

Enhanced oxidation ability of g-C₃N₄ photocatalyst via C₆₀ modification

Xiaojuan Bai^a, Li Wang^a, Yajun Wang^b, Wenqing Yao^a, Yongfa Zhu^{a,*}

^a Department of Chemistry, Beijing Key Laboratory for Analytical Methods and Instrumentation, Tsinghua University, Beijing 100084, China

^b National Center for Nanoscience and Technology, Beijing 100190, China

ARTICLE INFO

Article history:

Received 6 November 2013

Received in revised form 22 January 2014

Accepted 26 January 2014

Available online 2 February 2014

Keywords:

g-C₃N₄

C₆₀

Photocatalytic

Composite

Oxidation ability

ABSTRACT

C₆₀ modified graphitic carbon nitride (g-C₃N₄) composite photocatalysts C₆₀/g-C₃N₄ were prepared by a facile thermal treatment at 550 °C in atmosphere involving polymerization of dicyandiamide in the presence of C₆₀ without adding any other reagent. By incorporating C₆₀ into the matrix of g-C₃N₄, the valence band (VB) of g-C₃N₄ shifts to lower energy position, and thus gives a strong photo-oxidation capability under visible light. The as-prepared sample shows enhanced degradation of phenol and methylene blue (MB) under visible light ($\lambda > 420$ nm). The C₆₀/g-C₃N₄ composites present considerably high photocatalytic degradation activities on phenol and MB, as well as photocurrent response, under visible light irradiation. They are about 2.9, 3.2 and 4.0 times as high as those of bulk g-C₃N₄, respectively. Such greatly enhanced photocatalytic activity was originated from the holes and •OH, which can be ascribed to strong interaction of conjugative π-bond between C₆₀ and g-C₃N₄.

© 2014 Elsevier B.V. All rights reserved.

1. Introduction

Photocatalysis has been widely applied as removal technique for refractory organic pollutants such as organic dyes and benzene-based organics [1]. Up to date, the majority of research on photocatalytic oxidation technologies is focused on dye/TiO₂ system [2–4]. However, the development of efficient, sustainable, visible-light-responsive photocatalytic materials remains a significant challenge. Photocatalysts be capable of mineralization and ring opening for benzene-based series is limited because of the high valance band (VB) position. Therefore, it is urgent to develop efficient photocatalysts that can possess a strong photooxidation capability. Recently, Wang et al. [5] reported that a metal-free polymeric photocatalyst, graphitic carbon nitride (g-C₃N₄), showed a good photocatalytic performance for hydrogen or oxygen product via water splitting under visible-light irradiation. This easily available organocatalyst features a semiconductor band gap of 2.7 eV corresponding to an optical wavelength of 460 nm [6]. The tri-s-triazine ring structure and the high condensation make the polymer possess high stability with respect to thermal (up to 600 °C in air) and chemical attacks (e.g., acid, base, and organic solvents). With an appealing electronic structure, a medium band gap, g-C₃N₄ is an indirect semiconductor and is valuable for photocatalysis-driven applications [7,8]. The bottom of the conduction band (CB) of

g-C₃N₄ is located at about –1.3 V vs. NHE (pH = 7) and is sufficient for water reduction to hydrogen. Whereas its VB top locates at about 1.4 V, resulting in a small thermodynamic driving force for water or organic pollutants oxidation [9]. In this regard, modulating the electronic structure of g-C₃N₄ by decreasing the VB position to enhance photooxidation is highly desirable. Furthermore, the photocatalytic efficiency of bulk g-C₃N₄ is limited due to fast recombination of photogenerated electron–hole pairs. To resolve this problem, many methods have been proposed including protonation [10], doping (boron [11], fluorine [12], and sulfur [13,14]), optimizing porous structure [15–18], and coupling g-C₃N₄ with metals [19,20]. In particular, there is a great interest in combining g-C₃N₄ with carbon-based materials to improve conductivity and catalytic performance [21]. Fullerenes (C₆₀) is suitable for efficient electron transfer because of the minimal changes of structure and salvation associated with electron transfer [22–25]. C₆₀/photocatalysts have been prepared to improve the performance of photocatalyst [26–28]. However, the mineralization and ring opening ability of g-C₃N₄ for benzene-based series is low, due to high VB position. To improve the deep photooxidation ability of g-C₃N₄, C₆₀/g-C₃N₄ composites may be ideal for enhancing charge separation efficiency and accelerating photoinduced electron transfer from g-C₃N₄ to reaction system. Such approach mainly relies on the excellent properties of C₆₀ molecules in terms of high exciton mobility (>1.3 cm² V⁻¹ S⁻¹) and large exciton diffusion length [29].

Here C₆₀/g-C₃N₄ composite photocatalysts were utilized to degrade MB and phenol under visible light irradiation ($\lambda > 420$ nm). By incorporating electron-acceptor, C₆₀ monomer, into g-C₃N₄

* Corresponding author. Tel.: +86 10 62787601; fax: +86 10 62787601.

E-mail address: zhuyf@tsinghua.edu.cn (Y. Zhu).

matrix, the VB of g-C₃N₄ shifted to lower energy position. The deep photooxidation activities for phenol and MB of C₆₀/g-C₃N₄ are about 2.9 and 3.2 times as high as those of bulk g-C₃N₄. It was also found that the organic pollutants can be directly oxidized by holes and •OH in the presence of C₆₀/g-C₃N₄ photocatalyst.

2. Experimental

2.1. Materials

High-purity (99.9%) C₆₀ powder was supported by J&K Scientific Ltd. Dicyandiamide (label as "DCDA") and urea was purchased from Sinopharm Chemical Reagent Corp, P. R. China. All other reagents used in this research were analytically pure and used without further purification. g-C₃N₄ powders was synthesized as described previously [30]. Dicyandiamide (3 g) (Aldrich, 99%) in an open crucible was heated in air with a ramping rate of 2.3 °C min⁻¹ until the temperature reach 550 °C, and then was held at 550 °C for 4 h. The product was collected and ground into powder in an agate mortar for further characterization and performance measurements. It should be claimed that the widely used "g-C₃N₄" in the literature is actually nonstoichiometric. Here we use "g-C₃N₄" to describe the products just to keep consistent with the general usage.

