

HAL
open science

Overview of the synthesis of MXenes and other ultrathin 2D transition metal carbides and nitrides

Louisiane Verger, Chuan Xu, Varun Natu, Hui-Ming Cheng, Wencai Ren,
Michel W Barsoum

► To cite this version:

Louisiane Verger, Chuan Xu, Varun Natu, Hui-Ming Cheng, Wencai Ren, et al.. Overview of the synthesis of MXenes and other ultrathin 2D transition metal carbides and nitrides. *Current Opinion in Solid State and Materials Science*, 2019, 23 (3), pp.149-163. 10.1016/j.cossms.2019.02.001 . hal-03417164

HAL Id: hal-03417164

<https://hal.science/hal-03417164>

Submitted on 5 Nov 2021

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.

Overview of the Synthesis of MXenes and Other Ultrathin 2D Transition Metal Carbides and Nitrides

Louisiane Verger^{a*}, Chuan Xu^{b*}, Varun Natu^a, Hui-Ming Cheng^{b,c}, Wencai Ren^{b,c}, Michel W. Barsoum^a

*first co-authors

^aDepartment of Materials Science and Engineering, Drexel University, Philadelphia, Pennsylvania 19104, United States

^bShenyang National Laboratory for Materials Science, Institute of Metal Research, Chinese Academy of Sciences, Shenyang 110016, P. R. China

^cSchool of Materials Science and Engineering, University of Science and Technology of China, 72 Wenhua Road, Shenyang 110016, P. R. China

Corresponding authors: **Michel W. Barsoum** (barsoumw@drexel.edu) College of Engineering, Drexel University, LeBow 444, 3141 Chestnut Street, Philadelphia, PA 19104

and **Wencai Ren** (wcren@imr.ac.cn) Shenyang National Laboratory for Materials Science, Institute of Metal Research, Chinese Academy of Sciences, Shenyang 110016, P. R. China

Keywords: MXenes; 2D materials; top-down synthesis; bottom-up synthesis;

Abstract:

In 2011, a new family of two dimensional (2D) carbides, carbonitrides and nitrides - labeled MXenes - was discovered. Since then the number of papers on these materials has increased exponentially for several reasons amongst them: their hydrophilic nature, excellent electronic conductivities and ease of synthesizing large quantity in water. This unique combination of properties and ease of processing has positioned them as enabling materials for a large and quite

varied host of applications from energy storage to electromagnetic shielding to transparent conductive electrodes, electrocatalysis, to name a few. Since the initial synthesis of Ti_3C_2 in hydrofluoric acid, many more compositions were discovered, and different synthesis pathways were explored. Most of the work done so far has been conducted on top-down synthesis where a layered parent compound is etched and then exfoliated. Three bottom-up synthesis methods, chemical vapor deposition, a template method and plasma enhanced pulsed laser deposition have been reported. The latter methods enable the synthesis of not only high-quality thin 2D transition metal carbide and nitride films, but also those that could not be synthesized by selective etching. This article reviews and summarizes the most important breakthroughs in the synthesis of MXenes and high-quality thin 2D transition metal carbide and nitride films.

Highlights:

- Currently MXenes constitute a family of 2D materials of about 30 different compositions obtained by top-down synthetic methods. The vast majority of these compositions involve the etching of a MAX phase using a F-ion containing solution such as HF or LiF and HCl.
- Bottom-up synthesis enables the production of not only high-quality thin 2D transition metal carbide and nitride films but also those that could not be synthesized by selective etching.
- Different synthesis pathways have been reported that avoid the use of hazardous HF, mainly for the most studied compound Ti_3C_2 .
- The possibility of solid solutions of the M and X sites, and chemical order in and out of plane in the MAX phases has greatly expanded the chemistry of MXenes.

1. Introduction

Over the last decade, two dimensional (2D) materials has garnered their fair share of research interest due to their exciting physical and chemical properties and extensive application potential ¹. Since the first synthesis of graphene ², the field has broadened to many other 2D materials, such as boron nitride ³, metal dichalcogenides ⁴, halides ⁵ and oxides ⁶ among others.

One of the most recent addition to the 2D family of materials are transition metal carbides, carbonitrides and nitrides (MXenes)⁷. Their formula can be $M_{1-3}XT_z$ or $M_{n+1}X_nT_z$ ($n = 1, 2$ or 3), where M is an early transition metal, X is C and/or N and T_z represents various possible terminations (mainly hydroxyl, -OH, oxygen, -O and/or fluorine, -F). They were dubbed MXenes because the vast majority of them are obtained by etching the Al layers from the MAX phases and their 2D nature⁸. The MAX phases in turn are layered hexagonal transition metal carbide and nitrides⁹. As noted above, the first MXene, $Ti_3C_2T_z$ was produced in 2011 by placing Ti_3AlC_2 powders in concentrated HF for a few hours at room temperature⁸. A year later, the universality of etching Al from many other MAX phases gave birth to MXenes⁷. Soon thereafter, MXenes showed great promise in a host of applications such as electrochemical energy storage¹⁰, with notably high capacitances¹¹, structural composites¹², electromagnetic interference shielding^{13,14}, water purification¹⁵, biosensors¹⁶, transparent conductive electrodes, among many more¹⁷.

In general, there are two methods to synthesize 2D materials. The first is a bottom-up approach, such as chemical vapor deposition (CVD) that can produce high-quality films on various substrates. This approach is not generally used to make MXenes, because the films obtained are not single layer, but rather very thin films. For example, Xu et al.¹⁸ used chemical vapor deposition (CVD) to produce thin Mo_2C , WC and TaC films. However, even the thinnest Mo_2C films were comprised of at least six Mo_2C layers and not single MXenes sheets. This comment notwithstanding, it is one that should be pursued since in other systems it has been shown to yield high quality films^{19,20}. This approach is discussed in some detail in part 2.

The second approach, is a top-down approach, involving the exfoliation of layered solids. This approach can be further divided into mechanical and chemical exfoliation. An example of the former is the use of adhesive tape to separate the graphene layers². This approach is unsuitable for the MAX phases for the simple reason that - in contrast to most other 3D solids used as precursors to their 2D counterparts - the bonds between the M elements and Al are for, the most part, strong covalent/metallic. Many Al-based MAX phases are synthesized at temperatures higher than 1300 °C⁹. Since this approach is inapplicable here it will not be discussed further. It is worth noting that prior to the MXene discovery, conventional wisdom had it that only weakly bonded 3D solids can be exfoliated. In that sense, the MXene discovery was paradigm shifting.

The key to converting weakly bonded 3D solids to their 2D counterparts using the top-down approach is to weaken the interlayer bonds. One approach is to intercalate the layers to the point that they can be readily dispersed in a solvent. The main challenge thus lies in finding the right combination of intercalant and solvent ¹. This approach – most usually carried out in liquids - is by far the preferred one when large quantities of material are needed. Four main types of liquid exfoliation methods are usually described in the literature. The first consists in treating the 3D layered solid with an oxidizer and the resulting material is then dispersed in the appropriate solvent. Graphene oxide (GO) is synthesized by this method, using sulfuric acid and permanganate potassium as the oxidizers and water as the solvent ²¹. A second method relies on the fact that the 3D layered solid can host various ionic species and/or guest molecules between the layers. Once that is accomplished the concomitant swelling can sufficiently weaken the interlayer attraction and lead to a 2D dispersion. Additional energetic treatment (shear, agitation, sonication) is sometimes needed to separate the 2D layers. For example, MoS₂ can be dispersed by this method ²². Some layered materials already contain cationic counter ions that compensate their surface layer charges. For these solids, a third method entailing exchanging the intrinsic cations with, typically, larger ions, can result in the separation of the nanosheet under vigorous stirring. Vermiculite ²³ or birnessite-type layered manganese oxides ²⁴ can be exfoliated using this method. The last, and most recent method, consists in directly exposing the 3D layered material to ultrasonic waves in a solvent that prevents their re-aggregation. This method was used on graphite using N-methylpyrrolidone (NMP) as a solvent for instance ²⁵. Since as noted above, MXenes are mostly derived from the MAX phases, in which the M-A layers are quite strongly bound to each other by a combination of covalent and metallic bonds ⁹ neither mechanical nor classical chemical exfoliation is possible. What is required in this case is to first selectively etch the A layers (Figure 1).

The purpose of this work is to give a brief overview of the different MXenes synthesized so far and some of their characteristics, with a focus on the different synthetic pathways used to obtain them. We will first describe top-down synthesis and some of the characteristics of the MXenes obtained, before focusing on the bottom-up approaches. This article complements existing review on MXenes, focused on energy storage ^{17,26,27}, thin film production ²⁸, electrical and optical properties ²⁹, or composites ³⁰.

Figure 1: Pathway to obtain 2D MXene single flakes by top-down synthesis. (A) to (B): First, selective etching of atomic layer(s) from a 3D layered precursor is required ((A) is a scanning electron microscope (SEM) micrograph of Ti_3AlC_2 particles. (B) SEM picture of $Ti_3C_2T_x$ multilayer after etching of the Al layer. (C): Transmission electron microscope (TEM) micrograph of overlapping $Ti_3C_2T_x$ single layers. Schematics of the MAX to multilayers MXene transformation and their exfoliation are shown in bottom row.

2. Synthesis of MXenes by top-down approaches

Since the original discovery in 2011 of the first MXene, $Ti_3C_2T_x$, this family of 2D materials has expanded quite fast and today about 30 different compositions have been synthesized with more being discovered on a routine basis. Figure 2 and Figure 3 summarize the different MXenes obtained to date, their precursors, etching methods and highlights.

2.1 Precursors

The MAX phases constitute a large family of currently > 130 different compositions, the vast majority of which crystallize in the $P6_3/mmc$ space group⁹ or derivatives thereof. The structure is composed of MX_6 octahedra, interleaved with pure A layers. The main difference between the three types of MAX phases, viz. $n = 1, 2$ or 3 , is in the number of M layers (2 to 4) between the A layers. They are typically referred to as 211, 312 or 413, respectively.

Of the ~ 30 different MXenes currently known, all but a handful are obtained by etching the Al layers from Al-containing MAX phases. There are a few exceptions. For example, Si etching of Ti_3SiC_2 yields $\text{Ti}_3\text{C}_2\text{T}_z$ ³¹. The starting material to synthesize Mo_2CT_z is $\text{Mo}_2\text{Ga}_2\text{C}$ ^{32,33}. And while technically speaking $\text{Mo}_2\text{Ga}_2\text{C}$ is not a MAX phase, its structure is quite similar to the 211 structure, except that the MoC_6 octahedra are interleaved by two Ga layers instead of one. More recently, another class of layered solids was used as precursors, viz. $(\text{MC})_n\text{Al}_3\text{C}_2$ and $(\text{MC})_n(\text{Al,Si})_4\text{C}_3$, where Al_3C_3 and $(\text{Al,Si})_4\text{C}_4$ were etched to yield $\text{Zr}_3\text{C}_2\text{T}_z$ and $\text{Hf}_3\text{C}_2\text{T}_z$, respectively^{34,35}.

