See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231665369

Remote Bleaching of Methylene Blue by UV-Irradiated TiO2 in the Gas Phase

ARTICLE <i>in</i> THE JOURNAL OF PHYSICAL	CHEMISTRY B ·	SEPTEMBER 1999
--	---------------	----------------

Impact Factor: 3.3 · DOI: 10.1021/jp9918297

CITATIONS READS

102 74

5 AUTHORS, INCLUDING:

0

Tetsuya Miwa

Japan Agency for Marine-Earth Science Tech...

52 PUBLICATIONS **1,185** CITATIONS

SEE PROFILE

D

Donald A. Tryk

University of Yamanashi

249 PUBLICATIONS 15,522 CITATIONS

SEE PROFILE

The Journal of Physical Chemistry B

© Copyright 1999 by the American Chemical Society

VOLUME 103, NUMBER 38, SEPTEMBER 23, 1999

LETTERS

Remote Bleaching of Methylene Blue by UV-Irradiated TiO₂ in the Gas Phase

Tetsu Tatsuma, Shin-ichiro Tachibana, Tetsuya Miwa,† Donald A. Tryk, and Akira Fujishima*

Department of Applied Chemistry, Faculty of Engineering, University of Tokyo, Hongo, Bunkyo-ku, Tokyo 113-8656, Japan

Received: June 4, 1999; In Final Form: August 3, 1999

The remote bleaching of a dye, methylene blue, by UV-irradiated TiO_2 was studied in the gas phase. A TiO_2 -coated glass plate was faced to a glass plate coated with methylene blue, separated by a small gap (12.5 to 500 μ m), and the TiO_2 coating was irradiated with UV light from the back. As a result, methylene blue was bleached in the gas phase containing oxygen, although it was inhibited by ethanol vapor. The remote bleaching is not a simple reduction of methylene blue to its leuco form; methylene blue is probably oxygenated or decomposed. The bleaching process may be caused by active oxygen species that are generated at the TiO_2 surface and transported to the methylene blue layer.

Introduction

TiO₂, as a powerful photocatalyst, ^{1,2} is now a very important material for the improvement of our quality of life. It is being applied to glass, tile, filters, and many other materials that possess self-cleaning, deodorizing, self-sterilizing, anti-fogging, and air-cleaning functions.^{2–4} Some of these characteristics are based on the photocatalytic generation of active oxygen species, which may include hydroxyl radical (HO*), superoxide anion $(O_2^{-\bullet})$, hydrogen peroxide (H_2O_2) , and singlet oxygen $(^1O_2)$. It is known that some of the active oxygen species generated on ${\rm TiO_2}\ surfaces\ in\ the\ gas\ phase^{5-7}\ diffuse\ two-dimensionally\ at$ the TiO₂ surface⁷ and react with organic (and inorganic) substrates adsorbed on the surface. However, to the best of our knowledge, it has not been determined whether the active oxygen species is desorbed from the TiO2 surface and is transported in the gas phase. In the present work, we report the remote bleaching of a dye, methylene blue, by UV-irradiated TiO₂ in air and several other gas atmospheres. A TiO₂-coated glass plate was faced to a glass plate coated with methylene

blue, separated by a small gap (12.5 to $500~\mu m$), and the TiO_2 coating was irradiated with UV light from the back (Figure 1a,b). Thus observed bleaching of methylene blue may be caused by active oxygen species that are generated at the TiO_2 surface and transported in the gas phase. In any event, the information obtained should be important from the viewpoint of the safety of TiO_2 -based materials. Additionally, this information would be of significance with respect to the catalytic efficiency of TiO_2 in air, because not only substrates adsorbed on the TiO_2 surfaces but also those in the gas phase in the vicinity of the TiO_2 may react during UV-light irradiation.

Experimental Section

An anatase TiO_2 aqueous sol STS-21 (Ishihara Sangyo, Japan) was diluted with water (80 vol %), then sonicated for 1 h, and coated on a Pyrex glass plate (5 cm \times 5 cm) by spin-coating at \sim 2000 rpm for 10 s. The glass was calcined at 450 °C for 30 min to obtain a TiO_2 -coated glass plate. The resulting TiO_2 coating was irradiated with a black-light-type lamp (\sim 300–400 nm, \sim 1.8 mW/cm²) overnight before each experiment to clean the surface.

A frosted glass (5 cm \times 5 cm; roughness scale observed by SEM, \sim 3 μ m) was dipped in a 10 mM methylene blue aqueous

^{*} Corresponding author.

[†] Present address: Frontier Research Program for Deep-Sea Extremophiles, Japan Marine Science and Technology Center, Natsushima-cho, Yokosuka 237-0061, Japan.

Figure 1. Experimental setups for the remote bleaching experiment (a) and (b), and the control experiment (c).

