Visible-Light-Response and Photocatalytic Activities of TiO₂ and SrTiO₃ Photocatalysts Codoped with Antimony and Chromium

Hideki Kato and Akihiko Kudo*

Department of Applied Chemistry, Faculty of Science, Science University of Tokyo, 1-3 Kagurazaka, Shinjuku-ku, Tokyo 162-8601, Japan

Received: January 24, 2002; In Final Form: March 20, 2002

 TiO_2 and $SrTiO_3$ codoped with antimony and chromium showed intense absorption bands in the visible light region and possessed 2.2 and 2.4 eV of energy gaps, respectively. TiO_2 codoped with antimony and chromium evolved O_2 from an aqueous silver nitrate solution under visible light irradiation, while $SrTiO_3$ codoped with antimony and chromium evolved H_2 from an aqueous methanol solution. The activity of TiO_2 photocatalyst codoped with antimony and chromium was remarkably higher than that of TiO_2 doped with only chromium. It was due to that the charge balance was kept by codoping of Sb^{5+} and Cr^{3+} ions, resulting in the suppression of formation of Cr^{6+} ions and oxygen defects in the lattice which should work as effectively nonradiative recombination centers between photogenerated electrons and holes.

1. Introduction

It has been reported that some metal oxides show reasonable activities for water splitting into H_2 and O_2 in a stoichiometric ratio under UV irradiation.^{1,2} However, these photocatalysts are not appropriate for the solar light energy conversion. On the other hand, it has been also reported that some metal oxides and sulfides are visible-light-driven photocatalysts for H_2 evolution^{3–6} or O_2 evolution^{6–9} from water involving sacrificial reagents. Recently, Zou and Arakawa and co-workers have reported the water splitting into H_2 and O_2 under visible light irradiation using $NiO_X/In_{0.9}Ni_{0.1}TaO_4$.¹⁰ However, the highly efficient photocatalyst for water splitting under visible light irradiation has not been developed yet.

The doping of a foreign element into active photocatalysts with wide band gaps in order to make a donor or an acceptor level in the forbidden band is one of the ways to develop new visible-light-driven photocatalysts. There are many reports that the doped photocatalysts and semiconductor electrodes, such as TiO₂, ^{11–15} SrTiO₃, ^{16–18} and ZnS, ^{4,5} respond to visible light. In particular, the effects of doping of Cr³⁺ ions into TiO₂ and SrTiO₃ on the photocurrent of semiconductor electrodes^{16–18} and the photocatalytic decomposition of organic compounds^{11,12} have been widely studied. Although Cr3+-doped TiO2 and SrTiO₃ certainly possess visible light response, the photocurrent and photocatalytic activities are remarkably decreased in comparison with those of nondoped TiO₂ and SrTiO₃ even under band gap excitation^{11,16,17} As far as the authors know, there are no reports for efficient photocatalytic H2 or O2 evolution from water over TiO₂ and SrTiO₃ doped with Cr³⁺ ions. When Cr³⁺ ions were partly substituted for Ti⁴⁺ ions in titanates, oxygen defects and/or Cr⁶⁺ ions should be formed to keep the charge balance, and they may cause the increase in the recombination centers between photogenerated electrons and holes.

Rutile TiO_2 powders codoped with antimony and chromium, and antimony and nickel are well-known orange and yellow pigments, respectively. It is expected that the charge balance

in the TiO_2 codoped with antimony and chromium, and antimony and nickel may be maintained without the oxygen defects and Cr^{6+} ions formation by codoping of Sb^{5+} ions.

In the present study, the effects of antimony codoping into TiO_2 and $SrTiO_3$ doped with some transition metal ions on photophysical and photocatalytic properties were investigated in order to develop new active photocatalysts for H_2 and O_2 evolution under visible light irradiation.

2. Experimental Section

Rutile TiO₂ and SrTiO₃ powders codoped with antimony and transition metals were prepared by conventional solid-state reactions. The starting materials (TiO₂ (Soekawa Chemical; 99.9%), SrCO₃ (Kanto Chemical; 99.9%), Cr₂O₃ (Kanto Chemical; 98.5%), NiO (Kanto Chemical; 99.9%), CuO (Kanto Chemical; 98.0%), and Sb₂O₃ (Nacali tesque; 98%)) were mixed in the ratio according to the composition of Ti_{1-X-Y}Sb_XM_YO₂ (M:Cr, Ni, and Cu, and denoted as TiO₂:Sb/M) and SrTi_{1-X-Y}Sb_X-Cr_YO₃ (denoted as SrTiO₃:Sb/Cr). The mixtures were calcined at 1420 K for 10 h for TiO₂:Sb/M and for 20–40 h for SrTiO₃: Sb/Cr in air using alumina crucibles (purity: 99.7%). The obtained powders were confirmed by X-ray diffraction (Rigaku; RINT-1400). Pt cocatalysts were loaded from an aqueous H₂-PtCl₆*6H₂O (Tanaka Kikinzoku; 37.55% as Pt) solution by a photodeposition method.

