

HAL
open science

Hybrid photoanodes for water oxidation combining a molecular photosensitizer with a metal oxide oxygen-evolving catalyst

Marie-Noëlle Collomb, Daniela V Morales, Catalina N Astudillo, Baptiste Dautreppe, Jérôme Fortage

► **To cite this version:**

Marie-Noëlle Collomb, Daniela V Morales, Catalina N Astudillo, Baptiste Dautreppe, Jérôme Fortage. Hybrid photoanodes for water oxidation combining a molecular photosensitizer with a metal oxide oxygen-evolving catalyst. *Sustainable Energy & Fuels*, 2020, 4 (1), pp.31 - 49. 10.1039/C9SE00597H . hal-02366512

HAL Id: hal-02366512

<https://hal.science/hal-02366512v1>

Submitted on 9 Nov 2020

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.

Hybrid photoanodes for water oxidation combining a molecular photosensitizer to a metal oxide oxygen-evolving catalyst

Received 00th January 20xx,
Accepted 00th January 20xx

Marie-Noëlle Collomb,^{*a} Daniela V. Morales,^a Catalina N. Astudillo,^a Baptiste Dautreppe^{a,b} and Jérôme Fortage^{*a}

DOI: 10.1039/x0xx00000x

www.rsc.org/

Visible light-driven water splitting performed within a photoelectrochemical cell (PEC) is one of the most investigated processes to produce hydrogen by a sustainable manner. Developing a photoanode for the water oxidation reaction (oxygen evolving reaction, OER) is considered as more challenging than designing a photocathode for the water reduction (hydrogen evolving reaction, HER), the OER requiring a higher overpotential and displaying a higher activation barrier. Since the work of Fujishima and Honda in 1972, intense researches are devoted to the development of photoelectrodes solely based on inorganic semiconductor materials. Nevertheless, the large majority of photoanodes using inorganic semiconductors weakly absorbs in the visible spectrum and presents a poor long-term stability. An alternative design, more recently explored, is to decouple the light absorption and the catalytic function by adsorbing a molecular photosensitizer on a *n*-type semiconducting electrode (generally TiO₂), to promote visible light absorption, and an oxygen-evolving catalyst to promote the OER. Herein, we provide a comprehensive review of such hybrid photoanodes that associate to the molecular photosensitizer, an oxygen-evolving catalyst based on metal oxide nanoparticles. For these hybrid photoanodes, tris(bipyridine) ruthenium complexes and organic dyes such as perylenes, free-base porphyrins, polyheptazine as well as π -conjugated naphthalene benzimidazole polymer have been employed as molecular photosensitizers in combination with IrO_x or CoO_x OER catalysts. The preparation of these photoanodes, the evaluation of their photocatalytic performance for OER, and the key factors that govern their efficiency and stability are highlighted.

Introduction

Light-driven water splitting into molecular hydrogen and oxygen is the subject of extensive research since it is considered as a sustainable way to produce the “clean” fuel hydrogen, one of the best alternatives to fossil fuels.^{1–15} Since the pioneer work of Fujishima and Honda¹⁶ in the early 70’s, demonstrating photoelectrochemical water splitting by a TiO₂ photoanode and a Pt counter electrode under UV light, the construction of photoelectrochemical cells (PEC) to perform the light-driven water splitting is extensively explored.¹³ Three main configurations of water-splitting PEC were reported which have been extensively discussed in several reviews^{1,2,6,7,17,18}: (i) cells where the two compartments containing respectively the photoanode for water oxidation into oxygen (oxygen evolving reaction, denoted OER) and the photocathode for water reduction into hydrogen (hydrogen evolving reaction, denoted HER) are separated by a membrane or a frit (the two photoelectrodes being connected by a wire), (ii) cells where the photoanode and the photocathode are joined back to back *via* an ohmic contact, delimiting the boundary between the two compartments (*i.e.* a wireless design), and (iii) cells where either a p-n semiconductor junction layer is introduced between a photoanode and a cathode or two p-n junction layers are arranged in series between an anode and a cathode (respectively denoted photoanode/photovoltaic (PV)-PEC and dual PV-PEC). Among these configurations, tandem PECs combining two photoelectrodes are every attractive since they have the advantage of absorbing over a wide range of wavelengths of the visible spectrum and thus of presenting a realistic theoretical solar-to-hydrogen (STH)

conversion efficiency in the order of 15%^{2,19} (provided that the photosensitive material of each photoelectrode absorbs in wavelength domains that are different from each other and complementary). In practice and to simplify their study, photoanodes and photocathodes are often optimized separately and investigated along with a simple platinum counter electrode, requiring therefore the supply of electricity (*i.e.* a bias) to operate.

Intense researches are devoted to the development of photoelectrodes solely based on inorganic semiconductor (SC) materials,^{2,7,11,15} but they face the difficulty of having a SC that can both effectively absorb visible light and display conduction and valence bands (denoted CB and VB, respectively) with adequate energy levels to catalyze OER for photoanodes and HER for photocathodes. Some PECs using SCs based on metal oxides (WO₃, BiVO₄, Fe₂O₃ and CuBi₂O₄)^{4,7,20–24} or oxynitrides (TaON, LaTiO₂N and SrNbO₂N)^{25–28} for the photoanodes, and on *p*-type chalcogenides (CdTe, CuIn_{1-x}Ga_xSe₂)^{29,30} or metal oxides (*p*-Cu₂O)^{31–34} for the photocathodes, do operate under visible light. Nevertheless their STH conversion efficiency remains below 10%, the threshold for commercial applications. A few of PECs using InP, GaAs/GaInP₂ and AlGaAs/Si SCs can exceed 10% of STH conversion efficiency under visible irradiation, but they suffer from a poor stability and employ In and Ga which are rare and expensive metals.^{35–38}

An alternative approach is to design hybrid systems by coupling to the SCs a molecular photosensitizer (denoted PS and also called dye) for visible light absorption, and an oxygen- and hydrogen-evolving catalyst, to promote the OER or HER.^{4,9,10,12–14,39–42} This molecular approach for the construction of water splitting PEC cells (or dye-sensitized-PEC, denoted DS-PEC), is an emerging line of research inspired by the technology of photovoltaic cells (*i.e.* dye-sensitized solar cells, denoted DSSC).⁴³ Herein, the OER and HER catalysts, which can be inorganic metal-based nanoparticles (NPs)

^a Univ. Grenoble Alpes, CNRS, DCM, 38000 Grenoble, France.

^b Univ. Grenoble Alpes, CNRS, CEA, IRIG, SyMMES, 38000 Grenoble, France

or molecular metal complexes, are either bound or co-adsorbed with the molecular PS on the SC surface.^{9,10,14,44,45} Within the water splitting process, the OER remains the bottleneck even catalyzed by such metal-based catalyst, due to its slow kinetics (*i.e.* with a high activation barrier) and its large anodic overpotential, and is still more challenging than the HER.⁴⁵

In this review article, we will focus on the “hybrid photoanodes” which assemble a molecular PS to a metal oxide (MO_x) OER catalyst. These hybrid photoelectrodes associate the great tunability of the photophysical and electronic properties of molecular photosensitizers with the high catalytic activity and stability of inorganic catalysts. Since the seminal paper by Mallouk and co-workers published in 2009,⁴⁶ that reports a semi-conducting TiO₂ electrode sensitized by a trisbipyridine ruthenium complex coupled to an iridium oxide catalyst, about fifteen examples have been reported. In addition to trisbipyridine ruthenium complexes,^{46–53} organic photosensitizers of the type polyheptazine,^{54–60} perylene,^{61–63} π -conjugated naphthalene benzimidazole polymer⁶⁴ and free-base porphyrin,⁵¹ have been employed in association with IrO_x or CoO_x OER catalysts. Basically, these hybrid photoanodes comprise a transparent doped semi-conducting electrode (Indium Thin Oxide (ITO) or Fluoride Thin oxide (FTO)) covered with a *n*-type SC such as TiO₂, SnO₂ or WO₃ on which the molecular PS is adsorbed, generally in mono-layer, as well as the MO_x (nano)particles deposited by a chemical or photoelectrochemical way.

The electrochemical potential diagram of such DS-PEC for water oxidation is schematized in Fig. 1, along with the redox potentials of SCs and organic polymers and those of molecular photosensitizers at the ground and excited states. The light absorption by the dye molecule leads to an excited state (dye*), followed by a fast injection of the excited electron into the conduction band (CB) of the nanostructured *n*-SC, that then migrates into its Fermi level, resulting in an oxidized dye (dye⁺). In the absence of a photocathode within the DS-PEC, the application of a bias between

the photoanode and the cathode (generally Pt) is required in order to raise energetically the electrons injected into *n*-SC, so that they move towards the cathode *via* the external circuit to promote the reduction of protons to H₂. If the lifetime of the charge separated state (dye⁺/e⁻ in CB of the *n*-SC) is sufficiently long, an electron transfer from the MO_x nanoparticle catalyst to the oxidized dye occurs. Since the water oxidation requires four electrons, the catalyst needs to accumulate four holes in order to oxidize water. Catalytic water oxidation is typically slow (millisecond timescale) even catalyzed by oxide (nano)particles, and a major problem in such photoanode is the kinetic competition with the back electron transfer reactions which occur on a submillisecond time scale. Thus, low quantum yields for water splitting – typically 1–2% – are a consequence of the fast kinetics of charge recombination, which competes effectively with the catalytic oxidation of water.¹⁴ In this review article, the different hybrid photoanodes are described in function of the nature of the molecular dye. Hybrid photoanodes employing trisbipyridine ruthenium derivatives are described first, and then those using organic dyes are examined. The preparation of the photoanodes, the evaluation of their photocatalytic performance for OER, and the key factors that govern their efficiency and stability are highlighted. Table 1 summarizes the photocatalytic performance of these hybrid photoanodes.

Hybrid photoanodes with a Ru-trisbipyridine derivative as photosensitizer

The first example of hybrid photoanode using a ruthenium trisbipyridine derivative as photosensitizer was published by Mallouk and coworkers⁴⁶ in 2009. This group designed a heteroleptic trisbipyridine ruthenium complex (denoted Ru1) with one bipyridine substituted by two phosphonate groups and another one by a bidentate carboxylic acid group (*i.e.* malonate) (Fig. 2).

Fig. 1. Schematic representation (A) and electrochemical potential diagram (B) for a water-splitting DS-PEC based on a “hybrid photoanode” associating a molecular photosensitizer (PS) and a metal oxide (nano)particles OER catalyst (Cat) coupled to a Pt counter-electrode. The conduction band (CB) and the Fermi level of the *n*-type semiconducting electrode (*n*-SC) are displayed. Solid and dashed lines represent respectively the forward and back electron transfers. (C) Potential diagram of CB and CV bands of *n*-type SCs (TiO₂, SnO₂, WO₃) and organic polymers (polyheptazine (PH), poly[benzimidazobenzophenanthroline] (BBL)), and oxidation potentials at the ground and excited states of molecular PSs: Ru(bpy)₃²⁺, N,N'-bis(phosphonomethyl)-3,4,9,10-perylene diimide (PMPDI), (N,N'-Bis(2-(trimethylammonium)ethylene) perylene 3,4,9,10-tetracarboxylic acid diimide (PDI-N⁺), 10-[2-(4-carboxyphenyl)ethenyl]-5,15-bis(2,4,6-trimethylphenyl)porphyrin (DMEP)). The dotted lines represent the thermodynamic potentials for

Table 1. Summary of photocatalytic OER performance of DS-PECs using hybrid photoanodes which combines a molecular dye and a MO_x catalyst

