

HAL
open science

High capacitance of surface-modified 2D titanium carbide in acidic electrolyte

Yohan Dall'Agnese, Maria R. Lukatskaya, Kevin M. Cook, Pierre-Louis Taberna, Yury Gogotsi, Patrice Simon

► **To cite this version:**

Yohan Dall'Agnese, Maria R. Lukatskaya, Kevin M. Cook, Pierre-Louis Taberna, Yury Gogotsi, et al.. High capacitance of surface-modified 2D titanium carbide in acidic electrolyte. *Electrochemistry Communications*, 2014, 48, pp.118-122. 10.1016/j.elecom.2014.09.002 . hal-02019140

HAL Id: hal-02019140

<https://hal.science/hal-02019140>

Submitted on 14 Feb 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.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible

This is an author's version published in: <http://oatao.univ-toulouse.fr/21766>

Official URL: <https://doi.org/10.1016/j.elecom.2014.09.002>

To cite this version:

Dall'Agnese, Yohan and Lukatskaya, Maria R. and Cook, Kevin M. and Taberna, Pierre-Louis and Gogotsi, Yury and Simon, Patrice *High capacitance of surface-modified 2D titanium carbide in acidic electrolyte.* (2014) *Electrochemistry Communications*, 48. 118-122. ISSN 1388-2481

Any correspondence concerning this service should be sent to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr

High capacitance of surface-modified 2D titanium carbide in acidic electrolyte

Yohan Dall'Agnese^{a,b,c}, Maria R. Lukatskaya^c, Kevin M. Cook^c, Pierre-Louis Taberna^{a,b}, Yury Gogotsi^c, Patrice Simon^{a,b,*}

^a Université Paul Sabatier, CIRIMAT UMR CNRS 5085, 118 route de Narbonne, 31062 Toulouse, France

^b Réseau sur le Stockage Electrochimique de l'Energie (RS2E), FR CNRS 3459, France

^c Department of Materials Science and Engineering and A. J. Drexel Nanomaterials Institute, Drexel University, Philadelphia, PA 19104, USA

ARTICLE INFO

Keywords:

Electrochemical capacitors
Two-dimensional materials
XPS
Surface chemistry

ABSTRACT

The electrochemical behavior of Ti_3C_2 , a two-dimensional titanium carbide from the MXene family, in H_2SO_4 electrolyte is reported. To demonstrate the effect of surface chemistry on capacitive performance, Ti_3C_2 was modified by delamination or intercalation treatments. Electrochemical testing revealed an increase in capacitance, which was attributed to oxygen-containing functional groups. An extraordinary high intercalation capacitance of $415 \text{ F} \cdot \text{cm}^{-3}$ at $5 \text{ A} \cdot \text{g}^{-1}$ was obtained from electrodes with a specific surface area of just $98 \text{ m}^2 \cdot \text{g}^{-1}$. Values up to $520 \text{ F} \cdot \text{cm}^{-3}$ were recorded for delaminated MXene films at $2 \text{ mV} \cdot \text{s}^{-1}$. This study highlights that the behavior of materials from the large family of two-dimensional MXene can be tuned by suitable modification of their surface chemistry.

1. Introduction

The development of suitable energy solutions to satisfy increasing energy demands is one of the key technological challenges our society is facing [1]. The main advantage of electrochemical capacitors (ECs) is that they can deliver high power densities (up to 20 kW kg^{-1}), however they suffer from a lower energy densities compared to batteries [2].

There are two types of ECs which differ by the charge storage mechanism realized in them: 1) electrical double layer capacitors, EDLCs, where charge is stored by electrosorption of ions at the electrode-electrolyte interface, and 2) pseudocapacitors, where charge is stored via fast surface redox reactions [3]. In case of EDLCs, capacitance is proportional to the materials' specific surface area, SSA. Therefore carbon-based materials are used since they exhibit high SSAs from 1000 to $2000 \text{ m}^2 \cdot \text{g}^{-1}$, giving capacitances up to 50 – $80 \text{ F} \cdot \text{cm}^{-3}$ and 150 – $200 \text{ F} \cdot \text{g}^{-1}$ [4]. The best known pseudocapacitive materials are MnO_2 , RuO_2 and Nb_2O_5 , since they provide multiple oxidation states during charge/discharge cycles and store the energy via reversible surface redox reactions [5–8]. Enhancement of the energy density can be achieved with hybrid materials, such as transition metal oxide particles inserted into porous carbon or chemically modified carbon with oxygen- or nitrogen-containing functional groups [4,9–15].

