

Nonreciprocal charge transport up to room temperature in bulk Rashba semiconductor α -GeTe

Yan Li, Yang Li, Peng Li, Bin Fang, Xu Yang, Yan Wen, Dong-Xing Zheng,
Chen-Hui Zhang, Xin He, Aurelien Manchon, et al.

► To cite this version:

Yan Li, Yang Li, Peng Li, Bin Fang, Xu Yang, et al.. Nonreciprocal charge transport up to room temperature in bulk Rashba semiconductor α -GeTe. Nature Communications, 2021, 12, pp.540. 10.1038/s41467-020-20840-7 . hal-03147709

HAL Id: hal-03147709

<https://hal.science/hal-03147709>

Submitted on 20 Feb 2021

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.

Nonreciprocal charge transport up to room temperature in bulk Rashba semiconductor α -GeTe

Yan Li¹, Yang Li^{2,3}, Peng Li¹, Bin Fang¹, Xu Yang^{2,3}, Yan Wen¹, Dong-xing Zheng¹, Chen-hui
Zhang¹, Xin He¹, Aurélien Manchon^{1,4}, Zhao-Hua Cheng^{2,3,5*}, and Xi-xiang Zhang^{1*}

¹Physical Science and Engineering Division, King Abdullah University of Science and
Technology (KAUST), Thuwal 23955–6900, Saudi Arabia

²State Key Laboratory of Magnetism and Beijing National Laboratory for Condensed Matter
Physics, Institute of Physics, Chinese Academy of Sciences, Beijing 100190, China

³School of Physical Sciences, University of Chinese Academy of Sciences, Beijing 100049,
China

⁴Aix-Marseille Univ, CNRS, CINaM, Marseille, France

⁵Songshan Lake Materials Laboratory, Dongguan, Guangdong 523808, China

These authors contributed equally: Yan Li, Yang Li.

*Corresponding authors:

Xi-xiang Zhang (email: xixiang.zhang@kaust.edu.sa)

Zhao-Hua Cheng (email: zhcheng@iphy.ac.cn)

Abstract

Non-magnetic Rashba systems with broken inversion symmetry are expected to exhibit nonreciprocal charge transport, a new paradigm of unidirectional magnetoresistance in the absence of ferromagnetic layer. So far, most work on nonreciprocal transport has been solely limited to cryogenic temperatures, which is a major obstacle for exploiting the room-temperature two-terminal devices based on such a nonreciprocal response. Here, we report a nonreciprocal charge transport behavior up to room temperature in semiconductor α -GeTe with coexisting the surface and bulk Rashba states. The combination of the band structure measurements and theoretical calculations strongly suggest that the nonreciprocal response is ascribed to the giant bulk Rashba spin-splitting rather than the surface Rashba states. Remarkably, we find that the magnitude of the nonreciprocal response shows an unexpected non-monotonical dependence on temperature. The extended theoretical model based on the second-order spin-orbit coupled magnetotransport enables us to establish the correlation between the nonlinear magnetoresistance and the spin textures in the Rashba system. Our findings offer significant fundamental insight into the physics underlying the nonreciprocity and may pave a route for future rectification devices.

Introduction

The nonreciprocal transport of propagating particles or quasiparticles in noncentrosymmetric materials has opened up various avenues for research on symmetry-related physical phenomena as well as potential applications in optical isolators, circulators and microwave diodes over a broad range of frequencies¹⁻³. On the basis of symmetry arguments, a striking electrical manifestation of inversion symmetry breaking is the emergence of nonreciprocal charge transport, i.e. inequivalent rightward and leftward currents⁴. Under further breaking time inversion symmetry via applying a magnetic field \mathbf{B} , nonreciprocal charge transport characterized by the current-direction \mathbf{I} dependent nonlinear resistivity $R(\mathbf{B}, \mathbf{I})$ can be expressed as⁵⁻⁷

$$R(\mathbf{B}, \mathbf{I}) = R_0(1 + \beta \mathbf{B}^2 + \gamma \mathbf{B} \cdot \mathbf{I}) \quad (1)$$

where R_0 , β and γ are the resistance at zero magnetic field, the coefficient of the normal magnetoresistance and the nonreciprocal coefficient, respectively. In this context, the nonreciprocal response scales linearly with both the applied electric current and the magnetic field, which has been recently discovered in polar semiconductors⁶, topological insulators (TI)⁸, and several interface/surface Rashba systems⁹ with spin-momentum locked bands. Unlike magnetoresistance in ferromagnet/heavy metals (FM/HM) or FM/TI bilayers, in which the FM layer plays an essential role as a source of spin-dependent scattering, the nonreciprocal charge transport in noncentrosymmetric materials without FM layers introduces a new paradigm of unidirectional magnetoresistance (UMR) as a consequence of the second-order response to the electric field¹⁰⁻¹⁴. Such a UMR sparks a surge of interest in realizing two-terminal rectification, memory and logic devices^{7,14,15}. To date, more efforts to hunt for the materials with larger γ

values by taking the spin-orbit interaction and Fermi energy into account are being made in interface/surface Rashba systems^{9,15,16}. However, given the low Rashba spin splitting energy, e.g. 3 meV ($\sim 35k_B$) in $\text{LaAlO}_3/\text{SrTiO}_3$ ⁹, 5 meV ($\sim 58k_B$) in $\text{Ge}(111)$ ¹⁵, nonreciprocal transport can only be observed at very low temperature, and here γ value decreases dramatically with increasing temperature due to the thermal fluctuation. To exploit the numerous possible applications in Rashba systems, the preservation of nonreciprocal charge transport at room temperature is vigorously pursued.

