Visible Light Active Platinum-Ion-Doped TiO₂ Photocatalyst

Soonhyun Kim, †,‡ Seong-Ju Hwang,§ and Wonyong Choi*,†

School of Environmental Science and Engineering, Pohang University of Science and Technology, Pohang 790-784, South Korea, Daegu Gyeongbuk Institute of Science and Technology, Ducksan-dong, Jung-gu, Daegu 700-742, South Korea, and Division of Nano Sciences and Department of Chemistry, Ewha Womans University, Seoul 120-750, South Korea

Received: September 17, 2005; In Final Form: October 24, 2005

Platinum-ion-doped TiO₂ (Pt_{ion} -TiO₂) was synthesized by a sol-gel method, and its visible light photocatalytic activities were successfully demonstrated for the oxidative and reductive degradation of chlorinated organic compounds. Pt_{ion} -TiO₂ exhibited a yellow-brown color, and its band gap was lower than that of undoped TiO₂ by about 0.2 eV. The flat band potential of Pt_{ion} -TiO₂ was positively shifted by 50 mV compared with that of undoped TiO₂. X-ray absorption spectroscopy and X-ray photoelectron spectroscopy analyses showed that the Pt ions substituted in the TiO₂ lattice were present mainly in the Pt(IV) state with some Pt(II) on the sample surface. Pt_{ion} -TiO₂ exhibited higher photocatalytic activities than undoped TiO₂ under UV irradiation as well. The visible light activity of Pt_{ion} -TiO₂ was strongly affected by the calcination temperature and the concentration of Pt ion dopant, which were optimal at 673 K and 0.5 atom %, respectively. Under visible irradiation, Pt_{ion} -TiO₂ degraded dichloroacetate and 4-chlorophenol through an oxidative path and trichloroacetate via a reductive path. The activity of Pt_{ion} -TiO₂ was not reduced when used repeatedly under visible light. However, visible-light-illuminated Pt_{ion} -TiO₂ could not degrade substrates such as tetramethylammonium and trichloroethylene, which are degraded with UV-illuminated TiO₂. The characteristics and reactivities of Pt_{ion} -TiO₂ as a new visible light photocatalyst were investigated in various ways and discussed in detail.

Introduction

 ${
m TiO_2}$ has been extensively investigated as a photocatalyst for the environmental purification of contaminated water and air.^{1,2} But it is active only under UV irradiation ($\lambda < 388$ nm), which accounts for less than 5% of solar light energy. There have been various attempts to utilize visible light in ${
m TiO_2}$ photocatalysis, which include dye sensitization,^{3,4} semiconductor coupling,^{5–7} and impurity doping.^{8–20}

Doping TiO₂ with transition metal ions has been frequently attempted not only to retard the fast charge pair recombination^{9–13} but also to enable visible light absorption by providing defect states in the band gap. 8,14-19 In the former case, the UV-excited electrons in the conduction band (CB) or holes in the valence band (VB) are trapped in the defect sites by retarding the recombination and subsequently enhancing the interfacial charge transfers. On the contrary, the intraband states may also serve as recombination centers to decrease the overall photocatalytic activity. 10,11,13,20 In the latter case, the electronic transitions from VB to defect states or from defect states to CB can be allowed under sub-band-gap illumination to show visible activity. However, doping TiO₂ with nonmetallic elements is also under active investigation. Recently, Asahi et al.²¹ reported that TiO₂ doped with nitrogen exhibits visible light reactivity for the degradation of organic compounds. Since this report, carbon,²² sulfur,²³ nitrogen,^{24–26} and boron²⁷ doping in TiO₂ have been successively investigated for their visible light photocatalysis.

Noble metal ions as a dopant have been much less investi-

§ Ewha Womans University.

gated compared with other metal dopants. Noble metals such as Pt, Au, and Ag are usually deposited on the TiO2 surface as a metallic nanoparticle (not as an ionic dopant) to serve as both a CB electron trap and a cocatalyst. 2,28-30 There are only a few reports that studied noble metal ion dopants in the TiO₂ lattice. For example, Au³⁺-doped TiO₂ exhibited visible light reactivity for methylene blue degradation.¹⁷ Lettmann et al.³¹ reported that TiO₂ doped with metal ions, such as Ru³⁺, Rh³⁺, Pt⁴⁺, and Ir³⁺, exhibited visible light activity for the degradation of 4-chlorophenol. Kisch and co-workers also investigated the photocatalytic degradation of 4-chlorophenol under visible irradiation on TiO₂ modified with chloride complexes of Pt, Ir, Rh, Au, Pd, Co, and Ni,³² which is quite different from the typical metal ion-doped titania system. The Pt-chloride-modified titania showed the highest visible activity. They proposed that the surface complexes of metal chlorides serve as visible light absorbing sensitizers and centers of charge separation and that the titania matrix functions as a charge trap.

In this study, we synthesized Pt-ion-doped TiO_2 (Pt_{ion}— TiO_2) by the sol—gel method and investigated its properties and visible light reactivities for the degradation of several organic compounds. Pt_{ion} — TiO_2 exhibited unique characteristics as a new visible light photocatalyst and was clearly different from Pt-metal-deposited TiO_2 and Pt-chloride-sensitized TiO_2 that have been previously studied.

