

TW-P041

Remote O₂ plasma functionalization for integration of uniform high-k dielectrics on large area synthesized few-layer MoSe₂

Jaehun Jeong^{1*}, Yoon Ho Choi^{1*}, Dambi Park¹, Leo Cho¹, Dong-Hyeok Lim¹, Youngseo An², Sum-Gyun Yi¹, Hyoungsub Kim², Kyung-Hwa Yoo¹, Mann-Ho Cho^{1†}

¹Institute of Physics and Applied Physics, Yonsei University, 50 Yonsei-ro, Seoul, 03722, Korea

²School of Advanced Materials Science and Engineering, Sungkyunkwan University, Suwon 440-746, Korea

Transition metal dichalcogenides (TMDCs) are promising layered structure materials for next-generation nano electronic devices. Many investigation on the FET device using TMDCs channel material have been performed with some integrated approach. To use TMDCs for channel material of top-gate thin film transistor(TFT), the study on high-k dielectrics on TMDCs is necessary. However, uniform growth of atomic-layer-deposited high-k dielectric film on TMDCs is difficult, owing to the lack of dangling bonds and functional groups on TMDC's basal plane.

We demonstrate the effect of remote oxygen plasma pretreatment of large area synthesized few-layer MoSe₂ on the growth behavior of Al₂O₃, which were formed by atomic layer deposition (ALD) using tri-methyl-aluminum (TMA) metal precursors with water oxidant. We investigated uniformity of Al₂O₃ by Atomic force microscopy (AFM) and Scanning electron microscopy (SEM). Raman features of MoSe₂ with remote plasma pretreatment time were obtained to confirm physical plasma damage. In addition, X-ray photoelectron spectroscopy (XPS) was measured to investigate the reaction between MoSe₂ and oxygen atom after the remote O₂ plasma pretreatment. Finally, we have uniform Al₂O₃ thin film on the MoSe₂ by remote O₂ plasma pretreatment before ALD. This study can provide interfacial engineering process to decrease the leakage current and to improve mobility of top-gate TFT much higher.

Keywords: TMDC, MoSe₂, remote plasma, atomic layer deposition, high-k dielectric

TW-P042

Nonvolatile Ferroelectric Memory Devices Based on Black Phosphorus Nanosheet Field-Effect Transistors

이효선^{1,2}, 이윤재¹, 함소라¹, 이영택¹, 황도경¹, 최원국¹

¹한국과학기술연구원, ²명지대학교

Two-dimensional van der Waals (2D vdWs) materials have been extensively studied for future electronics and materials sciences due to their unique properties. Among them, black phosphorous (BP) has shown infinite potential for various device applications because of its high mobility and direct narrow band gap (~0.3 eV).

In this work, we demonstrate a few-nm thick BP-based nonvolatile memory devices with an well-known poly(vinylidene fluoride-trifluoroethylene) [P(VDF-TrFE)] ferroelectric polymer gate insulator. Our BP ferroelectric memory devices show the highest linear mobility value of 1159 cm²/Vs with a 10³ on/off current ratio in our knowledge. Moreover, we successfully fabricate the ferroelectric complementary metal-oxide-semiconductor (CMOS) memory inverter circuits, combined with an n-type MoS₂ nanosheet transistor. Our memory CMOS inverter circuits show clear memory properties with a high output voltage memory efficiency of 95%. We thus conclude that the results of our ferroelectric memory devices exhibit promising perspectives for the future of 2D nanoelectronics and material science.

More and advanced details will be discussed in the meeting.

Keywords: Black phosphorous (BP), MoS₂, 2D nanosheet, P(VDF-TrFE), ferroelectric memory, dual gate transistor