

HAL
open science

Silicon Surface with Giant Spin Splitting

I. Gierz, T. Suzuki, E. Frantzeskakis, Stéphane Pons, S. Ostanin, A. Ernst, J. Henk, M. Grioni, K. Kern, C R Ast

► **To cite this version:**

I. Gierz, T. Suzuki, E. Frantzeskakis, Stéphane Pons, S. Ostanin, et al.. Silicon Surface with Giant Spin Splitting. *Physical Review Letters*, 2009, 103 (4), pp.046803. 10.1103/physrevlett.103.046803 . hal-04434723

HAL Id: hal-04434723

<https://hal.science/hal-04434723>

Submitted on 2 Feb 2024

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.

Silicon Surface with Giant Spin Splitting

I. Gierz,¹ T. Suzuki,¹ E. Frantzeskakis,² S. Pons,^{2,3} S. Ostanin,⁴ A. Ernst,⁴ J. Henk,⁴ M. Grioni,² K. Kern,^{1,2} and C. R. Ast¹

¹Max-Planck-Institut für Festkörperforschung, D-70569 Stuttgart, Germany

²Institut de Physique de la Matière Condensée, Ecole Polytechnique Fédérale de Lausanne, CH-1015 Lausanne, Switzerland

³Département Physique de la Matière et des Matériaux, Institut Jean Lamour, CNRS, Nancy Université, F-54506 Vandoeuvre-les-Nancy, France

⁴Max-Planck-Institut für Mikrostrukturphysik, D-06120 Halle (Saale), Germany

(Received 19 March 2009; published 20 July 2009)

We demonstrate a giant Rashba-type spin splitting on a semiconducting substrate by means of a Bi-trimer adlayer on a Si(111) wafer. The in-plane inversion symmetry is broken inducing a giant spin splitting with a Rashba energy of about 140 meV, much larger than what has previously been reported for any semiconductor heterostructure. The separation of the electronic states is larger than their lifetime broadening, which has been directly observed with angular resolved photoemission spectroscopy. The experimental results are confirmed by relativistic first-principles calculations.

DOI: 10.1103/PhysRevLett.103.046803

PACS numbers: 73.20.At, 63.20.dk, 71.70.Ej, 79.60.-i

Exploiting the electron spin for information processing is one of the leading goals in the rapidly growing field of spintronics. At its heart lies the Rashba-Bychkov (RB) type spin splitting, where the spin-orbit interaction lifts the spin degeneracy in a symmetry broken environment [1]. Many device proposals make use of this concept [2–5] with some interesting proofs of principle [6,7]. The materials of choice are semiconductor heterostructures, albeit the size of the spin splitting is typically very small. A large spin splitting is desirable as it would, for example, decrease the precession time of the spin in a spin transistor [3] so that it is smaller than the spin relaxation time. Furthermore, a separation of the spin-split states beyond their lifetime broadening is an important criterion for distinguishing between the intrinsic and extrinsic spin Hall effect [2,8,9]. The different influences on the intrinsic spin Hall conductivity, such as disorder and elastic or inelastic lifetime, are still under debate [10,11].

Recently, a giant spin splitting has been demonstrated for noble metal based surface alloys [12–14], where heavy elements with a strong atomic spin-orbit coupling are incorporated into the surface. These systems, however, are not suitable for the field of spintronics because of the presence of spin-degenerate bands at the Fermi level originating from the metallic substrate. One possible alternative is to grow thin films with spin-split bands onto a semiconducting substrate [15–17]. However, due to confinement effects a multitude of quantum well states arise, which potentially influence the transport properties of the system. It is, therefore, desirable to transfer the concept of the giant spin splitting directly onto a semiconductor surface.

Here we show that a monolayer of Bi trimers on a Si(111) surface forms a two-dimensional (2D) electronic structure with a giant spin splitting much larger than what has been observed so far at the interfaces of semiconductor

heterostructures. The effect can be traced to a strong contribution of an in-plane potential gradient due to an inherent structural inversion asymmetry (RB model). While the structure of this system has been studied both theoretically as well as experimentally [18–20], the electronic structure, in particular, a possible spin splitting of the electronic states, has remained a controversial issue [21,22]. We demonstrate unequivocally that Bi induces a giant spin splitting at the silicon surface. Furthermore, the spin splitting is observed to be larger than the lifetime broadening, so that the Bi/Si(111) system is a prime candidate for spintronics applications or studying the intrinsic spin Hall effect. In addition, the silicon substrate allows for excellent compatibility with existing silicon-based semiconductor electronics.