Experimental Section

Chemicals and Materials. Chemicals used in this study include: 4-chlorophenol (4-CP, Sigma), dichloroacetate (DCA, CHCl₂CO₂Na, Aldrich), trichloroacetate (TCA, CCl₃CO₂Na, Aldrich), tetramethylammonium (TMA, N(CH₃)₄Cl, Acros), trichloroethylene (TCE, Junsei), titanium tetraisopropoxide

^{*} Author to whom correspondence should be addressed. Fax: +82-54-279-8299. E-mail: wchoi@postech.ac.kr.

[†] Pohang University of Science and Technology.

Daegu Gyeongbuk Institute of Science and Technology.

(TTIP, Ti(OCH(CH₃)₂)₄, Aldrich), ethanol (Aldrich), chloroplatinic acid (H₂PtCl₆, Aldrich), nitric acid (HNO₃, Shinyo), methyl viologen (MV²⁺, Aldrich), and *tert*-butyl alcohol (TBA, Shinyo). All reagents were used as received.

Ption-TiO2 was prepared by a sol-gel method. Approximately 1.25 mL of TTIP dissolved in 25 mL of absolute ethanol was added dropwise to 250 mL of chloroplatinic acid solution (typically 0.08 mM for 0.5 atom % Pt doping) whose pH was adjusted to 1.5 with nitric acid. The resulting colloidal suspension was stirred overnight and then evaporated at 50 °C using a rotavapor. The obtained powder was calcined at various temperatures from 373 to 873 K under air. Undoped TiO₂ powder was prepared according to the above procedure in the absence of chloroplatinic acid. Calcined TiO2 powder was washed to remove impurities such as chlorides and nitrates and then dried. Pt-metal-deposited TiO₂ (Pt⁰/TiO₂) was also prepared and compared with Ption-TiO2. A photodeposition method was used in obtaining Pt⁰/TiO₂: A suspension of undoped TiO₂ powder (0.5 g/L, as prepared in the above) with 1 M methanol (electron donor) and 30 µM chloroplatinic acid (H₂PtCl₆) was irradiated with a 200-W mercury lamp for 30 min. After irradiation, Pt-deposited TiO2 powder was filtered, washed, and then dried under air. Pt-chloride-sensitized TiO₂ (PtCl_x/TiO₂) was prepared by adding H₂PtCl₆ (30 μM) to the undoped TiO₂ suspension (0.5 g/L, as prepared in the above), then evaporating water and drying under air. Ption-TiO2, Pt0/TiO2, and PtClx/ TiO₂ that are synthesized and compared in this study have mostly anatase matrix in common. Degussa P25, which is a mixture of anatase and rutile (8:2), was also used as a reference photocatalyst.

Characterization of Catalysts. X-ray diffraction (XRD, Rigaku model D/Max III) analysis using Cu Kα₁ radiation was performed to assess the crystallinity of synthesized catalysts. The crystalline region of TiO₂ matrix was investigated with high-resolution transmission electron microscopy (HRTEM) and energy-dispersive X-ray (EDX) analysis. The Brunauer-Emmett-Teller (BET) surface area measurements of powder samples were carried out by using N₂ as the adsorptive gas. The atomic compositions of Ption-TiO2 powders were determined by X-ray photoelectron spectroscopy (XPS) (Kratos XSAM 800pci) using the Mg K\alpha line (1253.6 eV) as the excitation source. The binding energies of all peaks were referenced to the Ti 2p line (458.8 eV) in TiO₂ and checked against the C 1s line (284.6 eV) originating from surface impurity carbons. The difference in the binding energies based on the two references was <0.2 eV. X-ray absorption spectroscopy (XAS) experiments were carried out at Pt L_{III} edges by using the extended X-ray absorption fine structure (EXAFS) facility at the Pohang Light Source (PLS) in South Korea, operated at 2.5 GeV and 180 mA. XAS data were collected at room temperature in a transmission mode using gas-ionization detectors. All of the present spectra were calibrated carefully by measuring the reference spectra of Pt metal simultaneously. Data analysis for the spectra was performed by following the standard procedure.33 Diffuse reflectance UV-vis absorption spectra of the powder samples were obtained using a spectrophotometer (Shimadzu UV-2401PC) equipped with a diffuse reflectance accessory.

For the determination of the flat band potential of Pt_{ion} — TiO_2 , the photovoltage of suspended TiO_2 particles was measured in the presence of methyl viologen.^{34,35} A Pt electrode, a saturated calomel electrode (SCE), and a graphite rod were immersed in a reactor as a working, reference, and counter electrode, respectively. Approximately 0.1 g of TiO_2 was suspended in

100 mL of distilled water containing 0.1 M KNO_3 , 1 M sodium acetate, and 1 mM methyl viologen. The suspension pH was adjusted by 1 N NaOH or 1 N HClO_4 . The suspension was purged with N_2 for 30 min and irradiated by UV light. The photovoltage was measured as a function of the suspension pH using a potentiostat (EG&G 263).

Activity Measurements. The photocatalytic activities of the synthesized TiO₂ powders were evaluated for the photocatalytic degradation (PCD) of DCA, 4-CP, and TCA. TiO₂ was dispersed in distilled water (0.5 g/L) by simultaneous sonication and shaking for 30 s in an ultrasonic cleaning bath. An aliquot of the substrate stock solution (1 mM) was subsequently added to the suspension to give a desired substrate concentration, and then the pH of the suspension was adjusted to pH 3 with HClO₄ standard solution. When the absence of dissolved oxygen was needed, the reactor was purged with nitrogen gas for 30 min prior to the photolysis and sealed from the ambient air during irradiation. The typical background O₂ concentration in the N₂-purged suspension was less than 10 μ M (measured by a dissolved oxygen meter) and maintained at this level throughout the photolysis.

