

Contents

UV-Visible Photocatalysis for Clean Energy Production and Pollution Remediation: Materials, Reaction Mechanisms, and Applications – A Preface xv

List of Contributors xix

1 Introduction 1

Xinchen Wang, Masakazu Anpo, and Xianzhi Fu

- 1.1 Challenges and Objectives in the Use of Solar Energy 1
 - 1.2 Brief History of the Progress in Photocatalysts and Photocatalytic Reactions 2
 - 1.3 Brief Introduction of the Chapters 4
 - 1.4 Conclusion and Perspectives 6
- References 6

Part I Fundamentals of Photocatalysis 9

2 Visible-Light Active Photocatalysts in Pollutant Degradation/Conversion with Simultaneous Hydrogen Production 11

Amene Naseri, Morasae Samadi, and Alireza Z. Moshfegh

- 2.1 Introduction 11
 - 2.2 Principles of Simultaneous Photocatalysis 13
 - 2.2.1 Dual-Functional vs. Conventional Photocatalysts 13
 - 2.2.2 Reaction Efficiency Evaluation 15
 - 2.3 Cooperation Photocatalysts for Organic Pollutant Degradation/Conversion and H₂ Fuel Production 16
 - 2.3.1 Photocatalyst Design 16
 - 2.3.2 Organic Substrate Type 19
 - 2.3.3 Reaction Conditions 21
 - 2.4 Conclusions 23
- Acknowledgment 24
- References 24

3	Selective Oxidation of Alcohols Using Carbon Nitride Photocatalysts 27
	<i>Oleksandr Savateev</i>
3.1	Introduction 27
3.2	Heptazine-Based Graphitic Carbon Nitrides 28
3.3	Mechanism of Alcohols Oxidation by Carbon Nitrides 29
3.4	Improving Selectivity of Alcohols Oxidation 32
3.4.1	Optimizing Reaction Time and Conversion of Alcohol 32
3.4.2	Substituting O ₂ by Other Oxidants 35
3.4.3	Combining Carbon Nitride Photocatalyst with H ₂ Evolving Catalyst 36
3.4.4	Employing Photo-Chargeable Ionic Carbon Nitrides Under Anaerobic Conditions 36
3.5	Conclusion 38
	References 38
4	Application of S-Scheme Heterojunction Photocatalyst 41
	<i>Chuanbiao Bie and Jianguo Yu</i>
4.1	Introduction 41
4.2	Hydrogen Evolution 44
4.3	Carbon Dioxide Reduction 46
4.4	Pollutant Degradation 48
4.5	Hydrogen Peroxide Production 50
4.6	Disinfection and Sterilization 52
4.7	Organic Synthesis 54
4.8	Conclusion and Outlook 55
	References 56
5	The Role of the Defects on the Photocatalytic Reactions on ZnO 59
	<i>Zhongming Wang, Wenxin Dai, and Xianzhi Fu</i>
5.1	Introduction 59
5.2	Types of Surface Defects and Their Electrical Structure 60
5.2.1	Oxygen Vacancies 60
5.2.2	Zinc Vacancies 60
5.2.3	Interstitial Oxygen and Zinc 61
5.3	Controllable Preparation and Characterization of Surface Vacancy Defects 62
5.3.1	Controllable Preparation of Surface Vacancy Defects 62
5.3.1.1	Formation of Vacancy Defects via Annealing at Different Conditions 62
5.3.1.2	Formation of Vacancy Defects via Metal and Nonmetal Doping 63
5.3.1.3	Formation of ZnO with Vacancy Defects via High-Energy Electrons and Light Irradiation 64
5.3.2	Characterization of Surface Vacancy Defects 64
5.3.2.1	Raman Spectroscopy 64
5.3.2.2	X-ray Photoelectron (XPS) Spectroscopy 64

5.3.2.3	Electron Paramagnetic Resonance (EPR) Spectroscopy	65
5.3.2.4	Photoluminescence (PL) Spectra	66
5.4	Mechanism of Surface Defects on Photocatalytic Reaction Behavior	66
5.4.1	Roles of Defects in Gas Adsorption	66
5.4.2	Defects Function as a Double-Edged Sword in Regulating Photocatalytic Performance	69
5.4.3	Defect Engineering Regulates Photocorrosion of ZnO	70
5.4.3.1	Relationship Between Defects and Photocorrosion	70
5.4.3.2	Constructing an Electron Channel Through Electron Transfer upon the Adsorption of Molecules and Its Role in Inhibiting Photocorrosion of ZnO	70
5.5	Conclusions and Prospects	72
	References	73