A single layer of Bi on Si(111) grows in a monomer as well as a trimer configuration, both of which show a $(\sqrt{3} \times \sqrt{3})R30^\circ$ reconstruction [18–20]. A structural model is

FIG. 1 (color online). Structural model of the two $(\sqrt{3} \times \sqrt{3})R30^\circ$ phases of Bi/Si(111): (a) monomer phase (b) trimer phase. The thin black lines indicate mirror planes of the Bi adlayer. The thicker black lines indicate the $(\sqrt{3} \times \sqrt{3})R30^\circ$ unit cell. The smaller the spheres, the further away they are from the surface.

shown in Fig. 1 for the monomer phase (a) and the trimer phase (b). Both the monomers and the trimers are centered on top of second layer Si atoms (T_4 lattice sites) forming a symmorphic space group based on the point group $3m$. The Si substrate breaks the in-plane inversion symmetry for both the monomer and the trimer phase. Looking at the isolated Bi adlayer alone, the trimer formation introduces a reduction of the symmetry because the mirror plane σ_{v2} is missing. The mirror plane σ_{v1} holds for both the monomer and the trimer phase as well as for the combination of adlayer and Si substrate. From these simple symmetry considerations we conclude that the Bi-trimer phase is the least symmetric structure and, hence, should lead to the bigger spin splitting. We, therefore, only consider the trimer phase. Its preparation was verified with quantitative low-energy electron diffraction measurements [23].

The experimental band structure measured with angular resolved photoemission spectroscopy (ARPES) along the two high symmetry directions of the surface Brillouin zone (SBZ) $\bar{\Gamma}\bar{M}$ and $\bar{\Gamma}\bar{K}\bar{M}$ is displayed in Fig. 2(a) and 2(b), respectively [23]. The intense feature near $\bar{\Gamma}$ at an energy

FIG. 2. The two panels show angle-resolved ultra violet photoemission spectroscopy data of the trimer phase of bismuth on Si(111) along the two high symmetry directions $\bar{\Gamma}\bar{M}$ (a) and $\bar{\Gamma}\bar{K}\bar{M}$ (b). The photoemission intensity is on a linear scale with black and white corresponding to highest and lowest intensity, respectively. The energy scale is set to zero at the Fermi level. A splitting of the two-dimensional state into two bands around the \bar{M} point along the $\bar{\Gamma}\bar{M}$ -direction at an initial state energy of about -1.3 eV is clearly visible in panel (a). We attribute this splitting to the Rashba-Bychkov effect with a momentum offset $k_0 = 0.126 \text{ \AA}^{-1}$ and a Rashba energy $E_R = 140$ meV.

of about -2.3 eV can be attributed to the silicon bulk. The other features ($S1$, $S2$, $S3$) in Fig. 2(a) originate from the 2D electronic structure of the surface. $S1$ is most intense at the \bar{M} -point at an initial state energy of about -1.3 eV. This band splits in two components when moving away from the high symmetry point \bar{M} , which is a strong indication of a RB-type spin splitting. $S2$ is located at about -2.3 eV at the second $\bar{\Gamma}$ -point and disperses upwards towards the \bar{M} -points. The third state $S3$ shows the highest intensity at the second \bar{M} -point at an energy of about -2.5 eV. This band moves downwards in energy towards the second $\bar{\Gamma}$ -point. The bandwidth of $S3$ is smaller than the one for $S2$. These three 2D states are also visible along the $\bar{\Gamma}\bar{K}\bar{M}$ -direction as shown in Fig. 2(b). $S1$ appears as a parabolic band with negative effective mass with a band maximum located at about -1.3 eV at the \bar{M} -point. Along the $\bar{\Gamma}\bar{K}\bar{M}$ direction no splitting of this band has been observed. $S2$ is located around -1.8 eV at \bar{M} , but only with a very weak intensity. The most intense feature along the $\bar{\Gamma}\bar{K}\bar{M}$ -direction is the $S3$ 2D state with a band minimum at about -2.5 eV at the \bar{M} -point and an upwards dispersion towards the neighboring \bar{K} -points.

