Photocatalytic Hydrogen Evolution from Water Using Copper Gallium Sulfide under Visible-Light Irradiation

Masashi Tabata, Kazuhiko Maeda, Takahiro Ishihara, Tsutomu Minegishi, Tsuyoshi Takata, and Kazunari Domen*

Department of Chemical System Engineering, The University of Tokyo, 7-3-1 Hongo, Bunkyo-ku, Tokyo 113-8656, Japan

Received: April 8, 2010

Copper gallium sulfide with a chalcopyrite-type structure ($CuGa_3S_5$) and a band gap of ca. 2.4 eV was prepared by a solid-state reaction. The as-prepared $CuGa_3S_5$ exhibited photocatalytic hydrogen evolution activity in an aqueous solution containing Na_2S and Na_2SO_3 as sacrificial electron donors under visible-light irradiation (λ > 420 nm), even without a cocatalyst, such as platinum (Pt). The photocatalytic activity, however, was improved by the deposition of noble metal cocatalysts. Among the noble metals tested, rhodium (Rh) was found to be the most effective cocatalyst to improve the H_2 evolution activity, which was 2.5 times that achieved without a cocatalyst. Dispersion of base sulfides, including nickel sulfide (NiS) and iron sulfide (FeS), into the reactant solution containing $CuGa_3S_5$ also increased the activity. The activity under optimized conditions (5.0 wt % NiS/ $CuGa_3S_5$) was 3 times that of a similarly optimized Rh/ $CuGa_3S_5$. The results of electrochemical measurements and photocatalytic reactions suggested that NiS suspended in the reactant solution accepts electrons from the excited state of $CuGa_3S_5$ to reduce H^+ into H_2 when NiS and $CuGa_3S_5$ particles collide with each other in the reactant solution.

1. Introduction

Photocatalytic hydrogen production from water using semiconductor particles is an attractive means of converting solar energy into chemical energy. 1 Many active photocatalysts for splitting water under ultraviolet (UV) irradiation (λ < 400 nm) have been reported, 1c,d and some have achieved high quantum yields.² However, for more efficient utilization of solar energy, photocatalysts that can function efficiently under visible light $(\lambda > 400 \text{ nm})$ must be developed. As it is generally difficult to achieve overall water splitting under visible light due to the uphill nature of the reaction, sacrificial reagents, such as methanol or silver nitrate, which act as hole or electron scavengers, have been used to evaluate the photocatalytic activity of materials. 1b,d The use of proper sacrificial electron donors that irreversibly scavenge photogenerated holes makes it possible to effectively promote hydrogen evolution from water. Metal sulfides have attracted attention for use as photocatalysts in sacrificial H₂ evolution from water containing sulfide and/or sulfate ions as electron donors.^{3–12}

In most cases, active photocatalytic materials are composed of a semiconductor photocatalyst and a cocatalyst. ^{1b,d} Cocatalysts, usually in the form of nanoparticles, are loaded onto the semiconductor surface, and play an essential role in the photocatalytic reaction by providing active sites for redox reactions. Therefore, the loading of proper cocatalysts can greatly enhance the photocatalytic activity of a given material. ¹³ Kudo et al. reported that ternary metal sulfides loaded with nanoparticulate noble metals (e.g., Pt and Ru) function as highly active photocatalysts for H₂ evolution from an aqueous Na₂S and Na₂SO₃ solution under visible light, with apparent quantum yields of several tens of percent at 420 nm. ⁵ Very recently, it was reported that cadmium sulfide (CdS) has a high activity

for the photoreduction of H^+ to H_2 in an aqueous solution containing proper electron donors under visible-light irradiation, if it is carefully prepared and/or modified by the proper cocatalysts. S-11 It has been generally believed that intimate interaction (e.g., junction-structure) between a photocatalyst and a cocatalyst is required to obtain a highly active photocatalytic material because the interfacial structure plays a critical role in the electron-transfer process. This idea is supported by previous experimental results with metal sulfides 10b and other photocatalysts. 14,15 In addition, it is generally known that noble metals function as efficient cocatalysts for H_2 evolution because of their high exchange-current density and low activation energy, compared with base metals, such as Fe or Ni.

In this study, we discuss an exceptional case, in which copper gallium sulfide (CuGa₃S₅) dispersed in an aqueous Na₂S and Na₂SO₃ solution containing base metal sulfide cocatalysts for H₂ evolution exhibited a much higher activity than physically contacting noble metal/CuGa₃S₅. The gallium-rich copper gallium sulfide, CuGa₃S₅, belongs to the I–III–VI₂ family of chalcopyrite semiconductors, of which CuGaS₂ is the prototype member. The schematic structure of CuGaS₂ is shown in Figure 1.¹⁶ In this work, we report photocatalytic H₂ evolution using CuGa₃S₅ under visible-light irradiation ($\lambda > 420$ nm) and a unique reaction behavior in combination with several new sulfide cocatalysts.

