PCCP

View Article Online PAPER

Active hydrogen species on TiO₂ for photocatalytic H₂ production†

Cite this: Phys. Chem. Chem. Phys., 2014, 16, 7051

Zongfang Wu,;^a Wenhua Zhang,;^b Feng Xiong,^a Qing Yuan,^a Yuekang Jin,^a Jinlong Yang^a and Weixin Huang*^{ab}

Received 17th February 2014, Accepted 19th February 2014

DOI: 10.1039/c4cp00697f

www.rsc.org/pccp

Photocatalytic H₂ production over TiO₂ has attracted tremendous attention and achieved great progress, but the active hydrogen species is still unknown. Employing a rutile TiO₂(110) surface as a model catalyst we report here for the first time the direct observation of photocatalytic H_2 production under ultrahigh vacuum conditions during UV-light irradiation at 115 K and the identification of negatively-charged hydride-type H-Ti species as the corresponding photoactive surface species by means of thermal desorption spectroscopy, photon-stimulated desorption spectroscopy, X-ray photoelectron spectroscopy and DFT calculations. The formation and stability of H-Ti species are closely related to available surplus electrons on the rutile TiO2(110) surface that can be created by the formation of surface BBO vacancies or by the formation of surface hydroxyls via the adsorption of atomic H or molecular H₂ on O sites. The photocatalytic H₂ production from H-Ti species is hole-mediated and co-existing water exerts a negative effect on this process.

Introduction

TiO₂-based photocatalysis has grown into a fascinating research field since Fujishima and Honda's first reports of UV-light-induced redox chemistry on TiO₂. Consequently, the fundamental studies of photochemistry of the TiO₂ surface largely employing a rutile TiO₂(110) surface as the prototypical model surface have been performed.2 Insights have been recently achieved into the photochemistry of several important molecules involved in photocatalytic reactions, such as O2,3 CO,4 methanol5-7 and H₂O.⁸ However, little progress has been made on the fundamental understanding of photocatalytic H2 production, the core issue in photocatalysis. The commonly observed and most investigated hydrogen adatoms on the rutile TiO₂(110) surface are bridging hydroxyls (O_{BBO}H) that can be prepared by a number of methods, 9,10

Co-innovation Center and Department of Chemical Physics, University of Science

Scheme 1 Schematic illustration of photocatalytic H2 production from hydride-type H-Ti species on the rutile TiO₂(110) surface. Red, grey and green balls, respectively, represent O, Ti and H atoms.

but the O_{BBO}H species was proven to be not photoactive. 10 Other proposed types of hydrogen adatoms include subsurface hydroxyls^{9d,11} and hydride-type H-Ti species, 9b,12 and their photo-activities have not been reported. In this paper we studied the surface chemistry and photochemistry of various types of hydrogen species on the rutile TiO₂(110) surface generated by adsorption of gas-phase atomic hydrogen at 115 K using thermal desorption spectroscopy (TDS), photonstimulated desorption spectroscopy (PSD), X-ray photoelectron spectroscopy (XPS) and DFT calculations. Photocatalytic H2 production on a rutile TiO₂(110) surface at 115 K was for the first time observed and a negatively-charged hydride-type H-Ti species was identified as the photoactive surface species (Scheme 1).

Experimental and theoretical calculation details

All experiments were performed in a Leybold stainless-steel ultrahigh vacuum (UHV) chamber with a base pressure of 5×10^{-11} mbar.^{7d}

^a Hefei National Laboratory for Physical Sciences at Microscale, Suzhou Nano Tech

and Technology of China, Hefei 230026, China. E-mail: huangwx@ustc.edu.cn ^b CAS Key Laboratory of Materials for Energy Conversion and Department of Materials Science and Engineering, University of Science and Technology of China, Hefei 230026, China

[†] Electronic supplementary information (ESI) available: TDS spectra after exposure of molecular D2 on a rutile TiO2(110) surface, D2O/HDO/H2O TDS spectra after exposure of atomic D on the rutile TiO2(110) surface, XPS spectra after exposure of atomic D on the rutile TiO2(110) surface, TDS spectra after exposure of CO, CO2 and H2O on the rutile TiO2(110) surface without and with subsequent UV light irradiation, comparative TDS and PSD results of the rutile TiO₂(110) surface exposed to 5 L atomic D at 115 K followed by the UV light irradiation for different times, and optimized adsorption structures of H adatoms on stoichiometric and defective rutile TiO₂(110) surfaces. See DOI: 10.1039/c4cp00697f ‡ These authors contributed equally to this work.

