Electron Source in Photoinduced Hydrogen Production on Pt-supported TiO₂ Particles

Toshiyuki Abe,† Eiji Suzuki,† Kentaro Nagoshi,† Kohichi Miyashita,‡ and Masao Kaneko*,†,§

Faculty of Science, Ibaraki University, Mito, Ibaraki 310-8512, Japan, and Asakahigashi R & D Center, HONDA R & D Co. Ltd., 3-15-1, Senzui, Asaka, Saitama 351-0024, Japan

Received: August 4, 1998; In Final Form: October 20, 1998

Photoinduced reaction in relations to water photolysis was studied on Pt- or other catalysts-supported TiO_2 (P-25) particles. It was found that stoichiometric H_2 and O_2 formation does not take place with the photocatalyst, and only H_2 production was observed. A long-term water photolysis was carried out by Pt-supported TiO_2 (TiO_2 /Pt) to produce H_2 , in which H_2 formation stopped almost after 600 h irradiation. After recovering the TiO_2 /Pt particles used in the long-term reaction, they were reused in a photocatalytic H^+ reduction by adding methanol as an electron donor, but no H_2 production was observed showing that the TiO_2 /Pt particles have lost their photocatalytic activity after the long-term reaction. These results suggest that TiO_2 itself works as an electron donor to produce H_2 . Structural change of the TiO_2 /Pt have been studied by both X-ray diffraction (XRD) and X-ray photoelectron spectroscopy (XPS) before and after the photoreaction. In both the XRD and XPS, the structure of the original TiO_2 almost disappeared after the photoreaction and new structures appeared, showing that Ti^{4+} changed irreversibly to a higher valance state (Ti^{5+}) after producing H_2 .

Introduction

Construction of an artificial photosynthetic system is an important as well as urgent subject to obtain a new energy resource by use of solar energy and water instead of fossil fuels. TiO₂ has been considered as one of the most promising photocatalysts ever since Honda and Fujishima reported the photoelectrochemical water splitting by a TiO₂ electrode. TiO₂ powders have been applied recently to remove photochemically a variety of pollutants and wastes.2 Although great efforts have been made to achieve water photolysis by Pt- or metal-oxidesupported TiO₂ particles, there has been only several reports to claim stoichiometric H₂ and O₂ formation.³ However, the reproducibility of the reported systems has often been a problem. There has been a question regarding why the water photolysis by catalyst-supported TiO₂ particles is not established. In the earlier papers, the reasons have been discussed as follows; (i) progress of hydrogen spillover (the transfer of a H atom adsorbed on a Pt particle to the O2 produced on the TiO2 surface),⁴ and formation of the peroxo species;⁵ (ii) recombination of O₂ and H₂ to reproduce H₂O,^{3a} and (iii) contamination of TiO2 by some organic compounds originating from the preparation,6 etc. Among the various types of TiO2 particles, commercial P-25 has been known as an active photocatalyst,⁷ but the reason remains unsolved. To elucidate the photocatalytic reaction on TiO₂ particles, water photolysis was tried by Pt- or other-catalysts-supported TiO₂.

Experimental Section

Materials and Photoreaction. TiO_2 (P-25) particles were donated by the Nippon Aerosil Co. Ltd. and used as received. H_2PtCl_6 , $Fe(NO_3)_3$, and $K_2S_2O_8$ were of the purest grade from

Kanto Chemical Co. Inc. Ruthenium Red (Ru-red, $[(NH_3)_5Ru-O-Ru(NH_3)_4-O-Ru(NH_3)_5]^{6+})$ was purchased from Wako Pure Chemical Industries Ltd. Both IrO_2 and RuO_2 were from Aldrich Chemical Co. Ltd.

Pt-supported TiO₂ (TiO₂/Pt) was prepared by photodeposition of Pt from a H₂PtCl₆ aqueous solution onto TiO₂ without using any electron donor such as alcohol. The TiO₂ particles (1 g) were suspended in an aqueous solution (200 mL) of H₂PtCl₆ (8 mg) followed by the irradiation with a 100 W high-pressure Hg lamp (Sen Light Corp., HLR 100T-1) under air to obtain Pt-supported TiO₂ (TiO₂/Pt) after 24 h. TiO₂/Pt was also prepared by using methanol as an electron donor according to the previous work.3f The obtained TiO2/Pt (0.3 wt % Pt) was washed repeatedly with a large excess of water. The TiO2/Pt was also prepared by simply mixing TiO2 powders with Pt-black. Preparation of metal-oxide (RuO2 or IrO2)-supported TiO2/Pt was carried out as follows: The Pt particles were first photodeposited from a PtCl₆²⁻ aqueous solution onto the TiO₂ surface, and then the metal oxide (RuO2 or IrO2) was loaded by simply mixing with TiO₂/Pt.

