FISEVIER

Contents lists available at ScienceDirect

Applied Catalysis B: Environmental

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

Utilizing photocorrosion-recrystallization to prepare a highly stable and efficient CdS/WS₂ nanocomposite photocatalyst for hydrogen evolution

Yueyao Zhong, Gang Zhao, Fukun Ma, Yongzhong Wu*, Xiaopeng Hao*

State Key Lab. of Crystal Materials, Shandong University, Jinan 250100, China

ARTICLE INFO

Article history:
Received 13 May 2016
Received in revised form 20 June 2016
Accepted 25 June 2016
Available online 26 June 2016

Keywords:
Photocorrosion and recrystallization of CdS
WS₂ nanosheets
Nanocomposite
Photocatalyst
Photocatalytic hydrogen evolution

ABSTRACT

Efficiency and stability are the two key elements for photocatalyst. The application of CdS, as a classical photocatalyst, has been seriously restricted because of the inherent photocorrosion issue. Based on the rate-theory analysis, in this paper, we propose the photocorrosion and recrystallization of CdS on the surface of WS₂ nanosheets under visible light irradiation to resolve the photocorrosion issue. A highly stable and efficient CdS/WS₂ photocatalyst has been obtained following this strategy for the first time. The rate of H₂ evolution distinctly increases (56.2 times) compared with that in pure CdS nanoparticles, and keeps excellent stability in hydrogen generation for more than 200 h without any decrease, which are superior to any other previously reported CdS based photocatalysts. This new approach has potential application in designing and fabricating more stable and efficient composite chalcogenide photocatalysts.

© 2016 Elsevier B.V. All rights reserved.

1. Introduction

Given the shortage in energy resources and the worsening environmental pollution, converting solar energy into chemical energy in the form of hydrogen fuel, which is both clean and renewable, has become a highly appealing process [1]. Among the methods used to achieve this process, photocatalytic H₂ evolution (PHE) by water splitting using semi-conductive photocatalystshas received considerable attention [2,3]. Recent works in this area have focused on developing visible-light-responsive photocatalysts, because visible light contributes approximately 43% of solar radiation energy, whereas ultraviolet (UV) light accounts for only approximately 4% [4]. Among semi-conductive photocatalysts, CdS has been extensively studied, because its band gap of approximately 2.4 eV matches well with the visible spectral range of solar irradiation [5]. However, CdS nanoparticles have low photo-stability, and high recombination rate of photo-induced electron-hole pairs. For the sake of demonstrating the extreme effect of CdS during photocatalysis, copious impressive results have been achieved by extension of the surface area as a tuning crystal structure (e.g. CdS nanowires, netted sphere-like CdS nanostructures) [6,7], syntheses of heterostructures [8-11], and core-shell nanoparticles [12]. But the enhancement of catalytic efficiency in these CdS related catalysts are still prerequisite.

Increasing attention has been given to the important roles of cocatalysts in photocatalytic and photoelectrochemical water splitting reactions. For example, Qin Li and co-workers decorated graphene nanosheets with CdS clusters as visible-light-driven photocatalysts [13]. Can Li and co-workers loaded MoS₂ as cocatalyst on CdS for photocatalytic H₂ production under visible light [14,15]. Jinhua Ye and co-workers fabricated a nanosized layer-structured MoS₂/graphene nanosheet loaded with CdS nanoparticles with a 3D hierarchical configuration and investigated its hydrogen production activities under visible light [16]. Loading cocatalysts on semiconductors can facilitate reactions by providing active sites/reaction sites while suppressing charge recombination and reverse reactions. Cocatalysts can also improve the photostability of catalysts through the timely consumption of photogenerated charges, particularly holes [17]. WS₂ and MoS₂ have extremely similar crystal structures and chemical properties. Moreover, WS₂ and MoS₂ are active components in many PHE processes [18–21]. It has been found that the band structure of the WS2 nanosheets (which consist of less than 5 monolayers) undergoes indirect-to-direct gap transition when the nanosheets are reduced to a single monolayer [22]. Can Li and co-workers determined that WS₂ could also act as a cocatalyst similar to MoS₂ for CdS in photocatalytic H₂ production, and it could function as an efficient cocatalyst with a capability comparable with those of Pt, Rh, Ru, and Au noble metals [23].

^{*} Corresponding author. E-mail addresses: wuyz@sdu.edu.cn (Y. Wu), xphao@sdu.edu.cn (X. Hao).

Researchers also fabricated MS₂-CdS (M = W or Mo) nanohybrids as photocatalyst in hydrogen evolution reaction [24,25].

