ELSEVIER

Contents lists available at SciVerse ScienceDirect

Applied Catalysis B: Environmental

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

Tailoring Cu valence and oxygen vacancy in Cu/TiO₂ catalysts for enhanced CO₂ photoreduction efficiency

Lianjun Liu^a, Fei Gao^b, Huilei Zhao^a, Ying Li^{a,*}

- ^a Mechanical Engineering Department, University of Wisconsin-Milwaukee, 3200 North Cramer Street, Milwaukee, WI 53211, USA
- ^b Modern Analysis Center, Nanjing University, 22# Hankou Road, Nanjing, Jiangsu 210093, PR China

ARTICLE INFO

Article history:
Received 8 August 2012
Received in revised form 21 October 2012
Accepted 23 January 2013
Available online 30 January 2013

Keywords: CO₂ reduction Photocatalysis Cu valence TiO₂ Oxygen vacancy

ABSTRACT

The incorporation of Cu species in TiO_2 photocatalysts is critical in photocatalytic CO_2 reduction to fuels, but the effect of Cu valence is poorly understood. In this work, Cu/TiO_2 (P25) nanoparticle catalysts were prepared by a simple precipitation and calcination method. The as-prepared Cu/TiO_2 sample was dominated by Cu^{2+} species. Thermal pretreatment of the as-prepared samples in He and H_2 atmosphere resulted in the transition to a surface dominated by Cu^{+} and mixed Cu^{+}/Cu^{0} , respectively, confirmed by in situ X-ray photoelectron spectroscopy (XPS) and diffuse-reflectance infrared Fourier transform spectroscopy (DRIFTS) analyses. These thermal pretreatments in reducing atmospheres also induced the formation of defect sites such as oxygen vacancies and Ti^{3+} . The various Cu/TiO_2 catalysts were tested in CO_2 photoreduction with water vapor under simulated solar irradiation, and their activities were in the order of as-prepared (unpretreated) < He-pretreated < H_2 -pretreated. Compared with unpretreated TiO_2 (P25), the H_2 -pretreated TiO_2 demonstrated a TiO_2 demonstrated and TiO_3 dependent in the production of TiO_3 ond TiO_4 , respectively. This significant enhancement was mainly attributed to the synergy of the following two factors: (1) the formation of surface defect sites promoting TiO_3 adsorption and subsequent charge transfer to the adsorbed TiO_3 (2) the existence of TiO_4 couples that facilitate electron and hole trapping at different sites.

© 2013 Elsevier B.V. All rights reserved.

1. Introduction

Photocatalytic reduction of CO₂ with H₂O by sunlight is potentially a promising sustainable energy technology that not only reduces the emission of CO₂ but also recycles it back to renewable solar fuels [1,2]. However, the literature reports very low CO₂-tofuel conversion efficiency by using titanium dioxide (TiO₂), a wide band-gap, cheap, and stable photocatalyst [3,4]. While no active sites are present on a photocatalyst for reactions induced by photoexcited charge carriers (electron-hole pairs) [5], modifications of the photocatalyst will lead to enhanced charge separation and thus improve photocatalytic reaction rate. Various improvement strategies have been developed, including the incorporation of metals (e.g., Rh, Pt, Ag, Cu) [6-10], metal oxides (e.g., CuO_x) [11-16], and nonmetal ions (e.g., N, I) [7,17] on TiO₂, as well as the creation of oxygen vacancies (V₀) in the TiO₂ nanostructure [18,19]. Among these modification strategies, the use of Cu species as a co-catalyst for TiO₂ has attracted much attention, probably due to the low cost and large availability of Cu, and its ability of enhancing CO2

photoreduction efficiency not inferior to noble metal co-catalysts [7,11].

The role of Cu species in Cu/TiO₂ composites in improving CO₂ photoreduction is not clear in the literature reports. Highly dispersed surface Cu⁺ species is reported to be the most active compared to Cu²⁺ and Cu⁰ [1,11,12,15,17]. However, Qin et al. [14] demonstrated that it was the heterojunctions between CuO and TiO₂ that contributed to the promotion of the photoactivity, and Slamet et al. [13] suggested that Cu²⁺ was more active than Cu⁺ and Cu⁰ obtained by H₂ reduction. Only one study in the literature [9] indicated that metallic Cu deposited on TiO₂ will enhance the photoefficiency of CO₂ reduction, where Cu metal played roles both as effective co-catalyst for the reduction of CO2 and as a reducing species to react with the positive holes simultaneously. On the contrary, Tseng et al. [12] pointed out that the presence of Cu⁰ on Cu/TiO₂ decreased the production of methanol product from CO₂. Clearly, it is disputable in the literature what the most active Cu species is as the co-catalyst of TiO2 for CO2 photoreduction with H_2O .

In addition, there are uncertainties in the measurement of Cu valence due to its very small concentration on TiO₂, the amorphous nature of dispersed Cu species, and some intrinsic errors involved in material handling and characterization. Heat treatment in reducing atmosphere is usually applied to alter the Cu valence

^{*} Corresponding author. Tel.: +1 414 229 3716; fax: +1 414 229 6958. E-mail address: liying@uwm.edu (Y. Li).

from as-prepared Cu/TiO₂ samples. The surface of a H_2 -reduced Cu/TiO₂ sample may be re-oxidized when exposed to air before XPS analysis, which was probably caused the XPS to indicate only Cu⁺ species rather than expected Cu⁰ species, as reported by Li et al. [20]. Similarly, when the H_2 -reduced Cu/TiO₂ sample after exposure to air was later tested for CO₂ photoreduction, the Cu valence on the surface may have already changed, thus making it difficult and inaccurate to compare its activity with untreated Cu/TiO₂ sample. Hence, it is very important to use in situ analytical instrumentation and experimental approaches to accurately identify the Cu valence and measure its catalytic activity in CO₂ photoreduction.

Finally, the role of active sites on TiO₂ itself for the Cu/TiO₂ catalyst has usually been neglected in the literature reports on CO₂ photoreduction [11-13]. When preparing Cu/TiO₂ in a reductive atmosphere to form Cu⁺ or Cu⁰ species, defects such as V₀ and Ti³⁺ on TiO₂ were most likely created concurrently due to the oxygen loss [21–24]. However, the effect of these defects or the potential synergies between Cu and the defects were poorly understood. On the other hand, most of the literature publications focused on the application of perfect TiO2 made by calcination in an air environment; oxygen-deficient TiO₂ for photocatalytic reduction of CO₂ has been rarely reported [19]. Regarding the defect disorders, the theoretical calculations have indicated the benefit of V_O/Ti³⁺ in TiO₂ for promoting the efficiency of H2O splitting and CO2 activation [25–27]. Our recent published study for the first time demonstrated the synergy between Cu⁺ and V_O/Ti³⁺ for the spontaneous dissociation of CO₂ even in the dark [21]. This work has further advanced the mechanistic understanding in CO₂ photoreduction on Cu/TiO₂ by decoupling the effects of Cu valence from TiO₂ defect sites (i.e., V_0/Ti^{3+}) and exploring the synergies between them under photoillumination. We have fabricated Cu/TiO₂ composites, engineered them with different Cu valences plus V₀/Ti³⁺ sites using a simple method, characterized them by in situ X-ray photoelectron spectroscopy (XPS) and diffuse reflectance infrared Fourier transform spectroscopy (DRIFTS), measured and compared their photocatalytic activities in situ in a special designed photoreactor. New insights in the mechanism of CO₂ photoreduction on Cu/TiO₂ are also discussed in this paper.

