

Electrical transport properties of black phosphorus based field-effect transistor with Au/Co/MgO tunneling contacts

Cite as: J. Appl. Phys. **122**, 164301 (2017); <https://doi.org/10.1063/1.5000524>

Submitted: 16 August 2017 . Accepted: 10 October 2017 . Published Online: 23 October 2017

Shiheng Liang, Huaiwen Yang, Abdelhak Djeflal, Bingshan Tao, Stefan Mc-Murtry, Stéphane Mangin , and Yuan Lu

View Online

Export Citation

CrossMark

ARTICLES YOU MAY BE INTERESTED IN

[Tunneling field effect transistor integrated with black phosphorus-MoS₂ junction and ion gel dielectric](#)

Applied Physics Letters **110**, 033103 (2017); <https://doi.org/10.1063/1.4974303>

[Electric field effect in ultrathin black phosphorus](#)

Applied Physics Letters **104**, 103106 (2014); <https://doi.org/10.1063/1.4868132>

[A sub-thermionic MoS₂ FET with tunable transport](#)

Applied Physics Letters **111**, 163501 (2017); <https://doi.org/10.1063/1.4996953>

Ultra High Performance SDD Detectors

See all our XRF Solutions

Electrical transport properties of black phosphorus based field-effect transistor with Au/Co/MgO tunneling contacts

Shiheng Liang, Huaiwen Yang, Abdelhak Djeflal, Bingshan Tao, Stefan Mc-Murtry, Stéphane Mangin, and Yuan Lu^{a)}

Institut Jean Lamour, UMR 7198, CNRS-Université de Lorraine, BP 239, 54506 Vandœuvre, France

(Received 16 August 2017; accepted 10 October 2017; published online 23 October 2017)

Black phosphorus (BP) has recently emerged as a promising two-dimensional direct bandgap semiconducting material. Here, we report the fabrication and the electrical transport measurements of the black phosphorus based field-effect transistor with the Au/Co/MgO as drain and source tunneling contacts. By modulating the back-gate voltage, the multilayer black phosphorus channel exhibits its ambipolar characteristics (both *n*-type and *p*-type) and the conduction behavior can be switched from hole dominated to electron dominated transport region. In the hole dominated region, we have measured a minimum of Schottky barrier height of 37 meV for Au/Co/MgO contact on BP. Moreover, the transistor ON/OFF (I_{on}/I_{off}) ratio is obtained as large as 10^7 at 20 K and 10^5 at 300 K. A systematic study of the temperature and the back-gate voltage dependent conduction properties has been performed to understand the modulation of band structure and the ambipolar behavior. The demonstration of high ON/OFF ratio and low Schottky barrier height by using Au/Co/MgO tunneling contacts reveals a promising potential for spintronics applications with multilayer black phosphorus field-effect transistor. *Published by AIP Publishing.*

<https://doi.org/10.1063/1.5000524>

I. INTRODUCTION

Two-dimensional (2D) materials with atomic thickness have been recently unveiled as an important family of materials in physics and materials science.^{1–9} Since the discovery of graphene in 2004,¹ a fair amount of research has been dedicated to fabricate other thin layer 2D materials, for examples of boron nitride¹⁰ and transition metal dichalcogenides (TMDs) materials.^{3–9} The understanding of physics and material characteristics of 2D materials leads to the possibility of many applications, such as transistors,^{7,9} optoelectronics,¹¹ sensors,¹² photovoltaics,¹³ medicine,¹⁴ and energy storage.¹⁵ In the 2D material family, graphene is known as a semiconductor with zero bandgap. Despite its high mobility, the graphene is not suitable to be used as field-effect transistors (FETs)^{1,2} due to the zero bandgap. Another 2D material is boron nitride, which is an insulator and can be used as a tunnel barrier in 2D-heterostructure device to improve the physical properties.¹⁰ Besides the above two types of 2D materials, TMDs such as MoS₂, WSe₂, and MoSe₂ have semiconducting properties and can play the role of drain-source channel in FETs, but their mobility is relatively low.^{3–9}