2.2. Synthesis of C₆₀/g-C₃N₄ samples

The typical C₆₀/g-C₃N₄ composite were prepared as follows. C₆₀ and dicyandiamide mixture was ball-milled (300 rps) for 30 min, resulting in ultrafine light-purple powder. Then, the light-purple powder was put in a muffle furnace and heated in static air to 550 °C with a ramping rate of 2.3 °C min⁻¹, and then was held at 550 °C for 4 h. The product was collected and ground into powder in an agate mortar for further characterization and performance measurements. With different amount addition of C₆₀, the colors of the final products are different. The C₆₀/g-C₃N₄ photocatalysts with different C₆₀/DCDA mass ratio, from 0.02 wt% to 1.0 wt%, were prepared according to above method. The C₆₀/g-C₃N₄ composites were marked as CCN-X. X indicates C₆₀/DCDA mass ratio in preparation, which are 0, 0.02, 0.03, 0.05, 0.06, 0.10, 0.27, 0.50 and 1.00, respectively.

The electrodes were prepared as follows. 4 mg of as-prepared photocatalyst was suspended in 2 mL water to produce slurry, which was then dip-coated onto a 2 cm × 4 cm indium-tin oxide (ITO) glass electrode. Electrodes were exposed to UV light for 10 h to eliminate ethanol and subsequently calcined at 200 °C for 8 h under N₂ flow (rate = 60 mL min⁻¹). All investigated electrodes were of similar thickness (0.8–1.0 μm).

2.3. Characterizations

Transmission electron microscopy (TEM) images were obtained by JEOL JEM-2011F field emission transmission electron microscope with an accelerating voltage of 200 kV. To avoid electron beam-induced damage, low-intensity beam was used for collecting selected area electron diffraction (SAED) patterns. X-ray diffraction (XRD) patterns of the powders were recorded at room temperature by a Bruker D8 Advance X-ray diffractometer. The diffuse reflectance absorption spectra (DRS) of the samples were recorded in the range from 250 to 800 nm using a Hitachi U-3010 spectroscope equipped with an integrated sphere attachment and BaSO₄ was used as a reference. Raman spectra were recorded on a microscopic confocal Raman spectrometer (Renishaw 1000 NR) with an excitation of 514.5 nm laser light. The room-temperature photoluminescence (PL) spectra of g-C₃N₄ and C₆₀/g-C₃N₄ samples were

investigated utilizing the Perkin-Elmer LS55 spectrophotometer equipped with xenon (Xe) lamp with an excitation wavelength of 370 nm. Fourier transform infrared (FTIR) spectra were carried out using Perkin-Elmer spectrometer in the frequency range of 4000–450 cm⁻¹ with a resolution of 4 cm⁻¹. X-ray photoelectron spectroscopy (XPS) was measured in a PHI 5300 ESCA system. The beam voltage was 3.0 kV, and the energy of Ar ion beam was 1.0 keV. The binding energies were normalized to the signal for adventitious carbon at 284.8 eV. The Brunauer–Emmett–Teller (BET) surface area measurements were performed by a micromeritics (ASAP 2010 V5.02H) surface area analyzer. The nitrogen adsorption and desorption isotherms were measured at 77 K after degassing the samples on a Sorptomatic 1900 Carlo Erba Instrument. The electron spin resonance (ESR) signals of radicals spin-trapped by spin-trap reagent 5,5'-dimethyl-1-pirroline-N-oxide (DMPO) (purchased from Sigma Chemical Co.) were examined on a Bruker model ESR JES-FA200 spectrometer equipped with a quanta-Ray Nd:YAG laser system as the irradiation source ($\lambda = 420$ nm). To minimize experimental errors, the same type of quartz capillary tube was used for all ESR measurements. The ESR spectrometer was coupled to a computer for data acquisition and instrument control. Magnetic parameters of the radicals detected were obtained from direct measurements of magnetic field and microwave frequency. Electrochemical and photoelectrochemical measurements were performed in a three electrode quartz cells with 0.1 M Na₂SO₄ electrolyte solution. Platinum wire was used as counter and saturated calomel electrode (SCE) used as reference electrodes, respectively. g-C₃N₄ and C₆₀/g-C₃N₄ film electrodes on ITO served as the working electrode. The photoelectrochemical experiment results were recorded with an electrochemical system (CHI-660B, China). The visible irradiation was obtained from a 500 W Xe lamp (Institute for Electric Light Sources, Beijing) with a 420 nm cut-off filter. Potentials are given with reference to the SCE. The photoresponses of the photocatalysts as visible light on and off were measured at 0.0 V. Electrochemical impedance spectra (EIS) were measured at 0.0 V. A sinusoidal ac perturbation of 5 mV was applied to the electrode over the frequency range of 0.05–10⁵ Hz. The temperature programmed deoxidizing (TPD) measurement using helium (He) gas was performed in a specially designed quartz tube with 0.03 g of C₆₀/g-C₃N₄ sample. The tube was put in a cylindrical electric furnace. Temperature of the furnace was controlled by a programmable regulator with the thermocouple. A thermal conductivity detector (TCD) was used to detect He consumption during the vacuum treatment process. The g-C₃N₄ and C₆₀/g-C₃N₄ samples were pretreated by nitrogen gas from room temperature to 120 °C at a temperature ramping rate of 5 °C min⁻¹ for 2 h. Then it cooled naturally to the room temperature in N₂ atmosphere. Afterwards, Ar+O₂ mixture gas was introduced into the homemade quartz tube equipped with g-C₃N₄ and C₆₀/g-C₃N₄ samples to reach saturation of adsorption capacity, and then changed to He and the gas flow rate was set at 25 mL min⁻¹ accompanying with the temperature gradually increased to 500 °C to detect oxygen desorption.