2. Experimental Methods

2.1. Preparation of Photocatalysts. CuGa₃S₅ was obtained by heating a stoichiometric mixture of Cu₂S (Koujyundo Chemical, 99%), Ga₂S₃ (Koujyundo Chemical, 99.99%), and a small amount (0.25 wt %) of S (Wako Pure Chemical Industries, Ltd., 99%) in a sealed quartz tube under vacuum at 1073 K for 24 h. CdS powder (99%) was provided by Wako Pure Chemical Industries, Ltd. and used without further purification.

 $[\]ast$ To whom correspondence should be addressed. Tel: +81-3-5841-1148. Fax: +81-3-5841-8838. E-mail: domen@chemsys.t.u-tokyo.ac.jp.

Figure 1. Crystal structure of CuGaS₂ (ICSD No. 28736).

 $Sm_2Ti_2S_2O_5^{17}$ was prepared by a previously reported H_2S gas sulfurization method. The Samarium titanate $(Sm_2Ti_2O_7)$ was prepared by the polymerized complex method $Sm(NO_3)_3 \cdot 6H_2O$ as starting materials. Ethylene glycol and methanol were employed as solvents, and anhydrous citric acid was employed as a complexing agent to immobilize Ti and Sm ions. After polymerization of a mixture containing stoichiometric amounts of Sm and Sm in Sm in

The loading of noble metals, such as Pt, Rh, and Ir, on $CuGa_3S_5$ was performed by photodeposition. An aqueous solution containing a metal cation, $H_2PtCl_6 \cdot 6H_2O$ (Wako Pure Chemical Industries, Ltd., 98.5+%), $RhCl_3 \cdot 3H_2O$ (Wako Pure Chemical Industries, Ltd., 95.0+%), or $Na_2IrCl_6 \cdot 6H_2O$ (Kanto Chemical Co., Inc., 99.0%), was added to a suspension of photocatalyst, and then in situ photochemical deposition 19 was conducted.

Transition-metal sulfides, nickel sulfide (NiS), iron sulfide (FeS), ruthenium sulfide (Ru₂S₃), silver sulfide (Ag₂S), cobalt sulfide (CoS), palladium sulfide (PdS), and copper sulfide (CuS), were prepared in situ and employed as cocatalysts as follows. An aqueous solution containing a metal cation, Ni(NO₃)₂•6H₂O (Wako Pure Chemical Industries, Ltd., 99.9%), FeCl₂·4H₂O (Wako Pure Chemical Industries, Ltd., 99.0-102.0%), RuCl₃•nH₂O (Kanto Chemical Co., Inc., 99.9%), AgNO₃ (Kanto Chemical Co., Inc., 99.8%), Co(NO₃)₂·6H₂O (Wako Pure Chemical Industries, Ltd., 98.0%), Na₂PdCl₄·3H₂O (Wako Pure Chemical Industries, Ltd., 95.0+%), or Cu(NO₃)₂•3H₂O (Wako Pure Chemical Industries, Ltd., 99.9%), was added dropwise to a suspension of photocatalyst powder dispersed in the reaction solution (Na₂S and Na₂SO₃ aqueous solution) just before the photocatalytic reaction. The formation of the transition-metal sulfides were confirmed by color changes of the reaction solutions.20

- **2.2. Characterization.** The prepared samples were studied by powder X-ray diffraction (XRD, RINT-UltimaIII, Rigaku, Cu K α), scanning electron microscopy (SEM, S-4700, Hitachi), and UV-visible diffuse reflectance spectroscopy (DRS, V-560, JASCO). The Brunauer-Emmett-Teller (BET) surface area was measured using a BELSORP-mini instrument (BET Japan) at liquid nitrogen temperature.
- **2.3. Photocatalytic Reaction.** Photocatalytic reactions were carried out in a side-irradiation-type Pyrex reaction cell connected to a closed gas circulation and evacuation system. Photocatalyst powder (0.05 g) was suspended in 250 mL of an aqueous solution containing 10 mM Na₂S and 10 mM Na₂SO₃

Figure 2. XRD patterns of (a) CuGa₃S₅ and a (b) CuGaS₂ reference.

as electron donors. The suspension was thoroughly degassed and then exposed to argon (5 kPa). The suspension was irradiated using a Xe lamp (300 W) fitted with a cold mirror (CM-1) and a cutoff filter to eliminate UV light. The evolved gases were analyzed by online gas chromatography. The quantum efficiency (Φ) was calculated using the following equation

$$\Phi(\%) = 2R/I \times 100$$

where R is the H_2 evolution rate (molecules· h^{-1}) and I is the rate of introduction of incident photons into the reaction vessel. The absorption rate of incident photons was measured using a photodiode and was typically 1.1×10^{22} photons· h^{-1} at $420 < \lambda < 520$ nm. It was assumed that the quantum efficiency was constant in the wavelength range of 420-520 nm for H_2 evolution. Therefore, the quantum efficiency obtained in this work can be regarded as an averaged apparent quantum efficiency.