Recently, black phosphorus (BP) has attracted a large amount of attention and emerged as an important 2D material due to its interesting physics properties.^{16–24} The BP has a layer stacked structure by van der Waals interactions. The monolayer (ML) BP has a direct bandgap of about 2 eV. For multilayer BP, the band gap decreases with the increase of number of layers, changing from 2 eV (ML) to about 0.3 eV (bulk). This provides a wide range of tunability of bandgap for the multilayer BP.¹⁶ In addition, BP has a larger carrier

mobility (highest values up to $\sim 1000 \text{ cm}^2 \text{ V}^{-1} \text{ s}^{-1}$ at room temperature)¹⁸ compared to TMDs, which is better to serve as channel for FET applications. Moreover, by using BP as channel, the FET with ambipolar modulated behavior (both *n*-type and *p*-type) can be realized.^{17–21} Recently, spin transport experiments have also been demonstrated in ultrathin multilayer BP based non-local spin valve structures.²² A long spin diffusion length ($> 2.5 \mu\text{m}$) was measured owing to the high mobility and low spin-orbit coupling properties of BP. Therefore, great efforts have been carried out to push the BP based devices towards application in nano-electronics,^{17,19} optoelectronics,^{20,21} FETs,¹⁸ and spintronics.²²

In this work, we have fabricated the BP based FETs with Au/Co/MgO tunneling contacts and systematically studied the transport properties as a function of back-gate voltage and temperature. The ambipolar characteristics (both *n*-type and *p*-type) in multilayer BP has been observed with a high ON/OFF ratio as large as 10^7 . The Schottky barrier height is measured as low as 37 meV for Au/Co/MgO contact on BP. The high ON/OFF ratio and low Schottky barrier height demonstrate that BP has a promising potential for future FET and spintronics applications.

II. EXPERIMENT

Figure 1(a) shows the optical image of our BP based FET device. First, a flake of multilayer BP was mechanically exfoliated onto a Si(n⁺⁺)/SiO₂(280 nm) substrate as the FET channel. The thickness of this flake was measured by an atomic force microscopy (AFM) to be about 7 nm [inset of Fig. 1(a)]. Considering 0.5 nm for one ML BP,¹⁸ the thickness of the flake corresponds to about 14 MLs. Second, e-beam lithography (Raith-150) was performed to define five

^{a)}Email: yuan.lu@univ-lorraine.fr

FIG. 1. (a) Optical image of black phosphorus flake exfoliated on $\text{Si}(n^{++})/\text{SiO}_2$ substrate with contacts of $\text{Au}(10\text{ nm})/\text{Co}(10\text{ nm})/\text{MgO}(2\text{ nm})$. Inset: the thickness of this BP flake was measured by AFM to be about 7 nm. (b) Schematics of BP based field effect transistor. A drain-source bias (V_{ds}) was applied to inject the current I_{ds} through the BP channel. Meanwhile, a back-gate voltage (V_g) was applied between the substrate and one contact to modulate the carrier density in the BP channel. (c) Output characteristics of drain-source current-voltage ($I_{ds}-V_{ds}$) measured with applying negative back-gate voltages V_g . Inset: schematic of band profile in BP by applying V_{ds} under negative V_g . (d) Output characteristics of drain-source current-voltage ($I_{ds}-V_{ds}$) measured with applying positive back-gate voltages V_g . Inset: schematic of band profile in BP by applying V_{ds} under positive V_g .

electrodes with a width of 500 nm on the selected flake. The distance between each electrode is about 450 nm. Then the sample was introduced into a molecular beam epitaxy (MBE) system to deposit the ferromagnetic (FM) electrodes as drain and source tunneling contacts, which consists of $\text{Au}(10\text{ nm})/\text{Co}(10\text{ nm})/\text{MgO}(2\text{ nm})$. The 2 nm MgO is used as a tunnel barrier between metals and BP to effectively reduce the contact Schottky barrier height.²⁵ After deposition and lift-off procedures, a second e-beam lithography was performed to define the large pads for electrical connection. $\text{Au}(190\text{ nm})/\text{Ti}(10\text{ nm})$ was thermally evaporated in a PLASSYS MEB400s system for the large pads. Finally, the device was annealed at 120 °C for one hour in vacuum and then followed by the coverage of 10 nm MgO protection layer. Figure 1(b) shows the schematic of electric characterization of BP based transistor. A drain-source bias (V_{ds}) was applied between the two contacts to inject the current I_{ds} through the BP channel. Meanwhile, a back-gate voltage (V_g) was applied between the substrate and one electrode to modulate the carrier density in the BP channel.

