

HAL
open science

Nanoscale mapping of noise-source-controlled hopping and tunneling conduction in domains of reduced graphene oxide

Shashank Shekhar, Hyungwoo Lee, Duckhyung Cho, Myungjae Yang, Minju Lee, Seunghun Hong

► **To cite this version:**

Shashank Shekhar, Hyungwoo Lee, Duckhyung Cho, Myungjae Yang, Minju Lee, et al.. Nanoscale mapping of noise-source-controlled hopping and tunneling conduction in domains of reduced graphene oxide. *Carbon*, 2019, 148, pp.326-335. 10.1016/j.carbon.2019.03.087 . hal-02384186

HAL Id: hal-02384186

<https://hal.science/hal-02384186>

Submitted on 28 Nov 2019

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.

Accepted Manuscript

Nanoscale mapping of noise-source-controlled hopping and tunneling conduction in domains of reduced graphene oxide

Shashank Shekhar, Hyungwoo Lee, Duckhyung Cho, Myungjae Yang, Minju Lee, Seunghun Hong

PII: S0008-6223(19)30311-2

DOI: <https://doi.org/10.1016/j.carbon.2019.03.087>

Reference: CARBON 14078

To appear in: *Carbon*

Received Date: 26 October 2018

Revised Date: 7 March 2019

Accepted Date: 27 March 2019

Please cite this article as: S. Shekhar, H. Lee, D. Cho, M. Yang, M. Lee, S. Hong, Nanoscale mapping of noise-source-controlled hopping and tunneling conduction in domains of reduced graphene oxide, *Carbon* (2019), doi: <https://doi.org/10.1016/j.carbon.2019.03.087>.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

ACCEPTED MANUSCRIPT

Nanoscale mapping of noise-source-controlled hopping and tunneling conduction in domains of reduced graphene oxide

Shashank Shekhar[†], Hyungwoo Lee[†], Duckhyung Cho, Myungjae Yang, Minju Lee and Seunghun

Hong*

Department of Physics and Astronomy, and Institute of Applied Physics, Seoul National University,
Seoul 08826, Korea

*Corresponding author. Tel: +82 874-5562 E-mail: seunghun@snu.ac.kr

[†]Equally contributing authors

ABSTRACT

We report a nanoscale mapping of noise-source-controlled transport characteristics in the domains of reduced graphene oxide by utilizing noise-source imaging strategies. In this method, current and noise images were measured simultaneously using a scanning noise microscopy and analyzed to map sheet-resistances (R_{\square}) and noise-source densities (n_{eff}). The maps showed the formation of conducting and insulating domains, where the insulating domains exhibited up to three-four orders of higher R_{\square} and n_{eff} than those of conducting domains. Interestingly, the sheet-conductance (Σ_{\square}) and n_{eff} followed rather opposite power-law behaviors like $\Sigma_{\square} \propto n_{\text{eff}}^{-0.5}$ and $\Sigma_{\square} \propto n_{\text{eff}}^{0.5}$ in *conducting* and *insulating* domains, respectively, which could be attributed to the difference in mesoscopic charge transport mechanisms controlled by n_{eff} in domains. Notably, high biases resulted in the increased conductance ($\Delta\Sigma_{\square}$) and decreased noise-source density (Δn_{eff}) following a relationship like $\Delta\Sigma_{\square} \propto -\Delta n_{\text{eff}}^{0.5}$ for both conducting and insulating domains, which could be explained by the passivation of noise-sources at high biases. Furthermore, $\Delta\Sigma_{\square}$ versus Δn_{eff} plot on the annealing also followed a power-law dependence ($\Delta\Sigma_{\square} \propto -\Delta n_{\text{eff}}^{0.5}$) in conducting domains, which could be attributed to carrier generation on the annealing. Our results about mesoscopic charge transports could be significant advancements in fundamental researches and applications.

Keywords: reduced graphene oxide, electrical noise, charge transport, scanning noise microscopy, domain

1. Introduction

Reduced graphene oxide (RGO) is one of the most promising materials in nanoelectronics, and has been widely studied in materials science, electronics, chemistries, and biologies [1–16]. Previous studies showed that RGO has versatile exotic chemical and physical properties such as a high charge storage capacity, a tunability in electrical properties, a high chemical reactivity, an optical transparency and a mechanical flexibility [1–16]. In addition, the large scale fabrication of RGO devices is possible in a short span of time under ambient conditions *via* solution processing methods [6–12]. Owing to various remarkable properties, RGO has been used in versatile applications such as high-performance supercapacitors, memory devices, highly-sensitive biological and chemical sensors, and high-performance solar cells [1,4–8]. RGO films have rich microstructures due to the presence of the various kinds of functionalities and the ordered sp^2 and disordered sp^3 hybridization of carbon bondings [4–8]. Recent works have shown significant local variations in currents in a RGO thin film [9]. Therefore, the nanoscale investigation of the transport properties of RGO should be essential for the further understanding and improvement of RGO-based devices. However, still a little is known about the transport properties of RGO at a nanoscale domain–structure level.

On the other hand, electrical noises, the temporal fluctuations, in the currents provide useful information about materials and devices, and those noises are helpful in understanding charge traps or noise–source densities, charge inhomogeneities, carrier types and densities in devices [17–20]. In a RGO film, various localized noise–sources such as structural defects, electronic traps, functionalities, and impurities are distributed in different domains, generating electrical

noises [20–27]. Previously, there have been some studies about the noises in RGO devices, and it has been observed that the noise behaviors depend on the presence of functional groups and disorders in the RGO [15–17]. However, it has been very difficult to identify and map the activities of such localized noise–sources in a RGO film at a nanoscale resolution. Recently, we have developed a scanning noise imaging method [18–20,27], allowing us to map the localized noise–sources in domains and boundaries of graphene [20] and polymers [19]. Noise–source mappings further helped us in understanding transport mechanisms in conducting channels. However, the nanoscale effects of noise–sources on mesoscopic transport behaviors in the various domains of RGO have not been explored yet.

Herein, we report a nanoscale direct mapping of the noise–source controlled charge transports in domains of the RGO film, showing *hopping* and *tunneling* conduction mechanisms in *conducting* and *insulating* domains, respectively. In our strategy, firstly, the images of electrical currents and noises on RGO films were measured simultaneously using a scanning noise microscopy (SNM) [18–20] and analyzed to map the sheet–resistance (R_{\square}) and noise–source density (n_{eff}). The measured maps showed the conducting and the insulating domains, where the insulating domains exhibited up to three orders of magnitude higher R_{\square} and n_{eff} than those of the conducting domains. Notably, we observed opposite power law relationships like $\Sigma_{\square} \propto n_{\text{eff}}^{-0.5}$ and $\Sigma_{\square} \propto n_{\text{eff}}^{0.5}$ in *conducting* and *insulating* domains, respectively. The results were attributed to the variations in mesoscopic charge transports controlled by the n_{eff} in the RGO domains. Interestingly, the increased bias voltage resulted in the increased conductivity $\Delta\Sigma_{\square}$ and decreased noise–source density Δn_{eff} with a relationship like $\Delta\Sigma_{\square} \propto -\Delta n_{\text{eff}}^{0.5}$ in both conducting and insulating domains, which was explained by the passivation of noise–sources at the high bias voltage. The thermal annealing process increased the area of conducting domains. Most of the

annealed regions exhibited increased conductivity and decreased noise–source density, while the conducting domains exhibited the relationship like $\Delta\Sigma_{\square} \propto -\Delta n_{\text{eff}}^{0.5}$. These results show that charge transports and noise–sources are closely related, and the noise–source activities even play a determinant role in the nanoscale charge transport phenomena of RGO films. These results provide valuable insights about the effect of noise–sources on mesoscopic transports and should have significant impacts on fundamental researches and applications.