2. Experimental

2.1. Catalyst preparation

Cu/TiO $_2$ was prepared by a simple precipitation method. In brief, 0.5 g of TiO $_2$ (Degussa P25) was dispersed in 50 ml of 0.25 M NaOH aqueous solution, and then a certain volume of 0.05 M CuCl $_2$ solution (Cu:Ti=1, 5 at%) was added dropwise under stirring. After further stirring for 6 h, the precipitates were washed with deionized water until pH to 7, and then dried at 80 °C for 12 h. TiO $_2$ samples without Cu were also prepared in a similar way. Both TiO $_2$ and Cu/TiO $_2$ were calcined at 400 °C for 2 h in air.

To prepare Cu/TiO $_2$ catalysts with different Cu valences, the asprepared Cu/TiO $_2$ was in situ pretreated inside the DRIFT reaction cell (for investigation of CO $_2$ adsorption) or inside the photoreactor (for activity test of CO $_2$ photoreduction with H $_2$ O) at 220 °C for 1.5 h with a flow of He (99.999%, 120 ml/min) or H $_2$ (99.998%, 35 ml/min). Bare TiO $_2$ samples were also pretreated under the same condition. It has been reported that inert gas (e.g., N $_2$, Ar, He) treatment leads to the formation of oxygen vacancies in TiO $_2$ and increases the number of electrons in shallow donor states and in the conduction band; each Cu 2 + ion traps one of these electrons and converts to Cu $^+$ ion [28]. In a more reductive environment (i.e., H $_2$), the obtained Cu $^+$ ions are possibly further reduced into Cu 0 [13]. Hence, our hypothesis was that the as-prepared (unpretreated) Cu/TiO $_2$ surface would be dominated by Cu 2 + species, while He and H $_2$ pretreated Cu/TiO $_2$

dominated by Cu^+ and Cu^0 , respectively. The thermal pretreatment may also result in the formation of V_0/Ti^{3+} sites on TiO_2 and Cu/TiO_2 . The unpretreated and pretreated TiO_2 and TiO_2 samples were denoted as Ti(UP), Ti(He), Ti(He), Ti(He), Ti(UP), and Ti(UP), respectively, where the Ti(UP) was the nominal atomic ratio of Ti(UP) to Ti(UP), Ti(

2.2. Catalyst characterization

2.2.1. N₂ adsorption-desorption

The surface area, pore size and pore volume of the unpretreated and pretreated 1%Cu/Ti samples were analyzed by nitrogen adsorption at 77 K with the Brunauer–Emmett–Teller (BET) method (Micromeritics, ASAP 2020).

2.2.2. X-ray diffraction (XRD)

The crystal structures of the Cu/TiO_2 samples were identified by X-ray diffraction (XRD, Scintag XDS 2000) using Cu K α irradiation at 45 kV and a diffracted beam monochromator at 40 mA.

2.2.3. Transmission electron microscopy (TEM)

The lattice structure of Cu/TiO₂ was visualized by phase-contrast high resolution transmission electron microscopy (HRTEM) carried out with 300 keV electrons in a Hitachi H9000NAR instrument with 0.18 nm point and 0.11 nm lattice resolution. Amplitude contrast TEM images were used to obtain the information about the sizes and morphology.

2.2.4. X-ray photoelectron spectroscopy (XPS)

The valence state of Cu was identified by in situ XPS analysis, which was performed on a PHI 5000 Versaprobe system using monochromatic Al KR radiation (1486.6 eV). In the case of pretreated sample, the as-prepared Cu/TiO $_2$ was placed in the introduction chamber (IC), and then was transferred to the reaction chamber (RC) by a transfer rod. After degassing the RC, the samples were in situ pretreated by introducing He or H $_2$ into RC at the same conditions as previously described in Section 2.1. As the temperature was cooled down from 220 °C to room temperature, the samples were transferred back to IC, and were degassed again to remove the adsorbed He or H $_2$. Subsequently, the samples were transferred to the main chamber (MC) for XPS detection. For the unpretreated Cu/TiO $_2$, the same procedure was performed but without the thermal pretreatment in the RC. All binding energies were referenced to the C 1 s peak at 284.6 eV.

2.2.5. UV-vis diffuse reflectance spectroscopy (UV-vis DRS)

UV-vis diffuse reflectance spectra of the unpretreated and pretreated Cu/TiO₂ were obtained by a UV-visible spectrometer (Ocean Optics) using BaSO₄ as the background.

2.2.6. Diffuse reflectance infrared Fourier transforms spectroscopy (DRIFTS)

All IR spectra presented in this work were recorded on a Nicolet 6700 spectrometer (Thermo Electron) equipped with a liquid nitrogen cooled HgCdTe (MCT) detector. The spectra were displayed in absorbance units, and acquired with a resolution of $4\,\mathrm{cm}^{-1}$, using 32 scans. The DRIFTS studies were performed in a Praying Mantis DRIFTS accessory and a reaction chamber (Harrick Scientific, HVC-DRP). The reaction cell is equipped with a heater and a temperature controller, as well as a sample cup in the center. The dome of the DRIFTS cell has two KBr windows allowing IR transmission and a third (quartz) window allowing transmission of irradiation introduced through a liquid light guide (Newport) that connects to a 150 W solar simulator.

The state of Ti on the unpretreated and pretreated Cu/TiO₂ samples was identified by DRIFTS by examining the characteristic Ti-OH bonds. In addition to XPS analysis, in situ DRIFTS experiment was separately performed to confirm the valence of Cu by investigating the adsorption of CO, a probe molecule, on Cu/TiO₂. He-pretreated Cu/TiO₂ samples were in situ prepared by first purging the DRIFTS chamber with He while ramping the temperature to 220 °C at 5 °C/min and then maintaining at 220 °C for 1.5 h in He environment. H₂-reduced Cu/TiO₂ was prepared in a similar manner, and immediately after H₂ treatment at 220 °C for 1.5 h, a relatively high flow rate of He (100 ml/min) was used to purge the DRIFTS chamber to remove surface-adsorbed H₂, if any, until the chamber was cooled down to room temperature. After that, 5%CO balanced in He (Praxair) was introduced into the reaction cell at a rate of 4.0 ml/min at 15 °C. IR spectra were recorded before and after the introduction of CO as the probe molecule.

2.3. In situ DRIFTS for CO₂ photoreduction

The in situ DRIFTS spectra of CO $_2$ adsorption and activation were recorded on the unpretreated and pretreated 1%Cu/TiO $_2$. In the case of 1%Cu/Ti(UP), the sample was purged by He for 1 h at 25 °C, and the background spectrum in the presence of the sample was collected. After that, 10%CO $_2$ balanced in He (Praxair) passed through the chamber at 2.0 ml/min under photoillumination for 45 min. Meanwhile, the IR spectrum was recorded as a function of time. In the cases of 1%Cu/Ti(He) and 1%Cu/Ti(H $_2$), the same procedure was used except that the sample was undergone the previously described pretreatment process at 220 °C and the DRIFTS reaction cell was allowed to cool down to 25 °C before the IR spectra were taken.

