

Self-Modulated Band Structure Engineering in C₄F Nanosheets: First-**Principles Insights**

Yafei Li,*,† Bay Allen Pantoja,‡ and Zhongfang Chen*,‡

Supporting Information

ABSTRACT: Density functional theory (DFT) computations with van der Waals (vdw) correction revealed the existence of considerable $C^{\delta+}F^{\delta-}\cdots C^{\delta+}F^{\delta-}$ dipole—dipole interactions between two experimentally realized C₄F monolayers. The dipole-dipole interactions induce a subtle interlayer polarization, which results in a significantly reduced band gap for C₄F bilayer as compared to the individual C₄F monolayer. With increasing the number of stacked layers, the band gap of C₄F nanosheets can be further reduced, leading to a semiconducting-metallic transition. Moreover, the band gap of C₄F nanosheets can be feasibly modulated by applying an external electric field. Our results provide new insights on taking advantage of nonbonding interactions to tune the electronic properties of graphene materials.

■ INTRODUCTION

Graphene, the first experimentally identified two-dimensional (2D) crystal, has fascinating properties, including massless Dirac fermions,² ultrahigh carrier mobility,³ exceptional mechanic strength,⁴ and superior thermal conductivity.⁵ These properties enable graphene to be very attractive for various applications, such as lithium ion batteries (LIBs),6 electrochemical capacitors, biosensors, and solar cells. It is even believed that graphene can replace the role of traditional silicon materials in microelectronics in the very near future.¹⁰ However, it is well-known that pristine graphene is semimetallic, and the lack of a suitable band gap is a limiting factor for us to utilize graphene in many important fields, such as the channel material for field-effect transistors, which reply on the principal band gap to switch on/off the electric current. Therefore, a band gap must be opened before any "graphenium" microprocessor can be realized. 11,12

The simplest way to achieve this target is cutting 2D graphene into one-dimensional graphene nanoribbons (GNRs), which have a nonzero band gap independent of their edge orientation (zigzag or armchair) or width. 13-16 However, at present, it is still difficult to scale up the production of GNRs with well-defined edges as well as assemble them into functional devices. Applying uniaxial strain 17 or external electric field 18,19 can also open a gap in the band structure of graphene, but the values of opened band gap are too tiny (<0.3 eV) for practical applications, mostly due to the robust π -bands of graphene.

Chemical functionalization is able to open a band gap for graphene,²⁰ and an efficient method is converting its carbon atoms from sp² to sp³ hybridization through hydrogenation or fluorination. Both experimental and theoretical studies

demonstrated that a considerable band gap can be opened in fully hydrogenated (graphane)^{21–25} or fluorinated (fluorographene) 26-28 graphene. However, the band gaps of graphane and fluorographene are too large (>3.0 eV) for practical applications, especially in electronics and optoelectronics.

Interestingly, by means of van der Waals (vdW) corrected density functional theory (DFT) computations, we demonstrated recently that there exists considerable C-H···F-C bonding between graphane and fluorographene layers,²⁹ and the assembled graphane/fluorographene bilayer has a band gap much lower than those of individual graphane and fluorographene monolayers, which opens a new route for band gap engineering of graphene materials.

Recently, several groups successfully synthesize a new 2D graphene fluoride, in which the F/C ratio is $1:4.^{30-32}$ In the C₄F monolayer, F atoms are all adsorbed on one side and arranged in a para-type chemisorption pattern, leaving all of the sp² carbon atoms in benzenoid rings. Theoretical studies demonstrated that the C₄F monolayer also has a wide band gap of \sim 3.0 eV.^{33–36} Because of the large difference in electronegativity, F atoms and F-bonded sp³ C atoms in the C₄F monolayer would be charged oppositely. As a result, the electrostatic interactions between permanent dipoles in the bilayer system could lead to considerable $C^{\delta+}F^{\delta-}\cdots C^{\delta+}F^{\delta-}$ dipole-dipole interactions in addition to the normal vdW interaction at the interface of C₄F nanosheets. Motivated by the recent extensive studies of using weak interactions to tune the electronic properties of 2D materials, ^{29,37–42} we are more

Received: December 16, 2013 Published: January 23, 2014

[†]College of Chemistry and Materials Science, Jiangsu Key Laboratory of Biofunctional Materials, Nanjing Normal University, Nanjing, Jingsu, 210046, China

[‡]Department of Chemistry, Institute for Functional Nanomaterials, University of Puerto Rico, Rio Piedras Campus, San Juan, Puerto Rico 00931

interested in how the potential dipole—dipole interactions would modify the electronic properties of C₄F nanosheets.

To address this issue, we have performed vdW corrected DFT computations. For the first time, we revealed there exist considerable $C^{\delta+}F^{\delta-}\cdots C^{\delta+}F^{\delta-}$ dipole—dipole interactions between the C_4F bilayer. The dipole—dipole interaction not only defines the stacking pattern of the C_4F layer, but also endows it a remarkably reduced band gap as compared to that of the C_4F monolayer. Additionally, we demonstrated that the band gap of C_4F nanosheets can be flexibly tuned by applying an external electric field. Our results would provide new ideas to tune the electronic properties of graphene materials toward novel electronic and optical devices.

