

HAL
open science

High speed pulsed electrical spin injection in spin-light emitting diode

V. G Truong, P.-H Binh, Pierre Renucci, M. Tran, Y. Lu, H. Jaffres, J.-M. George, C. Deranlot, A. Lemaitre, Thierry Amand, et al.

► **To cite this version:**

V. G Truong, P.-H Binh, Pierre Renucci, M. Tran, Y. Lu, et al.. High speed pulsed electrical spin injection in spin-light emitting diode. Applied Physics Letters, 2009, 94 (141109), 10.1063/1.3110990 . hal-01759258

HAL Id: hal-01759258

<https://hal.science/hal-01759258>

Submitted on 5 Apr 2018

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.

High speed pulsed electrical spin injection in spin-light emitting diode

V. G. Truong,¹ P.-H. Binh,² P. Renucci,^{1,a)} M. Tran,³ Y. Lu,³ H. Jaffrès,³ J.-M. George,³ C. Deranlot,³ A. Lemaître,⁴ T. Amand,¹ and X. Marie¹

¹Université de Toulouse, INSA-CNRS-UPS, LPCNO, 135 Avenue de Rangueil, 31077 Toulouse, France

²Institute of Material Science, 18 Hoang Quoc Viet Road, Cau Giay Dist, Hanoi 10000, Vietnam

³Unité Mixte de Physique CNRS/Thales, RD 128, 91767 Palaiseau, France and Université Paris-Sud 11, 91405 Orsay, France

⁴CNRS-Laboratoire de Photonique et Nanostructures, Route de Nozay, 91460 Marcoussis, France

(Received 22 December 2008; accepted 10 March 2009; published online 10 April 2009)

We demonstrate high speed pulsed electrical spin injection from a CoFeB/MgO spin injector into a AlGaAs/GaAs semiconductor light emitting diode. Under pulsed electrical excitation, time-resolved electroluminescence on nanosecond time scale exhibits a plateau of circular polarization degree as high as 15% under a 0.8 T magnetic field. It follows an initial decay that could be due to electron spin-relaxation process in the quantum well embedded in the intrinsic region of the diode. The temporal buildup of the electronic spin polarization degree in the quantum well is much faster than the rise time of electroluminescence intensity. © 2009 American Institute of Physics.

[DOI: 10.1063/1.3110990]

The manipulation of the spin degree of freedom in semiconductors could yield to devices with additional functionalities. Various experiments have been performed in order to electrically generate¹ and control spin-polarized carriers in semiconductors, in particular for high speed applications.² Besides these schemes, a promising one could consist in injecting spin-polarized currents in pulsed regime from a ferromagnetic (FM) source into a semiconducting heterostructure. For this purpose, an efficient injection of spin-polarized electrons can be obtained by the insertion of a thin tunnel barrier³ at the interface between both types of materials. In particular MgO tunnel barriers yield very efficient spin injection,⁴⁻⁶ thanks to the symmetry selection rules which govern the tunneling transfer of carriers.⁷ One of the most powerful tools to estimate the spin injection efficiency is based on the optical detection⁸⁻¹⁰ in devices called spin-light emitting diodes (spin-LEDs) with a quantum well (QW) embedded in the intrinsic region of the diode. The electron spin polarization within the semiconductor can be inferred from the measured circular polarization of the electroluminescence signal (EL) through optical selection rules¹¹ for a QW. To the best of our knowledge, only quasistationary (cw) operating mode for electrical spin injection has been evidenced up to now by EL measurements. For future applications, it is also important to demonstrate very high speed pulsed operation. This could appear as a cornerstone for the generation of high speed spin currents as well as the fast initialization of quantum memories based on spin.

