
Research Article

Caiyun Zhang, Chunhong Li, Bolin Ji, and Zhaohui Jiang*

Preparation and application of carbon and hollow
TiO2 microspheres by microwave heating at a low
temperature

https://doi.org/10.1515/epoly-2021-0014
received September 28, 2020; accepted December 17, 2020

Abstract: A fast, simple, and energy-saving microwave-
assisted approach was successfully developed to prepare
carbon microspheres. The carbon microspheres with a
uniform particle size and good dispersity were prepared
using glucose as the raw material and HCl as the dehy-
drating agent at low temperature (90°C) in an open
system with the assistance of microwave heating. The
carbon microspheres were characterized by elemental
analysis, XRD, SEM, FTIR, TG, and Raman. The results
showed that the carbon microspheres prepared under the
condition of 18.5% (v/v) HCl and heating for 30min by
microwave had a narrow size distribution. The core–shell
structure of the carbon core and TiO2 shell was prepared
with (NH4)2TiF6, H3BO3 using the microwave-assisted
method. The hollow TiO2 microspheres with good crystal-
linity and high photocatalytic properties were success-
fully prepared by sacrificing the carbon microspheres.

Keywords: carbon microsphere, microwave-assisted
method, normal atmosphere, low temperature, hollow
TiO2 microspheres

1 Introduction

The functionalized carbon microspheres with hydrophilic
–OH and C]O groups have attracted great attention
(1). These functional groups on the surface layer can
bind metal cations through coordination or electrostatic
interactions (2). Due to the abundant resource avail-
ability, nontoxic nature, environmental friendliness,
and chemical stability, carbon microsphere has been
widely used as energy storage (3–7), adsorbents (8–10),
and catalyst supports (2,11,12). Simple monosaccharides,
such as glucose (13), sucrose (14), etc., have been effec-
tively employed as raw materials of carbon microspheres
(15). However, the preparation of functionalized carbon
microspheres has frequently been performed in harsh
conditions. The preparation methods include hydro-
thermal method (16,17), chemical vapor deposition
(18–20), template method (21–23), and pyrolysis techno-
logies (21,24,25). The main barrier to the widespread use
of carbon microsphere is the long duration and high reac-
tion temperature required for the synthesis following the
conventional methods (26). It makes the preparation
costly and less competitive. It is reported that carbon
microspheres can also be obtained by microwave-
assisted hydrothermal method (3–5) with the advantages
of saving time and competitive costs. However, as men-
tioned in literature, hydrothermal method was used in
most cases of synthesis of carbon microspheres with
microwave, which also requires a higher temperature
(130–180°C) and high pressure (sealed reactor) (4). To
our knowledge, carbon microspheres prepared by micro-
wave-assisted method in open systems are less explored.

Titanium dioxide (TiO2) was one of the most studied
photocatalytic semiconductor materials due to its non-
toxic, chemical stability, high catalytic activity, and low
price in various semiconductor photocatalysts. Due to
the unique properties of hollow microspheres such as
good surface permeability, high refractive index, and
large light-harvesting efficiencies (27), the preparation

Caiyun Zhang: Lutai School of Textile and Apparel, Shandong
University of Technology, Shandong 255049, China; College of
Chemistry, Chemical Engineering and Biotechnology,
Donghua University, Shanghai 201620, China
Chunhong Li: Lutai School of Textile and Apparel, Shandong
University of Technology, Shandong 255049, China
Bolin Ji: College of Chemistry, Chemical Engineering and
Biotechnology, Donghua University, Shanghai 201620, China



* Corresponding author: Zhaohui Jiang, Lutai School of Textile and
Apparel, Shandong University of Technology, Shandong 255049,
China, e-mail: jiangzhaohui@sdut.edu.cn

e-Polymers 2021; 21: 200–209

Open Access. © 2021 Caiyun Zhang et al., published by De Gruyter. This work is licensed under the Creative Commons Attribution 4.0
International License.

https://doi.org/10.1515/epoly-2021-0014
mailto:jiangzhaohui@sdut.edu.cn

of hollow TiO2 microspheres has been receiving more and
more attention.

In this study, carbon microspheres with good disper-
sity were prepared using glucose and HCl at 90°C by
a fast and simple microwave-assisted method in an
open system. Hollow TiO2 microspheres were prepared
by sacrificing the carbon microspheres. Then the photo-
catalytic performance of hollow TiO2 was evaluated by
the degradation of rhodamin B solution under the UV
light irradiation.