* Corresponding author at: Université Paul Sabatier, CIRIMAT UMR CNRS 5085, 118 route de Narbonne, 31062 Toulouse, France. Tel.: +33 5 61 55 68 02.
E-mail address: simon@chimie.ups-tlse.fr (P. Simon).

Our strategy is to develop new electrodes for aqueous supercapacitors from a new family of 2D materials called MXenes that have recently demonstrated promising results as electrodes for energy storage applications [16–25]. These so-named MXenes are synthesized by selectively etching out the A layers from MAX phases, a class of conductive ternary carbides and nitrides composed of an early transition metal, M, an element from group 13 or 14, denoted A, and carbon and/or nitrogen, X, with the general formula $\text{M}_{n+1}\text{AX}_n$ [26,27]. This synthesis yields electrically conductive MXene layers with $-\text{F}$ and $-\text{OH}/=\text{O}$ surface termination that can be abbreviated as T_x to give a general formula of $\text{M}_{n+1}\text{X}_n\text{T}_x$. $\text{Ti}_3\text{C}_2\text{T}_x$ has been investigated as electrode for lithium ion batteries and supercapacitors [17–20]. Moreover, the intercalation of a wide range of cations between $\text{Ti}_3\text{C}_2\text{T}_x$ layers, such as Li^+ , Na^+ , K^+ , NH_4^+ , Mg^{2+} and Al^{3+} has been demonstrated [19,20]. So far, the best electrochemical results were obtained for Ti_3C_2 “paper” electrodes prepared by filtration of the delaminated MXene few-layer flake solution, giving a capacity of $410 \text{ mAh} \cdot \text{g}^{-1}$ at 1C rate for Li-ion batteries and a high volumetric capacitance of up to $350 \text{ F} \cdot \text{cm}^{-3}$ for supercapacitors [17,19].

In this work, we investigate the influence of the surface chemistry of $\text{Ti}_3\text{C}_2\text{T}_x$ on its electrochemical performance in the acidic electrolyte sulfuric acid, chosen due to its excellent electrical conductivity ($0.26 \text{ S} \cdot \text{cm}^{-1}$ at 1 M). As-produced $\text{Ti}_3\text{C}_2\text{T}_x$ has a moderate SSA of $23 \text{ m}^2 \cdot \text{g}^{-1}$ and is terminated with $-\text{F}$ and $-\text{OH}/=\text{O}$ functional groups, where the $-\text{F}$ group may be a detriment to charge storage and F^- is not known to participate in any pseudocapacitive energy storage processes. Therefore, our goal was to chemically modify $\text{Ti}_3\text{C}_2\text{T}_x$ using two

different processes: 1) given the known intercalation of polar molecules and cations between $\text{Ti}_3\text{C}_2\text{T}_x$ layers [16,19], treatment in basic aqueous solutions should replace -F terminal groups with hydroxyl groups as Ti-F bonds become unstable at high pH [28]; 2) the intercalation of DMSO is known to lead to delamination of individual $\text{Ti}_3\text{C}_2\text{T}_x$ layers, giving an increase in an electrode's SSA up to $\sim 100 \text{ m}^2 \cdot \text{g}^{-1}$ [17] and allowing for the water access and atmospheric oxidation of the $\text{Ti}_3\text{C}_2\text{T}_x$ surface. To monitor these processes, the structure and chemistry of the $\text{Ti}_3\text{C}_2\text{T}_x$ electrodes were analyzed by XRD and XPS.

2. Experimental

The multilayer $\text{Ti}_3\text{C}_2\text{T}_x$ was modified by chemical treatment in aqueous solutions with 1 molar salt concentration; 0.4 g of Ti_3C_2 was added to 50 mL of the salt solution, stirred for an hour; then the solution was decanted after powder sedimentation, this process was repeated 5 times. The SSA of MXene was not affected by the intercalation of these salts.

