Adsorption and Reaction of Acetaldehyde on Stoichiometric and Defective SrTiO₃(100) Surfaces

Li-Qiong Wang* and Kim F. Ferris

Material Science Division, Pacific Northwest National Laboratory, Richland, Washington 99352

Samina Azad, Mark H. Engelhard, and Charles H. F. Peden

Chemical Sciences Division, Pacific Northwest National Laboratory, Richland, Washington 99352 Received: July 25, 2003; In Final Form: November 17, 2003

The adsorption and reaction of acetaldehyde (CH₃CHO) on stoichiometric (TiO₂-terminated) and reduced $SrTiO_3(100)$ surfaces have been investigated using temperature-programmed desorption (TPD) and X-ray photoelectron spectroscopy (XPS). Acetaldehyde adsorbs molecularly on the stoichiometric $SrTiO_3(100)$ surface that contains predominately Ti^{4+} cations. The Ti^{4+} sites on the stoichiometric $SrTiO_3(100)$ surface are not sufficiently active for surface reactions such as aldol condensation, as opposed to the Ti^{4+} ions on the TiO_2 -(001) surface. However, decomposition and redox reactions of acetaldehyde occur in the presence of surface defects created by Ar^+ sputtering. The decomposition products following reactions of acetaldehyde on the defective surface include H_2 , C_2H_4 , CO, C_4H_6 , and C_4H_8 . Reductive coupling to produce C_2H_4 and C_4H_8 is the main reaction pathway for decomposition of acetaldehyde on the sputter-reduced $SrTiO_3(100)$ surface.

1. Introduction

The adsorption and reaction of oxygenated hydrocarbons on metal oxide surfaces are of much interest from both fundamental and practical perspectives. The chemistry of oxygenated hydrocarbons on metal oxides is rich and complex, involving a variety of catalytic processes such as selective oxidation, alcohol synthesis, reduction, condensation, etherification, and gasoline production from methanol. The reactivity of these catalytic processes largely depends on the characteristics of the oxide catalysts defined by their surface structures, acid-base properties, and surface defects. Another very important aspect of the investigation of the reactions of oxygenated hydrocarbons on metal oxide surfaces is the pressing environmental concerns related to the hazardous products in automobile exhaust gases. Oxygenated hydrocarbons are often used as fuels and fuel additives, 1-3 and they may be formed as a result of incomplete combustion of fuel in the engine. Among several families of oxygenates, aldehydes are particularly undesirable in exhaust because of their potential carcinogenic effects.⁴ To efficiently reduce these toxic exhaust products, it is especially helpful to have a fundamental understanding of the adsorption and reactions of aldehydes on oxide surfaces. Because of the complexities in the chemistry of aldehydes on oxides such as CeO₂, TiO₂, MgO, CaO, SnO₂, and Al₂O₃, studying the reactions of simple aldehydes, such as formaldehyde or acetaldehyde, on well-defined model oxide surfaces is essential.

Both TiO₂ and SrTiO₃ single crystals have been widely used as model surfaces to study oxide surface chemistry because of their availability as well as the varieties of oxidation states and coordination environments they provide. Oxygen vacancies or other more complex surface defects associated with the reduced states of these materials can be introduced to the surface by

either heat treatment or argon-ion bombardment, both of which preferentially remove near-surface oxygen atoms.⁵

Previous studies reported interactions of acetaldehyde on single-crystal $TiO_2(001)$ surfaces under ultrahigh vacuum (UHV).⁶⁻⁹ The formation of carbon—carbon bonds on these surfaces was obtained by aldol condensation or by reductive-coupling routes. The decomposition of acetaldehyde and formation of C-4 products on both {011}- and {114}-faceted $TiO_2(001)$ surfaces follow the mechanism of aldol condensation producing crotonaldehyde and crotyl alcohol.

SrTiO₃ surfaces have attracted a considerable amount of attention because of their photocatalytic properties and their important role in the photoelectrolysis of water under illumination with band gap radiation even in the absence of an applied bias. 10 Although, as noted above, the reactions of acetaldehyde have been investigated extensively on TiO2 surfaces, they have not been studied on SrTiO₃ surfaces. SrTiO₃(100) was chosen as the model surface in this study not only because of its heterogeneous and photocatalytic activities but also because the investigations of reactions of oxygenated hydrocarbons on a well-defined single-crystal mixed-oxide surface, such as SrTiO₃, are few. SrTiO₃(100) surfaces have two possible nonpolar surface terminations: a SrO-terminated surface and a TiO₂terminated surface. This study focuses on the interaction of acetaldehyde with the TiO2-terminated oxidized and reduced SrTiO₃(100) surfaces. The surface structures of the fully oxidized TiO₂(110), TiO₂(100), and TiO₂-terminated SrTiO₃-(100) are schematically illustrated in Figure 1. As compared with TiO₂(110) and (100) surfaces, the TiO₂-terminated SrTiO₃-(100) surface shows a unique geometric arrangement of the surface Ti and O atoms. The latter surface is relatively flat with only in-plane oxygen atoms, whereas the TiO₂(110) and TiO₂-(100) surfaces have rows of two-coordinate bridging oxygen atoms lying above the rows of Ti atoms (Figure 1). Thus, by studying the TiO₂-terminated SrTiO₃(100) surfaces, we explore

^{*} Author to whom correspondence should be addressed. E-mail: lq.wang@pnl.gov.

