

Home

News Nano Databases Nano Catalog Nano Jobs Resources

Introduction to Nanotechnology

Posted: Jul 30, 2015

Black phosphorus could replace silicon computer chips

(Nanowerk News) Silicon Valley in Northern California got its nickname from the multitude of computer chip manufacturers that sprung up in the surrounding area in the 1980's. Despite its ubiquity as a chip building material, silicon may be facing some competition from a new version of an old substance.

Researchers working at the Institute for Basic Science (IBS) Center for Integrated Nanostructure Physics at Sungkyunkwan University (SKKU) in South Korea, led in part by Director Young Hee Lee, have created a high performance transistor using black phosphorus (BP) which has revealed some fascinating results ("High performance n-type black phosphorus transistors with type control via thickness and contactmetal engineering").

BP (Black phosphorus)

Figure 1: Atomic structure of black phosphorus monolayer.

Transistors are made up of materials with semiconducting properties, which come in two varieties: n-type (excess electrons) and p-type (excess holes). With the BP crystal, researchers have discovered that they can change its thickness and/or the contact metals and that will determine if it is high performance n-type, p-type, or ambipolar (function as both n- or p-type) material.

What does this mean?

Silicon has to be extrinsically doped (inserting another element into its crystal structure) to make it n-type or p-type in order for it to work in a semiconductor chip. The BP crystals can operate as both n-type and p-type or something in between, but don't require extrinsic doping. This means that instead of having to fabricate a silicon-arsenic crystal sandwiched between silicon-boron crystals, a transistor can have a single, lightweight, pure black phosphorus logic chip -- no doping required.

Additionally, changing the metals used to connect the chip to the circuit has an influence on whether BP will be n- or p-type. Instead of doping to make an n- and p-type material, both n- and p-type BP can be put all together on one chip just by changing its thickness and the contact metal used.

Why is this important?

Technology manufacturers are in an arms race to make their devices lighter, smaller and more efficient. By using BP that is only several atomic layers thick, transistors can be made smaller and more energy efficient than what exists now.

Silicon chips exist in all of our electronic devices, and as manufacturers make devices smaller and more energy efficient, they begin to approach the threshold for just how small components can be. BP may provide a thinner, more efficient alternative to silicon chips in electrical devices.

Figure 2: Atomic structure of black phosphorus and n/p-type transistor property of BP transistor. (click on image to enlarge)

Another example is tiny autonomous data recording and transmitting devices which will make up the Internet of Things (IoT). A major constraint from preventing IoT from taking off immediately is the inability to scale down the component size and the lack of a long-term power solution. 2 dimensional layered materials (such as black phosphorus) are interesting in this aspect, since both the electrical and mechanical properties are often enhanced compared to their bulk (3 dimensional) counterparts.

Is BP a good alternative to current semiconductor materials?

It is a great material for transistors since it has a high carrier mobility (how quickly an electron can move through it). This gives BP the ability to operate at lower voltages while also increasing performance, which translates to greatly reduced power consumption.

With aluminum as a contact, thicker BP flakes (13 nanometer) show ambipolar properties similar to graphene while thin 3 nm flakes are unipolar n-type with switching on/off ratios greater than 105. The

thinner they can make the material, the better the switching performance.

Perello explains, "The driving force in back phosphorus is the carrier mobility. Everything centers around that. The fact that the band gap changes with thickness also gives us flexibility in circuit design. As a researcher it gives me a lot of things to play with."

Is it ready to compete with silicon?

Unlike other industry standard semiconductor materials, there isn't a good method for making pure BP on a large scale. Currently, thin layers can be made only from scraping bulk crystalline BP samples, as no other manufacturing method exists yet. Tackling the scaling problem is already underway, with chemical vapor deposition (CVD) and other thin film growth techniques being investigated in labs across the world. The lack of a monolayer fabrication technique isn't necessarily a problem though. SKKU research fellow David Perello explains, "We can probably operate with 3, 5, or 7 layers and that might actually be better in terms of performance."

When asked if BP was ready to compete with silicon today, Perello said, "I don't think it can compete with silicon at the moment, that's a dream everybody has. Silicon is cheap and plentiful and the best silicon transistors we can make have mobilities that are similar to what I was able to make in these BP devices."

