

Band Alignment of 2D Semiconductors for Designing Heterostructures with Momentum Space Matching

V. Ongun Özçelik,^{1,*} Javad G. Azadani,² Ce Yang,³ Steven J. Koester,² and Tony Low^{2,†}

¹*Andlinger Center for Energy and the Environment, Princeton University, Princeton, USA*

²*Department of Electrical and Computer Engineering, University of Minnesota, Minneapolis, USA*

³*Institute of Microelectronics, Peking University, Beijing, China*

We present a comprehensive study of the band alignments of two-dimensional (2D) semiconducting materials and highlight the possibilities of forming momentum-matched type I, II and III heterojunctions; an enticing possibility being atomic heterostructures where the constituents monolayers have band edges at the zone center, i.e. Γ valley. Our study, which includes the Group IV and III-V compound monolayer materials, Group V elemental monolayer materials, transition metal dichalcogenides (TMD) and transition metal trichalcogenides (TMT) reveals that almost half of these materials have conduction and/or valence band edges residing at the zone center. Using first-principles density functional calculations, we present the type of the heterojunction for 903 different possible combination of these 2D materials which establishes a periodic table of heterojunctions.

PACS numbers:

I. INTRODUCTION

Semiconductors have been at the heart of some of the most transformative device innovations over the course of the last 50 years, and research in two-dimensional (2D) atomic crystals has recently begun to focus on their heterostructures.^{1,2} This includes heterostructures of graphene,^{3,4} which was followed by other monolayer structures each with different exceptional properties such as the insulator boron-nitride;^{5,6} silicene and germanene which are the silicon and germanium based analogues of graphene;⁷⁻⁹ oxygenated monolayers of graphene¹⁰ and silicene,^{11,12} transition-metal dichalcogenides (TMD),¹³⁻¹⁶ etc. Concomitantly, there are hundreds of different 2D materials and their permutations amount to numerous combinations of heterostructures. Certainly, theoretical exploration of these materials is needed to identify promising atomic heterostructures for device applications since depending on the field of usage, the requirements for heterostructures' band alignments change.

According to their bands alignments, heterojunctions can be classified into three types, i.e. type I (symmetric), type II (staggered), or type III (broken), as described in Fig. 1. Each of these band alignments has particular applications to enable different varieties of devices. Type I band alignments are most widely utilized in optical devices, such as light emitting diodes (LEDs)¹⁷ and in lasers as they provide a means to spatially confine electrons and holes so that efficient recombination can occur. The ability to fabricate single and multiple quantum wells has further enhanced the performance of lasers and light emitting diode devices.^{18,19} Type II band alignments are very useful for unipolar electronic device applications since they allow larger offsets on one side (either conduction or valence band), thus allowing extremely strong carrier confinement. Type II high electron mobility transistors (HEMTs) based upon InAs/AlSb quantum wells are ex-

cellent examples of the strong carrier confinement that can be achieved in type II heterostructures.²⁰ Conduction band notches can also be used as hot electron injector in bipolar transistors,²¹ and as quantum well resonant tunneling bipolar transistor.²² Type II and type III heterojunctions are also useful to engineer the conduction to valence band transition energy. This is particularly important in tunneling field effect transistors (TFETs) in order to enhance the tunneling current density,²³ as well as in infrared intersubband superlattice lasers,²⁴ and wavelength photodetectors.²⁵ Perhaps one of the most impressive devices enabled by semiconductor heterostructures are quantum cascade lasers, which use complex heterostructure stacks to engineer minibands and intrasubband transitions which allow efficient light emission from the mid-infrared to the terahertz regimes.²⁶ Many optical device concepts have also been proposed or realized using 2D materials. Atomically-thin pn diodes of type II heterojunctions have recently been demonstrated to exhibit current rectification and collection of photoexcited carriers.²⁷ The latter can also be achieved using graphene / TMD / graphene heterostructures.²⁸ Phototransistor structures based on graphene / MoS₂ which exhibit ultra-high gain have also been realized.²⁹ Light emitting diodes based on type I heterostructures with TMD sandwiched between BN and graphene as contacts can also be engineered across a wide spectral range.³⁰ Very recently, type II heterostructures are also being explored as a platform for harnessing long-lived interlayer (or indirect) excitons.^{31,32} Additionally, lateral heterostructures of TMDs with other classes of monolayer materials can be utilized for various applications.³³⁻³⁶

Due to their extensive functionalities as described above, the electronic band structures of 2D materials and their bandgap engineering have been the focus of many recent studies. However, their relative band alignments (band offsets) have not been fully explored yet, except for the more common 2D materials such as graphene, BN and some TMDs.³⁷⁻³⁹ As far as heterostructures are


FIG. 1: Illustration of type I, II and III heterojunctions and their various devices, where red (blue) indicates conduction (valence) bands. (a) Laser utilizing type I heterojunction. (b) High electron mobility transistor, (c) carrier separation in solar cell and (d) interlayer excitons utilizing type II junction. (e) Tunneling field effect transistor based on type III junction. In specific, when material A and material B merge, the resulting heterojunction is type I if $VBM_A < VBM_B < CBM_B < CBM_A$; is type II if $VBM_A < VBM_B < CBM_A < CBM_B$; and type III if $VBM_A < CBM_A < VBM_B < CBM_B$.

concerned, the relative band alignment of semiconductors is one of the most important parameters of design since it identifies the type of the heterojunction. In addition, in all of the above-mentioned devices, just as in their 3D counterparts, it is critical for the conduction and/or valence band edges of constituent heterojunction materials to be momentum-matched. For instance, due to the inherent likelihood for some degree of mis-orientation in 2D layered stacks, and the desire to combine a highly diverse set of materials, 2D materials with band edges at the zone center (Γ point) point are extremely attractive, since momentum-space matching problems can largely be eliminated through the use of these materials.

In this letter, motivated by the emergence of 2D heterostructures as the next generation materials and the importance of comparative information of their band alignment and momentum matching for designing heterojunctions, we perform a comprehensive study of well-known 2D semiconducting materials, presenting their band edge properties and discuss the possibilities for forming momentum matched heterojunctions. Hence, our survey with density functional theory (DFT) calculations include various classes of 2D semiconductors such as Group IV and III-V compound monolayer materials, Group V elemental monolayer materials, TMDs and TMTs. For each class of semiconductors, we present the types of stable geometrical phases, structural dimensions, the electronic band structures, locations of the valence band maximum (VBM) and conduction band minimum (CBM) calculated with reference to vacuum in the mo-

mentum space, the values of the electronic affinities and the type of the band gap. These results establish a complete comparative database of 2D semiconductor materials whose band alignments and electronic properties are calculated using a unified approach. Following this, we calculate the type of the heterojunction for each possible combination of these 2D materials which results in a periodic table of heterojunctions. Thus, our letter presents a comprehensive library for determining the type of the heterojunction that will appear when two monolayer semiconductors are merged together.

