Lecture in the course "Surface Physics and Nano Physics" 2008

Quantum wells and Dots on surfaces

Bo Hellsing

Department of Physics, Göteborg University, Göteborg, S

Collaborators:

<u>QW</u>

Johan Carlsson, Göteborg University Lars Walldén, Chalmers

QD

- V. Lindberg, Växjö University
- T. Petersson, Växjö University
- T. Torsti, Helsinki University of Technology
- M.J. Puska, Helsinki University of Technology

Nano scale electron confinement - quantum phenomena

1D – Quantum well

Atomic layers on a substrate

adlayer
substrate

2D – Quantum wire

Chain of atoms

3D – Quantum dot

Custer of atoms on surfaces, 5-20 atoms

Quantum well

Monolayer of Na on Cu(111)

Example: 1 ML (2x2) Cs on Cu(111)

QWS bands in bulk band gap

Low Na coverage

$$\theta = 0.25$$

(2x2 structure)

Complete Na monolayer coverage

$$\theta = 0.44$$

 $(3/2 \times 3/2 \text{ structure})$

Line width in a PES experiment

$$\Gamma = \Gamma_{in \, hom} + \Gamma_{elast} + \Gamma_{e-e} + \Gamma_{e-p}$$

 Γ_{elast} = elastic broadening (resonance broadening)

 $\Gamma_{in\,\text{hom}}$ = inhomogeneous broadening (inperfections)

$$\Gamma_{e-e} + \Gamma_{e-p} = \text{Inelastic broadening}$$

Decay of QW state holes

(electron-electron and electron-phonon scattering)

LIFETIME BROADENING (inverse lifetime \mathcal{T}):

$$\Gamma = \frac{\tau}{\tau} \qquad , \qquad 1 meV \quad \Leftrightarrow \quad 0.6 \ ps$$

$$\Gamma = \frac{\tau}{\tau} \qquad , \qquad 10 meV \quad \Leftrightarrow \quad 60 \ fs$$

$$1 eV \quad \Leftrightarrow \quad 0.6 \ fs$$

Model calculation

Density functional theory (DFT) calculation

MAX

MIN:

MAX —

Quanum well state wave function

 $|\psi_{QWS}(x)|^2$

Adsorbate induced electron charge density $\Delta \rho(x)$

FIG. 10. The local density of states $\rho_{K,e}(\mathbf{r})$ of the quantum-well state at the $\bar{\Gamma}$ point for the saturated monolayer. The Cu atoms are dark gray and the Na atoms are light gray. The isodensity lines have a line spacing of $5\times 10^{-5}~e/{\rm Å}^3$ and the contour line of lowest value corresponds to $5\times 10^{-5}~e/{\rm Å}^3$. The peak amplitude of this state is localized at the boundary between the Na layer and the vacuum boundary and the amplitude decays rapidly into the Cu substrate.

FIG. 4. The adsorbate-induced charge density $\Delta \rho$ of the (3/2 \times 3/2) structure. The Cu atoms are dark gray and the Na atoms are light gray. The cut passes through the sodium adatoms. The charge accumulation is shown by isodensity lines of spacing 2.5 \times 10 $^{-3}$ e/Å 3 and the contour line of lowest value corresponds to 2.5 \times 10 $^{-3}$ e/Å 3 . The charge depletion is indicated by shading from black to white in the density range [-0.01,0] $e/\text{Å}^3$.

QW physics

Catalysis: Manipulation of surface localized electrons

Fundamentals: Lifetimes of photo-holes generated in Photoemission gives information about the importance of fundamental scattering processes electron-electron and electron-phonon scattering.

REFERENCES

High- Resolution Photoemission from Tunable Quantum Well: Cu(111)/Na. Phys. Rev. B, 56(1997)1593 A. Carlsson, B. Hellsing, S.-Å Lindgren and L. Walldén

First-principles invetsigation of the quantum-well system Na on Cu(111) Phys. Rev. B, 61(2000)13973 J. Carlsson and B. Hellsing.

Phonon-induced decay of a quantum-well hole: One monolayer of Na on Cu(111) Phys. Rev. B, 61(2000)2343 B. Hellsing, J. Carlsson, L. Wallden and S.Å Lindgren.

Two dimensional localization of fast electrons in p(2x2)-Cs/Cu(111) Phys. Rev. B 76 (2007) 1 , V. Chis, S. Caravati, G. Butti, M.I. Trioni, P. Cabrera-Sanfelix, A. Arnau and B. Hellsing

Overlayer resonance and quantum well state of Cs/Cu(111) studied with angelresolved photoemission, LEED and first principles calculations Physical Review B 75(2007)155403, M. Breitholtz, V. Chis, B. Hellsing, S.-Å. Lindgren and L. Wallden

Quantum Dot

Non-reactive Quantum Dot

Reactive Quantum Dot

QD

Adsorbed Quantum Dots

- Low dimensional structures
- Relatively stable at low temperatures
- Quantum size effects of reactivity?