2.4. Photocatalytic experiments

The photocatalytic activities were evaluated by the decomposition of methylene blue (MB) and phenol under visible light irradiation ($\lambda > 420$ nm). Visible irradiation was obtained from a 500 W Xe lamp (Institute for Electric Light Sources, Beijing) with a 420 nm cut off filter, and the average visible light intensity was 38 mW cm⁻². 25 mg of photocatalyst was totally dispersed in an aqueous solution of MB (50 mL, 0.01 mM) or phenol (50 mL, 5 ppm). Before irradiation, the suspensions were magnetically stirred in dark for 60 min to get absorption-desorption equilibrium between the photocatalyst and MB (phenol). At certain time intervals,

Fig. 1. (a) Apparent rate constants for MB photocatalytic degradation; (b) HPLC results at different irradiation intervals during MB photocatalytic degradation; (c) Apparent rate constants for the photocatalytic degradation of phenol; (d) Photoresponses intensity of film electrodes in Na_2SO_4 solution, over $g-C_3N_4$ and $C_60/g-C_3N_4$ photocatalysts under the visible light irradiation ($\lambda > 420$ nm, $[MB] = 0.01$ mM, $[phenol] = 5$ ppm, $[Na_2SO_4] = 0.1$ M).

3 mL aliquots were sampled and centrifuged to remove the particles. The concentration of MB was analyzed by recording the absorbance at the characteristic band of 663 nm using a Hitachi U-3010 UV-Vis spectrophotometer and phenol was detected using a HPLC method with a UV detector at 270 nm. To investigate the active species generated in the photocatalytic degradation process, the experiments of free radicals (hydroxyl radical ($\cdot OH$) and hole (h^+) capture were carried out by *tert*-butylalcohol (*t*BuOH) and ethylenediamine tetraacetic acid disodium salt (EDTA-2Na), respectively.

3. Results and discussion

3.1. Photocatalytic activity and photocurrent response

Fig. 1a and b shows the photocatalytic activity of $g-C_3N_4$ and $C_60/g-C_3N_4$ samples for MB photodegradation under visible light irradiation, respectively. Significant differences in the catalytic behaviors were observed, and the photodegradation process is fit to pseudo-first-order kinetics, in which the value of rate constant k is equal to the corresponding slope of the fitting line. All the $C_60/g-C_3N_4$ samples exhibit higher photocatalytic activities than bulk $g-C_3N_4$. CCN-0.03 shows the highest activity, which is 3.2 times as high as that of $g-C_3N_4$. Results show that C_60 loading amount has a great influence on the photocatalytic activity of $C_60/g-C_3N_4$ photocatalyst. As indicated in Fig. 1a, the apparent reaction rate constant k is 0.32617, 0.71887, 1.03648, 0.8994, 0.77661, 0.67621, 0.58483, 0.42796 and 0.33653 h^{-1} , respectively, for CCN-0, CCN-0.02, CCN-0.03, CCN-0.05, CCN-0.06, CCN-0.10, CCN-0.27, CCN-0.50, and CCN-1.00. When C_60 loading amount is

below 0.03%, the photocatalytic activities increased with the increase of loading amount. However, when the loading amount exceeds 0.03%, the photocatalytic activities of $C_60/g-C_3N_4$ composites decreased as the amount of C_60 increased. The optimal loading amount of C_60 on $g-C_3N_4$ is 0.03% according to photocatalytic activity. In the following text, $C_60/g-C_3N_4$ composite refers to this optimal sample. This result implies that the interaction between C_60 and $g-C_3N_4$ photocatalyst take an important role in the enhancement of photoactivity [28]. As shown in Fig. 1b, the photodecomposition process of MB under visible-light irradiation is demonstrated by HPLC. The typical HPLC chromatograms in the presence of $g-C_3N_4$ and $C_60/g-C_3N_4$ are recorded by UV-visible detector. After 2 h, the concentration of MB in $C_60/g-C_3N_4$ system is much lower than that in $g-C_3N_4$ system. The evidence further proves that the oxidation rate of $C_60/g-C_3N_4$ was faster. At the same time, no new intermediates or products forms, indicating the photocatalytic decomposition process for pollutants is similar with $g-C_3N_4$ even after being modified by C_60 . The photocatalytic decomposition of phenol by $C_60/g-C_3N_4$ and $g-C_3N_4$ photocatalyst under visible light irradiation is also carried out (Fig. 1c). The $C_60/g-C_3N_4$ sample showed much higher photocatalytic activity for the decomposition of phenol than $g-C_3N_4$. The apparent reaction rate constant k is 0.0929 and 0.0319 h^{-1} for $C_60/g-C_3N_4$ and $g-C_3N_4$ samples, respectively. Therefore, it is an efficient way to enhance the photocatalytic activity of $g-C_3N_4$ by modifying with C_60 .

The photocurrent responses of $C_60/g-C_3N_4$ and $g-C_3N_4$ after deposition on ITO electrodes under visible light ($\lambda > 420$ nm), are shown in Fig. 1d. The photocurrent intensity remains at a constant value when the light is on and rapidly decreases to zero as long as the light is turned off. It is obvious to observe that the

Fig. 2. (a) TEM and SAED (insert) images of g-C₃N₄ photocatalyst; (b) TEM and SAED (insert) images of C₆₀/g-C₃N₄ photocatalyst; (c) Diffuse reflectance absorption spectra of C₆₀, g-C₃N₄ and C₆₀/g-C₃N₄ photocatalysts; (d) Mott–Schottky (MS) plots of the different catalysts film electrodes. The MS plots were obtained at a frequency of 1 kHz in an aqueous solution of Na₂SO₄ (0.1 M).

photocurrent over C₆₀/g-C₃N₄ is greatly improved, which is about 4.0 times as high as that of bulk g-C₃N₄. Because the photocurrent is formed mainly by the diffusion of photogenerated electrons to the back contact and simultaneously holes are taken up by the hole acceptor in the electrolyte [31]. The enhanced photocurrent over C₆₀/g-C₃N₄ sample implies more efficient separation of the photoinduced electron–hole pairs and longer lifetime of the photogenerated charge carriers than that of bulk g-C₃N₄, which is beneficial for its enhanced photocatalytic activity.

