Ta₃N₅ and TaON Thin Films on Ta Foil: Surface Composition and Stability

Michikazu Hara,† Eisuke Chiba,† Akio Ishikawa,† Tsuyoshi Takata,† Junko N. Kondo,† and Kazunari Domen*,†,‡

Chemical Resources Laboratory, Tokyo Institute of Technology, 4259 Nagatsuta, Midori-ku, Yokohama, 226-8503, Japan, and Core Research for Evolutional Science and Technology, Japan Science and Technology Co. (CREST, JST), 2-1-13 Higashi-ueno, Daito-ku, 110-0015, Japan

Received: July 27, 2003; In Final Form: September 30, 2003

Thin films of Ta_3N_5 and TaON prepared on Ta foils are examined in terms of surface composition and stability in air and in water to evaluate the effectiveness of these materials as visible light-responsive photocatalysts for water oxidation and reduction. The Ta_3N_5/Ta film is formed by nitridation of Ta_2O_5 on Ta foil at 1123 K under NH_3 flow (≥ 20 mL min $^{-1}$), while the TaON/Ta film is formed from the same precursor but with heating at 1073-1123 K under an NH_3 flow of 10 mL min $^{-1}$. The surface of the Ta_3N_5 film is found to contain oxygen species including hydroxyl groups, and TaON exhibits a higher oxygen content than the stoichiometric amount. X-ray photoelectron spectroscopy reveals that the surface of the Ta_3N_5 thin film becomes partially hydrolyzed in water, while the TaON film surface remains stable with respect to hydrolysis even in water.

Introduction

Many oxide photocatalysts have been developed for energy problem and the increasingly stringent standards of environmental regulations. Among these, metal oxide photocatalysts such as TiO₂ and NaTaO₃ work as highly active photocatalysts and can even decompose water efficiently, with proper modification.¹ Most of these metal oxides have band gap energies that are too large to efficiently use solar radiation, however. In these metal oxides, the valence bands predominantly consist of O2p orbitals whose potential energy levels are located at a deep position of about 3 V vs NHE (or about -7.44 V vs vacuum level).² Due to this fact, it is generally not feasible to find a transition metal oxide photocatalyst that functions under visible light irradiation.

Recently, the present authors have been investigating (oxy)nitrides of early transition metals, e.g., Ta, Nb, and Ti, as visible light-driven photocatalysts.^{3–7} (Oxy)nitrides containing Ta⁵⁺ or Ti⁴⁺, such as TaON, Ta₃N₅, and LaTiO₂N, can be prepared by nitridation of metal oxide powders such as Ta₂O₅ and La₂Ti₂O₇ under flowing NH₃ at above 973 K.³⁻⁸ Through band gap excitations under visible-light irradiation, these (oxy)nitrides function as photocatalysts for the reduction of H+ to H2 and oxidation of water to O₂ in the presence of an appropriate sacrificial electron donor (methanol) or acceptor (AgNO₃).9 Among such (oxy)nitrides, TaON and Ta₃N₅ exhibit high photocatalytic activities for oxidation of water, with quantum efficiencies for oxidation of water to O2 of 34 and 10%, respectively, under visible-light irradiation.^{3,4} According to density functional theory (DFT) calculations, ^{6,10} the conduction band edges of these (oxy)nitrides, as well as transition metal oxide photocatalysts, consist predominantly of empty transition metal d orbitals. The tops of the valence bands of the (oxy)nitrides are constituted by only N2p or a hybridization of N2p and O2p orbitals, respectively. The potential energies of the valence band edges composed of N2p orbitals are higher than those of O2p orbitals in metal oxide photocatalysts, resulting in smaller band gap energies of these (oxy)nitrides.

These (oxy)nitrides prepared previously are apparently stable in air and in water at room temperature, and decomposition by hydrolysis—often observed for metal nitrides—does not appear to proceed in the bulk even during photocatalytic reaction in water. The stabilities of the outermost layers of these materials, however, have not yet been examined in detail. In the present study, Ta_3N_5 and TaON thin films are prepared on Ta foil, and the surface compositions and stabilities in air and in water are investigated.

