

Science of Fullerenes and Carbon Nanotubes

M. S. DRESSELHAUS

*Department of Electrical Engineering
and Computer Science and Department of Physics
Massachusetts Institute of Technology, Cambridge, Massachusetts*

G. DRESSELHAUS

*Francis Bitter National Magnet Laboratory
Massachusetts Institute of Technology, Cambridge, Massachusetts*

P. C. EKLUND

*Department of Physics and Astronomy
and Center for Applied Energy Research
University of Kentucky, Lexington, Kentucky*

ACADEMIC PRESS

An Imprint of Elsevier

San Diego Boston New York London Sydney Tokyo Toronto

Contents

<i>Preface</i>	xvii
CHAPTER 1	
Historical Introduction	1
1.1. Early History	1
1.2. Astronomical Observations	3
1.3. Carbon Cluster Studies	3
1.4. Recent History	6
1.5. Architectural Analogs	7
1.6. Biological and Geological Examples	9
1.7. Road Map	12
References	13
CHAPTER 2	
Carbon Materials	15
2.1. General Considerations	15
2.2. Graphite	18
2.3. Graphite Materials	20
2.4. Graphite Whiskers	21
2.5. Carbon Fibers	21
2.6. Glassy Carbon	24
2.7. Carbon Blacks	25
2.8. Carbon Coated Carbide Particles	29
2.9. Carbynes	31
2.10. Carbolites	32
2.11. Amorphous Carbon	33

2.12. Porous Carbons	34
2.13. Liquid Carbon	36
2.14. Graphite Intercalation Compounds	37
2.15. Diamond	39
2.16. Other Diamond Materials	41
2.16.1. Chemical Vapor Deposited Diamond Films	41
2.16.2. Diamond-like Carbon Films	43
2.17. Diamond-like and Cage Hydrocarbon Molecules	44
2.18. Synthesis of a Fully Unsaturated, All-Carbon Polymer	46
2.19. Metallo-Carbohedrenes (Met-Cars)	48
2.20. Carbon-Free Fullerenes	50
2.21. Metal-Coated Fullerenes	51
References	54
CHAPTER 3	
Structure of Fullerenes	60
3.1. Structure of C ₆₀ and Euler's Theorem	60
3.2. Structure of C ₇₀ and Higher Fullerenes	66
3.3. The Projection Method for Specifying Fullerenes	74
References	77
CHAPTER 4	
Symmetry Considerations of Fullerene Molecules	80
4.1. Icosahedral Symmetry Operations	80
4.2. Symmetry of Vibrational Modes	86
4.3. Symmetry for Electronic States	90
4.4. Going from Higher to Lower Symmetry	96
4.4.1. Symmetry Considerations for C ₇₀	96
4.4.2. Symmetry Considerations for Higher-Mass Fullerenes	104
4.5. Symmetry Considerations for Isotopic Effects	104
References	109
CHAPTER 5	
Synthesis, Extraction, and Purification of Fullerenes	110
5.1. Synthesis of Fullerenes	111
5.1.1. Historical Perspective	111
5.1.2. Synthesis Details	112
5.2. Fullerene Extraction	116
5.2.1. Solvent Methods	116
5.2.2. Sublimation Methods	118
5.2.3. Solubility of Fullerenes in Solvents	120
5.3. Fullerene Purification	121
5.3.1. Solvent Methods	121

