

Charles which

1-1-1

MANAGE MANAGEMENT

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

Unclassified			/
RITY CLASS FICATION OF THIS PAGE (When Det	Enteres)		
REPORT DOCUMENTATION	PAGE		C
EPOR" NUMBER	2. GOV.	ACCESSION	50

READ INSTRUCTIONS
BEFORE COMPLETING FORM
RESPIENTS CATALOG NUMBER

No. 9

4. TITLE , end Subtitle;

Coadsorption Chemistry of H2 and C2N2 on Pt(111): A Common Intermediate in the Hydrogenation of Cyanogen and the Dehydrogenation of Ethylanediamine on Pt(111).

S. TYPE OF REPORT & PERIOD CO. ERED Interim

6. PERFORMING ORG. REPORT NUMBER

12. REPORT DATE

7. AUTHOR(1)

22

က

7

W

8

J.R. Kingsley, David Dahlgren and John C. Hemminger

S. CONTRACT OF TRANT NUMBER'S, N00014-79-0-0643

PERFORMING DRIGHTZATION NAME AND ADDRESS

Department of Chemistry University of California

Irvine, California 92717 11 CONTROLL NG OFFICE NAME AND ADDRESS

Office of Naval Research Department of the Navy

NUMBER OF PAGES

300 N. Quincy Street, Aplington, C1 20217 4 MONITORING AGENCY NAME & ACCRESSIT different from Controlling Office)

5 SECURITY CLASS of this report Unclassified

Office of Naval Research Nestern Regional Office 1030 E. Green Street

DECLASS FIGATION DOWNGRAD NO

Pagadana CA 91106 6. DISTRIBUTION STATEMENT (of this Report)

Approved for public release: distribution unlimited

17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)

18. SUPPLEMENTARY NOTES

To be published in Surface Science

19. KEY WORDS (Continue on reverse side if necessary and identify by block number;

Cyanogen Hydrogen Ethylenediamine Platinum(111) / 1/2

16/10

20. ABSTRACT (Continue on reverse side if necessary and identify by plack number)

The adsorption of C_2N_2 on Pt(111) results in two desorption states (x_1, z_1) . The state, That = 368K, is due to the desorption of molecularly adsorbed C_2N_2 . The \gg state, $T_{max} = 730K$, may be due to the recombination of adsorbed CN groups on the decomposition of an extended (CN), polymen. Coadsonstion of H_2 and $C_2\,M_2^2$ results in a surface nitrane which decomposes to give each A_2 and C_2N_2 at 430K. Decomposition of ethylenediamina results in the same species.

DD 17473 1473

Unolacsified

S. N. 0102- LF- 014- 5601

025 SECURITY OURSELF CAT ON OF THIS PAGE WAS DATE SHOWS

DISCLAIMER NOTICE

THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.

20. ABSTRACT (continued)

Dehydrogenation of ethylene-di-diamine shows that the amine hydrogens are removed first in this process followed at 430K by the removal of the hydrogens from the carbons liberating C_2N_2 as the final product.

OFFICE OF NAVAL RESEARCH
Contract NCOO14-79-C-0648

Technical Report No. 9

Coadsorption Chemistry of H_2 and C_2N_2 on Pt(111): A Common Intermediate in the Hydrogenation of Cyanogen and the Dehydrogenation of Ethylenediamine on Pt(111).

by

J.R. Kingsley, David Dahlgren and John C. Hemminger

To be Published

in

COSC TOTAL MODERNA HARBOUR HARBOUR HARBOUR STATES COST HARBOUR BURGOOK PRINTER HARBOUR

Surface Science

University of California, Irvine
Department of Chemistry
Irvine, California 92717

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

Coadsorption Chemistry of $\rm H_2$ and $\rm C_2N_2$ on $\rm Pt(111)$: A Common Intermediate in the Hydrogenation of Cyanogen and the Dehydrogenation of Ethylenediamine on $\rm Pt(111)$.

Abstract

The adsorption of C_2N_2 on Pt(111) results in two description states (a,3). The a state, $T_{\rm max}$ = 368K, is due to the description of molecularly adsorbed C_2N_2 . The state, $T_{\rm max}$ = 780K, may be due to the recombination of adsorbed CN groups or the decomposition of an extended (CN) polymer. Coadsorption of H_2 and C_2N_2 results in a surface nitrene which decomposes to give back H_2 and C_2N_2 at 430K. Decomposition of ethylenediamine results in the same species. Dehydrogenation of ethylene- d_4 -diamine shows that the amine hydrogens are removed first in this process followed at 430K by the removal of the hydrogens from the carbons liberating C_2N_2 as the final product.

