
Topological insulators and the quantum anomalous Hall state

David Vanderbilt
Rutgers University

RUTGERS

MASTANI School, Pune, India, July 10 2014

Outline

- Berry curvature and topology
- 2D quantum anomalous Hall (QAH) insulator
- TR-invariant insulators (Z_2)
 - 2D (“Quantum spin Hall”) insulator
 - 3D topological insulators
- QAH strategies
 - Heavy-atom adlayers on magnetic substrates
 - Other ideas
- Summary

1D: BZ is really a loop

- Reciprocal space is really periodic
- Brillouin zone can be regarded as a loop

2D, 3D: BZ is a closed manifold

2-D Crystal

3-D Crystal

(3-torus)

RUTGERS

MASTANI School, Pune, India, July 10 2014

Invisible information: Topology

BINGHAI YAN¹, CHAO-XING LIU², HAI-JUN ZHANG^{3,4}, CHI-YUNG YAM¹, XIAO-LIANG QI^{4,5},
THOMAS FRAUENHEIM¹ and SHOU-CHENG ZHANG⁴

EPL, **90** (2010) 37002

Reds are topologically equivalent
Greys are topologically equivalent
Reds and greys are **inequivalent**

RUTGERS

MASTANI School, Pune, India, July 10 2014

Topology of closed surfaces

genus 0

genus 1

RUTGERS

MASTANI School, Pune, India, July 10 2014

Compare: Two contexts for topology

Geometric topology

“Same” if can be deformed without singularity (pinch, rip, etc.)

Band structure topology

“Same” if can be adiabatically perturbed without gap closure

Compare: Gauss-Bonnet Theorem

genus 0

genus 1

genus 2

genus 3

$$\int_S K d\sigma = 2\pi \chi$$

Gaussian
(geometrical)
curvature

Euler characteristic
 $= 2(1-\text{genus})$

Compare: Chern theorem

$$\int_S F d\sigma = 2\pi C \quad (F \equiv \Omega)$$

The equation is enclosed in a red box. Two purple arrows point from the text "Berry curvature" and "Chern number" to the terms F and C respectively.

Berry curvature

Chern number

Berry phase and curvature in the BZ

Berry potential:

$$\mathbf{A}(\mathbf{k}) = -\text{Im} \langle u_{\mathbf{k}} | \nabla_{\mathbf{k}} | u_{\mathbf{k}} \rangle$$

Berry phase:

$$\phi = \oint \mathbf{A}(\mathbf{k}) \cdot d\mathbf{k}$$

Berry curvature:

$$\Omega(\mathbf{k}) = \nabla \times \mathbf{A}$$

$$\Omega_z(\mathbf{k}) = -2\text{Im} \left\langle \frac{du}{dk_x} \middle| \frac{du}{dk_y} \right\rangle$$

Stoke's theorem:

$$\phi = \int \Omega_z(\mathbf{k}) d^2k$$

Chern Theorem

Stokes applied to A:

$$\phi = \int_A \mathcal{F}(\lambda) dS_\lambda \bmod 2\pi$$

Stokes applied to B:

$$\phi = - \int_B \mathcal{F}(\lambda) dS_\lambda \bmod 2\pi$$

Subtract:

$$0 = \oint \mathcal{F}(\lambda) dS_\lambda \bmod 2\pi$$

Chern theorem: $\oint \mathcal{F}(\lambda) dS_\lambda = 2\pi C$

Chern theorem

Berry curvature in the Brillouin zone

$$\Omega_z(\mathbf{k}) = -2\text{Im} \left\langle \frac{du}{dk_x} \middle| \frac{du}{dk_y} \right\rangle$$

$$\phi = \int_{\text{FS}} \Omega_z(\mathbf{k}) d^2k$$

Anomalous Hall conductivity:

$$\sigma_{xy} = \frac{-e^2}{2\pi h} \phi$$

Ordinary Hall conductivity

Measure σ_{xy} in presence of B -field

Anomalous Hall conductivity (AHC)

Measure σ_{xy} in absence of B -field

Berry curvature in the Brillouin zone

$$\Omega_z(\mathbf{k}) = -2\text{Im} \left\langle \frac{du}{dk_x} \middle| \frac{du}{dk_y} \right\rangle$$

$$\phi = \int_{\text{FS}} \Omega_z(\mathbf{k}) d^2k$$

Anomalous Hall conductivity:

$$\sigma_{xy} = \frac{-e^2}{2\pi h} \phi$$

Berry curvature in the Brillouin zone

$$\Omega_z(\mathbf{k}) = -2\text{Im} \left\langle \frac{du}{dk_x} \middle| \frac{du}{dk_y} \right\rangle$$

$$\phi = \int_{\text{BZ}} \Omega_z(\mathbf{k}) d^2k = 2\pi C$$

Quantum Anomalous Hall:

$$\sigma_{xy} = \frac{-e^2}{h} C$$

“Chern number” or “TKNN invariant”

