# The Journal of Physical Chemistry B

© Copyright 1999 by the American Chemical Society

**VOLUME 103, NUMBER 1, JANUARY 7, 1999** 

# **LETTERS**

## Effects of Acceptor Doping to KTaO<sub>3</sub> on Photocatalytic Decomposition of Pure H<sub>2</sub>O

### Tatsumi Ishihara,\* Hiroyasu Nishiguchi, Keiko Fukamachi, and Yusaku Takita

Department of Applied Chemistry, Faculty of Engineering, Oita University, Dannoharu 700, Oita 870-1192, Japan

Received: September 1, 1998; In Final Form: November 12, 1998

It was found for the first time that controlling the charge density in oxide semiconductors with an acceptor was effective for improving the activity to photolysis of  $H_2O$ . Although the photodecomposition activity of NiO supported on nondoped  $KTaO_3$  was negligibly small, doping small amount of acceptors such as tri- or tetravalent cations to  $KTaO_3$  increased the formation rate of  $H_2$  and  $O_2$ . In particular, it was found that NiO supported on  $KTaO_3$  doped with 8 mol %  $Zr^{4+}$  exhibits higher activity to the photocatalytic decomposition of  $H_2O$  than that of a well-known photocatalyst of  $Pt/TiO_2$ .

#### 1. Introduction

Hydrogen is an important molecule not only as a clean-energy source but also as a chemical reagent. However, production of hydrogen consumes a large amount of energy. Therefore, development of a production method of hydrogen with a small energy consumption is a critically important subject for creating a future energy-utilization system. Photolysis of H<sub>2</sub>O with a semiconductor as the catalyst is an attractive method to produce H<sub>2</sub>, since a reactor system is simple and a small amount of energy is enough by using solar light. It is well-known that TiO<sub>2</sub> loaded with Pt is active in various photocatalytic reactions. This catalyst is also active in the formation of H<sub>2</sub> from H<sub>2</sub>O. However, the amount of oxygen formed is far smaller than the stoichiometric amount predicted for H<sub>2</sub>O decomposition.<sup>1,2</sup> Up to now, many catalysts have been studied in the photolysis of water. However, there is a limited number of catalysts which can form H<sub>2</sub> and O<sub>2</sub> in a stoichiometric ratio. Recently, it was reported that addition of boron is effective for photolysis of water with a stoichiometric amount.<sup>3</sup> On the other hand, Kudo and Domen et al. reported that NiO supported on K<sub>4</sub>Nb<sub>6</sub>O<sub>17</sub> with a layered structure is active to the photolysis of water into H<sub>2</sub> and O<sub>2</sub>. <sup>4</sup> In this catalyst, it is believed that the layered

structure of K<sub>4</sub>Nd<sub>6</sub>O<sub>17</sub> works effectively for separating a charge formed by photoexcitation. After their report, layered oxides consisting of Ti or Nb were extensively investigated as catalysts for photolysis of water.<sup>5</sup> Recently, a mixed oxide of K<sub>3</sub>Ta<sub>3</sub>-Si<sub>2</sub>O<sub>13</sub>, which has a similar large single-tunnel structure to BaTi<sub>4</sub>O<sub>9</sub>,<sup>6</sup> was reported as a new catalyst for the decomposition of water. However, the catalyst reported for stoichiometric H<sub>2</sub>O photolysis was the layer, or tunnel-structured oxide, and it is believed that the layered or tunnel structure is essential for stoichiometric photolysis of water. In addition, except for K<sub>3</sub>-Ta<sub>3</sub>Si<sub>2</sub>O<sub>13</sub>,<sup>6</sup> the number of reports on a Ta-based catalyst for photolysis of water has been limited. For the photocatalytic reaction, it is expected that the improvement in life and/or mobility of photoexcited charge is important for the high activity. Therefore, control of the charge density seems to be important. It is well-known that the addition of small quantities of impurity atoms to a semiconductor has a dramatic effect on the charge density. However, the effects of dopant in an oxide semiconductor on the activity of photolysis of H<sub>2</sub>O have not been reported. In this study, a Ta-based perovskite oxide was investigated for the decomposition of water, in particular, the effects of aliovalent cation substituted crystal lattice were studied.