The chemical or structural order in MXenes is directly linked to the order in the parent phase. Roughly a third (~ 50) of the known MAX phases to date were discovered by Nowotny and coworkers in the sixties³⁶. Up to the end of 2014, the only MAX phase solid solutions known on the M sites were random solid solutions^{37,38}, such as the 211 phases $(\text{Ti}_x\text{Nb}_{1-x})_2\text{AlC}$ ³⁷ and $(\text{Ti}_x\text{Cr}_{1-x})_2\text{AlC}$ ³⁹, the 312 phase $(\text{Ti}_{1/2}\text{V}_{1/2})_3\text{AlC}_2$, and the 413 phase $(\text{Cr}_{5/8}\text{Ti}_{3/8})_4\text{AlC}_3$ ⁴⁰, etc.

In 2014 and 2017, respectively, two new chemically ordered quaternary MAX phases were discovered: (i) out-of-plane ordered, labeled *o*-MAX, 312 and 413 phases and more recently, (ii) in-plane ordered, labeled *i*-MAX, 211 phases. In the former, a single layer or double layer of one metal element is sandwiched between a layer of another M element (see Figure 3)^{40,41}. Examples include $(\text{Cr}_{2/3}\text{Ti}_{1/3})_3\text{AlC}_2$, $(\text{Mo}_{2/3}\text{Ti}_{1/3})_3\text{AlC}_2$, $(\text{Mo}_{1/2}\text{Ti}_{1/2})_4\text{AlC}_3$ and $(\text{Mo}_{2/3}\text{Sc}_{1/3})_3\text{AlC}_2$, where the Ti or Sc layers are located in the inner layers and the Mo on the outside^{42,43}. In the *i*-MAX, the two M elements are in plane ordered (Figure 2). The quaternary $(\text{Mo}_{2/3}\text{Sc}_{1/3})_2\text{AlC}$ is such a phase⁴⁴. The space group used to describe this structure is *C2/c*. The quaternaries, $(\text{Mo}_{1/3}\text{Y}_{2/3})_2\text{AlC}$ and $(\text{V}_{2/3}\text{Zr}_{1/3})_3\text{AlC}_2$ were also just discovered⁴⁵, followed by two W-based phases, viz. $(\text{W}_{2/3}\text{Sc}_{1/3})_2\text{AlC}$ and $(\text{W}_{2/3}\text{Y}_{1/3})_2\text{AlC}$ ⁴⁶. Most recently 11 Mo-based rare earth containing *i*-MAX phases were also discovered⁴⁷.

2.2 Etching

In the MAX to MXene transformation, the etched layers are always replaced by various termination groups T_z such as hydroxyl (-OH), oxygen (-O) or fluorine (-F). The material obtained after etching thus consists of $\text{M}_{n+1}\text{X}_n\text{T}_z$ multilayers (see Figure 1B) held together by

hydrogen and/or van der Waals bonds. The different etching methods are described in this section.

The ternary, Ti_3AlC_2 , is not only the first MAX to be etched⁸, but also remains, by far, the most studied, and a variety of etching methods have been developed to convert it to $\text{Ti}_3\text{C}_2\text{T}_z$ (see Figure 3). The first synthesis⁸ consisted of immersing Ti_3AlC_2 powders in 50 wt.% hydrofluoric acid (HF). The M-A bonds and the M-X bonds reacted differently toward HF, resulting in the selective etching of the Al layers. HF etching was then successfully applied to obtain a wide variety of MXenes^{7,33,52–54,34,35,42,44,48–51} (see Figure 2 and Figure 3) and remains the most common synthetic pathway. The etching conditions, however, depend on the chemistry and structure of the parent phase. For example, 50 wt.% HF, used on Ti_2AlC , results in its total dissolution. The same is true for Cr_2AlC . However, by decreasing the HF concentration down to 10 wt.%, Ti_2CT_z can be obtained⁷, but this remains unsuccessful on Cr_2AlC . Modifying the HF concentration during etching of the $(\text{Mo}_{2/3}\text{Y}_{1/3})_2\text{AlC}$ *i*-MAX phase enables the selective etching of either only the Al (10 wt.% HF) layers or, both the Al and Y (50 wt.% HF) layers⁴⁹.

HF is a corrosive chemical, able to penetrate through skin, muscle tissue and bones, making its handling and disposal hazardous⁵⁵. Different synthesis pathways have been explored to avoid or minimize the use of concentrated HF. One of the most widely used is a mixture of hydrochloric acid (HCl) and a fluoride salt, that forms HF *in-situ*. Ghidui et al. first introduced this method using lithium fluoride (LiF) and HCl on Ti_3AlC_2 ⁵⁶, and highlighted the analogy of MXenes with clays. Other fluoride salts have also been successfully used (NaF, KF and NH_4F ^{57,58}), as well as different HCl concentrations and LiF/HCl molar ratios⁵⁹. Ammonium hydrogen bifluoride (NH_4HF_2) was also used early on as an alternative to HF to etch Al from Ti_3AlC_2 . It was firstly implemented on thin epitaxial Ti_3AlC_2 films⁶⁰, and then used on powders⁶¹.

Electrochemical etching in dilute HCl was carried out on Ti_2AlC to yield Ti_2CT_z multilayers, but with the presence of carbide-derived carbon⁶². Another F-free etching method based on the anodic corrosion of Ti_3AlC_2 in an electrolyte mixture of NH_4Cl and tetramethylammonium hydroxide (TMAOH) has been reported with a yield of > 40%⁶³. Two new articles have been made available online through archive^{64,65}, where the authors describe the synthesis of fully Cl-terminated $\text{Ti}_3\text{C}_2\text{T}_z$ and Ti_2CT_z MXenes from the reaction of Ti_3AlC_2 and Ti_2AlC , respectively, in a Lewis acidic melt, such as ZnCl_2 .

Until recently, Al was the only element etched from the A layers of the MAX phases. Alhabet et al. showed for the first time the selective etching of Si from the MAX phase Ti_3SiC_2 ³¹. A mixture of HF and an oxidant (such as hydrogen peroxide, H_2O_2) was used. This new approach widens the type of MAX precursors possible, but the method needs to be optimized to increase the yields and quality of the 2D flakes obtained.

The HF and HCl/LiF etching methods are typically performed at temperatures < 60 °C. It is also possible to obtain MXenes at higher temperatures. An alkali-assisted hydrothermal method (using 27.5 M NaOH at 270 °C) was used to produce $\text{Ti}_3\text{C}_2\text{T}_z$. The first nitride MXene - $\text{Ti}_4\text{N}_3\text{T}_z$ – was synthesized by heating Ti_4AlN_3 powders in a molten salt eutectic mixture of LiF, sodium fluoride (NaF), and potassium fluoride (KF) at 550 °C, under argon (Ar)⁶⁶. More recently, V_2NT_z and Mo_2NT_z were obtained by the ammoniation of the carbides V_2CT_z and Mo_2CT_z at 600 °C⁶⁷.

	Precursor type	Composition	Etching method	MXenes	Highlights	Refs.						
$M_{1.33}XT_z$	$i-(M,M')_2AX$ 211 2 M elements in-plane order 	$(Mo_{2/3}Sc_{1/3})_2AlC$	Al, (Sc or Y) removal	$Mo_{4/3}CT_z$	Ordered divacancies	44						
		$(Mo_{2/3}Y_{1/3})_2AlC$	HF	$Mo_{4/3}CT_z$	Ordered divacancies	49						
		$(W_{2/3}Sc_{1/3})_2AlC$	HCl + LiF	$W_{4/3}CT_z$	Ordered divacancies	46						
		$(W_{2/3}Y_{1/3})_2AlC$	HCl + LiF	$W_{4/3}CT_z$	Ordered divacancies	46						
	$(M,M')_2AX$ 211 2 M elements no order 	$(Nb_{2/3}Sc_{1/3})_2AlC$	Al and Sc removal HF	$Nb_{4/3}CT_z$		84						
M_2XT_z	M_2AX 211 1 M element 	Ti_2AlC	Al removal HF	Ti_2CT_z	Fluorine free MXenes Fully chlorinated MXenes	7						
			HCl + LiF			81						
			HCl + (Na, K or NH_4F)			57						
			HCl - electrochemical			62						
			$ZnCl_2$			64						
	V_2AlC 	V_2AlC	Al removal HF	V_2CT_z	Nitration 600°C	V_2NT_z	48,67					
			HCl + NaF				58					
			Nb_2AlC 				Nb_2AlC	Al removal HF	Nb_2CT_z			48
								Al removal HF				48
	Ti_2AlN 	Ti_2AlN	Al removal HCl + KF	Ti_2NT_z			54					
			Al removal HCl + KF				54					
	$i-(M,M')_2AX$ 211 2 M elements in-plane order 	$(Mo_{2/3}Y_{1/3})_2AlC$	Al removal HF	$(Mo_{2/3}Y_{1/3})_2CT_z$	In-plane ordered MXenes		49					
Al removal HF			49									
$(M,M')_2AX$ 211 2 M elements no order 	$(Ti_{1/2}V_{1/2})_2AlC$ $(Ti_{1/2}Nb_{1/2})_2AlC$	Al removal HF	$(Ti_{1/2}V_{1/2})_2CT_z$ $(Ti_{1/2}Nb_{1/2})_2CT_z$			50						
						Al removal HF	7					
non MAX 2 Ga layers 	Mo_2Ga_2C	Ga removal HF	Mo_2CT_z	Gallium etching Gallium etching Nitration 600°C	Mo_2NT_z	33						
		Ga removal HF				33						
		HCl + LiF				67						

Figure 2: **The MXene family – part 1/2.** Summary of existing MXenes with $M_{1.33}XT_z$ and M_2XT_z compositions. Precursors, etching method used to obtain them, and highlights are shown.

	Precursor type	Composition	Etching method	MXenes	Highlights	Refs.				
$M_3X_2T_z$	M_3AX_2 312 1 M element 	Ti_3AlC_2 Ti_3SiC_2 Ti_3AlCN	HF (Al removal)	$Ti_3C_2T_z$ Ti_3CNT_z	First synthesis of MXenes	8				
			HCl + LiF		In-situ HF, clay behavior	56				
			HCl + (Na, K or NH_4F)			57				
			NH_4HF_2			60,61				
			NaOH - hydrothermal		Fluorine free MXenes	90				
			$NH_4Cl/TMAOH$ -electrochemical		Fluorine free MXenes	63				
			$ZnCl_2$		Fully chlorinated MXenes	64				
			$H_2O_2 + HF$ (Si removal)		Silicon etching	31				
			HF (Al removal)			7				
			$M_3X_2T_z$		$(M, M')_3AX_2$ 312 2 M elements, no order 	$(Ti_{1/2}V_{1/2})_3AlC_2$ $(Cr_{1/2}V_{1/2})_3AlC_2$	HF (Al removal)	$(Ti_{1/2}V_{1/2})_3C_2T_z$ $(Cr_{1/2}V_{1/2})_3C_2T_z$		50
HF		7								
$(Cr_{2/3}Ti_{1/3})_3AlC_2$ $(Mo_{2/3}Ti_{1/3})_3AlC_2$ $(Mo_{2/3}Sc_{1/3})_3AlC_2$	$HCl + LiF$ (Al removal)	$(Cr_{2/3}Ti_{1/3})_3C_2T_z$ $(Mo_{2/3}Ti_{1/3})_3C_2T_z$ $(Mo_{2/3}Sc_{1/3})_3C_2T_z$		Out of plane ordered MXenes			42			
	HF (Al removal)			Out of plane ordered MXenes			42			
$(Mo_{2/3}Sc_{1/3})_3AlC_2$	HF			43						
	$Zr_3Al_3C_5$ $Hf_3(Al, Si)_4C_6$	HF (Al_2C_3 removal)		$Zr_3C_2T_z$ $Hf_3C_2T_z$					34	
HF (Al, Si, C_4 removal)							35			
$M_4X_3T_z$	M_4AX_3 413 1 M element 	Ti_4AlN_3 V_4AlC_3 Nb_4AlC_3 Ta_4AlC_3		LiF, NaF, KF molten salts (Al removal)			$Ti_4N_3T_z$ $V_4C_3T_z$ $Nb_4C_3T_z$ $Ta_4C_3T_z$		First nitride MXene	66
				HF (Al removal)						51
				HF						52
			HF		7					
			$(Nb_{4/5}Ti_{1/5})_4AlC_3$ $(Nb_{4/5}Zr_{1/5})_4AlC_3$	HF (Al removal)	$(Nb_{4/5}Ti_{1/5})_4C_3T_z$ $(Nb_{4/5}Zr_{1/5})_4C_3T_z$			53		
				$HCl + LiF$ (Al removal)				53		
			$(Mo_{1/2}Ti_{1/2})_4AlC_3$	HF (Al removal)	$(Mo_{1/2}Ti_{1/2})_4C_3T_z$			42		

Figure 3: **The MXene family – part 2/2.** Summary of MXenes with $M_3X_2T_z$ and $M_4X_3T_z$ compositions. Precursors, etching method used to obtain them, and highlights are shown.

