Oxysulfides Ln₂Ti₂S₂O₅ as Stable Photocatalysts for Water Oxidation and Reduction under Visible-Light Irradiation

Akio Ishikawa,† Tsuyoshi Takata,† Tadaaki Matsumura,‡ Junko N. Kondo,† Michikazu Hara,† Hisayoshi Kobayashi,§ and Kazunari Domen*,||

Chemical Resources Laboratory, Tokyo Institute of Technology, Nagatsuta 4259,
Midori-ku, Yokohama 226-8503, Japan, Department of Electronic Chemistry,
Interdisciplinary Graduate School of Science and Engineering, Tokyo Institute of Technology,
Nagatsuta 4259, Midori-ku, Yokohama 226-8503, Japan, Department of Chemistry and Bioscience,
Kurashiki University of Science and the Arts Nishinoura 2640, Tsurajima, Kurashiki, 712-8505, Japan,
Core Research for Evolutional Science and Technology, Japan Science and Technology Corp. (CREST, JST),
2-1-13 Higashiueno, Taito-ku, Tokyo 110-0015

Received: September 28, 2003; In Final Form: November 28, 2003

The series $Ln_2Ti_2S_2O_5$ (Ln = Pr, Nd, Sm, Gd, Tb, Dy, Ho and Er) is demonstrated to evolve H_2 or O_2 from aqueous solutions under visible-light (440 nm $\leq \lambda \leq$ 650 nm) irradiation in the presence of a sacrificial electron donor ($Na_2S-Na_2SO_3$) or acceptor (Ag^+) without noticeable degradation. $Ln_2Ti_2S_2O_5$ is synthesized by sulfurization under H_2S flow, and the $Sm_2Ti_2S_2O_5$ form is found to have the highest activity for O_2 evolution. X-ray Rietveld refinements reveal that the $Ln_2Ti_2S_2O_5$ framework of the Pr, Nd, and Er forms is distorted from the ideal perovskite structure. The calculations of the electronic band structures of $Ln_2Ti_2S_2O_5$ based on plane-wave based density functional theory indicated that the top of the valence band of $[Gd-Er]_2Ti_2S_2O_5$ is made up of hybridized O2p, S3p, and Ln4f orbitals, whereas Ln4f orbitals are localized in other $[Pr-Sm]_2Ti_2S_2O_5$. In addition, the conduction band of $[Gd-Er]_2Ti_2S_2O_5$ consists of S3p+Ln4f and Ti3d orbitals. The photocatalytic activity is discussed on the basis of the electronic band structure and bulk material structure.

Introduction

Photocatalysts for overall water splitting have great potential for solar energy applications. A range of oxide semiconductors with ultraviolet-light response function as stable photocatalytsts for overall water splitting to generate stoichiometric H₂ and O_2 .¹⁻³ These materials are, however, not active under visible light. The development of photocatalysts with visible-light response would therefore be valuable for application to H₂ production using solar energy. The present authors have already reported that the oxysulfide Sm₂Ti₂S₂O₅ functions as a stable photocatalyst for the reduction of H⁺ to H₂ and oxidation of H₂O to O₂ in the presence of a sacrificial electron donor and acceptor under visible-light irradiation.⁴ A new synthetic route to Sm₂Ti₂S₂O₅ using H₂S has also been reported.⁵ Recently, the series $Ln_2Ti_2S_2O_5$ (Ln = Pr, Nd, Sm, Gd, Tb, Dy, Ho, and Er) has been synthesized by Boyer-Candalen et al.,6 and it is expected that the members of this Ln₂Ti₂S₂O₅ series will also function as visible light-responsive photocatalysts. This paper reports a new synthetic route to Ln₂Ti₂S₂O₅ using H₂S and discusses the photocatalytic activities of Ln₂Ti₂S₂O₅ on the basis of band-structure calculations and crystal structures determined by X-ray diffraction (XRD) analysis.

