Influence of Surface Protonation on the Sensitization Efficiency of Porphyrin-Derivatized TiO_2

David F. Watson, Andras Marton, Arnold M. Stux, and Gerald J. Meyer*

Departments of Chemistry and Materials Science and Engineering, Johns Hopkins University, 3400 North Charles Street, Baltimore, Maryland 21218

Received: April 26, 2004

The influence of electrolyte pH on the sensitization efficiency of porphyrin-derivatized TiO₂ was studied by photoelectrochemical and transient absorption measurements. The porphyrins 5-(4-carboxyphenyl)-10,15,20-trimesitylporphinatozinc(II) (1), 5-(4-carboxyphenyl)-10,15,20-trimesitylporphinatozinc(II) (3), and 5-(4-dihydroxyphosphorylphenyl)-10,15,20-trimesitylporphinatozinc(II) (4) were anchored to low-surface-area and nanocrystalline TiO₂ films. The TiO₂ conduction band edge potential ($E_{\rm CB}$) shifted 59 \pm 2 mV/pH, from -0.43 V vs Ag/AgCl_(aq) at pH 12 to +0.16 V vs Ag/AgCl_(aq) at pH 2. Excited-state potentials ($E_{\rm 1/2}(P^{+/*})$) of 1-4 ranged from -1.58 to -0.91 V vs Ag/AgCl_(aq), well negative of $E_{\rm CB}$. Despite the thermodynamic favorability of electron injection, a 10-fold increase in sensitized photocurrent was measured for 1-4 upon acidification of the electrolyte from pH 10 to 4. Transient absorption data revealed that sensitization of nanocrystalline TiO₂ by 1-4 depended on pH in an identical manner. A mechanism is proposed wherein protonation of a surface site is required for charge compensation of injected electrons. Thus, the magnitude of sensitized photocurrent is determined by surface protonation-deprotonation equilibria.

Introduction

Dye-sensitized photoelectrochemical cells have been the subject of considerable interest over the past three decades.^{1–5} The accepted mechanism for dye-sensitization involves the excitation of a sensitizer followed by interfacial electron transfer, or electron injection, into a semiconductor acceptor state. 1,2,6-8 In regenerative dye-sensitized photoelectrochemical cells, the oxidized sensitizer is reduced by a donor present in the electrolyte, which is in turn reduced at the counter electrode. Thus, photocurrent and photovoltage are generated under subbandgap illumination, while no net chemistry occurs. The development of efficient dye-sensitized solar cells using singlecrystal electrodes was precluded by poor light harvesting efficiencies and low photocurrent densities. To improve the light harvesting efficiency, Grätzel and co-workers⁹⁻¹² developed high surface area, nanocrystalline dye-sensitized metal oxide films. In 1991, O'Regan and Grätzel¹³ reported a global power conversion efficiency of ~7% for a dye-sensitized nanocrystalline TiO₂ electrode under simulated AM 1.5 solar illumination. The efficiency has since been optimized to 10.96%. 14,15

The cation concentration at the semiconductor-electrolyte interface profoundly influences the efficiency of dye-sensitized photoelectrochemical cells. ¹⁶ Cations have been found to affect many parameters, including the energetics of the semiconductor and sensitizer, ^{17–22} the efficiency and dynamics of electron injection, ^{23–26} and the kinetics of charge transport. ^{27,28} Understanding and controlling cation effects is important with regard to maximizing the efficiency of dye-sensitized solar cells.

In the early dye-sensitization literature, several reports described pH-dependent sensitized photocurrents at single-crystal metal oxide electrodes.^{29–31} The effect was attributed to the well-known Nernstian dependence of the conduction band edge potential on the electrolyte proton concentration,^{17–19} and the resulting pH dependence of the driving force for electron

CHART 1: Structures of the Porphyrin Sensitizers, 1: M = Zn(II), $X = CO_2H$; 2: M = 2H, $X = CO_2H$; 3: M = Pt(II), $X = CO_2H$; 4: M = Zn(II), $X = PO_3H_2$

injection. We recently reported pH-dependent sensitized photocurrents for porphyrin-modified, low-surface-area TiO₂ films.³² This surprising result could not be explained by pH-induced shifts of the TiO₂ conduction band, because electron injection was thermodynamically favorable over the entire pH range through which the photocurrent onset occurred. Instead, the result was attributed to the influence of surface protonationdeprotonation equilibria on the collection efficiency of injected electrons in low-surface-area TiO₂ films.

In this manuscript, we report on the continuation of our recent studies. We have characterized the sensitization of nanocrystalline and low-surface-area TiO_2 films with porphyrins 1-4 (Chart 1) using photoelectrochemical and spectroscopic techniques. The interfacial proton concentration was found to exert similar effects on the sensitization efficiency of nanocrystalline TiO_2 and low-surface-area TiO_2 . Our findings have important implications for optimizing the efficiency of nanocrystalline dyesensitized photoelectrochemical cells.

Experimental Section

Materials. *Porphyrin Synthesis.* Porphyrins **1**, **2**, and **4** were obtained from Prof. J. S. Lindsey's laboratory.^{33,34} Porphyrin **3** was synthesized by Pt²⁺ insertion into the free base porphyrin **(2)**, following the method of Mink et al.³⁵

Semiconductor Film Preparation. Single-crystal rutile TiO_2 (100) was obtained from Princeton Scientific. Crystals were reduced by heating at 600 °C for 1 h in a $10/90~H_2/N_2$ atmosphere. Low-surface-area TiO_2 films were prepared by adaptation of the method of Ting et al. 36,37 Elemental Ti was sputter-deposited onto conductive FTO-coated glass slides (8–20 Ω /square, Libby Owens Ford) at room temperature under a 10 mTorr Ar atmosphere at 50 W. Optimal film thickness was achieved with 2–6 min sputtering time. Ti films were oxidized to TiO_2 by heating at 450 °C in air for 30–60 min. Nanocrystalline TiO_2 and ZrO_2 films on glass or FTO substrates were prepared as previously described. 38,39

Surface Attachment Reactions. TiO₂ films were exposed to solutions of 1-4 in toluene or THF for 12-15 h. Upon removal from porphyrin solutions, derivatized slides were rinsed thoroughly with the derivatizing solvent. Surface coverages were determined from the Soret and Q-band absorbances of derivatized films.

Scanning Electron Microscopy. SEM images were obtained with a JEOL scanning electron microscope. Secondary electron images were acquired at 2–10 kV.

Electrochemistry. *Impedance Spectroscopy.* Impedance and capacitance of low-surface-area TiO₂/FTO samples were measured using a Stanford Research SR530 lock-in amplifier (LIA) and a PAR Model 173 potentiostat/galvanostat. All measurements were performed in a three-electrode configuration using a low-surface-area TiO₂/FTO working electrode, Pt mesh counter electrode, and Ag/AgCl_(aq) reference electrode. The electrolyte was aqueous 0.1 M Na₂B₄O₇, the pH of which was adjusted with HCl and NaOH. The geometry of the electrochemical cell was the same throughout the experiments, enforcing a minimal distance between electrodes and a 0.28 cm² working electrode area.