Although Rashba effect is commonly associated with low-dimensional systems and heterostructures, the recent discovery of sizeable Rashba splitting in bulk materials has attracted much attention¹⁷⁻¹⁹. α -GeTe, one of the emergent ferroelectric Rashba semiconductors, has a noncentrosymmetric crystal structure up to a high critical temperature $T_c \sim 700$ K²⁰⁻²². As theoretically predicted and experimentally verified, α -GeTe forms a giant bulk Rashba-type spin splitting with the largest observed Rashba constant up to $\alpha \sim 5$ eVÅ, and hosts electric field controlled Rashba-type spin textures as well²³⁻²⁵. Furthermore, the corresponding spin splitting energy in α -GeTe, proportional to α^2 , reaches up to ~ 200 meV ($\sim 2300k_B$)²³, one order of magnitude stronger than the thermal energy $k_B T$ at room temperature, which thus makes it as a prominent platform to realize the nonreciprocal charge transport even at room temperature. In this work, we demonstrate the existence of nonreciprocal charge transport up to 300 K originating from the bulk Rashba states in α -GeTe. Nonreciprocal coefficient γ exhibits a non-monotonic dependence with increasing temperature T . The physical mechanism underlying the characteristics can be understood by combining the angle-resolved photoelectron spectroscopy (ARPES) measurements and theoretical calculations.

Results and discussion

Basic characterizations. We fabricated the Te-terminated α -GeTe films on Al_2O_3 (0001) substrates by molecular beam epitaxy (MBE). The rhombohedral crystal structure of α -GeTe (space group $R3m$) with the displaced adjacent Ge and Te layers is schematically presented in Fig. 1a. Such a noncentrosymmetric structure manifests itself as the ferroelectric order \mathbf{P} along c axis and the Rashba-type spin-orbit splitting bands²⁶. In order to verify the Rashba-type splitting, we performed *in-situ* ARPES measurements using the photon energy of $h\nu=21.2$ eV. Fig. 1b shows the map of electronic band structure along the high-symmetry direction $\bar{\Gamma} - \bar{K}$, in which the Rashba splitting is most pronounced. The energy dispersion of bulk Rashba states presents a momentum splitting along $\bar{\Gamma} - \bar{K}$ with $\Delta k \approx 0.1 \text{ \AA}^{-1}$ and the giant Rashba parameter around 4.3 eV\AA , in good agreement with other reports and calculations for Te-terminated α -GeTe²³⁻²⁷. We also resolve the band-crossing point of bulk Rashba state at $\bar{\Gamma}$, which is located ~ 0.14 eV below the Fermi level. Meanwhile, the surface states crossing the Fermi level at significantly higher momenta are also clearly discernable, in particular their linear dispersions in the vicinity of the $\bar{\Gamma}$ point. In addition, the Fermi level position μ is nearly independent of the temperature T , as shown in Supplementary Fig. 4.

α -GeTe thin film is patterned into Hall devices for transport measurements (see Methods). Fig. 1c shows the temperature dependence of the resistivity of α -GeTe. Unlike a usual semiconductor, α -GeTe shows a low resistivity $\rho \sim 0.12 \text{ m}\Omega \text{ cm}$ at 300 K and a metallic behavior down to 3 K is observed clearly in its temperature dependence. Hall measurements display a linear dependence of the Hall resistances R_{xy} on the applied magnetic field, a typical ordinary Hall effect in a usual semiconductor with the conventional single carrier, as shown in the inset of Fig. 1d. The positive slope indicates that the dominant carriers are holes (P-type) in α -GeTe films. This is also confirmed via ARPES measurement, which demonstrates that Fermi surface lies in the valence

band. As shown in Fig. 1d, the extracted carrier concentration n decreases from $3.0 \times 10^{20} \text{ cm}^{-3}$ at 300 K to a minimum $2.8 \times 10^{20} \text{ cm}^{-3}$ at 100 K, then it increases upon further lowering the temperature. Below ~ 15 K, the carrier concentration reaches a saturation value $2.9 \times 10^{20} \text{ cm}^{-3}$. Although the carrier concentration shows anomalous temperature dependence from 3 K to 300 K, its absolute change in the magnitude remains weak, revealing a negligible shift of Fermi level with temperature. According to previous reports, the metallic resistivity and high P-type carrier concentrations are ascribed to the natural tendency for Ge deficiency in α -GeTe films²⁸⁻³¹. However, the anomalous temperature dependent carrier concentration remains puzzling, which will be discussed later.

