

 nanomaterials-07-00275

nanomaterials-07-00275

Nanomaterials 2017, 7(9), 275; doi:10.3390/nano7090275

Article

Field Emission from Self-Catalyzed GaAs Nanowires

Filippo Giubileo 1,*[image: Orcid], Antonio Di Bartolomeo 1,2[image: Orcid], Laura Iemmo 2, Giuseppe Luongo 1,2[image: Orcid], Maurizio Passacantando 3[image: Orcid], Eero Koivusalo 4, Teemu V. Hakkarainen 4 and Mircea Guina 4

1

CNR-SPIN Salerno, via Giovanni Paolo II n.132, I-84084 Fisciano, Italy

2

Physics Department ‘E. R. Caianiello’, University of Salerno, via Giovanni Paolo II, I-84084 Fisciano, Italy

3

Department of Physical and Chemical Science, University of L’Aquila, via Vetoio, Coppito, I-67100 L’Aquila, Italy

4

Optoelectronics Research Centre, Tampere University of Technology, Korkeakoulunkatu 3, FI-33720 Tampere, Finland

*

Correspondence: filippo.giubileo@spin.cnr.it; Tel.: +39-089-96-9329

Received: 23 August 2017 / Accepted: 13 September 2017 / Published: 16 September 2017

Abstract

:

We report observations of field emission from self-catalyzed GaAs nanowires grown on Si (111). The measurements were taken inside a scanning electron microscope chamber with a nano-controlled tungsten tip functioning as anode. Experimental data were analyzed in the framework of the Fowler-Nordheim theory. We demonstrate stable current up to 10−7 A emitted from the tip of single nanowire, with a field enhancement factor β of up to 112 at anode-cathode distance d = 350 nm. A linear dependence of β on the anode-cathode distance was found. We also show that the presence of a Ga catalyst droplet suppresses the emission of current from the nanowire tip. This allowed for the detection of field emission from the nanowire sidewalls, which occurred with a reduced field enhancement factor and stability. This study further extends GaAs technology to vacuum electronics applications.

Keywords:

field emission; semiconductor nanowires; gallium arsenide; Fowler-Nordheim theory; field enhancement factor

1. Introduction

Field emission (FE), which is the quantum mechanical tunneling of electrons from the material surface through the vacuum energy barrier when a sufficiently high electric field is applied, can be exploited for several applications in vacuum electronics, such as flat panel displays [1,2], electron [3] and X-ray sources [4], and microwave devices [5]. Nanostructures represent the best candidates as field emitter sources due to the high aspect ratio that enables high local field enhancement. Several one-dimensional (1D) and two-dimensional (2D) carbon-based nanostructures have been characterized as field emitters: Aligned carbon nanotube (CNT) films [6,7,8], single CNT [9,10], CNT networks [11,12,13], graphene [14,15,16], and graphene oxide nanosheets [17]. One-dimensional semiconductor nanostructures, such as nanowires (NWs), nanorods, nanoparticles, etc., have also attracted considerable attention due to wide applicability for functional devices in the field of optoelectronics [18,19], photovoltaics [20,21], as well as vacuum electronics [22]. Several studies on NWs (GaN [23,24], ZnO [25], W5O14 [26]) and nanoparticles (In2O3 [27], GeSn [28]) have been reported. GaAs, which is one of the most popular III–V compound semiconductors with high electron mobility and direct band gap, in the form of nanowires (NWs) can have interesting properties for FE applications. A particularly interesting III–V nanomaterial system is comprised of self-catalyzed GaAs NWs grown by the vapor-liquid-solid method [29,30], allowing the direct integration of high quality GaAs structures on Si without the use of Au or other foreign catalyst metals, which would introduce deep level traps in Si [31]. Despite that, very limited research on FE from nanostructured GaAs is available to date. Porous GaAs with closely spaced nanometric crystallites [32], obtained by an anodic etching of n-type (110) GaAs, was shown to be a weak (10 nA for 4 kV applied bias) and unstable emitter, with large current fluctuations and surface modifications within a few hours. One-dimensional pillars fabricated by the electrochemical etching of (111) GaAs substrate [33,34] resulted in a diameter (~2 μm) that is too thick for FE applications. Superior performance was reported for GaAs nanowires fabricated via the electrochemical etching of an anodic etched n-type GaAs (111) wafer [35]. Nanowires were actually aggregated as bundles with an average top diameter in the range of 30–80 μm. Experimental data showed that such bundles work as field emitters with a low turn-on field (EON ≈ 3 V/μm). A similar turn-on field (EON ≈2 V/μm) was measured in a parallel plate configuration (sample area 40 mm2) for aligned GaAs NWs fabricated via direct etching by an H plasma of the GaAs wafer covered with an Au film [36]. However, a systematic study of field emission from a single GaAs NW or from an array GaAs NWs is still missing.

In this article, we characterize the field emission properties of self-catalyzed GaAs nanowires, fabricated with a lithography-free method by self-catalyzed growth on Si/SiOx patterns. The effect of n-doping as well as the influence of Ga droplets on the top of nanowires was studied. We report a stable emitted current from GaAs nanowires, with a field enhancement factor of up to β = 112 at anode-cathode separation of 350 nm for highly n-doped samples. Taking advantage of the suppression of field emission by Ga droplets on the NW tips, we also report emission from the NW sidewalls, albeit with a lower field enhancement factor and with limited current stability.

