

HAL
open science

Rationally Designed Single-Crystalline Nanowire Networks

Diana Car, Jia Wang, Marcel A. Verheijen, Erik P.A.M. Bakkers, S.R. Plissard

► **To cite this version:**

Diana Car, Jia Wang, Marcel A. Verheijen, Erik P.A.M. Bakkers, S.R. Plissard. Rationally Designed Single-Crystalline Nanowire Networks. *Advanced Materials*, 2014, 26 (28), pp.4875 - 4879. 10.1002/adma.201400924 . hal-01080109

HAL Id: hal-01080109

<https://hal.science/hal-01080109v1>

Submitted on 4 Nov 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Rationally Designed Single-Crystalline Nanowire Networks

Diana Car^{1,}, Jia Wang¹, Marcel A. Verheijen^{1,2}, Erik P.A.M. Bakkers^{1,3}, Sébastien R. Plissard^{3,4,5}*

¹ Department of Applied Physics, Eindhoven University of Technology, P.O. Box 513, 5600 MB Eindhoven, the Netherlands

² Philips Innovation Services Eindhoven, High Tech Campus 11, 5656AE Eindhoven, the Netherlands

³ Kavli Institute of Nanoscience, Delft University of Technology, 2628CJ Delft, the Netherlands

⁴ CNRS, LAAS, 7 avenue du Colonel Roche, F-31400 Toulouse, France

⁵ Univ. Toulouse, LAAS, F-31400 Toulouse, France

*Electronic mail: d.car@tue.nl

KEYWORDS: Nanowires, Nanocrosses, Networks, InSb, Growth Mechanisms

Rational bottom-up assembly of nanowire networks may be a way to successfully continue the miniaturization, which is the main driving force behind the semiconductor industry. So far, the fabrication of branched nanowire structures is based on processes, which are limiting the control over crystalline quality, position of the junction and overall morphology.^[1,2] Here we report a rational bottom-up epitaxial fabrication of planar nanowire architectures. Bottom-up growth of nanowires is the preferred route as it provides complex contact schemes, such as gates underneath and superconducting contacts on top of the structure, which cannot be easily achieved by top-down methods. Furthermore, nanowire growth grants a great degree of freedom in combining materials with different lattice parameters and doping profiles,^[3,4] allowing for configurations impossible to realize in thin film geometry.

Achieving a single crystalline nanowire junction is nevertheless a challenging task.^[5, 6] Defects are undesirable as they might induce carrier scattering and therefore reduce the transport properties.^[7] We use the substrate crystallography to ensure the nanowires meet under the optimal angle for formation of single-crystalline structures. Moreover, by exact control of the position of the catalyst in two directions we can tune the type, as well as the number, of wire-to-wire junctions.

Our method is generic and can be employed to synthesize interconnected nanowire architectures of group III-V, II-VI and IV materials. InSb is our material of choice due to its superior transport properties^[8,9] which make it a promising platform for the future random access memories based on Majorana fermions (MFs).^[10,11,12,13] The challenge ahead is to design and fabricate new quantum devices, which would allow for braiding of MFs – an operation, which should bring us one step closer to topological quantum computing with these quasiparticles. The simplest circuit necessary to demonstrate the braiding of Majorana fermions consists of five superconducting islands connected by a 2-junction nanowire structure and enclosed in a transmission line resonator.^[14] To fully exploit computational power of Majoranas, *i.e.* to allow for multiple independent braiding operations, complex nanowire systems with more than two junctions are demanded.^[15] It is of great importance to develop a novel method of material synthesis, which would enable the controlled fabrication of planar interconnected nanowire architectures.

