See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231642007

Photocatalytic Properties of RuO2-Loaded β-Ge3N4 for Overall Water Splitting

ARTICLE in THE JOURNA	L OF PHYSICAL	CHEMISTRY C	 MARCH 2007
-----------------------	---------------	-------------	--------------------------------

Impact Factor: 4.77 · DOI: 10.1021/jp067254c

CITATIONS READS

53 46

5 AUTHORS, INCLUDING:

营

Kazuhiko Maeda

Tokyo Institute of Technology

153 PUBLICATIONS 10,893 CITATIONS

SEE PROFILE

Yasunobu Inoue

Nagaoka University of Technology

184 PUBLICATIONS 6,989 CITATIONS

SEE PROFILE

Photocatalytic Properties of RuO₂-Loaded β -Ge₃N₄ for Overall Water Splitting

Kazuhiko Maeda,† Nobuo Saito,‡ Daling Lu,§ Yasunobu Inoue,‡ and Kazunari Domen*,†,§

Department of Chemical System Engineering, The University of Tokyo, 7-3-1 Hongo, Bunkyo-ku, Tokyo 113-8656, Japan, Department of Chemistry, Nagaoka University of Technology, Nagaoka 940-2188, Japan, and Solution Oriented Research for Science and Technology (SORST) programs of the Japan Science and Technology Agency (JST), 4-1-8 Honcho, Kawaguchi-shi, Saitama 332-0012, Japan

Received: November 3, 2006; In Final Form: January 26, 2007

Germanium nitride, β -Ge₃N₄, is studied as a non-oxide photocatalyst for overall water splitting. Nitridation of GeO₂ at 1153 K for 10 h under a flow of NH₃ results in the production of well-crystallized β -Ge₃N₄ particles with a phenacite structure belonging to the hexagonal crystal system. Although the as-prepared β -Ge₃N₄ displays negligible activity for overall water splitting, the material becomes photocatalytically active under ultraviolet (UV) irradiation (λ > 200 nm) when loaded with RuO₂ nanoparticles as H₂ evolution sites. The photocatalytic activity of RuO₂-loaded β -Ge₃N₄ for overall water splitting is strongly dependent on the reaction conditions. The highest activity is obtained when the reaction is carried out in 1 M H₂SO₄ aqueous solution. The rates of both H₂ and O₂ evolution decreases as the reaction progresses, attributable to photoreduction of O₂, collapse of the catalyst surface by elusion of Ge cations, and loosened interfacial contact between the β -Ge₃N₄ and the loaded RuO₂ nanoparticles. Up to 80% of the initial activity can be recovered by calcination of the used catalyst at 673 K in air for 5 h followed by reloading with RuO₂.

1. Introduction

Overall water splitting using a heterogeneous photocatalyst has been studied extensively for the supply of clean and renewable hydrogen energy on a large scale. The reaction is an "uphill" type reaction involving a large increase in Gibbs energy (238 kJ/mol). A number of metal oxides containing d⁰-transition metal cations (e.g., Ti⁴⁺, Zr⁴⁺, Nb⁵⁺, Ta⁵⁺, and W⁶⁺) or d¹⁰-typical metal cations (e.g., Ga³⁺, In³⁺, Ge⁴⁺, Sn⁴⁺, and Sb⁵⁺) as principal metal components have been reported to be active photocatalysts for overall water splitting. ¹⁻¹¹ However, the photocatalytic materials identified to date to be capable of splitting water had comprised solely metal oxides, because of the lack of a material that has appropriate band edge positions and adequate stability during the photocatalysis process.

