ELSEVIER

Contents lists available at ScienceDirect

Applied Catalysis B: Environmental

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

Heterojunction of facet coupled g-C₃N₄/surface-fluorinated TiO₂ nanosheets for organic pollutants degradation under visible LED light irradiation

Kai Dai^a, Luhua Lu^{b,*}, Changhao Liang^c, Qi Liu^d, Guangping Zhu^a

- ^a College of Physics and Electronic Information, Huaibei Normal University, Huaibei 235000, People's Republic of China
- b State Key Lab of Advanced Technology for Materials Synthesis and Processing, Wuhan University of Technology, Wuhan 430070, People's Republic of China
- ^c Key Laboratory of Materials Physics and Anhui Key Laboratory of Nanomaterials and Nanotechnology, Institute of Solid State Physics, Hefei Institutes of Physical Science, Chinese Academy of Sciences, Hefei 23003, People's Republic of China
- d Laboratory of Nano-Fabrication and Novel Devices Integrated Technology, Institute of Microelectronics, Chinese Academy of Sciences, Beijing 100029, People's Republic of China

ARTICLE INFO

Article history: Received 16 January 2014 Received in revised form 17 March 2014 Accepted 19 March 2014 Available online 27 March 2014

Keywords: C₃N₄ F-TiO₂ nanosheets Facet Hybrid Photocatalytic activity

ABSTRACT

Novel construction of a heterojunction structure by facet coupling of surface-fluorinated TiO_2 (F- TiO_2) nanosheet onto g- C_3N_4 nanosheet as a visible light photocatalyst was achieved through a simple hydrothermal method. Facet coupled structure between F- TiO_2 -{001} nanosheet and g- C_3N_4 -{002} nanosheet was evidently investigated by scanning electron microscopy (SEM), transmission electron microscopy (TEM), X-ray diffraction (XRD), X-ray photoelectron spectra (XPS), Fourier transform infrared (FT-IR) spectroscopy and UV-vis diffuse reflectance spectroscopy (DRS). The g- C_3N_4 /F- TiO_2 facet coupled hybrid with remarkably increased interfacial area presented a significantly enhanced photocatalytic performance in degrading methylene blue (MB) under 410 nm LED light irradiation. The obviously reduced electron-hole recombination rate of hybrid was demonstrated from photoluminescence (PL) spectroscopy measurements and the photoelectrochemical evaluation. An optimal g- C_3N_4 content has been determined to be 30 wt%, corresponding to apparent pseudo-first-order rate constant k_{app} of 0.0374 min⁻¹. It is 4.5 times and 13.9 times more than that of pure F- TiO_2 nanosheets and commercial P25 photocatalyst, respectively.

© 2014 Elsevier B.V. All rights reserved.

1. Introduction

Semiconducting nanostructure materials have attracted widespread attentions as promising photocatalysts for their high degradation performance of organic pollutants in water and air [1–4]. High photocatalytic efficiency and good stability are the key factors affecting the practical applications of photocatalysts [5–7]. Nanostructured TiO₂ is the most famous photocatalyst. Although the remarkable progress has been made for the preparation of new photocatalytic materials such as AgBr, WO₃, Ag₃PO₄, BiOBr, Cu₂O [8–12], TiO₂ is still one of the superior candidate materials for solving environmental problems due to its well balance between photocatalytic activity, low cost, cyclic stability and environmental compatibility [13–15]. Of all crystal structure, anatase phase TiO₂ has shown higher photocatalytic efficiency than that of rutile and brookite phases [16,17]. The anatase TiO₂ with exposed active

 $\{001\}$ faces was found to be very key point to achieve high photocatalytical performance. A variety of efforts have been made on the fabrication of TiO₂ nanostructures with well exposed (001) facet [18-20].

Besides engineering crystal structure of TiO2, compositing TiO₂ with other materials to form heterojunction structures was demonstrated to be useful in improving the photocatalytic activity of TiO2-based materials due to the effective separation of electron-hole pairs and decrease of their recombination rate. MoS₂, WO₃, ZnO, SnS₂, SiO₂ and AgI have been composited to obtain an increased photocatalytic activity [21-26]. Today, in the field of organic photovoltaic cell, the planar heterojunction structure is most effectively in reducing the electron-hole recombination for the well conductance of electrons or holes in each continuous semiconductor phase while bulk heterojunction is most effectively in increasing the electron-hole separation for the large heterojunction area in the bulk mixture phase [27-30]. However, the structure engineering of planar heterojunction structure has rarely been reported in the field of photocatalysis.

^{*} Corresponding authors. Fax: +86 27 87860563. E-mail addresses: lhlu@whut.edu.cn (L. Lu), chliang@issp.ac.cn (C. Liang).

Fig. 1. The heterojunction area of (a) spherical/spherical composites and (b) nanosheet/nanosheet composites.

Inspired by this finding, we propose a novel structure of nanosheet/nanosheet semiconductor hybrids for advanced photocatalyst design. The heterojunction area within the stacked nanosheet/nanosheet should be much larger than that between quasi spherical nanoparticles and thus much higher electron—hole separation effect are expected than that of spherical/spherical heterojunction as illustrated in Fig. 1. Theoretically, the as separated electron—hole could transport to the very near reactive interface through the thin nanosheet to degrade organic pollutants. The strong energy bandgap offset within whole nanosheet of each phase within the nanosheet/nanosheet units could be helpful in reducing the recombination of electron—hole than that of spherical/spherical nanoparticle junctions.