In order to control the nanowire position, arrays of gold islands are patterned on (001) InP substrate by electron beam lithography (EBL). InP nanowires grown on InP (001) substrates are used as stems for InSb nanowire growth to facilitate the nucleation

of InSb wires, which is difficult on flat surfaces.^[16,17] We use an InP substrate because P from the substrate cannot easily be incorporated into InSb due to the large miscibility gap in the ternary,^[18] in contrast to As when an InAs substrate is used. Hence, a vertical $\langle 001 \rangle$ InP segment is first grown (**Figure 1a**).^[19] It is then possible to change the growth direction of the InP nanowires into a $\langle 111 \rangle_B$ direction (Figure 1b) by changing the contact angle of the catalyst droplet.^[20] These kinked InP nanowires are then used as stems for the growth of InSb nanowires (Figure 1c). As already reported,^[21,22,23] (001) substrates are ideal candidates for the growth of complex structures since two $\langle 111 \rangle_B$ directions are available. To be more precise, on an (001) III-V substrate there are 4 $\langle 111 \rangle$ directions pointing upwards of which two correspond to $\langle 111 \rangle_A$ and two to $\langle 111 \rangle_B$ directions. As several studies have shown that InP and InSb nanowires normally grow in a $\langle 111 \rangle_B$ direction,^[24] we can conclude that there are only two growth directions available on an (001) III-V substrate (Figure 1d). Hence, 50% of the InSb wires will grow in the $[11-1]_B$ and 50% in the $[-1-1-1]_B$ direction.^[20] Since the InSb wires are epitaxially connected to the substrate they will meet under an angle of 109.5° (Figure 1e), which is precisely the angle between two $\langle 111 \rangle_B$ directions in a zinc-blende monocrystal. This, plus the fact that InSb wires crystallize in the defect-free zinc-blende crystal structure (as opposed to wurtzite InAs nanowires), is why our approach is expected to result in a high yield of single-crystalline junctions.

We first discuss the situation in which the catalyst particles are exactly aligned along the $[-1-10]$ crystalline direction of the substrate (**Figure 2a**). When two InSb nanowires, growing towards each other (respectively in the $[-1-1-1]_B$ and the $[11-1]_B$ directions) meet, they touch tip-to-tip. The two gold droplets coalesce into a bigger one

and a nanowire “bridge” is formed (Figure 2b,c).^[21] Although this is an interesting approach to double the length of the InSb wires while maintaining the relatively small diameter, we are interested in multi-branched wires. In order to assist formation of crossing events, arrays with a misalignment in the y-direction were designed (Figure 2d). In this case, two InSb nanowires, growing towards each other from two mutually misaligned droplets, do not merge into a “bridge” structure. Instead, they grow in close proximity and finally merge due to radial nanowire growth forming a nanocross (Figure 2e,f). The crystalline structure of the junctions is investigated by transmission electron microscopy (TEM). **Figure 3a** shows a bright field TEM image of a crossed junction formed by two wires meeting under an optimal angle of 109.5° . The high resolution TEM images taken just below the droplets (Figure 3b,d) of two merged nanowires and the corresponding Fast-Fourier Transforms (FFT) (Figure 3c,e) show that the crystalline directions of both legs are identical. This structure is therefore a single crystal. Nevertheless, the HR-TEM image of another junction (Figure S2, Supporting Information) shows a Moiré interference pattern which is a signature of two differently oriented crystals. The corresponding FFT pattern reveals a twinning diffraction pattern, with a 36.5° angle between the $\langle 200 \rangle$ directions of the two nanowires. This structure is not a single crystal, and there is a grain boundary at the junction. The formation of the grain boundary can be explained by rotational defects in the InP stem. The vertical $\langle 001 \rangle$ InP segment is defect-free whereas twinning occurs in the kinked $\langle 111 \rangle_B$ InP segment (Figure S4, Supporting Information). After an odd number of rotational twins is formed in the $\langle 111 \rangle_B$ InP nanowire, the top of the $\langle 111 \rangle_B$ InP nanowire and the (001) InP substrate are twin-related. On the contrary, if there is an even number of rotational

twins in the $\langle 111 \rangle_B$ InP segment, its orientation is again identical to that of the substrate. Thus, if an even number of rotational twins is present in both the $[11\bar{1}]_B$ and $[\bar{1}\bar{1}\bar{1}]_B$ InP stem, the resulting crystalline orientations at the end of the two InP segments are identical. The same applies for InSb nanowires growing on top of them, and the resulting crossed junction is in that case single-crystalline.

