See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/236159157

Origin of Optical Excitations in Fluorine-Doped Titania from 2 Response Function Theory: Relevance to Photocatalysis

DATASET in JOURNAL OF PHYSICAL CHEMISTRY LETTERS · MARCH 2012

Impact Factor: 7.46 · DOI: 10.1021/jz300870f

CITATIONS READS 12

4 AUTHORS, INCLUDING:

Sergio Tosoni

Università degli Studi di Milano-Bicocca

38 PUBLICATIONS 715 CITATIONS

SEE PROFILE

Daniel Fernandez Hevia

Universidad de Las Palmas de Gran Canaria

36 PUBLICATIONS **314** CITATIONS

SEE PROFILE

Oscar M González Díaz

Universidad de Las Palmas de Gran Canaria

130 PUBLICATIONS 1,216 CITATIONS

SEE PROFILE

pubs.acs.org/JPCL

1 Origin of Optical Excitations in Fluorine-Doped Titania from 2 Response Function Theory: Relevance to Photocatalysis

- 3 Sergio Tosoni,^{†,‡} Daniel Fernandez Hevia,^{‡,§} Óscar González Díaz,[‡] and Francesc Illas*,[†]
- [†]Departament de Química Física & Institut de Química Teòrica i Computacional (IQTCUB), Universitat de Barcelona, C/Martí i
- Franquès 1, E-08028 barcelona, Spain
- 6 [‡]Departamento de Química, Universidad de Las Palmas de Gran Canaria, Campus Universitario de Tafira, 35017 Las Palmas de Gran
- Canaria, Spain

10

11

12

13

14

15

16

17

18 19

20

- §INAEL Electrical Systems S.A., C/Jarama 5, 45007 Toledo, Spain
- Supporting Information

ABSTRACT: We investigate the effect of fluorine doping on the optical spectra of stoichiometric and reduced TiO2 anatase, brookite, and rutile using density functional methods. The present approach is able to reproduce the main features of experiments and high-level quasiparticle calculations for undoped titania but at a much lower computational cost, thus allowing the study of doped titania, which requires large supercells. Whereas the simulated spectra of F-substituted brookite and rutile do not show any significant new feature, a relatively intense new band near the visible region is predicted for F-substituted anatase. This allows one to suggest assigning the spectral features near the visible region, observed on multiphase F-doped titania samples, to the presence of anatase. The physical origin of the new absorption band in F-doped anatase is unambiguously attributed to the presence of Ti³⁺ centers.

SECTION: Plasmonics, Optical Materials, and Hard Matter

he importance of titania (i.e., titanium dioxide, TiO₂) is due to its potential use in connection with either UV-24 visible light induced photocatalysis or solar cells. Indeed, the 25 photocatalytic properties of UV-irradiated titania toward water 26 splitting and decomposition of organic molecules have been 27 exhaustively described and reviewed. 2,3 The main steps of the 28 mechanism behind these phenomena are known: 1,3 an incident 29 photon of energy equal to or greater than the band gap of 30 titania promotes an electron from the valence band to the 31 conduction band. The promoted electron has a high reducing 32 potential, whereas the corresponding photogenerated hole is 33 strongly oxidant, thus giving rise to a variety of chemical 34 reactions at the interface between titania and the external 35 environment. Less is known, however, about the relationship 36 between these phenomena and the microscopic structure of 37 titania and, in particular, the different activity of its polymorphs 38 and surfaces. 4 A problem of paramount importance, hindering 39 the practical application of titania in photocatalytic devices, is 40 its rather large band gap (close to 3 eV). Such a large energy to 41 promote electronic transitions limits the catalytic efficiency of 42 TiO₂ when exposed to sunlight, because only a small 43 percentage of the incident photons have sufficient energy to 44 generate an electron-hole pair. The most explored way to 45 reduce the band gap of titania is doping with electron donors 46 (for instance nitrogen in anatase)⁶⁻¹¹ aimed at introducing and 47 populating gap states and thus reducing the energy required to 48 promote electronic transitions. In particular, there is evidence

of photocatalytic activity of fluorine-doped TiO2 under both 49 UV¹² and visible light. 13 In addition, fluorine seems to act as a 50 capping agent, stabilizing the highly reactive (001) anatase 51 facets. 14,15 The complexity of the system and the difficulties to 52 carry out controlled experiments of the doped materials hinder 53 reaching a more detailed description of these systems. 54 Theoretical studies based on quantum chemical simulations 55 can contribute to understanding the relationship between these 56 important properties and the chemical and electronic structure 57 of titania, also providing valuable indications toward the 58 synthesis of more efficient photocatalysts.

