

Fermi resonance in the Raman spectrum of graphene

Dipankar Kalita, Michele Amato, Alexandre Artaud, Läetitia Marty, Vincent Bouchiat, Johann Coraux, Christian Brouder, Michele Lazzeri, Nedjma Bendiab

▶ To cite this version:

Dipankar Kalita, Michele Amato, Alexandre Artaud, Läetitia Marty, Vincent Bouchiat, et al.. Fermi resonance in the Raman spectrum of graphene. Physical Review B, 2020, 102 (7), pp.075436. 10.1103/PhysRevB.102.075436. hal-03004723

HAL Id: hal-03004723

https://hal.science/hal-03004723

Submitted on 13 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Fermi resonance in the Raman spectrum of graphene

Dipankar Kalita, 1,2 Michele Amato, 3 Alexandre Artaud, 1,2,4 Laëtitia Marty, 1,2 Vincent Bouchiat, 1,2 Johann Coraux, 1,2 Christian Brouder, Michele Lazzeri, ** and Nedima Bendiab 1,2,† ¹Université Grenoble Alpes, Institut NEEL, F-38042 Grenoble, France ²CNRS, Institut NEEL, F-38042 Grenoble, France ³Université Paris-Saclay, CNRS, Laboratoire de Physique des Solides, 91405 Orsay, France ⁴CEA, INAC-PHELIQS, F-38000 Grenoble, France ⁵Sorbonne Université, CNRS UMR 7590, MNHN, IMPMC, F-75005 Paris, France

(Received 8 April 2018; revised 23 January 2019; accepted 8 July 2020; published 21 August 2020)

We report the observation of an intense anomalous peak at 1608 cm⁻¹ in the Raman spectrum of graphene associated with the presence of chromium nanoparticles in contact with graphene. Bombardment with an electron beam demonstrates that this peak is distinct from the well-studied D' peak appearing as defects are created in graphene; this peak is found to be nondispersive. We argue that the bonding of chromium atoms with carbon atoms softens the out-of-plane optical (ZO) phonon mode, in such a way that the frequency of its overtone decreases to $2\omega_{\rm ZO} \sim \omega_{\rm G}$, where $\omega_{\rm G}=1585~{\rm cm}^{-1}$ is the frequency of the Raman-active $E_{\rm 2g}$ mode. Thus, the observed peak is attributed to the 2ZO mode which becomes Raman active following a mechanism known as Fermi resonance. First-principles calculations of the vibrational and anharmonic properties of the graphene/Cr interface support this scenario.

DOI: 10.1103/PhysRevB.102.075436

I. INTRODUCTION

Raman spectroscopy of graphene and graphitic systems is extensively studied and, as an example, is commonly used to quantify disorder or to determine the number of layers in a graphene flake [1]. In the case of graphene, Raman spectroscopy has proven highly sensitive to disorder, mechanical strain, and electronic doping [2–7]. Such sensitivity originates from the strong and unusual electron-phonon coupling in the material [8,9] and the anharmonicity of the interatomic potentials [10], which determine the line shape and frequency of the Raman modes. The contact of graphene with foreign species may have drastic consequences on its vibrational properties. Strong interaction with a metallic surface, for instance, modifies electron-phonon coupling [11] in such a way that the Raman signal may be suppressed [12,13], while charge transfers [14.15] and interfacial stress [16] can substantially shift the frequency of the modes. In spite of the huge amount of works already done, today these systems can still display unexpected phenomena, e.g., when graphene interacts with metallic systems [16].

Fermi resonance is a phenomenon observed in Raman (and infrared) spectroscopy, first described in the 1930s [17]. It concerns an atomic vibration with frequency ω_1 , whose double excitation (first overtone) would normally have a small Raman intensity. When the energy of the overtone matches the energy of a second Raman active vibration $(2\omega_1 \simeq \omega_2)$, the modes can mix and the Raman intensity of the overtone can become important. In Fermi's seminal work [17], the mixing originates from anharmonic coupling of strength V between the vibrations, and it becomes significant when $V \sim \hbar |2\omega_1 \omega_2$ [17]. So far, this phenomenon has been mainly observed in molecules and molecular solids (e.g., CO2 and organic compounds [18]) and, to our knowledge, not in dispersive simple crystals.

In this work, we reveal an anomalous Raman spectrum for graphene grown on a chromium-coated copper foil. We observe an intense peak with a frequency of 1608 cm⁻¹ (named the "U" peak for its "unknown origin"). Strikingly, this peak has an intensity comparable to that of the welldocumented, most prominent features in the Raman spectrum of graphene and its presence is indeed extraordinary, considering the huge amount of Raman experiments published on graphene and the different experimental conditions exploited so far. We find that this peak is not dispersive and not linked to the presence of defects, differing in this sense from the close-in-energy D' peak. Moreover, it does not originate from strain or electronic-doping effect. Based on density functional theory (DFT) calculations, we argue that the peak is related to the overtone of the out-of-plane optical ZO mode of graphene, whose intensity is largely increased through a Fermi resonance mechanism involving anharmonic mixing with the Raman-active E_{2g} phonon mode. Such mixing is made possible by the presence of chromium (Cr), which softens the ZO phonon modes in the relevant frequency range, at variance with what is expected from other previously studied materials such as copper or nickel.

The paper is organized as follows: Sec. II describes the growth and structure of the samples; Sec. III is devoted to our Raman spectroscopy analysis; Sec. IV describes the computational approach; and, finally, Sec. V discusses the Fermi resonance hypothesis.

^{*}michele.lazzeri@sorbonne-universite.fr

[†]nedjma.bendiab@neel.cnrs.fr

FIG. 1. Scanning electron microscopy (SEM) images of graphene prepared by CVD on three different substrates: (a) Uncoated 99.999% pure copper without annealing, (b) Cr-coated 99.8% pure copper without annealing, and (c) Cr-coated 99.8% pure copper with annealing in H_2 atmosphere at 1 mbar for 1 hr.

II. GROWTH AND STRUCTURE OF THE SAMPLES

A. Graphene growth on different substrates and transfer to SiO_2

Chemical vapor deposition (CVD) of graphene was performed inside a quartz tube heated to 1050 °C. Methane was used as a carbon precursor, as part of a gas mixture with hydrogen and argon (in 4:1000:500 sccm proportions). Methane was let in for 15 min, immediately after 1050 °C was reached, presumably at a stage when the Cu foil (99.999% purity; Alpha Aesar) used as a substrate was still covered with its oxide. In such growth conditions and on such substrates, graphene [referred to as type (i) in the following] has been shown to form with a very low nucleation density, corresponding to holes in the copper oxide [Fig. 1(a)]. This leads to the slow growth of large, far-apart, singlecrystal graphene islands [19]. A typical scanning electron micrograph of the Cu surface after growth and cool down is shown in Fig. 1(a). The average graphene island size is about 170 μ m.

Copper foils also exist that are protected from (copper) oxidation by a passivating chromium-chromium oxide coating (here, Cu purity 99.8%; Alpha Aesar, product no. 13382). It appears that the Cr-based coating is also largely passivating the Cu surface at 1050 °C against graphene formation, leaving, such as in the above-discussed case of copper oxide, few holes where graphene nucleation can take place [Fig. 1(b)]. We expect this coating to be essentially metal Cr, given the presence of hydrogen which will quickly reduce the thin passivating oxide. A Cr coating is expected to hinder graphene growth (no CVD of graphene on Cr was reported to our knowledge) and acts as the copper oxide discussed in the previous paragraph. Graphene growth hinderance appears less efficient than with copper oxide, though, and we observe a slightly higher nucleation density for graphene together with a smaller size of the graphene islands, of 80 μ m [Fig. 1(b)]. We also note that the shape of the graphene islands is less symmetric, indicative of a non-single-crystal nature. Graphene grown in these conditions and on such substrates is referred to as type (ii) in the following.