A scanning electron microscope (Zeiss, Supra 50VP, Oberkochen, Germany) was used to investigate the morphology of the samples. X-ray diffraction patterns were recorded with a powder diffractometer (Rigaku SmartLab) using $\text{Cu K}\alpha$ radiation ($\lambda = 1.54 \text{ \AA}$) with 0.01° 2θ steps and 6 s dwelling time. An X-ray photoelectron spectrometer (VersaProbe 5000, Physical Electronics Inc., USA) employing a $100 \mu\text{m}$ monochromatic $\text{Al K}\alpha$ X-ray beam to irradiate the surface of the samples was used to obtain XPS spectra. Emitted photoelectrons were collected using a 180° hemispherical electron energy analyzer. Samples were analyzed at a 45° takeoff angle between the sample surface and the path to the analyzer. High-resolution spectra were taken at a pass energy of 23.50 eV and with a step size of 0.05 eV. The peak fitting was carried out using CasaXPS Version 2.3.16 RP 1.6.

The electrochemical performance was tested using a VMP3 potentiostat (Biologic, S.A.) with a three-electrode Swagelok cell with Ag/AgCl as reference electrode and overcapacitive activated carbon as counter electrode. Multilayer Ti_3C_2 electrodes were mixed in ethanol with 5 wt.% polytetrafluoroethylene binder (60 wt.% in H_2O , Aldrich) and 5 wt.% carbon black (Alfa Aesar), then rolled and cut into 7 mm diameter disks with a thickness between $50 \mu\text{m}$ and $70 \mu\text{m}$. The electrodes had an average mass loading of 2.6 mg and densities of $0.79 \text{ g} \cdot \text{cm}^{-3}$, $1.37 \text{ g} \cdot \text{cm}^{-3}$ and $1.51 \text{ g} \cdot \text{cm}^{-3}$ for $\text{Ti}_3\text{C}_2\text{T}_x$, $\text{KOH-Ti}_3\text{C}_2$ and $\text{KOAc-Ti}_3\text{C}_2$ electrodes, respectively. Delamination of $\text{Ti}_3\text{C}_2\text{T}_x$ was performed by DMSO intercalation, as described elsewhere [17].

The colloidal suspension was filtered using a cellulose-ester filter (Fisher Scientific) to obtain an $8 \mu\text{m}$ free-standing paper with a density of $1.62 \text{ g} \cdot \text{cm}^{-3}$, later cut into $25\text{--}35 \text{ mm}^2$ square electrodes.

3. Results and discussion

Fig. 1 shows a schematic view of these two chemical modification paths for $\text{Ti}_3\text{C}_2\text{T}_x$. The schematic's top right corner depicts treatment resulting in synthesis of delaminated layers of Ti_3C_2 , denoted as d- Ti_3C_2 . The bottom right corner schematic in Fig. 1 represents a K^+ ion chemically intercalated into $\text{Ti}_3\text{C}_2\text{T}_x$. Potassium hydroxide and potassium acetate were selected as the two salts to be intercalated into $\text{Ti}_3\text{C}_2\text{T}_x$, to probe the effect of the anion on the $\text{Ti}_3\text{C}_2\text{T}_x$ surface chemistry.

X-ray diffraction (XRD) patterns of $\text{Ti}_3\text{C}_2\text{T}_x$, $\text{KOH-Ti}_3\text{C}_2$, $\text{KOAc-Ti}_3\text{C}_2$ and d- Ti_3C_2 are shown in Fig. 2A. The intercalation of species between layers induces an increase in the c-lattice parameter (which defines distance between single Ti_3C_2 sheets), noticeable by the 2θ downshift of the (0002) peak position compared to $\text{Ti}_3\text{C}_2\text{T}_x$. The two chemicals (KOH and KOAc) share the same cation, thus the difference in their c-lattice parameter is related to other factors, such as pH. Yet, despite of acetate ion being larger than hydroxide ion, $\text{KOH-Ti}_3\text{C}_2$ has a larger c-lattice parameter than $\text{KOAc-Ti}_3\text{C}_2$, thus the difference cannot be directly correlated with the size of the anion. As discussed below, the KOH and KOAc treatments lead to two different surface chemistries, which may have an effect on the c-lattice parameter.