2.3 Exfoliation

After etching, the resulting multilayers (Figure 1 B) are typically washed several times with water to remove the etching solution containing the byproducts of the synthesis, such as aluminum fluoride (AlF_3)⁸. An acid-pretreatment with HCl, or sulfuric acid (H_2SO_4), can also be used to help dissolve salts such as AlF_3 or LiF ^{66,68}. It is only then that it is possible to exfoliate the multilayers and obtain colloidal suspensions comprised of single or a few MXene layers (Figure 1 C). The exfoliation techniques used depend on, (i) etching method and, (ii) MXene composition.

When multilayers are obtained by etchants other than HCl/LiF, direct sonication can be used to exfoliate them but the yields are quite low⁸. Liquid exfoliation by the intercalation of molecules is then the main method used to obtain colloids with high yield (up to 20 mg of MXenes per mL of solution). Similar to clays, the multilayers can host various cations and organic molecules^{68–70}. The introduction of the proper molecules can induce swelling of the interlayer space and a concomitant weakening of the inter-layer interactions which, as noted above, is key to exfoliating multilayers into single nanosheets on a large scale. Additional energetic treatments, such as sonication or shaking, can also lead to the exfoliation of MXenes and their dispersion in water or other solvents (see Figure 4 A).

The polar organic molecule dimethyl sulfoxide (DMSO) has been used to exfoliate $\text{Ti}_3\text{C}_2\text{T}_z$ ⁷⁰ and $(\text{Mo}_{2/3}\text{Ti}_{1/3})_3\text{C}_2\text{T}_z$ ⁴². Expansion of the interlayer space is evidenced by a shift to lower angle 2θ of the $(00l)$ peaks in X-ray diffraction (XRD) patterns. Note that the position of the (0002) peaks in the XRD patterns corresponds to half the c lattice parameter and is henceforth referred to simply as the interlayer d -spacing. For example, the intercalation of DMSO results in an increase of the d -spacing in $\text{Ti}_3\text{C}_2\text{T}_z$ from 9.8 Å to 17.6 Å (see Figure 4 B)⁷⁰. The d -spacing can even increase further to 22.4 Å with the co-intercalation of water. For reasons that are not completely clear, apart from these two MXene compositions, DMSO is not effective for other MXenes.

However, Nb_2CT_z can be exfoliated via the intercalation of isopropylamine⁷¹. The exfoliation using tetrabutylammonium hydroxide (TBAOH), commonly used for other 2D materials⁷², was first proven on V_2CT_z and Ti_3CNT_z ⁷³. This method relies on the intercalation of TBA^+ ions in the interlayer space. Other large organic base molecules, such as choline hydroxide

and *n*-butylamine were also used for V_2CT_z ⁷³. TBAOH was then successfully used to exfoliate many more MXene compositions, such as $(Mo_{2/3}Ti_{1/3})_3C_2T_z$ and $(Mo_{1/2}Ti_{1/2})_4C_3T_z$ ⁷⁴, $Ti_4N_3T_z$ ⁶⁶, Mo_2CT_z ³³. Interestingly, TBAOH does not exfoliate $Ti_3C_2T_z$ but TMAOH does⁵⁹.

And while these results clearly show that different intercalants are needed to produce MXene colloidal suspensions, there are other more effective and simpler routes. A major attraction of the HCl/LiF etching method – in addition to eliminating HF and its hazards – is that it not only etches the Al layer, but enables the, almost simultaneous, exfoliation of the multilayers by the introduction of Li^+ and its water of hydration in the interlayer space (see Figure 4 A). The *d*-spacing of dry multilayers obtained with the HCl/LiF method is close to 13 Å, at least 3 Å larger than multilayers etched with HF alone⁵⁶ (see Figure 4 B). When the multilayers are wet, viz. never dried, and then exposed to water the *d*-spacing expands to 16.5 Å, and this co-intercalation of water facilitates the eventual exfoliation⁶⁸. Indeed, after washing multilayers etched with the HCl/LiF mixture to a pH of ~6, spontaneous exfoliation is observed⁵⁶. The yields can be increased with the help of sonication. Using the HCl/LiF method, Lipatov et al.⁷⁵ showed that increasing the initial molar ratio of LiF: Ti_3AlC_2 from 5:1 to 7.5:1 resulted in an increase of the yield of exfoliation by hand shaking.

After exfoliation, colloidal nanosheet suspensions, if they are not to be used immediately, have to be stabilized to prevent their aggregation by using adequate solvents and/or surfactants. Arguably, one of the reasons MXenes have become so popular lately (more than 400 papers published in 2018 alone) has to be the ease by which water stable colloids near neutral pH can be produced. Note when the pH veers significantly from neutral, the suspensions are no longer stable^{76,77}. Maleski et al. studied the stabilities of exfoliated MXenes in various organic solvents, and showed that in general polar solvents are better at dispersing $Ti_3C_2T_z$ than non-polar ones⁷⁸. As generally the case with colloids, exfoliated sheets are separated from their multilayers and any unreacted parent phase by centrifugation. Once a colloidal suspension of single or few sheets is obtained it can be processed in a variety of different ways (Figure 4 C): vacuum filtration to obtain thick films (typically a few microns) with orientated flakes⁷⁰, crashed by the addition of an acid or a base to obtain an open crumpled morphology⁷⁶, spray⁷⁹ or spin coated^{80,81} to obtain thin films (below 100 nm). Because the flakes are conductive it is also possible to form relatively thick films rapidly by electrophoretic deposition⁸².

Figure 4: Exfoliation of multilayers MXenes into 2D nanosheets. (A) Schematic for MXenes exfoliation process depending on the etching process. (B) XRD patterns for Ti_3AlC_2 MAX phase (blue), dry multilayers $Ti_3C_2T_z$ MXenes after etching with HF and washing (green) and after intercalation with DMSO (orange), dry (solid line purple) and wet (dotted line purple) multilayers $Ti_3C_2T_z$ MXenes etched with HCl + LiF. (C) Picture of a colloidal suspension of exfoliated MXenes showing the Tyndall effect and illustrations of processing the solution: digital photograph on the left and SEM images of (from top to bottom) vacuum filtered film (cross section for the SEM image), crumpling powder (adapted with permission from ⁸³ Copyright 2018 American Chemical Society) and spin-coated film (cross section for the SEM image adapted with permission from ⁸⁰, Wiley).

2.4. MXene characteristics produced by top-down synthesis

2.4.1 Chemical order in MXenes

As noted above, when the Al layers are etched from the *o*- and *i*-MAX, the order is, for the most part, preserved. Density functional theory (DFT) calculations predicted the stability at 0

K of 26 different type of MXenes derived from *o*-MAX phases⁴². For now, $(\text{Cr}_{2/3}\text{Ti}_{1/3})_3\text{C}_2\text{T}_z$, $(\text{Mo}_{2/3}\text{Ti}_{1/3})_3\text{C}_2\text{T}_z$ and $(\text{Mo}_{1/2}\text{Ti}_{1/2})_4\text{C}_3\text{T}_z$ were obtained from their parent *o*-MAX phases with Ti located in the inner layers⁴² (Figure 3), and also $(\text{Mo}_{2/3}\text{Sc}_{1/3})_3\text{C}_2\text{T}_z$ ⁴³. Not too surprisingly, the electrochemical properties of $(\text{Mo}_{2/3}\text{Ti}_{1/3})_3\text{C}_2\text{T}_z$ are controlled by the outer Mo layer⁴². However, the inner layers also play an important role. For example, Cr_2CT_z MXenes has never been successfully synthesized because it tends to dissolve, but $(\text{Cr}_{2/3}\text{Ti}_{1/3})_3\text{C}_2\text{T}_z$ has. This implies that the inner Ti layer of $(\text{Cr}_{2/3}\text{Ti}_{1/3})_3\text{C}_2\text{T}_z$ improves the overall stability of the Cr outer layer during etching.

The etching of the *i*-MAX phases can be tuned to either only etch the Al layers or both the Al and the minority M element (Figure 2). For example, etching both Sc and Al from $(\text{Mo}_{2/3}\text{Sc}_{1/3})_2\text{AlC}$, results in the formation of $\text{Mo}_{1.33}\text{CT}_z$ MXenes with ordered divacancies⁴⁴. The same composition can also be obtained from $(\text{Mo}_{2/3}\text{Y}_{1/3})_2\text{AlC}$, when Y is etched together with Al⁴⁹. Following the same method, $\text{W}_{1.33}\text{CT}_z$ was obtained from the *i*-MAX phases $(\text{W}_{2/3}\text{Sc}_{1/3})_2\text{AlC}$ and $(\text{W}_{2/3}\text{Y}_{1/3})_2\text{AlC}$ ⁴⁶. These ordered divacancies influence MXene properties: for instance, $\text{Mo}_{1.33}\text{CT}_z$ exhibits a 65 % higher volumetric capacitance than its counterpart with no vacancies, viz. Mo_2CT_z . Interestingly, by controlling the etching conditions of $(\text{Mo}_{2/3}\text{Y}_{1/3})_2\text{AlC}$ powders, only the Al layer can be etched resulting in a MXene with in-plane ordering of the two transition metal elements⁴⁹. In case of the $(\text{Nb}_{2/3}\text{Sc}_{1/3})_2\text{AlC}$ phase, there is no order. It follows that when both Al and Sc are etched, the resulting in MXenes has randomly distributed vacancies⁸⁴.