Using a LabView program, the LIA and potentiostat were programmed to obtain frequency vs impedance data and potential vs capacitance data. The LIA was used to generate both the reference signal and the modulating signal (3 mV peak to peak) of known frequency. The modulating signal was added onto the potential generated by the potentiostat. The current to voltage output of the potentiostat was connected to the voltage input of the LIA. The LIA was then used to measure the real and imaginary part of the current in the electrochemical cell as a function of either frequency or potential. The real and imaginary impedance (Z) and capacitance (C) were calculated by the program. Complex plane plots of the impedance (|Im(Z)| vs Re(Z)), Bode plots (log(|Z|) vs $log(\omega)$), and C vs potential plots were also produced by the LabView program.

Photocurrent Onset Potentials. Band gap photocurrents were measured in a 3-electrode, single compartment cell with a low-surface-area TiO₂/FTO working electrode, Pt-coated FTO counter electrode, and Ag/AgCl_(aq) reference electrode. The electrolyte was aqueous 0.1 M Na₂B₄O₇, the pH of which was adjusted with HCl and NaOH. Linear sweep voltammograms ($V=10~{\rm mV/s}$) were measured in the dark and under chopped (320 Hz) illumination by the full spectral output of a Xe lamp. Photocurrents were measured by lock-in technique with a Stanford Research Systems SR530 lock-in amplifier.

Cyclic Voltammetry. Cyclic voltammetry was performed with a Bioanalytical Systems CV-50 potentiostat. A 3-electrode,

single-compartment cell was used, with a porphyrin-derivatized TiO₂ working electrode, Pt mesh counter electrode, and Ag/AgCl_(aq) reference electrode. The electrolyte was 0.1 M tetrabutylammonium perchlorate in CH₃CN or 0.1 M Na₂B₄O₇ in water. The pH of the aqueous electrolyte was adjusted with HCl and NaOH.

Sensitized Photocurrent Measurement. Photocurrents were measured using one of two setups. (1) A 3-electrode sandwich cell was employed, with a porphyrin-modified TiO₂/FTO working electrode, Pt-coated FTO counter electrode, and Ag pseudoreference electrode. The electrolyte was 0.1 M aqueous Na₂B₄O₇ with 0.05 M hydroquinone as an electron donor. The electrolyte pH was adjusted with HCl and NaOH. The working electrode was illuminated through the backside using a Schoeffel CPS 255HR 450 W Xe lamp coupled to a Kratos GM252 monochromator. Current was measured with a PAR 173 potentiostat output to a Houston Instruments 2000 X-Y recorder. Photocurrent action spectra were measured at constant positive bias at potentials corresponding to saturation sensitized photocurrent, as determined from linear sweep voltammetry measurements under chopped (~1 Hz) Soret band illumination. (In linear sweep experiments, potential was controlled with a PAR 175 universal programmer.) (2) A 2-electrode sandwich cell was employed, with a porphyrin-modified TiO₂/FTO working electrode and Pt-coated FTO counter electrode. The working electrode was illuminated through the backside using a 150 W Spectra-Physics Xe lamp coupled to an Oriel Cornerstone 1/4m monochromator. Current was measured by a Keithley 617 electrometer.

Spectroscopy. Static Absorption and Emission. UV/vis absorption spectra were obtained with a Hewlett-Packard 8453 diode array spectrophotometer. Emission spectra were obtained with a Spex Fluorolog fluorimeter. Porphyrin-modified films were placed diagonally in a 1 cm cuvette, and front-face emission was measured.

Transient Absorption Spectroscopy. Transient absorption data were acquired as described previously.²⁴ The frequency-tripled, 355 nm output of a Q-switched Nd:YAG laser (Continuum Surelite) was Raman-shifted with $H_{2(g)}$, yielding pulsed 417 nm irradiation (\sim 8 ns, 5–10 mJ/cm², 1 Hz). Sensitizer-derivatized semiconductor films were placed in a 1-cm quartz cuvette at a 45° angle to the pump beam. The cuvette was stoppered, and the surrounding aqueous electrolyte solution was purged with Ar or N_2 . The pump beam was expanded to an ~ 1.5 -cm diameter to ensure uniform illumination of the sensitizerderivatized films. The probe source was a pulsed 150 W Xe lamp (Applied Photophysics) focused on the semiconductor film. Transmitted light was output through a Spex 1702-04 monochromator and detected with a Hamamatsu R928 PMT. The pump and probe beams were orthogonal. The PMT signal was digitized by a LeCroy 9450 oscilloscope.

Results

 TiO_2 Morphology. Two types of TiO_2 film were prepared: "low-surface-area" films from thermal oxidation of sputter-deposited titanium, and nanocrystalline films from sol—gel deposition. Scanning electron micrographs of low-surface-area TiO_2 films (Figures 1a-c) reveal that the morphology of the films depended on the sputter deposition time scale. At short deposition times (≤4 min), the TiO_2 films consisted of relatively large particles with dimensions on the order of 100 nm. Some additional surface roughness on the individual TiO_2 particles is apparent. The morphology of these films corresponded closely to that of their FTO substrates. Increasing the sputter deposition

Figure 1. Scanning electron micrographs of TiO₂ films on FTO. Images a—c are low-surface-area TiO₂ films prepared by oxidation of sputter-deposited titanium films at deposition times of 4 min (a), 7.5 min (b), and 30 min (c). Image d is a nanocrystalline film from the sol—gel preparation.

time resulted in increased film thickness and increased surface area through the formation of smaller TiO_2 particles. The film prepared by oxidation of 30-minute sputtered titanium consisted of aggregates of TiO_2 with features on an approximately 10-nm length scale. The nanocrystalline TiO_2 film also consisted of aggregates of particles with roughly 10-nm dimensions (Figure 1d).

Sensitizer Adsorption. Porphyrins 1–4 were adsorbed to TiO₂ surfaces from solution. Equilibrium binding was well-described by the Langmuir adsorption isotherm model (Figure 2).⁴⁰ Porphyrins were adsorbed to low-surface-area TiO₂ films (2–6 min sputter deposition time) with surface adduct formation constants ($K_{\rm ad}$) of 10^5 M⁻¹ and saturation surface coverages ($\Gamma_{\rm max}$) of 4.0×10^{-10} mol/cm². For nanocrystalline TiO₂ films, $K_{\rm ad} = 10^4$ M⁻¹ and $\Gamma_{\rm max} = 9.7 \times 10^{-8}$ mol/cm².

Attempts to adsorb the tetramesityl analogue of 1 to TiO_2 yielded no measurable surface coverage, suggesting that 1-4 are anchored to the surface through carboxylic acid or phosphonic acid functional groups. When low-surface-area TiO_2 films derivatized with 1, 2, or 3 were immersed in organic solvents in which the porphyrins were soluble, rapid and nearly complete desorption occurred. Low-surface-area TiO_2 derivatized with 4, which contains the phosphonic acid surface-attachment group, underwent little or no desorption in organic solvents. For all four porphyrins, very little desorption occurred from nanocrystalline TiO_2 films immersed in organic solvents.

Porphyrins 1–4 remained attached to low-surface-area TiO₂ when the films were immersed in water. The stable surface attachment is attributed to the insolubility of the porphyrins in water. The absorption spectra of porphyrin-derivatized TiO₂ films immersed in aqueous solution were independent of pH, indicating that the porphyrins were stable toward diacid formation. The absorption and emission spectra of surface-attached porphyrins were minimally perturbed from their solution spectra. The absorption and emission spectra of 1 and 4, which differ in the nature of the surface-attachment group, were superimposable. These observations suggest that electronic coupling is relatively weak through the phenylene spacer connecting the porphyrin ring and the surface-attachment group.

