ELSEVIER

Contents lists available at ScienceDirect

Applied Catalysis B: Environmental

journal homepage: www.elsevier.com/locate/apcatb


Research paper

Mesoporous TiO₂ films coated on carbon foam based on waste polyurethane for enhanced photocatalytic oxidation of VOCs


Xufang Qian^a, Meng Ren^a, Dongting Yue^a, Yao Zhu^a, Yu Han^a, Zhenfeng Bian^b, Yixin Zhao^a,*

- ^a School of Environmental Science and Engineering, Shanghai Jiao Tong University, 800 Dongchuan Rd., Shanghai 200240, China
- ^b The Education Ministry Key Lab. of Resource Chemistry, Shanghai Key Laboratory of Rare Earth Functional Materials, Shanghai Normal University, Shanghai 200234, China

ARTICLE INFO

Article history: Received 27 March 2017 Received in revised form 16 April 2017 Accepted 22 April 2017 Available online 24 April 2017

Keywords: Mesoporous TiO₂ film Hydrophilic carbon foams Photocatalysis Carbon doping VOCs

ABSTRACT

Carbon foams (CFs) were prepared by using waste polyurethane foams (PUFs) as hard templates and phenolic resin as a carbon source. The obtained CFs were treated to be hydrophilic with plenty of carboxyle group by a wet oxidization method. Mesoporous TiO_2 films were then facilely deposited on hydrophilic carbon foams (hydro-CFs) because the hydrophilic carbon surface facilitates the formation of uniform coating layer. The macroporous hydro-CFs act as not only the supports of TiO_2 films but also the adsorbent for enriching the VOCs at the interface of hydro-CF and meso TiO_2 films. The UV-vis and visible light irradiation photocatalytic oxidation of acetone and toluene was evaluated on meso TiO_2 /hydro-CF, which is higher than that of pure meso TiO_2 and meso TiO_2 /CF. The meso TiO_2 /hydro-CF even showed visible light activity for acetone degradation due to the plausible carbon doping due to the strong interaction between the TiO_2 precursor and the hydro-CFs.

© 2017 Elsevier B.V. All rights reserved.

1. Introduction

Volatile organic compounds (VOCs) are the harmful gaseous pollutants in indoor and enclosed spaces such as train, aircraft cabin etc. [1,2]. The serious impact of indoor VOCs on human health and productivity has inspired the development of various technologies for VOCs elimination [3,4]. Photocatalytic oxidation of VOCs has been widely studied due to the merits of complete mineralization of pollutants into clean CO₂ and H₂O without second pollution [5–12]. TiO₂ is the most widely used photocatalyst owing to its low cost, safety, high activity and stability [1,13–15]. The different TiO₂ coating or coating with TiO₂ nanoparticles have been developed in applications of air purification, water treatment and self-cleaning etc. [16–22]. The coating technologies of TiO₂ films include sol-gel, liquid phase deposition, atomic layer deposition (ALD), chemical vapour deposition [20,23-25]. Strong adherence between Ti precursor (TiO₂ nanoparticles) and substrate is very important for obtaining a uniform TiO₂ coating or particle deposition layer. Normally, smooth and hydrophilic surfaces such quartzes, glass and steel were beneficial for deposition of uniform TiO₂ films [18,26,27]. However, the external surface area of the above skeleton was very limited for supporting TiO_2 films, while thick and condense TiO_2 films were detrimental for mass transformation and diffusion. Usually, only the several micrometer thick top TiO_2 films are effective for utilizing the photon [28]. Thus hierarchical skeletons with macroporous structures were desired for supporting TiO_2 photocatalysts [29]. Normally, macroporous structured materials were fabricated by using colloidal crystals and/or inverse opals as hard templates which were then removed by acid/base etching or thermal combustion methods [30–32].

Polyurethane foam (PUF) is one of the most widely used thermoset polymers for insulation, construction, transportation, decoration [33]. The specific PUF market was valued at 46.8 billion in 2014, which is expected to reach 72.2 billion by 2020 [34]. Normally, the treatment of the used and waste PUFs is landfill or incineration. The thermosetting polymer waste PUFs is difficult to be recycled. Accordingly, the reuse of PUFs waste is very urgent to relieve the environmental burden. On the other hand, the macroporous structure of PUFs has been well replicated after the coating process.

