

NanoScience and Technology

Series Editors

Phaedon Avouris, Yorktown Heights, New York, USA

Bharat Bhushan, Columbus, Ohio, USA

Dieter Bimberg, Berlin, Germany

Klaus von Klitzing, Stuttgart, Germany

Hiroyuki Sakaki, Tokyo, Japan

Roland Wiesendanger, Hamburg, Germany

For further volumes:

www.springer.com/series/3705

The series NanoScience and Technology is focused on the fascinating nano-world, mesoscopic physics, analysis with atomic resolution, nano and quantum-effect devices, nanomechanics and atomic-scale processes. All the basic aspects and technology-oriented developments in this emerging discipline are covered by comprehensive and timely books. The series constitutes a survey of the relevant special topics, which are presented by leading experts in the field. These books will appeal to researchers, engineers, and advanced students.

Hideo Aoki • Mildred S. Dresselhaus
Editors

Physics of Graphene

 Springer

Editors

Hideo Aoki
Faculty of Science, Department of Physics
University of Tokyo
Tokyo, Japan

Mildred S. Dresselhaus
Physics and Electrical Eng. Department
Massachusetts Institute of Technology
Cambridge, MA, USA

ISSN 1434-4904

NanoScience and Technology

ISBN 978-3-319-02632-9

DOI 10.1007/978-3-319-02633-6

Springer Cham Heidelberg New York Dordrecht London

ISSN 2197-7127 (electronic)

ISBN 978-3-319-02633-6 (eBook)

Library of Congress Control Number: 2013957703

© Springer International Publishing Switzerland 2014

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

Fascination with graphene has been growing very rapidly in recent years and the physics of graphene is now becoming one of the most interesting as well as the most fast-moving topics in condensed-matter physics. Needless to say, the Nobel prize in physics awarded to Andre Geim and Konstantin Novoselov in 2010 has given a tremendous impetus to this topic. Several years have passed since Andre Geim and his group put forward their method for the fabrication of graphene, as a result of which an anomalous quantum Hall effect was observed. This, however, is only one of the hallmarks of the unusual properties of the graphene system. The horizon of the physics of graphene is ever becoming wider, where physical concepts go hand in hand with advances in experimental techniques. Thus we are now expanding our interests to not only transport but also optical and other properties for layered systems that include multilayers as well as monolayer graphene.

Thus it should be very timely to publish a book that overviews the physics of graphene, which is exactly why we have edited the present volume, where general and fundamental aspects in the physics of graphene are overviewed by outstanding authorities. The book comprises five experimental and five theoretical chapters. A birds' eye view of the chapter contents is given in the figure overleaf.

We have endeavored to have reasonable levels of accessibility to students as well, with some heuristic introductions in each chapter. Given the unusually rapid progress in the field of graphene, we have found it impossible to cover all the frontiers, while parts of the chapters do extend to advanced levels. For instance, we have not covered much on graphene applications, which would require another volume. We hope the state-of-the-art articles presented here on graphene physics, which start from the “massless Dirac particle” and proceed with further unique aspects of graphene, will benefit a wide audience, and encourage them to go even further and to explore new avenues in this fascinating topic.

Tokyo, Japan
Cambridge, MA, USA

Hideo Aoki
Mildred S. Dresselhaus

Fig. 1 Plan of the book

Contents

Part I Experimental

1	Experimental Manifestation of Berry Phase in Graphene	3
	Andrea F. Young, Yuanbo Zhang, and Philip Kim	
1.1	Introduction	3
1.2	Pseudospin Chirality in Graphene	5
1.3	Berry Phase in Magneto-Oscillations	8
1.4	Pseudospin and Klein Tunneling in Graphene	16
1.5	Conclusions	23
	References	24
2	Probing Dirac Fermions in Graphene by Scanning Tunneling Microscopy and Spectroscopy	29
	Adina Luican-Mayer and Eva Y. Andrei	
2.1	Scanning Tunneling Microscopy and Spectroscopy	29
2.2	From Disordered Graphene to Ideal Graphene	31
2.2.1	Surface Topography of Graphene	33
2.2.2	Tunneling Spectroscopy of Graphene	35
2.2.3	Doping and Electron Hole Puddles	36
2.2.4	Landau Levels	37
2.2.5	Measuring Small Graphene Devices with Scanning Probes	47
2.2.6	Graphene Edges	49
2.2.7	Strain and Electronic Properties	51
2.2.8	Bilayer Graphene	51
2.3	Electronic Properties of Twisted Graphene Layers	52
2.3.1	Van Hove Singularities	52
2.3.2	Renormalization of the Fermi Velocity	55
2.4	Conclusions	57
	References	57