Nonreciprocal transport response. To explore the existence of nonreciprocal transport response, we performed angular dependent ac harmonic measurements. The first (R_ω) and the second harmonic resistance ($R_{2\omega}$) upon injecting sinusoidal ac current \tilde{I}_ω into devices are simultaneously detected during the rotation of the applied magnetic field in three different geometries, as illustrated in Fig. 2a. The rotation angles in xy, yz and zx planes are defined with respect to +x, +z and +z axis, respectively. Under a fixed strength of the magnetic field $B = 9$ T and at $T = 10$ K, the angle dependent R_ω is found to be a sinusoidal curve with a period of 180° in all measurement geometries (see Supplementary Fig. 8), while $R_{2\omega}$ in the xy and yz planes displays a sinusoidal angular dependence with nearly same amplitude and a period of 360° , as shown in Fig. 2b. In contrast, $R_{2\omega}$ is vanishingly small when rotating the magnetic field-angle in xz plane. These results indicate that $R_{2\omega}$ follows $\mathbf{I} \cdot (\mathbf{P} \times \mathbf{B})$ with the polarization \mathbf{P} along +z direction and reaches its maximum value when B is applied along the +y axis.

As shown in Fig. 2c, even at 300 K, we still observed an angular dependent $R_{2\omega}$, following $R_{2\omega} = \Delta R_{2\omega} \sin\varphi$ at a fixed injected current density $j = 7.5 \times 10^5 \text{ Acm}^{-2}$ in the xy rotation

plane with different magnetic field strengths. Here, $\Delta R_{2\omega}$ denotes the amplitudes of the angular dependent $R_{2\omega}$, and φ represents the angle between the applied magnetic field and $+x$. Remarkably, $R_{2\omega}$ changes sign when reversing the magnetic field, demonstrating a characteristic UMR. The values of $\Delta R_{2\omega}$ were extracted at varied magnetic field B , as plotted in Fig. 2d. The $\Delta R_{2\omega}$ clearly scales linearly with B with a negligible intercept. Moreover, the angular dependent $R_{2\omega}$ is also measured by varying the current density j at a fixed magnetic field $B = 9$ T. The values of $\Delta R_{2\omega}$ show a linear dependence of j , as shown in Fig. 2e. The UMR with a bilinear-magnetoresistance characteristic, $\Delta R_{2\omega}$ proportional to both the applied magnetic field B and the injected current j , was observed, which unambiguously verifies the existence of the nonreciprocal charge transport in α -GeTe. Similar UMR characteristics were also observed in other non-magnetic noncentrosymmetric systems with spin-momentum locking, such as BiTeBr⁶, WTe₂³², and SrTiO₃⁹, which are distinct from those in FM/HM and FM/TI systems. The UMR in FM/HM or FM/TI originates from the spin accumulation at the interfaces induced by the spin Hall effect or the Rashba–Edelstein effect, and complies with the chiral rule $(\mathbf{j} \times \hat{\mathbf{z}}) \cdot \mathbf{M}$ with the magnetization \mathbf{M} ^{10-12,33}. Thus, the values of $\Delta R_{2\omega}$ in these heterostructures are also linear with the magnitude of the applied ac current and reach a saturated value at the saturation of \mathbf{M} ^{10,11}. According to the Rashba Hamiltonian $\alpha(\mathbf{k} \times \sigma) \cdot \hat{\mathbf{z}}$, the shift of wave vector $\Delta \mathbf{k}$ upon injecting charge current \mathbf{j} gives rise to the term $\alpha(\Delta \mathbf{k} \times \sigma) \cdot \hat{\mathbf{z}} \sim (\hat{\mathbf{z}} \times \mathbf{j}) \cdot \sigma$, which means that a pseudomagnetic field $\sim \hat{\mathbf{z}} \times \mathbf{j}$ acts on the spins σ resulting in the asymmetric spin-dependent scattering (i.e. UMR)^{15,34}.

Furthermore, the nonreciprocal coefficient γ over a temperature range of 3 to 300 K in α -GeTe can be extracted by $\gamma = 2\Delta R_{2\omega}/(R_0 B I)^6$. Fig. 2f reports γ as a function of temperature T . We note that γ has the same order of magnitude over the entire temperature range. Upon

increasing temperature, γ decreases slightly from $1.60 \times 10^{-3} \text{ A}^{-1}\text{T}^{-1}$ at 3 K to a minimum
 $1.55 \times 10^{-3} \text{ A}^{-1}\text{T}^{-1}$ at 50 K, and then increases to $2.34 \times 10^{-3} \text{ A}^{-1}\text{T}^{-1}$ at about 200 K. As the
 temperature increases from 200 to 300 K, γ monotonically decreases to $1.95 \times 10^{-3} \text{ A}^{-1}\text{T}^{-1}$. The
 observed temperature dependent $\gamma(T)$ is remarkably distinct from those reported in other Rashba
 systems, in which γ significantly decreases to a very low value with increasing temperature to
 only a few tens of Kelvin^{6,9,15}. The remarkable trend of $\gamma(T)$ from 3 K to the room temperature
 was reconfirmed in other α -GeTe films, as shown in Supplementary Fig. 13. This unambiguously
 indicates that the feature displayed in Fig. 2f is authentic and one of the characteristic properties
 of α -GeTe. The toy model based on the pseudomagnetic field discussed above is unable to
 properly reproduce the temperature dependence of γ ¹⁵. To date, two scenarios have been
 proposed to explain the temperature-dependent $\gamma(T)$. One is associated with shift of Fermi level
 driven by temperature, which was used to interpret the temperature dependent nonlinear
 magnetotransport observed in semimetal WTe₂³². The other scenario involves the density of
 occupied states modulated by the temperature dependent Fermi-Dirac distribution function⁶. This
 model could be applied to α -GeTe by considering the fact that the Fermi level position only
 slightly varies with the temperature, as confirmed via ARPES and carrier concentration
 measurements. Furthermore, in contrast with most systems investigated previously, α -GeTe
 possesses both surface and bulk Rashba states; henceforth, their relative contributions to the
 magnetotransport and in particular to the temperature dependence of γ requires further scrutiny.
 In the following part, the contributions from both the surface and bulk Rashba states to the
 nonreciprocal charge transport in α -GeTe are theoretically analyzed.