COMPUTATIONAL DETAILS

DFT computations based on first-principles were performed using the plane-wave technique implemented in Vienna ab initio simulation package (VASP).⁴³ The ion—electron interaction was described using the projector-augmented plane wave (PAW) approach.⁴⁴ The generalized gradient approximation (GGA) expressed by the PBE functional⁴⁵ and a 420 eV cutoff for the plane-wave basis set were adopted in all computations. Earlier studies demonstrated that the PBE functional can well predict the geometric structures for graphite fluorides.⁴⁶ However, it is known that weak interactions are out of the framework of the standard PBE functional; thus we adopted the PBE+D2 (D stands for dispersion) method with the Grimme vdW correction⁴⁷ to describe the weak interactions. The accuracy of PBE+D2 has been well validated in recent literature.^{29,48}

We set the x and y directions parallel and the z direction perpendicular to the C_4F plane, and adopted a supercell length of 25 Å in the z direction. The geometry optimizations were performed by using the conjugated gradient method, and the convergence threshold was set to be 10^{-4} eV in energy and 10^{-3} eV/Å in force. The Brillouin zone was represented by a Monkhorst–Pack special k-point mesh of $6 \times 6 \times 1$ for geometry optimizations, while a larger grid $(20 \times 20 \times 1)$ was used for band structure computations.

The binding energy of C_4F bilayer (E_b) is defined as: $E_b = (2E_{\rm monolayer} - E_{\rm bilayer})/2$, where $E_{\rm bilayer}$ and $E_{\rm monolayer}$ are the total energies of C_4F bilayer and monolayer, respectively. According to this definition, the bilayer structures with higher E_b are more stable.

■ RESULTS AND DISCUSSION

Structural and Electronic Properties of 2D C₄F Monolayer. First, we have studied the structure and electronic properties of the C₄F monolayer. Figure 1a presents the optimized geometric structure of the C₄F monolayer in a 3×3 supercell. One unit cell of C₄F monolayer consists of 8 carbon atoms and two fluorine atoms with the lattice parameters optimized to be a = b = 4.96 Å. Therefore, the unit cell of C₄F monolayer is about 4 times that of graphene.

In the C_4F monolayer, 25% carbon atoms transform from sp^2 to sp^3 hybridization due to the fluorination, while the rest of the sp^2 carbon atoms (C_{sp2}) are all in benzenoid rings, which are separated from each other by F atoms. Therefore, the stability of C_4F monolayer is essentially enhanced by the aromatic stabilization, ⁴⁹ which also has been revealed in the BC_3 monolayer. ⁵⁰ Note that the C_4F monolayer is not perfectly planar, and the planes of sp^2 and sp^3 carbon atoms (C_{sp3}) are

Figure 1. (a) Top (upper) and side (bottom) views of geometric structure of 2D C_4F monolayer. The red dashed lines indicate a unit cell. The black circles represent the benzenoid rings. (b) Band structure of C_4F monolayer computed using PBE functional. The green dashed line denotes the position of the Fermi level.

separated by a height of 0.35 Å. The lengths of $C_{sp3}-C_{sp2}$, $C_{sp2}-C_{sp2}$, and $C_{sp3}-F$ bonds are 1.51, 1.40, and 1.45 Å, respectively. Because of the large electronegativity difference between C and F, the $C_{sp3}-F$ bonds in the C_4F monolayer are partially ionic rather than perfect covalent. According to the Bader charge population analysis, C_{sp3} and F atoms possess a 0.6 lel positive and negative charge, respectively. Moreover, C_4F monolayer is semiconducting with a 2.98 eV indirect energy gap at the PBE level of theory, with the valence band maximum (VBM) and conduction band minimum (CBM) located at the Γ and M points, respectively (Figure 1b). Our results agree well with previous studies. ^{33–36}

Structural and Electronic Properties of the C_4F Bilayer. The C_4F bilayer can be easily constructed by stacking two C_4F monolayers together. Considering the structural properties of the C_4F monolayer, the C_4F bilayer may have three possible stacking patterns: (I) C plane versus F plane, (II) F plane versus F plane, and (III) C plane versus C plane. For each stacking pattern, we performed a set of lateral shifts of one C_4F monolayer to the basal plane of the other and obtained several stable configurations (see the Supporting Information). The energetically most favorable configurations for each stacking pattern are presented in Figure 2.

In the lowest-energy configuration of C_4F bilayer in pattern I (Figure 2), the F atoms of the bottom C_4F monolayer point straight to the C_{sp3} atoms of the upper layer with an interlayer

Figure 2. Side (upper) and top (bottom) views of the energetically most stable configurations of C_4F bilayer in three different stacking patterns. The red double-headed arrow denotes the distance between two carbon skeletons.

 C_{sp3} —F distance of 3.09 Å. The E_b of this configuration is 231 meV per unit cell. For comparison, the E_b values of graphene bilayer and graphane bilayer in a 2 × 2 supercell are 528 and 256 meV, respectively. Therefore, the interlayer coupling of C_4 F bilayer is weaker than that of the graphene bilayer but comparable to that of the graphane bilayer.

The long distance between two carbon skeletons (4.54 Å) in C_4F bilayer precludes the $p_\pi-p_\pi$ interaction, which dominates in the graphene bilayer. The interlayer forces between C_4F layers should be mainly contributed by the attractive $C^{\delta+}F^{\delta-}\cdots$ $C^{\delta+}F^{\delta-}$ dipole—dipole interactions. Note that F atoms and the plane of C_{sp2} atoms have a distance of 2.74 Å; thus subtle anion— π interactions between two C_4F layers could also exist. Moreover, the $C^{\delta+}F^{\delta-}\cdots C^{\delta+}F^{\delta-}$ dipole—dipole interactions

Moreover, the $C^{\delta+}F^{\delta-}\cdots C^{\delta+}F^{\delta-}$ dipole—dipole interactions also induce an interesting spontaneous interlayer polarization with a 0.02 e/unit cell charge transfer from the upper C₄F layer to the bottom layer, which would not only contribute to the stabilization of the bilayer but also modify the electronic properties correspondingly.