2. Methods

2.1 Device fabrication

We purchased graphene oxide (GO) dispersed in water from Graphene Supermarket (Calverton, NY, USA) for fabricating devices. The concentration of purchased GO solution was 6 mg/ml. The solution was diluted in DI water to 2 mg/ml *via* sonication for 10 minutes. Then, GO solution of concentration 2 mg/ml in DI water was dropped on a clean Si/SiO₂ substrate (oxide thickness ~100 nm). The dropped solution on the substrate was kept idle for 30 seconds. Then, the GO was spun coated on the substrate with 2000 rpm for 60 seconds. To obtain RGO, the spin coated GO was reduced by an annealing inside the quartz furnace tube at 450 °C for 60 minutes under the flow of argon (Ar) gas (10 ml/s). The furnace tube was rapidly heated up to a target temperature of 450°C at the rate of 32.5 °C/min under a constant Ar flow (10 ml/s). A metal electrode (50 nm Au on 3 nm thick Ti) was deposited by thermal evaporation through a shadow mask. It is to be mentioned here, that we did not use any lithographic process to keep the RGO surface clean for electrical measurements.

2.2. Current and noise mapping

Fig. 1. Schematic diagram showing the experimental set-up for the nanoscale mapping of noise-source activities and sheet resistances in the conducting and insulating domains of RGO device channels. A small DC bias was applied between the Au electrode and Pt tip. AC signals were observed in the output due to the noises and recorded by a home built network analyzer capable of measuring noises in real time as a function of probe positions.

Fig. 1 shows a schematic diagram of a set-up for the current and the noise imaging on a RGO device. For measurements, a platinum (Pt) tip installed on a conducting AFM (XE-70, Park Systems) was made a direct contact on the surface of the RGO device. To achieve a stable electrical contact, a Pt tip was used (25Pt300B, Park Systems) as a probe instead of commonly used metal coated tips of which metal coating can be peeled out easily during the scanning. After the probe made a contact on the RGO surface, a bias voltage (0.4 V) was applied to the metal electrode of the sample by a function generator (DS345, Stanford Research Systems). During all imaging and measurements in this article, the contact force was maintained at 1 μN via an AFM force feedback circuit. Typically, the tip scanned in the area of $3 \mu\text{m} \times 3 \mu\text{m}$ with the scan rate of 0.2 Hz. The electrical currents through the Pt probe were measured and converted to amplified voltage signals by using a low-noise pre-amplifier (SR570, Stanford Research Systems). The

topography and the noise images were simultaneously recorded. The electrical noises, fluctuating components of the current signals, were collected using a band-pass filter (6dB) in the SR570 preamplifier, and the RMS power of the collected signals was obtained by a homemade RMS-to-dc converter built using an AD737 chip (purchased from Analog Devices). Note that the obtained noise power was the integrated value of noise (power spectral density) PSDs over the frequency (f) range of the pass band of the band-pass filter. By dividing the square of the measured RMS noise power with the bandwidth of the band pass filter, we obtained the noise PSD at the central frequency of the band. Finally, the measured current and noise PSD maps were analyzed using a network model to obtain the R_{\square} and n_{eff} maps of the domains of RGO.

3. Results and discussion

3.1 Nanoscale mapping of sheet-resistances and noise-source activities in domains of RGO

Fig. 2a shows an atomic force microscopy (AFM) topography image of a thin layer of the RGO film. The image shows a clean surface with its roughness of ~ 1 nm which is a typical value for an individual RGO layer [28]. The scanning electron micrograph (supplementary information Fig. S1) also shows clean surfaces without any cracks or residues, indicating the high quality of our RGO samples.

Fig. 2b shows the corresponding current map of the RGO film. For the current mapping, the bias voltage of 0.4 V was applied to the metal electrode and the current output was measured using the conducting (Pt) AFM tip. The current map showed two distinctive regions with low (of the order of nA) and high currents (of the order of μA) separated by boundaries. The high current carrying areas (bright yellow regions) with average width ~ 500 nm could be the ordered

conducting domains of the RGO, whereas low currents areas (dark regions) could belong to disordered insulating domains. The origin of high current regions could be the formation of sp^2 rich carbon atoms in the RGO, as predicted previously [7,12]. The sp^2 hybridization of the orbitals is responsible for high conduction in carbon allotropes. Previous works using c-AFM, Raman spectroscopy, near field scanning optical microscopy and electron microscopies show that RGO consists of conducting (sp^2 -rich) and insulating (sp^3 -rich) domains of similar sizes [7,9,14,29-31]. Also, a similar structure model is proposed in RGO based on conducting and insulating domains [7]. Our results clearly show the formation of conducting and insulating domains in the RGO demarcated by the boundaries.

Fig. 2. Nanoscale mapping of sheet-resistances (R_{\square}) and noise-source activities in RGO. (a) Contact mode AFM image of a RGO surface. The surface roughness was of the order of 1 nm due to wrinkles. (b) Current image of the RGO surface at the applied bias of 0.4 V. Different current levels were measured on the RGO surface showing the formation of conducting and insulating domains. (c) I - V curves of the conducting and insulating domains. The I - V curve of the conducting domain was linear as the slope of the curve on a log-log scale was ~ 1 . The I - V curve of the insulating domain showed a linear behavior only at low voltages (< 0.4 V), and I increased as $\sim V^4$ at higher voltages. (d-i) R_{\square} map of the RGO surface. The R_{\square} map showed high values in the insulating domains and boundaries. (d-ii) High resolution R_{\square} map. The high resolution R_{\square} map showed that the conducting domain had $R_{\square} \sim 10^4$ - $10^5 \Omega/\square$. The insulating domains showed nearly 3-4 orders higher R_{\square} than that of the conducting domain. (e) Current-normalized noise PSD map measured at ~ 17.2 Hz. The insulating domains showed high values ($\sim 10^{-2} \text{ Hz}^{-1}$) of PSD. (f-i) Noise-source density (n_{eff}) map. The map was calculated from the measured current-normalized noise PSD and sheet-resistance maps. The insulating domains showed the high n_{eff} as compared to the conducting domains (f-ii) High-resolution n_{eff} map. The n_{eff} in insulating domains were 2-3 orders higher than that in the conducting domains. The insulating domains have oxygen functional groups, structural defects and disorders, which could lead to high noise-sources. (g) Σ_{\square} versus n_{eff} plots for conducting and insulating domains showing power law dependences ($\Sigma_{\square} \propto n_{\text{eff}}^t$), separately. The *black* and *red* circles represent data points from *conducting* and *insulating* domains, respectively. The exponent t is -0.5 and 0.5 for conducting and insulating domains, respectively. The different exponents were attributed to the difference in the conduction mechanism due to n_{eff} . Scale bars are $1 \mu\text{m}$.

Fig. 2c is a typical current-voltage (I - V) curve of conducting and insulating domains. To perform this measurement, voltage on the electrode was swept while keeping the Pt tip stationary on a conducting or an insulating domain. The positions of the tip in *conducting* and *insulating*

domains were marked by dotted *black* and *white* circles in the Fig. 2b, respectively. The I - V curve of a conducting domain was linear in the voltage range of 0–4.5 V. However, the insulating domain showed two different kinds of dependence in the measured voltage range. At low voltages (below 0.4 V), the I - V curve was linear as it was evident from the slope of ~ 1 in $\log I$ versus $\log V$ plot. The current increased rapidly above 0.4 V and became non-linear. At high voltages, I increased as V^4 (slope of $\log I$ versus $\log V$ is ~ 4 , i.e. $I \propto V^4$). It is to be noted that at high voltages, the current of insulating domains rapidly approached to the value of that of the conducting domains. These results implicate that the non-linear I - V characteristics of the RGO device arose due to the presence of insulating domains. The sudden rise in the current at higher voltages could be attributed to excess injected carriers in the insulating domains as reported previously [26].

