See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/273948841

Switching Oxygen Reduction Pathway by Exfoliating Graphitic Carbon Nitride for Enhanced Photocatalytic Phenol Degradation

ARTICLE in JOURNAL OF PHYSICAL CHEMISTRY LETTERS · FEBRUARY 201
--

Impact Factor: 7.46 · DOI: 10.1021/acs.jpclett.5b00149

CITATIONS	READS
3	70

5 AUTHORS, INCLUDING:

Liang-Hong Guo

Chinese Academy of Sciences

96 PUBLICATIONS 2,472 CITATIONS

SEE PROFILE

Lixia Zhao

Chinese Academy of Sciences

54 PUBLICATIONS **1,127** CITATIONS

SEE PROFILE

Bin Wan

Chinese Academy of Sciences

22 PUBLICATIONS 222 CITATIONS

SEE PROFILE

Switching Oxygen Reduction Pathway by Exfoliating Graphitic Carbon Nitride for Enhanced Photocatalytic Phenol Degradation

Hui Zhang, Liang-Hong Guo,* Lixia Zhao, Bin Wan, and Yu Yang

State Key Laboratory of Environmental Chemistry and Eco-toxicology, Research Centre for Eco-environmental Sciences, Chinese Academy of Sciences, 18 Shuangqing Road, P.O. Box 2871, Beijing 100085, China

Supporting Information

ABSTRACT: The selectivity of molecular oxygen activation on the exfoliated graphitic carbon nitride (g-C₃N₄) and its influence on the photocatalytic phenol degradation process were demonstrated. Compared with bulk g-C₃N₄, the exfoliated nanosheet yielded a 3-fold enhancement in photocatalytic phenol degradation. ROS trapping experiments demonstrated that although the direct hole oxidation was mainly responsible for phenol photodegradation on both g-C₃N₄ catalysts, molecular oxygen activation processes on their surface greatly influenced the whole phenol degradation efficiency. Reactive oxygen species and Raman spectroscopy measurements revealed that oxygen was preferentially reduced to $\cdot O_2^-$ by one-electron transfer on bulk g-C₃N₄, while on g-C₃N₄ nanosheet the production of H₂O₂ via a

two-electron transfer process was favored due to the rapid formation of surface-stabilized 1,4-endoperoxide. The latter process not only promotes the separation of photogenerated electron-hole pairs but also greatly facilitates reactive oxygen species formation and subsequently enhances phenol degradation.

sunlight-driven photocatalytic reactions over semiconducting materials for contaminant degradation have attracted considerable attention. 1-3 Upon light excitation, photogenerated electrons and holes can either recombine or migrate to the semiconductor surface, where they react with the adsorbed molecular oxygen and hydroxyls to generate reactive oxygen species (ROS, typically including \cdot OH, \cdot O₂⁻, and H₂O₂) and eventually mineralize contaminants. 4-6 In particular, as a main electron scavenger in an ambient atmosphere, molecular oxygen reduction by photogenerated electrons on the semiconductor conduction band, which generally proceeds via oneor two-electron transfer, plays a key role or even is the ratedetermining step in the overall reaction because this process not only suppresses electron-hole recombination but also yields ROS.

The pathway of molecular oxygen reduction on the photocatalyst surface is critically dependent on the electronic structure and surface atomic structure of the photocatalyst due to their dominating effect on the redox potentials of photogenerated charges and the adsorption site of reactant molecules, respectively. Previous studies reported that the loading of Au nanoparticles or Cu(II) clusters on TiO2 surface facilitated multielectron reduction of O2 to H2O2 due to the change of surface electronic structure, which efficiently promoted the degradation of aromatics.^{7,8} Recently, Zhao's group reported that the different surface structure between anatase TiO₂ {001} and {101} facets dramatically influenced the pathways of O₂ reduction in the photocatalytic reactions. ⁹ A facet-dependent O2 reduction pathway (one- or two-electron reduction) was also observed on the {001} and {010} surface of BiOCl due to the difference in surface atom exposure. 10 These results clearly suggest that the structural properties can greatly determine the molecular oxygen reduction process. Nevertheless, knowledge on the surface-dependent O2 reduction over photoexcited semiconductor surface is still limited. An in-depth understanding of the above issues is essential to modulating reaction mechanisms and intermediate products and devising practical photocatalytic degradation applications.