2.4. Electrochemical Measurements. NiS film electrodes $(1 \times 3 \text{ cm}^2)$ were prepared by electrophoretic deposition²¹ on conducting glass supports (F-doped SnO₂). NiS powder was prepared by adding Ni(NO₃)₂·6H₂O to a Na₂S aqueous solution (S/Ni = 3 by molar ratio), followed by washing with distilled water. A platinum wire and a Ag/AgCl electrode were used as counter and reference electrodes, respectively. The potential of the working electrode was controlled by a potentiostat. Na₂SO₄ aqueous solution (0.1 M, pH = 6) was used as an electrolyte solution for electrochemical measurements. The solution was purged with argon gas before the measurements, which were conducted at room temperature.

3. Results and Discussion

3.1. Characterization of CuGa₃S₅. Figure 2 shows an XRD pattern from copper gallium sulfide (CuGa₃S₅) obtained by a solid-state reaction, along with that of a CuGaS₂ reference (ICSD No. 28736). The diffraction pattern of the prepared sample was similar to that of chalcopyrite CuGaS₂, indicating that the prepared sample crystallized in a chalcopyrite-type structure. However, each diffraction peak of the prepared copper gallium sulfide appeared at a slightly higher 2θ angle than the corresponding CuGaS₂ peak, indicating that the prepared sample had lattice parameters smaller than those of CuGaS₂. Because the ionic radius of Cu⁺ (0.74 Å) is larger than that of Ga³⁺ (0.61 Å),²² a decrease in the Cu/Ga molar ratio in copper gallium sulfides results in a diffraction peak shift. Therefore, the observed peak shift seems reasonable. It has been reported that compounds with a chalcopyrite-type structure appear to tolerate a large range of anion-to-cation off-stoichiometry and that some

Figure 3. SEM images of CuGa₃S₅.

Figure 4. DRS of CuGa₃S₅.

copper indium selenides with several compositions, such as CuInSe₂, CuIn₃Se₅, and CuIn₅Se₈, could be successfully synthesized.²³ Considering these reports, it is likely that copper gallium sulfide with a Ga-rich composition (Ga/Cu = 3) is also stable and maintains a chalcopyrite-type structure.

The surface morphology of CuGa₃S₅ was studied by SEM. As shown in Figure 3, the particle size of $CuGa_3S_5$ was 0.1-3μm. Some pyramidal particles were observed as aggregated secondary particles. The specific surface area, as measured by N_2 adsorption at 77 K, was 1.0 m² g⁻¹.

Figure 4 shows a DRS of CuGa₃S₅. The absorption edge of CuGa₃S₅ was approximately 520 nm, and the band-gap energy was estimated to be 2.4 eV. Similarly, the band-gap energy of CuGaS₂ prepared by a solid-state reaction was estimated to be 2.3 eV. Therefore, CuGa₃S₅ has a slightly larger band gap than CuGaS₂. According to a previous report,^{23a} copper indium selenides with an In-rich composition (CuIn₃Se₅ and CuIn₅Se₈) also had larger band gaps than CuInSe₂. The increase in the band-gap energy of CuIn₃Se₅ and CuIn₅Se₈ was mainly due to a lowering of the valence band maximum (VBM) because the In-rich composition resulted in a weaker hybridization between Cu 3d and Se 4p orbitals, which form the upper valence bands. A similar phenomenon occurred in the copper gallium sulfides. Therefore, CuGa₃S₅ has a larger band gap, due to its lower VBM, than CuGaS₂.

3.2. Photocatalytic H₂ Evolution Using CuGa₃S₅ with **Various Cocatalysts.** CuGa₃S₅ was active for H₂ evolution from an aqueous Na₂S and Na₂SO₃ solution under visible-light irradiation ($\lambda > 420$ nm) even without cocatalysts, producing ~15 μ mol·h⁻¹ of H₂. With modification by noble metal cocatalysts, however, the activity was increased, depending on the cocatalyst employed and the loading amount. Figure 5 shows the dependence of the H₂ evolution rate from an aqueous Na₂S and Na₂SO₃ solution over CuGa₃S₅ on the loading amount of several noble metal cocatalysts (Pt, Rh, and Ir), which were relatively effective among the noble metals examined. These noble metals are well-known cocatalysts, which promote the

