


HAL
open science

Room Temperature Commensurate Charge Density Wave in Epitaxial Strained TiTe₂ Multilayer Films

Sotirios Fragkos, Roberto Sant, Carlos Alvarez, Alexei Bosak, Polychronis Tsipas, Dimitra Tsoutsou, Hanako Okuno, Gilles Renaud, Athanasios Dimoulas

► **To cite this version:**

Sotirios Fragkos, Roberto Sant, Carlos Alvarez, Alexei Bosak, Polychronis Tsipas, et al.. Room Temperature Commensurate Charge Density Wave in Epitaxial Strained TiTe₂ Multilayer Films. *Advanced Materials Interfaces*, 2019, 6 (5), pp.1801850. 10.1002/admi.201801850 . hal-02014413

HAL Id: hal-02014413

<https://hal.science/hal-02014413v1>

Submitted on 4 Mar 2019

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

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

Room temperature commensurate charge density wave in epitaxial strained TiTe₂ multilayer films

*Sotirios Fragkos¹, Roberto Sant^{2,3}, Carlos Alvarez^{2,4}, Alexei Bosak⁵, Polychronis Tsipas¹,
Dimitra Tsoutsou¹, Hanako Okuno^{2,4}, Gilles Renaud^{2,4}, Athanasios Dimoulas^{1,*}*

¹National Center for Scientific Research “Demokritos”, 15310, Athens, Greece

²University Grenoble Alpes, Grenoble, France

³Néel Institute, CNRS, Grenoble, France

⁴INAC-MEM, CEA, Grenoble, France

⁵ ESRF, The European Synchrotron Research Facility, Grenoble, France

ABSTRACT

The group IVB 2D transition metal dichalcogenides (TMD) are considered to be stable in the high symmetry trigonal octahedral (1T) structure due to the lack of unpaired *d*-electrons on the metal site. It is found here that multilayer epitaxial TiTe₂ is an exception adopting a commensurate 2×2×2 charge density wave (CDW) structure at room temperature with an ABA type of stacking as evidenced by direct lattice imaging and reciprocal space mapping. The CDW is stabilized by highly anisotropic strain imposed by the substrate with an out-of-plane compression which reduces the van der Waals gap increasing the interlayer coupling. A weaker 2×2 CDW is also confirmed at RT for epitaxial monolayer TiTe₂. The addition of epitaxial strained TiTe₂ to the family of CDW materials is expected to deepen our understanding on the CDW formation mechanisms in other TMD materials, still under debate and enable real world applications that take advantage of a CDW ground state at room temperature.

The group IVB 2D TMDs^{1,2,3} with the chemical formula MX_2 ($\text{M}=\text{Ti, Hf, Zr}$; $\text{X}=\text{S, Se, Te}$) are generally stable adopting a high symmetry trigonal octahedral (1T) structure^{4,5} since they do not possess unpaired d electrons⁶ at the metal site that could otherwise be a source of instability. A notable exception is 1T-TiSe₂ which, below 205 K makes the transition to a lower symmetry commensurate CDW ground state associated with a $2\times 2\times 2$ periodic lattice distortion (PLD). Despite a large number of studies^{2,3} over the years since the first discovery⁷ and a couple of comprehensive reviews^{8,9} the actual mechanism for PLD/CDW formation is still under debate. The most recent experimental¹⁰⁻¹² and theoretical¹³ works focus on the thickness dependence of CDW and the possible unconventional behavior in the ultimate 2D limit of a single layer TiSe₂. On the other hand, the other Ti dichalcogenides namely TiS₂ and TiTe₂ did not show any clear evidence until very recently when a CDW state was reported only for 1 ML-thin TiTe₂ at temperatures lower than 92 K¹⁴. It is surprising that the CDW in TiTe₂ was found to be totally suppressed for films thicker than 1 ML¹⁴, unlike the case of other TMDs where 1 ML and bulk-like films both make the transition to a CDW at nearly the same temperature.

The interest about TiTe₂ is continuously increasing in view of theoretical predictions¹⁵ and more recent experimental evidence¹⁶ about pressure induced topological phase transitions in TiTe₂. The possibility to also manipulate superconductivity by external pressure as predicted¹⁷ and more recently evidenced¹⁸ in bulk TiTe₂ creates the prospect to explore the emergence of topological superconductivity in this material. In the latter work¹⁸ it has been shown that under non-hydrostatic pressure, a CDW-like state with estimated transition temperature above room temperature (RT) appears in bulk TiTe₂ at around 0.5-1.8 GPa. These results call for a re-examination of the possibility to obtain a CDW in multilayer TiTe₂ and indeed at RT with good potential for real world applications utilizing the properties of the CDW state¹⁹⁻²².

In this paper it is shown that multilayer films (50 ML \sim 32 nm), as well as single layer TiTe_2 epitaxially grown on $\text{InAs}(111)/\text{Si}(111)$ substrates by molecular beam epitaxy exhibit, in ambient pressure conditions, a CDW distortion at room temperature which is sustained up to higher temperatures, at least 400 °C as evidenced by reflection high energy electron diffraction (RHEED) (Fig. S1). The results are explained in terms of anisotropic strain imposed by the substrate.

Stability of 1T TiTe_2 : First principles calculations

1T- TiTe_2 belongs to $P\bar{3}m1$ space group with trigonal symmetry assuming an octrahedral structure. The stability of 1 ML and bulk 1T TiTe_2 structure is studied by DFT and results on phonon dispersion are presented in Fig. 1a and S2. Employing Perdew–Burke–Ernzerhof (PBE) functionals, the 1 ML 1T structure is predicted to remain stable since only a small phonon softening at M occurs (Fig. S2) similar to previous report¹⁴. However, if Heyd–Scuseria–Ernzerhof (HSE) hybrid functionals are used (see Methods) a large Kohn anomaly is predicted in one of the acoustic branches near M (Fig. 1a), implying a large 1T structural instability which could induce a transition to a lattice with lower symmetry. This is further supported by DFT/HSE energy minimization calculations in a 2×2 supercell predicting that the structure relaxes to a periodically distorted lattice as shown in Fig. 1b which is more stable than the 1T structure by 86 meV per unit cell. In the distorted lattice, one out of four Ti atoms in the 2×2 unit cell (Ti_I in Fig. 1b) remains fixed at the same position as in undistorted 1T structure forming six equal bonds (2.767 Å) with the top and bottom Te atoms. On the other hand, the other three Ti atoms (Ti_{II} , in Fig. 1b) in the 2×2 cell are displaced from the ideal 1T lattice positions by $0.021a$ (a is the in-plane lattice constant); Te atoms are also slightly displaced by $0.002a$. Due to the Ti_{II} atom

displacements, two short and two long bonds with lengths 2.701 Å and 2.840 Å, respectively, are formed resulting in the configuration of Fig. 1b which is similar to the 1 ML TiSe₂ 2×2 commensurate CDW structure as previously reported^{7,13}. In accordance with phonon calculations, when PBE functionals are used, energy minimization results in the 1T TiTe₂ as the most stable structure. The structure is predicted to be essentially planar (confirmed by electron microscopy, Fig. 3 below) with no significant buckling and with all atoms lying on the lattice planes as in the undistorted 1T TiTe₂.