Contents	vii
5.3.2. Sublimation in a Temperature Gradient	125
5.3.3. Gas-Phase Separation and Purification	128
5.3.4. Vaporization Studies of C ₆₀	129
5.4. Endohedral Fullerene Synthesis	131
5.5. Health and Safety Issues	138
References	138
 CHAPTER 6	
Fullerene Growth, Contraction, and Fragmentation	143
6.1. Fullerene Growth Models	143
6.1.1. Stone-Wales Model	144
6.1.2. Model for C ₂ Absorption or Desorption	147
6.1.3. Fullerene Growth from a Corannulene Cluster	148
6.1.4. Transition from C ₆₀ to C ₇₀	150
6.2. Mass Spectrometry Characterization	152
6.3. Stability Issues	153
6.4. Fullerene Contraction and Fragmentation	156
6.4.1. Photofragmentation	157
6.4.2. Collision of Fullerene Ion Projectiles	159
6.4.3. Collision of Fullerene Ions with Surfaces	163
6.4.4. Fragmentation of C ₆₀ by Energetic Ions	165
6.5. Molecular Dynamics Models	166
References	168
 CHAPTER 7	
Crystalline Structure of Fullerene Solids	171
7.1. Crystalline C ₆₀	171
7.1.1. Ambient Structure	173
7.1.2. Group Theory for Crystalline Phases	175
7.1.3. Low-Temperature Phases	184
7.1.4. Merohedral Disorder	193
7.1.5. Model for Phase Transitions in C ₆₀	194
7.2. Crystalline C ₇₀ and Higher-Mass Fullerenes	197
7.3. Effect of Pressure on Crystal Structure	203
7.4. Effect of Temperature on Crystal Structure	208
7.5. Polymerized Fullerenes	209
7.5.1. Photopolymerization of C ₆₀	209
7.5.2. Electron Beam-Induced Polymerization of C ₆₀	212
7.5.3. Pressure-Induced Polymerization of C ₆₀	213
7.5.4. Plasma-Induced Polymerization of C ₆₀	214
7.5.5. Photopolymerization of C ₇₀ Films	215
References	217

CHAPTER 8	
Classification and Structure of Doped Fullerenes	224
8.1. Classification of Types of Doping for Fullerenes	225
8.2. Endohedral Doping	228
8.3. Substitutional Doping	233
8.4. Exohedral Doping	234
8.4.1. Exohedral Charge Transfer Compounds	235
8.4.2. Exohedral Clathrate C ₆₀ Compounds	236
8.4.3. Positron Exohedral Trapping	238
8.5. Structure of Alkali Metal-Doped C ₆₀ Crystals	238
8.5.1. M ₃ C ₆₀ Alkali Metal Structures	241
8.5.2. M ₁ C ₆₀ , M ₄ C ₆₀ , and M ₆ C ₆₀ Structures (M = K, Rb, Cs)	247
8.5.3. Na _x C ₆₀ Structures	249
8.5.4. Structures for M ₂ M' ₁ C ₆₀ and Related Compounds	251
8.5.5. Structure of Ammoniated M ₃ C ₆₀ Compounds	253
8.6. Structure of Alkaline Earth-Doped C ₆₀	253
8.6.1. Ca _x C ₆₀ Structure	254
8.6.2. Sr _x C ₆₀ and Ba _x C ₆₀ Structures	254
8.6.3. Rare Earth R _x C ₆₀ Structures	256
8.7. Structure of Other Crystalline Fulleride Phases	256
8.7.1. Halogen-Doped Fullerenes	257
8.7.2. Fullerene Epoxides and Related Compounds	258
8.7.3. TDAE-C ₆₀	260
8.7.4. Metal-C ₆₀ Multilayer Structures	261
8.8. The Doping of C ₇₀ and Higher-Mass Fullerenes	262
References	263
CHAPTER 9	
Single-Crystal and Epitaxial Film Growth	271
9.1. Single-Crystal Growth	272
9.1.1. Synthesis of Large C ₆₀ and C ₇₀ Crystals by Vapor Growth	272
9.2. Thin-Film Synthesis	274
9.2.1. Epitaxial C ₆₀ Films	276
9.2.2. Free-Standing C ₆₀ Films, or Fullerene Membranes	281
9.3. Synthesis of Doped C ₆₀ Crystals and Films	283
9.3.1. Charge Transfer Compounds Based on Alkali Metals and Alkaline Earths	285
9.3.2. Fullerene-Based Clathrate Materials	288
References	289
CHAPTER 10	
Fullerene Chemistry and Electrochemistry	292
10.1. Practical Considerations in Fullerene Derivative Chemistry	293
10.2. General Characteristics of Fullerene Reactions	294

