
Appl. Phys. Lett. 118, 210501 (2021); https://doi.org/10.1063/5.0054114 118, 210501

© 2021 Author(s).

Myths and truths about optical phase change
materials: A perspective
Cite as: Appl. Phys. Lett. 118, 210501 (2021); https://doi.org/10.1063/5.0054114
Submitted: 14 April 2021 . Accepted: 11 May 2021 . Published Online: 26 May 2021

 Yifei Zhang, Carlos Ríos, Mikhail Y. Shalaginov, Mo Li, Arka Majumdar, Tian Gu, and Juejun Hu

https://images.scitation.org/redirect.spark?MID=176720&plid=1401546&setID=378288&channelID=0&CID=496964&banID=520310243&PID=0&textadID=0&tc=1&type=tclick&mt=1&hc=4ec9de953ebb6c8f5e14b657e190e62d12f83d34&location=
https://doi.org/10.1063/5.0054114
https://doi.org/10.1063/5.0054114
https://orcid.org/0000-0002-4928-2921
https://aip.scitation.org/author/Zhang%2C+Yifei
https://orcid.org/0000-0001-6859-5491
https://aip.scitation.org/author/R%C3%ADos%2C+Carlos
https://aip.scitation.org/author/Shalaginov%2C+Mikhail+Y
https://orcid.org/0000-0002-5500-0900
https://aip.scitation.org/author/Li%2C+Mo
https://orcid.org/0000-0003-0917-590X
https://aip.scitation.org/author/Majumdar%2C+Arka
https://aip.scitation.org/author/Gu%2C+Tian
https://orcid.org/0000-0002-7233-3918
https://aip.scitation.org/author/Hu%2C+Juejun
https://doi.org/10.1063/5.0054114
https://aip.scitation.org/action/showCitFormats?type=show&doi=10.1063/5.0054114
http://crossmark.crossref.org/dialog/?doi=10.1063%2F5.0054114&domain=aip.scitation.org&date_stamp=2021-05-26

Myths and truths about optical phase change
materials: A perspective

Cite as: Appl. Phys. Lett. 118, 210501 (2021); doi: 10.1063/5.0054114
Submitted: 14 April 2021 . Accepted: 11 May 2021 .
Published Online: 26 May 2021

Yifei Zhang,1 Carlos R�ıos,1 Mikhail Y. Shalaginov,1 Mo Li,2,3 Arka Majumdar,2,3 Tian Gu,1,4,a)

and Juejun Hu1,4,a)

AFFILIATIONS
1Department of Materials Science and Engineering, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, USA
2Department of Electrical and Computer Engineering, University of Washington, Seattle, Washington 98195, USA
3Department of Physics, University of Washington, Seattle, Washington 98195, USA
4Materials Research Laboratory, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, USA

a)Authors to whom correspondence should be addressed: gutian@mit.edu and hujuejun@mit.edu

ABSTRACT

Uniquely furnishing giant and nonvolatile modulation of optical properties and chalcogenide phase change materials (PCMs) have emerged
as a promising material to transform integrated photonics and free-space optics alike. The surge of interest in these materials warrants a thor-
ough understanding of their characteristics specifically in the context of photonic applications. This article seeks to clarify some commonly
held misconceptions about PCMs and offer a perspective on new research frontiers in the field.

Published under an exclusive license by AIP Publishing. https://doi.org/10.1063/5.0054114

INTRODUCTION

Chalcogenide phase change materials (PCMs) exemplified by
Ge2Sb2Te5 (GST-225) represent a class of materials whose electronic and
optical characteristics change drastically when undergoing an
amorphous-crystalline phase transition. This singular attribute underpins
their commercial adoption in the nonvolatile electronic data storage, for
example, Intel’s Optane

TM

memories. Inspired by this success, photonics
naturally represents the next realm where PCMs can make an impact.
Indeed, the past few years have witnessed rapid expansion of research
explorations in PCM-based photonics with diverse applications spanning
optical switching,1–8 photonic memory,9 optical computing,10–14 active
metamaterial/metasurface,15–25 reflective display,26,27 and thermal cam-
ouflage.28,29 These optical device implementations, however, present
unique challenges and requirements often distinctively different from
those accepted for electronic memories. It is therefore instructive to eluci-
date some common confusions about these materials with respect to
photonic applications, which constitutes the focus of this perspective. In
the end, we will also offer our perspective on the key technical challenges
that define the path forward toward making a practical impact with opti-
cal PCMs and emulating their success paradigm in the memory domain.

OPTICAL CONSTANTS ARE NOT CONSTANT

Optical constants, aka refractive indices of materials, are essential
inputs for photonic designers and are used to lay out the blueprints of

functional devices. However, there is a twist when it comes to PCMs:
their optical constants are not constant but rather critically dependent
on processing conditions. This is evidenced by the considerable spread
in literature values of PCM optical constants even for well-studied
compositions such as GST-22530–35 (Fig. 1).