2.4.2 Surface chemistries

As noted a few time, upon etching, the A layers – mostly Al - are replaced by surface terminations, mainly -OH, -O or -F groups⁸⁵ (Figure 5 A). Since some MXene properties depend on these terminations⁸⁶, it is essential to know their nature and relative amounts. The multilayer terminations will depend on the: (i) etching method, (ii) nature of the M and X elements and, (iii) number of MX layers, or n.

Quantitative nuclear magnetic resonance (NMR) spectroscopy has shown that multilayers $\text{Ti}_3\text{C}_2\text{T}_z$ obtained by the HF etching method exhibit almost four times more -F terminations than ones etched in HCl/LiF (Figure 5 B)⁸⁷. MXenes obtained by both methods have significantly fewer -OH terminations than -F and -O. Kajiyama et al. claimed that Ti_2CT_z MXenes etched

using HCl + LiF possibly have -Cl terminations, and further claimed that these terminations increase the d -spacing due to steric repulsion⁸⁸. Recent work by Voigt et al. showed that $Ti_3C_2T_z$ multilayers etched using a combination of HF + other acids - such as HCl, HBr, HI, H_3PO_4 or H_2SO_4 - resulted in larger interlayer spacings than if they were not used, leading them to conclude that the anions of the mineral acids adsorb along the edges of the nanosheets, keeping the interlayer space open⁸⁹.

Fluorine-free MXenes can be obtained by the hydrothermal treatment of Ti_3AlC_2 powders in NaOH⁹⁰. The electrochemical etching of Ti_2AlC in diluted HCl⁶² and Ti_3AlC_2 in a binary aqueous electrolyte (NH_4Cl + TMAOH)⁶³ also yield MXenes without F terminations. To date no method has been published to synthesize MXenes terminated solely by F-terminations, or without any termination at all, the latter very unlikely except possibly under extreme reducing or vacuum conditions.

X-ray photoelectron spectroscopy (XPS) analysis on a wide range of MXenes multilayers (Ti_2CT_z , $Ti_3C_2T_z$, Ti_3CNT_z , Nb_2CT_z and $Nb_4C_3T_z$) by Halim et al. showed that initially, after etching, most of the terminations are -F, but with time are replaced by -OH⁸⁵. In the case of the Ti-based MXenes changing n from 1 to 2 or changing the X from C to N does not affect the quantity of -F terminations, but affects the -OH to -O termination ratio. Indeed, increasing n from 1 to 2 induces an increase in the -O to -OH ratio. Replacing half of the C atoms with N leads to a decrease in the -O to -OH ratio. The trends observed in Ti-based MXenes are different than their Nb-based counterparts. The amount of -F terminations is also affected by n and the -O to -OH ratio decreases between Nb_2CT_z and $Nb_4C_3T_z$ (n from 2 to 4)⁸⁵.

The MXene terminations can also be modified during the exfoliation process. For example, TBAOH, used for delaminating HF-etched MXenes, increases the -O terminations at the expense of -F⁹¹, indicating once again that the latter are thermodynamically unstable compared to -O. This was also observed when K^+ and DMSO were intercalated in the interlayer space prior to exfoliation⁸⁶.

Post-synthesis of the MXene surface chemistry is also possible. For example, *in situ* heating, while collecting XPS spectra of $Ti_3C_2T_z$ thin films showed that the -F terminations start to desorb around 500 °C and are mostly desorbed by 750 °C⁹² (Figure 5 C). Thermal annealing of $Ti_2C(OH)_xF_y$ at 1100 °C also resulted in a loss of the -F terminations and the formation of

Ti_2CO_x ⁹³. The -F terminations on MXenes multilayers can also react with alkali hydroxides and are replaced by -O or -OH terminations⁹⁴.

Figure 5: Terminations on $\text{Ti}_3\text{C}_2\text{T}_z$. (A) Schematic view of a $\text{M}_3\text{X}_2\text{T}_z$ MXene showing various terminations: I refers to a -O termination, II to -OH, III to -F and IV to -OH strongly bonded to an adsorbed H_2O molecule. (B) Stoichiometry of surface functional groups on $\text{Ti}_3\text{C}_2\text{T}_z$ produced by etching Ti_3AlC_2 in HF or HCl/LiF solutions. (C) In situ XPS measurements revealing the temperature dependent behavior of (from left to right) F 1s, O 1s, and Ti 2p with heating in vacuum. (A) is adapted with permission from⁷⁸, Elsevier, (B) is adapted with permission from⁸⁷, (C) is adapted with permission from⁹².

2.4.3 Defects

Defects can originate from the parent 3D layered materials, during etching and/or exfoliation. Most of the studies done so far have focused on the influence of the etching and exfoliation methods. Not surprisingly, they show that milder conditions result in MXenes flakes with less defects^{33,59,75,95}.

At the atomic scale, intrinsic defects have been observed in single or double layers of $\text{Ti}_3\text{C}_2\text{T}_z$ by TEM. Figure 6 A, shows metal adatoms and vacancies^{61,95}, where in this case the Ti adatoms are positioned above other Ti atoms in the MXene lattice. Karlsson et al.⁶¹ suggested

that Ti adatoms react with oxygen to form TiO_x complexes. Modifying the etching method also has an impact on the metal vacancies. It was shown that increasing the HF concentration during etching results in an increase in the defect concentration⁹⁵.

Defects at the macroscopic scale, such as pores, were observed in MXene single layers and also depend on the etching conditions. For instance, it was shown that shorter etching times resulted in less defective Mo_2CT_z flakes, but the MAX to MXenes conversion efficiency was lower³³. Sonication during exfoliation can increase the yield, but the resulting flakes are more defective with a higher porosity as evidenced in Mo_2CT_z in Figure 6 B, and are smaller as shown on $\text{Ti}_3\text{C}_2\text{T}_z$ in Figure 6 C. When a milder method is used, such as hand-shaking, the flakes are bigger (Figure 6 C)^{33,75}. Defects free single MXene layers have still not been reported to our knowledge.

Figure 6: Defects in MXene single layers. (A) Atomic defects in $\text{Ti}_3\text{C}_2\text{T}_z$: single Ti vacancy in a double sheet (left), Ti adatom on a single sheet (right). (B) Mo_2CT_z sheets after etching in HF, intercalation with TBAOH and delaminated by two methods: hand shaking for 5 min (left) or sonication during 1 h (right). (C) Synthesis of $\text{Ti}_3\text{C}_2\text{T}_z$ by two methods: route 1 with exfoliation by sonication leads to smaller flakes size, while route 2 with exfoliation by hand shaking gives larger flakes size. (A) is adapted with permission from⁶¹, Copyright 2015 American Chemical Society. (B) is adapted with permission from³³, Wiley. (C) is adapted with permission from¹⁷, Copyright 2017 Springer Nature.

3. Synthesis of 2D transition metal carbides and nitrides by bottom-up approaches

As shown above, selective etching methods have been extensively used to synthesize MXenes. Recently, several bottom-up synthesis methods have also been developed including chemical vapor deposition (CVD)^{18,96,105–107,97–104}, template method^{108–110} and plasma enhanced pulsed laser deposition (PEPLD)^{111,112}. Compared to the selective etching process, the materials produced by the bottom-up methods, in particular CVD, have high crystalline quality. Moreover, these methods enable the synthesis of 2D transition metal carbides (TMCs) and nitrides (TMNs) with stoichiometries that cannot be obtained by selective etching, such as WC^{18,103}, TaC^{18,98}, TaN⁹⁸, MoN^{108,109} and heterostructures^{100–105,107}. It is important to note that neither single layers of TMCs or TMNs have been grown so far with these methods, but rather thin film comprised of a few layers. However, the thin films exhibit 2D properties, in terms of superconducting transitions for example¹⁸.

3.1 CVD growth of 2D TMCs and TMNs

In 2015, Xu et al.¹⁸ first reported the growth of high-quality ultrathin TMCs crystals by CVD, in which a bilayer metal foil (copper, Cu/transition metal) was used as a growth substrate. A schematic of the CVD growth process is shown in Figure 7 A¹¹³. The stack of Cu/Mo foils was first heated to a temperature above 1085 °C (Cu melting point) in hydrogen (H₂), and then a low flow rate of methane was introduced, resulting in the formation of Mo₂C crystals on the liquid Cu surface. During the growth process, the top liquid Cu layer plays several important roles. On the one hand, it acts as catalyst to decompose methane into carbon atom. On the other hand, it works as a channel to control the diffusion of Mo atoms from the Mo foil to the liquid Cu surface. As a result, ultrathin Mo₂C crystals are formed on the liquid Cu surface by the reaction of C and Mo atoms. In addition, after Mo₂C growth, the Cu acts as a sacrificial layer that, in turn, enables the transfer of Mo₂C to any target substrate by etching because of the large differences in chemical reactivity between Cu and Mo₂C.

Figure 7 B shows a typical ultrathin Mo₂C crystals grown on a Cu/Mo substrate. The latter appear in various regular shapes, mainly including triangles, rectangles, hexagons, octagons, nonagons and dodecagons. The thickness of most crystals can be controlled within 3–20 nm. Importantly, the crystals can be transferred perfectly onto arbitrary target substrates by using 0.2 M (NH₄)₂S₂O₈ solution to etch the Cu. Atomic force microscopy (AFM) images show

that the Mo₂C crystals have clean and smooth surfaces (Figure 7 C). Selective area electron diffraction (SAED) was used to show that the crystal structure was orthorhombic, α -Mo₂C (Figure 7 D). Different from MXenes, atomic-level high angle annular dark field (HAADF)-scanning transmission electron microscope (STEM) measurements show that the as-obtained α -Mo₂C crystals have a high crystalline quality (Figure 7 E). These high-quality samples provide a good platform to study the intrinsic properties of TMCs near the 2D limit, such as 2D superconductivity^{18,114,115}.

Further studies¹¹⁶ show that the Mo atom sub-lattice has uniform hexagonal closely-packed arrangement across the crystal without boundaries for all shaped crystals. However, except for the rectangular and octagonal crystals, the C atom sub-lattices are composed of three or six domains with rotational-symmetry and well-defined line-shaped domain boundaries because of the presence of three equivalent octahedron-off-center zigzag configurations of C atoms, as shown in Figure 7 F-I. These domain boundaries have been shown to have a strong influence on the 2D superconductivity. Moreover, the 2D α -Mo₂C crystals can be transformed into β -Mo₂C crystals under electron irradiation in a TEM¹¹⁷. Importantly, this CVD method is quite universal and can also be used to grow other high quality 2D TMC crystals such as ultrathin hexagonal WC (Figure 7 J and K) and cubic TaC (Figure 7 L and M). The latter are grown using W and Ta foils instead of Mo, respectively¹⁸.

Following this work, Geng et al.⁹⁷ demonstrated structural control of the morphology of Mo₂C crystals by changing the concentration of CH₄. When a low flow rate of CH₄ (0.1 sccm) was used, fractal Mo₂C crystals were obtained. With increasing CH₄ concentration, the shape of Mo₂C crystals changed from triangular to other polygons, resulting from a higher C supersaturation. At CH₄ flow rates of 0.3 sccm, 0.4 sccm and 0.6 sccm, the dominant shapes were rectangles, pentagons and hexagons, respectively. However, they found that the hexagonal Mo₂C crystals have a hexagonal structure, which is different from the orthorhombic structure reported by Xu et al.¹⁸ Furthermore, they realized that the thickness of the Mo₂C crystals can be controlled by changing the thickness of the Cu foil. Very recently, Chaitoglou et al.¹⁰⁴ reported the growth of stacks of Mo₂C crystals with a thickness of ~ 2 nm, which demonstrates the 2D limit of the Mo₂C domains.

