

Electronic structure and quantum transport in twisted bilayer graphene with resonant scatters

Omid Faizy Namarvar,^{1,2,*} Ahmed Missaoui,^{3,4} Laurence Magaud,^{1,†} Didier Mayou,^{1,‡} and Guy Trambly de Laissardière^{4,§}

¹ *Université Grenoble Alpes, Institut NEEL, F-38042 Grenoble, France
and CNRS, Institut NEEL, F-38042 Grenoble, France*

² *XLIM, Univ. Limoges, CNRS UMR 7252, F-87000, Limoges, France*

³ *Laboratoire de Spectroscopie Atomique Moléculaire et Applications,
Département de Physique, Faculté des Sciences de Tunis,
Université Tunis El Manar, Campus Universitaire 1060 Tunis, Tunisia*

⁴ *Laboratoire de Physique théorique et Modélisation, CY Cergy Paris Université and CNRS, F-95302 Cergy-Pontoise, France*

(Dated: February 19, 2020)

Stacking layered materials revealed to be a very powerful method to tailor their electronic properties. It has indeed been theoretically and experimentally shown that twisted bilayers of graphene (tBLG) with a rotation angle θ , forming Moiré pattern, confine electrons in a tunable way as a function of θ . Here, we study electronic structure and transport in tBLG by using tight-binding numerical calculations in commensurate twisted bilayer structures and a perturbative continuous theory, which is valid for not too small angles ($\theta > \sim 2^\circ$). This two approaches allow to understand the effect of θ on the local density of states, the electron lifetime due to disorder, the dc-conductivity and the quantum correction of the conductivity due to multiple scattering effects. We distinguished the cases where disorder is equally distributed in the two layer or only in one layer. When only one layer is disordered, diffusion properties depends strongly on θ , showing thus the effect of Moiré electronic localisation at intermediate angles, $\sim 2^\circ < \theta < \sim 20^\circ$.

I. INTRODUCTION

Stacking layered materials is a very powerful method to tailor their electronic properties.¹ The properties not only depend on the choice of materials to be stacked but also on the details of the relative arrangement of the layers. It has thus been theoretically^{2–7} and experimentally^{8–11} shown that twisted bilayers of graphene, forming Moiré pattern, confine conduction electrons in a tunable way as a function of the angle of rotation of one layer with respect to the other. Recently, it has been experimentally proven that this electronic localization by geometry can induce strong electronic correlations¹² and a superconducting state¹³ for certain angles called magic angles.⁶ Despite numerous studies of the electronic structure of these systems,^{2–11,14–24} the consequences of the electronic localization by a Moiré on electrical transport properties are still very poorly known.

Graphene can be formed in multilayers on SiC^{25–33} but also on metal surfaces such as Ni⁹ and in exfoliated flakes,⁸ where interactions between successive layers play a crucial role. While on the Si face of SiC, multilayers have an AB Bernal stacking and do not show graphene properties,^{25–27,34–38} on the C-face multilayers are twisted multilayers of graphene with various angles of rotation between two layers. For large twisted angle θ between two layers, multilayers present graphene like properties even when they involve a large number of graphene planes. Indeed, as shown by ARPES,^{30–33} STM,³⁹ transport⁴⁰ and optical transitions,⁴¹ they show properties characteristic of a linear graphene like dispersion. Therefore, in twisted bilayer graphene (tBLG) interlayer interaction does not systematically destroy graphene like properties, but it can lead to the emergence of very peculiar and new behaviors induced by the Moiré patterns that is accentuated for θ smaller than $\sim 20^\circ$. Theoretical studies have

predicted^{2–7,15} the existence of three domains: (1) for large rotation angles ($\theta > 20^\circ$) the layers are decoupled and behave as a collection of isolated graphene layers. (2) For intermediate angles $\sim 2^\circ < \theta < 20^\circ$ the dispersion, around Fermi energy E_F , remains linear but the velocity is renormalized. Consequently, the energies of the two van Hove singularities E_- and E_+ are shifted to Dirac energy E_D when θ decreases, as it has been shown experimentally.^{9,10,42,43} (3) For the lowest θ , $\theta < \sim 2^\circ$, almost flat bands appear and result in electronic localization: states of similar energies, belonging to the Dirac cones of the two layers interact strongly. In this regime, the velocity of states at Dirac point goes to almost zero for specific angle so-called magic angles.^{3,6,7}

In this paper, we study the consequence of the tunable effective coupling between layers by angle θ with intermediate values, $\sim 2^\circ < \theta < \sim 20^\circ$, on local density of states (LDOS) and transport properties. We combine tight-binding numerical calculations for commensurate tBLG and a perturbative continuous theory (see Appendix) that gives us deeper insight on θ effect. To analyze transport properties numerically in bulk 2D systems, we consider local defects,^{44,45} such as adsorbates or vacancies, that are resonant scatters. Local defects tend to scatter electrons in an isotropic way for each valley and lead also to strong intervalley scattering. The adsorbate is simulated by a simple vacancy in the plane of p_z orbital as usually done.^{46–48} Indeed the covalent bonding between the adsorbate and the carbon atom of graphene to which it is linked, eliminates the p_z orbital from the relevant energy window. We consider here that the up and down spins are degenerate, i.e. we deal with a paramagnetic state. Indeed the existence and the effect of a magnetic state for various adsorbates or vacancies is still debated.^{49,50} In the case of a magnetic state the up and down spins give two different contributions to the conductivity but the individual contribution of each spin can be analyzed

TABLE I. Studied (n,m) bilayer structures. N is the number of atoms, θ the rotation angle.

(n,m)	θ [deg.]	N
(12,13)	2.656	1876
(10,11)	3.150	1324
(8,9)	3.890	868
(6,7)	5.086	508
(5,6)	6.009	364
(4,5)	7.341	244
(7,9)	8.256	772
(10,13)	8.613	1596
(3,4)	9.430	148
(8,11)	10.417	1092
(2,3)	13.174	76
(5,9)	18.734	604

from the results discussed here. We consider the case (i) where defects are located in the two layers with respect to the case (ii) where defects are located on one layer (layer 2) only.

In Sec. II, tight-binding (TB) local Density of states (LDOS) in pristine tBLG and the effect of disorder on total DOS (TDOS) are analyzed with respect to our analytical model for commensurate tBLG. The spatial modulation of the DOS shows an increase of the DOS in AA region of the Moiré. This is a precursor of the localization in the AA region for very low angles less than $\sim 2^\circ$.^{3,7} The electrical dc-conductivity at high temperature (microscopic conductivity) is studied Sec. III A, and quantum corrections of conductivity (low temperature limit) are presented Sec III B. The method to compute dc conductivity is given in the appendix A. Numerical results of the paper are analyzed using the analytical continuous model presented in appendix B and C. This perturbative theory recovers known results for the velocity renormalization,^{2,15} but provides new analytical results concerning LDOS and state lifetime versus θ values.

The method to build commensurate tBLG is well known and explained in many articles. Here we use the notations used in our previous papers^{3,7,16} where each tBLG is built from two index n and m (table I). For $|m-n|=1$ the cell of the bilayer contains one Moiré cell, whereas for $|m-n|>1$ the cell of the bilayer contains several Moiré cells.

II. DENSITY OF STATES

A. Without defect

We first analyze the local density of states (LDOS) in pristine twisted bilayer graphene (tBLG) computed with the TB Hamiltonian detailed in the Refs 7. It is now well known theoretically^{7,10,15,16} and experimentally^{10,43} that the energies E_- and E_+ of Van Hove singularities vary linearly with the angle θ for $\theta \gtrsim 2^\circ$. This is clearly seen in the LDOS on p_z orbital of atom located at the center of AA area of the Moiré

FIG. 1. (color online) Local density of states (LDOS) at the center of a AA zone in pristine tBLG listed table I for tBLG with different rotation angle θ [Deg.]. Some LDOS are taken from Ref. 7. $E_D = 0$.

(Fig. 1). Since our TB Hamiltonian includes coupling beyond the first neighboring atoms, the electron / hole symmetry is slightly broken and E_- is not strictly equal to $-E_+$.

The LDOS in one layer of the bilayer as a function of position \vec{r} in the Moiré structure is

$$\rho(E, \vec{r}) = \langle \vec{r} | \delta(E - H) | \vec{r} \rangle. \quad (1)$$

To compare LDOS in bilayer with LDOS in monolayer we compute the relative variation of the LDOS due to inter-layer interaction $\Delta\rho(E, \vec{r})/\rho_m(E)$, with $\Delta\rho(E, \vec{r}) = \rho(E, \vec{r}) - \rho_m(E)$, where $\rho_m(E)$ is the LDOS in monolayer that does not depend on the position \vec{r} .