It is important to notice that the orientation of a $[11\bar{1}]_B$ InP segment after an odd number of twins is not the same as the orientation of the $[\bar{1}\bar{1}\bar{1}]_B$ InP segment after an odd number of twins, since the rotations occur around different axes. In this case, a grain boundary is formed at the junction between the two InSb nanowires. The FFT pattern of such a twinned-twin junction will show a 36.5° angle between the two $\langle 200 \rangle$ directions, as shown in Figure S2, Supporting Information. Finally, an InSb nanocross can be formed from two InSb nanowires, one growing from an InP stem with an even number of twins, and one from an InP stem with an odd number of twins. The FFT diffraction pattern of such a twinned junction will show a 109.5° angle between the two $\langle 200 \rangle$ directions (Figure S3, Supporting Information). Taking into account all the possible crystalline orientations of InP nanowires, and the fact that there is a 50 % chance for an even and odd number of twin boundaries in an InP segment, we are left with four possible options: even-even, odd-odd, and even-odd/odd-even (Figure S5, Supporting Information); each of which has a 25% probability.

We note that with this method the yield of single crystalline junctions has been increased significantly compared with our previously reported approach (from 8% to 25%),^[25] but further improvements are desirable for efficient device fabrication. One possible way to further increase the yield of single-crystalline nanostructures is to use

defect-free InP nanowires as stems for InSb nanowire growth. In this manner we would be able to increase the yield of perfectly single-crystalline structures from 25% to 100%. For this the growth of defect-free zinc-blende $\langle 111 \rangle_B$ InP wires has to be developed, which has not been reported so far. An alternative route is to directly grow InSb nanowires on the vertical $\langle 001 \rangle$ InP nanowires, which are defect-free (Figure S4, Supporting Information). It is, however, difficult to nucleate InSb wires on top of these stems because during the cool down of the $\langle 001 \rangle$ InP nanowires a defect-free zinc-blende $\langle 111 \rangle_B$ segment is formed.^[20] The low surface energy of the AuInSb droplet on top of the kinked $\langle 111 \rangle_B$ segment causes the wetting of the InP nanowire sidewalls, which will prevent InSb nanowires from nucleating.

A significant advantage of our method is the possibility of controlled fabrication of planar multiple wire structures. Important to mention is that the type of structure, which is predominantly formed, can be tuned by the catalyst spacing and offset. **Figure 4a** illustrates what we denote as a π -structure, as its shape resembles the one of the greek letter π . It is formed out of 3 wires, 2 of which are growing from mutually aligned catalyst particles and are therefore forming a nanowire-bridge structure, while the 3rd nanowire is misaligned with respect to the other two and is crossing one of the two legs of a bridge. Figure 4b shows a slightly different π – structure, consisting of 3 wires and 2 crossed junctions. An example of a single-crystalline π - junction is shown in the Figure S1, Supporting Information, showing that this approach is suitable for fabricating key components of future Majorana random access memories.

4 nanowires can be merged in a way depicted in Figure 4c - two nano-bridges connected by one crossed junction – or they can form a closed nanowire loop as shown

in Figure 4d. Bottom up synthesis of closed nanowire loops is an entirely novel concept. A nanowire loop is formed out of four interconnected InSb nanowires, two of which are growing in the $[11-1]B$ and the other two in $[-1-1-1]B$ direction. In order to synthesize such complex structures one needs to be able to grow high yield $\langle 001 \rangle$ InP nanowires, exactly control the $\langle 001 \rangle$ to $\langle 111 \rangle B$ InP kinking event and be able to grow high aspect ratio InSb nanowires which should be at least $2.5 \mu\text{m}$ long in order to promote a double crossing event, necessary for the loop formation. Key concept here is again the misalignment of the gold droplets in an array, which allows us to grow crossed nanowire structures instead of nanowire-bridges. Our InSb nanowire loops are a promising material system, not only as building blocks of future Majorana random access memories, but also for exciting new physics experiments on coherent transport through the nanostructures from which the phase coherence length of electrons in InSb nanowires may be extracted.