Semiconductor Energetics. The flat-band potentials (E_{FB}) of underivatized, low-surface-area TiO₂ films were determined

from Mott—Schottky analysis of impedance spectroscopy data (Figure 3a) and from the onset potentials of band gap photocurrent. Plat-band potentials determined from both methods were in close agreement (Figure 3b). Therefore, significant band-edge unpinning does not occur under illumination. Mott—Schottky plots $(1/C_p^2 \text{ vs V})$ were obtained at 10 and 100 Hz, which fall within the capacitive regime of the Bode plot at each electrolyte pH. The conduction band edge potential (E_{CB}) was estimated from E_{FB} :

$$E_{\rm CB} = E_{\rm FB} - k_{\rm B} T \ln \left(\frac{n_{\rm D}}{N_{\rm C}} \right) \tag{1}$$

where $n_{\rm D}$ is the donor density and $N_{\rm C}$ is the density of states at the conduction band edge. ^{30,45,46} Donor densities of 10¹⁸ cm⁻³ were calculated from Mott–Schottky slopes. Assuming that $N_{\rm C}$ $\sim 10^{20}$ cm⁻³, $E_{\rm CB}$ is no more than 120 mV negative of $E_{\rm FB}$.

 $E_{\rm FB}$ values derived from Mott–Schottky plots shifted linearly with pH, with the expected Nernstian slope of 59 \pm 2 mV/pH. From pH 2 to 12, $E_{\rm FB}$ varied from \pm 0.16 to \pm 0.43 V vs Ag/AgCl_(aq). Impedance experiments were performed on **4**-modified low-surface-area TiO₂ at pH 10 and pH 12. (At more acidic pH's, porphyrin oxidation current prevented impedance measurement.) $E_{\rm FB}$ values of **4**-modified TiO₂ films were within 100 mV of those of unmodified TiO₂.

Sensitizer Energetics. Porphyrin ground-state reduction potentials $(E_{1/2}(P^{+/0}))$ were determined by cyclic voltammetry. Porphyrins 1 and 4, adsorbed to low-surface-area TiO2, underwent reversible one-electron ring oxidation. At pH 1, the $E_{1/2}(P^{+/0})$ values of **1** and **4** were +0.71 and +0.68 V vs Ag/ AgCl. The $E_{1/2}(P^{+/0})$ values of 1 and 4 were weakly pHdependent, shifting 15 \pm 6 mV/pH and 10 \pm 1 mV/pH, respectively. These shifts are consistent with previously reported measurements on phthalocyanine dyes attached to nanocrystalline TiO₂.⁴⁷ Reversible one-electron oxidation was observed for **1** adsorbed to nanocrystalline TiO_2 , with identical $E_{1/2}(P^{+/0})$ values as on low-surface-area TiO₂. The $E_{1/2}(P^{+/0})$ values of 2 and **3** were more positive than the $E_{1/2}(P^{+/0})$ values of **1** and **4**, and were outside the aqueous solvent window. In acetonitrile electrolyte, 2 adsorbed to low-surface-area TiO2 underwent quasireversible one-electron oxidation with $E_{1/2}(P^{+/0}) = +1.09$ V vs Ag/AgCl. TiO2-adsorbed 3 underwent irreversible oneelectron oxidation with $E_{ox} = +1.16$ V vs Ag/AgCl. An $E_{1/2}(P^{+/0})$ value of +1.08 V vs Ag/AgCl was estimated by assuming a similar peak-to-peak separation as observed for 3. The measured $E_{1/2}(P^{+/0})$ value of TiO₂-adsorbed 3 is roughly 100 mV positive of reported values for Pt(II) tetraphenylporphyrin in solution.^{35,48}

The excited-state reduction potentials $(E_{1/2}(P^{+/*}))$ of surface-bound porphyrins were calculated using the standard Rehm—Weller equation,⁴⁹ where E_{00} values were estimated from the emission spectra of porphyrins bound to nanocrystalline ZrO_2 films. The emission spectra of porphyrin-modified ZrO_2 films immersed in aqueous solution were pH-independent. The $E_{1/2}(P^{+/*})$ values of $\mathbf{1}-\mathbf{4}$ span a range of 670 mV. The potential difference between $E_{1/2}(P^{+/*})$ and E_{CB} determines the thermodynamic favorability of electron injection. For all four porphyrins, $E_{1/2}(P^{+/*})$ is more than 450 mV more negative of E_{CB} , even at the most basic pH's where E_{CB} is most negative. Sensitizer energetics are summarized in Table 1.

Photoelectrochemistry. Anodic photocurrents were measured for porphyrin-modified, low-surface-area TiO₂ electrodes. Photocurrent action spectra (Figure 4) agreed with absorptance spectra. The magnitude of sensitized photocurrent increased by about

Figure 2. Equilibrium binding data for 1 on low-surface-area TiO_2 (a) and nanocrystalline TiO_2 (b). The insets show plots of [1]/ Γ vs [1] and fits to the Langmuir adsorption isotherm. For low-surface-area TiO₂, $K_{ad} = 10^5 \text{ M}^{-1}$ and $\Gamma_{max} = 4.0 \times 10^{-10} \text{ mol/cm}^2$. For nanocrystalline TiO₂, K_{ad} = $10^4 \, \mathrm{M}^{-1}$ and $\Gamma_{max} = 9.7 \times 10^{-8} \, \mathrm{mol/cm^2}$. Superimposed on the plots of Γ vs concentration are fits to the data based on the calculated values of $K_{\rm ad}$ and $\Gamma_{\rm max}$.

Figure 3. (a) Mott—Schottky plots for an underivatized low-surface-area TiO₂ film with frequency of 100 Hz and peak to peak voltage oscillation of 3 mV. Electrolyte pH = 1.8 (□), 3.8 (○), 4.9 (△), 6.0 (▽), 7.0 (⋄), 7.8 (left-facing triangle), 8.9 (right-facing triangle), 9.9 (■), and 10.7 (▼). Superimposed are linear fits of the data. (b) TiO₂ flat-band potential (E_{FB}) vs electrolyte pH for an underivatized low-surface-area TiO₂ film. E_{FB} was estimated from the onset potentials of band gap photocurrent (\square , slope = 68 ± 3 mV/pH) and from the x-intercepts of Mott-Schottky plots (\blacktriangle , slope = 59 \pm 2 mV/pH).

TABLE 1: Energetics of Surface-Bound Porphyrins

				<u> </u>
porphyrin	$E_{1/2}(P^{+/0})$ (V) ^{a,b}	E ₀₀ (eV)	$E_{1/2}(P^{+/*})$ $(V)^{a,b}$	$ E_{1/2}(P^{+/*}) - E_{CB} ,$ pH 12 (eV) ^{c,d}
1	+0.54	2.11	-1.57	1.14
2	+1.09	2.10	-1.01	0.58
3	+1.08	1.99	-0.91	0.48
4	+0.57	2.15	-1.58	1.15

^a For 1 and 4, pH 12 data are reported. ^b Potentials are reported vs Ag/AgCl. $^{c}E_{CB}$ of low-surface-area TiO₂ at pH 12 = -0.43 V vs Ag/ AgCl. $^d |E_{1/2}(P^{+/*}) - E_{CB}|$ indicates the thermodynamic favorability of electron injection, and is lowest at basic pH's where E_{CB} is most negative.