2.4. Photocatalytic activity measurement

The experiments of CO₂ photoreduction with H₂O on unpretreated and pretreated TiO₂ and Cu/TiO₂ catalysts were carried out in a photoreactor system as described in our previous study [8]. For each test, 50 mg of catalysts was used. For Ti(UP) and Cu/Ti(UP), CO₂ was continuously passed through a water bubbler to bring a mixed gas of $CO_2 + H_2O$ into the photoreactor at a flow rate of 2 ml/min. Ti(He), Ti(H₂), Cu/Ti(He) and Cu/Ti(H₂) were in situ prepared by pretreating Ti(UP) and Cu/Ti(UP) in an He or H₂ environment in the photoreactor using a 250 W infrared lamp to heat up the reactor to 220 °C. After thermal pretreatment, a mixed gas of CO₂ + H₂O at a relatively high flow rate (120 ml/min) was immediately introduced to purge the photoreactor until the reactor was cooled down to room temperature. This step was aimed to remove any surface-adsorbed H₂ from the thermal treatment process. Background measurement by the GC was conducted to verify no H2 present in the gas phase. After that, the flow rate of $CO_2 + H_2O$ gas was decreased to 2 ml/min for another hour before the photoillumination was turned on to initiate the photocatalytic reaction. A 150 W solar simulator (Oriel) was used as the light source, and the light intensity was about 90 mW/cm² in the range of 200–1000 nm. The gaseous products in the reactor effluent were continuously analyzed by a gas chromatograph (GC, Agilent 7890A) equipped with both a thermal conductivity detector (TCD) and flame ionization detector (FID).

3. Results and discussion

3.1. Crystal structure of Cu/TiO₂

The crystal structures of Cu/TiO₂ samples before and after pretreatment were compared by XRD measurement, as shown in Fig. 1. The Cu/Ti(UP) and Cu/Ti(He) samples showed identical mixed

Fig. 1. XRD patterns for unpretreated and pretreated 1%Cu/Ti and 5%Cu/Ti catalysts.

phases of anatase and rutile TiO_2 without appearance of copper oxide or metallic copper, suggesting that Cu species were highly dispersed on the surface. However, a new weak peak for metallic Cu crystal $(2\theta = 43.3^{\circ})$ [29] were observed on 5%Cu/ $Ti(H_2)$, but not on 1%Cu/ $Ti(H_2)$. The possible reason for this observation was that at the low loading, the small Cu particles were still highly dispersed even after H_2 reduction; while at the high loading, some Cu species were easily aggregated to larger particles and reduced to metallic Cu 0 by H_2 [12]. It was noted that the diffraction peaks of these He and H_2 treated samples were neither broadened nor narrowed, indicating the crystal phase and size of TiO_2 remained unchanged after the relatively low temperature (220° C) thermal treatment.

Only the 5%Cu/Ti(H₂) sample was analyzed by TEM and HRTEM because metallic Cu was only observed on this sample and the TiO₂ particle size and morphology were the same as other samples. The TEM image in Fig. 2a showed aggregates of fine nanoparticles with an average size of about 20 nm, agreeing with the primary size of P25 nanoparticles. The HRTEM image in Fig. 2b exhibited clear lattice fringes with an interplanar spacing of 0.350 nm that corresponded to the (101) plane of anatase [30,31]. The HRTEM image also consisted of the lattice spacing of 0.240 and 0.319 nm that coincided with the (001) and (110) plane of rutile TiO_2 , respectively [32]. In particular, under the observed projections, other nanoparticles with a size of about 4 nm were seen on the top or the edge of TiO₂. Since the particles were not crystallographically oriented and their sizes were much smaller than that of TiO₂, it may be related to the amorphous Cu species. This HRTEM image directly supported the XRD results that Cu species were highly dispersed on the TiO₂ crystal surface.

3.2. The textual and optical properties of Cu/TiO₂

The textual property of Cu/TiO $_2$ catalysts was characterized by N $_2$ adsorption–desorption isotherms. Table 1 compared the results of BET surface area, pore size and pore volume for the unpretreated and pretreated 1%Cu/Ti samples. All three samples had a comparable BET surface area around 50 m 2 /g, agreeing with the literature data for TiO $_2$ P25. The pore size and pore volume for 1%Cu/Ti(He) and 1%Cu/Ti(H $_2$) were similar, but slight larger than those of 1%Cu/Ti(UP).

UV-vis diffuse reflectance spectra in Fig. 3 showed that the absorption edge of 1%Cu/Ti(UP) is around 410 nm, corresponding to a calculated band gap of 3.04 eV. A slight red shift in the absorption

Fig. 2. The TEM (a) and HRTEM (b) images of H2-reduced 5%Cu/Ti sample. The labeled R and A represented rutile and anatase phase, respectively.

Table 1The BET surface area, pore size, pore volume, band gap and surface atomic ratio of Cu/Ti for the three 1%Cu/TiO₂ samples.

Samples	BET surface area (m ² /g)	Pore size (nm)	Pore volume (cm³/g)	Band gap (eV)	Surface atomic ratio of Cu/Ti
1%Cu/Ti(UP)	51.1	19.2	0.246	3.04	0.035
1%Cu/Ti(He)	52.4	24.0	0.315	2.85	0.025
1%Cu/Ti(H ₂)	53.7	23.9	0.321	2.89	0.023

edge of 1%Cu/Ti(He) and $1\%\text{Cu/Ti}(\text{H}_2)$ was observed, resulting in a narrowed band gap at 2.85 and 2.89 eV, respectively. Moreover, $1\%\text{Cu/Ti}(\text{H}_2)$ had a broad absorption band in the visible range of 430–650 nm, possibly due to the formation of V_0 and interstitial H that can harvest visible light and create a color center [22,23,33]. The UV–vis DRS results agree with the physical appearance of the samples reported in Section 3.3.

3.3. The identification of oxygen vacancy and copper valence

A comparison of the DRIFTS spectra of unpretreated and pretreated samples in the range of $3000-3800\,\mathrm{cm}^{-1}$ was used to

Fig. 3. UV-vis diffuse reflectance spectra of the unpretreated and pretreated 1%Cu/TiO₂.

