


RENEWABLE & SUSTAINABLE ENERGY REVIEWS

www.elsevier.com/locate/rser

A review and recent developments in photocatalytic water-splitting using TiO₂ for hydrogen production

Meng Ni, Michael K.H. Leung*, Dennis Y.C. Leung, K. Sumathy

Department of Mechanical Engineering, The University of Hong Kong, Pokfulam Road, Hong Kong Received 21 January 2005; received in revised form 24 January 2005; accepted 24 January 2005

Abstract

Nano-sized TiO₂ photocatalytic water-splitting technology has great potential for low-cost, environmentally friendly solar-hydrogen production to support the future hydrogen economy. Presently, the solar-to-hydrogen energy conversion efficiency is too low for the technology to be economically sound. The main barriers are the rapid recombination of photo-generated electron/hole pairs as well as backward reaction and the poor activation of TiO₂ by visible light. In response to these deficiencies, many investigators have been conducting research with an emphasis on effective remediation methods. Some investigators studied the effects of addition of sacrificial reagents and carbonate salts to prohibit rapid recombination of electron/hole pairs and backward reactions. Other research focused on the enhancement of photocatalysis by modification of TiO₂ by means of metal loading, metal ion doping, dye sensitization, composite semiconductor, anion doping and metal ion-implantation. This paper aims to review the up-to-date development of the above-mentioned technologies applied to TiO₂ photocatalytic hydrogen production. Based on the studies reported in the literature, metal ion-implantation and dye sensitization are very effective methods to extend the activating spectrum to the visible range. Therefore, they play an important role in the development of efficient photocatalytic hydrogen production.

© 2006 Elsevier Ltd. All rights reserved.

Keywords: Photocatalysis; Hydrogen production; Solar; Dye sensitization; Metal ion-implantation

^{*}Corresponding author. Tel.: +852 2859 2628; fax: +852 2859 5415. E-mail address: mkhleung@hku.hk (M.K.H. Leung).

Contents

1.	Intro	tion
2.	Mech	sms of semiconductor photocatalytic water-splitting or hydrogen production 403
3.	Chen	additives for H ₂ production enhancement
	3.1.	ddition of electron donors
	3.2.	ddition of carbonate salts to suppress backward reaction 406
4.	Phote	alyst modification techniques to enhance H ₂ production
	4.1.	oble metal loading
	4.2.	n doping
		2.1. Metal ion doping
		2.2. Anion doping
	4.3.	nsitization
		3.1. Dye sensitization
		3.2. Composite semiconductors
	4.4.	etal ion-implantation
5.	Conc	ons
Re	ference	419

1. Introduction

Hydrogen is considered as an ideal fuel for the future. Hydrogen fuel can be produced from clean and renewable energy sources and, thus, its life cycle is clean and renewable. Solar and wind are the two major sources of renewable energy and they are also the promising sources for renewable hydrogen production. However, presently, renewable energy contributes only about 5% of the commercial hydrogen production primarily via water electrolysis, while other 95% hydrogen is mainly derived from fossil fuels [1]. Renewable hydrogen production is not popular yet because the cost is still high. Photovoltaic water electrolysis may become more competitive as the cost continues to decrease with the technology advancement; however, the considerable use of small band gap semiconducting materials may cause serious life cycle environmental impacts. Alternatively, photocatalytic water-splitting using TiO₂ for hydrogen production offers a promising way for clean, low-cost and environmentally friendly production of hydrogen by solar energy.

Early work of TiO₂ photoelectrochemical hydrogen production was reported by Fujishima and Honda [2]. Subsequently, scientific and engineering interests in semiconductor photocatalysis have grown significantly. Revolutionary research studies have been published in prestigious journals [2–6]. Furthermore, many review papers on semiconductor photocatalysis can be found in recent literature [7–22]. Most of the review papers emphasize semiconductor photocatalytic water/air purification [7–21], but very few of them are related to photocatalytic hydrogen production [22]. Both photocatalytic water/air purification and photocatalytic hydrogen production require essential photogeneration of hole/electron pairs. However, their utilization of holes/electrons as well as the system processing are different. In photocatalytic water/air purification, valence band (VB) holes are the key elements that induce decomposition of contaminants.

The conduction band (CB) level is insignificant. On the other hand, when photocatalysis is applied to perform water-splitting for production of hydrogen, the reducing CB

electrons become important as their role is to reduce protons to hydrogen molecules. The CB level should be more negative than the hydrogen evolution level ($E_{\rm H_2/H_2O}$) to initiate hydrogen production. The above factors imply that photocatalytic water/air purification conditions may not be applicable to photocatalytic hydrogen production. Review and discussion of the state-of-the-art of photocatalytic hydrogen production technologies are thus beneficial.

Ashokkumar [22] wrote an overview on semiconductor particulate systems for hydrogen production. Potentials of various photocatalysts for hydrogen production, such as CdS, TiO₂ and SiC, were discussed. Additionally, different catalyst modification methods, such as noble metal loading, addition of sacrificial reagent and dye sensitization were evaluated. Since then, a number of new technologies have been developed, including anion doping and metal ion-implantation. This paper aims to give a comprehensive review on the recent development of photocatalytic hydrogen production using photocatalyst TiO₂. Compared with other photocatalysts, TiO₂ is much more promising as it is stable, non-corrosive, environmentally friendly, abundant and cost effective. Based on recent research works, the enhancement methods for photocatalytic hydrogen production are reviewed and summarized. Some works on water/air purification applications as well as on photocatalysts other than TiO₂ are also discussed for comparison and better understanding.

2. Mechanisms of semiconductor photocatalytic water-splitting or hydrogen production

The electronic structure of a semiconductor plays a key role in semiconductor photocatalysis. Unlike a conductor, a semiconductor consists of VB and CB. Energy difference between these two levels is said to be the band gap ($E_{\rm g}$). Without excitation, both the electrons and holes are in valence band. When semiconductors are excited by photons with energy equal to or higher than their band gap energy level, electrons receive energy from the photons and are thus promoted from VB to CB if the energy gain is higher than the band gap energy level. For semiconductor ${\rm TiO_2}$, the reaction is expressed as:

$$\operatorname{TiO}_{2} \stackrel{hv}{\to} e_{\operatorname{TiO}_{2}}^{-} + h_{\operatorname{TiO}_{2}}^{+} \tag{1}$$

The photo-generated electrons and holes can recombine in bulk or on surface of the semiconductor within a very short time, releasing energy in the form of heat or photons. Electrons and holes that migrate to the surface of the semiconductor without recombination can, respectively, reduce and oxidize the reactants adsorbed by the semiconductor. The reduction and oxidation reactions are the basic mechanisms of photocatalytic hydrogen production and photocatalytic water/air purification, respectively. Both surface adsorption as well as photocatalytic reactions can be enhanced by nano-sized semiconductors as more reactive surface area is available.

For hydrogen production, the CB level should be more negative than hydrogen production level (E_{H_2/H_2O}) while the VB should be more positive than water oxidation level (E_{O_2/H_2O}) for efficient oxygen production from water by photocatalysis.

The photocatalytic hydrogen production by TiO₂ is shown in Fig. 1. Theoretically, all types of semiconductors that satisfy the above-mentioned requirements can be used as photocatalysts for hydrogen production. However, most of the semiconductors, such as CdS and SiC, that cause photocorrosion, are not suitable for water-splitting. Having


Fig. 1. Mechanism of TiO₂ photocatalytic water-splitting for hydrogen production.

strong catalytic activity, high chemical stability and long lifetime of electron/hole pairs, TiO_2 is the most widely used photocatalyst. Presently, the energy conversion efficiency from solar to hydrogen by TiO_2 photocatalytic water-splitting is still low, mainly due to the following reasons:

- (1) Recombination of photo-generated electron/hole pairs: CB electrons can recombine with VB holes very quickly and release energy in the form of unproductive heat or photons;
- (2) Fast backward reaction: Decomposition of water into hydrogen and oxygen is an energy increasing process, thus backward reaction (recombination of hydrogen and oxygen into water) easily proceeds;
- (3) Inability to utilize visible light: The band gap of TiO_2 is about 3.2 eV and only UV light can be utilized for hydrogen production. Since the UV light only accounts for about 4% of the solar radiation energy while the visible light contributes about 50%, the inability to utilize visible light limits the efficiency of solar photocatalytic hydrogen production.

In order to resolve the above listed problems and make solar photocatalytic hydrogen production feasible, continuous efforts have been made to promote the photocatalytic activity and enhance the visible light response. Addition of electron donors (hole scavengers), addition of carbonate salts, noble metal loading, metal ion doping, anion doping, dye sensitization, composite semiconductors, metal ion-implantation etc., were investigated and some of them have been proved to be useful to enhance hydrogen production. The above listed techniques influencing H₂ production have been grouped under two broad classifications, such as 'chemical additives' and 'photocatalyst modification techniques' The fundamental mechanisms, current development and potential of these methods for hydrogen production are discussed in the following sections.

3. Chemical additives for H₂ production enhancement

3.1. Addition of electron donors

Due to rapid recombination of photo-generated CB electrons and VB holes, it is difficult to achieve water-splitting for hydrogen production using TiO₂ photocatalyst in distilled water. Adding electron donors (sacrificial reagents or hole scavengers) to react irreversibly with the photo-generated VB holes can enhance the photocatalytic electron/hole separation resulting in higher quantum efficiency. Since electron donors are consumed in photocatalytic reaction, continual addition of electron donors is required to sustain hydrogen production.

Organic compounds (hydrocarbons) are widely used as electron donors for photocatalytic hydrogen production as they can be oxidized by VB holes. The remaining strong reducing CB electrons can reduce protons to hydrogen molecules. EDTA, methanol, ethanol, CN⁻, lactic acid and formaldehyde have been tested and proved to be effective to enhance hydrogen production [23–30]. Nada et al. [29] carried out a qualitative investigation to study the effects of different electron donors on hydrogen production. The rankings in terms of the degree of hydrogen production enhancement capability were found to be: EDTA>methanol>ethanol>lactic acid. It should be noted that the decomposition of these hydrocarbons could also contribute to a higher hydrogen yield since hydrogen is one of their decomposed products.