Figure 1. Schematic models for the TiO₂(110), TiO₂(100), and TiO₂-terminated SrTiO₃(100) surfaces.

the opportunities to further investigate the influence of Ti and O atomic arrangements and bonding configurations on this surface, as well as the effect of the bridging oxygen atoms on the adsorption and reaction of acetaldehyde. In this study we compare the results obtained from the TiO2-terminated SrTiO3-(100) surface with those obtained from the TiO₂ surfaces. Because different reaction pathways were chosen for carboncarbon bond formation during the reactions of acetaldehyde on stoichiometric and reduced TiO₂(001) surfaces, it is also interesting to study the influence of the reduced Ti states on the reactions of acetaldehyde on SrTiO₃(100) surfaces.

2. Experimental Section

The SrTiO₃(100) crystals (10 \times 10 \times 2 mm³, with a Ti⁴⁺ surface density of 6.55×10^{14} atoms/cm²) were purchased from Princeton Scientific. The crystal used for temperature-programmed desorption (TPD) measurements was epi-polished on both sides and cut with 0.5 mm \times 2.0 mm slots around the four sides of the crystals. The crystal was mounted on a polished tantalum plate with a 0.025-mm thick gold foil sandwiched between the two surfaces. Chromel-alumel thermocouple wires were glued to the sample using a ceramic glue before the sample was transferred to the TPD chamber (detailed descriptions of the crystal mounting have been published previously).¹¹ The sample can be resistively heated to 1000 K and cooled to 120 K by thermal contact with a liquid nitrogen filled reservoir. The samples were cleaned by Ar+ sputtering and by subsequent vacuum annealing at high temperatures (850 K). The stoichiometric surfaces were then obtained by annealing at 800-850 K for 10 min in 1×10^{-7} Torr O_2 . The reduced surfaces used for TPD measurements were prepared by Ar⁺ bombardment at 2 keV for 20 min. The samples were dosed via backfilling the chamber with the reactant gases, and the measured pressures were not corrected for ionization gauge sensitivities. The cleanliness of the samples was verified by Auger electron spectroscopy (AES) measurements prior to the TPD and X-ray photoelectron spectroscopy (XPS) experiments.

TPD studies were performed in an ultrahigh vacuum (UHV) system containing a single pass cylindrical mirror analyzer for AES, a quadrupole mass spectrometer for TPD, optics for lowenergy electron diffraction (LEED), and a sputter gun for sample cleaning. In the TPD experiments the desorbing species were detected by use of a UTI quadrupole mass spectrometer (QMS) interfaced to a personal computer (PC) allowing nine masses to be monitored simultaneously during the desorption sweep.

To minimize spurious signals, the mass spectrometer was enclosed in a shroud with a 1-mm diameter hole in the front. TPD measurements were performed by positioning the crystal in front of the QMS and using a linear temperature ramp of 2.5

XPS measurements were made in a Physical-Electronics Quantum 2000 scanning ESCA (electron spectroscopy for chemical analysis) microprobe system using a hemispherical analyzer. Monochromatic Al Ka X-rays (1486.7 eV), with an X-ray spot size of 1.5 mm \times 0.2 mm, were used to generate the spectra. In these experiments the base pressure of the system was about 2×10^{-10} Torr. Multiplex data were collected with a pass-energy of 23.5 eV and were referenced to an energy scale with binding energies for Au 4f at 84 \pm 0.03 eV and Cu 2p_{3/2} at 932.67 \pm 0.03 eV.

Acetaldehyde (>99.5% pure, ACS reagent grade) was obtained from Aldrich. Several freeze-pump-thaw cycles with liquid nitrogen were performed on the acetaldehyde sample prior to the TPD experiments. Various exposures of acetaldehyde were dosed through a leak valve to the crystal at ~120 K during the TPD studies. It is difficult to correlate the reactant gas exposures to the exact surface coverage in the absence of a calibrated dosing source. Thus, in this study a 1-Langmuir exposure (1 L) may not necessarily provide a 1-ML (monolayer) acetaldehyde dose to the surface.

