Adsorption and Reaction of Nitric Oxide with Atomic Oxygen Covered Au(111)

Sean M. McClure, Tae S. Kim, James D. Stiehl, Paul L. Tanaka, and C. Buddie Mullins*

Department of Chemical Engineering, University of Texas at Austin, 1 University Station, C0400 Austin, Texas 78712-0321

Received: June 18, 2004; In Final Form: September 9, 2004

Molecular beam scattering techniques were employed to investigate the adsorption/reaction of NO with an atomic oxygen covered Au(111) surface to form nitrogen dioxide, NO₂. Results suggest that at temperatures above $T_s \approx 200$ K, the NO₂ production is limited by NO surface lifetime on O/Au(111); at temperatures below $T_s \approx 200$ K NO₂ production is limited by both a reduction in the NO₂ reaction rate and NO₂ desorption limitations. Collision induced desorption (CID) and temperature programmed desorption (TPD) spectra provide evidence that suggests nitric oxide may react with chemisorbed oxygen atoms at temperatures as low as $T_s \approx 85$ K. A simple kinetic model was employed to estimate the activation energy ($E_r \approx 0.21 \pm 0.02$ eV) of this reaction on the Au(111) surface with an atomic oxygen coverage of $\theta_o \approx 0.95$ ML. These results illustrate that while bulk gold surfaces are generally considered to be catalytically inert, the presence of chemisorbed atomic oxygen significantly increases the adsorption/reactive properties of the Au(111) surface toward gasphase nitric oxide.

Introduction

Though traditionally regarded as the most noble of the transition metals, 1,2 lately gold has received much attention as an attractive material for heterogeneous catalysis, particularly when present as Au nanoclusters supported on metal oxide (TiO₂, Al₂O₃) surfaces.³⁻¹⁰ The recent discovery of the catalytic activity of metal oxide supported Au clusters has spurred a renewed interest in investigating the chemistry of bulk gold surfaces. Insights gleaned from studies of bulk gold surface reactions will assist in a deeper understanding of the chemistry occurring on metal oxide supported Au nanoparticles. While bulk gold does not easily adsorb or dissociate molecular oxygen^{11–13} it does readily chemisorb oxygen in its atomic form when the Au surface is exposed to O_3 , atomic oxygen sources, or when physisorbed oxygen is dissociated on the surface at low temperature via electron bombardment. 14,15 When atomic oxygen is present on bulk gold surfaces, it has been shown to be quite reactive with a variety of molecules such as CH₃OH, CO, C₂H₄, and formaldehyde. 16-19

It has been illustrated experimentally that nitrogen oxides, such as NO, NO₂, and N₂O₃, exhibit interesting chemistry on bulk gold surfaces. Work by Bollinger et al. has shown that the reduction of nitrogen dioxide and nitric acid with carbon monoxide over a heated gold surface can be used to measure the concentration of nitrogenous species in the atmosphere. A number of investigations have revealed gold (both bulk gold and gold nanoclusters) to have applications as sensors for gasphase NO and NO₂ species. A number of insightful studies by Koel et al. $^{14,19,24-25}$ have shown that nitrogen oxides (NO₂, NO, N₂O₃) exhibit a rich chemistry on gold surfaces and, in particular, oxygen covered gold surfaces.

Few studies to date have been conducted investigating the interaction of NO with Au and oxygen covered Au surfaces. ^{26,27} Ardebili et al. performed an ultrahigh vacuum (UHV)

study of the chemiluminescence resulting from the reaction of nitric oxide and atomic oxygen on a polycrystalline Au sample, which was preexposed to atomic oxygen at temperatures as low as $T_{\rm s}\approx 195~{\rm K.^{26}}$ NO and oxygen atoms were simultaneously dosed onto the polycrystalline sample and it was shown that the reaction chemiluminescence was dependent on the preexposure of the polycrystalline Au surface to atomic oxygen. Here, we report on the results of our molecular beam investigation of the adsorption and reaction of NO with an atomic oxygen covered Au(111) surface under UHV conditions, and how this adsorption/reaction is affected by surface temperature and oxygen adatom coverage.

Experimental Section

Experiments for this study were conducted in an ultrahigh vacuum (UHV)/molecular beam chamber described in detail in previous publications (base pressure $\leq 2 \times 10^{-10}$ Torr). 5,18,28-29 Experiments were performed on a sample assembly that consists of an Au(111) single crystal (~1 cm diameter) and an Au/TiO₂ model catalyst sample (used in other studies^{18,29}) mounted on opposing sides of a tantalum plate. The sample is resistively heated and cooled via thermal contact with a liquid nitrogen reservoir (sample assembly cools rapidly to $T_s \approx 85$ K; mechanical pumping on the liquid nitrogen reservoir provides rapid cooling to $T_s \approx 77$ K). Au(111) surface cleanliness and order were verified via Auger electron spectroscopy (AES) and low-energy electron diffraction (LEED). A radio frequency (RF) generated plasma jet source was used to populate the Au(111) surface with oxygen atoms (O^{16} and O^{18}). $^{30-32}$ An 8% $O_2/92\%$ Ar gas mixture was employed to create the O-atom plasma, with \sim 40% of the oxygen molecules dissociated, as determined via time-of-flight techniques (TOF).^{31,32} Reported atomic oxygen coverages, θ_0 , are absolute oxygen coverages estimated by comparing the O(510 eV)/Au(238 eV) Auger peak ratios¹⁸ for a given oxygen dose with the literature value of O(510 eV)/ $Pt(237 \text{ eV}) \approx 0.3 \text{ for a } Pt(111) \text{ surface saturated with atomic}$ oxygen (correcting for Au and Pt Auger sensitivities).33 At

^{*} To whom correspondence should be addressed. E-mail: mullins@che.utexas.edu.