Recently, the present authors presented a brief report on a modification of a typical metal nitride with d^{10} electronic configuration, $\beta\text{-Ge}_3\text{N}_4$, by loading RuO2 nanoparticles to achieve functionality as a photocatalyst for the stoichiometric decomposition of water under ultraviolet (UV) irradiation (λ > 200 nm). ¹² This is the first successful example of overall water splitting using a non-oxide photocatalyst. Conventional non-oxide photocatalysts, such as CdS and CdSe, are unable to achieve overall water splitting primarily because of the inherent instability of the S 3p populated valence band in the water oxidation reaction, which involves the production of photogenerated holes. ¹³ In contrast, density functional theory (DFT) calculations suggest that $\beta\text{-Ge}_3\text{N}_4$ can promote the reaction despite having valence bands populated by N 2p orbitals. It is

Figure 1. Crystal structure of β -Ge₃N₄.

of interest that the N 2p orbitals are also available for water oxidation (a four-electron process) as well as O 2p orbitals in metal oxide photocatalysts. β -Ge₃N₄ has a phenacite crystal structure consisting of corner-shared GeN₄ tetrahedrons, as shown in Figure 1.

The discovery of a non-oxide photocatalyst achieving overall water splitting is expected to offer new opportunities for progress in the development of visible-light-driven photocatalysis. The higher valence band position of non-oxide materials (e.g., (oxy)nitrides and oxysulfides) compared to the corresponding metal oxides provides a narrower band gap that is suitable for the visible-light reaction. To develop a highly efficient photocatalytic system, it is important to investigate the reaction conditions affecting the activity of a given photocatalyst. However, there are only a few reports describing the effect of reaction conditions on the activity of non-oxide photocatalysts for overall water splitting. The present water splitting on RuO2-loaded β -Ge₃N₄ under UV irradiation (λ > 200 nm). The present

^{*} To whom correspondence should be addressed. E-mail: domen@chemsys.t.u-tokyo.ac.jp. Present address: Department of Chemical System Engineering, The University of Tokyo, 7-3-1 Hongo, Bunkyo-ku, Tokyo 113-8656, Japan. Tel.: +81-3-5841-1148. Fax: +81-3-5841-8838.

The University of Tokyo.

[‡] Nagaoka University of Technology.

[§] Japan Science and Technology Agency.

Figure 2. Powder XRD pattern of (a) GeO₂ precursor, (b) product obtained by nitriding GeO₂ powder at 1153 K for 10 h, and (c) β -Ge₃N₄ reference (JCPDS Card No. 38-1374).

Figure 3. HR-TEM images and electron diffraction pattern of as-prepared $\beta\text{-Ge}_3\mathrm{N}_4.$

article reports on a more detailed investigation of the photocatalytic properties of RuO₂-loaded β -Ge₃N₄ for overall water splitting.

2. Experimental Section

2.1. Preparation of β -Ge₃N₄ and RuO₂ Modification. β -Ge₃N₄ was prepared by heating GeO₂ (99.99%, Kanto Chemicals) powder (ca. 2 g) at 1153 K under NH₃ flow (100 mL/min). After 10 h of nitridation, the sample was cooled to room temperature under NH₃ flow and then ground into a powder.

RuO₂ nanoparticles as a cocatalyst for H₂ evolution were loaded onto the as-prepared β -Ge₃N₄ according to the method presented previously.^{2,9-11} Briefly, the β -Ge₃N₄ powder was immersed in a tetrahydrofuran (THF) solution containing

Figure 4. UV-visible DRS spectrum for as-prepared β -Ge₃N₄.

Figure 5. (A) SEM and (B) HR-TEM image of 1 wt % RuO₂-loaded β -Ge₃N₄.

dissolved Ru₃(CO)₁₂ (99%, Aldrich Chemical Co.) and stirred at 333 K for 4 h. The solution was then dried under reduced pressure, followed by heating in air at 373 K for 1 h to remove THF. The resulting powder was finally heated in air at 673 K for 5 h to convert the Ru species to RuO₂. RuO₂ was loaded at a rate of 1 wt %.