Figure 5. Rate of H₂ evolution over CuGa₃S₅ under visible light (λ > 420 nm) as a function of the loading amount of noble metal (Pt, Rh, and Ir). Reaction conditions: catalyst, 0.05 g; 10 mM Na₂S and 10 mM Na₂SO₃ aqueous solution, 250 mL; light source, xenon lamp (300 W) fitted with a cold mirror (CM-1) and a cutoff filter; reaction vessel, Pyrex side-irradiation type.

reduction of H⁺ to H₂. ^{1c} In all cases, the rate of H₂ evolution was enhanced with increasing cocatalyst loading, reaching a maximum at 0.5 wt %, beyond which the rate began to gradually decrease. Among the noble metals examined, a 0.5 wt % Rh loading provided the highest rate of H_2 evolution (40 μ mol·h⁻¹) using CuGa₃S₅. It has been reported many times that the rate of H₂ evolution from aqueous solutions containing sacrificial electron donors can be enhanced for a given metal sulfide by increasing the noble metal loading, but that excess loading results in reduced activity. 3b,8,10 The increase in H2 evolution rate corresponds to the increased density of the loaded noble metal, which can trap excited electrons to form H₂ evolution sites. On the other hand, excessive noble metal loading leads to aggregation, hindering light absorption by CuGa₃S₅ and decreasing the activity.

Recently, Li et al. reported that certain metal sulfides, such as MoS2, act as a new type of cocatalyst and promote the reduction reaction with CdS as a photocatalyst. $^{10,11\bar{}}$ This sulfide is also attractive as a water reduction catalyst for chalcogenidebased p-type semiconductor electrodes in a water-splitting photoelectrochemical cell.²⁴ To further explore new sulfide cocatalysts that can promote water reduction, we attempted to apply transition-metal sulfides, including NiS, FeS, Ru₂S₃, Ag₂S, CoS, PdS, and CuS. Although some of these are unstable under ambient conditions, due to facile hydrolysis into the corresponding hydroxide or oxide phase, they are quite stable in an aqueous solution containing a sufficient concentration of sulfide ions. We, therefore, employed an "in-situ" preparation of sulfide cocatalysts by dispersing the corresponding precursors (nitrates or chlorides) into an aqueous Na₂S and Na₂SO₃ solution. After dispersing the precursors, precipitates with various colors, depending on the metal, were immediately produced. The production of a given sulfide was confirmed by the color of the suspension.²⁰ The as-prepared sulfide suspension was employed as a reactant solution containing a given sulfide cocatalyst.

Table 1 lists the H₂ evolution rates from an aqueous Na₂S and Na₂SO₃ solution containing various transition-metal sulfide cocatalysts and CuGa₃S₅ photocatalyst under visible light. At a 0.5 wt % cocatalyst concentration, NiS- and FeS-based systems had a distinct promotional effect on H₂ evolution over CuGa₃S₅, resulting in higher performance ($\sim 50 \ \mu \text{mol} \cdot \text{h}^{-1}$) than the optimized case using Rh as a noble metal cocatalyst (40 μ mol·h⁻¹). As shown in Figure 6, the H₂ evolution activity was

TABLE 1: Rate of H_2 Evolution from $CuGa_3S_5$ Loaded with Various Cocatalysts Based on Transition-Metal Sulfides (0.5 wt %) from an Aqueous Na_2S (10 mM) and Na_2SO_3 (10 mM) Solution under Visible Light ($\lambda > 420$ nm)^a

entry	cocatalyst	rate of H ₂ evolution/ μ mol h ⁻¹	
1	none	15	
2	NiS	49	
3	FeS	38	
4	Ru_2S_3	29	
5	Ag_2S CoS	26	
6	CoS	23	
7	PdS	21	
8	CuS	13	

^a Reaction conditions: catalyst, 0.05 g; aqueous solution, 250 mL; light source, xenon lamp (300 W) fitted with a cutoff filter; reaction vessel, Pyrex side-irradiation type.

Figure 6. Rate of H_2 evolution over $CuGa_3S_5$ from an aqueous solution containing NiS under visible light ($\lambda > 420$ nm) as a function of NiS concentration. Reaction conditions: catalyst, 0.05 g; 10 mM Na_2S and 10 mM Na_2SO_3 aqueous solution, 250 mL; light source, xenon lamp (300 W) fitted with a cold mirror (CM-1) and a cutoff filter; reaction vessel, Pyrex side-irradiation type.

also dependent on the concentration of the sulfide suspension. Increasing the concentration of NiS in the reactant solution resulted in a marked enhancement of activity. However, too large an increase in the NiS concentration led to a drop in activity from the maximum value. At 5.0 wt % NiS, the highest activity was obtained, with an apparent quantum yield of ca. 1.3%. The activity of the optimized NiS/CuGa₃S₅ system was 6 times that of CuGa₃S₅ alone and triple that of the optimized Rh/CuGa₃S₅ system. The promotional effect of NiS on H₂ evolution by CuGa₃S₅ was clearly observed.

