ELSEVIER

Contents lists available at ScienceDirect

Applied Catalysis B: Environmental

journal homepage: www.elsevier.com/locate/apcatb

Spatial charge separation of one-dimensional Ni_2P - $Cd_{0.9}Zn_{0.1}S/g$ - C_3N_4 heterostructure for high-quantum-yield photocatalytic hydrogen production

Zhixiao Qin, Fei Xue, Yubin Chen*, Shaohua Shen, Liejin Guo

International Research Center for Renewable Energy, State Key Laboratory of Multiphase Flow in Power Engineering, Xi'an Jiaotong University, Shaanxi 710049, PR China

ARTICLE INFO

Article history: Received 16 March 2017 Received in revised form 20 May 2017 Accepted 6 June 2017 Available online 8 June 2017

Keywords:
One-dimensional
Heterostructure
Photocatalysis
Noble-metal-free
Hydrogen production

ABSTRACT

Constructing heterostructured photocatalysts to facilitate spatial charge separation is deemed to be central to improving photocatalytic hydrogen production. Herein, we reported the synthesis of Ni₂P-Cd_{0.9}Zn_{0.1}S/graphitic carbon nitride (g-C₃N₄) heterostructure for photocatalytic hydrogen production under visible-light irradiation. It was revealed that the ternary photocatalysts exhibited a one-dimensional morphology. Ni₂P nanoparticles and a layer of g-C₃N₄ were tightly deposited on the surface of Cd_{0.9}Zn_{0.1}S nanorods. The optimal hydrogen evolution rate over Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ was ~2100 μ mol h⁻¹ mg⁻¹, corresponding to an apparent quantum yield as high as 73.2% at 420 nm. Meanwhile, the g-C₃N₄ layer could effectively collect the photo-induced holes from Cd_{0.9}Zn_{0.1}S, which substantially alleviated the photocorrosion of metal sulfide and led to an excellent stability for 90 h. A detail analysis of the action mechanism by photoluminescence, surface photovoltage, and electrochemical measurements revealed that the dramatically improved photocatalytic activity should be ascribed to highly efficient spatial separation of photo-induced charge carriers, as well as accelerated surface reaction by Ni₂P cocatalysts. It is believed that the present work supplies an effective way to obtain non-precious heterostructured photocatalytic system for high-quantum-yield and stable hydrogen production.

© 2017 Elsevier B.V. All rights reserved.

1. Introduction

Since the discovery of the Honda-Fujishima effect in 1972 [1], photocatalytic hydrogen production from water has become a promising solution to global energy and environmental issues by utilizing solar energy [2–6]. However, developing highly active, low-cost, and long-term stable photocatalysts is still a great challenge to the scientific community. In a typical photocatalytic process, photocatalysts absorb the incident light to generate electrons and holes, which are separated and transferred to the surface for redox reactions. The improvement of charge separation has proven to be crucial to enhance the photocatalytic performance [7,8]. For instance, fabricating type II heterostructures, in which both the conduction band and valence band of one constituent semiconductor are either higher or lower than those of the other semiconductor, has been demonstrated as an effective way to promote the spatial charge separation and photocatalytic property

[9–14]. In this approach, the basic requirement for achieving the efficient charge separation is the formation of high-quality heterojunctions.

One-dimensional nanostructures exhibit substantial advantages compared to bulk materials due to the features of fast and long-distance electron transport, larger specific surface areas, as well as enhanced light absorption and scattering properties from high length-to-diameter ratios [15]. These advantages have promoted the application of one-dimensional nanostructures in heterojunction photocatalysis [16-18]. It is believed that the large surface area can ensure the sufficient contact between different phases, and the one-dimensional morphology can accelerate charge transport. Thus, a high-quality heterojunction can be expected based on the one-dimensional nanomaterials, leading to improved photocatalytic performance. One-dimensional Cd_{1-x}Zn_xS photocatalysts have been investigated due to their unique morphology, suitable band gaps for sunlight utilization, and excellent catalytic functions [19,20]. However, an inevitable issue that metal sulfides are subjected to photocorrosion deserves our attention [21]. As an effective approach, coupling metal sulfide photocatalysts with corrosion-resisted materials (such as graphene, carbon

^{*} Corresponding author.

E-mail address: ybchen@mail.xjtu.edu.cn (Y. Chen).

nanotubes, silicas, and polymeric materials) to achieve efficient charge separation, has been demonstrated to be successful to simultaneously improve the stability and activity [22–25]. In recent years, graphitic carbon nitride (g-C₃N₄) has attracted increasing research interest as a metal-free polymeric semiconductor for photocatalytic hydrogen production due to its sufficient stability and capability of visible-light harvest [26-28]. It is found that the energy levels of g-C₃N₄ and Cd_{1-x}Zn_xS are well-matched to ensure the formation of a type II heterostructure, which can promote the transfer of photoexcited electrons from g-C₃N₄ to Cd_{1-x}Zn_xS and photoexcited holes from Cd_{1-x}Zn_xS to g-C₃N₄ [29,30]. The separation of photo-induced charges in $Cd_{1-x}Zn_xS/g-C_3N_4$ could enable the great improvement of photocatalytic activity and effective protection of Cd_{1-x}Zn_xS from self-photooxidation. On the basis of above analysis, it seems quite promising to couple one-dimensional Cd_{1-x}Zn_xS with g-C₃N₄ to achieve high photocatalytic activity and stability for hydrogen production.

To further enhance the photocatalytic activity of heterostructured photocatalysts, loading suitable cocatalysts to capture photo-induced charges and provide delicately designated sites for surface redox reaction is a useful approach [31-33]. However, most of the reported cocatalysts were noble metals (e.g. Pt and Au), and the main drawbacks of these cocatalysts are the scarcity and high cost, which will hamper the large-scale applications. Therefore, the development of efficient noble-metal-free photocatalysts that can be readily used for low-cost and pilot-system design have attracted much attention [33]. Thanks to the efforts of many groups, some efficient and non-precious cocatalysts have been developed [34,35]. Among them, Ni₂P has been reported as an efficient and earth-abundant cocatalyst to dramatically enhance photocatalytic activity [36,37]. Our recent work revealed that Ni₂P cocatalyst could boost hydrogen production over TiO2, CdS, and C3N4 host photocatalysts, demonstrating its good catalytic property and general applicability [38].