The distorted lattice calculated by HSE hybrid functionals is found to be more stable by 90 meV per unit cell than the 1T, also in the case where enlarged lattice parameters are considered as a result of tensile strain from the substrate as evidenced by GIXD measurements (see in the text below). The theoretical atomic fractional coordinates for the relaxed and strained 1 ML TiTe₂ are given in tables S1 and S2, respectively.

CDW order at the surface probed by *in-situ* scanning tunneling microscopy (STM)

The surface structure probed by atomic resolution STM at RT and their corresponding fast Fourier transform (FFT) patterns are presented in Fig. 2. The 1 ML TiTe₂ STM image and 2×2 FFT (Fig. 2a, b) are very similar to data previously reported for relaxed 1 ML TiTe₂ at 4.2 K and attributed to CDW superstructure¹⁴. The main difference is that in the present work the Moiré pattern attributed to the interaction with the InAs substrate is also visible. As expected, for the thicker 50 ML film, the Moiré pattern is absent (Fig. 2c, d) since the top layer is not in direct contact with the substrate. Bright intensity modulation in a hexagonal formation (white arrows) in the real image indicates the doubling of periodicity (Fig. 2c) which however cannot be attributed to height differences between top Te atoms given that the Te plane is essentially flat

as already discussed above and evidenced by STEM (see Fig. 3 below). Instead, this STM intensity modulation could be explained as charge density modulation associated with a transition to the low symmetry structure as depicted in Fig. 1b. It should be noted that the 2×2 superstructure signal in the FFT of the 50 ML (Fig. 2d) is significantly stronger compared to 1 ML film (Fig. 2b) which is relatively weak and diffuse, in agreement with the weak (and barely visible) superstructure streaks in RHEED (Fig S1). This indicates a much stronger CDW formation in the multilayer TiTe_2 compared to 1 ML.

Direct observation of CDW structure in multilayer TiTe_2 by high resolution scanning tunneling spectroscopy (HR-STEM).

STEM and nanobeam precession electron diffraction (N-PED) measurements are performed on the 50 ML-thick film and the main results are presented in Fig. 3 and in Fig. S3. The high-resolution STEM image along the $[2\bar{1}\bar{1}0]$ zone axis in Fig. 3a shows a flat structure with great similarity to 1T TiTe_2 . However, a closer look reveals that the intensity of the Ti columns in Fig. 3a,c,d is modulated between sharp/intense (green arrows) and weak/diffuse (red arrows) essentially doubling the periodicity parallel to the layer. The same pattern appears along the vertical direction (c -axis) where Ti column brightness is modulated between high and low values in two consecutive TiTe_2 layers, thus doubling the periodicity along c axis too, resulting in an overall $2\times 2\times 2$ periodicity in the film. This periodicity is also evident in the FFT (Fig. 3b) and the N-PED pattern (Fig. 3e) since weak superstructure spots, indicated by vertical blue thick arrows appear in between the main ones. The real image directly points to a CDW ABA type of stacking as shown in Fig. 3f where the aligned Ti atom columns A produce the sharp and bright Ti atom fringes (Fig. 3c,d) while the slightly misaligned atom columns B produce the weaker and diffuse

Ti atom fringes (Fig. 3c,d). A simulation of the diffraction pattern using the CDW ABA structure of Fig 3f with fractional coordinates in tables S1 and S2 yields the configuration shown in Fig. 3g which matches very well the observed N-PED pattern (Fig. 3e) and the FFT (Fig. 3b) thus confirming that the $2\times 2\times 2$ periodic lattice distortion observed by STEM is the CDW-ABA structure depicted in Figs. 1b and 3f.

It is easily visible by a simple inspection of Fig. 3a that the Te-Ti-Te trilayers are separated by a very small v d Waals gap which is measured to be ~ 3.1 Å on average while the Te-Ti-Te layer thickness is estimated to be 3.3 Å. The two quantities sum up to a lattice constant of the 1×1 TiTe_2 $c \sim 6.4$ Å which agrees well with the value of c accurately measured by GIXD as discussed below.

Reciprocal space mapping of CDW structure by Synchrotron grazing incidence x-ray diffraction (GIXD)

Figure 4a,b show in-plane reciprocal space maps (RSM) for the 50 ML InAs/ TiTe_2 sample, for two values of the out-of-plane index $l=0.5$ (Fig. 4a) and $l=1$ (Fig. 4b), while $l=0$ and higher orders ($l=1.5, 2, 2.5$) are shown in Fig. S4. The $l=0.5$ map shows the sharp superstructure spots which are attributed to the CDW TiTe_2 structure, located at the L points of the Brillouin zone (BZ) that have at least one in-plane index (h or k) half-integer. On the other hand the $l=1$ map mainly shows the very intense 1T TiTe_2 Bragg peaks located at the Γ points of the BZ with both h and k integer as well as much weaker CDW superstructure spots located at the M points. Considering also the data in Fig. S4, it can be said that, more generally, the half integer l RSMs are dominated by the CDW superstructure peaks and the integer l RSMs are dominated by the 1T TiTe_2 Bragg peaks. A diffuse elongated scattering pattern more visible in the half integer l -

planes (Fig.4 and S4) is attributed to thermal phonon diffuse scattering originating from Si substrate²³.

The reciprocal space images of the $h0l$ and hhl planes are shown in Figs 4c and 4d, respectively. 1T TiTe₂ Bragg peaks have integer hl values, while CDW superstructure peaks have half-integer hl values, clearly defining the $\times 2$ pattern along the in-and-out-of plane directions. The finite scattering intensity in the vertical direction (along ΓA) which is more pronounced in the $h0l$ plane, is attributed to Si peak contributions (green arrows) and to finite sample thickness resulting in finite intensity in the half-integer l RSMs (Fig.4a and S4b,d) at the Γ points where it should normally be absent. The $h0l$ pattern is compatible with the FFT and N-PED patterns observed in STEM (Fig. 3b,e).

Selected experimental l -scans are presented in Fig. 4e showing 1T TiTe₂ (left panel) peaking at integer l and CDW superstructure peaks (right panel) at half integer l . Order of magnitude lower intensity peaks at integer l (shown by the vertical arrows in right panel of Fig. 4e), correspond to the M point weak superstructure spots as discussed above. In Fig. 4f the l -scans are simulated^{24,25} (for details see SI) using the CDW model with the ABA type of stacking (tables S1 and S2). A qualitative agreement with the experimental data of Fig. 4e can be seen, since the main features are reproduced at the correct hkl positions within an order of magnitude agreement in intensity. The out of plane $\times 2$ periodicity manifested by the strongest superstructure peaks at half-integer hkl is a direct consequence of the breaking of translation symmetry along c -axis in the ABA stacking configuration considered here. Markedly, AAA CDW stacking model fails to reproduce the experimentally observed $\times 2$ periodicity (data not shown).