In this letter, we explore the ability of such device to be operated under pulsed electrical excitation by time-resolved EL, and we report on the ultrafast electrical injection of spin-polarized electrons in a CoFeB/MgO/AlGaAs structure. A quasiconstant circular polarization degree (P_C) as large as 15% at $T=15$ K for a magnetic field of 0.8 T under electrical pulsed excitation is evidenced during the very short nanosecond window of light emission. This plateau behavior for P_C occurs after an initial decay that could be due to electron

spin-relaxation process. In addition, it is established that the electron spin polarization reaches its maximum value before the first 700 ps of the EL emission.

The spin-polarized light emitting diode structure [see Fig. 1(a)] was grown by molecular beam epitaxy (MBE) for the semiconductor part before depositing the tunnel barrier/ferromagnet contact by sputtering method. The $p-i-n$ LED device has the following structure sequence: p -GaAs:Zn (001) substrate ($p=2 \times 10^{19}$ cm⁻³)/500 nm p -Al_{0.08}Ga_{0.92}As:Be ($p=1.7 \times 10^{19}$ cm⁻³)/50 nm undoped Al_{0.08}Ga_{0.92}As/10 nm undoped GaAs /50 nm undoped Al_{0.08}Ga_{0.92}As/50 nm n -Al_{0.08}Ga_{0.92}As:Si ($n=1 \times 10^{16}$ cm⁻³). The LED was passivated with arsenic in the MBE chamber and then transferred in air into a magnetron sputtering system to grow the CoFeB/MgO spin injector. Before that, the As capping layer was first desorbed at 400 °C by *in situ* reflection high energy electron diffraction control in a separate chamber connected to the main sputtering chamber. The spin injector consists of a MgO tunnel barrier

FIG. 1. (Color online) (a) Spin-LED structure. (b) $I(V)$ characteristics at 15 K (thick line) and 300 K (thin line). (c) Scheme of the high speed electrical pulse generator. (d) Up: time evolution of electrical pulse measured by a fast sampling oscilloscope in the 2 ns range. Down: rising edge of the EL of a VCSEL measured by the streakscope with a temporal resolution of 25 ps.

^{a)}Electronic mail: pierre.renucci@insa-toulouse.fr.

with a thicknesses of 2.6 nm grown at 200 °C, followed by a 3 nm $\text{Co}_{40}\text{Fe}_{40}\text{B}_{20}$ FM contact capped with 5 nm Ta layer to prevent oxidation. The sputtering conditions for MgO and metals can be found elsewhere.¹² Circular mesas with 300 μm diameter were then processed using standard photolithography and etching techniques.

The EL measurements are performed at low temperature (15 K) in a helium closed-cycle cryostat. For quasi-cw EL, the sample is excited with square pulses of 5 μs at 50 kHz. For time-resolved EL, an electrical impulse generating circuit using a step recovery diode (SRD) (Ref. 13) from MMD-0840 Aeroflex-Metelics Corporation, is inserted in the cryostat and driven by a square-pulsed generator with a pulse duration of 25 ns and rise and fall times of 3 ns [Fig. 1(c)]. The repetition rate is 2 MHz. We have characterized the impulse forming circuit with a fast sampling oscilloscope (Tektronic 3S1 sampling head) with a temporal resolution of 350 ps [Fig. 1(d)]: the square pulse duration is 4 ns. For the polarization resolved EL measurements, the spin-LED is placed into a Helmholtz-split magnetic coil providing a maximum magnetic field (B) of 0.8 T normal to the sample plane. The EL signal is detected in the Faraday geometry. The EL circular polarization degree P_c is analyzed through a $\lambda/4$ wave plate and a linear analyzer and is defined as $P_c = (I^{\sigma^+} - I^{\sigma^-}) / (I^{\sigma^+} + I^{\sigma^-})$ where I^{σ^+} and I^{σ^-} are the intensities of the right (σ^+) and left (σ^-) circularly polarized components of the luminescence, respectively. Two different ways of detection are available: (i) a very low noise charged-coupled device with a monochromator is used for cw measurements (the spectral resolution of the whole setup is of about 2 meV); (ii) a streakscope with a S20 photocathode is synchronized with the pulsed generator to measure the time resolved EL with a temporal resolution of 125 ps (for the range used for the measurements in this paper) in photon counting mode. Using the latter detector, we have characterized the electrical pulse provided by the impulse forming circuit through the EL of an ultrafast vertical cavity surface emitting laser (VCSEL) 850 nm (HFE4080–321-XBA, Honeywell). The rise [see Fig. 1(d)] and fall times are estimated about 100 ± 25 ps (the streakscope is used with its fastest time range, corresponding to a temporal resolution of 25 ps), that is consistent with the transition time of 75 ps of the SRD embedded in the impulse forming circuit.

