

Topological superconductivity and Majorana fermions in metallic surface states

Andrew C. Potter and Patrick A. Lee

Department of Physics, Massachusetts Institute of Technology, 77 Massachusetts Avenue, Cambridge, Massachusetts 02139, USA

(Received 17 January 2012; published 23 March 2012)

Heavy metals, such as Au, Ag, and Pb, often have sharp surface states that are split by strong Rashba spin-orbit coupling. The strong spin-orbit coupling and two-dimensional nature of these surface states make them ideal platforms for realizing topological superconductivity and Majorana fermions. In this paper we further develop a proposal to realize Majorana fermions at the ends of quasi-one-dimensional metallic wires. We show how superconductivity can be induced on the metallic surface states by a combination of proximity effect, disorder, and interactions. Applying a magnetic field along the wire can drive the wire into a topologically nontrivial state with Majorana end states. Unlike the case of a perpendicular field, where the chemical potential must be fine-tuned near the Rashba band crossing, the parallel field allows one to realize Majorana fermions for an arbitrarily large chemical potential. We then show that, despite the presence of a large carrier density from the bulk metal, it is still possible to effectively control the chemical potential of the surface states by gating. The simplest version of our proposal, which involves only an Au(111) film deposited on a conventional superconductor, should be readily realizable.

DOI: [10.1103/PhysRevB.85.094516](https://doi.org/10.1103/PhysRevB.85.094516)

PACS number(s): 74.78.-w, 03.67.Lx, 71.10.Pm, 74.20.Rp

I. INTRODUCTION

The observation that ordinary s -wave superconductivity (SC) coupled by proximity to a topological insulator can create an exotic topological superconductor possessing non-Abelian Majorana states¹ has inspired a large body of theoretical work and spurred an experimental thrust to realize non-Abelian particles in the laboratory. While there are a variety of theoretical proposals,¹⁻¹⁰ a particularly promising class involves combining conventional superconductors with two-dimensional materials with Rashba-type spin-orbit coupling (SOC).²⁻⁸

In these schemes, SC is induced in a spin-orbit-coupled material by proximity to an ordinary s -wave superconductor. The two Rashba split bands effectively convert the s -wave pairing into helical $p + ip$ and $p - ip$ pairing, respectively. Applying a magnetic field perpendicular to the plane opens up a Zeeman gap in the Rashba spectrum. If the chemical potential is tuned within this Zeeman gap, then only one of the helically paired bands remains, leaving a single-helicity $p + ip$ superconductor. Superconductors with $p + ip$ pairing are known to host non-Abelian Majorana bound states in vortex cores¹¹ and at the ends of one-dimensional domains.¹² Majorana end states of one-dimensional wires are particularly interesting since they can be manipulated by simple electrostatic gating.^{7,13,14} Furthermore, networks of topological superconducting wires provide an efficient platform for braiding Majorana fermions to probe their non-Abelian statistics.¹³

So far, the bulk of theoretical and experimental efforts along these lines has focused on using semiconducting nanowires with heavy elements such as InSb. Such semiconducting nanowires can be grown with very few defects and impurities. These materials can also have very large electron g factors (as high as ≈ 70),¹⁵ allowing one to create a large Zeeman splitting in the nanowire with an external magnetic field, without significantly impacting the nearby superconductor.^{7,8} However, semiconducting materials typically produce only very tiny Rashba SOC Δ_{so} . For example, the Rashba SOC in InSb nanowires is $\Delta_{\text{so}} \approx 1$ K.^{6,7} Despite the presence of relatively heavy elements In and Sb, which have large atomic

SOC, the Rashba component of SOC is very small because it comes only from the breaking of inversion symmetry by the wire-superconductor interface. Since these wires are typically quite large (tens to hundreds of nanometers in diameter), the electron wave functions are spread over a large distance and are not strongly affected by the inversion asymmetry from the interface.

Small spin-orbit coupling is problematic for two main reasons. First, the size of the p -wave superconducting gap protecting Majorana end states is limited by $\Delta_{p\text{-wave}} \lesssim \Delta_{\text{so}}$,¹⁶ requiring one to work at very low temperatures. Second, small SOC renders the induced superconductivity extremely vulnerable to even very small amounts of disorder.¹⁵⁻¹⁷ The extreme sensitivity to disorder for small SOC may be problematic even though the bulk of semiconducting wires is typically quite clean; furthermore, the superconducting gap will also be suppressed by roughness or inhomogeneity in the wire-superconductor interface.

The problems associated with small spin-orbit coupling led us to propose building a topological superconductor metallic surface state.^{14,16,18} Surface states of heavy metals are typically tightly bound to the surface, with very small spatial extent. Consequently, the surface-state electrons are strongly affected by the inversion asymmetry of the surface interface, generating large Rashba spin-orbit couplings. For example, the Au(111) surface hosts a well-studied surface state with a Rashba splitting of $\Delta_{\text{so}} \approx 50$ meV,¹⁹ which is orders of magnitude stronger than the best Δ_{so} available in semiconductor nanowires. Even larger Rashba splittings of $\Delta_{\text{so}} \approx 0.5$ eV are available in the surface states of the Ag(111) surface alloyed with Bi and Pb.²⁰

In this paper we develop this proposal in greater detail. The proposed setup is shown in Fig. 1(a). A thin metallic film is deposited on top of a conventional superconductor. By the proximity effect, the bulk states of the metal film will inherit some of the superconducting gap Δ_0 from the nearby superconductor. If the metal film thickness is smaller than or comparable to the superconducting coherence length ξ_0 , then

