Nonlinear screening and ballistic transport in a graphene p-n junction

L. M. Zhang and M. M. Fogler

Department of Physics, University of California San Diego, La Jolla, 9500 Gilman Drive, California 92093 (Dated: February 1, 2008)

We study the charge density distribution, the electric field profile, and the resistance of an electrostatically created lateral p-n junction in graphene. We show that the electric field at the interface of the electron and hole regions is strongly enhanced due to limited screening capacity of Dirac quasiparticles. Accordingly, the junction resistance is lower than estimated in previous literature.

PACS numbers: 81.05.Uw, 73.63.-b, 73.40.Lq

Unusual electron properties of graphene are an active topic of fundamental research and a promising source of new technology [1]. A monolayer graphene is a gapless two-dimensional (2D) semiconductor whose quasiparticles (electrons and holes) move with a constant speed of $v \approx 10^6 \,\mathrm{m/s}$. The densities of these "Dirac" quasiparticles can be controlled by external electric fields. Recently, using miniature gates, graphene p-n junctions (GPNJ) have been realized experimentally [2]. In such electrostatically created GPNJ the electron density $\rho(x)$ changes gradually between two limiting values, $\rho_1 < 0$ and $\rho_2 > 0$, as a function of position x. This change occurs over a lengthscale D determined by the device geometry. For a junction created near an edge of a wide gate (Fig. 1), D is of the order of the distance to this gate.

In addition to opening the door for novel device applications, the study of transport through GPNJ may also test intriguing theoretical ideas of Klein tunneling [3] and Veselago lensing [4]. Klein tunneling (also known as Landau-Zener tunneling in solid-state physics) in graphene is both similar and different from its counterpart for massive Dirac quasiparticles, which was studied much earlier in semiconductor tunneling diodes. In such a diode there is a uniform electric field F_{nn} in the gapped region and the quasiparticle tunneling probability is given by $T = \exp(-\pi \Delta^2 / e\hbar v |F_{pn}|)$ [5]. The singleparticle problem for a massless case is mathematically equivalent, except the role of the gap Δ is played by $\hbar v k_y$. Integrating $T(k_y)$ over the transverse momentum k_y to get conductance and then inverting it, one finds the ballistic resistance R per unit width of the GPNJ to

$$R = (\pi/2)(h/e^2)\sqrt{\hbar v/e|F_{pn}|}.$$
 (1)

Therefore, the absence of a finite energy gap prevents R from becoming exponentially large. This makes GPNJs orders of magnitude less resistive than tunneling diodes, in a qualitative agreement with experiment [2]. However as soon as one starts to think about quantitative accuracy, one quickly realizes that many-body effects make Eq. (1) dubious. In particular, the model of a uniform electric field, which is crucial for the validity of Eq. (1), is simply not correct in real graphene devices. First, the

FIG. 1: Device geometry. The semi-infinite gate on the left side (beneath the graphene sheet) controls the density drop $\rho_2 - \rho_1$ across the junction, while another infinite "backgate" above the sheet (not shown) fixes the density ρ_2 at far right. The smooth curves with the arrows depict typical ballistic trajectories of an electron (–) and a hole (+). The wavy curve symbolizes their recombination via quantum tunneling.

absence of a gap and second, the nonlinear nature of screening due to strong density gradients in a GPNJ invalidate such an approximation. Furthermore, since the massless electrons and holes can approach the p-n interface very closely, their coherent recombination takes place inside a "Dirac" strip of some characteristic width $x_{\rm TF}$ (Fig. 1) whose properties inherit the properties of the Dirac vacuum. Those can be profoundly affected by strong Coulomb interactions and presently remain not fully understood. This suggests that the problem of transport across a GPNJ is still very much open.

Below we show that a controlled analysis of this problem is nevertheless possible if one treats the dimensionless strength of Coulomb interactions $\alpha = e^2/\kappa_0\hbar v$ as a small parameter. Here κ_0 is the effective dielectric constant. Small α can be realized using HfO₂ and similar large- κ_0 substrates or simply liquid water, $\kappa_0 \sim 80$. For graphene on a conventional SiO₂ substrate, $\kappa_0 \approx 2.4$ and $\alpha \approx 0.9$. For such α we expect nonnegligible corrections to our analytic theory, perhaps, 25% or so.

