

**Photocatalytic Generation of Solar Fuels from the Reduction of H₂O and CO₂: A
Look at the Patent Literature**

Stefano Protti,* Angelo Albini, and Nick Serpone

PhotoGreen Lab, Department of Chemistry, University of Pavia, via Taramelli 12, Pavia 27100, Italy

ELECTRONIC SUPPLEMENTARY INFORMATION

41 Pages.

1. List of references present in the main text

S21

1. List of references present in the main text

1. A. Fujishima and K. Honda, *Nature*, 1972, **238**, 37-38.
2. T. Inoue, A. Fujishima, S. Konishi and K. Honda, *Nature*, 1979, **277**, 637-638.
3. See for example : S.Y. Reece, J.A. Hamel, K. Sung, T. D. Jarvi, A. J. Esswein, J. J. H. Pijpers and D. G. Nocera, *Science*, 2011, **334**, 645-648; J. J. H. Pijpers, M. T. Winkler, Y. Surendranath, T. Buonassisi and D. G. Nocera, *Proc. Nat. Acad. Sci.* 2011, **108**, 10056-10061; D. G. Nocera, *Acc. Chem. Res.*, 2012, **45**, 767-776.
4. J. R. Bolton, *Science*, 1978, **202**, 705-711.
5. K. Maeda, *ACS Catalysis*, 2013, **3**, 1486-1503.
6. K. Nakata, T. Ochiai, T. Murakami and A. Fujishima, *Electrochim. Acta*, 2012, **84**, 103-111.
7. K. Maeda, *J. Photochem. Photobiol. C: Photochem. Rev.*, 2011, **12**, 237-268.
8. M. D. Hernandez-Alonso, F. Fresno, S. Suarez and J. M. Coronado, *Energy Environ. Sci.*, 2009, **2**, 1231-1257.
9. C. H. Liao, C. W. Huang, C. Wie and J. C. S. Wu, *Catalysts*, 2012, **2**, 490-516.
10. Y. H. Hu, *Angew. Chem. Int. Ed.*, 2012, **51**, 12410-12412.
11. Y. Li, H. Liu and C. Wang, *Curr. Inorg. Chem.*, 2012, **2**, 168-183.
12. K. Takanahe and K. Domen, *ChemCatChem*, 2012, **4**, 1485-1497.
13. T. Hisatomi, T. Minegishi and K. Domen, *Bull. Chem Soc. Jpn*, 2012, **85**, 647-655.
14. V. H. Nguyen and B. H. Nguyen, *Adv. Nat. Sci. Nanosci. Nanotechnol.*, 2012, **3**, 023001/1-023001/9.
15. G. P. Smestad and A. Steinfeld, *Ind. Engineer. Chem. Res.*, 2012, **51**, 11828-11840.
16. P. D. Tran, L. H. Wong, J. Barber and J. S. C. Loo, *Energy Environ. Sci.*, 2012, **5**, 5902-5918.

17. A. Dhakshinamoorthy, S. Navalon, A. Corma and H. Garcia, *Energy Environ. Sci.*, 2012, **5**, 9217-9233.
18. E. V. Kondratenko, G. Mul, J. Baltrusaitis, G. O. Larrazábal and J. Pérez-Ramírez, *Energy Environ. Sci.*, 2013, **6**, 3112-3135.
19. A.V. Emeline, V.N. Kuznetsov, V. K. Ryabchuk and N. Serpone, *Environ. Sci. Pollut. Res.*, 2012, **19**, 3666-3675.
20. J. M. Herrmann, *Environ. Sci. Pollut. Res.*, 2012, **19**, 3655-3665.
21. N. Serpone, A. V. Emeline, S. Horikoshi, V. N. Kuznetsov and V. K. Ryabchuk, *Photochem. Photobiol. Sci.*, 2012, **11**, 1121-1150.
22. B. Ohtani, *Adv. Inorg. Chem.*, 2011, **63**, 395-430.
23. M. A. Fox and M. T. Dulay, *Chem. Rev.*, 1993, **93**, 341-357.
24. A.L. Linsebigler, G. Lu and J. T. Yates, *Chem. Rev.*, 1995, **95**, 735-758.
25. M. R. Hoffman, S.T. Martin, W. Choi and D.W. Bahnemann, *Chem. Rev.*, 1995, **95**, 69-96.
26. X. Chen and S. S. Mao, *Chem. Rev.*, 2007, **107**, 2891-2959.
27. X. Chen, S. Shen, L. Guo, and S. S. Mao, *Chem. Rev.*, 2010, **110**, 6503-6570.
28. A. Kubacka, M. Fernandez-Garcia and G. Colon, *Chem. Rev.*, 2012, **112**, 1555-1614.
29. 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**, 6446-6473.
30. A. J. Nozik and J. Miller, *Chem. Rev.*, 2010, **110**, 6443-6445.
31. T. R. Cook, D. K. Dogutan, S.Y. Reece, Y. Surendranath, T. S. Teets and D. G. Nocera, *Chem. Rev.*, 2010, **110**, 6474-6502.
32. J. Michl, *Nature Chem.*, 2011, **3**, 268-269.
33. J. R. McKone, N. S. Lewis and H. B. Gray, *Chem. Mater.*, 2013, **26**, 407-414.

34. B. A. Pinaud, J. D. Benck, L. C. Seitz, A. J. Forman, Z. Chen, T. G. Deutsch, B. D. James, K. N. Baum, G. N. Baum, S. Ardo, H. Wang, E. Miller and T. F. Jaramillo, *Energy Environ. Sci.*, 2013, **6**, 1983-2002.
35. T. A. Faunce, Future Perspectives of Solar Fuels, in T. J. Wydrzynski and W. Hillier (eds.), *Molecular Solar Fuels*, Royal Society of Chemistry, Cambridge, UK, 2012, pp. 506-524; T. Faunce, *Aust. J. Chem.*, 2012, **65**, 557-563.
36. N. S. Lewis, G. Crabtree, A. J. Nozik, M. R. Wasielewski, and P. Alivisatos, *Basic Research Needs for Solar Energy Utilization*, Report of the Basic Energy Sciences Workshop on Solar Energy Utilization, April 18-21, 2005, Office of Basic Energy Sciences, Department of Energy, Washington, D.C.; report available at http://www.sc-doe.gov/bes/reports/files/SEU_rpt.pdf (accessed February 2014).
37. A genuine water-splitting process involving rutile TiO₂ powder has been recently reported by Maeda, see K. Maeda, *Catal. Sci. Technol.*, 2014, **4**, 1949–1953; K. Maeda, *Chem. Commun.*, 2013, **49**, 8404-8406.
38. a) K. Li, X. An, K. H. Park, M. Khraisheh and J. Tang, *Catal. Today*, 2014, **224**, 3–12; b) S. N. Habisreutinger, L. Schmidt-Mende and J. K. Stolarczyk, *Angew. Chem. Int. Ed.*, 2013, **52**, 7372-7408.
39. Y. Izumi, *Coord. Chem. Rev.*, 2013, **257**, 171–186.
40. F. E. Osterloh, *Chem. Mater.*, 2008, **20**, 35-54.
41. For the meaning of quantum efficiency versus quantum yield see: S. E. Braslavsky, A. M. Braun, A.E. Cassano, A.V. Emeline, M. I. Litter, L. Palmisano, V. N. Parmon and N. Serpone, *Pure Appl. Chem.*, 2011, **83**, 931-1014.

42. F. Fresno, R. Portela, S. Suarez and J. M. Coronado, *J. Mater. Chem. A*, 2014, **2**, 2863-2884.
43. R. Portela and M. D. Hernandez-Alonso, Environmental Applications of Photocatalysis, in J. M. Coronado, F. Fresno, M. D. Hernandez-Alonso, and R. Portela (Eds.), *Design of Advanced Photocatalytic Materials for Energy and Environmental Applications*, Chapter 3, Springer, London, UK, 2013, ISBN 2013978-1-4471-5060-2.
44. A. Zaleska, *Rec. Pat. Engin.*, 2008, **2**, 157-164.
45. S. M. Lam and A. R. Mohamed, *Rec. Pat. Chem. Engin.*, 2008, **1**, 209-219.
46. B. Ohtani, *Rec. Pat. Engin.*, 2010, **4**, 149-154.
47. G. Panayiotou, P. Gregoris, S. A. Kalogirou and S. A. Tassou, *Rec. Pat. Mech. Engin.*, 2010, **3**, 226-235.
48. G. Panayiotou, S. Kalogirou and S. Tassou, *Rec. Pat. Mech. Engin.*, 2010, **3**, 154-159.
49. G. L. Chiarello and E. Selli, *Rec. Pat. Engineer.*, 2010, **4**, 155-169.
50. H. Nakanishi and T. Nakayama (Toshiba corporation), Photoreactive membrane like catalyst, Japanese Patent JP60044053A, 1985.
51. H. Yamakita, Tazawa, H. Masato and T. Kiyoshi, Production of hydrogen by photochemical reaction of algae, Japanese Patent JP63035402A, 198851.
52. T. Ravindranathan (The Hydrogen Solar Production Company Limited), Photocatalyst and apparatus for the use in the production of hydrogen, World Patent # WO2002022497A1, March 21, 2002.
53. D. Liao, Y. Ou, J. Lin and S. Fang, Method for preparing carbon nanometer tube/titanium dioxide composite photocatalyst, Chinese Patent # CN100396373C, June 25, 2008.
54. G. Chen, Z. Shang and Z. Li, Preparing method and application of compound titanate nanotube photocatalyst, Chinese Patent # CN101229514B, December 1, 2010.

