ESR Signal of Superoxide Radical Anion Adsorbed on TiO₂ Generated at Room Temperature

Junhua Yu, Jingrong Chen, Chao Li, Xuesong Wang,* Baowen Zhang,*,† and Huiying Ding

Technical Institute of Physics and Chemistry, Chinese Academy of Sciences, Beijing 100101, P. R. China Received: November 25, 2003; In Final Form: January 15, 2004

The electron spin resonance spectrum of superoxide anion radical adsorbed on the surface of colloidal TiO₂ was detected directly at room temperature for the first time. This signal was generated partially by porphyrinsensitized titanium dioxide, i.e., the reduction of adsorbed oxygen on the TiO₂ nanocluster surface by the just injected electron from the excited porphyrin.

TiO2 has been widely used in photocatalytic degradation of pollutants, in which interfacial electron transfer (ET) between solute and TiO₂ plays the most important role in degradation mechanism of pollutants and the colloidal TiO2 is usually applied as a model for studying such processes at the liquidsemiconductor interface.² The initial process for heterogeneous photocatalysis of organic and inorganic compounds by semiconductors is the generation of electron-hole pairs in the semiconductor particles by UV light, and the resulting highly active species react with the adsorbed molecules.3 Surface sensitization of TiO2 can increase the efficiency of the excitation process and expand the excitation wavelength to the visible range through excitation of the sensitizer followed by ET to the semiconductor. The electrons in turn can be transferred to the acceptor molecules adsorbed on the surface such as oxygen. The activated oxygen, superoxide radical anion $(O_2^{-\bullet})$, is the primary oxidizing agents in this case and reacts with other pollutants.4 O2-• is deemed to be stable even at room temperature, and several methods, such as a luminal chemiluminescent probe⁵ or the complex formation between 5,5-dimethyl-1pyrroline-N-oxide (DMPO) and $O_2^{-\bullet}$, have been applied to detect it. Whereas $O_2^{-\bullet}$ is detected indirectly by the methods mentioned above, ESR spectroscopy is an especially suitable technique for the detection of photogenerated radicals, which act as intermediates in the photocatalytic processes. The ESR signal of O2-• adsorbed on the TiO2 surface (TiO2-O2-•) has been detected at 77 or 4.2 K, with the line-shape characteristic of an orthorhombic **g** tensor ($g_1 = 2.025$, $g_2 = 2.009$, $g_3 =$ 2.003).7 Interestingly, no such ESR spectra recorded at room temperature were reported to the best of our knowledge. Though some authors note that $O_2^{-\bullet}$ is stable because the ESR signal of TiO₂-O₂-• can still be detected after the sample containing TiO₂-O₂-• was warmed to room temperature, 8 all the spectra were measured at very low temperature. Here we used porphyrin-capped TiO₂ nanoclusters in neutral ethanol solution to investigate the interfacial ET process and directly observed the ESR signal of O₂^{-•} at room temperature under the irradiation of pulsed laser at 532 nm.

One porphyrin used is anisyltritolylporphyrin (ATTP) terminated with tyrosine methyl ester and the others terminated with bromo group and carboxyl, respectively (Chart 1). The neutral ethanol solution of TiO₂ is prepared by neutralization of the acid ethanol solution of TiO₂ with solid KOH.⁹

CHART 1

$$CH_3$$
 NH
 $N = 0$
 $R = -(H_2C)_4 - 0$
 CH_3
 CH_3

Irradiation of aerated ethanol solution of 1 with 4 g L⁻¹ TiO₂ by pulsed laser (10 Hz, 5 mJ/pulse) at 532 nm results in the ESR signal shown in Figure 1A. In the absence of light (not shown), TiO2 (Figure 1B), and porphyrin (Figure 1C), respectively, no ESR signal is detected in above solution. When the sample was degassed by bubbling with N2 for 10 min, the intensity of the ESR signal decreased almost to baseline level (Figure 1D), suggesting that oxygen is also indispensable to generating the signal. This signal is identical with a signal observed following oxygen photoadsorption on hydrated anatase surfaces at 77 K⁷ and can be attributed to the TiO₂-O₂-•. To verify its existence, superoxide dismutase (SOD, $40 \mu g \text{ mL}^{-1}$) was added into the above solution, and the ESR signal is strongly restricted. Similar ESR spectra were also observed by the UV irradiation of oxygen-adsorbed TiO2 at 77 K or the mixture of H₂O₂ and colloidal TiO₂ at 77 K,^{10,11} but none of them was obtained at room temperature.

We previously reported the ET between 1 and TiO₂ nanoclusters in neutral ethanol solution enhanced by the bridge of tyrosine methyl ester. Injection of electron from excited ATTP into the conduction band becomes more efficient because the consequent cationic porphyrin radical can be reduced exoergically by the nearby tyrosine. Since the trapped electrons are believed to react with preadsorbed molecular oxygen to produce superoxide radical anion, and the ESR signal can be ascribed to the reduction of adsorbed oxygen on the TiO₂ nanocluster surface by the just injected electron from 1 (Scheme 1). It was estimated that TiO₂—O₂—• could be generated from the reaction of trapped holes produced by band gap excitation with UV light and surface hydroxy groups by three consecutive steps, i.e.,

[†] E-mail: g203@ipc.ac.cn.