Photocatalytic decomposition of pollutants and photocatalytic production of clean hydrogen fuel can take place simultaneously when the pollutants are acted as electron donors. Li et al. [26] reported enhanced photocatalytic hydrogen production in single component systems and mixture systems of pollutants (oxalic acid, formic acid and formaldehyde) acting as electron donors. Decomposition of the electron donors was reported to be consistent with hydrogen production. Furthermore, unlike a single component system, a mixture system involved competition of adsorption on the photocatalyst surface. Despite the limited work on using pollutants as electron donors, the encouraging results shows the promise of the integration of pollutant decomposition and hydrogen production.

Other inorganic ions, such as S^{2-}/SO_3^{2-} [31], Ce^{4+}/Ce^{3+} [32] and IO_3^-/I^- [33–35] were used as sacrificial reagents for hydrogen production. When CdS is used as photocatalyst for water-splitting hydrogen production, photocorrosion occurs as follows:

$$CdS + 2h^{+} \rightarrow Cd^{2+} + S \tag{2}$$

Serving as a sacrificial reagent, S^2 can react with 2 holes to form S. The aqueous SO_3^{2-} added can dissolve S into $S_2O_3^{2-}$ in order to prevent any detrimental deposition of S onto CdS. Therefore, photocorrosion of CdS is prevented. In another system using inorganic ions, I^- (electron donor) and IO_3^- (electron acceptor) work as a pair of redox mediators. Two photocatalysts were employed to produce H_2 and O_2 under the mediation of I^- and IO_3^- , respectively [33–35]. For hydrogen production on the photocatalyst with more negative CB level, I^- can scavenge holes and, thus, CB electrons are available to reduce protons to hydrogen molecules. For oxygen production on the photocatalyst with more positive VB level, IO_3^- can react with CB electrons to form I^- and, thus, VB holes can oxidize water to oxygen. In this system, photocatalytic water-splitting produces both hydrogen and oxygen without consumption of the sacrificial reagent, as illustrated


Fig. 2. Photocatalytic hydrogen production under the mediation of I⁻/IO₃⁻.

in Fig. 2. The rates of hydrogen production employing these redox mediators are presented in Table 1 [33]. As rutile has unique selectivity in oxidation, oxygen molecules are evolved. For comparison, IO_3^- anions are produced on the surface of anatase. Therefore, the combination of anatase and rutile shows a higher hydrogen production rate under the mediation of $I^- = IO_3^-$ pairs. Similarly, Ce^{4+}/Ce^{3+} and Fe^{3+}/Fe^{2+} pairs are also effective for water-splitting hydrogen production.

3.2. Addition of carbonate salts to suppress backward reaction

Sayama et al. [36–42] reported that addition of carbonate salts could significantly enhance hydrogen and oxygen production stoichiometrically. Addition of Na₂CO₃ was found to be effective for enhancement of hydrogen and oxygen production using Pt loaded TiO₂ (Pt-TiO₂) [36]. Later, various semiconductor photocatalysts including TiO₂, Ta₂O₅ and ZrO₂ were tested and it was found that the presence of Na₂CO₃ was very beneficial for hydrogen and oxygen production for all the photocatalysts tested [37]. The Infrared (IR) study revealed that the surface of Pt-TiO₂ catalyst was covered by many types of carbonate species, such as HCO_3^- , CO_3^- , HCO_3^- and $C_2O_6^{2-}$. These carbonate species were formed through the following reactions:

$$CO_3^{2-} + H^+ \rightleftharpoons HCO_3^- \tag{3}$$

$$HCO_3^- + h^+ \rightarrow HCO_3$$
 (4)

$$HCO_3 \rightleftharpoons H^+ + CO_3^- \tag{5}$$

$$CO_3^- \to C_2O_6^{2-}$$
 (6)

Therefore, photo-generated holes were consumed by reacting with carbonate species to form carbonate radicals, which is beneficial for photo-excited electron/hole separation.

uction rate ^a (μmol h ⁻¹)
O_2
Tr. (trace)
Tr.
0
0
0
0
0
0
62
90
4
9
Tr.
Tr.

Table 1
Photocatalytic hydrogen production rates of TiO₂ suspended in aqueous solution containing 40 mmol of NaI (pH 11) [33]

Catalyst: $0.5 \,\mathrm{g}$ (in case of mixture $0.25 + 0.25 \,\mathrm{g}$), water $400 \,\mathrm{ml}$, NaI $40 \,\mathrm{mmol}$, Pyrex reactor of inner irradiation type, high pressure Hg lamp ($400 \,\mathrm{W}$).

Without catalyst

On the other hand, peroxycarbonates were easily decomposed into O_2 and CO_2 ,

$$C_2O_6^{2-} + 2h^+ \to O_2 + 2CO_2$$
 (7)

The evolution of CO_2 and O_2 could promote desorption of O_2 from the photocatalyst surface and thus could minimize the formation of H_2O through the backward reaction of H_2 and O_2 . Then desorbed CO_2 soon was dissolved and converted into HCO_3^- , in turn effecting H_2 production.

Although the results are very encouraging (Table 2) [38], the mechanism has yet not been fully understood. Since CO_3^{2-} was the main factor responsible for higher H_2 photocatalytic production, addition of the same amount of Na_2CO_3 and K_2CO_3 should exhibit comparable photocatalytic activity. However, when Pt-TiO₂ was used as photocatalyst, addition of Na_2CO_3 was more effective than addition of K_2CO_3 in terms of hydrogen production (Table 3) [42]. The reason to the above phenomenon is still unknown.

Addition of iodide was also found to be advantageous for hydrogen production [43]. Iodide anion (I^-) in a suspension can be adsorbed preferentially onto Pt surface, forming an iodine layer. The iodine layer can thus suppress backward reaction of H_2 and O_2 to form H_2O . Accordingly, the production of hydrogen and oxygen was enhanced very significantly. However, adding too much carbonate salt or iodide anion beyond optimum level could reduce the beneficial effects, since these species adsorbed onto the catalyst surface could decrease light harvesting [38].

^aRate in steady state.

^bInitial rate: TiO_2 -A1 (anatase, 320 m² g⁻¹, Ishihara ST-01); TiO_2 -A2 (anatase, $48 \, \text{m}^2 \, \text{g}^{-1}$, prepared by hydrolysis of titanium tetraproproxide); TiO_2 -R1 (rutile, $40 \, \text{m}^2 \, \text{g}^{-1}$, Ishihara TTO-55N); TiO_2 -R2 (rutile, $2 \, \text{m}^2 \, \text{g}^{-1}$, Toho titanium HT 0210).

Table 2	
Rate of photocatalytic production of H ₂ and O ₂ from ZrO ₂ aqueous suspensions containing several additives [38]	

Additives	Rates of gas production (µ	$mol h^{-1}$)
	$\overline{\mathrm{H}_2}$	O_2
None	72	36
NaOH	242	120
Na ₃ PO ₄	228	113
Na_2CO_3	378	190
NaBO ₂	164	84
Na ₂ HPO ₄	129	65
NaHCO ₃	607	319
Na ₂ SO ₄	112	56
NaCl	91	48
HCl	46	19
H_3PO_4	65	33
H_2SO_4	85	39

Note: ZrO_2 1.0 g; water 350 ml; inner irradiated quartz cell; high pressure Hg lamp (400 W). Concentration of Na⁺ and H⁺ was 0.012 mol per 350 ml of water.

Table 3
Rate of photocatalytic production of H₂ and O₂ over a Pt/TiO₂ suspension with salt additives [42]

Additives	Additive (mol)	Gas evolution Rate (µmol h ⁻¹) ^a		
		$\overline{\mathrm{H}_2}$	O_2	pН
None	_	1	0	7.9
Na ₂ CO ₃	0.10	3	1	10.9
	0.38	316	158	11.0
	0.76	568	287	11.0
	1.14	39	13	11.0
K_2CO_3	0.38	5	1	11.5
	1.45	20	10	11.8
NaHCO ₃	0.10	4	2	8.4
Li ₂ CO ₃	0.06	13	3	10.8
NaOH	0.76	5	0	13.3

Note: Pt(0.3 wt%)-TiO₂: 0.3 g, water: 350 ml, an inner irradiation quartz reactor, high pressure Hg lamp (400 W). ^aRate at steady state.

4. Photocatalyst modification techniques to enhance H₂ production

4.1. Noble metal loading

Noble metals, including Pt, Au, Pd, Rh, Ni, Cu and Ag, have been reported to be very effective for enhancement of TiO₂ photocatalysis [28,44–60]. As the Fermi levels of these noble metals are lower than that of TiO₂, photo-excited electrons can be transferred from CB to metal particles deposited on the surface of TiO₂, while photo-generated VB holes remain on the TiO₂. These activities greatly reduce the possibility of electron-hole recombination, resulting in efficient separation and stronger photocatalytic reactions.

Anpo and Takeuchi [61] employed Electron Spin Resonance (ESR) signals to investigate electron transfer from TiO₂ to Pt particles. It was found that Ti³⁺ signals increased with irradiation time and the loading of Pt reduced the amount of Ti³⁺. This observation indicates the occurrence of electron transfer from TiO₂ to Pt particles. As electrons accumulate on the noble metal particles, their Fermi levels shift closer to the conduction band of TiO₂ [50,52,53], resulting in more negative energy levels. This is beneficial for water-splitting hydrogen production. Furthermore, smaller metal particles deposited on TiO₂ surface exhibit more negative Fermi level shift [50]. Accumulated electrons on metal particles can then be transferred to protons adsorbed on the surface and further reduce the protons to hydrogen molecules. Therefore, noble metals with suitable work function can help electron transfer, leading to higher photocatalytic activity.