Considerable efforts have been exerted on CdS based photocatalysts for PHE, howbeit, the CdS based photocatalysts showed low photocatalytic performances and stabilities toward PHE under visible light irradiation (>420 nm), because of the photocorrosion issue, which is inevitable. In this study, we proposed the photocorrosion and recrystallization of CdS on the surface of WS $_2$ nanosheets under irradiation to resolve the photocorrosion issue for the first time. Besides, the mechanism of the separation of electron-hole pairs, and reduction of the probability of photogenerated charge recombination in CdS/WS $_2$ nanocomposites during irradiation were also mentioned. It is expected that this work can open up new frontier for advancing the utilization of photocorrosion-recrystallization to synthesize highly stable and efficient photocatalysts.

2. Experimental section

2.1. Materials

Tungsten disulfides (WS₂, 99%) were purchased from Shanghai Macklin Biochemical Co. Ltd. (Shanghai, China). Cadmium thiocyanate (Cd(SCN)₂), ethanol, ethanediol and lactic acid were purchased from Sinopharm Chemical Reagent Co. Ltd. (Shanghai, China). 1-Butyl-3-methylimidazolium thiocyanate ([BMIM] SCN) was purchased from Shanghai Chengjie Chemical Co. Ltd. (Shanghai, China). All reagents were used as received without further treatment. Solutions were freshly prepared with deionised water.

2.2. Synthesis of CdS/WS2 nanocomposites

The WS₂ nanosheets were prepared by ball-milling. CdS/WS₂ composites were prepared according to our previous work [36]. A certain weight of WS₂ nanosheets was dissolved in 30 mL of ethanediol with 0.343 g of Cd(SCN)₂ and 0.285 mL of [BMIM] \blacksquare SCN. After all reagents were dissolved, the solution was added to polytetrafluoroethylene-lined autoclaves of a microwave digestion system. The autoclaves were maintained at 180 °C for 30 min. After cooling to room temperature, the precipitate was filtered and washed with ethanol and water several times. Finally, CdS/WS₂ nanocomposites with a certain amount of WS₂ were obtained through vacuum drying at 40 °C for 6 h.

2.3. Characterizations

TEM and HRTEM images were obtained with a Philips Tecnai 20U-Twin microscope at an acceleration voltage of 200 kV. SEM images were obtained with a Hitachi S-4800 field-emission scanning electron microscope. XPS (Thermo ESCALAB 250) was performed using monochromated Al K α radiation (1486.8 eV). XRD patterns were obtained on a Bruker D8 advance X-ray diffractometer with Cu–K α radiation (λ = 0.15418 nm). UV–vis DRS results were obtained with a Shimadzu UV2550 recording spectrophotometer equipped with an integrating sphere from 200 to 800 nm. BaSO₄ is used as reference. AFM images were obtained with a Nanoscope Multi Mode V instrument (Digital Instrument/Bruker Systems), operated in Scan Asyst Air mode. Inductively coupled plasma-atomic emission spectrometry (ICP-AES) were obtained with IRIS INTREPID II ICP-AES.

2.4. Photocatalytic activity measurement

The photocatalytic reactions are carried out in a Pyrex reaction cell connected to a closes gas circulation an evacuation system. 0.1 g catalyst is dispersed in 100 mL aqueous solution containing 20 mL lactic acid as sacrificial agent. Then the suspension be thoroughly

degassed and irradiated by a Xe lamp (300 W) equipped with an optical cut off filter (λ > 420 nm) to eliminate ultraviolet light. The temperature of the reactant solution is maintained at 279 K by flowing cooling water during the reaction. The amount of H₂ produced is analysed using an online gas chromatography (Gc7900 Tianmei Shanghai China). The activities of different catalysts are compared using the average rate of H₂ evolution in the first 5 h.

2.5. Photoelectrochemical activity measurements

PEC test systems contain a CHI660D workstation (Shanghai Chenhua, China) with a three-electrode configuration using the prepared samples as the working electrodes, a Pt plate as the counter electrode, Ag/AgCl as the reference electrode and a 300 W Xe lamp equipped with an optical cut off filter ($\lambda > 420 \, \mathrm{nm}$) as the light source. Na2SO4 aqueous solution (0.5 M) is used as the electrolyte. The working electrodes are prepared as follows: 10 mg the as-prepared nanocomposites are dispersed in absolute ethanol and the suspension is directly deposited onto an FTO conductive glass plate and then dry at 80 °C in a vacuum oven.

