

Modulating Optoelectronic Properties of Two-Dimensional Transition Metal Dichalcogenide Semiconductors by Photoinduced Charger Transfer

Jungwook Choi, Hanyu Zhang, and Jong Hyun Choi*

School of Mechanical Engineering, Purdue University
West Lafayette, Indiana 47907, United States

*Email: jchoi@purdue.edu

Contents:

1. PL spectra of TMDCs before and after annealing (Figure S1)
2. Effects of solvent on the optical characteristics of TMDCs (Figure S2 and S3)
3. Raman spectra of NiPc and MgPc (Figure S4)
4. XPS spectra of TMDCs with and without NiPc (Figure S5 and Table S1)
5. AFM, PL, and Raman studies on the TMDCs functionalized with naphthalene and F₄TCNQ (Figure S6-S8)
6. Raman spectra of TMDCs and MPc-functionalized TMDCs (Figure S9)
7. PL quenching of multilayer WSe₂ after NiPc functionalization (Figure S10)
8. AFM images and PL/Raman 2D profiles of MPc-functionalized TMDCs (Figure S11-13)
9. Static PL quenching of WSe₂ with NiPc (Figure S14 and S15)
10. Analysis of *I*-*V* curves measured using PC-AFM (Figure S16)
11. 2D current profiles and PL spectra of WSe₂ and NiPc-functionalized WSe₂ (Figure S17 and S18)
12. Photocurrent maps and PL spectra of MPc-functionalized TMDCs (Figure S19-S21)
13. References

1. PL spectra of TMDCs before and after annealing

Figure S1. PL spectra of monolayer (a) MoS₂, (b) MoSe₂, and (c) WSe₂ excited before and after annealing and subsequent air exposure. A 633-nm HeNe laser was used for excitation and measurements were performed at room temperature. The PL of TMDCs is dominated by exciton recombination. The MoS₂ PL may be deconvoluted into two emission maxima of excitons (X) and negatively charged excitons (negative trions, X⁻) at room temperature as fitted by two Lorentzian functions in (a). For MoSe₂ and WSe₂, the charged exciton emission is observed only at low temperature. Thus, the formation of excitons and trions in emission spectra can be studied using MoS₂ at the room temperature. The thermal annealing process may remove adsorbates and contaminants on the MoS₂ layer. Once the MoS₂ is exposed to ambient air after annealing, atmospheric molecules such as oxygen can interact with the fresh surface, depleting abundant electrons in MoS₂ due to its strong electronegativity.^{1,2} This electron transfer results in suppression of formation of negative trions and thus increase exciton emission. Therefore, the intensity of overall PL spectra is enhanced with increased excitonic recombination (red curve in (a)). Similar PL enhancement is also observed in the MoSe₂, which is another n-type electron-rich semiconductor, after annealing and air exposure. In contrast, p-type WSe₂ that lacks excessive electrons shows opposite behaviors as in (c).¹ The decrease/increase in PL emission spectra before and after annealing implies the significant role of electrons that natively exist in the TMDCs, and thus most chemical doping methods rely on modulation of those excessive electrons for PL tuning.³⁻⁵ In this work, the excessive electrons in TMDCs are already transferred after annealing and air exposure, thereby enabling PL modulation *via* photoinduced charge transfer. Note that the annealing temperature was 250 °C which was lower than the temperature that would generate the defects in the TMDCs (*e.g.*, 500 °C).⁶ Therefore, the defects may not play a critical role in PL modulation in our study.

2. Effects of solvent on the optical characteristics of TMDCs

Figure S2. The PL spectra of MoS₂, MoSe₂, and WSe₂ monolayers before and after immersion in (a–c) DI water, (d–f) dimethylformamide (DMF), and (g–i) dimethyl sulfoxide (DMSO). After mechanical exfoliation of TMDCs on the SiO₂/Si substrate, all TMDC layers were annealed in argon at atmospheric pressure at 250 °C for 1 h. Then, the TMDCs were immersed in DI water, DMF, or DMSO for 10 min, followed by rinsing with DI water and blow-drying with air. While DI water has little effects on the PL of TMDCs (a–c), DMF and DMSO quench the PL of TMDCs significantly (d–i), likely due to the methyl group (-CH₃) in the solvents that attracts electrons. As a result, the carrier density in the TMDC layers changes and excitonic recombination is suppressed. In order to exclude any possible solvent effects, we used only DI water for dissolving MPcs throughout the work.

