
INSTYTUT FIZYKI IM. MARIANA SMOLUCHOWSKIEGO

Zakład Teorii Materii Materii Skondensowanej i Nanofizyki

dr hab. Adam Rycerz

E-mail: rycerz@th.uj.edu.pl
WWW: http://th.if.uj.edu.pl/~adamr/

Recenzja rozprawy doktorskiej mgr. inż. Wojciecha Paska “Własności
układów dziurowych w kropkach kwantowych: mieszanie pasm

walencyjnych, własności optyczne oraz spinowe”

 Praca doktorska mgr. inż. Wojciecha Paska ma formę monotematycznego
zbioru czterech artykułów naukowych, z których dwa pierwsze zostały
opublikowane w czasopiśmie Physical Review B (w 2012 i 2014 roku), zaś dwa
pozostałe w Semiconductor Science and Technology (w 2014 i 2015 roku). Pan
Wojciech Pasek jest pierwszym autorem wszystkich czterech artykułów, a Jego
wkład pracy był - według oświadczeń współautorów - wiodący. Pozostałymi
autorami publikacji wchodzących w skład Rozprawy są: Prof. Bartłomiej Szafran,
promotor (wszystkie cztery pozycje), oraz dr inż. Maciej Nowak, promotor
pomocniczy (trzy artykuły opublikowane w latach 2014 i 2015). Wszystkie
wymienione publikacje mają charakter oryginalnych artykułów badawczych, a ich
objętość wynosi od 9 do 13 stron (w formacie dwukolumnowym). Rozprawę
uzupełniają krótkie i zwięzłe materiały dodatkowe (łącznie niespełna 40 stron),
w których Autor omawia tematykę rozprawy i prezentuje systetyczny zbiór
informacji wprowadzających do poszczególnych zagadnień badawczych, a także
przedstawia streszczenia otrzymanych wyników.

 Zasadniczym celem recenzowanej rozprawy było zrozumienie wpływu
sprzężenia pomiędzy pasmami dziurowymi o istotnie różnych masach efektywnych
(tzw. lekkie i ciężkie dziury), którego przyczyną może być np. oddziaływanie spin-
orbita, na wybrane zjawiska zachodzące w układach nanoelektronicznych
(kropkach i drutach kwantowych). W szczególności, rozważane były trzy
charakterystyki wspomnianych układów:

A. Widma fotonów emitowanych przez układ dwóch samozorganizowanych kropek
kwantowych w wyniku rekombinacji ekscytonów.

B. Oddziaływanie wymiany w układzie dwóch kropek kwantowych.

C. Dynamika przejść spinowych w cylindrycznej kropce (tj. fragmencie drutu
kwantowego) umieszczonej w stałym polu magnetycznym i poddanej działaniu
zmiennych pól elektrycznych.

1

mailto:rycerz@th.uj.edu.pl
mailto:rycerz@th.uj.edu.pl
http://th.if.uj.edu.pl/~adamr/
http://th.if.uj.edu.pl/~adamr/

 Prezentowane badania wydają się być motywowane, w równym stopniu,
dwiema przesłankami istotnymi dla fizyki półprzewodnikowych kropek
kwantowych i układów pokrewnych. Po pierwsze, kropki kwantowe są
mezoskopowymi analogami atomów (a ich układy - analogami molekuł), których
własności mogą być w znacznym stopniu sterowane za pośrednictwem
przyłożonych pól elektrycznych. Taka sytuacja stwarza unikalne możliwości
testowania przewidywań mechaniki kwantowej, jak również otwiera pole działań
nazywanych inżynierią stanów kwantowych, w ramach których możliwe jest
tworzenie stanów niewystępujących w standardowej fizyce atomowej
i molekularnej (przykładem rozważanym w recenzowanej rozprawie jest tzw.
niewiążący stan podstawowy sztucznej molekuły dwuatomowej). Po drugie, szereg
potencjalnych zastosowań praktycznych kropek kwantowych inspiruje badania
teoretyczne i doświadczalne nad emisją i absorpcją promieniowania
elektromagnetycznego przez te układy (szczególnie w zakresie energii
odpowiadających światłu widzialnemu), jak również nad fizycznymi podstawami
przetwarzania informacji kwantowej (ze szczególnym uwzględnieniem kontroli
stanów tzw. kubitów spinowych).

 Omówię teraz pokrótce zasadnicze wyniki przedstawione w publikacjach
stanowiących recenzowaną rozprawę doktorską.

