

Carbon Nanotubes

Session 11

May 18th, 2020

Carbon based nano structures

Bucky ball

Carbon nano tube

http://www.nccr-nano.org/nccr/media/gallery/gallery_01/gallery_01_03

Carbon Fiber Diameters

Nanotube Applications

- Nano-electronics
 - Metallic and semi-conducting varieties
 - Molecular circuits
- Electromagnetic interference shielding
 - ‘Stealth’ composites and coatings

Nanotube Applications

- Energy Storage
 - Hydrogen storage
 - Super-capacitors and batteries
- Field emission devices
 - Flat panel displays

High Strength to Weight Materials

	Graphite Crystal	Carbon Fibers	MWNT	SWNT	Steel
Tensile Strength - GPa	100	3-7	300-600	300-1500	0.4
Elastic Modulus - GPa	1000	200-800	500-1000	1000-5000	200
Specific Strength - GPa	50	2-4	200-300	150-750	0.05
Specific Modulus - GPa	500	100-400	250-500	500-2500	26
Strain to Failure - %	10	1-3	20-40	20-40	25

Carbon nanotubes

Stephanie Reich

Fachbereich Physik, Freie Universität Berlin

Pure sp^2 & sp^3 carbon

Single-walled carbon nanotubes

- Nanotubes are not one, but many materials
- **Nanotubes consist only of surface atoms**

Single-walled carbon nanotubes

Topics

- Growth of carbon nanotubes
- Zone folding & fundamentals
- Electronic properties
- Optical properties
- Nanotube vibrations
- (Functionalization)

Why Ball and Tube Shape?

- In Nano Material Science, high surface and even edge energy matters.
- As we previously discussed, a tiny piece of graphite would have a lot of atoms at its edge which is unstable.
- Giving opportunities, nano solids would roll them self up to bucky balls or tubes to minimize the total energy

<http://nanonet.rice.edu/intro/nanosci/sld005.html>

Making Buckminsterfullerene

- Carbon Arc Experiments
 - Two Carbon rods arcing in He at 100 Torr.
 - Can now be reproduced in gram level at a time
- First discovered in 1985, it is most known nano particles
- The round cage like structure of the fullerenes was reminiscent of the dome structures designed by the architect Richard Buckminster Fuller, and so it was named Buckminsterfullerene

Mechanisms of Carbon Nano tube

Root Growth Mechanism:

- Transition metal as catalyst
- Hydrocarbon dissociate at metal surface into H and C.
- Once surface saturated with C, it starts to form as graphite sheet with fullerene cap
- More C atoms can be inserted into Metal-C bond so the tube get growing longer.

Courtesy from Rainer Waser Nano-electronics and Information technology

Synthesis Methods for CNT

1. Electric Arc Discharge: similar with the one for Bucky Ball
2. Laser Vaporization: Graphite target with Co, Ni powders sitting in 1200C furnace and hit by laser pulse. CNT collected downstream at cold finger.
3. CVD: pre-patterned structure with Fe, Mo nano particles in a tube furnace at 1000C and methane as precursor of carbon
4. Fullerene recrystallization: depositing Ni and C_{60} multi-layers and recrystallize at 900C

Properties of Carbon Nano Tube

- There are different ways to roll up the graphite sheet to form carbon nano tube. This configuration is defined as Chirality
- The electronic properties of carbon nano tube are determined by its chirality.
- It can be semiconductor, semimetals or metals

Courtesy from Stanley Wolfe: Advanced Silicon Processing

Self Assembly of Carbon Nano Tube as interconnect (Metal)

Courtesy from Stanley Wolfe: Advanced Silicon Processing

Nanotube growth

- grow out of a carbon plasma
 - laser ablation
 - arc discharge
 - chemical vapor deposition
- metal catalysts
 - nickel, cobalt, iron ...
- carbon tubes
 - diameter ~ 1 nm
 - length 500 nm – 4 cm
- industrial scale production
 - started 2005
 - since 2009 large scale

Chemical vapor deposition

- long tubes & high yield
- high quality
- high degree of control during growth

a' - ?, %^ 8Z +0. A(%: . 05 - ?, +A 0&jJk!

