Bonding Geometry and Reactivity of Methoxy and Ethoxy Groups Adsorbed on Powdered TiO_2

Wen-Chun Wu, Chih-Chung Chuang, and Jong-Liang Lin*

Department of Chemistry, National Cheng Kung University, Tainan, Taiwan 701, Republic of China Received: May 8, 2000

Thermo- and photoreactivities of methoxy ($CH_3O(a)$) and ethoxy groups ($C_2H_5O(a)$) bonded, via the oxygen atom, to one Ti ion (monodentate adsorption form) or to two Ti ions (bidentate adsorption form) on TiO_2 have been studied by Fourier transformed infrared spectroscopy. Regardless of the similar thermal stability for the two adsorption geometries of the adsorbed alkoxy groups, difference in photoreactivity is observed by monitoring the change of their integrated IR absorptions as a function of UV irradiation time. The monodentate photooxidation rate is ~ 1.5 times that of bidentate for both methoxy and ethoxy groups. $CH_3O(a)$ on TiO_2 is photooxidized to $H_2O(a)$ and HCOO(a) in the presence of O_2 . On the other hand, $C_2H_5O(a)$ is photooxidized to $H_2O(a)$, HCOO(a), and $CH_3COO(a)$. A Russell-like mechanism is invoked to explain the formation of the reaction products. Possible reaction steps that control the photoreactivity of the monodentate and bidentate adsorption forms are discussed in terms of this mechanism.

Introduction

The use of TiO₂ as a photocatalyst for the oxidation of organic molecules has attracted much attention recently.^{1,2} TiO₂ has economical, chemical, and electronic advantages that make it an excellent candidate for a photocatalyst. TiO2 is not expensive and is chemically stable. It is a wide band gap semiconductor with a UV absorption partially overlapped with the solar spectrum, therefore making solar energy as excitation source becomes possible. Furthermore, due to its band edge positions, redox reactions of a large number of molecules can be induced photochemically. The photocatalysis can be carried out with TiO₂ suspended in solutions or with TiO₂ in contact with gas molecules. One of the main purposes in the former system is to destroy organic pollutant molecules present in water. Such studies have proved useful in identifying reaction intermediates and products present in the solution or in the gas phase for a wide range of molecules. Owing to the difficulty in applying surface analytical techniques in these suspension systems, the subjects of surface adsorption and adsorbate's bonding geometry and reactivity have hardly been described. However, for the photoreactions catalyzed by TiO₂ in contact with gas reagents. a few surface analytical techniques are applicable in situ to study the reaction processes in these systems. Previously, Hussein et al. have used the solid-gas interaction to study the adsorption of alcohol molecules on powdered TiO₂ by infrared spectroscopy.3 It is found that alkoxy groups are formed with monodentate and bidentate bonding geometries after dissociative adsorption of alcohol molecules on TiO2 as shown in Scheme 1; these two adsorption forms can be distinguished by the C-O stretching frequencies between 1000 and 1200 cm⁻¹.³⁻⁶ The monodentate alkoxy groups exhibit the C-O stretching higher than ~ 1100 cm⁻¹, in contrast to the bidentate C-O stretching below $\sim 1100 \text{ cm}^{-1}$. Recently, Bates et al. have performed firstprinciples static and dynamic calculation to study the adsorption and decomposition of methanol on stoichiometric TiO₂(110) surface.7 It is shown in this calculation that methanol can dissociate to form CH₃O(a) groups by O-H or C-O bond

SCHEME 1

(R=alkyl groups)

cleavage. CH₃O from the O-H bond breakage is bonded to a 5-fold Ti ion for a monodentate coordination. If CH₃OH decomposes by C-O bond breakage, the CH₃ group thus formed is bonded to a bridging oxygen on the surface for a bidentate coordination. As a matter of fact, CH₃O groups from O-H bond breakage of CH₃OH can also form a bidentate coordination by bonding at bridging oxygen vacancy defect sites present on the surface.

An intriguing question arises regarding the relationship between reactivity and the two bonding geometries of alkoxy groups on TiO₂. In the present study of methoxy and ethoxy groups, we focus on the comparison of thermo- and photoreactivities between monodentate and bidentate forms on powdered TiO₂ by Fourier transformed infrared spectroscopy. The key finding of this work is that the thermal stability shows no surface bonding specificity for monodentate and bidentate adsorption forms, however, monodentate geometry has a larger photooxidation rate than bidentate one for both methoxy and ethoxy groups. To our knowledge, the relation between reactivity and bonding geometry of adsorbates on TiO2, CH3O(a) and C₂H₅O(a) in this case, is first demonstrated. A possible mechanism is proposed for the photooxidation of CH₃O(a) and $C_2H_5O(a)$ groups on TiO_2 . The difference in the photooxidation reactivity of monodentate and bidentate adsorption forms is discussed in terms of this mechanism.