The discrepancy of amorphous phase properties shown in Fig.
1(a) can be attributed to the different preparation methods in addition
to stoichiometry fluctuations—a universal trait of amorphous materi-
als.36 For instance, it is well established that as-deposited amorphous
PCM films and re-amorphized films exhibit different characteristics.37

Minor composition deviations in the films from the bulk target mate-
rial may have also contributed to the variation.

The property changes of PCM films upon heat treatment (via
furnace annealing, laser excitation, or electrothermal heating) sensi-
tively depend on processing conditions, resulting in much larger
spread of the crystalline phase optical constants [Fig. 1(b)]. On one
hand, intermediate states comprising mixtures of amorphous and
crystalline phases can be formed by controlling the temperature or
duration of the heat treatment. Notably, there are two distinctive
forms of intermediate states. When heating of PCM is non-uniform,
for example, in laser switching where absorption is localized in the
lossy crystalline regions, a well-defined boundary between the two
phases emerges and crystallization proceeds in the form of phase
boundary movement.38 Spatially segregated two phase regions can

Appl. Phys. Lett. 118, 210501 (2021); doi: 10.1063/5.0054114 118, 210501-1

Published under an exclusive license by AIP Publishing

Applied Physics Letters PERSPECTIVE scitation.org/journal/apl

https://doi.org/10.1063/5.0054114
https://doi.org/10.1063/5.0054114
https://www.scitation.org/action/showCitFormats?type=show&doi=10.1063/5.0054114
http://crossmark.crossref.org/dialog/?doi=10.1063/5.0054114&domain=pdf&date_stamp=2021-05-26
https://orcid.org/0000-0002-4928-2921
https://orcid.org/0000-0001-6859-5491
https://orcid.org/0000-0002-5500-0900
https://orcid.org/0000-0003-0917-590X
https://orcid.org/0000-0002-7233-3918
mailto:gutian@mit.edu
mailto:hujuejun@mit.edu
https://doi.org/10.1063/5.0054114
https://scitation.org/journal/apl

also be observed in growth-dominant PCMs even in the absence of a
temperature gradient.39 Alternatively, when uniform heating is applied
to a nucleation-dominant PCM, the intermediate states are formed
during controlled crystallization and involve crystalline precipitates
uniformly dispersed throughout an amorphous matrix.40 Therefore,
the two scenarios yield different spatial distributions of phases and
hence refractive index.

On the other hand, the optical constants of the crystalline phase
are not constant and continue to evolve during heat treatment even
after the phase transition is fully complete, a phenomenon resulting
from vacancy ordering.41,42 Crystalline PCMs formed at low annealing
temperatures contain a large amount of atomic vacancies randomly
distributed in the material. The structural disorder induces Anderson
localization of electronic carriers, which lowers free carrier absorption
(FCA). Upon further heat treatment, these defects spontaneously
group into ordered vacancy planes, and the FCA rises accordingly due
to increased carrier mobility.

The dependence of optical constants on heat treatment condi-
tions poses a technical challenge on both optical and thermal designs
of PCM devices. Spatial variation of optical constants induced by tem-
perature differentials should be mitigated via thermal engineering or
properly accounted for in optical modeling. The dependence also pro-
vides a unique opportunity to fine-tune a PCM’s optical responses
without chemically modifying its composition. This is illustrated in
Fig. 2 that plots the real and imaginary parts of the refractive index of
Ge2Sb2Se4Te1 (GSST) at 2lm wavelength with different annealing
temperatures. Below 360 �C, there is a significant change of the real
refractive index accompanied by a relatively minor increase in optical
loss with elevating annealing temperatures. This is associated with pro-
gressive transition from the amorphous to the crystalline phase. Above
360 �C, the index change is minimal, but the absorption increase
becomes more pronounced likely due to the vacancy ordering mecha-
nism. The result indicates a method to independently tune the refrac-
tive index and absorption of the PCM, a highly coveted capability for
many active photonics applications.

A DIFFERENT WAY TO SWITCH

Electrical pulsing is often a preferred option for PCM switching:
unlike furnace annealing, it is capable of reversible switching of PCMs;

and compared to laser switching, it can be readily integrated with
nanophotonic devices to enable chip-scale reconfigurable optical plat-
forms. Additionally, the heat supply and distribution are independent
of the phase composition in the PCM in electrical switching, while
optical heating relies on optical absorption so the temperature profile
is highly variable depending on the PCM’s condition. In phase-change
random access memories (PRAM), the phase transition is triggered by
Joule heating from electrical currents directly passing through the
PCM. While the same scheme is frequently proposed for electrical
switching of PCMs in optical devices, an important limitation arises
due to a phenomenon known as “filamentation”43 (a name derived
from its similarity to resistive switching in oxides44): when electrical
current runs through the PCM to induce crystallization, a thin wire of
PCM that initially crystallizes forms an electrical current pathway with
significantly higher conductivity than the surrounding amorphous
matrix, hampering uniform crystallization throughout the material.
Filamentation occurs only when the PCM size exceeds a few hundred
nanometers. That is why filamentation has not been an issue for
today’s deeply scaled PRAM cells. However, in photonic applications

FIG. 1. A compilation of literature reports on optical constants of GST-225 in its (a) amorphous and (b) cubic crystalline states. The filled and open symbols denote the real (n)
and imaginary (k) parts of the refractive indices, respectively.

