

Received: 6 March 2017 Accepted: 9 May 2017

Published online: 28 June 2017

OPEN Photocatalytic hollow TiO₂ and ZnO nanospheres prepared by atomic layer deposition

Nóra Justh 101, László Péter Bakos1, Klára Hernádi2, Gabriella Kiss2, Balázs Réti2, Zoltán Erdélyi³, Bence Parditka³ & Imre Miklós Szilágyi^{1,4}

Carbon nanospheres (CNSs) were prepared by hydrothermal synthesis, and coated with TiO₂ and ZnO nanofilms by atomic layer deposition. Subsequently, through burning out the carbon core templates hollow metal oxide nanospheres were obtained. The substrates, the carbon-metal oxide composites and the hollow nanospheres were characterized with TG/DTA-MS, FTIR, Raman, XRD, SEM-EDX, TEM-SAED and their photocatalytic activity was also investigated. The results indicate that CNSs are not beneficial for photocatalysis, but the crystalline hollow metal oxide nanospheres have considerable photocatalytic activity.

Photocatalysis using solar energy has been acknowledged as an environment friendly method to degrade pollutants and to treat wastewater¹. Titanium dioxide and zinc oxide are widely used as photocatalysts in many reactions due to their chemical stability, non-toxicity and high reactivity²⁻⁶. However, the fast electron-hole recombination of the photo-excited charge carriers leads to their short lifetime in the oxides. In addition ZnO and TiO₂ they have narrow light response range limited to UV due to the large bandgap of TiO₂ (3.2 eV) and ZnO (3.3 eV). These limitations interfere with achieving maximum activity of the photocatalysts; thus, it is desirable to use a co-catalyst to synthesize photocatalysts with improved charge separation, low recombination rates and wider response ranges^{4,7-9}. Carbon-based nanomaterials (e.g. nanotubes, nanospheres, fullerenes, graphene) are very attractive due to their high surface area, good thermal and electrical conductivity, mechanical as well as chemical stability, and they can be ideal co-catalysts in carbon-metal oxide composites 10, 11. Among them, carbon nanospheres (CNSs) have the unique feature that they can be used as templates to produce inorganic hollow spheres, such as ZnO and TiO2, which have special optical, optoelectronic, magnetic, electrical, thermal, electrochemical, photoelectrochemical and catalytic properties 12-18. There are many ways to synthesize carbon nanospheres, for example laser ablation, chemical vapor deposition and hydrothermal methods, the latter of which is a simple and easy tool to prepare CNSs in large quantitites^{11, 19–23}. Metal oxides then can be deposited onto the carbon carriers with numerous techniques²⁴, from which atomic layer deposition (ALD) is an outstanding method to prepare carbon-metal oxide composites, since it allows the coating of the surface of nanostructures in a conformal and homogeneous way, with nanoscale precise control of the thickness of the deposited film. ALD of TiO₂ and ZnO was already performed successfully on graphene and carbon nanotubes, but deposition on CNSs has not yet been reported to the best of our knowledge^{10, 25–28}.

The goal of our research was to deposit semiconductor metal oxide nanolayers on the surface of carbon nanospheres, and to subsequently burn out the carbon cores to get hollow metal oxide nanospheres. The carbon nanospheres, the carbon-metal oxide composites and the hollow metal oxide nanospheres were characterized by thermogravimetry/differential thermal analysis coupled with mass spectrometry (TG/DTA-MS), Fourier-transformation infrared spectroscopy (FTIR), Raman spectroscopy, powder X-ray diffraction (XRD), scanning electron microscope - energy-dispersive X-ray spectroscopy (SEM-EDX), transmission electron microscope - selected area electron diffraction (TEM-SAED), and the photocatalytic activity of the samples was also investigated.

¹Department of Inorganic and Analytical Chemistry, Budapest University of Technology and Economics, H-1111, Budapest, Hungary. ²Department of Applied and Environmental Chemistry, University of Szeqed, H-6720, Szeqed, Hungary. ³Department of Solid State Physics, University of Debrecen, H-4026, Debrecen, Hungary. ⁴MTA-BME Technical Analytical Chemistry Research Group, H-1111, Budapest, Hungary. Correspondence and requests for materials should be addressed to L.P.B. (email: laszlobakos@hotmail.com)

Figure 1. TG/DTA-MS measurements of the carbon nanospheres. (a) in helium, (b) in air atmosphere. The molecule ions were associated with water (18^+) , carbon dioxide (44^+) and cyclohexene (82^+) .

