Reaction of SO₂ with Cesium and Cesium-Promoted ZnO and MoO₂

José A. Rodriguez,* Tomas Jirsak, and Jan Hrbek

Department of Chemistry, Brookhaven National Laboratory, Upton, New York 11973 Received: November 5, 1998; In Final Form: January 16, 1999

The chemistry of SO₂ on pure metallic Cs and Cs-promoted polycrystalline surfaces of ZnO and MoO₂ has been studied using high-resolution synchrotron-based photoemission. Metallic cesium reacts vigorously with SO_2 at temperatures between 100 and 300 K. At 100 K, the amount of SO_2 that fully dissociates ($SO_{2,gas} \rightarrow$ $S_a + 2O_a$) on the alkali metal is relatively small, and SO_x (x = 2-4) species predominate on the surface. SO_3 and SO₄ may be formed as a result of the reaction of SO₂ with atomic oxygen (SO₂ + $nO_a \rightarrow SO_{2+n,a}$ where n = 1-2), or by disproportionation of chemisorbed SO₂. At 300 K the stability of the CsSO_x species is lower than at 100 K, and the formation of CsO_y and CsS_y becomes important. In the Cs/ZnO and Cs/MoO₂ systems, the alkali \leftrightarrow oxide interactions are very strong. Despite this, the supported Cs atoms retain a large chemical affinity for SO2 and are able to enhance the rate of adsorption of the molecule on the oxide surfaces, even at low coverages (0.1-0.2 ML) of cesium when the alkali atoms are in a highly ionic state $(Cs^{\delta+})$. The larger the coverage of Cs on ZnO and MoO2, the faster the rate of adsorption of SO2, and the larger the amount of S and SO_x (x = 2-4) species present on the surface. The adsorption of SO_2 on ZnO and Cs/ZnO surfaces was examined using ab initio self-consistent-field (SCF) calculations and cluster models. The Cs adatoms provide occupied states that are very efficient for bonding interactions with the LUMO of SO₂. Cs atoms supported on Zn-terminated terraces of ZnO respond much more strongly to the presence of SO₂ than Cs atoms supported on O-terminated terraces. The bonding interactions between the ZnO(0001)-Zn face and SO₂ are weak, and promotion with Cs adatoms considerably improves the energetics for SO₂ adsorption.

1. Introduction

Sulfur-containing molecules are common impurities present in coal and crude oil. Sulfur dioxide (SO₂) is a major air pollutant produced by the combustion of coal and fuels derived from petroleum.¹ In the atmosphere, SO₂ is oxidized and interacts with water to produce acid rain that kills vegetation and corrodes buildings and monuments.¹ In addition, SO₂ poisons the catalysts that are used for the removal of CO and NO from automobile exhaust (2CO + O₂ \rightarrow 2CO₂; 2CO + 2NO \rightarrow 2CO₂ + N₂).² Thus, from a practical viewpoint, it is important to have a fundamental understanding of the factors that determine the behavior of SO₂ on metal and oxide surfaces. This fundamental knowledge can be useful for controlling corrosion processes and sulfur poisoning, and for the design of catalysts that are highly active for the conversion or destruction of SO₂.

Many recent studies have focused their attention on the interaction of SO_2 with transition-metal single crystals. $^{3-10}$ These studies have shown that sulfur dioxide decomposes either spontaneously or by thermal activation in all the metal substrates studied so far (Fe, Ni, Cu, Mo, Ru, Rh, Pd, Pt) except Ag, where it adsorbs molecularly. 3n,6 A comparison of the behavior of SO_2 on $Mo(110), \,^9$ Ru(001), 7 Rh(111), 10 and Pt(111) 8 shows that the reactivity of the metals toward the molecule increases following the sequence: Pt \approx Rh < Ru < Mo. The bonding interactions between SO_2 and a metal are dominated by a transfer of electrons from the metal into the LUMO of SO_2 (3b1 orbital). 6,8,11,12 Bimetallic bonding can induce a redistribution of electrons around a metal center, reducing its ability to respond to the presence of $SO_2.^{8,10}$ In the Sn/Pt(111) system, a tin-

induced decrease in the d electron density of Pt leads to a reduction in the reactivity of this metal toward SO₂⁸ and other sulfur-containing molecules. A similar phenomenon is seen after bonding Pd to Rh(111) or surfaces of early-transition metals. In principle, bimetallic bonding can be useful for increasing the sulfur tolerance of metal catalysts (i.e., controlling sulfur poisoning). 8,10,13,14

Sorbents or catalysts based on metal oxides offer a convenient route for the removal or destruction of sulfur oxides (DeSOx process). ^{1b,15-20} This fact has spawned much interest in the chemistry of SO₂ on well-defined surfaces of metal oxides: TiO₂, ²¹ Ti₂O₃, ²² Fe₂O₃, ²³ V₂O₃, ²⁴ V₂O₅, ²⁵ NiO, ²⁶ ZnO, ²⁷ Al₂O₃, ^{18,28} and MgO. ^{12,29} In general, these systems exhibit a very low reactivity toward SO₂, and only when defect sites are present on the surface, does one see significant interactions between the metal oxide and the molecule. A series of adsorbed species (S, SO, SO₃, and SO₄) have been proposed as intermediates and products of the reaction with SO₂. Sulfur dioxide mainly interacts with the O centers of the oxides. ^{12,18,29}

Little is known about the behavior of SO_2 on surfaces of pure alkali metals. However, it is well-established that the activity of an oxide catalyst or sorbent in the DeSOx process can be enhanced by addition of an alkali metal. $^{18-20}$ In general, the DeSOx catalysts or sorbents are complex systems and the exact role of the alkali in the removal process is poorly understood. The alkali may be the real active phase or "simply" a promoter of the chemical activity of the oxide substrate. The electronic interactions between an alkali metal and an oxide can be very strong, 30,31 opening the possibility for large changes in the chemical properties of both components. In this article, we use high-resolution synchrotron-based photoemission to study the

^{*} Corresponding author. Fax: 516-344-5815. E-mail: rodrigez@bnl.gov.

reaction of SO₂ with pure polycrystalline cesium and cesiumpromoted surfaces of ZnO and MoO₂. The adsorption of SO₂ on Cs/ZnO(0001)—Zn and Cs/ZnO(0001)—O is examined using ab initio self-consistent-field (SCF) calculations. These studies reveal a rich and interesting surface chemistry that depends strongly on coverage and temperature.

2. Experimental and Theoretical Methods

2.1. Synchrotron Core-Level and Valence-Band Data. The experiments were carried out in an ultrahigh-vacuum (UHV) chamber that is part of the U7A beamline at the National Synchrotron Light Source (NSLS) at Brookhaven National Laboratory. The UHV chamber is equipped with a hemispherical electron energy analyzer with multichannel detection, a Mg $K\alpha$ X-ray source, and a quadrupole mass spectrometer. The valence and S 2p spectra were acquired using the beam at a photon energy of 260 eV, whereas Mg Kα radiation was used to take the Cs 3d and O 1s spectra. The binding energy in the S 2p and valence spectra was calibrated by the position of the Fermi edge. In the experiments with X-ray photoelectron spectroscopy (XPS), the binding energy scale was established by setting the Cs 3d_{5/2} peak of a thick Cs multilayer at a binding energy of 726.6 eV.32

Films of polycrystalline Cs, ZnO, and MoO₂ were grown on a Mo(110) substrate. A standard procedure was applied to clean the Mo crystal.⁹ Ultrathin oxide films have emerged as a convenient way to study the chemical properties of oxide surfaces.^{33,34} In this work, films of ZnO (>10 layers in thickness) were grown on a Mo(110) substrate using procedures described elsewhere.35-37 Following this methodology one gets quasi layer-by-layer growth, and the films of zinc oxide are polycrystalline with electronic properties and a phonon structure that are identical to those of bulk ZnO.³⁵⁻³⁷ MoO₂ films (5-6 layers in thickness) were grown using a literature protocol in which Mo(110) was oxidized under 3×10^{-5} Torr of O₂ for 5 min at 1050 K.³⁸

Multilayers of cesium (8–10 layers) were vapor deposited on Mo(110) at 100 K, whereas submonolayer coverages of the alkali were vapor-deposited on ZnO and MoO₂ at 300 K. The evaporation of Cs was achieved by heating a SAES getter chromate source. For small doses, the relative coverage of Cs was determined by comparing the area under the Cs 3d_{5/2} XPS peak to the corresponding area for a full layer of chemisorbed Cs on Mo(110) at 300 K, which has an absolute coverage of $5.1-5.2 \times 10^{14} \text{ Cs adatoms cm}^{-2.39}$

High-purity sulfur dioxide (Mattheson) was dosed to the Cs, Cs/ZnO, and Cs/MoO₂ surfaces from the background by backfilling the UHV chamber. The purity of the SO₂ doses was confirmed using a mass spectrometer. The coverage of sulfur on the surfaces was determined by measuring the area under the S 2p features, which was scaled to absolute values by comparing it to the corresponding area for the saturation coverage of atomic S on Mo(110) known to be 0.91 monolayer (ML).40 In this work, the coverages of S and Cs are reported with respect to the number of Mo(110) surface atoms, i.e., 1.43 \times 10¹⁵ adatoms cm⁻² corresponds to $\theta = 1$ ML.