Wang et al.⁹⁸ demonstrated that the CVD method also can be used to grow various 2D Ta-compounds. Figure 7 N shows a schematic of the growth of ultrathin TaC crystals. Besides TaC, 2D TaN can be synthesized by using NH₃ as a nitrogen source. Different from Xu et al.'s work, the Cu foil in this case, is kept in the solid state during the whole growth process, in which a temperature close to the melting point of Cu (1077 °C) was used. Figure 7 O shows a HR-TEM image of TaN and the inset shows the SAED pattern, which confirms that the as-obtained TaN is single crystalline and of a high crystalline quality. Ultrathin TaB crystals were also synthesized by changing NH₃ to boron powder as the B source. They pointed out that the thickness of the 2D crystals can be more easily controlled at a temperature below the melting point of Cu. Furthermore, they found that the lower temperatures were enough for supplying the excess energy of 0.03 eV required for a Ta atom to diffuse into a vacant Cu lattice site by DFT calculations (for example, $k_B T \approx 129$ meV at 1356 K).

Qi et al.⁹⁹ reported a different CVD process to grow ReC, which is a metastable carbide phase. They first grew graphene on Re (0001) at 903 K. Subsequently, the grown graphene was annealed at 953-1113 K and decomposed to C atoms, which were then dissolved in the Re substrate. Finally, during the cooling process, monatomic layer ReC crystals with a periodic “flower-like” superstructure were formed through C segregation from the Re substrate. Unfortunately, the obtained 2D ReC is difficult to separate from the Re growth substrate.

Figure 7: 2D TMCs and TMNs synthesized by CVD. (A) Schematic of the growth process and atomic models of 2D Mo_2C crystals. (B) Optical image of 2D $\alpha\text{-Mo}_2\text{C}$ crystals on Cu/Mo substrate. (C) AFM image of a 8.2 nm-thick $\alpha\text{-Mo}_2\text{C}$ crystal transferred on SiO_2/Si substrate. (D) SAED pattern of $\alpha\text{-Mo}_2\text{C}$ single crystal along [100]. (E) Atomic-level HAADF-STEM image of $\alpha\text{-Mo}_2\text{C}$ crystal. (F) SAED pattern of an ultrathin hexagonal Mo_2C crystal. (G-I) Dark-field TEM images obtained from the ED spots 1-3 in (F) clearly showing the well-defined domain structure of the hexagonal Mo_2C crystal. (J,K) Optical (J) and HRTEM (K) images of the 2D ultrathin hexagonal WC crystals. (L,M) Optical (L) and HRTEM (M) images of the 2D ultrathin cubic TaC crystals. (N) Schematic of the CVD growth of ultrathin 2D TaC crystals. (O) HRTEM image of 2D TaN crystal. The inset of (O) is the SAED pattern along [001]. (A) is adapted with permission from ¹¹³, (B-E, J-M) are adapted with permission from Springer Nature ¹⁸ Copyright 2015, (F-I) are adapted with permission from ¹¹⁶ Copyright 2016 American Chemical Society, (N, O) are adapted with permission from ⁹⁸ Copyright Wiley-VCH.

3.2 CVD growth of Heterostructures of 2D TMCs and Graphene

In addition to 2D TMC and TMNs, CVD methods can also be used directly to synthesize vertical/in-plane heterostructures of graphene and 2D TMCs^{100–105,107}. Two different synthesis approaches have been reported to grow 2D Mo₂C/graphene vertical heterostructures. Deng et al. reported the direct growth of such structures using one-step CVD, as shown in Figure 8 A-C¹⁰⁷. Compared to the growth of pure Mo₂C crystals, a higher concentration of CH₄ was used to form graphene. The visible Raman D peak indicates the presence of defects in the graphene in the heterostructures which is possibly because of a competition between the growth of the 2D Mo₂C crystals and the graphene. The 2D Mo₂C crystals are located on the top of the graphene layers. Qiao et al.^{101,105} also synthesized vertical heterostructures of 2D Mo₂C and graphene by a one-step CVD process and studied the interfacial orientational relationship between the Mo₂C and graphene. A 11° rotational angle was found between the two, as shown in Figure 8 D¹⁰¹. Moreover, a 2D spinodal interface was observed, which indicates that the interface in this one-step CVD grown heterostructure is not perfect (Figure 8 E)¹⁰⁵. Different from Loh's work¹⁰⁰, they found that the 2D Mo₂C is located on the bottom of the graphene layers in all their heterostructures synthesized by one-step CVD^{101,105,107}.

Xu et al.¹⁰² developed a two-step CVD method to grow graphene/2D Mo₂C vertical heterostructures, in which the 2D Mo₂C is located at the bottom of the graphene layer. As shown in Figure 8 F, an intact graphene film was first grown on a solid Cu surface at temperature below the melting point of Cu. Subsequently, the growth temperature was increased to above the melting point to grow Mo₂C crystals underneath the graphene layer on the liquid Cu surface. Very interestingly, as shown in Figure 8 G and H, the graphene and Mo₂C crystals are well aligned in lattice orientation in the heterostructures, suggesting epitaxial growth of Mo₂C on graphene. Similar to the pure Mo₂C crystals alluded to above, the Mo₂C crystals in the heterostructures have high crystalline quality. However, it was found that there is a considerable compression in the graphene in the heterostructure, as evidenced by the large Raman shift of both G and 2D peaks, revealing a strong coupling between graphene and Mo₂C. Raman maps of the heterostructure (Figure 8 J-L) clearly show the presence of non-uniform strain domains, which results in unique superconductivity behavior that has not observed before in artificially

stacked graphene/2D superconductor heterostructures. Chaitoglou et al. also confirmed the non-uniform stress in heterostructures by using Raman spectroscopy¹⁰⁴.

Besides vertical heterostructures, 2D in-plane TMC-graphene (i-WC-G) heterostructure can also be synthesized by a similar CVD process. Zeng et al.¹⁰³ synthesized 2D in-plane WC-graphene heterostructures at 980-1020 °C, using a substrate of a Ga droplet sitting on the top of a W foil (Figure 8 M). They explained that Ga, as a low melting point metal, provides the possibility for co-segregation of W and C atoms to form in-plane WC-graphene heterostructure. As shown in Figure 8 N, 2D WC crystals were uniformly embedded in graphene film. The coverage percentage of WC can be controlled from 40% to 95% by changing the growth parameters, including growth temperature and growth time. The WC crystals also have a high quality and a typical hexagonal crystalline structure (Figure 8 O). Moreover, based on AFM measurements they were ~1.36 nm thick (Figure 8 P).

Figure 8: **The heterostructures of 2D TMCs and graphene synthesized by CVD.** (A) Schematic of one-step CVD growth of 2D α -Mo₂C/graphene vertical heterostructures. (B) Optical image of a hexagonal 2D α -Mo₂C/graphene heterostructure on Cu/Mo substrate. (C) Raman spectra of the graphene taken from the A and B areas in (b). (D) SAED pattern of 2D α -Mo₂C/graphene heterostructure, in which the ED spots related to graphene and α -Mo₂C are marked by blue and green circles, respectively. The scale bar is 5 nm⁻¹. (E) HRTEM image of the cross section of 2D Mo₂C/graphene heterostructure. (F) Schematic of the two-step CVD growth process of graphene/2D α -Mo₂C vertical heterostructure. (G) Optical image of graphene/2D α -Mo₂C heterostructures on growth substrate. (H) SAED pattern of a graphene/2D α -Mo₂C crystal heterostructure, in which the ED spots related to graphene and α -Mo₂C are marked by green circles and red spots, respectively. (I) Raman spectra of a pure 2D α -Mo₂C crystal, the heterostructure denoted by red circle in (J) and the pure graphene denoted by black circle. (J-L) Optical image (J) of a graphene/hexagonal 2D α -Mo₂C heterostructure, and the corresponding G (K) and 2D peak (L) position maps. The scale bars are 5 μ m. (M) Schematic of a Ga/W bilayer substrate for CVD growth of 2D i-WC-G. (N) SEM image of ultrathin WC crystals embedded in graphene film. (O) HRTEM image of 2D WC crystal. (P) AFM image of a 2D hexagonal WC crystal with a thickness of 1.36 nm. (A-C) are adapted with permission from ¹⁰⁷, (D) is adapted with

permission from ¹⁰¹ Copyright 2017 American Physical Society, (E) is adapted with permission from ¹⁰⁵ Copyright 2018 American Physical Society, (F-L) are adapted with permission from ¹⁰² Copyright 2017 American Chemical Society, (M-P) are adapted with permission from ¹⁰³ Copyright 2017 Elsevier.

3.3 Template Methods for the Synthesis of 2D TMCs and TMNs

In addition to CVD, template methods have also been developed for synthesizing 2D TMCs and TMNs ^{108–110}. Compared to CVD methods, the template method has much higher yields. All the template methods use 2D transition metal oxides (TMOs) nanosheets as templates, and these TMOs nanosheets were subsequently carbonized, or nitrified to synthesize 2D TMCs or TMNs. The structure of the 2D TMCs and TMNs depends on the 2D TMO used. Xiao *et al.* ¹⁰⁸ synthesized 2D *h*-MoN nanosheets by using 2D MoO₃ nanosheets as templates, which were obtained by annealing a Mo-precursor covering NaCl crystals. Figure 9 A shows the schematic diagram of the synthesis process of 2D MoN. XRD patterns indicate that the 2D MoN obtained has a hexagonal structure, with lattice constants $a = b = 5.75 \text{ \AA}$ and $c = 5.62 \text{ \AA}$ (Figure 9 B). Like MXene synthesized by selectively etching MAX phase, 2D MoN nanosheets can be readily dispersed in water, with the Tyndall effect being clearly observed (inset in Figure 9 B). The obtained 2D MoN nanosheets are very uniform (Figure 9 C) with a thickness of $\sim 0.71 \text{ nm}$ (Figure 9 D). 2D WN and VN nanosheets were synthesized by this method as well.

Chakrapani *et al.* ¹⁰⁹ also synthesized 2D hexagonal MoN nanosheets by the template method, in which 2D MoO₃ nanosheets were vertically grown on a substrate by using a hot Mo filament reacting with O₂ as template. As shown in Figure 9 E, the 2D MoO₃ nanosheets were transformed to 2D MoN nanosheets by heating in NH₃ at 800 °C, which completely copied the morphology of MoO₃ nanosheets, standing on substrate vertically as well (Figure 9 E). A layered-like structure was observed in the obtained 2D MoN nanosheets (Figure 9 F). These nanosheets have a lateral size of 20–30 μm and are 5–40 nm in thickness, which is much thicker than those synthesized by Xiao *et al.* XRD analyses show that the samples are δ -MoN.

