

Plasmons and screening in a monolayer of MoS₂

Andreas Scholz,^{1,*} Tobias Stauber,² and John Schliemann¹

¹*Institute for Theoretical Physics, University of Regensburg, D-93040 Regensburg, Germany*

²*Departamento de Física de la Materia Condensada and Instituto Nicolas Cabrera, Universidad Autonoma de Madrid, E-28049 Madrid, Spain*

(Received 7 June 2013; published 25 July 2013)

We investigate the dynamical dielectric function of a monolayer of molybdenum disulfide within the random phase approximation. While in graphene damping of plasmons is caused by interband transitions, due to the large direct band gap in monolayer MoS₂ collective charge excitations enter the intraband electron hole continuum similarly to the situation in two-dimensional electron and hole gases. Since there is no electron-hole symmetry in MoS₂, the plasmon energies in *p*- and *n*-doped samples clearly differ. The breaking of spin degeneracy caused by the large intrinsic spin-orbit interaction leads to a beating of Friedel oscillations for sufficiently large carrier concentrations, for holes as well as for electrons.

DOI: 10.1103/PhysRevB.88.035135

PACS number(s): 77.22.Ch, 71.45.Gm, 73.21.—b

I. INTRODUCTION

Since the first isolation and detection of a monolayer of graphite,¹ a system with exceptional electronic properties, an intense search for other truly two-dimensional materials has begun. Though graphene is widely believed to play an important role for novel electronic devices, one of its main disadvantages is the absence of a band gap.² To overcome this problem, several proposals described ways in order to create such a gap, e.g., by putting graphene on a certain substrate³ or applying a radiative field.^{4–6} Moreover, as graphene is formed by carbon atoms, spin-orbit coupling (SOC) is naturally small^{7,8} and it remains questionable whether one can take advantage of spin-related phenomena in graphene, even though several authors described ways to enlarge the effects of spin-orbit interactions (SOIs) in graphene significantly by changing its environment.^{9–13}

Another two-dimensional system that attracted a lot of attention recently is a monolayer of molybdenum disulfide (ML-MDS),^{14–16} a honeycomb lattice made of molybdenum and sulfur atoms instead of carbon. The electronic properties of the monolayer differ significantly from that of bulk MoS₂; e.g., while the former has a direct band gap, the latter is known to be an indirect semiconductor.^{17,18} Contrary to graphene, the band gap in ML-MDS separating the valence and conduction bands is naturally large and due to the absence of inversion symmetry in ML-MDS the intrinsic SOC parameter turns out to be three orders of magnitude larger than in graphene; i.e., $\lambda \approx 80$ meV.

One possible application of graphene and related materials discussed in the literature could be as a plasmonic circuit,^{19–22} where density waves created by an incident light beam carry optical signals through a nanowire. For this a better understanding of the dynamics of the collective charge excitations and thus of the dielectric function is indispensable. Moreover, the dielectric function will not only be relevant for plasmonics but also for transport and for the phonon spectra²³ as its static limit determines the screening behavior of the Coulomb potential.²⁴

In recent years large effort has been made in the discussion of the dielectric function of graphene under various conditions.^{25–32} One of the main findings was that the behavior of plasmons in graphene in several aspects is quite different

compared to *traditional* two-dimensional materials such as III-V semiconductor quantum wells^{33–38} due to the relativistic nature of the charge carriers and the existence of a pseudospin degree of freedom. Although in both systems, ML-MDS and graphene, the atoms are arranged in a honeycomb lattice, with two inequivalent corners of the Brillouin zone denoted as valleys, the energy spectrum in ML-MDS turns out to be quite different compared to that of graphene as in the former electrons and holes cannot be considered as massless particles but rather carry a finite effective mass due to the large band gap being of the order of the hopping parameter. Hence, we expect the dielectric function in ML-MDS to share features of both graphene and a two-dimensional electron gas.

This work is organized as follows. In Sec. II, we introduce the low-energy model Hamiltonian for ML-MDS and summarize the formalism of the random phase approximation (RPA). In Sec. III, the plasmon spectra for the *n*- and *p*-doped cases are opposed. The oscillatory form of the asymptotic screened Coulomb potential is analyzed in Sec. IV. Finally, in Sec. V we summarize the main results of this paper.