Experimental Section

Ta₃N₅ and TaON thin films (Ta₃N₅/Ta, TaON/Ta) were prepared by NH₃-nitridation of a Ta₂O₅ layer formed on Ta foil (Ta₂O₅/Ta).⁷ The Ta₂O₅/Ta precursor was obtained by heating Ta foil ($10 \times 10 \times 0.2 \text{ mm}^3$, 99%, Nilaco Co.) in air at 773 K for 30 min. The thickness of the Ta₂O₅ layer was estimated to be ca. 3 μ m by scanning electron microscopy (SEM). In the previous study, nitridation of Ta₂O₅/Ta was performed in an alumina tube.7 However, under such nitridation conditions, it was impossible to completely prevent contamination from air, and transferring the prepared sample to the spectroscopy chambers for analysis hindered the observation of native surfaces. In this study, nitridation of Ta₂O₅/Ta was carried out in a stainless steel preparation chamber connected directly to the XPS chamber via a gate valve. A schematic of the preparation chamber is shown in Figure 1. The preparation chamber consisted of a turbo molecular pump, a quartz reaction cell, and two transport manipulators. A Ta₂O₅/Ta sample in the quartz reaction cell was heated under a flow of NH₃ (99.999%, $5-120 \text{ mL min}^{-1}$, ca. 1 hPa) at 923-1173 K for 10-120 min. After nitridation, the sample was cooled to room temperature and the chamber was evacuated down to a base pressure of less than 1×10^{-6} Pa. The sample was then transferred to the

^{*} Corresponding author. E-mail: kdomen@res.titech.ac.jp.

[†] Tokyo Institute of Technology.

[‡] Core Research for Evolutional Science and Technology, Japan Science and Technology Co. (CREST, JST).

Figure 1. Preparation chamber equipped with a quadrupole mass spectrometer.

Figure 2. XRD patterns of Ta₃N₅ powder, Ta foil, and Ta₂O₅/Ta before and after nitridation at 1123 K (NH₃ flow rate: 40 mL min⁻¹).

spectroscopy chamber for X-ray photoelectron spectroscopy (XPS) analysis without coming into contact with air. The binding energy determined by XPS was corrected in reference to the C1s peak (284.3 eV) for each sample.

Results and Discussion

Formation of Ta₃N₅/Ta. Figure 2 shows the X-ray diffraction (XRD) patterns of samples after nitridation for 10 and 60 min. For comparison, the XRD patterns of Ta_3N_5 powder and Ta foil are also shown. The diffraction peaks of the samples after nitridation were assigned to those of Ta_3N_5 and metallic Ta in the Ta foil, and no other impurity phase was observed. No significant differences in the XRD patterns could be seen between samples after nitridation for 10 and 60 min, indicating that the Ta_2O_5 layer on the Ta foil is readily converted into Ta_3N_5 under the present nitridation condition. Heating the aspurchased metallic Ta foil for 10 min to 12 h under flowing NH₃ in a similar manner as above did not produce any nitride species according to XRD and XPS analysis, indicating that Ta_3N_5 is not formed by the nitridation of metallic Ta.

Figure 3 shows the XPS spectra for O1s, N1s, and Ta4f regions of Ta_2O_5/Ta before and after nitridation at 1123 K at an NH₃ flow rate of 40 mL min⁻¹. Nitridation under these conditions resulted in the formation of a red film on the foil. For Ta_2O_5/Ta , Ta4f7/2 and 4f5/2, peaks were observed at 26.6 and 28.5 eV, respectively, in good agreement with those for

Figure 3. XPS spectra of Ta₂O₅/Ta before and after nitridation at 1123 K (NH₃ flow rate: 40 mL min⁻¹).

Figure 4. Variation in surface atomic ratios (N/Ta, O/Ta) of the samples with nitridation time (1123 K, NH_3 flow rate: 40 mL min⁻¹).

Figure 5. Variation in surface atomic ratios of the samples (1123 K, 60 min) with NH₃ flow rate.

Ta₂O₅ in the literature.¹¹ The Ta4f7/2 peaks of the samples after nitridation appeared at ca. 25.0 eV, indicating that the Ta4f7/2 peak of Ta⁵⁺ is shifted to lower binding energies by nitridation.⁷ This can be attributed to the bond polarities of Ta-N and Ta-O bonds: Ta-N bonding is more covalent than Ta-O bonding. Such a phenomenon is observed in many metal oxides. Nitridation resulted in the appearance of a N1s peak and a weakening of the O1s peak. However, the O1s peak did not disappear completely, even after nitridation for 60 min.

Figure 4 correlates the surface atomic ratios (N/Ta and O/Ta) with the nitridation time at 1123 K. The surface atomic ratios were estimated using the Ta4f (24–30 eV), N1s (394–398 eV) and O1s (528–534 eV) peaks in the XPS spectra (Figure 3). An increase in the N/Ta ratio and a decrease in O/Ta due to nitridation can be observed after 10 min, after which both atomic ratios remained unchanged. After 120 min, the O/Ta ratio of the sample surfaces was 0.3, indicating that the surface of the prepared Ta_3N_5 thin film contained a considerable amount of oxygen.

