

Synthesis and Quantum Transport Properties of Bi_2Se_3 Topological Insulator Nanostructures

Yuan Yan¹, Zhi-Min Liao¹, Yang-Bo Zhou¹, Han-Chun Wu², Ya-Qing Bie¹, Jing-Jing Chen¹, Jie Meng¹, Xiao-Song Wu¹ & Da-Peng Yu¹

¹State Key Laboratory for Mesoscopic Physics, Department of Physics, Peking University, Beijing 100871, P.R. China, ²CRANN and School of Physics, Trinity College Dublin, Dublin 2, Ireland.

SUBJECT AREAS:

ELECTRONIC PROPERTIES
AND MATERIALS

TWO-DIMENSIONAL MATERIALS

APPLIED PHYSICS

SURFACES, INTERFACES AND
THIN FILMS

Received

25 September 2012

Accepted

14 January 2013

Published

12 February 2013

Correspondence and requests for materials should be addressed to Z.-M.L. (liaozm@pku.edu.cn)

Bi_2Se_3 nanocrystals with various morphologies, including nanotower, nanoplate, nanoflake, nanobeam and nanowire, have been synthesized. Well-distinguished Shubnikov-de Haas (SdH) oscillations were observed in Bi_2Se_3 nanoplates and nanobeams. Careful analysis of the SdH oscillations suggests the existence of Berry's phase π , which confirms the quantum transport of the surface Dirac fermions in both Bi_2Se_3 nanoplates and nanobeams without intended doping. The observation of the singular quantum transport of the topological surface states implies that the high-quality Bi_2Se_3 nanostructures have superiorities for investigating the novel physical properties and developing the potential applications.

Topological insulators (TIs) are new emerging quantum materials with an insulating bulk and gapless surface states^{1–10}. Owing to the strong spin-orbit interaction, the conducting surface states are spin-polarized. The surface states are also immune to scattering by nonmagnetic impurities because of the preservation of time reversal symmetry and spin-momentum helical locking. These unique properties make TIs promising applications in spintronic devices. Recently, particular attention has been paid to three dimensional TIs such as Bi_2Te_3 and Bi_2Se_3 , which have a single massless Dirac cone for the surface state^{6–16}. Due to large surface-to-volume ratio of nanomaterials and enhanced surface contribution to conductivity, Bi_2Se_3 nanostructures have more advantages for both fundamental investigations of the exotic surface states and potential applications in spintronics^{17–20}. Consequently, synthesis of high-quality Bi_2Se_3 nanostructures is highly desirable. Various methods have been developed to fabricate Bi_2Se_3 nanostructures, including mechanical exfoliation^{6,10}, molecular beam epitaxial (MBE)^{11–13}, sonochemical methods²¹, solvothermal synthesis^{20,22}, metal-organic chemical vapor deposition²³, and chemical vapor deposition (CVD)^{17–19}. Nevertheless, synthesis of Bi_2Se_3 nanostructures with a variety of morphologies is still a challenge.

On the other hand, magneto-transport properties of Bi_2Se_3 nanostructures are very important for the potential applications in spintronic devices. The Aharonov-Bohm oscillations¹⁷, two-dimensional transport¹⁹, and Shubnikov-de Haas (SdH) oscillations²⁴ related to the surface conduction of Bi_2Se_3 nanoribbons are reported. The surface Dirac fermions can be detected via transport measurement of SdH oscillations, which demonstrate a Berry's phase π ²⁴. However, plotting the Landau level fan diagram using the resistance minima or maxima of the SdH oscillations to identify the index field B_N will give opposite results. Therefore, the accurate determination of the index field B_N is important to obtain the correct conclusion especially for the condition of existence of bulk conduction.