Experimental Section

Synthesis of Ln₂Ti₂S₂O₅. Ln₂Ti₂S₂O₅ was synthesized by two methods. The first method involved a solid-state reaction, as can be found in the literature.^{6,7} By this method, Ln₂Ti₂S₂O₅ samples were obtained by heating a mixture of Ln₂S₃ (99.999%, Soekawa Chemical Co., Ltd.), Ln₂O₃, and TiO₂ (99.95%, 98.5%, Kanto Chemical Co., Inc.) at a molar ratio of 2:1:6 (Ln₂S₃: Ln₂O₃:TiO₂) in a sealed quartz tube under vacuum at 1273 K. After 1 week, the sintered samples were ground and heated in the vacuum-sealed tube for an additional week. The obtained samples were finally ground into powders. This synthesis method is abbreviated as the solid-state reaction ("SSR") method. The obtained samples were used for structure refinement. The other method involved the sulfurization reaction of lanthanoid titanate under H₂S flow. Precursors, that is, the lanthanoid titanates, to be sulfurized under flowing H2S were prepared by the polymerized complex method⁸ using Ti(OiPr)₄ and Ln(NO₃)₃·6H₂O as starting materials. Ethylene glycol and methanol were used as solvents, and anhydrous citric acid was employed as a complexing agent to stabilize Ti and Ln ions. After polymerization of the mixture containing Ti and Ln ions according to the method in the literature, ⁷ lanthanoid titanates were obtained by calcination at 773 K in air. The obtained samples are labeled as "oxide precursor" samples. Ln₂Ti₂S₂O₅ was prepared from the oxide precursor (0.5 g) by calcination under flowing H₂S (flow rate: 10 mL/min) at various temperatures and for sulfurization times. This synthesis method is abbreviated as the H₂S-gas sulfurization ("HGS") method. The obtained samples were used for photocatalytic reactions because

 $[\]mbox{\ensuremath{^{\ast}}}$ To whom correspondence should be addressed. E-mail: kdomen@res.titech.ac.ip.

[†] Chemical Resources Laboratory, Tokyo Institute of Technology.

[‡] Department of Electronic Chemistry, Interdisciplinary Graduate School of Science and Engineering, Tokyo Institute of Technology.

[§] Department of Chemistry and Bioscience, Kurashiki University of Science and the Arts.

[&]quot;CREST, JST.

Figure 1. Schematic structure of the $Ln_2Ti_2S_2O_5$ structure.

the HGS method could produce Ln₂Ti₂S₂O₅ with superior photocatalytic activity compared to the solid-state method.

Characterization of Catalysts. The obtained samples were characterized by X-ray powder diffraction Geigerflex RAD-B, Rigaku; Cu Kα), field-emission scanning electron microscopy (FE-SEM; S-4700, Hitachi), energy-dispersive X-ray spectroscopy (EDX; Emax-7000, Horiba), and ultraviolet—visible diffuse reflectance spectroscopy (UV—vis DRS; V-560, JAS-CO).

Photocatalytic Reactions. The reactions were carried out in a Pyrex reaction vessel connected to a closed gas circulation and evacuation system. Photoreduction of H⁺ to H₂ and photooxidation of H₂O to O₂ in the presence of a sacrificial electron donor and acceptor were examined as test photoreactions. The photooxidation of water to O₂ was performed in 200 mL of 0.01 M AgNO₃ solution (Ag⁺ as the sacrificial electron acceptor) containing 0.20 g of Ln₂Ti₂S₂O₅ and 0.20 g of La₂O₃ powder. Photooxidation of water lowers the pH of the solution because H⁺ is produced during O₂ evolution. In the presence of La₂O₃, the pH of the solution during the photoreactions was buffered at pH = 8-9 by dissolution of La₂O₃ or La(OH)₃, a basic metal oxide. For H₂ evolution, Pt was loaded by the impregnation method from H₂PtCl₆, followed by reduction in H₂ at 473 K. H₂ evolution was typically examined in a 200 mL aqueous solution containing 0.20 g of Ln₂Ti₂S₂O₅ loaded with 1.0 wt % Pt and sacrificial electron donors (0.01 M Na₂S-0.01 M Na₂SO₃). To remove air from the reactor, the solution was evacuated several times and then irradiated with a 300 W Xe lamp equipped with cutoff filters. The number of photons reaching the solution was measured using an Si photodiode: the rate of total incident photons at 440 nm $\leq \lambda \leq$ 650 nm was typically 8.6×10^{21} photons h⁻¹. Quantum efficiencies (Φ) were calculated using the following equation.

