic transport through a quantum constriction into a set of independent symmetric barriers. In the zero temperature limit, the only states which contribute to the FCS are those whose energy ϵ is such that $\rho_L(\epsilon) = 1$ and $\rho_R(\epsilon) = 0$, or $\rho_L(\epsilon) = 0$ and $\rho_R(\epsilon) = 1$. The FCS is then given as a superposition of independent binomial laws (“partition noise”), one for each of these scattering states, lying in an energy window eV , where V is the voltage drop across the barrier[28]. In the high temperature limit, one has to integrate the single channel result Eq. (18) over the complete Fermi-Dirac distributions in the reservoirs, given in Eq. (4).

From equations (2), (3), (18) and ($\mathcal{T} = \Gamma^{(\leftrightarrow)} = \Gamma^{(\leftarrow)}$), one can derive the normalized noise power $F = K_2/K_1$ in the low temperature limit and the normalized skewness $F_3 = K_3/K_1$ in the high temperature limit [29, 20]. It is interesting to note that these two quantities turn out to be equal. More generally, for a mesoscopic conductor decomposed into independent channels of transparencies \mathcal{T}_i one has :

$$F(eV \gg k_B T) = F_3(eV \ll k_B T) = \frac{\sum \mathcal{T}_i(1 - \mathcal{T}_i)}{\sum \mathcal{T}_i} \quad (21)$$

The physical information contained in the third cumulant at high temperature[29, 19] is the same at the one contained in the low temperature second cumulant.

Eq. (21) will be directly checked for the mesoscopic systems considered in the rest of this paper.

3.2 Double barriers

For single barriers, the agreement between the exclusion model and mesoscopic models is not surprising since the boundary conditions (injection from the electrodes,...) are identical. For double barriers, it is crucial to account properly both for the boundary conditions and for Pauli exclusion principle inside the conductor.

Double barriers have been widely studied because a rich behavior results from the interplay of various effects including Pauli exclusion principle, Coulomb interactions, inelastic processes and quantum resonance[7]. In this section, we first present some results on a generic double barrier. Then we see how this system relates to various experimental devices (quantum dots, hopping on localized states, islands and wells) and how the Coulomb interaction between electrons can be introduced to account for charging effects. The case of a partly or fully diffusive island between two tunnel barriers is addressed in section 3.3.

Generic double barrier

We first consider two symmetric barriers of transmission Γ_1 and Γ_2 , temporarily in the zero temperature limit $eV \gg k_B T$ ($\rho_L = 1$ and $\rho_R = 0$). The upper graph of Fig.5 depicts the corresponding counter-flows model, with $N = 1$, while the lower graph labels the 2^{2N} internal states of the system.

If the charge counting is done over the second barrier (arbitrary choice), the counting matrix M_z is :

$$M_z = \begin{pmatrix} \Gamma_1 \Gamma_2 z & \Gamma_1 & \Gamma_2 z & 1 \\ (1 - \Gamma_1) \Gamma_2 z & 1 - \Gamma_1 & 0 & 0 \\ \Gamma_1 (1 - \Gamma_2) & 0 & 1 - \Gamma_2 & 0 \\ (1 - \Gamma_1)(1 - \Gamma_2) & 0 & 0 & 0 \end{pmatrix} \quad (22)$$

In this matrix, the states are ordered from state-A (upper-left) to state-D (lower-right). The eigenvalues of M_z can be easily found and the cumulant generating function $\mathcal{S}_t(z)$ is proportional to the logarithm of the largest one :

$$\mathcal{S}_t(z)/t = \ln \left(1 - \frac{\Gamma_1 + \Gamma_2 - \Gamma_1 \Gamma_2 z}{2} + \sqrt{\left(1 - \frac{\Gamma_1 + \Gamma_2 - \Gamma_1 \Gamma_2 z}{2} \right)^2 - (1 - \Gamma_1)(1 - \Gamma_2)} \right) \quad (23)$$

Figure 5: Upper Fig. : Double symmetrical barriers (counter-flows model with $N = 1$, $\Gamma_i^{(\rightarrow)} = \Gamma_i$). For legibility, the reflection probabilities $1 - \Gamma_1$ and $1 - \Gamma_2$ are not written. Lower Fig. : The internal states of the system.

The symmetry of this expression between Γ_1 and Γ_2 illustrates that the charge counting can be performed on any side of the system without changing the result. As expected, the single barrier FCS is recovered if one barrier is transparent (Γ_1 or $\Gamma_2 = 1$). Eq. (23) extends two other results first obtained by de Jong in the Boltzmann-Langevin formalism : the first and second cumulants of a double barrier [13] and the FCS of a double tunnel barrier ($\Gamma_1 \Gamma_2 \ll 1$) [12]. It would be interesting to relate these classical expressions to those of a full quantum treatment of the double barrier system. As described below, such a precise connection may be established in the tunneling regime where both transmissions Γ_1 and Γ_2 are very small.