3. Results and Discussion

3.1. Interaction of Acetaldehyde with Stoichiometric SrTiO₃(100) Surfaces. Fully oxidized SrTiO₃(100) surfaces, prepared in our studies by sputtering followed by annealing at 800-850 K in O2, show a 1 × 1 LEED pattern. Previous ion scattering studies^{12,13} have shown that similarly prepared SrTiO₃-(100) single-crystal surfaces were predominantly terminated by TiO₂ atomic planes. Thus, the stoichiometric or fully oxidized SrTiO₃(100) surfaces used in our studies should be mostly TiO₂terminated. Figure 2 displays a series of 29 amu TPD spectra that monitor desorption of CH₃CHO, following adsorption of 0.1 L (a), 0.5 L (b), 1 L (c), 2 L (d), and 6 L (e) of CH₃CHO on a fully oxidized SrTiO₃(100) at 120 K. Spectrum a in Figure 2 contains two distinct peaks indicating desorption of acetaldehyde from this surface at 210 and 273 K. The 273 K TPD feature with its long tail extending up to 350 K grows in intensity and shifts to lower temperatures with increasing exposures of CH₃CHO to the oxidized surface. As shown in Figure 2, this 273 K feature shifts to 247 K for 0.5 L of CH₃CHO (spectrum

Figure 2. TPD spectra of 29 amu for (a) 0.1 L, (b) 0.5 L, (c) 1 L, (d) 2 L, and (e) 6 L of CH_3CHO adsorbed on a fully oxidized TiO_2 -terminated $SrTiO_3(100)$ at 120 K. The dashed vertical line at 300 K is drawn to help the explanation of the text.

b) and to 230 K for 1 L of CH₃CHO (spectrum c) on the same surface. The small 210 K TPD feature (spectrum a) shifts to lower temperatures as well, but its intensity only increases slightly with the increasing exposures of acetaldehyde (up to 1 L) on this surface. However, spectra d and e in Figure 2, for acetaldehyde exposures of 1 L and above, exhibit significant increases in the intensities of this lower temperature feature. Upon exposure of 2 L of acetaldehyde to the oxidized surface, the two desorption features overlap resulting in a relatively broad peak centered at $\sim\!\!200$ K. A further increase in exposure to 6 L produces a sharp desorption peak at 150 K with a shoulder at 200 K.

We assign the desorption feature, that shifts from 273 to 230 K in spectra a-c in Figure 2, to the chemisorbed molecular state of CH_3CHO bound to a Ti^{4+} cation site. The large shift

with increasing coverage is presumably due to the repulsive interactions between adsorbed CH₃CHO molecules. The smaller desorption feature that shifts from 210 to 180 K, (spectra a-c, Figure 2) is most likely due to the desorption of weakly bound CH₃CHO from a second layer, indicating that accumulation of the second layer of CH₃CHO occurs before the completion of the first layer on the oxidized surface. The 150 K feature (spectrum e) is attributed to the multilayer desorption since this feature continues to grow with increasing exposures of acetal-dehyde on this surface.

On the basis of a simple Redhead analysis¹⁴ assuming a preexponential factor of $1 \times 10^{13} \text{ s}^{-1}$, we estimate a first-order desorption energy of ~13.5 kcal/mol for desorption of CH₃-CHO from the fully oxidized SrTiO₃(100) surfaces at a coverage close to the saturation of a monolayer. First principles electronic structure calculations for formaldehyde adsorption would indicate a 14.4 kcal/mol binding energy, comparable to the Redhead analysis value for acetaldehyde. Details of these calculations will be reported separately.¹⁵ The binding nature of CH₃CHO depends on the kind of chemical interaction and the effect of the sp² oxygen hybridization as opposed to the sp³ oxygen hybridization found in water, methanol, or ethanol. Schematic adsorption geometries for acetaldehyde, methanol, and ethanol on TiO₂-terminated SrTiO₃(100) surfaces are illustrated in Figure 3. Acetaldehyde adsorbs onto the SrTiO₃(100) surface with the oxygen atom bound to the Ti⁴⁺ site, whereas the -CH₃ group is placed away from the surface. In addition to the weak acidbase interaction between CH₃CHO and the SrTiO₃ surfaces, weak electrostatic and dipolar interactions may exist between the α-hydrogen of the tilted CH₃CHO molecules and one or more surface oxygen atoms. The binding between CH₃CHO and the surface would be reduced by a repulsive interaction of methyl groups with the surface. Because H₂O, CH₃OH, and CH₃-CH₂OH are stronger bases (and show sp³ oxygen hybridization) than acetaldehyde (sp²), they exhibit stronger interactions with the strontium titanate surface. Electronic structure studies have

Figure 3. Schematic illustrations of the adsorption geometries for acetaldehyde, methanol, and ethanol on TiO2-terminated SrTiO3(100) surfaces.

given binding energies of 19.1 and 19.4 kcal/mol for water and methanol on stoichiometric SrTiO₃(100) surfaces, ¹⁵ respectively. Our TPD data has shown that the interaction of SrTiO₃(100) with H₂O is marginally weaker than the interactions with CH₃-OH and CH₃CH₂OH.¹⁵ For both CH₃OH and CH₃CH₂OH adsorption onto the TiO₂-terminated SrTiO₃(100) surface, multiple surface—adsorbate proton interactions are possible: one proton from the -OH group and two others from the -CH₃ group in CH₃OH or the -CH₂ group in CH₃CH₂OH lie approximately on the same plane above the SrTiO₃(100) surface, enhancing the attractive interaction between the surface and the adsorbates (shown in Figure 3).