saturation, atomic oxygen forms a (2×2) ordered overlayer on the Pt(111) surface, thus allowing an estimate of the absolute oxygen coverage on the Au(111) surface.³⁴ A room temperature, pure NO molecular beam (typical flux $\approx 1 \times 10^{13}$ molecules cm⁻² s⁻¹) was used to deliver nitric oxide to the Au(111) surface. A high kinetic energy (~1 eV) Kr beam (a 2% Kr in He gas mixture) was used for collision induced desorption (CID) experiments.^{29,35} A room temperature, pure nitrogen dioxide (NO₂) beam was used to deliver NO₂ to the Au(111) surface. NO₂ flux and coverage values were determined by the dose time required to populate the chemisorbed NO₂ monolayer on Au-(111).²⁴ The NO, NO₂, and Kr/He beams were all dosed through the RF nozzle with the RF power source disabled. Hence, the impingement area (\sim 7 mm²) of the O, NO, NO₂, and 2% Kr/ He beams are the same and are smaller than the area of the Au(111) single-crystal sample to minimize direct exposure of other surfaces in the UHV chamber. An inert flag is located in the UHV scattering chamber that can be moved in and out of the beam path to perform King and Wells reflectivity measurements.³⁶ King and Wells reflectivity experiments measure the reflected beam signal, i.e., the molecules in the beam which are reflected from the sample surface. When this reflected QMS signal from the sample is compared to the QMS signal of the beam impinging on the inert flag, relative gas uptake measurements can be obtained. Initial adsorption probabilities, S_0 , of nitric oxide were obtained in a similar fashion. First, a nitric oxide beam is allowed to strike the sample and the reflected NO signal (I_{sample}) is measured *immediately* after the NO beam impinges upon the sample. Then, in a separate measurement, the NO beam is directed onto the inert flag and the reflected NO signal from when the beam *first* strikes the inert flag (I_{flag}) is measured. The initial adsorption probability, S_0 , can then be estimated from the ratio of these signals: $S_0 = (1 - I_{\text{sample}})$

Finally, in a previous study²⁹ we have shown that our RF oxygen plasma generates a small amount of adsorbed molecular oxygen on the Au(111) sample at temperatures below $T_s \approx 150$ K. Hence, after each atomic oxygen dose, the sample is annealed to $T_s \approx 300$ K, a temperature sufficiently below the atomic oxygen recombinative desorption temperature of $T_s \approx 540$ K, to remove any molecular oxygen species populating the Au(111) surface. Therefore, the impinging NO molecule is interacting with a Au(111) surface populated entirely by chemisorbed atomic oxygen species.

Results and Discussion

Adsorption of NO on Au(111). Shown in Figure 1 are NO temperature programmed desorption (TPD) spectra and collision induced desorption (CID) spectra from the clean Au(111) surface after exposure to a pure NO beam at $T_s \approx 77$ K. A peak desorption temperature of $T_s \approx 150$ K is observed in Figure 1a, which corresponds to an adsorption energy of approximately ~0.4 eV, assuming first-order desorption kinetics (with a preexponential factor of $v_{\rm d} \approx 10^{13}~{\rm s}^{-1}$).³⁷ The presence of surface nitric oxide is further verified by the CID spectra shown in Figure 1c. Curve c shows collision induced desorption of nitric oxide from the Au(111) surface at $T_s \approx 77$ K. Curves d and e are collision induced desorption spectra obtained following dosing of nitric oxide on an inert flag and following dosing of nitric oxide on the Au(111) surface and heating to $T_s \approx 300 \text{ K}$, respectively. Curve b shows a TPD spectra obtained after NO is dosed to the Au(111) surface at $T_s \approx 77$ K and swept prior to TPD heating. The absence of any nitric oxide evolution from the Au(111) surface in curves b and e provides evidence that

Figure 1. NO TPD spectra from Au(111) following (a) 5 s NO exposure at 77K, (b) 5 s NO exposure at $T_s \approx 77$ K and Kr sweep, and collision induced desorption (CID) spectra obtained at $T_{\rm s} \approx 77~{\rm K}$ following (c) 5 s NO exposure at 77 K, (d) 5 s NO exposure on inert flag, (e) 5 s NO exposure at $T_s \approx 77$ K followed by heating to $T_s \approx$ 300 K. In CID spectra, the Kr beam impinges on the sample at t = 10s. NO beam flux (F): 1×10^{13} molecules cm⁻² s⁻¹.

nitric oxide is adsorbed on the Au(111) sample and is removed after heating above $T_{\rm s} \approx 175$ K. This finding is in contrast with that obtained by Koel and co-workers, who observed no nitric oxide adsorption on Au(111) down to temperatures of $T_s \approx 95$ K, obtained by directed dosing of a Au(111) sample under UHV conditions.²⁴ We speculate that this discrepancy is probably attributable to differences in the concentration of surface defects and steps present on the different Au(111) crystal samples. To our knowledge, no other experimental studies of NO adsorption have been conducted on more corrugated Au single crystal surfaces. However, recent DFT calculations of NO adsorption on tetrahedral Au clusters have shown that NO adsorption on Au clusters is thermodynamically favorable ($E_{ads} = 1.34 \text{ eV}$), with the nitric oxide molecule bonding to Au via its nitrogen atom.38 These results support the idea that NO may be able to adsorb to uncoordinated Au atoms, such as those at surface defect sites and steps or on Au nanoparticles. Indeed, spectroscopic evidence for NO adsorption on metal oxide supported Au catalysts has been observed. High-pressure (0.3-10 bar) FTIR studies of NO on Au/TiO2 by Debeila et al.39 and Solymosi et al.40 gave vibrational frequencies that they attributed to the presence of molecularly adsorbed NO and (NO)₂ species on gold cluster sites. King and Wells reflectivity measurements³⁶ (not shown) indicate negligible adsorption of NO on clean Au(111) at surface temperatures above $T_s \approx 150$ K. This result is in agreement with the findings of Koel and co-workers for temperatures above $T_{\rm s} \approx 150$ K, for NO/Au(111).²⁴ There is no evidence of NO dissociation on either the clean or oxygen covered Au(111) surface at any of the temperatures studied (T_s \approx 77 to 700 K) under UHV conditions, as determined by the absence of O2, N2, or NO recombinative desorption TPD after nitric oxide exposure.

