NANO LETTERS

2006 Vol. 6, No. 6 1092-1095

Carbon Nanotube Linear Bearing Nanoswitches

V. V. Deshpande, H.-Y. Chiu, H. W. Ch. Postma, C. Mikó,† L. Forró,† and M. Bockrath*

Department of Applied Physics, California Institute of Technology, Pasadena, California 91125, and IPMC/SB, EPFL, CH-1015 Lausanne-EPFL, Switzerland

Received December 21, 2005; Revised Manuscript Received March 26, 2006

ABSTRACT

We exploit the remarkable low-friction bearing capabilities of multiwalled carbon nanotubes (MWNTs) to realize nanoelectromechanical switches. Our switches consist of two open-ended MWNT segments separated by a nanometer-scale gap. Switching occurs through electrostatically actuated sliding of the inner nanotube shells to close the gap, producing a conducting ON state. For double-walled nanotubes in particular, a gate voltage can restore the insulating OFF state. Acting as a nonvolatile memory element capable of several switching cycles, our devices are straightforward to implement, self-aligned, and do not require complex fabrication or geometries, allowing for convenient scalability.

Microelectromechanical structures have produced a wealth of novel devices for sensing, actuation, and lab-on-a-chip applications. Making smaller nanomechanical systems promises faster and more compact versions of their larger counterparts, opening up the possibility of highly integrated nanoscale machines and logic circuits.^{1,2} However, challenges such as friction and precise control of device geometry remain important obstacles to the miniaturization of mechanical systems. Carbon nanotubes promise to address many of these challenges because of their intrinsic nanoscale dimensions, mechanical stiffness, structural perfection, and low intershell friction. Here we exploit the remarkable lowfriction bearing capabilities³⁻⁵ of multi- and double-walled carbon nanotubes (MWNTs and DWNTs) to realize a nanoelectromechanical switch that operates on an entirely different principle than previous efforts exploiting nanotube bending.^{6–10} Our devices are straightforward to implement, self-aligned, and do not require complex fabrication or geometries, allowing for convenient scalability. We find double-walled nanotube devices in particular act as nonvolatile memory elements capable of several gate-voltagedriven switching cycles.

Our nanotube bearing devices are fabricated in high yield by using electric breakdown¹¹ to create gaps in a free-standing multiwall nanotube device producing an insulating OFF state. The devices are actuated with electrostatic forces and undergo linear bearing motion that telescope the inner shells in the two MWNT or DWNT segments¹² so that they bridge the gap. This restores electrical contact and produces an ON state. Adhesion forces between the nanotube ends

† IPMC/SB, EPFL.

maintain the conductive state. For double-walled nanotube devices in particular, the insulating state is controllably restored using a gate voltage, enabling several repeated ON/ OFF cycles. We thereby create three-terminal nonvolatile memory devices. We model the device behavior by considering the balance of electrostatic forces tending to close the device and restore the conductance and the retraction force from the intertube van der Waals forces. A fit of our model to data yields an estimate for the inner shell retraction force, which agrees with theoretical calculations as well as the results from atomic force microscopy (AFM) measurements.¹³ Our results suggest that the intratube electrostatic repulsion makes a significant contribution to actuating the bearing motion. Finally, we estimate the switching speed of our devices, and find subnanosecond switching times for the typical nanoscale device geometries employed in our experiment, with considerable scope for further optimization of switching speed by using shorter and thinner nanotubes.

Samples are fabricated by one of two methods on top of heavily doped Si wafers capped by 300 nm of SiO₂. The first method is to evaporate Cr/Au contacts on arc-discharge synthesized MWNTs (dispersed in 1,2-dichloroethane) deposited on the substrate, and then using 10:1 buffered HF to etch the oxide and suspend the tubes. The second is by forming the electrical leads, etching the oxide with 10:1 buffered HF, and then depositing MWNTs on top. A device schematic with the nanotubes on top of the leads is shown in the inset of Figure 1.

Our \sim 40 MWNT samples studied typically had an initial resistance ranging from \sim 10 k Ω to a few megaohms. A sufficiently high voltage, V, across the higher-resistance samples usually resulted in a rapid drop in resistance. ^{14,15}

^{*} Corresponding author. E-mail: mwb@caltech.edu.

Figure 1. Relay device from free-standing MWNT. Main panel: *IV* characteristics of device D1 leading to electrical breakdown. Upper left inset: MWNT device geometry with attached electrodes and back gate. Lower-right inset: MWNT D2 with a nanometer-size gap after electrical breakdown.