Right: Na/Cu(111) 590 x 590 Å² Kliewer and Berndt 2000.

Step 1:

Electron structure of the QD

Na Quantum Dot on Na/Cu(111)

MIKA-DFT calculation for a cylindrical QD

LDOS

Jellium model

REFERENCES:

Phys. Rev. B 61, 13973 (2000)

Surf. Science 506, 297 (2002)

Phys Pay P 66 225/20 (2002)

QD: 550 electrons
Diameter = 6 nm

Energy spectra

Local density of states (LDOS):

$$\rho(x,\varepsilon) = \sum_{\substack{n \text{occ}}} |\psi_n(x)|^2 \, \delta(\varepsilon - \varepsilon_n)$$

Density of states:

$$\rho(\varepsilon) = \int \rho(x,\varepsilon) \, dx = \int \sum_{n=0}^{\infty} |\psi_n(x)|^2 \, \delta(\varepsilon - \varepsilon_n) \, dx = 0$$

$$\sum_{\substack{n \text{occ}}} \{ \int |\psi_n(x)|^2 dx \} \delta(\varepsilon - \varepsilon_n) = \sum_{\substack{n \text{occ}}} 1 \delta(\varepsilon - \varepsilon_n) = \sum_{\substack{n \text{occ}}} \delta(\varepsilon - \varepsilon_n)$$

Scanning Tunneling Spectroscopy STS

The differential current is proportional to the LDOS

$$\frac{dI}{dV} \propto \rho(x, \varepsilon_F \pm eV)$$

LDOS 6 Å above the QD

Electron Density and LDOS

Left: STM topographic scan and dl/dV recordings, Kliewer and Berndt 2000.

Right: Calculations of the Electron Density and LDOS.

Step 2:

Molecule - QD charge transfer

Model calculation

CO molecule approaching the QD Newns-Anderson model

$$H = \varepsilon_{a}c_{a}^{+}c_{a} + \sum_{k} \varepsilon_{k}c_{k}^{+}c_{k} + \sum_{k} \{V_{ak}c_{k}^{+}c_{a} + V_{ak}^{+}c_{a}^{+}c_{k}\}$$

$$|a\rangle = 2\pi^* \text{ orbital of } CO$$

 $|k\rangle = QD \text{ states}$

The hopping matrix elements between the

 $2\pi^*$ orbital and the QD states:

$$V_{ak} = \langle a | V | k \rangle \approx V_0 \langle a | k \rangle$$

|k> states of the QD

Cylindrical step potential

$$V(r,z,\phi) = \begin{cases} 0, & r < a, -\frac{L}{2} < z < \frac{L}{2} \\ V_0, & elsewhere \end{cases}$$

|a> state of CO

Electron affinity: -1.5 eV

Charge transfer

Projected density of states

$$\rho_{aa}^{\sigma}(\epsilon) = \frac{1}{\pi} \frac{\Delta(\epsilon)}{\left[\epsilon - \epsilon_{\sigma} - \Lambda(\epsilon)\right]^{2} + \Delta^{2}(\epsilon)}$$

$$\Delta(\epsilon) = \pi \sum_{k} |V_{ak}|^2 \delta(\epsilon - \epsilon_k)$$

$$\Lambda(\epsilon) = \frac{1}{\pi} P \int_{-\infty}^{\infty} \frac{\Delta(\epsilon') d\epsilon'}{\epsilon - \epsilon'}$$

• Total occupation for the $2\pi^*$ orbital

$$N_a^{\sigma} = 2 \int_{-\infty}^{\epsilon_F} \rho_{aa}^{\sigma}(\epsilon) d\epsilon$$

Quantum and Symmetry effects in charge transfer

Distance=8.1515 I.A. param=0.027273 δQ 0.14 0.12 0.1 Charge 0.08 0.1 0.06 0.04 0.02 20 30 50 60 80 90 Elektrons

Charge transfer (V_0,d)

Quantum effect of charge transfer

5 electron QD

6 electron QD

7 electron QD

Step 2:

Molecule - QD interaction

DFT calculation

CO-QD interaction (DFT calculation)

Quantum size effect ?

• Mechanism?

Total Energy analysis

Potential Energy Surface

Non-reactive Quantum Dot

Reactive Quantum Dot

Resonant electron charge transfer

NANO CATALYSIS

- Quantum-size effects in QD-molecule charge transfer
- Matching of wave functions at the Fermi level

Nano-scale catalysis - High selectivity

REFERENCES (and references therein)

- Model study of Quantum Dots Surface Science 506(2002)297 V. Lindberg and B. Hellsing
- Model study of adsorbed metallic quantum dots: Na on Cu(111) Phys. Rev. B 66(2002)235420 T. Torsti, V. Lindberg, M.J. Puska and B. Hellsing.
- Metallic quantum dots J. Phys: Condens. Matter, 17 (2005) S1075 V. Lindberg and B. Hellsing.
- Quantum size effects of CO reactivity on metallic quantum dots Surface Science 600(2006)6 V. Lindberg, T. Petersson and B. Hellsing