III. RESULTS AND DISCUSSIONS

A. Drain-source current-voltage ($I_{ds}-V_{ds}$) characteristics

The two-terminal drain-source current-voltage characteristics ($I_{ds}-V_{ds}$) were studied at 20 K between the electrodes E1 and E2 with negative and positive back-gate voltages [Figs. 1(c) and 1(d), respectively]. From the measurement of $I_{ds}-V_{ds}$, the back-gate voltages show an efficient modulation on the I_{ds} , which indicates the field-effect transistor behavior. At $V_g = 0\text{ V}$, the current density is rather low ($I_{ds} < 1\text{ pA}$ at $V_{ds} = \pm 1\text{ V}$). As soon as we applied a negative or positive back-gate voltage V_g , the $I_{ds}-V_{ds}$ characteristics dramatically change. The quasi-symmetric nonlinearity of $I_{ds}-V_{ds}$ is attributed to the back-to-back Schottky diode structures of

the device, which is induced by the Schottky contacts of Co/MgO on BP [inset of Figs. 1(c) and 1(d)]. It is found that applying negative V_g can get much higher current density than that with positive V_g . Under a negative back-gate voltage of $V_g = -80\text{ V}$, I_{ds} can reach 80 μA at $V_{ds} = \pm 1\text{ V}$, while there is about 0.02 μA at $V_{ds} = \pm 1\text{ V}$ under a positive back-gate voltage of $V_g = +80\text{ V}$. In fact, at different V_g , the transport mechanism is different since V_g can effectively modulate the Fermi level (E_F) inside the bandgap of BP. Under the negative back-gate voltage, the E_F is attracted to be close to the energy of valence band maximum (E_V) of BP, resulting in the hole conduction transport. However, under positive back-gate voltage, the E_F is pushed close to the energy of conduction band minimum (E_C) of BP, resulting in the electron conduction transport. The larger conductivity for hole transport region indicates a higher carrier density in BP for hole transport, which means that the E_F in our BP covered with MgO should be much closer to E_V than E_C at zero V_g .

B. Field-effect transistor ($I_{ds}-V_g$) characteristics

The field-effect transistor characteristics were measured from the I_{ds} vs. V_g curves at different temperature, as shown in Fig. 2(a). The asymmetric ambipolar behavior can be observed in all investigated temperature region. At large negative back-gate voltage ($V_g = -80\text{ V}$) when hole transport is dominated, the temperature dependence is not evident with $V_{ds} = -1\text{ V}$. However, at a large positive back-gate voltage ($V_g = +80\text{ V}$) when electron transport is dominated, the conductance with $V_{ds} = -1\text{ V}$ can be changed more than one order from 20 K to 300 K. Since the variation of mobility with temperature is small with $V_{ds} = -1\text{ V}$ (see below), the different temperature dependent conductance mainly reflects different carrier densities in the p -type and n -type transport region. If assuming that the carrier density in BP follows the thermal activation rule in the intrinsic semiconductor, the

FIG. 2. (a) Transfer characteristics of $I_{ds} - V_g$ in logarithmic scale measured with $V_{ds} = -1$ V at different temperatures. (b) Extracted effective mobility μ_{eff} versus V_g at different temperatures with $V_{ds} = -1$ V. (c) Temperature dependent mobility μ_{eff} measured under different back-gate voltages V_g . (d) Temperature dependent $I_{\text{on}}/I_{\text{off}}$ ratio measured for hole transport (black open) and electron transport (red solid) situations, respectively. Inset: $I_{\text{on}}/I_{\text{off}}$ ratio under hole transport in logarithmic scale plotted with $1/T$. The blue line is a linear fitting for $\ln(I_{\text{on}}/I_{\text{off}})$ vs. $1/T$.

hole and electron densities can be expressed by $p = n_i e^{\frac{E_i - E_F}{k_B T}}$ and $n = n_i e^{\frac{E_F - E_i}{k_B T}}$, respectively.²⁶ $n_i = 2.509 \times 10^{19} \left(\frac{m_n m_p}{m_0^3}\right)^{3/4} \left(\frac{T}{300}\right)^{3/2} e^{-\frac{E_g}{2k_B T}}$ (cm^{-3}) is the intrinsic carrier density, and E_i is the intrinsic Fermi energy. m_n , m_p , and m_0 are the electron mass in E_C , the hole mass in E_V , and the free electron mass, respectively. This can easily explain that the larger $|E_i - E_F|$ results in higher carrier density when increasing V_g . In addition, the ratio of carrier density between 300 K and 20 K can be expressed as $p(300\text{K})/p(20\text{K}) = \left(\frac{300}{20}\right)^{3/2} e^{\frac{E_i - E_F - 0.5E_g}{k_B} \left(\frac{1}{300} - \frac{1}{20}\right)} \propto e^{\frac{0.5E_g - (E_i - E_F)}{k_B}}$ for hole transport region and $n(300\text{K})/n(20\text{K}) = \left(\frac{300}{20}\right)^{3/2} e^{\frac{E_F - E_i - 0.5E_g}{k_B} \left(\frac{1}{300} - \frac{1}{20}\right)} \propto e^{\frac{0.5E_g - (E_F - E_i)}{k_B}}$ for electron transport region. This explains that the carrier density is more sensitive to the temperature variation when $|E_i - E_F|$ is smaller under positive V_g in the n -type transport region.