3.2. Conjugated structure and optical properties

Fig. 2a and b shows the typical TEM and SAED (insert) images of g-C₃N₄ and C₆₀/g-C₃N₄ samples, which demonstrate similar morphology. Maybe C₆₀ nanoparticles are so few in amount when compared with g-C₃N₄ nanosheets, and also were easy to be wrapped by g-C₃N₄ nanosheet, the C₆₀ nanoparticles could hardly be seen in local TEM images. From the inset SAED in Fig. 2a and b, it can be observed that C₆₀/g-C₃N₄ presents higher crystallinity than bulk g-C₃N₄, and this may be beneficial for enhancing photocatalytic activity. These observations demonstrate that C₆₀ nanoparticles are well dispersed and attached on g-C₃N₄ nanosheets.

The absorption range of light plays an important role in the photocatalysis, especially for the visible light photodegradation of

contaminants. As shown in Fig. 2c, which shows the UV-vis diffuse reflectance spectroscopy (DRS) of bulk g-C₃N₄ and C₆₀/g-C₃N₄, there is about red shift of ca. 20 nm in the absorption edge and enhanced absorption intensity of C₆₀/g-C₃N₄ samples, which could be responsible for the visible-light induced photocatalytic activity. The value of band gap for g-C₃N₄ and C₆₀/g-C₃N₄ are determined as 2.70 and 2.58 eV by extrapolation method, respectively. Moreover, the strong absorption of C₆₀ in visible region (400–800 nm) is responsible for narrowing of band gap. In order to better understand the differences in the photoelectric properties of g-C₃N₄ and C₆₀/g-C₃N₄, their electrode are examined under various electrochemical conditions. Fig. 2d shows Mott–Schottky (MS) plots, 1/C² versus E, for the g-C₃N₄ and C₆₀/g-C₃N₄. Reversed sigmoidal plots are observed with an overall shape that is consistent with that of typical n-type semiconductors [32]. The intersection point of the potential and linear potential curves give a flat band potential, which in this case is approximately -1.12 V and -0.83 V versus Ag/AgCl for g-C₃N₄ and C₆₀/g-C₃N₄, respectively. The C₆₀/g-C₃N₄ experiences a positive shift of the flat-band potential when compared with g-C₃N₄. According to the value of band gap (DRS result), the estimated positions of valence band maximum (VBM) are 1.58 and 1.75 V versus Ag/AgCl for g-C₃N₄ and C₆₀/g-C₃N₄, respectively. The VBM of C₆₀/g-C₃N₄ is lowered than that of g-C₃N₄ by 0.17 V. The lowering of the VBM indicates that C₆₀/g-C₃N₄ has stronger oxidation ability theoretically. Furthermore, it was noteworthy that

Fig. 3. (a) FTIR spectra of g-C₃N₄ and C₆₀/g-C₃N₄ photocatalysts; (b) Raman spectra of g-C₃N₄ and C₆₀/g-C₃N₄ photocatalysts; (c) XRD patterns of g-C₃N₄ and C₆₀/g-C₃N₄ photocatalysts; (d) Room-temperature PL excitation and emission spectra of g-C₃N₄ and C₆₀/g-C₃N₄ photocatalysts ($\lambda_{\text{ex}} = 370 \text{ nm}$).

the slope of the linear region for C₆₀/g-C₃N₄ electrode is lower in value, which suggests a higher donor density. According to photocatalytic mechanism, the higher donor density for the doped electrode, the photocatalytic degradation rate is faster [33]. This has been proved that the photocurrent of C₆₀/g-C₃N₄ sample is larger than g-C₃N₄ sample. Therefore, the enhancement of photocatalytic activity could be attributed to the higher separation efficiency of electron–hole pairs, and a large number of holes participated in the photocatalytic process caused by C₆₀.

In order to get an insight into the nature of the interface interaction in C₆₀/g-C₃N₄ sample, FTIR and Raman spectra are conducted. Fig. 3a shows a comparison of the FTIR spectra of C₆₀, g-C₃N₄ and C₆₀/g-C₃N₄ samples. In the case of g-C₃N₄, the broad band at 3155 cm⁻¹ is attributed to stretching modes of NH and NH₂. The band at 1313 cm⁻¹ corresponds to C(sp²)–N stretching, and the band at 1635 cm⁻¹ assigns to C(sp²)=N stretching modes. The 807 cm⁻¹ band is attributed to s-triazine ring vibration modes. The C–NH–C unit is found in melem (1235 and 1319 cm⁻¹) [34]. The FTIR spectrum of pure C₆₀ consists of three absorbance bands at 669, 1182, and 1429 cm⁻¹ [35]. A sharp absorption peaks at 669 cm⁻¹ for C₆₀ is observed in C₆₀/C₃N₄ sample. Other peaks at 3155, 1635, 1319, 1313, 1235, 807 cm⁻¹ may be attributed to characteristic vibrational of g-C₃N₄ in composite sample. However, for C₆₀/g-C₃N₄, 1182, and 1429 cm⁻¹ band cannot be observed, indicating that the two bands are submerged beneath the strong g-C₃N₄ bands. Raman spectroscopy is widely used to study the vibrational properties of carbon related materials. Raman scattering spectra of pristine C₆₀, g-C₃N₄ and C₆₀/g-C₃N₄ samples are collected with the laser wavelength of 514 nm in order to minimize the effect of fluorescence effect (Fig. 3b). The vibration frequencies of H_g(7), A_g(2), and H_g(8) modes for pristine C₆₀ are 1412, 1460, and