In this paper, carbon foams (CFs) were prepared using PUF as a hard template and phenolic resin as a carbon source. The obtained carbon foams were wet oxidized to generate oxygen containing groups (i.e. carboxyl). Mesoporous TiO₂ films were uniformly

^{*} Corresponding author. E-mail address: yixin.zhao@sjtu.edu.cn (Y. Zhao).

coated on the hydrophilic carbon foams by a self-assembly sol-gel method. The mesoporous ${\rm TiO_2}$ film decorated hydrophilic carbon foams showed enhanced photocatalytic oxidation activity for VOCs under UV–vis and visible light irradiation.

2. Experiment

2.1. Chemicals

Poly(propyleneoxide)-block-poly(ethyleneoxide)-block-poly(propyleneoxide) triblock copolymer Pluronic P123 (PEO $_{20}$ PPO $_{70}$ PEO $_{20}$, Mw=5800) was purchased from Sigma-Aldrich. Sodium hydroxide (NaOH, \geq 96%), hydrochloric acid (HCl, 36.0–38.0 wt%), TiCl $_{4}$, tetrabutyl titanate (Ti(OBu) $_{4}$), formalin solution (HCHO, 37.0–40.0 wt%), phenol were obtained from Shanghai Lingfeng Chemical Reagent Co., Ltd. Ammonium persulfate ((NH $_{4}$) $_{2}$ S $_{2}$ O $_{8}$, \geq 98.5 wt%), sulfuric acid (H $_{2}$ SO $_{4}$, 95–98 wt%), ethanol, acetone and toluene were of analytical purity and were used as received. All of them were purchased from Sinopharm Chemical Reagent Co., Ltd.

2.2. Materials synthesis

2.2.1. Synthesis of carbon foams (CFs)

CFs were prepared by immersing waste PUF into phenolic resin ethanol solution followed by polymerization and carbonization in N_2 atmosphere. In a typical synthesis, 1.2 g phenolic resin was dissolved in 4.8 g ethanol to obtain a viscous solution. The gel was then coated on a PUF (3 \times 3 \times 4 cm³), which was evaporated in air overnight before thermal polymerization at 100 °C for 24 h in oven. Pristine CFs were obtained after carbonization at 900 °C for 2 h in N_2 atmosphere.

2.2.2. Wet oxidation of CFs

Pristine CFs were treated by a mild wet oxidation method using $(NH_4)_2S_2O_8$ H_2SO_4 (APS) solution as an oxidant [35]. In a typical run, two cubic pristine CFs (around 1.0 g) were put in a widemouth flask containing a 60 mL 1.0 M APS solution (prepared in 2 M H_2SO_4). The above solution with pristine CFs was heated at 60 °C for 12 h in the presence of weak turbulence by stirring. The cubic CFs were washed by copious amounts of water and ethanol before drying in vacuum oven at 40 °C overnight to obtain the hydrophilic CFs (hydro-CFs).

2.2.3. Deposition of mesoporous TiO₂ films

Mesoporous TiO₂ films were deposited on pristine CF and hydro-CFs by an evaporation induced self-assembly (EISA) method following by a hydrolysis-condensation process at 40 °C with humidity. For a typical synthesis, 1.0 g P123 was dissolved in 6.0 g ethanol to obtain a crystalline solution, then 1 mL TiCl₄ and 3 mL Tetrabutyltitanate was added drop-wise, respectively. The above viscous solution was deposited on pristine CF or hydro-CFs. The asprepared composites were treated at 350 °C for 5 h with a heating rate of 1 °C/min, then the temperature increased to 550 °C (heating rate of 1 °C/min) and kept for 1 h. The obtained composites were designated as mesoTiO₂/CF and mesoTiO₂/hydro-CF, respectively.

2.3. Characterization

Powder XRD patterns were recorded on a Shimadzu XRD-6100 diffractometer with Cu K α radiation. The data were recorded at a scan rate of 10°/min. Field-emission scanning electron microscopy (FESEM) measurements were performed on a JSM-7800F Prime scanning electron microscope. Fourier transform infrared (FTIR) spectra of the samples were measured on Tensor 27 FTIR spectrometer (Nicolet6700). Samples were diluted with KBr and compressed

