

HAL
open science

Optoelectronic domain-wall motion for logic computing

Boyu Zhang, Daoqian Zhu, Yong Xu, Xiaoyang Lin, Michel Hehn, Grégory Malinowski, Weisheng Zhao, Stéphane Mangin

► **To cite this version:**

Boyu Zhang, Daoqian Zhu, Yong Xu, Xiaoyang Lin, Michel Hehn, et al.. Optoelectronic domain-wall motion for logic computing. Applied Physics Letters, 2020, 116 (25), pp.252403. 10.1063/5.0013369 . hal-02893580

HAL Id: hal-02893580

<https://hal.univ-lorraine.fr/hal-02893580v1>

Submitted on 8 Jul 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Optoelectronic domain-wall motion for logic computing

Boyu Zhang,¹ Daoqian Zhu,² Yong Xu,² Xiaoyang Lin,² Michel Hehn,¹ Gregory Malinowski,¹ Weisheng Zhao,^{2,a)} and Stéphane Mangin.^{1,a)}

¹Université de Lorraine, CNRS, IJL, F-54000 Nancy, France

²Fert Beijing Institute, BDBC, School of Microelectronics, Beihang University, Beijing 100191, China

Abstract

Logic computing in magnetic domain walls is investigated using the interplay of all-optical helicity-dependent switching and current-induced spin-orbit torque switching. By simultaneously controlling current and laser pulses, logic functions of AND, OR, NAND and NOR are experimentally demonstrated through anomalous Hall effect and verified by micromagnetic simulations. The optoelectronic domain-wall motion is energy-efficient compared to the traditional all-current approach and provides another degree of freedom for the realization of logic applications.

Magnetic logic has the advantage of non-volatility and scalability and can execute different logic gate operations.¹⁻⁶ The dynamics of domain-wall (DW) motion has become a research focus for its potential applications in high density magnetic memory and logic devices, where data are stored non-volatily in the form of magnetic domains separated by DWs along magnetic wires.⁷⁻⁹ Magnetic DW logic gates were first realized using a rotating-field-induced DW motion in sub-micro magnetic wires, including NOT, AND, fan-out and cross-over elements.¹ As the external magnetic field limited their implementation, all-current chiral DW motion based on spin-orbit torque (SOT) was exploited for magnetic logic.⁶ However, the power consumption for DW logic operation is still relatively high. Recently, several logic structures based on laser pulses have been proposed.¹⁰⁻¹¹ All-optical switching (AOS) has the advantages of faster writing speed and lower power consumption,¹²⁻¹⁴ which can be an alternative approach for the realization of advanced magnetic logic devices.¹⁵⁻¹⁶ In this letter,

^{a)} Authors to whom correspondence should be addressed. Electronic mail: weisheng.zhao@buaa.edu.cn and stephane.mangin@univ-lorraine.fr

This is the author's peer reviewed, accepted manuscript. However, the online version of record will be different from this version once it has been copyedited and typeset.

PLEASE CITE THIS ARTICLE AS DOI: 10.1063/1.50013369

we demonstrate DW logic computing combining all-optical helicity-dependent switching (AO-HDS) and current-induced SOT switching. Four logic functions are realized and the physical origin is elucidated by micromagnetic simulations. Our findings provide additional insights toward energy-efficient optical-spintronic logic computing.

The samples were grown by magnetron sputtering on a glass substrate. The stack consists of a Ta(3 nm)/Pt(5 nm)/Co(0.3 nm)/Ni(0.6 nm)/Co(0.3 nm)/Pt (2 nm) thin film [Fig. 1(a)]. The samples show a strong perpendicular magnetic anisotropy (PMA) with a coercivity field H_c of 3.5 mT. The structure is mainly composed of a 4- μm wire and Ti/Au contacts on each wire end for electrical current injection and Hall voltage detection [Fig. 1(b)].

FIG. 1. (a) Schematic of the optoelectronic DW motion structure for logic computing; (b) The microscope image of the 4- μm wire and the schematic illustration of the anomalous Hall effect (AHE) experimental geometry.

