

Photo-effects on the viscosity of titania nanoparticle suspensions in conducting and insulating medium

York R. Smith^{1,*}, David Heermance² and Ryan N. Smith²

¹Department of Metallurgical Engineering, University of Utah, Salt Lake City, UT 84112, USA

²Department of Physics and Engineering, Fort Lewis College, Durango, CO 81301, USA

(Received September 23, 2015; final revision received November 5, 2015; accepted November 14, 2015)

The effect of illumination on the viscosity of titania suspensions in silicone oil (insulating medium) and an aqueous buffer (conducting medium) was investigated. Commercially available P25 anatase titania was suspended at a volume fraction of 0.5%. A 12.3% increase in viscosity was observed when silicone oil suspension was used as the medium, while a 2.47% decrease in viscosity was observed for the aqueous buffer suspension after exposure to UV-vis irradiation. The capability of the suspension medium to scavenge photoinduced charges results in the observed photorheological effects. The results presented here demonstrate a new method for influencing the rheological properties of nanoparticle suspensions.

Keywords: TiO₂, nanoparticles, suspension, photorheology, photorheological effect

1. Introduction

Nanostructured titania (TiO₂) has become a widely used material in several applications from dyes and pigments to heterogeneous catalysis. More recently, titania both in powder and thin film form has received considerable attention because of its photocatalytic and photovoltaic properties (Fujishima and Honda, 1972; Hoffmann *et al.*, 1995). Preparation of thin films of titania for such applications requires good dispersion within a host matrix. Elucidation of nanoparticle interaction and subsequent rheological affects in a carrier liquid are necessary for large-scale fabrication of thin film titania devices.

The electrorheological (ER) effect is the phenomenon in which the viscosity of the fluid, usually a suspension, increases under an induced electric field (Hao, 2001). In suspensions of solid particles in an insulating medium, the applied electric field causes the particles to form chain-like aggregates parallel to the applied electric field (Halsey, 1992) and as a result, the viscosity of the suspension increases. This is the result of the induced polarization at the particle/liquid interface due to a dielectric mismatch (Block *et al.*, 1990). To gain additional control, it is attractive to investigate the use of other types of external stimuli, such as light. Light can induce polarization similar to that of an applied electric field. In semiconductors, for example, photons with energy greater than the band gap of the material induce electron-hole pairs. The photoinduced charges can migrate to the surface creating a dipole within the material at the valence and conduction bands. A further detailed explanation of nanocrystalline semiconductor photocatalysis has been reviewed (Hoffmann *et al.*, 1995;

Smith *et al.*, 2013; Vaneski *et al.*, 2014). Titania is chosen as a semiconducting material not only for its applications, but also the photoinduced processes occurring in its suspensions have been well studied (Cai *et al.*, 1993; Dunn *et al.*, 1981; Sclafani and Herrmann, 1996). Studies on titania slurries in an insulating medium showed that under an applied electric field and under illumination the particles undergo electrophoresis by exchanging photogenerated charge with submerged electrodes (Aikawa *et al.*, 1982).

The combined use of electric fields and UV-visible illumination has been previously examined (Carreira and Mihajlov, 1971; Filisko, 1991; Komoda *et al.*, 1997; Komoda *et al.*, 1998a; Komoda *et al.*, 1998b; Sakai *et al.*, 1998). Carreira and Mihajlov (1971) patented the use of photoelectroviscous inks, in which various types of dye particles (*e.g.*, Monastral Green B, copper phthalocyanine) were used as ER fluids. Filisko (1991) also reported the photoelectrorheological (PER) effect using phenothiazine/semiconducting powder-based fluids. Studies conducted by Fujishima *et al.* (Komoda *et al.*, 1997; Komoda *et al.*, 1998a; Komoda *et al.*, 1998b) examined results related to the PER effect of titania suspensions in silicone oil. The aforementioned studies have focused on the combined effect of an induced electric field coupled with and without illumination. The results presented in this technical note focus on the photorheological (PR) phenomena of titania suspensions in an insulating and conducting medium, without the influence of an electric field. A positive PR effect is noted as an increase in viscosity while a negative PR effect is a decrease in viscosity. A positive PR effect is observed when an insulating medium is used, while a negative PR effect is observed in a conducting medium.

