Konstantin S. Novoselov

LIST OF MAIN PUBLICATIONS

(refereed papers only)
LAST UPDATED July 2010
1. Soeren Neubeck, Leonid A. Ponomarenko, Frank Freitag, A. J. M. Giesbers, Ulrich Zeitler, Sergey V. Morozov, Peter Blake, Andre K. Geim, Kostya S. Novoselov “From One Electron to One Hole: Quasiparticle Counting in Graphene Quantum Dots Determined by Electrochemical and Plasma Etching” Small 6(14), 1469-1473 (2010)

2. Lei Gong, Ian A. Kinloch, Robert J. Young, Ibtsam Riaz, Rashid Jalil, Konstantin S. Novoselov “Interfacial Stress Transfer in a Graphene Monolayer Nanocomposite”
Advanced Materials 22(24), 2694-2697 (2010).

3. Otakar Frank, Georgia Tsoukleri, John Parthenios, Konstantinos Papagelis, Ibtsam Riaz, Rashid Jalil, Kostya S. Novoselov, Costas Galiotis “Compression Behavior of Single-Layer Graphenes”
ACS NANO 4(6), 3131-3138 (2010)
4. Dipanjan Sen, Kostya S. Novoselov, Pedro M. Reis, Markus J. Buehler “Tearing Graphene Sheets From Adhesive Substrates Produces Tapered Nanoribbons“ Small 6(10), 1108-1116 (2010)
5. V.G. Kravets, A.N. Grigorenko, R.R. Nair, P. Blake, S.Anissimova, K. S. Novoselov, A.K. Geim, “Spectroscopic ellipsometry of graphene and an exciton-shifted van Hove peak in absorption” Physical Review B 81(15), 155413 (2010) .
6. Eduardo V. Castro, K. S. Novoselov, S. V. Morozov, S. V., N. M. R. Peres, J. M. B. Lopes dos Santos, Johan Nilsson, Johan, F. Guinea, A. K. Geim, A. H. Castro Neto “Electronic properties of a biased graphene bilayer” Journal of Physics – Condensed Matter 22(17), 175503 (2010).

7. F. Guinea, A. K. Geim, M. I. Katsnelson, K. S. Novoselov “Generating quantizing pseudomagnetic fields by bending graphene ribbon” Physical Review B 81(3), 035408 (2010).
8. K. S. Novoselov “Graphene: Cracking bilayers” Nature Physics 5, 862-863 (2009).
9. T. Gokus, R. R. Nair, A. Bonetti, M. Boehmler, A. Lombardo, K. S. Novoselov, A. K. Geim, A. C. Ferrari, A. Hartschuh, “Making Graphene Luminescent by Oxygen Plasma Treatment”
ACS NANO 3, 3963-3968 (2009).
10. A. J. M. Giesbers, U. Zeitler, L. A. Ponomarenko, R. Yang, K. S. Novoselov, A. K. Geim, J. C. Maan, “Scaling of the quantum Hall plateau-plateau transition in graphene”
Phys. Rev. B 80, 241411 (2009).
11. A. J. M. Giesbers, L. A. Ponomarenko, K. S. Novoselov, A. K. Geim, M. I. Katsnelson, J. C. Maan & U. Zeitler, “Gap opening in the zeroth Landau level of graphene” Phys. Rev. B 80, 201403 (2009).
12. A. B. Kuzmenko, I. Crassee, D. van der Marel, P. Blake & K. S. Novoselov, “Determination of the gate-tunable band gap and tight-binding parameters in bilayer graphene using infrared spectroscopy” Physical Review B 80, 165406 (2009).
13. Georgia Tsoukleri, John Parthenios, Konstantinos Papagelis, Rashid Jalil, Andrea C. Ferrari, Andre K. Geim, Kostya S. Novoselov, and Costas Galiotis “Subjecting a Graphene Monolayer to Tension and Compression” Small 5, 2397-2402 (2009).
14. A. B. Kuzmenko, L. Benfatto, E. Cappelluti, I. Crassee, D. van der Marel, P. Blake, K. S. Novoselov & A. K. Geim, “Gate Tunable Infrared Phonon Anomalies in Bilayer Graphene“
Physical Review Letters 103, 116804 (2009).
15. J. E. Proctor, E. Gregoryanz, K. S. Novoselov, M. Lotya, J. N. Coleman, & M. P. Halsall
“High-pressure Raman spectroscopy of graphene” Physical Review B 80 073408 (2009).
16. K. S. Novoselov “Beyond the Wonder Material” Physics World 22(8), 27-30 (2009).