The $2\times 2\times 2$ CDW reconstruction is a characteristic of our epitaxial TiTe₂ films since bulk TiTe₂ shows a stable 1T structure where superstructure peaks at the L points of half integer l

RSMs are totally absent as can be seen from Fig. S5. Also by a direct comparison, it can be inferred that our epitaxial films exhibiting sharp diffraction spots are of superior quality compared to bulk (Fig. S5). Our films with low in-plane mosaic spread (see Fig. S6 and related discussion) are very well aligned with the substrate following the in-plane epitaxial relationship: InAs $[11\bar{2}](111) // \text{TiTe}_2 [10\bar{1}0](0001)$, despite the large lattice mismatch ($\sim -12\%$). The 1×1 TiTe_2 in-plane a and out-of-plane c lattice parameters are accurately measured to be $a=3.842 (\pm 0.005) \text{ \AA}$ in 1ML TiTe_2 and $a=3.862 (\pm 0.003) \text{ \AA}$, $c=6.349 (\pm 0.008) \text{ \AA}$ in 50 ML TiTe_2 . These values differ substantially from the experimentally determined free-standing bulk values $a=3.777 \text{ \AA}$, $c=6.498 \text{ \AA}$ ^{18,26}. For the 50 ML film, the in-plane parameter a is enlarged by 2.2% while the out of plane parameter c is reduced by 2.3% indicative of epitaxial tensile strain in the film imposed by the substrate. Similarly, an epitaxial tensile strain of 1.7% can be inferred for the 1 ML TiTe_2 film.

Modifications in the electronic band structure imaged by *in situ* angle resolved photoemission spectroscopy (ARPES)

The electronic band structure of 1 ML (Fig. 5a) and 50 ML TiTe_2 (Fig. 5b) are imaged by in-situ ARPES. They reveal a semimetallic material with two Te 5p valence bands crossing E_F near Γ , which overlap with Ti 3d conduction bands at $M(L)$ ²⁷ by 0.2-0.3 eV, as expected from DFT calculations¹⁴ and experimental data²⁷⁻²⁹ of undistorted 1T TiTe_2 , suggesting that the PLD/CDW formation in our epitaxial films does not have a large influence on the electronic band structure. In contrast to common wisdom that a CDW should open a gap at the Fermi level (E_f), no such gap is observed here. This is not in contradiction though with other CDW cases, as for example in 1ML TiTe_2 ¹⁴ where valence and conduction bands cross at E_f , also in TiSe_2 ¹⁰⁻¹² where despite

evidence for a small gap, E_f often lies within one of the bands having finite density of states. It is worth noticing that the multilayer TiTe_2 (Fig. 5b) with a stronger CDW structure compared to 1 ML as evidenced from Fig. 2, shows a lowering of one of the bands near Γ , about 0.25 eV below E_f (blue marks in Fig. 5b). This indicates a reduction of the density of states near E_f corresponding to a partial gap opening (or a pseudogap) which could result in electronic energy gain, counterbalancing the losses associated with the PLD/CDW lattice distortions.

Notably, there is a weak and diffuse (blur) intensity near E_f distributed along the ΓM directions (E - k and contour plots in Figs.5 and S7), which could be considered as a dispersion-less band (DB), not predicted by theory. Similar dispersion-less intensity (blur) indicating localized conduction electrons has been observed previously in TiTe_2 ²⁸ and has been attributed to polaron effects associated with CDW order although it was not reproduced in later works²⁹.

It should be noted that overlapping of conduction and valence band was expected at M as a result of periodicity doubling and associated zone folding as previously reported¹⁴ at $T < 92\text{K}$ in synchrotron ARPES experiments. However such overlapping is not observed here possibly due to small spectral weights of the Te-p valence bands at M yielding signals beyond the sensitivity and resolution of our lab-based room temperature ARPES.

Discussion and conclusions

After several decades of research on CDW in 2D TMDs and the debate about the associated mechanisms, the common wisdom is that the softening of an acoustic phonon^{8,9,30} and the electron-phonon interaction are involved in the formation of a PLD and an associated CDW. In our multilayer TiTe_2 the stronger intensity superstructure spots are obtained at the L points of the

Brillouin zone (Fig. 4a) implying that softening of an acoustic phonon with wavevector $\vec{q} = \vec{\Gamma L}$ is at the heart of the commensurate $2 \times 2 \times 2$ PLD/CDW formation in multilayer TiTe_2 at RT, similar to the TiSe_2 case⁷, while hints of localized conduction electrons at the Fermi surface from ARPES measurements (Fig.5) indicate polaronic effects²⁷ likely associated with the CDW. Softening of an acoustic phonon with $\vec{q} = \vec{\Gamma M}$ as also predicted by theory (Fig. 1a) and evidenced by the very weak superstructure peaks at M (Fig. 4b, e) in GIXD could be responsible for the CDW observed at RT in 1 ML TiTe_2 (Fig. 2a,b).

In free-standing TiTe_2 multilayer films with relaxed lattice parameters¹⁴ and a sizeable v.d. Waals gap, the weakly coupled Te-Ti-Te (tri)layers do not favor the propagation of the CDW-driving $\vec{q} = \vec{\Gamma L}$ phonons through the layers, probably explaining the absence of CDW in multilayer films¹⁴. In our epitaxial films though the situation is different, because a significant interaction with the substrate is established producing an anisotropic strain such that the in-plane parameter is enlarged and the out of plane parameter along the c -axis is compressed by 2.3% as accurately measured by synchrotron GIXD, yielding an estimated stress $\sim 0.6\text{-}0.8$ GPa if a measured³¹ bulk modulus $B \sim 0.28\text{-}0.40$ GPa is assumed. The compression results in an appreciable reduction of van der Waals gap from ~ 3.2 Å¹⁸ to the value of 3.1 Å that we measured by STEM bringing the Te-Ti-Te trilayers closer between each other thus enhancing interlayer Te-Te interactions, signifying a transition from a 2D to a 3D-like TiTe_2 crystal. We anticipate that this transition to a 3D structure facilitates the propagation of the important phonon modes along ΓL which are required to propagate across tightly coupled TiTe_2 layers in thick films or bulk material to provide the source of instability that drives the CDW distortion at RT which is sustained up to 400 °C.

The analysis based on the anisotropic strain correlates well with predictions³² in TiSe₂ stating that the CDW critical temperature is enhanced under biaxial tensile (stretching) strain (compression along the *c*-axis). Our analysis correlates also nicely with the recent experimental results¹⁸ reporting the emergence of CDW in a TiTe₂ multilayer under 1.8 GPa non-hydrostatic pressure (effectively uniaxial compression along the *c*-axis as in our films) also providing hints of a re-entrant 2×2 CDW with an estimated critical temperature above RT. The latter appears during the decompression phase around 0.5 GPa, which is similar in magnitude to the epitaxial stress exerted on our films (0.6-0.8 GPa, see above).