Quantum anomalous Hall effect

Ferromagnetic
insulator

$$\sigma_{xy} = e^2/h$$

Like integer quantum Hall, but no B_{ext}

RUTGERS

MASTANI School, Pune, India, July 10 2014

Outline

- Berry curvature and topology
- **2D quantum anomalous Hall (QAH) insulator**
- TR-invariant insulators (Z_2)
 - 2D (“Quantum spin Hall”) insulator
 - 3D topological insulators
- QAH strategies
 - Heavy-atom adlayers on magnetic substrates
 - Other ideas
- Summary

Quantum Hall effect

Quantum Hall effect

Hall effects: The big picture

	Induced by B-field	Ferromagnetic sample
Metal	Ordinary Hall (1879)	Anomalous Hall (1881)
Topological insulator	Quantum Hall (1980)	Quantum Anomalous Hall ?

QAH insulator

$$\Omega_z(\mathbf{k}) = -2\text{Im} \left\langle \frac{du}{dk_x} \middle| \frac{du}{dk_y} \right\rangle$$

$$\int_{\text{BZ}} \Omega_z(\mathbf{k}) d^2k = 2\pi C$$

Quantum Anomalous Hall:

$$\sigma_{xy} = \frac{-e^2}{h} C$$

Chern number

Proof of principle: QAH insulators

VOLUME 61, NUMBER 18

PHYSICAL REVIEW LETTERS

31 OCTOBER 1988

Model for a Quantum Hall Effect without Landau Levels: Condensed-Matter Realization of the “Parity Anomaly”

F. D. M. Haldane

Department of Physics, University of California, San Diego, La Jolla, California 92093

(Received 16 September 1987)

A two-dimensional condensed-matter lattice model is presented which exhibits a nonzero quantization of the Hall conductance σ^{xy} in the *absence* of an external magnetic field. Massless fermions *without spectral doubling* occur at critical values of the model parameters, and exhibit the so-called “parity anomaly” of (2+1)-dimensional field theories.

RUTGERS

MASTANI School, Pune, India, July 10 2014

Flux tubes in Haldane model

(Real materials: spin-orbit interaction gives similar effects)

String Berry phases for normal band

$$\phi(k_x) = -\text{Im} \ln [\langle u_1 | u_2 \rangle \langle u_2 | u_3 \rangle \dots \langle u_{n-1} | u_n \rangle]$$

String Berry phases in QAH band

$$\phi(k_x) = -\text{Im} \ln [\langle u_1 | u_2 \rangle \langle u_2 | u_3 \rangle \dots \langle u_{n-1} | u_n \rangle]$$

Bulk-boundary correspondence

Something
special at
boundary

Bulk-boundary correspondence

Bulk-boundary correspondence

RUTGERS

MASTANI School, Pune, India, July 10 2014

Quantum Hall effect

- Semiclassical picture:

Skipping orbits
(edge states)

- Quantum picture:

Chiral edge
channels

$$\sigma_{xy} = e^2/h$$

exactly !

Quantum anomalous Hall effect

- QAH insulator:

Edge states: 2D QAH insulator

Conservation of charge \Rightarrow chiral surface state

QAH insulators

- “QAH insulator” = “Chern insulator”
- Quantized Hall conductance even in the absence of macroscopic magnetic fields
- Quite possibly at room temperature
- Usefulness:
 - Precision measurement?
 - Dissipationless “wires” for microelectronics?
 - Magnetolectric coupling?

Can QAH insulators be found?

- Requirements
 - Spontaneously broken TR (FM or FiM)
 - Insulator
 - Strong spin-orbit coupling (heavy atoms)
- Prefer gap > 0.2 eV (Q Hall at T_{room})
- Proposals
 - Magnetically doped TR-invariant TI's
 - Magnetic adatoms on graphene
 - 2D adlayer on a magnetic insulator

Magnetic doping: Claim for QAH

www.sciencemag.org SCIENCE VOL 340 12 APRIL 2013

Experimental Observation of the Quantum Anomalous Hall Effect in a Magnetic Topological Insulator