TABLE 1: Photocatalytic Decomposition of Water on NiO Supported on Ta-Based Perovskite-Type Oxide<sup>a</sup>

| formation rate/ $\mu$ mol/h | |
|-------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------|
| $H_2$ | $O_2$ |
| 0.0 | 0.0 |
| 0.8 | 0.0 |
| 0.0 | 0.0 |
| 4.5 | 0.0 |
| $^{\circ}a_{0.9}M_{0.1}O_{3}$ | |
| 29.1 | 0.0 |
| 4.4 | 0.0 |
| 9.7 | 2.7 |
| 67.7 | 22.3 |
| 21.3 | 8.1 |
| trace | 0.0 |
| 50.6 | 12.6 |
| 93.5 | 42.1 |
| 98.5 | 39.8 |
| 17.2 | 4.1 |
| 8.3 | 0.0 |
| 3.7 | 0.0 |
| trace | 0.0 |
| 1.0 | 0.0 |
| 106.1 | 0.0 |
| | H <sub>2</sub> 0.0 0.8 0.0 4.5 Ca <sub>0.9</sub> M <sub>0.1</sub> O <sub>3</sub> 29.1 4.4 9.7 67.7 21.3 trace 50.6 93.5 98.5 17.2 8.3 3.7 trace 1.0 |


<sup>&</sup>lt;sup>a</sup> NiO loading; 1 wt %.

#### 2. Experimental Section

Doped Ta-based perovskite oxide was prepared by calcination of a mixture of Ta<sub>2</sub>O<sub>3</sub> (Kishida, 99.9%), alkaline carbonate (Wako, reagent grade), and a commercial metal oxide (Wako, 99.9%) as a dopant at 1173 K in air. The single phase of perovskite-structured KTaO<sub>3</sub> was always obtained (as assessed by X-ray diffraction measurement using Cu Kα line (Rigaku Rint 2000)). Loading nickel oxide onto the obtained KTaO<sub>3</sub> was performed by an impregnation method with a Ni(NO<sub>3</sub>)<sub>2</sub> (Wako, reagent grade) aqueous solution. The prepared sample was reduced in flowing H<sub>2</sub> (100 mL/min at 673 K for 6 h) and then reoxidized in flowing O<sub>2</sub> (100 mL/min at 773 K for 6 h). The photodecomposition of water was performed with a closed circulating system with a dead volume of ca. 400 mL. The catalyst (100 mg) was suspended in 30 mL of commercial deionized water (Takasugi), which was presaturated with Ar. The Pyrex reaction cell was irradiated (50 mm in diameter) by an external light source of a 500 W xenon lamp (Ushio). During the H<sub>2</sub>O photodecomposition, water and catalyst was mixed with a magnetic stirring bar. Ar gas at a pressure of 13.36 kPa was used as the circulating carrier gas. The H<sub>2</sub> and O<sub>2</sub> formed were measured with a TCD gas chromatograph which was connected with a circulating line. The formation rate was estimated within the first few hours by assuming a first-order reaction. UVvisible spectra of KTaO3-based oxide was measured with a diffuse reflection method (Hitachi, U 3410) by using an Al<sub>2</sub>O<sub>3</sub> disk as a reference.

#### 3. Results and Discussion


Table 1 shows the formation rate of  $H_2$  and  $O_2$  on the Tabased perovskite oxide. Although no photodecomposition reaction occurred on LiTaO3 and Rb4Ta6O17, formation of  $H_2$  was observed on NaTaO3 and KTaO3 catalysts. In contrast, no oxygen was formed on any of the catalysts. Among the measured Ta-based perovskite oxides, the formation rate of  $H_2$  is the highest on KTaO3 , albeit a much smaller  $H_2$  formation rate compared with that of Pt/TiO2 shown in Table 1. Consequently, effects of dopant on the photodecomposition activity were studied on KTaO3.


