Semiclassical Theory of Bloch Electrons to Second Order in Electromagnetic Fields

Qian Niu 牛谦

University of Texas at Austin 北京大学

Collaborators: Yang Gao, Shengyuan Yang,

C.P. Chuu, D. Xiao, W. Yao, D. Culcer, J.R.Shi, Y.G. Yao, G. Sundaram, M.C.

Chang, T. Jungwirth, J. Sinova, A.H.MacDonald

Outline

- First Order Theory
 - Anomalous velocity, Anomalous Hall effect
 - Density of States, Other applications
 - Effective Quantum Mechanics
- Second order dynamics
 - Positional shift
 - Magnetoelectric Polarization
 - Nonlinear anomalous Hall effect
- Second order energy
 - Correction to the wave packet state
 - Semiclassical energy and its classification
 - Magnetic susceptibility and model calculations

Outline

- First Order Theory
 - Anomalous velocity, Anomalous Hall effect
 - Density of States, Other applications
 - Effective Quantum Mechanics
- Second order dynamics
 - Positional shift
 - Magnetoelectric Polarization
 - Nonlinear anomalous Hall effect
- Second order energy
 - Correction to the wave packet state
 - Semiclassical energy and its classification
 - Magnetic susceptibility and model calculations

Semiclassical Equations of Motion

Wave-packet Dynamics (r,k)

G. Sundaram and Q. Niu, PRB 59, 14915 (1999)

Nonzero if either time-reversal or inversion symmetry is broken

$$\dot{r} = \frac{\partial \varepsilon_n(k)}{\hbar \partial k} - \dot{k} \times \Omega_n(k)$$

$$\hbar \dot{k} = -eE(r) - e\dot{r} \times B(r)$$

Berry Curvature

$$\Omega_n(k) = i \langle \nabla_k u_n(k) | \times | \nabla_k u_n(k) \rangle$$

Berry Curvature in Fe crystal

Intrinsic AHE in ferromagnets

- Semiconductors, Mn_xGa_{1-x}As
 - Jungwirth, Niu, MacDonald, PRL (2002), J Shi's group (2008)
- Oxides, SrRuO₃
 - Fang et al, Science, (2003).
- Transition metals, Fe
 - Yao et al, PRL (2004), Wang et al, PRB (2006), X.F. Jin's group (2008)
- Spinel, $CuCr_2Se_{4-x}Br_x$
 - Lee et al, Science, (2004)
- First-Principle Calculations-Review
 - Gradhand et al (2012)

Phase Space Density of States

Evolution of a phase space volume

$$\frac{1}{\Delta V}\frac{\mathrm{d}\Delta V}{\mathrm{d}t} = \boldsymbol{\nabla_r}\cdot\dot{\boldsymbol{r}} + \boldsymbol{\nabla_k}\cdot\dot{\boldsymbol{k}}$$

$$\Delta V = \Delta V_0/(1+rac{e}{\hbar} m{B}\cdot m{\Omega}_n)$$

Liouville's theorem breaks down

Density of States

$$D_n(m{r},m{k}) = (2\pi)^{-d}(1+rac{e}{\hbar}m{B}\cdotm{\Omega}_n)$$

Thermal dynamic quantity

$$ar{Q} = \sum_n \int \mathrm{d}k \, D_n(k) f_n(k) Q_n(k)$$

(homogenous system)

Applications

Orbital Magnetization

Xiao et al, PRL (2005) Thonhauser et al, PRL (2005) Ceresoli et al PRB (2006) Shi et al, PRL (2007)

Anomalous Nernst Effect

Xiao et al, PRL (2006), Onoda et al (2008)

Lee et al, (2004), Miyasato et al (2007) Hanasaki et al (2008), Pu et al (2008).