Theoretical analysis of nonreciprocal charge transport. On the basis of the fundamental
 symmetry principles, Onsager reciprocal theorem allows the nonreciprocal response existing in

the systems without the inversion symmetry when the time reversal symmetry is also broken^{4,5}. Furthermore, the broken inversion symmetry manifests itself as the Rashba-type spin splitting of energy bands with spin-momentum locking^{35,36}. Therefore, nonreciprocal charge transport can be investigated using Boltzmann transport equation in Rashba-type bands⁶. Here, we firstly construct the physical picture for the nonreciprocal transport of α -GeTe by extending the nonlinear second-order spin-orbit coupled magnetotransport model^{6,8,37,38}. This model was successfully employed to interpret the bilinear magnetoresistance of TI Bi₂Se₃ by taking into account of the first- and second-order correction of the carrier distribution. For the sake of simplicity and without loss of generality, we only discuss a 2D Rashba system and neglect the variation of the Rashba constant α with temperature⁶. Fig. 3a shows a schematic of the valence band structures with Rashba-type spin splitting in momentum space (k_x, k_y) , described by the Rashba Hamiltonian $h = \frac{\hbar(k_x^2 + k_y^2)}{2m^*} + \alpha(k_x\sigma_y - k_y\sigma_x)$ with $\alpha = 4.3 \text{ eV\AA}$, the Pauli matrices σ_x (σ_y), and the effective mass of carrier m^* . The Fermi surfaces consist of two identical spin helicities above the band-crossing point (BCP at zero magnetic field is defined as the zero-point energy), while there are two opposite spin helicities below BCP, as illustrated in Fig. 3b-c. When applying an electric field E_x , the Fermi contours shift along the k_x direction. The carrier distribution function is expanded as $f = f_0 + f_1 + f_2 + O(k^3)$. Here, f_0 is the equilibrium Fermi-Dirac distribution function, and $f_n = (\frac{e\tau E_x}{\hbar} \frac{\partial}{\partial k_x})^n f_0$ is the n -order correction to f_0 with the scattering time τ , the elementary charge e and the Planck's constant \hbar . The first-order distribution f_1 gives rise to the first-order charge current $J_x^1 = e \int \frac{d^2\mathbf{k}}{(2\pi)^2} v(\mathbf{k}) f_1(\mathbf{k})$ with group velocity $v(\mathbf{k})$, and Fermi contours subsequently generate an extra imbalance of spin population known as the Rashba-Edelstein Effect^{34,39}. In addition, a nonlinear spin current $J_S^2(E_x^2)$ is also

simultaneously triggered by the second-order distribution f_2 combined with the spin-momentum locking in Rashba bands⁴⁰. Note that the nonlinear spin current $J_S^2(E_x^2)$ due to carriers with energy below the BCP (Fig. 3c) is partially compensated because the spin chirality of the inner Fermi contour is opposite to that of the outer one. In contrast, for carriers with energy above the BCP (Fig. 3b), $J_S^2(E_x^2)$ is enhanced due to the cooperative contributions of the identical spin helicities. When an external magnetic field is applied along the +y or -y direction, $J_S^2(E_x^2)$ is partially converted into a magnetic field-direction dependent second-order charge current $J_x^2(E_x^2)$ (denoted by J_x^2 below), giving rise to a UMR (i.e. nonreciprocal charge transport), as shown in Fig. 3d-e.

The second-order charge current is further quantified in the following calculations. The Rashba Hamiltonian with in-plane magnetic field B_y oriented along y-axis reads as

$$H = \frac{\hbar(k_x^2 + k_y^2)}{2m^*} + \alpha(k_x\sigma_y - k_y\sigma_x) - \frac{1}{2}g\mu_B B_y\sigma_y \quad (2)$$

Here, g and μ_B are the Landé g-factor and the Bohr magneton, respectively^{6,41}. For a given applied magnetic field, the typical band dispersion of the Rashba gas is depicted in Fig. 4a and can be parsed into three energy regions. The applied magnetic field gives rise to an energy shift

with a value of $g\mu_B|B_y|$, corresponding to energy region I ($-\frac{g\mu_B|B_y|}{2} - \frac{m^*\alpha^2}{2\hbar^2} < E < \frac{g\mu_B|B_y|}{2} - \frac{m^*\alpha^2}{2\hbar^2}$). Due to the giant pseudomagnetic field of the Rashba spin-orbit coupling up to ~ 120 T, the

region I is narrow under our experimental magnetic field ~ 9 T. Furthermore, the inner and outer