10-fold at pH < 5, independent of which porphyrin was used. Plots of photocurrent vs pH for 1-4 were nearly identical, despite the 670 mV range in $E_{1/2}(P^{+/*})$ values (Figure 4a, inset). The data were independent of whether surface-attachment was through the carboxylic acid or phosphonic acid surface attachment group. No changes were observed in the absorption spectra or photoaction spectra of porphyrin-derivatized TiO₂ electrodes following photoelectrochemical measurements. The observed proton dependencies were reversible and independent of hydroquinone donor concentration. The decrease in photocurrent at basic pH's cannot be attributed to decreased hydroquinone oxidation kinetics, because hydroquinone oxidation is more favorable at high pH.50 Control experiments using porphyrinmodified single-crystal TiO2 or using iodide as the electron donor revealed the same pH dependence. Attempts to measure the pH dependence of sensitized photocurrent for porphyrinmodified nanocrystalline TiO₂ films were complicated by the observation of cathodic sensitized photocurrents at acidic pH.

Short-circuit photocurrents (i_{sc}) were linear with respect to incident photon flux (PF), and open-circuit photovoltages (V_{oc}) were linear with respect to log(PF). $V_{\rm oc}$ increased 65-100 mV per decade increase of PF, corresponding to an "ideality factor" of 1.1 to 1.7.51 With hydroquinone as the electron donor species, $V_{\rm oc}$ was independent of pH in acidic electrolytes (pH < 5) where maximum sensitized photocurrents were measured.

Transient Absorption Spectroscopy. Transient absorption data were obtained for 1-modified nanocrystalline TiO2 and ZrO_2 films immersed in 0.1 M $Na_2B_4O_7$ at pH 2.1, with excitation into the Soret band at 417 nm (Figure 5). The surface coverage (Γ) of 1 was 3 \times 10⁻⁹ mol/cm² on both TiO₂ and ZrO₂. Transient absorbance difference spectra decayed with wavelength-independent kinetics. The spectrum of 1 on ZrO₂

Figure 4. (a) Photocurrent action spectra of 2-derivatized low-surface-area TiO₂ film at electrolyte pH's of $2.0 \, (\blacksquare)$, $3.0 \, (\bullet)$, $4.4 \, (\blacktriangle)$, $5.8 \, (\blacktriangledown)$, $7.2 \, (•)$, $8.7 \, (left-facing triangle)$, $10.2 \, (right-facing triangle)$, and $12.5 \, (\square)$. (b) Photocurrent action spectra of 1-derivatized low-surface-area TiO₂ film at electrolyte pH's of $2.0 \, (\blacksquare)$, $3.5 \, (\bullet)$, $5.0 \, (\blacktriangle)$, $6.5 \, (\blacktriangledown)$, $8.0 \, (•)$, $9.5 \, (left-facing triangle)$, $11.0 \, (right-facing triangle)$, and $12.5 \, (\square)$. IPCE = incident photon-to-current efficiency. Superimposed on the photoaction spectra are absorptance spectra of the films (-). Inset to Figure 4a: Plots of Soret band photocurrent vs electrolyte pH for $1(\blacksquare)$, $2(\bullet)$, $3(\blacktriangle)$, and $4(\blacktriangledown)$.

Figure 5. Transient absorbance difference (ΔA) spectra of **1**-modified nanocrystalline TiO_2 (\blacksquare) and **1**-modified nanocrystalline ZrO_2 (\square) films, 10 ns after 417 nm excitation. $\Gamma_1=3\times 10^{-9}$ mol/cm² on both films. The films were immersed in 0.1 M Na₂B₄O₇ at pH 2.1. Superimposed on the spectrum of **1**-modified TiO_2 is a simulated spectrum (---) based on the sum of contributions from the ${}^3(\pi,\pi^*)$ excited state and the oxidized porphyrin.

consists of a broad absorption band overlapping the bleach of the ground-state Soret band, and a weaker absorption overlapping the Q(1,0) bleach. The spectrum is assigned to the ${}^3(\pi,\pi^*)$ excited-state, herein referred to as ${\bf 1}^*$. The ${}^1(\pi,\pi^*)$ excited-state lifetimes of Zn(II) tetraarylporphyrins are <10 ns, which is faster than the temporal resolution of our instrument. Electron injection is precluded on ZrO₂, so the formation of oxidized porphyrin under Soret band excitation is not expected. The spectrum of ${\bf 1}^*$ on ZrO₂ is similar to the ${}^3(\pi,\pi^*)$ excited-state spectrum of Zn(II) tetraphenylporphyrin (ZnTPP) in solution. Let 52,53 The excited-state absorption band from 370 to 525 nm is slightly blue-shifted relative to the corresponding band for ZnTPP in solution. The spectrum of ${\bf 1}^*$ in toluene solution (not shown) was nearly identical to the solution spectrum of the ${}^3(\pi,\pi^*)$ excited-state of ZnTPP.

The transient absorbance difference spectrum of TiO₂-1 differs in several respects from the spectrum of ZrO₂-1. The transient absorption band in the Soret region is blue-shifted and significantly more intense for 1 on TiO₂ than on ZrO₂. In addition, the Soret band bleach at 430 nm and the absorption

from 625 to 700 nm are more intense in the data for 1 on TiO₂. These changes are consistent with oxidation of 1 to yield the π -cation radical ($\mathbf{1}^{+\bullet}$) as a result of electron injection into TiO₂. The absorption spectrum of 1⁺• was measured in a spectroelectrochemical experiment by biasing a 1-modified nanocrystalline TiO₂ film on FTO at +0.9 V vs Ag/AgCl. The absorption spectrum of 1⁺• on TiO₂ corresponded closely with the spectrum of ZnTPP+• in solution.54 The absorption band in the Soret region for $1^{+\bullet}$ is blue-shifted and narrow compared with the corresponding band for 1*. The absorbance from 625 to 700 nm is greater in the spectrum of $1^{+\bullet}$ than in the spectrum of 1^* . The transient absorbance difference spectrum of 1-modified TiO₂ was accurately simulated as the sum of contributions from the spectra of 1⁺• and 1* (Figure 5). By assuming that the extinction coefficients of 1+ and 1* are equal to the corresponding values for ZnTPP+• and ZnTPP*, 52-54 the ratio of 1+• to 1^* on TiO₂ was estimated from the simulation to be \sim 8:1.

