ARTICLE OPEN

Ambient effect on the Curie temperatures and magnetic domains in metallic two-dimensional magnets

Zhiyin Tu (1,7), Ti Xie 1,7, Yeonghun Lee (1,7), Jinling Zhou 3,4, Alemayehu S. Admasu 5, Yu Gong 6, Nagarajan Valanoor 4, John Cumings 3, Sang-Wook Cheong 5, Ichiro Takeuchi 3, Kyeongjae Cho (1,7) and Cheng Gong (1,7) and Cheng Gong (1,7).

The emergent magnetic two-dimensional (2D) materials provide ideal solid-state platforms for a broad range of applications including miniaturized spintronics, nonreciprocal optics, and magnetoelectric sensors. Owing to the general environmental sensitivity of 2D magnets, the understanding of ambient effects on 2D magnetism is critical. Apparently, the nature of itinerant ferromagnetism potentially makes metallic 2D magnets insensitive to environmental disturbance. Nevertheless, our systematic study showed that the Curie temperature of metallic 2D Fe₃GeTe₂ decreases dramatically in the air but thick Fe₃GeTe₂ exhibits self-protection. Remarkably, we found the air exposure effectively promotes the formation of multiple magnetic domains in 2D Fe₃GeTe₂, but not in bulk Fe₃GeTe₂. Our first-principles calculations support the scenario that substrate-induced roughness and tellurium vacancies boost the interaction of 2D Fe₃GeTe₂ with the air. Our elucidation of the thickness-dependent air-catalyzed evolution of Curie temperatures and magnetic domains in 2D magnets provides critical insights for chemically decorating and manipulating 2D magnets.

npj 2D Materials and Applications (2021)5:62; https://doi.org/10.1038/s41699-021-00242-z

INTRODUCTION

The discovery of magnetic 2D van der Waals (vdW) materials ^{1–5} ushered the long-range magnetic order into atomic-thin crystals, presenting unique solid-state platforms where magnetic order and structural order coexist and couple mutually in the ultrathin regime. Therefore, any relevant factors that impact the atomic structures of 2D flatlands can affect the 2D magnetism. One remarkable feature of 2D materials is the extreme surface-to-bulk ratio, which means 2D materials are altogether open to the environments and thus easily accessible by gas molecules or chemicals^{6,7}. The interaction between 2D materials and the ambient (especially O₂ and H₂O molecules) represents one possible scenario that explains the instability of many 2D materials such as black phosphorene^{8,9} and Crl₃¹⁰ in the air.

Elucidating the evolution of 2D magnets in the air would deliver practical guidance on how to protect 2D magnets and how to rationally engineer 2D magnetic properties. It is intuitive to speculate that metallic 2D magnets may be robust against environmental disturbance or local defects, as the itinerant electrons—that is, the free carriers responsible for the ferromagnetic mediation—can circumvent local atomic-scale defects ¹¹. However, an already known phenomenon of stoichiometry-dependent Curie temperature of Fe_{3-x}GeTe₂ ¹²⁻¹⁴ suggests the sensitive role of defects in metallic 2D magnets. Furthermore, the large variance in the reported Curie temperatures of 2D Fe₃GeTe₂ of nominally the same thickness ¹⁵⁻¹⁷ indicates how sensitively the properties of 2D Fe₃GeTe₂ depend on the specific sample processing details.

Here, through the systematic reflectance magnetic circular dichroism (RMCD) studies of Fe₃GeTe₂ of different thicknesses under controlled degrees of exposure to the air, we found thinner

Fe₃GeTe₂ (e.g., three or four layers) degrades dramatically but thicker Fe₃GeTe₂ (e.g., eight layers or bulk) only exhibits a slight property change in the initial exposure and tends to stabilize afterward, which suggests the thick Fe₃GeTe₂ becomes self-protected after the initial reactions with the air. More remarkably, in zero-field cooling experiments, the ambient-treated thick Fe₃GeTe₂ exhibits high magnetization which indicates a single magnetic domain or merely a handful of magnetic domains, but the treated thin Fe₃GeTe₂ exhibits low magnetization which indicates the formation of multiple magnetic domains.