*Corresponding author; E-mail: york.smith@utah.edu

2. Experimental Section

Titania (Degussa, Evonic, TiO₂ P25, $d_p = 25\text{-}140 \text{ nm}$) was used without any further treatment. Silicone oil (Acros Organics) was used as the insulating medium. The aqueous suspensions (conducting medium), a buffer was prepared using NaOH (0.1 M) and KH₂PO₄ (0.1 M) to the isoelectric point of titania (pH = 6.1). In both types of suspensions the volume fraction of titania (ϕ) was 0.5%. The viscosity was measured using an Ostwald viscometer calibrated with DI H₂O. A UV-visible light source was used to illuminate the viscometer (Hg lamp, Newport 66902, Oriel Research) with a 0.5 M CuSO₄ solution filter to reduce IR heating effects. The light intensity 35 cm from the light source was measured to be $\sim 60 \text{ mW/cm}^2$. The suspension was illuminated for $\sim 30 \text{ s}$ before the experiment was initiated. All suspensions were sonicated for 30 min prior to dark measurements and were sonicated for 10 min between runs. Each measurement was repeated five times and the temperature was measured at $295 \pm 1 \text{ K}$. A depiction of the experimental setup is given in Fig. 1.

Fig. 1. Depiction of experimental setup used for determining photoinduced rheological effects on titania suspensions in conducting and insulating media.

Table 1. Summary table of viscosity measurements of titania suspensions under with and without illumination for a light sources. The viscosity was determined using Eq. 1 ($\phi = 0.5 \pm 0.2\%$).

Medium	Dark (cP)	Light (cP)	Percent Change	PR Effect
Silicone Oil	6.286 ± 0.314	7.061 ± 0.353	12.33%	Positive
Aqueous Buffer	0.122 ± 0.006	0.119 ± 0.005	-2.47%	Negative
DI H ₂ O ^a	0.001 ± 0.0001	0.001 ± 0.0001	0.00%	-

^acalibration standard employed without suspended titania.

3. Results and Discussion

The viscosity of the suspensions was measured under ambient laboratory lighting conditions (referred as "dark" measurements) and under illumination using an external light source ("light" measurements). The diameter of the viscometer tube was 0.5 cm, which is relatively small compared to photocatalytic slurry reactors. In such systems, good light transmission has been observed up to 4% volume fraction for photocatalytic disinfection of water (Wei *et al.*, 1994). The viscosity was calculated relative to DI H₂O using mean values in following relationship;

$$\mu = \mu_s (\rho/\rho_s)(\theta/\theta_s) \quad (1)$$

where μ is the viscosity and the subscript *s* refers to the standard employed. The term θ refers to the average time the fluid took to fall a measured distance within the viscometer and ρ refers to the density of the fluid/suspension. All the measurements were repeated with relatively high accuracy. A summary of the results is given in Table 1.

For the insulating media, an increase in viscosity is observed when the suspension is under illumination. This behavior is attributed to the photogenerated carriers, electrons and holes, which populate and accumulate in the conduction and valence band of the semiconductor, respectively. The interaction of dipoles leads to the formation of chain-like particle aggregates, resulting in a decrease (positive PR) in viscosity (Fig. 2). Formation of these chain-like particles is analogous to that in magnetorheological (MR) fluids when subject to a magnetic field (Park *et al.*, 2010). Post illumination of the insulating medium, particle aggregates were observed to adhere on the walls of the

Fig. 2. Depiction of photoinduced chain-like aggregation of semiconductor particles in an insulating medium resulting in a positive PR effect (increase in viscosity).