Figure 7 shows the dependence of the H₂ evolution rate from an aqueous Na₂S and Na₂SO₃ solution containing 5.0 wt % NiS and CuGa₃S₅ on the cutoff wavelength of the incident light. The rates of H₂ evolution decreased with increasing cutoff wavelength, and the longest wavelength available for photoreaction corresponded to the absorption edge of CuGa₃S₅. In addition, H₂ evolution did not proceed on NiS/CuGa₃S₅ in the dark, and no H₂ evolution occurred from NiS without CuGa₃S₅, even under visible-light irradiation. Therefore, the photocatalytic H₂ evolution was driven by the band-gap photoexcitation of CuGa₃S₅, and the NiS dispersed in the reactant solution functioned as a cocatalyst. Copper gallium sulfides with other compositions, such as CuGaS2 and CuGa5S8, were also prepared by a solid-state reaction, and the H₂ evolution activities were investigated under the same reaction conditions. At present, however, CuGa₃S₅ always showed the highest activity, regardless of surface modification.

Figure 7. Rate of H_2 evolution over $CuGa_3S_5$ from an aqueous solution containing NiS (5.0 wt %) under visible light ($\lambda > 420$ nm) as a function of the cutoff wavelength of incident light. Reaction conditions: catalyst, 0.05 g; 10 mM Na₂S and 10 mM Na₂SO₃ aqueous solution, 250 mL; light source, xenon lamp (300 W) fitted with a cold mirror (CM-1) and a cutoff filter; reaction vessel, Pyrex side-irradiation type. The DRS for $CuGa_3S_5$ is also shown.

Figure 8. Current-voltage curve for a NiS electrode. Scan rate = $20 \text{ mV} \cdot \text{s}^{-1}$.

3.3. Function of NiS in H₂ Evolution Using CuGa₃ S_5 . The above results suggest that base metal sulfide particles suspended in the reactant solution assist redox reactions occurring on the CuGa₃ S_5 surface, thereby enhancing the H₂ evolution rate. To further examine the function of NiS in H₂ evolution by CuGa₃ S_5 , electrochemical measurements were conducted using porous NiS electrodes in pure water, and the overvoltage of cathodic H₂ evolution on NiS was examined. As shown in Figure 8, a cathodic current was observed at potentials more negative than -0.2 V (vs RHE). This suggests that the NiS employed in this work functioned

TABLE 2: Rate of H_2 Evolution on Various Photocatalysts, with and without NiS (0.5 wt %) Loading, from an Aqueous Na₂S (10 mM) and Na₂SO₃ (10 mM) Solution under Visible Light $(\lambda > 420 \text{ nm})^a$

		rate of H_2 evolution/ μ mol h^{-1}	
entry	cocatalyst	without NiS	with NiS
1	CuGa ₃ S ₅	15	49
2	CdS	2	1
3	$Sm_2Ti_2S_2O_5$	0	19

^a Reaction conditions: catalyst, 0.05 g; aqueous solution, 250 mL; light source, xenon lamp (300 W) fitted with a cutoff filter; reaction vessel, Pyrex side-irradiation type.

Figure 9. Time course of H₂ evolution under visible light ($\lambda > 420$ nm) over (a) Pt(0.5 wt %)/CuGa₃S₅ (first run) and Pt-NiS(5.0 wt %)/ CuGa₃S₅ (second run) and (b) Rh(0.5 wt %)/CuGa₃S₅ (first run) and Rh-NiS(5.0 wt %)/CuGa₃S₅ (second run). Reaction conditions: catalyst, 0.05 g; 10 mM Na₂S and 10 mM Na₂SO₃ aqueous solution, 250 mL; light source, xenon lamp (300 W) fitted with a cold mirror (CM-1) and a cutoff filter; reaction vessel, Pyrex side-irradiation type.

as a cocatalyst, promoting the reduction of H⁺ to H₂ on CuGa₃S₅. although the onset potential was lower than that of Pt (-0.05 V)vs RHE). As mentioned earlier, detailed investigation of NiS precipitates was difficult because the β -NiS employed in this work is unstable in air. In previous studies, however, it was reported that nickel sulfides act as good electrocatalysts for cathodic H₂ evolution in water electrolysis.²⁵ These reports also support the above-mentioned idea that NiS acts as a reduction cocatalyst.