Bamwenda et al. [45] compared hydrogen production from water-ethanol solution using Au-loaded TiO₂ and Pt-loaded TiO₂ as photocatalysts. Different metal particle deposition methods, such as deposition–precipitation, impregnation and photodeposition were also tested. It was found that loading of Pt worked better than loading of Au. Furthermore, Au loading prepared by photodeposition worked better than deposition–precipitation and impregnation. The variations might be explained by the better contact with TiO₂ active sites for photodeposition method. However, Pt-loaded TiO₂ was found to be less sensitive to the preparation methods. Sakthivel et al. [46] investigated photooxidation of acid green 16 using Pt, Au and Pd-loaded TiO₂ as photocatalysts. Optimal loading was observed in their experiments. Since, as mentioned earlier, too much metal particle deposition might reduce photon absorption by TiO₂ and might also become electron-hole recombination centers, resulting in lower efficiency. Loadings of Pt and Au were more effective than loading of Pd because of suitable electron affinity and work function of Pt and Au [46].

It should be noted that although the loading of noble metal can reduce recombination to some extent, hydrogen production from pure water-splitting is difficult to achieve, because: (i) recombination cannot be completely eliminated; (ii) backward reaction of H₂ and O₂ to form H₂O is thermodynamically favorable. Therefore, as discussed in the previous sections, electron donors or carbonate salts as well as other mediators are required to avoid the above listed problems. Since Pt is very expensive, more research is needed to identify low-cost metals with acceptable enhancement of photocatalytic activity. For example, Dhanalakshimi et al. [62] investigated dye sensitised hydrogen production. When Pt/TiO₂ and Cu/TiO₂ were used as photocatalysts, enhanced hydrogen production was observed and the effect of Cu loading was almost comparable to Pt loading. Unlike dye sensitization, Wu and Lee [28] deposited Cu particles on TiO₂ surface for hydrogen production from methanol solution. At the optimal loading of Cu, hydrogen production rate was enhanced as much as 10 times higher. Other low-cost metals, such as Ni and Ag [60], were also found to be effective for photocatalytic activity enhancement. These lowcost but effective metals are expected to be promising materials to improve photocatalytic activities of TiO₂ for practical applications.

4.2. Ion doping

4.2.1. Metal ion doping

Transitional metal ion doping and rare earth metal ion doping have been extensively investigated for enhancing the TiO₂ photocatalytic activities [63–78]. Choi et al. [63] carried out a systematic investigation to study the photoreactivity of 21 metal ions doped

into TiO_2 . It was found that doping of metal ions could expand the photo-response of TiO_2 into visible spectrum. As metal ions are incorporated into the TiO_2 lattice, impurity energy levels in the band gap of TiO_2 are formed, as indicated below:

$$M^{n+} + hv \to M^{(n+1)+} + e_{ch}^-$$
 (8)

$$M^{n+} + hv \to M^{(n-1)+} + h_{vb}^-$$
 (9)

where M and M^{n+} represent metal and the metal ion dopant, respectively.

Furthermore, electron (hole) transfer between metal ions and TiO₂ can alter electronhole recombination as:

Electron trap:
$$M^{n+} + e_{cb}^- \rightarrow M^{(n-1)+}$$
 (10)

Hole trap:
$$M^{n+} + h_{vb}^+ \to M^{(n-1)-}$$
 (11)

The energy level of $M^{n+}/M^{(n-1)+}$ should be less negative than that of the CB edge of TiO_2 , while the energy level of $M^{n+}/M^{(n+1)+}$ should be less positive than that of the VB edge of TiO₂. For photocatalytic reactions, carrier transferring is as important as carrier trapping. Only if the trapped electron and hole are transferred to the surface, photocatalytic reactions can occur. Therefore, metal ions should be doped near the surface of TiO₂ particles for a better charge transferring. In case of deep doping, metal ions likely behave as recombination centers, since electron/hole transferring to the interface is more difficult. Furthermore, there exists an optimum concentration of doped metal ion, above which the photocatalytic activity decreases due to the increase in recombination. Among the 21 metal ions studied, Fe, Mo, Ru, Os, Re, V, and Rh ions can increase photocatalytic activity, while dopants Co and Al ions cause detrimental effects [63]. The different effects of metal ions result from their abilities to trap and transfer electrons/holes. For example, Cu and Fe ions can trap not only electrons but also holes, and the impurity energy levels introduced are near to CB as well as VB edges of TiO₂. Therefore, doping of either Cu or Fe ions could be recommended for enhancement of photocatalytic activity [63,64,72,74,75].

A qualitative analysis in investigating the effects of doping transitional metal ions (Cr, Mn, Fe, Co, Ni, and Cu) on photocatalytic activity of TiO₂ was carried out by Wu et al. [69]. Acetic acid photocatalytic oxidation was employed to evaluate the effects of different metal ion doping. As Cu, Mn and Fe ions can trap both electrons and holes, doping of these metal ions may work better than doping of Cr, Co and Ni ions, as the latter metal ions can only trap one type of charge carrier. Xu et al. [67] compared photocatalytic activities of different rare earth metal ions (La, Ce, Er, Pr, Gd, Nd and Sm) doped into TiO₂. Enhanced photocatalytic activities and red shift of photo-response were observed at certain doping content. Dopant Gd ions were found to be most effective in enhancing the photocatalytic activity due to its highest ability to transfer charge carriers to the interface (surface of TiO₂).

Hameed et al. [66,91] studied photocatalytic water-splitting for hydrogen production using transitional metal ions (Fe, Co, Ni, Cu and Zn) doped WO₃ under UV laser irradiation. The CB edge of WO₃ was less negative than E_{H2/H2O}. Therefore, WO₃ under irradiation in water could not reduce protons to hydrogen molecules. However, when transitional metal ions were on the surface of WO₃, transitional metal oxides were formed, which could further act as composite semiconductor photocatalysts. As FeO, CoO, NiO

and Cu_2O had more negative CB levels than E_{H_2/H_2O} , the CB electrons were able to reduce protons. Unlike the above four metal oxides, ZnO could not capture electrons from CB of WO₃. Therefore, doping of Zn was found to be less effective than other metal ions. Doping of 1% and 10% Ni ions exhibited the highest hydrogen production rate, which might be partly attributed to mechano-catalytic water-splitting hydrogen production, since magnetic stirrer was employed [91]. It was reported that when NiO or Cu_2O was used with magnetic stirrer, hydrogen could be produced by water-splitting even in the dark, known as mechano-catalytic reaction [79–90]. Unlike the above study, Wu et al. [69] reported that doping of Cu and Fe ions in TiO_2 was more effective for acetic acid oxidation degradation than doping of Ni ions. The discrepancy could be explained by different forms of doping. In Wu et al.'s study, metal ions were doped in the lattice of TiO_2 particles, while in Hameed et al.'s work, metal ions were deposited on the surface of WO₃ in a form of metal oxide, resulting in composite semiconductors.

Peng et al. [30] investigated the effect of Be ion doped TiO₂ on photocatalytic hydrogen production in the presence of electron donors (ethanol). It was found that doping the metal ions near the surface was beneficial for charge carrier transferring, while deep doping led to poor performance. The findings were consistent with Choi's results [63]. Furthermore, doping contents and preparation methods could also affect photocatalytic hydrogen production. Under optimal condition of Be ion doping into TiO₂, hydrogen production was found to be 75% higher than that of un-doped TiO₂.

Extensive research on metal ion doping method for enhancement of TiO₂ photocatalytic activities has been carried out especially for water/air cleaning applications. Organic compounds adsorbed by the photocatalysts are decomposed mainly by the VB holes and radicals induced by holes. Therefore, the mechanism involved in transferring these photogenerated holes to the interface is of paramount importance. On the other hand, for photocatalytic hydrogen production, the transfer of CB electrons to the interface and their energy levels are the most important factors that affect the hydrogen production rate. Hence, the results based on water/air cleaning applications cannot be directly applied to hydrogen production. Besides, the TiO₂ photocatalytic effect is very sensitive to the metal ion doping methods, doping content and depth. Therefore, a systematic, comparative investigation is needed in order to characterize photocatalytic hydrogen production enhanced by metal ion doping.

4.2.2. Anion doping

The use of anion doping to improve hydrogen production under visible light is rather a new method with few investigations reported in open literature. Doping of anions (N, F, C, S etc.) in TiO₂ crystalline could shift its photo-response into visible spectrum [3,92–102]. Unlike metal ions (cations), anions less likely form recombination centers and, therefore, are more effective to enhance the photocatalytic activity. Asahi et al. [3] determined the substitutional doping contents of C, N, F, P and S for O in anatase TiO₂. It was found that mixing of p states of N with 2p of O could shifts VB edge upwards to narrow down the band gap of TiO₂. Although doping of S had resulted in a similar band gap narrowing, the ionic radius of S was reported to be too large to be incorporated into the lattice of TiO₂. Dopants C and P were found to be less effective as the introduced states were so deep that photo-generated charge carriers were difficult to be transferred to the surface of the catalyst. The nitrogen doped TiO₂ thin film was prepared by sputtering TiO₂ in an N₂ (40%)/Ar gas mixture, followed by annealing at 550 °C in N₂ for about 4h. Nitrogen

doped TiO₂ powder was also prepared by treating TiO₂ in NH₃(67%)/Ar at 600 °C for 3 h. The N-doped TiO₂ was reported to be effective for methylene blue decomposition under visible light ($\lambda > 400 \text{ nm}$).