To achieve the formation of TiO₂-based nanosheet/nanosheet hybrid photocatalyst, surface-fluorinated TiO₂ (F-TiO₂) nanosheet with 62-71% percentage of {001} facet has been synthesized with the help of hydrogen fluoride (HF) as previous report [31]. The countering nanosheet with compatible energy band structure we chosen is graphitic carbon nitrides (g-C₃N₄), a typical metal free semiconductor that has been recognized as the most stable material with an direct band gap of 2.7 eV [32,33]. It has been considered as a "sustainable" advanced photocatalyst possessing several advantages such as visible light photocatalytic response, inexpensive, nontoxicity and stable in solutions with pH 0-14. It can be synthesized from a simple precursor via a series of polycondensation reactions [34-37]. Wang et al. firstly reported that g-C₃N₄ can be used for hydrogen and oxygen production from water splitting under visible light irradiation [38]. Yan et al. synthesized the g-C₃N₄ and applied as visible light photocatalysts to degrade methyl orange dye [39]. However, the photocatalytic

activity of pure $g-C_3N_4$ is very low due to the fast recombination of photo-generated electron–hole. Very recently, to improve the photocatalytic activity, the construction of heterostructures via the combination of C_3N_4 with other semiconductors, such as $g-C_3N_4/ZnO$ [40], $g-C_3N_4/ZnWO_4$ [41], $AgX/g-C_3N_4$ (X=Br, I) [42], $g-C_3N_4/SmVO_4$ [43], $g-C_3N_4/Bi_2WO_6$ [44], $WO_3/g-C_3N_4$ [45], were prepared and used for the organic dyes photodegradation. However, a well-dispersed and a large heterogeneous surface area is the most important to improve photocatalytic performance. To the best of our knowledge, there are no reports to study coupling mode of $g-C_3N_4$ nanosheet and anatase TiO_2 nanosheet with high couple facets composite photocatalyst. And the photocatalytic mechanism of those inorganic-organic hybrid photocatalyst remains far from clear.

In the present study, considering the possible synergic effect between F-TiO₂ nanosheet and g-C₃N₄ nanosheet, the novel facets coupling of g-C3N4 $\{0\,0\,2\}$ and F-TiO2 $\{0\,0\,1\}$ facet hybrid was prepared by hydrothermal method without any catalysts or templates. The hybrid with optimal composition exhibits largely reduced photoluminescence (PL) intensity, indicating the remarkably depressed recombination of electrons and holes. Photoelectrochemical current is composed of un-recombined photogenerated electrons and holes. The F-TiO₂ and g-C₃N₄ hybrid with heterojunctions has shown a higher photocurrent than solely F-TiO₂ or g-C₃N₄. In the photocatalytical experiment, the g-C₃N₄/F-TiO₂ hybrid has shown largely improved methylene blue (MB) photodegradation activity under visible light irradiation comparing with solely F-TiO₂ or g-C₃N₄. An optimal degradation performance for 30%g-C₃N₄/F-TiO₂ was found, which shows 13.9 times catalytic activity than that of commercial Degussa P25.

Fig. 2. (a) Photograph of LED arrays and (b) the wavelength spectrum of LED lamp.

2. Experimental

2.1. Materials

Commercial P25 TiO $_2$ (80% anatase and 20% rutile) was purchased from Degussa. MB, tetrabutyl titanate (Ti(OC $_4$ H $_9$) $_4$), melamine and polyethylene glycol (PEG) were provided from Shanghai Chemical Reagent Co. Ltd., P.R. China. Sodium sulphate (Na $_2$ SO $_4$) and HF were purchased from Sinopharm Chemical Reagent Co. Ltd., P.R. China. Double distilled water was used for solution preparation. All reactants were of analytical purity and used as received without any further purification.

2.2. Preparation of g- C_3N_4 nanosheet

Pure g- C_3N_4 nanosheet was synthesized by directly heating melamine. $5\,g$ melamine powder was put into a muffle furnace and heated to $500\,^{\circ}$ C for $4\,h$ with a heating rate of $2\,^{\circ}$ C/min. After cooling to room temperature, the raw g- C_3N_4 was obtained in a powder form.

2.3. Preparation of g-C₃N₄/F-TiO₂ hybrid

A certain of g- C_3N_4 , $25\,mL$ of $Ti(OC_4H_9)_4$, $3\,mL$ HF were initially vigorously sonicated for $0.5\,h$ to form a mixture. Then, the mixture were transferred into a $50\,mL$ Teflon-lined autoclave and

 $\textbf{Fig. 3.} \hspace{0.5cm} \textbf{SEM} \hspace{0.5cm} images \hspace{0.5cm} of \hspace{0.5cm} (a) \hspace{0.5cm} F-\text{TiO}_2, \hspace{0.5cm} (b) \hspace{0.5cm} g-\text{C}_3N_4/F-\text{TiO}_2 \hspace{0.5cm} hybrids, \hspace{0.5cm} \text{EDS} \hspace{0.5cm} spectra \hspace{0.5cm} of \hspace{0.5cm} (d) \hspace{0.5cm} F-\text{TiO}_2, \hspace{0.5cm} (e) \hspace{0.5cm} g-\text{C}_3N_4/F-\text{TiO}_2 \hspace{0.5cm} hybrids, \hspace{0.5cm} \text{TEM} \hspace{0.5cm} image \hspace{0.5cm} of \hspace{0.5cm} (d) \hspace{0.5cm} F-\text{TiO}_2, \hspace{0.5cm} (e) \hspace{0.5cm} g-\text{C}_3N_4/F-\text{TiO}_2 \hspace{0.5cm} hybrids, \hspace{0.5cm} \text{TEM} \hspace{0.5cm} image \hspace{0.5cm} of \hspace{0.5cm} (d) \hspace{0.5cm} F-\text{TiO}_2, \hspace{0.5cm} (e) \hspace{0.5cm} g-\text{C}_3N_4/F-\text{TiO}_2 \hspace{0.5cm} hybrids, \hspace{0.5cm} \text{TEM} \hspace{0.5cm} image \hspace{0.5cm} of \hspace{0.5cm} (h) \hspace{0.5cm} 30\%g-\text{C}_3N_4/F-\text{TiO}_2 \hspace{0.5cm} hybrids.$

