
ARTICLE

High-performance and stable photoelectrochemical
water splitting cell with organic-photoactive-layer-
based photoanode
Je Min Yu1,6, Jungho Lee1,2,6, Yoon Seo Kim 3,6, Jaejung Song3, Jiyeon Oh1, Sang Myeon Lee1, Mingyu Jeong1,

Yongseon Kim1, Ja Hun Kwak1, Seungho Cho3✉, Changduk Yang 1,4✉ & Ji-Wook Jang 1,5✉

Considering their superior charge-transfer characteristics, easy tenability of energy levels,

and low production cost, organic semiconductors are ideal for photoelectrochemical (PEC)

hydrogen production. However, organic-semiconductor-based photoelectrodes have not

been extensively explored for PEC water-splitting because of their low stability in water.

Herein, we report high-performance and stable organic-semiconductors photoanodes con-

sisting of p-type polymers and n-type non-fullerene materials, which is passivated using

nickel foils, GaIn eutectic, and layered double hydroxides as model materials. We achieve a

photocurrent density of 15.1 mA cm−2 at 1.23 V vs. reversible hydrogen electrode (RHE) with

an onset potential of 0.55 V vs. RHE and a record high half-cell solar-to-hydrogen conversion

efficiency of 4.33% under AM 1.5 G solar simulated light. After conducting the stability test at

1.3 V vs. RHE for 10 h, 90% of the initial photocurrent density are retained, whereas the

photoactive layer without passivation lost its activity within a few minutes.

https://doi.org/10.1038/s41467-020-19329-0 OPEN

1 Department of Energy Engineering, School of Energy and Chemical Engineering, Ulsan National Institute of Science and Technology (UNIST), Ulsan 44919,
Republic of Korea. 2 Department of Chemistry, Purdue University, West Lafayette, IN 47907, USA. 3 Department of Materials Science and Engineering, Ulsan
National Institute of Science and Technology (UNIST), Ulsan 44919, Republic of Korea. 4 School of Energy and Chemical Engineering, Perovtronics Research
Center, Low Dimensional Carbon Materials Center, Ulsan National Institute of Science and Technology (UNIST), Ulsan 44919, Republic of Korea. 5 Emergent
Hydrogen Technology R&D Center, Ulsan National Institute of Science and Technology (UNIST), Ulsan 44919, Republic of Korea. 6These authors contributed
equally: Je Min Yu, Jungho Lee, Yoon Seo Kim. ✉email: scho@unist.ac.kr; yang@unist.ac.kr; jiwjang@unist.ac.kr

NATURE COMMUNICATIONS | (2020) 11:5509 | https://doi.org/10.1038/s41467-020-19329-0 | www.nature.com/naturecommunications 1

12
34

56
78

9
0
()
:,;

http://crossmark.crossref.org/dialog/?doi=10.1038/s41467-020-19329-0&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1038/s41467-020-19329-0&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1038/s41467-020-19329-0&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1038/s41467-020-19329-0&domain=pdf
http://orcid.org/0000-0001-9597-7321
http://orcid.org/0000-0001-9597-7321
http://orcid.org/0000-0001-9597-7321
http://orcid.org/0000-0001-9597-7321
http://orcid.org/0000-0001-9597-7321
http://orcid.org/0000-0001-7452-4681
http://orcid.org/0000-0001-7452-4681
http://orcid.org/0000-0001-7452-4681
http://orcid.org/0000-0001-7452-4681
http://orcid.org/0000-0001-7452-4681
http://orcid.org/0000-0003-1251-1011
http://orcid.org/0000-0003-1251-1011
http://orcid.org/0000-0003-1251-1011
http://orcid.org/0000-0003-1251-1011
http://orcid.org/0000-0003-1251-1011
mailto:scho@unist.ac.kr
mailto:yang@unist.ac.kr
mailto:jiwjang@unist.ac.kr
www.nature.com/naturecommunications
www.nature.com/naturecommunications

The photoelectrochemical (PEC) water splitting technology
is considered one of the most promising H2 production
methods because it utilizes the unlimited energy source of

solar light and does not emit CO2
1. In addition to their sufficient

earth abundance and stability in water, photoelectrode materials
must exhibit solar-to-hydrogen (STH) conversion efficiency of
above 10% for their commercial viability2. Since the first suc-
cessful demonstration of water splitting with a TiO2 photoanode
by Honda and Fujishima3, extensive research has been focused on
strategies to maximize the STH efficiency of inorganic photo-
catalysts, such as SrTiO3, NaTaO3, WO3, Fe2O3, BiVO4, and
Ta3N5 because they are typically earth-abundant compounds and
are stable in water4–10.

To obtain a high STH conversion efficiency, the conduction
and valence band positions of a photocatalyst should be more
negative than the hydrogen evolution potential and more positive
than the oxygen evolution potential, respectively, with an opti-
mum bandgap of 1.6–1.8 eV11. However, for more than 35 years,
no inorganic material has been found to meet all these require-
ments. Furthermore, due to their intrinsically poor charge-
transfer characteristics, the half-cell STH conversion efficiencies
(ηhalf-STH, the STH efficiency considering the applied external
bias) of inorganic semiconductors are still in the range of
0.01–2.5% under AM 1.5 G solar simulated light12–16.

Organic semiconductors comprise carbon, which is one of the
most earth-abundant elements, and exhibit charge-transfer
characteristics superior to their inorganic counterparts. In parti-
cular, band positions and bandgaps of organic semiconductors
are readily tuned, and thus, the theoretical maximum STH effi-
ciency of PEC water splitting is over 30%17,18. Moreover, an
organic PEC system can work without applying bias by band
position engineering, indicating that a solar cell is not required,
which has been considered a requirement for PEC commerciali-
zation. In addition, organic semiconductors can be used for both
photoanodes and photocathodes by simply converting their order
of deposition19–22. Despite these merits, organic semiconductors
have not attracted attention as photoactive materials for PEC
water splitting due to their low stability in aqueous solutions20.
Several organic semiconductors were applied for photocathodes,
since the first demonstration of photocathodic hydrogen pro-
duction by Shirakawa et al. with polyacetylene in 198123–26, and
only few organic photoactive-layer-based photoanodes have been
reported. For example, Abe et al. showed the possibility that
organic semiconductor can be applied for a photoanode with a
composite of 3,4,9,10-perylenetetracarboxylic acid bisbenzimida-
zole (n-type semiconductor) and cobalt(II) phthalocyanine(p-
type semiconductor)27. Bornoz et al.28 and Dai et al.29 showed
that the poly[benzimidazobenzophenanthroline] and fluorine-
dibenzothiophene-S,S-dioxide-based conjugated polymer can be
utilized as photoanodes for direct solar water oxidation, respec-
tively. Ruan et al.30 and Peng et al.31 showed the possibility of
usage of carbon nitride materials as photoanodes. However, these
organic photoactive-layer-based photoanodes not only exhibited
photocurrent densities of only few microampere scales at 1.23 V
vs. reversible hydrogen electrode (RHE) (~100 μA cm−2) but half-
cell STH conversion efficiencies (ηhalf-STH) were also lower than
0.03% so far (Supplementary Table 1 and Supplementary Fig. 1).
Furthermore, they lost their performances in a few minutes and
even for the case of recent stable organic photoelectrodes stabi-
lized by TiO2 layers, less than 50% initial photocurrent is main-
tained after 1 h21.

