

HAL
open science

Raman investigation of air-stable silicene nanosheets on an inert graphite surface

Paola Castrucci, Filippo Fabbri, Tiziano Delise, Manuela Scarselli, Matteo Salvato, Sara Pascale, Roberto Francini, Isabelle Berbezier, Christoph Lechner, Fatme Jardali, et al.

► To cite this version:

Paola Castrucci, Filippo Fabbri, Tiziano Delise, Manuela Scarselli, Matteo Salvato, et al.. Raman investigation of air-stable silicene nanosheets on an inert graphite surface. Nano Research, 2018, 10.1007/s12274-018-2097-6 . hal-02395212

HAL Id: hal-02395212

<https://hal.science/hal-02395212>

Submitted on 5 Dec 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.

Raman investigation of air-stable silicene nanosheets on an inert graphite surface

Paola Castrucci, Filippo Fabbri, Tiziano Delise, Manuela Scarselli, Matteo Salvato, Sara Pascale, Roberto Francini, Isabelle Berbezier, Christoph Lechner, Fatme Jardali, et al.

► **To cite this version:**

Paola Castrucci, Filippo Fabbri, Tiziano Delise, Manuela Scarselli, Matteo Salvato, et al.. Raman investigation of air-stable silicene nanosheets on an inert graphite surface. Nano Research, Springer, 2018. hal-02395212

HAL Id: hal-02395212

<https://hal.archives-ouvertes.fr/hal-02395212>

Submitted on 5 Dec 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.

Nano Research

Raman investigation of air-stable silicene nanosheets on an inert graphite surface --Manuscript Draft--

Manuscript Number:		
Full Title:	Raman investigation of air-stable silicene nanosheets on an inert graphite surface	
Article Type:	Regular Article	
Corresponding Author:	Paola Castrucci Università degli Studi di Roma Tor Vergata Dipartimento di Fisica ITALY	
Corresponding Author Secondary Information:		
Corresponding Author's Institution:	Università degli Studi di Roma Tor Vergata Dipartimento di Fisica	
Corresponding Author's Secondary Institution:		
First Author:	Paola Castrucci	
First Author Secondary Information:		
Order of Authors:	Paola Castrucci	
	Filippo Fabbri	
	Tiziano Delise	
	Manuela Scarselli	
	Matteo Salvato	
	Sara Pascale	
	Roberto Francini	
	Isabelle Berbezier	
	Christoph Lechner	
	Fatme Jardali	
	Holger Vach	
	Maurizio De Crescenzi	
Order of Authors Secondary Information:		
Funding Information:	Università degli Studi di Roma Tor Vergata (IT)	Prof. Paola Castrucci
	Università degli Studi di Roma Tor Vergata	Dr. Matteo Salvato Prof. Maurizio De Crescenzi
	European Community-RISE (GA644076)	Dr. Manuela Scarselli
	European community: RISE (GA644076)	Dr. Matteo Salvato
	European Community RISE (GA644076)	Prof. Paola Castrucci Prof. Maurizio De Crescenzi
	HPC centers (i2016-090642)	Dr. Christoph Lechner
	HPC centers (i2016-090642)	Dr. Fatme Jardali Prof. Holger Vach
	Hariri Foundation for Sustainable Human Development	Dr. Fatme Jardali

Abstract:	<p>The fascinating properties of two dimensional (2D) crystals have gained increasing interest for many applications. In this regard, the synthesis of a 2D silicon structure, namely silicene, is attracting great interest for possible development of next generation micro- and nano-electronic devices. The main difficulty in working with silicene remains its strong tendency to oxidation when exposed to air as a consequence of its relatively highly buckled structure. In this work, we univocally identify the Raman mode of air-stable low-buckled silicene nanosheets synthesized on highly oriented pyrolytic graphite (HOPG) located at 542.5 cm⁻¹. The main focus of this work is Raman spectroscopy and mapping analyses in combination with ab initio calculations. Scanning tunneling microscopy images reveal the presence of a patchwork of Si three-dimensional (3D) islands and contiguous Si areas presenting a honeycomb atomic arrangement, rotated by 30° with respect to the HOPG substrate underneath, with a lattice parameter of 0.41 ± 0.02 nm and a buckling of the Si atoms of 0.05 nm. Raman analysis supports the co-existence of 3D silicon clusters and 2D silicene structures. The Raman shift of low-buckled silicene on an inert substrate has not been reported so far and it is completely different from both; the one calculated for free-standing silicene and the experimental ones measured for silicene grown on Ag(111) surfaces. Our experimental results are perfectly reproduced by our ab initio calculations of silicene nanosheets. This leads us to the conclusion that the precise value of the observed Raman shift crucially depends on the strain induced between the silicene nanosheets and the graphite substrate.</p>
Suggested Reviewers:	<p>Serge Lefrant Serge.Lefrant@cnsr-imn.fr International reknown expert of Raman</p> <hr/> <p>Peter Voorhees p-voorhees@northwestern.edu expert of growth of nanowires and nanomaterials</p> <hr/> <p>Kastern Horn horn@fhi-berlin.mpg.de Internationally reputed expert on the growth and characterization of graphene and other 2D materials</p> <hr/> <p>Guy Le Lay guy.lelay@univ-amu.fr Outstanding researcher on growth of silicon on several substrate and in particular he developed the method to grow silicene on silver</p> <hr/> <p>Emilio Scalise scalise@mpie.de Theoretician who calculated Raman modes of silicene</p> <hr/> <p>Bene Poelsema b.poelsema@utwente.nl Outstanding researcher on 2D material growth</p>

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Raman investigation of air-stable silicene nanosheets on an inert graphite surface

Paola Castrucci^{1,*}, *Filippo Fabbri*^{2,*}, *Tiziano Delise*¹, *Manuela Scarselli*¹, *Matteo Salvato*¹,
*Sara Pascale*³, *Roberto Francini*⁴, *Isabelle Berbezier*⁵, *Christoph Lechner*⁶, *Fatme Jardali*⁷,
Holger Vach^{7,*}, and *Maurizio De Crescenzi*¹

¹ Dipartimento di Fisica, Università di Roma “Tor Vergata”, 00133 Roma, Italy

² Center for Nanotechnology Innovation c/o NEST, Istituto Italiano di Tecnologia, 56127 Pisa,
Italy

³ Consorzio di Ricerca Hypatia, c/o Italian Space Agency, 00133 Roma, Italy

⁴ Dipartimento di Ingegneria Industriale, Università di Roma “Tor Vergata”, 00133 Roma, Italy

⁵ CNRS, Aix-Marseille Université, IM2NP, UMR 7334, 13397 Marseille, France

⁶ EDF R&D, Department Materials and Mechanics of Components (MMC), Moret-sur-Loing,
France