FIG. 2. Measured optical constants of Ge2Sb2Se4Te1 (GSST) as a function of tran-
sient heat treatment condition.

Applied Physics Letters PERSPECTIVE scitation.org/journal/apl

Appl. Phys. Lett. 118, 210501 (2021); doi: 10.1063/5.0054114 118, 210501-2

Published under an exclusive license by AIP Publishing

https://scitation.org/journal/apl

where the PCM size is of wavelength scale, Joule heating must rely on
an external resistive heater rather than the PCM itself to circumvent
filamentation. Reversible electrical switching of PCMs in photonic
devices has been accomplished with micro-heaters made of met-
als,23,30,40 doped silicon,45–47 transparent conducting oxides,3 and gra-
phene.48 The only exception to the rule is a plasmonic nanogap device,
where the PCM volume is minimized via sub-diffraction-limited plas-
monic light confinement.49 The PCM can also be reduced to
subwavelength-scale structures as the optical mode is only sensitive to
their collective optical properties.5,14 In this way, each PCM element in
a subwavelength-scale structure is independently switched by electro-
thermal heating with a much smaller volume, and thus the switching
performance in terms of speed and repeatability is enhanced while
effectively suppressing filamentation.

We also note that the statistical nature of nucleation and filamen-
tation processes in nucleation-dominant PCMs may be turned into a
feature in a different context, e.g., for generating physical unclonable
functions.50

THE THICKNESS BARRIER OF SPEED

Reversible switching of PCMs also imposes a limit on the size of
PCM elements—a constraint often unknowingly neglected in the
device design, particularly in active metasurfaces based on PCMs.

To amorphize the PCM, the material is heated to above its
liquidus temperature and rapidly quenched to “freeze” the liquid-like
amorphous state. In order to ensure that crystallization is kinetically
suppressed, the cooling rate must exceed a threshold value known as
the critical cooling rate.36 The attainable cooling rate in a thick mate-
rial becomes limited by thermal conduction since it takes time for heat
to escape from its interior to the surface. As a result, for each PCM,
there exists a maximum thickness beyond which complete reversible
switching proves difficult. For GST-225, its fast crystallization kinetics
implies a critical cooling rate of the order of 109 �C/s,51 corresponding
to a maximum reversible switching thickness of approximately
150nm. Uncoincidentally, reversible switching of GST-225 in pho-
tonic devices has only been realized in thin films with sub-100-nm
thickness. This thickness limit is generally not a concern for integrated
photonic devices, where the light-PCM interaction can be boosted
simply by increasing path length along a waveguide. In free-space opti-
cal devices exemplified by optical metasurfaces, thin film filters and

diffractive optical elements, however, the small thickness bounds the
tuning range of optical phase delay, thereby severely compromising
the device performance. The thickness limit can be relieved by explor-
ing PCMs with slower crystallization kinetics or equivalently improved
amorphous phase stability, which however introduces tradeoffs in
speed and energy consumption.

Here, we propose an alternative solution to overcome the thick-
ness limit without compromising the crystallization speed. The con-
cept makes use of growth-dominant PCMs such as Ag-In-Sb-Te,
which are characterized by sluggish homogeneous nucleation of crys-
talline “seeds” inside the material and exceptionally high crystal
growth rates when such a seed is already present.52 The design
involves a tadpole-shaped PCM block, where the tip of the block’s tail
locates outside the active switching zone and thus always remains in a
previously prepared crystalline state (Fig. 3). The crystalline tip allows
the PCM block to sidestep the nucleation period enabling swift crystal-
lization. During re-amorphization, the tail of the PCM block is rapidly
quenched to sever the crystal growth path, thereby avoiding crystalli-
zation in the main PCM element despite its slow cooling.

FASTER OR NOT FASTER, THAT IS THE QUESTION

Developing PCMs with ever faster speed has been a Holy Grail
for the phase change memory community, as expedited crystallization
kinetics leads to memories with enhanced write speed.53 Nonetheless,
the game rules must be redefined in photonics. The energy dissipation
overhead required for switching large-volume PCMs in optical devices
means that PCMs are hardly competitive for ultrafast optical modula-
tors, where electrooptic and electroabsorption materials offer far supe-
rior performances. Moreover, the limited cycle lifetime of PCMs likely
disqualifies them from applications, where constant fast switching is
demanded over an extended period of time. For free-space optics,
switching speed of PCM is further limited by the thickness barrier dis-
cussed in “The Thickness Barrier of Speed” section. In integrated pho-
tonics, the thermal decay time in photonic structures defines the
ultimate switching speed limit. Doped Si heater designs in standard
foundry-compatible silicon-on-insulator (SOI) platforms offer a ther-
mal decay time of 1–10 ls,54,55 limiting the practically attainable PCM
switching speed to the same level. SiN, another broadly employed inte-
grated photonics material platform, comes with metal heaters with
even longer thermal decay time.