10.3.	Reduction and Oxidation of C ₆₀ and C ₇₀	297
10.3.1.	Fullerene Reduction—General Remarks	298
10.3.2.	Electrochemical Fullerene Reduction and Oxidation	300
10.3.3.	Chemical Oxidation of C ₆₀	303
10.4.	Hydrogenation, Alkylation, and Amination	304
10.5.	Halogenation Reactions	307
10.6.	Bridging Reactions	307
10.7.	Cycloaddition Reactions	312
10.8.	Substitution Reactions	314
10.9.	Reactions with Free Radicals	315
10.10.	Host–Guest Complexes and Polymerization	316
10.10.1.	Host–Guest Complexes	316
10.10.2.	Polymerization	320
	References	325
 C H A P T E R 11 Vibrational Modes		 329
11.1.	Overview of Mode Classifications	329
11.2.	Experimental Techniques	331
11.3.	C ₆₀ Intramolecular Modes	332
11.3.1.	The Role of Symmetry and Theoretical Models	332
11.3.2.	Theoretical Crystal Field Perturbation of the Intramolecular Modes of C ₆₀	339
11.3.3.	Isotope Effects in the Vibrational and Rotational Spectra of C ₆₀ Molecules	341
11.4.	Intermolecular Modes	347
11.5.	Experimental Results on C ₆₀ Solids and Films	355
11.5.1.	Raman-Active Modes	355
11.5.2.	Infrared-Active Modes	356
11.5.3.	Higher-Order Raman Modes in C ₆₀	358
11.5.4.	Higher-Order Infrared Modes in C ₆₀	361
11.5.5.	Isotope Effects in the Raman Spectra	364
11.5.6.	Silent Intramolecular Modes in C ₆₀	364
11.5.7.	Luminescence Studies of Vibrations in C ₆₀	366
11.5.8.	Neutron Scattering	367
11.5.9.	HREELS Study of Vibrational Modes	369
11.5.10.	Vibrational Modes as a Probe of Phase Transitions	370
11.5.11.	Vibrational States Associated with Excited Electronic States	375
11.6.	Vibrational Modes in Doped Fullerene Solids	376
11.6.1.	Doping Dependence of Raman-Active Modes	377
11.6.2.	Doping Dependence of the F _{1u} -Derived Intramolecular Modes	382
11.6.3.	Other Doping-Dependent Intramolecular Effects	388
11.6.4.	Doping-Dependent Intermolecular Effects	388