⁷ CNRS-LPICM, Ecole Polytechnique, Université Paris-Saclay, 91128 Palaiseau, France

1
2
3
4
5
6
7 * Corresponding authors: castrucci@roma2.infn.it; filippo.fabbri@iit.it,
8
9 holger.vach@polytechnique.edu
10

11 12 13 **ABSTRACT** 14

15
16
17 The fascinating properties of two dimensional (2D) crystals have gained increasing interest for
18 many applications. In this regard, the synthesis of a 2D silicon structure, namely silicene, is
19 attracting great interest for possible development of next generation micro- and nano-electronic
20 devices. The main difficulty in working with silicene remains its strong tendency to oxidation
21 when exposed to air as a consequence of its relatively highly buckled structure. In this work, we
22 univocally identify the Raman mode of air-stable low-buckled silicene nanosheets synthesized on
23 highly oriented pyrolytic graphite (HOPG) located at 542.5 cm^{-1} . The main focus of this work is
24 Raman spectroscopy and mapping analyses in combination with *ab initio* calculations. Scanning
25 tunneling microscopy images reveal the presence of a patchwork of Si three-dimensional (3D)
26 islands and contiguous Si areas presenting a honeycomb atomic arrangement, rotated by 30° with
27 respect to the HOPG substrate underneath, with a lattice parameter of $0.41 \pm 0.02 \text{ nm}$ and a
28 buckling of the Si atoms of 0.05 nm . Raman analysis supports the co-existence of 3D silicon
29 clusters and 2D silicene structures. The Raman shift of low-buckled silicene on an inert substrate
30 has not been reported so far and it is completely different from both; the one calculated for free-
31 standing silicene and the experimental ones measured for silicene grown on Ag(111) surfaces. Our
32 experimental results are perfectly reproduced by our *ab initio* calculations of silicene nanosheets.
33
34 This leads us to the conclusion that the precise value of the observed Raman shift crucially depends
35 on the strain induced between the silicene nanosheets and the graphite substrate.
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Keywords: 2D Materials, Silicene, Raman spectroscopy, ab initio calculations, scanning tunneling
microscopy, scanning tunneling spectroscopy.

[Click here to view linked References](#)

Graphical Table of Contents

We have identified the Raman mode of *air-stable* low-buckled (with sp^2 configuration) silicene nanosheets synthesized on highly oriented pyrolytic graphite located at 542.5 cm^{-1} . Scanning tunneling microscopy images support the growth of low-buckled honeycomb structure. Our experimental results are perfectly reproduced by our *ab initio* calculations of silicene nanosheets.

1
2
3
4 1. Introduction
5

6 Graphene, one of the allotropes of carbon, is an atomically flat single sheet which exhibits a
7 honeycomb structure with sp^2 hybridization of the carbon atoms. [1] Individual graphene layers
8 were first isolated by cleaving graphite using “adhesive tape.” [1,2] This material demonstrates
9 superior electrical and mechanical properties, in fact displaying a room temperature quantum Hall
10 effect, [3,4] and more importantly, it is the strongest material reported to date. [4] Graphene is a
11 semimetal with its conduction band and valence band being degenerate at the K point in the
12 Brillouin zone and has an extremely high room temperature carrier mobility (about 2 orders of
13 magnitude greater than that of silicon). [5]
14
15

16 Although belonging to the same group as carbon, Si preferentially tends to arrange in sp^3
17 configuration with its surrounding atoms. Even for an ultrathin film, silicon atoms deposited on a
18 solid surface form three-dimensional (3D) diamond-like structures. [6-8] In spite of these generally
19 accepted features, recent theoretical and experimental works have demonstrated the existence of a
20 stable phase of single-layered silicon with graphene-like structure (generally called silicene) in a
21 slightly puckered configuration. [9,10] Silicene has been attracting much attention for the
22 promising improvements that its use can imply in silicon based nano-electronic devices. [11]
23
24

25 Raman spectroscopy of bulk silicon shows a main transverse optical (TO) peak located at 520
26 cm^{-1} while the free-standing (FS) silicene E_{2g} peak has been predicted to be between 549 and 575
27 cm^{-1} according to the calculation method used. [12,13] Recently, Raman spectra of silicene on Ag
28 (111) substrates have revealed features markedly different from the previous ones which are
29 located a) at around 514 cm^{-1} for $3 \times 3/4 \times 4$ epitaxial silicene on Ag(111); [14] b) ranging between
30 515 and 522 cm^{-1} for $2\sqrt{3} \times 2\sqrt{3}$ epitaxial silicene [11] and c) at around 530 cm^{-1} for epitaxial
31 $\sqrt{13} \times \sqrt{13}/4 \times 4$ silicene. [15] This wide range of results has been associated to differences in: surface
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 reconstructions, the amount of silicene buckling and/or charge doping effects. Indeed, theoretical
5
6 calculations support the observed red-shifting of the silicene E_{2g} mode by increasing the buckling.
7
8 [16] Recently, we have reported evidence that patches of silicene can grow on inert substrates such
9
10 as highly oriented pyrolytic graphite (HOPG). [17] The nanosheets of silicene have often been
11
12 detected very close to small nanosized (3D) Si clusters leaving large parts of the HOPG surface
13
14 free of additional nanostructures. This surface inhomogeneity has also been reported for the growth
15
16 of silicene nanosheets on MoS_2 . [18]
17
18
19
20

21 In this work, we univocally identify the Raman mode of air-stable low-buckled silicene
22
23 nanosheets, grown on a HOPG substrate. We carefully studied the vibrational properties of the
24
25 silicon/HOPG surface by acquiring Raman maps on the micrometric scale, demonstrating the
26
27 coexistence of 3D silicon structures and low-buckled silicene nanosheets. We have observed
28
29 specific features that can be assigned to the silicene E_{2g} vibrational mode, silicon nanoclusters, and
30
31 the E_{2g} mode of defect-free and unperturbed HOPG (namely, the G-band). We have found the first
32
33 peak to be located around $542.5 \pm 0.5 \text{ cm}^{-1}$. We interpret this silicene E_{2g} value as being due to the
34
35 low buckling (about 0.05 nm) of silicon atoms in the honeycomb arrangement of silicene grown
36
37 on a HOPG substrate, observed by scanning tunneling microscopy (STM). Until now, this value
38
39 is markedly different from all the values reported in the literature for any other silicon
40
41 configuration and for silicene on $Ag(111)$. [11,14,15]
42
43
44
45
46
47
48
49

50 2. Experimental

51
52 A HOPG (from GE Advanced Ceramics, USA, 12 mm \times 12 mm \times 1 mm) sample was used as a
53
54 substrate. A fresh surface of graphite was obtained by peeling the HOPG substrate with adhesive
55
56 tape and transferring it into a ultra-high-vacuum (UHV) chamber. High-purity silicon (Sil'tronix
57
58
59
60
61
62
63
64
65

