

HAL
open science

Reorganization of a photosensitive carbo-benzene layer in a triptych nanocatalyst with enhancement of the photocatalytic hydrogen production from water

Hala Assi, Kévin Cocq, Jérémy Cure, Gérald Casterou, Kévin Castello Lux,
Vincent Collière, Laure Vendier, Pierre Fau, Valérie Maraval, Katia Fajerweg,
et al.

► To cite this version:

Hala Assi, Kévin Cocq, Jérémy Cure, Gérald Casterou, Kévin Castello Lux, et al.. Reorganization of a photosensitive carbo-benzene layer in a triptych nanocatalyst with enhancement of the photocatalytic hydrogen production from water. *International Journal of Hydrogen Energy*, 2020, 45 (46), pp.24765-24778. 10.1016/j.ijhydene.2020.06.255 . hal-02947701

HAL Id: hal-02947701

<https://hal.science/hal-02947701>

Submitted on 24 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.

Reorganization of a photosensitive *carbo*-benzene layer in a triptych nanocatalyst with enhancement of the photocatalytic hydrogen production from water

Hala Assi¹, Kévin Cocq^{1,}, Jérémy Cure^{1,2,*}, Gérald Casterou^{1,*}, Kévin Castello Lux¹, Vincent Collière¹, Laure Vendier¹, Pierre Fau¹, Valérie Maraval¹, Katia Fajerweg¹, Yves J. Chabal², Remi Chauvin¹, Myrtil L. Kahn¹*

¹LCC-CNRS, University of Toulouse, 205 route de Narbonne, 31077 Toulouse, France

²Department of Materials Science and Engineering, University of Texas at Dallas, Richardson, TX (USA)

Keywords: reorganization; *carbo*-benzene dye; silver nanoparticles; titanium dioxide nanoparticles; triptych material; photocatalytic hydrogen production

Abstract:

The preparation of a triptych nanomaterial made of TiO₂ nanoparticles as semiconductor, Ag plasmonic nanoparticles and a *carbo*-benzene macrocyclic molecule as photosensitizer is described, and used to produce hydrogen by photo-reduction of pure deionized water under 2.2

bar argon pressure without any electrical input. Silver nanoparticles (~5 nm) are grafted onto the surface of commercial TiO₂ nanoparticles (~23 nm) by a photo-deposition process using an original silver amidinate precursor. The thickness of the photosensitive layer (2 nm), which completes the assembly, plays a crucial role in the efficiency and robustness of the triptych nanocatalyst. Thanks to the organic layer reorganization during the first ~24 h of irradiation, it leads to an enhancement of the hydrogen production rate up to 5 times. The amount of silver and *carbo*-benzene are optimized, along with the mass concentration of nanocatalyst in water and the pH of the aqueous medium, to allow reaching a hydrogen production rate of 22.1 $\mu\text{mol}\cdot\text{h}^{-1}\cdot\text{g}_{\text{photocatalyst}}^{-1}$.

Introduction

Production of sustainable and green sources of energy is one of the most important challenges of the XXIth century and is now urgent because of the global warming and its consequences. To address this challenge, hydrogen (H₂) appears to be an unavoidable candidate, thanks to its powerful energetic profile [1-3]. World production of hydrogen is today based for *ca* 96% on fossil fuels, because of cheap industrial processes and materials. The remaining 4% mainly correspond to electrolysis of water (*i.e.* splitting of water molecules into hydrogen and oxygen with an electric current), but it requires the use of a renewable source of electricity to be considered as a green method. Since Honda and Fujishima have demonstrated, in 1972, that a pure photocatalytic process can be used to produce hydrogen from water (*i.e.* without applying an external potential) [4], using titanium dioxide (TiO₂) as semi-conductor (SC) under UV irradiation, several improvements of this initial method were reported. The modification of the TiO₂ crystalline phase [5, 6], shape [7], size [8] were investigated, and its coupling with noble metal plasmonic nanoparticles (NPs) such as Au [9-14], Ag [15-17], Pt

[18-22], or a combination of NPs was considered [23-25]. In order to harvest a larger part of the solar light, the use of molecular and biomolecular dyes as photosensitizer (PS) was proposed [26-29], and more recently, the combination of plasmonic Au or Ag NPs with carbon-based materials such as carbon nanotubes (CNTs) [30], graphene from reduced graphene oxide (rGO) [31-35], porphyrin [36] or graphitic carbon nitride (g-C₃N₄) [37-42].

One of the challenges in the design of triptych photocatalysts (*i.e.* the combination of a SC, plasmonic NPs and a PS layer) still concerns the optimal integration of a PS to benefit from its physical and chemical properties. In a recent report [43], a TiO₂/Ag/Cbz triptych thin film photocatalyst (with TiO₂ as SC, Ag as plasmonic NPs and *carbo*-benzene (Cbz) as PS) was shown to exhibit a remarkable efficiency for hydrogen production by a pure photocatalytic process [44, 45]. The controlled deposition of a Cbz PS layer of optimal thickness onto the TiO₂/Ag thin film surface was however shown to be of major importance to take advantage of its unique properties such as a large absorbance in the visible region [46] and a high single molecule conductance [47]. In this context, this work focuses on the fine assembling of a novel triptych nanomaterial and the study of the crucial role of the Cbz layer (Figure 1) [43]. The use of TiO₂ P25 Aeroxide[®] (NPs of 23 nm mean size with 50 ± 15 m²/g specific surface area) is chosen in order to improve the photo-active specific surface and thus the hydrogen production rate from pure deionized water. The plasmonic NPs are prepared by UV irradiation of a silver amidinate precursor (silver N,N'-diisopropylacetamidinate, hereafter denoted as Ag(amd)) [48] and deposited on the TiO₂ surface previously covered with a thin layer of Cbz. The coating of the PS onto the TiO₂ surface before photo-deposition of the Ag NPs allows their stabilization along with their size and shape control without requiring any additional organic stabilizing agents [48]. Furthermore, Ag(amd) is an original precursor for the synthesis of Ag NPs, avoiding the use of alcoholic aqueous solutions (EtOH/H₂O for example) that are necessary

with AgNO_3 salts [43], and which may alter the PS layer on TiO_2 due to its solubilization properties in such solvents.

Figure 1. Working principle of the triptych nanocatalyst composed by Aeroxide[®] TiO_2 NP (blue sphere), Ag NPs (white sphere) and carbo-benzene dye (green crown) for hydrogen production from pure deionized water (for a molecular structure of the carbo-benzene, see Figure 2e).

The quantities of Cbz and Ag precursor engaged in the synthesis of the triptych nanocatalyst are crucial, as non-optimal ratios decrease the photocatalytic activity [43], as well as the size distribution of Ag NPs which is related to the initial amount of Ag(amd) used. In this study we focused first on a triptych nanocatalyst (Figure 1) made of 2% molar of Cbz (PS) and 3% molar of Ag (NPs) with respect to TiO_2 (hereafter denoted as $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$). This triptych system, tested under simulated sunlight in pure deionized water exhibits a long lifetime over 90 h, going through an unprecedented reorganization of the photosensitive Cbz layer (demonstrated by physical and spectroscopic experiments) and leading to an enhancement of the hydrogen production by a factor greater than 5. A complete study of the influence of the Cbz thickness, Ag content and pH is hereafter reported. Furthermore, the use of an optimized mass of nanocatalyst allowed a 10 times increase of the catalytic efficiency in neutral conditions,

leading to a final hydrogen production rate of $22.1 \mu\text{mol}\cdot\text{g}^{-1}\cdot\text{h}^{-1}$ in pure deionized water and under 2.2 bar of argon pressure.

Materials and Methods

Materials and reagents

The TiO_2 nanoparticles P25 Aeroxide[®], particle mean size $\approx 23 \text{ nm}$ (with $50 \pm 15 \text{ m}^2/\text{g}$ specific surface area) were supplied by Sigma-Aldrich.

Toluene was collected from an Innovative Technology solvent purification system and used without further purification.

Synthesis of Ag(amd) precursor and Cbz macrocyclic molecule

The silver N,N'-diisopropylacetamidinate (Ag(amd)) precursor was prepared according to a previously reported procedure [49]. The synthesis of 1,10-*bis*-anilinyne-4,7,13,16-tetraphenyl *carbo*-benzene (Cbz) was realized as previously reported [50].

Synthesis of triptych $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$

All the reactions were carried out under argon atmosphere, using Schlenk tube and vacuum line techniques.

In a standard procedure, in a glovebox (Bruker), a Fisher-Porter bottle is filled with 100.0 mg of TiO_2 and 100 mL of dry and degassed toluene. Cbz (18.0 mg) is then added and the mixture is stirred at room temperature in the glovebox during 15 min, before addition of the Ag(amd) precursor (9.0 mg). The bottle is then removed from the glovebox (at the exclusion of light) and irradiated with a UV lamp (Hg, 100 W) during 2 h. Then, the toluene is evaporated to dryness. The raw nanocatalyst material was then used without further purification.