Herein, we use Ni metal foils to encapsulate an organic pho-
toactive layer, for preventing water intrusion, and GaIn eutectic
as a mediator between the organic photoactive layer and Ni foils,
for an efficient charge transport. Finally, we synthesize nickel iron
layered double hydroxides (NiFe-LDHs) to maximize the charge-

separation efficiency and suppress photocorrosion of the organic
photoactive layer by surface-reaching holes (Fig. 1). NiFe-LDHs
also serve as a catalyst for oxygen evolution reaction by photo-
generated hole (OER). Note that we use an archetype of high-
performance polymer/non-fullerene as an organic photoactive
layer for a photoanode (bulk-heterojunction blend, BHJ of p-type
poly[(2,6-(4,8-bis(5-(2-ethylhexyl)thiophen-2-yl)-benzo[1,2-
b:4,5-bʹ]dithiophene))-alt-(5,5-(1ʹ,3ʹ-di-2-thienyl-5ʹ,7ʹ-bis(2-
ethylhexyl)benzo[1ʹ,2ʹ-c:4ʹ,5ʹ-cʹ]dithiophene-4,8-dione))] (deno-
ted as PBDB-T) and n-type 3,9-bis(2-methylene-(3-(1,1-dicya-
nomethylene)-indanone))-5,5,11,11-tetrakis(4-hexylphenyl)-
dithieno[2,3-d:2ʹ,3ʹ-dʹ]-s-indaceno[1,2-b:5,6-bʹ]dithiophene
(denoted as ITIC32), which has distinguished advantages of easy
tuning of absorption and electronic energy levels, high photo-
stability, and cost-effectiveness over conventional fullerene-based
ones33. From the designed organic PEC cell, we achieve a pho-
tocurrent density of 15.1 mA cm−2 at 1.23 V vs. RHE with an
onset potential of 0.55 V vs. RHE and a ηhalf-STH of 4.33% under
AM 1.5 G solar simulated light, which is, to our best knowledge,
the highest value among those of all reported photoanodes
(Supplementary Table 1 and Supplementary Fig. 1). Finally, the
stability of the photoanode is tested under 1 sun illumination at
1.3 V vs. RHE. Approximately, 90% of the initial current density
is retained after 10 h, while the organic photoactive layer without
passivation loses its activity within a few minutes. We also
investigate the reason for decreases in their performance values in
terms of chemical stability, photocorrosion induced by the surface
charge, and photostability of the organic semiconductor itself.

Results
Design of organic PEC cell. In this study, we use an inverted
n–i–p configuration of PBDB-T:ITIC-based organic photovoltaics
(OPVs) as a photoanode for water oxidation (Fig. 1 and Sup-
plementary Fig. 2). The most important mission here is how an
organic semiconductor-based photoactive layer is effectually
shielded from water while maintaining an efficient charge transfer
from OPVs to water. Deposition of conductive metals on OPVs
by physical vapor deposition methods such as sputtering and
evaporation can be conducted to achieve this; voids can exist in
the deposited thin metal films, through which water can
penetrate34,35. When a thick film is deposited for a long duration,
from several hours to days, to mitigate water insertion, the
junction between the metal and organic material can become
relatively weak, resulting in the detachment of the metal layer. To
completely protect an organic layer from water intrusion, we
apply a conductive Ni foil onto organic materials. However, in
this case, the contact between Ni metal foils and OPVs becomes
much worse, leading to poorer charge transfer as compared to the
case of a directly deposited metal layer. To solve this problem, we
use a GaIn eutectic as an electrically conductive and flexible
connector between Ni foils and OPVs to facilitate efficient charge
transport. To further enhance the water splitting performance, we
grow NiFe-LDHs directly on Ni foils, which is reported as one of
the best performing earth-abundant oxygen evolution reaction
catalysts36. The detailed process for the photoelectrode fabrica-
tion is schematically illustrated with the relevant photographs and
explanations in Supplementary Fig. 3 and the Methods part.

Preparation of organic-photoactive-layer-based photoanodes.
Following the above device design, we first prepare PBDB-T:
ITIC-based OPVs, where an organic photoactive layer is spin-
casted on the ZnO electron transport layer on top of a UV-ozone-
treated indium–tin–oxide (ITO) substrate. Atomic force micro-
scope (AFM) images of the photoactive active layer show that
PBDB-T and ITIC are homogenously well-deposited on the ITO

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-020-19329-0

2 NATURE COMMUNICATIONS | (2020) 11:5509 | https://doi.org/10.1038/s41467-020-19329-0 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

substrate with a roughness of approximately 1.14 nm (Fig. 2a and
Supplementary Fig. 4). The photovoltaic performances of the
pristine PBDB-T:ITIC-based OPVs are measured under AM 1.5
G solar simulated light (100 mW cm−2). The current
density–voltage (J–V) curve and the corresponding external
quantum efficiency (EQE) are shown in Fig. 2b, c, respectively.
The device exhibits a power conversion efficiency of 9.44% with
16.4 mA cm−2 short-circuit current density (JSC), 0.902 V open-
circuit voltage (VOC), and 63.6% fill factor. The EQE is more than
70% in both 550 and 580 nm regions, which agrees well with the
JSC obtained from the J–V curve within 5% mismatch.

After passivation of the non-fullerene-based OPVs by using the
GaIn eutectic and Ni foil (thickness of 100 μm), the device is
sealed with epoxy for fixing the device structure and protecting it
from water intrusion. The PEC oxygen evolution performances of
the organic-photoactive-layer-based photoanode (denoted as Ni/
eu@nfOP) are evaluated through a three-electrode system with
the organic photoanode, a Hg/HgO electrode, and a platinum
mesh as the working, reference, and counter electrodes,
respectively, in a 1M NaOH (pH 13.6) electrolyte under AM
1.5 G illumination (100 mW cm−2) (Fig. 2d). In this alkaline
electrolyte, the surface of the Ni metal is transformed to Ni(OH)2/
NiOOH, which is an active OER catalyst37–39. The photocurrent
density is 14.7 mA cm−2 at 1.23 V vs. RHE with an onset
potential of 0.63 V vs. RHE (the area of all the photoelectrodes is
0.5 cm2). Without these passivation layers, the onset potential of
the pristine organic-photoactive-layer-based photoanode
(denoted as nfOP) is 1.20 V vs. RHE, which is much more
positive than that of Ni/eu@nfOP by more than 0.57 V and the
photocurrent density is negligible at 1.23 V vs. RHE. In addition,
nfOP is found to be destroyed through contact with the
electrolyte for PEC measurement. We cannot observe the
photocurrents from the organic-photoactive-layer-based photo-
anode with a Ni passivation layer without GaIn eutectic (denoted
as Ni@nfOP). The series of results indicate that a Ni foil is an

essential component to passivate OPVs from water and GaIn
eutectic is a key element for efficient charge transport.