Copy available to DTIC does not permit fully legible reproduction

1. INTRODUCTION

Control Control of the Control

Recently there have been several studies of the bonding and chemistry of organic cyanides on the surfaces of a variety of single crystal metals; $\mathrm{CH_3CN}$ (10), $\mathrm{CH_3NC}$ (10), HCN (2,3), $\mathrm{C_2N_2}$ (1,2,4-6,10,12-14), and $\mathrm{C_4N_4H_6}$ (11) have been the objects of studies on various surfaces of Pt, Ni, and Cu.

The oxidation of C_2N_2 has been studied on Cu(1). The thermal chemistry of C_2N_2 has been studied previously on Pt(100) (4,13,14), Pt(110) (2,6), Pt(111) (12) and a stepped Pt surface with Pt(111) terraces (5). Only C_2N_2 is observed as a desorption product from Pt surfaces. In all of these cases three desorption states are observed (α , β_1 , β_2). The α state desorbs in the temperature range of 370 K (for the Pt(111)) to 460 K (for the Pt(110) surface). The β_1 state desorbs in the range 650 K - 690 K. The β_2 state desorbs in the range 750 K to above 800 K. The present interpretation of the α state is that it is due to molecularly adsorbed cyanogen. Two interpretations of the β states have been put forward. Lambert, et. al. (2) have suggested that the β states are due to the recombination of CN groups, while Netzer, et. al. (4) have proposed the existence of a paracyanogen like overlayer.

In this paper we describe the chemistry of C_2N_2 , the coadsorption chemistry of H_2 and C_2N_2 , and the decomposition of ethylenediamine on Pt(111).

المتابعة والمنابعة والمتابعة والمتاب

2. EXPERIMENTAL

All experiments were performed in a stainless steel ultrahigh vacuum chamber with a base pressure of less than 1 X 10⁻¹⁰ torr. The system is equipped with four-grid LEED optics, a UTI 100C quadrupole mass spectrometer and an argon ion gun. Auger analysis was performed by using the LEED optics as a retarding field analyzer. The mass spectrometer is multiplexed with an IBM Personal Computer, which performs at sufficient speed to allow the monitoring of sixteen separate masses and the crystal temperature every second. The Intel 3087 mathematics coprocessor is used to aid in signal averaging of the mass and temperature signals and in evaluating a fourth order polynomial to correct for non-linearities in the thermocouple voltage. The computer has also been set up to take Auger spectra and to produce hard-copy output on a dot matrix printer of both the Auger and thermal desorption spectra.

The crystal used has approximately 0.5 cm² surface area on both sides and is 1.5 mm thick. The crystal is spot-welded to a platinum wire which is attached between two copper rods. The crystal is resistively heated by a dc current through the copper rods and the spot welded Pt wire. The temperature ramp is forced to be linear by a simple feedback circuit which senses the thermocouple voltage and controls the dc power supply.

The crystal temperature is monitored by a chromel-alumel thermocouple spot-welded to the edge of the crystal. The copper rods are also in thermal contact through sapphire washers with a

reservoir of liquid nitrogen which allows cooling of the crystal to 100 K.

All gas exposures were performed in the pressure range of 1 X 10^{-9} torr to 5 X 10^{-8} torr. Pressures were read directly from the ion gauge without correction for sensitivity relative to N_2 . The reagents in this experiment were used without further purification before introduction to the vacuum system. The ethylenediamine and the ethylene- d_4 -diamine, which are liquids at room temperature, were degassed by several freeze-pump-thaw cycles. The sources and stated purities of the reagents were 1 Deuterium, Matheson - purity 99.5%, (2) Cyanogen, Linde - purity 98.5%, (3) ethylenediamine, Fisher - 99.6%, (4) ethylene- d_4 -diamine, MSD - purity 99.5% (lot * 1588 - H).

The Pt(111) crystal was cleaned by standard techniques of ion bombardment, annealing and oxygen treatments. Care was taken to avoid any contamination of the crystal by strongly bound oxygen which has been shown to affect the chemistry of some hydrocarbons on platinum (9).