Water photolysis was carried out in pure water containing suspended ${\rm TiO_2/Pt}$ under argon using a gastight cell. All photochemical reactions were carried out under magnetic stirring. A 100 W high-pressure Hg lamp was used as a light source. The photoreaction was studied by putting the cell in a water bath during continuous water flow in the bath (about 20 °C). After the photocatalytic reaction, the gaseous product(s) formed was analyzed by a gas chromatograph (Shimadzu, GCPT-4C) with a molecular sieve 5 Å column and argon carrier gas. For some experiments more than two runs were carried out for one experiment, and the errors were $\pm 10\%$.

Studies in Both X-ray Photoelectron Spectroscopy (XPS) and X-ray Powder Diffraction (XRD). An X-ray photoelectron spectrum was obtained with an Axis 165 (Kratos) using MgK α radiation as the excitation source. An X-ray diffractometer (RINT-1000, Rigaku) with CuK α radiation was employed for

^{*} Author to whom correspondence should be addressed.

[†] Ibaraki University.

[‡] HONDA R&D Co. Ltd.

[§] Visiting senior researcher of The Institute of Physical and Chemical Research (RIKEN), 2-1 Hirosawa, Wako, Saitama 351-0198, Japan.

TABLE 1: Typical Results of the Photocatalytic Reaction of Water by TiO_2/Pt (0.3 wt %)^a

run	method of photodeposition of Pt onto TiO ₂	H ₂ produced/mL	O ₂ produced/mL
$\frac{1^b}{2^c}$	with methanol without methanol	1.80	0

 $[^]a$ Reaction time, 16 h; water, 16 mL; TiO₂, 0.3 g. b Pt-supported TiO₂ was prepared in the presence of methanol under UV irradiation. c No electron donor was used for the preparation of Pt-supported TiO₂ by photodeposition.

TABLE 2: Typical Results of the Photocatalytic Reaction of Water a

run	system	$\begin{array}{c} H_2 \\ \text{produced/} \\ \mu L \end{array}$	$\begin{array}{c} O_2 \\ produced/ \\ \mu L \end{array}$
1	TiO ₂	0	0
2	TiO ₂ /Pt (0.3 wt %, mixing)	60.4	0
3	TiO ₂ /Pt (0.3 wt %, photodeposition)	552.9	0
4^b	TiO ₂ /Pt (0.3 wt %, photodeposition)/	82.0	0
	adsorbed Ru-red (0.1 wt %)		
5	TiO_2/IrO_2 (0.3 wt %, mixing)	46.8	0
6	TiO ₂ /RuO ₂ (0.3 wt %, mixing)	122.3	0

^a Reaction time, 4 h; water, 16 mL; TiO₂, 0.3 g. ^b Ru-red was adsorbed after preparation of Pt-supported TiO₂ by photodeposition.

X-ray powder diffraction of the TiO_2/Pt sample before and after the photochemical reaction.

Results and Discussion

Photodeposition of Pt onto TiO₂ (P-25) particles (TiO₂/Pt) was carried out in the presence or absence of methanol as a reducing agent. Table 1 shows the results of water photolysis by the two kinds of TiO₂/Pt. Stoichiometric formation of H₂ and O₂ did not take place, and only H₂ production was observed. It was found that a much higher amount of H₂ was obtained with the TiO2/Pt photocatalyst prepared in the presence of methanol (run 1) than with the TiO₂/Pt catalyst prepared in the absence of methanol (run 2). This indicates that trace methanol remains in the TiO2 particles even after repeated washing, and such remaining methanol worked as an electron donor to give much more H₂. O₂ production was not achieved by the TiO₂/Pt photocatalyst prepared without any electron donor, but it should be noted that H₂ production was still achieved (run 2). O₂ production has been a problem in many of the TiO₂ photocatalyst systems. In a separate experiment, analysis of peroxide was carried out by colorimetry. However, no peroxide was detected. Sato has pointed out previously that the P-25 (TiO₂) sample is contaminated with organic impurities (e. g., oil).⁶ In the present work elemental analysis of the TiO2 was carried out, but the result showed no carbon content. Therefore, the present photolysis results indicate the presence of some donor groups (e.g., −OH groups on the TiO₂ surface or Ti⁴⁺ ion itself) in the TiO₂. To understand the photocatalytic reaction on the TiO₂, the following study was carried out by the photocatalyst (TiO2/Pt) prepared in the absence of methanol.