1560 cm⁻¹, respectively, in agreement with the previous report [36]. It is noteworthy that the A_g(2) peak located at 1460 cm⁻¹ disappeared in spectra for C₆₀/g-C₃N₄ composite. It is known that fullerene compounds with charge transfer exhibit significant line shifts in their Raman spectra. One of the most sensitive modes to charge transfer in C₆₀ is the A_g(2) mode [37]. Raman spectra of C₆₀/g-C₃N₄ sample shows obvious change of the A_g(2) mode and this can be considered as reliable evidence for charge transfer in the composites. The similar conclusions have been demonstrated. For example, in the relatively well studied charge-transfer complex TDAE-C₆₀ this mode is downshifted 6 cm⁻¹ while the A_g(1) mode is down-shifted only 2 cm⁻¹ and the H_g(1) mode remains unshifted [38]. Alkali metal fullerenes show a downshift of the A_g(2) mode by 6 cm⁻¹ per each dopant metal atom [39]. Several characteristic peaks of g-C₃N₄ at 458, 693, 734, 964, 1217, and 1296 cm⁻¹ are observed. There are two peaks observed at 1347 cm⁻¹ (D band) and 1569 cm⁻¹ (G band). The G band corresponds to the symmetric E_{2g} vibrational mode in graphite-like structures and is attributed to graphite-like sp² microdomains in the products, while the D band corresponds to disordered sp² microdomains introduced by the linking with N atoms [40]. In the case of C₆₀/g-C₃N₄, the peak of G band is broadened and the center of the peak shifts to a higher frequency from 1569 to 1659 cm⁻¹. It is evidence of the presence of the electron transfer from g-C₃N₄ to C₆₀, namely, a strong interface interaction. Compared with pristine C₆₀, the spectrum of the C₆₀/g-C₃N₄ changes considerably. The peak of A_g(2) mode is observed and broadened in C₆₀/g-C₃N₄, this proves the presence of the strong interface interaction between g-C₃N₄ and C₆₀.

XRD pattern is used to investigate the phase structures of the samples, and the typical diffraction patterns are shown in Fig. 3c. The peaks at 13.1° and 27.4° in the XRD patterns of the samples

could be indexed to the hexagonal phase of $\text{g-C}_3\text{N}_4$ (JCPDS 087-1526). The peak at 27.4° is due to the stacking of the conjugated aromatic system, which is indexed for graphitic materials as the (002) peak of the $\text{g-C}_3\text{N}_4$. The small angle peak at 13.08° , corresponding to interplanar distance of 0.676 nm , is indexed as (100), which is associated with interlayer stacking [30]. The intensity of the peak is decreased which indicated that C_{60} nanoparticles may be wrapped in the interlayer of $\text{g-C}_3\text{N}_4$ nanoplates and weaken the force of interlayer stacking, accordingly. The crystalline peaks of C_{60} located at (111), (220), (311), (222) (JCPDS. No. 79-1715) are also detected in $\text{C}_{60}/\text{g-C}_3\text{N}_4$ sample, which enhances the crystalline property and is beneficial for its enhanced photocatalytic activity. Carbon nitride ($\text{g-C}_3\text{N}_4$) network materials have been produced as disordered structures by precursor-based methods, which may contains two main isomers: triazine (C_3N_3) and heptazine (C_6N_7) units, not an ideal structure. And the proportion of them strongly depends on the precursors and condensation process during synthesis. Therefore, in the process of calcinations for C_{60} and $\text{g-C}_3\text{N}_4$, it is likely to cleave $-\text{NH}-$ between C_3N_3 and C_6N_7 by C_{60} clusters and connect with $\text{g-C}_3\text{N}_4$ by chemical bond C–N. To further investigate the chemical interaction between $\text{g-C}_3\text{N}_4$ and $\text{C}_{60}/\text{g-C}_3\text{N}_4$, the XPS and FTIR results could provide solid evidence to demonstrate the chemical interaction. As shown in Fig. S1a, the C2 peak centered at 288.2 eV is the main contribution in their C1s spectra, which originated from sp^2C atoms bonded to N inside the aromatic structure, whereas the C1 peak at 288.5 eV is assigned to sp^2C atoms in the aromatic ring attached to the $-\text{NH}/-\text{NH}_2$ group [41]. The lowest energy contribution C3 at 284.8 eV is typically assigned to surface contamination carbon. After C_{60} modification, the intensity of C1 peak reduces obviously, indicating the $-\text{NH}/-\text{NH}_2$ group decrease due to the chemical bond C–N between C_{60} and $\text{g-C}_3\text{N}_4$. In Fig. S1b, the high resolution N1s spectra can be also deconvoluted into three different peaks at binding energies of ≈ 400.2 (N1), 398.5 (N2) and 404.2 eV (N3), respectively. The absence of a peak above 401.0 eV reveals that the samples do not possess the N–N bonding configuration. The dominant N1 is commonly attributed to sp^2N atoms involved in triazine rings, while the medium N2 is assigned to bridging N atoms in $\text{N}-(\text{C})_3$ or N bonded with H atoms. The very weak N3 can be assigned to the charging effects or positive charge localization in heterocycles and the cyano-group [41]. The weak N3 peak for $\text{C}_{60}/\text{g-C}_3\text{N}_4$ composite becomes clearer with respect to that of bulk $\text{g-C}_3\text{N}_4$, indicating more positive charge is introduce by carbon, which is connected with nitrogen (C–N) during the calcination process. Furthermore, the O1s peak located at 532.3 eV was attributed to surface hydroxyl group, which is

reduced after C_{60} modification in composite system compared with bulk $\text{g-C}_3\text{N}_4$ (Fig. S1c), suggesting more carbon from C_{60} could be introduced and then decreased the number of oxygen. These assignments are in good agreement with C1s and N1s results for the two systems. For further figuring out the chemical interaction of C_{60} species incorporated in $\text{g-C}_3\text{N}_4$ system, FTIR result (Fig. S1d) shows a typical IR peaks located at 672 cm^{-1} of C_{60} could be well defined, indicating C_{60} can be trapped by the $\text{g-C}_3\text{N}_4$ nanoplates via the calcination route. We also investigated whether C_{60} can leach from the $\text{C}_{60}/\text{g-C}_3\text{N}_4$ composite system in toluene solution. As shown in Fig. S2, no color change can be observed to the case of the $\text{C}_{60}/\text{g-C}_3\text{N}_4$ composites in toluene at room temperature for 2 h. The result clearly shows that the loaded C_{60} clusters in the $\text{g-C}_3\text{N}_4$ system nearly cannot be extracted by toluene solvent, suggesting an intense chemical interaction formed between C_{60} clusters and $\text{g-C}_3\text{N}_4$.

