

Modified TiO₂ For Environmental Photocatalytic Applications: A Review

Rimeh Daghrir, † Patrick Drogui, **,† and Didier Robert ‡

[‡]Antenne de Saint-Avold du Laboratoire des Matériaux, Surfaces et Procédés pour la Catalyse (LMSPC) CNRS-UMR7515, Université de Lorraine, 12 rue Victor Demange 57500 Saint-Avold, France

Supporting Information

ABSTRACT: This paper summarizes recent research dealing with development of titanium dioxide (TiO₂) used for environmental applications. TiO₂ plays the most important role owing to its excellent chemical and physical properties. However, the TiO₂ band edge lies in the UV region that makes them inactive under visible irradiation. In this regard, considerable efforts have been made to increase the visible light activity of TiO₂ via the modification of its electronic and optical properties. Doping TiO₂ using either anions or cations is one of the typical approaches that has been largely applied. Coupling TiO₂ with a narrow bad gap semiconductor $(M_xO_y/TiO_2 \text{ or } M_xS_y/TiO_2)$ represents another approach. This work aims to encompass the new progress of TiO₂ for an efficient application in water and wastewater treatment under visible light, emphasizes the future trends of TiO2 in the environment, and suggests new research directions, including preparation aspects for the development of this promising material.

1. INTRODUCTION

Over the past few years, the abusive use of pharmaceutical and personal care products (PPCPs), pesticides, surfactants, industrial chemicals, and combustion byproducts have resulted in their undesirable accumulation in the environment. Several pollutants are soluble in water and have been detected in surface water, groundwater, sewage water, and drinking water. The excessive occurrence of these residues in the environment has received a great attention as emerging contaminants due to persistent characters. The complex mixture of these compounds and their non-biodegradable character make conventional wastewater treatment methods (physical, chemical, and biological methods) unable to completely remove them.

Advanced oxidation processes (AOPs) have been proposed as alternative methods for the elimination of many toxic organic compounds in wastewaters, air, and soil. The principle of AOPs (including O₃/H₂O₂, UV/O₃, UV/H₂O₂, H₂O₂/Fe²⁺, and UV-TiO₂) is to produce hydroxyl radical in water, a very powerful oxidant capable of oxidizing a wide range of organic compounds with one or many double bonds. In spite of the good oxidation of refractory organic pollutants, the complexity of these methods (AOPs), the high chemical consumption, and the relatively high treatment costs constitute the major barriers for large scale applications.³

Nowadays, a photocatalytic process using a semiconductor as photocatalyst (ex. TiO₂) under UV irradiation has been extensively applied for the oxidation of various refractory organic compounds such as bisphenol A, tetracycline, sulfamethazine, etc.⁴⁻⁶ Nonetheless, the fast recombination of the photogenerated electron/hole (e⁻/h⁺) reduces the photonic efficiency and represents the major drawback of photocatalytic applications. 7,8 A renewed interest in photocatalysis has been spurred by the search for reliable, costeffective water treatment processes. From this point of view, the photo-electrocatalytic oxidation (PECO) technique combining photocatalytic and electrolytic processes represents an alternative method.^{8,9} Recently, this photo-electrocatalytic process has received increasing attention in the environmental field because of its ability to destroy undesirable organic compounds in the aqueous phase and to remove traces of organic species that are stable and difficult to oxidize by means of conventional water treatments methods. 8,10-12

The combination of electrochemical and photocatalysis technologies offer the opportunity to promote the separation between the electron-hole photogenerated (e⁻/h⁺) and to prevent their recombination. According to the previous research, ¹³ the applied external potential is a key factor in the photo-electrocatalytic technique because it accelerates the photocatalytic reactions. The basic of such process consists of ejecting an electron from the valence band (VB) to the conduction band (CB) of the semiconductor, thereby creating an "h+" hole in the valence band. This is due to the UV irradiation of TiO2 with an energy equal or superior to the band gap (>3.2 eV for TiO₂ photocatalyst). These charge carriers (e⁻/h⁺) can migrate to the surface of the catalyst, where they are then available to undergo redox reactions with substrates.¹⁴ This is followed by the formation of extremely reactive oxygen species (OH°, O2°, H2O2, O3, etc.) at the surface of the semiconductor and/or a direct oxidation of the polluting species (R).

December 15, 2012 Received: Revised: February 9, 2013 Accepted: February 12, 2013 Published: February 12, 2013

[†]Institut National de la Recherche Scientifique (INRS-ETE), Université du Québec, 490 rue de la Couronne, Quebec City, Quebec, Canada G1K 9A9

Table 1. Common Semiconductors Used in Photocatalysis Processes

semiconductor	band gap (eV)	wavelength (nm)	light absorption	valence band (V vs NHE)	conduction band (V vs NHE)
TiO_2	3.2	387	UV	+3.1	-0.1
SnO_2	3.8	318		+4.1	+0.3
ZnO	3.2	387		+3.0	-0.2
ZnS	3.7	335		+1.4	-2.3
WO_3	2.8	443	visible	+3.0	+0.4
CdS	2.5	496		+2.1	-0.4
CdSe	2.5	729		+1.6	-0.1

Figure 1. Band gap and redox potential for different semiconductors using the normal hydrogen electrode (NHE).

Most of the materials used for photo-electrocatalytic degradation of pollutants are titanium dioxide (TiO2) and zinc oxide (ZnO). 15-18 TiO₂ and ZnO are considered as semiconductors with a wide band gap ($E_g = 3.2$ and 3.4 eV for TiO₂ anatase and ZnO, respectively). Titanium dioxide remains one of the most promising materials due to its high oxidation efficiency, nontoxicity, high photostability, chemical inertness, and environmentally friendly nature. 1,19,20 Another advantage of TiO2 is its low cost, owing to the abundance of Ti (0.44% of Earth's crust). 21,22 With worldwide reserves in excess of 600 million tons, the annual production of Ti metal is approximately 90 000 tons and the annual production of TiO₂ is around 4.3 million tons.²² Previous research^{8,23–25} has shown that the TiO2 semiconductor is an excellent photocatalyst that can under UV irradiation mineralize a large range of refractory organic pollutants such as herbicides, dyes, pesticides, and phenolic compounds, among others. TiO2 could be activated under UV irradiation having a wavelength lower than 387 nm due its large band gap (3.0-3.2 eV). Such an oxide absorbs only a small fraction of solar light (less than 5% of solar energy is emitted as UV irradiation).²⁶ This major drawback limits the TiO₂ application for large scale. Owing to the successful results at the laboratory scale, TiO₂ material merits further research, in particular concerning the better environmental applications at large scale.

Recently, the development of a new ${\rm TiO_2}$ photocatlyst by extending the absorption of the wavelength range into the visible light region has received a great interest. ^{19–21,27,28} The scientists are exploring methods to modify titanium dioxide by shifting its optical response to the visible range. Impurities doping of ${\rm TiO_2}$ (either cations or anions) is one of the typical approaches that has been applied by several research groups to extend the spectral response to visible light region. ^{16,20,29–31}

For example, the doping of carbon, $^{32-34}$ nitrogen, $^{35-37}$ and sulfur 38,39 in ${\rm TiO_2}$ can lower its band gap and shift its optical response to the visible light range. Another approach is to couple ${\rm TiO_2}$ with a narrow band gap semiconductor $(M_x O_y/{\rm TiO_2})$ possessing a higher conduction band than that of ${\rm TiO_2}$. 19,21,40,41 The common semiconductors used in photocatalyst process are shown in Table 1. These new photocatalyst materials $({\rm TiO_2/ZnO}; {\rm TiO_2/CdS}; {\rm TiO_2/WO_3}, {\rm TiO_2/CdSe},$ etc.) ensure the extension of light absorption toward visible light and prevent the fast recombination of exited electron/holes during photocatalytic and photo-electrocatalytic processes. 19

Despite the extensive knowledge assembled by the scientists around the world showing the importance of the topic, there are a number of key questions that need to be answered: (i) the electronic structure of doped ${\rm TiO_2}$ or coupled ${\rm TiO_2}$ with others materials; (ii) the advantages and the drawbacks of each one, their efficiency; and (iii) their expansive environmental applications at large scale. To this end, the present review aims to provide a comprehensive analysis of the electronic and structural properties of the ${\rm TiO_2}$ photocatalyst, review the recent progress of the photocatalytic efficiency of doped ${\rm TiO_2}$ or coupled ${\rm TiO_2}$ semiconductors, and evaluate their potential applications in environmental field.

2. ELECTRONIC AND STRUCTURAL PROPERTIES OF TiO₂

Due to its excellent chemical and physical properties, titanium dioxide has gained a great success for environmental applications. ^{42–44} In 1972, Fujishima and Honda ⁴⁵ were the first to propose the photocatalytic splitting of water on ${\rm TiO_2}$ electrode. Since this discovery, ${\rm TiO_2}$ has become the most suitable semiconductor, and research works increasingly

Figure 2. UV region for photoactivity of TiO₂.

focused over the years on enhancing its efficiency in environmental applications. 45,46 Belonging to the family of semiconductors, TiO2 is classified as photocatalyst, where two reactions were occurred simultaneously: (a) oxidation reactions from the photogenerated holes on the valence band and (b) reduction reactions from photogenerated electrons on the conduction band.⁴⁷ Among other semiconductors, one of the key advantages of the TiO2 is that it allows simultaneously the reduction of the protons $(E_{\text{NHE}} (H^+/H_2) = 0.0 \text{ eV})$ and the oxidation of water $(E_{NHE} (O_2/H_2O) = 1.23 \text{ eV})$ (Figure 1).⁴⁸ More specifically, the redox potential of the donor species (E° $(O_2/H_2O) = 1.23 \text{ V}$) adsorbed on the TiO₂ photocatalyst is more negative than the potential of the TiO2 valence band (+2.5 V/ENH at pH 7), whereas the redox potential of the acceptor molecules $(E^{\circ} (O_2/O_2^{\circ}) = -0.33 \text{ V})$ is more positive than the potential of the TiO_2 conduction band (-0.52 V/ ENH at pH 7).48,49

The presence of a small amount of oxygen vacancies, which are compensated by the presence of Ti³⁺ centers, classifies TiO₂ as an n-type semiconductor. 48 In the TiO₂ material, the lower part of the conduction band is formed by the 3d orbitals of Ti4+, while the valence band is mainly formed by the overlapping of the oxygen 2p orbitals. Titanium dioxide exists in three different crystal forms: anatase, rutile, and brookite. 50,51 Anatase and rutile are the most studied forms of nanostructured TiO₂, whereas brookite forms are still scarce.⁵²⁻⁵⁵ In fundamental studies, the rutile TiO2 is the most explored, whereas the anatase TiO2 is the most investigated form in the applied studies.46 According to previous research,56,57 TiO2 anatase form plays a central role in the industrial applications such as photonic crystals, photocatalytic process, photovoltaic cells, and photo/electrochromics, among others. It has been found by Ohtani⁵⁸ that the anatase structure has higher photocatalytic activity than the rutile one. Most researchers in the field argue that the physical properties of TiO2 such as crystal structure (anatase or rutile), crystal size distribution, surface hydroxyl group density, surface roughness, and so on, influence the photocatalytic activity. 58,59 In the morphology of TiO₂ rutile, the dominant faces are (110), (100), and (101), whereas (011) and (001) are the dominant faces in the morphology of TiO₂ anatase.²⁷ Rutile is the thermodynamically most stable phase. 60 The (110) face of TiO₂ rutile has the lowest energy and it is the most intensely studied surface.⁵⁰ By

comparison, theoretical studies⁶¹ show that the surface (001) of anatase TiO2 is much more reactive, since it largely affects the stability, the adsorptive properties, and the catalytic reactivities of TiO2 anatase form. Upon heating, the TiO2 anatase is transformed into rutile. 55 Anatase form can be easily synthetized at lower temperature (below 400 °C), whereas rutile form is frequently synthetized at moderate temperature (from 400 to $600\,^{\circ}$ C). ^{48,56} Besides, the crystalline structure of rutile and anatase TiO2 are both tetragonal. The tetragonal anatase structure contains 12 atoms per conventional unit cell compared to the tetragonal rutile structure which contains only 6 atoms per conventional unit cell.²⁷ According to Fujishima,⁶² the octahedral of TiO2 rutile are slightly orthorhombic and each octahedron is connected to 8 surrounding octahedrons, while those of TiO2 anatase are distorted orthorhombic and each octahedron is connected to 10 surrounding octahedrons. These differences in lattice structures are responsible for the different mass densities and electronic band structures between the two forms of TiO2 (anatase and rutile) and, consequently, could contribute to higher photocatalytic efficiency for anatase form under UV irradiations. 46,63

The most significant reason for the low conversion efficiency of TiO₂ under visible light is due to the width of the band gap, which is 3.2 and 3.0 eV for the anatase and rutile phase, respectively.⁴⁷ This relatively wide band gap means that both TiO₂ forms could be stimulated only under UV irradiation. According to Egerton and Christensen,⁶⁴ the rutile form of TiO₂ absorbs until 405 nm, while the anatase form absorbs until 385 nm (Figure 2). Thus, the development of TiO₂ photocatalyst able to adsorb visible light region of the spectrum requires (i) engineering the band gap to less than 3.0 eV; (ii) suitable potentials of the conduction and/or valence band edges; and (iii) higher mobility of the charge carriers within in the valence and the conduction bands.⁶⁵

3. DOPING TiO₂

To extend the spectral response of TiO_2 into the visible region and to enhance its photocatalytic activity, several strategies have been developed. Doping pure TiO_2 with either anions or cations is one ways for sensitizing TiO_2 to visible light. This route promotes the use of the main part of the solar spectrum and also to ensure the charge traps to keep electronhole photogenerated separate. The recent photocatalytic

applications using TiO₂-doped with cations and anions are summarized in Table SM1 and Table SM2 (Supporting Information), respectively.

3.1. Cation-Doped TiO₂. Titanium dioxide doped with cations such as rare earth metals, noble metals, poor metals, and transition metals have been widely investigated. 68,69 According to previous research, ^{21,41,69} the metallic ions-doped TiO₂ widen the light absorption range, increase the redox potential of the photogenerated radicals, and enhance the quantum efficiency by inhibiting the recombination of the electrons and holes photogenerated on the conduction and valence bands, respectively. However, the nature and the concentration of dopant, the length of the induced space charge layer, as well as photocorrision process change the properties at the surface of the materials and consequently influence the photocatalytic activity.⁴⁹ This phenomenon has been demonstrated for example by Karakitsou and Verykios. 70 The concentration and the valence of the doping cations (In3+, Zn2+, W6+, Nb5+, Li+, etc.) influenced the enhancement or the reduction of the photocatalytic activity.

Although there is a large amount of research^{71,72} that demonstrates how metal ion doping of TiO₂ improves the visible light absorption properties of the material, it should be also mentioned that the increase of the visible light absorption is not a sufficient condition to promote the photoactivity of doped TiO₂.^{41,60,73} Indeed, during the implantation of cations, a certain amount of defects could be created and act as recombination centers, which decrease the photocatalytic activity. This adverse effect could be avoided by reannealing the doped TiO₂.⁴¹

Besides, another feature of TiO₂-doped with metals cations has been mentioned by Dunnils.⁶⁰ Doping TiO₂ with cations having either higher or lower oxidation state promotes the increase in the electrical conductivity. For instance, in the case of doping TiO₂ with metallic cations having lower oxidation state (Fe³⁺ in low concentration), the electroneutrality was achieved by removing electrons from the valence band.⁷⁴ The hopping of the electrons creates holes in the valence band of the system and increases the electrical conductivity (conduction p-type). By comparison, in the case of doping TiO₂ with metallic action having higher oxidation rate such as Nb⁵⁺, electroneutrality in the system was achieved by injection of the electrons into the conduction band already empty.⁷⁵ These electrons that passed into the conduction band increase the electrical conductivity (conduction n-type).