For arbitrary fillings ρ_L and ρ_R of the electrodes, the counting matrix M_z has no zero element and the eigenvalue problem is still manageable but more tedious. The power expansion method presented in section 2.3 is chosen to derivate the cumulants C_1 , C_2 and C_3 , and integration over Fermi-Dirac distribution in the electrodes, according to Eq 3 and Eq 4, gives the cumulants $K_1(eV/k_B T)$, $K_2(eV/k_B T)$ and $K_3(eV/k_B T)$. It is useful to define:

$$\Gamma_{12} = \Gamma_1 + \Gamma_2 - \Gamma_1 \Gamma_2 \quad (24)$$

One finds

$$C_1/t = (\rho_L - \rho_R) \frac{\Gamma_1 \Gamma_2}{\Gamma_{12}} \quad (25)$$

$$C_2/t = \frac{\Gamma_1 \Gamma_2 \Gamma_{12}^2 (\rho_L + \rho_R) - (\rho_L^2 + \rho_R^2) \Gamma_1^2 \Gamma_2^2 (2 - \Gamma_{12}) - 2 \rho_L \rho_R \Gamma_1 \Gamma_2 (\Gamma_1^2 + \Gamma_2^2 - \Gamma_1 \Gamma_2 (\Gamma_1 + \Gamma_2))}{\Gamma_{12}^3} \quad (26)$$

For $eV \ll k_B T$, we find $K_2/K_1 = 2k_B T/eV$, that is the well known Johnson-Nyquist thermal noise formula, more often written $S_I = 4k_B T G$ where the conductance G and the current noise power spectral density S_I are given by Eq. (5).

We focus now on the normalized skewness $F_3 = K_3/K_1$. We give below its $eV \gg k_B T$ and $eV \ll k_B T$ limits, which -as would be expected from a quantum mechanical derivation (Eq. (21))- is equal to the normalized noise power $F = K_2/K_1$ in the zero temperature limit. Fig.6 shows that depending of Γ_1 and Γ_2 , the skewness changes sign in the low temperature limit (left Fig.) and not in the high temperature one (right Fig.). The insert on the left Fig. shows $F_3 = (1 - \Gamma_1 \Gamma_2 / \Gamma_{12})(1 - 2\Gamma_1 \Gamma_2 / \Gamma_{12})$ obtained when the exclusion principle is deactivated between the two barriers. The change of sign is still observed and thus, it cannot be attributed to correlation induced by the exclusion principle inside the conductor.

$$F_3(eV \gg k_B T) = \frac{\Gamma_1^4 + \Gamma_2^4 + \Gamma_1^3 \Gamma_2^3 (4 + \Gamma_1 + \Gamma_2) + \Gamma_1^2 \Gamma_2^2 (6 - 3\Gamma_1 - \Gamma_1^2 - 3\Gamma_2 - \Gamma_2^2) - \Gamma_1 \Gamma_2 (2\Gamma_1^2 + \Gamma_1^3 + 2\Gamma_2^2 + \Gamma_2^3)}{\Gamma_{12}^4} \quad (27)$$

$$F_3(eV \ll k_B T) = 1 - \frac{\Gamma_1 \Gamma_2 (2 - \Gamma_{12})}{\Gamma_{12}^2} = F(eV \gg k_B T) \quad (28)$$

Tunnel limit

The FCS of a double tunnel barrier can be obtained from the general expression Eq.(23) for the double barrier. Nevertheless, it is interesting to derive it with the Symmetric Simple Exclusion

Figure 6: Normalized skewness $F_3 = K_3/K_1$ for a double symmetrical barrier. Left Fig.: Zero temperature limit ($eV \gg k_B T$) (insert: the exclusion principle is deactivated between the barriers). Right Fig.: High temperature limit ($k_B T \gg eV$).

Model with $N = 1$. For arbitrary fillings ρ_L and ρ_R of the electrodes, and charge counting done over the second barrier, the counting matrix is :

$$W_z = \begin{pmatrix} -\Gamma_2(1 - \rho_R) - \Gamma_1(1 - \rho_L) & \Gamma_1 \rho_L + \Gamma_2 \rho_R z^{-1} \\ \Gamma_2(1 - \rho_R) z + \Gamma_1(1 - \rho_L) & -\Gamma_1 \rho_L - \Gamma_2 \rho_R \end{pmatrix} \quad (29)$$

Following section 2.3, the cumulant generating function $\mathcal{S}_t(z)$ is proportional to the largest eigenvalue of W_z . After a few lines of algebra, we find :

$$\mathcal{S}_t(z)/t = -\frac{\Gamma_1 + \Gamma_2}{2} + \sqrt{\left(\frac{\Gamma_1 + \Gamma_2}{2}\right)^2 + \Gamma_1 \Gamma_2 (\rho_L(1 - \rho_R)(z - 1) + \rho_R(1 - \rho_L)(z^{-1} - 1))} \quad (30)$$

We recover the FCS derived in[2], which slightly differs from the one derived in[5].

Experimental systems

Depending on the elastic or inelastic nature of the barriers, several double barrier systems are traditionally considered. If we restrict ourselves to elastic barriers, the size of the island between the barriers is another source of experimental diversity.

In large but finite-size islands (“quantum island”), the quasi energy levels are discrete and the generic system described above can model each such level. At this stage, it may be useful to describe in more detail the connection between a microscopic quantum coherent model for a single conducting channel in the presence of a double barrier in the tunneling limit, and the corresponding SSEP. At zero temperature, the generating function $\mathcal{S}_t(z)/t$ for the microscopic quantum model is given by[28] :

$$\mathcal{S}_t(z)/t = v_F \int_{k_{\min}}^{k_{\max}} \frac{dk}{2\pi} \ln(\mathcal{T}(k)(z - 1) + 1),$$

where $\mathcal{T}(k)$ is the transmission coefficient for an incoming electronic wave-function with wave-vector k and $k_{\max} - k_{\min} = \frac{eV}{\hbar v_F}$, v_F being the Fermi velocity in the electrodes. For a fully coherent system, $\mathcal{T}(k)$ has to obey the quantum series composition rule for transmission matrices. In the limit of small transmissions \mathcal{T}_1 and \mathcal{T}_2 , this yields the well-known Lorentzian resonance profile:

$$\mathcal{T}(k) = \frac{4\mathcal{T}_1\mathcal{T}_2}{(\mathcal{T}_1 + \mathcal{T}_2)^2 + 16(k - k_0)^2 l^2},$$

