See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231411172

Adsorption of ammonia on nickel(111)

ADTICI E	in	THE	IOHDNIAL	ΛF	DHVSICAL	CHEMISTRY	R. ADDII	1000
AKTICLE	111	IHE	JUURNAL	UΓ	PHYSICAL	CHEMISIKY	B. APKIL	. 1990

Impact Factor: 3.3 · DOI: 10.1021/j100379a042

READS	CITATIONS
24	40
27	40

3 AUTHORS, INCLUDING:

Asoke Prasun Chattopadhyay
University of Kalyani
41 PUBLICATIONS 371 CITATIONS

SEE PROFILE

Jerry L Whitten
North Carolina State University
257 PUBLICATIONS 4,837 CITATIONS

SEE PROFILE

Conclusion

The determination of acidic and basic sites on solid surfaces is a multifaceted problem. Unfortunately, there exists no general theory of the acidity of solids that could serve as a basis for acidity determination. However, we have shown that a standardization of the acidity of solids is possible. The consistent outlook of the found correlations as well as the wide range of the acid-base characteristics of our samples should allow classification a priori of any other simple oxide in a field of average heat of adsorption corresponding to a determined acidic or basic strength.

Adsorption of Ammonia on Ni(111)

Asoke Chattopadhyay, Hong Yang, and Jerry L. Whitten*

Department of Chemistry, State University of New York at Stony Brook, Stony Brook, New York 11794-3400, and Department of Chemistry, North Carolina State University, Raleigh, North Carolina 27695-8204 (Received: June 15, 1989; In Final Form: March 14, 1990)

The adsorption of ammonia on the [111] surface of Ni is treated by using a many-electron embedding theory to describe the electronic bonding, modeling the lattice as a 28-atom, three-layer cluster. Ab initio valence orbital CI calculations carried out on a local surface region permit an accurate description of bonding at the surface. Molecular NH₂ adsorbed on the Ni(111) surface at an atop site and a fcc threefold site as well as a bridge site are of comparable stability, with adsorption energies of 19, 18, and 17 kcal/mol and with Ni-N equilibrium distances of 2.12, 2.78, and 2.74 Å, respectively; ammonia bonds to the substrate via the N atom with the H's pointing away from the surface. The equilibrium geometry of NH₃ is calculated to have a pyramidal configuration with the molecular axis normal to the substrate, but tilting the molecular axis or rotating the molecule about the surface normal requires little energy. Calculated frequencies of the surface-NH₃ group vibration, perpendicular to the Ni(111) surface, are between 460 and 500 cm⁻¹, and the H-N stretching frequency in NH₃ on the surface is 3340 cm⁻¹. The work function decreases by ≈ 0.6 eV on NH₃ adsorption.

1. Introduction

Ever since the catalytic synthesis of ammonia was established on iron catalysts, 1,2 there has been interest in the behavior of ammonia on other transition metals. While each substrate-ammonia system is unique, knowing the behavior over a range of substrates may indicate some correlations of metal-ammonia bonding, i.e., the interaction between the metal valence electrons and the lone pair of ammonia. Recently both experimental and theoretical studies of NH₃ vapor with a number of transition-metal surfaces at high vacuum have been reported.3-30 It has been

- (3) Seabury, C. W.; Rhodin, T. N.; Purtell, R. J.; Merrill, R. P. Surf. Sci.
- 1980, 93, 117; J. Va. Sci. Technol. 1981, 18, 602.
 (4) Kang, W. M.; Li, C. H.; Tong, S. Y.; Seabury, C. W.; Jacobi, K.; Rhodin, T. N.; Purtell, R. J.; Merrill, R. P. Phys. Rev. Lett. 1981, 47, 931.
 (5) Madey, T. E.; Houston, J. E.; Seabury, C. W.; Rhodin, T. N. J. Vac.
- Sci. Technol. 1981, 18, 476. (6) Netzer, F. P. Madey, T. E. Phys. Rev. Lett. 1981, 47, 928; Surf. Sci.
- 1982, 119, 422 (7) Fisher, G. B.; Mitchell, G. E. J. Electron Spectrosc. Relat. Phenom.
- 1983, 29, 253. (8) Bozso, F.; Arias, J. M.; Hanrahan, C. P.; Yates, J. T., Jr.; Metiu, H.; Martin R. M. Surf. Sci. 1984, 138, 488.
- (9) Dresser, M. J.; Lanzillotto, A.-M.; Alvey, M. D.; Yates, J. T., Jr. Surf. Sci. 1987, 191, 1. Lanzillotto, A.-M.; Dresser, M. J.; Alvey, M. D.; Yates, J. T., Jr. Surf. Sci. 1987, 191, 15.
- (10) Purtell, R. J.; Merrill, R. P.; Seabury, C. W.; Rhodin, T. N. Phys. Rev. Lett. 1980, 44, 1279.
 - (11) Sexton, B. A.; Mitchell, G. E. Surf. Sci. 1980, 99, 523, 539.

