

HAL
open science

Direct surface cyclotron resonance terahertz emission from a quantum cascade structure

François-Régis Jasnot, Louis-Anne de Vaultier, Yves Guldner, Gérald Bastard, Angela Vasanelli, Christophe Manquest, Carlo Sirtori, Mattias Beck,
Jérôme Faist

► **To cite this version:**

François-Régis Jasnot, Louis-Anne de Vaultier, Yves Guldner, Gérald Bastard, Angela Vasanelli, et al.. Direct surface cyclotron resonance terahertz emission from a quantum cascade structure. Applied Physics Letters, 2012, 100, pp.102103. hal-00681912

HAL Id: hal-00681912

<https://hal.science/hal-00681912>

Submitted on 23 Mar 2012

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.

Direct surface cyclotron resonance terahertz emission from a quantum cascade structure

François-Régis Jasnot,¹ Louis-Anne de Vaulchier,¹ Yves Guldner,¹ Gérald Bastard,¹
Angela Vasanelli,² Christophe Manquest,² Carlo Sirtori,² Mattias Beck,³ and Jérôme Faist³

¹Laboratoire Pierre Aigrain, Ecole Normale Supérieure,
CNRS (UMR 8551), 24 rue Lhomond, 75231 Paris Cedex 05, France

²Laboratoire Matériaux et Phénomènes Quantiques, Université Paris Diderot - Paris 7,
CNRS - UMR 7162, Bâtiment Condorcet, 75205 Paris Cedex 13, France

³Institute of Quantum Electronics, ETH Zürich, CH-8093 Zürich, Switzerland

A strong magnetic field applied along the growth direction of a semiconductor quantum well gives rise to a spectrum of discrete energy states, the Landau levels. By combining quantum engineering of a quantum cascade structure with a static magnetic field, we can selectively inject electrons into the excited Landau level of a quantum well and realize a tunable surface emitting device based on cyclotron emission. By applying the appropriate magnetic field between 0 and 12 T, we demonstrate emission from a single device over a wide range of frequencies (1-2 THz and 3-5 THz).

In 1960 well before the advent of diode lasers, it was proposed that semiconductors immersed in a static magnetic field were likely candidates for use as quantum amplifier and oscillators¹. A follow up on this idea was implemented in the 80's on a highly purified bulk germanium lightly doped with holes^{2,3}. In this system laser action in the terahertz (THz) region was obtained, at cryogenic temperatures, by cross combining intense magnetic and electric fields. More recently, semiconductor THz lasers have been demonstrated using quantum cascade laser concepts^{4,5}. Owing to band structure engineering and the use of guided optics a much higher degree of control on the spectral and spatial properties have been obtained in these last devices. Using quantum cascade technology distributed feedback lasers⁶, photonic crystal devices⁷ and external cavities have been demonstrated^{8,9}. However, an inherent property of these lasers is that the spectral position of the optical gain is fixed, at a given current, and therefore to realise wavelength tunable devices it is necessary to employ mechanical systems.

In this paper we propose to combine the quantum engineering of a quantum cascade structure (QCS) with a static magnetic field to realise frequency tunable surface emitting electroluminescent devices. The specific strategy is the use of a resonant injector which allows to populate selectively a given Landau level (LL) of a quantum well. Besides, the fundamental concept of the QCS allows to magnify even further the inter-LL emission signal by increasing the number of periods, the extraction miniband of a period being the injection miniband of the next one. In our device electrons are injected into an excited state of a transition between two LLs arising from the extra confinement imposed by the magnetic field. It is in fact known that a magnetic field parallel to the growth axis of a quantum well structure breaks the two-dimensional parabolic energy dispersion of each subband $\varepsilon_i(\mathbf{k})$ into a ladder of discrete LLs with an energy $\varepsilon_{i,j} = E_i + (j + 1/2)\hbar\omega_c$ and separated by the cyclotron energy $\hbar\omega_c = \hbar eB/m^*$, where i is the subband index, E_i the energy of the subband edge at zero magnetic field, j the LL integer index, B the magnetic field and m^* the energy dependent electron effective mass. Experiments with magnetic field have been widely used to evaluate the different contributions of scattering mechanisms in com-

plex QCSs¹⁰⁻¹⁸.

