

Ballistic One-Dimensional Holes with Strong g -Factor Anisotropy in Germanium

R. Mizokuchi, R. Maurand, F. Vigneau, M. Myronov, S. de Franceschi

▶ To cite this version:

R. Mizokuchi, R. Maurand, F. Vigneau, M. Myronov, S. de Franceschi. Ballistic One-Dimensional Holes with Strong g -Factor Anisotropy in Germanium. Nano Letters, 2018, 18 (8), pp.4861-4865. 10.1021/acs.nanolett.8b01457. hal-02083645

HAL Id: hal-02083645

https://hal.science/hal-02083645

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.

Ballistic one-dimensional holes with strong g-factor anisotropy in germanium

R. Mizokuchi, † R. Maurand, † F. Vigneau, † M. Myronov, ‡ and S. De Franceschi *,†

† Université Grenoble Alpes & CEA, INAC-PHELIQS, F-38000 Grenoble, France ‡Department of Physics, University of Warwick, Coventry CV4 7AL, United Kingdom

E-mail: silvano.defranceschi@cea.fr

Abstract

We report experimental evidence of ballistic hole transport in one-dimensional quantum wires gate-defined in a strained SiGe/Ge/SiGe quantum well. At zero magnetic field, we observe conductance plateaus at integer multiples of $2e^2/h$. At finite magnetic field, the splitting of these plateaus by Zeeman effect reveals largely anisotropic g-factors, with absolute values below 1 in the quantum-well plane, and exceeding 10 out of plane. This g-factor anisotropy is consistent with a heavy-hole character of the propagating valence-band states, in line with a predominant confinement in the growth direction. Remarkably, we observe quantized ballistic conductance in device channels up to 600 nm long. These findings mark an important step towards the realization of novel devices for applications in quantum spintronics.

Quantum spintronics is an active research field aiming at the development of semiconductor quantum devices with spin-based functionality. This field is witnessing an increasing interest in exploiting the spin degree of freedom of hole spin states, which can present a strong spin-orbit (SO) coupling, enabling electric-field driven spin manipulation, ^{2,3} and a reduced hyperfine interaction, favoring spin coherence. ^{4–6}

Efficient electric-dipole spin resonance was recently demonstrated for hole spins confined in silicon quantum dots. ^{7,8} Even faster manipulation should be possible in germanium, where holes have stronger SO coupling. ⁹ Germanium is also known to form low-resistive contacts to metals, owing to a Fermi-level pinning close to the germanium valence band. This property can lead to interesting additional opportunities, such as the realization of hybrid superconductor-semiconductor devices ¹⁰ (e.g. Josephson field-effect transistors, ¹¹ gatemons, ^{12,13} and topological superconducting qubits based on Majorana fermions, ^{14,15} for which the concomitant presence of strong SO coupling would play a key role).

Experimental realizations of Ge-based nanoelectronic devices have so-far relied primarily on bottom-up nanostructures: Ge/Si core/shell nanowires (NWs), ^{16–19} SiGe self-assembled quantum dots, ^{20,21} and Ge hut NWs. ²² Following recent progress in SiGe epitaxy, SiGe/Ge/SiGe quantum-well heterostructures embedding a high-mobility two-dimensional hole gas have become available, ^{23–25} providing a new attractive option for the realization of quantum nanoelectronic devices. ^{26–28}

Here we report the fabrication and low-temperature study of devices comprising a gate-tunable, one-dimensional (1D) hole channel with a gate-defined length varying between 100 and 900 nm. We reveal the ballistic 1D nature of hole transport through measurements of conductance quantization. By measuring the Zeeman splitting of the conductance plateaus in a magnetic field, \vec{B} , applied along different directions, we find a strong g-factor anisotropy consistent with a dominant heavy-hole (HH) character of the 1D subbands.

The devices were fabricated from a nominally undoped heterostructure consisting of a pseudomorphically strained, 22-nm thick Ge quantum well (QW) confined by Si_{0.2}Ge_{0.8} barriers, i.e. a relaxed Si_{0.2}Ge_{0.8} buffer layer below, and a 72-nm-thick Si_{0.2}Ge_{0.8} layer above, capped by 2 nm of low-temperature-grown Si. The heterostructure was grown by reduced pressure chemical vapor deposition on a Si(001) wafer (See Ref. ²⁹ and details therein).

At low temperature, the Ge QW is carrier free, and hence insulating, due to the intentional absence of doping. A two-dimensional hole gas with a mobility of $1.7 \times 10^5 \,\mathrm{cm}^2/\mathrm{V}\,\mathrm{s}$

and a hole density of $\sim 10^{11}\,\mathrm{cm^{-2}}$ can be electrostatically induced by means of a negatively biased top gate electrode (for more details see Supplementary Information).