11.7.	Vibrational Spectra for C ₇₀ and Higher Fullerenes	390
11.7.1.	Intramolecular Vibrational Spectra for C ₇₀	391
11.7.2.	Intermolecular Vibrational Spectra for C ₇₀	392
11.7.3.	Vibrational Modes in Doped C ₇₀ Solids	394
11.8.	Vibrational Spectra for Phototransformed Fullerenes	397
11.9.	Vibrational Spectra for C ₆₀ under Pressure	402
11.10.	Vibrational Spectra of Other Fullerene-Related Materials	406
	References	406
 C H A P T E R 12 Electronic Structure		413
12.1.	Electronic Levels for Free C ₆₀ Molecules	414
12.1.1.	Models for Molecular Orbitals	414
12.1.2.	Level Filling for Free Electron Model	416
12.2.	Symmetry-Based Models	419
12.3.	Many-Electron States for C ₆₀ and Other Icosahedral Fullerenes	421
12.4.	Multiplet States for Free Ions C ₆₀ ^{n±}	423
12.4.1.	Ground States for Free Ions C ₆₀ ^{n±}	424
12.4.2.	Excited States for Negative Molecular Ions C ₆₀ ⁿ⁻	424
12.4.3.	Positive Molecular Ions C ₆₀ ⁿ⁺	428
12.5.	Excitonic States for C ₆₀	429
12.6.	Molecular States for Higher-Mass Fullerenes	432
12.6.1.	Molecular States for C ₇₀	432
12.6.2.	Metallofullerenes	435
12.7.	Electronic Structure of Fullerenes in the Solid State	437
12.7.1.	Overview of the Electronic Structure in the Solid State	437
12.7.2.	Band Calculations for Solid C ₆₀	439
12.7.3.	Band Calculations for Alkali Metal-Doped C ₆₀	442
12.7.4.	Electronic Structure of Alkaline Earth-Doped C ₆₀	447
12.7.5.	Band Calculations for Other Doped Fullerenes	450
12.7.6.	Band Calculations for Other Fullerenes	452
12.7.7.	Many-Body Approach to Solid C ₆₀	453
	References	458
 C H A P T E R 13 Optical Properties		464
13.1.	Optical Response of Isolated C ₆₀ Molecules	464
13.1.1.	Introduction to Molecular Photophysics	465
13.1.2.	Dipole-Allowed Transitions	468
13.1.3.	Optical Transitions between Low-Lying Herzberg-Teller Vibronic States	469
13.2.	Optical Studies of C ₆₀ in Solution	476
13.2.1.	Absorption of C ₆₀ in Solution	476
13.2.2.	Photoluminescence of C ₆₀ in Solution	480

13.2.3. Dynamics of Excited States in Isolated C ₆₀ Molecules	483
13.2.4. Optically Detected Magnetic Resonance (ODMR) for Molecules	488
13.3. Optical Properties of Solid C ₆₀	491
13.3.1. Overview	492
13.3.2. Optical Absorption in C ₆₀ Films	495
13.3.3. Low-Frequency Dielectric Properties	506
13.3.4. Optical Transitions in Phototransformed C ₆₀	508
13.4. Optical Properties of Doped C ₆₀	511
13.4.1. Optical Absorption of C ₆₀ Anions in Solution	512
13.4.2. Optical Properties of M ₆ C ₆₀	517
13.4.3. Normal State Optical Properties of M ₃ C ₆₀	523
13.4.4. Superconducting State Optical Properties	528
13.4.5. Optical Properties of M ₁ C ₆₀ Compounds	531
13.5. Optical Properties of C ₆₀ -Polymer Composites	533
13.6. Optical Properties of Higher-Mass Fullerenes	536
13.6.1. Optical Properties of C ₇₀	537
13.7. Dynamic and Nonlinear Optical Properties of Fullerenes	540
13.7.1. Dynamical Properties	540
13.7.2. Nonlinear Absorption Effects	544
References	548

CHAPTER 14

Transport and Thermal Properties	556
14.1. Electrical Conductivity	557
14.1.1. Dependence on Stoichiometry	557
14.1.2. Temperature Dependence	564
14.1.3. Alkaline Earth-Doped C ₆₀	566
14.1.4. Alkali Metal-Doped C ₇₀	569
14.1.5. Transport in Metal-C ₆₀ Multilayer Structures	570
14.1.6. Lewis Acid-Doped C ₆₀	572
14.2. Electron-Phonon Interaction	573
14.2.1. Special Properties of Fullerenes	573
14.2.2. Magnitudes of the Coupling Constant	575
14.2.3. Symmetry Considerations	578
14.2.4. Jahn-Teller Effects	579
14.3. Hall Coefficient	580
14.4. Magnetoresistance	581
14.5. Electronic Density of States	583
14.6. Pressure Effects	586
14.7. Photoconductivity	587
14.8. Specific Heat	594
14.8.1. Temperature Dependence	594
14.8.2. Specific Heat for C ₇₀	598
14.8.3. Specific Heat for K ₃ C ₆₀	598

