

LOW DIMENSIONAL CARBON MATERIALS FOR NANOOPTICS AND NANOPLASMONICS

Jiwoong Park				
CORNELL	UNIVERSITY			

12/11/2015 Final Report

DISTRIBUTION A: Distribution approved for public release.

Air Force Research Laboratory

AF Office Of Scientific Research (AFOSR)/ RTB1

Arlington, Virginia 22203

Air Force Materiel Command

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to the Department of Defense, Executive Service Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

	PRM TO THE ABOVE ORGANIZATION.			
1. REPORT DATE (DD-MM-YYYY)	2. REPORT TYPE		3. DATES COVERED (From - To)	
09-12-2015	Final Report		1 Aug 2010 - 31 Jul 2015	
4. TITLE AND SUBTITLE		5a. CON	NTRACT NUMBER	
LOW DIMENSIONAL CARTON MA	ATERIAL FOR NANOOPTICS AND	FA9550-10-1-0410		
NANOPLASMONICS		5b. GRA	ANT NUMBER	
			FA9550-10-1-0410	
		5c DDC	OGRAM ELEMENT NUMBER	
		30. T KC	OKAM ELEMENT NOMBER	
6. AUTHOR(S)		5d. PRC	DJECT NUMBER	
Dr. Jiwoong Park			33_01.13.112_1X	
		5e. TAS	K NUMBER	
		5f. WOR	RK UNIT NUMBER	
7. PERFORMING ORGANIZATION NA	AME(S) AND ADDRESS(ES)		8. PERFORMING ORGANIZATION	
CORNELL UNIVERISTY			REPORT NUMBER	
373 PINE TREE ROAD				
ITHACA, NY 14850				
9. SPONSORING/MONITORING AGE	NCY NAME(S) AND ADDRESS(ES)		10. SPONSOR/MONITOR'S ACRONYM(S)	
AIR FORCE OFFICE OF SCIENTIFI	C RESEARCH		AFOSR	
875 NORTH RANDOLF STREET SU	ЛТЕ 325, ROOM 3112		AFOSK	
ARLINGTON, VA 22203-1768		11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAILABILITY ST	ATEMENT			
DISTRIBUTION A				
13. SUPPLEMENTARY NOTES				
14. ABSTRACT				
	ment and application of the new synthesis, fab	orication, chara	cterization techniques our group has developed	
	optoelectronic properties in two-dimensional (2			
			investigated the fundamental properties such as	
•	boundary in single layer graphene (SLG). We	*		

15. SUBJECT TERMS

graphene, bilayer graphene, grain boundaries, transmission electron microscopy, transistor, integrated circuit, patterned regrowth, boron nitride, lateral heterojunction, valley Hall effect, exciton, second harmonic generation, interlayer rotation, molybdenum disulfide, transition metal dichalcogenide, supercollision cooling, photocurrent measurements, hyperspectral optical microscopy

materials open up new avenues for studying old and new physics including glass phase transition and valley Hall effect.

spatially-precise 2D circuit out of graphene and hBN. We discovered and studied previosly-unseen structures such as the strain soliton in bilayer graphene using dark- field transmission electron microscopy (DF-TEM). Being able to identify 2D multilayer materials with complicated stacking structures enables us to study their unique optical properties, such as excitonic effects in the interlayer excitation in tBLG. Finally, the technique we have developed can be directly applied to study other 2D materials such as molybdenum disulfide and 2D glasses. Novel properties in these

16. SECURITY CLASSIFICATION OF:				19a. NAME OF RESPONSIBLE PERSON	
a. REPORT	b. ABSTRACT	c. THIS PAGE	ABSTRACT	OF PAGES	Dr. Harold Weinstock
IT	ĪŢ	ŢŢ	IIII	I AGES	19b. TELEPHONE NUMBER (Include area code)
	O	O			703-696-8572