In the previous studies, photoluminescence (PL) analysis is used to reveal the efficiency of charge carrier trapping, transfer, and separation and to investigate the fate of photogenerated electrons and holes in semiconductors, because the PL emission results from the recombination of free charge carriers [21]. Herein, we present the suitable PL measurement for $\text{g-C}_3\text{N}_4$ and $\text{C}_{60}/\text{g-C}_3\text{N}_4$, as shown in Fig. 3d. Obviously, in comparison with bulk C_3N_4 , the intensity of the PL signal for the $\text{C}_{60}/\text{g-C}_3\text{N}_4$ composite is much lower and shows an obvious blue-shift. This indicates that the composite has a lower recombination rate of electrons and holes under visible-light irradiation, which is mainly due to the fact that the electrons are excited from the valence band to the conduction band and then transfer to C_{60} nanoparticles, preventing a direct recombination of electrons and holes. This may be ascribed to C_{60} , which becoming the separation center of the photogenerated electrons and holes. Because these particles are considered to be a good electron-acceptor material to effectively hinder the electron–hole pair recombination due to its two-dimensional π -conjugation structure.

Temperature-programmed desorption (TPD) measurements have been widely utilized to estimate the amount of adsorbates and the strength of adsorption on surfaces. To utilize the O_2 -TPD experiments, we can expect to obtain useful information regarding the adsorption sites of oxygen on the surface of photocatalysts and useful knowledge for improving photocatalytic performance [42]. TPD spectra of O_2 from $\text{g-C}_3\text{N}_4$ and $\text{C}_{60}/\text{g-C}_3\text{N}_4$ samples are shown in Fig. 4a. Corresponding to the trend in photocatalytic activity, the desorption peak of O_2 from the $\text{C}_{60}/\text{g-C}_3\text{N}_4$ surface was the more intense, indicating that $\text{C}_{60}/\text{g-C}_3\text{N}_4$ can adsorb the more amount of O_2 than bulk $\text{g-C}_3\text{N}_4$. The amount and strength of

Fig. 4. (a) O_2 -TPD spectra of $\text{g-C}_3\text{N}_4$ and $\text{C}_{60}/\text{g-C}_3\text{N}_4$ photocatalysts. Oxygen was adsorbed at room temperature, and the heating rate was $5^\circ\text{C}\text{min}^{-1}$; (b) N_2 adsorption-desorption isotherms and Barret-Joyner-Halenda (BJH) (inset) pore size distribution plots of $\text{g-C}_3\text{N}_4$ and $\text{C}_{60}/\text{g-C}_3\text{N}_4$ photocatalysts.

molecular O₂ would strongly affect photocatalytic activity. Higher adsorption amounts and stronger adsorption are very important for achieving a high photocatalytic activity. The specific surface area is demonstrated by the N₂ adsorption/desorption analysis (Fig. 4b) and calculated by the Brunauer–Emmett–Teller (BET) model. The specific surface area of C₆₀/g-C₃N₄ is 12.1 m²/g, which is higher than 8.5 m²/g for bulk C₃N₄, indicating that there may be more adsorption sites for O₂ molecule, which is consistent with O₂-TPD results. The pore width of C₆₀/g-C₃N₄ is about 15 nm, while is about 17 nm for g-C₃N₄. The slight decrease of pore width may be ascribed to C₆₀ occupying the stacking interlayer structure of the g-C₃N₄ nanoplates.

3.3. Proposed mechanism

ESR technique and trapping experiments of radicals are performed to monitor the reactive oxygen species generated during the irradiation of as-prepared system. ESR results are shown in Fig. S3. Under visible light irradiation, same hydroxyl radical and much superoxide radical for C₆₀/g-C₃N₄ than g-C₃N₄ samples in H₂O and DMSO are all observed, respectively. To further reveal the photocatalytic mechanism, the main oxidative species in the photocatalytic process are detected through the trapping experiments of radicals using t-BuOH as hydroxyl radical scavenger [43] and EDTA-2Na as holes radical scavenger [44]. As shown in Fig. 5a and b the photocatalytic activity of g-C₃N₄ decreases slightly by the addition of hydroxyl radical scavenger and hole capture, while the photocatalytic activity of C₆₀/g-C₃N₄ samples reduced largely accordingly, indicating that hydroxyl radical and holes are the main oxidative species for C₆₀/g-C₃N₄ samples. In addition, N₂ is also a

good detective molecular to make certain the effect of O₂, shown in Fig. 5c and d. Under the anoxic suspension, the photodegraded rate of MB in g-C₃N₄ system is largely prohibited while it is slightly influenced in C₆₀/g-C₃N₄ system, indicating O₂ is even more important in the photodegradation process in g-C₃N₄ system that produces more superoxide radicals (•O₂) than in C₆₀/g-C₃N₄ system. Base on the above analysis, it can be concluded that the photooxidation mechanism occurring on the surface of C₆₀/g-C₃N₄ may involve the direct reaction of the organic chemical (dye) with strong oxidizing hydroxyl radical and holes. The main oxidative species in C₆₀/g-C₃N₄ system is not same as that of in g-C₃N₄ system which may be attributed to the superoxide radicals (•O₂). These results indicate that the photocatalytic degradation mechanism of C₆₀/g-C₃N₄ on MB has been changed, compared with that of bulk g-C₃N₄ photocatalyst.

As discussed above, there may exist more active species (holes) in C₆₀/g-C₃N₄ system compared with bulk g-C₃N₄ system. Thus, it can be supposed that C₆₀ could hinder the recombination of electrons–holes and accelerate the rate of charge transfer. Electrochemical impedance spectroscopy (EIS) Nyquist plot of bulk g-C₃N₄ and C₆₀/g-C₃N₄ samples is carried out to investigate the process of electron transfer. Considering that the preparation of the electrodes and electrolyte used are identical, the high frequency semicircle is relevant to the resistance of the electrodes. In electrochemical spectra, the high frequency arc corresponds to the charge transfer limiting process and can be attributed to the double-layer capacitance (C_{dl}) in parallel with the charge transfer resistance (R_{ct}) at the contact interface between the electrode and electrolyte solution [45]. As shown in Fig. 6, the arc radius on the EIS Nyquist plot of C₆₀/g-C₃N₄ composites is smaller than that of bulk g-C₃N₄ in the

Fig. 5. (a and b) Apparent rate constants for MB photocatalytic degradation of over g-C₃N₄ and C₆₀/g-C₃N₄ photocatalysts with the addition of hole and radical scavenger under the irradiation of visible light ($\lambda > 420$ nm); (c and d) Plots of photogenerated superoxide radical trapping for MB photodegradation over g-C₃N₄ and C₆₀/g-C₃N₄ photocatalysts.