In this work, we have synthesized various Bi_2Se_3 nanocrystals with various morphologies, including nanotower, nanoplate, nanoflake, nanobeam and nanowire, using a simple CVD method. To the best of our knowledge, our work reports the self-organized Bi_2Se_3 nanostructures with the most abundant shapes. The bulk-quantity growth of Bi_2Se_3 nanostructures is important for productive efficiency. These nanostructures were found to have high quality through systematical characterizations by scanning electron microscope (SEM), energy dispersive X-ray spectroscopy (EDS), atomic force microscopy (AFM), transmission electron microscopy (TEM), and selected area electron diffraction (SAED). The quantum transport properties of Bi_2Se_3 nanoplates and nanobeams were studied at 1.5 K with magnetic field up to 14 T. Well-distinguished Shubnikov-de Haas (SdH) oscillations were observed. We found that the determination of the index field B_N using the SdH oscillations in resistance R_{xx} of the Bi_2Se_3 nanoplates and nanobeams was different, that is, the B_N was identified with

minima in R_{xx} for nanoplates, while with maxima in R_{xx} for nanobeams. Careful analysis of the SdH oscillations suggests the existence of Berry's phase π , which ambiguously demonstrates the quantum transport of the surface Dirac fermions.

Results

The Bi_2Se_3 nanostructures were synthesized via a CVD method in a horizontal tube furnace using powder Bi_2Se_3 as evaporation source. Details of the growth were described in the Method section and Supporting Information Figure S1. Si substrates covered with a thin gold layer were placed downstream of the source to collect the products. The morphologies of the acquired Bi_2Se_3 nanostructures are shown by the SEM images in Figure 1. We find that the Bi_2Se_3 nanostructures with different morphologies can be obtained by changing the distance between the source and the Si substrate. When the Si substrate was placed close to the source (≤ 5 cm), there were prismoids (Figure 1(a)) with gold particle on the head (confirmed by EDS) formed on the Si substrate. The size and density of the prismoids also depend on the pressure inside the tube. Under nearly atmospheric pressure, only few isolated structures formed (Figure 1(a)). On the other side, under a low vacuum, the source is easier to be evaporated at the same temperature. Abundant source vapors quickly deposited and nucleated, resulting in denser and smaller structures (Figure 1(b)). The layered character of the as-grown Bi_2Se_3 nanostructures can be clearly seen in Figures 1(a, b). On the top of most structures there were obviously metal particles, indicating that the growth mechanism is dominant by the vapor-liquid-solid (VLS) mechanism along the c axis [0001].

When the Si substrate is 6–7 cm away from the source, the most visible resultants were chunk of nanoplates or nanoflakes with regular morphologies, as shown in the Figures 1(c–f). Under this condition, the temperature is lower and the self-catalytic mechanism may play an important role during the two-dimensional nucleation growth. The layered properties of the synthesized 2-D Bi_2Se_3 islands were further characterized by SEM and AFM measurements, as

Figure 1 | SEM image of the Bi_2Se_3 nanostructures. (a–h) SEM images of the synthesized Bi_2Se_3 nanostructures with different morphologies by collecting the productions at the places downstream away from the source with different distances.

shown in the Supporting Information Figure S2. The formation of spirals was observed in the AFM images in Figures S2(b,c). From the AFM line profile analysis shown in Figure S2(d), the typical step height (h) is ~ 1 nm, which is well consistent with the thickness of one quintuple-layer of Bi_2Se_3 . The typical terrace width (λ) is ~ 800 nm. The small nanoplate slope $1/800$ ($p = h/\lambda$) guarantees the two-dimensional growth mode. Recently, similar spirals were also observed during MBE epitaxy of Bi_2Se_3 on graphene/SiC²⁵.

When the substrate is about 9–10 cm away from the source, we generally get nanobelts, nanobeams, or nanowires (Figures 1(g, h)). The nanobelts range from tens of to one hundred micrometers in length, several micrometers in width, and hundred nanometers in thickness. The difference between the nanobelts and nanobeams is the width size, which is about hundreds of nanometers for the latter (Figure 1(g)). The nanowires are about one hundred nanometers in diameter and rang from tens of to one hundred micrometers in length (Figure 1(h)). The cross-section shapes of the nanobelts and nanowires were further examined, and the SEM images are shown in Figure S3. The SEM characterization indicates that the cross-section shape of the nanobelts is rectangle. While for the so-called nanowire, the cross-section shape is not rectangle, as shown in Figure S3(e,f).