Rashba Fermi contours host opposite spin helicities below BCP (region III $E < \frac{\hbar^2}{2m^*\alpha^2} (\frac{g\mu_B B_y}{2})^2$),

212 while they display identical spin helicities above BCP (region I and region II $\frac{\hbar^2}{2m^*\alpha^2}(\frac{g\mu_B B_y}{2})^2 <$
 213 $E < -\frac{g\mu_B|B_y|}{2} - \frac{m^*\alpha^2}{2\hbar^2}$). The second-order charge current J_x^2 is given by the following integral,

$$214 \quad J_x^2 = e \int \frac{d^2\mathbf{k}}{(2\pi)^2} v(\mathbf{k}) f_2(\mathbf{k}) \quad (3)$$

215 At a fixed E_x , J_x^2 is proportional to the experimental $\Delta R_{2\omega}$ ($J_x^2 \propto \Delta R_{2\omega}$) (see Supplementary
 216 Information)³².

217 Nonreciprocal charge transport manifests itself as a bilinear magnetoresistance, that is, $\Delta R_{2\omega}$
 218 scales linearly with both the injected charge current and the applied magnetic field. The former is
 219 implicit in Eq. (3), while the latter is numerically calculated in the following. Fig. 4b summarizes
 220 the dependence of J_x^2 as a function of B for various Fermi level positions μ . J_x^2 increases linearly
 221 with B at $\mu = 0.13$ eV and 0.066 eV (region II). Besides, J_x^2 nonlinearly changes with B at $\mu =$
 222 0.18 eV (region I) and $T = 0$ K, and then $J_x^2(B)$ returns to the linear relationship with increasing
 223 temperature (see Supplementary Fig. 2). In those cases, the change in sign of J_x^2 occurs when
 224 reversing magnetic field B . In addition, the magnitude of J_x^2 is mostly negligible at all magnetic
 225 fields with $\mu = -0.066$ eV (region III). Therefore, as described above, the characteristics of
 226 bilinear magnetoresistances reappear in the nonlinear second-order spin-orbit coupled
 227 magnetotransport model.

228 To identify the relative contributions of surface and bulk Rashba states in the nonreciprocal
 229 charge transport, we calculated the dependence of J_x^2 on the Fermi level position μ based on Eq.
 230 (3), as illustrated in Fig. 4c. J_x^2 exhibits a significant enhancement with a peak in region I and
 231 gradually decreases as Fermi level position shifts toward the lower energy in region II, and then
 232 fades away with Fermi surface across BCP into region III. It is shown that J_x^2 is quite sensitive to

μ . In addition, the peak of J_x^2 in region I progressively sinks upon increasing the temperature. Note that J_x^2 in region III is nearly negligible in comparison with those in region I and II, demonstrating that the contributions of two opposite spin helicities to J_x^2 compensate each other. These theoretical results provide a guideline to distinguish the contributions of surface and bulk Rashba states in the nonreciprocal charge transport. As shown in Fig. 1b, the band structure of α -GeTe includes bulk as well as surface Rashba states. Based on ARPES measurements, the Fermi level lies below BCP for surface Rashba states, but above BCP for bulk Rashba states. As a consequence, it is reasonable to claim that the bulk Rashba rather than surface states are the dominant contribution to the nonreciprocal charge transport in α -GeTe.

To gain further insight into the temperature dependent $\gamma(T)$, we calculated the dependence of $\Gamma(T) = [\gamma(T) - \gamma(0K)]/\gamma(0K)$, the fractional difference of γ at T and at 0 K, as a function of the temperature for various values of μ . To do so, we only consider the temperature-related broadening of the distribution functions. As plotted in Fig. 4d, Γ decreases monotonically with increasing temperature at $\mu = 0.18$ eV and $\mu = 0.039$ eV, which has been well documented in previous reports^{6,9,15}. In comparison, a novel temperature dependence $\Gamma(T)$ is observed at $\mu = 0.066$ eV, indicating γ increases monotonically as temperature increases, which has never been reported before. Assigning $\mu = 0.14$ eV, $\Gamma(T)$ shows a non-monotonic evolution with temperature, indicating that γ increases upon increasing the temperature below ~ 200 K and then decreases as the temperature rises, which is in excellent qualitative agreement with our experimental observations (Fig. 2f). In particular, the calculated Fermi level position $\mu = 0.14$ eV is also comparable with that of ARPES measurements, as shown in Fig. 1b. Consequently, it can be concluded that the temperature dependence of $\gamma(T)$ derives from the variation of carrier occupation states with temperature and the sensitivity of J_x^2 to the Fermi level position. This

conclusion is further supported by the consistency between the experimental and theoretical temperature dependence of the carrier concentration, $n = \int \frac{f_0 d^3 \mathbf{k}}{(2\pi)^3}$, as shown in Fig. 1d.

