

HAL
open science

Variational approach to the stationary spin-Hall effect

J.-E. Wegrowe, P.-M. Déjardin

► **To cite this version:**

J.-E. Wegrowe, P.-M. Déjardin. Variational approach to the stationary spin-Hall effect. EPL - Europhysics Letters, 2018, 124 (1), pp.17003. 10.1209/0295-5075/124/17003 . hal-01945193

HAL Id: hal-01945193

<https://hal.science/hal-01945193>

Submitted on 11 Apr 2019

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.

Variational approach to the stationary spin-Hall effect

J.-E. Wegrowe

*Laboratoire des Solides Irradiés, Ecole polytechnique, CNRS,
CEA, Université Paris-Saclay, F 91128 Palaiseau, France*

P.-M. Déjardin

*LAMPS, Université de Perpignan Via Domitia,
52 Avenue Paul Alduy, F 66860 Perpignan, France*

(Dated: March 26, 2018)

Abstract

The Kirchhoff-Helmholtz principle of least heat dissipation is applied in order to derive the stationary state of the spin-Hall effect. Spin-accumulation due to spin-orbit interaction, spin-flip relaxation, and electrostatic interaction due to charge accumulation are treated on an equal footing. A nonlinear differential equation is derived, that describes both surface and bulk currents and spin-dependent chemical potentials. It is shown that if the ratio of the spin-flip relaxation length over the Debye-Fermi length is small, the stationary state is defined by a linear spin-accumulation potential and zero pure spin-current.

The classical bulk spin-Hall effect (SHE) is an ohmic conduction process occurring in non-ferromagnetic conductors, in which spin-orbit interaction leads to a spin-accumulation process¹⁻¹⁰. In the framework of the two channel model³⁻⁶, the system can be described as two sub-systems equivalent to two usual Hall devices, with an effective magnetic field that is acting in opposite directions (see Fig.1). In the Hall bar geometry¹⁰, charge accumulation is produced inside each spin-channel over the Debye-Fermi length scale λ_D . Due to the symmetry of the spin-orbit effective field, the total charge accumulation for the two channels cancels out and the total electric potential between the two edges of the device is zero. However, spin accumulation of both channels adds up and the consequences can be exploited in terms of spin-accumulation¹¹⁻¹⁶.

In the usual descriptions of SHE¹⁻⁹, the system is defined with two sets of equations: the Dyakonov-Perel (DP) transport equations and the conservation laws for the spin-dependent electric charges. However, as far as we know, the conservation equations used in order to describe the drift currents in both spin-channels and the spin-flip relaxation from one-channel to the other do not take into account the electrostatic interaction and screening effects that govern the electric potential along the y axis. Indeed, the conservation equation used for SHE is that derived in the framework of spin-injection effects^{4-9,17-19} - i.e. without electric charge accumulation - that leads to a spin-accumulation spreading over the typical length scale l_{sf} .

In order to derive the equations corresponding to the stationary states of the SHE, we apply the second law of thermodynamics through the Kirshhoff-Helmholz principle of least heat production²⁰. All three fundamental components of the SHE are taken into account on equal footing. Namely: the effect of the effective magnetic field due to spin-orbit scattering, the electric charge accumulation with electrostatic interactions and screening, and the spin-flip relaxation effect described by the chemical potential difference between the two spin-channels. A nonlinear fourth order differential equation is then derived for the chemical potentials, that describes non-trivial spin-currents flowing at the surface (defined over the length λ_D), and the bulk spin-dependent electric fields. In the case of small charge accumulation, it is shown that the stationary state is reached for linear spin-accumulation potential and zero pure spin-current at the limit $l_{sf} \gg \lambda_D$.

This work shows that the variational approach yields a firm basis for the modeling of complex phenomena occurring in spintronic devices, like spin Hall magnetoresistance, Spin-

pumping effect, and Spin-Seebeck or spin-Peltier effects.

The system under interest is a Hall bar of finite width contacted to an electric generator (see

FIG. 1. : Schematic representation of the spin-Hall effect with the electrostatic charge accumulation δn_{\uparrow} at the boundaries. (a) usual Hall effect with the effective spin-orbit magnetic field \vec{H}_{\uparrow} and (b) $\vec{H}_{\downarrow} = -\vec{H}_{\uparrow}$. (c) the addition of configurations (a) and (b) leads to an effective magnetic field acting on the two different electric carriers.