Figure 2 shows typical cw EL spectra acquired at 15 K under $V=2.9\text{V}$ bias for $B=0$ [inset (b) in Fig. 2] and 0.8 T [Fig. 2(a)]. Whereas the heavy-hole exciton (XH) EL peak observed at 812 nm does not show any circular polarization at zero magnetic field, the EL polarization reaches $21\% \pm 2\%$ under 0.8 T.¹⁴ According to the optical selection rules applied to QW,¹¹ the EL circular polarization P_c is proportional to the electron spin polarization P_E ($P_c = FP_E$). The factor $F = 1/(1 + \tau/\tau_s)$ takes into account the electron spin relaxation τ_s during its lifetime τ in the QW.^{6,15–17} F is estimated to be around 0.50 ± 0.03 by independent measurements of τ_s ($\approx 450 \pm 35$ ps at $1/e$) and τ ($\approx 450 \pm 20$ ps at $1/e$) by time-resolved photoluminescence⁶ (TRPL). The time evolution of the photoluminescence degree of circular polarization P_c (after a 1.5 ps (σ^+) laser pulsed excitation at 1.653 eV) is displayed in the inset in Fig. 3(b). From this measurement, it is possible to extract $\tau_s \approx 450 \pm 35$ ps. So the electrons spin polarization P_E in the semiconductor part, before electrons are trapped in the QW can be estimated to be about P_E

FIG. 2. (Color online) (a) EL spectra at 15 K under an external magnetic field of 0.8 T for I^{σ^+} (thick line) and I^{σ^-} (thin line) EL components. Inset (b) same quantities for $B=0$ T. Inset (c) bias dependence of the EL polarization degree $P_c(B=0.8$ T).

$=42\% \pm 6\%$. Let us note that the saturation field for CoFeB measured by superconducting quantum interference device (SQUID) magnetometer measurements is 1.3 T. An extrapolation procedure by matching the EL polarization results with the SQUID data in the linear regime⁶ allows a rough estimate of P_E at saturation; we find $P_E \sim 68\% \pm 10\%$, proving the very high efficiency of CoFeB/MgO spin injector. The bias dependence of P_c is shown in the inset (c) of Fig. 2. After a first increase toward a maximum regime of 21%, P_c monotonously decreases with the applied voltage. This trend has also been observed by Adelman *et al.*^{17,18} and Dong *et al.*¹⁹ for different FM spin injectors. These authors attribute this dependence to the variation in the ratio τ/τ_s as a function of the applied voltage.

FIG. 3. (Color online) (a) Right axis: time-resolved EL intensity at $T=15$ K of the σ^+ (thick line) and σ^- (thin line) polarized components with an applied bias $V=4$ V for $B=0.8$ T. Left axis: time evolution of the EL circular polarization degree P_c (open circles). The dotted line is a guide for the eyes. (b) Right axis: time-resolved EL intensity at $T=15$ K of the σ^+ (thick line) and σ^- (thin line) polarized components with an applied bias $V=4$ V for $B=0$ T. Left axis: time evolution of the EL circular polarization P_c (open circles). Inset: time evolution of the circular polarization degree P_c of the PL at $T=15$ K after a 1.5 ps (σ^+) laser pulsed excitation at 1.653 eV (above AlGaAs gap).