 - (12) Fisher, G. B. Chem. Phys. Lett. 1981, 79, 452.
 (13) Gland, J. L.; Killin, E. B. J. Vac. Sci. Technol. 1981, 18, 604.
- (14) Netzer, F. P.; Madey, T. E. Chem. Phys. Lett. 1981, 88, 315. (15) Madey, T. E.; Yates, J. T., Jr. Proceedings of the 7th International Vacuum Congress and 3rd International Conference on Solid Surfaces; R., Dobrozemsky, Ed.; Burger: Vienna, 1977; p 1187.
- (16) Danielson, L. R.; Dresser, M. J.; Donaldson, E. E.; Dickinson, J. T. Surf. Sci. 1978, 71, 599.
- (17) Danielson, L. R.; Dresser, M. J.; Donaldson, B. F.; Sandstrom, D. R. Surf. Sci. 1978, 71, 615.
- (18) Grunze, M.; Dowben, P. A.; Brundle, C. R. Surf. Sci. 1983, 128, 311. (19) Grunze, M.; Golze, M.; Driscoll, R. K.; Dowben, P. A. J. Vac. Sci. Technol. 1981, 18, 611
- (20) Alvey, M. D.; Klauber, C.; Yates, J. T., Jr. J. Vac. Sci. Technol. A3 1985, 1631.

observed that on several close-packed surfaces, such as Ni(111),³⁻⁹ Ir(111), ¹⁰ Pt(111), ¹¹⁻¹³ Al(111), ¹⁴ and Ru(001), ^{15,16} that NH_3 is molecularly adsorbed on the clean surfaces and bonded to the substrate via the nitrogen atom with the hydrogens pointed away from the surface. On the other hand, NH3 dissociation by electron bombardment has been found on clean Ni(111),3 Ru(001),17 and Ni(110),²⁰ while thermal dissociation below room temperature has been established on clean Fe surfaces. 24-28

The circular ESDIAD pattern of NH₃ adsorbed on a clean Ni(111) surface provides evidence that a fractional NH₃ monolayer adsorbed at 80 K and heated up to 150 K exhibits no preferred azimuthal oriented for the H atoms; the local bonding configurations of NH₃ have a nearly random distribution.^{5,6,1} Studies of the azimuthal ordering for NH₃ adsorbed on a clean Ni(111) surface using angle-resolved UPS indicated that NH₃ is freely rotating under the conditions of the experiment.⁴ It is generally agreed that the geometry of the adsorbate is roughly pyramidal with the N atom bonding to the metal and the H's pointing away from the surface. The binding site of ammonia adsorbed on the surface has not been fixed unequivocally, primarily because of lack of strong evidence such as LEED data. There is a general agreement, however, that it could be a threefold site (fcc hollow) where the atom in the second layer is missing. 5-7,10,11 A 14 Ni atom cluster calculation on Ni(100) using an ab initio method has shown that NH₃ is bonded to the nickel surface via

⁽¹⁾ Ertl, G. Catal. Rev. Sci. Eng. 1980, 21, 201.
(2) Grunze, M. In The Chemical Physics of Surfaces and Heterogeneous Catalysis; King, D. A., Woodruff D. P., Eds.; Esevier: Amsterdam, 1982; Vol.

⁽²¹⁾ Madey, T. E.; Benndorf, C. Surf. Sci. 1985, 152/153, 587.

⁽²²⁾ Lee, L.; Arias, J.; Hanrahan, C.; Martin, R. M.; Metiu, H. Surf. Sci. 1986, 165, L95.

⁽²³⁾ Bassignana, I. C.; Wagemann, K.; Kuppers, J.; Ertl, G. Surf. Sci. 1986, 175, 22.

⁽²⁴⁾ Grunze, M.; Bozco, F.; Ertl, G.; Weiss, M. Appl. Surf. Sci. 1978, 1,

⁽²⁵⁾ Grunze, M.; Ertl, G. Proceedings of the 7th International Vaccum Congress and 3rd International Conference on Solid Surfaces; R., Dobrozemsky, Ed.; Burger: Vienna, 1977; p 1137.