II. METHOD

We performed first-principles pseudopotential calculations based on the spin-polarized DFT within generalized gradient approximation including van der Waals corrections⁷⁶ and spin-orbit coupling. We used projector-augmented wave potentials⁷⁷ and approximated the exchange-correlation potential with Perdew-Burke-Ernzerhof (PBE) functional.⁷³ We sampled the BZ in the Monkhorst-Pack scheme, and tested the convergence in energy as a function of the number of \mathbf{k} -points for the calculations. The \mathbf{k} -point sampling of $(21 \times 21 \times 1)$ was found to be suitable for the Brillouin zone (BZ) corresponding to the primitive unit cell. Atomic positions were optimized using the conjugate gradient method, where the total energy and atomic forces were minimized. The energy convergence value between two consecutive steps was chosen as 10^{-6} eV. Numerical calculations were carried out using the VASP software⁷⁸ where “PREC=Accurate” setting was used for structural minimization. Since the band gaps are usually underestimated by DFT, we also performed calculations using the HSE06 hybrid functional⁵⁶, which is constructed by mixing 25% of the Fock exchange with 75% of the PBE exchange and 100% of the PBE correlation energy. Electronic calculations at the HSE06 level were performed using the structures that were relaxed using PBE. Hence, our PBE and HSE06 results constitute our lower and upper bound estimates of the electronic gaps. The monolayer structures examined in this study were previously shown to be stable by means of phonon dispersion curves, high temperature molecular dynamics simulations or by experimental data; where relevant citations are given in the following sections for each group of materials. Throughout this work we present all of the energy values with reference to the vacuum energy, which we extracted from the local potential distribution within the unit cell. Thus, vacuum energies are set to zero in the band alignment figures. It should be noted that we present only the monolayer semiconductors where materials found to be metallic are not shown here.


FIG. 2: (a) Stable crystalline structures (planar and buckled) of Group IV and Group III-V monolayer compounds, and their hexagonal BZ with high symmetry points are shown. The relevant bond lengths, lattice parameter and buckling distance are indicated by a , d , and Δ , respectively. (b) Comparative band alignment of Group IV and Group III-V monolayer compounds where CBM (shown in red) and VBM (shown in blue) values obtained from PBE and HSE06 calculations are shown with bar and line plots, respectively. The positions of CBM and VBM on the BZ are indicated. Note that the vacuum energies were set to zero while calculating the band diagrams. Structures having buckled(b), puckered(w), 2H, 1T and distorted 1T phases are indicated with the corresponding indices, where no index is used for planar phases.

III. BAND ALIGNMENTS

A. Group IV and III-V compound materials

After the exfoliation of hexagonal boron nitride monolayers,^{5,40} search for similar Group IV and III-V compound materials and designing nanoscale devices composed of their heterostructures has drawn considerable attention.^{41–45} It is possible to separate these materials into two distinct groups depending on their stable geometries.[?] The compounds in the first group (namely BN, BP, BAs, BSb, AlN, AlP, AlAs, GaN, InN, SiC, GeC, SnC) have the same hexagonal honeycomb structure similar to graphene but with different lattice constants. Among these, BN is most closely lattice matched with graphene having a lattice constant of 1.45 Å (versus 1.42 Å for graphene), but with ionic bonds and a wide band gap as opposed to the zero band gap graphene. The other stable structure that Group IV and III-V compounds possess is the buckled geometry where the adjacent atoms of the material are in two parallel planes separated by a buckling distance (Δ) in the vertical direction, as shown in Fig. 2(a). It should be noted that compounds with a buckled geometry (namely: AlSb, GaP, GaAs, GaSb, InP, InAs, InSb, SiGe, SiSn, GeSn) do not contain an element from the second row of the periodic table (as opposed to planar structures) and their stability is maintained by the buckling of the bonds. Despite this buckling in the vertical direction, these materials main-

tain their hexagonal symmetries and all have the same hexagonal BZ as their planar counterparts.

Monolayers of Group IV and III-V compounds include a variety of different band alignments ranging from direct to indirect gap semiconductors with VBM and CBM at K, Γ , and M points in the momentum space, as illustrated in Fig. 2(b). There are also wide band-gap insulators among these materials such as BN, AlN and SiC. As a general trend, the VBM (CBM) increases (decreases) as the row numbers of the elements in the compounds increase; resulting in a corresponding decrease in the band gap. Among these, GaN and AlN which have similar lattice constants, are attractive candidates for both lateral and vertical heterostructures. Additionally, buckled compounds of AlSb, GaP, GaSb, InP, InAs and InSb have very high VBM, approaching -4eV. These can be combined with low CBM materials to form type III heterojunctions. Also, large gap compounds, like BN, are natural candidates to combine with smaller gap compound (like SiGe) to achieve a type I heterojunctions. Specific candidates can be identified using the complete set of data presented in Table 1.

B. Group V monolayers

Recently, another class of 2D materials, the Group V monolayers, has also garnered attention in the community. Specially, the demonstration of field effect tran-

sisters using multilayers of black phosphorene^{46,47} and related theoretical studies^{48–50} have brought Group V elements into focus. More recently, theoretical and experimental studies have been performed to explore the possible stable phases of other Group V elements such as nitrogen, antimony, arsenic and bismuth.^{51–55} Reported high temperature molecular dynamics simulations and DFT calculations in these previous studies show the existence of two distinct geometries. As shown in Fig. 3(a), the first geometry is the buckled structure similar to that observed in some of Group IV and III-V compounds. All of the Group V elements have a stable monolayer phase in this buckled geometry. Among these, monolayer nitrogen (or nitrogene) is a wide band gap insulator with a fundamental direct band gap of 4.0 eV between Γ and M symmetry points. However, this band gap increases to 5.9 eV when calculated by HSE06 functional.⁵⁶ Similarly, the buckled structure of phosphorous, namely blue phosphorene,^{47,48} also has a direct band gap between Γ and M symmetry points, with a value of 1.98 eV which increases to 2.73 eV upon HSE06 corrections. In contrast to buckled nitrogene and phosphorene, the buckled monolayers of arsenic and antimony (arsenene and antimonene) have indirect band gaps. Apart from these buckled structures; phosphorene, arsenene and antimonene have a different form of stable monolayer, namely the washboard (or puckered) geometry, which is also illustrated in Fig. 3(a). This is the phosphorene phase that most experiments reported recently as black phosphorene.^{46,47,57,58} In the puckered phase, the structures lose their hexagonal symmetries and both their unit cell and BZ become rectangular. When stabilized in this geometry, the band gaps of phosphorene and arsenene decrease significantly as the VBM values increase and the band gap location of puckered phosphorene shifts to the Γ point. Finally, it should be noted that in addition to their monolayers, these Group V materials can also form stable bilayer and layered 3D structures, where the puckered antimonene has a slightly distorted phase^{51,52}

