

HAL
open science

Strong interlayer hybridization in the aligned SnS₂/WSe₂ hetero-bilayer structure

Jihene Zribi, Lama Khalil, Biyuan Zheng, José Avila, Debora Pierucci,
Thibault Brulé Brulé, Julien Chaste, Emmanuel Lhuillier, Maria Asensio,
Anlian Pan, et al.

► To cite this version:

Jihene Zribi, Lama Khalil, Biyuan Zheng, José Avila, Debora Pierucci, et al.. Strong interlayer hybridization in the aligned SnS₂/WSe₂ hetero-bilayer structure. npj 2D Materials and Applications, 2019, 3 (1), 10.1038/s41699-019-0109-3 . hal-03451132v1

HAL Id: hal-03451132

<https://hal.science/hal-03451132v1>

Submitted on 7 Oct 2020 (v1), last revised 26 Nov 2021 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Strong Interlayer Hybridization in the aligned SnS₂/WSe₂ Hetero-bilayer Structure

Jihene Zribi^{1*}, Lama Khalil^{1*}, Biyuan Zheng², José Avila³, Debora Pierucci⁴, Thibault Brulé⁵, Julien Chaste¹, Emmanuel Lhuillier⁶, Maria C. Asensio⁷, Anlian Pan^{2||}, and Abdelkarim Ouerghi^{1||}

¹Centre de Nanosciences et de Nanotechnologies, CNRS, Univ. Paris-Sud, Université Paris-Saclay
10 Boulevard Thomas Gobert, 91120 Palaiseau, France

²Key Laboratory for Micro-Nano Physics and Technology of Hunan Province, State Key Laboratory of Chemo/Biosensing and Chemometrics, and School of Physics and Electronics, Hunan University, Changsha, 410082 Hunan, China

³Synchrotron-SOLEIL, Saint-Aubin, BP48, F91192 Gif sur Yvette Cedex, France

⁴CELLS - ALBA Synchrotron Radiation Facility, Carrer de la Llum 2-26, 08290 Cerdanyola del Valles, Barcelona, Spain

⁵HORIBA France SAS, Passage Jobin Yvon, Avenue de la Vauve, 91120 Palaiseau, France

⁶Sorbonne Université, CNRS, Institut des NanoSciences de Paris, INSP, F-75005 Paris, France

⁷Instituto de Materiales de Madrid, CSIC, C/ Sor Juana Inés de la Cruz, 3
Cantoblanco, 28049 Madrid, Spain

*These authors contributed equally to this work.

||Corresponding authors E-mails:

anlian.pan@hnu.edu.cn

abdelkarim.ouerghi@c2n.upsaclay.fr

Abstract

The combination of monolayers of different two-dimensional materials into van der Waals hetero-bilayer structures creates unprecedented physical phenomena, acting as a powerful tool for future devices. Understanding and exploiting these phenomena hinge on knowing the electronic structure and the hybridization of hetero-bilayer structures. Here, we show strong hybridization effects arising between the constitutive single layers of a SnS₂/WSe₂ hetero-bilayer structure grown by chemical vapor deposition. Surprisingly, the valence band maximum position of WSe₂ is moved from the K point for the single layer WSe₂ to the Γ point for the aligned SnS₂/WSe₂ hetero-bilayer. Additionally, a significant photoluminescence quenching is observed for the SnS₂/WSe₂ hetero-bilayer structure with respect to the WSe₂ monolayer. Using photoluminescence spectroscopy and nano-angle-resolved photoemission spectroscopy techniques, we demonstrate that the SnS₂/WSe₂ heterostructure present a type-II band alignment. These findings directly answer many outstanding questions about the electronic band structure and the band offset of SnS₂/WSe₂ hetero-bilayers for envisaging their applications in nanoelectronics.

Introduction

Two-dimensional (2D) layered semiconductors with few atomic layer thicknesses and tunable bandgaps have attracted a significant interest in the last years. Particularly, 2D transition metal dichalcogenides (TMDs) (e.g. tungsten diselenide WSe_2) possess a high carrier mobility¹ and several spin properties,^{2,3,4} and are made of an ordered stacking of building blocks. These 2D TMD materials constitute promising candidates for the study of novel physical phenomena and functionalities in electronics,⁴ photonics and superconductivity.⁵ By combining individual monolayers (MLs) of different 2D layered materials in a van der Waals (vdW) heterostructure, presenting sharp interfaces at the atomic scale, one can tailor the energy band alignment. This opens up vast opportunities for fundamental investigations of novel electronic and optical properties. Therefore, most of the recent research in the field of 2D TMDs has been focused on TMDs/TMDs or TMDs/graphene heterostructures.^{6,7}

Among the 2D materials, tin disulfide (SnS_2) has an atypical band structure, being a IV-VI semiconductor in which each layer of Sn atoms is sandwiched between two layers of S atoms; the weakly coupled layers in SnS_2 interact with each other through vdW interactions. Note that SnS_2 is an earth-abundant, and a low-cost and an environmentally friendly material. In its bulk form, SnS_2 is extensively studied mostly for photovoltaics.⁸ As a 2D TMD, SnS_2 is interesting since it exhibits high carrier mobility^{9,10} and a strong excitonic effect (binding energy of ~ 0.9 eV for a single layer).¹¹ The electronic band structure of SnS_2 has been investigated in several DFT studies showing that in contrast to TMDs, the indirect to direct band gap transition for SnS_2 does not occur from bulk down to a single layer.^{11,12} This has been experimentally confirmed by Huang *et al.*¹² through layer-dependent photoluminescence (PL) and band structure measurements of bulk SnS_2 . However, the electronic band structure of a single layer of SnS_2 has not been measured yet.