subsequently heated at $180\,^{\circ}\text{C}$ for 24 h. After hydrothermal reaction, the precipitates were harvested by centrifugation and throughout washing with water and ethanol subsequently, and then dried in an oven at $80\,^{\circ}\text{C}$ for 4 h obtaining $g\text{-}C_3N_4/\text{F-TiO}_2$ composites. To investigate the effect of $g\text{-}C_3N_4$ content on the photocatalytic performance of $g\text{-}C_3N_4/\text{F-TiO}_2$ hybrids, the weight percentages of $g\text{-}C_3N_4$ to $F\text{-TiO}_2$ were varied by varying the weight of $g\text{-}C_3N_4$, and the samples were presented as $x\%g\text{-}C_3N_4/\text{TiO}_2$, where x is the weight content of $g\text{-}C_3N_4$.

2.4. Analytical and testing instruments

The structure of as-prepared sample was observed on a JEOL JEM-2010 high resolution transmission electron microscopy (HRTEM) at an accelerating voltage of 200 kV and JEOL JSM-6610LV scanning electron microscopy (SEM) with an INCA x-act energy dispersive spectrometer (EDS) at an accelerating voltage of 30 kV.

X-ray diffraction (XRD) data for different photocatalysts were measured using a Rigaku D/MAX 24000 diffractometer at room temperature with Cu k α radiation (λ = 1.5406 Å) in the 2θ range from 10° to 70° , operated at 40 kV and 40 mA, and a scanning speed of 8° min⁻¹.

The X-ray photoelectron spectra (XPS) of g- C_3N_4/F - TiO_2 hybrid were collected using a Thermo ESCALAB 250 with an Al K α X-ray photoelectron spectrometer at 150 W.

The infrared absorption spectra were measured by the frequency range from 400 to 4000 cm⁻¹ using a Nicolet 6700 Fourier transform infrared (FT-IR) spectra spectrophotometer. The spectra were measured after the spectrum scan of the blank pure KBr pellet.

PL spectra of g-C $_3$ N $_4$ -based materials were recorded by FLS920 combined fluorescence lifetime and steady state spectrometer using a 450 W Xe lamp as the excitation light source.

The wavelength of visible LED light was measured by PMS-50, current and voltage were performed by GPS-2303.

The Brunauer–Emmett–Teller (BET) specific surface area values of catalysts were measured by using nitrogen adsorption data at 77 K obtained by a Micromeritics ASAP 2010 system with multipoint BET method.

UV-vis diffuse reflectance spectroscopy (DRS) measurements were measured using a Hitachi UV-3600 UV-vis spectrophotometer equipped with an integrating sphere attachment. The analysis range was from 250 to 600 nm, and $BaSO_4$ was used as a reflectance standard.

The photoelectrochemical measurements were carried out on a Shanghai Chenhua CHI-660D electrochemical system, using a conventional three-electrode cell. The counter and the reference electrodes were Pt wire and saturated calomel electrode (SCE), respectively. The electrolyte solution was $1.0\,M\,Na_2SO_4$. The working electrodes were prepared as follows: $0.1\,g$ catalyst sample was mixed with $0.02\,g$ PEG and $0.5\,mL$ distilled water was added to make slurry. The slurry was then injected onto a $1.0\,cm\times1.0\,cm$ ITO glass electrode and these electrolytes were dried at $60\,^{\circ}C$ for $2\,h$ and then calcined at $250\,^{\circ}C$ for $4\,h$.

2.5. Photocatalytic experiment

The photocatalytic performance of catalysts was evaluated by the photocatalytic degradation of MB under $50\,W\,410\,nm$ LED light irradiation. As indicated in Fig. 2a, 7×7 LED arrays were used as the light source of the photocatalytic degradation device. Fig. 2b shows the wavelength spectrum of LED at room temperature. The result showed that the emission center wavelength of LED is 410 nm with very narrow wavelength range.

The photocatalytic experiments were carried out in a reactor containing the 100 mL 10 mg/L aqueous solution of MB and 0.1 g photocatalyst. The distance between the LED light and the reactor

Fig. 4. XRD patterns of g-C₃N₄, F-TiO₂ and g-C₃N₄/F-TiO₂ hybrids.

was 5 cm. Then, the reactor was exposed to the LED light irradiation. At the given irradiation time, the absorbance wavelength used in the spectrophotometer analysis to determine MB concentration at 664 nm. The degradation efficiency was calculated as follows [46]:

$$\eta = \frac{C_0 - C}{C_0} \times 100\% \tag{1}$$

where C_0 is the absorbance of original MB solution and C is the absorbance of the MB solution after visible LED light irradiation.

According to the Langmuir–Hinshelwood kinetics model, the photocatalytic process of MB can be expressed as the following apparent pseudo-first-order kinetics equation [46]:

$$\ln \frac{C_0}{C} = k_{\rm app} t \tag{2}$$

where $k_{\rm app}$ is the apparent pseudo-first-order rate constant, C_0 the original MB concentration and C is MB concentration in aqueous solution at time t.