FIG. 3. Schematic configuration to enable fully reversible switching of large-volume PCMs without compromising switching speed.

Applied Physics Letters PERSPECTIVE scitation.org/journal/apl

Appl. Phys. Lett. 118, 210501 (2021); doi: 10.1063/5.0054114 118, 210501-3

Published under an exclusive license by AIP Publishing

https://scitation.org/journal/apl

To further enhance the speed of electrothermally switched PCM
devices, we optimized the doping profile of a 220-nm SOI waveguide-
integrated heater [Fig. 4(a)] to minimize the thermal decay time and
driving voltage while maintaining a moderately low heater-induced
insertion loss of 0.042 dB. The loss value is quoted for a 6lm long
heater to impart p phase shift to the waveguide mode and only
includes FCA in doped Si without considering absorption or scattering
due to the PCM. Figure 4(b) plots the simulated time-domain temper-
ature change inside the PCM when the heater is driven by two types of
“amorphization” pulses, 4.5V for 1 ls and 8V for 25 ns (with 10ns
rising and trailing edges in both cases). While both pulses attain

similar peak temperature values enough to melt the PCM, the thermal
decay times (defined as the time for the temperature rise to decay to
1/e of its peak value) are very different, yielding 160ns for the 4.5V
pulse and 35ns for the 8V pulse. The difference can be explained by
the volume of the heating zone as shown in Fig. 4(c). The short 8V
pulse minimizes heat diffusion and leads to a much smaller effective
thermal mass. The high voltage and large current (15.5mA for the 8V
pulse) however may pose a challenge for integration with electronic
drivers. It is also possible to further reduce the thermal decay time
through lowering the heater thermal mass, for example, by using gra-
phene instead of Si as the heater material,48,56 which nevertheless
comes at the expense of more complicated and nonstandard process-
ing. The modeling results suggest that PCM compositions with a
time-to-crystallization below tens of nanoseconds may find limited
applications in photonics since they are difficult to electrically switch
in standard photonics platforms.

THE CHALLENGES THAT LIE AHEAD

Before PCMs can make a sustained impact on photonic applica-
tions, there are still key technical challenges that must be addressed.
Cycle lifetime or endurance of PCMs in photonic devices remains to
be validated or improved. In electronic memories, PCM endurance
and failure mechanisms have been extensively characterized. In pho-
tonic devices, while endurance> 1.5� 108 has been measured in the
PCM Sb7Te3,

57 similar levels of endurance performance have not been
validated in other PCMs including GST-225 and emerging low-loss
optical PCMs such as GSST, Sb2S3, and Sb2Se3.

58,59 In light of the dis-
tinctive electrothermal switching configuration for photonic applica-
tions, we have generalized a set of material and device design rules for
enhancing switching endurance:60 (1) single-phase system, (2) mini-
mal volume change during phase transition, (3) temperature unifor-
mity, and (4) encapsulation design. Understanding of failure modes
specific to photonic devices and implementation of the design rules to
boost device lifetime will be imperative to facilitating adoption of
PCMs in many practical applications.

Minimizing the switching voltage and current of PCM devices is
another important direction. The high voltage and current required
for amorphization of PCMs (8V and 15.5mA in the example shown
in Fig. 3) are not compatible with most CMOS transistor drivers and
result in a large transient power consumption. The issue can be miti-
gated by (1) identifying PCMs with lower melting points without com-
promising other desirable attributes of the material, (2) designing
devices with strong light confinement inside the PCM and without
introducing excessive parasitic optical losses such that the PCM vol-
ume can be downscaled, and (3) enhancing heat localization within
the PCM to effectively lower thermal mass. As illustrated in the SOI
heater design example above, the multiscale, multi-physics nature of
PCM-enabled active photonic devices further warrants a holistic cou-
pled electro-thermo-optical co-design framework for device engineer-
ing and optimization.

Finally, integration into the standard photonics foundry process
represents an essential technical milestone for PCMs. Foundry process
integration is not only the practical route toward scalable manufacturing
of PCM devices, but also eases access to PCM components for the entire
photonics community. Notably, PCMs are readily poised for CMOS
backend integration with their non-epitaxial nature and low processing
temperatures, evidenced by their seamless integration in the 3D

FIG. 4. (a) Electrothermal heater design for PCM switching; (b) time-domain
response of the heater (bottom panel) to two types of voltage pulses (top panel);
and (c) transverse temperature profiles corresponding to the peak temperature
points at the end of the voltage pulses.

Applied Physics Letters PERSPECTIVE scitation.org/journal/apl

Appl. Phys. Lett. 118, 210501 (2021); doi: 10.1063/5.0054114 118, 210501-4

Published under an exclusive license by AIP Publishing

https://scitation.org/journal/apl

XPoint memory architecture. We foresee that achieving this mile-
stone will significantly expedite PCMs’ integration into large switch-
ing matrices and open up emerging applications such as arbitrary
wavefront synthesis, energy-efficient optical switching and routing,
and quantum optical networks as well as scalable neuromorphic
computing.

