PhD Oral Defense (Summer 2014)

From Graphite to Graphene via Scanning Tunneling Microscopy

Name: Dejun Qi

Outline

- 1. Background and purpose (massive to massless)
- 2. Scanning tunneling microscopy (STM)
- 3. Electrostatically lifting top layer of graphite
- 4. Vertical displacement properties
- 5. Summary, publications, acknowledgement, etc.

Graphene and graphite

- Graphene: single layer carbon sheet
- Graphite: stacking of graphene sheets
- \triangleright P_z orbits perpendicular to the palbne
- Bernal Stacking Pattern

Band structure of Graphite

Nanotechnology **23** (2012) 015701

Physical Review B 74, 075404 2006

Graphene and its band structure

PHYSICAL REVIEW

VOLUME 71, NUMBER 9

MAY 1, 1947

The Band Theory of Graphite

P. R. Wallace*

National Research Council of Canada, Chalk River Laboratory, Chalk River, Ontario (Received December 19, 1946)

Near the cone (Fourier expansion):

$$E = E_0 + 3\gamma_2 \pm \sqrt{3}\pi\gamma_1 |k - k_c| a - 3\pi^2\gamma_2 |k - k_c|^2 a^2$$

$$\gamma_{1,2} = \int \phi^* (\vec{r} - \vec{R}_{1,2}) H' \phi(\vec{r}) d\tau$$

Neglecting the γ_2 :

$$|E - E_0| \approx \sqrt{3}\pi \gamma_1 |k - k_c| a$$

Giving rise to the linear dispersion

Normally we have:
$$E = \frac{\hbar^2 k^2}{2m}$$

From graphite to graphene

$$E = mc^2 \sqrt{1 + \frac{\hbar^2 k^2}{m^2 c^2}} \approx mc^2 + \frac{\hbar^2 k^2}{2m}$$
$$m = \hbar^2 (\nabla_k E(k))^{-1} \text{ (massive)}$$

$$E \propto |k|$$

$$E = \sqrt{m^2c^4 + c^2\hbar^2k^2}$$
With $m = 0$ (massless)

Outline

- 1. Background and purpose (massive to massless)
- 2. Scanning tunneling microscopy (STM)
- 3. Electrostatically lifting top layer of graphite
- 4. Vertical displacement properties
- 5. Summary, publications, acknowledgement, etc.

Instruments and samples

base pressure is 10^{-10} Torr

Double Lamella method

Optical
Microscope
STM Tip
Etching

Highly ordered pyrolytic graphite (HOPG)

Research tool: Scanning Tunneling Microscope

- > Sharp metal tip
- > Conductive sample
- > Piezodrive
- > Feedback loop
- > Computer

- > Tracks the topography of the sample.
- > Delivers electronic structure of surfaces

Metal-insulator-metal tunneling

$$I = \frac{2\pi e}{\hbar} \sum_{T,S} f(E_T) [1 - f(E_S + eV)] |M_{T,S}|^2 \delta(E_T - E_S)$$

$$M_{T,S} = \frac{\hbar^2}{2m_e} \int (\psi_T \nabla \psi_S^* - \psi_S^* \nabla \psi_T) \cdot dS$$

$$\psi_S(z) = \psi_S^0 e^{-\kappa z}$$
 and $\psi_T(z) = \psi_T^0 e^{-\kappa (s-z)}$ (The STM tip is stable)

$$I \propto \left| \psi_S^0 \right|^2 e^{-2\kappa s}$$

- \triangleright $f(E_i)$ is the Fermi function
- ➤ Matrix element :overlap of wave functions
- ➤ Integral gives exponential dependence on *s*

Difference between graphite and graphene in STM

From graphite to graphene

Graphite:Triangular symmetry

Graphene: Hexagonal symmetry

Outline

- 1. Background and purpose (massive to massless)
- 2. Scanning tunneling microscopy (STM)
- 3. Electrostatically lifting top layer of graphite
- 4. Vertical displacement properties
- 5. Summary, publications, acknowledgement, etc.