viscometer. This behavior was not observed under dark measurements. Charges accumulate in the valance band and conduction band of titania due to the medium. It is well known that water is involved in the scavenging of photoexcited electrons and holes (Hagfeldt and Gratzel, 1995; Redmond *et al.*, 1993; Siripala and Tomkiewicz, 1982). Although the time constants for the formation of deeply trapped carriers due to reactions with water are relatively slow (10^{-6} - 10^{-9} s) compared to the initial trapping events (10^{-12} - 10^{-15} s), the scavenging reactions can still be considered to be rapid (Colombo *et al.*, 1995; Rothenberger *et al.*, 1985; Serpone *et al.*, 1995). Thus, the absence of water to scavenge the accumulated charge leads to strong particle dipole moments and the formation of particle aggregate. It is worth mentioning, however, that water can still be present in the system. Silicone oil typically has water content of < 50 ppm and water can be molecularly adsorbed on the titania surface. The titania used in the experiments was used as received, which has a water content of ~1.2 wt.% determined through TGA experiments (Komoda *et al.*, 1998b). In the studies conducted by Fujishima *et al.* (Komoda *et al.*, 1997; Sakai *et al.*, 1998) high water content titania (10 wt.%) was found to have a negative PER effect attributed to a loss in dipole from readily scavenged photoinduced surface charges.

Although local charge separation and scavenging events occur quite rapidly, the overall PR response time appears to be quite slow (*i.e.*, compared to PER and MR fluids). This may be a result of electrodes or poles in the system. The gradient across the electrodes supplies a driving force for the particles to form chains rapidly, whereas in the PR system there are no electrodes, thus no external electrical field driving the particles from form chains. As a result, it is likely the particles agglomerate, thereby increasing the viscosity of the suspension.

The viscosity of a titania suspension was also examined in an aqueous medium buffered to the isoelectric point (pH ~6.1) to ensure charge neutrality on the titania surface. Under illumination a negative PR effect was observed, indicating that particle aggregation is not realized, rather particle repulsion is observed. Dunn *et al.* (1981) and Lin *et al.* (1997) found that illuminating titania particles in aqueous suspensions developed negative charge. In contrast, Boxall and Kelsall (1991) found that the amounts and types of charge depends upon the solution pH, particularly whether the pH was above or below the isoelectric point. It is speculated in our case that the holes are scavenged more readily than the electrons due to the composition of the electrolyte and the band edges of titania. The buffer used contains NaOH, which can scavenge the holes to form hydroxyl radicals (Eq. 5); moreover, proton formation is only initiated by the oxidation of water (Eq. 4). The scavenging of conduction band electrons is not energetically favorable as at pH ~6, the conduction band

energy level of titania lies below the H⁺/H₂ redox couple (E⁰ = 0.00 V), whereas the valance band energy level of titania is ~2 V more positive in energy than the H₂O/O₂ redox couple (E⁰ = 1.23 V) (Chen and Wang, 2012; Xu and Schoonen, 2000). Hence charge transfer is energetically favorable and the photoinduced holes are scavenged more rapidly. Photoinduced (*i.e.*, hν > E_g) electron and hole scavenging can be summarized by the following reactions (Smith *et al.*, 2009);

As a result, electrons accumulate and give the particle an overall negative charge. Since many of the particles have the same net charge, they will tend to repulse from one another and in turn decrease the viscosity. Due to electron accumulation, a titania particle losses its dipole and become more conductive. It has also been shown that populating trap states close to the conduction band with excess electrons increases the conductivity of a titania particles (Koenenkamp *et al.*, 1993). The adsorption of protons on surface defect sites increases the conductivity of titania as well (Redmond and Fitzmaurice, 1993). These observations are also consistent with high water content titania in silicone oil (Komoda *et al.*, 1998b).

