

AD-A266 903

Q
HAF

OFFICE OF NAVAL RESEARCH

R&T Project Code 413 a 001

Contract No. N00014-89-J-1235

Technical Report No. 20

The thermal dissociation of NH₂CHO (ND₂CHO) on Si(100)-2x1

by

Y. Bu, and M. C. Lin

Department of Chemistry

Emory University

Atlanta, GA 30322

DTIC
S ELECTE JUL 21 1993 A D

Prepared for Publication

in the

Surface Science

**Reproduction in whole or in part is permitted for any purpose of the
United States Government**

**This document has been approved for public release and sale;
its distribution is unlimited.**

93 7 20 014

40514 93-16369 27P8
A standard linear barcode is located at the bottom right of the page.

Abstract

The interaction between $\text{NH}_2\text{CHO}(\text{ND}_2\text{CHO})$ and $\text{Si}(100)\text{-2x1}$ has been investigated using HREELS, UPS and XPS. At 100 K, formamide molecules randomly adsorbed on the surface, but became ordered, likely with the O-atom attached to the surface, as the 2 L NH_2CHO dosed $\text{Si}(100)$ surface was warmed to 220 K. At this temperature, the formation of some Si-H species is indicated by the appearance of the 256 meV peak due to Si-H stretching vibration in HREELS. When the sample was annealed at 450 K, the OH and more H species were formed. In addition, a peak at 172(160) meV appeared in HREELS, which could be attributed to the HN=C (DN=C) and/or HNCO (DNCO) species. The latter species is more clearly evident in the UP spectrum. At 550 K, the breaking of CH, NH and probably some OH bonds continued and the OH and H dominated the adspecies. Further annealing the sample at higher temperatures caused the formation of Si-O-Si complex as indicated by the 129 meV peak in HREELS due to the asymmetric stretching mode of the Si-O-Si species. Above 800 K, the Si-H stretching mode at 260 meV decreased dramatically because of the desorption of the H-species.

I. Introduction

The adsorption and thermal decomposition of NH_2CHO on several metal surfaces have been investigated extensively¹⁻⁶, because formamide molecules may bond to the surface through N, C, O or the combinations of these atoms. Such studies are important for the understanding of the molecule-metal surface interaction in heterogeneous catalytic processes and will provide information for the comparison

DTIC QUALITY INSPECTED 8

Dist	Special
A-1	

between the bonding and reactivity of various ligands in metal clusters and on metal surfaces.

On a Ru(001) surface, the CH bond breaking and the formation of a $\eta^2(\text{C},\text{O})$ -NH₂CO species occurred upon the adsorption of NH₂CHO on the surface at $T_s \leq 225$ K.¹ Interestingly, when the Ru(001) surface was predosed with oxygen, NH₂CHO bonded to the surface in an $\eta^1(\text{O})$ -NH₂CHO geometry, which converted into $\eta^2(\text{N},\text{O})$ -NH₂CHO at 225 K.² On the other hand, on a hydrogen-presaturated Ru(001) surface, $\eta^1(\text{O})$ -NH₂CHO species was found to convert into $\eta^2(\text{C},\text{O})$ -NH₂CHO at 225 K.³ Thermal dissociation processes for NH₂CHO on metal surfaces are also different. On Ru(001) (clean, H or O predosed), Rh(111) and Pt(111)⁴ surfaces, NH₂CHO dissociated into CO and NH_x species through the breaking of the C-N bond. For formamide on Ni(111)⁵, however, an additional reaction channel, i.e., NH₂CHO \rightarrow HNCO(g) + H₂(g) was observed.

In searching for new N precursors for Si nitridation and CVD of group III-nitrides, we have recently studied the interaction of NH₂CHO with an Si(100)-2x1 surface, because the NH_x species could be effectively used as a nitrogen source if NH₂CHO breaks into CO and NH_x as observed on most of the metal surfaces. On the other hand, if NH₂CHO dissociates into CNH_x and OH_x species through the cleavage of the C-O bond, the results could be compared with those obtained from the studies of other CN-containing molecules on Si substrates⁷⁻⁹. Such a study will provide useful information for the understanding of Si surface chemistry.