3. Results and discussion

Fig. 3a–c shows the SEM images of F-TiO₂, g-C₃N₄ and 30%g-C₃N₄/F-TiO₂ hybrids. As indicated in Fig. 3a, the large amount of F-TiO₂ nanosheets with side length of 50-60 nm and thickness of 10-15 nm can be easily observed. The g-C₃N₄ shows the wrinkle two-dimensional structure in Fig. 3b. EDS in Fig. 3d shows the presence of F element on TiO₂ nanosheets. HRTEM image in Fig. 3h

Fig. 5. FT-IR spectra of g-C₃N₄, F-TiO₂ and g-C₃N₄/F-TiO₂ hybrids.

shows the clear lattice fringes in g- C_3N_4 /F-TiO $_2$ hybrids, a lattice plane separation of 0.325 nm that corresponds to the inter-layer structural packing, indexed for the (002) crystallographic plane of g- C_3N_4 , it can be found that the F-TiO $_2$ lie on {002} facets of g- C_3N_4 . On the other hand, HRTEM proved the top surface of F-TiO $_2$ is {001} facets. So, we can deem that the coupling between F-TiO $_2$ and g- C_3N_4 happened on F-TiO $_2$ -{001} facets and g- C_3N_4 -{002} facets.

Fig. 4 shows the XRD patterns of g-C₃N₄, F-TiO₂ and g-C₃N₄/F-TiO₂ hybrids. The very strong diffraction angles at 2θ = 25.34°, 37.82°, 48.08°, 53.94°, 55.10°, 62.78° and 68.80°, can be assigned to (101), (004), (200), (105), (211), (204) and (116) crystal planes of pure TiO₂ with the anatase phase and the lines match well with the value reported by JCPDS (No. 21-1272, space group:

I41/amd (141), a = 0.379 nm and c = 0.951 nm). For pure g-C₃N₄, the strongest XRD peak at 27.3°, corresponding to 0.325 nm, was indexed as (002) diffraction plane (JCPDS 87-1526). When F-TiO₂ coupled with g-C₃N₄, it can be found that the (002) peak of g-C₃N₄ shifted to 27.8°, it implied that the coupling facets of g-C₃N₄ is g-C₃N₄-{002}[47], and this result is consistent with that of the HRTEM image.

Fig. 5 shows the FT-IR spectra of the $g-C_3N_4$, F-TiO₂ and $g-C_3N_4/F$ -TiO₂ hybrids photocatalysts. In the case of pure $g-C_3N_4$, The broad peak at $3436 \, \text{cm}^{-1}$ may be due to the physically adsorbed water [48]. The strong bands at the $1200-1650 \, \text{cm}^{-1}$ region were found in the spectrum, the absorption band at $1640 \, \text{cm}^{-1}$ is attributed to C-N stretching, while the three at 1238, 1322 and $1405 \, \text{cm}^{-1}$ to aromatic C-N stretching [49,50]. The band near

Fig. 6. The overview (a) and the corresponding high-resolution XPS spectra (b) C1s, (c) O1s, (d) Ti2p and (e) F1s of the as-prepared 30%C3N4/F-TiO2.

809 cm⁻¹ is attributed to out-of plane bending modes of C–N heterocycles [51]. This result is consistent with that of the XRD experiment.

Fig. 6a shows the XPS spectrum including signals for C1s, Ti2p, O1s and F1s of 30%g-C₃N₄/F-TiO₂ nanosheets to probe the chemical environment of the elements in the near surface range. As indicated in Fig. 6b, the binding energies of Ti2p3/2 and 2p1/2 are centered at 459.37 and 465.04 eV, in agreement with those of pure TiO_2 [52]. Fig. 6c shows the high-resolution spectra of O1s. The curve fitting of O1s spectra basically indicates two components centered at 529.52 and 531.08 eV in 30%g-C₃N₄/F-TiO₂ hybrid are attributed to lattice oxygen and hydroxyl radicals [53], implying that oxygen vacancy and surface hydroxyl formed in the hybrid which are active species in semiconductor photocatalysis. Fig. 6d shows the F1s centered at 684.28 eV, typical feature peak for F-TiO₂ systems such as ≡Ti-F species on the F-TiO₂ crystal surface, and F species play an important role in the formation of oxygen vacancies and the fluorination on the surface of F-TiO₂ can accelerate the photocatalytic degradation of a wide range of organic pollutants since the •OH radicals generated on the surface of F-TiO₂ are more mobile than those generated on pure TiO₂ [54]. As indicated in Fig. 6e, the asymmetrical and broad features of the observed C1s peaks suggest the co-existence of distinguishable models. A deconvolution core level spectrum at about 284.76 and 288.38 eV has been presented. The major peak at 284.76 eV is exclusively assigned to carbon atoms (C-C bonding) in a pure carbon environment, i.e., graphitic or amorphous carbons either in our sample or adsorbed to the surface [55]. The peak at 288.38 eV is identified as originating from carbon atoms bonded to three nitrogen atoms in the g-C₃N₄ lattice [56]. The high resolution N1s XPS spectra in Fig. 6f shows an asymmetrical feature indicating the co-existence of a number of distinguishable nitrogen environments; fitting with three results in binding energies of 398.86, 399.80 and 401.36 eV. The two peaks at 399.80 and $401.36 \,\text{eV}$ can be assigned to tertiary nitrogen $(N-(C)_3)$ and amino functional groups having a hydrogen atom (C-N-H) [57,58]. The peak at 398.86 eV is typically attributed to N atoms sp²-bonded to two carbon atoms (C=N-C) [59], thus confirming the presence of graphite-like sp²-bonded g-C₃N₄.