2 Materials and methods

2.1 Materials

Glucose (analytical grade), hydrochloric acid (analytical
grade), and boric acid (analytical grade) were provided
by Sinopharm Chemical Reagent Co., Ltd. Ammonium
hexafluorotitanate (analytical grade) was provided by
Shanghai Shifan Chemical Co., Ltd. Rhodamin B (analy-
tical grade) was provided by Shanghai Jingchun Reagent
Co., Ltd. Degussa P25-TiO2 was provided by Evonik Degussa
Co., Ltd.

2.2 Synthesis of carbon microspheres

In a typical synthetic process, 4.0 g glucose in HCl solu-
tion was heated in a microwave reaction instrument
(MAS-3-type universal microwave synthesis instrument;
Xinyi Microwave Chemical Technology Co., Ltd., of input
power 1,360W) under normal pressure and 90°C. The
product was separated by centrifugation and washed
with deionized water for several times and dried at 80°C.

2.3 Synthesis of hollow TiO2 microspheres

Carbon microspheres of 0.08 g were dispersed in deio-
nized water with ultrasonic, and 0.6 mL of 0.50mol/L
H3BO3 aqueous solution was added. The mixture was
heated at 90°C under microwave for 50min. Then 0.3mL
of 0.50mol/L (NH4)2TiF6 aqueous solution was added to the
mixture, which was heated at 90°C under microwave for
further 60min. After completion of reaction, the product
was separated by centrifugation, washed with deionized

water several times, and dried at 80°C. The product was
calcined at 500°C for 1 h to get the hollow TiO2microspheres.

2.4 Photocatalytic decomposition of
rhodamin B

The photocatalytic activity of the prepared TiO2 and the
commercial Degussa P25-TiO2 (P25-TiO2) was determined
by measuring the photocatalytic degradation of rhodamin
B (RhB). A 50mL 5 × 10−5 mol/L RhB aqueous solution
containing 0.03 g TiO2 sample was radiated for different
durations under 360WUV lamp. The concentration of RhB
was monitored by a UV-visible spectrophotometer.

2.5 Characterizations

The X-ray diffraction (XRD) was analyzed with a diffract-
ometer (RIGAKUMax-2250PC X-ray diffractometer) employ-
ing Cu-Ka radiation. Surface morphology of the sample
was observed using field-emission transmission electron
microscope (FETEM; JEOL JEM-2100F). The functional
groups of carbon microspheres were analyzed by using a
US Nicolet/NEXUS-670 FTIR. The thermostability of carbon
microsphereswas testedusing simultaneous thermal analyzer
(TG, STA449F3). The elemental analysis of carbon micro-
spheres was analyzed by using elemental analyzer (EA,
Elmentar Vario EL III). The Raman spectrum was recorded
on a Horiba Scientific LabRAM HR Evolution spectrometer.

3 Results

Carbon microspheres were synthesized by microwave-
assisted carbonization in an open system, in which glucose
and HCl were utilized as carbon source and dehydration
catalyst, respectively. Then the TiO2 shell was formed on
the surface of the synthesized carbon microspheres under
microwave radiation. Finally, the hollow TiO2 microspheres
with high photocatalytic properties were prepared by sacrifi-
cing carbon templates.

4 Discussion

The reaction conditions for carbon microspheres using
HCl as dehydration catalyst are listed in Table 1. In the

Preparation of carbon microspheres by microwave heating  201

condition of HCl and microwave-assisted heating, glu-
cose molecules were dehydrated rapidly to form oligosac-
charides and further hydrophobic polymers (1). The
increasingly hydrophobic polymers further accelerated
the phase separation and formed carbon microspheres
by surface tension (28). Within the carbonaceous sphe-
rical polymer phase, the internal condensation reac-
tions were also induced by the thermal and nonthermal
effect of microwave and led to the final dehydration
carbonization.

Table 1 shows the reaction temperature had a signif-
icant influence on the formation of carbon microspheres.
It was found that no particles were formed in the solution
below 90°C. It was proposed that the growth of carbon
microspheres under microwave-assisted heating also fol-
lowed LaMer model (29). When the temperature was
below 90°C, the dehydration carbonization of glucose
did not occur. As a result, the concentration of the aro-
matic compounds and oligosaccharide could not reach
the critical concentration and the nucleation would not
occur (30). The carbon microspheres could be only
observed when the reaction temperature was above
90°C. However, this formation temperature was still
lower than the reported temperature of hydrothermal
formation of carbon microspheres (160–180°C) (31–33).
The nonthermal effect of microwave irradiation should
play a key influence on the formation of carbon micro-
spheres at 90°C in an open system.