Figure 4e illustrates a 6-wire structure: a closed 4 - nanowire loop whose one leg is forming a π -structure with the remaining 2 nanowires. A network formed out of 7 interconnected wires is shown in Figure 4f. Improvements in the length, as well as in the yield of InSb nanowires on (001) substrate, would allow for controllable growth of even larger InSb nanowire networks. Furthermore, the method presented is general, such that it can be applied to assemble complex nanowire structures of other group III-V, II-VI and IV semiconductor materials and even hetero materials.

To summarize, we demonstrate an unprecedented level of control in growth of complex InSb nanowire structures. We report, for the first time, planar, crystalline nanowire structures formed out of more than two nanowires – nanowire π -structures,

closed nanowire loops and nanowire networks. The perfect control of the droplet positioning, i.e. the offset between the neighboring gold droplets in an array, allows us to favor crossed junctions over “bridge”-junctions and, in such a way, increase the yield of advantageous structures.

Experimental Section

Nanowire growth: Nanowires have been grown on (001) InP substrate using Au-catalyzed vapor-liquid-solid process by metal organic vapor phase epitaxy in an Aixtron MOVPE machine. InP <001> nanowires were first grown at a temperature of 440 °C for 9 min using tri-methyl-indium (TMI) and phosphine (PH₃) as precursors with growth pressure of 50 mbar and precursor molar fractions $X_i(\text{TMI}) = 2.42 \times 10^{-5}$ and $X_i(\text{PH}_3) = 7.44 \times 10^{-3}$. To increase the yield of vertical wires growing in the <001> direction the Au droplet shape and composition was optimized prior to wire growth: when the system reached the temperature of 440 °C under PH₃ pressure, we simultaneously switched PH₃ off and TMI on for 15 s. These high yield <001> InP nanowires are used as templates for switching of the growth direction. After 9 min of <001> nanowire growth, TMI is switched off for 2 min while PH₃ is kept on. When we re-start the growth by switching TMI on again, nanowires grow in the <111>B direction. InP <111>B segments are grown using the same temperature and precursor flows as the <001> InP wires.

These kinked InP nanowires are then taken out of the growth reactor and transported, in nitrogen atmosphere, to the other Aixtron MOVPE machine dedicated to the growth of antimonides only. InSb nanowires are grown on top of the kinked InP stems at 495 °C

for 20 min, using tri-methyl-indium (TMI) ($X_i = 1.1 \times 10^{-5}$) and tri-methyl-antimony (TMSb) ($X_i = 3.4 \times 10^{-3}$).

Supporting Information

Supporting Information is available from the Wiley Online Library or from the author.

Acknowledgements

This work has been supported by the Dutch Organization for Scientific Research (NWO), the Foundation for Fundamental Research on Matter (FOM) and the European Union Seventh Framework Programme under grant agreement no. 265073.

Additional information

The authors declare no competing financial interests.