In our previous work, we developed a computational iterative method to calculate a sheet resistance R_{\square} map from a current map on a two-dimensional conducting channel [20]. Taking advantage of the method, we could obtain R_{\square} maps from the current maps, showing the spatial distribution of R_{\square} in RGO. The details of the calculation method are described in the supplementary information and supplementary Fig.S2, S3 and S4.

Fig. 2d (i) and (ii) shows R_{\square} maps on the RGO film, obtained from the current maps Fig. 2b and supplementary Fig.S5, respectively. In the maps, the conducting and insulating domains could be clearly distinguished. The averaged sheet resistance value in the conducting domains was $\sim 10^7 \Omega/\square$, which is consistent with the previously-reported sheet resistance of RGO on a SiO_2 substrate [7,8]. On the other hand, the sheet resistance value in the insulating domains was estimated as $\sim 10^8 \Omega/\square$ and it was about an order of magnitude higher than that inside the conducting domains. This implies that insulating domains in a RGO film can obstruct the

conduction of charge carriers, increasing the total electrical resistance of the RGO film. Presumably, the oxygen functional groups and other structural disorders in an insulating domain can act as carrier scattering centers obstructing charge conduction, resulting in the high R_{\square} in a domain.

Fig. 2e shows a map of S_V/I^2 (at ~ 17.2 Hz) obtained from the noise PSD map measured simultaneously with the current map. Fig. 2b. Here, we first measured the map of noise PSD (S_I) at ~ 17.2 Hz *via* the noise microscopy, and divided the measured S_I map by the square of the current map to obtain the S_V/I^2 map. During the measurement, the bias voltage of a 0.4 V was applied to the electrodes. In the conducting domains, the S_V/I^2 values were $\sim 10^{-6}$ Hz $^{-1}$ which is comparable to the previously-reported S_V/I^2 values on a pristine graphene [20,23–25]. On the other hand, the insulating domains in the RGO exhibited the S_V/I^2 values of $\sim 10^{-2}$ Hz $^{-1}$ which is much higher than the S_V/I^2 in the conducting domains. This implies the higher activities of electrical noise–sources in insulating domains than in the conducting domains of RGO. Any electrical potential barriers or structural defects, which can produce charge scattering with a relatively long trapping time, can produce fluctuation in electrical currents, thus generating electrical noises. For example, it is reported that the electrical and structural inhomogeneities and defects produce localized electronic states which can trap charge carriers for certain time periods [17,25]. Such localized states produced by electrical and structural defects or scattering are collectively termed as noise–sources. Previous works suggested that an insulating domain in RGO has abundance of lattice disorders, dangling bonds, and chemical functional groups [7–12]. Such nanostructured defects in the insulating domain can provide localized electronic states and act as charge traps which randomly trap and release charge carriers in the domain [10,16]. The activities of such charge traps can generate electrical–noises by generating random fluctuations

in the charge carrier number in the domain, and thus they can be the origin of the high S_V/T^2 values in the insulating domains.

Further using the S_V/T^2 maps, we calculated effective charge trap density (n_{eff}) maps showing the quantitative distribution of electronic traps generating electrical noises in the domains of the RGO film. Fig. 2f (i) and (ii) show n_{eff} maps on the RGO film, obtained from the S_V/T^2 maps in Fig. 2e and supplementary Fig.S6, respectively. The detailed calculation method for the n_{eff} is shown in the supplementary information. In brief, we modeled the RGO film as a two-dimensional network on a x - y plane comprised of small RGO segments of a square shape with its area of $(\Delta l)^2$. A RGO segment at a (x, y) was assumed to have a sheet resistance $R_{\square}(x, y)$ and an effective noise-source density $n_{\text{eff}}(x, y)$. Each node at a (x, y) can be considered as a point where a conducting AFM tip was placed to measure $I(x, y)$ and $S_I(f, x, y)$ in our experiments. Each node at (x, y) was connected with four neighboring nodes through small RGO channels with its area of $(\Delta l)^2$, a sheet resistance $R_{\square}(x \pm \Delta l/2, y \pm \Delta l/2)$, and effective noise-source density $n_{\text{eff}}(x \pm \Delta l/2, y \pm \Delta l/2)$. We can estimate that each connecting RGO channel has a resistance of $\Delta R \sim R_{\square}$, and it generates the current noise of $\Delta S = \frac{(I)^2}{(\Delta C)^2} \frac{kT}{f} n_{\text{eff}} \cdot (\Delta l)^2$ with the total carrier number ΔC in the small segment of area $(\Delta l)^2$. Furthermore, assuming that Δl is small, the sheet resistance and the effective noise-source density of each RGO segment at (x, y) can be approximated as the averaged values of those of four RGO channels at $(x \pm \Delta l/2, y \pm \Delta l/2)$ connecting the node with four neighboring nodes. Using the estimated $R_{\square}(x, y)$ values (Fig. 2d (i) and (ii)), the effective noise-source density $n_{\text{eff}}(x, y)$ at each point could be calculated from the $S_I(f, x, y)$ values at the corresponding node at (x, y) (details in the supplementary information). The n_{eff} maps show the inhomogeneous distributions of the trap densities on the RGO film. The

conducting domains exhibited n_{eff} values in the range of $\sim 10^{11}$ to 10^{13} $\text{cm}^{-2}\text{eV}^{-1}$. On the other hand, the insulating domains exhibited rather high n_{eff} values in the range of $\sim 10^{13}$ to 10^{15} $\text{cm}^{-2}\text{eV}^{-1}$. At the domain boundaries, the n_{eff} was about $\sim 10^{15}$ $\text{cm}^{-2}\text{eV}^{-1}$. In a quantitative manner, the results directly show that the density of electronic traps is much higher in the insulating domain in RGO than in the conducting domain, which has been only theoretically estimated before. The lattice disorders, dangling bonds, and chemical functional groups, which are abundant in the insulating domains, could act as electronic traps and result in the high n_{eff} in the domains, as suggested in previous works [10–16].

Fig. 2g is a scatter plot showing the relation between the effective noise–source density n_{eff} and the sheet–conductance Σ_{\square} on a RGO film. Each data point in the plot shows a pair of n_{eff} and Σ_{\square} values at an individual position on the RGO film. The data from the *conducting* and *insulating* domains were plotted with *black* and *red* colors, respectively. The solid lines are the least square fittings. To obtain the digital data in a domain, we selected and cropped the maps of that particular domain from both Σ_{\square} and n_{eff} maps. The digital data of the maps of a domain were utilized for plotting purposes. In the conducting domains, an *inverse* correlation between the n_{eff} and Σ_{\square} was observed. Here, nearly two orders of magnitude variation in Σ_{\square} was observed, which could be associated with nearly four orders of magnitude variation in the n_{eff} . By fitting the data, we found that Σ_{\square} was approximately proportional to the $n_{\text{eff}}^{-0.5}$ as indicated with a yellow line in the Fig. 2g. On the other hand, in the insulating domains, a *direct* correlation between the n_{eff} and Σ_{\square} was observed, which is in opposite to the result in the conducting domains. The Σ_{\square} was approximately proportional to the $n_{\text{eff}}^{0.5}$ in the insulating domains as indicated with a black line in the Fig. 2g. These results show that the number of electronic traps or noise–sources in a RGO

can be a key factor determining the electrical conductivity in the domains of the RGO, and noise–sources could have a completely contrasting role in conducting and insulating domains.