In the most stable configuration of C_4F bilayer in pattern II, the two carbon skeletons are in AA stacking, and the F atoms of each monolayer point to the C_{sp2} atoms of the other monolayer. To minimize the repulsive $F^{\delta-}\cdots F^{\delta-}$ interactions, the two C_{sp3} skeletons are separated by a large distance of 5.24 Å (Figure 2), and the distance between two F atom planes is 2.76 Å; this separation results in a rather small E_b of 44 meV/unit cell. In contrast to the C_4F bilayer in pattern I, there is only negligible interlayer charge transfer (0.001 e/unit cell) for the C_4F bilayer in pattern II.

The most stable configuration of the C_4F bilayer in pattern III also has the two carbon skeletons in AA stacking and the benzenoid rings of each C_4F monolayer pointing directly to those of the other monolayer. Although there could exist subtle $\pi-\pi$ interactions between benzenoid rings, the two carbon skeletons are still separated by a distance of 4.24 Å to minimize the repulsive $C^{\delta_+}\cdots C^{\delta_+}$ interactions. There is only a slight interlayer polarization and 0.004 e/unit cell charge transfers from the bottom C_4F layer to the upper C_4F layer, which would help to stabilize the bilayer structure. As a result, the C_4F bilayer in pattern III has a more favorable E_b (135 meV/unit cell) than that in pattern II.

Overall, due to the lack of attractive $C^{\delta+}F^{\delta-}\cdots C^{\delta+}F^{\delta-}$ dipole—dipole interactions, the E_b values of configurations in patterns II and III are both much lower than that of pattern I. Therefore, when obtained experimentally, the C_4F bilayer as well as thicker nanosheets should be stacked mostly via pattern I. In the following parts, we refer to the most stable configuration of the C_4F bilayer in pattern I as the C_4F bilayer unless stated otherwise

Our above computations demonstrate that considerable interlayer coupling exists between two C_4F layers if they are stacked in the right pattern. How does this kind of interlayer coupling affect the electronic properties? To this end, we computed the band structure of the C_4F bilayer.

As shown in Figure 3a, surprisingly, the C_4F bilayer has a significantly reduced indirect band gap of 0.86 eV, much smaller than that of the C_4F monolayer (2.98 eV). Same as the C_4F monolayer, the VBM and CBM of C_4F bilayer are also located at the M and Γ points, respectively. Especially, the C_4F bilayer has a direct gap of 1.06 eV at the M point, suggesting very promising applications in optoelectronics.

Moreover, considering that standard GGA usually underestimates band gaps of semiconducting materials, we also

Figure 3. (a) Band structure of the C_4F bilayer computed using the PBE functional. (b and c) Partial charge densities of (b) CBM and (c) VBM of the C_4F bilayer.

computed the band gaps of C_4F bilayer as well as monolayer by using the newly developed HSE06 hybrid functional ^{51,52} for validation (see the Supporting Information). The HSE06 band gaps for the C_4F monolayer and bilayer are 4.03 and 1.83 eV, respectively, indicating that HSE06 and PBE actually predict qualitatively the same trends.

We have also computed the band structures of the metastable configurations of C_4F bilayer in pattern I (see the Supporting Information). Interestingly, these metastable configurations have quite close band gaps as the most stable one, indicating that the band gap reduction in C_4F bilayer is rather robust against the variation in interface alignments.

Therefore, our computations reveal that the interlayer coupling between two C_4F layers leads to a fascinating self-modulated band gap reduction. The similar behavior has been demonstrated in hydrogenated BN nanosheets due to the formation of interlayer dihydrogen bonds, ^{41,42} but it is the first time that such an interesting phenomenon has been revealed in graphene materials.

To give a better interpretation of the band gap reduction in C_4F bilayer, we computed the partial charge densities corresponding to the VBM and CBM of the C_4F bilayer (Figure 3b and c). We found that the VBM and CBM of C_4F bilayer are localized on the upper and bottom layers, respectively. The VBM is contributed solely by the benzenoid rings of the upper C_4F monolayer, while the CBM is contributed by the fluorine atoms and C_{sp2} atoms of the bottom C_4F monolayer.

What is the driving force for the recombination of energy levels? As mentioned above, the $C^{\delta+}F^{\delta-}\cdots C^{\delta+}F^{\delta-}$ dipole—dipole interactions induce a spontaneous interlayer polarization in the C₄F bilayer featured by charge transfer from the upper C₄F layer to the bottom layer. To understand the effect of interlayer polarization, we plotted the plane-averaged electrostatic potential along the normal of the C₄F bilayer. As shown in Figure 4, a considerable electrostatic potential difference around the 2D interface can be clearly identified; the electrostatic potential of the upper C₄F layer is significantly raised relative to that of the bottom C₄F layer. Consequently, the energy levels of the upper C₄F layer are shifted upward relative to those of the bottom layer, leading to a staggered band lineup and a decrease in the band gap. Therefore, our analysis revealed that it is the $C^{\delta+}F^{\delta-}\cdots C^{\delta+}F^{\delta-}$ dipole—dipole interaction (due to the electrostatic interactions between the permanent dipoles in the two C₄F layers)-induced spontaneous

Figure 4. Plane-averaged electrostatic potential along the C₄F bilayer normal.

interlayer polarization that accounts for the significant band gap reduction in the C_4F bilayer.