Recently, layer-structured semiconductors (e.g., metal-free graphitic carbon nitride, g-C₃N₄) have emerged as attractive visible-light photocatalysts for hydrogen evolution, organic pollutant degradation, and organic synthesis. 11-13 Layerstructured g-C₃N₄ makes it easy to tailor the energy band structure by controlling the layer number. Experimental results demonstrated that ultrathin g-C₃N₄ nanosheets promoted the photocatalytic ability with respect to bulk counterparts owing to their larger surface area and enhanced separation of electron-hole pairs. 14,15 Despite numerous studies on g-C₃N₄ photocatalysis, the first step of molecular oxygen reduction on this promising photocatalyst has still not been clarified. Inspired by the previous elaborate work, herein we demonstrated the structure-dependent molecular oxygen reduction on bulk and exfoliated g-C₃N₄ during photocatalysis. The molecular oxygen reduction processes and possible mechanisms for the observed selectivity for the reduction pathway were investigated. Our work highlights the important role of structure-dependent molecular oxygen reduction during photocatalytic reactions.

Received: January 22, 2015 Accepted: February 27, 2015 Published: February 27, 2015

The Journal of Physical Chemistry Letters

Figure 1. (a) AFM image of g- C_3N_4 nanosheets, (b) UV-vis absorption spectra, (c) Mott-Schottky plots, and (d) schematic illustration of the energy band structures of bulk g- C_3N_4 and g- C_3N_4 nanosheets.

Figure 2. Phenol degradation curves under visible light over (a) bulk $g-C_3N_4$ and (b) $g-C_3N_4$ nanosheets in aerated and N_2 and O_2 bubbling suspensions. Phenol degradation curves in (c) bulk $g-C_3N_4$ and (d) $g-C_3N_4$ nanosheet suspensions with the addition of different scavengers (TEOA for hole, *tert*-butyl alcohol for ·OH, catalase for H_2O_2).

Bulk g- C_3N_4 was prepared by direct pyrolysis of cyanamide. ¹⁶ Polymeric bulk g- C_3N_4 is composed of C-N layers, which stack in an ABA type fashion and are formed by weak van der Waals forces. After sonication in water, the bulk g- C_3N_4 was gradually exfoliated into ultrathin g- C_3N_4 nanosheets via the interaction of water molecules. ¹⁷ The AFM image (Figure 1a) exhibits a

thin layer structure of g-C₃N₄ nanosheets with a uniform thickness of \sim 1.8 nm, equal to five to six CN atomic monolayers. The structural features of g-C₃N₄ were verified by two signals in XRD pattern (Figure S1 in the SI) at 2θ of 27.6 and 13.0°, which originate from the $\langle 002 \rangle$ interlayer diffraction of C–N layers and inplanar repeated tri-s-triazine

The Journal of Physical Chemistry Letters

Figure 3. (a) $\cdot O_2^-$, and (b) H_2O_2 generation curves over bulk g-C₃N₄ and g-C₃N₄ nanosheets under visible light irradiation.

units, respectively. 11 The sharply reduced peaks after exfoliation indicate the few-layer structure of the g- C_3N_4 nanosheets. Indeed, because of the absence of any oxidation treatment, the crystal structure of bulk g- C_3N_4 was well-retained in the exfoliated nanosheets.

The electronic structures of the two types of g- C_3N_4 photocatalysts were investigated by a combined analysis of the optical absorption spectroscopy (Figure 1b) and Mott—Schottky plots (Figure 1c). Compared with bulk g- C_3N_4 , the absorption edge of g- C_3N_4 nanosheets displays a slight blue shift, accompanied by the bandgap broadening from 2.4 to 2.6 eV. The Mott—Schottky plots reveal the typical n-type characteristics of g- C_3N_4 due to the positive slope of the linear plots. ¹⁹ The flat-band potentials derived from Mott—Schottky plots are about -1.30 and -1.40 V (vs NHE) for the bulk and exfoliated g- C_3N_4 , respectively. These results indicate the conduction and valence band edges of bulk g- C_3N_4 shifted in opposite directions after exfoliation (Figure 1d), which are attributed to the quantum effect of a few-layer structure of g- C_3N_4 nanosheets.