The detailed growth mechanisms were presented in Figure 2. Bi_2Se_3 was layered rhombohedral crystal structure along c axis, as illustrated in Figure 2(a). Here, the c axis [0001] of the hexagonal cell corresponds to Bi_2Se_3 [111] of the approximately cubic closest-packed layer crystal structure, where five atomic layers in sequence of –Se–Bi–Se–Bi–Se– form a basic unit, i.e. quintuple layer (QL). The interaction within the QLs is strong, but the adjacent QLs are coupled by relatively weak van der Waals interaction. The binding energies are different for different surfaces, which suggests different growth rate along different directions. The catalyst particles serve as nucleation sites for the growth of Bi_2Se_3 nanostructures. Via slow pumping, the evaporated molecules can be transported by the carrier gas and the dynamic balance during the growth process can also be largely maintained. Under high temperatures, the source vapors have high energy that can overcome the binding energy of [0001] surface, resulting in the growth along c axis with growth rate $V_c > V_a = V_b$ (V_a, V_b, V_c are the growth rates along a, b, c axis, respectively), as seen the products in Figures 1(a, b) and the sketch in Figure 2(b). Under lower temperatures, the energy of the vapors may be insufficient to overcome the binding energy of [0001] surface. The growth along [10-10] or [01-10] directions becomes dominant and results in the

Figure 2 | Schematic diagram of the growth mechanisms. (a) The crystal structures of Bi_2Se_3 from side-view (top panel) and top-view (bottom panel). (b) The vapor-liquid-solid growth along [0001] direction. (c) The dominant growth along [10-10] or [01-10] directions. (d) The growth along [11-20] direction and the formation of quasi-one dimensional structure.

polygon morphologies as shown the products in Figures 1(c–f) and the sketch in Figure 2(c), which are commonly present in epitaxial growth of Bi_2Se_3 nanoplates^{4,12}. Under much lower temperatures, the growth induced by catalyst along [11-20] direction breaks the crystal intrinsic symmetry and results in the one-dimensional preferential growth as presented in Figures 1(g, h) and Figure 2(d), respectively. Therefore, different kinds of morphologies of Bi_2Se_3 nanostructures can be synthesized through changing the distance between the source and the Si substrate which changes the temperature of the collection substrates and energy of the source vapor. Morphologies and good crystallinity of the synthesized samples have been verified by the TEM images, high resolution TEM (HRTEM) images, and SAED patterns, as shown in Figure 3. Furthermore, EDS spectrums (Figures 3(e, f)) collected from the head and the body of one nanobeam (Figure 3(c)) show the Au catalyst particle on the head and the compositions of Bi and Se in the body, which obviously verify the VLS growth mechanism.

Electrical transport properties of the synthesized Bi_2Se_3 nanostructures were also studied. The as-grown Bi_2Se_3 nanostructures were transferred onto an insulator substrate. Micro-Hall devices based on the nanoplates and four-probe devices based on the nanobeams were fabricated via the processes including electron beam lithography, metal deposition, and lift-off. Typical SEM images of the devices are shown in Figures 4(a, e). As shown in Figure S4, the SEM image of a nanobeam device viewed using a 52° tilted sample stage indicates the nanobeam with a rectangle cross-section and a flat top surface. The temperature dependences of resistance for Bi_2Se_3 nanobeam and nanoplate are shown in Figure S5. The resistances for both samples decrease with decreasing temperature from 300 K to 20 K, showing a metallic behavior. Below 20 K, the resistance tends to saturate, which may result from the surface conduction and the bulk residual conduction.