The input A is a pulse current injected from the triangle pad along x direction with a 10- μs pulse duration. After a DW nucleation in the wire, as the DW is Neel type due to the presence of the Dzyaloshinskii-Moriya interaction (DMI) with DMI field H_{DMI} of 300 Oe, it can be moved against the electron flow J_e , induced by SOT thanks to the asymmetric Pt layers. The input B is a shined left-circularly (σ^-) or right-circularly (σ^+) polarized laser beam (40-fs pulse duration, 800-nm wavelength, 60- μm FWHM, 8 μm away from the initial DW position), which can generate AO-HDS on the wire. They are synchronized at a 5-kHz-repetition rate. A laser fluence F_{Laser} lower than 4.5 mJ/cm^2 is not sufficient to move the DW and a SOT current density

This is the author's peer reviewed, accepted manuscript. However, the online version of record will be different from this version once it has been copyedited and typeset.

PLEASE CITE THIS ARTICLE AS DOI: 10.1063/1.50013369

J_{SOT} lower than 15 MA/cm^2 cannot move the DW neither. Those quantities define the threshold values for J_{SOT} and F_{Laser} . After the inputs, the local magnetization can be detected via anomalous Hall effect (AHE), which defines the output C.

Fig. 2 shows the experimental demonstration of the “AND”, “OR”, “NAND” and “NOR” logic gates via the optoelectronic DW motion. First, the magnetic wire is initialized to a magnetization pointing downwards ($M\downarrow$) corresponding to a resistance state R “0” for (a) and (b), and to an upward direction ($M\uparrow$) corresponding to a resistance state R “1” for (c) and (d). Next, a DW is nucleated, where its position is shown by the white dashed line in Fig. 2. The inputs A and B are then applied during 10 s to operate the wire, where the values of J_{SOT} and F_{Laser} are indicated in TABLE I and TABLE II. The laser helicity is $\sigma+$ for (a) and (b) and $\sigma-$ for (c) and (d), as $\sigma+$ or $\sigma-$ favors $M\uparrow$ or $M\downarrow$ due to AO-HDS, respectively. It is noted that 4 mJ/cm^2 linearly-polarized laser pulses with 7.3 MA/cm^2 current pulses favor a shorter DW motion toward the hottest region around the beam center compared to the one with $\sigma+$ or $\sigma-$ (not shown), which is due to Gaussian distribution of the laser beam intensity and shows the laser helicity contribution in the DW motion. The laser fluence F_{Laser} is a space-dependent function that follows the Gaussian distribution. Therefore, the DW motion is induced only in certain areas with the laser fluence F_{Laser} above the threshold value. Finally, the logic values of resistance state R are readout at the output C (normalized Hall voltage $\overline{V_{\text{Hall}}}$).

J_{SOT} and F_{Laser} are below the threshold values of DW motion for (a) and (c), and the DW propagates only when both inputs A and B are applied. Depending on the initial magnetic state, (a) results in a “AND” gate and (c) results in a “NAND” gate. J_{SOT} and F_{Laser} are above the threshold values of DW motion for (b) and (d), and the DW propagates when either input A or B is applied. Depending on the initial magnetic state, (b) results in a “OR” gate and (d) results in a “NOR” gate. The respective Kerr images of the magnetic contrast, obtained by subtracting

This is the author's peer reviewed, accepted manuscript. However, the online version of record will be different from this version once it has been copyedited and typeset.

PLEASE CITE THIS ARTICLE AS DOI: 10.1063/5.0013369

two images before and after the inputs, are also shown in the insets, where the black and white contrasts correspond to a reversal to $M\uparrow$ and $M\downarrow$, respectively. The operations are repeated and the above conclusions are confirmed.

TABLE I. Values of J_{SOT} (input A) and F_{Laser} (input B) for respective operations in Fig. 2 (a) and (c).

Input A: J_{SOT} (MA/cm ²)	0	7.3	0	7.3
Input B: F_{Laser} (mJ/cm ²)	0	0	4	4

TABLE II. Values of J_{SOT} (input A) and F_{Laser} (input B) for respective operations in Fig. 2 (b) and (d).

Input A: J_{SOT} (MA/cm ²)	0	16	0	16
Input B: F_{Laser} (mJ/cm ²)	0	0	5.4	5.4

FIG. 2. Experimental demonstration of the logic computing functions via the optoelectronic DW motion; (a) “AND”, (b) “OR”, (c) “NAND”, and (d) “NOR”.

For the implementation of optoelectronic DW logic gates into circuits, an electro-optic modulator (EOM) can be used to adjust the laser fluence by an electrical signal, which results in the same form of input and output that meets the concatenability requirement of logic applications.¹⁷ By interconnection of multiple logic gates, more complicated logic functions can be realized in a similar way.