The $\text{SnS}_2/\text{WSe}_2$ hetero-bilayers have started to attract a great attention,¹³ in order to combine the various characteristics of SnS_2 and WSe_2 single layers. Different methods have been used to obtain this heterostructure. For example, mechanically exfoliated few-layer/few-layer stacked $\text{WSe}_2/\text{SnS}_2$ heterostructures with an anti-ambipolar behavior have been reported by Wang *et al.*¹⁴ In addition, Zhang *et al.*¹⁵ have demonstrated the possibility of growing few layers of WSe_2 on micro-plates of SnS_2 randomly oriented. More recently, Yang *et al.*¹³ have employed a two-step vapor phase route to grow $\text{WSe}_2/\text{SnS}_2$ flakes, having the largest size of atomic layered vertical heterostructures with a lateral size reaching up the millimeter scale. According to its band alignment, 2H- $\text{SnS}_2/2\text{H-WSe}_2$ is a type II heterostructure characterized by the high efficiency of charge separation^{14,16}. Devices based on this type of vdW heterostructures have shown improved optoelectronic performances.¹⁶ Note that electrical transport measurements and optical characterizations have revealed that the direct growth of high-quality vdW heterostructures is promising for the obtainment of high-performance integrated optoelectronic devices.¹³

In order to realize vdW heterostructures promoted by weakly bonded layered structure of these 2D materials, mechanical exfoliation has been largely used as one of the most appropriate fabrication techniques. However, by using this method, the stacking orientation cannot be precisely controlled and the interface is easily contaminated.^{17,18} To avoid these limitations, chemical vapor deposition (CVD) is employed as an alternative growth method for the scalable synthesis of high-quality atomic layered vdW heterostructures with well-defined interlayer orientations and clean interfaces. In this paper, we probe the electronic structure of the hetero-bilayer $\text{SnS}_2/\text{WSe}_2$ heterostructure, grown via the CVD technique, with microscopic Raman (μ -Raman)/PL spectroscopy

and nano angle-resolved photoemission spectroscopy (nano-ARPES). For this heterostructure, a type II band alignment was measured with an interfacial optical bandgap of about 1.65 eV. Since it is straightforward to evaluate if the constitutive single layers of the heterostructure retain their electronic properties after the layer stacking or they are strongly perturbed, we have investigated the punctual band structure of selected areas on our sample. Specifically, we have provided a precise electronic characterization for the WSe₂ single layer and the SnS₂/WSe₂ hetero-bilayer structures, which are actually simultaneously present on the same flake after the growth. For the first time, through our nano-ARPES measurements, we provide a direct experimental evidence of a strong electronic band hybridization for the aligned SnS₂/WSe₂ heterostructure. In particular, we demonstrate that the valence band maximum (VBM) of WSe₂ changes its position in the Brillouin zone (BZ) from the K to the Γ point when moving from the single layer to the hetero-bilayer structure. A significant PL quenching was also observed for the SnS₂/WSe₂ hetero-bilayer structure with respect to the WSe₂ monolayer.

Results and Discussion

2H-SnS₂/2H-WSe₂ heterostructures were grown via two-step CVD (see Materials and Methods and ref¹³). Single layer WSe₂ flakes were first grown on SiO₂/Si substrates. Then, these structures were used as templates for the subsequent growth of single layers of SnS₂ to form the vertical hetero-bilayer structures of SnS₂/WSe₂. A schematic side and top views of the atomic structure of the flakes are presented in Figures 1(a) and (b), respectively. The large lattice mismatch between SnS₂ and WSe₂ (14.3%) indicates that the bonding between adjacent layers is principally of the vdW type.^{19,20} This lattice mismatch leads to a periodic variation of atomic registry between individual van der Waals layers, exhibiting a Moiré pattern with a well-defined periodicity. Figure 1(c) illustrates a typical zoomed-in optical image of one flake, in which the formation of the SnS₂/WSe₂ hetero-bilayer is clearly visible. The thickness of the triangular crystals was determined by the height profiles obtained from atomic force microscopy (AFM) (see Figures 1(d) and (e)).¹³ Based on the optical image, we can clearly conclude that atomically thin flakes, possessing triangular shapes and sharp edges, are formed on top of the SiO₂/Si substrate through the CVD process. These triangular flakes are only composed of one edge termination, namely, the W-zz termination.²¹ It should be pointed out that truncated triangular flakes can also be readily detected on the edges of our specimens. This modification in the shape of the flakes is a common phenomenon for the single layer of 2D materials synthesized by means of the CVD method,^{22,23} and is mainly due to structural differences in the edges of the flakes and to the local difference in the growth rates.²² It is noteworthy that the irregular evolution of the SnS₂ edge with respect to WSe₂ edge could be related to the presence of distinct seeding centers, which affect the growth kinetics of the CVD growth of SnS₂ on WSe₂.²⁴