To further validate our assumption, we also computed the band structures of the most stable configuration C_4F bilayer in patterns II and III (see the Supporting Information), in which $C^{\delta+}F^{\delta-}\cdots C^{\delta+}F^{\delta-}$ dipole—dipole interactions are absent and the interlayer polarizations are weaker. According to our computations, the C_4F bilayer in pattern II has a band gap of 2.88 eV, which is quite close to that of the C_4F monolayer due to the negligible interlayer polarization. Interestingly, the C_4F bilayer in pattern III has a slightly reduced band gap of 2.59 eV as compared to the C_4F monolayer, which also can be attributed to the appreciable (but still much smaller than that in pattern I) interlayer polarization.

Structural and Electronic Properties of C_4F Multilayers. After knowing that band gap can be significantly reduced in C_4F bilayer, it is natural for us to explore whether the band gap can be further reduced by increasing the stacked layers. Therefore, we have investigated the electronic properties of C_4F nanosheets with the layer number up to 5.

For these $(C_4F)_n$ (n=3,4,5) nanosheets, the structural properties are similar to these of the C_4F bilayer: in the energetically preferred structures, the carbon skeletons are in AA stacking, and F atoms of the bottom layer point to the C_{sp3} atoms of the upper layer.

The band gap of C_4F nanosheets as a function of layer number is presented in Figure 5a. Apparently, the band gap of C_4F nanosheets decreases rapidly with increasing the number of layers. Especially, when n reaches to 4, the band gap becomes zero, indicating that C_4F nanosheets are metallic at this thickness.

To get a deep understanding, we computed the partial charge densities corresponding to VBM and CBM of $(C_4F)_3$ and $(C_4F)_4$ nanosheets. Similar to the C_4F bilayer, the localization of VBM and CBM was also found in $(C_4F)_3$ and $(C_4F)_4$ nanosheets. With increasing thickness, the CBM moves continuously to the newly attached layer (Figure Sb,c), resulting in a further decrease in the band gap and finally a semiconducting—metallic transition.

The Effect of External Electric Field. Recently, many studies demonstrated that the electronic properties of 2D materials can be significantly modified by applying an external electric field (E-field).^{29,41,42,53,54} For example, our theoretical study revealed that the E-field can cause a fantastic semiconducting—metallic transition in the graphane/fluorographene bilayer, depending on the strength and direction of the field.²⁹ Considering that controllable band gap engineering is always experimentally meaningful, we systematically examined the effect of the E-field on the electronic properties of C₄F layers by

Figure 5. (a) Band gaps of $(C_4F)_n$ as a function of the number of layers n computed using the PBE functional. (b and c) The partial charge densities of VBM (green) and CBM (red) for $(C_4F)_3$ and $(C_4F)_4$.

choosing C_4F bilayer as a representative. Two directions of the E-field (+z, -z) vertical to the basal plane of C_4F layers were considered, and we defined the positive direction of the E-field as pointing from the bottom C_4F layer to the upper C_4F layer (Figure 6a). The band gap of C_4F bilayer as a function of the magnitude of the E-field is plotted in Figure 6b.

Figure 6. (a) Schematic diagram of C_4F bilayer with the E-field. The arrows denote the positive direction of the field. (b) Band gap of C_4F bilayer as a function of E-field computed using the PBE functional. The inserted figure shows the partial charge densities of VBM and CBM of the C_4F bilayer at the E-field of -0.2 V/Å.

As a comparison, we also explored the effect of the E-field on the electronic properties of C_4F monolayer. However, it was found the band gap of C_4F monolayer is rather robust to the E-field.

In stark contrast, our computations revealed that the electronic properties of C_4F bilayer are rather sensitive to the E-field. With a positive E-field, the band gap decreases gradually with increasing the E-field strength (Figure 6b). When the E-field reaches 0.3 V/Å, the C_4F bilayer tunes to be metallic. In contrast, when the E-field is applied in the negative direction, the band gap first increases as the E-field strength increases. Interestingly, when the E-field reaches -0.15 V/Å, the band gap decreases rapidly with increasing E-field strength, and can also become zero at -0.3 V/Å.

The E-field-induced semiconducting-metallic transition in C₄F bilayer essentially originates from the opposite effect of the E-field on VBM and CBM, which are localized at the upper and bottom C₄F monolayer, respectively. With a positive E-field, the electrostatic potential on the upper C₄F monolayer is lifted, while that on the bottom C₄F monolayer is lowered. Correspondingly, the VBM on the upper C₄F layer is further shifted upward, while the CBM on the bottom C₄F moves downward; thus the band gap decreases as the E-field increases, eventually converting C₄F bilayer into metallic. In contrast, with a negative E-field, the electrostatic potential is lowered on the upper C₄F layer and raised on the bottom C₄F layer. Therefore, the energy levels of the upper C₄F are shifted downward and those on the bottom layer upward, leading to an increase of band gap. It is expected that the C₄F bilayer can have the same band gap as the C₄F monolayer at a critical value of E-field. Once the strength of negative E-field exceeds this critical value, the localization of VBM and CBM can happen again. Yet at this time, the VBM is localized at the bottom C₄F layer while the CBM is localized at the upper C₄F layer (Figure 6b). As the strength of negative E-field increases, the energy levels of bottom C₄F layer would be shifted upward while those of the bottom layer downward, leading to a decrease of the band gap. Note that the critical E-field required for semiconducting-metallic transition (0.3 V/Å) is experimentally realizable. \$5,56 Therefore, it is rather flexible to tune the electronic properties of C₄F bilayer by applying an external field.

