© Copyright 2002 by the American Chemical Society

VOLUME 106, NUMBER 25, JUNE 27, 2002

LETTERS

Novel Preparation and Photoelectrochemical Properties of a Tungsten Oxide/ Tris(2,2'-bipyrizine)ruthenium(II) Complex Composite Film

Masayuki Yagi* and Saori Umemiya

Faculty of Education and Human Sciences, Niigata University, 8050 Ikarashi-2, Niigata 950-2181, Japan Received: March 13, 2002; In Final Form: May 7, 2002

A first and unique preparation is reported of a WO₃/tris(2,2'-bipyrizine)ruthenium (II) (Ru(bpy)₃²⁺) composite film by electrodeposition from a colloidal solution containing peroxotungstic acid and Ru(bpy)₃²⁺ that is remarkably stabilized by poly(sodium 4-styrensulfonate). The composite film clearly demonstrated multiple electrochromism. The photoexcited Ru(bpy)₃²⁺ was found to be quenched completely by WO₃ in the composite film, which is responsible for an electronic interaction of Ru(bpy)₃²⁺ with WO₃. The complete quenching led to a photocharging—discharging character and a steady-state photoanodic current induced by visible light.

Tungsten oxide (WO₃) is attracting much attention as an electrochromic material and an n-type semiconductor^{1,2} available to a large variety of devices such as displays,³ smart windows,⁴ photoelectrochemical conversions,⁵ and photocatalyses.⁶ WO₃ films have been prepared by using numerous techniques such as vacuum evaporation, 7 chemical vapor deposition, 8 sol-gel precipitation,² spin coating,⁹ and electrodeposition.¹⁰ Compositions of WO3 films with functional molecules could lead to its promising expansion in photoelectronics based on WO₃ films. However, there is no example of WO₃/functional molecule composite films so far, despite many reports of composite films based on TiO₂.^{11–13} Tris(2,2'-bipyrizine)ruthenium (II) complex (Ru(bpy)₃²⁺) is an interesting functional molecule, which is thermodynamically capable of splitting water by visible light as well as being useful as a photoluminescent probe and electrochromic compound. 14,15 We now report a first and unique preparation of a WO₃/Ru(bpy)₃²⁺ composite film by simple electrodeposition from a colloidal solution containing peroxotungstic acid (PTA) and Ru(bpy)₃²⁺ that is remarkably stabilized by poly(sodium 4-styrensulfonate) (PSS).

An aqueous ethanol solution (30 vol %) containing 1 mM $Ru(bpy)_3^{2+}$ and 25 mM PTA solution was prepared. ¹⁶ However,

this solution gave a gradual orange precipitation, which could be formed by electrostatic interaction between the cationic Ru-(bpy)₃²⁺ and anionic PTA. An addition of poly(sodium 4-styrensulfonate) (PSS) to the PTA/Ru(bpy)₃²⁺ solution remarkably suppressed the precipitation and provided a very stable colloidal solution after standing for ca. 5 h at room temperature. This colloidal solution is stable over 3 months. Ru(bpy)₃²⁺ in the colloidal solution gave phosphorescence at $\lambda_{max} = 592$ nm from its photoexcited state. To see a microscopic environment around Ru(bpy)₃²⁺ in the colloidal solution, a lifetime of photoexcited Ru(bpy)₃²⁺ was measured to give the major and long lifetime component, 804 ns (fraction = 87.9%) and short lifetime component, 450 ns (fraction = 12.1%) (compare with 600 nsin water). The long lifetime component would result from decrease of the nonradiative decay process by the $\pi-\pi$ interaction between the bpy ligands of Ru(bpy)₃²⁺ and 4-styrensulfonate units, ¹⁷ suggesting that the majority of Ru(bpy)₃²⁺ is interacting with an anionic PSS polymer chain to refrain from the electrostatic interaction with anionic PTA for the precipita-

Electrodeposition produced an $WO_3/Ru(bpy)_3^{2+}/PSS$ composite film on an ITO electrode under the potentiostat conditions (-0.45~V~vs~Ag/AgCl) up to $1.0~C~cm^{-2}$ from the colloidal solution containing 1 mM $Ru(bpy)_3^{2+}$, 25 mM PTA, and 30

^{*} Corresponding author. Phone/FAX: +81-25-262-7151. E-mail: yagi@ed.niigata-u.ac.jp.