Methods:

Growth The In-terminated-InAs(111)/Si(111) wafers prepared by MOCVD are used as the substrate materials. The substrate are chemically treated in a solution of HCl(5N) in isopropyl alcohol and subsequent dipping in isopropyl alcohol, followed by an annealing step at 400 °C in UHV until a 2×2 superstructure is obtained by RHEED, indicating a clean, oxide-free surface. The molecular beam epitaxy (MBE) of thin TiTe₂ films was performed in an ultra-high vacuum (UHV) chamber at 400 °C. High purity metal Ti was evaporated from an e-gun evaporator whereas Te was evaporated from effusion cells. TiTe₂ epilayers were grown under Te rich conditions with a growth rate of 1 ML/30sec.

Scanning Tunneling Microscopy The surface morphology of the TiTe₂ epilayers on InAs(111) is examined by in-situ RT Omicron UHV-STM. The scanning conditions are $I_t = 500$ nA, $V_b = +0.05$ V, loop gain 1.7. V_b in our system is applied on the sample so that positive V_b means empty state STM images.

Electron Microscopy. STEM and N-PED experiments were performed using a probe-corrected FEI Titan Themis S/TEM operated at 200 keV. High angle annular dark field STEM images were collected using a convergence semi-angle of 18 mrad with the annular detector collecting scattering above 65 mrad. N-PED was collected using the FEI Epsilon acquisition software, and more details about the method can be found by these works^{33,34}. The N-PED data was acquired using a convergence semi-angle of 1.5 mrad, a precession angle of 0.3 degrees, and precession frequency of 200 Hz. Electron diffraction patterns were simulated using the JEMS software package. The specimen was prepared by focused ion beam lift-out protocol using a FEI dual-beam Strata 400S.

Synchrotron GIXD Measurements: Diffraction measurements were performed at the European Synchrotron Radiation Facility by means of the UHV-MBE CVD diffractometer installed at the BM32 CRG/IF, optimized for GIXD, and ID28 diffraction side station. The experimental setup energy and incident angle were set at 11 keV (1.13 Å) and 0.2°, the latter set slightly below the critical angle value for total reflection in order to enhance the 2D film signal while minimizing the background. During the measurements the sample was maintained under UHV (base pressure: 3×10^{-3} mbar) in the UHV chamber that is coupled to the diffractometer. ID28 data were collected with the fixed incidence angle 1 deg. at 17.8 keV (0.697 Å) on the sample rotating around its normal; scattering intensity was collected by PILATUS3X 1M detector in shutterless mode with angular step of 0.25 deg. CrysAlis package³⁵ was employed for refinement of experiment geometry, high quality reciprocal space reconstructions were produced with locally developed software.

Photoelectron spectroscopy. ARPES measurements were carried out with a PHOIBOS 100 (SPECS) hemispherical analyzer, made of μ -metal at a pass energy of 15 eV, using a 2D CCD detector and a He plasma source with He I excitation energy at 21.22 eV. The energy resolution of the system was better than 40 meV, although the measurement resolution is limited by thermal excitation processes to around 100 meV.

First Principles Calculations. Density Functional Theory calculations were performed using the Vienna Ab initio Simulation Package (VASP)³⁶⁻³⁸ and projector-augmented waves^{39,40}. The Heyd-Scuseria-Ernzerhof (HSE06) hybrid functionals⁴¹ were used as the exchange correlation potential to determine the atomic displacements in the (2 \times 2) CDW TiTe₂ structure, total energy and phonon dispersion calculations. Atomic positions were optimized until the residual forces were less than 0.005 eV \cdot \AA^{-1} . Also, a vacuum 15 \AA was used to avoid interaction between the periodically repeated layers. The plane wave kinetic energy cutoff was set at 500 eV, employing a 16 \times 16 \times 1 (8 \times 8 \times 1) k-mesh for the normal (CDW) phase. Perdew-Burke-Ernzerhof functional⁴² was also used for the phonon dispersion calculation of the (1 \times 1) 1T-TiTe₂ structure. Phonon calculations were performed using the Phonopy package⁴³.

References

1. Manzeli, S., Ovchinnikov, D., Pasquier, D., Yazyev, O. V. & Kis, A. 2D transition metal dichalcogenides. *Nat. Rev. Mater.* **2**, 17033 (2017).
2. Han, G. H., Duong, D. L., Keum, D. H., Yun, S. J. & Lee, Y. H. van der Waals Metallic Transition Metal Dichalcogenides. *Chem. Rev.* **118**, 6297-6336 (2018).

3. Yan, C., Gong, C., Wangyang, P., Chu, J., Hu, K., Li, C., Wang, X., Du, X., Zhai, T., Li, Y. & Xiong, J. 2D Group IVB Transition Metal Dichalcogenides. *Adv. Funct. Mater.* 1803305 (2018).
4. Giamini, S. A., Velasco, J. M., Tsipas, P., Tsoutsou, D., Renaud, G. & Dimoulas, A. Molecular Beam Epitaxy of thin HfTe₂ semimetal films. *2D Mater.* **4**, 4015001 (2017).
5. Tsipas, P., Tsoutsou, D., Fragkos, S., Sant, R., Alvarez, C., Okuno, H., Renaud, G., Alcotte, R., Baron, T. & Dimoulas, A. Massless Dirac Fermions in ZrTe₂ Semimetal Grown on InAs(111) by van der Waals Epitaxy. *ACS Nano* **12**, 1696-1703 (2018).
6. Yang, H., Kim, S. W., Chhowalla, M. & Lee, Y. H. Erratum: Structural and quantum-state phase transitions in van der Waals layered materials. *Nat. Phys.* **13**, 931-937 (2017).
7. Di Salvo, F. J., Moncton, D. E. & Waszczak, J. V., Electronic properties and superlattice formation in the semimetal TiSe₂. *Phys. Rev B* **14**, 4321 (1977).
8. Rossnagel, K. On the origin of charge-density waves in select layered transition-metal dichalcogenides. *J. Phys. Cond. Mater.* **23**, 213001 (2011).
9. Zhu, X., Cao, Y., Zhang, J., Plummer, E. W. Z & Guo, J. Classification of charge density waves based on their nature. *PNAS*, **112**, 2367 (2015).
10. Chen, P., Chan, Y.-H., Fang, X.-Y., Zhang, Y., Chou, M. Y., Mo, S.-K, Hussain, Z., Fedorov, A.-V. & Chiang, T.-C. Charge density wave transition in single-layer titanium diselenide. *Nat. Commun.* **6**, 8943 (2015).
11. Chen, P., Chan, Y.-H., Wong, M.-H., Fang, X.-Y., Chou, M. Y., Mo, S.-K, Hussain, Z., Fedorov, A.-V. & Chiang, T.-C. Dimensional Effects on the Charge Density Waves in Ultrathin Films of TiSe₂. *Nano Lett.* **16**, 6331-6336 (2016).