Entry	Substrate/SC/Sensitizer/OER catalyst ^a Mode of adsorption of the sensitizer and catalyst	Steady-state photocurrent, applied bias ^b Stability Experimental conditions	Faradaic efficiency for OER	Corresponding Authors ^{Ref}
1	FTO/TiO ₂ /Ru1-IrO _x .nH ₂ O Ru1-IrO _x assembly deposited	10-30 μA cm ⁻² at 0 V vs Ag/AgCl (0.55 V vs RHE) Stability: decayed over a period of 4h Aqueous Na ₂ SiF ₆ -NaHCO ₃ buffer (pH 5.75), Xe lamp (> 410 nm)	20 %	Mallouk ⁴⁶
2	FTO/TiO ₂ /ZrO ₂ /Ru1-IrO _x .nH ₂ O Ru1-IrO _x assembly deposited	40-50 μA cm ⁻² at 0 V vs Ag/AgCl (0.55 V vs RHE) Stability: decrease within 40 s to stabilize at c. a. 15 μA cm ⁻² Aqueous Na ₂ SiF ₆ -NaHCO ₃ buffer (pH 5.8), Xe lamp (150 W, > 410 nm)	≈100 %	Mallouk ⁴⁷
3	FTO/TiO ₂ /Ru2/BIP-IrO _x .nH ₂ O-CEPA Co-adsorbed with BIP mediator	80 μA cm ⁻² at 0 V vs Ag/AgCl (0.55 V vs RHE) (25 μA cm ⁻² without BIP mediator) Stability : over 100 sec Aqueous Na ₂ SiF ₆ -NaHCO ₃ buffer (pH 5.8), Xe lamp (150 W, > 410 nm)	85 % (with or without BIP)	Mallouk ⁴⁸
4	FTO/TiO ₂ /Ru3/IrO ₂ sintered successively deposited	80 μA cm ⁻² at 0.1 V vs Ag/AgCl (0.71 V vs RHE) Stability : decrease to 10 μA cm ⁻² after 600 s Phosphate buffer (pH 6.8), solar simulator (AM 1.5, > 410 nm)	98 %	Mallouk ^{49,50}
5	FTO/nanoITO/TiO ₂ /Ru4/IrO ₂ successively deposited FTO/nanoITO/TiO ₂ /Ru4/TiO ₂ /IrO ₂ successively deposited	150 μA cm ⁻² (TiO ₂ 6.6 nm) at 0.3 V vs Ag/AgCl (0.84 V vs RHE) Stability: decrease to 50 μA cm ⁻² after 2 h 150 μA cm ⁻² (TiO ₂ 6.6 nm) at 0.3 V vs Ag/AgCl Stability: current stable at 110 μA cm ⁻² over 2h Aqueous Na ₂ SiF ₆ -NaHCO ₃ buffer (pH 5.8), LED (450 nm, 14.5 mW/cm ²)	Not determined	Murray ⁵²
6	FTO/TiO ₂ /Ru5/Co ₃ O ₄ successively deposited	135 μA cm ⁻² at 0.3 V vs Ag/AgCl (0.90 V vs RHE) (15 μA cm ⁻² without Co ₃ O ₄) Stability: decrease to 50 μA cm ⁻² after 3 cycles of 20 s illumination Phosphate buffer (pH 6.8), Xe lamp (100 mW/cm ² , > 400 nm)	Not determined	Na ⁵³
7	ITO or FTO/TiO ₂ /PH/IrO ₂ successively deposited	100 μA cm ⁻² at 0.5 V vs Ag/AgCl (1.12 V vs RHE) Stability: over 90 min Phosphate buffer (pH 7), Xe lamp (150 W, > 420 nm)	19 %	Beranek ^{54,55}
8	ITO or FTO/TiO ₂ /PH/Co-Pi successively deposited Co-Pi photoelectrochemically deposited	190 μA cm ⁻² at 1.12 V vs RHE Phosphate buffer (pH 7.0), stability: decrease to 40 μA cm ⁻² after 1h30 120 μA cm ⁻² at 1.12 V vs RHE Borate buffer (pH 7.7), stability : decrease to 40 μA cm ⁻² after 2h Xe lamp (150 W, > 420 nm)	17 %	Beranek ⁶⁰
9	ITO or FTO/TiO ₂ /PH/CoO(OH) _x successively deposited CoO(OH) _x chemically deposited	200 μA cm ⁻² at 1.12 V vs RHE Phosphate buffer (pH 7.0), stability : decrease to 40 μA cm ⁻² after 2h30 160 μA cm ⁻² at 1.12 V vs RHE Borate buffer (pH 7.7), stability : decrease to 110 μA cm ⁻² after 4h Xe lamp (> 420 nm)	34 %	Beranek ⁶⁰
10	ITO/PMPDI/CoO _x successively deposited CoO _x photoelectrochemically deposited	150 μA cm ⁻² at 1.0 V vs Ag/AgCl (1.61 V vs RHE) (η = 0.38 V) 125 μA cm ⁻² at 0.9 V vs Ag/AgCl (1.51 V vs RHE) (η = 0.28 V) Stability : decrease to 100 μA cm ⁻² over 300 s at +0.9 V vs Ag/AgCl Phosphate buffer (pH 7.0), Xe lamp (100 mW/cm ² , 315-710 nm)	80 ± 15 % at +0.9 V vs Ag/AgCl	Finke ⁶¹
11	FTO/SnO ₂ /PMPDI/CoO _x successively deposited CoO _x photoelectrochemically deposited	~10 μA cm ⁻² between 0.2 and +0.9 V vs Ag/AgCl (0.81-1.51 V vs RHE) (40 μA cm ⁻² without CoO _x that decreases to 20 μA cm ⁻² over 5 min) Stability: not determined Phosphate buffer (pH 7.0), Xe lamp (100 mW/cm ² , 315-710 nm)	31 ± 7 %	Finke ⁶²
12	FTO/WO ₃ /PDI-N ⁺ /IrO ₂ co-deposited	70 μA cm ⁻² at 0.55 V vs Ag/AgCl (0.92 V vs RHE) (~17 μA cm ⁻² without IrO ₂) Stability: not determined H ₂ O (pH 3.0), solar simulator (AM 1.5, > 435 nm)	Not determined	Bignozzi ⁶³

13	FTO/BBL/TiO ₂ /Ni-Co successively deposited	~30 $\mu\text{A cm}^{-2}$ between 0.85 and 1.4 V vs RHE (~15-20 $\mu\text{A cm}^{-2}$ without Ni-Co) Stability: not determined Phosphate buffer (pH 7.0), solar simulator (100 mW/cm ²)	82 \pm 16 %	Sivula ⁶⁴
14	FTO/TiO ₂ /DMEP/IrO ₂ sintered successively deposited	~40 $\mu\text{A cm}^{-2}$ at 0.1 V vs Ag/AgCl (0.71 V vs RHE) Stability: decrease to 10 $\mu\text{A cm}^{-2}$ after 600 s Phosphate buffer (pH 6.8), solar simulator (AM 1.5, > 410 nm or > 590nm)	102 \pm 5 %	Mallouk ⁵¹

^a **Ru1-5** = tris-bipyridine ruthenium complexes with various substituents on the bipyridine ligands; **BIP** = benzimidazole-phenol; **CEPA** = 2-carboxyethylphosphonic acid; **PH** = Poly-heptazine (*g*-C₃N₄); **PMPDI** = N,N'-bis(phosphonomethyl)-3,4,9,10-perylene diimide; **PDI-N⁺** = (N,N'-Bis(2-(trimethylammonium)ethylene) perylene 3,4,9,10-tetracarboxylic acid diimide); **BBL** = poly[benzimidazobenzophenanthroline]; **DMEP** = 10-[2-(4-carboxyphenyl)ethenyl]-5,15-bis(2,4,6-trimethylphenyl)porphyrin. ^b Potential of the applied bias has been converted to the RHE reference electrode: $E(\text{V vs RHE}) = E(\text{V vs Ag/AgCl } 3 \text{ M KCl/NaCl}) + 0.210 + 0.0592 \times \text{pH}$; $E(\text{V vs RHE}) = E(\text{V vs Ag/AgCl sat}) + 0.197 + 0.0592 \times \text{pH}$; $E(\text{V vs RHE}) = E(\text{V vs SCE}) + 0.241 + 0.0592 \times \text{pH}$

Fig. 2. (A) Schematic representation of water-splitting dye sensitized solar cell developed by Mallouk and coworkers⁴⁶ based on a hybrid photoanode FTO/TiO₂/Ru1-IrO₂·nH₂O. (B) Corresponding steady-state photocurrent in function of the applied potential and transient photocurrent recorded at 0 V vs Ag/AgCl in function of time (inset) in an aqueous buffered solution at pH 5.75 (reproduced from ref⁴⁶, with the permission from the American Chemical Society, Copyright 2009).

The phosphonate groups of the dye allow its adsorption onto porous nanocrystalline TiO₂ semi-conductor (SC) while the malonate group links the dye to the hydrated iridium oxide nanoparticles IrO₂·nH₂O, that were used as efficient water oxidation catalysts.⁶⁵ The Ru1-IrO₂·nH₂O assembly was first chemically synthesized from Ru1 and the K₂IrCl₆ salt in water, and then

adsorbed onto TiO₂. The malonate group of Ru1 acts as a stabilizer to control their size and polydispersity of the IrO₂·nH₂O nanoparticles, resulting in well dispersed particles of ~2 nm of diameter. The photoelectrochemical performances of the FTO/TiO₂/Ru1-IrO₂·nH₂O photoanode was evaluated with a Pt wire as the counter electrode and a Ag/AgCl reference electrode, immersed in an aqueous buffered solution at pH 5.75 (Fig. 2(A)). Irradiation of the photoanode with visible light ($\lambda > 410 \text{ nm}$) produced a measurable photocurrent at potentials more positive than -325 mV vs Ag/AgCl (Fig. 2(B)). However, when a bias of 0 V vs Ag/AgCl is applied, the observed anodic current spike decayed rapidly into a steady current (typically 10 – 30 μA vs 1 – 2 μA with unsensitized TiO₂) (Fig. 2(B) and Table 1, Entry 1). Under steady illumination, the current decayed over a period of approximately 4 hours. The decay in photocurrent is coupled to a bleaching of the dye grafted on TiO₂. A small bias to reach overall water splitting is needed in such system, because electrons in trap states below of the TiO₂ conduction band edge are not enough reductive to generate H₂ and rapidly recombine with holes located on the photo-oxidized dyes.

Finally, the photocurrent measured using 450 nm light at 7.8 mW cm⁻² intensity of 12.7 $\mu\text{A cm}^{-2}$, corresponds to an internal quantum yield of ~0.9 %. The production of hydrogen and oxygen was confirmed by gas chromatography and, in the case of oxygen, the amount of gas was also estimated by using a pseudo-clark electrode. The faradaic efficiency for the photoanodic oxygen generation was ~20 %. After approximately 4h, the total photocurrent produced corresponds to a turnover of 16 per dye molecule. The low quantum yield was attributed to a slow electron transfer from the IrO₂·nH₂O nanoparticles to the oxidized dye (2.2 ms), which was measured as six times slower than the back-electron transfer (0.37 ms) from the trapped state of the TiO₂ SC to the photo-oxidized dye.

A strategy developed by the group of Mallouk to decrease the charge recombination was to introduce a thick insulating layer of ZrO₂ or Nb₂O₅ (1-3 nm) between the Ru photosensitizer and TiO₂.⁴⁷ The core-shell FTO/TiO₂/ZrO₂ and FTO/TiO₂/Nb₂O₅, were prepared by soaking the FTO/TiO₂ electrode in an alcohol solution of zirconium(IV) butoxide or niobium(V) chloride, washed with water and sintered at high temperature (> 400 °C). The Ru1-IrO₂·nH₂O

assembly was then chemisorbed on these core-shell electrodes by soaking. Transient absorption spectroscopy under open-circuit conditions revealed that the back electron transfer from TiO_2 to oxidized **Ru1** is faster within $\text{TiO}_2/\text{Ru1-IrO}_2 \cdot n\text{H}_2\text{O}$ than within $\text{TiO}_2/\text{ZrO}_2/\text{Ru1-IrO}_2 \cdot n\text{H}_2\text{O}$ and $\text{TiO}_2/\text{Nb}_2\text{O}_5/\text{Ru1-IrO}_2 \cdot n\text{H}_2\text{O}$. The back electron transfer with $\text{TiO}_2/\text{Ru1-IrO}_2 \cdot n\text{H}_2\text{O}$ is multiphasic with two first-order decay times of 0.18 ms (42 %) and 0.01 ms (55 %). By contrast, the back electron transfer in presence of insulating layers of ZrO_2 (2 layers) or Nb_2O_5 (1 layer) is monophasic and slower by a factor 2-3. The authors assume that the slower charge recombination in presence of ZrO_2 and Nb_2O_5 layers occurs *via* the tunnel effect. This was also correlated to more negative potentials of the conduction bands of ZrO_2 (-1.58 V vs SCE)^{66,67} and Nb_2O_5 (-0.84 V)⁶⁸ at pH 5.8, compared to that of TiO_2 (-0.76 V).^{69,70} As a direct consequence of the slower back electron transfer, the photocurrent at -250 mV vs Ag/AgCl with the core-shell photoanodes (25 and 19 $\mu\text{A cm}^{-2}$ Nb_2O_5 and ZrO_2 , respectively) is higher than that of photoanode without insulating layer (14 $\mu\text{A cm}^{-2}$). Besides, with a bias of 0 V vs Ag/AgCl, the photocurrent of the core-shell photoanodes can reach 40-50 $\mu\text{A cm}^{-2}$ (Table 1, Entry 2). Nevertheless, this photocurrent decreases rapidly within 40 s to stabilize at *ca.* 15 $\mu\text{A cm}^{-2}$, a value similar to that obtained with the $\text{FTO}/\text{TiO}_2/\text{Ru1-IrO}_2 \cdot n\text{H}_2\text{O}$ photoanodes without insulating layers.⁴⁶ Since the fast degradation of the ruthenium dye was ruled out, the authors ascribed this photocurrent decay to the presence of protons generated by water oxidation that induces a positive shift of the water oxidation potential and then a decrease of its driving force. This study highlights that high and stable catalytic photocurrents could be obtained if the accumulation of protons on the electrode surface is reduced or even suppressed.