Figure 1. Visible absorption spectra (solid lines) and photoluminescent spectra (dashed line) of Ru(bpy)₃²⁺ in water (a and c) and WO₃/Ru-(bpy)₃²⁺/PSS composite film (b and d).

mM PSS. In contrast, the same electrodeposition from the solution only containing 1 mM Ru(bpy) $_3^{2+}$ and 25 mM PTA in place of the colloidal solution could not provide a WO $_3$ film containing Ru(bpy) $_3^{2+}$ even before forming precipitation (vide supra). When the electrodeposition was initiated before the colloidal formation in the solution containing Ru(bpy) $_3^{2+}$, PTA and PSS, a homogeneous film with a sufficient thickness could not be obtained. The colloidal formation is important for the preparation of the homogeneous and stable composite film.

The formation of the WO₃/Ru(bpy)₃²⁺/PSS composite film on an ITO electrode was corroborated by a visible absorption spectrum and cyclic voltammogram (CV). The visible absorption spectrum of the composite film exhibited a maximum at $\lambda_{\text{max}} = 456$ nm based on metal to ligand charge-transfer transition of Ru(bpy)₃²⁺ (Figure 1b), which is very similar to that ($\lambda_{\text{max}} = 453$ nm) observed in water (Figure 1a). The plots of the absorbance at 456 nm (no applied potential) vs the charge amount passed in the electrodeposition gave a linear relationship (slope = 0.50 C⁻¹ (electrodeposition)) showing a homogeneous confinement of Ru(bpy)₃²⁺ in the film.

The film thickness of the WO₃/Ru(bpy)₃²⁺/PSS composite film was estimated to be 1.5 μ m from the weight increase (1.07 mg cm⁻², 4.6 × 10⁻⁶ mol cm⁻²) of the electrode by the electrodeposition and density (7.157 g cm⁻³) of WO₃. ¹⁸ The coverage Γ /mol cm⁻² of Ru(bpy)₃²⁺ on the electrode was calculated from the absorbance data using the equation, Abs = $\epsilon\Gamma$ × 10³, where Abs and ϵ /M⁻¹ cm⁻¹ are absorbance and molecular absorption coefficient of the composite film at 456 nm. The typical Γ at Abs = 0.40 was found to be 2.7 × 10⁻⁸ mol cm⁻² using ϵ (14600 M⁻¹ cm⁻¹) at maximum absorption (λ _{max} = 453 nm) in water.

A WO₃ film coated on an ITO electrode¹⁹ gave a typical CV for n-type semiconductor shown in Figure 2A. Any redox wave was not observed above 0.3 V of its flat band potential. The redox below 0.3 V is based on the H_xWO_3/WO_3 accompanying electrochromic performance of dark blue/colorless. A CV of the $WO_3/Ru(bpy)_3^{2+}/PSS$ film coated on the ITO electrode exhibited a reversible redox wave at 1.03 V, based on Ru- $(bpy)_3^{2+}/Ru(bpy)_3^{3+}$, which is nearly equal to its redox potential (1.06 V) measured in an aqueous solution, in addition to a redox due to H_xWO_3/WO_3 (Figure 2b). The linearity of the peak current at 1.15 V vs the charge amount passed in the electrodeposition (1.7 mA cm⁻² C⁻¹ (electrodeposition)) also supports the homogeneous confinement of $Ru(bpy)_3^{2+}$ in the film. The amount of the electroactive complex (2.5 × 10⁻⁸ mol

Figure 2. Cyclic voltammograms of WO₃ film (A) and WO₃/Ru-(bpy)₃²⁺/PSS composite film (B) dipped in 0.1 M KNO₃ aqueous solution (pH = 1.2) measured at 100 mV s⁻¹ of scan rate. Inset illustrates electrochromism of the WO₃/Ru(bpy)₃²⁺/PSS composite film, and the applied potentials are shown on the inset.