$$\Phi$$
 (%) = (*AR/I*) × 100

where A, R, and I are coefficients dependent on the reaction (H₂ evolution, 2; O₂ evolution, 4), the H₂ or O₂ evolution rate (molecules h⁻¹), and the rate of absorption of incident photons, respectively. Here, Φ is the apparent quantum efficiency, where it is assumed that all incident photons are absorbed by the suspension.

Results and Discussion

Structure Refinement. Figure 1 shows the schematic structures of $Ln_2Ti_2S_2O_5$. The crystal system of $Ln_2Ti_2S_2O_5$ is tetragonal with space group I4/mmm. The atomic coordinates of $Ln_2Ti_2S_2O_5$ were refined by Rietveld analysis using the computer program RIETAN-2000.⁹ The diffraction data were

Figure 2. Relationships between ionic radii and O-Ti, S-Ln, and S-Ti bond distances: O(1)-Ti, closed triangles; O(2)-Ti, opened triangles; S-Ln(1), closed circles; S-Ln(2), opened circles; S-Ti, opened squares.

Figure 3. Relationships between ionic radii and lattice parameters of $Ln_2Ti_2S_2O_5$: a = b axis, closed triangles; c axis, opened circles.

collected for 3 s at each 0.03° step over a 2θ range of $10-120^\circ$. These refinements gave agreement factors of $R_{\rm p}=6.67-9.70\%$, $R_{\rm wp}=9.65-15.8\%$, and $S=R_{\rm wp}/R_{\rm e}=1.3-1.9$. The estimated atomic coordinates of Ln₂Ti₂S₂O₅ were in good agreement with those in the literature.^{6,10}

Figure 2 shows the relationship between the ionic radii of 9-coordinated Ln^{3+} ions¹¹ and O(1)-Ti, O(2)-Ti, Ln(1)-S, Ln(2)-S, and Ti-S distances taken from the X-ray Rietveld refinement results for $Ln_2Ti_2S_2O_5$. All binding distances except for O(1)-Ti increased with increasing ionic radii of the Ln^{3+} ions, indicating that a change in the O(1)-Ti distance gives rise to distortion of the $TiSO_5$ octahedra. The rate of Ln(1)-S lengthening also differed from that for Ln(1)-S, Ti-S, or O(2)-Ti. The change in the Ln(1)-S distance appears to be related to the change in O(1)-Ti.

Figure 3 shows the relationship between the lattice constants of $\text{Ln}_2\text{Ti}_2\text{S}_2\text{O}_5$ and the ionic radii of Ln^{3+} ions. In $\text{Ln}_2\text{Ti}_2\text{S}_2\text{O}_5$ (Ln = Er, Ho, Dy, Tb, Gd, Sm, Nd, and Pr), the a and b axis distances of the lattice constants increased linearly with increasing ionic radii of the lanthanoid ions, from Er to Pr. Although the c-axis distance increased with the ionic radius, the increase was not linear. It is considered that this change in the c axis distance is caused by an increase or decrease in the O(1)-Ti and Ln(1)-S distances. The X-ray Rietveld refinement results therefore imply that the structure of $[\text{Pr,Nd,Er}]_2\text{Ti}_2\text{S}_2\text{O}_5$ is distorted from the ideal perovskite structure.

Electronic Structure Calculations. The series $Ln_2Ti_2S_2O_5$ was further investigated by calculating the band structure on the basis of plane-wave density functional theory (DFT) using CASTEP.¹² The atomic coordinates of $Ln_2Ti_2S_2O_5$ refined by the Rietveld analysis were used in the DFT calculations. The core orbitals were replaced by the ultrasoft core potentials,¹³

Figure 4. Band dispersion and density of states for Pr₂Ti₂S₂O₅.

