ARTICLE

High-Performance Photo-Modulated Thin-Film Transistor Based on Quantum dots/Reduced Graphene Oxide Fragment-Decorated ZnO Nanowires

Zhi $Tao^{1,2} \cdot Yi$ -an $Huang^3 \cdot Xiang \ Liu^1 \cdot Jing \ Chen^1 \cdot Wei \ Lei^1 \cdot Xiaofeng \ Wang^4 \cdot Lingfeng \ Pan^4 \cdot Jiangyong \ Pan^1 \cdot Qianqian \ Huang^{1,2} \cdot Zichen \ Zhang^2$

Received: 24 December 2015/Accepted: 25 January 2016/Published online: 5 March 2016 © The Author(s) 2016. This article is published with open access at Springerlink.com

Abstract In this paper, a photo-modulated transistor based on the thin-film transistor structure was fabricated on the flexible substrate by spin-coating and magnetron sputtering. A novel hybrid material that composed of CdSe quantum dots and reduced graphene oxide (RGO) fragment-decorated ZnO nanowires was synthesized to overcome the narrow optical sensitive waveband and enhance the photo-responsivity. Due to the enrichment of the interface and heterostructure by RGO fragments being utilized, the photo-responsivity of the transistor was improved to 2000 A W⁻¹ and the photo-sensitive wavelength was extended from ultraviolet to visible. In addition, a positive back-gate voltage was employed to reduce the Schottky barrier width of RGO fragments and ZnO nanowires. As a result, the amount of carriers was increased by 10 folds via the modulation of back-gate voltage. With these inherent properties, such as integrated circuit capability and wide optical sensitive waveband, the transistor will manifest great potential in the future applications in photodetectors.

Keywords Thin-film transistor · Quantum dots · Reduced graphene oxide · ZnO nanowires

1 Introduction

In the last few years, photo-modulated thin-film transistors (TFTs) have found widespread applications in photo-sensitive materials [1–3] such as in the electronic and electro-

- ⊠ Wei Lei lw@seu.edu.cn
- Zichen Zhang zz241@tsinghua.edu.cn
- School of Electronic Science and Engineering, Southeast University, Nanjing 210096, People's Republic of China
- State Key Laboratory of Precision Measurement Technology and Instruments, Collaborative Innovation Center for Micro/ Nano Fabrication, Device and System; Department of Precision Instrument, Tsinghua University, Beijing 100084, People's Republic of China
- School of Information and Communication Engineering, Beijing University of Posts and Telecommunications, Beijing 100876, People's Republic of China
- Institute of Semiconductors, Chinese Academy of Science, Beijing 100083, People's Republic of China

optic components. For applications in integrated circuit [4, 5], amorphous metal oxide semiconductor (AMOS)-based TFTs have been utilized in phototransistors and photo-sensors due to their high sensitivity, electron mobility, and on/off ratio. Because of the wide band gap (~3.3 eV) and a large exciton binding energy (60 meV), ZnO not only can be considered as a promising candidate for ultraviolet (UV) photo-sensors but also can be used as an active layer for photo-modulated TFTs [6–8]. Due to the rapid development of tunable semiconductor quantum dots (QDs), they have been focused on applications in optoelectronics devices, such as light emitting devices and photodetectors [9–12]. By taking into consideration of the recent research work in optoelectronics devices, the size-tunability of the QDs can be useful in detecting more regions of optical spectrum [13].

Compared with the traditional photo-modulated transistor, as reported by Yuyu Bu [14], photo-sensitive waveband and fast response speed can be improved by using hybrid materials containing ZnO nanowires and QDs. However, due to the mechanism of carrier transfer, low photo-responsivity was still a challenge in photo-modulated TFT application [15]. In order to improve the performance of the hybrid

materials containing ZnO nanowires and QDs, graphene was exploited. Graphene as an atomic layer with remarkable electric and optical properties was considered as a highly desired material in applications in photodetectors, biological imaging, and telecommunication system [16–18]. Based on its linear electronic dispersion and the electrons transferred along the surface, graphene can be used as an efficient intermediary material for injected electrons. In addition, high drift velocity of the charge in graphene also allows for more efficient separation of electron from the site of injection [19–22]. Compared with the monolayer graphene, reduced graphene oxide (RGO) with similitude electric properties can be utilized to provide defect energy states [23, 24]. In addition, due to the existence of narrow photo-sensitive waveband and discontinuity distribution, hybrid materials containing ZnO nanowires/RGO fragments and QDs/RGO fragments were not recommended for use in photo-modulated transistors [25].