Fig. 7a shows the nitrogen adsorption—desorption isotherms for $g-C_3N_4$, $F-TiO_2$ and $g-C_3N_4/F-TiO_2$ hybrids at 77 K. Fig. 7b summarizes the BET surface area of $g-C_3N_4/F-TiO_2$ hybrids with different loading amounts of $g-C_3N_4$. It is found that pure $F-TiO_2$ nanosheets (89 m²/g) have a larger surface area than that of $g-C_3N_4$ (16 m²/g). When $g-C_3N_4$ is facet coupling with $F-TiO_2$ nanosheets, the surface area of $g-C_3N_4/F-TiO_2$ hybrids is decreased with the increased content of $g-C_3N_4$.

UV–vis DRS of the samples have been shown in Fig. 8. The fundamental absorption edge of anatase TiO_2 nanosheet is about 392 nm, whereas $g-C_3N_4$ exhibits absorption edge in 463 nm. The band gap energy of the prepared catalysts can be calculated by the following formula [60]:

$$\alpha h \nu \sim \frac{(h\nu - E_{\rm g})^{1/2}}{h\nu} \tag{3}$$

where α and E_g are the absorption coefficient and energy band gap (at wave vector k=0) of the semiconductor, respectively. According to Eq. (3), plots of $(\alpha h \upsilon)^2$ versus energy $(h \upsilon)$ for photocatalysts are shown in Fig. 8b. From the tangent line of the curve, extrapolated to the $h \upsilon$ axis intercept, E_g of $g-C_3N_4$ and $F-TiO_2$ were estimated as 2.68 and 3.16 eV. With increasing $g-C_3N_4$ contents, the absorption edge of $g-C_3N_4/F-TiO_2$ hybrid has a clear mono tonic red shift meanwhile the absorption intensity of $g-C_3N_4/F-TiO_2$ hybrid is enhanced gradually.

In order to investigate the influence of the F-TiO₂, PL analysis was applied to investigate the separation efficiency of photogenerated electrons and holes in g-C₃N₄/F-TiO₂ samples. Fig. 9 shows

Fig. 7. (a) Isotherms for nitrogen adsorption–desorption and (b) BET surface area versus different g- C_3N_4 contents samples.

the PL spectra of the pure g- C_3N_4 and g- C_3N_4/F -TiO $_2$ hybrid materials excited by 325 nm. The main emission peak was centered at about 460 nm for the pure g- C_3N_4 sample, which was similar to the literatures [48]. For g- C_3N_4/F -TiO $_2$ hybrid materials, the position of the emission peak in the PL spectrum was similar to that of the pure g- C_3N_4 , but the emission intensity significantly decreased, which indicated that the g- C_3N_4/F -TiO $_2$ composites had much lower recombination rate of photo-generated charge carriers. This demonstrated that the recombination of photogenerated charge carriers was greatly inhibited by the introduction of F-TiO $_2$, showing that the photogenerated electrons and holes in g- C_3N_4/F -TiO $_2$ hybrid materials had higher separation efficiency than those in the pure g- C_3N_4 , consistent with the photocurrent and photocatalytic testing results.

Presently, the photocurrent is widely regarded as the most efficient evidence for demonstrating the electrons and holes separation in the composite photocatalysts [61,62]. A relationship is commonly recognized as follows: the higher the photocurrent, the higher the electrons–holes separation efficiency, and thus, the higher the photocatalytic activity. To give further evidence to support the mechanism suggested above, photocurrent–time measurements were performed for a 350 s period under 410 nm LED light illumination in an on–and-off cycle mode. Fig. 10 shows the photocurrent–time curves of Degussa P25, g-C₃N₄, F-TiO₂, and the g-C₃N₄/F-TiO₂ hybrid with two on–off intermittent irradiation cycles. The electrodes of the samples demonstrate a rapid photocurrent response when the LED light illumination is on an

Fig. 8. (a) UV–vis DRS spectra and (b) plots of $(\alpha h \upsilon)^2$ versus energy $(h \upsilon)$ for pure TiO₂, g-C₃N₄ and g-C₃N₄/TiO₂ hybrids.

Fig. 9. Comparison of PL spectra of pure g-C₃N₄ and g-C₃N₄/F-TiO₂ hybrid samples.

on-and-off mode. The $30\%g-C_3N_4/F-TiO_2$ presents the highest photocurrent intensity, thus the $30\%g-C_3N_4/F-TiO_2$ hybrid has the lowest electrons and holes recombination rate.

Fig. 11a shows the MB adsorption on Degussa P25, F-TiO₂, g- C_3N_4 and g- C_3N_4/F -TiO₂ hybrid in the dark. F-TiO₂ shows the highest adsorption capacity because of its highest specific surface area. The photocatalytic activity of g- C_3N_4/F -TiO₂ photocatalysts

Fig. 10. Transient photocurrent responses of Degussa P25, F-TiO2, g-C3N4 and g-C3N4/F-TiO2 hybrid.