3. Results and discussion

3.1. Morphology and structure characterization of preliminary CdS/WS₂ nanocomposites

In recent years, noble-metal-free cocatalyts have attracted increasing attention, particularly WS₂ and MoS₂ [24,25]. Herein, the derived nanosheets are characterized in S1-S3, Supplementary Information, Fig. 1a presents the morphology of the preliminary CdS/WS₂ nanocomposites (freshly synthesized without irradiation) with numerous small CdS nanospheres uniformly spread on the surface of the WS₂ nanosheets. Compared with pure CdS nanoparticles (see Fig. S1b), average diameter decreased to 50 nm, which increased the specific surface area. The result was confirmed by BET (see S6, Supplementary information). The surface area of the as-prepared CdS/WS₂ nanocomposites is 26.02 m² g⁻¹. It is larger than that of pure CdS nanoparticles ($18.96 \,\mathrm{m}^2\,\mathrm{g}^{-1}$). The inset shows the transmission electron microscopy (TEM) image of the CdS/WS₂ nanocomposites, which is well tallied with the SEM results. The present CdS spheres have a crumbly structure that consists of small particles, which is beneficial for promoting the absorbability of CdS as a photocatalyst. To further study the junction formation between CdS nanoparticles and WS₂ nanosheets, high-resolution TEM (HRTEM) analysis was also employed. Fig. 1b shows HRTEM image of the CdS/WS2 nanocomposites. It can be clearly seen, the presence of both CdS planes and WS2 nanosheets planes. Fig. 1b also indicates that junctions exist between CdS nanoparticles, and WS₂ nanosheets, not only the mixture of these two components. Furthermore, S7, Supplementary Information indicates that contact occurs between WS₂ nanosheets and CdS nanoparticles in the CdS/WS₂ nanocomposites and such contact is favorable for the separation of charge between these two components.

The X-ray diffraction (XRD) patterns (Fig. 1c) indicate that WS₂ nanosheets consist of hexagonal-phase WS₂ (JCPDS no.08-0237) with several layers (see S2 and S3, Supplementary information), CdS nanoparticles consist of hexagonal-phase CdS (JCPDS no.41-1049), and the as-prepared CdS/WS₂ nanocomposites with well-defined crystalline consist of hexagonal-phase WS₂ nanosheets and CdS. X-ray photoelectron spectroscopy (XPS) is a particularly useful tool for studying the composition and electronic structure of the surface of materials. It can also provide information regarding the chemical environment of the elements in composites. XPS was used to investigate the chemical states of Cd, W, and S species in the as-prepared CdS/WS₂ nanocomposites. The high-

Fig. 1. Morphology of the preliminary CdS/WS₂ nanocomposites (the amount of WS₂ nanosheets is 40 wt%). (a) SEM image of the CdS/WS₂ nanocomposites. The inset shows TEM image of CdS/WS₂ nanocomposites. (b) HRTEM image of the 40 wt% CdS/WS₂ nanocomposites. (c) XRD patterns of WS₂ nanosheets, pure CdS nanoparticles, and the preliminary CdS/WS₂ nanocomposites. (d) High-resolution XPS spectrum of the Cd3d region. (e) High-resolution XPS spectrum of the W4f region. (f) High-resolution XPS spectrum of the S2p region.

resolution XPS of Cd 3d (Fig. 1d) exhibits four peaks at 403.8 eV, 405.2 eV, 410.8 eV and 412.1 eV, respectively. The peaks at 403.8 eV and 410.8 eV are in accordance with the peaks of Cd 3d in pure CdS nanoparticles (see S4, Supplementary Information). The peaks at 405.2 eV and 412.1 eV indicate the combination of CdS and WS₂ nanosheets. The high-resolution XPS of W 4f and S 2p also indicate this. Compared with the W 4f binding energy (BE) peaks in pure WS₂ nanosheets (33.4 eV and 35.5 eV in S5, Supplementary Information), the W 4f peaks in CdS/WS₂ nanocomposites are at 31.7 eV and 33.9 eV (Fig. 1e). The peak at 37.2 eV belongs to W 5p3. Fig. 1f shows the XPS spectrum of the S 2p region in CdS/WS2 nanocomposites, which can be fitted into three peaks at 161.1 eV, 162.1 eV, and 163.4 eV. Compared with S 2p BE in pure CdS nanoparticles (160.8 eV, 162.1 eV and 163.1 eV in S4, Supplementary information) and pure WS₂ NSs (163 eV and 164.1 eV in S5, Supplementary information), this also indicates the combination of CdS and WS2 NSs.