II. Experimental

The experiment was carried out in a custom-designed UHV system (Leybold, Inc.) with a base pressure of 6×10^{-11} torr as reported elsewhere^{10,11}. X-ray photoelectron spectroscopy (XPS), ultra-violet photoelectron spectroscopy (UPS) and

high resolution electron energy loss spectroscopy (HREELS) techniques were employed to characterize the surface species after an NH₂CHO (ND₂CHO) dosed Si(100) surface was annealed at various temperatures. An Mg-source was utilized for XPS measurements and the electron energy analyzer was set at 50 eV to give an instrumental resolution of 1.3 eV. He(II) photon beam with an energy of 40.8 eV was used for UPS measurements. In HREELS, an electron beam with a primary energy of 5 eV and a full width at half maximum (FWHM) of 6 meV as measured in the straight-through mode was used.

A 2" diameter, B-doped Si(100) single crystal wafer from Virginia Semiconductor, Inc. was cut into 1.5 x 1.0 cm² samples. They were chemically cleaned with a hot HF solution and rinsed with deionized water. After being introduced into the UHV system, the Si samples were annealed repeatedly at T_s ≥ 1500 K until no impurities, such as C, N and O, could be detected by AES, XPS and HREELS. NH₂CHO (99%) and ND₂CHO (99.6% pure and >99% D-enriched) from Aldrich and MSD isotopes, respectively, were purified by trap-to-trap distillation before use.

III. Results

a. *HREELS*

Figs. 1 and 2 present the HREELS results of NH₂CHO and ND₂CHO on Si(100)-2x1. When 2 L NH₂CHO (ND₂CHO) was dosed on the surface at 100 K, the HREELS signals were weak and the elastic peak intensity was reduced by about 100 times as compared to that measured from a clean surface. Nevertheless, most of the molecular vibrational features were present in the HREEL spectrum. These observations suggest a random adsorption of formamide on the surface.

When the sample was warmed to 220 K, the elastic peak intensity was recovered and the HREELS signals became 20 times stronger. At this temperature, most of the molecular features were clearly present in the HREEL spectrum indicating no appreciable dissociation of the adsorbates.

The strong 27 meV peak due to the NH₂ torsional vibration became well resolved from the elastic peak. The intense peak at 87 meV has the contribution from the NH₂ wagging and OCN skeletal bending and possibly some from the Si-OHCNH₂ stretching vibration. The shoulder at ~135 meV is attributable to the NH₂ rocking and the CH bending modes, while the broad 175 meV peak is a mixture of the CH deformation and the C-N stretching vibrations. Other molecular vibrations are observed at 212, 363, 398 (305) and 413 (320) meV for the C=O, C-H, N-H (N-D) symmetric and N-H (N-D) asymmetric stretching modes, respectively. The NH₂ deformation mode expected at 199 meV is not resolved from the 212 meV peak; however, the relative intensity of the 135 meV peak is stronger in the ND₂CHO spectrum due to the ND₂ deformation vibration. In addition, peaks at 230, 303 and a shoulder at 114 meV from the combinations of the fundamental modes also appeared in the NH₂CHO spectrum. The vibrational frequencies for NH₂CHO on Si(100) at various temperatures are listed in Table 1, while those for the gaseous and liquid NH₂CHO and NH₂CHO in N₂ matrix¹²⁻¹⁵ and on metal surfaces are listed in Table 2 for comparison.

For ND₂CHO (see Fig. 2), the 87 meV peak splits into two peaks, 75 and 110 meV. The former has contribution from the ND₂ wagging mode, while the latter is mainly due to the ND₂ rocking mode. The relative intensity change of the 135 peak upon the substitution of NH₂ with ND₂ is caused by the isotopic shift from 197 to 135 meV for the NH₂ (ND₂) deformation vibration. The NH₂ deformation mode was not clearly observed in the NH₂CHO spectrum, because it is weak and obscured by its

adjacent intense peak at 212 meV. On the other hand, the weak NH₂ deformation mode may suggest one of the H atoms in NH₂ is bonded to the surface. In fact, some NH breaking was evident by the appearance of the 256 meV peak due to Si-H stretching vibration. In the ND₂CHO experiment, the Si-D mode at 193 meV was not well resolved from its adjacent strong peaks at 175 and 212 meV.

