Rhodium and Rhodium Sulfide Coated Cadmium Sulfide as a Photocatalyst for Photochemical Decomposition of Aqueous Sulfide

I. Bernard Rufus, V. Ramakrishnan, * B. Viswanathan, and J. C. Kuriacose

Department of Chemistry, Indian Institute of Technology, Madras 600 036, India

Received June 8, 1989. In Final Form: September 8, 1989

Among CdS, Rh/CdS, Rh₂S₃/CdS, and Rh₂S₃/Rh/CdS, the ternary material, viz., Rh₂S₃/Rh/CdS, is found to be the most active photocatalyst for the decomposition of aqueous sulfide. X-ray photoelectrons tron spectroscopic studies show that Rh as it is photodeposited on CdS is in the zero oxidation state but is prone to aerial oxidation.

Introduction

Photocatalytic decomposition of sulfides serves to destroy the pollutant and can also generate hydrogena clean fuel. Over the years, CdS has been used as a photocatalyst for this reaction. Several modifications of the photocatalysts, such as metallization, 2,10,11 deposition of metal oxides, 1,7 and mixing with large band gap semiconductors like TiO₂, 3,8 have been tried to improve the officiency of decemposition of hadron and 1,6,11 the efficiency of decomposition of hydrogen sulfide

$$H_2S \xrightarrow[CdS]{h\nu} H_2 + S$$

Recently, Borgarello and co-workers 10 reported that a dispersion of CdS and 0.2% $\rm Rh^{3+}$ is quite efficient for the generation of hydrogen from aqueous solutions of sulfide and sulfite. The present work deals with the effect of the deposition of Rh and Rh₂S₃ on CdS on the photocatalytic activity of CdS.

Experimental Section

Rh was deposited on CdS (99.999%, Fluka) by the photoreduction of RhCl₃ (Johnson Mathey Co., London) in acetic acid medium at pH 4.5.2,7,10,11 The photocatalytic activity was measured in an all-glass apparatus by monitoring the pressure changes as a function of time with a 1000-W tungsten-halogen lamp. Other details of the measurement are given elsewhere.¹

A Hitachi 150-20 spectrophotometer was used to record the diffuse reflectance spectra (DRS). X-ray photoelectron spectroscopic (XPS) studies were made with an ESCA-Lab MK.II (VG Scientific Co., U.K.). Photoelectrochemical studies were made with a Wenking POS 73 potentioscan coupled with an Ominigraphic X-Y-t recorder. Addition of RhCl₃ to the sulfide solution results in the formation of a brown precipitate. The X-ray diffraction pattern of the above precipitate was obtained by using a Cu K α source. Triply distilled water was used in all the experiments.

Results and Discussion

Diffuse reflectance spectra (DRS) of several modified CdS samples (Figure 1) reveal that the photodeposition of Rh on CdS extends the light absorption of CdS to wavelengths longer than the characteristic absorption edge (517) nm), retaining, however, the normal absorption. This indicates that the valence band (VB) electrons are excited to the energy levels which lie between the conduction and valence bands of CdS, probably energy states formed by the addition of Rh. Interestingly, when an aqueous solution of Na₂S is added to the CdS powder, the DRS (Figure 1) showed similar tail end absorption. This effect is more pronounced when Rh is also added, clearly indicating that Rh produces deep-seated change in the absorp-

X-ray photoelectron spectroscopic investigation of Rh/ CdS (Table I) shows that the Rh 3d_{5/2} XPS peak appears at a binding energy (309.1 eV) higher than that reported for Rh metal (307 eV).¹² With argon ion sputtering, the binding energy of the Rh 3d_{5/2} peak shifts toward lower binding energy, and after 15 min of sputtering the observed binding energy of the Rh $3d_{5/2}$ XPS peak (307 eV) approaches the value reported for Rh(0), viz., 307 eV.¹² These observations imply that Rh as it is photodeposited on CdS is in the zero oxidation state but is susceptible to aerial oxidation. Argon ion sputtering could reduce the metal oxides to metal or to lower metal oxides.¹³ Kim et al.¹³ reported that this reduction process occurs easily for oxides with $-\Delta G_{\rm f}^{\circ}$ below 60 kcal/mol. The $-\Delta G_{\rm f}^{\circ}$ for Rh₂O₃ formation is 50.0 kcal/mol, ¹⁴ indicating that the reduction of Rh₂O₃ is relatively difficult. In the case of Rh/CdS, the possibility of the formation of Rh₂O₃ is

⁽¹⁾ Borgarello, E.; Kalyanasundaram, K.; Gratzel, M.; Pelizzetti, E.

