

Length Scale of the Spin Seebeck Effect

Andreas Kehlberger,^{1,*} Ulrike Ritzmann,² Denise Hinzke,² Er-Jia Guo,¹ Joel Cramer,¹
Gerhard Jakob,¹ Mehmet C. Onbasli,³ Dong Hun Kim,³ Caroline A. Ross,³
Matthias B. Jungfleisch,^{4,5} Burkard Hillebrands,⁵
Ulrich Nowak,² and Mathias Kläui^{1,*}

¹*Institute of Physics, Johannes Gutenberg-University Mainz, 55099 Mainz, Germany*

²*Department of Physics, University of Konstanz, D-78457 Konstanz, Germany*

³*Department of Materials Science and Engineering, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, USA*

⁴*Materials Science Division, Argonne National Laboratory, Argonne, Illinois 60439, USA*

⁵*Fachbereich Physik and Landesforschungszentrum OPTIMAS, Technische Universität Kaiserslautern, Kaiserslautern 67663, Germany*

(Received 15 March 2015; revised manuscript received 19 June 2015; published 28 August 2015)

We investigate the origin of the spin Seebeck effect in yttrium iron garnet (YIG) samples for film thicknesses from 20 nm to 50 μm at room temperature and 50 K. Our results reveal a characteristic increase of the longitudinal spin Seebeck effect amplitude with the thickness of the insulating ferrimagnetic YIG, which levels off at a critical thickness that increases with decreasing temperature. The observed behavior cannot be explained as an interface effect or by variations of the material parameters. Comparison to numerical simulations of thermal magnonic spin currents yields qualitative agreement for the thickness dependence resulting from the finite magnon propagation length. This allows us to trace the origin of the observed signals to genuine bulk magnonic spin currents due to the spin Seebeck effect ruling out an interface origin and allowing us to gauge the reach of thermally excited magnons in this system for different temperatures. At low temperature, even quantitative agreement with the simulations is found.

DOI: [10.1103/PhysRevLett.115.096602](https://doi.org/10.1103/PhysRevLett.115.096602)

PACS numbers: 72.20.Pa, 72.25.-b, 75.30.Ds, 75.40.Gb

The thermal excitation of a spin current by a temperature gradient is commonly called the spin Seebeck effect (SSE) which is detected by the inverse spin Hall effect (ISHE) [1,2], leading to a thermovoltage similar to the charge analogue, the Seebeck effect. Experimental evidence of the SSE, first in ferromagnetic metals [3], and later, both in semiconductors [4] and in insulators [5–8], has brought up the question about the origin of the SSE. Of particular interest for spin caloritronics is the observation of the SSE in insulators, which allows us to generate pure spin currents in insulating systems.

However, the underlying mechanism, properties, and the origin of the observed signals have been highly controversial. Thermally induced magnonic spin currents have been suggested as the origin [9,10], based on the presence of the effect in magnetic insulators, which excludes charge currents as the source. Despite this explanation of the origin of the effect, direct experimental evidence has not been reported. While parasitic interface effects [11] were suggested as an alternative source of the SSE due to a polarization of the paramagnetic detector layer [12], generally, the observed effects are now primarily attributed to magnonic spin currents [13,14].

Time resolved experiments trying to address the problem by probing the temporal evolution of the SSE have obtained contradictory results: For film thickness up to 61 nm, no

cut-off frequency due to an intrinsic limitation by the SSE was observed [15]. In contrast, for μm thick films, a characteristic rise time was found, and a finite magnon propagation length of the order of several 100 nm was put forward as a possible explanation [16,17]. This clearly calls for study to reveal the origin of this discrepancy as it underlies the fundamental mechanism of the SSE and to determine the intrinsic length scale.

To clarify the origin of the measured SSE signals, we present a detailed study of the relevant length scales of the longitudinal SSE (LSSE) covering the full range from nm to μm thick $\text{Y}_3\text{Fe}_5\text{O}_{12}$ [18,19] samples covered by platinum (YIG/Pt). By varying the thickness of the ferrimagnetic insulator and careful control of the interface quality, we are able to detect a characteristic feature of the SSE: Our results show an increasing and saturating SSE signal with increasing YIG film thickness. Furthermore, we find a temperature dependence for the saturation of the SSE, which shows an increasing intrinsic length scale for the SSE at lower temperatures. Atomistic spin simulation of the propagation of exchange magnons in temperature gradients can qualitatively reproduce the experimentally observed behavior, highlighting that we are able to observe a true magnonic origin of the SSE, revealing its bulk origin even in YIG/Pt.