 W pierwszej pracy [W.J. Pasek and B. Szafran, Negative trion emission
spectrum in stacked quantum dots: External electric field and valence band mixing,
Phys. Rev. B 85, 085301 (2012) pp. 1-9] Autorzy opisali badania teoretyczne
stanów kwantowych ekscytonów w samozorganizowanej podwójnej kropce
kwantowej. Poszczególne parametry mikrospokowe dyskutowanej molekuły
kwantowej dobrano tak, aby jej fizyczną realizacją mógł być układ dwóch płaskich
dysków InGaAs/GaAs, o promieniu 10 nm i wysokościach (odpowiednio) 2 nm
oraz 2.1 nm. Założona asymetria miała na celu odtworzenie parametrów typowego
układu, jaki powstaje w wyniku realnych (z natury niedoskonałych) procesów
technologicznych, a otrzymane wyniki dotyczące wybranych wielkości mierzalnych
były następnie porównywane z wyidealizowanym przypadkiem symetrycznej
kropki. W szczególności, dyskutowany był charakter stanu podstawowego
pojedynczej dziury, który to stan - przy odpowiednim doborze parametrów - może
być typu niewiążącego (ang. antibonding), co nie jest spotykane w analogicznych
układach molekularnych (tj. jednokrotnie zjonizowanych ujemnie cząsteczkach
dwuatomowych). Praca zawiera także szczegółową analizę numeryczną widm
fotoluminescencyjnych rozważanego układu, która może być podstawą weryfikacji
doświadczalnej opisanego wyżej efektu.

 Zastosowana metodologia obliczeniowa wyrasta z czteropasmowego modelu
Kohna-Luttingera, który został rozszerzony o dwucząstkowe wyrazy opisujące
oddziaływanie kulombowskie. Następnie, wielocząstkowe funkcje wariacyjne dziur
i ekscytonów konstruowane były metodą konfiguracji oddziaływania, w ramach
schematu samouzgodnionego przy upraszczającym założeniu symetrii osiowej

2

układu. Takie podejście jest przykładem adaptacji metod znanych z chemii
kwantowej do opisu sztucznych atomów i molekuł. Otrzymane w ten sposób
wyniki wskazują na istotną rolę separacji przestrzennej dysków, która - jeśli jest
odpowiednio duża - powoduje, iż cechy charakterystyczne dla stanu niewiążącego
przestają być widoczne w widmie fotoluminecencyjnym układu. Pokazano
ponadto, że odpowiednio dobrane pole elektryczne może osłabić, a nawet
całkowicie zneutralizować, wpływ asymetrii na widmo fotoluminescencyjne.

 Druga praca [W.J. Pasek, M.P. Nowak, and B. Szafran, Optical signatures
of valence-band mixing in positive trion recombination spectra of double quantum
dots, Phys. Rev. B 89, 245303 (2014) pp. 1-13] stanowi naturalną kontynuację
poprzedniej; podobnie jak ona dotyczy zatem zagadnienia A z listy przedstawionej
na początku tej recenzji. Dyskusja stanów kwantowych podwójnej kropki została
tutaj rozszerzona poprzez uwzględnienie dodatkowych kompleksów
ekscytonowych, tzw. trionów dodatnich, zaś Autorzy skoncentrowali się na
poszukiwaniu efektów mieszania pasm walencyjnych w widmach
rekombinacyjnych układu. Obliczenia oparte o rozszerzony model Kohna-
Luttingera (zob. powyżej) porównano z wynikami otrzymanymi w ramach modelu
izotropowych mas efektywnych, w obu przypadkach dyskutując zarówno układ
o niewielkiej asymetrii jak i układ idealnie symetryczny. Jakościowe różnice
w przebiegu procesu dysocjacji ekscytonu, w zależności od przyjętego modelu (jak
również separacji przestrzennej kropek) zilustrowano za pomocą diagramów
ukazujących lokalizację przestrzenną nośników ładunku, których względne
położenie przyjęto za podstawę klasyfikacji szczegółowej możliwych do
zaobserwowania stanów trionu.

 W trzeciej pracy [W.J. Pasek, B. Szafran, and M.P. Nowak, Spin exchange
energy for a pair of valence band holes in artificial molecules, Semicond. Sci.
Technol. 29, 115022 (2014) pp. 1-10] analizowano wpływ mieszania pasm
walencyjnych (czyli tzw. lekkiej i ciężkiej dziury) na całkę wymiany opisującą
oddziaływanie spinów dwóch dziur uwięzionych w molekule kwantowej, której
fizyczną realizacją może być układ podobny do rozważanego w dwóch pierwszych
pracach; artykuł dotyczy zatem zagadnienia B. Opisane badania zostały
zainspirowane pracą teoretyczną Yakimova i in. [Phys. Rev. B 81, 115434 (2010)],
która dotyczyła układu dwóch piramid germanowych w otoczeniu krzemu.
Yakimov i in. pokazali w szczególności, że dla odpowiednio dobranych parametrów
układu całka wymiany może całkowicie znikać (co objawia się równoważnością
energetyczną stanów singletowego i trypletowego pary dziur), a przyczyny tego
zjawiska upatrywano w mieszaniu pasm walencyjnych i nierównoważności kropek
wynikającej z obecności naprężeń mechanicznych na granicy germanu i krzemu.
Pasek i współautorzy pokazali jednak, że wspomniana degeneracja singlet-tryplet
może wystąpić także w układzie identycznych kropek kwantowych, a zatem
wyjaśnienie zaproponowane przez Yakimova i in. nie może być trafne. Co więcej,
nierównoważność kropek kwantowych wydaje się raczej przeciwdziałać