A possible spin splitting in the Bi/Si(111) system is an unresolved issue in the literature. While Kinoshita *et al.* [21] consider a splitting in the three 2D states related to a strong spin-orbit interaction of the Bi atoms, it has been dismissed by Kim *et al.* [22]. In the following, we will show from the experimental data as well as spin-resolved band structure calculations that the band structure shows a giant spin splitting of the electronic states due to the RB effect.

Spin degeneracy is a consequence of both time reversal and spatial inversion symmetry. If the latter is broken spin-degeneracy can be lifted by the spin-orbit interaction (RB model) [23]. An in-plane inversion asymmetry can induce a contribution from an in-plane potential gradient, which can strongly enhance the spin splitting [12]. The characteristic parameters quantifying the strength of the splitting are the momentum offset k_0 , the coupling constant in the Hamiltonian α_R (Rashba parameter), as well as the Rashba energy E_R . They are related by $E_R = \hbar^2 k_0^2 / 2m^*$ and $k_0 = m^* \alpha_R / \hbar^2$. Here m^* is the effective mass.

A close up of the band structure near the \bar{M} -point is shown in Fig. 3. The bands along $\bar{\Gamma}\bar{M}$ [Fig. 3(a)] near -1.2 eV clearly show the characteristic dispersion of a RB-type spin splitting with the band crossing at the \bar{M} -point and the shift of the maxima away from it. From the data we extract the momentum offset $k_0 = 0.126 \text{ \AA}^{-1}$, an effective mass of $m^* = 0.7m_e$ (m_e free electron mass) as well as the Rashba energy $E_R = 140$ meV. From these values we can calculate the Rashba parameter $\alpha_R = 1.37 \text{ eV \AA}$. The spin splitting is well resolved in the data. The average line width for the spin-split states at the band maximum ($k_x = -0.126 \text{ \AA}^{-1}$) is 195 meV, which accounts for intrinsic lifetime as well as interactions and scattering. The separation of the states is about 220 meV.

FIG. 3. Experimental band structure of Bi/Si(111) near the \bar{M} -point. The measurements along $\bar{\Gamma}\bar{M}\bar{\Gamma}$ (a) and $\bar{K}\bar{M}\bar{K}$ (b) show the anisotropic topology of the spin-split bands.

The spin splitting at the \bar{M} -point in Fig. 3(a) is strongest along the $\bar{\Gamma}\bar{M}$ -direction. Along the $\bar{K}\bar{M}\bar{K}$ -direction in Fig. 3(b) the spin splitting at the \bar{M} -point is much weaker and cannot be resolved in the experiment. This peculiar band topology can be related to the symmetry properties of the \bar{M} -point. As the \bar{M} -point is located on the border of the first SBZ it has a reduced symmetry as compared to the $\bar{\Gamma}$ -point. Despite the symmetry breaking of the Bi trimers, the mirror symmetry σ_{v1} (see Fig. 1) holds so that for the dispersion along the $\bar{K}\bar{M}\bar{K}$ -direction the spin splitting is greatly reduced, i.e., it cannot be observed in the data.

To support our interpretation of the observed spin splitting, spin-resolved first-principles band structure calculations were performed in close analogy to our previous calculations on the RB effect [12]. The surface geometry of the trimer structure is determined from first-principles using the Vienna *ab initio* simulation package (VASP) which provides precise total energies and forces [24]. The Bi trimers (milkstool structure) are relaxed outward by 13% from the ideal positions (100% corresponds to the Si bulk interlayer distances, lattice constant 5.403 Å). The subsurface relaxations are small ($<0.5\%$) and neglected in the Korringa-Kohn-Rostoker (KKR) calculations. The in-plane displacement of the Bi-trimer atoms δ is 0.3 with $\delta = 0$ indicating Bi atoms on top of the first layer Si atoms and $\delta = 1$ coinciding Bi-trimer atoms on T_4 sites. The subsequent KKR and relativistic layer-KKR calculations use the structural data from VASP as input. The spectral density $n_{\pm}(E, \mathbf{k}_{\parallel})$ is obtained from the imaginary part of the site-dependent Green function. Resolved with respect to spin orientation (index \pm) and angular momentum, it allows a detailed analysis of the electronic structure. The difference $n_{+}(E, \mathbf{k}_{\parallel}) - n_{-}(E, \mathbf{k}_{\parallel})$ reveals the characteristic spin splitting of RB-split bands.