In conventional photocatalytic systems based on particle suspensions for water splitting, a cocatalyst and a photocatalyst are combined to form a composite structure before they are used in a reaction. This is because interfacial electron transfer between the two components is critically important to maximize the overall efficiency. An interesting result obtained through the present study is that a physically mixed system, NiS/CuGa₃S₅, gave a higher rate of H₂ evolution than a conventional composite structure, noble metal/CuGa₃S₅, despite the fact that NiS is inferior to noble metals like Pt in its overpotential for H₂ evolution. This strongly suggests that interfacial electron transfer from the conduction band of CuGa₃S₅ to NiS is more facile than that from CuGa₃S₅ to noble metals, even though there is no physical junction between the CuGa₃S₅ and the NiS. It is most likely that interfacial electron transfer occurs when CuGa₃S₅ and NiS particles collide with each other. This idea is supported by the observation that the rate of H₂ evolution by CuGa₃S₅ was enhanced with increasing NiS concentration (Figure 6). Some photocatalytic H₂ evolution systems through a similar interparticle electron-transfer mechanism have also been reported previously.^{26–28}

Using other sulfide-based photocatalysts, Sm₂Ti₂S₂O₅ and CdS, the effect of NiS was examined in a similar manner (see Table 2). Previous studies indicated that photodeposition of Pt onto these photocatalysts resulted in an improved activity for H₂ evolution from an aqueous Na₂S and Na₂SO₃ solution. ^{9,17a} The NiS cocatalyst did enhance the activity of Sm₂Ti₂S₂O₅; however, there was little enhancement of CdS. These results suggest that the effect of the NiS cocatalyst on H₂ evolution depends on which photocatalyst is employed. The importance of the particular combination of photocatalyst and cocatalyst in terms of electron transfer has been suggested in several other recent reports.^{29,30}

To further investigate the reaction behavior, 0.5 wt % Pt- or Rh-loaded CuGa₃S₅ was dispersed in an aqueous Na₂S and Na₂SO₃ solution containing 5.0 wt % NiS, and the H₂ evolution rates were monitored. Interestingly, as shown in Figure 9, no promotional NiS effect was observed; the H2 evolution activity from an aqueous Na₂S and Na₂SO₃ solution containing NiS was lower (14 and 8 μ mol·h⁻¹ for Pt- and Rh-loaded CuGa₃S₅, respectively) than that from a pure Na₂S-Na₂SO₃ solution (20 and 40 μ mol·h⁻¹ for Pt- and Rh-loaded CuGa₃S₅, respectively). The decrease in activity was presumably due to a light-filtering effect of suspended NiS particles. Li et al. reported that Pt and PdS function as effective cocatalysts in photocatalytic H₂ evolution by CdS and that the activity can be further enhanced when they are coloaded (Pt-PdS/CdS).11 In that case, it was

Figure 10. Schematic illustration of the proposed reaction mechanism for the photocatalytic H₂ evolution from CuGa₃S₅ with different types of cocatalyst: (A) noble metal and (B) base metal sulfides.

claimed that Pt acts as a cocatalyst to promote reduction by photogenerated electrons, while PdS promotes oxidation by photogenerated holes. Therefore, Pt–PdS/CdS exhibited a higher activity than Pt/CdS or PdS/CdS because the functions of Pt and PdS are different. In the present case, on the other hand, both the noble metals (Pt or Rh) and NiS cocatalyst promote reduction by photogenerated electrons, as mentioned above. Photoexcited electrons in CuGa₃S₅ are presumed to move instantly to noble metals loaded on the CuGa₃S₅ surface, and NiS particles dispersed in the reaction solution cannot accept the electrons. It is thus believed that NiS does not function as an additional reduction cocatalyst but only interferes with light absorption by Pt- or Rh-loaded CuGa₃S₅.

3.4. Reaction Mechanism. On the basis of the above results, the reaction mechanism of the photocatalytic H₂ evolution from CuGa₃S₅ is schematically depicted in Figure 10. In H₂ evolution by CuGa₃S₅ loaded with noble metal cocatalysts (Figure 10A), CuGa₃S₅ absorbs photons with energy greater than the band gap, generating electrons and holes in the conduction and valence bands, respectively. The conduction band electrons are effectively injected into the noble metal cocatalysts deposited on the CuGa₃S₅ surface to reduce adsorbed H⁺ into H₂, whereas holes in the valence band oxidize S²⁻ and SO₃²⁻ on the surface of CuGa₃S₅. Presumably, the electron-transfer process from CuGa₃S₅ to the loaded noble metals is too fast to allow for electron injection into the NiS particles dispersed in the reactant solution, as suggested by the results shown in Figure 9. In unloaded CuGa₃S₅, however, the conduction band electrons are able to migrate to the dispersed NiS particles through mechanical collisions in the stirred suspension, even though there is no physical junction between the CuGa₃S₅ and NiS particles (Figure 10B). Finally, water reduction occurs on the NiS particles to give H₂ molecules.