In this paper, a photo-modulated transistor with TFTs structure is demonstrated using CdSe QDs/RGO fragments decorated on the surface of ZnO nanowires as the active layer [16]. CdSe QDs, as an electron donor, was attached to the RGO fragments to expand the photo-sensitive waveband. RGO fragments were exploited to provide a favorable photo-responsivity. Eventually, the characteristics, such as photocurrent, responsivity, and rectifying capability, and the performances of this device were also measured and analyzed.

2 Experiment Sections

2.1 Fabrication of ZnO Nanowires

The CdSe QDs/RGO fragment-decorated on the surface of ZnO nanowires was utilized as the active layer and photosensitive layer (Fig. 1a). The fabrication process of ZnO nanowires was illustrated in the following: First, a piece of silicon (001) wafer was washed sequentially with acetone, ethanol, and deionized water for 10 min, respectively. The quartz boat filled with 0.2 g zinc powder was covered by the silicon wafer before being transferred to the chamber. With a flow rate of 20 sccm (Ar₂:O₂ = 3:1), the pressure of chamber under 7.5 \times 10⁻³ torr and controlled temperature of plasmon-enhanced chemical vapor deposition (PECVD) of 800 °C, high-quality ZnO nanowires with a length of 25 µm and a diameter of 150 nm was obtained. The aspect ratio is higher than 150 as shown in Fig. 1b.

2.2 Synthesis of CdSe QDs/RGO Fragments

Graphene oxide (GO) was purchased from Hengqiu Graphene Technology (Suzhou Co. Ltd.). It was made to react with a reducing agent NaBH₄ to produce the RGO

2.3 Manufacture of the Device

The three-terminal gated photo-modulated transistor was fabricated on the substrate of polyethylene terephthalate (PET). The PET coating with ITO layer and SiO₂ insulating layer was deposited by magnetron sputtering process. After ZnO nanowires were dispersed in ethanol, the dispersion solution was spin-coated on the SiO2 substrate at a speed of 2000 r min⁻¹. Afterward, the hybrid solution of CdSe QDs/ RGO fragments was spin-coated on ZnO nanowire film at a speed of 1000 r min⁻¹. Finally, thermal annealing was carried out at a temperature of 180 °C to promote uniformity of hybrid material layer and remove the solvent before the electroplating process with the mask (W:L = $100 \mu m$:20 μm) for the electrodes. The channel of the device was characterized by scanning electron microscope (SEM, FEI Quanta 200, Holland) and the hybrid material samples were characterized by transmission electron microscope (TEM, JEM-2100, Japan). The morphology of the hybrid material containing RGO and ZnO nanowires is shown in Fig. 1c. It can be seen that ZnO nanowires of ~ 150 nm in diameter and ~ 25 µm in length are covered by RGO fragments and are thus in close contact with the RGO fragments. In the inset of Fig. 1d are shown the diameters of CdSe QDs, which are of ~ 7 nm, with clear crystal lattices. In addition, the clear crystal lattices demonstrate the high crystallization of the CdSe QDs.

3 Results and Discussion

From Fig. 1d, it can be seen that the size of RGO fragments is much larger than that of CdSe QDs. The CdSe QDs were only distributed on the surface of RGO fragments. This confirms that CdSe QDs were blended with RGO fragments and the contact is constructed between RGO fragments and ZnO nanowires.

Figure 2a shows the Raman spectrum (carried on Renishaw, England) of the graphene and RGO, where the peak intensities of D band and G band are, respectively, located at 1350 and 1580 cm⁻¹ for RGO. It is clearly evident that the defect states of RGO existed because the peak intensities of D band and G band shifted [26, 27].

