Highly Porous (TiO₂-SiO₂-TeO₂)/Al₂O₃/TiO₂ Composite Nanostructures on Glass with Enhanced Photocatalysis Fabricated by Anodization and Sol-Gel Process

Song-Zhu Chu,* Satoru Inoue, Kenji Wada, Di Li, Hajime Haneda, and Satoshi Awatsu

Advanced Materials Laboratory, National Institute for Materials Science (NIMS), Namiki 1-1, Tsukuba, Ibaraki, 305-0044, Japan

Received: April 10, 2003

Three-dimensional highly porous $TiO_2-4\%SiO_2-1\%TeO_2/Al_2O_3/TiO_2$ composite nanostructures ($\phi 30-120$ nm) directly fixed on glass substrates were fabricated by anodization of a superimposed Al/Ti layer sputter-deposited on glass and a sol-gel process. The porous composite nanostructures exhibited enhanced photocatalytic performances in decomposing acetaldehyde gas under UV illumination, which can be mainly ascribed to the combination of their large surface areas (7750-14770 m²/m²), high porosities (34.2-45.6%), and transparency. Specially, the composite nanostructure with $\sim \phi 120$ nm pores calcined at 500 °C showed the highest photocatalytic activity that is 6-10 times higher than commercial P-25 TiO₂ under the experimental conditions.

Titanium dioxide has attracted much attention in the field of photocatalytic application for environmental purification, decomposition of harmful substances, and utilization of solar energy.¹⁻¹² To acquire high photocatalysis in decomposing various harmful substances in gas or liquid, TiO2 materials need to be fabricated with high specific surface areas and highly porous structures (preferred in nanoscale) for effective contact with reactant substances. So far, extensive studies have been done to achieve various TiO2 nanomaterials with large surface areas (powder,²⁻⁴ nanotubules,⁵⁻⁹ nanofibers,¹⁰ thin films comprised of nanocrystals^{11,12}) by many methods such as solgel process, 3,5-9 pulsed laser deposition, 10 and electrodeposition. 11,12 Specially, the nanostructured TiO₂ materials (nanotubules and nanofibers), which are fabricated through a templatesynthesis method that was pioneered by Martin's group,^{5–7} have attracted much interest in this decade because of the large surface areas and various potential applications of the materials. In the template-synthesis method, commercial porous alumina membranes (ϕ 22 or ϕ 200 nm, several centimeters in diameter and 50-100 µm thick) were used as templates in a sol-gel process. After removing the alumina templates, nanotube-shaped TiO₂ powder^{8,10} and/or bush-like TiO₂ nanotubules or nanofibers arrays⁵⁻⁷ were obtained. Several potential applications of the TiO₂ nanostructures were investigated, including as photocatalyst. Nevertheless, from the viewpoint of practical applications, exploring a nanostructured TiO₂ material with high photocatalytic performance and improved mechanical strength is vital and still remains a challenge for scientists.

Our work aims to fabricate a nanostructured TiO₂-based material directly on glass to achieve enhanced photocatalysis and mechanical strength. In our previous studies, ^{13,14} we described the fabrication of transparent TiO₂ nanotubule arrays on ITO/glass substrates by Al anodization and sol—gel process. The porous alumina films on glass formed by anodizing sputter-deposited Al layers were performed as templates in the successive sol—gel process. In this paper, we report an improved route to fabricate highly porous TiO₂—TeO₂/Al₂O₃/TiO₂

composite nanostructures on Ti/glass substrates. Here the porous alumina films are used as a carrier material and are remained to acquire necessary mechanical strength. The porosity and pore dimensions of the anodic alumina nanostructures can be readily controlled by adjusting the anodizing conditions (solution, voltage or current) and the successive pore-widening time. ^{13,15–17} So can the final surface areas of nanostructures be further adjusted and enhanced by the successive sol—gel coating. Moreover, to confirm the enhancement on photocatalysis, the photocatalytic performances of the resultant nanostructures were also investigated by decomposing acetaldehyde gas under UV illumination.

