Manipulation of Majorana Modes in Double Quantum Dots

Jesús David Cifuentes[†], Luis Dias da Silva Instituto de Física, Universidade de São Paulo jesuscif@if.usp.br

Model

We study the electronic tranport in a Double Quantum Dot (DQD) coupled to metallic leads and to a Majorana chain.

$$H = \sum_{i=1}^{2} \sum_{k,\sigma} \left(\epsilon_i + \frac{U_i}{2} \right) d_{i\sigma}^{\dagger} d_{i\sigma} + \frac{U_i}{2} (d_{i\sigma}^{\dagger} d_{i\sigma} - 1)^2$$
$$+ t_i \gamma_1 d_{i,\downarrow} + t_i^* d_{i,\downarrow}^{\dagger} \gamma_1 + V_i d_{i\sigma}^{\dagger} c_{k\sigma} + V_i^* c_{k\sigma}^{\dagger} d_{i\sigma}.$$

Motivation

When a QD is attached to a Majorana chain the Majorana mode localized at the edge of the chain leaks inside the QD [1]. The majorana signature is a zero-mode with half of the density of states of the expected peak (Spin-up) [3]. Recent proposals use multidot systems to create topological quantum computers [4]. This process requires total control of the Majorana mode inside the QD. The simplest case where Majorana manipulation is feasible is in a Double Quantum Dot. The simplicity of this model the derivation of a complete analytical favors ballistic NRG solutions using transport. computations confirm the observed results in interacting systems.

Non-interacting U=0 (Transport Flux)

Setup Interacting Case U>0 (NRG) Non-Interacting U=0

Conclusions & Future Work

voltage of it.

Possible Setups

- If there is a symmetric coupling between the Majorana and both dots, the majorana quantum signature appears in both dots.
- The indirect coupling of the second can destroy the majorana signature by quantum interference. Indirect majorana signatures can also appear.
- The majorana can be induced to

- "leave" one dot by increasing the gate
- In the interacting case, the observed signatures confirm the majorana non-interacting results. Kondo and Majorana signatures can coexist.

References

- [1] Liu, D. E. & Baranger, H. U. Physical Review B 84, (2011). • [2] Deng MT, Vaitiekėnas S., et al. Science.354 (6319):1557–6
- [3] Ruiz-Tijerina, D. A., et al. Phys. Rev. B 91, 115435 (2015).
- [4] Karzig, T. et al. Phys. Rev. B 95, 235305 (2017).