RESULTS

Thickness characterization of few-layer Fe₃GeTe₂

In this work, we conducted all experiments based on a prototypical metallic vdW ferromagnet $Fe_3GeTe_2^{15-20}$. We synthesized bulk Fe₃GeTe₂ single crystals by chemical vapor transport method, and mechanically exfoliated few layers, and deposited them on 260-nm-thick-SiO₂/Si chips. The bulk Curie temperature (T_c) is at 190 K, agreeing well with Deng et al.'s prior work¹⁷. This suggests the presence of a small amount of Fe deficiency in the $Fe_{3-x}GeTe_2$ crystal¹². Layer numbers of 2D Fe_3GeTe_2 samples were identified by examining the optical contrast and the Curie temperature (see Fig. 1). Figure 1a shows a linear dependence of optical contrast on layer numbers in the ultrathin region. The assignment of three and four layers (3 L and 4 L) to the two samples (optical images shown in the inset of Fig. 1a) is further confirmed by their $T_{\rm C}$ values of about 120 K and 145 K, similar to the previously reported T_C values of the 3 L and 4 L Fe₃GeTe₂ of similar crystal stoichiometry with ours¹⁷. The thickness of the 8 L Fe₃GeTe₂ is identified by the combination of atomic force

¹Department of Electrical and Computer Engineering and Quantum Technology Center, University of Maryland, College Park, MD, USA. ²Department of Materials Science and Engineering, The University of Texas at Dallas, Richardson, TX, USA. ³Department of Materials Science and Engineering, University of Maryland, College Park, MD, USA. ⁴School of Materials Science and Engineering, University of New South Wales, Sydney, Australia. ⁵Rutgers Center for Emergent Materials and Department of Physics and Astronomy, Rutgers, The State University of New Jersey, Piscataway, NJ, USA. ⁶Department of Physics and Astronomy, College of Charleston, Charleston, SC, USA. ⁷These authors contributed equally: Zhiyin Tu, Ti Xie. [™]email: gongc@umd.edu

Fig. 1 Optical images, optical contrasts, and the normalized RMCD of few-layer Fe₃GeTe₂. a Gray channel optical contrasts and optical images of the 3 L and 4 L Fe₃GeTe₂. The optical contrasts of the 3 L and 4 L Fe₃GeTe₂ follow the linear dependence on layer numbers. The gray dashed line serves as an eye guide. Scale bars in the insets, 5 μ m. b Normalized RMCD of Fe₃GeTe₂ of different thicknesses. The T_C values of the 3 L and 4 L Fe₃GeTe₂ are at about 120 K and 145 K, similar to the reported values in the previous literature¹⁷. The error bars are within the symbol size.

microscopy (AFM) and optical contrast analysis (see Supplementary Fig. 1 in the supplementary information).

Ambient effect on the Curie temperatures of few-layer Fe_3GeTe_2

The Fe₃GeTe₂ samples of different thicknesses were heated in the air at 50 °C for the study of the ambient effects. The term "treatment" hereafter denotes the heating at 50 °C in the air unless defined elsewhere. Given 50 °C does not suffice to trigger any phase change in Fe₃GeTe₂ either between different crystal structures or between solid and liquid states, the difference between 50 °C and room temperature treatments can be simply reflected by the Arrhenius equation $\kappa = Aexp(-E_a/\kappa_BT)$ where κ is the reaction rate, A is the pre-exponential factor that describes the collision frequency of the "air molecules" with Fe₃GeTe₂, κ_B is the Boltzmann constant, T is the temperature, and E_a is the reaction energy barrier. Therefore, the heating duration at 50 °C can be translated to a longer duration of exposure to the air at room temperature, without extra complexity.

The Fe₃GeTe₂ samples of different thicknesses behave distinctly upon the treatments. Figure 2a shows the T_C value of bulk Fe₃GeTe₂ remains constant at 190 K after 30-min heating in the air. The T_C value of the 8 L Fe₃GeTe₂ drops by about 10 K (from 165 K to 155 K) in the first 10-min treatment and continues to stay constant during additional 10-min and 20-min treatments (see Fig. 2b). This suggests the interior Fe₃GeTe₂ is protected upon the initial reaction between the surface of the 8 L Fe₃GeTe₂ and the ambient. In stark contrast, the T_C value of a 4L Fe_3GeTe_2 progressively decreases with the increased duration of treatments (untreated: 145 K; 10-min treatment: 132 K; 20-min treatment: 118 K; 30-min treatment: 90 K). More dramatically, the T_C value of a 3 L Fe₃GeTe₂ quickly drops from 120 K to 100 K after only 5-min treatment. It is clear that 2D Fe₃GeTe₂ degrades more dramatically than thicker or bulk Fe₃GeTe₂. The T_C drop of the 4 L Fe₃GeTe₂ by a 30-min treatment (from 145 K to 90 K) clearly indicates that more than one layer of the sample degraded, which will be further discussed later.