- **2.2.** Characterization of Catalysts. The prepared samples were studied by powder X-ray diffraction (XRD; RINT2500HR-PC, Rigaku; Cu K α), high-resolution transmission electron microscopy (HR-TEM; JEM-2010F, JEOL), scanning electron microscopy (SEM; S-4700, Hitachi), UV—visible diffuse reflectance spectroscopy (DRS; V-560, Jasco), and X-ray photoelectron spectroscopy (XPS; ESCA-3200, Shimadzu). The binding energies determined by XPS were corrected in reference to the Au $4f_{7/2}$ peak (83.8 eV) for each sample. The Brunauer—Emmett—Teller (BET) surface area was measured using a Coulter SA-3100 instrument at liquid nitrogen temperature.
- **2.3. Photocatalytic Reactions.** Reactions were typically carried out in a quartz inner-irradiation-type reaction vessel connected to a glass closed gas circulation system. A 0.5 g

Figure 6. Overall water splitting using 1 wt % RuO₂-loaded β -Ge₃N₄ under UV irradiation ($\lambda > 200$ nm) in (A) pure water, (B) aqueous H_2SO_4 solution of 1 \times 10⁻³ M, (C) aqueous H_2SO_4 solution of 1 M, and (D) aqueous H₂SO₄ solution of 2 M. Catalyst (0.5 g); an aqueous H₂SO₄ solution or distilled water (390 mL); light source, high-pressure mercury lamp (450 W); inner irradiation-type reaction vessel made of quartz.

Figure 7. Dependence of photocatalytic activity of 1 wt % RuO₂loaded β -Ge₃N₄ for overall water splitting on wavelength of incident light: $\lambda > (A)$ 200, (B) 300, and (C) 400 nm. Catalyst (0.5 g); an aqueous H₂SO₄ solution (1 M, 350-400 mL); light source, highpressure mercury lamp (450 W); inner irradiation-type reaction vessel made of quartz or Pyrex with or without an aqueous NaNO2 solution (2 M) filter.

sample of the RuO2-loaded catalyst was dispersed in an aqueous H₂SO₄ solution or distilled water, and the solution was evacuated several times to remove air completely, followed by irradiation $(\lambda > 200 \text{ nm})$ using a 450 W high-pressure Hg lamp (UM-452, Ushio). The temperature of the reactant solution was maintained at 293 \pm 5 K by a flow of cooling water during the reaction. The gases evolved in the reaction were analyzed by gas chromatography.

3. Results and Discussion

3.1. XRD, HR-TEM, and UV-Visible DRS. Figure 2 shows the XRD pattern of the product obtained by nitriding GeO₂ powder at 1153 K for 10 h. The pattern for the starting GeO₂ powder is shown for reference. The product exhibits a singlephase diffraction pattern indicative of a phenacite crystal structure, consistent with the β -Ge₃N₄ reference. ¹⁸ No diffraction peak assigned to GeO2 could be identified in the nitridation product, indicating that complete nitridation of the GeO2 precursor can be achieved under the present nitridation conditions. HR-TEM images and an electron diffraction pattern of

Figure 8. Effect of gases in the reaction system on photocatalytic activity of 1 wt % RuO₂-loaded β-Ge₃N₄ for overall water splitting under UV irradiation ($\lambda > 200$ nm). Catalyst (0.5 g); an aqueous H₂-SO₄ solution (1 M, 390 mL); light source, high-pressure mercury lamp (450 W); inner irradiation-type reaction vessel made of quartz.

Figure 9. Powder XRD patterns of 1 wt % RuO₂-loaded β -Ge₃N₄ (a) before and (b) after overall water splitting in an aqueous 1 M H₂SO₄ solution for 24 h.

the same sample are shown in Figure 3. These observations revealed the as-prepared β-Ge₃N₄ to consist of primary wellcrystallized rod-like particles with a hexagonal crystal system, as indicated by the clear lattice fringes and electron diffraction pattern of the particle. The specific surface area of the as-prepared β -Ge₃N₄ was approximately 2.4 m²/g.