This is the author's peer reviewed, accepted manuscript. However, the online version of record will be different from this version once it has been copyedited and typeset.

PLEASE CITE THIS ARTICLE AS DOI: 10.1063/1.50013369

To quantify the energy consumption, considering the same consumption during the DW nucleation, the joint effect of laser pulses ($F_{\text{Laser}} = 4 \text{ mJ/cm}^2$) and current pulses ($J_{\text{SOT}} = 7.3 \text{ MA/cm}^2$) in Fig. 2(a) enables a DW displacement of $23.6 \text{ }\mu\text{m}$ with a consumption of $4.2 \times 10^{-4} \text{ J}/\mu\text{m}$, which is energy-efficient compared to the current-induced DW motion ($J_{\text{SOT}} = 16 \text{ MA/cm}^2$) of $41.2 \text{ }\mu\text{m}$ in Fig. 2(b) with a consumption of $7.8 \times 10^{-4} \text{ J}/\mu\text{m}$. In addition, by replacing the input B of laser pulses with current pulses ($J_{\text{SOT}}=7.3 \text{ MA/cm}^2$ for $F_{\text{laser}}=4 \text{ mJ/cm}^2$ and $J_{\text{SOT}}=16 \text{ MA/cm}^2$ for $F_{\text{laser}}=5.4 \text{ mJ/cm}^2$), the pure current-induced DW logic operations of “AND” and “OR” consume 50% more than the “AND” and “OR” operations of optoelectronic DW logic in our device. It is noted that the energy consumption during the magnetization initialization process is negligible compared to the logic operation process, because with proper laser fluence and pulse duration, an all-optical fully switched magnetic domain could be realized by several hundreds of laser pulses in the laser-shining position of the wire.¹⁸ Therefore, the proposed optoelectronic DW logic is also energy-efficient compared to the pure current-induced DW logic in our device, considering the similar energy consumption between “AND”, “OR” and “NAND”, “NOR”.

The physical origin of the optoelectronic DW motion for logic computing, which is implemented by controlling J_{SOT} and F_{Laser} , is studied through micromagnetic simulations using MuMax3.¹⁹ Fig. 3(a) exhibits the top view of the simulated ferromagnetic (FM) layer, with a 600-nm length and a 200-nm width. Periodic notches are distributed along the horizontal edges to provide the pinning force during the DW motion. Adopting the notch size presented in Fig. 3(a), the depinning J_{SOT} used in the simulations (15 MA/cm^2) is the same as the J_{SOT} threshold value in the experiments. The FM layer is regularly shaped to $4 \times 4 \times 1 \text{ nm}^3$ rectangular grids. The magnetization dynamics in each grid is calculated using the Landau-Lifshitz-Gilbert (LLG) equation.²⁰

This is the author's peer reviewed, accepted manuscript. However, the online version of record will be different from this version once it has been copyedited and typeset.

PLEASE CITE THIS ARTICLE AS DOI: 10.1063/5.0013369

$$\frac{\partial \mathbf{m}}{\partial t} = -\gamma \mu_0 (\mathbf{m} \times \mathbf{H}_{\text{eff}}) + \alpha \left(\mathbf{m} \times \frac{\partial \mathbf{m}}{\partial t} \right) + \frac{\gamma J_{\text{SOT}} \theta_{\text{SH}} \hbar}{2e t_{\text{F}} M_{\text{S}}} (\mathbf{m} \times \boldsymbol{\sigma} \times \mathbf{m}) \quad (1)$$

where \mathbf{H}_{eff} is the effective magnetic field with contributions from the uniaxial anisotropy field, the demagnetization field, the exchange field, the DMI field, the laser-helicity-induced perpendicular field H_z , and the fluctuating thermal field which is proportional to the square root of the sample temperature T .¹⁹ $\mathbf{m} = \mathbf{M}/M_{\text{S}}$ is the reduced magnetization and $\boldsymbol{\sigma}$ is the spin polarization direction of SOT that originates from the Pt layer under the FM layer. α is the Gilbert damping constant, γ is the gyromagnetic ratio, μ_0 is the vacuum permeability, e is the elementary charge, t_{F} is the thickness of the FM layer, \hbar is the reduced Planck constant, θ_{SH} is the spin Hall angle. Unless specified, the material parameters used are given by the experimental values: $M_{\text{S}} = 770$ kA/m, $t_{\text{F}} = 1.2$ nm, $\theta_{\text{SH}} = 0.07$, $\alpha = 0.1$, anisotropy energy density $K_{\text{u}} = 6.25 \times 10^5$ J/m³, exchange stiffness $A = 15$ pJ/m, DMI strength $D = 0.2$ mJ/m². When no laser pulse is applied, T is set to 300 K.