Additionally, it was reported by Umebayashi et al. [92] that S doped TiO₂ could be prepared by oxidation annealing of TiS2. Annealed at 600 °C, TiS2 was partly changed to anatase TiO₂. The residual S atoms in the anatase TiO₂ formed S-doped TiO₂ by Ti-S bonds. Band structures of the S-doped TiO₂ were calculated using the super cell approach. It was found that when TiO₂ was doped with S, the mixing of S 3p states with the VB of TiO₂ increased the width of VB, resulting in band gap narrowing. Since the band gap narrowing was caused by VB upward shifting, the CB remained unchanged. Therefore, the S-doped TiO₂ should be able to reduce protons for hydrogen production under visible light. On the other hand, the upward shift of VB may reduce the oxidation ability under visible light. Ohno et al. developed a new method to prepare S-doped TiO₂ powder [93]. Titanium isopropoxide was mixed with thiourea in ethanol and stirred. After subsequent evaporation, aging and calcination, S-doped TiO₂ powder was obtained. The S ions were incorporated to replace some of the Ti atoms in the form of S⁴⁺. The photocatalytic activity of S-doped TiO₂ was then evaluated by photodecomposition of 2-propanol and methylene blue. It was reported that S-doped TiO₂ worked better than pure TiO₂ under visible light irradiation. Although the VB was shifted upwards, the oxidation ability was found to be still high. Other anions, such as C and F ion have also been investigated and found to be able to expand photo-response in visible spectrum [94–96]. N-doped TiO₂ have been extensively investigated. The reported methods to dope N are heating of titanium hydroxide and urea [97], reactive DC magnetron sputtering [98–101], nitriding of anatase TiO₂ with alkylammonium salts [102] and treating TiO₂ powder in NH₃ (80%)/Ar gas flow at 550°C [103].

Similar to S-doping, N-doping also caused a VB upward shift resulting in a narrow band gap and less oxidating holes. Mrowetz et al. [103] reported that N-doped TiO₂ was unable to oxidize HCOO⁻. However, for hydrogen production, electrons are responsible for reducing protons and the ability of oxidation does not affect the performance, since the VB level of TiO₂ is far more positive than oxygen evolution energy level. As such CB remains almost unchanged after N-doping, being at a more negative than hydrogen production energy level. This throws a possibility that N-doped TiO₂ should be able to reduce protons for hydrogen production, although no such research has been reported yet. Under visible light irradiation, electrons can be promoted from energy levels in the band gap formed by nitrogen doping to CB. However, electron-hole recombination possibility of N-doped TiO₂ was reported to be higher than undoped TiO₂ [99]. For efficient photocatalytic reaction, coupling with other technologies, such as noble metal loading or electron donor addition, is necessary.

4.3. Sensitization

4.3.1. Dye sensitization

Dye sensitization is widely used to utilize visible light for energy conversion. Some dyes having redox property and visible light sensitivity can be used in solar cells as well as photocatalytic systems [24,62,104–107]. Under illumination by visible light, the excited dyes can inject electrons to CB of semiconductors to initiate the catalytic reactions as illustrated in Fig. 3. Even without semiconductors, some dyes, for example safranine


Fig. 3. Mechanism of dye-sensitized photocatalytic hydrogen production under visible light irradiation.

O/EDTA and T/EDTA, are able to absorb visible light and produce electrons as reducing agents strong enough to produce hydrogen [108]. Nevertheless, without semiconductors acting as efficient charge separators, the rate of hydrogen production merely by dyes is very low.

High hydrogen production rate can be obtained by efficient absorption of visible light and efficient transfer of electrons from excited dyes to the CB of TiO_2 . Some of the frequently used dyes together with their absorption wavelength maxima are listed in Table 4 [104]. The CB electrons can then be transferred to noble metal particles (Pt) loaded on the surface to initiate water reduction. In order to regenerate dyes, redox systems or sacrificial agents, such as I_3^-/I^- pair [109] and EDTA [105], can be added to the solution to sustain the reaction cycle. The excitation, electron injection and dye regeneration can be expressed as follows [110]:

$$dye \xrightarrow{hv} dye^* \tag{12}$$

$$dye^* \stackrel{TiO_2}{\rightarrow} dye^+ + e^- \tag{13}$$

$$dye^{+} + e^{-} \rightarrow dye \tag{14}$$

To obtain a higher efficiency in converting absorbed light into direct electrical energy (for solar cells) or hydrogen energy, fast electron injection and slow backward reaction are required. Based on the literature on electron/hole recombination of dyes, the recombination times were found to be mostly in the order of nanoseconds to microseconds, sometimes in milliseconds [111–113], while the electron injection times were in the order of femtoseconds [112,114,115]. The fast electron injection and slow backward reaction make dye-sensitized semiconductors feasible for energy conversion.

Dhanalakshmi et al. [62] carried out a parametric investigation to study the effect of using [Ru(dcpy)₂(dpq)]²⁺ as a dye sensitizer on photocatalytic hydrogen production from water, under visible light irradiation. It was found that hydrogen production rate was enhanced by adsorbing dye molecules to the TiO₂. The optimal combination of catalyst and Pt loading was found. Additional Pt or dye loading beyond the optimal values, hydrogen production rate did not further increase. This phenomenon indicated that only

Table 4 Absorption wavelength maxima (λ_{max}) dyes [103]

Dye	Class	λ_{max} (nm)	
Thionine (TH ⁺)	Thiazines	596	
Toluidine blue (Tb ⁺)	Hiazines	630	
Methylene blue (MB)	Thiazines	665	
New methylene blue	Thiazines	650	
Azure A	Thiazines	635	
Azure B	Thiazines	647	
Azure C	Thiazines	620	
Phenosafranin (PSF)	Phenazines	520	
Safranin-O (Saf-O/SO)	Phenazines	520	
Safranin-T (Saf-T/ST)	Phenazines	520	
Neutral red (NR)	Phenazines	534	
Fluorescein	Xanthenes	490	
Erythrosin	Xanthenes	530	
Erythrosin B	Xanthenes	525	
Rhodamin B (Rh. B)	Xanthenes	551	
Rose Bengal	Xanthenes	550	
Pyronine Y (PY)	Xanthenes	545	
Eosin	Xanthenes	514	
Rhodamin 6G	Xanthenes	524	
Acridine orange (AO)	Acridines	492	
Proflavin (PF)	Acridines	444	
Acridine yellow (AY)	Acridines	442	
Fusion	Triphenyl methane derivatives	545	
Crystal violet	Triphenyl methane derivatives	578	
Malachite green	Triphenyl methane derivatives	625	
Methyl violet	Triphenyl methane derivatives	580	

dye molecules adsorbed on the surface of TiO₂ could effectively inject electrons into TiO₂ for water reduction.

Gurunathan et al. [24] investigated the effects of different dyes on photocatalytic hydrogen production by SnO₂ with and without a sacrificial agent, such as EDTA. The band gap of SnO₂ is 3.5 eV and, hence, it could not be excited by visible light. After SnO₂ was sensitized by dyes, hydrogen production was observed under visible light illumination. Qualitatively, the ranking of dyes in terms of the degree of enhancement of hydrogen production rate was found in the following order: eosin blue>rose bengal> $Ru(bpy)_3^{2+} > rhodamine B \approx acriflavin > fluorescein.$ However, based on the structures and properties of these dyes, a general conclusion could not be drawn. For example, rhodamine B showed the longest absorption wavelength maxima together with more negative reduction potential (-0.545 V) than CB level (-0.34 V) of SnO₂, but it did not increase hydrogen production rate significantly. Therefore, the difference in their electron injection characteristics may be the reason for the variation in hydrogen production rates. However, comparison of electron injection characteristics among these dyes was not available. Further research work is thus required to compare dynamics of charge excitation, recombination and electron injection of different dyes to gain a better understanding of the mechanisms behind the phenomena.


Fig. 4. Electron injection in composite semiconductors.

4.3.2. Composite semiconductors

Semiconductor composition (coupling) is another method to utilize visible light for hydrogen production. When a large band gap semiconductor is coupled with a small band gap semiconductor with a more negative CB level, CB electrons can be injected from the small band gap semiconductor to the large band gap semiconductor. Thus, a wide electronhole separation is achieved as shown in Fig. 4. The process is similar to dye sensitization. The difference is that electrons are injected from one semiconductor to another semiconductor, rather than from excited dye to semiconductor. Successful coupling of the two semiconductors for photocatalytic water-splitting hydrogen production under visible light irradiation can be achieved when the following conditions are met: (i) semiconductors should be photocorrosion free, (ii) the small band gap semiconductor should be able to be excited by visible light, (iii) the CB of the small band gap semiconductor, (iv) the CB of the large band gap semiconductor should be more negative than that of the large band gap semiconductor, (iv) the CB of the large band gap semiconductor should be more negative than $E_{\rm H_2/H_2O}$ and (v) electron injection should be fast as well as efficient.

It has been reported that coupling of CdS (band gap 2.4 eV) with SnO₂ (band gap 3.5 eV) could produce hydrogen under visible irradiation [24]. Electrons excited to the CB (-0.76 eV) of CdS are injected to the CB (-0.34 eV) of SnO₂ in less than 20 ps, resulting in wide electron-hole separation. Sacrificial agent, EDTA, has to be added to scavenge VB holes on CdS; otherwise, photocorrosion of CdS would occur. Doong et al. [116] coupled CdS with TiO₂ for 2-chlorophenol degradation under UV irradiation. In their study, both CdS and TiO₂ could be excited. The combination of the two semiconductors showed better photocatalytic activity due to better charge separation. The CB electrons of CdS are injected to the CB of TiO₂, while the VB holes in TiO₂ are injected to the VB of CdS. Kang et al. [117] employed CdS-TiO₂ composite semiconductor for 4-CP photodegradation and found that coupling of CdS with TiO₂ was more effective than CdS and TiO₂ used separately.

Besides the above-mentioned environmental applications, composite semiconductor of CdS-TiO₂ can be applied to produce hydrogen since the CB of TiO₂ is more negative than $E_{\rm H_2/H_2O}$. So et al. [118] conducted photocatalytic hydrogen production using CdS-TiO₂ composite semiconductors. Photocorrosion of CdS was prevented by

addition of Na₂S. Optical absorption spectra analysis showed that CdS-TiO₂ could absorb photons with wavelength up to 520 nm. Under visible light illumination (Xe lamp), CdS-TiO₂ composite semiconductors produced hydrogen at a higher rate than CdS and TiO₂ used separately.

