

Supporting Information

Ultrathin WO₃ Nanosheets Converted from Metallic WS₂ Sheets by Spontaneous Formation and Deposition of PdO Nanoclusters for Visible Light-driven C-C Coupling Reactions

DaBin Yim,^{†,§} Faizan Raza,^{‡,§} Jung Hyun Park,[†] Jun-Hyeong Lee,[†] Hye-In Kim,[†] Jin-Kyoung Yang,[†] In-Jun Hwang,[†] and Jong-Ho Kim^{,†}*

[†] Department of Chemical Engineering, Hanyang University, Ansan 15588, Republic of Korea

[‡] Department of Chemical Engineering, NED University of Engineering and Technology, Karachi 75270, Pakistan

[§] These authors contributed equally to this work.

* To whom correspondence should be addressed: kjh75@hanyang.ac.kr

1. Materials: All chemicals were used without further purification. Tungsten disulfide (WS_2) powders and potassium tetrachloropalladate (II) were purchased from Alfa Aesar. Palladium (II) acetate, hydrogen sulfide test strips, 1,4-dioxane, p-benzoquinone, diisopropylethylamine, toluene, Cs_2CO_3 , K_2CO_3 , Na_2CO_3 , NaOH, arylhalides, and arylboronic acids were purchased from Sigma Aldrich (USA). Acetonitrile, ethanol ($\text{C}_2\text{H}_5\text{OH}$), methanol (CH_3OH), N,N-dimethylformamide, dimethyl sulfoxide, and N-methyl-2-pyrrolidone (NMP) were purchased from DAEJUNG chemicals & metal Co., LTD (Korea).

2. Instrument: The morphology and structure of the TMD nanosheets were characterized by transmission electron microscopy (TEM, JEM-2100F, JEOL/CEOS, Japan), X-ray diffraction (XRD, Ultima IV CuK, Rigaku, Japan), and atomic force microscopy (AFM, XE-100, Park systems, Korea). The Raman spectra were measured by Raman Spectroscopy (UniRAM, Uni Nanotech., Korea) under excitation at 532 nm. The UV/Vis absorption spectra were analyzed by using a UV/Vis spectrometer (Mega2100, Scinco, Korea). X-ray photoelectron spectroscopy (XPS, AXIS-His, KRATOS, UK) was used to confirm the oxidation state of W and Pd atoms. The concentration of WS_2 nanosheets and PdO on PdO@WO_3 nanosheets was measured by inductive coupled plasma-atomic emission spectroscopy (ICP-AES, SPECTRO, SPECTRO ARCOS). The concentration of ions in the supernatant of the reaction was measure by ion chromatography (IC, 882 Compact IC Plus, Metrohm, Switzerland). The conversion and yield of products in photocatalytic Suzuki reactions were quantified by Gas Chromatography (YL Instrument 6500GC, Young Lin, Korea).

3. Experimental methods

3-1. Reaction of metallic 1T- WS_2 nanosheets with $\text{Pd}(\text{OAc})_2$ in organic solvents. Metallic 1T- WS_2 nanosheets dispersed in H_2O were centrifuged at 45,000g to exchange water with an organic solvent (NMP or ACN). After removing water from the metallic WS_2 nanosheets, they

were washed with NMP (or ACN) twice through a centrifugation and redispersion process. Then, the metallic WS₂ nanosheets were dispersed in 20 mL of NMP (or ACN) (25 µg/mL), followed by the addition of 3 mg of Pd(OAc)₂. The resulting mixture was stirred at 50 °C for 1 h. After cooling down the solution, it was centrifuged at 15,000g for 7 min to obtain the product. Then, the product was washed with NMP (or ACN) several times via centrifugation under the same condition.

3-2. Reaction of 2H-WS₂ nanosheets with K₂PdCl₄ in H₂O. A 500 mg portion of bulk WS₂ powders was added in 100 mL of NMP, followed by sonication at 150 W for 1.5 h. The resulting solution was centrifuged at 700g for 30 min twice to remove unexfoliated WS₂. The obtained supernatant was then centrifuged at 27,500g for 1 h, and the sediment was collected to obtain ultrathin 2H-WS₂ nanosheets. The obtained 2H-WS₂ nanosheets were dispersed in 20 mL of H₂O (25 µg/mL), followed by the addition of 4.5 mg of potassium tetrachloropalladate (K₂PdCl₄). The resulting mixture was stirred at 50 °C for 1 h. After cooling down the solution, it was centrifuged at 15,000g for 7 min to obtain the product. Then, the product was washed with H₂O several times via centrifugation under the same condition.