To probe the details of light emission obtained from the WSe₂ and SnS₂/WSe₂ domains, μ -PL spectroscopy was carried out on the microscopic flake of Figure 1(c), using a 532 nm laser excitation. The measured PL maps and spectra are reported in Figure 2. In Figures 2(a) and (b), we present PL intensity and peak position mapping images obtained from the triangular flake with their corresponding intensity and energy scales on the right, respectively. At first sight, we clearly remark that the WSe₂ regions reveal a higher PL intensity than the SnS₂/WSe₂ hetero-bilayer domains (Figure 2(a)). This is confirmed by comparing their corresponding PL spectra obtained from two specific points 1 and 2 representative of the distinct regions (see Figure 2(c)). Actually, for the SnS₂/WSe₂ hetero-bilayer region, we detect a drastic PL quenching with respect to the uncovered WSe₂ single layer (see Figure 2(c));

the intensity of the peaks differs at least by a factor of 200. This significant PL quenching could be related to an interlayer interaction between SnS₂ and WSe₂, which leads to a strong photo-induced electron transfer from WSe₂ to SnS₂,^{25,26} hindering the recombination of electron-hole pairs created by the photoexcitation. Another more probable scenario explaining the PL quenching is a predicted WSe₂ bandgap transition from a direct to an indirect gap after the increase of the number of layers. This strongly affects the PL emission, as in our case. Since the interlayer coupling in our clean heterostructure is very strong due to the perfect crystalline orientation⁴, a ruthless modification of the WSe₂ electronic band structure could lead to the appearance of an indirect bandgap, providing this PL intensity drop (this will be further discussed in the next paragraphs).

To learn more about the electronic properties of the SnS₂/WSe₂ hetero-layer structure, we have conducted a μ -Raman spectroscopy study. This technique has been widely used to study 2D materials, in order to determine the number and the stacking sequence of layers, as well as the external field, the molecular doping and the strain effects. Figures 2(d) and (e) show the respective μ -Raman peak position and intensity mapping images of the as-grown triangular flake of Figure 2(a), acquired at room temperature with a 532 nm laser excitation. These maps reveal that a downshift of the peak positions and a slight variation in the peak intensities are observed when moving to the SnS₂/WSe₂ hetero-bilayer region. Moreover, in Figure 2(f), we present Raman spectra taken from two different points labeled 1 and 2 on the WSe₂ and the SnS₂/WSe₂ domains. Beside the first order modes in the center of the BZ: the in-plane phonon mode E_{2g}^1 , expected at 206 cm⁻¹ for SnS₂¹¹ and at 249.5 cm⁻¹ for WSe₂, and the out-of-plane phonon mode A_{1g} , expected at 305 cm⁻¹ for SnS₂ and at 249.5 cm⁻¹ for WSe₂ (E_{2g}^1 and A_{1g} are degenerated modes for WSe₂ single layer), the Raman spectra present a series of overtone and combination peaks.²⁷ In particular, we notice in our measurements the ZA(M) at 109 cm⁻¹ or the TA(M) expected at 100 cm⁻¹, the LA(M) at 133 cm⁻¹, a Raman mode due to LA phonons at the M point of the BZ zone, the combination of LA(M) and TA(M) at 227 cm⁻¹, the second order harmonic 2LA (M) mode at 266 cm⁻¹, and the third order LA(M) mode at 401 cm⁻¹. Additionally, we can detect Raman peaks at 352 cm⁻¹ and 378 cm⁻¹, which constitute combination modes between LA(M), TA(M) or ZA(M), with $E_{2g}^1(\Gamma)$ modes. From the Raman spectra of Figure 2(f), we can conclude that the Raman peak amplitude obtained from SnS₂ single layer is expected to be negligible. However, after long time integration, a small peak, visible at 310 cm⁻¹ (inset in Figure 2(f)) and attributed to the A_{1g} mode of SnS₂, is detected. The presence of this peak confirms the PL results, where a negligible intensity of the PL peak has been identified for the SnS₂/WSe₂ hetero-bilayer structure. Besides, for the latter structure, the main WSe₂ Raman peak is redshifted by an amount of 0.3 cm⁻¹ toward lower frequencies with respect to the peak of ML structure, similarly to the PL peak, which also exhibits a downshift of almost 20 meV for the optical band gap. It should be pointed out that we were not able to provide any clear evidence of an efficient charge transfer through Raman spectroscopy.

