

Boosting visible light photocatalytic hydrogen evolution of graphitic carbon nitride via enhancing its interfacial redox activity with cobalt/nitrogen doped tubular graphitic carbon

Yanjie Si^{a,b,1}, Yijie Zhang^{a,1}, Luhua Lu^{a,b,*}, Si Zhang^a, Ying Chen^{a,b}, Jinghai Liu^{c,*}, Hongyun Jin^a, Shuen Hou^a, Kai Dai^d, Weiguo Song^e

^a Faculty of Materials Science and Chemistry, China University of Geosciences Wuhan, 388 Lumo Road, Wuhan 430074, PR China

^b Zhejiang Institute, China University of Geosciences Wuhan, Hangzhou, 311305, PR China

^c Inner Mongolia Key Laboratory of Carbon Nanomaterials, College of Chemistry and Chemical Engineering, Inner Mongolia University for Nationalities, Tongliao, 028000, PR China

^d College of Physics and Electronic Information, Huaibei Normal University, Huaibei, 235000, PR China

^e Laboratory of Molecular Nanostructures and Nanotechnology, Institute of Chemistry, Chinese Academy of Sciences & Beijing National Laboratory of Molecular Sciences, Beijing, 100190, PR China

ARTICLE INFO

Keywords:

Photocatalytic hydrogen evolution

Interface

Graphitic carbon nitride

Co-catalyst

ABSTRACT

Carbon based nanomaterials have attracted great attentions in the fields of electrocatalysis and photocatalysis. Here, we report our recent progress on photocatalytic hydrogen evolution of graphitic carbon nitride ($\text{g-C}_3\text{N}_4$) by introducing carbon based electrocatalyst as co-catalyst. Cobalt/nitrogen doped graphitic carbon (Co-NG) composite with tubular structure was synthesized by cobalt catalyzed carbonization and graphitization of urea under thermal treatment. Co-NG with strong interaction of cobalt and nitrogen doped graphitic carbon has shown low overpotential for electrocatalytic hydrogen evolution reaction. It was thus used as co-catalyst for graphitic carbon nitride ($\text{g-C}_3\text{N}_4$). Beside enhanced light absorption and reduced recombination of Co-NG/ $\text{g-C}_3\text{N}_4$ heterostructure composite, high interfacial redox reaction activity of Co-NG was found. The photocatalytic hydrogen evolution activity of Co-NG/ $\text{g-C}_3\text{N}_4$ was thus effectively improved.

1. Introduction

Molecular hydrogen has been worldwide recognized as sustainable clean energy carrier [1]. Scalable production of hydrogen at low cost via environmental compatible approaches is eagerly desired. To achieve this goal, varieties of technologies such as electrocatalytic hydrogen evolution and photocatalytic hydrogen evolution have been developed [2–4].

The most promising catalysts for electrocatalytic hydrogen evolution are Pt based materials [5]. However, highly use of Pt has largely limited scale application of electrocatalytic technology. None-noble metal catalysts such as metal sulphides, nitrides and phosphorous were developed recent years [6–11]. In compared with these catalysts, low cost carbon based materials were found to have stable catalytic activity for long-run hydrogen evolution reaction (HER) [12,13]. Very recent research have found that carbon materials composited with low concentration transitional metals have displayed HER activity comparable

to variety of transitional metals based compounds for the tuned hydrogen adsorption/desorption free energy of catalysts with strong interaction of finely dispersed metal atoms with carbon materials surface [14,15].

Beside electrocatalytic hydrogen evolution, photocatalytic hydrogen evolution (PHE) based on semiconducting materials has also been developed for its advance in direct transition of solar energy to chemical energy without extra electrical energy consumption [16]. In compared with other transitional metal based semiconducting materials, graphitic carbon nitride ($\text{g-C}_3\text{N}_4$) with low expense for scalable production, narrow band-gap for visible light photocatalysis, stable structure and environmental compatibility was regard as green candidate for PHE [17]. However, PHE activity of it is much lower than other transitional metal based compounds even when photo-generated electrons in pristine $\text{g-C}_3\text{N}_4$ possess thermodynamically sufficient potential for hydrogen evolution [18]. Very recent research has point out that photo-generated electron, which is deep trapped in $\text{g-C}_3\text{N}_4$ and has no

* Corresponding authors.

E-mail addresses: lhu@cug.edu.cn (L. Lu), jhliu2015@imun.edu.cn (J. Liu).