3-3. Calculation of apparent quantum efficiency (AQE). The apparent quantum efficiency (AQE) of PdO@WO₃ for the formation of 4-methylbiphenyl in the reaction of 4-BT with PBA was calculated under the wavelength of 400-420 nm or 620-640 nm irradiated by a solar simulator equipped with a monochromator as follows:

$$E_p = h \cdot f = h \cdot (c/\lambda) \quad (1)$$

$$N_p = E/E_p \quad (2)$$

$$E_{QF} = N_p/N_A \quad (3)$$

$$QE = \frac{N_{product}}{N_{IP}} \cdot 100(\%) \quad (4)$$

Where E_p is a distinct energy of photons [J], h is a Planck's constant (6.63×10^{-34} J·s), c is a speed of light (2.998×10^8 m/s), f is frequency [1/s], λ is wavelength [m], N_p is the number of photons [$1/\text{m}^2 \cdot \text{s}$], E is a power density of a light source [mW/m^2], E_{QF} is the photon flux [$\text{mol}/\text{m}^2 \cdot \text{s}$], N_A is the Avogadro's number ($6.02 \times 10^{23}/\text{mol}$), $N_{product}$ is the molar amount of product [mol], N_{IP} is the number of photons of incident light (mol).

4. Supplementary Figures

Figure S1. (a) HR-TEM image, (b) AFM image and height profiles, and (c) Raman spectrum of metallic 1T-WS₂ nanosheets.

Figure S2. Full XPS spectra of PdO@WO₃-4.8 and metallic 1T-WS₂ nanosheets.

Figure S3. Raman spectrum of PdO@WO₃-4.8.

Figure S4. XPS spectra of metallic 1T-WS₂ nanosheets (a) before and (b) after heating at 50 °C in H₂O without addition of K₂PdCl₄.

Figure S5. (a) TEM image of 2H-WS₂ nanosheets after reaction with K₂PdCl₄ at 50 °C for 1 h in H₂O. Inset is the FFT pattern of 2H-WS₂ bearing PdO nanoclusters. W4f XPS spectra of (b) original 2H-WS₂ nanosheets, and (c) 2H-WS₂ nanosheets after reaction with K₂PdCl₄ at 50 °C for 1 h in H₂O.

Figure S6. (a), (b) TEM images of PdO@WO₃ nanosheets synthesized in H₂O under an Ar atmosphere.

Figure S7. Ion chromatogram of the supernatant after completing the reaction of metallic 1T-WS₂ nanosheets with K₂PdCl₄ at 50 °C for 1 h in H₂O.

Figure S8. Colorimetric detection of H_2S in the supernatant of the PdO@WO_3 -4.8 solution using a lead acetate paper strip.

Figure S9. (a) UV-Vis spectra of PdO@WO_3 -4.8, metallic 1T- WS_2 , and PdO nanoclusters. (b) Reflectance of PdO@WO_3 -4.8. Tauc's plots of (c) the amorphous WO_3 nanosheets and (d) PdO nanoclusters of PdO@WO_3 -4.8 based on its reflectance.

Figure S10. Effect of solvents on the yield of the photocatalytic Suzuki reaction of 4-BT with PBA promoted by PdO@WO₃ nanosheets. The volume ratio of an organic solvent with H₂O was 2:1.

Figure S11. (a) Recyclability of PdO@WO₃ nanosheets in the photocatalytic Suzuki reaction of 4-bromotoluene with phenylboronic acid under visible light. (b) TEM image of PdO@WO₃ nanosheets after recycling it.

Figure S12. (a) Pd3d XPS spectrum of PdO@WO₃ nanosheets after 5 cycles and (b) fraction of Pd²⁺ and Pd⁰ before and after the photocatalytic Suzuki reaction.