Our main results are as follows. The electric field at the p-n interface is given by

$$e|F_{pn}| = 2.5 \,\hbar v \,\alpha^{1/3} (\rho'_{\rm cl})^{2/3} \,,$$
 (2)

where $\rho'_{\rm cl} > 0$ is the density gradient at the p-n interface computed according to the classical electrostatics. Equation (2) implies that $e|F_{pn}|$ exceeds a naive estimate $e|F_{pn}| = \hbar v k_F(\rho_1)/D$, where $k_F = \sqrt{\pi |\rho|}$ is the Fermi wavevector, by a parametrically large factor

 $(\alpha k_F D)^{1/3} \gg 1$ (which in practice may approach ~ 10). The enhancement is caused by the lack of screening at this interface where the charge density is very low. We demonstrate that Eq. (1) is rigorously valid if $\alpha \ll 1$, so that it is legitimate to substituting F_{pn} from Eq. (2) into Eq. (1) to obtain [7]

$$R = (1.0 \pm 0.1) (h/e^2) \alpha^{-1/6} (\rho'_{cl})^{-1/3}.$$
 (3)

This value of R is parametrically larger than $(\pi/2)(h/e^2)\sqrt{k_F(\rho_1)/D}$ that one would obtain from Eq. (1) using the aforementioned naive estimate of $e|F_{pn}|$ [9]. This, however, only amplifies the result (considered paradoxical in the early days of quantum electrodynamics) that larger barriers are more transparent for Klein tunneling.

Note that Eq. (3) is universal. It is independent of the number, shape, or size of the external gates that control the profile of $\rho(x)$ far from the junction. It is instructive however to illustrate Eq. (3) on some example. Consider therefore a prototypical geometry depicted in Fig. 1. The voltage difference $-V_q$ between graphene and the semiinfinite gate with the edge at $x = x_q$ determines the total density drop $\rho_2 - \rho_1 = -\kappa_0 V_g / 4\pi eD$. The density ρ_2 is assumed to be fixed by other means, e.g., a global "backgate" on the opposite side of the graphene sheet (not shown in Fig. 1). This model is a reasonable approximation to the available experimental setups [2]. An analytical expression for $\rho_{\rm cl}(x)$ follows from the solution of a textbook electrostatics problem, Eq. (10.2.51) of Ref. [10]. It predicts that function $\rho_{\rm cl}(x)$ crosses zero at the point $x_{pn} = x_g + (D/\pi)[1 + (|\rho_1|/\rho_2) + \ln(|\rho_1|/\rho_2)].$ Thus, for obvious physical reasons, the position x_{pn} of the p-n interface is gate-voltage dependent [11]. Taking the derivative of ρ_{cl} at $x = x_{pn}$ and substituting the result into Eq. (3), we obtain

$$R = \frac{0.7}{\alpha^{1/6}} \frac{h}{e^2} \left(1 - \frac{\rho_1}{\rho_2} \right)^{2/3} \left| \frac{D}{\rho_1} \right|^{1/3}, \quad |\rho_1| \gg \frac{1}{D^2}. \quad (4)$$

At fixed ρ_2 , $R(\rho_1)$ has an asymmetric minimum at $\rho_1 = -\rho_2$. Away from this minimum, the more dramatic $R(\rho_1)$ dependence (of potential use in device applications) occurs at the $\rho_1 \to 0$ side where R diverges. The reason for this behavior of R is vanishing of the density gradient $\rho'_{\rm cl}(x)$ at far left (above the gate). Equation (4) becomes invalid at $|\rho_1| \lesssim 1/D^2$ where the gradual junction approximation breaks down. At this point $R \sim (h/e^2)D$.