Adsorption of NO on O/Au(111). Shown in Figure 2 are NO uptake measurements as a function of oxygen adatom coverage at $T_s \approx 85$ K. While a small amount of NO is adsorbed on the clean Au(111) surface (likely at defects and steps) at T_s \approx 85 K, much more nitric oxide is taken up by oxygen covered Au(111). As oxygen atoms are introduced to the Au(111) surface, both the initial and the absolute NO uptake begin to increase with increasing atomic oxygen coverage. As the oxygen coverage reaches a value of $\theta_0 \approx 0.32$ ML and increases to θ_0 \approx 0.89 ML, the absolute uptake of nitric oxide begins to

Figure 2. Nitric oxide uptake measurements obtained for various atomic oxygen coverages; $\theta_o \approx 0$, 0.04, 0.32, 0.87, 1.4, 1.9 ML, and on inert flag at $T_s \approx 85$ K. At t = 10 s, the NO beam impinges on the 16 O atom covered Au(111). NO beam flux (*F*): 1×10^{13} molecules cm⁻² s⁻¹

decrease as the oxygen adatom coverage is increased, with the initial NO uptake remaining relatively constant, $S_o \approx 0.7$.

From this series of NO uptake measurements it appears that the presence of chemisorbed oxygen atoms enhances the ability of the Au(111) surface to uptake nitric oxide. Interestingly, it appears that only a relatively small amount of atomic oxygen $(\theta_{\rm o} \approx 0.04 \text{ ML})$ is necessary to bring about increased NO adsorption on the gold surface. Indeed, previous investigations of the atomic oxygen on bulk gold have illustrated that chemisorbed oxygen atoms can alter the electronic properties of Au surfaces. Measurements conducted by Saliba et al. 14 indicate that the presence of oxygen atoms on the gold surface increases the work function of the Au surface by 0.81 eV at an oxygen atom coverage of $\theta_o \approx 1.0$ ML. Similar oxygen induced work function changes have also been observed on the Au(110)–(1 \times 2) surface.⁴¹ The effect of low coverages of adsorbates on the electronic structure of metal surfaces has been studied both computationally and experimentally, and it has been shown that small amounts of adsorbates can significantly alter the electronic characteristics of the surface atoms and the binding strength of coadsorbates. 42,43 We speculate that the decrease in absolute uptake observed with increasing oxygen adatom coverage (above coverages of $\theta_o \approx 0.89$ ML) could be due to either blocking of NO adsorption sites and/or other changes (electronic, structural) in the Au surface due to the presence of additional oxygen adatoms. It is also interesting to note that with a saturation coverage of atomic oxygen ($\theta_o \approx 1.9$ ML and higher), more NO is adsorbed on the oxygen covered Au(111) than on the clean Au(111) surface. Additional King and Wells reflectivity measurements of the adsorption of NO on an O/Au(111) surface with $\theta_{\rm o} \approx 0.95$ ML show negligible adsorption of NO at temperatures above $T_{\rm s} \approx 300$ K. These data suggest that at these elevated temperatures ($T_s > 300 \text{ K}$), the surface lifetime of the adsorbed NO molecule on the oxygencovered Au(111) surface is quite short relative to the experimental time scale.

Reaction of NO with $^{16}\text{O/Au}(111)$ and $^{18}\text{O/Au}(111)$. When an atomic oxygen covered Au(111) surface is exposed to a NO molecular beam, oxygen adatoms are depleted, as observed in the loss of signal in the O_2 recombinative TPD spectra. Figure 3 shows recombinative oxygen desorption spectra after various NO doses on an oxygen covered Au(111) surface, with an initial oxygen coverage of $\theta_o \approx 0.95$ ML at 77 K. A similar reduction in the O_2 TPD spectra area is also observed when NO is dosed

Figure 3. O₂ TPD spectra obtained after exposing an oxygen covered $(\theta_0 \approx 0.95 \text{ ML})$ Au(111) surface to varying amounts of NO at $T_s \approx 85$ K and subsequent heating. Curves correspond to exposures of t = 0, 2, 5, 10, 30, 60, 180, and 600 s of NO exposure, respectively. NO beam flux (F): $\sim 1 \times 10^{13}$ molecules cm⁻² s⁻¹.

Figure 4. NO₂ TPD spectra from Au(111) surface. NO₂ is impinged on the Au(111) sample at 85 K for various NO₂ exposures. The sample is then heated at a TPD ramp rate of $\beta = 1.5$ deg/s. NO₂ beam flux: ~ 0.4 ML/s.

on oxygen covered surfaces at higher temperatures ($T_s = 77$ – 400 K). However, at higher temperatures ($T_s > 77$ K) and higher coverages ($\theta_0 > 0.95$ ML) the amount of oxygen removed from the surface for a given NO exposure is decreased. The spectra in Figure 3 illustrate that as more NO is impinged on the O/Au(111) surface, additional oxygen adatoms are removed upon heating. Masses corresponding to NO2, N2O, N2O, and N₂O₃ were monitored during reaction experiments, yet none were detected at any of the temperatures from $T_s = 77-400$ K. However, due to the difficulty in detecting NO2 as an intact molecule (N¹⁶O¹⁶O; $m/z \sim$ 46) under UHV conditions, N¹⁶O⁺ $(m/z \sim 30)$ is the primary fragment that would be detected in the QMS from production of an NO2 reaction product. This was verified by adsorbing NO2 and then performing NO2 desorption experiments (Figure 4) from our Au(111) sample. While a small NO₂ signal ($m/z \sim 46$) (see inset of Figure 4) is seen for the desorption of large multilayer doses (γ feature), only a $m/z \sim 30$ signal, corresponding to the N¹⁶O⁺ ($m/z \sim 30$) fragment, is seen at the chemisorbed, monolayer NO2 feature at $T_{\rm s} \approx 225$ K (α feature). These desorption features are in good agreement with the NO2 desorption features observed by Bartram et al. from Au(111) pre-dosed with NO2.24 To assist in the measurement of the reaction product, isotopically labeled oxygen (¹⁸O₂) was employed. This permits detection of NO₂ (N¹⁶O¹⁸O) production from an ¹⁸O covered Au(111) surface,