In Fig. 3(b) we present the complete band alignment properties of Group V monolayers. In particular, puckered phosphorene and arsenene retain their Γ valley band edges even with increasing layer numbers. One can envision various type I or II Γ valley lateral heterostructures by controlling layer numbers.⁵⁹ In addition, these Group V puckered elements tend to have relatively low CBMs, $\sim -4\text{eV}$ which allows them to form type I or II heterostructures with Group IV and III-V compounds that we discussed earlier; particularly those with high VBM of $\sim -4\text{eV}$.

C. Transition metal dichalcogenides

So far we have discussed the monolayer structures of Group III, IV and V elements and their compounds. Additionally, it is also possible to construct stable 2D ma-


FIG. 3: (a) Stable crystalline structures (buckled and puckered) of Group V elements, and their corresponding hexagonal and rectangular BZ with high symmetry points are shown. The relevant bond lengths and lattice parameters are indicated by a and d , respectively. (b) Same as Figure 2(b), but for Group V monolayers.

terials using transition metals to form TMDs, which exhibit a versatile chemistry.^{13,14,60} The general formula of a TMD is MX_2 , in which M stands for a transition metal atom and X is a chalcogen (S, Se, Te).⁶¹ Most common TMDs are either in 1T or 2H phases, where 1T and 2H refer to the structure of the lattices as exhibited in Fig. 4(a). In the 1T- MX_2 phase, the lattice is octahedral (Oh), while in the 2H- MX_2 phase it is trigonal prismatic (D3h). In addition, ReS_2 and ReSe_2 are observed with a distorted 1T crystal structure due to Peierls or Jahn-Teller distortions.^{62,63} As shown in Fig. 4(b), monolayer MX_2 structures (M = Mo, W) are typically direct-band-gap semiconductors, whereas TiX_2 is metallic, hence not shown in this work. With the increase in the number of layers, the electronic structure of 2H- MX_2 changes from direct to indirect band gap and the band gap also decreases.^{64,65}

The relaxed geometries of TMDs show that as X goes from S to Te, the bond lengths and lattice constants increase slightly. Also, among these materials, MoX_2 and WX_2 have the closest lattice constants to each other, suggesting possible applications in various lateral heterostructures. In Fig. 4(b), we present the band alignment results of all of the stable MX_2 semiconductor phases. As a general trend, the VBM and CBM increase as X changes from S to Te, similar to the trend in the lattice constants. Also, it should be noted that among structures containing the same X atom, the CBM and VBM value of WX_2 is always the highest. This suggests the construction of type II heterojunctions; for example by using WX_2 and MoX_2 . As far as the k-space location of the band gaps are concerned, all of the M=Mo and M=W structures have direct band gaps at the K point.


FIG. 4: (a) Stable crystalline structures (1T and 2H phases) of TMDs, and their corresponding hexagonal BZ with high symmetry points are shown. The relevant bond lengths and lattice parameters are indicated by a and d , respectively. Note that the structures of ReS_2 and ReSe_2 are in a distorted 1T phase. (b) Same as Figure 2(b) but for TMDs.

For the remaining materials, the VBM is always at the Γ point and CBM is at the M point if $M=\text{Hf}$; and at Γ for $M=\text{Re}$. It should be noted that for $M=\text{Re}$ we have semiconductors with direct band gap at the Γ point. These Re based TMDs were also found to have a band gap that is relatively insensitive to the number of layers.⁶²

D. Transition metal trichalcogenides

Another family of semiconducting monolayer materials is the transition metal trichalcogenides (TMT) which are layered structures with weak interlayer van der Waals interactions. The general chemical formula for a TMT is MX_3 , where M is the transition metal Ti, Zr or Hf and X is a chalcogen, i.e. S, Se or Te. They have monoclinic crystalline structures^{66,67} with rectangular unit cells containing two metal and six chalcogen atoms, where each metal atom is connected to six chalcogen atoms as shown in Fig. 5(a). Previous experimental studies have reported the electronic properties of bulk TMTs.^{68–72}

In Fig. 5(b), we present the band alignment results for this family of monolayer semiconductors. Our calculations reveal that, among the semiconducting monolayers of TMTs, only TiS_3 is a direct band gap semiconductor where both the VBM and CBM are located at the Γ point. Using PBE functional,⁷³ TiS_3 has a fundamental gap of 0.32 eV and this increases to 1.04 eV when calculated by HSE06, which is comparable with the experimentally observed value of 1.10 eV.^{74,75} Similarly, the band gaps of all TMTs studied here increase and get closer to their experimentally observed values when calculated with HSE06. They are all indirect gap semiconductors, having either the VBM or the CBM slightly


FIG. 5: (a) Stable crystalline structure of TMTs, and its corresponding rectangular BZ with high symmetry points are shown. The relevant bond lengths and lattice parameters are indicated by a and d , respectively. (b) Same as Figure 2(b) but for TMTs.

offset from the Γ point. TMTs have low CBM of about -4.5eV, so they can be combined with high VBM monolayers, such as HfS_2 and HSe_2 to form type III heterojunctions. It is also possible to construct type II heterostructures by combining appropriate TMTs with MoS_2 and ReS_2 . Combining HfS_3 with HfSe_2 would make a type II heterojunction. Here we note that, for HfSe_3 the location of the CBM changes from XS to X when calculated by HSE06.