The results of the band structure calculations are shown in Fig. 4 for the $\bar{\Gamma}\bar{M}$ -direction in (a) and for the $\bar{\Gamma}\bar{K}\bar{M}$ -direction in (b). The intensity scale shows the total

FIG. 4 (color online). Theoretical band structure calculations for the trimer phase of bismuth on silicon(111). Panel (a) and (b) show the calculated dispersion along $\bar{\Gamma}\bar{M}$ and $\bar{\Gamma}\bar{K}\bar{M}$, respectively. Blue and red correspond to two opposite spin polarizations. The calculated spectra reproduce the main features of the measured band structure, especially the spin splitting of the bands around the \bar{M} -point along $\bar{\Gamma}\bar{M}$.

spectral density ($n_{+}(E, \mathbf{k}_{\parallel}) + n_{-}(E, \mathbf{k}_{\parallel})$) of the states multiplied by the sign of the spin polarization $\text{sgn}(n_{+}(E, \mathbf{k}_{\parallel}) - n_{-}(E, \mathbf{k}_{\parallel}))$ perpendicular to the high symmetry line; i.e., blue and red colors correspond to opposite spin polarizations. The calculations reproduce all the main features of the measured band structure. In particular, the splitting of the $S1$ band around the \bar{M} -point along the $\bar{\Gamma}\bar{M}$ -direction is well documented. As can be seen in Fig. 4 the two branches of the split $S1$ band clearly show opposite spin-polarization, i.e., a giant spin splitting in the electronic structure of Bi/Si(111).

The spin splitting is strongly anisotropic around \bar{M} . The peculiar band topology, which was observed in the experiment is clearly reproduced in the calculations. This can again be attributed to the lower symmetry of wave vectors \mathbf{k}_{\parallel} within ($\bar{\Gamma}\bar{M}$) or perpendicular ($\bar{\Gamma}\bar{K}\bar{M}$) to a mirror plane of the system. It is conceived that this feature results from the “trimerization” of the three Bi sites in the 2D unit cell; calculations with a reduced δ (i.e., larger distance between Bi-trimer atoms) indicate an even smaller splitting along $\bar{\Gamma}\bar{K}\bar{M}$. Furthermore, the calculations show that

about 83% of the spin-split states at the \bar{M} -point are localized in the Bi adlayer and about 16% in the first Si layer. One can thus speculate that the spin splitting is particularly influenced by the Bi adlayer and that trimerization symmetry breaking increases the effect of the in-plane potential gradient.

The giant spin splitting in the Bi/Si(111) trimer system has a similar origin as in the Bi/Ag(111) surface alloy: An inversion symmetry breaking in the plane of the surface leads to a strong contribution from an in-plane potential gradient, which substantially enhances the spin splitting. In both systems the threefold symmetry of the underlying substrate breaks the in-plane inversion symmetry. However, considering only the topmost layer, the trimer formation in Bi/Si(111) also leads to a breaking of the in-plane inversion symmetry (see Fig. 1), which is not the case for the Bi/Ag(111) surface alloy.

Comparing the spin splitting of the Bi/Si(111) electronic structure to semiconductor heterostructures, we find that in the latter the spin splitting is substantially smaller. For example, for an inverted InGaAs/InAlAs heterostructure a Rashba constant of $\alpha_R = 0.07 \text{ eV \AA}$ has been measured [25]. With an effective mass of $m^* = 0.05m_e$, a Rashba energy of $E_R = 16 \text{ } \mu\text{eV}$ can be calculated. For HgTe quantum wells a Rashba constant $\alpha_R = 0.45 \text{ eV \AA}$ has been found [26]. However, here the spin splitting has been identified to be proportional to k_{\parallel}^3 instead of a linear dependence [27]. For the Bi/Si(111) system, the Rashba energy $E_R = 140 \text{ meV}$ as well as the Rashba parameter $\alpha_R = 1.37 \text{ eV \AA}$ are much bigger. From the momentum offset $k_0 = 0.126 \text{ \AA}^{-1}$ we can calculate that a phase shift of the spin precession angle $\Delta\theta = \pi$ can be obtained after a length $L = \Delta\theta/2k_0$ of only 1.3 nm. In the InGaAs/InAlAs heterostructure a length of 400 nm has been estimated. While these figures show the excellent potential of the Bi/Si(111) system, additional measurements giving insight into the transport properties, such as Shubnikov–de Haas oscillations, are necessary to further elaborate the suitability of this system for spintronics applications. Corresponding experiments are in progress.