Figure 5. N¹⁶O impinged on ¹⁸O/Au(111) surface ($\theta_o \approx 0.95$ ML) at various surface temperatures. The Au(111) sample is exposed to ¹⁸O atoms at $T_s \approx 77$ K to produce an atomic oxygen coverage of $\theta_o \approx 0.95$ ML. The sample is then heated to the desired surface temperature, T_s , and the NO beam impinges on the ¹⁸O/Au(111) sample at t=10 s. NO beam flux (F): $\sim 9 \times 10^{13}$ molecules cm⁻² s⁻¹. Note: The data shown have been background corrected for a relatively small amount of accumulation/production of N¹⁸O that occurs in the chamber, as verified by blank experiments off of the inert flag.

allowing for some differentiation between nitric oxide reactant fragments (N¹⁶O⁺) from the impinging NO beam and (N¹⁸O⁺) fragments resulting from NO₂ formation on the O/Au(111) surface. Shown in Figure 5 are N¹⁸O production spectra, and hence NO₂ production spectra, obtained by dosing N¹⁶O (via molecular beam) on an ^{18}O covered Au(111) surface ($\theta_{o}\approx0.95$ ML) at various surface temperatures. As the spectra in Figure 5 illustrate, the initial NO₂ production (N¹⁸O⁺ signal) peaks at a surface temperature of $T_{\rm s} \approx 200~{\rm K}$ and decreases as the surface temperature increases. At temperatures of $T_s \approx 200$ K and above, it appears that NO₂ is produced and promptly desorbed from the Au(111). We postulate that this decrease in the initial production rate is due to a decrease in the surface lifetime of the adsorbed NO reactant molecules at higher temperatures. At temperatures below $T_{\rm s} \approx 200$ K, the initial NO₂ production (N¹⁸O⁺ signal) decreases as the temperature is decreased. We speculate that this is due to a combination of a decrease in the surface reaction rate at lower temperatures and/or a decrease in the apparent reaction rate due to NO2 desorption limitations. Note that N¹⁸O⁺ production is seen evolving from the surface at a temperature of $T_{\rm s} \approx 150$ K, approximately 45 K lower than that observed by Ardebili et al.26

Figure 6 shows NO₂ (detected as N¹⁶O⁺) temperature programmed reaction (TPR) spectra obtained after dosing an $(\theta_{\rm o} \approx 0.95 \ {
m ML})$ oxygen covered sample with NO at $T_{\rm s} \approx 85$ K. As the coadsorbed species (NO, O) are heated, the TPR spectra show a small N¹⁶O⁺ signal that occurs at $T_s \approx 225$ K, coincident with the NO₂ desorption peak temperature observed from our Au(111) sample (Figure 6A). When ¹⁸O atoms are present on the Au(111) surface (Figure 6B), the NO₂ desorption feature splits into two components: (i) an $m/z \sim 30$ feature, which corresponds to an $N^{16}O^+$ fragment, and (ii) an $m/z \sim 32$ feature, which corresponds to the N18O+ fragment of the desorbing NO₂ product. From these results it appears that during TPD heating, the reaction of NO and O occurs at some intermediate reaction temperature between $T_{\rm s} \approx 85$ (NO dosing temperature) and 225 K (NO₂ desorption temperature) to form a surface bound NO2 product. Dosing the oxygen covered Au(111) sample with increasing amounts of NO at $T_s \approx 85$ K, such as those experiments shown in Figure 3, results in an increase in the chemisorbed NO₂ TPD feature at $T_s \approx 225$ K upon subsequent TPD.

Figure 6. NO₂ TPR $(m/z \sim N^{16}O^+; m/z \sim N^{18}O^+)$ after (A) exposure of ¹⁶O covered $(\theta_o \approx 0.95 \text{ ML})$ Au(111) surface and (B) exposure of ¹⁸O covered $(\theta_o \approx 0.95 \text{ ML})$ Au(111) surface to 30 s of NO at $T_s \approx 85$ K. NO beam flux (F): $\sim 1 \times 10^{13}$ molecules cm⁻² s⁻¹.

No measurable NO2 dissociation was observed on either the clean or oxygen covered (18O) Au(111) surfaces under UHV conditions. This was verified by the lack of a recombinative O2 TPD feature after the dosing of a clean Au(111) surface with NO2 and a lack of isotopic mixing in both the NO2 desorption feature and recombinative O2 feature after dosing NO₂ on an ¹⁸O covered Au(111) surface. The clean Au(111) result is in agreement with Bartram et al., who previously showed that NO₂ does not measurably dissociate on Au(111) under UHV conditions.²⁴ Additional experiments performed by the Koel group have shown that when NO2 is dosed on an oxygen (16O) covered Au(111) surface, a second NO₂ desorption feature begins to appear at $T_{\rm s} \approx 175$ K, along with the normal NO_2 desorption feature at $T_s \approx 225$ K.¹⁹ As the atomic oxygen coverage is increased the normal NO₂ desorption feature ($T_s \approx$ 225 K) decreases, while the second NO_2 desorption feature (T_s \approx 175 K) grows, resulting in complete suppression of the normal TPD feature at oxygen coverages greater than $\theta_{\rm o} \approx 1.0$ ML. Koel and co-workers speculate that this feature may be due to the formation of a nitrate species (NO_{3,ads}) on the Au(111) surface, but due to inherent experimental difficulties they were unable to verify this spectroscopically via HREELS measurements. We observe similar behavior in our results of NO2 desorption from ¹⁸O/Au(111) and ¹⁶O/Au(111). As mentioned previously, no isotopic mixing (N¹⁸O⁺) is observed during the desorption of either of the NO2 TPD features from the ¹⁸O/Au(111) surface. This result is interesting as TPR measurements, such as those shown in Figure 6, show that the NO₂ product formed from the dosing of NO on 16O/Au(111) and ¹⁸O/Au(111) desorbs as it would from the clean Au(111) surface $(T_{\rm s} \approx 225 \text{ K})$ and with isotopic mixing from the ¹⁸O/Au(111) surface. While we are only able to speculate on these results, it may be possible that NO₂, when dosed onto an O/Au(111) surface, can adsorb (and desorb) to regions of clean Au(111) $(T_{\rm s} \approx 225 \text{ K})$ and highly oxidized regions of the Au(111) surface $(T_{\rm s} \approx 175 \text{ K})$ with different binding strengths. As more of the surface is covered with oxygen adatoms and becomes increasingly oxidized, a larger percentage of NO₂ adsorbs and desorbs at $T_{\rm s} \approx 175$ K. NO₂ formed as a reaction product of adsorbed NO and oxygen atoms on the Au(111) surface desorbs as NO₂ would from the clean Au(111) surface. This may indicate that