This phenomenon enabled us to obtain low-resistance nanotube devices with resistance $\sim 10-20 \text{ k}\Omega$ from nearly all contacted nanotubes. Figure 1 shows an IV curve taken in an Ar atmosphere from a device that was preannealed (device D1). The current rises approximately linearly until $V \approx 4.45$ V at which point I drops to zero and V is quickly ramped down. This observation is consistent with previous work in which heating and electrical stress result in the successive breakdown of the nanotube shells.¹¹ Indeed, SEM examination of devices after breakdown typically shows two segments with tapered ends, with each segment consisting of 10-30 shells, separated by a gap $d \approx 5-20$ nm. Figure 1 shows an SEM image from a representative device D2 with such a gap. After the gaps are formed, the devices are in an insulating OFF state, consistent with expected negligible tunnel current for electrode separation exceeding $\sim 1-2$ nm.

On application of a higher bias (typically in the range of $\sim 5-10$ V) to D1 in the OFF state, at a voltage V=4.53 V as shown in Figure 2, the current increases abruptly, leading to a conductive ON state (open squares). Once the bias was reduced to 0 V, the device remains latched in this ON state, showing a finite zero-bias resistance (filled squares). In the latched ON state, subsequent SEM imaging of the devices shows that the gap vanishes, indicating nanomechanical motion of the nanotube shells to physically rejoin the two nanotube segments and complete the electrical circuit. The Figure 2 lower right inset shows this closure for device D2. Our devices thus act as an electrostatically actuated nanomechanical switch. Approximately $^{1}/_{3}$ of MWNT devices switched to the ON state with $V \lesssim 10$ V.

Careful examination of the MWNT positions in a number of representative samples before and after joining showed that the outer shell remains pinned to the contact even when gaps as large as $\sim\!20$ nm have been closed. Furthermore, SEM examination of our devices rarely shows any observable slack, consistent with the high mechanical stiffness of the $\sim\!10\!-\!20$ nm diameter MWNTs. Thus, actuation is unlikely

Figure 2. Relay device ON characteristics. Main panel: abrupt rise in conductance of device D1 on sweeping of voltage $V_{\rm sd}$ (open squares) and subsequent latching in the ON state (filled squares). Lower right inset: SEM image of D2 after latching shows that gap has closed. Upper right inset: schematic cup and cone model of the tube ends used for analysis.

to occur in general by nanotube bending. Having ruled out these possibilities, we then consider telescoping of inner shells from their outer casing as the actuation mechanism.³ We use the linear bearing model of Cumings and Zettl³ to model the van der Waals force between shells within the MWNT. The bearing is expected to act as a constant-force spring, that is, the force is independent of the extended length, with the expected retraction force $F_R = \alpha R$, with Rthe extended core radius and $\alpha\approx 1$ N/m a constant. To close the circuit, F_R must be overcome by the electrostatic force due to the applied voltage. To model the electrostatic force, we approximate the MWNT segments with a cone for the tapered part, and a spherical cap at the tip (Figure 2 upper left inset). 16 The geometric parameters for this model (cap radius R, gap d, cone-half-angle θ) are carefully extracted from the SEM images using a MATLAB image-processing program.¹⁷

The two main force contributions arise from electrostatic attraction between the segments and intrashell electrostatic repulsion within a segment. Both of these forces tend to slide one or more shells out to close the gap. It is most straightforward to estimate these for the case where the two segments are far apart $(d \gg R)$. In this case, the attractive force between segments (considered to be point charges for this evaluation) is $\pi \epsilon_0 V^2 R^2/(d+2R)^2$ while the repulsive force within a segment (modeled as force between two halves of a charged sphere) is $\pi \epsilon_0 V^2$. The force balance gives

$$\alpha R = \pi \epsilon_0 V^2 \left[\frac{R^2}{\left(d + 2R \right)^2} + 1 \right] \tag{1}$$

Plotting V^2 versus of R for data points with $d/R \gg 1$ should thus yield a straight line with a slope $\alpha/\pi\epsilon_0$ where $\alpha \approx 1$ N/m, obtained from previous AFM measurements.¹³ Scaling data points as d/R in Figure 3, indeed we find that

Nano Lett., Vol. 6, No. 6, 2006

Figure 3. Plot of V^2 vs R. Data points' sizes are proportional to d/R. Plot shows that data matches the parameter-free model (as indicated by the force constant of 1 N/m) closely for large d/R, where it is expected to have the greatest validity. The plot also reveals that samples with nanotube segments close-in $(R \approx d)$ are actuated at lower V than those well separated $(d \gg R)$.

data points with the largest d/R (corresponding to the bigger squares) lie closest to $\alpha = 1 \text{ N/m}$.