YIG samples with thicknesses from 20 nm to 50 μm were grown by pulsed laser deposition (PLD) [20,21] and liquid

FIG. 1 (color online). Spin Seebeck coefficient as a function of YIG layer thickness for samples produced by PLD (a) and LPE (b). The series sorting for the PLD samples highlights an identical interface. Data points are connected for clarity. The inset of (a) shows a schematic depiction of the sample structure and setup.

phase epitaxy (LPE) on $\text{Gd}_3\text{Ga}_5\text{O}_{12}$ (GGG) substrates [19] and capped with Pt as detailed in the Supplemental Material [22]. The PLD samples are sorted into series, indicating an identical interface treatment and simultaneous Pt deposition, leading to an identical interface and Pt thickness [24] for all samples within a series. A schematic depiction of the final sample structure is shown in the inset of Fig. 1(a).

Magnetometry shows constant magnetic properties for the films, except for the 20 nm films, as shown together with more details on sample fabrication and an analysis of the spin diffusion length of the Pt layer [8,25] in the Supplemental Material [22].

The spin Seebeck measurements are performed at room temperature (RT) and in a cryostat at 50K. Both setups use the LSSE geometry [26], where the temperature gradient is applied out of plane. To parametrize the SSE, we make use of the spin Seebeck coefficient (SSC), describing the SSE signal strength per degree of temperature difference applied to the system. A more detailed description of the setups is presented in Ref. [27] and in the Supplemental Material [22].

First, we will discuss our results obtained for the SSC in the PLD grown samples at RT [Fig. 1(a)]. Films below ~ 90 nm show an increase of the signal amplitude with increasing thickness, in agreement with observations for polycrystalline Bi-substituted YIG [28]. For the epitaxial pure YIG films, we find for larger thicknesses a decreasing slope, leading to a saturation of the signal. The samples of series 3 generated signals a factor of 2 lower than the other series, attributed to the lack of interface etching prior to the Pt deposition, which leads to a less transparent interface for the magnons and, therefore, a smaller spin mixing conductance [29]. This observation underlines the importance of the interface conditions for the comparison of different samples, but the absolute trend of the thickness dependence is not affected.

To exclude an influence of the magnetoresistance (MR) effect in the Pt [30], we perform four point resistance measurements of the Pt stripe and determine the MR ratio

between in-plane \perp and \parallel orientation for samples of series 2 and 3. Similar to the intrinsic material parameters, the MR ratio shows no systematic dependence on the film thickness, which allows us to conclude that the source of the observed signals is not a proximity magnetization layer at the interface [11], and that the clear thickness dependence points to an origin in the bulk of the YIG. The corresponding measurements are provided in the Supplemental Material [22].

To show that the observed behavior is a generic property of the SSE and not limited to PLD-grown samples, we next investigate LPE grown YIG, which allows for the growth of high-quality μm thick films, shown in Fig. 1(b). While the LPE samples used have a $\{111\}$ surface texture, different compared to $\{100\}$ of the PLD samples, we also measured both orientations for the same thicknesses, which yielded no noticeable difference for the SSE signals, allowing us to compare both sets of samples. At RT, the SSC is constant for thicknesses above $1.5 \mu\text{m}$, showing that the signal is saturated at those thicknesses. This saturation behavior matches with our results obtained from the PLD samples, which suggests the increasing signal with YIG thickness can only be observed for samples thinner than $1 \mu\text{m}$. However, at a temperature of 50 K, we find a thickness dependence qualitatively similar to the PLD samples. The lower graph in Fig. 1(b) shows the signal increase with YIG thickness, with a leveling off above a thickness of $20 \mu\text{m}$. To rule out any proximity-induced effects, we measured the thickness dependence in a second series of LPE grown films with a 2 nm thick Cu spacer layer between the YIG and Pt detection layer. This separation layer allows us to exclude any additional influence of a parasitic signal contribution to detected ISHE voltages. Identical to the LPE samples having only a Pt detection layer, the SSE signals show no dependence on the YIG thickness at RT, revealing only a constant signal within the error. Compared to the samples without Cu spacing layer, the SSC is reduced due to the high conductivity of the Cu, which shortcircuits the electron accumulation in the Pt detection layer [31],