Unlike the stable bulk-terminated SrTiO₃(100), TiO₂(110), and TiO₂(100) surfaces shown in Figure 1, the TiO₂(001) surface is unstable and facets upon annealing to produce a variety of unsaturated coordinates as a result of simple bulk termination in the (001) plane. 16-20 Because of the stability of the (110) and (100) planes of TiO2, more surface science studies have been reported on the TiO₂(110) and TiO₂(100) surfaces compared to similar studies on the TiO₂(001) surfaces. It is interesting to note, however, that the previous TPD studies of acetaldehyde on TiO2 single-crystal surfaces6 were performed only on the {011}- and {114}-faceted TiO₂(001) surfaces at 300 K, and the corresponding {011}- and {114}-faceted structures produced by annealing to higher temperatures were observed by low-energy electron diffraction (LEED). 16,17 Scanning tunneling microscopy (STM) images²¹ displayed the predominant (011) and stepped (011) planes in addition to a small number of (114) and (111) planes on the annealed (700-800 K) TiO₂(001) surfaces. Although the (011) planes contain only one type of Ti atom (five-coordinated Ti⁴⁺), the {011}faceted TiO₂(001) surface contains a variety of unsaturated Ti sites due to the presence of the (114), (111), and stepped (011) planes on this surface. Annealing this surface to 900-1000 K results in the {114}-faceted structure as observed in a recent STM study.²² Because the {114}-faceted surfaces are obtained by high-temperature annealing in UHV, they are relatively more reduced compared to the {110}-faceted surfaces and contain a wider range of sites including four- and five-coordinated Ti sites.

Because the faceted TiO₂(001) surface is composed of a large variety of sites, it is difficult to directly compare our results on the fully oxidized SrTiO₃(100) surfaces with the previous studies of acetaldehyde on TiO₂(001) surfaces.⁶ However, a comparison between TPD spectra for H₂O on fully oxidized SrTiO₃(100), $TiO_2(110)$, and $(1 \times 1) TiO_2(100)$ surfaces can provide some useful information related to the bonding and reaction pathways of acetaldehyde on these surfaces. As discussed earlier, the geometric structure of the TiO₂-terminated SrTiO₃(100) surface is considerably different than those of TiO₂(110) and TiO₂(100) surfaces. Notably, there are rows of bridging oxygen atoms on the $TiO_2(110)$ and (1×1) $TiO_2(100)$ surfaces, whereas the SrTiO₃(100) surface with a TiO₂-termination is relatively flat with only in-plane oxygen atoms on the surface.

A comparison of our previous water TPD results obtained from these surfaces has shown that water molecules exhibit relatively stronger binding to the TiO₂(110) and TiO₂(100) surfaces than to the SrTiO₃(100) surface.²³ The nature of the Ti⁴⁺ cation sites was found to be more covalent on the TiO₂terminated SrTiO₃(100) compared to the same sites on the TiO₂ surfaces based on electronic structural calculations, ^{24,25} and these differences can be attributed primarily to the influence of the Sr cations on the electronic structure of the Ti cations in the mixed oxide of SrTiO₃. In particular, as was proposed in previous calculations on the energetics of mixed metal oxide

Figure 4. TPD spectra monitoring 2, 15, 18, 26, 28, 29, and 31 amu, following adsorption of 1 L of acetaldehyde exposure to the TiO₂terminated stoichiometric SrTiO₃(100) surfaces at 120 K. The vertical line (dashed line) at 400 K is shown to divide the TPD features at temperatures above and below 400 K. The dashed vertical line at 350 K is drawn to help the explanation of the text.

surfaces, in the mixing of two oxides (one having a more ionic cation than the other), the ionic properties of the more ionic cation are expected to increase further, while the covalent properties of the more covalent ion should also be enhanced.^{24,25} Because Sr is a more ionic cation than Ti, Sr is more ionic in SrTiO₃ than in SrO and Ti is more covalent in SrTiO₃ than in TiO2. Thus, either the higher covalence or weaker acidity of Ti⁴⁺ cations on SrTiO₃(100) surfaces results in a weaker acid base interaction between Ti4+ sites and water. The absence of the bridging oxygen atoms on the SrTiO₃(100) surface, that serve to aid the binding of water via hydrogen bonding, may also be partially responsible for the weaker adsorption of H2O on SrTiO₃(100). Both of these attributes of the TiO₂-terminated SrTiO₃(100) surface would suggest a weaker binding interaction between water and this surface compared to similar interactions on the $TiO_2(110)$ and $(1 \times 1) TiO_2(100)$ surfaces.