Three transient spectral features are useful for distinguishing between $1^{+\bullet}$ and 1^* : (a) the amplitude of the absorption from 350 to 400 nm, (b) the amplitude of the ground-state Soret band bleach, and (c) the amplitude of the absorption from 650 to 700 nm. Transient absorption data were acquired for a 1-modified nanocrystalline TiO₂ film immersed in 0.1 M Na₂B₄O₇ as a function of the electrolyte pH. Data were collected at 380, 430, and 700 nm, where the extinction coefficients of $1^{+\bullet}$ and $\mathbf{1}^*$ are significantly different. The absorbances at 380 and 700 nm decreased with increasing pH (Figure 6a,c). Similarly, the amplitude of the bleach at 430 nm decreased with increasing pH (Figure 6b). These trends were reversible and independent of the surface coverage of 1. The concentration of $1^{+\bullet}$ on the TiO_2 surface at delay times ≥ 10 ns after Soret band excitation increased 10-fold with acidification of the surrounding aqueous solution from pH 10 to 2. Plots of the normalized absorbance difference ($\Delta A_0/\Delta A_{0,max}$) vs pH for **1**-modified nanocrystalline TiO₂ overlaid precisely with the plot of sensitized photocurrent vs electrolyte pH for 1-modified low-surface-area TiO2 (Figure 7).

Discussion

The saturation surface coverage (Γ_{max}) reflects the total number of porphyrin binding sites on the TiO₂ surface. Therefore, the equilibrium binding data indicate that the surface roughness of nanocrystalline TiO₂ films is approximately 250 times greater than that of the low-surface-area TiO₂ films. The

Figure 6. Transient absorbance difference (ΔA) traces at 380 nm (a), 430 nm (b), and 700 nm (c) for a **1**-modified nanocrystalline TiO₂ film immersed in 0.1 M Na₂B₄O₇ at pH's of 2.1, 3.3, 4.4, 5.6, 6.6, 7.7, 9.0, 10.2, 11.7, and 13.2. The pump wavelength was 417 nm.

Figure 7. pH Dependence of the normalized absorbance difference $(\Delta A_0/\Delta A_{0,max})$, 10 ns after pulsed laser excitation, at 380 nm (\blacksquare), 430 nm (\blacksquare), and 700 nm(\blacktriangle) for a 1-modified nanocrystalline TiO₂ film. Superimposed on the data is the pH dependence of Soret-band sensitized photocurrent for a 1-modified low-surface-area TiO₂ film (\square).

SEM images of nanocrystalline TiO_2 and low-surface-area TiO_2 from oxidation of 30-minute sputtered titanium are nearly indistinguishable, indicating that the surface morphologies are similar (Figure 1c,d). These observations suggest that the TiO_2 films prepared by oxidation of sputter-deposited titanium are accurately characterized as thin, low-surface-area analogues of nanocrystalline TiO_2 films.

Determining the flat-band potential ($E_{\rm FB}$) of nanocrystalline TiO₂ films from capacitance measurements is not straightforward, because semiconductor particles of 10-20 nm in diameter cannot support a significant space charge layer.^{5,21,55,56} The lowsurface-area TiO2 films are useful analogues of nanocrystalline films, as E_{FB} was readily determined by Mott-Schottky analysis of capacitance data. The observed 59 \pm 2 mV/pH shift of $E_{\rm FB}$ for low-surface-area TiO₂ films is consistent with previously reported measurements for single-crystal metal oxides. 17-19,30,57,58 The Nernstian shift of $E_{\rm FB}$ is attributed to the influence of protonation-deprotonation equilibria on the surface charge and the potential drop across the Helmholtz layer, which determines the band edge potentials. A wide range of $E_{\rm FB}$ values has been reported for single-crystal TiO2, spanning more than 600 mV at a given pH. 17 The measured $E_{\rm FB}$ values for low-surface-area TiO₂ fall within this range.

Photocurrent and transient absorption data were strongly pH-dependent. As detailed in the Results section, the amplitudes of the transient absorbance at 380, 430, and 700 nm are proportional to the concentration of $\mathbf{1}^{+\bullet}$ on the TiO₂ surface. The formation of $\mathbf{1}^{+\bullet}$ on the TiO₂ surface is attributed to electron

injection. Therefore, the normalized transient absorbance at these wavelengths must also be proportional to the concentration of electrons in TiO₂. Plots of $\Delta A_0/\Delta A_{0,max}$ vs pH for 1-modified nanocrystalline TiO₂ were coincident with plots of sensitized photocurrent vs pH for porphyrin-modified low-surface-area TiO₂. Thus, the concentration of $1^{+\bullet}$ on the nanocrystalline TiO₂ surface and the concentration of electrons in TiO₂, at delay times ≥ 10 ns after porphyrin excitation, exhibit the same pH dependence as the sensitized photocurrent of porphyrinderivatized low-surface-area TiO₂.

The pH dependence of photocurrent and transient absorption data could arise from pH-induced changes in the absorptance (α), electron injection yield (ϕ_{inj}), or charge collection efficiency (η_{el}). The incident photon-to-current efficiency (IPCE) is proportional to the magnitude of sensitized photocurrent, and equals the product of α , ϕ_{inj} , and η_{el} :^{4,5}

$$IPCE = \alpha \times \phi_{\rm ini} \times \eta_{\rm el} \tag{2}$$

Similarly, the concentration of electrons in TiO₂ following electron injection ([e⁻]_{sc}) must depend on α , ϕ_{inj} , and the charge recombination efficiency (η_{cr}), where $\eta_{cr} = 1 - \eta_{el}$:

$$[e^{-}]_{sc} \propto \alpha \times \phi_{inj} \times (1 - \eta_{cr})$$
 (3)

The absorption spectra of porphyrin-derivatized low-surface-area and nanocrystalline TiO_2 films immersed in aqueous solution were invariant with changes in pH, indicating that α is pH-independent. Therefore, either the electron injection yield or the charge collection efficiency must be pH-dependent.

We first consider the possibility that the electron injection yield is pH-dependent. According to the accepted mechanism of anodic sensitization, the rate of electron injection ($k_{\rm inj}$), and therefore the injection yield, is proportional to the overlap of occupied sensitizer excited-states and unoccupied semiconductor acceptor states:

$$k_{\rm inj} \propto \int \kappa(E)D(E)W_{don}(E)dE$$
 (4)

where $\kappa(E)$ is the transfer frequency, D(E) is the density of unoccupied acceptor states in the semiconductor, and $W_{don}(E)$ is the sensitizer excited-state distribution function. $^{1.6}$ $W_{don}(E)$ has been expressed as follows:

$$W_{don}(E) = \frac{1}{\sqrt{4\pi\lambda k_{\rm B}T}} \exp\left(-\frac{(E - E_{1/2}(S^{+/*}) + \lambda)^2}{4\lambda k_{\rm B}T}\right)$$
(5)

where E is potential, $E_{1/2}(S^{+/*})$ is the sensitizer excited-state potential, and λ is the reorganization energy of electron injection. ^{1,30,31,59} The density of unoccupied conduction band states should increase with the square root of energy above

 $E_{\rm CB}$. ³⁰ Therefore, $k_{\rm inj}$ should be maximized when $[E_{1/2}({\rm P}^{+/*}) + 2\lambda] < E_{\rm CB}$, or when the entire excited-state distribution function lies at a more negative potential than $E_{\rm CB}$. In previous studies, the pH dependence of sensitized photocurrent was attributed to changes in $\phi_{\rm inj}$, as a result of changes in the degree of overlap between $W_{don}(E)$ and D(E) caused by pH-induced movement of $E_{\rm CB}$. ^{29–31} The width of $W_{don}(E)$ was determined from the pH range through which the photocurrent increased to its maximum. Values of λ were determined to be \leq 375 mV. ^{30,31}

