

Contents

Preface *xvii*

Part I Visible-Light Active Photocatalysis – Research and Technological Advancements 1

- 1 Research Frontiers in Solar Light Harvesting 3**
Srabanti Ghosh
 - 1.1 Introduction 3
 - 1.2 Visible-Light-Driven Photocatalysis for Environmental Protection 4
 - 1.3 Photocatalysis for Water Splitting 8
 - 1.4 Photocatalysis for Organic Transformations 11
 - 1.5 Mechanistic Studies of Visible-Light-Active Photocatalysis 13
 - 1.6 Summary 14
 - References 15

- 2 Recent Advances on Photocatalysis for Water Detoxification and CO₂ Reduction 27**
Carlotta Raviola and Stefano Protti
 - 2.1 Introduction 27
 - 2.2 Photocatalysts for Environmental Remediation and CO₂ Reduction 30
 - 2.2.1 Undoped TiO₂ 30
 - 2.2.2 Undoped Metal Oxides Different from TiO₂ 32
 - 2.2.3 Carbon Modified Metal Oxides as Photocatalysts 33
 - 2.2.4 Doped Metal Oxides 34
 - 2.2.5 Perovskites 35
 - 2.2.6 Metal Chalcogenides 36
 - 2.2.7 Other Catalysts 37
 - 2.3 Photoreactors for Solar Degradation of Organic Pollutants and CO₂ Reduction 38
 - 2.3.1 Non Concentrating (Low Concentration or Low Temperature) Systems 39
 - 2.3.2 Medium Concentrating or Medium Temperature Systems 40

2.3.3	High Concentrating or High-Temperature Systems	42
2.3.4	Parameters of a Solar Reactor	43
2.4	Conclusion	44
	Acknowledgment	44
	References	45
3	Fundamentals of Photocatalytic Water Splitting (Hydrogen and Oxygen Evolution)	53
	<i>Sanjib Shyamal, Paramita Hajra, Harahari Mandal, Aparajita Bera, Debasis Sariket, and Chinmoy Bhattacharya</i>	
3.1	Introduction	53
3.2	Strategy for Development of Photocatalyst Systems for Water Splitting	54
3.3	Electrochemistry of Semiconductors at the Electrolyte Interface	56
3.4	Effect of Light at the Semiconductor–Electrolyte Interface	58
3.5	Conversion and Storage of Sunlight	62
3.6	Electrolysis and Photoelectrolysis	63
3.7	Development of Photocatalysts for Solar-Driven Water Splitting	65
3.8	Approaches to Develop Visible-Light-Absorbing Metal Oxides	66
3.9	Conclusions	68
	References	68
4	Photoredox Catalytic Activation of Carbon—Halogen Bonds: C—H Functionalization Reactions under Visible Light	75
	<i>Javier I. Bardagi and Indrajit Ghosh</i>	
4.1	Introduction	75
4.2	Activation of Alkyl Halides	77
4.3	Activation of Aryl Halides	91
4.4	Factors That Determine the Carbon–Halogen Bond Activation of Aryl Halides	108
4.5	Factors That Determine the Yields of the C—H Arylated Products	109
4.6	Achievements and Challenges Ahead	109
4.7	Conclusion	110
	References	110
	Part II Design and Developments of Visible Light Active Photocatalysis	115
5	Black TiO₂: The New-Generation Photocatalyst	117
	<i>Sanjay Gopal Ullattil, Soumya B. Narendranath, and Pradeepan Periyat</i>	
5.1	Introduction	117
5.2	Designing Black TiO ₂ Nanostructures	118
5.3	Black TiO ₂ as Photocatalyst	122
5.4	Conclusions	123
	References	123