3.1.1. Doped TiO₂ with Rare Earth Metals. Rare earth metals, including scandium (Sc), yttrium (Y), and the 15 lanthanoids, are a group of 17 chemical elements in the Periodic Table. According to Teh and Mohamed,⁶⁸ these metals, having incompletely occupied 4f and empty 5d orbitals, could be used as catalysts or to promote catalysis. Various studied have extensively incorporated rare earth elements into the TiO₂ matrix for improving the photoactivity.^{76–78}

Research carried out by Fan⁷⁹ showed that the cerium (Ce)-doped TiO₂ (mixture of anatase and rutile) is able to retard the development of the grain size of TiO₂ to decrease its crystallite size (increase the specific surface area), hence improving the photocatalytic activity. Besides, the redox pair of Ce (Ce³⁺/Ce⁴⁺) could act as an electron scavenger that traps the bulk electrons into TiO₂ and leads to an increase in the performance of the photocatalytic activity. It was also concluded that the amount of Ce significantly influences the photocatalytic activity. When the content of doping is excessively high, the space

charge region becomes narrow and the penetration depth of light exceeds the space charge layer. Thus, the recombination of the photogenerated electron—hole pairs becomes easier, which lead to reduce the photocatalytic activity. Higher photocatalytic activity of gadolinium (Gd)-doped TiO₂ has been also recorded by El-Bahy sompared with pure TiO₂. Results recorded by El-Bahy show also that Gd³⁺/TiO₂ prepared by sol-gel method has lowest band gap and particle size and highest surface area and pore volume. It was found by Teh and Mohamed that a higher surface area promotes the adsorption of more reactant molecule on the surface of the photocatalyst and consequently avoids the recombination of the electron—hole photogenerated. The lowest crystallite size increases the specific surface area of the photocatalyst, promotes the shifting of photogenerated carriers to the surface of the photocatalyst and enhances the interaction with reactant molecules.

Others rare earth elements such as neodymium $(Nd)^{76,77}$ and holmium $(Ho)^{80}$ have been also used for doping TiO_2 . According to Stengl, ⁷⁶ the higher photocatalytic activity in rare earth metals was mainly due to the transition of 4f electrons, which led to decrease the energy band gap by allowing the transfer of charge between the TiO_2 valence/conduction band and the 4f level in rare earth ions. ⁷⁷

3.1.2. Doped TiO₂ with Noble Metals. Nobel metals including osmium (Os), palladium (Pd), ruthenium (Ru), rhodium (Rh), silver (Ag), iridium (Ir), platinum (Pt), and gold (Au), have high resistance to corrosion and oxidation in moist air, unlike most base metals.⁶⁸ Their precious nature derives from their rarity in Earth's crust. It has been reported by Grabowska⁸¹ that noble metals such as platinum, palladium, silver, and gold ions allow to extend the light absorption of TiO₂ band gap semiconductor to the visible light. The effect of noble metal (Pt and Au)-doped TiO2 photocatalyst has been recently investigated by Dozzi⁸² for the degradation of formic acid. Kisch et al.83 also investigated the photocatalytic degradation of 4-chlorophenol under visible irradiation of TiO₂ modified with chloride complexes of Pt. The presence of noble metals nanoparticles contributes in increasing the separation of photogenerated charge carriers, and consequently improves the photocatalytic performances on the surface and bulk modified photocatalyst systems. According to Yoon, 84 the surface of noble metal serves as visible light absorbing sensitizers and centers of charge separation.

In addition, the effect of silver (Ag)-doped TiO₂ has been largely studied by several researchers. The addition of silver enhances the photocatalytic activity of TiO₂ and, thus, increases the rate of degradation of rhodamine 6G dye, methylene blue, and methyl orange. The photocatalytic activity improvement of silver (Ag)-doped TiO₂ was mainly attributed to the increase of specific surface area, which promotes more reactive sites available to take part in photoreactions. On the other hand, doping TiO₂ with Ag retards the recombination rate of electron—hole pair by enhancing the charge carrier separation and hence improves the photocatalytic activity. It has been reported by Sobana and Xin that Ag nanoparticles deposited on TiO₂ act as electron traps, enhance the electron—hole separation, and ensure afterward the transfer of the trapped electron to the adsorbed O₂ acting as an electron acceptor.

3.1.3. Doped TiO₂ with Transitions Metals. According to the IUPAC definition, a transition metal is an element whose atom has an incomplete d subshell or which can give rise to cations with an incomplete d subshell. A number of research

Figure 3. Schematic energy level of iron doping TiO₂.

groups have doped ${\rm TiO_2}$ with transition metals such as iron, 91 cobalt, 92 nickel, 93 manganese, 94 chromium, 95 vanadium, 96 copper, 97 zinc, 98 and zirconium, 99,100 among others, in the attempt to create shift of the band gap energy and to extend the spectral response of the ${\rm TiO_2}$ to the visible light region. According to previous studies, 16,101,102 doping ${\rm TiO_2}$ with transition metals tunes the electronic structure and shifts the light absorption region from UV to visible light, thus enhancing the photocatalytic activity of ${\rm TiO_2}$. The shift of the absorption edge to the visible light region is caused by the charge-transfer transition between the d electrons of the transition metals and the conduction or the valence band of ${\rm TiO_2}$. 68 Such a metal creates a new electron state inside the electronic structure of ${\rm TiO_2}$, which can capture the excited electrons from the ${\rm TiO_2}$ valence band and prevent the recombination of charge carriers.

However, the type of the transition metal, its concentrations, and the microstructural characteristics of the catalyst are the main factors that influence the photocatalytic degradation of various substrates under visible region. 103 It has been found by He¹⁰⁵ that there is a critical doping concentration that influences the photocatalytic activity. The further increase in dopant concentration could increase the recombination of the charge carriers (e⁻/h⁺), thus lowering the photoactivity of ${\rm TiO_2}$. For instance, it has been reported by ${\rm He}^{105}$ that a suitable amount of dopant Ag (2-4 mol %) could effectively increase the photocatalytic activity of the TiO2 film. It also has been shown by Karakitsou and Verykios⁷⁰ that doping TiO₂ with transition metals having a valency higher than +4 could increase the photoreactivity, while others studies 106 showed that doping TiO₂ with trivalent or pentavalent metal ions decrease the photoreactivity of TiO₂ even under UV irradiation. The transition metals that exhibit two or more oxidation states usually ensure an enhancement in the TiO2 photocatalytic activity. 107 For instance, iron (Fe) with different ion forms (Fe⁴⁺, Fe³⁺, and Fe²⁺) acts as a trap for the electron-hole pairs and consequently inhibits their recombination (Figure 3).⁶⁸ On the other hand, the radius of Fe³⁺ (0.79 Å) is similar to that of ${
m Ti^{4+}}$ (0.75 Å). This trait promotes the easy incorporation of ${
m Fe^{3+}}$ ions into the crystal lattice of ${
m TiO_2}$. Asilturk et al. 110 studied also the effect of Fe³⁺doped TiO₂ photocatalyst. It was found that Fe3+ doping TiO2 prevents the agglomeration of the particles, forming well nanocrystalline particles with high surface area and, thus, ensuring high photocatalytic efficiency. Among a great variety of transition metal ion dopant investigated previously, $^{111-113}$ Fe $^{3+}$ having band gap of 2.6 eV has been found to be the best candidate to enhance the photocatalytic activity, while some research groups 114,115 have

found that the presence of this cation in ${\rm TiO_2}$ is detrimental for the photocatalytic degradation reactions of organic pollutants in aqueous systems. Due to the widely varying experimental conditions, it remains difficult until this time to make direct comparison between metal transitions doping ${\rm TiO_2}$ and to unify conclusions.

3.1.4. Doped TiO₂ Poor Metals. Poor metals, also known as post-transition metals, are the metallic elements in the p-block of the Periodic Table, situated between the metalloids and the transition metals (including groups 13, 14, and 15). A characteristic of the poor metals is that they have lower melting and boiling points than the transition metals; they are also softer and have a higher electronegativity. Compared to the metalloids in the same row (bore (B), silicium (Si), germanium (Ge), arsenic (As), etc.), post-transition metals have significantly higher boiling points. Post-transition metals, including aluminum (Al), gallium (Ga), indium (In), tin (Sn), thalium (TI), lead (Pb), and bismuth (Bi), are a group of seven chemical elements in the Periodic Table.⁶⁸ Aluminum is a silvery-white chemical element and is one of the most abundant metal found in Earth's crust. In nature, it does not occur in metallic form but is found with soils, clays, and rocks. It can be found also in vegetation and in all of Earth's water. According to research studies conducted by Choi and Depero, 116,11 doping TiO2 with aluminum shows retardation of TiO2 phase transformation from anatase to rutile by stabilizing the surface state of TiO₂ particles and also inhibits grain growth. Liu and co-workers 118 also studied the effect of Al-doped TiO2 photocatalysts. They found them to be promising photocatalyst, where they show (Al-doped TiO₂) excellent photodegradation behavior for Congo Red.

Bismuth (Bi) is another example of post transition metal that has received great attention for doping TiO₂. ¹¹⁹⁻¹²¹ Compared to the undoped TiO2, Bi doping TiO2 can enlarge the wavelength response range and also intrinsically narrow the band gap transition of the catalyst, hence enhancing the photocatalytic activity under visible light for degradation of methylene blue. 119 Bi-doped TiO₂ has proved an effective way to increase the photocatalytic activity for the degradation of different organic pollutants. Under visible light, higher mineralization of sulforhodamine-B (61.6% of TOC removal) and higher degradation rate of rhodhamine B (more than 90% at 0.25% of Bi-TiO₂) have been recorded by Jiang¹²² and Li, ¹²³ respectively. The incorporation of Bi induces the Bi⁴⁺/Bi³⁺ species, which trap the electrons and thus ensure the separation of the electron—hole pairs. ¹²³ Besides, research conducted in the last years ^{124–126} shows that a suitable amount of tin (Sn) doping TiO2 could be an effective way to increase the

Figure 4. Schematic energy level of nitrogen doping TiO₂.

photocatalytic activity. For example, as reported by Zheng, 127 the photocatalytic activity of $\rm TiO_2$ thin film in the degradation of rhodamine B dye was efficiently improved by Sn implantation, whereas the photocatalytic activity of Sn-doped $\rm TiO_2$ was doubled for the degradation of toluene in the gas phase. 128 The incorporation of Sn into the $\rm TiO_2$ lattice has been shown to be very effective because of the similar ionic radius of the two metals (Sn_{(IV)} = 0.71 Å; Ti_{(IV)} = 0.68 Å). 125 Doped Sn $^{4+}$ inhibits the phase transformation of TiO $_2$ from anatase to rutile, decreases the diameter of TiO $_2$ photocatalyst, and enhances significantly the photocatalytic activity. According to Sui, 125 the Sn $^{4+}$ -doped into TiO $_2$ exerts a synergistic effect on their photocatalytic activity.

3.2. Drawbacks of Cations Doping of Titanium **Dioxide.** As discussed in the previous section, doping TiO₂ with metallic cations has shown positive effects on photo-catalysis. However, several authors^{27,129–131} have reported that metal doping TiO2 have also considerable drawbacks. The photocatalytic activities of a cation-doped TiO₂ decrease even under UV irradiation. The metal-doped materials have been shown to suffer from thermal instability, and the metals centers act as an electron traps, which encourage the recombination of the photogenerated electrons/holes pairs. 36,132 It has been reported by Lu, 133 that the cationic dopant could be localized in the d-level deep of TiO2 band gap, which serve as carriers recombination centers leading to decrease the photocatalytic activity. For instance, gallium (Ga³⁺), chromium (Cr³⁺), and aluminum (Al³⁺), known as acceptor centers (p-type doping agents), act as a trap for photogenerated electrons and promote the easy recombination with the positive holes. On the contrary, n-type doping agents such as niobium (Nb⁵⁺), antimony (Sb⁵⁺), and tantalum (Ta⁵⁺), known as donor centers, act as traps for photogenerated holes, ensuring the attraction of the electrons and thus promoting the recombination of e⁻/h⁺. ^{68,134} In noble metals, the difference between the Fermi level of noble metals and that of titania is ascribed to the electron-hole pairs separation. Yet, once the metal centers become negatively charged, hole will be attracted especially for highly loaded samples (more than 5%) and the recombination is favored. Current research supports the conclusion that the desired TiO₂ band gap narrowing of TiO₂ can be better achieved using anionic dopant rather than cationic dopant. 35,36,135

4. ANION-DOPED TiO₂

Various approaches have been made in the bid to hinder the recombination of the photogenerated electron—hole pairs. Doping ${\rm TiO_2}$ with anionic nonmetals such as carbon ${\rm (C)},^{29,32-34}$ nitrogen ${\rm (N)},^{20,35,136-138}$ sulfur ${\rm (S)},^{38,39,139}$ and iodine ${\rm (I)}^{140}$ have received much attention. Compared to

cation doping, their role as recombination centers might be minimized. 27,30 Tan 141 showed that nonmetal dopants have the ability to improve the morphology and the photocatalytic performance of TiO₂, whereas Ren 26 showed that the anionic metal doping of TiO₂ can lower its band gap and shift its optical response to the visible light region. Over the last several years, it has been demonstrated by many researchers that TiO₂ doped with nonmetal elements (carbon, sulfur, fluorine, nitrogen, etc.) show positive effects in the visible region and higher photocatalytic activity. The impurity states are near to the valence band edge but do not act as charge carriers. 26,29,135,142 Among all the anions, the doping of TiO₂ with carbon or nitrogen has been found to ensure higher photocatalytic activity under visible light irradiation. 30

Significant attention has been directed toward the carbon doping of TiO₂.^{47,143,144} The substitution of carbon atoms in the TiO₂ photocatlyst introduces new states (C 2p) close to the valence band edge of TiO2 (O 2p). Accordingly, the conduction band edge shifts to narrow the band gap. The incorporation of carbon into TiO2 may form carbonaceous species at the surface of the photocatalyst, which are reported to facilitate the absorption in the visible light. 143,145 Furthermore, the high surface area of the doped sample is another factor that increases the photocatalytic activity of the C-doped TiO₂. 68 The higher surface area provides more reactive sites and promotes the adsorption of more target pollutants. Shen and co-workers ¹⁴⁴ reported that C-doped TiO₂ appears to be much efficient to degrade trichloroacetic acid under visible light irradiation than pure TiO2. The electron excited from these surface states (C-doped TiO₂) had the ability to form sufficient of ${\rm O_2}^{\circ -}$ and ${\rm OH}^{\circ}$ radicals under visible irradiation and, consequently, to ensure higher degradation and mineralization of pollutants.

On the other hand, doping TiO_2 with nonmetals such as nitrogen has received specific attention nowadays. $^{143,146-151}$ The photocatalytic proprieties of N-doped TiO_2 under visible light show a promising extension for environmental application where the conventional TiO_2 is not used. 150 Doping nitrogen into titania changes the refraction index, hardness, electrical conductivity, elastic modulus, and the photocatalytic activity toward visible light absorption. 68,147,152,153 The nitrogen species resulting from the TiO_2 doping could be either a substitutional or an interstitial N atom in the TiO_2 matrix. The substitutional species are mostly localized above the valence band, whereas the interstitial form is present at 0.73 eV above the valence band. 146 By comparison to ZnO, nitrogen has the ability to simultaneously substitute both O and Ti sites in TiO_2 to form $Ti_{1-y}O_{2-x}N_{x+y}$ instead of $TiO_{2-x}N_x$. 143,147 According to Guo, 154 it is so difficult to make the substitution of O by N because the ionic radius of N (1.71 Å) is so much greater compared to that

Figure 5. Vectorial transfer of electrons-holes (e⁻/h⁺) in coupled semiconductor system.

of O (1.4 Å). Thus, to maintain the electroneutrality and to form an oxygen vacancy, three oxygen atoms should be replaced by two nitrogen atoms. In the presence of nitrogen impurities in titania, the energy of oxygen vacancies is reduced from 4.2 to 0.6 eV, indicating that nitrogen favors the formation of oxygen vacancies. As shown in Figure 4, these oxygen vacancies promote the absorption in the visible region (from 400 to 600 nm) and ensure the activation of N-doped TiO₂ ($E_{\rm g} = 2.5 \ {\rm eV}$) under visible light. For instance, research of Peng and Ao showed that N-doped TiO₂ has a narrower energy band gap and can be activated under visible irradiations. Under visible light, more electrons and holes are generated and promote the photocatalytic redox reactions.

The Asahi research group suggested that the N_{2p} level could mix with O_{2p} which results in the narrowing of the band gap and enhancing the photocatalytic activity.³⁵ However, recent experimental and theoretical research shows that the formation of the localized midgap state above the top of the valence band is responsible for increasing the photoactivity of TiO_2 in the visible region.¹ Yet, the localized midgap would decrease the oxidation power of the photogenerated hole compared to that of pure TiO_2 . Likewise, the formation of oxygen vacancies in the bulk usually resulting from the doping of N into the lattice of TiO_2 , could act as recombination centers for carriers that

decrease the photocatalytic efficiency. Another problem with N-doped TiO₂ is the low concentration of nitrogen used for doping TiO₂. Compared to carbon-doped TiO₂, there is no significant energy shift (<0.05 eV) in the valence band edge for higher concentration of nitrogen (5.2%). The significant shift of band gap (2.55 eV) is only observed in the lower nitrogen doping concentration (0.52%). At the same time, the decrease in N concentration at the surface layer after photoelectrolysis of water under visible light irradiation could worsen the stability of N-doped TiO₂ and consequently decrease the photocatalytic activity. A deactivation of N-doped TiO₂ has been observed by Nosaka decrease the oxidation of 2-propanediol under visible irradiation. This is mainly due to the loss of N concentrations.