Table S1. Comparison of the catalytic activity of PdO@WO₃ nanosheets with conventional heterogeneous Pd catalysts in Suzuki reactions

$$TOF (h^{-1}) = \frac{\text{Amount of aryl halide (mol)} \times \text{yield (\%)} / 100}{\text{Amount of Pd (mol)} \times \text{reaction time (h)}}$$

Entry	Catalyst	Temp.	TOF (h ⁻¹)	References
1	PdO@WO₃	RT	1417.53 (Iodobenzene)	This work
2	NHC-Pd ¹	50 °C	95 (Iodobenzene)	<i>J. Org. Chem</i> , 2005, 70, 6714
3	Pd@Mag-MSN ²	80 °C	14.2 (Iodobenzene)	<i>ChemCatChem</i> , 2010, 2, 1543
4	Pd/MFC ³	Reflux	324.6 (Iodobenzene)	<i>J. Phys. Chem. C</i> , 2011, 115, 24743
5	Pd/Fe ₃ O ₄ ⁴	Reflux	41.3 (Iodobenzene)	<i>Phys. Chem. Chem. Phys.</i> , 2011, 13, 2512
6	Pd@CNPCs ⁵	50 °C	644.6 (Iodobenzene)	<i>Chem. Mater.</i> , 2011, 23, 5243
7	MUA-Pd ⁶	90 °C	6.2 (Iodobenzene)	<i>Chem. Mater.</i> , 2011, 23, 3961
8	Pd NPs ⁷	80 °C	40.5 (Iodobenzene)	<i>J. Mater. Chem. A</i> , 2014, 2, 1369
9	Pd/CNT-SiC ⁸	80 °C	350 (Iodobenzene)	<i>Chem. Phys.</i> , 2014, 16, 11178
10	GO-NHC-Pd ⁹	50 °C	98 (Iodobenzene)	<i>Tetrahedron Letters</i> , 2014, 55, 3426
11	Pd-CNT-ED-OH ¹⁰	110 °C	13.1 (Iodobenzene)	<i>Catal. Commun.</i> , 2014, 46, 71
12	Pd(0)/MCoS-1 ¹¹	70 °C	98 (Iodobenzene)	<i>Appl. Catal., A</i> , 2014, 469, 320
13	Sugar-derived PdNPs ¹²	100 °C	4.4 (Iodobenzene)	<i>ACS Sustain. Chem. Eng.</i> , 2014, 2, 500
14	G/MWCNTs/Pd ¹³	60 °C	799 (Iodobenzene)	<i>J. Mater. Chem. A</i> , 2015, 3, 10368

Table S2. Comparison of the photocatalytic activity of PdO@WO₃ nanosheets with previous photocatalysts in photocatalytic Suzuki reactions

Entry	Photocatalyst	Catalyst amount	Temp.	TOF (h ⁻¹)	References
1	PdO@WO₃	5 µg of Pd	RT	1438.62 (Iodotoluene)	This work
2	Pd/rGO-doped g-C ₃ N ₄ ¹⁴	3 mg of catalyst (1 wt% Pd)	25 °C	521.5 (Iodobenzene)	<i>Appl Organometal. Chem.</i> , 2019, 33, e4623
3	Nano Pd/TiO ₂ ¹⁵	15 mg of catalyst 7.04×10 ⁻³ mmol of Pd	28 °C	33 (Iodobenzene)	<i>Catal. Commun.</i> , 2018, 111, 10
4	Pd-MoS ₂ nanosheets ¹⁶	5 µg of catalyst (33 wt% Pd)	25/ 44.9 °C	5183 (Iodobenzene)	<i>J. Mater. Chem. A</i> , 2017, 5, 24965
5	WS ₂ /Pd NPs ¹⁷	2.85 µg of Pd	RT	1244 (Iodotoluene)	<i>J. Am. Chem. Soc.</i> , 2017, 139, 14767
6	Pd-NiFe ₂ O ₄ /RGO ¹⁸	0.5 mmol% Pd (0.005 mmol)	25 °C	130.6 (Bromotoluene)	<i>Appl. Catal. B-Environ.</i> , 2016, 190, 1
7	Pd/WO _{3-x} nanowires ¹⁹	20 mg of catalyst (2 wt% Pd)	25/ 60 °C	28.64 (Iodobenzene)	<i>Appl. Catal. B-Environ.</i> , 2016, 184, 258
8	PDA/Pd NPs ²⁰	0.6 mg of Pd	RT	85 (Iodotoluene)	<i>Catal. Sci. Technol.</i> , 2016, 6, 1764
9	Supramolecular ensemble 2: Cu ₂ O NPs ²¹	0.02 mmol of catalyst	RT	1.45 (Bromobenzene)	<i>Green Chem.</i> , 2016, 18, 3278
10	Cu ₇ S ₄ @Pd ²²	50 mg of catalyst (5.4 mg Pd)	RT	3.05 (Iodophenol)	<i>Nano Lett.</i> , 2015, 15, 6295
11	Pd/Ag/SBA-15 ²³	100 mg of catalyst	35 °C	489 (Iodophenol)	<i>J. Mater. Chem. A</i> , 2015, 3, 18889
12	B-BO ₃ /Pd NPs ²⁴	10 mg of catalyst (3 wt% Pd)	RT	86.9 (Iodophenol)	<i>Chem. Mater.</i> , 2015, 27, 1921
13	Pd/SiC ²⁵	10 mg of catalyst (3 wt% Pd)	30 °C	1053 (Iodobenzene)	<i>J. Phys. Chem. C</i> , 2015, 119, 3238
14	Pd/Au/PN-CeO ₂ ²⁶	15 mg of catalyst (2.95 wt% Au, 0.41 wt% Pd)	RT	6.3 (Iodobenzene)	<i>ACS Catal.</i> , 2015, 5, 6481
15	Ag@Cu ₂ O ²⁷	0.02 mmol of catalyst	RT	75 % yield (Bromobenzene)	<i>Chem. Commun.</i> , 2015, 51, 12529
16	Au-Pd alloy NP ²⁸	50 mg of catalyst	30 °C	14.5 (Bromobenzene)	<i>Green Chem.</i> , 2014, 16, 4272
17	GO-Pd@Ag-AgBr ²⁹	25 mg of catalyst	RT	97% yield (Iodophenol)	<i>RSC Adv.</i> , 2014, 4, 39242
18	Ru-Pd bimetallic complex ³⁰	5 x 10 ⁻⁴ mmol of catalyst	RT	-	<i>Chem. Commun.</i> , 2014, 50, 14501
19	Au-Pd Nanostructure ³¹	0.49 µmol of catalyst	RT	162 (Bromobenzene)	<i>J. Am. Chem. Soc.</i> , 2013, 135, 5588
20	m-CNR-Pd ³²	10 mg of catalyst (3 wt% Pd)	RT	51.6 (Iodobenzene)	<i>Sci. Rep.</i> , 2013, 3, 1743