Figure 7. Kr CID spectra of (a) \sim 3. 9ML NO₂/Au(111), (b) \sim 1.0 ML NO₂ on ¹⁶O/Au(111), $\theta_0 \approx 0.95$ ML; (c) 15 s NO on ¹⁸O/Au(111), $\theta_0 \approx 0.95$ ML, $m/z \sim$ 32; (d) 15 s NO on ¹⁸O/Au(111), $\theta_0 \approx 0.95$ ML, $m/z \sim$ 30. The Kr beam (\sim 1 eV) strikes the sample at t = 10 s. Inset: TPD spectra before (e) and after (f) a typical Kr sweep experiment. NO beam flux (F): \sim 1 × 10¹³ molecules cm⁻² s⁻¹.

the NO + O reaction on the Au(111) surface occurs at the periphery of oxidized regions of the O/Au(111) surface, where locally the surface may be more similar to clean Au(111). While we stress the very speculative nature of our argument, these results do illustrate the interesting chemistry NO₂ can exhibit on gold surfaces.

Collision Induced Desorption (CID) Measurements. While TPR spectra, such as those shown in Figure 6, suggest that NO₂ can be formed from NO and O atoms on the Au(111) surface, they do not provide much insight regarding the temperature at which the NO₂ product is formed on the surface, only to the extent that it must occur between the NO dosing temperature $(T_{\rm s} \approx 85~{\rm K})$ and the NO₂ product desorption temperature $(T_{\rm s} \approx$ 225 K). Collision induced desorption (CID) measurements were performed in an attempt to determine the temperature at which the coadsorbed NO and O atoms react on the Au(111) surface. Collision induced desorption (CID) measurements provide a method of probing adsorbed species on the Au(111) surface by using the QMS mass spectrometer without having to necessarily heat the sample to desorb and detect surface bound species. Thus, by performing CID or Kr "sweep" measurements on Au(111) samples dosed with NO₂, NO₂, and adsorbed oxygen atoms, and NO coadsorbed with oxygen atoms, we can hope to gain some information regarding the reaction products present at low temperatures ($T_{\rm s} \approx 85$ K) on Au samples unperturbed by any heating.

Figure 7 shows the results of several CID measurements performed on Au(111) samples dosed with NO₂, NO₂ coadsorbed with O atoms, and NO coadsorbed with O¹⁸ atoms. As Figure 7 illustrates, no NO₂ is swept from the sample when NO₂ is chemisorbed to the clean (Figure 7a) or oxygen covered (Figure 7b) Au(111) surface, as evidenced by the absence of any $m/z \sim 30$ signal during the CID measurements. These results suggest that if coadsorbed NO and oxygen atoms produce a surface bound NO₂ product on the Au(111) surface at $T_s \approx 85$ K (with or without the presence of additional oxygen adatoms), no signal will be observed during the Kr "sweep". When NO is coadsorbed with isotopically labeled ¹⁸O atoms at a temperature of $T_s \approx 85$ K and swept with the Kr beam, a small amount of $m/z \sim 30$ (N¹⁶O) is shown to evolve from the sample surface (Figure 7d). During this same CID experiment, no $m/z \sim 32$

(N¹⁸O) signal is observed to evolve from the surface (Figure 7c). The inset of Figure 7 shows TPD spectra obtained from surfaces co-dosed with ¹⁶O atoms and NO at $T_s \approx 85$ K that have been swept prior to TPD heating (Figure 7f) and have not been swept prior to TPD heating (Figure 7e). Comparison of these TPD spectra shows that the low-temperature NO desorption peak present at $T_s \approx 105$ K in the unswept sample (Figure 7e) can be removed by an impinging Kr beam and thus is not present in the swept sample TPD spectra (Figure 7f). However, the NO₂ desorption feature at $T_s \approx 225$ K remains present in both the swept and unswept samples. It should be noted that the integrated peak area under the $T_{\rm s} \approx 105$ K desorption feature in curve e is equivalent to the integrated area of NO removed during a Kr sweep experiment (curve d). When NO is coadsorbed with isotopically labeled ¹⁸O adatoms (a preparation similar to that shown for curves c and d of Figure 7) the lowtemperature NO desorption feature ($T_{\rm s} \approx 105$ K) shows no isotopic mixing, i.e., there is no $m/z \sim 32$ signal coincident with this desorption feature. Isotopic mixing is observed in the NO₂ desorption feature at $T_s \approx 225$ K when NO is coadsorbed with ¹⁸O atoms, similar to the mixing observed in Figure 6B.

It was also shown previously in Figure 1 that NO adsorbed to the clean, bulk gold surface (steps or defects) can be removed from the sample by CID. No TPD feature corresponding to NO adsorbed on the clean Au(111) surface ($T_{\rm s}\approx 150~{\rm K}$) was observed during the TPD heating of samples containing coadsorbed NO and O atoms.