Motivated by the above research, herein we prepare one-dimensional Ni $_2$ P-Cd $_{0.9}$ Zn $_{0.1}$ S/g-C $_3$ N $_4$ heterostructured photocatalysts for hydrogen production under visible-light irradiation. Detailed characterization on the morphology, structure, chemical state, and optical property of the composite photocatalysts was carried out. It is believed that the efficient spatial charge separation in the one-dimensional Ni $_2$ P-Cd $_{0.9}$ Zn $_{0.1}$ S/g-C $_3$ N $_4$ heterostructure could significantly improve the photocatalytic activity. The apparent quantum yield for hydrogen production can reach as high as 73.2% at 420 nm. Meanwhile, the g-C $_3$ N $_4$ protective layer could effectively alleviate the photocorrosion of Cd $_{0.9}$ Zn $_{0.1}$ S, giving rise to good stability.

2. Experimental section

2.1. Synthesis procedure

All chemicals in the present study are of analytical grade and used as received without further purification. Fig. 1 shows the schematic illustration for the fabrication of one-dimensional Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ heterostructure. The first step was to prepare Cd_{0.9}Zn_{0.1}S nanorods *via* a facile hydrothermal method [39]. Typically, 18 mmol of Cd(OAc)₂·2H₂O and 2 mmol of Zn(OAc)₂·2H₂O were added into a 100 mL Teflon-lined autoclave, followed by addition of 30 mL of deionized water and 30 mL of ethylenediamine. The solution was stirred uniformly, and 25 mmol of thioacetamide was then added. The autoclave was sealed and heated at 220 °C for 24 h. The products were collected and washed three times each with deionized water and ethanol. Then the precipitates were dried in a vacuum oven at 80 °C for 5 h.

 Ni_2P - $Cd_{0.9}Zn_{0.1}S$ composites were prepared through a two-step hydrothermal method. 0.4 g of as-prepared $Cd_{0.9}Zn_{0.1}S$ was first dispersed in 60 mL of ethylenediamine under stirring, and then a calculated amount of $Ni(NO_3)_2$ - $6H_2O$ and red phosphorus (the

Fig. 1. Schematic illustration for the fabrication of one-dimensional Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ photocatalyst.

molar ratio of Ni to P is 1:5) were added. After stirring continuously for 30 min, the mixed solution was transferred into $100\,\text{mL}$ Teflon-lined autoclave and maintained for $24\,\text{h}$ at $200\,^{\circ}\text{C}$. The products were collected and washed three times each with deionized water and ethanol. Then the precipitates were dried in a vacuum oven at $80\,^{\circ}\text{C}$ for $5\,\text{h}$.

The synthesis of g- C_3N_4 followed a reported annealing process [40]. 4.0 g of dicyandiamide and 0.2 g of barbituric acid were mixed in 20 mL of distilled water and heated at 90 °C with stirring until all water was evaporated. Then, the white product was calcined at 550 °C for 4 h in air, and ground into g- C_3N_4 powder.

Finally, ternary Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ was prepared via a self-assembly procedure [41]. The as-prepared g-C₃N₄ was ground to fine power and then put into 20 mL of methanol. After being ultrasonically treated for 1 h to generate g-C₃N₄ nanosheets, Ni₂P-Cd_{0.9}Zn_{0.1}S nanorods were added (the weight ratios of g-C₃N₄ to Ni₂P-Cd_{0.9}Zn_{0.1}S were 0.5%, 2%, and 6%) and stirred for 24 h. After the residual methanol was evaporated by a rotary evaporator, the product was collected and dried in a vacuum oven at 40 °C for 5 h. The Cd_{0.9}Zn_{0.1}S/g-C₃N₄ sample was also prepared using a similar procedure for comparison.

2.2. Characterization

X-ray powder diffraction (XRD) patterns were measured by a PANalytical X'pert MPD Pro X-ray diffractometer. Scanning electron microscope (SEM) images were obtained by a JEOL JSM-7800F microscope. Transmission electron microscope (TEM) images were obtained using a FEI Tecnai G2 F30 S-Twin microscope attached with an OXFORD MAX-80 energy dispersive X-ray (EDX) system. X-ray photoelectron spectroscopy (XPS) measurements were carried out on a Kratos Axis-Ultra multifunctional X-ray spectrometer. All binding energies were referenced to the C 1s peak at 284.8 eV. UV-visible (UV-vis) absorption spectra were acquired from a HITACHI U4100 spectrophotometer. The Fourier transform infrared spectrophotometer (FTIR) spectra were measured using a Bruker Vertex 70 FTIR spectrophotometer. The lock-in-based surface photovoltage (SPV) spectra were obtained using a surface photovoltage spectroscope. The measurement system consists of a source of monochromatic light (Omni-λ300), a lock-in amplifier (SR830) with a light chopper (SR540), and a sample chamber. Photoluminescence (PL) spectra for solid samples were measured using a PTI QM-4 fluorescence spectrophotometer with an excitation wavelength of 340 nm.