1
2
3
4 ST, $\rho = 1-10 \Omega \cdot \text{cm}$, n-doped) was evaporated from a wafer located at 200 mm from the substrate.
5
6 The deposition was achieved under UHV conditions (base pressure low 10^{-10} Torr) and at a
7
8 constant rate of 0.01 nm/min (0.04 ML/min) monitored by an Inficon quartz balance. Deposition
9
10 was carried out keeping the substrate at room temperature (RT). STM imaging was performed
11
12 using an Omicron-STM system with electrochemically etched tungsten tips. The STM was
13
14 calibrated by acquiring atomically resolved images of the bare HOPG surface. All images were
15
16 acquired in the constant current mode and were unfiltered apart from the rigid plane subtraction.
17
18 *Ex-situ* Raman spectroscopy and mapping have been performed without capping the sample. The
19
20 Raman analyses was carried out with a 532 nm excitation laser, a laser power density of 0.1
21
22 $\text{mW}/\mu\text{m}^2$ and an acquisition time of 1 s. The spectral resolution is 2 cm^{-1} . Low magnification line
23
24 scans were performed with a 20X objective (NA 0.40), acquiring a spectrum every 200 μm .
25
26 Meanwhile, the high magnification Raman maps were obtained with a 100X objective (NA=0.85),
27
28 with 500 nm of lateral resolution. The Raman system is a Renishaw Invia Qtor equipped with a
29
30 confocal optical microscope and a high resolution Andor CCD camera. Preliminary Raman
31
32 characterization of the bare HOPG surface before Si deposition is reported in Fig. S1 of the
33
34 Electronic Supplementary Material (ESM) file. From the Voigt deconvolution, it is possible to
35
36 evaluate the peak position and FWHM and the associated error as 0.5 cm^{-1} .
37
38

39
40
41 *Ab initio* calculations were performed with the CRYSTAL09 software package. [19,20] The
42
43 Perdew–Burke–Ernzerhof functional [21] combined with Grimme's D2 dispersion correction [22]
44
45 ($s_6 = 0.25$) was applied. Information regarding the basis set can be found in the SI. For the infinite
46
47 graphite-silicene interfaces, a four layer slab with AB stacking was used to model the HOPG
48
49 surface. Each slab consisted of 14 and 128 carbon atoms for rotation angles of 10 and 30 degrees
50
51 between the hexagonal patterns, respectively. For finite nano-islands, the HOPG surface was
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 reduced to one graphene layer consisting of 350 and 512 carbon atoms for 10 and 30 degrees,
5
6 respectively. The silicene nano-islands consisted of 48 (zigzag) and 54 (armchair) Si atoms; the
7
8 edge atoms were saturated with hydrogen. The energy and force thresholds for the optimizations
9
10 and frequency calculations [23,24] were 10^{-10} a.u. and 4.5×10^{-5} a.u. A 3x3 Monkhorst-Pack mesh
11
12 including the Γ point was used throughout except for FS silicene and the 10 degree interface where
13
14 a 20x20 mesh was employed. The modes which stem from the E_{2g} mode of FS silicene were
15
16 selected by calculating the maximum overlap (*i.e.* scalar product) between the displacement
17
18 vectors of the E_{2g} mode of FS silicene and those of the interface/nano-islands. A thorough
19
20 explanation of this approach can be found in the SI.
21
22
23
24
25
26

27 3. Results and Discussion

28 3.1 Sample characterization

29
30
31
32
33 Figs. 1(a)-(c) show typical STM images, reported in a sequence with increasing magnification,
34
35 of 1 ML of Si deposited at RT on a HOPG surface. Si clusters are homogeneously spread on darker
36
37 and brighter areas of the HOPG surface, while they appear aligned decorating the straight steps of
38
39 substrate terraces. In Fig. 1(d) the line profile, taken along the black line of the STM image in Fig.
40
41 1(c), displays the typical height of these 3D clusters that is about 0.5 nm. In addition, it also exhibits
42
43 the height of the brighter area on the HOPG surface with respect to the darker region, which
44
45 amounts to 0.25 ± 0.05 nm. Similar values are obtained measuring line profiles (e.g. see Fig. 1(e))
46
47 in other zones of the surface. Fig. 2 reports a blow-up around a few Si nanoclusters rising above
48
49 flatter areas. These flatter regions appear like a patchwork of hexagonal patterns with different
50
51 lattice spacing. Their extension, sometimes even larger than 6 nm (e.g. see Fig. 2a), prevents their
52
53 interpretation in terms of Moiré interferences or charge density waves induced on the HOPG
54
55 surface by the silicon deposition. [25,26] The white curve in Fig. 2(a) separates the area with lower
56
57
58
59
60
61
62
63
64
65

1
2
3
4 lattice spacing (upper area) from the one with a larger lattice spacing (bottom part of the STM
5 image). In Fig. 2(b), we report a 3D STM image, displaying the different height of the surface
6 areas and the Si clusters. The bidimensional Fourier transform of the whole STM image reported
7 in Fig. 2(a) shows two hexagonal spot patterns, one rotated by 30° with respect to the other (see
8 Fig. 2(c)). The distance d between the spots and the center is $\sqrt{3}/2 a$, where a is the hexagonal
9 lattice parameter. The first Fourier pattern (outer hexagonal spots) gives rise to a lattice spacing
10 typical of HOPG (0.24 ± 0.01 nm). The inner hexagonal spots correspond to an a value of $0.41 \pm$
11 0.02 nm, which is a factor $\sqrt{3}$ of the HOPG honeycomb lattice parameter. This is typical of a ($\sqrt{3}$
12 $\times \sqrt{3}$) $R30^\circ$ Si superstructure arranged on the carbon atom graphitic monolayer as reported in ref.
13 [17] and [27]. In Fig. 2(d), we display a blow-up of the surface region with the largest lattice
14 parameter. The honeycomb atomic arrangement on this surface is easily visible; a blue and red
15 stick-and-ball model is superimposed on the STM experiment as guide to the eye. In ref. [17], we
16 have already reported that the height difference of the atoms of the honeycomb lattice is $0.05 \pm$
17 0.01 nm. Our STM data support the results obtained by Persichetti *et al.* [28] and by L. Zhang *et*
18 *al.* [29] indicating the formation of a few nanometer sized Germanene nanosheets around 3D Ge
19 clusters on HOPG or MoS₂ surface defects, respectively. It is worth noting that in both cases the
20 authors detected a lattice parameter of the atomic network typical of Germanene independently on
21 the particular substrate. This is another piece of information suggesting that silicene is really
22 formed around the 3D Si clusters and excluding any other HOPG surface artefacts. [25,26] On the
23 other hand, our STM results are completely different from the ones reported by Chiappe *et al.* [18]
24 and by van Bremen *et al.* [30] where Si has been deposited on a MoS₂ inert substrate and STM
25 images showed no lattice parameter enlargement occurring on silicene formation. While the former
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 interpreted these data in terms of a squeezing of the silicene lattice producing a huge buckling, the
5
6 latter suggested that a silicene layer intercalation occurred under the first atomic layer of MoS₂.
7
8
9