The elemental analysis (C, O, and H) of carbon micro-
spheres in Table 1 shows that the carbon content (wt%)
increases from ∼36% in glucose to ∼60% in carbon micro-
spheres. It was noticed that the carbon content of sam-
ples A–C did not show significant change with increase
in HCl concentration. For reaction time of 120 min, the
carbon content of samples D–F showed a slight increase
with an increase in HCl concentration. The results indicated

that the influence of HCl concentration on the elementary
composition was weaker than that of the reaction time. The
reasonwas that the nonoxidative hydrochloride acidmainly
acted as a dehydration catalyst during carbonization pro-
cess, so the concentration of HCl didn’t show a significant
influence on the dehydration carbonization of glucose. It
was found that all the samples of carbon microspheres con-
tained less content of oxygen, which indicated the samples
were partly carbonized. It was also noted in Table 1 that the
H/C and O/C ratios of the carbon microspheres are much
lower than those of glucose. According to the Van Krevelen
diagram (34) (Figure 1), the evolution from glucose to
carbon microspheres followed the diagonal line. This sug-
gested that the decrease in H/C and O/C ratios of carbon
microspheres wasmainly caused by dehydration carboniza-
tion of glucose (34) under the hydrochloride acid andmicro-
wave irradiation.

The structure and composition of the products were
investigated by XRD (Figure 2). The single broad peak in
XRD at 2θ of ∼23.0° corresponded to the (002) facet of
carbon (partially graphitized) (35), which was characteri-
stic of amorphous structure. This was consistent with the
result of EA. The chemical structure of such partially car-
bonized materials could be described as –OH and –COOH
substituted amorphous aromatic carbon (36). As com-
pared with samples A, B, and D, the diffraction peaks of
sample C, E, and F shifted to low degree, which indicated
the space of graphite layer increased (37). As a result, the
space of graphite layer of sample C, E, and F increased
with the increase in the concentration of HCl and the
reaction time.

The FETEM images in Figure 3 showed that the mor-
phology of all products was almost spherical. However,
the dispersity of samples A and D prepared under a low
HCl condition was better when compared to other sam-
ples. Comparing the carbon microspheres prepared for

Table 1: Influence of reaction conditions on particle diameter and elemental analysis of carbon microspheresa

Sample Reaction time (min) HCl conc. (v/v) Avg. particle diameter (nm) Elemental analysis (wt%) Atomic ratio

C H O H/C O/C

A 30 18.5% 340 60.04 4.37 35.59 0.87 0.44
B 25.9% 290 60.94 4.20 34.86 0.82 0.43
C 37.0% 280 60.38 4.18 35.44 0.83 0.44
D 120 18.5% 360 59.54 4.47 35.99 0.90 0.45
E 25.9% 310 63.28 4.32 32.40 0.82 0.38
F 37.0% 360 62.81 4.24 32.95 0.81 0.39
Glucose — — — 36.36 7.07 56.57 2.33 1.17

aReaction temperature was 90°C.

202  Caiyun Zhang et al.

30min (Figure 3a–c) and 120min (Figure 3d–f), it was
obviously found that the heating time affected not only
the diameter of carbon microspheres but also the aggre-
gation of carbon microspheres. The possible reason was
that the increasing system acidity accelerated the dehy-
dration carbonization of glucose and further the polymeri-
zation reaction, which promoted the critical polymer
concentration for nucleation. However, the polymer-

rich condition also resulted in severe aggregation between
carbon microspheres and broadened the size distribution.
Sample A was chosen to detect the crystal form using
FETEM testing because of its good spherical morphology.
No lattice line was observed on the FETEM image (Figure 3a’),
which indicated sample A was an amorphous structure.
And the result was consistent with XRD.

FTIR spectra were used to identify the functional
groups on the carbon microspheres (Figure 4). As com-
pared with glucose, the spectra of carbon microspheres
showed a significant change. The new band of carbon
microspheres at ∼1,640 cm−1 was attributed to the aro-
matic C]C vibrations (1), which indicated the aromatiza-
tion of glucose during microwave-assisted heating.
The presence of bands of carboxyl (–C]O) groups at
∼1,700 cm−1 and –OH stretching vibration at ∼3,400 cm−1

indicated that the reactive products with an abundance of
hydroxyl functional groups, such as –COOH, were formed
under the presence of hydrochloride acid and microwave
irradiation. These hydroxyl functional groups further accel-
erated the condensation reactions and polymerization. The
decrease in bands at 1,000–1,300 cm−1 assigned to the
C–OH stretching and –OH bending in carbon microspheres
(Figure 4a–f) also implied the condensation reactions and
polymerization (38).