2.3. Photocatalytic measurement

Photocatalytic hydrogen production was performed in a side irradiation Pyrex cell with a magnetic stirring. Typically, 1.0 mg of as-prepared photocatalysts was added into 80 mL of aqueous solution containing Na₂S and Na₂SO₃ as sacrificial reagents. Before irradiation, nitrogen was purged through the reaction cell for 30 min to remove air in the dark. The reaction temperature was kept at 35 °C. A 300 W Xe-lamp equipped with a 420 nm cutoff filter was employed to provide the visible-light irradiation. The amount of generated hydrogen was measured by gas chromatography using a thermal conductivity detector (TCD). The average hydrogen production rates were calculated based on hydrogen generation amount in the first 5 h reaction. The apparent quantum efficiency (AQE) could be calculated according to Eq. (1). The turnover number (TON) and turnover frequency (TOF) were calculated by using Eqs. (2) and (3), respectively.

$$AQE(\%) = \frac{The \ number \ of \ evolved \ hydrogen \ molecules \times 2}{The \ number \ of \ incident \ photons} \times 100\% \tag{1}$$

 $\textbf{Fig.2.} \ \ \, XRD\ patterns\ of\ g-C_3N_4, Cd_{0.9}Zn_{0.1}S, Cd_{0.9}Zn_{0.1}S/g-C_3N_4, Ni_2P-Cd_{0.9}Zn_{0.1}S, and Ni_2P-Cd_{0.9}Zn_{0.1}S/g-C_3N_4.$

$$TON = \frac{\text{Moles of evolved hydrogen}}{\text{Moles of Ni}_2 \text{P on photocatalyst}}$$
 (2)

$$TOF = \frac{TON}{Reaction time (h)}$$
 (3)

3. Results and discussion

3.1. Physicochemical properties of Ni_2P - $Cd_{0.9}Zn_{0.1}S/g$ - C_3N_4 heterostructure

The crystal structures of as-prepared samples were determined by the XRD analysis. As shown in Fig. 2, two distinct diffraction peaks of pure g-C₃N₄ could be attributed to the graphitic phase with tri-s-triazine unit in its structure. The main diffraction peaks of $Cd_{0.9}Zn_{0.1}S$ were similar to those of wurtzite CdS (JCPDS no. 65-3414). Compared to CdS, the smaller radius of Zn^{2+} ions in $Cd_{0.9}Zn_{0.1}S$ resulted in the decreased interplanar spacing, which gave rise to the slight XRD peak shift toward higher degrees [42–44]. When coupling g-C₃N₄ and/or Ni₂P with $Cd_{0.9}Zn_{0.1}S$, no characteristic diffraction peaks for g-C₃N₄ or Ni₂P could be observed for the composite samples, probably due to their low amount and high dispersion. These results indicated that the modification of $Cd_{0.9}Zn_{0.1}S$ by g-C₃N₄ and Ni₂P did not alter the lattice structure of $Cd_{0.9}Zn_{0.1}S$.

To gain insight into the microstructures of Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄, the morphologies of as-prepared samples were characterized by SEM and TEM. As shown in Fig. 3a and b, Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ exhibited one-dimensional nanorod morphology with an average diameter of \sim 80 nm and a length of 0.5–1 μ m. SEM and TEM images of single Cd_{0.9}Zn_{0.1}S indicated that the one-dimensional morphology came from Cd_{0.9}Zn_{0.1}S (Fig. S1). The detailed examination of TEM images of $Ni_2P-Cd_{0.9}Zn_{0.1}S/g-C_3N_4$ revealed that the ternary heterostructure displayed a core-shell structure consisting of a crystalline core of Cd_{0.9}Zn_{0.1}S and a shell layer of g-C₃N₄ (Fig. 3b and c). The thickness of g-C₃N₄ layer was 5-10 nm. It was noted that Ni₂P nanoparticle with the size of around 10 nm was tightly deposited on the surface of nanorods. The HRTEM image revealed a lattice distance of 0.22 nm, which represents the (111) plane of hexagonal Ni₂P (Fig. 3d). However, more TEM images of Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ uncovered that a part of onedimensional nanorods were not completely covered by g-C₃N₄ layer (Fig. S2). In the present study, bulk g-C₃N₄ was first ultrasonically treated to generate g-C₃N₄ nanosheets, which were then coupled with Cd_{0.9}Zn_{0.1}S nanorods by a self-assembly route. The

sizes of $Cd_{0.9}Zn_{0.1}S$ nanorods and $g-C_3N_4$ nanosheets might not have a good match, which should lead to the partly covered morphology. In addition, the low amount of $g-C_3N_4$ (the weight ratio of $g-C_3N_4$ to $Ni_2P-Cd_{0.9}Zn_{0.1}S$ was 2%) could be another reason. The TEM images of $Ni_2P-Cd_{0.9}Zn_{0.1}S/g-C_3N_4$ samples with different amount of $g-C_3N_4$ were thus measured. As shown in Fig. S3, when the weight ratio of $g-C_3N_4$ to $Ni_2P-Cd_{0.9}Zn_{0.1}S$ was 0.5%, $Ni_2P-Cd_{0.9}Zn_{0.1}S$ nanorods were almost uncovered by $g-C_3N_4$ layer.

When the weight ratio of $g-C_3N_4$ to $Ni_2P-Cd_{0.9}Zn_{0.1}S$ was increased to 6%, $Ni_2P-Cd_{0.9}Zn_{0.1}S$ nanorods were completely covered by $g-C_3N_4$ layer. To determine the composition and element distribution of $Ni_2P-Cd_{0.9}Zn_{0.1}S/g-C_3N_4$ nanorods, EDX element mapping was carried out. As shown in Fig. 3e, $Ni_2P-Cd_{0.9}Zn_{0.1}S/g-C_3N_4$ exhibited spatial distribution of Cd, Zn, S, Ni, P, C, and N species. It was found that Ni_2P nanoparticles and $g-C_3N_4$ layer were uniformly distributed on the surface of $Cd_{0.9}Zn_{0.1}S$ nanorods.

Fig. 4. XPS spectra of Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄. (a) Cd 3d; (b) Zn 2p; (c) Ni $2p_{3/2}$; (d) P 2p; (e) C 1s; (f) N 1s.