A third kind of substrate was also used, once more a chromium-chromium oxide-coated copper foil (Cu purity 99.8%; Alpha Aesar) but this time annealed at $1050\,^{\circ}\text{C}$ for 1 h under 1 mbar of H_2 . On such a substrate, we observe a

much higher nucleation density for graphene together with a much smaller island size, typically of the order of 10– $20~\mu m$. The islands have a highly symmetric shape, indicative of their single-crystal nature [Fig. 1(c)]. These attributes are typical of graphene grown on the clean surface of copper foils. We argue that these observations indicate that after rapid chromium oxide reduction in the presence of hydrogen, the resulting metal Cr dissolves in the copper substrate [Fig. 1(c)]—with the 1 h annealing leaving sufficient time for this slow process to occur. Graphene grown in these conditions and on such substrates is referred to as type (iii) in the following.

After the growth, all samples are cooled down to room temperature in the presence of 100 sccm of argon. Graphene transfer from the Cu substrates to $\mathrm{SiO_2/Si}$ is performed using polymethyl methacrylate (PMMA) as a thin film withholding graphene, as described in Ref. [20]. The PMMA is spin coated on the sample and heated to 180 °C for 1 min. Further, the Cu foil is etched using a 0.1 mg/mL solution of (NH₄)₂SO₄. The floating graphene + PMMA is washed in deionized water and fished on a 300 nm $\mathrm{SiO_2/Si}$ piece of wafer, onto which it is left to dry. Finally, the transferred sample is heated at 120 °C for a few minutes before dipping into an acetone bath dissolving PMMA.

B. Chromium-based nanoparticles in contact with graphene

Graphene prepared on Cr-coated copper foils [without H₂ annealing; Fig. 1(b)] comes together with a high density of nanoscale features, as observed in atomic force microscopy (AFM; Fig. 2). Strikingly, some of the nanoparticles appear elongated and seem to be prolonged at their ends by pleats, as the height gradually vanishes to the level of the graphene plane [Fig. 2(b)]. We deduce that these features are actually nanoparticles standing underneath the graphene cover, acting much like masts under a graphene tent, suspending graphene and yielding pleats at the edges of a graphene portion suspended by, e.g., two nanoparticles.

These nanoparticles are transferred together with graphene onto the SiO_2/Si substrate. Atomic force microscopy reveals nanoparticles with average size of 56 nm, as shown in Fig. 2(c). We find that the density of nanoparticles is higher closer to the edges of the graphene islands,

FIG. 2. Atomic force microscopy (AFM) images of nanoparticles underneath graphene, (a) near a graphene edge and (b) near the center of a graphene island. Smaller nanoparticles are prominently found in the center of the islands. Micrometer-scale features coexist with the nanoparticles. Wrinkles are associated with the presence of these features, which indicates that they indeed stand underneath graphene (see discussion). (c) Size distribution of the nanoparticles.

increasing from $2.5~\mu\text{m}^{-2}$ (center) to $6.2~\mu\text{m}^{-2}$ (edge). This larger density close the edges points to an outward diffusion of the nanoparticles induced by graphene growth, suggesting that the graphene growth front drags the nanoparticles. The reason for this effect is unknown at the moment.

These particles are obviously linked to the presence of Cr at the copper surface. We note that the Cr coating [21] is initially (at room temperature) covered by a thin (typically few-nm-thick) Cr-oxide layer. The oxide is, however, readily reduced by hydrogen at the elevated temperatures [22] used in the graphene growth process and the nanoparticles are then likely to be metallic [23].

Figure 3 reports a characteristic spatial Raman imaging of the area of the G peak, I(G), which turns out to be quite homogeneous all over the maps that were taken. Consistent with this observation, the maps with relative area I(U)/I(G) and I(D)/I(G) that will appear in the discussion for the U and

D peaks are not essentially different from the corresponding I(U) and I(D) maps.

III. RAMAN SPECTROSCOPY IN THE PRESENCE/ABSENCE OF NANOPARTICLES

A. Raman peak observation

Figure 4 displays representative Raman spectra taken on a SiO₂ substrate for the three kinds of graphene samples that we introduced in Sec. II A, i.e., grown on (i) a Cr-free Cu foil, (ii) a Cr-coated Cu foil, and (iii) the same foil annealed to 1050 °C for 1 hr in a H₂ reducing atmosphere. For graphene samples of types (i) and (iii), the Raman spectra show no remarkable difference with those commonly reported in the literature [4]. The most prominent peak, the *G* mode, is centered at $\omega_G = 1584$ and 1588 cm⁻¹ for the type (i) and

FIG. 3. Spatial dependency of the Raman G line area, I(G) (arbitrary units). The zone is the same as the one depicted in Fig. 5(b).

FIG. 4. Raman spectra of graphene grown on (i) a Cr-free Cu foil, (ii) a Cr-coated nonannealed Cu foil, and (iii) an annealed Cr-coated Cu foil. The spectra have been vertically shifted for clarity. The exciting laser energy is 2.33 eV ($\lambda = 532 \text{ nm}$).

FIG. 5. (a) Scanning electron micrograph of graphene prepared on nonannealed Cr-coated Cu, and then transferred to $\mathrm{SiO}_2/\mathrm{Si}$. The graphene is essentially single layer, except for darker regions which are multilayer patches. (b) Spatial Raman imaging of the area ratio of the U (2ZO) and G peaks.

(iii) samples, respectively. Their full width at half maximum (FWHM) are 13 and 10 cm⁻¹, respectively. For type (ii) samples, prepared with a Cr-coated nonannealed Cu foil, the Raman spectrum is strongly anomalous. Indeed, beside the usual G peak ($\omega_{\rm G}=1585~{\rm cm}^{-1}$, FWHM $\sim 18~{\rm cm}^{-1}$) and a defect-activated D peak ($\sim 1350~{\rm cm}^{-1}$) with low intensity, the spectrum displays an intense peak at 1608 cm⁻¹ [referred to as the U (2ZO) peak for reasons that will become clearer later; see Fig. 4], with FWHM $\sim 9~{\rm cm}^{-1}$.

The occurrence of this intense peak is linked to the presence of the Cr nanoparticles that we analysed in Sec. II B.

Another key point, already noticed, is that the density of nanoparticles is substantially higher near the edge of the graphene flake (6.2 per μ m²) than at its center (2.5 per μ m²). This increased density is correlated with an increased intensity towards the flake edge of this peak as measured by spatially localized Raman imaging [Fig. 5(b)]. This spatial correlation further confirms the central role of the nanoparticles in the occurrence of this peak.

In the remainder of the current section, we will consider several possible origins for this peak. For that purpose, we turn to a spatially resolved analysis of the correlations between the occurrence/intensity of the peak, on one hand, and the presence of mechanical strain, charge carrier density, and point defects, on the other hand. This analysis relies on hyperspectral Raman imaging, which we present in different flavors.