IV. PERIODIC TABLE OF HETEROJUNCTIONS

Having calculated the geometrical and electronic properties of all well-known two dimensional semiconductors using a unified approach, we finally focus on establishing the complete set of heterojunction types that would form when any two of these materials are merged together; some of which were discussed above. For this, we use the criteria illustrated in Fig. 1. Namely, when material A and material B merges, the resulting heterojunction is type I if $\text{VBM}_A < \text{VBM}_B < \text{CBM}_B < \text{CBM}_A$; is type II if $\text{VBM}_A < \text{VBM}_B < \text{CBM}_A < \text{CBM}_B$; and type III


FIG. 6: Periodic table of heterojunctions. Type I, II and III heterojunctions are represented by green, red and blue boxes, respectively. The lower left and upper right of regions of the diagonal line present results calculated by PBE and HSE06, respectively. Two-colored boxes indicate equal chances of two different types of heterojunctions for the corresponding materials.

if $VBM_A < CBM_A < VBM_B < CBM_B$. Using these criteria, we systematically present our results in the periodic table of heterojunctions in Fig. 6, using both the PBE and HSE06 approaches. Accordingly, we mostly see type I heterojunctions in Group III-V and Group IV compounds, where as type II heterojunctions dominate as we move to Group V, TMD and TMT regions. Also, type III heterojunctions emerges in TMD and TMT regions of the periodic table. It should be noted that, for some rare cases the VBM of material A is equal to the CBM of material B (or vice versa); which suggests that the type of the heterojunction can vary between two possibilities depending on other conditions, which are beyond the scope of this study. We also note that the presented results also depend on the type of density functional (i.e. PBE versus HSE06) used. In addition, the band align-

ments might also be modified in the presence of interface dipoles in the heterostructures, an effect we will defer to a future study. Nevertheless, the results presented here in the periodic table of heterojunctions provide a useful guidance for experimentalists in selecting suitable momentum-matched 2D materials for heterojunction design.

V. CONCLUSION

In conclusion, we have presented a complete and comparative set of properties of well-known semiconductors including their structural and electronic properties. We identified possible types of heterojunctions that can be

realized using these materials. Using these unified results, we constructed a periodic table of heterojunctions which provides a useful guidance for future experimental / theoretical studies. Additionally, the presented band alignment results and their band edges in momentum space using a consistent methodology provide a rich database for creating heterojunctions with momentum space matching. In particular, we found that about half of the 2D semiconductors we surveyed have either (or both) the conduction and valence band edges at the zone center Γ , hence they can be excellent candidates in constructing momentum-matched heterostructures. We believe that the suggested examples in this letter, along with many others, can be constructed using our unified periodic table of heterojunctions.

VI. ACKNOWLEDGEMENTS

We acknowledge fruitful discussion with Dr. Mehmet Topsakal. JGA and TL acknowledge partial support from

NSF ECCS-1542202. SJK was supported in part by the National Science Foundation (NSF) through the University of Minnesota MRSEC under Award DMR-1420013. The computational resources were provided by the Minnesota Supercomputing Institute (MSI).

VII. SUPPORTING INFORMATION

The electronic band diagrams of the materials studied in this paper are available in the supporting information.

-
- * Electronic address: ongun@princeton.edu
 † Electronic address: tlow@umn.edu
- ¹ Geim, A.; Grigorieva, I. Van Der Waals Heterostructures. *Nature* **2013**, *499*, 419–425.
 - ² Novoselov, K.; Neto, A. C. Two-Dimensional Crystals-Based Heterostructures: Materials with Tailored Properties. *Phys. Scripta* **2012**, *2012*, 014006.
 - ³ Novoselov, K. S.; Geim, A. K.; Morozov, S.; Jiang, D.; Zhang, Y.; Dubonos, S.; Grigorieva, I.; Firsov, A. Electric Field Effect in Atomically Thin Carbon Films. *Science* **2004**, *306*, 666–669.
 - ⁴ Geim, A. K.; Novoselov, K. S. The Rise of Graphene. *Nat. Mater.* **2007**, *6*, 183–191.
 - ⁵ Pacile, D.; Meyer, J.; Girit, C. O.; Zettl, A. The Two-Dimensional Phase of Boron Nitride: Few-Atomic-Layer Sheets and Suspended Membranes. *Appl. Phys. Lett.* **2008**, *92*, 133107–133107.
 - ⁶ Dean, C. R.; Young, A. F.; Meric, I.; Lee, C.; Wang, L.; Sorgenfrei, S.; Watanabe, K.; Taniguchi, T.; Kim, P.; Shepard, K.; et al., Boron Nitride Substrates for High-quality Graphene Electronics. *Nat. Nanotechnol.* **2010**, *5*, 722–726.
 - ⁷ Cahangirov, S.; Topsakal, M.; Aktürk, E.; Şahin, H.; Ciraci, S. Two- and One-Dimensional Honeycomb Structures of Silicon and Germanium. *Phys. Rev. Lett.* **2009**, *102*, 236804.
 - ⁸ Vogt, P.; De Padova, P.; Quaresima, C.; Avila, J.; Frantzeskakis, E.; Asensio, M. C.; Resta, A.; Ealet, B.; Le Lay, G. Silicene: Compelling Experimental Evidence for Graphenelike Two-Dimensional Silicon. *Phys. Rev. Lett.* **2012**, *108*, 155501.
 - ⁹ Özçelik, V. O.; Durgun, E.; Ciraci, S. New Phases of Germanene. *J. Phys. Chem. Lett.* **2014**, *5*, 2694–2699.
 - ¹⁰ Suk, J. W.; Piner, R. D.; An, J.; Ruoff, R. S. Mechanical Properties of Monolayer Graphene Oxide. *ACS Nano* **2010**, *4*, 6557–6564.
 - ¹¹ Özçelik, V. O.; Cahangirov, S.; Ciraci, S. Stable Single-Layer Honeycomblike Structure of Silica. *Phys. Rev. Lett.* **2014**, *112*, 246803.
 - ¹² Yang, B.; Shaikhutdinov, S.; Freund, H.-J. Ultrathin Silicatene/Silicon-carbide Hybrid Film on a Metal Substrate. *Surf. Sci.* **2015**, *632*, 9–13.
 - ¹³ Joensen, P.; Frindt, R.; Morrison, S. R. Single-Layer MoS₂. *Mater. Res. Bull.* **1986**, *21*, 457–461.
 - ¹⁴ Ataca, C.; Ciraci, S. Functionalization of Single-Layer MoS₂ Honeycomb Structures. *J. Phys. Chem. C* **2011**, *115*, 13303–13311.
 - ¹⁵ Radisavljevic, B.; Radenovic, A.; Brivio, J.; Giacometti, V.; Kis, A. Single-layer MoS₂ Transistors. *Nat. Nanotechnol.* **2011**, *6*, 147–150.
 - ¹⁶ Tongay, S.; Zhou, J.; Ataca, C.; Lo, K.; Matthews, T. S.; Li, J.; Grossman, J. C.; Wu, J. Thermally Driven Crossover from Indirect toward Direct Bandgap in 2D Semiconductors: MoSe₂ versus MoS₂. *Nano Lett.* **2012**, *12*, 5576–5580.
 - ¹⁷ Nakamura, S.; Senoh, M.; Iwasa, N.; Nagahama, S.-i. High-brightness InGaN Blue, Green and Yellow Light-emitting Diodes with Quantum Well Structures. *Jpn. J. Appl. Phys.* **1995**, *34*, L797.
 - ¹⁸ Arakawa, Y.; Yariv, A. Quantum Well Lasers—Gain, Spectra, Dynamics. *IEEE. J. Quantum. Elect.* **1986**, *22*, 1887–1899.
 - ¹⁹ Zory, P. S. *Quantum Well Lasers*; Academic Press, 1993.
 - ²⁰ Werking, J. D.; Bolognesi, C. R.; Chang, L.-D.; Nguyen, C.; Hu, E. L.; Kroemer, H. High-Transconductance InAs/AlSb Heterojunction Field-Effect Transistors with Delta-Doped AlSb Upper Barriers. *IEEE Electr. Device L.* **1992**, *13*, 164–166.
 - ²¹ Levi, A.; Chiu, T. Room-Temperature Operation of Hot-Electron Transistors. *Appl. Phys. Lett.* **1987**, *51*, 984–986.
 - ²² Capasso, F.; Sen, S.; Gossard, A. C.; Hutchinson, A. L.; English, J. H. Quantum-Well Resonant Tunneling Bipolar