2.2. Molecular Orbital Calculations. The ab initio SCF calculations described in section 3.2 for the adsorption of SO₂ on Cs/ZnO clusters were performed using the HONDO program.41 The molecular orbitals were expanded using Gaussiantype orbitals (GTOs). For the S and O atoms in SO₂, we included all their electrons in the calculations. The atomic orbitals of these atoms were expressed in terms of double- ζ quality basis sets augmented with polarization functions.^{8,27,35,42} Since the systems under consideration contain a large number of heavy atoms, the nonempirical effective core potentials of Hay and Wadt⁴³ were used to describe the inner shells of Zn and Cs. A basis set obtained through a (3s3p5d/2s1p2d) contraction scheme^{27,35,42,44} was employed to describe the 4s, 4p, and 3d valence orbitals of zinc. The 6s and 6p atomic orbitals of cesium were described in terms of a (3s3p/1s1p) basis set. 42a,43b Most of the oxygen atoms in the ZnO clusters were treated using the effective core potential (1s shell) and orbital basis set (2s,2p shells) recommended by Stevens, Basch, and Krauss. 45 The only exception was the oxygen atoms to which SO₂ and Cs were bonded. For these O atoms, we included all its electrons in the calculations and the atomic orbitals were expressed using the same basis set employed to describe the oxygens in the SO₂ molecule.

Previous experience^{8,9,35,42} indicates that the type of ab initio SCF calculations performed here give satisfactory adsorption geometries but underestimate adsorption energies. Due to the approximations of our theoretical approach (size of the basis set, lack of electron correlation, use of finite clusters), the energetics derived from these SCF calculations simply provides a guide for the interpretation of experimental results. 8,9,35,42 The use of ab initio SCF methods with cluster models has proved to be a very useful approach for studying a large variety of phenomena that occur on surfaces of metals and oxides. 34,46,47

3. Results

3.1. Interaction of SO₂ with Metallic Cesium. Figure 1 shows S 2p and valence spectra acquired after successive doses of SO₂ to a polycrystalline film of cesium (8–10 layers) at 100 K, and subsequent annealing to 200 and 300 K. A small SO₂ dose of 0.1 L produces weak features between 161 and 162 eV, and between 6 and 8 eV that indicate the presence of atomic $S^{42a,48}$ and O^{49} yielded by the complete dissociation of sulfur dioxide ($SO_2 \rightarrow S_a + 2O_a$). After an additional SO_2 dose of 0.2 L, the S 2p features for molecular SO_x species begin to appear between 166 and 168 eV.8-10,50 These features eventually dominate the S 2p region when the exposure of SO₂ is increased. Upon a total dose of 2.3 L of SO₂, the valence region displays peaks for the O 2p and S 3p orbitals of atomic species (3.5 and 6.5 eV)^{48,49} plus peaks for molecular orbitals of SO_x species (9, 11, and 13 eV). 4e,k Heating from 100 to 200 K induces the desorption or reaction of the physisorbed SO₂,8-10 and drastic changes are observed in the line shape of the S 2p and valence regions. There is a shift of ~ 0.6 eV toward lower binding energy in all the photoemission peaks. An identical shift was found in the Cs 3d levels (see below). Such a behavior, which has also been observed for the O₂/Cs system,⁵¹ suggests the occurrence of a phase transition or transformation that shifts the position of the Fermi edge for the film.⁵² After heating to 200 K, one sees a substantial increase in the photoemission peaks for atomic S and O (\sim 161 and 5.4 eV). 42a,48,49 The S 2p features between 165 and 170 eV are well fitted^{48,53} by a set of two doublets that can be assigned to SO₂ and SO₄ species bonded to cesium.^{8-10,50} Further heating to 300 K leads to a decrease in the intensity of the S 2p features for SO2 and SO4 and no significant change in the peaks for atomic S and O. At room temperature, the cesium atoms are bonded to SO₄, SO₂, S, and/or O.

Figure 2 displays XPS data acquired in the same set of experiments that produced the photoemission spectra in Figure 1. In the Cs 3d spectrum for the pure Cs multilayer (top panel), the two sharp features at 726.6 and 740.5 eV are the main levels whereas the broad shoulders toward higher binding energy

Figure 1. S 2p (left) and valence (right) spectra for the interaction of SO₂ with a polycrystalline film of cesium. The dosing of sulfur dioxide (0.1, 0.2, 0.5, 0.5, and 1 L) was carried out at 100 K. Then, the sample was heated to 200 and 300 K. A photon energy of 260 eV was used to excite the electrons in these experiments. The S 2p spectrum obtained after heating to 200 K was curve-fitted following the procedure described in refs 48 and 53.

correspond to plasmon losses.⁵¹ The reaction with SO₂ leads to a decrease in the magnitude of the plasmon losses, with the main 3d levels gaining intensity. This behavior is identical to that observed after exposing metallic cesium to O₂⁵¹ or S₂.^{42a} At this point the corresponding O 1s spectrum (at the bottom of Figure 2) displays a very broad peak that contains contributions from physisorbed SO₂,^{8,9,27} plus oxygen⁵¹ and SO_x species^{8,9,27} bonded to cesium. Heating from 100 to 200 K induces a substantial transformation in the film and all the photoemission peaks shift toward lower binding energy (compare to S 2p and valence data in Figure 1). In the O 1s region, one sees a drastic drop in the intensity of the features that appear above 533 eV and are due to physisorbed SO₂.^{8,9,27} At the same time, there is a gain in the signal around 530–531 eV where CsO_x appears.⁵¹

In summary, it was found that an alkali metal such as Cs is very reactive toward SO_2 at temperatures between 100 and 300 K. At 100 K, the amount of SO_2 that fully dissociates ($SO_{2,gas} \rightarrow S_a + 2O_a$) on the alkali metal is relatively small, and SO_x species predominate on the surface. SO_3 and SO_4 may be formed as a result of the reaction of SO_2 with atomic oxygen⁸⁻¹⁰

$$SO_2 + nO_a \rightarrow SO_{2+n,a}$$
 $n = 1-2$ (1)

or by disproportionation of chemisorbed SO₂8,27

$$mSO_{2,a} \rightarrow (m-1)SO_{gas} + SO_{1+m,a}$$
 $m = 2-3$ (2)

At room temperature, the stability of the $CsSO_x$ species is lower than at 100 K, and the formation of CsO_x and CsS_x becomes important.

3.2. Interaction of SO₂ with ZnO and Cs/ZnO Surfaces. Figure 3 shows S 2p spectra obtained after successive doses of SO₂ to polycrystalline ZnO at 300 K. The type of oxide surfaces examined in this work exposed approximately a 50:50 mixture of Zn and O.^{27,35,37,42a} Our previous studies have shown that the zinc sites of these surfaces are reactive toward sulfurcontaining molecules. ^{27,37,42a} In Figure 3, even at the lowest SO₂

exposure, one sees only a broad feature centered at ~167.5 eV which corresponds to the formation of SO₄ species.^{8-10,27}. This feature grows in intensity with increasing SO2 exposure, and no signal is seen for SO₂ or S bonded to zinc sites.²⁷ Similar experiments on polycrystalline Zn mainly led to the full decomposition of SO_2 and the formation of ZnS_x and ZnO_x .²⁷ On zinc oxide, SO₄ can be formed through a reaction of SO₂ with O sites (eq 1) or by disproportionation of chemisorbed SO_2 on Zn sites (eq 2). The second possibility is highly unlikely because no Zn-bonded SO₂ or S species are seen in photoemission. The results of Figure 3 indicate that SO₂ preferentially reacts with O sites of the oxide and more or less ignores the Zn sites (the formed SO₄, however, does interact with the Zn sites). After an SO₂ exposure of 1.8 L, the ZnO is covered with a SO₄ layer that has a sulfur coverage of ~ 0.6 ML. When the system was annealed to 500 K, the S 2p peaks became more welldefined without any appreciable change in intensity. Most of the SO₄ species disappeared after heating to 700 K, leaving mainly chemisorbed S on the Zn sites of the oxide surface (not