B. Strain and charge carrier concentration imaging

We first measure the spatial variation of the G and 2D modes frequencies, shown in Fig. 6(a). These frequencies each depend quantitatively on strain and doping in a distinctive, well-characterized manner [8,9,24]. The specific dependencies have been confirmed for graphene samples on different substrates [25] and with different defect concentrations. Representing each location on a graphene sample by a point with the G and 2D peak frequencies as coordinates hence allows one to deduce, location by location, the local strain and charge carrier concentration [5] and, in turn, to construct a spatial map of these two quantities. The 2D frequency versus G frequency scatter plot shown in Fig. 6 reveals a spatially varying strain, which we relate to a compressive

FIG. 6. (a) Frequency of the Raman 2D and G peaks measured on the same graphene flake analyzed in Fig. 5. The ellipses delimit the $1 \times \sigma$, $2 \times \sigma$, and $3 \times \sigma$ (σ : standard deviation) widths of a Gaussian distribution fitted to the data and centered around the 1585 and 2678 cm⁻¹ average frequencies of the G and D modes. The G and D frequencies corresponding to zero doping and strain [5] are 1581 and 2670 cm⁻¹ (the laser energy is 2.33 eV). (b),(c) Maps of the local strain and doping of the flake, obtained by applying the approach introduced in Ref. [5] to the data represented in (a). (d),(e) Histogram representation of the data from (b) and (c).

strain of the order of 0.1%. These variations are visualized in Fig. 6(b).

The charge carrier density also shows spatial variations [Fig. 6(c)] ($\sim 1 \times 10^{12}$ per cm² on average), which may also be related to the presence of the Cr nanoparticles, to the more or less intimate contact with the SiO₂ surface, or to the presence of randomly distributed residues from the transfer process (from the growth substrate to SiO₂). The strain and charge carrier concentration maps show essentially no correlations; see Figs. 6(b) and 6(c). As already mentioned, the intensity of this U peak correlates with the concentration of nanoparticles [Fig. 5(b)], which is higher toward the edges of the flakes, but shows no particular correlation with the strain and charge carrier density maps. Overall, the strain and doping values are moderate and cannot account for the emergence of the U peak.

We additionally note that when it is observed, this peak always appears as a well-defined peak, distinct from the G mode, displaying an overall uniform frequency. It is therefore unlikely that it results from locally large mechanical strains (not detected in the analysis discussed above) that would split the G peak.

Moreover, pseudomagnetic fields ranging from tens to hundreds of Teslas are expected if graphene were deformed by nanoparticles underneath it [26]. Such pseudomagnetic fields would lead to an additional component of the 2D peak [27], which we do not observe.

C. Role of defects in the Raman processes

This peak's frequency falls close to the value expected for the defect-activated D' peak, usually reported close to 1620 cm⁻¹[1–4]. The D' peak is commonly attributed to the excitation of a small wave-vector phonon of the longitudinal optical (LO) branch through the double resonance mechanism. It has always been observed in the presence of a strong-intensity D peak at $1350 \text{ cm}^{-1}[1–4]$, while our observations only reveal a weak D peak (see Fig. 4). To definitely exclude the assignment of the U peak as the D' peak, we intentionally generated defects into the sample. For that purpose, we bombarded the graphene sample with the electron beam of a scanning electron microscope (SEM), and increased, step by step, the area of the sample scanned by the beam to create regions exposed to a gradually increasing electron dose, and hence exhibiting an increasing defect density [28] [Fig. 7(a)].

We observe an increase of the D peak intensity with the defect density and, further, the emergence of the D' peak at 1620 cm^{-1} [data set numbered $1 \rightarrow 4$ in Figs. 7(a) and 7(b)]. The D' peak and the U peak are well separated. In addition, while the D' frequency displays, as expected [3], a marked dependence on the energy of the excitation laser (with a shift of $14 \pm 1 \text{ cm}^{-1}$ per eV on the explored range), the U peak frequency remains essentially constant.

The U peak and the well-documented D' peak can thus be considered as signatures of different phenomena.

IV. COMPUTATIONAL APPROACH

A. Structure and frequency calculations

We calculated the phonon frequency of the zero wave-vector ZO phonon mode of graphene, ω_{ZO} , when graphene is in contact with three different metals (Cr, Cu, and Ni). Calculations were done within density functional theory (DFT) by using the QUANTUM ESPRESSO package [29] (details are given in Appendix A). By using periodic boundary conditions, three kinds of structures were simulated, with graphene lying on (i) the (111) surface of a bulk fcc metal (the in-plane lattice spacing of graphene and that of the surface are matching; see Fig. 8); (ii) one single layer of the fcc (111) surface (i.e., the atoms of the metal are in the triangular close-packed arrangement); and (iii) one single layer of the bcc (011) surface within the reconstruction depicted in Fig. 8 (20 C atoms and 9 Cr atoms per cell). The results are shown in Table I.

Cu and Ni were chosen as reference systems that are well characterized experimentally and theoretically (see Refs. [11,30,31] and references therein). Note that in spite of the strong graphene/Cr bond, with an equilibrium distance very similar to that of Ni (Table I), the two associated ω_{ZO} values are remarkably different. Note also that ω_{ZO} obtained for graphene lying on Cr bcc and fcc surfaces are relatively similar (Table I). This happens in spite of the differences between the atomic arrangement of the bcc and fcc surfaces. Besides the fact that the (011) bcc surface is only slightly more open than the (111) fcc surface, the relative alignment of the

FIG. 7. D' and U peaks in graphene. (a) Area ratio of the D and G peaks mapped over a region of the sample with zones of increasing electron-beam irradiation. (b) Raman spectra acquired at different locations, exposed to an increased electron dose (numbered from 1 to 4). Inset: Zoomed-in view of the D' peak and the U peak. (c) Frequency of the D' and U peaks as a function of excitation laser energy. The analysis is done at locations 1 and 2 in (a) for the U peak, and at locations 3 and 4 in (a) for the D' peak. The result of linear fits to the D' and U peak frequencies vs laser energy is overlaid on the data points. The horizontal lines are guides to the eye.

C and Cr atoms is substantially different: while for the Gr/fcc interface, half of the C atoms are on top of a Cr atom, in the Gr/bcc one, only one C out of 10 is aligned on top of a Cr atom (Fig. 8).

B. Anharmonic coefficients calculation

Within DFT we determined the anharmonic three-phonon scattering coefficients among the graphene phonon modes E_{2g} ($\mathbf{q} = \mathbf{0}$) and two ZO phonons with wave vectors \mathbf{q} and $-\mathbf{q}$ and frequency $\omega_{\mathbf{q}}^{\mathrm{ZO}}$:

$$V_{\alpha}(\mathbf{q}) = \frac{1}{2} \sqrt{\frac{\hbar}{m\omega_{G}}} \left(\frac{\partial \hbar \omega_{\mathbf{q}}^{ZO}}{\partial l} \right)_{\alpha}, \tag{1}$$

FIG. 8. Scheme of the graphene/Cr interfaces (top view) used for calculations. Graphene (Gr) is lying on the (111) surface of fcc Cr (upper panel) or on the (011) surface of bcc Cr (lower panel). Only the Cr atoms of the outermost surface layer are shown. Shaded areas: unit cells.

where m is the carbon mass, $\omega_{\rm G}=1585~{\rm cm}^{-1}$ and the derivative of $\omega_{\rm ZO}$ is done with respect to an atomic displacement following the E_{2g} phonon pattern in which each atom is displaced by the length l. The index $\alpha=1,2$ signals the polarization of the doubly degenerate E_{2g} mode. Comparing with the notation of Eq. (4) of Ref. [32], $V_{\alpha}(\mathbf{q})$ is equal to $V_{0j,\mathbf{q}j',-\mathbf{q}j'}^{(3)}$, where j corresponds to the E_{2g} mode α , and j' to the index of the ZO mode.