was studied by degradation of MB under 410 nm LED light irradiation sources. As a comparison, MB degradation with pure TiO₂, Degussa P25 and no catalyst was also carried out under identical conditions. As shown in Fig. 11b, the degradation of MB in Degussa P25, TiO₂, 5%g-C₃N₄/F-TiO₂, 10%g-C₃N₄/F-TiO₂, 30%g-C₃N₄/F-TiO₂, $50\%g-C_3N_4/F-TiO_2$ and $g-C_3N_4$ was 15%, 34%, 59%, 71%, 89%, 61% and 42%, respectively. According to Fig. 11a and b, the absorption of MB on all these materials is not a major factor that obviously influence their photocatalytic performance. Fig. 11c shows that there is a linear relationship between lnC_0/C and t, confirming that the photodegradation reaction is indeed pseudo-first-order. According to Eq. (2) and Fig. 11c and d shows the apparent pseudo-first-order rate constant k_{app} with different catalysts. k_{app} of the photodegradation of MB are 0.0027, 0.0083, 0.0166, 0.0230, 0.0374, 0.0184, $0.0096 \,\mathrm{min^{-1}}$ for Degussa P25, TiO₂, $5\%\mathrm{g-C_3N_4/F-}$ TiO_2 , $10\%g-C_3N_4/F-TiO_2$, $30\%g-C_3N_4/F-TiO_2$, $50\%g-C_3N_4/F-TiO_2$ and g-C₃N₄, respectively. An optimal degradation performance of 89% MB was found for 30%g-C₃N₄/F-TiO₂, 30%g-C₃N₄/F-TiO₂ showing superior catalytic activity to commercial Degussa P25, pure TiO₂ and other g-C₃N₄/F-TiO₂ hybrids.

It was well known that the enhancement of photocatalytic performance of composite photocatalysts was mainly attributed to electrons and holes transfer at the interfaces of photocatalysts. When F-TiO₂- $\{001\}$ facets coupled with g-C₃N₄- $\{002\}$ facets, the band edge potential position of the g-C₃N₄ and g-C₃N₄/F-TiO₂ hybrid materials played an important role in studying the efficient generation and separation process of the electrons and holes pairs. The valence band (VB) potentials of a semiconductor at the point of zero charge can be theoretically predicted by the following empirical equation [63]:

$$E_{\rm VB} = X - E^c + 0.5E_{\rm g} \tag{4}$$

Fig. 11. (a) MB adsorption on Degussa P25, F-TiO₂, g-C₃N₄ and g-C₃N₄/F-TiO₂ hybrid in the dark (*Inset*: Absorption spectra of MB in the presence of 30%g-C₃N₄/F-TiO₂ composite), (b) photocatalytic degradation of MB under 410 nm LED light irradiation, (c) linear transform $ln(C_0/C)$ of the kinetic curves of MB degradation, (d) the apparent pseudo-first-order rate constant k_{app} with different catalysts.

transfer easily to TiO_2 via the well developed interface. However, the photo-induced holes were suspended in $g-C_3N_4$ due to the large difference in VB edge potentials and oxidize the MB to H_2O , CO_2 and other inorganic molecule.

Based on the above information, the band structure diagram of $g-C_3N_4/F-TiO_2$ hybrids and the possible charge separation

processes is shown in Fig. 12. For the single semiconductor photocatalyst, $g-C_3N_4$ semiconductor can be excited under 410 nm LED light irradiation (energy less than 3.02 eV) and induce the generation of electrons and holes. However, electrons and holes recombined rapidly because of the narrow energy gap and big sizes. While F-TiO₂ cannot be activated under 410 nm light irradiation.

 $\textbf{Fig. 12.} \ \ A \ proposed \ visible \ LED \ light \ photodegradation \ mechanism \ of \ g-C_3N_4/F-TiO_2 \ hybrid \ photocatalyst.$

Fig. 13. Comparison of photodegradation performance within five cycles for $30\%g-C_3N_4/F-TiO_2$, $g-C_3N_4$ and $F-TiO_2$.

As can be seen from Fig. 12, when $g-C_3N_4/F-TiO_2$ hybrid was used as the photocatalyst, $g-C_3N_4$ could absorb the visible light, photoinduced electrons on the $g-C_3N_4$ surface can migrate easily to the CB of $F-TiO_2$, leaving holes on the $g-C_3N_4$ valence band. By this way, electrons and holes pairs could be effectively separated. Therefore, the efficient photocatalytic degradation of MB can smoothly proceed. The process is described as follows:

$$\frac{C_3N_4}{\text{TiO}_2} + h\upsilon \to C_3N_4(h^+ + e^-) \to C_3N_4(h^+) + \text{TiO}_2(e^-)$$
 (5)

$$e^- + O_2 \rightarrow \cdot O_2^- \tag{6}$$

$$2e^{-} + 2H^{+} + O_{2} + 2H^{+} \rightarrow H_{2}O_{2}$$
 (7)

$$H_2O_2 + \cdot O_2^- \to \cdot OH + OH^- + O_2$$
 (8)

$$h^+ + H_2O \rightarrow \cdot OH + H^+ \tag{9}$$

$$\cdot$$
OH + MB \rightarrow degradation product (10)

As a result, the photocatalytic activity of $g-C_3N_4/F-TiO_2$ hybrid is much higher than that of pure $g-C_3N_4$ or $F-TiO_2$. However, with the content of $g-C_3N_4$ in $g-C_3N_4/F-TiO_2$ hybrid being in excess, numerous photoinduced electrons and holes would recombine easily on the surface of $g-C_3N_4$ as mentioned above. Therefore, $30\%g-C_3N_4$ hybrid exhibited the best photocatalytic activity among these different $g-C_3N_4/F-TiO_2$ photocatalysts.

Stability of the photocatalyst is crucially important for practical applications. To evaluate the stability of $g-C_3N_4/TiO_2$ hybrids, we carried out the recycle experiment under identical conditions. As shown in Fig. 13, the photocatalytic activity of the as-prepared $30\%g-C_3N_4/TiO_2$ hybrids photocatalyst still maintains a high level even after 5 times cycling.