10 3.2 Raman analysis

11
12
13 Considering the insights about the coexistence of 3D silicon structures contiguous to silicene
14 nanosheets obtained by STM analysis, we performed low magnification Raman line-scan maps
15
16 across the whole HOPG sample (Fig. S2 of ESM). We identify the three main Raman modes as
17
18 the graphite G and D bands as well as the bulk silicon TO mode peaked at 1580 cm⁻¹, 1340 cm⁻¹
19 and 520 cm⁻¹, respectively. We use the bulk silicon TO mode as the benchmark for promising areas
20
21 in which 3D silicon structures and silicene nanosheets coexist. Typical Raman spectra of bare
22
23 HOPG and silicon decorated HOPG surfaces, extrapolated from Fig. S2 are reported in Fig. S3 of
24
25 the ESM section.
26
27
28
29
30
31
32
33

34 Fig. 3(a) shows the typical Raman spectrum of three regions of the studied sample (green, red
35 and black curves, for sake of clarity the spectra are shifted). The black curve corresponds to the
36
37 Raman features of a bare HOPG substrate, with its typical G and D bands. The intensity ratio
38
39 between D and G bands reveals an almost defect free HOPG, since the G band dominates over the
40
41 D band which is generally ascribed to defects. [16] This also means that upon Si deposition, not
42
43 all of the substrate surface is covered with silicon atoms. In the red and green curves, the Raman
44
45 spectrum is conversely dominated by features located around 520 cm⁻¹. The HOPG Raman features
46
47 are still visible, but extremely reduced in intensity with respect to the dominant bulk Si resonance.
48
49 Notably, no Raman feature located around 800 cm⁻¹, where silicon carbide modes are expected
50
51 [31], can be detected (see Fig. S4 in the ESM section). It is worth noting that, despite the absence
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 of a capping layer, no sizeable Raman features due to silicon oxide are detectable in the spectra.
5
6 [32]

7
8
9
10 Fig. 3(b) shows a blow-up around the Si 520 cm^{-1} resonance. Both the red and green curves
11 exhibit no evidence of amorphous silicon, which typically appears as a broad band centered at 480
12 cm^{-1} . [15] Both of these spectra can be fitted by using two Voigt curves, whose parameters are
13 cm^{-1} . [15] Both of these spectra can be fitted by using two Voigt curves, whose parameters are
14 cm^{-1} . [15] Both of these spectra can be fitted by using two Voigt curves, whose parameters are
15 reported in Table S1 in ESM. The most intense Raman resonance peaks at 519.8 cm^{-1} and has a
16 very narrow FWHM (5 cm^{-1}), which is a typical for the bulk TO Si mode. [33] We ascribe this
17 feature to large clusters. The peak located at 510 cm^{-1} , with a FWHM as wide as 13.8 cm^{-1} , could
18 be assigned to Si nanoclusters with diameters smaller than the Bohr radius (5 nm), thus showing
19 quantum confinement effects. [34] The attribution of these Raman modes to 3D Si clusters is
20 corroborated by the presence of the weak, but wide feature extending between 900 and 1000 cm^{-1} ,
21 which is reported to correspond to two-phonon scattering (2TO) coming from Si in the sp^3
22 configuration (see Fig. S4 of SI). [35] The feature located at 542.5 cm^{-1} has not been reported so
23 far in the literature. Interestingly, its FWHM is as narrow as 7.2 cm^{-1} and it is fully Gaussian. This
24 suggests that we are dealing with a genuine crystalline vibrational mode that we interpret as the
25 silicene mode.
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

45 In order to go deeper in the Raman analysis and try to establish the nature of this new mode, we
46 report in Fig. 4 the Raman maps obtained by collecting hundreds of Raman spectra over a 26 μm
47 x 21 μm region. Each pixel size is 500 nm x 500 nm. In the top-left panel of Fig. 4, the optical
48 image of the surface is reported while the other panels, from Fig. 4(b) to Fig 4(f), display the maps
49 of the peaks of the G and D bands of HOPG located at 1580 cm^{-1} and 1340 cm^{-1} and of the intensity
50 of the peaks centered at 520 cm^{-1} , 510 cm^{-1} , 542.5 cm^{-1} for the silicon structures, respectively.
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 Comparing these maps, we argue that the silicene Raman feature is quite diffused on the surface
5
6 although it is not present everywhere (see Fig. 4(f)). However, it is prevalently found in surface
7
8 areas close to large Si nano-clusters. Despite the giant difference in size between the areas probed
9
10 by Raman spectroscopy and by STM, there is a surprising similarity between the information given
11
12 by the two techniques. Moreover, thanks to this Raman mapping, we observe the silicene Raman
13
14 resonances in sample areas where the amplitude of the D band Raman features slightly increases
15
16 and no Si 3D cluster Raman features are detected. We interpret this result as the possibility of
17
18 silicene growth also occurring far away from 3D Si clusters.
19
20
21
22
23