FIG. 2. (Color online) Relative variation of the LDOS on top layer at energy $E = E_D + 0.05$ eV, close to the Dirac energy E_D , in (a) (12,13) tBLG and (b) (6,7) tBLG; (a.1) (b.1) TB results and (a.2) (b.2) analytic results from equation (2). To be compared with analytic results the TB plots are made by a continuous extrapolation of LDOS on atomic orbitals. The same arbitrary unit are used for all the 4 LDOS. $E_D = 0$.

The LDOS on each carbon atoms of Moiré has been calculated using TB. So that density map $\rho(E, \vec{r})$ where \vec{r} are the

positions of Carbon atoms can be drawn for an energy E . Figures 2(a.1) and 2(b.1) show relative TB LDOS in (12,13) and (6,7) bilayers at the energy $E = E_D + 0.05$ eV. The strong increase of LDOS in AA areas with respect to the AB zone are clearly seen. As expected this difference between LDOS in AA area and AB area decreases as θ increases. Moreover our numerical TB calculation recovers the difference in the LDOS of the two inequivalent atoms in AB area. Indeed in AB area, as in AB Bernal stacking, C atoms lying above an C atom of the other layer have a lower LDOS than C atom that do not lied with a C atom of the other layer. That leads to a triangular contrast in the density map that has been observed in STM images⁷ in AB Bernard bilayer. *Laurence as-tu une ref? je n'ai pas réussi à lire le nom de ce phénomènes dans des notes*

According to the perturbative analytical model presented in Appendix (Sec. C 5), the relative variation of the LDOS is independant of E for small E and it can be estimated by the simple formula,

$$\frac{\Delta\rho(E, \vec{r})}{\rho(E)} \simeq \left(\frac{\theta_1}{\theta}\right)^2 \sum_{j=1}^6 \cos(\vec{G}_j \cdot \vec{r}), \quad (2)$$

where \vec{G}_j are 6 equivalent vectors of the reciprocal space of the Moiré lattice. The constant θ_1 is given by,

$$\theta_1 = \frac{\sqrt{2}t}{(\hbar c K_D)}, \quad (3)$$

where K_D is the modulus of the wave-vector in Dirac point of graphene. Using the interlayer coupling value $t \simeq 0.12$ eV (Appendix Sec. B 1), one finds that the value of θ_1 is close to $\theta_1 \simeq 1^\circ$. Equation (2) does not depend on the type of atom ε ($\varepsilon = A$ or B atom), it oscillates with \vec{G}_j as expected. As it is clear the maximum value is obtained for $\vec{r} = 0$ which is at the center of AA area, and relative variation of the LDOS varies as θ^{-2} . As shown in Fig. 2 the overall agreement between TB numerical calculation and TB analytical model is very good. We just note a small triangular contrast in AB zone which is not reproduced by the analytical model (see Appendix for a discussion) [verifier qu'on en parle dans l'annexe]. We observe in particular a reinforcement of the DOS in the AA region and a lowering in the AB regions. This behavior is a precursor of the electronic localization in AA region which is observed in the very low angle limit $\theta < 2^\circ$.^{3,7,11}

B. With resonant adsorbates

To study the effect of static defects on the electronic confinement by the Moiré we include atomic vacancies (vacant atoms) that simulate resonant adsorbates atoms or molecules.^{47,48,51–56} For each vacancies concentrations c with respect to the total number of Carbon atoms in tBLG, we consider two cases:

- (i) vacancies are randomly distributed in both layers,
- (ii) vacancies are randomly distributed in layer 2 only.

FIG. 3. (color online) Total DOS in (a) (12,13) tBLG and (b) (6,7) tBLG, for various concentrations c (%) of vacancies with respect to the total number of atom in tBLG: (Dashed line) with vacancies in both layers and (full line) with vacancies in layer 2. (Dotted line) is the DOS in pristine monolayer graphene (MLG). $E_D = 0$.

FIG. 4. (color online) Average LDOS in each layer: (a) (12,13) tBLG and (b) (6,7) tBLG, for various concentrations c (%) of vacancies in layer 2. (empty symbol) average LDOS in layer 1, (full symbol) average LDOS in layer 2. (Dotted line) is the DOS in pristine monolayer graphene (MLG). c is the concentration of vacancies with respect to the total number of atom in tBLG. $E_D = 0$.

Total DOSs (tDOSs) in (12,13) tBLG and (6,7) tBLG are drawn Fig. 3 for different concentrations of vacancies in cases (i) and (ii). For small c values, the Van Hove singularities are still clearly seen but they are enlarged by disorder. This shows that static disorder destroys the confinement by Moiré in AA areas. For $c > \sim 0.5\%$ peaks of the Van Hove singularities are destroyed by vacancy states. With TB Hamiltonian including only first neighbor hopping terms, the vacancy states are midgap states at Dirac energy.^{51,52} But, as in monolayer graphene⁵⁴ and Bernal bilayer graphene,⁴⁸ the TB hoppings beyond first neighbor enlarges the midgap states and shift it to the negative energies, typically around -0.2 eV. As shown in Fig. 4, when vacancies are located on layer 2 only (case (ii)), the vacancy states is appear only on LDOS p_z orbitals of layer 2. Note that average DOS in layer 1 is slightly modified by the vacancies located in layer 2 (Fig. 4). This effect seems similar to modification du to nonresonant scatters.⁴⁷ Figs. 3 and 4 show that, as far as the DOS is concerned, the rotated angle θ does not change the effect of vacancies. As we will

FIG. 5. (color online) Microscopic conductivity σ_M in (a) (12,13) tBLG, (b) (6,7) tBLG, (c) (3,4) tBLG, for the two cases: (Full line) with vacancies in layer 2 and (dashed line) with vacancies in both layers. c is the concentration of vacancies with respect to the total number of atom in tBLG. Inserts: σ_M around the Dirac energy $E_D = 0$.

see in next section, the effect of θ is more pronounced on wave-packet quantum diffusion and thus on transport properties. **D'AUTRES COMMENTAIRES ????**

III. QUANTUM TRANSPORT

Within the Kubo-Greenwood formalism we compute the conductivity $\sigma(E_F)$ versus the Fermi energy E_F using the real space method developed by Mayou, Khanna, Roche and Triozon,^{57–61} in the framework of the Relaxation Time Approximation (RTA) to account⁴⁷ effects of inelastic **scatters** due to electron-phonon interactions (see Appendix A). Elastic scattering events due to local defects (vacant atoms) are included in the Hamiltonian itself in a large unit cell containing more than 10^7 atoms with boundary periodic conditions.

FIG. 6. (color online) Microscopic conductivity σ_M in tBLG versus rotated angle θ^2 for energy values E : (Full line) with vacancies in layer 2, (Dashed line) with vacancies in both layers. c is the concentration of vacancies with respect to the total number of atom in tBLG. $E_D = 0$.

A. High temperature conductivity

We first consider the high temperature case (or room temperature case) where the inelastic scattering time τ_i is close to the elastic scattering time τ_e due to static defects. In that case, the conductivity is called *microscopic conductivity*, σ_M , because it takes into account quantum interference effects **ac-**curing during time less or equal to $\tau_e \simeq \tau_i$. σ_M is close to semiclassical conductivity that does not take into account the quantum corrections due to multiple scattering effects. Typically, this quantity represents a room temperature conductivity when multiple scattering effects are destroyed by dephasing due to the electron-phonon interactions. In Fig. 5, $\sigma_M(E)$ is shown for three tBLG with rotated angle θ equal **to 2.656°, 5.086° and 9.430°**, respectively, and in Fig. 6, $\sigma_M(\theta^2)$ is shown for different energy values close to the Dirac energy E_D .

For vacancies distribution (i) –i.e vacancies randomly distributed in the two layers–, $\sigma_M(E)$ is almost independent of θ value. When vacancies concentration c is large (Fig. 6, $c = 1\%$ and 2%) behavior is similar to that of MLG and

$\sigma_M \simeq 2\sigma_{M,MLG}$, where $\sigma_{M,MLG}$ is the conductivity for MLG.⁴⁷ $\sigma_{M,MLG}$ reaches to the well known universal minimum of the conductivity so-called conductivity “plateau”—independent of defect concentration— at energies around E_D .⁴⁶ For smaller concentration (Fig. 6, $c = 0.5\%$), σ_M increases when the concentration c increases. These two regims, are similar to that found in AB Bernal bilayer graphene.⁴⁸ Roughly speaking, for large c values, the elastic mean free path L_e in MLG (see Fig. 4(a) in Ref. 48) is smaller than the average traveling distance⁴⁸ l_1 in a layer between two interlayer hoppings of the charge carriers, and thus carriers behaves like in MLG. Whereas for small c values, $L_e > l_1$ and thus interlayer hopping are involved in the diffusive regime and BLG conductivity properties are different that MLG ones.