Furthermore, it has been also observed that the techniques or the preparation methods employed for doping N into TiO_2 influence the state of N in titania and its effectiveness in the visible light absorption. Thus, it is very important to choose the appropriate preparation methods for N doping TiO_2 , which promote extending the light absorption and ensuring higher photocatalytic efficiency.

In addition to nitrogen and carbon doping, sulfur and fluorine have been successfully used for ${\rm TiO_2}$ doping. 135,139,158 Fluorine atoms (1.33 Å for F⁻) could easily substitute for O

atoms (1.4 Å for $\mathrm{O^{2-}}$) owing to their similar ionic radius. ¹⁴³ Fluoride ions have been detected not only at subtitutional sites in the lattice but also physically adsorbed on the surface of nanoparticles doped $\mathrm{TiO_2}$. ^{135,159}

By comparison, sulfur can be used as anion for doping TiO₂ by substituting O sites³⁸ and also as cation by replacing Ti⁴⁺ in the bulk¹⁶⁰ or at the surface. The substitutional doping of S into the TiO2 distorts the crystal lattice because the ionic radius of S (1.8 Å) is so greater compared to that of O (1.4 Å). 41,143 The incorporation of an S_{3p} band above the valence band edge shifts the ban gap and ensures higher photocatalytic efficiency. 143 Furthermore, it was found that S-doped ${\rm TiO_2}$ is able to extend the photocatalytic activity to the visible region and to ensure excellent photocatalytic degradation of organic pollutant under visible irradiation. ^{139,142} For instance, higher degradation of trichloroethylene (80%) and methyl-tertiary butyl ether (75%) have been recorded by Jo and Yang 163 when S-doped TiO_2 (weight of $S = 2.6 \text{ mg cm}^{-2}$) has been used under daylight irradiation (1.8 mW cm⁻²). By incorporating sulfur into TiO2, it is also possible to modify the ratio of anatase and rutile and to improve the photocatalyst efficiency of doped ${\rm TiO_2}$ under visible irradiation. According to Tian, 166 the anatase/rutile phase composition ratio was strongly influenced by the amount of sulfur. By increasing the amount of S (doping TiO₂ with 1.5% of sulfur), the phase composition ratio is enhanced.

Despite the several advantages achieved by doping ${\rm TiO_2}$ with nonmetal anions, researchers have found that the content of dopant would decrease during the annealing process, thus reducing the photoactivity under visible radiation. This major drawback limits the incorporation of nonmetallic anions for doping ${\rm TiO_2}$. Other research focuses on the coupling of two semiconductors as one way to compensate the drawbacks of doped ${\rm TiO_2}$. This approach will be discussed in the following section.

5. COUPLED SEMICONDUCTOR PHOTOCATALYSTS

Coupling between different semiconductors with different energy levels is another interesting approach, which has received great interest in the past decade. 21,41,48,167 In photocatalytic systems, coupling TiO2 with others semiconductors was designed to extend the absorption wavelength range into the visible light region and to alleviate the charge carrier recombination in individual photoelectrodes. 19,41 It has been reported by Zhang⁴¹ that the good matching of the conduction band and valence band of the two semiconductors could ensure an efficient transfer of the charge carriers from one to another. When the large band gap of TiO2 is coupled with a small band gap semiconductor having more negative conduction band level, the electron can be injected from the small band gap of the semiconductor used as a sensitizer to the TiO₂. The energy gap between corresponding band levels ensures the transfer of charge carriers from one particle to its neighbor and promotes the separation between the electronholes photogenerated.⁴¹ Figure 5 presents semiconductors configuration in which a vectorial transfer of electron-hole photogenerated between corresponding band levels ensures a spatial separation between them. The efficient transfer of electrons and holes photogenerated between TiO2 and the sensitizer depends on the difference between the conduction band and the valence band potentials of the two semiconductors. 168 According to Robert, 21 the efficient transfer of electron between TiO2 and the sensitizer was occurred when

the conduction band of TiO2 is more anodic than the corresponding band of the sensitizer. Under visible irradiation, only the sensitizer is excited and the electrons photogenerated will flow into the conduction band of the adjacent TiO₂ (Figure 5a). On the other hand, if the valence band of the sensitizer is more cathodic than that of TiO2 one, the holes photogenerated behind in the valence band of the sensitizer (Figure 5b). As mentioned in certain number of studies, the photocatalytic activity of TiO_2 coupled with metal oxides such as CdS, 169 SnO₂, 170 WO₃, 171 and FeO_3 . 172 Bi₂S₃, 168 among others, has been largely used for improving the process under visible irradiation. For photocatalytic application intended for water and wastewater treatment, the systems M_xO_v/TiO_2 and $M_xS_v/$ TiO₂ are the most widely used. ²¹ The different photocatalytic and photo-electrocatalytic applications using photosensitization system $(\text{TiO}_2/\text{M}_x\text{O}_y \text{ or TiO}_2/\text{M}_x\text{S}_y)$ are shown in Table SM3 (Supporting Information). TiO₂/CdS is an example of TiO₂/ $M_x S_y$ system, which has been applied by Zyoud ¹⁷³ to ensure the degradation of 75% of phenazopyridine after 60 min of treatment time and using solar simulator lamp (400-800 nm; 0.0212 W/cm²). By comparison, SnO₂/TiO₂ and ZnO/TiO₂ are examples of a TiO_2/M_xO_y system, which have been applied by Zhang⁴¹ and Ge,¹⁷⁴ respectively. Higher degradation rate of methyl orange (95% and 98.13%) have been recorded using SnO₂/TiO₂ and ZnO/TiO₂, respectively.

5.1. Photosenitization of TiO₂ by M_xS_v Nanoparticles. Coupling TiO₂ with cadmium sulfide (CdS) is highly promising approach in the field of research. ^{21,175} Cadmium sulfide, with a narrow band gap of 2.4 eV, is one of the very well-known semiconductors. ¹⁷⁶ Both the conduction band and the valence band of CdS are higher than their counterparts in TiO₂. ⁴¹ The conduction band potentials of TiO2 and CdS versus Normal Hydrogen Electrode (NHE) at pH 7 are −0.5 and 0.95 V, respectively. 143 Such appropriate alternation in the energy levels of the valence and conduction bands allows CdS to act as photosensitizer to absorb visible irradiation and to generate electrons and holes. Subsequently, the electrons are injected into the conduction band of the inactivated TiO2 leaving the holes behind in the valence band of CdS (eq 1). The TiO₂ accepts photoelectrons generated from the CdS, which could effectively inhibits the recombination of photoelectrons and holes in CdS. 177,178 Owing to this charge separation under visible light illumination, the couple TiO₂/CdS has been widely applied to enhance the degradation of organic pollutants (Acid Orange II; organic dye Drimaren red, phenazopyridine, methyl orange, etc.) by photocatalytic and photo-electrocatalytic reactions. 173,179–181

$$CdS(e^{-} + h^{+}) + TiO_{2} \rightarrow CdS(h^{+}) + TiO_{2}$$
 (1)

A small amount of CdS dispersed in the TiO₂ matrix can absorb visible light making the photocatalyst TiO₂/CdS sensitive to visible light. Bassekhouad ¹⁷⁹ prepared TiO₂/CdS by a sol–gel method with a CdS loading varied from 5 to 50%. Higher photocatalytic activity of TiO₂/CdS containing low proportion of CdS (from 5 to 10%) has been recorded toward the degradation of Acid Orange II (removal more than 50% of Acid Orange II) under visible (less than 20% of Acid Orange II degradation) light irradiation (λ > 400 nm) compared to pure TiO₂ or CdS. This higher activity is mainly due to the electron transfer from CdS to TiO₂, which prevents the recombination of charge carriers. ⁴¹ The same trend has been also reported by Tristao ¹⁸¹ while studying the photodegradation of organic dye Drimaren red using the same catalyst. The photocatalytic

efficiency of the couple ${\rm TiO_2/CdS}$ is highly dependent on the proportion of CdS. For instance, higher degradation of organic dye Drimaren red (more than 95%) has been recorded when the ${\rm TiO_2/CdS}$ system containing lower amounts of CdS (only 5%). ¹⁸¹ In water, organic compounds are adsorbed on the CdS surface than the ${\rm TiO_2}$, and the suitable level suggests that the transfer of the electrons from the dye to CdS contributes to the degradation mechanism. ^{21,179}

Another interest of the structured couple is that the surrounding ${\rm TiO_2}$ matrix can protect the CdS against photocorrosion, which represents the major problem of CdS photocatalyst in environmental application. Photoanodic corrosion occurs when the photogenerated holes do not react quickly with the water molecular or with organic pollutants. According to Colmenares, 182 the ${\rm S^{2-}}$ in the CdS photocatalyst is easily oxidized by photogenerated holes, which is accompanied by the release of ${\rm Cd^{2+}}$ into the solution and the formation of the elemental sulfur layer on the surface of the CdS (eq 2). This phenomenon could negatively affect the photocatalytic reactions. 21

$$CdS + 2H_2O \rightarrow H_2 + Cd^{2+} + S + 2OH^-$$
 (2)

Compared to other sulfide semiconductor such as Bi₂S₃, the visible light activity of CdS/TiO2 is reported to be much lower. 168 Bi₂S₃ is able to absorb light up to 800 nm, whereas CdS adsorb visible light only at 600 nm. 168 Owing to its narrow band gap (1.3 eV), Bi₂S₃ photocatalyst appears to be a good for photocatalytic application. 183 The conduction band and the valence band potentials of TiO2 is more negative and less positive, respectively, than the corresponding band of the Bi₂S₃ used as sensitizer. 184 However, the conduction band position of Bi₂S₃ (-0.76 V) is lower than the conduction band position of CdS (-0.95 V). It has been reported by Rehman¹⁴³ that the extent of the visible light absorption of the sensitizer, in addition to the location of the band edges of the two coupled semiconductors are the mains factors that determine the photocatalytic activity under visible irradiation. The Bi₂S₃/TiO₂ junction has been studied by Bessekhouad 168 at different concentrations of Bi₂S₃ onto TiO₂ for photocatalytic degradation of organic pollutants (4 hydroxybenzoique acid, Orange II). It has been reported in this work that the Bi₂S₂ absorbs a large part of visible light and when the junction contains 10 wt % of Bi₂S₃, the absorbance started at 800 nm. By performing photocatalytic test, Bi₂S₃ (10 wt %)/TiO₂ demonstrate high ability to remove more than 60% of 4 hydroxybenzoique acid and 100% of Orange II in both visible light and UV-vis light.

Furthermore, a new approach has been developed by Ho¹⁸⁵ for the fabrication of visible light photocatalysts using molibenum and tungsten dichalcogenides (MoS₂ and WS₂). The major interests in using these semiconductors are their photostability against corrosion and their narrow band gaps (1.1–1.7 eV) that closely match the solar spectrum. ¹⁸⁶ Unfortunately, the conduction band energy levels of bulk MoS₂ and WS₂ are also less negative than that of TiO₂. This structure avoids the transfer of electrons from the potential of sensitizer to titanium dioxide. Accordingly to same research group, ¹⁸⁵ MoS₂ and WS₂ exhibited quantum confinement effects. Owing to this confinement, the band gaps of MoS₂ and WS₂ can be increased significantly, leading to a change in their redox potentials. Such appropriate energy levels of the valence and conduction bands edge promote MoS₂ and WS₂ to act as photosensitizer under visible irradiation in the heterogeneous

semiconductor systems. Under visible light irradiation (λ > 400 nm), both MoS₂/TiO₂ and WS₂/TiO₂ are efficient in the degradation of methylene blue and 4-chlorophenol.

Cadmium selenide (CdSe) is another material that has been widely used as photosensitizer in the CdSe/TiO₂ system. CdSe has a lower band gap ($E_{\sigma} = 1.74 \text{ eV}$) and has been considered as potential material to form a composite semiconductor with TiO₂. 165 More than 30% of 4-chlorophenol degradation and more than 20% of total organic carbon were achieved under visible light irradiation using CdSe/TiO₂ as photocatalyst. 165 By comparison, a similar study by Lo¹⁸⁷ used CdSe/TiO₂ for photocatalytic degradation of 4-chlorophenol under 420 nm irradiation. Only 10% of 4-chlorophenol photodegradation was obtained using CdSe/TiO₂ under visible irradiation. This lower result is mainly due to the insufficient amount of CdSe on the TiO₂ (only 27.6% of CdSe). Until this date, the photocatalytic properties of CdSe/TiO2 have not been extensively investigated compared to the CdS/TiO₂. According to Lo, ¹⁸⁷ the use of CdS to couple with TiO₂ seems to be most favorable than CdSe.

5.2. Coupling TiO_2 by M_xO_v Nanoparticles. The $TiO_2/$ WO₃ hybrid system has received much attention in the field of photo-electrochemistry. ^{167,188,189} TiO₂/WO₃ is a system of semiconductor-semiconductor coupled material, which has been widely used as a photocatalyst for decades. ¹⁸³ The band gap of WO3 is lower (2.8 eV), and both the upper edge of the valence band and the lower edge of the conduction band of WO₃ are lower than those of TiO₂. 183 Thus, WO₃ can be excited by visible light, and the photogenerated holes can be transferred from WO₃ to TiO₂. The electron in the conduction band of TiO2 could be easily accepted by WO3 because the standard reduction potential between W(VI) and W(V) is only -0.03 V.^{183} The electrons in WO_3 would then be transferred to the oxygen molecules adsorbed on the surface of TiO₂. The increase of the photocatalytic activity of TiO₂ was confirmed by several research groups as a result of coupling with WO₃ for the decomposition of benzene, ¹⁹¹ methylene blue, 191 butyl acetate, 192 and dichlorobenzene. 193 Higher rates of pollutant degradation were recorded owing to the increase of electron transfer from TiO₂ to WO₃ via the formation of an intermediate W(V) species, together with the increased surface acidity in the TiO2/WO3 couple. It has been reported by Papp 194 that the surface acidity and the protonated surface hydroxyl groups promote the transfer of electron from the conduction band of TiO₂ to the adsorbed oxygen molecules and hence increase the photocatalytic activity. However, the TiO₂/WO₃ coupling does not always enhance the photocatalytic activity of TiO2. Too much loading of WO3 could act as a center of charge recombination (eqs 3 and 4).⁴ Furthermore, the preparation technique of coupled semiconductor TiO2/WO3 remains a critical parameter that influences the band structure properties and, consequently, the photocatalytic activity.⁴¹

$$W^{6+} + e_{(TiO_2)CB}^{-} \to W^{5+}$$
 (3)

$$W^{5+} + h_{(TiO_2)VB}^{+} \to W^{6+}$$
 (4)

As mentioned in previous works, 41,183,195,196 the tin dioxide (SnO_2) semiconductor attracts much interest because it possess interesting electrochemical and photo-electrochemical properties. Traditionally, SnO_2 has been viewed as a poor candidate for photocatalytic application, even under UV illumination as a

Figure 6. TiO₂/SnO₂ photocatalyst configuration.

result of its very large band gap (3.8 eV) and its instability to reduce oxygen. ^{41,195} To overcome such limitations and achieve efficient charge separation, systematic research was conducted to use SnO₂ as a coupled semiconductor. The couple system SnO₂/TiO₂, where TiO₂ play the role of photosensitizer for SnO₂ has received a great attention. ^{188,195,197,198} The conduction band of SnO_2 is more positive (0.5 V) than that of TiO2 and could act as a sink for the photogenerated electrons. 21,41,195 Using SnO₂ coupled to TiO₂, the photogenerated electrons can accumulate on the SnO2 and the photogenerated holes can accumulate on the TiO2 owing to the formation of a heterojunction at the SnO₂/TiO₂ (Figure 6). According to Yu, 41 Zhang, 199 and El-Maghraby, 200 the SnO₂/ TiO₂ system avoids the recombination rate of photogenerated charge carriers, ensuring higher quantum efficiency and better photocatalytic efficiency in organic pollutant degradation. For instance, more than 15% of 4-chlorophenol removal has been recorded by Lin¹⁸⁹ using TiO₂/SnO₂ under 369 nm of UV irradiation compared to single TiO2 and SnO2 system (around 5% of degradation rate of 4-chlorophenol). Besides, higher decolorization of Acid Orange 7 (more than 97%) has been recorded after 60 min of photo-electrocatalytic treatment at 0.83 V and using the similar system (TiO₂/ SnO₂) as photocatalyst. 195

Despite the higher photocatalytic and the photo-electro-catalytic performance of ${\rm TiO_2/SnO_2}$ configuration under UV irradiation, the incorporation of this system for environmental applications at a large scale remains limited due to the large band gap of both ${\rm TiO_2}$ and ${\rm SnO_2}$. Recently, a new approach toward the improvement of photocatalytic activity of ${\rm TiO_2}$ under visible illumination moves to the substitution of Sn for Ti in the ${\rm TiO_2}$ lattice. This substitution enhances the absorption of visible light by the doped ${\rm Sn-TiO_2}$ and leads to better separation of charge carriers.