FIG. 1. (Color online) (a) Simplest possible version of the proposed setup. A strip of Au(111) thin film (or any other metal with a Rashba spin-split surface state) is deposited on top of a conventional superconductor. An external field is applied parallel to the wire in order to drive the system into a topological SC state. Majorana end states can be detected by tunneling, e.g., with a scanning tunneling microscopy (STM) tip. (b) So long as the surface state survives the deposition of a gate dielectric, the surface-state chemical potential can be controlled by a top gate. (c) Tunneling density of states $N(\varepsilon)$ as a function of energy ε ; the full superconducting gap Δ_B is induced on the bulk states by the proximity effect. The surface gap develops a smaller gap Δ_S due to indirect scattering from disorder and interactions. (d) Sketch of the band structure of a metal with a Rashba spin-orbit split surface band. Bulk states are projected onto the plane of the surface and the nonzero bulk projected density of states is indicated by gray shading. The surface-state band forms within a region momentum space where there is no bulk states. The figure shows a one-dimensional cut through the surface Brillouin zone. The chemical potential μ is represented by a dashed line. The surface Fermi energy ε_F and spin-orbit splitting at the Fermi surface Δ_{so} are indicated for the surface bands.

the induced bulk gap Δ_B will be large ($\Delta_B \approx \Delta_0$). However, the surface state on the top surface of the metal is nominally isolated from the bulk states and does not couple directly to the superconductor [see Fig. 1(d)]. Instead, we must rely on disorder and interactions to provide some mixing between the surface state and bulk bands in order to transmit the bulk SC to the surface state. Because SC develops in the surface state only through indirect scattering processes, the surface-pairing gap Δ_S will generically be smaller than the bulk-pairing gap $\Delta_B \approx \Delta_0$. In this case, the surface-state SC can be revealed by tunneling measurements, which will show a coherence peak at the edge of the bulk gap and a smaller subgap corresponding to Δ_S [see Fig. 1(c)].

Once SC is established, one can pattern the metallic film into a quasi-one-dimensional wire. By applying a magnetic field, one can remove the subband degeneracy and tune the chemical potential so that an odd number of subbands is occupied. If the width of the wire is comparable to or smaller than ξ_0 , then occupying an odd number of subbands will result in Majorana end states protected by the surface-state-pairing gap Δ_S .^{14,18,21,22}

In the simplest version of the proposed setup, shown in Fig. 5(a), tuning to an odd number of subbands is accomplished simply by applying an external magnetic field without gating. The simplicity of this setup, consisting just of a metallic strip on a bulk superconductor, makes it promising for the initial detection of Majorana fermions. To perform more complicated experiments, in which Majorana fermions are braided, it is necessary to control the local topological phase of different segments of the wire. For this purpose, one could also add a top gate, as shown in Fig. 1(b). In order for the top-gate geometry to work, one needs to check that the surface state is not destroyed by the presence of the gate dielectric.

While the original proposals for creating topological SC from Rashba SOC required applying a field perpendicular to the surface plane,⁴ it has since been pointed out^{7,8} that once the electron motion is confined along a quasi-one-dimensional wire, a parallel field along the wire can also create topological SC. Previous discussions also emphasized that the parallel

field configuration is advantageous because, compared to the perpendicular field, the adjacent superconducting film will be less affected by harmful orbital effects.^{7,8} Here we point out a further advantage of the parallel field setup for multichannel wires: So long as the Zeeman splitting from the field B is larger than Δ_S , then the wire will exhibit Majorana end states for an arbitrarily large chemical potential μ (this parallel-field configuration was also studied by Gibertini *et al.*,²³ who obtained similar results). This is in marked contrast to the perpendicular field case, in which topologically nontrivial regions were only available for a small range of chemical potentials near the Rashba band crossing. The ability to operate at arbitrarily large chemical potential frees one from fine-tuning the chemical potential near the Rashba crossing and allows one to work at much larger carrier densities and spin-orbit couplings (since Δ_{so} grows with the Fermi momentum).

The outline of the paper is as follows. We begin by demonstrating that using a parallel field allows one to achieve topological SC and Majorana end states at arbitrarily large chemical potentials in multiband wires. Next we describe how SC can be induced on the surface state by impurity scattering and interactions. Our analysis suggests that it may be advantageous to artificially disorder the surface in order to enhance Δ_S . We then confront an often-voiced concern^{24,25} that the presence of the nearby metal (superconductor) will make it impossible to control the chemical potential of the surface states (nanowires), respectively. This concern has led to some rather complicated proposals that attempt to avoid the perceived gating problem.^{24,25} Here we show that, under realistic experimental conditions, it should not actually be difficult to tune the surface-state chemical potential over a wide range ≈ 100 meV. Therefore, conventional top gates should be sufficient to tune the wire into a topological state and to manipulate Majorana end states. Finally, we discuss a particularly promising candidate material, the Au(111) surface.

We believe that the simplicity and robustness of the proposed setup make it a very promising route to realizing Majorana fermions. The large spin-orbit coupling available in metallic surface states allow for larger intrinsic

superconducting gaps and render the topological SC effectively immune to disorder.

II. SUBBAND SPECTRUM AND TOPOLOGICAL PHASE DIAGRAM

The Bugoliobov–de Gennes Hamiltonian for the system with Rashba SOC, Zeeman splitting, and induced SC is

$$H_{\mathbf{k}} = [\xi_{\mathbf{k}} + \alpha_R \hat{z} \cdot (\boldsymbol{\sigma} \times \mathbf{k})] \tau^3 - \mu_0 \mathbf{B} \cdot \boldsymbol{\sigma} - \Delta_S \tau^1, \quad (1)$$

where $\{\boldsymbol{\sigma}\}$ are the spin Pauli matrices and $\{\boldsymbol{\tau}\}$ are Pauli matrices in the BCS particle-hole basis: $\Psi(\mathbf{k}) = (c_{\mathbf{k},\uparrow} c_{\mathbf{k},\downarrow} - c_{-\mathbf{k},\downarrow}^\dagger c_{\mathbf{k},\uparrow}^\dagger)^T$, where $c_{\mathbf{k},s}$ destroys an electron with momentum \mathbf{k} and spin $s \in \{\uparrow, \downarrow\}$. Here $\xi_{\mathbf{k}} = \frac{k^2}{2m} - \mu$ is the spin-independent part of the dispersion, α_R is the Rashba velocity related to the spin-orbit coupling by $\Delta_{\text{so}} = \alpha_R k_F$ (where k_F is the Fermi momentum), \mathbf{B} is the magnetic field which couples to the spin with the effective magnetic moment $\mu_0 = g\mu_B$, and Δ_S is the SC gap. The chemical potential μ is measured with respect to the Rashba band crossing in the absence of B and Δ_S .

