Graphene: From fundamental to future applications

Content

- Introduction to graphene.
- Preparation and characterization graphene
- Potential application of graphene
- Conclusions

What is graphene?

In late 2004, graphene was discovered by <u>Andre Geim</u> and <u>Kostya Novoselov</u> (Univ. of Manchester).

- 2010 Nobel Prize in Physics

Q1. How thick is it?

→a million times thinner than paper (The interlayer spacing : 0.33~0.36 nm)

Q2. How strong is it?

→stronger than diamond (Maximum Young's modulus : ~1.3 TPa)

Q3. How conductive is it?

→better than copper (The resistivity : 10⁻⁶ Ω·cm) (Mobility: 200,000 cm² V⁻¹ s⁻¹)

But, weak bonding between layers Seperated by mechanical exfoliation of 3D graphite crystals₃

Introduction to graphene

Graphene is a one-atom-thick planar sheet of <u>sp²-bonded</u> <u>carbon</u> atoms that are densely packed in a honeycomb crystal lattice

The name 'graphene' comes from graphite + -ene = graphene

Molecular structure of graphene

High resolution transmission electron microscope images (TEM) of graphene

Material	Electrical Conductivity (S·m ⁻¹) Notes
Graphene	$\sim 10^8$	
Silver	63.0×10^6	Best electrical conductor of any known metal Commonly used in electrical wire applications
Copper	59.6×10^6	due to very good conductivity and price compared to silver.
Annealed Copper	58.0 × 10 ⁶	Referred to as 100% IACS or International Annealed Copper Standard. The unit for expressing the conductivity of nonmagnetic materials by testing using the eddy-current method. Generally used for temper and alloy verification of aluminium.
Gold	45.2×10^6	Gold is commonly used in <u>electrical contacts</u> because it does not easily corrode.
Aluminium	37.8×10^6	Commonly used for high voltage electricity distribution cables [citation needed]
Sea water	4.8	Corresponds to an average salinity of 35 g/kg at 20 °C.[1]
Drinking water	0.0005 to 0.05	This value range is typical of high quality drinking water and not an indicator of water quality
Deionized water	5.5×10^{-6}	Conductivity is lowest with monoatomic gases present; changes to 1.2×10^{-4} upon complete degassing, or to 7.5×10^{-5} upon equilibration to the atmosphere due to dissolved CO_2 [2]
Jet A-1 <u>Kerosene</u>	$50 \text{ to } 450 \times 10^{-12}$	[3]
<u>n-hexane</u>	100×10^{-12}	
Air	$0.3 \text{ to } 0.8 \times 10^{-14}$	

М

Thermal properties

Thermal conductivity Material $\underline{\mathbf{W}}/(\underline{\mathbf{m}}\cdot\underline{\mathbf{K}})$ 0.004 - 0.04Silica Aerogel Air 0.025 Wood 0.04 - 0.4Hollow Fill Fibre Insulation 0.042 Polartherm Alcohols and oils 0.1 - 0.210.25 [6] Polypropylene Mineral oil 0.138 Rubber 0.16 **LPG** 0.23 - 0.26Cement, Portland 0.29 **Epoxy** (silica-filled) 0.30 **Epoxy** (unfilled) 0.59 Water (liquid) 0.6 Thermal grease 0.7 - 3Thermal epoxy 1 - 7 Glass 1.1 Soil 1.5 1.7 Concrete, stone 2 Ice 2.4 Sandstone Stainless steel $12.11 \sim 45.0$ 35.3 Lead 237 (pure) Aluminium 120—180 (alloys) 318 Gold 401 Copper Silver 429 **Diamond** 900 - 2320 Graphene $(4840\pm440) - (5300\pm480)$

Graphene's Superlatives..

- Thinnest Imaginable Material
- Largest Surface Area (3000 m² per gram)
- Strongest Material (>Diamond; Theoretical Limit)
- Stiffer than Diamond
- Most Stretchable and Pliable Material (up to 20% elastically)
- Record Thermal Conductivity (outperforming Diamond)
- Highest Current Density at Room Temperature (1000 times of Cu)
- Completely impermeable to gases (even does not allow He atoms)
- Highest Intrinsic Mobility (100 times that of Si)
- Conducts even if there are no electrons
- Lightest Charge Carriers (Zero Rest Mass)
- Longest Mean Free Path at Room Temperature (Micron Range)
- And Many More.....