The UHV chamber was equipped with facilities for X-ray photoelectron spectroscopy, ultraviolet photoelectron spectroscopy, low energy electron diffraction, and differential-pumped quadrupole mass spectrometry. The rutile TiO₂(110) single crystal purchased from MaTeck was mounted onto a Ta support plate (1 mm thick and of the same dimensions as the crystal) using a high temperature alumina-based inorganic adhesive (Aremco 503) and graphite powder (99.9995%, Alfa Aesar China Co., Ltd). The Ta support was cooled and resistively heated by two Ta wires spot-welded to its backside. The sample temperature could be controlled between 100 and 1273 K and was measured using a chromel-alumel thermocouple spot-welded to the backside of the sample. Prior to experiments, the rutile TiO₂(110) sample was cleaned by repeated cycles of Ar ion sputtering, oxidation and annealing at 1000 K for 10 min until LEED gave a sharp (1×1) diffraction pattern and no contaminants could be detected by XPS. The reproducible preparation of the clean rutile TiO₂(110) surface was verified by means of CO and CO₂ TDS experiments.

 $D_2O~(D>99.9\%, SIGMA-ALDRICH)$ and $H_2O~(>18~M\Omega)$ were purified by repeated freeze–pump–thaw cycles. $D_2~(>99.99\%, Nanjing~ShangYuan~Industry~Factory)$, CO~(>99.99%, Nanjing~ShangYuan~Industry~Factory) and $CO_2~(>99.99\%, Nanjing~ShangYuan~Industry~Factory)$ were used as received. The purity of all reactants was checked by QMS prior to experiments. The exposure of atomic hydrogen (deuterium) was accomplished using a MGC75 thermal gas cracker with an Ir capillary. All exposures were reported in Langmuir $(1~L=1.0~\times~10^{-6}~Torr~s)$ without corrections for the gauge sensitivity. During the TDS measurements, the sample was positioned $\sim 1~mm$ away from a collecting tube of a differential-pumped QMS and the heating rate was 2 K s $^{-1}$. XPS spectra were recorded using Mg K α radiation ($h\nu=1253.6~eV$) with a pass energy of 20 eV.

UV irradiation was accomplished using a 100 W Hg arc lamp (Oriel 6281) which provided a pressure-broadened emission spectrum from gaseous Hg with significant intensity in the UV-light region. A water filter was used to remove the IR portion of the emission spectrum. The UV-light was focused onto the tip of a single strand, a 0.6 mm diameter fused silica fiber optic cable that directed the light through a UHV-compatible feed-through onto the rutile $TiO_2(110)$ face without exposure to extraneous surfaces. Due to our UHV system set-up, the distance between the sample and the differential-pumped QMS during PSD measurements was much longer than that during TDS measurements. This resulted in a weaker QMS signal in PSD experiments than in TDS experiments. Exposure of the $TiO_2(110)$ crystal at 115 K to the UV-light resulted in the increase of crystal temperature by no more than 3 K.

DFT calculations were performed employing the computational code Vienna Ab initio simulation package (VASP).¹³ The Perdew–Burke–Enzerhof (PBE)¹⁴ functional was adopted. For energy calculations, plane wave basis sets with an energy cutoff of 450 eV were adopted. The rutile $\text{TiO}_2(110)$ surface was modeled using five O–Ti–O layers and a (2×2) supercell and $(2 \times 6 \times 1)$ grid were used. The adsorption energy E_{ads} was calculated as $E_{\text{ads}} = E_{nH(a)/\text{TiO}_2} - (nE_{H(g)} + E_{\text{TiO}_2})$, where $E_{nH(a)/\text{TiO}_3}$,

 $E_{\rm H(g)}$ and $E_{\rm TiO_2}$, respectively, represent the energy of H adatoms on rutile ${\rm TiO_2(110)}$, atomic H and clean rutile ${\rm TiO_2(110)}$, and n represents the number of H adatoms. The charge accumulated on H adatoms was analyzed using the Bader charge analysis.¹⁵

Results and discussion

No desorption trace was observed from the rutile TiO₂(110) surface after an exposure of 1000 L D₂ at 115 K (Fig. S1A, ESI†), suggesting that molecular D2 does not adsorb on the rutile TiO₂(110) surface under UHV conditions. However, after an exposure of 50 L atomic D at the same temperature, desorption traces of D₂, HD, D₂O, HDO and H₂O were observed in the TDS spectra (Fig. 1A). A sharp D₂ desorption feature was observed at the on-set edge of D2 desorption trace. Such a feature was not observed in the corresponding HD desorption trace. This indicates that it should arise from molecularly-adsorbed D₂(a) species. Meanwhile this feature was also not observed in our previous TDS measurements after exposure of atomic D on FeO(111)/Pt(111) in the same UHV system. 16 A unique design of the sample assembly for rutile TiO₂(110) was the use of a Ta plate to ensure the heating of the semiconductor TiO₂(110) sample as homogeneously as possible. Therefore we attributed the sharp D₂ desorption feature at the on-set edge to molecularly-chemisorbed D₂ on the Ta plate. This is also supported by the observation of this feature after the sample was exposed to 1000 L D₂ at 115 K (Fig. S1A, ESI†). Except the desorption trace of molecularly-chemisorbed D2 from the Ta plate, three HD/D₂ desorption features were observed in the TDS spectra, a major desorption peak at 207 K (denoted as α) and two shoulders at 300 and 160 K (respectively denoted as β and γ). It was previously reported that $O_{BBO}H$ on the rutile TiO₂(110) surface with bridge-bonded oxygen vacancies could react to produce H₂ above 400 K. 9d,10b We also measured TDS spectra after an exposure of 50 L D on the rutile TiO₂(110) surface at 320 K (Fig. 1B). A D2 desorption peak evolves above 500 K and could be attributed to the reaction between OBBOH. Therefore, the low-temperature α , β and γ HD/D₂ desorption features should not result from the reaction between OBBOH on the rutile TiO₂(110) surface. These results suggest that adsorption