Figure 2 displays the marked influence of g- C_3N_4 structure on their photocatalytic behavior during the phenol degradation. It was observed that phenol degradation over both g- C_3N_4 photocatalysts was fitted satisfactorily with a pseudo-first-order kinetic process (Figure S2 in the SI). The apparent rate constant for phenol photocatalytic degradation increased significantly from 0.18 h⁻¹ on bulk g- C_3N_4 to 0.57 h⁻¹ on the exfoliated g- C_3N_4 nanosheets. Control experiments in the absence of any catalysts or oxygen showed negligible phenol degradation, clearly indicating that O_2 was required for phenol photocatalytic degradation. According to the classical photocatalytic theory, 2,20 O_2 molecules can capture photogenerated electrons (e⁻) on g- C_3N_4 , resulting in the great improvement of charge separation efficiency (eqs 1–4)

$$O_2 + e^- \rightarrow \cdot O_2^- \tag{1}$$

$$\cdot O_2^- + H^+ \to HO_2 \cdot \tag{2}$$

$$HO_2 \cdot + H^+ + e^- \to H_2O_2$$
 (3)

$$O_2 + 2H^+ + 2e^- \rightarrow H_2O_2$$
 (4)

Indeed, the important role of O_2 during photocatalytic reaction over g- C_3N_4 was further verified by the enhanced phenol degradation in separate experiments with O_2 bubbling (Figure 2a,b).

Different ROS trapping experiments were then carried out on both bulk g-C₃N₄ and g-C₃N₄ nanosheets to investigate the photocatalytic mechanism of g-C₃N₄. As shown in Figure 2c,d, hole scavenger TEOA significantly inhibited phenol degrada-

tion, implying that photogenerated holes are critically important for phenol degradation on both g-C₃N₄ catalysts. On the contrary, the phenol degradation efficiency was reduced by <2 and 15% with the addition of ·OH scavenger tert-butyl alcohol over bulk g-C₃N₄ and g-C₃N₄ nanosheets, respectively, revealing that ·OH radicals play a minor role in phenol degradation. Indeed, according to Figure 1d, because the valence band potential of both g-C₃N₄ catalysts is more negative than that of ·OH/OH⁻ (+1.99 V, vs NHE),²¹ the photogenerated holes are incapable of oxidizing adsorbed OH⁻ groups into ·OH radicals. This suggests ·OH radicals generated in both g-C₃N₄ catalysts may result from molecular O₂ reduction by photogenerated electrons. Because H₂O₂ is an important product of O2 reduction by photogenerated electrons (eqs 1-4), the effect of H₂O₂ scavenger catalase on the phenol degradation was also investigated. It was found that the phenol degradation efficiency in the presence of H₂O₂ scavenger was almost equal to that of ·OH radical scavenger, implying that \cdot OH was mainly from the decomposition H_2O_2 . It is worth noting that although ·OH radicals generated by molecular O2 reduction contributed only slightly to the degradation efficiency, molecular O2 activation process on g-C₃N₄ surface still significantly influences the following photocatalytic phenol degradation reaction (Figure 2a,b).