Fig. 1 Characterization of flexible photo-modulated transistors. a The structure of the CdSe QDs/RGO decorated on the surface of ZnO nanowires photo-modulated transistor. b SEM image of ZnO nanowires. c SEM image of hybrid materials. d TEM image of the CdSe QDs/RGO/ZnO nanowires and CdSe QDs *inset*

The dimension of channel area is $100 \times 20 \ \mu m^2$. When the incident power intensity of $10 \ \mu W \ cm^{-2}$ is applied, the photo-responsivity was recorded, which can be calculated using Eq. (1) [25], and the transfer characteristic curve is shown in Fig. 2b.

$$R = \frac{I_{\text{total}} - I_{\text{dark}}}{P} = \frac{I_{\text{ph}}}{\rho S},\tag{1}$$

where P represents the optical power, $I_{\rm total}$ denotes the total current, $I_{\rm dark}$ is the dark current, $I_{\rm ph}$ implies the photocurrent, ρ indicates the optical incident power density, and S is the effective area for photo-electric reaction, respectively. When the drain–source voltage of 5 V is applied and the wavelength of incident light is 580 nm, the responsivity of the CdSe QDs/RGO/ZnO nanowires calculated was of ~ 2000 A W⁻¹, which is approximately 2 orders of magnitude larger than that of CdSe QDs/ZnO nanowires. Four devices have been assembled and measured at the same conditions with the drain–source voltage being 5 V and back-gate voltage being 8 V, respectively. The standard deviation of the photocurrent shown in Fig. 2c is found to be below 1 % when the incident wavelength is at 580 nm.

The energy band schematics of two kinds of devices are illustrated in Fig. 2d. The charge transfer takes place across the interfaces of CdSe QDs/RGO/ZnO nanowires. In the CdSe QDs/ZnO nanowire hybrid materials, CdSe QDs are regarded to possess the optical property, where carriers can be generated and transferred from the ligand-capped CdSe QDs to the ZnO nanowires. Before the recombination of the electron-hole pairs in CdSe QDs happens, the charge can be injected into ZnO nanowire ($E_{CB} = -4.2 \text{ eV}$, $E_{\rm VB} = -7.7$ eV) and then drifted to the source electrode under the bias. In the meanwhile, an equal number of carriers can be provided by the drain electrode to satisfy the conversation of charge in the channel (Fig. 2d, left). Since vacuum energy level is considered as the reference of potential energy, valence band (E_{VB}) and conduction band (E_{CR}) of CdSe QDs can be also measured, which were -4.1 and -6.2 eV. The Fermi level of graphene was reported to be -4.5 eV [19], which is much lower compared with the conduction band of CdSe QDs (Fig. 2d, right). Therefore, after incorporating with RGO, electrons can be transferred more efficiently from the conduction band of CdSe QDs to graphene due to the more favorable energy barrier between the interface of CdSe QDs and

Fig. 2 a The Raman spectrum of graphene and RGO. **b** Photocurrent variation of two different devices with and without incident light $(V_{\rm DS}=5~{\rm V},~\lambda=580~{\rm nm})$. **c** The reproducibility test of different devices $(V_{\rm DS}=5~{\rm V},~V_{\rm GS}=8~{\rm V},~\lambda=580~{\rm nm})$. **d** Energy band schematic of the devices with and without using RGO

RGO. Furthermore, the electrons can jump more efficiently from the Fermi level of the graphene to the defect level and transfer to the ZnO nanowires when the electrical field is constructed by the positive back-gate voltage directed to source electrode. Consequently, due to the more favorable energy of CdSe QDs/RGO/ZnO hybrid, it can effectively promote the transfer of charge from CdSe QDs to ZnO nanowire. Moreover, fewer traps existed at the interfaces across CdSe QDs/RGO fragment/ZnO nanowire hybrid. As a result, electron annihilation is decreased and the carrier separation in hybrid material is benefited. Based on Fig. 2b, due to the enrichment of the interface and heterostructure by RGO fragments being utilized, the photocurrent has been improved approximately 100 folds. According to Eq. (1), the corresponding photo-responsivity of the transistor with RGO fragments is induced by approximately 100 folds.

To investigate the optical absorption characteristics of CdSe QDs, RGO fragments, ZnO nanowires, and CdSe QDs/RGO/ZnO nanowire hybrids, absorption spectra are respectively recorded and characterized in Fig. 3a. Compared with the optical absorption spectra of CdSe QDs/ZnO nanowire hybrid, the optical absorption intensity is enhanced for CdSe QDs/RGO/ZnO nanowires at

wavelengths from 200 to 650 nm. Meanwhile, it can be proved that the optical absorption can be increased for the visible-light photo-modulated TFTs based on CdSe QDs/RGO/ZnO nanowires with excitonic transition peak at wavelength of 580 nm (Fig. 3a).