24
25 From a theoretical point of view, stable free standing (FS) silicene has previously been reported
26
27 to present the Raman E_{2g} feature located at 575 cm^{-1} [12] and a buckling value of 0.044 nm.
28
29 However, there are calculations where by varying the buckling of the FS silicene layer (without
30
31 addressing the energetic stability of the modified system), a downshift of the silicene E_{2g} feature
32
33 is observed with increasing buckling. [14] If one refers to Fig. 1 of the paper of Scalise *et al.*, [16]
34
35 the Raman E_{2g} peak for our STM experimental buckling of 0.05 nm is expected to occur around
36
37 542.8 cm^{-1} . This Raman shift value fits very well with our experimental data (see Table S1 in SI
38
39 and Fig. 3(b)). Previous experimental Raman works showed an extreme reactivity of silicene
40
41 grown on Ag(111) surfaces to oxygen, which compelled the investigators to measure the Raman
42
43 spectra *in-situ* [14,15] or to cap the sample for *ex-situ* measurements. [11] This observation occurs
44
45 even in case of multilayer silicene samples. [36] Nevertheless, a Raman feature attributed to
46
47 silicene remains clearly visible while other studies reported that after air exposure the Raman peak
48
49 due to silicene disappears entirely after a short time. [11] We would like to underline the extreme
50
51 air-stability of our sample after having exposed it to air for several weeks allowing us to perform
52
53 the Raman measurements *ex-situ* without any capping. To understand this surprising air-stability
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 deeper, we made a series of checks of the possible formation of silicon oxide. First of all, we
5 performed Raman maps for several wavenumbers at which Si-O vibrational modes are expected,
6
7 i.e. around 430 cm^{-1} , 600 cm^{-1} and 1065 cm^{-1} . [32] No relevant Raman amplitude can be detected
8
9 for maps set at frequencies equal to 600 cm^{-1} and 1065 cm^{-1} . Fig. 5a shows the Raman map
10
11 obtained at 430 cm^{-1} , which corresponds to the highest strength mode among the silicon oxide
12
13 Raman features. Despite that the amplitude of this Raman mode is very low, one can observe a
14
15 small signal corresponding to sample areas mainly close to silicene detected far from Si 3D
16
17 nanoclusters. Furthermore, it looks as if the 3D Si clusters are not affected by the oxidation process.
18
19 To support these findings, we have performed X-ray photoemission spectroscopy measurements
20
21 on the 2p Si core level before and after air-exposure of the HOPG sample covered with 1 ML of
22
23 silicon. Fig. 5b shows a comparison between the two XPS spectra. Interestingly, we observed no
24
25 sizeable changes in the lineshape of 2p Si after air-exposure. It is worth noting that the presence
26
27 of silicon oxides is expected to produce a chemical shift up to 3.8 eV. [37] This means that, within
28
29 our XPS experimental resolution, no silicon oxide formation can be detected. Moreover, we
30
31 recorded the STM images (Fig. 5c) of the sample surface after air-exposure and we are still able
32
33 to observe the same morphology already shown in Fig. 2a, where a coexistence of 3D Si clusters
34
35 and atomically resolved silicene (brighter region) and HOPG networks (darker areas) are visible.
36
37 In Fig. 5d we exhibit a blow-up of the silicene region, indicated by the turquoise rectangular in
38
39 Fig. 5c, showing the atomic resolution of these nanosheets after air exposure. Note the good
40
41 coincidence with the stick and ball model of the silicene honeycomb lattice superimposed to the
42
43 experimental STM image.
44
45
46
47
48
49
50
51
52
53

54
55
56 We suggest that the very low reactivity with oxygen of silicene grown on HOPG compared to
57
58 that grown on Ag(111) can be related to the difference in the buckling value. Indeed, in the latter
59
60
61
62
63
64
65

1
2
3
4 case, the buckling has been estimated to vary between 0.07 and 0.1 nm, a value considerably higher
5
6 than the one measured in the present case (0.05 nm). This difference should give rise to a higher
7
8 contribution of sp^3 components in the silicon honeycomb structure in the latter case, thus favoring
9
10 the presence of Si dangling bonds, which are highly reactive to oxygen. Our air stability results
11
12 are even better than those recently reported in ref. [38] on quasi-freestanding epitaxial silicene
13
14 grown on Ag(111) obtained by oxygen intercalation. The latter study has shown a gradual decrease
15
16 in intensity of the Raman E_{2g} feature with time and its complete disappearance after 6 days of air
17
18 exposure. Concerning the exceptional stability of the Si 3D nanoclusters upon air-exposure, it is
19
20 known that small Si nanoclusters are much less reactive to oxygen than the bulk because of the
21
22 high energy activation barrier that increases up to a factor of four with the decrease in Si cluster
23
24 size. [39] Moreover, in Fig. 6 we report the scanning tunneling spectroscopy (STS) for these small
25
26 Si nanoclusters before and after air-exposure. The V/I dI/dV curves shown in Fig. 6 are
27
28 proportional to the filled and empty density of states close to the Fermi level (E_F). [17] Due to non-
29
30 zero value assumed by both the curves close to the Fermi level, we conclude that these Si
31
32 nanoclusters are metallic in nature and remain metallic after air-exposure. The metal nature of very
33
34 small Si nanoclusters is theoretically expected when no H-saturation of the surface dangling bonds
35
36 is present. [7]

37
38
39
40
41
42
43
44
45
46 To support our findings of silicene on HOPG, we have calculated theoretical spectra of these
47
48 structures. To validate the applied *ab initio* method, we have first calculated the spectrum of FS
49
50 silicene; the E_{2g} peak is found at 556 cm^{-1} and lies in the range of published values from Refs.
51
52 [12,13]. The Si-Si bond length is 0.229 nm and the buckling is 0.049 nm. Two interfaces of silicene
53
54 and HOPG were studied, the rotation angles of the two hexagonal patterns were 10 and 30 degrees,
55
56 respectively. The modes which correspond to the E_{2g} mode are shown in Table 1. For both
57
58
59
60
61
62
63
64
65

1
2
3
4 interfaces a shortening of Si-Si bonds (0.226 nm and 0.227 nm for 10 and 30 degrees, respectively)
5
6 is observed in order to create a superlattice with HOPG. This also causes a slightly larger buckling
7
8 of 0.060 and 0.057 nm for 10 and 30 degrees, respectively. For 10 degrees, a blueshift of the E_{2g}
9
10 modes to 582 cm^{-1} is found; however for 30 degrees, we observe a redshift to $540\text{-}544\text{ cm}^{-1}$.
11
12 Experimentally, the pattern with a rotational angle of 30 degrees is dominant, thus we find an
13
14 excellent agreement between theory and experiment. One reason for the difference between the
15
16 interfaces are the structural parameters. Shortening of bond lengths leads to a blueshift, while
17
18 increased buckling leads to a redshift, where the former is more pronounced. For FS silicene, a
19
20 change of bond length from 0.227 to 0.226 nm (with constant buckling) blueshifts the frequency
21
22 by 10 cm^{-1} , while changing the buckling from 0.057 to 0.060 nm redshifts it only by 1 cm^{-1} . The
23
24 difference of shifts for 10 and 30 degrees indicates that the Raman frequencies are very sensitive
25
26 to strain in silicene caused by pattern creation with the HOPG substrate. However, the
27
28 experimentally observed silicene nanosheets have a finite size whereas all previous calculations
29
30 consider infinite systems only. In order to evaluate the influence of strain for finite size silicene,
31
32 we calculated the spectra of four nano-islands of silicene (see Fig. 7) with side lengths of 1.3-1.5
33
34 nm and similar shape as in Fig 2(d), which differ in the edge type (zigzag and armchair) and
35
36 rotation angle (10 and 30 degrees). The average bond length increases to 0.228 nm (for all nano-
37
38 islands) due to the removal of periodic constraints with respect to the interfaces; buckling is
39
40 reduced to 0.052-0.053 nm after optimization. We obtain a redshift for all nano-islands to about
41
42 $542\text{-}550\text{ cm}^{-1}$ (see Fig. S6 in ESM for pictures of the modes). These theoretical results agree very
43
44 well with both our experiments and our values calculated for the infinite silicene layer at 30
45
46 degrees. We like, therefore, to conclude that the IF-30 is likely to experience a similar amount of
47
48 strain as the nano islands which resemble the real experimentally observed system more closely.
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 4. Conclusions
5
6
7

