

References

- [1] S. Iijima, “Helical microtubules of graphitic carbon”, *Nature* 354 (1991) 56.
- [2] J.-M. Bonard, H. Kind, T. Stöckli, L.O. Nilsson, “Field emission from carbon nanotubes: the first five years”, *Solid State Electronics* 45 (2001) 893.
- [3] N. Hamada, S.-I. Sawada, A. Oshiyama, “New one-dimensional conductors: graphite microtubules”, *Phys. Rev. Lett.* 68 (1992) 1579.
- [4] R. Saito, M. Fujita, G. Dresselhaus, M.S. Dresselhaus, “Electronic structure of chiral graphene tubules”, *Appl. Phys. Lett.* 60 (1992) 2204.
- [5] J.W.G. Wildöer, L.C. Venema, A.G. Rinzler, R.E. Smalley, C. Dekker, “Electronic structure of atomically resolved carbon nanotubes”, *Nature* 391 (1998) 59.
- [6] T.W. Odom, J.L. Huang, P. Kim, C.M. Lieber, “Atomic structure and electronic properties of single-walled carbon nanotubes”, *Nature* 391 (1998) 62.
- [7] S. Xie, W. Li, Z. Pan, B. Chang, L. Sun, “Mechanical and physical properties on carbon nanotube”, *J. Phys. Chem. Solids* 61 (2000) 1153
- [8] M.R. Falvo, G.J. Clary, R.M. Taylor II, V. Chi, F.P. Brooks Jr, S. Washburn, R. Superfine, “Bending and buckling of carbon nanotubes under large strain”, *Nature* 389 (1997) 582.
- [9] E.W. Wong, P.E. Sheehan, C.M. Lieber, “Nanobeam mechanics: elasticity, strength, and toughness of nanorods and Nanotubes”, *Science* 277 (1997) 1971.
- [10] J.-P. Salvetat, A.J. Kulik, J.-M. Bonard, G.A.D. Briggs, T. Stöckli, K. Méténier, S. Bonnamy, F. Béguin, N.A. Burnham, L. Forró, “Elastic modulus of ordered and disordered multiwalled carbon nanotubes”, *Adv. Mater.* 11 (1999) 161.
- [11] J.-P. Salvetat, G.A.D. Briggs, J.-M. Bonard, R.R. Bacsa, A.J. Kulik, T. Stöckli, N.A. Burnham, L. Forró, “Elastic and shear moduli of single-walled carbon nanotube ropes”, *J. Phys. Rev. Lett.* 82 (1999) 944.
- [12] M.-F. Yu, O. Lourie, M.J. Dyer, K. Moloni, T.F. Kelly, R.S. Ruoff, “Strength and breaking mechanism of multiwalled carbon nanotubes under tensile load”, *Science* 287 (2000) 637.
- [13] L.A. Chernozatonskii, Yu.V. Gulyaev, Z.Ja. Kosakovskaja, N.I. Sinitsyn, G.V. Torgashov, Yu.F. Zakharchenko, E.A. Fedorov, V.P. Val'chuk, “Electron field emission from nanofilament carbon films”, *Chem. Phys. Lett.* 233 (1995) 63.

- [14] A.G. Rinzler, J.H. Hafner, P. Nikolaev, L. Lou, S.G. Kim, D. Tománek, P. Nordlander, D.T. Colbert, R.E. Smalley, “Unraveling nanotubes: field emission from an atomic wire”, *Science* 269 (1995) 1550.
- [15] W.A. de Heer, A. Châtelain, D. Ugarte, “A carbon nanotube field-emission electron source”, *Science* 270 (1995) 1179.
- [16] W. Zhu, C. Bower, O. Zhou, G. Kochanski, S. Jin, “Large current density from carbon nanotube field emitters”, *Appl. Phys. Lett.* 75 (1999) 873.
- [17] Z. Yao, C.L. Kane, C. Dekker, “High-field electrical transport in single-wall carbon nanotubes”, *Phys. Rev. Lett.* 84 (2000) 2941.
- [18] C. Journet, W.K. Maser, P. Bernier, A. Loiseau, M. Lamy de la Chapelle, S. Lefrant, P. Deniard, R. Lee, J.E. Fischer, “Large-scale production of single-walled carbon nanotubes by the electric-arc technique”, *Nature* 388 (1997) 756.
- [19] T. Guo, P. Nikolaev, A. Thess, D. T. Colbert, R. E. Smalley, “Catalytic growth of single-walled nanotubes by laser vaporization”, *Chem. Phys. Lett.* 243 (1995) 49.
- [20] M. Terrones, N. Grobert, J. Olivares, J.P. Zhang, H. Terrones, K. Kordatos, W.K. Hsu, J.P. Hare, P.D. Townsend, K. Prassides, A.K. Cheetham, H.W. Kroto, D.R.M. Walton, “Controlled production of aligned-nanotube bundles”, *Nature* 388 (1997) 52.
- [21] M. José-Yacamán, M. Miki-Yoshida, L. Rendón, J.G. Santiesteban, “Catalytic growth of carbon microtubules with fullerene structure”, *Appl. Phys. Lett.* 62 (1993) 202.
- [22] S. Fan, M.G. Chapline, N.R. Franklin, T.W. Tombler, A.M. Cassell, H. Dai, “Self-oriented regular arrays of carbon nanotubes and their field emission properties”, *Science* 283 (1999) 512.
- [23] C.J. Lee, J. Park, J.M. Kim, Y. Huh, J.Y. Lee, K.S. No, “Low-temperature growth of carbon nanotubes by thermal chemical vapor deposition using Pd, Cr, and Pt as co-catalyst”, *Chem. Phys. Lett.* 327 (2000) 277.
- [24] M. Su, B. Zheng, J. Liu, “A scalable CVD method for the synthesis of single-walled carbon nanotubes with high catalyst productivity”, *Chem. Phys. Lett.* 322 (2000) 321.
- [25] Q. Zhang, S.F. Yoon, J. Ahn, B. Gan, Rusli, M. B. Yu, “Carbon films with high density nanotubes produced using microwave plasma assisted CVD”, *J. Phys. Chem. Solids* 61 (2000) 1179.
- [26] A.M. Rao, D. Jacques, R.C. Haddon, W. Zhu, C. Bower, S. Jin, “In situ-grown carbon nanotube array with excellent field emission characteristics”, *Appl. Phys. Lett.* 76 (2000) 3813.