¹ The authors Yanjie Si and Yijie Zhang have equal contribution to this work.

reactivity for reduction of proton, would severely impede accumulation of holes necessary for multi-hole water oxidation and thus depress hydrogen evolution for full water splitting [19]. During photocatalytic process, hole reaction would be limited if the electron reaction rate is low and vice versa [20]. Since effective PHE requires catalysts with surface of low hydrogen evolution potential, scalable productive and highly active interfacial materials are thus of great value for advancing PHE activity of catalysts [21]. Recent researches have shown that beside enhanced charge separation effect, co-catalysts have played important on accelerating g-C₃N₄ interfacial charge transfer for improving its PHE activity [22–28]. Wang has shown that depositing CoP and Pt on g-C₃N₄ can effectively enhance its interfacial oxidation and reduction overpotential respectively and thus higher hydrogen evolution rate under visible light can be achieved [29].

Inspired by these recent researches, we have synthesized a cobalt/nitrogen doped graphitic carbon (Co-NG) composite by cobalt catalyzed carbonization and graphitization of urea under thermal treatment. EXAFS spectra along with XPS analysis of Co-NG have confirmed the strong coordination of cobalt atoms with nitrogen doped graphitic carbon, which was regarded to be important for achieving high HER activity. Co-NG with promising electrocatalytic hydrogen evolution reaction (HER) activity has shown over potential of 203 mV at 10 mA cm⁻² current density in 0.5 M H₂SO₄ solution. By compositing Co-NG with g-C₃N₄ via sonication treatment, effective improved PHE activity has been achieved. Co-NG/g-C₃N₄ has displayed PHE rate of 2.5 times than that of g-C₃N₄. The apparent quantum efficiency under 420 nm monochromatic light irradiation of it was found to be 12.75%. Electrochemical and photophysical analysis were used to probe origin of enhanced PHE activity. Beside enhanced light absorption and reduced recombination of photo-generated electrons and holes in Co-NG/g-C₃N₄ with tuned photonic properties, Co-NG on the surface of g-C₃N₄ has effectively reduced electron and hole reaction overpotential of Co-NG/g-C₃N₄ composite. The enhanced interfacial redox reaction ability of Co-NG/g-C₃N₄ by introduced Co-NG benefits electron/hole-transfer reaction. The improved interfacial reduction activity of electron along with that of hole together leads to depressed recombination of them during PHE process and thus has promoted its PHE activity.

2. Experimental section

2.1. Preparation

To prepare Co-NG, 10 g urea was mixed with 1 g Co(Ac)₂ in 50 mL deionized water under stirring for 30 min and then freeze dried to remove water. The mixture was grid and placed in a covered corundum crucible and heated to desired temperature (700, 800 or 900 °C) with temperature increase rate of 10 °C min⁻¹ and preserved for 2 h. The obtained sample was named Co-NG-X while X represent temperature. The collected sample was then washed by 100 mL 1 M HCl acid for three times to remove acid soluble cobalt. The final product was named Co-NG-X-A. To prepare g-C₃N₄, 10 g urea (AR, Sinopharm Chemical Reagent Co., Ltd) was placed in a covered corundum crucible and heated to 550 °C with temperature increase rate of 10 °C min⁻¹ and preserved for 3 h in air atmosphere and naturally cooled to room temperature in a tube furnace. Pt loaded Co-NG-X-A/g-C₃N₄ (or g-C₃N₄) was obtained by photo-deposition. 0.3 mL H₂PtCl₆·6H₂O (10 mg/mL, AR, Sinopharm Chemical Reagent Co., Ltd) and 2 mL acetic acid (1 mol L⁻¹, Sinopharm Chemical Reagent Co., Ltd) were added into 100 mL Co-NG-X-A/g-C₃N₄ dispersion (1 mg mL⁻¹) to obtain 3 wt% Pt-Co-NG-X-A/g-C₃N₄ (or Pt-g-C₃N₄). After N₂ bubbling for an hour to remove the oxygen (O₂) in the system, the sample was irradiated by a 300 W Xe lamp (PLS-SXE 300, Beijing Perfect light Technology Co., Ltd) for three hours. Then, the Pt-g-C₃N₄ (or Pt-Co-NG-X-A/g-C₃N₄) was obtained by filtering and drying at 80 °C.

2.2. Characterization

All measurement was carried out in 25 °C room temperature environment. Morphology of samples was characterized through SEM (HITACHI S-4800) and TEM (Tecnai G2 F20S-TWIN at 200 kV). Structure analysis was carried out through XRD (Bruker AXS D8-Focus) and XPS (X'Pert-Pro MPD using Cu K α (λ = 1.5406 Å). UV-vis DRS measurements were carried out using a Hitachi UV-3600 UV-vis spectrophotometer equipped with an integrating sphere attachment. Analysis range was from 200 to 600 nm, and BaSO₄ was used as a reflectance standard. PL spectra of photocatalysts were measured by FLS920 with excitation wavelength of 325 nm.