The anharmonic interaction in graphene has been extensively studied (see, e.g., Ref. [10]) and, for freestanding graphene, we calculated the $V_{\alpha}(\mathbf{q})$ coefficients using the approach introduced in Ref. [32]. For the two graphene/Cr structures depicted in Fig. 8, we directly used Eq. (1) and finite differentiation (each atom was displaced by 0, ± 0.02 Å, and ± 0.05 Å, and the five ω_{ZO} thus obtained were fitted with a polynomial to obtain the derivative). $V_{\alpha}(\mathbf{q})$ is an energy and, to simplify the comparison with the Raman data, will be expressed as a wave number in cm $^{-1}$. For the E_{2g} mode polarized along the vertical axis of Fig. 8, $V_{\alpha}(\mathbf{0}) = 0.0$ for the Gr/fcc structure because of the horizontal mirror symmetry. For the E_{2g} mode polarized along the horizontal axis of Fig. 8, $V_{\alpha}(\mathbf{0}) = 0.5 \text{ cm}^{-1}$ and $V_{\alpha}(\mathbf{0}) = 6.0 \text{ cm}^{-1}$ for the Gr/fcc and Gr/bcc structures, respectively.

TABLE I. Calculated $\omega_{\rm ZO}$ for graphene lying on three different metals: bulk (blk) or single layer (1L), with fcc or bcc structure. d is the average equilibrium distance of the C atoms from the metal plane. Δd is the square root of the mean square vertical displacement of the C atoms from the graphene plane.

	Cu ^{fcc}		Cr ^{bcc}	Cr ^{fcc}		Nifcc	
	blk	1L	1L	blk	1L	blk	1L
$\overline{\omega_{\rm ZO}~({\rm cm}^{-1})}$	878	869	767	771	788	716	688
d (Å)	3.23	3.00	1.95	1.99	1.92	2.06	2.05
Δd (Å)	0.0005	0.001	0.035	0.043	0.045	0.003	0.009

C. Model for the Fermi resonance

Here, we describe a model to study, in graphene, the anharmonic mixing among the doubly degenerate $\mathbf{q} = \mathbf{0}$ E_{2g} phonon mode and two ZO modes with wave vector \mathbf{q} and $-\mathbf{q}$. The angular frequencies will be indicated as ω_G for the E_{2g} mode and $\omega_{\mathbf{q}}$ for the ZO one, and we will assume in the presence of an external mechanism that shifts the phonon frequencies so that $\omega_G \simeq 2\omega_0$. The generic Hamiltonian describing the anharmonic phonon-phonon interaction for an extended system has the form reported, e.g., in Ref. [33]. The Hamiltonian, restricted to the phonons of interest, is

$$\mathcal{H} = \sum_{\alpha} \left(a_{\alpha}^{\dagger} a_{\alpha} + \frac{1}{2} \right) \hbar \omega_{G} + \sum_{\mathbf{q}}^{*} (b_{\mathbf{q}}^{\dagger} b_{\mathbf{q}} + b_{-\mathbf{q}}^{\dagger} b_{-\mathbf{q}} + 1) \hbar \omega_{\mathbf{q}} + \sqrt{\frac{2}{N'}} \sum_{\alpha,\mathbf{q}}^{*} V_{\alpha}(\mathbf{q}) A_{\alpha} B_{\mathbf{q}} B_{-\mathbf{q}},$$

$$(2)$$

where $a_{\alpha}^{\dagger}(a_{\alpha})$ is the creation (annihilation) operator associated to the two E_{2g} modes ($\alpha=1,2$) and $b_{\mathbf{q}}^{\dagger}(b_{\mathbf{q}})$ is the creation (annihilation) operator associated with a ZO phonon with wave vector \mathbf{q} . $V_{\alpha}(\mathbf{q})$ is defined in the previous section, $A_{\alpha}=a_{\alpha}^{\dagger}+a_{\alpha}$ and $B_{\mathbf{q}}=b_{\mathbf{q}}+b_{-\mathbf{q}}^{\dagger}$. The sum over α is performed over $\alpha=1,2$ and $\sum_{\mathbf{q}}^{*}$ is performed on a set of N' wave vectors that are uniformly distributed within half of the two-dimensional graphene Brillouin zone (BZ).

To parametrize \mathcal{H} , we calculated the phonon dispersion of the ZO mode of freestanding graphene within DFT [29]. The results can be fitted in a large part of the BZ by $\omega_{\mathbf{q}} = -630q^2 - 1034q^4$, where we have shifted the energies so that $\omega_0 = 0$, $q = |\mathbf{q}|$, where ω is in cm⁻¹ and q is in units of $2\pi/a_0$, with a_0 the graphene lattice spacing. We chose $\omega_{\mathbf{G}} = -20$ cm⁻¹, which roughly reproduces the measured difference between the G and U Raman peaks (see Sec. V). For freestanding graphene, $V_{\alpha}(\mathbf{q})$ can be approximated as

$$V_{\alpha}(\mathbf{q}) = q^2 [\cos(2\theta)\delta_{\alpha,1} + \sin(2\theta)\delta_{\alpha,2}] \times 36 \text{ cm}^{-1}, \quad (3)$$

where the two-dimensional vector \mathbf{q} is expressed as a function of the modulus q and of the direction defined by the polar angle θ . q is in units of $2\pi/a_0$. Equation (3) fits very well with the DFT calculations for q up to 0.5, and the specific dependence on α depends on the choice of the E_{2g} mode polarization. As an alternative, we will also use

$$V_{\alpha}(\mathbf{q}) = \delta_{\alpha,1} e^{-(q/\sigma)^2} \times 30 \text{ cm}^{-1},$$
 (4)

whose meaning will be clarified in Sec. V. Note that we are assuming that the anharmonic coupling is stronger in a specific direction for the E_{2g} polarization (selected by $\alpha = 1$) and, thus, only one of the two E_{2g} modes is subject to the Fermi resonance, while the second one ($\alpha = 2$) is not.

Let us now consider the space $\mathcal V$ generated by $|G_{\alpha}\rangle=a_{\alpha}^{\dagger}|0\rangle$ and $b_{\mathbf q}^{\dagger}b_{-\mathbf q}^{\dagger}|0\rangle$, which represents the excitation of two ZO phonons with opposite momentum. To study how the $|G_{\alpha}\rangle$, which are Raman active, are modified by the three-phonon interaction of Eq. (2), we calculated the projected density of states,

$$\chi_{G_{\alpha}}(\omega) = \sum_{m} |\langle G_{\alpha} | \psi_{m} \rangle|^{2} \delta(\omega - \omega_{m}), \tag{5}$$

FIG. 9. ω_{ZO} for graphene in contact with different materials. Open dots are measurements as reported in the review of Ref. [36] (Cu and Ni experiments are from Ref. [35]). Filled symbols represent the present calculations done for graphene lying on different metals, which can be bulk crystals (bulk) or a single atomic layer (1L) with fcc of bcc structures. The vertical dotted line corresponds to 804 cm^{-1} , which is half of the measured frequency of the U peak.

where $|\psi_m\rangle/\omega_m$ are the eigenstates/eigenvalues of \mathcal{H} . $\chi_G(\omega)$ can be easily obtained with a Lanczos approach (see Appendix B).

