ChemComm

Cite this: Chem. Commun., 2011, 47, 6138–6140

www.rsc.org/chemcomm

COMMUNICATION

From titanium oxydifluoride ($TiOF_2$) to titania (TiO_2): phase transition and non-metal doping with enhanced photocatalytic hydrogen (H₂) evolution properties†

Ci Zhang Wen,^a Qiu Hong Hu,^b Ya Nan Guo,^b Xue Qing Gong,^c Shi Zhang Qiao*^b and Hua Gui Yang*a

Received 14th February 2011, Accepted 7th April 2011

DOI: 10.1039/c1cc10851d

Single-crystalline TiOF₂ crystals with cubical morphology were prepared via a facile solvothermal method and their transformation to anatase TiO2 under different calcination conditions such as pure argon, moist argon and pure hydrogen sulfide (H₂S) was explored by using XRD/Raman/UV-Vis/SEM/TEM/SAED. The non-metal sulfur doping was successfully fulfilled and the doped TiO₂ microcubes showed the best photocatalytic H₂ evolution property.

Considering the conventional H₂ production, which has great reliance on depleting fossil fuels and suffers from the carbon dioxide emission issue, direct splitting of water using a particulate semiconductor photocatalyst under sun light irradiation would be one of the most promising technologies to produce clean and recyclable hydrogen on a large scale in the future. 1-4 Developing highly-efficient, stable photocatalysts or photocatalytic systems always plays an important role in water cleavage processes. 5–9 Transition metal oxides with octahedrally coordinated d⁰ metal ions including Ti⁴⁺, Zr⁴⁺, Nb⁵⁺, and Ta⁵⁺ and some other metal oxides involving octahedrally coordinated d¹⁰ metal ions such as In³⁺, Sn⁴⁺, and Sb⁵⁺ have been reported as the candidates for water splitting. 10 As the first generation photocatalyst for H₂ evolution, TiO₂based semiconductor material has been widely studied, which also includes the endeavours to extend the adsorption spectrum to the visible light region. Numerous efforts including

crystal shape engineering, metal or non-metal doping and multi-component heterostructuring were made to enhance the photocatalytic efficiency. 4,11–15 Recently, titanium oxydifluoride (TiOF₂) was proposed to be an active photocatalyst and its key role in the photo-degradation of 4-chlorophenol under visible light irradiation was studied experimentally.¹⁶ However, a pure TiOF₂ photocatalyst may have the issues such as low thermal stability, poor visible light adsorption, and non-ideal chemical resistance etc. Thus developing new photocatalysts derived from original TiOF2 may overcome these disadvantages and the photocatalytic water cleavage efficiency might be also enhanced. Herein, we report a study on the transformation of TiOF2 to anatase TiO2 under different reaction conditions and sulfur doping on produced anatase TiO2 was also fulfilled, which showed the enhanced optical and photocatalytic H₂ evolution properties.

Single-crystalline pure-phase TiOF₂ was synthesized via a simple solvothermal method using titanium(IV) tetrafluoride-(TiF₄) and 48% hydrofluoric acid (HF) solution as the precursors and n-butanol as the solvent (see ESI† for experimental details). Caution! Hydrofluoric acid is extremely corrosive and it should be handled with extreme care. The typical X-ray diffraction (XRD) patterns of the original untreated TiOF₂ (Fig. 1c) and the samples prepared by heat-treating original TiOF₂ crystals at 600 °C and 300 °C for 4 h in a moist argon atmosphere (Fig. 1a and 1b) show the evolution of crystal phases. The overall bulk crystal phase was still kept as original cubic TiOF₂ (space group Pm3m, JCPDS No. 08-0060) when the sample was treated at 300 °C for 4 h while phase pure anatase TiO2 was generated if calcination temperature was increased to 600 °C.16 Interestingly, Raman spectra of the sample prepared by heat-treating original TiOF2 crystals at 300 °C show a typical tetragonal anatase TiO₂ phase instead of cubic TiOF₂ where strong bands at 147, 392, 519, 629 cm⁻¹ were observed (Fig. 1e). All of these bands can be assigned to the anatase phase with typical Raman bands at 144 (E_g), 399 (B_{1g}) , 515 (A_{1g}) , 519 $(B_{1g}$, superimposed with the 515 cm⁻¹ band), and 639 cm⁻¹ (E_g) . This non-consistence between XRD and Raman spectra for the sample treated at 300 °C is due to the in situ formation of an anatase TiO2 surface phase, which generally can only be detected by UV or visible Raman