55. Z. Feng, J. Zhang, Q. Xu, C. Li, X. L. Wang and Y. Ma, TiO₂ photocatalyst for photocatalytic reforming biomass hydrogen preparation and preparation and application, Chinese Patent # CN101884914A, November 17, 2010.
56. J. -C. Chung, Y. -Z. Zeng, Y. -C. Liu and Y. -F. Lu, Method for making metal/titania pulp and photocatalyst, United States Patent # US20100105549A1, April 29, 2010.
57. X. Cui and X. Zhang, Method for preparing C-N co-doped nano TiO₂ photocatalyst, Chinese Patent # CN101513610A, August 26, 2009.
58. Z. Wang, B. Huang, X. Zhang and X. Qin, Three-dimensional graded titanium dioxide hollow nanometer box and preparation method of same, Chinese patent # CN102633303A, August 15, 2012.
59. Y. Zhang and L. Zhao, Solar photolysis water hydrogen production catalyst and preparation method, Chinese Patent # CN101767023A, July 7, 2010.
60. X. Cui and M. Sun, Preparation method of carbon-nitrogen-codoped TiO₂ nano catalysis material, Chinese Patent # CN102553626A, July 11, 2012.
61. X. Zhang and X. Cui, Method for preparing nitrogen dioxide photocatalyst, Chinese Patent # CN102357365B, October 16, 2013.
62. L. Jing, M. Xie, H. Fu and X. Fu, Synthesis method of phosphoric acid bridged and compounded TiO₂-BiVO₄ nanometer photocatalyst, Chinese patent # CN103157498A, June 19, 2013.
63. G. Jiang, Q. Zhang, X. Cui, Z. Zhao, C. Xu, A. Duan, J. Liu and Y. Wei, TiO₂/MIL-101 composite catalyst for photocatalytic water splitting and preparation method and applications thereof, Chinese Patent # CN103240130A, August 14, 2013.

64. D. Zhang, S. Xiao, P. Liu, S. Zhang and H. Li, Rutile loaded ultra-long copper nano wire photocatalyst with high hydrogen production activity, as well as preparation method and application thereof, Chinese Patent # CN103191739A, July 10, 2013
65. W. Huang, Y. Liu and W. Wang, TiO₂-loaded high dispersion metal catalyst and preparation method thereof Chinese patent #CN103263920A, August 28, 2013.
66. B. Tian, F. Yang, Y. Li, J. Zhang, T. Wang, T. Xiong, X. Chen, R. Dong and T. Li, Method for improving hydrogen production efficiency by means of water photolysis of silver bromide/titanium dioxide, Chinese Patent # CN102874751A, January 16, 2013.
67. D. O. Scanlon, C. W. Dunnill, J. Buckeridge, S. A. Shevlin, A. J. Logsdail, S. M. Woodley, C. R. A. Catlow, M. J. Powell, R. G. Palgrave, I. P. Parkin, G. W. Watson, T. W. Keal, P. Sherwood, A. Walsh and A. A. Sokol, *Nature Mater.* 2013, **12**, 798-801.
68. Daicel Corporation, Method for producing brookite-type titanium dioxide, Japanese Patent # JP2013014443A, January 24, 2013.
69. N. Lakshminarasimhan, Manufacture of mesoporous titanium dioxide photocatalyst used for production of hydrogen, involves hydrolyzing reaction solution including electrolyte and precursor, filtering, washing and drying precipitate and plasticizing product, Korean Patent KR2009072745A, 2009.
70. M. G. Xu, Coating agent of photocatalysis with needle-shaped TiO₂ anatase crystal grain and its preparation process, Chinese Patent # CN1724144A, January 25, 2006.
71. B. Tian, T. Li, S. Bao, J. Zhang, R. Dong and Z. Lian, Flower-like titanium dioxide microsphere photocatalytic material and preparation method thereof, Chinese Patent # CN102500349A, June 20, 2012.

72. X. Wang and C. Liu, Process for preparing titanium dioxide mesoporous nano-belt material by solvothermal method, Chinese Patent # CN102381727A, March 21, 2012.
73. H. Fu, T. Li, W. Zhou, L. Wang, Z. Xing, K. Pan, G. Tian, F. Sun and C. Tian, Method for preparing ordered mesoporous titanium dioxide photocatalyst, Chinese Patent # CN102744050A, October 24, 2012.
74. X. Li, W. Zhong, D. Zhang, G. Li and H. Li, Large-specific-surface-area pure-phase TiO₂ photocatalyst and preparation method and applications thereof, Chinese Patent # CN103170319A, June 26, 2013.
75. R. Zhou, M. Chen, F. Wu and Y. Zhao, Preparation method of stainless steel screen load TiO₂ nanometer membrane photochemical catalyst, Chinese Patent # CN1654118A, August 17, 2005.
76. J. Zhi, Y. Li and L. Wu, Low-temperature preparation method of TiO₂-based organic/inorganic compound photocatalysis flexible film, Chinese Patent # CN102863638A, January 9, 2013.
77. S. Yokoo and D. Tokunaga, Apparatus for forming transparent film of photocatalyst and product having transparent film of photocatalyst, Japanese Patent # JP2001089704A, April 3, 2001.
78. J. M. Guerra, Stress induced bandgap shifted semiconductor photoelectrolytic-photocatalytic-photovoltaic surface and method for making same, United States Patent # US20030228727A1, December 11, 2003.
79. J. M. Guerra, Stress induced bandgap shifted semiconductor photoelectrolytic-photocatalytic-photovoltaic surface and method for making same, United States Patent # US20090116095A1, 2009.
80. D. Duonghong, N. Serpone and M. Grätzel, *Helv. Chim. Acta*, 1984, **67**, 1012-1018.

81. D. Duonghong, N. Serpone and M. Grätzel, *Sci. Pap. Inst. Phys. Chem. Res. Japan*, **1984**, *78*, 232-236.
82. N. Serpone, E. Pelizzetti and M. Grätzel, *Coord. Chem. Rev.* 1985, **64**, 225- 246.
83. M. Wielopolski, K. E. Linton, M. Marszatek, M. Gulcur, M. R. Bryce and J. E. Moser, *Phys. Chem. Chem. Phys.*, 2014, **16**, 2090-2099.
84. Z. Wang, Y. Liu, B. Huang, Y. Dai, Z. Lou, G. Wang, X. Zhang and X. Qin, *Phys. Chem. Chem. Phys.*, 2014, **16**, 2758-2774.
85. N. Serpone, E. Borgarello and M. Grätzel, *J. Chem. Soc. Chem. Commun.*, 1984, 342-344.
86. N. Serpone, E. Borgarello, E. Pelizzetti and M. Barbeni, *Chim. & Ind. (Milan)*, 1985, **67**, 318-324.
87. E. Borgarello, N. Serpone, M. Grätzel and E. Pelizzetti, *Inorg. Chim. Acta*, 1986, **112**, 197-201.
88. P. Pichat, E. Borgarello, J. Disdier, J. -M. Hermann, E. Pelizzetti and N. Serpone, *J. Chem. Soc. Faraday Trans.1*, 1988, **84**, 261-274.
89. N. Serpone, E. Borgarello and E. Pelizzetti, *J. Electrochem. Soc.* 1988, **135**, 2760-2766.
90. N. Serpone, P. Maruthamuthu, P. Pichat, E. Pelizzetti and H. Hidaka, *J. Photochem. Photobiol. A: Chem.*, 1995, **85**, 247-255.
91. R. Peng, C. Lin, J. Baltrusaitis, C. -M. Wu, N. M. Dimitrijevic, T. Rajh, S. May and R. T. Koodali, *Phys. Chem. Chem. Phys.*, 2014, **16**, 2048-2061.
92. M. Grätzel, J. Kiwi, K. Kalyanasundaram and J. Philp, Process for the simultaneous production of hydrogen and oxygen from water, German Patent # DE3033693A1, March 26, 1981.
93. D. Duonghong, M. Grätzel and N. Serpone, Process for the sensitization of an oxidation/reduction photocatalyst, and photocatalyst thus obtained, United States Patent # US4684537A, August 4, 1987; the Swiss patent # CH1985/000066 on this work was registered

on April 30, 1985. Work was also patented elsewhere under the following numbers: DE3571456D1, EP0179823A1, EP0179823B1, and WO1985005119A1.

94. a) R. Asahi, T. Morikawa, T. Ohwaki, K. Aoki and Y. Taga, *Science*, 2001, **293**, 269-273; b) see for instance: R. Long and N. J. English, *J. Phys. Chem. C* 2010, **114**, 11984–11990; R. Long and N. J. English, *Chem. Phys. Lett.* 2009, **478**, 175–179; b) F. Spadavecchia, G. Cappelletti, S. Ardizzone, M. Ceotto and L. Falciola, *J. Phys. Chem. C* 2011, **115**, 6381–6391.
95. A. V. Emeline, V. N. Kuznetsov, V. K. Ryabchuk, and N. Serpone, *Intern. J. Photoenergy*, 2008, doi:10.1155/2008/258394.
96. N. Serpone, *J. Phys. Chem. B*, 2006, **110**, 24287-24293.
97. V. N. Kuznetsov and N. Serpone, *J. Phys. Chem. B*, 2006, **110**, 25203-25209.
98. V. N. Kuznetsov and N. Serpone, *J. Phys. Chem. C*, 2007, **111**, 15277-15288.
99. V. N. Kuznetsov and N. Serpone, *J. Phys. Chem. C*, 2009, **113**, 15110-15123.
100. X. Qin, Z. Zheng, X. Zhang, and B. Huang, Titanium dioxide nanowire microsphere photocatalysis material with hydrogenated surface and preparation method thereof, Chinese Patent # CN102631909A, August 15, 2012.
101. G. Liu and H. Cheng, Method for preparing boron-doped titanium dioxide crystal containing specific crystal plane, Chinese Patent # CN102343260A, February 8, 2012.
102. Y. Cao, J. Yuan, E. Wang, and H. Long, Method for preparing high activity non-metallic ion co-doped titanium dioxide photochemical catalyst, Chinese Patent # CN101444724A, June 3, 2009.
103. H. Xu, R. R. Yeredla, and K.-S. Hong, Photocatalyst Having Improved Quantum Efficiency and Method for Use in Photocatalytic and Photosynthetic, United States Patent # US20080223713A1, September 18, 2008.