⁽²⁶⁾ Weiss, M.; Ertl, G.; Nitschke, F. Appl. Surf. Sci. 1979, 3, 614. (27) Drechsler, M.; Hoinkes, H.; Kaarman, H.; Wilson, K.; Ertl, G.; Weiss, M. Appl. Surf. Sci. 1979, 3, 21

⁽²⁸⁾ Kishi, K.; Roberts, M. W. Surf. Sci. 1977, 62, 252

 ⁽²⁹⁾ Bauschlicher, C. W., Jr. J. Chem. Phys. 1985, 83, 3129.
 (30) Redondo, A.; Zeiri, Y.; Low, J. J.; Goddard, W. A. III. J. Chem. Phys. 1983, 79, 6410.

the nitrogen atom with pyramidal geometry, but only an atop atom adsorption site was considered.²⁹ Application of transition state theory to desorption from solid surfaces provides rate expressions to interpret the temperature-programmed desorption spectra of NH₃ from Ni(111).³⁰ This leads to an adsorption energy of D_0 = $21.0 - 3.7\theta$ kcal/mol, where θ is the fraction of saturation coverage. Hartree-Fock calculations for NH3 adsorbed on the Ni(111) surface modeled with a Ni₁₃ atom cluster were also reported in ref 30, but only the threefold adsorption site was

The present work treats the adsorption of a single ammonia molecule on a Ni(111) surface in the context of a many-electron theory that permits calculations at an ab initio configuration interaction level. The adsorbate and local surface region are treated as embedded in the remainder of the lattice electronic distribution, which is modeled as a 28-atom, three-layer cluster. extracted from a 62-atom cluster by an orbital localization transformation.

In the investigation, our goal is to find the geometry, adsorption energy, vibrational frequency, and bonding properties of ammonia on the [111] surface of nickel. The construction of the cluster, NH₃ adsorption sites, and NH₃ binding properties are discussed in the following sections.

2. General Theory

The objective of the embedding theory employed in this work is to treat adsorbed species and a surface region of the metal with sufficient accuracy to describe reaction energetics, while at the same time maintaining a proper coupling of the surface region to the bulk. In this approach, one proceeds to define a local region as an N-electron subspace extracted from the remainder of the lattice by a localization transformation. 31-33

The adsorbate and local region are then treated at high accuracy as embedded in the Coulomb and exchange field of the remainder of the electronic system. There are various ways to carry out such calculations and the present approach is identical with that in ref The use of electron exchange as the basis of a localization transformation is discussed in refs 31-33.

Summarizing briefly the approach, a 62-atom cluster consisting of a Ni₂₈ interior and all of its nearest neighbor atoms in the first three layers at unperturbed fcc lattice sites is used to model the [111] surface, see Figure 1. Only the s band of this cluster is treated initially and it is described simply by using a single 4s orbital per atom and a pseudopotential for all core and d-type electrons (d electrons on surface Ni atoms are explicitly treated in a subsequent step). A SCF calculation on this system, followed by a localization of the cluster (molecular) orbitals is used to define the number of electrons of Ni₂₈ strongly involved in bonding with other atoms; the latter atoms are referred to as the bulk. Orbitals are localized by exchange maximization with the bulk atoms.

A set of occupied localized orbitals large enough to neutralize the nuclear charge on the boundary atoms is then selected; in the present problem this corresponds to the accommodation of 62 – 28 = 34 electrons. Analysis of the electron density of these orbitals shows that, in addition to covering the boundary atoms, the density spreads partly onto the neighboring atoms of the 28-atom cluster. This spread in density can be thought of as the fraction of the 28-atom cluster strongly bound to the remainder of the lattice. The objective is to modify the boundary atoms of Ni₂₈ to take into account the fact that these atoms should be bonded to the remainder of the lattice.

In the present work, that fraction of the boundary atom density that is tightly bound to the remainder of the lattice is described by a spherical density f s(1) s(1) where s is a normalized linear combination of gaussians and f is the fraction of assigned charge.³⁵ The Coulomb and exchange fields of the bulk electron distribution

Figure 1. Cluster geometry and local region of the nickel cluster used to model the (111) crystal face of nickel. The three-layer, 62-atom cluster consists of a surface layer of 28 atoms, a second layer of 17 atoms, and a third layer of 17 atoms. Embedding theory is used to reduce the Ni₆₂ cluster to a 28-atom model depicted as shaded atoms. Surface sites are A, the hollow threefold site where there is no second-layer nickel atom underneath (fcc extension of the lattice); C, the filled threefold site with a second-layer nickel atom underneath (hep extension of the lattice); B, the bridge site; and D, the atop atom site. Atoms surrounding the four central atoms in the surface layer and the one central atom in the second layer are described by effective potentials for (1s-3p core)(3d)9(4s)1/2 and (1s-3p core)(3d)⁹(4s)^{1/4} configurations, respectively. Effective potentials for the shaded atoms in the third layer describe the (1s-3p core)(3d)9(4s)3/5 configuration. Unshaded atoms have neutral atom (1s-3p core)(3d)⁹(4s)¹ potentials. All atoms have Phillips-Kleinman projectors $\sum |Q_m\rangle\langle Q_m|(-\epsilon_m)$ for the fixed electronic distribution. The nearest neighbor Ni-Ni distance is 2.48 Å.