Figure 5. Partial DOS for Pr₂Ti₂S₂O₅.

and the O2s²2p,⁴ S3s²3p,⁴ Ti3s²3p⁶3d²4s², and Ln (Pr5s²5p⁶-4f³6s², Nd5s²5p⁶4f⁴6s², Sm5s²5p⁶4f⁶6s², Gd4f⁷5d¹6s², Tb4f⁹-6s², Dy4f ¹⁰6s², Ho4f ¹¹6s², and Er4f ¹²6s²) electrons were treated explicitly. The kinetic energy cutoff was set at 280 eV. As the Ln4f orbitals (Ln = Pr-Er) have smaller overlap and lower ionization potential, the self-consistent field (SCF) convergence was not good. Therefore, a fractional occupation technique was employed, which allows for the withdrawal and accumulation of a small amount of electron density in the top of the valence band and bottom of the conduction band. The calculated band dispersions and densities of states for Pr₂Ti₂S₂O₅ are shown in Figure 4. The top of the valence band corresponds to orbital #92, and the bottom of the conduction band corresponds to orbital #93. The contents of each band are shown in Figure 4. For example, orbitals #47 to #88 are composed of O2p and S3p orbitals. The band gap, which is apparently very small, lies between orbitals #92 and #93. The partial DOS for Pr₂Ti₂S₂O₅ are also shown in Figure 5 in the energy region from -15 to +10 eV, where the Fermi level is set to zero on the abscissa. The valence band is made up of hybridized O2p and S3p orbitals and then localized Pr4f orbitals, whereas the conduction band starts with localized Pr4f orbitals and then Ti3d orbitals. The valence band also contains small contributions from Ti3d orbitals by the overlap with O2p and S3p orbitals. Except for just the top of the valence band, the higher energy region is occupied by S3p orbitals and the lower energy region is occupied by O2p orbitals. Although the Pr4f orbitals appear both at the top of the valence band and at the bottom of the conduction band, the 4f orbitals are relatively localized and the overlap between 4f orbitals is small. In our understanding, even if the 4f orbitals accept electrons by visible-light irradiation, it is less effective to transfer those electrons to the catalyst surface

Figure 6. Band dispersion and density of states for Er₂Ti₂S₂O₅: #31-#50, O2p; #51-#60, O2p+S3p; #61-#72, O2p+S3p+Er4f; #73-#94, Er4f; #95-#96, Er4f; #97-#100, S3p+Er4f; #101-#104, Ti3d.

Figure 7. Partial DOS for Er₂Ti₂S₂O₅.

and the materials reduced. The 4f orbitals can contribute to the photocatalytic activities by hybridization with the S3p and O2p orbitals, that is, rather indirect fashion. Thus, the band gap is reasonably estimated to be 2.46 eV, taken as the energy difference between the top of the O2p+S3p band and the bottom of the Ti3d band.

The calculated band dispersions and densities of states for Er₂Ti₂S₂O₅ are shown in Figure 6. The top of the valence band corresponds to orbital #94, and the bottom of the conduction band corresponds to orbital #95. Figure 7 shows the partial DOS for Er₂Ti₂S₂O₅ for the width of 25 eV in the band gap region. The valence band is made up of O2p+S3p, O2p+S3p+Er4f, and Er4f (partial), in increasing order of energy. The valence band also contains small contributions from Ti3d orbitals by the overlap with O2p and S3p orbitals. The band structure of Er₂Ti₂S₂O₅ differs on two points from that of Pr₂Ti₂S₂O₅; hybridization of the O2p, S3p, and Er4f orbitals, as shown in Figure 7, and the contents of the conduction band or the relative location of 4f orbitals. Although it is difficult to recognize the small fraction of Er4f in the conduction band in Figure 7 because of the stronger peak of Er4f in the valence band, the unoccupied bands consist of Er4f (partial), S3p+Er4f, and Ti3d, as shown in Figure 6. The band gap is reasonably estimated to be 0.87 eV, taken as the energy difference between the top of the O2p+S3p+Er4f band and the bottom of the S3p+Er4f band.