130 Meilong Road, Shanghai, 200237, China.

E-mail: hgyang@ecust.edu.cn; Fax: +86 21 64252127;

Tel: +86 21 64252127

E-mail: s.qiao@uq.edu.au; Fax: +61 7 33463973;

Tel: +61 7 33463815

^a Key Laboratory for Ultrafine Materials of Ministry of Education, School of Materials Science and Engineering, East China University of Science and Technology

^b The University of Queensland, ARC Centre of Excellence for Functional Nanomaterials, Australian Institute for Bioengineering and Nanotechnology, QLD 4072, Australia.

^c Labs for Advanced Materials, Research Institute of Industrial Catalysis, East China University of Science and Technology, 130 Meilong Road, Shanghai, 200237, China

[†] Electronic supplementary information (ESI) available: Experimental details, TG and DSC spectra, XPS and SEM images of the transformation process under a pure argon atmosphere. See DOI: 10.1039/c1cc10851d

Fig. 1 XRD patterns of the anatase TiO₂ prepared by heat-treating TiOF₂ at 600 °C for 4 h in a moist argon atmosphere (a), TiOF₂ crystals with an anatase TiO₂ surface phase derived by heat-treating TiOF₂ at 300 °C for 4 h in a moist argon atmosphere (b), and original untreated TiOF₂ (c). (d)-(f) Corresponding Raman spectra of the three samples shown in (a)-(c).

spectroscopy. Furthermore, consistent with the XRD result (Fig. 1a), the Raman spectra of the sample treated at 600 °C (Fig. 1d) illustrates a typical anatase TiO₂ phase. Based on this structural information, it can be concluded that the phase transition from cubic TiOF₂ to tetragonal anatase TiO₂ should start from the surface of TiOF2 microcubes and then extend to the whole particles. Moreover, thermal gravimetric (TG) and differential scanning calorimeter (DSC) analysis of the as-synthesized TiOF₂ were also carried out, indicating that the weight loss started to occur at 300 °C and then the rate of weight loss increased significantly at 430 °C (see ESI†, Fig. S1). These results clearly illustrate a slow surface phase transition under low temperature and then a relative fast bulk phase transition under high temperature from TiOF2 to anatase TiO₂. Furthermore, X-ray photoelectron spectroscopy (XPS) spectra (see ESI†, Fig. S2) not only demonstrate the typical chemical compositions and bonding states of original TiOF₂ and anatase TiO2 crystals but also give the evidence on the effective sulfur doping; the S 2p core electrons with their central positions at 163.1 eV and 168.5 eV confirm the formation of sulfur doped anatase TiO₂. 18-24

Scanning electron microscopy (SEM), cross-sectional high resolution transmission electron microscopy (HRTEM) images, and selected-area electron diffraction (SAED) pattern of the cubical TiOF₂ in Fig. 2a–c confirm the single crystalline characteristics and an inter-planar space of 0.38 nm between (100) planes. Due to the symmetries of the cubical TiOF₂ crystals, all the flat, square surfaces can be indexed into {100} facets. The single crystalline TiOF₂ cubes were then calcinated

Fig. 2 (a)-(c) SEM, cross-sectional HRTEM images and SAED pattern of the as-obtained single-crystalline cubic TiOF₂ particles. (d) and (e) SEM images of TiOF₂ crystals with an anatase TiO₂ surface phase and pure anatase TiO₂ prepared through calcinating the TiOF₂ crystals in a moist argon atmosphere at 300 °C and 600 °C for 4 h, respectively. (f) SEM image of anatase TiO2 prepared through calcinating the TiOF₂ crystals in H₂S at 800 °C for 4 h. (g) and (h) SEM images of anatase TiO₂ prepared through calcinating the TiOF₂ crystals in pure argon at 800 °C for 4 h. (i) TEM image and SAED pattern (the inset) of anatase TiO2 prepared through calcinating the TiOF₂ crystals in pure argon at 800 °C for 4 h.