INSTRUCTIONS FOR COMPLETING SF 298

- **1. REPORT DATE.** Full publication date, including day, month, if available. Must cite at least the year and be Year 2000 compliant, e.g. 30-06-1998; xx-vx-1998.
- **2. REPORT TYPE.** State the type of report, such as final, technical, interim, memorandum, master's thesis, progress, quarterly, research, special, group study, etc.
- **3. DATES COVERED.** Indicate the time during which the work was performed and the report was written, e.g., Jun 1997 Jun 1998; 1-10 Jun 1996; May Nov 1998; Nov 1998.
- **4. TITLE.** Enter title and subtitle with volume number and part number, if applicable. On classified documents, enter the title classification in parentheses.
- **5a. CONTRACT NUMBER.** Enter all contract numbers as they appear in the report, e.g. F33615-86-C-5169.
- **5b. GRANT NUMBER.** Enter all grant numbers as they appear in the report, e.g. AFOSR-82-1234.
- **5c. PROGRAM ELEMENT NUMBER.** Enter all program element numbers as they appear in the report, e.g. 61101A.
- **5d. PROJECT NUMBER.** Enter all project numbers as they appear in the report, e.g. 1F665702D1257; ILIR.
- **5e. TASK NUMBER.** Enter all task numbers as they appear in the report, e.g. 05; RF0330201; T4112.
- **5f. WORK UNIT NUMBER.** Enter all work unit numbers as they appear in the report, e.g. 001; AFAPL30480105.
- **6. AUTHOR(S).** Enter name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. The form of entry is the last name, first name, middle initial, and additional qualifiers separated by commas, e.g. Smith, Richard, J, Jr.
- 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES). Self-explanatory.

8. PERFORMING ORGANIZATION REPORT NUMBER.

Enter all unique alphanumeric report numbers assigned by the performing organization, e.g. BRL-1234; AFWL-TR-85-4017-Vol-21-PT-2.

- 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES). Enter the name and address of the organization(s) financially responsible for and monitoring the work.
- **10. SPONSOR/MONITOR'S ACRONYM(S).** Enter, if available, e.g. BRL, ARDEC, NADC.
- **11. SPONSOR/MONITOR'S REPORT NUMBER(S).** Enter report number as assigned by the sponsoring/monitoring agency, if available, e.g. BRL-TR-829; -215.
- **12. DISTRIBUTION/AVAILABILITY STATEMENT.** Use agency-mandated availability statements to indicate the public availability or distribution limitations of the report. If additional limitations/ restrictions or special markings are indicated, follow agency authorization procedures, e.g. RD/FRD, PROPIN, ITAR, etc. Include copyright information.
- **13. SUPPLEMENTARY NOTES.** Enter information not included elsewhere such as: prepared in cooperation with; translation of; report supersedes; old edition number, etc.
- **14. ABSTRACT.** A brief (approximately 200 words) factual summary of the most significant information.
- **15. SUBJECT TERMS.** Key words or phrases identifying major concepts in the report.
- **16. SECURITY CLASSIFICATION.** Enter security classification in accordance with security classification regulations, e.g. U, C, S, etc. If this form contains classified information, stamp classification level on the top and bottom of this page.
- 17. LIMITATION OF ABSTRACT. This block must be completed to assign a distribution limitation to the abstract. Enter UU (Unclassified Unlimited) or SAR (Same as Report). An entry in this block is necessary if the abstract is to be limited.

FA9550-10-1-0410

Final Report

COVER SHEET

Title:

LOW DIMENSIONAL CARTON MATERIAL FOR NANOOPTICS AND NANOPLASMONICS

Date:

December 9, 2015

Reporting Period:

Aug 2010 - Jul 2015

Technical area

Physics and Electronics

Organizations

Cornell University, Ithaca, NY

Program Manager

Dr. Harold Weinstock

TECHNICAL POC

ADMINISTRATIVE POC

Last name: **Park**First name: **Jiwoong**Last name: **Warren**First name: **Columbia**

Street Address: Street Address:

Baker Laboratory 373 Pine Tree Road

Dept. of Chemistry and Chemical Biology Office of Sponsored Programs

Cornell University

Ithaca, NY 14853

Cornell University

Ithaca, NY 14850

Telephone: (607) 254-3339 Telephone: (607)-255-0655

Fax: (607) 255-4137 Fax: (607) 255-5058

Email: jp275@cornell.edu Email: cwarren@cornell.edu

Executive Summary

Controlling the propagation of light, and localizing the energy it carries, is one of the most important scientific challenges of the 21st century. While nanoscale materials, 2D materials in particular, provide exciting new approaches for this purpose, much key information regarding their fundamental optical properties is currently unknown. In addition, there are significant materials issues that need to be addressed in order to produce device geometries that are contamination-free and fully controlled. This final report describes the development and application of the new synthesis, fabrication, characterization techniques our group has developed for studying fundamental optical and optoelectronic properties in two-dimensional (2D) materials, including graphene, hexagonal boron nitride (h-BN) and molybdenum disulfide, as funded by the AFOSR grant (FA9550-10-1-0410). We have investigated the fundamental properties such as electron cooling and the effect of grain boundary in single layer graphene (SLG). We demonstrated the "patterned regrowth" technique to build spatially-precise 2D circuit out of graphene and hBN. We discovered and studied previosly-unseen structures such as the strain soliton in bilayer graphene using dark-field transmission electron microscopy (DF-TEM). Being able to identify 2D multilayer materials with complicated stacking structures enables us to study their unique optical properties, such as excitonic effects in the interlayer excitation in tBLG. Finally, the technique we have developed can be directly applied to study other 2D materials such as molybdenum disulfide and 2D glasses. Novel properties in these materials open up new avenues for studying old and new physics including glass phase transition and valley Hall effect.

TECHNICAL DESCRIPTION OF WORK

A. Introduction

Over the past decade, two-dimensional (2D) materials, such as graphene, hexagonal boron nitride (*h*-BN) and transition metal dichalcogenides (TMDs), have emerged as promising candidates for novel optoelectronic devices and applications as well as next-generation atomically thin technology. However, the promise of 2D materials-based technology heavily relies on our ability to produce and characterize large-scale 2D films with desired structure and properties. In order to fully utilize the power of 2D materials with various structures, one must first understand the effects of their structural properties – grain boundary, crystal structure and orientation - on their electronic and optical properties. Under this AFOSR grant, our group has developed new synthesis, fabrication, and optical and transmission electron microscopy (TEM) characterization methods to achieve this understanding. Here we describe several methods that are newly developed by our group to efficiently characterize 2D materials, discover new physics for future application and demonstrate fabrication for atomically thin circuit and novel optoelectronics.

In order to achieve high performance devices, we started with studying the electronic properties in monolayer graphene. Our transient photocurrent¹ and absorption microscopy² reveals the mechanism for electron cooling that has long been controversial. Furthermore, we developed direct device fabrication on TEM window and demonstrated the first direct electrical measurements of individual grain boundaries in chemical vapor deposition (CVD) grown graphene with full knowledge of their locations³. A prototype of 2D circuit is also demonstrated through our "patterned regrowth" method enabling next-generation 2D electronics⁴.

The vertical stacking and lateral structure produced using 2D materials introduce additional structural variations in these crystalline films, which can significantly affect their electronic and mechanical properties, producing entirely new physical phenomena. We developed TEM, Raman, and optical techniques that allow direct structural identification of stacking structures and interlayer interactions⁵. We discovered and characterized new strain soliton states in bilayer graphene that are formed at the boundaries between twin domains⁶. We also studied the optical properties of twisted bilayer graphene (tBLG) and bilayer hBN^{7,8}. Our data confirms the presence of a new kind of dark excitons in tBLG^{9,10} that cannot be seen by normal 1-photon microscopy but can be probed experimentally with 2-photon measurements¹¹.

All the techniques we have developed for graphene and hBN also pave the way to study other

2D materials such as transition metal dichalcogenides (TMDs) and 2D glasses. We discovered the valley Hall effect (VHE) in MoS₂ transistors, where electrons from each energy valley in its band structure spontaneously exhibit a finite Hall effect in the absence of a magnetic field¹². We also observed, using atomic resolution TEM, the structure of 2D glass and its transformation¹³. These results open up the gateway to a deeper understanding of 2D materials and to the basis for future technology such as atomically thin integrated circuitry and valleytronics.

B. Supercollision cooling in graphene electronic relaxation^{1,2}

- **Figure 1.** (a) Two proposed cooling mechanisms. Left: hot optical phonon cooling; Right: defects assisted super-collision cooling.
- (b) Transient photo-current and absorption (TPC/TA) measurement set-up. (c) Ultra fast movie for electron-relaxation

The cooling of hot electrons in graphene is the critical process underlying the operation exciting new graphene-based devices, but the nature of this cooling is controversial (fig. 1(a)). We studied hot-electron cooling near the Fermi level by using graphene as a novel photothermal thermometer (fig. 1(b)measures the electron temperature as it cools dynamically. These

results are in excellent quantitative agreement with disorder-enhanced supercollision (SC)

cooling mechanism over a wide range of electronic (15 to~3,000K) and lattice (10–295 K)

temperatures. We further studied the SC cooling mechanism through transient absorption (TA) microscopy as the optical counterpart (fig. 1(b) and (c)). It shows that disorder-assisted acoustic-phonon SC best describes the rate-limiting relaxation step in graphene electron and hole relaxation as well. Moreover, it is shown that the electron-cooling rate in substrate-supported graphene is twice faster than its suspended counterpart, as one would expect based on the SC model. The confirmation of the cooling mechanism provides a reliable model to determine the electronic temperature in graphene, which is of central importance in designing graphene terahertz plasmonic devices, photodetectors and bolometers.