6	Effect of Modification of TiO₂ with Metal Nanoparticles on Its Photocatalytic Properties Studied by Time-Resolved Microwave Conductivity	129
	<i>Hynd Remita, María Guadalupe Méndez Medrano, and Christophe Colbeau-Justin</i>	
6.1	Introduction	129
6.2	Deposition of Metal Nanoparticles by Radiolysis and by Photodeposition Method	130
6.3	Electronic Properties Studied Time-Resolved Microwave Conductivity	132
6.3.1	Surface Modification of Titania with Monometallic Nanoparticles	133
6.3.1.1	Surface Modification of Titania with Pt Clusters	133
6.3.1.2	Surface Modification of TiO ₂ with Pd Nanoparticles	135
6.3.1.3	Modification of TiO ₂ with Ag Nanoparticles	136
6.4	Modification of TiO ₂ with Au Nanoparticles	138
6.5	Modification of TiO ₂ with Bi Clusters	144
6.6	Surface Modification of TiO ₂ with Bimetallic Nanoparticles	146
6.6.1	Surface Modification with Au–Cu Nanoparticles	146
6.6.2	Surface Modification with Ag and CuO Nanoparticles	148
6.6.3	Comodification of TiO ₂ with Ni and Au Nanoparticles for Hydrogen Production	150
6.6.4	TiO ₂ Modified with NiPd Nanoalloys for Hydrogen Evolution	153
6.7	The Effect of Metal Cluster Deposition Route on Structure and Photocatalytic Activity of Mono- and Bimetallic Nanoparticles Supported on TiO ₂	155
6.8	Summary	156
	References	157
7	Glassy Photocatalysts: New Trend in Solar Photocatalysis	165
	<i>Bharat B. Kale, Manjiri A. Mahadadalkar, and Ashwini P. Bhirud</i>	
7.1	Introduction	165
7.2	Fundamentals of H ₂ S Splitting	166
7.2.1	General	166
7.2.2	Thermodynamics of H ₂ S Splitting	166
7.2.3	Role of Photocatalysts	167
7.3	Designing the Assembly for H ₂ S Splitting	168
7.3.1	Standardization of H ₂ S Splitting Setup	168
7.3.2	Interaction of Photocatalyst and Reagent System	169
7.4	Chalcogenide Photocatalysts	170
7.5	Limitations of Powder Photocatalysts	170
7.6	Glassy Photocatalyst: Innovative Approach	171
7.6.1	Semiconductor–Glass Nanocomposites and Their Advantages	171
7.7	General Methods for Glasses Preparation	172
7.7.1	Glass by Melt-Quench Technique	172
7.8	Color of the Glass – Bandgap Engineering by Growth of Semiconductors in Glass	174

7.9	CdS–Glass Nanocomposite	174
7.10	Bi ₂ S ₃ –Glass Nanocomposite	178
7.11	Ag ₃ PO ₄ –Glass Nanocomposite	179
7.12	Summary	183
	Acknowledgments	184
	References	184
8	Recent Developments in Heterostructure-Based Catalysts for Water Splitting	191
	<i>Savio J. A. Moniz</i>	
8.1	Introduction	191
8.1.1	Band Alignment	193
8.2	Visible-Light-Responsive Junctions	195
8.2.1	BiVO ₄ -Based Junctions	195
8.2.1.1	BiVO ₄ /WO ₃	197
8.2.1.2	BiVO ₄ /ZnO	197
8.2.1.3	BiVO ₄ /TiO ₂	199
8.2.1.4	BiVO ₄ /Carbon-Based Materials	199
8.2.2	Fe ₂ O ₃ -Based Junctions	199
8.2.3	WO ₃ -Based Junctions	201
8.2.4	C ₃ N ₄ -Based Junctions	202
8.2.5	Cu ₂ O-Based Junctions	204
8.3	Visible-Light-Driven Photocatalyst/OEC Junctions	207
8.3.1	BiVO ₄ /OEC	207
8.3.2	Fe ₂ O ₃ /OEC	207
8.3.3	WO ₃ /OEC	208
8.4	Observation of Charge Carrier Kinetics in Heterojunction Structure	209
8.4.1	Transient Absorption Spectroscopy	209
8.4.2	Electrochemical Impedance Spectroscopy	211
8.4.3	Surface Photovoltage Spectroscopy	213
8.5	Conclusions	215
	References	216
9	Conducting Polymers Nanostructures for Solar-Light Harvesting	227
	<i>Srabanti Ghosh, Hynd Remita, and Rajendra N. Basu</i>	
9.1	Introduction	227
9.2	Conducting Polymers as Organic Semiconductor	228
9.3	Conducting Polymer-Based Nanostructured Materials	231
9.4	Synthesis of Conducting Polymer Nanostructures	231
9.4.1	Hard Templates	232
9.4.2	Soft Templates	232
9.4.3	Template Free	233
9.5	Applications of Conducting Polymer	233
9.5.1	Conducting Polymer Nanostructures for Organic Pollutant Degradation	233