Experimental Section

The sample preparation of TiO₂ powder supported on a tungsten fine mesh (~6 cm²) has been described previously.^{8,9} In brief, TiO₂ powder (Degussa P25, \sim 50 m²/g, anatase 70%, rutile 30%) was dispersed in water/acetone solution to form a uniform mixture which was then sprayed onto a tungsten mesh. After that, the TiO2 sample was mounted inside the IR cell for simultaneous photochemistry and FTIR spectroscopy. The IR cell with two CaF₂ windows for IR transmittion down to 1000 cm⁻¹ was connected to a gas manifold which was pumped by a 60 L/s turbomolecular pump with a base pressure of \sim 1 \times 10^{-7} Torr. The TiO₂ sample in the cell was heated to 450 °C under vacuum for 24 h by resistive heating. The temperature of TiO₂ sample was measured by a K-type thermocouple spot welded on the tungsten mesh. Before each run of the experiment, the TiO₂ sample was heated to 450 °C in a vacuum for 2 h. After the heating, 10 Torr of O₂ was introduced to the cell as the sample was cooled to 70 °C. When the TiO₂ temperature reached 35 °C, the cell was evacuated for gas dosing. O2 (99.998%) was purchased from Matheson. Methanol (99.8%, BDH) and ethanol (99.8%, Merck) were purified by several cycles of freeze-pump-thaw before introduction to the cell. Pressure was monitored with a Baratron capacitance manometer and an ion gauge. In the photochemistry study, both the UV and IR beams were set 45° to the normal of the TiO₂ sample. The UV light source used was a combination of a 350 W Hg arc lamp (Oriel Corp.), a water filter, and a band-pass filter with a bandwidth of \sim 100 nm centered at 320 nm (Oriel 51650). The power at the position of TiO_2 sample was ~ 0.24 W/cm² measured in the air by a power meter (Molectron, PM10V1). Infrared spectra were obtained with a 4 cm⁻¹ resolution by a Bruker FTIR spectrometer with a MCT detector. The entire optical path was purged with CO2-free dry air. The spectra presented here have been ratioed against a clean TiO2 spectrum providing a background reference.

Results

The precedure to prepare methoxy or ethoxy groups on TiO₂ was that a clean TiO2 surface at 35 °C was exposed to methanol or ethanol vapor followed by evacuation at elevated temperatures. The IR absorptions taken after CH₃OH adsorption and evacuation at 35 °C is shown as the first spectrum in Figure 1a, presenting coadsorption of CH₃OH(a) and CH₃O(a) on the surface. 3,10,11 They are distinguishable by the characteristic symmetric and antisymmetric CH₃ stretching frequencies: 2844 and 2948 cm⁻¹ for CH₃OH(a) and 2822 and 2926 cm⁻¹ for CH₃O(a). The bands in 1000–1200 cm⁻¹ region are due to C–O stretching of the two adsorbed species. After raising the TiO₂ temperature to 200 °C under vacuum, the absorption feature due to CH₃OH(a) is almost removed, as evidenced by the significantly reduced characteristic bands at 2844 and 2948 cm⁻¹ shown in Figure 1a, and the surface is basically covered with adsorbed CH₃O(a) groups. The absorption bands due to C-O stretching of CH₃O(a) are peaked at 1045 and 1126 cm⁻¹, reflecting the presence of both bidentate and monodentate forms on the TiO₂ surface.³⁻⁶ The peak area for monodentate 1126 cm^{-1} broad band is ~ 3 times that for bidentate 1045 cm^{-1} band. Further annealing to 300 °C for 3 min under vacuum, the signal of CH₃O(a) is significantly reduced due to its decomposition on the surface. However, the peak area ratio of 1126 cm⁻¹/ 1045 cm^{-1} is ~ 3.3 , about the same as that at 200 °C. This result shows, within the experimental error, that mono- and bidentate CH₃O(a) groups have similar thermal stability and suggests that kinetically neither of the two bonding forms is transformed into