The surface composition of Ta_3N_5/Ta was also examined for various NH_3 flow rates. Figure 5 shows the dependence of the surface atomic ratios of the samples on the NH_3 flow rate. The samples were prepared by nitridation for 60 min at 1123 K. In the range of 20 to 120 mL min⁻¹ NH_3 flow rate, the surface

Figure 6. Variation in surface atomic ratios (N/Ta, O/Ta) of Ta₂O₅/Ta with nitridation at 973-1173 K (NH₃ flow rate: 10 mL min⁻¹).

composition had reached a constant after 30 min, and it was confirmed by XRD analysis that only single-phase Ta₃N₅ was present on all samples. The atomic ratios of N/Ta and O/Ta for the sample prepared at 20 mL min⁻¹ were 1.2 and 0.9, respectively, and the atomic ratio of N/Ta increased with increasing NH₃ flow rate, reaching a plateau at 40 mL min⁻¹. These results demonstrate that nitridation at higher NH₃ flow rates increases the surface N content, but cannot remove all surface O species. One of the possible reasons for this situation is contamination with water in the NH₃ flow during nitridation. It was confirmed by a quadrupole mass spectroscopy (using an instrument connected to the preparation chamber) that there the gas flow during nitridation held less than 1 ppm water. Although a very small amount, the presence of this water may prevent complete nitridation of the surface. It is noted that regardless of the O/Ta ratio (0.3-0.9), the Ta4f7/2 peaks for these samples appeared at 25.0 eV. Therefore, only the exposed surface layer of the films contains large amounts of O, with stoichiometric Ta₃N₅ forming in the subsurface region.

Formation of TaON/Ta. As TaON is an intermediate compound in the process of the formation of Ta₃N₅ by nitridation of Ta₂O₅, the formation of single-phase TaON requires milder nitridation conditions than Ta₃N₅.⁴ To form single-phase TaON on Ta foil, nitridation of Ta₂O₅/Ta was attempted at a low NH₃ flow rate (10 mL min⁻¹). Figure 6 shows the progression of the surface atomic ratios (N/Ta and O/Ta) on Ta₂O₅/Ta heated at 973-1173 K under flowing NH₃. The XRD patterns for some samples after nitridation are shown in Figure 7. When nitridation of Ta₂O₅/Ta was carried out at an NH₃ flow rate of over 10 mL min⁻¹, single-phase Ta₃N₅ or a mixture of Ta₃N₅ and TaON was formed on the Ta foil. The surface of the sample prepared by nitridation at 973–1173 K at an NH₃ flow rate of 10 mL min⁻¹ was yellow-orange. At 973 K, N was slowly substituted for O as nitridation progressed, whereas at 1173 K, nitridation proceeded rapidly even at low NH₃ flow rates. Single-phase TaON thin films were finally formed on Ta foils by nitridation for 15-45 min at 1073-1123 K under NH₃ flow at 10 mL min⁻¹.

XRD and XPS revealed that the surface atomic ratios of O/Ta and N/Ta for the single-phase TaON film were 1.2-1.5 and 0.7–0.8, respectively. Thus, the surface of the TaON/Ta samples also had large amounts of O species, with more O than that in stoichiometric TaON. At ratios of O/Ta ≥ 1.9 and N/Ta ≤ 0.5 , a mixture of Ta₂O₅ and TaON was observed (Figure 7A), while single-phase Ta₃N₅ or a mixture of TaON and Ta₃N₅ was formed at ratios of O/Ta ≤ 1.0 and N/Ta ≥ 1.0 .

Figure 8 shows the XPS spectra for TaON/Ta samples, with the spectra for Ta₂O₅/Ta and Ta₃N₅/Ta shown for comparison. The Ta4f7/2 peaks for the TaON/Ta samples appeared at 26.0 eV, located between the peaks for Ta₂O₅/Ta and Ta₃N₅/Ta. The SEM images of Ta₂O₅/Ta, TaON/Ta, and Ta₃N₅/Ta are shown

Figure 7. XRD patterns of TaON powder and Ta₂O₅/Ta before and after nitridation (NH₃ flow rate: 10 mL min⁻¹): (A) 973 K, 45 min, N/Ta = 0.5, O/Ta = 1.9, (B) 1073 K, 45 min, N/Ta = 0.8, O/Ta = 1.2

Figure 8. XPS spectra of TaON, Ta₂O₅/Ta, and Ta₃N₅/Ta. TaON/Ta samples were prepared by nitridation for 15-45 min at 1123 K. NH₃ flow rate for all samples was 10 mL min⁻¹.