The starting sample was a superimposed aluminum (99.99%, \sim 1.5 μ m)/titanium (99.99%, \sim 200 nm) layer deposited successively on a glass substrate (soda lime glass, $25 \times 80 \times 1.1$ mm) by a RF sputtering at a rate of 1.5 nm/s in a one-cycle mode. The anodization was performed in two steps: i.e., the specimens were first anodized potentiostatically in a 10 vol % phosphoric (110 V, 10 °C) or a 3 wt % oxalic (40 V, 20 °C) acid solution until the anodic current tends to ~ 5 A/m², and then further anodized in a constant current mode at that value up to 150 V. The first step is to achieve a porous alumina nanostructure and the second step is to obtain a dense titania layer between the anodic alumina and the titanium layer. In sol-gel process, the anodized specimens were first immersed in a 5% (vol) phosphoric acid solution at 30 °C for 20 or 40 min to widen the pores and then dip-coated in a 2.5 wt % (TiO₂-4%SiO₂-1%TeO₂) solution, followed by calcinations at 400-600 °C for 2 h for the crystallization of TiO₂. Details on the synthesis of the sol and the conditions of sol-gel coating were described in a previous study.¹³

Figure 1 show the TST/Al₂O₃/TiO₂ composite nanostructures on glass synthesized upon phosphoric-anodized films (denoted as PF, left side) and oxalic-anodized films (denoted as CF, right side). The composite nanostructures comprise numerous open pores that distribute uniformly on the surface irrespective of the large roughness, even though some of the pores in the CF specimens are covered by the calcined TST layer (arrow in Figure 1b). Because of the induction of aluminum crystal grains

^{*} To whom correspondence should be addressed. Tel: +81-29-851-3354 (ext. 8600). Fax: +81-29-854-9060. E-mail: CHU.Songzhu@nims.go.jp.

Figure 1. FESEM images of (a, b) surface morphologies and (c-f) fracture sections of porous TiO₂-4%SiO₂-1%TeO₂/Al₂O₃ composite nanostructures on glass substrates after being heated at 500 °C for 2 h. Left side, PF specimens anodized in 10% H₃PO₄ and pore-widened for 40 min; right side, CF specimens anodized in 3% (COOH)2 and pore-widened for 20 min.

during anodization, 18 a porous alumina with coral-like structure is formed (Figure 1c,d), leading to high porosities or large surface areas. From the high-resolution images (Figure 1e,f), it is seen that the TST adhered to the alumina walls and form a hollow structure. The TST layers (~20 nm for the PF and \sim 10 nm for the CF specimens) are continuous within the channels and exhibit a rough inner surface, thus leading to large surface areas that are not comparable for other conventional filmy TiO₂ materials. Here, that we have adopted a composite $TiO_2-4\%SiO_2-1\%TeO_2$ sol instead of a pure TiO_2 sol in the sol-gel coating is because the latter tends to form a granular TiO₂ layer that usually covers the apertures or blocks the channels of the porous alumina. The addition of SiO₂ and TeO₂ improves the wetting ability of TiO2 sol and the affinity of the calcined layer to the anodic alumina walls, leading to a hollow composite structure with open apertures. It should be mentioned that the appropriate concentration (i.e., 2.5%) of the TST sol is also a very important prerequisite to acquire a hollow structure with open apertures. A thicker TST sol leads to the coverage of pores on alumina films, and a thinner sol usually produces a discontinuous layer or separate particles within the nanopores. Moreover, on the basis of the calculation from the FESEM images by a simulated program, the average porosities of the composite nanostructures are estimated to be ~45.6% and \sim 34.2% for the PF and the CF specimens, respectively. In addition, because the titanium layer is partly oxidized into a dense titania layer in anodization, a joined alumina-titania structure is formed on the Ti/glass substrate (Figures 1c and 1d). The anodic titania may work as a binding layer and provides a good adherence between the porous nanostructures and the glass substrates. The resultant composite nanostructures exhib-

Figure 2. X-ray diffraction patterns of as-anodized alumina—titania/ Ti/glass and porous TiO₂-4%SiO₂-1%TeO₂/Al₂O₃ composite nanostructures on Ti/glass obtained by sol-gel coating and heating at different temperatures. Anodization, 5% H₃PO₄; pore-widening, 40 min.

ited good adherence to the substrates in a mechanical peel-off test. No cracking or exfoliating phenomenon was found when cutting or breaking the specimens, indicating that it may be durable for various mechanical finishing.

X-ray diffraction (XRD) studies were carried out at different temperatures to investigate the crystallization of the anatase TiO₂ phase, which is the necessary structure for photocatalysis. The XRD patterns for the TST/Al₂O₃/TiO₂ composite nanostructures show two reflections at $2\theta = 25.3^{\circ}$ and 37.1° which are assigned to anatase (d_{101} and d_{004}). The {101} reflection becomes prominent with increasing temperature, whereas the {004} reflection is of the most prominent at 500 °C. For comparison, a XRD pattern for as-anodized specimen is also given in Figure 2. Only one reflection at $2\theta = 38.3^{\circ}$ appears, which is identified to titanium (d_{002}). Here, the composite nanostructures exhibit a preferential {004} reflection that is different from the flat TiO₂ film with a preferential {101} reflection. 13 This may be ascribed to the crystallization of the anodic titania layer (~200 nm) and/or the oxidation of the underlying titanium layer on glass substrate.