Oxygen evolution catalyst optimization. As mentioned above,
Ni works well as an OER catalyst in an alkaline electrolyte.
However, to maximize the charge-separation efficiency, we grow
NiFe-LDHs that are non-noble-metal-based materials reported as
high-performance OER catalysts40. LDHs are an important class
of ionic lamellar solids that consist of positively charged brucite-
like host hydroxide layers and interlayer anions, with unique
features such as accommodation of a wide range of cations and
controllable cation ratios41,42. In addition, they exhibit a char-
acteristic of interspersion of cations on an atomic scale, and thus,
no cation segregation occurs within a hydroxide layer43,44. In
particular, NiFe-LDHs have been reported as one of the most
effective OER catalysts in alkaline environments45–50. Although
further investigations are still needed to identify the active sites,
the synergistic interactions between Ni and Fe can indeed
enhance the catalytic activity compared to the individual Ni and
Fe components45,51–53. Because NiFe-LDHs can be readily
formed on metal foils36,53, in this study, we grow NiFe-LDH
catalysts directly on a Ni foil used as a passivation layer by a one-
step hydrothermal method (see details in the “Experimental”
section). Therefore, the NiFe-LDH/Ni foil plays dual roles as both
a passivation material and an efficient catalyst.

Scanning electron microscopy (SEM) images (Fig. 3a, b) show
the NiFe-LDHs formed on the Ni foil exhibit a 3D porous
structure. The NiFe-LDH plates with lateral sizes of several
hundred nanometers are interconnected. The X-ray diffraction
(XRD) pattern (Fig. 3c) shows the reflection peaks of (003), (006),
(012), (015), and (018) planes, matched with those of typical
LDHs (JCPDS: 00-014-0191) in addition to the substrate Ni peaks
(JCPDS: 00-001-1260), indicating that NiFe-LDHs are success-
fully synthesized on the Ni foil. The energy-dispersive X-ray

ITIC

PBDB-T

Gallium-Indium
Eutectic metal

NiFe-LDH

H2O
N

ickel

Fig. 1 Overall schematic of organic-photoactive-layer-based photoanode configuration. In this scheme, nickel iron layered double hydroxides (NiFe-
LDHs), nickel foils, and Gallium Indium eutectic not only protect the organic-photoactive-layer from water but also help the efficient charge transport and
separation for the high-performance photoelectrochemical water splitting.

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-020-19329-0 ARTICLE

NATURE COMMUNICATIONS | (2020) 11:5509 | https://doi.org/10.1038/s41467-020-19329-0 | www.nature.com/naturecommunications 3

www.nature.com/naturecommunications
www.nature.com/naturecommunications

spectroscopy (EDS) analysis validates the presence of Ni, Fe, and
O in the structures (Fig. 3d).

Performance of organic-photoactive-layer-based photoanodes.
We first measure and compare the OER electrocatalytic perfor-
mances of the devices with the bare Ni foil and NiFe-LDH-
modified Ni foil electrodes to further verify the LDH formation.
The potentials required for the current density of 10 mA cm−2

decrease from 1.60 to 1.50 V vs. RHE upon LDH modification
(Supplementary Fig. 5). The results indicate that NiFe-LDHs are
successfully grown on the Ni foil and the hole-transfer char-
acteristic was improved for efficient water splitting. Next, we use a
NiFe-LDH/Ni foil for passivation of organic photoactive layers
with GaIn eutectic to fabricate the device (denoted as LDH/Ni/
eu@nfOP). The current density of LDH/Ni/eu@nfOP is 15.1 and
15.6 mA cm−2 at 1.23 and 1.33 V vs. RHE (Fig. 3e), respectively,
which are very close to the Jsc of the pristine PBDB-T:ITIC (16.4
mA cm−2) (Fig. 2b). These values are more than two times higher
than the best photocurrent density value of metal oxide photo-
catalysts under the same conditions13,14,16. The onset potential of
LDH/Ni/eu@nfOP (0.55 V vs. RHE) is shifted to a negative
direction by 0.12 and 0.65 V compared to those of Ni/eu@nfOP
and nfOP, respectively (Figs. 3e and 2d). This value is comparable
to those of metal oxides and far more negative than those of
silicon-based photoanodes (0.9–1.2 V)54. The photovoltage esti-
mated by open-circuit measurement under dark and light con-
ditions is 0.76 V (Supplementary Fig. 6), which is already far
higher than that of the silicon photoelectrode (0.4–0.6 V)34. It can
be further enhanced by using an organic photoactive layer pos-
sessing higher VOC and optimizing the passivation processes.
The ηhalf-STH, which exhibits the overall performance of

photoelectrodes where both the photocurrent density and onset
potential (photovoltage) are considered, is expressed as

ηhalf�STH ¼
1:23� Vapp

� �
´ Jop

Pin
´ 100%; ð1Þ

where Vapp and Jop are the applied external bias voltage vs.
counter electrode (Pt) in a two-electrode configuration and
photocurrent density of a photoelectrode under 1 sun illumina-
tion, respectively. Pin is the power density of the illuminating light
(100 mW cm−2), and the power density of the incident sunlight is
AM 1.5 G illumination55 in this study. The ηhalf-STH values of
LDH/Ni/eu@nfOP is 4.33% at 0.82 V vs. Pt (Fig. 3f and Supple-
mentary Fig. 7), which is the highest value among those of all
reported photoanodes, including metal–oxide-, metal–nitride-,
silicon-, and other organic semiconductor-based materials, to the
best of our knowledge (Supplementary Table 1).

Chronoamperometry (J–t) measurements are conducted under
AM 1.5 G illumination at 1.3 V vs. RHE to test the photoanode
stabilities (Fig. 3g). Without this passivation, the bare organic
photoanode (nfOP) loses its activity within a few minutes. We
also find that all organic materials are damaged after the J–t
measurement (Supplementary Fig. 8). With Ni foil and GaIn
eutectic passivation, 66.5% of the initial photocurrent density of
Ni/eu@nfOP is retained after 10 h of light illumination. On the
other hand, 90% of the initial performance of LDH/Ni/eu@nfOP
is retained, indicating that the stability is significantly improved
using NiFe-LDH catalysts. The Faradaic efficiencies for PEC H2

and O2 evolution of LDH/Ni/eu@nfOP at 0.8 V and 1.3 V vs.
RHE are near 100% and their H2/O2 molar ratio are also closed to
2 (Fig. 3h, Supplementary Figs. 9 and 10). Moreover, we measure

0.6 0.8 1.0 1.2 1.4 1.6 1.8

18

15

12

9

6

3

0

nfOP

E (V vs. RHE)

Ni/eu@nfOP

0.0 0.2 0.4 0.6 0.8 1.0

18

15

12

9

6

3

0

J
(m

A
 c

m
–2

)
J

(m
A

 c
m

–2
)

JSC = 16.44 mA cm–2

VOC = 0.902 V

FF = 63.62%

PCE = 9.44%

Voltage (V)

300 400 500 600 700 800

80

70

60

50

40

30

20

10

0

E
Q

E
 (

%
)

Wavelength (nm)

a

c d

30
.0

 n
m

100 nm

PBDB-T:ITIC
Rq = 1.14 nm

b

Fig. 2 Photovoltaic of PBDB-T:ITIC-based OPVs and performance of this organic-photoactive-layer-based photoanode. a AFM image of the photoactive
layer. b J–V curve of PBDB-T:ITIC-based OPVs under AM 1.5 G solar simulator (100mWcm−2). c EQE for PBDB-T:ITIC OPV. d Comparison of current
density–potential curve on pristine PBDB-T:ITIC organic photoanode with and without 100-μm-thick Ni foil in 1 M NaOH electrolyte (pH 13.6) under AM
1.5 G solar simulator (100mWcm−2).