2. Materials and Methods

Self-catalyzed GaAs NWs were grown on an Si (111) substrate via molecular beam epitaxy using a droplet epitaxy method [37,38] to form nucleation sites (oxide-free areas) on the substrate, with control of the size and density of the sites. Ga catalyst droplets were formed in such sites, and GaAs NW growth was obtained by simultaneous deposition of Ga and As. The Ga catalyst droplets were either preserved or removed by crystallizing them into GaAs in an As flux after the NW growth. In this experiment, we measured three samples: Sample-1 consists of an array of NWs with a diameter of ~143 nm and a density (number of NWs for unit area) of 4 × 107 cm−2 and with Ga droplets on the tips; Sample-2 has NWs with a diameter of ~130 nm and a density of 6 × 107 cm−2 and has a Ga-droplet-free tip; in Sample-3, the NWs have a diameter and density of ~192 nm and 6 × 107 cm−2, respectively, and are covered by Ga droplets and are n-doped with Te with a nominal doping of 2 × 1019 cm−3.

Field emission measurements were performed at a 10−6 mbar base pressure inside the vacuum chamber of a Zeiss LEO 1530 field emission scanning electron microscope (SEM) (Oberkochen, Germany), equipped with Kleindiek piezo-controlled nanomanipulators (Reutlingen, Germany). The two probes (tungsten tips) were used as electrodes, the cathode contacting the sample and the anode being positioned in front of the NWs at a controlled separation d to collect the emitted electrons. The SEM stage was tilted with respect to the electron beam to acquire a cross-sectional image in order to favor the estimation of the tip-sample distance. A semiconductor parameter analyzer (Keithley 4200 SCS, (Beaverton, OR, USA) was used as a source-meter unit to apply bias (in the 0–100 V range) and to measure the current from the FE device with a resolution better than 1 pA. A schematic of the experimental setup is reported in Figure 1a.

3. Results and Discussion

FE measurements were realized by gently approaching the anode-tip close to an NW apex. In order to check the effect of Ga droplets on the GaAs NW tips, we compared the current-voltage (I − V) characteristics measured, both at a separation of d = 200 nm, on Sample-1 with Ga droplets (Figure 1b) and on Sample-2 without Ga droplets (Figure 1c). The emission currents are shown in Figure 1d. Despite a high applied voltage in the 0–80 V range, we found that, in Sample-1, the presence of Ga droplets inhibits the emission of electrons from the NWs. On the other hand, for Sample-2, a rapidly increasing current is measured for a bias above 45 V. The turn-on field E ON = V ON / d is ~ 0.22 V/nm being defined here as the field necessary to achieve a current of 10−11 A. Considering that the anode is tip-shaped (differently from the most common parallel plate geometry), a more accurate estimation of the turn-on field can be obtained by including a tip correction factor [7] k ≈ 1.5, which yields a lower turn-on field E ˜ ON = E ON / k ≈ 0.15 V/nm. The relatively high turn-on field can be explained by the very small cathode-anode separation. Indeed, as demonstrated for CNTs, the turn-on field is strongly dependent on the electrode distance [39] with a reduction of the field value by about 10 times while increasing the separation from 1 μm to 60 μm. According to the Fowler-Nordheim theory [40], the FE current I can be expressed as a function of the applied bias V as follows:

 I = S · a β 2 V 2 φ d 2 e x p (− b d φ 3 / 2 β V)

(1)

where a = 1.54 × 10 − 6 A V − 2 eV and b = 6.83 × 10 9 e V − 3 / 2 m − 1 V are constants, S is the emitting area, β is the field enhancement factor taking into account the field amplification at an apex, and φ is the workfunction of the GaAs NWs. From this expression, it is immediately verified that by plotting l n (I V 2) vs . 1 / V , the so-called Fowler-Nordheim (FN) plot, a linear behavior is expected:

 l n (I V 2) = m · 1 V + y 0

(2)

where the slope is m = − b d φ 3 / 2 / β and the intercept is y 0 = ln (S · a β 2 / (φ d 2)) . In fact, this is a standard procedure used to confirm a FE phenomenon also for nanostructured emitters, although the FN theory was developed for a flat conductor. However, it is widely accepted that it can be properly applied to nanostructures with good approximation [41], the field enhancement factor β taking into account the amplification occurring around an apex. The current, which appears very stable without particular fluctuations, increases by more than four orders of magnitude (from 10−11 A to 10−7 A) in the bias range from 45 V to 80 V (Figure 1d). At 80 V, a dramatic modification of the FE device happens with the evaporation of the NW from the substrate and the interruption of the emitted current. We clarify here that, despite the high number of NWs on the surface, considering the sharp tungsten tip (curvature radius ~100 nm) and the average density of NWs (4 × 107 cm−2), corresponding to an average spacing between the NWs of ~1 μm, we typically obtain FE devices in which only one NW contributes to the emitted current. As a matter of fact, we systematically recorded about the same maximum current, which is likely the highest current that a single undoped NW can sustain (~10−7 A). In the inset of Figure 1d, we show the FN plot: Data are very well-fitted by a straight line confirming the FE nature of the observed current. From the slope and the intercept of the fit line, assuming φ = 4.77 eV for the workfunction of GaAs [42], we extract a field enhancement factor β ≈ 7 . We notice that a lower turn-on field (E ON = 2.0 V/μm) and higher field enhancement factor (β = 3500) have been reported [36] for high-density aligned GaAs nanowires (40 mm2 sample area) measured in the parallel plate configuration with a 5 cm diameter anode and an applied voltage of up to 8 kV at a separation of up to 4 cm. However, we have to take into account that these parameters (β and E ON) depend on the inter-electrode distance as well as on the aspect ratio and the spatial distribution of the emitters. Moreover, they strongly depend on the setup used for FE measurements. The parallel plate setup studies the FE current averaged over an enormous number of emitters, while the tip anode setup probes the emitters individually. A consistent comparison of reported values is quite a complex task unless similar experimental conditions are adopted. Indeed, it has been demonstrated that, when realizing small FE devices with a micro- or nano-sized metallic tip as collector electrode, the turn-on field (field enhancement factor) is strongly increased (reduced) due to the quantum screening effect that is detrimental for the FE performance [43].