V. FERMI RESONANCE HYPOTHESIS

The experimental results reported in Secs. II and III can be used to discard several possible interpretations for the U peak, but they do not provide indications on its origin, apart from the fact that the contact with Cr nanoparticles seems a necessary condition for its emergence. Here, we interpret the U peak ($\omega_{\rm U} \simeq 1608~{\rm cm}^{-1}$) as the overtone of the graphene ZO phonon mode (2ZO), arguing that the presence of Cr downshifts $\omega_{\rm ZO}$ from 890 cm⁻¹ for isolated graphene to 804 cm⁻¹. The frequency of the overtone (which is then $\omega_{\rm 2ZO} \simeq 2\omega_{\rm ZO} \simeq 1608~{\rm cm}^{-1}$) thus approaches the value of 1585 cm⁻¹ of the G peak corresponding to the E_{2g} Raman-active mode. Because of the small frequency difference, the 2ZO and E_{2g} modes can mix and the 2ZO becomes Raman active through the Fermi resonance mechanism [17,18].

Indeed, it is known that when graphene is in contact with a metal, ω_{70} can downshift by hundreds of cm⁻¹ (see the measurements reported in Fig. 9). This is not surprising since the ZO mode corresponds to an atomic vibration perpendicular to the graphene plane, and even a partial hybridization of the graphene p_z orbitals with the d surface orbitals of the metal affects the related force constants [11,34]. For certain metals, the value of ω_{ZO} remains similar to that of isolated graphene, while for others, ω_{ZO} severely downshifts. For example, according to the measurements of Ref. [35], $\omega_{\rm ZO} \simeq 845~{\rm cm}^{-1}$ in the case of Cu, while $\omega_{\rm ZO} \simeq 710~{\rm cm}^{-1}$ for Ni. One should note that graphene/Cu and graphene/Ni are usually classified as weakly and strongly bonded systems, respectively [31]. In these two cases and for the other occurrences reported in the literature [36] (see Fig. 9), the frequency of the corresponding overtone $2\omega_{ZO}$ is too high or too low with respect to ω_{G} , and the Fermi resonance cannot be activated. This might explain why this phenomenon has not been observed in the many studies on graphene in contact with different substrates.

A. ZO frequency shift from DFT

The Fermi resonance hypothesis requires $\omega_{ZO} \simeq 804 \text{ cm}^{-1}$ (half of the measured U peak frequency), which therefore implies that the graphene/Cr system displays an intermediate behavior between systems such as graphene/Cu and graphene/Ni. To check this, we simulated the structure and vibrational properties of graphene/Cr using DFT [29]. The precise atomic arrangement at the interface between the Cr nanoparticles and graphene is unknown and *a priori* complex, and describing it accurately would require a number of atoms that is not tractable with DFT calculations. We hence turn to a simplified description of the interface, assuming a flat graphene sheet lying on a flat, well-defined Cr surface.

So far, relevant experimental and theoretical studies have focused on graphene/metal systems with dense-packed surfaces of hexagonal compact (hcp) and face-centered cubic (fcc) metals with lattice spacing comparable with that of graphene (see, e.g., Ref. [31]), so that strain effects and reconstructions could reasonably be disregarded. On the contrary, Cr is stable in the body-centered cubic (bcc) structure. Its most compact surface is the (011), which is not commensurate with graphene. For the graphene/Cr(011) interface, the smallest reconstruction presenting a relatively small lattice mismatch (< 3%) is schematized in Fig. 8.

As a tentative approximation, we first consider this reconstruction with only one layer of Cr, finding $\omega_{\rm ZO} = 788~{\rm cm}^{-1}$ This result is very encouraging since 788 cm⁻¹ is not far from the value needed to activate the Fermi resonance. To test the approach reliability, we also calculated ω_{ZO} for graphene lying on the (111) surface of Ni, Cu, and Cr fcc bulk metals and for graphene lying on one isolated layer of the three fcc metals (fcc Cr is metastable, with a lattice spacing compatible with that of graphene [37]). Results are reported in Fig. 9. The values for Ni and Cu bulk can be compared with measurements and the reasonable agreement confirms that DFT is predictive in this context. Moreover, the similarity between calculations done on graphene on top of the bulk and on the top of an isolated layer suggests that for each of the three metals, $\omega_{\rm ZO}$ is mainly determined by the interaction with the outermost metallic layer. On the other hand, because of the similarity between the ω_{ZO} frequency on the three Cr calculations (Fig. 9), we can argue that the actual atomic arrangement at the graphene/Cr interface plays a secondary role. Therefore, the present ω_{ZO} calculation is at least qualitatively correct, and predicts that when graphene is in contact with Cr, ω_{ZO} reaches a value compatible with the Fermi resonance scenario.

B. Anharmonic mixing between the E_{2g} and ZO phonons

Following the original idea of Fermi [17], if we assume that $2\omega_{ZO} \sim \omega_G$ (the frequency of the Raman-active E_{2g} mode), then the three-phonon anharmonic scattering term between two ZO and one E_{2g} phonons could couple the modes and activate the 2ZO overtone. In isolated crystalline graphene, this term is zero for three $\mathbf{q} = \mathbf{0}$ phonons because of symmetry. As a consequence, Raman activation can be possible only in the presence of a sufficiently strong degree of disorder.

To quantify the characteristics of this hypothetical disorder mechanism, we numerically solved the Fermi resonance

FIG. 10. Calculated projected phonon density of states for the two models described by (a) Eq. (3) and (b) Eq. (4) for different values of σ . The vertical dotted lines correspond to the unperturbed frequencies of the E_{2g} mode, $\omega_{\rm G}$, and of the first overtone of the ZO mode $2\omega_{\rm ZO}$ (shifted to 0).

model from Sec. IV C. In particular, we considered two different parametrizations for the anharmonic interaction from Eqs. (3) and (4). Equation (3) corresponds to a perfectly crystalline graphene. Equation (4) is used to determine whether a form for $V(\mathbf{q})$ exists that can activate the Fermi resonance. In Eq. (4), $V(\mathbf{0})$ is different from zero and we have also introduced the parameter σ to limit the range in the reciprocal space of the $\mathbf{q} = \mathbf{0}$ component of the anharmonic coupling (higher values of σ result in a higher mixing between E_{2g} and ZO).

Figure 10 displays the projected phonon density of states, χ_G , given by Eq. (5), obtained with the two alternative forms for the phonon-phonon interaction. By using Eq. (3), which corresponds to purely crystalline graphene, χ_G presents a single peak centered on the energy of the E_{2g} mode (ω_G), meaning that the nature of the E_{2g} mode is not substantially changed (apart from anharmonic broadening). On the other hand, by using Eq. (4), χ_G presents a second peak at the energy of the 2ZO mode, meaning that the anharmonic interaction is sufficiently strong to couple the 2ZO with the E_{2g} mode. The activation of the Fermi resonance is thus possible by invoking the presence of a certain degree of disorder disrupting the intrinsic symmetries of graphene to such an extent that the $E_{2g}/2ZO$ anharmonic coupling at $\mathbf{q} = \mathbf{0}$, $V(\mathbf{0})$, is 30 cm⁻¹ [that is the one used in Eq. (4) and Fig. 10(b); see Sec. IV C].