Figure 7: Left Fig.: Energy levels associated with the two sites in interaction. Right Fig.: The three internal states of the system. The black disks are electrons and the circles are available sites.

where l is the distance between the two barriers. In the limit where eV/\hbar is much larger than the decay rate $\gamma = \frac{v_F}{2l}(\mathcal{T}_1 + \mathcal{T}_2)$ of the resonant level in the central region, and if the average energy of this level is such that k_0 falls in the interval $[k_{\min}, k_{\max}]$, we may take the k integration over the whole real axis, yielding exactly Eq (30) in the special case $\rho_L(\epsilon) = 1$ and $\rho_R(\epsilon) = 0$, provided we set $\Gamma_i = \frac{v_F}{2l}\mathcal{T}_i$ ($i = 1, 2$) [12]. So in the tunnel limit, the simple SSEP may be viewed as the result of integrating the contributions of quantum-mechanically coherent electrons over an energy window larger than the width $\hbar\gamma$ of a discrete level inside the cavity delimited by the two barriers.

When the island is infinite in the transverse direction (“Quantum well”), the energy levels become a continuous energy band : the generic model still applies but the integration Eq. (3) should be done versus wavevectors [7] k_z (longitudinal) and k_\perp (transverse direction) rather than versus the energy ϵ .

Finally, when the island is small (“Quantum dot”) or when it consists in localized states (dopants, impurities...), the energy levels are well separated but one can no longer neglect that electrons entering or leaving the island are changing its Coulomb electrostatic energy, which induces a shift of the energy levels (“charging effect”). We illustrate in the simple example below how to account for such an effect.

Charging effect

We consider now a localized state tunnel-coupled to two electrodes with Fermi-Dirac fillings $\rho_L(\epsilon)$ and $\rho_R(\epsilon)$ (Fig. 7). The coupling is elastic (for example, it could be due to some overlapping of the localized state wavefunction with electrodes) and characterized by two symmetrical transmission coefficients $\Gamma_1 = \Gamma_2 = \Gamma$ with no dependence with ϵ . Up to two electrons can be trapped on the localized state (spins up and down for example). If no electron is trapped, the two available sites are degenerated at energy level ϵ_0 . The trapping of one electron shifts to $\epsilon_1 = \epsilon_0 + e^2/C$ the energy level of the remaining empty site, where C is the effective capacitance of the island. This system has three internal states, corresponding to 0, 1 or 2 trapped electrons (States A, B and C on Fig.7) and the corresponding counting matrix is

$$W_z = \Gamma \begin{pmatrix} -2\rho_L(\epsilon_0) - 2\rho_R(\epsilon_0) & (1 - \rho_L(\epsilon_0)) + (1 - \rho_R(\epsilon_0))z & 0 \\ 2\rho_L(\epsilon_0) + 2\rho_R(\epsilon_0)/z & -2 + \rho_L(\epsilon_0) - \rho_L(\epsilon_1) + \rho_R(\epsilon_0) - \rho_R(\epsilon_1) & 2(1 - \rho_L(\epsilon_1)) + 2(1 - \rho_R(\epsilon_1))z \\ 0 & \rho_L(\epsilon_1) + \rho_R(\epsilon_1)/z & -2 + \rho_L(\epsilon_1) + \rho_R(\epsilon_1) \end{pmatrix} \quad (31)$$

With a software like Mathematica, the analytical equations for the cumulants C_1 , C_2 and C_3 are easily derived by the series expansion method (section 2.3). These expressions are not reported here but have been used to generate the normalized cumulants of Fig.8 (Thick lines) for parameters $\epsilon_0/k_B T = 10$, $(e^2/C)/k_B T = 20$ and $\Gamma \ll 1$. The first cumulant C_1 is normalized by the averaged transfer charge $2.t.\Gamma/2$ expected in the high driving voltage limit. For comparison, alternative models are shown on the same figure. The dashed lines correspond to 2 sites at fixed energy levels ϵ_0 and ϵ_1 and connected to the electrodes through tunnel barriers of transmission Γ . This modeling of the original problem is expected to account for the high eV limit ($\epsilon_1 \ll eV$). The thin line corresponds to 1 site between tunnel barriers of transmissions 2Γ (left barrier) and Γ (right barrier). This model is expected to account for the intermediate plateau regime for which only one site of the localized state contributes efficiently to transport ($\epsilon_0 \ll eV \ll \epsilon_1$). Fig.8 shows that the general solution to the first problem (thick line) is in good agreement with the two limiting cases considered for comparison.

3.3 Multiple barriers : from double wells to diffusive islands between tunnel contacts

In this section we discuss the general SSEP model presented at the end of section 2.2, ($N - 1$) identical barriers of transmission $\Gamma \ll 1$ are sandwiched between two tunnel barriers of transmission

Figure 8: Two sites interacting via the Coulomb electrostatic repulsion and tunnel coupled to electrodes (see text). Left fig.: Normalized current $C_1/t\Gamma$. Central fig.: Normalized noise power C_2/C_1 . Right fig.: Normalized current skewness C_3/C_1 . Thick line : present model, thin and dash lines : alternative models for comparison (see text).