into thin pellets. N2 adsorption-desorption isotherms were measured at 77 K with Quantachrome NOVA 4000e analyzer. The Brunauer-Emmett-Teller (BET) method was utilized to calculate the specific surface areas (SBET). The pore volumes and pore size distributions were derived from the adsorption branches of isotherms using the Barrett-Joyner-Halenda (BJH) model. Surface electronic states were analyzed by XPS (Perkin-Elmer PHI 5000C, AlKa). All binding energies were calibrated by using the contaminant carbon (C 1s = 284.6 eV) as a reference. Before adsorption measurements, all of samples were degassed in vacuum at 200 °C overnight. Gravimetric adsorption equilibrium analyses of benzene and toluene were carried out using a fully automated digital microbalance equipped with a vapor generator and connected to a high-vacuum system (Hiden Isochema Instrument, model IGA-002). Before measurements, all of samples were degassed in vacuum at 300°C overnight. The measurements of saturated adsorption amounts of toluene were recorded on Thermogravimetric analyses (Mettler Toledo TGA-SDTA851 analyzer, Switzerland) in N₂ atmosphere (20 mL min⁻¹). The heating program underwent the following two steps: first with a heating rate of 20 °C min⁻¹ up to 200 °C and maintenance at the same temperature for 3 h to remove non-adsorbed toluene; second with a heating rate of 5 °C min⁻¹ up to 700 °C. It should be mentioned that the colors of the samples were white after TG analyses in N₂ atmosphere implying the desorption of toluene after the above heating program.

2.4. Photocatalytic degradation of VOCs

Photocatalytic degradation of gaseous VOCs were performed under UV-vis and visible light irradiation with a 420 nm cut filter using 500 W xenon lamp (CEL-HXF300). The concentrations of O in CFs were determined using the CHNS/O Analyzer (PerkinElmer, 2400 II). The distance of light source to the window of reactor is 2 cm (~380 mW/cm²). A self-developed pryrex reactor (total volume of 250 mL) with a flat quartz window on the top was used, wherein 0.1 g of composite photocatalyst was placed in the bottom of the reactor. The reactor were sealed and flushed with O₂ for 30 min, and then 5 µL of liquid acetone (or toluene) were injected into the reactor and vaporized into gas phase. Before the lamp was switched on, the gas-solid adsorption equilibrium reached after 30 min. The photocatalytic oxidation of VOCs were evaluated by CO₂ detection at different time interval on gas chromatography (GC7900 equipped with a flame ionization detector (FID) & methane reforming furnace).

3. Results and discussions

Carbon foams (CFs) were prepared by coating phenolic resin precursor on PUF with dimensional size of $3 \times 3 \times 4 \, \mathrm{cm}^3$, which followed by thermal polymerization at $100\,^{\circ}\mathrm{C}$ and carbonization at $900\,^{\circ}\mathrm{C}$ in N₂ (Fig. 1a–c). The final dimensional size of CF block is measured to be $1.8 \times 1.8 \times 2.4 \, \mathrm{cm}^3$. The volumetric shrinkage ratio is about 78.4%. Mesoporous TiO₂ films was coated on a hydro-CF, wherein hydro-CF serves as a rigid skeleton for supporting meso TiO₂ films (Fig. 1c and d).

In order to obtain a uniform TiO₂ coating, pristine CF was treated by a wet oxidation process to be hydrophilic. The oxygen content of hydro-CF is measured to be 16.3 wt%, which is much higher than pristine CF (9.7 wt%). FTIR spectra of pristine CF and hydro-CF show an obvious band at 1720 cm⁻¹, which can be assigned to the stretching vibration of carboxyl groups. Additionally, several bands appear both for pristine CF and hydro-CF (Fig. S1). The bands at 1579 cm⁻¹ can be ascribed to the vibration stretching of carbonyl and/or phenolic ring. Two bands at 1228 cm⁻¹ and 1005 cm⁻¹ result from the vibration stretching of C—O bonds. TG curve of


Fig. 1. Photographs of PUF (a), PUF coated with phenolic resin (b), hydro-CF (c), $mesoTiO_2/hydro-CF$ (d).


Fig. 2. Small angle and wide angle XRD patterns of $mesoTiO_2/hydro-CF$, pure $mesoTiO_2$, and $mesoTiO_2/CF$.

mesoTiO $_2$ /CF shows two weight loss in the temperature ranges of 30–110 °C and 430–750 °C, which correspond to the evaporation of surface absorbed small molecules and the carbonization of pristine CF support (Fig. S2A). In comparison with mesoTiO $_2$ /CF, mesoTiO $_2$ /hydro-CF displays three weight loss steps at temperature ranges of 30–110 °C, 240–480 °C and 480–750 °C (Fig. S2B). A new weight loss step at 240–480 °C is ascribed to the decomposition of surface functional groups and small carbonaceous species. The weight percentage of mesoporous TiO $_2$ supported on pristine CF and hydro-CF are 46% and 76%, respectively, which reflects that the hydro-CF facilitates the deposition of TiO $_2$ films.

