RESEARCH Open Access

Sequential conversion from line defects to atomic clusters in monolayer WS₂

Gyeong Hee Ryu^{1*} and Ren-Jie Chan²

Abstract

Transition metal dichalcogenides (TMD), which is composed of a transition metal atom and chalcogen ion atoms, usually form vacancies based on the knock-on threshold of each atom. In particular, when electron beam is irradiated on a monolayer TMD such as MoS_2 and WS_2 , S vacancies are formed preferentially, and they are aligned linearly to constitute line defects. And then, a hole is formed at the point where the successively formed line defects collide, and metal clusters are also formed at the edge of the hole. This study reports a process in which the line defects formed in a monolayer WS_2 sheet expends into holes. Here, the process in which the W cluster, which always occurs at the edge of the formed hole, goes through a uniform intermediate phase is explained based on the line defects and the formation behavior of the hole. Further investigation confirms the atomic structure of the intermediate phase using annular dark field scanning transition electron microscopy (ADF-STEM) and image simulation.

Keywords: Cluster, Line defect, Hole, ADF-STEM, WS₂

Introduction

A formation of structural defects in two dimensional (2D) materials affects their intrinsic properties (Topsakal et al. 2008; Faccio and Mombrú 2012; Han et al. 2015). Various types of defects have been studied, like zero dimensional (0D) defects (Komsa et al. 2002; Azizi et al. 2014) and one dimensional (1D) defects (Lahiri et al. 2010; Botello-Mendez et al. 2011; Liu et al. 2012; van der Zande et al. 2013; Zhou et al. 2013; Enyashin et al. 2013; Lin et al. 2015; Barja et al. 2016). Defect theories of monolayer TMDs such as MoS₂ and WS₂ (Radisavljevic et al. 2011; Nourbakhsh et al. 2016; Liu et al. 2016) sheet with semiconducting properties for electronic and optoelectronic devices have been established, which explains that S atoms are easier to eject than W and Mo atoms. S loss leads to increasing vacancies and line defects that changes electrical properties, and as the width and length of the line defects increase, the transition

Generally, the large number of vacancies formed in a material are energetically disadvantageous, so they do not exist individually and tend to agglomerate together (Smallman and Bishop 1999). In two dimensional (2D) materials composed of two elements, holes with different aspects such as shape and edge termination are formed depending on knock-on thresholds of the materials (Ryu et al. 2016; Ryu et al. 2015; Park et al. 2015; Girit et al. 2009; Bieri et al. 2009; Farimani et al. 2014; Kotakoski et al. 2010). For edges of holes, they are similar to the hole surfaces in bulk materials, and linear defects including dislocations, grain boundary, and line defects are limited to 2D. In a case of monolayer hexagonal boron nitride, boron vacancies have been observed to diffuse and merge into extended triangular holes to reduce the surface energy of a larger hole. (Ryu et al. 2015; Alem et al. 2009; Alem et al. 2011). For a monolayer MoS₂, the increasing density of S vacancies develops into long line defects and extended holes with MoS nanowires (Liu et al. 2013; Sang et al. 2018) and Mo clusters (Ryu et al. 2016).

¹School of Materials Science and Engineering, Gyeongsang National University, Jinju 52828, Republic of Korea Full list of author information is available at the end of the article

from semiconductor to metallic properties (Ryu et al. 2016; Wang et al. 2016).

^{*} Correspondence: gh.ryu@gnu.ac.kr

Previous works in TMDs have demonstrated that chalcogen atom vacancies are easily formed and transition metal atoms tend to aggregate at edges of extended holes (Chen et al. 2018; Komsa et al. 2013; Le et al. 2014). However, it is relatively difficult to form line defects than WS_2 due to the high energy barrier of S vacancy migration in MoS_2 . Here, we report details on the conversion process from line defects into W clusters through a crystalline intermediate phase in a monolayer WS_2 sheet. ADF-STEM images are used to study atomic dynamics and are acquired in a clean area of WS_2 to observe the atomic dynamics of the overall formation process.