II. THE MODEL

We describe a monolayer of MoS₂ around the corners of the Brillouin zone by the effective two-band model derived recently^{39,40} for both spin ($s = \pm 1$) and valley ($\tau = \pm 1$) components (setting $\hbar = 1$ throughout this work):

$$\hat{H}^{\tau s} = \frac{\Delta}{2}\sigma_z + \tau s \lambda \frac{1 - \sigma_z}{2} + t_0 a_0 \mathbf{k} \cdot \boldsymbol{\sigma}_\tau + \frac{k^2}{4m_0} (\alpha + \beta \sigma_z) + t_1 a_0^2 \mathbf{k} \cdot \boldsymbol{\sigma}_\tau^* \sigma_x \mathbf{k} \cdot \boldsymbol{\sigma}_\tau^*. \quad (1)$$

Due to the large value of $\Delta = 1.9$ eV a distinct energy gap of about 1.82 eV separates the valence and conduction bands. The intrinsic SOC proportional to $\lambda = 80$ meV furthermore lifts the spin degeneracy of the bands. For the other parameters we use³⁹ $t_0 = 1.68$ eV, $\alpha = 0.43$, $\beta = 2.21$, $t_1 = 0.1$ eV, and $a_0 = a \cos \theta$, where $a = 2.43$ Å is the length of the Mo-S bond and $\theta = 40.7^\circ$ the angle between the *x*-*y* plane and the Mo-S bond. As usual, m_0 denotes the free electron mass and $\boldsymbol{\sigma}_\tau = (\tau \sigma_x, \sigma_y)$ the vector of Pauli matrices acting on the pseudospin degree of freedom.

Equation (1) is a generalization of Eq. (3) in Ref. 41, where the second line does not appear. As mentioned in Ref. 39, the terms quadratic in momentum are responsible for the inequality of the electron and hole masses and for trigonal warping effects. We should also mention that in Ref. 17 the band structure of ML-MDS and multilayer MoS₂ has been investigated in a combined *ab initio* and tight-binding study within the full Brillouin zone, where the resulting Hamiltonian turns out to be a further generalization of Eq. (1). One of the findings of Ref. 17 and of previous works^{18,40,42} was that additional band extremes close to the *K* point minima and maxima, respectively, might be relevant for transport. However, for the carrier densities used in the present paper, $n = 10^{12} \text{ cm}^{-2}$ (typically for transport experiments such as in Ref. 43) and $5 \times 10^{13} \text{ cm}^{-2}$ (here both valence bands are filled in the *p*-doped case), we will neglect the influence of the higher bands as the additional extremes are expected to be important only for densities larger than 10^{14} cm^{-2} and thus the two-band model of Eq. (1) should give appropriate results.^{40,42}

The analytical solution of the energies obtained from Eq. (1),

$$E_{\pm}^{\tau s}(\mathbf{k}) = \frac{\alpha}{4m_0}k^2 + \frac{s\tau\lambda}{2} \pm \left\{ \left(a_0^4 t_1^2 + \frac{\beta^2}{16m_0^2} \right) k^4 + \left(\frac{\Delta - s\tau\lambda}{2} \right)^2 + k^2 \left[a_0^2 t_0^2 + \frac{\beta(\Delta - s\tau\lambda)}{4m_0} \right] + 2\tau t_0 t_1 a_0^3 k^3 \cos(3\phi_k) \right\}^{1/2}, \quad (2)$$

is shown in Fig. 1 for both valley and spin polarizations. The trigonal warping term proportional to t_1 causes the spectrum to be anisotropic. However, as $t_1 = 0.1 \text{ eV}$ is small compared to the other energies, this anisotropy is very weak and hence we plot only a single in-plane angle of $\phi_k = 0^\circ$, with $\tan \phi_k = k_y/k_x$. The valence band degeneracy is clearly broken, where for $\tau = +1$ ($\tau = -1$) the $s = +1$ ($s = -1$) component is energetically higher. Because of time-reversal symmetry the corresponding shift in energy has to be opposite in the two valleys. The conduction bands, on the other hand, remain degenerate at the *K* points but differ slightly for larger momenta due to the different curvature of the bands. Figure 2 displays the numerically calculated ML-MDS density of states

$$D(E) = \int \frac{d^2k}{(2\pi)^2} \sum_{s,\tau,\sigma=\pm 1} \delta[E - E_{\sigma}^{\tau s}(\mathbf{k})]. \quad (3)$$

FIG. 1. (Color online) Energy spectrum for (a) $\tau = +1$ and (b) $\tau = -1$ for the real spin component $s = +1$ (solid black) and $s = -1$ (dashed red). The in-plane angle $\tan \phi_k = k_y/k_x$ was set to $\phi_k = 0^\circ$.