The UV-visible DRS spectrum for the as-prepared β -Ge₃N₄ is shown in Figure 4. β-Ge₃N₄ produces a sharp absorption around 350 nm, accompanied by a broad absorption in the visible-light region. It has been confirmed by our previous excitation and emission measurements that the absorption around 350 nm originates from the band gap transition. 12,19 As mentioned in a previous paper, DFT calculations show that the tops of the valence bands for β -Ge₃N₄ are composed of N 2p orbitals, whereas the bottoms of the conduction bands consist of 4s,4p hybridized orbitals of Ge. 12 The absorption band around 350 nm is therefore attributable to the transition from N 2p orbitals to hybridized Ge 4s,4p orbitals. The absorption band in the visible light region, on the other hand, is attributable to impurities or defect sites, as mentioned previously. 12,19

3.2. Photocatalytic Properties. As reported previously, β-Ge₃N₄ alone exhibits almost no photocatalytic activity for water splitting. With RuO₂ modification, however, substantial photocatalytic activity was obtained for simultaneous H2 and O₂ evolution from pure water. Figure 5 shows SEM and HR-TEM images of the 1 wt % RuO₂-loaded β -Ge₃N₄. The images reveal that RuO2 nanoparticles of 20-50 nm in size are dispersed uniformly on the β-Ge₃N₄ surface, and the lattice fringes in the TEM image indicate that the loaded RuO2 nanoparticles are crystalline. Very recently, Shimodaira et al. have investigated the electronic structures of cocatalyst/photocatalyst (NiO_x/K₂La₂Ti₃O₁₀) interface used for overall water

Figure 10. XPS spectra of Ru $3p_{3/2}$, Ge 3d, N 1s, and O 1s peaks for 1 wt % RuO₂-loaded β -Ge₃N₄ (a) before and (b) after overall water splitting in an aqueous 1 M H₂SO₄ solution for 24 h.

TABLE 1: Surface Atomic Ratios of 1 wt % RuO₂-Loaded β-Ge₃N₄ before and after Photocatalytic Reaction

	surface atomic ratio		
sample	Ru/Ge	N/Ge	O ^a /Ge
before reaction	0.05	1.2	1.0
after reaction for 24 h	0.06	1.4	0.8

^a Estimated from the areas of entire O 1s peak and Ge 3d.

splitting by the two-dimensional surface model DFT calculations. 20 According to that study, it has been claimed that a mixing between Ni 3d and Ti 3d orbitals in NiO $_{x}$ /K $_{2}$ La $_{2}$ Ti $_{3}$ O $_{10}$ is responsible for the electron transfer from K $_{2}$ La $_{2}$ Ti $_{3}$ O $_{10}$ to NiO $_{x}$ playing an essential role in overall water splitting. In the present RuO $_{2}$ / β -Ge $_{3}$ N $_{4}$ system, it is therefore expected that the electron transfer from β -Ge $_{3}$ N $_{4}$ to RuO $_{2}$ takes place through a similar mechanism to the NiO $_{x}$ /K $_{2}$ La $_{2}$ Ti $_{3}$ O $_{10}$ system and that the loaded RuO $_{2}$ nanoparticles on the β -Ge $_{3}$ N $_{4}$ surface function as reduction sites for H $^{+}$ into H $_{2}$ by the photogenerated electrons. The idea that RuO $_{2}$ nanoparticles dispersed on β -Ge $_{3}$ N $_{4}$ act as a reduction catalyst for H $_{2}$ evolution is in agreement with the previous studies. 2,16

The photocatalytic activity of the RuO₂-loaded β -Ge₃N₄ for overall water splitting was found to be strongly dependent on the H₂SO₄ concentration of the reactant solution. Figure 6 shows the time courses of overall water splitting on the RuO2-loaded β -Ge₃N₄ under UV irradiation ($\lambda > 200$ nm) in solutions of various H₂SO₄ concentrations. The reproducibility of the rate of H₂ and O₂ evolution in the overall water splitting was within \sim 15% under the same reaction conditions. Both H_2 and O_2 evolved in all cases, but the rates of both H₂ and O₂ evolution decreased with reaction time. The reason for this deactivation will be discussed later. In pure water, the rate of O_2 evolution was lower than that expected from the stoichiometry. Furthermore, a relatively high level of N2 evolution was observed continuously in the reaction, indicating that the material is gradually decomposed by photogenerated holes. This decomposition consumes photogenerated holes that would otherwise be consumed in the oxidation of water and is described as follows.