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-020-19329-0

4 NATURE COMMUNICATIONS | (2020) 11:5509 | https://doi.org/10.1038/s41467-020-19329-0 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

the ratio of labeled O2 evolution using 18O-labeled H2O (10%)-
added 1M NaOH electrolyte (Supplementary Fig. 11 and Fig. 3i).
The abundance of 34O2 is 15.4% ± 0.1%, which is about 85% of the
theoretical value [Abundance of 34O2 (16O18O and 18O16O)=
0.9 × 0.1 × 2 × 100= 18%]. One of the important reasons for the
difference between actual the abundance of 34O2 and its
theoretical value is the kinetic isotope effect in which the reaction
rate of 18O-labeled H2O oxidation reaction is slower than that of
the H2O (16O) oxidation56. These results above of Faradaic
efficiencies and 18O-labeled water experiments indicate that the
high and stable photocurrent is mainly utilized for water splitting
reactions rather than for other side reactions. Additionally, it
needs to be noted that LDH/Ni/eu@nfOP is more stable than that
of the fullerene-based organic device (denoted as LDH/Ni/eu/fOP)
(Supplementary Fig. 12; we use the BHJ of PBDB-T donor and
[6,6]-phenyl C71 butyric acid methyl ester (PC71BM) acceptor for
the fullerene-based organic material (fOP); see Supplementary

Figs. 13 and 14 for detailed information on fOP, such as AFM
images and the performance).

Origin of destabilization of organic-photoactive-layer-based
photoanodes. As suggested in a recent study57, there are three
major factors for destabilizing a photoelectrode: decrease in
chemical stability, photocorrosion by accumulated surface-
reaching holes, and decrease in photostability of organic photo-
active layers themselves. First, to reveal the effect of chemical
stability of LDH/Ni/eu@nfOP on the PEC performance, we
measure J–E performances for five consecutive days after the
immersion of the electrode in 1M NaOH electrolyte for a day
without light illumination. There is not much change in its per-
formance, indicating that water permeation is effectually pre-
vented by LDH, Ni, and GaIn eutectic layers (Fig. 4a). Second,
stability tests are conducted with and without sulfite, which acts

0.4 0.6 0.8 1.0 1.2

0

1

2

3

4

5

η h
al

f-
S

T
H

 (
%

)

Voltage (V)

4.33%

0.4 0.6 0.8 1.0 1.2 1.4 1.6 1.8

0

3

6

9

12

15

18

E (V vs. Hg/HgO)

Dark

Ni/eu@nfOP

LDH/Ni/eu@nfOP
J

(m
A

 c
m

–2
)

J
(m

A
 c

m
–2

)

E (V vs. RHE)

–0.4 –0.2 0.0 0.2 0.4 0.6 0.8

0 1 2 3 4 5 6 7 8 9 10

0

3

6

9

12

15

18

nfOP

LDH/Ni/eu@nfOP

Ni/eu@nfOP

Time (h)

10 20 30 40 50 60 70 80

101

102

In
te

ns
ity

 (
cp

s)

In
te

ns
ity

 (
a.

u.
)

2� (degree)

1 2 3 4 5 6 7 8 9

Energy (keV)

NiFe-LDH

(0
06

)

(0
12

)
(0

15
)

Ni(002)

Ni(022)

(0
18

)

Ni

Ni

O

Fe
Fe

Fe Ni

200 nm

a c

d

b

e

g h

f

(0
03

)

0 20 40 60 80 100 120
0

20

40

60

80

100

 H2

 O2

Time (min)

F
ar

ad
ai

c
ef

fic
ie

nc
y

(%
)

0.0

0.5

1.0

1.5

2.0

2.5

3.0

H
2/

O
2

ra
tio

i

0 20 40 60 80 100 120
0

20

40

60

80

100

34O2

A
bu

nd
an

ce
 (

%
)

Time (min)

Dashed line : Theoretical value

32O2

5 μm

Fig. 3 Characterization of NiFe-LDH catalysts and PEC performances of passivated organic-photoactive-layer-based photoanodes. a, b SEM images.
c XRD θ–2θ scan pattern. d EDS spectrum of NiFe-LDH structures on Ni foil. e Comparison of current density–potential curves of Ni/eu@nfOP and LDH/
Ni/eu@nfOP in 1M NaOH electrolyte (pH 13.6) under AM 1.5 G illumination (100mWcm−2). f ηhalf−STH of LDH/Ni/eu@nfOP measured in a two-
electrode configuration. g Chronoamperometry measurement and comparison of nfOP, Ni/eu@nfOP, and LDH/Ni/eu@nfOP in 1M NaOH electrolyte
(pH 13.6) at 1.3 V vs. RHE under AM 1.5 G illumination (100mWcm−2). h Faradaic efficiencies for photoelectrochemical H2 and O2 production and the
H2/O2 ratio at 15.4 mA cm−2 (approximately 1.3 V vs. RHE) using LDH/Ni/eu@nfOP. i Abundance of 32O2 and 34O2 during photoelectrochemical water
splitting in 18O-labeled water (H2

18O, 10 vol%) added 1M NaOH solution using LDH/Ni/eu@nfOP.

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-020-19329-0 ARTICLE

NATURE COMMUNICATIONS | (2020) 11:5509 | https://doi.org/10.1038/s41467-020-19329-0 | www.nature.com/naturecommunications 5

www.nature.com/naturecommunications
www.nature.com/naturecommunications

as a hole scavenger. The shapes of the normalized stability curves
with and without sulfite are almost the same for 10 h (Fig. 4b),
which indicates that holes are not accumulated and are extracted
well for water oxidation on LDH/Ni/eu@nfOP. Their J–E char-
acteristics in the solution with and without sulfite are very similar
with the same onset potentials and photocurrent densities, further
verifying that the NiFe-LDH OER catalysts enable very efficient
surface-charge separation (Supplementary Fig. 15). Without
NiFe-LDH formation, the stability of Ni/eu@nfOP is much worse
than that of LDH/Ni/eu@nfOP (Fig. 3g). However, when there
exists sulfite in the solution, the stability of Ni/eu@nfOP is sig-
nificantly improved with the increased surface charge separation
efficiency (Supplementary Figs. 16 and 17). To rule out the
possibilities of other reactions such as surface oxidation of LDH/
Ni/eu@nfOP the during water splitting reactions, we performed
X-ray photoelectron spectroscopy (XPS) and scanning electron
microscopy (SEM) before and after the PEC water splitting
reaction. (Supplementary Fig. 18). The high resolution Ni 2p and
Fe 2p spectra regions show splitting into 2p3/2 and 2p1/2 doublets
due to spin–orbit coupling50. The binding energy peaks of Ni 2p3/
2 and 2p1/2 are located at 855.1 and 872.6 eV (Supplementary
Fig. 18a, b), respectively, which fit Ni2+52,53,58,59. Furthermore,
the XPS peaks at binding energies of 712.3 and 724.1 eV corre-
spond to Fe 2p3/2 and 2p1/2, indicating the +3 oxidation state of
Fe52,58,59 (Supplementary Fig. 18c, d). When comparing of XPS
spectra of LDH/Ni/eu@nfOP before and after the 10 h stability
test, no appreciable change in binding energy is shown. Also, no
difference in surface morphology of LDH/Ni/eu@nfOP between

before and after the 10 h stability test is verified by SEM obser-
vations (Supplementary Fig. 19). These results show that NiFe-
LDHs play a crucial role in surface-charge separation, and
without them, the accumulated holes can accelerate photocorro-
sion of the organic photoactive layer.