FIG. 2 (color online). Magnon accumulation Δm as a function of the spatial coordinate z in units of the cubic lattice constant a for a given phonon temperature T_p including a temperature gradient over two different lengths L .

leading to a lower ISHE voltage in the samples with a Cu spacer layer. At 50 K, the SSE shows the identical behavior as the samples with only Pt by revealing an increasing signal for thinner films and leveling off for thicker samples.

To understand this universal behavior of an increasing and saturating signal with increasing film thickness, we assume for our calculations that the influence of the YIG thickness on the SSE might be due to a finite length scale for magnon propagation in the YIG. To investigate this, we simulate the propagation of thermally excited magnons in a temperature gradient using an atomistic spin model which is able to describe the full magnon frequency spectra. Our generic model contains a ferromagnetic nearest-neighbor exchange interaction J and a uniaxial anisotropy with an easy axis along the z direction and an anisotropy constant $d_z = 0.1$ J. We investigate a cubic system with $8 \times 8 \times 512$ spins, initialized parallel to the z axis. The dynamics of the spin system are calculated by solving the stochastic Landau-Lifshitz-Gilbert equation numerically with the Heun-Method [32]. The phonons provide a heat bath for the spin system assuming a linear temperature gradient (constant during the simulation) over the length L in the z direction as shown in Fig. 2. Here, for simplicity, we assume that the temperature of the cold area, acting as the contact to the nonmagnetic material, is zero. After an initial relaxation, the local, reduced magnetization $m(z)$ is determined as an average over all spins S_i in the corresponding x - y plane and, additionally, as an average over time.

Because of the temperature gradient, magnons propagate from the hotter towards the colder region leading to deviations of the local magnetization $m(z)$ from its local equilibrium value $m_0(z)$, which would follow from the local temperature $T_p(z)$ of the phonon system. A temperature dependent calculation of the equilibrium magnetization $m_0(T)$ for a system with constant temperature allows us to define a magnon accumulation $\Delta m(z) = m(z) - m_0[T_p(z)]$ [33].

FIG. 3 (color online). Numerical data of the temperature difference $T_m - T_N$ at the cold end of the temperature gradient in units of the Curie temperature T_c as a function of the length L of the temperature gradient for two different damping constants α . The solid lines correspond to a fit using Eq. (1).

Figure 2 exemplifies this magnon accumulation Δm as a function of spatial coordinate z in a system with a damping constant of $\alpha = 0.01$ and a linear temperature gradient of $\nabla T = 10^{-5}$ J/($k_B a$) over two different lengths L , where a is the lattice constant of the cubic system. At the hotter end of the gradient, magnons propagate towards the cooler region, increasing the local magnetization. At the cold end of the gradient, magnons arriving from hotter parts of the system decrease the local magnetization. The resulting magnon accumulation is symmetric in space and changes its sign at the center of the temperature gradient.

The magnon accumulation at the cold end of the gradient increases with increasing length L . The temperature difference $T_m - T_N$ at the cold end of the gradient can be calculated from the local magnon accumulation. Following Xiao *et al.* [9], this temperature difference can be related to the magnonic spin current, which is propagating to the detector material and measured in experiments. Figure 3 shows this temperature difference for two different damping constants. For small length L , the temperature difference increases with increasing thickness until a saturation value is reached. The characteristic length scale of the saturation depends on the damping constant. Previously, we have shown that the propagation length of the magnons scales with $1/\alpha$ [33]. In a temperature gradient, where a broad distribution of frequencies contribute, the mean value of the propagation length scales similarly. The magnon spin current can be understood as the averaged sum of magnons reaching the end of the gradient. As illustrated in Fig. 4, only those magnons from distances smaller than their propagation length contribute to the resulting magnonic spin current at the cold end of the temperature gradient.