As a confirmation of the dependence of β as an increasing function of distance, we show in Figure 2 the evolution of the I − V characteristics by varying the separation d between the tungsten tip (anode) and the apex of a GaAs NW on Sample-2. In Figure 2a, we show the recorded I − V curves for tip-sample separation in the range 125–500 nm. We clearly observed a rapid increase of the current above 70 V. The corresponding FN plots reported in Figure 2b confirm the FE nature of the measured current. From the slope of the plots, we extracted the field enhancement factor for each value of d , and the inset shows the experimental evidence of a linear dependence of β vs. d . According to this behavior, we can consider the β value to be rather high taking into account the small separation distance. A similar behavior has actually been measured in several different locations on Sample-2. As an example, we report in Figure 2c another set of measurements performed in a different location by varying the separation d in the range 150–900 nm. We observe that in both cases the emitted current raises from the noise-floor level (10−12 A) for at least four orders of magnitude in a voltage range about 40–50 V wide. Again, we extracted a clear linear dependence of β vs. d confirming that β increases with d . The difference on the absolute value of β is easily understood by considering that many factors may influence it, such as the length of NW as well as small local variations of the workfunction.

From a theoretical point of view, the field enhancement factor can be estimated by considering the simplified model by Edgcombe and Valdrè [44] for a cylindrical emitter of height h and a semi-spherical apex with radius r . According to this model, the field enhancement factor is expected to be β = 1.2 × (2.15 + h / r) 0.9 ≈ 45 for a single GaAs NW emitter in Sample-2 (height h ≅ 3500 nm and r ≅ 65 nm). According to this relation, variations in the NW height correspond to variations in β . In case the separation distance d between the NW apex and the anode (tungsten tip) is small, i.e., d ≤ 0.3 h , a further increase of β is expected [45,46] according to the formula

 β = 1.2 × (2.15 + h r) 0.9 [1 + 0.013 (d d + h) − 1 − 0.033 (d d + h)]

(3)

from which we find that β ≈ 60 for d = 150 nm. The expected values are in good agreement with the values we extracted from our experimental data. The lower values obtained in some cases can be understood by taking into account that the presence of neighboring NWs can produce a significant screening effect depending on the relative spacing s . Indeed, it has been demonstrated that for vertically aligned tubes [47,48] the field enhancement factor depends on the spacing s , and it can be expressed as β ˜ = β (1 − e − 2.31 · s / h) . Consequently, the spacing s has a crucial impact on the measured β value. In our sample, the average spacing is about 1 μm or below, and corresponds to a range of spacing in which the field enhancement factor is rapidly changing with s . Consequently, when probing a single NW on the sample, the extracted β can be affected by the actual distribution of the NWs in the neighborhood. This information gives a clear indication that in order to realize highly uniform large area emitting surface is necessary to fabricate ordered arrays of NWs.

We also characterized the highly n-doped GaAs NWs (Sample-3) in which Te atoms have been introduced to obtain a nominal doping of 2 × 10 19 . Although the Ga droplets were not intentionally removed in the process of Sample-3, a statistically significant number of NWs were found to be droplet-free. Our special setup for FE measurements, being inside a SEM chamber, allowed for the selection of those NWs without Ga droplets for characterizing the FE from the apex. Experimental data are reported in Figure 3. It is immediately evident from the I − V characteristics (Figure 3a) that, although we are working in a similar range of tip-NW separation, the turn-on voltage is significantly lower (~ 20 V) corresponding to a turn-on field of 0.057 V/nm. From the linear fit of FN plots (Figure 3b), we can extract the field enhancement factor. For the minimum distance (d = 350 nm), we obtain the highest factor β ≈ 112, with respect to the values extracted for the undoped samples. This result is not surprising: Te (group VI element) is expected to produce n-type doping in GaAs NWs [49]. The doping atoms modify the electronic structures of nanowires by introducing donor states causing higher local electron states near the Fermi level. Consequently, more electrons that can tunnel (at given voltage) through the barrier to the vacuum are provided and the Fermi level is moved to near the vacuum level (a decrease of the work function). Moreover, chemical doping has been often used to improve FE properties in several nanostructures such as CNTs [50,51,52], TiO2 nanotubes [53], and GaN NWs [24].

Concerning Sample-1, we have shown that Ga droplets prevent the field emission from the NW apex. On the other hand, the workfunction of Ga is 4.2 eV, so the suppression of field emission can be explained considering that air exposed Ga is oxidized and acts as an extra dielectric layer. However, this condition allows for the opportunity to check the emission from the (110)-facetted sidewalls of the hexagonal NWs. The I − V characteristics (Figure 4a) were measured by allowing the tungsten tip (anode) to translate parallel to the NW axis but shifted (about 1 μm) on a side of the NW (Figure 4b–e). If the anode is above the Ga droplet, no current is recorded (Figure 4b). As soon as the tip apex goes beyond the droplet, a small current appears (Figure 4c). Further forward steps, which increase the axial overlap of the tip with the NW (Figure 4d–f), result in a higher current laterally emitted from the NW. The FN plots reported in the inset are linear and confirm the FE nature of the measured current. From a quantitative point of view, to extract the field enhancement factor from such experimental data is quite a complex task due to the setup configuration (that does not allow precise estimation of the tip-NW separation). However, in order to compare the FE properties of the lateral surface with the NW apex, we can extract the ratio β / d from the slope of the FN plot. We found, from our experimental data, 0.01 nm−1 < β / d < 0.04 nm−1 for the lateral emission, and 0.04 nm−1 < β / d < 0.08 nm−1 for the apex emission, which confirms that the latter case has a better FE performance.