The interfacial structure between a cocatalyst and a photocatalyst is important for the prompt migration of photogenerated electrons, which results in an efficient photocatalytic reaction. 9,14,15,29,30 The results of the present study, however, demonstrate that it is possible to realize efficient photocatalysis without an intimate junction between the cocatalyst and photocatalyst. Nevertheless, the effectiveness of such a system is dependent on the particular cocatalyst and photocatalyst employed. These findings present a new opportunity for the design of the interfacial structure at which charge injection occurs.

4. Conclusions

Copper gallium sulfide (CuGa₃S₅), prepared by a solid-state reaction, showed photocatalytic H₂ evolution activity under visiblelight irradiation ($\lambda > 420$ nm) from an aqueous solution containing S²⁻ and SO₃²⁻ as sacrificial electron donors. Irradiation of an aqueous Na₂S and Na₂SO₃ suspension containing CuGa₃S₅ and NiS with visible light resulted in an improved rate of H₂ evolution, 3 times that achieved in a similar reaction system using an optimized noble metal (Rh)/CuGa₃S₅ photocatalyst without NiS. Under irradiation by light with energy greater or equivalent to the band gap of CuGa₃S₅ (ca. 2.4 eV), electrons and holes are generated in the conduction and valence bands of CuGa₃S₅, respectively. The photogenerated electrons are able to migrate to NiS particles suspended in the reactant solution to reduce water, while the holes are scavenged by S²⁻ and SO₃²⁻ ions. The entire process, including electron migration from CuGa₃S₅ to NiS and subsequent H₂ evolution on NiS, is more facile than in a noble metal (e.g., Rh, Pt, and Ir)-loaded CuGa₃S₅, in which the process is generally believed to be efficient.

Acknowledgment. This work was supported by the Research and Development in a New Interdisciplinary Field Based on

Nanotechnology and Materials Science program of the Ministry of Education, Culture, Sports, Science, and Technology (MEXT) of Japan, and The KAITEKI Institute, Inc.