Figure S3. The Raman spectra of MoS₂, MoSe₂, and WSe₂ before and after immersion in (a–c) DI water, (d–f) DMF, and (g–i) DMSO. In contrast to the PL, there is no significant change in the Raman signatures after immersion in the solvents.

3. Raman spectra of NiPc and MgPc

Figure S4. Raman spectra of (a) NiPc and (b) MgPc (with 633 nm excitation) show several signatures. A 10- μ L aliquot of 1 mM NiPc or the MgPc solution was drop-casted on the surface of SiO₂, and the Raman spectra were collected after DI water evaporation (after 1 hour). The pathalocyanine signatures are consistent with previous reports.^{7,8}

4. XPS spectra of TMDCs with and without NiPc

Figure S5. Mo 3d and S 2p core level XPS spectra of MoSe₂ with and without NiPc, showing little changes after functionalization.

		Binding energy (eV)	
		Pristine TMDCs	NiPc-functionalized TMDC
MoS₂	Mo 3d _{5/2}	229.27	229.20
	Mo 3d _{3/2}	232.40	232.32
	S 2s	226.39	226.33
	S 2p _{3/2}	162.08	162.02
	S 2p _{1/2}	163.24	163.18
MoSe₂	Mo 3d _{5/2}	228.92	228.85
	Mo 3d _{3/2}	232.02	231.97
	Se 3d _{5/2}	54.43	54.37
	Se 3d _{3/2}	55.27	55.20
WSe₂	W 4f _{7/2}	32.29	32.23
	W 4f _{5/2}	34.43	34.37
	Se 3d _{5/2}	54.55	54.48
	Se 3d _{3/2}	55.36	55.30

Table S1. Summary of XPS binding energies of MoS₂, MoSe₂, and WSe₂ with and without NiPc. A shift of binding energy in XPS spectra would indicate the offset of Fermi level, which may be used as a measure of determining the extent of doping in the TMDCs.⁹ Previous studies reported that chemical doping by surface charge transfer results in the binding energy shift in the range of 0.3–0.8 eV.^{5,9,10} Our XPS spectra reveal minimal doping effects with binding energy shifts less than 0.07 eV. We observe a slight deviation in binding energies of Mo 3d and Se 3d between MoS₂ and MoSe₂ (~0.35 eV) and between MoSe₂ and WSe₂ (~0.1 eV). This discrepancy could be due to local variations in stoichiometry and defects, resulting in different XPS spectra even in the same flake.^{11,12}

5. AFM, PL, and Raman studies on the TMDCs functionalized with naphthalene and F4TCNQ

Figure S6. AFM, PL, and Raman characterization of naphthalene derivative-functionalized monolayer WSe₂. Approximately 100 μM sodium 2-naphthalenesulfonate (NS) was dissolved in DI water, and annealed WSe₂ flakes were subsequently submerged in the solution for 20 min. Then, the sample was rinsed by DI water and dried by air. (a) Relative energy offset between the band edges of monolayer WSe₂ and the typical reduction potential of naphthalene derivatives. The reduction potential of NS is unknown to the best of our knowledge, but it should be positioned well above CBM of WSe₂. For example, the reduction potential of naphthalene-1,5-disulfonate and naphthalene-1,2-dimethyl is around -2.59 and -2.23 eV, respectively.¹³ Therefore, the photoinduced charge transfer from the WSe₂ to naphthalene is not energetically favorable. (b) AFM height image of NS-functionalized WSe₂ flakes. (c) PL spectra of pristine WSe₂ and NS-functionalized WSe₂. Because excited electrons in the WSe₂ are not allowed to transfer to NS, excitonic recombination is not altered, resulting in no change of PL. (d) Raman spectra of WSe₂ before and after NS functionalization, showing nearly identical signatures. It is noted that the pristine WSe₂ flake was immersed in DI water without NS for 20 min and dried before PL and Raman measurement as a control. The results support the photoinduced charge transfer mechanism in MPc-functionalized TMDCs.