Furthermore, we consider electrons confined to a quasi-one-dimensional strip of width W along the y direction and length L along the x direction. The wire will exhibit Majorana end states under certain conditions, which are outlined below.

Topologically nontrivial states arise only when (i) the splitting between adjacent subbands is larger than the pairing gap Δ_S and (ii) an odd number of transverse subbands is occupied. Condition (i) ensures that pairing does not mix in states from neighboring subbands strongly enough to drive the system into the topologically trivial state. Furthermore, it allows one to meaningfully speak of the number of occupied subbands even though, strictly speaking, this concept is well defined only in the absence of pairing. Condition (ii) ensures that there is an odd number of Majorana end states (one for each channel), which is guaranteed to leave one decoupled Majorana mode at zero energy. We emphasize that while condition (ii) is stated explicitly in terms of the number of subbands, the structure of the topological phase diagram is qualitatively similar even for smoothly meandering wires or wires with smooth spatial variations in widths for which subbands are not well defined.¹⁸

In the absence of the Zeeman field $\mu_0 B = 0$, time-reversal symmetry is intact and subbands occur in pairs. Generically, without breaking time-reversal symmetry, it is impossible to occupy an odd number of subbands. Applying a magnetic field perpendicular to the electron spins perpendicular to the plane lifts the degeneracy and splits the energy spectrum into a series of individual (nondegenerate) subbands. If the subband splitting is sufficiently large compared to the induced superconducting pairing, then it is possible to drive the system into a topological nontrivial state by tuning the magnetic field or chemical potential.

For two-dimensional Rashba systems, the only way to achieve a chiral topological superconductor is to apply a Zeeman field perpendicular to the plane and tune the chemical potential within the Zeeman gap. For small spin-orbit coupling, the Zeeman gap occurs at low energy, forcing one to operate at low carrier densities and small energy scales. In contrast, in a quasi-one-dimensional wire the electron motion

occurs predominantly along the wire and consequently due to the Rashba spin-orbit coupling, the electron spins point predominantly perpendicular to the wire but in the plane. Unlike in two dimensions, applying a Zeeman field along a wire also serves to split the subband degeneracies. We will see below that applying a field parallel to the wire allows one to operate at arbitrarily large chemical potential, well outside the regime in which the bulk two-dimensional system would be topologically nontrivial.

A. Out-of-plane field

The dispersion without superconductivity in the presence of a perpendicular field is

$$\varepsilon_{\mathbf{k},\lambda} = \frac{k^2}{2m} - \mu + \lambda \sqrt{\alpha_R^2 k^2 + (\mu_0 B)^2}, \quad (2)$$

where $\lambda = \pm 1$. The resulting phase diagram for a superconducting wire obtained from numerical simulation is shown in Fig. 2(a). Topological phase transitions occur when the chemical potential coincides with the bottom of a transverse subband, so long as the transverse subband spacing is larger than Δ_S . For $\mu > 0$,²⁶ the subband splitting due to the applied field can be estimated by setting $k_x = 0$ and $k_y \approx \pm k_F$ in Eq. (2).

Consider the energy ε_n of the n th subband for $B = 0$. For $k_x = 0$ there are four different states with $\varepsilon_{\lambda,(k_x=0,k_y)} = \varepsilon_n$, labeled by different k_y . In the wire, linear superpositions of these four states are formed to satisfy the hard-wall boundary conditions (which can only be satisfied for a discrete set of energy values). In the absence of a magnetic field, the four k_y states at energy ε_n form two degenerate combinations related by time-reversal symmetry. Due to the Rashba SOC, the spin of each of the k_y states lies in the plane and a perpendicular field does not directly mix the two states. Consequently, the subband splitting from the field occurs through virtual admixture of higher-energy states and scales like $\Delta E_{\text{sb}} \approx \frac{B^2}{\Delta_{\text{so}}}$, where $\Delta_{\text{so}} = \alpha_R k_F$. Inside the bulk Zeeman gap ($|\mu| < \mu_0 B$) it is always possible to occupy an odd number of subbands. As the chemical potential is increased outside the bulk Zeeman gap, Δ_{so} increases until $\Delta E_{\text{sb}} < \Delta_S$, at which point the topologically nontrivial regions stop occurring.

B. Field along the wire

The dispersion without superconductivity in the presence of a parallel field is

$$\varepsilon_{\mathbf{k},\lambda} = \xi_{\mathbf{k}} + \lambda \alpha_R \sqrt{k_x^2 + \left(k_y + \frac{\mu_0 B}{\alpha_R}\right)^2}. \quad (3)$$

For $\mu > 0$,²⁶ the subband bottoms occur for $k_x = 0$. Unlike the perpendicular field case described above, the initially degenerate subband bottoms are split linearly by parallel B , $\Delta E_{\text{sb}} \approx \mu_0 B$, independent of the spin-orbit coupling strength. The linear subband Zeeman splitting leads to the crisscrossing pattern of diamonds shown in Fig. 2(b). So long as $\mu_0 B > \Delta_S$, we expect to be able to occupy an odd number of subbands and achieve a topologically nontrivial state with Majorana end states. The topological phase diagram obtained from numerical simulations and shown in Figs. 2(b) and 2(c) bears