Photocatalytic reactions of H_2 evolution from an aqueous methanol solution (8 vol %) and O_2 evolution from an aqueous silver nitrate solution (0.05 mol L^{-1}) were carried out in a gasclosed circulation system. The photocatalyst powder (0.5 g) was dispersed in a solution (320 mL) by a magnetic stirrer in a cell with a side-window made of Pyrex. The light source was an ozone free 300 W Xe illuminator (ILC technology; CERMAX-LX300F) attached with a cutoff filter to control the wavelength of the incident light. The amounts of H_2 and O_2 evolved were determined using gas chromatography (Shimadzu; GC-8A, TCD, Ar carrier).

Diffuse reflection spectra were obtained using a UV-vis-NIR spectrometer (Jasco; UbestV-570) and were converted from reflection to absorbance by the Kubelka-Munk method. Pho-

^{*} To whom correspondence should be addressed. FAX: +81-33235-2214. E-mail: a-kudo@ch.kagu.sut.ac.jp.

Figure 1. (a) Diffuse reflection spectra of (i) nondoped TiO_2 , (ii) TiO_2 doped with Sb(3.45%), TiO_2 codoped with (iii) Sb(1.25%)/Cr(0.5%), (iv) Sb(1.25%)/Ni(0.5%), and (v) Sb(1.25%)/Cu(0.5%). The inset shows the magnification of (iii). (b) Diffuse reflection spectra of (i) nondoped SrTiO_3 and (ii) SrTiO_3 codoped with Sb(2.5%)/Cr(2%).

toluminescence was measured in vacuo at 77 K using a spectrofluorometer (Spex; FluoroMax). X-ray photoelectron spectra (XPS) were measured using an X-ray photoelectron spectrometer (Shimadzu; ESCA-3200). Elemental analyses were carried out using an X-ray spectrofluorometer (JEOL; JSX-3200).

3. Results and Discussion

3.1. Photophysical Properties of TiO₂:Sb/M (M:Cr, Ni, and Cu) and SrTiO₃:Sb/Cr. Parts a and b of Figure 1 show diffuse reflection spectra of TiO2:Sb(1.25%)/M(0.5%) and SrTiO₃:Sb(2.5%)/Cr(2%), respectively. All TiO₂:Sb/M showed absorption bands due to a $M^{n+} \rightarrow Ti^{4+}$ charge-transfer transition in the visible light region. 12 Moreover, TiO2:Sb/Cr also showed a weak absorption band at 650-800 nm due to a d-d transition ${}^{4}A_{2} \rightarrow {}^{4}T_{2}$ in Cr^{3+} ions with octahedral systems as shown in an inset.¹² The orange TiO₂:Sb/Cr powder had an absorption edge at the longest wavelength among TiO2:Sb/M (M:Cr, Ni, and Cu) powders. The energy gaps of TiO2 codoped with Sb/Cr, Sb/Ni, and Sb/Cu were estimated to be 2.2, 2.6, and 2.6 eV from the absorption edges, respectively. It indicated that Cr3+ ions made a donor level at more negative position in the forbidden band than Ni2+ and Cu2+ ions. The absorption band in the visible light region due to the $Cr^{3+} \rightarrow Ti^{4+}$ charge-transfer transition was also observed in SrTiO₃:Sb/Cr as shown in Figure 1b.16 Absorption spectra of TiO2 and SrTiO3 codoped with Sb/ Cr were similar to those of TiO₂^{11,12} and SrTiO₃^{16,17} doped with only Cr3+ ions. Moreover, TiO2 doped with only antimony showed the same absorption spectrum as nondoped TiO₂. Therefore, the doped transition metal ions play an important

Figure 2. (a) Photoluminescence spectra of TiO₂:Sb(3.45%)/Cr-(2.3%): (i) an excitation spectrum monitored at 828 nm and (ii) an emission spectrum excited at 500 nm at 77 K, and (iii) diffuse reflection spectrum at 300 K. (b) Photoluminescence spectra of SrTiO₃:Sb(5%)/Cr(2%): (i) an excitation spectrum monitored at 790 nm and (ii) an emission spectrum excited at 350 nm at 77 K, and (iii) diffuse reflection spectrum at 300 K.

role for the absorption bands observed in the visible light region for TiO_2 and $SrTiO_3$ codoped with antimony and transition metals.