XPS measurements were performed to investigate the surface chemical states of Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄. As shown in the XPS spectrum of Cd 3d (Fig. 4a), two peaks at 404.8 and 411.6 eV were assigned to Cd $3d_{5/2}$ and Cd $3d_{3/2}$, respectively [45]. The binding energies for Zn $2p_{3/2}$ and Zn $2p_{1/2}$ were 1021.4 and 1044.4 eV (Fig. 4b), which confirmed the presence of Zn²⁺ ions [46]. Fig. 4c shows the XPS spectrum of Ni $2p_{3/2}$. The peak at 853.3 eV was assigned to $Ni^{\delta+}$ of Ni_2P , and the other peak at 856.2 eV corresponded to surface oxidation state [47]. In the P 2p spectrum (Fig. 4d), the peak at 129.5 eV was attributed to $P^{\delta-}$ of metal phosphides, while the peak at 133.3 eV arose from oxidized P species due to the air exposure [47]. As shown in Fig. 4e, the typical values for C-C, N-C=N, and C-NH₂ of g-C₃N₄ were presented at binding energies of 284.8, 286.2, and 288.7 eV [48]. Meanwhile, the peaks at 398.5, 399.1, 401.4, and 404.2 eV of N 1 s spectrum (Fig. 4f) could be assigned to the binding energies of C–N=C, N–(C)₃, C–N–H, and π excitations of g-C₃N₄ [49]. The XPS results further demonstrated the successful synthesis of $Cd_{0.9}Zn_{0.1}S$, Ni_2P , and g- C_3N_4 in the heterostructure. The element composition of $Cd_{0.9}Zn_{0.1}S$ in the heterogeneous system was also examined by XPS and EDX analysis. As shown in Table S1, the element composition of Cd_{0.9}Zn_{0.1}S in Ni₂P- $Cd_{0.9}Zn_{0.1}S/g-C_3N_4$ was not changed compared to pure $Cd_{0.9}Zn_{0.1}S$.

Fig. 5 shows the FTIR spectra of the as-prepared samples. For g-C₃N₄ sample, the peak at $812\,\mathrm{cm^{-1}}$ corresponded to aromatic C–N stretching. The prominent absorption bands at 1242, 1321, and 1411 cm⁻¹ could be assigned to the characteristic vibrations of C–NH–C units [30]. On the other hand, the peak of $Cd_{0.9}Zn_{0.1}S$ at $812\,\mathrm{cm^{-1}}$ was assigned to the Cd-S stretching frequency and the band at $1090\,\mathrm{cm^{-1}}$ corresponded to Zn-S vibration [50]. The absorption bands at 1242, 1321, and $1411\,\mathrm{cm^{-1}}$ were distinctly observed in Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄, which indicated that g-C₃N₄ was successfully combined with Ni₂P-Cd_{0.9}Zn_{0.1}S.

UV-vis absorption spectra of as-prepared samples were presented in Fig. 6. The single g- C_3N_4 displayed a broad absorption feature from the ultraviolet to visible region compared with

those in the literature [26]. Herein, g- C_3N_4 was synthesized by a reported copolymerization method [40]. During the copolymerization process, barbituric acid could introduce carbon atoms into the melon-based carbon nitride structures by replacing one of the ring nitrogen atoms, which changed the electronic structure of g- C_3N_4 and thus extended its optical absorption range. The composite samples showed almost the same absorption edges as that of pure $Cd_{0.9}Zn_{0.1}S$, implying that the elements of Ni_2P and g- C_3N_4 were not incorporated into the lattice of $Cd_{0.9}Zn_{0.1}S$. However, loading Ni_2P and g- C_3N_4 on the surface of $Cd_{0.9}Zn_{0.1}S$ led to increased absorption in the visible region. The band gaps of $Cd_{0.9}Zn_{0.1}S$ and g- C_3N_4 were respectively determined to be 2.49 and 2.57 eV from Tauc plots of $(\alpha h \nu)^n$ vs. photon energy $(h \nu)$ (Fig. S4), which were well consistent with the previous studies [39,40].

 $\textbf{Fig. 5.} \ \ FTIR\ spectra\ of\ g-C_3N_4,\ Cd_{0.9}Zn_{0.1}S,\ Cd_{0.9}Zn_{0.1}S/g-C_3N_4,\ Ni_2P-Cd_{0.9}Zn_{0.1}S,\ and\ Ni_2P-Cd_{0.9}Zn_{0.1}S/g-C_3N_4.$

Fig. 6. UV–vis absorption spectra of $g-C_3N_4$, $Cd_{0.9}Zn_{0.1}S$, $Cd_{0.9}Zn_{0.1}S/g-C_3N_4$, $Ni_2P-Cd_{0.9}Zn_{0.1}S$, and $Ni_2P-Cd_{0.9}Zn_{0.1}S/g-C_3N_4$.

Fig. 7. (a) Comparison of photocatalytic hydrogen production over (A) $Cd_{0.9}Zn_{0.1}S$, (B) $Cd_{0.9}Zn_{0.1}S/g$ - C_3N_4 , (C) Ni_2P - $Cd_{0.9}Zn_{0.1}S$, (D) Ni_2P - $Cd_{0.9}Zn_{0.1}S/g$ - C_3N_4 , (E) physically mixed Ni_2P + $Cd_{0.9}Zn_{0.1}S/g$ - C_3N_4 , and (F) Pt- $Cd_{0.9}Zn_{0.1}S/g$ - C_3N_4 . (b) Long-term hydrogen production over Ni_2P - $Cd_{0.9}Zn_{0.1}S/g$ - C_3N_4 for 90 h. Reaction condition: 1.0 mg photocatalyst, 0.75 M Na_2S and 1.05 M Na_2SO_3 in 80 mL of deionized water (180 mL for the stability test), 300 W Xe lamp equipped with a cutoff filter (λ ≥ 420 nm).