C. Optimizing Electrical Properties of Polycrystalline Graphene³

When graphene is grown by chemical vapor deposition (CVD), it produces many grain boundaries (GBs) in contrast to exfoliated graphene that is single crystalline. These grain boundaries (GBs) could potentially serve as a scattering center for charge carriers and therefore degrade the electrical and optoelectronic performance (including THz). To determine the effects of GBs, we have directly measured the electrical properties of GBs with simultaneous knowledge of their locations and structures for the first time (fig 2). After the

Figure 2. a, DF-TEM images of CVD graphene grown under different conditions. **b,** Schematic of TEM chip compatible with e-beam lithography and electrical measurements. Top: SEM image of graphene bar device. Bottom: overlaid SEM and DF-TEM image of a device crossing a single GB. All scale bars - 1 μ m.

grain structure is characterized via DF-TEM (fig. 2(a)), we use e-beam lithography to fabricate a device consisting of an individual grain boundary (fig. 2(b)) directly onto the **TEM** window. Unexpectedly, we found out that the electrical conductance can be improved by one order magnitude when GBs has better inter-domain connectivity. Our study suggests that polycrystalline graphene with good stitching may allow for

uniformly high electrical performance rivaling that of exfoliated samples, and we demonstrated this using optimized growth conditions and device geometry.

D. Graphene and Boron Nitride Lateral Heterostructures⁴

Precise spatial control over the electrical properties of thin films in large scale is the key capability enabling the production of modern integrated circuitry. Large scale, high performance atomic membranes can now be made via CVD, but controlled fabrication of lateral heterostructures has not been reported before. We reported the first spatially controlled synthesis of lateral junctions between electrically conductive graphene and insulating h-BN using a versatile and scalable process, "patterned regrowth". (fig. 3) We demonstrated that our resulting films form mechanically continuous sheets. Conductance measurements confirmed laterally insulating behavior for h-BN regions, while the electrical behavior of graphene sheets maintains excellent properties, with low sheet resistances and high carrier mobilities. In addition, we fabricated vertical heterostructures of these patterned films using

Figure 3. a, Illustration of graphene/hBN heterostructure. **b,** Optical image of transferred graphene(dark)/hBN heterostructure on SiO₂/Si substrate. Inset: Raman 2D band image. **c,** Stacked heterostructure films show a flat surface (left-AFM topography) and well defined conductive regions (right-EFM).

subsequent transfers, which showed that they have flat surfaces even without further mechanical or chemical polishing and that graphene strips in different layers can make good

electrical interlayer contacts. (fig. 3(c)) Our results represent an important step towards developing atomically thin integrated circuitry, enabling the fabrication of electrically isolated active and passive elements embedded in continuous, one atom thick sheets.

E. Stacking order and formation of strain soliton in multilayer graphene^{5,6}

Multilayer atomic membranes with complicated stacking orders have often been observed in CVD synthesis along with single layer. They exhibit different properties from monolayer and

Figure 4. (top) dark field TEM image shows stacking structure and strains. (bottom) Color-coded darkfield TEM images of strain solitons in BLG. Each color (red, blue, green) corresponds to the displacement vector of the soliton.

can be useful in novel devices. However, developing controlled growth of these structures requires efficient large-scale characterization. We used dark-field transmission electron microscopy with different tilting angle for rapid and accurate determination of key structural parameters (twist angle, stacking order, and interlayer spacing), as shown in fig. 4(top). With this technique, we find that Bernal-stacked bilayer is the preferred structure for bilayer graphene (BLG) in our CVD growth, accounting for 70% of the BLG region. Moreover, we investigated the stacking order in Bernal stacked BLG. In Bernal stacked BLG, more than one structural ground states (AB or BA) exist and they are connected by a topologically protected defect lines. Using high resolution and DF-TEM, we showed that these boundaries are

strain solitons, whose properties are determined by interlayer interaction and strain, minimizing the total energy. Significantly, these soliton lines exhibit characteristic atomic configurations each associated with an interlayer displacement vector which can be read out using DF-TEM imaging (fig. 4(b)). We observed similar strain soliton lines in *h*-BN bilayers as well and their presence in BLG introduces novel ways to modify the electrical, optical, and mechanical properties of these bilayer systems.