17. K. S. Novoselov “Graphene: The Magic of Flat Carbon” ECS Transactions 19 (5), 3-7 (2009).
18. P. Blake, R. Yang, S. V. Morozov, F. Schedin, L. A. Ponomarenko, A. A. Zhukov, R. R. Nair, I. V. Grigorieva, K. S. Novoselov, & A. K. Geim “Influence of metal contacts and charge inhomogeneity on transport properties of graphene near the neutrality point”
Solid State Communications 149, 1068-1071 (2009).
19. T. M.G. Mohiuddin, A.A. Zhukov, D.C. Elias, E.W. Hill, S.V. Morozov, A.K. Geim, & K. S. Novoselov, “Transverse Spin Transport in Graphene”
International Journal of Modern Physics B 23, 2641-2646 (2009).
20. A. B. Kuzmenko, E. van Heumen, D. van der Marel, P. Lerch, P. Blake, K. S. Novoselov, & A. K. Geim “Infrared spectroscopy of electronic bands in bilayer graphene”
Physical Review B 79, 115441 (2009)
21. C. Casiraghi, A. Hartschuh, H. Qian, S. Piscanec, C. Georgi, A. Fasoli, K. S. Novoselov, D. M. Basko, & A. C. Ferrari “Raman Spectroscopy of Graphene Edges”
Nano Letters 9, 1433-1441 (2009)
22. D. C. Elias, R. R. Nair, T. M. G. Mohiuddin, S. V. Morozov, P. Blake, M. P. Halsall, A. C. Ferrari, D. W. Boukhvalov, M. I. Katsnelson, A. K. Geim & K. S. Novoselov ”Control of Graphene's Properties by Reversible Hydrogenation: Evidence for Graphane” Science 323, 610-613 (2009).
23. A. H. Castro Neto, F. Guinea, N. M. R. Peres, K. S. Novoselov & A. K. Geim “The Electronic Properties of Graphene” Reviews of Modern Physics 81, 109-162 (2009).
24. L. A. Ponomarenko, R. Yang, T. M. Mohiuddin, M. I. Katsnelson, K. S. Novoselov, S. V. Morozov, A. A. Zhukov, F. Schedin, E. W. Hill, & A. K. Geim “Effect of a High-κ Environment on Charge Carrier Mobility in Graphene” Physical Review Letters 102, 206603 (2009).
25. T. M. G. Mohiuddin, A. Lombardo, R. R. Nair, A. Bonetti, G. Savini, R. Jalil, N. Bonini, D. M. Basko, C. Galiotis, N. Marzari, K. S. Novoselov, A. K. Geim, & A. C. Ferrari “Uniaxial strain in graphene by Raman spectroscopy: G peak splitting, Grüneisen parameters, and sample orientation”
Physical Review B 79, 205433 (2009).
26. A.J.M. Giesbers, G.Rietveld, E.Houtzager, U.Zeitler, R.Yang, K.S. Novoselov, A. K. Geim, & J.C. Maan “Quantum Resistance Metrology in Graphene” Appl. Phys. Lett. 93, 222109 (2008).
27. T. M. G. Mohiuddin, E. Hill, D. Elias, A. Zhukov, K. Novoselov & A. K. Geim “Graphene in Multilayered CPP Spin Valves” IEEE Transactions on Magnetics 44 (11), 2624-2627 (2008).
28. T. J. Booth, P. Blake, R. R. Nair, D. Jiang, E. W. Hill, U. Bangert, A. Bleloch, M. Gass, K. S. Novoselov, M. I. Katsnelson, & A. K. Geim “Macroscopic Graphene Membranes and Their Extraordinary Stiffness” Nano Lett. 8(8), 2442-2446 (2008).
29. U. Bangert, T. Eberlein, R. R. Nair, R. Jones, M. Gass, A. L. Bleloch, K. S. Novoselov, A. Geim, P. R. Briddon “STEM plasmon spectroscopy of free standing graphene”
Physica Status Solidi A – Applications and Materials Science 205(9) 2265-2269 (2008).
30. T. Eberlein, U. Bangert, R. R. Nair, R. Jones, M. Gass, A. L. Bleloch, K. S. Novoselov, A. Geim, & P. R. Briddon “Plasmon spectroscopy of free-standing graphene films” Phys. Rev. B 77, 233406 (2008).
31. A.J.M. Giesbers, U. Zeitler, S. Neubeck, F. Freitag, K.S. Novoselov & J.C. Maan “Nanolithography and manipulation of graphene using an atomic force microscope”
Solid State Communications 147, 366–369 (2008)
32. S. V. Morozov, K. S. Novoselov & A. K. Geim “Electronic Transport in Graphene”
Physics-Uspekhi 51(7) 744-748 (2008).
33. Peter Blake, Paul D. Brimicombe, Rahul R. Nair, Tim J. Booth, Da Jiang, Fred Schedin, Leonid A. Ponomarenko, Sergey V. Morozov, Helen F. Gleeson, Ernie W. Hill, Andre K. Geim, & Kostya S. Novoselov “Graphene-Based Liquid Crystal Device” Nano Letters 8(6) 1704 – 1708 (2008).
34. R.R.Nair, P. Blake, A.N. Grigorenko, K. S. Novoselov, T.J.Booth, T.Stauber, N.M.R.Peres, & A.K. Geim “Fine Structure Constant Defines Visual Transparency of Graphene” Science 320, 1308 (2008).
35. L. A. Ponomarenko, F. Schedin, M. I. Katsnelson, R. Yang, E. W. Hill, K. S. Novoselov & A. K. Geim “Chaotic Dirac Billiard in Graphene Quantum Dots” Science 320, 356-358 (2008).