Fig. 1 $\,$ TDS spectra after the rutile TiO2(110) surface was exposed to 50 L atomic D at (A) 115 K and (B) 320 K.

PCCP

of atomic D on the rutile TiO₂(110) surface at 115 K should open up novel low-temperature surface reactions to produce molecular HD/D2.

The D₂O/HDO/H₂O desorption traces after an exposure of 50 L atomic D on the rutile TiO₂(110) surface at 115 K consist of a peak at 315 K and a weak and broad peak at \sim 570 K. Comparing with corresponding TDS spectra after an exposure of 0.01 L D₂O on the rutile TiO₂(110) surface at 115 K (Fig. S2, ESI†), the peak at 315 K arises from the desorption of molecularly-chemisorbed water on Ti_{5C} sites and that at \sim 570 K from water produced by the reaction between OBBOH. These observations agree with a previous report. 2b Therefore exposure of high-energetic atomic D on the rutile TiO₂(110) surface at 115 K not only forms surface hydroxyls $(H(g) + O_{lattice} \rightarrow O_{lattice}H)$ but also further abstracts surface lattice oxygen to produce molecularly-chemisorbed water $(H(g) + O_{lattice} \rightarrow H_2O(a) + O_{vacancy})$ accompanied by the creation of oxygen vacancies. When atomic D was exposed at 320 K no HDO/D2O desorption trace was observed (Fig. 1B), although the formation of surface hydroxyls was indicated by the D₂ desorption feature. These results suggest the different reactivities of surface hydroxyls formed on the rutile TiO₂(110) surface by exposure of atomic D at 115 and 320 K. This could be attributed to the production and desorption of water during the exposure at 320 K that results in the accumulation of surface oxygen vacancies on the rutile TiO₂(110) surface. Our previous results demonstrate that the accumulation of surface oxygen vacancies on FeO(111)/ Pt(111), Fe₃O₄(111)/Pt(111) and CeO₂(111)/Cu(111) will switch the reaction pathway of surface hydroxyls from the water formation to the H₂ formation. 16,17 The results about the influence of surface oxygen vacancies on the reactivity of hydroxyls on the rutile TiO₂(110) surface are out of the scope of this paper and will be reported elsewhere.

It is noteworthy that the HD and HDO desorption traces were always observed to respectively accompany D2 and D2O desorption traces in the TDS spectra when atomic D was exposed at 115 K. This was due to the H-D exchange reactions between D adatoms and OH/H2O species formed by the adsorption of residual water in the UHV chamber on the rutile TiO₂(110) surface. When atomic D was exposed at 320 K, the temperature at which water could not adsorb, the H-D exchange reactions did occur and HD desorption trace was not observed to accompany the D_2 desorption trace (Fig. 1B).

Fig. 2A and B respectively show HD and D₂ TDS spectra from the rutile $TiO_2(110)$ surface as a function of atomic D exposure at 115 K. The α peak dominates in both HD and D_2 TDS spectra at low atomic D exposures, and β and γ peaks gradually develop with the increase of the atomic D exposure. The HD and D2 desorption peaks approach the saturation at an atomic D exposure of 20 L (Fig. 2C and D). In the corresponding D₂O/ HDO/H₂O TDS spectra (Fig. S3, ESI†), their desorption traces are not obvious at low atomic D exposures but then grow fast and do not saturate under the investigated atomic D exposures.

The adsorption of atomic D on the rutile TiO₂(110) surface at 115 K was also studied by XPS. The formation of both surface hydroxyls and chemisorbed water with the O 1s binding energy, respectively, at 532.5 and 534.3 eV were identified from the O 1s

Fig. 2 (A) HD and (B) D₂ TDS spectra after the rutile TiO₂(110) surface was exposed to various exposures of atomic D at 115 K without and with subsequent UV light irradiation for 30 s, and integrating (C) HD and (D) D₂ TDS peak areas. The contribution of the sharp D₂ desorption feature from the Ta plate of the sample assembly was subtracted when integrating the D₂ TDS peak area (Fig. S1B and C, ESI†).