Results and discussion

If an electron beam is irradiated onto a synthesized monolayer WS₂ sheet using an acceleration voltage of 80 kV, long line defects are generally formed, and holes are formed at the point where the line defects collide (Fig. 1a and b). The knocking-off rate of S atoms is getting high as the hole is extended (Fig. 1c). This is because the S vacancies are linearly aligned to form the line defects and rapidly migrate to the extended hole. In addition, the line defects are often atomically uniform

with a periodic lattice structure and they are absorbed into the hole leaving small clusters at edges of the holes (Fig. 1d). ADF-STEM images are used to investigate the exact atomic dynamics of the formation mechanism on the clusters. As shown in Fig. 1e-f, accumulated S vacancies are directly related to the formation of line defects, and when the line defects collide, topological holes are formed, leaving clusters at the edge of the holes.

When a prolonged electron beam irradiates on the WS₂ sheet, holes are formed in the WS₂ due to the high concentration of S vacancies. The initiation point for the hole formation usually occurs at the intersection of long line defects and W clusters are formed at the edge of the hole or at the ends of the line defects. Figure 2 shows successive images of colliding line defects (Fig. 2a and b), and then a hole begins to open and extend (Fig. 2c -h). In Fig. 2h, the large hole absorbs the long line defects on the left, and the remaining line defects relate to the newly formed line defects. Once the hole is opened (Fig. 2c), the W cluster is adjusted, binding to the edge of the hole, and the hole also rapidly extends. Newly formed line defects near the existing holes are also absorbed by the hole when connecting and the hole is extended. The WS₂ sheet surrounding the holes is still

Fig. 1 a-c ADF-STEM images showing the formation of atomic clusters at edges of a hole in the monolayer WS₂. **d** ADF-STEM image showing extended holes with line defects and clusters. e-h Simple successive schematics showing a whole process for the formation of clusters and holes from line defects in the monolayer WS₂ sheet

Ryu and Chan Applied Microscopy (2020) 50:27 Page 3 of 6

Fig. 2 Successive ADF-STEM images showing the formation of clusters initiated from line defects in the monolayer WS₂. Yellow dashed lines indicate long line defects

basically a pristine lattice because S vacancies quickly diffuse into the holes. W clusters are attached to the edges of the holes with bright contrast.

Figure 3 shows a formation of an intermediate phase within a monolayer WS_2 sheet, removing the line defect or narrowing its width. In Fig. 3a and b, a line defect disappears and leaves the intermediate phase through the migration of W and S atoms composed of the line defect. Although the line defect did not contact the edge of

the extended hole, it was converted into the intermediate phase. In Fig. 3c and d, other line defects have been converted to the intermediate phases, which are evident by tracing white dashed arrows. This shows that even if line defects are formed inside the WS₂ sheet, they can be converted to the intermediate phase.

We also observed the presence of some freely migrating W atoms in the WS_2 sheet, due to the formation of line defects. For a hole to extend, both W and S atoms

Fig. 3 Formation of the intermediate phase of the atomic cluster inside the monolayer WS_2 sheet. **a** ADF-STEM image showing line defects before conversion into the intermediate phase (**b**). **c**-**d** ADF-STEM images showing that line defects can be narrowing that is followed by forming the intermediate phase

need to be ejected, but at low accelerating voltages, the knocking threshold of W is limited. This causes W atoms to accumulate at the edges of the hole and aggregate into clusters, which lowers the surface energy of this condition. Figure 4a shows the WS₂ sheet before forming holes. Line defects linked to a hole allows W atoms to migrate along the line defect indicated by yellow boxes in Fig. 4b and c. The transport of W atoms occurs when linear defects interact with the hole. The line defect leads to the hole aggregating W atoms with the intermediate phase. Transporting W atoms along the line defects also is converted to intermediate phases at the edge of the hole (Fig. 4d).