Effective Quantum Mechanics

- Wavepacket energy $\mathcal{H}(\boldsymbol{r}_c, \boldsymbol{k}_c) = \varepsilon_0(\boldsymbol{k}_c) e\phi(\boldsymbol{r}_c) + \frac{e}{2m}\mathcal{L}(\boldsymbol{k}_c) \cdot \boldsymbol{B}$
- Energy in canonical variables $E(\boldsymbol{a}, \boldsymbol{n}) = \varepsilon$

Spin-orbit

$$E(\mathbf{q},\mathbf{p}) = \varepsilon_0(\mathbf{\pi}) - e\phi(\mathbf{q}) + e\mathbf{E} \cdot \mathbf{R}(\mathbf{\pi})$$

$$+\frac{e}{2m}\boldsymbol{B}\cdot\left[\boldsymbol{L}(\boldsymbol{\pi})+2\boldsymbol{R}\times m\frac{\partial\varepsilon_0}{\partial\boldsymbol{\pi}}\right],^{\pi=p+e\mathbf{A}(\mathbf{r})}$$

Spin & orbital moment

Yafet term

Quantum theory

$$[q,p]=i\hbar$$

Outline

- First Order Theory
 - Anomalous velocity, Anomalous Hall effect
 - Density of States, Other applications
 - Effective Quantum Mechanics
- Second order dynamics
 - Positional shift
 - Magnetoelectric Polarization
 - Nonlinear anomalous Hall effect
- Second order energy
 - Correction to the wave packet state
 - Semiclassical energy and its classification
 - Magnetic susceptibility and model calculations

Why Second Order?

• In many systems, first order response vanishes

 May be interested in magnetic susceptibility, electric polarizebility, magneto-electric coupling

Magnetoresistivity

Nonlinear anomalous Hall effects

Positional Shift

- Use perturbed band: $|\tilde{u}_0\rangle = |u_0\rangle + |\delta u_0\rangle$
- Solve $|\delta u_0\rangle$ from the first order energy correction:

$$\hat{\mathbf{H}}' = \frac{1}{4m} \boldsymbol{B} \cdot [(\hat{\boldsymbol{q}} - \boldsymbol{r}_c) \times \hat{\boldsymbol{V}} - \hat{\boldsymbol{V}} \times (\hat{\boldsymbol{q}} - \boldsymbol{r}_c)] + \boldsymbol{E} \cdot \boldsymbol{r}_c$$

Modification of the Berry connection – the positional shift

$$\mathbf{a}_0' = \langle u_0 | i \partial | \delta u_0 \rangle + c.c.$$

$$= \sum_{n \neq 0} \operatorname{Re} \frac{\langle u_0 | \hat{D}_{\boldsymbol{p}} | u_n \rangle \langle u_n | (\hat{\boldsymbol{v}} \times \hat{D}_{\boldsymbol{p}}) \cdot \boldsymbol{B} - (\hat{D}_{\boldsymbol{p}} \times \hat{\boldsymbol{v}}) \cdot \boldsymbol{B} + 2\boldsymbol{E} \cdot \hat{D}_{\boldsymbol{p}} | u_0 \rangle}{\varepsilon_0 - \varepsilon_n}$$

$$\hat{D}_{\boldsymbol{p}} = \partial_{\boldsymbol{p}} \mathcal{P}, \, \mathcal{P} = |u_0(\boldsymbol{p})\rangle \langle u_0(\boldsymbol{p})|$$

Equations of Motion

Effective Lagrangian:

$$\mathcal{L} = \langle \Psi | i \partial_t | \Psi \rangle - \langle \Psi | \hat{\mathbf{H}}_c + \hat{\mathbf{H}}' + \hat{\mathbf{H}}'' | \Psi \rangle$$
$$= -(\mathbf{r}_c - \mathbf{a}_0 - \mathbf{a}_0') \cdot \dot{\mathbf{k}}_c - \frac{1}{2} \mathbf{B} \times \mathbf{r}_c \cdot \dot{\mathbf{r}}_c - \tilde{\varepsilon}$$