For vacancies distribution (ii) —ie vacancies randomly distributed in layer 2—, and large rotated angle (Fig. 5(c)), conductivity is larger than in the first case (i). Indeed for large θ , typically $\theta > 10^\circ$, eigenstates are located mainly in one layer (“decoupled” layers)^{3,16} and thus conductivity of the bilayer is the sum of the conductivity of two almost independent layers,

$$\sigma_M \simeq \sigma_{M,1} + \sigma_{M,2}, \quad (4)$$

corresponding to conductivity of layer 1 and 2, respectively. Conductivity of layer with defects is close to MLG conductivity $\sigma_{M,2} \simeq \sigma_{M,MLG}$ and conductivity of layer without defects $\sigma_{M,1}$ is affected by the presence of defects in layer 2. With increasing θ , the eigenstates are more and more located on one layer, thus layers are more and more decoupled, and the $\sigma_{M,1}$ increases as layer 1 becomes more and more like a pristine MLG. Consequently the conductivity of the tBLG increases when θ increases. In these cases numerical results (Figs. 6) show that σ_M increases like θ^2 .

For small angles (Fig. 5(a) and Fig. 6), eigenstates are located almost equally on both layer for all energies around Dirac energy;¹⁶ therefore they are affected in a similar way by the two kinds of vacancies distributions (i) and (ii). Conductivity is thus very similar in the two cases.

The analytical model presented in Appendix Sec. C 4, allows to understand why σ_M increases as θ^2 increases when defects are located only in layer 2 (cases (ii)). From Einstein conductivity formula, conductivity in layer p , $p = 1, 2$, is

$$\sigma_{M,p}(E) = e^2 n_p(E) V^2 \tau_p, \quad (5)$$

where ρ_p and τ_p are the average DOS in layer p and the average elastic scattering time in layer p , respectively. For energy values in the plateau of conductivity around E_D , the layer 2 —with defects— has conductivity close to universal minimum of MLG,⁴⁷ $\sigma_{M,2}(E) \simeq \sigma_{M,MLG}$, thus from equations (4) and (5), the conductivity in the bilayer is

$$\sigma_M(E) \simeq \sigma_{M,MLG} \left(1 + \frac{\rho_1(E) \tau_1}{\rho_2(E) \tau_2} \right), \quad (6)$$

where the ratio between scattering times can be estimated from the formula (C17) obtained in the Appendix. Thus,

$$\sigma_M(E) \simeq \sigma_{M,MLG} \left(1 + \frac{\rho_1(E) \theta^2}{\rho_2(E) \theta_0^2} \right), \quad (7)$$

FIG. 7. (color online) Conductivity in bilayer versus inelastic scattering L_i , at the energies E , for concentration $c = 2\%$ of vacancies with respect to the total number of atom in bilayer: ($\theta_1 = 2.656^\circ$) (12,13) tBLG, ($\theta_2 = 5.086^\circ$) (6,7) tBLG, ($\theta_3 = 9.430^\circ$) (3,4) tBLG. (line) with vacancies in layer 2, (dashed line) with vacancies in both layers. For (3,4) tBLG ($\theta_3 = 9.430^\circ$) the localization regime appears at very large times for which very time consuming calculations are necessary; that is why this regime is only roughly estimated by extrapolation.

with θ_0 related to θ_1 (Appendix equation (C2)),

$$\theta_0 = \sqrt{3}\theta_1, \quad (8)$$

i.e. $\theta_0 \simeq 2^\circ$ (Appendix Sec. C 3). Since $\rho_1(E)$ and $\rho_2(E)$ are different (Fig. 4) and depend on the energy values and the defect concentration c , the slope of σ_M versus θ^2 also depends on E and c (Fig. 6).

B. Low temperature conductivity

In the low temperature limit, inelastic scattering time τ_i is larger than elastic scattering time τ_e , and multiple scattering effects may reduced the conductivity with respect to microscopic conductivity σ_m . The average inelastic length L_i thus

FIG. 8. (color online) Localization length versus angle θ , at the energies E , for concentration $c = 2\%$ of vacancies with respect to the total number of atom in bilayer: (line) with vacancies in layer 2, (dashed line) with vacancies in both layers.

satisfies $L_i \gg L_e$ and $L_i \gg l_1$. τ_i and L_i increase when temperature increases. To evaluate this effect we compute^{47,48} the conductivity σ versus L_i at every energy E (Fig. 7) for the two vacancy distribution cases ((i) in layer 1 or (ii) in the two layers). As expected in disordered 2D systems,⁶² for large L_i , $\sigma(L_i)$ follows a linear variation with the logarithm of L_i , like in the case of monolayer graphene^{47,63} and Bernal bilayer graphene,⁴⁸

$$\sigma(E, L_i) = K - \alpha G_0 \log(L_i), \quad (9)$$

where K is a constant depending on σ_M and L_e , and the slope α is almost independent on energy E , the defect concentration and the repartition of the defects (in one layer or in both layers). From numerical results one obtains $\alpha \simeq \alpha_{\text{monolayer}}$ which is close to monolayer value⁴⁷ and Bernal bilayer value.⁴⁸

Localization length ξ can be estimated from the equation $\sigma(L_i = \xi) = 0$ and the linear extrapolation of σ versus $\log L_i$ at large L_i (see dashed lines Fig. 7). ξ versus θ for various energies in the plateau of conductivity are shown in Fig. 8. As σ_M , ξ is almost independent of θ when defects are located in both layers, but ξ increases strongly when defects are located in one layer only.

Commentaires ? conclusion sur conductivity a basse temperature

CONCLUSION

We have presented a numerical study of the local electronic density of states (LDOS) and the conductivity in pristine and covalently functionalized twisted graphene bilayers (tBLG), with an angle of rotation $\theta > 2^\circ$. Those results are understood using a perturbative analytical model described in the Appendix. The atomic structure in Moiré induces a strong modulation in the LDOS between AA stacking areas and AB stacking areas, which varies as θ^{-2} following a simple analytic expression. We show that disorder breaks the interlayer

effective coupling due to Moiré pattern. Therefore when defects are randomly distributed in both layer, the conductivity σ_M is almost independent of θ , whereas $\sigma_M \sim \theta^2$ when defects are randomly distributed in one layer only. Such a non-symmetric distribution of defects may often occur in experimental situation because of the effect of substrate, adatoms or admolecules. Finally the quantum correction to the conductivity are computed and localization length is calculated versus θ .

IV. ACKNOWLEDGMENT

The authors wish to thank C. Berger, W. A. de Heer, P. Mallet and J.-Y. Veuillen, V. Renard, C. Chapelier for fruitful discussions. TB calculations have been performed at the Centre de Calculs (CDC), Université de Cergy-Pontoise. We thank Y. Costes and Baptiste Mary, CDC, for computing assistance. DFT calculations was performed using HPC resources from GENCI-IDRIS (Grants A0060910784 and **Laurence numero de ton projet**). This work was supported by the ANR project J2D (ANR-15-CE24-0017) and the Paris//Seine excellence initiative.