From these CID results, we speculate that the NO species which desorbs from the oxygen covered Au(111) sample at T_s \approx 105 K is an adsorbed, unreacted NO molecule that resides on the O/Au(111) surface. This assertion is supported by (i) the lack of isotopic mixing of this feature when NO is coadsorbed with ¹⁸O atoms on the Au(111) surface and (ii) the presence of a NO₂ desorption feature at $T_s \approx 225$ K (with the same integrated area) for both the swept (Figure 7f) and unswept (Figure 7e) samples. Assuming first-order desorption kinetics, and a desorption preexponential value of $v_{\rm d} \approx 10^{13}~{\rm s}^{-1}$, a Redhead desorption activation energy of approximately $E_{\rm d} \approx$ 0.28 eV is estimated for NO adsorbed on O/Au(111) ($\theta_0 \approx 0.95$ ML).³⁷ It is also apparent from the CID measurements that not all of the NO that adsorbs to the oxygen covered Au(111) surface at $T_{\rm s} \approx 85$ K can be completely removed by the Kr sweep, since equivalent NO₂ product desorption is seen for both the swept (Figure 7f) and unswept (Figure 7e) samples. These observations, coupled with the fact that (i) NO₂ cannot be swept from the clean or oxygen covered Au(111) at $T_s \approx 85$ K and (ii) NO can be swept from the clean or oxygen covered Au(111) at $T_s \approx 85$ K, suggest that NO can react to form a surface bound NO₂ product at temperatures as low as $T_s \approx 85$ K on the Au(111) surface. This hypothesis would be consistent with the CID/TPD measurements shown in Figure 7a-e.

Additional experiments were performed to estimate the percentage of NO adsorbed on the oxygen-covered Au(111) surface at $T_s \approx 85$ K that reacts to form NO₂ as a function of the initial oxygen adatom coverage, θ_o . These experiments were performed by *delivering* the same nitric oxide dose (15 s) to Au(111) samples of varying initial oxygen coverages. The surface was then heated and the relative areas underneath the unreacted NO desorption peak ($T_s \approx 105$ K) and the NO₂ desorption peak ($T_s \approx 225$ K) were compared. At lower oxygen coverages, ($\theta_o \approx 0.3$ ML), roughly $\sim 75\%$ of the adsorbed NO reacts to form the surface bound NO₂ product, with the remainder desorbing as unreacted, molecular NO at $T_s \approx 105$ K. At these lower oxygen coverages, most of the oxygen atoms

are consumed in the reaction (as determined during the subsequent recombinative O_2 TPD), which suggests that the relatively small amount of atomic oxygen initially present on the surface limits the complete conversion of the adsorbed nitric oxide. As the oxygen coverage is increased to $\theta_o \approx 0.95$ ML and above, the percentage of adsorbed NO that reacts to form NO_2 is roughly $\sim 90\%$. This result suggests that although smaller amounts of NO adsorb on Au(111) samples with higher oxygen coverages (Figure 2), more oxygen adatoms are available for reaction with the adsorbed nitric oxide to form NO_2 .

Reaction Activation Energy for NO + O(a) \rightarrow NO₂ on Au(111). To obtain an estimate for the surface reaction activation energy, $E_{\rm r}$, we employ the following simple kinetic model for the reaction of NO with atomic oxygen chemisorbed to the Au(111) surface. It should be noted that the structural nature of the oxygen species on the Au(111) surface is not well understood at present. It is well-documented in the literature that Au surfaces exposed to ozone, ¹⁴ oxygen plasma sources, ⁴⁴ and DC ion sputtering ^{11,45} can produce a gold oxide (Au_xO_y) surface species, especially at higher atomic oxygen coverages ($\theta_{\rm o} \approx 1$ ML and above). ⁴¹ Thus, the employed mechanism is a rather simple one. A full understanding of the chemical behavior of oxygen atoms on gold may be required to develop a complete picture of this NO oxidation reaction and other oxidation reactions occurring on bulk gold surfaces.

In our simple kinetic model, the NO molecule first enters a weakly bound state on the O/Au(111) surface from the gas phase, and from previous studies of adsorbate/surface trapping in the literature (CH₄/Ir(111),CH₄/Ir(110);⁴⁶ Ar/Pt(111);⁴⁷ N₂/W(100)⁴⁸) we expect a temperature independent trapping coefficient over the relatively limited temperature range of our experiments ($T_s \approx 77-400~\text{K}$). Once the NO molecule is weakly bound to the Au surface a kinetic competition occurs between desorption of the NO molecule or adsorption/reaction with the coadsorbed O atoms. Once NO₂ is formed it can either remain on the surface or desorb. This reaction scheme is shown below in eqs 1–3.

$$NO(g) \underset{\alpha^* \in Iux}{\overset{k_d}{\longleftrightarrow}} NO(ads) \tag{1}$$

$$NO(ads) + O(ads) \xrightarrow{k_r} NO_2(ads)$$
 (2)

$$NO_2(ads) \xrightarrow{k_{d2}} NO_2(g)$$
 (3)

If we assume that at temperatures above the NO₂ desorption temperature ($T_{\rm s}\approx 225~{\rm K}$) (and subsequently above the NO desorption temperature), adsorbed NO either (a) reacts with coadsorbed atomic oxygen to promptly produce and desorb NO₂ or (b) desorbs back into the gas phase as NO, we may use spectra such as those in Figure 5 for $T_{\rm s} > 225~{\rm K}$ to obtain *initial* NO₂ production rates for a given temperature and initial atomic oxygen coverage. Assuming temperature independent trapping for the NO molecule, $^{46-48}$ and the steady-state approximation for adsorbed NO (d[NO(ads)]/d $t\approx 0$) at these elevated temperatures, we may express the production of NO₂ as shown in eq 4, in which α is the temperature independent trapping

$$\frac{d[NO_2]}{dt} = k_r[NO(ads)][O(ads)] = \frac{\alpha F k_r[O(ads)]}{(k_d + k_r[O(ads)])}$$
(4)

coefficient and F is the constant NO molecular beam flux. At temperatures above $T_{\rm s} \approx 200$ K, the $k_{\rm d}$ term in the denominator of (4) should be large compared to the $k_{\rm f}[{\rm O}({\rm ads})]$ term found

in the denominator. By using this simplifying approximation, eq 4 becomes

$$\frac{d[NO_2]}{dt} \approx k_r[NO(ads)][O(ads)] = \frac{\alpha F k_r[O(ads)]}{k_A}$$
 (5)

and N¹⁸O production spectra for a given oxygen adatom coverage at temperatures above $T_{\rm s} > 200$ K, such as those in Figure 5, and can be used to obtain relative initial NO₂ production rates. An Arrhenius plot of these initial N¹⁸O production rates can be constructed, eq 6, to estimate the activation energy for reaction of NO and O(ads).

