

Manipulation of edge states in microwave artificial graphene

Matthieu Bellec, Ulrich Kuhl, Gilles Montambaux, Fabrice Mortessagne

► To cite this version:

Matthieu Bellec, Ulrich Kuhl, Gilles Montambaux, Fabrice Mortessagne. Manipulation of edge states in microwave artificial graphene. *New Journal of Physics*, 2014, 16, pp.113023. 10.1088/1367-2630/16/11/113023 . hal-01011880v2

HAL Id: hal-01011880

<https://hal.science/hal-01011880v2>

Submitted on 27 Aug 2014

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.

Manipulation of edge states in microwave artificial graphene

Matthieu Bellec,¹ Ulrich Kuhl,¹ Gilles Montambaux,² and Fabrice Mortessagne¹

¹ Laboratoire Physique de la Matière Condensée, CNRS UMR 7336, Université Nice-Sophia Antipolis, 06100 Nice, France

² Laboratoire de Physique des Solides, CNRS UMR 8502, Université Paris-Sud, 91405 Orsay Cedex, France

E-mail: `fabrice.mortessagne@unice.fr`

Abstract. Edge states are one important ingredient to understand transport properties of graphene nanoribbons. We study experimentally the existence and the internal structure of edge states under uniaxial strain of the three main edges: zigzag, bearded, and armchair. The experiments are performed on artificial microwave graphene flakes, where the wavefunctions are obtained by direct imaging. We show that uniaxial strain can be used to manipulate the edge states: A single parameter controls their existence and their spatial extension into the ribbon. By combining tight-binding approach and topological arguments, we provide accurate description of our experimental findings. A new type of zero-energy states appearing at the intersection of two edges, namely corner states, are also observed and discussed.

PACS numbers: 42.70.Qs, 71.20.-b, 73.22.Pr, 73.20.r

Submitted to: *New J. Phys.*

1. Introduction

Edge states play an essential role in condensed matter physics for both fundamental aspects and electronic transport applications. Recently, due to their immunity against disorder or impurities (absence of backscattering), topologically protected edge states have raised interest in quantum spin Hall systems [1, 2, 3] as well as in topological insulators [4, 5]. Edge states have been first predicted in graphene ribbons [6, 7, 8] and later observed along “zigzag” edges [9, 10]. Although not strictly speaking topologically protected, edge states in graphene possess a topological origin coined by the Zak phase and remain robust against weak chiral symmetry perturbations [11, 12].

These peculiar features are due to the multicomponent (spinorial) structure of the wavefunction. While for scalar wavefunctions (like for free particles in a box), hard wall boundary conditions impose the vanishing of the wavefunction at the edges, for a two-component wavefunction only one component has to vanish, leaving the possibility of a finite amplitude for the other component. In graphene, the two components are simply the amplitudes of the wavefunction on each of the two atoms of the bipartite honeycomb lattice.

The richness of edge-state physics is not limited to condensed matter. Any finite system characterized by multi-component wavefunctions can constitute a good candidate. Over the past few years, pertinent realizations of artificial graphene have emerged in various contexts such as 2D electron gases in molecular assemblies [13] or in nanopatterned semiconductors [14], ultracold atoms in optical lattices [15], polaritons in semiconductor microcavities [16] as well as light and microwaves in photonic crystals [17, 18, 19, 20] (see [21] for a recent review). The main advantages of these analogue systems lie in their high tunability and the control of their lattice properties. The synthetic honeycomb lattices offer the possibility to investigate phenomena that are hardly reachable in genuine graphene, and more particularly those appearing at the edges. For instance, edge states at bearded terminations (not stable in real graphene) have been first observed in photonic lattices [22]. As pointed out in [23, 24], the manipulation and control of edge states may lead to promising photonic applications.

Moreover, graphene band structure, and consequently transport properties, can be engineered via lattice strain [25, 26, 27, 28, 29]. While not observable in the realm of genuine graphene, bandgap opening and associated topological phase transition, in uniaxial strain honeycomb structures, as well as pseudo-magnetic field creation via inhomogeneous strain, have been observed in various artificial systems [13, 15, 17, 20, 30].