The device layout consists of a mesa structure defined by optical lithography and reactive ion etching with Cl_2 gas. Two platinum contact pads, to be used as source and drain electrodes, are fabricated on opposite sides of the mesa. Platinum deposition is carried out after dry-etch removal of the SiGe overlayer followed by a two-step surface cleaning process to eliminate the native oxide (wet HF etching followed by Ar plasma bombardment in the e-beam evaporator). We obtain contact resistances of the order of few $k\Omega$. An Al_2O_3 30-nm thick gate oxide layer is deposited by atomic layer deposition at 250 C°. Ti/Au top-gate electrodes are finally defined using e-beam lithography and e-beam metal deposition: a central gate extending over the mesa is designed to induce the accumulation of a conducting hole channel between the source to the drain contact; two side gates, to be operated in depletion mode, create a tunable 1D constriction in the channel oriented along the [100] direction. We have varied the geometry of the side gates in order to explore gate-defined 1D hole wires with different lengths. Here we present experimental data for two devices, one with a short (~ 100 nm) and one with a long (~ 600 nm) constriction (see Figs. 1 (a) and (b), respectively).

All magnetotransport measurements were done at 270 mK in a ³He cryostat equipped with a superconducting magnet. Figure 1 (c) shows a data set for a device, labelled D1, nominally identical to the one shown in Fig. 1 (a). The differential conductance, G, measured at dc source-drain bias voltage $V_{ds} = 0$, is plotted as a function of V_{sg} for magnetic fields, \vec{B} , perpendicular to the QW plane and varying from 0 to 0.5 T. In our experiment, G was directly measured using standard lock-in detection with a bias-voltage modulation $\delta V_{sd} = 10 \,\mu\text{V}$ at 36.666 Hz. In addition, G was numerically corrected to remove the contribution from all series resistances ($\sim 20 \text{ k}\Omega$), i.e. the resistances of the measurement circuit, the source and drain contacts, and the two-dimensional hole gas.

G exhibits clear quantized plateaus in steps of $2e^2/h$, where e is the electron charge and

h is the Plank constant. This finding is consistent with the results of a recently published independent work carried out on a similar SiGe heterostructure. ²⁶ Applying an out-of-plane magnetic field lifts the spin degeneracy of the 1D subbands, resulting in plateaus at multiples of e^2/h . These plateaus underpin the formation of spin-polarized subbands. They emerge at relatively small magnetic fields, of the order of a few hundred mT, denoting a large out-of-plane q-factor as expected in the case of a predominant HH character.

We measured several devices with side-gate lengths, L_g , ranging from 100 nm (as in Fig. 1 (a)) to 900 nm. The $G(V_{sg})$ measurements shown in Fig. 1(d) were taken on a device with $L_g \approx 600$ nm, labelled as D2 and nominally identical to the one shown in Fig. 1(b). Remarkably, these measurements demonstrate that clear conductance quantization can be observed also in relatively long channels largely exceeding 100 nm.

We note that a shoulder at $G \sim 0.7 \times 2e^2/h$ is visible in the B=0 traces of both Fig. 1 (c) and (d). This feature, which is highlighted in the respective insets, corresponds to the so-called 0.7 anomaly. Discovered and widely studied in quantum point contacts defined in high-mobility two-dimensional electron systems, $^{30-35}$ and more recently observed also in semiconductor nanowires, 36,37 the interpretation of this phenomenon remains somewhat debated. $^{38-42}$

To further confirm the 1D nature of the observed conductance quantization, we present in Figs. 2 (a)-(c) waterfall plots of the non-linear $G(V_{ds})$ at three different perpendicular magnetic fields (B=0, 0.3, and 0.5 T, respectively) for device D1. Clear bunching of the $G(V_{ds})$ is observed around $V_{ds}=0$ for gate voltages corresponding to the quantized conductance plateaus of Fig. 1(c). With magnetic field applied, the first plateau at $G=e^2/h$ begins to appear at B=0.3 T and is fully formed at B=0.5 T. At B=0, a zero-bias dI/dV peak can seen in correspondence of the 0.7 structure, in line with previous observations.³³

The well-resolved spin splitting of the 1D subbands enables a quantitative study of the hole g-factors. To investigate the g-factor anisotropy, we applied \vec{B} not only along the z axis, perpendicular to the substrate plane, but also along the in-plane directions x and y,

indicated in Figure 1 (a). To change the \vec{B} direction, the sample had to be warmed up, rotated, and cooled down multiple times. Thermal cycling did not modify significantly the device behavior, except for the value of threshold voltage on the channel gate for the activation of hole conduction in the Ge QW (this voltage is sensitive to variations in the static charges on the sample surface).