XPS difference spectra (Fig. S4, ESI†). When the rutile TiO₂(110) surface exposed to 20 L atomic D at 115 K was annealed, the O 1s feature of chemisorbed water disappeared between 270 and 330 K and that of surface hydroxyls disappeared before 700 K (Fig. S5, ESI†). These XPS results agree with the TDS results on the formation of surface hydroxyls and molecularlychemisorbed water upon atomic D exposures on the rutile TiO₂(110) surface at 115 K and their subsequent desorption/ reaction behaviours; however, we did not observe any XPS features that could be correlated with the α , β and γ molecular HD/D2 desorption peaks in the TDS spectra. Therefore, adsorption of atomic hydrogen on the rutile TiO₂(110) surface at 115 K not only forms the common surface hydroxyls and water but also forms other types of hydrogen adatoms responsible for the H₂ production at low temperatures upon heating.

Rutile TiO₂(110) surfaces exposed to various exposures of atomic D at 115 K were then irradiated with UV light for 30 s at the same temperature, after which TDS spectra were taken. The HD/D₂ results are also included in Fig. 2, and the corresponding D₂O/HDO/H₂O results are shown in Fig. S6 (ESI†). The UV light irradiation strongly affects the HD/D2 desorption features but not the D₂O/HDO/H₂O desorption features. Among the HD/D₂ desorption features, the α feature is most significantly affected by the UV light irradiation. After the UV light irradiation, it completely vanishes from the TDS spectra for the atomic D

Paper

exposures up to 20 L and substantially weakens in the TDS spectra for the atomic D exposure of 50 L. The γ feature is less affected by the UV light irradiation than the α feature, but its weakening upon UV light irradiation is evident in the TDS spectra. The β feature is seldom affected by the UV light irradiation, as it can be seen that the β HD/D $_2$ desorption peaks in the TDS spectra without and with the UV light irradiation are

We also studied the influences of UV light irradiation on the desorption behaviours of other molecules on the rutile TiO₂(110) surface including D₂O/HDO/H₂O, CO and CO₂, but did not observe any effects (Fig. S2 and S7, ESI†). During the UV light irradiation we observed a slight increase in the sample temperature of no more than 3 K. As shown in Fig. S7 (ESI†), the CO desorption feature from the rutile TiO₂(110) surface occurring at lower temperatures than the α HD/D₂ desorption features is not affected by the slight increase in the sample temperature induced by UV light irradiation, and the α HD/D₂ desorption feature should not be affected either. Therefore, the disappearance/reduction of the α and γ HD/D₂ desorption peaks upon the UV light irradiation must result from the UV light irradiation-induced desorption of HD/D₂ from the rutile TiO₂(110) surface at 115 K. These results demonstrate that H/D adatoms on the rutile $TiO_2(110)$ surface responsible for the α and γ HD/D₂ desorption peaks in the TDS spectra are photoactive for the photocatalytic H2 production and that H/D adatoms responsible for the α HD/D₂ desorption peak are more active than those responsible for the γ HD/D₂ desorption peak. However, H/D adatoms on the rutile TiO₂(110) surface responsible for the β HD/D₂ desorption peaks in the TDS spectrum are not photoactive. As shown in Fig. 2C and D, the photocatalytic HD/D₂ yields at 115 K initially increase with the atomic D exposure (the surface coverage of photoactive H/D adatoms) up to 20 L and then obviously drop with the further increase of atomic D exposure to 50 L. This infers that the efficiency of photocatalytic HD/D2 production should decrease a lot with the increase of atomic D exposure from 20 to 50 L because the HD/D₂ TDS peaks saturate after the exposure of 20 L atomic D and thus the surface coverages of photoactive H/D adatoms after 20 and 50 L atomic D exposures are the same.

The UV light irradiation-induced desorption of HD/D_2 from the rutile $TiO_2(110)$ surface at 115 K was directly observed by PSD spectroscopy (Fig. 3A and B). Both HD and D_2 signals in the gas phase increased as soon as the UV light irradiation was on, unambiguously proving the occurrence of photocatalytic HD/D_2 production on the rutile $TiO_2(110)$ surface at 115 K. No other species was observed to be produced in the gas phase during the UV light irradiation. The photocatalytic HD/D_2 yields measured in the PSD spectra (Fig. 3C) initially increase with the atomic D exposure up to 20 L and then greatly drop with the further increase of the atomic D exposure to 50 L, consistent with corresponding TDS results (Fig. 2C and D). The weaker intensity of HD/D_2 in the PSD spectra than in the TDS spectra was due to our UHV system set-up described in the previous section.