Helv. Chim. Acta 1982, 15, 243.
(2) Buhler, N.; Meier, K.; Reber, J. F. J. Phys. Chem. 1984, 88, 3261. (3) Serpone, N.; Borgarello, E.; Gratzel, M. J. Chem. Soc., Chem. Commun. 1984, 342.

⁽⁴⁾ Mau, A. W. H.; Huang, C. B.; Kakuta, N.; Bard, A. J.; Campion, A.; Fox, M. A.; White, J. M.; Webber, S. E. J. Am. Chem. Soc. 1984, 106, 6537.

⁽⁵⁾ Borgarello, E.; Desilvestro, J.; Gratzel, M.; Pelizzetti, E. Helv. Chim. Acta 1983, 66, 1827

⁽⁶⁾ Thewissen, D. H. M. W.; Assink, E. A. V. Z.; Timmer, K.; Tinnemans, A. H. A.; Mackor, A. J. Chem. Soc., Chem. Commun. 1984, 941.
(7) Kalyanasundaram, K.; Borgarello, E.; Gratzel, M. Helv. Chim. Acta

^{1981, 64, 362.}

⁽⁸⁾ Borgarello, E.; Serpone, N.; Gratzel, M.; Pelizzetti, E. Inorg. Chim. Acta 1986, 112, 197

⁽⁹⁾ Rufus, I. B.; Ramakrishnan, V.; Viswanathan, B.; Kuriacose, J. C. Challenges in Catalysis Science and Technology, Proc. 8th Natl. Symp. on Catal.; Naidu, S. R., Banerjee, B. K., Eds.; Allied Traders: New Delhi, India, 1987; Vol. 1, p 279.

(10) Borgarello, E.; Serpone, N.; Pelizzetti, E.; Barbeni, M. J. J. Photakuri 1988, 22, 25

tochem. 1986, 33, 35.

⁽¹¹⁾ Rufus, I. B.; Ramakrishnan, V.; Viswanathan, B.; Kuriacose, J. C. Indian J. Technol. 1989, 27, 171.

⁽¹²⁾ Bearden, A. J.; Burr, A. F. Rev. Mod. Phys. 1967, 39, 125.
(13) Kim, K. S.; Baitinger, W. E.; Amy, J. W.; Winograd, N. J. Electron Spectrosc. Relat. Phenom. 1974, 5, 351.
(14) Latimer, W. M. In The Oxidation States of the Elements and

their Potentials in Aqueous Solutions, 2nd ed.; Prentice Hall: Engle-

wood Cliffs, NJ, 1952; p 215. (15) Brinen, J. S.; Mehera, A. J. Phys. Chem. 1972, 76, 2525.

Figure 1. Diffuse reflectance spectra of (1) CdS, (2) Rh/CdS (3) Rh/CdS + S²⁻, (4) CdS + S²⁻, and (5) CdS + RhCl $_3$ + S²⁻.

Table I. X-ray Photoelectron Spectroscopic Data on Rh/CdS

	• • •	
	argon ion sputtering time at 50 μA, min	Rh 3d _{5/2} XPS peak binding energy, ^a eV
Ξ	0	309.1
	4.8	308.4
	8	308.1
	11	307.4
	15	307.0

^a Rh 3d_{5/2} XPS peak binding energy reported for Rh metal is 307 eV¹² and that reported for Rh₂O₃ is 308.4 eV.¹⁵

Table II. d Values from X-ray Diffraction Data on Rh₂S₃

observed	reported
2.680	2.687
3.979	3.820

by the aerial oxidation of Rh. The oxidation could occur to a certain depth of Rh only, and the oxide layer could act as a protective coating preventing further oxidation of Rh. Hence the appearance of the Rh metal peak could be due to the presence of Rh° on the surface of CdS, which remained unoxidized due to the covering of Rh₂O₃.

X-ray diffraction data (Table II) show that the observed d values agree with those reported for Rh₂S₃, indicating the formation of Rh₂S₃ when RhCl₃ is added to an aqueous solution of sulfide.

Photocatalytic studies (Figure 2 and Table III) reveal that Rh/CdS and Rh₂S₃/CdS are better photocatalysts than CdS. Addition of Rh³⁺ to the reaction mixture to deposit Rh in situ reduces the possibility of aerial oxidation of Rh. Under these conditions, we have a system consisting of Rh_2S_3 , Rh/CdS, and S^{2-} . The light absorption by this system is greater than that by the Rh/CdS + S²⁻ system (Figure 1). This ternary system shows the maximum activity.