Besides MoO₃ nanosheets, MoO₂ nanosheets can also be used as template to synthesize 2D TMCs. Recently, Zhou *et al.* ¹¹⁰ synthesized ultrathin N-doped Mo₂C nanosheets, using MoO₂ nanosheets as a template and dicyandiamide - as C and N₂ source – by heating at 450 °C for 2 h and subsequently 700 °C for 2 h. The MoO₂ nanosheets are hexagonal shape, which

was obtained by heating commercial MoO_3 powders at $900\text{ }^\circ\text{C}$ in Ar/N_2 (9:1) mixture. Many nanopores were observed on the N-doped Mo_2C nanosheets, which indicate a low crystalline quality (Figure 9 G). A hexagonal structure was confirmed by the SAED pattern and Fourier transform (Figure 9 H and I). From the EDS maps, N is distributed uniformly across the whole nanosheet (Figure 9 J and K). They also synthesized pure Mo_2C nanosheets by using glucose instead of dicyandiamide in the above approach.

Figure 9: 2D MoN and N-doped-Mo₂C synthesized by template methods. (A) Schematic of the salt-assisted template synthesis process of ultrathin MoN nanosheets. (B) XRD pattern of 2D MoN nanosheets. Inset shows the Tyndall effect of the 2D MoN colloidal dispersion in water. (C) SEM image of 2D MoN nanosheets. Scale bar is 500 nm. (D) HRTEM image of the edge of an ultrathin MoN nanosheet. Scale bar is 5 nm. (E) Schematic representation of template synthesis process of 2D layers of δ -MoN. (F) Top-view SEM image of vertically aligned 2D layers of δ -MoN on FTO. (G-I) TEM image (G), the corresponding ED pattern (H) and fast Fourier transform (I) of N-Mo₂C nanosheets. (J, K) SEM image (J) and the corresponding EDS mapping (K) of ultrathin MoN nanosheet. (L) AFM image of the as-grown Mo₂C thin film. (M) Enlarged cross-sectional TEM image. Inset shows a low magnification TEM image of Mo₂C film grown on a sapphire substrate. (N) SAED pattern taken from the cross section of the Mo₂C film grown at $700\text{ }^\circ\text{C}$. (A-D), (E-F), (G-J) are adapted with permission from ^{108, 109, 110} respectively, Copyright 2017 American Chemical Society, (L-N) are adapted with permission from ¹¹¹ Copyright 2017 American Physical Society.

3.4 PEPLD Methods for the Synthesis of 2D TMCs

Recently, Zhang et al.^{111,112} developed a PEPLD method to synthesize large-area ultrathin, FCC Mo₂C films on sapphire (0001). This approach combines the advantages of both plasma enhanced chemical vapor deposition and pulsed laser deposition. In this synthesis process, the sapphire substrate was heated to 700 °C for the deposition of high quality Mo₂C film, using CH₄ plasma as a C source reacted with the Mo vapor generated by the pulsed laser. They found that CH₄ plasma favors the formation of Mo₂C. The as-obtained FCC Mo₂C film is quite uniform and smooth, as shown in Figure 9 L and can be controlled within 2-25 nm by changing the laser pulse rate. However, the films obtained have much lower crystalline quality than the CVD-grown samples, and a large number of stacking faults were observed in cross sectional TEM images (Figure 9 M). They suggested that the formation of the FCC structure unlike other crystal structures originates from an orientation relationship and little lattice mismatch between {111}_{Mo₂C} and {0003}_{sapphire} (Figure 9 N).

5. Conclusion

Currently about 30 different MXene compositions have been synthesized by top-down approaches and theoretical studies predict the stability of many more. New MXenes are being discovered regularly, as well as new etching methods. Ironically, this embarrassment of richness poses somewhat of a dilemma. To date, and as this review attests, the vast majority of MXene papers have been on the first MXene discovered, viz. Ti₃C₂T_z. And while this composition has already shown great promise in a large number of applications, there is no reason to believe it is the best for all applications. There is therefore an urgent need to bring our understanding of other compositions to the same level as Ti₃C₂T_z. This is a non-trivial exercise given the large number of compositions and possible termination permutations, defects, etc. This is made even more urgent by the fact that even for Ti₃C₂T_z there is a lot more we do not understand than we understand.

The most efficient way to obtain this wide variety of MXenes is to use HF for now. An important challenge is to develop etching protocols without HF not only because of its toxicity, but also because the MXenes produced using HF contain -F terminations which are problematic for some applications, especially in the biomedical field. Even if -F terminations are reported to

be less stable than -O and -OH, there has been no report so far for their simple conversion post synthesis.

The discovery that LiF/HCl mixtures etched Ti_3AlC_2 was an important breakthrough since for the most part it eliminated the direct use of HF. However, HF is still produced *in-situ*, and is present in the resulting etching solutions, and needs to be washed and processed. Li et al.⁹⁰ were the first to show that it is possible to etch Ti_3AlC_2 hydrothermally without fluoride ions, but the requisite conditions (270 °C in an autoclave) are quite harsh, not scalable and the properties of the resulting flakes have yet to be thoroughly investigated. The approach taken by Sun et al.⁶² in which porous MAX preforms were electrochemically etched in HCl is worth noting here. However, at this time, the yields of this method are quite low and the process quite slow indeed. A promising method is very recent work published by Yang et al.⁶³: they not only converted Ti_3AlC_2 in $Ti_3C_2T_z$ electrochemically in a F-free electrolyte with yields higher than 40 %, but also showed comparable performances in supercapacitors of the resulting MXenes to those obtained using the classical HF or HCl/LiF methods.

The timing of the discoveries of the *i*-MAX and *o*-MAX phases could not have been better vis-à-vis greatly expanding MXene's chemical and structural space. It is worth noting that these phases, especially the *i*-MAX phases and their MXenes are still in their infancy and it is reasonable to assume that many more "ordered" MXenes will be discovered in the near future. The same is true of the *o*-MAX phases: DFT calculations predict the existence of 26 MXenes derivable from these phase⁴². Only a small fraction of their parent MAX phases has been synthesized. Discovering these phases, converting them to their MXenes, characterizing them and matching them with the myriad applications is a daunting, but exciting proposition. The same is true for the *i*-MAX phases. The importance of the latter lies in the possibility of introducing non-traditional M elements into the mix. The original M elements – discovered by Nowotny - were: Ti, V, Cr, Zr, Nb, Mo, Hf and Ta. Interestingly before 2014, only one Mo-containing MAX phase was known, today there are five.

As noted in the introduction the MXene discovery was paradigm shifting, because it showed the 3D to 2D transformation is not only restricted to relatively weakly bonded layered solids. For example, Zhou et al. have shown that it is possible to etch layered solids that are not MAX phases^{34,35}. By etching Al_3C_3 and $(Al,Si)_4C_4$ from $Zr_3Al_3C_5$ and $Hf_3(Al,Si)_4C_6$, respectively, they produced the first Hf and Zr-based MXenes.

Besides the well-known selective etching method, several bottom-up synthesis methods have been developed to synthesize 2D TMCs and TMNs. The CVD method, with bilayer metal foils as substrate, not only enables the growth of large-area, high-quality materials but also greatly expands the family of 2D TMCs and TMNs. Various 2D TMCs and TMNs, including MX-type (WC, TaC and TaN), non-hexagonal M₂X-type (α -Mo₂C, fcc-Mo₂C) and hexagonal M₂X-type (β -Mo₂C) have been synthesized by CVD. Moreover, the CVD process is also an effective method for the growth of vertical and in-plane heterostructures of 2D TMCs and graphene. The template method shows great potential to synthesize uniform atomically thin nanosheets at a large scale. The PEPLD method can also be used to grow large-area films. However, there are still many issues and challenges needed to be addressed for these bottom-up methods. For example, synthesizing large-area, high-quality atomically thin uniform 2D TMCs and TMNs film by CVD still remains a great challenge, and the materials synthesized by template and PEPLD methods have visible defects.

Acknowledgments

The authors thank Pieralberto Collini, Joseph Halim and Michael Ghidui for providing the SEM and TEM images, respectively, and Sankalp Kota for fruitful discussions. C. Xu, H-M. Cheng and W. Ren acknowledge the National Science Foundation of China (Nos. 51325205, 51290273, and 51521091), the Chinese Academy of Sciences (No. KGZD-EW-T06), the Strategic Priority Research Program of Chinese Academy of Sciences (XDB30000000), SYNLT-S. K Research Fellowship, and the Youth Innovation Promotion Association of Chinese Academy of Sciences.

References:

1. Nicolosi, V., Chhowalla, M., Kanatzidis, M. G., Strano, M. S. & Coleman, J. N. Liquid Exfoliation of Layered Materials. *Science* **340**, 1226419–1226419 (2013).
2. Novoselov, K. S. *et al.* Electric field effect in atomically thin carbon films. *Science* **306**, 666–9 (2004).
3. Golberg, D. *et al.* Boron Nitride Nanotubes and Nanosheets. *ACS Nano* **4**, 2979–2993 (2010).

4. Wang, Q. H., Kalantar-Zadeh, K., Kis, A., Coleman, J. N. & Strano, M. S. Electronics and optoelectronics of two-dimensional transition metal dichalcogenides. *Nat. Nanotechnol.* **7**, 699–712 (2012).
5. Coleman, C. C., Goldwhite, H. & Tikkanen, W. A Review of Intercalation in Heavy Metal Iodides. *Chemistry of Materials* **10**, 2794–2800 (1998).
6. Ma, R. & Sasaki, T. Nanosheets of Oxides and Hydroxides: Ultimate 2D Charge-Bearing Functional Crystallites. *Adv. Mater.* **22**, 5082–5104 (2010).
7. Naguib, M. *et al.* Two-Dimensional Transition Metal Carbides. *ACS Nano* **6**, 1322–1331 (2012).
8. Naguib, M. *et al.* Two-Dimensional Nanocrystals Produced by Exfoliation of Ti_3AlC_2 . *Adv. Mater.* **23**, 4248–4253 (2011).
9. Barsoum, M. W. Wiley: MAX Phases: Properties of Machinable Ternary Carbides and Nitrides - Michel W. Barsoum. 421
10. Naguib, M. *et al.* MXene: A promising transition metal carbide anode for lithium-ion batteries. *Electrochem. commun.* **16**, 61–64 (2012).
11. Lukatskaya, M. R. *et al.* Cation intercalation and high volumetric capacitance of two-dimensional titanium carbide. *Science* **341**, 1502–5 (2013).
12. Ling, Z. *et al.* Flexible and conductive MXene films and nanocomposites with high capacitance. *Proc. Natl. Acad. Sci. U. S. A.* **111**, 16676–81 (2014).
13. Han, M. *et al.* Ti_3C_2 MXenes with Modified Surface for High-Performance Electromagnetic Absorption and Shielding in the X-Band. *ACS Appl. Mater. Interfaces* **8**, 21011–21019 (2016).
14. Shahzad, F. *et al.* Electromagnetic interference shielding with 2D transition metal carbides (MXenes). *Science* **353**, 1137–40 (2016).
15. Peng, Q. *et al.* Unique Lead Adsorption Behavior of Activated Hydroxyl Group in Two-Dimensional Titanium Carbide. *J. Am. Chem. Soc.* **136**, 4113–4116 (2014).
16. Liu, H. *et al.* A novel nitrite biosensor based on the direct electrochemistry of hemoglobin

