Characterization of Ruthenium Oxide Nanocluster as a Cocatalyst with $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ for Photocatalytic Overall Water Splitting

Kentaro Teramura,† Kazuhiko Maeda,† Takafumi Saito,† Tsuyoshi Takata,† Nobuo Saito,‡ Yasunobu Inoue,‡ and Kazunari Domen*,†

Department of Chemical System Engineering, School of Engineering, The University of Tokyo, 7-3-1 Hongo, Bunkyo-ku, Tokyo 113-8656, Japan, and Department of Chemistry, Nagaoka University of Technology, 1603-1 Kamitomioka, Nagaoka 940-2188, Japan

Received: August 4, 2005; In Final Form: September 16, 2005

The formation and structural characteristics of Ru species applied as a cocatalyst on $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ are examined by scanning electron microscopy, X-ray photoelectron spectroscopy, and X-ray absorption spectroscopy. RuO₂ is an effective cocatalyst that enhances the activity of $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ for overall water splitting under visible-light irradiation. The highest photocatalytic activity is obtained for a sample loaded with 5.0 wt % RuO₂ from an Ru₃(CO)₁₂ precursor followed by calcination at 623 K. Calcination is shown to cause the decomposition of initial Ru₃(CO)₁₂ on the $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ surface (373 K) to form Ru(IV) species (423 K). Amorphous RuO₂ nanoclusters are then formed by an agglomeration of finer particles (523 K), and the nanoclusters finally crystallize (623 K) to provide the highest catalytic activity. The enhancement of catalytic activity by Ru loading from Ru₃(CO)₁₂ is thus shown to be dependent on the formation of crystalline RuO₂ nanoparticles with optimal size and coverage.

Introduction

Overall water splitting using a heterogeneous photocatalyst is an attractive means of generating "clean" and "renewable" hydrogen. Most existing photocatalysts of this type require modification to facilitate H_2 evolution, typically by loading NiO or RuO $_2$ as a cocatalyst. However, while these cocatalysts assist H_2 evolution, they do not promote the reverse reaction from H_2 and O_2 . NiO-loaded SrTiO $_3$ has been reported to be effective for achieving stoichiometric H_2 and O_2 evolution, and the structure of this catalyst has been studied in detail. $^{1-5}$ Many other Ni- and/or NiO-modified photocatalysts, such as K_4 -Nb $_6O_{17},^{6.7}$ $K_2La_2Ti_3O_{10},^{8.9}$ and NaTaO $_3,^{10-14}$ have since been shown to decompose H_2O stoichiometrically into H_2 and O_2 under ultraviolet irradiation.

RuO₂ has also been examined as a cocatalyst for overall water splitting. RuO₂ is well-known as a good oxidation catalyst for O₂ evolution. In the case of water splitting, RuO₂ has been demonstrated by many researchers to be effective as an oxidation site for the evolution of O₂ gas. $^{15-22}$ However, Amouyal et al. also revealed that RuO₂ enhances H₂ evolution in the presence of Ru(bipy)₃²⁺, MV²⁺, and EDTA. 23,24 Sakata et al. reported that the rate of H₂ evolution for the photoreduction of H⁺ to H₂ in the presence of ethanol is 30 times higher over RuO₂/TiO₂ than over TiO₂ alone. 25 RuO₂ on n-type semiconductors such as TiO₂ and CdS thus appears to act as a reduction catalyst for H₂ evolution.

Inoue et al. have applied RuO_2 for overall water splitting^{26–42} as a cocatalyst with $BaTi_4O_9$, $Ba_6Ti_17O_{40}$, $Ba_4Ti_{13}O_{30}$ and $Ba_2-Ti_9O_{20}$. The use of $RuCl_3$ -derived RuO_2 with $BaTi_4O_9$ resulted in high activity for overall water splitting, despite metallic Ru

species themselves being poor cocatalysts. 29,31,34 In those studies, X-ray photoelectron spectroscopy (XPS) and transmission electron microscopy (TEM) analyses revealed that the active Ru sites in these catalysts are well dispersed as RuO₂ species fixed in BiTi₄O₉ "nests" (1.4–3.0 nm). It was suggested that the pentagonal-prism tunnel structure of BaTi₄O₉ prevents mobilization of the RuO₂ particles from these aggregates. Ru₃-(CO)₁₂ was found to be a superior precursor to RuCl₃ by achieving better dispersion of RuO₂. Accordingly, it appears to be important to achieve a good dispersion of Ru species on photocatalysts such as Na₂Ti₃O₇ to obtain high activity. Recently, Inoue et al. discovered that various p-block metal oxides modified with RuO₂ are also effective photocatalysts for overall water splitting. $^{35-41}$