Let us now turn to the derivation of the general formula (3). Our starting point is the basic principle of electrostatics of metals, according to which we can replace the potential due to the external gates with that created by the fictitious in-plane charge density $\rho_{\rm cl}(x)$. Shifting the origin to $x = x_{pn}$, we have the expansion $\rho_{\rm cl}(x) \simeq \rho'_{\rm cl} x$ for $|x| \ll D$. The induced charge density $\rho(x)$ attempts to screen the external one to preserve charge neutrality; thus, a p-n interface forms at

x=0. We wish to compute the deviation from the perfect screening $\sigma(x) \equiv \rho_{\rm cl}(x) - \rho(x)$ caused by the quantum motion of the Dirac quasiparticles.

Thomas-Fermi domain.— Consider the region $|x| \gg x_s$,

$$x_s \equiv (1/\pi)(\alpha^2 \rho_{\rm cl}')^{-1/3}$$
. (5)

At such x the screening is still very effective, $|\sigma(x)| \ll |\rho_{\rm cl}(x)|$ because the local screening length $r_s(x)$ is smaller than the characteristic scale over which the background charge density $\rho_{\rm cl}(x)$ varies, in this case $\max\{|x|, D\}$. Indeed, the Thomas-Fermi (TF) screening length for graphene is [12] $r_s = (\kappa_0/2\pi e^2)(d\mu/d\rho) \sim 1/\alpha\sqrt{|\rho|}$, where μ is the chemical potential

$$\mu(\rho) = \operatorname{sign}(\rho) \sqrt{\pi} \hbar v |\rho|^{1/2} \tag{6}$$

appropriate for the 2D Dirac spectrum. Substituting $\rho_{\rm cl}(x)$ for ρ , we obtain $r_s \sim |\alpha^2 \rho'_{\rm cl} x|^{-1/2}$ at $|x| \ll D$. Therefore, at $|x| \gg x_s$ the condition $r_s \ll |x|$ that ensures the nearly perfect screening is satisfied.

The behavior of the screened potential V(x) and the electric field F(x) = -dV/dx at $|x| \gg x_s$ can now be easily calculated within the TF approximation,

$$\mu[\rho(x)] - eV(x) = 0. \tag{7}$$

It leads to the relation

$$eF(x) \simeq -\hbar v \sqrt{\pi/4} (\rho'_{\rm cl}/|x|)^{1/2}, \quad x_s \ll |x| \ll D, \quad (8)$$

which explicitly demonstrates the aforementioned enhancement of |F(x)| near the junction. The TF approximation is valid if $k_F^{-1}(x) \ll \max\{|x|, D\}$. For $\alpha \sim 1$, this criterion is met if $|x| \gg x_s$. For $\alpha \ll 1$, the TF domain extends down to $|x| = x_{\rm TF} \sim \sqrt{\alpha} \, x_s$, see below.

A more formal derivation of the above results is as follows. From 2D electrostatics [10], we know that

$$\sigma(x) \equiv \rho_{\rm cl}(x) - \rho(x) = \frac{\kappa_0}{2\pi^2 e} \mathcal{P} \int \frac{dz}{z - x} F(z) \,. \tag{9}$$

Combined with Eqs. (6) and (7), this yields

$$\rho(x) - \rho'_{cl}x = \sqrt{\rho'_{cl}x_s^3} \, \mathcal{P} \int_0^\infty \frac{xdz}{z^2 - x^2} \frac{d}{dz} \sqrt{|\rho(z)|} \,. \tag{10}$$

Here the upper integration limit was extended to infinity, which is legitimate if $D\gg x_s$. The solution for $\rho(x)$ can now be developed as a series expansion in 1/x. The leading correction to the perfect screening is obtained by substituting $\rho(x)=\rho'_{\rm cl}x$ into the integral, yielding $\sigma(x)/\rho(x)\simeq (\pi/4)\,|x_s/x|^{3/2}$. In accord with the arguments above, this correction is small at $|x|\gg x_s$. Furthermore, it falls off sufficiently fast with x to ensure that to the order $\mathcal{O}(x_s/D)$ the results for V(x) and $\rho(x)$ at the origin are insensitive to the large-x behavior. In the opposite limit, $|x|\ll x_s$, one can show that

$$\rho_{\rm TF}(x) \simeq c^2 \rho'_{\rm cl} \frac{x^2}{x_s} \,, \quad e|F_{\rm TF}| \simeq c\pi\hbar v \,\alpha^{1/3} (\rho'_{\rm cl})^{2/3} \,, \quad (11)$$

where $c \sim 1$ is a numerical coefficient. (The subscripts serve as a reminder that these results are obtained within the TF approximation.)