104. L. M. Thulin (Nanoptek Corporation), Visible light titania photocatalyst, World Patent # WO2012159099A2, November 22, 2012.
105. J. S. Gao, Method for preparing modified titanium oxide sol, powder and film, Chinese Patent # CN1962459A, May 16, 2007.
106. W. Shangguan, J. Yuan, and M. Chen, Preparing method for nitrogen extended titania light catalyst, Chinese Patent # CN1583250A, February 23, 2005.
107. Y. Ikuma, A. Srinivasan, and K. Niwa, Nitrogen-doped mesoporous titanium dioxide, Japanese Patent # JP2009269766A, November 19, 2009.
108. S. J. Moon G. J. Kim, W. U. So, J. U. Baek, J. U. Shin D. S. Park, H. M. Lee, Nitrogen-doped titania nanotubes and their manufacturing methods, Korean Patent KR2009087731A, 2009.
109. S. Anpo, M. Matsuoka, M. Takeuchi, and M. Kitano, Photocatalyst, method for manufacturing photocatalyst, method for electrolyzing water, method for producing hydrogen, electrolyzer, and hydrogen producing device, Japanese Patent # JP2007253148A, October 4, 2007.
110. W. Cai, M. Long, and Y. Wu, Preparation method of carbon and nitrogen modified nano-titanium dioxide thin film with visible light activity, Chinese Patent # CN101844077A, September 29, 2010.
111. K. Parida, G. B. B. Varadwaj, P. Chandra, and S. Sahu, Ruthenium complex intercalated N-doped or N,S-co-doped titania pillared montmorillonite and a process for the preparation thereof, EP2436439A1, April 4, 2012.
112. Y. Zhou, Z. Zhu, and M. Dang, Method for preparing nitrogen and gadolinium co-doped titania nano-tube array, Chinese Patent # CN102485969A, June 6, 2012.

113. J. Yu, W. Wang, and B. Cheng, Hydrothermal surface fluorination method for preparing high photocatalytic activity mesoporous titanium dioxide powder, Chinese Patent # CN101524642A, September 9, 2009.
114. S. Yonezawa, M. Takashima, J. -H. Kim, and T. Kubo, Method for producing colored titanium dioxide powder, Japanese Patent # JP2011207628A, October 20, 2011.
115. W. Cai, J. Xu, and Z. Wang, Preparation method of photocatalyzed active bromine adulterated titanium dioxide nano-material, Chinese Patent # CN1556151A, December 22, 2004.
116. (a) H. Cheng, Arc discharge process of preparing nanometer titania with visible light absorbing photocatalysis activity, Chinese Patent # CN1810355A, August 2, 2006. (b) H. Cheng, Z. Chen, F. Li, H. D. Lu, H. T. Cong, and G. Liu, Arc discharge process of preparing nanometer titania with visible light absorbing photocatalysis activity, Chinese Patent # CN100348313C, November 14, 2007.
117. J. Choi, H. Park and M. R. Hoffmann, Effects of Single Metal-Ion Doping on the Visible-Light Photoreactivity of TiO₂, *J. Phys. Chem. C* 2010, 114, 783-792 and references therein.
118. Y. Oosawa, Hydrogen by photochemical reaction, Japanese Patent JP59203701A, 1984.
119. H. Cheng, G. Liu, F. Li, M. Liu and G. Lu, Process for preparing cationic nanotube array intermingling titanium oxide, Chinese Patent # CN101204649A, June 25, 2008.
120. N. Hoshino, M. Fukuda, H. Kita and H. Ito (Nikon Corporation), Hydrogen by photochemical reaction in aqueous ascorbic acid, Japanese Patent # JP09271664A, September 10, 1997.
121. Y. Zhou, H. Guo and B. Yang, Process for preparing visual light reaction type nano TiO₂-base optical catalyst, Chinese Patent # CN1327878A, May 31, 2001. Also published as Chinese Patent # CN1116927C, August 6, 2003.

122. Y. Ikuma, K. Niwa and T. Yoshioka, Photocatalyst material and its manufacturing method, Japanese Patent # JP2009078226A, April 16, 2009.
123. C. Shu and T. Kawashima, Hydrogen and oxygen by photochemical decomposition of water, Japanese Patent # JP2012139613A, July 26, 2012.
124. L. Xu, L. Wang, J. Chen, Z. Hu, and Y. Huang, Titanium dioxide microsphere array supported platinum visible-light photocatalyst and preparation method, Chinese Patent # CN103223338A, July 31, 2013.
125. Y. Li, Y. Wang, W. Zhang, D. Wang, H. Chen, and Q. Wang, Preparation method of modified titanium dioxide photocatalysts of platinum metal and fluoride ions, Chinese Patent # CN103055905A, April 24, 2013.
126. Y. Li, Y. Wang, W. Zhang, D. Wang, H. Chen, and Q. Wang, Preparation method of titanium dioxide photocatalyst modified by platinum and phosphate, Chinese Patent # CN103041836A, April 17, 2013.
127. Z. Luo, Q. Yan and X. Cheng, Chinese Patent # CN1657159A, August 24, 2005. Also published as Chinese Patent # CN1290611C, December 20, 2006.
128. World Patent # WO201301293A1, 2013
129. M. Gu, M. Zheng and Y. Jin, Composite nanometer titanium dioxide/iron powder catalyst and its preparation, Chinese Patent # CN1288779A, March 28, 2001.
130. S. B. Park, H. U. Kang, S. N. Lim and D. S. Song, Method of manufacturing strontium titanate photocatalyst particles with improved photoactive properties using spray pyrolysis method, Korean Patent # KR2013091856A, 2013.

131. A. Kudo, Rh and/or Ir doped SrTiO₃ photocatalyst for producing hydrogen from water under visible irradiation, Japanese Patent # JP2004008963A, January 15, 2004. Also published as # JP4076793B2, April 16, 2008.
132. Y. Inoue and S. Ashiritsu (The Tokyo Electric Power Company Inc.), Method of the photocatalyst and photocatalytic, Japanese Patent # JP07088370A, April 4, 1995. See also <http://www.j-tokkyo.com/1995/B01J/JP07088370.shtml>
133. J.-M. Lehn, J.-P. Sauvage and R. Ziessel, Photo-catalyseur, procédé pour sa preparation et ses applications, French Patent # FR2493181A1, May 7, 1982. Also published as FR2493181(B1), February 17, 1984.
135. Y. Yokozawa, Semiconductor oxide film, production method therefore, and hydrogen generating apparatus using the semiconductor oxide film, Japanese Patent # JP2010228981A, October 14, 2010.
136. Y. Yokozawa and K. Uda (Sharp Corporation), Photocatalyst membrane, manufacturing method of photocatalyst membrane, and hydrogen-generating device using the catalyst, Japanese Patent # JP2008104899A, May 8, 2008.
137. Y. Yokozawa and K. Uda (Sharp Corporation), Semiconductor oxide film, its production method, and hydrogen generating apparatus using the semiconductor oxide film, Japanese Patent # JP2008214122A, September 18, 2008.
138. J. Zhang, L. Zhu, J. Yang, Z. Chen and T. Wang, Method for preparing photocatalytic TiO₂/Cu₂O composite film, Chinese Patent # CN102513129A, June 27, 2012.
139. H. D. Jang. Method for producing nano-composite powder for photocatalyst by vapor phase oxidation reaction from mixed drop of Ti, Fe and V compounds ultrasonic sprayed, Korean Patent KR2005064623A, 2005.

140. F. Fuwen, G. Zhang and X. Lu, A renewable hydrogen sulfide photocatalytic decomposition catalyst, Chinese Patent # CN102266789A, December 7, 2011.
141. J. Zhang, M. Xing, X. Yang, Y. Pan, D. Qi, W. Fang, Z. Xi and Y. Zhou, Preparation method of Ti^{3+} -doped TiO_2 composite grapheme photocatalyst, Chinese Patent # CN103007913A, April 3, 2013.
142. H. Liu, X. Dong, C. Duan, X. Su, J. Li and Z. Zhu, Preparation method of graphene oxide wrapped titania microsphere photocatalyst, Chinese Patent # CN103285845A, September 11, 2013.
143. X. Li, Y. Hou, Q. Zhao, Q. Xie and G. Chen, Preparation method of visible-light activated cuprous oxide/titanium dioxide nano-composite photocatalyst and applications thereof, Chinese Patent # CN101537354A, September 23, 2009.
144. F. Zhang, and F. Xiu, Process for enriching precious metal on abandoned printed circuit board and synthesizing $\text{Cu}_2\text{O}/\text{TiO}_2$ nano-photocatalyst simultaneously, Chinese Patent # CN101608263A, December 23, 2009.
145. S. Kaneko, C. V. Suresh and K. Sugihara (Chubu Electric Power Company Inc.), Semiconductor photocatalytic substance, method for manufacturing the same, and method for producing hydrogen, Japanese Patent # JP2010119920A, June 3, 2010.
146. Y. Liu, Nano-composite paint possessing light catalytic function and its preparation method, Chinese Patent # CN1786087A, June 14, 2006.
147. Y. Zhang, Y. Yang, P. Xiao, M. Zhan and X. Zhang, Method for preparing composite material for nanometer nickel/titanium dioxide nanotube array, Chinese Patent # CN101613080B, March 23, 2011.