- [27] Z. P. Huang, J. W. Xu, Z. F. Ren, J. H. Wang, M. P. Siegal, P. N. Provencio, “Growth of highly oriented carbon nanotubes by plasma-enhanced hot filament chemical vapor deposition”, *Appl. Phys. Lett.* 73 (1998) 3845.
- [28] M. Okai, T. Muneyoshi, T. Yaguchi, S. Sasaki, “Structure of carbon nanotubes grown by microwave-plasma-enhanced chemical vapor deposition”, *Appl. Phys. Lett.* 77 (2000) 3468.
- [29] B. Gan, J. Ahn, Q. Zhang, S.F. Yoon, Rusli, Q.F. Huang, H. Yang, M.B. Yu, W.Z. Li, “Branching carbon nanotubes deposited in HFCVD system”, *Diamond Relat. Mater.* 9 (2000) 897.
- [30] C.F. Chen, C.L. Lin, T.M. Hong, “Growth of diamond from CO₂ - (C₂H₂, CH₄) gas systems without supplying additional hydrogen gas”, *Surf. Coat. Technol.* 52 (1992) 205.
- [31] C.F. Chen, S.H. Chen, T.M. Hong, H.W. Ko, S.E. Shen, “Microwave diamond synthesis with high oxygen hydrocarbon- (carbon dioxide, oxygen)”, *Thin Solid Films* 236 (1993) 120.
- [32] C.F. Chen, T.M. Hong, S.H. Chen, “Optical emission spectroscopy studies of the effects of H₂ and addition on diamond synthesis in a CO₂-CH₄ gas system”, *Scripta. Metall. Mater.* 29 (1993) 317.
-
- [33] C.F. Chen, T.M. Hong, S.H. Chen, “Role of hydrogen and oxygen in diamond synthesis using carbon-dioxide-methane-gas mixtures”, *J. Appl. Phys.* 74 (1993) 4483.
- [34] C.F. Chen, S.H. Chen, H.W. Ko, S.E. Hsu, “Low temperature growth of diamond films by microwave chemical vapor deposition using CH₄ + CO₂ gas mixtures”, *Diamond Relat. Mater.* 3 (1994) 443.
- [35] M.S. Dresselhaus, G. Dresselhaus, P.C. Eklund, “Science of fullerenes and carbon nanotubes”, Academic Press, Boston (1996).
- [36] R. Saito, G. Dresselhaus, M.S. Dresselhaus, “Physical properties of carbon nanotubes” Imperial College Press, London (1998).
- [37] <http://smalley.rice.edu/images/allotropes.jpg>
- [38] H.W. Kroto, J.R. Heath, S.C. O’Brien, R.F. Curl, R.E. Smalley, “C₆₀: Buckminsterfullerene”, *Nature* 318 (1985) 162.
- [39] J. Baggott, “Perfect symmetry the accidental discovery of buckminsterfullerene”, Oxford University Press (1994).

- [40] H.W. Kroto, “Symmetry, space, stars and C₆₀”, Rev. Mod. Phys. 69 (1997) 703.
- [41] R.E. Smalley, “Discovering the fullerene”, Rev. Mod. Phys. 69 (1997) 723.
- [42] H. Aldersey-Williams, “The most beautiful molecule”, Aurum Press, London (1995).
- [43] M.S. Dresselhaus, J. Steinbeck, “Liquid carbon”, Tanso 132 (1988) 44.
- [44] T.W. Ebbesen, “Carbon nanotube”, Phys Today 49 (June 1996) 26.
- [45] P.M. Ajayan, T.W. Ebbesen, “Nanometre-size tubes of carbon”, Rep. Prog. Phys. 60 (1997) 1025.
- [46] B.I. Yakobson, R.E. Smalley, “Fullerene nanotubes: C_{1,000,000} and beyond”, Am Sci 85 (1997) 324.
- [47] C. Dekker, “Carbon nanotubes as molecular quantum wires”, Phys. Today 52 (May 1999) 22.
- [48] T.W. Ebbesen, “Carbon nanotubes: preparation and properties”, CRC Press, Boca Raton, FL. (1997).
- [49] K. Tanaka, T. Yamabe, K. Fukui, “The science and technology of carbon nanotubes”, Amsterdam, Elsevier (1999).
- [50] E.T. Thostenson, Z. Ren, T.-W. Chou, “Advanced in the science and technology of carbon nanotubes and their composites: a review”, Composites Science and Technology 61 (2001) 1899.
- [51] K. Tanaka, K. Okahara, M. Okada, T. Yamabe, “Structure and electronic state of C₆₀”, Chem. Phys. Lett. 191 (1992) 469.
- [52] D. Bernaerts, M. Op De Beeck, S. Amelinckx, J. Van Landuyt, G. Van Tendeloo, “The chirality of carbon nanotubes determined by dark-field electron microscopy”, Philos. Mag. A 74 (1996) 723.
- [53] X.F. Zhang, X.B. Zhang, G. Van Tendeloo, S. Amelinckx, M. Op de Beeck, J. Van Landuyt, “Carbon nano-tubes; their formation process and observation by electron microscopy”, J. Cryst. Growth 130 (1993) 3.
- [54] S. Iijima, T. Ichihashi, Y. Ando, “Pentagons, heptagons and negative curvature in graphite microtubule growth”, Nature 356 (1992) 776.
- [55] L. Chico, V.H. Crespi, L.X. Benedict, S.G. Louie, M.L. Cohen, “Pure carbon Nanoscale devices: nanotube heterojunctions”, Phys Rev Lett 76 (1996) 971.