De et al. [119] conducted solar photocatalytic hydrogen production using CdS-ZnS composite semiconductor. Photocorrosion was inhibited by addition of Na₂S/Na₂SO₃ solution. Under solar irradiation, addition of n-Si enhanced hydrogen production. This was due to the smaller band gap of n-Si together with its more negative CB. When exposed to solar radiation with wavelength longer than 520 nm, electrons were excited from the VB of n-Si to the CB of n-Si and then transferred to the CB of CdS sequentially, resulting in a higher solar radiation utilization. Similar work employing CdS-ZnS composite semi-conductor for solar hydrogen production was reported by Koca and Sahin [31]. They prepared their photocatalyst CdS-ZnS by coprecipatating of hot solutions to improve the hydrogen production rate. This may be due to better contact between CdS and ZnS particles, which could in turn improve the transfer of electrons.

Besides coupling with small band gap semiconductors, TiO₂ coupled with a large band gap semiconductor has also been investigated and proven to be more efficient under UV irradiation. Keller and Garin [120] observed that photocatalytic oxidation of methylethylketone (MEK) was increased by coupling TiO₂ with WO₃ (2.7 eV band gap) and SiC (3.0 eV band gap). As the CB of SiC was more negative, electron transfer to the CB of TiO₂ could be more efficient. On the other hand, the CB of WO₃ was less negative than that of TiO₂, and thus electrons were transferred from the CB of TiO₂ to WO₃, resulting in a wide electron-hole separation. These composite semiconductors were found to be more effective than TiO₂ for MEK oxidation due to efficient charge separation. However, although WO₃ coupling with TiO₂ could enhance photocatalytic oxidation, it could not reduce protons, since the CB of WO₃ was not negative enough. Comparatively, the electrons transferred from the CB of SiC to the CB of TiO₂ were more negative than E_{H₂/H₂O}; therefore, SiC coupling was suitable for hydrogen production under UV illumination. Meanwhile, Nguyen et al. [121] studied the effect of electronic characteristics of TiO₂-SiO₂ and RuS₂/TiO₂-SiO₂ on hydrogen production. They observed that the coupled TiO₂-SiO₂ semiconductor showed more negative CB than TiO₂. When further coupled with RuS₂, electrons could be transferred to the CB of RuS₂ (-0.6 eV), accomplishing reduction of protons to hydrogen molecules.

Tennakone and Bandara [122] attached dye-sensitized SnO₂ nanocrystallites (10–15 nm) to platinized ZnO (about 600 nm) particles for photocatalytic hydrogen production from water, in the presence of hole scavenger (ethanol). It was found that although the CB of SnO₂ was lower (less negative) than that of ZnO, electrons from excited dyes could be transferred to ZnO via SnO₂ without relaxation to the CB energy level of SnO₂. It was observed that electron transfer from dye to semiconductor particle (Fig. 5) was very fast. The hydrogen production rate of the coupled Pt/ZnO/SnO₂/dye was found to be much higher (0.92 ml) than Pt/ZnO/dye (0.04 ml) and other combinations of these materials. Such high hydrogen production rate could be achieved by wide charge separation with SnO₂. The successful electron transfer was possible only when the particle size of SnO₂ was small. Otherwise, electrons might be relaxed to the CB of SnO₂, inhibiting hydrogen production. Platinum loading on the surface of ZnO was also found to be very effective for hydrogen production enhancement. It is expected that suitable coupling of different modification methods can contribute to a higher hydrogen production rate.


Fig. 5. Energy level diagram indicating the band positions of SnO₂, ZnO as well as the ground and excited state levels of the dye.


Fig. 6. Schematics of charge separation for N-doped MO_x -ZnO composite semiconductors (M represents W, V and Fe).

Recently, Li et al. [123] developed a novel photocatalyst by coupling nitrogen doping and composite semiconductors as shown in Fig. 6. Nitrogen-doped ZnO was coupled with WO₃, V₂O₅ and Fe₂O₃ for acetaldehyde decomposition under visible light. By doping of nitrogen, ZnO could respond with visible spectrum. Unlike coupling with WO₃ and V₂O₅, coupling with Fe₂O₃ caused the photocatalytic activity to deteriorate since Fe₂O₃ served as both an electron sink and a hole sink. Although N-doped ZnO-WO₃ and ZnO-V₂O₅ work better under visible light irradiation for acetaldehyde decomposition, they are not suitable for hydrogen production since the CB of both WO₃ and V₂O₅ are not negative enough. It is expected that a N-doped composite semiconductor with CB level to be more negative than E_{H₂/H₂O₅, such as SiC-TiO₂, may serve as an efficient photocatalyst for hydrogen production under visible light irradiation.}

4.4. Metal ion-implantation

Metal ion-implantation was recently reported to be an effective method to modify semiconductor electronic structures to improve visible light response [124–134]. When

 TiO_2 is bombarded with high-energy transitional metal ions (accelerated by high voltage), these high-energy ions are injected into the lattice and interact with TiO_2 . This process modifies TiO_2 electronic structure and shifts its photo-response to the visible region (up to 600 nm). Presently metal ion implanted TiO_2 is believed to be the most effective photocatalyst for solar energy utilization and is in general referred as the 'second generation photocatalyst.'

Takeuchi et al. [124] implanted Cr-ion into TiO_2 thin film for NO decomposition under visible light irradiation. The TiO_2 thin film was prepared by ionized cluster beam (ICB) method. In this method, metal Ti was heated up to 2000 K and the Ti vapor was introduced into a high vacuum chamber in the presence of O_2 to produce TiO_2 thin film [125].

The main advantages of ICB (dry methods) over wet preparation methods are: (i) contamination with impurities can be prevented as this process is usually carried out in a high vacuum chamber, (ii) high crystalline TiO_2 can be obtained as calcination is avoided and (iii) the properties of thin film, such as thickness of the coating, can be controlled. The TiO_2 thin film was then treated by Cr-ion-implantation. The UV-visible absorption spectra showed that Cr-ion implanted TiO_2 thin film can absorb visible light and the extent of red shift increased with increasing amount of Cr-ion implanted. It was found that Cr-ion implanted TiO_2 worked efficiently in photocatalytic decomposition of NO under both UV and visible light irradiation. It indicated that metal ion-implantation did not work as recombination center. Comparatively, TiO_2 with chemically doped Cr ions could not decompose NO under visible light irradiation ($\lambda > 450\,\text{nm}$). It implied that metal ion-implantation modified the electronic structure of TiO_2 in a way different from chemical doping that formed impurity energy levels in the band gap of TiO_2 .

Studies of ion-implantation of TiO_2 have been conducted for V-ions, Mn-ions, Ni-ions, Ar-ions, Mg-ions, Ti-ions and Fe-ions [126–134]. Except Ar-ions, Mg-ions and Ti-ions, implantation of all other metal ions resulted in red shift. The qualitative effectiveness of red shift was observed to be in the following order: V>Cr>Mn>Fe>Ni. It was also reported that only when implantation was followed by calcinations in an O_2 atmosphere at around 723–823 K, red shift could be realized. Both optimal depth and amount of metal ions implanted were obtained experimentally. Through molecular orbital calculations [126], metal ions (V^{5+}, V^{4+}, V^{3+}) were found to substitute with Ti^{4+} ions, octahedrally coordinated in the lattice position of TiO_2 . Therefore, the mixing of Ti(d) orbital of Ti-oxide with metal(d) orbital of the implanted metal ions leads to band gap narrowing.

From the preliminary investigations, it has been shown that metal ion-implantation is comparatively very effective for red shift. Further, in comparison with composite semiconductor and dye sensitization in which electron mediator and sacrificial agents are required to sustain the reaction cycles, metal ion-implantation is advantageous as no electron mediator is required. Although water-splitting hydrogen production using metal ion-implantation has not yet been reported, the present development has demonstrated the potential for efficient solar photocatalytic hydrogen production.

5. Conclusions

A number of modification techniques and chemical additives have been developed in recent years to improve photocatalytic activity of TiO₂ under visible light irradiation. Applications include the promising photocatalytic water splitting capability for hydrogen

production. Presently, the hydrogen production rate obtained is low due to quick charge recombination, quick backward reaction and inability to utilize visible light efficiently. Addition of electron donors (hole scavengers) can enhance hydrogen production by reacting with VB holes irreversibly to prohibit charge recombination. In order to achieve sustainable hydrogen production, continual addition of electron donors is required. Using waste organic compounds as electron donors could accomplish both tasks of hydrogen production as well as waste treatment simultaneously. Addition of carbonate salts or other electron mediators can prevent backward reaction and thereby enhance the hydrogen production rate.

Loading of metal particles on the surface of TiO₂ can inhibit charge recombination. The most frequently used metal is Pt, which is very efficient but expensive. Lower cost alternative metals, such as Cu, Ni and Ag, should be tested for possible substitution. Metal ion doping on TiO2 can expand its photo-response to visible region through formation of impurity energy levels. However, the effect of red shift is negligible and doped ions tend to become recombination centers. Therefore, the benefit of metal ion doping is limited. Qualitatively, anion doping, such as nitrogen doping and sulfur doping, is more effective than metal ion doping for red shift. Dye sensitization and composite semiconductor are the two promising surface modification methods to expand light-response of TiO₂ to visible region. Excited dves and small band gap semiconductors can inject electrons to the CB of large band gap semiconductors, resulting in efficient charge separation and high photocatalytic efficiency. In order to sustain the reaction cycles, electron sacrificial agents or redox mediators is required. The energy levels and charge transfer should be considered carefully when designing such photocatalytic hydrogen production system. Metal ionimplantation is another promising modification technique for red shift of TiO₂. Visible light with wavelength up to 600 nm can be utilized by metal ion-implanted TiO2 photocatalysts. Unlike metal ion doping in which the ions usually work as recombination centers, metal ion-implantation does not form impurity energy level and shows high photocatalytic activity under both UV and visible light irradiation.