In this paper, we propose an experimental manipulation of edge state properties by controlling a uniaxial strain. We use a photonic implementation of honeycomb lattice in the microwave regime [20, 31]. Fig. 1(a) shows a realization of an artificial graphene ribbon exhibiting the three usual types of edges, namely zigzag, bearded and armchair. The sites of the lattice are occupied by dielectric microwave resonators with a cylindrical shape (diameter of 8 mm, height of 5 mm). The resonance frequency of an isolated resonator ν_0 is around 6.65 GHz and corresponds to the on-site energy of atoms

Figure 1. (a) Picture of an unstrained artificial graphene ribbon with zigzag, bearded and armchair edges. The lattice constant is 15 mm. (b) Corresponding experimental density of states (DOS). The arrow indicates the zero-modes appearing at the Dirac frequency ν_D .

in a tight-binding (TB) model. The dielectric cylinders are coupled by an evanescent magnetic field, so that the wave propagation between the resonators is well described by a tight-binding-like hopping term. Each resonator is mainly coupled to its three nearest neighbors. The coupling strength t between two resonators depends on their separation d and varies from $t = 0.05$ GHz to $t = 0.3$ GHz when d varies from 15 to 11 mm. Via a reflection measurement, we have access, at each site, to the local density of states and to the wavefunction intensity associated to each eigenfrequency. The density of states (DOS) is obtained by averaging the local density of states over all resonator positions. The experimental setup and the tight-binding description of the microwave artificial graphene are detailed in [31].

The paper is organized as follows. In Section 2, we first focus on zigzag and bearded boundary geometries. We show experimentally how uniaxial strain acts as a switch between zigzag and bearded edge states. Based on a tight-binding analysis, a diagram of existence of edge states is theoretically proposed. We recall in Section 3 the topological origin of the three types of considered edge states, namely zigzag, bearded and armchair. A geometrical analysis in the k -space allows to predict the presence of edge states and their evolution under strain. Section 4 is dedicated to armchair geometries. A quantitative experimental and theoretical analysis is done. The existence of a new type of states, appearing at the intersection of two type of edges, namely corner states, is eventually discussed.

2. Zigzag and bearded edges in honeycomb lattice under uniaxial strain

The lattice presented in Fig. 1(a) exhibits three different edges: Armchair, zigzag and bearded. We will consider ribbons uniaxially strained along one lattice axis (horizontal direction in Figs 2 and 6) where the strain changes one of the three nearest-neighbor couplings only. The modified coupling is denoted by t' and the anisotropy parameter by $\beta = t'/t$. Armchair edges are along the strain axis and consequently

Figure 2. (top row). Experimental zero-mode intensities for β ranging from 0.4 to 2.5. The anisotropy axis is horizontal. Bearded and zigzag edges are displayed on the same lattice (respectively at the left and the right). (bottom row). Normalized intensities integrated over vertical lines. Green (resp. red) areas indicate qualitatively the bearded (resp. zigzag) zero-mode extension.

will not support any edge state whatever the anisotropy as will be discussed in Sec. 3. Fig. 1(b) shows a typical DOS measured in an unstrained ribbon, *i.e.* $\beta = 1$. The Dirac frequency ν_D is obtained by following the procedure described in Ref. [31] and defines the frequency origin. The peak observed at the origin corresponds to “zero-energy” modes in the condensed-matter context, we will call them “zero-modes” in the following. Experimentally, we can extract the intensity distributions by means of reflection measurements (see [31] for details). Fig. 2 shows the intensities of the wavefunctions associated to zero-modes for different values of β : The zero-modes are all located along edges. In case of the unstrained lattice $\beta = 1$, Fig. 2(b), the intensity is clearly distributed along both zigzag and bearded boundaries. Then, the anisotropy parameter β controls the relative weight between the two types of zero-modes. For $\beta = 0.4$ [Fig. 2(a)], bearded edges are dominant whereas they are totally absent for $\beta = 2.5$ where only the zigzag edge is illuminated [Fig. 2(d)]. For intermediate anisotropy [$\beta = 1.5$, Fig. 2(c)], both edge types are excited, with an opposite relative strength compared to the $\beta = 1$ case.

To go beyond this qualitative discussion, we propose in the following part a theoretical description by means of a tight-binding model. Although both zigzag and bearded edges are built experimentally on the same ribbon sample, we will consider theoretically two independent semi-infinite lattices. We demonstrated in a previous work the validity of the TB model to describe our artificial graphene realization [31]. Here, to address the issue of edge states, we will restrict the TB model to first nearest neighbor couplings. Let us first consider a zigzag edge [Fig. 3(a)]. The $A-B$ unit cell, appropriated to describe such an edge, is represented by the dashed box. The edge is

built by translating the dimer with vectors $m\mathbf{a}_2$ (m integer). According to the Bloch theorem, an additional phase e^{imk} is acquired after m translations. Here, $k \equiv \sqrt{3}k_{\parallel}a$, where a is the lattice spacing and k_{\parallel} is the 1D wave vector pertaining to the edge. The 1D Brillouin zone (BZ) is defined by $k_{\parallel} \in [-\pi/\sqrt{3}a, \pi/\sqrt{3}a]$ corresponding to $k \in [-\pi, \pi]$. For a given m , the bulk sites correspond to translations of the dimer with vectors $-n\mathbf{a}_1$ (n positive integer). The presence of the edge breaks the translation symmetry and the Bloch theorem does not apply anymore. We label the site positions with the index n from $n = 0$ (edge) to $n = N \rightarrow \infty$ (bulk) [see Fig. 3(a)].