C. Temperature dependent channel mobility

The effective field-effect mobility can be extracted from the slope of dI_{ds}/dV_g from the $I_{ds} - V_g$ curves, as shown in Fig. 2(b),

$$\mu_{\text{eff}} = \frac{dI_{ds}}{dV_g} \frac{L}{wC_i V_{ds}}, \quad (1)$$

where L is the length of the channel (450 nm), w is the width of the channel (2.9 μm), and C_i is the gate capacitance [$1.3 \times 10^{-4} \text{ Fm}^{-2}$ for Si/SiO₂(280 nm) substrate]. The effective field-effect mobility is found to increase under negative V_g [Fig. 2(c)]. At 20 K, with $V_{ds} = -1$ V and $V_g = -80$ V, we

can obtain a mobility of $\mu_{\text{eff}} \sim 38 \text{ cm}^2 \text{ V}^{-1} \text{ s}^{-1}$. This value is lower than the previously reported values, which could be due to the scattering related to the charged impurities at BP/substrate interface at low temperature.²² The enhancement of mobility with the increase of V_g as well as the carrier density is due to the shielding effect of carrier to the Coulomb scattering from the charged impurities,²⁶ which has also been observed in MoS₂ based FET system.⁹ Figure 2(c) displays the variation of μ_{eff} with temperature measured under different V_g . It is interesting to find that there exist two distinct temperature dependences. μ_{eff} decreases with the increasing T when $V_g < -50$ V, while it increases with T when $V_g > -50$ V. For $V_g < -50$ V, μ_{eff} decreases faster when $T > 200$ K, which is due to the carrier-phonon scattering at higher temperature.²⁷ This can be expressed as $\mu \sim T^{-\alpha}$, the exponent α is fitted to be 1.27 and 1.21, and 0.91 for the data at $V_g = -60$ V, -70 V and -80 V, respectively. For atomically thin 2D materials, the exponent α is reported to be ~ 1.69 for MoS₂,²⁷ and between 1 and 6 for graphene.^{28–30} Below 200 K, the slower decrease of μ suggests an impurity-dominated scattering mechanism.¹⁸ For $V_g > -50$ V when E_F moves far away from E_V , μ increases monotonically with the increase of T . This behavior means that when the carrier density is very low, the mobility is only limited by the scattering from the charged impurities.²⁶

D. Temperature dependent transistor ON/OFF ratio

The transistor current ON/OFF ratio can be extracted from $I_{\text{on}} (|V_g| = 80 \text{ V})/I_{\text{off}} (V_g = 0 \text{ V})$ from the $I_{ds} - V_g$ curves. At 20 K, a large ON/OFF ratio of 10^7 is obtained for hole transport and a ratio of 10^4 is measured for electron transport. The ON/OFF ratio for hole transport is found to be much larger than the recent reported values: 10^3 with Au/BP

contacts,²¹ 10^5 with Au/Pd/Ti/BP contacts,²⁰ and 10^6 with Co/TiO₂/BP contacts.²⁴ This high $I_{\text{on}}/I_{\text{off}}$ ratio provides promising device characteristics for future applications. Figure 2(d) shows the temperature dependent $I_{\text{on}}/I_{\text{off}}$ behavior. For the holes dominated FET, the $I_{\text{on}}/I_{\text{off}}$ increases with the decrease of temperature. Since I_{on} has little change with temperature, the improvement of $I_{\text{on}}/I_{\text{off}}$ at low temperature is mainly attributed to the reduction in I_{off} current. When $T > 200$ K, the I_{off} current (at $V_g \sim 0$ V) is mainly dominated by the thermionic injection through Schottky barrier, which is proportional to $\exp(-q\Phi_B/k_B T)$,³¹ where k_B is the Boltzmann constant and Φ_B is Schottky barrier height [see also below for Eq. (2)]. Thus, the slope of $-q\Phi_B/k_B$ can be extracted from a linear fitting of $\ln(I_{\text{on}}/I_{\text{off}})$ versus $1/T$, as shown in the insert of Fig. 2(d). The slope obtained from 300 K to 200 K leads to a Schottky barrier height Φ_B of 270 meV at $V_g = 0$ V. Moreover, both for hole and electron transport regions, the $I_{\text{on}}/I_{\text{off}}$ do not improve too much when the temperature is below 200 K. This could be due to the presence of tunneling through defect states inside the MgO tunnel barrier.³² This phenomenon has also been observed in both carbon nanotube³³ and graphene nanoribbon transistors.³⁴