After the characterization of spin injection by cw and spectrally resolved EL, we turn now to the study of time-resolved EL in the nanosecond range performed on the XH peak. Figure 3 (right axis) shows time-resolved EL spectra for $I^{\sigma+}$ and $I^{\sigma-}$ intensities acquired at 15 K for $B=0.8$ T (the applied bias is $V=4$ V). The time origin $t=0$ is chosen when the EL signal appears, that is 1700 ps after the rising edge of the electrical pulse. We observe first an increase of the EL signal with a rise time of about 1250 ± 125 ps (measured between 10% and 90% of maximum signal), followed by a sudden drop with a characteristic time at $(1/e)$ of 200 ± 125 ps, close to the temporal resolution of our setup. This slow EL rise time, compared to the fast rise time (100 ps) of the applied voltage, is due to parasitic resistances, inductances, and capacitances of the device. The temporal window for EL emission (around 2.4 ns at the foot of the EL pulse) is shorter than the electrical pulse duration (about 4 ns): it could be due to the fact that the threshold voltage for EL emission is only reached for this window. The very fast quenching of the EL signal in 200 ps indicates that the lifetime of carriers during the fall of the electrical pulse is no more governed by radiative recombinations. This is opposite to the case of TRPL measurements under pulsed laser excitation where a characteristic lifetime at $(1/e)$ τ of 450 ± 35 ps was previously measured⁶ at 15 K. The fast decrease of EL intensity could be ascribed to the sweep of carriers out of the QW corresponding to a short reverse peak current at the end of the electrical pulse. The analysis of this dynamical behavior is currently under investigation and is beyond the scope of this paper. The time evolution of the EL circular polarization degree P_c can be deduced from $I^{\sigma+}$ and $I^{\sigma-}$ intensities and is displayed on the left axis of Fig. 3. When a longitudinal magnetic field of 0.8 T is applied, an EL circular polarization is evidenced [Fig. 3(a)], whereas no circular polarization can be detected for $B=0$ [Fig. 3(b)]. This demonstrates a rapid establishment of the current-spin polarization below the nanosecond scale. Due to a poor signal to noise ratio, it is however not possible to determine $P_c(t)$ during the first 700 ps of the dynamics. From 700 ps to 1000 ps, P_c decreases and then remains quasiconstant ($\approx 15\% \pm 3\%$) during the whole dynamics. This could be due to electron spin relaxation in the QW measured previously, and could be responsible for the circular polarization decrease during the rising time of EL, before the system reaches a quasistationary regime after around 1 ns (from the point of view of P_c evolution). The presence of a large circular polarization as soon as any EL signal is detectable proves unambiguously that the build-up time of the electronic spin polarization in the QW embedded in the intrinsic region of the diode is much faster than the rise time of EL signal. The former takes place on a time scale at least shorter than 700 ps.

In conclusion, we have demonstrated high speed pulsed electrical spin injection from CoFeB/MgO spin injector into a AlGaAs/GaAs semiconductor light emitting diode. This injection is characterized by an EL circular polarization plateau

as high as 15% during the short nanosecond windows of light emission at 15 K under a 0.8 T magnetic field. This plateau occurs after an initial decay that may be due to electron spin-relaxation process in the QW embedded in the intrinsic region of the diode. We observe that the rise time of electronic spin polarization rate in the QW is much faster than the rise time of EL. Note that the time response of the device could be shortened by reducing the size of the mesa and by using an undoped substrate with air bridges to reduce its capacitance. This could allow the excitation of the device with electrical pulses shorter than 250 ps in order to follow more accurately the spin dynamics as well as to get the electrical spin injection at a higher repetition rate.

We thank A. Balocchi and B. Urbaszek for fruitful discussions. This work is partially supported by the French Agence Nationale pour la Recherche (ANR), contract MO-MES.