$$2N^{3-} + 6h^+ \rightarrow N_2$$

However, as the concentration of H_2SO_4 was increased (up to 1 M), the rate of H_2 and O_2 evolution became stoichiometric and increased. At H_2SO_4 concentrations exceeding 1 M, the evolution rates began to degrade. N_2 evolution, indicative of the partial decomposition of the nitride photocatalyst, was also

increasingly suppressed at higher H₂SO₄ concentrations. When a solution containing 1 M H₂SO₄ was used, with which the highest photocatalytic performance was obtained, the total H₂ and O2 evolution over 5 h of reaction (6.7 mmol) was substantially greater than the amount of catalyst employed (0.5 g; 1.8 mmol of β -Ge₃N₄), providing confirmation of the catalytic cycle. It appears that the enhanced activity of RuO₂-loaded β -Ge₃N₄ with increasing H₂SO₄ concentration is associated with the suppression of hydrolysis. In general, (oxy)nitride materials are inherently unstable in basic media as a result of hydrolysis of the material but are stable in acidic media. For example, it has been reported that RuO₂- or Rh_{2-y}Cr_yO₃-loaded (Ga_{1-x}Zn_x)- $(N_{1-x}O_x)$ photocatalysts exhibit higher activity for overall water splitting in acidic media than in neutral or basic media and that the Rh_{2-v}Cr_vO₃-loaded counterpart suspended in neutral media undergoes gradual hydrolysis-induced deactivation. 15,16 Such hydrolysis takes place on the catalyst surface, resulting in the direct deactivation of active sites. Another possible explanation for the improvement is the promotion of water reduction (2H⁺ $+ 2e^{-} \rightarrow H_2$) due to an increase in H⁺ concentration with the addition of H₂SO₄. Increasing the H₂SO₄ concentration above 1 M has the effect of reducing activity, possibly a result of the detrimental effect of such high H+ concentrations on the water oxidation reaction (20H⁻ + 4h⁺ \rightarrow O₂ + 2H⁺). It should be noted that this characteristic pH dependence of the RuO2-loaded β-Ge₃N₄ photocatalyst deviates significantly from the general character of metal oxide photocatalysts. 1b,7

Figure 7 shows the dependence of the photocatalytic activity of RuO₂-loaded β -Ge₃N₄ for overall water splitting on the wavelength of incident light, which was controlled in the reaction by inserting quartz or Pyrex vessels with or without aqueous NaNO₂ solution (2 M) in the light path as a wavelength filter. 15,16 The rate of H2 and O2 evolution in overall water splitting decreased with increasing the wavelength of the incident light, as a result of a decrease in the number of incident photons from the light source. No H2 and O2 evolution was observed when the reaction was carried out at wavelengths longer than 400 nm or in the dark. These results indicate that the sharp absorption band at 350 nm (Figure 4), indicative of the band gap transition from the valence band formed by N 2p orbitals to the conduction band formed by Ge 4s,4p hybridized orbitals, contributes to promoting overall water splitting on RuO₂-loaded β -Ge₃N₄. In addition, it is clear that the broad absorption in the visible-light region (Figure 4) assignable to impurities and/or defect sites is not available for the reaction.

3.3. Reason for Deactivation. It is important to clarify the factors affecting deactivation of the photocatalyst upon reaction

Figure 11. HR-TEM images of 1 wt % RuO₂-loaded β -Ge₃N₄ (A) before and (B) after overall water splitting in an aqueous 1 M H₂SO₄ solution for 24 h.