We argue that the contact to Cr could already be enough to induce such a coupling. We first consider graphene lying on one layer of Cr fcc atoms (Fig. 8). From DFT calculations (Sec. IV B), $V(0) = 0.5 \text{ cm}^{-1}$. This is already a very encouraging result, meaning that the hybridization of C-Cr orbitals (which does not affect in a major way the atomic structure of

graphene) is enough to break the symmetry to such a degree that the anharmonic coupling is activated [otherwise, $V(\mathbf{0})$ would remain zero]. The value 0.5 cm^{-1} is relatively small with respect to 30 cm^{-1} ; however, 0.5 cm^{-1} is obtained for a highly symmetric structure in which one of the two C atoms of the graphene unit cell is exactly on top of a Cr atom. Indeed, if we consider graphene lying on one layer of Cr bcc atoms (Fig. 8), $V(\mathbf{0})$ becomes 6 cm^{-1} , which is much closer to 30 cm^{-1} (the value needed to observe the 2ZO mode) and, still, we are considering a very regular graphene/Cr surface.

We remind the reader that the defect-activated D peak observed in the Raman spectrum of graphene at $\sim 1350~\rm cm^{-1}$ can be activated by the presence of defects with very different nature [2–4]. Thus, one could argue that the symmetry breaking induced by the presence of Cr atoms could possibly also activate the D peak. However, the Cr-induced symmetry breaking is substantially less disruptive with respect to that induced, e.g., by electron bombardment (which can create actual holes within the graphene sheet). It is, thus, not surprising that the D peak observed in the presence of the 2ZO peak (Cr-coated not-annealed spectrum in Fig. 4) is much less intense than the one observed after ion bombardment (Fig. 7).

VI. CONCLUSIONS

In the presence of Cr nanoparticles, the Raman spectrum of graphene exhibits a remarkable peak with a frequency of 1608 cm⁻¹ and intensity comparable to that of the most prominent graphene Raman features. Through direct experimental evidence, we were able to dismiss several possible mechanisms at the origin of the 1608 cm⁻¹ peak. In particular, the sample mechanical deformation and electronic doping that were deduced from Raman hyperspectral imaging are not unusual and thus cannot be at the origin of this peak. Moreover, by intentionally generating defects on the sample through electron bombardment, we were able to show that this peak is clearly distinct from the well-known defect-activated D' peak at 1620 cm⁻¹ (double resonance of a small wavevector phonon of the LO branch). If we then consider the huge amount of Raman experiments published on graphene and different experimental conditions exploited so far, it is unlikely that this peak can be attributed to activation mechanisms already documented for graphene.

We argue that the interaction of Cr with graphene softens the ZO phonon mode, downshifting its frequency ω_{ZO} in such a way that the overtone frequency $2\omega_{ZO}\sim\omega_{G}$, where ω_{G} is the frequency of the Raman-active E_{2g} mode. This peak then becomes Raman active within the mechanism known as Fermi resonance. First-principles calculations of the ω_{ZO} softening on the graphene/Cr interface are compatible with this scenario, also confirming that the analogous phenomenon should not be observable with other, previously studied metals such as nickel or copper due to the different kind of interaction with graphene. According to calculations, the presence of Cr by itself is, possibly, also responsible for the mild anharmonic mixing required for the 2ZO Raman activation.

Concluding, the present work provides strong hints for a Fermi resonance phenomenon, so far observed mainly in molecules and molecular crystals, in the case of a truly dispersive crystal. This is made possible by the unique nature of graphene, which allows the tuning of the ZO phonon frequencies through interaction with foreign species.

ACKNOWLEDGMENTS

Calculations were done with the HPC resources of IDRIS (GENCI) within the allocation A0010910089. The authors acknowledge financial support by ANR TRICO (Grant No. ANR-11-NANO-025), Diracformag (Grant No. ANR-14-CE32-0003), ORGANI'SO (Grant No. ANR-15-CE09-0017), the European Union H2020 program under Grant No. 696656 Graphene Flagship, and the LANEF framework (Grant No. ANR-10-LABX-51-01).

APPENDIX A: DFT COMPUTATIONAL DETAILS

We used ultrasoft pseudopotentials [40] and spin polarization for Ni and Cr (in this last case it turns out, however, unnecessary). Sampling of the electronic Brillouin zone was done with the k-point grid described below, with Gaussian smearing of 0.01 Ry. Electronic wave functions were expanded in plane waves up to an energy cutoff, $\epsilon_{\rm cut}$, of 30 Ry (for Ni and Cu) and 60 Ry for Cr, the cutoff on the charge density being $12 \times \epsilon_{\rm cut}$. Phonon frequencies were determined within the approach of Ref. [41].

The local density approximation [42,43] (LDA) was used. Indeed, it has been stressed that an accurate description of equilibrium graphene-metal distances should include van der Waals interactions [44], which are poorly described by standard DFT exchange-correlation functionals [LDA or generalized gradient approximation (GGA)]. New approaches have been proposed to take into account the dispersion interaction [45]. However, so far, most of the theoretical studies about graphene/metal interfaces (see, for instance, Refs. [11,30,31]) have demonstrated that LDA functionals, due to error cancellation, can predict both graphene-metal distances and binding energies in fair agreement with experiments

Bulk fcc surfaces were simulated within periodic slab geometries of six atomic layers. Graphene/fcc results were obtained in the so-called top-fcc [46] configuration, which (according to both the literature and present calculations) is the most stable. For the on-fcc structures, we used 32×32 electronic k-point grids and a 20 Å vacuum layer. We tested that for graphene/Cr systems, the structural geometry and ω_{ZO} are not affected by reducing the grid to 18×18 and the vacuum to 10 Å. For the larger bcc structure (Fig. 8), we used a 2×16 (shifted from the origin) grid (which has a similar density as the 18×18 used for the fcc structure) and 10 Å vacuum. Atomic positions were relaxed to equilibrium by energy minimization by fixing the in-plane lattice spacing and the positions of the lowest metallic layer.

Calculations on graphene/fcc structures were done by imposing as in-plane lattice spacing that calculated for the three bulk metals Cu, Cr, and Ni. This implies that the graphene lattice parameter is expanded by +2.1%, +2.9%, and -0.98%, respectively, with respect to the freestanding

condition. By repeating the calculations at the graphene equilibrium lattice spacing, the ω_{ZO} values change by $\lesssim 3$ cm⁻¹. Concerning the graphene/Crbcc structure, we note that by imposing the in-plane equilibrium lattice spacing of bcc Cr in the lowest panel of Fig. 8, graphene lattice spacing would be contracted by 3% and 1% along the horizontal and vertical directions, respectively. We found it preferable to avoid this anisotropy (these calculations were not done to reproduce that particular structure, but to provide indications for a generic graphene/Cr interface) and calculations were performed at the lattice parameters leaving graphene at equilibrium in both directions (at the expense of a slight anisotropic expansion of the underlying Cr). The calculated equilibrium lattice spacings in Å of the bulk metals are $a_{\rm fcc}^{\rm Cu}=3.54$ (2.50), $a_{\rm fcc}^{\rm Cr}=3.57$ (2.52), $a_{\rm fcc}^{\rm Ni}=3.43$ (2.43), and $a_{\rm bcc}^{\rm Cr}=2.80$ (2.43), with the values in parentheses being the nearest-neighbor atomic distance. The calculated lattice spacing of graphene is $a^{Gr} = 2.45 \text{ Å}$.

Finally, graphene/ Cr^{bcc} calculations are done by using one flat Cr layer, and the atomic positions remain fixed during the relaxation of C atoms. In the actual graphene/ Cr^{bcc} interface, Cr atoms at the surface are not exactly planar. To estimate how this affects the present discussion, we fully relaxed a graphene/ Cr^{bcc} slab containing four Cr layers. The resulting vertical displacements of the Cr atoms of the outermost layer are not larger than 0.04 Å (from the average flat position). Then, we considered only the outermost Cr layer, thus relaxed, and let it interact with the graphene layer. The resulting ω_{ZO} is slightly higher (\sim 1 cm $^{-1}$) than the one obtained from a flat Cr plane. We, thus, consider this effect as negligible.