are represented by neutral atom potentials including a Phillips-Kleinman term, $\sum_{k} |\Phi_{k}\rangle \langle \Phi_{k}|(-\epsilon_{k})$, where Φ_{k} is an atomic orbital. Figure 1 gives the fraction of charge for each boundary atom assigned to the effective potential and depicts the three-layer geometry. Further details are given in ref 34 and work to be published on the representation of boundary potentials.³⁶

The same set of effective potentials is used in all subsequent calculations on the Ni(111) surface and for all NH₃ adsorption calculations.

3. Calculations

The cluster model of the [111] surface of Ni described in the previous section is shown in Figure 1; it consists of three layers, the surface layer of 14 atoms, a second layer of 9 atoms, and a third layer of 5 atoms. For the local surface region of four nickel atoms, see Figure 1, a [1s-3p] core potential is used and valence d orbitals are explicitly included. Other Ni atoms are described by an effective core potential for [1s-3d] electrons. For all boundary atoms, and those in the third layer, the core potential is further modified to account for bonding to the bulk region, as described in Section 2 and refs 34 and 35. The Ni core basis and core density and exchange expansions are the same as used in a previous study of nickel surface states, 37,38 and the Ni and H basis sets are the same as used in previous calculations on H/Ni(111).³⁴ Ni 4p functions perpendicular to the surface were included on the four atoms in the local region; however, in plane Ni 4p functions were excluded due to their near linear dependency with combinations of Ni 4s functions on surrounding nuclei. The

⁽³¹⁾ Whitten, J. L.; Pakkanen, T. A. Phys. Rev. B. 1980, 21, 4357.
(32) Whitten, J. L. Phys. Rev. B 1981, 24, 1810.

⁽³³⁾ Cremaschi, P.; Whitten, J. L. Surf. Sci. 1985, 149, 273 and references contained therein.

⁽³⁴⁾ Yang, Hong; Whitten, Jerry L. J. Chem. Phys. 1988, 89, 5329

⁽³⁵⁾ Cremaschi, P.; Whitten, J. L. Theor. Chim. Acta 1987, 72, 485.

⁽³⁶⁾ Chattopadhyay, A.; Whitten, J. L. Ph.D. Thesis, The State University

of New York, at Stony Brook, 1988.
(37) Madhaven, P. V.; Whitten, J. L. Chem. Phys. Lett. 1986, 127, 354. (38) Trentini, F. v.; Madhaven, P. V.; J. L. Whitten Prog. Surf. Sci. 1987,

nitrogen basis was taken from Whitten,39 with the p orbitals described by a split basis. This simple double \(\zeta \) s, p basis for nitrogen, along with the double \(\zeta \) basis for hydrogens, gives erroneous results for the inversion of ammonia; the planar geometry is found to be more stable than the experimental (pyramidal) one, which is consistent with Kaldor and Shavitt's findings. 40 However, addition of a set of d polarization functions (exponent of 1.5) to the basis gives the right inversion barrier. It was found that the two d orbitals, d_{xz} and d_{yz} , are the ones responsible for stabilizing the pyramidal geometry in preference to the planar ones. In all calculations involving NH₃ on the nickel surface, these two d orbitals are explicitly included.

Calculations are performed by first obtaining self-consistentfield (SCF) solutions for the nickel cluster plus NH₃. The occupied and virtual orbitals of the SCF solution are then transformed separately to obtain orbitals spatially localized about the four-atom surface region shown in Figure 1 and the NH₃ adsorbate. This unitary transformation of orbitals is based on exchange maximization with the valence orbitals of atoms belonging to the surface region³¹⁻³³ and is designed to enhance convergence of the configuration interaction (CI) expansion. The CI calculations involve excitation within a 30-electron subspace to 28 possible virtual localized orbitals. All configurations arising from single and double excitations with an interaction energy greater than 1 × 10⁻⁵ hartree with the parent SCF configuration are explicitly retained in the expansion; contributions of excluded configurations are estimated by using second-order perturbation theory. For all sites calculated, the SCF solution is the only dominant configuration. Details of the procedure are given in ref 41. Basis superposition contributions to the adsorption energy were investigated by calculating the energy of the Ni cluster with the NH₃ virtual basis present (but not the nucleus) for points near the equilibrium geometries.