Some (oxy)nitrides, such as TaON, 43,44 Ta₃N₅, $^{45-47}$ MTaO₂N (M = Ca, Sr, Ba), LaTaON₂, 48,49 and LaTiO₂N, 50,51 are potential candidates for visible-light-driven photocatalysts of overall water splitting. In the case of TaON, H₂ evolution under visible-light irradiation in an aqueous methanol solution is enhanced by the photodeposition of Ru particles. 44 Li et al. also reported that the loading of Y₂Ta₂O₅N₂ with both Pt and Ru is effective for H₂ evolution. 52 More recently, RuO₂-loaded β -Ge₃N₄ has been reported as the first non-oxide photocatalyst for overall water splitting. 42

 RuO_2 has thus been demonstrated to be important for promoting overall water splitting. In this study, the detailed formation and structure of RuO_2 is examined as a cocatalyst on $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$, which has been shown to be an effective photocatalyst for overall water splitting under visible-light irradiation. ^{53,54}

Experimental Section

Synthesis of Materials. A mixture of Ga_2O_3 (High Purity Chemicals; 99.9%) and ZnO (Kanto Chemicals; 99%) powders (molecular ratio Ga_2O_3 :ZnO = 1:2) was nitrided at 1123 K for

^{*} Corresponding author. Telephone: +81-3-5841-1148. Fax: +81-3-5841-8838. E-mail: domen@chemsys.t.u-tokyo.ac.jp.

[†] The University of Tokyo.

[‡] Nagaoka University of Technology.

Figure 1. Initial rates of H_2 (circle) and O_2 (triangle) evolution in overall water splitting over $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ prepared with various loadings of RuO_2 and a common calcination temperature of 673 K.

15 h under a 250 cm³ min $^{-1}$ flow of NH $_3$. After nitridation, the sample was cooled to room temperature under NH $_3$ flow. The product, $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$, was then loaded with RuO $_2$ by impregnation from a tetrahydrofuran (THF) solution of triruthenium dodecacarbonyl (Ru $_3$ (CO) $_{12}$) at 333 K for 5 h. The samples were finally evaporated to dryness and calcined at 323, 373, 423, 523, 623, 673, or 723 K for 1 h. One set of samples was not calcined.

Photocatalytic Reaction. Photocatalytic reactions were carried out in an internal-irradiation Pyrex reaction vessel connected to a closed gas circulation and evacuation system. Overall water splitting was examined using an aqueous solution (400 mL) containing 0.30 g of the RuO₂/(Ga_{1-x}Zn_x)(N_{1-x}O_x) powder. The reaction vessel was first evacuated several times to remove air, then irradiated using a 450 W high-pressure Hg lamp (USHIO INC. UM-452) ($\lambda > 300$ nm). It is considered that emission of a high-pressure mercury lamp at 365 and 436 nm mainly contributes to the reaction. The evolved gas was analyzed by TCD gas chromatograph (GC-8A, Shimadzu; stainless steel column, Molecular Sieve-5A).

Characterization of Photocatalyst. X-ray powder diffraction (XRD) patterns were obtained on a Rigaku RINT-UltimaIII Bragg-Brentano-type X-ray diffractometer equipped with a sealed Cu Ka X-ray tube and scintillation counter. Scanning electron microscopy (SEM) images were obtained on a Hitachi S-4700 scanning electron microscope. X-ray photoelectron spectra were captured on a Shimadzu ESCA-3200 spectrometer using Mg Kα radiation. The binding energy of Ru 3p_{3/2} peaks is normalized against the Au4f_{7/2} peak measured at the same time. Ru-K edge X-ray absorption fine structure (XAFS) measurements were made at the BL01B1 beamline of the SPring-8 synchrotron facility (Hyogo, Japan) using a ring energy of 8 GeV and stored current from 100 mA in top-up mode (proposal No. 2004B0075-NXa-np). The X-ray absorption spectra were measured in transmission mode at room temperature with a Si(111) two-crystal monochromator. Data reduction was performed using the REX2000 program (Rigaku Corporation). Fourier transformation of the EXAFS spectra in the 4.2-14.7 Å region was performed to obtain the radial structure function (RSF).