3. RESULTS

CHARLES MONTOR WARRING LANGUE MAKENE

3.1 Cyanogen on Pt(111)

When cyanogen was adsorbed on Pt(111) at 285 K only an increase in background was observed in the LEED pattern. Upon slow heating of the sample no ordering was observed.

Thermal desorption spectra (TDS) of C_2N_2 adsorbed at 235 K on Pt(111) as a function of coverage are shown in fig. 1. The α

peak ($T_{max} = 368 \text{ K}$) desorbs at a lower temperature from the (111) face of Pt than has been seen from Pt(100) ($T_{max} = 413 \text{ K} (4)$), Pt(110) ($T_{max} = 468 \text{ K}$ (2)) and Pt(s)(9(111)x(111)) ($T_{max} = 405 \text{ K}$ (5)). The 8 peak ($T_{max} = 780 \text{ K}$) at moderate to high coverages is very broad and shows no characteristic differentiation into two peaks $(3_1 \text{ and } 3_2)$. Even at low coverages, where typically 3_2 is the predominent peak, only a single peak is seen. In comparison to the peak temperatures for the 3 peaks on the other Pt surfaces studied the 8 peak in this experiment is most similar to 3_2 . On the other hand \mathfrak{s}_1 is typically the larger of the two peaks with 3, only showing up at very low coverages or as a shoulder to the β_1 peak at high coverages. No assignment as to β_1 or β_2 is made in this study. This is consistent with the experiments of Hoffmann, et. al. which also do not cleanly resolve β_1 and β_2 states. The ratio of integrated intensity in the a state to the 3 state is approximately 0.5 at saturation coverage.

Our results are in good agreement with the peak temperature for the α states as reported by Hoffmann, et.al. (12) However, our observed $\alpha/3$ intensity ratio is very different from that reported by these authors. 12 Quantitative measurements of the a intensities in the work of reference 12 may have been hampered by desorption from the crystal suspension, which they mention as an experimental problem. Also the adsorptions of C_2N_2 in this work were done at a slightly lower temperature than the experiments of Hoffmann, et.al. (12) and this may contribute to the enhanced $\alpha/3$ ratio.

MANAGER CAMPANIA AND MANAGER PROPERTY SERVICES

The carbon and nitrogen coverages on the surface were followed with Auger electron spectroscopy. The AES spectrum of a saturation coverage layer at 285 K showed a C to Pt intensity ratio (I at 272 to I at 237) of \$\infty\$0.44. The C to N intensity ratio (I to 272 to I at 381 corrected for the Pt intensity at 381) was 0.7.

3.2 C_2N_2 Coadsorbed with H_2

VILLE STATE

to Warren and appears I december appear

The coadsorption was performed by first adsorbing, at 285 K, 10 Langmuir of H₂ followed by the cyanogen exposure. Several experiments were also carried out with the opposite adsorption order. After the initial exposure no LEED pattern was observed nor was any observed during a slow heating of the sample.

Several sets of typical TDS data for mass 52 are shown in fig. 2. As can be seen, a new C_2N_2 peak appears when dyanogen is coadsorbed with H_2 . This peak $(T_{max} = 438 \text{ K})$ is very sharp, and, for low exposures of dyanogen, is the only peak observed for mass 52. Saturation of this new peak occurs at approximately 0.3 Lexposure. Fig. 3 shows the hydrogen description spectra from a clean $(H_2$ only adsorbed) and coadsorption experiments. In comparing fig. 2 with fig. 3 it is seen that the H_2 intensity is removed from the normal description state and shows up in a new state with $T_{max} = 430 \text{ K}$, which is the same temperature as T_{max} for the new dyanogen peak mentioned above. The shifting of the hydrogen intensity to the new state is complete at the coverage of dyanogen which or responds to the saturation exposure (for the new C_2N_2 peak (0.340)). Upon increasing exposure of dyanogen the q and 3 peaks are seen to grow in a manner similar to dyanogen on