- immobilized on MXene-Ti₃C₂. *Sensors Actuators B Chem.* **218**, 60–66 (2015).
17. Anasori, B., Lukatskaya, M. R. & Gogotsi, Y. 2D metal carbides and nitrides (MXenes) for energy storage. *Nat. Rev. Mater.* **2**, 16098 (2017).
 18. Xu, C. *et al.* Large-area high-quality 2D ultrathin Mo₂C superconducting crystals. *Nat. Mater.* **14**, 1135–1141 (2015).
 19. Reina, A. *et al.* Large Area, Few-Layer Graphene Films on Arbitrary Substrates by Chemical Vapor Deposition. *Nano Lett.* **9**, 30–35 (2009).
 20. Wang, X., Feng, H., Wu, Y. & Jiao, L. Controlled Synthesis of Highly Crystalline MoS₂ Flakes by Chemical Vapor Deposition. *J. Am. Chem. Soc.* **135**, 5304–5307 (2013).
 21. Dreyer, D. R., Park, S., Bielawski, C. W. & Ruoff, R. S. The chemistry of graphene oxide. *Chem. Soc. Rev.* **39**, 228–240 (2010).
 22. Joensen, P., Frindt, R. F. & Morrison, S. R. Single-layer MoS₂. *Mater. Res. Bull.* **21**, 457–461 (1986).
 23. Walker, G. F. & Garrett, W. G. Chemical exfoliation of vermiculite and the production of colloidal dispersions. *Science* **156**, 385–7 (1967).
 24. Liu, Z. H., Ooi, K., Kanoh, H., Tang, W. P. & Tomida, T. Swelling and delamination behaviors of birnessite-type manganese oxide by intercalation of tetraalkylammonium ions. *Langmuir* **16**, 4154–4164 (2000).
 25. Hernandez, Y. *et al.* High-yield production of graphene by liquid-phase exfoliation of graphite. *Nat. Nanotechnol.* **3**, 563–568 (2008).
 26. Pang, J. *et al.* Applications of 2D MXenes in energy conversion and storage systems. *Chem. Soc. Rev.* (2018).
 27. Xiao, Y., Hwang, J.-Y. & Sun, Y.-K. Transition metal carbide-based materials: synthesis and applications in electrochemical energy storage. *J. Mater. Chem. A* **4**, 10379–10393 (2016).
 28. Eklund, P., Rosen, J. & Persson, P. O. Å. Layered ternary M_{n+1}AX_n phases and their 2D derivative MXene: an overview from a thin-film perspective. *J. Phys. D: Appl. Phys.* **50**,

- 113001 (2017).
29. Hantanasirisakul, K. & Gogotsi, Y. Electronic and Optical Properties of 2D Transition Metal Carbides and Nitrides (MXenes). *Adv. Mater.* **30**, 1804779 (2018).
 30. Hong Ng, V. M. *et al.* Recent progress in layered transition metal carbides and/or nitrides (MXenes) and their composites: synthesis and applications. *J. Mater. Chem. A* **5**, 3039–3068 (2017).
 31. Alhabeab, M. *et al.* Selective Etching of Silicon from Ti_3SiC_2 (MAX) To Obtain 2D Titanium Carbide (MXene). *Angew. Chemie - Int. Ed.* **57**, 5444–5448 (2018).
 32. Meshkian, R. *et al.* Synthesis of two-dimensional molybdenum carbide, Mo_2C , from the gallium based atomic laminate $\text{Mo}_2\text{Ga}_2\text{C}$. *Scr. Mater.* **108**, 147–150 (2015).
 33. Halim, J. *et al.* Synthesis and Characterization of 2D Molybdenum Carbide (MXene). *Adv. Funct. Mater.* **26**, 3118–3127 (2016).
 34. Zhou, J. *et al.* A Two-Dimensional Zirconium Carbide by Selective Etching of Al_3C_3 from Nanolaminated $\text{Zr}_3\text{Al}_3\text{C}_5$. *Angew. Chemie Int. Ed.* **55**, 5008–5013 (2016).
 35. Zhou, J. *et al.* Synthesis and Electrochemical Properties of Two-Dimensional Hafnium Carbide. *ACS Nano* **11**, 3841–3850 (2017).
 36. Nowotny, V. H. Strukturchemie einiger Verbindungen der Übergangsmetalle mit den elementen C, Si, Ge, Sn. *Prog. Solid State Chem.* **5**, 27–70 (1971).
 37. Nowotny, H., Rogl, P. & Schuster, J. C. Structural chemistry of complex carbides and related compounds. *J. Solid State Chem.* **44**, 126–133 (1982).
 38. Naguib, M. *et al.* New Solid Solution MAX Phases: $(\text{Ti}_{0.5}\text{V}_{0.5})_3\text{AlC}_2$, $(\text{Nb}_{0.5}\text{V}_{0.5})_2\text{AlC}$, $(\text{Nb}_{0.5}\text{V}_{0.5})_4\text{AlC}_3$ and $(\text{Nb}_{0.8}\text{Zr}_{0.2})_2\text{AlC}$. *Mater. Res. Lett.* **2**, 233–240 (2014).
 39. Schuster, J. C., Nowotny, H. & Vaccaro, C. The ternary systems: CrAlC , VAlC , and TiAlC and the behavior of H-phases (M_2AlC). *J. Solid State Chem.* **32**, 213–219 (1980).
 40. Liu, Z. *et al.* $(\text{Cr}_{2/3}\text{Ti}_{1/3})_3\text{AlC}_2$ and $(\text{Cr}_{5/8}\text{Ti}_{3/8})_4\text{AlC}_3$: New MAX-phase Compounds in Ti-Cr-Al-C System. *J. Am. Ceram. Soc.* **97**, 67–69 (2014).
 41. Anasori, B. *et al.* $\text{Mo}_2\text{TiAlC}_2$: A new ordered layered ternary carbide. *Scr. Mater.* **101**, 5–

- 7 (2015).
42. Anasori, B. *et al.* Two-Dimensional, Ordered, Double Transition Metals Carbides (MXenes). *ACS Nano* **9**, 9507–9516 (2015).
 43. Meshkian, R. *et al.* Theoretical stability and materials synthesis of a chemically ordered MAX phase, Mo₂ScAlC₂, and its two-dimensional derivate Mo₂ScC₂ MXene. *Acta Mater.* **125**, 476–480 (2017).
 44. Tao, Q. *et al.* Two-dimensional Mo_{1.33}C MXene with divacancy ordering prepared from parent 3D laminate with in-plane chemical ordering. *Nat. Commun.* **8**, 14949 (2017).
 45. Dahlqvist, M. *et al.* Prediction and synthesis of a family of atomic laminate phases with Kagomé-like and in-plane chemical ordering. *Sci. Adv.* **3**, e1700642 (2017).
 46. Meshkian, R. *et al.* W-Based Atomic Laminates and Their 2D Derivative W_{1.33}C MXene with Vacancy Ordering. *Adv. Mater.* **30**, 1706409 (2018).
 47. Tao, Q. *et al.* Atomically Layered and Ordered Rare-Earth i-MAX Phases: A New Class of Magnetic Quaternary Compounds. *Press*
 48. Naguib, M. *et al.* New Two-Dimensional Niobium and Vanadium Carbides as Promising Materials for Li-Ion Batteries. *J. Am. Chem. Soc.* **135**, 15966–15969 (2013).
 49. Persson, I. *et al.* Tailoring Structure, Composition, and Energy Storage Properties of MXenes from Selective Etching of In-Plane, Chemically Ordered MAX Phases. *Small* **14**, 1703676 (2018).
 50. Naguib, M. *MXenes: A New Family of Two-Dimensional Materials and its Application as Electrodes for Li-ion Batteries.* (Drexel University, 2014).
 51. Tran, M. H. *et al.* Adding a New Member to the MXene Family: Synthesis, Structure, and Electrocatalytic Activity for the Hydrogen Evolution Reaction of V₄C₃T_x. *ACS Appl. Energy Mater.* acaem.8b00652 (2018). doi:10.1021/acsaem.8b00652
 52. Ghidui, M. *et al.* Synthesis and characterization of two-dimensional Nb₄C₃ (MXene). *Chem. Commun.* **50**, 9517–9520 (2014).
 53. Yang, J. *et al.* Two-Dimensional Nb-Based M₄C₃ Solid Solutions (MXenes). *J. Am.*

- Ceram. Soc.* **99**, 660–666 (2016).
54. Soundiraraju, B. & George, B. K. Two-Dimensional Titanium Nitride (Ti_2N) MXene: Synthesis, Characterization, and Potential Application as Surface-Enhanced Raman Scattering Substrate. *ACS Nano* **11**, 8892–8900 (2017).
 55. Lakhe, P. *et al.* Process Safety Analysis for $\text{Ti}_3\text{C}_2\text{T}_x$ MXene Synthesis and Processing. *Ind. Eng. Chem. Res.* **58**, 1570–1579 (2019).
 56. Ghidui, M., Lukatskaya, M. R., Zhao, M.-Q., Gogotsi, Y. & Barsoum, M. W. Conductive two-dimensional titanium carbide ‘clay’ with high volumetric capacitance. *Nature* **516**, 78 (2014).
 57. Liu, F. *et al.* Preparation of Ti_3C_2 and Ti_2C MXenes by fluoride salts etching and methane adsorptive properties. *Appl. Surf. Sci.* **416**, 781–789 (2017).
 58. Liu, F. *et al.* Preparation of High-Purity V_2C MXene and Electrochemical Properties as Li-Ion Batteries. *J. Electrochem. Soc.* **164**, A709–A713 (2017).
 59. Alhabeab, M. *et al.* Guidelines for Synthesis and Processing of Two-Dimensional Titanium Carbide ($\text{Ti}_3\text{C}_2\text{T}_x$ MXene). *Chem. Mater.* **29**, 7633–7644 (2017).
 60. Halim, J. *et al.* Transparent Conductive Two-Dimensional Titanium Carbide Epitaxial Thin Films. *Chem. Mater.* **26**, 2374–2381 (2014).
 61. Karlsson, L. H., Birch, J., Halim, J., Barsoum, M. W. & Persson, P. O. Å. Atomically Resolved Structural and Chemical Investigation of Single MXene Sheets. *Nano Lett.* **15**, 4955–4960 (2015).
 62. Sun, W. *et al.* Electrochemical etching of Ti_2AlC to Ti_2CT_x (MXene) in low-concentration hydrochloric acid solution. *J. Mater. Chem. A* **5**, 21663–21668 (2017).
 63. Yang, S. *et al.* Fluoride-Free Synthesis of Two-Dimensional Titanium Carbide (MXene) Using A Binary Aqueous System. *Angew. Chemie Int. Ed.* (2018).
 64. Lu, J. *et al.* $\text{Ti}_{n+1}\text{C}_n$ MXene with fully saturated and thermally stable Cl terminations. (2019).
 65. Li, M. *et al.* An Element Replacement Approach by Reaction with Lewis acidic Molten