Fig.1), in which the invariance along the x axis is assumed (the role of Corbino geometries²¹ or the presence of lateral contacts²² are not under consideration here). The density of electric carriers is described along the y direction, inside each spin-channels, as $n_{\uparrow} = n_0 + \delta n_{\uparrow}$, where n_0 is the density of electric carriers for an electrically neutral system, and δn_{\uparrow} is the accumulation of the electric charge along the y axis. The charge accumulation is governed by the Poisson law, that defines the electric potential along the y axis : $\nabla^2 V = \frac{\partial^2 V}{\partial y^2} = -\frac{q\delta n}{\epsilon}$, where $\delta n = \delta n_{\uparrow} + \delta n_{\downarrow}$, q is the electric charge, and ϵ is the electric permittivity. We assume that there is no accumulation of electric charges along the x axis, so that the electric field is reduced to the drift force $n_0 E_x^0$ in this direction, and $\partial n_{\uparrow} / \partial x = 0$.

The electro-chemical potential μ_{\uparrow} is spin-dependent as it takes into account not only the electric potential V , but also the diffusion of the electric carriers due to the charge accumulation δn_{\uparrow} , and the chemical potential μ_{\uparrow}^{ch} that accounts for the spin-flip relaxation of the internal spin degrees of freedom (which is analogous to a chemical reaction²³). We

have $\mu_{\uparrow} = k\tilde{T} \ln\left(\frac{n_{\uparrow}}{n_0}\right) + V + \mu_{\uparrow}^{ch24-27}$ where k is the Boltzmann constant and the temperature \tilde{T} is the Fermi temperature $\tilde{T} = T_F$ in the case of a fully degenerated conductors, or the temperature of the heat bath $\tilde{T} = T$ in the case of a non-degenerated semiconductors.

The Ohm's law applied to the two channels reads $\vec{J}_{\uparrow} = -q\hat{\eta}n_{\uparrow}\vec{\nabla}\mu_{\uparrow}$, where the mobility tensors $\hat{\eta}$ is a four by four matrix defined by the diagonal coefficients η (the mobility of the charge carriers), and by the off-diagonal coefficients η_{so} (the effective Hall mobility due to spin-orbit coupling). The off-diagonal coefficients obey the Onsager reciprocity relations $\eta_{xy\uparrow} = -\eta_{yx\uparrow} = \eta_{so}$ for the up spin channel and $\eta_{xy\downarrow} = -\eta_{yx\downarrow} = -\eta_{so}$ for the down spin-channel. The Ohm's law then reads^{9,10}:

$$\vec{J}_{\uparrow} = q\eta n_{\uparrow}\vec{E}_{\uparrow} - D\vec{\nabla}n_{\uparrow} \pm \vec{e}_z \times \left(-qn_{\uparrow}\eta_{so}\vec{E}_{\uparrow} + D_{so}\vec{\nabla}n_{\uparrow}\right) \quad (1)$$

where $\vec{E}_{\uparrow} = -\vec{\nabla}(V + \mu_{\uparrow}^{ch})$ and $D = \eta kT$, $D_{so} = \eta_{so}kT$ are the diffusion constants⁹. The DP equations are recovered in the case $\vec{\nabla}\mu_{\uparrow}^{ch} = 0$. The heat dissipation is due to the Joule heating for the two channels $-\vec{J}_{\uparrow}\cdot\vec{\nabla}\mu_{\uparrow}$ and to the contribution due to the spin-flip relaxation. This last contribution reads $\mathcal{L}\Delta\mu^2$, where $\Delta\mu = \mu_{\uparrow} - \mu_{\downarrow}$ is the spin-accumulation potential, and \mathcal{L} is the Onsager transport coefficient related to the spin-flip relaxation process^{18,23,25,26}. Inserting equations (1) we have:

$$P_J = \int_{\mathcal{D}} \left\{ q\eta n_{\uparrow} (\vec{\nabla}\mu_{\uparrow})^2 + q\eta n_{\downarrow} (\vec{\nabla}\mu_{\downarrow})^2 + \mathcal{L}\Delta\mu^2 \right\} d^3\vec{r}. \quad (2)$$

where \mathcal{D} is the volume of the device. Note that the expression P_J of the Joule power is the same with and without Hall or Spin-Hall effects (i.e. with or without cross coefficients in the Ohm's law η_{so} , D_{so} in Eq. (1)), since these effects are nondissipative.

