

バレートロンクス：第三のエレクトロニクス？

Keyword: バレートロンクス

1. バレートロンクスとは何か

デバイスの根幹はエレクトロニクスである。これは電子の持つ電荷自由度を用いている。デバイスはより高度化、高速化、大容量化するため、ますます微細になってきており、電子の持つ電荷の自由度だけでなく、より多くの自由度を利用しようという試みが行われている。その代表格がスピントロニクスである。これは電子が電荷の他にスピンを持つ事に着目した技術であり、磁気抵抗効果を使ったデバイスなどが既に実用化されている。近年、スピントロニクスに続き、結晶内の運動量に着目したバレートロンクスが注目を集めている。バレートロンクスとはバレー自由度を用いてデバイスを作ろうという試みである。エレクトロニクス、スピントロニクスに継ぐ第三のエレクトロニクスとあって良い。バレートロンクスが考えられる物質としては、伝導バンドの極小がブリルアンゾーン内の原点(波数ゼロ)ではなく、有限波数のところに位置しているグラフェン、ダイヤモンドやシリコンなどが考えられる。シリコンの表面状態¹⁾やAlAs²⁾もバレー自由度を持ちバレー分極が実現している。2012年からMoS₂³⁾、ダイヤモンド⁴⁾、ビスマス⁵⁾などであいついで実験の報告が出てきている。

2. バレー自由度とバレー分極

バレー自由度を理解するためにはグラフェンを例にするのが一番分かりやすい。グラフェンは炭素がハニカム格子状に並んだ二次元結晶である。グラフェンのバンド構造を図1(a)に示す。フェルミ面近傍では、バンド構造は谷(バレー)の形あるいは円錐(コーン)の形をしているので、これをディラック・コーンという。電子はK点にいるかK'点にいるかの自由度があり、これをバレー自由度と呼ぶ。他のハニカム物質でも同様である。一方、ダイヤモンドやシリコンも電子をドーブしたときにバレー自由度を持

つ。これらのフェルミ面を図2(a)に示す。フェルミ面が六つあるので、電子がどこにいるのかという自由度がある。また、パイロクア型イリジウム酸化物やトポジカル絶縁体の超構造で実現するワイル半金属もバレー自由度を持つ。以下にバレー分極を実現する具体例を述べる。

バレー・フィルターとバレー・バルブ(グラフェン)：スピントロニクスの重要な要素として、スピン・フィルターがある。これはスピン分極していない電流をスピン・フィルターに通すとスピン分極した電流を出力するデバイスである。同様にグラフェン・ナノリボンの量子ポイント・コンタクトを用いたバレー・フィルターも提案されている。⁶⁾異なる向きのスピン・フィルターを二つ接続するとスピン・バルブを作成出来る。これは出てくる電流を二つのスピン・フィルターの向きによって、バルブを閉めるように調整可能なデバイスである。同様に、バレー・フィルターを二つ接続する事で、バレー・バルブを作成出来る。

光照射によるバレー分極(モリブデナイト)：バレートロンクスにとって最も重要な事は一つのバレーの状態のみを励起する事である。これは円偏光した光を照射する事により可能である。例えば、右偏光の光を照射するとK点の電子だけが励起され、左偏光の光を照射するとK'点の電子だけが励起される(図1(b))。このような現象を円二色性(circular dichroism)と呼ぶ。これはK点とK'点で電子が逆向きのカイラリティを持っている事と関係している。

モリブデナイト(MoS₂)は固体潤滑剤として古くから利用されてきた物質である。近年、剥離技術が進歩し、単層のモリブデナイトを実験的に作成出来るようになった。単層モリブデナイトはバンドギャップのあるディラック電子で良く記述される。偏光した光を照射する事で、1 nsの緩和時間のバレー分極に実験的に成功した。³⁾

電場によるバレー分極(ダイヤモンド)：ダイヤモンド

図1 (a) グラフェンのバンド構造。フェルミ面近傍でバンド構造はコーンの形をしている。非同値なのはK点とK'点の2箇所のディラック・コーンである。(b) モリブデナイトのバンド構造。K点は右偏光の光を吸収し、K'点は左偏光の光を吸収する。

図2 (a) ダイヤモンドのバンド構造。六つの非同値なバンドがある。(b) 電場をかけた時のバンド構造。バレー自由度は二つに減る。

は図2(a)に示すように六つのフェルミ面を持つのでバレー自由度は六つである。電場をかけるとフェルミ面が図2(b)の示すように二つに減り、バレー分極を起こす。ダイヤモンドでは77Kでモリブデナイトより更に長い緩和時間の300 nsのバレー分極に実験的に成功した。⁴⁾