Figures 3 (a), (b) and (c) show the B-evolution of the trans-conductance dG/dV_{sg} as a function of V_{sg} , with \vec{B} applied along x, y and z, respectively. The data refer to device D1. In these color maps, the blue regions, where dG/dV_{sg} is largely suppressed, correspond to the plateaus of quantized conductance. On the other hand, the red ridges of enhanced dG/dV_{sg} correspond to the conductance steps between consecutive plateaus, which occur every time the edge of a 1D subband crosses the Fermi energy of the leads. At finite B, the red ridges split, following the emergence of new conductance plateaus at odd-integer multiples of e^2/h . Upon increasing B, the splitting in V_{sg} increases proportionally to the Zeeman energy $E_{Z,n} = |E_{n,\uparrow} - E_{n,\downarrow}|$, where $E_{n,\sigma}$ is the energy of the 1D subband with spin polarization σ and orbital index n.

For an in-plane B, either along x or y, the splitting becomes clearly visible only above approximately 2 T. As a result, the explored B range extends up to 6 T. For a perpendicular field, the Zeeman splitting is clearly more pronounced being visible already around 0.2 T. This apparent discrepancy reveals a pronounced g-factor anisotropy, with a g-factor along the z-axis, g_z , much larger than the in-plane g-factors, g_x and g_y . Such a strong anisotropy is expected in the case of two-dimensional hole states with dominant HH character, corroborating the hypothesis of a dominant confinement in the z direction, which is imposed by the QW heterostructure.

Besides causing the Zeeman splitting of the 1D subbands, the applied \vec{B} has an effect on the orbital degree freedom of the hole states. The effect is relatively weak in the case of an in-plane B because the magnetic length, inversely proportional to \sqrt{B} , gets as small as the QW thickness only for the highest B values spanned in Figs. 3(a) and 3(b). On the

contrary, the relatively weak lateral confinement imposed by the side gates leaves room for a pronounced B-induced orbital shift. This manifests in Fig. 3 (c) as an apparent bending of the dG/dV_{sg} ridges towards more negative gate voltages.

In order to quantitatively estimate the observed Zeeman splittings, and the corresponding g-factors, we performed bias-spectroscopy measurements of dG/dV_{sg} as a function of V_{ds} and V_{sg} at different magnetic fields. In these measurements, the dG/dV_{sg} ridges form diamond-shape structures from which we extract the Zeeman energies, as well as the leverarm parameters relating V_{sg} variations to energy variations. Representative $dG/dV_{sg}(V_{ds},V_{sg})$ measurements, and a description of the well-known procedure for the data analysis are given in Supplementary Information. Interestingly, for a given B, both the Zeeman energy and the lever-arm parameter can vary appreciably from subband to subband.

Figures 3 (d), (e), and (f) present the estimated $E_{Z,n}$ values as a function of B, for the first few subbands, and for the three B directions. Linear fitting to $E_{Z,n} = g_n \mu_B B$ yields the Landé g-factors, $g_{x,n}$, $g_{y,n}$, and $g_{z,n}$ for the three perpendicular directions. The extracted g-factors for the device D1 are listed in Table 1. We have included also the $g_{z,n}$ values obtained from another device (D3) with $L_g = 100$ nm.

For device D1 (D3), the perpendicular g-factor ranges between 12.0 (10.4) and 15.0 (12.7), while the in-plane one is much smaller, varying between 0.76 and 1.00, with no significant difference between x and y directions. A large in-plane/out-of-plane anisotropy in the g-factors is consistent with the hypothesis of a dominant HH character. In fact, in the limit of vanishing thickness, the lowest subbands of a Ge QW should approach pure HHs with $g_x \approx g_y \approx 0$ and $g_z = 6\kappa + 27q/2 = 21.27$, where κ and q are the Luttinger parameters ($\kappa = 3.41$ and q = 0.06 for Ge).

In the investigated SiGe QW heterostructure, the HH nature of the first 2D subbands is enhanced by the presence of a biaxial compressive strain in the Ge QW, increasing by ~ 40 meV the energy splitting with the first light-hole (LH) subbands. ⁴³ The creation of a 1D constriction does not introduce a significant HH-LH mixing because confinement remains

dominated by the QW along the growth axis (z). From a measured energy spacing of around 0.65 meV between the first and the second 1D subband (see Supplementary Information), we estimate that the hole wavefunctions of the first subband have a lateral width (along y) of approximately 80 nm, which is an order of magnitude larger than the wavefunction extension along z.

The results summarized in Table 1 suggest a slight tendency of the g-factors to decrease with the subband index. This trend is consistent with the results of earlier experiments with both electron ^{36,44} and hole ^{45–47} quantum point contacts. A possible explanation is that the exchange interaction increases the g-factor in the low-density limit. ^{31,48} Yet hole g-factors in quantum point contacts depend also on a complex interplay of spin-orbit coupling, applied magnetic field, and electrostatic potential landscape. ^{49,50} Acquiring a deep understanding of the g-factors reported here would require more extensive and sophisticated experiments together with a nontrivial theoretical analysis, which goes well beyond the scope of the present work.