Appendix A: Kubo-Greenwood conductivity

In Kubo-Greenwood approach for transport properties, the quantum diffusion D , is computed by using the polynomial expansion of the average square spreading, ΔX^2 , for charge carriers. This method, developed by Mayou, Khanna, Roche and Triozon,⁵⁷⁻⁶¹ allows very efficient numerical calculations by recursion in real-space that take into account all quantum effects. Static defects are included directly in the structural modelisation of the system and they are randomly distributed on a supercell containing up to 10^7 Carbon atoms. Inelastic scattering is computed⁴⁷ within the Relaxation Time Approximation (RTA). **An inelastic scattering time τ_i beyond which the propagation becomes diffusive due to the destruction of coherence by inelastic process.** One finally get the Einstein conductivity formula,⁴⁷

$$\sigma(E_F, \tau_i) = e^2 n(E_F) D(E_F, \tau_i), \quad (A1)$$

where E_F is the Fermi level, $D(E, \tau_i)$ is the diffusivity (diffusion coefficient at energy E and inelastic scattering time τ_i),

$$D(E, \tau_i) = \frac{L_i^2(E, \tau_i)}{2\tau_i}, \quad (A2)$$

$n(E)$ is the density of states (DOS) and $L_i(E, \tau_i)$ is the inelastic mean-free path. $L_i(E, \tau_i)$ is the typical distance of propagation during the time interval τ_i for electrons at energy E ,

$$L_i^2(E, \tau_i) = \frac{1}{\tau_i} \int_0^\infty \Delta X^2(E, t) e^{-t/\tau_i} dt. \quad (A3)$$

Without static defects (static disorder) the L_i and D goes to infinity when τ_i diverges. With statics defects, at every energy

E , $\sigma(\tau_i)$ reaches a maximum value,

$$\sigma_M(E_F, \tau_i) = e^2 n(E_F) \text{Max}_{\tau_i} \{D(E_F, \tau_i)\}, \quad (\text{A4})$$

called *microscopic conductivity*. σ_M corresponds to the usual semi-classical approximation (semi-classical conductivity). This conductivity is typically the conductivity at room temperature, when inelastic scattering τ_i (inelastic mean free path L_i) is close to elastic scattering τ_e (elastic mean free path L_e), $\tau_e(E) = L_e(E)/v(E)$ and $L_e(E) = D_M(E)/2v(E)$, where $D_M(E)$ is the maximum value of $D(\tau_i)$ at energy E and $v(E)$ the velocity at very small times (slope of $\Delta X(t)$).

For larger τ_i and L_i , $\tau_e \ll \tau_i$ and $L_e \ll L_i$, quantum interferences may result in a diffusive state, $D(\tau_i) \simeq D_M$, or a sub-diffusive state where D decreases when τ_i and L_i increase. For very large L_i , L_i close to localization length ξ , the conductivity goes to zero.

Appendix B: Tight-Binding Model

1. Real space couplings

In the tight-binding (TB) scheme only p_z orbitals are taken into account since we are interested in electronic states close to the Fermi level. The TB model used in this paper is the same as in our previous work on twisted bilayers graphene^{3,7,16} and in AB Bernal bilayer graphene.^{48,56} The Hamiltonian has the form,

$$H = \sum_i \varepsilon_i |i\rangle \langle i| + \sum_{(i,j)} t_{ij} |i\rangle \langle j|, \quad (\text{B1})$$

where i is the p_z orbital located at \vec{r}_i the on-site energy ε_i , and the sum runs over all neighboring i, j sites. t_{ij} is the hopping element matrix between site i and site j , computed from the usual Slater-Koster parameters as given in Ref 7. Since the layers are rotated, interlayer neighbors are not on top of each other (as is the case of the Bernal AB stacking). Therefore, the interlayer interactions are then not restricted to $pp\sigma$ terms but $pp\pi$ terms have also to be introduced.^{3,7} Moreover interactions are not restricted to first neighbouring orbitals and they decrease exponentially with the interatomic distance. A cut-off distance r_c is introduced which should be as large which must be large enough so that the results do not depend on it. We have checked that $r_c = 0.6$ nm is enough. Note that if r_c is too small non-physical small gap may appeared at the Dirac energy as shown in Fig. 9.

The matrix element of the interlayer Hamiltonian H_c between one orbital at \vec{r} in plane 1 and one orbital at \vec{r}' in plane 2 is given by

$$\langle \vec{r}' | H_c | \vec{r} \rangle = H_c(|\vec{r} - \vec{r}'|). \quad (\text{B2})$$

Note that $H_c(\vec{r} - \vec{r}')$ is real and depends only on the modulus $|\vec{r} - \vec{r}'|$. $H_c(|\vec{r}|)$ is maximum at zero distance i.e. when the two orbitals are aligned perpendicularly to the two planes. The hopping integral between the two orbitals decreases when their distance increases. The Fourier transform which will be

FIG. 9. (color on line) Band dispersion $E(\vec{k})$: (red points) DFT calculation using VASP code (for details on the calculation see Ref. 7), and (red lines) TB calculation, for (a) (1,3) tBLG ($\theta = 32.20^\circ$), (b) (1,4) tBLG ($\theta = 38.21^\circ$), calculated with a large interlayer cutoff distance $r_c = 0.60$ nm, whereas Blue dashed line is TB bands with a too small r_c , $r_c = 0.34$ nm. In the latter case a non-physical gap appears at energy $E_D = 0$. Dot black line is MLG. Insert: Bands around the K point. $E_D = 0$.

essential in the following is also real and depends only on the modulus of the wave vector. From Fourier transformation we write

$$H_c(\vec{r}) = \int \tilde{H}_c(\vec{k}) e^{i\vec{k} \cdot \vec{r}} d^2\vec{k}, \quad (\text{B3})$$

and

$$\tilde{H}_c(\vec{k}) = \frac{1}{(2\pi)^2} \int H_c(\vec{r}) e^{-i\vec{k} \cdot \vec{r}} d^2\vec{r}. \quad (\text{B4})$$

Here also the coupling $\tilde{H}_c(\vec{k})$ decreases when $|\vec{k}|$ increases. We shall see below that the important value of $\tilde{H}_c(\vec{k})$ is for $|\vec{k}|$ close to the modulus of a Dirac point which is represented by K_D in Fig. 10.

2. Interlayer Coupling between Bloch states

We want to compute the coupling between two Bloch states of layer 1 and layer 2. Each graphene layer are honeycomb lattice with two atoms, atoms A and atoms B, in a unit cell. Let us consider normalized Bloch states made of atomic p_z orbitals A or B in layer α , $\alpha = 1$ or 2,

$$|A\vec{k}\rangle_\alpha = \frac{1}{\sqrt{N}} \sum_{\vec{R}} e^{i\vec{k} \cdot \vec{R}_A} |A\vec{R}\rangle_\alpha, \quad (\text{B5})$$

FIG. 10. Modulus of the interlayer coupling t versus in-layer distance r and modulus k of the wave-vector, calculated from the Tight-binding model described in Ref. 7.

$$|B\vec{k}\rangle_\alpha = \frac{1}{\sqrt{N}} \sum_{\vec{R}} e^{i\vec{k}\cdot\vec{R}_B} |B\vec{R}\rangle_\alpha, \quad (\text{B6})$$

where N is the number of unit cells of the crystal and the summation is performed on all cells of crystal (\vec{R}). In the following A or B are indicated by ε according to the following convention,

$$\varepsilon = \begin{cases} \text{A} & \text{for A atom} \\ \text{B} & \text{for B atom} \end{cases} \quad (\text{B7})$$

$$\alpha = \begin{cases} 1 & \text{lower layer} \\ 2 & \text{upper layer} \end{cases} \quad (\text{B8})$$

The positions of the atoms in layer 1 are,

$$\begin{cases} \vec{r}_{\varepsilon\vec{R}} = \vec{R} & \text{if } \varepsilon = \text{A} \\ \vec{r}_{\varepsilon\vec{R}} = \vec{R} + \vec{u} & \text{if } \varepsilon = \text{B} \end{cases} \quad (\text{B9})$$

and in layer 2,

$$\begin{cases} \vec{r}'_{\varepsilon'\vec{R}'} = \vec{R}' & \text{if } \varepsilon' = \text{A} \\ \vec{r}'_{\varepsilon'\vec{R}'} = \vec{R}' + \vec{u}' & \text{if } \varepsilon' = \text{B} \end{cases} \quad (\text{B10})$$

where \vec{u} and \vec{u}' are vectors connecting the two atoms in the unit cells, i.e. A and B atoms in upper and A' and B' atoms in down layers respectively. Writing

$$H_c |\varepsilon\vec{k}\rangle_2 = \sum_i t(\varepsilon_i\vec{k}_i, \varepsilon\vec{k}) |\varepsilon_i\vec{k}_i\rangle_1, \quad (\text{B11})$$

where $t(\varepsilon_i\vec{k}_i, \varepsilon\vec{k}) \equiv t_i$ is the transfer matrix element. We find a selection rule such that

$$\vec{k} + \vec{K}_r = \vec{k}' + \vec{K}'_r. \quad (\text{B12})$$

Which means that interlayer coupling Hamiltonian H_c couples the upper state $|\varepsilon\vec{k}\rangle_2$ to lower state $|\varepsilon\vec{k}\rangle_1$ only if the selection rule equation (B12) is obeyed.