to develop an efficient photocatalytic system. In the present case, the rates of both H₂ and O₂ evolution decrease as the reaction progresses, regardless of the concentration of H₂SO₄, as shown in Figure 6. It is known that the gaseous pressure, particularly of O₂, in the reaction system affects the photocatalytic activity for overall water splitting. For example, the photocatalytic activity of NiO-loaded SrTiO3,2c Pt-loaded TiO2,3 ZrO2,4 and RuO₂-loaded $(Ga_{1-x}Zn_x)(N_{1-x}O_x)^{16}$ has been reported to be suppressed in the presence of gaseous oxygen. The effect of gases in the reaction system on the photocatalytic activity of RuO₂-loaded β -Ge₃N₄ was therefore examined in more detail. Figure 8 shows the rate of H₂ evolution in overall water splitting using RuO₂-loaded β -Ge₃N₄ in the presence of various gases. The introduction of Ar gas (30 kPa) into the reaction system before irradiation suppressed the photocatalytic activity of the RuO₂-loaded sample by about 60%, which can be explained as due to the effect of gas pressure. The introduction of O₂ gas (30 kPa) had an even more pronounced suppression effect. It is thus clear that the activity of the RuO₂-loaded β -Ge₃N₄ is suppressed by the effects of gas pressure and O2, suggesting that photoreduction of O₂^{2c,3,4,16} occurs on the RuO₂-loaded β -Ge₃N₄ catalyst during the overall water splitting reaction. If activity suppression by gaseous oxygen is the primary cause of the deactivation observed in the reaction, the activity should be recoverable by evacuation of the reaction system. However, as presented in the preliminary communication, the activity of the RuO₂-loaded β -Ge₃N₄ does not recover in this way, ¹² indicating that irreversible deactivation of the catalyst occurs in the overall water splitting reaction.

Catalysts reacted for 24 h in an aqueous 1 M H₂SO₄ solution were characterized by XRD, XPS, and HR-TEM. The XRD patterns of the samples before and after the reaction (Figure 9) show that the crystal structures of the samples were essentially

unchanged by the reaction. Figure 10 shows the XPS spectra for Ru 3p_{3/2}, Ge 3d, N 1s, and O 1s before and after the reaction. Although the photoelectron signal of Ru 3d appears much stronger than that of Ru 3p, the Ru 3d photoelectron signal overlaps the C 1s photoelectron signals. Although the peak positions of Ru 3p_{3/2}, Ge 3d, and N 1s in the used catalyst were not noticeably different from those for the fresh catalyst, the shape of the O 1s spectrum was clearly changed by the reaction. The nature of the change appears to be complex, involving the mixing of various oxygen species derived from the loaded RuO₂, the β -Ge₃N₄ surface, and the adsorbed water molecules, preventing meaningful interpretation of the O 1s spectra. Nevertheless, it can be concluded that the crystal structure and the valence state of the catalyst are largely unchanged by the photocatalytic reaction.

In contrast, the surface atomic compositions of the catalyst underwent distinct changes upon reaction. Table 1 shows the surface atomic ratios (Ru/Ge, N/Ge, and O/Ge) of samples before and after the photocatalytic reaction. The compositions were estimated from the areas of the corresponding XPS peaks shown in Figure 10. Although the Ru/Ge ratio did not change upon reaction, the N/Ge and O/Ge ratios increased and decreased, respectively. In most cases, the nitrogen/metal atomic ratio of the (oxy)nitride-type material decreases upon photocatalytic reaction because of the release of a small amount of N₂ in the initial stage of the reaction. ¹⁶ Taking this N₂ release into account (observed experimentally), the increase in the N/Ge ratio upon reaction is expected to be due to a decrease in the density of surface Ge species. As expected, inductively coupled plasma (ICP) mass spectrometry revealed that the solution contained approximately 7.5 mg of Ge cations and no Ru cations after the reaction. It is thus considered that the increase in the N/Ge ratio upon reaction is mainly due to elution of the surface

Figure 12. Second-run photocatalytic activities of 1 wt % RuO₂-loaded β -Ge₃N₄ after treating the first-run catalysts by (A) heat treatment at 673 K for 5 h in air, (B) reloading with 1 wt % RuO₂ by the standard method, and (C) without regenerative treatment. (D) Photocatalytic activity of fresh catalyst. Catalyst (0.15 g); an aqueous H₂SO₄ solution (1 M, 390 mL); light source, high-pressure mercury lamp (450 W); inner irradiation-type reaction vessel made of quartz.

Ge cations. Since GeO_2 is slightly soluble in aqueous media, 21 Ge-O species on the β -Ge $_3N_4$ surface are presumably eluted from the photocatalyst during the reaction. This is consistent with the decrease in the O/Ge ratio upon reaction (Table 1). Despite this elution of surface Ge cations, the Ru/Ge ratio remained largely unchanged by the reaction, attributable to the relatively low atomic ratio of Ru/Ge in the sample. That is, even though the Ge concentration on the surface decreases to some extent upon reaction, the Ru/Ge ratio does not change noticeably.