- [56] X. Blase, L.X. Benedict, E.L. Shirley, S.G. Louie, “Hybridization effects and metallicity in small radius carbon nanotubes”, Phys. Rev. Lett. 72 (1994) 1878.
- [57] J.W. Mintmire, C.T. White, “Electronic and structural properties of carbon nanotubes”, Carbon 33 (1995) 893.
- [58] C.L. Kane, E.J. Mele, “Size, shape, and low energy electronic of carbon nanotubes”, Phys. Rev. Lett. 78 (1997) 1932.
- [59] P.R. Wallace, “The band theory of graphite”, Phys. Rev. 71 (1947) 622.
- [60] L.C. Venema, J.W.G. Wildöer, C. Dekker, A.G. Rinzler, R.E. Smalley, “STM atomic resolution images of single-wall carbon nanotubes”, Appl. Phys. A 66 (1998) S153.
- [61] T.W. Odom, J.L. Huang, P. Kim, C.M. Lieber, “Structure and electronic properties of carbon nanotubes”, J. Phys. Chem. B 104 (2000) 2794.
- [62] L.C. Venema, J.W.G. Wildöer, J.W. Janssen, S.J. Tans, H.L.J. Temminck Tuinstra, L.P. Kouwenhoven, C. Dekker, “Imaging electron wave functions of quantized energy levels in carbon nanotubes”, Science 283 (1999) 52.
- [63] P. Kim, T.W. Odom, J.-L. Huang, C.M. Lieber, “Electronic density of states of atomically resolved single-walled carbon nanotubes: Van Hove singularities and end states”, Phys. Rev. Lett. 82 (1999) 1225.
- [64] S.J. Tans, A.R.M. Verschueren, C. Dekker, “Room-temperature transistor based on a single carbon nanotube”, Nature 393 (1998) 49.
- [65] R. Martel, T. Schmidt, H.R. Shea, T. Hertel, Ph. Avouris, “Single- and multi-wall carbon nanotube field effect transistors”, Appl. Phys. Lett. 73 (1998) 2447.
- [66] M. Bockrath, D.H. Cobden, P.L. McEuen, N.G. Chopra, A. Zettl, A. Thess, R.E. Smalley, “Single-electron transport in ropes of carbon nanotubes”, Science 275 (1997) 1922.
- [67] S.J. Tans, M.H. Devoret, H. Dai, A. Thess, R.E. Smalley, L.J. Geerligs, C. Dekker, “Individual single-wall carbon nanotubes as quantum wires”, Nature 386 (1997) 474.
- [68] S.J. Tans, M.H. Devoret, R.J.A. Groeneveld, C. Dekker, “Electron-electron correlations in carbon nanotubes”, Nature 394 (1998) 761.
- [69] M. Bockrath, D.H. Cobden, J. Lu, A.G. Rinzler, R.E. Smalley, L. Balents, P.L. McEuen, “Luttinger-liquid behaviour in carbon nanotubes”, Nature 397 (1999) 598.
- [70] A. Bachtold, C. Strunk, J.-P. Salvetat, J.-M. Bonard, L. Forró, T. Nussbaumer, C. Schönenberger, “Aharonov-Bohm oscillations in carbon nanotubes”, Nature 397 (1999) 673.

- [71] H.T. Soh, C.F. Quate, A.F. Morpurgo, C.M. Marcus, J. Kong, H. Dai, “Integrated nanotube circuits: Controlled growth and ohmic contacting of single-walled carbon nanotubes”, *Appl. Phys. Lett.* 75 (1999) 627.
- [72] C. Schönenberger, A. Bachtold, C. Strunk, J.-P. Salvetat, L. Forró, “Interference and interaction in multi-wall carbon nanotubes”, *Appl. Phys. A* 69 (1999) 283.
- [73] J. Kong, C. Zhou, A. Morpurgo, H.T. Soh, C.F. Quate, C. Marcus, H. Dai, “Synthesis, integration, and electrical properties of individual single-walled carbon nanotubes”, *Appl. Phys. A* 69 (1999) 305.
- [74] K. Liu, M. Burghard, S. Roth, P. Bernier, “Conductance spikes in single-walled carbon nanotube field-effect transistor”, *Appl. Phys. Lett.* 75 (1999) 2494.
- [75] P.L. McEuen, M. Bockrath, D.H. Cobden, Y.-G. Yoon, S.G. Louie, “Disorder, pseudospins, and backscattering in carbon nanotubes”, *Phys. Rev. Lett.* 83 (1999) 5098.
- [76] H. Dai, E.W. Wong, C.M. Lieber, “Probing electrical transport in nanomaterials: conductivity of individual carbon nanotubes”, *Science* 272 (1996) 523.
- [77] L. Langer, V. Bayot, E. Grivei, J.-P. Issi, J.P. Heremans, C.H. Olk, L. Stockman, C. Van Haesendonck, Y. Bruynserae, “Quantum transport in a multiwalled carbon nanotubes”, *Phys. Rev. Lett.* 76 (1996) 479.
- [78] T.W. Ebbesen, H.J. Lezec, H. Hiura, J.W. Bennett, H.F. Ghaemi, T. Thio, “Electrical conductivity of individual carbon nanotubes”, *Nature* 382 (1996) 54.
- [79] B.I. Yakobson, C.J. Brabec, J. Bernholc, “Nanomechanics of carbon tubes: instabilities beyond linear response”, *Phys. Rev. Lett.* 76 (1996) 2511.
- [80] B.I. Yakobson, G. Samsonidze, G.G. Samsonidze, “Atomistic theory of mechanical relaxation in fullerene nanotubes”, *Carbon* 38 (2000) 1675.
- [81] M.M.J. Treacy, T.W. Ebbesen, T. M. Gibson, Exceptionally high Young’s modulus observed for individual carbon nanotubes”, *Nature* 381 (1996) 678.
- [82] D.A. Walters, L.M. Ericson, M.J. Casavant, J. Liu, D.T. Colbert, K.A. Smith, R.E. Smalley, “Elastic strain of freely suspended single-wall carbon nanotube ropes”, *Appl. Phys. Lett.* 74 (1999) 3803.
- [83] M.-F. Yu, B.S. Files, S. Arepalli, R.S. Ruoff, “Tensile loading of ropes of single wall carbon nanotubes and their mechanical properties”, *Appl. Phys. Lett.* 84 (2000) 5552.
- [84] <http://140.114.18.223/~hcshih/diamond/nanotube.html> (2000).