Part II Photocatalytic Splitting of Water to Produce Hydrogen 77

6	Strategies for Promoting Overall Water Splitting with Particulate Photocatalysts via Single-Step Visible-Light Photoexcitation	79
	<i>Jiadong Xiao, Xiaoping Tao, and Kazunari Domen</i>	
6.1	Introduction	79
6.2	SrTiO ₃ :Al/Rh/Cr ₂ O ₃ /CoOOH: A Model Particulate OWS Photocatalyst	81
6.3	Current Strategies Promoting OWS with Visible-Light-Activated Particulate Photocatalysts	82
6.3.1	Defect Control of the Semiconductor Material	83
6.3.1.1	New Precursor Designs	83
6.3.1.2	Aliovalent Doping	84
6.3.2	Dual-Cocatalyst Loading	86
6.3.3	Surface Nanolayer Coating	88
6.4	Concluding Remarks	89
	Acknowledgments	89
	References	90
7	Integration of Redox Cocatalysts for Photocatalytic Hydrogen Evolution	93
	<i>Muhammad Tayyab, Yujie Liu, Zehong Xu, Summan Aman, Wenhui Yue, Rana M. Irfan, Liang Zhou, and Jinlong Zhang</i>	
7.1	Introduction	93
7.2	Fundamentals of Dual Cocatalysts	95
7.2.1	Classification of Cocatalysts on the Basis of the Functional Mechanism	95
7.2.2	The Advantages of the Design of Dual Cocatalysts	96

7.2.3	The Effect of Redox Cocatalyst Parameters on Photocatalysis	96
7.2.4	Design Principles of Dual Cocatalysts	97
7.3	Recent Advances in the Configuration of Dual Redox Cocatalysts/Photocatalyst	98
7.3.1	Random Distribution	98
7.3.2	Spatially Separated Distribution	99
7.3.2.1	Tip/Side Distribution	99
7.3.2.2	York-Shell Distribution	101
7.3.2.3	Facet-Dependent Distribution	102
7.3.2.4	Center/Edge Distribution	103
7.4	Major Types of Photocatalytic Water Splitting	103
7.5	Conclusions	105
	References	105
8	Polymeric Carbon Nitride-based Materials in Aqueous Suspensions for Water Photo-splitting and Photo-reforming of Biomass Aqueous Solutions to Generate H₂	109
	<i>E.I. García-López, G. Marci, and L. Palmisano</i>	
8.1	Introduction	109
8.2	g-C ₃ N ₄ -based Photocatalysts for H ₂ Production	112
8.3	Conclusions	116
	References	116
9	Organic Supramolecular Materials for Photocatalytic Splitting of Water to Produce Hydrogen	119
	<i>Xianjie Chen and Yongfa Zhu</i>	
9.1	Introduction	119
9.2	Organic Supramolecular Photocatalysts for Water Splitting	121
9.2.1	PDI-based Supramolecular Photocatalysts for Hydrogen Production	123
9.2.2	Porphyrin-based Supramolecular Photocatalysts for Hydrogen Production	127
9.3	Conclusion and Perspectives	133
	References	134
10	Visible Light-responsive TiO₂ Thin-film Photocatalysts for the Separate Evolution of H₂ and O₂ from Water	137
	<i>Aswathy Rajan, Bernardshaw Neppolian, and Masakazu Anpo</i>	
10.1	Introduction	137
10.1.1	Fabrication of Visible Light-responsive TiO ₂ Thin Films	138
10.1.2	Characteristics of the Visible Light-Responsive TiO ₂ Thin Films Fabricated by RF-MS Deposition Method	138

- 10.1.2.1 Effect of the Distance Between the Target and Substrate (D_{T-S}) and Substrate Temperature (T_S) 139
- 10.1.2.2 Effect of the Pressure of Sputtering Ar Gas 141
- 10.1.2.3 Effect of Surface Treatments on the TiO_2 Thin Films 142
- 10.2 Photoelectrochemical Properties of TiO_2 Thin Films Fabricated by RF-MS Method 144
 - 10.2.1 Setup the Reactor for Separate Evolution of H_2 and O_2 in the Photocatalytic Splitting of H_2O 144
- 10.3 Separate Evolution of Pure H_2 and O_2 Using a Visible Light-responsive TiO_2 Thin-film Photocatalyst Fabricated by RF-MS Deposition Method and the Factors Affecting the Efficiency 145
- 10.4 Toward Greener Pathway: Integration of the Reaction System of the Photocatalytic Splitting of Water with an Artificial Plant Factory 149
- 10.5 Conclusion and Perspective 150
- References 151