elucidate the existence of Ti3+ species. As shown in Fig. 4, for unpretreated sample Cu/Ti(UP) with either 1% or 5% Cu, IR bands at 3693/3635 cm⁻¹ were assigned to stretching vibration of OH groups (perturbed by H-bond with H_2O) and that at 3669 cm⁻¹ was assigned to Ti⁴⁺—OH [32,34,35]. For pretreated samples, Cu/Ti(He) and $Cu/Ti(H_2)$, the original double bands at 3693/3635 cm⁻¹ disappeared probably due to H₂O desorption; whereas, a new shoulder at 3717 cm⁻¹ appeared, which was assigned to Ti³⁺-OH [35]. Compared to Cu/Ti(UP), pretreatment also results in not only the increase of the intensity of 3665-3669 cm⁻¹ peaks for Ti⁴⁺-OH, but also to the appearance of two new weak shoulders at 3615 and $3570 \,\mathrm{cm}^{-1}$ on $\mathrm{Cu/Ti}(\mathrm{He})$ and a new band at $3771 \,\mathrm{cm}^{-1}$ on $\mathrm{Cu/Ti}(\mathrm{H_2})$. Those peaks are possibly related to OH groups experiencing weak intermolecular interactions and the formation of octahedral vacancies, respectively [35,36]. These different IR features suggest that treatment of Cu/Ti facilitates the exposure of more defect sites and OH groups, which probably benefit for CO2 adsorption and activation. The observations were the same for both 1%Cu/Ti and 5%Cu/Ti samples. This result was in well accordance with the literature that Ti^{3+} and V_0 sites were created simultaneously when annealing TiO_2 in an inert or reductive atmosphere [23,24,37,38]. Possible reaction pathways are as follows, where \Box represents oxygen vacancy, i.e., V_0 .

$$[Ti^{4+}-0^{2-}-Ti^{4+}] \rightarrow [Ti^{3+}-\Box-Ti^{3+}] + 1/20_2$$
 (1)

$$[Ti^{4+}-0^{2-}-Ti^{4+}] + H_2 \rightarrow [Ti^{3+}-\Box-Ti^{3+}] + H_2O$$
 (2)

Hence, the unpretreated Cu/TiO $_2$ (calcined in an air environment) was relatively defect-free, while He and H $_2$ pretreated Cu/TiO $_2$ were defective with V $_0$ /Ti 3 + sites.

The existence of V_0/Ti^{3+} on the pretreated Cu/TiO₂ was also directly supported by comparing the physical appearance of the catalysts. As shown in Fig. 5, He and H₂ pretreatment induced the change of the initial white color of Ti(UP) to gray and dark gray, respectively. This color transformation was in agreement with the studies by Chen et al. [22] and Danon et al. [23] that the intrinsic defect disorders like V_0 and Ti vacancy and hydrogen impurities

3500

Fig. 4. DRIFTS spectra for the OH group in the region of $3500-3800\,\mathrm{cm}^{-1}$ on unpretreated and pretreated Cu/TiO₂ samples.

Wavenumber (cm⁻¹)

3700

3800

like interstitial H atom on H_2 -reduced TiO_2 caused the appearance of black color for their samples. In analogy, 1%Cu/Ti(UP) was light green, while its color turned to brownish and dark cyan, respectively after He and H_2 pretreatment. The colors of 5%Cu/Ti catalysts also in turn changed from gray to dark gray and dark blue. Clearly, the color of pretreated Cu/Ti was significantly darker than that of pretreated TiO_2 , possibly because of two reasons: (1) the formation of intrinsic V_0/Ti^{3+} defects and (2) the reduction of Cu^{2+} to Cu^+ or Cu^0 . Compared with Cu/Ti(He), the significantly darkened $Cu/Ti(H_2)$ may result from the high content of V_0 and the additional interstitial H.

To confirm whether Cu²⁺ was reduced during the pretreatment process, in situ XPS was applied to probe the Cu valence before and after pretreatment. Fig. 6a illustrated the Cu 2p spectra of 1%Cu/Ti samples. For 1%Cu/Ti(UP), two peaks (Cu 2p3/2 at 933.5 eV, Cu 2p1/2 at 953.3 eV) and a satellite peak (at 942.2 eV) for characteristic Cu²⁺ were observed [11,30,39,40]. Two additional peaks for Cu⁺ also appeared at 931.4 (Cu 2p3/2) and 951.3 eV (Cu 2p1/2) [12,39,41]. The appearance of Cu⁺ was possibly because of the

Fig. 5. Appearance of the various prepared catalysts.

reduction of Cu²⁺ to Cu⁺ resulting from the bombardment effect by X-ray irradiation under ultra high vacuum [30], when Cu content was low and existed in a highly dispersed state on the TiO2 surface. These analyses indicated that Cu²⁺ was the primary species on the 1%Cu/Ti(UP) surface. By contrast, the typical Cu 2p peaks and the satellite peak for Cu²⁺ disappeared on both 1%Cu/Ti(He) and 1%Cu/Ti(H₂). Correspondingly, the signals of Cu⁺ increased and were broadened. This change demonstrated that Cu⁺ species possibly dominated the 1%Cu/Ti(He) surface. However, the two Cu 2p peaks for Cu⁺ could be a mixture of Cu⁺/Cu⁰ since Cu⁺ and Cu⁰ have very similar Cu 2p spectra [42]. Due to the difficulty in the identification of Cu+ and Cu0 only by binding energy of Cu, the Cu L₂₃VV Auger peaks of Cu were normally applied to distinguish the Cu⁺ and Cu⁰ from each other [20,30,39]. Unfortunately, no obvious difference was found in the kinetic energies of Cu in our treated samples, possibly due to the very low content of Cu and the charge effect between Cu and TiO2. Hence, another method, in situ DRIFTS analysis of CO adsorption on Cu sites was applied to explore the change in Cu valence that is described later in this paper.

The same observations for Cu 2p spectrum were also seen on 5%Cu/Ti catalysts, as shown in Fig. 6b. The similar Cu²⁺ and Cu⁺ mixture was observed on 5%Cu/Ti(UP). Upon He and H₂ pretreatment, the sharp peaks of Cu 2p3/2 at 931.7 eV and Cu 2p1/2 at 951.5 eV completely replaced the initial Cu 2p peaks and the satellite peak for Cu²⁺, suggesting that Cu⁺ or Cu⁺/Cu⁰ mixed species were indeed obtained on the treated surfaces. The XPS spectra of binding energies for Ti 2p of 5%Cu/Ti samples are shown in Fig. 6c. Almost identical Ti 2p3/2 (458.0 eV) and Ti 2p1/2 (463.9 eV) peaks were observed on the three 5%Cu/Ti samples, and all the features were assigned to Ti⁴⁺ [23,30,37,40]. Ti³⁺ species were not detected in the XPS spectra of either 5%Cu/Ti(He) or 5%Cu/Ti(H₂), as opposed to the observation of Ti³⁺ species in the DRIFTS spectra (Fig. 4) and from the color change of the catalysts (Fig. 5). The literature also reported similar findings that surface Ti³⁺ was absent in the XPS spectra of $H_2\text{-reduced TiO}_2 \ whereas \ other \ characterization \ methods \ like \ electronspace{-1mu}$ tron paramagnetic resonance (EPR) well identified the existence of Ti³⁺ [23,24,37]. It was probably because Ti³⁺ species were in the

Fig. 6. In situ XPS spectra for (a) Cu 2p of 1%Cu/Ti samples, (b) Cu 2p of 5%Cu/Ti samples, and (c) Ti 2p of 5%Cu/Ti samples.

Fig. 7. In situ DRIFTS spectra of CO adsorption on unpretreated and pretreated Cu/Ti samples (a) 1%Cu/Ti; (b) 5%Cu/Ti.

subsurface or the bulk while XPS technique only characterized the top 1–10 nm surface-layer of the materials [37].