Since there is some uncertainty in the assignment of the boundary electron density and its representation by a spherical effective potential, it is important to examine the SCF solution of the final 28-atom cluster model. These results are reported in ref 34. The calculated 4s-band width of the Ni₂₈ cluster is 9.0 eV, which is reasonably close to the width measured by photoemission of 10 eV.42 The ionization energy or work function of 5.30 eV of the cluster, calculated by CI as E_{Ni}^+ - E_{Ni} (5.38 eV calculated by Koopmans' theorem) is close to the range observed experimentally of 5.15-5.35 eV for Ni(111).43-45 addition, the calculated eigenvalue spectrum for the 4s band is moderately dense, particularly near the Fermi level, which is important to assure charge flow on adsorption. The present model thus gives a good account of the essential features of the nickel 4s band.

4. NH₃ Adsorption

The sites considered for NH₃ adsorption are as follows: a hollow threefold site with no second-layer nickel atom underneath (fcc extension of the lattice), a filled threefold site with a second layer nickel atom underneath (hcp extension of the lattice), a bridge site, and an atop atom site, denoted by A, C, B, and D, respectively, in Figure 1. In the initial nitrogen-surface distance optimization, the N-H bond lengths are fixed at 1.01 Å and the HNH angle at 106.67°, which are the gas-phase experimental values,46 and the NH₃ molecule has pyramidal geometry with the molecular axis normal to the surface. Two hydrogen orientations in NH₃ are considered for NH₃ at threefold sites: the H's pointing either

Figure 2. NH₃ adsorption sites on Ni(111) and calculated energies. The adsorption energy of NH₃ at the most stable atop atom site D is 19 kcal/mol. In c the variation in energy with HNH angle β is shown. Adsorption energies for sites A-D are for NH3 perpendicular to the surface with a pyramidal geometry and a symmetric HNH angle of 106.67°.

TABLE I: NH₃ Adsortion on Ni(111). Adsorption Energies. Equilibrium Distances, NH3 Vibrational Frequencies, and N-H Stretching Frequencies from CI Calculations on NH3 Adsorbed at Different Sites on a Cluster Model of the Ni(111) Surface. Energies in Parentheses Are Uncorrected for Basis Superposition Effects

site ^a	R _{N-surface} , b	R _{Ni-N} ,c	$E_{ m ads}$, kcal/mol	NH ₃ -Ni stretch, cm ⁻¹	N-H stretch cm ⁻¹			
threefold (A)	2.38	2.78	18 (20)	470				
bridge (B)	2.44	2.74	17 (19)	500				
threefold (C)	2.37	2.77	14 (16)	461				
atop (D)	2.12	2.12	19 (21)	503	3340			
exptl			17 ^d	450°	3360			

^a Hollow site, A; filled site, C; bridge site, B; atop atom site, D; see Figure 1. b Nitrogen perpendicular distance to the surface. c Distance from nitrogen to nearest surface Ni. dReference 6 and 9. EELS assignment for NH₃ adsorbed on Ni(110) surface, ref 23. fReference 7.

toward the nearest Ni atoms or toward the Ni-Ni bond centers, as shown in Figure 2a and 2b. Our previous CH₃/Ni(111) calculations⁴⁷ and Hoffmann and co-workers' results for CH₃ adsorbed on metal surfaces⁴⁸ indicated that the most stable geometry of CH₃ at a threefold adsorption site is for the H's pointing toward the nearest metal atoms. Therefore, the initial optimization reported below is based upon a NH3 pyramidal geometry with the H's oriented toward the nearest Ni atoms at the threefold sites A and C. The NH₃ molecule was translated in the y direction from the fcc threefold site A (Figure 2) to obtain the bridge site, B, and the atop atom site, D, geometries. Other geometries for NH₃ will be discussed in detail in a subsequent section.

Calculated adsorption energies, nickel-nitrogen equilibrium distances, and NH₃ vibrational frequencies are reported in Table I. From the present results, several conclusions may be drawn. First, regarding the stability of the sites investigated, the calcu-

⁽³⁹⁾ Whitten, J. L. J. Chem. Phys. 1966, 44, 359.

⁽⁴⁰⁾ Kaldor, U.; Shavitt, I. J. Chem. Phys. 1966, 45, 888.
(41) Madhavan, P. V.; Whitten, J. L. J. Chem. Phys. 1982, 77, 2673.