Synthesis of triptychs $\text{TiO}_2/\text{Cbz}^{X\%}/\text{Ag}^{Y\%}$

According to the procedure described for the synthesis of TiO₂/Cbz^{2%}/Ag^{3%}, several nanocatalysts were prepared by varying the quantities of Cbz (1%, 2%, 3%) and Ag precursor (1%, 3%, 5%), as detailed in Table S1 (see Supporting Information, SI).

Materials characterization

A set of techniques was used for the characterization of the nanocatalysts. Transmission electron microscopy (TEM) observations were carried out with a JEOL JEM 1011 microscope at 100 kV. A drop of toluene suspension of nanocatalyst was deposited on a copper microscopy grid before observations. High-Angle Annular Dark-Field Scanning Transmission Electronic Microscopy (STEM-HAADF) was used to study the samples on a JEM-ARM200F cold FEG at 200 kV with a probe Cs corrector reaching a spatial correction of 0.078 nm. Energy Dispersive X-Ray Spectrometry (EDS) spectra were recorded using a JEOL CENTURIO SDD detector. The X-ray photoelectron spectroscopy (XPS) analyses were performed in an ESCALAB 250 X-Ray photoelectron spectrometer, using Mg K α X-Ray as the excitation source and a concentric hemispherical electron energy analyzer under high vacuum (10⁻⁹ mbar). The samples (powders) were deposited and pressed on a tungsten mesh (wires/In.: 100 x 100; wire diameter: 0.001"; width opening: 0.0090") prior to the analyses. Due to the insulating property of the samples, a neutralizer beam was used during the analyses (1 μ A). The specific surface area has been determined by the Brunauer-Emmett-Teller (BET) method at 77 K using a Micromeritics ASAP2020 surface area and porosimetry Analyzer. The infrared absorption spectra were recorded with a Thermo-Nicolet FTIR instrument. The samples (~2 mg of powder) were pressed within KBr pellets and placed into a high-pressure high-temperature cell at the focal point of the sample compartment of the infrared spectrometer. The cell was connected to a vacuum-line for evacuation (base pressure ~100 mTorr). The spectra were recorded in transmission mode between 4000 cm⁻¹ and 400 cm⁻¹ (4 cm⁻¹ spectral resolution) with a MCTA detector under vacuum at 30 °C. Raman analyses were performed on a Nicolet Almega XR

Raman Spectrometer equipped with a 780 nm laser. The powder-diffraction diagrams were obtained with a SEIFERT XRD 3000 TT X Ray diffractometer with Cu-K α radiation, fitted with a diffracted-beam graphite monochromator. The data were collected in the grazing incidence configuration (3°) and 2θ varying between 5 and 70° . The absorbance spectra were recorded with a Perkin-Elmer Lambda 950 UV-visible spectrometer using an integration sphere (specular mode) in the wavelength region 200-850 nm. These spectra were recorded in transmission mode using samples mixed with KBr powder. The emission spectra were recorded with a Photon Technology International (PTI) Quanta Master 1 spectrofluorometer. All optical measurements were achieved with quartz cells of optical pathway 1 cm, and all fluorescence spectra were corrected.

Photocatalytic experiments

The photocatalyst (30 mg) was immersed in deionized water (30 mL) in a quartz reactor (135 mL) equipped with a teflon layered magnetic stirrer (see SI, Figure S1) and irradiated with a solar simulator (Generator 5310 Xenon 300 W, Eurosep[®]) equipped with a liquid lightguide (Lumatec[®], series 380, 8 mm x 150 mm, from the near UV to the far red, 3,6 W, Eurosep[®], see SI, Figure S2). Note that the samples were placed at ~ 2 cm from the liquid lightguide which corresponds to an optical irradiance at the sample of $200 \text{ mW}\cdot\text{cm}^{-2}$ at 365 nm and $800 \text{ mW}\cdot\text{cm}^{-2}$ at 405 nm. The relative spectra distribution of the Xenon lamp is showed in Figure S2, where the reactor is connected in line to a gas chromatography (GC) system (Perkin-Elmer[®] Clarus 580, PlotQ column (30 m) and PE-molsieve column (30 m), thermal detector conductivity (TCD) detector, vector gas: argon), and a small amount (20 μL) of the gaseous atmosphere of the reactor is injected for analysis. The reactor was purged and pressurized at 2.2 bar under argon gas prior to irradiation until disappearance of oxygen and nitrogen peaks (analyzed by GC). The GC analyses were performed every 6 h to monitor the hydrogen production.

Results and Discussion

1. *Synthesis and characterization of the triptych TiO₂/Cbz^{2%}/Ag^{3%} nanocatalyst*

The TiO₂/Cbz^{2%}/Ag^{3%} triptych was synthesized in two steps. First, commercial Aeroxide[®] TiO₂ NPs (~23 nm) were impregnated with a toluene solution of the Cbz dye in order to have a maximum coverage of the TiO₂ NPs surface by a photosensitive layer of Cbz. Then the growth of Ag NPs by photo-decomposition of Ag(amd) under UV light was performed in order to assemble the third component of the triptych (Figure 1).

Transmission electron microscopy (TEM) and high-angle annular dark-field scanning transmission electronic microscopy (STEM-HAADF) images show the formation of spherical Ag NPs of 5.4 ± 1.3 nm mean size which are exclusively deposited on the TiO₂/Cbz surface (*i.e.* no free Ag NPs are observed without TiO₂ NP on the grid, Figure 2a). The growth of silver nanoparticles is realized by adsorption and decomposition of the photosensitive Ag(amd) precursor under UV light. While most of the Ag NPs are found in direct contact with the TiO₂ surface, revealing migration through the Cbz layer, a few of them are embedded within the organic layer (Figure 2b). The growth of crystalline Ag⁰ NPs (111 crystallographic planes) on the TiO₂ NP surface is confirmed by STEM-HAADF observations (Figure 2c) and EDS measurements (see SI, Figure S3).

According to TEM, the Cbz thin layer thus plays the role of a stabilizing agent for the Ag NPs (Figure 2b) [43]. Note that the comparison between STEM-HAADF images taken in bright and dark field modes allows the clear pinpointing of the Cbz layer (Figure 2c). The homogeneity of the Cbz layer thickness (~2 nm thick) is remarkable and corresponds roughly to the distance between the two –NH₂ groups of the Cbz molecule (Figure 2e).

Figure 2. a-b) TEM images (inset of the size dispersion of Ag NPs) and STEM-HAADF images taken in bright (on the left) and dark field (on the right) c) before, and d) after photocatalysis

for $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ nanocatalyst; e) molecular structure of Cbz; f) combined normalized solid UV-visible spectra of triptych $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ before (light green curve) and after (dark green curve) photocatalysis, with comparison to TiO_2 P25 Aeroxide[®] (black curve) and TiO_2/Cbz (red curve) references (KBr solid dilution); g) H_2 production of TiO_2 (black), TiO_2/Cbz (red) and triptych $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ nanocatalyst (green).

The TiO_2 stoichiometry $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ is confirmed by XPS analysis giving binding energies of the Ti 2p_{1/2}, Ti 2p_{3/2} and O 1s core levels at 465.8, 460.1 ± 0.1 and 532.8 eV, respectively (see SI, Figures S4-6). Silver integration in the triptych nanomaterial is confirmed by the binding energies of the Ag 3d_{3/2}, Ag 3d_{5/2} core levels at 374.7 and 368.7 eV, respectively. Thanks to the TiO_2 and Cbz XPS reference spectra, the binding energies measured at 285.5 and 400.7 eV are assigned to C 1s and N 1s core levels, respectively (see SI, Section B-2).

A specific surface of 37.07 m².g⁻¹ for this triptych $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ nanocatalyst, as determined by Brunauer-Emmet-Teller (BET) measurement, is lower than the specific surface of the initial TiO_2 NPs measured at 52.22 m².g⁻¹ (see SI, Figure S7). This difference is explained by the agglomeration of the triptych nanocatalyst, as it can be observed in the TEM images (Figure 2a,b).

The IR spectra of TiO_2 P25 Aeroxide[®], Cbz and $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ can be compared in a systematic manner (see SI, Section B-4). The IR spectrum of $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ shows a sharp mode at 3389 cm⁻¹ assigned to the -NH₂ stretch mode of Cbz, two modes at 2188 and 2118 cm⁻¹ (both assigned to *exo* and *endo* macrocyclic C≡C stretch vibration) [51], at least five sharp modes in the 1620-1510 cm⁻¹ region assigned to C=C stretch vibrations, three main peaks in the 1200-1100 cm⁻¹ region assigned to aromatic C=C bend vibrations of Cbz phenyl groups and a broad and intense peak at ~700 cm⁻¹ assigned to the Ti-O vibration (see SI, Figure S8). In the

tritych system, the intensities of the Cbz vibration modes are found to decrease due to the low quantity of Cbz (2%) in the nanocatalyst. Note that the broad and intense Ti-O mode hides the Cbz modes in the 1000-600 cm^{-1} region, which corresponds to the aromatic bend (out of plan vibration) of the phenyl groups of the Cbz (for the molecular structure of the Cbz, see Figure 2e).