Photoirradiation employed a 300-W Xe arc lamp (Oriel) as a light source. Light passed through a 10-cm IR water filter and a UV cutoff filter (λ > 295 nm for UV irradiation or λ > 420 nm for visible irradiation), and then the filtered light was focused onto a 30-mL Pyrex reactor with a quartz window. When the wavelength-dependent photocatalytic reactivities were investigated, a series of long-pass cutoff filters were used. The reactor was filled with minimized headspace and stirred magnetically. Sample aliquots were withdrawn from the reactor intermittently during the illumination and filtered through a 0.45- μ m polytetrafluoroethylene (PTFE) syringe filter (Millipore). Multiple photolysis experiments were performed under the identical reaction conditions to confirm the reproducibility.

The degradation of 4-CP was monitored using high-performance liquid chromatography (HPLC, Agilent 1100 series) equipped with a diode array detector and a ZORBAX 300SB C18 column (4.6 mm × 150 mm). The eluent was a binary mixture of water containing 0.1% phosphoric acid and acetonitrile (80:20 by volume). Identification and quantification of DCA and chloride ions were performed by using an ion chromatograph (IC, Dionex DX-120) that was equipped with a Dionex IonPac AS 14 (4 mm × 250 mm) column and a conductivity detector. The eluent solution was 3.5 mM Na₂-CO₃/1 mM NaHCO₃.

Results and Discussion

Characterization of Pt-Ion-Doped TiO2. The redox energy states of many transition metal ions fall in the band gap region of TiO₂, and the substitution of Pt ions into the TiO₂ lattice should create defect sites in the band gap. The electronic transition between the defect energy states and the band edge (CB or VB) should be responsible for the visible light absorption of Ption-TiO2 (yellow-brown). Figure 1a compares the diffuse reflectance UV-vis spectra of Ption-TiO2 with varying Pt ion content, which clearly shows that the visible absorption (λ > 400 nm) increases with the Pt content. Figure 1b is an alternative representation ($[KM \cdot E]^{1/2}$ vs E) of the absorption spectra (KMvs λ ; Figure 1a) on the basis of the assumption that Pt_{ion}-TiO₂ is a semiconductor with an indirect band gap like TiO2.2 The extrapolation of the linear portion of the modified spectra to zero absorption determines the band gap energies of Pt_{ion}-TiO₂, which are estimated as 2.7-2.8 and 3.0 eV for 2.0-0.2% Ption-doped and undoped TiO2, respectively. The visible light 0.10

Figure 1. (a) Diffuse reflectance UV/vis spectra of Pt_{ion} — TiO_2 as a function of the Pt content. (b) Plot of the modified Kubelka—Munk (KM) function versus photon energy (*E*) for the reflectance spectra of Pt_{ion} — TiO_2 samples. (c) Comparison of the diffuse reflectance spectra of Pt_{ion} — TiO_2 with Pt^0 / TiO_2 and $PtCl_x$ / TiO_2 .

absorption background below 2.7 eV (or above 460 nm) in Pt_{ion} — TiO_2 should be ascribed to the electronic transition between the Pt redox states and the band edge not to the band gap transition.

The diffuse reflectance spectrum of Ption-TiO2 is clearly distinguished from that of Pt⁰/TiO₂ and PtCl_x/TiO₂ as shown in Figure 1c, although the total Pt content was similar among these Pt-modified TiO₂ samples. The reflectance spectrum of Pt⁰/TiO₂ exhibits a significant background in the visible region, which is a characteristic optical property of Pt metal/TiO₂ composite.³⁶ The visible light absorption of PtCl_x/TiO₂ was much weaker than that of Ption-TiO2 at the same level of Pt content. The differences among these Pt-modified samples are also revealed from the XPS analysis. Figure 2 compares the XPS spectra of Pt_{ion}-TiO₂, Pt⁰/TiO₂, and PtCl_x/TiO₂ for the Pt 4f and Cl 2p bands. The oxidation states of Pt species are clearly different among them. The Pt(0) state is dominant with Pt⁰/TiO₂ whereas Pt(II) and Pt(IV) prevail with Pt_{ion}-TiO₂ and PtCl_x/TiO₂. The inset in Figure 2a shows the deconvoluted Pt 4f band of Ption-TiO₂, which indicates the presence of Pt(II) and Pt(IV) states. The Pt(II)/Pt(IV) concentration ratio is 2.0. As for PtCl_x/TiO₂, the ratio of Pt(II)/Pt(IV) is 1.0, which is consistent with the previous report that the platinum-chloride-modified TiO2 has

Figure 2. XPS spectra of various Pt-modified TiO_2 samples in the (a) Pt 4f and (b) Cl 2p band region. The Pt content in all samples was the same at 0.5 atom %.

Figure 3. Pt $L_{\rm III}$ edge XANES spectrum for the $Pt_{\rm ion}-TiO_2$ compound (solid lines), in comparison with those for the references PtO_2 (circles), $PtCl_2$ (dashed lines), and Pt metal (dot-dashed lines).