3.2. Photocatalytic H_2 evolution activities

Fig. 2 shows the photocatalytic H₂ production activities of pure CdS nanoparticles, the CdS/WS2 nanocomposites with different weight amounts of WS2 nanosheets, WS2 nanosheets in lactic acid solution, and the photocatalytic stability of the CdS/WS2 nanocomposites. As shown in Fig. 2a, when pure CdS nanoparticles used as catalyst in lactic acid solution, the amount of H2 produced remain low, because of the fast recombination of electron-hole pairs. Moreover, no H₂ is detected when only WS₂ nanosheets are used as catalyst, which suggests that WS₂ nanosheets are inactive for PHE. With the increasing of WS₂ nanosheets, the amount of H₂ evolution initially increases step by step, and then achieves a maximum value, when the added amount of WS2 nanosheets is approximately 40%. Further adding WS2 nanosheet results a decrease in PHE. Excessive WS₂ nanosheets can prevent light from reaching the surface of the CdS photocatalysts. WS₂ nanosheets may absorb some visible light, and thus, led to a light-harvesting competition between CdS nanoparticles and WS2 nanosheets with increasing WS2 nanosheet content. Such competition can deteriorate photocatalytic performance. Fig. 2b shows the rate of H₂ evolution for the CdS/WS₂ catalysts with different amounts of WS₂ nanosheets. Pure CdS nanoparticles exhibit low activity for PHE with 6.65 μ mol h⁻¹ g⁻¹. After adding only 10 wt% WS₂ nanosheets, the rate of H₂ evolution in the CdS/WS₂ nanocomposites increases to $116.01 \,\mu\text{mol}\,h^{-1}\,g^{-1}$, which is 17.45 times higher than that in pure CdS nanoparticles. Meanwhile, by adding 40 wt% WS2 nanosheets, the rate of H₂ evolution in the CdS/WS₂ nanocomposites increases to $373.41\,\mu\text{mol}\,h^{-1}\,g^{-1}$, which is 56.15 times higher than that in pure CdS nanoparticles. To investigate the stability of the CdS/WS₂ nanocomposites, photocatalytic reaction was conducted for 40 repeated cycles, and the system was enhanced every 5 h. As shown in Fig. 2c the rate of H₂ evolution in the as-prepared 40 wt% CdS/WS2 nanocomposites increases with each reaction cycle until irradiation for 100 h is completed. This rate corresponds to an apparent quantum efficiency of 25.03% (λ_{ex} = 420 nm) (see S9, Supplementary Information). Fig. 2d shows that the final CdS/WS₂ nanocomposite (after irradiation for 200 h) demonstrates high stability after 200 h photocatalytic reaction, with nearly no activity loss. These results validate the excellent activity and superb stability of the as-obtained CdS/WS2 nanocomposites.

3.3. Mechanism of photocatalysis for PHE

From the above photocatalytic H_2 evolution activities, we can see that CdS/WS_2 nanocomposites exhibit excellent catalytic effects over CdS nanoparticles for PHE. Importantly, CdS/WS_2 nanocomposites are much more photostability than CdS nanoparticles. Thus, why does the catalytic activity of H_2 evolution improve every 5 h, up to $100\,h$? We will explain the mechanism in the following three aspects: nanostructure, theoretical analysis, and electron energy levels.

Fig. 2. (a) H_2 evolution of different samples with varying weight amounts of WS₂ nanosheets and cycling behavior in 5 h. (b) H_2 evolution rates of pure CdS nanoparticles, CdS/WS₂ nanocomposites, and WS₂ nanosheets. (c, d) H_2 evolution during the photocatalytic stability study. Conditions: 0.1 g CdS/WS₂ nanocomposites, 100 mL aqueous solution with 20 mL lactic acid, and 300 W Xe lamp with an optical cut off filter (λ > 420 nm).

Fig. 3. Morphology of the Final CdS/WS₂ nanocomposites (the amount of WS₂ nanosheets is 40 wt% after irradiation for 200 h). (a) SEM image of the final CdS/WS₂ nanocomposites. (b) TEM image of the final CdS/WS₂ nanocomposites. (c) XRD patterns of CdS nanoparticles, preliminary CdS/WS₂ nanocomposites, and final CdS/WS₂ nanocomposites. (d) High-resolution XPS spectrum of the Cd3d region. (e) High-resolution XPS spectrum of the S2p region.