In RGO, the dominant charge transport mechanism can be hopping [12]. In a conducting domain of RGO, a large number of hopping states exist. Thus, the charge carriers mainly flow through the hopping states and the trap-to-trap transition of carriers is limited [32–36]. In this case, the charge traps obstruct the charge conduction by reducing the carrier mobility [34,36]. Further, previous works based on an effective medium approximation theory [36] show that the mobility (μ) can be inversely proportional to the square root of the charge trap density as

$$\mu \propto n_{\text{eff}}^{-0.5}, \quad (1)$$

when the trap states have a Gaussian distribution in the energy domain with a rather large distribution width as reported for the RGO [37]. Note that the conductivity Σ_{\square} is proportional to $n\mu$, and the conducting domains have nearly uniform carrier density (n) as carbon atoms have mostly sp^2 bondings [9]. Thus, this result is consistent with our observation of $\Sigma_{\square} \propto n_{\text{eff}}^{-0.5}$ in the conducting domains. On the other hand, the insulating domains have only few numbers of hopping states and have a large number of trapping states. In this case, the charge conduction through the hopping states is limited, and charge carriers are mainly flown by tunneling from a trapping state to another trapping state [37–40]. In such trap–to–trap conduction, the carrier mobility can have a direct correlation with the trap density as traps assist in conduction [38–41]. Particularly, when the trap density is rather high as in the insulating domains of RGO, the mobility μ can be proportional to the square root of the charge trap density [36]. Then, the relationship $\Sigma_{\square} \propto n_{\text{eff}}^{0.5}$ is consistent with our result. It is also worth mentioning that our results are consistent with previous studies about the electrical characteristics of RGO with varying temperature measurements [42,43]. For example, previous works show that the electrical

transport of the RGO at different temperatures strongly depends on trap or noise-source densities which are determined by the reduction status of RGO. At a low reduction status when noise-source density is high, an activated conduction is observed in the RGO at a room temperature, which was attributed to the trap-to-trap transition of carriers. At a low temperature or in a highly-reduced GO film, there are not sufficient energy states for a direct transition among the traps, and hopping mechanism dominates. In this case, conducting domains and hopping of carriers can determine the conduction mechanism. On the other hand, at a room temperature, the insulating domains and trap-to-trap transition could contribute dominantly to the electrical conduction, which is consistent with our works [42,43]. These results provide important insights about the role of electronic traps as dominant noise-sources on the charge transports in different domains of RGO. Considering that the noise-sources can be a critical factor determining the characteristics of RGO-based devices, our work should significantly contribute to the basic researches and applications of RGO.

3.2. Effect of bias voltages on the noise-source activities in domains of RGO

Fig. 3. Effect of bias voltages on the noise-source activities in the conducting and the insulating domains of RGO. (a) Sheet resistance map (R_{\square}) of the RGO at the bias voltage of 0.2 V. (b) R_{\square} map of the RGO at the bias voltage of 2 V. The R_{\square} decreased with increase in the bias voltage. At higher voltages, the R_{\square} of insulating domains decreased and rapidly approached to that of the R_{\square} of the conducting domains. (c) The noise-source density (n_{eff}) map at 0.2 V (d) The n_{eff} map at 2 V. The n_{eff} decreased up to three orders of magnitude in the insulating domains at the high voltage due to the passivation of noise-sources. (e) $\Delta\Sigma_{\square}$

and Δn_{eff} plot. The $\Delta \Sigma_{\square}$ and Δn_{eff} showed a power-law dependence following the relation $\Delta \Sigma_{\square} \propto -\Delta n_{\text{eff}}^{0.5}$ for both conducting and insulating domains, which was attributed to the Fermi level shift due to noise-source passivation. (f) Noise PSD *versus* frequency plot at different biases in conducting domains. At low frequencies and low bias voltages the conducting domains showed a $\sim 1/f$ noise behavior, and PSD decreased with increasing bias voltage. (g) Noise PSD *versus* frequency plot at different biases in insulating domains. The noise PSD decayed as $1/f$ in the insulating domain. At low voltages and low frequencies, a peak appeared in the noise-PSD *versus* frequency plots of the insulating domains. This peak could be attributed to additional relaxation processes originated from polar hydroxyl functional groups ($-\text{OH}$, $-\text{COOH}$) attached to the insulating domains. Scale bars are 250 nm.

In order to estimate the effect of electric fields on the R_{\square} , we mapped the R_{\square} values at the bias voltages of 0.2 V and 2 V, as shown in the *Fig.3a* and *3b*, respectively. The maps were calculated from corresponding current maps measured by the method described in supplementary information. The insulating domains showed R_{\square} of the order of $10^9 \Omega/\square$ at the low bias (0.2 V). At the high bias of 2 V, we observed over two orders of magnitude decrease in the R_{\square} ($<10^7 \Omega/\square$) in the insulating domains, as can be seen from the comparison of *Fig. 3a* and *3b*. On the other hand, we did not observe any significant changes in R_{\square} for conducting domains due to the increase in the voltage. Note that the R_{\square} of the insulating domains drastically decreased and nearly approached to the values of those of the conducting domains at the high bias. The results show that the high bias affected the electronic transport of the RGO, mostly in insulating domains. The distinctive behavior of R_{\square} in the insulating domain of RGO could be attributed to the presence of the high density of defects, functionalities and disorders creating a high potential barrier [13]. A high bias could have provided sufficient energies to charge carriers to overcome the barrier

potential of insulating domains, resulting in enhanced carrier injections from the electrodes. Those injected carriers could outnumber intrinsic carriers in insulating domains resulting in rapid decrease in R_{\square} [19,21,22].

To observe the effects of a high bias on a noise–source density, we mapped and compared the n_{eff} values at the bias voltages of 0.2 V and 2 V, as shown in the Fig.3c and 3d, respectively. The maps were calculated from the S_{I}/I^2 maps (supplementary Fig. S7) obtained from the same area of the RGO device from which R_{\square} map was measured in Fig. 3a. The maps show an overall decrease in n_{eff} of the RGO at a high bias. The insulating domains exhibited the high n_{eff} $\sim 10^{15} \text{cm}^{-2} \text{eV}^{-1}$ at the low bias voltage of 0.2 V, whereas the n_{eff} decreased by nearly three orders of magnitude at the high bias of 2 V. On the other hand, the n_{eff} values in the conducting domains of the RGO decreased slightly at 2 V as compared to 0.2 V. The results indicate that the high bias voltage significantly affected the noise–source activities of the RGO. Presumably, noise–sources would have been passivated by excess injected carriers, leading to a large decrease in the n_{eff} at the high bias voltage [22,44–46]. Since insulating domains have rather many noise–sources compared to conducting domains, we can expect the drastic decrease of the n_{eff} in the insulating domains. It should be mentioned that such decrease in noise–sources at a high bias can make RGO devices advantageous for a high voltage operation because the most of organic materials–based devices exhibit increased noise–sources at a high bias.

Fig. 3e shows scatter plots of $\Delta\Sigma_{\square}$ versus Δn_{eff} in conducting (black curve) and insulating (red curve) domains. Each data point in the plot represents a pair of Δn_{eff} and $\Delta\Sigma_{\square}$ values at the individual positions of the RGO film. The Σ_{\square} (or n_{eff}) map at 0.2 V was subtracted from corresponding map at 2 V to obtain $\Delta\Sigma_{\square}$ (or Δn_{eff}) values. A positive correlation following a

power law ($\Delta\Sigma_{\square} \propto -\Delta n_{\text{eff}}^t$) between $\Delta\Sigma_{\square}$ and Δn_{eff} was observed in both conducting and insulating domains. The least square fittings (solid lines) of the data indicate that exponent t of the fitting curves on a log–log scale were $\sim 0.5 \pm 0.1$ for both conducting and insulating domains.