36. A. Das, S. Pisana, B. Chakraborty, S. Piscanec, S. K. Saha, U. V. Waghmare, K. S. Novoselov, H. R. Krishnamurthy, A. K. Geim, A. C. Ferrari & A. K. Soo “Monitoring Dopants by Raman Scattering in an Electrochemically Top-Gated Graphene Transistor” Nature Nanotechnology 3, 210-215 (2008).
37. K. C. Chuang, R. S. Deacon, R. J. Nicholas, K. S. Novoselov, A. K.Geim “Cyclotron resonance of electrons and holes in graphene monolayers” Philosophical Transactions of the Royal Society A - Mathematical Physical & Engineering Sciences 366(1863): 237-243 (2008)
38. S. V. Morozov, K. S. Novoselov, M. I. Katsnelson, F. Schedin, D. C. Elias, J. A. Jaszczak, & A. K. Geim “Giant Intrinsic Carrier Mobilities in Graphene and Its Bilayer” Phys. Rev. Lett. 100, 016602 (2008)
39. T. O. Wehling, K. S. Novoselov, S. V. Morozov, E. E. Vdovin, M. I. Katsnelson, A. K. Geim, and A. I. Lichtenstein „Molecular Doping of Graphene“ Nano Letters 8(1); 173-177 (2008)
40. Eduardo V. Castro, K. S. Novoselov, S. V. Morozov, N. M. R. Peres, J. M. B. Lopes dos Santos, Johan Nilsson, F. Guinea, A. K. Geim, & A. H. Castro Neto “Biased Bilayer Graphene: Semiconductor with a Gap Tunable by the Electric Field Effect” Phys. Rev. Lett. 99, 216802 (2007)
41. K. S. Novoselov, S. V. Morozov, T. M. G. Mohinddin, L. A. Ponomarenko, D. C. Elias, R. Yang, I. I. Barbolina, P. Blake, T. J. Booth, D. Jiang, J. Giesbers, E. W. Hill, & A. K. Geim “Electronic Properties of Graphene” Physica Status Solidi B, 244, No. 11, 4106–4111 (2007)
42. K. S. Novoselov “Graphene: Mind the Gap” Nature Materials 6, 720-721, (2007)
43. R. S. Deacon, K.-C. Chuang, R. J. Nicholas, K. S. Novoselov, A. K.Geim, “Cyclotron resonance study of the electron and hole velocity in graphene monolayers” Phys Rev B 76 (8): 081406 (2007)
44. C.Casiraghi, A.Hartschuh, E.Lidorikis, H.Qian, H.Harutyunyan, T.Gokus, K.S. Novoselov & A.C.Ferrari “Rayleigh Imaging of Graphene and Graphene Layers” Nano Letters 7(9) 2711 - 2717 (2007)
45. C. Casiraghi, S. Pisana, K. S. Novoselov, A. K. Geim, A. C. Ferrari “Raman fingerprint of charged impurities in graphene” Applied Physics Letters 91(23), 233108 (2007)
46. F. Schedin, A.K. Geim, S. V. Morozov, E. W. Hill, P. Blake, M. I. Katsnelson & K.S. Novoselov
”Detection of Individual Gas Molecules Adsorbed on Graphene” Nature Materials 6, 652-655 (2007).
47. P. Blake, E. W. Hill, A. H. Castro Neto, K. S. Novoselov, D. Jiang, R. Yang, T. J. Booth, and A. K. Geim “Making graphene visible” Appl. Phys. Lett. 91, 063124 (2007)
48. M.I. Katsnelson & K.S. Novoselov “Graphene: New Bridge Between Condensed Matter Physics and Quantum Electrodynamics” Solid State Communications 143, 3-13 (2007).
49. J.C. Meyer, A.K. Geim, M.I. Katsnelson, K.S. Novoselov, D. Obergfell, S. Roth, C. Girit & A. Zettl “On the Roughness of Single- and Bi-layer Graphene Membranes”
Solid State Communications 143, 101-109 (2007).
50. Dmitry A. Abanin, Kostya S. Novoselov, Uli Zeitler, Patrick A. Lee, A. K. Geim, & L. S. Levitov “Dissipative Quantum Hall Effect in Graphene near the Dirac Point”
Phys. Rev. Lett. 98, 196806 (2007).
51. K.S. Novoselov, Z. Jiang, Y. Zhang, S.V. Morozov, H.L. Stormer, U. Zeitler, J.C. Maan, G.S. Boebinger, P. Kim, A.K. Geim, ”Room-Temperature Quantum Hall Effect in Graphene”
Science 315, 1379 (2007).
52. J.C. Meyer, A.K. Geim, M.I. Katsnelson, K.S. Novoselov, T.J. Booth & S. Roth
”The Structure of Suspended Graphene Sheets” Nature 446, 60-63 (2007).
53. A.K. Geim & K.S. Novoselov ”The Rise of Graphene” Nature Materials 6, 183-191 (2007).
54. S. Pisana, M. Lazzeri, C. Casiraghi, K.S. Novoselov, A.K. Geim, A.C. Ferrari & F. Mauri
”Breakdown of the Adiabatic Born–Oppenheimer Approximation in Graphene”
Nature Materials 6, 198-201 (2007).
55. A. C. Ferrari, J. C. Meyer, V. Scardaci, C. Casiraghi, M. Lazzeri, F. Mauri, S. Piscanec, D. Jiang, K. S. Novoselov, S. Roth, and A. K. Geim “Raman Spectrum of Graphene and Graphene Layers”
Phys. Rev. Lett. 97, 187401 (2006)
56. D. A. Christian, K. S. Novoselov, & A. K. Geim, “Barkhausen Statistics from a Single Domain Wall in Thin Films Studied with Ballistic Hall Magnetometry”