in Figure 9. The surfaces of Ta₂O₅/Ta, TaON/Ta and Ta₃N₅/Ta were essentially flat, with several cracks.⁷ The thickness determined from these observations was ca. 3 µm for all film samples.7

Stability of Ta₃N₅/Ta and TaON/Ta in Air and Water. The stabilities of Ta₃N₅/Ta and TaON/Ta were examined in air and in distilled water. Figure 10 shows XPS spectra for Ta₃N₅/ Ta samples after contact with air and/or water, and Table 1 summarizes the surface atomic ratios of N/O of these samples. The Ta_3N_5/Ta sample (N/Ta = 1.5, O/Ta = 0.3) obtained by

Figure 9. SEM images of Ta_2O_5/Ta , TaON/Ta (N/Ta = 0.8, O/Ta = 1.2) and Ta_3N_5/Ta . (N/Ta = 1.5, O/Ta = 0.3).

TABLE 1: Atomic Ratios of N/O of Ta_3N_5/Ta after Contact with Air and Water

	surface atomic ratio N/O
as prepared	5.0
10 days in air	5.0
2 h in water	5.0
2 days in water	1.5
10 days in water	0.9
20 days in water	0.9

nitridation for 60 min at 1123 K (NH₃ flow rate: 40 mL min⁻¹) was allowed to stand in air at room temperature (humidity: 20–40%, temperature: 291–295 K) for 10 days, followed by soaking in distilled water at room temperature for 2 h to 20 days. The color change of the red film was not observed even after soaking in distilled water for 20 days. The surface atomic ratio of N/O was estimated from the N1s and O1s peaks assigned to lattice oxygen (530.9 eV). Although exposure of Ta₃N₅/Ta to air resulted in a small increase in the O1s peak at 532.5 eV,

assignable to surface hydroxyl groups by analogy to surface hydroxyl groups on various transition metal oxides, the ratio of lattice O/N remained unchanged in air as shown in Table 1. In distilled water, N was gradually substituted for O.

Taking into account the surface atomic ratios in Table 1, onethird of the surface N was estimated to be hydrolyzed after 10 days in distilled water. However, hydrolysis slowed with time, and almost stopped after 10 days. The Ta4f7/2 peak of Ta₃N₅/ Ta did not shift even after 20 days in water (25.0 eV), and there was no difference in the XRD patterns of the Ta₃N₅/Ta sample immediately after preparation and the same sample after immersion in water for 20 days. The results indicate that a total of approximately one-third of the top surface of the Ta₃N₅ was hydrolyzed by immersion in distilled water for any length of time. Therefore, Ta₃N₅ is essentially stable even in water. The appearance of surface hydroxyl groups suggests that the formation of a protecting oxide/hydroxide (oxynitride) layer prevents further hydrolysis of Ta₃N₅. Such a layer does not have a bad influence on the photocatalysis of Ta₃N₅ because there was no noticeable difference in photocatalytic activities for H₂ or O₂ evolution before and after soaking Ta₃N₅ powder in distilled water for 20 days.

The results of stability measurements for TaON/Ta are shown in Figure 11 and Table 2. Although the abundance of surface hydroxyl groups on TaON/Ta increased in both air and water, the atomic ratio of N/O remained unchanged, even after immersion in water for 10 days. TaON/Ta is therefore not susceptible to hydrolysis, even on the exposed surface, and as such is much more stable to hydrolysis than Ta_3N_5/Ta .

Although most nitrides are not sufficiently stable, undergoing oxidation and hydrolysis in air and in aqueous solutions, Ta⁵⁺-

Figure 10. XPS spectra of Ta₃N₅/Ta after contact with air and water.

Figure 11. XPS spectra of TaON/Ta after contact with air and water.

TABLE 2: Atomic Ratios of N/O of TaON/Ta after Contact with Air and Water

	surface atomic ratio N/O
as prepared	0.7
10 days in air	0.7
2 h in water	0.7
2 days in water	0.7
10 days in water	0.7
20 days in water	0.7

based (oxy)nitrides are known to exhibit high stability even in aqueous solutions compared to other (oxy)nitrides. For example, it has been reported that CaTaO2N, a perovskite-type oxynitride, is stable even in a concentrated acid solution.¹³ Although the stabilities of the exposed surfaces of such (oxy)nitrides have not been examined in detail, the present study reveals that the surfaces of simple Ta5+-based (oxy)nitrides, i.e., TaON and Ta₃N₅, are stable in water as well as in air.