After the surface was annealed at 450 K, the following changes were noticed because of the dissociation of the NH₂CHO and the formation of new species on the surface. 1) The 256 and 193 meV peaks became stronger in the NH₂CHO and ND₂CHO spectra, respectively, indicating the further breaking of the NH (ND) bonds. The Si-H bending mode at 80 meV was also clearly evident in the spectra. These two peaks are consistent with those at 78 and 260 meV observed for monohydride on Si(100)-2x1¹⁶. 2) The disappearance of the CH stretching mode at 360 meV and the appearance of the OH stretching mode at 453 meV for both NH₂CHO and ND₂CHO indicate an H-transfer from the C to the O atom. The 453 meV peak is actually better resolved in the case of ND₂CHO, because there is less interference from the NH stretching mode (the NH bond may be formed by the H-D exchange in the system). This observation again suggests that the H-atom is transferred from the C, rather than the N atom to the O atom. Meanwhile, an intense peak at 103 meV due to the Si-OH bending vibration appeared, suggesting that the OH group is attached to the surface. An intense peak at 102 meV and a peak at 459 meV were observed when H₂O dissociatively adsorbed on Si(100)-2x1¹⁷. The overtone of the Si-OH bending mode was also observed for H₂O on Si(100)-2x1 as well as in the present study. 3) The formation of the OH radical implies that the other product would be H_xNC species, which could be related to the new peak at 172 meV peak due to the HN=C stretching vibration in the NH₂CHO spectrum. For ND₂CHO, this mode appeared at 160 meV as expected for the isotopic shift and its peak intensity was weak. This HN=C species is

similar to that of HN=CH formed in the thermal dissociation process of HCN on Si(100)⁷. The N=C stretching mode was at 160 meV and 124 meV for HN=CH and DN=CD, respectively, and the 124 meV peak intensity was also weak. The observed isotopic shift was larger for HN=CH (DN=CD) than HN=C (DN=C), because the former species is doubly deuterated. 4) The strong 260 meV mode, especially that in the ND₂CHO spectrum, and the formation of OH bond (453 meV peak) suggest that the 260 meV peak may have contribution from components other than Si-H species, e.g., C≡N containing or more likely HNCO (DNCO) species. The latter, which should show another peak at ~170 (160) meV for the HNCO (DNCO) symmetric stretching vibration as observed in the HREEL spectra^{5,18}, is more convincingly evident in the corresponding UPS measurements. Finally, the 206 meV peak may have some contribution from the possible C=N species in addition to the overtone of the Si-OH bending mode.

At 550 K, the desorption and the dissociation of the HN=C (DN=C) and HNCO (DNCO) species were indicated by the disappearance of the 172 (160) meV peak and the attenuation of the NH (ND) stretching mode at 423 (337) meV. Further annealing the sample at 700 K caused the formation of the Si-O-Si complex as indicated by the peaks at 50, 100 and 129 meV attributable to the rocking, symmetric and asymmetric stretching vibrations, respectively^{16,19}. While the bending and stretching modes for the Si-H (Si-D) and species were at 78 and 262 (193) meV, respectively. The 78 and 100 meV peaks may have some contributions from the Si-C and Si-N stretching modes due to the survived C and N adspecies. Above 800 K, H species desorbed from the surface and some of the remaining H species bonded to the Si atoms which were back bonded to O atoms as indicated by the appearance of the hump at 280 meV.

b. UPS

When an Si(100)-2x1 surface was exposed to 2 L NH₂CHO at 100 K, peaks at 5.0, 8.9, 11.0, 12.4 and 14.8 eV below E_F were noted in the He(II) UP spectrum as shown in Fig. 3. By analogy to the gaseous NH₂CHO UPS results^{20,21}, where peaks at 10.4 (10.7), 14.1 (14.8), 16.3, 18.8 and 20.7 eV were observed; these peaks could be assigned to the lone electron pairs in O and N, π_{CO} and σ_{CO} , π_{CN} , π_{NH_2} and C_{2S} molecular orbitals, respectively. The good agreement between the UPS results for the gaseous NH₂CHO and NH₂CHO adsorbed on Si(100) suggests that NH₂CHO molecularly adsorbed on the surface. When this sample was warmed to 220 K, no significant changes were observed. However, the relative intensity of the C_{2S} peak increased and that of the π_{NH_2} decreased slightly. These changes are likely due to the geometry change of the adsorbate and a slight dissociation of the NH bonds. On the other hand, the shift of all peaks toward lower binding energy by ~0.5 eV indicates a stronger interaction between adsorbate and substrate and a stronger screening effect on the final states.