The interaction of cesium with polycrystalline ZnO was examined in detail in a previous work. 54 At small Cs coverages, $\theta_{Cs} < 0.2$ ML, cesium forms very strong adsorption bonds on polycrystalline ZnO with desorption temperatures higher than 700 K. The strength of the Cs–ZnO bond depends on the coverage of cesium, and for a saturated adlayer ($\theta_{Cs} \approx 0.6$ ML) the desorption of the alkali starts around 300 K. 54 These trends are similar to those found in thermal-desorption spectra for Cs/TiO2 55 and Cs/Al2O3, 56 where the alkali desorbs in a broad range of temperatures. This phenomenon has been attributed to a reduction in the ionicity of the Cs–ZnO bond with increasing Cs coverage 54 due to dipole—dipole repulsion. $^{30.31}$ At low coverages, the cesium adatoms are in a highly ionic state but they are not fully oxidized (Cs $^{\delta+}$). 54

Figure 4 displays S 2p spectra for the adsorption of SO_2 on two different Cs/ZnO systems at 300 K. The data in the left-side panel is for a surface with a full layer of chemisorbed

Figure 2. Cs 3d (top panel) and O 1s (bottom panel) XPS spectra for the reaction of SO₂ with metallic cesium at 100 K and subsequent annealing to 200 and 300 K. The spectra were acquired using Mg Ka radiation.

cesium ($\theta_{Cs} = 0.6$ ML, $Cs_{0.6}/ZnO$), whereas the data in the rightside panel is for a surface partially covered with the alkali ($\theta_{\rm Cs}$ = 0.25 ML, $Cs_{0.25}/ZnO$). In general, Cs adatoms enhance the reactivity of ZnO surfaces toward SO₂. On the Cs_{0.6}/ZnO system, the first dose of SO_2 produces only an ill-defined peak at ~ 161 eV that can be assigned to atomic S bonded to cesium. 42a As the doses of SO₂ increase, two extra doublets appear in the S 2p region that correspond to $SO_2\,(2p_{3/2}\,\text{peak}$ at $165.3\;\text{eV})^{8-10,50}$ and SO_4 (2p_{3/2} peak at 167.8 eV)^{8-10,50}. The S, SO_2 , and SO_4 are probably bonded to the cesium overlayer. After a total exposure of 1.5 L, the features for SO₄ dominate the S 2p region. The corresponding O 1s spectrum (bottom panel in Figure 5) exhibits a very broad peak that contains contributions from at least two types of oxygen species. The O 1s features toward higher binding energy denote the presence of SO₄ on the surface.²⁷ Heating from 300 to 500 K induces the desorption or decomposition of a large fraction of the adsorbed SO₄. In the S 2p region (left panel in Figure 4) the signal for atomic S gains intensity. A strong peak appears at 162.3 eV that can be attributed to S bonded to Zn sites of ZnO.35 The heating led to desorption of part of the cesium (see top panel in Figure 5) and probably a change in the morphology of the overlayer that uncovered regions of the ZnO substrate. Additional heating to 710 K induced the desorption of most of the Cs (Figure 5), and the SO₄ almost disappeared from the surface (Figure 4). At this point, the S 2p spectrum was dominated by a peak for S bonded to Zn sites of ZnO.

Figure 3. S 2p spectra for the SO₂/ZnO system as a function of SO₂ exposure. SO₂ was dosed at 300 K, and in the final step the surface was annealed to 500 K. All the spectra were taken using a photon energy of 260 eV.

The results for the adsorption of SO₂ on Cs_{0.25}/ZnO (rightside panel in Figure 4) show trends that are very similar to those seen for the adsorption of SO₂ on Cs_{0.6}/ZnO. In the Cs_{0.25}/ZnO system, most of the surface is not covered by cesium and this admetal is in a partially ionic state $(Cs^{\delta+})^{.54}$ Here, one can compare the relative reactivity of the oxide and alkali sites toward SO₂. A small dose of 0.1 L of SO₂ produces S 2p features for atomic S (\sim 161 eV), SO₂ (\sim 165.8 eV), and SO₄ (\sim 168 eV). The S and SO₂ are bonded to Cs (see section 3.1), whereas the SO₄ may be associated with the alkali or oxide substrate. By comparing the relative intensity of the S 2p features, it is clear that SO₂ prefers to react or interact with the supported alkali. An increase in the SO₂ doses produces mainly SO₄, and features for S bonded to Zn sites appear between 164 and 162 eV.35 When the temperature is raised from 300 to 650 K, the S 2p signal for SO₄ decreases and the signal for Zn-bonded S increases.

By comparing the results for the interaction of SO₂ with ZnO (Figure 3) and Cs/ZnO (Figure 4), one can notice important differences. On ZnO, the adsorption of SO2 does not lead to the presence of S and SO₂ on the surface at 300 K. On ZnO the main interaction of SO₂ is with the O sites (SO₄ formation), whereas on Cs/ZnO the molecule mainly reacts with the metal adatoms or with adsorption sites that involve Cs and O. The larger the coverage of Cs on ZnO, the faster the rate of adsorption of SO₂ and the larger the amount of atomic S and SO_x (x = 2-4) formed. The Cs atoms supported on zinc oxide exhibit a chemistry as complex as that found for pure metallic cesium (coexistence of S, SO₂, and SO₄).

The bonding of SO₂ to ZnO and Cs/ZnO was examined using ab initio SCF calculations and cluster models. Figure 6 shows the Zn₁₃O₁₃ cluster that was used to represent (0001)-Zn and

Figure 4. Left panel: S 2p spectra for the adsorption of SO₂ on a ZnO surface precovered with 0.6 ML of Cs. First, Cs_{0.6}/ZnO was exposed to five different doses of SO₂ (the reported values in the figure are for total exposures) at 300 K. Then, the final SO₂/Cs_{0.6}/ZnO system was heated to 500 and 710 K. Right panel: Similar S 2p data for the adsorption of SO₂ on a ZnO surface precovered with 0.25 ML of Cs. SO₂ was dosed at 300 K, followed by annealing to 400, 500, and 650 K. All the spectra were acquired using a photon energy of 260 eV.

(0001)—O terraces of zinc oxide. Previous studies have shown that clusters of this size provide the basic physical and chemical interactions that are responsible for the bonding of small molecules to zinc oxide surfaces. ^{27,35,42a,57} The Zn₁₃O₁₃ cluster has four layers arranged in the structural geometry of bulk ZnO.⁵⁸ The first and third layers are entirely zinc, and the second and fourth are oxygen layers. The first layer is a model for the ZnO(0001)-Zn surface, while the fourth layer represents the ZnO (0001)—O surface. To model supported cesium, a Cs atom was set on the center of the hollow site formed by the Zn atoms labeled 1 in the first layer $\{Cs/Zn_{13}O_{13}(0001) \text{ configuration}\}$, or the center of the hollow site formed by the O atoms labeled 1' in the fourth layer $\{Cs/Zn_{13}O_{13}(000\overline{1}) \text{ configuration}\}$. Estimates based on pure electrostatic interactions and a Madelung potential predict that these should be the adsorption sites of Cs on ZnO(0001) – Zn and $ZnO(000\bar{1})$ – O.59 In the case of K/ZnO-(0001)-O, SEXAFS indicates that potassium adsorbs on the 3-fold hollow sites of the O-terminated surface that have a Zn atom underneath.60 In the present Cs/Zn₁₃O₁₃(0001) and Cs/ $Zn_{13}O_{13}(000\bar{1})$ models, the Cs- Zn_1 and Cs- O_1 bond distances were optimized at the ab initio SCF level obtaining values of 3.32 and 2.97 Å (respectively). The calculations predict that cesium behaves as an electron donor on the (0001)-Zn and $(000\overline{1})$ – O faces of zinc oxide. On the O-terminated surface the calculated positive charge 61 on the Cs adatom was 0.29 e larger than on the Zn-terminated surface. The charges on the Cs adatom have a marked effect on its reactivity toward SO2 molecules as will be seen bellow.