TiO₂ and SrTiO₃ codoped with antimony and chromium showed photoluminescence of Cr³⁺ ions at 77 K. Parts a and b of Figure 2 show the photoluminescence spectra and diffuse reflection spectrum of TiO₂:Sb(3.45%)/Cr(2.3%) and SrTiO₃: Sb(5%)/Cr(2%), respectively. TiO₂:Sb/Cr showed a broad emission band at 828 nm. It was similar to the emission of Cr³⁺ ions doped into Sr_XBa_{1-X}Nb₂O₆ ascribed to the d-d transition $^4T_2 \rightarrow ^4A_2$ in Cr^{3+} ions. 19 The emission was observed by excitation of the $Cr^{3+} \rightarrow Ti^{4+}$ charge-transfer transition and the d-d transition ${}^{4}A_{2} \rightarrow {}^{4}T_{2}$ bands while no emission was observed by the band gap excitation ($\lambda < 400$ nm) of the TiO₂ host. It indicated that the photogenerated holes in the valence band (O2p) of TiO₂ were not able to transfer to Cr³⁺ ions of emission centers. On the other hand, SrTiO₃:Sb/Cr showed the ruby-line emission (the d-d transition ${}^{2}E \rightarrow {}^{4}A_{2}$) at 790 nm. It has been reported that SrTiO₃ doped with only Cr³⁺ ions also shows the ruby-line emission at the same wavelength as SrTiO₃:Sb/Cr.²⁰ The wavelengths of the ruby-line emission of SrTiO₃:Sb/Cr and SrTiO₃:Cr were longer than those of other materials such as Al₂O₃:Cr (693 nm)²¹ and KTaO₃:Cr,Li (745 nm).²² The rubyline emission of SrTiO3:Sb/Cr was observed by excitation of not only the $Cr^{3+} \rightarrow Ti^{4+}$ charge-transfer transition band but also the band gap of the SrTiO3 host. It indicated that photogenerated holes in the valance band of SrTiO3 were able to transfer easily to Cr³⁺ ions of emission centers. Thus, the

TABLE 1: Photocatalytic Activities of Sb/M-Doped TiO₂ and Sb/Cr-Doped SrTiO₃ Powder^a

host	dopant	energy	incident	activity/µmol h ⁻¹	
catalyst	(mol % to Ti)	gap/eV	light/nm	H_2^b	O_2^c
TiO ₂ (rutile)	none	3.0	>300	21^{d}	357
	Cr(2.3)		>300		0
	Sb(1.25)/Cr(0.5)	2.2	>420	0.06^{d}	31.5
	Sb(2.4)/Cr(1.0)	2.2	>300	0.65^{d}	44.8
	Sb(1.25)/Ni(0.5)	2.6	>420	0^d	12.8
	Sb(1.25)/Cu(0.5)	2.6	>420	0.08^{d}	5.5
$SrTiO_3$	none	3.2	>300	139^{e}	114
	Sb(2.5)/Cr(2)	2.4	>300	102^{f}	0.9
	Sb(2.5)/Cr(2)	2.4	>420	78^f	0.9

^a Catalyst: 0.5 g. Reactant solution: 320 mL. Light source: 300 W Xe lamp. Cell: side irradiation type. ^b From 8 vol % aqueous methanol solution. ^c From 0.05mol L⁻¹ aqueous silver nitrate solution. ^d Pt (1 wt %) was loaded. ^e Pt (0.2 wt %) was loaded. ^f Pt (0.3 wt %) was

photoluminescence property of the SrTiO₃:Sb/Cr was different from that of TiO2:Sb/Cr.