CONCLUSION

To summarize, by means of vdW corrected DFT computations, we systemically studied the structural and electronic properties of C₄F nanosheets. It is found that the lowest-energy configuration of C₄F bilayer is in the isotropic stacking pattern and featured with considerable $C^{\delta+}F^{\delta-}\cdots C^{\delta+}F^{\delta-}$ dipole—dipole interactions between two layers. Especially, the dipole-dipole interactions between C₄F layers induce a subtle interlayer polarization, which significantly reduces the band gap of C₄F monolayer and coverts it from insulating to semiconducting. The band gap can be further reduced to zero by increasing the number of C₄F layers. Interestingly, the electronic properties of C₄F bilayer are quite sensitive to the external E-field. A semiconductor-metal transition can be achieved by applying an external E-field, independent of the direction of E-field. Our studies suggest a rather flexible way toward tuning the electronic properties of graphene derivatives and provide new insights for designing weak interactions dominated nanomaterials with promising technological applications. Considering the recent progress on the self-assembly of graphene materials, 57 we believe that the stacked C₄F nanosheets with self-reduced band gaps can be realized experimentally soon. We also hope that the similar self-modulated gap-reduction mechanism can be found in other graphene materials, such as C₄H^{58,59} and C₄Cl, ⁶⁰ which are structural analogues of C₄F and have been realized experimentally.

■ ASSOCIATED CONTENT

S Supporting Information

All of the stable configurations of C_4F bilayer in three stacking patterns, band structures of C_4F bilayer and monolayer computed using HSE06 hybrid functional, band structures of metastable configurations of C_4F bilayer in pattern I, and band structures of the most stable configurations C_4H bilayer in

patterns II and III. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Authors

*E-mail: liyafei.abc@gmail.com. *E-mail: zhongfangchen@gmail.com.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

Support in China by startup funds of Nanjing Normal University (184080H20145) and in the U.S. by the Department of Defense (Grant W911NF-12-1-0083) is gratefully acknowledged.

REFERENCES

- (1) (a) Novoselov, K. S.; Geim, A. K.; Morozov, S. V.; Jiang, D.; Zhang, Y.; Dubonos, S. V.; Gregorieva, I. V.; Firsov, A. A. Electric Field Effect in Atomically Thin Carbon Films. *Science* **2004**, *306*, 666–669. (b) Novoselov, K. S.; Jiang, D.; Schedin, F.; Booth, T. J.; Khotkevich, V. V.; Morozov, S. V.; Geim, A. K. Two-Dimensional Atomic Crystals. *Proc. Natl. Acad. Sci. U.S.A.* **2005**, *102*, 10451–10453.
- (2) Novoselov, K. S.; Geim, A. K.; Morozov, S. V.; Jiang, D.; Khotkevich, I. V.; Gregorieva, I. V.; Dubonos, S. V.; Firsov, A. A. Two-Dimensional Gas of Massless Dirac Fermions in Graphene. *Nature* **2005**, 438, 197–200.
- (3) Morozov, S. V.; Novoselov, K. S.; Katsnelson, M. I.; Schedin, F.; Elias, D.; Jaszczak, J. A.; Geim, A. K. Giant Intrinsic Carrier Mobilities in Graphene and Its Bilayer. *Phys. Rev. Lett.* **2008**, *100*, 016602.
- (4) Lee, C. G.; Wei, X. D.; Kysar, J. W.; Hone, J. Measurement of the Elastic Properties and Intrinsic Strength of Monolayer Graphene. *Science* **2008**, 321, 385–388.
- (5) Balandin, A. A.; Ghosh, S.; Bao, W.; Calizo, I.; Teweldebrhan, D.; Miao, F.; Lau, C. N. Superior Thermal Conductivity of Single-Layer Graphene. *Nano Lett.* **2008**, *8*, 902–907.
- (6) Yoo, E. J.; Kim, J.; Hosono, E.; Zhou, H. S.; Kudo, T.; Honma, I. Large Reversible Li Storage of Graphene Nanosheet Families for Use in Rechargeable Lithium Ion Batteries. *Nano Lett.* **2008**, *8*, 2277–2282.
- (7) Stoller, M. D.; Park, S.; Zhu, Y.; An, J.; Ruoff, R. S. Graphene-Based Ultracapacitors. *Nano Lett.* 2008, 8, 3498-3502.
- (8) (a) Garaj, W.; Hubbard, W.; Reina, A.; Kong, J.; Branton, D.; Golovchenko, J. A. Graphene as a subnanometre trans-electrode membrane. *Nature* **2010**, 467, 190–194. (b) Merchant, C. A.; Healy, K.; Wanunu, M.; Ray, V.; Peterman, N.; Bartel, J.; Fischbein, M. D.; Venta, K.; Luo, Z.; Johnson, A. T. C.; Drndić, M. DNA Translocation Through Graphene Nanopores. *Nano Lett.* **2010**, 10, 2915–2921. (c) Schneider, G. F.; Kowalczyk, S. W.; Calado, V. E.; Pandraud, G.; Zandbergen, H. W.; Vandersypen, L. M. K.; Dekker, C. DNA Translocation Through Graphene Nanopores. *Nano Lett.* **2010**, 10, 3163–3167.
- (9) Wang, X.; Zhi, L.; Müllen, K. Transparent, Conductive Graphene Electrodes for Dye-Sensitized Solar Cells. *Nano Lett.* **2008**, *8*, 323–327
- (10) Lemme, M. C.; Echtermeyer, T. J.; Baus, M.; Kurz, H. A Graphene Field-Effect Device. *IEEE Electron Device Lett.* **2007**, 28, 282–284.
- (11) Novoselov, K. Graphene: Mind the Gap. Nat. Mater. 2007, 6, 720–721.
- (12) Novoselov, K. S.; Falko, V. I.; Colombo, L.; Gellert, P. R.; Schwab, M. G.; Kim, P. A Roadmap for Graphene. *Nature* **2012**, 490, 192–200
- (13) Son, Y.-W.; Cohen, M. L.; Louie, S. G. Energy Gaps in Graphene Nanoribbons. *Phys. Rev. Lett.* **2006**, *97*, 216803.