Introduction

Properties of graphene

Mechanical properties

- High Young's modulus (~1,100 Gpa) High fracture strength (125 Gpa)
- Graphene is as the strongest material ever measured, some 200 times stronger than structural steel

A representation of a diamond tip with a two nanometer radius indenting into a single atomic sheet of graphene (Science, **321** (5887): 385)

Optical properties

- Monolayer graphene absorbs $\pi \alpha \approx 2.3\%$ of white light (97.7 % transmittance), where α is the fine-structure constant.

Preparation and characterization graphene

Preparation methods

Top-down approach (From graphite)

- Micromechanical exfoliation of graphite (Scotch tape or peel-off method)
- Creation of colloidal suspensions from graphite oxide or graphite intercalation compounds (GICs)

- Bottom up approach (from carbon precursors)
- By chemical vapour deposition (CVD) of hydrocarbon
- By epitaxial growth on electrically insulating surfaces such as SiC
- Total Organic Synthesis

Table 1 – Advantages and disadvantages for techniques currently used to produce graphene.					
	Advantages	Disadvantages			
Mechanical exfoliation	No special equipment needed,	Serendipitous Uneven films Labor intensive (not suitable for large-scale production)			
Epitaxial growth	Most even films (of any method) Large scale area	Difficult control of morphology and adsorption energy High-temperature process			
Graphene oxide	Straightforward up-scaling Versatile handling of the suspension Rapid process	Fragile stability of the colloidal dispersion Reduction to graphene is only partial			

Graphene Production

Growth on SiC

Both surfaces (Si(0001)- and C(000-1)-terminated) annealed at high T (>1000 °C) under ultra-high vacuum (UHV) graphitize due to the evaporation of Si. Thermal decomposition is not a self-limiting process, and areas of different film thicknesses may exist on the same SiC crystal.

Growth on metals by precipitation

Carbon can be deposited on a metal surface by a number of techniques: flash evaporation, physical vapor deposition (PVD), chemical vapor deposition (CVD), spin coating, etc. In the case of a pure carbon source, flash evaporation or PVD, can be used to deposit carbon directly on the substrate of interest.

Photographs of the roll-based production of graphene films.

- (a) Copper foil wrapping around a 7.5-inch quartz tube to be inserted into an 8-inch quartz reactor. The lower image shows the stage in which the copper foil reacts with CH₄ and H₂ gases at high tempera tures.
- **(b)** Roll-to-roll transfer of graphene films from a thermal release tape to a PET (Poly Ethylene Terephthalate) film at 120 degree C.
- **(c)** A transparent ultralarge-area graphene film transferred on a 35-inch PET sheet.
- (d) Screen printing process of silver paste electrodes on graphene film. The inset shows 3.1-inch graphene panels patterned with silver electro des before assembly.
- **(e)** An assembled graphene touch panel showing outstanding flexibility
- **(f)** A graphene-based touch-screen panel connected to computer with control software. For a movie of its operation see Supplementary Information.

SKKU Process Bae Nature Nano (2010)

Characterization methods

Scanning Probe Microscopy (SPM):

Raman Transmission electron X-ray diffraction Spectroscopy Microscopy (TEM)

(XRD)

- Atomic force microscopes (AFMs)
- Scanning tunneling microscopy (STM)

Figure 7. (a) STM image of graphite showing only the three carbons that eclipse a neighbor in the sheet directly below. (b) In contrast, all six carbons are equivalent and thus visible in mechanically exfoliated single-layer graphene. (Reprinted with permission from ref 79. Copyright 2007 PNAS.)