A high bias generates a large number of carriers in RGO, which could shift a Fermi level towards a conduction (*valance*) band when electrons (*hole*) are majority carriers [424–46]. Due to the shift in a Fermi level, traps and noise–sources whose energy levels are below the Fermi level would be passivated by charge carriers [44–46]. When a high bias is applied, there exist excess electrical carriers in a system. Hence, some fraction of the noise–sources can be effectively filled with the carriers and do not contribute to the noise generation. The passivation of noise–sources refers to such screening of the noise–sources by the excess carriers. Since a Fermi level in RGO is a slowly varying function of n [8], the Fermi level shift ΔE_F is expected to be small. Then, Δn_{eff} and Δn can be approximated as $\Delta n_{\text{eff}} = -A\Delta E_F$, $\Delta n = B\Delta E_F$ and $\Delta n = -E\Delta n_{\text{eff}}$ where A , B , and E are proportionality constants. A change in a conductivity by a bias voltage change can be written as

$$\Delta\sigma = e\mu_h n_h - e\mu_l n_l = e(\mu_l + \Delta\mu)(n_l + \Delta n) - e\mu_l n_l = e\mu_l \Delta n + e n_l \Delta\mu + e\Delta\mu \Delta n, \quad (2)$$

where subscripts h and l stand for the *high* and *low* bias conditions, respectively. A low bias noise–source density n_{eff_l} can be expressed in terms of μ_l by equation (1) as, $n_{\text{eff}_l} = \frac{1}{D}\mu_l^{-2}$, where D is a proportionality constant. A high bias can affect a noise–source density by a large extent, and it can also bring some change in a mobility [21,22,26]. Thus, a noise–source density at a high bias n_{eff_h} can be written as $n_{\text{eff}_h} = \frac{1}{D}(\mu_l + \Delta\mu)^{-2}$. Assuming, $\Delta\mu/\mu_l \ll 1$ and applying Taylor expansion to n_{eff_h} , we can obtain

$$\begin{aligned} \Delta n_{eff} &= \mu(n_{eff_h}) - \mu(n_{eff_l}) = \frac{1}{D} \frac{1}{\mu_l^2} \left(1 + \frac{\Delta\mu}{\mu_l}\right)^{-2} - \frac{1}{D} \mu_l^{-2} \\ &\approx -\frac{2}{D} \frac{\Delta\mu}{\mu_{eff_l}^3} = -\frac{2}{D} \frac{\Delta\mu}{n_{eff_l}^{-3/2}} \end{aligned} \quad (3)$$

Thus, $\Delta\mu$ dependence on n_{eff} can be approximated as $\Delta\mu = -D \cdot \frac{1}{2} \cdot n_{eff_l}^{-3/2} \Delta n_{eff}$. Substituting μ and $\Delta\mu$ values in equation (2), we can obtain

$$\Delta\sigma = -eDEn_{eff_l}^{-1/2} \Delta n_{eff} - \frac{1}{2} Den_l n_{eff_l}^{-3/2} \Delta n_{eff} + \frac{1}{2} eDEn_{eff}^{-3/2} \Delta n_{eff_l} \Delta n_{eff}. \quad (4)$$

Analytically, a Fermi level shift can passivate more noise-sources if a noise-source density is high at that point. If the noise-source density change Δn_{eff} is originating from the Fermi level shift, then the Δn_{eff} would be rather large at the places where the n_{eff_l} would be large. Experimentally, we also observed the similar behavior showing a linear dependence between n_{eff} and Δn_{eff} (see supplementary Fig.S8). Thus, n_{eff_l} in equation (4) can be substituted by $C\Delta n_{eff}$, where C is a proportionality constant. Then, equation (4) can be modified as

$$\Delta\sigma = -eDEC^{-1/2} \Delta n_{eff}^{1/2} - \frac{1}{2} DeC^{-3/2} n_l \Delta n_{eff}^{-1/2} + \frac{1}{2} eDEC^{-3/2} \Delta n_{eff}^{1/2}. \quad (5)$$

If Δn_{eff} is much larger than initial carrier density n_l , which holds in our cases due to the passivation of a large number of noise-sources at the high bias, we can neglect 2nd term in the equation (5) and it can be further simplified as

$$\Delta\sigma = \left(-eDEC^{-\frac{1}{2}} + \frac{1}{2}eDEC^{-\frac{3}{2}}\right) \Delta n_{eff}^{1/2}. \quad (6)$$

This result indicates a relationship $\Delta\sigma \propto \Delta n_{eff}^{0.5}$, explaining our experimental results. Some data deviate from the approximation, resulting in the broadening of data points in the plots. Interestingly, equation (6) is also valid for the plots of insulating domains, implicating that a similar hopping process could dominate transports in an insulating domain at a high bias. A high

bias creates a plenty of carriers in insulating domains, and those carriers make hopping more favorable than trap-to-trap transitions [34].

Fig.3f and 3g show the frequency dependence of normalized noise PSD (S_I/I^2) at different voltages in *conducting* and *insulating* domains, respectively. The spectra were measured using a fast-Fourier transform (FFT) spectrum analyzer (SR770, Stanford Research Systems), while keeping the stationary contact of the conducting AFM tip at the conducting (i) or insulating (ii) domains marked by dotted circles in the Fig. 3a. In the measured frequency range (1 Hz-10 kHz), the normalized PSD of a conducting domain as well as an insulating domain followed a $f^{-\beta}$ behavior for all voltage conditions (0.2 to 3V). The exponent β was estimated from the slopes of the spectra, ranging from 0.9 to 1.1. These results show that the conducting and the insulating domains of the RGO device had a typical $1/f$ noise behavior at low frequencies as previously reported, implying that the noises originated in the multiple noise-sources of varying relaxation times (trapping-de-trapping time) [15,16,20,24].

The noise PSD of both conducting and insulating domains were decreased by nearly four orders of magnitude as a bias voltage was increased from 0.2 to 3 V. Interestingly, a broad peak appeared at ~ 3 kHz in the PSD spectra of the insulating domains at low voltages (0.2 to 0.4 V), whereas the peak did not exist in the spectra of the conducting domains. The voltage dependence of noise PSD reduction could be due to the passivation of noise-sources by a high bias [22]. The broad peak in the insulating domains could be attributed to the distribution of relaxation processes [47]. Usually, the relaxation function (ϕ) for a specific relaxation process decays exponentially and follows a relation like $\phi \propto e^{-t/\tau}$ where τ is the relaxation time [47,48]. The noise PSD of this relaxation process generates a Lorentzian noise of a type $2\tau/[1+(2\pi f\tau)^2]$, and numerous such relaxation processes having different τ result in the $1/f$ kind of noise [40]. On the

other hand, previous works show that heterogeneities, organic functionalities and disorders in the RGO could produce a different kind of relaxation process which decays non-exponentially (e.g. polynomial etc) [47,48]. In an insulating domain of the RGO, the different clusters of atoms with -OH and -COOH groups (2-4 nm of size) could cooperatively produce additional non-exponential relaxations [49-51]. Such relaxation process generates a broadened peak in a noise PSD *versus* frequency spectrum [47,49,51].