FIG. 2. (Color online) Density of states calculated from Eq. (3). The dashed vertical lines show the upper (lower) boundaries of the valence (conduction) bands.

Contrary to graphene the spins and valleys contribute differently to the DOS and hence the sum over spins s and valleys τ in Eq. (3) cannot be replaced by a fourfold degeneracy factor. For electron doping ($E_F > \Delta/2$) both conduction bands are always filled, while for hole doping either one ($-\Delta/2 - \lambda < E_F < -\Delta/2 + \lambda$) or two ($E_F < -\Delta/2 - \lambda$) valence bands might be occupied.

In the following we want to investigate the plasmon spectrum and the screening behavior. For this we need to calculate the dielectric function, restricting ourselves to RPA⁴⁴ in order to account for electron-electron interactions, given by

$$\varepsilon(\mathbf{q}, \omega) = 1 - V(\mathbf{q})\chi_0(\mathbf{q}, \omega). \quad (4)$$

Here $V(\mathbf{q}) = \frac{e^2}{2\epsilon_0\epsilon_r q}$ is the Fourier transform of the Coulomb potential in two dimensions, $V(r) = \frac{e^2}{4\pi\epsilon_0\epsilon_r r}$, ϵ_0 the vacuum permittivity, and $\epsilon_r = 5$ the background dielectric constant (comparable to the values in Refs. 45 and 46). Equation (4) contains the free polarizability given by a two-dimensional integral in momentum space

$$\chi_0(\mathbf{q}, \omega) = \sum_{s,\tau,\sigma,\sigma'=\pm 1} \int \frac{d^2k}{(2\pi)^2} |\langle \chi_{\sigma}^{\tau s}(\mathbf{k}) | \chi_{\sigma'}^{\tau s}(\mathbf{k} + \mathbf{q}) \rangle|^2 \times \frac{f[E_{\sigma}^{\tau s}(\mathbf{k})] - f[E_{\sigma'}^{\tau s}(\mathbf{k} + \mathbf{q})]}{\omega - E_{\sigma'}^{\tau s}(\mathbf{k} + \mathbf{q}) + E_{\sigma}^{\tau s}(\mathbf{k}) + i0}. \quad (5)$$

$|\chi_{\sigma}^{\tau s}(\mathbf{k})\rangle$ and $E_{\sigma}^{\tau s}(\mathbf{k})$ are the eigenstates and energies for a given valley (τ), spin (s), and pseudospin (σ). Notice that only one sum over s and τ , respectively, appears in Eq. (5) as spin or valley changing transitions are forbidden. In the following we assume zero temperature. The Fermi function $f[E]$ then reduces to a simple step function.

For the special case of $\alpha = \beta = t_1 = 0$ (corresponding to the model of Ref. 41), the above expression (5) equals that of gapped graphene,^{27,31} where each contribution with valley τ and spin s has to be described with an effective mass term of $\tilde{\Delta}^{\tau s} = \Delta/2 - s\tau\lambda/2$ and a shifted Fermi energy of $\tilde{E}_F^{\tau s} = E_F - s\tau\lambda/2$. In the following, however, we do not neglect the terms quadratic in momentum but rather solve $\varepsilon(\mathbf{q}, \omega)$ within the extended model of Eq. (1). This is done numerically by first calculating the imaginary part of the polarizability using the Dirac identity $\text{Im}\{1/(x \pm i0)\} = \mp\pi\delta(x)$. Afterwards the result is integrated with the help of the Kramers-Kronig

relation

$$\text{Re}\{\chi_0(\vec{q}, \omega)\} = \frac{2}{\pi} \mathcal{P} \int_0^\infty d\omega' \frac{\omega' \text{Im}\{\chi_0(\vec{q}, \omega')\}}{\omega'^2 - \omega^2} \quad (6)$$

to obtain the real part.