Pt(IV) as a main species.37 The surface chlorides are present only with PtCl_x/TiO₂ and absent with other samples (Figure 2b). However, it should be noted that, due to the sensitivity of XPS to the surface state, the present XPS results mainly reflect the chemical environment of Pt ions on the sample surface, not in the bulk state.³⁸ In this regard, we have examined the electronic and local crystal structures of doped Pt ions in Ption-TiO2 with an XAS technique that can provide information on the bulk state. The Pt L_{III} edge XANES spectrum of Pt_{ion}-TiO₂ is presented in Figure 3, in comparison with the reference spectra of PtO₂, PtCl₂, and Pt metal. All of the present compounds show an intense white line (WL) corresponding to a $2p \rightarrow 5d$ transition, whose intensity is proportional to the density of the unoccupied final 5d states.³⁹ As shown in Figure 3, there is a systematic correlation between the WL intensity and the oxidation state of Pt in the reference compounds under investigation, since the hole density in the 5d orbital becomes larger with the increasing oxidation state of platinum: $Pt(IV) = 5d^6$, $Pt(II) = 5d^8$, Pt(0)= 5d⁹. In this regard, the nearly identical intensity of the WL

Figure 4. Methyl-viologen-mediated photovoltage developed in the UV-illuminated suspension of photocatalyst as a function of pH. The dashed lines indicate the position of inflection points.

for Pt_{ion}—TiO₂ and PtO₂ provides strong evidence that Pt(IV) is prevalent in Pt_{ion}—TiO₂. In addition, the overall spectral feature of Pt_{ion}—TiO₂ is nearly identical to that of the reference PtO₂, which suggests that Pt ions are incorporated into the oxide lattice. In contrast to the XPS results mentioned above, the XAS analysis rules out the presence of Pt(II) ions within the bulk lattice of Pt_{ion}—TiO₂. Such an inconsistency between both analyses is due to the sensitivity of XPS to the surface species and that of XAS to the bulk ones.³⁸ The XPS peaks at low binding energies corresponding to divalent oxidation states can be regarded as a proof on the partial formation of Pt(II) ions on the surface. It is highly feasible that coordinatively unsaturated sites on the surface, for instance, a pseudo-square-planar site,

would stabilize the lower oxidation state of Pt(II). This speculation could be further supported from a comparison of the ion sizes of related cations ($Pt^{2+}(6) = 0.94$ Å, $Pt^{4+}(6) = 0.765$ Å, and $Ti^{4+}(6) = 0.745$ Å, where the number in parentheses represents the coordination number);⁴⁰ a significant size difference between Pt(II) and Ti(IV) ions would prevent effectively the incorporation of Pt(II) ions into the titanium site of the TiO_2 lattice.

The flat band potentials ($E_{\rm fb}$) of ${\rm Pt_{ion}}{\rm -TiO_2}$ and undoped ${\rm TiO_2}$ were determined by the MV²⁺-mediated photovoltage measurement in the suspension state.^{34,35} Figure 4 shows the variation of the photovoltage developed in ${\rm Pt_{ion}}{\rm -TiO_2}$ and ${\rm TiO_2}$ suspension as a function of pH. The inflection point corresponds to the pH (pH₀) where the Fermi level of ${\rm TiO_2}$ particles is equal to the standard reduction potential of methyl viologen ($E^{\circ}{\rm -(MV^{2+}/MV^+)} = -0.445~{\rm V_{NHE}}$). From this, $E_{\rm fb}$ at a specific pH can be obtained from the following equation

$$E_{\rm fb}({\rm pH}) = -0.445 + 0.059 \quad ({\rm pH}_0 - {\rm pH}) \quad ({\rm V~vs~NHE})$$
 (1)

The $E_{\rm fb}$ values at pH 3 (typical reaction pH employed in this study) were determined to be -0.12 and -0.17 V_{NHE} for Pt_{ion}- TiO₂ and TiO₂, respectively. The positive shift by 50 mV in $E_{\rm fb}$ indicates that the CB edge position in Pt_{ion}-TiO₂ is slightly lowered. Such a shift is comparable in its magnitude to that observed with carbon-doped TiO₂ and nitrogen-doped TiO₂. ^{22,24}

The HRTEM images and EDX spectra of Pt_{ion} -TiO₂ and Pt^0 /TiO₂ are compared in Figure 5. The Pt phase is clearly seen as

Figure 5. High-resolution TEM images (a and b) and energy-dispersive X-ray spectra (c and d) of Ption-TiO₂ (a and c) and Pt⁰/TiO₂ (b and d).

Figure 6. X-ray diffractograms of Pt_{ion} — TiO_2 (Pt content 0.5 atom %) samples calcined at different temperatures.

a dark spot with Pt^0/TiO_2 (Figure 5b) but not with $Pt_{ion}-TiO_2$ (Figure 5a). The EDX analysis exhibits a clear Pt signal with Pt^0/TiO_2 whereas it was hardly observed with $Pt_{ion}-TiO_2$ even though both samples contained the same content of Pt. This indicates that the Pt ions are well dispersed in the TiO_2 lattice and not concentrated in the surface region. In this context, the intensity of the Ti signal is weaker with Pt^0/TiO_2 because the surface of TiO_2 is covered with Pt metal.