Small angle XRD pattern of pure mesoporous TiO_2 shows an obvious diffraction peak at 0.75, which indicates the mesostructure with poor ordering (Fig. 2A) [36]. With the supports of pristine CF, the diffraction peak is located at 0.76, which shows negligi-


Fig. 3. N_2 sorption isotherms and pore size distributions of mesoTiO₂/hydro-CF and mesoTiO₂/CF.

Table 1Textural properties of different materials.

Sample	S_{BET} (m^2/g)	V _t (cm ³ /g)	Pore size (nm)
mesoTiO ₂ mesoTiO ₂ /CF	106 37	0.12 0.04	5.4 4.8
mesoTiO ₂ /hydro-CF	210	0.14	3.4

ble effect of pristine CF on the TiO₂ films. However, the diffraction peak of mesoTiO₂@hydro-CF shifts to a low value of 0.71°, which should be attributed to the small shrinkage during heat treatment due to the strong interaction between TiO₂ and the hydro-CF support (Fig. 2A) [37]. Wide angle XRD patterns show the characteristic diffraction peak at 25, 38, 48 and 54° indexing to the (101), (004), (200) and (211) planes of anatase TiO₂ (Fig. 2B). The crystal sizes of TiO₂ nanocrystals for pure mesoTiO₂, mesoTiO₂/CF and mesoTiO₂/hydro-CF calculated by Scherrer's equation are 10.9, 10.8 and 12.9 nm, respectively. These results indicate that the hydro-CF support facilitates the crystallization of TiO₂ which may attribute to the large amount of carboxyl groups.

Nitrogen sorption isotherms of mesoTiO₂/CF mesoTiO₂/hydro-CF (Fig. 3A) show the characteristic type-IV curves with H1 hysteresis loops, which are typical features of mesoporous structure. A much obvious capillary condensation step at relative pressure of 0.43-0.80 was observed for mesoTiO₂/hydro-CF, which corresponds to a narrow pore size distribution with a mean value of 3.7 nm. The pore size distribution of mesoTiO₂/CF is broad with a mean value of 4.8 nm. It means the mesostructure of TiO₂ films deposited on hydro-CF is much more ordered than that deposited on pristine CF. The specific BET surface area (S_{BET}) and total pore volume (V_t) of different samples are listed in Table 1. Based on the texture properties, the SBET, V_t and pore size of pure mesoTiO₂ are calculated to be $106 \,\mathrm{m}^2/\mathrm{g}$, 0.12 cm³/g and 5.4 nm, respectively. Owing to the hydrophobic properties of pristine CF with low specific surface area (Fig. S3), the


Fig. 4. SEM images of mesoTiO₂/hydro-CF: a, mesoTiO₂ films uniformly coated on hydro-CF skeleton; b, mesoTiO₂ surface with a crack; c, mesoTiO₂ film with thickness of 900 nm; d, high-resolution SEM image of mesoTiO₂ surface.


deposited mesoporous TiO_2 results in low S_{BET} , V_t for meso TiO_2 /CF. In contrast, meso TiO_2 /hydro-CF shows greatly increased S_{BET} , and V_t , which can be attributed to the large weight percentage of TiO_2 films, a relatively small pore sizes (3.7 nm) and the contribution from hydro-CF.

SEM images of mesoTiO₂/hydro-CF show that uniform mesoporous TiO₂ films are homogeneously deposited on hydro-CF, although several cracks appear on the film due to the rough surface (Fig. 4a and b). The thickness of TiO₂ film is around 900 nm (Fig. 4c). High resolution SEM image displays compact film composed of TiO₂ nanocrystals (Fig. 4d). The corresponding EDX results indicate the presence of C, O Ti elements (Fig. S4). On the other hand, only some TiO₂ fragments with coarse surface are present on pristine CF skeleton indicating the unsuccessful coating of mesoporous TiO₂ films on the surface of CF skeleton (Fig. S5). The above phenomenon is in good consistence with the TGA results, in which the weight percentage of TiO₂ on pristine CF (46%) is almost half lower than the hydro-CF skeleton (76%).