TABLE I: Relevant lattice constants, bond lengths, buckling distance, VBM and CBM values for heterostructures studied are shown. Structures having buckled(b), puckered(w), 2H, 1T and distorted 1T phases are indicated with the corresponding indices, where no index is used for planar phases. The listed geometrical parameters are illustrated in Figures 2, 3, 4 and 5. The VBM and CBM values calculated with HSE are also shown in parentheses.

Material	Lattice Constants (\AA)	Bond Lengths (\AA)	Buckling (\AA)	VBM (eV)	CBM(eV)
BN	$a_1=a_2=2.51$	$d_1=1.45$	$\Delta=0$	-5.80 (-6.56)	-1.14 (-0.88)
BP	$a_1=a_2=3.21$	$d_1=1.85$	$\Delta=0$	-5.08 (-5.43)	-4.18 (-3.84)
BAs	$a_1=a_2=3.39$	$d_1=1.96$	$\Delta=0$	-4.89 (-5.21)	-4.13 (-3.78)
BSb	$a_1=a_2=3.73$	$d_1=2.15$	$\Delta=0$	-4.49 (-4.83)	-4.17 (-3.92)
AlN	$a_1=a_2=3.12$	$d_1=1.80$	$\Delta=0$	-5.29 (-6.00)	-2.38 (-1.96)
AlP	$a_1=a_2=3.95$	$d_1=2.28$	$\Delta=0$	-5.32 (-5.76)	-3.09 (-2.62)
AlAs	$a_1=a_2=4.07$	$d_1=2.35$	$\Delta=0$	-5.16 (-5.58)	-3.76 (-3.23)
AlSb_b	$a_1=a_2=4.41$	$d_1=2.62$	$\Delta=0.62$	-5.02 (-4.38)	-3.64 (-2.29)
GaN	$a_1=a_2=3.25$	$d_1=1.88$	$\Delta=0$	-5.24 (-6.03)	-3.27 (-2.80)
GaP_b	$a_1=a_2=3.89$	$d_1=2.30$	$\Delta=0.48$	-5.46 (-4.29)	-3.93 (-1.80)
GaAs_b	$a_1=a_2=4.04$	$d_1=2.41$	$\Delta=0.61$	-5.27 (-5.64)	-4.25 (-3.76)
GaSb_b	$a_1=a_2=4.43$	$d_1=2.64$	$\Delta=0.68$	-4.85 (-4.37)	-4.24 (-3.24)
InN	$a_1=a_2=3.58$	$d_1=2.06$	$\Delta=0$	-4.81 (-5.11)	-4.23 (-3.76)
InP_b	$a_1=a_2=4.27$	$d_1=2.53$	$\Delta=0.56$	-5.32 (-4.36)	-4.21 (-3.20)
InAs_b	$a_1=a_2=4.35$	$d_1=2.61$	$\Delta=0.71$	-5.02 (-4.09)	-4.31 (-3.05)
InSb_b	$a_1=a_2=4.66$	$d_1=2.80$	$\Delta=0.77$	-4.68 (-4.09)	-4.16 (-3.12)
SiC	$a_1=a_2=3.09$	$d_1=1.78$	$\Delta=0$	-5.01 (-5.46)	-2.46 (-2.19)
SiGe_b	$a_1=a_2=3.94$	$d_1=2.35$	$\Delta=0.60$	-4.52 (-4.80)	-4.51 (-4.25)
SiSn_b	$a_1=a_2=4.26$	$d_1=2.55$	$\Delta=0.69$	-4.43 (-4.65)	-4.21 (-4.06)
GeC	$a_1=a_2=3.25$	$d_1=1.88$	$\Delta=0$	-4.81 (-5.25)	-2.73 (-2.34)
GeSn_b	$a_1=a_2=4.42$	$d_1=2.66$	$\Delta=0.75$	-4.35 (-4.53)	-4.27 (-4.07)
SnC	$a_1=a_2=3.58$	$d_1=2.07$	$\Delta=0$	-4.51 (-4.85)	-3.53 (-3.00)
N_b	$a_1=a_2=2.27$	$d_1=1.49$	$\Delta=0.70$	-7.66 (-8.68)	-3.57 (-2.67)
P_b	$a_1=a_2=3.28$	$d_1=2.26$	$\Delta=1.24$	-6.09 (-6.54)	-4.11 (-3.81)
P_w	$a_1=4.55; a_2=3.31$	$d_1=2.22; d_2=3.52$	$\Delta=2.11$	-4.87 (-5.51)	-4.01 (-3.98)
As_b	$a_1=a_2=3.61$	$d_1=2.51$	$\Delta=1.40$	-5.13 (-5.54)	-3.95 (-3.48)
As_w	$a_1=4.72; a_2=3.67$	$d_1=2.51; d_2=3.84$	$\Delta=2.41$	-4.41 (-4.96)	-3.86 (-3.71)
Sb_b	$a_1=a_2=4.04$	$d_1=2.87$	$\Delta=1.68$	-4.24 (-4.48)	-3.46 (-3.26)
2H-MoS ₂	$a_1=a_2=3.19$	$d_1=2.41; d_2=4.00$	-	-5.84 (-6.33)	-4.25 (-4.18)
2H-MoSe ₂	$a_1=a_2=3.32$	$d_1=2.54; d_2=4.18$	-	-5.13 (-5.54)	-3.79 (-3.67)
2H-MoTe ₂	$a_1=a_2=3.55$	$d_1=2.73; d_2=4.48$	-	-4.64 (-5.09)	-3.68 (-3.62)
2H-WS ₂	$a_1=a_2=3.19$	$d_1=2.42; d_2=4.00$	-	-5.36 (-5.86)	-3.82 (-3.77)
2H-WSe ₂	$a_1=a_2=3.32$	$d_1=2.55; d_2=4.19$	-	-4.70 (-5.12)	-3.47 (-3.37)
2H-WTe ₂	$a_1=a_2=3.56$	$d_1=2.74; d_2=4.49$	-	-4.29 (-4.46)	-3.55 (-3.25)
1T-HfS ₂	$a_1=a_2=3.64$	$d_1=2.55; d_2=4.45$	-	-6.18 (-6.74)	-4.95 (-4.75)
1T-HfSe ₂	$a_1=a_2=3.76$	$d_1=2.68; d_2=4.62$	-	-5.33 (-5.76)	-4.93 (-4.74)
1T_d-ReS ₂	$a_1=6.38; a_2=6.47$	$d_1=2.51; d_2=2.38$	-	-5.73 (-6.24)	-4.40 (-4.28)
1T_d-ReSe ₂	$a_1=6.58; a_2=6.74$	$d_1=2.51; d_2=2.51$	-	-5.02 (-5.50)	-3.90 (-3.80)
TiS ₃	$a_1=4.99; a_2=3.39$	$d_1=2.45; d_2=d_3=2.49; d_4=2.65$	-	-4.37 (-4.33)	-4.05 (-3.29)
HfS ₃	$a_1=5.09; a_2=3.58$	$d_1=2.55; d_2=d_3=2.60; d_4=2.68$	-	-4.57 (-4.59)	-3.51 (-2.72)
HfSe ₃	$a_1=5.40; a_2=3.71$	$d_1=2.69; d_2=d_3=2.74; d_4=2.85$	-	-4.34 (-4.30)	-4.01 (-3.32)
ZrS ₃	$a_1=5.14; a_2=3.62$	$d_1=2.60; d_2=d_3=2.62; d_4=2.72$	-	-4.53 (-4.46)	-3.50 (-2.57)
ZrSe ₃	$a_1=5.42; a_2=3.74$	$d_1=2.74; d_2=d_3=2.76; d_4=2.88$	-	-4.24 (-4.21)	-3.96 (-3.26)