3.2. Photocatalytic Activities of TiO2:Sb/Cr and SrTiO3: Sb/Cr under Visible Light Irradiation. Table 1 shows photocatalytic activities of TiO2:Sb/M (M:Cr, Ni, and Cu) and SrTiO₃:Sb/Cr. TiO₂:Sb/M hardly evolved H₂ from an aqueous methanol solution but showed activities for O2 evolution from an aqueous silver nitrate solution under visible light irradiation. TiO2:Sb/Cr showed the highest activity among them. The number of absorbed photons of TiO2:Sb/Cr should be larger than those of TiO2:Sb/Ni and TiO2:Sb/Cu because of the smallest band gap. It was considered that the order of photocatalytic activities of TiO2:Sb/M was mainly due to the number of absorbed photons. The reasons why the H₂ evolution activity of TiO2:Sb/Cr was negligible were considered as follows. Crystal structures of prepared TiO2:Sb/M were rutile of which abilities for H₂ evolution were low. Moreover, the position of conduction bands of TiO2:Sb/M might slightly shift to lower level due to adulteration of excitation levels of transition metal

SrTiO₃:Sb/Cr evolved H₂ from an aqueous methanol solution under visible light irradiation being different from TiO2:Sb/Cr as shown in Table 1. It was due to the higher conduction band level of SrTiO₃ than rutile TiO₂. However, the activity of SrTiO₃:Sb/Cr for O₂ evolution under visible light irradiation was very low. The activity for O₂ evolution was not increased even by the band gap excitation under UV light irradiation.

When photocatalyst materials are doped with transition metal ions with a partially filled d-orbital, they usually lose their photocatalytic activities even under the band gap excitation of the host materials. In fact, TiO2 doped with only chromium showed no activities in the present study. In contrast, the activities of Sb/Cr codoped TiO2 for O2 evolution and SrTiO3 for H₂ evolution were still active under the band gap excitation. Especially, H₂ evolution on the SrTiO₃:Sb/Cr was not suppressed so much compared to that on nondoped SrTiO3. It indicated that the codoped antimony contributed to maintaining the photocatalytic activities by band gap excitation. The photocatalytic properties of the Sb/Cr codoped titanate photocatalysts depended on the host materials. It was mainly due to characteristic of doped Cr3+ ions depending on the host materials, and it was also observed in the photoluminescence properties as shown in Figure 2a,b.

Figure 3 shows an action spectrum for O₂ evolution from an aqueous silver nitrate solution over the TiO₂:Sb(5.75%)/Cr-(2.3%) photocatalyst. The horizontal axis indicates the cutoff wavelength at which transmittance is almost 0%. The action

Figure 3. An action spectrum for O_2 evolution from an aqueous silver nitrate solution over TiO2:Sb(5.75%)/Cr(2.3%) photocatalyst. Catalyst: 0.5 g, an aqueous silver nitrate solution: 0.05 mol L⁻¹, 320 mL, 300 W Xe lamp ($\lambda \ge 420$ nm), side irradiation cell.

spectrum agreed well to the diffuse reflection spectra shown in Figures 1a and 2a. It was revealed that the TiO₂:Sb/Cr photocatalyst was able to use the wide range in the visible light region ($\lambda \leq 680 \text{ nm}$).

3.3. Schemes of Photoluminescence and Photocatalytic Reactions of TiO2:Sb/Cr and SrTiO3:Sb/Cr. The schemes of photoluminescence and photocatalytic reactions on TiO2:Sb/Cr and SrTiO₃:Sb/Cr derived from the results are shown in Figure 4. It has been reported that the photoluminescence of Cr³⁺ ions depends on the interaction of Cr3+ ions.21 Isolated Cr3+ ions show the sharp-line emission, while Cr³⁺ ions interacting with each other and/or other ions such as O²⁻ show the broad emission band in the long wavelength side. Therefore, the broad emission band observed for TiO2:Sb/Cr in the near-infrared region indicated that Cr3+ ions doped in TiO2 made an electron donor band. In contrast, Cr3+ ions doped in SrTiO3 would form not a band but a discrete level. It was considered that difference in the characteristics of Cr3+ ions doped in TiO2 and SrTiO3 would be due to the crystal structures of the host materials (edge or corner sharing of TiO₆ units).