3

rozważanemu efektowi. Dokładna analiza szeregu modeli efektywnych pokazała,
że zasadniczą przyczyną występowania degeneracji singlet-tryplet jest
oddziaływanie elektrostatyczne dziur, nie zaś asymetria układu. Autorzy omawiają
także szczegółowo ewolucję widma układu o ustalonych parametrach
wewnętrznych przy zmianie przyłożonego pola elektrostatycznego, co pozwala
lepiej zrozunieć naturę zjawisk towarzyszących znikaniu całki wymiany. Warto
nadmienić, że problem elektrostatycznej kontroli oddziaływania spinów cząstek
uwięzionych w kropkach kwantowych jest jednym z najistotniejszych, które muszą
zostać rozwiązane aby możliwa była realizacja obliczeń kwantowych
z wykorzystaniem układów tej klasy.

 Czwarta praca [W.J. Pasek, M.P. Nowak, and B. Szafran, Valence band
mixing versus higher harmonic generation in electric-dipole spin resonance,
Semicond. Sci. Technol. 30, 055017 (2015) pp. 1-10] dotyczy przejść
rezonansowych, wywołanych oscylującym polem elektrycznym, a zachodzących
w kropce kwantowej wydzielonej z drutu InAs (por. zagadnienie C). Układ
umieszczony jest w stałym polu magnetycznym skierowanym równolegle do osi
symetrii drutu. W stanie podstawowym, w kropce znajduje się pojedyncza dziura.
Autorzy pokazują, że chociaż główne przejścia rezonansowe spełniają reguły
wyboru wynikające z parzystości spinorów Luttingera (które obowiązują
w pierwszym rzędzie rachunku zaburzeń) wkład dodatkowych przejść
(dozwolonych w wyższych rzędach) staje się istotny w przypadku, gdy stan
początkowy lub końcowy jest bliski innemu stanowy energetycznemu układu.
Szczegółowe warunki, w których uaktywniają się takie przejścia wzbronione,
zostały przestudiowane w systematyczny sposób poprzez porównanie widm
układów o różnych geometriach (dyskutowano w szczególności własności kropek
w kształcie wydłużonego cylindra i płaskiego dysku) dla różnych wartości indukcji
przyłożonego pola magnetycznego. Analizowany był także wpływ geometrii układu
i indukcji pola magnetycznego na zjawisko mieszania pasm walencyjnych tzw.
lekkiej i ciężkiej dziury.

 Wspomniany nieco wyżej równy nacisk położony na zagadnienia
fundamentalne fizyki układów nanoskopowych, oraz na powiązane z nimi aspekty
aplikacyjne, stanowi sprawdzony przepis na otrzymanie wartościowych wyników
w dziedzinie teorii materii skondensowanej. Recenzowana rozprawa potwierdza tę
regułę. Autor bez wątpienia wykazał się znaczną biegłością w posługiwaniu się
zaawansowanymi modelami i technikami obliczeniowymi odpowiednimi dla badań
teoretycznych układów półprzewodnikowych kropek kwantowych, a rzetelnie
przygotowane mater iały dodatkowe dowodzą g łębokiego rozumienia
dyskutowanych problemów badawczych. Warto zwrócić uwagę również na
dociekliwość i determinację w dążeniu do prawdy naukowej, która ujawnia się

4

najpełniej w przypadku trzeciego spośród artykułów wchodzących w skład
rozprawy [Pasek i in., Semicond. Sci. Technol. 29, 115022 (2014)], w którym
w istocie obalono jedną z głównych tez dobrze przyjętej w środowisku pracy
Jakimowa i in. z 2010 roku.

 Jestem w pełni przekonany, że przedstawiona rozprawa spełnia wszystkie
ustawowe i zwyczajowe wymagania stawiane pracom doktorskim i wnioskuję
o dopuszczenie Doktoranta do dalszych etapów przewodu doktorskiego.
Biorąc pod uwagę potencjalne znaczenie otrzymanych wyników dla zrozumienia
fizyki układów, które w niedalekiej przyszłości mogą stać się częściami
składowymi komputerów kwantowych, znaczną rangę czasopism naukowych,
w których zostały opublikowane artykuły stanowiące recenzowaną rozprawę
doktorską, jak również wiodący wkład mgr. inż. Wojciecha Paska w każdą
z publikacji (warto zauważyć, że każdy z czterech artykułów ma co najwyżej
trzech autorów) uważam, że osiągnięcia Doktoranta są ponadprzeciętne,
i wnioskuję także o wyróżnienie rozprawy.

Adam Rycerz

Kraków, 4 sierpnia 2015

5