Sample name	Туре	Deposited oxide	Temperature	Number of cycles	Pulse times	Shell thickness	Bandgap
C-TiO ₂ -80C	Composite	TiO ₂	80°C	700	0.3 s TiCl ₄ -3 s N ₂ / 0.3 s H ₂ O-3 s N ₂	9.0 nm	3.06 eV
H-TiO ₂ -80C	Hollow	1102					
C-TiO ₂ -250C	Composite	TiO	250°C	700	0.3 s TiCl ₄ -4 s N ₂ / 0.45 s H ₂ O-3 s N ₂	19.7 nm	3.07 eV
H-TiO ₂ -250C	Hollow	TiO ₂					
C-ZnO-250C	Composite	70	250°C	100	0.3 s Et ₂ Zn-3 s N ₂ / 0.3 s H ₂ O-3 s N ₂	49.3 nm	3.07 eV
H-ZnO-250C	Hollow	ZnO					

Table 1. Parameters of the ALD process, shell thicknesses and bandgaps.

Results and Discussion

Thermal analysis. Figure 1a shows the TG/DTA-MS analysis of the pure carbon nanospheres in helium atmosphere. The decomposition begins around 300 °C, which can be seen from the evolving gases of CO_2 (m/z = 44) and cyclohexene (m/z = 82), and 43.4% of the mass remained at 900 °C. This ensured that the ALD depositions could be done safely at 250 °C without damaging the template. Figure 1b displays the thermal analysis of the carbon spheres in air atmosphere, the functional groups left at 323.2 °C, and the remaining carbon structure degraded at 492.9 °C and 517.5 °C, and burned out completely at 700 °C, leaving behind only 0.7% of the mass. These processes were accompanied by exothermic heat effect due to the combustion of the organic material. The results mean that heating the core-shell composites to 700 °C would remove the template, leaving only the hollow metal oxide spheres behind (Fig. S1). The molecule ion of CO_2 (44+) was dominant in the mass spectrum of the evolved gaseous products because of oxidation, and in contrast to the analysis in helium, the cyclohexene was detected to a smaller amount^{8, 13, 29, 30}.

Formation of the core-shell and hollow nanospheres. The parameters of the ALD reactions are shown in Table 1 for each sample. On the carbon nanospheres two photocatalytic semiconductor oxides, i.e. TiO₂ and ZnO were grown. In the case of the TiO₂ we applied two different temperatures, 80 °C to grow amorphous TiO₂, and 250 °C to obtain crystalline TiO₂; these temperatures were selected from previous measurements of our group. The ZnO growth rate is higher than the growth rate of TiO₂ hence fewer cycles were used in the case of the deposition of ZnO³¹. The approximate shell thickness and bandgap data was obtained by UV-VIS reflection. The hollow metal oxide nanospheres were created by heating the composites to 700 °C. In the name of the specimens, the C means the composite core-shell material and the H stands for the hollow spheres obtained after burning out the carbon core.

FTIR and Raman spectroscopy. In the FTIR spectra (Fig. 2) at $1600 \,\mathrm{cm^{-1}}$ the stretching of the carbon-carbon double bonds can be seen, and at $2850 \,\mathrm{cm^{-1}}$ the bending of the carbon-hydrogen bonds are visible¹¹. The main stretching bands of the carbonyl group (C=O) are at $1700 \,\mathrm{cm^{-1}}$, while the epoxy group (C-O-C) were detected at $1250 \,\mathrm{cm^{-1}}$ and the C-O vibrations at $1050 \,\mathrm{cm^{-1}}$ 3. At $3400 \,\mathrm{cm^{-1}}$ the characteristic vibrations (bending and stretching) of the OH groups are present³³. The lattice vibration bands of the TiO₂ (Fig. 2a and b, at 800 and

Figure 2. FTIR spectra of the samples. The spectra of the bare CNSs, the composite and the hollow nanospheres are shown with (a) TiO₂ deposited at 80 °C, (b) TiO₂ deposited at 250 °C and (c) ZnO deposited at 250 °C.