Γ_L and Γ_R . Writing down that the mean current and its variance do not depend on the barrier over which they are measured, we showed in[15] how to derive the first two cumulants :

$$C_1/t = \frac{\Gamma}{N_1} (\rho_L - \rho_R) \quad (32)$$

$$C_2/t = \frac{\Gamma}{N_1} \left[(\rho_L + \rho_R - 2\rho_L\rho_R) - \frac{2}{3}(\rho_L - \rho_R)^2 \left(1 - \frac{1}{2N_1} - \frac{\lambda}{2N_1^2(N_1 - 1)} \right) \right] \quad (33)$$

$$\text{with } N_1 = N - 1 + \frac{\Gamma}{\Gamma_L} + \frac{\Gamma}{\Gamma_R} \text{ and } \lambda = \frac{\Gamma}{\Gamma_L} \left(\frac{\Gamma}{\Gamma_L} - 1 \right) \left(2\frac{\Gamma}{\Gamma_L} - 1 \right) + \frac{\Gamma}{\Gamma_R} \left(\frac{\Gamma}{\Gamma_R} - 1 \right) \left(2\frac{\Gamma}{\Gamma_R} - 1 \right)$$

For arbitrary N_1 , the third cumulant C_3 can be derived from the third order series expansion of the cumulant generating function given in[15] (Eq. (C.14)). We give below the normalized skewness in the large N_1 (or N) limit.

Experimental systems

Three limiting cases of the above general formula could be relevant to mesophysics.

- Firstly, for $N=2$, the system is a triple barrier with three different tunnel transmissions. Such systems have been widely studied as a model for double localized state, coupled quantum dot and double well structures (for example see[7, 22]). It would be interesting to compare our predictions to the experimental results.

- In the limit $N \rightarrow \infty$ for constant Γ , Γ_L and Γ_R , the relative contribution of the two out-most barriers is vanishingly small and we obtain a diffusive medium in good contact with the electrodes. Section 3.4 addresses this purely diffusive regime and gives its FCS. At this point, we just point that C_1 and C_2 are in agreement with the one found by alternative condensed-matter formalisms[33, 4, 35, 1, 13, 6, 47].

- The limit $N \rightarrow \infty$ for constant Γ , $N\Gamma_L$ and $N\Gamma_R$ accounts for a diffusive island between two tunnel contact, the resistances of which are comparable to the resistance of the diffusive island itself. We define as $q_L = \Gamma/(N\Gamma_L)$ and $q_R = \Gamma/(N\Gamma_R)$ the ratios of the left and right contact resistances over the diffusive island resistance. The large q_L and q_R limit accounts for simple or double tunnel barriers while vanishing values of q_L and q_R account for a purely diffusive medium.

The normalized noise power F (Eq. 6), is found to be, for an arbitrary temperature :

$$F = \frac{K_2}{K_1} = \frac{2k_B T}{eV} (1 - s) + s \coth\left(\frac{eV}{2k_B T}\right) \quad (34)$$

with

$$s = \frac{1}{3} + \frac{2(q_L^3 + q_R^3)}{3(1 + q_L + q_R)^3} \quad (35)$$

n	Normalized cumulants : $\frac{C_n}{(t\Gamma/N)}$	K_n/K_1 for $k_B T \ll eV$	K_n/K_1 for $k_B T \gg eV$
1	X	1	1
2	$[3 - X^2 - 3Y^2]/6$	$\frac{1}{3}$	$\frac{2k_B T}{eV}$
3	$X^3/15 + XY^2$	$\frac{1}{15}$	$\frac{1}{3}$
4	$[-9X^4 + X^2(7 - 462Y^2) - 105Y^2(-1 + Y^2)]/210$	$-\frac{1}{105}$	$\frac{2k_B T}{3eV}$
5	$4X^5/105 + XY^2(-3 + 4Y^2) + X^3(-1 + 120Y^2)/21$	$-\frac{1}{105}$	$-\frac{1}{5}$
6	$[-20X^6 - 33X^4(-1 + 244Y^2) - 231Y^2(3 - 7Y^2 + 4Y^4) - 11X^2(1 - 618Y^2 + 1044Y^4)]/462$	$\frac{1}{231}$	$-\frac{2k_B T}{5eV}$

Table 2: First cumulants C_n for diffusive medium for arbitrary filling of the electrodes, and low and high temperature normalized cumulants K_n/K_1 . ($X = (\rho_L - \rho_R)$ and $Y = (\rho_L + \rho_R - 1)$).

The well known noise power of double tunnel barriers[10, 11, 7] and diffusive media[33, 4, 35, 1, 13, 6, 47] are recovered in the large and small q_L, q_R limits. The normalized skewness is found to be :

$$F_3 = \frac{K_3}{K_1} = 1 + \frac{k_B T}{eV} 3(s - 1 - 2f) \coth\left(\frac{eV}{2k_B T}\right) + \frac{f - 3(s - 1)/2 + 2f \left[\cosh\left(\frac{eV}{2k_B T}\right) \right]^2}{\left[\sinh\left(\frac{eV}{2k_B T}\right) \right]^2} \quad (36)$$

with

$$f = -\frac{3}{10} + 3s(s - 1/2) - \frac{6(q_L^5 + q_R^5)}{5(1 + q_L + q_R)^5} \quad (37)$$

Eq. (36) bridges continuously between two simple situations : double tunnel barriers (large q_L, q_R) and diffusive media (small q_L, q_R) for which we also recover known results[20, 34]. In the low and high temperature limits, we found :

$$F_3(eV \gg k_B T) = 1 + 2f \quad F_3(eV \ll k_B T) = s = F(eV \gg k_B T) \quad (38)$$

The high temperature skewness is equal to the low temperature noise power, as would be expected from a fully quantum treatment (see Eq. (21)).