Figure 11 displays the HR-TEM images of the interface between $\beta\text{-}Ge_3N_4$ and the loaded RuO_2 nanoparticles (A) before and (B) after the reaction. Before the reaction, the surface of $\beta\text{-}Ge_3N_4$ was smooth, and $\beta\text{-}Ge_3N_4$ and the loaded RuO_2 nanoparticle were well-contacted with each other. However, the surface structure became rougher to some extent after the reaction, which is attributed to elution of the surface Ge cations. This situation would give rise to partial collapse and relaxing the interfacial structure between $\beta\text{-}Ge_3N_4$ and the loaded RuO_2 nanoparticles. This loosening of the structure hinders prompt electron migration from the $\beta\text{-}Ge_3N_4$ to the RuO_2 , thereby resulting in deactivation of the catalyst.

3.4. Regeneration of Used Catalyst. On the basis of the results above, it is considered that the deactivation observed in overall water splitting on RuO_2 -loaded β - Ge_3N_4 is caused by photoreduction of O_2 and elution of surface G cations. Such deactivation may be recovered by applying an appropriate form of regeneration treatment to the used catalyst. The used catalyst (reacted in an aqueous 1 M H_2SO_4 solution for 24 h) was filtered and dried in an oven at 343 K overnight, and then divided into three samples to examine different regeneration treatments. One sample was simply heated in air at 673 K for 5 h, another was reloaded with 1 wt % RuO_2 nanoparticles by the standard method, and the last sample remained untreated.

Figure 12 shows the relative activities of the heated, reloaded, and untreated samples for overall water splitting (second reaction). Data for the fresh catalyst are also shown for comparison. The untreated catalyst exhibited activity corresponding to only 12% of that achieved by the fresh catalyst, whereas the heated catalyst recovered 60% of the original activity. The reloaded catalyst displayed even higher recovery of activity. These regenerative enhancements of activity are considered to be attributable to improvement of both electron transfer from the β -Ge₃N₄ to the loaded RuO₂ nanoparticles and an increase in the density of active sites for H₂ evolution. It is thus clear that facilitating electron transfer from the β -Ge₃N₄

to the loaded RuO₂ nanoparticles is crucially important to obtaining high photocatalytic activity in this catalytic system. To the best of the authors' knowledge, such behavior has not been observed for metal oxide-based photocatalysts. In the case of non-oxide photocatalysts, the interfacial properties between the catalysts and the cocatalyst appear to be important and differentiate the non-oxide systems from the metal oxide systems, reflecting the unique photocatalytic properties of nitride photocatalysts.

4. Conclusion

The photocatalytic activity of RuO₂-loaded β -Ge₃N₄ for overall water splitting was shown to be strongly dependent on the H₂SO₄ concentration of the reactant solution and the pressure of gaseous oxygen. In overall water splitting by RuO₂-loaded β -Ge₃N₄, β -Ge₃N₄ absorbs photon energy greater than the band gap, generating electrons and holes in the conduction and valence band, respectively. The conduction band electrons are injected into RuO₂ nanoparticles to reduce adsorbed H⁺ into H₂, whereas holes in the valence band oxidize H₂O into O₂ on the surface of β -Ge₃N₄. However, a part of photogenerated electrons are consumed by reduction of O₂ without participating in H₂ evolution reaction. More efficient electron transfer from the β -Ge₃N₄ to the loaded RuO₂ nanoparticles is concluded to be necessary to obtain high photocatalytic activity.

Acknowledgment. This work was supported by the Solution Oriented Research for Science and Technology (SORST) program of the Japan Science and Technology (JST) Agency and the 21st Century Center of Excellence (COE) program of the Ministry of Education, Culture, Sports, Science and Technology of Japan.