Table 1 lists the structural parameters and bonding energies calculated for the adsorption of SO_2 on the $Zn_{13}O_{13}(0001)$, $Cs/Zn_{13}O_{13}(0001)$, $Zn_{13}O_{13}(000\overline{1})$, and $Cs/Zn_{13}O_{13}$ (000 $\overline{1}$) systems. The molecule was bonded with the η^1 -S and η^2 -O,O configura-

tions shown in Figure 6. On metal centers (Zn or Cs) di-coordination via oxygen is more stable than mono-coordination via S. This agrees well with trends seen in previous theoretical studies for the adsorption of SO2 on metal surfaces. 7,8,62,63 When comparing the results for $Zn_{13}O_{13}(0001)$ — Zn and $Zn_{13}O_{13}(000\overline{1})$ – O, one finds that the O \leftrightarrow SO₂ bonding interactions are much stronger than the $Zn \leftrightarrow SO_2$ bonding interactions, in agreement with the experimental trends seen in Figure 3 where SO₂ preferentially reacts with O sites of polycrystalline ZnO. On $Zn_{13}O_{13}(000\overline{1})$ -O, the molecule was bonded via S to an O atom labeled 1' in Figure 6. After this adsorption geometry was optimized, the molecular plane of SO₂ was perpendicular to the $(000\overline{1})$ -O surface. This bonding conformation produced a SO₃-like species that is the precursor for the abstraction of one O atom from ZnO and the formation of SO₄. This process cannot be modeled using the Zn₁₃O₁₃ cluster, but it can be expected in zinc oxide surfaces because $ZnSO_4$ ($\Delta H_f = -235$ kcal/mol)⁶⁴ is much more stable than ZnO $(\Delta H_{\rm f} = -83 \text{ kcal/mol}).^{64}$ After adding a Cs atom to the Zn₁₃O₁₃- $(000\bar{1})$ -O surface, the adsorption energy of SO₂ on a O₁' atom increased from 28 to 34 kcal/mol. Cs atoms supported on the (0001)-Zn and $(000\overline{1})$ -O faces of the Zn₁₃O₁₃ cluster bond SO₂ much stronger than the metal centers in the (0001)-Zn face. Adsorption on the Zn sites leads to minor changes in the structural geometry of SO₂, whereas on the Cs adatoms there is a substantial elongation in the S-O bonds (0.05-0.11 Å) and an opening of the O-S-O angle (2-6°). Cs atoms supported on Zn sites of the oxide are probably responsible for the dissociation of SO₂ in the systems of Figure 4.

 SO_2 has a large electron affinity (\sim 1.1 eV)⁶⁵ and behaves as an electron acceptor when bonded to metals.^{6,8,11,12,66} The interactions between the LUMO of SO_2 (3b₁ orbital) and the

Figure 5. Cs 3d (top) and O 1s (bottom) XPS spectra for the reaction of SO_2 with a ZnO surface precovered with 0.6 ML of cesium. 1.5 L of SO_2 were dosed at 300 K and this was followed by heating to 500 and 710 K. The electrons were excited using Mg K α radiation.

532

Binding Energy (eV)

530

538

536

534

no SO₂

528

526

occupied orbitals of the metal play a predominant role in the energetics of the metal— SO_2 bond. 11,12 In principle, any element that enhances the electron-donor ability of a surface should promote its chemical affinity for SO_2 . Figure 7 shows the energy positions for the bands of bulk $ZnO,^{67}$ the 6s orbital of atomic $Cs,^{68}$ and the molecular orbitals of SO_2 . For ZnO the empty and occupied bands are indicated by dotted and solid lines, respectively. The Cs 6s orbital is only partially occupied and gets stabilized $(1.8-2.3 \text{ eV})^{69}$ after interacting with zinc oxide. Following a simple model based on orbital mixing and a combination of perturbation theory with the Hückel or tight-binding method, 70,71 one can obtain an approximate expression for the bonding energy (Q) derived from the interaction between the LUMO of SO_2 and the valence band of ZnO (see Figure 7):

$$Q_{\rm LUMO-Valence} \propto \beta^2_{\rm LUMO-Valence} / (E_{\rm LUMO} - E_{\rm valence})$$
 (3)

Here, $\beta_{\text{LUMO-Valence}}$ is a resonance integral for the interacting levels, E_{valence} is the energy for the centroid of the valence band of the oxide, and E_{LUMO} is the energy for the LUMO of SO₂. If one replaces E_{valence} with the energy for the Cs 6s orbital in eq 3, one can expect a big enhancement in the bonding interactions of SO₂ with the surface. This is consistent with the trends seen in the experimental data of Figures 3 and 4, and with the theoretical results listed in Table 1. The ab initio SCF calculations indicate that in the Cs/Zn₁₃O₁₃(0001) system the Cs 6s orbital has a larger electron population and a lower stability

Figure 6. (a) Cluster used to model the adsorption of SO_2 on ZnO and Cs/ZnO surfaces. The cluster has 13 zinc atoms (empty circles) and 13 oxygen atoms (shaded circles) arranged in four layers with the geometry reported for the bulk oxide. ⁵⁸ The (0001)–Zn and $(000\bar{1})$ –O faces of zinc oxide are represented by the first and four layers, respectively. A Cs atom was set directly above the hollow site formed by the Zn_1 atoms in the first layer $\{Cs/Zn_{13}O_{13}(0001)$ configuration $\}$, or above the hollow site formed by the $O_{1'}$ atoms in the fourth layer $\{Cs/Zn_{13}O_{13}(000\bar{1})$ configuration $\}$. (b) Bonding geometries for the adsorption of SO_2 on Zn and Cs atoms of ZnO and Cs/ZnO. The molecular plane of SO_2 was parallel to the surface normal.

than the Cs 6s orbital in $Cs/Zn_{13}O_{13}(000\bar{1})$.⁶⁹ Thus, according to perturbation theory, ^{70,71} a Cs atom supported on Zn-terminated terraces of ZnO should be able to respond more strongly to the presence of SO_2 than a Cs atom supported on O-terminated terraces. This line of thought agrees well with the ab initio SCF results reported in Table 1.

3.3. Interaction of SO₂ with MoO₂ and Cs/MoO₂ Surfaces. Our previous studies indicate that Mo(110) is very reactive toward SO₂.9 At 300 K sulfur dioxide completely decomposes on the Mo(110) surface, and a SO₂ exposure of 4L produces a S saturation coverage of 0.36 ML. Upon dosing at 100 K, SO₂, S, and SO_4 coexist on the metal. The SO_x species decompose or desorb at temperatures below 300 K. Mo(110) displays a chemical activity much larger than that observed for SO2 on late-transition metals such as Pt(111), Rh(111), and Ru(001). In contrast to the behavior of metallic Mo, we find that polycrystalline surfaces of MoO₂ exhibit a very low reactivity toward SO2. A SO2 dose of 20 L at 300 K produced only a very small coverage of Mo-bonded atomic S ($\theta_{\rm S} \approx 0.05$ ML) and no adsorbed SO_x species on MoO₂. Dosing at 100 K led to the formation of a small amount of SO₄ on the oxide. This is consistent with the type of behavior seen after dosing SO2 to oxides of other early-transition metals (TiO₂, ²¹ V₂O₃, ²⁴ V₂O₅²⁵), where SO₂ exposures larger than 500 L are necessary in order to produce substantial coverages of S and SO_x species. Thus, when dealing with the adsorption of SO₂ on the Cs/MoO₂

TABLE 1: Adsorption of SO₂ on ZnO and Cs/ZnO Clusters

	Geometry				adsorption energy
	X_1 -S(Å) ^a	X ₁ -O(Å)	S-O(Å)	O-S-O(Å)	(kcal/mol) ^b
free SO ₂			1.42	118	
on $Zn_{13}O_{13}(0001)$ — Zn η^1 -S a-top Zn_1 η^2 -O,O a-top Zn_1	2.40	2.15	1.42 1.43	118 119	4 7
on Cs/Zn ₁₃ O ₁₃ (0001) η^1 -S a-top Cs η^2 -O,O a-top Cs	3.26	3.03	1.48 1.53	120 124	19 31
on $Zn_{13}O_{13}(000\bar{1})-O$ η^1 -S a-top $O_{1'}$	1.54		1.41	119	28
on Cs/Zn ₁₃ O ₁₃ (000 $\overline{1}$) η^1 -S a-top Cs η^2 -O,O a-top Cs η^1 -S a-top O ₁ ^c	3.28 1.51	3.04	1.47 1.49 1.48	120 122 122	15 22 34

 a X₁ is equal to Zn₁ in Zn₁₃O₁₃(0001)–Zn, Cs in Cs/Zn₁₃O₁₃(0001), O₁ in Zn₁₃O₁₃(000 $\bar{1}$) –O, and Cs or O₁ in Cs/Zn₁₃O₁₃(000 $\bar{1}$). b A positive value denotes an exothermic process. c Also bonded to the Cs adatom (Cs-S = 3.21 Å). In this case, the molecular plane of SO₂ and the S-O₁ bond were tilted 41°with respect to the surface normal. In all the other adsorption cases, the molecular plane of SO₂ was parallel to the surface normal