Several authors have reported that the metal in the metallized (noble metal) CdS acts as a proton reduction center, 2-5,7 owing to its low overvoltage for hydrogen evolution and its ability to function as the sink for the electrons. Thus, Rh in Rh/CdS can also serve as a proton reduction center. Hence, the deposition of Rh on CdS increases the photocatalytic activity of CdS (Table III). XPS studies indicate the presence of Rh₂O₃ on the surface of Rh/CdS. Just like RuO2, the Rh2O3 present on

Figure 2. Volume of H₂ evolved vs time of irradiation curves for (1) CdS, (2) Rh/CdS, (3) Rh₂S₃/CdS, and (4) CdS + RhCl₃

Table III. Photocatalytic Hydrogen Evolution from Aqueous Sulfide Solution*

photocatalyst	initial H_2 evolution rate, mL/h per g
CdS	0.31
Rh/CdS (Rh 1.37 wt %)	2.53
Rh_2S_3/CdS (Rh 1.37 wt %)	2.83
$CdS + Rh^{3+}$ (Rh 1.37 wt % as	4.15
RhCl ₃)	
Rh^{3+} (Rh 1.37 wt % as $RhCl_3$)	

^a Reactant: 0.25 M Na₂S solution (20 mL).

Rh/CdS can act as a hole-transferring agent, 16,17 promoting the oxidation of sulfide ions. Hence, Rh/CdS which contains Rh₂O₃ serves as an effective bifunctional photocatalyst, facilitating both the reduction of proton and the oxidation of SH⁻ ions. RuS₂ is a good catalyst for hydrodesulfurization. 18,19 RuS₂/CdS serves as a better photocatalyst than RuO₂/CdS for the photocatalytic decomposition of aqueous sulfide. Rh₂S₃ is also known to be a good catalyst for hydrodesulfurization. 18-20 Rh₂S₃ could serve as a site for the oxidation of the SH⁻ ions. Just like RuS₂/CdS, Rh₂S₃/CdS also serves as a better photocatalyst than Rh/CdS (Table III). The in situ deposition of Rh on CdS in the presence of sulfide yields an effective bifunctional photocatalyst, viz., Rh₂S₃/ Rh/CdS. In this case, the conduction band (CB) electrons (e⁻) can move to the Rh sites and the valence band holes (h⁺) can move toward Rh_2S_3 and can react with the protons and SH^- ions, respectively. Thus, the effectively tive charge separation is facilitated, and a large number of electrons and holes are available (the probability of recombination of the charge carriers is reduced) for the photocatalytic decomposition of aqueous sulfide. Thus, Rh₂S₃/Rh/CdS serves as the most effective photocatalyst among the catalysts examined. On the basis of these observations, the following scheme can be given for the

⁽¹⁶⁾ Borgarello, E.; Kalyanasundaram, K.; Gratzel, M.; Pelizzetti, E. Helv. Chim. Acta 1982, 65, 243

⁽¹⁷⁾ Borgarello, E.; Kiwi, J.; Pelizzetti, E.; Visca, M.; Gratzel, M.

Nature 1981, 289, 158.
(18) Pecoraro, T. A.; Chianelli, R. R. J. Catal. 1981, 67, 430.
(19) Passaretti, J. D.; Collins, R. C.; Wold, A.; Chianelli, R. R.; Pecoraro, T. A. Mater. Res. Bull. 1979, 14, 1167.

⁽²⁰⁾ Harris, S.; Chianelli, R. R. J. Catal. 1984, 86, 400.

photocatalytic decomposition of aqueous sulfide:

Scheme I

$$S^{2-} + 2H^+ \leftrightharpoons SH^- + H^+ \tag{1}$$

$$Rh_2O_3/Rh/CdS \xrightarrow{h_{\nu}} e_{CB}^-(Rh_2O_3/Rh/CdS) + h_{VB}^+(Rh_2O_3/Rh/CdS)$$
 (2)

$$e_{CB}^{-}(Rh_2O_3/Rh/CdS) + H^+ \rightarrow 1/2H_2 + Rh_2O_3/Rh/CdS$$
(3)

$$2h_{VB}^{+}(Rh_2O_3/Rh/CdS) + SH^- \rightarrow S + H^+ + \\ 2Rh_2O_3/Rh/CdS \ (4)$$

overall reaction:

$$H_2S \xrightarrow[RhoO_2-Rh-CdS]{h\nu} H_2 + S$$
 (5)

in alkaline medium:

$$S + S^{2-} \rightarrow S_2^{2-} \tag{6}$$

in the presence of sulfite ions:

$$SO_3^{2-} + S_2^{2-} \rightarrow S_2O_3^{2-} + S^{2-}$$
 (7)

In alkaline medium (pH 13), the sulfur formed reacts with the sulfide ions (reactant) to give yellow disulfide ions which hinder the light absorption by CdS. This could be avoided by the addition of sulfite ions (SO₃²⁻) to the reaction mixture, which react with the disulfide ions to give colorless thiosulfate ions (eq 7).2 Scheme I holds good in the case of Rh₂S₃/Rh/CdS also, the only difference being the replacement of Rh₂O₃ by Rh₂S₃.