The electronic structure changes gradually over the lanthanoid series. The two largest changes are lowering of the Ln4f band energy and increasing hybridization along with the increase of 4f electron number. In the papers by Machida et al., LnTaO₄ $(Ln = La, Ce, Pr, Nd, and Sm)^{14}$ and $RbLnTa_2O_7$ $(Ln = La, Pr, Nd, and Sm)^{14}$

Figure 8. UV-vis diffuse reflectance spectra of $Ln_2Ti_2S_2O_5$ (Ln = Sm, Gd, Tb, Dy, Ho and Er).

TABLE 1: Optical Bandgap of Ln₂Ti₂S₂O₅

compound	band gap (eV)
Sm ₂ Ti ₂ S ₂ O ₅	2.13
$Gd_2Ti_2S_2O_5$	2.09
$Tb_2Ti_2S_2O_5$	2.04
$Dy_2Ti_2S_2O_5$	2.00
$Ho_2Ti_2S_2O_5$	1.98
$Er_2Ti_2S_2O_5$	1.94

Pr, Nd, and Sm)¹⁵ are treated. The lowering of the Ln4f band energy over the lanthanoid series was also reported. In this point, our result is consistent with them. Just the top of the valence band and just the bottom of the conduction band consist of solely 4f orbitals for all the Ln₂Ti₂S₂O₅ compounds. However, for the earlier lanthanoid elements such as Pr, Pr4f orbitals do not mix with O2p and S3p orbitals in the valence band and conduction band. For the late lanthanoid elements such as Er, Er4f orbitals mix with O2p and S3p orbitals in the valence band and mix with S3p orbitals in the conduction band. The latter is caused by a lowering of 4f orbital energy.

The DFT calculations revealed that the series $Ln_2Ti_2S_2O_5$ can be separated into two groups according to the electronic band structure. $Nd_2Ti_2S_2O_5$ and $SmTi_2S_2O_5$ have the same electronic band structures as $Pr_2Ti_2S_2O_5$, whereas the Gd, Tb, Dy, Ho, and Er forms represent a different structurally similar group. In the case of the Pr, Nd, and Sm forms, the valence band is made up of hybridized O2p and S3p orbitals and separated Ln4f orbitals to the higher energy region, and the conduction band consists of separated Ln4f orbitals to lower energy region and Ti3d orbitals. On the other hand, the top of the valence band for the Gd–Er group is made up of hybridized O2p, S3p and Ln4f orbitals and the conduction band consists of S3p+Ln4f and Ti3d orbitals.

The diffuse reflectance spectra of [Sm,Gd,Tb,Dy,Ho,-Er]₂Ti₂S₂O₅ are shown in Figure 8. The Tb, Dy, Ho, and Er forms exhibit a weak absorption band at 600–700 nm due to an f-f transition. The band gap energies calculated from the absorption band-edge positions, excepting the f-f transition, are summarized in Table 1. The band gap energies of Ln₂-Ti₂S₂O₅ decrease with increasing atomic number of the lanthanoid ions from Sm³⁺ to Er³⁺. It is considered that the O2p+S3p+Ln4f and S3p+Ln4f hybridized orbitals in the valence and conduction bands for the Gd, Tb, Dy, Ho, and Er forms gives rise to this decrease in band gap energy.

Crystal Forms of Ln₂Ti₂S₂O₅ Prepared by H₂S-Gas Sulfurization. The authors have previously reported the advantages of the new synthetic route to Sm₂Ti₂S₂O₅ using H₂S with respect to preparation of active photocatalysts.⁵ For the

Figure 9. XRD patterns for Ln₂Ti₂S₂O₅ (HGS).

Figure 10. SEM images of (a) amorphous $Gd_2Ti_2O_7$ and (b) $Gd_2-Ti_2S_2O_5$ (HGS).