Finally, one important issue in FE characterization is the emission stability and lifetime. Previous works on GaAs-based field emitters [32,35] report very unstable current emission vs. time. We applied a constant voltage and recorded the emission current vs. time I (t) , with a sampling time of 1 s. In Figure 5, we show the current variation as a function of time for the lateral emission from NW with Ga droplets (Figure 5a), for the undoped NW without Ga droplets (Figure 5b) and for the highly n-doped NW (Figure 5c). The samples showed very stable behavior, with constant emitted current, without evident degradation for a testing operational time of 1 h. Statistical analysis of the measured current values is reported for Sample-1 (Figure 5d), Sample-2 (Figure 5e), and Sample-3 (Figure 5f). A very good stability was obtained on a time period of about 1 h for Sample-2 and Sample-3 (current emitted from the NW apex), with less than 20% deviation from the average current I M e a n . On the contrary, larger fluctuations were recorded for the laterally emitted current. The reduced stability in the case of lateral emission can be related to the different location of the anode (parallel to the sidewall). The application of a high electric field can bend the nanowire towards the other electrode due to the electrostatic attraction, and this results in the observed instability. The high current stability vs. time can be considered a very good result compared to reported instabilities and confirms that high-quality aligned GaAs nanowires are suitable for long operational FE devices.

4. Conclusions

In conclusion, we have extensively analyzed the field emission properties of self-catalyzed GaAs nanowires on Si (111) grown on Si. We compared the FE performance between undoped and highly n-doped NWs, with the highest field enhancement factor of 112 recorded at a small separation distance d = 350 nm for doped NWs. We observed different β values on the same sample as an effect of the spacing between NWs. We demonstrated that oxidized Ga droplets at the NW apex are detrimental to FE phenomenon from the apex, and we characterized the FE from the lateral surface of the NWs, estimating reduced performance parameters with respect to apex emission. Finally, we demonstrated high current stability vs. time, with average fluctuations below 20%, which is a prerequisite for device exploitation.

Acknowledgments

Funding from the Academy of Finland Project NESP (decision number 294630) is acknowledged by E.K., T.V.H., and M.G. Funding from the Regione Campania, Legge 5 bando 2008 prot. 2014 0293185 29/4/2014 is acknowledged by A.D.B.

Author Contributions

F.G., A.D.B., and M.P. conceived and designed the experiments. E.K., T.V.H., and M.G. fabricated and characterized the GaAs nanowires. F.G., G.L., and M.P. performed field emission experiments. F.G., L.I., and A.D.B. analyzed the field emission data. All authors discussed the results, contributed to the manuscript text, commented on the manuscript, and approved the final version.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Wang, Q.H.; Yan, M.; Chang, R.P.H. Flat panel display prototype using gated carbon nanotube field emitters. Appl. Phys. Lett. 2001, 78, 1294–1296. [Google Scholar] [CrossRef]

	

De Heer, W.A.; Ch telain, A.; Ugarte, D. A Carbon Nanotube Field-Emission Electron Source. Science 1995, 270, 1179–1180. [Google Scholar] [CrossRef]

	

De Jonge, N.; Allioux, M.; Oostveen, J.T.; Teo, K.B.K.; Milne, W.I. Optical Performance of Carbon-Nanotube Electron Sources. Phys. Rev. Lett. 2005, 94. [Google Scholar] [CrossRef] [PubMed]

	

Saito, Y.; Hata, K.; Takakura, A.; Yotani, J.; Uemura, S. Field emission of carbon nanotubes and its application as electron sources of ultra-high luminance light-source devices. Phys. B Condens. Matter 2002, 323, 30–37. [Google Scholar] [CrossRef]

	

Field Emission in Microwave Field. In Field Emission in Vacuum Microelectronics; Brodie, I.; Schwoebel, P. (Eds.) Springer US: Boston, MA, USA, 2005; pp. 57–69. ISBN 978-0-306-47450-7. [Google Scholar]

	

Lin, P.-H.; Sie, C.-L.; Chen, C.-A.; Chang, H.-C.; Shih, Y.-T.; Chang, H.-Y.; Su, W.-J.; Lee, K.-Y. Field Emission Characteristics of the Structure of Vertically Aligned Carbon Nanotube Bundles. Nanoscale Res. Lett. 2015, 10. [Google Scholar] [CrossRef] [PubMed]

	

Di Bartolomeo, A.; Scarfato, A.; Giubileo, F.; Bobba, F.; Biasiucci, M.; Cucolo, A.M.; Santucci, S.; Passacantando, M. A local field emission study of partially aligned carbon-nanotubes by atomic force microscope probe. Carbon 2007, 45, 2957–2971. [Google Scholar] [CrossRef]

	

Giubileo, F.; Bartolomeo, A.D.; Scarfato, A.; Iemmo, L.; Bobba, F.; Passacantando, M.; Santucci, S.; Cucolo, A.M. Local probing of the field emission stability of vertically aligned multi-walled carbon nanotubes. Carbon 2009, 47, 1074–1080. [Google Scholar] [CrossRef]

	