Under the perspective of potential industrial applications of 60 doped titania, it is necessary to take into account the degree of 61 complexity arising from synthesis under nonideal conditions, 62 which leads to nanoparticles where microcrystalline domains of 63 anatase, brookite, and rutile coexist in variable relative 64 concentrations, depending on the synthesis conditions. 16-20 65 In this letter, we account for this complexity by studying 66 periodic models of all three polymorphs separately. In 67 particular, we adopt supercells large enough to keep the 68 concentration of F close to 1% (Ti₄₈O₉₆ for anatase and rutile, 69 Ti₅₄O₁₀₈ for brookite). The structures of the three polymorphs 70 are displayed in Figure 1.

Received: July 3, 2012 Accepted: August 2, 2012

Figure 1. Anatase (left), brookite (middle), and rutile (right) oriented perpendicularly to the [010] direction.

In a previous work, 21 we discussed in detail the electronic 73 structure of F-doped bulk polymorphs, considering O by F 74 substitution in both stoichiometric and reduced structures, 75 looking at density of states plots and of spin density maps. It 76 was predicted that F-O substitution, as well as the reduction of 77 titania (i.e., the removal of an oxygen atom) leads to the 78 formation of localized Ti³⁺ centers in anatase, brookite, and 79 rutile. In anatase and brookite, this turns into the appearance of 80 populated states in the gap between the valence and the 81 conduction band. In the case of rutile, the Ti³⁺ states lie very 82 close to the valence band. It must be pointed out, however, that 83 the adopted computational setup reasonably reproduces the 84 band gap between O(2p) and Ti(3d) levels in the three 85 polymorphs. However, this is at the expense of locating the Ti³⁺ 86 states in reduced anatase too close to the valence band 87 compared with the available experimental results.²² In the 88 present letter, we go one step further and present simulated 89 UV-vis spectra obtained from the calculation of the dielectric 90 function, whose main features are found not to depend on the 91 particularities of the used computational method. (See the 92 Supporting Information). This allows one to investigate the 93 intensity of electronic transitions potentially relevant to 94 photocatalysis and also to suggest assignment to features seen 95 in some of the available experiments.

The electronic structure and optical response of titania have 97 been described very recently by Landmann et al., 23 who used 98 high-quality time-dependent DFT calculations in the frame-99 work of the quasiparticle excitation G₀W₀ method combined 100 with the Bethe-Salpeter Equation (BSE). These authors 101 achieved a very good agreement between their BSE calculations and the experimental polarized resonance measurements on anatase²⁴ and rutile.²⁵ This approach is physically more 104 complete than the one used in the present work because it 105 accounts for excitonic contributions and local field effects, 106 whereas in the present calculations one barely corrects for the 107 self-interaction error of GGA by means of an empirical 108 parameter. Nevertheless, the BSE-based method implies an 109 extremely high computational cost, which hinders its 110 applications to large supercells, such as the ones adopted for 111 F-doped titania in the present work. We therefore use BSE 112 results from Landmann et al.²³ as a benchmark to asses our data 113 on undoped titania critically before proceeding to analyze data 114 on doped models.

Because the imaginary part of the dielectric function contains the information about intensities and energies of the optical excitations, it is often referred to as optical response function. Figure 2 displays the calculated optical response function for undoped anatase, brookite, and rutile.

Because anatase and rutile are tetragonal, they show two-axial optical response functions with orthogonal (ε_{\perp}) and parallel

Figure 2. Frequency-dependent optical response function for anatase (top), brookite (middle), and rutile (bottom) as a function of the energy.