8 In conclusion, though the growth mechanism of Si on the HOPG surface is prevalently three-
9 dimensional, our present study confirms that silicene nanosheets can be observed upon silicon
10 deposition at room temperature on such an inert substrate. Raman spectra show, in fact, the
11 appearance of a new feature located at 542.5 cm^{-1} never reported so far in the literature. The present
12 Raman peak of silicene is located markedly far in wavenumbers from those reported for the several
13 phases of silicene grown on Ag(111) surfaces. Moreover, this Raman resonance value is different
14 from all previously observed ones for all known Si configurations, including amorphous silicon,
15 3D clusters of every size, and bulk Si in sp^3 configurations. Based on our *ab initio* calculations,
16 we attribute the measured Raman shift to the strain that the finite size silicene nanosheets
17 experience due to the interaction with the graphite substrate. Most importantly, we have shown for
18 our small nano sheets that silicene grown on an inert substrate like HOPG is remarkably stable in
19 air for at least several weeks, which we attribute to the observed low buckling and the resulting
20 small number of dangling bonds.
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39

40 Electronic Supplementary Material: Supplementary material is available in the online version of
41 this article at http://dx.doi.org/10.1007/*****
42
43
44
45

46 References
47

48 [1] Novoselov, K. S.; Geim, A. K.; Morozov, S. V. ; Jiang, D.; Zhang, Y.; Dubonos, S. V. ;
49 Grigorieva, I. V.; Firsov, A. A. Electric field effect in atomically thin carbon films. *Science*
50 **2004**, *306*, 666–669.
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

- 1
2
3
4 [2] Novoselov, K. S.; Geim, A. K.; Morozov, S. V.; Jiang, D. ; Katsnelson, M. I. ; Grigorieva,
5
6 I. V. ; Dubonos, S. V. ; Firsov, A. A. Two-Dimensional Gas of Massless Dirac Fermions
7
8 in Graphene. *Nature* **2005**, *438*, 197-200.
9
10
11
12 [3] Novoselov, K. S.; Jiang, Z. ; Zhang, Y. ; Morozov, S. V.; Stormer, H. L.; Zeitler, U.;
13
14 Maan, J. C.; Boebinger, G. S.; Kim, P.; Geim, A. K. Room-temperature quantum Hall
15
16 effect in graphene. *Science* **2007**, *315*, 1379-1379.
17
18
19
20
21 [4] Lee, C.; Wei, X.; Kysar, J. W.; Hone, J. Measurement of the Elastic Properties and Intrinsic
22
23 Strength. *Science* **2008**, *321*, 385-388.
24
25
26
27 [5] Geim, A. K.; Novoselov, K. S. The Rise of Graphene. *Nat. Mater.* **2007**, *6*, 183-191.
28
29
30
31 [6] Scheier, P.; Marsen, B.; Lonfat, M.; Schneider, W.-D.; Sattler, K. Growth of silicon
32
33 nanostructures on graphite. *Surf. Sci.* **2000**, *458*, 113–122.
34
35
36
37 [7] Mélinon, P.; Kéghélian, P.; Prével, B.; Perez, A.; Guiraud, G.; LeBrusq, J.; Lermé, J.;
38
39 Pellarin, M.; Broyer, M. Nanostructured silicon films obtained by neutral cluster
40
41 depositions. *J. Chem. Phys.* **1997**, *107*, 10278-10287.
42
43
44
45 [8] Katircioglu, Ş.; Erkoç, Ş. Structural and electronic properties of bare and hydrogenated
46
47 silicon clusters. *Physica E* **2001**, *9*, 314-320.
48
49
50
51 [9] Cahangirov, S.; Topsakal, M.; Akturk, E.; Sahin, H.; Ciraci, S. Two- and one-dimensional
52
53 honeycomb structures of silicon and germanium. *Phys. Rev. Lett.* **2009**, *102*, 236804.
54
55
56
57
58
59
60
61
62
63
64
65

- 1
2
3
4 [10] Vogt, P.; De Padova, P.; Quaresima, C.; Avila, J.; Frantzeskakis, E.; Asensio, M.
5
6 C.; Resta, A.; Ealet, B.; Le Lay, G. Silicene: Compelling Experimental Evidence for
7
8 Graphenelike Two-Dimensional Silicon. *Phys. Rev. Lett.* **2012**, *108*, 155501.
9
10
11
12 [11] Tao, L.; Cinquanta, E.; Chiappe, D.; Grazianetti, C.; Fanciulli, M.; Dubey, M.;
13
14 Molle, A.; Akinwande, D. Silicene field-effect transistors operating at room temperature.
15
16
17 *Nat. Nanotechnol.* **2015**, *10*, 227–231.
18
19
20
21 [12] Scalise, E.; Houssa, M.; Pourtois, G.; van den Broek, B.; Afanas'ev, V.; Stesmans
22
23 A. Vibrational properties of silicene and germanene. *Nano Research* **2013**, *6*, 19–28.
24
25
26
27 [13] Yan, J.-A.; Stein, R.; Schaefer, D. M.; Wang, X.-Q.; Chou, M. Y. Electron-phonon
28
29 coupling in two-dimensional silicene and germanene. *Phys. Rev. B* **2013**, *88*, 121403(R).
30
31
32
33 [14] Zhuang, J.; Xu, X.; Du, Y.; Wu, K.; Chen, L.; Hao, W.; Wang, J.; Yeoh, W. K.;
34
35 Wang, X.; Dou, S. X. Investigation of electron-phonon coupling in epitaxial silicene by in
36
37 situ Raman spectroscopy. *Phys. Rev. B* **2015**, *91*, 161409(R).
38
39
40
41 [15] Solonenko, D.; Gordan, O. D.; Le Lay, G.; Sahin, H.; Cahangirov, S.; Zahn, D.
42
43 R. T.; Vogt, P. 2D vibrational properties of epitaxial silicene on Ag(111). *2D Mater.*
44
45 **2016**, *4*, 015008.
46
47
48
49 [16] Scalise, E.; Cinquanta, E.; Houssa, M.; van den Broek, B.; Chiappe, D.;
50
51 Grazianetti, C.; Pourtois, G.; Ealet, B.; Molle, A. Fanciulli M, Afanas'ev V V, Stesmans
52
53 A. Vibrational properties of epitaxial silicene layers on (111) Ag. *Appl. Surf. Sci.* **2014**,
54
55 *291*, 113– 117.
56
57
58
59
60
61
62
63
64
65