E. Determination of Schottky barrier height

In order to extract the Schottky barrier height (Φ_B) of Au/Co/MgO contact on BP [inset of Fig. 3(a)] and understand the effect of V_g on Φ_B , we have measured the $I_{\text{ds}}-V_{\text{ds}}$ characteristics with different V_g from 140 K to 200 K [Fig. 3(a)]. In this temperature range, the thermionic emission transport mechanism through the Schottky barrier can be mainly considered. We have employed a two-dimensional

thermionic emission equation describing the electrical transport through the Schottky barrier into the BP channel,³⁵

$$I_{\text{ds}} = AA^*T^{1.5} \exp\left[-\frac{q}{k_B T} \left(\Phi_B - \frac{V_{\text{ds}}}{n_0}\right)\right], \quad (2)$$

where A is the contact area, A^* is the Richardson constant, q is the hole charge, and n_0 is the ideality factor. Figure 3(b) shows the Arrhenius plot [$\ln(I_{\text{ds}}/T^{-3/2})$ vs. $1000/T$] for different V_{ds} . The slopes $S(V_{\text{ds}})$ extracted from the Arrhenius plot follow a linear dependence with V_{ds} : $S(V_{\text{ds}}) = -(q/1000k_B)(\Phi_B - V_{\text{ds}}/n_0)$, as displayed in Fig. 3(c). Then the Schottky barrier height can be evaluated from the extrapolated value at zero V_{ds} [$S_0 = -(q\Phi_B/1000k_B)$]. A similar procedure has been used to determine Φ_B with different V_g , as shown in Fig. 3(d).

As shown in the inset of Fig. 3(d), the back-gate mainly plays two roles. One is to modulate the Fermi level inside the BP bandgap yielding a change of the carrier density in the channel. The second role is to modify the Schottky barrier profile and depletion layer width. In Fig. 3(d), we can identify two regions from the variation of Φ_B vs. V_g . For $V_g > -15$ V when the depletion layer is thick, the thermionic emission dominates, and this results in a large linear increase of Φ_B at low $|V_g|$. Note here, the Φ_B obtained at $V_g = 0$ V is ~ 200 meV, which is in good agreement with the value of 270 meV estimated from $I_{\text{on}}/I_{\text{off}}$ ratio at $V_g = 0$ V. For $V_g < -15$ V, the tunneling current through the thin Schottky barrier impinges on the linearity of Φ_B . The real value of Φ_B for Co/MgO on BP is obtained at the point of the onset of the deviation ($V_f = -15$ V) equaling thus 37 meV, which is corresponding to the flat band condition. This Φ_B value is much smaller than the recent reports of Py contacts (110–200 meV),³⁶ Au/Ti/BP contacts (200 meV),¹⁸ and Co/TiO₂/contacts

FIG. 3. (a) $I_{\text{ds}} - V_{\text{ds}}$ characteristics for temperatures between 140 and 200 K under $V_g = -15$ V. Inset: Schematics of the Schottky barrier height for Co/MgO contact on *p*-type BP. (b) $\ln(I_{\text{ds}}/T^{3/2})$ versus $1000/T$ at different drain-source bias (V_{ds}), in an Arrhenius plot with linear fits in the temperature range from 160 K to 200 K. (c) Bias dependence of the slope (S) from linear fits. The slope at zero V_{ds} (S_0) is used to extract the Schottky barrier height Φ_B . (d) Schottky barrier height Φ_B extracted at different back-gate voltages. The real Φ_B (37 meV) for Au/Co/MgO on BP is obtained with the flat band condition ($V_g = V_f = -15$ V), which is defined at the cross point from the linear response of Φ_B with V_g (blue solid lines). Inset: band diagram of Co/MgO/BP interfaces with different back-gate voltages.