III. COLLECTIVE CHARGE EXCITATIONS

In the case in which the dielectric function in Eq. (4) vanishes,

$$\varepsilon(\mathbf{q}, \omega_q) = 0, \quad (7)$$

the system exhibits characteristic density waves known as plasmons. If the quasiparticle energy ω_q is large compared to the damping rate, the complex valued Eq. (7) can further be substituted by the approximate equation⁴⁴

$$\text{Re}\{\varepsilon(\mathbf{q}, \omega_q)\} = 0. \quad (8)$$

Only if the solution ω_q additionally corresponds to a resonance in the energy loss function, $-\text{Im}\{1/\varepsilon(\mathbf{q}, \omega_q + i0)\}$, a quantity which is available in scattering experiments, one can speak of a long-lived coherent mode.

In the long-wavelength limit the analytical expression⁴⁷ for the plasmon dispersion reads (neglecting the trigonal warping term for the moment)

$$\omega_{q,\pm}^0 = \sqrt{\frac{e^2}{8\pi\epsilon_0\epsilon_r} \sum_{\tau,s=\pm 1} k_F^{\tau s} \left| \frac{\partial E_{\pm}^{\tau s}}{\partial k} \right|_{k=k_F^{\tau s}}} \sqrt{q}, \quad (9)$$

with the universal \sqrt{q} dependence of two-dimensional materials. Here the upper (lower) sign stands for the n -doped (p -doped) case. The Fermi wave vector in Eq. (9) is given by

$$k_F^\pm = \frac{\sqrt{8m_0a_0t_0}}{\sqrt{\beta^2 - \alpha^2}} \text{Re} \left[\left\{ -1 - \frac{2\alpha E_F + \beta\Delta \mp (\alpha + \beta)\lambda}{4m_0a_0^2t_0^2} + \left[(\beta^2 - \alpha^2) \frac{(2E_F - \Delta)(2E_F + \Delta \mp 2\lambda)}{16m_0^2a_0^4t_0^4} + \left(1 + \frac{2\alpha E_F + \beta\Delta \mp (\alpha + \beta)\lambda}{4m_0a_0^2t_0^2} \right)^2 \right]^{1/2} \right\}^{1/2} \right]. \quad (10)$$

Due to the electron-hole symmetry in graphene, plasmons in n - and p -doped samples at a given carrier concentration show the same dynamics. This is obviously no longer true in ML-MDS as the structure of the valence bands is quite different compared to the conduction bands; see Fig. 2.

In Fig. 3 the plasmon dispersion and the intraband part of the electron-hole continuum (EHC) are shown at a given carrier concentration of $n = \sum_{v=\pm 1} (k_F^v)^2 / 2\pi = 10^{12} \text{ cm}^{-2}$ for electron (black) and hole (red) doping. The in-plane angle orientation was set to $\phi_q = 0^\circ$, where $\tan \phi_q = q_y/q_x$. The dotted-dashed lines show the long-wavelength result of Eq. (9), which turns out to be in good agreement with the numerical solution for $a_0q \lesssim 0.05$. The plasmon dispersions and the EHC for n and p doping clearly differ, where ω_q is energetically higher in the former.

Due to the large value of the band gap Δ , the interband part of the EHC in ML-MDS is energetically very high and,

FIG. 3. (Color online) The solid lines show the plasmon spectrum for an electron (black) and hole (red) concentration of $n = 10^{12} \text{ cm}^{-2}$. The dashed lines show the boundaries of the EHC. The dotted-dashed lines are the long-wavelength results of Eq. (9). The in-plane angle was set to $\phi_q = 0^\circ$.

subsequently, the plasmon dispersion enters the intraband EHC. This is quite different compared to graphene where due to the singularity of the free polarizability at $\omega = v_F q$ (with $v_F = 10^6 \text{ m/s}$ being the Fermi velocity in graphene) damping can only be caused by interband transitions.²⁵ Comparing, e.g., Fig. 3 with the corresponding result obtained for suspended graphene (Fig. 4), we can immediately see that the mode in graphene becomes damped at much smaller wave vectors $a_0q \approx 0.02$ compared to ML-MDS where damping appears not before $a_0q \approx 0.15$. Moreover, the energy loss function of graphene for such large momenta does not exhibit a resonant peak and thus the plasmon is already overdamped. However, the plasmon energies in graphene are clearly larger compared to ML-MDS, e.g., $\omega_q^{gr}/t_0 \approx 0.09$, while $\omega_q^{MoS_2}/t_0 \approx 0.01$ at $a_0q = 0.02$. It is interesting to note that while the long-wavelength result in graphene,²⁵ $\omega_q^{0,g} = \sqrt{e^2 E_F q / 2\pi\epsilon_0}$ (see dashed line in Fig. 4), overestimates the exact solution, the approximate result of Eq. (9) is energetically below the numerical value.