148. J. Dasheng, Hydrogen generator device and method using composite metal net photocatalysis, Chinese Patent # CN1587026A, March 2, 2005.
149. H. S. Kim and K. B. Yoon, Hydrogen ion transport membrane, membrane for generating hydrogen, and method for manufacturing same, World Patent # KR20120117074A, October 24, 2012.
150. S. Lucatero and E. J. Podlaha-Murphy, Photocatalyst with enhanced stability for hydrogen production and oxidative reactions, World Patent # WO2012037478A1, March 22, 2012.
151. G. Wang, H. Zhang, J. Li, D. Chen and W. Lu, Method for using solar energy decomposing water to prepare hydrogen nanometer electrode, Chinese Patent # CN101143712B, November 9, 2011.
152. N. Zhao, J. Sha, E. Liu, C. Shi, C. He and J. Li, Preparation method of carbon-coated anatase titanium dioxide nano composite powder, Chinese Patent # CN102658107A, September 12, 2012.
153. H. Matsui, H. Nagai, C. Kiyono and T. Sato, Method for producing black titanium dioxide anatase composite powder for visible light-responsive photocatalyst and method for producing solution composition for producing the powder, Japanese Patent # JP2008114178A, May 22, 2008.
154. D. Zhang, X. Shi, Q. Li, M. Wen, S. Zhang and H. Li, High-crystalline porous monocrytalline titanium oxide-carbon nanotube composite material photocatalyst, and preparation method and application thereof, Chinese Patent # CN103223335A, July 31, 2013.
155. C. Zhao, H. Luo, P. Zhang, Y. Zhang, C. Liao and X. Liu, Method for preparing nuclear-shell-structured rutile monocrystal titanium dioxide nanowire array with surface-cladding carbon layer, Chinese Patent # CN102107850A, June 29, 2011.

156. I. M. Kobasa, W. J. Strus and M. A. Kovbasa (The Worthington Group of Tennessee, LLC), Metal surface-modified silica-titania composites and methods for forming the same, United States Patent # US7662476 B2, February 16, 2010.
157. F. Huang and X. Lu, Semiconductor compound porous wall titanium dioxide hollow sphere material and preparation method thereof, Chinese Patent # CN102234133B, August 14, 2013.
158. J. Liu and J. Wang, An easily recovered nano-composite catalyst and its preparation method, Chinese Patent # CN102274738A, December 14, 2011.
159. L. Zhang, J. Zhang, W. Zhang, H. Zhong, S. Zhou and Y. Zhao, Preparation method of visible light response magnetic separation type attapulgite-based composite photocatalyst CN103301858A, September 18, 2013
160. J. Yan, L. Zhang, J. Yi, K. Tang, Z. Hou, S. Zheng, Y. Pan and Q. Liu, Visible light response composite photocatalyst and preparation method thereof, Chinese Patent # CN101623635A, January 13, 2010.
161. T. Douglas, T. E. Elgren, J. W. Peters and M. J. Young, Composite nanomaterials for photocatalytic hydrogen production and methods of their use, World Patent # WO2007086918A2, August 2, 2007
162. D. Jun and J. Yang, Copper and bismuth co-doped nano titanium dioxide photocatalyst and preparation and application thereof, Chinese Patent # CN102500388A, June 20, 2012.
163. I. Moriya, Reducing power delivery system and method for reducing carbon dioxide, Japanese Patent # JP2009275033, November 26, 2009.
164. Z. Yu, Y. Yuan and Z. Zou, Monovalent copper complex, preparation method thereof, method for catalyzing and reducing carbon dioxide by utilizing visible light and dye-sensitized solar cell, Chinese Patent # CN102532170A, July 4, 2012.

165. Y. -C. Ling and J. -Y Liu, Metallic sulfide photocatalyst for carbon dioxide reduction and the preparation for the same, United States Patent # US20130252798A1, September 26, 2013.
166. C. An, J. Wang, R. Zhang, W. Jiang, S. Wang and Q. Zhang, A bifunctional catalyst for visible light response and its preparation method and application, Chinese Patent # CN102658177B, October 30, 2013.
167. C. An, X. Ming, J. Wang, R. Zhang, S. Wang and Q. Zhang, Photocatalyst with magnetic nanocapsule structure and preparation method and application of photocatalyst, Chinese Patent # CN102658178A, September 12, 2012.
168. B. Aurian-Blajeni, M. M. Halmann and M. Ulman, Photosynthetic solar energy collector and process for its use, United States Patent # US4478699, October 23, 1984.
169. H. Shi and L. Yang, Sodium niobate nanowire photocatalyst and preparation method thereof, Chinese Patent # CN102658139A, September 12, 2012.
170. S.S. Rayalu, T. Chakrabarti, M. V. Joshi, P. A. Mangrulkar, N. K. Labhsetwar, R. M. S. Yadav, C Prabhu and S. R. Wate, A process for generation of hydrogen and syngas, World Patent # WO2013046228A1, April 4, 2013.
171. G. Corti, T. C. Cantrell, M. F. Beaux, T. Prakash, D. N. Mcilroy and G. M. Norton (Gonano Technologies Inc.), Catalyst materials for reforming carbon dioxide and related devices, systems, and methods, World Patent # WO2011050345A1, April 28, 2011.
172. T. Ihara (Hiroshima Industrial Promotion Organization), Method for treating carbon dioxide, Japanese Patent # JP2009190981A, August 27, 2009.
173. I. Moriya, Method of reducing carbon dioxide, and system of providing reducing power, Japanese Patent # JP2009292821A, December 17, 2009.

174. T. Ichimura, Y. Matsushita, T. Suzuki, T. Murata, K. Tanihata, Y. Mizuno, M. Saito and T. Yamazaki, Device for and method of immobilizing carbon dioxide, Japanese Patent # JP2009029811A, February 12, 2009.
175. Nippon Telegraph & Telephone, Method of reducing carbon dioxide, Japanese Patent # JP2013035698A, February 21, 2013.
176. Nippon Telegraph & Telephone, Photocatalyst and method for producing the same, Japanese Patent # JP2013034915A, February 21, 2013.
177. A. Yoshida, K. Kan, T. Kida, T. Harada and M. Isayama, Method for reducing carbon dioxide by using photocatalyst, Japanese Patent # JP2004059507A, February 26, 2004.
178. Y. Zhao, X. Zhuo, J. Zhang, C. Tian and C. Zheng, Photocatalysis reduction method and device for CO₂ in flue gas in oxygen-enriched combustion power plant, Chinese Patent # CN102580526A, July 18, 2012.
179. J. Liu and W. Chen, Graphene composite photocatalyst, preparation method and application thereof, Chinese Patent # CN101947441B, August 7, 2013.
180. A. Yoshida, K. Kan and T. Kida, Composite photocatalyst for reducing carbon dioxide and carbon dioxide photo-reducing method using the same, Japanese Patent # JP2003275599A, September 30, 2003.
181. Z. Zhao, J. Wang, J. Fan, Y. Zhao, M. Xie and Z. Wang, Three-phase ultrasound light-catalyzed reaction device and method for CO₂ reduction thereof, Chinese Patent # CN101138700A, March 12, 2008.
182. H. Ozora (Mitsubishi Heavy Industries Ltd.), Photofixation method of carbon dioxide, Japanese patent JP05146671, 2005.

183. J. Zhang, M. Xing, X. Yang, Y. Pan, D. Qi, W. Fang, Z. Xi and Y. Zhou, Preparation method of boron-doped graphene nano-sheet composite TiO₂ photocatalyst, Chinese Patent # CN102974333A, March 20, 2013.
184. P. O'Connor, G. H. Garcia and C. A. Corma, Direct photoconversion of carbon dioxide to liquid products, World Patent # WO2012168355A1, December 13, 2012.
185. H. Kisch, Catalysis of photochemical production of hydrogen from water, United States Patent # US4325793A, April 20, 1982.
186. A. D. King Jr, R. B. King and D. E. Linn Jr, Photogeneration of active formate decomposition catalysts from transition metal complexes containing manganese and the production of hydrogen, United States Patent # US4507185A1, 1983.
187. Z. Z. Chen, Visible light response photocatalyst and application thereof, Chinese Patent # CN1321742C, June 20, 2007.
188. M. S. Tian, Method for preparing photocatalyst capable of responding to visible light, Chinese Patent # CN1762583A, April 26, 2006.
189. S. Kohei, A. Hiroyuki and S. Yoshiaki (Sumitomo Chemical Company, Limited), Method for producing liquid dispersion of noble metal-supporting photocatalyst particles, liquid dispersion of noble metal-supporting photocatalyst particles, hydrophilizing agent, and photocatalytic functional product, World Patent # WO2011068095A1, June 9, 2011.
190. Y. -F. Chen, H. -Y. Lin and Y. -W. Chen, Method for producing photocatalyst, United States Patent # US7682594B2, March 23, 2010.
191. R. Jiang, W. Xia, L. Dai, J. Huang and B. Wang, Method for preparing visible light responding tungsten-containing semiconductor photocatalysis material, Chinese Patent # CN101301614B, November 3, 2010.