FIG. 4. Characteristics of $I_{ds} - V_{ds}$ at 140 K, measured under (a) different negative back-gate voltages and (b) different positive back-gate voltages. (c)–(g) Band structure of Co/MgO/BP interface modulated under different back-gate voltages. (c) $V_g < -15$ V; (d) $V_g = -15$ V; (e) $V_g = 0$ V; (f) $V_g = +10$ V; (g) $V_g > +10$ V.

(50 meV).²⁴ The efficient lowering Φ_B by inserting thin tunnel barrier between the ferromagnetic metal and 2D materials have also been reported in TMDs systems.^{25,37,38} This result of low Schottky barrier by using Au/Co/MgO tunneling contact is important for future application of BP based FET and spintronics.

F. Modulation of band structure by back-gate voltage

In the end, to have a global view of the band structure modulation by the back-gate voltage, we have measured I_{ds} vs. V_{ds} with applying different V_g at 140 K. Figures 4(a) and 4(b) show $I_{ds} - V_{ds}$ characteristics with negative and positive V_g , respectively. From the analysis of Φ_B vs. V_g , we have identified that the flat band condition reaches at $V_g = -15$ V [Fig. 3(d)]. In addition, due to the hole transport feature, the band structure can be schematically drawn as in Fig. 4(d) with a situation of $E_C - E_F > E_F - E_V$. For $V_g < -15$ V, the depletion layer tilts the band down due to the E_F pinning at the interface [Fig. 4(c)]. With the increase of negative V_g , more hole can be injected into BP by crossing the depletion layer. For $V_g > -15$ V, the depletion layer tilts the band up at the interface. However, it is not the case that the larger V_g results in larger I_{ds} . From Fig. 4(b), we can see that when we increase V_g from 0 to +80 V, the I_{ds} firstly decreases to a minimum at $V_g = +10$ V and then increases with V_g . This indicates that it is hard to inject both holes and electrons at $V_g = +10$ V, which should correspond to the condition that E_F is located in the middle of band ($E_C - E_F = E_F - E_V$), as shown in Fig. 4(f). When continuing with the increasing V_g , both the E_F moving closer to E_C and the width of depletion region becoming thinner make the conditions favorable for the electron injection into the BP

conduction band [Fig. 4(g)]. Finally, at zero back-gate voltage, the BP shows a hole transport behavior ($E_C - E_F > E_F - E_V$), while the depletion layer tilts up [Fig. 4(e)]. This could be related to the defects in the contact regions, which effectively pin the Fermi level at MgO/BP interface.

IV. CONCLUSION

In summary, we have studied the electrical transport properties in multilayer BP based FET device with Au/Co/MgO tunneling contacts. In the hole dominated transport region, we have measured a minimum of Schottky barrier height of 37 meV for Au/Co/MgO contact on BP. Moreover, the transistor ON/OFF (I_{on}/I_{off}) ratio is obtained as large as 10^7 at 20 K and 10^5 at 300 K. A systematic study of the temperature and back-gate voltage dependent conduction measurements has been performed to understand the modulation of the band structure and the ambipolar behavior. This demonstration of high ON/OFF ratio and low Schottky barrier height by using Au/Co/MgO tunneling contacts reveal a great potential promising for spintronics applications with multilayer black phosphorus field effect transistor.

ACKNOWLEDGMENTS

This work was supported by the French National Research Agency (ANR) MoS2ValleyControl project (Grant No. ANR-14-CE26-0017-04) and the joint ANR-National Natural Science Foundation of China (NNSFC) ENSEMBLE project (Grant Nos. ANR-14-CE26-0028-01 and NNSFC 61411136001). This work was also supported partly by the French PIA project ‘‘Lorraine Universit d’Excellence’’, reference No. ANR-15-IDEX-04-LUE. The experiments were

performed using the equipment from the platform TUBE–Davn funded by FEDER (EU), ANR, the Region Lorraine, and Grand Nancy.