3.4 Diffusive medium

In this section, we consider a diffusive medium with good contacts to the electrodes. We first consider the SSEP model in the $N \rightarrow \infty$ limit, which is enough to account for a purely diffusive behavior. At the end of this section, we consider the cross-over from a ballistic to diffusive conduction. To do so, the counter-flows model will be required.

SSEP diffusive medium

In our previous paper[15], we detail the derivation of the FCS for SSEP models in the $N \rightarrow \infty$ limit and we shall only summarize the derivation here. The cumulant generating function \mathcal{S}_t depends on N, z, ρ_L and ρ_R but to first order in $1/N$, \mathcal{S}_t turns out to depend only on a combinaison ω of these parameters :

$$\omega = \frac{(z - 1)(\rho_L z - \rho_R - \rho_L \rho_R(z - 1))}{z} \quad (39)$$

Consequently, to first order in $1/N$ one can write :

$$\mathcal{S}_t/t = \frac{\Gamma}{N} R(\omega) \quad (40)$$

where the expression of $R(\omega)$ has been conjectured. Thus, if the FCS is known for two arbitrary fillings of the electrodes, then it can be deduced for any fillings or at any temperature.

Based on the exact derivation of the first 4 cumulants, we conjectured that for $\rho_L = \rho_R = 1/2$, the statistics of current fluctuations is Gaussian (at order $1/N$). This fully determines $R(\omega)$ and

Figure 9: Normalized current skewness K_3/K_1 in a ballistic/diffusive medium parametrized by the ratio L/L_{elast} of the conductor's length L over a elastic mean free path L_{elast} (counter-flows with $N = 8$). The two lines correspond to known limit for $L/L_{elast} \gg 1$ (continuous line) and for $L/L_{elast} \ll 1$ with $eV \gg k_B T$ (pearly line).

thus the current statistics at a arbitrary fillings ρ_L and ρ_R :

$$\mathcal{S}_t/t = \frac{\Gamma}{N} [\log(\sqrt{1+\omega} + \sqrt{\omega})]^2 \quad (41)$$

This expression is identical to the one found at zero temperature by[25] and at arbitrary temperature by[20] (and by[37] with minor discrepancies). Tables 2 gives the first cumulants C_n , K_n/K_1 for $k_B T \ll eV$ and for $k_B T \gg eV$. Right/Left symmetry and particle/hole symmetry suggest the change of parameters : $X = (\rho_L - \rho_R)$ and $Y = (\rho_L + \rho_R - 1)$. Agreement is found with the first four cumulants which can be easily derived from[34].

Ballistic-Diffusive cross-over

We now consider a counter-flows model with uniform symmetrical transmission coefficients Γ in the bulk of the conductor ($\Gamma = \Gamma_i^{(\rightarrow)} = \Gamma_i^{(\leftarrow)}$ for $1 < i < N + 1$), unity transmission at the boundaries ($\Gamma_1^{(\leftarrow)} = \Gamma_1^{(\rightarrow)} = \Gamma_{N+1}^{(\leftarrow)} = \Gamma_{N+1}^{(\rightarrow)} = 1$), and we consider the $N \rightarrow \infty$ limit taken at constant $(1 - \Gamma)(N - 1)$. We can define the mean free path L_{elast} of a single electron as $1/(1 - \Gamma)$ and the length L of the conductor as $N - 1$. Then $(1 - \Gamma)(N - 1) = L/L_{elast} \ll 1$ corresponds to a ballistic conductor while $L/L_{elast} \gg 1$ to a diffusive one[14, 31]. We explore the normalized current skewness $F_3 = K_3/K_1$ versus both the ballistic-diffusive cross-over and the thermal ($k_B T \gg eV$) - shot noise ($eV \gg k_B T$) cross-over. At zero temperature, it was shown[42] that N as small as 8 gives a correct picture of the skewness, even in the diffusive limit. We performed a numerical simulation of such a small N by solving numerically the largest eigenvalue of the counting matrix. Fig.9 shows $F_3(L/L_{elast}, eV/k_B T)$. For comparison, the continuous line is calculated from the analytical results in the diffusive limit and good agreement is found with the numerical estimation. This is an interesting result, which shows a tendency of the simple exclusion model to reproduce the same FCS as for a larger class of models. This raises the question of trying to identify more precisely the key features which are required for a stochastic model to yield this FCS. The pearly line corresponds to a single scatterer with the same conductance as the system in the low temperature limit. As $L/L_{elast} \rightarrow 0$ (L may be arbitrary large), the system is expected to converge to such a point scatterer limit and a good agreement is found with the simulation. Good agreement is also found with Monte-Carlo simulations performed along the ballistic-diffusive cross-over at zero temperature[42].

4 Connection to microscopic models

As we have seen in section 3 above, there are many instances where a simple approach in terms of purely classical exclusion models yields an impressive agreement with fully quantum-mechanical computations, specially for diffusive systems. This raises naturally the question of trying to derive these classical models directly from a fully quantum mechanical description of a coherent conductor. In this section, we shall establish such a connection for the counter-flows exclusion model, but only in the rather special situation of a *single* barrier.