ACKNOWLEDGMENTS

This material is based upon the work supported by the
Defense Advanced Research Projects Agency through the Defense
Sciences Office Program: EXTREME Optics and Imaging
(EXTREME) under Agreement No. HR00111720029 and through
the Young Faculty Award Program under Grant No. D18AP00070.

DATA AVAILABILITY

The data that support the findings of this study are available
from the corresponding author upon reasonable request.

REFERENCES
1M. Stegmaier, C. R�ıos, H. Bhaskaran, C. D. Wright, and W. H. P. Pernice, Adv.
Opt. Mater. 5, 2 (2017).

2M. Rud�e, J. Pello, R. E. Simpson, J. Osmond, G. Roelkens, J. J. G. M. Van Der
Tol, and V. Pruneri, Appl. Phys. Lett. 103, 141119 (2013).

3K. Kato, M. Kuwahara, H. Kawashima, T. Tsuruoka, and H. Tsuda, Appl.
Phys. Express 10, 072201 (2017).

4P. Xu, J. Zheng, J. K. Doylend, and A. Majumdar, ACS Photonics 6, 553 (2019).
5C. Wu, H. Yu, H. Li, X. Zhang, I. Takeuchi, and M. Li, ACS Photonics 6, 87
(2019).

6Q. Zhang, Y. Zhang, J. Li, R. Soref, T. Gu, and J. Hu, Opt. Lett. 43, 94 (2018).
7F. De Leonardis, R. Soref, V. M. N. Passaro, Y. Zhang, and J. Hu, J. Light.
Technol. 37, 3183 (2019).

8Y. Zhang and J. Hu, Am. Ceram. Soc. Bull. 99, 36 (2020), see http://web.
mit.edu/people/hujuejun/My%20Papers/Journal%20Papers/Reconfigurable%20
optics-a%20phase%20change%20for%20the%20better.pdf.

9C. Rios, M. Stegmaier, P. Hosseini, D. Wang, T. Scherer, C. D. Wright, H.
Bhaskaran, and W. H. P. Pernice, Nat. Photonics 9, 725 (2015).

10S. Abdollahramezani, O. Hemmatyar, H. Taghinejad, A. Krasnok, Y.
Kiarashinejad, M. Zandehshahvar, A. Alu, and A. Adibi, Nanophotonics 9,
1189 (2020).

11J. Feldmann, N. Youngblood, M. Karpov, H. Gehring, X. Li, M. L. Gallo, X. Fu,
A. Lukashchuk, A. S. Raja, J. Liu, C. D. Wright, A. Sebastian, T. J. Kippenberg,
W. H. P. Pernice, and H. Bhaskaran, Nature 589, 52 (2021).

12J. Feldmann, M. Stegmaier, N. Gruhler, C. Ri�os, H. Bhaskaran, C. D. Wright,
and W. H. P. Pernice, Nat. Commun. 8, 1256 (2017).

13J. Feldmann, N. Youngblood, C. D. Wright, H. Bhaskaran, and W. H. P.
Pernice, Nature 569, 208 (2019).

14C. Wu, H. Yu, S. Lee, R. Peng, I. Takeuchi, and M. Li, Nat. Commun. 12, 96
(2021).

15Q. Wang, E. T. F. Rogers, B. Gholipour, C.-M. Wang, G. Yuan, J. Teng, and N.
I. Zheludev, Nat. Photonics 10, 60 (2016).

16B. Gholipour, J. Zhang, K. F. MacDonald, D. W. Hewak, and N. I. Zheludev,
Adv. Mater. 25, 3050 (2013).

17M. Y. Shalaginov, S. D. Campbell, S. An, Y. Zhang, C. R�ıos, E. B. Whiting, Y.
Wu, L. Kang, B. Zheng, C. Fowler, H. Zhang, D. H. Werner, J. Hu, and T. Gu,
Nanophotonics 9, 3505 (2020).

18M. Y. Shalaginov, S. An, Y. Zhang, F. Yang, P. Su, V. Liberman, J. B. Chou, C.
M. Roberts, M. Kang, C. Rios, Q. Du, C. Fowler, A. Agarwal, K. A. Richardson,
C. Rivero-Baleine, H. Zhang, J. Hu, and T. Gu, Nat. Commun. 12, 1225 (2021).

19M. N. Julian, C. Williams, S. Borg, S. Bartram, and H. J. Kim, Optica 7, 746 (2020).
20X. Yin, T. Steinle, L. Huang, T. Taubner, M. Wuttig, T. Zentgraf, and H.
Giessen, Light Sci. Appl. 6, e17016 (2017).

21C. Ruiz De Galarreta, I. Sinev, A. Alexeev, P. Trofimov, K. Ladutenko, S.
Carrillo, E. Gemo, A. Baldycheva, J. Bertolotti, and D. Wright, Optica 7, 476
(2020).