XPS was also employed to quantify the real surface Cu concentration compared to the nominal value calculated from precursor concentrations. The data is shown in Table 1. For all the unpretreated and pretreated $1\%\text{Cu/TiO}_2$ samples, the surface atomic ratio of Cu/Ti is in the range of 2-3%, higher than the nominal value (1%), indicating surface Cu concentration is higher than in the bulk.

Because XPS cannot well distinguish Cu⁺ from Cu⁰ as previously discussed, in situ DRIFTS of CO adsorption was performed to facilitate the identification of the various Cu valences, since CO can be selectively coordinated with Cu²⁺ (2190–2200 cm⁻¹), Cu⁺ (2100–2150 cm⁻¹), and Cu⁰ (2050–2100 cm⁻¹) at different positions [43–45]. Fig. 7 displayed the IR spectra of CO interaction with various Cu/Ti catalysts. For 1%Cu/Ti(UP) (Fig. 7a), three very

weak bands appeared at 2106, 2160 and 2182 cm⁻¹, which were attributed to the coordination of CO with Cu⁺, Ti⁴⁺—OH and Ti⁴⁺. respectively [46,47]. The Cu²⁺—CO band expected at 2192 cm⁻¹ was not observed possibly due to the weak interaction of CO with Cu²⁺ [43]. By contrast, the intensity of Cu⁺—CO band on 1%Cu/Ti(He) was much stronger than that on 1%Cu/Ti(UP), and further increased on $1\%Cu/Ti(H_2)$. In addition, a new shoulder appeared at $2097\,cm^{-1}$ on 1%Cu/Ti(H₂) which could be assigned to Cu⁰—CO band [45]. Similar IR spectra for Cu⁺—CO and Cu⁰—CO were also observed upon CO interaction with 5%Cu/Ti catalysts, as shown in Fig. 7b. Compared to the 1%Cu/Ti(H₂) catalyst, the 5%Cu/Ti(H₂) catalyst showed stronger features of Cu⁰—CO, most likely due to the higher Cu concentration. The 5%Cu/Ti(He) catalyst showed a hump-like Cu⁰—CO feature. which was not apparent on the 1%Cu/Ti(He) catalyst with lower Cu concentration. The above evolutions of IR spectra clearly indicated that thermal-treatment in He or H₂ reduced Cu²⁺ to Cu⁺ and further to Cu⁰, forming a mixed Cu⁺/Cu⁰ state, with a larger fraction of Cu⁰ by H₂ treatment. Combining the results from both in situ XPS and DRIFTS analyses, it is reasonable to conclude the following Cu valence states on the prepared Cu/TiO₂ samples: Cu/Ti(UP) has mixed Cu²⁺/Cu⁺ states dominated by Cu²⁺, Cu/Ti(He) has mixed Cu⁺/Cu⁰ states dominated by Cu⁺, and Cu/Ti(H₂) has mixed Cu⁺/Cu⁰ states with a higher fraction of Cu⁰ than in Cu/Ti(He).

Attempts have been made to prepare single valence Cu^0 on TiO_2 by increasing the H_2 reduction temperature from 220 to $400\,^{\circ}$ C. However, the in situ DRIFTS spectra of CO adsorption still showed a strong peak of Cu^+ —CO and a shoulder of Cu^0 —CO, very similar to the spectra shown in Fig. 7 for the $Cu/Ti(H_2)$ sample. This suggests that it is difficult to completely reduce Cu^+ species to Cu^0 possibly because the Cu^+ species are in highly dispersed state. In addition, this is an original work that aimed to qualitatively identify the different Cu valences and TiO_2 defect sites as well as their effects on photocatalytic activity in CO_2 reduction. Quantitative measurements of the Cu valence composition (e.g., the fraction of Cu^+ in the Cu^+/Cu^0 mixture) and surface density of the active sites will be fully investigated in follow-up studies.

3.4. Catalytic activity for CO₂ photoreduction

The photocatalytic activities of the unpretreated and pretreated TiO₂ and Cu/TiO₂ catalysts were measured in the experiments of CO₂ photoreduction by H₂O vapor. CO and CH₄ were found to be the major CO₂ reduction products and no other products were detected, consistent with the findings in our previous studies [15,17] and some literature reports [3,4,16]. Since the reactor was operating in a continuous-flow mode, the production rates of CO and CH_4 , in μ mol g^{-1} h^{-1} , were recorded as a function of illumination time for all samples (see Fig. 8 for example curves of the CO and CH₄ production rates using 1%Cu/Ti samples). For all the samples tested in this work, including bare TiO₂, 1%Cu/Ti and 5%Cu/Ti, the rates of CO and CH₄ production did not remain steady after reaching their maximum values, but gradually decreased. This decrease in production rate suggests a gradual deactivation of the catalyst, a phenomenon that has been generally observed in CO₂ photoreduction studies, including our previous work [15,21] and other literature reports [48,49]. The exact mechanism of deactivation is not clear, but possible reasons are saturation of the adsorption sites on the TiO₂ surface with intermediate products and/or photooxidation of products back into CO₂ by O₂ produced in the reaction [15,48,50,51].

In this work, the change of catalyst properties may also result in the deactivation. The 1%Cu/Ti(He) catalyst after CO_2 photoreduction reaction was characterized by in situ DRIFTS of CO adsorption; the result indicated that the intensity of $\text{Cu}^+\text{--CO}$ band drastically decreased after the reaction, compared with the fresh 1%Cu/Ti(He)

Fig. 8. The production rate of (a) CO and (b) CH₄ on the unpretreated and pretreated 1%Cu/Ti catalysts as a function of photoirradiation time.

sample. This indicates a possible transition of Cu^+ to Cu^{2+} during the photoreaction, with Cu^+ acting as a hole scavenger [21]. In addition, a general observation was that the color of pretreated Cu/TiO_2 catalysts became lighter after CO_2 photoreduction. This may be due to the partial consumption of surface defect sites (i.e., V_0/Ti^{3+}) because the O fragment from CO_2 tends to heal the V_0 [27]. The decreasing number of defect sites may also result in reduced CO_2 activation and photoreduction rate. A separate study in enhancing the stability of catalytic performance in CO_2 photoreduction is underway.

Because of the general trend of catalyst deactivating, to better compare the photocatalytic activities of the various samples, the accumulative productions of CO and CH₄ for the period of 6.5 h, in μ mol g⁻¹, were calculated by integrating the production rate with illumination time, and the results are summarized in Fig. 9. As shown in Fig. 9a, for bare TiO₂, the production of CO was close to each other on Ti(UP) and Ti(He), but was enhanced by nearly 4 times on Ti(H₂). The incorporation of Cu²⁺ on unpretreated TiO₂ enhanced CO production at a lower Cu concentration (i.e., 1%Cu/Ti(UP)) but reduced CO production at a higher Cu concentration (i.e., 5%Cu/Ti(UP)). Compared to unpretreated Cu/Ti, the ones pretreated by He or by H₂, exhibited remarkable enhancement in CO production, and the order of activity was in the order of unpretreated < He-pretreated < H₂-pretreated. Fig. 9b showed the production of CH₄, which was always lower than that of CO,

 $\textbf{Fig. 9.} \ \ \text{The production of (a) CO and (b) CH}_4 \ \ \text{on the unpretreated and pretreated TiO}_2 \ \ \text{and Cu/TiO}_2 \ \ \text{catalysts under photoirradiation for 6.5 h.}$

probably because the formation of one CH₄ molecule requires eight electrons while that of CO requires only two [2,16]. The production of CH₄ on bare TiO₂, pretreated or not, were negligible. The trends in CH₄ production enhancement due to the modification of Cu and He/H₂ pretreatment were similar to those observed in CO production. Among all the catalysts, 1%Cu/Ti(H₂) had the highest activity at 25 and 4.4 μ mol g $^{-1}$ for CO and CH₄ production respectively, demonstrating the superb ability of H₂-treated Cu/TiO₂ for CO₂ photoreduction.