12. Sugawara, K., Nakata, Y., Shimizu, R., Han, P., Hitosugi, T., Sato, T., & Takahashi, T. Unconventional Charge-Density-Wave Transition in Monolayer 1T-TiSe₂. *ACS Nano* **10**, 1341-1345 (2016).
13. Guster, B., Canadell, E., Pruneda, M. & Ordejon, P. First principles analysis of the CDW instability of single-layer 1T-TiSe₂ and its evolution with charge carrier density. *2D Mater.* **5**, 025024 (2018).
14. Chen, P., Pai, W. W., Chan, Y.-H., Takayama, A., Xu, C.-Z., Karn, A., Hasegawa, S., Chou, M. Y., Mo, Z., Fedorov, A.-V. & Chiang, T.-C. Emergence of charge density waves and a pseudogap in single-layer TiTe₂. *Nat. Commun.* **8**, 516 (2017).
15. Zhang, Q., Cheng, Y. & Schwingenschlögl, U. Series of topological phase transitions in TiTe₂ under strain. *Phys. Rev. B* **88**, 155317 (2013).
16. Zhang, M., Wang, X., Rahman, A., Zeng, Q., Huang, D., Dai, R., Wang, Z., & Zhang, Z. Pressure-induced topological phase transitions and structural transition in 1T-TiTe₂ single crystal. *Appl. Phys. Lett.* **112**, 041907 (2018).
17. Xiao, R. C., Lu, W. J., Shao, D. F., Li, J. Y., Wei, M. J., Lv, H. Y., Tong, P., Zhua X. B. & Sun, Y. P. Manipulating superconductivity of 1T-TiTe₂ by high pressure. *J. Mater. Chemistry C* **5**, 4167-4173 (2017).
18. Dutta, U., Malavi P.S., Sahoo S., Joseph, B. & Karmakar, S. Pressure-induced superconductivity in semimetallic 1T-TiTe₂ and its persistence upon decompression *Phys. Rev. B* **97**, 060503 (2018).
19. Liu, G., Debnath, B., Pope, T. R., Salguero, T. T., Lake, R. K., Balandin, A. A. A charge-density-wave oscillator based on an integrated tantalum disulfide–boron nitride–graphene device operating at room temperature. *Nat. Nanotech.* **11**, 845–850 (2016).

20. Vaskivskiy, I., Mihailovic, I. A., Brazovskii, S., Gospodaric, J., Mertelj, T., Svetin, D., Sutar, P., Mihailovic, D. Fast electronic resistance switching involving hidden charge density wave states. *Nat. Commun.* **7**, 11442 (2016).
21. Hollander, M. J., Liu, Y., Lu, W.-J., Li, L.-J, Sun, Y.-P., Robinson, J. A., & Datta, S. Electrically Driven Reversible Insulator–Metal Phase Transition in 1T-TaS₂. *Nano Lett.* **15**, 1861-1866 (2015).
22. Khan, J., Nolen, C. M., Teweldebrhan, D., Wickramaratne, D., Lake, R. K. & Balandin, A. A. Anomalous electron transport in back-gated field-effect transistors with TiTe₂ semimetal thin-film channels. *Appl. Phys. Lett.* **100**, 043109 (2012).
23. Holt, M., Wu, Z., Hong, H., Zschack, P., Jemian, P., Tischler, J., Chen, H. & Chiang, T.-C. Determination of phonon dispersions from X-Ray transmission scattering: The example of Silicon. *Phys. Rev. Lett.* **83**, 3317 (1999).
24. Drnec, J., Zhou, T., Pintea, S., Onderwaater, W., Vlieg, E., Renaud, G. & Felici, R. Integration techniques for surface X-ray diffraction data obtained with a two-dimensional detector. *J. Appl. Cryst.* **47**, 365-377 (2014).
25. Vlieg, E. ROD: a program for surface X-ray crystallography. *J. Appl. Cryst.* **33**, 401-405 (2000).
26. Arnaud, Y. & Chevreton, M. Etude comparative des composés TiX₂ (X = S, Se, Te). Structures de TiTe₂ et TiSeTe. *J. Sol. State Chem.* **39**, 230-239 (1981).
27. Rossnagel, K., Kipp, L., Skibowski, M., Solterbeck, C., Strasser, T., Schattke, W., Voß, D., Krüger, P., Mazur, A. & Pollmann, J. Three-dimensional Fermi surface determination by angle-resolved photoelectron spectroscopy. *Phys. Rev B* **63**, 125104 (2001).

28. De Boer, D. K. G., van Bruggen, C. F., Bus, G. W., Coehoorn, R., Haas, C., Sawatzky, G. A., Myron, H. W., Norman, D. & Padmore H., Titanium ditelluride: Band structure, photoemission, and electrical and magnetic properties, *Phys. Rev B* **29**, 6797 (1984).
29. Claessen, R., Anderson, R. O., Gweon, G.-H., Allen, J.W., Ellis, W.P., Janowitz C., Olson, C. G., Shen, Z. X., Eyert, V., Skibowski, M., Friemelt, K., Bucher, E., and Hüfner, S. Complete band-structure determination of the quasi-two-dimensional Fermi-liquid reference compound TiTe_2 . *Phys. Rev. B* **54**, 2453 (1996).
30. Yoshida, Y. & Motizuki, K. Electron Lattice Interaction and Lattice Instability of 1T- TiSe_2 , *J. Phys. Soc. Jpn.* **49**, 898-905 (1980).
31. Rajaji, V., Dutta, U., Sreeparvathy, P. C., Sarma, S. C., Sorb, Y. A., Joseph, B., Sahoo, S., Peter, S. C., Kanchana, V. & Narayana, C., Structural, vibrational, and electrical properties of 1T- TiTe_2 under hydrostatic pressure: Experiments and theory. *Phys. Rev. B* **97**, 085107 (2018).
32. Fu, Z.-G., Hu, Z.-Y., Yang, Y., Lu, Y., Zheng, F.-W. & Zhang, P. Modulation of doping and biaxial strain on the transition temperature of the charge density wave transition in 1T- TiSe_2 . *RSC Adv.* **6**, 76972 (2016).
33. Béche, A., Rouvire, J. L., Clement, L. & Hartmann, J. M. Improved precision in strain measurement using nanobeam electron diffraction. *Appl. Phys. Lett.* **95**, 123114 (2009).
34. Cooper, D., Bernier, N. & Rouvire, J.-L. Combining 2 nm spatial resolution and 0.02% precision for deformation mapping of semiconductor specimens in a transmission electron microscope by precession electron diffraction. *Nano Lett.* **15**, 5289-5294 (2015).
35. Oxford Diffraction /Agilent Technologies UK Ltd, CrysAlisPRO, Yarnton, England

36. Kresse, G. & Hafner, J. *Ab initio* molecular dynamics for open-shell transition metals. *Phys. Rev. B* **48**, 13115-13118 (1993).
37. Kresse, G. & Furthmüller, J. Efficiency of ab-initio total energy calculations for metals and semiconductors using a plane-wave basis set. *J. Comput. Mater. Sci.* **6**, 15-50 (1996).
38. Kresse, G. & Furthmüller, J. Efficient iterative schemes for ab initio total-energy calculations using a plane-wave basis set. *Phys. Rev. B* **54**, 11169-11186 (1996).
39. Blöchl, P. E. Projector augmented-wave method. *Phys. Rev. B* **50**, 17953-17979 (1994).
40. Kresse, G. & Joubert, J. From ultrasoft pseudopotentials to the projector augmented-wave method. *Phys. Rev. B* **59**, 1758–1775 (1999).
41. Heyd, J., Scuseria, G. E. & Ernzerhof, M. Hybrid functionals based on a screened Coulomb potential. *J. Chem. Phys.* **118**, 8207–8215 (2003).
42. Perdew, J. P., Burke, K. & Ernzerhof, M. Generalized gradient approximation made simple. *Phys. Rev. Lett.* **77**, 3865–3868 (1996).
43. Togo, A. & Tanaka, I. First principles phonon calculations in materials science. *Scr. Mater.* **108**, 1-5 (2015).