Further information on the electronic structure of the SnS₂/WSe₂ hetero-bilayer could be carried out by performing nano X-ray photoemission spectroscopy (nano-XPS) measurements. It is worth noting that the CVD-grown flakes are transferred onto graphene/SiC substrates, in order to avoid problems related to charging effect that could occur when using other substrates like SiO₂/Si.²⁸ Therefore, graphene/SiC substrates are very appropriate for XPS and ARPES investigations.^{29,30} Figure 3(a) shows an optical image of the probed region on the sample, which contains the flakes. Wide XPS spectra, acquired on both the WSe₂ single layer and the SnS₂/WSe₂ hetero-bilayer by means of photons with an energy of 100 eV, are presented in Figure 3(b). By comparing the core level

photoemission yields of both regions, we can clearly detect the presence of an additional peak, namely, the Sn $4d$ shallow core level for the SnS₂/WSe₂ hetero-bilayer (red curve) with respect to the WSe₂ single layer (blue curve). By integrating the photoemission intensity within two selected energy windows around the W $4f$ and Sn $4d$ peaks, while scanning the sample along two in-plane directions, we generate the element-specified core level intensity distribution images (see Figure 3(c) and (d), respectively). Hence, Figure 3(c) shows a spatially resolved map of W $4f$, revealing the presence of triangular flakes corresponding to the WSe₂ ML domains: as can be clearly noticed, areas where the intensity is higher represent the MLs of WSe₂ that have not been covered with SnS₂, while areas where the intensity is lower correspond to regions rich in SnS₂. On the contrary, the spatially resolved map of Sn $4d$, shown in Figure 3(d), presents a reversed intensity contrast with respect to the map of Figure 3(c), revealing SnS₂ regions that partially cover the WSe₂ flakes. This confirms what was already observed in the optical image of in Figure 1(c). Therefore, these core level images evidently prove that we were able to localize with a nanometric spatial resolution the WSe₂/SnS₂ heterostructure, which allows us to study the electronic band structure of the system.

To study the correlation between the layer structure of the flakes (i.e. WSe₂ single layer or WSe₂/SnS₂ hetero-bilayer) and the electronic band structure, we have employed the nano-ARPES technique. Figures 4(a) and (b) present the photoelectron intensity maps acquired on WSe₂ single layers and on SnS₂/WSe₂ hetero-bilayers, respectively at 100 eV. In order to enhance fine spectral features and get better clarity of the band structure presented in Figures 4(a) and (b), the second derivatives of the photoelectron intensity as a function of binding energy and parallel wave vector were also provided in Figures 4(c) and (d). Note that previous transmission electron microscope measurements have shown that SnS₂ and WSe₂ domains present the same orientation.³¹ The alignment within this type of heterostructures is an important factor for nano-ARPES studies since it allows performing measurements along the same high-symmetry direction, i.e. along Γ -K, in the hexagonal BZ for both WSe₂ and SnS₂/WSe₂ layers. From the ARPES yields in Figures 4(a) and (b), we clearly detect the layer-dependent band structure evolution: in particular, moving from the WSe₂ ML film to the WSe₂/SnS₂ hetero-bilayer structure, we can see that the VBM located at the K point (1.14 eV binding energy) for the WSe₂ single layer switches to the Γ point (1.63 eV binding energy) for the WSe₂/SnS₂ hetero-bilayer. In addition, the nano-ARPES measurements also reveal features related to the band structure of SnS₂ single layer (see Figure 4(b)), which are located at 0.92 eV and 0.94 eV binding energy below the Fermi level at the Γ and K points, respectively. One should note that the SnS₂ band structure obtained from our nano-ARPES data is in a good agreement with the one calculated for SnS₂ single layer by Huang *et al.*¹²

For the WSe₂ single layer films, we remark that the VBM is significantly higher than the maximum of the band located at the Γ point (the difference between these maxima has an amount of 0.44 eV), and that the bands are remarkably sharp, indicating the high quality of the flakes. Moreover, for the WSe₂ ML case, the strong spin orbit coupling (SOC) of the d-orbitals leads to an energy splitting of the valence band at the K point in the BZ, and thus the spin degeneracy is lifted by the inversion symmetry breaking. This induces a spin-polarization of the bands. Based on the ARPES data, the directly extracted value of the SOC energy splitting is equivalent to 480 meV, consistent with previous values experimentally measured in previous studies.^{32,33} In the hetero-bilayer structure (Figures 4(b) and (d)), the main feature indicating the band structure variation of WSe₂ is the change in the VBM position from K to Γ point in the BZ with respect to the ML of WSe₂. In fact, the bands near the K point are