We considered a similar analysis of the pH-dependent photoelectrochemical and spectroscopic data for porphyrinderivatized TiO₂. The onset of sensitized photocurrents for 1-4 occurred from pH 10 to pH 4. If the pH dependence of photocurrent arose from changes in $\phi_{\rm inj}$, due to positive shifts of $E_{\rm CB}$ with decreasing pH, then the data would imply that 2λ = 6(59 mV/pH), or λ = 177 mV. However, this interpretation is inconsistent with the observation that the photocurrent onset was independent of which sensitizer was used. That is, if $\phi_{\rm inj}$ were pH-dependent, the maximum sensitized photocurrents would occur at pH's where $[E_{1/2}(P^{+/*}) + 2\lambda] \le E_{CB}$. At pH 4, the $E_{1/2}(P^{+/*})$ values of **1–4** range from 0.79 to 1.54 V negative of $E_{\rm CB}$, which would imply that λ should range from 395 mV to 770 mV. Such high reorganization energies are inconsistent with the 6 pH-unit range through which the photocurrent onsets occurred. (In addition, a reorganization energy of 770 mV would be unprecedented and would imply an extraordinarily broad excited-state distribution function.) Expressed differently, if $\phi_{\rm inj}$ varied with pH and λ was approximately equal for 1-4, we would expect plots of photocurrent vs pH for the different porphyrins to be displaced along the pH axis. For example, because $E_{1/2}(P^{+/*})$ of **2** is 560 mV more positive than $E_{1/2}(P^{+/*})$ of 1, the photocurrent vs pH plot for 2 would be shifted 9.5 pH units more acidic than the plot for 1. Similarly, the photocurrent vs pH plot for 3 would be shifted 11.4 pH units more acidic than that of 4. Clearly, these shifts were not observed.

Clark and Sutin³⁰ also observed pH-dependent sensitized photocurrents under conditions where $E_{\rm CB}$ was far positive relative to the sensitizer excited-state potential, and the injection yield should have been pH-independent. The maximum photocurrents were observed at pH's where the measured value of $E_{\rm CB}$ was roughly 850 mV positive of the sensitizer excited-state potential. Clark and Sutin considered five possible explanations for the discrepancy between the predicted and observed pH ranges of photocurrent onset: (1) inaccurate measurement of $E_{1/2}(S^{+/*})$; (2) inaccurate measurement of $E_{\rm CB}$; (3) band-edge unpinning under applied bias; (4) shifts of $E_{\rm CB}$ due to sensitizer adsorption; and (5) underestimation of $N_{\rm C}$, the density of states at the conduction band edge, resulting in inaccurate calculation of the difference between $E_{\rm FB}$ and $E_{\rm CB}$. They proposed that the underestimation of $N_{\rm C}$ was most likely.

In the case of porphyrin-modified TiO₂, none of the five possibilities seems likely. The $E_{1/2}(P^{+/*})$ values of TiO₂-adsorbed **1–4** were accurately measured from cyclic voltammetry and emission measurements, and corresponded well with solution values and with previously reported values for similar porphyrins. ^{35,48,60,61} The E_{CB} values determined by Mott–Schottky analysis and photocurrent onset measurements were in close agreement, implying minimal band-edge unpinning (Fermi level pinning) under applied bias or under illumination. Mott–Schottky data for **4**-derivatized low-surface-area TiO₂ corresponded closely with data for underivatized TiO₂, indicating that sensitizer adsorption does not significantly influence E_{CB} . The underestimation of N_C would result in a negative shift of E_{CB} relative to E_{FB} (eq 1). However, an unrealistically large

SCHEME 1: Mechanism of pH-dependent Charge Collection Efficiency. (a) Basic pH, Electron Injection Is Followed by Rapid Charge Recombination. (b) Acidic pH, Electron Injection Is Followed by Transport through the Film. Proton Intercalation May Accompany Electron Transport

 $N_{\rm C}$ value of 10^{37} cm⁻³ would be implied if $E_{\rm CB}$ was shifted far enough negative to account for the photocurrent maximum at pH 4 for 1-derivatized TiO₂. The overlap of pH dependencies for low-surface-area and nanocrystalline TiO₂ also suggests that a large difference between $E_{\rm CB}$ and $E_{\rm FB}$ is unlikely to account for the data, because nanocrystalline TiO₂ is incapable of supporting a significant space charge layer.⁵⁵ Furthermore, the plots of photocurrent vs pH for different porphyrins would still be displaced along the pH axis, regardless of the separation between $E_{\rm CB}$ and $E_{\rm FB}$. Finally, we have considered the possibility that electron injection occurs by the reduction of a discrete TiO₂ surface state at higher energy than the conduction band. While this mechanism would account for the shifts of photocurrent onsets to more acidic pH's than expected, it still would not account for the sensitizer-independent photocurrent vs pH data.

Based on the arguments outlined above, we have concluded that the dependence of sensitized photocurrent on electrolyte pH cannot be accounted for by pH-dependent electron injection yields. We instead attribute the effect to pH-dependent charge collection efficiency ($\eta_{\rm el}$). The photoelectrochemical and spectroscopic data imply that η_{el} increases with decreasing pH. We attribute the pH dependence of η_{el} to the influence of surface protonation-deprotonation equilibria on charge compensation of the injected electron. In the proposed mechanism outlined in Scheme 1, protonation of a surface site is required for charge compensation of injected electrons. At basic pH's, where deprotonated Ti^{IV}-OH surface sites predominate, electron injection is followed by rapid charge recombination to the oxidized porphyrin. At acidic pH's, where protonated Ti^{IV}-OH₂⁺ surface sites predominate, the injected electrons are stabilized by the positive charge on the TiO₂ surface. Efficient charge compensation enables the transport of electrons through the TiO₂ film to the back contact of the working electrode. Our photoelectrochemical and spectroscopic data do not allow us to determine whether the protonated Ti^{IV}-OH₂⁺ surface state is reduced directly by the sensitizer excited-state or by a conduction band electron following injection.

In light of the proposed mechanism, the plots of photocurrent vs pH (Figure 4a, inset) or $\Delta A_0/\Delta A_{0,max}$ vs pH (Figure 7) represent Bronsted acid—base titrations of surface sites. The midpoints of the sensitized photocurrent onsets and transient absorbance onsets correspond to the p K_{a1} of $\mathrm{Ti^{IV}}$ — $\mathrm{OH_2}^+$ sites. The midpoints occurred from pH 6 to 6.5, which is in reasonable agreement with the p K_{a1} value of 5.0 reported by Schindler and Gamsjäger⁶² and the isoelectronic point of 5 reported by McQuillan et al. ^{63,64} Sensitized photocurrents and transient absorbances were maximized below pH 5, where the surface is positively charged.

For this mechanism to be correct and consistent with experimental data, electron injection and charge recombination must occur within our transient absorption instrument response time. At basic pH's, no evidence for electron injection or charge recombination was seen, implying that $k_{\rm inj} > 10^8 \, {\rm s}^{-1}$ and $k_{\rm cr} > 10^8 \, {\rm s}^{-1}$. Lian and co-workers^{65–68} have recently reported rapid nonexponential charge recombination for dye-sensitized nanocrystalline TiO₂ with $\geq 70\%$ of recombination occurring in less than 1 ns. Similarly, Willig et al.⁶⁹ reported nonexponential recombination that was completed in less than 1.5 ns.