 $(\varepsilon_{\parallel})$ components with respect to the incident radiation. 122 Brookite, on the contrary, is orthorhombic, and therefore ε_{\perp} 123 splits into two separated contributions, $\varepsilon_{\rm x}$ and $\varepsilon_{\rm y}$. However, 124 because of difficulties in synthetizing brookite single crystals, 125 there are no experimental data available for direct comparison, 126 and hence, the present calculations may also be helpful to 127 provide to experimentalists this information. For anatase and 128 rutile, a remarkable anisotropy is observed (Figure 2), and the 129 absorption edge of ε_{\perp} is red-shifted compared with that of ε_{\parallel} . 130 The same is observed for brookite, even though in this case the 131 effect is smaller. This observation is in agreement with polarized 132 optical transmission measurements on anatase and rutile 26 and 133 also with previous hybrid functional DFT calculations for 134 anatase. 10

We now attempt to extract further physically meaningful 136 information by analyzing the different peaks of the optical 137

138 response function of anatase, brookite, and rutile. The most 139 evident feature of the experimental optical response of anatase 140 is a very sharp peak in \sim 4 eV in ε_{\parallel} . ²⁴ In the simulated spectra 141 reported in Figure 2 this feature is very well-reproduced with a 142 peak at 3.9 eV, slightly red-shifted with respect to experiment. 143 Likewise, the experimental ε_{\perp} is characterized by a triplet 144 centered between 4 and 6 eV, which is well-recognizable in 145 Figure 2 at an energy range between 4.3 and 5.4 eV. Similarly to 146 anatase, brookite shows a peak in ε_{\parallel} centered around 4.5 eV 147 although it is blue-shifted and broader than that predicted for 148 anatase. It is remarkable that this spectral feature agrees with 149 the one obtained by Landmann et al.²³ using the BSE. 150 Continuing with brookite, ε_{\perp} is split in two independent ε_{x} and 151 $\varepsilon_{\rm v}$ contributions, both exhibiting a triplet shape spanning from 152 4.3 to 5.6 eV, which again agrees with the values reported by 153 Landmann et al. 23 Finally, the measured optical response of 154 rutile²⁵ displays a first sharp peak around 4.5 eV for ε_1 , which is 155 also present in the simulated spectra in Figure 2, where a strong 156 peak is visible around 4.3 eV, although the calculated peak 157 looks broader than the experimental one and its intensity is 158 underestimated. For ε_{\parallel} , the experiment shows a doublet 159 centered at ~5 eV, a feature that is reproduced by the BSE 160 calculations of Landmann et al.²³ and also by the simpler 161 present approach, although in our case the doublet is centered 162 at lower energies, that is, 4.5 eV.

A comparison of the low energy features of the simulated 164 spectra in Figure 2 to available experiments and high-quality 165 calculations shows that the present computational scheme is 166 able to describe adequately the edge of the optical absorption of 167 titania at an affordable computational cost that allows 168 consideration of complex (doped) systems. However, it is 169 important to point out that whereas the quality of the 170 agreement is good for the first peaks it becomes less accurate 171 when higher energy features are considered. Nevertheless, the 172 most interesting spectral features of doped titania are the 173 energy of the transitions accountable for the UV-vis 174 absorption edge. Therefore, we proceed with the analysis of 175 the optical response spectra of F-doped stoichiometric and 176 reduced titania. In the following, stoichiometric structures 177 where F is substituting for lattice O atoms are referred to as Fanatase, F-brookite, and F-rutile, respectively. Reduced structures are obtained by removal of a lattice O atom and 180 referred to as O-anatase, O-brookite, and O-rutile. O by F substitution in reduced titania leads to OF-anatase, OF-182 brookite, and OF-rutile.

To analyze the effect that F doping introduces in the spectra 184 of stoichiometric or reduced TiO₂ samples, we take advantage 185 of the previous experimental work of Yu et al., 12 where the 186 UV-vis absorption spectra of the titania-based Degussa P-25 catalyst are compared with those of F-doped nanocrystalline samples. Upon F doping, a remarkable red shift of the 189 absorption band edge relative to that of titania-based Degussa P-25 catalyst was measured; this is a strong indication that Fdoping induces a reduction of the band gap. In particular, a broad absorption peak is reported around 380 nm, at the boundary between the UV and the visible region. However, one must advert that other studies on F-doped anatase do not 195 report this red shift in the absorption edge upon doping. 27,28 196 The origin of this discrepancy might lie in structural differences 197 between the experimental samples as well as different chemical 198 treatments. In particular, samples that, according to refs 27 and 199 28, are treated with HF do not show any shift in the absorption 200 edge, despite the documented presence of reduced Ti³⁺ centers.