In conclusion, we have demonstrated ballistic hole transports in 1D quantum wires gate-defined in a Ge/Si_{0.2}Ge_{0.8} heterostructure. The ballistic regime is observed for wires up to 600 nm long. By investigating the Zeeman splitting of the quantized conductance steps we find that out-of-plane g-factors are an order of magnitude larger than the in-plane ones, denoting a pronounced HH character. This can be ascribed to the dominant confinement along the growth axis and to the compressive biaxial strain in the Ge QW. The observation of ballistic 1D hole transport in remarkably long channels and large out-of-plane g-factors holds special promise for the development of devices with spin-related functionality. In principle, the fabrication of these devices could be implemented in an industry-standard fab line with the possibility of monolithic integration with conventional silicon electronics.

Supplementary Information

Additional experimental data from a gated Hall-bar device, providing information of the transport properties of the two-dimensional hole gas. Additional data from another 1D-wire device (D3). Description of the procedure to extract energy spacings in a 1D channel.

Acknowledgement

We acknowledge financial support from the Agence Nationale de la Recherche, through the TOPONANO project.

References

- (1) Awschalom, D. D.; Flatté, M. E. Nature Physics 2007, 3, 153.
- (2) Nadj-Perge, S.; Pribiag, V. S.; van den Berg, J. W. G.; Zuo, K.; Plissard, S. R.; Bakkers, E. P. A. M.; Frolov, S. M.; Kouwenhoven, L. P. Phys. Rev. Lett. 2012, 108, 166801.
- (3) Pribiag, V. S.; Nadj-Perge, S.; Frolov, S. M.; van den Berg, J. W. G.; van Weperen, I.; Plissard, S. R.; Bakkers, E. P. A. M.; Kouwenhoven, L. P. Nature Nanotechnology 2013, 8, 170.
- (4) Gerardot, B. D.; Brunner, D.; Dalgarno, P. A.; Öhberg, P.; Seidl, S.; Kroner, M.; Karrai, K.; Stoltz, N. G.; Petroff, P. M.; Warburton, R. J. *Nature* **2008**, *451*, 441.
- (5) Bulaev, D. V.; Loss, D. Phys. Rev. Lett. 2007, 98, 097202.
- (6) Fischer, J.; Coish, W. A.; Bulaev, D. V.; Loss, D. Phys. Rev. B 2008, 78, 155329.
- (7) Maurand, R.; Jehl, X.; Kotekar-Patil, D.; Corna, A.; Bohuslavskyi, H.; Laviéville, R.;

- Hutin, L.; Barraud, S.; Vinet, M.; Sanquer, M.; De Franceschi, S. *Nature Communications* **2016**, *7*, 13575.
- (8) Ono, K.; Giavaras, G.; Tanamoto, T.; Ohguro, T.; Hu, X.; Nori, F. Phys. Rev. Lett. 2017, 119, 156802.
- (9) Watzinger, H.; Kukučka, J.; Vukušić, L.; Gao, F.; Wang, T.; Schäffler, F.; Zhang, J.-J.; Katsaros, G. arXiv preprint arXiv:1802.00395 2018,
- (10) De Franceschi, S.; Kouwenhoven, L.; Schönenberger, C.; Wernsdorfer, W. Nature Nanotechnology **2010**, 5, 703.
- (11) Clark, T. D.; Prance, R. J.; Grassie, A. D. C. Journal of Applied Physics 1980, 51, 2736–2743.
- (12) de Lange, G.; van Heck, B.; Bruno, A.; van Woerkom, D. J.; Geresdi, A.; Plissard, S. R.; Bakkers, E. P. A. M.; Akhmerov, A. R.; DiCarlo, L. *Phys. Rev. Lett.* **2015**, *115*, 127002.
- (13) Casparis, L.; Larsen, T. W.; Olsen, M. S.; Kuemmeth, F.; Krogstrup, P.; Nygård, J.; Petersson, K. D.; Marcus, C. M. Phys. Rev. Lett. 2016, 116, 150505.
- (14) Lutchyn, R.; Bakkers, E.; Kouwenhoven, L.; Krogstrup, P.; Marcus, C.; Oreg, Y. arXiv preprint arXiv:1707.04899 2017,
- (15) Maier, F.; Klinovaja, J.; Loss, D. Phys. Rev. B **2014**, 90, 195421.
- (16) Lu, W.; Xiang, J.; Timko, B. P.; Wu, Y.; Lieber, C. M. Proceedings of the National Academy of Sciences of the United States of America 2005, 102, 10046–10051.
- (17) Kotekar-Patil, D.; Nguyen, B.-M.; Yoo, J.; Dayeh, S. A.; Frolov, S. M. Nanotechnology 2017, 28, 385204.
- (18) Xiang, J.; Vidan, A.; Tinkham, M.; Westervelt, R. M.; Lieber, C. M. Nature nanotechnology 2006, 1, 208–213.