APPENDIX B: RESONANCE MODEL DETAILS

Let us consider Eq. (2) and the vibrational subspace $\mathcal V$ generated by $|G_{\alpha}\rangle=a_{\alpha}^{\dagger}|0\rangle$ and $|\mathbf q\rangle=\sqrt{N'/S_0'}b_{\mathbf q}^{\dagger}b_{-\mathbf q}^{\dagger}|0\rangle$, with $\mathbf q$ belonging to half of the BZ, and S_0' being the surface of one-half of the graphene BZ. $|\mathbf q\rangle$ represents the excitation of two ZO phonons with opposite momentum. The normalization is chosen so that $\langle \mathbf q|\mathbf q'\rangle=\delta^2(\mathbf q-\mathbf q')$, where δ^2 is the two-dimensional Dirac delta distribution. To simplify the problem, we restrict $\mathcal V$ to a half circle centered at the BZ origin, having radius $\overline q$ and we assume that $\omega_{\mathbf q}$ depends only on $|\mathbf q|$. The integrations on the two-dimensional $\mathbf q$ vectors can be decomposed into radial, $q=|\mathbf q|$, and angular, θ , components. We then introduce the angular functions $F_1(\theta)=1$, $F_{2n}(\theta)=\sqrt{2}\cos(2n\theta)$, $F_{2n+1}(\theta)=\sqrt{2}\sin(2n\theta)$, with $n\in\mathbb N^*$. These have the following properties: $F_n(\theta+\pi)=F_n(\theta)$, $\int_0^\pi d\theta/\pi F_n(\theta)F_m(\theta)=\delta_{n,m}$, and $\sum_n F_n(\theta)F_n(\theta')=\pi\delta(\theta-\theta')$ for $|\theta-\theta'|<\pi$. We then define

$$|q,n\rangle = \sqrt{\pi q \overline{q}} \int_0^{\pi} \frac{d\theta}{\pi} F_n(\theta) |\mathbf{q}\rangle,$$
 (B1)

where q and θ are the radial and angular components of ${\bf q}$. The angular decomposition is done on functions with periodicity π because $|{\bf q}\rangle$ and $|{\bf -q}\rangle$ represent the same excitation. The normalization is chosen so that $\langle q,n|q',m\rangle=\overline{q}\delta_{n,m}\delta(q-q')$, where $\delta(q)$ is the one-dimensional Dirac delta distribution.

The vectors $|G_{\alpha}\rangle$ and $|q,n\rangle$ are then a basis of \mathcal{V} and the matrix elements of \mathcal{H} within \mathcal{V} are (consider $\hbar=1$)

$$\langle G_{\alpha}|\mathcal{H}|G_{\alpha'}\rangle = \delta_{\alpha,\alpha'}\omega_{G}, \quad \langle q,n|\mathcal{H}|q',m\rangle = 2\omega_{q}\overline{q}\delta_{n,m}\delta(q-q'),$$

$$\langle G_{\alpha}|\mathcal{H}|q,n\rangle = \sqrt{\frac{\pi q \overline{q}}{S_0'}} V_{\alpha,n}(q), \quad V_{\alpha,n}(q) = \int_0^{\pi} V_{\alpha}(\mathbf{q}) F_n(\theta) d\theta / \pi.$$
 (B2)

A generic vector of \mathcal{V} can be written as

$$|\psi\rangle = \sum_{\alpha} x_{\alpha} |G_{\alpha}\rangle + \sum_{n} \int_{0}^{\overline{q}} \frac{q}{\overline{q}} \tilde{y}_{q,n} |q,n\rangle dq = \sum_{\alpha} x_{\alpha} |G_{\alpha}\rangle + \frac{1}{\sqrt{N}} \sum_{n,i} \frac{q_{i}}{\overline{q}} y_{i,n} |q_{i},n\rangle, \tag{B3}$$

where, for computational purposes, in the second line the integral has been discretized by summing on a uniform array of N q_i points (i = 1, N) in the interval $[0, \overline{q}]$. The solution of the eigenvalue problem $\mathcal{H}|\psi\rangle = \lambda|\psi\rangle$ is then reduced to solving the linear system,

$$\omega_{G}x_{\alpha} + \sum_{i,n} W_{\alpha,i,n}y_{i,n} = \lambda x_{\alpha} \qquad \sum_{\alpha} W_{\alpha,i,n}x_{\alpha} + 2\omega_{q_{i}}y_{i,n} = \lambda y_{i,n}, \quad \text{with} \quad W_{\alpha,i,n} = \sqrt{\frac{2\pi q_{i}\overline{q}}{NS'_{0}}}V_{\alpha,n}(q_{i}). \tag{B4}$$

The unknowns are λ , x_1 , x_2 , and $\{y_{i,n}; i=1,\ldots,N; n=1,\ldots,\infty\}$ and the problem reduces to the diagonalization of a symmetric matrix. With the present parametrizations for $V(\mathbf{q})$, the problem is further simplified. Indeed, if we consider the form of Eq. (3), the eigenvalues with component $x_1 \neq 0$ are coupled only to the $\{y_{i,2}; i=1,\ldots,N\}$ since $W_{1,i,n}=0$ for $n\neq 2$. On the other hand, the eigenvalues with component $x_2 \neq 0$ are coupled only to the $\{y_{i,3}; i=1,\ldots,N\}$ since $W_{2,i,n}=0$ for $n\neq 3$. If we now consider the form of Eq. (4), the eigenvalues with component $x_1 \neq 0$ are coupled only to the $\{y_{i,1}; i=1,\ldots,N\}$ since $W_{1,i,n}=0$ for $n\neq 1$, while the eigenvalues with component $x_2 \neq 0$ are not coupled to the $\{y_{i,n}\}$. Thus, in all the cases, the matrix is block diagonal and the blocks in which one of the x_α is coupled to the $y_{i,n}$ variables have only $y_{i,n}=0$ are identical. Thus, the two modes remain degenerate. For Eq. (4), one of the two polarizations of the $y_{i,n}=0$ for $y_{i,n}=0$ are identical. Thus, the two modes remain degenerate. For Eq. (4), one of the two polarizations ($y_{i,n}=0$) is coupled to the ZO's and the other ($y_{i,n}=0$) is not. Thus, while the eigenvalue associated with $y_{i,n}=0$ and the problem is further simplified. Indeed, if we consider the form of Eq. (3), the two blocks associated with $y_{i,n}=0$ are coupled only to the $y_{i,n}=0$ for $y_{i,n}=0$ fo

Within the Lanczos procedure, the $(N+1) \times (N+1)$ matrix is reduced to a tridiagonal form and this allows one to write, in a continued fraction expansion, the matrix elements of the Green function associated to $\chi_{G_r}(\omega)$; see, e.g., Sec. V.8 of Ref. [47].