3.2. Photocatalytic hydrogen production

The photocatalytic activities of as-prepared samples were investigated in Na₂S and Na₂SO₃ aqueous solution under visible-light irradiation. As shown in Fig. 7a, pure $Cd_{0.9}Zn_{0.1}S$ showed rather low photocatalytic activity (85.1 μ mol h⁻¹ mg⁻¹),

and $Cd_{0.9}Zn_{0.1}S/g-C_3N_4$ showed higher photocatalytic activity (121.2 μ mol h⁻¹ mg⁻¹). Ni₂P cocatalysts could boost the photocatalytic hydrogen production over $Cd_{0.9}Zn_{0.1}S$ and $Cd_{0.9}Zn_{0.1}S/g-C_3N_4$. With the optimal loading amount of Ni₂P (Fig. S5), Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ showed the highest hydrogen production rate of 2100.3 μ mol h⁻¹ mg⁻¹, which was ~17 times higher than that of $Cd_{0.9}Zn_{0.1}S/g-C_3N_4$. Fig. S6 shows an action spectrum of Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ for hydrogen production. The onset of the action spectrum agreed well with the absorption edge, which revealed that the visible-light-induced hydrogen production was due to the band-gap transition of $Cd_{0.9}Zn_{0.1}S$ [51]. The apparent quantum yield for hydrogen production reaches as high as 73.2% using irradiation at 420 nm, which represents one of the highest values for noble-metal-free metal sulfide photocatalysts (Table S2).

For comparison, the activities of Pt-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ and physically mixed $Ni_2P + Cd_{0.9}Zn_{0.1}S/g - C_3N_4$ were measured under the same condition (see Supporting Information). Although Pt cocatalysts enabled remarkable enhancement of photocatalytic activity, the hydrogen production rate of Pt-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ was still much lower than that of Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄, indicating that Ni₂P was an excellent cocatalyst for promoting hydrogen production in the current system. The hydrogen production rate for physically mixed Ni₂P+Cd_{0.9}Zn_{0.1}S/g-C₃N₄ sample was much lower than that of Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄, revealing that the intimate contact between Ni₂P and Cd_{0.9}Zn_{0.1}S has a great effect on the performance. It was noted in Fig. S7 that the binding energies of Cd 3d, Zn 2p, and Ni $2p_{3/2}$ for Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ were the same as those for Cd_{0.9}Zn_{0.1}S and Ni₂P, indicating that the chemical bond was not formed between Ni₂P and Cd_{0.9}Zn_{0.1}S. Recent studies demonstrated that the intimate physical contact between Ni₂P and Cd_{0.9}Zn_{0.1}S should contribute to the enhanced photocatalytic performance [36]. Besides, the hydrogen production rates of Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ with different amount of g-C₃N₄ were measured. As shown in Fig. S8, coating small amount of g-C₃N₄ substantially enhanced the hydrogen production activity. However, further increasing the content to 6% led to a reduction of the photocatalytic activity, probably due to the loss of active sites covered by g-C₃N₄ on the whole surface of Ni₂P-Cd_{0.9}Zn_{0.1}S. Meanwhile, with increased concentration of Na₂S and Na₂SO₃, the hydrogen production rate of Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ initially increased and then underwent a decrease (Fig. S9). The hydrogen production reached a maximum in the presence of 0.75 M Na₂S and 1.05 M Na₂SO₃. When the concentration of the electron donors was further increased, the rate slightly decreased probably due to the loss of light blocked by the undissolved Na₂SO₃ particles [36].

To investigate the durability of $Ni_2P-Cd_{0.9}Zn_{0.1}S/g-C_3N_4$ photocatalyst, we carried out the photocatalytic experiment for 90 h (Fig. 7b). It is noticed that the hydrogen production rate had no significant decrease during the long-time test, indicating the good stability. XPS data of Ni 2p for $Ni_2P-Cd_{0.9}Zn_{0.1}S/g-C_3N_4$ samples before and after 90 h reactions were measured. As shown in Fig. S10, the valance state was not changed after the reaction, further demonstrating the stability of Ni_2P cocatalysts. Meanwhile, the morphology of $Ni_2P-Cd_{0.9}Zn_{0.1}S/g-C_3N_4$ photocatalysts after 90 h reaction was also not changed (Fig. S11). The turnover number (TON) of the photocatalytic system reached \sim 1,110,000 in 90 h with a turnover frequency (TOF) of 12,300 for Ni_2P .

3.3. Mechanism study

PL spectra of as-prepared samples were measured to explore light-induced charge transfer in the photocatalyst. As shown in Fig. 8a, pure g-C₃N₄ showed an extremely strong band edge emission at about 480 nm, corresponding to the band gap of g-C₃N₄. Single Cd_{0.9}Zn_{0.1}S showed a weak emission at about 500 nm and a broad emission at 420–440 nm. The emission at 500 nm should

Fig. 8. (a) PL spectra and (b) SPV spectra (the inset shows the schematic setup for $SPV\ measurement)\ of\ g-C_3N_4,\ Cd_{0.9}Zn_{0.1}S,\ Cd_{0.9}Zn_{0.1}S/g-C_3N_4,\ Ni_2P-Cd_{0.9}Zn_{0.1}S,\ and$ $Ni_2P-Cd_{0.9}Zn_{0.1}S/g-C_3N_4$.

be ascribed to the intrinsic band gap emission, and the broad emission could originate from ZnS defects [29]. The main peak of Cd_{0.9}Zn_{0.1}S/g-C₃N₄ composite shifted to about 520 nm, compared to bare Cd_{0.9}Zn_{0.1}S and g-C₃N₄. The red-shift emission demonstrated an electronic interaction between two phases. It was also noted that the emission intensity of Cd_{0.9}Zn_{0.1}S/g-C₃N₄ was much lower than bare g-C₃N₄, indicating a better separation of photo-induced charges [52-54]. Compared to Cd_{0.9}Zn_{0.1}S and $Cd_{0.9}Zn_{0.1}S/g-C_3N_4$, $Ni_2P-Cd_{0.9}Zn_{0.1}S$ and $Ni_2P-Cd_{0.9}Zn_{0.1}S/g-C_3N_4$ showed apparently decreased PL intensities, revealing that loading Ni₂P cocatalyst could facilitate the charge transfer so as to inhibit the charge recombination. From the PL analysis, it could be inferred that constructing the Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ heterostructure is a useful route to promote charge separation.

