

Fullerene modification CdS/TiO₂ to enhancement surface area and modification of photocatalytic activity under visible light

Ze-Da Meng^a, Mei-Mei Peng^b, Lei Zhu^a, Won-Chun Oh^{a,*}, Feng-Jun Zhang^c

^a Department of Advanced Materials Science & Engineering, Hanseo University, Seosan-si, 356-706, Chungnam-do, Republic of Korea

^b Chemical Engineering Department, Hanseo University, Seosan, 360-706, Republic of Korea

^c School of Material Science & Chemical Engineering, Anhui University of Architecture, 230022, P. R. China

ARTICLE INFO

Article history:

Received 23 June 2011

Received in revised form 8 November 2011

Accepted 20 November 2011

Available online 30 November 2011

Keywords:

CdS-C₆₀/TiO₂

FTIR

Visible light

UV-vis

TEM

ABSTRACT

C₆₀-TiO₂, CdS-TiO₂ and CdS-C₆₀/TiO₂ composites were prepared using a sol-gel method, and their photocatalytic activity was evaluated by measuring the degradation of methylene blue (MB) solutions under visible light. The surface area, surface structure, crystal phase and elemental identification of these composites were characterized by nitrogen adsorption isotherms, scanning electron microscopy (SEM), Transmission electron microscopy (TEM), X-ray diffraction (XRD), energy dispersive X-ray spectroscopy (EDX) and UV-vis absorption spectra (UV-vis). XRD showed that the CdS-C₆₀/TiO₂ composite contained a typical single and clear anatase phase. SEM of the CdS-C₆₀/TiO₂ composites revealed a homogenous composition in the particles. EDX revealed the presence of C and Ti with strong Cd and S peaks in the CdS-C₆₀/TiO₂ composite. The degradation of dye was determined by UV-vis spectrophotometry. An increase in photocatalytic activity was observed and attributed to an increase in the photo-absorption effect by fullerene and the cooperative effect of the CdS. The advisable advance BET surface area can enhance the photo-degradation effect. The repeatability of photocatalytic activity was also tested in order to investigate the stability of C₆₀ and CdS-C₆₀/TiO₂ composites.

© 2011 Elsevier B.V. All rights reserved.

1. Introduction

The photocatalytic degradation of various organic and inorganic pollutants using semiconductor powder as a photocatalyst has been studied extensively [1–3]. TiO₂ is the most widely used photocatalyst for the effective decomposition of organic compounds in air and water under UV irradiation with a wavelength shorter than its band gap energy owing to its relatively high photocatalytic activity, biological and chemical stability, low cost, non-toxic nature and long-term stability [4,5]. On the other hand, the photocatalytic activity of TiO₂ (the band gap of anatase TiO₂ is 3.2 eV and can be excited by photons with <387 nm) is limited to irradiation wavelengths in the UV region. Therefore, only approximately 3–5% of the solar spectrum falls can be used [6], which limits the efficient utilization of solar energy for TiO₂. Some problems still remain to be solved regarding its application, such as the fast recombination of photogenerated electron–hole pairs [7,8]. Therefore, improving the photocatalytic activity by modification has become a hot topic in recent years. Transition metal or non-metal atom-doped TiO₂ or metal complex sensitized TiO₂ have been developed to improve the response of TiO₂ to visible light [9–11].

In recent years, semiconductor coupled TiO₂ systems have been studied extensively in photoelectrochemistry and water splitting systems [12–14]. For example, crystalline cadmium sulfide (CdS) has a smaller band gap energy (2.42 eV) and can be used to induce photocatalytic water decomposition [15]. The potential applications of the photoconductor, CdS, have been demonstrated. It would be desirable to prepare TiO₂ directly particles with homogeneously dispersed CdS because the direct formation of these two semiconductors would provide strong coupling between them [16–18].

Among these materials, carbon supported TiO₂ catalysts have attracted increasing attention [19,20]. C₆₀ has interesting properties owing to the delocalized conjugated structures and electron-accepting ability. One of the most remarkable properties of C₆₀ in the electron-transfer processes is that it can efficiently arouse rapid photoinduced charge separation and relatively slow charge recombination [21]. Therefore, a combination of photocatalysts and C₆₀ might provide an ideal system for enhancing charge separation by photoinduced electron transfer. Some fullerene-donor linked molecules on an electrode have been reported to exhibit excellent photovoltaic effects upon photo-irradiation [22–24].

A conjugated two-dimensional π -system is suitable not only for synthetic light-harvesting systems, but also for efficient electron transfer because the uptake or release of electrons results in minimal structural and solvation changes upon electron transfer.

* Corresponding author.

E-mail address: wc.oh@hanseo.ac.kr (W.-C. Oh).

Table 1

Nomenclatures of the samples prepared with the composites.

Preparation method	Nomenclatures
MCPBA + benzene + C ₆₀ + TNB 0.008 mol (CH ₃ COO) ₂ Cd·2H ₂ O + 0.008 mol Na ₂ S + TNB	C ₆₀ -TiO ₂ CdS-TiO ₂ CdS-C ₆₀ /TiO ₂
MCPBA + benzene + C ₆₀ + 0.008 mol (CH ₃ COO) ₂ Cd·2H ₂ O + 0.008 mol Na ₂ S + TNB	

Fullerenes contain an extensively conjugated three-dimensional π system, and are described as having a closed-shell configuration consisting of 30 bonding molecular orbitals with 60 π -electrons. This material is also suitable for efficient electron transfer reduction because of the minimal changes in structure and solvation associated with electron transfer [25,26].

Fullerene is a promising material because of its band gap (1.6–1.9 eV). It has strong absorption in the ultraviolet region and weak but significant bands in the visible region. Fullerene films exhibit fairly high photosensitivity, and fullerene-based solids have been discussed as prospective materials for photovoltaic cells. Heterojunctions of fullerene with many organic semiconductors or conductive polymers have promising photovoltaic effects. Fullerene is an n-type semiconductor, whereas many organic semiconductors are p-type. Therefore, a p–n junction can be formed by fabricating organic semiconductors/fullerene in contact. On the other hand, the quantum efficiencies of these devices are considerably lower than unity [27–29].

During the photo-degradation processes, the strength of the adsorption capacity for dye molecules is also important. Within the limits of the degradation ability, an enhanced adsorption capacity can increase the degradation effect. Fullerenes have relatively larger pore sizes and pore volumes, and are attracting extensive attention for their range of interesting properties owing to their delocalized conjugated structures and electron-accepting ability. Therefore, fullerene in the electron-transfer processes can efficiently arouse rapid photoinduced charge separation and relatively slow charge recombination.

In this paper, CdS-treated TiO₂, fullerene-supported TiO₂ and CdS-C₆₀/TiO₂ were synthesized and exhibited enhanced vis-photocatalytic activity compared to pure TiO₂. This study focused on the fabrication and characterization of CdS-C₆₀/TiO₂ composite in a preparation procedure. The structural variations, surface state and elemental compositions were examined for the preparation of CdS-C₆₀/TiO₂ composites. X-ray diffraction (XRD), scanning electron microscopy (SEM), energy dispersive X-ray (EDX), transmission electron microscopy (TEM), nitrogen adsorption isotherms and UV-vis absorption spectra were used to characterize the new photocatalysts. The catalytic efficiency of the CdS-C₆₀/TiO₂ composite was evaluated by measuring the photo degradation of methylene blue (MB, C₁₄H₁₄N₃NaO₃S) and methylene orange (MO, C₁₄H₁₄N₃NaO₃S).

2. Experimental

2.1. Materials

Crystalline fullerene [C₆₀] powder of 99.9% purity from TCI (Tokyo Kasei Kogyo Co. Ltd., Japan) was used as the carbon matrix. Titanium (IV) n-butoxide (TNB, C₁₆H₃₆O₄Ti) as a titanium source for the preparation of the CdS-C₆₀/TiO₂ composites was purchased as reagent-grade from Acros Organics (USA). Cadmium acetate dehydrate [(CH₃COO)₂Cd·2H₂O] was supplied by Daejung Chemicals and Metals Co., Ltd (Korea), and Sodium sulfide (Na₂S·5H₂O) was obtained from Yakuri pure Chemicals. Co., Ltd (Japan). *m*-chloroperbenzoic acid (MCPBA, Acros Organics, New Jersey, USA) was used as an oxidized reagent to oxidize the fullerene surface. Methylene blue (MB, C₁₆H₁₈N₃SCl·3H₂O) was analytical grade and

purchased from Duksan Pure Chemical Co., Ltd. The Methylene Orange (MO, C₁₄H₁₄N₃NaO₃S, 99.9%) was purchased from Daejung Chemicals & Metals Co., Ltd, (Korea). Benzene and ethyl alcohol were reagent-grade and purchased from Duksan Pure Chemical Co (Korea) and Daejung Chemical Co. (Korea), and used as received unless otherwise stated.

2.2. Oxidation of C₆₀ surface

MCPBA (*m*-chloroperbenzoic acid, ca. 1 g) was suspended in 50 ml benzene, followed by the addition of fullerene [C₆₀] (ca. 40 mg). The mixture was heated under reflux in air and stirred for 6 h. The solvent was then dried at the boiling point of benzene (353.13 K). After completion, the dark brown precipitates were washed with ethyl alcohol and dried at 323 K, and C₆₀ oxidation was performed.

2.3. Preparation of CdS-C₆₀

A stoichiometric amount of 30 ml (CH₃COO)₂Cd·2H₂O ethanol solutions (0.26 M, 0.20 M, 0.13 M) were mixed with oxidized C₆₀. With continuous stirring at 343 K, 50 ml of a Na₂S aqueous solution (0.16 M, 0.12 M, 0.08 M) was then added to the mixture dropwise at the rate of 6 drops/min. After stirring for 7 h, the final mixture was then filtered and washed with deionized water. A dark green CdS-C₆₀ powder was obtained after heat treatment at 573 K for 1 h.

2.4. Preparation of CdS-C₆₀/TiO₂ composites

CdS-C₆₀ was prepared using pristine TNB for the preparation of CdS-C₆₀/TiO₂ composites. CdS-C₆₀ powder was mixed with 3 ml TNB. The solutions were then homogenized under reflux at 343 K for 5 h in a vial with constant stirring. After stirring, the solution transformed into CdS-C₆₀/TiO₂ gels, and heat treated at 873 K to produce the CdS-C₆₀/TiO₂ composites. The CdS-TiO₂ composites were prepared using sol-gel methods. Regarding the CdS coating, the nomenclatures of the samples for cadmium acetate dehydrate and sodium sulfide solutions are shown in Table 1.

2.5. Characterization of photocatalysts compounds

To measure the structural variations, the XRD patterns were obtained using an X-ray generator (Shimadzu XD-D1, Japan) with Cu K α radiation. Scanning electron microscopy (SEM, JSM-5200 JOEL, Japan) was used to observe the surface state and structure of the photocatalyst composites. Energy dispersive X-ray spectroscopy (EDX) was also employed for elemental analysis. Transmission electron microscopy (TEM, JEOL, JEM-2010, Japan) was used to observe the surface state and structure of the photocatalyst composites at an acceleration voltage of 200 kV. TEM was also used to examine the size and distribution of the titanium and iron particles deposited on the fullerene surface of various samples. The TEM specimens were prepared by placing a few drops of the sample solution on a carbon grid. Ultraviolet-visible light spectroscopy (Neosys-2000) was performed using BaSO₄ as a reference. The spectra were converted from reflection to absorbance using the Kubelka–Munk method. The nitrogen adsorption–desorption isotherms were measured at 77 K on a Micromeritics ASAP 2010

volumetric adsorption analyzer (Japan). Prior to each adsorption measurement, the samples were evacuated at 200 °C under vacuum ($p < 10^{-5}$ mbar) for 6 h in the degas port.

2.6. Photocatalytic degradation of dye

The photocatalytic activities were evaluated by dye (MB and MO) degradation in aqueous media under visible light irradiation. For visible light irradiation, the reaction beaker was located axially and held in a visible lamp (8 W, halogen lamp, KLD-08L/P/N, Korea) box. The luminous efficacy of the lamp was 80 lm/W, and the wavelength was 400–790 nm. The lamp was used at a distance of 100 mm from the aqueous solution in a dark box. The initial concentration of dye was set to 1×10^{-5} mol/L in all experiments. The amount of the CdS–fullerene/TiO₂ composite was 0.05 g/(50 ml solution). The reactor was placed for 2 h in a dark box to allow the CdS–fullerene/TiO₂ composites particles to adsorb the maximum amount of dye molecules. After adsorption, the visible light irradiation was restarted to allow the degradation reaction to proceed. In the process of dye degradation, a glass reactor (diameter = 4 cm, height = 6 cm) was used and the reactor was placed on the magnetic churning dasher. The suspension was then irradiated with visible light for a set irradiation time. Visible light irradiation of the reactor was performed for 10 min, 30 min, 60 min, 90 min and 120 min, respectively. The samples were withdrawn regularly from the reactor and the dispersed powders were removed using a centrifuge. The clean transparent solution was analyzed by UV/vis spectroscopy. The dye concentration in the solution was measured as a function of the irradiation time.

2.7. Circle use for composites

The cleaned CdS–C₆₀/TiO₂ composites were immersed in ethanol for 6 h and rinsed with deionized water, and then dried at 353 K. After this the cleaned CdS–C₆₀/TiO₂ composites were reused for removing dyes, and the circle experiment is doing several times.

3. Results and discussion

3.1. FTIR spectra of compounds

The FTIR spectrum of C₆₀ was rather simple and suggested extensive oxidation. The spectra of the crystalline material showed well distinguished and sharp bands, whereas the amorphous spectra were less resolved. The hydration results established the importance of defined conditions for FTIR (Fig. 1) and showed that C₆₀ could be oxidized. They also suggested that this type of study can be performed on oxidized C₆₀. Fig. 1(a)–(c) shows the FTIR spectrum of oxidized C₆₀, CdS–C₆₀ and CdS–C₆₀/TiO₂, respectively. The FTIR spectra of samples were similar to that of oxidized C₆₀.

From Fig. 1(a), the peak at 671 cm⁻¹ was assigned to alkane bending vibration, which is between 650 and 1000 cm⁻¹, and the peaks at 705, 752 and 807 cm⁻¹ were assigned to aromatic symmetric stretching modes, which are between 690 and 900 cm⁻¹. A strong C–O band at approximately 1253 and 1288 cm⁻¹, and a strong C=C band at 1475 cm⁻¹ were observed. The functional groups, C=O and C–OH, were indicated in the spectrum at approximately 1693, 1797 and 1072 cm⁻¹. –OH was observed at approximately 1407 cm⁻¹.

This confirms that artificial ageing is actually occurring in the exposed film, and that the types of structural changes inferred from the spectra are consistent with the mechanism proposed in the literature: the formation of O–H bonds resulting from the oxidation of the hydrocarbon triterpenic molecules by the direct binding of O[•] and O–O radicals, followed by further oxidation to carbonylic functions.

Fig. 1. FTIR spectra of oxidized C₆₀, CdS–C₆₀ and CdS–C₆₀/TiO₂.

In Fig. 1(b), the peak at 667 cm⁻¹ was assigned to alkane bending vibration, which is between 650 and 1000 cm⁻¹, and a peak corresponding to the aromatic symmetric stretching modes at 850 cm⁻¹ was observed. The strong peak at 1016 cm⁻¹ and the weak peak at 1496 cm⁻¹ was assigned to C–O band and C=C band, respectively. A broad stretch at 1319 was assigned to –OH band. The C–OH and C=O functional groups were observed at approximately 1078 and 1635 cm⁻¹, respectively. Compared to the spectrum curves (a), (b) and (c), the peak intensity of the functional group on oxidized C₆₀ was weak and decreased and the amount of the functional group was decreased. This is because some of the functional groups had combined with CdS and TiO₂ particles. The CdS and TiO₂ particles were bound to fullerene with different functional groups.

3.2. Elemental analysis of the preparation

Fig. 2 shows the energy dispersive X-ray spectra of the surface of the CdS–TiO₂, CdS–C₆₀ and CdS–C₆₀/TiO₂ compounds. The elemental composition of these samples was analyzed and the characteristic elements were identified using an EDX detection spectrometer. Fig. 2 shows that strong K α and K β peaks from the Ti element appear at 4.51 and 4.92 keV, respectively, whereas a moderate K α peak for O was observed at 0.52 keV [30]. In addition to the above peaks, S and Cd were also found. In Fig. 2, quantitative microanalysis of C, O, Ti, Cd and S, as the major elements for the composites were performed by EDX. From the EDX data, the main elements, such as C, O, Ti, Cd and S, were observed. Table 2 lists the results of EDX quantitative microanalysis of the samples. In Fig. 2(c), the spectra show the presence of C, O and Ti, as major elements, with strong

Fig. 2. EDX elemental microanalysis of C₆₀-TiO₂ (a), CdS-TiO₂ (b) and CdS-C₆₀/TiO₂ (c).

Cd and S peaks. Some small impurities were observed, which were considered to have been introduced into the composites using the fullerene without purification. In most samples, carbon and titanium were present as the major elements with small quantities of oxygen in the composite.

3.3. Surface characteristics of the samples

Fig. 3 shows the characterization of the micro-surface structures and morphology of the C₆₀-TiO₂, CdS-TiO₂ and CdS-C₆₀/TiO₂ compounds. Fig. 3 shows that C₆₀ and CdS are coated uniformly on the TiO₂ surface, which leads to an increase in nanoparticle size. Zhang et al. reported that a good dispersion of small particles could provide more reactive sites for the reactants than aggregated particles [31]. The surface roughness appears to be more with little grain aggregation. In Fig. 3, (a) is C₆₀-TiO₂, (b) is CdS-TiO₂ and (c) is

CdS-C₆₀/TiO₂. The aggregation phenomenon becomes increasingly serious, and the CdS addition can make the aggregation worse. Fig. 3(a) shows spherical C₆₀ particles. No spherical particles were observed in Fig. 3(c), even though this is due to partial agglomeration forming block particles.

Table 2 lists the BET surface areas of the raw C₆₀-TiO₂, CdS-TiO₂ and CdS-C₆₀/TiO₂ photocatalyst. The BET value decreased from 85.00 m²/g of pure fullerene to 41.67 m²/g of CdS-C₆₀/TiO₂. The TiO₂ and CdS particles were introduced into the pores of fullerene, and the value of CdS-C₆₀/TiO₂ decreased. The C₆₀-TiO₂ sample had a larger surface area that can affect the adsorption reaction [32]. Added C₆₀ can increase the surface area because C₆₀ has a relatively larger surface area. The BET value of CdS-TiO₂ and the C₆₀ modified CdS-TiO₂ compounds was 26.71 m²/g and 41.67 m²/g, respectively. The BET surface area of the CdS-TiO₂ photocatalyst was increased by 56.00% when the CdS-TiO₂ particles are modified by C₆₀. The

Table 2

EDX elemental microanalysis, BET surface area values and K_{app} values of the photocatalysts.

Sample name	C (%)	O (%)	Cd (%)	S (%)	Ti (%)	BET (m ² /g)	K _{app}
C ₆₀	99.99	–	–	–	–	85.05	–
TiO ₂	–	–	–	–	99.99	18.95	2.24 × 10 ⁻⁴
C ₆₀ -TiO ₂	4.12	42.41	–	–	53.47	80.25	5.43 × 10 ⁻³
CdS-TiO ₂	–	40.32	8.71	1.32	–	26.71	1.61 × 10 ⁻³
CdS-C ₆₀ /TiO ₂	4.99	57.42	0.79	0.24	35.33	41.67	7.90 × 10 ⁻³

Fig. 3. SEM images of C₆₀-TiO₂ (a), CdS-TiO₂ (b) and CdS-C₆₀/TiO₂ (c).

pore size and pore volume increased significantly when the particles were modified by C₆₀ because C₆₀ particles have a larger surface area and pores.

Fig. 4 shows the adsorption isotherm of N₂ at 77 K for CdS-TiO₂ and CdS-C₆₀/TiO₂ compounds. The isotherms belong to a mixed type in the IUPAC classification. Type II Adsorption Isotherm shows large deviations from the Langmuir model of adsorption. The intermediate flat region in the isotherm corresponds to monolayer formation. The type II isotherms do not exhibit a saturation limit as Type I. This type of isotherm indicates indefinite multi-layer formation after the completion of the monolayer and is found in adsorbents with a wide range of pore sizes. A monolayer is completed close to the first point of inflection (point A), after which adsorption occurs in successive layers. Compared to the adsorption effect of catalyst with or without C₆₀, the special surface area increased when CdS/TiO₂ compounds were modified with C₆₀. The adsorption effect of CdS-C₆₀/TiO₂ is approximately 2 times for

CdS/TiO₂. From Fig. 4, added C₆₀ can enhance the BET surface area, which can increase the adsorption effect.

Fig. 5 shows TEM images of CdS-C₆₀/TiO₂. The representative TEM images in Fig. 5 show that the prepared powders are uniform with some aggregations between particles. The mean diameter of C₆₀ was estimated to be approximately 20 nm. From Fig. 5, the image of CdS-C₆₀/TiO₂ compounds showed that all particles had agglomerated. This suggests that the presence of CdS and C₆₀ can efficiently enhance the agglomeration of TiO₂ and impede the dispersion of nanoparticles.

3.4. Structural analysis

Fig. 6 shows XRD patterns of C₆₀-TiO₂, CdS-TiO₂ and CdS-C₆₀/TiO₂ composites. In Fig. 6, C is the characteristic peaks corresponding to C₆₀, A is anatase and S is CdS. The XRD pattern of the CdS-C₆₀ revealed a crystalline phase of C₆₀ and CdS. The peaks

Fig. 4. Nitrogen adsorption isotherms of CdS-TiO₂ and CdS-C₆₀/TiO₂ at 77 K.

Fig. 5. TEM image of the CdS-C₆₀/TiO₂ compounds.

at 24.7, 26.5, 28.3, 36.6, 43.8, 48.1 and 51.8° 2θ were assigned to the (1 0 0), (0 0 2), (1 0 1), (1 0 2), (1 1 0), (1 0 3) and (1 1 2) planes of the hexagonal structure of CdS [33,34]. The XRD patterns of CdS-C₆₀/TiO₂ also showed CdS peaks at 28.3, 43.8 and 51.8° 2θ, which were assigned to the (1 0 1), (1 1 0) and (1 1 2) planes of the hexagonal structure of CdS due to the presence of a small amount of CdS

Fig. 6. XRD patterns of C₆₀-TiO₂ (a), CdS-TiO₂ (b) and CdS-C₆₀/TiO₂ (c).

Fig. 7. UV-vis absorption spectra of the photocatalysts.

on the TiO₂, which can reduce the intensity of the peaks related to the CdS, and the interference of TiO₂ peaks. The CdS content was only approximately 1%, as determined by EDX. The XRD patterns of C₆₀-TiO₂ showed a crystalline phase of TiO₂, the peaks for C₆₀ could not be found due to the presence of a small amount of C₆₀ and the interference of TiO₂. The major peaks at 25.3, 37.5, 48.0, 53.8, 54.9, 62.5, 68.7, 70.3, 75.1 and 82.6° 2θ were assigned to the (1 0 1), (0 0 4), (2 0 0), (1 0 5), (2 1 1), (2 0 4), (1 1 6), (2 2 0), (2 1 5) and (2 2 4) planes of anatase, which indicate that the prepared TiO₂ is anatase [35,36]. A comparison of the XRD patterns of CdS-TiO₂ and CdS-C₆₀/TiO₂ revealed a decrease in the intensity of the TiO₂ peak in CdS-C₆₀/TiO₂ and peak at 82.6° 2θ. Therefore, of the introduction of CdS prevented the growth of anatase.

3.5. UV-vis diffuse reflectance spectroscopy

Fig. 7 shows the UV-vis absorption spectra of the samples. The inset shows the UV-vis absorption spectrum for pure TiO₂. TiO₂, C₆₀-TiO₂, CdS-TiO₂ and CdS-C₆₀/TiO₂ composites showed great absorption in ultraviolet region, but the absorption edge of TiO₂ was approximately 400 nm ($E_g = 3.2$ eV). In the visible region, the C₆₀-TiO₂, CdS-TiO₂ and CdS-C₆₀/TiO₂ composites showed has good absorption, which means that these composites have great photocatalytic activity under visible light irradiation. Because CdS has a smaller band gap (2.42 eV) and can be used to induce photocatalysis, CdS-TiO₂ has good adsorption in the visible region. In the case of C₆₀ coupled TiO₂, C₆₀ acted as a photosensitizer, which could be excited to inject electrons into the conduction band of TiO₂. The adsorption effect of CdS-C₆₀/TiO₂ is good at visible region because of the synergistic reaction of CdS, C₆₀ and TiO₂. The absorption effect of CdS-TiO₂ in the visible region decreased when the wavelength is approximately 550 nm [37,38].

3.6. Photocatalytic activity of samples

Fig. 8 shows the time series of dye degradation using C₆₀-TiO₂, CdS-TiO₂ and CdS-C₆₀/TiO₂ under visible light irradiation. The spectra for the dye solution after visible light irradiation show the relative degradation yields at different irradiation times. The decrease in dye concentration continued with an oppositely gentle slope, which was due to visible light irradiation. In Fig. 8(a)–(c) are the degradation for MB solution, (d) is the degradation for MO solution. The concentration of dyes was 1.0×10^{-5} mol/L, the absorbance for dye decreased with increasing visible light irradiation time. Moreover, the dye solution increasingly lost its color,

Fig. 8. UV-vis spectra of the MB concentration against C₆₀-TiO₂ (a), CdS-TiO₂ (b) and CdS-C₆₀/TiO₂ (c). Composites as a function of time and MO concentration against CdS-C₆₀/TiO₂ (d).

and the dye concentration continued to decrease. Two steps are involved in the photocatalytic decomposition of dyes; the adsorption of dye molecules and degradation. After adsorption in the dark for 2 h, the samples reached adsorption-desorption equilibrium. In the adsorptive step, TiO₂, C₆₀-TiO₂, CdS-TiO₂ and CdS-C₆₀/TiO₂ composites showed different adsorptive effects with C₆₀-TiO₂ having the best adsorptive effect. The adsorptive effect of pure TiO₂

was the lowest. The adsorptive effect of CdS-C₆₀/TiO₂ was better than that of CdS-TiO₂ because the added C₆₀ can enhance the BET surface area which can increase the adsorption effect. C₆₀-TiO₂ has the largest BET surface area, which can enhance the adsorptive effect. In the degradation step, the CdS-TiO₂, C₆₀-TiO₂ and CdS-C₆₀/TiO₂ composites showed a good degradation effect, as shown in the UV-vis absorption spectra. The CdS-C₆₀/TiO₂ composites

Fig. 9. Corresponding $-\ln(C/C_0)$ vs. t plots.

Fig. 10. Reuse experiment for CdS-C₆₀/TiO₂ composites.

Fig. 11. Schematic diagram of the separation of generated electrons and holes on the interface of C₆₀-TiO₂ (a) and CdS-C₆₀/TiO₂ (b) compounds under visible light irradiation.

showed good adsorption and degradation effects. A comparison of the decoloration effect of the catalysts showed that the degradation effect can be increased by an increase in the adsorption capacity.

Fig. 9 shows the $-\ln(C/C_0)$ vs. t plots at 0–120 min irradiation time. The photodegradation followed first-order kinetics, which can be expressed as follows: $-\ln(C/C_0) = k_{app}t$, where k_{app} is the apparent reaction rate constant, C_0 and C are the initial and reaction concentration of MB, respectively. Table 2 lists the rate constant (k_{app}) of pure TiO₂, C₆₀-TiO₂, CdS-TiO₂ and CdS-C₆₀/TiO₂ composites for the degradation of the MO solution. The k_{app} value of the CdS-C₆₀/TiO₂ sample was the largest, which is in accordance with the photocatalytic activity.

To evaluate the photochemical stability of the catalyst, the repeated experiments for the photocatalytic decomposition of dyes were performed CdS-C₆₀/TiO₂ samples, and the results are shown in Fig. 10. As shown in Fig. 10 the reused CdS-C₆₀/TiO₂ sample does not show apparent change in photocatalytic activity, which

emphasizes the excellent photochemical stability of the C₆₀ and C₆₀ modified photocatalyst. C₆₀ modification can not only improve the photocatalytic performance but also long-term stability of TiO₂ nanocrystals. This result is significant from the viewpoint of practical application, as the enhanced photocatalytic activity and prevention of catalyst deactivation will lead to more cost-effective operation.

C₆₀-TiO₂ has a better degradation effect than pure TiO₂ because fullerene is an energy sensitizer that improves the quantum efficiency and increases the level of charge transfer. According to an earlier study [39], dye molecules absorb energy from irradiation, which shift their delocalized electrons from bonding to antibonding orbitals. Since dye adsorption likely occurs via π - π interactions between its delocalized electrons and the graphene layers of carbon, it is reasonable that shifts in its electron orbitals would alter adsorption [40]. The TiO₂ deposited on the C₆₀ surface can retain its photo-degradation activity. In the fullerene coupled TiO₂

system, the photocatalytic activity was enhanced mainly by the high efficiency of charge separation induced by the synergistic effect of fullerene and TiO_2 . In the case of fullerene-coupled TiO_2 , hole and electron pairs were generated and separated on the dinterface of C_{60} by visible light irradiation. The level of the conduction band in TiO_2 was lower than the reduction potential of C_{60} [41]. Therefore, the photogenerated electron can transfer easily from the conduction band of fullerene to a TiO_2 molecule with an interaction between C_{60} and TiO_2 . Simultaneously, the holes in the valence band (VB) of TiO_2 can transfer directly to C_{60} because the VB of TiO_2 matches well with C_{60} . The synergistic effect of fullerene and TiO_2 in the C_{60} -hybridized TiO_2 samples promoted the separation efficiency of the photogenerated electron–hole pairs, resulting in high photocatalytic activity [42]. In this case, the C_{60} coupled TiO_2 system improved the reaction state [43]. Therefore, the C_{60} coupled TiO_2 has photocatalytic activity under visible light irradiation. Fig. 11(a) shows a schematic diagram of the separation of photogenerated electrons and holes on the C_{60} – TiO_2 interface.

In the CdS – TiO_2 system, CdS has a relatively smaller band gap (2.42 eV) and can be used to induce photocatalysis with visible light irradiation. In case of the addition of CdS , the electrons excited from the CdS particle are transferred rapidly to a TiO_2 particle because the conduction band of CdS is -1 eV, which is -0.5 more negative than that of TiO_2 [44]. This indicates that the electrons from excited CdS are injected into the conduction band of TiO_2 and are then scavenged by molecular oxygen O_2 to yield the superoxide radical anion O_2^- . Therefore, this vectorial transfer of the charge should enhance the photo-oxidation of the adsorbed organic substrate. On the other hand, the photo-generated holes in CdS nanocrystals cannot oxidize hydroxyl groups to hydroxyl radicals due to its valence band potential. This results in the photo-corrosion of CdS , forming cadmium cations [45]. This approach is still pursued to produce a stable CdS photocatalyst.

CdS – C_{60} – TiO_2 composites have the best discoloration effect, which is due to the following reasons: (1) C_{60} is an energy sensitizer that improves the quantum efficiency and increases charge transfer; (2) C_{60} can enhance the adsorption effect during the discoloration processes; and (3) CdS can provide excited electrons for TiO_2 , and engender hydroxyl radicals ($\cdot\text{OH}$) and superoxide radical anions (O_2^-) with the presence of H_2O and oxygen. Fig. 11(b) shows a schematic diagram of the separation of photogenerated electrons and holes on the CdS – C_{60} – TiO_2 interface.

4. Conclusions

Photocatalysts were synthesized successfully using a simple sol–gel method. From the XRD patterns, the cubic crystal structure of CdS was observed. TEM showed that the surface of TiO_2 has been coated uniformly with C_{60} and CdS layers with a C_{60} particle size of approximately 20 nm. The diffuse reflectance spectra indicated that the composites showed strong photoabsorption in the UV and visible range, and presence of C_{60} enhanced the level of photoabsorption in the visible range. The nitrogen adsorption isotherms show that added C_{60} can enhance the adsorption effect significantly. The photocatalytic activity of the CdS – C_{60} – TiO_2 composite was examined by the degradation of MB in aqueous solutions under visible light irradiation. The CdS – C_{60} – TiO_2 composites showed good adsorption and degradation effects. Overall, within the limits of the degradation ability, the degradation effect can be enhanced by an increase in adsorption capacity. CdS – C_{60} – TiO_2 composite also have

good photocatalytic activity in cycles experiment which emphasizes the excellent stability of the C_{60} and photochemical stability of C_{60} modified photocatalyst.

References

- [1] E. Piera, M.I. Tejedor, M.E. Zorn, M.A. Anderson, *Appl. Catal. B: Environ.* 47 (2004) 219–256.
- [2] P. Calza, V.A. Sakkas, C. Medana, C. Baiocchi, A. Dimou, E. Pelizzetti, T. Albanis, *Appl. Catal. B: Environ.* 67 (2006) 197–205.
- [3] C.G. Silva, W. Wang, J.L. Faria, *J. Photochem. Photobiol. A* 181 (2006) 314–324.
- [4] V. Shah, P. Verma, P. Stopka, J. Gabriel, P. Baldrian, F. Nerud, *Appl. Catal. B: Environ.* 46 (2003) 287–292.
- [5] T. Sauer, G. Cesconeto Neto, H.J. Jose, R.F.P.M. Moreira, *J. Photochem. Photobiol. A: Chem.* 149 (2002) 147–154.
- [6] W.C. Oh, J.H. Son, F.J. Zhang, M.L. Cheng, *J. Korean Ceram. Soc.* 46 (2009) 1–9.
- [7] Z.D. Meng, K. Zhang, W.C. Oh, *Korean J. Mater. Res.* 20 (2010) 228–234.
- [8] R. Asahi, T. Morikawa, T. Ohwaki, K. Aoki, Y. Taga, *Science* 293 (2001) 269–271.
- [9] V. Pore, M. Ritala, M. Leskela, S. Areva, M. Jarn, J. Jarnstrom, *J. Mater. Chem.* 17 (2007) 1361–1371.
- [10] Z.D. Meng, L. Zhu, J.G. Choi, M.L. Chen, W.C. Oh, *J. Mater. Chem.* 21 (2011) 7596–7603.
- [11] D. Dvoranova, V. Brezova, M. Mazur, M.A. Malati, *Appl. Catal. B: Environ.* 37 (2002) 91–105.
- [12] Y. Bessekhouad, D. Robert, J.V. Weber, *J. Photochem. Photobiol. A* 163 (2004) 569–580.
- [13] Y. Bessekhouad, N. Chaoui, M. Trzpit, N. Ghazzal, D. Robert, J.V. Weber, *J. Photochem. Photobiol. A* 183 (2006) 218–224.
- [14] D. Robert, *Catal. Today* 122 (2007) 20–26.
- [15] H. Fuji, M. Ohtaki, K. Eguchi, H. Arai, *J. Mol. Catal. A: Chem.* 129 (1998) 61–68.
- [16] X. Mathew, J.P. Enriquez, A. Romeo, A.N. Tiwari, *Sol. Energy* 77 (2004) 831–838.
- [17] K.K. Nanda, S.N. Sarangi, S. Mohanty, S.N. Sahu, *Thin Solid Films* 322 (1998) 21–27.
- [18] X.Q. Li, Y. Cheng, L.F. Liu, J. Mu, *Colloids Surf. A: Physicochem. Eng. Aspects* 353 (2010) 226–231.
- [19] C.F. Chi, Y.L. Lee, H.S. Weng, *Nanotechnology* 19 (2008) 125704–125705.
- [20] X.X. Yang, C.D. Cao, L. Erickson, K. Hohn, R. Maghirang, K. Klabunde, *J. Catal.* 260 (2008) 128–133.
- [21] M. Melle-Franco, M. Marcaccio, D. Paolucci, F. Paolucci, V. Georgakilas, D. Guldi, *J. Am. Chem. Soc.* 126 (2004) 1646–1647.
- [22] D. Deutsch, J. Tara'bek, M. Krause, P. Janda, L. Dunsch, *Carbon* 42 (2004) 1137–1141.
- [23] J. Chlistunoff, D. Cliffel, A.J. Bard, *Thin Solid Films* 257 (1995) 166–184.
- [24] M.C. Buzzeo, R.G. Evans, R.G. Compton, *Chem. Phys. Chem.* 5 (2004) 1106–1120.
- [25] R.C. Haddon, A.F. Hebard, M.J. Rosseinsky, D.W. Murphy, *Nature* (1991) 320–322.
- [26] C.J. Brabec, N.S. Sariciftci, J.C. Hummelen, *Adv. Funct. Mater.* 11 (2001) 15–26.
- [27] J.J. Davis, H.A.O. Hill, A. Kurz, A.D. Leighton, A.Y. Safronov, *J. Electroanal. Chem.* 429 (1997) 7–11.
- [28] A. Szucs, A. Loix, J.B. Nagy, L. Lamberts, *J. Electroanal. Chem.* 397 (1995) 191–203.
- [29] N. Nakashima, T. Ishii, M. Shirakusa, T. Nakanishi, H. Murakami, T. Sagara, *Chem. Eur. J.* 7 (2001) 1766–1772.
- [30] S.U.M. Khan, M. Al-Shahry, W.B. Ingler, *Science* 297 (2002) 2243–2245.
- [31] X.W. Zhang, M.H. Zhou, L.C. Lei, *Carbon* 43 (2005) 1700–1708.
- [32] S.H. Kim, S.K. Lee, *J. Photochem. Photobiol. A: Chem.* 203 (2009) 145–150.
- [33] H. Gerischer, M. Lubke, *J. Electroanal. Chem.* 204 (1986) 225–227.
- [34] A. Maurya, P. Chauhan, *Mater. Charact.* 62 (2011) 382.
- [35] M.A. Barakat, H. Schaeffer, G. Hayes, S. Ismat-Shah, *Appl. Catal. B: Environ.* 57 (2005) 23–30.
- [36] J.C. Colmenares, M.A. Aramendia, A. Marinas, J.M. Marinas, F.J. Urbano, *Appl. Catal. A* 306 (2006) 120–127.
- [37] Y. Liu, J.F. Ma, Z.S. Liu, C.H. Dai, Z.W. Song, Y. Sun, J.R. Fand, J.G. Zhao, *Ceram. Int.* 36 (2010) 2073–2077.
- [38] Z.L. Liu, Z.L. Cui, Z.K. Zhang, *Mater. Charact.* (2005) 123–129.
- [39] Z.D. Meng, M.L. Chen, F.J. Zhang, L.Z.J.G. Choi, W.C. Oh, *Asian J. Chem.* 23 (2011) 2327–2331.
- [40] Z.D. Meng, J.G. Choi, W.C. Oh, *Asian J. Chem.* 23 (2011) 847–851.
- [41] K. Kokubo, S. Shirakawa, N. Kobayashi, H. Aoshima, T. Oshima, *Nano Res.* 23 (2011) 847–851.
- [42] X. Zhang, W. He, A. Zhao, H. Li, L. Chen, W.W. Pai, J. Hou, M.M.T. Loy, J. Yang, X. Xiao, *Phys. Rev. B* 75 (2007) 235444–235452.
- [43] W.C. Oh, A.R. Jung, W.B. Ko, *Mater. Sci. Eng. C* 29 (2009) 1338–1347.
- [44] R. Flood, B. Enright, M. Allen, S. Barry, A. Dalton, H. Doyle, D. Tynan, D. Fitzmaurice, *Sol. Energy Mater. Sol. Cells* 39 (1995) 83–98.
- [45] C. Li, J. Yuan, B.Y. Han, L. Jiang, W.F. Shangguan, *Int. J. Hydrogen Energy* 35 (2010) 7073–7079.