When the sample was annealed at 450 K, a significant desorption of the adsorbate was indicated by the signal intensity decrease of about 80%. In addition, the NH₂CHO molecular characteristic features disappeared and the spectrum was dominated by the peaks at 4.9 with a higher energy tail, 8.9 and 10.8 eV. This spectrum well resembles that of the gaseous HNCO²², in which peaks were at 11.6, 12.4, 15.5 and 17.4 eV due to π_{nb} , π_{nb} , π_b and N-H bonding orbitals, respectively. In the present study, the two π -nonbonding orbitals were not resolved, but a higher energy tail at 4.9 eV peak was evident. Other adspecies, such as OH and C=N containing species as identified by HREELS, also contribute to these peaks.

At 550 K, two new peaks at 6.7 and 11.2, similar to those reported for atomic O on Si(100), are mainly due to the OH species. On the other hand, the comparatively strong 11 eV peak observed here is because of the presence of the OH and a trace of NH species. These species decomposed when the surface was further annealed at higher temperatures, as indicated by the decrease of the 11 eV peak.

c. XPS

The thermal effects on the XPS results for NH₂CHO on Si(100) are shown in Fig. 4. When 2 L NH₂CHO was dosed on Si(100)-2x1 at 100 K, peaks were observed at 533.4, 400.9 and 289.9 eV with FWHM's of 2.2, 1.7 and 1.7 eV for O_{1S}, N_{1S} and C_{1S} photoelectrons, respectively. When the sample was warmed to 220 K, both N_{1S} and C_{1S} peaks shifted toward lower binding energy by 0.4 eV with no obvious peak intensity or peak width changes. In contrast, the O_{1S} peak shifted toward lower binding energy by 1.1 eV with its peak intensity and FWHM reduced by 50% and 0.5 eV, respectively. These transformations obviously indicate a geometry change of the adsorbate, likely with the O-atom bonding to the surface at 220 K. The attenuation of the O_{1S} XPS signal cannot be caused by the desorption of the possible CO or H₂O adsorbed on the surface at 100 K, since there is no peak at ~260 (CO or Si-H stretching mode) or 460 (OH stretching mode) meV in the corresponding HREEL spectrum at 100 K. Annealing the surface at 450 K caused substantial desorption and dissociation of the adsorbates. The O_{1S} peak continued to shift toward lower B.E. and its peak intensity further decreased by 70%. While the N_{1S} and C_{1S} photoelectron signals became too weak to give any conclusive information, because of the desorption of the adsorbates and the coexistence of the different C- and N-containing adspecies as identified by both HREELS and UPS measurements. Above 700 K, a single peak at 531.7 eV was observed for O_{1S} photoelectron due to the formation of atomic O on the surface.

Discussion

Based on HREELS, UPS and XPS measurements, the thermal decomposition of NH_2CHO (ND_2CHO) on $\text{Si}(100)-2\times 1$ can be summarized as follows:

At 100 K, NH_2CHO randomly adsorbed on the surface as indicated by the weak HREELS signals, especially the decrease of the elastic peak intensity by about 100 times as compared to that from the clean surface, and by the relatively broad O_{1s} XPS peak.

After the sample was warmed to 220 K, the HREELS signal intensity was recovered, the relative intensity of the C₂S peak in UPS increased and the O_{1S} XPS peak intensity decreased. These changes suggest that NH₂CHO molecules became ordered on the surface, presumably with the O lone-electron pairs attached to the surface and the C atom pointed away from the surface. Other supporting evidence for such an adsorption geometry is the larger energy shift of the O_{1S} than the N_{1S} and C_{1S} XPS peaks and the decrease of the O_{1S} XPS signal intensity, but not those of the N_{1S} and C_{1S} peaks. On the other hand, the observed Si-H (Si-D) stretching mode in HREELS, although weak, indicates a slight dissociation of the NH bond.

At 450 K, the XPS and UPS signals attenuated significantly due to the partial desorption of the adsorbates. At this temperature, the HREEL spectrum was dominated by the Si-H bending, Si-OH bending and Si-H stretching modes at 80, 103 and 256 meV, respectively. The corresponding OH stretching mode at 453 meV is not well resolved from those of the NH stretching vibration. However, it is clearly observed at 453 meV in the ND₂CHO spectrum because of the smaller NH interference. All these peaks were observed in HREELS when H₂O adsorbed on Si(100) at 300 K due to the partial dissociation of H₂O into OH and H species¹⁷. Comparing these two HREELS results suggests that OH and H species also present on the surface after annealing the 2 L NH₂CHO dosed Si(100) at 450 K. Since OH is formed on the surface, the other product would be expected as HN=C species, which can be related to the 172 (160) meV peaks to account for the HN=C (DN=C) stretching mode. Previously we have reported that after warming an HCN(DCN) dosed Si(100) surface to 220 K, the HN=CH (DN=CD) adspecies was formed⁷. The HN=CH (DN=CD) species showed a peak at 160 (124) meV for the N=C stretching mode and the observed large isotopic shift is due to the double deuteration of this species. The formation of the HN=C (DN=C) species in the present study is also supported by the