The geometric structures of the TiO₂-terminated SrTiO₃(100), TiO₂(110), and TiO₂(100) surfaces are also responsible for the differences in dissociative H2O adsorption. It was found that water adsorbs dissociatively on 1 × 1 TiO₂ (100) but nondissociatively on TiO2-terminated SrTiO3(100) surfaces.²³ Our previous electronic structure calculations for H₂O on TiO₂(110) and TiO₂(100) surfaces revealed that the dissociation of water molecules is more facile on the latter surface because of multiple hydrogen-bonding interactions with nearby bridging oxygen atoms.²⁶ On the basis of the water work, we would assume that acetaldehyde binds more strongly and exhibits higher reactivity on TiO2 surfaces compared to that on the TiO2-terminated SrTiO₃(100) surface.

Figure 4 displays TPD spectra monitoring 2, 15, 18, 26, 28, 29, and 31 amu, following adsorption of 1 L of acetaldehyde on the TiO2-terminated stoichiometric SrTiO3(100) surfaces at 120 K. For acetaldehyde on an oxidized SrTiO₃(100) surface no desorption products are observed at temperatures above 400 K, indicating that acetaldehyde does not decompose on the TiO₂terminated SrTiO₃(100) surface when adsorbed at 120 K. At temperatures lower than 300 K, acetaldehyde (m/e = 29 amu) desorbs molecularly from this surface as observed in Figure 4. The small desorption features for 28 and 26 amu match the fragmentation pattern of the parent acetaldehyde (m/e = 29) molecule suggesting molecular desorption of acetaldehyde from the oxidized surface. No desorption features were observed for

Figure 5. Ti 2p and O 1s XPS spectra for a sputter-reduced SrTiO₃-(100) surface and a nearly defect-free (stoichiometric) SrTiO₃(100) surface at 297 K.

TPD spectra monitoring higher masses (m/e = 39, 42, 54, 56, 58, 68, 70, and 72 amu) suggesting that carbon—carbon bond formation does not take place on the oxidized SrTiO₃(100) surfaces. The small water TPD peak shown in Figure 4 is related to the desorption of the background water in the system, as the same desorption state of water can be obtained from a blank TPD run (without dosing with acetaldehyde).

The basicity of aldehydes is between that of alcohols and carboxylic acids, making it interesting to compare the reactivity between alcohols, aldehydes, and carboxylic acids. Our studies showed that methanol, ethanol, and acetaldehyde mostly adsorb molecularly, 15 whereas formic acid exhibits dissociative adsorption on the stoichiometric SrTiO₃(100) surface.²⁷ The initial dissociated formate species on SrTiO₃(100) attaches to Ti cations sites with bidentate binding with decomposition products obtained during TPD that include CO, CO2, and H2O. The reactivity of HCOOH on the $SrTiO_3(100)$ surface²⁷ is similar to that on the TiO₂ surfaces.²⁸⁻³¹ Acetaldehyde, methanol, and ethanol show lower adsorption energies and reactivity on SrTiO₃(100) as compared with those on TiO₂ surfaces. 15,32,33 Therefore, it is apparent that the adsorption and dissociation of weaker acids such as methanol, ethanol, and acetaldehyde are largely influenced by the geometric and electronic structures of oxide surfaces.

3.2. Interaction of CH₃CHO with Reduced SrTiO₃(100) **Surfaces.** Ar⁺ bombardment causes structural and chemical modifications at the surface and near-surface regions. In our studies XPS measurements indicated that sputtering the TiO₂terminated SrTiO₃(100) surface with Ar⁺ ions was an effective way to systematically shift the average surface oxidation state from Ti⁴⁺ to Ti³⁺. As depicted in Figure 5, the XPS spectrum of a fully oxidized SrTiO₃(100) surface contains a narrow and symmetric Ti 2p peak that results predominantly from Ti⁴⁺ cations on the surface and near-surface region. The significantly reduced surface prepared by Ar⁺ sputtering shows a large broadening in the spin—orbit split Ti 2p peaks to lower binding energy which is due to the presence of reduced Ti cations (mostly Ti³⁺ and Ti²⁺ cations). These results are consistent with more detailed XPS studies on the oxidized and reduced SrTiO₃ surfaces that we have published previously.^{23,27}

Figure 6 displays the TPD spectra monitoring mass 29 amu following adsorption of 1.5 L of CH₃CHO at 120 K on fully oxidized and annealed (780 and 850 K) SrTiO₃(100) surfaces. These spectra are essentially identical to those obtained for a

Figure 6. TPD spectra of 29 amu following adsorption of 1.5 L of acetaldehyde at 120 K on (a) the freshly sputtered $SrTiO_3(100)$, (b) the same surface annealed at 780 K, and (c) the same surface annealed at 850 K. The dashed vertical line at 350 K is drawn to help the explanation of the text.