HGS synthesis reported here, the optimal conditions for sulfurization of $Ln_2Ti_2O_7$ are determined on the basis of the photocatalytic activity for O_2 evolution. Figure 9 shows the XRD patterns of $Ln_2Ti_2S_2O_5$ obtained by sulfurization of the various amorphous oxide precursors at 1173–1273 K for 1–4 h. The products obtained consisted of a single $Ln_2Ti_2S_2O_5$ phase. The sulfur content in the Er, Nd, and Pr forms of $Ln_2Ti_2S_2O_5$ were, however, slightly lower than in the other $Ln_2Ti_2S_2O_5$ forms, as determined by EDX analysis.

Figure 10 shows SEM images of amorphous $Gd_2Ti_2O_7$ and $Gd_2Ti_2S_2O_5$ (HGS). $Gd_2Ti_2O_7$ was granular with an uneven surface, and individual particles are clearly distinguishable. The surface area of the amorphous $Gd_2Ti_2O_7$ was 50 m² g⁻¹. Similar morphologies were observed for the other oxide precursors. Gd_2 - $Ti_2S_2O_5$ (HGS) was observed to consist of platelike particles and have a flat surface. This morphology was also common to all other HGS samples. The surface area of the $Gd_2Ti_2S_2O_5$ (HGS) sample was 6 m² g⁻¹, and although this surface area is significantly lower than for the precursor, the value is 10 times that of samples prepared by the SSR method $(0.6 \text{ m}^2 \text{ g}^{-1})$.

Photocatalytic Activity of Ln₂Ti₂S₂O₅ under Visible Light Irradiation. Heating Sm₂Ti₂S₂O₅ in air at 473 K for 2 h has been found to enhance the photocatalytic activity of this catalyst for both H₂ and O₂ evolution through the oxidation of surface S° species.⁵ In the case of Ln₂Ti₂S₂O₅, heat treatment again enhanced the photocatalytic activities. Table 2 lists the photo-

TABLE 2: Photocatalytic Activity of Ln₂Ti₂S₂O₅

compound	rate of O_2 evol, μ mol/h	rate of H ₂ evol, μmol/h
Pr ₂ Ti ₂ S ₂ O ₅	0	0
$Nd_2Ti_2S_2O_5$	3	4
$Sm_2Ti_2S_2O_5$	22	22
$Gd_2Ti_2S_2O_5$	21	24
$Tb_2Ti_2S_2O_5$	20	19
$Dy_2Ti_2S_2O_5$	9	10
Ho ₂ Ti ₂ S ₂ O ₅	5	22
$Er_2Ti_2S_2O_5$	1	21

catalytic activities of heat-treated Ln₂Ti₂S₂O₅ (HGS) for the reduction of H⁺ to H₂ and oxidation of H₂O to O₂ in the presence of a sacrificial electron donor or acceptor. O₂ evolution was examined in a basic solution (ca. pH = 8) buffered with La₂O₃. In this reaction, the rate of O₂ evolution decreased with reaction time due to deposition of metallic silver on the surface of the catalyst, effectively shielding the catalyst from incident light. Therefore, the initial rate of O₂ evolution was regarded as the activity. The highest activity for O₂ evolution was obtained for Sm₂Ti₂S₂O₅, with an estimated quantum efficiency of 0.7%. The pH of the aqueous Na₂S-Na₂SO₃ solution for H₂ evolution was 13. Platinum as an H₂ evolution promoter was loaded by the impregnation method from H₂PtCl₆, followed by reduction under H₂ at 473 K. The rate of H₂ evolution was stable, and the steady H₂ evolution rates are shown in Table 2. The highest activity for H2 evolution was obtained for Gd2-Ti₂S₂O₅, with a steady-state quantum efficiency of 0.1%.

Relationship between Photocatalytic Activity and Band **Structure.** The optimal conditions for sulfurization of Ln₂Ti₂O₇ in the HGS method were determined on the basis of the photocatalytic activity of O₂ evolution and may not be optimal for H₂ evolution. Therefore, the photocatalytic activities of O₂ evolution are discussed here. The photocatalytic activity for the oxidation of water in the presence of a sacrificial acceptor can be summarized by the order $Pr_2Ti_2S_2O_5 \le Nd_2Ti_2S_2O_5 \le Sm_2$ - $Ti_2S_2O_5 > Gd_2Ti_2S_2O_5 > Tb_2Ti_2S_2O_5 > Dy_2Ti_2S_2O_5 > Ho_2$ $Ti_2S_2O_5 \gg Er_2Ti_2S_2O_5$. The highest activity for O_2 evolution was obtained for Sm₂Ti₂S₂O₅.