In order to illustrate the efficiency of the variational approach, we apply the Kirchhoff-Helmholz principle to the Joule power P_J without any constraint : we observe that the functional derivative $(\delta P_J / \delta \mu_{\uparrow})_{\mu_{\uparrow}^{st}} = 0$ leads directly to the well known spin-accumulation equation that characterizes the stationary state for spin-injection through an interface between a ferromagnetic and a non-ferromagnetic conductor^{17-19,28,29}:

$$\nabla^2 \Delta\mu^{st} - \frac{\Delta\mu^{st}}{l_{sf}^2} = 0 \quad (3)$$

where $\Delta\mu^{st}$ is the stationary value for the spin-accumulation $\Delta\mu$ and the spin-diffusion length is given by the relation $1/l_{sf}^2 = 1/l_{\uparrow}^2 + 1/l_{\downarrow}^2$ with $l_{\uparrow} = \sqrt{q\eta n_{\uparrow}/(4\mathcal{L})}$.

However, the description of the lateral charge accumulation at the edges of the Hall bar imposes the electrostatic interactions (that takes the form of a Poisson's equation) to be introduced as a constraint with a first Lagrange multiplier $\lambda(y)$. Furthermore, in Hall devices, the electric generator imposes a constant current J_x^o with the constant field E_x^0 along the x axis, while the chemical potentials $\mu_{\uparrow}(y)$ are left free along the y axis. This constraint is described by a second Lagrange multiplier $\beta(y)$ related to the projection of equation (1) on the unit vector \vec{e}_x . The functional \mathcal{I} to be optimized is given by:

$$\begin{aligned} \mathcal{I}[\mu_{\uparrow}, \vec{\nabla}\mu_{\uparrow}, \nabla^2\mu_{\uparrow}, n_{\uparrow}, \nabla^2n_{\uparrow}] &= \int_{\mathcal{D}} \left\{ q\eta n_{\uparrow} (\vec{\nabla}\mu_{\uparrow})^2 + q\eta n_{\downarrow} (\vec{\nabla}\mu_{\downarrow})^2 + \mathcal{L}(\mu_{\uparrow} - \mu_{\downarrow})^2 \right. \\ &- \lambda(y) \left[\nabla^2(\mu_{\uparrow} + \mu_{\downarrow}) - \frac{k\tilde{T}}{q} \nabla^2(\ln(n_{\uparrow}) + \ln(n_{\downarrow})) + 2q \frac{\delta n}{\epsilon} \right] \\ &\left. - \beta(y) \left[q \left(\eta n_0 E_x^o \vec{e}_x - \vec{e}_z \times \eta_{so} (n_{\uparrow} \vec{\nabla}\mu_{\uparrow} - n_{\downarrow} \vec{\nabla}\mu_{\downarrow}) \right) \cdot \vec{e}_x - J_x^o \right] \right\} dx dy. \end{aligned} \quad (4)$$

Note that this variational problem has been solved in a previous work²⁶ in the absence of spin-flip relaxation and with constant conductivity. Here, the minimization of Eq.(4) leads to the four Euler-Lagrange equations for the problem under interest. For simplicity, we will omit in what follows the superscript st for the stationary values of the variables ($\mu_{\uparrow} \equiv \mu_{\uparrow}^{st}$, $\Delta\mu = \Delta\mu^{st}$, etc). Thus, on one hand, the Euler-Lagrange equations $\frac{\delta\mathcal{I}}{\delta\mu_{\uparrow}} = 0$ explicitly read :

$$2\mathcal{L}(\mu_{\uparrow} - \mu_{\downarrow}) - 2\eta q \frac{\partial}{\partial y} \left(n_{\uparrow} \frac{\partial\mu_{\uparrow}}{\partial y} \right) - \frac{\partial^2\lambda}{\partial y^2} \mp q\eta_{so} \frac{\partial(\beta n_{\uparrow})}{\partial y} = 0. \quad (5)$$