5. References

- (1) Kim, J. H.; Kim, J. W.; Shokouhimehr, M.; Lee, Y. S., Polymer-supported N-heterocyclic Carbene-Palladium Complex for Heterogeneous Suzuki Cross-Coupling Reaction. *J. Org. Chem.* **2005**, *70* (17), 6714-6720.
- (2) Shylesh, S.; Wang, L.; Demeshko, S.; Thiel, W. R., Facile Synthesis of Mesoporous Magnetic Nanocomposites and their Catalytic Application in Carbon-Carbon Coupling Reactions. *Chemcatchem* **2010**, *2* (12), 1543-1547.
- (3) Zhu, M. Y.; Diao, G. W., Magnetically Recyclable Pd Nanoparticles Immobilized on Magnetic Fe₃O₄@C Nanocomposites: Preparation, Characterization, and Their Catalytic Activity toward Suzuki and Heck Coupling Reactions. *J. Phys. Chem. C* **2012**, *116* (1), 1626-1626.
- (4) Jang, Y.; Chung, J.; Kim, S.; Jun, S. W.; Kim, B. H.; Lee, D. W.; Kim, B. M.; Hyeon, T., Simple Synthesis of Pd-Fe₃O₄ Heterodimer Nanocrystals and their Application as a Magnetically Recyclable Catalyst for Suzuki Cross-Coupling Reactions. *Phys. Chem. Chem. Phys.* **2011**, *13* (7), 2512-2516.
- (5) Zhang, P.; Weng, Z. H.; Guo, J.; Wang, C. C., Solution-Dispersible, Colloidal, Conjugated Porous Polymer Networks with Entrapped Palladium Nanocrystals for Heterogeneous Catalysis of the Suzuki-Miyaura Coupling Reaction. *Chem. Mater.* **2011**, *23* (23), 5243-5249.
- (6) Cargnello, M.; Wieder, N. L.; Canton, P.; Montini, T.; Giambastiani, G.; Benedetti, A.; Gorte, R. J.; Fornasiero, P., A Versatile Approach to the Synthesis of Functionalized Thiol-Protected Palladium Nanoparticles. *Chem. Mater.* **2011**, *23* (17), 3961-3969.
- (7) Zhang, A. Q.; Liu, M.; Liu, M.; Xiao, Y. H.; Li, Z. X.; Chen, J. L.; Sun, Y.; Zhao, J. H.; Fang, S. M.; Jia, D. Z.; Li, F., Homogeneous Pd nanoparticles Produced in Direct Reactions: Green Synthesis, Formation Mechanism and Catalysis Properties. *J. Mater. Chem. A* **2014**, *2* (5), 1369-1374.
- (8) Yuan, H.; Liu, H. Y.; Zhang, B. S.; Zhang, L. Y.; Wang, H. H.; Su, D. S., A Pd/CNT-SiC Monolith as a Robust Catalyst for Suzuki Coupling Reactions. *Phys. Chem. Chem. Phys.* **2014**, *16* (23), 11178-11181.
- (9) Park, J. H.; Raza, F.; Jeon, S. J.; Kim, H. I.; Kang, T. W.; Yim, D.; Kim, J. H., Recyclable N-heterocyclic Carbene/palladium Catalyst on Graphene Oxide for the Aqueous-phase Suzuki Reaction. *Tetrahedron Lett.* **2014**, *55* (23), 3426-3430.
- (10) Kim, E.; Jeong, H. S.; Kim, B. M., Studies on the Functionalization of MWNTs and their Application as a Recyclable Catalyst for C - C Bond Coupling Reactions. *Catal. Commun.* **2014**, *46*, 71-74.