$$\ln\left(\frac{\mathrm{d[NO_2]}}{\mathrm{d}t}\right) \approx \ln\left(\alpha F\left(\frac{v_{\mathrm{r}}}{v_{\mathrm{d}}}\right)[\mathrm{O(ads)}]\right) + \frac{(E_{\mathrm{d}} - E_{\mathrm{r}})}{k_{\mathrm{b}}T}$$
 (6)

An Arrhenius plot constructed for NO impinging on an Au(111) surface with $\theta_o\approx 0.95$ ML oxygen coverage produces a linear plot with an activation energy difference, E_d-E_r , of 0.07 ± 0.02 eV (98% confidence interval). Using the estimate of $E_d\approx 0.28$ eV for the desorption activation energy of NO on oxygen-covered Au(111) gives an estimate of $E_r\approx 0.21\pm 0.02$ eV for the reaction of NO and oxygen atoms on Au(111), with $\theta_o\approx 0.95$ ML atomic oxygen coverage. This value of $E_r\approx 0.21$ eV is consistent with the notion of NO reacting with adsorbed oxygen at $T_s\approx 85$ K.

The estimated activation energy for NO oxidation on oxygen covered Au(111) appears to be higher than the activation energy for CO oxidation by atomic oxygen on Au(110)-(1 \times 2)¹⁷ and Au(111),¹⁸ which show a negligible activation energy for CO oxidation ($E_a \approx 0.09 \pm 0.05 \text{ eV}$). The their high-temperature, chemiluminesence study of NO2 formation on polycrystalline Au, Ardebili and co-workers²⁶ produce an Arrhenius plot of the initial chemiluminesence vs surface temperature for a polycrystalline Au surface pre-covered with atomic oxygen (unknown coverage value). This plot has a slope that corresponds to an effective activation energy of $E_{\rm r,eff} \approx 0.70 \pm 0.05$ eV. While this value is higher than our estimated reaction activation energy, a direct, quantitative comparison is difficult, since the oxygen coverages used in their study are not known. In general we would expect experimentally determined reaction activation energy values to be different for different initial atomic oxygen coverages. Additional N¹⁸O⁺ production reaction measurements (not shown) carried out at $T_s \approx 200$ K for different oxygen coverages show a decrease in the initial reaction rate for coverages greater than $\theta_0 \approx 0.95$ ML and an increase in the initial reaction rate for coverages lower than $\theta_0 \approx 0.95$ ML. Regardless, our high-temperature ($T_{\rm s} \approx 200$ K) reaction data agree qualitatively with those of Ardebili et al., i.e., at higher surface temperatures the initial NO2 production rate is suppressed.

Conclusions

An investigation of the adsorption and reaction of NO with atomic oxygen covered Au(111) was conducted under UHV conditions. It was shown that NO uptake on the Au(111) surface is enhanced by the presence of oxygen adatoms, which we speculate is due to changes (electronic and/or structural) in the Au surface induced by the presence of adsorbed oxygen atoms. Dosing of the oxygen covered Au(111) surface with nitric oxide results in the removal of oxygen atoms from the surface upon heating, as revealed by O_2 TPD spectra. This is attributed to the production of NO_2 from the reaction of the impinging NO and oxygen atoms residing on the Au(111) surface. At temper-

atures above $T_{\rm s}\approx 200$ K, the data suggest that NO₂ production becomes limited by the surface lifetime of the adsorbed NO species. At temperatures below $T_{\rm s}\approx 200$ K, nitric oxide can react with surface oxygen to form a chemisorbed NO₂ product, observed in subsequent TPR spectra. A simple reaction mechanism for this system was proposed and was used to obtain an estimate for the activation energy for surface reaction ($E_{\rm r}\approx 0.21\pm 0.02$ eV) for NO with an O/Au(111) surface with $\theta_o\approx 0.95$ ML atomic oxygen coverage. CID and TPD spectra results suggest that NO may react with oxygen atoms on the surface at temperatures as low as $T_{\rm s}\approx 85$ K. These results further illustrate that *atomic* oxygen covered bulk gold surfaces can be catalytically active.

Acknowledgment. The authors would like to thank the Welch Foundation (Grant F-1436) and the donors of the Petroleum Research Fund, administered by the American Chemical Society, for partial support of this study.

