

SOLUTION PROCESSING OF INORGANIC MATERIALS

Edited by

David B. Mitzi

 WILEY

A JOHN WILEY & SONS, INC., PUBLICATION

CONTENTS

Preface	xiii
Contributors	xvii
1. Introduction to Solution-Deposited Inorganic Electronics	1
<i>Robert H. Reuss and Babu R. Chalamala</i>	
1.1 Background and Motivation	1
1.1.1 Electronics Technologies	1
1.1.2 Commercial Macroelectronic Technology	2
1.1.3 Macroelectronics Potential	5
1.2 Importance of Solution Processing	8
1.3 Application Challenges: TFT Devices and Circuits	11
1.3.1 TFT Device Fundamentals	12
1.3.2 Next-Generation TFTs	14
1.3.3 Technology for RF TFTs	15
1.3.4 Exploratory TFT Concepts	17
1.3.5 Technology Computer Aided Design for TFTs	19
1.4 Application Challenges: Optoelectronics	19
1.4.1 Photovoltaics	19
1.4.2 Transparent Conductive Oxides	21
1.4.3 Transparent Transistors	21
1.4.4 Light-Emitting Diodes	22
1.4.5 Solid-State Lighting	22
1.4.6 Si-Based Integrated Emitters	23
1.5 Application Challenges: Power Sources, Sensors, and Actuators	24
1.6 Conclusions	26
References	27
2. Chemical Solution Deposition—Basic Principles	33
<i>Robert W. Schwartz and Manoj Narayanan</i>	
2.1 Introduction	33
2.2 Substrate Surface Preparation	34

2.3	Starting Reagents and Solvents	36
2.3.1	Background	36
2.3.2	Starting Reagents	36
2.3.3	Solvents	39
2.4	Precursor Solution Preparation and Characteristics	41
2.4.1	Background	41
2.4.2	Sol-Gel Processes	41
2.4.3	Chelate Processes	45
2.4.4	MOD Solution Synthesis	47
2.4.5	Solution Preparation Summary	48
2.4.6	Other Processing Routes	49
2.5	Film Formation Behavior	49
2.5.1	Background	49
2.5.2	Spin Coating	49
2.5.3	Dip Coating	51
2.5.4	Spray Coating	52
2.5.5	Stamping and Microcontact Printing	52
2.6	Structural Evolution: Film Formation, Densification, and Crystallization	53
2.6.1	Background	53
2.6.2	Film Formation	54
2.6.3	Densification and Crystallization	55
2.7	Summary	65
	References	68
3.	Solution Processing of Chalcogenide Semiconductors via Dimensional Reduction	77
	<i>David B. Mitzi</i>	
3.1	Introduction	77
3.2	Dimensional Reduction	78
3.3	Hydrazine Precursor Route	82
3.3.1	SnSe _{2-x} S _x Films	82
3.3.2	In ₂ Se ₃ Films	87
3.3.3	CuInTe ₂ , CuInSe ₂ , and Cu(Ga _{1-x} In _x)Se ₂ Films	89
3.3.4	Cu ₂ S Precursor	94
3.3.5	KSb ₅ S ₈ Films	94
3.3.6	Other Metal Chalcogenide Systems	98
3.4	Similar Approaches without Hydrazine	102
3.5	Future Prospects	103
	References	104

4. Oxide Dielectric Films for Active Electronics	109
<i>Douglas A. Keszler, Jeremy T. Anderson, and Stephen T. Meyers</i>	
4.1 Introduction	109
4.2 Gate Dielectric Materials Selection	109
4.3 Producing High-Quality Films from Solution	113
4.4 HafSO _x Thin-Film Dielectrics	114
4.5 AlPO Thin-Film Dielectric	117
4.6 Compositionally Graded and Laminated Structures	125
4.7 Summary and Perspective	126
References	127
5. Liquid Silicon Materials	131
<i>Masahiro Furusawa and Hideki Tanaka</i>	
5.1 Introduction	131
5.2 Liquid Silicon Material	132
5.3 Forming Silicon Films from the Liquid Silicon Materials	134
5.4 Fabrication of a TFT Using a Solution-Processed Silicon Film	137
5.5 Fabrication of TFT Using Inkjet-Printed Silicon Film	140
5.6 Forming SiO ₂ Films from the Liquid Silicon Materials	142
5.7 LTPS Fabrication Using Solution-Processed SiO ₂ Films	144
5.8 Forming Doped Silicon Films	147
5.9 Conclusions	153
Acknowledgments	153
References	153
6. Spray CVD of Single-Source Precursors for Chalcopyrite I-III-VI₂ Thin-Film Materials	157
<i>Aloysius F. Hepp, Kulbinder K. Banger, Michael H.-C. Jin, Jerry D. Harris, Jeremiah S. McNatt, and John E. Dickman</i>	
6.1 Introduction	157
6.2 Single-Source Precursor Studies	161
6.2.1 Background	161
6.2.2 Chemical Synthesis of SSPs	163
6.2.3 Thermal Analysis and Characterization of SSPs	164
6.2.4 Preparation of I-III-VI ₂ Powders from SSPs	167
6.3 Spray or Atmosphere-Assisted CVD Processing	169
6.3.1 AACVD Reactor Design	169
6.3.2 Preliminary Thin-Film Deposition Studies	171
6.3.3 Impact of Reactor Design on CuInS ₂ Film Growth	178
6.4 Atmospheric Pressure Hot-Wall Reactor Parametric Study	181
6.4.1 Parametric Study Approach	181