Scheme 1. Schematic drawing illustrating synthetic route and the mechanism of charge separation and photocatalytic process over $\text{g-C}_3\text{N}_4$ and $\text{C}_{60}/\text{g-C}_3\text{N}_4$ photocatalysts under visible light irradiation.

cases of both with and without light irradiation. This suggests that the former owns a more effective separation of photogenerated electron–hole pairs and faster interfacial charge transfer.

Based on the above results, a mechanism for separation and transportation of electron–hole pairs at the interface of $\text{C}_{60}/\text{g-C}_3\text{N}_4$ photocatalysts is proposed in **Scheme 1**. Under visible light irradiation, electrons (e^-) are excited from the VB populated by N2p orbitals to the CB formed by C2p orbitals of $\text{g-C}_3\text{N}_4$, creating holes (h^+) in the VB. Normally, these charge carriers quickly recombine and only a fraction of electrons could participate in the photocatalytic reaction. However, when $\text{g-C}_3\text{N}_4$ is connected with C_{60} to form composites, these photogenerated electrons on the CB of $\text{g-C}_3\text{N}_4$ tend to transfer to C_{60} particles due to their excellent electronic conductivity, leading to hole–electron separation. The transferred electrons will accumulate on the C_{60} nanoparticles and presumably as interface bound exciton pairs to capture the adsorbed O_2 on $\text{g-C}_3\text{N}_4$ surface to form superoxide radical ($\text{O}_2^{\cdot-}$), and then participate in photocatalytic oxidation reaction. Meanwhile, on the VB of $\text{g-C}_3\text{N}_4$, the high separation efficiency of photoinduced electron–hole pairs is result in the increase of the number of holes, which could directly improve the moderate performance of mineralization ability and

ring opening for benzene series in degradation of organic pollutants.

4. Conclusions

In summary, $\text{C}_{60}/\text{g-C}_3\text{N}_4$ composites were synthesized using a facile routine thermal treatment process. After being modified by C_{60} , the photocatalytic activities and the photocurrent response of $\text{g-C}_3\text{N}_4$ on MB and phenol degradation under visible light irradiation increase to about 3.2, 2.9 and 4.0 times as high as those of bulk $\text{g-C}_3\text{N}_4$, respectively. The significant enhancement on photocatalytic performance was attributed to rapid photogenerated electron transfer rate and charge separation efficiency of C_{60} in $\text{C}_{60}/\text{g-C}_3\text{N}_4$ composite. With the increased holes and $\text{OH}^{\cdot-}$, which can directly participate in the photooxidation process in $\text{C}_{60}/\text{g-C}_3\text{N}_4$ system, $\text{C}_{60}/\text{g-C}_3\text{N}_4$ composites show improved mineralization and ring opening ability for benzene series. This work can provide important inspirations for developing of π -conjugated photocatalytic materials.

Acknowledgments

This work was partly supported by National Basic Research Program of China (973 Program (2013CB632403) National High Technology Research and Development Program of China (2012AA062701) and Chinese National Science Foundation (20925725 and 21373121).

Appendix A. Supplementary data

Supplementary data associated with this article can be found, in the online version, at <http://dx.doi.org/10.1016/j.apcatb.2014.01.046>.

References

Fig. 6. EIS Nyquist plots of the $\text{g-C}_3\text{N}_4$ and $\text{C}_{60}/\text{g-C}_3\text{N}_4$ photocatalysts with light on/off cycles under irradiation of visible light ($\lambda > 420\text{ nm}$). $[\text{Na}_2\text{SO}_4 = 0.1\text{ M}]$.

- [1] G.S. Li, B. Jiang, X. Li, Z.C. Lian, S.N. Xiao, J. Zhu, D.Q. Zhang, H.X. Li, ACS Appl. Mater. Interfaces 5 (2013) 7190–7197.
- [2] K. Vinodgopal, D.E. Wynkoop, P.V. Kamat, Environ. Sci. Technol. 30 (1996) 1660–1666.
- [3] A. Ehret, L. Stuhl, M.T. Spitler, J. Phys. Chem. B 105 (2001) 9960–9965.
- [4] I.K. Konstantinou, T.A. Albanis, Appl. Catal., B 49 (2004) 1–14.
- [5] X.C. Wang, K. Maeda, A. Thomas, K. Takanabe, G. Xin, J.M. Carlsson, K. Domen, M. Antonietti, Nat. Mater. 8 (2009) 76–80.
- [6] Y. Wang, X.C. Wang, M. Antonietti, Angew. Chem. Int. Ed. 51 (2012) 68–89.
- [7] A. Thomas, A. Fischer, F. Goettmann, M. Antonietti, J.O. Muller, R. Schlogl, J.M. Carlsson, J. Mater. Chem. 18 (2008) 4893–4908.