When UV light was irradiated on TiO2:Sb/Cr, electrons and holes were generated in the conduction and valence bands of TiO₂:Sb/Cr by band gap excitation, respectively. Although holes would travel in the valence band, the holes were not able to transfer to Cr³⁺ ions (Figure 4a). In the photocatalytic reactions, the electrons in the conduction band were hardly able to reduce water to H₂ because of the low potential of the conduction band (Figure 4b). In contrast, the holes in the valence band were able to oxidize water to form O2. On the other hand, when visible light was irradiated on TiO2:Sb/Cr, electrons and holes were generated in the conduction band and the electron donor band consisting of Cr³⁺ (and/or O²⁻) ions, respectively (Figure 4c). The holes in the donor band would have the large mobility because of the interaction of Cr³⁺ ions. Then, electrons and holes would recombine by accompanied with the broad emission as shown in Figure 2a. The holes in the donor band were able to oxidize water as well as holes in the valence band (Figure 4d). In the case of SrTiO₃:Sb/Cr, electrons and holes were generated in conduction and valence bands under UV light irradiation, respectively. The holes in the valence band would transfer to Cr³⁺ ions of emission centers (Figure 4e) being different from UV light-irradiated TiO₂:Sb/Cr. In the photocatalytic reactions, electrons in the conduction band were able to reduced water to H₂ (Figure 4f). The potential of the donor level consisting of Cr³⁺ ions in SrTiO₃:Sb/Cr was estimated to be 2.2 eV from the energy gap (2.4 eV) and the conduction band level of SrTiO₃

Figure 4. Schemes of photoluminescence and photocatalytic reactions on TiO₂:Sb/Cr and SrTiO₃:Sb/Cr.

(-0.2 eV). The donor level was close to that of TiO₂:Sb/Cr. The potential would have been thermodynamically enough for oxidation of water to form O₂. However, the mobility of holes in the donor level consisting of Cr³⁺ ions seemed to be small because the donor level in the forbidden band of SrTiO₃ was not continuous and did not form the band as described above, resulting in that O₂ evolution accompanied with a 4-electrons oxidation reaction hardly proceeded. In contrast, the holes in such donor levels would be able to promote easy reactions such as the methanol oxidation. On the other hand, electrons and holes were also generated in the conduction band and the donor level by visible light irradiation, respectively (Figure 4g,h). Therefore, visible light-irradiated SrTiO₃:Sb/Cr showed the similar photoluminescence and photocatalytic properties to UV light-irradiated SrTiO₃:Sb/Cr.

3.4. Role of Antimony Codopant. The X-ray diffraction patterns of TiO2 and SrTiO3 codoped with antimony and transition metal ions were the same as those of nondoped TiO₂ and SrTiO₃, respectively, except for small shifts. It indicated that antimony and transition metal ions were substituted for Ti⁴⁺ ion sites. X-ray diffraction peaks around 36° in two theta of TiO₂ codoped with chromium (2.3%) and various amount of antimony are shown in Figure 5. The diffraction peaks of TiO₂ codoped in the ratio of Sb/Cr < 1 were slightly shifted to higher angles compared to that of nondoped TiO2, suggesting the substitution of Cr^{6+} (0.44 Å) and Sb^{5+} (0.60 Å) for Ti^{4+} (0.605 Å).²³ The diffraction peak of TiO₂ codoped in the ratio of Sb/ Cr = 1 was hardly changed, suggesting the substitution of Cr^{3+} (0.615 Å) and Sb⁵⁺ for Ti⁴⁺. ²³ The diffraction peaks of TiO₂ codoped in the ratio of Sb/Cr > 1 were shifted to lower angles as the ratio of Sb/Cr was increased. In these materials, Sb³⁺ with a large ionic radius (0.76 Å)²³ had to be substituted more

Figure 5. X-ray diffraction peaks of $TiO_2:Sb(X\%)/Cr(2.3\%)$; (i) nondoped, (ii) Sb/Cr = 0, (iii) Sb/Cr = 0.5, (iv) Sb/Cr = 1, (v) Sb/Cr = 1.5, (vi) Sb/Cr = 2, (vii) Sb/Cr = 2.5, and (viii) Sb/Cr = 3.5.

or less. However, the shift was no longer observed between TiO₂ codoped in the ratio Sb/Cr = 2.5 and 3.5. Table 2 shows results of elemental analyses by XRF for TiO₂:Sb/Cr photocatalysts. Although the amounts of chromium after calcination

TABLE 2: Elemental Analyses by X-ray Fluorescence for TiO₂:Sb/Cr Photocatalysts

	amount of dopant/mol % to Ti					
ratio of Sb to Cr	weighed amounts in starting materials		analyzed amount after calcination			
	Cr	Sb	Cr	Sb		
0	2.3	0	2.5	0		
0.5	2.3	1.15	2.5	1.1		
1.0	2.3	2.3	2.5	2.1		
1.5	2.3	3.45	2.5	3.1		
2.0	2.3	4.6	2.5	3.4		
2.5	2.3	5.75	2.5	4.4		
3.5	2.3	8.05	2.7	4.4		

were almost the same as those in starting materials, the amounts of antimony of TiO2:Sb/Cr were decreased by calcination. The larger the ratio of Sb/Cr, the larger the degree of the antimony loss became. The amount of antimony in TiO₂ codoped in the ratio of Sb/Cr = 2.5 was the same as that of Sb/Cr = 3.5. It was due to volatilization of the excess amount of antimony over the limitation of the doping amount.