Figure 1. (a) Infrared spectra of a TiO₂ surface exposed to 2 Torr of CH₃OH and then evacuated at 35 °C for 45 min, 200 °C for 1 min, and 300 °C for 3 min. All the spectra were recorded with 100 scans at 35 °C. (b) Infrared spectra taken before and after the indicated UV irradiation times during the photooxidation of CH₃O(a) in the presence of 10 Torr of O₂. The CH₃O(a)/TiO₂ surface was prepared by exposing a clean TiO₂ surface to 2 Torr of CH₃OH followed by evacuation at 220 °C for 1 min. To represent the dynamic behavior, each spectrum was obtained with 5 scans. The TiO₂ used was \sim 85 mg.

another during the surface annealing. In the CH₃O(a) photochemistry study, Figure 1b is the IR spectra taken before and after the indicated UV irradiation times during the photooxidation of CH₃O(a) in the presence of O₂. Upon UV irradiation, the baselines of the spectra move upward, especially in the lower frequency region, and the bands in 1000-1200 cm⁻¹ range decrease in intensity, showing the consumption of CH₃O(a). Meanwhile, new bands appear at 1362, 1560, and 1619 cm⁻¹. The first two bands are assigned to the -COO- stretching modes of HCOO(a) with bridging coordination; the last band is assigned to adsorbed water molecules. 11,12 In addition, CO₂ (2349 cm⁻¹, not shown) in the gas phase was also found. Note the relative variation of peak area in 1000–1200 cm⁻¹ region with UV irradiation in Figure 1b. The peak area for monodentate $1126 \text{ cm}^{-1} \text{ is } \sim 2.9 \text{ times of that for bidentate } 1045 \text{ cm}^{-1} \text{ before}$ UV irradiation, but this ratio decreases to \sim 1.2 after a 360 min irradiation. This photooxidation result is different from thermal reaction one and indicates that mono- and bidentate methoxy groups have distinct photoreactivity. In the case of ethanol study, Figure 2 shows the IR spectra of TiO₂ after ethanol adsorption followed by evacuation at the indicated temperatures. For the 35 °C spectrum, absorption bands are peaked at 1049, 1072, 1120, 1264, 1307, 1356, 1379, 1398, 1447, 1473, 1635, 2870, 2931, and 2971 cm⁻¹. The vibrational assignments for the observed frequencies can be divided into four categories in terms of the characteristic absorptions of functional groups: C-O and C-C stretching in 1000-1200 cm⁻¹, O-H bending at 1264 cm⁻¹, CH₂, CH₃ bending in 1280–1500 cm⁻¹ and stretching in $2800-3100 \text{ cm}^{-1}$, and $H_2O(a)$ bending at 1635 cm^{-1} . It is found that the absorptions in the 35 °C spectrum are very similar to those observed in the previous IR measurement for TiO₂ following ethanol adsorption studied by Hussein et al.³ In addition to H₂O(a) present on the surface after ethanol adsorp-

Figure 3. (a) Curve fitting for the spectrum of CH₃O(a) at 200 °C. Each deconvoluted band is made of 40% Lorenz + 60% Gauss. The composed spectrum of the four deconvoluted bands is also shown. The peak positions and widths of the four deconvoluted bands are (1045, 33), (1100, 39), (1126, 31), and (1156, 37). (b) Curve fitting for the spectrum of C₂H₅O(a) at 200 °C. The peak positions and widths for the six deconvoluted bands are (1042, 27), (1064, 13), (1074, 11), (1093, 17), (1118, 29), and (1144, 30).

of C₂H₅O(a); the other bands of 1064 and 1074 cm⁻¹ to the C-C stretching. However closely comparing the peak widths, another important indicator in peak assignment, it is found that the 17 cm⁻¹ width of the small 1093 cm⁻¹ deconvoluted band of C₂H₅O(a) is 22 cm⁻¹ less than that of 1100 cm⁻¹ of CH₃O-(a) and also much smaller than the widths (\sim 28 cm⁻¹) of the C-O stretching at 1042, 1118, and 1144 cm⁻¹; instead, it is close to the widths of the C-C stretching bands at 1064 and 1074 cm⁻¹. Accordingly, the 1093 cm⁻¹ is assigned to C−C stretching of C₂H₅O(a) as well. The total peak area for the C-O stretching of monodentate C₂H₅O(a) responsible for the 1118 and 1144 cm $^{-1}$ is \sim 3 times that of bidentate one responsible for the 1042 cm⁻¹ in Figure 3b and this ratio remains approximately the same even as the temperature is raised to 300 °C at which most of C₂H₅O(a) is decomposed and removed from the surface as shown in Figure 2. Monodentate and bidentate C₂H₅O(a) have a similar thermal stability, just as in the case of CH₃O(a). Table 1 lists the absorption frequencies of CH₃O(a) and C₂H₅O(a) observed in the present study and their mode assignments.