**Figure 1.** Formation rate of  $H_2$  and  $O_2$  as a function of Zr content in  $KTaO_3$  (1 wt % NiO loaded).

It is expected that addition of a small amount of an aliovalent cation would form a donor or acceptor state in the band structure of KTaO<sub>3</sub> and will affect the excitation of the electron and hole by light irradiation. Table 1 also summarizes the effects of metal cations substituted on the Ta site in KTaO3 on the formation rate of H<sub>2</sub> and O<sub>2</sub>. It is obvious that the formation rate of H<sub>2</sub> was drastically changed by doping a small amount of aliovalent cation. Among the investigated dopant, tri- or tetravalance cation seems to be the most effective for improving the photodecomposition activity of KTaO<sub>3</sub>. In particular, tetravalent cations of Hf<sup>4+</sup> and Zr<sup>4+</sup> and the trivalent cation of Ga<sup>3+</sup> exhibit the best dopant effect for improving the formation rate of H2. On the other hand, formation of oxygen is also observed on some catalysts which generally exhibited a large formation rate of  $H_2$ . On the photodecomposition of water, formation of  $O_2$  is generally difficult and sometimes catalyst was deactivated by accumulation of a peroxidized phase. For example, titanium oxide supporting Pt (Pt/TiO<sub>2</sub>) was active for the formation of H<sub>2</sub>, however, oxygen hardly formed (see Table 1). Therefore, catalysts which form a stoichiometric amount of O2 in the decomposition of water are required from a long-term stability point of view. On this point, NiO supported on KTaO<sub>3</sub> doped with Hf<sup>4+</sup>, Zr<sup>4+</sup>, or Ga<sup>3+</sup> are attractive, since almost a stoichiometric amount of oxygen was formed. Among the investigated acceptor-doped KTaO3, Hf4+-doped catalyst exhibited the highest rate of H<sub>2</sub> formation. However, the formation rate of O<sub>2</sub> on this Hf<sup>4+</sup>-doped catalyst was slightly smaller than onehalf of H<sub>2</sub> formation rate. In contrast, the O<sub>2</sub> formation rate almost corresponded with one-half of that of H<sub>2</sub> on Zr<sup>4+</sup>-doped KTaO<sub>3</sub>. Consequently, Zr<sup>4+</sup>-doped catalyst may be more promising than the Hf<sup>4+</sup>-doped one. In the following part, the photodecomposition of H<sub>2</sub>O on the Zr<sup>4+</sup>-doped KTaO<sub>3</sub> catalyst was studied in detail.

Figure 1 shows the formation rate of  $H_2$  and  $O_2$  as a function of the amount of  $Zr^{4+}$  doped for the Ta site of KTaO<sub>3</sub>. It is obvious that the formation rate of  $H_2$  and  $O_2$  increased with increasing the amount of doped  $Zr^{4+}$  attaining a maximum at 8 mol %. At this composition, the formation rate of  $H_2$  and  $O_2$  were 94 and 42  $\mu$ mol/(g h), respectively. It is also noted that the formation rate of  $H_2$  on 8 mol % doped catalyst was larger than that of nondoped KTaO<sub>3</sub> by an order of magnitude. Therefore, doping of a small amount of  $Zr^{4+}$  was highly effective for increasing the activity of NiO/KTaO<sub>3</sub> catalyst to photodecomposition of water. The effect of the amount of NiO


**Figure 2.** Formation rate of  $H_2$  and  $O_2$  on NiO (1.5 wt %)/ $K_{1.15}$ Ta<sub>0.92</sub>- $Zr_{0.08}O_3$  as a function of reaction time.

loading on the activity to photodecomposition of water was further studied. The formation rate of H2 and O2 increased with increasing amount of NiO and attained a maximum at 1.5 wt % NiO loading. Reoxidation of H2 into H2O seemed to occur when the amount of NiO was in excess. Consequently, the optimized NiO loading seems to exist around 1.5 wt %. On the other hand, the activity to photodecomposition of water was also strongly dependent on the molar ratio of K to Ta, and the largest rate of H<sub>2</sub> and O<sub>2</sub> production was obtained on KTaO<sub>3</sub> at K/Ta = 1.15, when 1 wt % NiO was loaded. Consequently, the optimized composition for KTaO3 was K1.15TaO3 in a starting composition.