Figure 7. TPD spectra monitoring 2, 15, 18, 26, 28, 29, and 31 amu following adsorption of 1 L of acetaldehyde on the sputter-reduced $SrTiO_3(100)$ surface at 120 K. The dashed vertical line at 350 K is drawn to help the explanation of the text.

similar coverage of CH₃CHO on the freshly oxidized surface shown in Figure 2. The TPD spectrum for CH₃CHO on the freshly sputtered surface, also displayed in Figure 6, shows two desorption peaks at 180 K and at 300 K, where the 300 K feature has a long tail that continues all the way up to 650 K. The relatively high desorption temperature and the long tail indicates partial dissociation of CH₃CHO on the sputter-reduced surface. Increasing the annealing temperatures reduces the dissociativity of the adsorbed CH₃CHO molecules. The dissociation of the adsorbates can be associated with surface defects or oxygen vacancies created by Ar⁺ sputtering.

A comparison of the TPD spectra for a number of desorption products observed following adsorption of CH₃CHO on the oxidized (Figure 4) and reduced (Figure 7) SrTiO₃(100) surfaces clearly indicates differences in the reactivity of these two surfaces. As displayed in Figure 4 and Figure 7, which both monitor the same masses following adsorption of acetaldehyde on the oxidized and sputter-reduced surfaces, the desorption products include H₂ (m/e=2 amu), CO (m/e=28 amu), and C₂H₄ (m/e=28, 26 amu). On the reduced surface (Figure 7) these products are observed at temperatures above 400 K,

Figure 8. TPD spectra monitoring 29, 54, 56, 58, 68, 70, and 72 amu following adsorption of 1.5 L of acetaldehyde on the sputter-reduced SrTiO₃(100) surface at 120 K.

whereas the TPD spectra for CH₃CHO on the oxidized surface show these masses only as cracking fragments of the parent CH₃CHO molecules that are adsorbed molecularly on the surface. It is obvious from these results that the oxidized SrTiO₃-(100) surfaces cannot induce decomposition reactions of CH₃-CHO, whereas the reduced surfaces are highly reactive, suggesting that defects enhance the surface reactivity.

The TPD spectra in Figure 8, that monitor higher masses following adsorption of CH₃CHO on the sputter-reduced surface at 120 K, clearly indicate carbon-carbon bond formation on this surface. Desorption of C₄H₆ (54 amu) and C₄H₈ (56 amu) are apparent in these spectra (Figure 8). Desorption of other probable reaction products such as ethanol (C_2H_5OH , m/e =31 amu), crotonaldehyde (CH₃CH=CHCHO, m/e = 70 amu), and crotyl alcohol (CH₃CH=CHCH₂OH, m/e = 72 amu) were not observed following adsorption of acetaldehyde on the reduced surface.

On the basis of the previous study of acetaldehyde on the reduced TiO₂(001) surface, 8 reductive coupling followed by the production of olefins may be the main reaction channel for reactions of acetaldehyde on the sputter-reduced SrTiO₃(100) surface. Equations 1 and 2 illustrate the proposed reaction pathways for the reductive coupling of CH₃CHO on the reduced surface (here "g" and "a" stand for "gas" and "adsorbate", respectively, and Ti³⁺ used here represents reduced cations created by Ar⁺ sputtering).

$$2CH_3CHO(a) \rightarrow C_2H_4(g) + 2H_2(a) + 2CO(g)$$
 (1)

$$2CH_3CHO(a) \rightarrow C_4H_8(g) + 2O(a)$$
 (2)

$$2CH_3CHO(a) + 4Ti^{3+}(a) \rightarrow C_4H_8(g) + 4Ti^{4+}(a) + 2O^{2-}(a)$$
(3)