Another approach adopted by the group of Mallouk⁴⁸ to improve the performance of such Ru/IrO₂ photoanodes was to incorporate an electron transfer mediator between the IrO_x nanoparticles and the ruthenium dye,⁴⁷ mimicking the tyrosine-histidine pair present in photosystem II (Fig. 3(A)).⁷¹ To achieve the structure, colloidal IrO_x·nH₂O nanoparticles were first bound to the benzimidazole-phenol (**BIP**) electron mediator and to 2-carboxyethylphosphonic acid (**CEPA**) which is also used as anchoring molecule onto the TiO₂ electrode. Characterization by UV-visible spectroscopy of **CEPA** capped IrO_x·nH₂O without (**1-IrO_x·nH₂O**) and with the **BIP** electron mediator (**2-IrO_x·nH₂O**), showed a broad absorbance at 580 nm typical of Ir(IV) oxide nanoparticles signature. For both **1-IrO_x·nH₂O** and **2-IrO_x·nH₂O**, irregular nanoparticles of 2 nm were observed by TEM. The functionalized IrO_x nanoparticles with and without **BIP** were then co-adsorbed on TiO₂ with the ruthenium photosensitizer containing three bipyridine ligands substituted by one phenyl phosphonate group (**Ru2**) (Fig. 3(A)). Different molar ratios of sensitizer and catalyst were investigated and the highest photocurrents were obtained with a 1:5 ratio of **Ru2**:IrO_x·nH₂O with and without **BIP**. In such conditions, at pH 5.8 and for a bias at 0 V vs Ag/AgCl (overpotential (η) of -0.69 V), the steady-state photocurrent density reaches up to 80 $\mu\text{A cm}^{-2}$ in the presence of the **BIP** mediator, with a stability over 100 s (Fig.

3(B) and Table 1, Entry 3). In the absence of mediator, a photocurrent of only 25 $\mu\text{A cm}^{-2}$ was obtained (thus around three times lower), a comparable value to that previously obtained with the heteroleptic **Ru1** dye.⁴⁶ In addition, without **BIP**, the photocurrent is less stable. This result is in agreement with faster electron transfer between the IrO_x·nH₂O nanoparticles and **Ru2** when the catalyst nanoparticles are covered by the **BIP** mediator. Finally, the steady state photocurrent densities measured using 450 nm of light at 4.5 mW cm⁻² of intensity, were respectively 29.1 and 10.1 $\mu\text{A cm}^{-2}$ with and without mediator, corresponding to 2.3% and 0.8% of internal quantum yield, respectively. Thus, the quantum yield has been enhanced by more than a double, in the presence of the redox mediator. A faradaic efficiency for oxygen evolution superior to 85% was obtained by Clark electrode measurements for both **1-IrO_x·nH₂O** and **2-IrO_x·nH₂O**. One drawback of the co-adsorption is the absence of control of the juxtaposition of the photosensitizer and **BIP**-catalyst onto the TiO₂ surface (Fig. 3(A)). The electron transfer rate between the **BIP** mediator and **Ru2** dye is thus not well controlled, due to the fact that both molecules were separately adsorbed onto the TiO₂ electrode surface.⁴⁸

Fig. 3. (A) Schematic representation of the electron transfer reactions in the mediator-based, dye-sensitized FTO/TiO₂ photoanode developed by Mallouk and coworkers⁴⁸ showing the molecular structures of Benzimidazole-phenol (**BIP**) mediator, **Ru2** dye and 2-carboxyethylphosphonic acid (**CEPA**) anchoring group. (B) Corresponding steady-state photocurrent density in function of the anode potential for co-adsorbed **Ru2** and **1-IrO_x·nH₂O** (**CEPA**-capped IrO_x) or **2-IrO_x·nH₂O** (**BIP**- and **CEPA**-capped IrO_x) in an aqueous buffered solution at pH 5.8 (reproduced from ref⁴⁸, with the permission

from the National Academy of Sciences of the United States of America, Copyright 2012).

Another approach investigated by Mallouk and coworkers^{49,50,72} was to sinter crystalline IrO₂ nanoparticles (2 nm) directly onto the porous TiO₂ film, instead of using amorphous IrO_x nanoparticles with capping ligands. The rutile IrO₂ nanoparticles were deposited by soaking FTO/TiO₂ electrodes in a solution of colloidal IrO_x capped with citrate, followed by a treatment at 450°C. Rutile IrO₂ is known to exhibit a higher catalytic activity per Ir atom than amorphous IrO_x. Then, the Ru photosensitizer comprising one bipyridine functionalized by two phosphonate anchoring groups (denoted **Ru3**), is grafted on the FTO/TiO₂/IrO₂ electrode by soaking at room temperature (Fig. 4). The FTO/TiO₂/**Ru3**/IrO₂ photoanode displayed an anodic photocurrent spike of 225 $\mu\text{A cm}^{-2}$ with a bias of 0.1 V vs Ag/AgCl that rapidly decayed to 80 $\mu\text{A cm}^{-2}$ after 30 s and then to 10 $\mu\text{A cm}^{-2}$ after 600 s (Fig. 4(A) and Table 1, Entry 4).⁵⁰ Besides, the photocurrent and the open-circuit photovoltage of the photoanode are strongly dependent on the quantity of deposited IrO₂: they reach a maximum for 0.50 pmol cm^{-2} of IrO₂ and drop off for superior loadings. This non-monotonic behavior was ascribed to a rapid charge recombination (also denoted electron scavenging (k_{scav}), Fig. 4(B)) between the photo-injected electrons within the TiO₂ conduction band and the IrO₂ particle, the latter competing with the back electron transfer to the oxidized **Ru3** (k_{recomb} , Fig. 4(B)). This assumption was confirmed by electrochemical impedance spectroscopy (EIS) since the lifetime of electrons photo-injected within the TiO₂ CB decreases from 6.25 ms without IrO₂ to 4 ms in presence of IrO₂ (1.79 pmol cm^{-2}).

The group of Mallouk also showed that the nature and the acidity of solvent used for the dye grafting strongly influence the OER performances of the photoanode.⁴⁹ When an acidic aqueous solvent is used for the dye deposition, weaker photocurrents and open-circuit photovoltages are obtained compared with organic solvents as DMSO or ethanol. Based on an EIS study, the authors proposed that the proton intercalation into TiO₂ induces the formation of Ti^{III} sites which promotes the charge recombination with the photo-injected electrons and thus the loss of photocurrent. This hypothesis can also explain the rapid decay of the photocurrent during the light-driven water oxidation under acidic conditions that releases protons at the surface of the photoanode.

Finally, Mallouk and co-workers⁷² drew a complete kinetic picture of the electron transport operating within such hybrid photoanodes under an open-circuit regime by correlating EIS measurements with transient photocurrent and photovoltage (Fig. 4(C)). Since the electron transport occurs in three dimensions, the authors calculated second-order rate constants with units of $\text{cm}^3 \text{s}^{-1}$, which are equivalent to the $\text{M}^{-1} \text{s}^{-1}$ units employed for bimolecular electron transfers in solution. It is well known that the first event in these hybrid photoanodes, the electron injection from excited **Ru3** dyes into TiO₂, displays a high quantum yield and takes place at a time scale from femtoseconds to hundreds of picoseconds.^{73,74}

Fig. 4. (A) Transient photocurrent recorded at 0.1 V vs Ag/AgCl in function of time in an aqueous buffered solution at pH 6.8 with hybrid photoanodes FTO/TiO₂/**Ru3**/cat using sintered IrO₂ (Ir loading between 0.27 and 1.79 pmol cm^{-2}) or citrate-capped IrO_x (0.50 pmol cm^{-2} , denoted by *) particles as catalyst, developed by Mallouk and coworkers (reproduced from ref⁵⁰ with the permission from the American Chemical Society, Copyright 2014). (B) Energy diagram displaying the conduction (E_{CB}) and valence (E_{VB}) bands, the Fermi level (E_f) of TiO₂, along with the different electron transfer processes occurring within the hybrid photoanode of FTO/TiO₂/**Ru3**/IrO₂, such as the photo-injection of electron into the low-lying surface states (k_{inj}), the trapping of the injected electrons into states below the Fermi level (k_{trap}), the scavenging of these electrons by IrO₂ (k_{scav}), the charge recombination between the trap states and the oxidized **Ru3** (k_{recomb}), the electron transfer from IrO₂ to the oxidized **Ru3** inducing its regeneration (k_{recomp}), and the cross-surface electron diffusion (or the hole transport) between dyes with the D_{app} coefficient. (C) Kinetics of electron transfers involved in the photocatalytic activity of the photoanode (reproduced from ref⁷², with the permission from the American Chemical Society, Copyright 2015).

Nevertheless, they showed *via* their model that only 2% of photo-injected electrons are trapped in the deep states below the Fermi level and contribute to the generation of the photocurrent. The other 98% remain in the shallow states just below the CB (*i.e.* above the Fermi level, see Fig. 4(B)) and recombine rapidly with the oxidized **Ru3**. The second-order rate constant of electron trapping (k_{trap}) in deep states was approximated between 10^{-14} and 10^{-15} $\text{cm}^3 \text{s}^{-1}$, which is 80 times faster than the charge recombination between these deeply trapped electrons and the oxidized **Ru3** ($k_{\text{recomb}} = 1.3 \times 10^{-16} \text{cm}^3 \text{s}^{-1}$), but also much slower than the charge recombination from the shallow states. Once oxidized, the **Ru3** dye is able to oxidize the IrO_2 catalyst with an estimated kinetics (k_{regen}) of $2 \times 10^{-17} \text{cm}^3 \text{s}^{-1}$, corresponding to a low bimolecular rate constant of $1.2 \times 10^4 \text{M}^{-1} \text{s}^{-1}$. The slow electron transfer from IrO_2 to the oxidized **Ru3** was explained by the fact that the dye is chemically grafted on the semiconducting electrode promoting the charge recombination with TiO_2 , while **Ru3** is not in proximity to the catalyst particles. When oxidized, the IrO_2 particles can in turn oxidize water to O_2 . However the catalysis can also be short-circuited by a fast scavenging of electrons lying in the shallow states by IrO_2 with a rate constant of (k_{scav}) $2.1 \times 10^{-16} \text{cm}^3 \text{s}^{-1}$. This study confirms that the slow electron transfer between the molecular photosensitizer and the metal oxide catalyst is the weak point of such hybrid photoanodes, and that the slow dye regeneration by IrO_2 competes directly with very fast recombination and scavenging processes, limiting their photocatalytic performance. In other words, the quantum yield for water-splitting with hybrid $\text{TiO}_2/\text{Ru}/\text{IrO}_2$ photoanodes is low since the charge recombination reaction at its surface is faster than the oxidation of the metal oxide catalyst or the catalytic four-electron oxidation of water.

The Murray's group⁵² has made a significant improvement to the hybrid photoanodes developed by Mallouk by using a FTO semiconducting electrode coated by a nanoparticles film of ITO on which a thin layer of TiO_2 (3.7 or 6.6 nm) was deposited by atomic layer deposition (ALD) (denoted nanoITO/ TiO_2 ; 3.2 μm of thickness) (Fig. 5(A)). When a Ru tris-bipyridine phosphonate dye (**Ru4**) and IrO_x nanoparticles are successively deposited on the core/shell FTO/nanoITO/ TiO_2 electrode by soaking, a clear increase of the photocurrent efficiency is observed by a factor of 2.4 and 2.7 for a TiO_2 layer of 3.7 nm and 6.6 nm, respectively, in comparison to a photoanode with a regular mesoporous TiO_2 film without nanoITO (*i.e.* FTO/ $\text{TiO}_2/\text{Ru4}/\text{IrO}_x$). The marked difference of photocurrent with and without nanoITO was ascribed to a slower back electron transfer between oxidized **Ru4** and TiO_2 within the core/shell photoanode, which could be due to a fast electron transport *via* the thin TiO_2 layer to nanoITO and then to the counter electrode. In addition, the authors demonstrated that the photocurrent intensity of FTO/nanoITO/ $\text{TiO}_2/\text{Ru4}/\text{IrO}_x$ depends on both the thickness of the TiO_2 layer and the applied bias (Fig. 5(B)). With a bias of 0 V vs Ag/AgCl at pH 5.8, the core/shell photoanode displays a modest photocurrent of *ca.* 30 and 50 $\mu\text{A cm}^{-2}$ respectively with a TiO_2 layer of 3.7 and 6.6 nm. Increasing the bias until +0.5 V allows increasing the respective photocurrents until *ca.* 60 and 200 $\mu\text{A cm}^{-2}$ (Table 1, Entry 5); the latter being the highest photocurrent obtained with a

hybrid photoanode using a ruthenium dye. It is noteworthy that the increase of photocurrent with the increase of bias cannot be attributed to a direct electro-oxidation of water on IrO_x , since the latter needs a potential of +0.9 V vs Ag/AgCl at pH 5.8 to catalyze this reaction.