The entire processe explains the hole formation and its connection with line defects and the intermediate phase. When line defects are connected to a hole, S atoms are ejected from the edge region by migrating along the line defects. This creates local S exhaustion at the edge and the edge is reconstructed into WS nanowires or W clusters. Eventually, line defects disappear by migrating toward extended holes is directly followed by extension of the the holes. During this process, some W and S atoms composed of the line defects migrate and aggregate at the edge of the holes and inside the WS₂ sheet, which is the end of the line defects or region where the line defects disappear. Here, the intermediate phase appears as shown in Fig. 5a-c. The intermediate phase has a uniform structure (Fig. 5d), which looks like a small sunflower-shaped. The W and S atoms composed of line defects migrate toward the hole and they reach the end of the line defects, where W clusters gradually grow on the WS2 surface. To analyze the atomic structure of the intermediate phase, image simulation was performed according to the atomic model (Fig. 5e and f). This is consistent with the hexagonal lattice of the rotated bilayer WS₂, which is well matched with the experimental image of Fig. 5d, and the bright-contrast structures are due to a superposition of W and S atoms, with a rotation. As expected, the W cluster is mainly formed at the ends of the line defect contacting the holes, which leads to the phase on the WS₂ sheet. The phase is fully converted into the W cluster by prolonged electron beam irradiation.

Conclusions

We summarize that the line defects induced by electron beam irradiation migrate and diffuse into the holes, causing W atoms to aggregate at the hole edges of the monolayer WS2 sheet. When the S vacancies are formed individually, they are arranged linearly by forming long line defects. And then, holes are formed at the points where the line defects collide each other, and W atoms aggregate at the edges of the holes. The holes grow to extended holes that absorb line defects with further knocking out the W and S atoms, and this process occurs repeatedly. At this point, before the W atoms form a complete cluster, they go through the intermediate phase that has been analyzed as a uniform crystalline, and this phase interacts with the migration of the line defects. Complete W clusters usually form at the edge of the hole, but this intermediate phase can form not only at the edge of the hole, but also inside the WS2 sheet where line defects appeared. These results show the most detailed insights into the cluster formation

Fig. 4 Transport of W atoms along line defects. **a** ADF-STEM image showing the WS₂ sheet. **b–c** ADF-STEM images showing transport W atoms. Yellow boxes indicate transporting W atoms to form clusters. **d** Transition from the transporting atoms into the intermediate phase at the edge of the hole

Ryu and Chan Applied Microscopy (2020) 50:27 Page 5 of 6

Fig. 5. Atomic structures of the intermediate phase. **a** ADF-STEM image showing a hole with clusters and a intermedate phase positioned independently inside WS2 sheet. **b**–**c** ADF-STEM images showing intermediate phases at the edge of holes. **d** Magnified image of a white box in (**a**). **e** Image simulation of the intermedate phase according to an atomic model (**f**)

mechanism and its association with topological defects activated in the TMD materials.

Methods

Synthesis and transfer

A double-walled quartz tube was inserted through two channels. S precursor powder (300 mg, 99.5%) was placed in an outer tube and aligned with the first furnace. The WO $_3$ (200 mg, 99.9%) precursor was inserted into the second CVD tube inside the inner tube, the center of the hot zone of the heating furnace, and the substrate (Si/SiO $_2$ chip) was placed on the outer tube. Pre-calibrated distance further downstream. The reaction vapor was brought to the substrate using an Ar carrier gas to allow WO $_3$ sulfidation from the substrate. The first, S-containing furnace was kept at 180 °C, the second furnace was maintained at 1170 °C, and the reaction step took 3 min. The sample was rapidly cooled by removing from the furnace after the reaction step.

Transfer was performed by spin coating the sample with a supporting PMMA scaffold (8% wt, Mw 495 k). The PMMA/WS₂ stack was separated from the SiO₂/Si substrate by KOH etching (1 M) at 60 °C. The PMMA/WS₂ film was transferred to clean glass slides through deionized water to rinse residue off the WS₂ side and repeated several times. The film was then transferred to the sample chip, dried overnight, and then heated on a

hot plate at 150 °C to evaporate remaining water and promote sample adhesion.