Figure 3. Raman spectra of the samples. The spectra of the bare CNSs, the composite and the hollow nanospheres are shown with (a) TiO₂ deposited at 80 °C, (b) TiO₂ deposited at 250 °C and (c) ZnO deposited at 250 °C.

450 cm⁻¹) and the ZnO (Fig. 2c, at 580 and 460 cm⁻¹) are under 1000 cm⁻¹, which are best visible on the spectra of the hollow shells, since due to their low amount, they are less observable on the spectra of the composites^{34,35}. In the Raman spectra of the specimens (Fig. 3), the characteristic vibrations of the carbon can be seen at 1580-1600 cm⁻¹ (G band) and 1350 cm⁻¹ (D band), which are not present in the case of the hollow spheres, indicating that the removal of the carbon template was successful (as shown in the FTIR spectra as well (Fig. 2))^{11,19}. The most intense peak of the anatase TiO₂ (Fig. 3a and b) is at 141 cm⁻¹, and its other three peaks are at around 400, 516 and 637 cm⁻¹ on the spectra of the composite and hollow samples³⁶. In Fig. 3c, the peaks of the ZnO at 101, 377, 409, 436, and 1200 cm⁻¹ are visible again the best in the case of the hollow ZnO wurtzite spheres³⁷.

Powder XRD and SAED measurements. Figure 4 shows the powder X-ray diffractograms of the samples. The pure carbon spheres and the carbon-TiO $_2$ composites (Fig. 4a and b) are amorphous, while the peaks of the crystalline ZnO can be seen on the carbon-ZnO composites (Fig. 4c). All hollow oxide spheres are crystalline: the H-TiO $_2$ -80C contained 84% anatase (ICDD 01-075-2546) and 16% rutile (ICDD 01-088-1173), the H-TiO $_2$ -250C was identified as pure anatase and the H-ZnO-250 was hexagonal zinc-oxide (ICDD 01-080-4199). The small peaks around 2Theta = 23° come from the sample holder. The electron diffraction patterns of samples H-TiO $_2$ -250C and H-ZnO-250C also confirm that the hollow spheres are crystalline (Fig. 5).

Figure 4. XRD diffractograms of the specimens. The diffractograms of the bare CNSs, the composites and the hollow nanospheres are shown with (a) TiO_2 deposited at 80 °C, (b) TiO_2 deposited at 250 °C and (c) ZnO deposited at 250 °C.

Figure 5. Electron diffraction of the hollow spheres. (a) $H-TiO_2-250C$ and (b) H-ZnO-250C. The numbers are corresponding to the Miller indices of the TiO_2 and ZnO, respectively.

	С	0	Ti	Cl	Zn		
Sample	atomic %						
Carbon spheres	77.3	22.7					
C-TiO ₂ -80C	76.1	23.2	0.7	0.0			
H-TiO ₂ -80C	0.0	72.0	27.6	0.4			
C-TiO ₂ -250C	57.4	34.5	8.0	0.1			
H-TiO ₂ -250C	0.0	76.3	23.6	0.1			
C-ZnO-250C	68.6	25.9			5.5		
H-ZnO-250C	0.0	39.9			60.1		

Table 2. Composition of the samples from EDX measurements.

SEM-EDX. The composition of the carbon nanospheres, carbon-metal oxide composites and hollow oxide nanospheres calculated from EDX spectra are shown in Table 2 (Fig. S2). The results follow the synthesis process: the carbon spheres contain only carbon and oxygen; after the ALD the metal content appears and the subsequent burning out of the template removes the carbon. The chlorine is residue from the $TiCl_4$ ALD precursor.

In Fig. 6a, the SEM images of the carbon nanospheres show their spherical shape and relatively uniform size distribution. From measurement of 100 bare carbon spheres their mean diameter is 547 nm with a deviation of 88 nm. The spherical shape was retained both after the ALD and the burning out of the carbon templates too (Fig. 6b-g).

Figure 6. SEM images of the samples. (a) pure carbon spheres, (b) C-TiO₂-80C, (c) H-TiO₂-80C, (d) C-TiO₂-250C, (e) H-TiO₂-250C, (f) C-ZnO-250C and (g) H-ZnO-250C.

TEM. Figure 7a demonstrates the TEM image of composite spheres, and Fig. 7b and c shows the hollow samples, where the hollow nature of the specimens is visible. The shell thicknesses from these images are comparable to the UV-VIS measurements (Table 1). Some shells are broken due to the sample preparation for TEM, which was ultrasound sonication in ethanol.