Raman spectra of $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ show a series of peaks at 2029, 1598, 1326, 1116 and 633 cm^{-1} , and many others in the 475-220 cm^{-1} region (see SI, Figure S9), which are assigned to the Cbz molecule [51]. A thin and intense peak is also observed at 150 cm^{-1} , corresponding to the E_{g1} phonon mode of TiO_2 , which is blue-shifted (+ 4.0 cm^{-1}) as compared to the reference, as expected for the formation of a TiO_2/Ag interface. Indeed, such a blue-shift has been previously described for TiO_2/Au materials and is known to favor the charge transfer interactions between the TiO_2 and metallic NPs [52]. In the case of triptych $\text{TiO}_2/\text{Ag}/\text{Cbz}$ thin films, a similar blue-shift was also observed when the pores of an anatase TiO_2 film were filled by Ag NPs [43], demonstrating the close structural relationship between the TiO_2 and Ag crystalline networks [53]: the blue-shift strongly suggests a covalent grafting of the Ag NPs onto the TiO_2 NP surface.

The X-Ray Diffraction (XRD) analysis of $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ (see SI, Figure S10) shows only peaks corresponding to the anatase/rutile crystallographic phases of TiO_2 (79% anatase/21% rutile): the Ag nanocrystals are too small to be detected by XRD, and the Cbz layer is not crystalline. From the solid UV-visible spectrum of $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ (light green curve, Figure 2f), application of the Kubelka-Munk function brings out the strong band-gap absorption of TiO_2 NPs around 2.9 eV. Moreover, the two main absorbance bands of the Cbz observed around 490 nm and 620 nm are in agreement with the UV-visible spectrum of the Cbz both in the solid

state (red curve, Figure 2f) and in toluene solution [50]. The main absorption band of the Cbz at 490 nm corresponds to the overlap of two transitions (HOMO-1/HOMO \rightarrow LUMO/LUMO+1) following the Gouterman four-orbital model described for the interpretation of the electronic spectra of porphyrins [54-57]. Finally, the contribution of the Ag NPs localized surface plasmon resonance (LSPR) appears around 520 nm, as expected for Ag NPs of *ca* 5.4 \pm 1.3 nm size on TiO₂, and overlaps with one of the absorption bands of the Cbz [15, 58].

The photocatalytic reduction of water was investigated under a high pressure of argon (2.2 bar) which is unfavorable for the H₂ production [45, 59], but closer to practical applications [44]. Though a weak H₂ production rate is measured during the first 20 h of irradiation (H₂ production rate: $r_1 = 0.4 \mu\text{mol}\cdot\text{g}^{-1}\cdot\text{h}^{-1}$ in pure deionized water), this rate becomes more than 5 times higher (H₂ production rate: $r_2 = 2.2 \mu\text{mol}\cdot\text{g}^{-1}\cdot\text{h}^{-1}$, Figure 2g) after this activation period (*i.e.* during the following 60 h). Hydrogen production measurements for the TiO₂ P25 Aeroxide[®] and the diptych TiO₂/Cbz^{1%} nanocatalyst have been performed with reference samples tested in the same conditions for comparison. While there is no hydrogen production for TiO₂ P25 Aeroxide[®] after 48 h of irradiation, the TiO₂/Cbz^{1%} system begins to produce a very small but measurable amount of hydrogen after 30 h of irradiation, at a rate of $0.08 \mu\text{mol}\cdot\text{g}^{-1}\cdot\text{h}^{-1}$ (Figure 2g).

The triptych TiO₂/Cbz^{2%}/Ag^{3%} nanocatalyst has also been characterized after a 60 h photocatalysis (PC) experiment performed in pure deionized water under irradiation: the TEM images show a slight increase of the Ag NPs size (with a dispersion of size after PC of 8.4 ± 2.2 nm). The STEM-HAADF analysis indicates that the Cbz layer completely covers the TiO₂ and Ag NPs (Figure 2d), which was not the case before PC. The XRD analysis (see SI Figure S10) shows that two novel peaks are evidenced at 18° and 32° respectively, which may be

attributed to the formation of a crystalline Cbz layer [60]. Hypsochromic shifts of 10 nm for the main absorption band of Cbz at 480 nm (dark green curve, Figure 2f) and of 30 nm for the LSPR band (~ 490 nm) of the Ag NPs are also observed in the UV-visible spectrum. This last shift is assigned to the environment change of Ag NPs due to the presence of the Cbz layer after PC, thus affecting their LSPR properties [61]. Furthermore, the changes observed in the photoluminescence spectra after photocatalysis suggest a modification of the surface of the triptych photocatalyst (see SI, Figure S11). The consideration of both the post-catalysis characterization and the layout of H_2 production rate allows us hypothesizing that a reorganization of the Cbz layer occurs onto the surface of the triptych nanocatalyst during the first hours of the PC.

2. *Influence of the thickness of the Cbz layer in the triptych nanocatalysts*

For a better appraisal of the Cbz reorganization process, investigations were carried out in the presence of a lower amount of Cbz in the triptych nanocatalyst: 1% molar amount of Cbz is actually just sufficient to offer a full covering of the TiO_2 surface. Importantly, the UV-visible analysis detects no free Cbz in solution after impregnation (see SI, Figure S12).

The TEM images of the triptych $TiO_2/Cbz^{1\%}/Ag^{3\%}$ (see SI, Figure S13b) evidence the growth of Ag NPs onto the TiO_2 surface by photo-decomposition of Ag(amd) as it is observed with $TiO_2/Cbz^{2\%}/Ag^{3\%}$ (Figure 2a,b). However, a slight increase of the Ag NPs size (distribution size of 6.5 ± 2.2 nm) due to the twice lower amount of Cbz is noticed: indeed, the NPs size is known to increase when the amount of stabilizing agent is reduced [62], thus highlighting the key stabilizing role of the Cbz during the growth of Ag NPs. The photocatalytic production of hydrogen has been monitored in pure deionized water with the $TiO_2/Cbz^{1\%}/Ag^{3\%}$ nanocatalyst (Figure 3c) and, here again, a first period (12 h) of a low catalysis rate ($0.5 \mu\text{mol}\cdot\text{g}^{-1}\cdot\text{h}^{-1}$) is

observed. After this initiation period, the catalytic performance increases up to $1.6 \mu\text{mol}\cdot\text{g}^{-1}\cdot\text{h}^{-1}$ (by a factor >3), and before the H_2 production rate remains constant over the following 60 h (Figure 3a), thus indicating a possible end of the reorganization process, as previously noticed. To investigate this phenomenon, spectroscopic characterization (XPS, Raman, IR) has been done before and after PC experiments.

XPS analysis of the $\text{TiO}_2/\text{Cbz}^{1\%}/\text{Ag}^{3\%}$ nanocatalyst before and after PC (see SI, Figure S14-S15) shows a shift of the Ti $2p_{1/2; 3/2}$ peak (+ 0.2 eV), Ag $3d_{3/2; 5/2}$ peak (+ 0.1 eV) and C 1s peak (+ 0.1 eV) whereas no change is observed for the O 1s peak. More importantly, the highest shift is measured for the N 1s peak (+ 0.3 eV), clearly indicating a difference of coordination of the $-\text{NH}_2$ groups of the Cbz with TiO_2 and/or Ag NPs. In the IR spectra recorded before and after PC (see SI, Figure S15), the intensities of the $\text{C}\equiv\text{C}$ stretch vibration modes are very weak because of the lower content of Cbz in $\text{TiO}_2/\text{Cbz}^{1\%}/\text{Ag}^{3\%}$ as compared to $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ (see SI, Figure S8).

Raman spectroscopy also affords evidence of the reorganization of Cbz during PC since an increase in intensity of all the vibration modes of Cbz is observed after PC (see SI, Figure S17). Notably, the aromatic $\text{C}=\text{C}$ stretch vibration mode is more intense and shifted from 1581 to 1604 cm^{-1} . Similarly, the $\text{C}\equiv\text{C}$ stretch vibration modes of Cbz appear after PC at 2141 and 2034 cm^{-1} whereas there are not observed before PC (see SI, Figure S17). These observations suggest an enhancement of the Cbz Raman signals by surface enhancement Raman scattering (SERS) effect [48, 63, 64], as a result of the stronger coordination interactions between the Cbz $-\text{NH}_2$ groups and the Ag NPs surface, already shown by XPS characterization. The reorganization of the Cbz molecules modifies the Ag NPs surface, thus inducing the observed SERS effect. This reorganization of the Cbz molecules leads to the formation of a continuous and homogeneous photosensitive thin organic layer ($\sim 2 \text{ nm}$) covering both Ag and TiO_2 NPs and is correlated with the observed enhancement of the hydrogen production rate from pure deionized water with both

TiO₂/Cbz^{1%} and ^{2%}/Ag^{3%} nanocatalysts (from 0.5 to 1.6 and from 0.4 to 2.2 μmol.h⁻¹.g⁻¹ respectively, Figures 2g and 3c). Furthermore, STEM-HAADF observations, fast Fourier transform (FFT) (Figure 2c,d) and Raman spectroscopy (see SI, Figure S17) after PC do not evidence any oxidation of the Ag NPs, *i.e.* the nanoparticles are still composed of metallic Ag⁰.