Although the passivation strategy by using LDH, Ni foil, and
GaIn eutectic is effectual to preserve the chemical stability and
prevent photocorrosion by accumulated surface charges, there is
still a gradual decrease in photocurrent density during the 10 h
operation (Fig. 3g). This suggests that the main reason for the
destabilization is the low photostability of organic photoactive layers
themselves. It is known that organic photoabsorbers are not stable,
particularly under ultraviolet (UV) light rather than visible (Vis)
light60–66. We can also observe that there was negligible decrease,
and 15% of decrease in the absorbance of organic photoactive
layers after 10 hours of Vis light irradiation (420 nm cut-off
filter, 100mWcm−2) and AM 1.5 G illumination (UV+Vis,
100mWcm−2), respectively (Supplementary Fig. 20). To assess
photostabilities of our passivated organic materials, we perform a
stability test under Vis light (Fig. 4c and Supplementary Fig. 21).
Under Vis-light irradiation, almost 98% of the initial photocurrent
density is retained, indicating that photons, especially in the UV
region, are the main reason for the stability loss. For further
investigation, we measure the J–V characteristics of OPVs each
hour during 10 h of light irradiation (Fig. 4d and Supplementary
Fig. 22a–c). Their performance deteriorates more rapidly under UV
light than that under visible light, which is similar to the J–t
characteristics of LDH/Ni/eu@nfOP during PEC measurements.

0.2 0.4 0.6 0.8 1.0 1.2 1.4 1.6 1.8

18

15

12

9

6

3

0

LDH/Ni/eu@nfOP
1 day
2 day
3 day
4 day
5 day

Dark

J
(m

A
 c

m
–2

)

E (V vs. RHE)

0 1 2 3 4 5 6 7 8 9 10
0.0

0.2

0.4

0.6

0.8

1.0

 Vis

 UV + Vis (1 sun)

Time (h)
0 1 2 3 4 5 6 7 8 9 10

0.0

0.2

0.4

0.6

0.8

1.0

 Vis

 UV + Vis (1 sun)
N

or
m

al
iz

ed
 P

C
E

 o
f O

P
V

s

Time (h)

0 1 2 3 4 5 6 7 8 9 10
0.0

0.2

0.4

0.6

0.8

1.0

Water oxidation

Sulfite oxidation

N
or

m
al

iz
ed

 J

N
or

m
al

iz
ed

 J

Time (h)

a

c d

b

Fig. 4 Chemical stability test, surface hole-induced photodegradation, and photostability test of the organic photoactive layers of LDH/Ni/eu@nfOP. a
Comparison of current density–potential curves of LDH/Ni/eu@nfOP for five consecutive days immersed in 1M NaOH electrolyte (pH 13.6) under AM 1.5
G illumination (100mWcm−2) to check the chemical stability. b Comparison of normalized current density–time curves of LDH/Ni/eu@nfOP for water
oxidation and sulfite oxidation at 1.3 V vs. RHE. For sulfite oxidation, 0.4M Na2SO3 is added. c Comparison of normalized current density–time curves of
LDH/Ni/eu@nfOP under AM 1.5 G illumination (UV+Vis, 100mWcm−2) and visible light (with 420 nm cut-off filter, 100mWcm−2). d Comparison of
normalized efficiency of PBDB-T:ITIC-based OPVs under AM 1.5 G illumination (UV+Vis) and visible light (with 420 nm cut-off filter).

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-020-19329-0

6 NATURE COMMUNICATIONS | (2020) 11:5509 | https://doi.org/10.1038/s41467-020-19329-0 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

Therefore, the main reason for the destabilization of our passivated
organic-photoactive-layer-based photoanode is not water permea-
tion or surface-charge accumulation but photodegradation of
organic materials under light irradiation, particularly UV light.

Discussion
We demonstrated strategies to significantly enhance the perfor-
mance and stability of organic-photoactive-layer-based photoanodes
by passivation using Ni foils, GaIn eutectic, and NiFe-LDHs. The
photocurrent density of LDH/Ni/eu@nfOP was 15.1mA cm−2 at
1.23 V vs. RHE under AM 1.5 G illumination, which is far higher
than that of metal oxide photoanodes, and the obtained onset
potential of 0.55 V vs. RHE was much more negative than that of Si
photoanodes. Based on these high photocurrent and low onset
potential, 4.33% ηhalf-STH was recorded. With this passivation strat-
egy, more than 90% of the initial performance of LDH/Ni/eu@nfOP
was retained during the 10 h J–tmeasurements, whereas the organic-
photoactive-layer-based photoanode without passivation (nfOP) lost
its activity within a few minutes. We also revealed that water per-
meation and photocorrosion by accumulated surface charges can be
effectually prevented by passivation using Ni foils with GaIn eutectic
and NiFe-LDHs, respectively. The main reason for the activity loss
of LDH/Ni/eu@nfOP was low photostability of the organic photo-
active layers under irradiation comprising UV components
(100mWcm−2), as more than 98% of the initial LDH/Ni/eu@nfOP
was retained under Vis light. This study provided a method to
effectively passivate an organic semiconductor in water. Therefore,
we believe that if highly photostable organic photoactive layers are
developed and applied following this strategy, high-performance
organic-photoactive-layer-based photoanodes can be achieved with
high stabilities compared to inorganic material. Finally, by precisely
controlling the conduction and valence band edge positions of
organic semiconductors to meet the hydrogen and oxygen evolution
potentials, unbiased water splitting would be possible, which is
considered as the most ideal form of PEC water splitting.

Methods
Preparation of OPV devices. The patterned ITO glass substrates (15Ω−1

, 1.5 ×
1.5 cm2) were cleaned by ultrasonic treatment in detergent, distilled water, acetone,
and isopropyl alcohol, and then dried in an oven overnight at 70 °C. The ZnO
precursor solution was prepared by dissolving 0.2 g of zinc acetate dihydrate
(Aldrich, 99.999%) and 0.055 ml of ethanolamine (Aldrich, 98%) in 2 ml of 2-
metoxyethanol (Aldrich, 99.8%). The cleaned ITOs were treated with oxygen
plasma for 5 min and the ZnO precursor was spin-coated at 3000 r.p.m. onto the
ITO surface. After being baked at 200 °C for 60 min in air, the ZnO-coated sub-
strates were transferred into a nitrogen-filled glove box. The mixed blend solutions
of PBDB-T:ITIC (1:1 w/w) and PBDB-T:PC71BM (1:1 w/w) with donor con-
centration 10 mgml−1 in chlorobenzene were prepared. For optimal morphologies,
1,8-diiodooctane additive was added in v/v ratios of 3 vol% in case of a blend with
PC71BM and 0.5 vol% in case of ITIC blends. Thermal annealing treatments at 100
and 150 °C for 10 min were performed for the blend with PC71BM and that with
ITIC, respectively. Finally, 10-nm-thick MoO3 and 100-nm-thick gold films (active
area: 0.5 cm2) were thermally evaporated under vacuum (<0.5 × 10−5 Pa).

