

University of Wollongong

Research Online

Faculty of Engineering and Information
Sciences - Papers: Part A

Faculty of Engineering and Information
Sciences

2007

A polyhedral model for carbon nanotubes

Barry Cox

University of Wollongong, barryc@uow.edu.au

James Hill

University of Wollongong, jhill@uow.edu.au

Follow this and additional works at: <https://ro.uow.edu.au/eispapers>

Part of the [Engineering Commons](#), and the [Science and Technology Studies Commons](#)

Recommended Citation

Cox, Barry and Hill, James, "A polyhedral model for carbon nanotubes" (2007). *Faculty of Engineering and Information Sciences - Papers: Part A*. 2527.

<https://ro.uow.edu.au/eispapers/2527>

Research Online is the open access institutional repository for the University of Wollongong. For further information contact the UOW Library: research-pubs@uow.edu.au

A polyhedral model for carbon nanotubes

Abstract

A new structural model accounts for the curvature inherent in their cylindrical shape.

Keywords

model, nanotubes, carbon, polyhedral

Disciplines

Engineering | Science and Technology Studies

Publication Details

Cox, B. J. & Hill, J. M. (2007). A polyhedral model for carbon nanotubes. SPIE Newsroom, 1-3.

A polyhedral model for carbon nanotubes

Barry J. Cox and James M. Hill

A new structural model accounts for the curvature inherent in their cylindrical shape.

Carbon nanotubes hold considerable research interest due to their high thermal and electrical conductance and tensile strength. The conventional nanotube model¹ is based on rolling a sheet of graphene—a single layer of graphite with a hexagonal lattice—into a cylinder. However, this model neglects the effect of rolling, which introduces an asymmetry not present in the graphene sheet, on the bond lengths and bond angles. As a result, the conventional model incorrectly predicts geometric parameters such as unit length and tube radius.

The smaller the radius of the carbon nanotube, the larger the effect of curvature. Small nanotubes have been investigated by several authors, both with theoretical, *ab initio* calculations² as well as experimental growth of carbon nanotubes in zeolite channels.³ We have proposed a new model⁴ that accounts for curvature and agrees very well with *ab initio* results² without intensive computation.

Approach

As illustrated in Figure 1, carbon nanotubes are classified by the chiral vector numbers (n, m) that characterise the orientation of the hexagons in a corresponding graphene sheet. Atoms in the graphene that are separated by the chiral vector $\mathbf{C} = n\mathbf{a} + m\mathbf{b}$ (where \mathbf{a} and \mathbf{b} form a non-orthogonal basis for the sheet) represent to the same atom in the nanotube.

In the conventional model, the length of the chiral vector, $|\mathbf{C}|$, is the circumference of the cylinder, and its direction relative to the first basis vector \mathbf{a} , is the chiral angle θ_0 . The translation vector, \mathbf{T} , whose length defines the nanotube unit cell length, is perpendicular to \mathbf{C} .

This model tacitly assumes that all bond lengths are equal and all bond angles remain 120° . However, the rolling-up process modifies both the lengths and angles. We postulated that, in the cylindrical state, all bond lengths and all bond angles are

Figure 1. The conventional model describes a carbon nanotube as a graphene sheet, rolled into a cylinder described by basis vectors \mathbf{a} and \mathbf{b} , chiral angle θ_0 , chiral vector \mathbf{C} and translation vector \mathbf{T} . The figure is drawn for a $(4, 2)$ nanotube, and the shaded section is one unit cell.

equal in the cylindrical state, but may differ from their values in graphene. These postulates lead to a ‘polyhedral’ model, in which atoms are arranged in a tessellation of right triangular pyramids, as shown in Figure 2. We deduced how the angles and lengths depend on the chirality of the nanotube of interest, and derived precise expressions for the chiral angle, bond angle, radius and unit cell length.

Results

Figures 3 and 4 show the relative difference in radius and unit length between the conventional and new model for nanotubes of different chirality, corresponding to different values of θ_0 . Zigzag nanotubes—those with $m = 0$ —are the most sensitive to curvature.