Finally for $\vec{k}_i = \vec{k} + \vec{K}_r = \vec{k}' + \vec{K}'_r \pmod{\vec{K}'_r}$, we derive formula for coupling matrix after some calculations⁶⁴ we switch to the following expression of the Hamiltonian, where \vec{K}_r and \vec{K}'_r are vectors of reciprocal lattices,

$$t_i(\vec{k} + \vec{K}_r) = \frac{4\pi^2}{S} \tilde{H}_c(\vec{k} + \vec{K}_r) e^{i(\vec{k} + \vec{K}_r) \cdot (\varepsilon'\vec{u}' - \varepsilon\vec{u} + \vec{\Delta})}. \quad (\text{B13})$$

S is area of unit cell, $\vec{\Delta}$ is translation between the two layers. However this translation of the two layers just translate the overall Moiré pattern and can be set to zero without loss of generality.

By symmetry of interaction between two orbitals, coupling depends only on the modulus of $\vec{k} + \vec{K}_r$ i.e. $\tilde{H}_c(\vec{k} + \vec{K}_r) \simeq \tilde{H}_c(|\vec{K}_D + \vec{K}_r|)$. The modulus of t_i is represented in Fig. 10. One sees that the most important value of $|t_i|$ is one corresponding to the smallest possible value of $\vec{k} + \vec{K}_r$. By careful examination it can be shown that for electronic states close to the Dirac point this minimum corresponds to the modulus of wave-vector in Dirac point ($K_D = |\vec{K}_D| \simeq 17.2 \text{ nm}^{-1}$). From Fig. 10, it is easy to compute coupling value close Dirac is around $t_1 \simeq 0.12 \text{ eV}$. All the other contributions are much smaller and will be neglected here.

Selecting only this contribution means that \vec{K}_r is such that $\vec{k} + \vec{K}_r$ belongs to one of three equivalent valleys. Therefore a set of two Bloch states with a given wave vector (equations (B5) and (B6)) in one plane will be coupled to three sets of two Bloch states in other plane corresponding to three different wave vectors. This simplifies much the structure of Hamiltonian and the analytical calculations presented here.

In the following we shall count the vectors \vec{k} and \vec{k}' from their respective Dirac point \vec{K}_{D1} and \vec{K}'_{D1} . \vec{K}'_{D1} is obtained from \vec{K}_{D1} by a rotation of an angle θ around the vector $\vec{\zeta}$ which is perpendicular to the planes 1 and 2. Therefore one has

$$\vec{k} = \delta\vec{k} + \vec{K}_{D1}, \quad (\text{B14})$$

$$\vec{k}' = \delta\vec{k}' + \vec{K}'_{D1}. \quad (\text{B15})$$

Finally one get for the selection rule

$$\delta\vec{k}' \simeq \delta\vec{k} - \theta\vec{\zeta} \times \vec{K}_{Di}, \quad (\text{B16})$$

where the indice i takes the values $i = 1, 2, 3$. \vec{K}_{Di} and \vec{K}'_{Di} are the three equivalent Dirac point in plane 1 and 2. \vec{K}'_{Di} is obtained from \vec{K}_{Di} by a rotation of an angle θ around the vector $\vec{\zeta}$ which is perpendicular to the planes 1 and 2.

Appendix C: Effect of interlayer coupling

We consider a plane 1 coupled to plane 2 which is rotated by an angle θ with respect to plane 1. If one considers the time evolution within plane 1 or more generally the restriction of the total Green's function to plane 1 the coupling to plane 2 amounts to the addition of an effective Hamiltonian

or self-energy. From this effective Hamiltonian we shall get the velocity renormalization, the electron lifetime in plane 1 due to disorder in plane 2 and the modulation of the density of states close the charge neutrality point. The theory that is developed here is perturbative and assumes that the rotation angle θ is not too small. In particular we emphasize that the perturbation theory is valid for

$$z, t, \Delta \ll \hbar c K_D \theta, \quad (C1)$$

where $K_D = ||\vec{K}_D||$, z is the energy of calculation, t is the inter-layer coupling ($t \simeq t_1 \simeq 0.12$ eV, Sec. B 1) and Δ is a possible difference in on-site energy between the two layers. The condition on t implies that $\theta > \theta_1$ where

$$\theta_1 = \frac{\sqrt{2}t}{(\hbar c K_D)}. \quad (C2)$$

The value of θ_1 is close to $\theta_1 \simeq 1^\circ$. The condition on z implies that the current energy at which the quantities are calculated is smaller than the typical energy of the Van Hove Singularities (VHS) which depends linearly on θ . The difference in energy Δ of the two layers must also be smaller than the energy of the VHS. Note that the VHS have been clearly observed with STM experiments on twisted graphene bilayer.

1. Effective one-plan Hamiltonian

We consider first a Bloch state in plane 1 with wave vector $\delta\vec{k}_0$. It can be coupled to a Bloch state $\delta\vec{k}'$ in plane 2 then propagates freely in plane 2 and is scattered again to a Bloch state in plane 1 with a wave vector $\delta\vec{k}_f$. Applying the selection rule (B16) to each interplane interaction we find that $\delta\vec{k}_f$ and $\delta\vec{k}_0$ are related by

$$\delta\vec{k}_f \simeq \delta\vec{k}_0 - \theta \vec{\zeta} \times (\vec{K}_{Di} - \vec{K}_{Dj}). \quad (C3)$$

Therefore the coupling between planes 1 and 2 induces an effective coupling between Bloch states of plane 1 with the selection rule (C3). Note that the indices i and j take the values $i = 1, 2, 3$.

When $i = j$ a Bloch state with $\delta\vec{k}_0$ is coupled only to the Bloch states with the same wave-vector $\delta\vec{k}_f = \delta\vec{k}_0$. This process gives a self-energy which renormalizes the energy of the state of the single plane 1 (see below).

When i and j are different then $\delta\vec{k}_f$ and $\delta\vec{k}_0$ are different,

$$\delta\vec{k}_f \simeq \delta\vec{k}_0 + \vec{G}_k. \quad (C4)$$

$\vec{G}_k = \theta \vec{\zeta} \times (\vec{K}_{Di} - \vec{K}_{Dj})$ is a reciprocal lattice vector of the Moiré lattice, where $\vec{K}_{Di} - \vec{K}_{Dj}$ is a reciprocal lattice vector of graphene. These vectors takes six possible values named \vec{G}_k in the main text. These are vectors of the reciprocal lattice of the Moiré pattern. As we show below this coupling between Bloch states of different wave vector will create eigenstates with mixing of different oscillating components which leads

to oscillations in the DOS with wave-vectors components \vec{G}_k (see below). We note also that the coupling introduces only small spatial frequencies and in particular it does not connect states of the two non equivalent Dirac cones.

2. Self-energy

We are interested in the self-energy of coupling of states in upper plane due to the coupling with states of lower plane. Indeed the real-part of self-energy $\Re\sigma(z)$ is associated to modification of dispersion relation and will allow us to discuss velocity renormalization. The imaginary part of self-energy is associated to the electron lifetime. It will allow us to discuss lifetime of the electron in one plane when there is disorder in other plane.

Using matrix notations defined in Appendix B we have

$$\tilde{\Sigma}_1(z) = \sum_{\vec{K}_r} T_+(\vec{K}_r) \mathcal{G}_2(\vec{K}_D + \vec{K}_r) T_-(\vec{K}_r), \quad (C5)$$

where \vec{K}_r is the vector of reciprocal lattice which has three values that connect one Dirac point to itself or to the two other equivalent Dirac points. T describes the coupling between two plane and Green operator at wave vector $\theta \vec{\zeta} \times \vec{K}_{d\mu}$ is

$$\mathcal{G}_2(z, \theta \vec{\zeta} \times \vec{K}_{d\mu}) = \frac{1}{z - H_-(\theta \vec{\zeta} \times \vec{K}_{d\mu})}, \quad (C6)$$

where $\vec{K}_{d\mu}$ counts the three equivalent Dirac points. And for the Hamiltonian

$$H_2 \theta \vec{\zeta} \times \vec{K}_{d\mu} = \begin{pmatrix} \Delta & -\gamma_0 f(\theta \vec{\zeta} \times \vec{K}_{d\mu}) \\ -\gamma_0 f^*(\theta \vec{\zeta} \times \vec{K}_{d\mu}) & \Delta \end{pmatrix}, \quad (C7)$$

where Δ is potential difference between two layers (plane 1 is in potential 0 and plane 2 is in potential Δ). Note that this matrix is evaluated at $\theta \vec{\zeta} \times \vec{K}_{d\mu}$. Indeed for \vec{k} sufficiently close to Dirac point \vec{k} , because $\hbar v(|\vec{k} - \vec{K}_d|) \ll \gamma_0 |f(\theta \vec{\zeta} \times \vec{K}_{d\mu})|$ and we can neglect the dependence on the \vec{k} in H_2 , \mathcal{G}_2 and $\tilde{\Sigma}_2(z)$. This corresponds to the general conditions of validity of the presnet perturbation theory (see above the introduction of appendix C).