To decouple the potential contributions of Cu species from those of defect sites and to explore the synergy between them, the enhancement factor (F) was calculated, defined by the normalized CO or CH₄ production of a treated TiO₂ or 1%Cu/TiO₂ catalyst compared to that of unpretreated TiO₂, as shown in Table 2. The enhancement attributed to the addition of Cu species, to the defect sites formed by pretreatment in He or in H₂, and to the combination of the above two effects are represented by F_{Cu} , F_D and $F_{Cu/D}$, respectively, F_{Cu} is 1.3 and 7.4 for CO and CH₄ production, respectively, indicating the addition of Cu (i.e., Cu²⁺) enhanced both CO and CH₄ production, because Cu species can inhibit charge recombination

by trapping electrons [13,48]. The F_D values are all greater than 1, suggesting the pretreatment of TiO₂ improved CO₂ photoreduction mainly due to the formation of surface defects like V_O/Ti^{3+} sites. The reason of defect sites in facilitating the activation and reduction of CO₂ is described later in this paper using in situ DRIFTS analysis. The F_D for CO production is higher on Ti(H₂) than that on Ti(He), possibly due to the increasing number of V_O/Ti^{3+} sites in a more

Table 2 The enhancement factor (F) of CO and CH₄ production for the treated TiO₂ and 1%Cu/Ti photocatalysts in comparison to unpretreated TiO₂.

Fuels	Ti(UP)	F _{Cu} ^a	F _D b		F _{Cu/D} ^c	
		Cu/Ti(UP)	Ti(He)	Ti(H ₂)	Cu/Ti(He)	Cu/Ti(H ₂)
CO CH ₄	1 1	1.3 7.4	1.1 3.2	4.8 3.5	4.5 21.8	10.4 188.9

^a $F_{Cu} = Y_{Cu/Ti(UP)}/Y_{Ti(UP)}$.

^b $F_D = Y_{Ti(He)}/Y_{Ti(UP)}$ or $Y_{Ti(H_2)}/Y_{Ti(UP)}$.

^c $F_{CU/D} = Y_{CU/Ti(He)}/Y_{Ti(UP)}$ or $Y_{CU/Ti(H_2)}/Y_{Ti(UP)}$, where Y represents the production of CO or CH₄ as shown in Fig. 8.

reductive atmosphere (i.e., H_2); however, the F_D for CH_4 production is comparable on the two samples, indicating the V_0/Ti^{3+} sites have more significant effect on CO production than on CH_4 .

The most important results in Table 2 are the values of $F_{Cu/D}$, which are greater than the sum of their corresponding F_{Cu} and F_D values, clearly demonstrating the synergy between Cu species and surface defect sites. For 1%Cu/Ti(He), the material characterization results showed a dominated Cu⁺ species on the surface. These Cu⁺ species on Cu/Ti(He) surface can more effectively trap electrons than Cu²⁺ species (as on Cu/Ti(UP) surface) do, because the reduction potential of Cu+/Cu0 (0.52 eV) is more positive than that of Cu^{2+}/Cu^{0} (0.34 eV) [13]. For 1%Cu/Ti(H₂), the $F_{Cu/D}$ values for CO and CH₄ production are 10.4 and 188.9, respectively, much higher than those on the 1%Cu/Ti(He) sample, and the $F_{Cu/D}$ values are even greater than the products of their corresponding F_{Cu} and F_D . These extremely high $F_{Cu/D}$ values on Cu/Ti(H₂) probably resulted from the synergy of the following three factors: (1) the formation of unique Cu⁺/Cu⁰ couples where Cu⁺ traps electron and Cu⁰ traps hole, thus separating electrons and holes on different sites, which is more effective than the sole electron trapping effect by Cu⁺ alone; (2) the increased number of V_O and Cu⁺/Cu⁰ because of annealing in a more reductive atmosphere (i.e., H2) than He; and (3) the ndoping effect of H atoms into the TiO₂ lattice (i.e., interstitial H) [38].

Another distinct finding from Table 2 and Fig. 9 is the significant enhancement in CH₄ production on the Cu/Ti(H₂) samples. This can be attributed to two possible reasons. First, the abundant Cu⁰ species on Cu/Ti(H₂) could facilitate the capture of photo-generated holes, and thus H₂O dissociation favorably occurred at the metallic Cu⁰-V₀ interface, supplying enough protons (H⁺) for the formation of CH₄. Second, the interstitial H species may donate H atoms to promote CH₄ production. This is supported by an additional set of experiments for CO₂ photoreduction on 1%Cu/Ti samples carried out under the following conditions: (1) without H₂O, and (2) with H₂O in the gas stream. Without H₂O, CH₄ production was 0.02, 0.19 and $1.05 \,\mu\text{mol}\,\text{g}^{-1}$ on 1%Cu/Ti(UP), 1%Cu/Ti(He), and $1\%\text{Cu/Ti(H}_2)$, respectively. The relatively high CH₄ production on 1%Cu/Ti(H₂) suggests the contribution of interstitial H species since the effect of H₂O vapor and adsorbed H₂ can be ruled out. Another important finding was that in the presence of H₂O vapor, the CH₄ production was much more prominent, reaching 0.17, 0.5 and 4.3 μ mol g⁻¹ on 1%Cu/Ti(UP), 1%Cu/Ti(He), and 1%Cu/Ti(H₂), respectively. For 1%Cu/Ti(H₂), CH₄ production in the presence of H₂O vapor was four times as high as that without H₂O vapor. This clearly indicates that H₂O vapor is the primary donor of H to form CH₄, although interstitial H also contributes to certain extent.