The selectively increased contribution of H₂O₂ and ·OH on phenol degradation over g-C₃N₄ nanosheet implied distinct different molecular O2 activation processes on bulk g-C3N4 and g-C₃N₄ nanosheets surfaces. As illustrated in eqs 1–4, there are two possible pathways for oxygen reduction by photoexcited electrons: one is a sequential one-electron reduction process to ·O₂ and H₂O₂ and the other is a two-electron process to $\mathrm{H}_2\mathrm{O}_2$. To check out the molecular O_2 activation pathways on g- C_3N_4 surfaces, the amount of $\cdot O_2^-$ and H_2O_2 produced on g-C₃N₄ bulk material and nanosheet under illumination was quantified by using an ROS-selective fluorescent or colorimetric probe (Figure 3). According to the aforementioned discussion, the possibility of H₂O₂ generated via photogenerated holes of g-C₃N₄ oxidation is ruled out due to the lack of ·OH originating from the hole. If the generation pathways of H_2O_2 are the same via a sequential single-electron reduction of O₂ on both g-C₃N₄ photocatalysts, more H2O2 should be generated from bulk g-C₃N₄ because more ·O₂⁻ was detected. Unexpectedly, an interesting observation came from the markedly depressed $\cdot O_2^$ generation and greatly enhanced H2O2 production after the exfoliation (Figure 3 and Figure S3 in the SI). This result further implies a significant change of O2 reduction process on the g-C₃N₄ surface after exfoliation. It can be temporarily assumed that H₂O₂ is generated by a sequential single-electron reduction pathway (O $_2 \rightarrow O_2^- \rightarrow H_2O_2)$ on bulk g-C $_3N_4$ surface, while one two-electron reduction of O_2 to form H_2O_2 would occur on g- C_3N_4 nanosheets surface. The generated H_2O_2 could be converted into $\cdot OH$ radicals by either photogenerated electrons or visible-light irradiation and subsequently participate in the photocatalytic reaction. As shown in Figure S4 in the SI, more $\cdot OH$ was detected over g- C_3N_4 nanosheets because more H_2O_2 was produced, which accelerated the phenol photodegradation over g- C_3N_4 nanosheets. This result is consistent with the photocatalytic trapping experiments.

The selective pathway for molecular O₂ reduction on the two photoexcited g-C₃N₄ catalysts was further validated by Raman spectroscopic measurements. As shown in Figure 4a, fresh

Figure 4. Raman spectra of g- C_3N_4 samples before and after 5 h of visible-light illumination in an O_2 bubbling suspension. Inset shows the structure of 1,4-endoperoxide (intermediate of two-electron O_2 reduction).

samples of the two photocatalysts exhibited similar Raman bands, the ones at 706 and 977 cm $^{-1}$ corresponding to the breathing modes of triazine rings and the one at 750 cm $^{-1}$ for the out-of-plane bending mode of the graphitic domains. After irradiation in a $\rm O_2$ bubbling suspension, a new broad band at 882 cm $^{-1}$ was observed on g-C₃N₄ nanosheets, which is assigned to 1,4-endoperoxide. It is noted that the concentration of 1,4-endoperoxide in the suspension is low due to the subsequent conversion of this species to $\rm H_2O_2$. A long irradiation time is needed to accumulate enough 1,4-endoperoxide for Raman spectroscopic measurements. Photoexcited generation of 1,4-endoperoxide species provides strong evidence of the occurrence of two-electron reduction of $\rm O_2$ on g-C₃N₄ nanosheet surface. In contrast, no such Raman band

was detected on the bulk g- C_3N_4 . In a previous study, 1,4-endoperoxide was detected by Raman spectroscopy on photoactivated bulk g- C_3N_4 in the presence of ethanol. Presumably, the sacrificial electron donor quenched photogenerated holes and increased the yield of 1,4-endoperoxide. In the present work, 1,4-endoperoxide production was enhanced by exfoliating the photocatalyst without the use of any electron donor. This result confirms the switch of molecular oxygen activation from one-electron transfer to two-electron transfer by exfoliating bulk g- C_3N_4 .