To achieve electrical injection into an excited LL we have conceived a QCS in which electrons are injected into the first excited subband $|2\rangle$ of a large quantum well. Under the influence of a magnetic field the excited LLs arising from the first subband, $|1, j\rangle$, get in energy proximity with the first LL of the subband $|2, 0\rangle$. It has been theoretically and experimentally demonstrated that in the vicinity of crossing LLs which belong to different subbands, a disorder activated transition becomes significant and allows a redistribution of the electron population between them¹⁹. By exploiting this mechanism electrons are therefore transferred, via an elastic scattering, from $|2, 0\rangle$ to $|1, j\rangle$ and subsequently generate photons by spontaneous emission between $|1, j\rangle$ and $|1, j-1\rangle$. The optical dipole between LLs is perpendicular to the growth axis Oz and thus photons can be emitted through the surface of the sample with a polarization ε_x contrary to intersubband transition where light has a polarization ε_z and is emitted through the side of the device.⁵

The sample used is a GaAs/Al_{0.15}Ga_{0.75}As THz quantum cascade structure, emitting at 4.3 THz. The active region is made of 80 identical periods, based on a main quantum well, where the radiative transition takes place between levels $|2\rangle$ and $|1\rangle$ ($E_{2\rightarrow 1} \approx 18$ meV \rightarrow 4.3 THz), and an injection/extraction miniband (Figure 1(a)). The detailed succession of wells and barriers (in Angstrom) for a single period is the following: **44** / 266 / **40** / 164 / **22** / 154 / **22** / 148 / **24** / 146 / **26** / 144 / **28** / 140 / **34** / 134 (Al_{0.15}Ga_{0.75}As barriers in bold). The 148 Å and 146 Å GaAs layers are Si-doped 2×10^{16} cm⁻³. Two devices, specially conceived to observe surface emission, have been processed : a mesa and a ridge. A schematic of the mesa is shown in the inset of Figure 1(b). The top of the mesa is a 300 μ m \times 300 μ m GaAs free surface surrounded by an edge of gold of 50 μ m width to realise electrical connection. The gold layer is separated from the mesa by a 0.5 μ m layer of silicon nitride preventing electrical short-circuit. As all the sides of the device are covered by gold, only surface emission is possible from the device. A 300 μ m wide and 3.6 mm long ridge was also processed. The top surface of this device consists of two 50 μ m wide bands of gold separated by a 200 μ m wide GaAs free surface. This geometry

FIG. 1: (a) Schematic conduction band diagram and squared wave functions of one QCS period under an applied electric field. The radiative transition occurs between the first excited state $|2\rangle$ and the fundamental state $|1\rangle$ of the thick quantum well. Electrons are injected into $|2\rangle$ via the injector level $|inj\rangle$. The grey shaded regions correspond to the injection and extraction minibands. (b) Zero magnetic field electroluminescence spectra at a current density of 40 A.cm^{-2} for the mesa (red) and the ridge (black) devices. The temperature is 4.5 K. Inset : schematic of the QCS with the specific processing to block intersubband emission with a polarization ε_z .

allows the observation of a luminescence signal from both the surface and the facets.

Electroluminescence spectra of the two devices at zero magnetic field are shown in Figure 1(b). The spectra are measured for the same current density with a Bruker Vertex 80V FTIR in the step scan mode on a liquid-helium cooled Si-bolometer, the signal being detected with a lock-in amplifier. In our setup, the detector is turned toward the surface of the sample. The spectrum measured from the ridge consists of a narrow intersubband electroluminescence peak centered at an energy of $\sim 18 \text{ meV}$ in agreement with the calculated energy $E_{2 \rightarrow 1}$. This indicates that, although the detector is turned towards the surface of the sample, the ε_z polarized light emitted through the facet is nonetheless detected. This is due to the diffraction of the light on the side of the ridge and to its multi-reflection on the tube around the sample. In addition, a weak broad peak is highlighted between 4 and 14 meV and is attributed to the black body of the sample. By using the Wien law, we find a temperature of $\sim 17 \text{ K}$. On the contrary, no peak is visible on the mesa spectrum. No black body radiation is observed either because the current flowing through the device is lower. The size of the sample is indeed reduced by a factor of 7. These two spectra demonstrate the efficiency of our mesa processing to block the ε_z polarized emission.

The mesa device was mounted inside an insert at the center of a superconducting coil capable of producing fields up to 12 T such that the magnetic field lines are perpendicular to

FIG. 2: (a) Voltage as a function of the magnetic field at constant current density for the mesa device. (b) Plot of the LLs $|2, 0\rangle$ and $|1, j\rangle$. Two elastic scattering mechanisms are displayed : electron-electron interaction (red arrows) and interface roughness (green circles).

the plane of the quantum wells. Figure 2(a) shows the evolution of the voltage as a function of the magnetic field at fixed current density. The voltage exhibits oscillations as a function of B superimposed on a continuous increasing background which is attributed to the magnetoresistance of the contact^{15,17}. Three main minima are located at $B = 3.5 \text{ T}$, 5.2 T and 10.5 T . An extra minimum, less pronounced, is present at $B = 7.2 \text{ T}$. These features are a consequence of the electron lifetime modulation on the level $|2, 0\rangle$ of the thick quantum well. Figure 2(b) shows the LLs $|2, 0\rangle$ and $|1, j\rangle$ as a function of the magnetic field. Dashed vertical lines are used to indicate the values of the magnetic field for which $|2, 0\rangle$ is in resonance with one of the $|1, j\rangle$ and/or halfway between two LLs of $|1\rangle$.