Fabrication of NiFe-LDHs on Ni foil and organic photoanode. NiFe-LDHs were
synthesized using a hydrothermal method, where 0.3 g Ni(NO3)2·6H2O (Aldrich,
99.99%), 0.36 g Fe(NO3)3·9H2O (Aldrich, 98%), and 0.3 g urea (Aldrich, 99%) were
dissolved in 80ml deionized water. Nickel foil (Alfa Aesar, 99.5%, 100 μm thickness)
was cleaned by ultrasonication in acetone, isopropyl alcohol, and ethanol for 3min
each. The aqueous solution and Nickel foil were transferred to a 100ml Teflon-lined
autoclave, which was placed at 120 °C for 12 h and then cooled to room temperature.
The foil was washed with deionized water and dried at 60 °C overnight. After con-
necting a copper wire to the prepared OPVs with silver paste and epoxy, a NiFe-LDH/
Ni foil was loaded on the electrode with GaIn eutectic (Aldrich, 99.99%) between
them. Finally, an epoxy bond was applied to fix and encapsulate the electrode and
dried at room temperature overnight (active area: 0.5 cm2).

Characterization. The J–V characteristics were recorded using a Keithley
2400 source under the illumination of an AM 1.5 G solar simulator with an
intensity of 100 mW cm−2. The active area of each sample was 0.5 cm2

. The EQE
measurements were conducted using Model QEX7 by PV measurements Inc.

(Boulder, Colorado) in ambient air. AFM was collected using a Bruker Dimension
Icon Atomic Force Microscope with an RTESP-150 probe in the standard tapping
mode. The optical density of PBDB-T:ITIC layer was measured using a UV-2600
UV/Vis spectrophotometer (Shimadzu). Crystalline natures of NiFe-LDHs were
examined by XRD patterns acquired using a Bruker AXS D8 Advance X-ray dif-
fractometer equipped with Cu Kα radiation (λ= 1.5406 Å). Scans were collected
between the 2θ range of 8° and 80° with a step size of 0.02°. The morphology and
elemental analysis of NiFe-LDHs were investigated by field-emission SEM and
energy-dispersive X-ray spectrometry (EDS), which were performed using a
Hitachi High-Technologies S-4800 cold field-emission scanning electron micro-
scope. The accelerating voltages for SEM imaging and EDS were 15 kV.

PEC measurements. In general, the three-electrode system was used in PEC
measurements with a Hg/HgO reference electrode (RE-61AP, ALS), a Pt wire
counter electrode, and an Ivium-n-Stat single-channel potentiostat. The linear
sweep voltammetry of Ni/eu@nfOP, LDH/Ni/eu@nfOP, and nfOP was measured
in a 1M NaOH (Alfa Aesar, 98%) electrolyte (pH 13.6) from 0.123 to 1.923 V vs.
RHE (scan rate= 1 mV s−1) with Ar gas purging. The size of the light absorber of
the organic photoanodes was 0.5 cm2, and the light was illuminated with a 300W
Xe arc lamp (Newport, 66902) with an air mass 1.5 global (AM 1.5 G) filter,
collimating lens, and infrared filter (water). The potential conversion from the
measured potential vs. Hg/HgO reference electrode to the potential vs. RHE was
conducted by the equation below

Eðvs:RHEÞ ¼ Eðvs:Hg=HgOÞ þ 0:0592V ´ pHþ EHg=HgoðreferenceÞ
EHg=HgoðreferenceÞ ¼ 0:118V vs:NHE at 25 �C

� �
:

ð2Þ

The photocurrent measurements for sulfite oxidation of Ni/eu@nfOP and LDH/
Ni/eu@nfOP were conducted in a 100 ml of 1 M NaOH electrolyte, which
contained 0.4 M Na2SO3 (Aldrich, 98%). The same electrolyte condition was used
in the 10 h long-term chronoamperometry measurement. The chronoamperometry
measurements of Ni/eu@nfOP and LDH/Ni/eu@nfOP were performed at 1.3 V vs.
RHE and the same condition was used in each water oxidation and sulfite oxidation
current density–time measurement. H2 and O2 gas detection was also carried out at
15.4 mA cm−2 (approximately 1.3 V vs. RHE) in a fully sealed reactor. The cell was
purged for 30 min with Ar, and the amount of evolved H2 and O2 gases was
measured by gas chromatography (YL Instrument, 6500GC system) with mass flow
controller (Brooks, 5850E). In addition, O2 evolution from the water was confirmed
by using 10 vol% 18O-labeled water (Huayi, 98%)-added in 1M NaOH, and Ar gas
was purged. Mass spectroscopy (RealTek, RGA) was utilized to measure the ratio of
18O-labeled O2, 32O2, and 34O2.

Data availability
Source data are provided with this paper.

Received: 26 February 2020; Accepted: 6 October 2020;

References
1. Lewis, N. S. Research opportunities to advance solar energy utilization. Science

351, aad1920 (2016).
2. Bard, A. J. & Fox, M. A. Artificial photosynthesis: solar splitting of water to

hydrogen and oxygen. Acc. Chem. Res. 28, 141–145 (1995).
3. Fujishima, A. & Honda, K. Electrochemical photolysis of water at a

semiconductor electrode. Nature 238, 37–38 (1972).
4. Zhang, G., Liu, G., Wang, L. & Irvine, J. T. S. Inorganic perovskite photocatalysts

for solar energy utilization. Chem. Soc. Rev. 45, 5951–5984 (2016).
5. Park, Y., McDonald, K. J. & Choi, K.-S. Progress in bismuth vanadate

photoanodes for use in solar water oxidation. Chem. Soc. Rev. 42, 2321–2337
(2013).

6. Wang, S. et al. Synergistic crystal facet engineering and structural control of
WO3 films exhibiting unprecedented photoelectrochemical performance.
Nano Energy 24, 94–102 (2016).

7. Emin, S. et al. Photoelectrochemical water splitting with porous α-Fe2O3 thin
films prepared from Fe/Fe-oxide nanoparticles. Appl. Catal. A 523, 130–138
(2016).

8. Li, Y. et al. Cobalt phosphate-modified barium-doped tantalum nitride
nanorod photoanode with 1.5% solar energy conversion efficiency. Nat.
Commun. 4, 2566 (2013).

9. Liu, G. et al. Enabling an integrated tantalum nitride photoanode to approach
the theoretical photocurrent limit for solar water splitting. Energy Environ. Sci.
9, 1327–1334 (2016).

10. Pihosh, Y. et al. Development of a core–shell heterojunction Ta3N5-nanorods/
BaTaO2N photoanode for solar water splitting. ACS Energy Lett. 5, 2492–2497
(2020).

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-020-19329-0 ARTICLE

NATURE COMMUNICATIONS | (2020) 11:5509 | https://doi.org/10.1038/s41467-020-19329-0 | www.nature.com/naturecommunications 7

www.nature.com/naturecommunications
www.nature.com/naturecommunications

11. Walter, M. G. et al. Solar water splitting cells. Chem. Rev. 110, 6446–6473
(2010).

12. Kim, T. W. & Choi, K.-S. Nanoporous BiVO4 photoanodes with dual-layer
oxygen evolution catalysts for solar water splitting. Science 343, 990–994
(2014).