The XRD analysis of Ption-TiO2 samples calcined at various temperatures shows that the anatase phase was dominant up to 673 K, above which the phase transformation to rutile started and nearly finished at 873 K (Figure 6). No diffraction peaks other than those of anatase and rutile were found, which indicates that the substitution of Pt ions into the TiO2 lattice did not induce the formation of separate impurity phases (e.g., platinum oxide, platinum metal). The particle sizes that were estimated from the X-ray peak width (using the Scherrer equation) were 7-8 nm up to 673 K and increased to 18.3 and 26.8 nm (for anatase) and 31.1 and 33.7 nm (for rutile) at 773 and 873 K, respectively. The visible light activity of Ption-TiO₂ was sensitively influenced by the calcination temperature. As for the degradation of DCA, the visible light reactivity of Pt_{ion}-TiO₂ rapidly increased with the calcination temperature and was optimized at 673 K (Figure 7a). However, the calcination temperature-dependent activity for 4-CP degradation was markedly different: The activity was relatively constant in the 373-673 K range, which implies that the visible-lightinduced degradation mechanisms are different between DCA and 4-CP. The most plausible explanation is that the degradation of 4-CP can be mediated not only by VB hole oxidation but also by a surface-complex-mediated path that does not require the band gap excitation.⁴¹ It seems that the charge recombination rate is minimized with Ption-TiO2 calcined at 673 K, and hence the activity for DCA degradation (mediated by VB holes) was maximal at this condition. However, the surface-complexmediated degradation of 4-CP on Ption-TiO2 should not be influenced by the charge recombination process, and consequently the activity for 4-CP degradation is not reduced at lower calcination temperature. However, the visible light absorption by the Pt_{ion}-TiO₂ samples was generally higher with those calcined at a higher temperature as shown in Figure 7b. However, the samples calcined at 773 K and higher were almost completely inactive despite the higher visible absorption probably because the surface area was drastically reduced at these calcination temperatures (Figure 7a). The optimum concentration of Pt ion dopant was found to be 0.5 atom % for DCA degradation whereas the activity for 4-CP degradation depended little on the Pt content in the 0.5-2.0 atom % range (Figure

Figure 7. (a) Visible-light-induced PCD rates of DCA and 4-CP as a function of calcination temperature of $Pt_{\rm ion}-TiO_2$ (0.5 atom % Pt). The change of BET surface area of $Pt_{\rm ion}-TiO_2$ as a function of calcination temperature is also compared in part a. (b) Diffuse reflectance spectra of $Pt_{\rm ion}-TiO_2$ (0.5 atom % Pt) calcined at different temperatures. (c) Visible PCD rates as a function of the Pt content in $Pt_{\rm ion}-TiO_2$ (calcined at 673 K).

7c). It has been frequently reported that the optimum concentrations of metal ion dopants in TiO_2 photocatalysts are in this range. ¹⁰ In the following reactivity measurements, the Pt_{ion} — TiO_2 sample with 0.5 atom % Pt and calcined at 673 K was used as a standard catalyst.

Visible Light Activities of Ption-TiO2. The photocatalytic activities of various Pt-modified TiO2 samples were tested with respect to the degradation of organic compounds. Figure 8 compares the time-dependent chloride production from the degradation of DCA under UV ($\lambda > 320$ nm) or visible ($\lambda >$ 420 nm) irradiation among Pt_{ion}-TiO₂, Pt⁰/TiO₂, PtCl_x/TiO₂, and undoped TiO2. All Pt-modified TiO2 samples were more active than undoped TiO2 and comparable to P25 (the most popular commercial TiO2 photocatalyst) under UV irradiation (Figure 8a). Under visible irradiation (Figure 8b), only Ption-TiO₂ and PtCl_x/TiO₂ showed the activity: The former was more active than the latter. The visible light activity of PtCl_x/TiO₂ has been previously ascribed to the sensitizing action of platinum chloride complexes.³⁷ The chloride generation with PtCl_x/TiO₂ was quantitatively balanced with the removal of DCA, which indicates that most chlorides came from DCA degradation, not from the degradation of platinum chlorides on TiO2.

Figure 8. Chloride production from the degradation of DCA ($C_0 =$ $130-150 \mu M$) under (a) UV and (b) visible irradiation with various photocatalysts. The Pt content in all Pt-modified samples was the same at 0.5 atom %. All suspensions (pH 3) were equilibrated with air.

The impurity doping in the TiO2 lattice either inhibits or enhances the photocatalytic activity depending on the role of dopants (recombination center vs charge trap). Choi et al.¹⁰ showed that doping TiO₂ nanoparticles with Fe³⁺, Mo⁵⁺, Ru³⁺, Os³⁺, Re³⁺, V⁴⁺, and Rh³⁺ significantly increases the photoreactivity while Co³⁺ and Al³⁺ doping decreases it. Since the UV photocatalytic activity of Ption-TiO2 is markedly enhanced from that of undoped TiO₂, the doped Pt ions (Pt⁴⁺ as a major component in the bulk with some Pt²⁺ on the surface according to the XAS and XPS results) should serve mainly as an inhibitor of recombination by trapping electrons or holes (reactions 3 and 4), not as a recombination center (reactions 5 and 6). The trapped charges directly transfer to the surface or hop from a defect site to another successively to reach the surface to initiate photocatalysis.