Results

Figure 1 shows the dependence of the initial rates of H₂ and O₂ evolution on the loading of RuO₂ for samples calcined at 623 K after impregnation from Ru₃(CO)₁₂. No appreciable

Figure 2. Initial rates of H_2 (circle) and O_2 (triangle) evolution in overall water splitting over 5.0 wt % RuO₂-loaded ($Ga_{1-x}Zn_x$)($N_{1-x}O_x$) after calcination at various temperatures.

evolution was observed at RuO_2 loadings of less than 1.5 wt %, above which H_2 and O_2 evolution increased with RuO_2 loading to a maximum at 5.0 wt % RuO_2 .

Figure 2 shows the dependence of the initial evolution rate on the calcination temperature for the 5 wt % RuO_2 composition. The catalysts prepared without calcination or with calcination at temperatures below 423 K did not produce appreciable conversion. Starting at 423 K, however, the activity increased markedly with calcination temperature to a maximum at 623 K.

The formation of Ru species on the $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ catalyst can be determined from the SEM images of various catalyst compositions prepared at the optimal calcination temperature of 623 K (Figure 3). All samples exhibited a distribution of fine secondary particles, which were confirmed by energy-dispersive X-ray (EDX) analysis to be Ru species in all cases. Clusters of smaller than 30 nm in size were observed at RuO₂ loadings of up to 7.5 wt %. At this 7.5 wt % RuO₂ composition, the fine particles almost completely cover the $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ surface, while at 5.0 wt % RuO₂ or less, the surface is only partially covered with individual fine particles. In the 10 wt % RuO₂ sample, the fine particles form overlapping agglomerates that completely conceal the $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ surface.

Figure 4 shows SEM images of the $5.0 \text{ wt } \% \text{ RuO}_2$ composition after calcination at various temperatures. The sample calcined at 373 K exhibited a small number of larger agglomerates of Ru species on the catalyst surface. Calcination at 423 K produced a more uniform distribution of fine particles of less than 10 nm in size. The size of fine particles increased with calcination temperature to approximately 30 nm after treatment at 523 and 623 K. At the highest calcination temperature, 723 K, large agglomerates of Ru species began to appear.

Figure 5 shows the Ru 3p X-ray photoelectron spectra for 5.0 wt % RuO₂ samples calcined at 423–723 K. Although the Ru 3d photoelectron signal is much stronger than the Ru 3p photoelectron signal in these samples, the Ru 3d photoelectron signal is obscured by the Ga and Zn Auger photoelectron signals. The Ru 3p_{3/2} photoelectron signal can be seen to shift to lower energy with increasing calcination temperature, from 463.7 eV at 423 K to 462.3 eV at 623–723K. The latter is consistent with the binding energy of Ru(IV) in RuO₂. It is known that the binding energy of Ru(0) species coordinated with various ligands appears at higher binding energy than for Ru(IV) in

Figure 3. SEM images of $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ loaded with (a) 0.5, (b) 1.0, (c) 3.5, (d) 5.0, (e) 7.5, and (f) 10.0 wt % RuO₂ followed by calcination at 673 K.

RuO₂. Sham et al. reported that the binding energy of Ru₃(CO)₁₂ is higher than that of Ru metal in Ru 3d X-ray photoelectron spectra, ⁵⁵ consistent with subsequent reports of Ru₃(CO)₁₂ on TiO₂(110) based on X-ray photoelectron spectroscopy and temperature-programmed desorption. ⁵⁶ The position of the Ru 3p_{3/2} photoelectron signal for the 5.0 wt % RuO₂ sample calcined at 423 K indicates that some fraction of Ru₃(CO)₁₂ or carbonyl species derived from Ru₃(CO)₁₂ remain on the surface after heating at this temperature.