Figure 7. Left panel: Energy range covered by the bands of $ZnO.^{67}$ The empty and occupied states are indicated by dotted and solid lines, respectively. For comparison, we also indicate the energy for the 6s orbital of atomic Cs^{68} and the MOs of SO_2 . Right panel: Bonding interactions between the LUMO of SO_2 and an occupied orbital of the adsorption site.

systems, one is examining the effects of cesium on an oxide surface that is more or less inert.⁷²

Figures 8 and 9 display Mo and Cs 3d XPS spectra recorded after depositing cesium on a MoO₂ film. The film was prepared by heavy oxidation of a Mo(110) substrate. ³⁸ The spectrum at the bottom of Figure 8 contains, besides the features of metallic Mo, MoO₂ features with the Mo $3d_{5/2}$ peak at a binding energy of 229.2 eV. ⁷³ The relative intensity of the MoO₂/Mo signals indicates that the oxide film is roughly 5–6 layers in thickness. ⁷⁴ After the deposition of 0.6 ML of Cs at 300 K, there is a clear decrease in the relative intensity of the signal for MoO₂ (and an increase in the relative signal for Mo) that suggests that part of the oxygen is being shared by molybdenum and cesium. The Cs $3d_{5/2}$ features in Figure 9 show that the alkali disappears from the surface upon annealing to high temperature. The

desorption of cesium is accompanied by an increase in the relative intensity of the Mo $3d_{5/2}$ peak for MoO₂ (CsMoO_x \rightarrow Cs_{gas} + MoO₂). As happens for other similar systems (Cs/ZnO,⁵⁴ Cs/TiO₂,⁵⁵ Cs/Al₂O₃⁵⁶) the alkali desorbs from the oxide in a very broad range of temperatures. At 1050 K, \sim 0.1 ML of Cs remained on the MoO₂ film.

The XPS results in Figures 8 and 9 indicate that the $MoO_2 \leftrightarrow Cs$ interactions are very strong. These, however, do not prevent cesium from promoting or enhancing the rate of adsorption of SO_2 on MoO_2 . Figure 10 shows S 2p spectra taken after exposing pure MoO_2 (bottom panel) and a MoO_2 surface precovered with 0.2 ML of Cs ($Cs_{0.2}/MoO_2$, top panel) to SO_2 at 300 K. A dose of 0.2 L to pure MoO_2 produced no detectable signal in the S 2p region. On the other hand, on the $Cs_{0.2}/MoO_2$ system a clear signal is seen for S atoms bonded to $Mo(164-162 \text{ eV})^9$

Figure 8. Mo 3d XPS spectra for the deposition of cesium on a MoO₂ film at 300 K, with subsequent annealing to high temperatures The spectra were acquired using Mg Ka radiation.

and Cs (159.5-161.5 eV). Additional dosing of SO₂ leads to the formation of SO₄ on the surface. The SO₄ must be bonded to Cs, because this species decomposes on Mo(110)⁹ and MoO₂ at temperatures below 300 K. After a dose of 2 L, SO₄ is the dominant species on the surface. Heating to high temperatures $(300 \text{ K} \rightarrow 500 \text{ K} \rightarrow 700 \text{ K})$ induces the disappearance of the S 2p signals for Cs-bonded S and SO₄ without producing significant changes in the coverage of the alkali (see Figure 11). Overall, the photoemission data in Figure 10 shows that Cs_{0.2}/ MoO₂ interacts much more strongly with SO₂ than pure MoO₂.

In Figure 12 we compare the total sulfur uptake (S + SO₂ +SO₄) of MoO₂, Cs_{0.2}/MoO₂, and Cs_{0.6}/MoO₂ surfaces exposed to SO₂ at 300 K. It is clear that Cs promotes the rate of adsorption of SO₂. The larger the coverage of cesium, the larger the amount of sulfur adsorbed. In the SO₂/MoO₂ systems, SO₂ interacts mainly with the supported alkali atoms. But the behavior observed for the signal of Mo-bonded S (for example see Figure 10) indicates that in some way cesium also promotes Mo \leftrightarrow SO₂ interactions. The differences in the reactivity of MoO₂ and Cs/MoO₂ can be explained using a diagram similar to that shown in Figure 7 and the simple model based on orbital mixing and perturbation theory^{70,71} described above. The Cs 6s orbital is expected to be much less stable than occupied states in the valence band of MoO₂.9 Therefore, according to eq 3, a Cs/MoO₂ system should interact more strongly with SO₂ than MoO_2 . In addition, cesium weakens the $Mo \leftrightarrow O$ interactions in MoO₂ (see Figure 8), increasing in this way the electron density on the Mo cations and their ability to respond to the presence of SO₂.

4. Discussion

4.1. Interaction of SO₂ with Metallic Cesium. Our results indicate that the chemistry of SO₂ on pure metallic cesium is

Figure 9. Top: O(KVV) Auger and Cs 3d XPS spectra for the deposition of cesium on MoO2 at 300 K followed by annealing to high temperatures. Bottom: Variation of the coverage of Cs (i.e., Cs 3d_{5/2} signal, see section 2.1) with annealing temperature. The spectra were taken employing Mg Ka radiation.

rich. This is consistent with the results of previous works that in general show that the alkali has a large chemical affinity for sulfur-containing molecules: S₂,^{42a} H₂S,^{42a} thiophene (C₄H₄S),⁷⁵ and CH₃SH.⁷⁵ S₂, SO₂, and thiophene have low-lying unoccupied orbitals^{7,10,42a,76} to which cesium can donate electrons in an easy way. This favors the formation of strong adsorption bonds and the decomposition of these adsorbates.

Cesium is more reactive toward SO₂ than late-transition metals such as Rh, Ni, Pd, Pt, Cu, and Ag that do not dissociate the molecule or induce the formation of SO₃/SO₄ species at 100 K.3-6,8,10 In part this can be attributed to the fact that metallic cesium has a much lower work function than late-transition metals, ⁷⁷ making easier metal \rightarrow SO₂(LUMO) electron transfers. Mo and Ru are able to dissociate SO₂ at 100 K,^{7,9} but on these metals one sees saturation coverages of S, O, and SO_x species that are at the submonolayer level. This is not the case on cesium, where total sulfur coverages well above a monolayer are relatively easy to produce and the sulfur species penetrate into the bulk of the sample. This phenomenon is made possible by the combination of two factors. First, the thermochemical stability of cesium sulfites and sulfates is very large⁶⁴ and second, the cohesive energy of metallic cesium is so low (18.5 kcal/mol)⁷⁸ that the potential barrier for the penetration of S, O, and SO_x into the bulk of the metal is probably very small. Similar arguments have been used to explain the vigorous reaction of SO₂ with metallic zinc.²⁷

Figure 10. Top: S 2p spectra for the reaction of SO_2 with a MoO_2 surface precovered by 0.2 ML of cesium. Sulfur dioxide was dosed at 300 K and the sample was then annealed to 500 and 700 K. Bottom: S 2p spectrum obtained after dosing 15 L of SO_2 to a pure MoO_2 surface at 300 K. All the spectra were acquired using a photon energy of 260 eV.

Figure 11. O(KVV) Auger and Cs 3d XPS spectra recorded in the same set of experiments that produced the S 2p spectra in the top panel of Figure 10: SO_2 on $Cs_{0.2}/MoO_2$. The electrons were excited using Mg K α radiation.

4.2 Interaction of SO₂ with Cs/ZnO and Cs/MoO₂. In principle, when an alkali overlayer interacts with an oxide support one can have two limiting cases.³¹ The first is adsorption of the alkali on narrow band gap ($E_{\rm gap}$) oxides ($E_{\rm gap}$ < 4 eV), in which the cations can be reduced to lower oxidation states by some alkalis and for which charge transfer from the alkali to the oxide is reported to be energetically favorable.^{30,31} In this case, one can expect large changes in the chemical properties

Figure 12. Total amount of sulfur $(SO_4 + SO_2 + S)$ deposited on pure MoO₂, $Cs_{0.2}/MoO_2$, and $Cs_{0.6}/MoO_2$ after several doses of SO₂ at 300 K. The coverage of sulfur was determined by measuring the area under the S 2p features (see section 2.1).

of the alkali and oxide. The second case corresponds to adsorption onto wide band gap oxides ($E_{\rm gap} > 5 \, {\rm eV}$), where the overlayer \rightarrow support charge transfer is expected to be small. 30,31 Here, the bonding energies are weak and controlled by interactions of the alkali with vacancies and defect sites of the oxide surface. 30,31 In this case, one can expect relatively small perturbations in the chemical properties of the supported alkali. The systems under study in this work involve oxides that have a narrow band gap, 79 and the Cs \leftrightarrow ZnO and Cs \leftrightarrow MoO₂ interactions are very strong. Despite this, one finds that the supported Cs atoms remain very reactive toward SO₂. On the alkali adatoms the chemistry is as complex as seen on pure metallic cesium (coexistence of S, SO₂, and SO₄). This is valid even at low coverages (0.1–0.2 ML) of cesium when the adatoms are in a highly ionic state (Cs $^{\delta+}$).