FIG. 2. (Color online) (a) Numerical phase diagram for a 40-site-wide wire in a perpendicular field ($\mathbf{B} \sim \hat{z}$) as a function of chemical potential μ and magnetic field $\mu_0 B$. Black lines indicate subband bottoms in the normal state (without superconductivity) and red-filled regions indicate the presence of Majorana end states, which occur when the subband degeneracy is removed and the subband splitting is sufficiently larger than the pairing gap Δ . The subbands are initially degenerate for $B = 0$ and split quadratically as B is increased. The blue-shaded region indicates the Zeeman gap for a full two-dimensional sample. In the wire, the topological region extends slightly outside the Zeeman gap for sufficiently large B (for $\mu_0 B^2/\Delta_{so} \gtrsim \Delta$). The simulation parameters are $t = 50$, $\alpha_R^2/t = 10$, and $\Delta_S = 1$. (b) Same setup described in (a) but with the magnetic field applied along the wire ($\mathbf{B} \sim \hat{x}$). Unlike the perpendicular field case, the wire always remains in the topological region so long as $\mu_0 B > \Delta_S$ and an odd number of subbands is occupied. Unlike the parallel field case, the black lines that indicate subband bottoms split linearly in the applied field, giving rise to a crisscrossing diamond pattern of topological and nontopological phases. (c) Parallel field phase diagram for a 10-site-wide wire; topological regions occupy a smaller fraction of the phase diagram.

out this expectation, exhibiting topologically nontrivial phases for an arbitrarily large chemical potential. These results were also obtained in Ref. 23 and are qualitatively similar to the orbital effects of a magnetic field applied along the axis of a topological insulator nanowire.²⁷

Two illustrative cases are shown in Figs. 2(b) and 2(c). In Fig. 2(b) the subband spacing is comparable to the SC gap $\Delta E_{sb} \approx \Delta_S$, corresponding to the metallic strip having a width comparable to the SC coherence length $W \approx \xi_0$. In this case, the topological and nontopological phases occupy roughly equal portions of the phase diagram, allowing one to more easily tune into the topological region by changing B or the gate voltage. In Fig. 2(c) the subband spacing is larger than the SC gap $\Delta E_{sb} > \Delta_S$, corresponding to $W < \xi_0$. Here, for small fields, the nontopological regions occupy a larger fraction of the phase diagram.

Having $\Delta E_{sb} \approx \Delta_S$ is especially important for the gateless setup shown in Fig. 1(a), where tuning subband number is accomplished purely by changing $\mu_0 B$. If $\Delta E_{sb} \gg \Delta_S$, then, without controlling μ , the wire is most likely to be deep in the topologically trivial region. This would likely require applying large $\mu_0 B \gg \Delta_S$ in order to tune into the topological phase. In contrast, for $\Delta E_{sb} \approx \Delta_S$, the maximum required $\mu_0 B$ is $\approx \Delta_S$ regardless of the initial μ , allowing one to readily tune to the topological phase without controlling μ .

III. INDIRECTLY INDUCED SURFACE-STATE SUPERCONDUCTIVITY

Having described the advantages of applying a magnetic field along the wire, we now address the issue of how superconductivity is induced on the surface state. Consider a thin film of a spin-orbit-coupled metal with a surface state, deposited on top of a conventional s -wave superconductor. If the metal is in good contact with the superconductor and the film thickness does not greatly exceed the superconducting

coherence length ξ_0 , then nearly the full superconducting gap $\Delta_B \approx \Delta_0$ will be induced in the bulk bands of the metal film.

However, in a pristine sample and in the absence of interactions, the metal surface state has no overlap with the bulk metal bands [see Fig. 1(d)]. Consequently, we must rely on indirect scattering between the bulk and surface bands to transmit the bulk superconductivity to the surface states. This indirect scattering can occur by either elastic scattering off of static impurities or inelastic scattering due to Coulomb interactions or phonons. Below we discuss both types of scattering, starting with the simpler case of elastic impurity scattering.

A. Surface-bulk mixing from elastic impurity scattering

As a simple model of screened impurities, we consider a random potential $V_{\text{imp}}(\mathbf{r})$ with zero average $\overline{V_{\text{imp}}(\mathbf{r})} = 0$ and short-range correlations $\overline{V_{\text{imp}}(\mathbf{r})V_{\text{imp}}(\mathbf{r}')} = W^2\delta(\mathbf{r} - \mathbf{r}')$. Here $\overline{(\dots)}$ indicates averaging over impurity configurations. The impurity scattering from the surface state to the bulk bands gives rise to the following self-energy, evaluated within the self-consistent Born approximation:

$$\begin{aligned} \Sigma_{\text{imp}}(i\omega) &= \overline{V_{\text{imp}}(\mathbf{r}_{\parallel}, z=0)G_B(\mathbf{r}, 0; \mathbf{r}'_{\parallel}, 0)V_{\text{imp}}(\mathbf{r}_{\parallel}, z=0)} \\ &= -W^2\tau_3 \sum_k \frac{i\omega - \Delta_0\tau_1}{\omega^2 + \xi_k^2 + \Delta_B^2} \tau_3 \\ &= -\frac{1}{2\tau_B} \frac{i\omega - \Delta_0\tau_1}{\sqrt{\omega^2 + \Delta_B^2}}. \end{aligned} \quad (4)$$

Here ω is the Matsubara frequency corresponding to Fourier transforming in imaginary time, $\tau_B = 2\pi v_B(0)W^2$ is the elastic scattering time for bulk electrons, $v_B(0)$ is the density of states at the bulk Fermi surface, and $G_B = 1/(i\omega - \xi_k\tau_3 - \Delta_B\tau_1)$ is the Green's function for bulk fermions with dispersion ξ_k and bulk-pairing gap Δ_B . This expression is valid so long

as localization corrections can be ignored in the bulk, i.e., so long as $\varepsilon_{F,B}\tau_B \gg 1$, where $\varepsilon_{F,B}$ is the bulk Fermi energy. We emphasize that the impurity-induced surface-bulk mixing is sensitive only to impurities near the surface.