Fig. 3A and B also show that the photocatalytic HD/D_2 reactions actually cease after a UV light irradiation time of ~ 15 s. This is

Fig. 3 (A) HD and (B) D_2 PSD spectra during 30 s UV light irradiation of the rutile TiO₂(110) surface exposed to various exposures of atomic D at 115 K, and (C) integrating HD and D_2 PSD peak areas.

further confirmed by the comparative TDS and PSD results of the rutile TiO₂(110) surface exposed to 50 L atomic D at 115 K followed by the UV light irradiation for different times (Fig. 4). The UV light irradiations for 30 and 300 s result in almost identical HD/D2 TDS and PSD spectra whereas the UV light irradiation for 2 s results in stronger α and γ features in the HD/D₂ TDS spectra and lower HD and D2 yields in the HD/D2 PSD spectra. Interestingly the photocatalytic HD/D₂ productions were still observed even after the UV light irradiation for 2 s ceased. Similar results were also observed for an atomic D exposure of 5 L (Fig. S8, ESI†). This indicates that the charge-participated surface reaction occurs much later than the light absorption and charge generation processes in the photocatalytic H₂ production on the rutile TiO₂(110) surface. This is reasonable because the light absorption and charge generation processes mostly occur in the bulk of rutile TiO2(110) and the generated

Fig. 4 (A) D_2 and (B) HD TDS spectra after the rutile $TiO_2(110)$ surface was exposed to 50 L atomic D at 115 K and then irradiated with UV light irradiation for different times. (C) D_2 and (D) HD PSD spectra after the rutile $TiO_2(110)$ surface was exposed to 50 L atomic D at 115 K and then irradiated with UV light irradiation for different times.

PCCP Paper

charges need to migrate from the bulk to the surface to participate in the surface reactions.

The above experimental results demonstrate that hydrogen adatoms other than surface hydroxyls formed upon adsorption of atomic hydrogen on the rutile TiO₂(110) surface at 115 K not only facilely produce H₂ at low temperatures upon heating but also photocatalytically produce H2 under the UV light irradiation at 115 K. These results represent the first experimental observation of photocatalytic H₂ production on the rutile TiO₂(110) surface under UHV conditions. Besides O_{BBO}H species, other proposed types of hydrogen adatoms on the rutile TiO₂(110) surface include subsurface hydroxyls9d,11 and hydride-type H-Ti species.9b,12 The presence of subsurface hydroxyls and H-Ti species was also proposed on other rutile TiO2 single crystal surfaces. 18 Subsurface hydroxyl species on TiO2 was reported to be formed by the diffusion of hydrogen adatoms in $O_{BBO}H$ to the subsurface region at high temperatures 9d,18a or by the tip manipulation process,11 thus it cannot be formed under our experimental conditions. The presence of H-Ti species was previously indicated by a combined STM and electron stimulated desorption (ESD) study of the rutile TiO₂(110) surface exposed to atomic hydrogen at 300 K9b and a low-energy ion scattering spectroscopy study of a highly defective sputtered rutile TiO2(110) surface exposed to 50 eV hydrogen ions at 300 K.¹² Previous theoretical calculation results reported that a H-Ti species was feasible to form together with $O_{BBO}H$ from atomic H adsorption and molecular H₂ dissociation on the stoichiometric rutile TiO₂(110) surface but it was not so stable as O_{BBO}H. 9d,19 We thus proposed the hydride-type H-Ti species on the rutile TiO₂(110) surface as the active hydrogen adatoms responsible for both low-temperature H_2 production upon heating and photocatalytic H_2 production.

Our results demonstrate that exposure of atomic H on the rutile TiO₂(110) surface at 115 K forms the photoactive hydridetype H-Ti species. DFT calculations were performed to understand the relevant microscopic pictures. Different from previous DFT studies only involving stoichiometric rutile TiO₂(110) surfaces, ^{9d,19} we calculated the adsorption of atomic H on both stoichiometric and defective rutile TiO2(110) surfaces. Surface oxygen vacancies should be always present on the rutile TiO₂(110) surface exposed to atomic H due to the formation of water. Meanwhile the formation of H-Ti species was only observed on a highly defective sputtered rutile TiO₂(110) surface exposed to 50 eV hydrogen ions at 300 K but not on the stoichiometric surface. 12 Therefore it is necessary to consider the effect of oxygen vacancies on the adsorption of atomic H on the rutile TiO₂(110) surface.

Fig. 5 illustrates likely adsorption sites for atomic H on the (2×2) rutile TiO₂(110) surface with one BBO vacancy (θ_{OV} = 0.25 ML). On the stoichiometric surface, a H atom adsorbs strongly on O sites to form hydroxyl but barely on the Ti_{5c} sites. The calculated adsorption energy (E_{ads}) on BBO (O_{2c}) and oxygen in the basal plane (O_{3c}) is -2.64 and -2.19 eV, respectively (Table 1, Fig. S9, ESI†). These values agree well with Yin et al's calculation results, 9d suggesting that a H atom preferentially hydroxylates BBO sites on the stoichiometric rutile TiO₂(110) surface. On the (2×2) rutile $TiO_2(110)$ surface with one BBO vacancy (θ_{OV} = 0.25 ML), the adsorption energy of a H atom on

Fig. 5 Likely adsorption sites for atomic H on a (2 \times 2) rutile TiO₂(110) surface with one BBO vacancy (θ_{Ov} = 0.25 ML).