The XPS spectra (Fig. S6) of mesoTiO $_2$ /hydro-CF indicated it contains Ti, O, C elements. The binding energies of Ti 2p3/2 and Ti 2p1/2 locate at 459.3 eV and 464.9 eV, respectively (Fig. 5A). However, the spin-orbital splitting of Ti 2p3/2 and Ti 2p1/2 is 5.6 eV, which is smaller than that of pure mesoTiO $_2$ (5.8 eV) without hydro-CF supporting. The phenomenon could be attributed to the plausible C doping in mesoTiO $_2$ /hydro-CF sample [38]. The high resolution C 1s XPS spectrum of mesoTiO $_2$ /hydro-CF shows one main peak and shoulder peak at the binding energies of 284.8 eV and 286.5 eV,

respectively, which corresponds to the presence of C—C of hydro-CF support, C—O (and/or C=O) species (Fig. 5B). It should be mentioned that the peak at lower binding energy (242.4–241.4 eV) was not found indicating the absence of C—Ti bond [39,40] The above results reflect the possible substitution of the lattice titanium atoms with the formation of a Ti—O—C structure in mesoTiO₂/hydro-CF.

The gas-solid photocatalytic oxidation (PCO) of acetone and toluene was studied over photocatalysts mesoTiO2@CF, mesoTiO₂/hydro-CF and pure mesoTiO₂ by evaluating the CO₂ production under UV-vis and visible light irradiation. As shown in Fig. 6A, the blank experiment without photocatalysts shows that the acetone is rarely degraded within 2 h, which indicates the acetone is very stable under UV-vis light irradiation. In the presence of the mesoTiO₂/CF, the time profile of CO₂ production shows gradually increased CO₂ production within 2 h. The CO₂ production rate in initial 60 min is 0.13 µmol/min. For mesoTiO₂/hydro-CF with uniform TiO₂ films, the initial CO₂ production rate increases to 0.18 µmol/min higher than the case of mesoTiO₂/CF. The initial CO₂ production rate on the control sample pure mesoTiO₂ is $0.14 \mu mol/min$, a little higher than mesoTiO₂/CF due to the probably light shield effect by black carbon. The above results indicate that the uniform mesoporous TiO2 films decorated on hydro-CF can effectively promote the photocatalytic degradation of gaseous polar acetone. The promotion effects come from the wellcrystallized anatase nanocrystals, hydro-CF skeleton for adsorption of polar gaseous acetone and fast mass transportation within the hierarchical frameworks. On the other hand, the CO₂ production of


Fig. 5. XPS spectra of Ti 2p of mesoTiO₂/hydro-CF and mesoTiO₂ (A), and C 1s of mesoTiO₂/hydro-CF (B), respectively.


Fig. 6. CO_2 contents released during the PCO of acetone (A) and toluene (B) in the presence of different composite photocatalysts under UV-vis light irradiation.


Fig. 7. The adsorption isotherms of toluene vapor at 298 K on different materials.


Fig. 8. The amounts of CO_2 released during the PCO toluene under visible light irradiation ($\lambda > 420 \text{ nm}$).

PCO of toluene over mesoTiO₂/hydro-CF and mesoTiO₂ shows that the presence of hydro-CF support could significantly enhance the mineralization efficiency of toluene under UV irradiation (Fig. 6B). To detect the adsorption behaviour of mesoTiO₂/hydro-CF and mesoTiO₂, we measured the adsorption isotherms of toluene at 298 K. The adsorption amount Q increased gradually with increasing the relative pressure, whereas the mesoTiO₂/hydro-CF shows more obvious adsorption increase than the pure mesoTiO2 at the tested relative pressure (p/p_0) (Fig. 7). The total adsorption amount on mesoTiO₂/hydro-CF (0.5 mmol/g) is 2.5 times larger than that of pure mesoTiO₂ (0.2 mmol/g). The adsorption capacity of toluene measured by TG on mesoTiO2/hydro-CF was 75 mg/g, which is 3 times larger than pure mesoTiO₂ (20 mg/g), which is in consistent with the IGA results. Accordingly, the hydro-CF support is also benefit for accumulation of organic gaseous molecules such as toluene with low polarity. The enhanced adsorption equilibrium is benefit for the photocatalytic oxidation of gaseous organic pollutants [28].