and treversion indominant treversion tradesisting applicance

clean Pt(111). The major difference however, is that the ratio of peak area, a/3, is significantly larger in the case of the coadsorption than on the clean surface (Fig. 4). The ratio of integrated intensity in the a peak (including the new 430 K state) to the 3 peak is approximately 1.1 as opposed to the value of 0.5 for adsorption on clean Pt(111). This is not the case if H_2 is adsorbed after the C_2N_2 . For postadsorbed H_2 the α/β ratio is 0.5, the same as in the absence of H2. A similar enhancement of the a peak has been observed by Lambert, et. al. (6) in experiments on the coadsorption of C_2N_2 and CO on Pt(110). In an experiment which consisted of an exposure of 10 L of C_2N_2 and 30 L CO only the α peak is seen and the 3 peak is completely eliminated from the desorption spectra. It should be noted that in our experiments the a peak is somewhat narrower in the presence of H2 (compare figures 1 and 2). Lambert also coadsorbed 10 L CoNo with 0.3 L Ho and recorded a significant amount of HCN evolving from the surface of a Pt(110) crystal (6). No H_2 spectrum was reported in that study. We also have noted small amounts of HCN in the desorption spectra. However, a small HCN impurity in the cyanogen makes quantification of the amount of HCN from hydrogenation of surface CN difficult in our experiments. The substitution of D, for H, in the coadsorption did not resolve this issue since DCN (mass 28) desorbs at the same temperature as CO (mass 28) which is present in small amounts from the background. The amount of HCN produced in our experiments on the Pt(111) surface appears to be much smaller than the amount observed by Lambert, et. al. from the Pt(110) surface. The order

in which the $\rm H_2$ and $\rm C_2N_2$ were adsorbed on the surface had no effect on the generation of the 430 K state. In either order no displacement of the initial adsorbate was detected in the mass spectrometer during the exposure of the second component.

3.3 Ethylenediamine and Ethylene- d_4 -diamine

STATES INVESTIGATION OF THE PROPERTY OF THE PR

In order to investigate whether the new peak in the TDS spectrum of the cyanogen coadsorbed with $\rm H_2$ was possibly due to a hydrogenated cyanogen surface species, the chemistry of ethylenediamine (NH₂-CH₂-CH₂-NH₂) was also studied on this surface. The only products seen in the thermal desorptions following exposures at 290 K were $\rm H_2$, HCN, and $\rm C_2N_2$ (see Fig. 5).

The broad but well-defined nature of the H_{2} description spectra suggests the existence of two overlapping H_2 peaks possibly coming from the sequential dehydrogenation of the amine and methylene groups. To resolve this question the ethylenediamine experiments were repeated using the selectively deuterated ethylene- d_4 -diamine (NH₂-CD₂-CD₂-NH₂). The thermal desorption spectra for the H_2 , HD and D_2 are shown in Fig. 6a. It can clearly be seen that the amine groups dehydrogenate at or just above the adsorption temperature and that the methylene groups are dehydrogenated at higher temperatures. The maximum in the rate of dehydrogenation of the methylene groups occurs at the same temperature as the maximum in the 430 K desorption peak of C_2N_2 . This phenomenon is discussed below. Fig. 6a also shows a summation of the H_2 + HD + D_2 desorption spectra and this summation is compared to the H_2 description spectra from undeuterated ethylenediamine. The agreement is very good.

4. DISCUSSION

4.1 C₂N₂ on Pt(111)

The thermal desorption spectra of cyanogen from Pt(111) in Fig. 1 show a good qualitative agreement with experiments carried out with other Pt surfaces ((100), (110), and stepped (111)). The low temperature a peak exhibits no shift in peak temperature over the exposure range of 0.1 to 10.0 L, which is indicative of a first order kinetic desorption process. Using Edwards relationship between T_{max} , the width of the description peak and the activation energy of desorption (7) for first order desorption kinetics, the activation energy of description for the a peak, is found to be 10.5 kcal/mole. As we expect, this is slightly less than the value of 12.4 kcal/mole found by Netzer for the a beak of cyanogen from Pt(100) (4). The fact that the α peak is seen to be first order on all the Pt surfaces thus far studied strongly supports the hypothesis that the a peak is the desorption of molecularly adsorbed cyanogen. A complete study of the desorption kinetics of the a state on Pt(111) which will allow an independent measurement of the preexponential and activation energy is now underway in our laboratory.

The 8 peak as shown in Fig. 1 exhibits a decrease in the peak temperature from $T_{\rm max}=780$ K at 0.1 L exposure to $T_{\rm max}=750$ K at 1.0 L exposure. Above 1.0 L the peak temperature is seen to increase to $T_{\rm max}=815$ K at a saturation exposure of 10.0 L. Lambert's interpretation of the 8 state as recombination of CN groups would account for the apparent second order nature of the 8 peak at low coverages. However, the fact the peak temperature

rises for exposures greater than 1.0 L precludes the assignment of this peak to simple second order kinetics.