TG and DTG curves for glucose and carbon micro-
spheres are shown in Figure 5. It was noticed that all
the carbon microspheres showed similar TG curves, which
indicated that the carbon content of carbon microspheres
was almost the same. The difference in the TG curves
between carbon microspheres and glucose revealed the
dehydration of glucose under hydrochloric acid and
microwave-assisted heating. Two weight loss stages were
observed in the TG curves of carbon microspheres. The
first weight loss that occurred at 95–110°C matched the
moisture loss. The second stage of samples A–F was
the main region of decomposition caused by the thermal
decomposition of carbon microspheres. The extrapolated
onset temperature of the second decomposition stage of
samples A–F started at 241.8°C, 254.9°C, 280.5°C, 253.2°C,
281.8°C, and 287.1°C, respectively. And the correspond
weight losses of the samples were 44.4%, 47.7%, 42.3%,
43.9%, 45.0%, and 43.6%. Little discrepancies were
observed and it also suggested that the carbon contents
in the samples were almost the same. All samples exhi-
bited a single peak of slow thermal degradation. The tem-
perature at maximum (Tmax) degradation rate of samples
A–F was 354.3°C, 380.6°C, 396.9°C, 354.6°C, 388.1°C, and
397.6°C, respectively. The TG curves showed that the
carbon microspheres did not fully decompose even at
900°C, resulting in a consistent carbon residue. The initial

Figure 1: Van Krevelen diagram of glucose and carbon microspheres
prepared under different conditions.

Figure 2: XRD of carbon microspheres prepared under different
conditions. Samples (a–c) were prepared at 90°C for 30 min with
different concentrations of HCl: (a) 18.5%, (b) 25.9%, (c) 37.0%.
Samples (d–f) were prepared at 90°C for 120 min with different
concentrations of HCl: (d) 18.5%, (e) 25.9%, (f) 37.0%.

Preparation of carbon microspheres by microwave heating  203

Figure 3: FESEM images of carbon microspheres prepared under different conditions and FETEM image of sample (a’). Samples (a–c) were
prepared at 90°C for 30 min with different concentrations of HCl: (a) 18.5%, (b) 25.9%, (c) 37.0%. Samples (d–f) were prepared at 90°C for
120 min with different concentrations of HCl: (d) 18.5%, (e) 25.9%, (f) 37.0%.

204  Caiyun Zhang et al.

decomposition temperature of the second stage of samples
A, B, and C (reaction time 30min) and D, E, and F (reaction
time 120min) and the Tmax increased with an increase in
HCl concentration. This indicated the thermal stability and
carbonization degree of carbon microspheres increased
with an increase in HCl concentration. It could be found
that in the carbon microspheres prepared under the same
HCl concentration, i.e., A and D, B and E, and C and F, the
thermal stability of the carbon microspheres increased
with the increasing reaction time.

In the next experiment, the carbon microsphere
(sample A) was selected as the template to prepare hollow
TiO2, and the structure of carbon microsphere (sample A)
was characterized by Raman spectroscopy (Figure 6). The
spectrum was characteristic of carbonized materials and
two peaks appeared. The peak at approximately 1,380 cm−1

was assigned to the disordered graphite (D band) and the
other at approximately 1,588 cm−1 corresponded to a split-
ting of the E2

g stretching mode of graphite and reflected
the structural intensity of the sp2-hybridized carbon atom
(G band) (39). This result was consistent with XRD.

The formation of TiO2 shell on carbonmicrospheres was
the key step for the formation of hollow TiO2 microspheres.
First, H3BO3 was adsorbed by carbon microspheres under
microwave-assisted heating. Then the adsorbed H3BO3

molecules reacted with the added (NH4)2TiF6 molecules on
the surface of carbon microspheres. Due to the effective and
unique heating mean of microwave, the formation and
nucleation of TiO2 were both shorted. The hydrolysis reac-
tion of (NH4)2TiF6 in solution was as follows:

Figure 4: FTIR of glucose and carbon microspheres prepared under
different conditions. Samples (a–c) were prepared at 90°C for
30 min with different concentrations of HCl: (a) 18.5%, (b) 25.9%,
(c) 37.0%. Samples (d–f) were prepared at 90°C for 120 min with
different concentrations of HCl: (d) 18.5%, (e) 25.9%, (f) 37.0%.