Figure 4 is the infrared spectra taken before and after the indicated UV irradiation times during the photooxidation of C₂H₅O(a) in 10 Torr of O₂, showing the decomposition of C₂H₅O(a) and the formation of photooxidation products as demonstrated by the appearance of new bands at 1360, 1381, 1440, 1560, 1621, and 2349 cm⁻¹ (not shown). The bands at 2349 and 1621 cm⁻¹ are due to gaseous CO₂ and adsorbed H₂O, respectively. The 1360, 1381, and 1560 cm⁻¹ bands are due to HCOO(a).¹² The 1440 cm⁻¹ band does not belong to the above species. It is already known from Figure 1b that methoxy groups can be photooxidized to HCOO(a). Analogously, in the pho-

Figure 2. Infrared spectra of a TiO₂ surface exposed to 2 Torr of ethanol and then evacuated at 35, 150, 200, 250, and 300 °C. The vacuation time at 35 °C was 40 min and it was 1 min for the other temperatures. All the spectra were recorded with 100 scans at 35 °C. The TiO₂ used was \sim 104 mg.

tion, coadsorbed C₂H₅O(a) and C₂H₅OH(a) are responsible for the infrared bands.³ The bands of 1264, 1307, and 1398 cm⁻¹ are due to O-H bending, CH₂ wagging, and CH₃ symmetric deformation of C₂H₅OH(a), respectively.³ For C₂H₅O(a), its band frequencies and the corresponding vibrational modes are listed as follows: 1356 cm⁻¹ (CH₂ wagging), 1379 cm⁻¹ (CH₃ symmetric bending), 1447 cm⁻¹ (CH₃ antisymmetric bending), 1473 cm⁻¹ (CH₂ scissoring), 2870 cm⁻¹ (CH₃ symmetric stretching), 2931 cm⁻¹ (CH₂ antisymmetric stretching), and 2971 cm⁻¹ (CH₃ antisymmetric stretching). Upon heating to 150 °C, several major changes in the infrared absorptions occur, including variation in the peak shape and relative intensity in 1000−1200 cm⁻¹ region and significant drop in intensity for the peaks at 1264, 1307, and 1398 cm⁻¹. These changes are the result of C₂H₅OH(a) desorption and/or decomposition.³ Meanwhile the H₂O(a) peak at 1635 cm⁻¹ is almost completely eliminated. After heating to 200 °C, C₂H₅OH(a) is desorbed or dissociated more thoroughly as indicated by the disappearance of the 1398 cm⁻¹ peak. The surface at this temperature is basically covered with C₂H₅O(a) with peak absorptions of C-O and C-C stretching at 1042, 1074, and 1119 cm⁻¹. Higher temperatures cause C₂H₅O(a) decomposition and removal from the surface. Further identification of the C-C and C-O stretching frequencies of C₂H₅O(a) in 1000–1250 cm⁻¹ region can be established by referencing the CH₃O(a) absorptions in this range, which only contains C-O stretching, and by decomposing the spectra into deconvoluted bands using a curvefitting procedure. Figure 3 shows the 200 °C spectra of CH₃O-(a) in Figure 1 and C₂H₅O(a) in Figure 2, the deconvoluted bands from optimized spectrum fitting, and their composed spectra. The deconvoluted bands of CH₃O(a) are located at 1045, 1100, 1126, and 1156 $\,\mathrm{cm}^{-1}$ with similar peak widths. The 1045 cm⁻¹ belongs to bidentate CH₃O(a) and the last three belong to monodentate one. The deconvoluted bands of C₂H₅O(a) are at 1042, 1064, 1074, 1093, 1118, and 1144 cm⁻¹. Because of the similarity to the CH₃O(a) frequencies, the 1042, 1093, 1118, and 1144 cm⁻¹ bands can be assigned to the C-O stretching

TABLE 1: Vibrational Frequencies (cm $^{-1}$) of CH₃O_(a) and C₂H₅O_(a) on TiO₂

$C_2H_5O_{(a)}$ on TiO_2			
CH ₃ O _(a)		$C_2H_5O_{(a)}$	
1045	ν(C-O)	1042	ν(C-O)
	bidentate		bidentate
1126	$\nu(C-O)$	1074	$\nu(C-C)$
	monodentate		, ,
1441	$\delta_{\rm a}({ m CH_3})$	1119	$\nu(C-O)$
2828	$\nu_{\rm s}({ m CH_3})$		monodentate
2929	$\nu_{\rm a}({ m CH_3})$		
		1356	wag (CH ₂)
		1379	$\delta_{\rm s}({ m CH_3})$
		1447	$\delta_{\rm a}({ m CH_3})$
		1473	sci (CH ₂)
		2870	$\nu_{\rm s}({ m CH_3})$
		2931	$\nu_{\rm a}({ m CH_2})$
		2971	$\nu_{\rm a}({ m CH_3})$
Absorbance	0.15 0 min 2 min 10 min 1621 60 min 180 min	1560 1360 1440 1381	1074