⁽⁴²⁾ Herman, F.; Dalton, N. M.; Keohler, T. R. Computational Solid State Physics; Plenum Press: New York-London, 1972; p 39.
(43) Baker, B. G.; Johnson, E. B.; Marie, G. I. C. Surf. Sci. 1971, 24, 572.
(44) Himpsel, F. J.; Knap, J. A.; Eastman, D. E. Phys. Rev. B 1979, 19, 2872.

⁽⁴⁵⁾ Demuth, J. E. Surf. Sci. 1977, 65, 369.

⁽⁴⁶⁾ Herzberg, G. Electronic Spectra of Polyatomic Molecules; D. Van Nostrand Company, Inc., Princeton, NJ, 1967; p 609.

⁽⁴⁷⁾ Yang, Hong; Whitten, Jerry L. ACS Symp. Ser. 1989, No. 394. (48) Zheng, C.; Apeloig, Y.; Hoffmann, R. J. Am. Chem. Soc. 1988, 110,

lations predict a nearly flat potential surface for NH₃ chemisorption on the Ni(111) surface. The adsorption energies obtained in the present work are 18 kcal/mol (fcc threefold site A), 17 kcal/mol (bridge site B), 14 kcal/mol (hcp threefold site C), and 19 kcal/mol (atop atom site D). The calculated adsorption energy for NH₃ at the hollow threefold site A (with no second-layer Ni atom underneath) is 4 kcal/mol lower in energy than that at the threefold site C (with the second-layer Ni atom underneath). The stability of the threefold site is consistent with the experimental suggestion of NH₃ adsorption at the fcc threefold site on Ni-(111),⁵⁻⁷ Ir(111),¹⁰ and Pt(111);¹¹ however, the relatively large 4 kcal/mol difference between sites is not supported by experiment; see subsequent discussion. In addition, our calculations show that the atop atom site, the fcc threefold site, and the bridge site are all of comparable stability, with a maximum energy difference between sites only 2 kcal/mol. In general, the present values are in excellent agreement with the experimental value of 17 kcal/mol for NH₃ chemisorption on Ni(111)^{6,9} and is close to the theoretical prediction of 21.0 kcal/mol for NH₃ adsorption on Ni(111) at very low coverage.³⁰ In the latter work, Goddard and co-workers, using potential parameters from a combination of experiment and ab initio calculations, applied the rate expressions drawn from their transition state theory to evaluate the temperature-programmed desorption spectra of NH₃ from Ni(111) and predicted an adsorption energy of $D_0 = 21.0 - 3.70$ kcal/mol, where θ is the fraction of saturation coverage. They have also performed Hartree-Fock calculations for NH₃ adsorbed on the threefold site of the Ni(111) surface modeled with a Ni₁₃ atom cluster. The adsorption energy obtained in ref 30 varies between 10 and 30 kcal/mol with different basis sets. Using an ab initio SCF plus CI method and modeling the nickel surface as 14 atom cluster, Bauschlicher obtained an 8.1 kcal/mol adsorption energy for NH₃ on Ni(100),29 substantially less than the present value

The nickel-nitrogen equilibrium distances calculated in the present work are 2.78, 2.74, 2.77, and 2.12 Å for NH₃ at sites A, B, C, and the atop site D, respectively. Goddard and co-workers obtained 2.13 Å for the nearest neighbor Ni-N distance for NH₃ at the three-coordinate Ni(111) site surface by performing Hartree-Fock calculations and modeling the nickel surface as 13-atom cluster.³⁰ Bauschlicher obtained 2.29 Å for the Ni-N bond length for NH₃ at the atop atom site for his cluster model of Ni(100).²⁹ No experimental data for distances are available for either the [100] or [111] surface.

Calculated frequencies of the surface-NH₃ group vibration, perpendicular to the Ni(111) surface, are 470, 500, 461, and 503 cm⁻¹ for NH₃ adsorbed at the fcc threefold site A, the bridge site B, the hcp threefold site C, and the atop atom site D, respectively. Although the surface-NH₃ stretch was not detected by EELS for NH₃ chemisorbed on Ni(111)⁷ and Pt(111),¹¹ the present results generally agree with the metal-N stretching mode near 500 cm⁻¹ in inorganic complexes containing metal-NH₃ species.⁴⁹ addition, our calculations values are not far from the energy loss peak of 450 cm⁻¹ attributed recently to the surface-NH₃ stretch on Ni(110) by Ertl and co-workers²³ (the energy loss peak of 570 cm⁻¹ assigned previously to the surface-NH₃ stretch on Ni(110) by Fisher and Mitchell⁷). The present values are also similar to the ammonia-surface stretch frequency of 417 cm⁻¹ calculated by Goddard et al.,³⁰ in which NH₃ was considered as adsorbed at a threefold site on a Ni₁₃ cluster. We calculate a H-N stretching frequency for NH₃ on the Ni(111) surface at 3340 cm⁻¹, in agreement with electron energy loss assignments for N-H of 3360 cm⁻¹ for NH₃ adsorbed on Ni(111).