Cuprous oxide (Cu₂O) is another interaction metal oxide p-type semiconductor. Owing to its lower band gap (2.0 eV), 202 Cu₂O is a promising material for the conversion of solar energy into chemical energy. Nevertheless, the application of Cu₂O as photocatalyst is very limited due to the fast recombination of charge carriers. Combining Cu₂O with TiO₂ represent a promising way because the absorption of sunlight was achieved and the separation of the e⁻/h⁺ was ensured. Compared to TiO₂, Cu₂O possess higher conduction band (-1.4 eV) and valence band edge. Under visible light, the photogenerated

electrons in the conduction band of Cu_2O were transferred to the conduction band of TiO_2 and the photogenerated holes in the valence band of TiO_2 were transferred to the valence band of Cu_2O . As the result, high concentrations of electrons and holes were obtained in the conduction band of TiO_2 and valence band of Cu_2O , respectively. Thus, Ti^{3+} electron centers could be formed, which may lead to enhance the photocatalytic efficiency of Cu_2O/TiO_2 . More than 90% of photocatalytic degradation efficiency of methylene blue²⁰³ and dye brilliant red x-3B²⁰⁵ have been recorded using Cu_2O/TiO_2 as photocatalyst.

However, it well-known that the photocatalytic activity is closely related with the surface area. It has been reported while studying the photocatalytic activity of Cu₂O/TiO₂, that the physical chemical properties and the structure of the photocatalyst influence the performance of the process. Some other oxides, such as ZnO, ¹⁷⁴ Bi₂O₃, ²⁰⁶ ZrO₂, ²⁰⁷ among others, have been used in previous research for enhancing the photoactivity of titanium dioxide. Yet, the application of these different photocatalysts in coupling with TiO₂ remains limited in the photocatalytic treatment of water. ²¹

6. OTHERS PHOTOSENSITIZING TiO₂

The photocatalytic activity of TiO₂ under visible light could be also enhanced by coupling of organic and inorganic dyes to ${\rm TiO_2}$ surface. Dye sensitized ${\rm TiO_2}$ has been widely and successfully applied to the degradation of pollutants. Various electron transfer steps are involved in this process. The physical adsorption of dyes occurs through the weak van der Waals interaction between dye molecule and the TiO2 surface. The photochemical process is initiated by photoexcitation of dye molecules upon illumination by visible light, followed by the transfer of the electrons from the excited dye to the conduction band of TiO₂. Subsequently, in the presence of suitable electron donors (e.g., EDTA, organic acids, water, alcohols, etc), the oxidized dye is regenerated. The injection of electron into the conduction band of TiO2 is favorable due to the more negative potential of the lowest unoccupied molecular orbital (LUMO) of the dye molecules as compared to the potential of the TiO₂ conduction band. 209 The electrons injected by dye molecules to the surface of titania are scavenged by molecules of oxygen to promote the generation of superoxide radical $O_2^{\circ-}$ and hydrogen peroxide radical °OOH. These radicals attack the aromatic rings of organic pollutants forming intermediates and

Figure 7. Future trends of modified TiO₂ for environmental applications.

mineralizing them to carbon dioxide and water. Despite the popular utilization of dyes as sensitizers of ${\rm TiO_2}$, the quantity of the dye adsorbed on the ${\rm TiO_2}$ surface is a crucial parameter because only this amount contributes to photocatalytic process. The frequent desorption of dye molecules reduces significantly the potential use of this technique for practical applications. The extent of dye adsorption depends on the initial concentration of dye, the nature of dye, the surface of the photocatalyst and the pH of the solution. Besides, the photochemical properties of dyes and the interfacial transfers of electrons between dyes and ${\rm TiO_2}$ are very important parameters to ensure high photocatalytic efficiency.

Another mechanism of sensitizing TiO₂ by visible light is the direct charge transfer between surface adsorbate and TiO2. In the charge transfer sensitization, the electron is photoexcited directly from the ground state adsorbate to the conduction band of TiO₂. The formation of the charge transfer complex on the surface of TiO2 usually accompanies the appearance of a visible light absorption band, which is not seen in either adsorbate or TiO₂ alone. Aromatic compounds having hydroxyl or carboxyl anchoring group are the common examples of formation of charge transfer complex on TiO2 surface. The TiO₂-catechol complex is a classical example of charge transfer complex. According to Wang et al. ²¹² the formation of a complex between catechol and TiO2 creates a broad new band centered at 390 nm, which is extended into the visible region at 600 nm. The excitation of visible light induces the direct transfer of electron from the organic substrates into the conduction band of TiO2. The application of such mechanism could be a promising alternative for the development of visible light active photocatalysts.

FUTURE TRENDS OF TiO₂ FOR ENVIRONMENTAL APPLICATIONS

This review has emphasized some key areas concerning the electronic properties and structure of TiO₂, doping TiO₂ with cationic and anionic metals, and coupling TiO₂ with other semiconductors. Its efficiency in the degradation of pollutants using photocatalytic or photo-electrocatalytic process also has been discussed. Metal doping of TiO₂ has been extensively

explored as a way to improve the photoactivity under visible light. However, foreign cations could act as a recombination center, and therefore, significant separation between e^-/h^+ is only possible at low concentrations of dopants. Horozover, doping TiO_2 with anionic metals or coupling TiO_2 with other semiconductors represent another approaches to increase the photonic efficiency and the photocatalytic activity of TiO_2 . On one hand, doping TiO_2 with anionic nonmetals (such as nitrogen, carbon, etc.) or the increase of its photosensitization in the presence of others semiconductors (such as CdS, WO_3 , etc.) make it more suitable for environmental applications. On the other hand, it also makes it potentially significant as promising photocatalyst due to its higher chemical and physical properties (high oxidation efficiency, nontoxicity, high photostability, and chemical inertness, among others).

Despite these achievements and remarkable improvements in TiO_2 structure (doping TiO_2 or coupling TiO_2), several challenges (toxicity and preparation aspects) have to be considered for practical environmental applications, as illustrated in Figure 7.

7.1. Preparation Aspect of TiO₂. It is well-known that photocatalytic activity remains an inconclusive area for all the TiO₂ investigations. The photocatalytic activity is mainly related with surface morphology. 182 The provision of sufficient high specific area of catalyst remains one of the major difficulties. Evidently, there is a clear relation among the surface properties, the rational development of improved synthesis ways, and the potential usefulness of the material prepared for specific applications. 50,213 Thus, various methods including physical and chemical deposition techniques (hydrothermal synthesis, chemical vapor deposition, pulsed laser deposition, magnetron sputtering, nitrogen plasma, sol-gel) have been adopted to achieve photocatalysts exhibiting desirable physical properties and high activity and stability for photocatalytic applications under visible irradiation using a main part of solar spectrum. For instance, doping transition metals into titania lattice has been mostly carried out using chemical sol–gel technique, 214,215 whereas doping ${\rm TiO_2}$ with nitrogen as an example of anionic metals was mostly conducted under gaseous flow of molecular nitrogen (N_2) , 143,146 nitrous

oxide, 154 and ammonia. 216 Besides, the pulsed laser deposition (PLD) method is one of the techniques that was used by Peng¹⁴⁹ to prepare nitrogen-doped TiO₂ thin films. Results showed a significant visible light response at 595 nm and a decrease of the band gap as evidence of 3% N doping. The same method has been successfully conducted by Dabney²¹⁷ and Zhao²¹⁸ to prepare Nb-doped TiO₂ and N-doped TiO₂, respectively. Different molecules, different operating conditions, and different methods of analysis make the comparison between deposition techniques so difficult. Compared to the common and available synthesis methods, PLD has become a widely used technique for the deposition of thins films due to its several advantages.²¹⁸ Among the advantages of the PLD method, one can mention the high density of the deposited film with their enhanced adhesion to the substrate because of the rather energetic species involved in the ablation.²¹⁹ It also offers the possibility to achieve nanostructured coating, which is known for high specific area. 149,220 Compared to other plasma deposition techniques, the PLD method offers a quite independent control of the growth parameters while making deposits in a wide range of pressures and temperatures. The PLD technique is well-known not only for its versatility but, more importantly, for its unique ability to transfer of complexes stoichiometric. 149,221,222 Magnetron sputtering is also among the very powerful techniques that have been used for the synthesis of ${\rm TiO_2}$ materials for photocatalytic applications. ^{223–225} As reported by Abdollahi Nejand, ²²⁶ magnetron sputtering is a suitable method for doping the metal and nonmetal elements. This technique allows the deposition of well adherent, uniform, mechanical, durable, and transparent films with a controllable density. 226,227

Until now, it has been very difficult to assess which of the many deposition techniques is the most effective for photocatalytic application at large scale. The choice of one method over another should take into consideration the cost, the effectiveness, and the operation for large scale. Thus, extensive research should be more conducted to achieve this objective.

7.2. Application Aspect of TiO₂. Nowadays, the presence of emerging organic pollutants such as hormones, phenolic compounds, pharmaceutical compounds, personal care products, and pesticides, among others, in the aquatic environment has received much attention. The application of photocatalytic or photo-electrocatalytic processes using a new TiO2 photocatalyst structure could be a good alternative to avoid the major drawbacks of conventional treatment methods. Up to now, the application of these new technologies using doped TiO2 or coupled TiO2 as photocatalyst for water and wastewater treatment were carried out at the laboratory scale. Thus, the industrial implementation of photocatalytic process using modified TiO2 under solar irradiation must take into consideration parameters such as the illumination of the photocatalyst. To the best of our knowledge, conventional photocatalytic processes have been tested in large reactors for practical applications by using a wide variety of photoreactor designs (e.g., parabolic trough, inclined plate, fixed/fluidized bed, packed bed, corrugated plate, and falling film photoreactors). This was discussed in detail by Braham and Harris²²⁸ and McCullagh et al.²²⁹ The commercial development of photocatalytic technologies using modified TiO₂ photocatalyst should take into account these designs of the photoreactor in order to promote contact between solar irradiation and the surface of the photocatalyst and, consequently, to ensure higher efficiency of photocatalytic process.

It is worth noting that, during the photocatalytic reaction, the surface of the doped photocatalyst may be covered with organic substances that reduce its active surface. This may affect the treatment performance in long-term experiments. To circumvent these major drawbacks, the use of doped photocatalyst in the form of expanded metal (titanium covered with doped titania) and the application of a high recycling flow rate during the treatment could be one of the easier and more feasible regeneration methods of the photocatalyst surface. Such a structure of photocatalyst provides a good mechanical strength and promotes higher turbulence near the catalyst for increasing the mass transfer coefficient at the electrode-electrolyte interface. Moreover, the high recycling flow rate could be benefit to decrease the thickness of the diffusion layer near the photocatalyst and, consequently, to increase the performance of the photocatalytic process. Likewise, the polarity reversal could be also used to maintain the longevity of doped TiO2 photocatalyst.

Future research should be also focused to combine this novel technology with biological processes when treating effluents containing refractory organic compounds. Coupling a biodegradation process with a physicochemical process transforms the nonbiodegradable organic pollutants into biodegradable compounds, which contributes to increase the depurative efficiency of the subsequent biological process. Besides, when a biological process was installed downstream, the residence time and reaction volume for the biological treatment could be significantly reduced. In this way, the operating cost of treatment will be decreased.

Although extensive studies have emphasized the ${\rm TiO_2}$ semiconductor for photocatalytic and photo-electrocatalytic oxidation of persistent organic pollutants present in water and wastewater, 13,63,65,149 other potential environmental uses of ${\rm TiO_2}$ photocatalyst as source of energy have gathered a great deal of interest. 48,230,231

Hydrogen energy is a storable, clean, and environmentally friendly fuel for the future. ^{223,225} Fujishima and Honda ⁴⁵ have discovered the hydrogen production from photo-electrochemical water splitting using TiO2 photocatalyst. Subsequently, scientific interests have been focused in enhancing the photocatalytic H₂ production for energy generation. For hydrogen production, the conduction band level should be more negative than the hydrogen production level (E_{H_2/H_2O}) , while the valence band should be more positive than the water oxidation level (E_{O_2/H_2O}) for efficient oxygen production from water by photocatalysis. Unfortunately, the photocatalytic production efficiency of H2 on a bare TiO2 is very low due to the following reasons: (i) the rapid recombination of e⁻/h⁺ photogenerated, (ii) the large H₂ production overpotential, and (iii) the fast backward between hydrogen and oxygen. 232-234 Likewise, the inability use of visible light is another drawback that limits the efficiency of solar photocatalytic for hydrogen production at large scale.²³⁰ However, to overcome the above listed problems and make solar photocatalytic hydrogen production feasible, more efforts have been made to the deposition method such as metal cation doping,²³⁵ carbon and nitrogen doping, ^{32,35} etc. Thus, the development of novel TiO₂ photocatalyst merits further research for environmental applications. The future challenge should more focus on the development of novel TiO₂ photocatalyst, which would be able to ensure simultaneously the generation of H₂ and the oxidation of refractory organic pollutants.

7.3. Toxicity Aspect. The development of TiO₂ nanocrystalline photocatalyst is another emerging area where considerable interest has been shown. Such a nanometric grain size (range from a few tens up to a few hundreds of nanometers) is expected to have an important effect on the photocatalytic activity of the TiO₂ coating. ²³⁹ Indeed, with the decrease in particle size, the catalytic activity is enhanced due to the huge increase in the surface area of the material.¹³ Nevertheless, nanomaterials can be an important emerging class of contaminants, ^{240–242} which have a wide ecological impacts within marine and estuarine ecosystems.²⁴³ TiO₂ uses include different areas such as medical applications, ²⁴⁴ catalyst for water and air purification, ²⁴⁵, ²⁴⁶ energy storage, ²⁴⁷, ²⁴⁸ and antimicrobial applications, ²⁴⁹ among others. In 2005, the global production of TiO₂ nanoscale was estimated to be 2000 ton, whereas in 2010 the production had increased to 5000 ton. ²⁵⁰ According to Westerhoff,²² nanomaterials engineering could pose an ecology risk to aquatic organisms. Among the most commonly used nanoparticles, higher concentrations of TiO2 have been reached in surface water and pose a significant problem to aquatic ecosystems.²⁴³ During the photocatalytic process, the TiO₂ nanoparticles could diffuse in the aquatic environment. These nanomaterials are then released to surface waters, where they can interact with living organisms. This major drawback limits the use of nanostructured TiO2 for photocatalytic applications at large scale.

The development of modified TiO₂ photocatalyst by introducing anions or cations could pose an ecological risk to aquatic ecosystem. Indeed, the release of these anionic or cationic compounds in aquatic systems could lead to adverse impacts on the target organisms. For example, the presence of nitrogen as an example of anionic compounds contribute mainly to eutrophication of water bodies, in addition to the risks associated with toxicity and bad odors. 251 The presence of sulfide compounds in water is also very toxic for many microorganisms because the reaction of sulfide with iron from cytochromes inhibiting the respiration.²⁵² Besides, the release of cation compounds (such as Pb, Ni, Cr, Zn, and Cu, among others) in the aquatic environment are still very toxic and can cause several problems such as extermination of aquatic organisms, as well as risks to human health. 253,254 Metals are persistent compounds, toxic and absolutely nonbiodegradable. 253 Thus, they can accumulate in the environment and increase their toxicity. To avoid these major drawbacks, research should be focused on the development of preparation techniques in order to increase the photostability of the material.