FIG. 3. Micromagnetic simulations of DW motion driven by the SOT current and laser excitation. (a) Schematic of the simulated FM layer. Snapshots of z component of the magnetization at selected times when (b) $J_{\text{SOT}} = 5$ MA/cm², $H_z = 0.2$ mT and $T + \Delta T = 320$ K and (c) $J_{\text{SOT}} = 15$ MA/cm², $H_z = 0$ mT and $T = 300$ K. (d) DW position as a function of time in 5 repeated simulations using the same parameters as in (b).

This is the author's peer reviewed, accepted manuscript. However, the online version of record will be different from this version once it has been copyedited and typeset.

PLEASE CITE THIS ARTICLE AS DOI: 10.1063/1.50013369

To investigate the influence of J_{SOT} and F_{Laser} on the DW motion, we initialize a DW at $t = 0$ ns and then record the DW position change under different external excitations until $t = 200$ ns. During this period, the laser effect gives a sample temperature increase ΔT that facilitates DW depinning, while the temperature increase due to current injection is negligible compared to ΔT from laser shining.²¹ The reduction of some magnetic parameters upon increasing temperature,²² which will contribute to a larger domain-wall depinning probability and motion velocity, is not included in our simulations. But we note that overall functionalities that we demonstrated in this work remain valid though the required laser fluence or SOT current density could be lower. Fig. 3(b) shows the snapshots of the z component of the magnetization at selected times when $J_{\text{SOT}} = 5 \text{ MA/cm}^2$, $H_z = 0.2 \text{ mT}$ and $T + \Delta T = 320 \text{ K}$, which corresponds to the values below the threshold. The DW moves 33.7 nm under the joint effect of SOT current injection and laser excitation. In contrast, the DW will mainly remain pinned when only one type of the above excitation is exerted (not shown). Therefore, by detecting the local magnetization state away from the initial DW position, the AND logic function is achieved using $J_{\text{SOT}} = 5 \text{ MA/cm}^2$ and F_{Laser} below the threshold value as two inputs. The DW can also be depinned when increasing J_{SOT} and F_{Laser} . Fig. 3(c) displays the DW motion driven only by J_{SOT} of 15 MA/cm^2 above the threshold at $T = 300 \text{ K}$, i.e., no laser pulse is applied. Similarly, the DW can escape from the pinning sites when only laser pulses with fluence above the threshold value shine ($H_z = 1 \text{ mT}$ and $T + \Delta T = 380 \text{ K}$). As a consequence, $J_{\text{SOT}} = 15 \text{ MA/cm}^2$ and a F_{Laser} above the threshold value can serve as the inputs of an OR logic gate. Since the DW depinning process is probabilistic at a finite temperature, for each stimulus, we performed 5 repeated simulations with different random seeds. Fig. 3(d) shows the respective 5 simulations of DW position as a function of time using the same parameters as in Fig. 3(b). The average motion distance and standard deviation are summarized in Table III and Table IV.

This is the author's peer reviewed, accepted manuscript. However, the online version of record will be different from this version once it has been copyedited and typeset.

PLEASE CITE THIS ARTICLE AS DOI: 10.1063/1.50013369

TABLE III. Micromagnetic simulation results of DW motion in the AND logic gates.

Inputs (A,B)	Current: J_{SOT} (MA/cm ²)	Laser: $T+\Delta T$ (K)	Laser: H_z (mT)	Motion (nm)	Output R
(0,0)	0	300	0	1.55±5.66	0
(1,0)	5	300	0	2.45±5.90	0
(0,1)	0	320	0.2	18.7±15.0	0
(1,1)	5	320	0.2	33.7±10.3	1

TABLE IV. Micromagnetic simulation results of DW motion in the OR logic gates.