Figure 5: TG and DTG curves of glucose and carbon microspheres
prepared under different conditions.

500 1000 1500 2000 2500 3000
-1000

0

1000

2000

3000

4000

5000

6000

7000

8000

In
te

ns
ity

(a
.u

.)

Raman shift (cm-1)

D

G

Figure 6: Raman spectrum of sample A.

Preparation of carbon microspheres by microwave heating  205

[] + → [()] +

+ → + +

[()] + → +

−
−

−

− +

− +

n nTiF H O TiF OH HF
H BO 4HF BF H 3H O
Ti OH 2H TiO 4H O

n n6
2

2 6
2

3 3 4 2

6
2

2 2

The schematic diagram was shown in Figure 7.
Figure 8 showed the sharp peaks corresponded to the

anatase phase of TiO2 (JCPDS No. 21-1272, space group
I41/amd (141)), and the broad peak in Figure 8a and b
at 2θ of ∼23.0° corresponded to the (002) facet of carbon
(40). This indicated that anatase TiO2 was loaded on the
carbon microspheres. All peaks in XRD (Figure 8c) of the
calcined TiO2–C could be indexed as anatase phase of TiO2.
The broad peak of carbon microspheres at ∼23.0° disap-
peared after calcination. This indicated that the pure ana-
tase TiO2 was obtained after calcination. The pure TiO2 was
also synthesized by the mentioned microwave-assisted
method and characterized by XRD (Figure 8d). The result
also indicated the formation of typical anatase TiO2.

FESEM image of the core–shell (TiO2–C) structure
and the calcined TiO2–C is shown in Figure 9, and the
TiO2–C core–shell structure (Figure 9a) had a regular ball
shape with a rough surface and relatively uniform particle
size (about 590 nm). The overall morphology of the calcined
TiO2–C is shown in Figure 9b. A few broken microspheres
with dark contrast in the center region was observed, indi-
cating their hollow structures. The hollow structure was

Figure 7: Schematic diagram of preparing hollow TiO2.

20 30 40 50 60 70 80

2θ/(°)

a

b

c

d

(101)
(004) (200)

(105)(211) (204)

(002)

Figure 8: XRD of different samples: (a) carbon microspheres;
(b) TiO2–C; (c) the calcined TiO2–C; (d) TiO2.

Figure 9: FESEM images of TiO2–C and hollow TiO2 microspheres and FETEM images of hollow TiO2 microspheres: (a) TiO2–C;
(b and c) hollow TiO2 microspheres.

206  Caiyun Zhang et al.

further evidenced by FETEM (Figure 9c). Figure 9c was a
magnified view of a representative hollow microsphere. It
could be seen (Figure 9c) that the microsphere was hollow
and nanoporous and formed by colloidal aggregation, con-
sistent with Figure 9b. The diameters of hollow TiO2 micro-
spheres were about 263 nmwith a thickness of about 44 nm
(Figure 9c).

The photocatalytic activity of P25-TiO2 and the pre-
pared hollow TiO2 microspheres were evaluated by the
UV photocatalytic degradation of RhB aqueous solution
at the ambient temperature. Figure 10 shows the degra-
dation ratio of RhB. It could be seen that the hollow TiO2

microspheres had a high photocatalytic activity. After
30min of catalysis by hollow TiO2 microspheres under
UV irradiation, the photocatalytic degradation rate of
RhB reached 85% higher than that of P25-TiO2 (71%).
After 60min, the photocatalytic degradation rate reached
96% (P25-TiO2 78%). This indicated that the hollow TiO2

microspheres had high photocatalytic properties. It had
been suggested that hollow spherical microstructures
with hierarchical shell walls

could be beneficial to increase light harvesting (41) or
increased the photocatalytic activity by solvent entrap-
ment and sequestration (42).

5 Conclusions

The synthesis strategy utilized in this study made it pos-
sible to rapidly synthesize the carbon microspheres at low
temperature (90°C) in an open system bymicrowave-assisted

method. The carbon microspheres with uniform particle
size and good dispersity were prepared using glucose as
raw materials under low HCl concentration (18.5%). The
HCl concentration and microwave heating time did
not show significant influence on the elemental com-
position, thermal stability, and carbonization degree of
carbon microspheres. By using carbon microspheres as
template, the hollow TiO2 microspheres were successfully
prepared with (NH4)2TiF6 and H3BO3 as raw materials.
This simple method provided an efficient and easy-con-
trolling method to synthesize carbon microspheres and
the hollow TiO2 microspheres from environmentally
friendly materials under mild reaction condition. Moreover,
the hollow TiO2 microspheres had high photocatalytic
properties.