192. L. Jia, P. Zhang, Q. Li, J. Gao, W. Fang and J. Li, Chinese Patent, Visible light-induced photocatalyst, and its preparation method, # CN1014528223A, 2009.
193. T. Sato and M. Ishizuka (Sumitomo Osaka Cement Company Ltd.), Photocatalyst, Japanese Patent # JP2000189806A, July 11, 2000.
194. D. -C. Park and J. -O. Baeg, CdS photocatalyst for hydrogen production, preparation therefor and method for producing hydrogen by use of the same, United States Patent # US6300274B1, October 9, 2001.
195. J. Shi, J. Yuan, W. Shangguan and H. Liu, A preparation method of solid solution photocatalyst capable of responding visible lights, Chinese Patent # CN100464846C, March 4, 2009.
196. J. Zhang, J. Luan, W. Zhao and Z. Zheng, $\text{Ti}_2\text{La}_x\text{Bi}_{2-x}\text{O}_7$ or $\text{Bi}_2\text{Sn}_x\text{Ti}_{2-x}\text{O}_7$ photocatalysis material, preparation method and application thereof, Chinese Patent # CN101204651B, August 18, 2010.
197. J. Zhang, J. Luan, W. Zhao and Z. Zheng, Preparing process and application of $\text{Bi}_2\text{Sb}_x\text{V}_{1.6-0.6x}\text{O}_7$ or $\text{Bi}_2\text{Al}_x\text{V}_{1.6-0.6x}\text{O}_7$ photocatalysis material, Chinese Patent # CN101199926B, August 18, 2010.
198. P. A. Maggard Solar photocatalysis using transition-metal oxides combining d^0 and d^6 electron configurations, World Patent # WO2007022462A2, February 22, 2007.
199. J. Yan, K. Tang, J. Yi, L. Zhang, Y. Pan and H. Yang, Preparation of visible light response composite cuprate photocatalysis material and application thereof, Chinese Patent # CN101623638A, January 13, 2010.
200. X. Liu, H. Yang, L. Guo and C. Zhou, Preparation of nano cadmium tantalite photocatalyst, Chinese Patent # CN101254462B, June 1, 2011.
201. L. Zhang, S. Kang, J. Mu, X. Li and D. Yin, Preparation method of catalyst for light-reducing water to produce hydrogen, Chinese Patent # CN102600901A, July 25, 2012.

202. D. P. Das, S. Martha, D. Parida and A. Kulamani, hydrothermal fabrication of a novel photocatalyst; BiVO_4 pillared zirconium-titanium phosphate, Indian Patent # IN2011DE00268A, 2012.
203. X. Li, S. Mu, M. Shen and X. Yang, Potassium niobate nanotube photocatalyst and preparation method and application thereof, Chinese Patent # CN101811044B, July 4, 2012.
204. L. Zhang, J. Yan and M. Zhou, Preparation and application of visible light responding CuAl_2O_4 -graphene photocatalyst, Chinese Patent # CN102553591A, July 11, 2012.
205. W. Su, X. Fu, X. Wang, P. Liu, X. Chen, L. Wu, R. Yuan and Q. Xie, Composite photocatalyst and preparation method and application thereof, Chinese Patent # CN102671684B, October 30, 2013.
206. J. Luan, D. Pei and B. Chen, Erbium gadolinium antimony-based composite magnetic particle photocatalyst with core-shell structure, preparation and application, Chinese Patent # CN103071480A, May 1, 2013.
207. Y. Zhang, L. Liu, B. Wang, L. Ni, Y. Wang, Q. Chai, D. Jing, X. Gu and P. Liu, Steel-slag-base cementing material and zinc oxide semiconductor composite catalyst and application thereof in solar photocatalytic water splitting to produce hydrogen, Chinese Patent # CN102688764B, October 9, 2013.
208. K. Yo, A. Matsuchita, K. In and M. Oshikiri, Visible light responding photocatalyst comprising rare-earth element, hydrogen manufacturing method using the same and decomposition method for harmful chemical substance, Japanese Patent #JP2003251197A, September 9, 2003.
209. J. Luan, W. Zhao, J. Zhang and Z. Zheng, $\text{Bi}_2\text{La}_x\text{V}_{1.6-0.6x}\text{O}_7$ or $\text{Bi}_2\text{Y}_x\text{V}_{1.6-0.6x}\text{O}_8$ photocatalysis material, preparation method and application, Chinese Patent # CN101176842A, May 14, 2008.

210. H. Zhu, Z. Wang, J. Hou, S. Jiao and K. Huang, Preparation method and application of tantalum-based hierarchical structure hollow nanometer photocatalytic material, Chinese Patent # CN103084196A, May 8, 2013.
211. S. Riyuu, K. Fuchigami and H. Eguchi, Photocatalyst and its manufacturing method, Japanese patent # JP2007175633, July 12, 2007.
212. D. C. Park, B. -k. Ahn and H. -j. Lee, New photocarriers and photocatalysts, their preparation and application for hydrogen generation. Korean Patent KR9709559B1, 1997.
213. Y. -F. Chen, H. -Y. Lin and Y. -W. Chen, Method for producing photocatalyst, United States Patent # US20070297973A1, December 27, 2007.
214. J. T. Irvine, X. Xu and C. Randorn, Method for effecting a photocatalytic or photoelectrocatalytic reaction WO20130610069, 2013.
215. X. Wang, G. Lu, F. Li, G. Liu and H. Cheng, Preparation method of alkali metal tantalate composite visible-light photocatalyst for hydrogen production from photodissociation of water, Chinese Patent # CN101474558B, March 23, 2011.
216. H. Ueda, M. Yonemura and T. Sekine, Tantalum compound having photocatalytic activity Japanese Patent JP63107746A, May 12, 1988.
217. H. Ueda, M. Yonemura and T. Sekine, Niobium compounds having photocatalytic activity, Japanese Patent # JP63107815A, 1988.
218. S. W. Tian, Photocatalyst capable of responding to visible light, Chinese Patent # CN1762582A, April 26, 2006.
219. M. Z. Zhu, Process for preparing potassium niobate $K_4Nb_6O_{17}$ film, Chinese Patent # CN1793036A, June 28, 2006.

220. J. Zhang, J. Luan, W. Zhao and Z. Zheng, $\text{Ti}_2\text{La}_x\text{Bi}_{2-x}\text{O}_7$ or $\text{Bi}_2\text{Sn}_x\text{Ti}_{2-x}\text{O}_7$ photocatalysis material, preparation method and application thereof, Chinese patent # CN101204651B, August 18, 2010.
222. K. Sasabara and H. Tanaka (Nikon Corporation), Photocatalyst, Japanese Patent JP10015394A, 1998.
223. W. Chen, J. Su, W. Shangguan and Y. Sun, Chinese Patent # CN102600830A, 2012.
224. H. Y. S. Liu, Solid solution light catalyst capable of responding visible light, Chinese Patent # CN1899688A, January 24, 2007.
225. G. Wang, Y. Wang, G. Zhang and X. Zhao, Ternary core-shell composite photocatalyst and preparation method thereof, Chinese Patent # CN102188980B, July 31, 2013.
226. D. Jin, Hydrogen generator device and method using composite metal net photocatalysis, Chinese Patent # CN1587026A, March 2, 2005.
227. S. Liu, S. Li and Y. Liu, Tantalum-tungsten mixed polyoxometallate photocatalyst for generating hydrogen activity and preparation method thereof, Chinese Patent # CN102773119A, November 14, 2012.
228. S. B. Park, H. U. Kang,; S. N. Lim and D. S. Song, Method for manufacturing bismuth doped sodium tantalate photocatalytic particles with improved photoactive properties. Korean Patent # KR2013088334A, 2013.
228. Z. Hu, J. Luan, K. Ma and L. Zhang, Y-Sb-based composite magnetic particle optical catalyst in nuclear shell structures and application, Chinese Patent # CN101850255B, February 13, 2013.
229. S. W. Bae, D. W. Hwang, J. S. Jang, S. M. Ji, H. G. Kim and J. S. Lee, Pb-Bi-Nb based photocatalyst capable of decomposing water into hydrogen and oxygen under visible rays and

- decomposing organic matter into carbon dioxide and preparation method thereof, Korean Patent KR2004110363A, 2004.
230. W. Shi, X. Sun, L. Deng and J. Guan, Ta₂O₅-NaTaO₃ composite nanofiber of semiconductor as well as preparation method and application of Ta₂O₅-NaTaO₃ composite nanofiber, Chinese Patent # CN103265077A, April 28, 2013.
231. S. Kiyookira, A. Tanaka and K. Domen, Photocatalyst, Japanese Patent # JP11216366A, August 10, 1999.
232. R. Shimazaki, A. Sato, S. Shiraki, A. Kudo, Q. Jia, K. Noritake and T. Sasaya (Toyota Motor Corporation), Photocatalyst for water decomposition and hydrogen production method, Japanese Patent # JP2013180245A, September 12, 2013.
233. Taiwanese Patent # TW317301B, 2009.
234. Y. Inoue, H. Nishiyama, K. Sato, T. Takada, K. Uchida and A. Harada (Inpex Corporation), Photocatalyst and photoreductive method using the same, Japanese Patent # JP2013163153A, August 22, 2013.
235. S. Zhu, F. Yao, C. Yin, Q. Yang and D. Zhang, Method for preparing ternary visible photocatalytic water splitting material with biologically-grading porous structure Chinese Patent # CN102513164, September 11, 2013.
236. J. Yan, M. Zhou, L. Zhang and N. Zhang, Graphene load tungsten trioxide (WO₃) nanowire composite material and preparation method thereof, Chinese Patent # CN102531063A, July 4, 2012.
237. Y. Yokozawa and K. Ooka, Photocatalyst film, semiconductive photo-electrode for water decomposition and water decomposition device using the same, Japanese Patent # JP2007252974A, October 4, 2007.