- Salts to Synthesize Nanolaminated MAX Phases and MXenes. (2019).
66. Urbankowski, P. *et al.* Synthesis of two-dimensional titanium nitride Ti_4N_3 (MXene). *Nanoscale* **8**, 11385–11391 (2016).
 67. Urbankowski, P. *et al.* 2D molybdenum and vanadium nitrides synthesized by ammoniation of 2D transition metal carbides (MXenes). *Nanoscale* **9**, 17722–17730 (2017).
 68. Ghidui, M. *et al.* Ion-Exchange and Cation Solvation Reactions in Ti_3C_2 MXene. *Chem. Mater.* **28**, 3507–3514 (2016).
 69. Ghidui, M. *et al.* Alkylammonium Cation Intercalation into Ti_3C_2 (MXene): Effects on Properties and Ion-Exchange Capacity Estimation. *Chem. Mater.* **29**, 1099–1106 (2017).
 70. Mashtalir, O. *et al.* Intercalation and delamination of layered carbides and carbonitrides. *Nat. Commun.* **4**, 1716 (2013).
 71. Mashtalir, O., Lukatskaya, M. R., Zhao, M.-Q., Barsoum, M. W. & Gogotsi, Y. Amine-Assisted Delamination of Nb_2C MXene for Li-Ion Energy Storage Devices. *Adv. Mater.* **27**, 3501–3506 (2015).
 72. Omomo, Y., Sasaki, T., Wang, L. & Watanabe, M. Redoxable nanosheet crystallites of MnO_2 derived via delamination of a layered manganese oxide. *J. Am. Chem. Soc.* **125**, 3568–3575 (2003).
 73. Naguib, M., Unocic, R. R., Armstrong, B. L. & Nanda, J. Large-scale delamination of multi-layers transition metal carbides and carbonitrides “MXenes”. *Dalt. Trans.* **44**, 9353–9358 (2015).
 74. Anasori, B. *et al.* Control of electronic properties of 2D carbides (MXenes) by manipulating their transition metal layers. *Nanoscale Horizons* **1**, 227–234 (2016).
 75. Lipatov, A. *et al.* Effect of Synthesis on Quality, Electronic Properties and Environmental Stability of Individual Monolayer Ti_3C_2 MXene Flakes. *Adv. Electron. Mater.* **2**, 1600255 (2016).
 76. Natu, V., Clites, M., Pomerantseva, E. & Barsoum, M. W. Mesoporous MXene powders

- synthesized by acid induced crumpling and their use as Na-ion battery anodes. *Mater. Res. Lett.* **6**, 230–235 (2018).
77. Zhao, D. *et al.* Alkali-induced crumpling of $\text{Ti}_3\text{C}_2\text{T}_x$ (MXene) to form 3D porous networks for sodium ion storage. *Chem. Commun.* **54**, 4533–4536 (2018).
 78. Maleski, K., Mochalin, V. N. & Gogotsi, Y. Dispersions of Two-Dimensional Titanium Carbide MXene in Organic Solvents. *Chem. Mater.* **29**, 1632–1640 (2017).
 79. Hantanasirisakul, K. *et al.* Fabrication of $\text{Ti}_3\text{C}_2\text{T}_x$ MXene Transparent Thin Films with Tunable Optoelectronic Properties. *Adv. Electron. Mater.* **2**, 1600050 (2016).
 80. Dillon, A. D. *et al.* Highly Conductive Optical Quality Solution-Processed Films of 2D Titanium Carbide. *Adv. Funct. Mater.* **26**, 4162–4168 (2016).
 81. Ying, G., Dillon, A. D., Fafarman, A. T. & Barsoum, M. W. Transparent, conductive solution processed spincoated 2D Ti_2CT_x (MXene) films. *Mater. Res. Lett.* **5**, 391–398 (2017).
 82. Collini, P., Kota, S., Dillon, A. D., Barsoum, M. W. & Fafarman, A. T. Electrophoretic Deposition of Two-Dimensional Titanium Carbide (MXene) Thick Films. *J. Electrochem. Soc.* **164**, D573–D580 (2017).
 83. Natu, V., Sokol, M., Verger, L. & Barsoum, M. W. Effect of Edge Charges on Stability and Aggregation of $\text{Ti}_3\text{C}_2\text{T}_z$ MXene Colloidal Suspensions. *J. Phys. Chem. C* [acs.jpcc.8b08860](https://doi.org/10.1021/acs.jpcc.8b08860) (2018). doi:10.1021/acs.jpcc.8b08860
 84. Halim, J. *et al.* Synthesis of Two-Dimensional $\text{Nb}_{1.33}\text{C}$ (MXene) with Randomly Distributed Vacancies by Etching of the Quaternary Solid Solution $(\text{Nb}_{2/3}\text{Sc}_{1/3})_2\text{AlC}$ MAX Phase. *ACS Appl. Nano Mater.* **1**, 2455–2460 (2018).
 85. Halim, J. *et al.* X-ray photoelectron spectroscopy of select multi-layered transition metal carbides (MXenes). *Appl. Surf. Sci.* **362**, 406–417 (2016).
 86. Dall’Agnese, Y. *et al.* High capacitance of surface-modified 2D titanium carbide in acidic electrolyte. *Electrochem. commun.* **48**, 118–122 (2014).
 87. Hope, M. A. *et al.* NMR reveals the surface functionalisation of Ti_3C_2 MXene. *Phys.*

- Chem. Chem. Phys.* **18**, 5099–5102 (2016).
88. Kajiyama, S. *et al.* Enhanced Li-Ion Accessibility in MXene Titanium Carbide by Steric Chloride Termination. *Adv. Energy Mater.* **7**, 1601873 (2017).
 89. Voigt, C. A., Ghidui, M., Natu, V. & Barsoum, M. W. Anion Adsorption, $Ti_3C_2T_z$ MXene Multilayers, and Their Effect on Claylike Swelling. *J. Phys. Chem. C* **122**, 23172–23179 (2018).
 90. Li, T. *et al.* Fluorine-Free Synthesis of High-Purity $Ti_3C_2T_x$ (T=OH, O) via Alkali Treatment. *Angew. Chemie Int. Ed.* **57**, 6115–6119 (2018).
 91. Naguib, M., Unocic, R. R., Armstrong, B. L. & Nanda, J. Large-scale delamination of multi-layers transition metal carbides and carbonitrides “MXenes”. *Dalt. Trans.* **44**, 9353–9358 (2015).
 92. Persson, I. *et al.* On the organization and thermal behavior of functional groups on Ti_3C_2 MXene surfaces in vacuum. *2D Mater.* **5**, 015002 (2017).
 93. Lai, S. *et al.* Surface group modification and carrier transport properties of layered transition metal carbides (Ti_2CT_x , T: –OH, –F and –O). *Nanoscale* **7**, 19390–19396 (2015).
 94. Lian, P. *et al.* Alkalized Ti_3C_2 MXene nanoribbons with expanded interlayer spacing for high-capacity sodium and potassium ion batteries. *Nano Energy* **40**, 1–8 (2017).
 95. Sang, X. *et al.* Atomic Defects in Monolayer Titanium Carbide ($Ti_3C_2T_x$) MXene. *ACS Nano* **10**, 9193–9200 (2016).
 96. Gogotsi, Y. Chemical vapour deposition: Transition metal carbides go 2D. *Nat. Mater.* **14**, 1079–1080 (2015).
 97. Geng, D. *et al.* Controlled growth of ultrathin Mo_2C superconducting crystals on liquid Cu surface. *2D Mater.* **4**, (2017).
 98. Wang, Z. *et al.* Metal Immiscibility Route to Synthesis of Ultrathin Carbides, Borides, and Nitrides. *Adv. Mater.* **29**, (2017).
 99. Qi, Y. *et al.* Unique Transformation from Graphene to Carbide on Re(0001) Induced by

- Strong Carbon-Metal Interaction. *J. Am. Chem. Soc.* **139**, 17574–17581 (2017).
100. Geng, D. *et al.* Direct Synthesis of Large-Area 2D Mo₂C on In Situ Grown Graphene. *Adv. Mater.* (2017). doi:10.1002/adma.201700072
 101. Qiao, J. Bin *et al.* One-step synthesis of van der Waals heterostructures of graphene and two-dimensional superconducting α -Mo₂C. *Phys. Rev. B* **95**, (2017).
 102. Xu, C. *et al.* Strongly Coupled High-Quality Graphene/2D Superconducting Mo₂C Vertical Heterostructures with Aligned Orientation. *ACS Nano* **11**, 5906–5914 (2017).
 103. Zeng, M. *et al.* 2D WC single crystal embedded in graphene for enhancing hydrogen evolution reaction. *Nano Energy* **33**, 356–362 (2017).
 104. Chaitoglou, S. *et al.* Insight and control of the chemical vapor deposition growth parameters and morphological characteristics of graphene/Mo₂C heterostructures over liquid catalyst. *J. Cryst. Growth* **495**, 46–53 (2018).
 105. Qiao, J.-B. *et al.* Two-dimensional spinodal interface in one-step grown graphene-molybdenum carbide heterostructures. *Phys. Rev. Mater.* **2**, 054002 (2018).
 106. Zhao, H. *et al.* Synthesis of molybdenum carbide superconducting compounds by microwave-plasma chemical vapor deposition. *J. Appl. Phys.* **123**, (2018).
 107. Deng, R. *et al.* Graphene/Mo₂C heterostructure directly grown by chemical vapor deposition. *Chinese Phys. B* **26**, (2017).
 108. Xiao, X. *et al.* Salt-Templated Synthesis of 2D Metallic MoN and Other Nitrides. *ACS Nano* **11**, 2180–2186 (2017).
 109. Joshi, S., Wang, Q., Puntambekar, A. & Chakrapani, V. Facile Synthesis of Large Area Two-Dimensional Layers of Transition-Metal Nitride and Their Use as Insertion Electrodes. *ACS Energy Lett.* **2**, 1257–1262 (2017).
 110. Jia, J. *et al.* Ultrathin N-Doped Mo₂C Nanosheets with Exposed Active Sites as Efficient Electrocatalyst for Hydrogen Evolution Reactions. *ACS Nano* **11**, 12509–12518 (2017).
 111. Zhang, F. *et al.* Plasma-enhanced pulsed-laser deposition of single-crystalline Mo₂C ultrathin superconducting films. *Phys. Rev. Mater.* **1**, 034002 (2017).

112. Zhang, Z. *et al.* Substrate orientation-induced epitaxial growth of face centered cubic Mo₂C superconductive thin film. *J. Mater. Chem. C* **5**, 10822–10827 (2017).
113. Xu, C., Chen, L., Liu, Z., Cheng, H. M. & Ren, W. Bottom-up synthesis of 2D transition metal carbides and nitrides. in *Metal Carbides and Nitrides (MXenes): Structure, Properties, and Applications* (eds. Gogotsi, Y. & Anasori, B.) (Springer Nature, 2019).
114. Wang, L. *et al.* Magnetotransport Properties in High-Quality Ultrathin Two-Dimensional Superconducting Mo₂C Crystals. *ACS Nano* **10**, 4504–4510 (2016).
115. Song, S. *et al.* Magnetotransport in Ultrathin 2-D Superconducting Mo₂C Crystals. *IEEE Trans. Magn.* **53**, (2017).
116. Liu, Z. *et al.* Unique Domain Structure of Two-Dimensional α -Mo₂C Superconducting Crystals. *Nano Lett.* **16**, 4243–4250 (2016).
117. Liu, Z. *et al.* Phase transition and in situ construction of lateral heterostructure of 2D superconducting α/β Mo₂C with sharp interface by electron beam irradiation. *Nanoscale* **9**, 7501–7507 (2017).