Incorporating Σ_{imp} into the surface-state Green's function yields

$$G_S(i\omega, \mathbf{k}) = \left[(G_S^{(0)})^{-1} - \Sigma_{\text{imp}} \right]^{-1} = \frac{Z(i\omega)}{i\omega - Z(i\omega)H_0 - [1 - Z(i\omega)]\Delta_B\tau_1}, \quad (5)$$

where $G_S^{(0)}(i\omega) = [i\omega - H_0]^{-1}$ is the bare surface Green's function, $H_0 = [\frac{k^2}{2m} - \mu - \alpha_R \hat{z} \cdot (\boldsymbol{\sigma} \times \mathbf{k})]\tau_3 - \mu_0 B \sigma_z$ is the surface Hamiltonian, and

$$Z(i\omega) = \left[1 + \frac{1/2\tau_B}{\sqrt{\Delta_B^2 + \omega^2}} \right]^{-1} \quad (6)$$

is the surface quasiparticle residue. The effective pairing gap from impurity-induced surface-bulk mixing is given by the smallest pole of G_S , which occurs at frequency ω_p defined by $(\frac{\Delta_B}{\omega_p} - 1)^2 = 4\tau_B^2(\Delta_0^2 - \omega_p^2)$. For the limiting cases of strong and weak disorder the induced gap reads

$$\Delta_{\text{imp}} = \omega_p = \begin{cases} (1 - 4\Delta_B^2\tau_B^2)\Delta_B, & \Delta_B\tau_B \ll 1 \\ 1/2\tau_B, & \Delta_B\tau_B \gg 1. \end{cases} \quad (7)$$

For strong disorder $\Delta_B\tau_B \ll 1$ the induced gap is nearly equal to the full bulk gap, whereas for weak disorder $\Delta_B\tau_B \gg 1$ only a small fraction of the bulk gap is transmitted to the surface state.

Equation (7) suggests that if the surface states are too well isolated from the bulk bands, then it may actually be advantageous to introduce surface disorder to ensure sufficient mixing of the surface and bulk bands. However, in order to drive the system into a topological superconducting state one must apply an external magnetic field, in which case time-reversal symmetry is broken and disorder is pair breaking.^{15–17} One might therefore worry that increasing disorder may tend to suppress rather than enhance superconductivity. However, the size of the pair-breaking component of disorder scattering was shown to be strongly dependent on the ratio of the spin-orbit coupling Δ_{so} to the Zeeman splitting $\mu_0 B$ (Ref. 16) (the pair-breaking effects of impurities were studied by computing the disorder-averaged Green's functions in the self-consistent Born approximation for a two-dimensional Rashba system with Zeeman splitting and proximity-induced pairing). In particular, for very strong spin-orbit coupling, the pair-breaking effects of impurities are small.

For heavy metal materials with surface states Δ_{so} is commonly quite large, on the order of ≈ 100 meV.^{19,20,28} In contrast, the typical Zeeman splitting needed is of the order $\mu_0 B \approx 2\Delta_0 \approx 1$ meV. In this regime, the reduction of the surface-pairing gap $\delta\Delta_S$ due to disorder will be quite small.¹⁶

$$\begin{aligned} \left(\frac{\delta\Delta_S}{\Delta_S} \right)_{\text{disorder}} &\approx - \left(\frac{(\mu_0 B)^2}{\Delta_{\text{so}}^2} \frac{1}{\Delta_S\tau_S} \right)^{2/3} \\ &\approx -10^{-3} \left(\frac{1}{\Delta_S\tau_S} \right)^{2/3}, \end{aligned} \quad (8)$$

FIG. 3. (Color online) Surface-pairing gap Δ_S for various $\Delta_{\text{so}}/\mu_0 B$. The reduction of the induced surface gap due to disorder is very weak for $\Delta_{\text{so}} \gg \mu_0 B$. The plot is generated from the calculations of disorder-induced pair breaking from Ref. 16.

where τ_S is the elastic lifetime for surface states due to disorder. The reduction of the SC gap due to surface disorder is shown in Fig. 3, where for $\Delta_{\text{so}}/\mu_0 B \approx 100$ we see almost no effect at all from disorder. Therefore, so long as spin-orbit coupling is large, it is possible to enhance the surface-state pairing by adding disorder without suppressing the pairing gap by pair-breaking scattering.

B. Surface-bulk mixing from inelastic scattering

The surface state and bulk bands are also mixed by inelastic electron-electron scattering and electron-phonon scattering. The middle and bottom rows of Fig. 4 illustrate two processes that induce pairing in the surface state. In the process shown in the middle row, a pair of surface electrons are virtually scattered into bulk states, where they develop pair correlations before returning to the surface. The process shown in the bottom row shows interaction-driven (virtual) tunneling between surface and bulk states accompanied by a virtual particle-hole excitation.

In contrast to the surface-bulk mixing, which depends only on the easily measurable quantities τ_B and Δ_B , the inelastic surface-bulk mixing is difficult to accurately estimate. Doing so would require detailed knowledge of screening properties, phonon dispersion, and electron-phonon coupling matrix elements. These quantities are highly nonuniversal and difficult to measure. Therefore, rather than attempting a detailed calculation, we simply illustrate that interaction-driven processes can also contribute to surface-state superconductivity.

IV. GATING METALLIC SURFACE STATES

One often-stated worry about proposals to realize Majorana fermions in nanowires with induced superconductivity is that since the wire is necessarily in good contact with a superconductor, the chemical potential of the wire may be pinned to the Fermi energy of the superconductor, making it impossible to gate the nanowire. This worry would also apply to the setup discussed here, using metallic surface states.

FIG. 4. (Color online) Depiction of virtual scattering processes that mix bulk and surface bands and generate surface superconductivity (left column) along with representative Feynman diagrams (right column). In the diagrams, lines labeled by S and B indicate surface-state and bulk-state propagators, respectively; propagators with left (right) arrows are conventional particle (hole) propagators, whereas propagators with both left and right arrows are anomalous propagators due to the Cooper pair condensate. Each process shown in the left column represents half of the corresponding diagram (to complete the diagram, the process is repeated in reverse). The top row depicts elastic scattering from impurities, represented diagrammatically by \times 's connected by a dashed line (indicating scattering off of the same impurity). The middle and bottom rows show inelastic processes that generate surface pairing; wavy lines represent either screened Coulomb interactions or phonons. The middle row shows inelastic pair scattering from surface to bulk and the bottom row shows interaction-induced surface-bulk tunneling that is accompanied by the creation of a bulk particle-hole pair.

Here we address this concern and demonstrate that the pinning of the surface chemical potential due to the bulk Fermi surface is not strong enough to prevent gating. Rather, under experimentally realistic assumptions it should be straightforward to tune the surface chemical potential across hundreds of subbands.