The above results assume an orientation of the NH₃ pyramidal geometry with the H's pointing toward the nearest Ni atoms at the threefold sites A and C and bridge and atop atom geometries obtained by translation of the threefold site A orientation. Rotating the H's by 180° about the surface normal to orient the N-H bonds between neighboring nickel atoms for NH₃ at the threefold sites A and C, and a corresponding shift of the site A geometry

Figure 3. Geometries and energies of NH₃ intermediates on Ni(111). Energies are for the fcc threefold adsorption site and are relative to that of the stable geometry depicted in a, which corresponds to adsorption at the fcc threefold site A with $E_{ads} = 18 \text{ kcal/mol}$. All HNH angles are kept equal to 106.67° and the angle between the NH axis and the surface normal is denoted by α .

to the bridge site B and the atop from site D, gives energy differences of +2.1, +1.7, +1.6, and +1.1 kcal/mol for NH₃ at the hollow threefold site A, the bridge site B, the filled threefold site C, and the atop atom site D, respectively. Since distances and angles are not optimized for these rotations, the calculated barriers are upper bounds. The smallest barrier is for an atop site but all of the values are near the limit of computational precision and should be interpreted as showing that the barrier to rotation about the surface normal is very low for each site. Circular ESDIAD measurements^{5,6,9} show barriers significantly smaller than those

The ammonia adsorption calculations described thus far assume that the pyramidal axis of the NH₃ molecule is normal to the surface (an axis through N and perpendicular to the plane of H's) with an HNH angle = 106.67°, as shown in Figure 2. The energetics as a function of NH3 geometry and orientation are shown in Figures 2 and 3. First, concerning the variation of the angle HNH, β , in NH₃, when β increases from 106.67° to 110°, 115°, 120°, see Figure 2c, the energy increases 0.7, 6.0, 22 kcal/mol at the atop adsorption site D. On decreasing β to 100°, 95°, then 85°, the energy increases by 2.8, 7.6, and 25 kcal/mol. Thus, the energy is essentially unchanged from 106.67° to 110°. We conclude that chemisorption of ammonia on the Ni(111) surface allows low-energy fluctuations in the HNH angle about an equilibrium value of 108 ± 2°. A similar conclusion was drawn by Bauschlicher, based on an optimized HNH angle of 108.7° for NH₃ adsorbed on Ni(100).²⁹ An optimum HNH angle of 104.8° was obtained by Goddard and co-workers.30

If the orientation of NH₃ is changed, see Figure 3, such that the threefold axis of NH3 is tilted with the angle HNH kept equal to 106.67°, and with the NH₃ adsorbed at fcc threefold site A, the energetics as a function of the angle α between the NH axis and the surface normal and orientation are shown in Figure 3. If NH₃ is perpendicular to the surface with a pyramidal geometry and a symmetric HNH angle of 106.67°, shown in Figure 3a, α is equal to 67.9°. If NH₃ is tilted at $\alpha = 77.9^{\circ}$, see Figure 3b, the energy increases 1.8 kcal/mol. When α increases to 90°, see Figure 3c, such that only one hydrogen is on an axis parallel to the surface, the energy increases 6.0 kcal/mol. The opposite tilt

of decreasing α from 67.9° to 49.3°, see Figure 3d, the energy increases 4.2 kcal/mol. Further decreasing α to 28.7°, as shown in Figure 3e, such that two hydrogens are closer to the surface and are in a plane with the N parallel to the surface, increases the energy 18 kcal/mol. Although tilting calculations were not performed for at atop adsorption site, one would not expect significant stabilization in view of the types of tilting interactions investigated for the threefold site.

As discussed earlier, if the pyramidal geometry of NH₃ is distorted such that three hydrogens are in a plane parallel to the surface with an angle HNH of 120°, the energy is 22 kcal/mol higher than the minimum geometry in Figure 3e. Thus, our calculations suggest that the direct bonding between H ligands and the lattice is too weak to significantly attract one of the hydrogens toward the surface, i.e., there is no evidence of an agostic interaction in the present work. Only a small amount of energy is needed to tilt the NH₃ less than 10°, but the repulsion grows very quickly if the tilt is increased. Since the small angles of tilt for NH₃ on the surface requires little energy, it is easy to understand that adsorbate—adsorbate interactions can influence the structure of the overlayer when other species are coadsorbed.