- 9.5.2 Conducting Polymer Nanostructures for Photocatalytic Water Splitting 237
- 9.5.3 Conducting Polymer-Based Heterostructures 242
- 9.6 Conclusion 245
- References 246

Part III Visible Light Active Photocatalysis for Solar Energy Conversion and Environmental Protection 253

- 10 Sensitization of TiO₂ by Dyes: A Way to Extend the Range of Photocatalytic Activity of TiO₂ to the Visible Region 255**
Marta I. Litter, Enrique San Román, the late María A. Grell, Jorge M. Meichtry, and Hernán B. Rodríguez
- 10.1 Introduction 255
- 10.2 Mechanisms Involved in the Use of Dye-Modified TiO₂ Materials for Transformation of Pollutants and Hydrogen Production under Visible Irradiation 256
- 10.3 Use of Dye-Modified TiO₂ Materials for Energy Conversion in Dye-Sensitized Solar Cells 260
- 10.4 Self-Sensitized Degradation of Dye Pollutants 262
- 10.5 Use of Dye-Modified TiO₂ for Visible-Light-Assisted Degradation of Colorless Pollutants 265
- 10.6 Water Splitting and Hydrogen Production using Dye-Modified TiO₂ Photocatalysts under Visible Light 269
- 10.7 Conclusions 270
Acknowledgement 271
References 271
- 11 Advances in the Development of Novel Photocatalysts for Detoxification 283**
Ciara Byrne, Michael Nolan, Swagata Banerjee, Honey John, Sheethu Jose, Pradeepan Periyat, and Suresh C. Pillai
- 11.1 Introduction 283
- 11.2 Theoretical Studies of Photocatalysis 285
- 11.2.1 Doping and Surface Modification of TiO₂ for Bandgap Engineering 285
- 11.2.2 Alignment of Valence and Conduction Band Edges with Water Oxidation and Reduction Potentials 291
- 11.2.3 Electron and Hole Localization 293
- 11.3 Metal-Doped Photocatalysts for Detoxification 296
- 11.3.1 High-Temperature Stable Anatase TiO₂ Photocatalyst 296
- 11.3.2 Main Group Metal Ions on Anatase Stability and Photocatalytic Activity 296
- 11.3.3 Effect of Transition Metals on Anatase Stability and Photocatalytic Activity 296

- 11.3.4 Effect of Rare Earth Metal Ions on Anatase Stability and Photocatalytic Activity 297
- 11.4 Graphene-TiO₂ Composites for Detoxification 299
- 11.5 Commercial Applications of Photocatalysis in Environmental Detoxification 303
 - 11.5.1 Self-Cleaning Materials 303
 - 11.5.2 Bactericidal 307
 - 11.5.3 Wastewater Detoxification 308
- 11.6 Conclusions 313
- References 313

- 12 Metal-Free Organic Semiconductors for Visible-Light-Active Photocatalytic Water Splitting 329**
S. T. Nishanthi, Battula Venugopala Rao, and Kamalakannan Kailasam
- 12.1 Introduction 329
- 12.2 Organic Semiconductors for Photocatalytic Water Splitting and Emergence of Graphitic Carbon Nitrides 331
- 12.3 Graphitic Carbon Nitrides for Photocatalytic Water Splitting 332
 - 12.3.1 Precursor-Derived g-CN 334
 - 12.3.2 Nanoporous g-CN by Templating Methods 336
 - 12.3.2.1 Hard Templating 337
 - 12.3.2.2 Soft Templating 339
 - 12.3.2.3 Template-Free 340
 - 12.3.3 Heteroatom Doping 341
 - 12.3.3.1 Metal Doping 341
 - 12.3.3.2 Nonmetal Doping 342
 - 12.3.4 Metal Oxides/g-CN Nanocomposites 344
 - 12.3.5 Graphene and CNT-Based g-CN Nanocomposites 345
 - 12.3.6 Structural Modification with Organic Groups 345
 - 12.3.7 Crystalline Carbon Nitrides 347
 - 12.3.8 Overall Water Splitting and Large-Scale Hydrogen Production Using Carbon Nitrides 348
- 12.4 Novel Materials 349
 - 12.4.1 Triazine and Heptazine-Based Organic Polymers 349
 - 12.4.2 Covalent Organic Frameworks (COFs) and Beyond 350
- 12.5 Conclusions and Perspectives 351
- References 352