References

- (1) X. Jiang, B. Tian, J. Xiang, F. Qian, G. Zheng, H. Wang, L. Mai, C. M. Lieber, *PNAS* **2011**, *108*, 12212.
- (2) D. Gedamu, I. Paulowicz, S. Kaps, O. Lupan, S. Wille, G. Haidarschin, Y. K. Mishra, R. Adelung, *Adv. Mater.*, DOI: 10.1002/adma.201304363.
- (3) B. - M. Nguyen, Y. Taur, S. T. Picraux, S. A. Dayeh, *Nano Lett.* **2014**, *14*, 585.
- (4) A. W. Dey, M. Borg, B. Ganjipour, M. Ek, K. A. Dick, E. Lind, C. Thelander, L. – E. Wernersson, *IEEE Electron device letters* **2013**, *34*, 211.
- (5) S. R. Plissard, D. R. Slapak, M. A. Verheijen, M. Hocevar, G. W. G. Immink, I. van Weperen, S. Nadj-Perge, S. M. Frolov, L. P. Kouwenhoven, E. P. A. M. Bakkers, *Nano Lett.* **2012**, *12*, 1794.
- (6) M. Jeppsson, K. A. Dick, J. B. Wagner, P. Caroff, K. Deppert, L. Samuelson, L. – E. Wernersson, *J. Crystal Growth* **2008**, *310*, 4115.
- (7) C. Thelander, P. Caroff, S. R. Plissard, A. W. Dey, K. A. Dick, *Nano Lett.* **2011**, *11*, 2424.
- (8) J. M. S. Orr, A. M. Gilbertson, M. Fearn, O. W. Croad, C. J. Storey, L. Buckle, M. T. Emeny, P. D. Buckle, T. Ashley, *Phys. Rev. B* **2008**, *77*, 165334.
- (9) R. L. Kallaher, J. J. Heremans, N. Goel, S. J. Chung, M. B. Santos, *Phys. Rev. B* **2010**, *81*, 75303.

- (10) E. Majorana, *Soryushiron Kenkyu (Engl. transl.)* **1981**, 63, 149 [transl. from Teoria simmetrica dell' elettrone e del positrone, *Nuovo Cimento* **1937**, 14, 171].
- (11) V. Mourik, K. Zuo, S. M. Frolov, S. R. Plissard, E. P. A. M. Bakkers, L. P. Kouwenhoven, *Science* **2012**, 336, 1003.
- (12) M. T. Deng, C. L. Yu, G. Y. Huang, M. Larsson, P. Caroff, H. Q. Xu, *Nano Lett.* **2012**, 12, 6414.
- (13) A. Das, Y. Ronen, Y. Most, Y. Oreg, M. Heiblum, H. Shtrikman, *Nat. Phys.* **2012**, 8, 887.
- (14) T. Hyart, B. van Heck, I. C. Fulga, M. Burrello, A. R. Akhmerov, C. W. J. Beenakker, *Phys. Rev. B* **2013**, 88, 35121.
- (15) J. Alicea, Y. Oreg, G. Refael, F. von Oppen, M. P. A. Fisher, *Nat. Phys.* **2011**, 7, 412.
- (16) P. Caroff, J. B. Wagner, K. A. Dick, H. A. Nilsson, M. Jeppsson, K. Deppert, L. Samuelson, L. R. Wallenberg, L. E. Wernersson, *Small* **2008**, 4, 878.
- (17) B. Mandl, K. A. Dick, D. Kriegner, M. Keplinger, G. Bauer, J. Stangl, K. Deppert, *Nanotech.* **2011**, 22, 145603.
- (18) M. Heuken, C. V. Eichel-Streiber, A. Behres, B. Schineller, K. Heime, C. Mendorf, G. Brockt, H. Lakner, *J. Electron. Mat.* **1997**, 26, 1221.
- (19) J. Wang, S. R. Plissard, M. Hocevar, T. T. T. Vu, T. Zehender, G. W. G. Immink, M. A. Verheijen, J. Haverkort, E. P. A. M. Bakkers, *Appl. Phys. Lett.* **2012**, 100, 053107.

(20) J. Wang, S. R. Plissard, M. A. Verheijen, L. F. Feiner, A. Cavalli, E. P. A. M. Bakkers, *Nano Lett.* **2013**, *13*, 3802.

(21) D. Dalacu, A. Kam, D. G. Austing, P. J. Poole, *Nano Lett.* **2013**, *13*, 2676.

(22) S. Conesa-Boj, E. Russo-Averchi, A. Dalmau-Mallorqui, J. Trevino, E. F. Pecora, C. Forestiere, A. Handin, M. Ek, L. Zweifel, L. R. Wallenberg, D. Ruffer, M. Heiss, D. Troadec, L. Dal Negro, P. Caroff, A. Fontcuberta i Morral, *ACS Nano* **2012**, *6*, 10982.