- [85] T.W. Ebbesen, P.M. Ajayan, “Large-scale synthesis of carbon nanotubes”, *Nature* 358 (1992) 220.
- [86] S. Iijima, T. Ichihashi, “Single-shell carbon nanotubes of 1-nm diameter”, *Nature* 363 (1993) 603.
- [87] D.S. Bethune, C.H. Klang, M.S. de Vries, G. Gorman, R. Savoy, J. Vazquez, R. Beyers, “Cobalt-catalysed growth of carbon nanotubes with single-atomic-layer walls”, *Nature* 363 (1993) 605.
- [88] J. Abrahamson, P.G. Wiles, B.L. Rhoades, “Structure of carbon fibres found on carbon arc anodes”, *Carbon* 37 (1999) 1873.
- [89] P.A. Thrower, “Editorial: novel carbon materials – what if”, *Carbon* 37 (1999) 1677.
- [90] X.K. Wang, X.W. Lin, V.P. Dravid, J.B. Ketterson, R.P.H. Chang, “Carbon nanotubes synthesized in a hydrogen arc discharge”, *Appl. Phys. Lett.* 66 (1995) 2430.
- [91] P.J.F. Harris, “Carbon nanotubes and related structure”, Cambridge university press (1999).
- [92] T.W. Ebbesen, H. Hiura, J. Fujita, Y. Ochiai, S. Matsui, K. Tanigaki, “Patterns in the bulk growth of carbon nanotubes”, *Chem. Phys. Lett.* 209 (1993) 83.
- [93] G.H. Taylor, J.D. Fitz Gerald, L. Pang, M.A. Wilson, “Cathode deposits in fullerene formation—microstructural evidence for independent pathways of pyrolytic carbon and nanobody formation”, *J. Cryst. Growth* 135 (1994) 157.
- [94] D.T. Colbert, J. Zhang, S.M. McClure, P. Nikolaev, Z. Chen, J.H. Hafner, D.W. Owens, P.G. Kotula, C.B. Cater, J.H. Weaver, A.G. Rinzler, R.E. Smalley, “Growth and sintering of fullerene nanotubes”, *Science* 266 (1994) 1218.
- [95] W.K. Maser, J.M. Lambert, P.M. Ajayan, O. Stephan, P. Bernier, “Role of Y-Ni-B mixtures in the formation of carbon nanotubes and encapsulation into carbon clusters”, *Synthetic Metals* 77 (1996) 243.
- [96] C. Journet, P. Bernier, “Production of carbon nanotubes”, *Appl Phys A* 67 (1998) 1.
- [97] T. Guo, P. Nikolaev, A.G. Rinzler, D. Tománek, D.T. Colbert, R.E. Smalley, “Self-Assembly of Tubular Fullerenes”, *J. Phys. Chem.* 99 (1995) 10694.
- [98] A. Thess, R. Lee, P. Nikolaev, H. Dai, P. Petit, J. Robert, C. Xu, Y.H. Lee, S.G. Kim, A.G. Rinzler, D.T. Colbert, G.E. Scuseria, D. Tománek, J.E. Fischer, R.E. Smalley, “Crystalline ropes of metallic carbon nanotubes”, *Science* 273 (1996) 483.

- [99] A.G. Rinzler, J. Liu, H. Dai, P. Nikolaev, C.B. Huffman, F.J. Rodriguez-Macias, P.J. Boul, A.H. Lu, D. Heymann, D.T. Colbert, R.S. Lee, J.E. Fischer, A.M. Rao, P.C. Eklund, R.E. Smalley, “Large-scale purification of single-wall carbon nanotubes: process, product, and characterization”, *Appl. Phys. A* 67 (1998) 29.
- [100] P.L. Walker Jr, J.F. Rakiszawski, G.R. Imperial, *J. Phys. Chem.* 63 (1959) 133.
- [101] M.S. Kim, N. M. Rodriguez, R.T.K. Baker, “The interaction of hydrocarbons with copper-nickel and nickel in the formation of carbon filaments”, *J. Catal.* 131 (1991) 60.
- [102] M. José-Yacamán, M. Miki-Yoshida, L. Rendón, J.G. Santiesteban, “Catalytic growth of carbon microtubules with fullerene structure”, *Appl. Phys. Lett.* 62 (1993) 657.
- [103] V. Ivanov, J.B. Nagy, P. Lambin, A. Lucas, X.B. Zhang, X.F. Zhang, D. Bernaerts, G. Van Tendeloo, S. Amelinckx, J. Van Landuyt, “The study of carbon nanotubes produced by catalytic method”, *Chem. Phys. Lett.* 223 (1994) 329.
- [104] K. Hernadi, A. Fonseca, J.B. Nagy, D. Bernaerts, J. Riga, A. Lucas, “Catalytic synthesis and purification of carbon nanotubes”, *Synthetic Metals* 77 (1996) 31.
- [105] A. Fonseca, K. Hernadi, P. Piedigrosso, J.-F. Colomer, K. Mukhopadhyay, R. Doome, S. Lazarescu, L.P. Biro, Ph. Lambin, P.A. Thiry, D. Bernaerts, J.B. Nagy, “Synthesis of single- and multi-wall carbon nanotubes over supported catalysts”, *Appl. Phys. A* 67 (1998) 11.
- [106] P. Nikolaev, M.J. Bronikowski, R.K. Bradley, F. Rohmund, D.T. Colbert, K.A. Smith, R.E. Smalley, “Gas-phase catalytic growth of single-walled carbon nanotubes from carbon monoxide”, *Chem. Phys. Lett.* 313 (1999) 91.
- [107] J. Kong, A.M. Cassell, H. Dai, “Chemical vapor deposition of methane for single-walled carbon nanotubes”, *Chem. Phys. Lett.* 292 (1998) 567.
- [108] M. Ge, K. Sattler, “Bundles of carbon nanotubes generated by vapor-phase growth”, *Appl. Phys. Lett.* 64 (1994) 710.
- [109] G. Che, B.B. Lakshmi, C.R. Martin, E.R. Fisher, R.S. Rouff, “Chemical vapor deposition based synthesis of carbon nanotubes and nanofibers using a template method”, *Chem. Mater.* 10 (1998) 260.
- [110] S. Seraphin, “Single-walled tubes and encapsulation of nanocrystals into carbon clusters”, *J. Electrochem. Soc.* 142 (1995) 290.
- [111] W.Z. Li, S.S. Xie, L.X. Qian, B.H. Chang, B.S. Zou, W.Y. Zhou, R.A. Zhao, G. Wang, “Large-scale synthesis of aligned carbon nanotubes”, *Science* 274 (1996) 1701.