238. W. Xia, L. Dai, K. Huang, J. Huang and L. Feng, Molybdenum-containing semiconductor photocatalysis material responding to visible light, preparation method and application thereof, Chinese Patent # CN101559371B, June 27, 2012.
239. X. Chen and W. Shangguan, *Front. Energy*, 2013, 7, 111-118.
240. N. Buehler, J. F. Reber, K. Meier and M. Rusek, Hydrogen by means of heterogeneous photoredox catalysis. European Patent # EP58136A1, 1982.
241. J. F. Reber, N. Buehler, K. Meier and M. Rusek, Catalyst and methods for producing hydrogen by heterogeneous photoredox catalysis, European Patent # EP100299A1, 1984.
242. Y. Osawa, M. Yonemura and T. Sekine, Manufacture of powder photocatalysts for hydrogen generation, Japanese Patent # JP62277151A, 1987.
243. D. C. Park and S. Y. Lim, Photocatalyst, preparation thereof and method for producing hydrogen using the same, United States Patent # US6017425A, January 25, 2000.
244. J. W. Baek, and D. C. Park (Chunggu Corporation Limited), Manufacturing method of CdS photocatalyst for hydrogen production, World Patent # WO2000078450A1, December 28, 2000.
245. K. Domen, M. Hara, A. Ishikawa and T. Takata, Oxysulfide photocatalyst for use in decomposition of water by visible light, World patent # WO2002062467, August 15, 2002.
246. D. -C. Park and J. -O. Baeg (Chunggu Corporation Limited), CdS photocatalyst for hydrogen production, its preparation and its use for producing hydrogen, European Patent # EP1127614B1, March 31, 2004.
247. W. Li, S. Oh, J. Lee and J. Jang (GM Global Technology Operations, Inc.), Photocatalyst and use thereof, United States Patent # US20060283701A1, December 21, 2006.

248. H. Zhou and L. Guo, Tantalum titanate cadmium sulfide platinum-carried laminated composite catalyst and its preparation method, Chinese Patent # CN100415366C, September 3, 2008.
249. Y. C. Li, Photocatalyst for preparing hydrogen by visible-light photocatalytic decomposing H₂S and preparing method thereof, Chinese Patent # CN1978054A, June 13, 2007.
250. A. Kudo, K. Tsuji and H. Kato, ZnS-CuX solid solution photocatalyst showing high activity for hydrogen generation under sunlight irradiation from aqueous solution containing sulfur compound, Japanese Patent # JP2007144304A, June 14, 2007.
251. C. Li, G. Ma, H. Yan, X. Zong, G. Wu, G. Luan and Z. Lei, Method for converting H₂S into hydrogen gas with photocatalysis decomposition, Chinese Patent # CN101293632A, October 29, 2008
252. Y. Zhang, C. Min, X. Li, Y. Wang and S. Li, Preparation for compound hollow sphere CdS-TiO₂ and application in photocatalytic hydrogen production by water decomposition, Chinese Patent # CN101623644B, January 26, 2011.
253. J. Li, Y. Ying and D. Yurong, Aquatherm preparation method of high effective catalyst (MIn)_xCd_{2(1-x)}S₂ for the solar water resolving hydrogen production, Chinese Patent # CN101337188B, July 14, 2010.
254. X. Bai, W. Dan and N. Liu, Photocatalyst for preparing hydrogen and sulphur by decomposing hydrogen sulfide and preparation method thereof, Chinese Patent # CN101927173A, December 29, 2010.
255. X. Zhang, D. Jing and L. Guo, Ni doping Cd_{0.1}Zn_{0.9}S micrometre ball photocatalyst and preparation method, Chinese Patent # CN101157044A, June 23, 2010.

256. X. Bai and Y. Cao, Method for preparing mordenite load-type CdS photocatalyst used for preparing hydrogen by using visible light to break down hydrogen sulfide, Chinese Patent # CN101623646A, January 13, 2010.
257. W. Yao, Q. Xu, X. Zhou and Q. Wu, Pt-Pd-Cr₂O₃ composite cocatalyst-loaded photocatalyst and preparation method and application thereof, Chinese Patent # CN102302941A, January 4, 2012.
258. X. Bai, H. Fan and H. Liu, Preparation method of composite photocatalyst CdS/n-TiO₂ for catalyzing and decomposing H₂S to prepare hydrogen, Chinese Patent # CN101618329B, July 20, 2011.
259. G. Chen, Y. Zhou, Y. Yu, L. Hao, X. Tan and Z. Yang, Synthesis method of nano cadmium zinc sulfide with visible light catalytic activity, Chinese Patent # CN102285682B, December 19, 2012.
260. W. Yao, Q. Xu, X. Zhou and Q. Wu, Pt-Pd-Cr₂O₃ composite cocatalyst-loaded photocatalyst and preparation method and application thereof, Chinese Patent # CN102302941A, January 4, 2012.
261. X. Bai and J. Li, Method for preparing transition metal ion-doped porous CdIn₂S₄ photocatalyst, Chinese Patent # CN102101055B, August 22, 2012.
262. H. Cheng, X. Wang, L. Wang, G. Liu, F. Li and G. Lu, Composite photocatalyst with metal cadmium as core and heterostructure as shell and preparation method, Chinese Patent # CN102641741B, January 14, 2014.
263. P. Lin, Q. Li, Y. Yang, J. Su, W. Shangguan and Y. Sun, Catalyst capable of responding to visible light and being used for producing hydrogen by photocatalytic water splitting and preparation method of catalyst, Chinese Patent # CN102861597A, January 9, 2013.

264. G. Chen, Y. Yu, G. Wang and Y. Zhou, Indium-based sulfide composite photocatalyst and preparation method thereof, Chinese Patent # CN102389824B, June 12, 2013.
265. Q. Wang, J. Li, Y. Ding, F. Wang, J. Li, H. Ma, G. Yun, Y. Bai, Z. Zhang and Z. Lei, Preparation method of photocatalyst containing double-promoting catalyst, Chinese Patent # CN103111334A, May 22, 2013.
266. Z. Li, L. Wei, X. Chen, P. Liu, X. Wang and X. Fu, Hydrogen-production photocatalyst $\text{MoS}_2/\text{ZnIn}_2\text{S}_4$ and preparation method thereof, Chinese Patent # CN103071513A, May 1, 2013.
267. W. Yao, J. Zhang, B. Zhang, F. Niu, M. Luo and Q. Wu, Pt/CdS composite visible-light-induced photocatalyst and preparation method thereof, Chinese Patent # CN103055900A, April 24, 2013.
268. W. Yao, J. Zhang, M. Luo, P. Wang and Y. Hong, A supported palladium catalyst and preparation method visible CdS, Chinese Patent # CN103331174A, October 2, 2013.
269. C. Huang, W. Yao, N. Muradov and A. Raissi, Nanocomposite for photocatalytic hydrogen production and method for its preparation, United States Patent # US8207081B1, June 26, 2012.
270. R. C. Bhardwaj and M. M. T. Khan, Process for the photocatalytic decomposition of water into hydrogen and oxygen United States patent # US4889604A, December 26, 1989.
271. Q. Wang, J. Li, J. Lian, Y. Liu, J. Hui, Y. Bai, Z. Zhang, H. She, X. Liu and Z. Su, Photocatalyst Cd/CdS containing catalyst promoter Cd as well as preparation method and application of photocatalyst Cd/CdS in photocatalysis hydrogen production reaction, Chinese Patent # CN103316693A, September 25, 2013.
272. J. Yu, J. Zhang and B. Cheng, Preparation method for visible light photocatalyst prepared by CdS quantum dot sensitization $\text{Zn}_{1-x}\text{Cd}_x\text{S}$ and photodecomposition of water into hydrogen, Chinese Patent # CN101940933B, November 2, 2011.

273. M. M. Khan, B. Taqui, C. Ramesh and C. Bhardwaj, Process for the photocatalytic decomposition of water into hydrogen and oxygen, European Patent # EP281696A1, 1988.
274. T. Kida, A. Yoshida and K. Kan, Visible light-sensitive photocatalyst, its manufacturing process and hydrogen-generation process using the catalyst, Japanese Patent # JP2003334446A, November 25, 2003.
275. T. Kida, N. Yamada, A. Yoshida, K. Kan and K. Kimura, Method for manufacturing hydrogen using photocatalyst, Japanese Patent # JP2005067973A, March 17, 2005.
276. K. Taji, T. Yanagisawa, T. Arai, S. Sakuma and A. Kasuya, Photocatalyst, its production method, and its use method, Japanese Patent # JP2001190964A, July 17, 2001.
277. L. Wang, S. Yue, S. Yang, X. Guo and J. He, Zinc sulfide-benzoic acid nano composite photocatalytic material and preparation method thereof, Chinese Patent # CN103191783A, July 10, 2013.
278. S. Y. Lim and D. C. Park, Novel ZnS photocatalyst, preparation thereof and method for producing hydrogen by use of the same, World Patent # WO9815352A1, April 16, 1998.
279. D. Paku and S. Haku, Hydrogen generating cadmium zinc sulfide based photocatalyst having cation added thereto, method of preparing the same and hydrogen producing method using the photocatalyst, Japanese Patent # JP2001232204, August 28, 2001.
280. J. U. Baek, D. C. Park and Y. J. Park, Mixed metal sulfide based photocatalyst for generating hydrogen, method for manufacturing the same, and method for manufacturing hydrogen using the same, Korean Patent # KR2004021074A, 2004.
281. Z. Jiang, H. Wan, Z. Yao, F. Jia and Y. Liu, Sulfur-doped titanium dioxide nano-tube film loading indium-zinc-silver-sulfide solid solution, its preparation method and application, Chinese Patent # CN102218332B, April 10, 2013.