- 1
2
3
4 [17] De Crescenzi, M.; Berbezier, I.; Scarselli, M.; Castrucci, P. ; Abbarchi, M. ; Ronda,
5
6 A. ; Jardali, F.; Park, J. ; Vach, H. Formation of Silicene Nanosheets on Graphite. *ACS*
7
8 *Nano* **2016**, *10*, 11163–11171.
9
10
11
12 [18] Chiappe, D.; Scalise, E.; Cinquanta, E.; Grazianetti, C.; van den Broek, B.;
13
14 Fanciulli, M.; Houssa, M.; Molle, A. Two-Dimensional Si Nanosheets with Local
15
16 Hexagonal Structure on a MoS₂ Surface. *Adv. Materials* **2014**, *26*, 2096-2101.
17
18
19
20 [19] Dovesi, R. ; Civalleri, B. ; Roetti, C. ; Saunders, V. R. ; Zicovich-Wilson, C. M.
21
22 CRYSTAL: A computational tool for ab initio study of the electronic properties of crystals.
23
24 *Z. Kristallogr.* **2005**, *220*, 571-573.
25
26
27
28 [20] Dovesi, R.; Saunders, V. R.; Roetti, C.; Orlando, R.; Zicovich-Wilson, C. M.;
29
30 Pascale, F.; , Civalleri, B.; Doll, K.; Harrison, N. M.; Bush, J. J.; D'Arco, Ph.; Llunell, M.
31
32 CRYSTAL09 User's Manual (University of Torino, Torino, 2009).
33
34
35
36
37 [21] Perdew, J. P.; Burke, K.; Ernzerhof, M. Generalized Gradient Approximation
38
39 Made Simple. *Phys. Rev. Lett.* **1996**, *77*, 3865-3868.
40
41
42
43 [22] Grimme, S. Semiempirical GGA-Type Density Functional Constructed with a
44
45 Long-Range Dispersion Correction. *J. Comput. Chem.* **2006**, *27*, 1787-1799.
46
47
48
49 [23] Pascale, F.; Zicovich-Wilson, C. M.; Lopez, F.; Civalleri, B.; Orlando, R.; Dovesi
50
51 R. The Calculation of the Vibration Frequencies of Crystalline Compounds and Its
52
53 Implementation in the CRYSTAL Code. *J. Comput. Chem.* **2004**, *25*, 888-897.
54
55
56
57
58
59
60
61
62
63
64
65

- 1
2
3
4 [24] Zicovich-Wilson, C. M.; Pascale, F.; Roetti, C.; Saunders, V. R.; Orlando, R.;
5
6 Dovesi, R. The Calculation of the Vibration Frequencies of alpha-Quartz: The Effect of
7
8 Hamiltonian and Basis Set. *J. Comput. Chem.* **2004**, *25*, 1873-1881.
9
10
11
12 [25] Ferro, Y.; Thomas, C.; Angot, T.; Génésio, T.; Allouche, A. Theoretical and
13
14 experimental characterization of damaged graphite surfaces. *Journal of Nuclear Materials*
15
16 **2007**, *363–365*, 1206–1210.
17
18
19
20 [26] Büttner, M.; Choudhury, P.; Johnson, J. K.; Yates, J. T. Jr. Vacancy clusters as
21
22 entry ports for cesium intercalation in graphite. *Carbon* **2011**, *49*, 3937-3952.
23
24
25
26 [27] Cai, Y.; Chuu, C.-P.; Wei, C. M.; Chou, M. Y. Stability and electronic properties
27
28 of two-dimensional silicene and germanene on graphene. *Phys. Rev. B* **2013**, *88*, 245408
29
30 (2013).
31
32
33
34 [28] Persichetti, L.; Jardali, F.; Vach, H.; Sgarlata, A.; Berbezier, I.; De Crescenzi, M.;
35
36 & Balzarotti, A. van der Waals Heteroepitaxy of Germanene Islands on Graphite. *J. Phys.*
37
38 *Chem. Lett.* **2016**, *7*, 3246–3251.
39
40
41
42 [29] Zhang, L.; Bampoulis, P.; Rudenko, A. N.; Yao, Q.; van Houselt, A.; Poelsema, B.;
43
44 Katsnelson, M. I. & Zandvliet, H. J. W. Structural and Electronic Properties of Germanene
45
46 on MoS₂. *Phys. Rev. Lett.* **2016**, *116*, 256804.
47
48
49
50
51 [30] van Bremen, R.; Yao, Q.; Banerjee, S.; Cakir, D.; Oncel, N.; & Zandvliet, H. J. W.
52
53 Intercalation of Si between MoS₂ layers. *Beilstein J. Nanotechnol.* **2017**, *8*, 1952–1960.
54
55
56
57
58
59
60
61
62
63
64
65

- 1
2
3
4 [31] Nakashima, S.; Harima, H. Raman Investigation of SiC Polytypes. *Phys. Stat. Sol.*
5
6 (a) **1997**, *162*, 39-64.
7
8
9
10 [32] Borowicz, P.; Latek, M.; Rzodkiewicz, W.; Łaszcz, A.; Czerwinski, A.; Ratajczak,
11
12 J. Deep-ultraviolet Raman investigation of silicon oxide. *Adv. Nat. Sci.: Nanosci.*
13
14 *Nanotechnol.* **2012**, *2*, 045003.
15
16
17
18 [33] Parker, J. H.; Feldman, D. W.; Ashkin, M. Raman Scattering by Silicon and
19
20 Germanium. *Physical Review* **1967**, *155*, 712-714.
21
22
23
24 [34] Faraci, G.; Gibilisco, S.; Pennisi, A. R. Quantum confinement and thermal effects
25
26 on the Raman spectra of Si nanocrystals. *Phys. Rev. B* **2009**, *80*, 193410.
27
28
29
30 [35] Temple, P. A.; Hathaway, C. E. Multiphonon Raman Spectrum of Silicon. *Phys.*
31
32 *Rev. B* **1973**, *7*, 3685.
33
34
35
36 [36] De Padova, P.; Ottaviani, C.; Quaresima, C.; Olivieri, B.; Imperatori, P.; Salomon,
37
38 E.; Angot, T.; Quaglian, L.; Romano, C.; Vona, A.; Muniz-Miranda, M.; Generosi, A.;
39
40 Paci, B.; Le Lay, G. 24 h stability of thick multilayer silicene in air. *2D Materials* **2014**,
41
42 *1*, 021003.
43
44
45
46 [37] Himpsel, F. J.; McFeely, F. R.; Taleb-Ibrahimi, A.; Yarmoff, J. A.; Hollinger, G.
47
48 Microscopic structure of the SiO₂/Si interface. *Phys. Rev. B* **1988**, *38*, 6084.
49
50
51
52 [38] Du, Y.; Zhuang, J.; Wang, J.; Li, Z.; Liu, H.; Zhao, J.; Xu, X.; Feng, H.; Chen, L.;
53
54 Wu, K.; Wang, X.; Dou, S. X. Quasi-freestanding epitaxial silicene on Ag (111) by oxygen
55
56 intercalation. *Sci. Adv.* **2016**, *2*, e1600067.
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

[39] Jarrold, M. F.; Ray, U.; Creegan, K. M. Chemistry of semiconductor clusters: Large silicon clusters are much less reactive towards oxygen than the bulk. *J. Chem. Phys.* **1990**, *93*, 224.