Finally, the reorganized Cbz layer may play a double role: *i)* it helps to harvest a large part of the UV-visible light (with a strong absorption in the visible region) and allows lowering the recombination of photo-induced electron/hole pairs [46, 47, 50], and *ii)* it forms a protective organic layer around the NPs, thus preventing their oxidation and degradation by photo-corrosion in time [65, 66].

The effect of the Cbz layer was then highlighted through the synthesis and characterization of the TiO₂/Cbz^{3%}/Ag^{3%} triptych, *i.e.* containing a relatively large amount of Cbz. The combined normalized solid UV-visible spectra of triptychs TiO₂/Cbz^{1,2 and 3%}/Ag^{3%} do not show any proportional increase of the main absorption bands of the Cbz with the amounts of this PS used (Figure 3a): similar profiles are observed for the triptych nanocatalysts containing 1% and 3% of Cbz, while the spectrum of the 2% Cbz triptych (TiO₂/Cbz^{2%}/Ag^{3%}) exhibits bands of lower intensities ($\lambda = 480$ and 620 nm, Figure 3a). The photocatalytic activity of the TiO₂/Cbz^{3%}/Ag^{3%} triptych has also been monitored (Figure 3c), showing a higher hydrogen production rate in the first 30 h (at a rate of 1.7 μmol.g⁻¹.h⁻¹), as compared with the two other triptychs, but the catalysis rate begins to decrease after this period (0.6 μmol.g⁻¹.h⁻¹, Figure 3c). Two main explanations of this decrease can be proposed: a too thick Cbz layer may thus *i)* increase the number of Cbz molecules that have to be reorganized under illumination and the kinetic is too slow, and *ii)* generate a too hydrophobic layer, which may result in the aggregation of the nanocatalyst and reduce its active surface area.

Finally, a faster reorganization of the photosensitive Cbz layer is noticed with the 1% Cbz triptych compared to the other triptych nanocatalysts, assuming that the change of the catalytic rate of hydrogen production occurs only after complete reorganization of the Cbz layer, as previously demonstrated (*i.e.* the rate change occurs after 12 h, 20 h and 30 h for the triptych $\text{TiO}_2/\text{Cbz}^{1\%, 2\% \text{ and } 3\%}/\text{Ag}^{3\%}$, respectively). The final catalysis rate is then still the highest for the $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ nanocatalyst ($2.2 \mu\text{mol}\cdot\text{g}^{-1}\cdot\text{h}^{-1}$ vs $1.6 \mu\text{mol}\cdot\text{g}^{-1}\cdot\text{h}^{-1}$ and $0.6 \mu\text{mol}\cdot\text{g}^{-1}\cdot\text{h}^{-1}$ for $\text{TiO}_2/\text{Cbz}^{1\%}/\text{Ag}^{3\%}$ and $\text{TiO}_2/\text{Cbz}^{3\%}/\text{Ag}^{3\%}$, respectively, Figure 3e). This result clearly demonstrates the important role of the thickness of the photosensitive Cbz layer coordinated onto the TiO_2 surface.

Figure 3. Combined normalized solid UV-visible spectra of TiO_2 (black curve), $\text{TiO}_2/\text{Cbz}^{1\%}$ (red curve), a) the triptych $\text{TiO}_2/\text{Cbz}^Y\%/\text{Ag}^{3\%}$ series ($Y = 1$ (cyan curve), 2 (green curve) and 3% (grey curve)) (samples prepared by dilution with SiO_2) and b) the triptych $\text{TiO}_2/\text{Cbz}^{1\%}/\text{Ag}^{X\%}$ series ($X = 1$ (pink curve), 3 (cyan curve) and 5% (orange curve)) (samples prepared by solid dilution with KBr); H_2 production with the triptychs c) $\text{TiO}_2/\text{Cbz}^{1, 2}$ and $3\%/\text{Ag}^{3\%}$ and d) $\text{TiO}_2/\text{Cbz}^{1\%}/\text{Ag}^{1, 3}$ and 5% nano-catalysts series immersed into pure deionized water at room

temperature and pressurized under argon at 2.2 bar; e) comparison of the final catalytic rate of H_2 production (in $\mu\text{mol}\cdot\text{g}^{-1}\cdot\text{h}^{-1}$) for all the studied triptych nanocatalysts.

3. Influence of the amount of Ag in the triptych nanocatalysts

After having highlighted the importance of the thickness of the Cbz layer, the effect of the quantity of Ag NPs has been studied. The amount of Ag(amd) precursor was thus varied from 1% to 3% and 5% (see SI, Section A.1). The use of 1% Cbz is here preferred, allowing sufficient covering of the NPs, but without release of free Cbz in the medium. The TEM observations of these three triptych $\text{TiO}_2/\text{Cbz}^{1\%}/\text{Ag}^{1, 3 \text{ or } 5\%}$ nanocatalysts evidence that the mean size and size dispersion of Ag NPs increase with the concentration of the Ag(amd) precursor: 6.2 ± 1.6 nm, 6.5 ± 2.2 nm and 7.1 ± 2.5 nm for $\text{TiO}_2/\text{Cbz}^{1\%}/\text{Ag}^{1, 3 \text{ and } 5\%}$ respectively (see SI, Figure S13a-c). A more accurate control of the Ag NPs size is achieved with the lowest amount of Ag(amd) precursor (1%). The formation of Ag NPs from Ag(amd) might result from the oxidation of the amidinate ligand to acetyl/hydrazide imine/amidine derivatives, which could participate to the stabilization of Ag NPs in the first coordination sphere: consequently, the Cbz might only occur in the second coordination sphere for the stabilization of Ag NPs [48]. The presence of amidine oxidation products can indeed be partly responsible for the observed incomplete coverage of the Ag NPs surface by the Cbz (Figure 2c). The reorganization of the PS layer around the NPs is possibly concomitant with the expulsion of those amidine-derived byproducts by the Cbz, finally leading to the formation of a homogeneous PS layer fully wrapping the NPs.

The solid UV-visible spectra show, as expected, an increase of the Ag Np LSPR band at 520 nm when the amount of Ag(amd) precursor is used in larger amount (Figure 3b). The two main Cbz absorption bands are observed for all the $\text{TiO}_2/\text{Cbz}^{1\%}/\text{Ag}^{1, 3 \text{ or } 5\%}$ nanocatalysts at about 480 and 620 nm, as in the diptych $\text{TiO}_2/\text{Cbz}^{1\%}$ (*i.e.* without added Ag(amd)).

The photocatalytic production of hydrogen was monitored over at least 48 h, evidencing in all cases the already observed two-phase process, *i.e.* an initiation period of about 12 h of low catalysis rate followed by an increase of this rate by a factor of 1.5, 4 and 2, leading to a final H₂ production rate of 0.3, 1.6 and 1.0 $\mu\text{mol}\cdot\text{g}^{-1}\cdot\text{h}^{-1}$ for TiO₂/Cbz^{1%}/Ag^{1, 3 and 5%}, respectively (Figure 3d). The most efficient nanocatalyst of the series in pure deionized water appears to be TiO₂/Cbz^{1%}/Ag^{3%}, but the highest catalytic rate remains for TiO₂/Cbz^{2%}/Ag^{3%} (2.2 $\mu\text{mol}\cdot\text{g}^{-1}\cdot\text{h}^{-1}$, Figure 3e). A too high coverage of the TiO₂ NPs surface by larger amounts of Ag NPs drastically reduces the accessibility of the photoactive surface not only to water but also to light, the Ag NPs shielding UV light absorption by the TiO₂ SC [67]. Indeed, the size of the Ag NPs is known to be an important parameter for efficient general catalysis [68-72]. A 3% amount of Ag thus allows promoting the photocatalytic reduction of water while avoiding the decrease of the TiO₂ photo-active surface area.

4. Optimization of the photocatalytic conditions

Figure 4. a) H₂ production of the triptych $\text{TiO}_2/\text{Cbz}^{1\%}/\text{Ag}^{3\%}$ (cyan curves) and $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ (green curves) nanocatalysts, depending on the pH (pH = 2: diluted aqueous H₂SO₄ solution (diamond symbols), pH = 7: deionized water (square symbols) and pH = 12: diluted aqueous NaOH solution (triangle symbols) at 2.2 bar of argon gas; b) comparison of the initial and final catalytic rates for the triptych $\text{TiO}_2/\text{Cbz}^{1\%}/\text{Ag}^{3\%}$ (cyan bars) and $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ (green bars) nanocatalysts depending on the pH; c) comparison of the initial and final catalytic rates for $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ at pH = 12 as a function of the mass concentration of nanocatalyst; d) light on-off H₂ production evolution under 2.2 bar of argon atmosphere in pure deionized water for a mass concentration of $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ nanocatalyst of 0.62 g.L⁻¹ at pH = 7 (green stars).