Consider applying a voltage V_g to a gate separated from the surface of the grounded metal sample by a dielectric of dielectric constant ϵ and thickness d (see Fig. 5). The applied voltage induces a bulk screening charge density $\rho_B(z)$ confined within a screening length $\lambda_{TF} = \sqrt{\epsilon_0/e^2 N_B}$ of the surface and also induces a surface-state charge density ρ_s . For simplicity, we assume that the extension of the surface state into the bulk is much smaller than the screening length $\lambda_{TF} = \sqrt{\epsilon_0/e^2 N_B}$ and approximate the surface state as infinitesimally thin. Incorporating a finite surface-state width is straightforward, but does not substantially alter the results.

Within the Thomas-Fermi approximation the bulk screening charge is $\rho_B(z) = -e^2 N_B \phi(z)$, where N_B is the bulk density of states, and the induced surface charge is $\rho_s(z) = -e^2 N_s \phi(0) \delta(z)$, where N_s is the surface density of states and

FIG. 5. (Color online) Electrostatic potential profile from the applied gate voltage (bottom) aligned with the proposed materials stack [top, shown here rotated 90° relative to Fig. 1(b)]. The surface chemical potential is shifted by $\delta\mu_s = -e\phi(0)$ relative to the bulk chemical potential. Estimates using typical material parameters demonstrate that one can readily tune the chemical potential by ± 100 meV, despite the presence of a large density of states from the metallic bulk.

$\phi(0)$ is the chemical potential at the metal surface ($z = 0$). Solving Poisson's equation, we find for the surface potential

$$\phi(0) = \epsilon_R \frac{\lambda_{TF}}{1 + N_s/\lambda_{TF} N_B} \frac{V_g}{d}, \quad (9)$$

where ϵ_R is the relative permittivity of the gate dielectric.

We see that the consequence of applying the gate voltage is to shift the chemical potential of the surface by $\delta\mu_s = -e\phi(0)$ compared to the bulk chemical potential. For typical metals, $v_F \approx 1 \times 10^6$ m/s and the bulk and surface band masses are comparable to the bare electron mass, giving $\frac{N_s}{\lambda_{TF} N_B} \approx 4$. Breakdown fields for typical gate dielectrics (e.g., SiO_2) are of the order of $E_{\max} \approx 1$ V/nm and typical screening metallic lengths are $\lambda_{TF} \approx 1$ Å. For SiO_2 , with $\epsilon_R = 4.9$, this gives $\delta\mu_s^{(\max)} \approx \pm 100$ meV. In comparison, for a metallic wire with a width of the order of the superconducting coherence length, the typical subband spacing is $\approx \Delta_0 \approx 1$ meV, indicating that one could tune across hundreds of subbands. Furthermore, using a higher- K dielectric such as HfO_2 would allow one to tune the surface potential over an even larger range.

From simple electrostatic modeling, we have shown that the close proximity to a metal does not substantially impede the ability to tune the surface-state chemical potential by a gate voltage. This analysis also implies that one could use a top gate to control the chemical potential of semiconducting nanowires placed on top of a superconductor. However, in order to get strong proximity-induced SC, it is typically necessary to deposit nanowires on an insulating substrate and coat them with a superconductor. In this setup, one would need to employ a back gate, which offers poor electrostatic control (since the wire would be coated on three sides by a superconductor). Therefore, more complicated geometries are required; for example, one could coat the wire partially with a superconductor and partially with a gate.²⁹ In contrast, the metallic surface-state chemical potential can be tuned using

just a simple top-gate geometry, substantially simplifying the fabrication requirements.

V. MINIGAP

While the gateless geometry of Fig. 1(a) is very simple, there are advantages to the top-gate geometry shown in Fig. 1(b). For example, it has been shown that, in the presence of multiply occupied subbands, the Majorana zero modes are accompanied by subgap fermion states localized at the wire ends.¹⁴ These localized fermions have energy spacing on the order of the so-called minigap $\Delta_{\text{mg}} < \Delta_S$. Recently, it was shown that the maximal minigap spacing occurred when the wire width was comparable to the superconducting coherence length and for perfect rectangular strips the optimal minigap scales as $\Delta_{\text{mg}} \approx \Delta_S^2/\varepsilon_F \ll \Delta_S$.³⁰ We believe that the scaling $\Delta_{\text{mg}} \approx \Delta_S^2/\varepsilon_F$ is partially an artifact of the assumption of a perfectly rectangular geometry, which leads to Majorana end states for each band that are almost perfectly orthogonal and therefore only very weakly mixed. For the more realistic case, where the wire end is rounded (or otherwise distorted) on length scales $\approx 1/k_F$, then the end states have randomized overlaps, leading to a slightly more favorable minigap scaling that should be of the order $\Delta_{\text{mg}} \approx \Delta_S \sqrt{\Delta_S/\varepsilon_F}$ (see the Appendix below). For the case of Au, we have $\varepsilon_F \approx 0.5$ eV and optimistically one could use a large-gap superconductor such as Nb so that $\Delta_S \approx 1$ meV, giving $\Delta_{\text{mg}} \approx 200$ mK, which is potentially resolvable in a dilution refrigerator.

While these minigap states are known not to disrupt topological operations involving spatially well-separated Majorana fermions,³¹ the small-minigap states complicate tunneling-based probes of the Majorana zero modes unless the temperature and resolution of the probe are lower than Δ_{mg} . The presence of a large number of minigap states can be avoided by selectively gating sections of the wire so that the local subband number changes by at most ± 1 .³⁰ Here we reemphasize that this scheme does not rely on the existence of well-defined subbands and that changing the average width by ± 1 subbands abruptly will trap a Majorana mode even for meandering wires.

VI. CONCLUSION

In summary, we believe that metallic thin films with Rashba split surface states offer a promising route to realizing Majorana fermions. The large Rashba spin-orbit couplings in these materials offer several advantages over similar proposals involving semiconducting materials, allowing for substantially larger energy scales and dramatically reducing the sensitivity to disorder.