The oxidation numbers of doped antimony and chromium were investigated by XPS. Parts a and b of Figure 6 show the Cr2p and Sb4d of XPS of TiO₂:Sb/Cr, respectively. TiO₂ doped with only chromium (Sb/Cr = 0) showed not only a large peak assigned to trivalent chromium at 576.7 eV but also a shoulder peak assigned to hexavalent chromium at 579.2 eV. When antimony was codoped in the ratios of Sb/Cr = 1 and 1.5, only large peaks due to the trivalent chromium were observed. On the other hand, TiO_2 codoped in the ratio of Sb/Cr = 1 showed a large peak assigned to pentavalent antimony at 36.7 eV with a shoulder peak assigned to trivalent antimony. When antimony was codoped in the ratio of Sb/Cr = 1.5, the peak intensity of trivalent antimony was the same as that of pentavalent antimony. Thus, the oxidation numbers of antimony and chromium codoped into TiO₂ were clarified by XPS measurements, and it supported the shifts observed in XRD.

Diffuse reflection spectra of TiO2 codoped with chromium (2.3%) and various amounts of antimony are shown in Figure 7. The color of TiO₂:Sb/ Cr powders depended on the amounts of codoped antimony. TiO2:Sb/Cr powders were black when the amounts of codoped antimony were smaller than that of doped chromium (Sb/Cr < 1). The color of TiO₂:Sb/Cr powders was turned into orange when the amounts of codoped antimony were equal to or larger than that of doped chromium (Sb/Cr ≥ 1). If TiO₂ doped with Cr³⁺ ions was prepared by a solid-state reaction in air, Cr⁶⁺ ions were partly formed due to the charge balance in the TiO₂ lattice, resulting in being black. The orange TiO₂:Cr³⁺ powder was able to be obtained by reduction of the black TiO2:Cr3+/Cr6+ powder by H2. However, the oxygen defects should be formed in the orange TiO₂:Cr³⁺ powder to keep the charge balance, and the stoichiometry would be according to the composition of Ti^{IV}_{1-2X}Cr^{III}_{2X}O_{2-X}. In contrast, when antimony was codoped with Cr³⁺ ions, the TiO₂:Sb/Cr would not require the formation of not only Cr⁶⁺ ions but also oxygen defects because the charge balance was kept by Sb⁵⁺ ions. When the excess amount of antimony was codoped, the charge balance would be kept by the coexistence of Sb5+ and Sb^{3+} ions according to the composition of $Ti^{IV}_{1-2X-2Y}Sb^{V}_{X+Y-1}$ Sb^{III}_YCr^{III}_XO₂: it was supported by XPS. Thus, it was found that the Cr³⁺-doped TiO₂ powder without any oxygen defects and Cr⁶⁺ formation was easily obtained by codoping of antimony.

The photocatalytic activities of TiO₂:Sb/Cr for O₂ evolution from an aqueous silver nitrate solution strongly depended on

Figure 6. (a) X-ray photoelectron spectra of Cr2p of TiO₂:Sb(X%)/ Cr(2.3%): (i) Cr_2O_3 , (ii) CrO_3 , (iii) Sb/Cr = 0, (iv) Sb/Cr = 1, and (v) Sb/Cr = 1.5. (b) X-ray photoelectron spectra of Sb4d of $TiO_2:Sb(X\%)$ Cr(2.3%): (i) Sb_2O_3 , (ii) Sb_2O_5 , (iii) Sb/Cr = 1, and (iv) Sb/Cr = 1.5.

