

Integrity ★ Service ★ Excellence

GHz-THz Electronics

Date: 07 03 2013

**Jim Hwang
Program Officer
AFOSR/RTD
Air Force Research Laboratory**

Report Documentation Page

Form Approved
OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE 07 MAR 2013	2. REPORT TYPE	3. DATES COVERED 00-00-2013 to 00-00-2013		
4. TITLE AND SUBTITLE GHz-THz Electronics			5a. CONTRACT NUMBER	
			5b. GRANT NUMBER	
			5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)			5d. PROJECT NUMBER	
			5e. TASK NUMBER	
			5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Office of Scientific Research ,AFOSR/RTD,875 N. Randolph,Arlington,VA,22203			8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)	
			11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited				
13. SUPPLEMENTARY NOTES Presented at the AFOSR Spring Review 2013, 4-8 March, Arlington, VA.				
14. ABSTRACT				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT Same as Report (SAR)	18. NUMBER OF PAGES 15
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified		

2013 AFOSR SPRING REVIEW

3001B PORTFOLIO OVERVIEW

NAME: Jim Hwang

BRIEF DESCRIPTION OF PORTFOLIO: GHz-THz Electronics

LIST SUB-AREAS IN PORTFOLIO:

- I. THz Electronics** – Material and device breakthroughs for transistors based on conventional semiconductors (e.g., group IV elements or group III-V compounds with covalent bonds) to operate at THz frequencies with adequate power. Challenges exist mainly in perfecting crystalline structure and interfaces as channel thickness is scaled to single atomic layer.
- II. Novel GHz Electronics** – Material and device breakthroughs for transistors based on novel semiconductors (e.g., transition-metal oxides with ionic bonds) to operate at GHz frequencies with high power. Challenges exist mainly in controlling purity and stoichiometry, as well as in understanding metal-insulator transition.
- III. Reconfigurable Electronics** – Material and device breakthroughs for meta-materials, artificial dielectrics, ferrites, multi-ferroics, nano-magnetics, and micro/nano electromechanical systems to perform multiple electronic, magnetic and optical functions. Challenges exist mainly in understanding the interaction between electromagnetic waves, electrons, plasmons and phonons on nanometer scale.

I. THz Electronics

1	1 H	2
2	3 Li	4 Be
3	11 Na	12 Mg
4	19 K	20 Ca
5	37 Rb	38 Sr
6	55 Cs	56 Ba
7	87 Fr	88 Ra

- Sub-millimeter-wave radar & imaging
- Space situation awareness
- Chemical/biological/nuclear sensing
- Ultra-wideband communications
- Ultra-high-speed on-board and front-end data processing

Covalent Semiconductors									
5 B	6 C	7 N	8 O	9 F	10 Ne				
13 Al	14 Si	15 P	16 S	17 Cl	18 Ar				
31 Ga	32 Ge	33 As	34 Se	35 Br	36 Kr				
49 In	50 Sn	51 Sb	52 Te	53 I	54 Xe				
71 Lu	72 Hf	73 Ta	74 W	75 Re	76 Os	77 Ir	78 Pt	79 Au	80 Hg
103 Lr	104 Rf	105 Db	106 Sg	107 Bh	108 Hs	109 Mt	110 Ds	111 Rg	112 Cn
								113 Uut	114 Fl
								115 Uup	116 Lv
								117 Uus	118 Uuo

- Transition out GaN (MURI, STTR, AFRL, DARPA)
- Explore 2D materials and devices beyond graphene (FY14 BRI)

FY14 BRI: 2D Materials & Devices Beyond Graphene

Jim Hwang, Gernot Pomrenke, Joycelyn Harrison & Misoon Mah (AFOSR)

- Graphene beautiful but difficult to deal with
- Best to mate graphene with other 2D layers through van der Waals force
- Graphene – conductor, 2D BN – insulator, 2D MoS₂ – semiconductor, 2D NbSe₂ – superconductor
- Bandgap of MoS₂ transitions from being indirect in bulk to direct in 2D
- Free of epitaxial strains, 2D heterostructures can do more wonders than 3D heterostructures

h-BN/Graphene/h-BN

3D VCSEL Heterostructure

Challenges for 2D Heterostructures

- While new 2D layers continue to be synthesized, 2D heterostructure is in infancy
- Only graphene grown on BN substrate have comparable properties to that of exfoliated graphene
- Limited success for growing 2D BN on graphene without metal catalyst
- Little theoretical understanding/prediction of properties of 2D heterostructures

Graphene-BN Superlattice

Andre Geim & Konstantin Novoselov (Manchester, UK)

Remarkable
achievement
by exfoliation

cmilli.com

Atomic Layer Deposition of Hexagonal BN on Sapphire

Mike Snure & Qing Paduano (AFRL/RYDH)

Compared to state of the art by metal-organic chemical vapor deposition, atomic layer deposition promises monolayer control without metal catalyst