Figure S7. AFM, PL, and Raman characterization of monolayer MoS₂ functionalized with 2,3,5,6-tetrafluoro-7,7,8,8-tetracyanoquinodimethane (F₄TCNQ). Approximately 1 mM F₄TCNQ was dissolved in DI water, and an annealed MoS₂ layer was incubated in the solution for 20 min, followed by DI water rinsing and air-drying. (a) The reduction potential of F₄TCNQ is located between the band edges of MoS₂,^{3,4} such that photoexcited electrons can be transferred from MoS₂ to F₄TCNQ. (b) AFM height image of F₄TCNQ-functionalized MoS₂. (c) PL spectra of pristine MoS₂ and F₄TCNQ-functionalized MoS₂. Due to the photoinduced charge transfer, exciton recombination is diminished, resulting in PL quenching. The intensity of exciton peak is significantly decreased after functionalization, and spectral weight of exciton (intensity of exciton emission divided by total intensity of PL) decreases from 0.72 to 0.58. This result is contrast to a previous report,³ where the exciton emission increased after F₄TCNQ functionalization by the transfer of excessive electrons and the resulting decrease of negative trion formation. In our experimental conditions, the abundant electrons MoS₂ are depleted through annealing and air exposure before functionalization, and thus, photoinduced charge transfer mechanism can dominate the PL response. (d) Raman spectra of MoS₂ before and after F₄TCNQ functionalization, showing nearly identical signatures. It is noted that the pristine MoS₂ was immersed in DI water without F₄TCNQ for 20 min and dried before PL and Raman measurements as a control.

Figure S8. PL spectra of as-exfoliated MoS₂ and F₄TCNQ-functionalized MoS₂. In contrast to the annealed MoS₂-F₄TCNQ in Figure S7 that shows the PL quenching, the PL intensity of as-exfoliated MoS₂ increases after functionalization of F₄TCNQ. It is attributed to the depletion of excessive electrons and thereby decreased formation of negative trions, which is consistent with previous report.³ The opposite emission behaviors with the same functional molecules indicate the importance of initial state of TMDCs. In our experiments, the PL modulation is determined by the amount of excessive electrons in the native TMDCs.

6. Raman spectra of TMDCs and MPC-functionalized TMDCs

Figure S9. Raman spectra of (a) MoS₂ and MoS₂-NiPc, (b) MoSe₂ and MoSe₂-NiPc, (c) WSe₂ and WSe₂-NiPc, (d) MoS₂ and MoS₂-MgPc, (e) MoSe₂ and MoSe₂-MgPc, and (f) WSe₂ and WSe₂-MgPc. Black stars indicate the Raman modes of the TMDCs, and red stars represent the Raman signatures of the MPCs. Both spectra of pristine TMDCs and MPC-functionalized TMDCs are collected from the same flakes before and after functionalization, indicating successful functionalization.

7. PL quenching of multilayer WSe₂ after NiPc functionalization

Figure S10. PL spectra of WSe₂ with various thickness ranging from 2 to 7 layers before and after NiPc functionalization. (a) Optical microscope image of the WSe₂ flake. (b) AFM height image of the same WSe₂ flake shown in (a). (c–f) PL spectra of 2L (c), 4L (d), 5L (e), and 7L (f) WSe₂ before and after functionalization. In contrast to monolayer WSe₂ where CBM and VBM coincide at the K point, the multilayer WSe₂ has upshifted valence band at the Γ point and downshifted conduction band at the Λ point.¹⁴ The local shift of conduction and valence bands makes them indirect bandgap semiconductors. The emission from direct (indirect) bandgap transitions are located at 759.7 (791.8), 767.6 (836.1), 767.7 (857.6), and 767.7 nm (872.6 nm) for 2L, 4L, 5L and 7L, respectively. After NiPc functionalization, the PL quenches regardless of origin of emission due to photoinduced excited electron transfer from the WSe₂ to the NiPc. It is noted that several Raman signatures from NiPc are also shown in (c–f) after functionalization, which are located at 702.2 (1561.8), 691.6 (1343.6), 688.1 (1270), 684 (1182.9), and 664.5 nm (753.9 cm⁻¹).