References and Notes

- (1) (a) Lee, J. S. *Catal. Surv. Asia* **2005**, *9*, 217. (b) Maeda, K.; Domen, K. *J. Phys. Chem. C* **2007**, *111*, 7851. (c) Osterloh, F. E. *Chem. Mater.* **2008**, *20*, 35. (d) Kudo, A.; Miseki, Y. *Chem. Soc. Rev.* **2009**, *38*, 253. (e) Youngblood, W. J.; Lee, S.-H. A.; Maeda, K.; Mallouk, T. E. *Acc. Chem. Res.* **2009**, *42*, 1966.
- (2) (a) Kato, H.; Asakura, K.; Kudo, A. *J. Am. Chem. Soc.* **2003**, *125*, 3082. (b) Sakata, Y.; Matsuda, Y.; Yanagida, T.; Hirata, K.; Imamura, H.; Teramura, K. *Catal. Lett.* **2008**, *125*, 22.
- (3) (a) Matsumura, M.; Saho, Y.; Tsubomura, H. J. Phys. Chem. 1983, 87, 3807. (b) Reber, J. F.; Meier, K. J. Phys. Chem. 1986, 90, 824.
 - (4) Kudo, A.; Sekizawa, M. Chem. Commun. 2000, 1371.
- (5) (a) Tsuji, I.; Kato, H.; Kobayashi, H.; Kudo, A. *J. Am. Chem. Soc.* **2004**, *126*, 13406. (b) Tsuji, I.; Kato, H.; Kobayashi, H.; Kudo, A. *J. Phys. Chem. B* **2005**, *109*, 7323.
- (6) Tsuji, I.; Kato, H.; Kudo, A. Angew. Chem., Int. Ed. 2005, 44, 3565.
- (7) Jang, J. S.; Choi, S. H.; Shin, N.; Yu, C.; Lee, J. S. J. Solid State Chem. 2007, 180, 1110.
- (8) Bao, N. Z.; Shen, L. M.; Takata, T.; Domen, K. Chem. Mater. 2008, 20, 110.
- (9) Jang, J. S.; Ham, D. J.; Lakshminarasimhan, N.; Choi, W.; Lee, J. S. Appl. Catal., A 2008, 346, 149.
- (10) (a) Zong, X.; Yan, H.; Wu, G.; Ma, G.; Wen, F.; Wang, L.; Li, C. J. Am. Chem. Soc. **2008**, 130, 7176. (b) Zong, X.; Wu, G.; Yan, H.; Ma, G.; Shi, J.; Wen, F.; Wang, L.; Li, C. J. Phys. Chem. C **2010**, 114, 1963.
- (11) Yan, H.; Yang, J.; Ma, G.; Wu, G.; Zong, X.; Lei, Z.; Shi, J.; Li, C. *J. Catal.* **2009**, *266*, 165.
- (12) Wang, X.; Liu, G.; Chen, Z.-G.; Li, F.; Wang, L.; Lu, G. Q.; Cheng, H.-M. Chem. Commun. 2009, 3452.
- (13) (a) Maeda, K.; Teramura, K.; Lu, D.; Takata, T.; Saito, N.; Inoue, Y.; Domen, K. *Nature* **2006**, *440*, 295. (b) Maeda, K.; Teramura, K.; Saito, N.; Inoue, Y.; Domen, K. *J. Catal.* **2006**, *243*, 303. (c) Maeda, K.; Teramura, K.; Lu, D.; Saito, N.; Inoue, Y.; Domen, K. *Angew. Chem., Int. Ed.* **2006**, *45*, 7806.
- (14) Maeda, K.; Saito, N.; Lu, D.; Inoue, Y.; Domen, K. J. Phys. Chem. C 2007, 111, 4749.
- (15) Ogisu, K.; Ishikawa, A.; Shimodaira, Y.; Takata, T.; Kobayashi, H.; Domen, K. *J. Phys. Chem. C* **2008**, *112*, 11978.
- (16) (a) Abrahams, S. C.; Bernstein, J. L. J. Chem. Phys. 1973, 59, 5415.
 (b) Brandt, G.; Raeuber, A.; Schneidr, J. Solid State Commun. 1973, 12, 481.
- (17) (a) Ishikawa, A.; Takata, T.; Kondo, J. N.; Hara, M.; Kobayashi, H.; Domen, K. *J. Am. Chem. Soc.* **2002**, *124*, 13547. (b) Ishikawa, A.; Yamada, Y.; Takata, T.; Kondo, J. N.; Hara, M.; Kobayashi, H.; Domen, K. *Chem. Mater.* **2003**, *15*, 4442.
 - (18) Kakihara, M. J. Sol-Gel Sci. Technol. 1996, 5, 7.
 - (19) Kraeutler, B.; Bard, A. J. J. Am. Chem. Soc. 1978, 100, 4317.
- (20) Dean, J. A., Ed. *Lange's Handbook of Chemistry*, 13th ed.; McGraw-Hill Book Company: New York, 1985.
- (21) Miyasaka, T.; Kijitori, Y.; Murakami, N.; Kimura, M.; Uegusa, S. Chem. Lett. **2002**, 31, 1250.
 - (22) Shannon, R. D. Acta Crystallogr., Sect. A 1976, 32, 751.
- (23) (a) Zhang, S. B.; Wei, S. H.; Zunger, A. *Phys. Rev. B* **1998**, *57*, 9642. (b) Fearheiley, M. L. *Sol. Cells* **1986**, *16*, 91. (c) Bachmann, K. J.; Fearheiley, M.; Shing, Y. H.; Tan, N. *Appl. Phys. Lett.* **1984**, *44*, 407.
- (24) (a) Djellal, L.; Omeiri, S.; Trari, M. J. Alloys Compd. **2009**, 476, 584. (b) Neumann, B.; Bogdanoff, P.; Tributsch, H. J. Phys. Chem. C **2009**, 113, 20980.
- (25) (a) Vandenborre, H.; Vermeiren, P.; Leysen, R. *Electrochim. Acta* **1984**, 29, 297. (b) Gonzalez, E. R.; Avaca, L. A.; Tremiliosi, G.; Machado, S. A. S.; Ferreira, M. *Int. J. Hydrogen Energy* **1994**, *19*, 17. (c) Assuncao, N. A.; Giz, M. J.; Tremiliosi, G.; Gonzalez, E. R. *J. Electrochem. Soc.* **1997**, *144*, 2794.
- (26) Serpone, N.; Borgarello, E.; Grätzel, M. J. Chem. Soc., Chem. Commun. 1984, 342.
- (27) Sobczynski, A.; Bard, A. J.; Campion, A.; Fox, M. A.; Mallouk, T. E.; Webber, S. E.; White, J. M. *J. Phys. Chem.* **1987**, *91*, 3316.
- (28) Yoshimura, J.; Kudo, A.; Tanaka, A.; Domen, K.; Maruya, K.; Onishi, T. *Chem. Phys. Lett.* **1988**, *147*, 401.
- (29) Hara, M.; Nunoshige, J.; Takata, T.; Kondo, J. N.; Domen, K. Chem. Commun. 2003, 3000.
- (30) Shimodaira, Y.; Kudo, A.; Kobayashi, H. Chem. Lett. 2007, 36, 170.