回転磁場によるバレー分極 (ビスマス) : ビスマスには三つのバレー自由度がある。ビスマスに回転磁場をかけるとバレー分極を起こせる事が実験的に示された。⁵⁾

3. トポロジカル・スピン・バレートロンクス

光照射を用いたバレー分極は励起状態なので、短時間で分極がなくなってしまう。この問題を解決する方法として、バンド構造そのものをバレー依存で変えるという方法がある。二次元系は回路制作に際してエッジングなどが容易であるという特徴を持つ。また、一般的にハニカム格子はバレー自由度を持つ。それゆえ、ハニカム格子系はバレートロンクスに最適である。ハニカム系の低エネルギー励起はスピンとバレーの四つの自由度を持つディラック電子である。シリコンで出来たハニカム構造であるシリセンなどの物質では、それぞれの自由度は独立に制御可能であり、様々なトポロジカル絶縁体を実現している。⁷⁾ バレーだけでなくスピンの自由度も使うので、スピン・バレートロンクスと呼ぶべきものである。

質量を持つディラック電子のトポロジカル量子数は $C_{\frac{\eta}{2}} = (\eta/2) \text{sgn}(\Delta_{\frac{\eta}{2}})$ で与えられる。ここに、 sgn は引数の符号を返す関数であり、 $s_2 = \pm 1$ はスピン自由度を、 $\eta = \pm 1$ はバレー自由度を表す。電子の質量 $\Delta_{\frac{\eta}{2}}$ の符号が変わるとトポロジカル相転移が起こる。四つの $C_{\frac{\eta}{2}}$ に対応してチャーン数 C とスピン・チャーン数 C_s 、バレー・チャーン数 C_v とスピン・バレー・チャーン数 C_{sv} が定義出来る。 $C_{\frac{\eta}{2}}$ は $\pm 1/2$ の値をとれるので、 $2^4 = 16$ 通りのトポロジカル絶縁体があり、上記の四つのトポロジカル量子数で識別される。例えば、チャーン数がゼロでない量子異常ホール (QAH) 効果を示し、スピン・チャーン数がゼロでない量子スピンホール (QSH) 効果を示す。三つの異なるトポロジカル絶縁体の間にはトポロジカル・エッジが作る Y-junction が出来る (図3(a))。エッジ状態のトポロジカル量子数を隣接する二つのトポロジカル絶縁体のトポロジカル量子数の差で定義すると、Y-junction でエッジ状態のトポロジカル量子数の和は保存する。電気回路の基本は回路の Y-junction で電流が保存する事であり、Kirchhoff 則として知られている。これのトポロジカル版であり、トポロジカル Kirchhoff 則と呼ぶ。⁸⁾ これはトポロジカル・エッジでデバイスを作製する際の基本的法則になる。例として、図3(b) に二つの

図3 (a) 三つのトポロジカル絶縁体によって作られる Y-junction. それぞれのトポロジカル絶縁体は四つのトポロジカル量子数 (C, C_s, C_v, C_{sv}) を持つ。(b) トポロジカル・エッジを用いた回路。Y-junction が二つ接合されている。(c) 接合部を電荷密度波 (CDW) 相にする事で、電圧をかける事により二つの独立な回路に分裂する。

Y-junction の接合系を示す。点線の領域を CDW 相に変化させる事により、二つの Y-junction は切り離される (図3(c))。

4. 将来展望

エレクトロニクスやスピントロニクスに比べてバレートロンクスはまだ歴史の浅い分野であり、解決すべき課題も多い。今後はバレー分極の多彩な自由度を用いて演算・情報処理をどのように行うかが重要になる。さて、真空や一般の物質はバレー自由度を持たないので、バレー自由度を持つ物質の中でバレー分極した状態を作っても、外に取り出したとたんにバレーの情報を失ってしまう。バレー自由度を用いた演算は全て内部で行い、外部に出力する際には、電荷などの情報に置き換える必要がある。課題が多いと言う事はそれだけ今後の発展が見込める楽しみな分野である。

追記 : バレートロンクスの進展は著しい。MoSe₂, WS₂, WSe₂ など様々な遷移金属カルコゲナイドで実験が行われている。ゲルマニウムや錫のハニカム構造であるゲルマネンやスタネンなども着目されている。トポロジカル結晶絶縁体表面状態にもバレー自由度があり、バレートロンクスが期待される。寄稿後にバレートロンクスのレビューが出版された。⁹⁾

参考文献

- 1) K. Takashina, *et al.*: Phys. Rev. Lett. **96** (2006) 236801.
- 2) N. C. Bishop, *et al.*: Phys. Rev. Lett. **98** (2007) 266404.
- 3) H. Zeng, *et al.*: Nat. Nanotechnol. **7** (2012) 490; T. Cao, *et al.*: Nat. Commun. **3** (2012) 887.
- 4) J. Isberg, *et al.*: Nature Materials **12** (2013) 760.
- 5) Z. Zhu, *et al.*: Nat. Phys. **8** (2012) 89.
- 6) A. Rycerz, *et al.*: Nat. Phys. **3** (2007) 172; D. Xiao, *et al.*: Phys. Rev. Lett. **99** (2007) 236809.
- 7) 江澤雅彦: 固体物理 **48** (2013) 4月号トピックス.
- 8) M. Ezawa: Phys. Rev. B **88** (2013) 161406(R).
- 9) X. Xu, *et al.*: Nat. Phys. **10** (2014) 343.

江澤雅彦 (東京大学大学院工学研究科)

(2013年11月12日原稿受付)