On the basis of the above results, a proposed mechanism of selective O₂ activation process on photoexcited g-C₃N₄ samples is depicted in Scheme 1. On bulk g-C₃N₄, as reported by Shiraishi et al., without any additional agent or modifiers, 24,25 one electron generated from g-C₃N₄ photoexcitation reduces O2 and produces surface-associated superoxo species, which then gets protonated and dissociates from the surface and converted into HO₂· radical. In contrast, on g-C₃N₄ nanosheets, some superoxo species are reduced very rapidly by another photoelectron to produce a surface-stabilized intermediate, which subsequently convert into H_2O_2 . The rapid formation of 1,4-endoperoxide removes two electrons almost simultaneously from g-C₃N₄ nanosheets and thus stabilizes more holes available for phenol oxidation. On the bulk g-C₃N₄, oneelectron reduction process leads to less electron-hole separation and low H₂O₂ formation efficiency and subsequently reduces phenol degradation rate. The origin of preferred twoelectron reduction of oxygen on g-C₃N₄ nanosheets is not clear yet, but we hypothesize that the surface energy of g-C₃N₄ increases after exfoliation, which indicates that g-C₃N₄ nanosheets may prefer to recombine with oxygen molecule to stabilize their states and thus facilities the formation of 1,4endoperoxide. It is noted that although one-electron reduction is a much more common process due to the slow kinetics of two-electron reduction, however, the rapid formation of 1,4endoperoxide on g-C₃N₄ nanosheets may accelerate the rate of two-electron transfer process and thus give rise to switch the oxygen activation from one-electron reduction to two-electron reduction process by exfoliating bulk g-C₃N₄. In addition, the 2D nanosheet structure with a thickness of <2 nm provides a much shorter distance than the bulk material for the photogenerated electrons to travel to the catalyst surface and then reduce superoxo before it is released from the surface. This process was further examined by the electrochemical reduction of O_2 on $g\text{-}C_3N_4$ film electrodes (Figure S5 in the SI). On both types of g-C₃N₄ electrodes negligible current was

Scheme 1. Proposed Two Oxygen Reduction Pathways on Photoexcited Bulk g-C₃N₄ and g-C₃N₄ Nanosheet Surfaces

observed in the absence of O_2 . In an O_2 -saturated solution, reduction current with an onset voltage of ~ 80 mV (vs NHE) was observed on the bulk g-C₃N₄ electrode, indicating that O_2 reduction reaction occurred on this surface. Importantly, larger O_2 reduction current was observed on the g-C₃N₄ nanosheet electrode and the onset potential shifted positively by ~ 40 mV, suggesting the exfoliated g-C₃N₄ nanosheet greatly promoted O_2 reduction. This is consistent with the enhanced ROS generation on g-C₃N₄ nanosheet due to the efficient two-electron transfer process, which contributes to their enhanced photocatalytic activity.

A cycling photocatalytic degradation experiment proceeded with 15 h of visible light irradiation to evaluate the stability and reusability of the g- $\mathrm{C_3N_4}$ nanosheet photocatalyst. As shown in Figure S6 in the SI, the high photocatalytic activity of g- $\mathrm{C_3N_4}$ nanosheet was well maintained during the five repeated cycles. The result demonstrated excellent stability of g- $\mathrm{C_3N_4}$ nanosheet for photocatalytic degradation. The high photocatalytic activity and good stability of g- $\mathrm{C_3N_4}$ nanosheet endow it great potential for practical applications.

In summary, selective reduction of molecular oxygen on bulk g- C_3N_4 and g- C_3N_4 nanosheet was demonstrated. The bulk g- C_3N_4 prefers to reduce O_2 to O_2^- via one-electron reduction, while the photoexcited g- C_3N_4 nanosheet promotes the two-electron reduction of O_2 to yield H_2O_2 due to the efficient formation of 1,4-endoperoxide species. The efficient two-electron reduction of O_2 on the g- C_3N_4 nanosheet surface promotes hole generation and subsequently accelerates phenol oxidation degradation. These findings provide some new insights into the molecular O_2 reactions on semiconductor surface during photocatalytic reactions, which could help us to design efficient photocatalysts for environmental applications.