Figure 2 shows the amount of  $H_2$  and  $O_2$  on the optimized catalyst of 1.5 wt % NiO loaded K<sub>1.15</sub>Ta<sub>0.92</sub>Zr<sub>0.08</sub>O<sub>3</sub> (which denoted simply as NiO/KTa(Zr)O<sub>3</sub>) as a function of reaction time. The largest H<sub>2</sub> and O<sub>2</sub> formation rate was attained on this catalyst. It is clear that the amounts of H2 as well as O2 monotonically increase with increasing reaction time on this catalyst. The amounts of H<sub>2</sub> and O<sub>2</sub> formed after 3 h were 34.5 and 16.8  $\mu$ mol, respectively, i.e., almost in correspondence with the stoichiometry of H<sub>2</sub>O decomposition. The initial rate of H<sub>2</sub> and  $O_2$  formation on this catalyst were 122.3 and 57.4  $\mu$ mol/(h g), respectively. The formation rate of H<sub>2</sub> on Pt/TiO<sub>2</sub>, a wellknown active catalyst under the same condition, was 106.1  $\mu$ mol/(h g), as shown in Table 1. Therefore, it is clear that the formation rate of H<sub>2</sub> was larger on NiO/KTa(Zr)O<sub>3</sub> than that on Pt/TiO<sub>2</sub> under same reaction conditions, although the activity of photocatalyst should be compared with quantum yield. Consequently, it can be said that NiO/KTa(Zr)O<sub>3</sub> catalyst was highly active to the photodecomposition of H<sub>2</sub>O among the reported catalysts. At present, the mechanism for the great improvement by the substitutional solid solution of Zr<sup>4+</sup> is under investigation. Figure 3 shows UV-vis spectra of Zr-doped KTaO<sub>3</sub>. The UV-vis spectra suggest that no significant change in the band gap (ca. 3.8 eV) of KTaO<sub>3</sub> is caused by doping Zr<sup>4+</sup>. Therefore, improvement in photodecomposition activity to H<sub>2</sub>O is not assigned to the change in the band structure of KTaO<sub>3</sub> semiconductor. This may result of the wider band gap of ZrO<sub>2</sub> compared with that of KTaO<sub>3</sub>. Since the electrical conductivity was monotonically increased with decreasing oxygen partial pressure, KTaO3 is an n-type semiconductor under these conditions. Doping a lower valanced cation of Zr<sup>4+</sup>


Figure 3. UV-vis spectra of Zr<sup>4+</sup>-doped KTaO<sub>3</sub>.

to the Ta site will decrease the free electron density in KTaO<sub>3</sub> according to the following Kröger-Vink notification

$$ZrO_2 = Zr_{Ta}' + 2O_O^x + \frac{1}{2}V_O^*$$
 $V_O^* + 2e' = V_O^X$ 

where  $V_{\rm O}$  and e' mean the oxygen vacancy and electron, respectively. In fact, the electrical conductivity was monotonically decreased with increasing amount of doping Zr<sup>4+</sup>. The mobility of the hole or electron would not be increased by doping Zr<sup>4+</sup>, because the electrical conductivity was decreased. Therefore, it is most likely that increased photolysis activity of H<sub>2</sub>O was brought about by an increase in the lifetime of the photoexcited charge, which was caused by a decrease in the charge density. It is believed that H<sub>2</sub> and O<sub>2</sub> are formed on NiO and KTaO<sub>3</sub>, respectively. Therefore, free electron generated in KTaO<sub>3</sub> by photoirradiation has to migrate to NiO to decompose H<sub>2</sub>O into H<sub>2</sub>. An increase in the lifetime of the photoexcited charge will increase the quantum yield. Consequently, photodecomposition activity to H<sub>2</sub>O seems to be improved by doping an acceptor of Zr<sup>4+</sup> to KTaO<sub>3</sub>. So far, in the literature the effect of controlled charge density by acceptor to improve the photodecomposition activity has not been reported. In addition, the number of bulk catalysts which can produce H2 and O2 stoichiometrically in H<sub>2</sub>O photolysis is limited, while it is clear that NiO/KTa(Zr)O<sub>3</sub> is a promising bulk photocatalyst for the decomposition of H<sub>2</sub>O.

This study reveals that doping a small amount of acceptor is effective for increasing the catalytic activity for the photodecomposition of water. Also, NiO/KTa<sub>0.92</sub>Zr<sub>0.08</sub>O<sub>3</sub> is a novel active catalyst for the complete photodecomposition of pure water.

#### References and Notes

- (1) Linsebigler, A. L.; Lu, G. Q.; Yates, J. T. Chem. Rev. 1995, 95, 735.
- (2) Duonghong, D.; Borgarello, E.; Gratzel, M. J. Am. Chem. Soc. 1981, 103, 4685.
- (3) Moon, S.; Mametsuka, H.; Suzuki, E.; Anpo, M. Chem. Lett. 1998,
- (4) Kudo, A.; Sayama, K.; Tanaka, A.; Asakura, K.; Domen, K.; Maruya, K.; Onishi, T. J. Catal. 1989, 120, 337.
  - (5) Inoue, Y.; Kubokawa, T.; Sato, K. J. Phys. Chem. 1991, 95, 4059.
  - (6) Kudo, A.; Kato, H. Chem. Lett. 1997, 867.