On the other hand, the Euler-Lagrange equations $\frac{\delta\mathcal{I}}{\delta n_{\uparrow}} = 0$ are :

$$\eta q n_{\uparrow} \left(\frac{\partial\mu_{\uparrow}}{\partial y} \right)^2 + \frac{k\tilde{T}}{q} \frac{\partial^2\lambda}{\partial y^2} - \frac{2q n_{\uparrow}}{\epsilon} \lambda \pm q\eta_{so} n_{\uparrow} \frac{\partial\mu_{\uparrow}}{\partial y} \beta = 0 \quad (6)$$

On combining Eqs.(6) into Eqs.(5) we arrive at the relation between the Lagrange multipliers λ and β :

$$\lambda = -\frac{\epsilon k T}{2q^2} G_{\uparrow} + \frac{\epsilon}{2} \left[\eta \left(\frac{\partial\mu_{\uparrow}}{\partial y} \right)^2 \pm \beta \eta_{so} \frac{\partial\mu_{\uparrow}}{\partial y} \right], \quad (7)$$

where $G_{\uparrow} = \frac{1}{n_{\uparrow}} \left(2\eta q \frac{\partial}{\partial y} \left(n_{\uparrow} \frac{\partial\mu_{\uparrow}}{\partial y} \right) \pm q\eta_{so} \frac{\partial}{\partial y} (\beta n_{\uparrow}) \mp 2\mathcal{L}\Delta\mu \right)$. Injecting Eq.(7) into Eq.(5) yields:

$$\frac{\partial^2 G_{\uparrow}}{\partial y^2} - \frac{2q^2 n_{\uparrow}}{\epsilon k T} G_{\uparrow} = \frac{q^2}{k T} \frac{\partial^2}{\partial y^2} \left[\left(\eta \frac{\partial\mu_{\uparrow}}{\partial y} \right)^2 \pm \beta \eta_{so} \frac{\partial\mu_{\uparrow}}{\partial y} \right]. \quad (8)$$

The stationary state is verified if the Lagrange multipliers λ and β are related by Eqs.(7) and (8). The parameter β is then free, provided Eq. (8) is verified. Therefore, we choose β such that the right hand side of Eq.(8) vanishes, namely :

$$\beta = \mp \frac{\eta}{\eta_{so}} \frac{\partial \mu_{\uparrow}}{\partial y} \quad (9)$$

As β does not depend on the spin state, it follows immediately that $\frac{\partial \mu_{\uparrow}}{\partial y} = -\frac{\partial \mu_{\downarrow}}{\partial y}$. Hence Eq.(8) reduces to:

$$\frac{\partial^2}{\partial y^2} \left(\frac{n_0}{n_{\uparrow}} \frac{\partial}{\partial y} \left(\frac{n_{\uparrow}}{n_0} \frac{\partial \mu_{\uparrow}}{\partial y} \right) \mp \frac{\Delta \mu}{2l_{sf}^2} \right) - \frac{1}{\lambda_D^2} \left(\frac{\partial}{\partial y} \left(\frac{n_{\uparrow}}{n_0} \frac{\partial \mu_{\uparrow}}{\partial y} \right) \mp \frac{\Delta \mu}{2l_{sf}^2} \right) = 0 \quad (10)$$

where we have introduced the Debye-Fermi length $\lambda_D = \sqrt{\frac{\epsilon k \tilde{T}}{2q^2 n_0}}$ and the spin-flip diffusion length $l_{sf} = \sqrt{\frac{q \eta m_0}{4\mathcal{L}}}$. The non-linear equation (10) is a fourth order differential equation for the chemical potential μ_{\uparrow} , that has no simple analytical solution. This equation together with the symmetry of the spin-dependent electric fields $\frac{\partial \mu_{\uparrow}}{\partial y} = -\frac{\partial \mu_{\downarrow}}{\partial y}$, is an *exact formulation of the stationary problem for the SHE*. This is the main result of this work. Interestingly, Eq.(10) does not depend on the Hall or Spin-Hall terms η_{so} (as for the power P_J in Eq.(2)), so that it can also be apply to the case of the diffusive spin-accumulation in the so-called non-local or lateral geometry. Note also that Eq.(10) is non-trivial in the case without spin-flip relaxation $\Delta \mu = 0$, as discussed in reference¹⁰.