Taking into account only nearest-neighbor couplings, each sublattice gives a tight-binding recurrence equation which defines the zero-modes [8]: $\sum_i t_i A_i = 0$ and $\sum_i t_i B_i = 0$, where i counts the three nearest-neighbors of a given B -site and A -site, respectively, t_i the corresponding coupling strength, and A_i and B_i denoting the amplitudes at the corresponding sites. In Fig. 3(a), the missing column of sites nearest to the edge belongs to the A sublattice: $A_{-1} \equiv 0$. Thus, for zigzag edge, the tight-binding recurrence equation

$$\beta A_n + (1 + e^{ik})A_{n+1} = 0 \quad (1)$$

implies that all A -sites are identically null. For the B -sites, amplitudes of zero-modes fulfill the following condition:

$$\beta B_{n+1} + (1 + e^{-ik})B_n = 0. \quad (2)$$

The amplitudes B_n decay as

$$|B_n|^2 = \left(\frac{2}{\beta} \cos \frac{k}{2} \right)^{2n} \equiv e^{-n/\xi_{zz}}, \quad (3)$$

which defines a localisation length $\xi_{zz}(k, \beta)$ plotted with a red colorscale in Fig. 3(c). The zigzag edge states exist when

$$|k| > 2 \arccos \frac{\beta}{2}. \quad (4)$$

Conversely, for the bearded edges, sketched in Fig. 3(b), all B -sites are identically null. For the A sites, the recurrence relation is the same as above (Eq. 1) and the non-vanishing amplitudes A_n decay as

$$|A_n|^2 = \left(\frac{2}{\beta} \cos \frac{k}{2} \right)^{-2n} \equiv e^{-n/\xi_{bd}} \quad (5)$$

and

$$|k| < 2 \arccos \frac{\beta}{2}. \quad (6)$$

From Eqs (4) and (6), we obtain the existence diagram of edge states depicted in Fig. 3(c). The red and green color scales give respectively the spatial extension of zigzag and bearded edge states extracted from Eqs. (3) and (5). For $\beta = 1$, the diagram shows that zigzag zero-modes occupy 1/3 of the 1D Brillouin zone whereas the proportion is 2/3 for the bearded states [6, 7, 8, 12]. Thus, the TB prediction for the ratio between

Figure 3. Schematic representation of a semi-infinite lattices with zigzag [(a), red] and bearded [(b), green] edge along the \parallel axis. The anisotropy axis is horizontal, here along the \perp axis. The corresponding coupling strength is denoted t' . A_n and B_n are the wavefunction amplitudes in the two sublattices. k is the 1D Bloch wavevector (see text for details). (c) Zigzag – bearded edge states existence diagram for various k and β . The colormap corresponds to the inverse localization length in the zigzag (red, $1/\xi_{zz}$) and bearded (green, $1/\xi_{bd}$) cases, the darker the color, the stronger the states are localized. The dashed lines correspond to the values of β used in the experiments.

number of bearded and zigzag states is 2. The diagram also shows that the zero-modes are more localized along zigzag edges than along bearded edges.

The square dots in Fig. 2 (bottom row) represent normalized measured intensities integrated over vertical lines of resonators. Green and red zones are used as a guide for the eyes and indicate the bulk extension of the bearded and zigzag zero-modes, respectively. The total intensity in each zone is proportional to the number of corresponding zero-modes [31]. For $\beta = 1$, the measured ratio is 2.3 in close agreement with the expected value and the bearded edge states have indeed a larger extension. For $\beta = 0.4$, we observe a majority of strongly localized bearded edge states and only a few extended zigzag zero-modes. For $\beta = 1.5$, both edge states are equally present, the zigzag ones being slightly more localized. Finally, for $\beta = 2.5$, only zigzag zero-modes exist (the intensity along the bearded edge is strictly zero) with a larger extension compared to the previous case. These observations are in good accordance with the features depicted in the diagram of Fig 3(c) and demonstrate that the anisotropy parameter allows for an accurate manipulation of edges states.

In the next section, we propose a topological argument, first presented in [11, 12], to address the existence of zero-modes, not only for bearded and zigzag but also for armchair edges.