3.3.1. From nanostructure

To investigate whether the phase structure of the final CdS/WS₂ nanocomposites has changed or not, the morphology and structure characterizations of the final CdS/WS₂ nanocomposites are shown in Fig. 3. The images of the final CdS/WS₂ nanocomposites after being irradiated for 200 h are shown in Fig. 3a and b, where the average size of CdS nanoparticles is approximately 20 nm. The final nanocomposites differ slightly from the preliminary products and

have smaller and denser CdS nanoparticles on the surface of WS2 nanosheets. This means that CdS nanoparticles in minor size are beneficial for PHE. Fig. 3c shows the XRD patterns of CdS nanoparticles, preliminary CdS/WS2 nanocomposite, and final CdS/WS2 nanocomposites. The XRD patterns show that there are no differences between the preliminary CdS/WS2 nanocomposite and the final CdS/WS2 nanocomposites, which means that illumination does not change the crystalline structure of CdS/WS2 nanocompos-

ites. Fig. 3d-f shows the high-resolution XPS spectra of Cd 3d, W 4f, and S 2p in final CdS/WS2 nanocomposites. Compared with highresolution XPS spectra in preliminary CdS/WS2 nanocomposite (Fig. 1d), the peak intensities of Cd 3d in final CdS/WS2 nanocomposites at 403.8 eV and 410.8 eV decrease and the peak intensitied at 405.2 eV and 410.8 eV increase. Fig. 3e shows W 4f peak at 32.6 eV and 34.8 eV. Compared with the BE of W 4f in preliminary CdS/WS₂ nanocomposites (Fig. 1e), the BE of W 4f peaks in final CdS/WS₂ nanocomposites shift to high. Compared with the BE of W 4f in WS₂ nanosheets (see S5, Supplementary Information), the BE of W 4f peaks in final CdS/WS₂ nanocomposites shift to low. Fig. 3f shows the S 2p region of final CdS/WS2 nanocomposites. Compared with S 2p region in preliminary CdS/WS₂ nanocomposites (Fig. 1f), the peak intensity at 161.1 eV decreases. The peak intensity at 162.1 eV increases and the peak intensity at 163.4 eV increases, respectively. The CdS particles in preliminary CdS/WS₂ nanocomposites are corroded by light irradiation. Then, Compared with pure CdS particles and WS₂ nanosheets, the peak intensities of Cd 3d and S 2p in final CdS/WS₂ nanocomposites decrease, meanwhile, the peak intensities of W 4f and S 2p in final CdS/WS₂ nanocomposites increased. These results indicate the photocorrosion-recrystallization process of CdS/WS₂ nanocomposites.

3.3.2. From theoretical analysis

S-vacancies are active sites for further reactions. The stoichiometric ratio of the nanosheet was determined using the XPS spectra. The atomic ratio of WS_2 nanosheets was S/W = 1.89 (See S5, Supplementary information). This implies that there are many defects (including S-vacancies) on the surface of WS2 nanosheets. There are two reasonable explanations for S-vacancy of WS_2 : (1) in the exfoliation process, a small amount of W-S bonds rupture can result in forming S-vacancy in the edge of WS2 and (2) obtained WS₂ nanosheets are very thin layer, the activity of nanosheets is higher than that of bulk WS2. Sulfur ions may produce hydrolysis reaction with water. Thus, WS₂ nanosheets surfaces contain large amounts of S-vacancy [27]. The S-vacancies in WS₂ nanosheets provide a low barrier to the initial formation of the new phase [28]. S-vacancies are tending to absorb S²⁻ to modify and eliminate the defects [29]. Although CdS nanoparticles are blended into WS2 nanosheets in the preliminary CdS/WS2 nanocomposites, the size of CdS nanoparticles in these nanocomposites is not optimal for a photocatalytic reaction (Fig. 1a), because of the fast growth rate. Photocorrosion is known to occur in CdS reaction $(CdS + H_2O \rightarrow H_2 + Cd^{2+} + S + 2OH^-)$ in the absence of oxygen [30], however, photocorrosion in CdS is negligibly small when lactic acid is used as a sacrificial agent [31]. During irradiation, a reversible reaction takes place: $CdS \rightleftharpoons Cd^{2+} + S^{2-}$ [32]. The concentration of Cd^{2+} and S^{2-} increased in the solvent, with the increase of illumination time, and reached to 180.5 ppm and 61.67 ppm, respectively, after irradiation for 120 h. (Fig. 4a) During irradiation, large-size CdS dissolves to Cd^{2+} and S^{2-} in CdS/WS_2 nanocomposites, and the S^{2-} are easy to reach and connect with the active sites in S-vacancies. Based on the rate-theory analysis of surface roughness, the recrystallization process rate of CdS is slow which results in small and uniformed CdS nanoparticles [28]. Consequently, CdS nanoparticles cover in the surface of WS₂ nanosheets with small size (Fig. 3a). Furthermore, after recycling for 100 h, the dissolution and formation of CdS achieves equilibrium state, and the H₂ evolution rate reaches its maximum value and remains unchanged (Fig. 2d). Those results are in accord with the inductively coupled plasma-atomic emission spectrometry (ICP-AES) results: the concentration of Cd²⁺, S²⁻, and W⁴⁺ are reached to 51.52 ppm, 12.66 ppm and 15.12 ppm in the solvent, respectively, after irradiation for 90 h (Fig. 4b). Compared with pure CdS nanoparticles, the concentration of those ions are lower, and reach to equilibrium state after irradiation for 90 h. The mechanism might be as follows: CdS dissolves to Cd^{2+} and S^{2-} under the