- A. C. Ferrari and J. Robertson (eds.), Theme Issue, Phil. Trans. R. Soc. A 362, 2477 (2004).
- [2] L. M. Malard, M. A. Pimanta, G. Dresselhaus, and M. S. Dresselhaus, Phys. Rep. 473, 51 (2009).
- [3] M. A. Pimenta, G. Dresselhaus, M. S. Dresselhaus, L. G. Cançado, A. Jorio, and R. Saito, Phys. Chem. Chem. Phys. 9, 1276 (2007).
- [4] A. C. Ferrari and D. M. Basko, Nat. Nanotechnol. 8, 235 (2013).
- [5] J. E. Lee, G. Ahn, J. Shim, Y. S. Lee, and S. Ryu, Nat. Commun. 3, 1024 (2012).
- [6] A. Reserbat-Plantey, L. Marty, O. Arcizet, N. Bendiab, and V. Bouchiat, Nat. Nanotechnol. 7, 151 (2012).
- [7] M. S. Bronsgeest, N. Bendiab, S. Mathur, A. Kimouche, H. T. Johnson, J. Coraux, and P. Pochet, Nano Lett. 15, 5098 (2015).
- [8] S. Pisana, M. Lazzeri, C. Casiraghi, K. S. Novoselov, A. K. Geim, A. C. Ferrari, and F. Mauri, Nat. Mater. 6, 198 (2007).
- [9] J. Yan, Y. Zhang, P. Kim, and A. Pinczuk, Phys. Rev. Lett. 98, 166802 (2007).
- [10] N. Bonini, M. Lazzeri, N. Marzari, and F. Mauri, Phys. Rev. Lett. 99, 176802 (2007).
- [11] A. Allard and L. Wirtz, Nano Lett. 10, 4335 (2010).
- [12] P. W. Sutter, J. Flege, and E. A. Sutter, Nat. Mater 7, 406 (2008).
- [13] E. Starodub, A. Bostwick, L. Moreschini, S. Nie, F. E. Gabaly, K. F. McCarty, and E. Rotenberg, Phys. Rev. B. 83, 125428 (2011).
- [14] J. Lee, K. S. Novoselov, and H. S. Shin, ACS Nano 5, 608 (2011).

- [15] W. X. Wang, S. H. Liang, T. Yu, D. H. Li, Y. B. Li, and X. F. Han, J. Appl. Phys. 109, 07C501 (2011).
- [16] D. Y. Usachov, V. Y. Davydov, V. S. Levitskii *et al.*, ACS Nano 11, 6336 (2017)
- [17] E. Fermi, Zeitschr. Phys. **71**, 250 (1931).
- [18] V. M. Agranovich, *Excitations in Organic Solids* (Oxford University Press, United Kingdom, 2009), Chap. 6.
- [19] H. Zhou, W. J. Yu, L. Liu, R. Cheng, Y. Chen, X. Huang, Y. Liu, Y. Wang, Y. Huang, and X. Duan, Nat. Commun. 4, 2096 (2013).
- [20] Z. Han, A. Kimouche, D. Kalita, A. Allain, H. Arjmandi-Tash, A. Resperbat-Plantey, L. Marty, S. Pairis, V. Reita, N. Bendiab, J. Coraux, and V. Bouchiat, Adv. Funct. Mater. 24, 964 (2014)
- [21] Chromium coatings and their surface-passivating oxide have long been used to protect oxidation-sensitive materials. This is why they are deposited on Cu foils.
- [22] W. F. Chu and A. Rahmel, Metall. Trans. B 10, 401 (1979).
- [23] Cr might form an alloy with Cu, if kinetic barriers involved in this process are low enough, or even a carbide in the presence of graphene [39]. The resulting nanoparticles, which are located underneath graphene, will in any case be protected against oxidation by graphene itself [38]. Pure Cr, a Cr-Cu alloy, and a Cr carbide are all metallic, which is the key point here.
- [24] 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, and A.C. Ferrari, Phys. Rev. B **79**, 205433 (2009).
- [25] N. Bendiab, J. Renard, C. Schwarz, A. Reserbat-Plantey, L. Djevahirdjian, V. Bouchiat, J. Coraux, and L. Marty, J. Raman Spectrosc. 49, 130 (2018).
- [26] M. Yamamoto, O. Pierre-Louis, J. Huang, M. S. Fuhrer, T. L. Einstein, and W. G. Cullen, Phys. Rev. X 2, 041018 (2012).
- [27] C. Faugeras, P. Kossacki, D. M. Basko, M. Amado, M. Sprinkle, C. Berger, W. A. de Heer, and M. Potemski, Phys. Rev. B 81, 155436 (2010).
- [28] D. Teweldebrhan and A. Balandin, Appl. Phys. Lett. 94, 013101 (2009).
- [29] P. Giannozzi, S. Baroni, N. Bonini, M. Calandra, R. Car, C. Cavazzoni, D. Ceresoli, G. L. Chiarotti, M. Cococcioni, I. Dabo, A. D. Corso, S. de Gironcoli, S. Fabris, G. Fratesi, R. Gebauer, U. Gerstmann, C. Gougoussis, A. Kokalj, M. Lazzeri, L. Martin-Samos, N. Marzari, F. Mauri, R. Mazzarello, S. Paolini, A. Pasquarello, L. Paulatto, C. Sbraccia, S. Scandolo, G. Sclauzero, A. P. Seitsonen, A. Smogunov, P. Umari, and R. M. Wentzcovitch J. Phys.: Condens, Matter 21, 395502 (2009).
- [30] Z. Xu and M. J. Buehler, J. Phys.: Condens. Matter 22, 485301 (2010).
- [31] P. A. Khomyakov, G. Giovannetti, P. C. Rusu, G. Brocks, J. van den Brink, and P. J. Kelly, Phys. Rev. B 79, 195425 (2009).
- [32] L. Paulatto, F. Mauri, and M. Lazzeri, Phys. Rev. B 87, 214303 (2013).
- [33] J. Menendez and M. Cardona, Phys. Rev. B 29, 2051 (1984).

- [34] A. Politano, Critical Rev. Sol. State. Mater. Sci. 0, 1 (2016).
- [35] A. M. Shikin, D. Farias, and K. H. Rieder, Europhys. Lett. 44, 44 (1998).
- [36] A. Al Taleb and D. Farias, J. Phys.: Condens. Matt. 28, 103005 (2016).
- [37] L. F. Mattheiss and D. R. Hamann, Phys. Rev. B 33, 823 (1986).
- [38] S. Chen, L. Brown, M. Levendorf, W. Cai, S.-Y. Ju, J. Edgeworth, X. Li, C. W. Magnuson, A. Velamakanni, R. D. Piner, J. Kang, J. Park, and R. S. Ruoff, ACS Nano 5, 1321 (2011).
- [39] S. M. De Vincent and G. M. Michal, Metall. Trans. A 24, 53 (1993).
- [40] D. Vanderbilt, Phys. Rev. B 41, 7892 (1990).
- [41] S. Baroni, S. de Gironcoli, A. Dal Corso, and P. Giannozzi, Rev. Mod. Phys. 73, 515 (2001).
- [42] D. M. Ceperley and B. J. Alder, Phys. Rev. Lett. 45, 566 (1980).
- [43] J. P. Perdew and A. Zunger, Phys. Rev. B. 23, 5048 (1981).
- [44] E. Voloshina and Y. Dedkov, Phys. Chem. Chem. Phys. 14, 13502 (2012).
- [45] M. Vanin, J. J. Mortensen, A. K. Kelkkanen, J. M. Garcia-Lastra, K. S. Thygesen, and K. W. Jacobsen, Phys. Rev. B 81, 081408(R) (2010).
- [46] T. Chanier and L. Henrard, Eur. Phys. J. B 88, 5 (2015).
- [47] G. Grosso and G. Pastori Parravicini, Solid State Physics (Academic Press, 2000).