4. Conclusion

The viscosity of titania suspensions in insulating and conducting medium was found to have a positive and negative photorheological response when illuminated. The viscosity of an insulating medium suspension was found to increase upon illumination due to photoinduced dipoles and subsequent particle aggregation. The opposite phenomenon was observed when an aqueous conducting medium was used. The increased viscosity in aqueous solution can be attributed to electron accumulation in the conduction band resulting in the loss and a dipole and becoming more conductive. All of the features are consistent with the experimental observations. The results from this study demonstrate a potentially facile method to manipulate the rheological properties of nanoparticle suspensions.

Acknowledgment

This work was supported in part by the Dawn and Roger Crus Renewable Energy Center, University of Utah. YRS would like to acknowledge support in part by the U.S.

Department of Energy, EERE SunShot Postdoctoral Research Award. RNS was supported in part by a Byron Dare Junior Faculty award.

References

- Aikawa, Y., A. Takahashi, and M. Sukigara, 1982, Charge transport in photoslurry electrode cell based on TiO₂ particle suspension displaying highly organized convection, *J. Colloid. Interf. Sci.* **89**, 588-590.
- Block, H., J.P. Kelly, A. Qin, and T. Watson, 1990, Materials and mechanisms in electrorheology, *Langmuir* **6**, 6-14.
- Boxall, C. and G.H. Kelsall, 1991, Photoelectrophoresis of colloidal semiconductors: Part 1. The technique and its applications. *J. Chem. Soc. Faraday Trans.* **87**, 3537-3545.
- Cai, R., R. Baba, K. Hashimoto, Y. Kubota, and A. Fujishima, 1993, Photoelectrochemistry of TiO₂ particles: efficient electron transfer from the TiO₂ particles to a redox enzyme, *J. Electroanal. Chem.* **360**, 237-245.
- Carreira, L. and V. Mihajlov, 1971, U.S. Patent 3553708, U.S.A.
- Chen, S. and L.-W. Wang, 2012, Thermodynamic oxidation and reduction potentials of photocatalytic semiconductors in aqueous solution, *Chem. Mater.* **24**, 3659-3666.
- Colombo, D.P.Jr., K.A. Roussel, J. Saeh, D.E. Skinner, J.J. Cavalieri, and R.M. Bowman, 1995, Femtosecond study of the intensity dependence of electron-hole dynamics in TiO₂ nanoclusters, *Chem. Phys. Lett.* **232**, 207-214.
- Dunn, W.W., Y. Aikawa, and A.J. Bard, 1981, Characterization of particulate titanium dioxide photocatalysts by photoelectrophoretic and electrochemical measurements, *J. Am. Chem. Soc.* **103**, 3456-3459.
- Filisko, F.E., 1991, Rheological properties and models of dry ER materials, In: R. Tao ed., *The Proceedings of International Conference on Electrorheological Fluids*, Carbondale, Illinois, U.S.A., 117-128.
- Fujishima, A. and K. Honda, 1972, Electrochemical photolysis of water at a semiconductor electrode, *Nature* **238**, 37-38.
- Hagfeldt, A. and M. Gratzel, 1995, Light-induced redox reactions in nanocrystalline systems, *Chem. Rev.* **95**, 49-68.
- Halsey, T.C., 1992, Electrorheological fluids, *Science* **258**, 761-766.
- Hao, T., 2001, Electrorheological fluids, *Adv. Mater.* **13**, 1847-1857.
- Hoffmann, M.R., S.T. Martin, W. Choi, and D.W. Bahnemann, 1995, Environmental applications of semiconductor photocatalysis, *Chem. Rev.* **95**, 69-96.
- Koenenkamp, R., R. Henninger, and P. Hoyer, 1993, Photocarrier transport in colloidal titanium dioxide films, *J. Phys. Chem.* **97**, 7328-7330.