In a recent work, the adsorption of SO₂ on sodiumimpregnated alumina was examined using infrared spectroscopy. 18a It was found that at low sodium coverages the alkali acts as a promoter for the formation of adsorbed sulfites and sulfates which may have structures similar to those of aluminum sulfite and sulfate, respectively. At high Na coverage, evidence was found for the existence of SO₃/SO₄ species bonded to the alkali. 18a Our results for the Cs/ZnO and Cs/MoO2 systems show that the alkali promotes the formation of sulfate groups on the oxide surface. In the case of Cs/MoO2, the SO4 is mainly associated with the alkali adatoms (clearly the "active phase", see Figure 10) because the oxide support has a very low chemical activity. On the other hand, for Cs/ZnO, the SO₄ may be bonded to the admetal and/or oxide substrate (one finds S 2p features that match those of Cs- and ZnO-bonded SO₄, see Figure 4). In the Cs/ZnO and Cs/MoO2 systems, the alkali promotes the full decomposition of SO2 and the deposition of atomic sulfur on the surface. This can be useful in catalytic processes employed for the removal or destruction of sulfur dioxide: 1b,17 2CO + SO₂ \rightarrow 2CO₂ + S_{solid}; or 2H₂S + SO₂ \rightarrow $2H_2O + 3S_{solid}$ (Claus process).

In the chemical industry, zinc oxide is used as a sorbent for SO₂ and other sulfur-containing molecules. ^{1b,80} We have found that cesium substantially increases the rate of adsorption of SO₂, S₂, ^{42a} H₂S, ^{42a} and thiophene ⁷⁵ on ZnO surfaces. Thus, doping with cesium is a good route for enhancing the performance of

zinc oxide as a sorbent. Cu/ZnO catalysts are widely used for the synthesis of alcohols from CO/CO₂ mixtures, the watergas shift reaction (CO + $H_2O \rightarrow CO_2 + H_2$), and methanolsteam reforming (CH₃OH + H₂O \rightarrow CO₂ + 3H₂). ^{17a,b,30} Cesium is added to the Cu/ZnO catalysts to improve their activity and/ or selectivity. 17a,b,81 The Cu/ZnO catalysts are readily poisoned by sulfur-containing molecules that are present at ppm levels in oil-derived feedstocks. 17a,b The present results indicate that in this respect the effects of cesium should be negative, since the alkali probably accelerates sulfur poisoning.

5. Conclusions

- (1) Metallic cesium reacts vigorously with SO₂ at temperatures between 100 and 300 K. At 100 K, the amount of SO₂ that fully dissociates ($SO_{2,gas} \rightarrow S_a + 2O_a$) on the alkali metal is relatively small, and SO_x (x = 2-4) species predominate on the surface. At room temperature the stability of the $CsSO_x$ species is lower than at 100 K, and the formation of CsO_v and CsS_v becomes important.
- (2) In the Cs/ZnO and Cs/MoO₂ systems, the alkali ↔ oxide interactions are very strong. Despite of this, the supported Cs atoms retain a large chemical affinity for SO2 and are able to enhance the rate of adsorption of the molecule on the oxide surfaces. The larger the coverage of Cs on ZnO and MoO₂, the faster the rate of adsorption of SO₂, and the larger the amount of S and SO_x (x = 2-4) species present on the surface.
- (3) At 300 K, sulfur dioxide preferentially interacts with the O sites of ZnO forming SO₄ groups on the surface. In contrast for Cs/ZnO, SO₂ reacts with the metal adatoms and, in addition to SO₄, SO₂, and S, are also present on the surface. The Cs adatoms provide occupied states that are very efficient for bonding interactions with the LUMO of SO2. Cs atoms supported on Zn-terminated terraces of ZnO respond much more strongly to the presence of SO₂ than Cs atoms supported on O-terminated terraces. The bonding interactions between the ZnO(0001)-Zn face and SO₂ are weak, and promotion with Cs adatoms considerably improves the energetics for SO₂ adsorption.
- (4) MoO₂ has a relatively low reactivity toward SO₂. For this oxide, cesium induces drastic increases in the rate of adsorption of SO₂. On one hand, cesium weakens the Mo ↔ O interactions in MoO₂ enhancing the chemical affinity of the Mo cations for SO₂. But, even after these changes, SO₂ preferentially reacts with the supported cesium atoms.

Acknowledgment. This work was carried out at Brookhaven National Laboratory and supported by the U.S. Department of Energy, Chemical Science Division (DE-AC02-98CH10886). The NSLS is supported by the divisons of Materials and Chemical Sciences of the U.S. Department of Energy. T.J. acknowledges the support of a NATO grant awarded in 1997.

References and Notes

- (1) (a) Stern, A. C.; Boubel, R. W.; Turner, D. B.; Fox, D. L. Fundamentals of Air Pollution, 2nd ed; Academic Press: Orlando, 1984. (b) Slack, A. V.; Hollinden, G. A. Sulfur Dioxide Removal from Waste Gases, 2nd ed; Noyes Data Corporation: Park Ridge, NJ, 1975.
- (2) (a) Taylor, K. C. Catal. Rev. Sci. Eng. 1993, 35, 457. (b) McCabe, R. W.; Usmen, R. K. Studies in Surf. Sci. and Catal. 1996, 101, 355. (c) Beck, D. D.; Sommers, J. W.; DiMaggio, C. L. Appl. Catal. B 1994, 3, 205.
- (3) (a) Ahner, J.; Effendy, A.; Wassmuth, H. W. Surf. Sci. 1992, 269/ 270, 372. (b) Ahner, J.; Wassmuth, H. W. Surf. Sci. 1993, 287/288, 125. (c) Polčik, M.; Wilde, L.; Haase, J. Phys. Rev. B 1998, 57, 1868. (d) Polčik, M.; Wilde, L.; Haase, J.; Brena, B.; Cocco, D.; Comelli, G.; Paolucci, G. Phys. Rev. B 1996, 53, 13720. (e) Nakahashi, T.; Hamamatsu, H.; Terada, S.; Sakano, M.; Matsui, F.; Yokoyama, T.; Kitajima, Y.; Ohta, T. J. Phys. IV France 1997, C2, 679. (f) Pangher, N.; Wilde, L.; Polčik, M.; Haase, J. Surf. Sci. 1997, 372, 211. (g) Nakahashi, T.; Terada, S.; Yokoyama, T.; Hamamatsu, H.; Kitajima, Y.; Sakano, M.; Matsui, F.; Ohta, T. Surf. Sci. 1997, 373, 1 (h) Leung, K. T.; Zhang, X. S.; Shirley, D. A. J. Phys. Chem.