Figure 4. Infrared spectra taken before and after the indicated UV irradiation times during the photooxidation of $C_2H_3O(a)$ in the presence of 10 Torr of O_2 . The $C_2H_3O(a)$ /Ti O_2 surface was prepared by exposing a clean Ti O_2 surface to 2 Torr of ethanol followed by evacuation at 185 °C for 3 min. Each spectrum was obtained with 5 scans. The Ti O_2 used was \sim 73 mg.

1450

Wavenumber (cm⁻¹)

1150

1000

1900

1750

1600

tooxidation of ethoxy groups, acetate (CH₃COO(a)) is expected to be generated and responsible for the 1440 cm⁻¹. To check this inference, infrared absorptions of TiO2 following acetic acid adsorption to form acetate was taken. Figure 5a shows the infrared spectra of a TiO2 surface exposed to 2 Torr of acetic acid and evacuated at 35 and 120 °C. For the 35 °C spectrum, both acetic acid represented by the 1680 cm⁻¹ of carbonyl stretching and acetate represented by the 1453 and 1535 cm⁻¹ of -COO- symmetric and antisymmetric stretching are present on the surface. Heating to 120 °C under vacuum causes substantial reduction of acetic acid and growth of acetate on the surface. The two major bands for adsorbed acetate in Figure 5 are also observed at similar frequencies in Figure 4 with the -COO- antisymmetric stretching overlapped with that of formate at $\sim 1550 \text{ cm}^{-1}$, strongly supporting the formation of acetate in the photooxidation of ethoxy groups. The photooxidation of C₂H₅O(a) in the presence of O₂ forms adsorbed acetate, formate, and water. The formate, one-carbon containing species, may originate from photoreaction of the two-carbon containing species of ethoxy and/or acetate. To examine the later possibility,

Figure 5. (a) Infrared spectra of a TiO_2 surface exposed to 2 Torr of acetic acid and evacuated at 35 °C for 25 min and 120 °C for 2 min. (b) Infrared spectrum taken after 180-min irradiation during the photooxidation of $CH_3COO(a)$ in 10 Torr of O_2 .

photooxidation of adsorbed acetate was carried out. Figure 5b shows the infrared spectrum taken after a 180 min UV exposure during the photooxidation of CH₃COO(a) in 10 Torr of O₂; no HCOO(a) is detected and only CO₂ appear at 2349 cm⁻¹, indicating that the HCOO(a) is due to C₂H₅O(a) photooxidation instead of CH₃COO(a). Note, in the photodegradation of C₂H₅O-(a) in Figure 4, the drop of the peak intensity in 1000-1200 cm⁻¹ region is relatively different as evidenced by the bands at 1042 and 1119 cm⁻¹ which represent the C-O stretching of bidentate and monodentate forms. Prior to photoirradiation, the total peak area of monodentate C-O stretching (1118 and 1144 cm⁻¹) obtained by curve-fitting is approximately 2.8 times of that of bidentate one (1042 cm⁻¹). However this ratio drops to \sim 0.9 after 180-min irradiation. It is noteworthy that the reaction intermediate of CH₃COO(a) formed in ethoxy photoreaction also contains C-C bond: it contributes infrared absorptions at 1027 and 1049 cm⁻¹ as shown in Figure 5. It is estimated that for the 180-min spectrum in Figure 4, ~21% of the bidentate 1036 cm⁻¹ peak area is from the contribution of C-C absorption of CH₃COO(a). Taking this into account, the ratio of the peak area of C₂H₅O(a) monodentate C-O stretching to that of bidentate one is still \sim 1.1 for the 180 min irradiation spectrum. This result indicates that photoreactivity of C₂H₅O(a) is adsorption-structure dependent, analogous to the case of CH₃O(a) in Figure 1b, and that monodentate form has a higher photoreactivity.