References and Notes

- (1) (a) Domen, K.; Naito, S.; Soma, M.; Onishi, T.; Tamaru, K. *J. Chem. Soc., Chem. Commun.* **1980**, 543. (b) Domen, K.; Naito, S.; Onishi, T.; Tamaru, K. *Chem. Phys. Lett.* **1982**, 92, 433. (c) Domen, K.; Kudo, A.; Onishi, T. *J. Catal.* **1986**, *102*, 92.
- (2) Kohno, M.; Kaneko, T.; Ogura, S.; Sato, K.; Inoue, Y. *J. Chem. Soc., Faraday Trans.* **1998**, *94*, 89.
- (3) Sayama, K.; Arakawa, H. J. Chem. Soc., Faraday Trans. 1997, 93, 1647.
- (4) Sayama, K.; Arakawa, H. J. Photochem. Photobiol., A 1996, 94, 67.
- (5) Domen, K.; Kudo, A.; Shinozaki, A.; Tanaka, A.; Maruya, K.; Onishi, T. J. Chem. Soc., Chem. Commun. 1986, 356.
- (6) Kim, H. G.; Hwang, D. W.; Kim, J.; Kim, Y. G.; Lee, J. S. Chem. Commun. 1999, 1077.
- (7) (a) Kato, H.; Kudo, A. Catal. Today 2003, 78, 561. (b) Kato, H.; Asakura, K.; Kudo, A. J. Am. Chem. Soc. 2003, 125, 3082.
- (8) Ikeda, S.; Itani, T.; Nango, K.; Matsumura, M. Catal. Lett. 2004, 98, 229.
- (9) Sato, J.; Saito, N.; Nishiyama, H.; Inoue, Y. J. Phys. Chem. B 2001, 105, 6061.
- (10) Ikarashi, K.; Sato, J.; Kobayashi, H.; Saito, N.; Nishiyama, H.; Inoue, Y. *J. Phys. Chem. B* **2002**, *106*, 9048.
- (11) Sato, J.; Kobayashi, H.; Ikarashi, K.; Saito, N.; Nishiyama, H.; Inoue, Y. *J. Phys. Chem. B* **2004**, *108*, 4369.
- (12) 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.
- (13) (a) Williams, R. J. Chem. Phys. 1960, 32, 1505. (b) Ellis, A. B.; Kaiser, S. W.; Bolts, J. M.; Wrighton, M. S. J. Am. Chem. Soc. 1977, 99, 2839.
- (14) (a) Hitoki, G.; Takata, T.; Kondo, J. N.; Hara, M.; Kobayashi, H.; Domen, K. *Chem. Commun.* **2002**, 1698. (b) Hitoki, G.; Ishikawa, A.; Takata, T.; Kondo, J. N.; Hara, M.; Domen, K. *Chem. Lett.* **2002**, *31*, 736. (c) Kasahara, A.; Nukumizu, K.; Hitoki, G.; Takata, T.; Kondo, J. N.; Hara, M.; Kobayashi, H.; Domen, K. *J. Phys. Chem. A* **2002**, *106*, 6750.

- (15) Maeda, K.; Takata, T.; Hara, M.; Saito, N.; Inoue, Y.; Kobayashi, H.; Domen, K. *J. Am. Chem. Soc.* **2005**, *127*, 8286. (16) Maeda, K.; Teramura, K.; Masuda, H.; Takata, T.; Saito, N.; Inoue,
- Y.; Domen, K. J. Phys. Chem. B 2006, 110, 13107.
- (17) Ishikawa, A.; Takata, T.; Kondo, J. N.; Hara, M.; Kobayashi, H.; Domen, K. *J. Am. Chem. Soc.* **2002**, *124*, 13547.
- (18) JCPDS Card: No. 38-1374.
- (19) Lee, Y.; Watanabe, T.; Takata, T.; Hara, M.; Yoshimura, M.; Domen, K. J. Phys. Chem. B 2006, 110, 17563.
 - (20) Shimodaira, Y.; Kudo, A.; Kobayashi, H. Chem. Lett. 2007, 36, 170.
- (21) Linke, W. F. *Solubilities, Inorganic and Metal Organic Compounds*, 4th ed.; Van Nostrand: Princeton, NJ, 1958; Vol. I (A–Ir).