- Transistor Operating at Room Temperature. *IEEE Electr. Device L.* **1986**, *7*, 573–576.
- ²³ Koswatta, S. O.; Koester, S. J.; Haensch, W. On the Possibility of Obtaining MOSFET-Like Performance and Sub-60-mV/dec Swing in 1-D Broken-Gap Tunnel Transistors. *IEEE T. Electron Dev.* **2010**, *57*, 3222–3230.
- ²⁴ Meyer, J.; Hoffman, C.; Bartoli, F.; Ram-Mohan, L. Type-II Quantum-Well Lasers for the Mid-Wavelength Infrared. *Appl. Phys. Lett.* **1995**, *67*, 757–759.
- ²⁵ Zhang, Y.; Ma, W.; Cao, Y.; Huang, J.; Wei, Y.; Cui, K.; Shao, J. Long Wavelength Infrared InAs/GaSb Superlattice Photodetectors with InSb-Like and Mixed Interfaces. *IEEE J. Quantum Elect.* **2011**, *47*, 1475–1479.
- ²⁶ Faist, J.; Capasso, F.; Sivco, D. L.; Sirtori, C.; Hutchinson, A. L.; Cho, A. Y. Quantum Cascade Laser. *Science* **1994**, *264*, 553–556.
- ²⁷ Lee, C.-H.; Lee, G.-H.; Van Der Zande, A. M.; Chen, W.; Li, Y.; Han, M.; Cui, X.; Arefe, G.; Nuckolls, C.; Heinz, T. F.; et al., Atomically Thin p-n Junctions with Van Der Waals Heterointerfaces. *Nat. Nanotechnol.* **2014**, *9*, 676–681.
- ²⁸ Britnell, L.; Ribeiro, R.; Eckmann, A.; Jalil, R.; Belle, B.; Mishchenko, A.; Kim, Y.-J.; Gorbachev, R.; Georgiou, T.; Morozov, S.; et al., Strong Light-Matter Interactions in Heterostructures of Atomically Thin Films. *Science* **2013**, *340*, 1311–1314.
- ²⁹ Zhang, W.; Chuu, C.-P.; Huang, J.-K.; Chen, C.-H.; Tsai, M.-L.; Chang, Y.-H.; Liang, C.-T.; Chen, Y.-Z.; Chueh, Y.-L.; He, J.-H.; et al., Ultrahigh-Gain Photodetectors Based on Atomically Thin Graphene-MoS₂ Heterostructures. *Sci. Rep.* **2014**, *4*.
- ³⁰ Withers, F.; Del Pozo-Zamudio, O.; Mishchenko, A.; Rooney, A.; Gholinia, A.; Watanabe, K.; Taniguchi, T.; Haigh, S.; Geim, A.; Tartakovskii, A.; et al., Light-Emitting Diodes by Band-Structure Engineering in Van Der Waals Heterostructures. *Nat. Mater.* **2015**, *14*, 301–306.
- ³¹ Rivera, P.; Schaibley, J. R.; Jones, A. M.; Ross, J. S.; Wu, S.; Aivazian, G.; Klement, P.; Seyler, K.; Clark, G.; Ghimire, N. J.; et al., Observation of Long-Lived Interlayer Excitons in Monolayer MoSe₂-WSe₂ Heterostructures. *Nat. Commun.* **2015**, *6*.
- ³² Calman, E.; Dorow, C.; Fogler, M.; Butov, L.; Hu, S.; Mishchenko, A.; Geim, A. Control of Excitons in Multi-layer Van der Waals Heterostructures. <http://arxiv.org/abs/1510.04410>, **2015**.
- ³³ Ruzmetov, D.; Zhang, K.; Stan, G.; Kalanyan, B.; Bhi-manapati, G. R.; Eichfeld, S. M.; Burke, R. A.; Shah, P. B.; O'Regan, T. P.; Crowne, F. J.; et al., Vertical 2D/3D Semiconductor Heterostructures Based on Epitaxial Molybdenum Disulfide and Gallium Nitride. *ACS Nano* **2016**,
- ³⁴ Yuan, J.; Najmaei, S.; Zhang, Z.; Zhang, J.; Lei, S.; M. Ajayan, P.; Jakobson, B. I.; Lou, J. Photoluminescence Quenching and Charge Transfer in Artificial Heterostacks of Monolayer Transition Metal Dichalcogenides and Few-Layer Black Phosphorus. *ACS Nano* **2015**, *9*, 555–563.
- ³⁵ Gong, Y.; Lin, J.; Wang, X.; Shi, G.; Lei, S.; Lin, Z.; Zou, X.; Ye, G.; Vajtai, R.; Jakobson, B. I.; et al., Vertical and In-plane Heterostructures from WS₂/MoS₂ monolayers. *Nat. Mater.* **2014**, *13*, 1135–1142.