Our proposed mechanism is also consistent with Lyon and Hupp's^{70,71} observation that electrochemical reduction of nanocrystalline TiO₂ films is accompanied by reversible proton uptake from aqueous solution. They have attributed the proton uptake to adsorption or intercalation driven by charge compensation of conduction band electron density. We speculate that proton intercalation may be coupled to electron transport at acidic pH's. However, our photoelectrochemical and spectroscopic measurements do not enable us to directly probe the concentration of protons within the TiO₂ film.

The dependence of charge collection efficiency on electrolyte pH affects the energetic requirements for maximizing the global efficiency of dye-sensitized photoelectrochemical cells. The global efficiency is proportional to the short circuit photocurrent and the open circuit voltage. The short circuit photocurrent depends on $\phi_{\rm inj}$ and $\eta_{\rm el}$ (eq 2). For both $\phi_{\rm inj}$ and $\eta_{\rm el}$ to be simultaneously maximized, the entire excited-state distribution function $(W_{don}(E))$ must lie at more negative potential than E_{CB} at electrolyte proton concentrations sufficient for charge compensation of the injected electron. Open circuit voltage is maximized when $W_{don}(E)$ is only minimally more negative than $E_{\rm CB}$. It is often assumed that the pH dependence of $E_{\rm CB}$ should enable some tunability of the open circuit voltage without affecting the short circuit photocurrent. However, the pH dependence of charge collection efficiency implies that this is not the case. The interplay between maximizing open circuit voltage and short circuit photocurrent imparts specific energetic requirements on the choices of semiconductor, sensitizer, and electrolyte composition. For example, the porphyrin sensitizers employed in this study are not ideal for maximizing the global efficiency of aqueous dye-sensitized TiO₂ cells. At acidic pH's, where maximum photocurrents were measured, $E_{1/2}(P^{+/*})$ values for 1-4 ranged from 1.1 to 1.6 eV negative of E_{CB} . Electron injection is unnecessarily exergonic, resulting in unrecoverable losses of energy upon electron injection. However, raising the pH to minimize the free energy lost in the injection process fails, as this provides insufficient proton concentration for efficient charge collection.

Conclusions

We have reported pH-dependent photocurrents and transient absorption data for porphyrin-sensitized TiO₂. Sensitized photocurrents were "turned off" at electrolyte pH's above 10, even though electron injection was thermodynamically favored. Plots of photocurrent vs pH and $\Delta A_0/\Delta A_{0,max}$ vs pH were independent of the porphyrin used, despite the 670 mV range of $E_{1/2}(P^{+/*})$ values for 1–4. Identical pH-dependencies were observed for low-surface-area and nanocrystalline TiO₂. The data indicate that the charge collection efficiency, and not the electron injection yield, is pH-dependent. We have proposed a mechanism in which trapping of the injected electron at Ti^{IV}-OH₂+ surface sites leads to efficient charge collection, while trapping at Ti^{IV}-OH sites leads to efficient charge recombination. Thus, the charge collection efficiency is determined by surface

protonation-deprotonation equilibria. Our findings have implications with regard to the design of efficient dye-sensitized photoelectrochemical cells. Judicious choices of semiconductor, sensitizer, and electrolyte are required to maximize the open circuit voltage while simultaneously optimizing the electron injection and charge collection efficiencies.

Acknowledgment. The porphyrin complexes 1, 2, and 4 were provided by Mr. W. J. Youngblood, Dr. K. Muthukumaran, and Prof. J. S. Lindsey. We thank Profs. Lindsey, D. Holten, and D. Bocian for helpful discussions. This research was funded by the National Renewable Energy Laboratory.

References and Notes

- (1) Gerischer, H. Photochem. Photobiol. 1972, 16, 243-260.
- (2) Memming, R. Photochem. Photobiol. 1972, 16, 325-333.
- (3) Hagfeldt, A.; Grätzel, M. Chem. Rev. 1995, 95, 49-68.
- (4) Kalyanasundaram, K.; Grätzel, M. Coord. Chem. Rev. 1998, 77, 347–414.
- (5) Qu, P.; Meyer, G. J. In *Electron Transfer in Chemistry*; Balzani, V., Ed.; John Wiley and Sons: New York, 2001; Vol. IV, pp 355–411.
 - (6) Gerischer, H. Surf. Sci. 1969, 18, 97-122.
- (7) Gleria, M.; Memming, R. Z. Phys. Chem. (Munich) 1975, 98, 303–316.
 - (8) Memming, R. Surf. Sci. 1980, 101, 551-563.
- (9) Desilvestro, J.; Grätzel, M.; Kavan, L.; Moser, J. J. Am. Chem. Soc. 1985, 107, 2988–2990.
- (10) Kalyanasundaram, K.; Vlachopoulos, N.; Krishnan, V.; Monnier, A.; Grätzel, M. *J. Phys. Chem.* **1987**, *91*, 2342–2347.
- (11) Vlachopoulos, N.; Liska, P.; Augustynski, J.; Grätzel, M. J. Am. Chem. Soc. 1988, 110, 1216–1220.
- (12) Liska, P.; Vlachopoulos, N.; Nazeeruddin, M. K.; Comte, P.; Grätzel, M. J. Am. Chem. Soc. 1988, 110, 3686–3687.
 - (13) O'Regan, B.; Grätzel, M. Nature 1991, 353, 737-740.
- (14) Nazeeruddin, M. K.; Kay, A.; Rodicio, I.; Humphry-Baker, R.; Müller, E.; Liska, P.; Vlachopoulos, N.; Grätzel, M. *J. Am. Chem. Soc.* **1993**, *115*, 6382–6390.
- (15) Grätzel, M. In Future Generation Photovoltaic Technologies: AIP Conference Proceedings; McConnell, R. D., Ed.; NREL: Denver, CO, 1997.
 - (16) Watson, D. F.; Meyer, G. J. Coord. Chem. Rev. In press.
- (17) Finklea, H. O. In *Semiconductor Electrodes*; Finklea, H. O., Ed.; Elsevier: New York, 1988; pp 43–145.
- (18) Watanabe, T.; Fujishima, A.; Honda, K. Bull. Chem. Soc. Jpn. 1976, 49, 355–358
- (19) Bolts, J. M.; Wrighton, M. S. J. Phys. Chem. 1976, 80, 2641–2645.
- (20) Rothenberger, G.; Fitzmaurice, D.; Grätzel, M. J. Phys. Chem. 1992, 96, 5983-5986.
- (21) Redmond, G.; Fitzmaurice, D. J. Phys. Chem. **1993**, 97, 1426–1430.
- (22) Boschloo, G.; Fitzmaurice, D. J. Phys. Chem. B 1999, 103, 7860-7868.
- (23) Liu, Y.; Hagfeldt, A.; Xiao, X.-R.; Lindquist, S.-E. Sol. Energy Mater. 1998, 55, 267–281.
- (24) Kelly, C. A.; Farzad, F.; Thompson, D. W.; Stipkala, J. M.; Meyer, G. J. *Langmuir* **1999**, *15*, 7047–7054.
- (25) Tachibana, Y.; Haque, S. A.; Mercer, I. P.; Moser, J. E.; Klug, D. R.; Durrant, J. R. *J. Phys. Chem. B* **2001**, *105*, 7424–7431.
- (26) Asbury, J. B.; Anderson, N. A.; Hao, E.; Ai, X.; Lian, T. J. Phys. Chem. B **2003**, 107, 7376–7386.
- (27) Kopidakis, N.; Schiff, E. A.; Park, N.-G.; van de Lagemaat, J.; Frank, A. J. *J. Phys. Chem. B* **2000**, *104*, 3930–3936.
- (28) Kambe, S.; Nakade, S.; Kitamura, T.; Wada, K.; Yanagida, S. J. Phys. Chem. B **2002**, 106, 2967–2972.
- (29) Watanabe, T.; Fujishima, A.; Tatsuoki, O.; Honda, K.-i. *Bull. Chem. Soc. Jpn.* **1976**, 49, 8–11.
- (30) Clark, W. D. K.; Sutin, N. J. Am. Chem. Soc. 1977, 99, 4676–4682.
- (31) Sonntag, L. P.; Spitler, M. T. J. Phys. Chem. 1985, 89, 1453–1457.
- (32) Watson, D. F.; Marton, A.; Stux, A. M.; Meyer, G. J. J. Phys. Chem. B 2003, 107, 10971–10973.
- (33) Lindsey, J. S.; Prathapan, S.; Johnson, T. E.; Wagner, R. W. *Tetrahedron* **1994**, *50*, 8941–8968.
- (34) Muthukumaran, K.; Loewe, R. S.; Ambroise, A.; Tamaru, S.-i.; Li, Q.; Mathur, G.; Bocian, D. F.; Misra, V.; Lindsey, J. S. *J. Org. Chem.* **2004**, *69*, 1444–1452.
- (35) Mink, L. M.; Neitzel, M. L.; Bellomy, L. M.; Falvo, R. E.; Boggess, R. K.; Trainum, B. T.; Yeaman, P. *Polyhedron* **1997**, *16*, 2809–2817.