Wang, M.S.; Peng, L.M.; Wang, J.Y.; Chen, Q. Electron field emission characteristics and field evaporation of a single carbon nanotube. J. Phys. Chem. B 2005, 109, 110–113. [Google Scholar] [CrossRef] [PubMed]

	

Passacantando, M.; Bussolotti, F.; Santucci, S.; Di Bartolomeo, A.; Giubileo, F.; Iemmo, L.; Cucolo, A.M. Field emission from a selected multiwall carbon nanotube. Nanotechnology 2008, 19, 395701. [Google Scholar] [CrossRef] [PubMed]

	

Di, Y.; Xiao, M.; Zhang, X.; Wang, Q.; Li, C.; Lei, W.; Cui, Y. Large and stable emission current from synthesized carbon nanotube/fiber network. J. Appl. Phys. 2014, 115, 064305. [Google Scholar] [CrossRef]

	

Giubileo, F.; Di Bartolomeo, A.; Sarno, M.; Altavilla, C.; Santandrea, S.; Ciambelli, P.; Cucolo, A.M. Field emission properties of as-grown multiwalled carbon nanotube films. Carbon 2012, 50, 163–169. [Google Scholar] [CrossRef]

	

Giubileo, F.; Iemmo, L.; Luongo, G.; Martucciello, N.; Raimondo, M.; Guadagno, L.; Passacantando, M.; Lafdi, K.; Di Bartolomeo, A. Transport and field emission properties of buckypapers obtained from aligned carbon nanotubes. J. Mater. Sci. 2017, 52, 6459–6468. [Google Scholar] [CrossRef]

	

Kumar, S.; Duesberg, G.S.; Pratap, R.; Raghavan, S. Graphene field emission devices. Appl. Phys. Lett. 2014, 105, 103107. [Google Scholar] [CrossRef]

	

Santandrea, S.; Giubileo, F.; Grossi, V.; Santucci, S.; Passacantando, M.; Schroeder, T.; Lupina, G.; Di Bartolomeo, A. Field emission from single and few-layer graphene flakes. Appl. Phys. Lett. 2011, 98, 163109. [Google Scholar] [CrossRef]

	

Di Bartolomeo, A.; Giubileo, F.; Iemmo, L.; Romeo, F.; Russo, S.; Unal, S.; Passacantando, M.; Grossi, V.; Cucolo, A.M. Leakage and field emission in side-gate graphene field effect transistors. Appl. Phys. Lett. 2016, 109, 023510. [Google Scholar] [CrossRef]

	

Ye, D.; Moussa, S.; Ferguson, J.D.; Baski, A.A.; El-Shall, M.S. Highly Efficient Electron Field Emission from Graphene Oxide Sheets Supported by Nickel Nanotip Arrays. Nano Lett. 2012, 12, 1265–1268. [Google Scholar] [CrossRef] [PubMed]

	

Joyce, H.J.; Gao, Q.; Tan, H.H.; Jagadish, C.; Kim, Y.; Zou, J.; Smith, L.M.; Jackson, H.E.; Yarrison-Rice, J.M.; Parkinson, P.; et al. III–V semiconductor nanowires for optoelectronic device applications. Prog. Quantum Electron. 2011, 35, 23–75. [Google Scholar] [CrossRef]

	

Li, Y.; Qian, F.; Xiang, J.; Lieber, C.M. Nanowire electronic and optoelectronic devices. Mater. Today 2006, 9, 18–27. [Google Scholar] [CrossRef]

	

Krogstrup, P.; Jørgensen, H.I.; Heiss, M.; Demichel, O.; Holm, J.V.; Aagesen, M.; Nygard, J.; i Morral, A.F. Single-nanowire solar cells beyond the Shockley-Queisser limit. Nat. Photonics 2013, 7, 306–310. [Google Scholar] [CrossRef]

	

Tian, B.; Kempa, T.J.; Lieber, C.M. Single nanowire photovoltaics. Chem. Soc. Rev. 2009, 38, 16–24. [Google Scholar] [CrossRef] [PubMed]

	

Mittal, G.; Lahiri, I. Recent progress in nanostructured next-generation field emission devices. J. Phys. D Appl. Phys. 2014, 47, 323001. [Google Scholar] [CrossRef]

	

Choi, Y.; Michan, M.; Johnson, J.L.; Naieni, A.K.; Ural, A.; Nojeh, A. Field-emission properties of individual GaN nanowires grown by chemical vapor deposition. J. Appl. Phys. 2012, 111, 044308. [Google Scholar] [CrossRef]

	

Li, E.; Wu, B.; Lv, S.; Cui, Z.; Ma, D.; Shi, W. Field emission properties of Ge-doped GaN nanowires. J. Alloy. Compd. 2016, 681, 324–329. [Google Scholar] [CrossRef]

	

Lee, C.J.; Lee, T.J.; Lyu, S.C.; Zhang, Y.; Ruh, H.; Lee, H.J. Field emission from well-aligned zinc oxide nanowires grown at low temperature. Appl. Phys. Lett. 2002, 81, 3648–3650. [Google Scholar] [CrossRef]

	

Ulisse, G.; Ciceroni, C.; Carlo, A.D.; Brunetti, F.; Jelenc, J.; Varlec, A.; Remskar, M. Field emission from tungsten oxide nanowires W5O14 film. In Proceedings of the 2015 IEEE 15th International Conference on Nanotechnology (IEEE-NANO), Rome, Italy, 27–30 July 2015; pp. 1190–1193. [Google Scholar]

	