- (14) Barone, V.; Hod, O.; Scuseria, G. E. Electronic Structure and Stability of Semiconducting Graphene Nanoribbons. *Nano Lett.* **2006**, 6, 2748–2754.
- (15) Plasser, F.; Pašalić, H.; Gerzabek, M. H.; Libisch, F.; Reiter, R.; Burgdörfer, J.; Müller, T.; Shepard, R.; Lischka, H. The Multiradical Character of One- and Two-Dimensional Graphene Nanoribbons. *Angew. Chem., Int. Ed.* **2013**, *52*, 2581–2584.
- (16) Li, X. L.; Wang, X. R.; Zhang, L.; Lee, S. W.; Dai, H. J. Chemically Derived, Ultrasmooth Graphene Nanoribbon Semiconductors. *Science* **2008**, *319*, 1229–1232.
- (17) Gyunea, F.; Katsnelson, M. I.; Geim, A. K. Energy Gaps and a Zero-Field Quantum Hall Effect in Graphene by Strain Engineering. *Nat. Phys.* **2010**, *6*, 30–33.
- (18) Zhang, Y. B.; Tang, T. T.; Girit, C.; Zhao, H.; Martin, M. C.; Zettl, A.; Crommie, M. F.; Shen, Y. R.; Wang, F. Direct Observation of a Widely Tunable Bandgap in Bilayer Graphene. *Nature* **2009**, *459*, 820–823.
- (19) Castro, E. V.; Novoselov, K. S.; Morozov, S. V.; Peres, N. M. R.; Dos Santos, J.; Nilsson, J.; Guinea, F.; Geim, A. K.; Neto, A. H. C. Biased Bilayer Graphene: Semiconductor with a Gap Tunable by the Electric Field Effect. *Phys. Rev. Lett.* **2007**, *99*, 216802.
- (20) (a) Tang, Q.; Zhou, Z.; Chen, Z. Graphene-related Nanomaterials: Tuning Properties by Functionalization. *Nanoscale* **2013**, 5, 4541–4583. (b) Jiang, D. E., Chen, Z., Eds. *Graphene Chemistry: Theoretical Perspectives*; John Wiley & Sons: New York, 2013.
- (21) Elias, D. C.; Nair, R. R.; Mohiuddin, T. M. G.; Morozov, S. V.; Blake, P.; Halsall, M. P.; Ferrari, A. C.; Boukhvalov, D. W.; Katsnelson, M. I.; Geim, A. K.; Novoselov, K. S. Control of Graphene's Properties by Reversible Hydrogenation: Evidence for Graphane. *Science* **2009**, 323, 610–613.
- (22) Sluiter, M. H.; Kawazoe, Y. Cluster Expansion Method for Adsorption: Application to Hydrogen Chemisorption on Graphene. *Phys. Rev. B* **2003**, *68*, 085410.
- (23) Sofo, J. O.; Chaudhari, A. S.; Barber, G. D. Graphane: A Two-Dimensional Hydrocarbon. *Phys. Rev. B* **2007**, *75*, 153401.
- (24) Samarakoon, D. K.; Wang, X.-Q. Chair and Twist-Boat Membranes in Hydrogenated Graphene. *ACS Nano* **2010**, *4*, 4017–4022.
- (25) Lebegue, S.; Klintenberg, M.; Eriksson, O.; Katsnelson, M. I. Accurate Electronic Band Gap of Pure and Functionalized Graphane from GW Calculations. *Phys. Rev. B* **2009**, *79*, 245117.
- (26) Nair, R.; Ren, W.; Jalil, R.; Riaz, I.; Kravets, V.; Britnell, L.; Blake, P.; Schedin, F.; Mayorov, A. S.; Yuan, S.; et al. Fluorographene: A Two-Dimensional Counterpart of Teflon. *Small* **2010**, *6*, 2877–2884
- (27) (a) Samarakoon, D. K.; Chen, Z. F.; Nicolas, C.; Wang, X. Q. Structural and Electronic Properties of Fluorographene. Small 2011, 7, 965-969. (b) Zbořil, R.; Karlický, F.; Bourlinos, A. B.; Steriotis, T. A.; Stubos, A. K.; Georgakilas, V.; Safárová, K.; Jancík, D.; Trapalis, C.; Otyepka, M. Graphene Fluoride: A Stable Stoichiometric Graphene Derivative and its Chemical Conversion to Graphene. Small 2010, 6, 2885-2891. (c) Karlický, F.; Zbořil, R.; Otyepka, M. Band Gaps and Structural Properties of Graphene Halides and Their Derivates: A Hybrid Functional Study with Localized Orbital Basis Sets. J. Chem. Phys. 2012, 137, 034709. (d) Karlický, F.; Datta, K. K. R.; Otyepka, M.; Zbořil, R. Halogenated Graphenes: Rapidly Growing Family of Graphene Derivatives. ACS Nano 2013, 7, 6434-6464. (e) Karlický, F.; Otyepka, M. Band Gaps and Optical Spectra of Chlorographene, Fluorographene and Graphane from G0W0, GW0 and GW Calculations on Top of PBE and HSE06 Orbitals. J. Chem. Theory Comput. 2013, 9, 4155-4164.
- (28) Leenaerts, O.; Peelaers, H.; Hernández-Nieves, A. D.; Partoens, B.; Peeters, F. M. First Principles Investigation of Graphene Fluoride and Graphane. *Phys. Rev. B* **2010**, *82*, 195436.
- (29) Li, Y.; Li, F.; Chen, Z. Graphane/Fluorographene Bilayer: Considerable C-H···F-C Hydrogen Bonding and Effective Band Structure Engineering. *J. Am. Chem. Soc.* **2012**, *134*, 11269–11275.
- (30) Robinson, J. T.; Burgess, J. S.; Junkermeier, C. E.; Badescu, S. C.; Reinecke, T. L.; Perkins, F. K.; Zalautdniov, M. K.; Baldwin, J. W.;