References and Notes

- (1) Hammer, B.; Nørskov, J. K. Nature 1995, 376, 238-40.
- (2) Bond, G. C.; Thompson, D. T. Catal. Rev. 1999, 41, 319.
- (3) Haruta, M. Catal. Today 1997, 36, 153.
- (4) Valden, M.; Lai, X.; Goodman, D. W. Science 1998, 281, 1647.
- (5) Kim, T. S., Stiehl, J. D.; Reeves, C. T.; Meyer, R. J.; Mullins, C. B. J. Am. Chem. Soc. 2003, 125, 2018.
- (6) Daté, M.; Ichihashi, Y.; Yamashita, T.; Chiorino, A.; Bocucuzzi, F.; Haruta, M. Catal. Today 2002, 72, 89.
 - (7) Haruta, M. CATTECH 2002, 6, 102.
 - (8) Ueda, A.; Haruta, M. Gold Bull. (Geneva) 1999, 32, 3.
 - (9) Boccuzzi, F.; Chiorino, A. J. Phys. Chem. B 2000, 104, 5414.
- (10) Bondzie, V. A.; Parker, S. C.; Campbell, C. T. Catal. Lett. 1999, 63, 143
- (11) Pireaux, J. J.; Chtaib, M.; Delrue, J. P.; Thiry, P. A.; Liehr, M.; Cuadano, R. Surf. Sci. 1984, 141, 221.
 - (12) Eley, D. D.; Moore, P. B. Surf. Sci. 1978, 76, L599.
- (13) Sault, A. J.; Madix, R. J.; Cambpell, C. T. Surf. Sci. 1986, 169, 347
- (14) Saliba, N.; Parker, D. H.; Koel, B. E. Surf. Sci. 1998, 410, 270.
- (15) Gottfried, J. M.; Schmidt, K. J.; Schroeder, S. L. M.; Christmann, K. Surf. Sci. 2002, 511, 65.
 - (16) Outka, D. A.; Madix, R. J. J. Am. Chem. Soc. 1987, 109, 1708.
 - (17) Outka, D. A.; Madix, R. J. Surf. Sci. 1987, 179, 361.
- (18) Kim, T. S.; Stiehl, J. D.; McClure, S. M.; Tanaka, P. L.; Mullins, C. B. In preparation.
- (19) Lagaza, M. A.; Wickham, D. T.; Parker, D. H.; Kastanas, G. N.; Koel, B. E. *Selective Catalytic Oxidation*; ACS Symp. Ser. 523; American Chemical Society: Washington, DC, 1993; p 90.

- (20) Bollinger, M. J.; Sievers, R. E.; Fahey, D. W.; Fehsenfeld, F. C. *Anal. Chem.* **1983**, *55*, 1980.
 - (21) Toda, K.; Ochi, K.; Sanemasa, I. Sens. Actuators B 1996, 32, 15.
 - (22) Roh, S.; Stetter, J. R. J. Electrochem. Soc. 2003, 150, H272.
 - (23) Yu, A.; Liang, Z.; Cho, J.; Caruso, F. Nano Lett. 2003, 3, 1203.
 - (24) Bartram, M. E.; Koel, B. E. Surf. Sci. 1989, 213, 137.
 - (25) Wang, J.; Koel, B. Surf. Sci. 1999, 436, 15.
- (26) Ardebili, M. H. P.; Grice, R.; Hodgson, M. E.; Hughes, C. J.; Whitehead, J. C. *J. Chem. Soc.*, *Faraday Trans.* **1992**, 88 (10), 1377.
- (27) Sato, S.; Senga, T.; Kawasaki, M. J. Phys. Chem. B 1999, 103, 5063. During their investigation of the photochemistry of NO₂ adsorbed on Au(111) these authors state that they observed nitric oxide reacting with atomic oxygen on Au(111) to form NO₂. However, no data are presented in this investigation, or to our knowledge have been presented since this publication.
- (28) Wheeler, M. C.; Seets, D. C.; Mullins, C. B. J. Chem. Phys. 1996, 105, 1572.
- (29) Stiehl, J. D.; Kim, T. S.; McClure, S. M.; Mullins, C. B. *J. Am. Chem. Soc.* **2004**, *126*, 1606. Stiehl, J. D.; Kim, T. S.; Reeves, C. T.; Meyer, R. J.; Mullins, C. B. *J. Phys. Chem. B* **2004**, *108*, 7917.
 - (30) Pollard, J. E. Rev. Sci. Instrum. 1992, 63, 1771.
- (31) Wheeler, M. C.; Seets, D. C.; Mullins, C. B. J. Chem. Phys. 1997, 107, 1672.
- (32) Wheeler, M. C.; Reeves, C. T.; Seets, D. C.; Mullins, C. B. *J. Chem. Phys.* **1998**, *108*, 3057.
 - (33) Gland, J. L. Surf. Sci. 1980, 93, 487.
- (34) Canning, N. D. S.; Outka, D.; Madix, R. J. Surf. Sci. 1984, 141, 240.
- (35) Beckerle, J. D.; Johnson, A. D.; Ceyer, S. T. *Phys. Rev. Lett.* **1989**, 62, 685.
- (36) King, D. A.; Wells, M. G. Proc. R. Soc. London, Ser. A 1974, 339, 245.
 - (37) Redhead, P. A. Vacuum 1962, 12, 203.
- (38) Endou, A.; Ohashi, N.; Yoshizawa, K.; Takami, S.; Kubo, M.; Miyamoto, A.; Broclawik, E. *J. Phys. Chem. B* **2000**, *104*, 5110.
- (39) Debeila, M. A.; Coville, N. J.; Scurrell, M. S.; Hearne, G. R. Catal. Today 2002, 72, 79.
 - (40) Solymosi, F.; Bánsági, T.; Zakar, T. S. Catal. Lett. 2003, 87, 7.
- (41) Gottfried, J. M.; Schmidt, K. J.; Schroeder, S. L. M.; Christmann, K. Surf. Sci. 2003, 525, 197.
- (42) Feibelman, P. J.; Hamann, D. R. Phys. Rev. Lett. 1983, 52, 61.
- (43) Benndorf, C.; Madey, T. E. Chem. Phys. Lett. 1983, 101, 59.
- (44) Tsai, H.; Hu, E.; Perng, K.; Chen, M.; Wu, J. C.; Chang, Y. S. Surf. Sci. Lett. 2003, 537, L447.
- (45) Gottfried, J. M.; Elghobashi, N.; Schroeder, S. L. M.; Christmann, K. Surf. Sci. 2003, 523, 89.
 - (46) Sitz, G. O.; Mullins, C. B. J. Phys. Chem. B 2002, 106, 8349.
- (47) Mullins, C. B.; Rettner, C. T.; Auerbach, D. J.; Weinberg, W. H. Chem. Phys. Lett. 1989, 163, 111.
- (48) Rettner, C. T.; Schweizer, E. K.; Stein, H.; Auerbach, D. J. *Phys. Rev. Lett.* **1988**, *61*, 986.