3.3 Effect of thermal annealing on the sheet-resistance and noise-source activities

Fig. 4. Effect of thermal annealing on the sheet resistance and noise–source activities in the conducting and the insulating domains of RGO channels. Column 1 shows the images from RGO annealed for 15 minutes, whereas 2nd column shows images from subsequent 30 minutes annealed sample (a,b) Sheet-resistance (R_{\square}) maps of RGO device annealed for 15 minutes and subsequently annealed for 30 minutes at 450 °C, respectively at the same region. We can clearly see the growth and expansion of the conducting domains on the annealing (for an eye guideline one such conducting domain is marked with dotted line in Fig.4a and 4b). At a short annealing time the sizes of the conducting domains were < 100 nm. The longer annealing time significantly decreased R_{\square} . (c) Noise–source density (n_{eff}) map of the RGO device annealed for 15 minutes. The maps showed rather high n_{eff} even in small conducting domains. (d) n_{eff} map

of the RGO device annealed for subsequent 30 minutes. The n_{eff} reduced significantly on further annealing for 30 minutes. As the conducting domains evolved on heating, lower n_{eff} values were observed in those regions. (e) The $\Delta\Sigma_{\square}$ versus Δn_{eff} plot on the annealing. $\Delta\Sigma_{\square}$ versus Δn_{eff} showed two different kinds of dependence in conducting and insulating domains. The conducting domain showed a scaling behavior $\Delta\Sigma_{\square} \propto -\Delta n_{\text{eff}}^{0.5}$ due to an increase in the carrier number and shift in the Fermi level on an annealing. The dependence was uncorrelated in the insulating domains. Scale bars are 250 nm.

Fig. 4a shows the R_{\square} map of the RGO sample annealed for 15 minutes. Fig. 4b is the R_{\square} map of the same region after subsequent annealing for 30 minutes. The furnace tube was rapidly heated up to the target temperature of 450 °C at a rate of 32.5 °C/min, and the RGO was annealed at the temperature for different time periods under the flow of argon (Ar) gas (10 ml/s). We made scratch marks on the device to identify a specific location and used them to come back to the same area for mapping after the annealing process. A bias voltage of 0.4 V was applied during electrical measurements. Most of the part of the RGO (Fig. 4a) showed R_{\square} values higher than $10^9\Omega/\square$ in the sample annealed for 15 minutes. Only a few tiny patches of conducting domains of average size ~ 100 nm exhibited R_{\square} values below $10^8\Omega/\square$. Since the boundaries of the conducting domains had large R_{\square} ($\sim 10^8\Omega/\square$), the conducting domain could be easily visualized in the Fig. 4a and 4b. One of the conducting domains is marked by blue dotted lines in Fig. 4a and 4b. When the RGO sample was subsequently annealed for another 30 minutes (Fig.4b), the conducting domains became larger and exhibited rather low R_{\square} ($\sim 10^6\Omega/\square$) values. The insulating domains also showed a considerable decrease in R_{\square} and most of the regions of the insulating domains exhibited R_{\square} values below $10^8\Omega/\square$ after annealing for 30 minutes. The results show that the annealing of the RGO could restore the conductivity in both conducting and insulating

domains of the film. It has been previously reported that during the annealing process, the oxidized regions of the GO can be slowly converted to the sp^2 configuration which leads to the delocalization of the carriers [7–9]. Further, the conducting domains grow in the size and contributed in the electrical conduction [7–9]. Previously, it was reported that the annealing of the RGO produces large conducting domains which are rich in sp^2 hybridized carbon atoms [9,29-31]. Hence, annealing process increases the concentration of delocalized π electrons due to the formation of large sp^2 conducting domains. In a way, an annealing process is similar to a doping process and increases the carrier concentration, resulting in a small shift in the Fermi level. Note that the R_{\square} maps in our method allowed us to monitor the microscopic changes in the domains of the RGO on an annealing, providing important insights about the growth mechanism and electrical conduction of the domains.

Fig. 4c shows the n_{eff} map of the RGO annealed for 15 minutes. The n_{eff} map was calculated from S_V/I^2 map (supplementary Fig. S9) obtained on the same area where the R_{\square} map in the Fig.4a was measured. Most of the regions on the RGO film exhibited a rather large noise–source density n_{eff} of $\sim 10^{15} \text{ cm}^{-2} \text{ eV}^{-1}$. However, small conducting domains with relatively low n_{eff} were also found surrounded by boundaries with high n_{eff} of $\sim 3 \times 10^{15} \text{ cm}^{-2} \text{ eV}^{-1}$. The high n_{eff} implicates insufficient reduction of GO films annealed for 15 minutes. The functional groups and lattice disorders are the main sources of noises in the RGO, and insufficient annealing time may result in a rather high density of such noise–sources. Our results indicate that the annealing of GO initiates the formation of conducting domains as well as the reduction of noise–sources.

Fig. 4d shows the n_{eff} map of the RGO after a subsequent annealing for 30 minutes at 450 °C. For comparative studies, we mapped the same area as shown in the Fig. 4a. The n_{eff} values were

lower than $10^{14} \text{ cm}^{-2}\text{eV}^{-1}$, indicating that overall n_{eff} decreased by nearly two orders. The conducting areas with a low n_{eff} became larger and their boundaries got extended. The central regions of conducting domains exhibited a very low n_{eff} value of $\sim 10^{10} \text{ cm}^{-2}\text{eV}^{-1}$ which is comparable to that of the graphene [20]. These results clearly show that the prolong annealing can significantly reduce the n_{eff} of the RGO film. Previous studies show that an annealing provides a thermal energy which could reduce lattice disorders, dangling bonds, and chemical functional groups in RGO [8–12]. It was reported that the annealing process could remove the defects like $-\text{OH}$ and $-\text{COOH}$ functionalities and dangling bonds [52, 53]. The removal of these functionalities creates crystallographic misfits in structures which are further healed to sp^2 hybridization, increasing the structural order-ness. Further, previous results by TEM imaging have shown such a healing process of defected graphene/RGO to sp^2 configuration by an annealing [52,53]. The annealing also restores graphitic ordered structures, resulting in the reduction of electronic traps and low n_{eff} in the domains. Our methods enabled the microscopic monitoring of annealing effects on the properties of RGO films including the growth of sp^2 rich carbon film by an annealing.

Fig. 4e shows the scatter plot of a change in Σ_{\square} versus a change in n_{eff} on the subsequent annealing. To obtain $\Delta\Sigma_{\square}$ (or Δn_{eff}) values, Σ_{\square} (or n_{eff}) at 15 minutes annealed film were subtracted from corresponding values of the same film after subsequent 30 minutes annealed film. The data points of *conducting* and *insulating* domains are plotted with *black* and *red* colors, respectively. Note that the conducting and the insulating domains exhibited different behaviors in the $\Delta\Sigma_{\square}$ versus Δn_{eff} plot. The data points of the conducting domains (black color) showed a power-law dependence following $\Delta\Sigma_{\square} \propto -\Delta n_{\text{eff}}^{0.5}$ as indicated by the red fitting line. However, we could not establish any correlation in insulating domains due to the wide variation of the data.

Presumably, in conducting domains, the subsequent annealing of a RGO sample removes defects and increases carrier concentrations [10–12]. Previously, it has been observed that the annealing of the RGO can lead to a Fermi level shift in the disordered graphitic sample due to generation of additional carriers [54,55]. Therefore, we can apply equation (6) in this case as well which can explain the $\Delta\Sigma_{\square} \propto -\Delta n_{\text{eff}}^{0.5}$ behavior in the conducting domains of the RGO. The subsequent annealing of insulating domain of the RGO could partially remove functional groups. However, Δn_{eff} could not be very large due to incomplete reduction, resulting in a wide variation of $\Delta\Sigma_{\square}$ and Δn_{eff} data points on the plot. These results show that our method can be a useful tool to quantitatively investigate the effect of annealing on charge transport properties in the domain of a RGO film.