in moist argon, pure argon and pure H2S at different temperatures (see ESI† for experimental details) and the corresponding SEM images are given in Fig. 2d-h. All the treated samples also exhibit a overall cubical shape and more interestingly, the internal hollow space was generated for the sample calcinated in pure argon (see Fig. 2g-i). 25 The XRD patterns (see ESI†, Fig. S3) further confirm that the products shown in Fig. 2d-h are phase-pure anatase TiO₂ crystals. The scale-like nanosheets can also be observed on the external surface of anatase TiO₂ crystals (Fig. 2g-h), which might be exposed by highly-reactive {001} facets due to the fluorine-rich TiOF₂ raw materials.⁵ More importantly, the external surface of all the generated anatase TiO₂ microcrystals should also be highly-reactive (001) because of the existence of an F capping agent and small lattice mismatch ($\sim 0.34\%$) between the (100) plane of cubic TiOF₂ (space group Pm3m, a,b,c = 3.798 Å)^{16,24} and the (001) plane of tetragonal anatase TiO2 (space group I41/amd, a,b = 3.7852 Å and c = 9.5139 Å). However, when TiOF₂ was treated at 900 °C under the same pure argon atmosphere, the formed anatase TiO2 crystals have a smooth surface without {001} faceted nanosheets (Fig. S4d, ESI†) which might be due to the effective fluorine removal under high temperature. More SEM images of the products treated at different temperatures are given in Fig. S4, ESI.† The optical properties of the original untreated TiOF₂ and the samples calcinated under moist argon, pure argon and H₂S were monitored by UV-vis spectroscopy and the results in Fig. 3 clearly indicate that the phase transition from TiOF₂ to anatase TiO₂ can increase the photon adsorption in the visible light region. Sulfur doping will further enhance the visible light response.26

Fig. 3 (a)-(d) UV-vis spectra of original untreated TiOF₂ and the anatase TiO2 prepared through calcinating the TiOF2 crystals under moist argon, pure argon and H2S, respectively.

Fig. 4 The photocatalytic water splitting properties of the as-obtained $TiOF_2$ (\blacksquare) and the anatase TiO_2 crystals prepared through calcinating the TiOF₂ crystals under moist argon (\bullet), pure argon (\triangle) and H₂S (∇), respectively.

In order to study the photocatalytic properties of the original TiOF₂ and various derived anatase TiO₂ crystals, we then measured the efficiency of hydrogen evolution of all the samples loaded with 1 wt% Pt in the presence of methanol as a scavenger (see ESI† for the experimental details). As shown in Fig. 4, the sulfur doped anatase TiO₂ crystals have the highest photocatalytic efficiency (7054.5 μmol h⁻¹ g⁻¹) and the original TiOF₂ did not demonstrate detectable photocatalytic activity for H₂ evolution, which matches well with the corresponding UV-vis spectra in Fig. 3.

In summary, using titanium oxydifluoride as a solid precursor, phase transition and non-metal doping were fulfilled to generate various anatase TiO2 crystals with enhanced photocatalytic H₂ evolution properties. Single-crystalline TiOF₂ with cubic morphology was prepared using a simple solvothermal method and its transformation to anatase TiO2 crystals under different calcination atmospheres such as pure argon, moist argon and

pure hydrogen sulfide (H₂S) was studied systematically, which reveals that treating conditions have impact on the overall morphology, optical property and photocatalytic activity of the final products.