Figure 1. (A) ESR spectrum at room temperature generated from the irradiation of an aerated ethanol solution containing $\mathbf{1}$ (2×10^{-4} mol L^{-1}) and TiO_2 (4 g L^{-1}) with pulsed laser at 532 nm; the **g** tensors are obtained by using DPPH (g=2.0036) for frequency calibration. (B) Same as spectrum A but in the absence of TiO_2 . (C) Same as A but in the absence of TiO_3 . (D) Same as A but bubbled with $TiVeta_2$ for 20 min. (E) Same as A but $TiVeta_3$ was substituted by $TiVeta_4$ Instrumental settings for all EPR measurements: microwave power, $TiVeta_4$ microwave power power

reaction of holes with surface hydroxyl groups produced hydroxyl radicals which immediately dimerized to form peroxide; peroxide then trapped a further hole to form $O_2^{-\bullet}$. In our experiments, no UV light was used, and thus no holes were generated; therefore, the above mechanism is more reasonable (mechanism I). Kevan² et al. showed that the efficiencies of charge separation are comparable either by ET from electron donor to acceptor via colloidal semiconductor particles as relay, or by UV-photoinduced electron-hole pair generation and subsequent trapping by acceptor and donor molecules. A similar investigation was also carried out by Kamat et al.:13 ca. 6% of the injected electron from excited anthracene-9-carboxylic acid to colloidal TiO₂ could be transferred to the acceptor; the low efficiency was ascribed to the fast recombination between the injected electron and anthracene cation. All these experiments show that the mechanism I is feasible.

ESR signals can also be generated via direct ET from excited porphyrin to molecular oxygen either free or bound to TiO₂ surface (mechanism II). Compounds **2** and **3**, which is relatively inert to the neutral TiO₂ because of the small driving force for electron injection from the triplet ATTP moiety to TiO₂^{9,14} and the lack of enhancement effect exerted by tyrosine as in **1**, were used as reference sensitizers to detect the ESR signal generated

by mechanism II. For the reasons mentioned above, 2 and 3 produce $O_2^{-\bullet}$ predominantly through the mechanism II. The results show that the ESR signal of TiO₂-O₂-• generated from 2 and 3 are significantly lower (Figure 1, parts E and F, respectively). Another experiment shows that the signal intensity generated from a solution of 1 doubles during the concentration of TiO₂ increasing from 1 (3300 au) to 4 g L^{-1} (6100 au), while that of 2 changes only a little (from 1500 to 1800 au, see Supporting Information). The increase of TiO₂ concentration supplies more surface adsorption sites, which would accordingly raise the ESR signal intensity because of the enrichment of adsorbed oxygen as well as porphyrin. The little signal change of 2 means the generation of ESR signal from 2 is not as strongly dependent on the adsorption sites because of its poor adsorption ability on the surface of TiO2 and the increment is mainly contributed from the increasing adsorbed molecular oxygen. This in turn suggests that 1 adsorbs on the surface of TiO₂ more stronger than 2 and may generate the ESR signal through the relay of TiO2. For compound 1, it is possible to react with the adsorbed molecular oxygen around its absorption site, leading to the higher ESR signal. Thus, compound 3, which is considered to adsorb on the surface of TiO2 well with carboxyl as attaching group, is applied to investigate its ESR signal generation. The adsorption of porphyrins onto titanium dioxide particles was testified by using a solid thin film made from neutral ethanol solution of TiO2, which showed that the absorption ability of 1 lay between 2 and 3 (see Supporting Information). As shown in Figure 1, the signal is similar to that of 2, indicating that the difference in direct ET from the excited porphyrin to the molecular oxygen around the adsorption site is not significant, and the role of electron relay of TiO2 is confirmed further.

Direct ET from excited porphyrin to dissolving molecular oxygen can also generate superoxide anion radical (see Supporting Information). Using DMPO as spin-trapping agent, the aerated ethanol solution of 1 (2 \times 10⁻⁴ mol L⁻¹) exhibits a typical ESR signal of the adduct of superoxide anion radical with DMPO (DMPO $-O_2^{-\bullet}$). We now cannot distinguish the fate of the dissolved O₂^{-•}. However, the generation of DMPO-O₂^{-•} shows that the ESR signal intensity in the presence of TiO₂ is more than twice as strong as that without TiO₂. In the presence of TiO₂, O₂^{-•} generated from the direct reduction of dissolved oxygen by excited porphyrin cannot exceed in number that generated in the absence of TiO₂, because the interfacial ET between 1 and TiO₂ will quench the dissolved O₂^{-•} generation in this way. Therefore, the doubled ESR signal intensity in the presence of TiO₂ means there is another fruitful process for the generation of superoxide anion; i.e., $O_2^{-\bullet}$ can be generated from the reduction of O₂ adsorbed on the TiO₂ surface by the electron in conduction band of TiO₂ injected from the excited porphyrin, supporting the mechanism shown in Scheme 1.