Table 1 Calculated adsorption energy (E_{ads}) of an atomic H on stoichiometric and defective (θ_{Ov} = 0.25 ML) rutile TiO₂(110) surfaces

	Stoichiometric surface			Defective surface ($\theta_{Ov} = 0.25 \text{ ML}$)				
	O_{2c}	O_{3c}	$\mathrm{Ti}_{5\mathrm{c}}$	${\rm O}_{2c}$	$O_{2c\text{-Ov}}$	O_{3c}	$\mathrm{Ti}_{\mathrm{5c\text{-}Ov}}$	$\mathrm{Ti}_{5\mathrm{c}}$
$\overline{E_{\mathrm{ads}}\left(\mathrm{eV}\right)}$	-2.64	-2.19	-0.07	-2.59	-2.47	-1.90	-2.44	-1.17

O sites is similar to the case of the stoichiometric surface, but the adsorption of a H atom with Ti_{5c} sites gets significantly enhanced (Table 1 and Fig. S10, ESI†). A H atom can bond with two Ti_{5c} sites beneath the BBO vacancy (Ti_{5c-Ov}) to form bridged H-Ti_{5c-Ov} species with an adsorption energy of -2.44 eV, which is as large as that on the BBO site. It can also adsorb on atop of a Ti_{5c} site in the basal plane to form atop H-Ti_{5c} species with an adsorption energy of -1.17 eV. The Co-adsorption energy of two H atoms on the defective surface was calculated to be roughly the sum of the adsorption energies of individual atomic H (Fig. S11, ESI†). These DFT calculation results demonstrate that stable hydride-type H-Ti species can form on the rutile TiO₂(110) surface with surface oxygen vacancies exposed to atomic H, well supporting our experimental results.

The further Bader charge analysis results show that the H adatom in either bridged H-Ti_{5c-Ov} or atop H-Ti_{5c} hydride species bears a negative charge of -0.59 e. This demonstrates that partial charge transfer occurs from the defective rutile TiO₂(110) surface to H adatoms on Ti sites. Reasonably negatively-charged H adatoms interact strongly with the positivelycharged Ti site, forming stable H-Ti hydride species. Thus surplus electrons on the rutile TiO2(110) surface play an important role in the formation and stability of H-Ti species. Surplus electrons on the rutile TiO₂(110) surface can be created by the formation of surface BBO vacancies as in our calculations, and also by the formation of surface hydroxyls via the adsorption of atomic H or molecular H₂ on O sites as in previous calculations. 9d,19

Both experimental and DFT calculation results demonstrate the formation of stable photoactive hydride-type H-Ti species on the rutile TiO₂(110) surface exposed to atomic H at 115 K. Therefore the γ and α H₂ desorption peaks in the TDS spectra that are affected by the UV light irradiation should arise from these H-Ti species. Correlating the desorption temperatures of γ and α peaks and the adsorption energies of atop H-Ti_{5c} and bridged H-Ti_{5c-Ov} species, we tentatively assigned the γ and α H₂ desorption peaks in the TDS spectra to surface reactions,

Paper

respectively, involving atop $H\text{-}Ti_{5c}$ and bridged $H\text{-}Ti_{5cOv}$. The β H_2 desorption peak that is not influenced by the UV light irradiation likely arises from surface hydroxyls that are not photoactive. Considering the DFT calculation results and the well-established reactivity of $O_{BB}H$, we tentatively assigned the β H_2 desorption peak to surface reaction involving $O_{3C}H$. The adsorption energy of atomic H on O_{3C} is smaller than that on O_{BBO} , thus the surface reaction of $O_{3C}H$ can occur at lower temperatures than that of $O_{BBO}H$.

Interestingly, the DFT calculation result that H-Ti species on the rutile TiO₂(110) surface are negatively charged suggests that the photocatalytic H₂ production from H-Ti species should be hole-mediated rather than electron-mediated. The rutile TiO₂(110) surface absorbs photons to excite electrons from the valence band to the conduction band and meanwhile generates holes in the valence band; then holes in the valence band migrate to the surface and oxidize H-Ti species to produce H₂. Such a hole-mediated photocatalytic H₂ production mechanism well explains the experimental observation of an obvious drop in the efficiency of photocatalytic HD and D₂ production with the increase of atomic D exposure from 20 to 50 L. The surface coverage of co-adsorbed water on the rutile TiO₂(110) surface increases greatly as the atomic D exposure increases from 20 K to 50 L (Fig. S3, ESI†). Zhang and Yates recently demonstrated effects of adsorbed molecules on the band bending of the rutile TiO₂(110) surface and the subsequent charge transportation processes from the bulk to the surface.²⁰ Adsorbed water on the rutile TiO₂(110) surface acts as an electron donor and thus causes the downward band bending, preventing excited holes from transporting from the bulk to the surface and decreasing the excited hole availability in the near surface region and subsequently the hole-mediated photocatalytic H₂ yield. It is noteworthy that a H-Ti species was reported to be abundant in the disordered layer of the black hydrogenated TiO₂ photocatalyst.²¹ However, such a photo-excited hole-mediated H₂ production from H-Ti species over TiO₂ is not likely to be the mechanism for photocatalytic H₂ production from water that is photon-excited electron-mediated.