Photoelectrochemical studies show that the photocurrent at a bias of +1 V vs SCE, which is mainly due to the photocorrosion of CdS (CdS + $2h_{VB}^+ \rightarrow Cd^{2+} + S)^{21,22}$ with Rh/CdS as the photoanode (170 μ A) is less than that observed in the case of CdS (245 μ A), indicating that the photodeposition of Rh on CdS decreases the photocorrosion of CdS.

In conclusion, it can be stated that Rh/CdS is more stable toward photocorrosion and absorbs most of the visible light. Rh, which acts as a sink for the electrons, serves as a good proton reduction center. Hence, Rh/ CdS is a better photocatalyst than CdS. Rh₂S₃/CdS also functions as a better photocatalyst than CdS. Among the photocatalysts investigated, Rh₂S₃/Rh/CdS is found to be the most active photocatalyst for the decomposition of aqueous sulfide. The order of activity of the photo catalysts can be given as follows: $\rm Rh_2S_3/Rh/CdS$ (Rh 1.37 wt %) > $\rm Rh_2S_3/CdS$ (Rh 1.37 wt %) > $\rm Rh/CdS$ (Rh 1.37 wt %) > $\rm CdS$.

Acknowledgment. We thank the Regional Sophisticated Instrumentation Centre, Indian Institute of Technology, Madras, for providing the facilities for carrying out the XPS studies reported in this paper.

Registry No. Rh, 7440-16-6; Rh₂S₃, 12067-06-0; CdS, 1306-23-6; Na₂S, 1313-82-2; H, 12385-13-6.

Electron Transfer in Aqueous Colloidal SnO₂ Solutions

Paul Mulvaney, Franz Grieser, *,† and Dan Meisel*,‡

Department of Physical Chemistry, University of Melbourne, Parkville, Victoria 3052, Australia, and Chemistry Division, Argonne National Laboratory, Argonne, Illinois 60439

Received June 27, 1989. In Final Form: October 25, 1989

Electron-transfer reactions on transparent colloidal SnO2 have been examined by use of radiolytically generated reducing radicals, direct band-gap excitation, and photosensitization using Ru(bpy)₃²⁺. Colloidal SnO₂ was found to be cathodically stable under the reducing conditions examined. Quantitative amounts of H₂ formed in solution following electron transfer from radiolytically generated isopropyl alcohol radicals. No hydrogen, however, was produced if the sol was illuminated at 300 nm, even in the presence of a hole scavenger. Yet, if the electron acceptor methylviologen was present, the characteristic blue color of the viologen radical formed readily with time of illumination. Charge transfer from excited, adsorbed Ru(bpy)₃²⁺ was found to be strongly dependent on pH and electrolyte concentration. This has been scribed to the effect that pH and added electrolyte both control the electrostatic potential on the colloidal SnO₂, which in turn influences the adsorption of the ruthenium complex and therefore the extent of quenching.

Introduction

Tin dioxide is a wide-band-gap (3.5 eV) oxide¹ which is relatively inert under both cathodic and anodic bias. The flat band potential is placed very close to the redox level of water.² Photoelectrochemical investigations have suggested that reduction of the oxide competes only weakly with hydrogen evolution under a cathodic bias.3 In order

⁽²¹⁾ Rajeshwar, K.; Kaneko, M.; Yamada, A.; Noufi, R. N. J. Phys.

⁽²²⁾ Elmorsi, M. A.; Juttner, K. Electrochim. Acta 1986, 31, 211.

[†] University of Melbourne.

[‡] Argonne National Laboratory.

^{(1) (}a) Spence, W. J. Appl. Phys. 1967, 38, 3767. (b) Jacquemin, J.; Bordure, G. J. Phys. Chem. Solids 1975, 36, 1081.

⁽²⁾ Morrison, S. R. Electrochemistry at Semiconductor and Oxi-

dized Metal Electrodes; Plenum Press: New York, 1980.
(3) (a) Armstrong, N.; Lin, A.; Fujihira, M.; Kuwana, T. Anal. Chem.
1976, 48, 741. (b) Laitinen, H.; Vincent, C.; Bednarski, T. J. Electrochem. Soc. 1968, 115, 1024.