irradiation, and the concentration increase with the illumination time. When concentration of Cd^{2+} and S^{2-} reach a certain value, it will trigger the recrystallization process of CdS on the S-vacancies of WS₂ nanosheets until reaching the equilibrium state. The photocorrosion and recrystallization process of CdS/WS₂ nanocomposites is schematically described in Fig. 4c.

3.3.3. From electron energy levels

The results of the UV-vis diffuse reflectance spectroscopy (UV-vis DRS) on CdS nanoparticles, WS2 nanosheets, the preliminary CdS/WS2 nanocomposites, and the final CdS/WS2 nanocomposites are shown in Fig. 5a. As a well-known visiblelight-induced photocatalyst, pure CdS nanoparticles absorb visible light with wavelengths less than 520 nm, which matches the theoretical band gap of 2.4 eV. By adding WS2 nanosheets, the absorption wavelength red shifts, because of the narrow bandgap of WS₂ nanosheets [33]. The bandgap of bulk WS₂ is 1.35 eV. With the increase of WS₂ thickness, the conduction band (CB) minimum/valence band (VB) maximum decreases/increases, and that leads to a narrowing band gap. This finding is consistent with the experimental results [34]. In addition, the final CdS/WS₂ nanocomposites exhibit the same absorption peak as that of the preliminary nanocomposites. However, intensity is enhanced, which conforms to the BET measurement. The surface area of the final CdS/WS₂ nanocomposites (53.39 $\text{m}^2\text{ g}^{-1}$) is larger than that of the preliminary CdS/WS₂ nanocomposites. (See S6, Supplementary information) The purple line indicates good light absorption and perfect stability after visible light irradiation of the final CdS/WS₂ nanocomposites, which is beneficial for PHE.

As mentioned in the introduction, WS_2 is a good H_2 evolution catalyst. Thus, it is important for us to investigate the effect of band gap and CB position on the synergistic influence between CdS nanoparticles and WS_2 nanosheets.

Based on the preceding results, a proposed mechanism for photocatalytic H₂ production in the CdS/WS₂ nanocomposites is presented in Fig. 5b. The electronic structure of WS₂ nanosheets is provided in S8, Supplementary Information. The VB position of WS₂ nanosheets was 1.18 eV. Upon photo-excitation, electron-hole pairs are produced in the VB and CB of CdS nanoparticles, respectively. The same process occurs in WS₂ nanosheets. The electrons in the CB of CdS nanoparticles transfer to the CB of WS₂ nanosheets, and finally to produce H₂. The holes are consumed by lactic acid. Meanwhile, photo-generated holes can also transfer stepwise from the VB of CdS nanoparticles to the VB of WS2 nanosheets and accumulate for oxidation process [35]. Consequently, the probability of photogenerated charge recombination considerably decreases. Numerous photogenerated electrons are available to reduce H⁺ to H₂, which results in a highly efficient PHE activity. The preceding discussions explain why the H₂ evolution rate of the CdS/WS₂ nanocomposites increases and exhibits excellent stability in photocatalytic reaction after being irradiated by visible light for 100 h.

The minor sized CdS nanoparticles are beneficial for the injecting of photogenerated electrons from CdS into the WS₂ nanosheets. This also can be further confirmed by transient photocurrent experiments in Fig. 5c and d. As shown in Fig. 5c, compared with that of CdS, WS₂, and P-CdS/WS₂/FTO, the current intensity of F-CdS/WS₂/FTO is considerably higher. For a distinct comparison, the photo-generated current-time curves of CdS, WS₂, and P-CdS/WS₂/FTO within a small range scale are shown in Fig. 5d. The photocurrent is mainly determined by the separation efficiency of electron–hole pairs within the photoelectrodes [26]. When the light is on, the photo-generated electrons and holes move in the opposite directions to weaken electric field strength and the generated current. When the light is off, this effect gradually diminishes with the recombination of electrons and holes, and the current decreases.