This doesn't mean that BP isn't worth exploring further though. According to Perello, "The fact that it was so simple to make such an excellent transistor without having access to state of the art commercial growth, fabrication and lithography facilities means that we could make it significantly better. We expect the upper bound for carrier mobility in black phosphorus to be much higher than silicon."

At present, BP isn't ready for commercial use and its potential has just started to be recognized. If it continues to perform in further tests, it should be strong a contender as a chip material for future technology.

Source: Institute for Basic Science

Subscribe to a free copy of one of our daily Nanowerk Newsletter Email Digests

Subscribe

daily newsletter

with a compilation of all of the day's news.

These articles might interest you as well:

Research News

(click here for Business News)

Iridium 'loses its identity' when interfaced with nickelQuantum destabilization of a water sandwich

Sep 24, 2019 Sep 24, 2019

Research could help flexible technology last longer, avoid critical failures

Sep 24, 2019

How molecular footballs burst in an X-ray laser beam

Sep 24, 2019

Highly sensitive nanowire diode converts microwaves to electricity

Sep 24, 2019

Researchers can now place single ions into solids

Sep 24, 2019

Seeing sound: Scientists observe how acoustic interactions change materials at the atomic level

Sep 24, 2019

Converting absorbed photons into twice as many excitons: successful high-efficiency energy conversion with organic monolayer on gold nanocluster surface

Sep 24, 2019

Researchers recreate living 3D displays (w/video)How to design efficient materials for OLED displays

Sep 23, 2019 Sep 23, 2019

Wearable brain-machine interface could control a wheelchair, vehicle or computer

Sep 23, 2019

A process for making ductile glassResearchers develop new framework for nanoantenna light absorption

Sep 23, 2019 Sep 23, 2019

Tiny, biocompatible nanolaser could function inside living tissues

Sep 23, 2019

'Valley states' in this 2D material could potentially be used for quantum computing

Sep 23, 2019

Graphene is actually a 3D material as well as a 2D materialA new way to turn heat into electrical energy

Sep 23, 2019 Sep 23, 2019

New sensors could lead to earlier lymphoma diagnosis

Sep 21, 2019

New method for the measurement of nano-structured light fields

Sep 20, 2019

The best of two worlds: Magnetism and Weyl semimetals

Sep 20, 2019

Highly sensitive sensors to measure the heart and brain activity

Sep 20, 2019

Researchers find way to study proteins moving (relatively) slowly

Sep 20, 2019

5 of 6

Clarification of a new synthesis mechanism of semiconductor atomic sheet

Sep 20, 2019

Nanogenerator-powered bandages could help reverse baldness

Sep 20, 2019

Metal-organic frameworks used to transport anti-cancer agent to cells2-D atoms do the twist

Sep 19, 2019 Sep 19, 2019

'Nanochains' could increase battery capacity, cut charging timeNano bulb lights novel path

Sep 19, 2019 Sep 19, 2019

DNA origami takes flight in emerging field of nano machinesModeling a model nanoparticle

Sep 18, 2019 Sep 18, 2019

Platinum-graphene atomically-thin fuel cell catalysts show superior stability over bulk platinum Sep 18, 2019

Graphene - The perfect atomic-scale sievePorcupinefish inspires sturdy superhydrophobic material

Sep 18, 2019 Sep 18, 2019

Microfluidic devices made of woodBrain-computer interfaces without the messTime for perovskites

Sep 18, 2019 Sep 18, 2019 Sep 18, 2019

Tensile strength of carbon nanotubes depends on their chiral structures

Sep 18, 2019

Scientists develop DNA microcapsules with built-in ion channels

Sep 18, 2019

Novel anti-cancer nanomedicine for efficient chemotherapy

Sep 17, 2019

Scientists create fully electronic 2-D spin transistors

Sep 17, 2019

Diamonds are forever: New foundation for nanostructures

Sep 17, 2019

'Death Star' bacterial structures that inject proteins can be tapped to deliver drugs

Sep 17, 2019

Light and sound in silicon chips: The slower the better

Sep 16, 2019

Chemists uncover a mechanism behind doping organic semiconductors

Sep 16, 2019

...MORE NANOTECHNOLOGY RESEARCH NEWS (1)

Follow @Nanowerk

Home | Privacy | Cookies | Terms of use | Contact us | What is Nanotechnology? | Sitemap | Advertise | Submit news

The contents of this site are copyright ©2019 Nanowerk. All Rights Reserved