13. Pihosh, Y. et al. Photocatalytic generation of hydrogen by core-shell WO3/BiVO4

nanorods with ultimate water splitting efficiency. Sci. Rep. 5, 11141 (2015).
14. Kim, J. H. et al. Hetero-type dual photoanodes for unbiased solar water

splitting with extended light harvesting. Nat. Commun. 7, 13380 (2016).
15. Kim, J. Y. et al. Single-crystalline, wormlike hematite photoanodes for efficient

solar water splitting. Sci. Rep. 3, 2681 (2013).
16. Kim, J. H. & Lee, J. S. Elaborately modified BiVO4 photoanodes for solar water

splitting. Adv. Mater. 31, 1806938 (2019).
17. Hu, S., Xiang, C., Haussener, S., Berger, A. D. & Lewis, N. S. An analysis of the

optimal band gaps of light absorbers in integrated tandem
photoelectrochemical water-splitting systems. Energy Environ. Sci. 6,
2984–2993 (2013).

18. Street, R. A., Davies, D., Khlyabich, P. P., Burkhart, B. & Thompson, B. C.
Origin of the tunable open-circuit voltage in ternary blend bulk heterojunction
organic solar cells. J. Am. Chem. Soc. 135, 986–989 (2013).

19. Steier, L. & Holliday, S. A bright outlook on organic photoelectrochemical
cells for water splitting. J. Mater. Chem. A 6, 21809–21826 (2018).

20. Bellani, S., Antognazza, M. R. & Bonaccorso, F. Carbon-based photocathode
materials for solar hydrogen production. Adv. Mater. 31, 1801446 (2019).

21. Otep, S., Michinobu, T. & Zhang, Q. Pure organic semiconductor-based
photoelectrodes for water splitting. Sol. RRL. 4, 1900395 (2019).

22. Abe, T., Nagai, K., Sekimoto, K., Tajiri, A. & Norimatsu, T. Novel
photocathodic characteristics of organic bilayer composed of a phthalocyanine
and a perylene derivative in a water phase containing a redox molecule. J.
Electroanal. Chem. 583, 327–332 (2005).

23. Bourgeteau, T. et al. A H2-evolving photocathode based on direct
sensitization of MoS3 with an organic photovoltaic cell. Energy Environ. Sci.
6, 2706–2713 (2013).

24. Bourgeteau, T. et al. Enhancing the performances of P3HT:PCBM–MoS3-
based H2-evolving photocathodes with interfacial layers. ACS Appl. Mater.
Interfaces 7, 16395–16403 (2015).

25. Yao, L. et al. Establishing stability in organic semiconductor photocathodes for
solar hydrogen production. J. Am. Chem. Soc. 142, 7795–7802 (2020).

26. Shirakawa, H., Ikeda, S., Aizawa, M., Yoshitake, J. & Suzuki, S. Polyacetylene
film: a new electrode material for photoenergy conversion. Synth. Met. 4,
43–49 (1981).

27. Abe, T. et al. An organic photoelectrode working in the water phase: visible-
light-induced dioxygen evolution by a perylene derivative/cobalt
phthalocyanine bilayer. Angew. Chem. Int. Ed. 45, 2778–2781 (2006).

28. Bornoz, P., Prévot, M. S., Yu, X., Guijarro, N. & Sivula, K. Direct light-driven
water oxidation by a ladder-type conjugated polymer photoanode. J. Am.
Chem. Soc. 137, 15338–15341 (2015).

29. Dai, C., Gong, X., Zhu, X., Xue, C. & Liu, B. Molecular modulation of
fluorene-dibenzothiophene-S,S-dioxide-based conjugated polymers for
enhanced photoelectrochemical water oxidation under visible light. Mater.
Chem. Front. 2, 2021–2025 (2018).

30. Ruan, Q. et al. A nanojunction polymer photoelectrode for efficient charge
transport and separation. Angew. Chem. Angew. Chem. Int. Ed. 56, 8221–8225
(2017).

31. Peng, G., Volokh, M., Tzadikov, J., Sun, J. & Shalom, M. Carbon nitride/
reduced graphene oxide film with enhanced electron diffusion length: An
efficient photo-electrochemical cell for hydrogen generation. Adv. Energy
Mater. 8, 1800566 (2018).

32. Zhao, W. et al. Fullerene-free polymer solar cells with over 11% efficiency and
excellent thermal stability. Adv. Mater. 28, 4734–4739 (2016).

33. Zhang, G. et al. Nonfullerene acceptor molecules for bulk heterojunction
organic solar cells. Chem. Rev. 118, 3447–3507 (2018).

34. Kenney, M. J. et al. High-performance silicon photoanodes passivated with
ultrathin nickel films for water oxidation. Science 342, 836–840 (2013).

35. Hu, S. et al. Amorphous TiO2 coatings stabilize Si, GaAs, and GaP
photoanodes for efficient water oxidation. Science 344, 1005–1009 (2014).

36. Luo, J. et al. Water photolysis at 12.3% efficiency via perovskite photovoltaics
and Earth-abundant catalysts. Science 345, 1593–1596 (2014).

37. Visscher, W. H. M. & Barendrecht, E. The anodic oxidation of nickel in
alkaline solution. Electrochim. Acta 25, 651–655 (1980).

38. Lin, F. & Boettcher, S. W. Adaptive semiconductor/electrocatalyst junctions in
water-splitting photoanodes. Nat. Mater. 13, 81–96 (2013).

39. Gao, M. et al. Efficient water oxidation using nanostructured α-nickel-
hydroxide as an electrocatalyst. J. Am. Chem. Soc. 136, 7077–7084 (2014).

40. Wang, Q. & O’Hare, D. Recent advances in the synthesis and application of
layered double hydroxide (LDH) nanosheets. Chem. Rev. 112, 4124–4155 (2012).

41. He, J. et al. in Layered Double Hydroxides (eds X. Duan & David G. Evans)
89–119 (Springer, Berlin, Heidelberg, 2006).

42. Li, C., Wei, M., Evans, D. G. & Duan, X. Layered double hydroxide-based
nanomaterials as highly efficient catalysts and adsorbents. Small 10,
4469–4486 (2014).

43. Clause, O., Rebours, B., Merlen, E., Trifiró, F. & Vaccari, A. Preparation and
characterization of nickel-aluminum mixed oxides obtained by thermal
decomposition of hydrotalcite-type precursors. J. Catal. 133, 231–246 (1992).

44. Sideris, P. J., Nielsen, U. G., Gan, Z. & Grey, C. P. Mg/Al ordering in layered
double hydroxides revealed by multinuclear NMR spectroscopy. Science 321,
113–117 (2008).

45. Trotochaud, L., Young, S. L., Ranney, J. K. & Boettcher, S. W. Nickel–iron
oxyhydroxide oxygen-evolution electrocatalysts: the role of intentional and
incidental iron incorporation. J. Am. Chem. Soc. 136, 6744–6753 (2014).

46. Diaz-Morales, O., Ledezma-Yanez, I., Koper, M. T. M. & Calle-Vallejo, F.
Guidelines for the rational design of Ni-based double hydroxide electrocatalysts
for the oxygen evolution reaction. ACS Catal. 5, 5380–5387 (2015).

47. Chen, S. et al. Three-dimensional smart catalyst electrode for oxygen
evolution reaction. Adv. Energy Mater. 5, 1500936 (2015).