Fig. 4. (a) The concentration of S^{2-} and Cd^{2+} decomposed from CdS nanoparticles during the irradiation. (b) The concentration of S^{2-} , Cd^{2+} , and W^{4+} decomposed from CdS/WS₂ nanocomposites during the irradiation. (ICP-AES Condition: Sampling at different times and centrifuged to remove the photocatalyst powder). (c) Schematic of CdS photocorrosion and recystallization on the surface of WS₂ nanosheets.

Fig. 5. (a) UV-vis DRS on CdS nanoparticles, WS $_2$ nanosheets, the preliminary CdS/WS $_2$ nanocomposites, and the final CdS/WS $_2$ nanocomposites. (b) Schematic of charge separation and transfer in the CdS/WS $_2$ nanocomposites under visible light. (c) Photocurrent responses (-0.33 V bias) of the as-prepared P-CdS/WS $_2$ /FTO and F-CdS/WS $_2$ /FTO electrodes in 0.5 M Na $_2$ SO $_4$ solution under visible light. (d) Photo-generated current-time curve of P-CdS/WS $_2$ /FTO within a small range scale. (The amount of WS $_2$ nanosheets is 40 wt%, P means preliminary, F means final).

4. Conclusion

In summary, CdS/WS_2 nanocomposites have been prepared via a simple microwave-assisted method at first, and then the highly stable and efficient CdS/WS_2 nanocomposite photocatalysts were prepared with the help of photocorrosion-recrystallization process. By optimizing each component proportion, the CdS/WS_2 nanocomposites exhibited the highest PHE activity when the weight ratio of

 WS_2 nanosheets was 40 wt%. PHE activity was tested in a lactic acid solution that corresponded to a QE of 25.03% at 420 nm. These characterizations demonstrated that photocorrosion-recrystallization process led to the high photocatalytic activity and excellent photocatalytic stability of the CdS/WS_2 nanocomposites for PHE. Utilizing the photocorrosion-recrystallization to prepare highly stable and efficient photocatalyst is expected to have potential applications in photocatalytic reactions.

Acknowledgment

This work is supported by the National Natural Science Foundation of China (Contract No. 51572153, 51321091)

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.2016.06.065.

References

- [1] F. Fresno, R. Portela, S. Suárez, J.M. Coronado, J. Mater. Chem. A 2 (2014) 2863–2884
- [2] J. Liu, Y. Liu, N.Y. Liu, Y.Z. Han, X. Zhang, H. Huang, Y. Lifshitz, S.T. Lee, J. Zhong, Z.H. Kang, Science 347 (2015) 970–974.
- [3] H. Zhang, X.J. Lv, Y.M. Li, Y. Wang, J.H. Li, ACS Nano 4 (2009) 380–386.
- [4] Y.H. Zhang, N. Zhang, Z.R. Tang, Y.J. Xu, ACS Nano 6 (2012) 9777-9789.
- [5] A.H. Ye, W.Q. Fan, Q.H. Zhang, W.P. Deng, Y. Wang, Catal. Sci. Technol. 2 (2012) 969–978.
- [6] C. Ye, G. Meng, Y. Wang, Z. Jiang, L. Zhang, J. Phys. Chem. B 106 (2002) 10338–10341.
- [7] P.T. Zhao, K.X. Huang, Cryst. Growth Des. 8 (2007) 717-722.
- [8] N.N. Hewa-Kasakarage, M. Kirsanova, A. Nemchinov, N. Schmall, P.Z. El-Khoury, A.N. Tarnovsky, M. Zamkov, J. Am, Chem. Soc. 131 (2009) 1328–1334.
- [9] K. Wu, H. Zhu, Z. Liu, W. Rodriguez-Cordoba, T. Lian, J. Am. Chem. Soc. 134 (2012) 10337–10340.
- [10] L. Wang, W.Z. Wang, CrystEngComm 14 (2012) 3315-3320.
- [11] M. Reza Gholipour, C.T. Dinh, F. Beland, T.O. Do, Nanoscale 7 (2015) 8187–8208.
- [12] J. Frenzel, S. Thieme, G. Seifert, J.O. Joswig, J. Phys. Chem. C 115 (2011) 10338–10344.
- [13] Q. Li, B.D. Guo, J.G. Yu, J.R. Ran, B.H. Zhang, H.J. Yan, J.R. Gong, J. Am. Chem. Soc. 133 (2011) 10878–10884.
- [14] X. Zong, H.J. Yan, G.P. Wu, G.J. Ma, F.Y. Wen, L. Wang, C. Li, J. Am, Chem. Soc. 130 (2008) 7176–7177.
- [15] X. Zong, G.P. Wu, H.J. Yan, G.J. Ma, J.Y. Shi, F.Y. Wen, L. Wang, C. Li, J. Phys. Chem. C 114 (2010) 1963–1968.