$$TiO_2 + h\nu \rightarrow e_{cb}^- + h_{vb}^+$$
 (excitation) (2)

$$Pt^{4+} + e_{cb}^{-} \rightarrow Pt^{3+}$$
 (electron trapping) (3)

$$Pt^{2+} + h_{vb}^{+} \rightarrow Pt^{3+}$$
 (hole trapping) (4)

$$Pt^{4+} + e_{cb}^{-} + h_{vb}^{+} \rightarrow Pt^{4+}$$
 (trap-mediated recombination) (5)

$${\rm Pt}^{2+} + {\rm h_{vb}}^+ + {\rm e_{cb}}^- \longrightarrow {\rm Pt}^{2+}$$
 (trap-mediated recombination) (6)

However, the visible activity of Ption-TiO2 should be ascribed to the role of doped Pt ions as a charge generating center (reactions 7 and 8), which produces free and trapped charges (Pt³⁺). Some trapped charges may recombine to regenerate the initial redox states (reaction 9). The visible-light-induced VB

Figure 9. Repeated cycles of DCA degradation and the concurrent chloride production in visible-light-illuminated Pt_{ion}-TiO₂ suspension. The small drops in the chloride concentration at the beginning of each cycle were due to dilution when an aliquot of DCA stock solution was added.

holes or trapped holes may subsequently react with DCA (reactions 10 and 11).

$$Pt^{4+} + h\nu \rightarrow Pt^{3+}$$
 (or trapped electron) $+ h_{\nu b}^{+}$ (7)

$$Pt^{2+} + h\nu \rightarrow Pt^{3+}$$
 (or trapped hole) $+ e_{cb}^{-}$ (8)

$$Pt^{3+} + Pt^{3+} \rightarrow Pt^{2+} + Pt^{4+}$$
 (recombination via tunneling) (9)

$$CHCl_2CO_2^- + h_{vb}^+ \rightarrow {}^{\bullet}CHCl_2 + CO_2$$
 (10)

$$CHCl_2CO_2^- + Pt^{3+} \rightarrow {}^{\bullet}CHCl_2 + CO_2 + Pt^{2+}$$
 (11)

In addition, to test the stability of Ption-TiO2, the DCA degradation under visible irradiation was repeated with using the same catalyst as shown in Figure 9. The visible light reactivity showed little sign of deactivation up to four repeated cycles, which implies that the initial oxidation states of Pt ions are maintained during the photocatalysis.

Figure 10 shows that 4-CP and TCA could be also degraded under visible light with Ption-TiO2. The degradation of 4-CP was accompanied by the stoichiometric production of chloride, and the total organic carbon (TOC) content was reduced by 49% in 2 h of irradiation. The slow degradation of 4-CP with undoped TiO₂ under visible light is not due to the presence of trace UV light but due to the surface-complex-mediated path as mentioned earlier.41 To test whether OH radicals are generated on the visible-light-illuminated Ption-TiO2, an excess of tert-butyl alcohol (TBA) was added as an OH radical scavenger (Figure 10a). Under UV irradiation, the addition of TBA significantly reduced the degradation rate of 4-CP since OH radicals were involved as an oxidant. 41 In this case, however, the presence of TBA little affected the degradation rate of 4-CP, which implies that the visible PCD process taking place on Ption-TiO2 seems to be mediated not by OH radicals but by a direct charge transfer in a similar way as in reactions 10 and 11. The degradation of 4-CP did not occur at all in the N2-saturated condition, which rules out the possibility of a reductive dechlorination mechanism (i.e., electron-transfer-mediated) in 4-CP degradation under visible light. 4-CP should be degraded through a hole-mediated path.

To test the photoreductive activity of Ption-TiO2, the degradation of TCA under visible light was measured (Figure 10b). From previous studies, ^{29,42} it is known that the photocatalytic degradation of TCA should be initiated by a reductive electron transfer (reaction 12). Both oxic and anoxic pathways

Figure 10. Visible PCD of (a) 4-CP and (b) TCA with Pt_{ion} -TiO₂ (0.5 atom % Pt). [4-CP]₀ = [TCA]₀ = 100 μ M, [TBA]₀ = 1 M (when indicated).

Figure 11. Wavelength-dependent PCDs (chloride production) of DCA (under air equilibration) and TCA (under N_2 saturation) compared with the diffuse reflectance spectra of Pt_{ion} — TiO_2 (0.5 atom %).

for the further degradation of the dichloroacetate radical are known (reactions 14 and 15).

$$CCl_3CO_2^- + e_{cb}^- \rightarrow {}^{\bullet}CCl_2CO_2^- + Cl^-$$
 (12)

$$O_2 + e_{cb}^{-} \rightarrow O_2^{-} \tag{13}$$

$$^{\bullet}\text{CCl}_2\text{CO}_2^- + \text{O}_2 \rightarrow ^{\bullet}\text{OOCCl}_2\text{CO}_2^- \rightarrow ^{\bullet}\text{2Cl}^-$$
 (14)

$$^{\circ}\text{CCl}_2\text{CO}_2^- + h_{vb}^+ \rightarrow \text{CCl}_2 + \text{CO}_2$$
 (15)

The degradation of TCA on UV-illuminated pure TiO_2 proceeds more rapidly in the presence of O_2 than in the absence of O_2 because the oxic path (reaction 14) prevails. However, the visible-light-induced degradation of TCA with $Pt_{ion}-TiO_2$ is much favored in the anoxic condition, which implies that reaction 15 is favored. The fact that TCA can be successfully degraded with $Pt_{ion}-TiO_2$ in the absence of O_2 implies that both electrons (reaction 12) and holes (reaction 15) are involved in the overall reaction.