Figure 4. Stream and density plots of the phase $\phi(k_{||}, k_{\perp})$ in reciprocal space, for the three edges (zigzag, bearded and armchair) and for various deformations (see the sketches in Figs 3 and 7). The first 2D (bulk) BZ is indicated by a white contour. The red dots are the positions of the Dirac points. The first 1D BZ associated to the ($||$) and (\perp) directions are shown by solid and dashed black lines, respectively. For a given $k_{||}$, the existence of edge states is related to the winding of the phase along the k_{\perp} direction in the BZ: there are edge states when the total rotation of the phase is 2π as seen in the shaded areas [$\mathcal{Z}(k_{||}) = \pi$]. There are no edge states otherwise [$\mathcal{Z}(k_{||}) = 0$].

3. Zak phase

A simple geometrical way to describe the existence of edge states is to relate their existence to a topological quantity which is a 1D winding number called the Zak

Figure 5. Stream and density plots of the phase $\phi(k_{\parallel}, k_{\perp})$ in reciprocal space, for the armchair edge and a deformation parallel to the edge. Marker and line legends are the same as in Fig. 4. The Zak phase is 0 everywhere, confirming the absence of edge state in this case.

phase [32]. The spectrum of an infinite ribbon of finite width containing M dimers $A-B$ consists in $2M$ one-dimensional bands $\epsilon_j(k_{\parallel})$. Therefore for each wave vector k_{\parallel} , there are $2M$ states. Among these $2M$ states, two zero-modes may be localized along the edges. We recall below the relation between their existence and the Zak phase [11, 12].

Starting from the infinite unstrained system, in the (A, B) basis, the effective Hamiltonian has the general form

$$\mathcal{H}_{\mathbf{k}} = -t \begin{pmatrix} 0 & f^*(\mathbf{k}) \\ f(\mathbf{k}) & 0 \end{pmatrix}, \quad (7)$$

where the function $f(\mathbf{k})$ describes the coupling between atoms of one sublattice with the three nearest neighbors belonging to the other sublattice (see for instance Ref. [33]). The wavefunctions have the form

$$\psi_{\mathbf{k}}(\mathbf{r}) = \frac{1}{\sqrt{2}} \begin{pmatrix} \pm 1 \\ e^{i\phi(\mathbf{k})} \end{pmatrix} e^{i\mathbf{k} \cdot \mathbf{r}}, \quad (8)$$

where $\phi(\mathbf{k}) = \arg[f(\mathbf{k})]$ and \pm corresponds to positive and negative energies. The winding of the relative phase $\phi(\mathbf{k})$ in the reciprocal space has quite interesting properties. First of all, as seen on Fig. 4, around each Dirac point, the phase rotates by $\pm 2\pi$. The circulation of $\phi(\mathbf{k})$ along a surrounding closed path is quantized: the Berry phase is defined by $1/2 \oint d\mathbf{k} \nabla_{\mathbf{k}} \phi(\mathbf{k}) = \pm \pi$ [34]. Our purpose here is to stress that the winding of the $\phi(\mathbf{k})$ phase in reciprocal space carries an additional information related to the existence of edge states. Let us consider a ribbon geometry and define the directions parallel (\parallel) and perpendicular (\perp) to the ribbon length. For a ribbon of finite width containing M dimers, the perpendicular wavevector of a bulk state k_{\perp} is quantized. For a

two-component wavefunction, the quantization condition reads $k_{\perp}(M+1)a - \phi(\mathbf{k}) = \kappa\pi$ with $\kappa = 1, \dots, M$ [12, 35]. This equation has M or $(M-1)$ roots depending on the winding of the phase under variation of k_{\perp} . When only $(M-1)$ solutions exist, the missing solution corresponds to an edge state. More precisely one has the correspondence

$$\mathcal{Z}(k_{\parallel}) = \begin{cases} \pi & \longleftrightarrow \text{edge states} \\ 0 & \longleftrightarrow \text{no edge states} \end{cases},$$

where the Zak phase $\mathcal{Z}(k_{\parallel})$ is the phase accumulated in the first 1D Brillouin zone along the k_{\perp} direction:

$$\mathcal{Z}(k_{\parallel}) = \frac{1}{2} \int_{BZ} dk_{\perp} \frac{\partial \phi(k_{\parallel}, k_{\perp})}{\partial k_{\perp}}. \quad (9)$$

Therefore existence of edge states may be read immediately from a plot of the phase $\phi(k_{\parallel}, k_{\perp})$ as plotted in Fig. 4. For a given k_{\parallel} , if the rotation of the phase is 2π , there is an edge state, if the total rotation is 0, there is no edge state. The function $\phi(\mathbf{k})$ depends on the boundary. For a given type of edge, the ribbon is constructed by the translations of an elementary dimer [dotted box in Figs 3(a), 3(b), and 7(a)], so that the writing of the bulk Hamiltonian has a form which depends on the considered edge [11, 12].