- (19) Su, Z.; Zarassi, A.; Nguyen, B.-M.; Yoo, J.; Dayeh, S. A.; Frolov, S. M. arXiv preprint arXiv:1610.03010 2016,
- (20) Katsaros, G.; Golovach, V. N.; Spathis, P.; Ares, N.; Stoffel, M.; Fournel, F.; Schmidt, O. G.; Glazman, L. I.; De Franceschi, S. *Phys. Rev. Lett.* **2011**, *107*, 246601.
- (21) Ares, N.; Katsaros, G.; Golovach, V. N.; Zhang, J. J.; Prager, A.; Glazman, L. I.; Schmidt, O. G.; Franceschi, S. D. Applied Physics Letters 2013, 103, 263113.
- (22) Zhang, J. J.; Katsaros, G.; Montalenti, F.; Scopece, D.; Rezaev, R. O.; Mickel, C.; Rellinghaus, B.; Miglio, L.; De Franceschi, S.; Rastelli, A.; Schmidt, O. G. *Phys. Rev. Lett.* **2012**, *109*, 085502.
- (23) Myronov, M.; Morrison, C.; Halpin, J.; Rhead, S.; Casteleiro, C.; Foronda, J.; Shah, V. A.; Leadley, D. *Japanese Journal of Applied Physics* **2014**, *53*, 04EH02.
- (24) Shi, Q.; Zudov, M. A.; Morrison, C.; Myronov, M. Phys. Rev. B 2015, 91, 241303.
- (25) Laroche, D.; Huang, S.-H.; Chuang, Y.; Li, J.-Y.; Liu, C.; Lu, T. Applied Physics Letters **2016**, 108, 233504.
- (26) Gul, Y.; Holmes, S. N.; Newton, P. J.; Ellis, D. J. P.; Morrison, C.; Pepper, M.; Barnes, C. H. W.; Myronov, M. Applied Physics Letters 2017, 111, 233512.
- (27) Gul, Y.; Holmes, S. N.; Myronov, M.; Kumar, S.; Pepper, M. *Journal of Physics:*Condensed Matter 2018, 30, 09LT01.
- (28) Hendrickx, N.; Franke, D.; Sammak, A.; Kouwenhoven, M.; Sabbagh, D.; Yeoh, L.; Li, R.; Tagliaferri, M.; Virgilio, M.; Capellini, G. arXiv preprint arXiv:1801.08869 2018,
- (29) Myronov, M.; Morrison, C.; Halpin, J.; Rhead, S.; Casteleiro, C.; Foronda, J.; Shah, V. A.; Leadley, D. *Japanese Journal of Applied Physics* **2014**, *53*, 04EH02.

- (30) van Wees, B. J.; van Houten, H.; Beenakker, C. W. J.; Williamson, J. G.; Kouwenhoven, L. P.; van der Marel, D.; Foxon, C. T. *Phys. Rev. Lett.* **1988**, *60*, 848–850.
- (31) Thomas, K. J.; Nicholls, J. T.; Simmons, M. Y.; Pepper, M.; Mace, D. R.; Ritchie, D. A. *Phys. Rev. Lett.* **1996**, *77*, 135–138.
- (32) Kristensen, A.; Bruus, H.; Hansen, A. E.; Jensen, J. B.; Lindelof, P. E.; Marckmann, C. J.; Nygård, J.; Sørensen, C. B.; Beuscher, F.; Forchel, A.; Michel, M. Phys. Rev. B 2000, 62, 10950–10957.
- (33) Cronenwett, S. M.; Lynch, H. J.; Goldhaber-Gordon, D.; Kouwenhoven, L. P.; Marcus, C. M.; Hirose, K.; Wingreen, N. S.; Umansky, V. *Phys. Rev. Lett.* **2002**, *88*, 226805.
- (34) Danneau, R.; Klochan, O.; Clarke, W. R.; Ho, L. H.; Micolich, A. P.; Simmons, M. Y.; Hamilton, A. R.; Pepper, M.; Ritchie, D. A. Phys. Rev. Lett. 2008, 100, 016403.
- (35) Komijani, Y.; Csontos, M.; Ihn, T.; Ensslin, K.; Meir, Y.; Reuter, D.; Wieck, A. D. *Phys. Rev. B* **2013**, *87*, 245406.
- (36) Heedt, S.; Prost, W.; Schubert, J.; Grützmacher, D.; Schäpers, T. Nano Letters 2016, 16, 3116–3123, PMID: 27104768.
- (37) Saldaña, J.; Žitko, R.; Cleuziou, J.; Lee, E.; Zannier, V.; Ercolani, D.; Sorba, L.; Aguado, R.; De Franceschi, S. arXiv preprint arXiv:1801.01855 2018,
- (38) Micolich, A. P.; Zülicke, U. Journal of Physics: Condensed Matter 2011, 23, 362201.
- (39) Iqbal, M. J.; Levy, R.; Koop, E. J.; Dekker, J. B.; de Jong, J. P.; van der Velde, J. H. M.; Reuter, D.; Wieck, A. D.; Aguado, R.; Meir, Y.; van der Wal, C. H. Nature 2013, 501, 79.
- (40) Bauer, F.; Heyder, J.; Schubert, E.; Borowsky, D.; Taubert, D.; Bruognolo, B.; Schuh, D.; Wegscheider, W.; von Delft, J.; Ludwig, S. *Nature* **2013**, *501*, 73.