- ¹V. Sih, W. H. Lau, R. C. Myers, V. R. Horowitz, A. C. Gossard, and D. D. Awschalom, *Phys. Rev. Lett.* **97**, 096605 (2006).
- ²N. P. Stern, D. W. Steuerman, S. Mack, A. C. Gossard, and D. D. Awschalom, *Nat. Phys.* **4**, 843 (2008).
- ³A. Fert and H. Jaffrès, *Phys. Rev. B* **64**, 184420 (2001).
- ⁴X. Jiang, R. M. Shelby, R. M. Macfarlane, S. R. Bank, J. S. Harris, and S. S. P. Parkin, *Phys. Rev. Lett.* **94**, 056601 (2005).
- ⁵T. Manago, A. Sinsarp, and H. Akinaga, *J. Appl. Phys.* **102**, 083914 (2007).
- ⁶Y. Lu, V. G. Truong, P. Renucci, M. Tran, H. Jaffrès, C. Deranlot, J.-M. George, A. Lemaître, Y. Zheng, D. Demaille, P.-H. Binh, T. Amand, and X. Marie, *Appl. Phys. Lett.* **63**, 054416 (2008).
- ⁷W. H. Butler, X.-G. Zhang, T. C. Schulthess, and J. M. MacLaren, *Phys. Rev. B* **63**, 054416 (2001).
- ⁸A. G. Aronov and G. E. Pikus, *Sov. Phys. Semicond.* **10**, 698 (1976).
- ⁹R. Fiederling, M. Keim, G. Reuscher, W. Ossau, G. Schmidt, A. Waag, and L. W. Molenkamp, *Nature (London)* **402**, 787 (1999).
- ¹⁰Y. Ohno, D. K. Young, B. Beschoten, F. Matsukura, H. Ohno, and D. D. Awschalom, *Nature (London)* **402**, 790 (1999).
- ¹¹F. Meier and B. P. Zakharchenya, *Optical Orientation* (North-Holland, Amsterdam, 1984).
- ¹²Y. Lu, C. Deranlot, A. Vaurès, F. Petroff, J.-M. George, Y. Zheng, and D. Demaille, *Appl. Phys. Lett.* **91**, 222504 (2007).
- ¹³J. S. Lee and C. Nguyen, *Electron. Lett.* **37**, 504 (2001).
- ¹⁴The parasitic effects due to Magnetic Circular Dichroism and to the electron Zeeman splitting in the QW have been measured by photoluminescence spectroscopy under linearly polarized excitation light. We found that these effects yield a circular polarization degree $P_c < 2\%$ for $B=0.8$ T. This point was also confirmed by a control measurement on a device with a Pt layer instead of CoFeB.
- ¹⁵B. L. Liu, P. Renucci, H. Carrère, M. Sénès, X. Marie, T. Amand, J. F. Bobo, C. Fontaine, A. Arnoult, and P. H. Binh, *Phys. Status Solidi C* **1**, 475 (2004).
- ¹⁶G. Salis, R. Wang, X. Jiang, R. M. Shelby, S. S. P. Parkin, S. R. Bank, and J. S. Harris, *Appl. Phys. Lett.* **87**, 262503 (2005).
- ¹⁷C. Adelman, X. Lou, J. Strand, C. J. Palmstrom, and P.A. Crowell, *Phys. Rev. B* **71**, 121301(R) (2005).
- ¹⁸C. Adelman, J. L. Hilton, B. D. Schultz, S. McKernan, C. J. Palmstrom, X. Lou, H. S. Chiang, and P. A. Crowell, *Appl. Phys. Lett.* **89**, 112511 (2006).
- ¹⁹X. Y. Dong, C. Adelman, J. Q. Xie, C. J. Palmstrom, X. Lou, J. Strand, P. A. Crowell, J. P. Barnes, and A. K. Petford-Long, *Appl. Phys. Lett.* **86**, 102107 (2005).