Research funding: Authors state no funding involved.

Author contribution: The manuscript was written through
contributions of all authors. All authors have given
approval to the final version of the manuscript.

Conflict of interest: Authors state no conflict of interest.

References

(1) Sun X, Li Y. Colloidal carbon spheres and their core/shell
structures with noble-metal nanoparticles. Angew Chem Int
Ed. 2004;43(5):597–601. doi: 10.1002/anie.200352386.

(2) Hu Y, Liu Y, Qian H, Li Z, Chen J. Coating colloidal carbon
spheres with CdS nanoparticles: microwave assisted synth-
esis and enhanced photocatalytic activity. Langmuir.
2010;26(23):18570–5. doi: 10.1021/la103191y.

(3) Jung A, Han S, Kim T, Cho WJ, Lee KH. Synthesis of high
carbon content microspheres using 2-step microwave carbo-
nization, and the influence of nitrogen doping on catalytic
activity. Carbon. 2013;60:307–16. doi: 10.1016/
j.carbon.2013.04.042.

(4) Chen T, Pan L, Lu T, Fu C, Chua D, Sun Z. Fast synthesis of
carbon microspheres via a microwave-assisted reaction for
sodium ion batteries. J Mater Chem A. 2013;2:1263–7.
doi: 10.1039/c3ta14037g.

(5) Sun H, Chen T, Liu Y, Hou X, Zhang L, Zhu G, et al. Carbon
microspheres via microwave-assisted synthesis as counter
electrodes of dye-sensitized solar cells. J Colloid Interf Sci.
2015;445:326–9. doi: 10.1016/j.jcis.2015.01.016.

(6) He Y, Cheng Z, Zuo H, Yan C, Liao Y. Green synthesis of pyridyl
conjugated microporous polymers as precursors for porous
carbon microspheres for efficient electrochemical energy
storage. Chem Electro Chem. 2020;7(4):959–66. doi: 10.1002/
celc.201901975.

(7) Diez N, Sevilla M, Fuertes AB. Highly-packed monodisperse
porous carbon microspheres for energy storage in

10 20 30 40 50 60 70 80 90 100
0

10

20

30

40

50

60

70

80

90

100

D
eg

ra
da

tio
n

ef
fic

ie
nc

y(
%

)

t/min

 P25-TiO2

hollow TiO2

Figure 10: Photocatalytic activity of prepared hollow TiO2 micro-
spheres and P25-TiO2.

Preparation of carbon microspheres by microwave heating  207

supercapacitors and Li–S batteries. Chem Electro Chem.
2020;18(7):3798–810. doi: 10.1002/celc.202000960.

(8) Chen LF, Liang HW, Lu Y, Cui CH, Yu SH. Synthesis of an atta-
pulgite clay@carbon nanocomposite adsorbent by a hydro-
thermal carbonization process and their application in the
removal of toxic metal ions from water. Langmuir.
2011;27(14):8998–9004. doi: 10.1021/la2017165.

(9) Yang W, Xu G, Shu J, Wang M, Ge X. Preparation and adsorp-
tion property of novel inverse-opal hierarchical porous
N-doped carbon microspheres. Chin Chem Lett. 2020
(in press). doi: 10.1016/j.cclet.2020.06.004.

(10) Ma J, Sun M, Zeng Y, Liu Z, Zhang M, Xiao Y, et al.
Acetylacetone functionalized magnetic carbon microspheres
for the highly-efficient adsorption of heavy metal ions
from aqueous solutions. RSC Adv. 2019;9(6):3337–44.
doi: 10.1039/C8RA09830A.

(11) Auer E, Freund A, Pietsch J, Tacke T. Carbons as supports for
industrial precious metal catalysts. Appl Catal A Gen.
2010;30(2):259–71. doi: 10.1002/chin.199906260.

(12) Guo T, Qin X, Hou L, Li J, Li X, Liang Q. Waxberry-like hier-
archical NiCo2O4-decorated carbon microspheres as efficient
catalyst for Li-O2 batteries. J Solid State Electr.
2019;23:1359–69. doi: 10.1007/s10008-019-04222-8.

(13) Qi X, Lian Y, Yan L, Smith RL. One-step preparation of carbo-
naceous solid acid catalysts by hydrothermal carbonization
of glucose for cellulose hydrolysis. Acta Chim Sin.
2014;57:50–4. doi: 10.1016/j.catcom.2014.07.035.