The magnetoresistance (MR) of the nanoplate and nanobeam devices measured at 1.5 K are shown in Figures 4(b, f), respectively. A large positive MR of $\sim 200\%$ with no evidence of saturation was found at 14 T. Interestingly, there are also oscillations superposed on the linear MR at high magnetic field. Figures 4(c, g) show the SdH oscillations obtained by subtracting the positive MR background for the nanoplate and nanobeam, respectively. The well-resolved SdH oscillations indicate the high-quality of the samples and also offer a platform to study the special quantum properties of the topological

insulators. To confirm the observed phenomenon, more than ten devices were measured and similar results were obtained.

We analyzed the SdH oscillations by plotting the Landau index versus the inverse of the magnetic field ($1/B$). Under a perpendicular magnetic field, the energy spectrum of the surface states are formed as Landau levels (LLs). As B is changed, the energy spacing between LLs and the degeneracy of each LL will change accordingly. When the Fermi energy is located between two LLs, the carriers are localized which results in the minima in conductance. Therefore, the value of B_N can be indexed by the Landau index N (In the quantum Hall regime, it corresponds to the Hall platform). Due to the tensor relation, the conductance is expressed as $G_{xx} = R_{xx}/[R_{xx}^2 + R_{xy}^2]$, where the Hall resistance $R_{xy} = -B/(n \cdot e \cdot d)$, n is the carrier concentration, e is the charge element, and d is the sample thickness.

For the Bi_2Se_3 nanoplate devices, the Hall resistance (R_{xy}) was measured using the Hall bar structure. The Hall resistances of the nanoplate under various temperatures are shown in Figure S6(a). The sign of the Hall slope indicates the n-type carrier transport in the as-grown Bi_2Se_3 nanoplates. By fitting the R_{xy} - B curves in the low magnetic field region, the Hall carrier concentration and Hall mobility were calculated. As shown in Figure S6(b), the Hall carrier concentration is about $\sim 10^{18} \text{ cm}^{-3}$, and slightly increases with increasing temperature. The Hall mobility is $\sim 6000 \text{ cm}^2/(\text{V s})$ at 1.4 K and changes little below 30 K. The conductance G_{xx} was calculated and the G_{xx} - B curve is presented Figure S7(a). Via subtracting the background, the oscillations in G_{xx} at high magnetic field were clearly observed. To compare with the oscillations of R_{xx} , we plotted the ΔG_{xx} and ΔR_{xx} as a function of B in one figure, as shown in Figure S7(b). It is interesting to note that the minima in G_{xx} are well consistent with the minima in R_{xx} , suggesting that the Bi_2Se_3 nanoplates are of high quality and the surface conductance G_{xx}^s is dominant for the Bi_2Se_3 nanoplate device at low temperatures. Therefore, we plotted the $1/B_N$ (where the minima in R_{xx} appear) against N for the Bi_2Se_3 nanoplate devices, as shown in Figure 4d. The linear fitting gives an intercept of $1/2$, indicating the SdH oscillations are originated from the surface states with Dirac fermions. From the fitted slope F of 44.3, the carrier concentration $n \sim 1.07 \times 10^{12} \text{ cm}^{-2}$ is also obtained.

For the Bi_2Se_3 nanobeams, it is very hard to determine the B_N using the minima or maxima in R_{xx} without Hall data. We are aware that recently Fang *et al.* assigned the maxima in R_{xx} SdH oscillations to

Figure 3 | Microstructures and component analysis of the Bi_2Se_3 nanostructures. (a–d) TEM images of different Bi_2Se_3 nanostructures. The insets show the corresponding HRTEM images and selected area electron diffraction patterns. (e, f) EDS spectra collected from the head and the body of the Bi_2Se_3 nanoribbon in panel (c), respectively.