One particularly promising surface state occurs on the (111) surface of Au.¹⁹ This surface is stable and has been well studied by angle-resolved photoemission spectroscopy. The surface bands have high carrier density $\varepsilon_F \approx 0.5$ eV and large Rashba spin-orbit splitting $\Delta_{\text{so}} \approx 50$ meV. The first task toward creating Majorana fermions in the Au(111) surface state would be observe the indirectly induced surface-pairing gap Δ_S , which could be examined by planar tunneling or STM tunneling [see Fig. 1(b)]. If the surface-bulk band mixing

is insufficient to achieve large Δ_S , the surface could be intentionally disordered to improve the surface pairing.

The setup shown in Fig. 1(a) is the simplest possible version of our proposed scheme. By patterning a quasi-one-dimensional strip of Au on top of an ordinary superconductor, one can achieve a topological superconductor with Majorana end states simply by applying a magnetic field parallel to the wire (without ever tuning the chemical potential by gating). If the wire width is comparable to the coherence length, then only small magnetic fields $\mu_0 B \approx \Delta_S$ are required to achieve Majorana end states. As a concrete example, taking ε_F and k_F of the Au(111) surface state measured in Ref. 19 and taking $\Delta_S \approx 5$ K gives a coherence length $\xi_0 \approx 5 \mu\text{m}$, which corresponds to $n \approx 500$ occupied subbands.

The Majorana end states could be detected by tunneling measurements, e.g., by STM or fabricated tunneling contacts. Resonant Andreev reflection from a Majorana fermion gives a distinctive quantized conductance $G = 2e^2/h$.³² As described above, in multichannel wires, the Majorana zero mode will coexist with other subgap states localized to the end of the wire. These states have energy spacing $\approx \Delta_{\text{mg}}$, which is typically $\ll \Delta_S$. If the minigap spacing is too small to experimentally resolve by tunneling, it would still be interesting to show the presence of subgap states at the end of a fully gapped superconducting wire. These subgap states would be confined the wire end and would disappear when $\mu_0 B < \Delta_S$, giving a clear signature of topological superconductivity. We have shown that the parallel field geometry has the advantage of allowing one to operate at arbitrarily large chemical potential. This observation is important for the Au(111) surface state because its large $\varepsilon_F \approx 0.5$ eV could make it difficult to tune the chemical potential near the Rashba crossing (which would be necessary for the perpendicular field setup).

Finally, we have shown that, in contrast to semiconducting-nanowire-based proposals, it is possible to effectively control the metallic surface-state chemical potential with a simple top-gate geometry, despite the presence of a large bulk density of states. This obviates the need for more complicated gating geometries or complicated gateless setups such as those proposed in Refs. 24 and 25. This is in contrast to proposals involving semiconducting nanowires, which typically need to be coated with a superconductor in order to induce SC by proximity. For a wire coated with a superconductor, a simple top gate does not exert sufficient electrostatic control over the wire and more complicated gating geometries are required.

ACKNOWLEDGMENTS

We thank J. Moodera and A. R. Akhmerov for helpful conversations. This work was supported by US Department of Energy Grant No. DEFG0203ER46076 (P.A.L.) and National Science Foundation Integrative Graduate Education and Research Traineeship Program Grant No. DGE-0801525 (A.C.P.).

APPENDIX: MINIGAP SCALING

Reference 30 examined the scaling of the size of the minigap to subgap fermionic states localized, along with Majorana fermions, to the ends of perfectly rectangular $p + ip$ superconducting wires. There it was found that the minigap Δ_{mg} exhibited a maximum for wires with width $W \approx \xi_0$, which scaled as $\Delta_{\text{mg}} \approx \Delta_s^2/\varepsilon_F \ll \Delta_s$. Qualitatively speaking, for perfectly rectangular wires, Δ_{mg} is very small because each subband contributes Majorana end states that are nearly orthogonal to each other and therefore mix only very weakly.²²

However, this nearly perfect orthogonality is special to the case of perfectly rectangular sample geometry. For perfect ends, the Majorana modes contributed by each subband are fine-tuned to be almost exactly orthogonal to each other. In more realistic situations wire ends (of either self-assembled semiconducting nanowires or microfabricated metallic strips) will not be so precise, giving rise to random overlaps between Majorana fermions from different subbands and leading. In this Appendix we simulate strips with slightly distorted ends and find a more favorable minigap scaling $\Delta_{\text{mg}} \approx \Delta_s \sqrt{\Delta_s/\varepsilon_F} \gg \Delta_s^2/\varepsilon_F$. Specifically, we simulate numerically the tight-binding model for a $p + ip$ superconductor used in Refs. 14 and 30: $H = H_t + H_{p\text{BCS}}$, of a single species of electrons with $p_x + ip_y$ BCS pairing:

$$H_t = \sum_{\langle ij \rangle} -t(c_i^\dagger c_j + \text{H.c.}) - \sum_j \mu c_j^\dagger c_j, \quad (\text{A1})$$

$$H_{p\text{BCS}} = \sum_j \Delta_s (-i c_{j+x}^\dagger c_j^\dagger + c_{j+y}^\dagger c_j^\dagger) + \text{H.c.},$$

where c_j^\dagger creates an electron on site j , t is the hopping amplitude, μ is the chemical potential, Δ_s is the p -wave pairing amplitude, and we work in units where the lattice spacing is unity. However, instead of rectangular strips, we consider nearly rectangular strips with elliptical capped ends. When the length of the elliptical cap is larger than the Fermi wavelength $1/k_F$ but still much smaller than the coherence length ξ_0 , the Δ_{mg} is parametrically enhanced.