8. AFM image, PL and Raman maps of MPc-functionalized TMDCs

Figure S11. Characterizations of MoS₂ before and after NiPc functionalization. (a) Optical microscope image of 1L and 5L MoS₂. (b) AFM image measured after NiPc functionalization. (c) AFM height profile obtained along the white dotted line in (b). (d) Raster-scanned Raman intensity map of NiPc at 1560 cm⁻¹ corresponds the shape of the MoS₂ flake, indicating selective and uniform functionalization of NiPc on MoS₂. (e,f) PL intensity map of MoS₂ at 657 nm before (e) and after (f) NiPc functionalization. No significant PL quenching after functionalization supports the photoinduced charge transfer mechanism where the photoexcited electrons in MoS₂ are not allowed to transfer to the NiPc. (g,h) Raman intensity map of MoS₂ at 405 cm⁻¹ before (g) and after (h) NiPc functionalization, showing no change in the Raman signature.

Figure S12. Characterization of MoSe₂ before and after MgPc functionalization. (a) Optical microscope image of 1L and 12L MoSe₂. (b) AFM image measured after MgPc functionalization. (c) AFM height profile obtained along the white dotted line in (b). (d) Raster-scanned Raman intensity map of MgPc at 1504 cm⁻¹ corresponds the shape of the MoSe₂ flake. Due to relatively low water solubility of MgPc, several MgPc aggregates are found on the surface of SiO₂. (e,f) PL intensity map of MoSe₂ at 790 nm before (e) and after (f) MgPc functionalization. No significant PL quenching after functionalization supports the photoinduced charge transfer mechanism where the photoexcited electrons in MoSe₂ are not allowed to transfer to the MgPc. (g,h) Raman intensity map of MoSe₂ at 240 cm⁻¹ before (g) and after (h) MgPc functionalization, showing no change in the Raman signature.

Figure S13. Characterization of WSe₂ before and after MgPc functionalization. (a) Optical microscope image of 1L, 3L and 5L WSe₂. (b) AFM image measured after MgPc functionalization. (c) AFM height profile obtained along the white dotted line in (b). (d) Raster-scanned Raman intensity map of MgPc at 1504 cm⁻¹ corresponds the shape of the WSe₂ flake. (e,f) PL intensity map of WSe₂ before (at 751 nm) (e) and after (at 749 nm) (f) MgPc functionalization. The WSe₂ PL is quenched and blue-shifted after MgPc functionalization. Because the photoexcited electrons in WSe₂ are allowed to transfer to the MgPc, the recombination diminishes, resulting in significant PL quenching. (g,h) Raman intensity map of WSe₂ at 258 cm⁻¹ before (g) and after (h) MgPc functionalization, showing no change in Raman signature.

9. Static PL quenching of WSe₂ with NiPc

Figure S14. Monolayer WSe₂ was annealed and immersed in DI water for 5 min without NiPc molecules for each step, which is identical to the functionalization steps presented in Figure 4a. The PL does not quench throughout the experiments, indicating negligible effects of DI water.

Figure S15. WSe₂ PL quenching with increasing functionalization step. We assumed that the NiPc concentration increases linearly with the number of functionalization steps. For each functionalization step, the WSe₂ was immersed in NiPc solution ($[\text{NiPc}] = 10 \mu\text{M}$) for 5 min, followed by DI rinsing and drying. The quenching behavior follows a static quenching equation, $I_0/I = 1 + Kn[\text{MPc}]$, where I and I_0 are the PL intensity with and without quencher (NiPc in this case), K is the association constant, and n is the number of functionalization step. The association constant ($K = 2.3 \times 10^4 \text{ M}^{-1}$) can be estimated from the linear relation between the I_0/I and the increasing functionalization step of NiPc.