- (41) Brun, B.; Martins, F.; Faniel, S.; Hackens, B.; Bachelier, G.; Cavanna, A.; Ulysse, C.; Ouerghi, A.; Gennser, U.; Mailly, D.; Huant, S.; Bayot, V.; Sanquer, M.; Sellier, H. *Nature Communications* **2014**, *5*, 4290.
- (42) Iagallo, A.; Paradiso, N.; Roddaro, S.; Reichl, C.; Wegscheider, W.; Biasiol, G.; Sorba, L.; Beltram, F.; Heun, S. *Nano Research* **2015**, *8*, 948–956.
- (43) Failla, M.; Myronov, M.; Morrison, C.; Leadley, D. R.; Lloyd-Hughes, J. *Phys. Rev. B* **2015**, *92*, 045303.
- (44) Martin, T. P.; Szorkovszky, A.; Micolich, A. P.; Hamilton, A. R.; Marlow, C. A.; Linke, H.; Taylor, R. P.; Samuelson, L. *Applied Physics Letters* **2008**, *93*, 012105.
- (45) Daneshvar, A. J.; Ford, C. J. B.; Hamilton, A. R.; Simmons, M. Y.; Pepper, M.; Ritchie, D. A. Phys. Rev. B 1997, 55, R13409–R13412.
- (46) Danneau, R.; Klochan, O.; Clarke, W. R.; Ho, L. H.; Micolich, A. P.; Simmons, M. Y.; Hamilton, A. R.; Pepper, M.; Ritchie, D. A.; Zülicke, U. Phys. Rev. Lett. 2006, 97, 026403.
- (47) Srinivasan, A.; Hudson, K. L.; Miserev, D.; Yeoh, L. A.; Klochan, O.; Muraki, K.; Hirayama, Y.; Sushkov, O. P.; Hamilton, A. R. *Phys. Rev. B* **2016**, *94*, 041406.
- (48) Wang, C.-K.; Berggren, K.-F. Phys. Rev. B 1996, 54, R14257–R14260.
- (49) Miserev, D. S.; Sushkov, O. P. Phys. Rev. B 2017, 95, 085431.
- (50) Miserev, D. S.; Srinivasan, A.; Tkachenko, O. A.; Tkachenko, V. A.; Farrer, I.; Ritchie, D. A.; Hamilton, A. R.; Sushkov, O. P. *Phys. Rev. Lett.* **2017**, *119*, 116803.

figure for abstract

Figure 1: (a) and (b) False color scanning electron micro-graphs of representative devices. Scale bars: $100\,\mathrm{nm}$ (a) and $200\,\mathrm{nm}$ (b). Gate voltages $V_{tg} < 0$ and $V_{sg} > 0$ are applied to the channel gate (colorized in red) and the two side gates (colorized in green), respectively. Current I_{ds} flows in Ge QW under the channel gate along the x direction. To enable that, the channel gate extends of all the way to the source/drain contact pads, which are located about 15 $\mu\mathrm{m}$ away from nanowire constriction, i.e. outside of the view field in (a) and (b). (c) and (d) Measurements of zero-bias conductance G as a function of V_{sg} at different perpendicular magnetic fields, B_z , from 0 to 0.5 T (step: 0.1 T). Data in (c) ((d)) refer to device D1 (D2), which is nominally identical to the one shown in (a) ((b)). In both cases we observe clear conductance quantization and the lifting of spin degeneracy at finite field. Conductance has been rescaled to remove the contribution of a series resistance R_S slightly varying with B_z between 22 and 24 k Ω . The different traces are laterally offset for clarity. Insets: Zoom-in of the 0.7 anomaly (indicated by an arrow) at zero magnetic field.