Figure 7. TEM images of the specimens. (a) C-TiO₂-80C, (b) H-TiO₂-250C and (c) H-ZnO-250C.

.....

Figure 8. Photocatalytic activity of the samples.

Sample	$k_{app} [10^{-4} min^{-1}]$		
H-TiO ₂ -80C	7.979		
H-TiO ₂ -250C	3.456		
H-ZnO-250C	7.530		

Table 3. k_{app} of the hollow shell photocatalysts.

Photocatalysis. The results of the photocatalytic activity are shown in Fig. 8. The pure carbon nanospheres and carbon-metal oxide composites have no significant photocatalytic effect, the relative absorbance only decreases slightly compared to the photolysis of the bare methyl orange sample after four hours of UV light radiation. This shows that the CNSs are not beneficial as co-catalyst for ALD metal oxide photocatalyst. According to previous results, carbon nanospheres can be beneficial for enhancing TiO₂ photocatalysis⁸. We assume that in our case the CNSs behave as insulators rather than semiconductors due to the large number of heteroatoms, which impair the photocatalytic effect of the TiO₂. The hollow metal oxide spheres have clearly beneficial effect on the photocatalytic degradation of the methyl orange dye. The photocatalytic property of the H-TiO₂-80C sample is much better than the H-TiO₂-250C, which can be seen from the apparent rate constant (k_{app}) of the photocatalytic activity (Table 3), which was the slope of the $-\ln(c/c_0)$ - time relation by assuming pseudo first order reaction kinetics. One reason for this is that the H-TiO₂-80C spheres contained rutile beside the anatase phase, which enhances photocatalysis due to their difference in the band position, in the indirect-direct nature of their bandgaps, and the effect of the solid-solid interface³⁸. The other reason is that the H-TiO₂-80C samples have thinner shells (Table 1) because of the ALD parameters (lower temperature and shorter N₂ purge and H₂O pulse times), while their size is similar, hence the specific surface area is greater in the hollow shells. This is further proven by the fact that after burning out the carbon template from these samples (Figure S1), according to the TG/DTA data, only 7.95% mass remains in the case of H-TiO₂-80C, which equals to its TiO₂ content. However, at the specimen H-TiO₂-250C this mass is 30.37%. From the sample H-ZnO-250C, 42.04% remains after annealing; therefore its specific surface area is even smaller, albeit its photocatalytic effect is almost the same as the effect of the H-TiO₂-80C, because in this case ALD ZnO can be a better photocatalyst than ALD TiO₂³⁹. TiO₂ and ZnO was also deposited on flat silicon wafers with the same parameters as on the CNSs and their photocatalytic activity was investigated (Fig. S3). They showed considerably lower photocatalytic activity, the reason for this is the smaller specific surface area of the flat surface compared to the nanospheres.

Conclusion

We managed to prepare carbon nanospheres with a hydrothermal method. They were successfully coated for the first time with ${\rm TiO_2}$ and ${\rm ZnO}$ layers by atomic layer deposition. The ${\rm TiO_2}$ was amorphous and the ZnO was crystalline after the ALD. The subsequent removal of the CNSs created the hollow metal oxide nanospheres, which were all crystalline. CNSs proved to be not beneficial for photocatalysis due to the presence of heteroatoms, as they did not degrade significantly the methyl orange dye. The hollow nanospheres possess considerable photocatalytic activity, which is better with thinner shells in the case of ${\rm TiO_2}$.

Methods

Synthesis of the carbon nanospheres. The carbon nanospheres were prepared by a hydrothermal method as follows 11 . $0.15\,\mathrm{M}$ sucrose solution was placed into an autoclave with a volume of $175\,\mathrm{cm}^3$. The pH was set to 11 using $0.194\,\mathrm{M}$ NaOH solution. The reaction went for 12 hours at $180\,^\circ\mathrm{C}$ under autogenous pressure. The resulting product was washed with warm distilled water until the dark yellow color of the filtrate faded. After that, the sample was washed with 5, 15, $45\,\mathrm{V/V}$ % ethanol-water mixture, three times with each. This was followed by three more washes with warm distilled water. Finally, it was placed in a drying cabinet at $70\,^\circ\mathrm{C}$ for overnight. The resulting product was a fine black powder 40 .