- 11 Development of Highly Efficient CdS-Based Photocatalysts for Hydrogen Production: Structural Modification, Durability, and Mechanism 153**
Wei Li and Chuanyi Wang
 - 11.1 Introduction 153
 - 11.2 CdS-Based Photocatalysis 154
 - 11.2.1 Construction of p-n type Bi_xO_y/CdS Heterostructure 154
 - 11.2.2 Construction of CdS@h-BN Heterostructure on rGO Nanosheets 156
 - 11.2.3 N-doped CdS Nanocatalyst 158
 - 11.2.4 Pd Single-Atom Decorated CdS Nanocatalyst 163
 - 11.3 Summary and Prospect 167
 - References 167

- 12 Theoretical Studies on Photocatalytic H_2 Production from H_2O 171**
Kangkang Lian, Zhonghui Wang, and Sen Lin
 - 12.1 Introduction 171
 - 12.2 3D Photocatalysts 172
 - 12.2.1 Band Structure Engineering 172
 - 12.2.2 Carrier Separation 174
 - 12.3 2D Photocatalysts 177
 - 12.3.1 Band Structure Engineering 177
 - 12.3.2 Carrier Separation 181
 - 12.4 Summary and Perspectives 183
 - Acknowledgments 184
 - References 184

Part III Photocatalytic Reduction of CO₂ and Fixation of N₂ 187

- 13 Progress in Development of Cocatalysts for the Photocatalytic Conversion of CO₂ Using H₂O as an Electron Donor 189**
Xuanwen Xu, Tsunehiro Tanaka, and Kentaro Teramura
- 13.1 Background 189
- 13.1.1 Photocatalysis 189
- 13.1.2 Photocatalytic Conversion of CO₂ using H₂O as an Electron Donor 189
- 13.2 Cocatalysts Matter: Highly Selective Photocatalytic Conversion of CO₂ Using H₂O as the Electron Donor 191
- 13.2.1 Metal Cocatalysts 191
- 13.2.1.1 Comparison of Pt, Pd, Au, Cu, Zn, and Ag 191
- 13.2.1.2 Ag Nanoparticles 191
- 13.2.2 Factors influencing the Performance of Ag Nanoparticles as Cocatalysts 192
- 13.2.2.1 Additives 192
- 13.2.2.2 Photocatalyst Surface Properties 192
- 13.2.2.3 Sizes, Location, and Morphologies of Ag Nanoparticles 193
- 13.2.3 Dual Cocatalysts Based on Ag Nanoparticles 193
- 13.3 Nonmetal Cocatalysts 194
- 13.4 Conclusion and Perspectives 194
- References 195
- 14 Preparation, Characterization, and Photocatalysts' Application of Silicas/Silicates with Nanospaces Containing Single-site Ti-oxo Species 199**
Masashi Morita and Makoto Ogawa
- 14.1 Introduction 199
- 14.2 Materials Variation of Single-site Ti-oxo Species in Nanospace Materials 200
- 14.2.1 Characterization of Ti-oxo Species 200
- 14.2.2 Ti-Containing Zeolites and Mesoporous Silicas/Silicates 200
- 14.2.3 Molecular Cluster of Ti Single-Site in Silica-Based Materials 204
- 14.2.4 Other Ti-Containing Nanospace Materials 205
- 14.3 Applications 207
- 14.3.1 Photocatalytic Reduction of CO₂ with H₂O 207
- 14.3.2 Other Application 209
- 14.4 Conclusions and Future Perspectives 210
- References 210
- 15 Surface Coordination Improved Photocatalytic Fixation of CO₂ over 2D Oxide Nanosheets 213**
Zhiwen Wang and Yujie Song
- 15.1 Introduction 213