6.4.2	Variation of Deposition Temperature	182
6.4.3	Variation of Susceptor Location and Precursor Concentration	184
6.4.4	Postdeposition Annealing	184
6.4.5	Photoluminescence Studies	185
6.5	Fabrication and Testing of CIS Solar Cells	189
6.5.1	Cell Fabrication at GRC	189
6.5.2	Cross-Fabrication of Solar Cells	190
6.5.3	Solar Cell Characterization	190
6.6	Concluding Remarks	191
6.6.1	Summary	191
6.6.2	Outlook and Future Work	192
	Acknowledgments	193
	References	193
7.	Chemical Bath Deposition, Electrodeposition, and Electroless Deposition of Semiconductors, Superconductors, and Oxide Materials	199
	<i>Raghu Bhattacharya</i>	
7.1	Introduction	199
7.2	Chemical Bath Deposition	200
7.2.1	CdS Deposition	200
7.2.2	ZnS(O,OH) Deposition	203
7.2.3	Cd _{1-x} Zn _x S Deposition	206
7.2.4	Other Systems	209
7.3	Deposition of CIGS by Electrodeposition and Electroless Deposition	210
7.3.1	Electrodeposition of CIGS	211
7.3.2	Electroless Deposition of CIGS	215
7.4	Electrodeposition of Oxide Superconductors	218
7.4.1	Electrodeposition of Tl-Bi-Sr-Ba-Ca-Cu-O	219
7.4.2	Electrodeposition of Bi-Sr-Ca-Cu-O	222
7.5	Electrodeposition of Cerium Oxide Films	223
7.6	Electrodeposition of Gd ₂ Zr ₂ O ₇	225
	References	229
8.	Successive Ionic Layer Adsorption and Reaction (SILAR) and Related Sequential Solution-Phase Deposition Techniques	239
	<i>Seppo Lindroos and Markku Leskelä</i>	
8.1	Introduction	239
8.2	SILAR	240
8.2.1	Basic Principles of SILAR	240
8.2.2	Advantages and Disadvantages of SILAR	241

8.2.3	SILAR Deposition Equipment	242
8.2.4	Mechanism of Film Growth in SILAR	243
8.3	Materials Grown by SILAR	244
8.3.1	Oxide Films	244
8.3.2	Chalcogenide Films	252
8.3.3	Films of Metals and Other Materials	263
8.4	ILGAR	264
8.4.1	Basic Principles of ILGAR	264
8.4.2	Materials Grown by ILGAR	265
8.5	ECALE	268
8.5.1	Basic Principles of ECALE	268
8.5.2	Materials Grown by ECALE	268
8.6	Other Sequential Solution-Phase Deposition Techniques	270
	References	270
9. Evaporation-Induced Self-Assembly for the Preparation of Porous Metal Oxide Films		283
<i>Bernd Smarsly and Dina Fattakhova-Rohlfing</i>		
9.1	Introduction	283
9.2	The EISA Process	284
9.3	Characterization of Self-Assembled Films	289
9.3.1	Positron Annihilation Lifetime Spectroscopy (PALS)	289
9.3.2	Gas Physisorption	290
9.3.3	Small-Angle X-Ray Scattering (SAXS)	292
9.4	Generation of Mesoporous Crystalline Metal Oxide Films Via Evaporation-Induced Self-Assembly	294
9.5	Electronic Applications	299
9.5.1	Mesoporous Films with Insulating Framework	299
9.5.2	Mesoporous Films with a Semiconducting Framework	301
9.6	Mesoporous Films in Dye-Sensitized Solar Cells	303
9.7	Conclusions	306
	References	306
10. Engineered Nanomaterials as Soluble Precursors for Inorganic Films		313
<i>Dmitri V. Talapin</i>		
10.1	Introduction	313
10.2	Synthesis of Inorganic Nanomaterials	315
10.3	Nanoparticles as Soluble Building Blocks for Inorganic Films	318

