

Carbon Nanotubes

Riichiro Saito rsaito@ee.uec.ac.jp http://flex.ee.uec.ac.jp

Carbon Nanotubes

Solid State Properties of Carbon Nanotubes

- Structures and Symmetry
- Electronic and Phonon Properties
- Raman Intensities
- Transport Properties
- Magnetic Properties
- Applications

"Physical Properties of Carbon Nanotubes",

by R. Saito, G. Dresselhaus and M.S. Dresselhaus, Imperial College Press (1998) ISBN 1-86094-093-5

Chiral Vectors: (n,m)

- Chiral Vector (equator of nanotube): OA, Ch
- Translational Vector of 1D material: OB, T
- ☐ Unit Cell: OAB'B

$$C_h = na_1 + ma_2 \equiv (n, m)$$

 a_1, a_2 : primitive lattice vectors

$$T = t_1 a_1 + t_2 a_2 \equiv (t_1, t_2)$$

$$t_1 = \frac{(2m+n)}{d_R}, t_2 = -\frac{(2n+m)}{d_R}$$

$$d_R = \gcd(2n+m, 2m+n)$$

Symmetry

- Symmorphic (mirror symmetry)
 - Armchair Nanotube (n,n), n=m
 - Zigzag Nanotube (n,0), m=0
- Non-Symmorphic (axial chirality)
 - Zigzag Nanotube (n,m), n≠m

Fig: (a) (5,5) armchair, (b) (9,0) zigzag, and (c) (10,5) chiral nanotubes

Diameter and Chiral Angle

Diameter: d

$$d = \frac{L}{\pi} = \frac{a\sqrt{n^2 + nm + m^2}}{\pi}$$
$$L = |C_h|$$

Chiral Angle : θ

- zigzag $\theta=0$
- armchair θ =π/6
- chiral $0<\theta<\pi/6$

$$\theta = \tan^{-1} \frac{\sqrt{3}m}{2n+m}, 0 \le |\theta| \le \frac{\pi}{6}$$

Ex. (10,10) armchair d = 13.7 Å = 1.37 nm

Reciprocal Lattice and Wave Vectors

- 1 Dimensional Wave Vectors
 - Nanotube axis direction

$$-\frac{\pi}{T} \le k \le \frac{\pi}{T}$$
, T: translational vector

Discrete in Circumferential Direction

$$C_h \cdot K_1 = 2\pi, \quad T \cdot K_2 = 2\pi$$

$$K_1 = \frac{1}{N} (-t_2 b_1 + t_1 b_2), K_2 = \frac{1}{N} (mb_1 - nb_2)$$

$$C_h = (4,2), T = (4,-5), N = 28$$

 $K_1 = (\frac{5}{28}b_1 + \frac{1}{7}b_2), K_2 = (\frac{1}{7}b_1 - \frac{1}{14}b_2)$

Electronic Properties of Graphene

п п band of graphite п Energy Band

- Unit Cell, B. Z.

$$\mathbf{a}_1 = (\frac{\sqrt{3}}{2}, \frac{1}{2})a, \mathbf{a}_2 = (\frac{\sqrt{3}}{2}, -\frac{1}{2})a$$

$$\mathbf{b}_1 = (\frac{1}{2}, \frac{\sqrt{3}}{2}) \frac{4\pi}{\sqrt{3}a}, \, \mathbf{b}_2 = (\frac{1}{2}, -\frac{\sqrt{3}}{2}) \frac{4\pi}{\sqrt{3}a}$$

Zero Gap Semiconductor

$$E_{k} = \pm t \sqrt{1 \pm 4 \cos \frac{k_{y} a}{2} \cos \frac{\sqrt{3} k_{x} a}{2} + 4 \cos^{2} \frac{k_{y} a}{2}}$$

Energy Bands of Nanotubes

N one-dimensional bands

(5,5) (9,0) (10,0)

Metal or Semiconductor depending on chirality

Density of StatesRule for Metal Nanotube

$$n - m = \begin{cases} 3p & \text{metal} \\ 3p \pm 1 & \text{semiconductor} \end{cases}$$