For 2D Fe₃GeTe₂ samples, the general trend is that the treatments cause the zero-field cooling induced RMCD signal at 80 K to decrease, as shown in Fig. 2c, d. Theoretically, the decreased RMCD may arise from two reasons. First, the optical reflectance of Fe₃GeTe₂ may be altered by treatments. Specifically, the RMCD would change if the optical reflectance of left and right circularly polarized lights are affected differently by treatments. In this scenario, the evolution of RMCD reflects the evolution of samples' optical properties, not necessarily the samples' magnetic

properties. Second, the RMCD will certainly change if the magnetization of Fe₃GeTe₂ is affected by treatments. The first scenario of the optical property change cannot account for the monotonic decrease of the RMCD signal for the progressively treated 4 L Fe₃GeTe₂ as shown in Fig. 2c, for the saturated RMCD signals of the same set of treated 4 L Fe₃GeTe₂ (see Fig. 4b) do not exhibit a monotonic decrease. Therefore, the treatment-induced decrease in RMCD in Fig. 2c reflects the decreased magnetization of the treated 4 L Fe₃GeTe₂.

Ambient effect on the magnetic domains in few-layer Fe₃GeTe₂

We further analyzed the ambient effects on magnetic domain behaviors by normalizing the zero-field cooling induced RMCD (M_{ZFC}) to the saturated RMCD (M_S) at 80 K (see Fig. 2e). These fractional ratios indicate the domain formations in the zero-field cooling process (Note that the measurement of the bulk sample is conducted at 120 K as the coercivity field of the bulk Fe₃GeTe₂ at 80 K becomes larger than our affordable magnetic field). First, for untreated bulk Fe₃GeTe₂, M_{ZFC} is 90% of M_S , indicating the formation of an almost single domain within the laser spot size. However, for untreated thinner samples, the ratio drops noticeably to ~60% for both the 8 L and 4 L ones, and further drops to ~30% for the 3 L one, indicating the increasing tendency to form multiple domains under the laser spot for thinner samples (at 80 K).

It is also clear that the ambient effects promote the formation of multiple domains more for thinner samples than for thicker samples. As shown in Fig. 2e, the 30-min treatment causes negligible effects on the M_{ZFC}/M_S ratio for the bulk, but reduces the ratio for the 8 L sample by 12% (from 60% to 48%) and that for the 4L sample by 50% (from 62% to 12%). For the 3L sample, a quick 5-min treatment reduces the M_{ZFC}/M_S ratio by 17% (from 31% to 14%). This suggests the treatments cause more nucleation sites on the surface of thin Fe₃GeTe₂ for the formation of multiple magnetic domains (as illustrated in the inset of Fig. 2e). The less ambient effects on the domain formation in thicker samples are likely caused by the less reaction between the air and thicker samples. It is also possible that the exchange coupling between different "puddles" of the reacted surface of thick samples can be maintained via the layers underneath, leading to the larger-size domain in thicker samples than in thinner samples.

To directly visualize the magnetic domains and the ambient effect on the domain formation, we scanned the RMCD images of another $4L \text{ Fe}_3\text{GeTe}_2$ sample (different from the 4L sample in Figs. 1, 2, and 4) at 130 K after the zero-field cooling process. The

Fig. 2 Temperature-dependent RMCD of Fe₃GeTe₂ of different thicknesses with progressive treatments and the treatment- and thickness-dependent magnetic domain behaviors. a–d Temperature-dependent RMCD of bulk, 8 L, 4 L, and 3 L Fe₃GeTe₂ with progressive treatments, respectively. The temperature-dependent measurements are done in the zero-field cooling process. e Ratio of the zero-field cooling induced magnetization and the saturated magnetization at 80 K as a dependence of the treatment duration for 8 L, 4 L, and 3 L Fe₃GeTe₂ samples, respectively. For bulk samples, the data in (e) is taken at 120 K, as the coercivity field of bulk Fe₃GeTe₂ at 80 K becomes larger than our affordable magnetic field. The inset of (e) is an illustration of multiple magnetic domains in 2D Fe₃GeTe₂, promoted by the oxygen adsorbates.