X-ray photoelectron spectroscopy (XPS) was used to characterize the surface chemistry of the samples. High-resolution XPS spectra of the samples ($\text{Ti}_3\text{C}_2\text{T}_x$, $\text{KOH-Ti}_3\text{C}_2$, $\text{KOAc-Ti}_3\text{C}_2$ and d- Ti_3C_2 , shown in Fig. 2B–D) in the F 1s region indicated that the $\text{Ti}_3\text{C}_2\text{T}_x$ sample contained a large amount of F-terminated Ti (Fig. 2B). It was also noticed that AlF_3 salt residue from MAX phase etching was only present in the $\text{KOAc-Ti}_3\text{C}_2$ and $\text{Ti}_3\text{C}_2\text{T}_x$ samples. It was completely removed after KOH or DMSO treatment. The intensity of the Ti-F peaks decreases in the order d- Ti_3C_2 , $\text{KOAc-Ti}_3\text{C}_2$, and $\text{KOH-Ti}_3\text{C}_2$, being the lowest for the latter one. The signal of the Ti-F component, which was initially at 684.4 eV, shifts toward a higher-binding energy as F is removed from Ti as fluoride salt.

Due to the 2D-nature of the $\text{Ti}_3\text{C}_2\text{T}_x$, oxidation does not proceed homogeneously and likely starts from the outer edges of the $\text{Ti}_3\text{C}_2\text{T}_x$ grains, giving oxides and mixed carboxides (Ti_xO_y) at the flake edges and on the outermost surface layer of the multilayer particle, while $\text{Ti}_3\text{C}_2\text{T}_x$ remains in the center of the grain. This inhomogeneity gives

Fig. 2. Characterization data of Ti_3C_2 -based materials after surface modification in various intercalation agents: (A) XRD in the (0002) peak region, and (B–D) high-resolution XPS spectra in the F 1s region, Ti 2p region and K 2p region, respectively.

Fig. 3. Electrochemical performance of Ti_3C_2 -based electrodes in 1 M H_2SO_4 (A) CV profiles at $10 \text{ mV}\cdot\text{s}^{-1}$ (B) Summary of rate performances. (C) Charge and discharge volumetric capacitance vs. cycle number of $\text{KOH-Ti}_3\text{C}_2$ and $\text{d-Ti}_3\text{C}_2$ electrodes from galvanostatic cycling at $5 \text{ A}\cdot\text{g}^{-1}$. (D) Galvanostatic charge–discharge profile of $\text{d-Ti}_3\text{C}_2$.

rise to the broadened and convoluted spectra seen in the Ti 2p region (Fig. 2C). In this region, the Ti-carbide photoemission arises from Ti_3C_2 , while the Ti (II) and Ti (III) components arise from these mixed oxides and carboxides, and the Ti (IV) component arises from TiO_2 present on the surface of the grains as oxidation goes to completion. These spectra also include a component for Ti-F that becomes less prominent and merges with that for Ti (IV), likely as a result of the formation of a small amount of the intermediate, fluorinated TiO_2 , as hydroxyl groups replace the -F termination during the oxidation of the outer surface of Ti_3C_2 . This region also indicates oxidation of the surface of the $\text{Ti}_3\text{C}_2\text{T}_x$ grains to Ti (IV) (TiO_2) for all modified $\text{Ti}_3\text{C}_2\text{T}_x$ samples. Accordingly, instead of F-termination, the $\text{KOH-Ti}_3\text{C}_2$, $\text{KOAc-Ti}_3\text{C}_2$ and d- Ti_3C_2 surfaces are terminated with oxygen-containing groups. High-resolution spectra of the samples in the K 1s region (Fig. 2D) reveal two components, the first is for K^+ that is strongly electroadsorbed and the second component suggests that K^+ is present as salt, probably KF. The electroadsorbed K^+ is much more prevalent in $\text{KOAc-Ti}_3\text{C}_2$ than in $\text{KOH-Ti}_3\text{C}_2$.

