

HAL
open science

A novel oxynitride photocatalyst system for water splitting: $\text{La}_2\text{Zn}_{1-x}\text{Ti}_{1+x}(\text{O},\text{N})_6$

Vincent Michel, François Cheviré, Franck Tessier, Tilak Das, Xavier Rocquefelte, Stéphane Jobic, Kazuhiko Maeda, Kazunari Domen

► To cite this version:

Vincent Michel, François Cheviré, Franck Tessier, Tilak Das, Xavier Rocquefelte, et al.. A novel oxynitride photocatalyst system for water splitting: $\text{La}_2\text{Zn}_{1-x}\text{Ti}_{1+x}(\text{O},\text{N})_6$. ISNT 2012 - 7th International Symposium on Nitrides, Jun 2012, Saint Malo, France. hal-01261270

HAL Id: hal-01261270

<https://hal.science/hal-01261270>

Submitted on 25 Jan 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A novel oxynitride photocatalyst system for water splitting :

Vincent Michel, François Cheviré, Franck Tessier,

Tilak Das*, Xavier Rocquefelte*, Stéphane Jobic*, Kazuhiko Maeda**, Kazunari Domen**

INSTITUT DES SCIENCES CHIMIQUES DE RENNES (UMR CNRS 6226) – UNIVERSITÉ DE RENNES 1 - FRANCE

***INSTITUT DES MATÉRIAUX JEAN ROUXEL (UMR CNRS 6502) – UNIVERSITÉ DE NANTES - FRANCE**

****DEPARTMENT OF CHEMICAL SYSTEM ENGINEERING - THE UNIVERSITY OF TOKYO - JAPAN**

The photocatalytic splitting of water under solar radiations is a challenging and promising domain of research to provide clean and renewable H₂ as an alternative energy resource. Current oxide photocatalysts (TiO₂, ZnO, SrTiO₃, NaTaO₃...) are wide-gap semiconductors for which UV-light is necessary to produce electron-hole pairs by photoexcitation. However, the UV light represents only a small fraction (5%) of the solar spectrum. So far the (oxy)nitride approach become attractive for the efficient utilization of solar energy. A consequence of the anionic N³⁻/O²⁻ substitution results in an increase of the covalent character which is illustrated by a shift of the absorption edge towards higher wavelength values (band gap < 3 eV). However other requirements have to be considered to synthesize an efficient visible-light-driven photocatalyst such as the mobility of the photogenerated charge carriers, the crystal structure or the chemical stability. Here, we have investigated the monoclinic perovskite-type oxynitride system La₂Zn_{1-x}Ti_{1+x}(O,N)₆.

Synthesis

Citrate route 1000°C crystallized powders

"La₂ZnTiO₆" - type structure - double perovskite

Citrate route 600°C "poorly crystallized" powders

"LaTiO₂N" - type structure - simple perovskite

Note: La₂O₃ easily removed by washing with dilute HCl (0.1M)

UV-Vis diffuse reflectance spectra

Diffuse reflectance (%R)

Samples	Temperature	%O	%N	S _g (m ² /g)	Optical band gap (eV)	Color
La ₂ Zn _{1-x} Ti _{1+x} (O,N) ₆	Calcination 600°C 2h NH ₃ 900°C 10h	17.6	5.0	32 ± 1	2.35	orange
La ₂ ZnTiO _{6-3x} N _{2x}	Calcination 1000°C 2h NH ₃ 900°C 10h	18.7	0.5	7 ± 1	3.18	yellow

Photocatalytic water splitting

Photocatalytic activity

H₂ evolution reaction

O₂ evolution reaction

The performance of this new photocatalyst is compared to the reference material LaTiO₂N.

Time	La ₂ Zn _{1-x} Ti _{1+x} (O,N) ₆		La ₂ ZnTiO _{6-3x} N _{2x}		LaTiO ₂ N	
	H ₂ (μmol.h ⁻¹)	O ₂ (μmol.h ⁻¹)	H ₂ (μmol.h ⁻¹)	O ₂ (μmol.h ⁻¹)	H ₂ (μmol.h ⁻¹)	O ₂ (μmol.h ⁻¹)
1 h	1.76	4.03	0	3.88	0.52	5.88
2 h	3.56	6.24	0.10	6.81	1.16	9.03
4 h	6.63	8.40	0.53	9.65	2.27	14.69

* conditions: catalyst (0.2g); 200ml 20% MeOH; 300 W Xe lamp (>420nm); 0.2 g La₂O₃
 * conditions: catalyst (0.1g); 200ml 0.02 M AgNO₃; 300 W Xe lamp (>420nm); 0.2 g La₂O₃; 2% Co₂O₃

Density of States (DOS) from GGA calculations for La₂ZnTiO₆

Unit Cell parameters:
 a = 7.895 Å
 b = 5.5964 Å
 c = 5.5809 Å
 β = 90.03°
 Space Group: P1 21/n 1 (No: 14)
 Monoclinic
 DFT: E_{gap} = 3.00 eV
 DR US-VIS: E_{gap} ≈ 4.00 eV

Note: complete ordering of Zn/Ti on B-site used for calculation
 calculation in progress on the oxynitride composition

Iwakura et al., J. Nov. Carb. Res. Sciences, 3 (2011) 1-5

Conclusion

The development of alternative routes for visible-light-photocatalysis represents a promising challenge where nitride-type compounds can play a major role. Within few years, several advances have been made in the number of phases tested for overall water splitting. With the example of La-Zn-Ti-O-N type phases, we have demonstrated that oxynitrides containing lanthanides, d⁰-type, and d¹⁰-type metal ions exhibit interesting photocatalytic behavior. The effect of the Zn/Ti ratio on the performance of the oxynitride will be investigated.

Contact informations:

vincent.michel@univ-rennes1.fr