Equations of motion

Magnetoelectric Polarization

Polarization in solids:

$$\delta \mathbf{P} = \int \frac{d^3k}{(2\pi)^3} \mathbf{a}_0$$

Correction under electromagnetic fields:

$$\frac{1}{(2\pi)^3} \to \frac{1 + \boldsymbol{B} \cdot \boldsymbol{\Omega}}{(2\pi)^3}
\boldsymbol{a}_0 \to \boldsymbol{a}_0 + \frac{1}{2} (\boldsymbol{B} \times \boldsymbol{a}_0 \cdot \boldsymbol{\partial_p}) \boldsymbol{a}_0 + \frac{1}{2} \boldsymbol{\Omega}_0 \times (\boldsymbol{B} \times \boldsymbol{a}_0) + \boldsymbol{a}'_0$$

Magnetoelectric polarization:

$$\delta \mathbf{P} = -\int_{BZ} \frac{d^3k}{(2\pi)^3} \left(\frac{1}{2} (\Omega_0 \cdot \mathbf{a}_0) \mathbf{B} + \mathbf{a}_0' \right)$$

Magnetoelectric Polarization

Restrictions: No symmetries of time reversal, spatial inversion, and rotation about B.

Nonlinear Anomalous Hall Current

Intrinsic current:

$$\boldsymbol{j} = -\int \mathcal{D}\dot{\boldsymbol{r}}_c f(\boldsymbol{k}) \, \frac{d^3k}{(2\pi)^3}$$

Results – only anomalous Hall current:

$$j' = -\mathbf{E} \times \int (\mathbf{\Omega}_0' f(\epsilon_0) - \mathbf{\Omega}_0 (\mathbf{B} \cdot \mathbf{m}) \partial f / \partial \epsilon_0) \frac{d^3 k}{(2\pi)^3}$$
$$= \mathbf{E} \times \int (\mathbf{v}_0 \times \mathbf{a}_0' + \mathbf{\Omega}_0 (\mathbf{B} \cdot \mathbf{m})) \frac{\partial f}{\partial \epsilon_0} \frac{d^3 k}{(2\pi)^3}$$

Electric-field-induced Hall Effect

Electric field induced Hall conductivity (2-band model):

$$\sigma'_{xy} = -\int \frac{d^3k}{8\pi^3} \frac{\partial f}{\partial \epsilon_0} \mathbf{G} \cdot \mathbf{E}$$

Magnetic-field Induced Anomalous Hall

Model Hamiltonian:

$$\hat{\mathbf{H}} = v(k_x \sigma_x + k_y \sigma_y) + \Delta \sigma_z$$

Magnetic field induced Hall conductivity:

$$\sigma'_{xy} = -e^3 \frac{v^2 (v^2 p_f^2 + 2\Delta^2)}{16\pi (v^2 p_f^2 + \Delta^2)^2} B$$

Compare to ordinary Hall effect

$$\frac{\rho'_{xy}}{\rho_{xy}^{ord}} = \left(\rho_{xx} \frac{e^2}{4h}\right)^2 \left| 1 - \left(\frac{\Delta}{\varepsilon_f}\right)^4 \right|$$

Outline

- First Order Theory
 - Anomalous velocity, Anomalous Hall effect
 - Density of States, Other applications
 - Effective Quantum Mechanics
- Second order dynamics
 - Positional shift
 - Magnetoelectric Polarization
 - Nonlinear anomalous Hall effect
- Second order energy
 - Correction to the wave packet state
 - Semiclassical energy and its classification
 - Magnetic susceptibility and model calculations

Field Correction to Wave Packet State

The wave packet state:

$$|\psi\rangle = \int d\mathbf{p} e^{i\mathbf{p}\cdot\mathbf{q}} (C_0|u_0\rangle + \sum_{n\neq 0} C_n|u_n\rangle).$$