- (36) Ting, C.-C.; Chen, S.-Y.; Liu, D.-M. J. Appl. Phys. **2000**, 88, 4628–4633.
- (37) Ting, C.-C.; Chen, S.-Y.; Liu, D.-M. Thin Solid Films 2002, 402, 290–295.
- (38) Heimer, T. A.; D'Arcangelis, S. T.; Farzad, F.; Stipkala, J. M.; Meyer, G. J. *Inorg. Chem.* **1996**, *35*, 5319–5324.
- (39) Bonhôte, P.; Gogniat, E.; Tingry, S.; Barbé, C.; Vlachopoulos, N.; Lenzmann, F.; Comte, P.; Grätzel, M. *J. Phys. Chem. B* **1998**, *102*, 1498–1507.
 - (40) Langmuir, I. J. Am. Chem. Soc. 1918, 40, 1361-1402.
- (41) Kynukshto, V. N.; Solovyov, K. N.; Egorova, G. D. *Biospectroscopy* **1998**, *4*, 121–133.
- (42) Chirvony, V. S.; van Hoek, A.; Galievsky, V. A.; Sazanovich, I. V.; Schaafsma, T. J.; Holten, D. J. Phys. Chem. B 2000, 104, 9909-9917.
 - (43) Mott, N. F. Proc. R. Soc. London, Ser. A 1939, 171, 27.
 - (44) Schottky, W. Z. Phys. 1942, 118, 539-592.
- (45) Gomes, W. P.; Cardon, F. Z. Phys. Chem. (Munich) **1973**, 86, 330–334.
- (46) Frank, S. N.; Bard, A. J. J. Am. Chem. Soc. 1975, 97, 7427-7433.
- (47) Zaban, A.; Ferrere, S.; Gregg, B. A. J. Phys. Chem. B 1998, 102, 452-460.
- (48) Tokel-Takvoryan, N. E.; Bard, A. J. Chem. Phys. Lett. 1974, 25, 235–238.
 - (49) Rehm, D.; Weller, A. Isr. J. Chem. 1970, 8, 259-271.
- (50) Bailey, S. I.; Ritchie, I. M.; Hewgill, F. R. J. Chem. Soc., Perkin Trans. 2 1983, 645–653.
- (51) Södergren, S.; Hagfeldt, A.; Olsson, J.; Lindquist, S.-E. J. Phys. Chem. 1994, 98, 5552-5556.
- (52) Rodriguez, J.; Kirmaier, C.; Holten, D. J. Am. Chem. Soc. 1989, 111, 6500-6506.
- (53) Pekkarinen, L.; Linschitz, H. J. Am. Chem. Soc. 1960, 82, 2407– 2411
- (54) Felton, R. H. In *The Porphyrins*; Dolphin, D., Ed.; Academic Press: New York, 1978; Vol. 5, pp 53–125.

- (55) Albery, W. J.; Bartlett, P. N. J. Electrochem. Soc. 1984, 131, 316–325.
- (56) Finklea, H. O. In *Semiconductor Electrodes*; Finklea, H. O., Ed.; Elsevier: New York, 1988; pp 1–42.
- (57) Watanabe, T.; Fujishima, A.; Honda, K.-I. Chem. Lett. **1974**, 897–900.
 - (58) Nozik, A. J. Annu. Rev. Phys. Chem. 1978, 29, 189-222.
- (59) Gerischer, H. In *Physical Chemistry: An Advanced Treatise*; Eyring, H., Henderson, D., Jost, W., Eds.; Academic Press: New York, 1970; Vol. 9A, pp 463–542.
- (60) Stanienda, A.; Bieble, G. Z. Phys. Chem. (Munich) 1967, 52, 254-275
- (61) Giraudeau, A.; Callot, H. J.; Gross, M. Inorg. Chem. 1979, 18, 201–206.
- (62) Schindler, P. W.; Gamsjäger, H. *Discuss. Faraday Soc.* **1971**, *52*, 286–288.
- (63) Dobson, K. D.; Connor, P. A.; McQuillan, A. J. Langmuir 1997, 13, 2614-2616.
- (64) Connor, P. A.; Dobson, K. D.; McQuillan, A. J. Langmuir 1999, 15, 2402–2408.
- (65) Ghosh, H. N.; Asbury, J. B.; Weng, Y.; Lian, T. J. Phys. Chem. B 1998, 102, 10208–10215.
- (66) Weng, Y.; Wang, Y.-Q.; Asbury, J. B.; Ghosh, H. N.; Lian, T. J. Phys. Chem. B **2000**, 104, 93–104.
- (67) Hao, E.; Anderson, N. A.; Asbury, J. B.; Lian, T. J. Phys. Chem. B 2002, 106, 10191–10198.
- (68) Wang, Y.; Hang, K.; Anderson, N. A.; Lian, T. J. Phys. Chem. B 2003, 107, 9434–9440.
- (69) Hannappel, T.; Burfeindt, B.; Storck, W.; Willig, F. J. Phys. Chem. B 1997, 101, 6799-6802.
 - (70) Lyon, L. A.; Hupp, J. T. J. Phys. Chem. 1995, 99, 15718-15720.
- (71) Lyon, L. A.; Hupp, J. T. J. Phys. Chem. B 1999, 103, 4623–4628.