Therefore, a saturation of the magnonic spin current sets in if the length overcomes the mean propagation length of the magnons. The saturation behavior can be described by

FIG. 4 (color online). Illustration of a finite magnon propagation length. The net magnon current carries angular momentum antiparallel to the thermal gradient. Only magnons excited at distances smaller than their propagation length contribute to the detected signal, leading to a saturation effect.

$$T_m - T_N \propto [1 - \exp(-L/\xi)], \quad (1)$$

where ξ describes the mean propagation length of the magnons. A fit of the numerical data is included in Fig. 3 as solid lines and can describe the observed saturation behavior and the dependence on the damping constant.

Because of the large computational effort of the performed simulation, it is not possible to simulate the YIG system. To compare the value with the experimental results, we extrapolate the numerical data towards lower damping and lower anisotropy. From measurements, we obtain a mean damping constant of $\alpha = 2.5 \times 10^{-4}$ for the LPE films and $\alpha = 4.5 \times 10^{-4}$ for the PLD samples at 300 K [20]. To take into account the temperature dependence of the damping parameter, we use, in the 0 K simulations, a damping parameter of $\alpha = 1 \times 10^{-4}$. We expect that the dominant anisotropy contribution is given by the shape anisotropy, and using the value for the saturation magnetization, we estimate an anisotropy constant of about $d_z = 10^{-4}$ J. Using a $1/\alpha$ scaling of the mean propagation length and including the dependence on the frequency gap

FIG. 5 (color online). Normalized SSC data and corresponding fit functions plotted as a function of the YIG thickness for PLD and for the LPE sample at 50 K in the inset. The SSC data have been normalized to the saturation value for an infinitely large system. The lines show the fit via Eq. (1).

and, therefore, on the anisotropy reported by Ritzmann *et al.* [34], we extrapolate a mean propagation length of about $10 \mu\text{m}$ from the numerical calculations.

As shown in Fig. 5, we evaluate each series with Eq. (1), obtaining mean magnon propagation lengths between 90 and 140 nm for the PLD samples, while for the LPE samples at RT, we can only give an upper limit for a propagation length of $1 \mu\text{m}$, in agreement with the time dependent measurements [16,17]. For 50 K, the fit yields a value of $(8 \pm 2) \mu\text{m}$ for the YIG/Pt samples and a comparable one of $(6 \pm 2) \mu\text{m}$ for the samples with a Cu spacing layer. Both values are close to the value of $10 \mu\text{m}$ estimated from the simulations for 0 K.

We would like to point out that our result of a finite volume of the YIG contributing to the measured SSE signals allows us to link our thin film measurements to the published bulk results: Since only a few hundred nanometers of YIG close to the Pt contribute to the measured SSE signals at RT, it is not surprising that we obtain SSC signals for our thickest samples in the order of $1.5 \mu\text{V/K}$, in line with bulk material measurements [26,35], using a similar definition of the temperature difference.

In conclusion, we show that SSE features a characteristic increase and saturation of the signal with increasing YIG film thickness. As we observe thickness-dependent changes of the spin Seebeck signal even within series of samples with identical magnetic properties, we can rule out a dominating influence of magnetic properties or the MR effect in the Pt detection layers. Instead, we present a model that attributes this characteristic behavior to a finite propagation length of thermally excited magnons, created in the bulk of the ferromagnetic material. An increase and saturation of the SSC with increasing YIG film thickness has also been predicted by the theory of S. Hoffman *et al.* [36], who attribute a saturation of the SSE signal for large thicknesses also to the finite propagation length of thermally excited magnons. From the evaluation of our data at RT, measured in samples grown by PLD, we obtain a mean propagation length of the order of 100 nm for thermally excited magnons, in agreement with other studies predicting a finite propagation length of thermally excited magnons of the order of 100 nm [37]. For LPE grown samples, we can observe a constant signal at RT in line with a propagation length below $1 \mu\text{m}$. Measurements at 50 K reveal that the magnon propagation length is coupled to the absolute system temperature as we find a length of $\sim 7 \mu\text{m}$, in quantitative agreement with the results of our simulations, which estimate the propagation length of the order of $10 \mu\text{m}$ for low temperatures.