In summary, we unambiguously demonstrated the existence of nonreciprocal charge transport up to room temperature in Rashba semiconductor α -GeTe, in which both the surface and bulk Rashba states exist. The nonreciprocal charge transport yields a UMR with a bilinear magnetoresistance characteristic. More interestingly, we observed an unconventional temperature dependent nonreciprocal coefficient γ , in which γ increases with raising temperature below 200 K, and monotonically decreases in the range of 200 K to 300 K. To understand the physics underlying these observations, a second-order spin-orbit coupled magnetotransport model considering the distinction of the spin chirality in Rashba bands has been developed. The combination of the ARPES measurements and theoretical calculations strongly suggests that the nonreciprocal response originates from the bulk rather than surface Rashba states, and that the unconventional temperature dependence of $\gamma(T)$ is related to the Fermi level position and the second-order correction of the distribution function. Our work offers valuable insight into the nonreciprocal response and provides pathways towards realizing the room-temperature two-terminal spintronic devices.

Methods

Sample preparation. α -GeTe films were fabricated on insulating Al_2O_3 (0001) substrates by molecular beam epitaxy (MBE) with a base pressure of $<2 \times 10^{-9}$ mbar. The epi-ready substrate was annealed at 500 °C for 2 hours in vacuum before the epitaxy. The deposition was performed using Ge and Te effusion cells set at $T_{\text{Ge}} = 1140$ °C and $T_{\text{Te}} = 310$ °C with the substrate

temperature at 200 °C. Then the samples were annealed at the deposition temperature for 30 minutes to improve the crystalline quality of samples.

ARPES measurements. The grown samples are transferred into the *in-situ* ARPES chamber with a base pressure lower than 10^{-10} mbar. We used the He discharge lamp (He-I α , $h\nu=21.2$ eV) as the photon source, and then detected photoelectrons using Scienta DA30 analyzer with an energy resolution of 20 meV and angular resolution of 0.5°. ARPES measurements were performed at various temperatures.

Transport measurements. The films were patterned into Hall bar devices with the width of 5~30 μm (Hall bar with width of 5 μm is used for the harmonic measurement in the main text) by standard photolithography technique and Ar ion milling, and then Ti(10 nm)/Au(50 nm) electrical contacts were deposited via the electron-beam evaporation. The devices were bonded to the horizontal or vertical rotatable sample holders using Al wires and then installed in the Physical Property Measurement System (PPMS, Quantum Design) to perform the electrical properties measurements. Keithley 6221 current source was used to supply sinusoidal ac current with a frequency of 13 Hz. Meanwhile, the in-phase first (0 degree phase) and out-of-phase ($\frac{\pi}{2}$ degree phase) second-harmonic voltage signals were probed using two Stanford Research SR830 lock-in amplifiers.

Data availability

The data that support this study are available from the corresponding author upon reasonable request.

297 References

- 298 1. Tokura, Y. & Nagaosa, N. Nonreciprocal responses from non-centrosymmetric quantum
299 materials. *Nat. Commun.* **9**, 3740 (2018).
- 300 2. Saito, M., Ishikawa, K., Taniguchi, K. & Arima, T. Magnetic control of crystal chirality and the
301 existence of a large magneto-optical dichroism effect in CuB₂O₄. *Phys. Rev. Lett.* **101**, 117402
302 (2008).
- 303 3. Okamura, Y. *et al.* Microwave magnetoelectric effect via skyrmion resonance modes in a
304 helimagnetic multiferroic. *Nat. Commun.* **4**, 2391 (2013).
- 305 4. Wakatsuki, R. & Nagaosa, N. Nonreciprocal Current in Noncentrosymmetric Rashba
306 Superconductors. *Phys. Rev. Lett.* **121**, 026601 (2018).
- 307 5. Rikken, G. L., Folling, J. & Wyder, P. Electrical magnetochiral anisotropy. *Phys. Rev. Lett.* **87**,
308 236602 (2001).
- 309 6. Ideue, T. *et al.* Bulk rectification effect in a polar semiconductor. *Nat. Phys.* **13**, 578 (2017).
- 310 7. Wakatsuki, R. *et al.* Nonreciprocal charge transport in noncentrosymmetric superconductors. *Sci.*
311 *Adv.* **3**, 1602390 (2017).
- 312 8. He, P. *et al.* Bilinear magnetoelectric resistance as a probe of three-dimensional spin texture in
313 topological surface states. *Nat. Phys.* **14**, 495 (2018).
- 314 9. Choe, D. *et al.* Gate-tunable giant nonreciprocal charge transport in noncentrosymmetric oxide
315 interfaces. *Nat. Commun.* **10**, 4510 (2019).
- 316 10. Avci, C. O. *et al.* Unidirectional spin Hall magnetoresistance in ferromagnet/normal metal
317 bilayers. *Nat. Phys.* **11**, 570 (2015).
- 318 11. Lv, Y. *et al.* Unidirectional spin-Hall and Rashba-Edelstein magnetoresistance in topological
319 insulator-ferromagnet layer heterostructures. *Nat. Commun.* **9**, 111 (2018).
- 320 12. Yasuda, K. *et al.* Large Unidirectional Magnetoresistance in a Magnetic Topological Insulator.
321 *Phys. Rev. Lett.* **117**, 127202 (2016).
- 322 13. Cortijo, A. Linear magnetochiral effect in Weyl semimetals. *Phys. Rev. B* **94**, 241105 (2016).
- 323 14. Dyrdał, A., Barnaś, J. & Fert, A. Spin-Momentum-Locking Inhomogeneities as a Source of
324 Bilinear Magnetoresistance in Topological Insulators. *Phys. Rev. Lett.* **124**, 046802 (2020).
- 325 15. Guillet, T. *et al.* Observation of Large Unidirectional Rashba Magnetoresistance in Ge(111). *Phys.*
326 *Rev. Lett.* **124**, 027201 (2020).
- 327 16. Itahashi, Y. M. *et al.* Nonreciprocal transport in gate-induced polar superconductor SrTiO₃. *Sci.*
328 *Adv.* **6**, eaay9120 (2020).
- 329 17. Ishizaka, K. *et al.* Giant Rashba-type spin splitting in bulk BiTeI. *Nat. Mater.* **10**, 521 (2011).
- 330 18. Bahramy, M. S., Arita, R. & Nagaosa, N. Origin of giant bulk Rashba splitting: Application to
331 BiTeI. *Phys. Rev. B* **84**, 041202 (2011).
- 332 19. Singh, S. & Romero, A. H. Giant tunable Rashba spin splitting in a two-dimensional BiSb
333 monolayer and in BiSb/AlN heterostructures. *Phys. Rev. B* **95**, 165444 (2017).
- 334 20. Rabe, K. M. & Joannopoulos, J. D. Theory of the structural phase transition of GeTe. *Phys. Rev.*
335 *B* **36**, 6631 (1987).
- 336 21. Kriegner, D. *et al.* Ferroelectric Self-Poling in GeTe Films and Crystals. *Crystals* **9**, 335 (2019).
- 337 22. Picozzi, S. Ferroelectric Rashba semiconductors as a novel class of multifunctional materials.
338 *Frontiers in Physics* **2**, 1 (2014).
- 339 23. Di Sante, D., Barone, P., Bertacco, R. & Picozzi, S. Electric control of the giant Rashba effect in
340 bulk GeTe. *Adv. Mater.* **25**, 509 (2013).
- 341 24. Liebmann, M. *et al.* Giant Rashba-Type Spin Splitting in Ferroelectric GeTe(111). *Adv. Mater.*
342 **28**, 560 (2016).
- 343 25. Krempaský, J. *et al.* Operando Imaging of All-Electric Spin Texture Manipulation in
344 Ferroelectric and Multiferroic Rashba Semiconductors. *Phys. Rev. X* **8**, 021067 (2018).
- 345 26. Rinaldi, C. *et al.* Ferroelectric Control of the Spin Texture in GeTe. *Nano Lett.* **18**, 2751 (2018).