Figure 6 shows the optimal minigap scalings for wires with straight and rounded ends as a function of $\varepsilon_F \sim t$. In these simulations, the length of the wire was chosen to be $L = 10\xi_0$ and the width was chosen as $W \approx \xi_0$ to optimize the Δ_{mg} . The

FIG. 6. (Color online) A log-log plot of scaling of the maximal minigap Δ_{mg} for the tight-binding model for $p + ip$ superconducting strips from Ref. 14 as a function of hopping strength t . The maximal minigap size occurs for strips of width $W \approx \xi_0$. Best-fit lines are shown in black. For perfectly rectangular strips with straight ends (squares), $\Delta_{\text{mg}} \sim \Delta_s (t/\Delta_s)^{-1.052}$ as reported in Ref. 30. In contrast, for wires with slightly rounded ends the best fit scales as $\Delta_{\text{mg}} \sim \Delta_s (t/\Delta_s)^{-0.614}$. The optimal width is almost nearly identical (within a few percent) for both straight and rounded ends. For each value of t , the straight and rounded end data were taken from geometries with the same width.

length of the rounded elliptical cap was five lattice spacings and the chemical potential was fixed at $\mu = -2t$. The surface-pairing gap was chosen to be much less than ε_F ($\Delta_s \ll t$), so that the coherence length was much longer than the lattice spacing.

Qualitatively, we expect that the slightly rounded edges produce Majorana end states for each subband that have the usual transverse profile along the width of the wire, are confined to the end of the wire with characteristic size ξ_0 , and are randomly oscillating with wavelength $\approx k_F$ along the length of the wire. The random oscillations along the wire give rise to random overlaps between different subbands, which based on the central limit theorem one would expect to scale as $\approx \sqrt{k_F \xi_0}$ in the limit $\frac{1/k_F}{\xi_0} \rightarrow \infty$. The best-fit line in Fig. 6 has a slightly different exponent (≈ 0.6 rather than the 0.5 suggested by the above argument), which we expect is due to imperfect randomization by our choice of geometry as well as being limited to $\frac{1/k_F}{\xi_0} \sim 20-40$.

¹L. Fu and C. L. Kane, *Phys. Rev. Lett.* **100**, 096407 (2008).

²S. Fujimoto, *Phys. Rev. B* **77**, 220501(R) (2008).

³J. D. Sau, R. M. Lutchyn, S. Tewari, and S. Das Sarma, *Phys. Rev. Lett.* **104**, 040502 (2010).

⁴J. D. Sau, R. M. Lutchyn, S. Tewari, and S. Das Sarma, *Phys. Rev. Lett.* **104**, 040502 (2010).

⁵M. Sato, Y. Takahashi, and S. Fujimoto, *Phys. Rev. B* **82**, 134521 (2010).

⁶J. Alicea, *Phys. Rev. B* **81**, 125318 (2010).

⁷R. M. Lutchyn, J. D. Sau, and S. Das Sarma, *Phys. Rev. Lett.* **105**, 077001 (2010).

⁸Y. Oreg, G. Refael, and F. von Oppen, *Phys. Rev. Lett.* **105**, 177002 (2010).

⁹P. A. Lee, e-print arXiv:0907.2681.

¹⁰S. B. Chung, H. J. Zhang, X. L. Qi, and S. C. Zhang, *Phys. Rev. B* **84**, 060510 (2011).

¹¹D. A. Ivanov, *Phys. Rev. Lett.* **86**, 268 (2001).

¹²A. Kitaev, e-print arXiv:cond-mat/0010440.

¹³J. Alicea, Y. Oreg, G. Refael, F. von Oppen, and M. P. A. Fisher, *Nature Phys.* **7**, 412 (2011).

¹⁴A. C. Potter and P. A. Lee, *Phys. Rev. Lett.* **105**, 227003 (2010).

¹⁵T. D. Stanescu, R. M. Lutchyn, and S. Das Sarma, *Phys. Rev. B* **84**, 144522 (2011).

- ¹⁶A. C. Potter and P. A. Lee, *Phys. Rev. B* **83**, 184520 (2011).
- ¹⁷P. W. Brouwer, M. Duckheim, A. Romito, and F. von Oppen, *Phys. Rev. B* **84**, 144526 (2011).
- ¹⁸A. C. Potter and P. A. Lee, *Phys. Rev. B* **83**, 094525 (2011).
- ¹⁹S. LaShell, B. A. McDougall, and E. Jensen, *Phys. Rev. Lett.* **77**, 3419 (1996).
- ²⁰C. R. Ast, D. Pacilé, L. Moreschini, M. C. Falub, M. Papagno, K. Kern, and M. Gioni, *Phys. Rev. B* **77**, 081407(R) (2008); C. R. Ast, J. Henk, A. Ernst, L. Moreschini, M. C. Falub, D. Pacilé, P. Bruno, K. Kern, and M. Gioni, *Phys. Rev. Lett.* **98**, 186807 (2007).
- ²¹R. M. Lutchyn, T. D. Stanescu, and S. Das Sarma, *Phys. Rev. Lett.* **106**, 127001 (2011).
- ²²G. Kells, D. Meidan, and P. W. Brouwer, e-print arXiv:1110.4062.
- ²³M. Gibertini, F. Taddei, M. Polini, and R. Fazio, e-print arXiv:1111.4656.
- ²⁴J. D. Sau, C. H. Lin, H. Y. Hui, and S. Das Sarma, *Phys. Rev. Lett.* **108**, 067001 (2012).
- ²⁵B. van Heck, A. R. Akhmerov, F. Hassler, M. Burrello, and C. W. J. Beenakker, e-print arXiv:1111.6001.
- ²⁶For $\mu < 0$, the subband bottoms occur for $k_x \neq 0$ due to the “mexican hat” shape of the Rashba band. Despite this, the topological phase transitions are still signaled by the gap closing at $k_x = 0$.
- ²⁷A. Cook and M. Franz, *Phys. Rev. B* **84**, 201105(R) (2011).
- ²⁸K. Wurde, A. Mazur, and J. Pollmann, *Phys. Rev. B* **49**, 7679 (1994).
- ²⁹A. R. Akhmerov (private communication).
- ³⁰G. Kells, D. Meidan, and P. W. Brouwer, e-print arXiv:1110.4062.
- ³¹A. R. Akhmerov, *Phys. Rev. B* **82**, 020509(R) (2010).
- ³²K. T. Law and P. A. Lee, and T. K. Ng, *Phys. Rev. Lett.* **103**, 237001 (2009).