3	Electron and Phonon Transport in Graphene in and out of the Bulk	65
	Jean-Paul Issi, Paulo T. Araujo, and Mildred S. Dresselhaus	
3.1	General Introduction	66
3.1.1	Graphenes	66
3.1.2	Transport	69
3.1.3	Inelastic Scattering of Light	69
3.1.4	General References and Historical Background	70
3.1.5	Objectives	70
3.1.6	Topics Addressed	71
3.2	Electrical Conductivity	71
3.2.1	Introduction	71
3.2.2	Electronic Structure	73
3.2.3	Charge Carrier Densities and Scattering	76
3.2.4	Quantum Effects	84
3.2.5	Summary	88
3.3	Thermal Conductivity of Graphene in and out of the Bulk	88
3.3.1	Preliminary Remarks	88
3.3.2	Introduction	89
3.3.3	Comparing the Thermal Conductivity of Graphene in and out the Bulk	90
3.3.4	Summary	101
3.4	Inelastic Scattering of Light—Raman Scattering	101
3.4.1	A Brief Overview of Inelastic Scattering of Light	101
3.4.2	The G-Band Mode	103
3.4.3	The G'-Band (or 2D) Mode	104
3.4.4	The Disorder-Induced D-Band Mode	105
3.4.5	Summary	108
3.5	Conclusions	108
	References	109
4	Optical Magneto-Spectroscopy of Graphene-Based Systems	113
	C. Faugeras, M. Orlita, and M. Potemski	
4.1	Introduction	113
4.2	Magneto-Spectroscopy of Graphene	115
4.2.1	Classical Cyclotron Resonance of Dirac Fermions	115
4.2.2	Magneto-Optical Response of Graphene: Quantum Regime	117
4.2.3	Landau Level Fan Charts and Fermi Velocity	120
4.2.4	Beyond Simple Band Models	121
4.2.5	Scattering/Disorder	121
4.2.6	Electron-Electron Interaction	122
4.2.7	Effects of Electron-Phonon Interaction	123
4.3	Magneto-Spectroscopy of Bilayer Graphene	124
4.4	Graphite	126

4.4.1	Simplified Models for the Band Structure	126
4.4.2	Full Slonczewski-Weiss-McClure Model	128
4.4.3	Band Structure Close to the Neutrality Point: Proximity to Lifshitz Transition	129
4.4.4	Scattering Efficiency	131
4.4.5	Electron-Phonon Coupling	132
4.5	Conclusions	133
	References	134
5	Graphene Constrictions	141
	S. Dröscher, F. Molitor, T. Ihn, and K. Ensslin	
5.1	Introduction	141
5.1.1	Graphene Electronics	141
5.1.2	Graphene Nanostructures	142
5.2	Constrictions in Conventional Semiconductors	143
5.3	Conductance in Graphene Constrictions	144
5.3.1	Nanoribbons with Ideal Edges	144
5.3.2	Extension to Disordered Edges	146
5.4	Experimental Observations and Microscopic Pictures	146
5.4.1	Fabrication	146
5.4.2	Dependence of Transport on the Charge Carrier Density	147
5.4.3	Dependence of Transport on the Applied Voltage Bias	148
5.4.4	Microscopic Pictures	151
5.4.5	Geometry Dependence	152
5.5	Further Experiments for More Detailed Understanding	153
5.5.1	Temperature Dependence	153
5.5.2	Magnetic Field Dependence	156
5.5.3	Side-Gate Influence	158
5.5.4	Thermal Cycling	160
5.5.5	Tunneling Coupling in a Double Quantum Dot	161
5.6	Recent Advances and Outlook	164
5.6.1	Bottom-Up Growth of Nanoribbons	164
5.6.2	Quantized Conductance in Suspended Nanoribbons	165
5.6.3	Outlook	166
	References	167
 Part II Theoretical		
6	Electronic Properties of Monolayer and Multilayer Graphene	173
	Mikito Koshino and Tsuneya Ando	
6.1	Introduction	173
6.2	Electronic Structure of Graphene	174
6.2.1	Effective Hamiltonian	174
6.2.2	Landau Levels	177
6.2.3	Band Gap in Graphene	179

6.3	Orbital Diamagnetism	181
6.3.1	The Susceptibility Singularity	181
6.3.2	Response to a Non-uniform Magnetic Field	183
6.4	Transport Properties	184
6.4.1	Boltzmann Conductivity	185
6.4.2	Self-consistent Born Approximation	187
6.5	Optical Properties	189
6.6	Bilayer Graphene	191
6.6.1	Electronic Structure	191
6.6.2	Landau Levels	193
6.6.3	Gapped Bilayer Graphene	194
6.6.4	Orbital Diamagnetism	196
6.6.5	Transport Properties	198
6.6.6	Optical Properties	200
6.7	Multilayer Graphenes	202
6.8	Summary	207
	References	208
7	Graphene: Topological Properties, Chiral Symmetry and Their Manipulation	213
	Yasuhiro Hatsugai and Hideo Aoki	
7.1	Chiral Symmetry as a Generic Symmetry in Graphene	213
7.2	Chiral Symmetry, Dirac Cones and Fermion Doubling	215
7.2.1	Chiral Symmetry for Lattice Systems	215
7.2.2	Fermion Doubling for Chiral Symmetric Lattice Fermions	218
7.2.3	When and How Dirac Cones Appear?—Generalised Chiral Symmetry	221
7.3	Hall Conductivity of Dirac Fermions in Magnetic Fields	223
7.3.1	Landau Level of the Dirac Fermions	223
7.3.2	Stability of the $n = 0$ Landau Level	224
7.3.3	Massless vs Massive Dirac Fermions	226
7.3.4	Chern Number for Many-Particle Configurations	228
7.3.5	Quantum Hall Effect in Graphene	231
7.4	Bulk-Edge Correspondence for the Chiral-Symmetric Dirac Fermions	233
7.4.1	Boundary Physics of Graphene	233
7.4.2	Types of Edges and Zero-Energy Edge States	234
7.4.3	Edge States and Chiral Symmetry	235
7.4.4	Quantum Hall Edge States of Graphene	238
7.4.5	$n = 0$ Landau Level and the Zero Modes	239
7.5	Optical Hall Effect in Graphene	239
7.6	Nonequilibrium Control of Topological Property	241
7.7	Chiral Symmetry for Interacting Electrons	245
7.8	Concluding Remarks	247
	References	248