8. CONCLUSION

This research highlights the importance of TiO₂ photocatalyst for environmental applications. As it has been stated in this review, a number of research studies have focused on the development of a new TiO₂ photocatalyst able to absorb visible light as a main part of solar spectrum. The limitations of pure TiO₂, which require the use of UV light and its high photogenerated electrons and holes recombination rate, can be overcome by introducing foreign species into the titanium dioxide matrix. The doping of TiO₂ with either cationic or anionic metals and coupling TiO₂ with other semiconductors are the major approaches that have been reviewed. Up to now, the successful applications of TiO₂ photocatalyst under visible light for water and wastewater treatment were carried out at the laboratory scale. Future research should be focused on the use

of novel TiO_2 photocatalyst (doped TiO_2 or photosensitization TiO_2) for large scale applications.

ASSOCIATED CONTENT

S Supporting Information

Additional tables as described in the text. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*Tel.: 1-418- 654-3119. Fax: 1-418-654-2600. E-mail: patrick. drogui@ete.inrs.ca.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

Sincere thanks are extended to the National Sciences and Engineering Research Council of Canada and Premier Tech Ltee for their financial support for this study.

REFERENCES

- (1) Zhang, J.; Wu, Y.; Xing, M.; Khan Leghari, S. A.; Sajjad, S. Development of modified N-doped TiO₂ photocatalyst with metals, nonmetals, and metal oxides. *Energy Environ. Sci.* **2010**, *3*, 715–726.
- (2) Yu, Z.; Chuang, S. S. C. The effect of Pt on the photocatalytic degradation pathway of methylene blue over TiO₂ under ambient conditions. *Appl. Catal., B* **2008**, *83*, 277–285.
- (3) Martinez-Huitle, C. A.; Ferro, S. Electrochemical oxidation of organic pollutants for the wastewater treatment: Direct and indirect processes. *Chem. Soc. Rev.* **2006**, *35*, 1324–1340.
- (4) Reyes, C.; Fernandez, J.; Freer, J.; Mondaca, M. A.; Zaror, C.; Malato, S.; Mansilla, H. Degradation and inactivation of tetracycline by TiO₂ photocatalysis. *J. Photochem. Photobiol. A* **2006**, *184*, 141–146.
- (5) Fukahori, S.; Ichiura, H.; Kitaoka, T.; Tanaka, H. Photocatalytic decomposition of Bisphenol A in water using composite TiO₂–zeolite sheets prepared by a papermaking technique. *Environ. Sci. Technol.* **2003**, *37*, 1048–1051.
- (6) Kaniou, S.; Pitarakis, K.; Barlagianni, I.; Poulios, I. Photocatalyticoxidation of sulfamethazine. *Chemosphere* **2005**, *60*, 372–380.
- (7) Waldner, G.; Pourmodjib, M.; Bauer, R.; Neumann-Spallart, M. Photo-electrocatalytic degradation of 4-chlorophenol and oxalic acid on titanium dioxide electrodes. *Chemosphere* **2003**, *50*, 989–998.
- (8) Daghrir, R.; Drogui, P.; Robert, D. Photo-electrocatalytic technologies for environmental applications. *J. Photochem. Photobiol.* A **2012**, 238, 41–52.
- (9) Liu, Y.; Du, H. Study on photo-electrocatalytic technology of three-dimensional electrode. *Adv. Intell. Soft Comput.* **2011**, 104, 447–451
- (10) Li, M. C.; Shen, J. N. Phoelectrochemical oxidation behavior of organic substance on TiO₂ thin-film electrodes. *J. Solid State Electrochem.* **2006**, *10*, 980–986.
- (11) Chang, C. Y.; Hsieh, Y. H.; Chen, Y. Y. Photo-electrocatalytic degradation of sodium oxalate by ${\rm TiO_2/Ti}$ thin film electrode. *Int. J. Photoenergy* **2012**, No. 576089.
- (12) He, C.; Xiong, Y.; Chen, J.; Zha, C.; Zhu, X. Photo-electrochemical performance of Ag-TiO₂/ITO film and photo-electrocatalytic activity towards the oxidation of organic pollutants. *J. Photochem. Photobiol. A* **2003**, *157*, 71–79.
- (13) Daghrir, R.; Drogui, P.; Ka, I.; El Khakani, M. A. Photoelectrocatalytic degradation of chlortetracycline using Ti/TiO₂ nanostructured electrodes deposited by means of a pulsed Laser deposition process. *J. Hazard. Mater.* **2012**, *199*–200, 15–24.
- (14) Yang, L.; Yu, L. E.; Ray, M. B. Photocatalytic oxidation of paracetamol: Dominant reactants, intermediates, and reactions mechanisms. *Environ. Sci. Technol.* **2009**, 43, 460–465.

- (15) Sapkal, R. T.; Shinde, S. S.; Mahadik, M. A.; Mohite, V. S.; Waghmode, T. R.; Govindwar, S. P.; Rajpure, K. Y.; Bhosale, C. H. Photo-electrocatalytic decolorization and degradation of textile effluent using ZnO thin films. *J. Photochem. Photobiol. B* **2012**, *114*, 102–107.
- (16) Zhang, Y.; Xiong, X.; Han, Y.; Zhang, X.; Shen, F.; Deng, S.; Xiao, H.; Yang, X.; Yang, G.; Peng, H. Photo-electrocatalytic degradation of recalcitrant organic pollutants using TiO₂ film electrodes: An overview. *Chemosphere* **2012**, *88*, 145–154.
- (17) Zhang, Z.; Yuan, Y.; Liang, L.; Cheng, Y.; Shi, G.; Jin, L. Preparation and photo-electrocatalytic activity of ZnO nanorods embedded in highly ordered TiO₂ nanotube arrays electrode for azo dye degradation. *J. Hazard. Mater.* **2008**, *158*, 517–522.
- (18) Ojani, R.; Raoof, J. B.; Khanmohammadi, A.; Zarei, E. Photoelectrocatalytic degradation of 3 nitrophenol at surface of Ti/TiO₂ electrode. *J. Solid State Electrochem.* **2012**, 1–16, DOI: 10.1007/s10008-012-1853-x.
- (19) Ouyang, J.; Chang, M.; Li, X. CdS-sensitized ZnO nanorod arrays coated with TiO₂ layer for visible light photo-electrocatalysis. *J. Mater. Sci.* **2012**, 47, 4187–4193.
- (20) Valentin, C. D.; Finazzi, E.; Pacchioni, G.; Selloni, A.; Livraghi, S.; Paganini, M. C.; Giamello, E. N-doped TiO₂: Theory and experiment. *Chem. Phys.* **2007**, 339, 44–56.
- (21) Robert, D. Photosensitization of TiO_2 by M_xO_y and M_xS_y nanoparticles for heterogeneous photocatalysis applications. *Catal. Today* **2007**, *122*, 20–26.
- (22) Westerhoff, P.; Song, G.; Hristovski, K.; Kiser, M. A. Occurrence and removal of titanium at full scale wastewater treatment plants: implication for TiO₂ nanomaterials. *J. Environ. Monit.* **2011**, *13*, 1195–1203.
- (23) Mills, A.; Le Hunte, S. An overview of semiconductor photocatalysis. J. Photochem. Photobiol. A 1997, 108, 1–35.
- (24) Agrios, A. G.; Pichat, P. State of the art and perspectives on materials and applications of photocatalysis over TiO₂. *J. Appl. Electrochem.* **2005**, 35, 655–663.
- (25) Li, X. Z.; Liu, H. L.; Yue, P. T. Photo-electrocatalytic oxidation of rose bengal in aqueous solution using a Ti/TiO₂ mesh electrode. *Environ. Sci. Technol.* **2000**, *34*, 4401–4406.
- (26) Ren, W.; Ai, Z.; Jia, F.; Zhang, L.; Fan, X.; Zou, Z. Low temperature preparation and visible light photocatalytic activity of mesoporous carbon-doped crystalline TiO₂. *Appl. Catal., B* **2007**, *69*, 138–144.
- (27) Wang, H.; Lewis, J. P. Second-generation photocatalytic materials: Anion-doped TiO₂. *J. Phys.: Condens. Matter.* **2006**, *18*, 421–434.
- (28) Sakthivel, S.; Janczarek, M.; Kisch, H. Visible light activity and photo-electrochemical properties of nitrogen-doped TiO₂. *J. Phys. Chem. B* **2004**, *108*, 19384–19387.
- (29) Wang, H.; Lewis, J. P. Effects of dopant states on photoactivity in carbon-doped TiO₂. *J. Phys.: Condens. Matter.* **2005**, 17, L209–L213.
- (30) Chen, D.; Jiang, Z.; Geng, J.; Wang, Q.; Yang, D. Carbon and nitrogen Co-doped TiO_2 with enhanced visible light photocatalytic activity. *Ind. Eng. Chem. Res.* **2007**, *46*, 2741–2746.
- (31) Park, J. H.; Kim, S.; Bard, A. J. Novel Carbon-doped TiO₂ nanotube arrays with high aspect ratios for efficient solar water splitting. *Nano Lett.* **2006**, *6*, 24–28.
- (32) Khan, S. U. M.; Al-Shahry, M.; Ingler, W. B., Jr. Efficient photochemical water splitting by a chemically modified *n*-TiO₂. *Science* **2002**, *297*, 2243–2245.
- (33) Irie, H.; Watanabe, Y.; Hashimoto, K. Carbon-doped anatase TiO₂ powders as a visible light sensitive photocatalyst. *Chem. Lett.* **2003**, 32, 772–773.
- (34) Choi, Y.; Umebayashi, T.; Yoshikawa, M. Fabrication and characterization of C-doped anatase TiO₂ photocatalyst. *J. Mater. Sci.* **2004**, 39, 1837–1839.
- (35) Asahi, R.; Morikawa, T.; Ohwaki, T.; Aoki, K.; Taga, Y. Visible light photocatalysis in nitrogen-doped titanium oxides. *Science* **2001**, 293 (5528), 269–271.

- (36) Burda, C.; Lou, Y.; Chen, X.; Samia, A. C. S.; Stout, J.; Gole, J. L. Enhanced nitrogen doping in ${\rm TiO_2}$ nanoparticles. *Nano Lett.* **2003**, 3, 1049-1051.
- (37) Diwald, O.; Thompson, T. L.; Goralski, E. G.; Walck, S. D.; Yates, J. T., Jr. Photochemical activity of nitrogen-doped rutile TiO₂ (110) in visible light. *J. Phys. Chem. B* **2004**, *108*, 52–57.
- (38) Ohno, T.; Mitsui, T.; Matsumura, M. Photocatalytic activity of S-doped TiO₂ photocatalyst under visible light. *Chem. Lett.* **2003**, *32*, 364–365.
- (39) Umebayashi, T.; Yamaki, T.; Itoh, H.; Asai, K. Analysis of electronic structures of 3d transition metal-doped TiO_2 based on band calculations. *J. Phys. Chem. Solids* **2002**, *63*, 1909–1920.
- (40) De Tacconi, N. R.; Chenthamarakshan, C. R.; Rajeshwar, K.; Pauporté, T.; Lincot, D. Pulsed electrodeposition of WO₃-TiO₂ composite films. *Electrochem. Commun.* **2003**, *5*, 220–224.
- (41) Zhang, H.; Chen, G.; Behnemann, D. W. Photo-electrocatalytic materials for environmental applications. *J. Mater. Chem.* **2009**, *19*, 5089–5121.
- (42) Yun, H.; Lin, C.; Li, J.; Wang, J.; Chen, H. Low temperature hydrothermal formation of a net-like structured TiO₂ film and its performance of photogenerated cathode protection. *Appl. Surf.* **2008**, 255, 2213–2217.
- (43) Yu, J.; Xiang, Q.; Zhou, M. Preparation, characterization and visible light driven photocatalytic activity of Fe-doped titania nanorods and first principles study for electronic structures. *Appl. Catal., B* **2009**, 90, 595–602.
- (44) Wang, X.; Hu, Z.; Chen, Y.; Zhao, G.; Liu, Y.; Wen, Z. A novel approach towards high performance composite photocatalyst of TiO₂ deposited on activated carbon. *Appl. Surf. Sci.* **2009**, *255*, 3953–3958.
- (45) Fujishima, A.; Honda, K. Electrochemical photolysis of water at a semiconductor electrode. *Nature* **1972**, 238, 37–38.
- (46) Fang, D.; Luo, Z.; Huang, K.; Lagoudas, D. C. 2011, Effect of heat treatment on morphology, crystalline structure and photocatalysis properties of TiO₂ nanotubes on Ti substrate and freestanding membrane. *Appl. Surf. Sci.* **2011**, 257, 6451–6461.
- (47) Leary, R.; Westwood, A. Carbonaceous nanomaterials for the enhancement of TiO₂ photocatalysis. *Carbon* **2011**, *49*, 741–772.
- (48) Hernàndez-Alonso, M. D.; Fresno, F.; Suàrez, S.; Coronado, J. M. Development of alternative photocatalyst to TiO₂: Challenges and opportunities. *Energy Environ. Sci.* **2009**, *2*, 1231–1257.
- (49) Carp, O.; Huisman, C. L.; Reller, A. Photoinduced reactivity of titanium dioxide. *Prog. Solid State Chem.* **2004**, *32*, *33*–177.
- (50) Diebold, U. Structure and properties of TiO₂ surfaces: A brief review. *Appl. Phys. A: Mater. Sci. Process.* **2003**, *76*, 681–687.
- (51) Tanemura, S.; Miao, L.; Wunderlich, W.; Tanemura, M.; Mori, Y.; Toh, S.; Kaneko, K. Fabrication and characterization of anatase/rutile-TiO₂ thin films by magnetron sputtering: A review. *Sci. Technol. Adv. Mater.* **2005**, *6*, 11–17.
- (52) Rivera, A. P.; Tanaka, K.; Hisanaga, T. Photocatalytic degradation of pollutant over TiO₂ in different crystal structures. *Appl. Catal., B* **1993**, *3*, 37–44.
- (53) Ye, X.; Sha, J.; Jiao, Z.; Peng, Z.; Zhang, L. Structural phase transition in nanostructured TiO₂. *J. Mater. Sci. Technol.* **1997**, *13*, 359–360.
- (54) Thiruvenkatachari, R.; Vigneswaran, S.; Moon, I. S. A review on UV/TiO₂ photocatalytic oxidation process. *Korean J. Chem. Eng.* **2008**, 25, 64–72.
- (55) Kitazawa, S-i.; Choi, Y.; Yamamoto, S.; Yamaki, T. Rutile and anatase mixed crystal TiO₂ thin films prepared by pulsed laser deposition. *Thin Solid Films* **2006**, *515*, 1901–1904.
- (56) Chen, X.; Mao, S. S. Titanium dioxide nanomaterials: Synthesis, properties, modifications, and applications. *Chem. Rev.* **2007**, *107*, 2891–2959.
- (57) Fujishima, A.; Zhang, X.; Tryk, D. A. TiO₂ photocatalysis and related surface phenomena. *Surf. Sci. Rep.* **2008**, *63*, 515–582.
- (58) Ohtani, B.; Ogawa, Y.; Nishimoto, S-i. Photocatalytic activity of amorphous-anatase mixture of titanium(IV) oxide particles suspended in aqueous solutions. *J. Phys. Chem. B* **1997**, *101*, 3746–3752.