On the contrary, samples treated with NH_4F clearly show a 201 shifted absorption edge. 12,27 However, Yu et al. 12 attributed the 202 shift to the presence of fluorine and found no evidence of the 203 presence of nitrogen in the nanoparticles. On the contrary, the 204 XPS spectra reported by Li et al. 27 show that upon treatment 205 with NH_4F nitrogen is also present as dopant in titania and 206 relate the observed shift to N-doping. In the present letter we 207 aim at contributing, at least partially, to the solution of this 208 controversy, even though more work from both experiment and 209 theory is necessary to account fully for these complex 210 experimental results.

It is worth remarking that the experiments on fluorine-doped 212 titania reported by Yu et al. 12 were performed on nanoparticles 213 where two distinct crystalline phases (namely, anatase and 214 brookite) and presumably many structural defects are present. 215 Therefore, it is convenient to modify the approach used slightly 216 to simulate the spectra of pure titania polymorphs reported in 217 Figure 2. To this end, the simulated optical spectra of F- 218 anatase, F-brookite, F-rutile O-anatase, O-brookite, O-rutile, 219 OF-anatase, OF-brookite, and OF-rutile have been obtained 220 from the optical response function averaged over the three 221 spatial directions, merging together orthogonal and parallel 222 contributions. The same approach has been recently applied to 223 investigate the optical spectra of N-doped anatase. 10 Figure 3 224 f3 reports simulated optical spectra, obtained from the averaged 225 optical response function, for substitutional F-doped stoichio- 226 metric titania (F-anatase, F-brookite, and F-rutile) and includes 227 the ones corresponding to the undoped phases for comparison. 228 In the case of brookite, F-doping hardly affects the absorption 229 edge, which is shifted by only a few nanometers. A modest red 230 shift of 30 nm is predicted for rutile. However, a completely 231 different situation appears from anatase, which displays a new 232 band around 370 nm, hence near the visible range, and with a 233 remarkable intensity. This feature is also visible in the 234 experimental spectra reported in ref 12, where a first main 235 peak emerges in the very same range of wavelength, even 236 though our model does not fully account for the shape of the 237 experimental spectra. This indicates that the accuracy of the 238 present approach is quantitatively appreciable in predicting the 239 transitions energies in the near UV region. Moreover, given the 240 amorphous character of the samples, the experiments did not 241 allow us to assign this new doping-related feature to either 242 brookite or to anatase. The results in Figure 3 allow one to 243 claim firmly that this observed feature near the visible is due the 244 anatase phase in the experimental samples. However, neither 245 the simulated spectra nor the experimental ones offer an 246 explanation of the origin of this spectral feature.

To investigate further the physical origin of the new band 248 induced by the presence of F in anatase, in Figure 4 we 249 f4 compare the simulated spectra of reduced titania (O-anatase, 250 O-brookite, and O-rutile) and F-doped reduced titania (OF- 251 anatase, OF-brookite, and OF-rutile). The case of O-brookite, 252 O-rutile, OF-brookite, and OF-rutile does not bring any 253 additional information. This is not the case for O-anatase, 254 where OF-anatase give the same result as F-anatase in Figure 3, 255 namely, a red shift of the absorption edge of the order of 256 magnitude of 50 nm. The interesting point is, however, that this 257 new optical absorption also appears in O-anatase, where there is 258 no fluorine in the model. This is quite an unexpected result, 259 providing strong evidence that the origin of this band is 260 intrinsically due to the presence of Ti3+ centers, which are 261 present in all three structures, as evidenced in the spin density 262 plots reported in a previous study.²¹

Figure 3. Frequency-dependent averaged optical response function for F-doped stoichiometric anatase (top), brookite (middle), and rutile (bottom).

In conclusion, in the present letter we have shown that the dielectric function calculated at the PBE+U level, albeit not exact, accounts accurately for the optical properties of undoped titania. With this approach, we have calculated the spectra of stoichiometric and reduced F-doped titania, and we have found that the observed spectral features of mixed brookite-anatase samples are due only to the anatase component and the fact that the origin of this band lies intrinsically in the presence of Ti³⁺ centers.