Atomic layer deposition of the metal oxides on the carbon nanospheres. A Beneq TFS-200-186 ALD thermal reactor was used at 1 mbar pressure to conduct the atomic layer deposition. Layers of TiO_2 and ZnO were made with the reaction of $TiCl_4$ and $(C_2H_5)_2Zn$ with H_2O , respectively. The parameters of the deposition are shown in Table 1.

Preparation of the hollow metal oxide nanospheres. The carbon nanospheres-metal oxide composites were heated to 700 °C in a TA Instruments SDT 2960 simultaneous TG/DTA-MS device in air atmosphere (130 ml/min) using an open platinum crucible and 10 °C/min heating rate.

Characterization. TG/DTA-MS measurements were conducted in the above mentioned device in helium and air atmospheres (130 ml/min). Evolved gas analytical (EGA) MS curves were recorded by a Balzers Instruments Thermostar GSD 200 T quadruple mass spectrometer coupled on-line to the TG/DTA instrument. The on-line coupling between the two parts was provided through a heated ($T = 200 \, ^{\circ}$ C), 100% methyl deactivated fused silica capillary tube with an inner diameter of 0.15 mm.

UV-VIS reflection for film thickness and bandgap determination was measured with an Avantes AvaSpec-2048 Fiber Optic spectrometer. Table S1 contains the thicknesses of the reference oxide films deposited on flat silicon wafers.

FTIR measurements were carried out between 4000 and $400\,\mathrm{cm^{-1}}$ on a Biorad Excalibur Series FTS 3000 infrared spectrometer, in KBr pellets.

Raman spectra were made by using a Jobin Yvon Labram Raman instrument equipped with an Olympus BX41 microscope. The laser was frequency duplicated green Nd-YAG with $532\,\mathrm{nm}$ wavelength. The spectra were taken from 100 to $1800\,\mathrm{cm}^{-1}$.

Powder XRD patterns were recorded on a PANanalytical X'Pert Pro MPD X-ray diffractometer using Cu $K\alpha$ radiation. Crystalline phases were identified and their ratio was calculated by X'Pert HighScore Plus software.

SEM-EDX data were obtained by a JEOL JSM-5500LV scanning electron microscope. The specimens were fixed on the Cu/Zn alloy sample holders with carbon tape, and were sputtered with an Au/Pd conductive layer for the imaging. The average composition in atomic % from EDX spectra was calculated from three measurements on each sample.

TEM-SAED images were made on a FEI Morgagni 268 device.

Photocatalytic activity of the samples were investigated by putting 1.0 mg of them together with 3 ml aqueous solution of methyl orange dye $(4 \times 10^{-5} \, \mathrm{M})$ in quartz cuvettes. The flat samples were deposited on $0.8 \times 1.8 \, \mathrm{cm}^3$ silicon wafers, and the wafers was immersed in the solution. After waiting one hour for the adsorption equilibrium, the cuvettes were placed between two parallel Osram 18 W blacklight lamps (spectrum is in Figure S4), 5 cm from each, and were measured every half hour with a Jasco V-550 UV-VIS spectroscope for four hours. The decomposition of the methyl orange was followed by measuring the absorption of its most intensive peak $(464 \, \mathrm{nm})$.

References

- 1. Yu, C., Zhou, W., Liu, H., Liu, Y. & Dionysiou, D. D. Design and fabrication of microsphere photocatalysts for environmental purification and energy conversion. *Chem. Eng. J.* 287, 117–129 (2016).
- 2. Schneider, J. et al. Understanding TiO2 Photocatalysis: Mechanisms and Materials. Chem. Rev. 114, 9919-9986 (2014).
- 3. Nakata, K. & Fujishima, A. TiO2 photocatalysis: Design and applications. J. Photochem. Photobiol. C Photochem. Rev. 13, 169–189 (2012).
- McLaren, A., Valdes-Solis, T., Li, G. & Tsang, S. C. Shape and Size Effects of ZnO Nanocrystals on Photocatalytic Activity. J. Am. Chem. Soc. 131, 12540–12541 (2009).
- 5. Buchalska, M. et al. Photocatalytic activity of TiO2 films on Si support prepared by atomic layer deposition. Catal. Today 252, 14–19 (2015).
- 6. Xu, T., Zhang, L., Cheng, H. & Zhu, Y. Significantly enhanced photocatalytic performance of ZnO via graphene hybridization and the mechanism study. *Appl. Catal. B Environ.* **101**, 382–387 (2011).
- 7. Leary, R. & Westwood, A. Carbonaceous nanomaterials for the enhancement of TiO2 photocatalysis. *Carbon N. Y.* **49**, 741–772 (2011).
- 8. Bong, J. et al. Tailored synthesis of C@TiO2 yolk shell nanostructures for highly efficient photocatalysis. Catal. Today 264, 261–269 (2016).
- 9. Irie, H., Watanabe, Y. & Hashimoto, K. Carbon-doped Anatase TiO2 Powders as a Visible-light Sensitive Photocatalyst. *Chem. Lett.* 32, 772–773 (2003).