- ³⁶ Özçelik, V. O.; Durgun, E.; Ciraci, S. Modulation of Electronic Properties in Laterally and Commensurately Repeating Graphene and Boron Nitride Composite Nanostructures. *J. Phys. Chem. C* **2015**, *119*, 13248–13256.
- ³⁷ Kim, K.; Larentis, S.; Fallahazad, B.; Lee, K.; Xue, J.; Dillen, D. C.; Corbet, C. M.; Tutuc, E. Band Alignment in WSe₂-Graphene Heterostructures. *ACS Nano* **2015**, *9*, 4527–4532.
- ³⁸ Kang, J.; Tongay, S.; Zhou, J.; Li, J.; Wu, J. Band Offsets and Heterostructures of Two-dimensional Semiconductors. *Appl Phys. Lett.* **2013**, *102*, 012111.
- ³⁹ 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. *Applied Physics Letters* **2013**, *103*, 053513.
- ⁴⁰ Novoselov, K.; Jiang, D.; Schedin, F.; Booth, T.; Khotkevich, V.; Morozov, S.; Geim, A. Two-Dimensional Atomic Crystals. *Proc. Natl. Acad. Sci. U.S.A.* **2005**, *102*, 10451–10453.
- ⁴¹ Emtsev, K. V.; Bostwick, A.; Horn, K.; Jobst, J.; Kellogg, G. L.; Ley, L.; McChesney, J. L.; Ohta, T.; Reshanov, S. A.; Röhrl, J.; et al., Towards Wafer-size Graphene Layers by Atmospheric Pressure Graphitization of Silicon Carbide. *Nat. Mater.* **2009**, *8*, 203–207.
- ⁴² Özçelik, V. O.; Ciraci, S. Nanoscale Dielectric Capacitors Composed of Graphene and Boron Nitride Layers: A First-Principles Study of High Capacitance at Nanoscale. *J. Phys. Chem. C* **2013**, *117*, 15327–15334.
- ⁴³ Kecik, D.; Bacaksiz, C.; Senger, R.; Durgun, E. Layer and Strain Dependent Optoelectronic Properties of Hexagonal AlN. *Phys. Rev. B* **2015**, *92*, 165408.
- ⁴⁴ Özçelik, V. O.; Ciraci, S. High-performance Planar Nanoscale Dielectric Capacitors. *Phys. Rev. B* **2015**, *91*, 195445.
- ⁴⁵ Onen, A.; Kecik, D.; Durgun, E.; Ciraci, S. GaN: From Three-to Two-dimensional Single-layer Crystal and Its Multilayer van der Waals Solids. *Phys. Rev. B* **2016**, *93*, 085431.
- ⁴⁶ Li, L.; Yu, Y.; Ye, G. J.; Ge, Q.; Ou, X.; Wu, H.; Feng, D.; Chen, X. H.; Zhang, Y. Black Phosphorus Field-effect Transistors. *Nat. Nanotech.* **2014**, *9*, 372–377.
- ⁴⁷ Liu, H.; Neal, A. T.; Zhu, Z.; Luo, Z.; Xu, X.; Tománek, D.; Ye, P. D. Phosphorene: An Unexplored 2D Semiconductor with a High Hole Mobility. *ACS Nano* **2014**, *8*, 4033–4041.
- ⁴⁸ Zhu, Z.; Tománek, D. Semiconducting Layered Blue Phosphorus: A Computational Study. *Phys. Rev. Lett.* **2014**, *112*, 176802.
- ⁴⁹ Low, T.; Rodin, A.; Carvalho, A.; Jiang, Y.; Wang, H.; Xia, F.; Neto, A. C. Tunable Optical Properties of Multilayer Black Phosphorus Thin Films. *Phys. Rev. B* **2014**, *90*, 075434.
- ⁵⁰ Rodin, A.; Carvalho, A.; Neto, A. C. Strain-induced Gap Modification in Black Phosphorus. *Phys. Rev. Lett.* **2014**, *112*, 176801.
- ⁵¹ Özçelik, V. O.; Aktürk, O. Ü.; Durgun, E.; Ciraci, S. Prediction of a Two-Dimensional Crystalline Structure of Nitrogen Atoms. *Phys. Rev. B* **2015**, *92*, 125420.
- ⁵² Aktürk, O. Ü.; Özçelik, V. O.; Ciraci, S. Single-Layer Crystalline Phases of Antimony: Antimonenes. *Phys. Rev. B* **2015**, *91*, 235446.
- ⁵³ Zhang, S.; Yan, Z.; Li, Y.; Chen, Z.; Zeng, H. Atomically Thin Arsenene and Antimonene: Semimetal–Semiconductor and Indirect–Direct Band-Gap Transitions. *Angew. Chem., Int. Ed.* **2015**, *54*, 3112–3115.
- ⁵⁴ Kamal, C.; Ezawa, M. Arsenene: Two-Dimensional Buckled and Puckered Honeycomb Arsenic Systems. *Phys. Rev. B* **2015**, *91*, 085423.