extremely different from the bands of the single layer, thereby implying a strong interlayer hybridization effect between SnS₂ and WSe₂; this was previously observed also for the WSe₂ homo-bilayer structure. Consequently, this strong band interaction, coming from the heterostructure formation, pulls up the energy level of the valence band located at the Γ point at 1.63 eV binding energy below the Fermi level) and pushes down the conduction band energy level positioned at the K point. This may later explain the type II band alignment in the aligned hetero-bilayer. Although SnS₂ is covering the WSe₂ layer, the employed photon energy of 100 eV allows to detect photoelectrons from WSe₂ after constructing the heterostructure. This is due to the penetration depth of the beam that allows to probe more than a bilayer structure.³⁴ Consequently, the strong signal attenuation observed in our ARPES intensity maps at the K point is not due to screening effects, which make the electronic structure less visible, but to a strong hybridization effect between SnS₂ and WSe₂. Besides, it is instructive to compare our ARPES results with the projected band structure of the 2H-WSe₂/2H-SnS₂ heterostructure, obtained theoretically via first-principle calculations by Wang *et al.*¹⁴ Even though SnS₂ is lying on the bottom and WSe₂ above in the latter study, we observe an electronic band structure of WSe₂ similar to the one shown in our photoelectron intensity maps in Figure 4(b): the VBM of the heterostructure, located at the Γ point, is higher than the maximum of the valence band at the K point. Nevertheless, in contrast to our results, SnS₂ is behaving more *n*-type as compared to WSe₂. This can be attributed to the choice of the substrate: in fact, in our experiment, we have used a graphene/SiC(0001) substrate, which is different from the one employed by Wang *et al.* By changing the substrate, one can tune the position of the Fermi level in the heterostructure. Thus, the substrate has not a direct effect on the scenario of hybridization of the atop materials, but rather participates in the charge transfer process, which affects the doping of the atop layers. Additionally, one should note that, even though the CVD process introduces considerable defects density in 2D materials, the growth of a second layer with a different chalcogen atom would not have healing effect on the first layer. To the best of our knowledge, when the deposition temperature in the second CVD process is above 750 °C, the reaction between S atoms in atmosphere and Se atoms in WSe₂ will actually occur.³⁵ However, in our second CVD process, the growth temperature was deliberately chosen to be 600 °C, and thus the WSe₂ layer is stable. Besides, a previous study conducted by Li *et al.*³⁶ on WSe₂-MoS₂ lateral heterostructures has showed that the order for material growth, that is, WSe₂ first and MoS₂ second, is important to avoid the ionic exchange of Se-S occurring above 800 °C. The STEM measurements performed on WSe₂-MoS₂ confirmed that the lateral interface is atomically sharp and that there is no signature of Mo-W and Se-S bond formation in a micrometer range in parallel to the junction. Consequently, the optical signals as well as the electronic structure obtained in the present study are not affected by the growth of a layered material with two distinct chalcogen atoms.

Based on our nano-ARPES results and on literature, we have determined the band alignment of the SnS₂/WSe₂ system (see Figure 5), in which the electronic band gaps of WSe₂ and SnS₂ are 2.08 eV³⁷ and 2.41 eV¹¹, respectively. The valence band and conduction band offset values are determined to be 0.71 and 1.04 eV, respectively, with type II band alignment having the advantage of electron-hole pair separation. This efficient charge separation in the SnS₂/WSe₂ heterostructure can clarify the quenching observed in the PL peak of Figure 2(c). Consequently, these observations, revealing that the band alignment is of type II, are significant for future technological electronic and opto-electronic applications since type II heterostructures facilitate the efficient electron-hole separation for light detection.

Therefore, our nano-ARPES results on the SnS₂/WSe₂ heterostructure report a strong hybridization between WSe₂ and SnS₂, which is evident from the change of the VBM position of WSe₂ from the K point in the pristine sample to the Γ point in the hetero-bilayer structure due to the strong interlayer coupling. Even though not all the aspects related to the genuine determination of the conduction band minimum (CBM) of WSe₂ in the hetero-bilayer system are clear, we suggest that WSe₂ may probably exhibit a band gap transition from a direct to an indirect gap, confirmed by the PL quenching observed for the SnS₂/WSe₂ hetero-bilayer. This expected band gap transition to an indirect gap was observed by Wang *et al.*¹⁴ in their first-principle calculations of the electronic band structure of the 2H-WSe₂/2H-SnS₂ heterostructure. In addition, a probable photo-induced charge transfer, involving electrons from the CBM of WSe₂ and holes from the VBM of SnS₂, could also contribute to the quenching observed in the PL measurements.

In summary, we have studied the electronic structure of the SnS₂/WSe₂ hetero-bilayer structure. A detailed investigation by means of μ -PL and nano-ARPES allowed us to extract the band alignment of this heterostructure, revealing that it has a type II configuration with an interfacial optical gap of 1.65 eV. A significant PL quenching was observed for the SnS₂/WSe₂ hetero-bilayer structure with respect to the WSe₂ ML, suggesting that WSe₂ may probably present a band transition from a direct to an indirect gap or/and a possible photo-induced charge transfer. In perspective, further time-resolved ARPES experiments and doping strategies, like for instance with potassium³⁸ are required to study in detail the unoccupied states of the SnS₂/WSe₂ hetero-bilayer structure in order to verify the probable band gap transition. Our findings demonstrate the possibility of band structure engineering of TMDs, by taking advantage of the strong hybridization effects occurring between the constitutive single layers of the heterostructure, as in the case of the SnS₂/WSe₂ hetero-bilayer structure.