2.3. Electrocatalytic measurement

Electrochemical measurements were carried out on a CHI760E electrochemical work station (Shanghai Chenhua) in three electrodes system. To remove bubbles generated during measurement, rotation speed of electrode has been controlled 1600 rpm by MRS electrode rotator (Pine Research Instrumentation, USA). Typically, 1 mg of catalyst and 10 μ L of 5 wt% Nafion solution were dispersed in 1 mL of 6:1(v/v) water/ethanol and sonication for 2 h to form a homogenous solution. 60 μ L solution was loaded on a 5-mm-diameter clean glassy carbon rotation disk electrode (mass loading \sim 0.3 mg cm⁻²) and dried under room temperature. Measurement was carried out in 0.5 M H₂SO₄ or 10% TEOA solution, with a Pt wire as counter electrode and reference electrode was Ag/AgCl. LSV measurement was scanned at scan rate of 2 mV s⁻¹. Before measurement, electrolyte solution was bubbled with N₂ and H₂ for 1 h to completely remove O₂ and scanned CV until a stable curve is achieved.

2.4. Photocatalytic measurement

Photocatalytic water splitting reactions were carried out in a Pyrex top-irradiation reaction vessel connected to a glass closed gas circulation system. 80 mg Pt loaded catalyst was dispersed in a mixture of 50 mL deionized water and 6 mL triethanolamine (TEOA) (78%, Sinopharm Chemical Reagent Co., Ltd) by sonication for 0.5 h. The obtained reactant dispersion was put into reaction vessel and stirred. Reaction system was evacuated three times with half an hour each time to remove air completely prior to irradiation under a 300 W Xe lamp with water filter. Wavelength of incident light was controlled by using cut-off filters (> 400 nm). For apparent quantum efficiency calculation, band pass filter of 420 nm was used. The light intensity was measured by PL-MW2000. The temperature of reactant solution was maintained at room temperature by a flow of cooling water during reaction. Evolved gases were analyzed by gas chromatography (GC 7890II, Shanghai Techcomp Instrument Ltd.) equipped with a thermal conductive detector (TCD) with argon as carrier gas.

3. Results and discussion

Morphology of Co-NG-700-A, Co-NG-800-A and Co-NG-900-A can be seen from scanning electron microscope (SEM) images. Co-NG-700-A and Co-NG-800-A have shown typical tubular morphology. When thermal treatment temperature increased to 900 °C, large amount of carbon spheres were formed. Transmission electron microscope (TEM) image (Fig. 1D) has shown typical bamboo like tubular carbon of Co-NG-800-A with small amount of residual cobalt particle wrapped by graphitic carbon layers. Moreover, high resolution TEM (HR-TEM) image in Fig. 1E has shown very small cobalt atom clusters (less than 1 nm) were dispersed between graphitic carbon layers. High-angle annular dark-field scanning transmission electron microscope (HAADF-STEM) image (Fig. 1E) and element mapping (Fig. 1F, G and H) have revealed the existence of doped nitrogen and cobalt particles.

XRD analysis in Fig. 2 has shown largely enhanced peak intensity at

Fig. 1. SEM images for (A) Co-NG-700-A, scale bar 5 μ m, (B) Co-NG-800-A, scale bar 5 μ m and (C) Co-NG-900-A, scale bar 5 μ m, (D) TEM image for Co-NG-800-A, scale bar 200 nm, (E) HR-TEM image for Co-NG-800-A, scale bar 5 nm, (F) HAADF-STEM image and elemental mappings of (G) Carbon, (H) Nitrogen and (I) cobalt for Co-NG-800-A, scale bar 200 nm.

Fig. 2. XRD patterns of Co-NG-800 and Co-NG-800-A respectively.

26.4° for 002 facet of graphitic carbon in Co-NG-800-A after acid washing Co-NG-800 to remove soluble cobalt particles, which further confirmed existence of graphitic layer structure of Co-NG-800-A. The formation of graphitic structure of carbon was attributed to catalytic growth of carbon by cobalt [30,31].