ASSOCIATED CONTENT

S Supporting Information

Experimental methods, XRD patterns, photodegradation kinetics of phenol over bulk g- C_3N_4 and g- C_3N_4 nanosheet under visible light, ·OH generation curves on both g- C_3N_4 samples, current—potential curves of the g- C_3N_4 electrodes, and cycling runs of g- C_3N_4 nanosheet for photodegradation of phenol. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*Phone: 86 10-62849685. E-mail: LHGuo@rcees.ac.cn.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work was supported by the National Basic Research Program of China (2011CB936001) and National Nature Science Foundation of China (21321004, 21207146, 21177138, 21377142, and 21477146).

REFERENCES

- (1) Hoffmann, M. R.; Martin, S. T.; Choi, W.; Bahnemann, D. W. Environmental Applications of Semiconductor Photocatalysis. *Chem. Rev.* 1995, 95, 69–96.
- (2) Teoh, W. Y.; Scott, J. A.; Amal, S. Progress in Heterogeneous Photocatalysis: From Classical Radical Chemistry to Engineering Nanomaterials and Solar Reactors. *J. Phys. Chem. Lett.* **2012**, *3*, 629–639.

- (3) Xu, W.; Jain, P. K.; Beberwyck, B. J.; Alivisatos, A. P. Probing Redox Photocatalysis of Trapped Electrons and Holes on Single Sbdoped Titania Nanorod Surfaces. *J. Am. Chem. Soc.* **2012**, *134*, 3946–3949
- (4) Ishibashi, K.; Nosaka, Y.; Hashimoto, K.; Fujishima, A. Time-Dependent Behavior of Active Oxygen Species Formed on Photo-irradiated TiO₂ Films in Air. *J. Phys. Chem. B* **1998**, *102*, 2117–2120.
- (5) Zhang, J.; Nosaka, Y. Mechanism of the OH Radical Generation in Photocatalysis with TiO₂ of Different Crystalline Types. *J. Phys. Chem. C* **2014**, *118*, 10824–10832.
- (6) Zhang, M.; Wang, Q.; Chen, C. C.; Zhang, L.; Ma, W. H.; Zhao, J. C. Oxygen Atom Transfer in the Photocatalytic Oxidation of Alcohols by TiO₂: Oxygen Isotope Studies. *Angew. Chem., Int. Ed.* **2009**, *48*, 6081–6084.
- (7) Teranishi, M.; Naya, S.; Tada, H. In Situ Liquid Phase Synthesis of Hydrogen Peroxide from Molecular Oxygen Using Gold Nanoparticle-Loaded Titanium(IV) Dioxide Photocatalyst. *J. Am. Chem. Soc.* **2010**, *132*, 7850–7851.
- (8) Nosaka, Y.; Takahashi, S.; Sakamoto, H.; Nosaka, A. Reaction Mechanism of Cu(II)-Grafted Visible-Light Responsive TiO₂ and WO₃ Photocatalysts Studied by Means of ESR Spectroscopy and Chemiluminescence Photometry. *J. Phys. Chem. C* **2011**, *115*, 21283–21290
- (9) Zhao, Y.; Ma, W.; Li, Y.; Ji, H.; Chen, C.; Zhu, H.; Zhao, J. The Surface-Structure Sensitivity of Dioxygen Activation in the Anatase-Photocatalyzed Oxidation Reaction. *Angew. Chem., Int. Ed.* **2012**, *51*, 3188–3192.
- (10) Zhao, K.; Zhang, L.; Wang, J.; Li, Q.; He, W.; Yin, J. J. Surface Structure-Dependent Molecular Oxygen Activation of BiOCl Single-Crystalline Nanosheets. *J. Am. Chem. Soc.* **2013**, *135*, 15750–15753.
- (11) Wang, X.; Maeda, K.; Thomas, A.; Takanabe, K.; Xin, G.; Carlsson, J. M.; Domen, K.; Antonietti, M. A Metal-Free Polymeric Photocatalyst for Hydrogen Production from Water under Visible Light. *Nat. Mater.* **2009**, *8*, 76–80.