14.9. Scanning Calorimetry Studies	600
14.10. Temperature Coefficient of Thermal Expansion	601
14.11. Thermal Conductivity	602
14.12. Thermopower	603
14.13. Internal Friction	608
References	609
 C H A P T E R 15	
Superconductivity	616
15.1. Experimental Observations of Superconductivity	616
15.2. Critical Temperature	624
15.3. Magnetic Field Effects	626
15.4. Temperature Dependence of the Superconducting Energy Gap	633
15.5. Isotope Effect	638
15.6. Pressure-Dependent Effects	641
15.7. Mechanism for Superconductivity	643
References	648
 C H A P T E R 16	
Magnetic Resonance Studies	654
16.1. Nuclear Magnetic Resonance	654
16.1.1. Structural Information about the Molecular Species	655
16.1.2. Bond Lengths	656
16.1.3. Structural Information about Dopant Site Locations	656
16.1.4. Molecular Dynamics in C_{60} and C_{70}	657
16.1.5. Stoichiometric Characterization of M_xC_{60} Phases	662
16.1.6. Knight Shift and the Metallic Phase of M_3C_{60}	664
16.1.7. Density of States Determination by NMR	665
16.1.8. Determination of Superconducting Gap by NMR	665
16.1.9. NMR Studies of Magnetic Fullerenes	668
16.2. Electron Paramagnetic Resonance	669
16.2.1. EPR Studies of Endohedrally Doped Fullerenes	670
16.2.2. EPR Studies of Neutral C_{60} and Doped C_{60}	673
16.2.3. Time-Resolved EPR Study of Triplet State of Fullerenes	678
16.2.4. EPR Studies of Strong Paramagnets	680
16.3. Muon Spin Resonance (μ SR)	683
References	684
 C H A P T E R 17	
Surface Science Studies Related to Fullerenes	689
17.1. Photoemission and Inverse Photoemission	690
17.1.1. UV Spectra for C_{60}	691
17.1.2. XPS Spectra for C_{60}	694

Contents	xiii
17.1.3. PES and IPES Spectra for Doped Fullerenes	695
17.1.4. XPS Studies of Adsorbed Fullerenes on Substrates	697
17.2. Electron Energy Loss Spectroscopy	697
17.2.1. Elastic Electron Scattering and Low-Energy Electron Diffraction Studies	699
17.2.2. Electronic Transitions near the Fermi Level	700
17.2.3. Core Level Studies	703
17.2.4. Plasmon Studies	704
17.2.5. HREELS and Vibrational Spectra	706
17.2.6. EELS Spectra for Alkali Metal-Doped Fullerenes	707
17.3. Auger Electron Spectroscopy	708
17.4. Scanning Tunneling Microscopy	712
17.4.1. STM Studies of the Fullerene-Surface Interaction	712
17.4.2. Atomic Force Microscope Studies	714
17.5. Temperature-Programmed Desorption	715
17.6. Work Function	717
17.7. Surface-Enhanced Raman Scattering	717
17.8. Photoionization	719
17.9. Fullerene Interface Interactions with Substrates	719
17.9.1. C ₆₀ on Noble Metal Surfaces	721
17.9.2. C ₆₀ on Transition Metal Surfaces	725
17.9.3. C ₆₀ on Si Substrates	726
17.9.4. C ₆₀ on GaAs	730
17.9.5. Higher-Mass Fullerenes on Various Substrates	730
17.9.6. Metallofullerenes Adsorbed on Surfaces	733
References	733
CHAPTER 18	
Magnetic Properties	739
18.1. Diamagnetic Behavior	740
18.2. Magnetic Endohedral and Exohedral Dopants	742
18.3. Magnetic Properties of Fullerene Ions	744
18.4. Pauli Paramagnetism in Doped Fullerenes	745
18.5. p-level Magnetism	747
18.5.1. Observations in Alkali Metal-Doped C ₆₀	747
18.5.2. Observations in TDAE-C ₆₀	748
References	753
CHAPTER 19	
C₆₀-Related Tubules and Spherules	756
19.1. Relation between Tubules and Fullerenes	757
19.2. Experimental Observation of Carbon Nanotubes	761
19.2.1. Observation of Multiwall Carbon Nanotubes	761
19.2.2. Observation of Single-Wall Carbon Nanotubes	765