The interband mixing

$$C_n = \frac{G_{n0}}{\varepsilon_0 - \varepsilon_n} C_0 - \frac{1}{2} i \mathbf{B} \cdot (\hat{\mathbf{D}} - \mathbf{r}_c) C_0 \times \mathbf{A}_{n0}$$

Nature of Field Correction

• The vertical mixing correction (local correction):

$$G_{n0} = -\boldsymbol{B} \cdot \mathcal{M}_{n0} + \boldsymbol{E} \cdot \boldsymbol{A}_{n0}$$

$$\mathcal{M}_{n0} = \boldsymbol{M}_{n0} + \frac{1}{2}(\boldsymbol{v}_0 + \boldsymbol{v}_n) \times \boldsymbol{A}_{n0} + \frac{(\varepsilon_n - \varepsilon_0)}{4}(\partial_{\boldsymbol{p}} + i(\boldsymbol{a}_0 - \boldsymbol{a}_n)) \times \boldsymbol{A}_{n0}$$

$$\boldsymbol{M}_{n0} = \frac{1}{4} (\boldsymbol{V} \times \boldsymbol{A} - \boldsymbol{A} \times \boldsymbol{V})_{n0}.$$

• The horizontal mixing (non-local correction):

$$i\partial_{\boldsymbol{p}} \leftrightarrow \boldsymbol{q}$$

 Vertical mixing influenced by gaps; horizontal mixing influenced by geometries.

Semiclassical Energy

Definition:

$$\tilde{\varepsilon} = \langle \psi | \hat{H} | \psi \rangle - (\langle \psi | i \partial_t | \psi \rangle)_{\text{correction to the norm of } C_0$$

Results:

$$\tilde{\varepsilon} = \varepsilon_0 - \mathbf{B} \cdot \mathbf{m} + \mathbf{E} \cdot \mathbf{r}_c + \frac{1}{4} (\mathbf{B} \cdot \mathbf{\Omega}) (\mathbf{B} \cdot \mathbf{m}) - \frac{1}{8} \varepsilon_{\theta i \alpha} \varepsilon_{\phi j \beta} B_{\theta} B_{\phi} \alpha_{ij} g_{\alpha \beta}$$

$$+ (-\mathbf{E} - \mathbf{v}_0 \times \mathbf{B}) \cdot \mathbf{a}'_0 + \sum_{n \neq 0} \frac{G_{0n} G_{n0}}{\varepsilon_0 - \varepsilon_n} + \sum_{n \neq 0} \frac{1}{4} \partial_i [(\mathbf{B} \times \mathbf{A}_{0n})_i G_{n0} + c.c.]$$

$$+ \frac{1}{8} \sum_{(\mathbf{m}, \mathbf{n}) \neq 0} (\mathbf{B} \times \mathbf{A}_{0m})_i (\Gamma_{ij})_{mn} (\mathbf{B} \times \mathbf{A}_{n0})_j - \frac{1}{16} (\mathbf{B} \times \boldsymbol{\partial})_i (\mathbf{B} \times \boldsymbol{\partial})_j \langle 0 | \Gamma_{ij} | 0 \rangle$$

• Hessian matrix: $\Gamma_{ij} = \partial_{ij} \hat{H}$

Classification of Second Order Semiclassical Energy

Figure 1: The scheme of the second order perturbation.

Magnetic Susceptibility

• The free energy G:

$$G = \int_{BZ} \mathcal{D}(g(\tilde{\varepsilon}) + g_{Landau}) \frac{d^3k}{8\pi^3}$$
$$g(\tilde{\varepsilon}) = -(1/\beta) \ln\{1 + \exp[\beta(\mu - \tilde{\varepsilon})]\}$$