So now after some calculations we get for the self-energy

$$\tilde{\Sigma}_0(z) = \sigma(z) \mathbf{I}, \quad (C8)$$

with

$$\sigma(z) \simeq \frac{\theta_0^2}{\theta^2} [\Delta - z], \quad (C9)$$

where we have introduced θ_0 ,

$$\theta_0 = \frac{3}{\sqrt{2}\pi} \frac{t}{\gamma_0}. \quad (C10)$$

Using the values of $t \simeq t_1 \simeq 0.12$ eV (Sec. B 1) and $\gamma_0 \simeq 2.7$ eV one finds that the value of the angle θ_0 is $\theta_0 \simeq 1.7^\circ$.

3. Velocity renormalization

The eigenvalues are the poles of the Green's function. Therefore the energy $E(\vec{k})$ is given by

$$E - \sigma(E) = \pm \hbar v |\vec{k}|. \quad (\text{C11})$$

For $|\vec{k}| = 0$, we have solution $E = E_0$ such that

$$E_0 - \sigma(E_0) = 0. \quad (\text{C12})$$

For small \vec{k} , we can write $E(\vec{k}) = E_0 + \delta E(\vec{k})$. Eventually we have a nice formula:

$$\delta E = \frac{\pm \hbar v |\vec{k}|}{1 - \sigma'(E_0)}. \quad (\text{C13})$$

Finally the renormalized velocity v_r is

$$\frac{v_r}{v} = \frac{1}{1 + \theta_0^2 / \theta^2}. \quad (\text{C14})$$

FIG. 11. Velocity ratio v_{bi}/v_{mono} for commensurate (n,m) bilayer cell versus rotation angle θ , computed from equation (C10) with various θ_0 values. Circle, DFT calculation using VASP code; cross, TB calculations, from Ref. 3.

Therefore using a well established tight-binding model, we recover velocity renormalization consistent with that of Ref. 2. In addition we find that this velocity renormalization is independent of the difference in potential of two planes. As it is shown in Fig. 11, a systematic study of the renormalization of the velocity close to the Dirac point is done³, compared to its value in a monolayer graphene, for rotation angles θ varying between 0° and 60° (Fig. 11). The renormalization of the velocity varies symmetrically around $\theta = 30^\circ$. Indeed, the two limit cases $\theta = 0^\circ$ (AA stacking) and $\theta = 60^\circ$ (AB stacking) are different, but Moiré patterns when $\theta \rightarrow 0^\circ$ and when $\theta \rightarrow 60^\circ$ are similar because a simple translation by a vector transforms an AA zone to an AB zone.

Focusing on angles smaller than 30° , it is defined³ three regimes as a function of the rotation angle θ (Fig. 11). For large θ ($20^\circ \leq \theta \leq 30^\circ$) the Fermi velocity is very close to that of graphene. For intermediate values of θ ($3^\circ \leq \theta \leq 20^\circ$)

the perturbative theory of Lopez dos Santos et al. predicts correctly the velocity renormalization which is also in accordance to the above formula equation (C14). For the small rotation angles ($\theta < 3^\circ$) a new regime occurs where the velocity tends to zero and perturbation theory can't be applied.

4. Electron lifetime

The two planes of the bilayer can have very different amount of disorder due to their different exposure to environment. For example the lower plane will be in contact with a substrate and the upper plane is exposed either to vacuum or to a gas (sensor application). Therefore it is of high interest to consider the limit case where defects are present in one plane and absent from the other plane. In the following we consider that defects are present only in the lower plane. If the two planes were decoupled, defects in one plane would affect electron lifetime in that plane but not in other one. Since the planes are coupled defects in one plane will also affect electronic lifetime in the other plane. In this chapter we discuss how such a repartition of defects impacts the electron lifetime.

In chapter III based the present results we shall discuss how electron lifetime affects the overall electronic conduction of the bilayer.

If there is disorder in the lower layer (layer 1) the Bloch states of this layer will have a contribution to their self-energy which is imaginary. This can be represented in the simple possible model by a purely imaginary part of the potential energy Δ ,

$$\Delta = -i \frac{\hbar}{\tau_1}, \quad (\text{C15})$$

where τ_1 is the lifetime in the layer 1 due to disorder in the layer 1. Using formula (C9) we see that electrons in the upper plane 2 acquire an imaginary self-energy

$$\Im \sigma(z) = -\frac{i\hbar}{\tau_2} = -\frac{i\hbar}{\tau_1} \frac{\theta_0^2}{\theta^2}. \quad (\text{C16})$$

Therefore the lifetimes τ_1 and τ_2 in the layer 1 and layer 2 are related through:

$$\frac{\tau_2}{\tau_1} = \left(\frac{\theta}{\theta_0} \right)^2, \quad (\text{C17})$$

where θ_0 is given by equation (C10), and is same quantity as in the velocity renormalization expression (C14).

5. Spatial variation of density of states

As explained above the coupling between Bloch states of different wave-vectors in plane 1 (due to interlayer coupling with plane 2) corresponds to the selection rule

$$\delta \vec{k}_f \simeq \delta \vec{k}_0 + \vec{G}_k, \quad (\text{C18})$$

where the vector \vec{G}_k such that $\vec{G}_k = \theta \vec{\zeta} \times (\vec{K}_{Di} - \vec{K}_{Dj})$ is a reciprocal lattice vector of the Moiré lattice. The typical difference in energy between Bloch states of δk_f and of δk_0 is $\Delta E \simeq \hbar c \theta |K_{Di}|$. This difference is nearly independent of δk_0 provided that it is sufficiently close to zero. The typical coupling is $t_{eff} \simeq t^2 / (\hbar c \theta |K_{Di}|)$.

Then the mixing between states of wave vector close to (\vec{K}_{Di}) and wave vector close to $\vec{K}_{Di} + \vec{G}_k$ will be of order $t_{eff}/\Delta E$ i.e. of order $(\theta_1/\theta)^2$. We note that the mixing is independent of δk_0 provided that it is sufficiently close to zero. Therefore the relative variation of the DOS of a state is independent of this state and then the relative variation of the DOS is constant sufficiently close to the Dirac point and depends only on the position in the Moiré pattern. After a lengthy calculation the precise calculation provides the expression given in the main text (equation (2)),

$$\frac{\Delta \rho(E, \vec{r})}{\rho(E)} \simeq \left(\frac{\theta_1}{\theta} \right)^2 \sum_{j=1}^6 \cos(\vec{G}_j \cdot \vec{r}), \quad (C19)$$

where \vec{G}_j are 6 equivalent vectors of the reciprocal space of

the Moiré lattice and where the rotation angle θ_1 is given by

$$\theta_1 = \frac{\sqrt{2}t}{(\hbar c K_D)} = \frac{\theta_0}{\sqrt{3}}. \quad (C20)$$

Using the interlayer coupling value $t \simeq 0.12$ eV (Appendix Sec. B 1) one finds that θ_1 is close to one degree.

We emphasize that the present theory is perturbative in the coupling t . This perturbation theory is valid for sufficiently large values of θ as explained in the introduction of appendix (C). The other assumption is to neglect Fourier components of the interlayer Hamiltonian that couple a Bloch state with other states having wave vectors away from the Dirac cones. This approximation can lead to the under estimation of modulations of the DOS at spatial frequencies high with respect to the Moiré period. This could explain why the DOS modulation on sub lattices A and B can differ by about $\pm 15\%$ as compared to averaged DOS whereas the present perturbative theory does not predict this difference. Note that the average DOS of two neighboring A and B atoms is well reproduced by the analytical model.

* omid.faizy@nano.cnrs.fr

† laurence.magaud@grenoble.cnrs.fr

‡ didier.mayou@grenoble.cnrs.fr

§ guy.trambly@u-cergy.fr

¹ A. K. Geim and I. V. Grigorieva, “Van der Waals heterostructures,” *Nature* **499**, 419 (2013).

² J. M. B. Lopes dos Santos, N. M. R. Peres, and A. H. Castro Neto, “Graphene bilayer with a twist: Electronic structure,” *Phys. Rev. Lett.* **99**, 256802 (2007).

³ Guy Trambly de Laissardière, Didier Mayou, and Laurence Magaud, “Localization of dirac electrons in rotated graphene bilayers,” *Nano Letters* **10**, 804–808 (2010).