(23) J. H. Kang, Y. Cohen, Y. Ronen, M. Heiblum, R. Buczko, P. Kacman, R. Popovitz-Biro, H. Shtrikman, *Nano Lett.* **2013**, *13*, 5190.

(24) H. A. Fonseca, H. H. Tan, J. Wong-Leung, J. H. Kang, P. Parkinson, C. Jagadish, *Nanotech.* **2013**, *24*, 465602.

(25) S. R. Plissard, I. van Weperen, D. Car, M. A. Verheijen, G. W. G. Immink, J. Kammhuber, L. J. Cornelissen, D. B. Szombati, A. Geresdi, S. M. Frolov, L. P. Kouwenhoven, E. P. A. M. Bakkers, *Nature Nanotech.* **2013**, *8*, 859.

Figure 1. InSb nanowires grown on an (001) InP substrate. (a) $\langle 001 \rangle$ InP nanowires grown on an (001) InP substrate. **(b)** A kinked $\langle 111 \rangle_B$ InP segment on top of the vertical $\langle 001 \rangle$ InP nanowire. **(c)** High aspect ratio $\langle 111 \rangle_B$ InSb nanowires grown on kinked InP stems in (b). **(d)** A scheme indicating four $\langle 111 \rangle$ directions pointing upwards from (001) substrate. InSb nanowires only grow in $\langle 111 \rangle_B$ direction. **(e)** Two InSb nanowires growing at an angle of 109.5° with respect to each other. For images (a), (b) and (c) the scale bar is 200 nm. For image (e) the scale bar is 1 μm . For all SEM images the viewing angle is 30° .

Figure 2. Position – and direction – controlled growth of InSb nanowire networks.

(a) Scheme of a gold droplet array defined by EBL. Δx denotes the pitch between the two neighboring droplets. **(b)** Top-view SEM image of two merged nanowires. A single gold droplet on top of the nanowire-bridge structure can be easily seen. **(c)** 30° tilted SEM image of the complete bridge structure (kinked InP stems + merged InSb nanowires) with growth directions indicated by arrows. **(d)** Introducing the misaligned EBL array of gold catalysts to favor crossed nanowire structures. Δx denotes the pitch and Δy the offset between the two neighboring droplets. **(e)** Top-view SEM image showing an InSb crossed junction. **(f)** 30° tilted SEM image of the crossed structure. All scale bars correspond to 200 nm.

Figure 3. Transmission Electron Microscopy (TEM) study of a single-crystalline junction. (a) Bright Field TEM image of a single-crystalline junction. (b) and (d) are HR-TEM images taken just below the droplets of each leg. (c) and (e) are the corresponding FFT patterns. The crystalline directions in (c) and (e) are perfectly superposed, which proves the single-crystallinity of the junction.

Figure 4. Nanowire networks. **(a)** 30° tilted SEM image of the nanowire π – structure. Two nanowires growing from mutually aligned droplets merge into a bridge. A third nanowire growing from a misaligned droplet forms a crossed junction with one leg of the bridge. **(b)** 30° tilted SEM image of the nanowire π – structure consisting of three nanowires and two crossed junctions. **(c)** 30° tilted SEM image of a 4-nanowire architecture: two nanowire bridges connected by one crossed junction. **(d)** 30° tilted SEM image of the nanowire loop formed out of four interconnected InSb nanowires, two of which are growing in the $[11-1]B$ and the other two in the $[-1-1-1]B$ direction. **(e)** 30° tilted SEM image of the 6 - nanowire network: 4 nanowires connected in a closed loop whose one leg is forming a π -structure with the other 2 nanowires. **(f)** 30° tilted SEM image of a 7-nanowire network. All scale bars 1 μm .