Fig. 3 Optical image and magnetic domain patterns of a $4 L Fe_3 GeTe_2$. a $4 L Fe_3 GeTe_2$ flake whose contour is circled out in the white dashed line. b, c Scanned RMCD images of the corresponding 4 L flake before and after a 10-min treatment, respectively. The data is taken at 130 K upon a zero-field cooling. Scale bars in (a)–(c), $3 \mu m$.

appearance of multiple adjacent yellow and light blue regions of irregular shapes after a 10-min treatment (as shown in Fig. 3c) is in stark contrast with a nearly uniform blue area before the treatment (as shown in Fig. 3b), clearly showing the emergence of multiple magnetic domains in the treated 4 L Fe $_3$ GeTe $_2$ (the optical image shown in Fig. 3a). This result serves as direct evidence that the ambient treatment promotes the formation of multiple magnetic domains.

The thickness-dependent ambient effects are also evident in the evolution of the coercivity fields. Consistent with the $T_{\rm C}$ behaviors, the coercivity field of the 8 L sample decreases slightly in the initial exposure to the air (i.e., the first 10-minute treatment) and tends to stabilize in additional 10-min and 20-min treatments, as shown in Fig. 4a, d. However, for the 4 L sample, the coercivity field drops quickly and monotonically with the progressive treatments, and becomes vanishingly small upon a 30-min treatment, as shown in Fig. 4b, e. More strikingly, for the 3 L sample, a 5-min treatment

already causes a substantial reduction of the coercivity field (see Fig. 4f). For each sample, treatments do not cause obvious changes in the linear slopes of the temperature-dependent coercivity fields in the temperature range well below $T_{\rm C}$, which indicates the probed magnetism arises from the undegraded Fe₃GeTe₂ sheets. This provides evidence that the treatments do not cause the degradation of all Fe₃GeTe₂ layers as a whole, but primarily of the surface layers.

As pointed out above, the $T_{\rm C}$ drop of the 4 L Fe₃GeTe₂ by the 30-min treatment (from 145 K to 90 K) clearly indicates that more than one layer of the sample degraded, which suggests the degradation can occur from both top and bottom surfaces. Due to the well-known SiO₂ surface roughness and the weak coupling between exfoliated 2D materials and SiO₂, the space between 2D flakes and SiO₂ allows the air to diffuse into the rough interface and trigger the degradation of 2D flakes from underneath. One prior study showed that the substrate-induced roughness²¹

Fig. 4 Magnetic hysteresis loops and temperature-dependent coercivity fields of Fe₃GeTe₂ samples of different thicknesses. a, b Magnetic hysteresis loops at 80 K for the 8 L and 4 L Fe₃GeTe₂ samples with progressive treatments. c-f Temperature-dependent coercivity fields of the bulk, 8 L, 4 L, and 3 L Fe₃GeTe₂ samples with progressive treatments. The insets of (d), (f) show the top surfaces of thick and thin Fe₃GeTe₂ samples on SiO₂ are relatively flat and rough, respectively.

activates the single-layer graphene and promotes its etching much faster than bulk graphite²², of which the topmost graphene sheet has decoupled from the rough SiO₂ substrate and remained chemically inert (as illustrated in the insets of Fig. 4d, f).

Modeling and calculation via density functional theory (DFT)

Our DFT^{23,24} calculation includes the biaxial strain to model the local structure of a rough 2D Fe₃GeTe₂. Under biaxial strain ranging from -2% to 2%, we calculated the dissociative adsorption energy of an O2 molecule on Fe3GeTe2, Eads.O2, which is defined as $E_{ads,O_2} = 2E_{Fe_3GeTe_2+O} - (2E_{Fe_3GeTe_2} + E_{O_2})$, where $E_{\text{Fe}_3\text{GeTe}_2+\text{O}}$, $E_{\text{Fe}_3\text{GeTe}_2}$, and E_{O_2} are the total energies of an O adsorbate on monolayer Fe₃GeTe₂, monolayer Fe₃GeTe₂, and O₂ molecule, respectively. There are three different oxygen adsorption sites (i.e., Fe-top, Ge-top, and Te-top sites) on the Fe₃GeTe₂ (see Fig. 5a). As shown in Fig. 5b, the dissociative adsorption of an O₂ molecule on the Fe-top site (blue curve) is most energetically favorable. Given that the SiO₂ roughness primarily causes the stretching strain in 2D flakes rather than compressive strain (note: the compressive strain would cause buckling or folding of 2D flakes), the stretching strain is practically more relevant. The blue curve in Fig. 5b shows that the stretching strain promotes the dissociative adsorption of O2 into oxygen adsorbates on Fe-top sites of Fe₃GeTe₂.