4.1. Influence of the pH variation

The modification of the aqueous phase pH was first studied with the triptych TiO₂/Cbz^{1%}/Ag^{3%} nanocatalyst (Figure 4a, cyan curves). In acidic environment (pH = 2, diluted H₂SO₄ aqueous solution), a very weak production of H₂ is measured during the first 12 h (0.2 μmol.g⁻¹.h⁻¹), before an increase of the rate to 1.5 μmol.g⁻¹.h⁻¹ during the next 54 h. On the other hand, if a basic environment is used (pH = 12, NaOH aqueous solution), the rate remains constant during all the irradiation period (42 h), and corresponds to the highest measured rate (6.9 μmol.g⁻¹.h⁻¹, Figure 4a).

The photocatalytic activities in basic conditions of the two triptych TiO₂/Cbz^{1%} and 2%/Ag^{3%} nanocatalysts were then compared. The same tendency is observed with the triptych TiO₂/Cbz^{2%}/Ag^{3%}: the catalytic rate enhancement is superior to 17 times higher in basic conditions (7.0 μmol.g⁻¹.h⁻¹) as compared to neutral conditions (0.4 μmol.g⁻¹.h⁻¹) during the first 20 h of irradiation, but the rate begins to decrease to 2.3 μmol.g⁻¹.h⁻¹ during the following 60 h.

In acidic medium (pH = 2), the amine group of the anilinyll moieties of Cbz (Figure 2e) are protonated into the ammonium form [73]. Though this protonated Cbz can be solvated in water and consequently removed from the surface of the triptych nanocatalyst, the two-stage catalytic activity is still observed, with a shorter inducing period, suggesting a faster reorganization of the Cbz layer in acidic conditions. In these conditions, the reduction potential of water is also modified according to the Nernst equation: $E_{H^+/H_2} = E_{H^+/H_2}^\circ - 0.06 \text{ pH} = -0.12 \text{ V/NHE}$, which could explain the lower catalytic rate (Figure 4a,b).

In basic conditions (pH = 12), no chemical modification of the Cbz NH₂ groups of the Cbz can occur, and the H₂ production rates are the highest recorded. Moreover, no initial period corresponding to a reorganization of the Cbz layer happens in this case, while a direct and constant high photocatalytic rate is observed in the first hours of irradiation. The Nernst

potential of the water reduction is also modified: $E_{H_2O/H_2} = E_{H_2O/H_2}^\circ - 0.06 \text{ pH} = -1.547 \text{ V/NHE}$ at $\text{pH} = 12$ [74], which could explain the high measured catalytic rates for $\text{TiO}_2/\text{Cbz}^{1\%}/\text{Ag}^{3\%}$ (Figure 4a,b).

4.2. Influence of the mass-loading of nanocatalysts

A variation of the mass-loading of $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ nanocatalyst (*i.e.* the mass concentration in solution) at $\text{pH} = 12$ was also tested for the photocatalytic hydrogen production, either by varying the mass of triptych used or by changing the volume of the solution, as follows: 0.62, 0.73, 0.99 and 1.68 g.L^{-1} (Figure 4c and Figure S18). Here again, two different catalytic rates are observed, the initial rate being higher than the final rate for the low mass concentrations of nanocatalyst: 0.62 g.L^{-1} (from 7.7 to 3.4 $\mu\text{mol.g}^{-1}.\text{h}^{-1}$), 0.73 g.L^{-1} (from 6.0 to 3.9 $\mu\text{mol.g}^{-1}.\text{h}^{-1}$) and 0.99 g.L^{-1} (from 7.0 to 2.3 $\mu\text{mol.g}^{-1}.\text{h}^{-1}$). In contrast, only the highest nanocatalyst concentration (*i.e.* 1.68 g.L^{-1}) gives a linear hydrogen production rate of 5.1 $\mu\text{mol.g}^{-1}.\text{h}^{-1}$. It is well-known in the literature that each type of catalyst exhibits its own optimal mass-loading [23, 41].

For comparison, the effect of mass-loading was also checked in pure deionized water ($\text{pH} = 7$) with the $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ triptych, by decreasing the mass concentration of photocatalyst to 0.62 g.L^{-1} instead of 1.0 g.L^{-1} in the previous tests (Figure 4d). As expected, the hydrogen production rate was found to increase up to ten times (24.7 $\mu\text{mol.g}^{-1}.\text{h}^{-1}$, Figure 4d) as compared to the more concentrated sample (Figure 2g). Remarkably, a steady catalytic rate is observed during the first 40 h. After this first period, the irradiation is switched off for the next 30 h and a decrease of the hydrogen amount in the gas phase is observed (Figure 4d), thus confirming that hydrogen production is really photo-induced. This decrease is explained by the hydrogen measurement process under an over-pressure of argon (2.2 bar) in a constant volume: when a

small amount of the gas phase of the reactor is injected into the GC for analysis, the amount of H₂ decreases within the reactor. This is followed by an injection of pure argon gas to keep the pressure constant at 2.2 bar, thus diluting the H₂ amount in the gas phase. When the light is switched on again after this period of darkness, the hydrogen production restarts at a slightly lower rate of 22.1 $\mu\text{mol}\cdot\text{g}^{-1}\cdot\text{h}^{-1}$, which is still the highest rate recorded with respect to other catalysts loading. The nanocatalyst proved to be robust after reorganization of the Cbz layer, with a constant production of H₂ during the whole irradiation time.

4.3. Comparison with published photocatalytic nanomaterials

The main characteristic and PC H₂ production performances in pure water of the optimized triptych TiO₂/Cbz^{2%}/Ag^{3%} and other photocatalysts described in the recent literature are compared (see Table 1). This comparison is made difficult by the high variability of the experimental parameters used. Indeed, the H₂ production was here monitored under a pressure of 2.2 bar, which is representative of practical applications, whereas a major part of published works [59] do not clarify the pressure used within the reactor during the photocatalytic experiments. It is well established that the use of vacuum is more favorable to hydrogen production due to the shift of the chemical equilibrium, but does not correspond to a practical application. Nevertheless, our optimized triptych photocatalyst exhibits a photocatalytic performance (22.1 $\mu\text{mol}\cdot\text{g}^{-1}\cdot\text{h}^{-1}$) and robustness (90 h) in pure water, *i.e.* without hole scavengers added and under high pressure (2.2 bar), thanks to the dye reorganization occurring onto the nanocatalyst surface.

Table 1. PC performance of different type of nano-powder photocatalysts used in pure water under UV and/or visible light irradiation; ^a CDs:

Carbon dots; ^b TIM-190-A: $H_{1.55}K_{0.27}In_{0.06}Ta_2O_6 \cdot 0.8 H_2O$.

Catalyst	Solution	Specific Surface (m ² .g ⁻¹)	Light intensity	Light source	Irradiation	H ₂ production rate (μmol.h ⁻¹ .g ⁻¹)	Robustness	Pressure	Reference
ZnIn ₂ S ₄ /Au/TiO ₂	Pure water	63.53	-	300 W Xe	UV-visible	186.3	7 h	-	[24]
BiVO ₄ /CDs/CdS ^a	Ultrapure water	-	-	300 W Xe	Visible	15.5	25 h	-	[75]
Quantum sized BiVO ₄	Pure water	-	-	500 W Xe	UV-visible	13.3	25 h	-	[76]
Au/Pt	Pure water	-	-	250 W Hg	UV	5.7	32 h	-	[77]
TIM-190-A ^b	Pure water	-	33 mW.cm ⁻²	500 W Hg	UV	6.0	8 h	-	[78]
TiO ₂ /ZnTe/Au	Pure water	-	96 mW.cm ⁻²	300 W Xe	UV-visible	3344.0	72 h	-	[79]
TiO ₂ /Cbz ^{2%} /Ag ^{3%}	Pure water	37.07	200 mW.cm ⁻²	300 W Xe	UV-visible	22.1	90 h	2.2 bar	This study

A possible mechanism of photocatalysis is here proposed: the reorganized organic layer absorbs visible light and the resulting excited state (*i.e.* the combination of the two transitions HOMO-1/HOMO \rightarrow LUMO/LUMO+1 of the Cbz molecules, as previously reported [54-57]) could relax by transferring the excited electrons to the CB of the Ag NPs or TiO₂ SC (Figure 5). The Ag NPs, thanks to their surface plasmon resonance properties (corresponding to the interband 4d/5s transition), may then transfer electrons to TiO₂ via a plasmon-induced electronic transfer process at the Schottky junction between the Ag and TiO₂ NP. Finally, the multiple heterojunctions between the organic layer, metallic Ag NP and/or SC TiO₂ NP lead to a particularly robust triptych nanocatalyst.

Figure 5. Representation of a possible mechanism for the photo-induced electron transfer in $\text{TiO}_2/\text{Cbz}^{2\%}/\text{Ag}^{3\%}$ nanocatalyst. The semiconducting TiO_2 and plasmonic Ag NPs are depicted in grey and white, respectively, whereas the Cbz layer is depicted in green. For each of these

three components, the band diagram is also depicted. VB = valence band, CB = conductive band.