Figure 3 shows the nitrogen adsorption—desorption isotherms for the PF ($\sim \phi 120$ nm) and CF ($\sim \phi 30$ nm) specimens (Figure 1) and the corresponding pore size distribution curves (insert). The Brunauer-Emmett-Teller (BET) surface area calculations gave a high surface area ratio of about 14770 and 7750 m²/m² for the PF and CF specimens, respectively, with the mesoporous structures attributed to intergranular porosity of the TST coatings instead of the porous structures formed through anodization. That the PF specimen shows larger surface area than the CF specimen may be ascribed to the facts that the former possesses higher porosity than the latter (Figure 1) and that the surface pores in some regions of the latter are partly covered by the TST layer (Figure 1b), even though the latter possesses higher pore density than the former. The significant enhanced surface area of the composite nanostructures can be attributed to the effective combination of the highly nanoporous alumina structures and the rough TST coatings inside the pores, which may be not compatible for currently conventional sol-gel coatings.

Figure 3. Nitrogen adsorption—desorption isotherms of specimens PF (\bullet , ϕ 120 nm) and CF (\square , ϕ 30 nm). (Temperature, -196 °C; apparatus, BELSORP28A.)

Figure 4. Yield and concentration of CO_2 produced by photodecomposition of acetaldehyde gas on various TiO_2 samples as a function of the illumination time. Illumination area: porous TST samples, 1×1 cm²; commercial TiO_2 powder (Degussa P-25), 1.3 cm² (ϕ 1.3 cm, 30 mg).

The photocatalytic activities of the specimens are evaluated in the concentrations of the CO_2 produced in photodecomposition of acetaldehyde under UV illumination. Figure 4 shows the yields and the concentrations of CO_2 as a function of illumination time for the porous composite nanostructures and the commercial Degussa P-25 TiO_2 powder. At the each illumination time, the porous composite nanostructures produced much higher CO_2 yield or concentration than that of the P-25, indicating the enhanced photocatalysis of the formers. For the same morphology (i.e., inner diameter of $\sim \phi 120$ nm), the composite nanostructures exhibit the highest result at 500 °C, which may correspond to the crystallization of anatase TiO_2 and the transition from $\{004\}$ to $\{110\}$ reflection (Figure 2).

The result that the PF specimen ($\sim \phi 120$ nm) showed higher CO_2 yield than the CF specimen ($\sim \phi 30$ nm) is consistent to the BET result (Figure 3); i.e., larger surface area leads to higher photocatalytic activity. Noticeably, the initial reaction rate (R_0) and quantum yields $(\Phi_{30 \text{ min}} = n_{\text{CO2}}/n_{\text{Photon}})^{21}$ for the PF specimen calcined at 500 °C and P-25 are calculated to be 3.68 \times 10⁻⁷ mol/min and 14.11% and 0.37 \times 10⁻⁷ mol/min and 2.35%, respectively, suggesting that an enhanced photocatalytic activity of 10 times (in R_0) or 6 times (in $\Phi_{30 \text{ min}}$) higher than the latter. It should be pointed that within the restrictions of this comparison, the differences in the applicable geometry and light absorbance between the catalysts-powder compared to porous nanostructures and nontransparent²² to transparent-the data are promising. The enhanced photocatalysis for the porous TST nanostructures compared to the P-25 may be mainly attributed to the combination of the hollow "coral-like" structures with large surface areas and the transparency of the TST^{13,14} and/or anodic alumina films;^{17,20} i.e., the former ensures the efficient utilization of the whole surface areas in contact with the acetaldehyde gas (surface active sites), and the latter permits the UV light reaching the inside of the porous nanostructures to decompose the acetaldehyde gas there (light absorptive ability). Moreover, the remnant titanium metal underlying the porous nanostructures on glass (Figure 1c,d) may function as a mirror during the photodecomposition test and reflect the UV light into the porous nanostructures, thus enhancing the photocatalytic effect. In addition, it is interesting that the underlying anodic titania layer also endows the specimens a colorful appearance, from yellow, orange, blue, purple, and reddish, to green, varying with anodizing conditions (solution, voltage, time) and heating temperatures. This gives the composite nanostructures another potential application as decorating materials in addition to the purification of our direct environments (air and water).

In summary, we have successfully fabricated a highly porous TST/Al₂O₃/TiO₂ composite nanostructure on a glass substrate with enhanced photocatalysis under UV illumination. Our approach may also be used to achieve or enhance the visible light photocatalysis of the materials by doping some elements such as N,²³ W,²⁴ or Ta²⁵ into the TiO₂. Furthermore, our fabricating method can be also applied for other substrate materials and be scaled up to large-area products that depend on the sputtering equipments in industry.