The lock-in-based SPV spectra were also carried out to reveal the transfer properties of the photo-induced charge carriers. The signal of SPV can be attributed to the variation of surface potential barriers during the light irradiation, which can identify the light-responsive wavelength range and the separation efficiency of the electron-hole pairs in the photocatalysts [55]. As shown in Fig. 8b, positive photovoltage responses ranging from 300 to 500 nm were observed for g-C₃N₄ and Cd_{0.9}Zn_{0.1}S, indicating that both of them are n-type semiconductors [56]. The photovoltage of $Cd_{0.9}Zn_{0.1}S/g$ - C_3N_4 obviously increased compared to pure g- C_3N_4 and Cd_{0.9}Zn_{0.1}S, indicating more efficient photo-induced charge separation in Cd_{0.9}Zn_{0.1}S/g-C₃N₄ composite [57]. After loading Ni₂P, the response signals of Cd_{0.9}Zn_{0.1}S and Cd_{0.9}Zn_{0.1}S/g-C₃N₄

Fig. 9. (a) Transient photocurrent responses of Cd_{0.9}Zn_{0.1}S, Cd_{0.9}Zn_{0.1}S/g-C₃N₄, Ni₂P- $Cd_{0.9}Zn_{0.1}S$, and $Ni_2P-Cd_{0.9}Zn_{0.1}S/g-C_3N_4$ measured at 1.1 V vs. RHE. (b) LSV curves for $Cd_{0.9}Zn_{0.1}S/g-C_3N_4$ and $Ni_2P-Cd_{0.9}Zn_{0.1}S/g-C_3N_4$. The electrochemical tests were carried out in N2-saturated 0.5 M Na2SO4 solution. A 500 W xenon lamp coupled with an AM 1.5 filter was used as the light source.

Potential vs RHE (V)

-0.9

-0.6

-0.3

0.0

-6

-8

-1.5

-1.2

were obviously enhanced. In particular, the Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ heterostructure showed the highest SPV signal, indicating the most efficient charge separation.

The charge separation behavior was further investigated through the transient photocurrent experiments (see Supporting Information). As shown in Fig. 9a, Cd_{0.9}Zn_{0.1}S showed a very low photocurrent response, indicating the inefficient charge separation. Coupling g-C₃N₄ and/or Ni₂P was an effective route to improve photocurrent densities of Cd_{0.9}Zn_{0.1}S. It could be observed that the ternary Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ exhibited the highest photocurrent density, suggesting a noticeable improvement in the suppression of charge recombination [58], which was in good agreement with the PL and SPV results. To achieve high activity, a photocatalytic system should also own rapid surface reaction. Linear sweep voltammetry (LSV) was measured to examine the catalytic abilities of Cd_{0.9}Zn_{0.1}S/g-C₃N₄ and Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ for hydrogen production (see Supporting Information). As shown in Fig. 9b, $Cd_{0.9}Zn_{0.1}S/g$ - C_3N_4 showed an onset potential of ca. -0.43 V vs. RHE for the reduction of protons, and Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ exhibited a more positive onset potential at around $-0.31 \,\mathrm{V}$ vs. RHE. This positive shift indicated that the catalytic reductive ability of Cd_{0.9}Zn_{0.1}S/g-C₃N₄ was greatly enhanced by coupling Ni₂P [59]. Moreover, Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ exhibited a significant improvement in current density beyond -0.8 V vs. RHE and a lower

Fig. 10. Schematic illustration of (a) the band alignment and photo-induced charge transfer process in Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄, and (b) photocatalytic hydrogen production process over Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄.

overpotential to drive 6 mA cm⁻² than Cd_{0.9}Zn_{0.1}S/g-C₃N₄, further proving that Ni₂P could accelerate the surface reaction for proton reduction. On the basis of the above discussion, it can be summarized that the efficient separation of photo-induced charge carriers and improved surface reaction rate by Ni₂P cocatalyst cooperatively lead to a significantly improved photocatalytic activity for heterostructured Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄.

To better understand the improved charge separation efficiency of Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄, the band alignment of Cd_{0.9}Zn_{0.1}S and g-C₃N₄ were investigated. Mott-Schottky plots were performed to investigate the electronic band structures of Cd_{0.9}Zn_{0.1}S and g- C_3N_4 . As shown in Fig. S12, the positive slopes of the Mott-schottky plots were observed, indicating the typical n-type characteristic of both Cd_{0.9}Zn_{0.1}S and g-C₃N₄ [60]. The flat-band potentials of $Cd_{0.9}Zn_{0.1}S$ and g- C_3N_4 were estimated to be -0.45 and $-0.81\,V$ vs. RHE. In general, the conduction band potential (E_{CB}) for n-type semiconductor is about -0.2 V negative than its flat-band potential [61]. The E_{CB} values of Cd_{0.9}Zn_{0.1}S and g-C₃N₄ were thus determined to be about -0.65 and -1.01 V vs. RHE. Since the band gaps (Eg) of Cd_{0.9}Zn_{0.1}S and g-C₃N₄ were respectively 2.49 and 2.57 eV, the valence band potentials (EVB) for Cd_{0.9}Zn_{0.1}S and g-C₃N₄ were calculated to be 1.84 and 1.56 V vs. RHE [62]. Therefore, a type II band alignment was constructed for Cd_{0.9}Zn_{0.1}S/g-C₃N₄ heterostructure.