DN stretching mode at 337 meV, which is higher than the reported values for ND₂CHO (317) or DN_x (320) species on Si surfaces, but is close to the value observed for D-N≡C (342 meV) species. In the NH₂CHO experiments, the H-NC stretching mode is not well separated from the OH stretching vibration mode.

Furthermore, the 260 meV peak is too strong to be attributed purely to the Si-H stretching mode, especially in the ND₂CHO HREEL spectrum where the Si-H stretching peak is expected to be weaker. It is likely that the 260 meV peak has some contribution from another species, HNCO. The HNCO species was also formed on Ni(111), when an NH₂CHO dosed Ni(111) surface was warmed to 285 K⁵. In this case, two peaks at 170 and 273 meV were observed in the reflection-adsorption IR spectrum. When adsorbed on Pt(111)²³, HNCO showed peaks at 169 and 282 meV for the two NCO stretching vibrations, while the two HNCO bending modes were at 66 and 108 meV. The latter two peaks could be obscured by the strong 80 and 103 meV peaks in the present study and the two NCO stretching modes can be correlated with the 172 and 260 meV peaks observed here. In the case of ND₂CHO, the DNCO symmetric stretching mode is shifted to 160 meV (see Fig. 2). The formation of the HNCO species is more convincingly evident in the corresponding UPS results. At 450 K, all the NH₂CHO molecular features disappeared, instead peaks at 4.9 with a shoulder at 5.6, 8.9 and 10.8 dominated the UP spectrum. These peaks compare favorably with those of gaseous HNCO UPS results, i.e., the peaks at 11.6, 12.4, 15.5 and 17.4 eV, if a value of 6.6 eV is taken for the surface work function and the relaxation of the adsorbates upon the adsorption on Si(100).

Apparently the OH and H species are the major adspecies as determined by HREELS, while the HNCO species seems to dominate the corresponding UP spectrum. We speculate that the HREELS technique is more sensitive to the OH and H species due to the dipole scattering, but HNCO species has bigger cross section in

the UPS measurement, because this species stretches out further away from the surface. Such a suggestion was made earlier by Schmeisser in the studies of H₂O on Si(100)²⁴. At 300 K, H₂O molecular features (6.4, 7.4 and 11.8 eV peaks) dominated the UP spectrum, while OH (103 and 459 meV) and H (260 meV) species dominated the HREEL spectrum taken under similar experimental conditions.

At 550 K, the strong 4.9 eV peak disappeared and two peaks at 6.4 and 10.8 eV appeared in the UP spectrum. These two peaks are the characteristic features of atomic O on Si(100)^{24,26}, while the comparatively strong 10.8 eV peak is attributable to a partial contribution from the OH and a small amount of NH species. In addition, a weak feature at 4.4 eV may be attributed at least partially to the H-species. In the HREEL spectrum, the 172 (160) meV peak diminished, the relative intensity of the 260, 423 (337) and 453 meV peaks attenuated and the 210 meV peak became better resolved. The latter peak is likely due to the overtone of the 103 meV mode and to some extent the stretching vibration of the C=N species. The disappearance of the HNCO features in both UPS and HREELS and the decrease of the O_{1s} XPS peak intensity at 550 K indicate the decomposition of HNCO and the desorption of HNCO or other O-containing species, e.g., CO species, which could be formed through the breaking of HN-CO bonds. It is worth mentioning that the 103 meV peak in HREELS should have some contribution from other components, such as Si-O, Si-N stretching and NH bending vibrations, since the 455 meV feature is rather weak at 550 K and the NH stretching mode is still present in the HREELS.

Further heating of the sample at 700 K caused the complete dissociation of the OH and NH bonds, as their stretching vibration peaks disappeared in the HREELS and the 10.8 eV peak attenuated and shifted toward lower binding energy in the corresponding UPS. Meanwhile, the formation of the Si-O-Si species is clearly indicated by the appearance of the 129 meV peak in HREELS due to the Si-O-Si

asymmetric stretching mode. Above 800 K, the desorption of the H species is evident by the virtual disappearance of the Si-H (Si-D) stretching mode.