The authors would like to thank Sebastian Gönnerwein and Rudolf Gross from the Walther-Meißner-Institute for valuable discussions and the Deutsche Forschungsgemeinschaft (DFG) for financial support via SPP 1538 "Spin Caloric Transport," the Graduate School of Excellence Materials Science in Mainz (MAINZ) GSC 266 and the

SFB 767 “Controlled Nanosystems: Interaction and Interfacing to the Macroscale” in Konstanz, the German Ministry for Education and Science “Mainz-MIT Seed Fund” (BMBF 01DM12012), the EU (IFOX, NMP3-LA-2012246102, INSPIN FP7-ICT-2013-X 612759, MASPIC, ERC-2007-StG 208162) the MIT Solid-State Solar-Thermal Energy Conversion Center (S3TEC) supported by the Department of Energy (synthesis of samples), DE-SC0001299 and the National Science Foundation award ECCS1231392. This work was supported in part by FAME, one of six centers of STARnet, a Semiconductor Research Corporation program sponsored by MARCO and DARPA. Shared experimental facilities of CMSE, NSF MRSEC award DMR1419807, were used.

*Also at Graduate School Materials Science in Mainz, Staudinger Weg 9, 55128, Germany.

- [1] E. Saitoh, M. Ueda, H. Miyajima, and G. Tatara, *Appl. Phys. Lett.* **88**, 182509 (2006).
- [2] Y. Kajiwara *et al.*, *Nature (London)* **464**, 262 (2010).
- [3] K. Uchida, S. Takahashi, K. Harii, J. Ieda, W. Koshibae, K. Ando, S. Maekawa, and E. Saitoh, *Nature (London)* **455**, 778 (2008).
- [4] C. M. Jaworski, J. Yang, S. Mack, D. D. Awschalom, J. P. Heremans, and R. C. Myers, *Nat. Mater.* **9**, 898 (2010).
- [5] K. Uchida, J. Xiao, H. Adachi, J. Ohe, S. Takahashi, J. Ieda, T. Ota, Y. Kajiwara, H. Umezawa, H. Kawai, G. E. W. Bauer, S. Maekawa, and E. Saitoh, *Nat. Mater.* **9**, 894 (2010).
- [6] H. Adachi, K. Uchida, E. Saitoh, J.-i. Ohe, S. Takahashi, and S. Maekawa, *Appl. Phys. Lett.* **97**, 252506 (2010).
- [7] M. Weiler, M. Althammer, F. D. Czeschka, H. Huebl, M. S. Wagner, M. Opel, I. M. Imort, G. Reiss, A. Thomas, R. Gross, and S. T. B. Goennenwein, *Phys. Rev. Lett.* **108**, 106602 (2012).
- [8] J. Lustikova, Y. Shiomi, Z. Qiu, T. Kikkawa, R. Iguchi, K. Uchida, and E. Saitoh, *J. Appl. Phys.* **116**, 153902 (2014).
- [9] J. Xiao, G. E. W. Bauer, K. C. Uchida, E. Saitoh, and S. Maekawa, *Phys. Rev. B* **81**, 214418 (2010).
- [10] J. I. Ohe, H. Adachi, S. Takahashi, and S. Maekawa, *Phys. Rev. B* **83**, 115118 (2011).
- [11] S. Y. Huang, X. Fan, D. Qu, Y. P. Chen, W. G. Wang, J. Wu, T. Y. Chen, J. Q. Xiao, and C. L. Chien, *Phys. Rev. Lett.* **109**, 107204 (2012).
- [12] Y. M. Lu, Y. Choi, C. M. Ortega, X. M. Cheng, J. W. Cai, S. Y. Huang, L. Sun, and C. L. Chien, *Phys. Rev. Lett.* **110**, 147207 (2013).
- [13] D. Qu, S. Y. Huang, J. Hu, R. Wu, and C. L. Chien, *Phys. Rev. Lett.* **110**, 067206 (2013).
- [14] K. Uchida, M. Ishida, T. Kikkawa, A. Kirihara, T. Murakami, and E. Saitoh, *J. Phys. Condens. Matter* **26**, 343202 (2014).
- [15] N. Roschewsky, M. Schreier, A. Kamra, F. Schade, K. Ganzhorn, S. Meyer, H. Huebl, S. Geprägs, R. Gross, and S. T. B. Goennenwein, *Appl. Phys. Lett.* **104**, 202410 (2014).