To investigate bond states of cobalt, Fourier transformed k^3 -weighted EXAFS spectra in R space at the Co K-e-e for Co-NG-800-A in compared with metallic cobalt foil and cobalt oxides has been shown in Fig. 3A. One broad peak with path length of 1.19 \AA and a strong peak with path length of 1.94 \AA were found. The path length of 1.19 \AA is lower than 1.42 \AA of Co–O for Co_3O_4 but close to that of Co–N and Co–C bonds [32–34]. The path length of 1.94 \AA is close to that of Co–Co bond of Co_xC (1.93 \AA) [34]. Result indicates that small cobalt nanoparticles or clusters imbedded in nitrogen doped graphene have strong interaction with carbon and nitrogen atoms. For comparison, X-ray photoelectron spectroscopy (XPS) analysis was carried out. Deconvoluted $\text{Co}2\text{p}_{3/2}$ spectrum (Fig. 3B) has shown peaks of Co^0 (777.9 eV) [35–38], Co–C (778.8 eV) [39], Co^{2+} (779.9 eV) for CoO [40] and Co–N (781.1 eV) [36,37], in well accordance with that of

Fig. 3. (A) Fourier transformed k^3 -weighted EXAFS spectra in R space and Deconvoluted (B) Co2p, (C) N1 s and (D) C1 s XPS spectra of Co-NG-800-A.

EXAFS spectra analysis. Deconvoluted N1 s spectrum in Fig. 3C has shown peaks of N–Co and pyridinic N (398.4 eV), graphitic N (401.2 eV) and N-oxide (404.1 eV) [35]. Since peaks of N–Co and pyridinic N are very close [14,35], they are hard to be further deconvoluted from N1 s XPS spectrum. Deconvoluted C1 s spectrum in Fig. 3D has shown peaks of C–Co (283.9 eV) bond [40,41] along with C–C/C=C (284.6 eV), C–O/C=N (285.7 eV), C=O/C–N (287.1 eV) and O–C=O (288.6 eV) bonds for Co-NG-800-A.

LSV curves for Co-NG-X-A synthesized under different temperature have been shown in Fig. 4A. The onset potential of Co-NG-700-A, Co-NG-800-A and Co-NG-900-A were found to be 30, 40, and 48 mV respectively. Under current density of 10 mA cm^{-2} the overpotential of Co-NG-700-A, Co-NG-800-A and Co-NG-900-A were found to be 286, 203 and 236 mV respectively. We can see that Co-NG-800-A has

displayed highest HER activity in compared with other samples. Via XPS analysis, it was found that higher synthetic temperature results in lower nitrogen doping content (Table S1) especially that of pyridinic nitrogen (Fig. S1) while lower temperature results in poor chemical bonding of cobalt with nitrogen (Fig. S2). Since effective coordination of cobalt with sufficient doped nitrogen can effective tuning hydrogen adsorption/desorption energy on active carbon atoms that bonded with cobalt coordinated nitrogen (formation of Co–N–C active sites) [14,15], and thus reduced active sites for electrocatalytic HER of those sample should be attributed to insufficient chemical bonding of cobalt with pyridinic nitrogen in Co-NG-700-A and Co-NG-900-A. To study kinetics of HER processes, Tafel plots of catalysts have been transferred from LSV curves and have been shown in Fig. 4B. It was known that hydrogen evolution in acid solutions involves three major reactions [35].

Fig. 4. (A) LSV curves and corresponding (B) Tafel plots obtained in $0.5 \text{ M H}_2\text{SO}_4$ at $2 \text{ mV}\cdot\text{s}^{-1}$, (C) Nyquist plots measured at -0.4 V vs RHE for samples, (D) Cyclic stability of Co-NG-800-A in $0.5 \text{ M H}_2\text{SO}_4$ solution.

The Volmer reaction with a Tafel slope of 120 mV dec^{-1} represents primary discharge step. Heyrovsky reaction with a Tafel slope of 40 mV dec^{-1} represents electrochemical desorption step. Tafel reaction with a Tafel slope of 30 mV dec^{-1} represents a combination step of adsorbed hydrogen on catalysts. Co-NG-800-A has a Tafel slope of 86 mV dec^{-1} , much lower than that of other samples. By comparing these data, we can deduct that Co-NG-800-A follows the Heyrovsky step. Hydrogen evolution requires faradic charge transfer reaction, the feasibility of which can be reflected by charge transfer resistance (R_{ct}) of catalysts. Electrochemical impedance spectroscopy (EIS) results in Fig. 4C have shown that R_{ct} of Co-NG-700-A, Co-NG-800-A and Co-NG-900-A were found to be 258, 25 and 46 ohm respectively. In accordance with LSV analysis, Co-NG-800-A has shown smallest R_{ct} indicating feasibility of HER on active sites of Co-NG-800-A. Moreover, cyclic stability of Co-NG-800-A in acidic solution was found to be good as has been shown in Fig. 4D.