Cui-Zu Chang,^{1,2*} Jinsong Zhang,^{1*} Xiao Feng,^{1,2*} Jie Shen,^{2*} Zuocheng Zhang,¹ Minghua Guo,¹ Kang Li,² Yunbo Ou,² Pang Wei,² Li-Li Wang,² Zhong-Qing Ji,² Yang Feng,¹ Shuaihua Ji,¹ Xi Chen,¹ Jinfeng Jia,¹ Xi Dai,² Zhong Fang,² Shou-Cheng Zhang,³ Ke He,^{2†} Yanyu Wang,^{1†} Li Lu,² Xu-Cun Ma,² Qi-Kun Xue^{1†}

Observed
below $\sim 1\text{K}$

RUTGERS

MASTANI School, Pune, India, July 10 2014

Hall effects: The big picture

	Induced by B-field	Ferromagnetic sample
Metal	Ordinary Hall (1879)	Anomalous Hall (1881)
Topological insulator	Quantum Hall (1980)	Quantum Anomalous Hall (2013)

Outline

- Berry curvature and topology
- 2D quantum anomalous Hall (QAH) insulator
- **TR-invariant insulators (\mathbb{Z}_2)**
 - **2D (“Quantum spin Hall”) insulator**
 - **3D topological insulators**
- QAH strategies
 - Heavy-atom adlayers on magnetic substrates
 - Other ideas
- Summary

2D Z_2 topological insulator (QSH)

QSH = Quantum spin Hall

k
Z₂ insulator
(conserved TR)

Colloquium: Topological insulators

M. Z. Hasan*

Joseph Henry Laboratories, Department of Physics, Princeton University, Princeton, New Jersey 08544, USA

C. L. Kane†

Department of Physics and Astronomy, University of Pennsylvania, Philadelphia, Pennsylvania 19104, USA

(Published 8 November 2010)

RUTGERS

MASTANI School, Pune, India, July 10 2014

Z_2 Topological Insulator ("Quantum spin Hall")

Spin up, $C = +1$

Spin down, $C = -1$

RUTGERS

MASTANI School, Pune, India, July 10 2014

Z_2 Topological Insulator ("Quantum spin Hall")

Spin up $C = C \pm 1$
Spin down $C = C \mp 1$

Then turn on spin-orbit coupling (SOC):

- Obeys T symmetry
- Total $C = 0$
- Z_2 invariant is odd

RUTGERS

MASTANI School, Pune, India, July 10 2014

Meaning of Z and Z_2

- $Z = \text{group of integers under addition}$
- $Z_2 = \{0,1\} \text{ under addition } (\bmod 2)$

Or equivalently,

- $Z_2 = \{ +, - \} \text{ under multiplication}$

2D Z_2 topological insulator (QSH)

QSH = Quantum spin Hall

k
Z₂ insulator
(conserved TR)

Colloquium: Topological insulators

M. Z. Hasan*

Joseph Henry Laboratories, Department of Physics, Princeton University, Princeton, New Jersey 08544, USA

C. L. Kane†

Department of Physics and Astronomy, University of Pennsylvania, Philadelphia, Pennsylvania 19104, USA

(Published 8 November 2010)

RUTGERS

MASTANI School, Pune, India, July 10 2014

Edge states: 2D QAH insulator

$$Z = N_{\text{up}} - N_{\text{down}} = \text{Invariant}$$

Edge states: 2D TR-invariant insulator

$$Z_2 = N_{\text{cross}} \pmod{2} = \text{Invariant}$$

3D TR-invariant topological insulator

3D TR-invariant topological insulator

Figures from Hasan and Kane, RMP, 2010

(Adapted from Xia et al., 2008; Hsieh, Xia, Qian, Wray, et al., 2009a; and Xia, Qian, Hsieh, Wray, et al., 2009)

RUTGERS

MASTANI School, Pune, India, July 10 2014

Bi_2Se_3 and Bi_2Te_3

LETTERS

PUBLISHED ONLINE: 10 MAY 2009 | DOI:10.1038/NPHYS1274

nature
physics

Observation of a large-gap topological-insulator class with a single Dirac cone on the surface

Y. Xia^{1,2}, D. Qian^{1,3}, D. Hsieh^{1,2}, L. Wray¹, A. Pal¹, H. Lin⁴, A. Bansil⁴, D. Grauer⁵, Y. S. Hor⁵, R. J. Cava⁵ and M. Z. Hasan^{1,2,6*}

Experimental Realization of a Three-Dimensional Topological Insulator, Bi_2Te_3
Y. L. Chen, et al.
Science **325**, 178 (2009);
DOI: 10.1126/science.1173034

RUTGERS

MASTANI School, Pune, India, July 10 2014

Spin chirality of surface states

Outline

- Berry curvature and topology
- 2D quantum anomalous Hall (QAH) insulator
- TR-invariant insulators (Z_2)
 - 2D (“Quantum spin Hall”) insulator
 - 3D topological insulators
- **QAH strategies**
 - **Heavy-atom adlayers on magnetic substrates**
 - Other ideas
- Summary