Supporting Information

Rationally designed single-crystalline nanowire networks

Diana Car^{1,}, Jia Wang¹, Marcel A. Verheijen^{1,2}, Erik P.A.M. Bakkers^{1,3}, Sébastien R. Plissard^{3,4,5}*

Summary of the supplementary materials:

Section 1: TEM study of a single-crystalline π – structure.

Section 2: TEM study of a twinned-twin junction.

Section 3: TEM study of a twinned junction.

Section 4: Bright field TEM of an InP + InSb nanowire structure.

Section 5: A table summarizing all possible crossing scenarios.

Section 6: Formation of InSb bridge structures.

Section 1: TEM study of a single-crystalline π – structure.

Figure S1: Single-crystalline InSb π – structure.

(a) Bright field TEM image of a single – crystalline nanowire – π . One leg of a structure is broken off during the transfer to the TEM grid. Another InSb nanowire is partially covering one junction of the π . (b) High resolution TEM image taken at a junction (indicated by red square in (a)). Scale bar 5nm. (c), (d) and (e) are HRTEM images taken in the regions right under the gold droplets of the three nanowires forming a π . All scale bars 5 nm. (f), (g) and (h) are FFTs corresponding to (c), (d) and (e), respectively. All three FFTs are a perfect match indicating that three merged nanowires share the same crystalline orientation and the resulting π structure is a single crystal.

Section 2: TEM study of a twinned-twin crossed junction

Figure S2: InSb nanocross with a twinned-twin junction.

(a) Bright field TEM image of a nanocross with an optimal meeting angle of 109.5°.

(b) High resolution TEM image taken at a junction (indicated by red square in (a)). Moiré pattern can be seen. Scale bar 5 nm.

(c) and (e) are FFTs of two nanowires forming a cross. It can be seen that the crystalline orientation of the two nanowires is not the same.

(d) FFT corresponding to HRTEM image in (b). There is a twinned-twin relation between crystallographic orientations of the two nanowires, the angle between the two $\langle 200 \rangle$ directions being 36.5°.

Section 3: TEM study of a twinned T-structure.

Figure S3: InSb T-structure with a twinned junction.

(a) Bright field TEM image of a nanowire T – structure containing a single grain boundary at a junction. Scale bar 100 nm.

(b) HRTEM image taken at a junction. The grain boundary can be seen. Scale bar 10 nm.

(c) and (d) are FFT diffraction patterns of two nanowires forming a T-structure. The crystalline orientations of the two nanowires do not match. The angle between the $\langle 200 \rangle$ directions of the two nanowires (indicated by white dashed lines) is 109.5° .

Section 4: Bright field TEM of an InP + InSb nanowire structure.

Figure S4: Bright field TEM of an InP – InSb nanowire.

From the bright field TEM image we can see that the $\langle 001 \rangle$ InP segment and $\langle 111 \rangle$ InSb nanowire are defect free. On the contrary, a significant number of stacking faults present in the $\langle 111 \rangle$ InP segment makes it safe to conclude that there is a 50:50 chance an odd or even number of twin domains will be present in this segment.

Section 5: A table summarizing all possible crossing scenarios.

		Junction	Angle between <200> directions	Probability
even	even	Single Crystal	0°	25%
odd	even	Twinned	109.5°	50%
even	odd			
odd	odd	Twinned twin	36.5°	25%

Table S5: Table summarizing the four possible crossing scenarios.

In 25% of the cases, the nanostructure will be single crystalline. A defect-free pure zinc blende (111) InP segment would lead to a 100% yield of single crystalline junctions.

Section 6: Formation of InSb bridge structures.

(a) Two InSb nanowires growing towards each other from two perfectly aligned, EBL – defined Au islands on an (001) InP substrate.

(b) Two InSb nanowires touching tip-to-tip.

(c) High magnification SEM image of two gold droplets on top of InSb nanowires. When the gold droplets come in contact, they merge into one big droplet.

(d) The resulting InSb nanowire – bridge structure. Gold droplet is sliding along the top (110) facet of InSb nano-bridge.