- ¹S. Novoselov, A. K. Geim, S. V. Morozov, D. Jiang, Y. Zhang, S. V. Dubonos, I. V. Grigorieva, and A. A. Firsov, "Electric field effect in atomically thin carbon films," *Science* **306**, 666 (2004).
- ²K. A. H. Castro Neto, F. Guinea, N. M. R. Peres, K. S. Novoselov, and A. K. Geim, "The electronic properties of graphene," *Rev. Mod. Phys.* **81**, 109 (2009).
- ³G. Fiori, F. Bonaccorso, G. Iannaccone, T. Palacios, D. Neumaier, A. Seabaugh, S. K. Banerjee, and L. Colombo, "Electronics based on two-dimensional materials," *Nat. Nanotechnol.* **9**, 768 (2014).
- ⁴K. F. Mak, C. Lee, J. Hone, J. Shan, and T. F. Heinz, "Atomically thin MoS₂: a new direct-gap semiconductor," *Phys. Rev. Lett.* **105**, 136805 (2010).
- ⁵M. Xu, T. Liang, M. Shi, and H. Chen, "Graphene-like two-dimensional materials," *Chem. Rev.* **113**, 3766 (2013).
- ⁶D. Jariwala, V. K. Sangwan, L. J. Lauhon, T. J. Marks, and M. C. Hersam, "Emerging device applications for semiconducting two-dimensional transition metal dichalcogenides," *ACS Nano* **8**, 1102 (2014).
- ⁷B. Radisavljevic, A. Radenovic, J. Brivio, V. Giacometti, and A. Kis, "Single-layer MoS₂ transistors," *Nat. Nanotechnol.* **6**, 147 (2011).
- ⁸D. Xiao, G. Liu, W. Feng, X. Xu, and W. Yao, "Coupled spin and valley physics in monolayers of MoS₂ and other group-VI dichalcogenides," *Phys. Rev. Lett.* **108**, 196802 (2012).
- ⁹S. Liang, H. Yang, P. Renucci, B. Tao, P. Laczkowski, S. Mc-Murtry, G. Wang, X. Marie, J. George, S. Petit-Watlot, A. Djéffal, S. Mangin, H. Jaffres, and Y. Lu, "Electrical spin injection and detection in molybdenum disulfide multilayer channel," *Nat. Commun.* **8**, 14947 (2017).
- ¹⁰D. Pacilé, J. C. Meyer, Ç. Ö. Girit, and A. Zettl, "The two-dimensional phase of boron nitride: Few-atomic-layer sheets and suspended membranes," *Appl. Phys. Lett.* **92**, 133107 (2008).
- ¹¹Q. H. Wang, K. Kalantar-Zadeh, A. Kis, J. N. Coleman, and M. S. Strano, "Electronics and optoelectronics of two-dimensional transition metal dichalcogenides," *Nat. Nanotechnol.* **7**, 699 (2012).
- ¹²K. Lee, R. Gatenby, N. McEvoy, T. Hallam, and G. S. Duesberg, "High performance sensors based on molybdenum disulfide thin films," *Adv. Mater.* **25**, 6699 (2013).
- ¹³M. Bernardi, M. Palumbo, and J. C. Grossman, "Extraordinary sunlight absorption and one nanometer thick photovoltaics using two-dimensional monolayer materials," *Nano Lett.* **13**, 3664 (2013).
- ¹⁴R. Kurapati, K. Kostarelos, M. Prato, and A. Bianco, "Biomedical uses for 2D materials beyond graphene: Current advances and challenges ahead," *Adv. Mater.* **28**, 6052 (2016).
- ¹⁵X. Zhang, L. Hou, A. Ciesielski, and P. Samorì, "2D materials beyond graphene for high-performance energy storage applications," *Adv. Energy Mater.* **6**, 1600671 (2016).
- ¹⁶V. Tran, R. Soklaski, Y. Liang, and L. Yang, "Layer-controlled band gap and anisotropic excitons in few-layer black phosphorus," *Phys. Rev. B* **89**, 235319 (2014).
- ¹⁷H. Liu, A. T. Neal, Z. Zhu, Z. Luo, X. Xu, D. Tománek, and P. D. Ye, "Phosphorene: An unexplored 2D semiconductor with a high hole mobility," *ACS Nano* **8**, 4033 (2014).
- ¹⁸L. Li, Y. Yu, G. Ye, Q. Ge, X. Ou, H. Wu, D. Feng, X. Chen, and Y. Zhang, "Black phosphorus field-effect transistors," *Nat. Nanotechnol.* **9**, 372 (2014).
- ¹⁹S. P. Koenig, R. A. Doganov, H. Schmidt, A. H. Castro Neto, and B. Özyilmaz, "Electric field effect in ultrathin black phosphorus," *Appl. Phys. Lett.* **104**, 103106 (2014).