- (59) Lee, H. Y.; Kim, H. G. The role of gas phase nucleation in the preparation of TiO_2 films by chemical vapor deposition. *Thin Solid Films* **1993**, 229, 187–191.
- (60) Dunnill, C. W.; Kafizas, A.; Parkin, I. P. CVD production of doped titanium dioxide thin films. *Chem. Vap. Deposition* **2012**, *18*, 89–101.
- (61) Fang, W. Q.; Gong, X. Q.; Yang, H. G. On the Unusual properties of anatase TiO₂ exposed by highly reactive facets. *J. Phys. Chem. Lett.* **2011**, 2, 725–734.
- (62) Fujishima, A.; Rao, A. N.; Tryk, D. A. Titanium dioxide photocatalysis. *J. Photochem. Photobiol. C* **2000**, *1*, 1–21.
- (63) Ma, L.; Tu, S. X. Removal of arsenic from aqueous solution by two types of nano-TiO₂-crystals. *Environ. Chem. Lett.* **2011**, *9*, 465–472.
- (64) Egerton, T. A.; Christensen, P. A. Advanced Oxidation Processes for Water and Wastewater Treatment; Parsons, S., Ed.; IWA Publishing: London, 2004.
- (65) Zhang, L.; Lv, L.; Zhang, W.; Li, R.; Zhong, H.; Zhao, Y.; Zhang, Y.; Wang, X. Photo degradation of methyl orange by attapulgite-SnO₂-TiO₂ nanocomposites. *J. Hazard. Mater.* **2009**, *171*, 294–300.
- (66) Zhao, M.; Fang, L.; Zhang, G.; Zhuang, D. Absorption property in visible region of TiO_{2-x}N_x films prepared by reactive sputtering. *Chin. J. Mater. Res.* **2004**, *18*, 108–112.
- (67) Liu, Y.; Li, J.; Qui, X.; Burda, C. Novel TiO₂ nanocatalysts for wastewater purification: Tapping energy from the sun. *Water Sci. Technol.* **2006**, *54*, 47–54.
- (68) Teh, C. M.; Mohamed, A. R. Role of titanium dioxide and ion-doped titanium dioxide on phtotocatalytic degradation of organic pollutants (phenol compounds and dyes) in aqueous solutions: A review. *J. Alloys Compd.* **2011**, 509, 1648–1660.
- (69) Yalcin, Y.; Kiliç, M.; Cinar, Z. Fe³⁺-doped TiO₂: A combined experimental and computational approach to the evaluation of visible light activity. *Appl. Catal., B* **2010**, *99*, 469–477.
- (70) Karakitsou, K. E.; Verykios, X. E. Effects of altervalent cation doping of TiO₂ on its performance as a photocatalyst for water cleavage. *J. Phys. Chem.* **1993**, *97*, 1184–1189.
- (71) Zhu, J.; Deng, Z.; Chen, F.; Zhang, J.; Chen, H.; Anpo, M.; Huang, J.; Zhang, L. Hydrothermal doping method for preparation of Cr³⁺-TiO₂ photocatalysts with concentration gradient distribution of Cr³. Appl. Catal., B **2006**, 62, 329–335.
- (72) Ghicov, A.; Schmidt, B.; Kunze, J.; Schmuki, P. Photoresponse in the visible range from Cr-doped TiO₂ nanotubes. *Chem. Phys. Lett.* **2007**, 433, 323–326.
- (73) Gracia, F.; Holgado, J. P.; Gonzalez-Elipe, A. R. Photoefficiency and optical, microstructural, and structural properties of TiO₂ thin films used as photoanodes. *Langmuir* **2004**, *20*, 1688–1697.
- (74) Bally, A. R.; Korobeinikova, E. N.; Schmid, P. E.; Lévy, F.; Bussy, F. Structural and electrical properties of Fe-doped TiO₂ thin films. *J. Phys. D: Appl. Phys.* **1998**, *31*, 1149–1154.
- (75) Furubayashi, Y.; Hitosugi, T.; Yamamoto, Y.; Inaba, K.; Kinoda, G.; Hirose, Y.; Shimada, T.; Hasegawa, T. A transparent metal: Nbdoped anatase TiO₂. *Appl. Phys. Lett.* **2005**, *86*, 252101.
- (76) Stengl, V.; Bakardjieva, S.; Murafa, N. Preparation and photocatalytic activity of rare earth-doped TiO₂ nanoparticles. *Mater. Chem. Phys.* **2009**, *114*, 217–226.
- (77) Xu, D.; Feng, L.; Lei, A. Characterizations of lanthanum trivalent ions/TiO₂ nanopowders catalysis prepared by plasma spary. *J. Colloid Interface Sci.* **2009**, 329, 395–403.
- (78) El-Bahy, Z. M.; Ismail, A. A.; Mohamed, R. M. Enhancement of titania by doping rare earth for photodegradation of organic dye (Direct blue). *J. Hazard. Mater.* **2009**, *166*, 138–143.
- (79) Fan, C.; Xue, P.; Sun, Y. Preparation of nano-TiO₂ doped with cerium and its photocatalytic activity. *J. Rare Earth* **2006**, *24*, 309–313.
- (80) Shi, J. W.; Zheng, J. T.; Wu, P. Preparation, characterization and photocatalytic activities of holmium-doped titanium dioxide nanoparticles. J. Hazard. Mater. 2009, 161, 416–422.
- (81) Grabowska, E.; Remita, H.; Zaleska, A. Photocatalytic activity of TiO₂ loaded with metal clusters. *Physicochem. Probl. Miner. Process.* **2010**, *45*, 29–38.

- (82) Dozzi, M. V.; Saccomanni, A.; Selli, E. Cr(VI) photocatalytic reduction: Effects of simultaneous organics oxidation and of gold nanoparticles photodeposition on TiO₂. *J. Hazard. Mater.* **2012**, 211–212, 188–195.
- (83) Kisch, H.; Zang, L.; Lange, C.; Maier, W. F.; Antonius, C.; Meissner, D. Modified amorphous titania—A hybrid semiconductor for detoxification and current generation by visible light. *Angew. Chem., Int. Ed.* **1998**, *37*, 3034–3036.
- (84) Yoon, J. W.; Sasaki, T.; Koshizaki, N. Dispersion of nanosized noble metals in TiO₂ matrix and their photoelectrode properties. *Thin Solid Films* **2005**, 483, 276–282.
- (85) Seery, M. K.; George, R.; Floris, P.; Pillai, S. C. Silver-doped titanium dioxide nanomaterials for enhanced visible light photocatalysis. *J. Photochem. Photobiol. A* **2007**, *189*, 258–263.
- (86) Tomas, S. A.; Luna-Resendis, A.; Cortés-Cuautli, L. C.; Jacinto, D. Optical and morphological characterization of photocatalytic TiO_2 thin films doped with silver. *Thin Solid Films* **2009**, *518*, 1337–1340.
- (87) Binitha, N. N.; Yaakob, Z.; Reshmi, M. R.; Sugunan, S.; Ambili, V. K.; Zetty, A. A. Preparation and characterization of nano-silver-doped mesoporous titania photocatalysts for dye degradation. *Catal. Today* **2009**, *147*, S76–S80.
- (88) You, X.; Chen, F.; Zhang, J. Effects of calcination on the physical and photocatalytic properties of TiO₂ powders prepared by sol-gel template method. *J. Sol-Gel Sci. Technol.* **2005**, 34, 181–187.
- (89) Sobana, N.; Muruganadham, M.; Swaminathan, M. Nano-Ag particles doped TiO₂ for efficient photodegradation of direct azo dyes. *J. Mol. Catal. A: Chem.* **2006**, 258, 124–132.
- (90) Xin, B.; Ren, Z.; Hu, H.; Zhang, X.; Dong, C.; Shi, K.; Jing, L.; Fu, H. Photocatalytic activity and interfacial carrier transfer of Ag-TiO₂ nanoparticle films. *Appl. Surf. Sci.* **2005**, *252*, 2050–2055.
- (91) Ambrus, Z.; Balàzs, N.; Alapi, T.; Wittmann, G.; Sipos, P.; Dombi, A.; Mogyorosi, K. Synthesis, structure and photocatalytic properties of Fe(III)-doped TiO₂ prepared from TiCl₃. *Appl. Catal., B* **2008**, *81*, 27–37.
- (92) Subramanian, M.; Vijayalakshmi, S.; Venkataraj, S.; Jayavel, R. Effect of cobalt doping on the structural and optical properties of TiO₂ films prepared by sol-gel process. *Thin Solid Films* **2008**, *516*, 3776–3782.
- (93) Martinez, T. L. M.; Montes de Correa, C.; Odriozola, J. A.; Centeno, M. A. Synthesis and characterization of xerogel titania modified with Pd and Ni. *J. Mol. Catal. A: Chem.* **2006**, 253, 252–260.
- (94) Mohamed, M. M.; Othman, I.; Mohamed, R. M. Synthesis and characterization of $\text{MnO}_x/\text{TiO}_2$ nanoparticles for photocatalytic oxidation of indigo carmine dye. *J. Photochem. Photobiol. A* **2007**, 191, 153–161.
- (95) Wu, S. X.; Ma, Z.; Qin, Y. N.; Qi, X. Z.; Liang, Z. C. Photocatalytic redox activity of doped nanocrystalline TiO₂. *Acta Phys.-Chim. Sin.* **2004**, *20*, 138–143.
- (96) Tsuyumoto, I.; Nawa, K. Thermochromism of vanadiumtitanium oxide prepared from peroxovanadate and peroxotitanate. *J. Mater. Sci.* **2008**, *43*, 985–988.
- (97) Li, G.; Dimitrijevic, N. M.; Chen, L.; Rajh, T.; Gray, K. A. Role of surface/interfacial Cu²⁺ sites in the photocatalytic activity of coupled CuO-TiO₂ nanocomposites. *J. Phys. Chem. C* **2008**, *112*, 19040–19044.
- (98) Wang, C. L.; Lee, H. Y.; Azough, F.; Freer, R. The microstructure and microwave dielectric properties of zirconium titanate ceramics in the solid solution system ZrTiO₄–Zr₅Ti₇O₂₄. *J. Mater. Chem.* **1997**, 32, 1693–1701.
- (99) Venkatachalam, N.; Palanichamy, M.; Arabindoo, B.; Murugesan, V. Enhanced photocatalytic degradation of 4-chlorophenol by Zr⁴⁺-doped nano-TiO₂. *J. Mol. Catal. A: Chem.* **2007**, *266*, 158–165.
- (100) Lippens, P. E.; Chadwick, A. V.; Weibel, A.; Bouchet, R.; Knauth, P. Structure and chemical bonding in Zr-doped anatase TiO₂ nanocrystals. *J. Phys. Chem. C* **2008**, *112*, 43–47.
- (101) Zhang, D.; Zeng, F. Photocatalytic oxidation of organic dyes with visible light driven codoped TiO₂ photocatalysts. *Russ. J. Phys. Chem. A* **2011**, 85, 1077–1083.

- (102) Hsieh, C. T.; Fan, W. S.; Chen, W. Y.; Lin, J. Y. Adsorption and visible light derived photocatalytic kinetics of organic dye on Codoped titania nanotubes prepared by hydrothermal synthesis. *Sep. Purif. Technol.* **2009**, *67*, 312–318.
- (103) Kment, S.; Kmentova, H.; Kluson, P.; Krysa, J.; Hubicka, Z.; Cirkva, V.; Gregora, I.; Solcova, O.; Jastrabik, L. Notes on the photo-induced characteristics of transition metal-doped and undoped titanium dioxide thin films. *J. Colloid Interface Sci.* **2010**, 348, 198–205.
- (104) Di Paola, A.; Garcia-Lopez, E.; Ikeda, S.; Marc, G.; Ohtani, B.; Palmisano, L. Photocatalytic degradation of organic compounds in aqueous systems by transition metal-doped polycristalline TiO₂. *Catal. Today* **2002**, *75*, 87–93.
- (105) He, C.; Yu, Y.; Hu, X.; Larbot, A. Influence of silver doping on the photocatalytic activity of titania films. *Appl. Surf. Sci.* **2002**, *200*, 239–247.
- (106) Mu, W.; Herrmann, J. M.; Pichat, P. Room temperature photocatalytic oxidation of liquid cyclohexane into cyclohexanone over neat and modified TiO₂. *Catal. Lett.* **1989**, *3*, 73–84.
- (107) Sun, L.; Li, J.; Wang, C. L.; Li, S. F.; Chen, H. B.; Lin, C. J. An electrochemical strategy of doping Fe^{3+} into TiO_2 nanotube array films for enhancement in photocatalytic activity. *Sol. Energy Mater. Sol. Cells.* **2009**, 93, 1875–1880.
- (108) Zhang, X.; Cao, Y.; Kan, S.; Chen, Y.; Tang, J.; Jin, H.; Bai, Y.; Xiao, L.; Li, T.; Li, B. Study on the photo-induced interfacial charge transfer in $\text{TiO}_2/\text{Fe}_2\text{O}_3$ heterostructured composite film. *Thin Solid Films* **1998**, 327–329, 568–570.
- (109) Wang, M. C.; Lin, H. J.; Yang, T. S. Characteristics and optical properties of iron ion (Fe3+)-doped titanium oxide thin films prepared by sol-gel spin coating. *J. Alloys Compd.* **2009**, *473*, 394–400.
- (110) Asilturk, M.; Sayilkan, F.; Arpac, E. Effect of Fe³⁺ ion doping to TiO₂ on the photocatalytic degradation of Malachite Green dye under UV and vis-irradiation. *J. Photochem. Photobiol. A* **2009**, 203, 64–71.
- (111) Wu, Y.; Long, M.; Cai, W.; Dai, S.; Chen, C.; Wu, D.; Bai, J. Preparation of photocatalytic anatase nanowire films by in situ oxidation of titanium plate. *Nanotechnology* **2009**, *20*, 185703–185711.
- (112) Melghit, K.; Al-Shukeili, O. S.; Al Amri, I. Effect of M-doping (M = Fe, V) on the photocatalytic activity of nanorod rutile TiO_2 for Congo red degradation under the sunlight. *Ceram. Int.* **2009**, *35*, 433–439.
- (113) Fuerte, A.; Hernàndez-Alonso, M. D.; Maira, A. J.; Martinez-Arias, A.; Fernàndez-Garcia, M.; Conesa, J. C.; Soria, J. Visible light-activated nanosized doped TiO₂ photocatalysts. *Chem. Commun.* **2001**, 24, 2718–2719.
- (114) Adan, C.; Bahamonde, A.; Fernandez-Garcia, M.; Martinez-Arias, A. Structure and activity of nanosized iron-doped anatase TiO₂ catalyst for phenolic photocatalytic degradation. *Appl. Catal., B* **2007**, 72, 11–17.
- (115) Li, J.; Yun, H.; Lin, C. J. Investigations on the Fe-doped TiO_2 nanotube arrays as a photoanode for cathodic protection of stainless steel. *ESC Trans.* **2008**, 3, 1–9.
- (116) Choi, Y. J.; Seeley, Z.; Bandyopadhyay, A.; Bose, S.; Akbar, S. A. Aluminium-doped TiO₂ nano-powders for gas sensors. *Sens. Actuators, B* **2007**, *124*, 111–117.
- (117) Depero, L. E.; Marino, A.; Allieri, B.; Bontempi, E.; Sangaletti, L.; Casale, C.; Notaro, M. Morphology and microstructural properties of TiO₂ nanopowders doped with trivalent Al and Ga cations. *J. Mater. Res.* **2000**, *15*, 2080–2086.
- (118) Liu, S.; Liu, G.; Feng, Q. Al-doped TiO₂ mesoporous materials: Synthesis and photodegradation properties. *J. Porous Mater.* **2010**, *17*, 197–206.
- (119) Ji, T.; Yang, F.; Lv, Y.; Zhou, J.; Sun, J. Synthesis and visible light photocatalytic activity of Bi-doped TiO₂ nanobelts. *Mater. Lett.* **2009**, *63*, 2044–2046.
- (120) Xu, X. H.; Wang, M.; Hou, Y.; Yao, W. F.; Wang, D.; Wang, H. Preparation and characterization of Bi-doped TiO₂ photocatalyst. *J. Mater. Sci. Lett.* **2002**, *21*, 1655–1656.
- (121) Zuo, H.; Sun, J.; Deng, K.; Su, R.; Wei, F.; Wang, D. Preparation and characterization of Bi³⁺-TiO₂ and its photocatalytic activity. *Chem. Eng. Technol.* **2007**, *30*, 577–582.