Inputs (A,B)	Current: J_{SOT} (MA/cm ²)	Laser: $T+\Delta T$ (K)	Laser: H_z (mT)	Motion (nm)	Output R
(0,0)	0	300	0	1.55±5.66	0
(1,0)	15	300	0	57.5±17.3	1
(0,1)	0	380	1	44.3±17.5	1
(1,1)	15	380	1	277±53	1

Thus, the above micromagnetic simulation results, which provide numerical estimations of the DW displacement, suggest “AND” gate for inputs below the threshold values and “OR” gate for inputs above the threshold values, and demonstrate the contributions of SOT, laser-helicity-induced effective field and sample temperature increase in the realization of logic computing functionality.

To summarize, we have demonstrated DW logic computing by synchronizing injected current and shined laser pulses on a Co/Ni/Co wire. The interplay of AO-HDS and current-induced SOT switching offers another degree of freedom to realize logic functions and the assistance of laser pulses in the current-induced DW motion reduces the energy consumption. Logic gates of AND, OR, NAND and NOR are experimentally realized and verified by micromagnetic simulations. Moreover, the downsizing of the AOS could be done using plasmonic antenna which is employed in heat assisted magnetic recording (HAMR) for hard drive, thus reducing the FWHM of laser spot below 40 nm.²³ Therefore, our proof-of-concept highlights an alternative path toward energy-efficient optoelectronic logic applications.

This work was supported by the ANR-15-CE24-0009 UMAMI, by the Institut Carnot ICEEL for the project “Optic-switch” and Matelas, by the Région Grand Est, by the Metropole Grand Nancy, by the impact project LUE-N4S, part of the French PIA project “Lorraine Université

This is the author's peer reviewed, accepted manuscript. However, the online version of record will be different from this version once it has been copyedited and typeset.

PLEASE CITE THIS ARTICLE AS DOI: 10.1063/5.0013369

d'Excellence", reference ANR-15-IDEX-04-LUE, and by the "FEDER-FSE Lorraine et Massif Vosges 2014-2020", a European Union Program. The authors gratefully acknowledge the National Natural Science Foundation of China (Grants No. 61627813 and No. 51602013), the Program of Introducing Talents of Discipline to Universities (Grant No. B16001), the National Key Technology Program of China (Grant No. 2017ZX01032101), and the Young Elite Scientists Sponsorship Program by CAST (Grant No. 2018QNRC001).

The data that support the findings of this study are available from the corresponding author upon reasonable request.

References

- ¹ D. A. Allwood, G. Xiong, C. C. Faulkner, D. Atkinson, D. Petit, and R. P. Cowburn, *Science* **309**(5741), 1688-1692 (2005).
- ² J. H. Franken, H. J. M. Swagten, and B. Koopmans, *Nat. Nanotechnol.* **7**(8), 499-503 (2012).
- ³ R. Lavrijsen, J.-H. Lee, A. Fernández-Pacheco, D. Petit, R. Mansell, and R. P. Cowburn, *Nature* **493**(7434), 647-650 (2013).
- ⁴ D. M. Bromberg, M. T. Moneck, V. M. Sokalski, J. Zhu, L. Pileggi, and J.-G. Zhu, in *2014 International Electron Device Meeting*, San Francisco, CA, USA, 15-17 December 2014 (IEEE, 2014), pp. 33.1.1-33.1.4.
- ⁵ J. A. Currivan-Incorvia, S. Siddiqui, S. Dutta, E. R. Evarts, J. Zhang, D. Bono, C. A. Ross, and M. A. Baldo, *Nat. Commun.* **7**(1), 10275 (2016).
- ⁶ Z. Luo, A. Hrabec, T. P. Dao, G. Sala, S. Finizio, J. Feng, S. Mayr, J. Raabe, P. Gambardella, and L. J. Heyderman, *Nature* **579**(7798), 214-218 (2020).
- ⁷ S. Parkin and S.-H. Yang, *Nat. Nanotechnol.* **10**(3), 195-198 (2015).
- ⁸ L. Caretta, M. Mann, F. Büttner, K. Ueda, B. Pfau, C. M. Günther, P. Helsing, A. Churikova, C. Klose, M. Schneider, D. Engel, C. Marcus, D. Bono, K. Bagnschik, S. Eisebitt, and G. S. D. Beach, *Nat. Nanotechnol.* **13**(12), 1154-1160 (2018).
- ⁹ X. Zhao, B. Zhang, N. Vernier, X. Zhang, M. Sall, T. Xing, L. H. Diez, C. Hepburn, L. Wang, G. Durin, A. Casiraghi, M. Belmeguenai, Y. Roussigné, A. Stashkevich, S. M. Chérif, J. Langer, B. Ocker, S. Jaiswal, G. Jakob, M. Kläui, W. Zhao, and D. Ravelosona, *Appl. Phys. Lett.* **115**(12), 122404 (2019).
- ¹⁰ C. Ríos, N. Youngblood, Z. Cheng, M. Le Gallo, W. H. P. Pernice, C. D. Wright, A. Sebastian, and H. Bhaskaran, *Sci. Adv.* **5**(2), eaau5759 (2019).
- ¹¹ A. Chakravarty, J. H. Mentink, C. S. Davies, K. T. Yamada, A. V. Kimel, and T. Rasing, *Appl. Phys. Lett.* **114**(19), 192407 (2019).
- ¹² S. Alebrand, M. Gottwald, M. Hehn, D. Steil, M. Cinchetti, D. Lacour, E. E. Fullerton, M. Aeschlimann, and S. Mangin, *Appl. Phys. Lett.* **101**(16), 162408 (2012).