Figure 4 | Quantum transport properties of Bi₂Se₃ nanoplate and nanobeam. (a–d) are related to the Bi₂Se₃ nanoplates: (a) the SEM image of an individual Bi₂Se₃ nanoplate with Hall bar electrodes, (b) the magnetoresistance measured at 1.5 K, (c) the SdH oscillations observed after subtracting the magnetoresistance background, (d) Landau index vs $1/B$, the peaks and valleys of the resistance oscillations correspond to $N + 1/2$ and N and are denoted by the circle and square symbols, respectively; (e–h) are related to the Bi₂Se₃ nanobeams: (e) the SEM image of an individual Bi₂Se₃ nanobeam with multi-terminal electrodes, (f) the resistance as a function of magnetic field measured at 1.5 K, (g) the resistance oscillations after subtracting the positive magnetoresistance background, (h) Landau index vs $1/B$, the peaks and valleys of the resistance oscillations correspond to N and $N + 1/2$ and are denoted by the circle and square symbols, respectively.

the Landau level index N (although the authors of Ref. 24 did not directly mention this point), which demonstrated the π -Berry phase of the surface states in Bi₂Se₃ nanoribbons²⁴. Here, the Bi₂Se₃ nanobeams have similar morphology of nanoribbons. Under a perpendicular magnetic field, the surface states on the top/bottom surfaces contribute to the SdH oscillations, while the surface states on the side surfaces do not contribute to the SdH oscillations. Because G_{xx} is contributed from bulk conductance G_{xx}^B , side surface conductance G_{xx}^{Side-S} , and top/bottom surface conductance $G_{xx}^{Top/bottom-S}$ parallel connection, the $G_{xx}^{Top/bottom-S}$ to G_{xx} ratio may be low and the variation trends of R_{xx} are consistent with $1/G_{xx}$ in the Bi₂Se₃ nanobeams. We plotted Landau index N as a function of $1/B_N$ (where the maxima in R_{xx} appear) in Figure 4(h). A good linear fitting is achieved. The fitting gives the intercept of $1/2$ and the slope F of 28.06. The observation of the intercept of $1/2$ implies the existence of Berry's phase π , which ambiguously indicates the SdH oscillations originate from the 2D surface Dirac electrons. According to the Onsager relation $F = (h/4\pi^2e)S_F$, we obtain the surface carrier concentration $n = k_F^2/4\pi = 6.8 \times 10^{11} \text{ cm}^{-2}$, where h is the Planck's constant, $S_F \sim 2.7 \times$

10^{17} m^{-2} is the Fermi surface cross-section area, and $k_F \sim 0.29 \text{ nm}^{-1}$ is the Fermi wave-vector.

Discussion

The dimensionality of the SdH oscillations can be further checked by tilted magnetic field measurements. The magnetoresistance measured at temperature of 1.5 K with different angles between the normal direction of the substrate plane and the direction of the magnetic field was shown in Figure S8. The SdH oscillations in resistance are only related to the vertical component of the magnetic field, indicating two-dimensional transport properties²⁶. We noticed that the 2D-like magneto-transport in highly doped Bi₂Se₃ from bulk carriers was recently reported²⁷. In Ref. 27, the R_{xx} minima of the SdH oscillations were labeled with N , because the G_{xx} was all from the bulk carriers and the surface conduction can be neglected in such highly doped system. The authors of Ref. 27 thus obtained a zero intercept in the Landau level fan diagram. However, in our low doped Bi₂Se₃ nanoplates, surface conduction dominates the transport at low temperatures, which is the reason why we also assigned the valley positions in resistance to N in Figure 4(d).

In conclusion, Bi₂Se₃ nanostructures with different morphologies have been synthesized and characterized through the methods including SEM, EDS, AFM, TEM and SAED. The as-grown Bi₂Se₃ samples are n-type doped and display metallic behaviors, which are attributed to the existence of intrinsic selenium vacancies. Transport properties of two typical Bi₂Se₃ nanostructures (nanoplates and nanobeams) were studied. The topological surface states behave as Dirac fermions due to the existence of a Berry's phase π of the surface states deduced from the analysis of the SdH oscillations. The observation of the singular quantum transport of the topological surface states implies that the high-quality Bi₂Se₃ nanostructures have superiorities for investigating the novel physical properties and developing the potential applications.