F. Structure dependent optical properties of bilayer graphene and h-BN^{7,8}

Multilayer 2D materials possess various complicated stacking orders and interlayer structures not found in their monolayer counterparts, which bring in many new properties. As a basis for such complicated multilayer structures, we start with the structure and optical properties of bilayer atomic membranes of graphene and *h*-BN.

Twisted bilayer graphene (tBLG), where two stacked graphene layers are rotated

Figure 5. a, Schematic of tBLG. b, Plot of theoretical tBLG peak energy (Epeak) vs. θ . c, False color image of θ in tBLG domains, determined optically for a ~1500 μ m2 area.

by a relative angle θ (fig. 5(a)), exhibits unique interlayer optical behaviors dependent on θ . We performed quantitative optical characterization of tBLG with known θ up to 30° by combining TEM and broadband DUV-Vis-NIR hyperspectral imaging. We observed, as functions of θ , enhanced optical absorption at the energies where the single layer graphene bands hybridize. This establishes a structure (θ)-property relationship in tBLG, enabling purely optical measurements of this angle on arbitrary substrates for the first time (fig. 5(c)). Due to its lower symmetry, more variations in stacked structures exist in h-BN bilayers. Our optical second harmonic generation (SHG) measurements combined with DF-TEM confirmed the correlation between stacking orders and their optical properties. As SHG is generated in a non-centrosymmetric material (system without inversion symmetry), a strong SHG signal was observed only in regions corresponding to non-centrosymmetric h-BN (AB stacking). Significantly, the efficiency of SHG observed in AB h-BN bilayers is much stronger than that of naturally abundant AA' stacked h-BN. Our study suggests that the optical properties of stacked atomic membranes can be engineered by modulating their stacking orders.

G. Excitonic effects in the optical response of tBLG and its hidden dark excitons 9,10,11

Strong Coulomb interaction has been shown important in single layer two-dimensional materials, but the role it plays in multilayer atomic membranes remains unexplored. Our DUV-Vis-NIR hyperspectral imaging provides us a quantitative probe into the full optical

Figure 6. (a) Left: tBLG band structure shows interlayer excitonic transition, X_{13} and X_{24} . Others are forbidden by selection rule. Right: The degenerate X13 and X24 rehybradize to form 1-photon allowed X_S state and 2-photon allowed X_A state. (b) Left: 1-photon excite X_S in 6.5° domain. Right: 2-photon excite X_A in 8° domain.

spectra of twisted bilayer graphene. This enables us to study the interlayer exciton optically through linear absorption spectrscopy. Our result suggested that the excitonic effects can largely alter the lineshape of the spectrum in tBLG. Furthermore, our theoretical calculation predicts the existence of an previously-unseen, one-photon forbidden dark exciton state X_A (fig. 6(a), right), besides the bright exciton X_s . We utilized two-photon excitation to break the selection rule and successfully found the dark state at ~0.37eV (right, fig. 6(b), for 8° tBLG). Moreover, this dark state is disconnected from the continuum states in graphene. Therefore, it does not have

the Fano resonance line shape that is present in single layer graphene excitons producing a lifetime as long as 66 ± 4 ps, which is surprisingly long for a metallic system.

H. Valley Hall effect in monolayer MoS2 transistors¹²

Transitional metal dichalcogenides (TMDs) appears as another low dimensional system

that offers a playground for new

Figure 7. (a) The valley-dependent optical selection rules and the electrons at the K and K' valleys that experience opposite effective magnetic fields. (b) Schematic of a photo induced Hall effect driven by a net valley polarization, and an image of the Hall bar device. (c) The source-drain bias (V_x) dependence of the Hall voltage (V_H) for right-handed (red, solid), left-handed (red, dashed) and linearly polarized (red, dotted) excitations. (d) Dependence of the anomalous Hall resistance on the excitation ellipticity.

nanooptics. For example, electrons in monolayer (ML) MoS_2 display a novel electrical behavior associated with the extra valley degree of freedom in addition to charge and spin. Due to the unique crystalline structure of ML MoS_2 , electrons from each valley spontaneously exhibit a finite Hall effect in the absence of a magnetic field, a phenomenon called the valley Hall effect (VHE) (fig. 7(a) and (b)). To measure the VHE, we shone circularly polarized light onto a MoS_2 Hall bar device to create a population imbalance between the two valleys to create Hall effect as shown in fig. 7(b). This VHE is active only under circularly polarized light (fig. 7(c)) with its sign and magnitude sensitive to the light polarization (fig. 7(d)). This new DOF has the potential to be used as an information carrier in next-generation electronics and valleytronics.