Water photolysis was studied by Pt- or other metal-oxidesupported TiO_2 suspended in water (16 mL), and the results are shown in Table 2. In all the systems only H_2 production was obtained, and O_2 production did not take place. It should be noted that the amount of H_2 differs with the preparation method used to load the metal catalyst as well as the kind of the metal. Comparing run 2 with run 3, a much higher amount of H_2 was produced when the Pt was photodeposited on the TiO_2 (run 3) than with the simple mixing of Pt with TiO_2 (run

Figure 1. Time-course of the product amounts $(H_2, \bullet; O_2, \bullet)$ in the photocatalytic reaction of water by $TiO_2(P-25)/Pt$ suspended in 16 mL of pure water. A 0.3 wt % Pt was loaded on TiO_2 (0.3 g).

TABLE 3: Results of Photocatalytic H⁺ Reduction in the Presence of Methanol as an Electron Donor^a

		H_2	O_2
		produced/	produced/
run	$catalyst^b$	μ L	μ L
1^c	TiO ₂ /Pt (0.3 wt %) (reused)//methanol	3.6	0
2	TiO ₂ /Pt (0.3 wt %) (fresh)//methanol	577.9	0

 a Reaction time, 1.5 h; water volume, 2.7 mL including 0.1 mL methanol; TiO2, 0.05 g. b Pt-supported TiO2 was prepared by photodeposition. c TiO2/Pt was recovered from the reaction mixture of long-term photoreaction (600 h) and used again in the photochemical $\rm H^+$ reduction.

2). It shows that the Pt deposited by the photogenerated electron in the TiO_2 forms more active sites to reduce H^+ . In the run 4, a trinuclear Ru complex (Ru-red) that has been found to be an active catalyst for water oxidation⁸ was adsorbed onto the TiO_2 / Pt. Further, a simple mixing of other metal oxide powders (RuO₂ or IrO_2) with TiO_2 was tried in runs 5 and 6, but these results were similar to those of run 2.

A long-term photochemical reaction for water photolysis was carried out with TiO_2/Pt , and the result is shown in Figure 1. Only H_2 was produced and its formation stopped almost after the 600 h irradiation, showing that TiO_2 contains some donor groups. No example of a long-term photolysis has been reported so far.

To check the activity of the TiO_2/Pt after this long-term reaction, the TiO_2/Pt powders were recovered from the reaction mixture, washed with water, and reused as a photocatalyst by adding water containing 3.6% methanol as a reducing agent. As shown in Table 3, it was found that this catalyst no longer shows any activity (run 1) for H_2 production. Note that fresh TiO_2/Pt produced much H_2 under the same conditions (run 2). This indicates evidently that the TiO_2 itself has lost completely the activity after the long-term photoproduction of H_2 , showing that the H_2 production is a sacrificial reaction.

Honda and Fujishima have reported that photoelectrochemical water splitting takes place to form O_2 on a TiO_2 electrode surface and H_2 on a counter electrode. To investigate whether a water oxidation catalyst site is present on the TiO_2 powders, photocatalytic water oxidation was carried out by TiO_2/Pt in the presence of Fe^{3+} ion as an electron acceptor. The results are shown in Table 4. It was confirmed that photochemical O_2

TABLE 4: Results of Photocatalytic Water Oxidation in the Presence of Fe³⁺ Ion as an Electron Acceptor^a

run		reaction system	O_2 produced/ μL
	1	TiO ₂ /Pt (0.3 wt %)//Fe ³⁺	552.2
	2^b	$TiO_2/Pt (0.3 \text{ wt }\%)/RuO_2 (0.1 \text{ wt }\%)//Fe^{3+}$	609.7
	3^{b}	$TiO_2/Pt (0.3 \text{ wt } \%)/IrO_2 (0.1 \text{ wt } \%)//Fe^{3+}$	657.8

^a Reaction time, 1 h; water, 16 mL; amount of TiO₂, 0.3 g; Fe³⁺, 0.1 M. b Metal oxide was mixed after preparation of Pt-supported TiO₂ by photodeposition.