Figure 2: Waterfall plots of differential conductance, G, as a function of source-drain bias, V_{ds} , at different values of side-gate voltage V_{sg} (gate step: 5 mV). The three plots were taken on device D1 at different out-of-plane magnetic fields: (a) 0 T, (b) 0.3 T and (c) 0.5 T. The spanned V_{ds} range varies with V_{sg} , and hence with G. This follows from the procedure used to take into account the effect of the series resistance, R_S . In this procedure, we assumed R_S to be monotonically increasing with the current I_{sd} flowing across the device. This assumption was motivated by the need to account for non-linearities in the series resistance coming primarily from the source/drain contacts to the two-dimensional hole gas. At $V_{sd} = 0$, R_S is a constant all over the spanned V_{sg} range. At finite V_{sd} , R_S varies with V_{sg} due to the V_{sg} dependence of G. As a result, the corrected V_{ds} range tends to decrease when lowering V_{sg} , and hence increasing G.

Figure 3: (a)-(c) Numerical derivative of G with respect to V_{sg} as a function of V_{sg} and magnetic field applied along the x (a), y (b) and z (c) directions (data from device D1). (d)-(f) Zeeman splittings $E_{\mathbf{Z},n} = |E_{n,\uparrow} - E_{n,\downarrow}|$ as a function of magnetic field along the x (d), y (e) and z (f) directions. Red, blue, and green open symbols correspond to the first, second, and third spin-split subbands, respectively. The g factors for each subband are obtained from the slope of the linear fits to the Zeeman relation $E_{\mathbf{Z},n}(B)$ (solid lines). The results are given in Table 1.

Table 1: This table summarizes the results of g-factor measurements on device D1 and D3. These g-factors are obtained from the slope of the linear fits in Fig. 3 (d)-(f)) and Fig. S3 (c).

		g_1	g_2	g_3
	B_x	1.00 ± 0.15	0.82 ± 0.12	-
D1	B_y	1.00 ± 0.15	0.91 ± 0.19	0.76 ± 0.16
	B_z	15.0 ± 2.3	12.0 ± 1.8	13.0 ± 2.8
D3	B_z	12.7 ± 2.2	11.8 ± 1.8	10.4 ± 1.6

Supplementary materials: Ballistic one-dimensional hole transport in Ge/SiGe heterostructure

Hall measurements

The details of the heterostructure used in the present work are given in Fig. S1 (a). S1,82 To characterize the basic electronic properties of this heterostructure, gated Hall-bar devices (Fig. S1 (b)) were fabricated and measured at 0.3 K. Representative measurements of longitudinal resistivity, ρ_{xx} , and Hall resistance, ρ_{xy} , are shown in Fig. S1 (c). Shubnikov-de Haas (SdH) oscillations and quantum Hall plateaus are observed in ρ_{xx} and ρ_{xy} , respectively. The two-dimensional hole density, n_s , and the hole mobility, μ , are plotted as a function of V_{tg} in Fig. S1 (d). In the shown V_{tg} range, n_s depends linearly on V_{tg} , reaching the largest value of 0.8×10^{10} cm⁻² at the most negative V_{tg} . This is close to maximal hole density that could be achieved. In fact, by going to more negative V_{tg} , i.e. $V_{tg} < -4$ V, we encountered two types of problems: the accumulation of a parasite hole gas at the interface with the gate oxide, S3,S4 and gate leakage.

Measurement of the Zeeman energy

In this section we illustrate the procedure to measure Zeeman energy splittings. The color plot in Fig. S2 is a representative example of a dG/dV_{sg} as a function of V_{ds} and V_{sg} at $B_z = 0.4$ T. The magnetic field is large enough to lift spin degeneracy. The diamond-shape blue regions centered around $V_{ds} = 0$ V correspond to conductance plateaus at integer multiples of e^2/h . White/red lines bordering the diamonds define the edges of the plateaus. These lines are not always clearly visible. Dashed lines have been drawn to highlight their position. These lines correspond to aligning the energy of a subband edge with the Fermi energy of either the source or the drain lead. As a result, the apexes of the diamonds, defined

by the crossings of consecutive dashed lines, are located at a source-drain bias voltage equal to the energy spacing between consecutive subband edges. The horizontal half-widths of the odd diamonds provide a direct quantitative measurement of the Zeeman energies $E_{Z,n}$, as illustrated in Fig. S2. The measurement accuracy can be conservatively estimated by varying the slope of the dashed lines until it becomes apparent that they no longer follow the dG/dV_{sg} ridges. Because the dG/dV_{sg} ridges happen to be generally broad and sometimes even hard to identify, we end up with rather large measurement uncertainties.