Figure 2. Increases in the reflectance at 580 nm of the methylene blue coating during the remote bleaching experiment (gap between TiO_2 and methylene blue, 12.5 to 125 μ m; UV irradiation time, 1 h).

solution for 1 h, and then rinsed with water. The methylene blue-coated glass plate thus obtained was faced to the TiO2 coating with a small intervening gap (12.5 to 500 μ m). The gap was controlled by use of polyimide films, as shown in Figure 1a,b. The TiO2 coating was irradiated with the blacklight lamp from the back. The reflectance of visible light (580 nm) at the methylene blue-coated glass plate (placed on a piece of white paper) was measured ex situ by use of a reflectance spectrophotometer, "Handy-Spec", GY-Gardner. The atmosphere during the UV-light irradiation was controlled as needed. Dry nitrogen, wet nitrogen (dry nitrogen sparged through water), dry oxygen, wet oxygen, or wet oxygen containing ethanol vapor [dry oxygen sparged through water + ethanol (1:1 by volume)] was used. A control experiment was carried out by mounting the TiO₂-coated glass plate upside-down, as shown in Figure 1c.

Results and Discussion

The reflectance of the bare frosted glass at 580 nm was decreased by \sim 12% by the methylene blue coating. In control experiments (Figure 1c; gap, 125 μ m), no bleaching was observed during the UV-light irradiation for at least 1 h (Figure 2a). However, when the TiO₂ coating faced the methylene blue coating, the decrease in the reflectance was appreciable,

TABLE 1: Increases in the Reflectance at 580 nm after the Remote Bleaching Experiment (distance, 50 μ m; irradiation time, 1 h) in Various Atmospheres

Δ reflectance (%)	
0.2	
0.3	
1.4	
1.4	
0.4	

indicating that methylene blue was bleached. The bleaching rate was inversely dependent on the distance from the TiO_2 coating. These results suggest that some chemical species generated on the TiO_2 surface were transported to the methylene blue coating and bleached it. The bleaching was observed even when the gap was 500 μ m.

Similar experiments were carried out in dry nitrogen, wet nitrogen, dry oxygen, wet oxygen, and wet oxygen containing ethanol vapor. The gap between the ${\rm TiO_2}$ and methylene blue layers was 50 $\mu{\rm m}$. Table 1 summarizes the results (errors are less than 0.2%). The bleaching was appreciable in the presence of oxygen. Although slight bleaching was observed in the absence of oxygen, this may be due to the difficulty in complete purging of oxygen. In contrast, ethanol inhibited the remote bleaching to a large extent.

If only oxygen is necessary for the remote bleaching, the actual chemical species involved in the bleaching may be singlet oxygen ¹O₂. Indeed, it has recently been reported that singlet oxygen is generated from irradiated TiO₂. ^{8,9}

$$TiO_2 \xrightarrow{h\nu} TiO_2^*$$
 (1)

$$TiO_2* + {}^3O_2 \rightarrow TiO_2 + {}^1O_2$$
 (2)

The inhibition effect of ethanol on the remote bleaching might be explained in terms of the protic property; a protic solvent like ethanol shortens the lifetime of ${}^{1}O_{2}$. However, bleaching was not inhibited even in the presence of water, which is more protic than ethanol. Water and ethanol may also quench the excited TiO_{2} by trapping holes. For example,

$$TiO_2^* + O_2 + H_2O \rightarrow TiO_2 + O_2^{-\bullet} + HO^{\bullet} + H^+$$
 (3)

This overall reaction consists of the following two primary reactions:

$$O_2 + e^- \rightarrow O_2^{-\bullet} \tag{4}$$

$$H_2O + h^+ \rightarrow HO^{\bullet} + H^+$$
 (5)

where e^- and h^+ are electrons and holes generated at the excited TiO₂ surface.

Another explanation for the remote bleaching in dry oxygen is that residual water in the gas phase or adsorbed on the TiO_2 surface took part in reaction 3 and thus generated active oxygen species that bleached methylene blue. Electrostatically neutral active oxygen species which can be generated as a result of reaction 3 are HO^{\bullet} , HO_2^{\bullet} , and H_2O_2 . HO_2^{\bullet} can be formed as a result of the protonation of $O_2^{-\bullet}$.

$$O_2^{-\bullet} + H^+ \rightleftharpoons HO_2^{\bullet} \tag{6}$$

Also, H_2O_2 can be generated from reactions involving HO^{\bullet} and $O_2^{-\bullet}$, for instance,

$$2HO^{\bullet} \rightarrow H_2O_2 \tag{7}$$

$$2O_2^{-\bullet} + 2H^+ \rightarrow H_2O_2 + O_2$$
 (8)

The deprotonated forms of these active oxygen species (i.e., $O^{-\bullet}$, $O_2^{-\bullet}$, $HO_2^{-\bullet}$, and $O_2^{2-\bullet}$) might also be transported as a result of electrostatic forces. In this case, the TiO₂ coating would have to be negatively charged and/or the glass plate coated with methylene blue would have to be positively charged, although these possibilities may not be very plausible. Among those active oxygen species, HO• (and probably O-•) are known to be scavenged by ethanol.