Fig. 3A shows the cyclic voltammograms (CVs) of all samples tested at $10 \text{ mV} \cdot \text{s}^{-1}$ sweep rate in aqueous $1 \text{ M H}_2\text{SO}_4$. Upon cycling, none of the materials presented a change in the c-lattice parameters as measured using XRD. A possible explanation is that the distance between two Ti_3C_2 layers is large enough that the intercalation of small H^+ has no effect on the c-lattice parameter. The best performances were achieved using d- Ti_3C_2 electrodes, with an outstanding volumetric capacitance of $520 \text{ F} \cdot \text{cm}^{-3}$ and a gravimetric capacitance of $325 \text{ F} \cdot \text{g}^{-1}$ at $2 \text{ mV} \cdot \text{s}^{-1}$ (Fig. 3B). We believe that the superior performances of d- Ti_3C_2 electrodes originate from several sources. First, it is a 6 times thinner electrode, leading to better charge transfer. It also has a higher specific surface area and is denser because of its morphology (aligned MXene flakes). Nonetheless, d- Ti_3C_2 has shown a stronger dependence of performance on the scan rate, which is assumed to be caused by the flakes aligning parallel to the current collector and increasing the transport path for ions as the film thickness increases.

The $\text{Ti}_3\text{C}_2\text{T}_x$, $\text{KOH-Ti}_3\text{C}_2$ and $\text{KOAc-Ti}_3\text{C}_2$ electrodes have the same SSA, therefore the difference in electrochemical performance can only be related to the difference in surface chemistry. The moderate capacitances for $\text{Ti}_3\text{C}_2\text{T}_x$ are consistent with the absence of redox activity of the F-termination. The $\text{KOAc-Ti}_3\text{C}_2$ and $\text{KOH-Ti}_3\text{C}_2$ electrodes exhibit similar behavior, with the latter having a higher gravimetric capacitance thanks to a lower content of F-groups (Fig. 2B). Their surfaces are terminated by oxygen-containing groups, including -OOH, =O and -OH, which are known to be responsible for pseudocapacitive behavior of carbon in acidic electrolytes. This hypothesis is consistent with the shape of the CVs presented in Fig. 3B, where the presence of a set of broad peaks at -0.2 and -0.1 V/Ref is observed. These peaks may originate from surface redox reactions of MXene leading to changes in the degree of oxidation of titanium in MXene, which is a transition metal capable of changing the oxidation degree between +3 and +4.

Fig. 3C shows the capacitance vs. cycle number dependencies obtained from galvanostatic charge-discharge curves shown in Fig. 3D. Stable capacitances of $415 \text{ F} \cdot \text{cm}^{-3}$ and $215 \text{ F} \cdot \text{cm}^{-3}$ were obtained at $5 \text{ A} \cdot \text{g}^{-1}$ for d- Ti_3C_2 and $\text{KOH-Ti}_3\text{C}_2$, respectively. After 10 000 cycles, no significant degradation was observed.

4. Conclusions

The effects of intercalation and delamination of the two-dimensional titanium carbide, $\text{Ti}_3\text{C}_2\text{T}_x$ (MXene) on its surface chemistry and electrochemical capacitance have been demonstrated. XPS analysis confirmed that terminal fluorine was successfully replaced with oxygen-containing functional groups after the chemical intercalation of potassium salts. This change in surface chemistry led to a 4-fold increase in the capacitance in sulfuric acid, demonstrating a pseudocapacitive contribution to the electrochemical behavior of MXene. Delamination of $\text{Ti}_3\text{C}_2\text{T}_x$ layers led to both an increase of

the specific surface area of MXene films and the modification of the surface chemistry of d- $\text{Ti}_3\text{C}_2\text{T}_x$. These changes gave rise to an electrochemical capacitance of $520 \text{ F} \cdot \text{cm}^{-3}$ at $2 \text{ mV} \cdot \text{s}^{-1}$, the highest volumetric capacitance reported for this material. Since Ti_3C_2 is a representative of a large family of two-dimensional transition metal carbides/nitrides, there is high probability that other MXenes can achieve even higher capacitance values, if their composition and surface chemistry are properly controlled.