Nevertheless, during a long-term photolysis, the photocurrent decrease with FTO/nanoITO/ $\text{TiO}_2/\text{Ru4}/\text{IrO}_x$ is rapid and significant because the **Ru4** dye is released in solution owing to the hydrolysis of the phosphonate groups at near neutral pH (Fig. 5(C)). To avoid the detachment of the dye from the electrode surface, a very thin layer of TiO_2 (1 nm) was coated by ALD on FTO/nanoITO/ $\text{TiO}_2/\text{Ru4}$ before the deposition of IrO_x nanoparticles. The stabilized FTO/nanoITO/ $\text{TiO}_2/\text{Ru4}/\text{TiO}_2/\text{IrO}_x$ electrode sustains a photocurrent of 110 $\mu\text{A cm}^{-2}$ during a photolysis of 2h with a +0.3 V vs Ag/AgCl applied bias (pH 5.8), displaying a remarkable longevity for a hybrid photoanode (Fig. 5(C) and Table 1, Entry 5).

Fig. 5. (A) Schematic representation of the FTO/nanoITO/ $\text{TiO}_2/\text{Ru4}/\text{IrO}_x$ photoanode developed by Murray and coworkers.⁵² (B) Photocurrent density in function of the anodic potential for FTO/nanoITO/ $\text{TiO}_2/\text{Ru4}/\text{IrO}_x$ photoanodes with a TiO_2 thickness of 3.7 nm (red) and 6.6 nm (blue) under illumination at 455 nm, in an aqueous buffered solution at pH 5.8. (C) Chronoamperograms with FTO/nanoITO/ $\text{TiO}_2/\text{Ru4}/\text{IrO}_x$ (blue) and FTO/nanoITO/ $\text{TiO}_2/\text{Ru4}/\text{TiO}_2/\text{IrO}_x$ (red) with a TiO_2 thickness of 6.6 nm under illumination at 455 nm, in an aqueous buffered solution at pH 5.8 and with a bias of +0.3 V vs Ag/AgCl (reproduced from ref⁵², with the permission from the American Chemical Society, Copyright 2015).

By contrast to these above reported examples of photoanodes involving iridium oxide,^{46-48,51,52} Na and co-workers⁵³ developed sensitized ruthenium TiO₂ photoanodes with an earth abundant metal oxide as water oxidation catalyst, consisting of functionalized cobalt oxide nanoparticles (Co₃O₄) (Fig. 6(A)). In this work, a new strategy to introduce nanoparticles water oxidation catalyst within water-splitting DS-PEC was investigated. Indeed, nanoparticles of Co₃O₄ were first synthesized and subsequently surface-modified by 3-aminopropyltriethoxysilane (APTES). Then, the functionalized Co₃O₄ were integrated to the ruthenium dye sensitized (**Ru5**) photoelectrode by a fast Schiff base reaction with the 4-formylbenzoic acid which was co-adsorbed with **Ru5** on TiO₂; the **Ru5** dye being primarily adsorbed onto mesoporous TiO₂ *via* two phosphonate groups. Fig. 6(B) displays the photocurrent density in function of time under visible light irradiation (400 nm) at pH 6.8 in a phosphate buffer solution. The inset shows that the optimum bias applied is +0.3 V vs Ag/AgCl ($\eta = -0.33$ V) producing a transient photocurrent density of 135 $\mu\text{A cm}^{-2}$. Irradiation of the TiO₂/**Ru5** electrode without cobalt catalyst produces a photocurrent density lower than 15 $\mu\text{A cm}^{-2}$ due to a fast charge recombination from TiO₂ to **Ru5** (Table 1, Entry 6), which is the direct consequence of the very slow water oxidation by the oxidized **Ru5**.

Fig. 6. (A) Schematic representation of the FTO/TiO₂/**Ru5**/Co₃O₄ photoanode developed by Na and coworkers.⁵³ (B) Corresponding transient photocurrent in a phosphate buffer solution at pH 6.8 at different bias vs Ag/AgCl in function of the time (reproduced from ref⁵³, with the permission from Elsevier, Copyright 2016).

Thus, the combination of **Ru5** with the modified Co₃O₄ catalyst increases the photocurrent density of the photoanode by a factor of eight compared to that of a photoanode without Co₃O₄, due to a fast electron transfer from Co₃O₄ to the photooxidized **Ru5** dye. However, with a decrease of the photocurrent density to 50 $\mu\text{A cm}^{-2}$

(*i.e.* 40 % of its initial value) after 3 cycles of 20 s ON-OFF illumination, the stability of this photoanode is not promising.⁵³ This may be due to the low kinetics of water oxidation catalyzed by the modified Co₃O₄ particles, which therefore cannot give sufficient reducing equivalents to the oxidized dye, resulting in its decomposition or a fast charge recombination between TiO₂ and **Ru5**.

In summary, ruthenium sensitized TiO₂ photoanodes hybrid photoanodes display photocatalytic activities at negative overpotentials which is greatly desired, but the photocurrents are weak (< 100 $\mu\text{A cm}^{-2}$ at a bias of 0 V vs Ag/AgCl ($\eta = -0.69$ V)) and generally not stable. Only the Murray's photoanode FTO/nanoITO/TiO₂/**Ru4**/TiO₂/IrO_x using thin layers of *n*-type semiconductor, one between the FTO electrode and TiO₂ and the other one between the Ru dye and the IrO_x catalyst, displays a photocurrent higher than 100 $\mu\text{A cm}^{-2}$ along with a remarkable stability (110 $\mu\text{A cm}^{-2}$ over 2h of photolysis) but in that case the applied bias is also higher (+0.3 V vs Ag/AgCl ($\eta = -0.39$ V)).

Hybrid photoanodes with an organic chromophore

Polyheptazine chromophore

In 2011, Beranek and coworkers⁵⁴ studied the photo-oxidation of water to oxygen under visible light irradiation using a hybrid photoanode based on a novel class of inorganic/organic hybrid materials – nanocrystalline TiO₂ modified at the surface by a thin layer (<1-3 nm) of polyheptazine (TiO₂-**PH**) and loaded with IrO₂ as oxygen-evolving co-catalyst (Fig. 7(A)). **PH**, also called graphitic carbon nitride (*g*-C₃N₄), is a very attractive organic photosensitizer for light-driven water oxidation. Indeed, polyheptazine is extremely chemically stable, presents a strong absorption in the visible spectrum and its high conjugation promotes the electron transport through a graphite-like structure. In this work, the polyheptazine sheets were first generated on ITO/TiO₂ electrode by pyrolysis of urea at high temperature (400°C). Then, IrO₂ particles were deposited on ITO/TiO₂-**PH** electrode by soaking into a colloidal solution of iridium oxide, which was prepared by hydrolysis of an aqueous solution of Na₂IrCl₆. In a phosphate buffer solution (pH 7) and with a bias of +0.5 V vs Ag/AgCl, the ITO/TiO₂-**PH**/IrO₂ photoanode displayed a light-driven evolution of O₂ with a significant photocurrent of *ca.* 100 $\mu\text{A cm}^{-2}$, along with a remarkable stability over 90 min of irradiation (Fig. 7(B) and Table 1, Entry 7).^{54,55} In this photoanode, after light absorption the **PH** film injects electrons into the CB of TiO₂ and the holes generated in **PH** film are transferred to IrO₂ to catalyze water oxidation. TiO₂ photoelectrodes modified with IrO₂ nanoparticles exhibit only negligible photocurrents and do not show any oxygen evolution (Fig. 7(B)). The authors have shown that a strong electronic coupling between TiO₂ and **PH** allows a direct optical electron transfer from the VB of **PH** to the CB of TiO₂ following light absorption (Fig. 7(C)).

Fig. 7. (A) Schematic representation of the photoanodes developed by Beranek and coworkers^{54,57,60} consisting of ITO or FTO/TiO₂ loaded with a polyheptazine (PH) film and a co-catalyst (e.g. IrO₂, Co-Pi, CoO(OH)_x) (reproduced from ref⁵⁷, with the permission from Wiley, Copyright 2012). (B) Oxygen evolution (left) and corresponding transient photocurrent density (right) in function of time, measured with ITO/TiO₂/IrO₂ (black) and ITO/TiO₂-PH/IrO₂ (red) photoanodes under intermittent irradiation at λ > 420 nm, with a bias of +0.5 V vs Ag/AgCl in a deaerated phosphate buffer at pH 7. (C) Potential diagram of the TiO₂-PH interface (pH 7) showing the two photoexcitation pathways: the photo-induced electron transfer (blue) and the direct optical electron transfer (red) (reproduced from ref⁵⁴, with the permission from The Royal Society of Chemistry, Copyright 2011).

Such process is correlated to an additional optical absorption band above 430 nm (until ~ 700 nm), where polyheptazine and TiO₂ do not absorb. Basically, the valence band of PH, estimated at +1.7 V vs NHE (i.e. +1.5 V vs Ag/AgCl, pH 7) by UV/Vis diffuse reflectance spectroscopy, is positive enough to induce water oxidation (+0.82 V vs NHE, pH 7) from the IrO₂ co-catalyst. The role of IrO₂ is also to reduce the recombination of photogenerated charges at the

interface of TiO₂-PH at low bias potential. In other words, IrO₂ particles reduce the holes accumulation within PH, which is very important to reduce the need of external bias at hybrid photoanodes for the water splitting reaction. The photoconversion efficiency can be enhanced by increasing the amount of effective catalytic sites for water oxidation on the surface of the hybrid photoanode.

Beranek and coworkers⁵⁶⁻⁵⁸ subsequently investigated hybrid photoanodes of TiO₂-Polyheptazine (TiO₂-PH) with an earth abundant co-catalyst, a cobalt oxide deposited in phosphate buffer, denoted Co-Pi, which was initially reported by Nocera and coworkers.⁷⁵⁻⁷⁸ In this example, Co-Pi was photoelectrochemically deposited at +0.4 V vs Ag/AgCl in a phosphate buffer (pH 7) from Co²⁺ salt, in view to ensure its preferential generation at the sites with the highest concentration of photogenerated holes. The other advantage of such photoelectrochemical process is to fine tune the amount of Co-Pi deposited by monitoring the deposition progress over time with the photocurrent change. Fig. 8 displays the linear sweep voltammetry of ITO/TiO₂-PH with and without Co-Pi catalyst under on-off monochromatic irradiation at 450 nm. The ITO/TiO₂-PH/Co-Pi photoanode produces a photocurrent density of ~100 μA cm⁻² at 0.5 V vs Ag/AgCl (i.e. 1.12 V vs RHE (η = -0.43 V)), higher than that of a simple ITO/TiO₂-PH. The photocurrent density of ITO/TiO₂-PH/Co-Pi increases to 190 μA cm⁻² by irradiating with a polychromatic visible light above 420 nm with a potential of +0.5 V vs Ag/AgCl at neutral pH, but the latter decreases to 40 μA cm⁻² after 1h30 of irradiation (Table 1, Entry 8). Under these experimental conditions, the ITO/TiO₂-PH/Co-Pi photoanode is able to produce O₂ consistently during 1h40, attesting to a relatively good stability of the photoelectrode.⁵⁷ Besides, no oxygen evolution was detected with the ITO/TiO₂-PH photoelectrodes without cocatalyst (Fig. 9(A)), as well as with TiO₂ photoelectrodes loaded only with Co-Pi.