273 COMPUTATIONAL METHODS

274 Density functional theory (DFT)-based calculations are carried 275 out using the PBE functional.²⁹ The valence states of oxygen 276 (2s, 2p), titanium (4s,3d), and fluorine (2s,2p) are expanded on 277 a plane-wave basis set within an energy cutoff of 400 eV. The 278 effect of the core states on the valence ones is introduced 279 according to the projector augmented wave method.^{30,31} The

Figure 4. Frequency-dependent averaged optical response function for F-doped reduced anatase (top), brookite (middle), and rutile (bottom).

structures are relaxed within a gradient threshold of 0.005 eV/ 280 Å, and a grid of $2 \times 2 \times 2$ Monkhorst-Pack³² special k-points is 281 adopted for integration in the reciprocal space. To correct for 282 the GGA intrinsic self-interaction error and thus penalize 283 multiple occupancies,³³ we follow the DFT+U scheme 284 proposed by Dudarev³⁴ and apply a Hubbard *U* term of 6 eV 285 to both O(2s) and Ti (3d) states, as in our previous work.²¹ It 286 is worth to point out that this value for the U parameter has 287 been chosen empirically to reproduce quantitatively the 288 experimental band gap of pure rutile and anatase. A thorough 289 discussion of the impact of U on the electronic structure of 290 titania can be found in the recent work of Park et al.³⁵ 291 Nevertheless, a systematic study, presented in the Supporting 292 Information available for this manuscript, has been carried out, 293 which shows that even if the precise location of the peaks of the 294 undoped and F-doped titania depends on the value of U chosen 295 to carry out the calculations the qualitative features and the 296 existence of predicted peaks are not artifacts of a given choice 297 of this parameter.

All calculations are performed with the code VASP 5.³⁶ The calculation of linear optical properties is done through the valuation of the frequency-dependent dielectric function, as implemented in VASP.³⁷ This technique allows evaluating optical properties of complex materials qualitatively within the independent particle picture provided by the DFT based calculations.

ASSOCIATED CONTENT

307 S Supporting Information

308 The dependence of the results presented in this letter from the 309 empirical parameter U has been carefully checked for undoped 310 and F-doped structures. This material is available free of charge 311 via the Internet http://pubs.acs.org.

312 **AUTHOR INFORMATION**

313 Notes

314 The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This research has been supported by Spanish MICINN through Program INNPACTO Project CASCADA IPT-120000-2010-318 19 and research grant FIS2008-02238. We are also grateful to 319 Generalitat de Catalunya for partial support through grants 320 2009SGR1041 and XRQTC. We gratefully acknowledge the 321 support of CESCA (Centre de Serveis Científics i Acadèmics de 322 Catalunya) for computer time on their Altix UV1000 323 supercomputer. Finally, F.I. acknowledges additional support 324 through 2009 ICREA Academia award for excellence in 325 research.

326 REFERENCES

- 327 (1) Chen, X.; Mao, S. S. Titanium Dioxide Nanomaterials: Synthesis, 328 Properties, Modifications, and Applications. *Chem. Rev.* **2007**, *107*, 329 2891–2895.
- 330 (2) Hashimoto, K.; Irie, H.; Fujishima, A. TiO₂ Photocatalysis: a 331 Historical Overview and Future Prospects. *Jpn. J. Appl. Phys.* **2005**, 44, 332 8269—8285.
- 333 (3) Fujishima, A.; Zhang, X.; Tryk, D. A. TiO₂ Photocatalysis and 334 Related Surface Phenomena. *Surf. Sci. Rep.* **2008**, *63*, 515–582.
- 335 (4) Henderson, M. A. A Surface Science Perspective on TiO₂ 336 Photocatalysis. *Surf. Sci. Rep.* **2011**, *66*, 185–297.
- 337 (5) Kudo, A.; Miseki, Y. Heterogeneous Photocatalyst Materials for 338 Water Splitting. *Chem. Soc. Rev.* **2009**, *38*, 253–278.
- (6) Di Valentin, C.; Pacchioni, G.; Selloni, A.; Livraghi, S.; Giamello,
 E. Characterization of Paramagnetic Species in N-doped TiO₂
 Powders by EPR Spectroscopy and DFT Calculations. J. Phys. Chem.
 B 2005, 109, 11414–11419.
- 343 (7) Livraghi, S.; Paganini, M. C.; Giamello, E.; Selloni, A.; Di 344 Valentin, C.; Pacchioni, G. Origin of Photoactivity of Nitrogen-Doped 345 Titanium Dioxide Under Visible Light. *J. Am. Chem. Soc.* **2006**, *128*, 346 15666–15671.
- 347 (8) Di Valentin, C.; Finazzi, E.; Pacchioni, G.; Selloni, A.; Livraghi, S.; 348 Paganini, M. C.; Giamello, E. N-Doped TiO₂: Theory and Experiment. 349 *Chem. Phys.* **2007**, 339, 44–56.
- 350 (9) Di Valentin, C.; Pacchioni, G.; Selloni, A. Reduced and N-Type 351 Doped TiO_2 : Nature of Ti^{3+} Species. *J. Phys. Chem. C* **2009**, *113*, 352 20543–20552.
- 353 (10) Harb, M.; Sautet, P.; Raybaud, P. Origin of The Enhanced 354 Visible-Light Absorption in N-Doped Bulk Anatase TiO₂ from First-355 Principles Calculations. *J. Phys. Chem. C* **2011**, *115*, 19394–19404.
- 356 (11) Ceotto, M.; Lo Presti, L.; Cappelletti, G.; Meroni, D.; 357 Spadavecchia, F.; Zecca, R.; Leoni, M.; Scardi, P.; Bianchi, C. L.; 358 Ardizzone, S. About the Nitrogen Location in Nanocrystalline N-