- [112] Z.W. Pan, S.S. Xie, B.H. Chang, C.Y. Wang, L. Lu, W. Liu, W.Y. Zhou, W.Z. Li, L.X. Qian, “Very long carbon nanotubes”, *Nature* 394 (1998) 631.
- [113] O.M. Küttel, O. Groening, C. Emmenegger, L. Schlapbach, “Electron field emission from phase pure nanotube films grown in a methane/hydrogen plasma”, *Appl. Phys. Lett.* 73 (1998) 2113.
- [114] Z.F. Ren, Z.P. Huang, J.W. Xu, J.H. Wang, P. Bush, M.P. Siegal, P.N. Provencio, “Synthesis of large arrays of well-aligned carbon nanotubes on glass”, *Science* 282 (1998) 1105.
- [115] C.J. Lee, D.W. Kim, T.J. Lee, Y.C. Choi, Y.S. Park, Y.H. Lee, W.B. Choi, N.S. Lee, G.-S. Park, J.M. Kim, “Synthesis of aligned carbon nanotubes using thermal chemical vapor deposition”, *Chem. Phys. Lett.* 312 (1999) 461.
- [116] H. Araki, H. Kajii, K. Yoshino, “Effects of substrate materials on growth of carbon nanotubes by chemical vapor deposition using metal-phthalocyanines”, *Jpn. J. Appl. Phys.* 38 (1999) L1351.
- [117] H. Kind, J.-M. Bonard, C. Emmenegger, L.-O. Nilsson, K. Hernadi, E. Maillard-Schaller, L. Schlapbach, L. Forró, K. Kern, “Patterned films of nanotubes using microcontact printing of catalysts”, *Adv. Mater.* 11 (1999) 1285.
- [118] Y.C. Choi, D.J. Bae, Y.H. Lee, B.S. Lee, I.T. Han, W.B. Choi, N.S. Lee, J.M. Kim, “Low temperature synthesis of carbon nanotubes by microwave plasma-enhanced chemical vapor deposition”, *Synthetic Metals* 108 (2000) 159.
- [119] Y. Chen, D.T. Shaw, L. Guo, “Field emission of different oriented carbon nanotubes”, *Appl. Phys. Lett.* 76 (2000) 2469.
- [120] H. Murakami, M. Hirakawa, C. Tanaka, H. Yamakawa, “Field emission from well-aligned, patterned, carbon nanotube emitters”, *Appl. Phys. Lett.* 76 (2000) 1776.
- [121] C. Bower, W. Zhu, S. Jin, O. Zhou, “Plasma-induced alignment of carbon nanotubes”, *Appl. Phys. Lett.* 77 (2000) 830.
- [122] Y.C. Choi, Y.M. Shin, Y.H. Lee, B.S. Lee, G.S. Park, W.B. Choi, N.S. Lee, J.M. Kim, “Controlling the diameter, growth rate, and density of vertically aligned carbon nanotubes synthesized by microwave plasma-enhanced chemical vapor deposition”, *Appl. Phys. Lett.* 76 (2000) 2367.
- [123] R.T.K. Baker, P.S. Harris, “The formation of filamentous carbon”, *Chem. Phys. Carbon* 14 (1978) 83.

- [124] S.B. Sinnott, R. Andrews, D. Qian, A.M. Rao, Z. Mao, E.C. Dickey, F. Derbyshire, “Model of carbon nanotube growth through chemical vapor deposition”, *Chem. Phys. Lett.* 315 (1999) 25.
- [125] R. Andrews, D. Jacques, A.M. Rao, F. Derbyshire, D. Qian, X. Fan, E.C. Dickey, J. Chen, “Continuous production of aligned carbon nanotubes: a step closer to commercial realization”, *Chem. Phys. Lett.* 303 (1999) 467.
- [126] R.T.K. Baker, “Catalytic growth of carbon filaments”, *Carbon* 27 (1989) 315.
- [127] D. Temple, “Recent progress in field emitter array development for high performance applications”, *Mater. Sci. and Eng.* R24 (1999) 185.
- [128] S.M. Sze, “Physics of Semiconductor Devices”, Wiley, New York (1981).
- [129] I. Brodie, P.R. Schwoebel, “Vacuum microelectronic devices”, *Proceedings of the IEEE* 82 (1994) 1005.
- [130] R.H. Fowler, L.W. Nordheim, “Field emission from metallic surfaces”, *Proc. R. Soc. London Ser. A* 119 (1928) 173.
- [131] R. Gomer, “Field emission and field Ionization”, Harvard University Press, Cambridge, MA (1961).
- [132] J.-M. Bonard, F. Maier, T. Stöckli, A. Châtelain, W.A. de Heer, J.-P. Salvetat, L. Forró, “Field emission properties of multiwalled carbon nanotubes”, *Ultramicroscopy* 72 (1998) 9.
- [133] O.M. Küttel, O. Gröning, Ch. Emmenegger, L. Nilsson, E. Maillard, L. Diederich, L. Schlapbach, “Field emission from diamond, diamond-like and nanostructured carbon films”, *Carbon* 37 (1999) 745.
- [134] A.N. Obraztsov, I. Pavlovsky, A.P. Volkov, E.D. Obraztsova, A.L. Chuvalin, V.L. Kuznetsov, “Aligned carbon nanotube films for cold cathode application”, *J. Vac. Sci. Technol. B* 18 (2000) 1059.
- [135] P.J. de Pablo, S. Howell, S. Crittenden, B. Walsh, E. Graugnard, R. Reifenberger, “Correlating the location of structural defects with the electrical failure of multiwalled carbon nanotubes”, *Appl. Phys. Lett.* 75 (1999) 3941.
- [136] S. Dimitrijevic, J.C. Withers, V.P. Mammana, O.R. Monteiro, J.W. Ager III, I.G. Brown, “Electron emission from films of carbon nanotubes and ta-C coated nanotubes”, *Appl. Phys. Lett.* 75 (1999) 2680.

- [137] D.N. Davydov, P.A. Sattari, D. AlMawlawi, A. Osika, T.L. Haslett, M. Moskovits, “Field emitters based on porous aluminum oxide templates”, *J. Appl. Phys.* 86 (1999) 3983.
- [138] C. Bower, O. Zhou, W. Zhu, A.G. Ramirez, G.P. Kochanski, S. Jin, “Field emission from carbon nanotube films”, *Mater. Res. Soc. Symp. Proc.* (Fall 1999).
- [139] J.-M. Bonard, N. Weiss, H. Kind, T. Stöckli, L. Forró, K. Kern, A. Châtelain, “Tuning the field emission properties of patterned carbon nanotube films”, *Adv. Mater.* 13 (2001) 184.
- [140] L. Nilsson, O. Groening, C. Emmenegger, O. Kuettel, E. Schaller, L. Schlapbach, H. Kind, J.-M. Bonard, K. Kern, “Scanning field emission from patterned carbon nanotube films”, *Appl. Phys. Lett.* 76 (2000) 2071.
- [141] A.A. Talin, K.A. Dean, J.E. Jaskie, “Field emission displays: a critical review”, *Solid State Electronics* 45 (2001) 963.
- [142] Q.H. Wang, A.A. Setlur, J.M. Lauerhaas, J.Y. Dai, E.W. Seelig, R.P.H. Chang, “A nanotube-based field-emission flat panel display”, *Appl. Phys. Lett.* 72 (1998) 2912.
- [143] W.B. Choi, D.S. Chung, J.H. Kang, H.Y. Kim, Y.W. Jin, I.T. Han, Y.H. Lee, J.E. Jung, N.S. Lee, G.S. Park, J.M. Kim, “Fully sealed, high-brightness carbon-nanotube field-emission display”, *Appl. Phys. Lett.* 75 (1999) 3129.
- [144] D.S. Chung, W.B. Choi, J.H. Kang, H.Y. Kim, I.T. Han, Y.S. Park, Y.H. Lee, N.S. Lee, J.E. Jung, J.M. Kim, “Field emission from 4.5 in. single-walled and multiwalled carbon nanotube films”, *J. Vac. Sci. Technol. B* 18 (2000) 1054.
- [145] W.B. Choi, D.S. Chung, J.H. Kang, H.Y. Kim, Y.W. Jin, I.T. Han, Y.H. Lee, J.E. Jung, N.S. Lee, G.S. Park, J.M. Kim, EuroFE'99 meeting, Toledo, Spain, 15-19 November (1999).
- [146] J.M. Kim, N.S. Lee, W.B. Choi, J.E. Jung, I.T. Han, D.S. Jung, S.H. Park, S.S. Hong, H.Y. Kim, 14th International Winterschool on Electronic Properties of Novel Mater. (IWEPNM2000), Kirchberg, Austria, 4-11 March (2000).
- [147] Y. Saito, S. Uemura, K. Hamaguchi, “Cathode ray tube lighting-elements with carbon nanotube field emitters”, *Jpn. J. Appl. Phys.* 37 (1998) L346.
- [148] J.-M. Bonard, J.-P. Salvetat, T. Stöckli, L. Forró, A. Châtelain, “Field emission from carbon nanotubes: perspectives for applications and clues to the emission mechanism”, *Appl. Phys. A* 69 (1999) 245.