To ensure efficient hydrogen production, coupling different techniques, is essential. For example, when dye-sensitized TiO₂ loaded by noble metal is coupled with redox mediator, sustainable hydrogen production can be realized under solar irradiation. Furthermore, no simulation model has been developed for photocatalytic hydrogen production, although some models have been developed for photocatalytic water/gas purification or dye-sensitized solar cells. The modeling work is thus required for better understanding of the hydrogen production mechanism as well as for designing efficient photoreactor. It is anticipated that the low cost, environmentally friendly photocatalytic water-splitting for hydrogen production will play an important role in the hydrogen production and contribute much to the coming hydrogen economy.

References

- [1] Ni M, Leung MKH, Sumathy K, Leung DYC. Water electrolysis—a bridge between renewable resources and hydrogen. Proceedings of the International Hydrogen Energy forum, vol. 1, 25–28 May 2004, Beijing, PRC. p. 475–480.
- [2] Fujishima A, Honda K. Electrochemical photolysis of water at a semiconductor electrode. Nature 1972;238:37–8.
- [3] Asahi R, Morikawa T, Ohwaki T, Aoki K, Taga Y. Visible-light photocatalysis in nitrogen-doped titanium oxides. Science 2001;293:269–71.

- [4] Khaselev O, Turner JA. A monolithic photovoltaic-photo-electrochemical device for hydrogen production via water splitting, Science 1998;425–7.
- [5] Zou ZG, Ye JH, Sayama K, Arakawa H. Direct splitting of water under visible light irradiation with an oxide semiconductor photocatalyst. Nature 2001;414:625–7.
- [6] Khan SUM, Al-Shahry Jr M, Ingler WB. Efficient photochemical water splitting by a chemically modified n-TiO₂. Science 2002;297:2243–5.
- [7] Herrmann JM. Heterogeneous photocatalysis: fundamentals and applications to the removal of various types of aqueous pollutants. Catal Today 1999;53(1):115–29.
- [8] Fox MA, Dulay M. Heterogeneous photocatalysis. Chem Rev 1993;93:341-57.
- [9] Hoffmann MR, Martin ST, Choi WY, Bahnmann DW. Environmental applications of semiconductor photocatalysis. Chem Rev 1995;95:69–96.
- [10] Mills A, Hunte SL. An overview of semiconductor photocatalysis. J Photochem Photobiol A: Chem 1997;108:1–35.
- [11] Tanielian C. Decatungstate photocatalysis. Coord Chem Rev 1998;178–180:1165–81.
- [12] Tryk DA, Fujishima A, Honda K. Recent topics in photoelectrochemistry: achievements and future prospects. Electrochim Acta 2000;45:2363–76.
- [13] Cassano AE, Alfano OM. Reaction engineering of suspended solid heterogeneous photocatalytic reactors. Catal Today 2000;58(2–3):167–97.
- [14] Alfano OM, Bahnemann D, Cassano AE, Dillert R, Goslich R. Photocatalysis in water environments using artificial and solar light. Catal Today 2000;58:199–230.
- [15] Fujishima A, Rao TN, Tryk DA. Titanium dioxide photocatalysis. J Photochem Photobiol C: Photochem Rev 2000;1:1–21.
- [16] Malato S, Blanco J, Vidal A, Richter C. Photocatalysis with solar energy at a pilot-plant scale: an overview. Appl Catal B: Environ 2002;37:1–15.
- [17] Pirkanniemi K, Sillanpaa M. Heterogeneous water phase catalysis as an environmental application: a review. Chemosphere 2002;48:1047–60.
- [18] Jing LQ, Sun XJ, Shang J, Cai WM, Xu ZL, Du YG, et al. Review of surface photovoltage spectra of nanosized semiconductor and its applications in heterogeneous photocatalysis. Sol Energy Mater Sol Cells 2003;79:133–51.
- [19] Zhao J, Yang XD. Photocatalytic oxidation for indoor air purification: a literature review. Building Environ 2003;38(5):645–54.
- [20] Konstantinou IK, Albanis TA. TiO₂-assisted photocatalytic degradation of azo dyes in aqueous solution: kinetic and mechanistic investigations—a review. Appl Catal B: Environ 2004;49:1–14.
- [21] Bahnemann D. Photocatalytic water treatment: solar energy applications. Sol Energy 2004;77(5):445–59.
- [22] Ashokkumar M. An overview on semiconductor particulate systems for photoproduction of hydrogen. Int J Hydrogen Energy 1998;23(6):427–38.
- [23] Bamwenda GR, Tsubota S, Nakamura T, Haruta M. Photoassisted hydrogen production from a waterethanol solution: a comparison of activities of Au-TiO₂ and Pt-TiO₂. J Photochem Photobiol A: Chem 1995;89(2):177–89.
- [24] Gurunathan K, Maruthamuthu P, Sastri VC. Photocatalytic hydrogen production by dye-sensitized Pt/SnO₂ and Pt/SnO₂/RuO₂ in aqueous methyl viologen solution. Int J Hydrogen Energy 1997;22(1):57–62.
- [25] Lee SG, Lee SW, Lee HI. Photocatalytic production of hydrogen from aqueous solution containing CN⁻ as a hole scavenger. Appl Catal A: Gen 2001;207(1–2):173–81.
- [26] Li YX, Lu GX, Li SB. Photocatalytic production of hydrogen in single component and mixture systems of electron donors and monitoring adsorption of donors by in situ infrared spectroscopy. Chemosphere 2003;52(5):843–50.
- [27] Kida T, Guan GQ, Yamada N, Ma T, Kimura K, Yoshida A. Hydrogen production from sewage sludge solubilized in hot-compressed water using photocatalyst under light irradiation. Int J Hydrogen Energy 2004;29(3):269–74.
- [28] Wu NL, Lee MS. Enhanced TiO₂ photocatalysis by Cu in hydrogen production from aqueous methanol solution 2004;29(15):1601–5.
- [29] Nada AA, Barakat MH, Hamed HA, Mohamed NR, Veziroglu TN. Studies on the photocatalytic hydrogen production using suspended modified TiO₂ photocatalysts. Int J Hydrogen Energy 2005;30(7): 687–691.
- [30] Peng SQ, Li YX, Jiang FY, Lu GX, Li SB. Effect of Be²⁺ doping TiO₂ on its photocatalytic activity. Chem Phys Lett 2004;398(1–3):235–9.

- [31] Koca A, Sahin M. Photocatalytic hydrogen production by direct sun light from sulfide/sulfite solution. Int J of Hydrogen Energy 2002;27:363–7.
- [32] Bamwenda GR, Arakawa H. The photoinduced evolution of suspension O_2 and H_2 from a WO₃ aqueous suspension in the presence of Ce^{4+}/Ce^{3+} . Sol Energy Mater Sol Cells 2001;70:1–14.
- [33] Abe R, Sayama K, Domen K, Arakawa H. A new type of water splitting system composed of two different TiO₂ photocatalysts (anatase, rutile) and a IO₃⁻/I⁻ shuttle redox mediator. Chem Phys Lett 2001;344: 339–44.
- [34] Sayama K, Mukasa K, Abe R, Abe Y, Arakawa H. A new photocatalytic water splitting system under visible light irradiation mimicking a Z-scheme mechanism in photosynthesis. J Photochem Photobiol A: Chem 2002;148:71–7.
- [35] Lee K, Nam WS, Han GY. Photocatalytic water-splitting in alkaline solution using redox mediator. 1: parameter study. Int J Hydrogen Energy 2004;29:1343–7.
- [36] Sayama K, Arakawa H. Significant effect of carbonate addition on stoichiometric photodecomposition of liquid water into hydrogen and oxygen from platinum-titanium (IV) oxide suspension. J Chem Soc, Chem Commun 1992;2:150–2.
- [37] Sayama K, Arakawa H. Effect of Na₂CO₃ addition on photocatalytic decomposition of liquid water over various semiconductors catalysis. J Photochem Photobiol A: Chem 1994;77(2–3):243–7.
- [38] Sayama K, Arakawa H. Effect of carbonate addition on the photocatalytic decomposition of liquid water over a ZrO₂ catalyst. J Photochem Photobiol A: Chem 1996;94:67–76.
- [39] Sayama K, Arakawa H, Domen K. Photocatalytic water splitting on nickel intercalated A₄Ta_xNb_{6-x}O₁₇ (A = K, Rb). Catal Today 1996;28:175–82.
- [40] Sayama K, Yase K, Arakawa H, Asakura K, Tanaka A, Domen K, et al. Photocatalytic activity and reaction mechanism of Pt-intercalated K₄Nb₆O₁₇ catalyst on the water-splitting in carbonate salt aqueous solution. J Photochem Photobiol A: Chem 1998;114:125–35.
- [41] Arakawa H, Sayama K. Oxide semiconductor materials for solar light energy utilization. Res Chem Intermed 2000;26(2):145–52.
- [42] Arakawa H, Sayama K. Solar hydrogen production: significant effect of Na₂CO₃ addition on water splitting using simple oxide semiconductor photocatalysts. Catal Surv Jpn 2000;4:75–80.
- [43] Abe R, Sayama K, Arakawa H. Significant effect of iodide addition on water splitting into H₂ and O₂ over Pt-loaded TiO₂ photocatalyst: suppression of backward reaction. Chem Phys Lett 2003;371:360–4.
- [44] John MR, Furgals AJ, Sammells AF. Hydrogen generation by photocatalytic oxidation of glucose by platinized n-TiO₂ powder. J Phys Chem 1983;87:801-5.
- [45] Bamwenda GR, Tsubota S, Nakamura T, Haruta M. Photoassisted hydrogen production from a waterethanol solution: a comparison of activities of Au-TiO₂ and Pt-TiO₂. J Photochem Photobiol A: Chem 1995;89:177–89.
- [46] Sakthivel S, Shankar MV, Palanichamy M, Arabindoo B, Bahnemann DW, Murugesan V. Enhancement of photocatalytic activity by metal deposition: characterization and photonic efficiency of Pt, Au and Pd deposited on TiO₂ catalyst. Water Res 2004;38:3001–8.
- [47] Li FB, Li XZ. The enhancement of photodegradation efficiency using Pt-TiO₂ catalyst. Chemosphere 2002;48:1103–11.
- [48] Kim S, Choi W. Dual photocatalytic pathways of trichloroacetate degradation on TiO₂: effects of nanosized platinum deposition on kinetics and mechanism. J Phys Chem B 2002;106:13311–7.
- [49] Jin S, Shiraishi F. Photocatalytic activities enhanced for decompositions of organic compounds over metal-photodepositing titanium dioxide. Chem Eng J 2004;97:203–11.
- [50] Subramanian V, Wolf EE, Kamat P. Catalysis with TiO₂/gold nanocomposites: effect of metal particle size on the fermi level equilibration. J Am Chem Soc 2004;126:4943–50.
- [51] Subramanian V, Wolf E, Kamat P. Semiconductor-metal composite nanostructures, to what extent do metal nanoparticles improve the photocatalytic activity of TiO₂ films? J Phys Chem B 2001;105:11439–46.
- [52] Subramanian V, Wolf E, Kamat P. Green emission to probe photoinduced charge events in ZnO-Au nanoparticles, charge distribution and fermi-level equilibration. J Phys Chem B 2003;107:7479–85.
- [53] Jakob M, Levanon H, Kamat PV. Charge distribution between UV-irradiated TiO₂ and gold nanoparticles: determination of shift in the fermi level. Nano Lett 2003;3(3):353–8.
- [54] Tseng IH, Chang WC, Wu JCS. Photoreduction of CO₂ using sol-gel derived titania and titania-supported copper catalysts. Appl Catal B: Environ 2002;37:37–48.
- [55] Tseng IH, Wu JCS, Chou HY. Effects of sol-gel procedures on the photocatalysis of Cu/TiO₂ in CO₂ photoreduction. J Catal 2004;221:432–40.