Figure 6 shows the Ru–K edge X-ray absorption near-edge structure (XANES) spectra of various catalyst compositions and a common calcination temperature of 623 K. The spectrum for RuO $_2$ is shown as a reference. The absorption edges of all spectra are identical, indicating that all samples consist of Ru-(IV) species. The spectra for all samples are consistent with that for the RuO $_2$ reference and the corresponding X-ray photoelectron spectra.

Figure 7 shows Fourier transforms of the k^3 -weighted Ru–K edge EXAFS spectra of various catalyst compositions calcined

at 623 K. The first shell appearing at 1.1–2.0 Å is attributable to the Ru–O configuration, while the second shells (2.2–4.0 Å) are assignable to Ru–(O)–Ru and Ru–(O)–Ga or Zn configuration derived from $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$. The RSF of the 10.0 wt % RuO₂ sample is consistent with that of the RuO₂ reference, whereas the 0.5–7.5 wt % RuO₂ catalysts exhibit shells with shorter distances. It is known that the shell peak in RSF shifts to shorter distances as the particle size decreases. Chen et al. reported the influence of TiO₂ particle size on the XAFS spectra. ^{57,58} In the present case, Ru(IV) species in the 0.5–7.5 wt % RuO₂ samples are assignable as RuO₂ nanoclusters according to Chen's classification.

Figure 8 shows the Ru-K edge XANES spectra of 5.0 wt % RuO_2 samples calcined at various temperatures. The XANES spectra of the noncalcined sample and the sample calcined at 323 K are comparable with that of the $Ru_3(CO)_{12}$ precursor. The XANES spectrum of the 373 K sample exhibits slight differences, while that for the 423 K sample is distinctly different from the precursor spectrum. The XANES spectra of the samples

Figure 4. SEM images of 5.0 wt % RuO₂-loaded ($Ga_{1-x}Zn_x$)($N_{1-x}O_x$) (a) as prepared, and (b-e) after calcination at (b) 423, (c) 523, (d) 623, and (e) 723 K.

Figure 5. X-ray photoelectron spectra for 5.0 wt % RuO₂-loaded $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ after calcination at (a) 423, (b) 623, and (c) 723 K.

calcined at 523-723 K are clearly identical to that of Ru(IV) in RuO₂. These results indicate that Ru₃(CO)₁₂ on the $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ surface was decomposed by heating at 373 K, and complete conversion to Ru(IV) species was achieved by calcination at 523 K.

Figure 9 shows Fourier transforms of the k^3 -weighted Ru–K edge EXAFS spectra for the 5.0 wt % RuO₂ catalyst composition after calcination at various temperatures. The three characteristic peaks for Ru₃(CO)₁₂ in the 1.0–3.0 Å range can be seen in the RSFs of the noncalcined sample and the sample calcined at 323 K, although interaction between Ru₃(CO)₁₂ and (Ga_{1-x}Zn_x)-(N_{1-x}O_x) appears to influence the spectra to some extent. These results suggest that the Ru₃(CO)₁₂ structure persisted when heated at 323 K or below. However, the RSF of the 373 K sample does not include the three characteristic peaks of Ru₃-(CO)₁₂, indicating that treatment at this temperature caused the Ru₃(CO)₁₂ to collapse. This result is consistent with that from the Ru–K edge XANES spectra (Figure 8). The first shell

Figure 6. Ru–K edge XANES spectra for $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ loaded with (a) 0.5, (b) 1.0, (c) 3.5, (d) 5.0, (e) 7.5, and (f) 10.0 wt % RuO₂. (g) Spectrum of RuO₂ as a reference compound.

Figure 7. Fourier transforms of k^3 -weighted Ru–K edge EXAFS spectra for $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ loaded with (a) 0.5, (b) 1.0, (c) 3.5, (d) 5.0, (e) 7.5, and (f) 10.0 wt % RuO₂. (g) Spectrum of RuO₂ as a reference compound.

assigned to the Ru–O configuration (1.1–2.0 Å) appears in the 423 K sample, and the second shell (2.2–4.0 Å) due to the Ru–(O)–Ru and Ru–(O)–Ga or Zn configurations is observed in the 523 K sample. The RSFs of the 623 and 723 K sample are similar to that for the RuO $_2$ reference, although appearing at shorter and longer distances, respectively. These results are consistent with the generation of RuO $_2$ nanoclusters at temperatures of 573 K and above, and agglomeration at 773 K.