- [149] Y. Saito, S. Uemura, “Field emission from carbon nanotubes and its application electron sources”, Carbon 38 (2000) 169.
- [150] K.L. Jensen, “Field emitter arrays for plasma and microwave source applications”, Phys. Plasma 6 (1999) 2241.
- [151] O. Zhou, 14th International Winterschool on Electronic Properties of Novel Mater. (IWEPNM2000), Kirchberg, Austria, 4-11 March, 2000.
- [152] O. Zhou et al. (UNC Chapel Hill), W. Zhu (Lucent Technologies), pending US patents.
- [153] R. Rosen, W. Simendinger, C. Debbault, H. Shimoda, L. Fleming, B. Stoner, O. Zhou, “Application of carbon nanotubes as electrodes in gas discharge tubes”, Appl. Phys. Lett. 76 (2000) 1668.
- [154] R. Standler, “Protection of electronic circuits from over-voltages”, Wiley, New York (1989).
- [155] W.D. Zhang, J.T.L. Thong, W.C. Tjiu, L.M. Gan, “Fabrication of vertically aligned carbon nanotubes patterns by chemical vapor deposition for field emitters”, Diamond Relat. Mater. 11 (2002) 1638.
- [156] B.R. Stoner, G.-H.M. Ma, S.D. Wolter, J.T. Glass, “Characterization of bias-enhanced nucleation of diamond on silicon by *in vacuo* surface analysis and transmission electron microscopy”, Phys. Rev. B 45 (1992) 11 067.
- [157] W. Li, H. Zhang, C. Wang, Y. Zhang, L. Xu, K. Zhu, S. Xie, “Raman characterization of aligned carbon nanotubes produced by thermal decomposition of hydrocarbon vapor”, Appl. Phys. Lett. 70 (1997) 2684.
- [158] W.S. Bacsa, D. Ugarte, A. Châtelain, W.A. de Heer, “High-resolution electron microscopy and inelastic light scattering of purified multishelled carbon nanotubes”, Phys. Rev. B 50 (1994) 15 473.
- [159] J.-M. Bonard, M. Croci, I. Arfaoui, O. Noury, D. Sarangi, A. Châtelain, “Can we reliably estimate the emission field and field enhancement factor of carbon nanotubes film field emitters”, Diamond Relat. Mater. 11 (2002) 763.
- [160] W.P. Dyke, W. W. Dolan, Adv. Electron. Electron Phys. 8 (1956) 89.
- [161] Z.W. Pan, S.S. Xie, B.H. Chang, L.F. Sun, W.Y. Zhou, G. Wang, “Direct growth of aligned open carbon nanotubes by chemical vapor deposition”, Chem. Phys. Lett. 299 (1999) 97.

- [162] L.C. Qin, D. Zhou, A.R. Krauss, D. M. Gruen, “Growing carbon nanotubes by microwave plasma-enhanced chemical vapor deposition”, *Appl. Phys. Lett.* 72 (1998) 3437.
- [163] J.I. Sohn, C.-J. Choi, S. Lee, T.-Y. Seong, “Growth behavior of carbon nanotubes on Fe-deposited (001) Si substrates”, *Appl. Phys. Lett.* 78 (2001) 3130.
- [164] Y.Y. Wei, G. Eres, “Directed assembly of carbon nanotube electronic circuits”, *Appl. Phys. Lett.* 76 (2000) 3759.
- [165] M. Endo, M.S. Dresselhaus, S. Iijima, “Carbon Nanotubes”, Proc. of the NATO-Advanced Study Institute, Antalya, Turkey (1998).
- [166] C.-H. Kiang, M. Endo, P.M. Ajayan, G. Dresselhaus, M.S. Dresselhaus, “Size effects in carbon nanotubes”, *Phys. Rev. Lett.* 81 (1998) 1869.
- [167] Y. Saito, T. Yoshikawa, “Bamboo-shaped carbon tube filled partially with nickel”, *J. Cryst. Growth* 134 (1993) 154.
- [168] Y. Saito, “Nanoparticles and filled nanocapsules”, *Carbon* 33 (1995) 979.
- [169] D.-C. Li, L. Dai, S. Huang, A.W.H. Mau, Z.L. Wang, “Structure and growth of aligned carbon nanotube films by pyrolysis”, *Chem. Phys. Lett.* 316 (2000) 349.
- [170] C.J. Lee, J. Park, “Growth model for bamboolike structured carbon nanotubes synthesized using thermal chemical vapor deposition”, *J. Phys. Chem. B* 105 (2001) 2365.
- [171] R.T.K. Baker, J.J. Chludzinski, *J. Phys. Chem.* 90 (1986) 4.
- [172] C.L. Tsai, C.F. Chen, C.L. Lin, “Field emission from well-aligned carbon nanotips grown in a gated device structure”, *Appl. Phys. Lett.* 80 (2002) 1821.
- [173] M. Chen, C.M. Chen, C.F. Chen, “Growth of carbon nanotubes by microwave plasma chemical vapor deposition using CH₄ and CO₂ gas mixture”, *Thin Solid Films* 420-421 (2002) 203.
- [174] M. Chen, C.M. Chen, S.C. Shi, C.F. Chen, “Low-temperature synthesis multiwalled carbon nanotubes by microwave plasma chemical vapor deposition using CH₄-CO₂ gas mixture”, *Jpn. J. Appl. Phys.* 42 (2003) 614.
- [175] C.F. Chen, C.L. Lin, C.M. Wang, “Field emission from carbon nanofibers grown in situ by hot filament chemical vapor deposition”, *Appl. Phys. Lett.* 82 (2003) 2515.
- [176] R.L. Vander Wal, L. J. Hall, “Carbon nanotubes synthesis upon stainless steel mashes”, *Carbon* 41 (2003) 659.