Wang, B.; Zheng, Z.; Wu, H.; Zhu, L. Field emission properties and growth mechanism of In2O3 nanostructures. Nanoscale Res. Lett. 2014, 9, 111. [Google Scholar] [CrossRef] [PubMed]

	

Di Bartolomeo, A.; Passacantando, M.; Niu, G.; Schlykow, V.; Lupina, G.; Giubileo, F.; Schroeder, T. Observation of field emission from GeSn nanoparticles epitaxially grown on silicon nanopillar arrays. Nanotechnology 2016, 27, 485707. [Google Scholar] [CrossRef] [PubMed]

	

Colombo, C.; Spirkoska, D.; Frimmer, M.; Abstreiter, G.; i Morral, A.F. Ga-assisted catalyst-free growth mechanism of GaAs nanowires by molecular beam epitaxy. Phys. Rev. B 2008, 77. [Google Scholar] [CrossRef]

	

Jabeen, F.; Grillo, V.; Rubini, S.; Martelli, F. Self-catalyzed growth of GaAs nanowires on cleaved Si by molecular beam epitaxy. Nanotechnology 2008, 19, 275711. [Google Scholar] [CrossRef] [PubMed]

	

Bullis, W.M. Properties of gold in silicon. Solid-State Electron. 1966, 9, 143–168. [Google Scholar] [CrossRef]

	

Tondare, V.N.; Naddaf, M.; Bhise, A.B.; Bhoraskar, S.V.; Joag, D.S.; Mandale, A.B.; Sainkar, S.R. Stability of field emission current from porous n-GaAs (110). Appl. Phys. Lett. 2002, 80, 1085–1087. [Google Scholar] [CrossRef]

	

Asoh, H.; Kotaka, S.; Ono, S. High-aspect-ratio GaAs pores and pillars with triangular cross section. Electrochem. Commun. 2011, 13, 458–461. [Google Scholar] [CrossRef]

	

Ono, S.; Kotaka, S.; Asoh, H. Fabrication and structure modulation of high-aspect-ratio porous GaAs through anisotropic chemical etching, anodic etching, and anodic oxidation. Electrochim. Acta 2013, 110, 393–401. [Google Scholar] [CrossRef]

	

Asoh, H.; Kotaka, S.; Ono, S. High-aspect-ratio vertically aligned GaAs nanowires fabricated by anodic etching. Mater. Res. Express 2014, 1, 045002. [Google Scholar] [CrossRef]

	

Zhi, C.Y.; Bai, X.D.; Wang, E.G. Synthesis and field-electron-emission behavior of aligned GaAs nanowires. Appl. Phys. Lett. 2005, 86, 213108. [Google Scholar] [CrossRef]

	

Sanguinetti, S.; Koguchi, N. Droplet epitaxy of nanostructures. In Molecular Beam Epitaxy; Mohamed Henini, Ed.; Elsevier: Asterdam, Netherlands, 2013; pp. 95–111. ISBN 978-0-12-387839-7. [Google Scholar]

	

Hakkarainen, T.V.; Schramm, A.; Mäkelä, J.; Laukkanen, P.; Guina, M. Lithography-free oxide patterns as templates for self-catalyzed growth of highly uniform GaAs nanowires on Si (111). Nanotechnology 2015, 26, 275301. [Google Scholar] [CrossRef] [PubMed]

	

Smith, R.C.; Cox, D.C.; Silva, S.R.P. Electron field emission from a single carbon nanotube: Effects of anode location. Appl. Phys. Lett. 2005, 87, 103112. [Google Scholar] [CrossRef][Green Version]

	

Fowler, R.H.; Nordheim, L. Electron Emission in Intense Electric Fields. Proc. R. Soc. A Math. Phys. Eng. Sci. 1928, 119, 173–181. [Google Scholar] [CrossRef]

	

Bocharov, G.; Eletskii, A. Theory of Carbon Nanotube (CNT)-Based Electron Field Emitters. Nanomaterials 2013, 3, 393–442. [Google Scholar] [CrossRef] [PubMed]

	

Inoue, N.; Higashino, T.; Tanahashi, K.; Kawamura, Y. Work function of GaAs (001) surface obtained by the electron counting model. J. Cryst. Growth 2001, 227–228, 123–126. [Google Scholar] [CrossRef]

	

Cheng, T.-C.; Chen, P.-Y.; Wu, S.-Y. Paradox of low field enhancement factor for field emission nanodiodes in relation to quantum screening effects. Nanoscale Res. Lett. 2012, 7, 125. [Google Scholar] [CrossRef] [PubMed]

	

Edgcombe, C.J.; Valdrè, U. Experimental and computational study of field emission characteristics from amorphous carbon single nanotips grown by carbon contamination. I. Experiments and computation. Philos. Mag. B 2002, 82, 987–1007. [Google Scholar] [CrossRef]

	

Edgcombe, C.J.; Valdre, U. Microscopy and computational modelling to elucidate the enhancement factor for field electron emitters. J. Microsc. 2001, 203, 188–194. [Google Scholar] [CrossRef]

	

Bonard, J.-M.; Dean, K.A.; Coll, B.F.; Klinke, C. Field Emission of Individual Carbon Nanotubes in the Scanning Electron Microscope. Phys. Rev. Lett. 2002, 89. [Google Scholar] [CrossRef] [PubMed]

	

Jo, S.H.; Tu, Y.; Huang, Z.P.; Carnahan, D.L.; Wang, D.Z.; Ren, Z.F. Effect of length and spacing of vertically aligned carbon nanotubes on field emission properties. Appl. Phys. Lett. 2003, 82, 3520–3522. [Google Scholar] [CrossRef]