The difference in the plasmon energies for n and p doping becomes enhanced for larger $n = 5 \times 10^{13} \text{ cm}^{-2}$ as the difference in the electron and hole masses becomes more important; see Fig. 5. A detailed analysis of the dependence of the plasmon energies ω_q^2 on the carrier concentrations

FIG. 4. (Color online) Plasmon dispersion (solid line) and boundaries of the EHC (dashed) for graphene with $n = 10^{12} \text{ cm}^{-2}$. The dotted-dashed line shows the long-wavelength result $\omega_q^{0,g} = \sqrt{e^2 E_F q / 2\pi\epsilon_0}$.

FIG. 5. (Color online) The solid lines show the plasmon spectrum for an electron (black) and hole (red) concentration of $n = 5 \times 10^{13} \text{ cm}^{-2}$. The dashed lines show the boundaries of the EHC. The dotted-dashed lines are the long-wavelength result of Eq. (9). The in-plane angle was set to $\phi_q = 0^\circ$.

obtained for fixed $a_0 q = 0.05$ and $\phi_q = 0^\circ$ is shown in Fig. 6, clearly indicating that the asymmetry in the plasmon spectrum increases for larger densities.

From Fig. 6 one can furthermore see that the plasmon energy in ML-MDS is of the form $\omega_q \propto n^{1/2}$ as in a two-dimensional electron gas. This can be understood from the long-wavelength behavior of the plasmon frequency [neglecting for simplicity terms quadratic in momentum in Eq. (1)],

$$\omega_q^0 = \sqrt{\frac{e^2 q}{2\pi\epsilon_0\epsilon_r} \frac{(2E_F - \Delta)[E_F(\Delta + 2E_F) - \lambda^2]}{4E_F^2 - \lambda^2}}, \quad (11)$$

as for realistic concentrations, e.g., $n = 10^{13} \text{ cm}^{-2}$, the ratio $\Delta/2E_F \approx 0.97$ is close to unity and thus we can approximate Eq. (11) by ($\lambda \ll \Delta, E_F$)

$$\begin{aligned} \omega_q^0 &\approx \sqrt{\frac{e^2 q}{2\pi\epsilon_0\epsilon_r} E_F \left[1 - \frac{\Delta^2}{\Delta^2 + 4\pi t_0^2 a_0^2 n} \right]} \\ &\approx \sqrt{\frac{2e^2 q \mu t_0^2 a_0^2}{\epsilon_0 \epsilon_r \Delta^2}} \sqrt{\bar{n}}. \end{aligned}$$

Hence ML-MDS can be considered as a kind of a non-relativistic limit of gapped graphene.³¹ In contrast, due to

FIG. 6. (Color online) Density dependence of the plasmon energy ω_q^2 for electron (black) and hole (red) doping. In both cases the spectrum clearly scales as $\omega_q \propto \sqrt{n}$. Parameters: $a_0 q = 0.05$, $\phi_q = 0^\circ$.

the ultrarelativistic nature of the charge carriers in graphene the density dependence of the plasmon frequency $\omega_q^{0,g} = \sqrt{e^2 E_F q / 2\pi\epsilon_0}$ scales as $\omega \propto n^{1/4}$, where $n = E_F^2 / \pi v_F^2$.²⁶

Let us finally comment on the importance of the terms in Eq. (1) that are quadratic in momentum. In Refs. 39,40 it was pointed that these terms are necessary to properly describe the result of previous *ab initio* calculations.⁴² Due to the smallness of the trigonal warping contribution t_1 , the plasmon spectrum turns out to be virtually isotropic and the angle dependence of ω_q is negligible. Comparing, e.g., the $\phi_q = 0^\circ$ and $\phi_q = 60^\circ$ result at a given momentum $a_0 q = 0.2$, we notice only a very small relative difference of a few percent even for large concentrations of $n = 5 \times 10^{13} \text{ cm}^{-2}$. However, our calculations also show that the other contributions proportional to α and β , which are responsible for the different electron and hole masses,^{39,40,42} cannot be neglected. Although the qualitative behavior of the plasmon dispersion is captured by the simplified model, the energies ω_q obtained from the extended model turn out to be clearly enlarged even for small momenta.