- [56] Poroshkov VP, Gurin VS. Surfaces structures on titanium dioxide electrodes after electrochemical silver deposition. Surf Sci 1995;331–333:1520–5.
- [57] Liu SX, Qu ZP, Han XW, Sun CL. A mechanism for enhanced photocatalytic activity of silver-loaded titanium dioxide. Catal Today 2004;93–95:877–84.
- [58] Kamat PV, Meisel D. Nanoparticles in advanced oxidation processes. Curr Opin Colloid Interface Sci 2002;7:282-7.
- [59] Kamat PV, Flumiani M, Dawson A. Metal-metal and metal-semiconductor composite nanoclusters. Colloids Surf A: Physiochem Eng Aspects 2002;202:269–79.
- [60] Bardos ES, Czili H, Horvath A. Photocatalytic oxidation of oxalic acid enhanced by silver deposition on a TiO₂ surface. J Photochem Photobiol A: Chem 2003;154:195–201.
- [61] Anpo M, Takeuchi M. The design and development of highly reactive titanium oxide photocatalysts operating under visible light irradiation. J Catal 2003;216:505–16.
- [62] Dhanalakshmi KB, Latha S, Anandan S, Maruthamuthu P. Dye sensitized hydrogen evolution from water. Int J Hydrogen Energy 2001;26:669–74.
- [63] Choi WY, Termin A, Hoffmann MR. The role of metal ion dopants in quantum-sized TiO₂: correlation between photoreactivity and charge carrier recombination dynamics. J Phys Chem 1994;84:13669–79.
- [64] Litter MI. Heterogeneous photocatalysis transition metal ions in photocatalytic systems. Appl Catal B: Environ 1999;23:89–114.
- [65] Dvoranova D, Brezova V, Mazur M, Malati M. Investigations of metal-doped titanium dioxide photocatalysts. Appl Catal B: Environ 2002;37:91–105.
- [66] Hameed A, Gondal MA, Yamani ZH. Effect of transition metal doping on photocatalytic activity of WO₃ for water splitting under laser illumination: role of 3d-orbitals. Catal Commun 2004;5:715–9.
- [67] Xu AW, Gao Y, Liu HQ. The preparation characterization and their photocatalytic activities of rareearthdoped TiO₂ nanoparticles. J Catal 2002;207:151–7.
- [68] Paola AD, Marci G, Palmisano L, Schiavello M, Uosaki K, Ikeda S, et al. Preparation of polycrystalline TiO₂ photocatalysts impregnated with various transition metal ions: characterization and photocatalytic activity for degradation of 4-nitrophenol. J Phys Chem B 2002;106:637–45.
- [69] Wu XS, Ma Z, Qin YN, Qi XZ, Liang ZC. Photocatalytic redox activity of doped nanocrystalline TiO₂. Wuli Huaxue Xuebao [in Chinese] 2004;20(2):138–43.
- [70] Zou XH, Qi SX, He HJ, An LD, Duan X. Preparation and photo-catalytic activity of TiO₂ films doped with metal ions. J Mol Catal [in Chinese] 2003;17(6):456–60.
- [71] Yuan WH, Bi HQ, Wei CH. Effect of Zn doping on the photocatalytic activity of nano-sized TiO₂. J S China Univ Technol (Nature Science Edition) 2004;32(3):29–32.
- [72] Zhou L, Guo XS. Preparation and photocatalytic activity of nanoparticle TiO₂ doped with iron. Ind Catal [in Chinese] 2004;12(4):38–41.
- [73] Hou MF, Li FB, Li RF, Wan HF, Zhou GY, Xie KC. Enhancement of photo-catalytic properties and activity of Nd³⁺-doped TiO₂ powders. J Chinese Rare Earth Soc [in Chinese] 2004;22(1):75–80.
- [74] Feng LR, Lu SJ, Qiu FL. Influence of transition elements dopant on the photocatalytic activities of nanometer TiO₂. Acta Chimica Sinica [in Chinese] 2002;60(3):463–7.
- [75] Zhao DM, Wang DH, Shi HX, Yan XL. Study on photocatalytic oxidation of p-chlorophenol with transition metal-doped TiO₂ nanoparticles. Environ Prot Chem Ind [in Chinese] 2003;23(2):75–8.
- [76] Wilke K, Breuer HD. The influence of transition metal doping on the physical and photocatalytic properties of titania. J Photochem Photobiol A: Chem 1999;121(1):49–53.
- [77] Wang RH, Xin JHZ, Yang Y, Liu HF, Xu LM, Hu JH. The characteristics and photocatalytic activities of silver doped ZnO nanocrystallites. Appl Surf Sci 2004;227:312–7.
- [78] Xu JC, Shi YL, Huang JE, Wang B, Li HL. Doping metal ions only onto the catalyst surface. J Mol Catal A: Chem 2004;219:351–5.
- [79] Ohta T. On the theory of mechano-catalytic water-splitting system. Int J Hydrogen Energy 2000;25:911–7.
- [80] Ohta T. Efficiency of mechano-catalytic water-splitting system. Int J Hydrogen Energy 2000;25:1151-6.
- [81] Hitoki G, Takata T, Ikeda S, Hara M, Kondo JN, Kakihana M, et al. Mechano-catalytic overall water splitting on some mixed oxides. Catal Today 2000;63:175–81.
- [82] Domen K, Ikeda S, Takata T, Tanaka A, Hara M, Kondo JN. Mechano-catalytic overall water-splitting into hydrogen and oxygen on some metal oxides. Appl Energy 2000;67:159–79.
- [83] Ohta T. Energy systems and adaptive complexity. Appl Energy 2000;67:3–16.
- [84] Hara M, Kondo T, Komoda M, Ikeda S, Shinohara K, Tanaka A, et al. Cu₂O as a photocatalyst for overall water splitting under visible light irradiation. Chem Commun 1998;3:357–8.