TABLE 5: Results of Photocatalytic Reaction of Water in the Presence of Electron Donor or Electron Acceptor^a

		H_2	O_2
run	reaction system ^b	produced/ μ L	produced/μL
1	TiO ₂ /Pt (0.3 wt %)//methanol	1117.0	0
2	TiO ₂ /Pt (0.3 wt %)//Fe ³⁺	0	46.0
3^c	TiO ₂ /Pt (0.3 wt %)//methanol	3.9	0
4^d	TiO ₂ /Pt (0.3 wt %)/Fe ³⁺ //methanol	242.7	0
5^e	$TiO_2/Pt (0.3 \text{ wt }\%)//S_2O_8^{2-}$	0	631.6
6^f	TiO ₂ /Pt (0.3 wt %)//methanol	596.4	0

^a Reaction time, 1 h; water, 5.0 mL including 0.1 mL methanol; TiO₂, 0.1 g. ^b Pt-supported TiO₂ was prepared by photodeposition. ^c TiO₂/Pt was recovered from the reaction mixture in run 2 and used again in the photochemical H⁺ reduction; the photocatalyst was washed with pure water several times prior to use; reaction time, 20 h. d Fe³⁺ ion was adsorbed from a $Fe^{3\bar{+}}$ aqueous solution; reaction time, 4 h. ^e Reaction time, 2 h. ^f TiO₂/Pt was recovered from the reaction mixture in run 5 and used again in the photochemical H⁺ reduction; the photocatalyst was washed with pure water several times prior to use.

production takes place in the presence of an acceptor, Fe³⁺, showing that there exist catalytic sites on the TiO₂ to oxidize water. Further, it was found that the addition of a metal oxide such as RuO₂ or IrO₂ as a water oxidation catalyst to the TiO₂/ Pt system results in some increase of O₂ production (in the presence of Fe³⁺) showing that photochemical water oxidation takes place also on the metal-oxide catalyst sites.

It is now a question whether the activity of TiO2 is maintained after the photocatalytic water oxidation. After carrying out photocatalytic water oxidation by TiO2/Pt in the presence of electron acceptor such as Fe³⁺ and S₂O₈²⁻, the TiO₂/Pt photocatalyst was recovered from the reaction mixture, rinsed with a large excess of water, and reused for photocatalytic H⁺ reduction. The results are summarized in Table 5. In run 2 photocatalytic water oxidation by TiO2/Pt was carried out in the presence of Fe³⁺ ion as an electron acceptor, which results in O₂ evolution by water oxidation. The photocatalytic H⁺ reduction by the TiO₂/Pt recovered after the run 2 reaction was carried out in the presence of methanol (run 3). However, almost no H₂ was produced. When a fresh TiO₂/Pt adsorbing Fe³⁺ was prepared and used for the photocatalytic H⁺ reduction with methanol (run 4), a much higher amount of H2 was obtained than with the reused TiO₂/Pt photocatalyst system (run 3). However, the amount of H₂ produced in run 4 is much lower than that produced with the fresh TiO₂/Pt system in run 1. The photocatalytic activity of TiO₂/Pt would decrease by adsorption of Fe³⁺ ion onto the photocatalyst. It has been reported that adsorption of Fe³⁺ ion onto TiO₂ induces its morphological change to cause deactivation of TiO2, and that introduction of Fe³⁺ to the TiO₂/Pt system causes formation of recombination sites by working as electron- as well as hole traps. Photocatalytic water oxidation was also carried out by using S₂O₈²⁻ as an electron acceptor (run 5). After this reaction, photocatalytic H⁺ reduction was carried out (run 6) by the recovered TiO₂/Pt used in run 5. Although the amount of H2 in run 6 is much higher than that of the TiO₂/Pt adsorbing Fe³⁺ ion (runs 3 and 4), the photocatalytically formed H₂ by the recovered TiO₂/Pt

(runs 3 and 6) is not comparable to that of a fresh system (run 1). These series of the results in the photocatalytic reaction show that the adsorption of Fe³⁺ ion onto TiO₂ is not the only reason for the decrease of the photocatalytic activity in producing H₂. If the fresh TiO₂ sample oxidizes only water in the first runs 2 and 5, H2 formation has to be achieved in the system using the recovered TiO₂ (runs 3 and 6). The remarkable suppression of H₂ formation shows that the TiO₂ is changed during the first O₂ evolution reaction. This change can be associated most probably with the consumption of the donor sites on the TiO₂. Therefore, the oxidations of both the water and the TiO₂ itself would take place concomitantly when the photocatalytic oxidation is carried out on the TiO₂ surface.