This demonstrates that for d/R in this range the dominant actuation force comes from the intratube repulsive forces rather than the intertube attractive forces. For data with $d \approx R$ (corresponding to the smaller squares) the data falls below the line, signifying a smaller voltage to overcome the van der Waals forces for a given R. Although accurate modeling of the electrostatics for $d \approx R$ is challenging because of a lack of charge distribution information on individual shells, we expect that in this regime both the electrostatic intratube repulsion and intertube attraction are $\sim \pi \epsilon_0 V^2$, leading to a smaller closing voltage than in the $d \gg R$ regime, in qualitative agreement with our observations.

The above procedure of electrical breakdown and closing of gap with bias voltage has been applied to DWNTs as well. DWNTs were obtained commercially from NanoLab, Inc. and had a typical diameter $d \approx 3-6$ nm. Using the p-doped Si wafer as a back gate in these samples, we find that for high enough gate voltage devices switch back to the OFF state, thus enabling repeated ON-OFF cycles. Figure 4 shows the time-trace plot of DWNT device D3 (with a prebreakdown resistance of 100 k Ω) for two cycles in Ar environment. In the OFF state, on applying a bias voltage the conductance increases abruptly at $V_{sd} = 9$ V leading to the ON state. With $V_{\rm sd} = 10$ mV, at $V_{\rm gate} = 110$ V the device snaps back to the zero conductance (OFF) state. On application of bias voltage, at $V_{\rm sd} = 9$ V the device turns ON again. Nearly all of the ~10 DWNT devices tested successfully switched back to the ON state after electrical breakdown and either became insulating or remained latched in the ON state within 3-4 switching cycles.

We consider the possible explanations for this reversible gate-switching. Previously, a gate voltage has been used to induce the same sign charge and create repulsive electrostatic forces between nanotubes in lateral contact, ¹⁸ thereby breaking the contact between two nanotubes. However, in our devices this mechanism is unlikely because with the tapered geometry the electrostatic forces are unlikely to have any tensile component.

Figure 4. Three-terminal relay switching and operation. Plot shows the time trace of bias voltage (V), gate voltage (V_g) , and conductance (G) for DWNT device D3 for two cycles. The device initially in the OFF state turns ON, OFF, and ON again as seen in the plot of G. Transport data was obtained from D3 in series with a 1 M Ω protection resistor.

Another possibility is that the gate voltage places a bending stress on the nanotube that acts to break the connection. After setting the gate voltage back to zero, the nanotube segments elastically return to their original OFF state positions. The electrostatic force (per unit length) on the nanotube due to $V_{\rm g}$ is $F_{\rm el} = \pi \epsilon V_{\rm g}^2 / \{h[\log(2h/R)]^2\}$. On the basis of elementary beam mechanics, the maximum bending stress corresponding to $F_{\rm el}$, (occurring at the midpoint of the nanotube) is $\sigma = 4F_{\rm el}L^2/(3\pi d^3)$. This is $\sim 10^{11}$ Pa for V = 110 V and typical values of d, L, and h (d = 5 nm, L = 500 nm, h =350 nm). We note that this force greatly exceeds the van der Waals forces between tube-ends, which correspond to a binding stress of $\sim 10^7$ Pa, using the value for the interlayer adhesion in graphite. Further evidence for this mechanical switching action comes from the fact that we do not see gatevoltage switching with MWNTs, which have much larger diameters and greatly reduced bending stress.

Also, the gap-closing OFF—ON transition is not as stable as that seen in Figure 4, if the device is imaged in the SEM in the intermediate stage or even just exposed to the ambient atmosphere, indicating that the cleanliness of the tube ends is important for stable adhesion. This and the large magnitude gate-induced bending stress suggests that the nanotube adhesion results from the formation of one or more covalent bonds between the atoms in the tube ends. However, further experiments are necessary to fully elucidate the adhesion mechanism, for example, high-temperature vacuum annealing of the device post-breakdown, to close and cap the ends of the inner nanotube shells. ¹⁹ It is expected that the tube ends would then adhere with the smaller van der Waals bonds, and may permit, for example, the realization of microwave-frequency oscillators^{20,21} or charge shuttles.

We also note that the observed switching voltage can likely be reduced by optimization of the geometry such as using thinner nanotubes and decreasing the distance between the nanotube and the back gate. Using a core mass $m \approx 2 \times 10^{-19}$ kg corresponding to a nanotube of length 500 nm and core radius 5 nm, an accelerating force \sim 5 nN, and a gap distance \sim 5 nm, we estimate using Newton's laws a

Nano Lett., Vol. 6, No. 6, 2006

switching speed \sim 400 ps, comparable to silicon-based transistor technology. This could be reduced substantially in principle by using shorter core lengths and smaller diameter to decrease m. The time to turn the device off should be much faster, comparable to the femto- or picosecond characteristic time scale for chemical bond breaking. These intrinsic nanomechanical time scales represent a lower bound for the switching speed approachable in practice only by carefully reducing the stray device capacitances and hence the characteristic RC charging times.