Figure 7. Diffuse reflection spectra of TiO₂:Sb(X%)/Cr(2.3%): (i) Sb/Cr = 0, (ii) Sb/Cr = 0.5, (iii) Sb/Cr = 1, (iv) Sb/Cr = 1.5, (v) Sb/Cr = 2, (vi) Sb/Cr = 2.5, (vii) Sb/Cr = 3.5, and (viii) hydrogenreduced (i).

the ratio of antimony to chromium as shown in Figure 8. The oxygen evolution was observed over the orange TiO2:Sb/Cr

Figure 8. Dependence of Photocatalytic activity of TiO₂:Sb(X%)/Cr-(2.3%) upon the ratio of antimony to chromium. Catalyst: 0.5 g, an aqueous silver nitrate solution: 0.05 mol L⁻¹, 320 mL, 300 W Xe lamp ($\lambda \ge 420$ nm), side irradiation cell.

powders in the ratio of Sb/Cr ≥ 1 , while no oxygen was evolved over the black TiO_2 :Sb/Cr powders in the ratio of Sb/Cr < 1. The highest activity was obtained when antimony and chromium were codoped in the ratio of Sb/Cr = 1.5. The activities of TiO₂: Sb/Cr in the ratios of Sb/Cr = 2, 2.5, and 3.5 were slightly smaller than those in the ratio of Sb/Cr =1.5 but 2.5 times higher than those in the ratio of Sb/Cr = 1. Cr^{6+} ions would be partly formed in the black TiO2:Sb/Cr as described above. It was considered that Cr6+ would work as effectively nonradiative recombination centers between photogenerated electrons and holes, resulting in no activities. Moreover, the TiO₂:Cr³⁺ prepared by H₂ reduction also showed no activities despite the appearance of orange color. It was due to oxygen defects which would also work as effectively nonradiative recombination centers. Thus, the recombination was dominant in the TiO2 doped with only chromium: it was supported by the photoluminescent property that no emission was observed in the TiO₂: Cr. In contrast, the formation of such nonradiative centers would be suppressed in the orange TiO2:Sb/Cr by codoping of antimony as mentioned above, resulting in the appearances of photocatalytic activities. It was considered that codoped Sb⁵⁺ ions would be located close to Cr3+ ions in the lattice to compensate for the charge balance. Although the stoichiometry of Sb5+/Cr3+ to keep the charge balance is unity, the photocatalytic activity of TiO_2 :Sb/Cr in the ratio of Sb/Cr = 1 was less than that in the ratio Sb/Cr \geq 1.5. It was clarified from XRF and XPS measurement that the ratio of Sb5+/Cr3+ was less than unity in the TiO_2 :Sb/Cr in the ratio of Sb/Cr = 1 because of the volatilization of antimony and the formation of Sb³⁺ ions. Therefore, it was considered that a few oxygen defects were formed in TiO_2 :Sb/Cr in the ratio of Sb/Cr = 1 to keep the charge balance, but not formed in the ratio of Sb/Cr \geq 1.5. It is the main reason that the activities of TiO₂:Sb/Cr in the ratio of Sb/Cr \geq 1.5 were higher than those in the ratio of Sb/Cr = 1.

Codoping of elements to keep the charge balance is one of the effective ways to develop highly active TiO₂ photocatalysts with response to visible light by doping of transition metals. Antimony is one of the desirable codopants for titanate photocatalysts because of the facility for taking trivalent and pentavalent states. The stoichiometry of the antimony codoping would not be severe, because of excess amount of antimony would keep the charge balance by themselves.

4. Conclusions

(1) TiO₂ codoped with antimony and transition metals (chromium, nickel, and copper) and SrTiO₃ codoped with

antimony and chromium showed the intense absorption bands in the visible light region. It was found that the TiO_2 and $SrTiO_3$ codoped with antimony and chromium were new visible-light-driven photocatalysts for O_2 evolution from an aqueous silver nitrate solution and H_2 evolution from an aqueous methanol solution, respectively.

- (2) TiO₂:Sb/Cr showed the broad emission at 828 nm owing to the d-d transition ${}^4T_2 \rightarrow {}^4A_2$ in Cr^{3+} ions by excitation of the $Cr^{3+} \rightarrow Ti^{4+}$ charge transfer and the d-d transition ${}^4A_2 \rightarrow {}^4T_2$ in Cr^{3+} ions. SrTiO₃:Sb/Cr showed the ruby-line emission at 790 nm owing to d-d transition ${}^2E \rightarrow {}^4A_2$ in Cr^{3+} ions by excitation of the band gap of SrTiO₃ and the $Cr^{3+} \rightarrow Ti^{4+}$ charge transfer. The photoluminescence properties of Cr^{3+} ions in codoped TiO₂ and SrTiO₃ with antimony and chromium depended on the interaction of Cr^{3+} ions with each other and/or O^{2-} owing to the crystal structures of host materials.
- (3) The photocatalytic activity of antimony and chromium-co-doped TiO₂ was higher than that of doped with only chromium. It was clarified from XPS measurement that high activities of codoped TiO₂ and SrTiO₃ were due to the keeping of the charge balance by codoped Sb⁵⁺ ions.