As mentioned above, both TaON and Ta₃N₅ function as stable visible light-driven photocatalysts for water decomposition. The high stability of these materials in water is a necessary feature for the continued development of more efficient photocatalytic systems and to accomplish overall water splitting under visiblelight irradiation.

Conclusions

Ta₃N₅ and TaON thin films were prepared on Ta foil by nitridation of Ta₂O₅/Ta. Nitridation of Ta₂O₅/Ta at 1123 K under NH₃ flow at more than 20 mL min⁻¹ resulted in the rapid formation of a single-phase Ta₃N₅ thin film on the Ta foil. Single-phase TaON/Ta was formed by nitridation for 15-45 min at 1073-1123 K under NH₃ flow at 10 mL min⁻¹. The exposed surfaces of both Ta₃N₅/Ta and TaON/Ta contained larger amounts of O species than the stoichiometric amounts. The surface of Ta₃N₅/Ta was partially hydrolyzed in water, whereas only negligible hydrolysis proceeded on TaON/Ta even when immersed in water for a long period. The stability of TaON and Ta₃N₅ films is a favorable characteristic for application to photocatalytic reactions in aqueous solutions.

Acknowledgment. This work was supported by the Core Research for Evolutional Science and Technology (CREST) program of the Japan Science and Technology Corporation (JST) and the 21 Century COE program of the Ministry of Education, Science, Sports and Culture of Japan.

References and Notes

- (1) Kudo, A.; Kato, H. Chem. Phys. Lett. 2000, 331, 373; Kato, H.; Kudo, A. Chem. Phys. Lett., 1998, 295, 4887; Sayama, K.; Arakawa, H. J. Phys. Chem., 1993, 97, 531.
 - (2) Scaife, D. E. Solar Energy 1980, 25, 41.
- (3) Hitoki, G.; Ishikawa, A.; Takata, T.; Kondo, J. N.; Hara, M.; Domen, K. Chem. Lett. 2002, 736.
- (4) Hitoki, G.; Ishikawa, A.; Takata, T.; Kondo, J. N.; Hara, M.; Domen, K. Chem. Commun. 2002, 1968.
- (5) Kasahara, A.; Nukumizu, K.; Hitoki, G. A.; Takata, T.; Kondo, J. N.; Hara, M.; Domen, K. J. Phys. Chem. A 2002, 106, 6750
- (6) Kasahara, A.; Nukumizu, K.; Hitoki, G. A.; Takata, T.; Kondo, J. N.; Hara, M.; Domen, K. J. Phys. Chem. B 2003, 107, 791.
- (7) Chun, W.-A.; Ishikawa, A.; Fujisawa, H.; Takata, T.; Kondo, J. N.; Hara, M.; Kawai, M.; Matsumoto, Y.; Domen, K. J. Phys. Chem. B 2003, 107, 1798.
- (8) Gendre, L. L.; Marchand, R.; Piriou, B. Eur. J. Solid State Inorg. Chem. 1997, 34, 973.
- (9) In the photocatalytic reaction in the presence of methanol (sacrificial electron donor), excited electrons reduce H⁺ into H₂, and holes oxidize methanol into CO2. The total reaction is represented by the following reaction: $H_2O + CH_3OH \rightarrow 3H_2 + CO_2 (\Delta G^{\circ} = 5 \text{ kJ mol}^{-1})$. In aqueous \mbox{AgNO}_3 solution (sacrificial electron acceptor), reduction of \mbox{Ag}^+ into metallic Ag and oxidation of water into O2 proceed by excited electrons and holes, respectively $(AgNO_3 + \frac{1}{2}H_2O \rightarrow Ag + \frac{1}{4}O_2 + H^+ + NO_3^-) (\Delta G^{\circ} = 72)$ kJ mol⁻¹)). Neither of thesereactions proceeds in dark, under visible light irradiation without the photocatalysts, or by heat due to light irradiation.
- (10) Fang, C. M.; Orhan, E.; de Wijs, G. A.; Hintzen, H. T.; de Groot, R. A.; Marchand, R.; Saillard, J.-Y.; de With, G. J. Mater. Chem. 2001, 11, 1248.
- (11) Nie, H. B.; Xu, S. Y.; Wang, S. J.; You, L. P.; Yang, Z.; Ong, C. K.; Li, J.; Liew, T. Y. F. Appl. Phys. A 2001, 73, 229.
- (12) Kerrec, O.; Devilliers, D.; Groult, H.; Marcus, P. Matteri. Sci. Eng. 1986, 133, 711.
 - (13) Jansen M.; Letschert, H. P. Nature 2000, 404, 980.