Methods

Growth and Transfer of SnS₂/WSe₂: The SnS₂/WSe₂ heterostructures were grown through a two-step chemical vapor deposition process. Firstly, to grow WSe₂ monolayers, tungsten diselenide powder was placed at the center of a furnace and SiO₂/Si substrate was placed at the downstream of a quartz tube. Then, the argon carrier gas flow rate was fixed at 50 sccm and the temperature was increased to 1100 °C and maintained stable for 10 minutes. The as-synthesized WSe₂ monolayers were, subsequently, used as templates for the growth of SnS₂. S powder, SnO₂ powder and as-grown WSe₂ monolayers on SiO₂/Si substrate were placed at the upstream, center and downstream of the quartz tube, respectively. Thereafter, the argon carrier gas flow rate was fixed at 50 sccm at a pressure of 8 Torr and the temperature was increased to 600 °C and kept stable for 8 minutes. After the growth, the furnace was cooled down to room temperature. The SnS₂/WSe₂ flakes transferred onto graphene^{39,40}, retain their triangular shapes with unchanged lateral sizes. Before any measurement, the sample was annealed at 250 °C for 60 min in ultrahigh vacuum, in order to remove the residual surface contaminations induced by the wet transfer.

Single layer Graphene on SiC(0001): Single layer graphene was produced following a two-step thermal heating growth process of SiC(0001) substrate. Before the graphitization, the substrate was etched with hydrogen (100% H₂) at 1550 °C to produce well-ordered atomic terraces of SiC. Afterwards, the SiC substrate was heated to 1000 °C and then further heated to 1550 °C in an argon atmosphere.

Micro-Raman and Photoluminescence Spectroscopy: The micro-Raman and photoluminescence measurements were conducted using a commercial confocal HORIBA LabRAM HR Evolution micro-Raman microscope operating at 532 nm and 633 nm. The incident photon beam was focused down to a submicrometric spot (~0.5 μm in diameter) on the sample. The incident power was ~0.1 mW. All measurements were performed at room temperature with the same microscope using a 100 \times objective and a CCD detector (detection range between 1.2 eV and 6.2 eV).

Angle-Resolved Photoemission Spectroscopy: The nano-ARPES experiments were performed at the ANTARES beamline of the SOLEIL synchrotron light source (Saint-Aubin, France). The ARPES data were taken at a photon energy of 100 eV, using linearly polarized light. All measurements were carried out at a base pressure of 5×10^{-11} mbar and a base temperature of 70 K.

Data Availability

The datasets generated during and/or analysed during the current study are available from the corresponding author on reasonable request.

Acknowledgements

We acknowledge the financial support by RhomboG (ANR-17-CE24-0030) grants. This work is supported by a public grant overseen by the French National Research Agency (ANR) as part of the “Investissements d’Avenir” program (Labex NanoSaclay, reference: ANR-10-LABX-0035).

Competing Interests

The authors declare no competing interests.

Author Contributions

B. Z. and A. P. fabricated the samples. J. Z., D. P., A. O., J. A. and M. C. A. carried out the nano-XPS/nano-ARPES experiments. J. C., A. O. and T. B. characterized the samples by means of μ -Raman/PL spectroscopy and analyzed the Raman/PL data. J. Z., T. B., J. C., L. K., J. A., D. P. and E. L. analyzed the data. J. Z. and L. K. wrote the manuscript under the supervision of A.O. All the authors discussed the results and commented on the manuscript.

References

1. Radisavljevic, B., Radenovic, A., Brivio, J., Giacometti, V. & Kis, A. Single-layer MoS₂ transistors. *Nat. Nanotechnol.* **6**, 147–150 (2011).
2. Xiao, D., Liu, G.-B., Feng, W., Xu, X. & Yao, W. Coupled Spin and Valley Physics in Monolayers of MoS₂ and Other Group-VI Dichalcogenides. *Phys. Rev. Lett.* **108**, 196802 (2012).
3. Mak, K. F., He, K., Shan, J. & Heinz, T. F. Control of valley polarization in monolayer MoS₂ by optical helicity. *Nat. Nanotechnol.* **7**, 494–498 (2012).
4. Zeng, H., Dai, J., Yao, W., Xiao, D. & Cui, X. Valley polarization in MoS₂ monolayers by optical pumping. *Nat. Nanotechnol.* **7**, 490–493 (2012).
5. Cao, Y. *et al.* Unconventional superconductivity in magic-angle graphene superlattices. *Nature* **556**, 43–50 (2018).