Conclusion

In summary, the relevance of novel triptych nanocatalysts for the photocatalytic production of hydrogen from pure deionized water involving a nanomaterial made of a TiO₂ semiconducting substrate and plasmonic Ag nanoparticles surrounded by a monolayer of photosensitive *carbo*-benzene (Cbz) macrocyclic molecules is established. The interest of using a *carbo*-benzene to form an efficient conductive and photosensitive layer in a triptych nanocatalyst for green hydrogen production applications was demonstrated from pure deionized water. The TiO₂/Cbz^{2%}/Ag^{3%} triptych has been shown to undergo a reorganization of the photosensitive layer onto the nanomaterial surface during photocatalysis, leading to an enhancement of the hydrogen production rate with a factor superior to five (2.2 μmol.g⁻¹.h⁻¹) after an induction period of lower efficiency. It was shown that a thin monolayer (2 nm) of *carbo*-benzene surrounding the TiO₂/Ag nanomaterial is required. The amounts of semiconductor, plasmonic NPs and photosensitizer were finely optimized, too low or too high amounts of each component dramatically decreasing the photocatalytic efficiency. The pH of the aqueous solution was also shown to have a dramatic effect on both the reorganization of the Cbz layer and the hydrogen production rate. The mass-loading of nanocatalyst was finally shown to be of crucial importance, a lower mass concentration in the reactor leading to a ten times increase of the catalysis rate, reaching 22.1 μmol.g⁻¹.h⁻¹ in neutral conditions.

This work demonstrates that a fine tuning of the amount of photo-sensitizer is required to enhance the photocatalytic activity, particularly in the hydrogen production field. The robustness of the optimized TiO₂/Cbz^{2%}/Ag^{3%} triptych nanocatalyst, still active after 90 h of

reaction, is a remarkable outcome, especially under applicative conditions, *i.e.* pure deionized water without any hole scavenger added, at ambient temperature and under argon pressure (2.2 bar). Further optimizations of the operating conditions (catalyst concentration, nature of the aqueous medium, hole scavenger additives, temperature...) are currently underway to increase the yield of H₂ production.

Associated content

Full experimental and characterization details. This material is available free of charges via the Internet at: <https://doi.org/10.>

Author Information

Corresponding author

Correspondence to:

Kévin Cocq, kevin.cocq@gmail.com

Jérémy Cure, jgc170130@utdallas.edu

Gérald Casterou, gerald.casterou@gmail.com

Author contributions

K. C., J. C. and G. C. initiated the triptych material preparation. K.C. and J.C. prepared the manuscript and supervised the project. H. A. prepared the synthesis of the tryptich photocatalysts and performed all the H₂ production measurements. KC prepared the photosensitive *carbo*-benzene molecule, the silver amidinate complexe and performed with H.A. the H₂ production measurements. J.C. performed XPS, Infrared and Raman experiments. K. C. L. performed the BET measurements. All STEM-HAADF and TEM images were

obtained by V. C.. L. V. performed the XRD measurements. P. F., K. F. and M. L. K. supervised the project, the preparation of silver decorated metal oxide and contributed to the manuscript preparation. V. M. and R. C. supervised the project, provided support for the synthesis of *carbo*-benzene molecules and contributed for the manuscript preparation. Y. J. C. provided support for the XPS, Infrared and Raman experiments.

Competting financial interests

The authors declare no competing financial interests.

Acknowledgement

All the synthesis and spectroscopic characterization were supported by Centre National de la Recherche Scientifique CNRS (PhotoH2 prematuration project). The GC measurements were supported by Université de Toulouse (IDEX MUSE project). Jean-François Veyan is acknowledged for his help in the measurements of the XPS spectra.

References

- [1] S. Dutta, A review on production, storage of hydrogen and its utilization as an energy resource, *Journal of Industrial and Engineering Chemistry*, 20 (2014) 1148-1156.
- [2] ADEME, Technical Review: The Role of Hydrogen in the Energy Transition, (2018) <https://www.ademe.fr/the-role-of-hydrogen-in-the-energy-transition-technical-review>, accessed 2019/12/22.
- [3] M. Maghami, R. Hassani, C. Gomes, H. Hizam, M. Othman, M. Behmanesh, Hybrid energy management with respect to a hydrogen energy system and demand response, *International Journal of Hydrogen Energy*, 45 (2020) 1499-1509.
- [4] A. Fujishima, K. Honda, Electrochemical Photolysis of Water at a Semiconductor Electrode, *Nature*, 238 (1972) 37-38.
- [5] G. Liu, C. Sun, H. Yang, S. Smith, L. Wang, G. Lu, H. Cheng, Nanosized anatase TiO₂ single crystals for enhanced photocatalytic activity, *Chemical Communications*, 46 (2010) 755-757.
- [6] J.-S. Yang, W.-P. Liao, J.-J. Wu, Morphology and Interfacial Energetics Controls for Hierarchical Anatase/Rutile TiO₂ Nanostructured Array for Efficient Photoelectrochemical Water Splitting, *ACS Applied Material & Interfaces*, 5 (2013) 7425-7431.

- [7] D. Chen, R. Caruso, Recent Progress in the Synthesis of Spherical Titania Nanostructures and Their Applications, *Advanced Functional Materials*, 23 (2013) 1356-1374.
- [8] S. Hwang, J. Yun, J. Jang, Multi-Shell Porous TiO₂ Hollow Nanoparticles for Enhanced Light Harvesting in Dye-sensitized Solar Cells, *Advanced Functional Materials*, 24 (2014) 7619-7626.
- [9] Y. Pu, G. Wang, K. Chang, Y. Ling, Y. Lin, B. Fitzmorris, C. Liu, X. Lu, Y. Tong, J. Zhang, Y. Hsu, Y. Li, Au Nanostructure-Decorated TiO₂ Nanowires Exhibiting Photoactivity Across Entire UV-visible Region for Photoelectrochemical Water Splitting, *Nano Letters*, 13 (2013) 3817-3823.
- [10] Z. Zhang, L. Zhang, M. Hedhili, H. Zhang, P. Wang, Plasmonic Gold Nanocrystals Coupled with Photonic Crystal Seamlessly on TiO₂ Nanotube Photoelectrodes for Efficient Visible Light Photoelectrochemical Water Splitting, *Nano Letters*, 13 (2013) 14-20.
- [11] H. Gao, P. Zhang, J. Zhao, Y. Zhang, J. Hu, G. Shao, Plasmon enhancement on photocatalytic hydrogen production over the Z-scheme photosynthetic heterojunction system, *Applied Catalysis B-Environmental*, 210 (2017) 297-305.
- [12] J. Cure, E. Mattson, K. Cocq, H. Assi, S. Jensen, K. Tan, M. Catalano, S. Yuan, H. Wang, L. Feng, P. Zhang, S. Kwon, J.-F. Veyan, Y. Cabrera, G. Zhang, J. Li, M. Kim, H. Zhou, Y. J. Chabal, T. Thonhauser, High stability of ultra-small and isolated gold nanoparticles in metal-organic framework materials, *Journal of Materials Chemistry A*, 7 (2019) 17536-17546.
- [13] X. Xing, S. Tang, H. Hong, H. Jin, Concentrated solar photocatalysis for hydrogen generation from water by titania-containing gold nanoparticles, *International Journal of Hydrogen Energy*, 45 (2020) 9612-9623.
- [14] B. Han, L. Wu, J. Li, X. Wang, Q. Peng, N. Wang, X. Li, A nanoreactor based on SrTiO₃ coupled TiO₂ nanotubes confined Au nanoparticles for photocatalytic hydrogen evolution, *International Journal of Hydrogen Energy*, 45 (2020) 1559-1568.
- [15] M. Ge, C. Cao, S. Li, Y. Tang, L. Wang, N. Qi, J. Huang, K. Zhang, S. Al-Deyab, Y. Lai, In situ plasmonic Ag nanoparticle anchored TiO₂ nanotube arrays as visible-light-driven photocatalysts for enhanced water splitting, *Nanoscale*, 8 (2016) 5226-5234.
- [16] A. Sreedhar, T. V. M. Srekanth, J. H. Kwon, J. Yi, Y. Sohn, J. S. Gwag, Ag nanoparticles decorated ion-beam-assisted TiO₂ thin films for tuning the water splitting activity from UV to visible light harvesting, *Ceramics International*, 43 (2017) 12814-12821.
- [17] C.-F. Liu, T.-P. Perng, Fabrication and band structure of Ag₃PO₄-TiO₂ heterojunction with enhanced photocatalytic hydrogen evolution, *International Journal of Hydrogen Energy*, 45 (2020) 149-159.
- [18] J. Liu, G. Liu, M. Li, W. Shen, Z. Liu, J. Wang, J. Zhao, L. Jiang, Y. Song, Enhancement of photochemical hydrogen evolution over Pt-loaded hierarchical titania photonic crystal, *Energy & Environmental Science*, 3 (2010) 1503-1506.
- [19] J. Yu, L. Qi, M. Jaroniec, Hydrogen Production by Photocatalytic Water Splitting over Pt/TiO₂ Nanosheets with Exposed (001) Facets, *Journal of Physical Chemistry C*, 114 (2010) 13118-13125.
- [20] S. Bai, L. Yang, C. Wang, Y. Lin, J. Lu, J. Jiang, Y. Xiong, Boosting Photocatalytic Water Splitting: Interfacial Charge Polarization in Atomically Controlled Core-Shell Cocatalysts, *Angewandte Chemie-International Edition*, 54 (2015) 14810-14814.
- [21] Y. Liu, S. Yang, S. Zhang, H. Wang, H. Yu, Y. Cao, F. Peng, Design of cocatalyst loading position for photocatalytic water splitting into hydrogen in electrolyte solutions, *International Journal of Hydrogen Energy*, 43 (2018) 5551-5560.
- [22] U. Caudillo-Flores, A. Kubacka, T. Berestok, T. Zhang, J. Llorca, J. Arbiol, A. Cabot, M. Fernandez-Garcia, Hydrogen photogeneration using ternary CuGaS₂-TiO₂-Pt nanocomposites, *International Journal of Hydrogen Energy*, 45 (2020) 1510-1520.