Let us consider first the zigzag edge. The function $f(\mathbf{k})$ reads in this case

$$f^{\text{zz}}(\mathbf{k}) = 1 + \beta e^{i\mathbf{k} \cdot \mathbf{a}_1} + e^{i\mathbf{k} \cdot \mathbf{a}_2} = 1 + \beta e^{i(\frac{\sqrt{3}}{2}k_{\parallel} - \frac{3}{2}k_{\perp})a} + e^{i\sqrt{3}k_{\parallel}a}, \quad (10)$$

where the two elementary vectors \mathbf{a}_1 and \mathbf{a}_2 are shown on Fig. 3(a). Similarly, the functions $f(\mathbf{k})$ for the bearded [Fig. 3(b)] and armchair [Fig. 7(a)] cases read, respectively

$$f^{\text{bd}}(\mathbf{k}) = \beta + e^{i\mathbf{k} \cdot \mathbf{a}_1} + e^{i\mathbf{k} \cdot \mathbf{a}_2} = \beta + e^{i(\frac{\sqrt{3}}{2}k_{\parallel} + \frac{3}{2}k_{\perp})a} + e^{i(-\frac{\sqrt{3}}{2}k_{\parallel} + \frac{3}{2}k_{\perp})a}, \quad (11)$$

$$f^{\text{ac}}(\mathbf{k}) = 1 + \beta e^{i\mathbf{k} \cdot \mathbf{a}_1} + e^{i\mathbf{k} \cdot \mathbf{a}_2} = 1 + \beta e^{i(\frac{3}{2}k_{\parallel} - \frac{\sqrt{3}}{2}k_{\perp})a} + e^{i(\frac{3}{2}k_{\parallel} + \frac{\sqrt{3}}{2}k_{\perp})a}. \quad (12)$$

Fig. 4 shows $\phi(\mathbf{k})$ for the different edges and for various deformations characterized by the parameter β . With increasing distortion, the density of edge states increases in the zigzag case, while it decreases in the bearded case as indicated by the red and green zone, respectively. In the armchair case, while there are no edge states in the undistorted lattice [6, 7, 8], they appear in the presence of a distortion which is not parallel to the edge. If the distortion is along the edge, the function $f(\mathbf{k})$ reads $f^{\text{ac}}(\mathbf{k}) = \beta + e^{i\mathbf{k} \cdot \mathbf{a}_1} + e^{i\mathbf{k} \cdot \mathbf{a}_2}$ instead of (12). The corresponding plot of $\phi(k_{\parallel}, k_{\perp})$ is shown on Fig. 5 and we see that $\mathcal{Z}(k_{\parallel}) = 0$ everywhere, as all lines of phase jumps are parallel to \mathbf{k}_{\perp} , confirming the absence of edge states in this case. A thorough experimental investigation of armchair zero-modes is presented in the following section.

4. Study of armchair edges in honeycomb lattice under uniaxial strain

In previous work, we addressed the issue of topological phase transition in strained artificial graphene and incidentally observed armchair edge states [20]. Here, we perform a quantitative study on ribbons with only armchair edges where the anisotropy axis is

Figure 6. Experimental armchair zero-mode intensities for β ranging from 0.4 to 3.5. (a) $\beta < 1$. (b) $\beta = 1$, no edge states. (c – f) $\beta > 1$. Insets in (a) and (f) emphasize the switch between the two triangular sublattice excitation.

along their widths. Fig. 6 shows the zero-modes for β ranging from 0.4 to 3.5. It is worth noting that no zero-modes appear on armchair edges along the anisotropy axis whatever the value of β . Moreover, for the case $\beta = 1$, the ribbon does not support any armchair edge states. These features were already observed with an hexagonal flake in Ref. [20] and are in accordance with the Zak phase analysis developed in Sec. 3. For $\beta \neq 1$, zero-modes along the two oblique edges are clearly present. Two main features have to be stressed: (i) Edge states live only on one of the two triangular sub-lattices. The excited sub-lattice depends whether β is less or larger than 1, as seen in Fig. 6(a) and Fig. 6(c-f), respectively. The switch between the two sub-lattices is clearly visible in the insets. (ii) The zero-mode localization length along the edges depends on the anisotropy and, for $\beta > 1$, decreases with β .