Conflict of interest

There is no conflict of interest.

Acknowledgment

We thank Dr. Michel Barsoum for useful discussions, Chang E. Ren for help with $\text{Ti}_3\text{C}_2\text{T}_x$ and d- Ti_3C_2 preparation and the Centralized Research Facility of Drexel University for providing access to SEM, XRD and XPS equipment. This work was supported by the Partnership Universities Fund (PUF) of French Embassy (PUF2012, "New two-dimensional ceramics for better batteries"). YDA was supported by the European Research Council (ERC, Advanced Grant, ERC-2011-AdG, Project 291543 – IONACES). PS acknowledges the funding from the Chair of Excellence of the Airbus group foundation "Embedded multi-functional materials".

References

- [1] P.G. Bruce, B. Scrosati, J.M. Tarascon, Nanomaterials for rechargeable lithium batteries, *Angew. Chem. Int. Ed.* 47 (2008) 2930–2946.
- [2] J.R. Miller, P. Simon, Electrochemical capacitors for energy management, *Science* 321 (2008) 651–652.
- [3] P. Simon, Y. Gogotsi, B. Dunn, Where do batteries end and supercapacitors begin? *Science* 343 (2014) 1210–1211.
- [4] P. Simon, Y. Gogotsi, Capacitive energy storage in nanostructured carbon–electrolyte systems, *Acc. Chem. Res.* 46 (2013) 1094–1103.
- [5] J.P. Zheng, P.J. Cygan, T.R. Jow, Hydrous ruthenium oxide as an electrode material for electrochemical capacitors, *J. Electrochem. Soc.* 142 (1995) 2699–2703.
- [6] H.Y. Lee, J.B. Goodenough, Supercapacitor behavior with KCl electrolyte, *J. Solid State Chem.* 144 (1999) 220–223.
- [7] V. Augustyn, P. Simon, B. Dunn, Pseudocapacitive oxide materials for high-rate electrochemical energy storage, *Energy Environ. Sci.* 7 (2014) 1597–1614.
- [8] D. Rochefort, A.L. Pont, Pseudocapacitive behaviour of RuO_2 in a proton exchange ionic liquid, *Electrochem. Commun.* 8 (2006) 1539–1543.
- [9] S. Chen, J.W. Zhu, X.D. Wu, Q.F. Han, X. Wang, Graphene oxide– MnO_2 nanocomposites for supercapacitors, *ACS Nano* 4 (2010) 2822–2830.
- [10] K.W. Nam, C.W. Lee, X.Q. Yang, B.W. Cho, W.S. Yoon, K.B. Kim, Electrodeposited manganese oxides on three-dimensional carbon nanotube substrate: supercapacitive behaviour in aqueous and organic electrolytes, *J. Power Sources* 188 (2009) 323–331.
- [11] Z.S. Wu, D.W. Wang, W. Ren, J. Zhao, G. Zhou, F. Li, H.M. Cheng, Anchoring hydrous RuO_2 on graphene sheets for high-performance electrochemical capacitors, *Adv. Funct. Mater.* 20 (2010) 3595–3602.
- [12] A.L.M. Reddy, S. Ramaprabhu, Nanocrystalline metal oxides dispersed multiwalled carbon nanotubes as supercapacitor electrodes, *J. Phys. Chem. C* 111 (2007) 7727–7734.
- [13] Y. Hou, Y.W. Cheng, T. Hobson, J. Liu, Design and synthesis of hierarchical MnO_2 nanospheres/carbon nanotubes/conducting polymer ternary composite for high performance electrochemical electrodes, *Nano Lett.* 10 (2010) 2727–2733.
- [14] M.D. Stoller, S.J. Park, Y.W. Zhu, J.H. An, R.S. Ruoff, Graphene-based ultracapacitors, *Nano Lett.* 8 (2008) 3498–3502.
- [15] A. Janes, H. Kurig, E. Lust, Characterisation of activated nanoporous carbon for supercapacitor electrode materials, *Carbon* 45 (2007) 1226–1233.
- [16] M. Naguib, O. Mashtalir, J. Carle, V. Presser, J. Lu, L. Hultman, Y. Gogotsi, M.W. Barsoum, Two-dimensional transition metal carbides, *ACS Nano* 6 (2012) 1322–1331.
- [17] O. Mashtalir, M. Naguib, V.N. Mochalin, Y. Dall'Agnese, M. Heon, M.W. Barsoum, Y. Gogotsi, Intercalation and delamination of layered carbides and carbonitrides, *Nat. Commun.* 4 (2013).
- [18] D. Sun, M. Wang, Z. Li, G. Fan, L.-Z. Fan, A. Zhou, Two-dimensional Ti_3C_2 as anode material for Li-ion batteries, *Electrochem. Commun.* 47 (2014) 80–83.
- [19] M.R. Lukatskaya, O. Mashtalir, C.E. Ren, Y. Dall'Agnese, P. Rozier, P.L. Taberna, M. Naguib, P. Simon, M.W. Barsoum, Y. Gogotsi, Cation intercalation and high volumetric capacitance of two-dimensional titanium carbide, *Science* 341 (2013) 1502–1505.
- [20] M.D. Levi, M.R. Lukatskaya, S. Sigalov, M. Beidaghi, N. Shpigel, L. Daikhin, D. Aurbach, M.W. Barsoum, Y. Gogotsi, Solving the capacitive paradox of 2D MXene using electrochemical quartz-crystal admittance and in situ electronic conductance measurements, *Adv. Energy Mater.* (2014), <http://dx.doi.org/10.1002/aenm.201400815>.