(14) Sevilla M, Fuertes AB. Chemical and structural properties of
carbonaceous products obtained by hydrothermal carboniza-
tion of saccharides. Chem Eur J. 2009;15:4195–203.
doi: 10.1002/chem.200802097.

(15) Titirici MM, Antonietti M, Baccile N. Hydrothermal carbon from
biomass: a comparison of the local structure from poly-to
monosaccharides and pentoses/hexoses. Green Chem.
2008;10(11):1204–12. doi: 10.1039/b807009a.

(16) Chen X, Lai Y, Gu Y, Jiao C, Li S. Effect of functionalized carbon
microspheres combined with ammonium polyphosphate on
fire safety performance of thermoplastic polyurethane. ACS
Omega. 2020;5(11):6051–61. doi: 10.1021/
acsomega.9b04462.

(17) Khan TA, Kim HJ, Gupta A, Jamari SS, Jose R. Synthesis and
characterization of carbon microspheres from rubber wood by
hydrothermal carbonization. J Chem Technol Biot.
2019;94(5):1374–83. doi: 10.1002/jctb.5867.

(18) Wu HC, Hong CT, Chiu HT, Li YY. Continuous synthesis of
carbon spheres by a non-catalyst vertical chemical vapor
deposition. Diam Relat Mater. 2009;18(4):601–5.
doi: 10.1016/j.diamond.2008.10.047.

(19) Jin YZ, Gao C, Hsu WK, Zhu Y, Huczko A, Bystrzejewski M, et al.
Large-scale synthesis and characterization of carbon
microspheres prepared by direct pyrolysis of hydrocarbons.
Carbon. 2005;43(9):1944–53. doi: 10.1016/
j.carbon.2005.03.002.

(20) Wu F, Wang C, Hu HY, Pan M, Dai GP. Controlled synthesis of
N-doped carbon microspheres from melamine-based carbon
by chemical vapor deposition. Chem Phys Lett.
2019;730:124–9. doi: 10.1016/j.cplett.2019.05.041.

(21) Pol VG, Motiei M, Gedanken A, Calderon-Moreno J,
Yoshimura M. Carbon spherules: synthesis, properties and

mechanistic elucidation. Carbon. 2004;42(1):111–6.
doi: 10.1016/j.carbon.2003.10.005.

(22) Li F, Huang J, Zou J, Pan P, Yuan G. Preparation and charac-
terization of porous carbon beads and their application in
dispersing small metal crystallites. Carbon.
2002;40(15):2871–7. doi: 10.1016/S0008-6223(02)00224-5.

(23) Xu W, Song W, Liu F, Wang Z, Jin G, Li C, et al. Facile synthesis
of N-doped hollow carbon spheres @MoS2 via polymer
microspheres template method and one-step calcination for
enhanced hydrogen evolution reaction. Chem Electro Chem.
2019;6(4):1101–6. doi: 10.1002/celc.201801469.

(24) Park GD, Kang YC, Yoo Y. Carbon microspheres with micro-
and mesopores synthesized via spray pyrolysis for high-
energy-density, electrical-double-layer capacitors.
Chem Eng J. 2019;365:193–200. doi: 10.1016/
j.cej.2019.02.036.

(25) Anceschi A, Binello A, Caldera F, Trotta F, Zanetti M.
Preparation of microspheres and monolithic microporous
carbons from the pyrolysis of template-free hyper-crosslinked
oligosaccharides polymer. Molecules. 2020;25(13):3034.
doi: 10.3390/molecules25133034.

(26) Hu Y, Zhou Y, Wang J, Shao Z. Preparation and characterization
of macroporous LiNi1/3Co1/3Mn1/3O2 using carbon sphere as
template. Mater Chem Phys. 2011;129(1–2):296–300.
doi: 10.1016/j.matchemphys.2011.04.007.

(27) Ao Y, Xu J, Fu D, Yuan C. Visible-light responsive C,N-codoped
Titania hollow spheres for X-3B dye photodegradation.
Microporous Mesoporous Mater. 2009;118(1–3):382–6.
doi: 10.1016/j.micromeso.2008.09.010.

(28) Li H, He X, Liu Y, Huang H, Lian S, Lee ST, et al. One-step
ultrasonic synthesis of water-soluble carbon nanoparticles
with excellent photoluminescent properties. Carbon.
2011;49(2):605–9. doi: 10.1016/j.carbon.2010.10.004.