⁴ E. Suárez Morell, J. D. Correa, P. Vargas, M. Pacheco, and Z. Barticevic, “Flat bands in slightly twisted bilayer graphene: Tight-binding calculations,” *Phys. Rev. B* **82**, 121407 (2010).

⁵ R. Bistritzer and A. H. MacDonald, “Transport between twisted graphene layers,” *Phys. Rev. B* **81**, 245412 (2010).

⁶ Rafi Bistritzer and Allan H. MacDonald, “Moiré bands in twisted double-layer graphene,” *Proceedings of the National Academy of Sciences* **108**, 12233–12237 (2011), <http://www.pnas.org/content/108/30/12233.full.pdf>.

⁷ Guy Trambly de Laissardière, Didier Mayou, and Laurence Magaud, “Numerical studies of confined states in rotated bilayers of graphene,” *Phys. Rev. B* **86**, 125413 (2012).

⁸ Guohong Li, A. Luican, J. M. B. Lopes dos Santos, A. H. Castro Neto, A. Reina, J. Kong, and E. Y. Andrei, “Observation of van hove singularities in twisted graphene layers,” *Nature Physics* **6**, 109 EP – (2009).

⁹ A. Luican, Guohong Li, A. Reina, J. Kong, R. R. Nair, K. S. Novoselov, A. K. Geim, and E. Y. Andrei, “Single-layer behavior and its breakdown in twisted graphene layers,” *Phys. Rev. Lett.* **106**, 126802 (2011).

¹⁰ I. Brihuega, P. Mallet, H. González-Herrero, G. Trambly de Laissardière, M. M. Ugeda, L. Magaud, J. M. Gómez-Rodríguez, F. Ynduráin, and J.-Y. Veuillen, “Unraveling the intrinsic and ro-

bust nature of van hove singularities in twisted bilayer graphene by scanning tunneling microscopy and theoretical analysis,” *Phys. Rev. Lett.* **109**, 196802 (2012).

¹¹ Loïc Huder, Alexandre Artaud, Toai Le Quang, Guy Trambly de Laissardière, Aloysius G. M. Jansen, Gérard Lapertot, Claude Chapelier, and Vincent T. Renard, “Electronic spectrum of twisted graphene layers under heterostrain,” *Phys. Rev. Lett.* **120**, 156405 (2018).

¹² Yuan Cao, Valla Fatemi, Ahmet Demir, Shiang Fang, Spencer L. Tomarken, Jason Y. Luo, Javier D. Sanchez-Yamagishi, Kenji Watanabe, Takashi Taniguchi, Efthimios Kaxiras, Ray C. Ashoori, and Pablo Jarillo-Herrero, “Correlated insulator behaviour at half-filling in magic-angle graphene superlattices,” *Nature* **556**, 80 (2018).

¹³ Yuan Cao, Valla Fatemi, Shiang Fang, Kenji Watanabe, Takashi Taniguchi, Efthimios Kaxiras, and Pablo Jarillo-Herrero, “Unconventional superconductivity in magic-angle graphene superlattices,” *Nature* **556**, 43 (2018).

¹⁴ Sylvain Latil, Vincent Meunier, and Luc Henrard, “Massless fermions in multilayer graphitic systems with misoriented layers: Ab initio calculations and experimental fingerprints,” *Phys. Rev. B* **76**, 201402 (2007).

¹⁵ J. M. B. Lopes dos Santos, N. M. R. Peres, and A. H. Castro Neto, “Continuum model of the twisted graphene bilayer,” *Phys. Rev. B* **86**, 155449 (2012).

¹⁶ Guy Trambly de Laissardière, Omid Faizy Namarvar, Didier Mayou, and Laurence Magaud, “Electronic properties of asymmetrically doped twisted graphene bilayers,” *Phys. Rev. B* **93**, 235135 (2016).

¹⁷ Tarun Chari, Rebeca Ribeiro-Palau, Cory R. Dean, and Kenneth Shepard, “Resistivity of rotated graphite-graphene contacts,” *Nano Letters* **16**, 4477–4482 (2016), pMID: 27243333.

¹⁸ H. Anh Le and V. Nam Do, “Electronic structure and optical properties of twisted bilayer graphene calculated via time evolution of states in real space,” *Phys. Rev. B* **97**, 125136 (2018).