PCO of acetone was also evaluated under visible light $(\lambda > 420 \text{ nm})$ irradiation (Fig. 8). It is obvious that the CO₂ was produced gradually on mesoTiO₂/hydro-CF while negligible CO₂ was produced on pure mesoTiO₂. The above results accompanying with the XPS results could be ascribed to C doped into mesoTiO₂ films.

PCO treatment of VOCs needs photocatalyst materials, while substrates usually become the good candidate for supporting powder photocatalyst material. Mass transfer of the VOCs from free gas phase to the solid phase plays an important role and also influence the degradation efficiency in gas phase PCO process. In the present work, we coated mesoporous TiO₂ films on hydro-CF which was produced from waste PUFs and phenolic resin. Hydro-CF with macroporous structures provides a large surface for depositing TiO₂ than glass (and/or stainless steel) plates, and also facilitates the accumulation of VOCs at the interface of TiO₂ and hydro-CF. The


Fig. 9. The proposed photocatalytic oxidation of VOCs in O₂ under UV-vis and visible light irradiation for mesoTiO2/hydro-CF.

schematic illustration of PCO of VOCs upon mesoTiO2/hydro-CF composite was shown in Fig. 9. MesoTiO₂ films can be excited to form e⁻/h⁺ pairs under UV-vis and visible light irradiation. The h⁺ is one of the strong oxidant for gaseous VOCs mineralization. On the other hand, hydro-CF substrate can effectively adsorb the VOCs molecules which increases the concentration of VOCs at the interfacial between mesoTiO2 and hydro-CF substrate, as well as facilitate the mass transfer of VOCs due to the macroporous structure.

4. Conclusions

Mesoporous TiO2 films were uniformly deposited on hydro-CF using waste PUF as a hard template and phenolic resin as a carbon source. The combination of mesoTiO2 photocatalyst and hydro-CF facilitated mass transfer and the accumulation of VOCs at the interfacial of photocatalyst and substrate. Photocatalytic oxidation of acetone and toluene indicated that the degradation activity of mesoTiO₂/hydro-CF is higher than that of pure mesoTiO₂ and mesoTiO₂/CF. Carbon atom doping into mesoporous TiO₂ films was found which endowed visible light responsive activity for PCO degrading of acetone. In summary, hydro-CF prepared by waste PUF and phenolic resin provided a good candidate for supporting TiO₂ photocatalyst in application of indoor air treatment.

Acknowledgments

This work is supported by National Natural Science Foundation of China (21507083, 21522703), Shanghai Government (15PI1404000).

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.2017. 04.059.