The performance (activity and stability) of this hybrid photoanode was further improved by substituting Co-Pi particles (size of 5 nm) with smallest particles of CoO(OH)_x (~1-2 nm).⁶⁰ In that case, the CoO(OH)_x co-catalyst was chemically deposited on the FTO/TiO₂-PH electrode by successive immersions into a solution of Co(NO₃)₂ and then into a solution of weakly basic aqueous ammonia. In a phosphate buffer (pH 7), the resulting FTO/TiO₂-PH/CoO(OH)_x photoanodes outperformed photoanodes loaded with Co-Pi in terms of faradaic yield of O₂ evolution (34 vs 17% respectively) and stability under long term irradiation (Fig. 9). This improved photocatalytic performance was ascribed to a higher loading of CoO(OH)_x on FTO/TiO₂-PH compared to Co-Pi and a greater electroactive surface area of the photoanodes due to the small particles of CoO(OH)_x. The improved performance also stems from the higher transparency of the CoO(OH)_x film owing to its ultrasmall nanoparticles, which does not hinder the excitation of TiO₂-PH and promotes the photocatalytic process. The stability of FTO/TiO₂-PH/CoO(OH)_x photoanodes was further significantly enhanced by using a borate buffer (pH 7.7) instead of a phosphate

buffer (pH 7) (Fig. 9(B)). Indeed, the photocurrent remains higher than $110 \mu\text{A cm}^{-2}$ over a period of 4 hours under visible light irradiation at +0.5 V vs Ag/AgCl (Table 1, Entry 9).

From a study by X-ray absorption spectroscopy (XAS), the authors related the higher stability in borate electrolyte to an increase in structural order of $\text{CoO}(\text{OH})_x$ after photoelectrocatalysis, which corresponds to the partial oxidation of the initially highly disordered $\text{CoO}(\text{OH})_x$ nanoparticles. Besides, DFT calculations suggest that this order is governed by the chemical interactions between the electrolyte anions and the cobalt ions at the highest oxidation states generated during photoelectrocatalysis. Thus, borate anions bind to cobalt cations much less covalently than phosphate anions and the ionic bonds between borate and $\text{CoO}(\text{OH})_x$ are more flexible due to a lower activation barrier for redirection, promoting a structural order within the nanoparticles. This study showed the strong influence of the structure and the optical properties of co-catalysts as well as of the nature of the electrolyte on the performance and stability of photoanodes devoted to water oxidation. To sum up, hybrid photoanodes using a polyheptazine film co-deposited on a TiO_2 electrode with a metal oxide catalyst display significant photocurrents ($> 100 \mu\text{A cm}^{-2}$) at a slightly negative overpotential ($\eta \sim -0.1$ V, bias of 0.5 V vs Ag/AgCl) along with a good stability up to 4 hours with $\text{CoO}(\text{OH})_x$ nanoparticles in borate buffer. This promising performance could be related to the robustness of polyheptazine even at the oxidized state and the good mobility of hole within the polyheptazine film that competes with the charge recombination between TiO_2 and **PH**, and thus contributes to a sustained catalytic photocurrent.

Fig. 8. Transient photocurrent density measured at ITO/ TiO_2 -**PH** photoelectrodes with and without Co-Pi, under intermittent irradiation at $\lambda = 450$ nm (5 s light, 5 s dark), at cathodic potential sweep of 5 mV s^{-1} in a deaerated phosphate buffer at pH 7 (reproduced from ref.⁵⁷, with the permission from Wiley, Copyright 2012).

Perylene chromophore

Some examples of hybrid photoanodes with perylene diimide (**PDI**) chromophores have been recently published.^{61–63} **PDI**s are interesting chromophores owing to their robustness with good thermal and photochemical stability, their strong absorption in the visible spectrum and their relatively low cost.

Fig. 9. (A) Photocatalytic oxygen evolution in function of time under visible light irradiation in a phosphate buffer (pH 7) at +1.12 V vs RHE of FTO/ TiO_2 -**PH**/ $\text{CoO}(\text{OH})_x$ (red), FTO/ TiO_2 -**PH**/**Co-Pi** (black) and FTO/ TiO_2 -**PH** (brown) photoanodes developed by Beranek and coworkers.⁶⁰ (B) Chronoamperograms with FTO/ TiO_2 -**PH**/ $\text{CoO}(\text{OH})_x$ (black and red) and FTO/ TiO_2 -**PH**/**Co-Pi** (green and purple) under visible light irradiation in phosphate (pH 7) and borate (pH 7.7) buffers at +1.12 V vs RHE (reproduced from ref.⁶⁰, with the permission from the American Chemical Society, Copyright 2017).

Many **PDI**s exhibit also a highest occupied molecular orbital (HOMO) with a potential enough positive to oxidize water or to activate a water oxidation catalyst, a metal oxide or a molecular complex.⁷⁹ All of these features make **PDI**s interesting candidates as photosensitizer for water-splitting reactions. However, the implementation of **PDI** in dye-sensitized semiconducting electrodes remains limited due to a low oxidation potential at excited state preventing efficient charge injection into the CB of many semiconductors.⁶³ **PDI**s employed within photoanodes have thus to be carefully designed in view to adjust the energy levels of their molecular orbitals to those of the CB of SC and of the catalytic onset of water oxidation by the co-catalyst.

The first example of a hybrid photoanode for water oxidation based on perylene dye was published by Finke and co-workers⁶¹ in 2014 (Fig. 10(A)). To this aim, a novel **PDI** dye functionalized with two phosphonate groups on the imide positions (*N,N'*-bis(phosphonomethyl)-3,4,9,10-perylenediimide, denoted **PMPDI**) was synthesized. Thin films of **PMPDI** were deposited onto ITO electrodes by spin coating in basic aqueous solution and then the phosphonate groups were protonated by immersion in acidic solution to render the film insoluble in neutral or acidic medium. In view to promote water oxidation, CoO_x particles were then photoelectrochemically deposited by applying a potential of +0.70 V

vs Ag/AgCl during 5 min to the ITO/**PMPDI** electrode immersed in a phosphate buffer (pH 7) containing 1 mM of $\text{Co}(\text{NO}_3)_2$ (illumination with a Xe lamp, 100 mWcm^{-2}). The photoelectrochemical process was chosen to preferentially deposit the catalyst in high concentration in areas where the holes are photogenerated, as previously described.^{57,80} With the ITO/**PMPDI**/ CoO_x electrodes, visible-light assisted water oxidation was obtained with a photocurrent density of about $150 \mu\text{A cm}^{-2}$ at an applied bias of +1.0 V vs Ag/AgCl ($\eta = 0.38 \text{ V}$) in a phosphate buffer aqueous solution at pH 7, with a stability over 300 s (Table 1, Entry 10). Fig. 10(B) shows the linear sweep voltammetry of the ITO/**PMPDI** electrode with and without CoO_x , and of the bare ITO, under on-off cycles of light irradiation. Almost no photocurrent was measured for bare ITO and relatively small photocurrents for ITO/**PMPDI** ($<10 \mu\text{A cm}^{-2}$) (Fig. 10(B)). The oxidation of water was confirmed by the direct detection of O_2 obtained under an applied bias of +0.90 V vs Ag/AgCl, which corresponds to a faradaic efficiency of $80 \pm 15 \%$. The quantum efficiency of this hybrid photoanode for water oxidation was $\sim 1 \%$. When analogous photoanodes were prepared with a perylene diimide derivative having two alkyl groups in place of the phosphonate groups of **PMPDI**, the photocurrent obtained was about one order of magnitude smaller than with the typical ITO/**PMPDI**/ CoO_x . This is due to the fact that, with this dye, only traces of cobalt were deposited as shown by XPS measurements. These results provide evidence that the phosphonate groups of the **PMPDI** strongly bond the CoO_x particles, and this could accelerate the electron transfers from the co-catalyst to the organic dye and minimize the charge recombination at the photoanode surface.

Although the ITO/**PMPDI**/ CoO_x anodes are capable of light-driven water oxidation, their efficiency are limited by low light harvesting (only about 12% of incident light is adsorbed by the thin **PMPDI** films) and low charge transfer efficiency as well as an effective charge recombination. However, thicker films absorb more light but exhibit lower photocurrents, due to the low exciton diffusion lengths of this organic material. Despite these limitations, this study showed for the first time that water oxidation can be achieved photochemically by a thin film composed of a monolayer of molecular organic dye coupled to a water oxidation catalyst.

In view to improve the performance of their photoanode, Finke and co-workers⁶² introduced an inorganic semi-conductor, consisting of a nanostructured metal oxide of TiO_2 , SnO_2 or WO_3 , to design a dye-sensitized photoelectrochemical cell (DS-PEC) (see Fig. 1). These semiconductors, deposited onto FTO electrodes, were photosensitized by the **PMPDI** dye (Fig. 11(A)). The dye-sensitized mesoporous semiconducting electrode (*i.e.* FTO/SC/**PMPDI**) would absorb more light due to its higher surface area compared to the simple deposition of **PMPDI** dye on flat ITO (ITO/**PMPDI**), by keeping the thickness of the dye monolayer. To increase the stability, **PMPDI** was chemisorbed *via* one of the phosphonate groups onto the SC surfaces, and not spin-coated as in their previous work.⁶¹

Fig. 10. (A) Schematic representation of the ITO/**PMPDI**/ CoO_x photoanode developed by Finke and coworkers.⁶¹ (B) Corresponding transient photocurrent density in function of the applied potential measured with ITO/**PMPDI**/ CoO_x (red line), ITO/**PMPDI** (green line) and ITO bare (blue line) under intermittent irradiation (5 s light, 5 s dark), using a potential sweep of 5 mV s^{-1} in a deaerated phosphate buffer at pH 7. (C) Band diagram for the ITO/**PMPDI**/ CoO_x photoanode with the estimated energy levels (given vs Ag/AgCl), the actual potential * of ITO (-0.3 V) corresponds to the bias applied in this study (reproduced from ref⁶¹, with the permission from the American Chemical Society, Copyright 2014).

The driving force for the electron injection from the photoexcited dye (**PMPDI**^{*}) into the conduction band of the different SCs increases in the order $\text{TiO}_2 < \text{SnO}_2 < \text{WO}_3$ (Fig. 11(B); the CB energies being estimated by electrochemical photocurrent method). Consequently, it is expected that the photocurrent of the corresponding photoanodes using these SCs will follow the same trend. However, the chemisorption of **PMPDI** dye was less efficient on SnO_2 than onto TiO_2 and not at all effective onto WO_3 , due to the increasing acidity of the SC surface in the order $\text{TiO}_2 < \text{SnO}_2 < \text{WO}_3$, which disfavors the coordination of the phosphonate group on the metal.

Fig. 11. (A) Schematic representation of the FTO/SnO₂/PMPDI/CoO_x photoanode developed by Finke and coworkers⁶² (red arrows correspond to the charge recombination). (B) Estimated energy diagram for the SC/PMPDI/CoO_x system at pH 7, where SC was either WO₃, or SnO₂ or TiO₂. (C) Corresponding transient photocurrent density in function of the applied potential for FTO/SnO₂/PMPDI before (solid line) and after (dashed line) photoelectrochemical deposition of CoO_x under intermittent irradiation (5 s white light transients), using a potential sweep of 10 mV s⁻¹ in a deaerated phosphate buffer at pH 7 (reproduced from ref⁶², with the permission from the American Chemical Society, Copyright 2017).

Then, the relative efficiency of the electron transfer occurring on the surface of the FTO/TiO₂/PMPDI and FTO/SnO₂/PMPDI photoelectrodes before the deposition of the CoO_x particles was estimated by the measure of the photocurrent in presence of a sacrificial reductant as hydroquinone (denoted H₂Q) at 20 mM in aqueous phosphate buffer at pH 7. With a bias at +0.2 V vs Ag/AgCl, the photocurrent produced by FTO/TiO₂/PMPDI with H₂Q was much lower than that measured with FTO/SnO₂/PMPDI, this latter reaching 1100 µA cm⁻² with a light-harvesting efficiency of 99% at 490 nm, the λ_{max} of the dye.

Due to the higher photocurrent obtained with the SnO₂ substrate indicating a more efficient electron injection from the excited PMPDI dye into the SC, the CoO_x water oxidation catalyst was then photoelectrochemically deposited on FTO/SnO₂/PMPDI (Fig. 11(A)), following a similar procedure used in their previous work⁶¹ (see above) except that a lower potential is applied in presence of SnO₂ (*i.e.* +0.2 V vs Ag/AgCl). This potential is not enough positive to directly oxidize Co(II) but sufficiently positive

compared to the CB energy level of SnO₂ to collect photoinjected electrons. Unfortunately, the transient photocurrent density measured with the FTO/SnO₂/PMPDI/CoO_x photoanode (~10 µA cm⁻² between +0.2 and +0.9 V vs Ag/AgCl (*i.e.* η = -0.42 to +0.28 V)) at pH 7 decreases by a factor of 2-3 compared to that obtained without CoO_x deposition (40 µA cm⁻² that decreases to 20 µA cm⁻² over 5 min) (Fig. 11(C) and Table 1, Entry 11). The faradaic yield of FTO/SnO₂/PMPDI/CoO_x was estimated to be ~31 % from quantification of O₂ evolution using a generator-collector method.^{50,81} This yield is lower than that of previous ITO/PMPDI/CoO_x photoanode⁶¹ (80 %) due to an enhanced charge recombination between the photoinjected electrons in SnO₂ and holes within CoO_x (also called “scavenging” process by Mallouk, see ref⁵¹), which is most likely directly deposited on the SnO₂ surface in the case of FTO/SnO₂/PMPDI/CoO_x.