cm $^{-2}$) calculated from integration of the anodic current (2.4 mC cm $^{-2}$), based on the oxidation of Ru(bpy) $_3^{2+}$, is consistent with the Γ (2.7 \times 10^{-8} mol cm $^{-2}$) estimated from absorbance data. The flat band potential (0.13V) of the WO $_3$ /Ru(bpy) $_3^{2+}$ /PSS film-coated electrode is low by 0.17 V relative to that (0.30 V) of the WO $_3$ film-coated electrode. 20 This reveals that Ru(bpy) $_3^{2+}$ electronically interacts with the WO $_3$ film.

Electrochromic performances can be seen very clearly in the WO₃/Ru(bpy)₃²⁺/PSS composite film, as shown in the inset of Figure 2. The absorption of the film covered all the visible region (due to H_xWO_3 and $Ru(bpy)_3^{2+}$) at -0.5 V of an applied potential. The absorption above 500 nm disappeared at 0.0 V, and an absorption band at 456 nm due to Ru(bpy)₃²⁺ disappeared by applying 1.3V for the film which became colorless. It should be noted that all the Ru(bpy)₃²⁺ in the film is oxidized, meaning even the complex at an interface between the WO₃ film and the bulk electrolyte solution is electroactive. Since Ru(bpy)₃²⁺ is strongly interacting with the WO3 matrix, it could not diffuse physically within the film. Presumably charge transport occurs by a hopping mechanism. We are currently undertaking advanced electrochemical experiment using potential step and impedance techniques to elucidate the detailed mechanism of this process.

Ru(bpy)₃²⁺ emits an intense photoluminescence from its excited state in water and organic solvents as well as solid phases such as polymer films, intercalation compounds and ion exchange regions.²¹ This is illustrated by the photoluminescent spectrum of Ru(bpy)₃²⁺ in water shown in Figure 1c, whereas Ru(bpy)₃²⁺ in the WO₃/Ru(bpy)₃²⁺/PSS composite film does not emit any photoluminescence at all (Figure 1d). To evaluate the quenching of the excited Ru(bpy)₃²⁺ by WO₃, photoluminescence was measured for a WO₃ particle film adsorbing Ru- $(bpy)_3^{2+}$ under the comparable coverage conditions (4.6×10^{-6}) mol cm⁻² for WO₃ and 2.7×10^{-8} mol cm⁻² for Ru(bpy)₃²⁺).²² A distinguishable photoluminescence allowed us to measure a lifetime of the photoexcited state, giving the major lifetime component of 572 ns (93.5%). This result indicates that simple physical adsorption of Ru(bpy)₃²⁺ onto WO₃ does not result in the complete quenching as observed for in the WO₃/Ru(bpy)₃²⁺/ PSS composite film. The electronic interaction between WO₃ and Ru(bpy)₃²⁺ is considered to be a crucial factor for the effective quenching in the composite film.

Figure 3. Photocurrent responses induced by visible light at WO₃ film (A) and WO₃/Ru(bpy)₃²⁺/PSS composite film (B and C) coated on ITO electrodes dipped in 0.1 M KNO₃ aqueous solution (pH = 1.2) at 0.4 V of a rest potential. 0.1 M p-Cresol is present in the electrolyte of C).