Conclusion

The thermal dissociation of NH₂CHO (ND₂CHO) on Si(100)-2x1 has been investigated using HREELS, UPS and XPS. NH₂CHO was found to randomly adsorb on Si(100) at 100 K and to become ordered, likely with the O-atom attached to the surface, when the sample was warmed to 220 K. When the surface was heated to 450 K, two reaction pathways were evident:

- 1) NH₂CHO(a) → OH(a) + HN=C(a) + H(a)
- 2) NH₂CHO(a) → HNCO(a) + 2H(a).

Heating the surface at 550 K caused further desorption and dissociation of the adsorbates and OH and H species were identified as the major adspecies. Above 700 K, Si-O-Si complex was formed on the surface following the breaking of the OH bonds, while H species desorbed from the surface at T_s ≥ 800.

Acknowledgment

The authors gratefully acknowledge the support of this work by the Office of Naval Research.

References

1. Parmeter, J.E.; Schwalke, U.; Weinberg, W.H. *J. Am. Chem. Soc.* 1988, 110, 53.
2. Parmeter, J.E.; Schwalke, U.; Weinberg, W.H. *J. Am. Chem. Soc.* 1987, 109, 5083.
3. Parmeter, J.E.; Weinberg, W.H. *J. Am. Chem. Soc.* 1988, 110, 7583.
4. Flores, C.R.; Gao, Q.; Hemminger, J.C. *Surf. Sci.* 1990, 239, 156.
5. Gao, Q.; Erley, W.; Sander, D.; Ibach, Harald; Hemminger, J.C. *J. Phys. Chem.* 1991, 95, 205.
6. Wagner, M.L.; Schmidt, L.D. *Surf. Sci.* 1991, 257, 113.
7. Bu, Y.; Ma, L.; Lin, M.C. *J. Phys. Chem.* in press.
8. Bu, Y.; Ma, L.; Lin, M.C. *J. Phys. Chem.* to be submitted.
9. Ma, L.; Bu, Y.; Lin, M.C. to be submitted.
10. Bu, Y.; Shinn, D.W.; Lin, M.C. *Surf. Sci.* 1992, 276, 184.
11. Bu, Y.; Chu, J.C.S.; Shinn, D.W.; Lin, M.C. *Mater. Chem. Phys.* 1993, 33, 99.
12. King, S.T. *J. Phys. Chem.* 1971, 75, 405.
13. Evans, J.C. *J. Chem. Phys.* 1954, 22, 1228.
14. Suzuki, I. *Bull. Chem. Soc. Jpn.* 1960, 33, 1359.
15. Rasanen, M. *J. Mol. Struct.* 1983, 101, 275.
16. Schaefer, J.A.; Stucki, F.; Frankel, D.J.; Göpel, W.; Lapeyre, G.J. *J. Vac. Sci. Technol.* 1984, B2, 359.
17. Ibach, H.; Wagner, H.; Bruchmann, D. *Solid State Commun.* 1982, 42, 457.
18. Reid, C. *J. Chem. Phys.* 1950, 18, 1544.
19. Ibach, H.; Bruchmann, H.D.; Wagner, H. *Appl. Phys.* 1982, A29, 113.
20. Åsbrink, L.; Swensson, A.; Niessen, W.V.; Bieri, G. *J. Electron Spectrosc. Relat. Phenom.* 1981, 24, 293.

21. Ballard, R.E.; Jones, J.; Read, D.; Inchley, A.; Cranmer, M. *Chem. Phys. Lett.* 1987, 137, 125.
22. Eland, J.H.D. *Phil. Trans. Roy. Soc. Lond.* 1970, A268, 87.
23. Gorte, R.J.; Schmidt, L.D. *J. Catal.* 1981, 67, 387.
24. Schmeisser, D. *Surf. Sci.* 1984, 137, 197.
25. Ranke, W.; Schmeisser, D. *Surf. Sci.* 1985, 149, 495.
26. Hollinger, G.; Himpel, F.J. *J. Vac. Sci. Technol.* 1983, A1, 640.