- 13 Solar Photochemical Splitting of Water 365**
Srinivasa Rao Lingampalli and C. N. R. Rao
- 13.1 Introduction 365
- 13.2 Photocatalytic Water Splitting 366
 - 13.2.1 Fundamentals of Water Splitting 366
 - 13.2.2 Light-Harvesting Units 367
 - 13.2.3 Photocatalytic Activity 369
 - 13.2.4 Effect of Size of Nanostructures 369

- 13.3 Overall Water Splitting 371
 - 13.3.1 One-Step Photocatalytic Process 371
 - 13.3.2 Two-Step (Z-Scheme) Photocatalytic Process 374
- 13.4 Oxidation of Water 376
- 13.5 Reduction of Water 380
 - 13.5.1 C_3N_4 and Related Materials 380
 - 13.5.2 Semiconductors 382
 - 13.5.3 Multicomponent Heterostructures 383
- 13.6 Coupled Reactions 386
- 13.7 Summary and Outlook 387
 - Acknowledgments 387
 - References 387

- 14 Recent Developments on Visible-Light Photoredox Catalysis by Organic Dyes for Organic Synthesis 393**
Shounak Ray, Partha Kumar Samanta, and Papu Biswas
 - 14.1 Introduction 393
 - 14.2 General Mechanism 393
 - 14.3 Recent Application of Organic Dyes as Visible-Light Photoredox Catalysts 396
 - 14.3.1 Photocatalysis by Eosin Y 396
 - 14.3.1.1 Perfluoroarylation of Arenes 396
 - 14.3.1.2 Synthesis of Benzo[*b*]phosphole Oxides 397
 - 14.3.1.3 Direct C—H Arylation of Heteroarenes 398
 - 14.3.1.4 Synthesis of 1,2-Diketones from Alkynes 399
 - 14.3.1.5 Thiocyanation of Imidazoheterocycles 401
 - 14.3.2 Photocatalysis by Rose Bengal 402
 - 14.3.2.1 Aerobic Indole C-3 Formylation Reaction 402
 - 14.3.2.2 Decarboxylative/Decarbonylative C3-Acylation of Indoles 404
 - 14.3.2.3 Oxidative Annulation of Arylamidines 405
 - 14.3.2.4 Cross-Dehydrogenative Coupling of Tertiary Amines with Diazo Compounds 406
 - 14.3.2.5 C—H Functionalization and Cross-Dehydrogenative Coupling Reactions 407
 - 14.3.2.6 Oxidative Cross-Coupling of Thiols with P(O)H Compounds 408
 - 14.3.3 Photocatalysis by Methylene Blue 409
 - 14.3.3.1 Oxidative Hydroxylation of Arylboronic Acids 409
 - 14.3.3.2 Radical Trifluoromethylation 410
 - 14.3.4 Photocatalysis by 3,6-Di(pyridin-2-yl)-1,2,4,5-tetrazine 411
 - 14.3.4.1 Synthesis of 2-Substituted Benzimidazole and Benzothiazole 411
 - 14.3.4.2 Oxidation of Alcohols to Carbonyl Derivatives 413
 - 14.3.5 Photocatalysis by Phenothiazine Dyes: Oxidative Coupling of Primary Amines 414
 - 14.4 Conclusion 415
 - Abbreviations 415
 - References 415

15	Visible-Light Heterogeneous Catalysts for Photocatalytic CO₂ Reduction	421
	<i>Sanyasinaidu Boddu, S.T. Nishanthi, and Kamalakannan Kailasam</i>	
15.1	Introduction	421
15.2	Basic Principles of Photocatalytic CO ₂ Reduction	422
15.2.1	Thermodynamic Favorability of the Reactions	423
15.3	Inorganic Semiconductors	424
15.3.1	Metal Oxides	424
15.3.2	Sulfides	428
15.3.3	Oxynitrides	429
15.4	Organic Semiconductors	430
15.4.1	Carbon Nitride and their Composites	430
15.4.2	Metal Organic Frameworks (MOFs)	434
15.4.3	Covalent Organic Frameworks	435
15.5	Semiconductor Heterojunctions	436
15.6	Conclusion and Perspectives	437
	References	438