This is the author's peer reviewed, accepted manuscript. However, the online version of record will be different from this version once it has been copyedited and typeset.

PLEASE CITE THIS ARTICLE AS DOI: 10.1063/1.50013369

- ¹³ S. Mangin, M. Gottwald, C. H. Lambert, D. Steil, V. Uhlir, L. Pang, M. Hehn, S. Alebrand, M. Cinchetti, G. Malinowski, Y. Fainman, M. Aeschlimann, and E. E. Fullerton, *Nat. Mater.* **13**(3), 286–292 (2014).
- ¹⁴ M. S. El Hadri, P. Pirro, C. H. Lambert, N. Bergeard, S. Petit-Watelot, M. Hehn, G. Malinowski, F. Montaigne, Y. Quessab, R. Medapalli, E. E. Fullerton, and S. Mangin, *Appl. Phys. Lett.* **108**(9), 092405 (2016).
- ¹⁵ M. L. M. Lalieu, R. Lavrijsen, and B. Koopmans, *Nat. Commun.* **10**(1), 110 (2019).
- ¹⁶ A. V. Kimel, A. M. Kalashnikova, A. Pogrebna, and A. K. Zvezdin, *Phys. Rep.* **852**, 1–46 (2020).
- ¹⁷ X. Lin, W. Yang, K. L. Wang, and W. Zhao, *Nat. Electron.* **2**(7), 274–283 (2019).
- ¹⁸ G. Kichin, M. Hehn, J. Gorchon, G. Malinowski, J. Hohlfield, S. Mangin, *Phys. Rev. Appl.* **12**(2), 024019 (2019).
- ¹⁹ A. Vansteenkiste, J. Leliaert, M. Dvornik, M. Helsen, F. Garcia-Sanchez, and B. Van Waeyenberge, *AIP Adv.* **4**(10), 107133 (2014).
- ²⁰ J. Sampaio, V. Cros, S. Rohart, A. Thiaville, and A. Fert, *Nat. Nanotechnol.* **8**(11), 839–844 (2013).
- ²¹ J. Curiale, A. Lemaître, G. Faini, and V. Jeudy, *Appl. Phys. Lett.* **97**(24), 243505 (2010).
- ²² E. Grimaldi, V. Krizakova, G. Sala, F. Yasin, S. Couet, G. Kar, K. Garello, and P. Gambardella, *Nat. Nanotechnol.* **15**, 111–117 (2020).
- ²³ B. C. Stipe, T. C. Strand, C. C. Poon, H. Balamane, T. D. Boone, J. A. Katine, J.-L. Li, V. Rawat, H. Nemoto, A. Hirotsune, O. Hellwig, R. Ruiz, E. Dobisz, D. S. Kercher, N. Robertson, T. R. Albrecht and B. D. Terris, *Nat. Photonics* **4**(7), 484–488 (2010).

This is the author's peer reviewed, accepted manuscript. However, the online version of record will be different from this version once it has been copyedited and typeset.

PLEASE CITE THIS ARTICLE AS DOI: 10.1063/1.50013369

This is the author's peer reviewed, accepted manuscript. However, the online version of record will be different from this version once it has been copyedited and typeset.

PLEASE CITE THIS ARTICLE AS DOI: 10.1063/5.0013369

This is the author's peer reviewed, accepted manuscript. However, the online version of record will be different from this version once it has been copyedited and typeset.

PLEASE CITE THIS ARTICLE AS DOI: 10.1063/5.0013369