4. Conclusions

In summary, nanosheet/nanosheet heterojunctions structural hybrid of F-TiO₂ and g-C₃N₄ exhibit largely reduced PL intensity than the solely components, indicating effectively depressed recombination of electron and holes due to the effective formation of planar heterojunctions. The photoelectrochemical current measurement has shown largely increased photocurrent that is composed of un-recombined photogenerated electrons and holes. In the photocatalytical experiment, the hybrid displayed improved MB photodegradation activity under visible light irradiation comparing with pure F-TiO₂ and g-C₃N₄. An optimal degradation performance was found for 30%g-C₃N₄/F-TiO₂, which is 13.9 times than that of commercial Degussa P25 TiO₂. The structure

engineering of heterojunction photocatalysts is of great value for designing advanced photocatalyst.

Acknowledgments

This work was supported by the National Natural Science Foundation of China (51302101, 21303129, 11004071), the Natural Science Foundation of Anhui Province (1408085QE78), the key Foundation of Educational Commission of Anhui Province (KJ2012A250) and the Huaibei Science and Technology Development Funds (20110305).

References

- [1] M.A. Shannon, P.W. Bohn, M. Elimelech, J.G. Georgiadis, B.J. Marinas, A.M. Mayes, Nature 452 (2008) 301–310.
- [2] L. Jing, W. Zhou, G. Tian, H. Fu, Chem. Soc. Rev. 42 (2013) 9509-9549.
- [3] F.E. Osterloh, Chem. Soc. Rev. 42 (2013) 2294–2320.
- [4] N. Serpone, A.V. Emeline, J. Phys. Chem. Lett. 3 (2012) 673–677.
- [5] X. Lang, X. Chen, J. Zhao, Chem. Soc. Rev. 43 (2014) 473-486.
- [6] H. Tong, S. Ouyang, Y. Bi, N. Umezawa, M. Oshikiri, J. Ye, Adv. Mater. 24 (2012) 229–251.
- [7] Q. Xiang, J. Yu, M. Jaroniec, Chem. Soc. Rev. 41 (2012) 782-796.
- [8] K. Dai, L. Lu, J. Dong, Z. Ji, G. Zhu, Q. Liu, Z. Liu, Y. Zhang, D. Li, C. Liang, Dalton Trans. 42 (2013) 4657–4662.
- [9] G. Xi, J. Ye, Q. Ma, N. Su, H. Bai, C. Wang, J. Am. Chem. Soc. 134 (2012) 6508–6511.
- [10] Y. Bi, S. Ouyang, N. Umezawa, J. Cao, J. Ye, J. Am. Chem. Soc. 133 (2011) 6490–6492.
- [11] G. Jiang, R. Wang, X. Wang, X. Xi, R. Hu, Y. Zhou, S. Wang, T. Wang, W. Chen, ACS Appl. Mater. Interfaces 4 (2012) 4440–4444.
- [12] W.C. Huang, L.M. Lyu, Y.C. Yang, M.H. Huang, J. Am. Chem. Soc. 134 (2012) 1261–1267.
- [13] X. Chen, S.S. Mao, Chem. Rev. 107 (2007) 2891-2959.
- [14] Y. Wang, H. Sun, S. Tan, H. Feng, Z. Cheng, J. Zhao, A. Zhao, B. Wang, Y. Luo, J. Yang, J.G. Hou, Nat. Commun. 4 (2013) 2214.
- [15] X. Chen, L. Liu, P.Y. Yu, S.S. Mao, Science 331 (2011) 746–750.
- [16] Y. Yin, A.P. Alivisatos, Nature 437 (2005) 664–670.
- [17] U. Diebold, Surf. Sci. Rep. 48 (2003) 53-229.
- [18] H. Yang, C. Sun, S. Qiao, J. Zou, G. Liu, S.C. Smith, H.M. Cheng, G.Q. Lu, Nature 453 (2008) 638–641.
- [19] Y. Dai, C.M. Cobley, J. Zeng, Y. Sun, Y. Xia, Nano Lett. 9 (2009) 2455-2459.
- [20] L. Etgar, W. Zhang, S. Gabriel, S.G. Hickey, M.K. Nazeeruddin, A. Eychmüller, B. Liu, M. Grätzel, Adv. Mater. 24 (2012) 2202–2206.
- [21] Q. Xiang, J. Yu, M. Jaroniec, J. Am. Chem. Soc. 134 (2012) 6575-6578.
- [22] X. Luo, F. Deng, L. Min, S. Luo, B. Guo, G. Zeng, C. Au, Environ. Sci. Technol. 47 (2013) 7404–7412.
- [23] J. Matos, E. García-López, L. Palmisano, A. García, G. Marcì, Appl. Catal. B: Environ. 99 (2010) 170–180.
- [24] Z. Zhang, C. Shao, X. Li, Y. Sun, M. Zhang, J. Mu, P. Zhang, Z. Guo, Y. Liu, Nanoscale 5 (2013) 606–618.
- [25] Y. Yu, M.-Z. Zhang, J. Chen, Y.-D. Zhao, Dalton Trans. 42 (2013) 885–889.
- [26] C. An, W. Jiang, J. Wang, S. Wang, Z. Ma, Y. Li, Dalton Trans. 42 (2013) 8796–8801.
- [27] Y. Lin, Y. Li, X. Zhan, Chem. Soc. Rev. 41 (2012) 4245-4272.
- [28] J. Su, L. Guo, N. Bao, C.A. Grimes, Nano Lett. 11 (2011) 1928–1933.
- [29] Q. Xu, F. Wang, D. Qian, Z. Tan, L. Li, S. Li, X. Tu, G. Sun, X. Hou, J. Hou, Y. Li, ACS Appl. Mater. Interfaces 5 (2013) 6591–6597.
- [30] S.G. Kumar, K.S.R.K. Rao, Energy Environ. Sci. 7 (2014) 45–102.
- [31] K. Dai, L. Lu, Q. Liu, G. Zhu, Q. Liu, Z. Liu, Dalton Trans. 43 (2014) 2202–2210.
- [32] X. Bai, R. Zong, C. Li, D. Liu, Y. Liu, Y. Zhu, Appl. Catal. B: Environ. 147 (2014) 82–91.
- [33] X. Bai, L. Wang, R. Zong, Y. Zhu, J. Phys. Chem. C 117 (2013) 9952-9961.
- [34] X. Wang, S. Blechert, M. Antonietti, ACS Catal. 2 (2012) 1596–1606.
- [35] Y. Zheng, J. Liu, J. Liang, M. Jaroniec, S.Z. Qiao, Energy Environ. Sci. 5 (2012) 6717–6731.
- [36] X.-H. Li, M. Antonietti, Chem. Soc. Rev. 42 (2013) 6593-6604.
- [37] Y. Sun, S. Gao, Y. Xie, Chem. Soc. Rev. 43 (2014) 530–546.
- [38] X.C. Wang, K. Maeda, A. Thomas, K. Takanabe, G. Xin, J.M. Carlsson, K. Domen, M. Antonietti, Nat. Mater. 8 (2009) 76–80.
- [39] S.C. Yan, Z.S. Li, Z.G. Zou, Langmuir 25 (2009) 10397–10401.
- [40] Y. Wang, R. Shi, J. Lin, Y. Zhu, Energy Environ. Sci. 4 (2011) 2922–2929.
- [41] L. Sun, X. Zhao, C.J. Jia, Y. Zhou, X. Cheng, P. Li, L. Liu, W. Fan, J. Mater. Chem. 22 (2012) 23428–23438.
- [42] H. Xu, J. Yan, Y. Xu, Y. Song, H. Li, J. Xia, C. Huang, H. Wan, Appl. Catal. B: Environ. 129 (2013) 182–193.
- [43] T. Li, L. Zhao, Y. He, J. Cai, M. Luo, J. Lin, Appl. Catal. B: Environ. 129 (2013)
- [44] L. Ge, C. Han, J. Liu, Appl. Catal. B: Environ. 108–109 (2011) 100–107.
- [45] L. Huang, H. Xu, Y. Li, H. Li, X. Cheng, J. Xi, Y. Xu, G. Cai, Dalton Trans. 42 (2013) 8606–8616.
- [46] K. Dai, L. Lu, Q. Liu, G. Zhu, Q. Liu, Catal. Commun. 43 (2014) 202–206.
- [47] L. Ye, J. Liu, Z. Jiang, T. Peng, L. Zan, Appl. Catal. B: Environ. 142–143 (2013) 1–7.