282. A. Kudo, S. Nagane, and H. Kobayashi, AgGaS₂ photocatalyst indicating high activity under visible light irradiation in hydrogen production from aqueous solution containing sulfur compound, Japanese Patent # JP2004255355A, September 16, 2004.
283. K. Domen, J. Kubota, T. Minegishi, C. Miwada and H. Nakanishi, Photocatalyst for water splitting comprising gallium selenide and photoelectrode for water splitting comprising the same, World Patent # WO2012121034A1, September 13, 2012.
284. S. Obenland and C. Fischer, Catalyst system and method for the photolysis of water, World Patent # WO2010127817A1, November 11, 2010.
285. L. Wu, Z. Li, C. Li, X. Li and J. Li, Semiconductor photocatalyst for hydrogen production from biomass derivatives by photocatalytic reforming, and preparation method and use thereof, World Patent # WO2012174844A1, December 27, 2012
286. J. H. Kim, P. E. Hong and J. H. Kim, Film-type photocatalyst with high working efficiency utilized for hydrogen production, and its preparation method. Korean Patent KR201322758A, 2013.
287. G. Jiang, X. Mao, Z. Zhao, Z. Jiang, X. Cui, C. Xu, A. Duan, J. Liu and Y. Wei, Catalyst for photocatalytically decomposing water to produce hydrogen and preparation method of catalyst, Chinese Patent # CN103316714A, September 25, 2013.
288. Y. Zhang, X. Li, C. Min, Y. Wang and S. Li, Preparation for p-n junction hollow sphere and application in photocatalytic hydrogen production by water decomposition, Chinese Patent # CN101623645B, January 26, 2011.
289. A. Kasuya and K. Taji, Method for manufacturing multilayer thin film type photocatalyst and method for producing hydrogen using the photocatalyst, Japanese Patent # JP2003154272A, May 27, 2003.

290. H. Ueda, T. Sekine, M. Yonemura, Zirconium compound having photocatalytic activity, Japanese Patent # JP61068326A, 1986.
291. K. Parida, G. B. B. Varadwaj, P. C. Sahoo, and S. Sahu, Ruthenium complex intercalated N-doped or N,S-codoped titania pillared montmorillonite and a process for the preparation thereof, European Patent # EP2436439B1, May 22, 2013.
292. G. L. Zhou, Tantalum titanate cadmium sulphide platinum-carried laminated composite catalyst and its preparation method, Chinese Patent # CN1803278A, July 19, 2006.
293. C. Kim, S.J. Do, S. J. Lee, S. G. Lee and H. Y. Kim, Method for preparing ZnS-ZnO photocatalyst activated by visible light, Korean Patent KR744636B1, 2007.
294. C. Kim, S. J. Do, H. Y. Kim, S. J. Lee and S. G. Lee, Method for manufacturing Pt/ZnS-ZnO photocatalyst and manufactured photocatalyst Korean Patent KR781080B1, 2007.
295. F. Liu, N. Lu, L. Liu, T. Fang, T. Zhu, L. Li, W. Wang and H. Huang, Preparation method for porous nano p-CuS/n-CdS compound semiconductor photochemical catalyst, Chinese Patent # CN102489318B, June 19, 2013.
296. Y. Liang, W. Cui, and L. Liu, CdS-intercalated and Mn-doped $K_4Nb_6O_{17}$ composite photocatalytic material and preparation method thereof, Chinese Patent # CN103285885A, September 11, 2013.
297. Q. Wang, J. Li, Y. Ding, F. Wang, J. Li, H. Ma, G. Yun, Y. Bai, Z. Zhang and Z. Lei, Preparation method of photocatalyst containing double-promoting catalyst, Chinese Patent # CN103111334A, March 22, 2013.
298. L. Wu, F. Wang and C. Li, Photocatalytic hydrogen production system containing $[Fe_2S_2(CO)_6]$ compound and CdSe quantum dots, preparation method thereof and hydrogen production method thereof, Chinese Patent # CN102744104A, October 24, 2012.

299. Z. Zhou, W. Hu, H. Zhang, M. He, F. Ren, W. Xu and A. Ma, Semiconductor heterojunction/conductive polymer fiber membrane composite photocatalyst and preparation method thereof, Chinese Patent # CN102600905A, July 25, 2012.
300. M. Zhou, L. Zhang, J. Yan and N. Zhang, Preparation method and application of ZnIn₂S₄-graphene composited photochemical catalyst, Chinese Patent # CN102407147A, April 11, 2012.
301. Y. Xu, X. Yuan, X. Wang, C. Li and R. Xia, Controllable preparation method of rare earth doped lanthanum manganese oxide nanotube, Chinese Patent # CN103253712A, August 21, 2013.
302. M. Wei, Y. Zhao, W. Gao, B. Li and X. Duan, ZnTi hydrotalcite nanosheet catalyst and application of catalyst in hydrogen preparation by photoactivating and decomposing water, Chinese Patent # CN102872918A, January 16, 2013.
303. M. Wei, Y. Zhao, P. Chen, J. Li and X. Duan, Hydrotalcite photocatalysts for preparing hydrogen through decomposing water based on photocatalysis and preparation method thereof, Chinese Patent # CN102489323B, April 10, 2013.
304. A. Tanaka, K. Shinohara and D. Kazunari (Nikon Corporation), Photocatalyst, Japanese Patent, JP07232079A, September 5, 1995.
305. J. Mu, L. Chen and S. Kang, Catalyst for hydrogen production, Chinese Patent # CN102218322B, May 8, 2013.
306. D. Zhang, S. Xiao, P. Liu, S. Zhang and H. Li, Rutile loaded ultra-long copper nanowire photocatalyst with high hydrogen production activity, as well as preparation method and application thereof, Chinese Patent # CN103191739A, April 25, 2013.

307. K. Murao, Y. Takeda, M. Sato and Y. Morishita (Miz Corporation Ltd.), Noble Metal colloid Catalyst, Japanese Patent JP57081836A, 1982.
308. W. Y. Choi and H. W. Park, Photocatalyst complex for producing hydrogen through water splitting, comprising photocatalyst particles, cocatalyst particles and a hydrogen ion conductive polymer film, and composition comprising the photocatalyst complex for producing hydrogen through water splitting, Korean Patent # KR682033B1, 2007.
309. K. Murao, Y. Takeda, A. Kobi, M. Sato and Y. Morishita (Hitachi Ltd), Linear high polymeric ruthenium complex Japanese Patent JP57030727A, 1982.
310. K. Mori and Y. Kataoka, Photocatalyst, Japanese Patent # JP2010158627A, 2010.
311. R. Sven and A. Matthias, New heterooligonuclear compound useful as a highly active photocatalyst for multielectron transfer reaction, German Patent # DE102008009433A1, August 13, 2009.
312. K. Kitamoto, M. Ogawa, and K. Sakai, Novel organic ligand, chelate complex, and multielectron storage type molecular device for photoinduced charge separation, World Patent # WO2012002548A1, January 5, 2012.
313. L. Wu, C. Li, F. Wang and J. Wang, Fe-hydrogenase model compound, its preparation method, photocatalytic hydrogen production system containing it, and hydrogen preparation method of system, Chinese Patent # CN102924532A, February 13, 2013.
314. K. M. M. Bin, I. M. R. Bin and A. Khuzaimah, A novel photocatalyst and preparation method thereof, Malaysian Patent # MY145222A, January 13, 2012.
315. Q. M. A. Lopez and R. J. Rivas, Photoconversion of light using metal supported atomic quantum clusters, World Patent # WO2013079669A1, June 6, 2013.

316. S. Yan, H. Gao and Z. Zou, Mesoporous C_3N_4 photocatalytic material prepared by using molten salt method and application thereof in photocatalysis field, Chinese Patent # CN102992282A, March 27, 2013.
317. X. Wang, M. Zhang, H. Ren and J. Zhang, Copolymerization modified graphite-phase carbon nitride nanosheet visible-light-driven photocatalyst, Chinese Patent # CN103272639A, September 4, 2013.
318. X. Chen, L. Guo, J. Lin, K. Zhu and Y. Jia, SiC nanocrystalline/graphene heterojunction and its preparation method and use, Chinese Patent # CN102886270A, January 23, 2013.
319. T. Suzuki, T. Nomura, S. Tamura, K. Hato, N. Taniguchi, K. Tokuhiko and N. Miyata (Panasonic Corporation), Optical semiconductor and production method thereof, as well as optical semiconductor device, photocatalyst, hydrogen-generating device and energy system, World Patent # WO2012090390A1, July 5, 2012.
320. H. Zhu, Z. Wang, J. Hou, S. Jiao and K. Huang, Preparation method and application of particle uniformly-coated heterojunction type photocatalytic material, Chinese Patent # CN102423716A, April 3, 2013.
321. Mitsubishi Chemical Holdings Corporation and University of Tokyo, Photocatalyst immobilized material for water decomposition and method of producing hydrogen and/or oxygen, Japanese Patent # JP2012187520A, October 4, 2012.
322. O. Kimura, K. Okawa, S. Sarayama and S. Takeuchi, Photocatalyst aggregate and photoreaction device, Japanese Patent # JP2009195809A, September 3, 2009.
323. Y. Zhou, Q. Liu, Y. Ma and Z. Zou, Preparation method for ultrafine $In_2Ge_2O_7(En)$ hybrid nanowire, and nanowire prepared by the same, Chinese Patent # CN102225782A, October 26, 2011.