6. Fang, H. *et al.* Strong interlayer coupling in van der Waals heterostructures built from single-layer chalcogenides. *Proc. Natl. Acad. Sci.* **111**, 6198–6202 (2014).
7. Lee, C.-H. *et al.* Atomically thin p–n junctions with van der Waals heterointerfaces. *Nat. Nanotechnol.* **9**, 676–681 (2014).
8. Parkinson, B. A. Dye sensitization of van der Waals surfaces of tin disulfide photoanodes. *Langmuir* **4**, 967–976 (1988).
9. Huang, Y. *et al.* Highly sensitive and fast phototransistor based on large size CVD-grown SnS₂ nanosheets. *Nanoscale* **7**, 14093–14099 (2015).
10. De, D. *et al.* High on/off ratio field effect transistors based on exfoliated crystalline SnS₂ nano-membranes. *Nanotechnology* **24**, 025202 (2013).
11. Gonzalez, J. M. & Oleynik, I. I. Layer-dependent properties of SnS₂ and SnSe₂ two-dimensional materials. *Phys. Rev. B* **94**, 125443 (2016).
12. Huang, Y. *et al.* Tin Disulfide—An Emerging Layered Metal Dichalcogenide Semiconductor: Materials Properties and Device Characteristics. *ACS Nano* **8**, 10743–10755 (2014).
13. Yang, T. *et al.* Van der Waals epitaxial growth and optoelectronics of large-scale WSe₂/SnS₂ vertical bilayer p–n junctions. *Nat. Commun.* **8**, 1906 (2017).
14. Wang, Y. *et al.* Light induced double ‘on’ state anti-ambipolar behavior and self-driven photoswitching in p-WSe₂/n-SnS₂ heterostructures. *2D Mater.* **4**, 025097 (2017).
15. Zhang, X. *et al.* Vertical Heterostructures of Layered Metal Chalcogenides by van der Waals Epitaxy. *Nano Lett.* **14**, 3047–3054 (2014).
16. Zhou, X. *et al.* Tunneling Diode Based on WSe₂/SnS₂ Heterostructure Incorporating High Detectivity and Responsivity. *Adv. Mater.* **30**, 1703286 (2018).
17. Haigh, S. J. *et al.* Cross-sectional imaging of individual layers and buried interfaces of graphene-based heterostructures and superlattices. *Nat. Mater.* **11**, 764–767 (2012).
18. Yang, W. *et al.* Epitaxial growth of single-domain graphene on hexagonal boron nitride. *Nat. Mater.* **12**, 792–797 (2013).
19. Gong, Y. *et al.* Vertical and in-plane heterostructures from WS₂/MoS₂ monolayers. *Nat. Mater.* **13**, 1135–1142 (2014).
20. Li, B. *et al.* Direct Vapor Phase Growth and Optoelectronic Application of Large Band Offset SnS₂/MoS₂ Vertical Bilayer Heterostructures with High Lattice Mismatch. *Adv. Electron. Mater.* **2**, 1600298 (2016).
21. Ly, T. H., Yun, S. J., Thi, Q. H. & Zhao, J. Edge Delamination of Monolayer Transition Metal Dichalcogenides. *ACS Nano* **11**, 7534–7541 (2017).
22. Wang, S. *et al.* Shape Evolution of Monolayer MoS₂ Crystals Grown by Chemical Vapor Deposition. *Chem. Mater.* **26**, 6371–6379 (2014).
23. Wang, L., Chen, F. & Ji, X. Shape consistency of MoS₂ flakes grown using chemical vapor deposition. *Appl. Phys. Express* **10**, 065201 (2017).
24. Zhu, D. *et al.* Capture the growth kinetics of CVD growth of two-dimensional MoS₂. *npj 2D Mater. Appl.* **1**, 8 (2017).
25. Yu, Y. *et al.* Equally Efficient Interlayer Exciton Relaxation and Improved Absorption in Epitaxial and Nonepitaxial MoS₂/WS₂ Heterostructures. *Nano Lett.* **15**, 486–491 (2015).
26. Hu, P. *et al.* Control of Radiative Exciton Recombination by Charge Transfer Induced Surface Dipoles in MoS₂ and WS₂ Monolayers. *Sci. Rep.* **6**, 24105 (2016).
27. Zhao, W. *et al.* Lattice dynamics in mono- and few-layer sheets of WS₂ and WSe₂. *Nanoscale* **5**, 9677–9683 (2013).
28. Henck, H. *et al.* Direct observation of the band structure in bulk hexagonal boron nitride. *Phys. Rev. B* **95**, 085410 (2017).
29. Henck, H. *et al.* Electrolytic phototransistor based on graphene-MoS₂ van der Waals p-n heterojunction with tunable photoresponse. *Appl. Phys. Lett.* **109**, 113103 (2016).
30. Pierucci, D. *et al.* Band Alignment and Minigaps in Monolayer MoS₂-Graphene van der Waals Heterostructures. *Nano Lett.* **16**, 4054–4061 (2016).
31. Yang, T. *et al.* Van der Waals epitaxial growth and optoelectronics of large-scale WSe₂/SnS₂ vertical bilayer p–n junctions. *Nat. Commun.* **8**, 1906 (2017).
32. Klots, A. R. *et al.* Probing excitonic states in suspended two-dimensional semiconductors by photocurrent spectroscopy. *Sci. Rep.* **4**, 6608 (2014).
33. Riley, J. M. *et al.* Direct observation of spin-polarized bulk bands in an inversion-symmetric semiconductor. *Nat. Phys.* **10**, 835–839 (2014).
34. Wilson, N. R. *et al.* Determination of band offsets, hybridization, and exciton binding in 2D semiconductor heterostructures. *Sci. Adv.* **3**, e1601832 (2017).
35. Zhang, J. *et al.* Janus Monolayer Transition-Metal Dichalcogenides. *ACS Nano* **11**, 8192–8198 (2017).