Atomic force microscopy images of a graphite oxide film deposited by Langmuir-Blodgett assembly

Potential application of graphene

- Single molecule gas detection
- Graphene transistors
- Integrated circuits
- Transparent conducting electrodes
- Ultracapacitors
- Graphene biodevices

Graphene FET

Fig. 3.1 Back-gated and top-gated Graphene FETs are shown in (a) and (b) respectively. Exfoliated and CVD graphene are usually on 300 nm or 90 nm SiO₂ substrate on doped Si. The doped Si allows for backgating

Graphene Nanoelectronics From Materials to Circuits Foreword by Jeff Welser

Graphene Atomic Switch

Fig. 4.3 Atomic-scale switch based on graphene (Reproduced with permission from [35]. © 2008 American Chemical Society)

B. Standley, W. Bao, H. Zhang, J. Bruck, C. Lau, and M. Bockrath, "Graphene-based -scale switches," Nano Lett, vol. 8, pp. 3345–3349, 2008.

atomic

State Variable	Electron	Spin	Pseudo Spin	Phonon	Molecular Motion
Device Implementation	FET	SpinFET	BISFET	Thermal Logic	Atomic Switch
Fastest Switching Speed	~1ps energy relaxation time	-1ps precession frequency	-1ps recombination time, RC time constant	-5ns phonon group velocity	1ns vibrational speed
Energy	0.05eV 3kT/n2 (1 electron)	0.05eV 3kT/n2 (1 spin)	0.05eV 3kT <i>ln</i> 2	0.02eV kT <i>ln</i> 2	577 eV
Smallest Device Footprint	1nm x 1nm (2 carbon atoms)	0.5nm x 0.5nm (1 carbon atom)	20nm x 20nm	1nm x 1nm (2 carbon atoms)	0.2nmx75(0.2nm) chain of 75 carbon atoms
Modulation Method -on/off	field effect modulation	magnetic field, spin orbit coupling	carrier densities n and p via electric field control	temperature or voltage via thermoelectrics	capacitive and elastic forces
Advantages	electron based devices well understood	mono -atom operation	low power consumption	Ideal for phonon directional control	extremely good "off" properties (not leaky)
Challenges	bandgap control, static power, edge state control	isolation and single spin addressing	transistional temperature sensitivities <i>Tc</i>	phonons travel relatively slowly	high energy to break C=C covalent bonds

Summary of graphene based state variable performance estimates.

Logic gates with a single graphene transistor

Roman Sordan, Floriano Traversi and Valeria Russo

Capacitive touch screen demonstration by KIST/Samsung

CVD grown graphene

Left: A transparent graphene film transferred on a 35-inch PET sheet. Right: A graphene-based touchscreen panel connected to a computer

OLED displays with graphene electrodes

Current efficiency vs. voltage characteristics of OL EDs with ITO and graphene electrode.

Wu & al ACS Nano 2010 4 (1), 43-48

THz – what and why?

- "THz gap" lies between the RF microwave and optical IR domains
 - From 300-GHz to 10+ THz (1mm to 10 μm)
- Very interesting interactions with matter
 - Very rich spectral signature information at this part of EM spectrum (molecular resonances)
- Faster electronics
 - Compared to RF frequency electronics, wider bandwidths, component compactness and improved spatial resolution are possible
- Some applications for sources and detectors of terahertz radiation
 - Security and defence
 - Terahertz radiation penetrates many materials (except metals) and so can be used to "see" through packages at airports, for example "Trays"
 - Spectroscopic detection of biological agents (difficult, but doable)
 - Medicine & pharmaceuticals
 - imaging cancer tumors for early disease diagnosis, especially for skin tumors (THz is non-ionizing radiation)
 - · identification of fake drugs, polymorphic structures -
 - Astronomy
 - For example the cosmic microwave background includes a terahertz component
 - · Molecular analysis of gases etc.
 - Material analysis
 - For ex. semiconductor materials
 - Biological research
 - Non-invasive monitoring of binding processes of biomaterials
 - Communications
 - Most suitable for for satellite/high altitude communications
 - 10-100 m range only at sea level due to athmospheric attenuation
 - Very well focused beams possible due to small antenna size (easy to use large antenna arrays..)
 - No working systems at sea level yet due to lack of reasonable transceiver structures...

30 THz imaging system for table coatings and cores

Energy solutions Flexible battery with higher power density and faster charging time, photovoltaics

Functional
surface materials
Toughness, dirt repellency,
antenna integration,
EM shielding, haptics

Transparency
and compliancy
Stretchable electronics, flexible
displays

Integration and customization Printable electronics, reel-to-reel

Integrated sensors
Chemical and biochemical sensors

Energy efficient computing Distributed processors & local high speed computing, radio solutions, low cost electronics