10.3.1	Sintering Metal and Semiconductor Nanoparticles into Continuous Polycrystalline Films	319
10.3.2	Electronic Materials Based on Nanoparticle Assemblies	323
10.3.3	Multicomponent Nanoparticle Assemblies	331
10.4	Films and Arrays of Inorganic Nanowires	333
10.5	Applications Using Networks and Arrays of Carbon Nanotubes	336
10.6	Concluding Remarks	339
	Acknowledgments	340
	References	340
11.	Functional Structures Assembled from Nanoscale Building Blocks	349
	<i>Yu Huang</i>	
11.1	Introduction	349
11.2	Building Blocks: Synthesis and Properties	350
11.3	Hierarchical Assembly of Nanowires	354
11.3.1	Fluidic Flow-Directed Assembly	354
11.3.2	Langmuir–Blodgett Technique-Assisted NW Assembly	357
11.4	Nanowire Electronics and Optoelectronics	358
11.4.1	Crossed Nanowire Devices	358
11.4.2	Nanoscale Logic Gates and Computational Circuits	360
11.4.3	Nanoscale Optoelectronics	362
11.5	Nanowire Thin-Film Electronics—Concept and Performance	366
11.5.1	p-Si Nanowire Thin-Film Transistors	366
11.5.2	High-Speed Integrated Si NW-TFT Circuits	368
11.5.3	3D Integrated Functional Electronic System	370
11.6	Summary and Perspective	372
	References	373
12.	Patterning Techniques for Solution Deposition	379
	<i>Paul Brazis, Daniel Gamota, Jie Zhang, and John Szczech</i>	
12.1	Introduction	379
12.2	Opportunities for Printable Inorganic versus Organic Materials Systems	381
12.3	Printing and the Microelectronics Industry—Present and Future	384
12.4	Printed Electronics Value Chain	386

12.5	Electrically Functional Inks	387
12.6	Printing Technologies	389
12.6.1	Contact Printing	389
12.6.2	Noncontact Printing—Ink Jet	393
12.6.3	Functional Inks for Ink Jet	394
12.7	Structure of a Printed Transistor	397
12.8	Patterning Techniques for Solution Deposition: Technology Diffusion	398
12.8.1	Standards	399
12.8.2	Awareness	399
12.8.3	Roadmapping for Supply Chain Development	400
12.8.4	Quality Control/Assurance	400
12.9	Conclusions	400
	References	401
13.	Transfer Printing Techniques and Inorganic Single-Crystalline Materials for Flexible and Stretchable Electronics	407
	<i>Jong-Hyun Ahn, Matthew A. Meil, Alfred J. Baca, Dahl-Young Khang, Hoon-Sik Kim, and John A. Rogers</i>	
13.1	Introduction	407
13.2	Inorganic Single-Crystalline Semiconductor Materials for Flexible Electronics	409
13.3	Transfer Printing Using an Elastomer Stamp	412
13.3.1	Surface Chemistry	415
13.3.2	Thin-Film Adhesives	417
13.3.3	Kinetic Effects	419
13.3.4	Stress Concentration and Fracture	421
13.3.5	Carrier Films and Carbon Nanotubes	423
13.3.6	Machines for Transfer Printing	425
13.4	Flexible Thin-Film Transistors that Use $\mu\text{s-Sc}$ on Plastic	426
13.5	Integrated Circuits on Plastic	429
13.5.1	Two-Dimensional Integration	429
13.5.2	Three-Dimensional and Heterogeneous Integration	432
13.6	$\mu\text{s-Sc}$ Electronics on Rubber	436
13.7	Conclusion	441
	References	441
14.	Future Directions for Solution-Based Processing of Inorganic Materials	449
	<i>M. F. A. M. van Hest and D. S. Ginley</i>	
14.1	Introduction	449
14.2	Materials	450

xii CONTENTS

14.2.1	Semiconductors	450
14.2.2	Oxides	452
14.2.3	Metals	454
14.3	Deposition Approaches	455
14.4	Next Generation of Applications	455
14.4.1	New Solar Cells: Quantum Dot (QD) Structures and Multiple Exciton Generation (MEG)	456
14.4.2	Organic-Inorganic Hybrids	457
14.4.3	Non Linear Optics	460
14.4.4	3D-Structures	462
14.4.5	Catalysis/Artificial Photosynthesis	462
14.5	Conclusions	465
	References	465
Index		471