36. Li, M.-Y. *et al.* Epitaxial growth of a monolayer WSe₂-MoS₂ lateral p-n junction with an atomically sharp interface. *Science* (80-.). **349**, 524–528 (2015).
37. Chiu, M.-H. *et al.* Determination of band alignment in the single-layer MoS₂/WSe₂ heterojunction. *Nat. Commun.* **6**, 7666 (2015).
38. Alidoust, N. *et al.* Observation of monolayer valence band spin-orbit effect and induced quantum well states in MoX₂. *Nat. Commun.* **5**, 4673 (2014).
39. Henck, H. *et al.* Electronic band structure of Two-Dimensional WS₂/Graphene van der Waals Heterostructures. *Phys. Rev. B* **97**, 155421 (2018).
40. Sediri, H. *et al.* Atomically Sharp Interface in an h-BN-epitaxial graphene van der Waals Heterostructure. *Sci. Rep.* **5**, 16465 (2015).

Figure Legends

Figure 1: Crystal structure, and optical and AFM images of WSe₂ single layer and SnS₂/WSe₂ hetero-bilayer: Schematic a) side and b) top views of the atomic structure of the vertically stacked SnS₂/WSe₂ vdW heterostructure. c) A zoomed-in optical image of one flake, in which the formation of the SnS₂/WSe₂ hetero-bilayer is clearly visible. (d) AFM image of the SnS₂/WSe₂ heterostructure. (e) The height profile indicates that the thickness of the heterostructure is 1.6 nm (1ML WSe₂ +1ML SnS₂). The AFM study shows the successful preparation of a vertical heterostructure.

Figure 2: Photoluminescence and Raman spectroscopy on the heterostructure: a) and b) PL intensity and peak position mapping images obtained from the as-grown triangular flake in Figure 1(c) and acquired with a 532 nm laser excitation. c) Typical PL spectra, obtained from the WSe₂ ML region (blue curve) and from the SnS₂/WSe₂ hetero-bilayer domain (red curve). The PL intensity acquired from the SnS₂/WSe₂ hetero-bilayer structure has multiplied by a factor of 100 in order to visualize the signal. d) and e) μ -Raman peak position and intensity maps of the same flake, acquired at room temperature with a laser beam generating 532 nm photons. f) Typical Raman spectra taken from WSe₂ (blue curve) and the SnS₂/WSe₂ hetero-bilayer (red curve). Inset: Raman spectrum obtained after a long time integration on the SnS₂/WSe₂ hetero-bilayer domain. A small peak, visible at 310 cm⁻¹ and attributed to the A_{1g} mode of SnS₂, is detected.

Figure 3: Nano-XPS maps of the SnS₂/WSe₂ heterostructure: a) Optical image of a probed region on the specimen, which contains the flakes. b) XPS survey spectra, acquired on both the WSe₂ single layer (blue curve) and the SnS₂/WSe₂ hetero-bilayer (red curve) with a photon energy of 100 eV. c) Typical W *4f* integrated intensity map, revealing the WSe₂ ML domains marked in orange intensity color scale. d) Sn *4d* integrated intensity image, presenting a reversed intensity contrast with respect to the map of Figure 3(c); the SnS₂ regions that partially cover the WSe₂ flakes appear as orange in the image.

Figure 4: Comparison of the electronic band structure between the WSe_2 single layer and the $\text{SnS}_2/\text{WSe}_2$ hetero-bilayer: a) and b) nano-ARPES images acquired on WSe_2 single layers and on $\text{SnS}_2/\text{WSe}_2$ hetero-bilayers, and taken at a photon energy of 100 eV along the ΓK high symmetry direction. (c) and (d) The second-derivative spectra of the maps in (a) and (b), respectively, exhibiting better visibility of the bands. The Fermi level, located at 0 eV binding energy, was determined by fitting the leading edge of the graphene layer.

Figure 5: Schematic of band alignment diagram of the $\text{SnS}_2/\text{WSe}_2$ heterostructure, obtained from nano-ARPES measurements. The valence band maximum and conduction band minimum offset values are determined to be 0.71 and 1.04 eV, respectively, with type II band alignment.