- Culbertson, J. C.; Sheehan, P. E.; et al. Properties of Fluorinated Graphene Films. *Nano Lett.* **2010**, *10*, 3001–3005.
- (31) Lee, W. -K.; Robinson, J. T.; Gunlycke, D.; Stine, R. R.; Tamanaha, C. R.; King, W. P.; Sheehan, P. E. Chemically Isolated Graphene Nanoribbons Reversibly Formed In Fluorographene Using Polymer Nanowire Masks. *Nano Lett.* **2011**, *11*, 5461–5464.
- (32) Lee, W. H.; Suk, J. W.; Chou, H.; Lee, J.; Hao, Y.; Wu, Y.; Piner, R.; Akinwande, D.; Kim, K. S.; Ruoff, R. S. Selective-Area Fluorination of Graphene With Fluoropolymer and Laser Irradiation. *Nano Lett.* **2012**, *12*, 2374–2378.
- (33) Ribas, M. A.; Singh, A. K.; Sorokin, P. B.; Yakobson, B. I. Patterning Nanoroads and Qauntum Dots on Fluorinated Graphene. *Nano Res.* **2011**, *4*, 143–152.
- (34) Sahin, H.; Topsakal, M.; Ciraci, S. Structure of Fluorinated Graphene and Their Signatures. *Phys. Rev. B* **2011**, 83, 115432.
- (35) Wei, W.; Jacob, T. Electronic and Optical Properties of Fluorinated Graphene: A Many Body Perturbation Theory Study. *Phys. Rev. B* **2013**, *87*, 115431.
- (36) Popov, I. V.; Li, Y.; Chen, Z.; Boldyrev, A. I. Benzation of Graphene upon Addition of Monovaleent Chemical Species. *Phys. Chem. Chem. Phys.* **2013**, *15*, 6842–6848.
- (37) Fokin, A. A.; Gerbig, D.; Schreiner, P. R. σ/σ and π/π -Interactions Are Equally Important: Multilayered Graphanes. *J. Am. Chem. Soc.* **2011**, *133*, 20036–20039.
- (38) Janowski, T.; Pulay, P. A Benchmark Comparison of σ/σ and π/π Dispersion: The Dimers of Naphthalene and Decalin, and Coronene and Perhydrocoronene. *J. Am. Chem. Soc.* **2012**, *134*, 17520–17525.
- (39) Li, Y.; Chen, Z. XH/ π (X = C, Si) Interactions in Graphene and Silicene: Weak in Strength, Strong in Tuning Band Structure. *J. Phys. Chem. Lett.* **2013**, *4*, 269–275.
- (40) Guan, J.; Chen, W.; Li, Y.; Yu, G.; Shi, Z.; Huang, X.; Sun, C.; Chen, Z. Graphene Nanoribbons: An Effective Approach to Achieve a Spin Gapless Semiconductor-Half-Metal Transition in Zigzag Graphene Nanoribbons: Attaching A Floating Induced Dipole Field via π - π Interactions. *Adv. Funct. Mater.* **2013**, 23, 1507–1518.
- (41) Tang, Q.; Zhou, Z.; Shen, P.; Chen, Z. Band Gap Engineering of BN Sheets by Interlayer Dihydrogen Bonding and Electric Field Control. *ChemPhysChem* **2013**, *14*, 1787–1792.
- (42) Zhang, Z.; Guo, W.; Yakobson, B. I. Self-Modulated Band Gap in Boron Nitride Nanoribbons and Hydrogenated Sheets. *Nanoscale* **2013**, *5*, 6381–6387.
- (43) Kresse, G.; Hafner, J. Ab Initio Molecular Dynamics for Liquid Metals. *Phys. Rev. B* **1993**, 47, 558–561.
- (44) (a) Blöchl, P. E. Projector Augmented-Wave Method. *Phys. Rev. B* **1994**, *50*, 17953–17979. (b) Kresse, G.; Joubert, D. From Ultrasoft Pseudopotentials to the Projector Augmented-Wave Method. *Phys. Rev. B* **1999**, *59*, 1758–1775.
- (45) Perdew, J. P.; Burke, L.; Ernzerhof, M. Heneralized Gradient Approximation Made Simple. *Phys. Rev. Lett.* **1996**, *77*, 3865–3868.
- (46) (a) Bettinger, H. F.; Kudin, K. N.; Scuseria, G. E. Structural Models of Fluorine-Graphite Intercalation Compounds from Density Functional Theory. *J. Phys. Chem. A* **2004**, *108*, 3016–3018. (b) Sato, Y.; Itoh, K.; Hagiwara, R.; Fukunaga, T.; Ito, Y. On the So-Called "Semi-Ionic" C-F Bond Character in Fluorine-GIC. *Carbon* **2004**, *42*, 3243–3249. (c) Claves, D. Spectroscopic Study of Fluorinated Carbon Nanostructures. *New J. Chem.* **2011**, *35*, 2477–2482.
- (47) Reckien, W.; Jantzko, F.; Peintinger, M.; Bredow, T. Implementation of Empirical Dispersion Corrections to Density Functional Theory for Periodic Systems. *J. Comput. Chem.* **2012**, 33, 2023–2031.
- (48) (a) Moellmann, J.; Grimme, S. Importance of London Dispersion Effects for the Packing of Molecular Crystals: A Case Study for Intramolecular Stacking in a Bis-thiophene Derivative. *Phys. Chem. Chem. Phys.* **2010**, *12*, 8500–8504. (b) Ehrlich, S.; Moellmann, J.; Reckien, W.; Bredow, T.; Grimme, S. System-Dependent Dispersion Coefficients for the DFT-D3 Treatment of Adsorption Processes on Ionic Surfaces. *ChemPhysChem* **2011**, *12*, 3414–3420.

