

DAFTAR PUSTAKA

- Bimo, C. S. P., Noor, F. A., Abdullah, M., & Khairurrijal. (2014). A Theoretical Model of Band-to-Band Tunneling Current in an Armchair Graphene Nanoribbon Tunnel Field-Effect Transistor. *Advanced Materials Research*, 896, 371–374.
<http://doi.org/10.4028/www.scientific.net/AMR.896.371>
- Bolotin, K. I., Sikes, K. J., Hone, J., Stormer, H. L., & Kim, P. (2008). Temperature-Dependent Transport in Suspended Graphene. *Physical Review Letters*, 101(9).
<http://doi.org/10.1103/PhysRevLett.101.096802>
- Brey, L., & Fertig, H. A. (2006). Electronic states of graphene nanoribbons studied with the Dirac equation. *Physical Review B*, 73(23).
<http://doi.org/10.1103/PhysRevB.73.235411>
- Fang, T., Konar, A., Xing, H., & Jena, D. (2007). Carrier statistics and quantum capacitance of graphene sheets and ribbons. *Applied Physics Letters*, 91(9), 092109. <http://doi.org/10.1063/1.2776887>
- Geim, A. K., & Novoselov, K. S. (2007). The rise of graphene. *Nature Materials*, 6(3), 183–191. <http://doi.org/10.1038/nmat1849>
- Griffiths, D. J. (1999). *Introduction to electrodynamics* (3rd ed). Upper Saddle River, N.J: Prentice Hall.
- Jacoboni, C., Canali, C., Ottaviani, G., & Alberigi Quaranta, A. (1977). A review of some charge transport properties of silicon. *Solid-State Electronics*, 20(2), 77–89. [http://doi.org/10.1016/0038-1101\(77\)90054-5](http://doi.org/10.1016/0038-1101(77)90054-5)
- Jena, D., Fang, T., Zhang, Q., & Xing, H. (2008). Zener tunneling in semiconducting nanotube and graphene nanoribbon p–n junctions.

Andita Kaesar Fahmi, 2016

PEMODELAN ARUS TEROBOSAN PADA TRANSISTOR DWIKUTUB N-P-N ARMCHAIR GRAPHENE NANORIBBON (AGNR) MENGGUNAKAN METODE MATRIKS TRANSFER
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Applied Physics Letters, 93(11), 112106.

<http://doi.org/10.1063/1.2983744>

Kittel, C. (1996). *Introduction to solid state physics* (7th ed). New York: Wiley.

Mishra, U. K., & Singh, J. (2008). *Semiconductor device physics and design*. Dordrecht: Springer.

Nakada, K., Fujita, M., Dresselhaus, G., & Dresselhaus, M. S. (1996). Edge state in graphene ribbons: Nanometer size effect and edge shape dependence. *Physical Review B*, 54(24), 17954–17961.
<http://doi.org/10.1103/PhysRevB.54.17954>

Nakagawa, A. (2006). Theoretical Investigation of Silicon Limit Characteristics of IGBT (pp. 1–4). IEEE.
<http://doi.org/10.1109/ISPSD.2006.1666057>

Noor, F. A., Syariati, R., Suhendi, E., Abdullah, M., & Khairurrijal. (2015). Electron Tunneling Current in an n-p-n Bipolar Transistor Based on Armchair Graphene Nanoribbon by Using Airy-Wavefunction Approach. *Advanced Materials Research*, 1112, 80–84.
<http://doi.org/10.4028/www.scientific.net/AMR.1112.80>

Rani, P., & Jindal, V. K. (2013). Designing band gap of graphene by B and N dopant atoms. *RSC Adv.*, 3(3), 802–812.
<http://doi.org/10.1039/C2RA22664B>

Raza, H., & Kan, E. C. (2008). Armchair graphene nanoribbons: Electronic structure and electric-field modulation. *Physical Review B*, 77(24).
<http://doi.org/10.1103/PhysRevB.77.245434>

Seol, Gyungseon, Yoon, Youngki, Fodor, James, Guo, Jing, Matsudaira, Akira, Kienle, Diego, ... Saeed, Ahmed. (2014). CNTbands.
<http://doi.org/10.4231/D3GB1XH9J>

Andita Kaesar Fahmi, 2016

PEMODELAN ARUS TEROBOSAN PADA TRANSISTOR DWIKUTUB N-P-N ARMCHAIR GRAPHENE NANORIBBON (AGNR) MENGGUNAKAN METODE MATRIKS TRANSFER

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Shangguan, W. Z., Zhou, X., Chiah, S. B., See, G. H., & Chandrasekaran, K. (2005). Compact gate-current model based on transfer-matrix method. *Journal of Applied Physics*, 97(12), 123709. <http://doi.org/10.1063/1.1929885>
- Son, Y.-W., Cohen, M. L., & Louie, S. G. (2006). Energy Gaps in Graphene Nanoribbons. *Physical Review Letters*, 97(21). <http://doi.org/10.1103/PhysRevLett.97.216803>
- Streetman, B. G., & Banerjee, S. (2006). *Solid state electronic devices* (6th ed). Upper Saddle River, N.J: Pearson/Prentice Hall.
- Suhendi, E., Syariati, R., A. Noor, F., Kurniasih, N., & Khairurrijal, K. (2015). Modeling of Dirac Electron Tunneling Current in Bipolar Transistor Based on Armchair Graphene Nanoribbon Using a Transfer Matrix Method. Atlantis Press. <http://doi.org/10.2991/iccst-15.2015.32>
- Sze, S. M., & Lee, M. K. (2012). *Semiconductor devices, physics and technology* (3rd ed). Hoboken, N.J: Wiley.
- Wakabayashi, K., Fujita, M., Ajiki, H., & Sigrist, M. (1999). Electronic and magnetic properties of nanographite ribbons. *Physical Review B*, 59(12), 8271–8282. <http://doi.org/10.1103/PhysRevB.59.8271>
- Wolf, E. L. (2014). *Graphene: a new paradigm in condensed matter and device physics* (First edition). Oxford, United Kingdom ; New York, NY, United States of America: Oxford University Press.
- Young, H. D. (2012). *Sears and Zemansky's university physics: with modern physics* (13th ed.). San Francisco: Addison-Wesley.
- Zhang, Q., Fang, T., Xing, H., Seabaugh, A., & Jena, D. (2008). Graphene Nanoribbon Tunnel Transistors. *IEEE Electron Device Letters*, 29(12), 1344–1346. <http://doi.org/10.1109/LED.2008.2005650>

Andita Kaesar Fahmi, 2016

***PEMODELAN ARUS TEROBOSAN PADA TRANSISTOR DWIKUTUB N-P-N ARMCHAIR GRAPHENE
NANORIBBON (AGNR) MENGGUNAKAN METODE MATRIKS TRANSFER***

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu