

Research Paper

Photocatalytic CO₂ reduction over V and W codoped TiO₂ catalyst in an internal-illuminated honeycomb photoreactor under simulated sunlight irradiation

Zhuo Xiong^a, Ze Lei^a, Siming Ma^a, Xiaoxiang Chen^a, Bengen Gong^a, Yongchun Zhao^{a,*}, Junying Zhang^a, Chuguang Zheng^a, Jeffrey C.S. Wu^{b,*}

^a State Key Laboratory of Coal Combustion, School of Energy and Power Engineering, Huazhong University of Science & Technology, 1037 Luoyu Road, Wuhan 430074, China

^b Department of Chemical Engineering, National Taiwan University, No. 1, Section 4, Roosevelt Road, Taipei 10617, Taiwan

ARTICLE INFO

Article history:

Received 29 April 2017

Received in revised form 17 July 2017

Accepted 26 July 2017

Available online 27 July 2017

Keywords:

CO₂ photocatalytic reduction
Codoping
TiO₂
Photoreactor
Simulated sunlight

ABSTRACT

In this paper, V and W codoped TiO₂ catalysts were prepared and coated on the surface of honeycomb support. The V⁴⁺ doped in TiO₂ lattice enhanced the visible light absorption of TiO₂ while the V₂O₅ on the surface of TiO₂ and W⁶⁺ in TiO₂ lattice could trap photogenerated electrons and transfer them to CO₂ and water adsorbed on the surface of catalyst, resulting in effective separation of photogenerated charges. CO₂ photocatalytic reduction over V and W codoped TiO₂ catalyst was conducted in an internal-illuminated honeycomb photoreactor under simulated sunlight irradiation. Due to the strong visible light absorption and effective separation of photogenerated charges caused by V and W codoping and stable chemical states of V and W during photocatalytic reaction, the V and W codoped TiO₂ catalysts exhibited stable and enhanced photocatalytic activity comparing with pristine TiO₂ and single metal doped TiO₂.

© 2017 Elsevier B.V. All rights reserved.

1. Introduction

Global warming and energy shortage are two major problems which the world is facing nowadays. One of the best solutions to the above issues is to convert greenhouse gas (mainly CO₂) into solar fuels, which can mitigate global warming and provide valuable fuels simultaneously [1–3]. Since Inoue et al. [4] first reported CO₂ photocatalytic reduction on semiconductors in 1979, a variety of semiconductors such as TiO₂ [5–7], ZnO [8,9], CeO₂ [10,11], C₃N₄ [12], and WO₃ [13,14] have been applied for CO₂ photocatalytic reduction. Among them, TiO₂ is one of the most promising photocatalysts due to its high activity, good photostability, low cost, and environmental friendliness [15–17]. However, TiO₂ still suffers from low reaction efficiency, low utilization of visible light, fast recombination of photogenerated electron-hole pairs, and wide band gap (3.2 eV) [18–20].

It has been reported that doping foreign atoms into TiO₂ can effectively improve the photocatalytic activity of TiO₂ because the dopants can promote the separation of photogenerated charges and extend the light absorption region towards visible light [21,22]. For

example, Wu et al. [23] reported that V doping narrowed the band gap of TiO₂ and effectively enhanced the activity of V doped TiO₂ catalyst. Tahir [24] found that In doping could effectively inhibited the recombination of photogenerated charges and enhanced the photocatalytic activity of TiO₂ for CO₂ reduction. Recently, codoping has been recognized to be a more useful approach to improve the photocatalytic activity of TiO₂ than single element doping due to the synergy of different dopants [22,25]. Many different elements including V-N [26], V-Ag [27], W-C [25] and Mo-C [28] were combined and codoped into TiO₂ to improve its photocatalytic activity. In our previous work [29], we found that W doped TiO₂ exhibited high photocatalytic activity under UV light irradiation while V doping greatly enhanced the visible light activity of TiO₂. Thus, it is possible to achieve a highly efficient visible-light driven photocatalyst by codoping V and W into TiO₂. However, few studies have considered the effect of V and W codoping on the photocatalytic CO₂ reduction of TiO₂.

The type of reactor and catalyst support is also important in CO₂ photocatalytic reduction. Maximizing the surface of catalyst and utilization of light are imperative to enhance the efficiency of CO₂ photocatalytic reduction. Recently, Liou et al. [30] reported an internally illuminated monolith photoreactor with distributed optical fibers inside the channels of the monolith. The monolith could ensure the large surface area of catalyst while the optical

* Corresponding authors.

E-mail addresses: yczao@hust.edu.cn, yczao82@gmail.com (Y. Zhao), jyzhang@hust.edu.cn (J. Zhang), cswu@ntu.edu.tw (J.C.S. Wu).

Fig. 1. Schematic diagrams of the internal-illuminated honeycomb reactor (A) and the conventional powder reactor (B).

fibers could transport enough light to the catalyst coated on the monolith [31], resulting in higher efficiency of CO₂ photocatalytic reduction than other types of reactors [32]. Similarly, Tahir et al. [33] reported enhanced CO₂ photocatalytic reduction over Ni and In codoped TiO₂ in a monolith reactor.

In this work, V and W doped TiO₂ catalysts were synthesized and coated on the surface of honeycomb internal channels. The effect of V and W doping on the physico-chemical property and CO₂ photocatalytic reduction activity of TiO₂ was investigated in an internal-illuminated honeycomb photoreactor. The roles of V and W were discussed in the CO₂ photocatalytic reduction. Finally, a possible mechanism of CO₂ photocatalytic reduction was proposed over V and W doped TiO₂ catalyst.

2. Experimental

2.1. Catalyst preparation and coating process

The TiO₂ sol was prepared through a controlled thermal hydrolysis method [31] with slight modification. In a typical process, 87.6 g of titanium butoxide was slowly added into 510 mL of HNO₃ aqueous solution (0.1 M) under vigorous stirring. The mixture was kept stirring at 80 °C for 8 h to obtain clear TiO₂ sol. Then, 10 g of PEG (Mw = 20000) was added to improve the viscosity of TiO₂ sol for dip-coating. The metal/TiO₂ sol was prepared by dissolving a certain amount of metal precursors in the TiO₂ sol. For V/TiO₂ sol, a certain amount of vanadyl (IV) acetylacetone was dissolved in methanol and then the mixture was added in the TiO₂ sol. For W/TiO₂ sol, ammonium tungstate hydrate was dispersed in oxalic acid aqueous solution before adding into the TiO₂ sol. The V-W/TiO₂ sol was prepared by adding both V and W precursors into the TiO₂ sol.

The cordierite honeycomb support used for catalyst carrier was purchased from the Chauger honeycomb support company

(Taiwan). Each honeycomb support is 4 cm in diameter and has 160 square channels (2 × 2 mm). The metal/TiO₂ catalyst was coated on the honeycomb support by the method reported in the literature [30]. The honeycomb support was immersed into the metal/TiO₂ sol and soaked for 30 min. Then the honeycomb support was taken out of the sol and the excess sol was blown away using compressed air. Finally, the resultant honeycomb was calcined in air at 500 °C for 2 h (1 °C/min). The V, W codoped TiO₂ catalysts were denoted as V_xW_yT (x% and y% are the mass ratios of V₂O₅/TiO₂ and WO₃/TiO₂ in the catalysts, respectively). Powder catalysts were also prepared in the same procedure for comparison.

2.2. Catalyst characterization

X-ray diffraction (XRD) patterns of the catalysts were recorded on an Empyrean diffractometer using Cu K α radiation ($\lambda = 0.1542$ nm) in the range of 10–80°. The surface morphology and elemental mapping of the catalysts were examined by environment scanning electron microscopy (ESEM) with an FEI Quanta 200 instrument. Transmission electron microscopy (TEM) images of the catalysts were obtained by using an FEI Tecnai G² F30 instrument. The specific surface areas and pore size distribution of the catalysts were measured by a Micrometrics ASAP 2020 surface area and porosity analyzer. X-ray photoelectron spectra (XPS) of the catalysts were recorded on a Shimadzu/KRATOS AXIS-ULTRA DLD-600W instrument equipped with Al/Mg K α radiation. Photoluminescence (PL) and Raman spectra of the catalysts were recorded on a confocal laser Raman microscope (Horiba JobinYvon, LabRAM HR800) by using a 325 nm and a 532 nm excitation light source, respectively. The UV-vis absorbance spectra of the catalysts were measured by a UV-vis spectrophotometer (Perkin Elmer, Lambda 950).

Fig. 2. XRD patterns of as-prepared catalysts.

2.3. Photocatalytic reduction of CO₂

CO₂ photocatalytic reduction under simulated sunlight irradiation (300 nm < λ < 400 nm, 18.5 mW cm⁻²; 400 nm < λ < 800 nm, 44.6 mW cm⁻²; measured in front of the quartz window) was carried out in a continuous internal-illuminated honeycomb photoreactor (Fig. 1A). The honeycomb support was threaded with commercial communication optical fibers with pure PMMA core and F-doped PMMA cladding. The optical fiber has a diameter of 1 mm. The honeycomb support with optical fibers was placed into a cylindrical Pyrex glass reactor (375 mL), which had a quartz window on the top for light irradiation. The simulated sunlight was supplied by a 300 W xenon lamp. The reactor was heated to 50 °C by using heating tape. Ultra-pure CO₂ (99.999%) passed through a water bubbler to generate a mixture of CO₂ and water vapor (water vapor/CO₂ ratio = 4.4 vol.%). Prior to illumination, the reactor was first purged with CO₂ and water vapor mixture at a flow rate of 200 mL min⁻¹ for 1 h and then 10 mL min⁻¹ for another 30 min. After the flow was stabilized, the Xe lamp was switched on to start the experiment. The concentrations of H₂, CO, and hydrocarbons in the exhaust gas were analyzed every 15 min by a gas chromatography (GC) equipped with an on-line sampling loop (1 mL), a flame ionization detector (FID), and a thermal conductivity detector (TCD). First, the effluents were pre-separated by a carbon molecular sieve (TDX-01) column to flush CO₂ to atmosphere. Then the effluents flowed through a molecular sieve 5A column for the separation of H₂, O₂, N₂, CH₄, and CO. Finally, H₂ in the effluents was analyzed by the TCD detector and CH₄ and CO (converted to CH₄ by a methanizer) were analyzed by the FID detector. Ar was used as the carrier gas.

For comparison, CO₂ photocatalytic reduction over catalyst powders was also performed in the same cylindrical Pyrex glass reactor (conventional powder reactor, Fig. 1B). The other parts of the reactor are the same as the honeycomb reactor. The catalyst powders were spread on a sieve plate placed in the center of the cylindrical reactor. The amount of catalyst powders was the same as that of catalyst loaded on the honeycomb.

A series of background tests were conducted to confirm that any carbon-containing compounds in the effluent gas measured by the GC indeed originated from CO₂ photoreduction. First, tests were conducted using CO₂ and water vapor as the purging and reaction gases: (1) empty reactor and (2) reactor with honeycomb support without coating. No carbon-containing products were detected in the dark or under UV-vis light irradiation in these two cases. This demonstrated that the CO₂ reduction could not proceed without photocatalyst. Second, instead of CO₂, Ar and water vapor were

used as the purging and reaction gases in the presence of coated honeycomb support. No carbon-containing compounds were produced under UV-vis light irradiation. This indicated that the CO₂ was the sole carbon source.

3. Results and discussion

3.1. Characterization of the catalysts

Fig. 2 shows the XRD patterns of pristine TiO₂, V3T, W3T, and V3W3Ti catalysts. Pristine TiO₂ mainly existed as anatase and rutile TiO₂. A weak peak at around 30.8° can be ascribed to brookite TiO₂ [31]. In the case of V or W doping, the intensity of the peaks corresponding to rutile TiO₂ decreased remarkably. For V3W3Ti, the peaks corresponding to rutile TiO₂ nearly disappeared, indicating that either V or W doping inhibited the anatase-rutile phase transformation. The average crystalline size of TiO₂ was determined by XRD using the Scherrer equation (as shown in Table 1). The crystalline sizes of V3T, W3T, and V3W3Ti were all smaller than that of pristine TiO₂, which demonstrated that V and W doping inhibited the growth of TiO₂ grains. Similar results were reported in the literatures [26]. No V or W species were detected by XRD, which can be attributed to the low concentration of V and W doping. It is notable that the anatase (101) peak of V3T, W3T, and V3W3Ti shifts towards the higher diffraction angle, indicating that V and W ions might incorporate into the lattice of anatase TiO₂ and substituted for Ti⁴⁺.

To further confirm the successful doping of V and W into the lattice of TiO₂, Raman spectra of pristine TiO₂, V3T, W3T, and V3W3Ti are exhibited in Fig. 3. The Raman spectra showed that pristine TiO₂ contained anatase, rutile, and brookite phases (Fig. 3A). The intensity of the Raman peaks corresponding to rutile phase obviously decreased after V or W doping, indicating the formation of rutile phase was inhibited, which is in line with the results of XRD. It is notable that the intensity of Raman peaks of doped TiO₂ samples were much lower than that of pristine TiO₂, indicating the presence of V and W dopants [34,35]. In the magnified Raman spectra (Fig. 3B), it can be seen that the raman peaks of doped TiO₂ samples exhibited a slight blue shift comparing to the pristine TiO₂. This might be attributed to the distortion of crystal lattice structure and the increased Ti-O bond caused by V and W ions [36]. This also demonstrated the successful doping of V and W into the lattice of TiO₂. In Fig. 3C, a small peak at around 285 cm⁻¹ was observed on the Raman spectra of both V3T and V3W3Ti, which is one of the characteristic Raman peaks of V₂O₅ [34]. This indicated that part of the V dopant in V3T and V3W3Ti existed as V₂O₅ on the surface of TiO₂.

Fig. 3. Raman spectra of pristine TiO₂, V3T, W3T, and V3W3T catalysts.

However, no peaks corresponding to WO₃ crystals were observed, suggesting that the incorporated W is highly dispersed in TiO₂ without forming large crystals [37]. N₂ adsorption-desorption was used to explore the textual properties of pristine TiO₂, V3T, W3T, and V3W3T catalysts. The BET surface area, pore volume, and pore size of the samples were summarized in Table 1. Both V and W dop-

ing enhanced the surface area of TiO₂. V3W3T catalyst possesses the largest surface area ($174.8 \text{ m}^2 \text{ g}^{-1}$) among all the samples. The enhanced surface area can be attributed to the decreased TiO₂ crystalline size caused by V and W doping, as evident by XRD analysis (Table 1).

Table 1

Crystalline size, surface area, pore volume, and pore size of the powder samples.

Samples	Crystalline size ^a /nm	Band gap /eV	BET surface area /m ² g ⁻¹	Pore volume /cm ³ g ⁻¹	Pore size /nm
Pristine TiO ₂	25.1	3.00	13.6	0.030	8.8
V3T	19.1	3.01	53.7	0.122	9.1
W3T	15.4	2.29	62.4	0.120	7.7
V3W3T	14.0	2.31	174.8	0.134	3.1

^a calculated by Scherrer's equation.**Fig. 4.** Ti 2p (A), O 1s (B), V 2p (C) and W 4f (D) XPS spectra of the samples.

XPS was used to investigate the chemical states of Ti, O, V and W on the surface of the catalysts. Fig. 4A shows the high-resolution Ti 2p XPS spectra of the samples. There exist two peaks in the binding energy region of Ti 2p. The binding energies of Ti 2p_{3/2} for pristine TiO₂ and W3T are around 458.6 eV, which indicates Ti⁴⁺ in pristine TiO₂ and W3T [38,39]. Notably, comparing with pristine TiO₂, the binding energy of Ti 2p_{3/2} for V3T shifted to a negative value, suggesting that some of Ti⁴⁺ is reduced to Ti³⁺. This phenomenon can be attributed to the substitution of Ti⁴⁺ by the doped V⁴⁺ and the formation of Ti-O-V bonds [26,40], which could induce defects in the TiO₂ lattice, leading to the reduction of Ti⁴⁺ into Ti³⁺ or the formation of oxygen vacancies [27]. The formation of Ti³⁺ in V doped TiO₂ were also observed by Pham et al. [27] and Wang et al. [36] and they owed it to the incorporation of vanadium ions into the TiO₂ lattice. However, for V3W3T, the Ti 2p binding energy shifted back to around 458.6 eV. This indicated that W doping inhibited

the reduction of Ti⁴⁺. The high-resolution O 1s XPS spectra of all the samples in Fig. 4B can be resolved into two peaks. The one with lower energy is assigned to oxygen in TiO₂ lattice (O_L) and the other one can be ascribed to superficial oxygen of hydroxyl species (O_H) [17]. The binding energy of O 1s peak for V3T is also lower than that of pristine TiO₂, indicating the electron transfers from V to TiO₂.

Fig. 4C shows the high-resolution V 2p XPS spectra of V3T and V3W3T catalysts, which can be resolved into two peaks. The peak at around 517.0 eV could be ascribed to V⁵⁺ [26], whereas that at around 515.8 eV was assigned to V⁴⁺ [27]. Combining the results of XRD and Raman spectra, V⁴⁺ ions could substitute for Ti⁴⁺ ions to form a Ti-O-V bond in the TiO₂ lattice while the V⁵⁺ could exist in the form of V₂O₅ on the surface of TiO₂, resulting from much closer radii between Ti⁴⁺ (74.5 pm) and V⁴⁺ (72.0 pm) than V⁵⁺ (68.0 pm) [36]. Similar results have also been reported by other researchers [27,41,42]. The concentration of V⁵⁺ was much higher than that of

Fig. 5. SEM images and elemental mapping of pristine TiO_2 (A), V3T (B), W3T(C), and V3W3T (D).

V^{4+} for both V3T and V3W3T catalysts, demonstrating that V^{5+} was dominant on the surface of V3T and V3W3T catalyst. In addition, W doping does not show obvious influence on the chemical state of

V. The W 4f region displays two peaks at 37.4 and 35.4 eV (Fig. 4D), which can be ascribed to the W 4f_{5/2} and W4f_{7/2} for W^{6+} [43]. The peak at around 37.0 eV can be assigned to Ti 3p [44]. Considering the

Fig. 6. TEM and HR-TEM images of pristine TiO_2 (A, B), V3T (C, D), W3T(E, F), and V3W3T (G, H) catalysts.

similar radii between Ti^{4+} (74.5 pm) and W^{6+} (74.0 pm), W^{6+} could be doped into the lattice of TiO_2 and substituted for Ti^{4+} according to the XRD results. The chemical state of W was not affected by V doping.

The SEM images of the catalysts in Fig. 5 show that V or W doping has no significant influence on the morphology of TiO_2 catalyst. In addition, elemental mapping exhibited uniform distribution of V and W in TiO_2 . Fig. 6 illustrates the TEM and HR-TEM images of pristine and doped TiO_2 catalysts. It is notable that a similar morphology could still be obtained by V or W doping. The average size of TiO_2 particles is around 20 nm. For pristine TiO_2 , V3T, and W3T, TiO_2 existed in the form of anatase, rutile, and brookite according to

the interplanar spacing showing in the HR-TEM images. No rutile TiO_2 nanoparticle was observed in the HR-TEM image of V3W3T (Fig. 6H), which is in line with the results of XRD that the formation of rutile TiO_2 phase was inhibited by V and W doping. V_2O_5 particles were observed in the HR-TEM image of V3T (Fig. 6D), which is accordance with the results of XPS analysis that V^{5+} existed as V_2O_5 on the surface of TiO_2 . No W species were observed in the TEM images of W3T and V3T3W due to the low concentration of W doping or high dispersion of W species in the catalysts.

The UV-vis absorbance spectra of the catalysts are shown in Fig. 7A. The absorption edges of V3T and V3W3T catalysts exhibited red shift compared to that of pristine TiO_2 and W3T, indicating

Fig. 7. UV-vis absorbance spectra (A) and energy band gap (B) of the catalysts.

V doping could enhance the visible light absorption of TiO₂. The band gap of the samples was calculated by using $(Ahv)^n = k(hv - E_g)$, where A is the absorbance, k is the parameter that related to the effective masses associated with the valence and conduction bands, n is 2 for an indirect transition, $h\nu$ is the absorption energy, and E_g is the band gap [5]. Fig. 7B shows the function of $(Ahv)^2$ to $h\nu$, and E_g of the samples was summarized in Table 1. The band gap of pristine TiO₂ was lower than that of anatase TiO₂ (3.2 eV) due to the smaller band gap of rutile TiO₂ than anatase TiO₂ [45]. The band gap of V3T is smaller than that of pristine TiO₂, which can be attributed to the formation of an intermediate state below the bottom of CB of TiO₂ caused by V⁴⁺ doping [26]. Because of the intermediate state within the band gap, the electrons in the VB of TiO₂ can be excited to the intermediate state by absorbing visible light, resulting in enhanced visible light absorption of V doped TiO₂. Nevertheless, the band gaps of W3T and V3W3T were very close to pristine TiO₂ and V3T catalyst, respectively. Although W doping could enhance the visible light absorption of anatase TiO₂ [43,44], it inhibited the formation of rutile TiO₂. As a result, the band gap of pristine TiO₂ and V3T changed very little after W doping.

The PL spectra of the catalysts are shown in Fig. 8. Notably, the intensity of PL spectra of V3T and W3T were both lower than that of pristine TiO₂, indicating that both V and W doping could effectively decrease the recombination of photogenerated electron-hole pairs. The intensity of PL spectra for V3W3T were the lowest one among all the samples, revealing the most effective separation of photogenerated charges over V3W3T catalyst. This phenomenon can be explained as follows, the V₂O₅ on the surface of TiO₂ is a kind of semiconductor and combining it with TiO₂ can form a heterojunction, which can promote the separation of photogenerated electrons and holes and reduce the charge recombination process [34]. The W⁶⁺ doped in TiO₂ lattice can work as charge-trapping

Fig. 8. PL spectra of pristine TiO₂, V3T, W3T and V3W3T catalysts.

centers to reduce the recombination process and favor the separation of photogenerated charges [43]. When the electrons in the VB of TiO₂ are excited to the CB and they will be captured by V₂O₅ on the surface of TiO₂ and W⁶⁺ doped in the lattice of TiO₂ [26,44], then these trapped electrons can react with CO₂ and water adsorbed on the surface of the catalyst. Therefore, we believe that the decreased PL intensity is due to the effective separation of photogenerated electron-hole pairs caused by V and W doping, which is beneficial for the enhancement of photocatalytic activity.

3.2. Characterization of TiO₂ coated honeycomb support

Fig. 9 shows the photographs of bare and catalyst-coated honeycomb support. The color of honeycomb support changed after coating, implying loading of catalysts. The SEM images and EDS analysis of bare and pristine TiO₂ coated honeycomb support are exhibited in Fig. 10. As shown in Fig. 10A, the bare honeycomb support consisted of cordierite particles. For TiO₂ coated honeycomb support (Fig. 10B), the surface of honeycomb support was covered by a layer of smooth material, which was determined to be TiO₂ according to EDS analysis. This indicated successful loading of TiO₂ catalysts on the honeycomb support.

Fig. 11 illustrates the SEM images and corresponding EDS analysis of the cross-section of TiO₂ coating layer on the honeycomb support. Obviously, many pores can be observed on the cross-section of honeycomb support, while the first 30 μm thick has a higher density, which can be attributed to the coating layer. The EDS line mapping exhibits most Ti element was distributed from 0 to 30 μm deep, indicating the coating thickness was ca. 30 nm. This further indicated successful coating of TiO₂ catalyst on the honeycomb support.

3.3. CO₂ photocatalytic reduction

CO₂ photocatalytic reduction over V3W3T catalyst under simulated sunlight irradiation was performed in the honeycomb reactor and conventional reactor, respectively. Fig. 12 shows the CO, CH₄, and H₂ yields in the above two cases. As shown in Fig. 12, the yields of products from honeycomb reactor were much higher than those from conventional reactor. This can be attributed to the high surface area per unit volume provided by the honeycomb support and efficient utilization of light irradiation via optical fibers [30,31].

Fig. 13 and Table 2 shows the effect of V and W doping on the photocatalytic CO₂ reduction activity and quantum efficiency of TiO₂ catalyst in the honeycomb reactor. H₂, CO, and CH₄ were found to be the main products and CO was dominant among all the products. The activity of pristine TiO₂ was lowest among all

Fig. 9. Photographs of clean (A), pristine TiO_2 (B), V3T (C), W3T (D), and V3W3T (E) coated honeycomb ceramics.

Fig. 10. SEM images and EDX analysis of honeycomb ceramics without coating (A) and coated with pristine TiO_2 (B).

Table 2

Photocatalytic activity and quantum efficiency of the catalysts in the internal-illuminated honeycomb photoreactor.

Samples	Catalyst loading/g ^a	$\text{CO}/\mu\text{mol g}^{-1}\text{h}^{-1}$	$\text{CH}_4/\mu\text{mol g}^{-1}\text{h}^{-1}$	$\text{H}_2/\mu\text{mol g}^{-1}\text{h}^{-1}$	$\Phi_{\text{CO}}^{\text{b}}/%$	$\Phi_{\text{CH}_4}/%$	$\Phi_{\text{H}_2}/%$	$\Phi_{\text{total}}^{\text{c}}/%$
Pristine TiO_2	0.41	0.92	0.11	0.06	0.004	0.009	0.001	0.014
V3T	0.40	1.94	0.14	0.22	0.040	0.012	0.005	0.057
W3T	0.56	1.71	0.15	0.22	0.035	0.012	0.005	0.052
V3W3T	0.32	1.91	0.22	0.27	0.039	0.018	0.006	0.063

^a Catalyst loading was measured from the difference between the weight of the honeycomb ceramic with and without coating.

^b Quantum efficiency(Φ) = numbers of electrons (n) \times moles of yield of products/moles of photons reached the catalyst, n represents 8 for CH_4 and 2 for CO and H_2 .

^c $\Phi_{\text{total}} = \Phi_{\text{CO}} + \Phi_{\text{CH}_4} + \Phi_{\text{H}_2}$.

Fig. 11. SEM images and line EDX analysis of the cross-section of the TiO₂ coating layer on the honeycomb ceramic.

Fig. 12. Photocatalytic CO₂ reduction activity of V3W3T catalyst in the honeycomb reactor and conventional reactor.

the samples and both V and W doping enhanced the production of H₂, CO, and CH₄. The highest photocatalytic activity was obtained by V3W3T, whose CO, CH₄, and H₂ yields were 1.91, 0.22, and 0.27 $\mu\text{mol g}^{-1} \text{h}^{-1}$, respectively. There is no doubt that the large surface area of V3W3T is helpful for the high photocatalytic activity. However, the quantum efficiency of V3W3T is only 4.5 times as many as that of pristine TiO₂ while the BET surface area of the former is almost 13 times as many as that of the latter. Moreover, the photocatalytic activity of W3T is smaller than that of V3T although its larger surface area than V3T. Therefore, the large surface area is not the main reason for the highest activity of V3W3T and the main reason can be the promoted charge separation caused by V and W doping and enhanced visible light absorption by V doping, as evident in PL and UV-vis analysis. The V⁴⁺ and W⁶⁺ ions doped in TiO₂ lattice can capture photogenerated electrons and accelerate the electron transfer within TiO₂ [26,27,44]. Meanwhile, the V⁵⁺ on the surface of TiO₂ can trap photogenerated electrons and

Fig. 13. CO (A) and CH₄ (B) and H₂ (C) yields of the catalysts.

transferred them to CO₂ adsorbed on the surface of TiO₂ [26,40]. As a result, photogenerated charges were separated effectively. In addition, V⁴⁺ doping caused the formation of an intermediate state within the band gap of TiO₂ [26,27], which enables TiO₂ to be excited by visible light irradiation.

The quantum efficiency of the catalysts were also calculated based on the method reported in the literature [32]. The total quantum efficiency of V3W3T catalyst (0.063%) was higher than I-doped TiO₂ (0.0086%) [6] and Cu/TiO₂ nanotube (0.0266) [46] in conventional reactor and NiO/InTaO₄ catalyst in honeycomb reactor

Fig. 14. Effect of V (A) and W (B) contents on the photocatalytic activity of the catalysts.

(0.012%) [30], owing to the high photocatalytic activity of V and W codoped TiO₂ catalyst and high surface area and high light utilization provided by the internal-illuminated honeycomb reactor. The influence of concentration of V and W dopants on CO₂ photocatalytic reduction was also investigated. The results in Fig. 14 show that the photocatalytic activity of the samples increased first and then decreased with the increasing of V or W doping content. The optimal V and W doping concentration was 1% and 3%. This is because appropriate doping of V or W could promote the separation of photogenerated charges while excess doping of them might serve as recombination centers and accelerate charge recombination [25,47,48].

The cycle performance of V3W3T catalyst in the honeycomb reactor under simulate sunlight irradiation is exhibited in Fig. 15. After the first cycle, same experimental procedure was repeated over the spent V3W3T catalyst. The yields of CO, CH₄ and H₂ in the second and the third cycle were very close to those in the first cycle, indicating good cycle performance of V3W3T catalyst under this reaction condition. XPS was used to analyze the surface chemical states of V3W3T catalyst before and after reaction. As shown in Fig. 16, the chemical states of V and W on the surface of V3W3T catalyst were stable during photocatalytic reaction, which explains the good cycle performance of V3W3T catalyst.

A possible mechanism of CO₂ photocatalytic reaction over V and W codoped TiO₂ catalyst was proposed based on the characterization and experimental results. In the case of UV light irradiation

Fig. 15. Cycle performance of V3W3T catalyst in the honeycomb reactor.

(Fig. 17A), the electrons in the VB of TiO₂ can be excited to the CB of TiO₂. Because the contact of V₂O₅ and TiO₂ can form a heterojunction and the W⁶⁺ doped in TiO₂ lattice can work as electron traps, the excited electrons on the CB of TiO₂ can be captured by V₂O₅ and W⁶⁺ [26,44] while the photogenerated holes are left in the VB of TiO₂, resulting in effective separation of photogenerated electron-hole pairs, as evident in PL analysis. Then these trapped electrons react with CO₂ and water adsorbed on the surface of the catalyst to produce solar fuels, resulting in enhanced CO₂ photocatalytic reduction.

When the V and W codoped TiO₂ catalyst is under visible light irradiation (Fig. 17B), the electrons in the valence band of TiO₂ can be excited by visible light to the intermediate state induced by V⁴⁺ doping, which is below the bottom of CB of TiO₂. Then the excited electrons will be trapped by V₂O₅ on the surface of TiO₂ or W⁶⁺ doped in the lattice of TiO₂, which ensures the effective separation of photogenerated electron-hole pair. Finally, these trapped electrons will react with the adsorbed CO₂ and water to produce hydrocarbons. Due to the enhanced visible light absorption caused by V⁴⁺ doping and effective separation of photogenerated charges caused by the V₂O₅ loading and W⁶⁺ doping, the V and W codoped TiO₂ catalyst exhibited enhanced CO₂ photocatalytic reduction activity under simulated sunlight irradiation,

4. Conclusions

In this work, V and W codoped TiO₂ catalysts were synthesized through a controlled thermal hydrolysis method and were coated on the surface of honeycomb support by using impregnation method. V and W ions doping inhibited the growth of TiO₂ grains and TiO₂ phase transformation from anatase to rutile. The V and W distributed uniformly in TiO₂ particles. V⁴⁺ and W⁶⁺ ions were doped in the lattice of TiO₂ while V⁵⁺ (V₂O₅) were loaded on the surface of TiO₂. V⁴⁺ doping enhanced the visible light absorption of TiO₂ by introducing an intermediate state within the band gap of TiO₂. The V₂O₅ on the surface of TiO₂ and W⁶⁺ doped in the TiO₂ lattice could trap photogenerated electrons and transfer them to CO₂ and water adsorbed on the surface TiO₂, resulting in effective separation of photogenerated charges. CO₂ photocatalytic reduction over V and W coped TiO₂ catalysts was performed in an internal-illuminated honeycomb photoreactor under simulated sunlight irradiation. The efficiency of CO₂ photocatalytic reduction in honeycomb reactor was much higher than in conven-

Fig. 16. Ti 2p (A), V 2p (B), and W 4f (C) XPS spectra of V3W3T catalyst before and after photocatalytic reaction.

tional reactor due to the high surface area per unit volume and efficient utilization of light in the honeycomb reactor. Appropriate doping of V and W could effectively enhance the activity of TiO_2 . The CO , CH_4 , and H_2 yields of V3W3T catalyst were 1.91, 0.22, and $0.27 \mu\text{mol g}^{-1} \text{h}^{-1}$, respectively, which were much higher than those of pristine TiO_2 and single metal doped TiO_2 catalysts. The V and W codoped TiO_2 catalyst exhibited enhanced photocatalytic activity comparing with pristine TiO_2 and single metal doped TiO_2 catalysts, which could be attributed to the enhanced visible light absorption and promoted separation of photogenerated electron-hole pairs caused by V and W codoping. The V and W codoped TiO_2 also exhibited good cycle performance due to the stable chemical states of V and W during photocatalytic reaction.

Fig. 17. Mechanism of CO_2 photocatalytic reduction over V and W codoped TiO_2 under UV (A) and visible light (B) irradiation.

Acknowledgments

This project was supported by the National Natural Science Foundation of China (U1610110), the Foreign Science and Technology Cooperation of Hubei Province (2016AHB021), and the Foundation of State Key Laboratory of Coal Combustion (FSKL-CCB1402). The authors acknowledge the Analytical & Testing Center of Huazhong University of Science & Technology.

References

- [1] J. Low, B. Cheng, J. Yu, Surface modification and enhanced photocatalytic CO_2 reduction performance of TiO_2 : a review, *Appl. Surf. Sci.* 392 (2017) 658–686.
- [2] Y.-H. Cheng, V.-H. Nguyen, H.-Y. Chan, J.C.S. Wu, W.-H. Wang, Photo-enhanced hydrogenation of CO_2 to mimic photosynthesis by CO co-feed in a novel twin reactor, *Appl. Energy* 147 (2015) 318–324.
- [3] C. Gao, Q. Meng, K. Zhao, H. Yin, D. Wang, J. Guo, S. Zhao, L. Chang, M. He, Q. Li, H. Zhao, X. Huang, Y. Gao, Z. Tang, Co_3O_4 hexagonal platelets with controllable facets enabling highly efficient visible-light photocatalytic reduction of CO_2 , *Adv. Mater.* 28 (2016) 6485–6490.
- [4] T. Inoue, A. Fujishima, S. Konishi, K. Honda, Photoelectrocatalytic reduction of carbon dioxide in aqueous suspensions of semiconductor powders, *Nature* 277 (1979) 637–641.
- [5] Z. Xiong, H. Wang, N. Xu, H. Li, B. Fang, Y. Zhao, J. Zhang, C. Zheng, Photocatalytic reduction of CO_2 on $\text{Pt}^{2+}-\text{Pt}^0/\text{TiO}_2$ nanoparticles under UV/Vis light irradiation: a combination of Pt^{2+} doping and Pt nanoparticles deposition, *Int. J. Hydrogen Energy* 40 (2015) 10049–10062.
- [6] Q. Zhang, Y. Li, E.A. Ackerman, M. Gajdardziska-Josifovska, H. Li, Visible light responsive iodine-doped TiO_2 for photocatalytic reduction of CO_2 to fuels, *Appl. Catal. A: Gen.* 400 (2011) 195–202.

- [7] Z. Xiong, Y. Luo, Y. Zhao, J. Zhang, C. Zheng, J.C. Wu, Synthesis, characterization and enhanced photocatalytic CO₂ reduction activity of graphene supported TiO₂ nanocrystals with coexposed {001} and {101} facets, *Phys. Chem. Chem. Phys.* 18 (2016) 13186–13195.
- [8] V. Etacheri, R. Rosan, V. Kumar, Mg-doped ZnO nanoparticles for efficient sunlight-driven photocatalysis, *ACS Appl. Mater. Interfaces* 4 (2012) 2717–2725.
- [9] Z. Xiong, Z. Lei, Z. Xu, X. Chen, B. Gong, Y. Zhao, H. Zhao, J. Zhang, C. Zheng, Flame spray pyrolysis synthesized ZnO/CeO₂ nanocomposites for enhanced CO₂ photocatalytic reduction under UV-Vis light irradiation, *J. CO₂ Util.* 18 (2017) 53–61.
- [10] J. Zhao, Y. Wang, Y. Li, X. Yue, C. Wang, Phase-dependent enhancement for CO₂ photocatalytic reduction over CeO₂/TiO₂ catalysts, *Catal. Sci. Technol.* 6 (2016) 7967–7975.
- [11] Y. Wang, B. Li, C. Zhang, L. Cui, S. Kang, X. Li, L. Zhou, Ordered mesoporous CeO₂-TiO₂ composites: highly efficient photocatalysts for the reduction of CO₂ with H₂O under simulated solar irradiation, *Appl. Catal. B: Environ.* 130–131 (2013) 277–284.
- [12] J. Fu, B. Zhu, C. Jiang, B. Cheng, W. You, J. Yu, Hierarchical porous O-doped g-C₃N₄ with enhanced photocatalytic CO₂ reduction activity, *Small* 13 (2017).
- [13] Y.P. Xie, G. Liu, L. Yin, H.-M. Cheng, Crystal facet-dependent photocatalytic oxidation and reduction reactivity of monoclinic WO₃ for solar energy conversion, *J. Mater. Chem.* 22 (2012) 6746–6751.
- [14] X. Chen, Y. Zhou, Q. Liu, Z. Li, J. Liu, Z. Zou, Ultrathin, single-crystal WO₃ nanosheets by two-dimensional oriented attachment toward enhanced photocatalytic reduction of CO₂ into hydrocarbon fuels under visible light, *ACS Appl. Mater. Interfaces* 4 (2012) 3372–3377.
- [15] Z. Xiong, Z. Lei, C.-C. Kuang, X. Chen, B. Gong, Y. Zhao, J. Zhang, C. Zheng, J.C.S. Wu, Selective photocatalytic reduction of CO₂ into CH₄ over Pt-Cu₂O/TiO₂ nanocrystals: the interaction between Pt and Cu₂O cocatalysts, *Appl. Catal. B: Environ.* 202 (2017) 695–703.
- [16] Z. Xiong, Y. Zhao, J. Zhang, C. Zheng, Efficient photocatalytic reduction of CO₂ into liquid products over cerium doped titania nanoparticles synthesized by a sol-gel auto-ignited method, *Fuel Process. Technol.* 135 (2015) 6–13.
- [17] W.N. Wang, W.J. An, B. Ramalingam, S. Mukherjee, D.M. Niedzwiedzki, S. Gangopadhyay, P. Biswas, Size and structure matter: enhanced CO₂ photoreduction efficiency by size-resolved ultrafine Pt nanoparticles on TiO₂ single crystals, *J. Am. Chem. Soc.* 134 (2012) 11276–11281.
- [18] I.H. Tseng, J.C.S. Wu, H.-Y. Chou, Effects of sol-gel procedures on the photocatalysis of Cu/TiO₂ in CO₂ photoreduction, *J. Catal.* 221 (2004) 432–440.
- [19] Q. Zhang, T. Gao, J.M. Andino, Y. Li, Copper and iodine co-modified TiO₂ nanoparticles for improved activity of CO₂ photoreduction with water vapor, *Appl. Catal. B: Environ.* 123–124 (2012) 257–264.
- [20] W. Wang, D. Xu, B. Cheng, J. Yu, C. Jiang, Hybrid carbon@TiO₂ hollow spheres with enhanced photocatalytic CO₂ reduction activity, *J. Mater. Chem. A* 5 (2017) 5020–5029.
- [21] M.S. Akple, J. Low, Z. Qin, S. Wageh, A.A. Al-Ghamdi, J. Yu, S. Liu, Nitrogen-doped TiO₂ microsheets with enhanced visible light photocatalytic activity for CO₂ reduction, *Chin. J. Catal.* 36 (2015) 2127–2134.
- [22] M. Tahir, N.S. Amin, Photocatalytic CO₂ reduction with H₂ as reductant over copper and indium co-doped TiO₂ nanocatalysts in a monolith photoreactor, *Appl. Catal. A: Gen.* 493 (2015) 90–102.
- [23] J.C.S. Wu, C.-H. Chen, A visible-light response vanadium-doped titania nanocatalyst by sol-gel method, *J. Photochem. Photobiol. A: Chem.* 163 (2004) 509–515.
- [24] M. Tahir, N.S. Amin, Indium-doped TiO₂ nanoparticles for photocatalytic CO₂ reduction with H₂O vapors to CH₄, *Appl. Catal. B: Environ.* 162 (2015) 98–109.
- [25] Q. Xiao, L. Gao, One-step hydrothermal synthesis of C, W-codoped mesoporous TiO₂ with enhanced visible light photocatalytic activity, *J. Alloys Compd.* 551 (2013) 286–292.
- [26] J. Liu, R. Han, Y. Zhao, H. Wang, W. Lu, T. Yu, Y. Zhang, Enhanced photoactivity of V-N codoped TiO₂ derived from a two-step hydrothermal procedure for the degradation of PCP-Na under visible light irradiation, *J. Phys. Chem. C* 115 (2011) 4507–4515.
- [27] T.-D. Pham, B.-K. Lee, Selective removal of polar VOCs by novel photocatalytic activity of metals co-doped TiO₂/PU under visible light, *Chem. Eng. J.* 307 (2017) 63–73.