Phys. Rev. B 74, 064403 (2006).
57. Ernie W. Hill, Andre K. Geim, Konstantin Novoselov, Frederik Schedin, and Peter Blake, “Graphene Spin Valve Devices” IEEE Transactions on Magnetics, 42(10), 2694-2696 (2006).
58. M.I. Katsnelson, K.S. Novoselov & A.K. Geim, ”Chiral Tunnelling and the Klein Paradox in Graphene” Nature Physics 2, 620-625 (2006).
59. S.V. Morozov, K.S. Novoselov, M.I. Katsnelson, F. Schedin, L.A. Ponomarenko, D. Jiang, & A.K. Geim, “Strong Suppression of Weak Localization in Graphene” Phys. Rev. Lett. 97, 016801 (2006). Also selected for the July 18, 2006 issue of Virtual Journal of Nanoscale Science & Technology http://www.vjnano.org
60. K.S. Novoselov, E. McCann, S.V. Morozov, V.I. Fal'ko, M.I. Katsnelson, U. Zeitler, D. Jiang, F. Schedin & A.K. Geim, “Unconventional Quantum Hall Effect and Berry’s Phase of 2π in Bilayer Graphene” Nature Physics 2, 177-180 (2006).
61. I. I. Barbolina, K. S. Novoselov, S. V. Morozov, S. V. Dubonos, M. Missous, A. O. Volkov, D. A. Christian, I. V. Grigorieva, & A. K. Geim “Submicron Sensors of Local Electric Field with Single-Electron Resolution at Room Temperature” Applied Physics Letters 88, 013901 (2006).
62. K.S. Novoselov, A.K. Geim, S.V. Morozov, D. Jiang, M.I. Katsnelson, I.V. Grigorieva, S.V. Dubonos, A.A. Firsov “Two-Dimensional Gas of Massless Dirac Fermions in Graphene”
Nature 438 197-200 (2005)
63. S. V. Morozov, K. S. Novoselov, F. Schedin, D. Jiang, A. A. Firsov, & A. K. Geim “Two-Dimensional Electron and Hole Gases at the Surface of Graphite” Physical Review B 72(10), 201401(R) (2005)
64. D. A. Christian, K. S. Novoselov, S. V. Dubonos, S. V. Morozov, E. W. Hill, I. V. Grigorieva, & A. K. Geim “FerromagneticDomain Wall on Nanometer Scale” J. Phys. Conf. Series 17: 101–107 (2005).
65. K. S. Novoselov, D. Jiang, F. Schedin, T. J. Booth, V.V. Khotkevich, S. V. Morozov, & A. K. Geim “Two Dimensional Atomic Crystals” PNAS 102(30): 10451-10453, 26 July 2005.
66. I. V. Shvets, A. N. Grigorenko, K. S. Novoselov, & D. J. Mapps “Spin-polarized electron tunneling across magnetic dielectric” Appl. Phys. Lett. 86(21): 212501 May 23 2005.
67. K. S. Novoselov, S. V. Dubonos, S. V. Morozov, E. W. Hill, I. V. Grigorieva, & A. K. Geim “Intrinsic pinning of a ferromagnetic domain wall in yttrium iron garnet films with strong uniaxial anisotropy” Journal of Low Temperature Physics 139 (1): 65-72 APR 2005.
68. K. S. Novoselov, A. K. Geim, S. V. Morozov, D. Jiang, Y. Zhang, S. V. Dubonos, I. V. Grigorieva, & A. A. Firsov “Electric Field Effect in Atomically Thin Carbon Films”Science 306(5696), 666-669 (2004).
69. K. S. Novoselov, S. V. Morozov, S. V. Dubonos, M. Missous, & A. K. Geim “Metallic and Semiconductor Hall Microprobes for Wide Temperature Range Applications”
International Journal of Nanoscience 3(1&2), 123-130 (2004).
70. K. S. Novoselov, S. V. Dubonos, S. V. Morozov, D. van den Bergen, J.C. Maan & A. K. Geim “Coercivity of Single Pinning Center Measured by Hall Micromagnetometry”
International Journal of Nanoscience 3(1&2), 87-94 (2004).
71. I. V. Grigorieva, A. K. Geim, S.V. Dubonos, K.S. Novoselov, D. Y. Vodolazov, F. M. Peeters, P. H. Kes, & M. Hesselberth, “Long-range nonlocal flow of vortices in narrow superconducting channels”, Phys. Rev. Lett.92(23) 237001 (2004).
72. K. S. Novoselov, S. V. Dubonos, E. Hill, & A. K. Geim, “Microscopic view on a single domain wall moving through ups and downs of an atomic washboard potential”, Physica E 22: 406-409 (2004).
73. K. S. Novoselov, A. K. Geim, S. V. Dubonos, E. W. Hill, & I. V. Grigorieva “Subatomic movements of a domain wall in the Peierls potential”, Nature 426 (6968): 812-816 DEC 18 (2003).
74. K. S. Novoselov “Ask the experts: How do gecko lizards unstuck themselves as they move across a surface?” , inquiry for Scientific American http://www.scientificamerican.com/article.cfm?id=how-do-gecko-lizards-unst
75. A. K. Geim, S. V. Dubonos, I. V. Grigorieva, K.S. Novoselov, A. A. Zhukov, & S. Y. Shapoval “Microfabricated adhesive mimicking gecko foot-hair”, Nature Materials 2 (7): 461-463 (2003).