To understand the observations (i) and (ii), we propose a tight-binding analysis comparable to what has been reported in Sec. 2. Let us consider a semi-infinite honeycomb lattice with armchair edge [Fig. 7(a)]. The appropriate $A-B$ unit cell is represented by the dashed box. Now, the armchair edge is built by translating the dimer with vectors $m(\mathbf{a}_1 + \mathbf{a}_2)$ (m integer). Here, $k \equiv 3k_{\parallel}a$, where a is the lattice spacing and k_{\parallel} is the 1D wave vector pertaining to the armchair edge. The 1D Brillouin zone is defined by $k_{\parallel} \in [-\frac{\pi}{3a}, \frac{\pi}{3a}]$ corresponding to $k \in [-\pi, \pi]$. The bulk lattice is built by translating the dimer with vectors $n\mathbf{a}_2$ (n positive integer). The tight-binding

Figure 7. (a) Schematic representation of a semi-infinite lattice with armchair edge along the \parallel axis. The anisotropy axis is horizontal, the corresponding coupling strength is denoted t' . A_n and B_n are the wavefunction amplitudes in the two sublattices. k is the Bloch wavevector (see text for details). (b) Armchair edge states existence diagram for various k and β . The colormap corresponds to the inverse localization length $1/\xi_{ac}$. Light (resp. dark) colors means delocalized (resp. localized) state. The white area means no edge states. For $\beta > 1$, only B -sites are excited. For $\beta < 1$, only A -sites are excited.

recurrence equations for zero-modes read [see Fig. 7(a)]:

$$A_{n+2} + A_{n+1} + \beta A_n e^{ik} = 0, \quad (13)$$

$$B_{n+1} + B_n + \beta B_{n+2} e^{-ik} = 0. \quad (14)$$

According to Eq. (13), for $\beta > 1$, the amplitude increases with n so that A -sites cannot support any edge states, we have $A_n \equiv 0, \forall n$. Inversely, for $\beta < 1$, Eq. (14) implies $B_n \equiv 0$. Here, we have provided a simple explanation of the switching mechanism experimentally observed and described above.

For $\beta > 1$, with $B_0 = 1$ as initial condition and $B_1 = -e^{ik}/\beta$ to ensure $B_{i<0} \equiv 0$, the intensities on B -sites are given by

$$|B_n|^2 = |\lambda r_-^n + \mu r_+^n|^2 \equiv e^{-n/\xi_{ac}}, \quad (15)$$

with

$$r_{\pm} = \frac{-1 \pm \sqrt{1 - 4\beta e^{-ik}}}{2\beta e^{-ik}}, \quad (16)$$

$$\lambda = \mu^* = \frac{B_0 r_+ - B_1}{r_+ - r_-}. \quad (17)$$

For $|r_+| < |r_-| < 1$, we obtain decaying solutions with

$$|k| < \arccos \left[\frac{\beta}{2} (3 - \beta^2) \right]. \quad (18)$$

Figure 8. Experimental (a) and theoretical (b) armchair zero-mode intensity profiles for β ranging from 0.4 to 3.5. For $\beta < 1$ (resp. $\beta > 1$), A (resp. B) sites are considered.

The diagram of existence of armchair edge states, defined by condition (18), is plotted in Fig. 7(b). The blue color scale gives the transverse spatial extension of the armchair zero-modes extracted from Eq. (15). First, as pointed out in Section 3 and observed in Fig. 6(b) armchair edges along the parallel axis do not support any edge states for $\beta = 1$. Then, we see that their existence is not related to the topological transition observed in Ref. [20]: zero-modes appear as soon as $\beta \neq 1$. In the case $\beta = 0.4$, A -sites support zero-modes occupying a limited range of k , as given by Eq. (18), almost half of them being well localized (dark blue colors in the diagram). For $1 < \beta < \beta_c = 2$, the edge states supported by the B -sites are still belonging to a finite range of k and are mainly delocalized (light blue colors in the diagram), as observed in the Fig. 6(b) and (c). For $\beta > 2$, zero-modes run over the full 1D Brillouin zone and their localization lengths decrease with β . To be more quantitative, we plotted in Fig. 8 the intensities of B_n (resp. A_n), for $\beta > 1$ (resp. $\beta < 1$) and n ranging from 0 to 5. Fig. 8(a) shows the experimental profiles extracted from Fig. 6 by integrating over vertical lines of sites. Fig. 8(b) depicts the intensities calculated from Eqs. (15 – 17) with an integration of k over all possible values defined by Eq. (18). For $\beta = 2.5$ (green diamonds) and $\beta = 3.5$ (red triangles), the agreement is very good. For $\beta = 0.4$ (blue circles) and $\beta = 1.8$ (orange squares), the difference between measured and calculated profiles is more important. To explain these discrepancies, it is worth mentioning that for $\beta > \beta_c$ zero-modes actually appear in the bandgap and are therefore clearly isolated in the DOS. When $\beta < \beta_c$, bulk states are very close to the Dirac point and spoil the zero-mode intensity extraction. Moreover, the calculations are performed with semi-infinite lattices whereas experiments use finite ribbons. Consequently, in the experiments, we have to take into account a discrete sampling of the 1D Brillouin zone, the precise k -values depending on the ribbon length. Thus, the discrete sum of such zero-modes having different localization lengths can lead to a larger overall extension compared to the continuous case. Here again, β stands as control parameter allowing notably to switch edge states from one sublattice to the