- [85] Ikeda S, Takata T, Kondo T, Hitoki G, Hara M, Kondo JN, et al. Mechano-catalytic overall water splitting. Chem Commun 1998;20:2185–6.
- [86] Hara M, Komoda M, Hasei H, Yashima M, Ikeda S, Takata T, et al. A study of mechano-catalysts for overall water splitting. J Phys Chem B 2000;104:780–5.
- [87] Hara M, Hasei H, Yashima M, Ikeda S, Takata T, Kondo JN, et al. Mechano-catalytic overall water splitting (II) nafion-deposited Cu₂O. Appl Catal A: Gen 2000;190:35–42.
- [88] Ohta T. Preliminary theory of mechano-catalytic water-splitting. Int J Hydrogen Energy 2000;25:287–93.
- [89] Takata T, Ikeda S, Tanaka A, Hara M, Kondo JN, Domen K. Mechano-catalytic overall water splitting on some oxides (II). Appl Catal A: Gen 2000;200:255–62.
- [90] Ohta T. Mechano-catalytic water splitting. Appl Energy 2000;67:181-93.
- [91] Gondal MA, Hameed A, Yamani ZH, Suwaiyan A. Production of hydrogen and oxygen by water splitting using laser induced photo-catalysis over Fe₂O₃. Appl Catal A: Gen 2004;268:159–67.
- [92] Umebayashi T, Yamaki T, Itoh H, Asai K. Band gap narrowing of titanium dioxide by sulfur doping. Appl Phys Lett 2002;81(3):454–6.
- [93] Ohno T, Akiyoshi M, Umebayashi T, Asai K, Mitsui T, Matsumura M. Preparation of S-doped TiO₂ photocatalysts and their photocatalytic activities under visible light. Appl Catal A: Gen 2004;265:115–21.
- [94] Khan SUM, Al-Shahry Jr. M, BI W. Efficient photochemical water splitting by a chemically modified n-TiO₂. Science 2002;297:2243–5.
- [95] Okada M, Yamada Y, Jin P, Tazawa M, Yoshimura K. Fabrication of multifunctional coating which combines low-e property and visible-light-responsive photocatalytic activity. Thin Solid Films 2003;442: 217–21.
- [96] Hattori A, Yamamoto M, Tada H, Ito S. A promoting effect of NH₄F addition on the photocatalytic activity of sol-gel TiO₂ films. Chem Lett 1998; 707–8.
- [97] Kobayakawa K, Murakami K, Sato Y. Visible-light active N-doped TiO₂ prepared by heating of titanium hydroxide and urea. Int J Photochem Photobiol A: Chem 2004;170:177–9.
- [98] Chen SZ, Zhang PY, Zhuang DM, Zhu WP. Investigation of nitrogen doped TiO₂ photocatalytic films prepared by reactive magnetron sputtering. Catal Commun 2004;5:677–80.
- [99] Torres GR, Lindgren T, Lu J, Granqvist CG, Lindquist SE. Photoelectrochemical study of nitrogen-doped titanium dioxide for water oxidation. J Phys Chem B 2004;108:5995–6003.
- [100] Lindgren T, Mwabora JM, Avendano E, Jonsson J, Hoel A, Granqvist CG, et al. Photoelectrochemical and optical properties of nitrogen doped titanium dioxide films prepared by reactive DC magnetron sputtering. J Phys Chem B 2003;107:5709–16.
- [101] Chen XB, Burda C. Photoelectron spectroscopic investigation of nitrogen-doped titania nanoparticles. J Phys Chem B 2004;108:15446–9.
- [102] Gole JL, Stout JD, Burda C, Lou YB, Chen XB. Highly efficient formation of visible light tunable TiO_{2-x}N_x photocatalysts and their transformation at the nanoscale. J Phys Chem B 2004;108:1230–40.
- [103] Mrowetz M, Balcerski W, Colussi AJ, Hoffmann MR. Oxidative power of nitrogen-doped TiO₂ photocatalysts under visible illumination. J Phys Chem B 2004;108:17269–73.
- [104] Jana AK. Solar cells based on dyes. J Photochem Photobiol A: Chem 2000;132:1-17.
- [105] Gurunathan K. Photobiocatalytic production of hydrogen using sensitized TiO₂-MV²⁺ system coupled Rhodopseudomonas Capsulata. J Mol Catal A: Chem 2000;156:59–67.
- [106] Argazzi R, Iha NYM, Zabri H, Odobel F, Bignozzi CA. Design of molecular dyes for application in photoelectrochemical and electrochromic devices based on nanocrystalline metal oxide semiconductors. Coord Chem Rev 2004;248:1299–316.
- [107] Polo AS, Itokazu MK, Iha NYM. Metal complex sensitizers in dye-sensitized solar cells. Coord Chem Rev 2004;248:1343–61.
- [108] Bi ZC, Tien HT. Photoproduction of hydrogen by dye-sensitized systems. Int J Hydrogen Energy 1984;9(8):717–22.
- [109] Abe R, Sayama K, Arakawa H. Efficient hydrogen evolution from aqueous mixture of I⁻ and acetonitrile using a merocyanine dye-sensitized Pt/TiO₂ photocatalyst under visible light irradiation. Chem Phys Lett 2002;362:441–4.
- [110] Regan BO, Gratzel M. A low-cost, high efficiency solar cell based on dye-sensitized colloidal TiO₂ films. Nature 1991;353:737–40.
- [111] Yan SG, Hupp JT. Semiconductor-based interfacial electron-transfer reactivity: decoupling kinetics from pH-dependent band energetics in a dye-sensitized titanium dioxide/aqueous solution system. J Phys Chem 1996;100:6867–70.

- [112] Hannappel T, Burfeindt B, Storck W. Measurement of ultrafast photoinduced electron transfer from chemically anchored Ru-dye molecules into empty electronic states in a colloidal anatase TiO₂ film. J Phys Chem B 1997;101:6799–802.
- [113] Martini I, Hodak JH, Hartland GV. Effect of water on the electron transfer dynamics of 9-anthracenecarboxylic acid bound to TiO₂ nanoparticles: demonstration of the Marcus inverted region. J Phys Chem B 1998:102:607–14.
- [114] Burfeindt B, Hannappel T, Storck W, Willig F. Measurement of temperature-independent femtosecond interfacial electron transfer from an anchored molecular electron donor to a semiconductor as acceptor. J Phys Chem 1996;100:16461–5.
- [115] Rehm JM, Mclendon GL, Nagasawa Y, Yoshihara K, Moser J, Gratzel M. Femtosecond electron-transfer dynamics at a sensitizing dye-semiconductor (TiO₂) interface. J Phys Chem 1996;100:9577–8.
- [116] Doong RA, Chen CH, Maithreepala RA, Chang SM. The influence of pH and cadmium sulfide on the photocatalytic degradation of 2-chlorophenol in titanium dioxide suspensions. Water Res 2001;35(12): 2873–80.
- [117] Kang MG, Han HE, Kim KJ. Enhanced photodecomposition of 4-chlorophenol in aqueous solution by deposition of CdS on TiO₂. J Photochem Photobiol A: Chem 1999;125:119–25.
- [118] So WW, Kim KJ, Moon SJ. Photo-production of hydrogen over the CdS-TiO₂ nano-composite particulate films treated with TiCl₄. Int J Hydrogen Energy 2004;29:229–34.
- [119] De GC, Roy AM, Bhattacharya SS. Effect of n-Si on the photocatalytic production of hydrogen by Ptloaded CdS and CdS/ZnS catalyst. Int J Hydrogen Energy 1996;21(1):19–23.
- [120] Keller V, Garin F. Photocatalytic behavior of a new composite ternary system: WO₃/SiC-TiO₂. effect of the coupling of semiconductors and oxides in photocatalytic oxidation of methylethylketone in the gas phase. Catal Commun 2003;4:377–83.
- [121] Nguyen TV, Kim SS, Yang OB. Water decomposition on TiO₂-SiO₂ and RuS₂/TiO₂-SiO₂ photocatalysts: the effect of electronic characteristics. Catal Commun 2004;5:59–62.
- [122] Tennakone K, Bandara J. Photocatalytic activity of dye-sensitized tin(IV) oxide nanocrystalline particles attached to zinc oxide particles: long distance electron transfer via ballistic transport of electrons across nanocrystallites. Appl Catal A: Gen 2001;208:335–41.
- [123] Li D, Haneda H, Ohashi N, Hishita S, Yoshikawa Y. Synthesis of nanosized nitrogen-containing MO_x -ZnO (M = W, V, Fe) composite powders by spray pyrolysis and their visible-light-driven photocatalysis in gasphase acetaldehyde decomposition. Catal Today 2004;93–95:895–901.
- [124] Takeuchi M, Yamashita H, Matsuoka M, Anpo M, Hirao T, Itoh N, et al. Photocatalytic decomposition of NO under visible light irradiation on the Cr-ion-implanted thin TiO₂ thin film photocatalyst. Catal Lett 2000;67:135–7.
- [125] Takeuchi M, Yamashita H, Matsuoka M, Anpo M, Hirao T, Itoh N, et al. Photocatalytic decomposition of NO on titanium oxide thin film photocatalysts prepared by an ionized cluster beam technique. Catal Lett 2000;66:185-7.
- [126] Yamashita H, Harada M, Misaka J, Takeuchi M, Ichihashi Y, Goto F, et al. Application of ion beam techniques for preparation of metal ion-implanted TiO₂ thin film photocatalyst available under visible irradiation: metal ion-implantation and ionized cluster beam method. J Synchrotron Radiat 2001;8: 569-71.
- [127] Anpo M, Kishiguchi S, Ichihashi Y, Takeuchi M, Yamashita H, Ikeue K, et al. The design and development of second-generation titanium dioxide photocatalysts able to operate under visible light irradiation by applying a metal ion-implantation method. Res Chem Intermed 2001;27:459–67.
- [128] Yamashita H, Harada M, Misaka J, Takeuchi M, Ikeue K, Anpo M. Degradation of propanol diluted in water under visible light irradiation using metal ion-implanted titanium dioxide photocatalysts. J Photochem Photobiol A: Chem 2002;148(1–3):257–61.
- [129] Anpo M, Takeuchi M, Ikeue K, Dohshi S. Design and development of titanium oxide photocatalysts operating under visible and UV light irradiation: the applications of metal ion-implantation techniques to semiconducting TiO₂ and Ti/zeolite catalysts. Curr Opin Solid State Mater Sci 2002;6(5):381–8.
- [130] Yamashita H, Harada M, Misaka J, Nakao H, Takeuchi M, Anpo M. Application of ion beams for preparation of TiO₂ thin film photocatalysts operatable under visible light irradiation: ion-assisted deposition and metal ion-implantation. Nucl Instrum Methods Phys Res Sect B: Beam Interact Mater Atoms 2003;206:889–92.
- [131] Anpo M, Takeuchi M. The design and development of highly reactive titanium oxide photocatalysts operating under visible light irradiation. J Catal 2003;216(1-2):505-16.

- [132] Yamashita H, Harada M, Misaka J, Takeuchi M, Neppolian B, Anpo M. Photocatalytic degradation of organic compounds diluted in water using visible light-responsive metal ion-implanted TiO₂ catalysts: Fe ion-implanted TiO₂. Catal Today 2003;84(3–4):191–6.
- [133] Tsujiko A, Kajiyama K, Kanaya M, Murakoshi K, Nakato Y. New approach to lowering of the overvoltage for oxygen evolution on RuO₂ and related metal-oxide electrodes by ion implantation. Bull Chem Soc Jpn 2003;76:1285–90.
- [134] Anpo M. Preparation characterization and reactivates of highly functional titanium oxide-based photocatalysts able to operate under UV-Visible light irradiation: approaches in realizing high efficiency in the use of visible light. Bull Chem Soc Jpn 2004;77:1427–42.