- [23] P. Ravi, V. N. Rao, M. V. Shankar, M. Sathish, CuO@NiO core-shell nanoparticles decorated anatase TiO₂ nanospheres for enhanced photocatalytic hydrogen production, *International Journal of Hydrogen Energy*, 45 (2020) 7517-7529.
- [24] G. Yang, H. Ding, D. Chen, J. Feng, Q. Hao, Y. Zhu, Construction of urchin-like ZnIn₂S₄-Au-TiO₂ heterostructure with enhanced activity for photocatalytic hydrogen evolution, *Applied Catalysis B-Environmental*, 234 (2018) 260-267.
- [25] N. Subha, M. Mahalakshmi, S. Monika, B. Neppolian, Ni(OH)₂-Cu_xO-TiO₂ nanocomposite for the enhanced H₂ production under solar light: The mechanistic pathway, *International Journal of Hydrogen Energy*, 45 (2020) 7552-7561.
- [26] W. Youngblood, S. Lee, K. Maeda, T. Mallouk, Visible Light Water Splitting Using Dye-Sensitized Oxide Semiconductors, *Accounts of Chemical Research*, 42 (2009) 1966-1973.
- [27] E. Reisner, D. J. Powell, C. Cavazza, J. C. Fontecilla-Camps, F. A. Armstrong, Visible Light-Driven H₂ Production by Hydrogenases Attached to Dye-Sensitized TiO₂ Nanoparticles, *Journal of American Chemical Society*, 131 (2009) 18457-18466.
- [28] X. Zhang, Y. Sun, X. Cui, Z. Jiang, A green and facile synthesis of TiO₂/graphene nanocomposites and their photocatalytic activity for hydrogen evolution, *International Journal of Hydrogen Energy*, 37 (2012) 811-815.
- [29] S. Gonuguntla, A. Tiwari, S. Madanaboina, G. Lingamallu, U. Pal, Revealing high hydrogen evolution activity in zinc porphyrin sensitized hierarchical porous TiO₂ photocatalysts, *International Journal of Hydrogen Energy*, 45 (2020) 7508-7516.
- [30] D. Chaudhary, S. Singh, V. Vankar, N. Khare, A ternary Ag/TiO₂/CNT photoanode for efficient photoelectrochemical water splitting under visible light irradiation, *International Journal of Hydrogen Energy*, 42 (2017) 7826-7835.
- [31] M. Wang, J. Han, H. Xiong, R. Guo, Yolk@Shell Nanoarchitecture of Au@r-GO/TiO₂ Hybrids as Powerful Visible Light Photocatalysts, *Langmuir*, 31 (2015) 6220-6228.
- [32] R. Boppella, S. Kochuveedu, H. Kim, M. Jeong, F. Mota, J. Park, D. Kim, Plasmon-Sensitized Graphene/TiO₂ Inverse Opal Nanostructures with Enhanced Charge Collection Efficiency for Water Splitting, *ACS Applied Materials and Interfaces*, 9 (2017) 7075-7083.
- [33] Y. Yang, E. Liu, H. Dai, L. Kang, H. Wu, J. Fan, X. Hu, H. Liu, Photocatalytic activity of Ag-TiO₂-graphene ternary nanocomposites and application in hydrogen evolution by water splitting, *International Journal of Hydrogen Energy*, 39 (2014) 7664-7671.
- [34] F. Sheu, C. Cho, Investigation of the appropriate content of graphene in Ag-TiO₂-graphene ternary nanocomposites applied as photocatalysts, *International Journal of Hydrogen Energy*, 42 (2017) 17020-17029.
- [35] Z. Wang, Z. Low, X. Zeng, B. Su, Y. Yin, C. Sun, T. Williams, H. Wang, X. Zhang, Vertically-heterostructured TiO₂-Ag-rGO ternary nanocomposite constructed with {001} faceted TiO₂ nanosheets for enhanced Pt-free hydrogen production, *International Journal of Hydrogen Energy*, 43 (2018) 1508-1515.
- [36] X. Guo, X. Li, L. Qin, S. Kang, G. Li, A highly active nano-micro hybrid derived from Cu-bridged TiO₂/porphyrin for enhanced photocatalytic hydrogen production, *Applied Catalysis B-Environmental*, 243 (2019) 1-9.
- [37] R.A. Rather, S. Singh, B. Pal, A g-C₃N₄ surface passivated highly photoactive Au-TiO₂ tubular nanostructure for the efficient H₂ production from water under sunlight irradiation, *Applied Catalysis B : Environmental*, 213 (2017) 9-17.
- [38] Y. Zou, J.-W. Shi, D. Ma, Z. Fan, C. Niu, L. Wang, Fabrication of g-C₃N₄/Au/C-TiO₂ Hollow Structures as Visible-Light-Driven Z-Scheme Photocatalysts with Enhanced Photocatalytic H₂ Evolution, *ChemCatChem*, 9 (2017) 3752-3761.
- [39] C. Marchal, T. Cottineau, M. G. Mendez-Medrano, C. Colbeau-Justin, V. Caps, V. Keller, Au/TiO₂-g-C₃N₄ Nanocomposites for Enhanced Photocatalytic H₂ Production from Water

under Visible Light Irradiation with Very Low Quantities of Sacrificial Agents, *Advanced Energy Materials*, 8 (2018) 1702142.

[40] J. Kuang, Z. Xing, J. Yin, Z. Li, Q. Zhu, W. Zhou, Surface plasma Ag-decorated single-crystalline TiO_{2-x}(B) nanorod/defect-rich g-C₃N₄ nanosheet ternary superstructure 3D heterojunctions as enhanced visible-light-driven photocatalyst, *Journal of Colloid and Interface Science*, 542 (2019) 63-72.

[41] N. Fajrina, M. Tahir, Engineering approach in stimulating photocatalytic H₂ production in a slurry and monolithic photoreactor systems using Ag-bridged Z-scheme pCN/TiO₂ nanocomposite, *Chemical Engineering Journal*, 374 (2019) 1076-1095.

[42] J. Wang, J. Huang, H. Xie, A. Qu, Synthesis of g-C₃N₄/TiO₂ with enhanced photocatalytic activity for H₂ evolution by a simple method, *International Journal of Hydrogen Energy*, 39 (2014) 6354-6363.

[43] J. Cure, K. Cocq, A. Mlayah, T. Hungria, P. Alphonse, Y. J. Chabal, V. Maraval, R. Chauvin, A. Esteve, C. Rossi, A Triptych Photocatalyst Based on the Co-Integration of Ag Nanoparticles and Carbo-Benzene Dye into a TiO₂ Thin Film, *International Journal of Hydrogen Energy*, 44 (2019) 26347-26360.

[44] Y. Goto, T. Hisatomi, Q. Wang, T. Higashi, K. Ishikiriya, T. Maeda, Y. Sakata, S. Okunaka, H. Tokudome, M. Katayama, S. Akiyama, H. Nishiyama, Y. Inoue, T. Takewaki, T. Setoyama, T. Minegishi, T. Takata, T. Yamada, K. Domen, A Particulate Photocatalyst Water-Splitting Panel for Large-Scale Solar Hydrogen Generation, *Joule*, 2 (2018) 509-520.

[45] T. Takata, K. Domen, Particulate Photocatalysts for Water Splitting: Recent Advances and Future Prospects, *ACS Energy Letters*, 4 (2019) 542-549.

[46] K. Cocq, C. Lepetit, V. Maraval, R. Chauvin, "Carbo-aromaticity" and novel carbo-aromatic compounds, *Chemical Society Reviews*, 44 (2015) 6535-6559.

[47] Z. Li, M. Smeu, A. Rives, V. Maraval, R. Chauvin, M. Ratner, E. Borguet, Towards graphyne molecular electronics, *Nature Communications*, 6 (2015).

[48] J. Cure, Y. Coppel, T. Dammak, P. Fazzini, A. Mlayah, B. Chaudret, P. Fau, Monitoring the Coordination of Amine Ligands on Silver Nanoparticles Using NMR and SERS, *Langmuir*, 31 (2015) 1362-1367.