Nanotube structure

- nanotube diameter d & chiral angle Θ determine microscopic structure

Nanotube structure

- nanotube diameter d & chiral angle Θ determine microscopic structure

Chiral vector - (n,m) nanotube

- nanotube diameter d & chiral angle Θ determine microscopic structure
- specified by the chiral vector c around the circumference

Chiral vector - (10,0) nanotube

- nanotube diameter d & chiral angle Θ determine microscopic structure
- specified by the chiral vector c around the circumference

Nanotube structure

- typical samples contain 40 – 100 different chiralities
- controlling chirality during growth is impossible

Properties: Foundation

- Nanotubes are fully described by their chiral vector
 - $C_h = n \hat{a}_1 + m \hat{a}_2$
- Important parameters
 - $d_t = (\sqrt{3}/\pi)a_{c-c}(m^2 + mn + n^2)^{1/2}$
 - $\Theta = \tan^{-1}(\sqrt{3}n/(2m + n))$
- Grouped according to θ
 - Armchair: $n=m$, $\theta=30^\circ$
 - Zigzag: n or $m=0$, $\theta=0^\circ$
 - Chiral: $0^\circ < \theta < 30^\circ$

Equivalent

Equivalent

Chiral Vector
(circumferential vector)
It is lattice vector

$$C = 6a_1 + 6a_2$$

Chiral Vector
(circumferential vector)
It is lattice vector

Quantum confinement

- circumference – periodic boundary conditions
- $\lambda = \pi \text{ diameter}/p$ (p integer)

Confined phase space

One-dimensional Brillouin zone

Band structure (10,0) tube

Metal or semiconductor? – $(n-m)/3$

- quantization in $(n,0)$
 - $n+1$ allowed lines between Γ and M
- $\Gamma K = 2/3 \quad KM = 1/3$
- metals
 $(3,0), (6,0), (9,0), (12,0) \dots$
- semiconductors
 $(2,0), (4,0), (5,0), (7,0) \dots$
- general condition
metallic if
 $(n-m)/3 = \text{integer}$

Metal & semiconductor in experiment

Concept of zone folding

- quantization along the circumference
- reduced phase space
- find nanotube properties by reference to graphene
- works for
 - electrons, phonons, and other quasi-particles
 - interactions, e.g., electron-phonon coupling
- central concept of nanotube research

Graphene – a semimetal

HOMO & LUMO

- ⇒ HOMO (highest occupied molecular orbital) & LUMO (lowest unoccupied molecular orbital) are degenerate
- ⇒ Nanotube chiral vector compatible with HOMO/LUMO wave function?

Metal or not?

- three nanotube families

metal

semiconductor
small gap

semiconductor
large gap

Electronic properties of nanotubes

- quantum confinement
- band gap depends on structure
- most properties depend on band gap

Optical properties of nanotubes

- Every nanotube – colorful
- Bulk nanotube samples – black

Transitions between subbands

Chirality from luminescence

Chirality from luminescence

Nanotubes, optics & excitons

- chirality, electron-electron, and electron-hole interaction
- sensitive to environment

Phonons in carbon nanotubes

- 100 – 1000 vibrations
- strong coupling to electronic system
 - radial-breathing mode (RBM)
 - high-energy mode (HEM)
 - D mode
- twiston and low-energy phonons

Phonons in carbon nanotubes

- 100 – 1000 vibrations
- strong coupling to electronic system
 - radial-breathing mode (RBM)
 - high-energy mode (HEM)
 - D mode
- twiston and low-energy phonons
- characterize nanotubes
 - presence
 - metallic/semiconductor
 - chirality

Electron-phonon coupling

- doping hardens phonon frequencies
- metallic into semiconducting spectrum?
- bundling effect?

Phonon softening

- vibration periodically opens and closes a band gap
- softening of the phonon frequencies
- phonon dispersion is singular
- $\mathbf{q} = \mathbf{k}_1 - \mathbf{k}_2$

Phonons limit nanotube transport

- ballistic transport
 - resistance approaches quantum limit $13\text{k}\Omega/\text{channel}$
 - no scattering by defects
- ballistic transport breaks down by hot phonons
- phonon emission faster than decay

Yang PRL (2000); Javey Science (2003)

Functionalization

- change nanotube properties
 - solubility
 - composite materials
 - sensitivity & reactivity
- tune pristine properties
 - electron interaction
 - defects
 - vibrations

Fig. 2a–e Different possibilities of the functionalization of SWCNTs. a Noncovalent exohedral functionalization with polymers. b Defect-group functionalization. c Noncovalent exohedral functionalization with molecules through π -stacking. d Sidewall functionalization. e Endohedral functionalization, in this case $C_{60}@\text{SWCNT}$

Quintessential nanotubes

- Many different nanotube structures
- Properties differ vastly

Essential ingredients:

- Quantum confinement – pick properties
- Large surface area – manipulate properties
- sp^2 carbon bond – ultra-strong material
- We cannot control the type of tube

Summary

- Nanotube properties depend on their structure;
there is no „typical nanotube“
- Growth of carbon nanotubes produces many different
tubes = different materials
- Nanotube absorb light & show infrared luminescence
- Particularly strong electron-phonon coupling
- Functionalize nanotubes for further tailoring

Thanks to...