10. Analysis of I - V curves measured using PC-AFM

We measured the current transport behaviors of WSe₂ and WSe₂-NiPc in dark and under illumination using PC-AFM. The experimental data was fitted to the thermionic emission model¹⁵ as presented in Figure 5b and c in the main text. The current I and saturation current I_0 are given by:

$$I = I_0 \left[\exp\left(\frac{qV}{\eta k_B T}\right) - 1 \right]$$

$$I_0 = A_e A^* T^2 \exp\left(-\frac{q\Phi_B}{k_B T}\right)$$

where q is the electronic charge, V is the applied bias voltage, η is the ideality factor, k_B is the Boltzmann constant, Φ_B is the barrier height, A_e is the effective contact area, A^* is the Richardson constant, and T is the temperature. From the contact force (~ 20 nN) that we used during the PC-AFM measurements, the effective contact area (A_e) was estimated to be roughly 5 nm^2 .¹⁶ The Richardson constant (A^*) can be expressed as:

$$A^* = \frac{4\pi q m^* k_B^2}{h^3}$$

where m^* is the effective electron mass and h is the Planck constant. For free electrons ($m^* = m_0$, where m_0 is the electron mass), the Richardson constant is $120 \text{ A cm}^{-2} \text{ K}^{-2}$.¹⁵ The ideality factor (η) can be estimated from the slope of the linear relation in $dV/d(\ln I)$:

$$\frac{1}{\eta} = \frac{k_B T}{q} \frac{d(\ln I)}{dV}$$

and the saturation current (I_0) can be obtained by fitting the experimental data to the thermionic emission model. Finally, we can calculate the barrier height from the equation below:

$$\Phi_B = \frac{k_B T}{q} \ln\left(\frac{A_e A^* T^2}{I_0}\right)$$

Estimated barrier height from the thermionic emission model is 0.17 and 0.21 eV for forward and reverse bias in dark, and 0.15 and 0.18 eV for forward and reverse bias under illumination. After NiPc functionalization, the barrier height is estimated to be 0.18 and 0.21 eV for forward and reverse bias in dark, and 0.13 and 0.12 eV for forward and reverse bias under illumination. The obtained barrier height is slightly smaller than the value obtained from the band alignment (~ 0.2 eV) in Figure S16a, possibly due to tunneling current which is not considered in the thermionic model.¹⁶ Nevertheless, the decreased barrier height under illumination corresponds to the increased current flow by the contribution of photo-generated carriers, and it is more significant when the WSe₂ is functionalized with NiPc which facilitates charge separation.

The fitting results are plotted in semi-log I - V curves as shown in Figure 16b, which shows typical p-type transport behavior.¹¹ In dark condition, the I - V curves are similar before and after NiPc functionalization, indicating the NiPc does not disturb current flow. However, under

illumination, the NiPc-functionalized WSe₂ shows improved photocurrent than the pristine WSe₂, as clearly seen in Figure 16b.

Figure S16. (a) Energy band diagram of ITO/WSe₂/Pt-Ir, where Φ_{ITO} is the work function of ITO (4.7 eV), VBM of WSe₂ (valence band maximum, ~4.9 eV),¹⁷ and $\Phi_{\text{Pt-Ir}}$ is the work function of Pt-Ir probe (5.5 eV). Because $\Phi_{\text{Pt-Ir}}$ is aligned with the valence band of p-type WSe₂,¹⁸ it forms an ohmic contact, while the Schottky barrier forms between the ITO and the WSe₂. The barrier height can be represented as $\Phi_B = \text{VBM} - \Phi_{\text{ITO}}$ and calculated to be ~0.2 eV. (b) Semi-log I - V plots of WSe₂ and WSe₂-NiPc in dark and under illumination. The each curve is obtained from the fitting result of thermionic emission model.

11. 2D current profiles and PL spectra of WSe₂ and NiPc-functionalized WSe₂

Figure S17. 2D current profiles of (a) WSe₂ in dark, (b) WSe₂ under illumination ($\lambda_{\text{ex}} = 658$ nm), (c) WSe₂-NiPc in dark, and (d) WSe₂-NiPc under illumination ($\lambda_{\text{ex}} = 658$ nm). The raster-scanned current profiles were measured by PC-AFM at fixed bias voltage of -0.5 V. These images are used to reconstruct the photocurrent maps by subtracting (a) from (b) for Figure 5e and (c) from (d) for Figure 5f in the main text.

Figure S18. PL spectra of (a) pristine WSe₂ and (b) NiPc-functionalized WSe₂ exfoliated on the ITO substrate. A few Raman signals from the ITO are also shown. Significant PL quenching is observed as expected. The PL quenching is originated from excited electron transfer from the WSe₂ layer to the NiPc molecules, which also contributes to the increased photocurrent after functionalization. It is noted that the spectra were taken from the identical WSe₂ presented in Figure 5d–f and Figure S17.