Acknowledgment. The authors thank Prof. K. Domen (Research Laboratory of Resources Utilization, Tokyo Institute of Technology) for XPS measurement. This work was supported by Core Research for Evolutional Science and Technology (CREST). One of us (H.K.) has been awarded a Research Fellowship of the Japan Society for the Promotion of Science for Young Scientists.

References and Notes

- (1) Domen, K.; Kondo, J. N.; Hara, M.; Takata, T. *Bull. Chem. Soc. Jpn.* **2000**, *73*, 1307 and references therein.
 - (2) Kudo, A. J. Ceram. Soc. Jpn. 2001, 109, S81 and references therein.
 (3) Sakata, T. Heterogeneous Photocatalysis at Liquid—Solid Interfaces.
- (3) Sakata, 1. Heterogeneous Photocatalysis at Liquid—Solid Interfaces. In *Photocatalysis*; Serpone, N., Pelizzetti, E., Edd.; Wiley: New York, 1989; Chapter 10, pp 311—338.
 - (4) Kudo, A.; Sekizawa, M. Catal. Lett. 1999, 58, 241.
 - (5) Kudo, A.; Sekizawa, M. Chem. Commun. 2000, 1371.
- (6) Yoshimura, J.; Ebina, Y.; Kondo, J.; Domen, K.; Tanaka, A. J. Phys. Chem. 1993, 97, 1970.
- (7) Darwent, J. R.; Mills, A. J. Chem. Soc., Faraday. Trans. 2 1982, 78, 359.
- (8) Ohno, T.; Tanigawa, F.; Fujihara, K.; Izumi, S.; Matsumura, M. J. Photochem. Photobiol. A: Chem. 1999, 127, 107.
 - (9) Kudo, A.; Omori, K.; Kato, H. J. Am. Chem. Soc. 1999, 121, 11459.
 - (10) Zou, Z.; Ye, J.; Sayama, K.; Arakawa, H. Nature 2001, 414, 625.
- (11) Herrmann, J.-M.; Disdier, J.; Pichat, P. Chem. Phys. Lett. 1984, 108, 618.
 - (12) Serpone, N.; Lawless, D. Langmuir 1994, 10, 643.
- (13) Sakata, Y.; Yamamoto, T.; Okazaki, T.; Imamura, H.; Tsuchida, S. *Chem. Lett.* **1998**, 1253.
- (14) Iwasaki, M.; Hara, M.; Kawada, H.; Toda, H.; Ito, S. *J. Colloid Interface Sci.* **2000**, *224*, 202.
- (15) Asahi, R.; Morikawa, T.; Ohwaki, T.; Aoki, K.; Taga, Y. Science **2001**, 293, 269.
- (16) Campet, G.; Dare-Edwards, M. P.; Hamnett, A.; Goodenough, J. B. *Nouv. J. Chim.* **1980**, *4*, 501.
 - (17) Mackor, A.; Blasse, G. Chem. Phys. Lett. 1981, 77, 6.
- (18) Lam, R. U. E. t.; Haart, L. G. J. d.; Wiersma, A. W.; Blasse, G.; Tinnemans, A. H. A.; Mackor, A. *Mater. Res. Bull.* **1981**, *16*, 1593.
- (19) Gao, M.; Kapphan, S.; Pankrath, R. J. Phys. Chem. Solids 2000, 61, 1959.
- (20) Basun, S. A.; Bianchi, U.; Bursian, V. E.; Kaplyanskii, A. A.; Kleemann, W.; Markovin, P. A.; Sochava, L. S.; Vikhnin, V. S. Ferroelectrics 1996, 183, 255.
- (21) Tolstoi, N. A.; Shun'-fu, L.; Lapidus, M. E. Opt. Spectrosc. 1962, 13, 133.
- (22) Baryshev, A. V.; Basun, S. A.; Vikhnin, V. S.; Trepakov, V. A. Phys. Solid State 1997, 39, 1941.
 - (23) Shannon, R. D. Acta Crystallogr. 1976, A32, 751.