Figure 11 compares the photocatalytic activities of Pt_{ion} — TiO_2 for the degradation of DCA and TCA as a function of the

irradiation wavelength. The diffuse reflectance spectra of Pt_{ion} — TiO_2 and undoped TiO_2 are compared along with the wavelength-dependent PCD rate. The visible light absorption profile is very similar to the wavelength-dependent profiles of PCD activity, which confirms that both oxidation (DCA degradation) and reduction (TCA degradation) are initiated by visible light activation of Pt_{ion} — TiO_2 .

Finally, it should be mentioned that the visible PCD activity of Pt_{ion}—TiO₂ prepared in this study is rather limited compared with the UV PCD activity of TiO₂. For example, the tetramethylammonium (TMA) and trichloroethylene could not be degraded at all with Pt_{ion}—TiO₂ under visible light whereas they could be successfully degraded with UV-illuminated TiO₂.^{43,44} Incidentally, TMA is suggested as a probe substrate to test whether a photocatalyst can generate OH radicals or not under UV or visible irradiation. TMA is a very recalcitrant molecule and hardly adsorbs on the metal oxide surface. Therefore, its degradation should be initiated only by an OH radical, not by a direct hole transfer. Nitrogen-doped TiO₂ that is widely used as one of the most successful visible active photocatalysts also lacks of oxidative power and could not oxidize formates that are readily degraded on UV-illuminated TiO₂.⁴⁵

Conclusions

Photocatalytic materials that have visible light activity are of paramount importance as essential elements of solar photoenergy conversion. Diverse approaches are being made in search of visible light active photocatalysts. In this study we prepared Pt_{ion}-TiO₂ as a new kind of visible light active photocatalyst and demonstrated its visible activity in various ways. Although Pt-metal-loaded TiO₂ has been frequently investigated as a modified TiO2 photocatalyst, Pt-ion-doped TiO2 that exhibits visible light activity has not been studied yet in detail. Visible light absorption by Ption-TiO2 is ascribed to the electronic transition between the band edge (CB or VB) and the defect redox states of Pt ions substituted into the TiO2 lattice. The main oxidation states of Pt ions in the bulk lattice of TiO2 were Pt(IV) whereas there are some Pt(II) species on the surface. The visible light activity of Ption-TiO2 was clearly distinguished from that of Pt⁰/TiO₂ and PtCl_x/TiO₂. Pt_{ion}-TiO₂ exhibited photocatalytic activities for both oxidative and reductive degradation of selected chlorinated organic compounds. However, the number of substrates that can be degraded by Ption-TiO₂ under visible light is limited compared with UV-induced photocatalysis. It should be realized that we get less redox power under visible excitation at the expense of utilizing low energy photons, which limits the range of redox reactions that can be driven photocatalytically. This should be true for visible light photocatalysis in general. Overall, Ption-TiO2 prepared in this study seems to be promising as a new visible light active photocatalyst like nitrogen-doped and carbon-doped TiO₂.

Acknowledgment. This work was supported by the Korea Institute of Science and Technology, the Daegu Gyeongbuk Institute of Science and Technology, and the SRC/ERC program of the MOST/KOSEF (Grant No. R11-2000-070-06004-0).

References and Notes

- (1) Hoffmann, M. R.; Martin, S. T.; Choi, W.; Bahnemann, D. W. Chem. Rev. 1995, 95, 69.
- (2) Photocatalysis—Fundamentals and Applications; Wiley-Interscience: New York, 1989.
- (3) Duonghong, D.; Borgarello, E.; Gratzel, M. J. Am. Chem. Soc. 1981, 103, 4685.

- (4) (a) Cho, Y.; Choi, W.; Lee, C.-H.; Hyeon, T.; Lee, H.-I. *Environ. Sci. Technol.* **2001**, *35*, 966. (b) Bae, E.; Choi, W. *Environ. Sci. Technol.* **2003**, *37*, 147. (c) Bae, E.; Choi, W.; Park, J.; Shin, H. S.; Kim, S. B.; Lee, J. S. *J. Phys. Chem. B* **2004**, *108*, 14093.
- (5) Spanhel, L.; Weller, H.; Henglein, A. J. Am. Chem. Soc. 1987, 109, 6632.
- (6) Gopidas, K. R.; Bohorquez, M.; Kamat, P. V. J. Phys. Chem. 1990, 94, 6435.
- (7) Nasr, C.; Kamat, P. V.; Hotchandani, S. J. Phys. Chem. B 1998, 102, 10047.
- (8) Borgarello, E.; Kiwi, J.; Grätzel, M.; Pelizzetti, E.; Visca, M. J. Am. Chem. Soc. 1982, 104, 2996.
 - (9) Moser, J.; Grätzel, M.; Gallay, R. Helv. Chim. Acta 1987, 70, 1596.
- (10) Choi, W.; Termin, A.; Hoffmann, M. R. J. Phys. Chem. 1994, 98, 13669.
- (11) Wilke, K.; Breuer, H. D. J. Photochem. Photobiol., A 1999, 121, 49.
- (12) Ikeda, S.; Sugiyama, N.; Pal, B.; Marci, G.; Palmisano, L.; Noguchi, H.; Uosaki, K.; Ohtani, B. *Phys. Chem. Chem. Phys.* **2001**, *3*, 267.
- (13) Paola, A. D.; Marci, G.; Palmisano, L.; Schiavello, M.; Uosaki, K.; Ikeda, S.; Ohtani, B. J. Phys. Chem. B 2002, 106, 637.
- (14) Ohno, T.; Tanigawa, F.; Fujihara, K.; Izumi, S.; Masumura, M. J. Photochem. Photobiol., A 1999, 127, 107.
- (15) Zhao, G.; Kozuka, H.; Lin, H.; Yoko, T. Thin Solid Films 1999, 339, 123.
 - (16) Klosek, S.; Raftery, D. J. Phys. Chem. B 2001, 105, 2815.
 - (17) Li, X. Z.; Li, F. B. Environ. Sci. Technol. 2001, 35, 2381.
- (18) Fuerte, A.; Hernandez-Alonso, M. D.; Maira, A. J.; Martinez-Arias, A.; Fernandez-Garcia, M.; Conesa, J. C.; Soria, J. *Chem. Commun.* **2001**, 2718.
 - (19) Xie, Y.; Yuan, C. Appl. Surf. Sci. 2004, 221, 17.
- (20) Martin, S. T.; Morrison, C. L.; Hoffmann, M. R. J. Phys. Chem. 1994, 98, 13695.
- (21) Asahi, R.; Morikawa, T.; Ohwaki, T.; Aoki, K.; Taga, Y. Science **2001**, 293, 269.
 - (22) Sakthivel, S.; Kisch, H. Angew. Chem., Int. Ed. 2003, 42, 4908.
- (23) Umebayashi, T.; Yamaki, T.; Tanaka, S.; Asai, K. Chem. Lett. 2003, 32, 330.
 - (24) Sakthivel, S.; Kisch, H. ChemPhysChem 2003, 4, 487.