- [8] M. Antonietti, P. Fratzl, *Macromol. Chem. Phys.* 211 (2010) 166–170.
- [9] Y.J. Cui, Z.X. Ding, P. Liu, M. Antonietti, X.Z. Fu, X.C. Wang, *Phys. Chem. Chem. Phys.* 14 (2012) 1455–1462.
- [10] Y.J. Zhang, A. Thomas, M. Antonietti, X.C. Wang, *J. Am. Chem. Soc.* 131 (2009) 50–51.
- [11] Y. Wang, H.R. Li, J. Yao, X.C. Wang, M. Antonietti, *Chem. Sci.* 2 (2011) 446–450.
- [12] Y. Wang, Y. Di, M. Antonietti, H.R. Li, X.F. Chen, X.C. Wang, *Chem. Mater.* 22 (2010) 5119–5121.
- [13] G. Liu, P. Niu, C.H. Sun, S.C. Smith, Z.G. Chen, G.Q. Lu, H.M. Cheng, *J. Am. Chem. Soc.* 132 (2010) 11642–11648.
- [14] J.H. Zhang, J.H. Sun, K. Maeda, K. Domen, P. Liu, M. Antonietti, X.Z. Fu, X.C. Wang, *Energy Environ. Sci.* 4 (2011) 675–678.
- [15] J.S. Zhang, X.F. Chen, K. Takanabe, K. Maeda, K. Domen, J.D. Epping, X.Z. Fu, M. Antonietti, X.C. Wang, *Angew. Chem. Int. Ed.* 49 (2010) 441–444.
- [16] X.C. Wang, K. Maeda, X.F. Chen, K. Takanabe, K. Domen, Y.D. Hou, X.Z. Fu, M. Antonietti, *J. Am. Chem. Soc.* 131 (2009) 1680–1681.
- [17] X.F. Chen, J.S. Zhang, X.Z. Fu, M. Antonietti, X.C. Wang, *J. Am. Chem. Soc.* 131 (2009) 11658–11659.
- [18] Y. Guo, S. Chu, S.C. Yan, Y. Wang, Z.G. Zou, *Chem. Commun.* 46 (2010) 7325–7327.
- [19] X.C. Wang, X.F. Chen, A. Thomas, X.Z. Fu, M. Antonietti, *Adv. Mater.* 21 (2009) 1609–1612.
- [20] X.J. Bai, R.L. Zong, C.X. Li, D. Liu, Y.F. Liu, Y.F. Zhu, *Appl. Catal., B* 147 (2014) 82–91.
- [21] Q.J. Xiang, J.G. Yu, M. Jaroniec, *J. Phys. Chem. C* 115 (2011) 7355–7363.
- [22] T. Hasobe, S. Hattori, P.V. Kamat, S. Fukuzumi, *Tetrahedron* 62 (2006) 1937–1946.
- [23] G. Yu, J. Gao, J.C. Hummelen, F. Wudl, A.J. Heeger, *Science* 270 (1995) 1789–1791.
- [24] P.V. Kamat, M. Gevaert, K. Vinodgopal, *J. Phys. Chem. B* 101 (1997) 4422–4427.
- [25] T. Hasobe, H. Imahori, S. Fukuzumi, P.V. Kamat, *J. Phys. Chem. B* 107 (2003) 12105–12112.
- [26] H.B. Fu, T.G. Xu, S.B. Zhu, Y.F. Zhu, *Environ. Sci. Technol.* 42 (2008) 8064–8069.
- [27] Y.Z. Long, Y. Lu, Y. Huang, Y.C. Peng, Y.J. Lu, S.Z. Kang, J. Mu, *J. Phys. Chem. C* 113 (2009) 13899–13905.
- [28] S.B. Zhu, T.G. Xu, H.B. Fu, J.C. Zhao, Y.F. Zhu, *Environ. Sci. Technol.* 41 (2007) 6234–6239.
- [29] J.F. Nierengarten, T. Gu, T. Aernouts, W. Geens, J. Poortmans, G. Hadzioannou, D. Tsamouras, *Appl. Phys. A* 79 (2004) 47–49.
- [30] F. Goettmann, A. Fischer, M. Antonietti, A. Thomas, *Angew. Chem. Int. Ed.* 45 (2006) 4467–4471.
- [31] N. Zhang, S.Q. Liu, X.Z. Fu, Y.J. Xu, *J. Mater. Chem.* 22 (2012) 5042–5052.
- [32] G.L. Huang, R. Shi, Y.F. Zhu, *J. Mol. Catal. A: Chem.* 348 (2011) 100–105.
- [33] H. Maeda, K. Ikeda, K. Hashimoto, K. Ajito, M. Morita, A. Fujishima, *J. Phys. Chem. B* 103 (1999) 3213–3217.
- [34] J.A. Singh, S.H. Overbury, N.J. Dudney, M.J. Li, G.M. Veith, *ACS Catal.* 2 (2012) 1138–1146.
- [35] H.L. Huang, S.H. Goh, J.W. Zheng, D.M.Y. Lai, C.H.A. Huan, *Langmuir* 19 (2003) 5332–5335.
- [36] D.S. Bethune, G. Meijer, W.C. Tang, H.J. Rosen, W.G. Golden, H. Seki, C.A. Brown, M.S. Devries, *Chem. Phys. Lett.* 179 (1991) 181–186.
- [37] A. Talyzin, U. Jansson, *J. Phys. Chem. B* 104 (2000) 5064–5071.
- [38] K. Pokhodnia, J. Demsar, A. Omerzu, D. Mihailovich, *Phys. Rev. B: Condens. Matter* 55 (1997) 3757–3762.
- [39] M.S. Dresselhaus, G. Dresselhaus, P.C. Eklund, *J. Raman Spectrosc.* 27 (1996) 351–371.
- [40] O. Akhavan, *ACS Nano* 4 (2010) 4174–4180.
- [41] S.B. Yang, Y.J. Gong, J.S. Zhang, L. Zhan, LL. Ma, Z.Y. Fang, R. Vajtai, X.C. Wang, P.M. Ajayan, *Adv. Mater.* 25 (2013) 2452–2456.
- [42] R. Ohnishi, K. Takanabe, M. Katayama, J. Kubota, K. Domen, *J. Phys. Chem. C* 117 (2013) 496–502.
- [43] H. Lee, W.Y. Choi, *Environ. Sci. Technol.* 36 (2002) 3872–3878.
- [44] J.H. Zhou, C.Y. Deng, S.H. Si, Y. Shi, X.L. Zhao, *Electrochim. Acta* 56 (2011) 2062–2067.
- [45] H.L. Guo, X.F. Wang, Q.Y. Qian, F.B. Wang, X.H. Xia, *ACS Nano* 3 (2009) 2653–2659.