- [48] G. Liao, S. Chen, X. Quan, H. Yu, H. Zhao, J. Mater. Chem. 22 (2012) 2721-2726.
- [49] Y. Bu, Z. Chen, J. Yu, W. Li, Electrochim. Acta 88 (2013) 294–300.
 [50] Y. Wang, X. Bai, C. Pan, J. He, Y. Zhu, J. Mater. Chem. 22 (2012) 11568–11573.
- [51] F. Dong, L. Wu, Y. Sun, M. Fu, Z. Wu, S.C. Lee, J. Mater. Chem. 21 (2011)
- [52] B.M. Reddya, B. Chowdhury, P.G. Smirniotis, Appl. Catal. A Gen. 211 (2001) 19-30.
- [53] J.G. Yu, H.G. Yu, B. Cheng, X.J. Zhao, J.C. Yu, W.K. Ho, J. Phys. Chem. B 107 (2003) 13871-13879.
- [54] T.R. Gordon, M. Cargnello, T. Paik, F. Mangolini, R.T. Weber, P. Fornasiero, C.B. Murray, J. Am. Chem. Soc. 134 (2012) 6751-6761.
- [55] A.P. Dementjev, A. de Graaf, M.C.M. van de Sanden, K.I. Maslakov, A.V. Naumkin, A.A. Serov, Diamond Relat. Mater. 9 (2000) 1904–1907.
- [56] Y. Cui, J. Zhang, G. Zhang, J. Huang, P. Liu, M. Antonietti, X. Wang, J. Mater. Chem. 21 (2011) 13032-13039.
- [57] S.H. Bian, Z. Ma, W.G. Song, J. Phys. Chem. C 113 (2009) 8668–8672.
 [58] C. Miranda, H. Mansilla, J. Yáñez, S. Obregón, G. Colón, J. Photochem. Photobiol. A: Chem. 253 (2013) 16-21.
- [59] L. Ge, C. Han, J. Liu, J. Mater. Chem. 22 (2012) 11843-11850.
- [60] X. Wang, K. Maeda, A. Thomas, K. Takanabe, G. Xin, J.M. Carlsson, K. Domen, M. Antonietti, Nat. Mater. 8 (2009) 76-80.
- [61] Y. Lin, S. Zhou, X. Liu, S. Sheehan, D. Wang, J. Am. Chem. Soc. 131 (2009) 2772-2773.
- [62] P.V. Kamat, J. Phys. Chem. C 112 (2008) 18737–18753.
- [63] X. Zhang, L.Z. Zhang, T.F. Xie, D.J. Wang, J. Phys. Chem. C 113 (2009) 7371–7378.