I. Atomic resolution imaging of structure and rearrangements in 2D glass¹³

By combining aberration corrected TEM with atom-by-atom spectroscopy, we reconstructed the full structure of the 2D glass supported by a graphene window and

Figure 8. TEM images showing a ring rearrangement that transforms a 5-7-5-7 cluster into a 6-6-6-6 cluster.

identified it as a bi-tetrahedral layer of SiO_2 only 3 atoms thick. Our atomic resolution images, which bear a striking resemblance to Zachariasen's original cartoon models of glasses drawn in 1932, introduce powerful new methods to test long-standing theoretical predictions of glass structure and dynamics against experimental data. For instance, atoms in this disordered 2D solid were imaged in response to local strain, whose motions were then analyzed using ring statistics and pair distribution functions for short-, medium-, and long-range order. We also used the

electron beam to excite atomic rearrangements in 2D glass (fig. 8), producing rich and beautiful videos of glass bending and breaking, as well as the exchange of atoms at a solid/liquid interface. Detailed analysis of these videos reveals a complex dance of elastic and plastic deformations, phase transitions, and their interplay³. These examples illustrate the wide-ranging and fundamental materials physics that can now be studied at atomic-resolution via transmission electron microscopy of 2D glasses.

J. Conclusion

In summary, we developed new synthesis, fabrication and characterization methods for 2D materials. These techniques allow for characterization of structure related electrical, optical and optoelectronic properties in the nano-scale. These new characterization methods assisted in creating specialized forms of 2D films, specifically graphene-hBN atomic integrated circuit. New optical characterization methods allowed direct structural identification of stacking structures realizing new properties for novel optoelectronics. This work also paves the way for fabrication and characterization of a host of 2D materials, revealing new physical phenomenon such as valley Hall effect and new experimental platforms for studying glass transformation.

K. References

- M. W. Graham, S. Shi, D. C. Ralph, J. Park and P. L. McEuen, "Photocurrent Measurements of Supercollision Cooling in Graphene", Nature Physics 9, 103-108 (2013)
- M. W. Graham, S. Shi, Z. Wang, D. C. Ralph, J. Park, and P. L. McEuen, "Transient Absorption and Photocurrent Microscopy Show Hot Electron Supercollisions Describe the Rate-Limiting Relaxation Step in Graphene," Nano Letters 13, 5497-5502 (2013)
- A. W. Tsen, L. Brown, M. P. Levendorf, F. Ghahari, P. Y. Huang, C. S. Ruiz-Vargas,
 R. W. Havener, D. A. Muller, P. Kim, and J. Park, "Tailoring Electrical Transport across Grain Boundaries in Polycrystalline Graphene," Science 336, 1143-1146 (2012)
- M. P. Levendorf*, C. J. Kim*, L. Brown, P. Y. Huang, R. W. Havener, D. A. Muller, and J. Park,
 "Graphene and Boron Nitride Lateral Heterostructures for Atomically Thin Circuitry," Nature 488, 627–632 (2012)
- 5. L. Brown*, R. Hovden*, P. Huang, M. Wojcik, D. A. Muller, and J. Park, "Twinning and Twisting of Tri- and Bi-layer Graphene," Nano Letters 12, 1609-1615 (2012)
- 6. J. S. Alden, A. W. Tsen, P. Y. Huang, R. Hovden, L. Brown, J. Park, D. A. Muller, and P. L. McEuen, "Strain Solitons and Topological Defects in Bilayer Graphene," PNAS 110, 11256-11260 (2013)