References

- [1] Y. Boyjoo, H. Su, J. Liu, V.K. Pareek, S. Wang, Chem. Eng. J. 310 (2017) 537-559.
- S. Wang, H.M. Ang, M.O. Tade, Environ. Int. 33 (2007) 694-705.
- A.H. Mamaghani, F. Haghighat, C.-S. Lee, Appl. Catal. B: Environ. 203 (2017)
- [4] I. Dhada, P.K. Nagar, M. Sharma, N. Gupta, Environ. Eng. Sci. 33 (2016) 970-977
- [5] X. Qian, D. Yue, Z. Tian, M. Reng, Y. Zhu, M. Kan, T. Zhang, Y. Zhao, Appl. Catal. B: Environ. 193 (2016) 16-21.
- [6] W. Donphai, T. Kamegawa, M. Chareonpanich, K. Nueangnoraj, H. Nishihara, T. Kyotani, H. Yamashit, Phys. Chem. Chem. Phys. 16 (2014) 25004-25007.
- H. Huang, H. Huang, Q. Feng, G. Liu, Y. Zhan, M. Wu, H. Lu, Y. Shu, D.Y.C. Leung, Appl. Catal. B: Environ. 203 (2017) 870–878.
- [8] J. Lyu, J. Gao, M. Zhang, Q. Fu, L. Sun, S. Hu, J. Zhong, S. Wang, J. Li, Appl. Catal. B: Environ. 202 (2017) 664-670.
- A. Suligoj, U.L. Stanger, A. Ristic, M. Mazaj, D. Verhovsek, N.N. Tusar, Appl. Catal. B: Environ. 184 (2016) 119-131.
- [10] S. Weon, W. Choi, Environ. Sci. Technol. 50 (2016) 2556-2563.
- [11] J. Mo, Y. Zhang, Q. Xu, Y. Zhu, J.J. Lamson, R. Zhao, Appl. Catal. B: Environ. 89 2009) 570-576.
- [12] Y. Boyjoo, H. Sun, J. Liu, V.K. Pareek, S. Wang, Chem. Eng. J. 310 (2017)
- [13] R. Asahi, T. Morikawa, T. Ohwaki, K. Aoki, Y. Taga, Science 293 (2001) 269-271.
- A. Fujishima, X. Zhang, D.A. Tryk, Surf. Sci. Rep. 63 (2008) 515-582.
- B. Qiu, M. Xing, J. Zhang, J. Am. Chem. Soc. 136 (2014) 5852-5855.
- [16] Z. Bian, J. Zhu, H. Li, J. Photochem. Photobiol. C 28 (2016) 72-86.
- [17] X. Qian, K. Fuku, Y. Kuwahara, T. Kamegawa, K. Mori, H. Yamashita, ChemSusChem 7 (2014) 1528-1536.
- S. Lorencik, Q.L. Yu, H.J.H. Brouwers, Chem. Eng. J. 306 (2016) 942-952.
- [19] F. Montecchio, D. Chinungi, R. Lanza, K. Engvall, Appl. Surf. Sci. 283 (2017)
- [20] C. Piccirillo, C.J. Denis, R.C. Pullar, R. Binions, I.P. Parkin, J.A. Darr, P.M.L. Castro, J. Photochem. Photobiol. A 332 (2017) 45-53.
- [21] J. Lyu, L. Zhu, C. Burda, Catal. Today 225 (2014) 24-33.
- [22] X. Zhao, M. Liu, Y. Zhu, Thin Solid Films 515 (2007) 7127-7134.
- M. Brancher, D. Franco, H.d.M. Lisboa, Environ. Technol. 37 (2016) 2852-2864.
- [24] B.A. Marinho, R.O. Cristovao, R. Djellabi, J.M. Loureiro, R.A.R. Boaventura, V.J.P. Vilar, Appl. Catal. B: Environ. 203 (2017) 18–30.
- [25] S. Nikodemski, A.A. Dameron, J.D. Perkins, R.P. O'Hayre, D.S. Ginley, J.J. Berry, Sci. Rep. 6 (2016) 1-8.
- [26] Z. Bian, F. Cao, J. Zhu, H. Li, Environ. Sci. Technol. 49 (2015) 2418–2424.
- [27] L. Hurtado, D. Solis-Casados, L. Escobar-Alarcon, R. Romero, R. Natividad, Chem. Eng. J. 304 (2016) 39–47.
- C.S. Lugo-Vega, B. Serrano-Rosales, H. de Lasa, Appl. Catal. B: Environ, 198 (2016) 211-223.
- [29] L. Zhang, Z. Xing, H. Zhang, Z. Li, X. Wu, X. Zhang, Y. Zhang, W. Zhou, Appl. Catal. B 180 (2016) 521-529
- [30] T. Kamegawa, Y. Ishiguro, H. Seto, H. Yamashita, J. Mater. Chem. A 3 (2015) 2323-2330.
- [31] G.S. Shao, X.J. Zhang, Z.Y. Yuan, Appl. Catal. B 82 (2008) 208–218.
 [32] J. Yu, L. Zhang, B. Cheng, Y. Su, J. Phys. Chem. C 111 (2007) 10582–10589.
- [33] P.K.S. Pillai, S. Li, L. Bouzidi, S.S. Narine, Ind. Crops Prod. 83 (2016) 568–576.
- [34] S. Farhan, R. Wang, H. Jiang, K. Li, Mater. Des. 101 (2016) 332-339.
- [35] Z. Wu, P.A. Webley, D. Zhao, Langmuir 26 (2010) 10277–10286.
- [36] Z. Bian, J. Zhu, S. Wang, Y. Cao, X. Qian, H. Li, J. Phys. Chem. C 112 (2008) 6258-6262.
- [37] X. Qian, J. Du, B. Li, M. Si, Y. Yang, Y. Hu, G. Niu, Y. Zhang, H. Xu, B. Tu, Y. Tang, D. Zhao, Chem. Sci. 2 (2011) 2006–2016. [38] W. Wei, C. Yu. O. Zhao, G. Li. Y. Wan, Chem. Eur. J. 19 (2013) 565–576.
- [39] W. Ren, Z. Ai, F. Jia, L. Zhang, X. Fan, Z. Zou, Appl. Catal. B: Environ. 69 (2007) 138-144.
- [40] S.U.M. Khan, M. Al-Shahry, W.B. Ingler, Science 297 (2002) 2243-2245.