Figure Captions:

1. The thermal effect on the HREELS taken from a 2 L NH₂CHO dosed Si(100)-2x1 sample. (For visual clarity, the figure has been broken into a and b).
2. The thermal effect on the HREELS taken from a 2 L ND₂CHO dosed Si(100)-2x1 sample. (For visual clarity, the figure has been broken into a and b).
3. The thermal effect on the He(II) UP spectra for a 2 L NH₂CHO dosed Si(100)-2x1 sample. All the curves are the differential spectra obtained by subtracting the spectra taken from the dosed and annealed samples from that taken from the clean surface.
4. The thermal effect on the XPS of a) O_{1S}, b) N_{1S} and c) C_{1S} photoelectron taken from a 2 L NH₂CHO on Si(100)-2x1 sample; dosed at 100 K and then annealed at the indicated temperatures.

Table 1. The observed vibrational frequencies for NH₂CHO(ND₂CHO) on Si(100)-2x1 at different temperatures.

Mode	100 K	220 K	450 K	550 K	700 K
v _a (NH)	420 (312)	413 (315)	v(OH) 453 (453)	453 (453)	453 (453)
v _s (NH)	400 (363)	398 (363)	425 v(S-H) (337) 260 (193)	430 (3337) 260 (193)	430 (3337) 262 (193)
v(CH)	363 (363)	363 (362)	v(H-NCO) 260 2β(Si-OH) 206 (210)	v(H-NCO) 260 (210)	v(H-NCO) 260 (210)
v(CO)	210 (212)	212 (135)	v _s (HNCO) 172° (160)°	v _s (HNCO) 172° (160)°	v _s (Si-O-Si) 129 (129)
δ(NH ₂)					
δ(CH)	175° (173)	175° (175)	v(HN-C) v(HN-C)	v(HN-C) v(HN-C)	v(HN-C) v(HN-C)
v(CN)					
ρ(NH ₂)	103) 130°	(110) 135°	v(Si-O) β(Si-OH) 103° (105)	103° (104) v _s (Si-O) 101 (101)	v _s (Si-O) 101 (101)
π(CH)					
ω(NH ₂)	90° (85)°	87° (75)°	β(Si-H) 80 (83)	80 (78)	80 (78)
δ(OCH)					
τ(NH ₂)					

*) These peaks have contributions from more than one vibrational mode (see text).

Table 2. The vibrational frequencies for liquid NH₂CHO(ND₂CHO) and NH₂CHO(ND₂CHO) in N₂ matrix and adsorbed on surfaces.

Mode	Gas ^{12,13}	N ₂ matrix ¹⁵	Liquid ¹⁴	On Ru(001)-2 P(1x2)-0	On Ni (111) ⁵	On Pt(111) ⁴	On Si(111) ^a at 220 K
$\nu_{\text{a}}(\text{NH})$	443	440 (330)	413 (317)	433 (326)	415 (313)	408 (310)	413 (315)
$\nu_{\text{s}}(\text{NH})$	427	425 (310)	396 (296)	400 (295)	388 (293)	390 (287)	398 (305)
$\nu(\text{CH})$	354	356 (358)	357 (358)	365 (363)	355 (357)	351 (354)	363 (363)
$\nu(\text{CO})$	218	215 (215)	210 (207)	206 (205)	212 (208)	209 (205)	212 (212)
$\delta(\text{NH}_2)$	196	197 (135)	199 (139)	197 (141)	199 (139)	198 (140)	195 (135)
$\delta(\text{CH})$	172	173 (174)	172 (173)	169 (171)	172 (173)	n.o. (168)	175* (175)
$\nu(\text{CN})$	156	155 (161)	162 (166)	-	160 (160)	160 n.o.	-
$\rho(\text{NH}_2)$	143	143 (118)	135 (113)	138 (114)	-	n.o. (116)	(110)
$\pi(\text{CH})$	130	128 (128)	131 (131)	n.o. n.o.	129 (130)	132 (133)	135* (135)
$\omega(\text{NH}_2)$	75	81 (60)	93 (56)	98 (n.o.)	--	85 (66)	(75)
$\tau(\text{NH}_2)$	38	50 (27)	25 (n.o.)	n.o. (n.o.)	--	n.o. n.o.	27 (n.o.)
$\delta(\text{NCO})$	70	71 (70)	75 (71)	65 (57)	--	74 n.o.	87 (75)

^{*}) These peaks have contributions from more than one vibrational mode (see text).
^a) This work.

Fig. 1a

Fig. 1b

Fig. 2a

Fig. 2b

Fig. 3

Fig. 4a

Fig. 4b

Fig. 4c