- (11) Roy, A. S.; Mondal, J.; Banerjee, B.; Mondal, P.; Bhaumik, A.; Islam, S. M., Pd-grafted Porous Metal-Organic Framework Material as an Efficient and Reusable Heterogeneous Catalyst for C-C Coupling Reactions in Water. *Appl. Catal. a-Gen.* **2014**, *469*, 320-327.
- (12) Camp, J. E.; Dunsford, J. J.; Cannons, E. P.; Restorick, W. J.; Gadzhieva, A.; Fay, M. W.; Smith, R. J., Glucose-Derived Palladium(0) Nanoparticles as in Situ-Formed Catalysts for Suzuki-Miyaura Cross-Coupling Reactions in Isopropanol. *ACS Sustain. Chem. Eng.* **2014**, *2* (3), 500-505.
- (13) Song, H. Q.; Zhu, Q.; Zheng, X. J.; Chen, X. G., One-step Synthesis of Three-Dimensional Graphene/Multiwalled Carbon Nanotubes/Pd Composite Hydrogels: an Efficient Recyclable Catalyst for Suzuki Coupling Reactions. *J. Mater. Chem. A* **2015**, *3* (19), 10368-10377.
- (14) Zhao, X. H.; Xie, J. T.; Liu, X.; Liu, X., Facilitating a High-Performance Photocatalyst for Suzuki reaction: Palladium Nanoparticles Immobilized on Reduced Graphene Oxide-doped Graphitic Carbon Nitride. *Appl. Organomet. Chem.* **2019**, *33* (1), e4623.
- (15) Koohgard, M.; Hosseini-Sarvari, M., Enhancement of Suzuki-Miyaura Coupling Reaction by Photocatalytic Palladium Nanoparticles Anchored to TiO₂ under Visible Light Irradiation. *Catal. Commun.* **2018**, *111*, 10-15.
- (16) Shin, H. H.; Kang, E.; Park, H.; Han, T.; Lee, C. H.; Lim, D. K., Pd-nanodot Decorated MoS₂ Nanosheets as a Highly Efficient Photocatalyst for the Visible-Light-Induced Suzuki-Miyaura Coupling Reaction. *J. Mater. Chem. A* **2017**, *5* (47), 24965-24971.
- (17) Raza, F.; Yim, D.; Park, J. H.; Kim, H. I.; Jeon, S. J.; Kim, J. H., Structuring Pd Nanoparticles on 2H-WS₂ Nanosheets Induces Excellent Photocatalytic Activity for Cross-Coupling Reactions under Visible Light. *J. Am. Chem. Soc.* **2017**, *139* (41), 14767-14774.
- (18) Li, Y. L.; Zhang, Z. Q.; Pei, L. Y.; Li, X. G.; Fan, T.; Ji, J.; Shen, J. F.; Ye, M. X., Multifunctional Photocatalytic Performances of Recyclable Pd-NiFe₂O₄/Reduced Graphene Oxide Nanocomposites via Different Co-catalyst Strategy. *Appl. Catal. B-Environ.* **2016**, *190*, 1-11.
- (19) Lou, Z. Z.; Gu, Q.; Liao, Y. S.; Yu, S. J.; Xue, C., Promoting Pd-catalyzed Suzuki Coupling Reactions through Near-Infrared Plasmon Excitation of WO_{3-x} Nanowires. *Appl. Catal. B-Environ.* **2016**, *184*, 258-263.
- (20) Xie, A. M.; Zhang, K.; Wu, F.; Wang, N. N.; Wang, Y.; Wang, M. Y., Polydopamine Nanofilms as Visible Light-Harvesting Interfaces for Palladium Nanocrystal Catalyzed Coupling Reactions. *Catal. Sci. Technol.* **2016**, *6* (6), 1764-1771.
- (21) Singh, G.; Kumar, M.; Sharma, K.; Bhalla, V., A Supramolecular Ensemble of a PBI Derivative and Cu₂O NPs: Potential Photocatalysts for the Suzuki and Suzuki Type Coupling

Reactions. *Green Chem.* **2016**, *18* (11), 3278-3285.