Acknowledgements

This work was financially supported by the LANEF Chair of Excellence program of U. Grenoble Alpes and CEA (A.D.), the Greek State Scholarships Foundation (IKY) Program for the strengthening of postdoctoral research (P.T.), the project MIS 5002567, co-financed by Greece and the EU (European Regional Development Fund) (D.T), the French state funds ANR-10-LABX-51-01 (Labex LANEF du Programmed'Investissements d'Avenir) and Equipex ANR-11-EQPX-0010 (G.R.). The authors thank Dr. P. Rodiere of CNRS/Neel Institute for very useful discussions on

soft phonon mediated X-Ray scattering and Dr. T. Baron of Université Grenoble Alpes, CNRS, CEA/Leti Minatec, LTM for providing us with the InAs/Si substrates.

Author contributions

Sotirios Fragkos performed DFT calculations and was involved in ARPES, Roberto Sant, Alexei Bosak, and Gilles Renaud performed the GIXD, Carlos Alvarez and Hanako Okuno performed STEM, P. Tsipas performed the MBE growth, RHEED and STM, D. Tsoutsou performed ARPES and A. Dimoulas was involved in DFT, MBE growth, STM and ARPES

Competing Interests

The authors declare no competing interests.

Materials & Correspondence

Should be addressed to Athanasios Dimoulas

Figures


Fig. 1. Stability of the 1 ML 1T-TiTe₂. (a) Phonon dispersion calculated by DFT using HSE hybrid functionals. The large and wide range of negative frequencies around M, represent imaginary frequency values indicative of structural instability. (b) CDW 2×2 atom configuration in 1 ML TiTe₂. Ti_I and Ti_{II} show undisplaced and displaced Ti atoms, respectively. Long black and short red arrows show the direction of Ti and Te atom displacements, respectively. The dotted colored lines show Ti-Te bonds with different lengths.


Fig. 2. Surface ordering of epitaxial TiTe_2 by *in-situ* STM at room temperature. Images are taken at constant current mode, $I_t = 500$ nA, $V_b = +0.05$ V, loop gain 1.7. 1 ML TiTe_2 STM (a) and FFT (b). In (b) the hexagonal formation of diffraction spots at the center is the Moiré pattern which is rotationally aligned with the (1×1) TiTe_2 lattice. Two of the Moiré peaks are also visible near the (1×1) diffraction spot. 50 ML TiTe_2 STM (c) and corresponding FFT (d), showing bright and sharp 2×2 superstructure spots. The white arrows in (c) indicate atomic positions with enhanced intensity marking the 2×2 periodicity.


Fig. 3: HR STEM and diffraction pattern simulation. (a) STEM image of TiTe_2 film along the $[2\bar{1}\bar{1}0]$ zone axis. Bright large spots are Te and weak small spots are Ti atom columns. (b) FFT corresponding to (a). (c) False-color STEM image with arrows indicating Ti columns of different intensity, and (d) intensity line scan plot across row of Ti atomic columns showing the intensity modulation. (e) PED pattern of TiTe_2 film along the $[2\bar{1}\bar{1}0]$ zone axis. (f) Layer stacking in bulk CDW. A and B mark the Ti atomic columns which consist of atoms aligned (A) and slightly misaligned (B) along the $[2\bar{1}\bar{1}0]$ direction. The dashed line is the projection of the 2×2 unit cell along the $[2\bar{1}\bar{1}0]$ direction, showing that two layers belong to one unit cell. The second layer is displaced with respect to the first (bottom) by 0.5 unit cell resulting in a $2\times 2\times 2$ periodicity. (g) Simulated diffraction pattern of $2\times 2\times 2$ CDW TiTe_2 according to the ABA stacking model in (f). The blue thick vertical arrows in (b), (e) and (g) indicate the additional diffraction spots associated with the periodicity doubling in the CDW structure caused by the shift of the Ti atoms. Double diffraction spots indicated in yellow in (g) are rediffraction in a thick crystal or between two crystals.


Fig. 4 Reciprocal space mapping of CDW 50 ML TiTe₂. (a) RSM for $l=0.5$ (a) and $l= 1$ (b). The honeycomb-like yellow grid shows the projection of the Brillouin zone (BZ) structure (inset) with red letters marking high symmetry points of the first BZ and neighboring BZ (primed and double primed).

Yellow numbers in (b) show surface Miller indices of 1T TiTe₂ Bragg peaks located at the center (Γ points) of BZ, in contrast to superstructure spots (not indexed) in (a) which are located at the edge (L points) of the BZ. Yellow arrows in (b) show weak superstructure peaks located at the M points of the BZ while magenta arrows show InAs diffraction peaks. Imaging of portion of the $h0l$ (c) and hhl planes (d). The 1T TiTe₂ Bragg peaks are located at the crosspoints of the vertical and horizontal yellow solid lines (guides to the eye) and have all integer hkl values. The superstructure (satellite) peaks are located at the crosspoints of the vertical and horizontal yellow dotted lines and have half integer hkl values. The magenta and green arrows show Bragg peaks of InAs and Si, respectively. (e) The experimental l -scans for a selection of (hk) pairs showing peaks at integer or half integer l for 1T TiTe₂ Bragg and superstructure peaks, respectively. The black vertical arrows in the right panel indicate very weak superstructure peaks at integer l which are associated with the weak spots at M points seen integer l RSMs. (f) Simulation of l -scans **in terms of the structure factor** using the CDW - ABA stacking model showing qualitative agreement with the experimental data in (e).


Fig 5: Electronic band structure imaging of CDW TiTe₂ by *in-situ* ARPES. Energy dispersion E - k along high symmetry directions in the BZ (left panels) and constant energy contour plots k_x - k_y (right panels) of 1 ML TiTe₂ CDW (a) and 50 ML CDW (b), imaged by *in-situ* ARPES using He I excitation. Weak and diffuse intensity (blur) connects the p -Te hole pocket at Γ with the d -Ti electron pocket (ellipsoidal contour) at M, forming a dispersionless band (DB) near E_F which appears as a “star”-like feature in the constant energy contours.