- [16] M. Agrawal, V. I. Vasyuchka, A. A. Serga, A. Kirihara, P. Pirro, T. Langner, M. B. Jungfleisch, A. V. Chumak, E. T. Papaioannou, and B. Hillebrands, *Phys. Rev. B* **89**, 224414 (2014).
- [17] M. Agrawal, A. A. Serga, V. Lauer, E. T. Papaioannou, B. Hillebrands, and V. I. Vasyuchka, *Appl. Phys. Lett.* **105**, 092404 (2014).
- [18] M. A. Gilleo and S. Geller, *Phys. Rev.* **110**, 73 (1958).
- [19] S. Geller, G. P. Espinosa, and P. B. Crandall, *J. Appl. Crystallogr.* **2**, 86 (1969).
- [20] M. C. Onbasli, A. Kehlberger, D. H. Kim, G. Jakob, M. Kläui, A. V. Chumak, B. Hillebrands, and C. A. Ross, *APL Mater.* **2**, 106102 (2014).
- [21] L. Bi, J. Hu, P. Jiang, D. H. Kim, G. F. Dionne, L. C. Kimerling, and C. A. Ross, *Nat. Photonics* **5**, 758 (2011).
- [22] See Supplemental Material at <http://link.aps.org/supplemental/10.1103/PhysRevLett.115.096602>, which includes Ref. [23], for further information about sample production and structural characterization [S1], magnetization and magnetoresistance properties [S2], SSE measurement method and setup [S3], and determination of the spin diffusion length of the Pt detection layer [S4].
- [23] W. Kraus and G. Nolze, *J. Appl. Crystallogr.* **29**, 301 (1996).
- [24] V. Castel, N. Vlietstra, J. Ben Youssef, and B. J. van Wees, *Appl. Phys. Lett.* **101**, 132414 (2012).
- [25] M. Isasa, E. Villamor, L. E. Hueso, M. Gradhand, and F. Casanova, *Phys. Rev. B* **91**, 024402 (2015).
- [26] K. Uchida, H. Adachi, T. Ota, H. Nakayama, S. Maekawa, and E. Saitoh, *Appl. Phys. Lett.* **97**, 172505 (2010).
- [27] A. Kehlberger, G. Jakob, M. C. Onbasli, D. H. Kim, C. A. Ross, and M. Kläui, *J. Appl. Phys.* **115**, 17C731 (2014).
- [28] A. Kirihara, K. Uchida, Y. Kajiwara, M. Ishida, Y. Nakamura, T. Manako, E. Saitoh, and S. Yorozu, *Nat. Mater.* **11**, 686 (2012).
- [29] M. B. Jungfleisch, V. Lauer, R. Neb, A. V. Chumak, and B. Hillebrands, *Appl. Phys. Lett.* **103**, 022411 (2013).
- [30] H. Nakayama, M. Althammer, Y.-T. Chen, K. Uchida, Y. Kajiwara, D. Kikuchi, T. Ohtani, S. Geprägs, M. Opel, S. Takahashi, R. Gross, G. E. W. Bauer, S. T. B. Goennenwein, and E. Saitoh, *Phys. Rev. Lett.* **110**, 206601 (2013).
- [31] C. Du, H. Wang, F. Yang, and P. C. Hammel, *Phys. Rev. Applied* **1**, 044004 (2014).
- [32] U. Nowak, *Handbook of Magnetism and Advanced Magnetic Materials*, (John Wiley & Sons, New York, 2007), Chap. Classical Spin-Models.
- [33] U. Ritzmann, D. Hinzke, and U. Nowak, *Phys. Rev. B* **89**, 024409 (2014).
- [34] U. Ritzmann, D. Hinzke, A. Kehlberger, E. Guo, M. Kläui, and U. Nowak, [arXiv:1506.05290](https://arxiv.org/abs/1506.05290).
- [35] K. Uchida, T. Nonaka, T. Kikkawa, Y. Kajiwara, and E. Saitoh, *Phys. Rev. B* **87**, 104412 (2013).
- [36] S. Hoffman, K. Sato, and Y. Tserkovnyak, *Phys. Rev. B* **88**, 064408 (2013).
- [37] A. A. Kovalev and Y. Tserkovnyak, *Europhys. Lett.* **97**, 67002 (2012).