Visible light irradiation on the WO₃/Ru(bpy)₃²⁺/PSS filmcoated electrode induced an anodic spike current (4.7 μ A cm⁻²) that is remarkably high relative to only a trace of the photoresponse on the WO₃ film-coated electrode at the rest potential of 0.4V. (compare Figure 3A,B). In switching light off, a cathodic spike current was generated. This film-coated electrode demonstrates such a photocharging-discharging character in the range of $0.2 \sim 0.7$ V of bias potentials. The same photocurrent response experiment was conducted in an electrolyte solution including 0.1 M p-cresol as an electron donor for Ru(bpv)₃³⁺ that is reported to work efficiently in an acidic aqueous solution.²³ The visible light irradiation provided significantly a steady-state photoanodic current (2.7 μ A cm⁻²) after the spike response shown in Figure 3C. The photocurrent induced by photoexcitation of Ru(bpy)₃²⁺ was corroborated by an action spectrum of the photocurrent consistent with the absorption spectra of Ru(bpy)₃²⁺ in the WO₃ film. The photocharging process is explained by an electron injection from excited Ru-(bpy)₃²⁺ presumably to the conduction band of WO₃. Backelectron transfer from the conduction band to photogenerated Ru(bpy)₃³⁺ could be responsible for the discharging process under the dark. In the presence of p-cresol in the electrolyte solution it should scavenge Ru(bpy)₃³⁺ efficiently, producing the steady-state anodic current.

As a comparison, we conducted the same photocurrent experiments using a Nafion/Ru(bpy)₃²⁺ film-coated ITO electrode,²⁴ but no photoresponse are detected at the electrode in the potential range of 0.0-0.8 V. Ru(bpy)₃²⁺ in the Nafion film showed an intense photoluminescence, in contrast to complete quenching in the WO₃/Ru(bpy)₃²⁺/PSS composite film. The effective quenching by the WO₃ matrix could lead to significant visible light-induced current.

The WO₃/Ru(bpy)₃²⁺/PSS composite film could expand molecular photoelectronics including multiple electrochromic devices and photochemical solar energy cell. We are starting to design the multilayer electrochromic devises as well as efficient solid-state photochemical solar cells, based on the present composite film.

References and Notes

- (1) Giraudeau, A.; Fan, F. R. F.; Bard, A. J. J. Am. Chem. Soc. 1980, 102, 5137.
- (2) Santato, C.; Odziemkowski, M.; Ulmann, M.; Augustynski, J. J. Am. Chem. Soc. 2001, 123, 10639.
- (3) Bechinger, C.; Ferrer, S.; Zaban, A.; Sprague, J.; Gregg, B. A. *Nature* **1996**, *383*, 608.
 - (4) Nagasu, M.; Koshida, N. J. Appl. Phys. 1992, 71, 398.
- (5) Santato, C.; Ulmann, M.; Augustynski, J. J. Phys. Chem. B 2001,
- (6) Sayama, K.; Mukasa, K.; Abe, R.; Abe, Y.; Arakawa, H. Chem. Commun. 2001, 2416.
- (7) Colton, R. J.; Guzman, A. M.; Rabalais, J. W. J. Appl. Phys. 1978, 49, 409.
- (8) Yous, B.; Robin, S.; Donnadieu, A.; Dufour, G.; Maillot, C.; Roulet, H.; Senemaud, C. Mater. Res. Bull. 1984, 19, 1349.
- (9) Yamanaka, K.; Oakamoto, H.; Kidou, H.; Kudo, T. Jpn. J. Appl. Phys. Part 1-Regul. Pap. Short Notes Rev. Pap. 1986, 25, 1420.