- Correction to density of states up to second order
 + correction to energy = free energy at second order
- Peierls-Landau diamagnetism due to taking the semiclassical limit of the quantum mechanical free energy

$$g_{Landau} = -\frac{1}{48} B_{\lambda} B_{\nu} \epsilon_{\lambda \ell k} \epsilon_{\mu \nu \rho} \frac{\partial f(\varepsilon_0)}{\partial \varepsilon_0} \alpha_{\ell \nu} \alpha_{k \rho}$$

Other contributions to Susceptibility

Pauli paramagnetism:

$$g_{PL} = \int_{BZ} \frac{d^3k}{8\pi^3} f' \frac{1}{2} (\mathbf{B} \cdot \mathbf{m})^2$$

Curvature-moment coupling magnetism:

$$g_{CP} = -\int_{BZ} \frac{d^3k}{8\pi^3} (\boldsymbol{B} \cdot \boldsymbol{\Omega}) (\boldsymbol{B} \cdot \boldsymbol{m}) f$$

Remaining contributions

$$g_r = \int_{BZ} \frac{d^3k}{8\pi^3} (f\varepsilon'' + \mathbf{B} \cdot \mathbf{\Omega}_0' g)$$

Model Calculation I: Massless Dirac Model

Model Hamiltonian:

$$\hat{\mathbf{H}} = v_0(k_1\sigma_1 + k_2\sigma_2) + \Delta\sigma_3$$

Pauli paramagnetism:

$$\chi_{PL} = \frac{\Delta^2 v_0^2}{8\pi |\mu|^3}$$

• Landau diamagnetism:

$$\chi_{LD} = -rac{\Delta^2 v_0^2}{24\pi |\mu|^3}$$

Curvature-moment coupling magnetism:

$$\chi_{CP} = -rac{\Delta^2 v_0^2}{12\pi |\mu|^3}$$

Model Calculation I: Massless Dirac Model

- Other contributions vanish
- Fermi level in the band: susceptibility vanishes
- Fermi level in the gap: susceptibility finite and constant
- Gap goes to zero: susceptibility goes as 1/Gap.
- This divergence is due to the coupling between curvature and magnetic moment.

Model Calculation II: Massive Dirac Model

Model Hamiltonian:

$$\hat{H} = \begin{pmatrix} \Delta & -\frac{(k_1 - ik_2)^2}{2m} \\ -\frac{(k_1 + ik_2)^2}{2m} & -\Delta \end{pmatrix}$$

• Susceptibility:

$$\chi = -\frac{1}{16\pi m} \ln \frac{1 + \sin \theta_{\Lambda}}{1 - \sin \theta_{\Lambda}} + \frac{1}{16\pi m} \ln \frac{1 + \sin \theta_{0}}{1 - \sin \theta_{0}} - \frac{1}{24\pi m}$$

$$\cos \theta_{\Lambda} = \Delta/\varepsilon_{cut}, \cos \theta_0 = \Delta/|\mu|$$

- Logarithmic dependence due to the two Hessian susceptibilities; the last constant term from Landau diamagnetic susceptibility
- Can be used to detect trigonal warping.

Model Calculation III: spin-orbital Model

Model Hamiltonian:

$$\hat{H} = \frac{k^2}{2m} + \lambda \hat{z} \cdot (\mathbf{k} \times \boldsymbol{\sigma})$$

- The partical-hole symmetry is broken due to the kinetic term.
- The pure vertical mixing and horizontal-vertical mixing energy will contribute to a term depends on 1/m (the strength of the particle-hole symmetry breaking).
- Other contribution resembles the first model, except that there
 are one more Fermi surfaces.

Outline

First Order Theory

- Additional ingredients: Berry curvature and magnetic moment
- Anomalous velocity, Anomalous Hall effect
- Density of States, Other applications
- Effective Quantum Mechanics

Second order dynamics

- Additional ingredients: Positional shift and second order band energy
- Magnetoelectric Polarization
- Nonlinear anomalous Hall effect

Second order energy

- Correction to the wave packet state
- Semiclassical energy and its classification
- Magnetic susceptibility and model calculations