SUPPLEMENTARY INFORMATION

1. In-situ reflection high energy electron diffraction

The RHEED patterns recorded along the InAs $[\bar{1}\bar{1}0]$ and $[11\bar{2}]$ azimuths for the MBE-grown 1 ML and 50 ML TiTe_2 as well as for the bare InAs substrate are presented in Figure S1. After *in-situ* substrate preparation, a clean, oxygen and carbon-free In-terminated InAs(111) surface was obtained, as evidenced from the recorded 2×2 reconstruction, which is attributed to In vacancies¹. The 2×2 reconstruction is an indication that the InAs surface is clean and ready for the TiTe_2 growth. The streaky RHEED patterns of both 1 ML and 50 ML TiTe_2 films indicate very good surface atomic ordering of the epilayers and rotational commensurability. Additional satellite peaks are observed in the vicinity of the main (1×1) streaks of the 1 ML TiTe_2 better visible in off-angle patterns (not shown here), which originate from Moiré interference fringes as described in more detail in the main text in the section discussing STM data (Fig. 2a and b). In the 1ML TiTe_2 RHEED spectrum, a very faint and broad $\times 2$ reconstruction is also observed mainly in the $[11\bar{2}]_{\text{InAs}}$ azimuth which is associated to the similarly weak and diffuse STM/ FFT pattern (Fig. 2b).

The same $\times 2$ pattern is clearly visible in both azimuths in the thick (50 ML) film which correlates nicely with the more intense and sharp 2×2 superstructure in the STM/FFT of the 50 ML TiTe_2 in Fig. 2d attributed to the TiTe_2 CDW structure. These data indicate a much stronger CDW formation in multilayer TiTe_2 compared to 1 ML films.

In the same figure S1, the diffraction pattern of the 50 ML TiTe_2 is also shown at elevated temperatures of 400 °C and 450 °C. At 400 C, the $\times 2$ CDW streaks are faint but clearly visible. On the other hand, at 450 °C, the $\times 2$ superstructure is barely visible (traces can be

observed only in the $[11\bar{2}]$ azimuth). This indicates that the transition temperature for the CDW state could be around 400 °C, one of the largest observed for CDWs in 2D TMD materials.


Fig S1. RHEED diffraction patterns obtained at RT of the bare InAs, TiTe₂ 1ML and 50ML films along the $[1\bar{1}0]$ and $[11\bar{2}]$ azimuths of the InAs substrate. For 50 ML TiTe₂, the patterns obtained at 400 °C and 450 °C are also shown.

2. Phonon dispersion using PBE functionals

The phonon dispersion² is also calculated using PBE functionals³ to determine the stability of the (1×1) 1T TiTe₂ monolayer (Fig. S2) assuming enlarged lattice parameter a as determined by XRD (see main text). In contrast to the phonon calculations using HSE hybrid functionals, no imaginary frequencies are predicted, indicating that the structure should remain stable since only a small phonon softening at M occurs. These results are in line with previously published data⁴ for the 1 ML TiTe₂ with relaxed lattice parameter a , using PBE functionals. This indicates that taking into account electron-correlation effects through HSE functionals is essential for the prediction of a Kohn anomaly at M leading to structural instabilities.


Fig. S2. Phonon frequency dispersion of 1ML 1T TiTe₂ along high symmetry points in the first Brillouin zone.

3. CDW structural parameters

(2×2) CDW - TiTe₂ 1ML Relaxed			
	x	y	z
a =	7.4642171860	0.0000000000	0.0000000000
b =	-3.7321085930	6.4642017024	0.0000000000
c =	0.0000000000	0.0000000000	15.0000000000
Fractional Coordinates			
Ti₁	0.495256275	0.252030581	0.248314664
Ti₂	0.495255589	0.763510406	0.248314664
Ti₃	0.983775258	0.740549684	0.248314664
Ti₄	0.006736040	0.252030045	0.248314664
Te₁	0.162275746	0.088754989	0.134565175
Te₂	0.658530712	0.082325220	0.134565175
Te₃	0.664960444	0.585009933	0.134565175
Te₄	0.161922336	0.585363388	0.135312513
Te₅	0.325550795	0.415305138	0.362064109
Te₆	0.331980586	0.919050157	0.362064109
Te₇	0.828235567	0.421734899	0.362064109
Te₈	0.828588963	0.918696702	0.361316786

Table S1. Atomic positions of (2×2) CDW-TiTe₂ 1ML unit cell expressed in fractions of the lattice parameters for the free-standing lattice calculated by DFT

(2×2) CDW - TiTe₂ 1ML Strained			
	x	y	z
a =	7.6836000000	0.0000000000	0.0000000000
b =	-3.8418000000	6.6541927482	0.0000000000
c =	0.0000000000	0.0000000000	15.0000000000
Fractional Coordinates			
Ti₁	0.495256275	0.252030581	0.248314664
Ti₂	0.495255947	0.762397528	0.248314664
Ti₃	0.984888852	0.741663218	0.248314664
Ti₄	0.005623817	0.252030581	0.248314664
Te₁	0.162326694	0.088183500	0.137792006
Te₂	0.659101605	0.082946204	0.137792006
Te₃	0.664339066	0.584959030	0.137792006
Te₄	0.161922574	0.585363269	0.138474673
Te₅	0.828185201	0.421113431	0.358836651
Te₆	0.326172948	0.415876120	0.358836651
Te₇	0.331409693	0.919100225	0.358836651
Te₈	0.828589797	0.918697476	0.358153984

Table S2. DFT calculated atomic positions of (2×2) CDW-TiTe₂ 1ML unit cell expressed in fractions of the experimental lattice parameters. The latter are deduced from synchrotron GIXD in the present work and are found to be enlarged compared to free-standing values determined from DFT, due to the influence of the substrate.

4. STEM Characterization

An STEM image of the TiTe_2 film is shown by Fig. S3a. The epitaxial relationship indicated by the RHEED and GIXD is similarly demonstrated by STEM, and shown by alignment of the TiTe_2 $[2\bar{1}\bar{1}0]$ with InAs $[110]$. The film is ~ 50 ML of TiTe_2 , but there are some variations in the thickness as a result of substrate roughness. The InAs substrate has atomic steps across the surface, which disturbs the uniformity of the TiTe_2 film as shown by Fig. S3b introducing also some defects. Nevertheless, the interface is abrupt, showing no reaction between the TiTe_2 epilayer and the InAs substrate.


Fig. S3: STEM measurements. (a) STEM image of TiTe_2 film on InAs (111) substrate. (b) Magnified STEM image of TiTe_2 film interface with an atomic step present in InAs substrate.

5. RSM for $l=0$ and higher diffraction orders of multilayer TiTe_2 CDW structure

The RSM for $l=0.5$ and $l=1$ have already been described in detail in Fig. 4 a, b in the main text. Here we complementary give the $l=0$ (a), and higher order diffractions $l=1.5$ (b), $l=2$ (c) and $l=2.5$ (d).