The basic principle of this model is to discretize the single-particle states of conduction electrons. For each value of the kinetic energy, we consider two types of localized wave-packets, moving in either direction (from right to left, or left to right). Each possible wave-packet is supposed to be spatially located in one of N cells of width Δx into which our mesoscopic conductor is subdivided. Let us first assume a perfect conductor, with no impurities. It is then natural to approximate the true quantum mechanical evolution operator describing a single electron during a time interval $\Delta t = \Delta x/v_F$ (v_F is the Fermi velocity of electrons, taken to be also the group velocity of these wave-packets) by the following matrix U acting as:

$$U|i, +\rangle = |i+1, +\rangle \quad (42)$$

$$U|i, -\rangle = |i-1, +\rangle \quad (43)$$

Here, $|i, \pm\rangle$ denotes a wave-packet with velocity $\pm v_F$ located in the cell labelled by the integer i . From now on, we shall assume i ranges over all integers, ignoring what happens at the boundaries of the sample. In fact, rather than taking the reservoirs explicitly into account here, we have in mind an evolution of the system in a finite time interval, from an initial state with a finite number of particles, located on the left and on the right of the finite length region where impurity scattering may occur. After all, reservoirs always contain a finite number of particles in real experiments. It is straightforward to check that U thus defined is unitary. States with p electrons located in cells $i_1 < i_2 < \dots < i_p$ and moving with velocities v_1, v_2, \dots, v_p ($v_i = \pm$) are obtained as usual by forming fully antisymmetrized tensor products of the single particle states $|i_1, v_1\rangle, |i_2, v_2\rangle, \dots, |i_p, v_p\rangle$, denoted by $|i_1, v_1; i_2, v_2; \dots; i_p, v_p\rangle$. The unitary operator U allows to construct the corresponding evolution operator $U^{(p)}$ in the space of p electron states, and this latter operator is defined by:

$$U^{(p)}|i_1, v_1; i_2, v_2; \dots; i_p, v_p\rangle = |i_1 + v_1, v_1; i_2 + v_2, v_2; \dots; i_p + v_p, v_p\rangle \quad (44)$$

Now, if we prepare such a system at time t in a density matrix $\rho(t)$ which is diagonal in the above-given basis of p electron states, we have $\rho(t+\Delta t) = U^{(p)}\rho(t)U^{(p)+}$, and equation (44) shows that ρ remains diagonal. This defines a very simple process, where the probability $\mathcal{P}(i_1, v_1; i_2, v_2; \dots; i_p, v_p; t)$ evolves according to:

$$\mathcal{P}(i_1, v_1; i_2, v_2; \dots; i_p, v_p; t+1) = \mathcal{P}(i_1 - v_1, v_1; i_2 - v_2, v_2; \dots; i_p - v_p, v_p; t) \quad (45)$$

Note that time is now written in units of Δt , which simplifies the notation.

The next step is to include a single barrier, located between cells i and $i+1$. The definition of the single particle evolution operator U is now modified according to:

$$U|j, +\rangle = |j+1, +\rangle \quad (j \neq i-1) \quad (46)$$

$$U|j, -\rangle = |j-1, +\rangle \quad (j \neq i) \quad (47)$$

$$U|i-1, +\rangle = \cos(\theta_i)|i, +\rangle + \sin(\theta_i)|i-1, -\rangle \quad (48)$$

$$U|i, -\rangle = \cos(\theta_i)|i-1, -\rangle - \sin(\theta_i)|i, +\rangle \quad (49)$$

There is now a finite probability $\sin^2(\theta_i)$ for the particle coming from the left (on cell $i-1$) or from the right (on cell i) of the barrier to be backscattered. Let us denote by Γ_i the transmission probability, equal to $\cos^2(\theta_i)$. Note that the U matrix just written is not the most general unitary matrix, and both transmission and reflection amplitudes are in general complex numbers. But again, we made this choice to keep a lighter notation. As before, this model for the single particle quantum evolution generates also the evolution of p particle states. Since the only single particle states which are affected by the presence of this barrier are $|i-1, +\rangle$ and $|i, -\rangle$, it is just sufficient to consider initial states where these are both occupied. In fact, because of the Pauli principle, we have:

$$U^{(2)}|i-1, +; i, -\rangle = |i, +; i-1, -\rangle \quad (50)$$

We shall not write explicitly the corresponding unitary matrix $U^{(p)}$ here. But the important point to stress is that it induces an evolution of the density matrix ρ which still preserves the stability of the subspace of diagonal matrices. The basic idea behind this property is a description of the time evolution of the system with p particles in terms of trajectories, in the spirit of the path integral approach to quantum mechanics. In the presence of a unique barrier, there is at most a single path which connects an initial state $|i_1, v_1; i_2, v_2; \dots; i_p, v_p\rangle$ to a final state $|i'_1, v'_1; i'_2, v'_2; \dots; i'_p, v'_p\rangle$. This holds because under successive applications of U , the distance of a particle to the barrier in the initial state $|i, v\rangle$ which evolves into a known final state $|i', v'\rangle$, is uniquely determined by this final state and the total duration of this evolution. So if the distances of the final locations of the particles i'_1, i'_2, \dots, i'_p to the barrier are all different, there is only one permutation of the particles which takes the i 's into the i 's. When two i 's correspond to the same distance to the barrier, the Pauli principle imposes these two sites to be located on opposite sides of the barrier, and the same statement is true for the i 's of the corresponding initial states. If we had *distinguishable* particles, this would yield two possible paths connecting this pair of initial i 's to this pair of final

i' 's. But the antisymmetrization operation forces us to see these two paths as a single one, as in equation (50) above.