In addition to the strain effect, chalcogen vacancies (V_{Te} here) are commonly formed in exfoliated 2D flakes and make the defective surface more reactive than the pristine surface. The large adsorption energy variance of oxygen on different sites (see Fig. 5b) reveals a sizable oxygen diffusion barrier on Fe₃GeTe₂, which makes the oxygen adsorbates not mobile. Therefore, the buried layers in thick Fe₃GeTe₂ will not be easily accessible by oxygen and will remain intact. We further calculated the kinetic barriers of the O₂ adsorption and decomposition on Fe₃GeTe₂ by the climbing image nudged elastic band (CI-NEB) method²⁵. Fig. 5c shows the presence of substantial kinetic barriers during O₂ adsorption and dissociation processes on the pristine Fe₃GeTe₂ (the black and blue curves). In contrast, the oxygen reaction with the defective Fe₃GeTe₂ (the red curve in Fig. 5c) exhibits low

kinetic barriers of 0.4 eV and 0.2 eV, indicating the easy reaction between the defective Fe_3GeTe_2 and O_2 . Once the O_2 molecules decompose and fill the V_{Te} , the final states have even lower energy than the pristine Fe_3GeTe_2 , preventing further degradations.

DISCUSSION

In summary, our systematic study of the metallic vdW magnet Fe₃GeTe₂ shows the prominent thickness-dependent ambient effects. The Curie temperatures of the 3L and 4L Fe₃GeTe₂ continuously drop as the samples are exposed to the air, but the Curie temperature of the 8 L Fe₃GeTe₂ only drops by 10 K in the initial exposure and tends to stabilize afterward. The ambient treatments are found to effectively promote the formation of multiple magnetic domains in 2D Fe₃GeTe₂, but not in bulk Fe₃GeTe₂. Our DFT calculations suggest the roles of the stretched lattice (due to the rough SiO₂ surface) and atomic vacancies (commonly existing in exfoliated 2D materials) in boosting the oxygen adsorption on and reaction with 2D Fe₃GeTe₂. The oxidized surface of bulk Fe₃GeTe₂ prevents the layers underneath from further degradation. The understanding of the air-catalyzed evolution of Curie temperatures and magnetic domain behaviors of 2D magnets provides the scientific community with fundamental insights on chemically decorating and manipulating 2D magnets.

METHODS

Sample preparation

The bulk Fe_3GeTe_2 single crystals were synthesized by the chemical vapor transport method, and few-layer samples were mechanically exfoliated and deposited on 260-nm-thick-SiO₂/Si chips. The 2D samples were systematically heated on a hot plate (50 °C) in laboratory ambient conditions.

RMCD characterization

The RMCD characterization of magnetization was conducted by focusing a stabilized HeNe laser (633 nm) on the samples loaded in the Linkam

Fig. 5 Modeling and calculation of the strain and Te vacancy effects on oxygen adsorption on monolayer Fe_3GeTe_2 . Supplementary Fig. 2 shows the detailed geometry of each structure after relaxation. **a** Top (left panel) and side (right panel) views of the atomistic configuration of the supercell of monolayer Fe_3GeTe_2 . **b** Site-dependent dissociative adsorption energy of O_2 on Fe_3GeTe_2 as a function of the biaxial strain. **c** Oxygen dissociative adsorption kinetics on the pristine Fe_3GeTe_2 (black and blue curves) and a defective Fe_3GeTe_2 with Te vacancy (i.e., V_{Ter} red curve). Insets display the relaxed configurations of the physisorbed O_2 , chemisorbed O_2 , and dissociated 2 O atoms on the defective Fe_3GeTe_2 with V_{Ter} respectively. Two different configurations of atomic 2 O near Fe-top sites (Fe-top and Fe-top* in the legend of (**c**)) are chosen as the possible final states on the pristine Fe_3GeTe_2 , where Fe-top* indicates the configuration of higher energy.

cooling/heating stage (results in Figs. 1, 2, and 4) and the Montana cryostat (scanning results in Fig. 3). With a homemade protruded sample stage, the samples are placed at the center of an external electromagnet coil. An objective of numerical aperture 0.5 was used to focus the beam down to a sub-micrometer spot size on the samples. The reflected light was collected by the same objective and detected by a photodiode. The helicity of the indicant light was modulated between left and right by a photoelastic modulator at 50 kHz. The MCD was determined by the ratio of an AC signal at 50 kHz (measured by a lock-in amplifier) and a low-frequency AC signal at 237 Hz (measured by another lock-in amplifier) of the reflected light intensity.