Electrostatic manipulation STM (EM-STM)

ACS Nano, 3 (11), 3455 (2009)

- > Feedback loop on
- > Constant tunneling constant current maintained
- ➤ Bias voltage increase with the scan is paused
- > STM tip induces perturbation on sample surface

EM-STM on graphite strip

- 150 nm × 150 nm filled-state STM images of one location on graphite
- Constant tunneling current I=1.0 *nA*.

Recording the tip's height and tunneling current

- ➤ Tunneling current remain constant
- > continuous increase in the height of the STM tip with increase in bias voltage

Role of the bias voltage (Image charge model)

Staring by replacing sphere with point charge:

$$q_0 = 4\pi \varepsilon_0 aV$$
 at $x_0 = a + s$

$$q_{i} = \left(\frac{a}{x_{0} + x_{i-1}}\right) q_{i-1}$$

$$x_{i} = x_{0} - \frac{a^{2}}{x_{0} + x_{i-1}}$$

$$U = \frac{1}{2} \left(q_0 + \sum_{i=1}^N q_i \right) V$$

$$F = -\frac{\partial U}{\partial x_0} = -\frac{V}{2} \sum_{i=1}^{N} \frac{\partial q_i}{\partial x_0}$$

$$F = -2\pi\varepsilon_0 aV^2 \sum_{i=1}^{N} \frac{\partial Q_i}{\partial x_0} \propto V^2$$

EM-STM measurement on graphite

- > STM tip vertically lifted up the surface layer.
- Constant tunneling current is shown as an inset.

Outline

- 1. Background and purpose (massive to massless)
- 2. Scanning tunneling microscopy (STM)
- 3. Electrostatically lifting top layer of graphite
- 4. Vertical displacement properties
- 5. Summary, publications, acknowledgement, etc.

Vertical Jump Caught in Mid-Scan

Full triangular to full hexagonal symmetry

Realized by performing EM-STM measurements

- a) Big bright circle--- Pz orbitals of B atom
- b) Weak visible A-atom
- c) Asymmetrical hexagonal appears
- d) More balanced hexagonal symmetry
- e) Nearly perfect hexagonal symmetry

Vertical displacement of top layer of graphite

- > Simulated STM images without tip.
- ➤ Isocontour Surfaces
- Extracted at incrementally higher values of the LDOS.
- > DFT implemented in the plane-wave basis set VASP.

Surface charge reconstruction

Charged densities reconstruct with displacement

Effective mass scaling parameter.

Giant surface charge density

- ➤ Giant charge density of graphene
- ➤ High current carrying capacity and thermal conductivity

Vertical displacement total energy consideration

Total energy vs. displacement

Force vs. displacement

- ➤ 50 meV to separate one unit cell
- Region with 10 nm × 10 nm size was affected

Outline

- 1. Background and purpose (massive to massless)
- 2. Scanning tunneling microscopy (STM)
- 3. Electrostatically lifting top layer of graphite
- 4. Vertical displacement properties
- 5. Summary, publications, acknowledgement, etc.

Summary

- ➤ EM-STM technique broadens the abilities of the STM;
- > Surface graphite displacement induces a charge redistribution;
- The graphite to graphene transition was quantified;

- 1. Electronic Transition from Graphite to Graphene via Controlled Movement of The top Layer with Scanning Tunneling Microscopy P. Xu, Y. Yang, D. Qi, S. D. Barber, J. K. Schoelz, M. L. Ackerman, L. Bellaiche, and P. M. Thibado Physical Review B 86, 085428L.
- 2. New scanning tunneling microscopy technique enables systematic study of the unique electronic transition from graphite to graphene P. Xu, Y. Yang, S. D. Barber, J. K. Schoelz, D. Qi, M. L. Ackerman, L. Bellaiche, and P. M. Thibado, Carbon 50, 4633
- 3. A pathway between Bernal and rhombohedral stacked graphene layers with scanning tunneling microscopy P. Xu, Y. Yang, D. Qi, S. D. Barber, M. L. Ackerman, J. K. Schoelz, T. B. Bothwell, S. Barraza-Lopez, L. Bellaiche, and P. M. Thibado, Applied Physics Letters 100, 201601

