

Concepts in Spin Electronics

Edited by

Sadamichi Maekawa

*Institute for Materials Research,
Tohoku University, Japan*

OXFORD
UNIVERSITY PRESS

Contents

List of Contributors	xiii
1 Optical phenomena in magnetic semiconductors	1
H. Munekata	
1.1 Introduction	1
1.2 Optical properties of III-V-based MAS	2
1.2.1 Brief history	2
1.2.2 Hole-mediated ferromagnetism	3
1.2.3 Optical properties	6
1.3 Photo-induced ferromagnetism	11
1.3.1 Effect of charge injection I: photo-induced ferromagnetism	11
1.3.2 Effect of charge injection II: optical control of coercive force	14
1.4 Photo-induced magnetization rotation effect of spin injection	17
1.5 Spin dynamics	23
1.6 Possible applications	29
1.6.1 Magnetization reversal by electrical spin injection	30
1.6.2 Circularly polarized light emitters and detector	32
References	36
2 Bipolar spintronics	43
Igor Žutić and Jaroslav Fabian	
2.1 Preliminaries	43
2.1.1 Introduction	43
2.1.2 Concept of spin polarization	44
2.1.3 Optical spin orientation	46
2.1.4 Spin injection in metallic F/N junctions	49
2.1.5 Spin relaxation in semiconductors	55
2.2 Bipolar spin-polarized transport and applications	61
2.2.1 Spin-polarized drift-diffusion equations	61
2.2.2 Spin-polarized p - n junctions	65
2.2.3 Magnetic p - n junctions	70

2.2.4	Spin transistors	74
2.2.5	Outlook and future directions	86
	References	88
3	Probing and manipulating spin effects in quantum dots	93
	S. Tarucha, M. Stopa, S. Sasaki, and K. Ono	
3.1	Introduction and some history	93
3.2	Charge and spin in single quantum dots	96
3.2.1	Constant interaction model	96
3.2.2	Spin and exchange effect	99
3.3	Controlling spin states in single quantum dots	101
3.3.1	Singlet-triplet and doublet-doublet crossings	101
3.3.2	Non-linear regime for singlet-triplet crossing	104
3.3.3	Zeeman effect	105
3.4	Charge and spin in double quantum dots	109
3.4.1	Hydrogen molecule model	109
3.4.2	Stability diagram of charge states	110
3.4.3	Exchange coupling in the scheme of quantum computing	112
3.5	Spin relaxation in quantum dots	114
3.5.1	Transverse and longitudinal relaxation	114
3.5.2	Effect of spin-orbit interaction	117
3.6	Spin blockade in single-electron tunneling	118
3.6.1	Suppression of single-electron tunneling	118
3.6.2	Pauli effect in coupled dots	119
3.6.3	Lifting of Pauli spin blockade by hyperfine coupling	122
3.7	Cotunneling and the Kondo effect	125
3.7.1	Cotunneling	125
3.7.2	The standard Kondo effect	127
3.7.3	The S-T and D-D Kondo effect	131
3.8	Conclusions	139
	References	140
4	Spin-dependent transport in single-electron devices	145
	Jan Martinek and Józef Barnaś	
4.1	Single-electron transport	146
4.2	Model Hamiltonian	148
4.2.1	Metallic or ferromagnetic island	149
4.2.2	Quantum dot – Anderson model	149
4.3	Transport regimes	150
4.4	Weak coupling – sequential tunneling	151