Methods

Synthesis. The Bi₂Se₃ nanostructures have been synthesized by a simple chemical vapor deposition method in a horizontal tube furnace. Commercial grade Bi₂Se₃ powders (Alfa Aesar, 99.999% purity) were placed in the center of the tube and used as source materials. Single-crystalline silicon substrates with electron beam evaporated gold thin layer, which acted as catalyst, were placed downstream of the source in order to collect the products. At first, the system was purged by a mechanical roughing pump and flushed by Argon more than three times to get rid of the oxygen. Then the system temperature was elevated to 700°C at a rate of 20°C min⁻¹. After stabilizing the temperature, argon carrier gas was introduced into the system at a flow rate of 30 sccm, not only to transport the sublimated vapors to cooler regions of the furnace, but also to control the proper environmental pressure for growth. The system was held at those conditions for about 0.5 hour and then cooled naturally to room temperature. In order to gather more source vapors, the substrates were placed in the tube furnace with an angle of 30 degrees to the horizontal.

Device fabrication and measurements. Bi₂Se₃ nanostructures were transferred to a Si substrate with 300 nm SiO₂ layer. Using a standard e-beam lithography technique, six-terminal Hall bar structure was patterned on individual Bi₂Se₃ nanoplates and multi-terminal electrodes were patterned on individual Bi₂Se₃ nanobeams. Via e-beam evaporation of Cr/Au (50/100 nm) and lift-off processes, the fabricated devices allowed us to measure the transport properties via four-probe method or Hall bar configuration. Transport measurements were performed in an Oxford Instrument with variable temperature insert (VTI). The electrical signals were measured using low-frequency lock-in techniques. The magnetic field up to 14 T was applied perpendicular to the substrate plane.

- Bernevig, B. A. & Zhang, S. C. Quantum spin Hall effect. *Phys. Rev. Lett.* **96**, 106802 (2006).
- Fu, L., Kane, C. L. & Mele, E. J. Topological insulators in three dimensions. *Phys. Rev. Lett.* **98**, 106803 (2007).
- Qi, X. L., Hughes, T. L. & Zhang, S. C. Topological Field Theory of Time-Reversal Invariant Insulators. *Phys. Rev. B* **78**, 195424 (2008).
- Hasan, M. Z. & Kane, C. L. Colloquium: Topological Insulators. *Rev. Mod. Phys.* **82**, 3045 (2010).
- Qi, X. L. & Zhang, S. C. Topological insulators and superconductors. *Rev. Mod. Phys.* **83**, 1057 (2011).