To conclude this section, we would like to raise the existence of a new type of zero-modes in finite size systems located at the intersection of two edges, namely *corner states*. The comparison between Fig. 6(a) and 6(f) clearly underlines that the distribution of the zero-mode along the parallel edge is homogeneous for $\beta = 3.5$ (*i.e.* all edge B -sites are illuminated) whereas the intensity decreases from the top-right corner for $\beta = 0.4$. Once more, a tight-binding analysis for zero-modes allows to obtain non-homogeneous edge states. In Fig. 9(a), we build for $\beta < 1$ the amplitude of a $k = 0$ edge state and obtain a decaying solution. Along the oblique edge, the amplitude reads $A_m = m\beta^{m-1}$, m being the A -row index. Since localized edge states exist only for small k -values [dark blue zone in Fig. 7(b)], this $k = 0$ decaying solution dominates the overall intensity distribution. On the contrary, for $\beta = 3.5$, such decaying solutions may also exist for $k = 0$ but are compensated by uniform solutions associated with larger k -values, thus leading to an homogeneous overall intensity distribution.

5. Conclusion

We have studied edge states in artificial microwave graphene ribbons under uniaxial strain. By directly imaging the zero-modes, we have shown how the anisotropy parameter allows to create and manipulate edge states. Based on a nearest-neighbor

tight-binding analysis and supported by topological arguments (Zak phase), we have drawn diagrams of existence and localization length variation for zigzag, bearded and armchair edge states in remarkable agreement with experiments. Our results show also that higher order nearest-neighbor couplings, inherently present in the experiments [31], have no significant impact on the edge states. We also discuss the existence of a new type of zero-modes at the intersection of two type of edges, namely the corner states whose study is left for a future work.

Acknowledgments

The authors are thankful to Pierre Delplace for enlightening discussions concerning the Zak phase during the international workshop on “Artificial Graphene” held at the Centro Internacional de Ciencias A.C (Cuernavaca, Mexico) in 2013. This work was supported by the DFG via the Forschergruppe 760.

References

- [1] Kane C L and Mele E J 2005 Quantum spin Hall effect in graphene *Phys. Rev. Lett.* **95** 226801
- [2] Bernevig B A, Hughes T and Zhang S 2006 Quantum spin Hall effect and topological phase transition in HgTe quantum wells *Science* **314** 1757
- [3] Bernevig B A and Zhang S-C 2006 Quantum spin Hall effect *Phys. Rev. Lett.* **96** 106802
- [4] Haldane F D M 1988 Model for a quantum Hall effect without Landau levels: condensed-matter realization of the “parity anomaly” *Phys. Rev. Lett.* **61** 2015
- [5] Hasan M and Kane C Colloquium: Topological insulators 2010 *Rev. Mod. Phys.* **82** 3045
- [6] Nakada K, Fujita M, Dresselhaus G and Dresselhaus M 1996 Edge state in graphene ribbons: Nanometer size effect and edge shape dependence *Phys. Rev. B* **54** 17954
- [7] Brey L and Fertig H A 2006 Electronic states of graphene nanoribbons *Phys. Rev. B* **73** 235411
- [8] Kohmoto M and Hasegawa Y 2007 Zero modes and edge states of the honeycomb lattice *Phys. Rev. B* **76** 205402
- [9] Kobayashi Y, Fukui K, Enoki T, Kusakabe K and Kaburagi Y 2005 Observation of zigzag and armchair edges of graphite using scanning tunneling microscopy and spectroscopy *Phys. Rev. B* **71** 193406
- [10] Niimi Y, Matsui T, Kambara H, Tagami K, Tsukada M and Fukuyama H 2006 Scanning tunneling microscopy and spectroscopy of the electronic local density of states of graphite surfaces near monoatomic step edges *Phys. Rev. B* **73** 085421
- [11] Ryu S and Hatsugai Y 2002 Topological Origin of Zero-Energy Edge States in Particle-Hole Symmetric Systems *Phys. Rev. Lett.* **89** 077002
- [12] Delplace P, Ullmo D and Montambaux G 2011 Zak phase and the existence of edge states in graphene *Phys. Rev. B* **84** 195452
- [13] Gomes K K, Mar W, Ko W, Guinea F and Manoharan H C 2012 Designer Dirac fermions and topological phases in molecular graphene *Nature* **483** 306
- [14] Singha A, Gibertini M, Karmakar B, Yuan S, Polini M, Vignale G, Katsnelson M I, Pinczuk A, Pfeiffer L N, West K W, Pellegrini V A 2011 Two-dimensional Mott-Hubbard electrons in an artificial honeycomb lattice *Science* **332** 1176
- [15] Tarruell L, Greif D, Uehlinger T, Jotzu G and Esslinger T 2012 Creating, moving and merging Dirac points with a Fermi gas in a tunable honeycomb lattice *Nature* **483** 302
- [16] Jacqmin T, Carusotto I, Sagnes I, Abbarchi M, Solnyshkov D D, Malpuech, G, Galopin E, Lemaître