As has been discussed above, enhancing interfacial redox activity of photocatalysts is crucially important for achieving high photocatalytic hydrogen evolution (PHE) activity. Thus, Co-NG-800-A was composited with g-C₃N₄ via sonication treatment. The typical morphology of pure g-C₃N₄ can be seen in Fig. 5A. Large scale scanning electron microscope (SEM) images of g-C₃N₄ (Fig. S3) has further conformed uniform morphology of it. XRD pattern (Fig. S4) of g-C₃N₄ has shown layered structure of it with two peaks centered at 12.8° and 27.4° for typical 100 and 002 facets of it [18]. After compositing, bamboo-like Co-NG-800-A can be seen in TEM image (Fig. 5B) of their composite (named Co-NG/g-C₃N₄). Since Co-NG and g-C₃N₄ are both carbon materials, it is hard to distinguish them by morphology. Element mapping was carried out to get more information. The selected area in Fig. 5B was once imaged via dark field scanning TEM as has been shown in Fig. 5C. The element mapping images of carbon, nitrogen and cobalt of selected area have been shown in Fig. 5D, E and F. As can be seen in Fig. 5D, the contrast of mapping image for carbon of Co-NG is slightly higher than g-C₃N₄ for

its higher concentration of carbon in Co-NG. Co-NG has poor nitrogen element concentration in compared with that of g-C₃N₄. Thus the element mapping of nitrogen (Fig. 5E) has clearly distinguished Co-NG from g-C₃N₄. Accordingly, enriched cobalt in Co-NG (Fig. 5F) has further distinguished Co-NG from g-C₃N₄.

PHE for Co-NG/g-C₃N₄ with different Co-NG weight fraction and 3% weight percent of loaded Pt along with triethanolamine (TEOA) as sacrificial donors was online measured under visible light irradiation and has been shown in Fig. 6A. It can be seen that highest hydrogen evolution of $6227 \mu\text{mol g}^{-1}$ was achieved by 0.05%Co-NG/g-C₃N₄ with 0.05% weight percent of Co-NG after 3.1 h visible light irradiation in compared with 2511, 4302, 4944 and $2656 \mu\text{mol g}^{-1}$ of g-C₃N₄, 0.02%Co-NG/g-C₃N₄, 0.07%Co-NG/g-C₃N₄ and 0.5%Co-NG/g-C₃N₄. The calculated PHE rate for Co-NG/g-C₃N₄ under visible light irradiation was found to be $2009 \mu\text{mol g}^{-1} \text{ h}^{-1}$, which is 2.5 times of g-C₃N₄ as has been shown in Fig. 6B. Besides, PHE activity of 0.05%Co-NG/g-C₃N₄ and g-C₃N₄ without loading Pt under visible light irradiation has also been measured (Fig. S5). Lack of Pt as hydrogen evolution active site would reduce PHE yield for both 0.05%Co-NG/g-C₃N₄ and g-C₃N₄. But 0.05%Co-NG/g-C₃N₄ still displayed higher PHE yield than g-C₃N₄, indicating Co-NG has contribution to PHE process. Since apparent quantum efficiency of catalysts is important for evaluate their PHE activity, we have measured PHE activity and calculated apparent quantum efficiencies of catalysts with 3% loaded Pt under 420 nm monochromatic light irradiation for comparison as have been shown in Fig. 6C. The calculated apparent quantum efficiencies of g-C₃N₄, 0.02%Co-NG/g-C₃N₄, 0.05%Co-NG/g-C₃N₄, 0.07%Co-NG/g-C₃N₄ and 0.5%Co-NG/g-C₃N₄ were found to be 4.51%, 10.08%, 12.75%, 10.17% and 5.14% respectively (See Table S2). It has indicated that proper amount of Co-NG as co-catalyst has effectively enhanced PHE activity of g-C₃N₄. Moreover, cyclic test (Fig. 6D) has shown good stability of 0.05%Co-NG/g-C₃N₄. The according SEM images and XRD patterns of 0.05%Co-NG/g-C₃N₄ before and after PHE test have shown no obvious

Fig. 5. (A) TEM image of g-C₃N₄, scale bar 200 nm, (B) Co-NG/g-C₃N₄, scale bar 500 nm, (C) HAADF-STEM image and elemental mappings of (D) Carbon, (E) Nitrogen and (F) cobalt for Co-NG-800-A, scale bar 200 nm.

morphology and structure change (Fig. S6).