- 7. R. W. Havener, C.-J. Kim, L. Brown, J. W. Kevek, J. D. Sleppy, P. L. McEuen, and J. Park, "Hyperspectral imaging of structure and composition in atomically thin heterostructures," Nano letters 13, 3942-3946 (2013)
- 8. C. J. Kim, L. Brown, M. W. Graham, R. W. Havener, R. Hovden, P. L. McEuen, D. A. Muller, and J. Park, "Stacking Order Dependent Second Harmonic Generation and Topological Defects in h-BN Bilayers," Nano Letters 13, 5660-5665 (2013)
- 9. R. W. Havener, L. Brown, Y. Liang, L. Yang, and J. Park, "Van Hove Singularities and Excitonic Effects in the Optical Conductivity of Twisted Bilayer Graphene," Nano Letters 14, 3353-3357 (2014)
- 10. Y. Liang, R. Soklaski, S. Huang, M. W. Graham, R. W. Havener, J. Park and L. Yang, "Strongly bound excitons in gapless two-dimensional structures," Physical Review B 90, 115418 (2014)
- H. Patel, R. W. Havener, L. Brown, Y. Liang, L. Yang, J. Park, and M. W. Graham, "Tunable optical excitations in twisted bilayer graphene form strongly bound excitons," Nano Letters 15, 5932-5937 (2015)
- K. F. Mak, K. L. McGill, J. Park and P. L. McEuen, "The valley Hall effect in MoS2 transistors,"
 Science 344, 1489-1492 (2014)
- 13. P. Y. Huang, S. Kurasch, J. S. Alden, A. Shekhawat, A. A. Alemi, P. L. McEuen, J. P. Sethna, U. Kaiser, and D. A. Muller, "Imaging atomic rearrangements in two-dimensional silica glass: watching silica's dance", Science, 342, 224-227 (2013)

1.

1. Report Type

Final Report

Primary Contact E-mail

Contact email if there is a problem with the report.

jpark@cornell.edu

Primary Contact Phone Number

Contact phone number if there is a problem with the report

6072543330

Organization / Institution name

Cornell University

Grant/Contract Title

The full title of the funded effort.

LOW DIMENSIONAL CARTON MATERIAL FOR NANOOPTICS AND NANOPLASMONICS

Grant/Contract Number

AFOSR assigned control number. It must begin with "FA9550" or "F49620" or "FA2386".

FA9550-10-1-0410

Principal Investigator Name

The full name of the principal investigator on the grant or contract.

Jiwoong Park

Program Manager

The AFOSR Program Manager currently assigned to the award

Dr. Harold Weinstock

Reporting Period Start Date

08/01/2010

Reporting Period End Date

07/31/2015

Abstract

Controlling the propagation of light, and localizing the energy it carries, is one of the most important scientific challenges of the 21st century. While nanoscale materials, 2D materials in particular, provide exciting new approaches for this purpose, much key information regarding their fundamental optical properties is currently unknown. In addition, there are significant materials issues that need to be addressed in order to produce device geometries that are contamination-free and fully controlled. This final report describes the development and application of the new synthesis, fabrication, characterization techniques our group has developed for studying fundamental optical and optoelectronic properties in twodimensional (2D) materials, including graphene, hexagonal boron nitride (h-BN) and molybdenum disulfide, as funded by the AFOSR grant (FA9550-10-1-0410). We have investigated the fundamental properties such as electron cooling and the effect of grain boundary in single layer graphene (SLG). We demonstrated the "patterned regrowth" technique to build spatially-precise 2D circuit out of graphene and hBN. We discovered and studied previosly-unseen structures such as the strain soliton in bilayer graphene using dark- field transmission electron microscopy (DF-TEM). Being able to identify 2D multilayer materials with complicated stacking structures enables us to study their unique optical properties, such as excitonic effects in the interlayer excitation in tBLG. Finally, the technique we have developed can be directly applied to study other 2D materials such as molybdenum disulfide and 2D glasses. Novel properties in these

materials open up new avenues for studying old and new physics including glass phase transition and valley Hall effect.

Distribution Statement

This is block 12 on the SF298 form.

Distribution A - Approved for Public Release

Explanation for Distribution Statement

If this is not approved for public release, please provide a short explanation. E.g., contains proprietary information.

SF298 Form

Please attach your SF298 form. A blank SF298 can be found here. Please do not password protect or secure the PDF The maximum file size for an SF298 is 50MB.

```
SF 298 (FA9550-10-1-0410).pdf
```

Upload the Report Document. File must be a PDF. Please do not password protect or secure the PDF. The maximum file size for the Report Document is 50MB.

final report for Dr Weinstock (FA9550-10-1-0410).pdf

Upload a Report Document, if any. The maximum file size for the Report Document is 50MB.