4.4.1	Quantum dot	151
4.4.2	Non-Collinear geometry	155
4.4.3	Ferromagnetic island	159
4.4.4	Metallic island	161
4.4.5	Shot noise	164
4.5	Cotunneling	167
4.5.1	Ferromagnetic island	167
4.5.2	Metallic island	168
4.5.3	Quantum dot	170
4.6	Strong coupling – Kondo effect	171
4.6.1	Perturbative-scaling approach	172
4.6.2	Numerical renormalization group	173
4.6.3	Gate-controlled spin-splitting in quantum dots	177
4.6.4	Non-equilibrium transport properties	182
4.6.5	Relation to experiment	184
4.7	RKKY interaction between quantum dots	184
4.7.1	Flux-dependent RKKY interaction	185
4.7.2	RKKY interaction – experimental results	188
	References	190
5	Spin-transfer torques and nanomagnets	195
	Daniel C. Ralph and Robert A. Buhrman	
5.1	Spin-transfer torques	195
5.1.1	Intuitive picture of spin-transfer torques	196
5.1.2	The case of two magnetic layers	198
5.1.3	Simple picture of spin-transfer-driven magnetic dynamics	200
5.1.4	Experimental results	203
5.1.5	Applications of spin transfer torques	216
5.2	Electrons in micro- and nanomagnets	219
5.2.1	Micron-scale magnets and Coulomb blockade	220
5.2.2	Ferromagnetic nanoparticles	222
5.2.3	Magnetic molecules and the Kondo effect	227
	References	234
6	Tunnel spin injectors	239
	Xin Jiang and Stuart Parkin	
6.1	Introduction	239
6.2	Magnetic tunnel junctions	241
6.2.1	Tunneling spin polarization	245
6.2.2	Giant tunneling using MgO tunnel barriers	247
6.3	Magnetic tunnel transistor	256
6.3.1	Hot electron devices	256

6.3.2	Energy-dependent electron transport in the magnetic tunnel transistor	263
6.4	Tunnel-based spin injectors	272
6.4.1	Spin injection	272
6.4.2	Spin injection using tunnel injectors	276
	References	287
7	Theory of spin-transfer torque and domain wall motion in magnetic nanostructures	293
	S. E. Barnes and S. Maekawa	
7.1	Introduction	293
7.2	Landau–Lifshitz equations	294
7.2.1	Relaxation and the Landau–Lifshitz equations	296
7.3	Models for itinerant ferromagnets	298
7.3.1	Description of the ferromagnetic spin	300
7.3.2	Quantum effects	302
7.4	Angular momentum transfer for bi-layers	303
7.4.1	Gauge theory	307
7.4.2	Spin-motiveforces (smf) in bi-layers	310
7.5	Magnetic dynamics of bi-layers	312
7.5.1	Relaxation of dynamical modes	313
7.6	Description of the dynamical modes	314
7.6.1	Effective particle description of the dynamical modes	315
7.6.2	Static critical current	318
7.6.3	Stability of small-angle oscillations - dynamic critical points	319
7.6.4	Stability of the negative temperature fixed point	320
7.6.5	The role of the smf/emf due to dynamical modes	322
7.6.6	Interactions of ferro- and metallic layers	324
7.6.7	The relaxation bottleneck and dynamics of an FN-interface	325
7.6.8	Dynamics of FNF domains	327
7.6.9	Angular momentum transfer in FNF domains	328
7.6.10	Angular momentum transfer in NFN systems	329
7.7	Domain walls	329
7.7.1	Relaxation in domain walls	332
7.7.2	Angular momentum transfer in domain walls	333
7.7.3	Pinning of domain walls	335
7.7.4	The smf/emf produced by a domain wall	337
7.7.5	Applications of the smf produced by a domain wall	338
	References	340

8 Spin injection and spin transport in hybrid nanostructures	343
S. Takahashi, H. Imamura, and S. Maekawa	
8.1 Introduction	343
8.2 Spin injection, spin accumulation, and spin current	344
8.2.1 Spin transport in non-local geometry	345
8.2.2 Spin accumulation signal	348
8.2.3 Non-local spin injection and manipulation	352
8.3 Spin injection into superconductors	353
8.4 Spin Hall effect	357
8.4.1 Basic formulation	358
8.4.2 Scattering probability and Boltzmann equation	360
8.4.3 Spin and charge Hall currents	363
8.4.4 Spin-orbit coupling parameter	364
8.4.5 Non-local spin Hall effect	365
8.5 Appendix: Electrochemical potentials in F1/N/F2	366
References	367
9 Andreev reflection at ferromagnet/superconductor interfaces	371
H. Imamura, S. Takahashi, and S. Maekawa	
9.1 Basic theory of Andreev reflection	371
9.2 Point-contact Andreev reflection	376
9.3 Ferromagnet/superconductor/ferromagnet double junctions	383
9.4 Crossed Andreev reflection	388
References	393
Index	395