Based on T_{max} for the a peak of cyanogen desorption reported in the literature combined with this work, the order of activity of Pt surfaces is given by:

Pt(111) < Pt(100), Pt(stepped) < Pt(110)

STATE STATE

ASSAULT OF STREET OF THE PROPERTY OF THE PROPE

This same order correlates well with the relative areas under the # peaks of cyanogen compared to the a peak at saturation. clean Pt(111), the integrated intensity of the a peak is w50% of integrated intensity of the 3 peak at saturation. On Pt/100> and Pt(stepped) the a state contains roughly 25% of the integrated intensity seen in the 3 peak. On Pt(110) the a peak is almost nonexistent, with an integrated intensity only 5-10% of the 3 This trend can be seen to extend to two, more active, first transition series elements Ni(111)(10), which leads to complete dissociation resulting in N_2 production and $\operatorname{Cu}(111)(1)$, where it is seen that cyanogen desorbs exclusively from the 3 state and the a state shows only weakly at very large exposures. On the other end of the spectrum, cyanogen desorption from ${\sf Ag}\,(110)$ (2) shows only the lpha state. We feel that the relative insensitivity of the 3 states to the structure of the Pt surface favors the concept of a paracyanogen type structure for the 3 state as proposed by Netzer. However, the recombination of CN groups can not be ruled out without further spectroscopic studies. Combining our results with previous results in the literature leads us to the more complete order of reactivity of the transition metal surfaces studied to date towards CoNo.

Ag(110) < Pt(111) < Pt(100) \checkmark Pt(stepped) < Pt(110, < Cu(111) < Ni(111).

4.2 H_2/C_2N_2 -ethylenediamine on Pt(111)

When 10.0 L of hydrogen is coadsorbed with dyanogen on Pt(111), a new state at 430 K, which we shall designate as Y, is seen in the thermal desorption spectrum of mass 52/Fig. 2). At low coverages of dyanogen the γ peak is the only one present and reaches saturation at 0.3 L dyanogen. Above this exposure the 3 and 3 peaks of dyanogen are seen to grow in a manner similar to cyanogen on clean Pt(111). The hydrogen thermal desorption spectrum develops a new peak at 430 K and the HL intensity gradually shifts with increasing cyanogen exposure from the normal peak at 325 K to the new peak at 435 K. All of the hydrogen is seen to desorb from this higher temperature state with dyanogen exposures greater than 0.3 L. This is the same dyanogen exposure which corresponds to the saturation of the y peak in the mass 52 spectrum. The fact that the hydrogen and dyanogen desorb at the same temperature and that saturation of their respective peaks occurs at the same exposure of cyanogen indicates that this small amount of dyanogen (3.3 L) is binding all of the hydrogen present on the surface until the temperature reaches 430 K, at which point the hydrogen and dyanogen simultaneously descrb. All of the above results are independent of the order of the coadsorption; Ho first or CoNo first.

The new states for hydrogen and C_2N_2 at 430 K mentioned above are also seen in the thermal dehydrogenation of ethylene-d₄-diramine (see Fig. 6a). The summation of the HD and D_2 desorption spectra (Fig. 6b) has a maxima at 450 K. Clearly then, ethylene-diamine decomposes in two steps: (1) the amine groups dehydrogenate at or slightly above the adsorption temperature of 235 K. This leads to H_2 desorption which peaks at 380 K. The resulting surface species is the ethylenedinitrene (2) shown below. (2) the ethylenedinitrene further dehydrogenates at 2430 K to give dyanogen as a reaction limited desorption peak.

The D atoms liberated from the ethylene-d₄-dinitrene recombine with adsorbed H or D to form the observed HD and D₂ products. It can be seen from figure 6a that at the onset of dehydrogenation of the methylene groups (production of adsorbed atomic D) the concentration of adsorbed H is still high. This leads to an initially large production of HD relative to D₂ and results in the somewhat skewed shape of the D₂ desorption peak to higher temperatures.

The mass 52 peak (C_2N_2) in figure 5 and the sum of the HD - 2D_2 in figure 6b closely resemble the dyanogen 7 state and the H $_2$ descriptions from the H $_2$ / C_2N_2 coadsorption experiments. This suggests to us that adsorbed by anogen is hydrogenated to give the

dinitrene in the coadsorption experiments. Thus, the ethylene-dinitrene - dyanogen transformation appears to be reversible. This process would certainly account for the fact that a small amount of dyanogen is able to bind up all of the hydrogen on the surface when C_2N_2 is coadsorbed with hydrogen.