 - (10) Shen, P. K.; Tseung, A. C. C. J. Mater. Chem. 1992, 2, 1141.
 (11) Gallagher, L. A.; Meyer, T. J. J. Am. Chem. Soc. 2001, 123, 5308.
 - (12) O'Regan, B.; Gratzel, M. Nature 1991, 353, 737.
 - (13) Trammell, S. A.; Meyer, T. J. J. Phys. Chem. B 1999, 103, 104.
 - (14) Yagi, M.; Kaneko, M. Chem. Rev. 2001, 101, 21.
- (15) Yagi, M.; Takahashi, Y.; Ogino, I.; Kaneko, M. J. Chem. Soc., Faraday Trans. 1997, 93, 3125.
- (16) 0.92 g (5.0 mmol) of tungsten powder was slowly dissolved in a 30% hydrogen peroxide solution and then excess hydrogen peroxide was decomposed by Pt black. Ethanol was added to the solution for stabilizing PTA solution¹⁰ to prepare finally an aqueous ethanol solution (30 vol %) containing 50 mM PTA (100 mM respect to W concentration; the structure of PTA in an aqueous solution is reported to be $[(O_2)(O)W \cdot O \cdot W(O)(O_2)]^{2-}$ (ref 9 and 10)). This solution was used as a stock PTA solution. Ru(bpy)₃²⁺ solution was added to the PTA stock solution to obtain the aqueous ethanol solution (30 vol %) containing 1 mM Ru(bpy)₃²⁺ and 25 mM PTA solution.
- (17) Kurimura, Y.; Yokota, H.; Shigehara, K.; Tsuchida, E. Bull. Chem. Soc. Jpn. 1982, 55, 55.
- (18) Shen et al. reported that their WO₃ film prepared by similar electrodeposition up to 600 mC cm⁻² has the thickness of 0.5-1.0 μ m. The estimated thickness (1.5 μ m) of our film is reasonable when considering our WO₃ film was prepared by the electrodeposition up to 1.0 C cm⁻ The dark blue color due to H_xWO_3 generated in applying potential of -0.5V (see inset of Figure 2) is a measure of the amount of WO₃ deposited. Nearly the same absorbances (0.719 and 0.733) at 750 nm were obtained for the WO₃ film and WO₃/Ru(bpy)₃²⁺/PSS composite film in applying -0.5 V, both of which were prepared under the same electrodeposition conditions. This result suggests the almost identical film thickness between
- the WO_3 film and $WO_3/Ru(bpy)_3^{2+}/PSS$ composite film. (19) AWO_3 film was electrodeposited on an ITO electrode under the potentiostat conditions (-0.45 V vs Ag/AgCl) from an aqueous ethanol solution (30 vol %) containing 25 mM PTA and 30 mM PSS.
- (20) To evaluate the shift (0.30 to 0.13 V) in the flat band potential by Ru(bpy)₃²⁺, the redox response between Prussian Blue (PB; ferric ferrocyanide, Fe^{II}-Fe^{III}) and Prussian White (PW; Fe^{II}-Fe^{II}) (redox potential 0.16 V) was investigated on the WO₃ film or WO₃/Ru(bpy)₃²⁺/PSS composite film. If the flat band potential shifts from 0.30V to 0.13V, the redox response between PB and PW could be observed on the WO₃ film, but could not on the WO₃/Ru(bpy)₃²⁺/PSS composite film. A clear reversible redox wave between PB and PW was actually seen at an ITO/WO₃/PB bilayer electrode, whereas the redox response was not observed at all at an ITO/(WO₃/Ru(bpy)₃²⁺/PSS)/PB bilayer electrode. This result shows that the flat band potential (0.30 V) of WO₃ films shifts down by electronic interaction of Ru(bpy)₃²⁺ with WO₃ to prevent electron transfer between the electrode and PB layered on the WO₃/Ru(bpy)₃²⁺/PSS film.
- (21) Lin, R.-J.; Kaneko, M. Photoelectrochemical Devices Utilizing Molecular-based Excited-state Reaction at Coated Polymer Membrane. In Molecular Electronics; Sienicki, K., Ed.; CRC Press: London, 1993; Vol. 1; p 207.
- (22) A WO₃ aqueous suspension (100 mM, 46 μL) was cast and vacuumdried on a grass substrate to form the WO3 particle film, and then Ru- $(bpy)_3^{2+}$ aqueous solution (1mM, 27 μ L) was dropped on the WO₃ particle film and air-dried to form the WO₃ particle film adsorbing Ru(bpy)₃²
- (23) Hirata, J.; Yagi, M.; Oriyama, T.; Kaneko, M.; Kurimura, Y. J. Chem. Soc.-Faraday Trans. 1996, 92, 969.
- (24) A Nafion film was prepared by casting and air drying of a 2.5 wt % Nafion solution onto an ITO electrode. The film was immersed in an aqueous solution Ru(bpy)₃²⁺ to incorporate it into the film to obtain a Nafion/Ru(bpy)₃²⁺ film-coated ITO electrode. (The film thickness is 1.0 μ m, and absorbance at 453 nm is 0.420.)