48. Görlin, M. et al. Oxygen evolution reaction dynamics, faradaic charge
efficiency, and the active metal redox states of Ni–Fe oxide water splitting
electrocatalysts. J. Am. Chem. Soc. 138, 5603–5614 (2016).

49. Lu, Z. et al. Ternary NiFeMn layered double hydroxides as highly-efficient
oxygen evolution catalysts. Chem. Commun. 52, 908–911 (2016).

50. Yang, Y. et al. Highly active trimetallic NiFeCr layered double hydroxide
electrocatalysts for oxygen evolution reaction. Adv. Energy Mater. 8, 1703189
(2018).

51. Li, P. et al. Tuning electronic structure of NiFe layered double hydroxides with
vanadium doping toward high efficient electrocatalytic water oxidation. Adv.
Energy Mater. 8, 1703341 (2018).

52. Gong, M. et al. An advanced Ni–Fe layered double hydroxide electrocatalyst
for water oxidation. J. Am. Chem. Soc. 135, 8452–8455 (2013).

53. Lu, Z. et al. Three-dimensional NiFe layered double hydroxide film for high-
efficiency oxygen evolution reaction. Chem. Commun. 50, 6479–6482 (2014).

54. Yao, T., An, X., Han, H., Chen, J. Q. & Li, C. Photoelectrocatalytic materials
for solar water splitting. Adv. Energy Mater. 8, 1800210 (2018).

55. Oh, S., Song, H. & Oh, J. An optically and electrochemically decoupled
monolithic photoelectrochemical cell for high-performance solar-driven water
splitting. Nano Lett. 17, 5416–5422 (2017).

56. Angeles-Boza, A. M. et al. Competitive oxygen-18 kinetic isotope effects
expose O–O bond formation in water oxidation catalysis by monomeric and
dimeric ruthenium complexes. Chem. Sci. 5, 1141–1152 (2014).

57. Lee, D. K. & Choi, K.-S. Enhancing long-term photostability of BiVO4

photoanodes for solar water splitting by tuning electrolyte composition. Nat.
Energy 3, 53–60 (2018).

58. Yue, D., Yan, X., Guo, C., Qian, X. & Zhao, Y. NiFe layered double hydroxide
(LDH) nanosheet catalysts with Fe as electron transfer mediator for enhanced
persulfate activation. J. Phys. Chem. Lett. 11, 968–973 (2020).

59. Qian, L. et al. Trinary layered double hydroxides as high-performance
bifunctional materials for oxygen electrocatalysis. Adv. Energy Mater. 5,
1500245 (2015).

60. Vijayalakshmi, S. P. & Madras, G. Photodegradation of poly(vinyl alcohol)
under UV and pulsed-laser irradiation in aqueous solution. J. Appl. Polym. Sci.
102, 958–966 (2006).

61. Alem, S. et al. Degradation mechanism of benzodithiophene-based conjugated
polymers when exposed to light in air. ACS Appl. Mater. Interfaces 4,
2993–2998 (2012).

62. Lee, H. K. H. et al. The role of fullerenes in the environmental stability of
polymer:fullerene solar cells. Energy Environ. Sci. 11, 417–428 (2018).

63. Cheng, P. & Zhan, X. Stability of organic solar cells: challenges and strategies.
Chem. Soc. Rev. 45, 2544–2582 (2016).

64. Lim, F. J., Krishnamoorthy, A. & Ho, G. W. Device stability and light-soaking
characteristics of high-efficiency benzodithiophene–thienothiophene
copolymer-based inverted organic solar cells with F-TiOx electron-transport
layer. ACS Appl. Mater. Interfaces 7, 12119–12127 (2015).

65. Mateker, W. R. et al. Molecular packing and arrangement govern the photo-
oxidative stability of organic photovoltaic materials. Chem. Mater. 27,
6345–6353 (2015).

66. Guo, J. et al. Suppressing photo-oxidation of non-fullerene acceptors and their
blends in organic solar cells by exploring material design and employing
friendly stabilizers. J. Mater. Chem. A 7, 25088–25101 (2019).

Acknowledgements
This research was supported by the National Research Foundation (NRF) funded by
the Ministry of Science and ICT (2019R1F1A1064245, 2019M1A2A2065612,
2018R1C1B6002342, 2017M1A2A2087630, 2017R1D1A1B03035450, and
2018R1A2A1A05077194), Wearable Platform Materials Technology Center (WMC;
2016R1A5A1009926) funded by the NRF Grant by the Korean Government (MSIT),

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-020-19329-0

8 NATURE COMMUNICATIONS | (2020) 11:5509 | https://doi.org/10.1038/s41467-020-19329-0 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

and the 2018 Research Fund (1.190013.01) of UNIST (Ulsan National Institute of
Science and Technology).

Author contributions
J.-W.J., C.Y., and S.C. proposed, designed, and directed the research. J.M.Y. and J.-W.J.
conceived the concept of stabilizing organic photoanodes. J.L. prepared the organic
photovoltaics and measured their performances with the help of J.O., S.M.L., and M.J. Y.
S.K. synthesized NiFe-LDHs on Ni foils and Y.S.K. and J.S. characterized the NiFe-LDHs.
J.M.Y. fabricated organic photoanodes and measured their performances. Y.K. and J.H.K.
performed and analyzed 18O-labeled water experiment. J.M.Y., J.L., Y.S.K., S.C., C.Y., and
J.-W.J. co-wrote the paper. All authors read and commented on the paper.

Competing interests
The authors declare no competing interests.

Additional information
Supplementary information is available for this paper at https://doi.org/10.1038/s41467-
020-19329-0.

Correspondence and requests for materials should be addressed to S.C., C.Y. or J.-W.J.

Peer review information Nature Communications thanks Ludmilla Steier and other,
anonymous, reviewers for their contributions to the peer review of this work. Peer review
reports are available.

Reprints and permission information is available at http://www.nature.com/reprints

Publisher’s note Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attri-
bution 4.0 International License, which permits use, sharing, adaptation,

distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons
license, and indicate if changes were made. The images or other third party material in
this article are included in the article’s Creative Commons license, unless indicated
otherwise in a credit line to the material. If material is not included in the article’s Creative
Commons license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from the copyright
holder. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/.

© The Author(s) 2020

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-020-19329-0 ARTICLE

NATURE COMMUNICATIONS | (2020) 11:5509 | https://doi.org/10.1038/s41467-020-19329-0 | www.nature.com/naturecommunications 9

https://doi.org/10.1038/s41467-020-19329-0
https://doi.org/10.1038/s41467-020-19329-0
http://www.nature.com/reprints
http://creativecommons.org/licenses/by/4.0/
www.nature.com/naturecommunications
www.nature.com/naturecommunications

	High-performance and stable photoelectrochemical water splitting cell with organic-photoactive-layer-based photoanode
	Results
	Design of organic PEC cell
	Preparation of organic-photoactive-layer-based photoanodes
	Oxygen evolution catalyst optimization
	Performance of organic-photoactive-layer-based photoanodes
	Origin of destabilization of organic-photoactive-layer-based photoanodes

	Discussion
	Methods
	Preparation of OPV devices
	Fabrication of NiFe-LDHs on Ni foil and organic photoanode
	Characterization
	PEC measurements

	Data availability
	References
	Acknowledgements
	Author contributions
	Competing interests
	Additional information