The physical significance of this result can be analyzed further by formulating Eq.(10) in terms of the current divergence $\vec{\nabla} \cdot \vec{J}_{\uparrow}$. Inserting the divergence of Eqs.(1) into Eq.(10) yields:

$$\frac{\partial^2}{\partial y^2} \left\{ \frac{n_0}{n_{\uparrow}} \left(\vec{\nabla} \cdot \vec{J}_{\uparrow} \pm 2\mathcal{L} \Delta \mu \right) \right\} - \frac{1}{\lambda_D^2} \left(\vec{\nabla} \cdot \vec{J}_{\uparrow} \pm 2\mathcal{L} \Delta \mu \right) = 0 \quad (11)$$

A trivial solution is found with the usual conservation equations for the two channels

$\vec{\nabla} \cdot \vec{J}_{\uparrow} \pm 2\mathcal{L} \Delta \mu = 0$. But the interesting point is that this simple solution corresponds to the situation in which the charge accumulation is ignored, which is the situation treated in the literature so far^{4-9,17-19}. In contrast, Eq.(11) shows that due to electrostatic interactions surface currents are flowing within the region defined by the characteristic length λ_D .

In order to analyze further the solutions of Eq.(10), we assume a small charge accumulation $\delta n_{\uparrow}/n_0 \ll 1$ and use perturbation theory in terms of this small parameter. At zero

order of perturbation we have:

$$\frac{\partial^2}{\partial y} \left(\frac{\partial^2 \mu_{\uparrow}}{\partial y^2} \mp \frac{\Delta\mu}{2l_{sf}^2} \right) - \frac{1}{\lambda_D^2} \left(\frac{\partial^2 \mu_{\uparrow}}{\partial y^2} \mp \frac{\Delta\mu}{2l_{sf}^2} \right) = 0. \quad (12)$$

Due to the two characteristic length scales λ_D and l_{sf} (such that $\lambda_D/l_{sf} \ll 1$), we have to define the dimensionless variable $\tilde{y} = y/\lambda_D$ (the limit $\lambda_D \rightarrow 0$ directly applied on Eq.(12) is not correct due to the other limit $\lambda_D/l_{sf} \ll 1$). Taking the difference between the two channels in Eq.(12) yields :

$$\frac{\partial^4 \Delta\mu}{\partial \tilde{y}^4} - \left(1 + \frac{\lambda_D^2}{l_{sf}^2} \right) \frac{\partial^2 \Delta\mu}{\partial \tilde{y}^2} + \frac{\lambda_D^2}{l_{sf}^2} \Delta\mu = 0 \quad (13)$$

The limit $\lambda_D/l_{sf} \ll 1$ leads to $\frac{\partial^4 \Delta\mu}{\partial \tilde{y}^4} - \frac{\partial^2 \Delta\mu}{\partial \tilde{y}^2} = 0$, or, in terms of the variable y :

$$\frac{\partial^4 \Delta\mu}{\partial y^4} - \frac{1}{\lambda_D^2} \frac{\partial^2 \Delta\mu}{\partial y^2} \approx 0 \quad (14)$$

Note that Eq.(14) deviates from the well-known spin-accumulation equation Eq.(3) derived in the case of spin-injection. In particular, far away from the edges, we have:

$$\frac{\partial^2 \Delta\mu}{\partial y^2} \approx 0, \quad (15)$$

hence the profile of the spin-accumulation $\Delta\mu(y)$ is linear in the bulk (i.e. for $y \gg \lambda_D$)¹⁶. Inserting the solution $\frac{\partial \Delta\mu}{\partial y} = cst$ in the transport equation, we have

$$\vec{J}_{\uparrow} \cdot \vec{e}_y = 0 \quad (16)$$

This stationary state is defined by zero spin-current, and an effective electric field such that $E_{\uparrow} = -E_{\downarrow}$. Analysis of the first order of perturbation of Eq.(10) shows that charges accumulate on the boundaries and therefore that the above discussion is unchanged.