We have shown that the trimer phase of Bi on Si(111) shows a giant spin splitting. The experimental results reveal the characteristic band dispersion of a RB-type spin splitting with a peculiar band topology at the \bar{M} point. They are confirmed by first-principles band structure calculations. The splitting is caused by the spin-orbit interaction induced RB effect in combination with a strong contribution from the in-plane gradient due to the reduced symmetry of the trimer structure and the substrate. Furthermore, this spin splitting is of the same order of magnitude as the one reported for Bi/Ag(111) and orders of magnitude larger than a typical spin splitting reported for semiconductor heterostructures. In this way, we have trans-

ferred the concept of giant spin splitting onto a semiconducting substrate. This gives excellent perspectives for the use of this concept in the field of spintronics. In particular, the silicon substrate makes this system compatible with existing semiconductor technology. On the fundamental side such systems are interesting for, e.g., the spin Hall effect. Since the energy separation of the spin-split states (220 meV) is larger than the lifetime broadening (195 meV), it may be easier to distinguish the extrinsic and intrinsic spin Hall effects.

E.F. acknowledges the Alexander S. Onassis Public Benefit Foundation for financial support. This research was supported in part by the Swiss NSF and the NCCR MaNEP.

-
- [1] Y. A. Bychkov and E. I. Rashba JETP Lett. **39**, 78 (1984).
 - [2] J. Sinova *et al.*, Phys. Rev. Lett. **92**, 126603 (2004).
 - [3] S. Datta and B. Das, Appl. Phys. Lett. **56**, 665 (1990).
 - [4] J.-I. Ohe *et al.*, Phys. Rev. B **72**, 041308(R) (2005).
 - [5] T. Koga *et al.*, Phys. Rev. Lett. **88**, 126601 (2002).
 - [6] Y. Kato *et al.*, Nature (London) **427**, 50 (2004).
 - [7] S. A. Wolf *et al.*, Science **294**, 1488 (2001).
 - [8] J. Wunderlich *et al.*, Phys. Rev. Lett. **94**, 047204 (2005).
 - [9] B. A. Bernevig and S.-C. Zhang, Phys. Rev. Lett. **95**, 016801 (2005).
 - [10] P. Wang and Y. Q. Li, J. Phys. Condens. Matter **20**, 215206 (2008), and references therein.
 - [11] W. Yang, K. Chang, and S. C. Zhang, Phys. Rev. Lett. **100**, 056602 (2008), and references therein.
 - [12] C. R. Ast *et al.*, Phys. Rev. Lett. **98**, 186807 (2007).
 - [13] C. R. Ast *et al.*, Phys. Rev. B **75**, 201401(R) (2007).
 - [14] D. Pacilé *et al.*, Phys. Rev. B **73**, 245429 (2006).
 - [15] E. Frantzeskakis *et al.*, Phys. Rev. Lett. **101**, 196805 (2008).
 - [16] K. He *et al.*, Phys. Rev. Lett. **101**, 107604 (2008).
 - [17] T. Hirahara *et al.*, Phys. Rev. Lett. **97**, 146803 (2006).
 - [18] R. H. Miwa, T. M. Schmidt, and G. P. Srivastava J. Phys. Condens. Matter **15**, 2441 (2003).
 - [19] K. J. Wan *et al.*, Surf. Sci. **261**, 69 (1992).
 - [20] R. Shioda *et al.*, Phys. Rev. B **48**, 4895 (1993).
 - [21] T. Kinoshita, S. Kono, and H. Nagayoshi, J. Phys. Soc. Jpn. **56**, 2511 (1987).
 - [22] Y. Kim *et al.*, J. Korean Phys. Soc. **39**, 1032 (2001).
 - [23] See EPAPS Document No. E-PRLTAO-103-024931 for additional information on the experimental procedure as well as sample preparation and characterization. For more information on EPAPS, see <http://www.aip.org/pubservs/epaps.html>.
 - [24] G. Kresse and J. Furthmüller, Phys. Rev. B **54**, 11 169 (1996).
 - [25] J. Nitta *et al.*, Phys. Rev. Lett. **78**, 1335 (1997).
 - [26] M. Schultz *et al.*, Semicond. Sci. Technol. **11**, 1168 (1996).
 - [27] X. C. Zhang *et al.*, Phys. Rev. B **63**, 245305 (2001).