Archival Publications (published) during reporting period:

- 1. M. W. Graham, S. Shi, D. C. Ralph, J. Park and P. L. McEuen, "Photocurrent Measurements of Supercollision Cooling in Graphene", Nature Physics 9, 103-108 (2013)
- 2. M. W. Graham, S. Shi, Z. Wang, D. C. Ralph, J. Park, and P. L. McEuen, "Transient Absorption and Photocurrent Microscopy Show Hot Electron Supercollisions Describe the Rate-Limiting Relaxation Step in Graphene," Nano Letters 13, 5497-5502 (2013)
- 3. A. W. Tsen, L. Brown, M. P. Levendorf, F. Ghahari, P. Y. Huang, C. S. Ruiz-Vargas, R. W. Havener, D. A. Muller, P. Kim, and J. Park, "Tailoring Electrical Transport across Grain Boundaries in Polycrystalline Graphene," Science 336, 1143-1146 (2012)
- 4. M. P. Levendorf*, C. J. Kim*, L. Brown, P. Y. Huang, R. W. Havener, D. A. Muller, and J. Park, "Graphene and Boron Nitride Lateral Heterostructures for Atomically Thin Circuitry," Nature 488, 627–632 (2012)
- 5. L. Brown*, R. Hovden*, P. Huang, M. Wojcik, D. A. Muller, and J. Park, "Twinning and Twisting of Tri- and Bi-layer Graphene," Nano Letters 12, 1609-1615 (2012)
- 6. J. S. Alden, A. W. Tsen, P. Y. Huang, R. Hovden, L. Brown, J. Park, D. A. Muller, and P. L. McEuen, "Strain Solitons and Topological Defects in Bilayer Graphene," PNAS 110, 11256-11260 (2013)
- 7. R. W. Havener, C.-J. Kim, L. Brown, J. W. Kevek, J. D. Sleppy, P. L. McEuen, and J. Park, "Hyperspectral imaging of structure and composition in atomically thin heterostructures," Nano letters 13, 3942-3946 (2013)
- 8. C. J. Kim, L. Brown, M. W. Graham, R. W. Havener, R. Hovden, P. L. McEuen, D. A. Muller, and J. Park, "Stacking Order Dependent Second Harmonic Generation and Topological Defects in h-BN Bilayers," Nano Letters 13, 5660-5665 (2013)
- 9. R. W. Havener, L. Brown, Y. Liang, L. Yang, and J. Park, "Van Hove Singularities and Excitonic Effects in the Optical Conductivity of Twisted Bilayer Graphene," Nano Letters 14, 3353-3357 (2014)
- 10. Y. Liang, R. Soklaski, S. Huang, M. W. Graham, R. W. Havener, J. Park and L. Yang, "Strongly bound excitons in gapless two-dimensional structures," Physical Review B 90, 115418 (2014)
- 11. H. Patel, R. W. Havener, L. Brown, Y. Liang, L. Yang, J. Park, and M. W. Graham, "Tunable optical excitations in twisted bilayer graphene form strongly bound excitons," Nano Letters 15, 5932-5937 (2015) 12. K. F. Mak, K. L. McGill, J. Park and P. L. McEuen, "The valley Hall effect in MoS2 transistors," Science 344, 1489-1492 (2014)
- 13. P. Y. Huang, S. Kurasch, J. S. Alden, A. Shekhawat, A. A. Alemi, P. L. McEuen, J. P. Sethna, U. Kaiser, and D. A. Muller, "Imaging atomic rearrangements in two-dimensional silica glass: watching silica's dance", Science, 342, 224-227 (2013)

Changes in research objectives (if any):

Change in AFOSR Program Manager, if any:

Extensions granted or milestones slipped, if any:

AFOSR LRIR Number

LRIR Title

Reporting Period

Laboratory Task Manager

Program Officer

Research Objectives

Technical Summary

Funding Summary by Cost Category (by FY, \$K)

	Starting FY	FY+1	FY+2
Salary			
Equipment/Facilities			
Supplies			
Total			

Report Document

Report Document - Text Analysis

Report Document - Text Analysis

Appendix Documents

2. Thank You

E-mail user

Dec 09, 2015 12:05:00 Success: Email Sent to: jpark@cornell.edu