Transmission electron microscopy

ADF-STEM was conducted using an aberration-corrected JEOL ARM200 STEM equipped with a JEOL corrector operated at an accelerating voltage of $80\,\mathrm{kV}$ located the David Cockayne Center. Dwell times of $5-20\,\mu\mathrm{s}$ and a pixel size of $0.006\,\mathrm{nm}$ px -1 was used for imaging with a convergence semi-angle of 31.5 mrad, a beam current of 44 pA, and inner-outer acquisition angles of 49.5-198 mrad.

Image processing and simulation

ImageJ was used to process the ADF images. Multislice image simulations for ADF images were performed using the multislice method implemented in the JEMS software.

Abbreviations

TMD: Transition metal dichalcogenides; ADF-STEM: Annular dark field scanning transition electron microscopy; 0D: Zero dimensional; 1D: One dimensional; 2D: Two dimensional

Acknowledgments

This work was supported by the National Research Foundation of Korea (NRF) grant funded by the Korea government (MSIT) (No. 2020R1G1A1099542).

Ryu and Chan Applied Microscopy

Authors' contributions

Corresponding E-mail Address: gh.ryu@gnu.ac.kr. The author(s) read and approved the final manuscript.

Funding

This research received no external funding.

Availability of data and materials

The datasets used and/or analyzed during the study are available from the corresponding author on reasonable request.

Competing interests

The authors declare that they have no competing interests.

Author details

¹School of Materials Science and Engineering, Gyeongsang National University, Jinju 52828, Republic of Korea. ²Department of Materials, University of Oxford, 16 Parks Road, Oxford OX1 3PH, UK.

Received: 8 November 2020 Accepted: 12 November 2020 Published online: 30 November 2020

References

- N. Alem, R. Erni, C. Kisielowski, M.D. Rossell, W. Gannett, A. Zettl, Atomically thin hexagonal boron nitride probed by ultrahigh-resolution transmission electron microscopy. Phys. Rev. B 80, 155425 (2009) https://doi.org/10.1103/ PhysRevB.80.155425
- N. Alem, R. Erni, C. Kisielowski, M.D. Rossell, P. Hartel, B. Jiang, W. Gannett, A. Zettl, Vacancy growth and migration dynamics in atomically thin hexagonal boron nitride under electron beam irradiation. Phys. Status Solidi (RRL) 5, 295–297 (2011) https://doi.org/10.1002/pssr.201105262
- A. Azizi, X. Zou, P. Ercius, Z. Zhang, A.L. Elías, N. Perea-López, G. Stone, M. Terrones, B.I. Yakobson, N. Alem, Dislocation motion and grain boundary migration in two-dimensional tungsten disulphide. Nat. Commun. 5, 4867 (2014) https://doi.org/10.1038/ncomms5867
- S. Barja, S. Wickenburg, Z. Liu, Y. Zhang, H. Ryu, M.M. Ugeda, Z. Hussain, Z.-X. Shen, S. Mo, E. Wong, M.B. Salmeron, F. Wang, M.F. Crommie, D.F. Ogletree, J. B. Neaton, A. Weber-Bargioni, Charge density wave order in 1D mirror twin boundaries of single layer MoSe₂. Nat. Phys. 12, 751–756 (2016) https://doi.org/10.1038/nphys3730
- M. Bieri, M. Treier, J. Cai, K. Ait-Mansour, P. Ruffieux, O. Groning, P. Groning, M. Kastler, R. Rieger, X. Feng, K. Mullen, R. Fasel, Porous graphenes: Two-dimensional polymer synthesis with atomic precision. Chem. Commun. 45, 6919–6921 (2009) https://doi.org/10.1039/B915190G
- A.R. Botello-Mendez, X. Declerck, M. Terrones, H. Terrones, J.-C. Charlier, One-dimensional extended lines of divacancy defects in graphene. Nanoscale 3, 2868–2872 (2011) https://doi.org/10.1039/CONR00820F
- Q. Chen, H. Li, S. Zhou, W. Xu, J. Chen, H. Sawada, C.S. Allen, A.I. Kirkland, J.C. Grossman, J.H. Warner, Ultralong 1D vacancy channels for rapid atomic migration during 2D void formation in monolayer MoS₂. ACS Nano 12, 7721–2230 (2018) https://doi.org/10.1021/acsnano.8b01610
- A.N. Enyashin, M. Bar-sadan, L. Houben, G. Seifert, Line defects in molybdenum disulfide layers. J. Phys. Chem. C 117, 10842–10848 (2013) https://doi.org/10. 1021/ip403976d
- R. Faccio, A.W. Mombrú, The electronic structure and optical response of rutile, anatase and brookite TiO₂. J. Phys. Condens. Matter 24, 375304 (2012) https://doi.org/10.1088/0953-8984/24/37/375304
- A.B. Farimani, K. Min, N.R. Aluru, DNA base detection using a single-layer MoS₂. ACS Nano 8, 7914–7922 (2014) https://doi.org/10.1021/nn5029295
- C.O. Girit, J.C. Meyer, R. Erni, M.D. Rossell, C. Kisielowski, L. Yang, C.H. Park, M. F. Crommie, M.L. Cohen, S.G. Louie, A. Zettl, Graphene at the edge: Stability and dynamics. Science 323, 1705–1708 (2009) https://doi.org/10.1126/science.1166999
- Y. Han, J. Zhou, J. Dong, Electronic and magnetic properties of MoS₂ nanoribbons with sulfur line vacancy defects. Appl. Surf. Sci. 346, 470–476 (2015) https://doi.org/10.1016/j.apsusc.2015.02.016
- H.-P. Komsa, J. Kotakoski, S. Kurasch, O. Lehtinen, U. Kaiser, A.V. Krasheninnikov, Two-dimensional transition metal dichalcogenides under electron irradiation: defect production and doping. Phys. Rev. Lett. 109, 035503 (2002) https://doi.org/10.1103/PhysRevLett.109.035503