- ¹⁹ Ting-Fung Chung, Yang Xu, and Yong P. Chen, "Transport measurements in twisted bilayer graphene: Electron-phonon coupling and Landau level crossing," *Phys. Rev. B* **98**, 035425 (2018).
- ²⁰ Xiangyu Wu, Yaoteng Chuang, Antonino Contino, Bart Sorée, Steven Brems, Zsolt Tokei, Marc Heyns, Cedric Huyghebaert, and Inge Asselberghs, "Boosting carrier mobility of synthetic few layer graphene on SiO₂ by interlayer rotation and decoupling," *Advanced Materials Interfaces* **5**, 1800454, <https://onlinelibrary.wiley.com/doi/pdf/10.1002/admi.201800454>.
- ²¹ Rebeca Ribeiro-Palau, Changjian Zhang, Kenji Watanabe, Takashi Taniguchi, James Hone, and Cory R. Dean, "Twistable electronics with dynamically rotatable heterostructures," *Science* **361**, 690–693 (2018), <http://science.sciencemag.org/content/361/6403/690.full.pdf>.
- ²² M. Andelković, L. Covaci, and F. M. Peeters, "Dc conductivity of twisted bilayer graphene: Angle-dependent transport properties and effects of disorder," *Phys. Rev. Materials* **2**, 034004 (2018).
- ²³ Jun Woo Jeon, Hyeonbeom Kim, Hyuntae Kim, Soobong Choi, and Byung Hoon Kim, "Experimental evidence for interlayer decoupling distance of twisted bilayer graphene," *AIP Advances* **8**, 075228 (2018).
- ²⁴ Peter Rickhaus, John Wallbank, Sergey Slizovskiy, Riccardo Pisoni, Hiske Overweg, Yongjin Lee, Marius Eich, Ming-Hao Liu, Kenji Watanabe, Takashi Taniguchi, Thomas Ihn, and Klaus Ensslin, "Transport through a network of topological channels in twisted bilayer graphene," *Nano Letters* **18**, 6725–6730 (2018), pMID: 30336041, <https://doi.org/10.1021/acs.nanolett.8b02387>.
- ²⁵ Taisuke Ohta, Aaron Bostwick, Thomas Seyller, Karsten Horn, and Eli Rotenberg, "Controlling the electronic structure of bilayer graphene," *Science* **313**, 951–954 (2006), <http://science.sciencemag.org/content/313/5789/951.full.pdf>.
- ²⁶ C. Coletti, C. Riedl, D. S. Lee, B. Krauss, L. Patthey, K. von Klitzing, J. H. Smet, and U. Starke, "Charge neutrality and band-gap tuning of epitaxial graphene on SiC by molecular doping," *Phys. Rev. B* **81**, 235401 (2010).
- ²⁷ I. Brihuega, P. Mallet, C. Bena, S. Bose, C. Michaelis, L. Vitali, F. Varchon, L. Magaud, K. Kern, and J. Y. Veuillen, "Quasiparticle chirality in epitaxial graphene probed at the nanometer scale," *Phys. Rev. Lett.* **101**, 206802 (2008).
- ²⁸ J. Hass, R. Feng, T. Li, X. Li, Z. Zong, W. A. de Heer, P. N. First, E. H. Conrad, C. A. Jeffrey, and C. Berger, "Highly ordered graphene for two dimensional electronics," *Applied Physics Letters* **89**, 143106 (2006), <https://doi.org/10.1063/1.2358299>.
- ²⁹ J. Hass, W. A. de Heer, and E. H. Conrad, "The growth and morphology of epitaxial multilayer graphene," *Journal of Physics: Condensed Matter* **20**, 323202 (2008).
- ³⁰ K. V. Emtsev, F. Speck, Th. Seyller, L. Ley, and J. D. Riley, "Interaction, growth, and ordering of epitaxial graphene on SiC(0001) surfaces: A comparative photoelectron spectroscopy study," *Phys. Rev. B* **77**, 155303 (2008).
- ³¹ J. Hass, F. Varchon, J. E. Millán-Otoya, M. Sprinkle, N. Sharma, W. A. de Heer, C. Berger, P. N. First, L. Magaud, and E. H. Conrad, "Why multilayer graphene on 4H-SiC(0001) behaves like a single sheet of graphene," *Phys. Rev. Lett.* **100**, 125504 (2008).
- ³² M. Sprinkle, D. Siegel, Y. Hu, J. Hicks, A. Tejada, A. Taleb-Ibrahimi, P. Le Fèvre, F. Bertran, S. Vizzini, H. Enriquez, S. Chiang, P. Soukiassian, C. Berger, W. A. de Heer, A. Lanzara, and E. H. Conrad, "First direct observation of a nearly ideal graphene band structure," *Phys. Rev. Lett.* **103**, 226803 (2009).
- ³³ J. Hicks, M. Sprinkle, K. Shepperd, F. Wang, A. Tejada, A. Taleb-Ibrahimi, F. Bertran, P. Le Fèvre, W. A. de Heer, C. Berger, and E. H. Conrad, "Symmetry breaking in commensurate graphene rotational stacking: Comparison of theory and experiment," *Phys. Rev. B* **83**, 205403 (2011).
- ³⁴ Sylvain Latil and Luc Henrard, "Charge carriers in few-layer graphene films," *Phys. Rev. Lett.* **97**, 036803 (2006).
- ³⁵ F. Varchon, P. Mallet, J.-Y. Veuillen, and L. Magaud, "Ripples in epitaxial graphene on the Si-terminated SiC(0001) surface," *Phys. Rev. B* **77**, 235412 (2008).
- ³⁶ Fan Zhang, Bhagawan Sahu, Hongki Min, and A. H. MacDonald, "Band structure of *abc*-stacked graphene trilayers," *Phys. Rev. B* **82**, 035409 (2010).
- ³⁷ Edward McCann and Mikito Koshino, "The electronic properties of bilayer graphene," *Reports on Progress in Physics* **76**, 056503 (2013).
- ³⁸ A. V. Rozhkov, A. O. Sboychakov, A. L. Rakhmanov, and Franco Nori, "Electronic properties of graphene-based bilayer systems," *Physics Reports* **648**, 1–104 (2016).
- ³⁹ David L. Miller, Kevin D. Kubista, Gregory M. Rutter, Ming Ruan, Walt A. de Heer, Phillip N. First, and Joseph A. Stroscio, "Observing the quantization of zero mass carriers in graphene," *Science* **324**, 924–927 (2009), <http://science.sciencemag.org/content/324/5929/924.full.pdf>.
- ⁴⁰ Claire Berger, Zhimin Song, Xuebin Li, Xiaosong Wu, Nate Brown, Cécile Naud, Didier Mayou, Tianbo Li, Joanna Hass, Alexei N. Marchenkov, Edward H. Conrad, Phillip N. First, and Walt A. de Heer, "Electronic confinement and coherence in patterned epitaxial graphene," *Science* **312**, 1191–1196 (2006), <http://science.sciencemag.org/content/312/5777/1191.full.pdf>.
- ⁴¹ M. L. Sadowski, G. Martinez, M. Potemski, C. Berger, and W. A. de Heer, "Landau level spectroscopy of ultrathin graphite layers," *Phys. Rev. Lett.* **97**, 266405 (2006).
- ⁴² Taisuke Ohta, Jeremy T. Robinson, Peter J. Feibelman, Aaron Bostwick, Eli Rotenberg, and Thomas E. Beechem, "Evidence for interlayer coupling and moiré periodic potentials in twisted bilayer graphene," *Phys. Rev. Lett.* **109**, 186807 (2012).
- ⁴³ V. Cherkez, G. Trambly de Laissardiére, P. Mallet, and J.-Y. Veuillen, "Van Hove singularities in doped twisted graphene bilayers studied by scanning tunneling spectroscopy," *Phys. Rev. B* **91**, 155428 (2015).
- ⁴⁴ Petr Lazar, František Karlický, Petr Jurečka, Mikuláš Kocman, Eva Otyepková, Klára Šafářová, and Michal Otyepka, "Adsorption of small organic molecules on graphene," *Journal of the American Chemical Society* **135**, 6372–6377 (2013), pMID: 23570612.
- ⁴⁵ Ivan Brihuega and Felix Yndurain, "Selective hydrogen adsorption in graphene rotated bilayers," *The Journal of Physical Chemistry B* **122**, 595–600 (2018), pMID: 28753010.
- ⁴⁶ A. H. Castro Neto, F. Guinea, N. M. R. Peres, K. S. Novoselov, and A. K. Geim, "The electronic properties of graphene," *Rev. Mod. Phys.* **81**, 109–162 (2009).
- ⁴⁷ Guy Trambly de Laissardiére and Didier Mayou, "Conductivity of graphene with resonant and nonresonant adsorbates," *Phys. Rev. Lett.* **111**, 146601 (2013).
- ⁴⁸ Ahmed Missaoui, Jouda Jemaa Khabthani, Nejmeddine Jaidane, Didier Mayou, and Guy Trambly de Laissardiére, "Numerical analysis of electronic conductivity in graphene with resonant adsorbates: comparison of monolayer and bernal bilayer," *The European Physical Journal B* **90**, 75 (2017).
- ⁴⁹ R. R. Nair, M. Sepioni, I-Ling Tsai, O. Lehtinen, J. Keinonen, A. V. Krasheninnikov, T. Thomson, A. K. Geim, and I. V. Grigorieva, "Spin-half paramagnetism in graphene induced by point defects," *Nature Physics* **8**, 199 (2012).
- ⁵⁰ W. L. Scopel, Wendel S. Paz, and Jair C. C. Freitas, "Interaction between single vacancies in graphene sheet: An ab initio calculation," *Solid State Communications* **240**, 5–9 (2016).
- ⁵¹ Vitor M. Pereira, F. Guinea, J. M. B. Lopes dos Santos, N. M. R. Peres, and A. H. Castro Neto, "Disorder induced localized states

- in graphene,” *Phys. Rev. Lett.* **96**, 036801 (2006).
- ⁵² Vitor M. Pereira, J. M. B. Lopes dos Santos, and A. H. Castro Neto, “Modeling disorder in graphene,” *Phys. Rev. B* **77**, 115109 (2008).
 - ⁵³ T. O. Wehling, S. Yuan, A. I. Lichtenstein, A. K. Geim, and M. I. Katsnelson, “Resonant scattering by realistic impurities in graphene,” *Phys. Rev. Lett.* **105**, 056802 (2010).
 - ⁵⁴ Guy Trambly de Laissardière and Didier Mayou, “Conductivity of graphene with resonant adsorbates: beyond the nearest neighbor hopping model,” *Advances in Natural Sciences: Nanoscience and Nanotechnology* **5**, 015007 (2014).
 - ⁵⁵ Zheyong Fan, Andreas Uppstu, and Ari Harju, “Anderson localization in two-dimensional graphene with short-range disorder: One-parameter scaling and finite-size effects,” *Phys. Rev. B* **89**, 245422 (2014).
 - ⁵⁶ Ahmed Missaoui, Jouda Jemaa Khabthani, Nejm-Eddine Jaidane, Didier Mayou, and Guy Trambly de Laissardière, “Mobility gap and quantum transport in a functionalized graphene bilayer,” *Journal of Physics: Condensed Matter* **30**, 195701 (2018).
 - ⁵⁷ D. Mayou, “Calculation of the conductivity in the short-mean-free-path regime,” *EPL (Europhysics Letters)* **6**, 549 (1988).
 - ⁵⁸ D. Mayou and S. N. Khanna, “A real-space approach to electronic transport,” *J. Phys. I Paris* **5**, 1199–1211 (1995).
 - ⁵⁹ S. Roche and D. Mayou, “Conductivity of quasiperiodic systems: A numerical study,” *Phys. Rev. Lett.* **79**, 2518–2521 (1997).
 - ⁶⁰ Stephan Roche and Didier Mayou, “Formalism for the computation of the rkk interaction in aperiodic systems,” *Phys. Rev. B* **60**, 322–328 (1999).
 - ⁶¹ François Triozon, Julien Vidal, Rémy Mosseri, and Didier Mayou, “Quantum dynamics in two- and three-dimensional quasiperiodic tilings,” *Phys. Rev. B* **65**, 220202 (2002).
 - ⁶² Patrick A. Lee and T. V. Ramakrishnan, “Disordered electronic systems,” *Reviews of Modern Physics* **57**, 287–337 (1985).
 - ⁶³ Guy Trambly de Laissardière and Didier Mayou, “Electronic transport in graphene: Quantum effects and role of local defects,” *Modern Physics Letters B* **25**, 1019–1028 (2011).
 - ⁶⁴ Omid Faizy Namarvar, *Electronic structure and quantum transport in graphene nanostructures*, Ph.D. thesis, Université de Grenoble, France (2012).