This SnO₂/PMPDI/CoO_x system was the second example in the literature of a DS-PEC composed only by earth-abundant materials to successfully oxidize water (the first example was the TiO₂-PH/Co-Pi published in 2012 by Beranek,⁵⁷ see above). From these results, the authors underline the importance of maintaining the water oxidation catalyst far away from the SC surface and not directly adsorbed on it, to prevent charge recombination reactions.

In 2015, Bignozzi and coworkers⁶³ reported a water-oxidation DS-PEC consisting of a nanocrystalline WO₃ film photosensitized with a cationic PDI-N⁺ dye ((N,N'-Bis(2-(trimethylammonium)-ethylene) perylene 3,4,9,10-tetracarboxylic acid bisimide)(PF₆)₂) with co-deposited IrO₂ as water oxidation catalyst (Fig. 12(A)). This dye is oxidized at a potential of +1.7 V vs SCE in acetonitrile with a spectroscopic band gap of 2.36 eV resulting in an oxidation potential of -0.66 V vs SCE at the excited state. The redox properties of PDI-N⁺ at the ground and excited states allowed an efficient light-driven electron injection into WO₃ and an effective hole transfer to IrO₂. A spontaneous adsorption of this dye on the surface of the SC *via* aggregation and hydrophobic forces was observed. The IrO₂ nanoparticles were co-deposited by different methods (Fig. 12(B)), namely drop casting (b), spin coating (c), spin coating and drying in warm air (d) and soaking (e). Under irradiation by visible light at λ > 435 nm, all FTO/WO₃/PDI-N⁺-IrO₂ photoelectrodes exhibit a photocurrent at a bias of +0.5 V vs SCE in aqueous solution at pH 3, which increases in the order, a < b < c < d < e (type a, photoelectrode without IrO₂), consistent with electron transfers to the photogenerated oxidized state of the PDI-N⁺ dye from IrO₂, which in turn catalyzes water oxidation (Fig. 12(B)). The photocurrent can reach ~70 µA cm⁻² (Table 1, Entry 12), at a potential close to +0.5 V vs SCE (*i.e.* +0.55 V vs Ag/AgCl, η = -0.3 V at pH 3), for the best photoelectrodes (types c, d and e). This corresponds to an enhancement of about 4-fold compared to the photoelectrode without IrO₂ (type a). The enhancement in photoanodic current is due to an efficient holes transfer from oxidized dye to IrO₂. Besides, the transient photocurrents rapidly decrease due to the charge recombination process between WO₃ and the oxidized PDI-N⁺, that competes with hole transfer from oxidized PDI-N⁺ to IrO₂.

Fig. 12. (A) Schematic representation FTO/WO₃/PDI-N⁺-IrO₂ photoanode developed by Bignozzi and coworkers.⁶³ (B) Corresponding photocurrent in function of the applied potential for photoelectrodes a-e, with visible light irradiation and a 435 nm cut off in aqueous 0.1M NaClO₄ solution at pH 3. Photoelectrodes with different deposition methods of IrO₂ nanoparticles on FTO/WO₃/PDI-N⁺: a-without IrO₂ NPs, b-drop casting, c-spin coating, d-spin coating and drying with warm air, and e-soaking (reproduced from ref⁶³, with the permission from the American Chemical Society, Copyright 2015).

The investigation of the charge transfer kinetics at 430 nm with the FTO/WO₃/PDI-N⁺ photoelectrode (without IrO₂) revealed that light-driven electron injection into the conduction of WO₃ from the excited PDI-N⁺ occurs in a few nanoseconds (rate constant of $0.4 \times 10^9 \text{ s}^{-1}$) and is 10^3 times faster than the charge recombination which takes place at the microsecond scale. When IrO₂ is deposited on FTO/WO₃/PDI-N⁺, the lifetime of the photooxidized PDI-N⁺ is just divided by two, until 0.5 μs, since the hole transfer kinetics to IrO₂ occurs at the same time scale than that of the charge recombination process between WO₃ and the oxidized dye. Once again, the kinetic study of the electron transfers involved in hybrid photoanodes (*i.e.* SC/molecular dyes/metallic catalyst) highlights the importance to minimize the charge recombination processes in view to promote the activation of the catalyst and to ensure high photocatalytic performance.

In summary, hybrid photoanodes with perylene dyes need significant overpotential ($\eta \geq +0.28 \text{ V}$, bias $\geq 0.9 \text{ V vs Ag/AgCl}$) or to be associated with a low band gap semiconductor (as WO₃) for obtaining photocurrents around $70 \mu\text{A cm}^{-2}$.

π -Conjugated naphthalene polymer based chromophore

In 2015, Sivula and coworkers⁶⁴ investigated a *n*-type π -conjugated naphthalene benzimidazole polymer as organic dye,

also called the poly[benzimidazobenzophenanthroline] (denoted **BBL**), to be used in a direct semi-conductor-liquid junction configuration for solar water oxidation (Fig. 13(A)). **BBL** is known for its exceptional stability and good electron mobility. **BBL** films were prepared on FTO electrodes by a spray deposition method from an aqueous **BBL** nanofibers dispersion. Under intermittent simulated solar illumination in buffered aqueous solution at pH 7, a photocurrent density up to $230 \mu\text{A cm}^{-2}$ at 1.23 V vs RHE was obtained in the presence of a hole scavenger (SO_3^{2-}), with an optimized nanostructured film thickness of 120 nm. The SO_3^{2-} oxidation allows the investigation of the PEC properties of the **BBL** dye with minimum kinetic limitations. The FTO/**BBL** film was also investigated without SO_3^{2-} in aqueous solution at different pH from 3.5 to 10.5. It was found that the photocurrent density increases with increasing pH (from ~ 10 to $30 \mu\text{A cm}^{-2}$ at +1.23 V vs RHE), but no O₂ evolution was detected and no evidence of semi-conductor oxidation after 30 min was observed. Instead, the photooxidation reaction was found to be a two-electrons oxidation of water by the bare film into H₂O₂ which in turn is reduced at the anode to produce the hydroxyl radical ($\bullet\text{OH}$). This later was quantified by a fluorescence test in presence of coumarin in solution.

In view to drive the four electron oxidation of water, an OER catalyst consisting of Ni-Co nanoparticles, has been directly attached to the **BBL** surface by a solvothermal method from an aqueous solution of NiSO₄·6H₂O and Co(NO₃)₂·6H₂O. However no O₂ was produced due to the poor catalyst attachment.

Fig. 13. (A) Schematic representation of the FTO/**BBL**/TiO₂/Ni-Co (**BBL** = poly(benzimidazobenzophenanthroline)) photoanode developed by Sivula and coworkers.⁶⁴ (B) Corresponding transient photocurrent density in function of the applied potential for spray deposited film of **BBL** (230 nm thickness), before and after TiO₂ deposition, and after co-deposition of Ni-Co catalyst in aqueous phosphate buffer at pH 7 (reproduced from ref⁶⁴, with the permission from the American Chemical Society, Copyright 2015).

The successful attachment of the catalyst was obtained when the **BBL** film is pretreated with a thin layer of TiO_2 (~ 1 nm) deposited by ALD and acting as tunnel junction. Even if the application of TiO_2 did not result in a significant change of the observed photocurrent density (from ~ 15 - $20 \mu\text{A cm}^{-2}$), a slight increase (up to $\sim 30 \mu\text{A cm}^{-2}$) was observed upon application of the catalyst layer (Fig. 13(B) and Table 1, Entry 13). Molecular O_2 was confirmed by gas chromatography during constant illumination chronoamperometry measurements ($j \sim 10 \mu\text{A cm}^{-2}$) with a faradaic yield of $82 \pm 16\%$.

In the same vein of Finke^{61,62} and Beranek's^{54,57,60} works, this study showed that robust π -conjugated organic semi-conductors are suitable for direct PEC water oxidation opening new perspectives for the design and optimization of photoanodes for solar water splitting.

Free-base Porphyrin chromophore

In 2015, Mallouk and co-workers⁵¹ reported the first examples of functional photoanodes devoted to water oxidation using free-base porphyrins as organic photosensitizer (Fig. 14). Crystalline IrO_2 particles used as catalyst, were first deposited on the semiconducting FTO/ TiO_2 electrode by a solvothermal method from a solution of citrate-capped IrO_x , followed by a treatment at 450°C , as previously described.⁵⁰ Then, the porphyrins were chemisorbed *via* a carboxylate substituent on the resulting FTO/ TiO_2 / IrO_2 electrodes by soaking.

A series of metal-free porphyrins with different substituents were synthesized in view to tune their redox and photophysical properties (Fig. 14(B)). They exhibit Soret bands at ~ 410 nm with high extinction coefficients ($\epsilon > 10^5 \text{ M}^{-1}\text{cm}^{-1}$), along with intense Q bands between 500 and 650 nm ($1600 < \epsilon < 22500 \text{ M}^{-1}\text{cm}^{-1}$), offering the possibility to activate the photoanodes sensitized by these porphyrins at two different wavelengths in the visible spectrum (410 and 590 nm). When chemisorbed on TiO_2 , the oxidation of these porphyrins is electrochemically irreversible in aqueous solution with an anodic peak (E_{p_a}) located between +1.02 and +1.29 V vs Ag/AgCl, although some of them present a reversible systems in non-aqueous electrolyte. These potentials are positive enough to activate of the IrO_2 catalyst for water oxidation. Besides, considering the energy level of their singlet excited state ($1.87 < E_{00} < 1.96$ eV), the oxidation potential of the porphyrins at the excited state become sufficiently negative for most of these photosensitizers ($-0.94 < E_{ox}^* < -0.62$ V vs Ag/AgCl) to inject an electron into the conduction band of TiO_2 , which is estimated at -0.81 V vs Ag/AgCl at pH 6.8.

Despite the variability of the spectral and electrochemical properties of these organic dyes, the majority of the FTO/ TiO_2 /porphyrin/ IrO_2 photoanodes exhibit a non-negligible photocurrent with quite similar intensity under full visible light illumination (> 410 nm) or red light illumination (> 590 nm). Direct observance of O_2 with a faradaic yield close to 100% demonstrates that the photocurrent is related to water oxidation. For instance, the photoanode sensitized by **DMEP** displayed an anodic

photocurrent spike of $80 \mu\text{A cm}^{-2}$ with a bias of 0.1 V vs Ag/AgCl (Fig. 14(C)). However, the photocurrent rapidly decreases achieving $\sim 10 \mu\text{A cm}^{-2}$ after 10 min of visible irradiation (Table 1, Entry 14). The poor stability of the photocurrent is not due to the dye degradation, since the UV-visible spectra of the electrodes before and after photoelectrolysis generally show no change, confirming the stability of free-base porphyrin dyes. Otherwise, these photoelectrodes sensitized by free-base porphyrins generated roughly half of the photocurrent of analogous photoanodes sensitized by $[\text{Ru}(\text{bpy})_2(4,4'-(\text{PO}_3\text{H}_2)(\text{bpy}))]$ (**Ru2**) under visible irradiation (> 410 nm), although the latter are not active under red light illumination (> 590 nm). The authors attributed the poor photocatalytic performance of the FTO/ TiO_2 /porphyrin/ IrO_2 photoanodes to two factors: a slow electron injection into TiO_2 and a weak cross-surface hole transport between photosensitizers (respectively the steps (i) and (iii) in Fig. 14(A)).

Fig. 14. (A) Schematic representation of the FTO/ TiO_2 /porphyrin/ IrO_2 photoanode developed by Mallouk and coworkers⁵¹, the five steps of electron transfer process in such water-splitting DS-PEC are: (i) electron injection, (ii) charge recombination, (iii) hole transfer, (iv) regeneration of the neutral photosensitizer and (v) electron transport to the FTO electrode. (B) Series of free-base porphyrins to implement hybrid photoanodes. (C) Representative photocurrent density and integrated charge in function of time for a FTO/ TiO_2 /DMEP/ IrO_2 photoanode under illumination at $\lambda \geq 410$ nm in phosphate buffer at pH 6.8 under an applied potential of +0.1 V vs Ag/AgCl, and associated to a platinum mesh counter electrode (reproduced from ref⁵¹, with the permission from the National Academy of Sciences of the United States of America, Copyright 2015).