6. Checkelsky, J. G. *et al.* Quantum interference in maroscopic crystals of nonmetallic Bi₂Se₃. *Phys. Rev. Lett.* **103**, 246601 (2009).
7. Zhang, H. J. *et al.* Topological insulators in Bi₂Se₃, Bi₂Te₃ and Sb₂Te₃ with a single Dirac cone on the surface. *Nat. Phys.* **5**, 438 (2009).
8. Xia, Y. *et al.* Observation of a large-gap topological insulator class with a single dirac cone on the surface. *Nat. Phys.* **5**, 398 (2009).
9. Chen, Y. L. *et al.* Experimental realization of a Three-Dimensional topological insulator, Bi₂Te₃. *Science* **325**, 178 (2009).
10. Hsieh, D. *et al.* A tunable topological insulator in the spin helical Dirac transport regime. *Nature* **460**, 1101 (2009).
11. Zhang, G. *et al.* Growth of Topological Insulator Bi₂Se₃ Thin Films on SrTiO₃ with Large Tunability in Chemical Potential. *Adv. Funct. Mater.* **21**, 2351 (2011).
12. Wang, M.-X. *et al.* The Coexistence of Superconductivity and Topological Order in the Bi₂Se₃ Thin Films. *Science* **336**, 52 (2012).
13. Zhang, Y. *et al.* Crossover of the three-dimensional topological insulator Bi₂Se₃ to the two-dimensional limit. *Nat. Phys.* **6**, 584 (2010).
14. Zhang, H. B. *et al.* Magnetoresistance Switch Effect of a Sn-Doped Bi₂Te₃ Topological Insulator. *Adv. Mater.* **24**, 132 (2012).
15. Li, H. *et al.* Controlled Synthesis of Topological Insulator Nanoplate Arrays on Mica. *J. Am. Chem. Soc.* **134**, 6132 (2012).
16. Scanlon, D. O. *et al.* Controlling bulk conductivity in topological insulators: key role of anti-site defects. *Adv. Mater.* **24**, 2154 (2012).
17. Peng, H. *et al.* Aharonov-Bohm Interference in Topological Insulator Nanoribbons. *Nat. Mater.* **9**, 225 (2010).
18. Kong, D. S. *et al.* Topological Insulator Nanowires and Nanoribbons. *Nano Lett.* **10**, 329 (2009).
19. Tang, H., Liang, D., Qiu, R. L. J. & Gao, X. P. A. Two-Dimensional Transport-Induced Linear Magneto-Resistance in Topological Insulator Bi₂Se₃ Nanoribbons. *ACS Nano* **5**, 7510 (2011).
20. Xiu, F. X. *et al.* Manipulating Surface States in Topological Insulator Nanoribbons. *Nat. Nanotech.* **6**, 216 (2011).
21. Cui, H. M. *et al.* Sonochemical synthesis of bismuth selenide nanobelts at room temperature. *J. Cryst. Growth* **271**, 456 (2004).
22. Wang, D. *et al.* Preparation and characterization of wire-like Sb₂Se₃ and flake-like Bi₂Se₃ nanocrystals. *J. Cryst. Growth* **253**, 445 (2003).
23. Lin, Y.-F. *et al.* Preparation, Characterization, and Electrophysical Properties of Nanostructured BiPO₄ and Bi₂Se₃ Derived from a Structurally Characterized, Single-Source Precursor Bi[Se₂P(OiPr)₂]₃. *J. Phys. Chem. C* **111**, 18538 (2007).
24. Fang, L. *et al.* Catalyst-Free Growth of Millimeter-Long Topological Insulator Bi₂Se₃ Nanoribbons and the Observation of the π -Berry Phase. *Nano Lett.* **12**, 6164 (2012).
25. Liu, Y., Weinert, M. & Li, L. Spiral Growth without Dislocations: Molecular Beam Epitaxy of the Topological Insulator Bi₂Se₃ on Epitaxial Graphene/SiC(0001). *Phys. Rev. Lett.* **108**, 115501 (2012).
26. Qu, D.-X. *et al.* Quantum Oscillations and Hall Anomaly of Surface States in the Topological Insulator Bi₂Te₃. *Science* **329**, 821 (2010).
27. Cao, H. *et al.* Quantized Hall Effect and Shubnikov-de Haas Oscillations in Highly Doped Bi₂Se₃: Evidence for Layered Transport of Bulk Carriers. *Phys. Rev. Lett.* **108**, 216803 (2012).

Acknowledgements

This work was supported by MOST (Nos. 2013CB934600, 2012CB933401, 2009CB623703), NSFC (Nos. 11274014, 11234001), and the Program for New Century Excellent Talents in University of China.

Author contributions

Z.M.L. conceived and designed the study. Y.Y. performed the experiments. Y.B.Z., Y.Q.B., J.J.C., J.M. helped to do the experiments. D.P.Y. and X.S.W. gave scientific advice. Z.M.L. wrote the manuscript. H.C.W. commented on the manuscript. All authors contributed to discussion and reviewed the manuscript.

Additional information

Supplementary information accompanies this paper at <http://www.nature.com/scientificreports>

Competing financial interests: The authors declare no competing financial interests.

License: This work is licensed under a Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-nd/3.0/>

How to cite this article: Yan, Y. *et al.* Synthesis and Quantum Transport Properties of Bi₂Se₃ Topological Insulator Nanostructures. *Sci. Rep.* **3**, 1264; DOI:10.1038/srep01264 (2013).