76. K. S. Novoselov, S. V. Morozov, S. V. Dubonos, M. Missous, A. O. Volkov, D. A. Christian, & A. K. Geim “Submicron probes for Hall magnetometry over the extended temperature range from helium to room temperature”, J Appl Phys 93 (12), 10053-10057 (2003).

77. K. S. Novoselov, A. K. Geim, D. van der Berg, S. V. Dubonos, & J. C. Maan “Domain wall propagation on nanometer scale: coercivity of a single pinning center”, IEEE Trans. Magn. 38 (5), 2583 (2002).
78. Yu. N. Khanin, E. E. Vdovin, Yu. V. Dubrovskii, K. S. Novoselov, S.-B. Carlsson, & P. Omling "Resonant tunneling via donor X states in the AlAs barrier and binding energies of donors bound to XXY and XZ valleys", Phys. Rev. B 66, 073302 (2002).
79. K. S. Novoselov, A. K. Geim, S. V. Dubonos, Y. G. Cornelissens, F. M. Peeters, & J. C. Maan, "Scattering of ballistic electrons at a mesoscopic spot of strong magnetic field"
Phys. Rev. B 65, 233312 (2002).

80. K.S.Novoselov, A.K.Geim, S.V.Dubonos, Y.G.Cornelissens, F.M.Peeters, & J.C.Maan, "Quenching of the Hall Effect in Localised High Magnetic Field Regions", Physica E 12, 244-247 (2002).