27. Kremer, G. *et al.* Unveiling the complete dispersion of the giant Rashba split surface states of ferroelectric α -GeTe(111) by alkali doping. *Phys. Rev. Research* **2**, 033115 (2020).
28. Tsu, R., Howard, W. E. & Esaki, L. Optical and Electrical Properties and Band Structure of GeTe and SnTe. *Phys. Rev.* **172**, 779 (1968).
29. Shaltaf, R., Gonze, X., Cardona, M., Kremer, R. K. & Siegle, G. Lattice dynamics and specific heat of α -GeTe: Theoretical and experimental study. *Phys. Rev. B* **79**, 075204 (2009).
30. Wang, H. *et al.* Spin Hall effect in prototype Rashba ferroelectrics GeTe and SnTe. *NPJ Comput. Mater.* **6** (2020).
31. Bahl, S. & Chopra, K. Amorphous versus crystalline GeTe films. III. Electrical properties and band structure. *J. Appl. Phys.* **41**, 2196 (1970).
32. He, P. *et al.* Nonlinear magnetotransport shaped by Fermi surface topology and convexity. *Nat. Commun.* **10**, 1290 (2019).
33. Avci, C. O., Mendil, J., Beach, G. S. D. & Gambardella, P. Origins of the Unidirectional Spin Hall Magnetoresistance in Metallic Bilayers. *Phys. Rev. Lett.* **121**, 087207 (2018).
34. Edelstein, V. M. Spin polarization of conduction electrons induced by electric current in two-dimensional asymmetric electron systems. *Solid State Commun.* **73**, 233 (1990).
35. Bychkov, Y. A. & Rashba, É. I. Properties of a 2D electron gas with lifted spectral degeneracy. *JETP lett* **39**, 78 (1984).
36. Manchon, A., Koo, H. C., Nitta, J., Frolov, S. M. & Duine, R. A. New perspectives for Rashba spin-orbit coupling. *Nat. Mater.* **14**, 871 (2015).
37. Razeghi, M. *et al.* in *Spintronics XI* Vol. 10732 1073215 (2018).
38. Pan, A. & Marinescu, D. C. Nonlinear spin-current generation in quantum wells with arbitrary Rashba-Dresselhaus spin-orbit interactions. *Phys. Rev. B* **99** (2019).
39. Rojas-Sanchez, J. C. *et al.* Spin to Charge Conversion at Room Temperature by Spin Pumping into a New Type of Topological Insulator: α -Sn Films. *Phys. Rev. Lett.* **116**, 096602 (2016).
40. Hamamoto, K., Ezawa, M., Kim, K. W., Morimoto, T. & Nagaosa, N. Nonlinear spin current generation in noncentrosymmetric spin-orbit coupled systems. *Phys. Rev. B* **95**, 224430 (2017).
41. Dybko, K. *et al.* Experimental evidence for topological surface states wrapping around a bulk SnTe crystal. *Phys. Rev. B* **96**, 205129 (2017).