	

Bonard, J.-M.; Weiss, N.; Kind, H.; Stöckli, T.; Forró, L.; Kern, K.; Châtelain, A. Tuning the Field Emission Properties of Patterned Carbon Nanotube Films. Adv. Mater. 2001, 13, 184–188. [Google Scholar] [CrossRef]

	

Salehzadeh, O.; Chen, M.X.; Kavanagh, K.L.; Watkins, S.P. Rectifying characteristics of Te-doped GaAs nanowires. Appl. Phys. Lett. 2011, 99, 182102. [Google Scholar] [CrossRef]

	

Charlier, J.-C.; Terrones, M.; Baxendale, M.; Meunier, V.; Zacharia, T.; Rupesinghe, N.L.; Hsu, W.K.; Grobert, N.; Terrones, H.; Amaratunga, G.A.J. Enhanced Electron Field Emission in B-doped Carbon Nanotubes. Nano Lett. 2002, 2, 1191–1195. [Google Scholar] [CrossRef]

	

Sharma, R.B.; Late, D.J.; Joag, D.S.; Govindaraj, A.; Rao, C.N.R. Field emission properties of boron and nitrogen doped carbon nanotubes. Chem. Phys. Lett. 2006, 428, 102–108. [Google Scholar] [CrossRef]

	

Ghosh, P.; Tanemura, M.; Soga, T.; Zamri, M.; Jimbo, T. Field emission property of N-doped aligned carbon nanotubes grown by pyrolysis of monoethanolamine. Solid State Commun. 2008, 147, 15–19. [Google Scholar] [CrossRef]

	

Liu, G.; Li, F.; Wang, D.-W.; Tang, D.-M.; Liu, C.; Ma, X.; Lu, G.Q.; Cheng, H.-M. Electron field emission of a nitrogen-doped TiO2 nanotube array. Nanotechnology 2008, 19, 025606. [Google Scholar] [CrossRef] [PubMed]

[image: Nanomaterials 07 00275 g001 550]

Figure 1. (a) Field emission setup realized inside a SEM chamber using two nano-manipulated tungsten tips. Image of FE device with the W-tip at d = 200 nm from the NWs of (b) Sample-1 (NW tips covered by Ga droplets) and (c) Sample-2 (free NW Tips). The SEM sample stage was rotated to allow for the precise estimation of the tip-sample distance. (d) FE current-voltage characteristics measured in the voltage range 0–80 V for both samples. Inset: Fowler-Nordheim plot ln (I / V 2) vs. V showing linear behavior y = A + B x with B = (− 2.23 ± 0.03) × 10 3 and A = (5.6 ± 0.4) to confirm the FE nature of the measured current for Sample-2.

Figure 1. (a) Field emission setup realized inside a SEM chamber using two nano-manipulated tungsten tips. Image of FE device with the W-tip at d = 200 nm from the NWs of (b) Sample-1 (NW tips covered by Ga droplets) and (c) Sample-2 (free NW Tips). The SEM sample stage was rotated to allow for the precise estimation of the tip-sample distance. (d) FE current-voltage characteristics measured in the voltage range 0–80 V for both samples. Inset: Fowler-Nordheim plot ln (I / V 2) vs. V showing linear behavior y = A + B x with B = (− 2.23 ± 0.03) × 10 3 and A = (5.6 ± 0.4) to confirm the FE nature of the measured current for Sample-2.

[image: Nanomaterials 07 00275 g001]

[image: Nanomaterials 07 00275 g002 550]

Figure 2. FE characterization of Sample-2 without Ga droplets. (a) Semi-log plot of the I − V characteristics measured for Sample-2 for different values of the separation d . Dotted line identifies the current level at which we define the turn-on field E ON . In the inset, the characteristics are reported in linear scale. (b) FN plots and linear fittings (solid lines). From the slope of fitting lines we extracted the field enhancement factor β , plotted as a function of d in the inset. (c) Semi-log plot of the I − V characteristics measured for Sample-2 for different values of the separation d in a different location of the sample. (d) FN plots and linear fittings (solid lines). Inset: β vs. d .

Figure 2. FE characterization of Sample-2 without Ga droplets. (a) Semi-log plot of the I − V characteristics measured for Sample-2 for different values of the separation d . Dotted line identifies the current level at which we define the turn-on field E ON . In the inset, the characteristics are reported in linear scale. (b) FN plots and linear fittings (solid lines). From the slope of fitting lines we extracted the field enhancement factor β , plotted as a function of d in the inset. (c) Semi-log plot of the I − V characteristics measured for Sample-2 for different values of the separation d in a different location of the sample. (d) FN plots and linear fittings (solid lines). Inset: β vs. d .

[image: Nanomaterials 07 00275 g002]

[image: Nanomaterials 07 00275 g003 550]

Figure 3. FE characterization of highly n-doped GaAs NWs. (a) I − V characteristics measured for Sample-3 for different values of the separation d . (b) FN plots and linear fittings (solid lines).

Figure 3. FE characterization of highly n-doped GaAs NWs. (a) I − V characteristics measured for Sample-3 for different values of the separation d . (b) FN plots and linear fittings (solid lines).

[image: Nanomaterials 07 00275 g003]

[image: Nanomaterials 07 00275 g004 550]

Figure 4. (a) I − V characteristics measured in the lateral FE configuration. Curves refer to the SEM images (b–f). Inset: FN plots and linear fits.

Figure 4. (a) I − V characteristics measured in the lateral FE configuration. Curves refer to the SEM images (b–f). Inset: FN plots and linear fits.