- [21] M. Naguib, J. Come, B. Dyatkin, V. Presser, P.-L. Taberna, P. Simon, M.W. Barsoum, Y. Gogotsi, MXene: a promising transition metal carbide anode for lithium-ion batteries, *Electrochem. Commun.* 16 (2012) 61–64.
- [22] J. Come, M. Naguib, P. Rozier, M.W. Barsoum, Y. Gogotsi, P.L. Taberna, M. Morcrette, P. Simon, A non-aqueous asymmetric cell with a Ti₂C-based two-dimensional negative electrode, *J. Electrochem. Soc.* 159 (2012) A1368–A1373.
- [23] Q. Tang, Z. Zhou, P.W. Shen, Are MXenes promising anode materials for li ion batteries? Computational studies on electronic properties and Li storage capability of Ti₃C₂ and Ti₃C₂X₂ (X=F, OH) Monolayer, *J. Am. Chem. Soc.* 134 (2012) 16909–16916.
- [24] Q.K. Hu, D.D. Sun, Q.H. Wu, H.Y. Wang, L.B. Wang, B.Z. Liu, A.G. Zhou, J.L. He, MXene: a new family of promising hydrogen storage medium, *J. Phys. Chem. A* 117 (2013) 14253–14260.
- [25] M. Khazaei, M. Arai, T. Sasaki, C.Y. Chung, N.S. Venkataramanan, M. Estili, Y. Sakka, Y. Kawazoe, Novel electronic and magnetic properties of two-dimensional transition metal carbides and nitrides, *Adv. Funct. Mater.* 23 (2013) 2185–2192.
- [26] M. Naguib, M. Kurtoglu, V. Presser, J. Lu, J.J. Niu, M. Heon, L. Hultman, Y. Gogotsi, M. W. Barsoum, Two-dimensional nanocrystals produced by exfoliation of Ti₃AlC₂, *Adv. Mater.* 23 (2011) 4248–4253.
- [27] M.W. Barsoum, The M_(N+1)AX_(N) phases: a new class of solids; thermodynamically stable nanolaminates, *Prog. Solid State Chem.* 28 (2000) 201–281.
- [28] Y. Xie, M. Naguib, V.N. Mochalin, M.W. Barsoum, Y. Gogotsi, X. Yu, K.-W. Nam, X.-Q. Yang, A.I. Kolesnikov, P.R.C. Kent, Role of surface structure on Li-ion energy storage capacity of two-dimensional transition-metal carbides, *J. Am. Chem. Soc.* 136 (2014) 6385–6394.