4. Conclusions

In summary, we report a strategy to measure the nanoscale noise-source-controlled charge transports in the domains of RGO films showing different conduction mechanism in conducting and insulating domains. In this method, we analyzed the maps of the sheet-resistance (R_{\square}) and noise-source density (n_{eff}). The maps showed two distinctive regions with rather *high* or *low* R_{\square} (n_{eff}) values, which can be identified as conducting and insulating domains, respectively. In fact, the insulating domains exhibited up to 3–4 orders higher values of R_{\square} and n_{eff} , which could be attributed to the presence of functionalities and defects. Interestingly, the sheet-conductance (Σ_{\square}) and noise-source density in the *conducting* and the *insulating* domains were found to be correlated by an *inverse* ($\Sigma_{\square} \propto n_{\text{eff}}^{-0.5}$) and a *direct* ($\Sigma_{\square} \propto n_{\text{eff}}^{0.5}$) power-law dependence, respectively. The different behaviors can be attributed to the difference in conduction

mechanisms controlled by n_{eff} in the domains. Notably, a high bias passivated the noise–sources, resulting in a large increase in the conductance and decrease in the noise–source density. Furthermore, the change in the sheet–conductance $\Delta\Sigma_{\square}$ versus the change in noise–source Δn_{eff} due to a high bias also exhibited a power law behavior like $\Delta\Sigma_{\square} \propto -\Delta n_{\text{eff}}^{0.5}$ which could have been associated with noise–source passivation by the high bias voltage. A thermal annealing improved the electrical properties of the RGO, resulting in increased sheet–conductance and decreased noise–sources. Furthermore, the conducting domains evolved to larger in sizes, and the $\Delta\Sigma_{\square}$ versus Δn_{eff} plot followed a relationship like $\Delta\Sigma_{\square} \propto -\Delta n_{\text{eff}}^{0.5}$ presumably due to the enhancement of the carrier density on the annealing. Our results of mapping the nanoscale effects of noise–source activities provide valuable insights on mesoscopic transports in RGO domains and can have significant impacts on basic researches and practical applications.

ASSOCIATED CONTENT

Supplementary Data

Calculation method for sheet-resistance and noise-sources by a network model with a computational method based on a finite element method. Current and noise PSD maps.

Author Contributions

The manuscript was written through contributions of all authors. All authors have given approval to the final version of the manuscript. †These authors contributed equally.

Notes

The authors declare no competing financial interests.

ACKNOWLEDGMENT

This work was supported by BioNano Health-Guard Research Center funded by the Ministry of Science, ICT (MSIT) of Korea as Global Frontier Project (No. 2013M3A6B2078961). S.H. also acknowledges the support from the MIST (Nos. 2017R1A2B2006808 and 2014M3A7B4051591) and the European Research Council (ERC) under the European Union's Horizon 2020 research and innovation programme (grant agreement no. 682286).

References

- [1] Georgakilas V, Tiwari JN, Kemp KC, Perman, JA, Bourlinos AB, Kim KS, et al. Noncovalent functionalization of graphene and graphene oxide for energy materials, biosensing, catalytic, and biomedical applications. *Chem Rev* 2016; 116(9):5464-519.
- [2] Yeh C-N, Raidongia K, Shao J, Yang Q-H Huang J. On the origin of the stability of graphene oxide membranes in water. *Nat Chem* 2015; 7:166-70.
- [3] Chen D, Feng H, Li J. Graphene oxide: Preparation, functionalization, and electrochemical applications. *Chem Rev* 2012; 112(11):6027-53.
- [4] Ma C, Xu J, Alvarado J, Qu B, Somerville J, Lee JY, et al. Investigating the energy storage mechanism of SnS₂-rGO composite anode for advanced Na-Ion batteries. *Chem Mater* 2015; 27(16):5633-40.
- [5] Sahu V, Shekhar S, Sharma RK, Singh G. Ultrahigh performance supercapacitor from lacey reduced graphene oxide nanoribbons. *ACS Appl Mater Interfaces* 2015; 7(5):3110-6.
- [6] Myung S, Park J, Lee H, Kim KS, Hong S. Ambipolar memory devices based on graphene oxide and nanoparticles. *Adv Mater* 2010; 22(18):2045-9.
- [7] Eda G, Chhowalla M. Chemically derived graphene oxide: Towards large-area thin-film electronics and optoelectronics. *Adv Mater* 2010; 22(22):2392-415.
- [8] Zhu Y, Murali S, Cai W, Li X, Suk J W, Potts JR, et al. Graphene and graphene oxide: synthesis, properties, and applications. *Adv Mater* 2010; 22(35):3906-24.

- [9] Mativetsky JM, Treossi E, Orgiu E, Melucci M, Veronese GP, Palermo V. Local current mapping and patterning of reduced graphene oxide. *J Am Chem Soc* 2010; 132(40):14130-36.
- [10] Joung D, Chunder A, Zhai L and Khondaker SI. High yeild fabrication of chemically reduced graphene oxide field effect transistors by dielectrophoresis. *Nanotechnology* 2010; 21(16):165202.
- [11] Becerril HA, Mao J, Liu Z, Stoltenberg RM, Bao Z, Chen Y. Evaluation of solution-processed reduced graphene oxide films as transparent conductors. *ACS Nano* 2008; 2(3):463-70.
- [12] Mattevi C, Eda G, Agnoli S, Miller S, Mkhoyan K A, Celik O, et al. Evolution of electrical, chemical, and structural properties of transparent and conducting chemically derived graphene thin films. *Adv Funct Mater* 2009; 19(16):2577-83.
- [13] Wang S, Wang R, Wang X, Zhang D, Qiu X. Nanoscale charge distribution and energy band modification in defect-patterned graphene. *Nanoscale* 2012; 4(8):2651-7.
- [14] Shaw JE, Perumal A, Bradley DDC, Stavrinou PN, Anthopoulos TD. Nanoscale current spreading analysis in solution-processed graphene oxide/silver nanowire transparent electrodes via conductive atomic force microscopy. *J Appl Phys* 2016; 119(19):195501.
- [15] Robinson JT, Perkins FK, Snow ES, Wei Z, Sheehan PE. Reduced graphene oxide molecular sensors. *Nano Lett* 2008; 8(10):3137-40.
- [16] Zhu M, Li X, Li X, Zang X, Zhen Z, Xie D. Schottky diode characteristics and $1/f$ noise of high sensitivity reduced graphene oxide/Si heterojunction photodetector. *J Appl Phys* 2016; 119(12):124303.
- [17] Xu G, Torres Jr CM, Zhang Y, Liu F, Song EB, Wang M. Effect of spatial charge inhomogeneity on $1/f$ noise behavior in graphene. *Nano Lett* 2010; 10(9):3312-7.
- [18] Sung MY, Lee H, Heo K, Byun K-E, Kim T, Seo DH, et al. Scanning noise microscopy on graphene devices. *ACS Nano* 2011; 5(11):8620-8.