This work was financially supported by Scientific Research Foundation of East China University of Science and Technology (YD0142125), Pujiang Talents Programme and Major Basic Research Programme of Science and Technology Commission of Shanghai Municipality (09PJ1402800, 10JC1403200), Shuguang Talents Programme of Education Commission of Shanghai Municipality (09SG27), National Natural Science Foundation of China (20973059, 91022023, 21076076, 20703017), Fundamental Research Funds for the Central Universities (WJ0913001) and Program for New Century Excellent Talents in University (NCET-09-0347) and the Australian Research Council (ARC) through Discovery Project program (DP1095861, DP0987969).

Notes and references

- 1 A. Fujishima and K. Honda, Nature, 1972, 238, 37.
- 2 M. Yoshino, M. Kakihana, W. S. Cho, H. Kato and A. Kudo, Chem. Mater., 2002, 14, 3369.
- 3 J. Sato, N. Saito, H. Nishiyama and Y. Inoue, J. Phys. Chem. B, 2003, 107, 7965.
- 4 G. Liu, H. G. Yang, X. W. Wang, L. N. Cheng, J. Pan, G. Q. Lu and H. M. Cheng, J. Am. Chem. Soc., 2009, 131, 12868.
- H. G. Yang, C. H. Sun, S. Z. Qiao, J. Zou, G. Liu, S. C. Smith, H. M. Cheng and G. Q. Lu, Nature, 2008, 453, 638.
- 6 J. H. Park, S. Kim and A. J. Bard, Nano Lett., 2006, 6, 24.
- 7 J. Rossmeisl, K. Dimitrievski, P. Siegbahn and J. K. Nørskov, J. Phys. Chem. C, 2007, 111, 18821.
- 8 S. Y. Ryu, W. Balcerski, T. K. Lee and M. R. Hoffmann, J. Phys. Chem. C, 2007, 111, 18195.
- M. Yoshida, A. Yamakata, K. Takanabe, J. Kubota, M. Osawa and K. Domen, J. Am. Chem. Soc., 2009, 131, 13218.
- K. Ikarashi, J. Sato, H. Kobayashi, N. Saito, H. Nishiyama and Y. Inoue, J. Phys. Chem. B, 2002, 106, 9048.
- 11 S. C. Li, L. N. Chu, X. Q. Gong and U. Diebold, Science, 2010, 328 882
- 12 H. G. Yang and H. C. Zeng, J. Phys. Chem. B, 2004, 108, 3492.
- 13 S. W. Liu, J. G. Yu and M. Jaroniec, J. Am. Chem. Soc., 2010, 132,
- 14 J. Yu, Q. Xiang, J. Ran and S. Mann, CrystEngComm, 2010, 12,
- 15 J. Yu, L. Qi and M. Jaroniec, J. Phys. Chem. C, 2010, 114, 13118.
- 16 J. Zhu, D. Zhang, Z. Bian, G. Li, Y. Huo, Y. Lu and H. Li, Chem. Commun., 2009, 5394.
- T. Ohsaka, J. Phys. Soc. Jpn., 1980, 48, 1661.
- X. W. Lou and H. C. Zeng, J. Am. Chem. Soc., 2003, 125, 2697.
- G. Liu, C. Sun, S. C. Smith, L. Wang, G. Q. Lu and H. M. Cheng, J. Colloid Interface Sci., 2010, 349, 477.
- 20 E. L. D. Hebenstreit, W. Hebenstreit and U. Diebold, Surf. Sci., 2001, 470, 347
- T. Umebayashi, T. Yamaki, H. Itoh and K. Asai, Appl. Phys. Lett., 2002, 81, 454
- F. Saito, Q. Zhang and J. Kano, J. Mater. Sci., 2004, 39, 5051.
- 23 W. Ho, J. C. Yu and S. Lee, J. Solid State Chem., 2006, 179, 1171.
- 24 X. Tang and D. Li, J. Phys. Chem. C, 2008, 112, 5405.
- 25 J. C. Lytle, H. Yan, R. T. Turgeon and A. Stein, Chem. Mater., 2004, **16**, 3829
- G. Liu, L. Wang, H. G. Yang, H. M. Cheng and G. Q. Lu, J. Mater. Chem., 2010, 20, 831.