- Doped TiO₂: Combined DFT and EXAFS Approach. *J. Phys. Chem. C* 359 **2012**, *116*, 1764–1771.
- (12) Yu, J. C.; Yu, J.; Ho, W.; Jiang, Z.; Zhang, L. Effects of F-Doping 361 on the Photocatalytic Activity and Microstructures of Nanocrystalline 362 TiO₂ Powders. *Chem. Mater.* **2002**, *14*, 3808–3816.
- (13) Li, D.; Haneda, H.; Labhsetwar, N.; Hishita, S.; Ohashi, N. 364 Visible-Light-Driven Photocatalysis on Fluorine-Doped TiO₂ Powders 365 by the Creation of Surface Oxygen Vacancies. *Chem. Phys. Lett.* **2005**, 366 401, 579–584.
- (14) Yang, H. G.; Sun, C. H.; Qiao, S. Z.; Zou, J.; Liu, G.; Smith, S. 368 C.; Cheng, H. M.; Lu, G. Q. Anatase TiO₂ Single Crystals with a Large 369 Percentage of Reactive Facets. *Nature* **2008**, 453, 638–641.
- (15) Wu, X.; Chen, Z.; Lu, G. Q.; Wang, L. Nanosized Anatase TiO₂ 371 Single Crystals with Tunable Exposed (001) Facets For Enhanced 372 Energy Conversion Efficiency of Dye-Sensitized Solar Cells. *Adv.* 373 Funct. Mater. **2011**, 21, 4167.
- (16) Yu, J. C.; Yu, J. G.; Ho, W. K.; Zhang, L. Z. Preparation of 375 Highly Photocatalytic Active Nano-Sized. TiO_2 Particles via Ultrasonic 376 Irradiation. *Chem. Commun.* **2001**, *19*, 1942–1943.
- (17) Luo, H. M.; Takata, T.; Lee, Y. G.; Zhao, J. F.; Domen, K.; Yan, 378 Y. S. Photocatalytic Activity Enhancing For Titanium Dioxide By Co- 379 Doping With Bromine and Chlorine. *Chem. Mater.* **2004**, *16*, 846– 380 849.
- (18) Luo, H. M.; Wang, C.; Yan, Y. S. Synthesis of Mesostructured 382 Titania with Controlled Crystalline Framework. *Chem. Mater.* **2003**, 383 15, 3841–3846.
- (19) Yu, J. G.; Xiong, J. F.; Cheng, B.; Liu, S. W. Fabrication and 385 Characterization of Ag-TiO₂ Multiphase Nanocomposite Thin Films 386 with Enhanced Photocatalytic Activity. *Appl. Catal., B* **2005**, *60*, 211–387 221.
- (20) Yu, J. G.; Yu, J. C.; Leung, M. K. P.; Ho, W. K.; Cheng, B.; Zhao, 389 X. J.; Zhao, J. C. Effects of Acidic and Basic Hydrolysis Catalysts on 390 the Photocatalytic Activity and Microstructures of Bimodal Mesoporous Titania. *J. Catal.* **2003**, 217, 69–78.
- (21) Tosoni, S.; Lamiel-Garcia, O.; Fernandez Hevia, D.; Doña, J. M.; 393 Illas, F. Electronic Structure of F-doped Bulk Rutile, Anatase and 394 Brookite Polymorphs of TiO₂. *J. Phys. Chem. C* **2012**, *116*, 12738–395 12746.
- (22) Henderson, M. A.; Epling, W. S.; Peden, C. H. F.; Perkins, C. L. 397 Insights into Photoexcited Electron Scavenging Processes on TiO₂ 398 Obtained from Studies of the Reaction of O₂ with OH Groups 399 Adsorbed at Electronic Defects on TiO₂(110). *J. Phys. Chem. B* **2003**, 400 107, 534–545.
- (23) Landmann, M.; Rauls, E.; Schmidt, W. G. The Electronic 402 Structure and Optical Response of Rutile, Anatase and Brookite TiO₂. 403 *J. Phys.: Condens. Matter* **2012**, 24, 195503.
- (24) Hosaka, N.; Sekiya, T.; Satoko, C.; Kurita, S. Optical Properties 405 of Single Crystal Anatase TiO₂. *J. Phys. Soc. Jpn.* **1997**, 66, 877–880. 406
- (25) Tiwald, T. E.; Schubert, M. Measurement of Rutile TiO_2 407 Dielectric Tensor from 0.148 to 33 μ m Using Generalized 408 Ellipsometry. *Proc. SPIE* **2000**, 4103, 19–29.
- (26) Tang, H.; Levy, F.; Berger, H.; Schmid, P. E. Urbach Tail of 410 Anatase TiO₂. *Phys. Rev. B* **1995**, *52*, 7771.
- (27) Li, D.; Ohashi, N.; Hishita, S.; Kolodiazhnyi, T.; Haneda, H. 412 Origin of Visible Light-Driven Photocatalysis: A Comparative Study in 413 N/F-Doped and N-F Codoped TiO₂ Powders by Means of 414 Experimental Characterizations and Theoretical Calculations. *J. Solid* 415 State Chem. 2005, 178, 3293–3302.
- (28) Czoska, A. M.; Livraghi, S.; Chiesa, M.; Giamello, E.; Agnoli, S.; 417 Granozzi, G.; Finazzi, E.; Di Valentin, C.; Pacchioni, G. The Nature of 418 Defects in Fluorine-Doped TiO₂. *J. Phys. Chem. C* **2008**, *112*, 8951–419 8956.
- (29) Perdew, J. P.; Burke, K.; Ernzerhof, M. Generalized Gradient 421 Approximation Made Simple. *Phys. Rev. Lett.* **1996**, 77, 3865–3868. 422 (30) Blöchl, P. Projector Augmented-Wave Method. *Phys. Rev. B* 423
- (30) Blochl, P. Projector Augmented-Wave Method. *Phys. Rev. B* 42 **1994**, *50*, 17953–17979.
- (31) Kresse, G.; Joubert, J. From Ultrasoft Pseudopotentials to the 425 Projector Augmented-Wave Method. *Phys. Rev. B* **1999**, *59*, 1758–426 1775.