- (25) Burda, C.; Lou, Y.; Chen, X.; Samia, A. C. S.; Stout, J.; Gole, J. L. Nano Lett. **2003**, *3*, 1049.
- (26) Gole, J. L.; Stout, J. D.; Burda, C.; Lou, Y.; Chen, X. J. Phys. Chem. B 2004, 108, 1230.
- (27) Zhao, W.; Ma, W.; Chen, C.; Zhao, J.; Shuai, Z. J. Am. Chem. Soc. 2004, 126, 4782.
 - (28) Kraeutler, B.; Bard, A. J. J. Am. Chem. Soc. 1978, 100, 4317.
- (29) Kim, S.; Choi, W. J. Phys. Chem. B 2002, 106, 13311.
- (30) (a) Lee, J.; Park, H.; Choi, W. Environ. Sci. Technol. **2002**, *36*, 5462. (b) Lee, J.; Choi, W. Environ. Sci. Technol. **2004**, *38*, 4026. (c) Lee, J.; Choi, W. J. Phys. Chem. B **2005**, *109*, 7399.
- (31) Lettmann, C.; Hinrichs, H.; Maier, W. F. Angew. Chem., Int. Ed. **2001**, 40, 3160.
- (32) (a) Burgeth, G.; Kisch, H. Coord. Chem. Rev. 2002, 230, 41. (b) Macyk, W.; Kisch, H. Chem.—Eur. J. 2001, 7, 1862. (c) Zang, L.; Macyk, W.; Lange, C.; Maier, W. F.; Antonius, C.; Meissner, D.; Kisch, H. Chem.—Eur. J. 2000, 6, 379. (d) Kisch, H.; Zang, L.; Lange, C.; Maier, W. F.; Antonius, C.; Meissner, D. Angew. Chem., Int. Ed. Engl. 1998, 37, 3034.
- (33) Choy, J. H.; Hwang, S. J.; Park, M. G. J. Am. Chem. Soc. 1997, 119, 1624.
- (34) Roy, A. M.; De, G. C.; Sasmal, N.; Bhattacharyya, S. S. Int. J. Hydrogen Energy 1995, 20, 627.
- (35) Ward, M. D.; White, J. R.; Bard, A. J. J. Am. Chem. Soc. 1983, 105, 27.
 - (36) Driessen, M. D.; Grasian, V. H. J. Phys. Chem. B 1998, 102, 1418.
- (37) Zang, L.; Lange, C.; Abraham, I.; Storck, S.; Maier, W. F.; Kisch, H. J. Phys. Chem. B **1998**, 102, 10765.
- (38) Treuil, N.; Labrugère, C.; Menetrier, M.; Portier, J.; Campet, G.; Deshayes, A.; Frison, J. C.; Hwang, S. J.; Song, S. W.; Choy, J. H. *J. Phys. Chem. B* **1999**, *103*, 2100.
 - (39) Sinfelt, J. H.; Meitzner, G. D. Acc. Chem. Res. 1993, 26, 1.
 - (40) Shannon, R. D. Acta Crystallogr., Sect. A 1976, 32, 751.
 - (41) Kim, S.; Choi, W. J. Phys. Chem. B 2005, 109, 5143.
 - (42) Choi, W.; Hoffmann, M. R. Environ. Sci. Technol. 1997, 31, 89.
 - (43) Kim, S.; Choi, W. Environ. Sci. Technol. 2002, 36, 2019.
 - (44) Kim, S.; Park, H.; Choi, W. J. Phys. Chem. B 2004, 108, 6402.
- (45) Mrowetz, M.; Balcerski, W.; Colussi, A. J.; Hoffmann, M. R. J. Phys. Chem. B **2004**, 108, 17269.