Continued on next page

Figure 2. The new model represents carbon nanotubes as polyhedra, with an atom at every vertex.

Figure 3. The radius, r , predicted by the polyhedral model differs from the conventional radius, r_0 . The three curves show the relative difference for families of carbon nanotubes with different chirality: zigzag ((5,0) to (13,0)), chiral ((4,2) to (10,5)), and armchair ((3,3) to (8,8)).

Figure 5 shows the bond angle for nanotubes of various radius and chirality. Unlike the radius and unit length, the bond angle is not sensitive to chirality differences.

Table 1 shows the conventional radius, r_0 , the radius predicted by the ‘polyhedral’ model, r , and that determined by Cabria,

Figure 4. The predicted unit-cell length also differs between polyhedral and conventional models, shown for the same nanotubes as in Figure 3.

Table 1. Comparison of radii from conventional model, polyhedral model, and *ab initio* calculations².

nanotube	r_0 (Å)	r (Å)	Cabria, et al. ² (Å)
(4,0)	1.59	1.71	1.71
(3,2)	1.73	1.81	1.8
(4,1)	1.82	1.92	1.91
(5,0)	1.98	2.08	2.06
(3,3)	2.06	2.13	2.12
(4,2)	2.10	2.17	2.17
(5,1)	2.21	2.29	2.28
(6,0)	2.38	2.46	2.45
(4,3)	2.41	2.47	2.46

et al.². The new model agrees very well with the *ab initio* results, and is a considerable improvement over the conventional formula for small radius nanotubes.

Conclusions

We have proposed a new “polyhedral” model for carbon nanotube geometry, whose predictions agree well with *ab initio* studies. In contrast to the *ab initio* approach, the analytical calculations can be performed in seconds, and the model provides an understanding of the detailed structure of carbon nanotubes that cannot be gained from a purely numerical study. We have used

Continued on next page

Figure 5. Bond angles for the same nanotubes as in Figures 3 and 4. In the conventional model the angle is always 120° .

this model to investigate ring-like cage molecules of carbon⁵ and we are presently applying it to carbon-nanotube junctions.

This work is supported by the Australian Research Council.

Author Information

Barry J. Cox and James M. Hill

Nanomechanics Group

School of Mathematics and Applied Statistics

University of Wollongong

Wollongong, Australia

<http://www.uow.edu.au/~bjc949/>

http://misprd.uow.edu.au/ris_public/WebObjects/

RISPublic.woa/wa/Staff/selectPerson?id=10424&group=62

Barry Cox is a PhD candidate who has been studying nanomechanics under Professor James Hill and Dr Ngamta Thamwattana at the University of Wollongong since 2004. He has research interests in applied mathematics in nanotechnology. He currently has ten peer-reviewed papers accepted in various physics, chemistry, applied mathematics and cross-disciplinary journals.

James Hill is the Professor of Theoretical Mechanics at the University of Wollongong and head of the Nanomechanics Group.

He holds an Australian Professorial Fellowship from the Australian Research Council. He has published over two hundred research papers, five books, and he is on the editorial board of four international journals.

References

1. Dresselhaus M. S., Dresselhaus G., and Saito R., *Physics of carbon nanotubes*, **Carbon** 33, pp. 883–891, 1995. doi:10.1016/0008-6223(95)00017-8
2. Cox B. J. and Hill J. M., *Exact and approximate geometric parameters for carbon nanotubes incorporating curvature*, **Carbon** 45, pp. 1453–1462, 2007. doi:10.1016/j.carbon.2007.03.028
3. Cabria I., Mintmire J. W., and White C. T., *Metallic and semiconducting narrow carbon nanotubes*, **Phys. Rev. B** 67, p. 121406, 2003. doi:10.1103/PhysRevB.67.121406
4. Wang N., Tang Z. K., Li G. D., and Chen J. S., *Single-walled 4 Å carbon nanotube arrays*, **Nature** 408, pp. 50–51, 2000. doi:10.1038/35040702
5. Cox B. J. and Hill J. M., *New carbon molecules in the form of elbow-connected nanotori*, **J. Phys. Chem. C**, 2007. doi:10.1021/jp0721402, accepted for publication