Interestingly, the linear solution was also that found in the case without spin-flip scattering (i.e. with $l_{sf} \rightarrow \infty$)²¹. This is due to the fact that, in the framework of the SHE, the spin-flip scattering is related to the free variables μ_{\uparrow} or $J_{y\uparrow}$. In other terms, the spin-flip relaxation process cannot force the Spin-Hall device to dissipate more at stationary state. This is the opposite in the case of the usual spin-injection that leads to the giant magnetoresistance effect, for which the spin-flip relaxation is related to the constrained variables E_x^0 or $J_{x\uparrow}$: spin-flip scattering is then forced by the generator along the x direction.

At last, the physical meaning of the linear solution just found can be best understood by inserting Eq.(15) into the exact equation (10). We obtain the well-known screening equation for $\lambda_D/l_{sf} \ll 1$ and at first order in $\delta n/n_0$:

$$\frac{\partial^2 \delta n_{\uparrow}}{\partial y^2} - \frac{\delta n_{\uparrow}}{\lambda_D^2} = 0, \quad (17)$$

Accordingly, this linear solution of the exact equation Eq.(10) is the stationary state that corresponds to *equilibrium* along the y axis.

In conclusion, we studied the stationary state of the spin-Hall effect with taking into account both the electrostatic interactions and the spin-flip relaxation. We defined the Spin-Hall effect by the corresponding DP transport equations and by the expression of the power. In the framework of the Kirchhoff-Helmoltz variational principle, the stationary state is defined by the minimization of the dissipated power under the constraints specified by the electrostatic interactions and by a uniform charge current injected along the x axis. The minimization leads to a fourth order differential equation, that describes the system, including both surface and bulk currents and fields. This equation shows that the form of the usual conservation laws used in the context of spin-injection and giant magnetoresistance should be modified in order to take into account electrostatic interaction and screening effects. We show that the solution for small charge accumulation and at the limit $\lambda_D/l_{sf} \ll 1$ is the same as that without spin-flip scattering, *whatever the absolute value of l_{sf}* . This solution corresponds to the linear behavior of the spin-accumulation $\Delta\mu(y)$ and chemical potentials $\mu_{\uparrow}(y)$. This analysis defines the “effective electric fields” $\partial\mu_{\uparrow}^{ch}/\partial y = -\partial\mu_{\downarrow}^{ch}/\partial y$, that compensates the “effective Lorentz force” generated by the spin-orbit scattering, and that leads to the observed spin-accumulation field $\partial\Delta\mu/\partial y$.

¹ M. I. Dyakonov, and V. I. Perel, *Possibility of orienting electron spins with current* ZhETF Pis. Red. **13**, no 11, 657 (1971) and *Current induced spin orientation in semiconductors*, Phys. Lett A **35**, 459 (1971).

² M. I. Dyakonov, *spin Physics in Semiconductors*, Springer Series in Solid-States Sciences 2008.

³ J. E. Hirsch *Spin Hall effect* Phys. Rev. Lett. **83**, 1834 (1999).

⁴ Sh. Zhang, *Spin Hall effect in the presence of spin diffusion*, Phys. Rev. Lett. **85**, 393 (2000).