These photochemical characteristics of TiO2 particles are summarized as follows. No formation of O2 took place by conventional Pt- or metal oxide-supported TiO₂ powders without an acceptor, and only H₂ production was observed. The reason for this could be as follows. First, the possibility of the presence of a sacrificial electron donor in the TiO₂ particles must be discussed. To remove any possible impurities in TiO2 (P-25) particles, they were extracted with hot DMF. After the extraction, TiO2 was dried at 950 °C (24 h) under air and photodeposition of Pt particles onto the TiO₂ was carried out to study the photocatalytic reaction of water in the absence of any electron-donor agents. Comparing the photoreaction data in the treated TiO2/Pt with a fresh one, almost similar amount of H₂ was obtained for both cases in the photocatalytic reaction of water (no production of O₂ was observed in each system). These results support the idea that photochemical H₂ production by TiO₂/Pt is not brought about by organic impurities. In the previous report, the total amount of the surface OH group was estimated as 460 μ mol/g of P-25. 10 If this is applied to the present case, it is estimated under the conditions of Figure 1 that 1.4×10^{-4} mol of -OH groups are present in the 0.3 g TiO₂ particles. The H₂ (16 mL) produced in 600 h as shown in Figure 1 corresponds to 1.3×10^{-3} mol of -OH group if it works as a sacrificial electron-donating group. Therefore, the amount of H₂ produced far exceeds that of -OH groups in TiO₂. As described above, elemental analysis of TiO₂ showed no C atom. Therefore, these results can lead to the conclusion that TiO₂ itself works as a sacrificial electron donor to form H₂.

To investigate structural change of TiO₂/Pt by the photochemical reaction, X-ray powder diffraction (XRD) and X-ray photoelectron spectroscopy (XPS) were measured. Figure 2 shows the XRD patterns of the TiO2/Pt sample. The XRD patterns before (a) and after (b) the photochemical reaction of Figure 1 are different in all the 2θ angle regions. The shorter d spacing of the TiO₂ after the photoreaction than a fresh one as confirmed by this XRD study shows that the structural change of the TiO₂, most probably oxidation of Ti⁴⁺ to Ti⁵⁺, is induced by the photoreaction.

Figure 3 shows the XPS spectrum for Ti 2p_{3/2} before (a) and after (b) the photochemical reaction of Figure 1. In Figure 3a, a peak for Ti 2p_{3/2} of fresh TiO₂/Pt is present at 458.4 eV, corresponding to the reported value of TiO₂. ¹¹ In the XPS spectrum after the photochemical reaction, the peak of Ti 2p_{3/2} (459.1 eV) is shifted to higher energy than that of the fresh TiO₂. This result shows that the valence state of Ti⁴⁺ changes to Ti⁵⁺ after the photocatalytic H⁺ reduction. In this spectrum, a shoulder peak of Ti 2p_{3/2} due to Ti⁴⁺ remains after the photoreaction (Figure 3b) showing that some Ti⁴⁺ ions do not

As shown in Figure 4, the XPS spectrum also shows the change of the binding energy of O 1s of TiO2 before (a) and

529.7 eV

526

526

Figure 2. XRD pattern of TiO₂/Pt before (a) and after (b) photoreaction.