Conclusions

In summary we report for the first time photocatalytic H_2 production on TiO_2 model surfaces and identify negatively-charged hydride-type H-Ti species as the photoactive species. The formation and stability of H-Ti species are closely related to available surplus electrons on the rutile $TiO_2(110)$ surface that can be created by the formation of surface BBO vacancies or by the formation of surface hydroxyls via the adsorption of atomic H or molecular H_2 on O sites. The photocatalytic H_2 production from H-Ti species is hole-mediated and co-existing water exerts a negative effect on this process. These results not only provide unprecedented fundamental understanding of photocatalytic H_2 production but also greatly broaden the photon-induced redox chemistry of TiO_2 .

Acknowledgements

This work was financially supported by National Basic Research Program of China (2013CB933104, 2010CB923301), National

Natural Science Foundation of China (21173204, 20503027), and Strategic Priority Research Program of Chinese Academy of Sciences (XDA09030103).

Notes and references

- 1 A. Fujishima and K. Honda, Nature, 1972, 238, 37.
- 2 (a) T. L. Thompson and J. T. Yates, Jr., Chem. Rev., 2006, 106, 4428; (b) M. A. Henderson, Surf. Sci. Rep., 2011, 66, 185; (c) M. A. Henderson and I. Lyubinetsky, Chem. Rev., 2013, 113, 4428.
- 3 (a) J. T. Yates, Jr., Surf. Sci., 2009, 603, 1605; (b) N. G. Petrik and G. A. Kimmel, J. Phys. Chem. Lett., 2010, 1, 1758; (c) N. G. Petrik and G. A. Kimmel, J. Phys. Chem. Lett., 2011, 2, 2790; (d) Z.-T. Wang, N. A. Deskins and I. Lyubinetsky, J. Phys. Chem. Lett., 2012, 3, 102; (e) M. A. Henderson, M. Shen, Z.-T. Wang and I. Lyubinetsky, J. Phys. Chem., 2013, 117, 5774.
- 4 (a) A. Linsebigler, C. Rusu and J. T. Yates, Jr., J. Am. Chem. Soc., 1996, 118, 5284; (b) N. G. Petrik and G. A. Kimmel, J. Phys. Chem. Lett., 2010, 1, 2508; (c) M. C. Xu, Y. Gao, E. M. Moreno, M. Kunst, M. Muhler, Y. Wang, H. Idriss and C. Wöll, Phys. Rev. Lett., 2011, 106, 138302.
- 5 (a) B. Li, J. Zhao, K. Onda, K. D. Jordan, J. Yang and H. Petek, *Science*, 2006, 311, 1436; (b) C. Zhou, Z. Ren, S. Tan, Z. Ma, X. Mao, D. Dai, H. Fan, X. Yang, J. LaRue, R. Cooper, A. M. Wodtke, Z. Wang, Z. Li, B. Wang, J. Yang and J. Hou, *Chem. Sci.*, 2010, 1, 575; (c) C. Zhou, Z. Ma, Z. Ren, X. Mao, D. Dai and X. Yang, *Chem. Sci.*, 2011, 2, 1980.
- (a) M. Shen and M. A. Henderson, J. Phys. Chem. Lett., 2011,
 2, 2707; (b) M. Shen and M. A. Henderson, J. Phys. Chem. C,
 2012, 116, 18788; (c) M. Shen, D. P. Acharya, Z. Dohnálek
 and M. A. Henderson, J. Phys. Chem. C, 2012, 116, 25465.
- 7 (a) Q. Guo, C. Xu, Z. Ren, W. Yang, Z. Ma, D. Dai, H. Fan, T. K. Minton and X. Yang, J. Am. Chem. Soc., 2012, 134, 13366; (b) K. R. Phillips, S. C. Jensen, M. Baron, S.-C. Li and C. M. Friend, J. Am. Chem. Soc., 2013, 135, 574; (c) Q. Guo, C. Xu, W. Yang, Z. Ren, Z. Ma, D. Dai, T. K. Minton and X. Yang, J. Phys. Chem. C, 2013, 117, 5293; (d) Q. Yuan, Z. Wu, Y. Jin, L. Xu, F. Xiong, Y. Ma and W. Huang, J. Am. Chem. Soc., 2013, 135, 5212.
- (a) R. Nakamura, T. Okamura, N. Ohashi, A. Imanishi and Y. Nakato, J. Am. Chem. Soc., 2005, 127, 12975; (b) A. Imanishi, T. Okamura, N. Ohashi, R. Nakamura and Y. Nakato, J. Am. Chem. Soc., 2007, 129, 11569; (c) K. Onda, B. Li, J. Zhao, K. D. Jordan, J. Yang and H. Petek, Science, 2005, 308, 1154; (d) S. Tan, H. Feng, Y. Ji, Y. Wang, J. Zhao, A. Zhao, B. Wang, Y. Luo, J. Yang and J. Hou, J. Am. Chem. Soc., 2012, 134, 9978.
- (a) W. S. Epling, C. H. F. Peden, M. A. Henderson and U. Diebold, Surf. Sci., 1998, 412/413, 333; (b) S. Suzuki, K.-i. Fukui, H. Onishi and Y. Iwasawa, Phys. Rev. Lett., 2000, 84, 2156; (c) M. Kunat, U. Burghaus and C. Wöll, Phys. Chem. Chem. Phys., 2004, 6, 4203; (d) X.-L. Yin, M. Calatayud, H. Qiu, Y. Wang, A. Birkner, C. Minot and C. Wöll, ChemPhysChem, 2008, 9, 253; (e) N. G. Petrik and G. A. Kimmel, J. Phys. Chem., 2009, 113, 4451.