- Marichy, C. & Pinna, N. Carbon-nanostructures coated/decorated by atomic layer deposition: Growth and applications. Coordination Chemistry Reviews 257, 3232–3253 (2013).
- 11. Deshmukh, A. A., Mhlanga, S. D. & Coville, N. J. Carbon spheres. Mater. Sci. Eng. R Reports 70, 1-28 (2010).
- 12. Hu, J., Chen, M., Fang, X. & Wu, L. Fabrication and application of inorganic hollow spheres. *Chem. Soc. Rev. Chem. Soc. Rev.* 40, 5472–5491 (2011).
- 13. Song, C. et al. Efficient fabrication and photocatalytic properties of TiO2 hollow spheres. Catal. Commun. 10, 650–654 (2009).
- 14. Matos, J., Atienzar, P., García, H. & Hernández-Garrido, J. C. Nanocrystalline carbon-TiO2 hybrid hollow spheres as possible electrodes for solar cells. *Carbon N. Y.* **53**, 169–181 (2013).
- 15. Bera, S., Pal, M., Naskar, A. & Jana, S. Hierarchically structured ZnO-graphene hollow microspheres towards effective reusable adsorbent for organic pollutant via photodegradation process. *J. Alloys Compd.* **669**, 177–186 (2016).
- Yu, J. & Yu, X. Hydrothermal synthesis and photocatalytic activity of zinc oxide hollow spheres. Environ. Sci. Technol. 42, 4902–4907 (2008).
- 17. Subagio, D. P., Srinivasan, M., Lim, M. & Lim, T. T. Photocatalytic degradation of bisphenol-A by nitrogen-doped TiO2 hollow sphere in a vis-LED photoreactor. *Appl. Catal. B Environ.* **95**, 414–422 (2010).
- 18. Kondo, Y. et al. Preparation, photocatalytic activities, and dye-sensitized solar-cell performance of submicron-scale TiO2 hollow spheres. Langmuir 24, 547–550 (2008).
- 19. Saxena, M. & Sarkar, S. Synthesis of carbogenic nanosphere from peanut skin. Diam. Relat. Mater. 24, 11-14 (2012).
- 20. Sun, S., Jaouen, F. & Dodelet, J. P. Controlled growth of Pt nanowires on carbon nanospheres and their enhanced performance as electrocatalysts in PEM fuel cells. *Adv. Mater.* **20**, 3900–3904 (2008).
- 21. Wang, Y., Su, F., Wood, C. D., Lee, J. Y. & Zhao, X. S. Preparation and Characterization of Carbon Nanospheres as Anode Materials in Lithium-Ion Secondary Batteries. *Ind. Eng. Chem. Res.* 47, 2294–2300 (2008).
- 22. Sun, X. & Li, Y. Colloidal Carbon Spheres and Their Core/Shell Structures with Noble-Metal Nanoparticles. *Angew. Chemie Int. Ed.* 43, 597–601 (2004).
- 23. Lu, X., Dou, H. & Zhang, X. Mesoporous carbon nanospheres inserting into graphene sheets for flexible supercapacitor film electrode. *Mater. Lett.* 178, 304–307 (2016).
- 24. Zheng, M. et al. Preparation of oxide hollow spheres by colloidal carbon spheres. Mater. Lett. 60, 2991-2993 (2006).
- Szilágyi, I. M. & Nagy, D. Review on one-dimensional nanostructures prepared by electrospinning and atomic layer deposition. J. Phys. Conf. Ser. 559, 12010 (2014).
- Boyadjiev, S. I., Santos, G., dos, L., Szűcs, J. & Szilágyi, I. M. Preparation and characterization of WO3 nanoparticles, WO3/TiO2 core/shell nanocomposites and PEDOT:PSS/WO3 composite thin films for photocatalytic and electrochromic applications. AIP Conf. Proc. 1722, 1–4 (2016).
- 27. Boyadjiev, S. et al. Gas sensing properties of very thin TiO2 films prepared by atomic layer deposition (ALD). J. Phys. Conf. Ser. 559, 12013 (2014).