- [19] Shekhar S, Cho D, Lee H, Cho D-g, Hong S. Nanoscale direct mapping of localized and induced noise sources on conducting polymer films. *Nanoscale* 2016; 8(2):835-42.
- [20] Lee H, Cho D, Shekhar S, Kim J, Park J, Hong BH, et al. Nanoscale direct mapping of noise source activities on graphene domains. *ACS Nano* 2016; 10(11):10135-42.
- [21] Carbone A, Kotowska BK, Kotowski D. Space-charge-limited current fluctuations in organic semiconductors. *Phys Rev Lett* 2005; 95(23):236601.
- [22] Carbone A, Pennetta C, Reggiani L. Trapping-detrapping fluctuations in organic space-charge layers. *Appl Phys Lett* 2009; 95(23):233303.
- [23] Liu G, Rumyantsev S, Shur MS, Balandin AA. Origin of $1/f$ noise in graphene multilayers: Surface vs. Volume. *Appl Phys Lett* 2013; 102(9):093111.
- [24] Balandin AA. Low-frequency $1/f$ noise in graphene devices. *Nat Nanotechnol* 2013; 8:549-55.
- [25] Pal AN, Ghatak S, Kochat V, Sneha ES, Sampathkumar SR, Ghosh A. Microscopic mechanism of $1/f$ noise of in graphene: Role of energy band dispersion. *ACS Nano* 2011; 5(3):2075-81.
- [26] Jung D, Chunder A, Zhai L, Khondaker SI. Space charge limited conduction with exponential trap distribution in reduced graphene oxide sheets. *Appl Phys Lett* 2010; 97(09):093105.
- [27] Shin N, Kim J, Shekhar S, Yang, M, Hong S. Nanoscale reduction of resistivity and charge trap activities induced by carbon nanotubes embedded in metal thin films. *Carbon* 2019; 141:59-66.
- [28] Gomez-Navarro C, Weitz RT, Bittner EM, Scolari M, Mews A, Burghard M, et al. Electronic transport properties individual chemically reduced graphene oxide sheets. *Nano Lett* 2007; 7(11):3499-503.
- [29] Lee H, Son S, Jeong HY, Kim TG, Bang GS, Kim JY, et al. Friction and conductance imaging of sp^2 - and sp^3 - hybridized subdomains on single layer-graphene oxide. *Nanoscale* 2016; 8(7):4063-9.

- [30] Ramirez C, Vega-Diaz SM, Morelos-Gomez A, Figueiredo FM, Terrones M, Osendi MI, et al. Synthesis of conducting graphene/Si₃N₄ composite by spark plasma sintering. *Carbon* 2013; 56:425-32.
- [31] Saha S, Samanta P, Murmu NC, Kuila T. Investigation of the surface plasmon polariton and electrochemical properties of covalent and non-covalent functionalized reduced graphene oxide. *Phys Chem Chem Phys* 2017; 19(7):28588-95.
- [32] Kajen RS, Chandrasekhar N, Pey KL, Vijila C, Jaiswal M, Saravanan, S. et al. Charge transport in lightly reduced graphene oxide: A transport energy perspective. *J Appl Phys* 2013; 113(6):063710.
- [33] Arkhipov VI, Emelianova EV, Adriaenssens GJ. Effective transport energy versus the energy of most probable jumps in disordered hopping systems. *Phys Rev B* 2001; 64(12):125125.
- [34] Fishchuk II, Kadashchuk AK, Bassler H, Weiss DS. Nondispersive charge-carrier transport in disordered organic materials containing traps. *Phys Rev B* 2002;66(20):205208.
- [35] Shekhar S, Cho D, Cho D-G; Yang M, Hong S. Mapping nanoscale effects of localized noise-sources activities on photoconductive charge transport in polymer-blend films. *Nanotechnology* 2018; 29(20):205204.
- [36] Fishchuk II, Kadashchuk AK, Vakhnin A, Korosko Y, Bassler H, Souharce B. Transition from trap-controlled to trap-to-trap hopping transport in disordered organic semiconductors. *Phys Rev B* 2006; 73(11):115210.
- [37] Li H, Tao L, Huang F, Sun Q, Zhao X, Han J, et al. Enhancing efficiency of perovskite solar cells via surface passivation with graphene oxide. *ACS Appl Mater Interfaces* 2017; 9(44):38967-76.
- [38] Arkhipov VI, Emelianova EV, Heremans P, Bassler H. Analytic model of carrier mobility in doped disordered organic semiconductors. *Phys Rev B* 2005; 72(23):235202.

- [39] Arkhipov VI, Heremans P, Emelianova EV, Bassler H. Effect of doping on the density of states distribution and carrier hopping in disordered organic semiconductors. *Phys Rev B* 2005; 71(4):045214.
- [40] Eda G, Mattevi C, Yamaguchi H, Kim HK, Chhowalla M. Insulator to semimetal transitions in Graphene oxide. *J Phys Chem C* 2009; 113(35):15768-71.
- [41] Vianelli A, Candini A, Treossi E, Palermo V, Affronte M. Observation of different transport regimes and large magnetoresistance in graphene oxide layers. *Carbon* 2015; 89(35):188-96.
- [42] Pingel P, Neher D. Comprehensive picture of p-type doping of P3HT with the molecular acceptor F₄TCNQ. *Phys Rev B* 2013; 87(11):115209.
- [43] Zuo G, Abdalla H, Kemerink M. Impact of doping on the density of states and the mobility in organic semiconductors. *Phys Rev B* 2016; 93(23):235203.
- [44] Tietze ML, Burtone L, Riede M, Lussem B, Leo K. Fermi level shift and doping efficiency in p-doped small molecule organic semiconductors: A photoelectron spectroscopy and theoretical study. *Phys Rev B* 2012; 86(3):035320.
- [45] Tietze ML, Pahner P, Schmidt K, Leo K, Lussem B. Doped organic semiconductors: Trap-filling, impurity saturation, and reserve regimes. *Adv Funct Mater* 2015; 25(18):2701-7.
- [46] Shang Z, Heumueller T, Prasanna R, Burkhard GH, Naab BD, Bao Z, et al. Trade-off between trap filling, trap creation, and charge recombination results in performance increase at ultralow doping levels in bulk heterojunctions solar cells. *Adv Energy Mater* 2016; 6(24):1601149.
- [47] Russell EV, Israeloff NE. Direct observation of molecular cooperativity near the glass transition. *Nature* 2000; 408:695-8.
- [48] Raychaudhury AK. Measurement of $1/f$ noise and its application in materials science. *Current Opinion Soli State Mater Sci* 2002; 6(1):67-85.

- [49] Kaniyankandy S, Achary SN, Rawalekar S, Ghosh HN. Ultrafast relaxation dynamics in graphene oxide: Evidence of electron trapping. *J Phys Chem C* 2011; 115(39):19110-6.
- [50] Islam S, Papathanassiou AN, Yu King RC, Brun H-F, Rousell F. Evidence of interfacial charge trapping mechanism in polyaniline/reduced graphene oxide nanocomposites. *Appl Phys Lett* 2015; 107(5):053102.
- [51] Gong H, Chen Z, Bi D, Sun M, Tian Y, Wang L-M. Unusual dielectric-strength of Debye relaxation in monohydroxy alcohols upon mixing. *J Phys Chem B* 2012; 116(37):11482-7.
- [52] Gomez-Navarro C, Meyer JC, Sundaram RS, Chuvilin A, Kurasch S, Burghard M et al. Atomic structure of reduced graphene oxide. *Nano Lett* 2010; 10(4):1144-8.
- [53] Chen J, Shi T, Cai T, Xu T, Sun L, Wu X, et al. Self healing of defected graphene. *Appl Phys Lett* 2013; 102(10):103107.
- [54] Coletti C, Riedl C, Lee DS, Krauss B, Patthey L, von Klitzing K et al. Charge neutrality and band-gap tuning of epitaxial graphene on SiC by molecular doping. *Phys Rev B* 2010; 81(23):235401.
- [55] Negishi R, Akabori M, Ito T, Watanabe Y, Kobayashi Y. Band-like transport in highly crystalline graphene films from defective graphene oxides. *Sci Rep* 2016; 6:28936.