81. Yu. N. Khanin, E. E. Vdovin, L. Ponomarenko, & K. S. Novoselov, "Resonant Tunnelling via States of the X-related Donors Located at Different Layers in AlAs Barrier", Physica E 12, 849-852 (2002).

82. S. V. Dubonos, A. K. Geim, K. S. Novoselov, & I. V. Grigorieva, "Spontaneous magnetization changes and nonlocal effects in mesoscopic ferromagnet-superconductor structures"
Phys. Rev. B 65, 220513(R) (2002).

83. Yu. N. Khanin, K. S. Novoselov & E. E. Vdovin, “Tunneling via impurity states related to the X valley in a thin AlAs barrier”, Semiconductors 35, 199 (2001).

84. K. S. Novoselov, Yu. V. Dubrovskii, V. A. Sablikov, D. Y. Ivanov, E. E. Vdovin, Yu. N. Khanin, V. A. Tulin, D. Esteve, & S. Beaumont, “Nonlinear electron transport in normally pinched-off quantum wire” Europhys Lett 52: (6) 660-666 DEC 2000

85. A. K. Geim, S. V. Dubonos, I. V. Grigorieva, K. S. Novoselov, F. M. Peeters, & V. A. Schweigert, “Non-quantized penetration of magnetic field in the vortex state of superconductors”
Nature 407: (6800) 55-57 SEP 7 2000

86. D. Yu. Ivanov, K. S. Novoselov, Yu. V. Dubrovskii, V. A. Sablikov, E. E. Vdovin, Yu. N. Khanin, V. A. Tulin, D. Esteve, & S. Beaumont “Nonlinear electron transport in quantum wires”
Phys Low-Dimens Str 3-4: 55-65 2000

87. S. V. Dubonos, A. K. Geim, K. S. Novoselov, J. G. S. Lok, J. C. Maan, & M. Henini, "Scattering of electrons at a magnetic protuberance of submicron size.", Physica E, 6, 746-750, (2000).
88. Yurij Khanin, Evgenij Vdovin, Konstantin Novoselov, Yurij Dubrovskii, Par Omling, Sven-Bertil Carlsson, & Jan Kees Maan "(-X Tunnelling in GaAs/AlAs/GaAs Heterostructure."
Phys. Low-Dim. Struct., 1/2 (1999) pp.227-232.
89. Yu. Khanin, E. Vdovin, K. Novoselov, and Yu. Dubrovskii, P. Omling, & S.-B. Carlsson, "(-X Tunnelling in GaAs/AlAs/GaAs Heterostructure.", Jpn J. Appl. Phys., 37, 3245, (1998).
90. Yu. N. Khanin, E. E. Vdovin, Yu. V. Dubrovskii, K. S. Novoselov, & T. G. Andersson, “Tunneling Resonances in Structures with a Two-step barrier.”, JETP Let., 67, 863,(1998).

BOOK CHAPTERS
91. K.S. Novoselov, P. Blake, M.I. Katsnelson “Graphene: Electronic Properties” Encyclopedia of Materials: Science and Technology, 2008, Pages 1-6, Elsevier Ltd.
Editors-in-Chief: K. H. Jürgen Buschow, Robert W. Cahn, Merton C. Flemings, Bernard Ilschner (print), Edward J. Kramer, Subhash Mahajan, and Patrick Veyssière (updates) ISBN: 978-0-08-043152-9; [image: image1.png]

doi:10.1016/B978-008043152-9.02191-6