Discussion

The results of overall water splitting using the present catalysts indicate that the density of active species reached a maximum at 5.0 wt % RuO₂. In this optimally loaded sample, the active Ru species after calcination at 623 K is assigned to RuO₂ nanoclusters of smaller than 30 nm on the basis of SEM,

Figure 8. Ru–K edge XANES spectra for 5.0 wt % RuO₂-loaded $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ (b) as prepared, and (c–h) after calcination at (c) 323, (d) 373, (e) 423, (f) 523, (g) 623, and (h) 723 K. Spectra of (a) Ru₃(CO)₁₂ and (i) RuO₂ as reference compounds.

Figure 9. Fourier transforms of k^3 -weighted Ru–K edge EXAFS spectra for 5.0 wt % RuO₂-loaded $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ (b) as prepared, and (c–h) after calcination at (c) 323, (d) 373, (e) 423, (f) 523, (g) 623, and (h) 723 K. Spectra of (a) Ru₃(CO)₁₂ and (i) RuO₂ as reference compounds.

XPS, and XAFS analyses. The Fourier transforms of the Ru–K edge EXAFS spectra indicate that RuO₂ nanoclusters were generated by loading with up to 7.5 wt % RuO₂. The SEM image of the 7.5 wt % RuO₂ sample, however, shows that the RuO₂ nanoclusters may have smothered the catalyst surface, thereby lowering the activity for overall water splitting. This is supported

R.T. ~ 323 K 423 K Ru3(CO)12 ighly dispersed Ru(IV) species Remained Ru₃(CO)₁₂ (Ga_{1-x}Zn_x)(N_{1-x}O_x) (Ga_{1-x} Ru3(CO)12 Highly dispersed Ru(IV) species inactive species low active species 523 K 623 K 723 K < Crystallized RuO, Amorphous RuO, bulk RuO, nanocluster nanocluster (Ga_{1-x}∠n_{x/(1•1-x} -). "O_") (Ga_{1-x}Zn_x)(N_{1-x}O_x) _νZn_ν)(N₁ Iniminimum proprieta de la constantida de la constantida de la constantida de la constantida de la constantida

Crystallized RuO₂

nanocluster

(~ 30 nm)

most active species

SCHEME 1: Model of Ru Species Structure on $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ after Calcination at Various Temperatures

by the very low activity exhibited by the 10.0 wt % RuO₂ catalyst, which was confirmed by SEM to form a thick and overlapping layer of large particles on the catalyst surface. The XAFS spectra indicate that large RuO₂ particles similar to bulk RuO₂ were generated on the surface of this sample. Thus, similar to bulk RuO2, the loaded particles are less active to promote H₂ evolution. High dispersion of RuO₂ nanoclusters on the catalyst surface is therefore considered to be essential for improving the activity of $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ for H_2 and O_2 evolution in overall water splitting.

Amorphous RuO₂

nanocluster

(~ 30 nm)