- 1989, 93, 6164. (i) Sun, Z. L.; White, J. M. J. Phys. Chem. 1994, 98, 4641. (j) Pressley, L. A.; Kiss, J.; White, J. M.; Castro, M. E. J. Phys. Chem. 1993, 97, 902. (k) Castro, M. E.; White, J. M. J. Chem. Phys. 1991, 95, 6057. (1) Ahner, J.; Effendy, A.; Vajen, K.; Wassmuth, H. W. Vacuum 1990, 41, 98. (m) Sosa, A. G.; Walsh, J. F.; Muryn, C. A.; Finetti, P.; Thornton, G.; Robinson, A. W.; D'Addato, S.; Frigo, S. P. Surf. Sci. 1996, 364, L519. (n) Solomon, J. L.; Madix, R. J.; Wurth, W.; Stöhr, J. J. Phys. Chem. 1991, 95, 3687. (o) Höfer, M.; Stolz, H.; Wassmuth, H. W.; Surf. Sci. 1993, 287/
- (4) (a) Höfer, M.; Stolz, H.; Wassmuth, H. W. Surf. Sci. 1992, 272, 342. (b) Polčik, M.; Wilde, L.; Haase, J.; Brena, B.; Comelli, G.; Paolucci, G. Surf. Sci. 1997, 381, L568. (c) Wilson, K.; Hardacre, C.; Baddeley, C. J.; Lüdecke, J; Woodruff, D. P.; Lambert, R. M. Surf. Sci. 1997, 372, 279. (d) Wilson, K.; Hardacre, C.; Lambert, R. M. J. Phys. Chem. 1995, 99, 13755. (e) Sun, Y. M.; Sloan, D.; Alberas, D. J.; Kovar, M.; Sun, Z. J.; White, J. M. Surf. Sci. 1994, 319, 34. (f) Höfer, M.; Hillig, S.; Wassmuth, H. W. Vacuum 1990, 41, 102. (g) Köhler, U.; Wassmuth, H. W. Surf. Sci. 1983, 126, 448. (h) Astegger, St.; Bechtold, E. Surf. Sci. 1982, 122, 491. (i) Köhler, U.; Wassmuth, H. W. Surf. Sci. 1982, 117, 668. (j) Katekaru, J. Y.; Garwood, G. A.; Hershberger, J. F., Jr.; Hubbard, A. T. Surf. Sci. 1982, 121, 396. (k) Zebisch, P.; Stichler, M.; Trischberger, P.; Weinelt, M.; Steinrück, H. P. Surf. Sci. 1997, 371, 235.
- (5) (a) Zebisch, P.; Weinelt, M.; Steinrück, H. P. Surf. Sci. 1993, 295, 295. (b) Terada, S.; Imanishi, A.; Yokoyama, T.; Takenaka, S.; Kitajima, Y.; Ohta, T. Surf. Sci. 1995, 336, 55. (c) Terada, S.; Imanishi, A.; Yokoyama, T.; Kitajima, Y.; Ohta, T. J. Electron. Spec. Relat. Phenom. 1996, 80, 245. (d) Jackson, G. J.; Lüdecke, J.; Driver, S. M.; Woodruff, D. P.; Jones, R. G.; Chan, A.; Cowie, B. C. C. *Surf. Sci.* **1997**, *389*, 223. (e) Yokoyama, T.; Terada, S.; Yagi, S.; Imanishi, A.; Takenaka, S.; Kitajima, Y.; Ohta, T. Surf. Sci. 1995, 324, 25. (f) Yokoyama, T.; Terada, S.; Imanishi, A.; Kitajima, Y.; Kosugi, N.; Ohta, T. J. Electron. Spec. Relat. Phenom. 1996, 80, 161. (g) Yokoyama, T.; Imanishi, A.; Terada, S.; Namba, H.; Kitajima, Y.; Ohta, T. Surf. Sci. 1995, 334, 88. (h) Burke, M. L.; Madix, R. J. Surf. Sci. 1988, 194, 223. (i) Gainey, T. C.; Hopkins, B. J. J. Phys. C: Solid State Phys. 1983, 16, 975. (j) Tournas, A. D.; Potts, A. W. J. Electron. Spec. Relat. Phenom. 1995, 73, 231.
- (6) (a) Haase, J. J. Phys.: Condens. Matter 1997, 9, 3647 (b) Sellers, H.; Shustorovich, E. J. Mol. Catal. A: Chemical 1997, 119, 367.
- (7) Jirsak, T.; Rodriguez, J. A; Chaturvedi, S.; Hrbek, J. Surf. Sci. 1998, 418, 8.
- (8) Rodriguez, J. A.; Jirsak, T.; Chaturvedi, S.; Hrbek, J. J. Am. Chem. Soc. 1998, 120, 11149.
 - (9) Jirsak, T.; Rodriguez, J. A.; Hrbek, J. Surf. Sci. 1998, 418, 8.
- (10) Rodriguez, J. A.; Jirsak, T.; Chaturvedi, S. J. Chem. Phys. 1999, 110, 3138.
- (11) Sakaki, S; Sato, H.; Imai, Y.; Morokuma, K.; Ohkubo, K. Inorg. Chem. 1985, 24, 4538.
- (12) Pacchioni, G.; Clotet, A.; Ricart, J. M. Surf. Sci. 1994, 315, 337. (13) Rodriguez, J. A.; Chaturvedi, S.; Jirsak, T.; Hrbek, J. J. Chem. Phys. **1998**, 109, 4052.
- (14) (a) L'Argentière, P. C.; Canon, M. M.; Figoli, N. S.; Ferron, J. Appl. Surf. Sci. 1993, 68, 41. (b) L'Argentière, P. C.; Cañon, M. M.; Fìgoli, N. S. Appl. Surf. Sci. 1995, 89, 63.
- (15) (a) Tschöpe, A.; Liu, W.; Flytzani-Stephanopoulos, M.; Ying, J. Y. J. Catal. **1995**, 157, 42. (b) Liu, W.; Sarofim, A. F.; Flytzani-Stephanopoulos, M. Appl. Catal. B **1994**, 4, 167. (c) Liu, W.; Flytzani-Stephanopoulos, M. In Environmental Catalysis, ACS Symposium Series 552; American Chemical Society: Washington, DC, 1994; Chapter 31, p
- (16) (a) Waqif, M.; Saur, O.; Lavalley, J. C.; Perathoner, S.; Centi, G. J. Phys. Chem. 1991, 95, 4051. (b) Centi, G.; Passarini, N.; Perathoner, S.; Riva, A. Ind. Eng. Chem. Res. 1992, 31, 1947.
- (17) (a) Thomas, J. M.; Thomas, W. J. Principles and Practices of Heterogeneous Catalysis; VHC: New York, 1997. (b) Handbook of Heterogeneous Catalysis; Ertl, G.; Knözinger, H.; Weitkamp, J., Eds.; Wiley-VCH: New York, 1997. (c) Handbook of Pollution Control Processes; Noyes, R., Ed.; Noyes Data Corporation: Park Ridge, NJ, 1991.
- (18) (a) Mitchell, M. B.; Sheinker, V. K.; White, M. G. J. Phys. Chem. 1996, 100, 7550. (b) Rao, S. N. R.; Waddell, E.; Mitchell, M. B.; White, M. G. J. Catal. 1996, 163, 176.
- (19) (a) Town, J. W.; Paige, J. I.; Russell, J. H. Chem. Eng. Prog., Symp. Ser. 1970, 105, 260. (b) Deo, A. V.; Dalla Lana, I. G.; Habgood, H. W. J. Catal. 1971, 21, 270.
- (20) (a) Gavalas, G. R.; Edelstein, S.; Flytzani-Stephanopoulos, M.; Weston, T. A. AIChe J. 1987, 33, 258. (b) Ma, W. T.; Haslbeck, J. L. Environ. Prog. 1993, 12, 163. (c) Chung, J. S.; Paik, S. C.; Kim, H. S.; Lee, D. S.; Nam, I. S. Catal. Today 1997, 35, 37.
- (21) (a) Smith, K. E.; Mackay, J. L.; Henrich, V. E. Phys. Rev. B 1987, 35, 5822. (b) Onishi, H.; Aruga, T.; Egawa, C.; Iwasawa, Y. Surf. Sci. 1988, 193, 33.
 - (22) Smith, K. E.; Henrich, V. E. Phys. Rev. B 1985, 32, 5384.
 - (23) Kurtz, R.; Henrich, V. E. Phys. Rev. B 1987, 36, 3413.
 - (24) Smith, K. E.; Henrich, V. E. Surf. Sci. 1990, 225, 47.