Conrad, et. al. $^{(13)}$ have studied the reaction of C_2N_2 and H_2 on Pt(100) by UPS. They observe a new feature in the UPS spectrum which they attribute to "an intermediate reaction complex at the surface." The ultimate chemistry of $H_2 + C_2N_2$ on Pt(100) is significantly different from what we observe on Pt(111). In particular much more HCN is observed from Pt 100). It is possible, however, that the surface complex alluded to by Conrad, et. al. is the ethylenedinitrene which we believe is formed on Pt(111).

Another interesting aspect of the $\rm H_2/C_2N_2$ coadsorption experiments is that the 4/8 integrated intensity ratio is significantly larger in the case of $\rm H_2$ preadsorption. In the $\rm H_2$ preadsorption experiments this ratio is 1.1, whereas it is 0.5 in both the $\rm H_2$ postadsorption and the pure $\rm C_2N_2$ experiments. Thus, while the formation of the ethylenedinitrene species is independent of the order of adsorption of $\rm H_2$ and $\rm C_2N_2$ the hydrogen pretreated surface favors the molecular adsorption process. If a model were assumed in which only the 4 state was populated on adsorption at 235 K and the 3 state was formed in competition with direct desorption, a branching ratio between direct desorption and formation of the 3 state would control the 4 S ratio. Since the hydrogen surface concentrations were similar in the post- and

pre-adsorption experiments we would expect the 3 3 ratio to be the same in the post and pre-adsorption experiments. Since the 4/3 ratio is not affected by hydrogen postadsorption but is dramatically affected by preadsorption we are led to the conclusion that the 3 state is present on the surface at the adsorption temperature of 235 K as opposed to being formed during the temperature ramp of the desorption experiment.

MANAGES STREETS STREETS STREETS STREETS STREET

THE PROPERTY AND SAME THE PROPERTY I MAKENING THE PROPERTY

In both the H_2/C_2N_2 coadsorption and ethy enediamine experiments the y peak in the dyanogen description spectrum is extremely narrow with a high temperature shoulder. If this peak is assumed to be first order an activation energy of 45 kgal mole is obtained along with a preexponential factor on the order of 10^{23} . While such large preexponential factors cannot a priori be ruled out in description kinesics, we suspect that non-first order kinetic behavior is a more likely explanation. Madix and coworkers (8) have shown, in the decomposition of formic acid, that narrow desorption peaks can be the result of an autocatalytic process. Since the cyanogen from the dehydrogenation of ethylenedinitrene is formed on the surface at temperatures well above the desorption temperature of molecular dyanogen, the peak shape may be the result of a sequential removal of the methylene hydrogens with several intermediate species. To address this question a more detailed kinetic study is currently being conducted in this lab. These studies should shed light on the origin of the unusual kinetic behavior of the Y state.

The dehydrogenation of ethylenediamine also results in the production of modest amounts of HCN. Thus we expect that the

SOCIAL MASSICE MASSIONS

SOCIAL CAROLINA INDIANA PERSON

decomposition of the ethylenedinitrene is more complex than indicated in the schematic above. The most likely pathway involves sequential removal of hydrogens with a mixture of partially hydrogenated species on the surface. It should be noted that the dehydrogenation of ethylenediamine does not lead to the formation of any of the 3 state in the dyanogen description. We expect that the formation of MCN from ethylenediamine involves another channel of the decomposition of the ethylenedinitrene as opposed to hydrogenation of adsorbed CN groups.

The most likely mode of bonding of the ethylendinitrene species to the surface is through the nitrogens as shown previously in the schematic. The facile dehydrogenation and renydrogenation of the carbons in this species may then be considered to be unusual since the carbons are not directly interacting with the surface. Recent work on deuterium exchange for hydrogen in the ethylidine (CH $_3$ -C) species on Pt(lil) by White and coworkers (15) and Ibach (16) have demonstrated facile H,D exchange for this species which also involves hydrogen exchange on and off a carbon atom not bended directly to the surface. It is interesting to speculate at this point as to whether or not the facile activation of C-H bends for carbon atoms which are one atom removed from the surface is indeed a general phenomena.