Acknowledgements

We would like to thank Dr. Keita Hamamoto and Dr. Toshiya Ideue for their useful discussions. We thank Dr. Aitian Chen for the technical support on preparing the devices. The work reported was funded by King Abdullah University of Science and Technology (KAUST), Office of Sponsored Research (OSR) under the Award Nos. CRF-2015-SENSORS-2708, and CRF-2018-3717-CRG7. This work is also supported by the National Key Research Program of China (Grant Nos. 2016YFA0300701, and 2017YFB0702702), the National Natural Sciences Foundation of China (Grant Nos. 52031015, 1187411, and 51427801) and the Key Research Program of Frontier Sciences, CAS (Grant Nos. QYZDJ-SSW-JSC023, KJZD-SW-M01, and ZDYZ2012-2).

Author contributions

Yan L., Yang L., Z.H.C. and X.X.Z. conceived and designed the experiments. Yang L. and X. Y. grew the films and performed the ARPES measurements. Yan L., B.F., and C.H.Z. fabricated the devices. Yan L., P. L., Y.W., D.X.Z., C.H.Z. and X.H. carried out the transport measurements. Yan L. performed the theoretical calculations with assistance from A.M.. Yan L. and Yang L. wrote the manuscript. All authors discussed the results and contributed to the manuscript preparation.

Competing interests

The authors declare no competing interests.

Fig. 1| Basic characterizations of α -GeTe films. **a** Schematic illustration of rhombohedral crystal structure of α -GeTe. **b** ARPES band map along $\bar{K} - \bar{\Gamma} - \bar{K}$ direction measured at 5 K. The red and blue dashed curves trace the surface and bulk Rashba states, respectively. **c** Temperature dependence of the resistivity ρ_{xx} . The inset is an optical image of α -GeTe device. **d** Experimental value of the carrier concentration n , as well as the theoretical predication, is plotted as functions of temperature. The inset shows a representative example of the Hall resistivity R_{xy} with the magnetic field at 10 K.

Fig. 2| Unidirectional magnetoresistance in α -GeTe films. **a** Schematic diagram of ac harmonic measurement configurations with ac current applied along x-axis. **b** Dependence of the second-harmonic longitudinal resistance $R_{2\omega}$ on angles in three different geometries with the current density $j = 7.5 \times 10^5 \text{ Acm}^{-2}$ at 10 K and 9 T. **c** $R_{2\omega}$ as a function of in-plane magnetic-field angle (xy-scan) at 300 K under various magnetic fields, where the symbols are experimental data and the solid curves are the fits to $\Delta R_{2\omega} \sin \varphi$. **d** Magnetic field dependent $\Delta R_{2\omega}$ extracted from **c** with $j = 7.5 \times 10^5 \text{ Acm}^{-2}$. **e** $\Delta R_{2\omega}$ as a function of the applied ac current amplitude at 300 K and 9 T. **f** Temperature dependence of γ . The cyan symbols are the experimental results and the red line is from the theoretical predication.

Fig. 3| The physical figure of UMR in 2D nonmagnetic Rashba systems. **a** Sketch of 2D Rashba-type band structures at equilibrium. **b** Top: schematics of Fermi contours (dash circles) above BCP. The outer and inner contours hold the identical spin helicities. The red and purple arrows represent the spin-up and spin-down states, respectively. An applied electric field E_x along k_x -axis induces a shift of the Fermi contours (solid circles) toward k_x -axis, resulting in an imbalance of carrier occupation on two sides of the Fermi contours. Middle: illustrations of first-order f_1 (filled in light red or light purple color codes) and second-order f_2 (filled in dark red or dark purple color codes) corrections to the equilibrium distribution function f_0 in E_x . The parts of f_1 and f_2 above k axis depict excess of carrier along the arrow direction while other parts below k axis denote depletion of same. Bottom: the second-order spin current $J_S^2(E_x^2)$ induced by E_x . **c** Top: schematics of Fermi contours with E_x (solid circles) and without E_x (dash circles) below BCP. The outer and inner contours depict the opposite spin helicities. The corresponding f_1 and f_2 is illustrated in middle panel. In this case, $J_S^2(E_x^2)$ is partially canceled due to the opposite spin helicities (bottom panel). **d-e** $J_S^2(E_x^2)$ is partially converted into a nonlinear charge current $J_x^2(E_x^2)$ under applied magnetic field \mathbf{B} . The state with \mathbf{B} parallel (antiparallel) to the spin polarization direction corresponds to a low (high) resistance state.

431

432

433

434

435

436

437

Fig. 4| Theoretical calculations for second-order charge current J_x^2 . **a** Scheme of 2D Rashba-type bands under the in-plane magnetic field B_y . **b** The calculated J_x^2 (in unit of $\eta = 0.5m^{*-1}\alpha^{-1}\hbar^{-2}E_x^{-2}e^3\tau^2$) as functions of the applied magnetic field B_y at different Fermi level position at 0 K. **c** Evolution of J_x^2 as functions of Fermi level position at $B_y=10$ T at various temperatures. The three-color codes correspond to the three energy regions in **a**. **d** Temperature dependence of Γ at various Fermi levels. For comparison, Γ is multiplied by different factors.