The structural refinements implied that the frameworks of [Pr,Nd,Er]₂Ti₂S₂O₅ are distorted from the ideal perovskite structure. The colors of these materials were black, dark brown, and dark brown, respectively, whereas the other Ln₂Ti₂S₂O₅ forms were orange. Furthermore, EDX analysis revealed the S content in the Pr, Nd, and Er forms to be slightly lower than that in the other Ln₂Ti₂S₂O₅ forms. Apparently, [Pr,Nd,-Er₂Ti₂S₂O₅ contains lager amounts of sulfur defects than other oxysulfides, resulting in the distortion. Many sulfur defects in [Pr,Nd,Er]₂Ti₂S₂O₅ probably arise from difference in ionic radius: the ionic radiuses of Pr³⁺ and Nd³⁺ (Pr³⁺, 1.179 nm; Nd^{3+} , 1.163 nm) are larger than that of Sm^{3+} – Ho^{3+} (1.132 – 1.072 nm), whereas Er³⁺ (1.062 nm) has a smaller radius than Sm³⁺. Because distorted structures in metal oxide photocatalyst often stimulate efficient charge separation, 16-19 the low photocatalytic activities of [Pr,Nd,Er]₂Ti₂S₂O₅ can be attributed to the sulfur defects, rather than distortion.

Figure 11 shows the schematic band structure of Ln₂Ti₂S₂O₅. DFT calculations indicated that the top of the valence band of [Gd-Er]₂Ti₂S₂O₅ is made up of hybridized O2p, S3p, and Ln4f orbitals, whereas Ln4f orbitals are localized in other [Pr-Sm]₂Ti₂S₂O₅. In addition, the conduction band of [Gd-Er₂Ti₂S₂O₅ consists of S3p+Er4f and Ti3d orbitals. The band gap energies of Ln₂Ti₂S₂O₅ decrease with increasing atomic number of the lanthanoid ions from Sm³⁺ to Er³⁺ due to the occurrence of these hybridized orbitals. The difference between

Figure 11. Schematic band structure of Ln₂Ti₂S₂O₅.

the oxidation potential of water and the valence band level of $Sm_2Ti_2S_2O_5$ is small at pH = 8.4 The valence band of [Gd-Er₂Ti₂S₂O₅ appears to shift to higher potential energies because of the smaller band gap energy of the Gd-Er forms, and the difference between the oxidation potential of water and the valence band decreases with decreasing band gap energy. It is, therefore, considered that the decrease in photocatalytic activities of [Gd-Er]₂Ti₂S₂O₅ for the oxidation of H₂O to O₂ is attributed to the thermodynamically less favorable valence band position for water oxidation. On the other hand, the conduction band position seems not to affect the rate of H₂ evolution. According to DFT calculation, the conduction band positions of Ho₂Ti₂S₂O₅ and Er₂Ti₂S₂O₅ are expected to be more positive than that of Sm₂Ti₂S₂O₅, but there is no significant difference in H₂ evolution among these oxysulfides. This means that H₂ evolution cannot be simply attributed to conduction band position in oxysulfides. Such a phenomenon is also observed in oxynitride photocatalysts.^{20–22} TaON has a more positive conduction band potential than Ta₃N₅, whereas the rate of H₂ evolution is larger than that of Ta₃N₅.