- ⁵⁵ Freitas, R. R. Q.; Rivelino, R.; de Brito Mota, F.; de Castilho, C. M. C.; Kakanakova-Georgieva, A.; Gueorguiev, G. K. Topological Insulating Phases in Two-Dimensional Bismuth-Containing Single Layers Preserved by Hydrogenation. *J. Phys. Chem. C* **2015**, *119*, 23599–23606.
- ⁵⁶ Paier, J.; Marsman, M.; Hummer, K.; Kresse, G.; Gerber, I. C.; Ángyán, J. G. Screened Hybrid Density Functionals Applied to Solids. *J. Chem. Phys.* **2006**, *124*, 154709.
- ⁵⁷ Kou, L.; Chen, C.; Smith, S. C. Phosphorene: Fabrication, Properties, and Applications. *J. Phys. Chem. Lett.* **2015**, *6*, 2794–2805.
- ⁵⁸ Wu, R. J.; Topsakal, M.; Low, T.; Robbins, M. C.; Haratipour, N.; Jeong, J. S.; Wentzcovitch, R. M.; Koester, S. J.; Mkhoyan, K. A. Atomic and Electronic Structure of Exfoliated Black Phosphorus. *J. Vac. Sci. Technol. A* **2015**, *33*, 060604.
- ⁵⁹ Luo, W.; Yang, R.; Liu, J.; Zhu, W.; Xia, G. Thermal Sublimation: A Scalable and Controllable Thinning Method for the Fabrication of Few-Layer Black Phosphorus. <http://arxiv.org/abs/1601.04103>, **2016**.
- ⁶⁰ Coleman, J. N.; Lotya, M.; O'Neill, A.; Bergin, S. D.; King, P. J.; Khan, U.; Young, K.; Gaucher, A.; De, S.; Smith, R. J.; et al., Two-Dimensional Nanosheets Produced by Liquid Exfoliation of Layered Materials. *Science* **2011**, *331*, 568–571.
- ⁶¹ Chhowalla, M.; Shin, H. S.; Eda, G.; Li, L.-J.; Loh, K. P.; Zhang, H. The Chemistry of Two-Dimensional Layered Transition Metal Dichalcogenide Nanosheets. *Nat. Chem.* **2013**, *5*, 263–275.
- ⁶² Tongay, S.; Sahin, H.; Ko, C.; Luce, A.; Fan, W.; Liu, K.; Zhou, J.; Huang, Y.-S.; Ho, C.-H.; Yan, J.; et al., Monolayer Behaviour in bulk ReS₂ due to Electronic and Vibrational Decoupling. *Nat. Commun.* **2014**, *5*, 3252.
- ⁶³ Wolverson, D.; Crampin, S.; Kazemi, A. S.; Ilie, A.; Bending, S. J. Raman Spectra of Monolayer, Few-Layer, and Bulk ReSe₂: An Anisotropic Layered Semiconductor. *ACS Nano* **2014**, *8*, 11154–11164.
- ⁶⁴ Yun, W. S.; Han, S.; Hong, S. C.; Kim, I. G.; Lee, J. Thickness and Strain Effects on Electronic Structures of Transition Metal Dichalcogenides: 2H-MX₂ Semiconductors (M= Mo, W; X= S, Se, Te). *Phys. Rev. B* **2012**, *85*, 033305.
- ⁶⁵ 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.* **2012**, *7*, 699–712.
- ⁶⁶ Furuseth, S.; Brattas, L.; Kjekshus, A. Crystal Structures of TiS₃, ZrS₃, ZrSe₃, ZrTe₃, HfS₃ and HfSe₃. *Acta Chem. Scand.* **1975**, *29*, 623.
- ⁶⁷ Brattas, L.; Kjekshus, A. Properties of Compounds with ZrSe₃-Type Structure. *Acta. Chem. Scand.* **1972**, *26*, 3441–3449.
- ⁶⁸ Finkman, E.; Fisher, B. Electrical Transport Measurements in TiS₃. *Solid State Commun.* **1984**, *50*, 25–28.
- ⁶⁹ Kikkawa, S.; Koizumi, M.; Yamanaka, S.; Onuki, Y.; Tanuma, S. Electrical Conductivity of TiS₃. *Phys. Status Solidi A* **1980**, *61*, K55–K57.
- ⁷⁰ Gorlova, I.; Pokrovskii, V. Y.; Zybtev, S.; Titov, A.; Timofeev, V. Features of the Conductivity of the Quasi-One-Dimensional Compound TiS₃. *J. Exp. Theor. Phys.* **2010**, *111*, 298–303.
- ⁷¹ Srivastava, S.; Avasthi, B. Preparation, Structure and Properties of Transition Metal Trichalcogenides. *J. Mater. Sci.* **1992**, *27*, 3693–3705.
- ⁷² Levy, F.; Berger, H. Single Crystals of Transition Metal Trichalcogenides. *J. Cryst. Growth* **1983**, *61*, 61–68.
- ⁷³ Perdew, J. P.; Burke, K.; Ernzerhof, M. Generalized Gradient Approximation Made Simple. *Phys. Rev. Lett.* **1996**, *77*, 3865–3868.
- ⁷⁴ Ferrer, I.; Ares, J.; Clamagirand, J.; Barawi, M.; Sánchez, C. Optical Properties of Titanium Trisulphide (TiS₃) Thin Films. *Thin Solid Films* **2013**, *535*, 398–401.
- ⁷⁵ Ferrer, I.; Maciá, M.; Carcelén, V.; Ares, J.; Sánchez, C. On the Photoelectrochemical Properties of TiS₃ Films. *Energy Procedia* **2012**, *22*, 48–52.
- ⁷⁶ Grimme, S. Semiempirical GGA-Type Density Functional Constructed with a Long-Range Dispersion Correction. *J. Comput. Chem.* **2006**, *27*, 1787–1799.
- ⁷⁷ Blöchl, P. E. Projector Augmented-Wave Method. *Phys. Rev. B* **1994**, *50*, 17953–17979.
- ⁷⁸ Kresse, G.; Furthmüller, J. Efficient Iterative Schemes for Ab Initio Total-Energy Calculations Using a Plane-Wave Basis Set. *Phys. Rev. B* **1996**, *54*, 11169–11186.