- (12) Ida, S.; Ishihara, T. Recent Progress in Two-Dimensional Oxide Photocatalysts for Water Splitting. *J. Phys. Chem. Lett.* **2014**, *5*, 2533–2542.
- (13) Cao, S.; Yu, J. g- C_3N_4 -Based Photocatalysts for Hydrogen Generation. *J. Phys. Chem. Lett.* **2014**, *5*, 2101–2107.
- (14) Xu, J.; Zhang, L.; Shi, R.; Zhu, Y. Chemical Exfoliation of Graphitic Carbon Nitride for Efficient Heterogeneous Photocatalysis. *J. Mater. Chem. A* **2013**, *1*, 14766–14772.
- (15) Wang, H.; Su, Y.; Zhao, H.; Yu, H.; Chen, S.; Zhang, Y.; Quan, X. Photocatalytic Oxidation of Aqueous Ammonia Using Atomic Single Layer Graphitic-C₃N₄. *Environ. Sci. Technol.* **2014**, 48, 11984–11990.
- (16) Li, X.-H.; Zhang, J.; Chen, X.; Fischer, A.; Thomas, A.; Antonietti, M.; Wang, X. Condensed Graphitic Carbon Nitride Nanorods by Nanoconfinement: Promotion of Crystallinity on Photocatalytic Conversion. *Chem. Mater.* **2011**, *23*, 4344–4348.
- (17) Zhang, X.; Xie, X.; Wang, H.; Zhang, J.; Pan, B.; Xie, Y. Enhanced Photoresponsive Ultrathin Graphitic-Phase C₃N₄ Nanosheets for Bioimaging. *J. Am. Chem. Soc.* **2013**, *135*, 18–21.
- (18) Groenewolt, M.; Antonietti, M. Synthesis of g-C₃N₄ Nanoparticles in Mesoporous Silica Host Matrices. *Adv. Mater.* **2005**, *17*, 1789–1792.
- (19) Zhang, J.; Chen, X.; Takanabe, K.; Maeda, K.; Domen, K.; Epping, J. D.; Fu, X.; Antonietti, M.; Wang, X. Synthesis of a Carbon Nitride Structure for Visible-Light Catalysis by Copolymerization. *Angew. Chem., Int. Ed.* **2010**, 49, 441–444.
- (20) Turchi, C. S.; Ollis, D. F. Photocatalytic Degradation of Organic Water Contaminants: Mechanisms Involving Hydroxyl Radical Attack. *J. Catal.* **1990**, *122*, 178–192.
- (21) Kim, S.; Choi, W. Kinetics and Mechanisms of Photocatalytic Degradation of $(CH_3)_nNH_{4,n}^+(0 \le n \le 4)$ in TiO_2 Suspension: The Role of OH Radicals. *Environ. Sci. Technol.* **2002**, *36*, 2019–2025.
- (22) Li, W. J.; Li, D. Z.; Lin, Y. M.; Wang, P. X.; Chen, W.; Fu, X. Z.; Shao, Y. Evidence for the Active Species Involved in the Photo-

degradation Process of Methyl Orange on TiO₂. J. Phys. Chem. C 2012, 116, 3552–3560.

- (23) Zinin, P. V.; Ming, L. C.; Sharma, S. K.; Khabashesku, V. N.; Liu, X.; Hong, S.; Endo, S.; Acosta, T. Ultraviolet and Near-Infrared Raman Spectroscopy of Graphitic C₃N₄ Phase. *Chem. Phys. Lett.* **2009**, 472, 69–73.
- (24) Shiraishi, Y.; Kanazawa, S.; Sugano, Y.; Tsukamoto, D.; Sakamoto, H.; Ichikawa, S.; Hirai, T. Highly Selective Production of Hydrogen Peroxide on Graphitic Carbon Nitride (g- C_3N_4) Photocatalyst Activated by Visible Light. ACS Catal. **2014**, *4*, 774–780.
- (25) Shiraishi, Y.; Kanazawa, S.; Kofuji, Y.; Sakamoto, H.; Ichikawa, S.; Tanaka, S.; Hirai, T. Sunlight-Driven Hydrogen Peroxide Production from Water and Molecular Oxygen by Metal-Free Photocatalysts. *Angew. Chem., Int. Ed.* **2014**, 53, 13454–13459.