22A. Tittl, A. U. Michel, M. Sch€aferling, X. Yin, B. Gholipour, L. Cui, M. Wuttig,
T. Taubner, F. Neubrech, and H. Giessen, Adv. Mater. 27, 4597 (2015).

23Y. Wang, P. Landreman, D. Schoen, K. Okabe, A. Marshall, U. Celano, H. S.
Philip Wong, J. Park, and M. L. Brongersma, “Electrical tuning of phase-
change antennas and metasurfaces,” Nature Nanotechnol. (published online).

24S. Abdollahramezani, O. Hemmatyar, M. Taghinejad, H. Taghinejad, Y.
Kiarashinejad, M. Zandehshahvar, T. Fan, S. Deshmukh, A. A. Eftekhar, W.
Cai, E. Pop, M. A. El-Sayed, and A. Adibi, Nano Lett. 21, 1238 (2021).

25J. R. Thompson, J. A. Burrow, P. J. Shah, J. Slagle, E. S. Harper, A. Van
Rynbach, I. Agha, and M. S. Mills, Opt. Express 28, 24629 (2020).

26P. Hosseini, C. D. Wright, and H. Bhaskaran, Nature 511, 206 (2014).
27Z. Ni, S. Mou, T. Zhou, and Z. Cheng, Appl. Opt. 57, 3385 (2018).
28T. Cao, X. Zhang, W. Dong, L. Lu, X. Zhou, X. Zhuang, J. Deng, X. Cheng, G.
Li, and R. E. Simpson, Adv. Opt. Mater. 6, 1800169 (2018).

29Y. Qu, Q. Li, L. Cai, and M. Qiu, Opt. Mater. Express 8, 2312 (2018).
30Y. Zhang, J. B. Chou, J. Li, H. Li, Q. Du, A. Yadav, S. Zhou, M. Y. Shalaginov,
Z. Fang, H. Zhong, C. Roberts, P. Robinson, B. Bohlin, C. R�ıos, H. Lin, M.
Kang, T. Gu, J. Warner, V. Liberman, K. Richardson, and J. Hu, Nat.
Commun. 10, 4279 (2019).

31A. Mendoza-Galv�an and J. Gonz�alez-Hern�andez, J. Appl. Phys. 87, 760 (2000).
32B. S. Lee, J. R. Abelson, S. G. Bishop, D. H. Kang, B. K. Cheong, and K. B. Kim,
J. Appl. Phys. 97, 093509 (2005).

33A.-K. U. Michel, M. Wuttig, and T. Taubner, Adv. Opt. Mater. 5, 1700261 (2017).
34A. Sarangan, J. Duran, V. Vasilyev, N. Limberopoulos, I. Vitebskiy, and I.
Anisimov, IEEE Photonics J. 10, 1 (2018).

35A. V. Pogrebnyakov, J. A. Bossard, J. P. Turpin, J. D. Musgraves, H. J. Shin, C.
Rivero-Baleine, N. Podraza, K. A. Richardson, D. H. Werner, and T. S. Mayer,
Opt. Mater. Express 8, 2264 (2018).

36J. D. Musgraves, J. Hu, and L. Calvez, Springer Handbook of Glass, 1st ed.
(Springer International Publishing, 2019).

37P. K. Khulbe, E. M. Wright, and M. Mansuripur, J. Appl. Phys. 88, 3926 (2000).
38C. Rios, M. Stegmaier, Z. Cheng, N. Youngblood, C. D. Wright, W. H. P.
Pernice, and H. Bhaskaran, Opt. Mater. Express 8, 2455 (2018).

39B. S. Lee, R. M. Shelby, S. Raoux, C. T. Retter, G. W. Burr, S. N. Bogle, K.
Darmawikarta, S. G. Bishop, and J. R. Abelson, J. Appl. Phys. 115, 063506
(2014).

40Y. Zhang, C. Fowler, J. Liang, B. Azhar, M. Y. Shalaginov, S. An, J. B. Chou, C.
M. Roberts, V. Liberman, M. Kang, C. R�ı Os, K. A. Richardson, C. Rivero-
Baleine, T. Gu, H. Zhang, and J. Hu, “Electrically reconfigurable non-volatile
metasurface using low-loss optical phase-change material,” Nature
Nanotechnol. (published online).

41W. Zhang, A. Thiess, P. Zalden, R. Zeller, P. H. Dederichs, J. Y. Rat, M. Wuttig,
S. Blugel, and R. Mazzarello, Nat. Mater. 11, 952 (2012).

42A. Lotnyk, S. Bern€utz, X. Sun, U. Ross, M. Ehrhardt, and B. Rauschenbach,
Acta Mater. 105, 1 (2016).

43M. Wuttig, H. Bhaskaran, and T. Taubner, Nat. Photonics 11, 465 (2017).
44Z. Wang, H. Wu, G. W. Burr, C. S. Hwang, K. L. Wang, Q. Xia, and J. J. Yang,
Nat. Rev. Mater. 5, 173 (2020).