- (122) Jiang, X.; Fang, Y.; Deng, A.; Xiao, F.; Huang, Y.; Pan, J.; Yang, T. Preparation of Bi-doped nano-TiO₂ and degradation of organic pollutants under visible light. *Acta Energ. Sol. Sin.* **2010**, *31*, 291–296.
- (123) Li, H.; Wang, D.; Wang, P.; Fan, H.; Xie, T. Synthesis and studies of the visible light photocatalytic properties of near monodisperse Bi-doped TiO₂ nanospheres. *Chem.—Eur. J.* **2009**, *15*, 12521–12527.
- (124) Jiang, C. Z.; Dou, Y. L. Preparation of Sn⁴⁺-doped TiO₂ and investigation of its photocatalytic activity. *Adv. Mater. Res.* **2011**, 239–242, 2671–2674.
- (125) Sui, R.; Young, J. L.; Berlinguette, C. P. Sol-gel synthesis of linear Sn-doped ${\rm TiO_2}$ nanostructures. *J. Mater. Chem.* **2010**, 20, 498–503.
- (126) Tu, Y. F.; Huang, S. Y.; Sang, J. P.; Zou, X. W. Synthesis and photocatalytic properties of Sn-doped ${\rm TiO_2}$ nanotube arrays. *J. Alloys Compd.* **2009**, 482, 382–387.
- (127) Zheng, S. K.; Wang, T. M.; Hao, W. C.; Shen, R. Improvement of photocatalytic activity of TiO_2 thin film by Sn ion implantation. *Vacuum* **2002**, *65*, 155–159.
- (128) Fresno, F.; Tudela, D.; Javier Maira, A.; Rivera, F.; Coronado, J. M.; Soria, J. Triphenyltin hydroxide as a precursor for the synthesis of nanosized tin-doped TiO₂ photocatalysts. *Appl. Organomet. Chem.* **2006**, 20, 220–225.
- (129) Nah, Y. C.; Paramasivam, I.; Schmuki, P. Doped TiO₂ and TiO₂ nanotubes: Synthesis and applications. *Chem. Phys. Chem.* **2010**, *11*, 2698–2713.
- (130) Qiu, X.; Burda, C. Chemically synthesized nitrogen-doped metal oxide nanoparticles. *Chem. Phys.* **2007**, *339*, 1–10.
- (131) Choi, W.; Termin, A.; Hoffmann, M. R. The role of metal ion dopants in quantum-sized TiO₂: Correlation between photoreactivity and charge carrier recombination dynamics. *J. Phys. Chem.* **1994**, *98*, 13669–13679.
- (132) Di Paola, A.; Ikeda, S.; Marci, G.; Ohtani, B.; Palmisano, L. Transition metal-doped TiO₂: Physical properties and photocatalytic behavior. *Int. J. Photoenergy* **2001**, *3*, 171–176.
- (133) Lu, Y. M.; Liu, C. K.; Huang, C. M. The visible photocatalyst properties of nitrogen-doped ${\rm TiO_2}$ thin film. ECS Trans. 2007, 2, 101–107.
- (134) Matos, J.; Laine, J.; Herrmann, J. M.; Uzcategui, D.; Brito, J. L. Influence of activated carbon upon titania on aqueous photocatalytic consecutive runs of phenol photodegradation. *Appl. Catal., B* **2007**, *70*, 461–469.
- (135) Yu, J. C.; Yu, J.; Ho, W.; Jiang, Z.; Zhang, L. Effects of F-doping on the photocatalytic activity and microstructures of nanocristalline TiO₂ powders. *Chem. Mater.* **2002**, *14*, 3808–3816.
- (136) Sakthivel, S.; Kisch, H. Photocatalytic and photo-electrochemical properties of nitrogen-doped titanium dioxide. *Chem. Phys. Chem.* **2003**, *4*, 487–490.
- (137) Lindgren, T.; Mwabora, J. M.; Avandano, E.; Jonsson, J.; Hoel, A.; Granqvist, C. G.; Lindquist, S. E. Photo-electrochemical and optical properties of nitrogen-doped titanium dioxide films prepared by reactive DC magnetron sputtering. *J. Phys. Chem. B* **2003**, *107*, 5709–5716.
- (138) Yang, S.; Gao, L. New method to prepare nitrogen-doped titanium dioxide and its photocatalytic activities irradiated by visible light. *J. Am. Ceram. Soc.* **2008**, *87*, 1803–1805.
- (139) Umebayashi, T.; Yamaki, T.; Tanaka, S.; Asai, K. Visible light induced degradation of methylene blue on S-doped TiO₂. *Chem. Lett.* **2003**, 32, 330–331.
- (140) Hong, X.; Wang, Z.; Cai, W.; Lu, F.; Zhang, J.; Yang, Y.; Ma, N.; Liu, Y. Visible light activated nanoparticle photocatalyst of iodine-doped titanium dioxide. *Chem. Mater.* **2005**, *17*, 1548–1552.
- (141) Tan, Y. N.; Wong, C. L.; Mohamed, A. R. An overview on the photocatalytic activity of nano-doped TiO₂ in the degradation of organic pollutants. *ISRN Mater. Sci.* **2011**, *ID261219*, 1–18.
- (142) Liu, Y.; Liu, J.; Lin, Y.; Zhang, Y.; Wei, Y. Simple fabrication and photocatalytic activity of S-doped TiO₂ under low power LED visible light irradiation. *Ceram. Int.* **2009**, *35*, 3061–3065.

- (143) Rehman, S.; Ullah, R.; Butt, A. M.; Gohar, N. D. Strategies of making TiO_2 and ZnO visible light active. *J. Hazard. Mater.* **2009**, *170*, 560–569.
- (144) Shen, M.; Wu, Z.; Huang, H.; Du, Y.; Zou, Z.; Yang, P. Carbon-doped anatase TiO₂ obtained from TiC for photocatalysis under visible light irradiation. *Mater. Lett.* **2006**, *60*, 693–697.
- (145) Wong, M. S.; Hsu, S. W.; Rao, K. K.; Kumar, C. P. Influence of crystallinity and carbon content on visible light photocatalysis of carbon-doped titania thin films. *J. Mol. Catal. A: Chem.* **2008**, 279, 20–26
- (146) Asahi, R.; Morikawa, T. Nitrogen complex species and its chemical nature in TiO_2 for visible light sensitized photocatalysis. *Chem. Phys.* **2007**, 339, 57–63.
- (147) Peng, F.; Cai, L.; Huang, L.; Yu, H.; Wang, H. Preparation of nitrogen-doped titanium dioxide with visible-light photocatalytic activity using a facile hydrothermal method. *J. Phys. Chem. Solids* **2008**, *69*, 1657–1664.
- (148) Guo, S.; Han, S.; Mao, H.; Wu, C.; Jia, L.; Chi, B.; Pu, J.; Jian, L. Synthesis and characterization of nitrogen and phosphate codoped titanium dioxide with excellent visible light photocatalytic activity. *J. Alloys Compd.* **2012**, *544*, 50–54.
- (149) Peng, Y. P.; Yassitepe, E.; Yeh, Y. T.; Ruzybayev, I.; Shah, S. I.; Huang, C. P. Photo-electrochemical degradation of azo dye over pulsed laser deposited nitrogen-doped TiO₂ thin film. *Appl. Catal., B* **2012**, *125*, 465–472.
- (150) Viswanathan, B.; Krishanmurthy, K. R. Nitrogen incorporation in TiO_2 : Does it make a visible light photoactive material. *Inter. J. Photoenergy* **2012**, 2012 (ID 269654), 1–10.
- (151) Long, M.; Cai, W. Visible light responsive TiO₂ modification with nonmetal elements. Front. Chem. Eng. China 2011, 6, 190–199.
- (152) Wong, M. S.; Chu, W. C.; Sun, D. S.; Huang, H. S.; Chen, J. H.; Tsai, P. J.; Lin, N. T.; Yu, M. S.; Hsu, S. F.; Wang, S. L.; Chang, H. H. Visible light induced bactericidal activity of a nitrogen-doped titanium photocatalyst against human pathogens. *Appl. Environ. Microbiol.* **2006**, *72*, 6111–6116.
- (153) Ao, Y.; Xu, J.; Fu, D.; Yuan, C. A simple method to prepare N-doped titania hollow spheres with high photocatalytic activity under visible light. *J. Hazard. Mater.* **2009**, *167*, 413–417.
- (154) Guo, Y.; Zhang, X. w.; Weng, W. H.; Han, G. r. Structure and properties of nitrogen-doped titanium dioxide thin films grown by atmospheric pressure chemical vapor deposition. *Thin Solid Films* **2007**, *515*, 7117–7121.
- (155) 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.
- (156) Kitano, M.; Funatsu, K.; Matsuoka, M.; Ueshima, M.; Anpo, M. Preparation of nitrogen-substituted TiO₂ thin film photocatalysts by the radio frequency magnetron sputtering deposition method and their photocatalytic reactivity under visible light irradiation. *J. Phys. Chem. B* **2006**, *110*, 25266–25272.
- (157) Nosaka, Y.; Matsushita, M.; Nishino, J.; Nosaka, A. Y. Nitrogen-doped titanium dioxide photocatalysts for visible response prepared by using organic compounds. *Sci. Technol. Adv. Mater.* **2005**, *6*, 143–148.
- (158) Liu, C.; Chen, W.; Tao, H.; Lin, T. Performance of solar/S-doped TiO₂ on the decomposition of bisphenol A. *Environ. Sci.* **2009**, 30, 1653–1657.
- (159) Todorova, N.; Giannakopoulou, T.; Vaimakis, T.; Trapalis, C. Structure tailoring of fluorine-doped TiO₂ nanostructured powders. *Mater. Sci. Eng., B* **2008**, *152*, 50–54.
- (160) Wang, Y.; Li, J.; Peng, P.; Lu, T.; Wang, L. Preparation of S-TiO₂ photocatalyst and photodegradation of L-acid under visible light. *Appl. Surf. Sci.* **2008**, 254, 5276–5280.
- (161) Zhou, L. M.; Wang, Y. P.; Huang, Q. W.; Liu, Z. R. Preparation and visible light activity of silver, sulfur, and carbon co-doped nano-TiO₂. Semiconduct. Optoelect. **2008**, *29*, 365–369 +373.

- (162) Wei, F.; Ni, L.; Cui, P. Preparation and characterization of N-S-codoped TiO₂ photocatalyst and its photocatalytic activity. *J. Hazard. Mater.* **2008**, *156*, 135–140.
- (163) Jo, W. K.; Yang, C. H. Visible-light-induced photocatalysis of low-level methyl-tertiary butyl ether (MTBE) and trichloroethylene (TCE) using element-doped titanium dioxide. *Build. Environ.* **2010**, 45, 819–824.
- (164) Hamadanian, M.; Reisi-Vanani, A.; Majedi, A. Preparation and characterization of S-doped ${\rm TiO_2}$ nanoparticles, effect of calcination temperature and evaluation of photocatalytic activity. *Mater. Chem. Phys.* **2009**, *116*, 376–382.
- (165) Ho, W.; Yu, J. C. Sonochemical synthesis and visible light photocatalytic behavior of CdSe and CdSe/TiO₂ nanoparticles. *J. Mol. Catal. A: Chem.* **2006**, 247, 268–274.
- (166) Tian, H.; Ma, J.; Li, K.; Li, J. Hydrothermal synthesis of S-doped ${\rm TiO_2}$ nanoparticles and their photocatalytic ability for degradation of methyl orange. *Ceram. Int.* **2009**, *35*, 1289–1292.
- (167) Ilieva, M.; Nakova, A.; Tsakova, V. TiO₂/WO₃ hybrid structures produced through a sacrificial polymer layer technique for pollutant photo- and photo-electrooxidation under ultraviolet and visible light illumination. *J. Appl. Electrochem.* **2012**, 42, 121–129.
- (168) Bessekhouad, Y.; Robert, D.; Weber, J. V. Bi₂S₃/TiO₂ and CdS/TiO₂ heterojunctions as an available configuration for photocatalytic degradation of organic pollutant. *J. Photochem. Photobiol. A* **2004**, *163*, 569–580.
- (169) Kannaiyan, D.; Kim, E.; Won, N.; Kim, K. W.; Jang, Y. H.; Cha, M. A.; Ryu, D. Y.; Kim, S.; Kim, D. H. On the synergistic coupling properties of composite CdS/TiO₂ nanoparticle arrays confined in nanopatterned hybrid thin films. *J. Mater. Chem.* **2010**, *20*, *677*–*682*.
- (170) Shang, J.; Yao, W.; Zhu, Y.; Wu, N. Structure and photocatalytic performance of glass/SnO₂/TiO₂ interface composite film. *Appl. Catal., A* **2004**, 257, 25–32.
- (171) Ren, G.; Gao, Y.; Yin, J.; Xing, A.; Liu, H. Synthesis of high-activity TiO_2/WO_3 photocatalyst via environmentally friendly and microwave assisted hydrothermal process. *J. Chem. Soc. Pakistan* **2011**, 33, 666–670.
- (172) Kuang, S.; Yang, L.; Luo, S.; Cai, Q. Fabrication, characterization and photo-electrochemical properties of Fe_2O_3 modified TiO_2 nanotube arrays. *Appl. Surf. Sci.* **2009**, 255, 7385–7388.
- (173) Zyoud, A. H.; Zaatar, N.; Saadeddin, I.; Ali, C.; Park, D.; Campet, G.; Hilal, H. S. CdS-sensitized TiO_2 in phenazopyridine photo-degradation: Catalyst efficiency, stability, and feasibility assessment. *J. Hazard. Mater.* **2010**, *173*, 318–325.
- (174) Ge, M.; Guo, C.; Zhu, X.; Ma, L.; Han, Z.; Hu, W.; Wang, Y. Photocatalytic degradation of methyl orange using ZnO/TiO₂ composites. *Front. Environ. Sci. Eng.* **2009**, *3*, 271–280.
- (175) Wang, M.-C.; Lin, H.-J.; Wang, C.-H.; Wu, H.-C. Effects of annealing temperature on the photocatalytic activity of N-doped ${\rm TiO_2}$ thin films. *Ceram. Int.* **2012**, *38*, 195–200.
- (176) Huo, Y.; Yang, X.; Zhu, J.; Li, H. Highly active and stable CdS- TiO_2 visible photocatalyst prepared by in situ sulfurization under supercritical conditions. *Appl. Catal., B* **2011**, *106*, 69–75.
- (177) Yu, J. C.; Wu, L.; Jin, J.; Li, P.; Li, Q. Microemulsion-mediated solvothermal synthesis of nanosized CdS-sensitized TiO₂ crystalline photocatalyst. *Chem. Commun.* **2003**, *9*, 1552–1553.
- (178) Kang, M. G.; Han, H. E.; Kim, K. J. Enhanced photo-decomposition of 4-chlorophenol in aqueous solution by deposition of CdS on TiO₂. *J. Photochem. Photobiol. A* **1999**, *125*, 119–125.
- (179) Bessekhouad, Y.; Chaoui, N.; Trzpit, M.; Ghazzal, N.; Robert, D.; Weber, J. V. UV-vis versus visible degradation of acid orange II in a coupled CdS/TiO₂ semiconductors suspension. *J. Photochem. Photobiol. A* **2006**, *183*, 218–224.
- (180) Jiang, D.; Zhou, T.; Sun, Q.; Yu, Y.; Shi, G.; Jin, L. Enhanced visible-light-induced photo-electrocatalytic degradation of methyl orange by CdS sensitized TiO₂ nanotube arrays electrode. *Chin. J. Chem.* **2011**, *29*, 2505–2510.
- (181) Tristao, J. C.; Magalhaes, F.; Corio, P.; Sansiviero, M. T. C. Electronic characterization and photocatalytic properties of CdS/TiO₂