SCHEME 1

CB = conduction band VB = valence band

The reason we can obtain the ESR signal at room temperature may be due to the relatively long lifetime of the photoinduced species compared to the electron-hole pair. Upon band-gap excitation of semiconductor, the generated electron—hole pairs are prone to recombination when without strong scavengers, ¹⁵ while in our experiments, the recombination between oxidized porphyrin and injected electron, or between oxidized porphyrin and $O_2^{-\bullet}$, would be slow and allow the accumulation of $O_2^{-\bullet}$ on TiO₂ surface to the ESR detection limitation.

In summary, the ESR spectrum of the superoxide radical anion generated by dye-sensitized TiO₂ was reported at room temperature for the first time.

Acknowledgment. We thank NNSFC and the Ministry of Science and Technology of China for support (Grant No. 20272065, G2000028204).

Supporting Information Available: Text and figures showing the adsorption of 1, 2, and 3 on the surface of TiO₂, the comparison of ESR signal of TiO2-O2-• to the concentration of colloidal TiO₂, and the relationship between the concentration of TiO2 and the ESR signal intensity and text discussing the certification of ESR signal of DMPO-O2-•. This material is available free of charge via the Internet at http://pubs.acs.org.

References and Notes

(1) (a) Fujishima, A.; Honda, K. *Nature (London)* **1972**, 238, 37–38. (b) Grela, M. A.; Coronel, M. E. J.; Colussi, A. J. J. Phys. Chem. 1996,

- 100, 16940-16946. (c) Hirakawa, T.; Kominami, H.; Ohtani, B.; Nosaka, Y. J. Phys. Chem. B 2001, 105, 6993-6999. (d) Yu, J. C.; Lin, J.; Lo, D.; Lam, S. K. Langmuir 2000, 16, 7304-7308.
- (2) (a) Kurshev, V.; Kevan, L. Langmuir 1997, 13, 225-228. (b) Martini, I.; Hodak, J. H.; Hartland, G. V. J. Phys. Chem. B 1998, 102, 607 - 614.
- (3) (a) Serpone, N.; Pelizzetti, E.; Hidaka, H. In Photocatalytic Purification and Treatment of Water and Air; Ollis, D. F., Al-Ekabi, H., Eds.; Elsevier: London, 1993; pp 225-250. (b) Hoffmann, M. R.; Martin, S. T.; Choi, W.; Bahnemann, D. W. Chem. Rev. 1995, 95, 69-96.
- (4) Linsebigler, A. L.; Lu, G.; Yates, J. T., Jr. Chem. Rev. 1995, 95, 735-758.
- (5) (a) Hirakawa, T.; Nakaoka, Y.; Nishino, J.; Nosaka, Y. J. Phys. Chem. B 1999, 103, 4399-4403. (b) Ishibashi, K.-I.; Fujishima, A.; Watanabe, T.; Hashimoto, K. J. Phys. Chem. B 2000, 104, 4934-4938. (c) Hirakawa, T.; Kominami, H.; Ohtani, B.; Nosaka, Y. J. Phys. Chem. B **2001**. 105. 6993-6999.
- (6) (a) Finkelstein, E.; Rosen, G. M.; Rauckman, E. J. Arch. Biochem. Biophys. 1980, 200, 1-16. (b) Ben-Hur, E.; Carmichael, A. Riesz, P.; Rosenthal, I. Int. J. Radiat. Biol. 1985, 48, 837-846.
 - (7) Howe, R. F.; Grätzel, M. J. Phys. Chem. 1987, 91, 3906-3909.
- (8) Attwood, A. L.; Murphy, D. M.; Edwards, J. L.; Egerton, T. A.; Harrison, R. W. Res. Chem. Intermed. 2003, 29, 449-465.
- (9) Yu, J.; Chen, J.; Wang, X.; Zhang, B.; Cao, Y. Chem. Commun. **2003**, 1856-1857.
 - (10) Howe, R. F.; Gräztel, M. J. Phys. Chem. 1985, 89, 4495-4499.
- (11) Coronado, J. M.; Maira, A. J.; Martínez-Arias, A.; Conesa, J. C.; Soria, J. J. Photochem. Photobiol. A: Chem. 2002, 150, 213-221
 - (12) Draper, R. B.; Fox, M. A. Langmuir 1990, 6, 1396-1402.
 - (13) Kamat, P. V. J. Phys. Chem. 1989, 93, 859-864.
- (14) Kalyanasundaram, K.; Vlachopouios, N.; Krishnan, V.; Monnier, A.; Grätzel, M. J. Phys. Chem. 1987, 91, 2343-2347.
- (15) Bahnemann, D. W.; Hilgendorff, M.; Memming, R. J. Phys. Chem. B 1997, 101, 4265-4275. (b) Rothenberger, G.; Moser, J.; Grätzel, M.; Serpone, N.; Sharma, D. K. J. Am. Chem. Soc. 1985, 107, 8054-8059.