- [177] J. Kastner, T. Pichler, H. Kuzmany, S. Curran, W. Blau, D.N. Weldon, M. Delamessiere, S. Draper, H. Zandbergen, “Resonance Raman and infrared spectroscopy of carbon nanotubes”, *Chem. Phys. Lett.* 221 (1994) 53.
- [178] S.H. Tsai, C.W. Chao, C.L. Lee, H.C. Shih, “Bias-enhanced nucleation and growth of the aligned carbon nanotubes with open ends under microwave plasma synthesis”, *Appl. Phys. Lett.* 74 (1999) 3462.
- [179] <Http://web.met.kth.se/dct/pd/element/C.html>
- [180] Y.Y. Wei, G. Eres, V.I. Merkulov, D.H. Lowndes, “Effect of catalyst film thickness on carbon nanotube growth by selective area chemical vapor deposition”, *Appl. Phys. Lett.* 78 (2001) 1394.
- [181] R.T.K. Baker, M.A. Barber, P.S. Harris, F.S. Feates, R.J. Waite, *J. Catal.* 26 (1972) 51.
- [182] V.I. Merkulov, A.V. Melechko, M.A. Guillorn, D.H. Lowndes, M.L. Simpson, “Alignment mechanism of carbon nanofibers produced by plasma-enhanced chemical-vapor deposition”, *Appl. Phys. Lett.* 79 (2001) 2970.
- [183] S. Amelinckx, X.B. Zhang, D. Bernaerts, X.F. Zhang, V. Ivanov, J.B. Nagy, “A formation mechanism for catalytically grown helix-shaped graphite nanotubes”, *Science* 265 (1994) 635.
- [184] C.J. Lee, J. Park, “Growth model of bamboo-shaped carbon nanotubes by thermal chemical vapor deposition”, *Appl. Phys. Lett.* 77 (2000) 3397.
- [185] M. Jung, K.Y. Eun, J.-K. Lee, Y.-J. Baik, K.-R. Lee, J.W. Park, “Growth of carbon nanotubes by chemical vapor deposition”, *Diamond Relat. Mater.* 10 (2001) 1235.

List of Publications

Journal Papers

1. C.L. Lin, C.F. Chen, S.C. Shi, “Field emission properties of aligned carbon nanotubes grown on stainless steel using CH₄/CO₂ reactant gas”, Diamond and Relat. Mater. 13 (2004) 1026-1031.
2. C.F. Chen, C.L. Lin, C.M. Wang, “Field emission properties of vertically aligned carbon nanotubes grown on bias-enhanced hydrogen plasma-pretreated Cr film”, Thin Solid Films 444 (2003) 64-69.
3. C.F. Chen, C.L. Lin, C.M. Wang, “Field emission from aligned carbon nanofibers grown in situ by hot filament chemical vapor deposition”, Appl. Phys. Lett. 82 (2003) 2515-2517.
4. C.F. Chen, C.L. Lin, C.M. Wang, “Hot filament for in situ catalyst supply in the chemical vapor deposition growth of carbon nanotubes”, Jpn. J. Appl. Phys. 41 (2002) L67-L69.
5. C.F. Chen, C.L. Tsai, C.L. Lin, “The characterization of boron-doped carbon nanotube arrays”, Diamond and Relat. Mater. 12 (2003) 1500-1504.
6. C.F. Chen, C.L. Tsai, C.L. Lin, “Study of carbon nano emitters using CO₂-CH₄ Gas mixtures in triode-type field emission arrays”, Diamond and Relat. Mater. 11 (2002) 788-792.
7. C. L. Tsai, C.F. Chen, C.L. Lin, “Field emission from well-aligned carbon nanotips grown in a gated device structure”, Appl. Phys. Lett. 80 (2002) 1821-1822.
8. C.F. Chen, C.L. Tsai, C.L. Lin, “Electronic properties of phosphorus-doped triode-type diamond field emission arrays”, Mater. Chem. and Phys. 72 (2001) 210-213
9. C.F. Chen, C.L. Tsai, C.L. Lin, “The characterization of phosphorus doped and boron-doped diamond-like carbon emitter arrays”, J. Appl. Phys. 90 (2001) 4847-4851.
10. C.F. Chen, C.L. Tsai, C.L. Lin, “Fabrication and characterization of phosphorus-doped diamond field emitter in triode type field emission arrays”, Diamond and Relat. Mater. 10 (2001) 834-839.

11. C.F. Chen, C.H. Shen, C.L. Lin, "The characterization of nitrogen content, diamond-like carbon field emission arrays using a magnetic filtered arc method", Thin Solid Films 377-378 (2000) 326-330.
12. C.F. Chen, C.L. Lin, T.M. Hong, "Growth of diamond from CO₂ - (C₂H₂, CH₄) gas systems without supplying additional hydrogen gas", Surf. Coat. Technol. 52 (1992) 205.