As for the pure system, we may then interpret the evolution of the diagonal part of the density matrix in terms of a simple stochastic process for the probability $\mathcal{P}(i_1, v_1; i_2, v_2; \dots; i_p, v_p; t)$, which is nothing but the counter-flows exclusion model with a single barrier, defined in section 2 above.

Unfortunately, it is difficult to generalize this construction to more than a single barrier. For three barriers and a single particle already, there are in general several different paths (generated by a given number of successive applications of the matrix U) which connect an initial state $|i, v\rangle$ to a final state $|i', v'\rangle$. Therefore, the corresponding evolution of the density matrix no longer preserves the subspace of diagonal matrices.

We took here the view that we may still obtain some valuable information on the FCS by ignoring the non-diagonal elements of the density matrix. This approximation is rather severe for a long coherent single channel conductor with a large number of barriers, since it does not allow to capture the phenomenon of Anderson localization. But the good agreement obtained between purely classical models and fully quantum ones in the case of a two barriers and of a diffusive medium, certainly calls for a deeper understanding of the possible connections between these two classes of models.

5 Conclusion

In this paper, we have checked explicitly that the FCS of purely classical stochastic models with a local exclusion constraint coincides with the FCS of a large class of quantum mechanical microscopic models where the current flows between two reservoirs. In particular, no restriction on the system size seems to be necessary, since this coincidence appears for a small number of tunnel barriers, as well as in the limit of a diffusive medium composed of an arbitrary large number of such barriers. The key common ingredient to both types of models is the constraint removing doubly occupied sites, imposed by the Pauli principle.

It would be very interesting to extend the classical approach in terms of exclusion models to multi-terminal geometries. Such generalizations have been considered in a fully quantum-mechanical treatment of diffusive systems [6], or in the semi-classical Boltzmann-Langevin approach [47]. These works have so far focused on the correlation matrix of the integrated charges flowing through each contact during a finite time interval. A natural question is whether simple classical exclusion models are able to generate these results for the second order cumulants. The computation of higher-order cumulants in multi-terminal geometries is another interesting open question.

References

- [1] B. L. Al'tshuler, L. S. Levitov, and A. Yu. Yakovets. Nonequilibrium noise in a mesoscopic conductor: A microscopic analysis. *Pis'ma Zh. Eksp. Teor. Fiz. [JETP Lett.]*, 59 (1994) p857], 59:821, 1994.
- [2] D. A. Bagrets and Y. V. Nazarov. Full counting statistics of charge transfer in coulomb blockade systems. *cond-mat/0207624*, 2002.
- [3] C. W. J. Beenakker. Random-matrix theory of quantum transport. *Rev. Mod. Phys.*, 69:731, 1997.
- [4] C. W. J. Beenakker and M. Büttiker. Suppression of shot noise in metallic diffusive conductors. *Phys. Rev. B*, 46:1889, 1992.
- [5] W. Belzig. Full counting statistics of superconductor-normal-metal heterostructures. *cond-mat/0210125*, 2002.
- [6] Y. M. Blanter and M. Büttiker. Shot-noise current-current correlations in multiterminal diffusive conductors. *Phys. Rev. B*, 56:2127, 1997.
- [7] Y. M. Blanter and M. Büttiker. Shot noise in mesoscopic conductors. *Phys. Rep.* 336, page 1, 2000.
- [8] M. Büttiker. Scattering theory of thermal and excess noise in open conductors. *Phys. Rev. Lett.*, 65:2901, 1990.
- [9] M. Büttiker. Scattering theory of current and intensity noise correlations in conductors and wave guides. *Phys. Rev. B*, 46(19):12485–507, 1992.