12. Photocurrent maps and PL spectra of MPC-functionalized TMDCs

Figure S19. Characterization of WSe₂ before and after MgPc functionalization. (a) AFM height image of WSe₂ exfoliated on an ITO substrate. (b) PL spectra before and after MgPc functionalization, which shows significant PL quenching after functionalization due to excited electron transfer. (c) Photocurrent map of pristine WSe₂ under illumination of 658 nm with a bias voltage of -0.4 V. An average photocurrent is $-2.4 \pm 0.9 \text{ nA}$. (d) Photocurrent map of MgPc-functionalized WSe₂ measured under the same conditions as the pristine WSe₂. A drastic increase of photocurrent is observed with an average of $-15.6 \pm 1.9 \text{ nA}$. The PL quenching and increased photocurrent after MgPc functionalization on WSe₂ can be explained by the photoinduced charge transfer mechanism.

Figure S20. Characterization of MoSe₂ before and after NiPc functionalization. (a) AFM height image of MoSe₂ exfoliated on the ITO substrate. (b) PL spectra before and after NiPc functionalization, which shows PL quenching after functionalization due to excited electron transfer. (c) Photocurrent map of pristine MoSe₂ under illumination of 658 nm with a bias voltage of -0.4 V. An average photocurrent is $-4.8 \pm 0.5 \text{ nA}$. (d) Photocurrent map of NiPc-functionalized MoSe₂ measured under the same conditions as the pristine MoSe₂. An increase of photocurrent is observed with an average of $-6.3 \pm 1.8 \text{ nA}$. The PL quenching and increased photocurrent after NiPc functionalization on MoSe₂ can be explained by the photoinduced charge transfer mechanism.

Figure S21. Characterization of MoS₂ before and after NiPc functionalization. (a) AFM height image of MoS₂ exfoliated on the ITO substrate. (b) No significant quenching in PL spectra is observed before and after NiPc functionalization on MoS₂. (c) Photocurrent map of pristine MoS₂ under illumination of 658 nm with a bias voltage of -0.4 V. An average photocurrent is -2.3 ± 0.9 nA. (d) Photocurrent map of NiPc-functionalized MoS₂ measured under the same conditions as the pristine MoS₂. The photocurrent remains nearly the same as that of pristine MoS₂ with an average of -2.4 ± 1.1 nA. This observation is consistent with the photoinduced charge transfer mechanism, where excited electrons from the MoS₂ are not allowed to transfer to the NiPc.