Conference Papers and Presentations

1. C.F. Chen, C.L. Lin, C.M. Wang, "Vertically aligned carbon nanotubes grown on bias-enhanced plasma-pretreated Cr film", 2003 鍍膜與奈米科技研討會暨國科會計畫研究成果發表會.(論文海報優等獎)
2. C. F Chen, C. L Tsai, C. L Lin, "Study of carbon nano emitters using CO₂-CH₄ gas mixtures in triode-type field emission arrays", Proc. of the 12th European Conference on Diamond, Diamond-like Materials, Carbon Nanotubes, Nitrides and Silicon Carbide.
3. C.F. Chen, C.L. Tsai, C.L. Lin, "Fabrication and characterization of phosphorus-doped diamond field emitter in triode type field emission arrays", The International Conference on Metallurgical Coatings and Thin Films 2001.
4. 吳龍暉、林建良、鄭雅堂，燃料電池實驗電廠運轉經驗，八十七年節約能源論文發表會論文專輯，370-381，桃園，台灣，87 年 5 月。
5. 林建良、鄭耀宗、朱啟寶、彭宗平，以作為小型攜帶式電力的可行性實驗研究，八十七年節約能源論文發表會論文專輯，359-369，桃園，台灣，87 年 5 月。
6. 鄭雅堂、吳龍暉、林建良，低熱值天然氣對燃料電池發電廠運轉性能之影響，台電工程月刊，第 590 期，58-72，86 年 10 月。
7. 鄭耀宗、林錦燦、林建良、葉明仁，台灣地區電鍍工業的調查與分析，第五屆海峽兩岸表面精飾業聯誼會，61-68，太原，中國，86 年 7 月。
8. M.L. Ng, C. L. Lin, Y.T. Cheng, "Operations of the first fuel cell power plant in Taiwan", Seventh International Symposium on Electrochemistry Proceedings, 3-4, Tainan, Taiwan, Nov. 20-24 (1996).
9. M.L. Ng, C.L. Lin, Y.T. Cheng, "Special considerations on operating a fuel cell power plant using natural gas with marginal heating value", 1996 Fuel Cell Seminar, 59-62, Orlando, Florida, Nov. 17–20 (1996).

10. A.S. Lin, J.R. Chang, J.F. Lee, Y.T. Cheng, C.L. Lin, “In Situ EXAFS measurement of Pt clusters on the anodes of PEM fuel cells”, Seventh International Symposium on Electrochemistry Proceedings, 14-15, Tainan, Taiwan, Nov. 20–24 (1996).
11. 林修正、鄭煜騰、林建良，甲醇用於直接進料燃料電池，台灣區能源開發與利用研討會論文專輯，159-168，85 年 11 月。
12. 鄭耀宗、林建良、林錦燦，燃料電池組自動操作與遠端監控系統，能源季刊，第廿六卷第四期，130-142，85 年 10 月。
13. 吳龍暉、林建良、鄭雅堂，200 kW 燃料電池實驗電廠初步測試結果，八十五年節約能源論文發表會論文專輯，290-309，高雄，台灣，85 年 5 月。
14. 鄭煜騰、林建良、林修正，固態高分子燃料電池化學發電，八十五年節約能源論文發表會論文專輯，242-254，高雄，台灣，85 年 5 月。
15. 鄭耀宗、林建良、宋隆裕，現場型燃料電池電廠的電力利用技術，能源季刊，第廿六卷第二期，95-118，85 年 4 月。
16. M.L. Ng, C.L. Lin, J.T. Lin, “Experiences in operating a 2kW PAFC stack”, 1994 Fuel Cell Seminar, 523–526, San Diego, California, Nov. 28–Dec.1 (1994).
17. 林建良、林錦燦，日本燃料電池設備安裝的相關法令基準，能源季刊，第廿四卷第四期，71-82，83 年 10 月。
18. 林建良、林錦燦，磷酸燃料電池組操作與維護，教育部 82 年學年度技職教師短期專業實務研習專輯，315-363，新竹，台灣，83 年 7 月。
19. 林建良，磷酸燃料電池組裝，教育部 82 年學年度技職教師短期專業實務研習專輯，227-242，新竹，台灣，83 年 7 月。
20. M.L. Ng, C.L. Lin, Y.C. Cheng, “Graphite plates for fuel cells”, Proceedings of 1994 R.O.C./Australia Workshops on Materials Processing Technology, 96–104, Tainan, Taiwan, May. 5–6 (1994).
21. M.L. Ng, C.L. Lin, Y.C. Cheng, “Measurements of gas permeability of graphite plates for fuel cell stacks”, 1992 Fuel Cell Seminar, 305–308, Tucson, Arizona, Nov. 29–Dec. 2 (1992).
22. 林建良、萬瑞雲，小型磷酸燃料電池組裝元件與材料，能源季刊，第廿四卷第二期，120-130，83 年 4 月。
23. 林建良，利用微波電漿化學氣相沈積法以 $C_2H_2-CO_2$ 及 CH_4-CO_2 氣體系成長鑽石，交大機械所，碩士論文，80 年 6 月。

Patents

1. 鄭耀宗、林建良、徐耀昇、李英正，平板型燃料電池及其電池基板結構，中華民國新型第 170316 號專利，90 年 3 月。
2. 林建良、鄭耀宗、林修正，儲氫燃料產能電池，中華民國新型第 162156 號專利，89 年 7 月。
3. 林建良、鄭耀宗、林修正，Hydrogen Canister Fuel Cell Battery，US 5,932,365，Aug. 1999。
4. 林修正、林建良，使用同步輻射光源之 X 光吸收光譜量測非晶相物質之方法及裝置，中華民國發明第 076558 號專利，85 年 6 月。

Registered Copyrights

1. 鄭耀宗、林錦燦、林建良、宋隆裕，燃料電池組自動操作與遠端監控設計手冊，內政部著作權登記號碼第 66972 號，85 年 3 月。
2. 林建良、林錦燦，小型磷酸燃料電池組裝設計圖集，內政部著作權登記號碼第 36077 號，83 年 2 月。
3. 林建良、林錦燦，5kW 磷酸燃料電池組操作與維修手冊，內政部著作權登記號碼第 32788 號，82 年 11 月。

簡歷表

中文姓名	林建良	身高/體重	165cm/60kg		
出生年月日	56 年 3 月 9 日	e-mail	u8818806 @ yahoo.com.tw		
出生地	台北市	血型	B	電話	0955979496
學歷	學校	科系	地點	畢業年月	
研究所	交通大學	材料所	新竹市	93 年 6 月	博士
研究所	交通大學	機械所	新竹市	80 年 6 月	碩士
大學	交通大學	機械系	新竹市	78 年 6 月	學士
經歷	工研院能資所	研發	研究員	81 年 10 月	88 年 9 月
博士論文 主題	化學氣相沈積法奈米碳管之製作與特性研究 Synthesis and Characterization of Chemical Vapor Deposition Carbon Nanotubes				指導教授 陳家富博士
碩士論文 主題	利用微波電漿化學氣相沈積法以 C ₂ H ₂ -CO ₂ 及 CH ₄ -CO ₂ 氣體系成長鑽石				指導教授 陳家富博士
研究題目 及專長	<ul style="list-style-type: none"> ◆ 燃料電池 ◆ 鑽石薄膜 ◆ 真空鍍膜 ◆ 奈米碳管 				