The schematic representation of the band alignment and photoinduced charge transfer process in Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ is shown in Fig. 10a. Under visible-light illumination, photo-induced electrons in the conduction band (CB) of g-C₃N₄ can transfer to the CB of Cd_{0.9}Zn_{0.1}S, and the photo-induced holes in the valence band (VB) of $Cd_{0.9}Zn_{0.1}S$ can migrate to the VB of g- C_3N_4 due to the type II band alignment. Then the accumulated electrons in Cd_{0.9}Zn_{0.1}S can be captured by Ni₂P cocatalysts, which behave as the active sites for proton reduction to generate hydrogen. Meanwhile, the accumulated holes in g-C₃N₄ layer can be effectively consumed by the sacrificial reagents (S^{2-} , SO_3^{2-}) (Fig. 10b). It is believed that the one-dimensional $Ni_2P-Cd_{0.9}Zn_{0.1}S/g-C_3N_4$ heterostructure has the following advantages to promote photocatalytic hydrogen production: i) introduction of both g-C₃N₄ and Ni₂P can lead to a spatial charge separation of photo-induced electrons and holes, thus greatly suppressing their recombination and increasing the lifetime; ii) Ni₂P nanoparticles can not only assemble the photoinduced electrons from Cd_{0.9}Zn_{0.1}S but also act as reduction active sites to accelerate the reductive half-reaction; iii) one-dimensional nanostructure can facilitate charge transport and the large specific surface area can provide more reaction sites; iiii) the coated g-C₃N₄ layer can effectively collect the photo-induced holes from Cd_{0.9}Zn_{0.1}S, which substantially alleviates the photocorrosion of Cd_{0.9}Zn_{0.1}S and enhances the stability for photocatalytic hydrogen production.

4. Conclusions

In summary, a novel one-dimensional Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ heterostructured photocatalysts have been constructed, and their photocatalytic activity for hydrogen production has been examined under visible-light irradiation. The ternary Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ photocatalysts achieved a dramatically enhanced activity, compared to single-component and binary-component photocatalysts. The apparent quantum yield reaches as high as 73.2% at 420 nm, which is one of the highest values for noble-metal-free metal sulfide photocatalysts. In addition to the advantages of onedimensional morphology for photocatalytic reaction, it is believed that the efficient spatial separation of photo-induced charge carriers in Ni₂P-Cd_{0.9}Zn_{0.1}S/g-C₃N₄ heterostructure could significantly improve the photocatalytic activity. Meanwhile, the Ni₂P cocatalyst could promote the surface reaction and the g-C₃N₄ protective layer could effectively alleviate the photocorrosion of Cd_{0.9}Zn_{0.1}S, further enhancing the activity and stability of the photocatalysts. This work provides a new insight for the design and development of heterostructured photocatalysts with unique morphology and delicately controlled composition.

Acknowledgements

The authors thank the financial support from the National Natural Science Foundation of China (No. 21606175 and 51236007). the grant support from the China Postdoctoral Science Foundation (No. 2014M560768), and the China Fundamental Research Funds for the Central Universities (xjj2015041).

Appendix A. Supplementary data

Supplementary data associated with this article can be found, in the online version, at http://dx.doi.org/10.1016/j.apcatb.2017.

References

- [1] A. Fujishima, K. Honda, Nature 238 (1972) 37-38.
- X. Chen, S. Shen, L. Guo, S.S. Mao, Chem. Rev. 110 (2010) 6503-6570.
- [3] X. Chen, L. Liu, P.Y. Yu, S.S. Mao, Science 331 (2011) 746-750.
- [4] G. Zhang, G. Liu, L. Wang, J.T.S. Irvine, Chem. Soc. Rev. 45 (2016) 5951–5984.
 [5] H. Tong, S. Ouyang, Y. Bi, N. Umezawa, M. Oshikiri, J. Ye, Adv. Mater. 24 (2012)
- [6] K. Zhang, L. Guo, Catal. Sci. Technol. 3 (2013) 1672.
- A. Kudo, Y. Miseki, Chem. Soc. Rev. 38 (2009) 253-278.
- T. Hisatomi, J. Kubota, K. Domen, Chem. Soc. Rev. 43 (2014) 7520-7535.
- [9] Y. Chen, Z. Qin, X. Wang, X. Guo, L. Guo, RSC Adv. 5 (2015) 18159-18166.
- [10] D. Wang, Z. Zou, J. Ye, Chem. Mater. 17 (2005) 3255-3261.
- [11] H. Wang, L. Zhang, Z. Chen, J. Hu, S. Li, Z. Wang, J. Liu, X. Wang, Chem. Soc. Rev. 43 (2014) 5234-5244.

- [12] H. Li, Y. Zhou, W. Tu, J. Ye, Z. Zou, Adv. Funct. Mater. 25 (2015) 998-1013.
- [13] Y. Wang, Q. Wang, X. Zhan, F. Wang, M. Safdar, J. He, Nanoscale 5 (2013) 8326–8339.
- [14] S.J.A. Moniz, S.A. Shevlin, D.J. Martin, Z. Guo, J. Tang, Energy Environ. Sci. 8 (2015) 731–759.
- [15] F.X. Xiao, J. Miao, H.B. Tao, S.F. Hung, H.Y. Wang, H.B. Yang, J. Chen, R. Chen, B. Liu, Small 11 (2015) 2115–2131.
- [16] Y. Xia, P. Yang, Y. Sun, Y. Wu, B. Mayers, B. Gates, Y. Yin, F. Kim, H. Yan, Adv. Mater. 15 (2003) 353–389.
- [17] B. Weng, S. Liu, Z.R. Tang, Y.J. Xu, RSC Adv. 4 (2014) 12685-12700.
- [18] J. Tian, Z. Zhao, A. Kumar, R.I. Boughton, H. Liu, Chem. Soc. Rev. 43 (2014) 6920–6937.
- [19] M. Liu, D. Jing, Z. Zhou, L. Guo, Nat. Commun. 4 (2013) 2278.
- [20] S. Xie, X. Lu, T. Zhai, J. Gan, W. Li, M. Xu, M. Yu, Y.M. Zhang, Y. Tong, Langmuir 28 (2012) 10558–10564.
- [21] D. Jing, L. Guo, J. Phys. Chem. B 110 (2006) 11139-11145.
- [22] L. Wang, Z. Yao, F. Jia, B. Chen, Z. Jiang, Dalton Trans. 42 (2013) 9976-9981.
- [23] J. Zhang, J. Yu, M. Jaroniec, J.R. Gong, Nano Lett. 12 (2012) 4584–4589.
- [24] B.B. Kale, J.O. Baeg, S.K. Apte, R.S. Sonawane, S.D. Naik, K.R. Patil, J. Mater. Chem. 17 (2007) 4297–4303.
- [25] J. Zhang, Y. Wang, J. Jin, J. Zhang, Z. Lin, F. Huang, J. Yu, ACS Appl. Mater. Interfaces 5 (2013) 10317–10324.
- [26] X. Wang, S. Blechert, M. Antonietti, ACS Catal. 2 (2012) 1596–1606.
- [27] Y. Kang, Y. Yang, L.C. Yin, X. Kang, L. Wang, G. Liu, H.M. Cheng, Adv. Mater. 28 (2016) 6471–6477.
- [28] G. Liu, G. Zhao, W. Zhou, Y. Liu, H. Pang, H. Zhang, D. Hao, X. Meng, P. Li, T. Kako, J. Ye, Adv. Funct. Mater. 26 (2016) 6822–6829.
- [29] X. Wang, J. Chen, X. Guan, L. Guo, Int. J. Hydrogen Energy 40 (2015) 7546–7552.
- [30] L. Yao, D. Wei, Y. Ni, D. Yan, C. Hu, Nano Energy 26 (2016) 248-256.
- [31] Z. Qin, Y. Chen, X. Wang, X. Guo, L. Guo, ACS Appl. Mater. Interfaces 8 (2016) 1264–1272.
- [32] K. Chang, Z. Mei, T. Wang, Q. Kang, S. Ouyang, J. Ye, ACS Nano 8 (2014) 7078–7087.
- [33] J. Ran, J. Zhang, J. Yu, M. Jaroniec, S.Z. Qiao, Chem. Soc. Rev. 43 (2014) 7787–7812.
- [34] J. Yang, D. Wang, H. Han, C. Li, Acc. Chem. Res. 46 (2013) 1900–1909.
- [35] P. Du, R. Eisenberg, Energy Environ. Sci. 5 (2012) 6012–6021.
- [36] Z. Sun, H. Zheng, J. Li, P. Du, Energy Environ. Sci. 8 (2015) 2668–2676.
- [37] W.Z. Gao, Y. Xu, Y. Chen, W.F. Fu, Chem. Commun. 51 (2015) 13217–13220.