- A, Bloch J and Amo A 2014 Direct observation of Dirac cones and a flatband in a honeycomb lattice for polaritons *Phys. Rev. Lett.* **112** 116402
- [17] Rechtsman M C, Zeuner J M, Tünnemann A, Nolte S, Segev M and Szameit A 2013 Strain-induced pseudomagnetic field and photonic Landau levels in dielectric structures *Nature Photon.* **7** 153
- [18] Bittner S, Dietz B, Miski-Oglu M, Oria Iriarte P, Richter A, Schäfer F 2010 Observation of a Dirac point in microwave experiments with a photonic crystal modeling graphene *Phys. Rev. B* **82** 014301
- [19] Kuhl U, Barkhofen S, Tudorovskiy T, Stöckmann H J, Hossain T, de Forges de Parny L, and Mortessagne F 2010 Dirac point and edge states in a microwave realization of tight-binding graphene-like structures *Phys. Rev. B* **82** 094308
- [20] Bellec M, Kuhl U, Montambaux G and Mortessagne F 2013 Topological transition of Dirac points in a microwave experiment *Phys. Rev. Lett.* **110** 033902
- [21] Polini M, Guinea F, Lewenstein M, Manoharan H C and Pellegrini V 2013 Artificial honeycomb lattices for electrons, atoms and photons *Nature Nanotech.* **8** 625
- [22] Plotnik Y, Rechtsman M C, Song D, Heinrich M, Zeuner J M, Nolte S, Lumer Y, Malkova N, Xu J, Szameit A, Chen Z and Segev M 2013 Observation of unconventional edge states in “photonic graphene” *Nature Mater.* **13** 57
- [23] Hafezi M, Demler, E A, Lukin M D and Taylor J M 2011 Robust optical delay lines with topological protection *Nature Phys.* **7** 907
- [24] Fang, K, Yu, Z and Fan, S 2012 Realizing effective magnetic field for photons by controlling the phase of dynamic modulation *Nature Photon.* **6** 782
- [25] Guinea F, Katsnelson M I and Geim A K 2010 Energy gaps and a zero-field quantum Hall effect in graphene by strain engineering *Nature Phys.* **6** 30
- [26] Guinea F 2012 Strain engineering in graphene *Solid State Commun.* **152** 1437
- [27] Wunsch B, Guinea F and Sols F 2008 Dirac-point engineering and topological phase transitions in honeycomb optical lattices *New J. Phys.* **10** 103027
- [28] Montambaux G, Piéchon F, Fuchs J N and Goerbig M O 2009 Merging of Dirac points in a two-dimensional crystal *Phys. Rev. B* **80** 153412
- [29] Pereira V M, Castro Neto A H and Peres N M R 2009 Tight-binding approach to uniaxial strain in graphene *Phys. Rev. B* **80** 045401
- [30] Rechtsman M C, Plotnik Y, Zeuner J M, Song D, Chen Z, Szameit A and Segev M 2013 Topological creation and destruction of edge states in photonic graphene *Phys. Rev. Lett.* **111** 103901
- [31] Bellec M, Kuhl U, Montambaux G and Mortessagne F 2013 Tight-binding couplings in microwave artificial graphene *Phys. Rev. B* **88** 115437
- [32] Zak J 1989 Berry’s phase for energy bands in solids *Phys. Rev. Lett.* **62** 2747
- [33] Montambaux G, Piéchon F, Fuchs, J-N and Goerbig M O 2009 A universal Hamiltonian for motion and merging of Dirac points in a two-dimensional crystal *Eur. Phys. J. B* **72** 509
- [34] Castro Neto A, Guinea F, Peres N, Novoselov K and Geim A 2009 The electronic properties of graphene *Rev. Mod. Phys.* **81** 109-162
- [35] Note that the quantization for a one-component wavefunction would be $k_{\perp}(M+1)a = \kappa\pi$.
- [36] Dutreix C, Bileanu L, Jagannathan A and Bena C 2013 Friedel oscillations at the Dirac cone merging point in anisotropic graphene and graphenelike materials *Phys. Rev. B* **87** 245413