324. S. Sato, T. Morikawa, T. Mori, S. Saeki, T. Kajino and H. Tanaka, Photocatalyst and reducing catalyst using the same, World Patent # WO2010018871A1, February 18, 2010.
325. W. Chen, J. Liu, T. Zhang and Z. Wang, Graphite-phase carbon and nitrogen compound powder, as well as preparation method and application thereof, Chinese Patent # CN102218339A, October 19, 2011.
326. S. Mohapatra and M. Misra, Systems including nanotubular arrays for converting carbon dioxide to an organic compound, United States Patent # US20130032470A1, February 7, 2013.
327. United States Patent # US50222970, 1991.
328. Difunctional visual light responding catalyst, and preparation method and application thereof, Chinese Patent # CN102658177A1, 2012
329. Assigned to Toyota Motor Corp. and Toyota Central Research & Development, Method of reducing carbon dioxide, Japanese Patent # JP2012192302A, October 11, 2012.
330. Assigned to Nippon Telegraph & Telephone. Method for reducing carbon dioxide, photocatalyst for reduction, and method for producing photocatalyst for reduction, Japanese Patent # JP2013180943A, September 12, 2013.
331. Korean Patent # KR2012026656A, 2012.
332. T. Mori, R. Doi, T. Ogawa, H. Hida and O. Kuroda, Photocatalyst, Japanese Patent JP04045853A, 1992.
333. Assigned to Toyota Central Research & Development, Semiconductor material and photocatalytic body, photoelectrode and solar cell therewith, Japanese Patent # JP2012250860A, December 20, 2012.

334. Z. Yong, T.-D. Lee and Z. Zhigang, A micro/nano hierarchical structure inserts octahedral Zn_2SnO_4 preparation methods, products and applications, Chinese Patent # CN102303901B, August 21, 2013.
335. N. N. Lichtin (Atlantic Richfield Company), Light driven photocatalytic process, United States Patent # US4427508A, January 24, 1984.
336. Y. Cao and X. Yang, Novel high-efficiency strontium borate-like photocatalyst, Chinese Patent # CN101879443B, July 17, 2013.
337. J. Zhao, Q. Li, H. Ji, C. Chen and W. Ma, Organic anthraquinone dye sensitized and precious metal supported inorganic semiconductor visible-light photocatalyst, and preparation method and application of photocatalyst, Chinese Patent # CN103041865A, April 17, 2013.
338. X. Liu, L. Wang, X. Wang and X. Zhang, Near-infrared cyanine dye-sensitized semiconductor materials and preparation device, Chinese Patent # CN101794672B, November 30, 2011.
339. M. R. Detty, B. D. Calitree, A. Orchard, R. Eisenberg and T. McCormick, Method for producing hydrogen, World Patent # WO2011090981A2, July 28, 2011.
340. S. Yanagida, K. Yoshino, S. Boku, K. Mizumoto and A. Kabumoto, Method for generating hydrogen with electrically conductive polymer as photocatalyst, Japanese Patent # JP61191501A, August 26, 1986.
341. J. Zhao, G. Liu, C. Chen, H. Ji and W. Ma, Organic semiconductor visible light photocatalyst with membrane structure and preparation method and application thereof, Chinese Patent # CN102091654B, August 12, 2012.
342. J. A. Shelnut, J. E. Miller, Z. Wang and C. J. Medforth (Sandia Corporation), Water-splitting using photocatalytic porphyrin-nanotube composite devices, United States Patent # US7338590B1, March 4, 2008.

343. L. Guo and H. Liu, Integrating sphere type light-catalyzed reaction measuring system, Chinese Patent # CN101666680B, June 1, 2011.
344. B. Cheng, S. Liu and J. Yu, Low-energy-consumption and high-stability liquid phase light-emitting diode (LED) photo-catalysis reaction system, Chinese Patent # CN101776588A, July 14, 2010.
345. (a) B. Ma, C. Li and P. Ying, Multi-channel reaction device for fast appraisalment of hydrogen manufacturing performance of photocatalyst, Chinese Patent # CN101315357B, March 27, 2013; (b) Z. Jiang, F. Jia, Z. Yao and C. Li, Multi-channel reaction simple device for evaluating hydrogen production performance of photocatalyst and method adopting same for carrying out hydrogen production performance evaluation, Chinese Patent # CN101900710B, February 13, 2013.
346. H. Shi, Y. Xie, Y. Wang and B. Lan, Multipurpose photocatalytic performance assessment device, Chinese Patent # CN203216914U, September 25, 2013.
347. N. Serpone, A. Salinaro, A. V. Emeline and V. Ryabchuk, *J. Photochem. Photobiol. A:Chem.*, 2000, **130**, 83-94.
348. A. V. Emeline, A. V. Panasuk, N. Sheremetyeva and N. Serpone, *J. Phys. Chem. B*, 2005, **109**, 2785-2792.
349. A.V. Emeline, V. K. Ryabchuk and N. Serpone, *Catal. Today*, 2007, **122**, 91–100.
350. A. V. Emeline, G. V. Kataeva, A. V. Panasuk, V. K. Ryabchuk, N. V. Sheremetyeva and N. Serpone, *J. Phys. Chem. B*, 2005, **109**, 5175-5185.
351. A. V. Emeline, V. K. Ryabchuk and N. Serpone, *J. Phys. Chem. B*, 2005, **109**, 18515-18521.
352. N. Serpone and A. V. Emeline, *Res. Chem. Intermed.*, 2005, **31**, 391-432.

353. A. V. Emeline, V. K. Ryabchuk and N. Serpone, *J. Photochem. Photobiol. A:Chem.*, 2000, **133**, 89-97.
354. W. Zhao, C. Chen, W. Ma, J. Zhao, D. Wang, H. Hidaka and N. Serpone, *Chemistry - Eur. J.*, 2003, **9**, 3292-3299.
355. C. Chen, W. Zhao, J. Li, J. Zhao, H. Hidaka and N. Serpone, *Environ. Sci. Technol.*, 2002, **36**, 3604-3611.
356. W. Zhao, C. Chen, X. Li, J. Zhao, H. Hidaka and N. Serpone, *J. Phys. Chem. B*, 2002, **106**, 5022-5028.
357. C. Chen, X. Li, W. Ma, J. Zhao, H. Hidaka and N. Serpone, *J. Phys. Chem. B*, 2002, **106**, 318-324.
358. T. Zhang, T. Oyama, S. Horikoshi, H. Hidaka, J. Zhao and N. Serpone, *Solar Energy Mater. Solar Cells*, 2002, **73**, 287-303.
359. T. Zhang, T. Oyama, A. Aoshima, H. Hidaka, J. Zhao and N. Serpone, *J. Photochem. Photobiol. A:Chem.*, 2001, **140**, 163-172.
360. T. Wu, G. Liu, J. Zhao, H. Hidaka and N. Serpone, *New J. Chem.*, 2000, **24**, 93-98.
361. G. Liu, X. Z. Li, J. Zhao, H. Hidaka and N. Serpone, *Environ. Sci. Technol.*, 2000, **34**, 3982-3990.
362. A. V. Emeline, G. N. Kuzmin and N. Serpone, *Chem. Phys. Letters*, 2008, **454**, 279-283.
363. A. V. Emeline, G. N. Kuzmin, L. L. Basov and N. Serpone, *J. Photochem. Photobiol. A:Chem.*, 2005, **174**, 214-221.
364. L. L. Basov, Y. U. P. Solonitsyn and A. N. Terenin, *Dokl. Akad. Nauk SSSR*, 1965, **164**, 122-124.

365. L. L. Basov, G. N. Kuzmin, I. M. Prudnikov and Y. U. P. Solonitsyn, Photoadsorption processes on metal oxides. in: T.H.I. Vilesov (Ed.) *Uspehi fotoniki (advances in photonics)*. LGU, Leningrad, 1976, **6**, pp. 82–120.
366. Apart from the nature of photocatalyst, several factors contribute to the development of a photoelectrolysis device, see for instance ref. 32 and N. S. Lewis, *ECS Interface*, 2013, **22**, 43–49. A review focused on the different devices for the solar production of hydrogen, including photoelectrochemical cells (PEC) and PV-Electrolysis has been recently published, see T. J. Jacobsson, V. Fjällström, M. Edoff and T. Edvinsson, *Energy Environ. Sci.*, 2014, DOI: 10.1039/C4EE00754A.
367. a) J. A. Turner, *Science*, 2004, **305**, 972–974; b) A. Sartbaeva, V. L. Kuznetsov, S. A. Wells and P. P. Edwards, *Energy Environ. Sci.*, 2008, **1**, 79–85; c) G. Marbán and T. Valdés-Solís, *Int. J. Hydrogen Energy*, 2007, **32**, 1625–1637; N. Armaroli and V. Balzani, *ChemSusChem*, 2011, **4**, 21–36.
368. a) T. Abbasi, S. A. Abbasi, *Renew. Sust. Energy Rev.*, 2011, **15**, 3034–3040; b) L. Barreto, A. Makihira and K. Riahi, *Int. J. Hydrogen Energy*, 2003, **28**, 267–284.
369. A list of companies in hydrogen production sector is available at http://en.openei.org/wiki/List_of_Companies_in_Hydrogen_Sector (last access: July 14, 2014).
369. A list of companies in hydrogen production sector is available at http://en.openei.org/wiki/List_of_Companies_in_Hydrogen_Sector (last access: July 14, 2014).
370. Y. Paz, *Appl. Cat. B*. 2010, **99**, 448–460.
371. A. Mills and S. K. Lee, *J. Photochem. Photobiol. A: Chem.*, 2002, **152**, 233–247.
372. T. Hisatomi, J. Kubota and K. Domen, *Chem. Soc. Rev.* 2014, DOI: 10.1039/c3cs60378d.;

373. R. M. N. Yerga, M. C. A. Galvàn, F. del Valle, J. A. Villoria de la Mano and J. L. G. Fierro, *ChemSusChem*, 2009, **2**, 471-485; D. Y. C. Leung, X. Fu, C. Wang, M. Ni, M. K. H. Leung, X. Wang and X. Fu, *ChemSusChem*, 2010, **3**, 681-694.
374. M. Bowker, *Green Chem.* 2011, **13**, 2235-2246; see also: B. Ohtani, *Chem. Lett.* 2008, **37**, 217-229.