Two elastic mechanisms can occur in such situation: interface roughness or electron-electron (Auger like) scattering. The two mechanisms can occur at $B = 3.5, 5.2$ and 10.5 T whereas at $B = 7.2 \text{ T}$ only electron-electron scattering can occur. Interface roughness has been widely reported as the main mechanism in GaAs/AlGaAs THz QCS^{14,16}. Signature of electron-electron scattering has been also reported in transport^{21,22} and laser power measurements²³.

Experimental spectra of the mesa at different magnetic fields are presented in Figure 3. For the sake of clarity the residual background and the black body appearing at high magnetic field have been removed. Two main series of peaks can be observed, one around 8 meV and another one around 18 meV. These two characteristic energies correspond to the cyclotron energies in the vicinity of 5.2 and 10.5 T respectively. It has to be noted that around 6 and 12 meV, which corresponds to 3.5 and 7.2 T respectively, no such series could be measured. This is related to the weak features of the transport

FIG. 3: Emission spectra for different magnetic field from $B = 4.7$ to 12.0 T at fixed current density $J = 40$ A.cm $^{-2}$. The resolution is 1.2 meV and the temperature is 4.5 K.

measurement minima at these magnetic fields as reported in Figure 2(a). It can also be seen that several spectra show two or three peaks rather than one only. In order to analyse the data we have represented in Figure 4 the peak energy of each emission spectra in Figure 3 as a function of magnetic field. The data reported in red squares correspond to the cyclotron emission and follow the $\hbar\omega_c$ law ($m^* = 0.067m_0$ for GaAs) indicated in dashed line. As expected red points only show up in the grey areas where LLs are populated with electrons (see caption).

In addition to the cyclotron emission peaks, several others are measured. They are reported in black squares and two series can be identified; one at a roughly constant energy of 18 meV between 5 and 9 T, and another one, in the similar B range, 2 meV below. These two characteristic energies are close to the intersubband transitions $E_{2 \rightarrow 1}$ and $E_{inj \rightarrow 1}$ respectively. As shown in the first part of this paper, light emission with a polarization ε_z is blocked in our device. Therefore, even if these peaks correspond to the intersubband energy, they cannot originate from $|2, 0\rangle \rightarrow |1, 0\rangle$ emission, that is polarized perpendicular to the surface. It could originate from carrier localization due to disorder²³. Also, it is worth noting that theoretical considerations have demonstrated that

normally forbidden transitions in ideal structures could be activated by disorder. Specifically, Regnault *et al.* have shown that the disorder induced coupling between LLs could be responsible for transitions in the wrong polarization. This mechanism could explain the two series at 18 and 16 meV as electron-electron interaction can couple LLs. This observation implies that the widely used picture of energy-degenerate

FIG. 4: Emission peak energy at different magnetic field and fixed current density. Error bars are due to the experimental resolution of our spectra (1.2 meV). Red squares correspond to the cyclotron emission peaks. The black squares correspond to disorder activated forbidden transitions. The grey areas are proportional to the number of injected electrons in the LLs as deduced from the experimental transport data of Figure 2(a).

LLs, crossing without interaction has to be revisited.

In conclusion we report a magnetic field tunable surface emitting device in the $1 - 2$ and $3 - 5$ THz range based on cyclotron emission. The study of the CR emission allows the identification of the dominant scattering mechanisms occurring in the QCS. Our experiments show that QCS are good candidates for realizing Landau-level laser²⁴ or tunable THz VCSEL. In order to obtain a population inversion between LLs $|j\rangle$ and $|j + 1\rangle$, non equidistant LLs are necessary in order to dissymmetrise the absorption and emission transition energies between LLs. This situation could occur in our sample by taking advantage of the disorder inducing an inhomogeneous broadening of the LLs at large magnetic field. Additionally, this situation could occur in QCS based on low gap materials, such as InAs, in which the non-parabolicity could be exploited.