- 28. Szilágyi, I. M. et al. Programming nanostructured soft biological surfaces by atomic layer deposition. Nanotechnology 24, 245701 (2013).
- 29. Ristić, I. S. et al. Synthesis of novel metal-containing epoxy polymers and their structural characterization by means of FT-IR and coupled TG/MS measurements. J. Therm. Anal. Calorim. 119, 1011–1021 (2015).
- 30. Palmer, H. B., Voet, A. & Lahaye, J. Mass spectra of hydrocarbon byproducts. Carbon N. Y. 6, 65-70 (1968).
- 31. Torrisi, G., Di Mauro, A., Scuderi, M., Nicotra, G. & Impellizzeri, G. Atomic layer deposition of ZnO/TiO 2 multilayers: towards the understanding of Ti-doping in ZnO thin films. RSC Adv. 6, 88886–88895 (2016).
- 32. Guerrero-Contreras, J. & Caballero-Briones, F. Graphene oxide powders with different oxidation degree, prepared by synthesis variations of the Hummers method. *Mater. Chem. Phys.* **153**, 209–220 (2015).
- 33. Lin, Y., Jin, J. & Song, M. Preparation and characterisation of covalent polymer functionalized graphene oxide. *J. Mater. Chem.* 21, 3455 (2011).
- 34. Adamczyk, A. & Długoń, E. The FTIR studies of gels and thin films of Al2O3-TiO2 and Al2O3-TiO2-SiO2 systems. Spectrochim. Acta Part A Mol. Biomol. Spectrosc. 89, 11-17 (2012).
- 35. Wahab, R. et al. Low temperature solution synthesis and characterization of ZnO nano-flowers. Mater. Res. Bull. 42, 1640–1648 (2007)
- 36. Šćepanović, M. J., Grujić-Brojčin, M., Dohčević-Mitrović, Z. D. & Popović, Z. V. Characterization of anatase TiO2 nanopowder by variable-temperature Raman spectroscopy. Sci. Sinter. 41, 67–73 (2009).
- 37. Cesano, F. et al. Synthesis of ZnO-carbon composites and imprinted carbon by the pyrolysis of ZnCl2-catalyzed furfuryl alcohol polymers. J. Photochem. Photobiol. A Chem. 196, 143–153 (2008).
- 38. Li, G. & Gray, K. A. The solid-solid interface: Explaining the high and unique photocatalytic reactivity of TiO2-based nanocomposite materials. *Chem. Phys.* 339, 173–187 (2007).
- Sakthivel, S. et al. Solar photocatalytic degradation of azo dye: comparison of photocatalytic efficiency of ZnO and TiO2. Sol. Energy Mater. Sol. Cells 77. 65–82 (2003).
- 40. Réti, B. et al. Carbon sphere templates for TiO2 hollow structures: Preparation, characterization and photocatalytic activity. Catal. Today 284, 160–168 (2016).

Acknowledgements

Imre Miklós Szīlágyi thanks for a János Bolyai Research Fellowship of the Hungarian Academy of Sciences and an OTKA-PD-109129 grant. Klára Hernádi is very grateful for the financial support provided by the GINOP-2.3.2-15-2016-00013 project. The work is supported by the GINOP-2.3.2-15-2016-00041 project.

Author Contributions

The manuscript was written through contributions of Nóra Justh, László Péter Bakos, Klára Hernádi, Gabriella Kiss, Balázs Réti, Zoltán Erdélyi, Bence Parditka and Imre Miklós Szilágyi. All authors have given approval to the final version of the manuscript.

Additional Information

Supplementary information accompanies this paper at doi:10.1038/s41598-017-04090-0

Competing Interests: The authors declare that they have no competing interests.

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/.

© The Author(s) 2017