- semiconductor composite. J. Photochem. Photobiol. A **2006**, 181, 152–157.
- (182) Colmenares, J. C.; Luque, R.; Campelo, J. M.; Colmenares, F.; Karpinski, Z.; Romero, A. A. Nanostructured photoatalysts and their applications in the photocatalytic transformation of Lignocellulosic biomass: An overview. *Materials* **2009**, *2*, 2228–2258.
- (183) Gupta, S. M.; Tripathi, M. A review of TiO₂ nanoparticles. *Chin. Sci. Bull.* **2011**, *56*, 1639–1657.
- (184) Nayak, B. B.; Acharya, H. N.; Mitra, G. B.; Mathur, B. K. Structural characterization of $\mathrm{Bi}_{2-x}\mathrm{Sb}_x\mathrm{S}_3$ films prepared by the dip-dry method. *Thin Solid Films* **1983**, *105*, 17–24.
- (185) Ho, W.; Yu, J. C.; Lin, J.; Yu, J.; Li, P. Preparation and photocatalytic behavior of MoS₂ and WS₂ nanocluster sensitized TiO₂. *Langmuir* **2004**, *20*, 5865–5869.
- (186) Coehoorn, R.; Haas, C.; De Groot, R. A. Electronic structure of MoSe₂, MoS₂, and WSe₂. II. The nature of the optical band gaps. *Phys. Rev.* **1987**, *B35*, 6203–6206.
- (187) Lo, S. F.; Lin, C. F.; Wu, C. H.; Hsieh, P. H. Capability of coupled CdSe/TiO₂ for photocatalytic degradation of 4-chlorophenol. *J. Hazard. Mater.* **2004**, *B114*, 183–190.
- (188) Tada, H.; Kokubu, A.; Iwasaki, M.; Ito, S. Deactivation of the TiO_2 photocatalyst by coupling with WO₃ and the electrochemically assisted high photocatalytic activity of WO₃. *Langmuir* **2004**, *20*, 4665–4670.
- (189) Lin, C.-F.; Wu, C.-H.; Onn, Z.-N. Degradation of 4-chlorophenol in TiO₂, WO₃, SnO₂, TiO₂/WO₃, and TiO₂/SnO₂ systems. *J. Hazard. Mater.* **2008**, *154*, 1033–1039.
- (190) Miyauchi, M.; Nakajima, A.; Watanabe, T.; Hashimoto, K. Photoinduced hydrophilic conversion of TiO₂/WO₃ layered thin films. *Chem. Mater.* **2002**, *14*, 4714–4720.
- (191) Tae Kwon, Y.; Yong Song, K.; In Lee, W.; Jin Choi, G.; Rag Do, Y. Photocatalytic behavior of WO_3 -loaded TiO_2 in an oxidation reaction. *J. Catal.* **2000**, *191* (1), 192–199.
- (192) Keller, V.; Bernhardt, P.; Garin, F. Photocatalytic oxidation of butyl acetate in vapor phase on TiO₂, Pt/TiO₂, and WO₃/TiO₂ catalysts. *J. Catal.* **2003**, *215*, 129–138.
- (193) Do, Y. R.; Lee, W.; Dwight, K.; Wold, A. The effect of WO₃ on the photocatalytic activity of TiO₂. *J. Solid State Chem.* **1994**, 108, 198–201.
- (194) Papp, J.; Soled, S.; Dwight, K.; Wold, A. Surface acidity and photocatalytic activity of TiO₂, WO₃/TiO₂, and MoO₃/TiO₂ photocatalysts. *Chem. Mater.* **1994**, *6*, 496–500.
- (195) Vinodgopal, K.; Kamat, P. V. Enhanced rates of photoccatalytic degradation of an azo dye using SnO₂/TiO₂ coupled semiconductor thin films. *Environ. Sci. Technol.* **1995**, *29*, 841–845.
- (196) Cao, Y.; Zhang, X.; Yang, W.; Du, H.; Bai, Y.; Li, T.; Yao, J. A bicomponent $\text{TiO}_2/\text{SnO}_2$ particulate film for photocatalysis. *Chem. Mater.* **2000**, *12*, 3445–3448.
- (197) Tada, H.; Hattori, A.; Tokihisa, Y.; Imai, K.; Tohge, N.; Ito, S. A patterned TiO₂/SnO₂ bilayer type photocatalyst. *J. Phys. Chem. B* **2000**, *104*, 4585–4587.
- (198) Hattori, A.; Tokihisa, Y.; Tada, H.; Tohge, N.; Ito, S.; Hongo, K.; Shiratsuchi, R.; Nogami, G. Patterning effect of a sol-gel TiO₂ overlayer on the photocatalytic activity of a TiO₂/SnO₂ bilayer-type photocatalyst. *J. Sol-Gel Sci. Technol.* **2001**, *22*, 53–61.
- (199) El-Maghraby, E. M.; Nakamura, Y.; Rengakuji, S. Composite TiO₂-SnO₂ nanostructured films prepared by spin-coating with high photocatalytic performance. *Catal. Commun.* **2008**, *9*, 2357–2360.
- (200) Yu, E. R.; Chibirova, Y.Kh.; Kulova, T. L.; Skundin, A. M. Products of lithium interaction with nanostructured oxides SnO₂-TiO₂ and mechanism of charge—discharge of electrodes in a lithium ion battery. *Russ. J. Electrochem.* **2006**, *42*, 355–362.
- (201) Pilkenton, S.; Raftery, D. 2003, Solid-state NMR studies of the adsorption and photooxidation of ethanol on mixed TiO₂-SnO₂ photocatalysts. *Solid State Nucl. Mag.* **2003**, 24, 236–253.
- (202) Zhang, Y. G.; Ma, L. L.; Li, J. L.; Yu, Y. In situ Fenton reagents generated from TiO_2/Cu_2O composite film: A new way to utilize TiO_2 under visible light irradiation. *Environ. Sci. Technol.* **2007**, *41*, 6264–6269.

- (203) Jin, Z.; Tao Fei, G.; Hu, X. Y.; Wang, M.; De Zhang, L. Synthesis and photocatalytic activity of Cu₂O/TiO₂ double wall nanotube arrays. *J. Nanoeng. Nanomanuf.* **2012**, *2*, 49–53.
- (204) Zhang, H.; Shen, C.; Chen, S.; Xu, Z.; Liu, F.; Li, J.; Gao, H. Morphologies and microstructures of nano-sized Cu₂O particles using a cetyltrimethylammonium template. *Nanotechnology* **2005**, *16*, 267–272.
- (205) Li, J.; Liu, L.; Yu, Y.; Tang, Y.; Li, H.; Du, F. Preparation of highly photocatalytic active nano-size TiO₂–Cu₂O particle composites with a novel electrochemical method. *Electrochem. Commun.* **2004**, *6*, 940–943.
- (206) Bassekhouad, Y.; Robert, D.; Weber, J. V. Photocatalytic activity of Cu_2O/TiO_2 , Bi_2O_3/TiO_2 , and $ZnMn_2O_4/TiO_2$ heterojunctions. *Catal. Today* **2005**, *101*, 315–321.
- (207) Smirnova, N.; Gnatyuk, Y.; Eremenko, A.; Kolbasov, G.; Vorobetz, V.; Kolbasova, I.; Linyucheva, O. Photo-electrochemical characterization and photocatalytic properties of mesoporous TiO₂/ZrO₂ films. *Int. J. Photoenergy* **2006**, No. 85469.
- (208) Park, H.; Park, Y.; Kim, W.; Choi, W. Surface modification of TiO₂ photocatalyst for environmental applications. *J. Photochem. Photobiol. C*, **2012**, in press (DOI: 10.1016/j.jphotochemrev.2012.10.001).
- (209) Rehman, S.; Ullah, R.; Butt, A. M.; Gohar, N. D. Strategies of making ${\rm TiO_2}$ and ZnO visible light active. *J. Hazard. Mater.* **2009**, 170, 560–569.
- (210) Moon, J.; Yun, C. Y.; Chung, K. W.; Kang, M. S.; Yi, J. Photocatalytic activation of TiO_2 under visible light using Acid Red 44. *Catal. Today* **2003**, 87, 77–86.
- (211) Kaur, S.; Singh, V. Visible light induced sonophotocatalytic degradation of reactive red dye 198 using dye sensitized TiO₂. *Ultrason. Sonochem.* **2007**, *14*, 531–537.
- (212) Wang, Y. H.; Hang, K.; Anderson, N. A.; Lian, T. Q. Comparison of electron transfer dynamics in molecule-to-nanoparticle and intramolecular charge transfer complexes. *J. Phys. Chem. B* **2003**, 107, 9434–9440.
- (213) Mohammadi, M. R.; Cordero-Cabrera, M. C.; Ghorbani, M.; Fray, D. J. Synthesis of high surface area nanocrystalline anatase-TiO₂ powders derived from particulate sol-gel route by tailoring processing parameters. *J. Sol-Gel Sci. Technol.* **2006**, *40*, 15–23.
- (214) 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), 505–516.
- (215) 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, 191–196.
- (216) Irie, H.; Watanabe, Y.; Hashimoto, K. Nitrogen-concentration dependence on photocatalytic activity of $TiO_{2-x}N_x$ powders. *J. Phys. Chem. B* **2003**, *107*, 5483–5486.
- (217) Dabney, M. S.; van Hest, M. F. A. M.; Telpin, C. W.; Arenkiel, S. P.; Perkins, J. D.; Ginley, D. S. Pulsed laser deposition Nb-doped TiO₂ as a transparent conducting oxide. *Thin Solid Films* **2008**, *516*, 4133–4138.
- (218) Zhao, L.; Han, M.; Lian, J. Photocatalytic activity of ${\rm TiO_2}$ films with mixed anatase and rutile structures prepared by pulsed laser deposition. *Thin Solid Films* **2008**, *516*, 3394–3398.
- (219) Gyorgy, E.; Socol, G.; Axente, E.; Mihailescu, I. N.; Ducu, C.; Ciuca, S. Anatase phase ${\rm TiO_2}$ thin films obtained by pulsed laser deposition for gas sensing applications. *Appl. Surf. Sci.* **2005**, 247, 429–433.
- (220) Yoshida, T.; Fukami, Y.; Okoshi, M.; Inoue, N. Improvement of photocatalytic efficiency of TiO₂ thin films prepared by pulsed laser deposition. *Jpn. J. Appl. Phys., Part 1* **2005**, *44*, 3059–3062.
- (221) Zhou, B.; Schulz, M.; Lin, H. Y.; Shah, S. I.; Qu, J.; Huang, C. P. Photo-electrochemical generation of hydrogen over carbon-doped TiO₂ photoanode. *Appl. Catal. B* **2009**, 92, 41–49.
- (222) Chrisey, D. B.; Hubler, G. K. Pulsed Laser Deposition of Thin Films; John Wiley& Sons. Inc.: New York, 1994.

- (223) Yamagishi, M.; Kuriki, S.; Song, P. K.; Shigesato, Y. Thin film TiO_2 photocatalyst deposited by reactive magnetron sputtering. *Thin Solid Films* **2003**, 442, 227–231.
- (224) Takeuchi, M.; Sakai, S.; Matsuoka, M.; Anpo, M. Preparation of the visible light responsive TiO₂ thin film photocatalysts by the RF magnetron sputtering deposition method. *Res. Chem. Intermed.* **2009**, 35, 973–983.
- (225) Herman, D.; Sicha, J.; Musil, J. Magnetron sputtering of TiO, N, films. *Vacuum* **2006**, *81*, 285–290.
- (226) Abdollahi Nejand, B.; Sanjabi, S.; Ahmadi, V. Optical and photocatalytic characteristics of nitrogen-doped TiO₂ thin film deposited by magnetron sputtering. *Sci. Iran.* **2010**, *17*, 102–107.
- (227) Eufinger, K.; Poelman, D.; Poelman, H.; De Gryse, R.; Marin, G. B. Photocatalytic activity of dc magnetron sputter deposited amorphous TiO₂ thin films. *Appl. Surf. Sci.* **2007**, 254, 148–152.
- (228) Braham, R. J.; Harris, A. T. Review of major design and scaleup considerations for solar photocatalytic reactors. *Ind. Eng. Chem. Res.* **2009**, *48*, 8890–8905.
- (229) McCullagh, C.; Robertson, P. K. J.; Adams, M.; Pollard, P. M.; Mohammed, A. Development of a slurry continuous flow reactor for photocatalytic treatment of industrial wastewater. *J. Photochem. Photobiol. A* **2010**, *211*, 42–46.
- (230) Ni, M.; Leung, M. K. H.; Leung, D. Y. C.; Sumathy, K. A review and recent developments in photocatalytic water-splitting using TiO₂ for hydrogen production. *Renewable Sustainable Energy Rev.* **2007**, *11*, 401–425.
- (231) Yu, Y.; Zhao, N.; Shi, C.; He, C.; Liu, E.; Li, J. Electrochemical hydrogen storage of expanded graphite decorated with ${\rm TiO_2}$ nanoparticles. *Int. J. Hydrogen Energy* **2012**, *37*, 5762–5768.
- (232) Yu, J.; Hai, Y.; Cheng, B. Enhanced photocatalytic H₂-production activity of TiO₂ by Ni(OH)₂ cluster modification. *J. Phys. Chem. C* **2011**, *115*, 4953–4958.
- (233) Jin, Z.; Zhang, X.; Li, Y.; Li, S.; Lu, G. 5.1% Apparent quantum efficiency for stable hydrogen generation over eosin-sensitized CuO/TiO₂ photocatalyst under visible light irradiation. *Catal. Commun.* **2007**, *8*, 1267–1273.
- (234) Xu, S.; Sun, D. D. Significant improvement of photocatalytic hydrogen generation rate over TiO₂ with deposited CuO. *Int. J. Hydrogen Energy* **2009**, 34, 6096–6104.
- (235) Yu, H. F.; Hu, F. C. Preparation and characterization of transparent TiO_2 thin films coated on fused-silica substrates. *J. Sol-Gel Sci. Technol.* **2009**, *52*, 158–165.
- (236) Beydoun, D.; Amal, R.; Low, G.; McEvoy, S. Role of nanoparticles in photocatalysis. *J. Nanopart. Res.* **1999**, *1*, 439–458.
- (237) Kamat, P. V. TiO₂ nanostructures: recent physical chemistry advances. *J. Phys. Chem.* **2012**, *116*, 11849–11851.
- (238) Paronyan, T. M.; Kechiantz, A. M.; Lin, M. C. Highly active nanocrystalline TiO₂ photoelectrodes. *Nanotechnology* **2008**, *19*, No. 115201.
- (239) Kim, S. Y.; Lim, T. H.; Chang, T. S.; Shin, C. H. Photocatalysis of methylene blue on titanium dioxide nanoparticles synthesized by modified sol-hydrothermal process of TiCl₄. *Catal. Lett.* **2007**, *117*, 112–118.
- (240) Farré, M.; Gajda-Schrantz, K.; Kantiani, L.; Barcelo, D. Ecotoxicity and analysis of nanomaterials in the aquatic environment. *Anal. Bioanal. Chem.* **2009**, 393, 81–95.
- (241) Klaine, S. J.; Alvarez, P. J. J.; Batley, G. E.; Fernandes, T. F.; Handy, R. D.; Lyon, D. Y.; Mahendra, S.; McLaughlin, M. J.; Lead, J. R. Nanomaterials in the environment: Behavior, fate, bioavailability, and effects. *Environ. Toxicol. Chem.* **2008**, *27*, 1825–1851.
- (242) Nel, A.; Xia, T.; Madler, L.; Li, N. Toxic potential of materials at the nanolevel. *Science* **2006**, 311, 622–627.
- (243) Miller, R. J.; Bennett, S.; Keller, A. A.; Pease, S.; Lenihan, H. S. TiO_2 nanoparticles are phototoxic to marine phytoplankton. *PLOS One* **2012**, 7, 1–7.
- (244) Sandim, H. R. Z.; Padilha, A. F. Processing, microstructure, and properties of Nb-TiO₂ ODS materials for surgical implants. *Z. Metallkd.* **2001**, 92, 904–909.

- (245) Li, D.; Haneda, H.; Hishita, S.; Ohashi, N. Visible light-driven N-F-codoped ${\rm TiO_2}$ photocatalyst. 2. Optical characterization, photocatalysis, and potential application to air purification. *Chem. Mater.* **2005**, *17*, 2596–2602.
- (246) Ryu, J.; Choi, W. Substrate-specific photocatalytic activities of TiO_2 and multiactivity test for water treatment application. *Environ. Sci. Technol.* **2008**, 42, 294–300.
- (247) Deng, D.; Kim, M. G.; Lee, J. Y.; Cho, J. Green energy storage materials: Nanostructured TiO₂ and Sn-based anodes for lithium-ion batteries. *Energy Environ. Sci.* **2009**, *2*, 818–837.
- (248) Tatsuma, T.; Saitoh, S.; Ngaotrakanwiwat, P.; Ohko, Y.; Fujishima, A. Energy storage of TiO_2 – WO_3 photocatalysis systems in the gas phase. *Langmuir* **2002**, *18*, 7777–7779.
- (249) Keleher, J.; Bashant, J.; Heldt, N.; Johnson, L.; Li, Y. Photocatalytic preparation of silver-coated TiO₂ particles for antibacterial applications. *World J. Microbiol. Biotechnol.* **2002**, *18*, 133–139
- (250) Weir, A.; Westerhoff, P.; Fabricius, L.; Hristovski, K.; von Goetz, N. Titanium dioxide nanoparticles in food and personnel care products. *Environ. Sci. Technol.* **2012**, *46*, 2242–2250.
- (251) Reyes-Avila, J.; Razo-Flores, E.; Gomez, J. Simultaneous biological removal of nitrogen, carbon, and sulfur by dentrification. *Water Res.* **2004**, *38*, 3313–321.
- (252) Visser, J. M.; Robertson, L. A.; Van Verseveld, H. W.; Kuenen, J. G. Sulfur production by obligately chemolithoautotrophic *Thiobacillus* species. *Appl. Environ. Microbiol.* **1997**, *60*, 2300–2305.
- (253) Martins, R.; Britto-Costa, P. H.; Ruotolo, L. A. M. Removal of toxic metals from aqueous effluents by electrodeposition in a spouted bed electrochemical reactor. *Environ. Technol.* **2012**, *33*, 1123–1131.
- (254) Adhoum, N.; Monser, L.; Bellakhal, N.; Belgaied, J. E. Treatment of electroplating wastewater containing Cu²⁺, Zn²⁺, and Cr(VI) by electrocoagulation. *J. Hazard. Mater.* **2004**, *112*, 207–213.