- Cinzia Casiraghi (AvH)
Antonio Setaro (FUB)
Vitalyi Datsyuk (BmBF)
 - Rohit Narula (FUB)
Sebastian Heeg (ERC)
Oliver Schimek (DFG)
Asaf Avnon (SfB)
Thomas Straßburg (BmBF)
Stefan Arndt (BmBF)
 - Ermin Malić (SfB)
Megan Brewster (MIT, NSF)
- TU Berlin
Christian Thomsen
Janina Maultzsch
 - MIT
Michael Strano
Francesco Stellacchi
Jing Kong
 - KIT
Frank Hennrich
 - University of Cambridge
Stefan Hofmann
John Robertson

Annex

Hybridization

C	1s2	2s2	2px	2py
---	-----	-----	-----	-----

Hybridization

Resonance

σ bonds shown in green

a single p orbital
different phases shown
in red and black

<https://www.chemtube3d.com/orbitalsbenzene/>

the lowest energy MO for benzene has
all the p orbitals combining in-phase

<https://www.chemtube3d.com/vibrationsc6h6/>

<https://www.chemtube3d.com/diamond/>

Resonance

Resonance Structures on Aromatic Fused Rings

Naphthalene

The C-C bond lengths in benzene are all 1.40 Å
The C¹-C² bond length in naphthalene is 1.36 Å
The C²-C³ bond length in naphthalene is 1.42 Å

Resonance Energy = 61 kcal/mole (less than twice benzene)
(30.5 kcal per ring)

Anthracene

Resonance Energy = 83 kcal/mole
(27.7 kcal per ring)

Phenanthrene

Resonance Energy = 91 kcal/mole
(30.3 kcal per ring)

Graphite

A

B

C

(a)

(b)

Carbon Fullerene

(an sp₂ hybridized material)

<https://www.chemtube3d.com/c60/>

<https://www.chemtube3d.com/ClaydenCarbonAllotropes/>

Carbon Nanotube

(an sp₂ hybridized material)

Applications

FIG. 2. Various fields of all-carbon device applications.

Thermal Conductivity

FIG. 1. Thermal conductivities of carbon allotropes (unit: $\text{W m}^{-1} \text{K}^{-1}$).

Effect of Functionalization: An Example

Fig. 1.

(A) Diazonium reagents extract electrons, thereby evolving N_2 gas and leaving a stable C-C covalent bond with the nanotube surface. (B) The extent of electron transfer is dependent on the density of states in that electron density near E_F leads to higher initial activity for metallic and semimetallic nanotubes. (C) The arene-functionalized nanotube may now exist as the delocalized radical cation, which could further receive electrons from neighboring nanotubes or react with fluoride or diazonium salts.

REPORT

Electronic Structure Control of Single-Walled Carbon Nanotube Functionalization
Science 12 Sep 2003:
Vol. 301, Issue 5639, pp. 1519-1522
DOI: 10.1126/science.1087691

Raman Spectroscopy

Raman spectrum of SWNT

Raman spectrum gives us many information about the vibrational modes of carbon nanotubes.

Principal peaks:

- **RBM**: Radial Breathing Mode ($150 - 350 \text{ cm}^{-1}$)
- **D-band**: Disorder induced band (1350 cm^{-1})
- **G-band**: tangential (derived from the graphite like in-plane) mode ($1560 - 1600 \text{ cm}^{-1}$)
- **G'**-band: overtone of D-band

R. Graupner J. Raman Spectrosc. **38**, 673 (2007)

Fig. 2 – Raman spectra from a metallic (top) and a semiconducting (bottom) SWNT at the single nanotube level using 785 nm (1.58 eV) laser excitation, showing the radial breathing mode (RBM), D-band, G-band, and G' band features, in addition to weak double resonance features associated with the M-band and the iTOLA second-order modes. Insets on the left and the right show, respectively, the atomic displacements associated with the RBM and G-band normal mode vibrations. The isolated carbon nanotubes are sitting on an oxidized silicon substrate which provides contributions to the Raman spectra denoted by '*' which are used for calibration purposes.

Effect of treatment

Fig. 5.

Raman spectra at 633 nm probing both metals and semiconducting nanotubes before reaction (solid line) and after recovery and thermal pyrolysis (dotted line). The reversibility of the chemistry implies that intrinsic electronic and optical properties of the pristine nanotubes can be recovered.

REPORT

Electronic Structure Control of Single-Walled Carbon Nanotube Functionalization
Science 12 Sep 2003:
Vol. 301, Issue 5639, pp. 1519-1522
DOI: 10.1126/science.1087691