- H.P. Komsa, S. Kurasch, O. Lehtinen, U. Kaiser, A.V. Krasheninnikov, From point to extended defects in two-dimensional MoS₂: Evolution of atomic structure under electron irradiation. Phys. Rev. B: Condens. Matter Mater. Phys. 88, 035301 (2013) https://doi.org/10.1103/PhysRevB.88.035301
- J. Kotakoski, C.H. Jin, O. Lehtinen, K. Suenaga, A.V. Krasheninnikov, Electron knockon damage in hexagonal boron nitride monolayers. Phys. Rev. B 82, 113404 (2010) https://doi.org/10.1103/PhysRevB.82.113404
- J. Lahiri, Y. Lin, P. Bozkurt, I.I. Oleynik, M. Batzill, An extended defect in graphene as a metallic wire. Nat. Nanotechnol. 5, 326–329 (2010) https://doi.org/10. 1038/nnano.2010.53
- D. Le, T.B. Rawal, T.S. Rahman, Single-layer MoS₂ with sulfur vacancies: Structure and catalytic application. J. Phys. Chem. C 118, 5346–5351 (2014) https://doi. org/10.1021/jp411256g
- Y.-C. Lin, T. Bjorkman, H.-P. Komsa, P.-Y. Teng, C.-H. Yeh, F.-S. Huang, K.-H. Lin, J. Jadczak, Y.-S. Huang, P.-W. Chiu, A.V. Krasheninnikov, K. Suenaga, Three-fold rotational defects in two-dimensional transition metal dichalcogenides. Nat. Commun. 6, 6736 (2015) https://doi.org/10.1038/ncomms7736
- X. Liu, T. Xu, X. Wu, Z. Zhang, J. Yu, H. Qiu, J.H. Hong, C.H. Jin, J.X. Li, X.R. Wang, L. T. Sun, W. Guo, Top-down fabrication of sub-nanometre semiconducting nanoribbons derived from molybdenum disulfide sheets. Nat. Commun. 4, 1776 (2013) https://doi.org/10.1038/ncomms2803
- Y. Liu, J. Guo, Y.-C. Wu, E. Zhu, N.O. Weiss, Q. He, H. Wu, H.-C. Cheng, Y. Xu, I. Shakir, Y. Huang, X. Duan, Pushing the performance limit of sub-100nm molybdenum disulfide transistors. Nano Lett. 16, 6337–6432 (2016) https://doi.org/10.1021/acs.nanolett.6b02713
- Y. Liu, X. Zou, B.I. Yakobson, Dislocations and grain boundaries in twodimensional boron nitride. ACS Nano 6, 7053–7058 (2012) https://doi.org/10. 1021/nn302099q
- A. Nourbakhsh, A. Zubair, R.N. Sajjad, A. Tavakkoli, K. G, W. Chen, S. Fang, X. Ling, J. Kong, M.S. Dresselhaus, E. Kaxiras, K.K. Berggren, D. Antoniadis, T. Palacios, MoS₂ field effect transistors with sub-10nm channel length. Nano Lett. 16, 7798–7806 (2016) https://doi.org/10.1021/acs.nanolett.6b03999