Publications

- Peng Xu, Lifeng Dong, Mehdi Neek-Amal, Matt L. Ackerman, Jianhua Yu, Steven D. Barber, J. Kevin Schoelz, Dejun Qi, Fangfang Xu, Paul M. Thibado, and Francois M. Peeters, *Self-Organized Platinum Nanoparticles on Freestanding Graphene (accepted by ASC Nano)*
- P. Xu, S. D. Barber, J. K. Schoelz, M. L. Ackerman, D. Qi, P. M. Thibado, V. D. Wheeler, L. O. Nyakiti, R. L. Myers-Ward, C. R. Eddy, Jr., and D. K. Gaskill, "Atomic-scale movement induced in nanoridges by scanning tunneling microscopy on epitaxial graphene grown on 4H-SiC(0001)" Journal of Vacuum Science and Technology B 31(4), 04D101
 - P. Xu, M. L. Ackerman, S. D. Barber, J. K. Schoelz, D. Qi, P. M. Thibado, V. D. Wheeler, L. O. Nyakiti, R. L. Myers-Ward, C. R. Eddy, Jr., and D. K. Gaskill, "Graphene Manipulation on 4H-Sic(0001) using Scanning Tunneling Microscopy" Japanese Journal of Applied Physics 52, 035104
- P. Xu, Y. Yang, D. Qi, S. D. Barber, J. K. Schoelz, M. L. Ackerman, L. Bellaiche, and P. M. Thibado, "Electronic Transition from Graphite to Graphene via Controlled Movement of The top Layer with Scanning Tunneling Microscopy" Physical Review B 86, 085428
 - L. Dong, J. Hansen, P. Xu, M. L. Ackerman, S. D. Barber, J. K. Schoelz, D. Qi, and P. M. Thibado, "Electromechanical properties of freestanding graphene functionalized with tin oxide (SnO₂) nanoparticles" Applied Physics Letters 101, 061601
 - P. Xu, Y. Yang, S. D. Barber, J. K. Schoelz, D. Qi, M. L. Ackerman, L. Bellaiche, and P. M. Thibado, "New scanning tunneling microscopy technique enables systematic study of the unique electronic transition from graphite to graphene" Carbon 50, 4633
 - P. Xu, Y. Yang, D. Qi, S. D. Barber, M. L. Ackerman, J. K. Schoelz, T. B. Bothwell, S. Barraza-Lopez, L. Bellaiche, and P. M. Thibado, "A pathway between Bernal and rhombohedral stacked graphene layers with scanning tunneling microscopy" Applied Physics Letters 100, 201601
 - J. K. Schoelz, P. Xu, S. D. Barber, D. Qi, M. L. Ackerman, G. Basnet, C. T. Cook, and P. M. Thibado, "High-percentage success method for preparing and pre-evaluating tungsten tips for atomic-resolution scanning tunneling microscopy" Journal of Vacuum Science and Technology B 30(3), 033201
 - P. Xu, Y. Yang, S. D. Barber, M. L. Ackerman, J. K. Schoelz, D. Qi, I. A. Kornev, L. Dong, L. Bellaiche, S. Barraza-Lopez, and P. M. Thibado, "Atomic control of strain in freestanding graphene" Physical Review B 85, 121406(R)
- P. Xu, D. Qi, S. D. Barber, C. T. Cook, M. L. Ackerman, and P. M. Thibado, "Streamlined inexpensive integration of a growth facility and scanning tunneling microscope for in-situ characterization" Journal of Vacuum Science and Technology B 29(4), 041804
 - P. Xu, D. Qi, M. L. Ackerman, S. D. Barber, and P. M. Thibado, "Controlling Mn depth profiles in GaMnAs during high-temperature molecular beam epitaxial growth" Journal of Crystal Growth 327, 42

In the future...

Moving to Chicago, IL

(Late August, 2014) Software Engineering (MS program)

College of Computing and Digital Media

DePaul University

To be continued...

Acknowledgements

Principal investigator:

Dr. Paul Thibado

Group members:

Dr. Peng Xu, Dr. Steven Barber, Matt Ackerman, and Kevin Schoelz

Collaborators:

Dr. Laurent Bellaiche, Dr. Yurong Yang

Funding:

Office of Naval Research and National Science Foundation

THANK YOU!