- [10] L. Y. Chen and C. S. Ting. Theoretical investigation of noise characteristics of double-barrier resonant-tunneling systems. *Phys. Rev. B*, 43:4534, 1991.
- [11] J. H. Davies, P. Hyldgaard, S. Hershfield, and J. W. Wilkins. Classical theory of shot noise in resonant tunneling. *Phys. Rev. B*, 46:9620, 1992.
- [12] M. J. M. de Jong. Distribution of transmitted charge through a double-barrier junction. *Phys. Rev. B*, 54(11):8144–9, 1996.
- [13] M. J. M. de Jong and C. W. J. Beenakker. Semiclassical theory of shot-noise suppression. *Phys. Rev. B*, 51(23):16867–70, 1995.
- [14] M. J. M. de Jong and C. W. J. Beenakker. Shot noise in mesoscopic systems. In L. P. Kouwenhoven, G. Schön, and L. L. Sohn, editors, *Mesoscopic electron transport*, volume 345 of *NATO Advances Studies Institute (ASI) Series E: Applied Sciences*. Kluwer Academic Publishing, Dordrecht, 1996.
- [15] B. Derrida, B. Douçot, and P.-E. Roche. Current fluctuations in the one dimensional symmetric exclusion process with open boundaries. *to appear in J. Stat. Phys. (see also cond-mat/0310453)*, 2004.
- [16] B. Derrida and J. L. Lebowitz. Exact large deviation function in the asymmetric exclusion process. *Phys. Rev. Lett.*, 80:209, 1998.
- [17] B. Derrida, J. L. Lebowitz, and E. R. Speer. Free energy functional for nonequilibrium systems : an exactly solvable case. *Phys. Rev. Lett.*, 87:150601, 2001.
- [18] S. V. Gantsevich, Gurevich V. L., and R. Katilius. *Sov. Phys. JETP*, 30:276, 1970.
- [19] D. B. Gutman and Y. Gefen. Shot noise at high temperatures. *Phys. Rev. B*, 68:035302, 2003.
- [20] D. B. Gutman, Y. Gefen, and A. D. Mirlin. High cumulants of currents fluctuations out of equilibrium. In Yu. V. Nazarov and Blanter, editors, *Proceedings of quantum noise*. Kluwer, Dordrecht, 2002.
- [21] L. V. Keldysh. *L. V. Keldysh, Zh. Eksp. Teor. Fiz. [JETP, 20 (1965) p1018]*, 47:1515, 1964.
- [22] Y. A. Kinkhabwala and A. N. Korotkov. Shot noise at hopping via two sites. *Phys. Rev. B*, 62(12):R7727, 2000.
- [23] A. Kumar, L. Saminadayar, and D. C. Glatelli. Experimental test of the quantum shot noise reduction theory. *Phys. Rev. Lett.*, 76:2778, 1996.
- [24] R. Landauer and T. Martin. Equilibrium and shot noise in mesoscopic systems. *Physica B*, 175:167–177, 1991.
- [25] H. Lee, L. S. Levitov, and A. Yu. Yakovets. Universal statistics of transport in disordered conductors. *Phys. Rev. B*, 51(7):4079–83, 1995.
- [26] G. B. Lesovik. Excess quantum noise in 2d ballistic point contacts. *Pis'ma Zh. Eksp. Teor. Fiz [JETP Lett., 49, (1989) p513-5]*, 49:592–4, 1989.
- [27] L. S. Levitov, H.-W. Lee, and G. B. Lesovik. Electron counting statistics and coherent states of electrical current. *J. of Math. Phys.*, 37(special volume on Mesoscopic Physics):4845, 1996.
- [28] L. S. Levitov and G. B. Lesovik. Charge distribution in quantum shot noise. *Pis'ma Zh. Eksp. Teor. Fiz. [JETP Lett., 58 (1993) p230-5]*, 58:225–230, 1993.
- [29] L. S. Levitov and M. Reznikov. Electron shot noise beyond the second moment. *cond-mat/0111057*, 2001.
- [30] T. M. Liggett. *Stochastic interacting systems: contact, voter and exclusion processes*. Springer Verlag, New-York, 1999.
- [31] R. C. Liu, P. Eastman, and Y. Yamamoto. Inhibition of elastic and inelastic scattering by the pauli exclusion principle : suppression mechanism for mesoscopic partition noise. *Solid. State Comm.*, 102(11):785–9, 1997.
- [32] B. A. Muzykantskii and D. E. Khmelnitskii. Quantum shot noise in a normal-metal-superconductor point contact. *Phys. Rev. B*, 50:3982, 1994.
- [33] K. E. Nagaev. On shot noise in dirty metal contacts. *Phys. Lett. A*, 169:103–7, 1992.
- [34] K. E. Nagaev. Boltzmann-langevin approach to higher-order correlations in diffusive metal contacts. *Phys. Rev. B*, 66:075334, 2002.

- [35] Y. V. Nazarov. Limits of universality in disordered conductors. *Phys. Rev. Lett.*, 73(1):134–7, 1994.
- [36] Y. V. Nazarov. *Quantum dynamics of submicron structures*, chapter Generalised Ohm’s Law, page 687. Cerdeira, H. and Kramer, B. and Schoen, G., 1995.
- [37] Y. V. Nazarov. Universalities of weak localization. *Ann. Phys (Leipzig)*, 8, Spec. Issue SI-193:507, 1999.
- [38] Y. V. Nazarov and D. A. Bagrets. Circuit theory for full counting statistics in multi-terminal circuits. *Phys. Rev. Lett.*, 88:196801, 2002.
- [39] S. Pilgram, A. N. Jordan, E. V. Sukhorukov, and M. Büttiker. Stochastic path integral formulation of full counting statistics. *Phys. Rev. Lett.*, 90:206801, 2003.
- [40] B. Reulet, J. Senzier, and D. E. Prober. Environmental effects in the third moment of voltage fluctuations in a tunnel junction. *Phys.Rev.Lett.*, 91:196601, 2003.
- [41] M. Reznikov, M. Heiblum, H. Shtrikman, and D. Mahalu. Temporal correlation of electrons: suppression of shot noise in a ballistic quantum point contact. *Phys. Rev. Lett.*, 75:3340, 1995.
- [42] P.-E. Roche and B. Douçot. Shot-noise statistics in diffusive conductors. *Eur. Phys. J. B*, 27:393–398, 2002.
- [43] A. Shimizu and H. Sakaki. Quantum noises in mesoscopic conductors and fundamental limits of quantum interference devices. *Phys. Rev. B*, 44(23):13136–9, 1991.
- [44] A. Ya. Shulman and Sh. M. Kogan. Theory of fluctuations in a nonequilibrium electron gas. ii. spatially inhomogeneous fluctuations. *Zh. Eksp. Teor. Fiz [Sov. Phys. JETP]*, 29 (1969) p3], 57:2112–19, 1969.
- [45] H. Spohn. Long range correlations for stochastic lattice gases in a non-equilibrium steady state. *J. Phys. A*, 1983.
- [46] H. Spohn. *Large scale dynamics of interacting particles*. Springer Verlag, Berlin, 1991.
- [47] E. V. Sukhorukov and D. Loss. Universality of shot-noise in multiterminal diffusive conductors. *Phys. Rev. Lett.*, 80(22):4959–62, 1998.
- [48] B. Yurke and G. P. Kochanski. Momentum noise in vacuum tunneling transducers. *Phys. Rev. B*, 41:8184, 1990.