To investigate the role of Co-NG on PHE activity for g-C₃N₄, photophysical and electrochemical properties of Co-NG/g-C₃N₄ in compared with g-C₃N₄ have been characterized. UV-vis DRS spectrums in Fig. 7A has shown that introducing Co-NG has not changed the bandgap of g-C₃N₄. Photoluminescence spectrums in Fig. 7B have shown that increasing weight fraction of Co-NG in the composite has reduced intensity of photoluminescence indicating reduced recombination of photo-generated electrons and holes. This is in accordance with previously published work on carbon/g-C₃N₄ based PHE catalysts [42–44]. Recent research have shown that interfacial redox activity enhancement is crucially important for boosting hydrogen evolution activity of g-C₃N₄ [45–47]. Thus, we have investigated interfacial redox activity of composites in the same TEOA solution environment condition for PHE by electrochemical analysis. Result in Fig. 7C exhibits overpotential (vs

Ag/AgCl) for interfacial reduction reaction under current density of 0.5 mAc m⁻² reduces as weight fraction of Co-NG increases. The oxidation reaction current on interface of composites in Fig. 7D increases as weight fraction of Co-NG increases. Electrochemical analysis has indicated important role of Co-NG on promoting electron and hole recombination for PHE. These results has first time proved that carbon materials on the surface of g-C₃N₄ depress electron and hole recombination via enhanced electron and hole interfacial reaction activity, which facilitates reduction of H₂O to H₂ for PHE.

As has been analysis above, charge separation and interfacial redox activity of Co-NG/g-C₃N₄ composites increase as weight fraction of Co-NG-800-A increases. However, the PHE activity of Co-NG/g-C₃N₄ does not follow this trend and has an optimal value for 0.05%Co-NG/g-C₃N₄. Photocurrent measurement has been carried out to study their ability of generated electrons under visible light irradiation. As has been shown

Fig. 7. (A) UV-vis DRS spectrums, (B) Photoluminescence spectrums, (C) LSV curves of a cathodic scan from 0 to -2.3 V (vs Ag/AgCl) in TEOA solution, (D) LSV curves of an anodic scan from 0 to 1.8 V (vs Ag/AgCl) in TEOA solution for Co-NG/g-C₃N₄ and g-C₃N₄ samples.

Fig. 8. (A) Photo-current measurement of catalysts in 0.5 M Na_2SO_4 solution under 0.5 V (vs Ag/AgCl), (B) Photo of catalysts powder for (1) $\text{g-C}_3\text{N}_4$, (2) 0.05%Co-NG/g-C₃N₄ and (3) 0.5%Co-NG/g-C₃N₄ respectively.

in Fig. 8A, 0.05%Co-NG/g-C₃N₄ displayed highest photocurrent. It should be noticed that light absorption by carbon materials with zero band-gap do not generating electron/hole pairs within them. In Fig. 8B we can see that 0.5%Co-NG/g-C₃N₄ has become black powder, indicating too much Co-NG on g-C₃N₄ surface would prevent light absorption by g-C₃N₄ and reduce effective electron/hole generation for PHE. Thus, a compromise among light absorption, charge separation and surface redox activity for the optimal PHE activity is achieved by 0.05%Co-NG/g-C₃N₄.

4. Conclusions

In conclusion, we have synthesized Co-NG composites with tubular graphitic carbon morphology by cobalt catalyzed carbonization and graphitization of urea under thermal treatment. The composite synthesized under 800 °C has shown low overpotential for electrocatalytic hydrogen evolution reaction, which is an important character of potential co-catalyst for photocatalytic hydrogen evolution. It was thus used to boost photocatalytic hydrogen evolution of g-C₃N₄. Beside extended light absorption and reduced recombination of photo-generated electrons and holes of cobalt/nitrogen doped graphitic carbon/g-C₃N₄ composite, cobalt/nitrogen doped graphitic carbon was found to have reduced overpotential for redox reaction on the interface of g-C₃N₄, which improved electron and hole reactivity towards interfacial redox and thus effective enhanced photocatalytic hydrogen evolution activity of g-C₃N₄.

Acknowledgements

This work was supported by the National Key Research Program of China (2016YFA0201001), National Natural Science Foundation of China (21303129, 21303080, 51572103 and 51102218), Fundamental Research Funds (CUG140620 and CUGL150413) for the Central Universities, China University of Geosciences (Wuhan) and Natural Science Foundation of Zhejiang Province, China (LZ16E020001), Program for Young Talents of Science and Technology in Universities of Inner Mongolia Autonomous Region (NJYT-15-B14), Program for the Top Young Innovative Talents of Inner Mongolia Autonomous Region, Inner Mongolia Autonomous Region Incentive Funding Guided Project for Science & Technology Innovation (2016). The authors thank

beamline BL14W1 (Shanghai Synchrotron Radiation Facility) for providing the beam time.