8	Aspects of the Fractional Quantum Hall Effect in Graphene	251
	Tapash Chakraborty and Vadim Apalkov	
8.1	A Brief History of the Fractional Quantum Hall Effect	251
8.1.1	A Novel Many-Body Incompressible State	253
8.1.2	Pseudopotential Description of Interacting Electrons	254
8.1.3	Composite Fermions and the Fermion-Chern-Simons Theory	255
8.2	The Advent of Graphene	256
8.2.1	Massless Dirac Fermions	257
8.2.2	Landau Levels in Graphene	258
8.2.3	Pseudopotentials in Graphene	260
8.2.4	Nature of the Incompressible States in Graphene	262
8.2.5	Experimental Observations of the Incompressible States	265
8.3	Bilayer Graphene	267
8.3.1	Magnetic Field Effects	268
8.3.2	Biased Bilayer Graphene	269
8.3.3	Pseudopotentials in Bilayer Graphene	271
8.3.4	Novel Effects from Electron-Electron Interactions	272
8.3.5	Interacting Electrons in Rotated Bilayer Graphene	277
8.4	Fractional Quantum Hall Effect in Trilayer Graphene	279
8.5	Some Unique Properties of Interacting Dirac Fermions	283
8.5.1	The Pfaffians in Condensed Matter	283
8.5.2	The Pfaffians in Graphene	285
8.5.3	Interacting Dirac Fermions on the Surface of a Topological Insulator	290
8.6	Conclusions	297
	References	297
9	Symmetry Breaking in Graphene’s Quantum Hall Regime: The Competition Between Interactions and Disorder	301
	Yafis Barlas, A.H. MacDonald, and Kentaro Nomura	
9.1	Introduction	301
9.2	The Quantum Hall Effect of Massless Dirac Fermions	303
9.2.1	Landau Levels and Quantized Hall Conductivities	303
9.2.2	Zero-Field Mobility and Charged Impurities	305
9.2.3	Self-consistent Treatment of Screened Impurities in a Magnetic Field	306
9.3	Spontaneous Breaking of Spin and Valley Symmetry	307
9.3.1	Exchange Interactions	307
9.3.2	Phase Diagram: Disorder vs Exchange	309
9.4	Field-Induced Insulator at $\nu = 0$	311
9.4.1	Field-Induced Dissipative States and Insulating States	311
9.4.2	Possible Broken Symmetries at $\nu = 0$	312
9.4.3	Field-Induced Transition and Divergence of Resistance	314

9.5 Quantum Hall Ferromagnetism in Bilayer Graphene 316

 9.5.1 Bilayer Graphene 316

 9.5.2 Octet Hund’s Rules 317

 9.5.3 Collective Modes of Landau Level Pseudospins 319

 9.5.4 Instabilities, Ordering and Topological Excitations
 of LL-Pseudospins 320

 9.5.5 $\nu = 0$ QH Plateaus in Bilayer Graphene 321

9.6 Quantum Hall Ferromagnetism at Fractional Fillings 322

9.7 Concluding Remarks 323

References 325

**10 Weak Localization and Spin-Orbit Coupling in Monolayer
and Bilayer Graphene 327**

Edward McCann and Vladimir I. Fal’ko

10.1 Introduction 327

10.2 The Low-Energy Hamiltonian of Monolayer Graphene 328

 10.2.1 Massless Dirac-Like Quasiparticles in Monolayer
 Graphene 328

 10.2.2 Model of Disorder in Monolayer Graphene 330

 10.2.3 Spin-Orbit Coupling in Monolayer Graphene 332

10.3 Weak Localization vs Antilocalization in Monolayer
Graphene 332

10.4 The Low-Energy Hamiltonian of Bilayer Graphene 337

 10.4.1 Massive Chiral Quasiparticles in Bilayer Graphene 337

 10.4.2 Model of Disorder in Bilayer Graphene 339

 10.4.3 Spin-Orbit Coupling in Bilayer Graphene 339

10.5 Weak Localization in Bilayer Graphene 340

10.6 Summary and Conclusions 344

References 344

Index 347