13. References

1. Tongay, S.; Zhou, J.; Ataca, C.; Liu, J.; Kang, J. S.; Matthews, T. S.; You, L.; Li, J.; Grossman, J. C.; Wu, J. Broad-Range Modulation of Light Emission in Two-Dimensional Semiconductors by Molecular Physisorption Gating. *Nano Lett.* **2013**, *13*, 2831–2836.
2. Nan, H.; Wang, Z.; Wang, W.; Liang, Z.; Lu, Y.; Chen, Q.; He, D.; Tan, P.; Miao, F.; Wang, X.; Wang, J.; Ni, Z. Strong Photoluminescence Enhancement of MoS₂ through Defect Engineering and Oxygen Bonding. *ACS Nano* **2014**, *8*, 5738–5745.
3. Mouri, S.; Miyauchi, Y.; Matsuda, K. Tunable Photoluminescence of Monolayer MoS₂ via Chemical Doping. *Nano Lett.* **2013**, *13*, 5944–5948.
4. Peimyoo, N.; Yang, W.; Shang, J.; Shen, X.; Wang, Y.; Yu, T. Chemically Driven Tunable Light Emission of Charged and Neutral Excitons in Monolayer WS₂. *ACS Nano* **2014**, *8*, 11320–11329.
5. Lin, J. D.; Han, C.; Wang, F.; Wang, R.; Xiang, D.; Qin, S.; Zhang, X.-A.; Wang, L.; Zhang, H.; Wee, A. T. S.; Chen, W. Electron-Doping-Enhanced Trion Formation in Monolayer Molybdenum Disulfide Functionalized with Cesium Carbonate. *ACS Nano* **2014**, *8*, 5323–5329.
6. Tongay, S.; Suh, J.; Ataca, C.; Fan, W.; Luce, A.; Kang, J. S.; Liu, J.; Ko, C.; Raghunathan, R.; Zhou, J.; Ogletree, F.; Li, J.; Grossman, J. C.; Wu, J. Defects Activated Photoluminescence in Two-Dimensional Semiconductors: Interplay between Bound, Charged, and Free Excitons. *Sci. Rep.* **2013**, *3*, 2657.
7. de Faria, D. L. A.; Constantino, V. R. L.; Baldwin, K. J.; Batchelder, D. N.; Pinnavaia, T. J.; Chibwe, M. Raman Microspectroscopy of Phthalocyanine Intercalates: Tetrasulphonated Cobalt and Nickel Phthalocyanines in Layered Double Hydroxide. *J. Raman Spectrosc.* **1998**, *29*, 103–108.
8. Kahl, J. L.; Faulkner, L. R.; Dwarakanath, K.; Tachikawa, H. Reversible Oxidation and Rereduction of Magnesium Phthalocyanine Electrodes. Electrochemical Behavior and in situ Raman Spectroscopy. *J. Am. Chem. Soc.* **1986**, *108*, 5434–5440.
9. Yang, L.; Majumdar, K.; Liu, H.; Du, Y.; Wu, H.; Hatzistergos, M.; Hung, P. Y.; Tieckelmann, R.; Tsai, W.; Hobbs, C.; Ye, P. D. Chloride Molecular Doping Technique on 2D Materials: WS₂ and MoS₂. *Nano Lett.* **2014**, *14*, 6275–6280.
10. Fang, H.; Tosun, M.; Seol, G.; Chang, T. C.; Takei, K.; Guo, J.; Javey, A. Degenerate n-Doping of Few-Layer Transition Metal Dichalcogenides by Potassium. *Nano Lett.* **2013**, *13*, 1991–1995.
11. McDonnell, S.; Addou, R.; Buie, C.; Wallace, R. M.; Hinkle, C. L. Defect-Dominated Doping and Contact Resistance in MoS₂. *ACS Nano* **2014**, *8*, 2880–2888.
12. McDonnell, S.; Azcatl, A.; Addou, R.; Gong, C.; Battaglia, C.; Chuang, S.; Cho, K.; Javey, A.; Wallace, R. M. Hole Contacts on Transition Metal Dichalcogenides: Interface Chemistry and Band Alignments. *ACS Nano* **2014**, *8*, 6265–6272.
13. Montalti, M.; Credi, A.; Prodi, L.; Gandolfi, M. T. *Handbook of Photochemistry*, 3rd ed.; CRC Press: Boca Raton, Florida, 2006.
14. Zhao, W.; Ribeiro, R. M.; Toh, M.; Carvalho, A.; Kloc, C.; Castro Neto, A. H.; Eda, G. Origin of Indirect Optical Transitions in Few-Layer MoS₂, WS₂, and WSe₂. *Nano Lett.* **2013**, *13*, 5627–5634.
15. Sze, S. M.; Ng, K. K. *Physics of Semiconductor Devices*, 3rd ed.; Wiley-Interscience: Hoboken, New Jersey, 2007.

16. Son, Y.; Wang, Q. H.; Paulson, J. A.; Shih, C.-J.; Rajan, A. G.; Tvrđy, K.; Kim, S.; Alfeeli, B.; Braatz, R. D.; Strano, M. S. Layer Number Dependence of MoS₂ Photoconductivity Using Photocurrent Spectral Atomic Force Microscopic Imaging. *ACS Nano* **2015**, *9*, 2843–2855.
17. Gong, C.; Zhang, H.; Wang, W.; Colombo, L.; Wallace, R. M.; Cho, K. Band Alignment of Two-Dimensional Transition Metal Dichalcogenides: Application in Tunnel Field Effect Transistors. *Appl. Phys. Lett.* **2013**, *103*, 053513.
18. Fang, H.; Chuang, S.; Chang, T. C.; Takei, K.; Takahashi, T.; Javey, A. High-Performance Single Layered WSe₂ p-FETs with Chemically Doped Contacts. *Nano Lett.* **2012**, *12*, 3788–3792.