Appendix A. Supplementary data

Supplementary data associated with this article can be found, in the online version, at <https://doi.org/10.1016/j.apcatb.2017.12.010>.

References

- [1] I.E.L. Stephens, J. Rossmeisl, I. Chorkendorff, *Science* 354 (2016) 1378–1379.
- [2] D. Deng, K.S. Novoselov, Q. Fu, N. Zheng, Z. Tian, X. Bao, *Nat. Nanotech.* 11 (2016) 218–230.
- [3] Q. Xiang, B. Cheng, J. Yu, *Angew. Chem. Int. Ed.* 54 (2015) 11350–11366.
- [4] M. Titirici, R.J. White, N. Brun, V.L. Budarin, D.S. Su, F. Monte, J.H. Clark, M.J. MacLachlan, *Chem. Soc. Rev.* 44 (2015) 250–290.
- [5] Y. Xu, B. Zhang, *Chem. Soc. Rev.* 43 (2014) 2439–2450.
- [6] M.Y. Gao, C. Yang, Q.B. Zhang, J.R. Zeng, X.T. Li, Y.X. Hua, C.Y. Xu, P. Dong, *J. Mater. Chem. A* 5 (2017) 5797–5805.
- [7] Y.P. Liu, Q.J. Li, R. Si, G.D. Li, W. Li, D.P. Liu, D.J. Wang, L. Sun, Y. Zhang, X.X. Zou, *Adv. Mater.* 29 (2017) 1606200.
- [8] C.B. Lu, D. Tranca, J. Zhang, F. RodríguezHernández, Y.Z. Su, X.D. Zhuang, F. Zhang, G. Seifert, X.L. Feng, *ACS Nano* 11 (2017) 3933–3942.
- [9] B. Zhang, C.H. Xiao, S.M. Xie, J. Liang, X. Chen, Y.H. Tang, *Chem. Mater.* 28 (2016) 6934–6941.
- [10] Y.W. Tan, H. Wang, P. Liu, Y.H. Shen, C. Cheng, A. Hirata, T. Fujita, Z. Tang, M.W. Chen, *Energy Environ. Sci.* 9 (2016) 2257–2261.
- [11] B. Bayatsarmadi, Y. Zheng, V. Russo, L. Ge, C.S. Casari, S.Z. Qiao, *Nanoscale* 8 (2016) 18507–18515.
- [12] J. Duan, S. Chen, M. Jaroniec, S.Z. Qiao, *ACS Catal.* 5 (2015) 5207–5234.
- [13] W. Zhou, J. Jia, J. Lu, L. Yang, D. Hou, G. Li, S. Chen, *Nano Energy* 28 (2016) 29–43.
- [14] H.L. Fei, J.C. Dong, M.J. Arellano-Jiménez, G.L. Ye, N.D. Kim, E.L. Samuel, Z.W. Peng, Z. Zhu, F. Qin, J.M. Bao, M.J. Yacaman, P.M. Ajayan, D.L. Chen, *Nat. Commun.* 6 (2015) 8668.
- [15] H.W. Liang, S. Brüller, R.H. Dong, J. Zhang, X.L. Feng, K. Müllen, *Nat. Commun.* 6 (2015) 7992.
- [16] N.S. Lewis, *Science* 351 (2016) (aad1920).
- [17] Y. Zheng, L. Lin, B. Wang, X. Wang, *Angew. Chem. Int. Ed.* 54 (2015) 12868–12884.
- [18] S. Cao, J. Low, J. Yu, M. Jaroniec, *Adv. Mater.* 27 (2015) 2150–2176.
- [19] R. Godin, Y. Wang, M.A. Zwijnenburg, J. Tang, J.R. Durrant, *J. Am. Chem. Soc.* 139 (2017) 5216–5224.
- [20] P.V. Kamat, *Acc. Chem. Res.* 50 (2017) 527–531.
- [21] J. Yang, D. Wang, H. Han, C. Li, *Acc. Chem. Res.* 46 (2013) 1900–1909.
- [22] E.J. Popczun, C.G. Read, C.W. Roske, N.S. Lewis, R.E. Schaak, *Angew. Chem. Int. Ed.* 126 (2014) 5531–5534.
- [23] J. Ryu, N. Jung, J.H. Jang, H. Kim, S.J. Yoo, *ACS Catal.* 5 (2015) 4066–4074.