active species

The calcination temperature was found in the present study to be the most important factor in the production of Ru-loaded $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ with high activity for overall water splitting. Scheme 1 shows a model of the Ru structure on $(Ga_{1-x}Zn_x)$ - $(N_{1-x}O_x)$ by impregnation from $Ru_3(CO)_{12}$ followed by calcination at various temperatures. Impregnation results in a distribution of Ru₃(CO)₁₂ on the $(Ga_{1-x}Zn_x)(N_{1-x}O_x)$ surface. The XANES and EXAFS results confirmed that this Ru₃(CO)₁₂ structure is retained at calcination temperatures of 323 K and below. However, heating at 373 K causes the Ru₃(CO)₁₂ structure to partially collapse. Calcination at 423 K produces dramatic changes in the structure of Ru species on the surface. The XANES spectrum of the 423 K sample in fact appears more similar to that for RuO2. However, the Ru 3p3/2 peak in the X-ray photoelectron spectrum occurs at 463.7 eV, slightly higher than that for Ru(IV) in RuO₂, indicating that some Ru₃(CO)₁₂ persists at this calcination temperature. The observation of a first Ru-O shell peak and weak second Ru-(O)-Ru shell peak in the RSF of this sample are suggestive of highly dispersed Ru(IV) species. Calcination at higher temperature resulted in the agglomeration of fine Ru(IV) species to form amorphous nanoclusters of 10-30 nm in diameter. This is supported by the emergence of the second Ru-(O)-Ru shell peak in the RSF, and is accompanied by a dramatic increase in the rates of H₂ and O₂ evolution. The production of Ru-(O)-Ru networks is thus considered essential to enhance H₂ evolution and improve the efficiency of the overall water splitting reaction. The crystallization of these nanoclusters at 623 K, as indicated by the Fourier transforms of the EXAFS spectra, resulted in the

highest activity for H₂ and O₂ evolution in the present study. The decrease in water splitting efficiency for the samples calcined at 723 K can be attributed to the increased size of crystallized RuO2 nanoclusters.

bulk RuO2

low active species

Conclusion

Using Ru₃(CO)₁₂ as a precursor for Ru loading on $(Ga_{1-x}Zn_x)$ - $(N_{1-r}O_r)$ catalyst, it was found that calcination of the loaded catalyst is necessary to form and disperse active Ru(IV) species. Calcination at 423 K forms a high dispersion of fine particles of primarily Ru(IV) composition with some remnant Ru₃(CO)₁₂. While Ru(IV) species and bulk RuO₂ exhibit less activity for overall water splitting, the RuO2 nanoclusters provide an enhancement of H₂ and O₂ evolution as a cocatalyst. The activity of the amorphous nanoclusters formed at 523 K is lower than that of the crystallized nanoclusters generated at 623 K, for which the highest activity for overall water splitting was obtained. The formation of crystalline RuO₂ nanoparticles with optimal size and coverage contributes to the enhancement of the stoichiometric H₂ and O₂ evolution for overall water splitting.

Acknowledgment. The staffs of the SPring-8 synchrotron facility and the Japan Synchrotron Radiation Research Institute (JASRI) are gratefully acknowledged for technical assistance in XAFS measurements. This work was supported under the Core Research for Evolutional Science and Technology (CREST) and Solution Oriented Research for Science and Technology (SORST) programs of the Japan Science and Technology Agency (JST), and by the 21st Century Center of Excellent (COE) program of the Ministry of Education, Culture, Sports, Science, and Technology of Japan.

Note Added after ASAP Publication. Correction was made to the spelling of the third author's name and to the EXAFS spectral region in the Discussion section. This paper was published ASAP on 10/21/05. The corrected version was reposted on 10/31/05.