Besides providing access to the Zeeman splitting energies, the stability diagram of Fig. S2 can be used to extract the gate lever-arm parameter, α , which is the proportionality factor relating a gate voltage variation to the corresponding shift in the electrochemical potential in the 1D wire. In practice, for the n-th orbital subband α is obtained from the ratio between $E_{Z,n}$ and the height (measured along the V_{sg} axis) of the 2n-1 diamond. We find that α decreases noticeably with n and, to a lower extent, it varies with \vec{B} . For the case of Fig. S2 we find $\alpha \approx 5 \times 10^{-3} eV/V$ for n = 1, $\alpha \approx 3.3 \times 10^{-3} eV/V$ for n=2, and $\alpha \approx 2.3 \times 10^{-3} eV/V$ for n = 3.

In the limit of vanishing \vec{B} , the odd diamonds shrink and disappear while the even diamonds grow. At B=0, the 2n diamond has a horizontal half-width set by the energy spacing $\Delta_{n,n+1}$ between the n-th and the (n+1)-th orbital subband. We measure $\Delta_{1,2}\approx 0.65$ meV and $\Delta_{2,3}\approx 0.5$ meV.

Data from device D3

Figure S3 shows a set of data from a third device (D3) made from the same heterostructure. This device has the same gate layout as D1 as shown in Fig. 1 (a) of the main text. It was measured with only one orientation of the applied magnetic field, perpendicular to the device plane (z-axis). The procedure to correct for the series resistances, and the data analysis was the same as for the previous devices. The results are qualitatively and quantitatively

similar to those from device D1.

References

[S1] Morrison, C.; Casteleiro, C.; Leadley, D. R.; Myronov, M. Applied Physics Letters 2016, 109, 102103

.

[S2] Myronov, M.; Morrison, C.; Halpin, J.; Rhead, S.; Foronda, J.; Leadley, D. Solid-State Electronics 2015, 110, 35 – 39

.

[S3] Lu, T.; Lee, C.-H.; Huang, S.-H.; Tsui, D.; Liu, C. Applied Physics Letters **2011**, 99, 153510

.

[S4] Huang, C.-T.; Li, J.-Y.; Chou, K. S.; Sturm, J. C. Applied Physics Letters 2014, 104, 243510

.

Figure S1: (a) Schematic diagram of Ge/Si_{0.2}Ge_{0.8} heterostructure with top gate. (b) Optical image of a gated Hall bar structure. White broken lines indicate six ohmic contacts. A top gate (yellow) overlaps each ohmic contacts and mesa structure. The mesa structure with a channel ($L=80~\mu m$ and $W=20~\mu m$) is seen through the top gate. The channel direction is [$\bar{1}10$]. A serial resistance $R_{serial}=1~\mathrm{M}\Omega$ is connected to the channel. Constant bias voltage is applied and when the channel resistance is much lower than the R_{serial} a constant current flows. The current through the channel I_{ds} , longitudinal voltage V_{ch} and Hall voltage V_{H} are measured at 300 mK as a function of gate voltage V_{tg} or out-of-plane magnetic field B and converted to longitudinal sheet resistivity $\rho_{xx}=V_{ch}/I_{ds}*W/L$ and Hall resistivity $\rho_{xy}=V_{H}/I_{ds}$. (c) Typical results of ρ_{xx} and ρ_{xy} vs B for $V_{ds}=100~\mathrm{mV}$ and $V_{tg}=-4~\mathrm{V}$. Clear longitudinal resistivity oscillation (Shubnikov–de Haas effect) and Hall resistivity plateaus (quantum Hall effect) are observed (red and blue lines, respectively). At $B=3~\mathrm{T}$, the filling factor $\nu=1$. Around $B=5~\mathrm{T}$, $\nu=2/3$. (d) Hall density n_s and hole mobility μ vs V_{tg} . n_s is estimated from (classical) Hall effect in small magnetic fields and mobility μ is calculated for the relation $\mu=(en_s\rho_{xx})^{-1}$ at B=0, where e is the electron charge.

Figure S2: Color plot of dG/dV_{sg} as a function of V_{ds} and V_{sg} at B=0.4 T. The spanned V_{ds} range varies with V_{sg} . The dashed lines highlight dG/dV_{sg} ridges forming a sequence of diamond-shape regions. The odd diamonds form from the spin splitting of the 1D subbands. Their half-width gives the Zeeman energy as indicated by the horizontal arrows.

Figure S3: Experimental data for device D3. (a) Differential conductance G as a function of V_{ds} at different V_{sg} and $B_z = 0$, (b) Linear transconductance dG/dV_{sg} as a function of V_{sg} and B_z , and (c) E_z vs B_z . Large out-of-plane g factors are observed as in device D1 (see Table 1 in the main text).