

Dipartimento di Scienze Fisiche
Università di Napoli Federico II
Sezione di Struttura della Materia

"Nuove frontiere della fisica per la micro e nanoelettronica"

Ruggero Vaglio

Evoluzione dell'elettronica

Legge di Moore

IMM - Istituto per la Microelettronica e i Microsistemi (Catania e altre sedi)

Soluzioni innovative prevalentemente basati su semiconduttori tradizionali
(approccio applicativo, in diretta connessione con STMicroelectronics)

Fotonica basata su Silicio

SPIN : SuPerconduttori ed altri materiali INnovativi per l'elettronica e l'energetica

CNR - SPIN

Attività' di SPIN a Napoli :

Ricerca di base avanzata su :

- ***“Oxide electronics” (inclusi dispositivi superconduttivi)***
- ***Elettronica organica***
- ***Materiali complessi (metamateriali) e nanostrutturati***

Personale :

Staff : 20 Ricercatori/Tecnici CNR + 35 Associati Dipartimento Fis.

20 Tra post-doc e studenti di dottorato

"Oxide electronics"

*Filtri a
microonde*

*Sensori
magnetici*

*Superconduttori
YBCO*

*Magneto-resistenza
colossale LSMO*

Memorie
FeRam

*Isteresi
PZT, BLT*

Film sottili
di ossidi (MT)

Ossidi conduttivi
trasparenti

Circuiti
Schermi
LCD

Memorie
dinamiche
(Gigabit)

*Alta costante
dielettrica- BST*

Piezolettricit

Mems
attuatori

Electronica organica

*Etichette RFID,
Smart objects,
Memorie*

Schermi flessibili,
Schermi OLED

Substrati
flessibili

BASSI
COSTI

FILM
SOTTILI
ORGANICI

Tecniche di
printing roll to
roll- inkjet

BIOCOMPATI
BILITA'

Sensing chimico,
biologico,
Packaging attivo

Tailoring
chimico
infinito

MULTIFUNZIO
NALITA'

Energia alternativa
Integrazione con
inorganici - ibridi

Realizzazione di film sottili di ossidi di MT : MODA

UHV base P < 10^{-11} mbar

**AFM
STM**

Processo PLD

Gas di elettroni bidimensionali

Interfaccia STO/LAO

STO : Titanato di Stronzio (SrTiO_3) : struttura tipo perovskite
è un isolante di banda (bandgap pari a 3.25 eV)

(*singolo cristallo usato come substrato*)

LAO : Alluminato di Lantanio (LaAlO_3)

Isolante di banda ad ampia gap (5.6 eV)

Catastrofe di polarizzazione ?

**Gas 2D di
elettroni**

Realizzazione di nuove interfacce e nuove tecniche di misura

LaGaO₃

Generazione di seconda armonica

Misure STM

256 nm

Possibili applicazioni

Un microscopio AFM è in grado di creare e cancellare regioni conduttive nel caso di LAO/STO 3.3 u.c., creando circuiti con definizione subnanometrica

J. Mannhart et al., Science, vol. 323, pag. 1026 (2009)