- Komoda, Y., T.N. Rao, and A. Fujishima, 1997, Photoelectrorheology of TiO₂ nanoparticle suspensions, *Langmuir* **13**, 1371-1373.
- Komoda, Y., T.N. Rao, D.A. Tryk, and A. Fujishima, 1998a, Influence of the rotation rate of a rotary viscometer on the photoelectrorheological properties of TiO₂ particle suspensions, *J. Electroanal. Chem.* **459**, 155-165.
- Komoda, Y., N. Sakai, T.N. Rao, D.A. Tryk, and A. Fujishima, 1998b, Photoelectrorheological phenomena involving TiO₂ particle suspensions, *Langmuir* **14**, 1081-1091.
- Lin, W.-Y., N.R. Tacconi, R.L. Smith, and K. Rajeshwar, 1997, Manifestation of photocatalysis process variables in a titanium dioxide-based slurry photoelectrochemical cell, *J. Electrochem. Soc.* **144**, 497-503.
- Park, B.J., F.F. Fang, and H.J. Choi, 2010, Magnetorheology: Materials and application, *Soft Matter* **6**, 5246-5253.
- Redmond, G. and D. Fitzmaurice, 1993, Spectroscopic determination of flatband potentials for polycrystalline titania electrodes in nonaqueous solvents, *J. Phys. Chem.* **97**, 1426-1430.
- Redmond, G., D. Fitzmaurice, and M. Gratzel, 1993, Effect of surface chelation on the energy of an intraband surface state of a nanocrystalline titania film, *J. Phys. Chem.* **97**, 6951-6954.
- Rothenberger, G., J. Moser, M. Gratzel, N. Serpone, and D.K. Sharma, 1985, Charge carrier trapping and recombination dynamics in small semiconductor particles, *J. Am. Chem. Soc.* **107**, 8054-8059.
- Sakai, N., Y. Komoda, T.N. Rao, D.A. Tryk, and A. Fujishima, 1998, Effect of adsorbed water on the photoelectrorheology of TiO₂ particle suspensions, *J. Electroanal. Chem.* **445**, 1-6.
- Sclafani, A. and J.M. Herrmann, 1996, Comparison of the photoelectronic and photocatalytic activities of various anatase and rutile forms of titania in pure liquid organic phases and in aqueous solutions, *J. Phys. Chem.* **100**, 13655-13661.
- Serpone, N., D. Lawless, and R. Khairutdinov, 1995, Subnanosecond relaxation dynamics in TiO₂ colloidal sols (particle sizes R_p = 1.0-13.4 nm). Relevance to heterogeneous photocatalysis, *J. Phys. Chem.* **99**, 16655-16661.
- Siripala, W. and M. Tomkiewicz, 1982, Interactions between photoinduced and dark charge transfer across n-TiO₂-aqueous electrolyte interface, *J. Electrochem. Soc.* **129**, 1240-1245.
- Smith, Y.R., A. Kar, and V. Subramanian, 2009, Investigation of physicochemical parameters that influence photocatalytic degradation of methyl orange over TiO₂ nanotubes, *Ind. Eng. Chem. Res.* **48**, 10268-10276.
- Smith, Y.R., R.S. Ray, K. Carlson, B. Sarma, and M. Misra, 2013, Self-ordered titanium dioxide nanotube arrays: Anodic synthesis and their photo/electro-catalytic applications, *Materials* **6**, 2892-2957.
- Vaneski, A., J. Schneider, A.S. Susha, and A.L. Rogach, 2014, Colloidal hybrid heterostructures based on II-VI semiconductor nanocrystals for photocatalytic hydrogen generation, *J. Photochem. Photobiol. C* **19**, 52-61.
- Wei, C., W.Y. Lin, Z. Zainal, N.E. Williams, K. Zhu, A.P. Kružić, R.L. Smith, and K. Rajeshwar, 1994, Bactericidal activity of TiO₂ photocatalyst in aqueous media: Toward a solar-assisted water disinfection system, *Environ. Sci. Technol.* **28**, 934-938.
- Xu, Y. and M.A. Schoonen, 2000, The absolute energy positions of conduction and valence bands of selected semiconducting minerals, *Am. Mineral.* **85**, 543-556.