Figure 3b illustrates the transfer characteristic curves of CdSe ODs/RGO/ZnO nanowires device in the wavelength ranging from 215 to 580 nm. The result indicates that there occurred a decrease of current, which fluctuated, from ultraviolet to red. Traditionally, the balance between the number of the electrons and holes is maintained and the material thus remains electrically neutral with the minimum current when the gate voltage equalled to 0 V. However, the electrons are injected into the RGO/ZnO nanowires by the built-in field when N-type CdSe QDs are utilized as the electron donor. In order to achieve the electric neutrality, a certain amount of holes are ought to be provided from the RGO/ZnO nanowires when N-type QDs are doped in the hybrid material. Therefore, the negative back-gate voltage plays an important role in attracting holes and achieving the balance between the electrons and holes when the current is minimum. Additionally, photogenerated carriers are consistent with the results shown in Fig. 3a, where the photocurrent is relatively at a high value

Fig. 3 a Absorption spectra of CdSe QDs, RGO, ZnO nanowires, and the hybrid materials. **b** Transfer character curves for CdSe QDs/RGO/ZnO nanowire exposed to different wavelengths of incident light. **c** The responsivity curve for different devices at different wavelengths of incident light ($\lambda = 215, 350, 440, 580 \text{ nm}$)

near the wavelength of excitonic transition peak. As illustrated in Fig. 3c, the photoresponse waveband of the hybrid material can be expanded and the opportunity for the exciton separation can be improved. This contributes to the enhanced photocurrent and photo-responsivity gain.

The photo-responsivity can be enhanced by modulating the back-gate voltage due to the existence of carrier transport mechanism [22, 28, 29] (in Fig. 4a, left). It shows the energy band distribution with adjusting the diverse voltages of $V_{\rm GS}$. For the interface of RGO/ZnO nanowires near the source electrode, a Schottky barrier is formed between ZnO nanowires and RGO fragments. When $V_{\rm bias}$ is applied in the ZnO nanowires and RGO fragments near the source electrode, electrons in the RGO fragments can be transferred to the ZnO nanowires. Thus, $I_{\rm S}$ increased as the bias voltage is increased. In addition, $E_{\rm F(RGO)}$ and $E_{\rm F(ZnO)}$

levels are shifted upwards as V_{GS} is above zero. In the meanwhile, the width of Schottky barrier is reduced simultaneously (Fig. 4b, right). When the photo-modulated transistor is excited by the incident light ($\lambda = 580$ nm), the increment of the photocurrent can be measured by applying the back-gate voltage as demonstrated in Fig. 4b. It was found that the value of the applied back-gate voltage is proportional to the photocurrent. For instance, the photocurrent reached a value of 0.15 µA when the back-gate voltage of 8 V was applied. And the photocurrent values of 0.015, 0.05, and 0.10 µA were measured when the backgate voltages were 0, 3, and 6 V, respectively. Consequently, the electrons which tunneled from RGO fragments to ZnO nanowires were easily obtained by applying the positive back-gate voltage, and this led to 10-fold increase in the photo-responsivity.

Fig. 4 a Schematic diagram of the bias mechanism of the device with positive back-gate voltage on and off. b Time-dependent photocurrent response with different gate voltages ($V_{DS} = 5$ V) under illumination (580 nm)

4 Conclusions

In summary, a novel photo-modulated transistor based on the TFT structure was fabricated by means of hybrid material containing CdSe QDs/RGO fragments and ZnO nanowires. By incorporating the RGO fragment, the interface and heterostructure of this hybrid material were improved and the photo-responsivity of this transistor was improved by $\sim 10^2$ times. This novel photo-modulated transistor with hybrid materials was found to be more advantageous than that with CdSe QDs/ZnO nanowires in the visible incident light. In addition, the photocurrent of this device was improved by 10 times by manipulating the back-gate voltages. The photo-responsivity (2000 A W⁻¹) was also enhanced and the photoresponse waveband was upgraded. Since the process of our experiment was operated at room temperature, the advantages of using hybrid materials in photo-modulated transistor suggest that the transistor can be a potential candidate for applications in the large-area transparent flexible photo electronics.