Figure 3. XPS spectra of Ti $2p_{3/2}$ before (a) and after (b) photoreaction.

after (b) the photoreaction. The XPS signal coming from O 1s of a fresh TiO_2 is present at 529.7 eV (see Figure 4a). After the photocatalytic H^+ reduction, a doublet peak was obtained with higher binding energy than a fresh TiO_2 (the lower peak at 530.4 eV and the higher one at 532.7 eV). The peak at 530.4 eV is ascribable to O 1s of the catalyst with Ti^{5+} valent state. The

Figure 4. XPS spectra of O 1s before (a) and after (b) photoreaction. XPS signal with higher binding energy (532.7 eV) is due to O 1s of SiO₂ coming from the glass of the reaction vessel.

binding energy / eV

Thus, these H_2 production results including XRD and the XPS analysis data show that the Ti^{4+} ion has been converted to Ti^{5+}

indicating that TiO_2 itself works as an electron donor to reduce H^+ . If TiO_2 itself works as a sacrificial electron donor, 35% of the Ti^{4+} is calculated to change to Ti^{5+} after the activity is lost in the 600 h irradiation of Figure 1. It is suggested that a stable but photocatalytically inactive mixed valence structure having an average repeating unit, $(Ti_2O_5)(TiO_2)_2$, is formed by the photoreaction.

Acknowledgment. The authors acknowledge the Grant-in-Aid (No. 475/10650862) from the Ministry of Education, Science, Sports and Culture.

References and Notes

- (1) Fujishima, A.; Honda, K. Nature 1972, 37, 238.
- (2) (a) Fujishima, A.; Cai, R. X.; Otsuki, J.; Hashimoto, K.; Itoh, K.; Yamashita, T.; Kubota, Y. *Electrochim. Acta* **1993**, *18*, 153. (b) Sopyan, I.; Watanabe, M.; Murasawa, S.; Hashimoto, K.; Fujishima, A. *J. Photochem. Photobio. A: Chemistry* **1996**, *98*, 79, etc.
- (3) (a) Yamaguchi, K.; Sato, S. *J. Chem. Soc., Faraday Trans.* **1985**, 81, 1237. (b) Kawai, T.; Sakata, T. *Chem. Phys. Lett.* **1980**, 72, 87. (c) Kudo, A.; Domen, K.; Maruya, K.; Ohnishi, T. *Chem. Phys. Lett.* **1987**,

- 133, 517. (d) Borgarello, E.; Kiwi, J.; Pelizzetti, E.; Visca, M.; Grätzel, M. J. Am. Chem. Soc. 1981, 103, 6324. (e) Sayama, K.; Arakawa, H. J. Chem. Soc., Chem. Commun. 1995, 150. (f) Tabata, S.; Nishida, H.; Masaki, Y.; Tabata, K. Catal. Lett. 1995, 34, 245.
 - (4) Sermon, P. A.; Bond, G. C. Catal. Rev. 1973, 8, 211.
- (5) Escudero, J.; March, S. C.; Giménez, J.; Simarro, R. J. Catal. 1990, 123, 319.
 - (6) Sato, S. New J. Chem. 1988, 12, 859.
- (7) (a) Kamat, P. V.; Gevaert, M.; Vinodgopal, K. J. Phys. Chem. B 1997, 101, 4422. (b) Hodak, J.; Quinteros, C.; Litter, M. I.; Román, E. S. J. Chem. Soc., Faraday Trans. 1996, 92 (24), 5081. (c) Fox, M. A.; Dulay, M. T. J. Photochem. Photobio. A: Chemistry 1996, 98, 91. (d) Ranjit, K. T.; Joselevich, E.; Willner, I. J. Photochem. Photobio. A: Chemistry 1996, 99, 185. (d) Hidaka, H.; Nagaoka, H.; Nahara, K.; Shimura, T.; Horikoshi, S.; Zhao, J.; Serpone, N. J. Photochem. Photobio. A: Chemistry 1996, 98, 73. (e) Kiwi, J.; Grätzel, M. J. Phys. Chem. 1984, 88, 1302, etc.
- (8) (a) Ogino, I.; Nagoshi, K.; Yagi, M.; Kaneko, M. J. Chem. Soc., Faraday Trans. 1996, 92 (18), 3431. (b) Yagi, M.; Tokita, S.; Nagoshi, K.; Ogino, I.; Kaneko, M. J. Chem. Soc., Faraday Trans. 1996, 92 (13), 2457. (c) Yagi, M.; Kinoshita, K.; Kaneko, M. J. Phys. Chem. B 1997, 101, 3957. (d) Yagi, M.; Kinoshita, K.; Kaneko, M. J. Phys. Chem. 1996, 100, 11098. (e) Yagi, M.; Ogino, I.; Miura, A.; Kurimura, Y.; Kaneko, M. Chem. Lett. 1995, 863.
- (9) Litter, M. I.; Navío, J. A. J. Photochem. Photobio. A: Chemistry 1996, 98, 171.