45H. Zhang, L. Zhou, J. Xu, N. Wang, H. Hu, L. Lu, B. M. A. Rahman, and J.
Chen, Sci. Bull. 64, 782 (2019).

46H. Zhang, L. Zhou, L. Lu, J. Xu, N. Wang, H. Hu, B. M. A. Rahman, Z. Zhou,
and J. Chen, ACS Photonics 6, 2205 (2019).

47J. Zheng, Z. Fang, C. Wu, S. Zhu, P. Xu, J. K. Doylend, S. Deshmukh, E. Pop, S.
Dunham, M. Li, and A. Majumdar, Adv. Mater. 32, 2001218 (2020).

48C. R�ıos, Y. Zhang, M. Y. Shalaginov, S. Deckoff-Jones, H. Wang, S. An, H.
Zhang, M. Kang, K. A. Richardson, C. Roberts, J. B. Chou, V. Liberman, S. A.
Vitale, J. Kong, T. Gu, and J. Hu, Adv. Photonics Res. 2, 2000034 (2021).

49N. Farmakidis, N. Youngblood, X. Li, J. Tan, J. L. Swett, Z. Cheng, C. D.
Wright, W. H. P. Pernice, and H. Bhaskaran, Sci. Adv. 5, eaaw2687 (2019).

50N. Noor and H. Silva, in Springer Series in Advanced Microelectronics (Springer
Verlag, 2020), pp. 59–91.

51H. Y. Cheng, M. Brightsky, S. Raoux, C. F. Chen, P. Y. Du, J. Y. Wu, Y. Y. Lin,
T. H. Hsu, Y. Zhu, S. Kim, C. M. Lin, A. Ray, H. L. Lung, and C. Lam, in
Technical Digest - International Electron Devices Meeting (IEDM) (2013).

Applied Physics Letters PERSPECTIVE scitation.org/journal/apl

Appl. Phys. Lett. 118, 210501 (2021); doi: 10.1063/5.0054114 118, 210501-5

Published under an exclusive license by AIP Publishing

https://doi.org/10.1002/adom.201600346
https://doi.org/10.1002/adom.201600346
https://doi.org/10.1063/1.4824714
https://doi.org/10.7567/APEX.10.072201
https://doi.org/10.7567/APEX.10.072201
https://doi.org/10.1021/acsphotonics.8b01628
https://doi.org/10.1021/acsphotonics.8b01516
https://doi.org/10.1364/OL.43.000094
https://doi.org/10.1109/JLT.2019.2912669
https://doi.org/10.1109/JLT.2019.2912669
http://web.mit.edu/people/hujuejun/My%20Papers/Journal%20Papers/Reconfigurable%20optics-a%20phase%20change%20for%20the%20better.pdf
http://web.mit.edu/people/hujuejun/My%20Papers/Journal%20Papers/Reconfigurable%20optics-a%20phase%20change%20for%20the%20better.pdf
http://web.mit.edu/people/hujuejun/My%20Papers/Journal%20Papers/Reconfigurable%20optics-a%20phase%20change%20for%20the%20better.pdf
http://web.mit.edu/people/hujuejun/My%20Papers/Journal%20Papers/Reconfigurable%20optics-a%20phase%20change%20for%20the%20better.pdf
http://web.mit.edu/people/hujuejun/My%20Papers/Journal%20Papers/Reconfigurable%20optics-a%20phase%20change%20for%20the%20better.pdf
http://web.mit.edu/people/hujuejun/My%20Papers/Journal%20Papers/Reconfigurable%20optics-a%20phase%20change%20for%20the%20better.pdf
http://web.mit.edu/people/hujuejun/My%20Papers/Journal%20Papers/Reconfigurable%20optics-a%20phase%20change%20for%20the%20better.pdf
http://web.mit.edu/people/hujuejun/My%20Papers/Journal%20Papers/Reconfigurable%20optics-a%20phase%20change%20for%20the%20better.pdf
http://web.mit.edu/people/hujuejun/My%20Papers/Journal%20Papers/Reconfigurable%20optics-a%20phase%20change%20for%20the%20better.pdf
http://web.mit.edu/people/hujuejun/My%20Papers/Journal%20Papers/Reconfigurable%20optics-a%20phase%20change%20for%20the%20better.pdf
http://web.mit.edu/people/hujuejun/My%20Papers/Journal%20Papers/Reconfigurable%20optics-a%20phase%20change%20for%20the%20better.pdf
https://doi.org/10.1038/nphoton.2015.182
https://doi.org/10.1515/nanoph-2020-0039
https://doi.org/10.1038/s41586-020-03070-1
https://doi.org/10.1038/s41467-017-01506-3
https://doi.org/10.1038/s41586-019-1157-8
https://doi.org/10.1038/s41467-020-20365-z
https://doi.org/10.1038/nphoton.2015.247
https://doi.org/10.1002/adma.201300588
https://doi.org/10.1515/nanoph-2020-0033
https://doi.org/10.1038/s41467-021-21440-9
https://doi.org/10.1364/OPTICA.392878
https://doi.org/10.1038/lsa.2017.16
https://doi.org/10.1364/OPTICA.384138
https://doi.org/10.1002/adma.201502023
https://doi.org/10.1038/s41565-021-00882-8
https://doi.org/10.1364/OE.400360
https://doi.org/10.1038/nature13487
https://doi.org/10.1364/AO.57.003385
https://doi.org/10.1002/adom.201800169
https://doi.org/10.1364/OME.8.002312
https://doi.org/10.1038/s41467-019-12196-4
https://doi.org/10.1038/s41467-019-12196-4
https://doi.org/10.1063/1.371937
https://doi.org/10.1063/1.1884248
https://doi.org/10.1002/adom.201700261
https://doi.org/10.1109/JPHOT.2018.2796448
https://doi.org/10.1364/OME.8.002264
https://doi.org/10.1063/1.1289811
https://doi.org/10.1364/OME.8.002455
https://doi.org/10.1063/1.4865295
https://doi.org/10.1038/s41565-021-00881-9
https://doi.org/10.1038/s41565-021-00881-9
https://doi.org/10.1038/nmat3456
https://doi.org/10.1016/j.actamat.2015.12.010
https://doi.org/10.1038/nphoton.2017.126
https://doi.org/10.1038/s41578-019-0159-3
https://doi.org/10.1016/j.scib.2019.04.035
https://doi.org/10.1021/acsphotonics.9b00819
https://doi.org/10.1002/adma.202001218
https://doi.org/10.1002/adpr.202000034
https://doi.org/10.1126/sciadv.aaw2687
https://scitation.org/journal/apl