- ⁵ W.-K. Tse, J. Fabian I. Žutić, and S. Das Sarma, *Spin accumulation in the extrinsic spin Hall effect*, Phys. Rev. B **72**, 241303(R) (2005)
- ⁶ S. Takahashi and S. Maekawa *Spin current, spin accumulation and spin Hall effect*, Sci. Technol. Adv. Mater. **9** (2008) 014105.
- ⁷ J. Sinova, S. O. Valenzuela, J. Wunderlich, C. H. Back, T. Jungwirth *Spin Hall effects*, Rev. Mod. Phys. **87**, 1213 (2015).
- ⁸ W. M. Saslow, *Spin Hall effect and irreversible thermodynamics: center-to-edge transverse current-induced voltage* Phys. Rev. B **91**, 014401 (2015).
- ⁹ J.-E. Wegrowe, *Twofold stationary states in the classical spin-Hall effect* J. Phys.: Cond Matter **29**, 485801 (2017).
- ¹⁰ J.-E. Wegrowe, R. V. Benda, and J. M. Rubi, *Conditions for the generation of spin current in spin-Hall devices*, Europhys. Lett **18** 67005 (2017).
- ¹¹ Y. K. Kato, R. C. Myers, A. C. Gossard, D. D. Awschalom, *Observation of the spin Hall effect in semiconductors*, Science **306** 1910 (2004).
- ¹² J. Wunderlich; B. Kaestner; J. Sinova; T. Jungwirth, *Experimental Observation of the Spin-Hall Effect in a Two-Dimensional Spin-Orbit Coupled Semiconductor System*, Phys. Rev. Lett. **94**, 047204 (2005).
- ¹³ S. O. Valenzuela and M. Tinkham *Direct electronic measurement of the spin-Hall effect*, Nature **442**, 176 (2006).
- ¹⁴ T. Kimura; Y. Otani; T. Sato; S. Takahashi; S. Maekawa *Room-Temperature Reversible Spin Hall Effect*, Phys. Rev. Lett. **98**, 156601 (2007).
- ¹⁵ C. Stamm, C. Murer, M. Berritta, J. Feng, M. Gaburac, P. M. Oppeneer, and P. Gambardella, *Magneto-optical detection of the Spin Hall effect in Pt and W thin films*, Phys. Rev. Lett. **119**, 087203 (2017).
- ¹⁶ F. Bottegoni, C. Zucchetti, S. Dal Conte, J. Frigerio, E. Carpene, C. Vergnaud, M. Jamet, G. Isella, F. Ciccacci, G. Cerullo, and M. Finazzi, Phys. Rev. Lett. **118**, 167402 (2017).
- ¹⁷ T. Valet and A. Fert, *Theory of the perpendicular magnetoresistance in magnetic multilayers*, Phys. Rev. B **48**, (1993)
- ¹⁸ J.-E. Wegrowe, *Thermokinetic approach of the generalized Landau-Lifshitz-Gilbert equation with spin-polarized current*, Phys. Rev. B **62**, (2000), 1067.
- ¹⁹ J. Shibata and H. Kohno, *Spin and charge transport induced by gauge fields in a ferromagnet*,

- Phys. Rev. B, **84**, 184408 (2011)
- ²⁰ E. T. Jaynes, *The minimum entropy production principle*, Ann. Rev. Phys. Chem. **31** 579 - 601 (1980).
- ²¹ R. V. Benda, J. M. Rubi and J.-E. Wegrowe, *toward Joule heating optimization in Hall devices*, submitted (2018).
- ²² R.S. Popovic, *Hall Effect Devices*, IoP Publishing, Bristol and Philadelphia 2004.
- ²³ See the sections *relaxation phenomena* and *internal degrees of freedom* in Chapter 10 of De Groot, S.R.; Mazur, P. *Non-equilibrium Thermodynamics*; North-Holland: Amsterdam, The Netherlands, 1962. .
- ²⁴ D. Reguera, J. M. G. Vilar, and J. M. Rubi. *Mesoscopic Dynamics of Thermodynamic Systems*, J. Phys. Chem. B **109** (2005).
- ²⁵ J.-E. Wegrowe, M.-C. Ciornei, H.-J. Drouhin, *Spin transfer in an open ferromagnetic layer: from negative damping to effective temperature*, J. Phys.:Condens. Matter **19** 165213 (2007).
- ²⁶ J.-E. Wegrowe, H.-J. Drouhin, *Spin-currents and spin pumping forces for spintronics*, Entropy **13**, 316 (2011).
- ²⁷ J.-E. Wegrowe, S. N. Santos, M.-C. Ciornei, H.-J. Drouhin, J. M. Rubí, *Magnetization reversal driven by spin-injection: a diffusive spin-transfer effect*, Phys. Rev. B **77** , 174408 (2008).
- ²⁸ M. Johnson and R. H. Silsbee, *"Interfacial charge-spin coupling: injection and detection of spin magnetization in metal"*, Phys. Rev. Lett. **55**, 1790 (1985)
- ²⁹ P.C. van son, H. van Kempen, and P. Wyder, *Boundary resistance of the ferromagnetic-nonferromagnetic metal interface* Phys. Rev. Lett. **58**, 2271 (1987)