In sum, we report nanoelectromechanical nonvolatile memory devices that operate by using multiwalled nanotubes as low-friction bearings. The devices are straightforward to fabricate in high yield and go through reversible ON-OFF conductance cycles with extremely high estimated switching speeds and high ON/OFF ratios. Aside from using their use as nanoscale memory elements, their unique closing motion can be exploited, for example, as adjustable-gap probes to make electrical contact to other nanostructures that are attached using the flexible chemistry of the open nanotube ends.

Acknowledgment. We thank Alireza Ghafari for assistance with fabrication. M.B. acknowledges the support of ONR and Arrowhead Research Corporation. The work in Lausanne was supported by the Swiss NSF and its research pool "Nanoscale Science".

References

- (1) Roukes, M. Phys. World 2001, 14, 25.
- (2) Rueckes, T.; Kim, K.; Joselevich, E.; Tseng, G. Y.; Cheung, C. L.; Lieber, C. M. Science 2000, 289, 94.

- (3) Cumings, J.; Zettl, A. Science 2000, 289, 602.
- (4) Fennimore, A. M.; Yuzvinsky, T. D.; Han, W. Q.; Fuhrer, M. S.; Cumings, J.; Zettl, A. *Nature* 2003, 424, 408.
- (5) Bourlon, B.; Glattli, D. C.; Miko, C.; Forro, L.; Bachtold, A. Nano Lett. 2004, 4, 709.
- (6) Kinaret, J. M.; Nord, T.; Viefers, S. Appl. Phys. Lett. 2003, 82, 1287.
- (7) Cha, S. N.; Jang, J. E.; Choi, Y.; Amaratunga, G. A. J.; Kang, D. J.; Hasko, D. G.; Jung, J. E.; Kim, J. M. Appl. Phys. Lett. 2005, 86, 083105.
- (8) Jang, J. E.; Cha, S. N.; Choi, Y.; Amaratunga, G. A. J.; Kang, D. J.; Hasko, D. G.; Jung, J. E.; Kim, J. M. Appl. Phys. Lett. 2005, 87, 163114.
- (9) Dujardin, E.; Derycke, V.; Goffman, M. F.; Lefèvre, R.; Bourgoin, J. P. Appl. Phys. Lett. 2005, 87, 193107.
- (10) Lee, S. W.; Lee, D. S.; Morjan, R. E.; Jhang, S. H.; Sveningsson, M.; Nerushev, O. A.; Park, Y. W.; Campbell, E. E. B. *Nano Lett.* 2004, 4, 2027.
- (11) Collins, P. G.; Hersam, M.; Arnold, M.; Martel, R.; Avouris, P. Phys. Rev. Lett. 2001, 86, 3128.
- (12) Forro, L. Science 2000, 289, 560.
- (13) Seiji, A.; Nakayama, Y. Jpn. J. Appl. Phys. 2003, 42, 4830.
- (14) Chiu, H. Y.; Deshpande, V. V.; Postma, H. W. C.; Lau, C. N.; Miko, C.; Forro, L.; Bockrath, M. Phys. Rev. Lett. 2005, 95, 226101.
- (15) Huang, J. Y.; Chen, S.; Jo, S. H.; Wang, Z.; Han, D. X.; Chen, G.; Dresselhaus, M. S.; Ren, Z. F. Phys. Rev. Lett. 2005, 94, 236802.
- (16) Hudlet, S.; Saint Jean, M.; Guthmann, C.; Berger, J. Eur. Phys. J. B 1998, 2, 5.
- (17) We calibrated the SEM radius measurements carefully by comparing SEM images to AFM images on the same nanotube, for a selected subset of the nanotubes. The estimated radius measurement error is ±1 nm as indicated in Figure 3.
- (18) Kim, P.; Lieber, C. M. Science 1999, 286, 2148.
- (19) Geng, H. Z.; Zhang, X. B.; Mao, S. H.; Kleinhammes, A.; Shimoda, H.; Wu, Y.; Zhou, O. Chem. Phys. Lett. 2004, 399, 109.
- (20) Zheng, Q. S.; Jiang, Q. Phys. Rev. Lett. 2002, 88, 045503.
- (21) Legoas, S. B.; Coluci, V. R.; Braga, S. F.; Coura, P. Z.; Dantas, S. O.; Galvao, D. S. *Phys. Rev. Lett.* 2003, 90, 055504.

NL052513F

Nano Lett., Vol. 6, No. 6, **2006**