52M. Salinga, E. Carria, A. Kaldenbach, M. Bornh€offt, J. Benke, J. Mayer, and M.
Wuttig, Nat. Commun. 4, 2371 (2013).

53K. Ding, B. Chen, Y. Chen, J. Wang, X. Shen, and F. Rao, NPG Asia Mater. 12,
1 (2020).

54Y. Shen, N. C. Harris, S. Skirlo, M. Prabhu, T. Baehr-Jones, M. Hochberg, X. Sun,
S. Zhao, H. Larochelle, D. Englund, and M. Soljačić, Nat. Photonics 11, 441 (2017).

55D. M. Kita, B. Miranda, D. Favela, D. Bono, J. Michon, H. Lin, T. Gu, and J.
Hu, Nat. Commun. 9, 1 (2018).

56J. Zheng, S. Zhu, P. Xu, S. Dunham, and A. Majumdar, ACS Appl. Mater.
Interfaces 12, 21827 (2020).

57J.-S. Moon, H.-C. Seo, K. K. Son, E. Yalon, K. Lee, E. Flores, G. Candia, and E.
Pop, SPIE Proc. 10982, 32 (2019).

58W. Dong, H. Liu, J. K. Behera, L. Lu, R. J. H. Ng, K. V. Sreekanth, X.
Zhou, J. K. W. Yang, and R. E. Simpson, Adv. Funct. Mater. 29, 1806181
(2019).

59M. Delaney, I. Zeimpekis, D. Lawson, D. W. Hewak, and O. L. Muskens, Adv.
Funct. Mater 30, 2002447 (2020).

60C. R�ıos, Y. Zhang, M. Shalaginov, T. Gu, and J. Hu, in Phase Change Materials
in Photonic Computation, edited by H. Bhaskaran and W. Pernice (Elsevier,
Amsterdam, Netherlands).

Applied Physics Letters PERSPECTIVE scitation.org/journal/apl

Appl. Phys. Lett. 118, 210501 (2021); doi: 10.1063/5.0054114 118, 210501-6

Published under an exclusive license by AIP Publishing

https://doi.org/10.1038/ncomms3371
https://doi.org/10.1038/s41427-020-00246-z
https://doi.org/10.1038/nphoton.2017.93
https://doi.org/10.1038/s41467-018-06773-2
https://doi.org/10.1021/acsami.0c02333
https://doi.org/10.1021/acsami.0c02333
https://doi.org/10.1117/12.2519492
https://doi.org/10.1002/adfm.201806181
https://doi.org/10.1002/adfm.202002447
https://doi.org/10.1002/adfm.202002447
https://scitation.org/journal/apl

	s1
	s2
	s3
	f1
	f2
	s4
	s5
	f3
	s6
	f4
	l
	c1
	c2
	c3
	c4
	c5
	c6
	c7
	c8
	c9
	c10
	c11
	c12
	c13
	c14
	c15
	c16
	c17
	c18
	c19
	c20
	c21
	c22
	c23
	c24
	c25
	c26
	c27
	c28
	c29
	c30
	c31
	c32
	c33
	c34
	c35
	c36
	c37
	c38
	c39
	c40
	c41
	c42
	c43
	c44
	c45
	c46
	c47
	c48
	c49
	c50
	c51
	c52
	c53
	c54
	c55
	c56
	c57
	c58
	c59
	c60