IV. SCREENING OF IMPURITIES

Assuming the dielectric function to be isotropic, i.e., neglecting the trigonal warping term, the RPA improved Coulomb potential can be obtained from

$$\Phi(r) = \frac{Q}{\epsilon_0} \int_0^\infty dq \frac{J_0(qr)}{\epsilon(q,0)}. \quad (12)$$

Here $J_0(x)$ is the Bessel function of the first kind and Q the charge of the impurity. From the Lighthill theorem⁴⁸ we know that the asymptotic behavior of $\Phi(r)$ is determined by the nonanalytical points of the dielectric function. Right at $q = 2k_F^\pm$ cusps will appear in the static polarizability indicating such singular points.

While due to the absence of backscattering on the Fermi surface in doped graphene only the second derivative of the static dielectric function diverges at $q = 2k_F$,^{25,49} already the first derivative does in an electron gas.³³ As a result the power-law dependence in graphene, $\Phi(r) \propto 1/r^3$, is quite different compared to $\Phi(r) \propto 1/r^2$ in a 2DEG. Nevertheless, in both cases the screened Coulomb potential exhibits characteristic sinusoidal Friedel oscillations due to the existence of a sharp Fermi surface.

In Fig. 7 we show the static polarizability of ML-MDS for two different concentrations $n = 10^{12} \text{ cm}^{-2}$ and $n = 5 \times 10^{13} \text{ cm}^{-2}$, respectively. While in the former case

FIG. 7. (Color online) Static polarizability for (a) $n = 10^{12} \text{ cm}^{-2}$ and (b) $n = 5 \times 10^{13} \text{ cm}^{-2}$ for electron (black) and hole (red) doping.

FIG. 8. (Color online) Numerically calculated screened potential for electron [(a) and (c)] and hole doping [(b) and (d)] for two different carrier concentrations $n = 10^{12} \text{ cm}^{-2}$ and $n = 5 \times 10^{13} \text{ cm}^{-2}$, respectively.

$-\chi_0^e(q \rightarrow 0, 0) > -\chi_0^h(q \rightarrow 0, 0)$, the opposite is true in the latter which can be understood from the DOS in Fig. 2.

For hole densities of $n = 10^{12} \text{ cm}^{-2}$ only one valence band is occupied. Hence only one Fermi wave vector is finite and the static polarizability is singular at $q = 2k_F^+$; see red line in Fig. 7(a). In the other case of electron doping both conduction bands are filled and the Fermi contour consists of two concentric circles with different radii, where the relative difference between k_F^+ and k_F^- (of about 5%) is only small. As a result the screened potential in Fig. 8 behaves as $\Phi(r) \propto \sin(2k_F^+ r)/r^2$ for hole doping, while for the electronic case $\Phi(r)$ deviates slightly from this behavior due to an additional contribution proportional to $\sin(2k_F^- r)/r^2$.

The case of $n = 5 \times 10^{13} \text{ cm}^{-2}$ is more interesting as also in the p -doped case both valence bands are occupied and the corresponding wave vectors k_F^+ and k_F^- differ significantly due to the large value of the SOC parameter; see red line in Fig. 7(b). The numerically calculated potential $\Phi(r)$, as shown in Fig. 8(d), clearly shows a superposition of two oscillatory contributions, whose periods are given by $1/2k_F^+$ and $1/2k_F^-$, respectively. Such a beating behavior also appears in monolayer graphene if Rashba SOIs are taken into account.³² However, the important difference is that the

intrinsic SOC parameter in ML-MDS of about 80 meV is naturally large compared to $\lambda_R = 10 \text{ } \mu\text{eV}$ (for 1 V/nm)⁸ in graphene and does not need to be enlarged artificially in order to see noticeable effects.

V. CONCLUSIONS

We have investigated the dynamical dielectric function in a monolayer of molybdenum disulfide. As we have demonstrated, plasmons in ML-MDS behave similarly to those in two-dimensional electron gases. The density dependence of the plasmon energies was shown to be of the form $\omega_q \propto n^{1/2}$, while $\omega_q \propto n^{1/4}$ in graphene. Moreover, damping of plasmons at large momenta is caused by the intraband transitions and not by interband processes as in graphene. This leads to the existence of a resonance in the energy loss function in ML-MDS for momenta where the mode in graphene is already damped out. Furthermore, due to the pronounced electron-hole asymmetry in ML-MDS a distinct difference in the plasmon dispersions of n - and p -doped samples is predicted. This difference was shown to increase for larger carrier concentrations.