- 428 (32) Monkhorst, H. J.; Pack, J. D. Special Points for Brillouin-Zone 429 Integrations. *Phys. Rev. B* **1976**, *13*, 5188–5192.
- 430 (33) Dagotto, E. Correlated Electrons in High-Temperature 431 Superconductors. *Rev. Mod. Phys.* **1994**, *66*, 763–840.
- 432 (34) Dudarev, S. L.; Botton, G. A.; Savrasov, S. Y.; Humphreys, C. J.;
- 433 Sutton, A. P. Electron-Energy-Loss Spectra and the Structural Stability
- 434 of Nickel Oxide: An LSDA+U Study. Phys. Rev. B: Condens. Matter
- 435 Mater. Phys. 1998, 57, 1505-1509.
- 436 (35) Park, S. G.; Magyari-Köpe, B.; Nishi, Y. Electronic Correlation
- 437 Effects in Reduced Rutile TiO₂ Within the LDA+U Method. *Phys. Rev.* 438 B **2010**, 82, 115109.
- 438 B **2010**, 82, 113109.
- 439 (36) Kresse, G.; Furthmüller, J. Efficient Iterative Schemes for Ab
- 440 Initio Total-Energy Calculations Using a Plane-Wave Basis Set. J.
- 441 Comput. Mater. Sci. 1996, 6, 15-50.
- 442 (37) Gajdoš, M.; Hummer, K.; Kresse, G.; Furthmüller, J.; Bechstedt,
- 443 F. Linear Optical Properties in the Projector-Augmented Wave
- 444 Methodology. Phys. Rev. B 2006, 73, 045112.