Additionally, O⁺ and OH⁺, which are liberated from the surface of oxides including TiO2 by the photon-stimulated desorption (PSD),¹⁰ could also be responsible for the remote bleaching, as a result of oxidation of methylene blue. However, since the photon energy in the present work is much lower than that necessary for PSD (≥18 eV). Therefore, those species are not very likely to contribute to the remote bleaching.

There are two possible mechanisms for the bleaching of methylene blue: (1) simple reversible reduction of methylene blue to the leuco form (LMB), and (2) irreversible oxygenation or decomposition of methylene blue. If methylene blue is reversibly reduced to LMB, HO• and 1O2 should not be responsible for the remote bleaching, because these species are not known to reduce substances such as methylene blue. In view of this supposition, we examined the reversibility of the bleaching process. A bleaching experiment which is similar to that mentioned above was carried out (gap, 12.5 μ m; irradiation time, 2 h; ambient conditions). After the UV irradiation, the frosted glass coated with methylene blue (bleached to some extent) was left for 4 h in air in the dark, and finally the glass was soaked in air-saturated water for about 10 min and dried again. It is known that LMB generated by the reduction of methylene blue is oxidized again to methylene blue by oxygen dissolved in water.11

Figure 3 shows the changes in the visible absorbance spectrum of the methylene blue coating obtained by use of a conventional UV-visible spectrophotometer (since a frosted glass was used, quantitative analysis was difficult). As can be seen, the absorbance decreased as a result of UV irradiation. After leaving the plate in air, the absorbance peak at 630 nm recovered slightly, and much further recovery was observed after the soaking in air-saturated water. However, no appreciable change of the peak at 600 nm was observed even after the water treatment. Possible explanations for this behavior are as follows: (1) there were two different states of methylene blueone of them is reversibly reduced to LMB, while the other is irreversibly oxygenated or decomposed during the remote bleaching; and (2) methylene blue is not reduced to LMB but

Figure 3. Spectra of the methylene blue coating on frosted glass before (a) and after (b) the remote bleaching experiment (gap between TiO₂ and methylene blue, 12.5 μ m; irradiation time, 2 h). The partially bleached coating was left in air for 4 h and then immersed in air-saturated water for \sim 10 min (c).

is oxygenated or decomposed to some extent, and the resulting product reacts with dissolved oxygen, causing the increase in the peak at 630 nm. Since the recovered peak at 630 nm is slightly narrower than the original peak, the former explanation may be less convincing. In either event, the reaction does not appear to be simply a process. Work is currently under way on quantitative analysis and elucidation of the bleaching mecha-

Acknowledgment. The authors are grateful to Dr. Y. Ohko, Dr. I. Yagi, and Dr. K. Ishibashi for useful discussions. This work was supported in part by a Grant-in-Aid for Scientific Research from the Ministry of Education, Science, Sports and Culture of Japan.

References and Notes

- (1) Fujishima, A.; Honda, K. Nature 1972, 238, 37-38.
- (2) Linsebigler, A. L.; Lu, G.; Yates, J. T., Jr. Chem. Rev. 1995, 95,
- (3) Photocatalytic Purification and Treatment of Water and Air, Ollis, E. E., Al-Ekabi, H.; Eds.; Elsevier: Amsterdam, 1993.
- (4) Wang, R.; Hashimoto, K.; Fujishima, A.; Chikuni, M.; Kojima, E.; Kitamura, A.; Shimohigoshi, M.; Watanabe, T. *Nature* **1997**, *388*, 431–
- (5) Damme, H. V.; Hall, W. K. J. Am. Chem. Soc. 1979, 101, 4373-4374.
 - (6) Howe, R. F.; Grätzel, M. J. Phys. Chem. 1987, 91, 3906-3909.
- (7) Ishibashi, K.; Nosaka, Y.; Hashimoto, K.; Fujishima, A. J. Phys. Chem. B 1998, 102, 2117-2120.
 - (8) Suzuki, N. Unpublished results. Shimonoseki, Japan 1999.
- (9) Dunlap, W. C.; Yamamoto, Y.; Inoue, M.; Kashiba-Iwatsuki, M.; Yamaguchi, M.; Tomita, K. *Int. J. Cosmetic Sci.* **1998**, *20*, 1–18.
- (10) Knotek, M. L.; Jones, V. O.; Rehn, V. Phys. Rev. Lett. 1979, 43, 300-303.
- (11) de Tacconi, N. R.; Carmona, J.; Rajeshwar, K. J. Electrochem. Soc. **1997**, 144, 2486-2490.