Discussion

Previously, thermal chemistry of methanol and ethanol on TiO₂ has been investigated.^{3,13,14} In the case of methanol, it decomposes to generate CH₄, CH₂O, (CH₃)₂O, CO, and CO₂. On the other hand, ethanol decomposes to form C₂H₄, C₂H₆, CH₃CHO, (C₂H₅)₂O, C₄H₆, and C₄H₈. These products are derived from CH₃O(a) or C₂H₅O(a) chemistry, including dehydrogenation to produce aldehyde, recombination to produce ether, and C-O bond scission to produce alkane and alkene. CH₃O(a) and C₂H₅O(a) are adsorbed on TiO₂ in two adsorption forms of monodentate and bidentate bonding geometries. In the present work, we generate the two bonding forms on TiO₂

SCHEME 2

surface and compare their thermal stability by monitoring their integrated infrared absorption changing with surface temperature under vacuum. As shown in Figure 1a, although the total CH₃O-(a) amount may decrease \sim 70% as the surface temperature is increased from 200 °C to 300 °C, the relative amount of the monodentate form to bidentate one is almost the same, independent with temperature, indicating similar thermal stability for the two bonding geometries. A similar result is observed in Figure 2 in the $C_2H_5O(a)$ case.

In addition to thermal reactions, photochemistry of methanol and ethanol on TiO2 has been investigated previously. 10,15-20 Methanol can be photooxidized to form CH₂O and HC(O)OCH₃; ethanol can be oxided to form CH₃CHO, CH₂O, and HCOOH. Using transient reaction techniques in couple with isotope labeling molecules, Muggli et al. establish a reaction sequence for the photooxidation of a monolayer of ethanol on TiO2.17,18 In this sequence, ethanol is first photoconverted to CH₃CHO which undergoes further oxidation and decomposition by two parallel pathways. One pathway is CH₃CHO → CH₃COOH → $CO_2 + CH_2O \rightarrow HCOOH \rightarrow CO_2$. The other is $CH_3CHO \rightarrow$ $HCOOH + CH_2O \rightarrow HCOOH + CO_2$. Nimlos et al. propose a radical mechanism for the ethanol photooxidation process. 16 In the present work, we study the photochemistry of CH₃O(a) and C₂H₅O(a) on TiO₂ and compare the photooxidation rate for monodentate and bidentate adsorption forms. In the photooxidation of CH₃O(a) in the presence of O₂, surface products of H₂O(a) and HCOO(a) are generated. A Russell-like mechanism, as shown in Scheme 2a using monodentate bonding geometry as an example, has been proposed to explain the formation of H₂O(a) and HCOO(a).¹¹ At first, CH₃O(a) receives photoholes from TiO₂ band-gap excitation upon UV absorption and in turn dissociates to form -OCH₂ radical and H⁺. The formation of -OCH₂: has been reported by Micic et al. in the study of photoreaction of aqueous CH₃O/TiO₂ colloids using ESR technique.²¹ The -OCH₂ radical incorporates with O₂ to produce -OCH₂OO' peroxy redicals. UV irradiation on TiO₂ in the presence of oxygen, O2 can receive photoelectrons to form O_2^- which reacts with H^+ to generate HOO. Finally, -OCH₂OO' and HOO' recombine to form -OCH₂OOOOH tetraoxides, which decompose to HCOO(a) and H2O(a). The unidentate HCOO(a) shown in Scheme 2a may change to a bridging coordination on the surface. Tetraoxides have been widely investigated and proposed to be reaction intermediates in the radiolysis of aqueous solutions of organic compounds in the presence in O₂.²² In the photooxidation of C₈ organics with

Figure 6. Relative amounts of monodentate and bidentate CH₃O(a) as a function of UV irradiation time. The relative amounts are represented by the total peak areas of monodentate and bidentate C-O stretching obtained by performing curve-fitting procedure. The initial peak areas for the monodentate and bidentate C-O stretching are scaled to 1.