Fig. S4. Reciprocal Space Mapping of 50 ML epitaxial CDW TiTe_2 at $l=0$ and higher diffraction orders. The yellow honeycomb-like grid marks the Brillouin zone structure. The letters denote points of high symmetry in the first BZ (unprimed) and in neighboring BZs (primed and double-primed).

The $l=0$ and $l=2$ RSMs, similar to the $l=1$ RSM (Fig. 4b) are dominated by the 1T TiTe₂ Bragg peaks at the Γ points of the BZ having all indices hkl integer. In the $l=2$ RSM very weak superstructure spots at M points (marked by yellow arrows) are seen similar to the $l=1$ RSM in Fig.4b, however their appearance is not confirmed for $l=0$ since the scattered beam is below the sample horizon and thus attenuated by few orders of magnitude. The half integer l RSMs (1.5 and 2.5) are dominated by the CDW superstructure spots, located at the L points of the BZ and having at least one in-plane index (k or h) half integer, similar to $l=0.5$ RSM in Fig. 4a (main text).

6. Simulations of Crystal Truncation Rods (l -scans)

The structure factor amplitude along crystal truncation rods (CTRs) is calculated as a function of the reciprocal space coordinate l for (h,k) integer (left) and (h,k) half-integer (right) out of plane directions for the model described in, with Debye-Waller factors set equal to zero. When both h and k are integer, only Bragg peaks at integer l coordinates are visible, whereas superstructure peaks are not observed in between. For (h,k) half-integer coordinates instead, peaks occur at half-integer values of l as consequence of the ABA stacking of layers) with intensity of at least one order of magnitude lower than Bragg peaks in the left figure. Moreover, along the same reconstructed directions, additional weaker peaks appear also at integer l , in agreement with experimental observations at M points (see main text). The calculations have been performed with PyRod, software developed at BM32 (ESRF) and based on the well known ROD software^{4,5} for surface diffraction data analysis and processing.

7. Diffraction from bulk 1T TiTe₂ crystals

200-300 μm -thick bulk TiTe₂ crystals fabricated by chemical vapor transport by HQ Graphene are investigated by GIXD (Fig. S6) to compare with our epitaxial films. All integer l RSMs show the 1T TiTe₂ bragg peaks at the center (Γ point) of the BZ as expected. In contrast to the epitaxial films (Figs 4 and S4), the superstructure spots expected at the L points of the BZ are absent from all half-integrer l RSMs (Fig S6) in the bulk TiTe₂. This means that bulk TiTe₂ is stable in the 1T structure and that the CDW is characteristic of epitaxial films due to the influence from the substrate.


Fig. S5. Reciprocal Space Mapping of bulk 1T TiTe₂ for different l values. The yellow honeycomb-like grid marks the brillouin zone structure. The letters denote points of high

symmetry in the first BZ (unprimed) and in neighboring BZs (primed and double-primed).

8. GIXD-Rocking curves and mosaicity

Furthermore, low in-plane mosaic spread of 1.09° and 1.59° FWHM for 50 ML and 1 ML TiTe_2 , respectively are deduced from the rocking curves of the TiTe_2 (300) diffraction (Bragg) peaks.


S6. Rocking curves. The data are shown in logarithmic scale around the TiTe_2 (300) and the InAs (22-4) Bragg peaks for 50 ML (a) and 1 ML (b) TiTe_2 films. The arrows show where the FWHM is measured.

The latter values are better than those obtained from the $\text{InAs}/\text{ZrTe}_2$ (1ML)⁷ and $\text{InAs}/\text{MoTe}_2$ ⁸ systems, and comparable to the 0.80° - 0.82° mosaic spread of the InAs substrate (Fig. S3), indicating TiTe_2 films of high epitaxial quality which is essentially limited by the heteroepitaxial InAs template quality

9. Electronic band structure of CDW TiTe₂: The dispersionless band

As already pointed out in Figure 5, ARPES shows a dispersionless band (DB) with a diffuse intensity distributed along $\Gamma(A)$ -M(L) of the BZ. This band indicates localized electrons likely due to strong-electron phonon interaction that forms a polaron state⁹. This polaron formation is supportive of the assumption that the CDW is driven by soft phonons with wavevectors $\vec{q} = \vec{\Gamma L}$ and $\vec{q} = \vec{\Gamma M}$ (See discussion and conclusions section), therefore it deserves more attention. Below in Fig S7, the linescans at $k_y = 0$ are presented to better illustrate the dispersionless band (shown by the red arrow) which connects the $\Gamma(A)$ and M(L) points. The intensity peaks at E_F but it also has finite intensity for slightly smaller energies about 0.2 eV below E_F .


S7. ARPES line scans of CDW multilayer TiTe₂. The spectra $E-k_{x//}$ at $k_y=0$ show the

dispersionless band (DB) marked by red arrow and red dashed line

References (Supplementary)

1. Tagushi, A., Kanisawa, K. Stable reconstruction and adsorbates of InAs(111)A surface *Appl. Surf. Sci.* **252**, 5263-5266 (2016).
2. Togo, A. & Tanaka, I. First principles phonon calculations in materials science. *Scr. Mater.* **108**, 1-5 (2015).
3. Perdew, J. P., Burke, K. & Ernzerhof, M. Generalized gradient approximation made simple. *Phys. Rev. Lett.* **77**, 3865–3868 (1996).
4. Chen, P., Pai, W. W., Chan, Y.-H., Takayama, A., Xu, C.-Z., Karn, A., Hasegawa, S., Chou, M. Y., Mo, Z., Fedorov, A.-V. & Chiang, T.-C. Emergence of charge density waves and a pseudogap in single-layer TiTe_2 . *Nat. Commun.* **8**, 516 (2017).
5. Drnec, J., Zhou, T., Pintea, S., Onderwaater, W., Vlieg, E., Renaud, G. & Felici, R. Integration techniques for surface X-ray diffraction data obtained with a two-dimensional detector. *J. Appl. Cryst.* **47**, 365-377 (2014).
6. Vlieg, E. ROD: a program for surface X-ray crystallography. *J. Appl. Cryst.* **33**, 401-405 (2000).
7. Tsipas, P., Tsoutsou, D., Fragkos, S., Sant, R., Alvarez, C., Okuno, H., Renaud, G., Alcotte, R., Baron, T. & Dimoulas, A. Massless Dirac Fermions in ZrTe_2 Semimetal Grown on InAs(111) by van der Waals Epitaxy. *ACS Nano* **12**, 1696-1703 (2018).
8. Tsipas, P., Fragkos, S., Tsoutsou, D., Alvarez, C., Sant, R., Renaud G., Okuno, H., Dimoulas, A. Direct observation at room temperature of the orthorhombic Weyl semimetal phase in thin epitaxial MoTe_2 . *Adv. Funct. Mater.* **28**, 1802084 (2018).

9. De Boer, D. K. G., van Bruggen, C. F., Bus, G. W., Coehoorn, R., Haas, C., Sawatzky, G. A., Myron, H. W., Norman, D. & Padmore H., Titanium ditelluride: Band structure, photoemission, and electrical and magnetic properties, *Phys. Rev B* **29**, 6797 (1984).