Short circuit absorbed photon-to-current efficiency (APCE) measurements, recorded with FTO/TiO₂/dye (without IrO₂ catalyst) and within the first milliseconds of illumination, demonstrated that the light-driven electron injection from porphyrin dyes into TiO₂ is much less efficient than that from the Ru dye, with APCE values between 2.4 and 7.4 % for porphyrins and of 20.9 % for the Ru dye. The weak electron injection into the semiconducting electrode is at the origin of a poor photocurrent during photocatalysis. Another factor ruling the generation of photocurrent is the efficiency of the hole transport at the surface of TiO₂, that requires a great cross-surface electron diffusion coefficient (D_{app}) of the photosensitizer and a slow charge recombination (associated to the time constant τ_r) between the holes on the oxidized dye and the electrons within the CB of TiO₂. In spite of the fact that the porphyrins on TiO₂ display slower charge recombinations ($25 < \tau_r < 59$ ms) than that of Ru dye (4 ms) and surface coverages ($0.42 \times 10^{-7} < \Gamma < 2.8 \times 10^{-7}$ mol cm⁻²) similar to that of Ru dye (1×10^{-7} mol cm⁻²), the hole transport over the surface with porphyrins remains inefficient with low D_{app} values ($< 10^{-11}$ cm² s⁻¹). D_{app} values of porphyrin dyes are clearly inferior to those of Ru polypyridyl dyes which generally show values between 10^{-9} and 10^{-11} cm² s⁻¹ and slightly higher photocurrents (see above) when they are deposited on TiO₂.

In summary, as for the π -conjugated polymer DS-PEC published by Sivula,⁶⁴ these hybrid photoanodes sensitized with free base porphyrins do not exhibit significant photocurrents ($< 40 \mu\text{A cm}^{-2}$) and present a poor stability over time. Nevertheless, the latter open new perspectives to implement efficient photoelectrochemical water-splitting devices, since they can use red light to drive water-splitting reaction, thereby extending the absorption of the device across the solar spectrum which could significantly improve the overall energy conversion efficiency.

Summary and outlook

This review refers to the few examples of hybrid photoanodes reported for light-driven water oxidation which are based on a n -type semiconducting electrode sensitized by a molecular dye in association with a metal oxide as water oxidation catalyst. Since the introduction of the first example published by Mallouk in 2009, based on a TiO₂/trisbipyridine Ru-IrO_x, efforts have been devoted to re-design the photoanodes in view to improve the photocatalytic performance as well as to implement more earth abundant elements, by substituting the polypyridyl Ru photosensitizers by metal-free organic dyes and the iridium oxide catalyst by cobalt oxide.

All these hybrid photoanodes are active in neutral or weakly acidic medium, demonstrating their potential for the water oxidation reaction. However, they still suffer from low stability over time under photocatalytic conditions (limited to few hours in the best case) and exhibit fairly low photocurrents ($10 - 200 \mu\text{A cm}^{-2}$; Table 1). The relatively modest photocurrents have been mainly attributed to the poor hole diffusion on the SC surface through PSs and the fast kinetics of back electron transfer (essentially the

charge recombination between PS and SC), which competes effectively with the slow electron transfer kinetics between the oxidized PS and the inorganic metal oxide catalyst and the slow catalytic oxidation of water. It is worth noting that the intensity of the photocurrent depends on the bias applied. It is therefore difficult to really compare the performance of the different photoanodes because they are not evaluated at the same bias. The bias can vary from 0.55 V to 1.61 V vs RHE which corresponds to an overpotential varying between -0.68 V and 0.38 V.

Various strategies have been investigated to improve the photocatalytic performance (photocurrent and stability) of TiO₂/Ru/IrO_x hybrid photoanodes. Among these, the addition of a redox mediator to accelerate the electron transfer between the oxidized Ru dye and IrO_x and the introduction of a thin insulating layer of metal oxide (ZrO₂ or Nb₂O₅) between Ru dye and TiO₂ to slow down the back electron transfer, were not successful. The approach that considerably increased the photocurrent (by a factor of 2.7) was to deposit a thin layer of TiO₂ onto a nanostructured ITO film coated onto FTO electrode, in view to promote a fast electron transport through TiO₂ to NanoITO and decrease the charge recombination between the Ru dye and TiO₂. Nevertheless, the photocurrent was unstable once again owing to the PS release from the SC surface by hydrolysis of the anchoring groups. To avoid this PS release, a very thin layer of TiO₂ was deposited on the Ru dyes, before the deposition of IrO_x particles, resulting in a stable photocurrent of $100 \mu\text{A cm}^{-2}$ over 2h.

In addition to the detachment or degradation of the PS, the decline of the photocurrent for such Ru-based photoanodes was also ascribed to the drop of pH at the photoanode surface induced by the accumulation of protons (under acidic or neutral conditions) or the consumption of hydroxide anions (under basic conditions) during the photo-oxidation of water. The acidification of the medium close to the surface imposes a positive shift of the standard potential of water oxidation, resulting in a decrease of photocurrent at a fixed bias. In view to display a sustained and high photocurrent, the future hybrid photoanodes should be able to maintain a neutral or basic pH in proximity to the electrode surface.

Regarding the non-noble metal based photoanodes, the Beranek's group designed effective and stable hybrid photoanodes using a robust organic polymer film, polyheptazine, to photosensitize a TiO₂ electrode. Combined with a metal oxide catalyst as IrO₂, Co-Pi or CoO(OH)_x particles, relatively high photocurrents (above $100 \mu\text{A cm}^{-2}$) were obtained along with a relatively good stability (until 4 hours) compared to the other hybrid photoanodes reviewed herein. This promising performance could be related to the robustness of polyheptazine and the good hole mobility within this conjugated polymer which competes effectively with the charge recombination between oxidized polyheptazine and TiO₂. This work paves the way for the development of new robust and highly efficient photoanodes devoted to water oxidation employing conjugated polymer as photosensitizer.

Otherwise, it should be stressed that in most of these published water-splitting PECs examples, the amount of photosensitizers and metal oxide catalysts deposited at the surface of the electrodes are weak and not well-controlled. Photosensitizers are generally adsorbed in a monolayer and the amount of catalyst rarely evaluated. To go one step further, it will be very interesting to explore novel methods of fabrication and deposition of photosensitizers/metal oxide nanoparticles on the semi-conducting electrodes in view to evaluate the effect of the amount and the PS/MO_x ratio of deposited material and of its nano-structuration on the performance of the photoanodes (*i.e.* intensity of the catalytic photocurrent and stability). In this line, a strategy could be to entrap photosensitizers and metal oxide particles into a polymer matrix, by controlling the formation and the size of the particles and the amount of the photosensitizer deposited. The polymer matrix will promote the stability of the MO_x particles by precluding their corrosion during photocatalysis.^{82,83} Our group recently reported such nanostructured material electrogenerated at the surface for a hybrid photocathode for water reduction into H₂ based on a polypyrrole film of Ru tris-bipyridine containing MoS_x NPs.⁴¹ This photosensitive material, which strongly absorbs the visible light due to its thick layer of the Ru dye, exhibits a significant photocatalytic activity owing to the high PS/Cat ratio of 2 and the small (60 nm) and non-agglomerated MoS_x particles, which confer a large catalytically active surface area. Such strategy could be implemented to the preparation of efficient hybrid photoanodes for water oxidation.

Regarding the photosensitizers, the published examples of hybrid photoanodes for water oxidation already employed the main families of molecular photosensitizers with adequate absorption, photophysical and redox properties to promote visible-light water oxidation through a metal oxide catalyst. If other dyes families potentially more resistant to the degradation in aqueous media have to be explored in view to improve the global stability of the photoelectrodes, the bottleneck of these hybrid photoanodes is not so much the dye, but rather the slow kinetics and high overpotential of the oxidation of water. Up to now, only three families of metal oxides (IrO₂, Co-Pi or CoO(OH)_x) have been tested while plenty of inorganic OER catalysts with lower overpotentials have been reported the last decades such as, for example, alloys of NiFeO_x or CoFeO_x.^{45,84,85} Using such inorganic OER catalysts with lower overpotentials should be another way to significantly improve the performance of the hybrid photoanodes.

Finally, these hybrid photoanodes could be also used to drive photo-induced oxidation of organic or inorganic substrates, as alternative to OER, within PEC cell geared toward H₂ production. Basically, OER, the bottleneck of water splitting reaction, could be replaced by more kinetically facile oxidation of organic (*e.g.* 2,5-hydroxymethylfurfural (HMF)) or halide substrates (*e.g.* chloride) to produce more valorized chemicals than O₂ (respectively 2,5 difuran carboxylic acid (FDCA) and Cl₂ gas).⁸⁶ Since metal oxide materials have been identify as catalysts for the oxidation of alternate substrates,⁸⁶ the use of hybrid photoanodes combining metal oxide

catalysts and molecular PSs would enable to define new paradigms for solar-driven organic chemistry, and to access to new PECs cleanly producing H₂ at the photocathode and value-added chemicals at the photoanode from cheap and renewable feedstocks.

Conflicts of interest

There are no conflicts to declare.

Acknowledgements

Becas-Chile (Conicyt) "Programa de formación de capital humano avanzado" for the PhD fellowship of DVM (N° 72150091) and CAN (N° 72170399), the ECOS-CONICYT exchange program (C13E01), and the COST CM1202 program (PERSPECT H₂O). This work has been partially supported by Labex Arcane and CBH-EUR-GS (ANR-17-EURE-0003).

Notes and references

- 1 A. J. Bard and M. A. Fox, *Acc. Chem. Res.*, 1995, **28**, 141.
- 2 M. G. Walter, E. L. Warren, J. R. McKone, S. W. Boettcher, Q. Mi, E. A. Santori and N. S. Lewis, *Chem. Rev.*, 2010, **110**, 6446.
- 3 E. S. Andreiadis, M. Chavarot-Kerlidou, M. Fontecave and V. Artero, *Photochem. Photobiol.*, 2011, **87**, 946.
- 4 J. R. Swierk and T. E. Mallouk, *Chem. Soc. Rev.*, 2013, **42**, 2357.
- 5 F. E. Osterloh, *Chem. Soc. Rev.*, 2013, **42**, 2294.
- 6 K. S. Joya, Y. F. Joya, K. Ocakoglu and R. van de Krol, *Angew. Chem. Int. Ed.*, 2013, **52**, 10426.
- 7 M. S. Prévot and K. Sivula, *J. Phys. Chem. C*, 2013, **117**, 17879.
- 8 J. R. McKone, N. S. Lewis and H. B. Gray, *Chem. Mater.*, 2014, **26**, 407.
- 9 Z. Yu, F. Li and L. Sun, *Energy Environ. Sci.*, 2015, **8**, 760.
- 10 N. Queyriaux, N. Kaeffer, A. Morozan, M. Chavarot-Kerlidou and V. Artero, *J. Photochem. Photobiol. C: Photochem. Rev.*, 2015, **25**, 90.
- 11 K. Sivula and R. van de Krol, *Nat. Rev. Mats.*, 2016, **1**, 15010.
- 12 I. Roger, M. A. Shipman and M. D. Symes, *Nat. Rev. Chem.*, 2017, **1**, 0003.
- 13 J. T. Kirner and R. G. Finke, *J. Mater. Chem. A*, 2017, **5**, 19560.
- 14 P. Xu, N. S. McCool and T. E. Mallouk, *Nano Today*, 2017, **14**, 42.
- 15 A. Eftekhari, V. J. Babu and S. Ramakrishna, *Int. J. Hydrogen Energy*, 2017, **42**, 11078.
- 16 A. Fujishima and K. Honda, *Nature*, 1972, **238**, 37.
- 17 T. Bosserez, J. Rongé, J. van Humbeeck, S. Haussener and J. Martens, *Oil Gas Sci. Technol. – Rev. IFP Energies nouvelles*, 2015, **70**, 877.
- 18 M. Crespo-Quesada and E. Reisner, *Energy Environ. Sci.*, 2017, **10**, 1116.
- 19 M. F. Weber and M. J. Dignam, *J. Electrochem. Soc.*, 1984, **131**, 1258.