- (25) Zhang, Z.; Henrich, V. E. Surf. Sci. 1994, 321, 133.
- (26) Li, X.; Henrich, V. E. Phys. Rev. B 1993, 48, 17486.
- (27) Chaturvedi, S.; Rodriguez, J. A.; Jirsak, T; Hrbek, J. J. Phys. Chem. B 1998, 102, 7033.
- (28) (a) Wilson, K.; Lee, A. F.; Hardacre, C.; Lambert, R. M. J. Phys. Chem. B 1998, 102, 1736. (b) Dalla Lana, I. G.; Karge, H. G.; George, Z. M. J. Phys. Chem. 1993, 97, 8005. (c) Yao, H. C.; Stephien, H. K.; Gandhi, H. S. J. Catal. 1981, 67, 231.
- (29) Babaeva, M. A.; Tsyganeko, A. A.; Filiminov, V. N. Kinet. Catal. 1984, 25, 787.
 - (30) Campbell, C. T. Surf. Sci. Rep. 1997, 27, 1.
- (31) Madey, T. E.; Yakshinsky, B. V.; Ageev, V. N.; Johnson, R. E. J. Geophys. Res. 1998, 103, 5873.
- (32) Williams, G. P. Electron Binding Energies of the Elements, Version II; National Synchrotron Light Source, Brookhaven National Laboratory,
 - (33) Goodman, D. W. Chem. Rev. 1995, 95, 523.
- (34) Freund, H-J.; Kulenbeck, H.; Staemmler, V. Rep. Prog. Phys. 1996, 59, 283.
- (35) Chaturvedi, S.; Rodriguez, J. A.; Hrbek, J. J. Phys. Chem. B. 1997, 101, 10860.
 - (36) Chaturvedi, S.; Rodriguez, J. A.; Hrbek, J. Surf. Sci. 1997, 384, 260.
 - (37) Rodriguez, J. A.; Hrbek, J. J. Vac. Sci. Technol. A 1994, 12, 2140.
- (38) (a) Wu, G.; Bartlett, B.; Tysoe, W. T. Langmuir 1998, 14, 1435. (b) H. M. Kennett, H. M.; Lee, A. E. Surf. Sci. 1975, 48, 591 and 624. (c) Bartlett, B.; Scheerson, V. L.; Tysoe, W. T. Catal. Lett. 1995, 3, 1.
- (39) (a) Gorodetsky, D. A.; Melnik, Y. P.; Usenko, V. A.; Yas'ko, A. A.; Yarigin, V. I. Surf. Sci. 1994, 315, 51. (b) Soukiassian, P.; Roubin, P.; Cousty, J.; Riwan, R.; Lecante, J. J. Phys. C 1985, 18, 4785.
- (40) (a) Sanchez, A.; De Miguel, J. J.; Martinez, E.; Miranda, R. Surf. Sci. 1986, 171, 157. (b) Peralta, L.; Berthier, Y.; Oudar, J. Surf. Sci. 1976,
- (41) Dupuis, M.; Chin, S.; Marquez, A. In Relativistic and Electron Correlation Effects in Molecules and Clusters; Malli, G. L., Ed; NATO ASI Series; Plenum: New York, 1992.
- (42) (a) Rodriguez, J. A.; Jirsak, T.; Chaturvedi, S.; Hrbek, J. Surf. Sci. 1998, 407, 171. (b) Rodriguez, J. A.; Chaturvedi, S.; Kuhn, M.; Hrbek, J.
- Phys. Chem. B 1998, 102, 5511.
 (43) (a) Hay, P. J.; Wadt, W. R. J. Chem. Phys. 1985, 82, 270. (b) Wadt, W. R.; Hay, P. J. J. Chem. Phys. 1985, 82, 284.
 - (44) Rodriguez, J. A.; Kuhn, M. J. Phys. Chem. 1996, 100, 381.
- (45) Stevens, W. J.; Basch, H.; Krauss, M. J. Chem. Phys. 1984, 81, 6026.
- (46) (a) Whitten, J. L.; Yang, H. Surf. Sci. Rep. 1996, 24, 55. (b) van Santen, R. A.; Neurock, M. Catal.-Rev.-Sci. Eng. 1995, 37, 557.
- (47) Quantum Chemistry Approaches to Chemisorption and HeterogeneousCatalysis; Ruette, F., Ed.; Kluwer: Dordtrecht, 1992.
- (48) Mullins, D. R.; Lyman, P. F.; Overbury, S. H. Surf. Sci. 1992, 277,
 - (49) Küppers, J.; Ertl, G. Surf. Sci. 1978, 77, L647.
- (50) In ref 28a, a difference of 5-5.5 eV is observed between the S 2p binding energies of S and SO₄ on alumina. A separation of ∼5 eV is reported in ref 4b for the S $2p_{3/2}$ binding energies of S and SO₄ on Pt(111), whereas a difference of ${\sim}3$ eV is observed between the S $2p_{3/2}$ binding energies of chemisorbed S and SO2.
 - (51) Hrbek, J.; Yang, Y. W.; Rodriguez, J. A. Surf. Sci. 1993, 296, 164.(52) Egelhoff, W. F. Surf. Sci. Rep. 1987, 6, 253.
- (53) (a) Rodriguez, J. A.; Kuhn, M.; Hrbek, J. Chem. Phys. Lett. 1996, 251, 13. (b) Hrbek, J.; Li, S. Y.; Rodriguez, J. A.; van Campen, D. G.; Huang, H. H.; Xu, G.-Q. Chem. Phys. Lett. 1997, 267, 65.

- (54) Chaturvedi, S.; Rodriguez, J. A. Surf. Sci. 1998, 401, 282.
- (55) Grant, A.; Campbell, C. T. Phys. Rev. B 1997, 55, 1844.
- (56) Rodriguez, J. A.; Kuhn, M.; Hrbek, J. J. Phys. Chem. 1996, 100, 18240.
- (57) (a) Rodriguez, J. A.; Campbell, C. T. *J. Phys. Chem.* **1987**, *91*, 6648. (b) Rodriguez, J. A. *Surf. Sci.* **1989**, 222, 383. (c) Rodriguez, J. A. Langmuir 1988, 4, 1006. (d) Anderson, A. B.; Nichols, J. A. J. Am. Chem. Soc. 1986, 108, 4742. (e) Sekine, R.; Adachi, H.; Morimoto, T. Surf. Sci. 1989, 208, 177.
 - (58) Abrahams, S. C.; Berstein, J. L. Acta Crystallogr. B 1969, 25, 1223.
- (59) Leysen, R.; Hopkins, B. J.; Taylor, P. A. J. Phys. C: Solid State Phys. 1975, 8, 907.
- (60) Purdie, D.; Muryn, C. A.; Crook, S.; Wincott, P. L.; Thornton, G.; Fischer, D. A. Surf. Sci. 1993, 290, L680.
- (61) (a) The charges were calculated using a Mulliken population analysis. 61b Due to the limitations of this type of analysis, 61c the charges must be interpreted only in qualitative terms. (b) Mulliken, R. S. J. Chem. Phys. 1955, 23, 1841. (c) Szabo, A.; Ostlund, N. S. Modern Quantum Chemistry; McGraw-Hill: New York, 1989.

 - (62) Sellers, H.; Shustorovich, E. Surf. Sci. 1996, 346, 322.(63) Sellers, H.; Shustorovich, E. Surf. Sci. 1996, 356, 209.
- (64) Lange's Handbook of Chemistry, 13th ed.; Dean, J., Ed.; McGraw-Hill: New York, 1985; Table 9-1.
 - (65) Nimlos, M. R.; Ellison, G. B. 1986, 90, 2574.
- (66) (a) Mingos, D. M. P. Transition Met. Chem. 1978, 3, 1. (b) Shenk, W. A. Angew. Chem., Int. Ed. Engl. 1987, 26, 98.
- (67) (a) The energy positions for the bands of ZnO were calculated using photoemission data^{67b,c} and reported values for the band gap and work function of the oxide.^{67b} (b) Henrich, V. E.; Cox, P. A. *The Surface* Chemistry of Metal Oxides; University Press: Cambridge, 1994. (c) Solomon, E. I.; Jones, P. M.; May, J. A. Chem. Rev. 1993, 93, 2623.
- (68) (a) The energy for the Cs 6s orbital was estimated using the corresponding experimental ionization potential for atomic Cs (3.9 eV). 68b Our SCF calculations predict an energy of -3.4 eV for the 6s orbital of atomic Cs. (b) Moeller, T. Inorganic Chemistry; Wiley: New York, 1982; p 78.
- (69) In the Cs/Zn₁₃O₁₃(0001) and Cs/Zn₁₃O₁₃(000 $\bar{1}$) clusters, it was found that the Cs 6s orbitals were stabilized (i.e., energy more negative) by ~ 1.8 and 2.3 eV with respect to the energy in free Cs.
 - (70) Shustorovich, E.; Baetzold, R. C. Science 1985, 227, 876.
- (71) Hammer, B.; Morikawa, Y.; Nørkskov, J. K. Phys. Rev. Lett. 1996, 76, 2141.
- (72) For example, this is the case when one compares the chemical activities of ZnO and MoO2.
- (73) Wagner, C. D.; Riggs, W. M.; Davis, L. E.; Moulder, J. F. Handbook of X-ray Photoelectron Spectroscopy; Perkin-Elmer; Eden Prairie, Minnesota, 1978; page 104. (74) Li, S. Y.; Rodriguez, J. A.; Hrbek, J.; Huang, H. H.; Xu, G.-Q.
- Surf. Sci. 1996, 366, 29.
 - (75) In preparation.
 - (76) Rodriguez, J. A. Surf. Sci. 1992, 278, 326.
 - (77) Michaelson, H. B. J. Appl. Phys. 1977, 48, 4729.
- (78) Kittel, C. Introduction to Solid State Physics, 6th ed.; Wiley: New York, 1986; p 55.
- (79) Strehlow, W. H.; Cook, E. L. J. Phys. Chem. Ref. Data 1973, 2,
- (80) Satterfield, C. N. Heterogeneous Catalysis; McGraw-Hill: New York, 1980; p 261.
- (81) Nakamura, J.; Campbell, J. M.; Campbell, C. T. J. Chem. Soc. Faraday Trans. 1990, 86, 2725, and references therein.