Unsuccessful in finding c analytically, we turned to numerical simulations. To this end we reformulated the problem as the minimization of the TF energy functional

$$E[V(x)] = E_0 + \int eV(x) \left[\frac{1}{2} \sigma(x) - \rho_{cl}(x) \right] dx, \quad (12)$$

$$E_0 = \frac{e^3}{3\pi\hbar^2 v^2} \int |V(x)|^3 dx, \qquad (13)$$

where $\sigma(x)$ is defined by Eq. (9). The convolution integral in that equation was implemented by means of a discrete Fourier transform (FT) over a finite interval $-D \leq x < D$. Similarly, the integral in Eq. (12) was implemented as a discrete sum. Since the FT effectively imposes the periodic boundary conditions on the system, we chose the background charge density in the form

$$\rho_{\rm cl}(x) = \rho_0 \sin(\pi x/D) \,, \tag{14}$$

so that the p-n interfaces occur at all x = nD, where n is an integer. Starting from the initial guess $\sigma \equiv 0$, the solution for $\rho(x)$ and V(x) within a unit cell $-D \leq x < D$ was found by a standard iterative algorithm [13]. As shown in Fig. 2(a), at large x the TF density profile is close to Eq. (14). At small x, it is consistent with Eq. (11) using $c = 0.8 \pm 0.05$, cf. Fig. 2(c).

Dirac domain.— Let us now discuss the immediate vicinity of the p-n interface, $|x| < x_{\rm TF} \sim \sqrt{\alpha} \, x_s$ (the precise definition of $x_{\rm TF}$ is given below). At such x the TF approximation is invalid and instead we have to use the true quasiparticle wavefunctions to compute ρ and V. For a gradual junction the two inequivalent Dirac points ("valleys") of graphene [1] are decoupled and the wavefunctions can be chosen to be two-component spinors $\exp(ik_yy) \, [\psi_1(x) \, \psi_2(x)]^T$ (their two elements represent the amplitudes of the wavefunction on the two sublattices of graphene). Here we already took advantage of the translational invariance in the y-direction and introduced the conserved momentum k_y . The effective Hamiltonian we need to diagonalize has the Dirac form

$$H = \hbar v(-i\tau_1 \partial_x + \tau_2 k_y) - eV(x), \qquad (15)$$

where τ_1 and τ_2 are the Pauli matrices. At the end of the calculation we will need to multiply the results for $\rho(x)$ by the total spin-valley degeneracy factor q = 4.

The solution of this problem can be obtained analytically under the condition $\alpha \ll 1$. This is possible ultimately because for such α the electric field is nearly uniform, $|F_{pn} - F(x)| \ll |F_{pn}|$, inside the strip $|x| \ll x_s$. The reason is this strip in almost empty of charge. Let us elaborate. Since the potential V(x) is small near the interface and the spectrum is gapless, $\rho(x)$ must be smooth and have a regular Taylor expansion at $x \to 0$.

$$\rho(x) = a_1 x + a_3 x^3 + \dots \tag{16}$$

FIG. 2: (Color online) (a) Electron density in units of $4/D^2$ for $\alpha = 1$, $\rho_0 = 75$ and $\alpha = 0.1$, $\rho_0 = 100$. Thicker blue curves are from minimizing the TF functional, Eqs. (12)–(14); thinner red lines are from replacing E_0 in this functional by the ground-state energy of Hamiltonian (15). The p-n interface is at x = 0. (b) Magnitude of the electric field in units of $4\hbar v/eD^2$ for the same parameters. Numerical values "34" and "60" are the predictions of Eq. (2) for the nearby TF (thick blue) curves [18]. (c) Enlarged view of the $\alpha = 0.1$ data from the panel (a) and the numerically evaluated Eq. (17).