3.5. In situ DRIFTS for CO₂ photoreduction

To verify the favorable activation and dissociation of CO₂ on the defective Cu/Ti, in situ DRIFTS for CO₂ photoreduction was conducted on unpretreated and pretreated 1%Cu/Ti. As shown in Fig. 10, exposure of the three 1%Cu/Ti to CO₂ and photo-irradiation induced the formation of bidentate carbonate (b-CO₃²⁻, at 1578, $1344\,\mathrm{cm}^{-1}$), bicarbonate (HCO₃⁻, at 1411, 1220 cm⁻¹), CO₂⁻ (at 1245, 1672 cm⁻¹) and Cu⁺—CO (at 2115 cm⁻¹) [46,47,52]. The formation of CO₂⁻ suggests that CO₂ can be activated in a way that excess charge, being trapped in defects sites, migrates to adsorbed CO_2 (e.g., $CO_2 + e \rightarrow CO_2^-$) [25,27,53]. The appearance of Cu^+ —COsuggests that CO₂ can be dissociated into CO possibly via the CO₂intermediate. However, the IR features for the CO₂⁻ and Cu⁺-CO species were very weak on 1%Cu/Ti(UP), but much stronger on 1%Cu/Ti(He) and 1%Cu/Ti(H₂). This difference indicated that compared to the defect-free Cu/TiO₂, the defects on the treated Cu/TiO₂ could act as active sites for CO₂ adsorption, and facilitate the activation and dissociation of CO_2 to CO, agreeing with theoretical

Fig. 10. In situ DRIFTS spectra of CO_2 interaction with the unpretreated and pretreated $1\%Cu/TiO_2$ under the photoirradiation.

calculation that the reduced TiO_2 with V_0 was more favorable for CO_2 binding with accompanying charge transfer to CO_2 [25]. The above in situ DRIFTS result correlates well with UV–vis spectra in Fig. 3, the IR features in Fig. 4 and activity results in Fig. 9, indicating that treated samples have more defect sites for light harvest and CO_2 adsorption, thus having higher activity for CO_2 conversion than unpretreated samples.

To confirm the source of CO₂ reduction products, isotopically labeled ¹³CO₂ photoreduction was also performed. The IR spectra of ¹²CO₂ and ¹³CO₂ interaction on Cu/Ti(He) under photo-irradiation are shown in Fig. 11. Similar IR features in adsorbed species including carbonates and bicarbonates were observed for ¹³CO₂ adsorption, except a shift in the spectra compared with the spectrum of ¹²CO₂ adsorption. According to the Harmonic equation that is used to calculate the theoretical peak shift for isotopic molecules [47], the vibration frequency (v) of 13 CO (bonded with Cu⁺) and 13 CO₂⁻ should shift from $v(^{12}CO) = 2115 \text{ cm}^{-1}$ to $v(^{13}CO) = 2068 \text{ cm}^{-1}$, and from $v(^{12}\text{CO}_2^-) = 1245 \text{ cm}^{-1}$ to $v(^{13}\text{CO}_2^-) = 1217 \text{ cm}^{-1}$. The 1216 and 2069 cm⁻¹ bands in ¹³CO₂ adsorption spectrum in Fig. 11 perfectly match the above theoretical calculation, and thus are clearly indication of ¹³CO₂⁻ and Cu⁺-¹³CO species. This result of labeled ¹³CO₂ confirms that the formed CO is indeed derived from the dissociation of CO_2 .

The IR results in Figs. 10 and 11 demonstrate the generation of CO_2^- , HCO_3^- , CO and CO_3^{2-} species. In agreement with the

Fig. 11. In situ DRIFTS spectra for $^{12}\text{CO}_2$ and $^{13}\text{CO}_2$ interaction with 1%Cu/Ti(He) under photoirradiation for 20 min.

mechanism reported in the literature [10,18,47], CO₂- could be reduced to CO via reaction with H+ (Reaction 1) or selftransformation (Reaction 2), or direct dissociation by healing the Vo sites (Reaction 3). The formation mechanism of CH₄ may be much more complicated than that of CO, as more electrons and protons are involved in the multi-step conversion. Surface HCO₃⁻ is a possible intermediate that may be converted to CH₄ (Reaction 4), once dissociated hydrogen is available [10]. Formic acid, methanol, formaldehyde, and CO are also reported as the possible intermediates for CH₄ formation [4,18,54]. However, in the DRIFTS study in this work, even for Cu/Ti(H₂), we have not found direct evidence to explain the CH₄ formation pathway. Future study using both labeled carbon and hydrogen (i.e., ¹³CO₂ and D₂O) will be helpful to explore the intermediates and pathways for CH₄ production.

$$CO_2^- + H^+ + e^- \rightarrow CO + OH^-$$
 (R1)

$$CO_2^- + CO_2^- \to CO + CO_3^{2-}$$
 (R2)

$$CO_2^- + [Ti^{3+} - V_0 - Ti^{4+}] \rightarrow CO + [Ti^{4+} - O_2^- - Ti^{4+}]$$
 (R3)

$$HCO_3^-, CO, CH_3OH, HCOOH \xrightarrow{e^-} C_{(ads)} \xrightarrow{\bullet} CH_3 \xrightarrow{\bullet} CH_3 \xrightarrow{\bullet} CH_4$$
 (R4)

4. Conclusion

This work comparatively studied the photoreduction of CO₂ with H₂O vapor on Cu/TiO₂ nanoparticles that were engineered with different Cu species and defect sites by low-temperature annealing in different reducing environments. The unpretreated, He-pretreated, and H₂-pretreated Cu/TiO₂ surfaces were dominated by Cu²⁺, Cu⁺, and Cu⁺/Cu⁰, respectively, and they had increasing activities in CO₂ photoreduction with H₂O vapor. The correlation of photo-activity with material property suggests that the high activity of He or H₂-pretreated Cu/TiO₂ is probably attributed to the synergy of the Cu species and the surface defect sites like oxygen vacancies, which facilitate the separation of electron-hole pairs and promote electron transfer to adsorbed CO₂. The mixture of Cu^+/Cu^0 induced by H_2 -reduction seemed to be more active in charge separation than Cu⁺ species alone induced by He-pretreatment. The significantly promoted CH₄ selectivity on H₂-reduced Cu/TiO₂ samples is possibly related to interstitial H atoms as well. The in situ DRIFTS study in this work has also revealed a feasible way to study the reaction intermediates and pathways that are important in understanding the mechanism of CO₂ photoreduction.

Acknowledgement

The authors acknowledge the support from American Chemical Society-Petroleum Research Fund (ACS-PRF, Grant #50631-DNI10).

References

- [1] S.C. Roy, O.K. Varghese, M. Paulose, C.A. Grimes, ACS Nano 4 (2010) 1259-1278.
- [2] K. Mori, H. Yamashita, M. Anpo, RSC Advances 2 (2012) 3165-3172.
- [3] M. Anpo, H. Yamashita, Y. Ichihashi, S. Ehara, Journal of Electroanalytical Chemistry 396 (1995) 21-26.
- [4] K. Koci, L. Obalova, L. Matejova, D. Placha, Z. Lacny, J. Jirkovsky, O. Solcova, Applied Catalysis B: Environmental 89 (2009) 494-502.
- [5] B. Ohtani, Journal of Photochemistry and Photobiology C: Photochemistry Review 11 (2010) 157-178.
- J. Rasko, F. Solymosi, Journal of Physical Chemistry 98 (1994) 7147-7152.
- O.K. Varghese, M. Paulose, T.J. LaTempa, C.A. Grimes, Nano Letters 9 (2009) 731-737.
- [8] C.Y. Zhao, A. Krall, H.L. Zhao, Q.Y. Zhang, Y. Li, International Journal of Hydrogen Energy 37 (2012) 9967-9976.

- [9] K. Hirano, K. Inoue, T. Yatsu, Journal of Photochemistry and Photobiology A: Chemistry 64 (1992) 255-258.
- [10] D. Uner, M.M. Oymak, Catalysis Today 181 (2012) 82-88.
- [11] I.H. Tseng, J.C.S. Wu, Catalysis Today 97 (2004) 113-119.
- [12] I.H. Tseng, J.C.S. Wu, H.Y. Chou, Journal of Catalysis 221 (2004) 432-440.
- [13] Slamet, H.W. Nasution, E. Purnama, S. Kosela, J. Gunlazuardi, Catalysis Communications 6 (2005) 313-319.
- S.Y. Qin, F. Xin, Y.D. Liu, X.H. Yin, W. Ma, Journal of Colloid and Interface Science 356 (2011) 257-261.
- [15] Y. Li, W.N. Wang, Z.L. Zhan, M.H. Woo, C.Y. Wu, P. Biswas, Applied Catalysis B: Environmental 100 (2010) 386-392.
- [16] W.N. Wang, J. Park, P. Biswas, Catalysis Science & Technology 1 (2011) 593-600.
- Q.Y. Zhang, T.T. Gao, Jean M. Andino, Y. Li, Applied Catalysis B: Environmental 123-124 (2012) 257-264.
- [18] L.J. Liu, H.L. Zhao, J.M. Andino, Y. Li, ACS Catalysis 2 (2012) 1817-1828.
- P.A. DeSario, L. Chen, M.E. Graham, K.A. Gray, Journal of Vacuum Science and Technology A 29 (2011) 0315081-0315087.
- [20] J.J. Li, J.L. Zeng, L.S. Jia, W.P. Fang, International Journal of Hydrogen Energy 35 (2010) 12733-12740.
- [21] L.J. Liu, C.Y. Zhao, Y. Li, Journal of Physical Chemistry C 116 (2012) 7904–7912.
- [22] X.B. Chen, L. Liu, P.Y. Yu, S.S. Mao, Science 331 (2011) 746-750.
- [23] A. Danon, K. Bhattacharyya, B.K. Vijayan, J.L. Lu, D.J. Sauter, K.A. Gray, P.C. Stair, E. Weitz, ACS Catalysis 2 (2012) 45-49.
- [24] L.B. Xiong, J.L. Li, B. Yang, Y. Yu, Journal of Nanomaterials 2012 (2012) 1-13.
- [25] H.Y. He, P. Zapol, L.A. Curtiss, Journal of Physical Chemistry C 114 (2010) 21474-21481.
- [26] U. Aschauer, Y.B. He, H.Z. Cheng, S.C. Li, U. Diebold, A. Selloni, Journal of Physical Chemistry C 114 (2010) 1278-1284.
- [27] W. Pipornpong, R. Wanbayor, V. Ruangpornvisuti, Applied Surface Science 257 (2011) 10322-10328.
- [28] A.T. Brant, S. Yang, N.C. Giles, M.Z. Iqbal, A. Manivannan, L.E. Halliburton, Journal of Applied Physics 109 (2011) 0737111-0737117.
- [29] J. Trawczynski, P. Gheeka, J. Okalb, M. Zawadzkib, M.J. Ilan Gomez, Applied Catalysis A: General 409-410 (2011) 39-47.
- [30] X.Q. Qiu, M. Miyauchi, K. Sunada, M. Minoshima, M. Liu, Y. Lu, D. Li, Y. Shimodaira, Y. Hosogi, Y. Kuroda, K. Hashimoto, ACS Nano 6 (2012) 1609-1618.
- Q.Y. Zhang, E.A. Ackerman, M. Gajdardziska-Josifovska, H.L. Li, Y. Li, Applied Catalysis A: General 400 (2011) 195-202.
- [32] C. Deiana, E. Fois, S. Coluccia, G. Martra, Journal of Physical Chemistry C 114 (2010) 21531-21538.
- [33] P.A. DeSario, L. Chen, M.E. Graham, K.A. Gray, Journal of Vacuum Science and Technology A 29 (2011).
- [34] G. Martra, Applied Catalysis A: General 200 (2000) 275-285.
- S.H. Szczepankiewicz, A.I. Colussi, M.R. Hoffmann, Journal of Physical Chemistry B 104 (2000) 9842-9850.
- [36] P.M. Kumar, S. Badrinarayanan, M. Sastry, Thin Solid Films 358 (2000) 122-130.
- [37] S. Hoang, S.P. Berglund, N.T. Hahn, A.J. Bard, C.B. Mullins, Journal of the American Chemical Society 134 (2012) 3659–3662. [38] D.A. Panayotov, S.P. Burrows, J.R. Morris, Journal of Physical Chemistry C 116
- (2012)4535-4544.
- [39] L. Huang, F. Peng, F.S. Ohuchi, Surface Science 603 (2009) 2825-2834.
- G.H. Li, N.M. Dimitrijevic, L. Chen, T. Rajh, K.A. Gray, Journal of Physical Chemistry C 112 (2008) 19040-19044.
- [41] V. Gombac, L. Sordelli, T. Montini, J.J. Delgado, A. Adamski, G. Adami, M. Cargnello, S. Bernal, P. Fornasiero, Journal of Physical Chemistry A 114 (2010) 3916-3925.
- [42] J.P. Espinos, J. Morales, A. Barranco, A. Caballero, J.P. Holgado, A.R. Gonzalez-Elipe, Journal of Physical Chemistry B 106 (2002) 6921–6929.
- [43] W.F. Schneider, K.C. Hass, R. Ramprasad, J.B. Adams, Journal of Physical Chemistry 100 (1996) 6032-6046.
- [44] T. Venkov, K. Hadjiivanov, Catalysis Communications 4 (2003) 209–213.
- [45] F. Coloma, B. Bachiller-Baeza, C.H. Rochester, J.A. Anderson, Physical Chemistry Chemical Physics 3 (2001) 4817–4825.
- W.G. Su, J. Zhang, Z.C. Feng, T. Chen, P.L. Ying, C. Li, Journal of Physical Chemistry C 112 (2008) 7710-7716.
- [47] C.C. Yang, Y.H. Yu, B. van der Linden, J.C.S. Wu, G. Mul, Journal of the American Chemical Society 132 (2010) 8398-8406.
- [48] I.H. Tseng, W.C. Chang, J.C.S. Wu, Applied Catalysis B: Environmental 37 (2002) 37 - 48
- [49] W.N. Wang, W.J. An, B. Ramalingam, S. Mukherjee, D.M. Niedzwiedzki, S. Gangopadhyay, P. Biswas, Journal of the American Chemical Society 134 (2012) 11276-11281
- [50] B. Srinivas, B. Shubhamangala, K. Lalitha, P.A.K. Reddy, V.D. Kumari, M. Subrahmanyam, B.R. De, Photochemistry and Photobiology 87 (2011) 995-1001.
- [51] N. Sasirekha, S.J.S. Basha, K. Shanthi, Applied Catalysis B: Environmental 62 (2006) 169-180.
- J. Baltrusaitis, J. Schuttlefield, E. Zeitler, V.H. Grassian, Chemical Engineering Journal 170 (2011) 471-481.
- [53] J. Lee, D.C. Sorescu, X.Y. Deng, Journal of the American Chemical Society 133 (2011) 10066-10069.
- C.C. Yang, J. Vernimmen, V. Meynen, P. Cool, G. Mul, Journal of Catalysis 284 (2011) 1-8.