Acknowledgments This work was partially supported by the National Key Basic Research Program 973 (2013CB328804, 2013CB328803), the National High-Tech R&D Program 863 of China (2012AA03A302, 2013AA011004), the National Natural Science Foundation Project (51120125001, 61271053, 61306140, 61405033, 91333118, 61372030, 61307077 and 51202028), the Beijing Natural Science Foundation (4144076), the China Postdoctoral Science Foundation (2013M530613 and 2015T80080), and the Natural Science Foundation Project of Jiangsu Province (BK20141390, BK20130629, and BK20130618), as well as the Scientific Research Department of Graduate School in Southeast University.

Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made.

References

- C.H. Wu, K.M. Chang, S.H. Huang, I.C. Deng, C.J. Wu, W.H. Chiang, C.C. Chang, Characteristics of IGZO TFT prepared by atmospheric pressure plasma jet using PE-ALD Al₂O₃ gate dielectric. IEEE Electron Device Lett. 33(4), 552–554 (2012). doi:10.1109/LED.2012.2185774
- S. Jeon, S.E. Ahn, I. Song, C.J. Kim, U.I. Chung, E. Lee, I. Yoo, A. Nathan, S. Lee, J. Robertson, K. Kim, Gated three-terminal device architecture to eliminate persistent photoconductivity in oxide semiconductor photosensor arrays. Nat. Mater. 11(4), 301–305 (2012). doi:10.1038/nmat3256
- E. Fortunato, P. Barquinha, R. Martins, Oxide semiconductor thin-film transistors: a review of recent advances. Adv. Mater. 24(22), 2945–2986 (2012). doi:10.1002/adma.201103228
- K. Ghaffarzadeh, A. Nathan, J. Robertson, S. Kim, S. Jeon, C. Kim, U.I. Chung, J.-H. Lee, Persistent photoconductivity in Hf-In-Zn-O thin film transistors. Appl. Phys. Lett. 97, 143510 (2010). doi:10.1063/1.3496029
- K. Ghaffarzadeh, A. Nathan, J. Robertson, S. Kim, S. Jeon, C. Kim, U.I. Chung, J.-H. Lee, Instability in threshold voltage and subthreshold behavior in Hf-In-Zn-O thin film transistors induced by bias-and light-stress. Appl. Phys. Lett. 97, 113504 (2010). doi:10.1063/1.3480547
- Y.K. Su, S.M. Peng, L.W. Ji, C.Z. Wu, W.B. Cheng, C.H. Liu, Ultraviolet ZnO nanorod photosensors. Langmuir 26(1), 603–606 (2010). doi:10.1021/la902171j
- Z. Dai, L. Wei, D. Xu, Y. Zhang, Ultraviolet photoresponse of ZnO nanowire thin-film transistors. Phys. E 44(10), 1999–2004 (2012). doi:10.1016/j.physe.2012.05.033
- E.S. Ates, S. Kucukyildiz, H.E. Unalan, Zinc oxide nanowire photodetectors with single-walled carbon nanotube thin-film electrodes. ACS Appl. Mater. Interfaces 4(10), 5142–5146 (2012). doi:10.1021/am301402y
- A.J. Nozik, Spectroscopy and hot electron relaxation dynamics in semiconductor quantum wells and quantum dots. Ann. Rev. Phys. Chem. 52, 193–231 (2001). doi:10.1146/annurev.physchem.52.1. 193
- S. Sapra, D.D. Sarma, Evolution of the electronic structure with size in II-VI semiconductor nanocrystals. Phys. Rev. B 69(12), 125304 (2004). doi:10.1103/PhysRevB.69.125304
- X. Michalet, F.F. Pinaud, L.A. Bentolila, J.M. Tsay, S. Doose et al., Quantum dots for live cells, in vivo imaging, and diagnostics. Science 307(5709), 538–544 (2005). doi:10.1126/sci ence.1104274