Molecular Beam Epitaxy of α -Sn on InSb

Arnold Kiefer & Bruce Claflin, AFRL/RYDH

Unique Properties of α -Sn

- Bulk α -Sn (cubic, zero-gap semiconductor) transforms into β -Sn (tetragonal, metal) above 13 °C
- Epitaxial α -Sn on InSb stable to 130 °C
- Bandgap opens with strain
- Predicted to be a topological insulator
- 2D electron gas formed between α -Sn and InSb
- Little studied since 1981

Potential Applications

- Low-power, high-speed transistors
- Long-wavelength IR/THz detectors
- Phase-change memory material
- Non-polar active medium in III-V quantum-well heterostructures

II. Novel GHz Electronics

1	1 H
2	3 Li 4 Be
3	11 Na 12 Mg
4	19 K 20 Ca
5	37 Rb 38 Sr
6	55 Cs 56 Ba
7	87 Fr 88 Ra

- Less demanding on crystalline perfectness
- Deposition on almost any substrate at low temp.
- Radiation hard, fault tolerant, & self healing
- High electron concentration w/ correlated transport
- Wide bandgap for high power and transparency
- Topological effects
- SWAP-C and conforming
- Metal-insulator transition with high on-off ratio

21 Sc	22 Ti	23 V	24 Cr	25 Mn	26 Fe	27 Co	28 Ni	29 Cu	30 Zn
39 Y	40 Zr	41 Nb	42 Mo	43 Tc	44 Ru	45 Rh	46 Pd	47 Ag	48 Cd
71 Lu	72 Hf	73 Ta	74 W	75 Re	76 Os	77 Ir	78 Pt	79 Au	80 Hg
103 Lr	104 Rf	105 Db	106 Sg	107 Bh	108 Hs	109 Mt	110 Ds	111 Rg	112 Cn
*	*	*	*	*	*	*	*	*	*

5 B	6 C	7 N	8 O	9 F	10 Ne
13 Al	14 Si	15 P	16 S	17 Cl	18 Ar
*	*	*	*	*	*
34 Se	35 Br	36 Kr	37 Se	38 Br	39 Kr
52 Te	53 I	54 Xe	55 Te	56 I	57 Xe
*	*	*	*	*	*

Transition Metal Oxides, Chalcogenides

* Lanthanoids
** Actinoids

*	57 La	58 Ce	59 Pr	60 Nd	61 Pm	62 Sm	63 Eu	64 Gd	65 Tb	66 Dy	67 Ho	68 Er	69 Tm	70 Yb
**	89 Ac	90 Th	91 Pa	92 U	93 Np	94 Pu	95 Am	96 Cm	97 Bk	98 Cf	99 Es	100 Fm	101 Md	102 No

Metal-Insulator Transition

- Observed in some bulk oxide crystals in late 1950s
- On/off conductivity ratio can be much higher than that of semiconductors (10^8 vs. 10^6)
- Requires little energy for switching at threshold
- Transition can be triggered by temperature, pressure, light, electric field, etc. and as fast as 100 fs
- What changes first? Structural or electronic?

Nanosecond Metal-Insulator Transition in VO_2

Shriram Ramanathan (Harvard)

Polycrystalline VO_2 on Au by RF-sputtering with precise control of O_2 pressure

Micro-Thermometry of Metal-Insulator Transition in VO₂

Ivan Schuller (UCSD)

**Voltage- or current-induced transition
appears to be due to Joule heating**

Metal-Insulator Transition in EuO

Darrell Schlom & Kyle Shen (Cornell)

Tight coupling of molecular-beam epitaxy (MBE) and angle-resolved photoelectron spectroscopy (ARPES) reveals metal-insulator transition involving massive Fermi surface reconstruction.

- Lack of carrier activation arises from defect states near Γ point.
- Reduce defects (including dopant clustering) to enable controlled doping.
- Combine strain and doping to boost Curie temperature.

Collaboration

- **Gernot Pomrenke** – 2D materials & devices
- **Harold Weinstock** – nanoscale oxides
- **Joycelyn Harrison** – 2D materials
- **Ali Sayir** - oxides

- **Dan Green** – oxide electronics
- **Paul Maki** – nitride electronics
- **Chagaan Baatar** – 2D materials

- **Marc Ulrich** – topological insulators
- **Pani Varanasi** – 2D materials
- **Mike Gerhold** – transistor lasers

- **Dev Palmer** – THz & nitride electronics
- **Jeff Rogers** – topological insulators
- **Brian Holloway** – 2D materials

- **Tony Esposito & Kiki Ikossi**
– THz applications

- **Anu Kaul & Charles Ying**
– 2D materials & devices
- **Dimitris Pavlidis**
– THz electronics

- **Kwok Ng**
– beyond Si

Take-Away Messages

I. THz Electronics –
Explore 2D materials and devices

II. Novel GHz Electronics –
Understand metal-insulator transition

III. Reconfigurable Electronics –
Formulate strategy this year