Based on the form of the static polarizability, we expect the screened Coulomb potential to show a beating of Friedel oscillations for sufficiently large carrier concentrations due to the different curvature of the conduction and valence bands with different spin orientations. The numerical inspection of $\Phi(r)$ confirms the above prediction, where the period of this beating turns out to be roughly two orders of magnitude larger than the lattice constant.

Finally, we want to point out that our results might not only be relevant for ML-MDS but also for other group-VI dichalcogenides. In Ref. 41, for example, it has been reported that the intrinsic SOC parameter could further be increased up to 215 meV if the molybdenum atoms are substituted by tungsten, which in turn would enhance the effects predicted in this work.

ACKNOWLEDGMENTS

This work was supported by Deutsche Forschungsgemeinschaft via Grant No. GRK 1570, by FCT under Grants No. PTDC/FIS/101434/2008 and No. PTDC/FIS/113199/2009, and MIC under Grant No. FIS2010-21883-C02-02.

*Author to whom correspondence should be addressed: andreas.scholz@physik.uni-regensburg.de

¹K. S. Novoselov, A. K. Geim, S. V. Morozov, D. Jiang, Y. Zhang, S. V. Dubonos, I. V. Grigorieva, and A. A. Firsov, *Science* **306**, 666 (2004).

²P. R. Wallace, *Phys. Rev.* **71**, 622 (1947).

³S. Y. Zhou, G.-H. Gweon, A. V. Fedorov, P. N. First, W. A. de Heer, D.-H. Lee, F. Guinea, A. H. Castro Neto, and A. Lanzara, *Nat. Mater.* **6**, 770 (2007).

⁴H. L. Calvo, H. M. Pastawski, S. Roche, and L. E. F. Torres, *Appl. Phys. Lett.* **98**, 232103 (2011).

⁵T. Oka and H. Aoki, *Phys. Rev. B* **79**, 081406(R) (2009).

⁶A. Scholz, A. López, and J. Schliemann, *Phys. Rev. B* **88**, 045118 (2013).

⁷C. L. Kane and E. J. Mele, *Phys. Rev. Lett.* **95**, 226801 (2005).

⁸M. Gmitra, S. Konschuh, C. Ertler, C. Ambrosch-Draxl, and J. Fabian, *Phys. Rev. B* **80**, 235431 (2009).

⁹A. H. Castro Neto and F. Guinea, *Phys. Rev. Lett.* **103**, 026804 (2009).

¹⁰C. Weeks, J. Hu, J. Alicea, M. Franz, and R. Wu, *Phys. Rev. X* **1**, 021001 (2011).

¹¹D. Ma, Z. Li, and Z. Yang, *Carbon* **50**, 297 (2012).

¹²A. Varykhalov, J. Sánchez-Barriga, A. M. Shikin, C. Biswas, E. Vescovo, A. Rybkin, D. Marchenko, and O. Rader, *Phys. Rev. Lett.* **101**, 157601 (2008).