Part IV Mechanistic Studies of Visible Light Active Photocatalysis 447

16	Band-gap Engineering of Photocatalysts: Surface Modification versus Doping	449
	<i>Ewa Kowalska, Zhishun Wei, and Marcin Janczarek</i>	
16.1	Introduction	449
16.2	Doping	451
16.2.1	Metal Ion Doping	451
16.2.2	Nonmetal Ion Doping	453
16.2.3	Codoping	455
16.2.4	Self-Doping	457
16.3	Surface Modification	458
16.3.1	Metals	458
16.3.2	Nonmetals	464
16.3.3	Organic Compounds (Colorless and Color)	464
16.4	Heterojunctions	468
16.4.1	Excitation of One Component	468
16.4.2	Excitation of Both Components	469
16.5	Z-Scheme	470
16.6	Hybrid Nanostructures	471
16.7	Summary	473
	References	473

- 17 Roles of the Active Species Generated during Photocatalysis 485**
Mats Jonsson
- 17.1 Introduction 485
- 17.2 Mechanism of Photocatalysis in TiO_2 /Water Systems 486
- 17.3 Active Species Generated at the Catalyst/Water Interface 486
- 17.4 Oxidative Degradation of Solutes Present in the Aqueous Phase 490
- 17.5 Impact of H_2O_2 on Oxidative Degradation of Solutes Present in the Aqueous Phase 492
- 17.6 The Role of Common Anions Present in the Aqueous Phase 493
- 17.7 Summary of Active Species Present in Heterogeneous Photocatalysis in Water 494
- References 495
- 18 Visible-Light-Active Photocatalysis: Nanostructured Catalyst Design, Mechanisms, and Applications 499**
Ramachandran Vasant Kumar and Michael Coto
- 18.1 Introduction 499
- 18.2 Historical Background 499
- 18.3 Basic Concepts 501
- 18.4 Structure of TiO_2 504
- 18.5 Photocatalytic Reactions 506
- 18.6 Physical Architectures of TiO_2 507
- 18.7 Visible-Light Photocatalysis 509
- 18.8 Ion Doping and Ion Implantation 510
- 18.9 Dye Sensitization 513
- 18.10 Noble Metal Loading 514
- 18.11 Coupled Semiconductors 518
- 18.12 Carbon– TiO_2 Composites 518
- 18.13 Alternatives to TiO_2 520
- 18.14 Conclusions 521
- References 522
- Part V Challenges and Perspectives of Visible Light Active Photocatalysis for Large Scale Applications 527**
- 19 Quantum Dynamics Effects in Photocatalysis 529**
Abdulrahiman Nijamudheen and Alexey V. Akimov
- 19.1 Introduction 529
- 19.2 Computational Approaches to Model Adiabatic Processes in Photocatalysis 531

19.3	Computational Approaches to Model Nonadiabatic Effects in Photocatalysis	532
19.4	Quantum Tunneling in Adiabatic and Nonadiabatic Dynamics	535
19.5	The Mechanisms of Organic Reactions Catalyzed by Semiconductor Photocatalysts	541
19.5.1	Methanol Photooxidation on Semiconductor Surfaces	541
19.5.2	Water-Splitting Reactions on Semiconductor Surfaces	544
19.5.3	Carbon Oxide Redox Reactions on Semiconductor Surfaces	546
19.6	Conclusions and Outlook	547
	References	549
20	An Overview of Solar Photocatalytic Reactor Designs and Their Broader Impact on the Environment	567
	<i>Justin D. Glover, Adam C. Hartley, Reid A. Windmiller, Naoma S. Nelsen, and Joel E. Boyd</i>	
20.1	Introduction	567
20.2	Materials	568
20.3	Slurry-Style Photocatalysis	569
20.4	Deposited Photocatalysts	569
20.5	Applications	570
20.5.1	Gas Phase and Self-Cleaning Applications	570
20.5.2	Water Purification Applications	571
20.5.3	Inclined Plate Collectors	571
20.5.4	Parabolic Trough Concentrator	572
20.5.5	Compound Parabolic Concentrator Reactor	573
20.5.6	The Environmental Impact of Nanoscale Titania	574
20.5.7	Detecting and Quantifying Nanoparticles	574
20.5.8	Transformation of Nanoparticles in the Environment	575
20.5.9	Toxicity of Nanoparticles	576
20.6	Conclusion	577
	References	577
21	Conclusions and Future Work	585
	<i>Srabanti Ghosh</i>	
	Index	589