(29) Huang Y, Pemberton JE. Synthesis of uniform, spherical sub-
100 nm silica particles using a conceptual modification of the
classic LaMer model. Colloid Surf A. 2010;360(1–3):175–83.
doi: 10.1016/j.colsurfa.2010.02.031.

(30) Lee KU, Park KJ, Kwon OJ, Kim JJ. Carbon sphere as a black
pigment for an electronic paper. Curr Appl Phys.
2013;13(2):419–24. doi: 10.1016/j.cap.2012.09.003.

(31) Rolland JP, Hagberg EC, Denison GM, Carter KR, Simone JMD.
High-resolution soft lithography: enabling materials for
nanotechnologies. Angew Chem Int Ed. 2010;43(43):5796–9.
doi: 10.1002/anie.200461122.

(32) Yao C, Shin Y, Wang LQ, Windisch CF, Samuels WD, et al.
Hydrothermal dehydration of aqueous fruc. J Phys Chem C.
2007;111(42):15141–5. doi: 10.1021/jp074188l.

(33) Luijkx GCA, Rantwijk FV, Bekkum HV, Antal MJ. The role of
deoxyhexonic acids in the hydrothermal decarboxylation of
carbohydrates. Carbohydr Res. 1995;272(2):191–202.
doi: 10.1016/0008-6215(95)00098-E.

(34) Guiotoku M, Rambo C, Maia C, Hotza D. Synthesis of carbon-
based materials by microwave hydrothermal processing. Usha
Chandra, London: IntechOpen Limited; 2011.

(35) Hu ZF, Yan ZX, Shen PK, Zhong CJ. Nano-architectures of
ordered hollow carbon spheres filled with carbon webs by
template-free controllable synthesis. Nanotechnology.
2012;23(48):485404–14. doi: 10.1088/0957-4484/23/48/
485404.

208  Caiyun Zhang et al.

(36) Titirici MM, Thomas A, Yu SH, Müller JO, Antonietti M. A direct
synthesis of meosporous carbons with bicontinuouspore
morphology from crude plant material by hydrothermal car-
bonization. Chem Mater. 2007;19(17):4205–12. doi: 10.1021/
cm0707408.

(37) Zheng MT, Xiao Y, Zhang HR, Dong HW, Liu XT. Hydrothermal
synthesis and characterization of sulfur-doped carbon micro-
spheres. Chin J Inorg Chem. 2013;29(7):1391–9. doi: 10.3969/
j.issn.1001-4861.2013.00.244.

(38) Krevelen DWV. Graphical-statistical method for the study
of structure and reaction processes of coal. Fuel.
1950;29:269–84.

(39) Schuepfer DB, Badaczewski F, Guerra-Castro JM, Hofmann DM,
Klar PJ. Assessing the structural properties of graphitic

and non-graphitic carbons by Raman spectroscopy.
Carbon. 2020;161:359–72. doi: 10.1016/j.carbon.2019.12.094.

(40) Hu ZF, Yan Z, Shen PK, Zhong CJ. Nano-architectures of ordered
hollow carbon spheres filled with carbon webs by template-free
controllable synthesis. Nanotechnol. 2012;23:485404–14.
doi: 10.1088/0957-4484/23/48/485404.

(41) Yu J, Zhang L, Cheng B, Su Y. Hydrothermal preparation and
photocatalytic activity of hierarchically sponge-like macro-/
mesoporous titania. J Phys Chem C. 2007;111(28):10582–9.
doi: 10.1021/jp0707889.

(42) Yu J, Yu H, Guo H, Li M, Mann S. Spontaneous formation of a
tungsten trioxide sphere-in-shell superstructure by chemically
induced self-transformation. Small. 2008;4(1):87–91. doi:
10.1002/smll.200700738.

Preparation of carbon microspheres by microwave heating  209

	1 Introduction
	2 Materials and methods
	2.1 Materials
	2.2 Synthesis of carbon microspheres
	2.3 Synthesis of hollow TiO2 microspheres
	2.4 Photocatalytic decomposition of rhodamin B
	2.5 Characterizations

	3 Results
	4 Discussion
	5 Conclusions
	References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (ISO Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Perceptual
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org?)
 /PDFXTrapped /False

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /POL (Versita Adobe Distiller Settings for Adobe Acrobat v6)
 /ENU <FEFF0056006500720073006900740061002000410064006f00620065002000440069007300740069006c006c00650072002000530065007400740069006e0067007300200066006f0072002000410064006f006200650020004100630072006f006200610074002000760036>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [2834.646 2834.646]
>> setpagedevice