- [16] K. Chang, Z.W. Mei, T. Wang, Q. Kang, S.X. Ouyang, J.H. Ye, ACS Nano 8 (2014) 7078–7087.
- [17] J.H. Yang, D.G. Wang, H.X. Han, C. Li, Acc. Chem. Res. 46 (2013) 1900-1909.
- [18] B. Mahler, V. Hoepfner, K. Liao, G.A. Ozin, J. Am. Chem. Soc. 136 (2014) 14121–14127.
- [19] J.J. Wang, Z.Y. Guan, J. Huang, Q.X. Li, J.L. Yang, J. Mate, Chem. A 2 (2014) 7960–7966.
- [20] Q. Xiang, J. Yu, M. Jaroniec, J. Am, Chem. Soc. 134 (2012) 6575-6578.
- [21] H. Zhao, Y.M. Dong, P.P. Jiang, H.Y. Miao, G.L. Wang, J.J. Zhang, J. Mate, Chem. A 3 (2015) 7375–7381.
- [22] W.J. Zhao, Z. Ghorannevis, L.Q. Chu, M.L. Toh, C. Kloc, P.H. Tan, G. Eda, ACS Nano 7 (2012) 791–797.
- [23] X. Zong, J.F. Han, G.J. Ma, H.J. Yan, G.P. Wu, C. Li, J. Phys. Chem. C 115 (2011) 12202–12208.
- [24] J.Z. Chen, X.J. Wu, L.S. Yin, B. Li, X. Hong, Z.X. Fan, B. Chen, C. Xue, H. Zhang, Angew. Chem. Int. Ed. 54 (2015) 1210–1214.
- [25] K. Chang, M. Li, T. Wang, S. Ouyang, P. Li, L.Q. Liu, J.H. Ye, Adv. Energy Mater. 5 (2015) 402279–402289.
- [26] H. Ye, H.S. Park, A.J. Bard, J. Phys. Chem. C 115 (2011) 12464-12470.
- [27] G. Zhao, S. Han, A.Z. Wang, Y.Z. Wu, M.W. Zhao, Z.P. Wang, X.P. Hao, Adv. Funct. Mater. 25 (2015) 5292–5299.
- [28] K.A. Jackson, Kinetic Processes: Crystal Growth, Diffusion, and Phase Transformations in Materials, John Wiley & Sons, 2006.
- [29] E.P. Nguyen, B.J. Carey, J.Z. Ou, J.V. Embden, E.D. Gaspera, A.F. Chrimes, M.J.S. Spencer, S. Zhuiykov, K. Kalantar-zadeh, T. Daeneke, Adv. Mater. 27 (2015) 6225–6229.
- [30] D. Meissner, R. Memming, B. Kastening, J. Phys. Chem. 92 (1988) 3476-3483.
- [31] H. Harada, T. Sakata, T. Ueda, J. Am. Chem. Soc. 107 (1985) 1773-1774.
- [32] C.Y. Wang, X. Mo, Y. Zhou, Y.R. Zhu, H.T. Liu, Z.Y. Chen, J. Mater. Chem. 10 (2000) 607–608.
- [33] Y.H. Sang, Z.H. Zhao, M.W. Zhao, P. Hao, Y.H. Leng, H. Liu, Adv. Mater. 27 (2015) 363–369.
- [34] K.F. Mak, C. Lee, J. Hone, J. Shan, T.F. Heinz, Phys. Rev. Lett. 105 (2010) 136805–136808.
- [35] M. Zirak, M. Zhao, O. Moradlou, M. Samadi, N. Sarikhani, Q. Wang, H.L. Zhang, A.Z. Moshfegh, Sol. Energy Mater. Sol. C 141 (2015) 260–269.
- [36] N. Jiang, Z.L. Xiu, Z. Xie, H.Y. Li, G. Zhao, W.P. Wang, Y.Z. Wu, X.P. Hao, New J. Chem. 38 (2014) 4312–4320.