DFT calculation method

Our first-principles calculations are based on DFT^{23,24} using Vienna ab initio simulation package (VASP)^{26,27}. For the exchange-correlation energy, we adopt the Perdew–Burke–Ernzerhof (PBE) functional²⁸ in the generalized gradient approximation (GGA). Pseudopotentials are given by the projector-augmented wave (PAW) method^{29,30}. The energy cutoff for the plane-wave basis set is set to 300 eV, and spin-polarized calculations are performed. A $3 \times 3 \times 1$ supercell of the monolayer Fe₃GeTe₂ is prepared, including a 15-Å-thick vacuum region. A Monkhorst–Pack k-point grid of $4 \times 4 \times 1$ is adopted for the Brillouin zone sampling. The atomic coordinates of an O atom or an O₂ molecule adsorbed on Fe₃GeTe₂ are relaxed within a fixed cell shape and volume until the maximum atomic force is smaller than 0.02 eV Å⁻¹.

DATA AVAILABILITY

The data that support the findings of this study are available from the corresponding author upon reasonable request.

Received: 15 March 2021; Accepted: 7 June 2021;

Published online: 28 June 2021

REFERENCES

- Gong, C. et al. Discovery of intrinsic ferromagnetism in two-dimensional van der Waals crystals. Nature 546, 265–269 (2017).
- Huang, B. et al. Layer-dependent ferromagnetism in a van der Waals crystal down to the monolayer limit. Nature 546, 270–273 (2017).
- Gong, C. & Zhang, X. Two-dimensional magnetic crystals and emergent heterostructure devices. Science 363, eaav4450 (2019).
- Burch, K. S., Mandrus, D. & Park, J.-G. Magnetism in two-dimensional van der Waals materials. Nature 563, 47–52 (2018).
- Gibertini, M., Koperski, M., Morpurgo, A. & Novoselov, K. Magnetic 2D materials and heterostructures. *Nat. Nanotechnol.* 14, 408–419 (2019).
- Schedin, F. et al. Detection of individual gas molecules adsorbed on graphene. Nat. Mater. 6, 652–655 (2007).
- Amani, M. et al. Near-unity photoluminescence quantum yield in MoS₂. Science 350, 1065–1068 (2015).
- 8. Li, L. et al. Black phosphorus field-effect transistors. *Nat. Nanotechnol.* **9**, 372 (2014).
- 9. Liu, H. et al. Phosphorene: an unexplored 2D semiconductor with a high hole mobility. ACS Nano **8**, 4033–4041 (2014).
- Shcherbakov, D. et al. Raman spectroscopy, photocatalytic degradation, and stabilization of atomically thin chromium tri-iodide. *Nano Lett.* 18, 4214–4219
- 11. Nair, R. et al. Dual origin of defect magnetism in graphene and its reversible switching by molecular doping. *Nat. Commun.* **4**, 1–6 (2013).
- 12. May, A. F., Calder, S., Cantoni, C., Cao, H. & McGuire, M. A. Magnetic structure and phase stability of the van der Waals bonded ferromagnet Fe_{3-x}GeTe₂. *Phys. Rev. B* 93, 014411 (2016)
- May, A. F. et al. Ferromagnetism near room temperature in the cleavable van der Waals crystal Fe₅GeTe₂. ACS Nano 13, 4436–4442 (2019).