Conclusion

The results of this study imply that the photocatalytic activity of lanthanoids is governed by electronic band structure. The series of isotopic compounds with the Ln₂Ti₂S₂O₅ composition were confirmed to be stable visible light-driven photocatalysts for the oxidation of water to O_2 or reduction of H^+ to H_2 . The photocatalytic activity of [Pr,Nd,Er]₂Ti₂S₂O₅, containing sulfur defects and Ti as Ti3+, was lower than that of the other Ln2-Ti₂S₂O₅ forms. The band gap energies of [Gd-Er]₂Ti₂S₂O₅ decreased with increasing atomic number of the lanthanoid ions from Gd³⁺ to Er³⁺ due to the occurrence of the hybridized orbitals. The difference between the oxidation potential of water and the valence band level appears to decrease with decreasing band gap energy. It is considered that the photocatalytic activities of [Gd-Er]₂Ti₂S₂O₅ for the oxidation of H₂O to O₂ are lower because of thermodynamically less favorable valence band position for water oxidation. The highest activity for O₂ evolution ($\Phi = 0.7\%$) was obtained for Sm₂Ti₂S₂O₅ prepared by the HGS method.

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

References and Notes

- (1) Kudo, A.; Tanaka, K.; Domen, K.; Maruya, K.; Aika, K.; Onishi, T. J. Catal. 1988, 111, 67
 - (2) Kudo, A.; Kato, H. Chem. Phys. Lett. 2000, 331, 373.

- (3) Takata, T.; Furumi, Y.; Shinohara, K.; Tanaka, A.; Hara, M.; Kondo, J. N.; Domen, K. *Chem. Mater.* **1997**, *9*, 1063.
- (4) Ishikawa, A.; Takata, T.; Kondo, J. N.; Hara, M.; Kobayashi, H.; Domen, K. *J. Am. Chem. Soc.* **2002**, *124*, 13547.
- (5) Ishikawa, A.; Takata, T.; Kondo, J. N.; Hara, M.; Kobayashi, H.; Domen, K. *Chem. Mater.* **2003**, *15*, 4442.
- (6) Boyer-Candalen, C.; Derouet, J.; Porcher, P.; Moelo, Y.; Meerschaut, A. J. Solid State Chem. 2002, 165, 228.
- (7) Lafond, A.; Leynaud, O.; Andre, G.; Bouree, F.; Meerschaut, A. *J. Alloys Compds.* **2002**, *338*, 185.
 - (8) Kakihana, M. J Sol-Gel Sci. **1996**, 5, 7.
 - (9) Izumi, F.; Ikeda, T. Mater. Sci. Forum 2000, 321-324, 198.
- (10) Chen, B.-H.; Eichhorn, B.; Wong-Ng, W. Acta Crystallogr. **1994**, C50, 161.
- (11) Shannon, R. D. Acta Crystallogr. Sec. A 1976, 32, 751.
- (12) Payne, M. C.; Teter, M. P.; Allan, D. C.; Arias, T. A. Rev. Mod. Phys. 1992, 64, 1045.

- (13) Vanderbilt, D. Phys. Rev. B 1990, 41, 7892.
- (14) Machida, M.; Murakami, S.; Kijima, T.; Matsushima, S.; Arai, M. J. Phys. Chem. B 2001, 105, 3289.
- (15) Machida, M.; Yabunaka, J.; Kijima, T.; Matsushima, S.; Arai, M. Int. J. Inorg. Mater. 2001, 3, 545.
 - (16) Kudo, A.; Okutomi, H.; Kato, H. Chem. Lett. 2000, 1212.
 - (17) Kato, H.; Kudo, A. Catal. Today 2003, 78, 561.
- (18) Ogura, S.; Kohno, M.; Sato, K.; Inoue, Y. Phys. Chem. Chem. Phys. **1999**, 1, 179.
- (19) Sato, J.; Kobayashi, H.; Inoue, Y. J. Phys. Chem. B 2003, 107, 7970.
- (20) Chun, W. J.; Ishikawa, A.; Fujisawa, H.; Takata, T.; Hara, M.; Kawai, M.; Matsumoto, Y.; Domen, K. J. Phys. Chem. B 2003, 107, 1798.
- (21) Hitoki, G.; Ishikawa, A.; Takata, T.; Kondo, J. N.; Hara, M.; Domen, K. Chemistry Lett. 2002, 736.
- (22) Hitoki, G.; Takata, T.; Kondo, J. N.; Hara, M.; Kobayashi, H.; Domen, K. *Chem. Commun.* **2002**, 1698.