- [24] H. Zhao, J. Wang, Y. Dong, P. Jiang, *ACS Sustainable Chem. Eng.* 5 (2017) 8053–8060.
- [25] Y. Hou, Y. Zhu, Y. Xu, X. Wang, *Appl. Catal. B: Environ.* 156–157 (2014) 122–127.
- [26] D. Zeng, W. Ong, H. Zheng, M. Wu, Y. Chen, D. Peng, M. Han, *J. Mater. Chem. A* 5 (2017) 16171–16178.
- [27] C. Li, Y. Du, D. Wang, S. Yin, W. Tu, Z. Chen, M. Kraft, G. Chen, R. Xu, *Adv. Funct. Mater.* 27 (2017) 1604328.
- [28] L. Bi, X. Gao, L. Zhang, D. Wang, X. Zou, T. Xie, *ChemSusChem* (2017), <http://dx.doi.org/10.1002/cssc.201701574>.
- [29] Z. Pan, Y. Zheng, F. Guo, P. Niu, X. Wang, *ChemSusChem* 10 (2016) 87–90.
- [30] R.W. Fu, T.F. Baumann, S. Cronin, G. Dresselhaus, M.S. Dresselhaus, J.H. Satcher, *Langmuir* 21 (2005) 2647–2651.
- [31] H. Ago, Y. Ito, N. Mizuta, K. Yoshida, B.S. Hu, C.M. Orofeo, M. Tsuji, K. Ikeda, S. Mizuno, *ACS Nano* 4 (2010) 7407–7414.
- [32] P. Yin, T. Yao, Y. Wu, L. Zheng, Y. Lin, W. Liu, J. Ju, X. Hong, Z. Deng, G. Zhou, S. Wei, Y. Li, *Angew. Chem. Int. Ed.* 55 (2016) 10800–10805.
- [33] Y. Tong, P.Z. Chen, T.P. Zhou, K. Xu, W.S. Chu, C.Z. Wu, Y. Xie, *Angew. Chem. Int. Ed.* 56 (2017) 7121–7125.
- [34] G. Kwak, M.H. Woo, S.C. Kang, H.G. Park, Y.J. Lee, K.W. Jun, K.S. Ha, *J. Catal.* 307 (2013) 27–36.
- [35] H. Zhang, Z. Ma, J. Duan, H. Liu, G. Liu, T. Wang, K. Chang, M. Li, L. Shi, X. Meng, K. Wu, J. Ye, *ACS Nano* 10 (2015) 684–694.
- [36] Z. Yao, A. Zhu, J. Chen, X. Wang, C.T. Au, C. Shi, *J. Solid State Chem.* 180 (2007) 2635–2640.
- [37] Z. Yao, A. Zhang, Y. Li, Y. Zhang, X. Cheng, C. Shi, *J. Alloys Compd.* 464 (2008) 488–496.
- [38] L.E. Klebanoff, D.G. Van Campen, R.J. Pouliot, *Phys. Rev. B* 49 (1994) 2047–2057.
- [39] A. Kong, Q. Lin, C. Mao, X. Bu, P. Feng, *Chem. Commun.* 50 (2014) 15619–15622.
- [40] K. Hada, M. Nagai, S. Omi, *J. Phys. Chem. B* 105 (2001) 4084–4093.
- [41] J. Xiong, Y. Ding, T. Wang, L. Yan, W. Chen, H. Zhu, Y. Lu, *Catal. Lett.* 102 (2005) 3–4.
- [42] W. Ong, L. Tan, S. Chai, S. Yong, A.R. Mohamed, *Nano Energy* 13 (2015) 757–770.
- [43] Q. Xu, C. Jiang, B. Cheng, J. Yu, *Dalton Trans.* (2017), <http://dx.doi.org/10.1039/C7DT00629B>.
- [44] M.Z. Rahman, J. Zhang, Y. Tang, K. Davey, S. Qiao, *Mater. Chem. Front.* 1 (2017) 562–571.
- [45] G. Zhang, Z. Lan, L. Lin, S. Lin, X. Wang, *Chem. Sci.* 7 (2016) 3062–3066.
- [46] C.A. Caputo, M.A. Gross, V.W. Lau, C. Cavazza, B.V. Lotsch, E. Reisner, *Angew. Chem. Int. Ed.* 53 (2014) 11538–11542.
- [47] G. Zhang, Z. Lan, X. Wang, *Chem. Sci.* 8 (2017) 5261–5274.