Acknowledgment. This work is supported by the Japan Millennium Project of "Exploration and Creation of a Catalyst for Removing Harmful Chemical Substances". The authors thank the Kyodo International Company for assisting the production of sputtered samples. The authors also thank Dr. T. Konishi for assisting the calculation of the porosities of the composite nanostructures.

References and Notes

- (1) Fujishima, A.; Honda, K. Nature 1972, 238, 37.
- (2) Burnside, S. D.; Shklover, V.; Barbè, C.; Comete, P.; Arendse, F.; Brooks, K.; Grätzel, M. *Chem. Mater.* **1998**, *10*, 2419.
 - (3) Bischoff, B. L.; Anderson, M. A. Chem. Mater. 1995, 7, 1772.
- (4) Znaidi, L.; Séraphimova, R.; Bocquet, J. F.; Colbeau-Justin, C.; Pommier, C. *Mater. Res. Bull.* **2001**, *36*, 811.
 - (5) Martin, C. R. Science 1994, 266, 1961.
 - (6) Hulteen, J. C.; C. R. Martin, J. Mater. Chem. 1997, 7 (7), 1075.
- (7) Lakshmi, B. B.; Dorhout, P. K.; Martin, C. R. Chem. Mater. 1997, 9, 857.
 - (8) Zhang, M.; Bando, Y.; Wada, K. J. Mater. Sci. Lett. 2001, 20, 167.
 - (9) Seo, D.-S.; Lee, J.-K.; Kim, H J. Crystal Growth, 2001, 229, 428.
- (10) Terashima, M.; Inoue, N.; Kashiwabara, S.; Fujumoto, R. Appl. Surf. Sci. 2001, 167, 535.

- (11) Hoyer, P.; Masuda, H. J. Mater. Sci. Lett. 1996, 15, 1228.
- (12) Ishikawa, Y.; Matsumoto, Y. Electrochim. Acta 2001, 46, 2819.
- (13) Chu, S. Z.; Wada, K.; Inoue, S.; Todoroki, S. Chem. Mater. 2002, 14 (1), 266. (14) Chu, S. Z.; Wada, K.; Inoue, S. Adv. Mater. 2002, 14 (23), 1752.
- (15) Furneaux, R. C.; Rigby, W. R.; Davidson, A. P. Nature 1989, 337,
- (16) Masuda, H.; Fukuda, K. Science 1995, 268, 1466.
- (17) Chu, S. Z.; Wada, K.; Inoue, S.; Todoroki, S.; Takahashi, Y. K.; Hono, K. Chem. Mater. 2002, 14 (11), 4595.
- (18) During anodization, the pitting, or the formation of the pores, preferentially initiated in the direction perpendicular to the crystal facet of aluminium and penetrated the thin barrier layer formed in the beginning stage. With the progressing of anodization, the pores developed gradually following the applied electrical field, that is, perpendicular to the substrate.
- (19) The photocatalytic decomposition of acetaldehyde was carried out in a closed circulation system (250 cm³) interfaced to a gas chromatograph (Hitachi, G-35A) with a TCD and a PID detector for acetaldehyde and CO₂

- analysis, respectively. The reactants are a gaseous mixture of 93.3 kPa CH₃CHO-He (930 ppm) and 13.3 kPa O₂. The samples were irradiated from the outside of the reactor by a 200 W Hg-Xe lamp (Hayashi, LA300UV-1, $\lambda = 365$ nm) with an incident intensity of 50 mW/cm².
- (20) Chu, S. Z.; Wada, K.; Inoue, S.; Todoroki, S. J. Electrochem. Soc. 2002, 149 (7), B321.
- (21) Sopyan, I.; Watanabe, M.; Murasawa, S.; Hashimoto, K.; Fujishima, A. J. Photochem. Photobiol. A: Chem. 1996, 98, 79.
- (22) The commercial P-25 TiO₂ powder is nontransparent, and the UV light can be absorbed only on the top surface (150-200 nm) of the powdery layer, and thus may limit its photocatalytic performance under the experiment conditions.
- (23) Asahi, A.; Morikawa, T.; Ohwaki, T.; Aoki, K.; Taga, Y. Science **2001**, 293, 269.
- (24) Li, X. Z.; Li, F. B.; Yang, C. L.; Ge, W. K. J. Photochem. Photobiol. A: Chem. 2001, 141 (2-3), 209.
- (25) Zou, Z. G.; Ye, J. H.; Sayama, K.; Arakawa, H. Nature 2001, 414 (12), 625.