References and Notes

- (1) Domen, K.; Naito, S.; Soma, M.; Onishi, T.; Tamaru, K. J. Chem. Soc., Chem. Commun. 1980, 543.
- (2) Domen, K.; Naito, S.; Onishi, T.; Tamaru, K. Chem. Phys. Lett. 1982, 92, 433.
- (3) Domen, K.; Naito, S.; Onishi, T.; Tamaru, K. J. Phys. Chem. 1982, 86, 3657.
- (4) Domen, K.; Kudo, A.; Onishi, T.; Kosugi, N.; Kuroda, H. J. Phys. Chem. 1986, 90, 292.
 - (5) Domen, K.; Kudo, A.; Onishi, T. J. Catal. 1986, 102, 92.
- (6) Kudo, A.; Tanaka, A.; Domen, K.; Maruya, K.; Aika, K.; Onishi, T. J. Catal. 1988, 111, 67.
- (7) Kudo, A.; Sayama, K.; Tanaka, A.; Asakura, K.; Domen, K.; Maruya, K.; Onishi, T. *J. Catal.* **1989**, *120*, 337.
- (8) Takata, T.; Shinohara, K.; Tanaka, A.; Hara, M.; Kondo, J. N.; Domen, K. J. Photochem. Photobiol. A: Chem. 1997, 106, 45.
- (9) Takata, T.; Furumi, Y.; Shinohara, K.; Tanaka, A.; Hara, M.; Kondo, J. N.; Domen, K. *Chem. Mater.* **1997**, *9*, 1063.
 - (10) Kato, H.; Kudo, A. Catal. Lett. 1999, 58, 153.
 - (11) Kato, H.; Kudo, A. J. Phys. Chem. B 2001, 105, 4285.
 - (12) Kato, H.; Kudo, A. Phys. Chem. Chem. Phys. 2002, 4, 2833.
 - (13) Kato, H.; Kudo, A. Catal. Today 2003, 78, 561.
- (14) Kato, H.; Asakura, K.; Kudo, A. J. Am. Chem. Soc. 2003, 125, 3082.
- (15) Kalyanasundaram, K.; Gratzel, M. Angew. Chem., Int. Edit. Engl. 1979, 18, 701.
 - (16) Kawai, T.; Sakata, T. Nature (London) 1980, 286, 474.
 - (17) Kawai, T.; Sakata, T. Chem. Phys. Lett. 1980, 72, 87.
- (18) Kiwi, J.; Borgarello, E.; Pelizzetti, E.; Visca, M.; Gratzel, M. Angew. Chem., Int. Edit. Engl. 1980, 19, 646.
- (19) Borgarello, E.; Kiwi, J.; Pelizzetti, E.; Visca, M.; Gratzel, M. Nature (London) 1981, 289, 158.
- (20) Duonghong, D.; Borgarello, E.; Gratzel, M. J. Am. Chem. Soc. 1981, 103, 4685.
- (21) Blondeel, G.; Harriman, A.; Porter, G.; Urwin, D.; Kiwi, J. J. Phys. Chem. 1983, 87, 2629.
- (22) Kiwi, J.; Gratzel, M.; Blondeel, G. J. Chem. Soc., Dalton Trans. 1983, 2215
- (23) Amouyal, E.; Keller, P.; Moradpour, A. J. Chem. Soc., Chem. Commun. 1980, 1019.
- (24) Keller, P.; Moradpour, A.; Amouyal, E. J. Chem. Soc., Faraday Trans. 1 1982, 78, 3331.
- (25) Sakata, T.; Hashimoto, K.; Kawai, T. J. Phys. Chem. 1984, 88, 5214.
- (26) Kohno, M.; Ogura, S.; Inoue, Y. J. Mater. Chem. 1996, 6, 1921.
- (27) Kohno, M.; Ogura, S.; Sato, K.; Inoue, Y. Chem. Phys. Lett. 1997, 267, 72.
- (28) Kohno, M.; Ogura, S.; Sato, K.; Inoue, Y. J. Chem. Soc., Faraday Trans. 1997, 93, 2433.
- (29) Ogura, S.; Kohno, M.; Sato, K.; Inoue, Y. Appl. Surf. Sci. 1997, 121, 521.
- (30) Kohno, M.; Kaneko, T.; Ogura, S.; Sato, K.; Inoue, Y. *J. Chem. Soc., Faraday Trans.* **1998**, *94*, 89.
- (31) Ogura, S.; Kohno, M.; Sato, K.; Inoue, Y. J. Mater. Chem. 1998, 8, 2335.