PCCP

- (a) Y. Du, N. G. Petrik, N. A. Deskins, Z. Wang, M. A. Henderson,
 G. A. Kimmel and I. Lyubinetsky, *Phys. Chem. Chem. Phys.*, 2012,
 14, 3066; (b) C. Xu, W. Yang, Q. Guo, D. Dai, M. Chen and
 X. Yang, *J. Am. Chem. Soc.*, 2013, 135, 10206.
- 11 G. H. Enevoldsen, H. P. Pinto, A. S. Foster, M. C. R. Jensen, W. A. Hofer, B. Hammer, J. V. Lauritsen and F. Besenbacher, *Phys. Rev. Lett.*, 2009, **102**, 136103.
- 12 J.-M. Pan, B. L. Maschhoff, U. Diebold and T. E. Madey, J. Vac. Sci. Technol., A, 1992, 10, 2470.
- (a) G. Kresse and J. Hafner, Phys. Rev. B: Condens. Matter Mater. Phys., 1993, 47, 558; (b) G. Kresse and J. Hafner, Phys. Rev. B: Condens. Matter Mater. Phys., 1993, 48, 13115; (c) G. Kresse and J. Hafner, Phys. Rev. B: Condens. Matter Mater. Phys., 1994, 49, 14251.
- 14 J. P. Perdew, K. Burke and M. Ernzerhof, *Phys. Rev. Lett.*, 1996, 77, 3865.
- 15 W. Tang, E. Sanville and G. Henkelman, J. Phys.: Condens. Matter, 2009, 21, 084204.
- 16 (a) L. Xu, Y. Ma, Y. Zhang, Z. Jiang and W. Huang, *J. Am. Chem. Soc.*, 2009, **131**, 16366; (b) L. Xu, W. Zhang, Y. Zhang,

- Z. Wu, B. Chen, Z. Jiang, Y. Ma, J. Yang and W. Huang, *J. Phys. Chem. C*, 2011, **115**, 6815; (*c*) L. Xu, Z. Wu, Y. Zhang, B. Chen, Z. Jiang, Y. Ma and W. Huang, *J. Phys. Chem. C*, 2011, **115**, 14290.
- 17 (a) W. Huang and W. Ranke, Surf. Sci., 2006, 600, 793;
 (b) W. Huang, W. Ranke and R. Schlögl, J. Phys. Chem. B, 2005, 109, 9202; (c) W. Huang, W. Ranke and R. Schlögl, J. Phys. Chem. C, 2007, 111, 2198; (d) B. Chen, Y. Ma, L. Ding, L. Xu, Z. Wu, Q. Yuan and W. Huang, J. Phys. Chem. C, 2013, 117, 5800.
- 18 (a) J. Tao, Q. Cuan, X.-Q. Gong and M. Batzill, J. Phys. Chem. C, 2012, 116, 20438; (b) M. L. Knotek, Surf. Sci., 1980, 91, L17.
- 19 J. Leconte, A. Markovits, M. K. Skalli, C. Minot and A. Belmajdoub, *Surf. Sci.*, 2002, **497**, 194.
- 20 (a) Z. Zhang and J. T. Yates, Jr., J. Phys. Chem. Lett., 2010, 1, 2185; (b) Z. Zhang and J. T. Yates, Jr., J. Am. Chem. Soc., 2010, 132, 12804.
- 21 X. Chen, L. Liu, P. Y. Yu and S. S. Mao, *Science*, 2000, 331, 746.