- S. Kaniyankandy, S. Rawalekar, S. Verma, D.K. Palit, H.N. Ghosh, Charge carrier dynamics in thiol capped CdTe quantum dots. Phys. Chem. Chem. Phys. 12(16), 4210–4216 (2010). doi:10.1039/b921130f
- S.A. McDonald, G. Konstantatos, S.G. Zhang, P.W. Cyr, E.J.D. Klem, L. Levina, E.H. Sargent, Solution-processed PbS quantum dot infrared photodetectors and photovoltaics. Nat. Mater. 4(2), 138–142 (2005). doi:10.1038/nmat1299
- Y. Bu, Z. Chen, Effect of hydrogen treatment on the photoelectrochemical properties of quantum dots sensitized ZnO nanorod array.
 J. Power Sources 272, 647–653 (2014). doi:10.1016/j.jpowsour.2014.08.127
- H. Kim, K. Yong, Highly efficient photoelectrochemical hydrogen generation using a quantum dot coupled hierarchical ZnO nanowires array. ACS Appl. Mater. Interfaces 5(24), 13258–13264 (2013). doi:10.1021/am404259y
- Q. Bao, K.P. Loh, Graphene photonics, plasmonics, and broadband optoelectronic devices. ACS Nano 6(5), 3677–3694 (2012). doi:10.1021/nn300989g
- F. Bonaccorso, Z. Sun, T. Hasan, A.C. Ferrari, Graphene photonics and optoelectronics. Nat. Photonics 4(9), 611–622 (2010). doi:10.1038/nphoton.2010.186
- T.J. Echtermeyer, L. Britnell, P.K. Jasnos, A. Lombardo, R.V. Gorbachev, A.N. Grigorenko, A.K. Geim, A.C. Ferrari, K.S. Novoselov, Strong plasmonic enhancement of photovoltage in graphene. Nat. Commun. 2, 458 (2011). doi:10.1038/ncomms1464
- S. Kaniyankandy, S. Rawalekar, H.N. Ghosh, Ultrafast charge transfer dynamics in photoexcited CdTe quantum dot decorated on graphene. J. Phys. Chem. C 116(30), 16271–16275 (2012). doi:10.1021/jp303712y
- J. Li, L. Niu, Z. Zheng, F. Yan, Photosensitive graphene transistors. Adv. Mater. 26(31), 5239–5273 (2014). doi:10.1002/adma.201400349
- S.-H. Cheng, T.-M. Weng, M.-L. Lu, W.-C. Tan, J.-Y. Chen, Y.-F. Chen, All carbon-based photodetectors: An eminent

- integration of graphite quantum dots and two dimensional graphene. Sci. Rep. 3, 2694 (2013), doi:10.1038/srep02694
- L.-H. Zeng, M.-Z. Wang, H. Hu, B. Nie, Y.-Q. Yu et al., Monolayer graphene/germanium Schottky junction as high-performance self-driven infrared light photodetector. ACS Appl. Mater. Interfaces 5(19), 9362–9366 (2013). doi:10.1021/ am4026505
- M. Zhu, X. Li, Y. Guo, X. Li, P. Sun et al., Vertical junction photodetectors based on reduced graphene oxide/silicon Schottky diodes. Nanoscale 6(9), 4909–4914 (2014). doi:10.1039/ c4nr00056k
- 24. X. Liu, X. Ji, M. Liu, N. Liu, Z. Tao, Q. Dai, L. Wei, C. Li, X. Zhang, B. Wang, High-performance Ge quantum dot decorated graphene/zinc-oxide heterostructure infrared photodetector. ACS Appl. Mater. Interfaces 7(4), 2452–2458 (2015). doi:10.1021/am5072173
- L. Cai, S. Zhang, J. Miao, Q. Wei, C. Wang, Capacitance-voltage characteristics of thin-film transistors fabricated with solutionprocessed semiconducting carbon nanotube networks. Nanoscale Res. Lett. 10, 291 (2015). doi:10.1186/s11671-015-0999-8
- L.G. Cancado, A. Jorio, E.H. Martins Ferreira, F. Stavale, C.A. Achete et al., Quantifying defects in graphene via Raman spectroscopy at different excitation energies. Nano Lett. 11(8), 3190–3196 (2011). doi:10.1021/nl201432g
- H. Chang, Z. Sun, M. Saito, Q. Yuan, H. Zhang et al., Regulating infrared photoresponses in reduced graphene oxide phototransistors by defect and atomic structure control. ACS Nano 7(7), 6310–6320 (2013). doi:10.1021/nn4023679
- X.-W. Fu, Z.-M. Liao, Y.-B. Zhou, H.-C. Wu, Y.-Q. Bie, J. Xu, D.-P. Yu, Graphene/ZnO nanowire/graphene vertical structure based fast-response ultraviolet photodetector. Appl. Phys. Lett. 100, 223114 (2012). doi:10.1063/1.4724208
- T. Xin, A. Eric, L. Feng, L. Handong, M.W. Zhiming, Advances in MoS₂-based field effect transistors (FETs). Nano-Micro Lett. 7(2), 203–218 (2015). doi:10.1007/s40820-015-0034-8