- (32) Kohno, M.; Sato, K.; Inoue, Y. PCCP Phys. Chem. Chem. Phys. 1999, 1, 179.
- (33) Kohno, M.; Ogura, S.; Sato, K.; Inoue, Y. Chem. Phys. Lett. 2000, 319, 451.
- (34) Ogura, S.; Sato, K.; Inoue, Y. PCCP Phys. Chem. Chem. Phys. 2000, 2, 2449.
- (35) Sato, J.; Saito, N.; Nishiyama, H.; Inoue, Y. Chem. Lett. 2001, 868.
- (36) Sato, J.; Saito, N.; Nishiyama, H.; Inoue, Y. J. Phys. Chem. B 2001, 105, 6061.
- (37) Sato, J.; Saito, N.; Nishiyama, H.; Inoue, Y. *J. Photochem. Photobiol. A: Chem.* **2002**, *148*, 85.
- (38) Sato, J.; Kobayashi, H.; Inoue, Y. J. Phys. Chem. B 2003, 107, 7970.
- (39) Sato, J.; Kobayashi, H.; Saito, N.; Nishiyama, H.; Inoue, Y. J. Photochem. Photobiol. A: Chem. 2003, 158, 139.
- (40) Sato, J.; Saito, N.; Nishiyama, H.; Inoue, Y. J. Phys. Chem. B 2003, 107, 7965.
- (41) Sato, J.; Kobayashi, H.; Ikarashi, K.; Saito, N.; Nishiyama, H.; Inoue, Y. J. Phys. Chem. B 2004, 108, 4369.
- (42) Sato, J.; Saito, N.; Yamada, Y.; Maeda, K.; Takata, T.; Kondo, J. N.; Hara, M.; Kobayashi, H.; Domen, K.; Inoue, Y. J. Am. Chem. Soc. **2005**, 127, 4150.
- (43) Hitoki, G.; Takata, T.; Kondo, J. N.; Hara, M.; Kobayashi, H.; Domen, K. Chem. Commun. 2002, 1698.
- (44) Hara, M.; Nunoshige, J.; Takata, T.; Kondo, J. N.; Domen, K. *Chem. Commun.* **2003**, 3000.
- (45) Hitoki, G.; Ishikawa, A.; Takata, T.; Kondo, J. N.; Hara, M.; Domen, K. Chem. Lett. 2002, 736.
- (46) Hara, M.; Hitoki, G.; Takata, T.; Kondo, J. N.; Kobayashi, H.; Domen, K. *Catal. Today* **2003**, *78*, 555.
- (47) Hara, M.; Hitoki, G.; Takata, T.; Kondo, J. N.; Kobayashi, H.; Domen, K. Ta₃N₅ and TaON as novel photocatalysts responding to visible light. In *Science and Technology in Catalysis 2002*; Kodansha Ltd.: Tokyo, 2003; Vol. 145; p 169.
- (48) Hitoki, G.; Takata, T.; Kondo, J. N.; Hara, M.; Kobayashi, H.; Domen, K. *Electrochemistry* **2002**, *70*, 463.
- (49) Yamasita, D.; Takata, T.; Hara, M.; Kondo, J. N.; Domen, K. Solid State Ion. 2004, 172, 591.
- (50) Kasahara, A.; Nukumizu, K.; Takata, T.; Kondo, J. N.; Hara, M.; Kobayashi, H.; Domen, K. *J. Phys. Chem. B* **2003**, *107*, 791.
- (51) Kasahara, A.; Nukumizu, K.; Hitoki, G.; Takata, T.; Kondo, J. N.; Hara, M.; Kobayashi, H.; Domen, K. J. Phys. Chem. A 2002, 106, 6750.
- (52) Liu, M. Y.; You, W. S.; Lei, Z. B.; Zhou, G. H.; Yang, J. J.; Wu, G. P.; Ma, G. J.; Luan, G. Y.; Takata, T.; Hara, M.; Domen, K.; Can, L. Chem. Commun. 2004, 2192.
- (53) Maeda, K.; Takata, T.; Hara, M.; Saito, N.; Inoue, Y.; Kobayashi, H.; Domen, K. J. Am. Chem. Soc. 2005, 127, 8286.
- (54) Maeda, K.; Teramura, K.; Takata, T.; Hara, M.; Saito, N.; Toda, K.; Inoue, Y.; Kobayashi, H.; Domen, K. J. Phys. Chem. B 2005, in press.
- (55) Sham, T. K.; Hrbek, J.; Tan, K. H. Surf. Sci. 1990, 236, 259.
- (56) Zhao, X. Y.; Hrbek, J.; Rodriguez, J. A. Surf. Sci. 2005, 575, 115.
- (57) Chen, L. X.; Rajh, T.; Wang, Z. Y.; Thurnauer, M. C. J. Phys. Chem. B 1997, 101, 10688.
- (58) Chen, L. X.; Rajh, T.; Jager, W.; Nedeljkovic, J.; Thurnauer, M. C. J. Synchrot. Radiat. 1999, 6, 445.