- ¹³Y. S. Dedkov, M. Fomin, U. Rüdiger, and C. Laubschat, *Phys. Rev. Lett.* **100**, 107602 (2008).
- ¹⁴K. F. Mak, C. Lee, J. Hone, J. Shan, and T. F. Heinz, *Phys. Rev. Lett.* **105**, 136805 (2010).
- ¹⁵B. Radisavljevic, A. Radenovic, J. Brivio, V. Giacometti, and A. Kus, *Nat. Nanotechnol.* **6**, 147 (2011).
- ¹⁶H. Zeng, J. Dai, W. Yao, D. Xiao, and X. Cui, *Nat. Nanotechnol.* **7**, 490 (2012).
- ¹⁷E. Cappelluti, R. Roldán, J. A. Silva-Guillén, P. Ordejón, and F. Guinea, arXiv:1304.4831.
- ¹⁸K. Kośminder and J. Fernández-Rossier, *Phys. Rev. B* **87**, 075451 (2013).
- ¹⁹F. Bonaccorso, Z. Sun, T. Hasan, and A. C. Ferrari, *Nat. Photonics* **4**, 611 (2010).
- ²⁰F. H. L. Koppens, D. E. Chang, and F. J. Garcia de Abajo, *Nano Lett.* **11**, 3370 (2011).
- ²¹Q. Bao and K. P. Loh, *ACS Nano* **6**, 3677 (2012).
- ²²A. N. Grigorenko, M. Polini, and K. S. Novoselov, *Nat. Photonics* **6**, 749 (2012).
- ²³K. Kaasbjerg, K. S. Thygesen, and A. P. Jauho, *Phys. Rev. B* **87**, 235312 (2013).
- ²⁴A. Castellanos-Gomez, E. Cappelluti, R. Roldán, N. Agrait, F. Guinea, and G. Rubio-Bollinger, *Adv. Mater.* **25**, 899 (2013).
- ²⁵B. Wunsch, T. Stauber, F. Sols, and F. Guinea, *New J. Phys.* **8**, 316 (2006).
- ²⁶E. H. Hwang and S. Das Sarma, *Phys. Rev. B* **75**, 205418 (2007).
- ²⁷P. K. Pyatkovskiy, *J. Phys. Condens. Matter* **21**, 025506 (2009).
- ²⁸T. Stauber, J. Schliemann, and N. M. R. Peres, *Phys. Rev. B* **81**, 085409 (2010).
- ²⁹T. Stauber and G. Gomez-Santos, *Phys. Rev. B* **82**, 155412 (2010).
- ³⁰T. Stauber, *Phys. Rev. B* **82**, 201404(R) (2010).
- ³¹A. Scholz and J. Schliemann, *Phys. Rev. B* **83**, 235409 (2011).
- ³²A. Scholz, T. Stauber, and J. Schliemann, *Phys. Rev. B* **86**, 195424 (2012).
- ³³F. Stern, *Phys. Rev. Lett.* **18**, 546 (1967).
- ³⁴M. Pletyukhov and V. Gritsev, *Phys. Rev. B* **74**, 045307 (2006).
- ³⁵S. M. Badalyan, A. Matos-Abiague, G. Vignale, and J. Fabian, *Phys. Rev. B* **79**, 205305 (2009); **81**, 205314 (2010).
- ³⁶C. A. Ullrich and M. E. Flatte, *Phys. Rev. B* **68**, 235310 (2003).
- ³⁷J. Schliemann, *Phys. Rev. B* **74**, 045214 (2006); **84**, 155201 (2011); *Europhys. Lett.* **91**, 67004 (2010).
- ³⁸A. Scholz, T. Dollinger, P. Wenk, K. Richter, and J. Schliemann, *Phys. Rev. B* **87**, 085321 (2013).
- ³⁹H. Rostami, A. G. Moghaddam, and R. Asgari, arXiv:1302.5901.
- ⁴⁰A. Kormányos, V. Zolyomi, N. D. Drummond, P. Rakya, G. Burkard, and V. I. Fal'ko, *Phys. Rev. B* **88**, 045416 (2013).
- ⁴¹D. Xiao, G. B. Liu, W. Feng, X. Xu, and W. Yao, *Phys. Rev. Lett.* **108**, 196802 (2012).
- ⁴²H. Peelaers and C. G. Van de Walle, *Phys. Rev. B* **86**, 241401(R) (2012).
- ⁴³B. Radisavljevic and A. Kis, arXiv:1301.4947.
- ⁴⁴G. Giuliani and G. Vignale, *Quantum Theory of the Electron Liquid* (Cambridge University Press, Cambridge, 2005).
- ⁴⁵Y. Yoon, K. Ganapathi, and S. Salahuddin, *Nano Lett.* **11**, 3768 (2011).
- ⁴⁶M. W. Lin, L. Liu, Q. Lan, X. Tan, K. S. Dhindsa, P. Zeng, V. M. Naik, M. M. C. Cheng, and Z. Zhou, *J. Phys. D* **45**, 345102 (2012).
- ⁴⁷R. Sensarma, E. H. Hwang, and S. Das Sarma, *Phys. Rev. B* **82**, 195428 (2010).
- ⁴⁸M. J. Lighthill, *Introduction to Fourier Analysis and Generalized Functions* (Cambridge University Press, Cambridge, 1958).
- ⁴⁹T. Ando, *J. Phys. Soc. Japan* **75**, 074716 (2006).