19.2.3. Tubule Caps and Chirality	769
19.2.4. Carbon Nanocones	777
19.2.5. Nanotube Synthesis	778
19.2.6. Alignment of Nanotubes	785
19.3. Growth Mechanism	785
19.4. Symmetry Properties of Carbon Nanotubes	791
19.4.1. Specification of Lattice Vectors in Real Space	791
19.4.2. Symmetry for Symmorphic Carbon Tubules	795
19.4.3. Symmetry for Nonsymmorphic Carbon Tubules	797
19.4.4. Reciprocal Lattice Vectors	800
19.5. Electronic Structure: Theoretical Predictions	802
19.5.1. Single-Wall Symmorphic Tubules	803
19.5.2. Single-Wall Nonsymmorphic Chiral Tubules	809
19.5.3. Multiwall Nanotubes and Arrays	814
19.5.4. 1D Electronic Structure in a Magnetic Field	818
19.6. Electronic Structure: Experimental Results	825
19.6.1. Scanning Tunneling Spectroscopy Studies	825
19.6.2. Transport Measurements	827
19.6.3. Magnetoresistance Studies	829
19.6.4. Magnetic Susceptibility Studies	833
19.6.5. Electron Energy Loss Spectroscopy Studies	838
19.7. Phonon Modes in Carbon Nanotubes	839
19.7.1. Phonon Dispersion Relations	840
19.7.2. Calculated Raman- and Infrared-Active Modes	845
19.7.3. Experiments on Vibrational Spectra of Carbon Nanotubes	850
19.8. Elastic Properties	854
19.9. Filled Nanotubes	858
19.10. Onion-Like Graphitic Particles	860
19.11. Possible Superconductivity in C ₆₀ -Related Tubules	863
References	864
CHAPTER 20	
Applications of Carbon Nanostructures	870
20.1. Optical Applications	870
20.1.1. Optical Limiter	871
20.1.2. Photoexcited C ₆₀ -Polymer Composites	873
20.1.3. Photorefractivity in C ₆₀ -Polymer Composites	876
20.2. Electronics Applications	880
20.2.1. C ₆₀ Transistors	881
20.2.2. C ₆₀ -Based Heterojunction Diodes	884
20.2.3. C ₆₀ -Polymer Composite Heterojunction Rectifying Diode	885
20.2.4. C ₆₀ -Polymer Composite Heterojunction Photovoltaic Devices	886
20.2.5. Microelectronic Fabrication and Photoresists	888
20.2.6. Silicon Wafer Bonding	889

Contents	xv
20.2.7. Passivation of Reactive Surfaces	891
20.2.8. Fullerenes Used for Uniform Electric Potential Surfaces	891
20.3. Materials Applications	893
20.3.1. Enhanced Diamond Synthesis	893
20.3.2. Enhanced SiC Film Growth and Patterning	893
20.3.3. Catalytic Properties of C ₆₀	894
20.3.4. Self-Assembled Monolayers	896
20.3.5. New Chemicals	897
20.4. Electrochemical Applications of C ₆₀	898
20.4.1. Hydrogen Storage and Primary Batteries	899
20.4.2. C ₆₀ Electrodes for Secondary Batteries	899
20.5. Other Applications	901
20.5.1. Nanotechnology	901
20.5.2. Fullerene Coatings for STM Tips	904
20.5.3. Fullerene Membranes	905
20.5.4. Tribology—Lubricants	905
20.5.5. Separations	907
20.5.6. Sensors	907
20.6. Commercialization and Patents	908
References	911
Index	919