Acknowledgments

H.V., F.J., and C.L. gratefully acknowledge the HPC centers of the EDF, IDRIS (Grant i2016-090642), and CERMM for computational resources and the Hariri Foundation for Sustainable Human Development for the scholarship awarded to F.J.. M.D.C., P.C., M.S. and M.S. would like to acknowledge the European Community for the RISE Project CoExAN GA644076 and the project “Silicene and Germanene: novel two-dimensional nanomaterial” funded by the University of Roma Tor Vergata (Italy).

Table 1 Theoretical Raman shifts for several silicene configurations

Theoretical frequencies in cm^{-1} for the two Raman-active modes for free-standing silicene (Silicene), the infinite interfaces at 10 (IF-10) and 30 (IF-30) degrees rotational angle, the armchair edge nano-islands with 10 (NI-AC-10) and 30 (NI-AC-30) degrees rotational angle and zigzag nano-islands with 10 (NI-ZZ-10) and 30 (NI-ZZ-30) degrees rotational angle.

	Mode 1 (cm^{-1})	Mode 2 (cm^{-1})
Silicene	555.6	
IF-10	584.1	582.9
IF-30	539.8	546.3
NI-AC-10	542.4	550.8
NI-AC-30	550.5	542.1
NI-ZZ-10	546.5	546.2
NI-ZZ-30	545.9	545.5

1
2
3
4 Figure Captions
5
6
7
8

9 Figure 1. (a) Low magnification STM image ($V_{\text{sample}}=+0.3$ V, $I_{\text{tunn}}=0.3$ nA) after one silicon
10 monolayer deposited on a HOPG substrate at RT, showing the decoration of the atomic
11 steps of HOPG by silicon clusters. Larger magnification STM image (b) and (c)
12 magnification of the yellow area highlighted in (b). (d) and (e) Height line profile along
13 the black and blue arrows shown in (c), respectively. The areas which appear brighter
14 with respect to the substrate are related to silicene nanosheets. The average height of
15 flat silicon clusters is less than 1 nm.
16
17
18
19
20
21
22
23
24
25
26
27

28
29 Figure 2 (a) STM images ($V_{\text{sample}}=+0.3$ V, $I_{\text{tunn}}=0.3$ nA) after one silicon monolayer deposited
30 on a HOPG substrate at RT. Note the coexistence of a silicene nanosheet and some
31 silicon nano clusters (white regions) with a height of less than 1 nm. (b) Three
32 dimensional reconstruction of image (a); (c) Bi-dimensional Fourier Transform of the
33 STM image in panel (a): two hexagons (the external one due to HOPG and the internal
34 one to silicene) rotated by about 30° one with respect to the other. (d) Blow up of a
35 particular area from (a) with the superimposition of the stick-and-ball model showing
36 the honeycomb structure of silicene, blue and red atoms are slightly buckled by about
37 0.05 nm (the line profile displaying the height of the buckling has been already
38 reported in ref. 17).
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53

54
55 Figure 3 (a) Raman spectroscopy of promising areas of the HOPG sample after the deposition
56 of 1 ML of silicon: the black line shows the standard Raman modes of bare graphite,
57 the red line shows a peculiar Raman mode at 510 cm^{-1} due to quantum confined silicon
58
59
60
61
62
63
64
65

1
2
3
4 nanocrystals (size less than 5 nm) and at 520 cm^{-1} due to Si TO, and the green line
5 shows the Raman resonance at 520 cm^{-1} due to the TO Si mode; (b) A blow-up around
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figure 4 (a) High magnification confocal optical image (100X objective), (b) the G band intensity map, (c) the D Band intensity map, (d) the Si TO mode, (e) the mode of quantum confined silicon nano-clusters, and (f) the E_{2g} mode of low-buckled silicene. Note that the silicene mode (yellow spots) is present in many areas of the surface, often but not always close to 3D Si nanoclusters.

Figure 5 (a) High magnification Raman mode located at 430 cm^{-1} , frequency generally ascribed to silicon oxides. This Raman map has been obtained in the same surface region already reported in Fig. 4. Compare the position of silicon oxides with the modes due to SiNCs, silicene and carbon D and G band (b) XPS Si 2p level spectra before and after air-exposure. No differences between the two spectra are detected within the experimental resolution. In particular, no feature due to silicon oxide and suboxides is observed. The two curves have been arbitrarily normalized and shifted for clarity. (c) STM image of the sample after air-exposure. Note the presence of 3D Si nanoclusters (brightest spots whose height is very similar to that reported in Fig. 1), silicene nanosheets (brighter regions) and graphite substrate (darker areas). The difference in height between these two regions is less than 1 nm, as obtained before exposure to air. (d) Blow-up of the brighter region indicated by the turquoise rectangular, showing the atomic resolution in the silicene nanosheet after air exposure. Note the good

1
2
3
4 coincidence with the stick and ball model of the silicene honeycomb lattice
5
6 superimposed to the experimental STM image.
7
8
9

10 Figure 6 (a) V/I dI/dV of the current-voltage (I-V) curves recorded on Si nanoclusters before
11 (black curve) (see Fig. 1b and 1c) and after (see Fig. 5c) air-exposure (red curve). The
12 V/I dI/dV curves are proportional to the electronic density of states. Note the metallic
13 character of both the curves, due to the finite value of the density of states close to the
14 Fermi level.
15
16
17
18
19
20
21
22

23 Figure 7 Optimized structures of armchair edge nano-islands with (a) 10 degrees and (b) 30
24 degrees rotational angle and zigzag nano-islands with (c) 10 degrees and (d) 30 degrees
25 rotational angle; hydrogen atoms are omitted for better visibility, higher and lower Si
26 atoms due to buckling are shown in red and blue, respectively.
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Fig. 1

Fig. 2

Fig. 3

Fig. 4

Fig. 5

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Fig. 6

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Fig. 7

Click here to access/download
Supplementary Material
Electronic Supplementary Materials.docx