- (49) Popov, I. A.; Li, Y.; Chen, Z.; Boldyrev, A. I. Benzation of Graphene upon Addition of Monovalent Chemical Species. *Phys. Chem. Chem. Phys.* **2013**, *15*, 6842–6848.
- (50) Popov, I. Á.; Boldyrev, A. I. Deciphering Chemical Bonding in a BC₃ Honeycomb Epitaxial Sheet. *J. Phys. Chem. C* **2012**, *116*, 3147–3152.
- (51) (a) Heyd, J.; Scuseria, G. E.; Ernzerhof, M. Hybrid Functionals Based on a Screened Coulomb Potential. *J. Chem. Phys.* **2003**, *118*, 8207–8215. (b) Heyd, J.; Scuseria, G. E.; Ernzerhof, M. Erratum: Hybrid Functionals Based on a Screened Coulomb Potential. *J. Chem. Phys.* **2006**, *124*, 219906.
- (52) For a review, see: Barone, V.; Hod, O.; Peralta, J. E.; Scuseria, G. E. Accurate Prediction of the Electronic Properties of Low-Dimensional Graphene Derivatives Using a Screened Hybrid Density Functional. *Acc. Chem. Res.* **2011**, *44*, 269–279.
- (53) Wu, F.; Liu, Y.; Yu, G.; Shen, D.; Wang, Y.; Kan, E. Visible-Light-Absorption in Graphitic C3N4 Bilayer: Enhanced by Interlayer Coupling. J. Phys. Chem. Lett. 2012, 3, 3330–3334.
- (54) Liu, Q.; Li, L.; Li, Y.; Gao, Z.; Chen, Z.; Lu, J. Tuning Electronic Structure of Bilayer MoS₂ by Vertical Electric Field: A First-Principle Investigation. *J. Phys. Chem. C* **2012**, *116*, 21556–21562.
- (55) Zhang, Y. B.; Tang, T. T.; Girit, C.; Zhao, H.; Martin, M. C.; Zettl, A.; Crommie, M. F.; Shen, Y. R.; Wang, F. Direct Observation of a Widely Tunable Bandgap in Bilayer Graphene. *Nature* **2009**, *459*, 820–823.
- (56) Lui, C. H.; Li, Z. Q.; Mak, K. F.; Capppeluti, E.; Heinz, T. F. Observation of an Electrically Tunable Band Gap in Trilayer Graphene. *Nat. Phys.* **2011**, *7*, 944–947.
- (57) Geim, A. K.; Grigorieva, I. V. Van der Waals Heterostrucutres. *Nature* **2013**, 499, 419–425.
- (58) Haberer, D.; Guusca, C. E.; Wang, Y.; Sachdev, H.; Fedorov, A. V.; Farjam, M.; Jafari, S. A.; Vyalikh, D. V.; Usachov, D.; Liu, X. J.; et al. A. Evidence for A New Two-Dimensional C4H-Type Polymer Based on Hydrogenated Graphene. *Adv. Mater.* **2011**, *23*, 4497–4503.
- (59) Li, Y.; Chen, Z. Patterned Partially Hydrogenated Graphene (C₄H) and Its One-Dimensional Analogues: A Computational Study. *J. Phys. Chem. C* **2012**, *116*, 4526–4534.
- (60) Wu, J.; Xie, L.; Li, Y.; Wang, H.; Ouyang, Y.; Guo, J.; Dai, H. Controlled Chlorine Plasma Reacion for Noninvasive Graphene Doping. J. Am. Chem. Soc. 2011, 133, 19668–19671.