[image: Nanomaterials 07 00275 g004]

[image: Nanomaterials 07 00275 g005 550]

Figure 5. Current stability (FE current vs. time) for Sample-1 (a), measured at a constant bias of 60 V, for Sample-2 (b), measured at a constant bias of 90 V, and for Sample-3 (c), measured at a constant bias of 70 V. Histograms to summarize the statistical analysis on the current values are reported for Sample-1 (d), Sample-2 (e), and Sample-3 (f).

Figure 5. Current stability (FE current vs. time) for Sample-1 (a), measured at a constant bias of 60 V, for Sample-2 (b), measured at a constant bias of 90 V, and for Sample-3 (c), measured at a constant bias of 70 V. Histograms to summarize the statistical analysis on the current values are reported for Sample-1 (d), Sample-2 (e), and Sample-3 (f).

[image: Nanomaterials 07 00275 g005]

© 2017 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
FE current (A)

FE Current (A)

—
Q
~

§1x10-8 — Tip/NW distance
8]8¢10° = / —=—125nm
107 4eX10 1< ~+—250nm
o 16x10°) 5 / —r—375nm
-9 ol S —7—450nm
10 14x107) 3 / ~ < 500nm
J TH ,F
10-10_§ .
-1 :
10 5
-12:
10 iﬁi
-13
10 .
100
-6
10 "5
= Tip/NW distance (nm) S
104 —-—150
—°—300
10°%{ —-—500
—°—900
9 1
10 4
10—10
10" E T em T
10—12
107 -

Bias (V)
(c)

In(IN°)

In(INf)

-28 -

-30-

-32 -

-34 -

-36 -

18
15
112
9
6

200 300 400 500
separation, d (nm)

o

field enhancement factor B

0.010 0.012 0.014 0016 0018
1V (V)

(b)

®
o

»*

o
o

IS
o

N
o

field enhancement factor B

*

”ﬁfzazoo 400 600 800
separatlon d (nm)

'0.010 0.015 0.020 0.025 0.030
1V (V'
(d)

nav.xhtml

 nanomaterials-07-00275

 		
 nanomaterials-07-00275

media/file2.png
Y o
Bias/!

(a)

e-gun 10® mbar
i

FE current (A)

- (d)

=27 -

30

In(NV?)

3 y= A+Bx)
L
1 0) 1 0 -3 3 1 N
3 2
= S
E A=56+04 g
3 3
B=-2.23-10"+£ 0.03-10 &
&
6 . .)
&
- ~
1 / V i ('{t‘r'""-".:‘\'\\T-.\\'~\\\\-.\\\wm\\\\\\-n\\\q\\\\\
P A ey
il A A (LR A T
e
.-@-.a.'..‘,'a 4

—»— Sample-1 with Ga droplets
— o — Sample-2 without Ga droplets

0 10 20 30 40 50 60 70 80
Bias (V)

media/file5.jpg
FE current (A)

10°

10°

10

@ ‘Sampie:3 (ighy n-doped)

() Tiomw ditance (am)
350
n
80
50

e

40
000 003 006 009 012
v vy

media/file3.jpg
FE current (A)

FE Current (A)

107,
10°

o

T Gt
c10” 7

6 &
Bias (V)

@

160

0610 0012 0014 0016 0018
WYy
®

oW dtance (om)

0.010 0.015 0.020 0.025 0.030
WYy
(d)

media/file1.jpg
o egun 10°mbar

SEM chamber

InN

PRt I

In=ss 104

FE current (A)

10"

14

0 10 20 30 40 50 60 70 80
Bias (V)

media/file7.jpg
(a)

(V) Juauno 34 |eseje]

) o
5 8
H
o
<
\\\ o
m— 54
LR E]
Gt
o
2 o5 o o

Bias (V)

media/file10.png
FE current (A)

_ (a) Sample-1.

Lateral emission from NW with Ga droplets

] (b) sample-2.

PRSI

_ (c) Sample-3. Highly n-doped NW

b g

900

1800 2700

Time (s)

3600

Count

400

700

4 Mean

c=021r

[=1.02nA

(e)

|..=2710A (d)
c=1.33nA
N
300
?T
200/
[~
(
B
100 \
]
oL NNy
01 2 3 4 5

Current (nA)

600 B
500
400/
300

200 -

100 | Y

() — oo
0.0 05 1.0 1.5 2.0
Current (nA)

800

750
700+
650 -
600 -
550+
500+
450
400
350+
300+
2501
200+
150 4
1004
50+

0
0

I =10.7nA

c=151nA
N

(f)

"5 10 15 20
Current (nA)

media/file9.jpg
P Ce e ey

O ——T

e
10°;
Pl o

0 [T
10
10

vmar e S ol e A
Time (s) ‘Current (nA) ‘Current (nA) Current (nA)

media/file0.png

media/file8.png
—
Q
S—

Lateral FE current (A)

16"

0"

10-10

24
27.
$-30 |
E 33.
36/

0.01

002 003

1V (V')

APt

: &
004 ~
ol

media/file6.png
FE current (A)

10°

10™"°

10

10"

FEERTTIT BRI

PR SR ITTT BN SRR TTTT B AWRTIT |

PERRETTTT R TTT|

(@)

Sample -3 (highly n- doped)

Bias (V)

In(l / V)

-35 -

Tip/NW distance (nm)

—-—350
——415
— 480
—>— 5580
oODooooooo C/o\

0—0
g 0000~ 00~ o O =G =]
OO0, O o_—o
60\({0 o e S oso=g
SRR #3805 0.0 07

-40
0.00

0.03

006 009 012
1IN (V'