Our strategy

PRL 110, 116802 (2013)

PHYSICAL REVIEW LETTERS

week ending
15 MARCH 2013

Chern Insulators from Heavy Atoms on Magnetic Substrates

Kevin F. Garrity and David Vanderbilt

Department of Physics and Astronomy, Rutgers University, Piscataway, New Jersey 08854, USA

RUTGERS

MASTANI School, Pune, India, July 10 2014

Our strategy

Heavy atoms

- Large spin-orbit

Magnetic insulator

- Breaks time reversal
- FM or A-type AFM

Advantages:

- Spins align automatically
- No doping
- Large gap insulators
- Large spin-orbit

Au, Hg, Tl, Pb, Bi

Disadvantages:

- Preparing surfaces is difficult

RUTGERS

MASTANI School, Pune, India, July 10 2014

Attempt I: One ML heavy atoms

- 6 layers MnTe
- 1 ML heavy atom
 - Directly on Mn
- Polar surface
- (Bottom: 1 ML iodine)

1 ML Tl on MnTe

Surface Band Structure

1 ML Tl on MnTe

Surface Band Structure – Zoomed In

Three observations

- Non-zero Chern numbers are common
 - Provided E_{hop} , E_{SO} and E_{mag} are at similar scale
- Bands are generically isolated in 2D
 - No symmetry-induced degeneracies
 - No accidental degeneracies
- However, if E_{hop} is too large, there is no global gap

Attempt II: 1/3 ML heavy atoms

1/3 ML Bi on MnSe

Attempt II: 1/3 ML heavy atoms

Result:

- Bands tend to be flatter
- Global band gaps are easier to find
- But Chern numbers are typically all zero

Attempt III: 2/3 ML honeycomb

Top view

Side view

RUTGERS

MASTANI School, Pune, India, July 10 2014

2/3 ML of Pb on MnTe

- E_F is in gap of 36 meV with $C=-1$
- This is a QAH insulator!
- Even larger minimum direct gap ($>0.2\text{eV}$ above)

Search for Chern Insulators

Substrate	Surface	Spin direction	C	E_g^{dir} (meV)	E_g^{indir} (meV)
MnTe	AuAu	z	1	141	36
	AuAu	x	m	m	m
	HgHg	z	0	31	-341
	TlTl	z	m	m	m
MnTe	PbPb	z	-1	126	36
	PbPb	x	-1	12	-156
	BiBi	z	m	m	m
	Pb	z	0	314	123
MnSe	AuAu	z	1	64	-731
	PbPb	z	-1	213	1
	PbPb	x	-1	12	-103
	PbBi	z	-2	31	-9
MnSe	PbPbI	z	-3	84	56
	BiI	z	1	302	41
	BiBr	z	1	213	142
	TlI	z	0	5	-53
EuS	HgSe	z	-1	22	-23
	PbPb	z	-1	91	-48
	AuAu	z	0	188	-251

Strained
-2%

Our champion to date

Bi/Br on MnSe: 142 meV gap

Status

- First principles proof of principle
 - Gaps can be as large as 0.14 eV
- Surfaces studied in current work are not experimentally realistic
 - Probably unstable

- Theory / experimental collaboration needed to find practical examples

Outline

- Berry curvature and topology
- 2D quantum anomalous Hall (QAH) insulator
- TR-invariant insulators (Z_2)
 - 2D (“Quantum spin Hall”) insulator
 - 3D topological insulators
- **QAH strategies**
 - Heavy-atom adlayers on magnetic substrates
 - **Other ideas**
- Summary

Another idea

$$C = -1 \quad \text{Gap} = 130 \text{ meV}$$

Kevin Garrity and D.V.
Chern insulators from a magnetic rocksalt interface
arXiv:1404.0973

RUTGERS

MASTANI School, Pune, India, July 10 2014

Another idea

H. Zhang, H. Huang, K. Haule, and D.V.
*QAH phase in (001) double-perovskite monolayers via
intersite spin-orbit coupling*
arXiv:1404.0973

$C = 2$ (unrelaxed)

RUTGERS

MASTANI School, Pune, India, July 10 2014

Summary

- Berry curvature and topology
- 2D quantum anomalous Hall (QAH) insulator
- TR-invariant insulators (Z_2)
 - 2D (“Quantum spin Hall”) insulator
 - 3D topological insulators
- QAH strategies
 - Heavy-atom adlayers on magnetic substrates
 - Other ideas