TiO₂-coated glass microbubbles studied by Schwitzgebel et al., organoperoxy and tetraoxide intermediates have been assumed in order to balance the equations of the photocatalytic reactions.²² On the basis of the correlation between photoinduced charge separation distance and photocatalytic activity in the study of photooxidative degradation of CH₃OH vapor in contact with Pt/TiO2, Sadeghi et al.23 have proposed a similar mechanism as Scheme 2a: $CH_3OH + h^+ \rightarrow CH_2OH + H^+$, CH_2OH $+ O_2 \rightarrow HOCH_2OO', HOCH_2OO' + 'OOH \rightarrow HOCHOOOOH$ \rightarrow HCOOH + O₂ + H₂O. On the other hand, in the photooxidation of C₂H₅O(a) in the presence of O₂, surface products of H₂O(a), HCOO(a) and CH₃COO(a) are observed. A similar reaction mechanism can explain the formation of H₂O(a) and CH₃COO(a) from C₂H₅O(a) as shown in Scheme 2a. The final step in Scheme 2a is the decomposition of the tetraoxide by the transfer of the hydrogen atom originally bonded to the α -carbon in $C_2H_5O(a)$. If, in the decomposition of the tetraoxide, the group transferred is methyl, instead of hydrogen, as demonstrated in Scheme 2b, the final products are surface HCOO(a) and CH₃OH. The latter can undergo further photooxidation to CH2O and/or HCOOH and finally to HCOO(a) and CO₂(g). This explains the formation of HCOO(a) together with H₂O(a) and CH₃COO(a) in the present photooxidation of C₂H₅O(a). In the homogeneous phase, migration of hydrogen and alkyl groups have commonly been observed in organic chemistry and organometallic chemistry. 24,25

Most importantly in the present study, it is found that monodentate adsorption form has a larger photooxidation rate than bidentate one for both CH₃O(a) and C₂H₅O(a). Figure 6 shows the variation of relative monodentate and bidentate CH₃O(a) amounts with UV irradiation time, assuming the surface concentration is proportional to the integrated infrared absorption. In Figure 6, the surface amount of monodentate CH₃O(a) is represented by the sum of peak areas of 1100, 1126, and 1156 cm⁻¹ obtained by curve fitting and that of bidentate CH₃O(a) is represented by the peak area of 1045 cm⁻¹. It is found that each the deconvoluted band of 1100, 1126, and 1156 cm⁻¹ also follows the same decaying behavior with UV irradiation as their sum. This result is not surprising since they

Figure 7. Relative amounts of monodentate and bidentate $C_2H_5O(a)$ as a function of UV irradiation time. The relative amounts are represented by the total peak areas of monodentate and bidentate C-O stretching obtained by performing curve-fitting procedure. The initial peak areas for the monodentate and bidentate C-O stretching are scaled to 1.

are due to the same species of monodentate CH₃O(a). Monodentate CH₃O(a) is depleted more rapidly than bidentate one. The data in the inset of Figure 6 showing ln(relative amount) as a function of irradiation time are fitted with straight lines whose slopes are proportional to rate constants as the assumption of a first-order kinetics for the CH₃O(a) photoconsumption is made. From the slopes, the rate constant for CH₃O(a) monodentate photooxidation is \sim 1.5 times of that for bidentate one. Figure 7 is similar to Figure 6, but is for the case of C₂H₅O(a). In Figure 7, the surface amount of monodentate $C_2H_5O(a)$ is represented by the sum of peak areas of 1118 and 1144 cm⁻¹ and that of bidentate C₂H₅O(a) is represented by the peak area of 1042 cm⁻¹. The rate constant ratio of monodentate/bidentate $C_2H_5O(a)$ is ~ 1.7 . It is worthy to note that, although the difference for the rate constants is not very large, it is experimentally detectable and repeatable. One may argue that the change of the C-O stretching peak area for the monodentate absorption relative to the bidentate absorption during photooxidation is due to the change of surface coverage, instead of real difference in photoreactivity, however our thermal studies of CH₃O(a) and C₂H₅O(a) in Figures 1a and 2 have precluded this possibility. In our photooxidation studies, it was noticed that the surface temperatures during the photooxidation of CH₃O(a) and C₂H₅O(a) were increased to \sim 95 °C; therefore, thermal control experiments were carried out to check the possible thermal effect. In these experiments, the TiO₂ sample with CH₃O(a) or C₂H₅O(a) was held at 95 °C in 10 Torr of O₂ for 360 or 180 min; it showed that the amounts of CH₃O(a) and C₂H₅O(a) were not changed after the surface heating, indicating the decrease of CH₃O(a) and C₂H₅O(a) by UV irradiation was due to photoreaction. Finally, the difference in the photoreactivity of monodentate and bidentate CH₃O(a) or C₂H₅O(a) groups is further described in the framework of the Russell-like mechanism. Examining the reaction pathway in the Russell-like mechanism, the different photooxidation reactivity may originate from electronic effect, which is due to hole capture

of CH₃O(a) or C₂H₅O(a) to form $-OCH_2$ or $-OC_2H_4$, involving the alkoxy filled states and hole levels generated by TiO₂ photoexitation. Since the monodentate form has a higher photoreaction rate, energetically and spatially more favorable orbital overlap between the two levels involved in the electron transfer is expected to occur for monodentate geometry on the surface.