[49] B. S. Lim, A. Rahtu, J.-S. Park, R. G. Gordon, Synthesis and Characterization of Volatile, Thermally Stable, Reactive Transition Metal Amidinates, *Inorganic Chemistry*, 42 (2003) 7951-7958.

[50] K. Cocq, C. Barthes, A. Rives, V. Maraval, R. Chauvin, Synthesis of Functional Carbo-benzenes with Functional Properties: The C₂ Tether Key, *Synlett*, 30 (2019) 30-43.

[51] T. de Freitas Paulo, V. Bernardes-Génisson, V. Maraval, R. Chauvin, manuscript in preparation, (2020).

[52] A. A. Melvin, K. Illath, T. Das, T. Raja, S. Bhattacharyya, C. S. Gopinath, M-Au/TiO₂ (M = Ag, Pd, and Pt) nanophotocatalyst for overall solar water splitting: role of interfaces, *Nanoscale*, 7 (2015) 13477-13488.

[53] Z. W. Seh, S. Liu, M. Low, S.-Y. Zhang, Z. Liu, A. Mlayah, M.-Y. Han, Janus Au-TiO₂ Photocatalysts with Strong Localization of Plasmonic Near-Fields for Efficient Visible-Light Hydrogen Generation, *Advanced Materials*, 24 (2012) 2310-2314.

[54] I. Baglai, M. de Anda-Villa, R. Barba-Barba, C. Poidevin, G. Ramos-Ortiz, V. Maraval, C. Lepetit, N. Saffon-Merceron, J. Maldonado, R. Chauvin, Difluorenyl carbo-Benzenes: Synthesis, Electronic Structure, and Two-Photon Absorption Properties of Hydrocarbon Quadrupolar Chromophores, *Chemistry-a European Journal*, 21 (2015) 14186-14195.

[55] D. Listunov, C. Duhayon, A. Poater, S. Mazères, A. Saquet, V. Maraval, R. Chauvin, Steric/n-electronic insulation of the carbo-benzene ring: dramatic effect of tert-butyl vs phenyl crowns on geometric, chromophoric, redox and magnetic properties, *Chemistry-a European Journal*, 24 (2018) 10699-10710.

- [56] L. Leroyer, C. Lepetit, A. Rives, V. Maraval, N. Saffon-Merceron, D. Kandaskalov, D. Kieffer, R. Chauvin, From Hexaoxy-[6]Pericyclynones to Carbo-Cyclohexadienes, Carbo-Benzenes, and Dihydro-Carbo-Benzenes: Synthesis, Structure, and Chromophoric and Redox Properties, *Chemistry-a European Journal*, 18 (2012) 3226-3240.
- [57] C. Zhu, A. Poater, C. Duhayon, B. Kauffmann, A. Saquet, V. Maraval, R. Chauvin, Carbo-biphenyls and Carbo-terphenyls: Oligo(phenylene ethynylene) Ring Carbo-mers, *Angewandte Chemie-International Edition*, 57 (2018) 5640-5644.
- [58] A. Sreedhar, T. Sreekanth, J. Kwon, J. Yi, Y. Sohn, J. Gwag, Ag nanoparticles decorated ion-beam-assisted TiO₂ thin films for tuning the water splitting activity from UV to visible light harvesting, *Ceramics International*, 43 (2017) 12814-12821.
- [59] Z. Wang, C. Li, K. Domen, recent developments in heterogeneous photocatalysts for solar-driven overall water-splitting, *Chemical Society Reviews*, 48 (2018) 2019-2125.
- [60] C. Zhu, T. Wang, C. Su, S. Lee, A. Rives, C. Duhayon, B. Kauffmann, V. Maraval, C. Chen, H. Hsu, R. Chauvin, 3D and 2D supramolecular assemblies and thermotropic behaviour of a carbo-benzenic mesogen, *Chemical Communications*, 53 (2017) 5902-5905.
- [61] X. Chen, L. Jensen, Understanding the shape effect on the plasmonic response of small ligand coated nanoparticles, *Journal of Optics*, 18 (2016) 074009/074001 - 074009/074009.
- [62] C. Barriere, K. Piettre, V. Latour, O. Margeat, C.-O. Turrin, B. Chaudret, P. Fau, Ligand effects on the air stability of copper nanoparticles obtained from organometallic synthesis, *Journal of Materials Chemistry A*, 22 (2012) 2279-2285.
- [63] B. N. J. Persson, On the theory of surface-enhanced Raman scattering, *Chemical Physics Letters*, 82 (1981) 561-565.
- [64] I. Romero, A. J., W. Bryant Garnett, F. J. Garcia de Abajo, Plasmons in nearly touching metallic nanoparticles: singular response in the limit of touching dimers, *Optics Express*, 14 (2006) 9988-9999.
- [65] C. Das, B. Ananthoju, A. K. Dhara, M. Aslam, S.K. Sarkar, K. R. Balasubramaniam, Electron-selective TiO₂/CVD-Graphene Layers for Photocorrosion Inhibition in Cu₂O Photocathodes, *Advanced Materials & Interfaces*, 4 (2017) 1700271.
- [66] Y. Tang, X. Hu, C. Liu, Perfect Inhibition of CdS photocorrosion by graphene sheltering engineering on TiO₂ nanotube array for highly stable photocatalytic activity, *Physical Chemistry Chemical Physics*, 16 (2014) 25321-25329.
- [67] Z. Yang, P. Zhang, Y. Ding, Y. Jiang, Z. Long, W. Dai, Facile synthesis of Ag/ZnO heterostructures assisted by UV irradiation: Highly photocatalytic property and enhanced photostability, *Materials Research Bulletin*, 46 (2011) 1625-1631.
- [68] K. Manesh, A. Gopalan, K. Lee, S. Komathi, Silver nanoparticles distributed into polyaniline bridged silica network: A functional nanocatalyst having synergistic influence for catalysis, *Catalysis Communications*, 11 (2010) 913-918.
- [69] A. Panacek, R. Prucek, J. Hrbac, T. Nevecna, J. Steffkova, R. Zboril, L. Kvitek, Polyacrylate-Assisted Size Control of Silver Nanoparticles and Their Catalytic Activity, *Chemistry of Materials*, 26 (2014) 1332-1339.
- [70] M. Raza, Z. Kanwal, A. Rauf, A. Sabri, S. Riaz, S. Naseem, Size- and Shape-Dependent Antibacterial Studies of Silver Nanoparticles Synthesized by Wet Chemical Routes, *Nanomaterials*, 6 (2016).
- [71] J. Helmlinger, C. Sengstock, C. Gross-Heitfeld, C. Mayer, T. Schildhauer, M. Koller, M. Epple, Silver nanoparticles with different size and shape: equal cytotoxicity, but different antibacterial effects, *RSC Advances*, 6 (2016) 18490-18501.
- [72] S. Ganaie, R. Rajalakshmi, T. Abbasi, S. Abbasi, Clean green synthesis of silver nanoparticles with shape/size control using aquatic weed *Pistia stratiotes* and their antioxidant, antibacterial and catalytic activity, *Journal of the Indian Chemical Society*, 94 (2017) 1203-1212.

- [73] pKa of R-NH₃⁺/R-NH₂ = 4.6 with R = Ph.
- [74] It is evident that, in basic conditions, the reduction of water occurs with H₂O/HO⁻ couple (with E° = - 0.827 V/ESH) and the reaction is H₂O + 2 e⁻ = H₂ + 2 HO⁻. As a reminder, [H⁺] = 10⁻¹² mol.L⁻¹ and [HO⁻] = 10⁻² mol.L⁻¹ at pH = 12.
- [75] X. Wu, J. Zhao, L. Wang, M. Han, M. Zhang, H. Wang, H. Huang, Y. Liu, Z. Kang, Carbon dots as solid-state electron mediator for BiVO₄/CDs/CdS Z-scheme photocatalyst working under visible light, *Applied Catalysis B-Environmental*, 206 (2017) 501-509.
- [76] S. Sun, W. Wang, D. Li, L. Zhang, D. Jiang, Solar Light Driven Pure Water Splitting on Quantum Sized BiVO₄ without any Cocatalyst, *ACS Catalysis*, 4 (2014) 3498-3503.
- [77] B. Tian, Q. Lei, B. Tian, W. Zhang, Y. Cui, Y. Tian, UV-driven overall water splitting using unsupported gold nanoparticles as photocatalysts, *Chemical Communication*, 54 (2018) 1845-1848.
- [78] M. Hsieh, G. Wu, W. Liu, W. Goddard, C. Yang, Nanocomposites of Tantalum-Based Pyrochlore and Indium Hydroxide Showing High and Stable Photocatalytic Activities for Overall Water Splitting and Carbon Dioxide Reduction, *Angewandte Chemie-International Edition*, 53 (2014) 14216-14220.
- [79] W. Zhang, Y. Hu, C. Yan, D. Hong, R. Chen, X. Xue, S. Yang, Y. Tian, Z. Tie, Z. Jin, Surface plasmon resonance enhanced direct Z-scheme TiO₂/ZnTe/Au nanocorn cob heterojunctions for efficient photocatalytic overall water splitting, *Nanoscale*, 11 (2019) 9053-9060.