¹ B. Lax, *Cyclotron resonance and impurity levels in semiconductors : Proceedings of the International Symposium on Quantum Electronics*, edited by C. H. Townes (Columbia Univ. Press, New York, 1960), p. 428

² Y. L. Ivanov and Y. V. Vasil'ev, *Sov. Tech. Phys. Lett.* **9**, 264 (1983)

³ K. Unterrainer, C. Kremser, E. Gornik, C. R. Pidgeon, Yu. L. Ivanov, and E. E. Haller, *Phys. Rev. Lett.* **64**, 2278 (1990)

- ⁴ R. Köhler, A. Tredicucci, F. Beltram, H. E. Beere, E. H. Linfield, A. G. Davies, D. A. Ritchie, R. C. Iotti and F. Rossi, *Nature* **417**, 156 (2002)
- ⁵ H. C. Liu and F. Capasso, *Intersubband Transitions in Quantum Wells : Physics and Device Applications I*, Semiconductors and semimetals vol. 62, (Academic Press, San Diego, 2000), p.1
- ⁶ L. Mahler, R. Köhler, A. Tredicucci, F. Beltram, H. E. Beere, E. H. Linfield, D. A. Ritchie and A. G. Davies, *Appl. Phys. Lett.* **84**, 5446 (2004)
- ⁷ Y. Chassagneux, R. Colombelli, W. Maineult, S. Barbieri, H. E. Beere, D. A. Ritchie, S. P. Khanna, E. H. Linfield and A. G. Davies, *Nature* **457**, 174 (2009)
- ⁸ A. W. M. Lee, B. S. Williams, S. Kumar, Q. Hu and J. L. Reno, *Optics Lett.* **35**, 910 (2010)
- ⁹ Q. Qin, B. S. Williams, S. Kumar, J. L. Reno and Q. Hu, *Nature Photon.* **3**, 732 (2009)
- ¹⁰ J. Ulrich, R. Zobl, K. Unterrainer, G. Strasser and E. Gornik, *Appl. Phys. Lett.* **76**, 19 (2000)
- ¹¹ S. Blaser, M. Rochat, M. Beck, D. Hofstetter and J. Faist, *Appl. Phys. Lett.* **81**, 67 (2002)
- ¹² D. Smirnov, O. Drachenko, J. Leotin, H. Page, C. Becker, C. Sirtori, V. Apalkov and T. Chakraborty, *Phys. Rev. B* **66**, 125317 (2002).
- ¹³ G. Scalari, M. Graf, D. Hofstetter, J. Faist, H. Beere and D. Ritchie, *Semicond. Sci. Technol.* **21**, 1743 (2006).
- ¹⁴ G. Scalari, C. Walther, L. Sirigu, M. L. Sadowski, H. Beere, D. Ritchie, N. Hoyler, M. Giovannini and J. Faist, *Phys. Rev. B* **76**, 115305 (2007).
- ¹⁵ A. Leuliet, A. Vasanelli, A. Wade, G. Fedorov, D. Smirnov, G. Bastard and C. Sirtori, *Phys. Rev. B* **73**, 085311 (2006).
- ¹⁶ N. Péré-Laperne, L.-A. de Vaulchier, Y. Guldner, G. Bastard, G. Scalari, M. Giovannini, J. Faist, A. Vasanelli, S. Dhillon and C. Sirtori, *Appl. Phys. Lett.* **91**, 062102 (2007)
- ¹⁷ A. Gomez, N. Péré-Laperne, L. A. de Vaulchier, C. Koeniguer, A. Vasanelli, A. Nedelcu, X. Marcadet, Y. Guldner and V. Berger, *Phys. Rev. B* **77**, 085307 (2008)
- ¹⁸ F.-R. Jasnott, N. Péré-Laperne, L. A. de Vaulchier, Y. Guldner, F. Carosella, R. Ferreira, L. Doyennette, V. Berger, M. Carras and X. Marcadet, *Phys. Rev. B* **21**, 125447 (2010)
- ¹⁹ N. Regnault, R. Ferreira, and G. Bastard, *Phys. Rev. B* **76**, 165121 (2007)
- ²⁰ C. Becker, A. Vasanelli, C. Sirtori and G. Bastard, *Phys. Rev. B* **69**, 115328 (2004)
- ²¹ K. Kempa, Y. Zhou, J. R. Engelbrecht, P. Bakshi, H.I. Ha, J. Moser, M.J. Naughton, J. Ulrich, G. Strasser, E. Gornik and K. Unterrainer, *Phys. Rev. Lett.* **88**, 226803 (2002)
- ²² K. Kempa, Y. Zhou, J. R. Engelbrecht and P. Bakshi, *Phys. Rev. B* **68**, 085302 (2003)
- ²³ G. Scalari, S. Blaser, J. Faist, H. Beere, E. Linfield, D. Ritchie and G. Davies, *Phys. Rev. Lett.* **93**, 237403 (2004)
- ²⁴ H. Aoki, *Appl. Phys. Lett.* **48**, 559-560 (1986)