Requiring the leading term to match with the TF Eq. (11) at the common boundary $x = x_{\rm TF} \sim \sqrt{\alpha} \, x_s$ of their validity, we get $a_1 \sim \sqrt{\alpha} \, \rho'_{\rm cl}$. This means that the net charge per unit length of the interface on the n-side of the junction is somewhat smaller than the TF approximation predicts, by the amount of $\Delta Q = e \int_0^\infty [\rho(x) - \rho_{\rm TF}(x)] dx \sim \sqrt{\alpha} \rho'_{\rm cl} x_{\rm TF}^2$. In turn, the true $|F_{pn}|$ is lower than $|F_{\rm TF}|$ by $\sim \Delta Q/\kappa_0 x_{\rm TF}$. However for $\alpha \ll 1$ this is only a small, $\mathcal{O}(\alpha)$ relative correction.

As soon the legitimacy of the linearization $V(x) \simeq -F_{pn}x$ is established, wavefunctions ψ_1 and ψ_2 for arbitraty energy ϵ are readily found. Since ϵ enters the Dirac equation only in the combination $-eV(x) - \epsilon = eF_{pn}(x - x_{\epsilon})$, the energy- ϵ eigenfunctions are the $\epsilon = 0$ eigenfunctions shifted by $x_{\epsilon} \equiv \epsilon/(eF_{pn})$ in x. In turn, these are

known from the literature: they are expressed in terms of confluent hypergeometric functions $\Phi(a;b;z)$ [14]. These solutions were rediscovered multiple times in the past, both in solid-state and in particle physics. The earliest instance known to us is Ref. [5]; the latest examples are Refs. [6] and [15]. The sought electron density $\rho(x)$ can now be obtained by a straightforward summation over the occupied states ($\epsilon \leq 0$), which leads us to [16]

$$\rho = \frac{g}{x_{\rm TF}^2} \int \frac{dk_y}{2\pi} \int_0^x \frac{dz}{\pi e^{2\pi\nu}} \left[\left| \Phi\left(i\nu; \frac{1}{2}; -\frac{iz^2}{x_{\rm TF}^2}\right) \right|^2 - \frac{1}{2} \right],$$

where $\nu = k_y^2 x_{\rm TF}^2 / 4$ and $x_{\rm TF} \equiv \sqrt{\hbar v / |F_{pn}|} \sim \sqrt{\alpha} x_s^2$ This formula is fully consistent with Eq. (16): the Taylor expansion of the integrand yields, after a simple algebra, $a_1 = g/(\sqrt{2}\pi^2 x_{\text{TF}}^3), \ a_3 = g\sqrt{2}/(3\pi^3 x_{\text{TF}}^5), \ etc.$ Using the known integral representations of the function Φ [14], one can also deduce the behavior of $\rho(x)$ at $x \gg x_{\rm TF}$. The leading term is precisely the TF result $\rho_{TF}(x) =$ $gx^2/4\pi x_{\rm TF}^4$. Therefore, Eq. (17) seamlessly connects to Eq. (11) at $x \sim x_s$. (At such x corrections to $\rho_{TF}(x)$, including Friedel-type oscillations [17], are suppressed by extra powers of parameter α .) We conclude that for $\alpha \ll$ 1 we have obtained the complete and rigorous solution for $\rho(x)$, V(x), and F_{pn} [Eq. (2)], in particular. As discussed in the beginning, it immediately justifies the validity of Eq. (1) and leads to our result for the ballistic resistance, Eq. (3). However, in current experiments $\alpha \sim 1$ and in the remainder of this Letter we offer a preliminary discussion of what can be expected there.

Since it is the strip $|x| < x_{\rm TF}$ that controls the ballistic transport across the junction [6], the constancy of the electric field in this strip is crucial for the accuracy of Eq. (1). This is assured if $\alpha \ll 1$ but at $\alpha \sim 1$ the buffer zone between $x_{\rm TF}$ and x_s vanishes, and so we expect $F(x_{\rm TF})$ and $F(0) = F_{pn}$ to differ by some numerical factor