Reaction 1 represents a bimolecular reductive coupling that produces C_2H_4 (m/e = 28, 27, 26 amu), CO (m/e = 28 amu), and H_2 (m/e = 2 amu), as observed in our TPD spectra (Figure 7). The 28 amu TPD spectrum (Figure 7) may be related to the desorption of CO (m/e = 28 amu) and C_2H_4 (m/e = 28 amu). The desorption of C_4H_8 (m/e = 56 amu) indicates bimolecular coupling (shown in reaction 2). A second set of TPD experiments following the initial set from the sputtered surface produced results similar to those found on the fully oxidized surface, suggesting that the sputter-induced damage of this

surface is completely healed by annealing and also that the dissociation of acetaldehyde most likely oxidizes the reduced surface. Reaction 3 shows that the bimolecular coupling to produce C₄H₈ may also involve the oxidation of Ti³⁺ to Ti⁴⁺. Desorption of 54 amu indicates further dehydrogenation of C₄H₈ and formation of butadiene (C_4H_6 , m/e = 54) following adsorption of acetaldehyde on the sputter-reduced surface. Similar reductive coupling has also been observed following adsorption of acetaldehyde on the reduced TiO₂(001) surface,⁸ indicating that reduced Ti cation sites are responsible for the initiation of the coupling reactions.

The proposed reaction mechanism for the formation of symmetric olefin through reductive coupling is not the only one possible. For example, two molecules of acetaldehyde may couple on two oxygen defect sites to give pinacolates (CH₃-CHO(a)–(a)OHC–CH₃), which would then give the symmetric olefin, such as C₄H₈. The C₂H₄ may also be produced by dehydration of ethoxides that can be formed by a partial reduction of adsorbed acetaldehyde. Ethoxides, instead of being hydrogenated to give ethanol, may dehydrate to give ethylene.

It is not surprising that aldol condensation was not observed on the reduced SrTiO₃ surfaces because aldol condensation takes place through the reduction of an oxidized surface. Previous studies on oxidized and reduced CeO2 surfaces revealed that the reducibility and basicity of the oxidized CeO₂ surfaces favor aldolization reactions, whereas the reduced CeO₂ is more active for cross-reductive coupling reaction between the adsorbed aldehyde molecules.³⁴ In our studies there was no evidence that the aldol condensation took place on the fully oxidized SrTiO₃-(100) surface, indicating that Ti⁴⁺ cation sites on the oxidized SrTiO₃(100) are not sufficiently activating. The previous studies on the interactions of acetaldehyde with TiO₂(001) surfaces, however, indicated that aldol condensation occurs on both {011}- and {114}-faceted TiO₂(001) surfaces⁶ and that aldol condensation, although a bimolecular reaction, is relatively insensitive to the surface structures based on the comparison of the results obtained from the {011}- and {114}-faceted surfaces. The {011}-faceted surface, in their studies, was thought to be a fully oxidized surface exposing only five-coordinated cations.⁶ The STM study,²¹ however, showed a certain number of mixed coordination sites on the same surface. Comparing the results obtained in this study with the interpretations of the previous studies, and assuming that the STM results revealed the correct structural information on the {011}-faceted surface, we suggest that the nonuniform cation sites on the fully oxidized surfaces are responsible for the initiation of aldol condensation. The {011}- and {114}-faceted surfaces containing four-, five-, and six-coordinated cations are capable of initiating aldol condensation, whereas the fully oxidized SrTiO₃(100) surface lacks unsaturated cation sites and is, therefore, inert to aldol condensation. Thus, the enhanced reactivity of CH₃CHO on the TiO₂(100) surfaces can be related to the unique structures of the faceted TiO₂(001) surfaces that possess a variety of surface sites, many of which are very active toward the reactions of organic molecules adsorbed on these surfaces.

4. Conclusions

Interactions of CH3CHO with stoichiometric (TiO2-terminated) and reduced SrTiO₃(100) surfaces have been studied using temperature-programmed desorption (TPD) and X-ray photoelectron spectroscopy (XPS). CH₃CHO mostly adsorbs molecularly on the stoichiometric surface where no reaction products are observed at temperatures above 400 K. However, decomposition and redox reactions of acetaldehyde occur on SrTiO₃(100) surfaces containing defects created by Ar⁺ sputtering. Reductive coupling to produce C_2H_4 and C_4H_8 is the main reaction channel for decomposition of acetaldehyde on the sputter-reduced surfaces of SrTiO₃(100). The Ti⁴⁺ cation sites on SrTiO₃(100) surfaces are not capable of initiating surface reactions such as aldol condensation, unlike the Ti⁴⁺ cations on TiO₂(001) surfaces. It was found that the nonuniform Ti⁴⁺ cation sites are required for aldol condensation. The differences in reactivities between SrTiO₃ and TiO₂ surfaces presumably originate from the unique geometric and electronic structure of the SrTiO₃(100) surfaces.

Acknowledgment. This work was supported by the Division of Materials Sciences and the Division of Chemical Sciences, Office of Basic Energy Sciences, U.S. Department of Energy (USDOE). The experiments were performed in the Environmental Molecular Science Laboratories (EMSL), a national scientific user facility located at Pacific Northwest National Laboratory (PNNL) and supported by the U.S. Department of Energy's Office of Biological and Environmental Research. PNNL is a multiprogram national laboratory operated for USDOE by Battelle Memorial Institute under Contract No. DE-AC06-76RLO 1830.