- ²⁰F. Xia, H. Wang, and Y. Jia, "Rediscovering black phosphorus as an anisotropic layered material for optoelectronics and electronics," *Nat. Commun.* **5**, 4458 (2014).
- ²¹M. Buscema, D. J. Groenendijk, S. I. Blanter, G. A. Steele, H. S. J. van der Zant, and A. Castellanos-Gomez, "Fast and broadband photoresponse of few-layer black phosphorus field-effect transistors," *Nano Lett.* **14**, 3347 (2014).
- ²²A. Avsar, J. Y. Tan, M. Kurpas, M. Gmitra, K. Watanabe, T. Taniguchi, J. Fabian, and B. Özyilmaz, "Gate-tunable black phosphorus spin valve with nanosecond spin lifetimes," *Nat. Phys.* **13**, 888 (2017).
- ²³Y. Du, H. Liu, Y. Deng, and P. D. Ye, "Device perspective for black phosphorus field-effect transistors: Contact resistance, ambipolar and scaling," *ACS Nano* **8**, 10035 (2014).
- ²⁴M. V. Kamalakar, B. N. Madhushankar, A. Dankert, and S. P. Dash, "Low Schottky barrier black phosphorus field-effect devices with ferromagnetic tunnel contacts," *Small* **11**, 2209 (2015).
- ²⁵J. Chen, P. M. Odenthal, A. G. Swartz, G. C. Floyd, H. Wen, K. Y. Luo, and R. K. Kawakami, "Control of Schottky barriers in single layer MoS₂ transistors with ferromagnetic contacts," *Nano Lett.* **13**, 3106 (2013).
- ²⁶S. M. Sze and K. K. Ng, *Physics of Semiconductor Devices* (Wiley, 2007).
- ²⁷K. Kaasbjerg, K. S. Thygesen, and K. W. Jacobsen, "Phonon limited mobility in n-type single-layer MoS₂ from first principles," *Phys. Rev. B* **85**, 115317 (2012).
- ²⁸E. H. Hwang and S. Das Sarma, "Acoustic phonon scattering limited carrier mobility in two-dimensional extrinsic graphene," *Phys. Rev. B* **77**, 115449 (2008).
- ²⁹E. Mariani, A. J. Pearce, and F. von Oppen, "Fictitious gauge fields in bilayer graphene," *Phys. Rev. B* **86**, 165448 (2012).
- ³⁰H. Ochoa, E. V. Castro, M. I. Katsnelson, and F. Guinea, "Temperature-dependent resistivity in bilayer graphene due to flexural phonons," *Phys. Rev. B* **83**, 235416 (2011).
- ³¹F. Xia, D. B. Farmer, Y. Lin, and P. Avouris, "Graphene field-effect transistors with high on/off current ratio and large transport band gap at room temperature," *Nano Lett.* **10**, 715 (2010).
- ³²Y. Lu, M. Tran, H. Jaffrès, P. Seneor, C. Deranlot, F. Petroff, J.-M. George, B. Lépine, S. Ababou, and G. Jézéquel, "Spin-polarized inelastic tunneling through insulating barriers," *Phys. Rev. Lett.* **102**, 176801 (2009).
- ³³J. Appenzeller, M. Radosavljevic, J. Knoch, and P. Avouris, "Tunneling versus thermionic emission in one-dimensional semiconductors," *Phys. Rev. Lett.* **92**, 048301 (2004).
- ³⁴Z. Chen, Y. M. Lin, M. J. Rooks, and P. Avouris, "Graphene nano-ribbon electronics," *Physica E* **40**, 228 (2007).
- ³⁵A. Anwar, B. Nabet, J. Culp, and F. Castro, "Effects of electron confinement on thermionic emission current in a modulation doped heterostructure," *J. Appl. Phys.* **85**, 2663 (1999).
- ³⁶Y. Anugrah, M. C. Robbins, P. A. Crowell, and S. J. Koester, "Determination of the Schottky barrier height of ferromagnetic contacts to few-layer phosphorene," *Appl. Phys. Lett.* **106**, 103108 (2015).
- ³⁷W. Wang, Y. Liu, L. Tang, Y. Jin, T. Zhao, and F. Xiu, "Controllable Schottky barriers between MoS₂ and permalloy," *Sci. Rep.* **4**, 6928 (2014).
- ³⁸A. Dankert, L. Langouche, M. V. Kamalakar, and S. P. Dash, "High-performance molybdenum disulfide field-effect transistors with spin tunnel contacts," *ACS Nano* **8**, 476–482 (2014).