To investigate this question we again turned to numerical simulations. We implemented a lattice version of the Dirac Hamiltonian by replacing $-i\partial_x$ in Eq. (15) with a finite difference on a uniform grid. We also replaced E_0 in Eq. (13) by the ground-state energy of H, taken with the negative sign: $E_0 = -L_y^{-1} \sum_j \epsilon_j / [1 + \exp(\beta \epsilon_j)]$. Here ϵ_j are the eigenvalues of H (computed numerically) and the β is a computational parameter (typically, four orders of magnitude larger than $1/\max e|V|$). We have minimized thus modified functional E by the same algorithm [13], which produced the results shown in Fig. 2. As one can see, for $\alpha = 0.1$ the agreement between analytical theory and simulations is very good. However for $\alpha = 1$ we find that $|F_{pn}|$ is approximately 25% smaller than given by Eq. (2). Note also that for $\alpha = 1$ the electric field is noticeably nonuniform near the junction, in agreement with the above discussion [18]. Therefore, Eq. (1) should also acquire some corrections. In principle, we could compute

numerically the transmission coefficients $T(k_y)$ for this more complicated profile of F(x). However this would not be the ultimate answer to this problem. Indeed, at $\alpha \sim 1$ electron interactions are not weak, and so exchange and correlation effects are likely to produce further corrections to the self-consistent single-particle scheme we employed thus far, which may be quite nontrivial inside the Dirac strip $|x| < x_{\rm TF}$. We leave this issue for future investigation.

We are grateful to V. I. Falko, D. S. Novikov, and B. I. Shklovskii for valuable comments and discussions, to L. I. Glazman for a copy of Ref. [5], to UCSD ACS for support, and to the Aspen Center for Physics and W. I. Fine TPI for hospitality (M. F.).

- For a review, see A. K. Geim and K. S. Novoselov, Nat. Mat. 6, 183 (2007).
- [2] B. Huard, J. A. Sulpizio, N. Stander, K. Todd, B. Yang, and D. Goldhaber-Gordon, Phys. Rev. Lett. 98, 236803 (2007); B. Özyilmaz, P. Jarillo-Herrero, D. Efetov, D. A. Abanin, L. S. Levitov, and P. Kim, arXiv:0705.3044; J. R. Williams, L. DiCarlo, and C. M. Marcus, arXiv:0704.3487.
- [3] M. I. Katsnelson, K. S. Novoselov, and A. K. Geim, Nat. Phys. 2, 620 (2006).
- [4] V. V. Cheianov, V. I. Falko, and B. L. Altshuler, Science 315, 1252 (2007).
- [5] E. O. Kane and E. I. Blount, pp. 79–91 in *Tunneling Phenomena in Solids*, edited by E. Burstein and S. Lundqvist (Plenum, New York, 1969).
- [6] V. Cheianov and V. Fal'ko, Phys. Rev. B 74, 041403 (2006).
- [7] This formula of course neglects disorder effects that are important in current experiments [2, 8].
- [8] M. M. Fogler, L. I. Glazman, D. S. Novikov, and B. I. Shklovskii, unpublished.
- [9] These incorrect values of F and R could be inferred from Ref. [6] if D is incautiously identified with parameter d therein, as Fig. 1 of that paper indeed prompts one to do
- [10] P. M. Morse and H. Feshbach, Methods of Theoretical Physics (McGraw-Hill, New York, 1953).
- [11] One can manipulate x_{pn} by the backgate voltage, which shifts $\rho_{cl}(x)$ by a constant affecting neither $\rho'_{cl}(x)$ nor R.
- [12] See M. M. Fogler, D. S. Novikov, and B. I. Shklovskii, arXiv:0707.1023 and references therein.
- [13] Function fminunc of MATLAB, @MathWorks, Inc.
- [14] I. S. Gradshteyn and I. M. Ryzhik, Table of Integrals, Series, and Products, 6th ed., edited by A. Jeffrey and D. Zwillinger (Academic, San Diego, 2000).
- [15] A. V. Andreev, arXiv:0706.0735.
- [16] A similar expression was derived in Ref. [15] in the context of carbon nanotube p-n junctions. The only difference is that no integration over k_y is present there.
- [17] L. M. Zhang and M. M. Fogler, unpublished.
- [18] The undulations of F(x) seen on the $\alpha=1$ curves in Fig. 2(b) may be the aforementioned Friedel oscillations but we cannot exclude numerical artifacts either.