- **n**pj
 - Seo, J. et al. Nearly room temperature ferromagnetism in a magnetic metal-rich van der Waals metal. Sci. Adv. 6, eaay8912 (2020).
 - Tan, C. et al. Hard magnetic properties in nanoflake van der Waals Fe₃GeTe₂. Nat. Commun. 9, 1–7 (2018).
 - Fei, Z. et al. Two-dimensional itinerant ferromagnetism in atomically thin Fe₃GeTe₂. Nat. Mater. 17, 778–782 (2018).
 - Deng, Y. et al. Gate-tunable room-temperature ferromagnetism in twodimensional Fe₃ GeTe₂. Nature 563, 94–99 (2018).
 - Zhuang, H. L., Kent, P. & Hennig, R. G. Strong anisotropy and magnetostriction in the two-dimensional Stoner ferromagnet Fe₃GeTe₂. *Phys. Rev. B* 93, 134407 (2016)
 - Liu, S. et al. Wafer-scale two-dimensional ferromagnetic Fe₃GeTe₂ thin films grown by molecular beam epitaxy. npj 2D Mater. Appl. 1, 30 (2017).
 - Weber, D., Trout, A. H., McComb, D. W. & Goldberger, J. E. Decomposition-induced room-temperature magnetism of the Na-intercalated layered ferromagnet Fe_{3-x}GeTe₂₋ Nano Lett. 19, 5031–5035 (2019).
 - Lui, C. H., Liu, L., Mak, K. F., Flynn, G. W. & Heinz, T. F. Ultraflat graphene. *Nature* 462, 339–341 (2009).
 - Liu, L. et al. Graphene oxidation: thickness-dependent etching and strong chemical doping. Nano Lett. 8, 1965–1970 (2008).
 - Hohenberg, P. & Kohn, W. Inhomogeneous electron gas. Phys. Rev. 136, B864 (1964).
 - Kohn, W. & Sham, L. J. Self-consistent equations including exchange and correlation effects. *Phys. Rev.* 140, A1133 (1965).
 - Henkelman, G., Uberuaga, B. P. & Jónsson, H. A climbing image nudged elastic band method for finding saddle points and minimum energy paths. J. Chem. Phys. 113, 9901–9904 (2000).
 - Kresse, G. & Furthmüller, J. Efficiency of ab-initio total energy calculations for metals and semiconductors using a plane-wave basis set. *Comput. Mater. Sci.* 6, 15–50 (1996).
 - 27. Kresse, G. & Furthmüller, J. Efficient iterative schemes for ab initio total-energy calculations using a plane-wave basis set. *Phys. Rev. B* **54**, 11169–11186 (1996).
 - Perdew, J. P., Burke, K. & Ernzerhof, M. Generalized gradient approximation made simple. Phys. Rev. Lett. 77, 3865–3868 (1996).
 - Blöchl, P. E. Projector augmented-wave method. Phys. Rev. B 50, 17953–17979 (1994)
 - Kresse, G. & Joubert, D. From ultrasoft pseudopotentials to the projector augmented-wave method. *Phys. Rev. B* 59, 1758–1775 (1999).

ACKNOWLEDGEMENTS

This work was primarily supported by C.G.'s startup grant from the University of Maryland, College Park. C.G. acknowledges the support from Northrop Grumman Mission Systems' University Research Program. Y.L. and K.C. were supported by the National Research Foundation (NRF) of Korea by Creative Materials Discovery Program (2015M3D1A1068062) and Nano Materials Technology Development Program (2016M3A7B4909942). The DFT calculations are performed with supercomputing resources at the Texas Advanced Computing Center (TACC). I.T. was funded by ONR MURI N00014172661. N.V. and J.Z. would like to acknowledge the support of the Australian Research Council (ARC) Discovery Project and the Australian

Research Council Center of Excellence in Future Low-Energy Electronics Technologies (Project No. CE170100039). The work at Rutgers University was supported by the NSF under Grant No. DMR-1629059.

AUTHOR CONTRIBUTIONS

C.G. conceived the project and designed experiments. T.X. conducted 2D sample exfoliation and MCD measurements under C.G.'s supervision. Y.L. carried out DFT calculations under K.C.'s supervision. J.Z. carried out AFM measurements under N.V. and I.T.'s supervision. A.S.A. synthesized bulk Fe₃GeTe₂ crystals under S.-W.C.'s supervision. Y.G. and J.C. participated in the result discussion. C.G. and Z.T. wrote the manuscript with experimental figures provided by T.X. and DFT calculation figures and paragraphs provided by Y.L. and K.C. All authors approved the manuscript submission.

COMPETING INTERESTS

The authors declare no competing interests.

ADDITIONAL INFORMATION

Supplementary information The online version contains supplementary material available at https://doi.org/10.1038/s41699-021-00242-z.

Correspondence and requests for materials should be addressed to C.G.

Reprints and permission information is available at http://www.nature.com/reprints

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/.

© The Author(s) 2021