- 20 L. L. Gao, F. Li, H. G. Hu, X. F. Long, N. Xu, Y. P. Hu, S. Q. Wei, C. L. Wang, J. T. Ma and J. Jin, *ChemSuschem*, 2018, **11**, 2502.
- 21 F. Li, J. Li, L. Gao, Y. Hu, X. Long, S. Wei, C. Wang, J. Jin and J. Ma, *J. Mater. Chem. A*, 2018, **6**, 23478.
- 22 C. Wang, X. Long, S. Wei, T. Wang, F. Li, L. Gao, Y. Hu, S. Li and J. Jin, *ACS Appl. Mater. Interfaces*, 2019, **11**, 29799.
- 23 L. Gao, X. Long, S. Wei, C. Wang, T. Wang, F. Li, Y. Hu, J. Ma and J. Jin, *Chem. Eng. J.*, 2019, **378**, 122193.
- 24 N. Xu, F. Li, L. Gao, H. Hu, Y. Hu, X. Long, J. Ma and J. Jin, *Int. J. Hydrogen Energy*, 2018, **43**, 2064.
- 25 Z. Zou, J. Ye, K. Sayama and H. Arakawa, *Nature*, 2001, **414**, 625.
- 26 R. Asahi, T. Morikawa, T. Ohwaki, K. Aoki and Y. Taga, *Science*, 2001, **293**, 269.
- 27 A. Kasahara, K. Nukumizu, T. Takata, J. N. Kondo, M. Hara, H. Kobayashi and K. Domen, *J. Phys. Chem. B*, 2003, **107**, 791.
- 28 A. Kasahara, K. Nukumizu, G. Hitoki, T. Takata, J. N. Kondo, M. Hara, H. Kobayashi and K. Domen, *J. Phys. Chem. A*, 2002, **106**, 6750.
- 29 D. Yokoyama, T. Minegishi, K. Maeda, M. Katayama, J. Kubota, A. Yamada, M. Konagai and K. Domen, *Electrochem. Commun.*, 2010, **12**, 851.
- 30 K. Ohashi, K. Uosaki and J. O. Bockris, *Int. J. Energy Res.*, 1977, **1**, 25.
- 31 W. Siripala, A. Ivanovskaya, T. F. Jaramillo, S.-H. Baeck and E. W. McFarland, *Sol. Energy Mater. Sol. Cells*, 2003, **77**, 229.
- 32 A. Paracchino, V. Laporte, K. Sivula, M. Grätzel and E. Thimsen, *Nat. Mater.*, 2011, **10**, 456.
- 33 A. Paracchino, N. Mathews, T. Hisatomi, M. Stefik, S. D. Tilley and M. Grätzel, *Energy Environ. Sci.*, 2012, **5**, 8673.
- 34 C.-Y. Lin, Y.-H. Lai, D. Mersch and E. Reisner, *Chem. Sci.*, 2012, **3**, 3482.
- 35 E. Aharon-Shalom and A. Heller, *J. Electrochem. Soc.*, 1982, **129**, 2865.
- 36 O. Khaselev and J. A. Turner, *Science*, 1998, **280**, 425.
- 37 S. Licht, B. Wang, S. Mukerji, T. Soga, M. Umeno and H. Tributsch, *Int. J. Hydrogen Energy*, 2001, **26**, 653.
- 38 E. Verlage, S. Hu, R. Liu, R. J. R. Jones, K. Sun, C. Xiang, N. S. Lewis and H. A. Atwater, *Energy Environ. Sci.*, 2015, **8**, 3166.
- 39 W. J. Youngblood, S.-H. A. Lee, K. Maeda and T. E. Mallouk, *Acc. Chem. Res.*, 2009, **42**, 1966.
- 40 H.-L. Wu, X.-B. Li, C.-H. Tung and L.-Z. Wu, *Adv. Sci.*, 2018, **5**, 1700684.
- 41 Y. Lattach, J. Fortage, A. Deronzier and J.-C. Moutet, *ACS Appl. Mater. Interfaces*, 2015, **7**, 4476.
- 42 C. E. Castillo, M. Gennari, T. Stoll, J. Fortage, A. Deronzier, M. N. Collomb, M. Sandroni, F. Légalité, E. Blart, Y. Pellegrin, C. Delacote, M. Boujtita, F. Odobel, P. Rannou and S. Sadki, *J. Phys. Chem. C*, 2015, **119**, 5806.
- 43 M. Grätzel, *Acc. Chem. Res.*, 2009, **42**, 1788.
- 44 M. K. Brennaman, R. J. Dillon, L. Alibabaei, M. K. Gish, C. J. Dares, D. L. Ashford, R. L. House, G. J. Meyer, J. M. Papanikolas and T. J. Meyer, *J. Am. Chem. Soc.*, 2016, **138**, 13085.
- 45 N.-T. Suen, S.-F. Hung, Q. Quan, N. Zhang, Y.-J. Xu and H. M. Chen, *Chem. Soc. Rev.*, 2017, **46**, 337.
- 46 W. J. Youngblood, S. H. A. Lee, Y. Kobayashi, E. A. Hernandez-Pagan, P. G. Hoertz, T. A. Moore, A. L. Moore, D. Gust and T. E. Mallouk, *J. Am. Chem. Soc.*, 2009, **131**, 926.
- 47 S.-H. A. Lee, Y. Zhao, E. A. Hernandez-Pagan, L. Blasdel, W. J. Youngblood and T. E. Mallouk, *Faraday Discuss.*, 2012, **155**, 165.
- 48 Y. Zhao, J. R. Swierk, J. D. Megiatto, B. Sherman, W. J. Youngblood, D. Qin, D. M. Lentz, A. L. Moore, T. A. Moore, D. Gust and T. E. Mallouk, *Proc. Natl. Acad. Sci. USA*, 2012, **109**, 15612.
- 49 J. R. Swierk, N. S. McCool, T. P. Saunders, G. D. Barber and T. E. Mallouk, *J. Am. Chem. Soc.*, 2014, **136**, 10974.
- 50 J. R. Swierk, N. S. McCool, T. P. Saunders, G. D. Barber, M. E. Strayer, N. M. Vargas-Barbosa and T. E. Mallouk, *J. Phys. Chem. C*, 2014, **118**, 17046.
- 51 J. R. Swierk, D. D. Méndez-Hernández, N. S. McCool, P. Liddell, Y. Terazono, I. Pahk, J. J. Tomlin, N. V. Oster, T. A. Moore, A. L. Moore, D. Gust and T. E. Mallouk, *Proc. Natl. Acad. Sci. USA*, 2015, **112**, 1681.
- 52 K. E. Michaux, A. A. Gambardella, L. Alibabaei, D. L. Ashford, B. D. Sherman, R. A. Binstead, T. J. Meyer and R. W. Murray, *J. Phys. Chem. C*, 2015, **119**, 17023.
- 53 P. Wei, B. Hu, L. Zhou, T. Su and Y. Na, *J. Energy Chem.*, 2016, **25**, 345.
- 54 M. Bledowski, L. Wang, A. Ramakrishnan, O. V. Khavryuchenko, V. D. Khavryuchenko, P. C. Ricci, J. Strunk, T. Cremer, C. Kolbeck and R. Beranek, *Phys. Chem. Chem. Phys.*, 2011, **13**, 21511.
- 55 L. Wang, M. Bledowski, A. Ramakrishnan, D. König, A. Ludwig and R. Beranek, *J. Electrochem. Soc.*, 2012, **159**, H616.
- 56 M. Bledowski, L. Wang, A. Ramakrishnan and R. Beranek, *MRS Proceedings*, 2012, **1442**, mrs12.
- 57 M. Bledowski, L. Wang, A. Ramakrishnan, A. Bétard, O. V. Khavryuchenko and R. Beranek, *ChemPhysChem*, 2012, **13**, 3018.
- 58 M. Bledowski, L. Wang, A. Ramakrishnan and R. Beranek, *J. Mater. Res.*, 2013, **28**, 411.
- 59 O. V. Khavryuchenko, L. Wang, D. Mitoraj, G. H. Peslherbe and R. Beranek, *J. Coord. Chem.*, 2015, **68**, 3317.
- 60 L. Wang, D. Mitoraj, S. Turner, O. V. Khavryuchenko, T. Jacob, R. K. Hocking and R. Beranek, *ACS Catal.*, 2017, **7**, 4759.
- 61 J. T. Kirner, J. J. Stracke, B. A. Gregg and R. G. Finke, *ACS Appl. Mater. Interfaces*, 2014, **6**, 13367.
- 62 J. T. Kirner and R. G. Finke, *ACS Appl. Mater. Interfaces*, 2017, **9**, 27625.
- 63 F. Ronconi, Z. Syrgiannis, A. Bonasera, M. Prato, R. Argazzi, S. Caramori, V. Cristino and C. A. Bignozzi, *J. Am. Chem. Soc.*, 2015, **137**, 4630.
- 64 P. Bornoz, M. S. Prévot, X. Yu, N. Guijarro and K. Sivula, *J. Am. Chem. Soc.*, 2015, **137**, 15338.
- 65 A. Harriman, I. J. Pickering, J. M. Thomas and P. A. Christensen, *J. Chem. Soc. Faraday Trans. 1*, 1988, **84**, 2795.
- 66 A. Kay and M. Grätzel, *Chem. Mater.*, 2002, **14**, 2930.
- 67 E. Palomares, J. N. Clifford, S. A. Haque, T. Lutz and J. R. Durrant, *J. Am. Chem. Soc.*, 2003, **125**, 475.
- 68 W. L. Hoffeditz, M. J. Pellin, O. K. Farha and J. T. Hupp, *Langmuir*, 2017, **33**, 9298.
- 69 R. Beranek, *Adv. Phys. Chem.*, 2011, **2011**, 20.
- 70 K. Kalyanasundaram and M. Grätzel, *Coord. Chem. Rev.*, 1998, **177**, 347.

- 71 B. Gerey, E. Gouré, J. Fortage, J. Pécaut and M.-N. Collomb, *Coord. Chem. Rev.*, 2016, **319**, 1.
- 72 J. R. Swierk, N. S. McCool and T. E. Mallouk, *J. Phys. Chem. C*, 2015, **119**, 13858.
- 73 Z. Huang, Y. V. Geletii, D. Wu, C. L. Anfuso, D. G. Musaev, C. L. Hill and T. Lian, *Tachibana, Y., Ed.; SPIE: Bellingham, WA*, 2011, **8109**, 810903.
- 74 J. B. Asbury, Y.-Q. Wang, E. Hao, H. N. Ghosh and T. Lian, *Res. Chem. Intermed.*, 2001, **27**, 393.
- 75 M. W. Kanan and D. G. Nocera, *Science*, 2008, **321**, 1072.
- 76 Y. Surendranath, M. Dinca and D. G. Nocera, *J. Am. Chem. Soc.*, 2009, **131**, 2615.
- 77 M. W. Kanan, Y. Surendranath and D. G. Nocera, *Chem. Soc. Rev.*, 2009, **38**, 109.
- 78 Y. Surendranath, D. A. Lutterman, Y. Liu and D. G. Nocera, *J. Am. Chem. Soc.*, 2012, **134**, 6326.
- 79 S. K. Lee, Y. Zu, A. Herrmann, Y. Geerts, K. Müllen and A. J. Bard, *J. Am. Chem. Soc.*, 1999, **121**, 3513.
- 80 E. M. P. Steinmiller and K.-S. Choi, *Proc. Natl. Acad. Sci. USA*, 2009, **106**, 20633.
- 81 B. D. Sherman, M. V. Sheridan, C. J. Dares and T. J. Meyer, *Anal. Chem.*, 2016, **88**, 7076.
- 82 Z. B. Shifrina, V. G. Matveeva and L. M. Bronstein, *Chem. Rev.*, 2019, DOI: 10.1021/acs.chemrev.9b00137.
- 83 D. V. Morales, C. N. Astudillo, Y. Lattach, B. F. Urbano, E. Pereira, B. L. Rivas, J. Arnaud, J.-L. Putaux, S. Sirach, S. Cobo, J.-C. Moutet, M.-N. Collomb and J. Fortage, *Catal. Sci. Technol.*, 2018, **8**, 4030.
- 84 D. Friebel, M. W. Louie, M. Bajdich, K. E. Sanwald, Y. Cai, A. M. Wise, M.-J. Cheng, D. Sokaras, T.-C. Weng, R. Alonso-Mori, R. C. Davis, J. R. Bargar, J. K. Nørskov, A. Nilsson and A. T. Bell, *J. Am. Chem. Soc.*, 2015, **137**, 1305.
- 85 M. S. Burke, L. J. Enman, A. S. Batchellor, S. Zou and S. W. Boettcher, *Chem. Mater.*, 2015, **27**, 7549.
- 86 C. R. Lhermitte and K. Sivula, *ACS Catal.*, 2019, **9**, 2007.

Table of Content Entry

Hybrid photoanodes for water oxidation, using a *n*-semiconductor photosensitized by a molecular dye associated with an inorganic catalyst, are overviewed