Conclusion

In the present study, thermal decomposition and photooxidation of $CH_3O(a)$ and $C_2H_5O(a)$ on TiO_2 are studied. These two alkoxy groups have monodentate and bidentate adsorption forms on the surface. It is found that monodentate form has similar thermal stability to bidentate one. However, in the photooxidation in the presence of O_2 , the decomposition rate of monodentate form is ~ 1.5 times that of the bidentate form. Investigation into the relationship between adsorbate bonding geometry and reactivity is a key issue not only leading to a thorough understanding of elementary reaction processes but also furnishing a knowledge base for improving catalytic reactivity and/or selectivity in practical use.

Acknowledgment. This research was supported by the National Science Council of the Republic of China under Contract NSC-88-2113-M-006-014.

References and Notes

- (1) Fox, M. A.; Duley, M. T. Chem. Rev. 1993, 93, 341.
- (2) Hoffmann, M. R., Martin, S. T.; Choi, W.; Bahnemann, D. W. Chem. Rev. 1995, 95, 69.
- (3) Hussein, G. A. M.; Sheppard, N.; Zaki, M. I.; Fahim, R. B. J. Chem. Soc., Faraday Trans. 1991, 87, 2655; 1991, 87, 2661.
- (4) Shchekochikhin, Y. M.; Filimonov, V. N.; Keier, N. P.; Terenin, A. N. Kinet. Catal. 1964, 5, 94.
- (5) Bensitel, M.; Moravek, V.; Lamotte, J.; Sauer, O.; Lavalley J-C. Spectrochim. Acta, Part A 1987, 43, 1487.
 - (6) Tsyganenko, A. A.; Filimonov, V. N. J. Mol. Struct. 1973, 19, 579.
 - (7) Bates, S. P.; Gillan, M. J. J. Phys. Chem. B 1998, 102, 2017.
- (8) Basu, P.; Ballinger, T. H.; Yates, J. T., Jr. Rev. Sci. Instrum. 1988, 59, 1321.
- (9) Wong, J. C. S.; Linsebigler, A.; Lu, G.; Fan, J.; Yates, J. T., Jr. J. Phys. Chem. 1995, 99, 335.
 - (10) Taylor, E. A.; Griffin, G. L. J. Phys. Chem. 1988, 92, 477.
- (11) Chuang, C.-C.; Chen, C.-C.; Lin, J.-L. J. Phys. Chem. 1999, 103, 2439.
- (12) Chuang, C.-C.; Wu, W.-C.; Huang, M.-C.; Huang, I.-C.; Lin, J.-L. J. Catal. 1999, 185, 423.
- (13) Kim, K. S.; Barteau, M. A.; Farneth, W. E. Langmuir 1988, 4, 533.
- (14) Lusvardi, V. S.; Barteau, M. A.; Farneth, W. E. J. Catal. 1995, 153, 41.
 - (15) Sauer, M. L.; Ollis, D. F. J. Catal. 1996, 158, 570.
- (16) Nimlos, M. R.; Wolfrum, E. T.; Brewer, M. L.; Fennell, J. A.; Bintner, G. *Environ. Sci. Technol.* **1996**, *30*, 3102.
- (17) Muggli, D. S.; Larson, S. A.; Falconer, J. L. J. Phys. Chem. 1996, 100, 15886.
- (18) Muggli, D. S.; McCue, J. T.; Falconer, J. L. J. Catal. 1998, 173, 470.
- (19) Liu, Y. C.; Griffin, G. L.; Chan, S. S.; Wachs, I. E. J. Catal. 1985, 94, 108.
 - (20) Carlson, T.; Griffin, G. L. J. Phys. Chem. 1986, 90, 5896.
- (21) Micic, O. I.; Zhang, Y.; Cromack, K. R.; Trifunac, A. D.; Thurnauer, M. C. J. Phys. Chem. 1993, 97, 13284.
- (22) Schwitzgebel, J.; Ekerdt, J.; Gerischer, H.; Heller, A. J. Phys. Chem. 1995, 99, 5633.
- (23) Sadeghi, M.; Liu, W.; Zhang, T. G.; Stavropoulos, P.; Levy, B. J. Phys. Chem. 1996, 100, 19466.
- (24) Morrison, B. T.; Boyd, R. N. *Organic Chemistry*, 3rd ed.; Allyn and Bacon, Inc.: Needham Heights, MA, 1973.
- (25) Collman, J. P.; Hegedus, L. S.; Norton, J. R.; Finke, R. G. *Principles and Applications of Organotransition Metal Chemistry*; University Science Books: Mill Valley, CA, 1987.