- [28] Y.-F. Li, D. Xu, J.I. Oh, W. Shen, X. Li, Y. Yu, Mechanistic study of codoped titania with nonmetal and metal ions: a case of C + Mo codoped TiO₂, *ACS Catal.* 2 (2012) 391–398.
- [29] Y. Yuan, Y. Zhao, H. Li, Y. Li, X. Gao, C. Zheng, J. Zhang, Electrosprayed metal oxide-TiO₂ nanofibers for elemental mercury removal from flue gas, *J. Hazard. Mater.* 227–228 (2012) 427–435.
- [30] P.-Y. Liou, S.-C. Chen, J.C.S. Wu, D. Liu, S. Mackintosh, M. Maroto-Valer, R. Linforth, Photocatalytic CO₂ reduction using an internally illuminated monolith photoreactor, *Energy Environ. Sci.* 4 (2011) 1487–1494.
- [31] K.-T. Lu, V.-H. Nguyen, Y.-H. Yu, C.-C. Yu, J.C.S. Wu, L.-M. Chang, A.Y.-C. Lin, An internal-illuminated monolith photoreactor towards efficient photocatalytic degradation of ppb-level isopropyl alcohol, *Chem. Eng. J.* 296 (2016) 11–18.
- [32] O. Ola, M. Maroto-Valer, D. Liu, S. Mackintosh, C.-W. Lee, J.C.S. Wu, Performance comparison of CO₂ conversion in slurry and monolith photoreactors using Pd and Rh-TiO₂ catalyst under ultraviolet irradiation, *Appl. Catal. B: Environ.* 126 (2012) 172–179.
- [33] M. Tahir, N.S. Amin, Performance analysis of nanostructured NiO-In₂O₃/TiO₂ catalyst for CO₂ photoreduction with H₂ in a monolith photoreactor, *Chem. Eng. J.* 285 (2016) 635–649.
- [34] M. Gurulakshmi, M. Selvaraj, A. Selvamani, P. Vijayan, N.R. Sasi Rekha, K. Shanthi, Enhanced visible-light photocatalytic activity of V₂O₅/S-TiO₂ nanocomposites, *Appl. Catal. A: Gen.* 449 (2012) 31–46.
- [35] E.O. Oseghe, P.G. Ndungu, S.B. Jonnalagadda, Photocatalytic degradation of 4-chloro-2-methylphenoxyacetic acid using W-doped TiO₂, *J. Photochem. Photobiol. A: Chem.* 312 (2015) 96–106.
- [36] B. Wang, G. Zhang, X. Leng, Z. Sun, S. Zheng, Characterization and improved solar light activity of vanadium doped TiO₂/diatomite hybrid catalysts, *J. Hazard. Mater.* 285 (2015) 212–220.
- [37] J.H. Pan, W.I. Lee, Preparation of highly ordered cubic mesoporous WO₃/TiO₂ films and their photocatalytic properties, *Chem. Mater.* 18 (2006) 847–853.
- [38] L. Zhang, R.V. Koka, A study on the oxidation and carbon diffusion of TiC in alumina–titanium carbide ceramics using XPS and Raman spectroscopy, *Mater. Chem. Phys.* 57 (1998) 23–32.
- [39] B. Fang, N.K. Chaudhari, M.-S. Kim, J.H. Kim, J.-S. Yu, Homogeneous deposition of platinum nanoparticles on carbon black for proton exchange membrane fuel cell, *J. Am. Chem. Soc.* 131 (2009) 15330–15338.
- [40] T.-D. Pham, B.-K. Lee, Novel photocatalytic activity of Cu@V co-doped TiO₂/PU for CO₂ reduction with H₂O vapor to produce solar fuels under visible light, *J. Catal.* 345 (2017) 87–95.
- [41] X. Yang, F. Ma, K. Li, Y. Guo, J. Hu, W. Li, M. Huo, Y. Guo, Mixed phase titania nanocomposite codoped with metallic silver and vanadium oxide: new efficient photocatalyst for dye degradation, *J. Hazard. Mater.* 175 (2010) 429–438.
- [42] L. Li, C.-y. Liu, Y. Liu, Study on activities of vanadium (IV/V) doped TiO₂(R) nanorods induced by UV and visible light, *Mater. Chem. Phys.* 113 (2009) 551–557.
- [43] C. Belver, C. Han, J.J. Rodriguez, D.D. Dionysiou, Innovative W-doped titanium dioxide anchored on clay for photocatalytic removal of atrazine, *Catal. Today* 280 (2017) 21–28.
- [44] J. Gong, C. Yang, W. Pu, J. Zhang, Liquid phase deposition of tungsten doped TiO₂ films for visible light photoelectrocatalytic degradation of dodecyl-benzenesulfonate, *Chem. Eng. J.* 167 (2011) 190–197.
- [45] L. Liu, H. Zhao, J.M. Andino, Y. Li, Photocatalytic CO₂ reduction with H₂O on TiO₂ nanocrystals: comparison of anatase, rutile, and brookite polymorphs and exploration of surface chemistry, *ACS Catal.* 2 (2012) 1817–1828.
- [46] O.K. Varghese, M. Paulose, T. LaTempa, C.A. Grimes, High-rate solar photocatalytic conversion of CO₂ and water vapor to hydrocarbon fuels, *Nano Lett.* 9 (2008) 731–737.
- [47] O. Ola, M.M. Maroto-Valer, Synthesis, characterization and visible light photocatalytic activity of metal based TiO₂ monoliths for CO₂ reduction, *Chem. Eng. J.* 283 (2016) 1244–1253.
- [48] S. Sathasivam, D.S. Bhachu, Y. Lu, N. Chadwick, S.A. Alhabaiti, A.O. Alyoubi, S.N. Basahel, C.J. Carmalt, I.P. Parkin, Tungsten doped TiO₂ with enhanced photocatalytic and optoelectrical properties via aerosol assisted chemical vapor deposition, *Sci. Rep.* 5 (2015) 10952.