(22) Cui, J. B.; Li, Y. J.; Liu, L.; Chen, L.; Xu, J.; Ma, J. W.; Fang, G.; Zhu, E. B.; Wu, H.; Zhao, L. X.; Wang, L. Y.; Huang, Y., Near-Infrared Plasmonic-Enhanced Solar Energy Harvest for Highly Efficient Photocatalytic Reactions. *Nano Lett.* **2015**, *15* (10), 6295-6301.

(23) Verma, P.; Kuwahara, Y.; Mori, K.; Yamashita, H., Synthesis and Characterization of a Pd/Ag Bimetallic Nanocatalyst on SBA-15 Mesoporous Silica as a Plasmonic Catalyst. *J. Mater. Chem. A* **2015**, *3* (37), 18889-18897.

(24) Wang, Z. J.; Ghasimi, S.; Landfester, K.; Zhang, K. A. I., Photocatalytic Suzuki Coupling Reaction Using Conjugated Microporous Polymer with Immobilized Palladium Nanoparticles under Visible Light. *Chem. Mater.* **2015**, *27* (6), 1921-1924.

(25) Jiao, Z. F.; Zhai, Z. Y.; Guo, X. N.; Guo, X. Y., Visible-Light-Driven Photocatalytic Suzuki-Miyaura Coupling Reaction on Mott-Schottky-type Pd/SiC Catalyst. *J. Phys. Chem. C* **2015**, *119* (6), 3238-3243.

(26) Zhang, S.; Chang, C. R.; Huang, Z. Q.; Ma, Y. Y.; Gao, W.; Li, J.; Qu, Y. Q., Visible-Light-Activated Suzuki-Miyaura Coupling Reactions of Aryl Chlorides over the Multifunctional Pd/Au/Porous Nanorods of CeO₂ Catalysts. *ACS Catal.* **2015**, *5* (11), 6481-6488.

(27) Sharma, K.; Kumar, M.; Bhalla, V., Aggregates of the Pentacenequinone Derivative as Reactors for the Preparation of Ag@Cu₂O Core-Shell NPs: an Active Photocatalyst for Suzuki and Suzuki Type Coupling Reactions. *Chem. Commun.* **2015**, *51* (63), 12529-12532.

(28) Xiao, Q.; Sarina, S.; Jaatinen, E.; Jia, J. F.; Arnold, D. P.; Liu, H. W.; Zhu, H. Y., Efficient Photocatalytic Suzuki Cross-Coupling Reactions on Au-Pd Alloy Nanoparticles under Visible Light Irradiation. *Green Chem.* **2014**, *16* (9), 4272-4285.

(29) Gao, S. T.; Shang, N. Z.; Feng, C.; Wang, C.; Wang, Z., Graphene Oxide-Palladium Modified Ag-AgBr: a Visible-Light-Responsive Photocatalyst for the Suzuki Coupling Reaction. *RSC Adv.* **2014**, *4* (74), 39242-39247.

(30) Mori, K.; Kawashima, M.; Yamashita, H., Visible-Light-Enhanced Suzuki-Miyaura Coupling Reaction by Cooperative Photocatalysis with an Ru-Pd Bimetallic Complex. *Chem. Commun.* **2014**, *50* (93), 14501-14503.

(31) Wang, F.; Li, C. H.; Chen, H. J.; Jiang, R. B.; Sun, L. D.; Li, Q.; Wang, J. F.; Yu, J. C.; Yan, C. H., Plasmonic Harvesting of Light Energy for Suzuki Coupling Reactions. *J. Am. Chem. Soc.* **2013**, *135* (15), 5588-5601.

(32) Li, X. H.; Baar, M.; Blechert, S.; Antonietti, M., Facilitating Room-Temperature Suzuki Coupling Reaction with Light: Mott-Schottky Photocatalyst for C-C-Coupling. *Sci. Rep.* **2013**, *3*, 1743.