5. SUMMARY

The coadsorption chemistry of $\rm H_2$ and $\rm C_2M_2$ and the dehydrogenation of ethylanediamine on Pt/111) proceed through a common

surface intermediate, the ethylenedinitrene. The dehydrogenation of the ethylenedinitrene leads to cyanogen description at the elevated temperature of 430 K. Deuterium labeling experiments with ethylene-d₄-diamine indicate that the amine hydrogens are removed at or slightly above the adsorption temperature of 285 K. Further kinetic and spectroscopic measurements on this system are underway to determine the details of the dehydrogenation of ehtylenedinitrene both in terms of specific additional intermediates as well as the kinetics which lead to the sharp description of cyanogen at 430 K.

THE STATE OF THE PROPERTY OF THE PROPERTY INCOME.

THE STREET STREET, STR

This work has been supported in part by the Office of Naval Research.

Figure Captions

- 1. Cyanogen (as mass 52) thermal description spectra after various exposures of cyanogen on Pt(lll). Temperature ramp is 7K/sec. The baselines have been shifted upward for clarity.
- 2. Cyanogen (as mass 52) thermal description spectra following various cyanogen exposures to a $\rm H_2$ pretreated (10.01) Pt(111) surface.
- 3. Hydrogen (as mass 2) thermal description spectra following postadsorption of various exposures of dyanogen. In each experiment a 10.0L exposure of $\rm H_2$ was used.
- 4. Comparison of the dyanogen (as mass 52) description spectrum from a clean and hydrogen pretreated Pt(111) surface.
- 5. Thermal desorption spectra following exposure of 1.35 ethylenediamine to a clean Pt(111) surface. Top is H_2 as mass 2; center is HCN as mass 27; bottom is symmetric as mass 52.
- 6a. H_2 , HD, D_2 thermal desorption spectra following exposure of $NH_2-CH_2-CH_2-NH_2$ and $NH_2-CD_2-CD_2-NH_2$ to a Pt(III) surface. 1) H_2 from $NH_2-CH_2-CH_2-NH_2$; 2) (H_2-HD+D_2) from $NH_2-CD_2-CD_2-NH_2$; 3) H_2 from $NH_2-CD_2-CD_2-NH_2$; 4) HD from $NH_2-CD_2-CD_2-NH_2$; 5) D_2 from $NH_2-CD_2-CD_2-NH_2$.
- 6b. H_2 (curve 1) and (HD + 2D₂) X 1.3 (Curve 2) Signals from NH_2 -CD₂-CD₂-NH₂ adsorbed on Pt(111).

REFERENCES

CANDON STANDS CONTROL SOCIETY

is the present exercise teaction apparate theories

- (1) F. Solymosi and J. Kiss, Surface Sci. 103, 1981 369.
- (2) M.E. Bridge, R.A. Marbrow and R.M. Lambert, Sirface Sci. 57, (1976) 415.
- (3) M.E. Bridge and R.M. Lambert, J. Catalysis 46, [1977] 143.
- (4) F.P. Netzer, Surface Sci. 61, (1976) 343.
- (5) F.P. Netzer and R.A. Willie Surface Sci. 74, 1973 547.
- (6) M.E. Bridge and R.M. Lambert, Surface Sci. 63, (1077) 315.
- (7) D. Edwards, Jr., Surface Sci. 54, (1976) 1.
- (3) J.B. Benzinger and Robert J. Madik, Surface Sci. 79, 1979
 394.
- (9) C.E. Smith, J.P. Biberian and G.A. somorfai, J. Catalysis 57, (1979) 426.
- (10) J.C. Hemminger, E.L. Muetterties and G.A. Somorjai, J. Am. Chem. Soc. 101, (1979) 62.
- (11) David Dahlgren and John C. Hemminger, Surface Sci., 121, (1982), 456.
- (12) W. Hoffmann, E. Batel, and F.S. Netzer, J. Catalysis 60, (1979) 316.
- (13) H. Conrad, J. Küppers, F.Nitschke, F.P. Netzer, J. Catalysis 52, (1978) 136.
- (14) H. Conrad, J. Küppers, F. Nitschke, F.P. Netzer, Chem. Phys. Lett. 46, (1977) 371.
- (15) J.M. White, To be Published, Surface Science.
- (16) H. Ibach, Private Communication

Copy available to DTIC does not permit fully legible reproduction

02-84