- [38] Y. Chen, Z. Qin, Catal. Sci. Technol. 6 (2016) 8212–8221.
- [39] F. Xue, W. Fu, M. Liu, X. Wang, B. Wang, L. Guo, Int. J. Hydrogen Energy 41 (2016) 20455–20464.
- [40] J. Zhang, X. Chen, K. Takanabe, K. Maeda, K. Domen, J.D. Epping, X. Fu, M. Antonietti, X. Wang, Angew. Chem. Int. Ed. 49 (2010) 441–444.
- [41] C. Pan, J. Xu, Y. Wang, D. Li, Y. Zhu, Adv. Funct. Mater. 22 (2012) 1518-1524.
- [42] C. Xing, Y. Zhang, W. Yan, L. Guo, Int. J. Hydrogen Energy 31 (2006) 2018–2024.
- [43] Q. Li, H. Meng, P. Zhou, Y. Zheng, J. Wang, J. Yu, J. Gong, ACS Catal. 3 (2013) 882–889.
- [44] X. Zhang, Z. Zhao, W. Zhang, G. Zhang, D. Qu, X. Miao, S. Sun, Z. Sun, Small 12 (2016) 793–801.
- [45] Y. Chen, L. Guo, J. Mater. Chem. 22 (2012) 7507-7514.
- [46] Y. Chen, Z. Qin, X. Guo, X. Wang, L. Guo, Int. J. Hydrogen Energy 41 (2016) 1524–1534.
- [47] Y. Shi, Y. Xu, S. Zhuo, J. Zhang, B. Zhang, ACS Appl. Mater. Interfaces 7 (2015) 2376–2384.
- [48] Q. Liang, Z. Li, X. Yu, Z.H. Huang, F. Kang, Q.H. Yang, Adv. Mater. 27 (2015) 4634–4639.
- [49] S.S. Yi, J.M. Yan, B.R. Wulan, S.J. Li, K.H. Liu, Q. Jiang, Appl. Catal. B 200 (2017) 477–483.
- [50] G. Yellaiah, K. Hadasa, M. Nagabhushanam, J. Alloys Compd. 581 (2013)
- [51] I. Tsuji, H. Kato, A. Kudo, Angew. Chem. 117 (2005) 3631-3634.
- [52] Z. Chen, S. Berciaud, C. Nuckolls, T.F. Heinz, L.E. Brus, ACS Nano 4 (2010) 2964–2968.
- [53] X. Bai, L. Wang, R. Zong, Y. Lv, Y. Sun, Y. Zhu, Langmuir 29 (2013) 3097-3105.
- [54] X. Bai, L. Wang, Y. Zhu, ACS Catal. 2 (2012) 2769-2778.
- [55] C. Han, L. Wu, L. Ge, Y. Li, Z. Zhao, Carbon 92 (2015) 31-40.
- [56] L. Bi, D. Xu, L. Zhang, Y. Lin, D. Wang, T. Xie, Phys. Chem. Chem. Phys. 17 (2015) 29899–29905.
- [57] S. Cao, J. Low, J. Yu, M. Jaroniec, Adv. Mater. 27 (2015) 2150-2176.
- [58] Z. Qin, Y. Chen, Z. Huang, J. Su, Z. Diao, L. Guo, J. Phys. Chem. C 120 (2016) 14581–14589.
- [59] T.P.A. Ruberu, Y. Dong, A. Das, R. Eisenberg, ACS Catal. 5 (2015) 2255-2259.
- [60] A. Ishikawa, T. Takata, J.N. Kondo, M. Hara, H. Kobayashi, K. Domen, J. Am. Chem. Soc. 124 (2002) 13547–13553.
- [61] X. Li, J. Yu, J. Low, Y. Fang, J. Xiao, X. Chen, J. Mater. Chem. A 3 (2015) 2485–2534.
- [62] Y. Chen, Z. Qin, T. Chen, J. Su, X. Feng, M. Liu, RSC Adv. 6 (2016) 58409-58416.