References and Notes

- (1) Sakugawa, H.; Kaplan, I. R. Atmos. Environ. 1993, 27B, 203.
- (2) Roberts, J. M. Atmos. Enviro. 1990, 24A, 243.
- (3) Graedel, T. E.; Mandich, M. L.; Weschler, C. J. J. Geophys. Res. 1986, 91, 5205.
 - (4) Altshuller, A. P. Atmos. Environ. 1993, 27A, 21.
- (5) Gopel, W.; Rocker, G.; Freierabend, R. Phys. Rev. B 1983, 28, 3427
 - (6) Idriss, H.; Kim, K. S.; Barteau, M. A. J. Catal. 1993, 139, 119.
 - (7) Idriss, H.; Barteau, M. A. Catal. Lett. 1992, 15, 13.
 - (8) Idriss, H.; Barteau, M. A. Catal. Lett. **1992**, 40, 147.

- (9) Idriss, H.; Pierce, K.; Barteau, M. A. J. Am. Chem. Soc. **1991**, 113, 715
- (10) Wrighton, M. S.; Ellis, A. B.; Wolczanski, P. T.; Morse, D. L.; Abrahamson, H. B.; Ginley, D. S. *J. Am. Chem. Soc.* **1976**, *98*, 2774.
 - (11) Henderson, M. A. Surf. Sci. 1998, 412/412, 252.
- (12) Yoshimoto, M.; Maeda, T.; Shimozono, K.; Koinuma, H.; Shinohara, M.; Ishiyama, O.; Ohtani, F. Appl. Phys. Lett. 1994, 65, 3197.
- (13) Nishimura, T.; Ikeda, A.; Namba, H.; Morishita, T.; Kida, Y. Surf. Sci. 1999, 421, 273.
 - (14) Redhead, P. A. Vacuum 1962, 12, 203.
 - (15) Wang, L.-Q.; Azad, S.; Ferris, K. F., to be submitted for publication.
 - (16) Firment, L. E. Surf. Sci. 1982, 116, 205.
 - (17) Chung, Y. W.; Lo, W. J.; Somorjai, G. A. Surf. Sci. 1977, 64, 588.
- (18) Kasowski, R. V.; Tait, R. H. Phys. Rev. B 1979, 20, 5168.
- (19) Tait, R. H.; Kasowski, R. V. Phys. Rev. B 1979, 20, 5179.
- (20) Muscat, J.; Harrison, N. M. Surf. Sci. 2000, 446, 119.
- (21) Poirier, G. E.; Hance, B. K.; White, J. M. J. Vac. Sci. Technol., B 1992, 10 (1), 6.
- (22) Tero, R.; Fukui, K.-I.; Iwasawa, Y. J. Phys. Chem. B 2003, 107, 3207
- (23) Wang, L.-Q.; Ferris, K. F.; Herman, G. S. J. Vac. Sci. Technol., A 2002, 20, 239.
- (24) Rodriguez, J. A.; Azad, S.; Wang, L. Q.; Carcia, J.; Etxeberria, A.; Gonzalez, L. J. Chem. Phys. 2003, 118, 6562.
 - (25) Barr, T. L. J. Vac. Sci. Technol., A 1991, 9, 1793.
 - (26) Ferris, K. F.; Wang, L.-Q. J. Vac. Sci. Technol., A 1998, 16, 956.
- (27) Wang, L.-Q.; Ferris, K. F.; Herman, G. S.; Engelhard, M. H. J. Vac. Sci. Technol., A 2000, 18, 1893.
- (28) Yamaguchi, Y.; Onishi, H.; Iwasawa, Y. J. Chem. Soc., Faraday Trans. 1995, 91, 1663.
- (29) Idriss, H.; Lusvardi, V. S.; Barteau, M. A. Surf. Sci. 1996, 348, 39.
 - (30) Henderson, M. A. J. Phys. Chem. 1995, 99, 15253.
- (31) Wang, L.-Q.; Ferris, K. F.; Shultz, A. N.; Baer, D. R.; Engelhard, M. H. Surf. Sci. 1997, 380, 352.
- (32) (a)Henderson, M. A.; Otero-Tapia, S.; Castro, M. E. *Faraday Discuss.* **1999**, *114*, 313. (b) Henderson, M. A.; Otero-Tapia, S.; Castro, M. E. *Surf. Sci.* **1998**, *412/413*, 252.
 - (33) Gamble, L.; Jung, L. S.; Campbell, C. T. Surf. Sci. 1996, 348, 1.
- (34) Idriss, H.; Diagne, C.; Hindermann, J. P.; Kiennemann, A.; Barteau, M. A. *J. Catal.* **1995**, *155*, 219.