- HJ. Park, G.H. Ryu, Z. Lee, Hole defects on two-dimensional materials formed by electron beam irradiation: Toward nanopore devices. Appl. Microsc. 45, 107–114 (2015)
- B. Radisavljevic, A. Radenovic, J. Brivio, V. Giacometti, A. Kis, Single-layer MoS₂ transistors. Nat. Nanotechnol. 6, 147–150 (2011) https://doi.org/10.1038/nnano.2010.279
- G.H. Ryu, J. Lee, N.Y. Kim, Y. Lee, Y. Kim, M.J. Kim, C. Lee, Z. Lee, Line defect mediated formation of hole and Mo clusters in monolayer molybdenum disulfide. 2D Mater. 3, 014002 (2016) https://doi.org/10.1088/2053-1583/3/1/014002
- G.H. Ryu, H.J. Park, J. Ryou, J. Park, J. Lee, G. Kim, H.S. Shin, C.W. Bielawski, R.S. Ruoff, S. Hong, Z. Lee, Atomic-scale dynamics of triangular hole growth in monolayer hexagonal boron nitride under electron irradiation. Nanoscale 7, 10600–10605 (2015) https://doi.org/10.1039/C5NR01473E
- X. Sang, X. Li, W. Zhao, J. Dong, C.M. Rouleau, D.B. Geohegan, F. Ding, K. Xiao, R. Unocic, In situ edge engineering in two-dimensional transition metal dichalcogenides. Nat. Commun. 9, 2051 (2018) https://doi.org/10.1038/s41467-018-04435-x
- R.E. Smallman, R.J. Bishop, Modern Physical Metallurgy and Materials Engineering, 6th edn. (Butterworth-Heinemann, Oxford, 1999)
- M. Topsakal, E. Aktürk, H. Sevinçli, S. Ciraci, First-principles approach to monitoring the band gap and magnetic state of a graphene nanoribbon via its vacancies. Phys. Rev. B: Condens. Matter Mater. Phys. 78, 235435 (2008) https://doi.org/10.1103/PhysRevB.78.235435
- A.M. van der Zande, P.Y. Huang, D.A. Chenet, T.C. Berkelbach, Y. You, G.-H. Lee, T. F. Heinz, D.R. Reichman, D.A. Muller, J.C. Hone, Grains and grain boundaries in highly crystalline monolayer molybdenum disulphide. Nat. Mater. 12, 554–561 (2013) https://doi.org/10.1038/nmat3633
- S. Wang, G.-D. Lee, S. Lee, E. Yoon, J.H. Warner, Detailed atomic reconstruction of extended line defects in monolayer MoS₂. ACS Nano 10, 5419–5430 (2016) https://doi.org/10.1021/acsnano.6b01673
- W. Zhou, X. Zou, S. Najmaei, Z. Liu, Y. Shi, J. Kong, J. Lou, P.M. Ajayan, B.I. Yakobson, J.C. Idrobo, Intrinsic structural defects in monolayer molybdenum disulfide. Nano Lett. 13, 2615–2622 (2013) https://doi.org/10.1021/nl4007479

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.