15.2	Design of the Catalyst	215
15.3	Preparation of 2D Transition Metal Oxide Nanosheets	218
15.4	Coordination of CO ₂	219
15.5	Conclusion and Prospects	222
	References	222
16	Recent Progress on Layered Double Hydroxides-Based Nanomaterials for Solar Energy Conversion	225
	<i>Sha Bai, Chenjun Ning, Tianyang Shen, and Yu-Fei Song</i>	
16.1	Introduction	225
16.2	Prediction of the Reactivity via DFT Calculations	227
16.3	Controllable Synthesis	229
16.3.1	Modulation of the Compositions	229
16.3.2	Modulation of the Coordination Environment	231
16.3.3	Hybridization LDHs with Other Materials	233
16.3.4	Topological Transformation of LDHs	233
16.4	Summary and Perspectives	235
	Acknowledgments	236
	References	236
17	The Significance and Current Status of Photocatalytic N₂ Fixation Study	239
	<i>Tingting Dong and Guohui Dong</i>	
17.1	Introduction	239
17.2	The Mechanism of Photocatalytic N ₂ Fixation	240
17.3	Influencing Factors of Photocatalytic N ₂ Fixation Efficiency	241
17.3.1	N ₂ Adsorption Ability of Photocatalyst	242
17.3.2	Intrinsic Properties of Photocatalysts	242
17.3.3	Environmental Factors of Photocatalytic Reaction	242
17.4	Photocatalytic N ₂ Fixation Materials	243
17.4.1	Metal oxide	243
17.4.2	Hydrous Metal Oxide	246
17.4.3	Metal Sulfide	246
17.4.4	Other Materials	247
17.5	Challenges and Opportunities	248
	References	249
18	Photocatalytic N₂ Fixation: A Step Closer to the Solar Farm	253
	<i>Yuanyi Zhou, Cailin Xiao, Songmei Sun, Xiaoman Li, and Wenzhong Wang</i>	
18.1	Introduction	253
18.2	Photocatalytic N ₂ Fixation	254
18.3	Current Progress	255
18.4	Challenges and Opportunities	263
	References	265

Part IV Applications of Photocatalysis 267

- 19 Photocatalysis for Pollution Remediation 269**
Ren Su
- 19.1 Basic Concept 269
 - 19.1.1 Consideration of Photocatalysts for Pollutant Remediation 269
 - 19.1.2 Consideration of Reaction Conditions 271
 - 19.2 Reactants, Products, and Intermediates Analysis and Reaction Mechanisms 272
 - 19.2.1 Direct Analysis of Decomposed Products 273
 - 19.2.2 Indirect: Consumption of Dye Molecules 275
 - 19.2.3 Radicals Species 275
 - 19.2.4 Reaction Intermediates 279
 - 19.3 Concluding Remarks and Perspectives 281
 - Acknowledgment 282
 - References 282
- 20 Biomimetic Photocatalytic Wastewater Treatment: From Lab-scale to Commercial Operation 285**
Jiaqiang Wang, Xiaoqian Ma, Liang Jiang, Jiao He, Daomei Chen, and Yongjuan Chen
- 20.1 Introduction 285
 - 20.2 Biotemplated Photocatalysts 286
 - 20.3 Photocatalytic Reactors 287
 - 20.4 Examples for Commercial Operations of Skid-mounted Photocatalytic Reactors 290
 - 20.4.1 Treatment of Wastewater at the Expressway Service Area 290
 - 20.4.2 Treatment of Wastewater at the Hydropower Stations 292
 - 20.4.3 Advanced Treatment of Wastewater from Lignite Gasification After Biological Processes 292
 - 20.5 Challenges and Opportunities 292
 - Acknowledgments 294
 - References 294
- 21 Preparation of Highly Functional TiO₂-Based Thin-Film Photocatalysts by Ion Engineering Techniques, Photocatalysis, and Photo-Induced Superhydrophilicity 297**
Masato Takeuchi and Masakazu Anpo
- 21.1 Introduction 297
 - 21.2 Ion Engineering Techniques to Prepare Thin-Film Photocatalysts 298
 - 21.2.1 Transparent TiO₂ Thin-Film Photocatalysts Prepared by Ionized Cluster Beam (ICB) Deposition Method 298
 - 21.2.2 Functional TiO₂-SiO₂ and TiO₂-B₂O₃ Binary Oxide Thin-Film Photocatalysts Prepared by Multi-Ion Source Ionized Cluster Beam (ICB) Deposition Method 303

21.2.3	Preparation of Crystalline TiO ₂ Thin-Film Photocatalysts on the Polycarbonate Substrate by an RF-Magnetron Sputtering (RF-MS) Method	306
21.3	Conclusions	307
	References	308
22	The Surface-related Photocatalysis and Superwettability	311
	<i>Jing Pan and Fan Xia</i>	
22.1	Introduction	311
22.2	Surfaces with Photocatalytic Activity	312
22.3	Surfaces with Superwettability	314
22.4	Surfaces with Both Photocatalytic Activity and Superwettability	318
22.5	Conclusion and Outlook	321
	Acknowledgement	322
	References	322
	Index	325