On the question of the relative stability of NH₃ adsorption at different sites, the bridge site, threefold fcc site, and atop site all show comparable adsorption energies for optimized NH3 geometries, 17-19 kcal/mol; however, for NH₃ at the threefold hcp site, $E_{\rm ads} = 14 \, \rm kcal/mol$, 4 kcal/mol less than that for the threefold fcc site. The second-layer nickel atoms (there are nine explicitly included in the calculations) cannot have a direct effect at such long distances that exceed 4 Å, rather the atoms influence bonding at the surface through their interactions with the surface layer. For lone pair adsorbates such as NH₃, the second layer affects the response of the 4s electron distribution as it shifts to avoid the lone pair distribution (a Pauli exclusion principle effect). The ability to form a site with less electron density could favor a hollow (fcc) threefold adsorption site for NH₃. On the other hand, the 4 kcal/mol difference between sites is a fairly large relative energy difference, and while it is unlikely that calculational errors in relative binding energies could be this large, it is entirely possible that there might be an intrinsic bias in the cluster model of the surface. To explore this point, we consider calculations of H, OH, and H₂O at each of the sites for the same cluster model. H adsorption is found to be slightly favored at the threefold hcp site (by 3 kcal/mol) and OH has essentially the same adsorption energy for the different threefold sites (within 0.1 kcal/mol). Comparisons with H₂O/Ni(111) are probably more relevant. In recently published work,50 we find that an atop Ni site is preferred for H_2O with $E_{ads} = 11$ kcal/mol, while the bridge, threefold fcc, and threefold hcp sites have H₂O adsorption energies of 7, 8, and 6 kcal/mol, respectively. The latter two values are in accord with NH₃ results although the difference in energies is less by a factor of 2. These studies do not reveal any systematic bias to the cluster model that would easily explain the 4 kcal/mol difference in adsorption energies of NH₃ at the two different threefold sites. Of course, given the many uncertainties, differences in energy in the keal range simply should not be taken too seriously.

In view of the lone pair $3a_1$ orbital, the bonding of the ammonia to nickel would be expected to involve a small transfer of electronic charge from the ammonia to the surface. On the basis of Mulliken population analysis of the SCF solution, the electron transfer from NH₃, at the atop atom site D, to the substrate is only 0.2 e, which maintains an orientation of the NH₃ dipole with the negative end (the N atom) toward the surface. This transfer of electrons to the surface is consistent with the calculated work function decrease on NH₃ adsorption where decreases of 0.47, 0.38, 0.45, and 0.54 eV occur for adsorption sites A, B, C, and D, respectively, as calculated by Koopmans' theorem. The CI value of the work function change for NH₃ adsorbed at the atop atom site D is 0.62 eV, calculated as $E_{\text{NiNH}_3}^+ - E_{\text{NiNH}_3}$. This 0.6-eV decrease in work function upon NH₃ chemisorption is in qualitative agreement with

work function change measurements showing a 1.6-1.7-eV decrease for NH₃ adsorbed on the Ni(111) surface.^{3,8}

On bonding to the surface for an atop Ni adsorption site, the lone pair 3a₁ orbital of the gas-phase NH₃ molecule interacts strongly with the Ni 3d orbitals. The main NH₃ 3a₁-bonding feature mixed with Ni 3d orbitals occurs at 11.3 eV below the Fermi level with populations (in percent) of [35NH₃(3a₁), 65Ni(3d)]. In addition, the weak interactions between the lone pair 3a₁ orbital and the Ni 3d orbitals occur at 11.7, 11.6, and 10.8 eV below E_F with populations (in percent) of $[10NH_3(3a_1),$ 90Ni(3d)], [18NH₃(3a₁), 82Ni(3d)] and [10NH₃(3a₁), 90Ni-(3d)], respectively. The 1e orbitals of the gas-phase NH₃ molecule are placed at 15.7 eV below E_F upon NH₃ chemisorption on the Ni(111) surface. UPS studies have led to the assignment of levels 6.7 and 11.0 eV below E_F as $3a_1$ -bonding and 1e-bonding levels for NH₃ adsorption on Ni(111).^{3,8} Although Koopmans' theorem would place the 3a, and 1e levels deeper than the UPS assignments, explicit treatment of the relaxation on ionization would likely bring the calculated ionization energies closer to the UPS values. The calculated spacing of the ionized 3a₁ and 1e states $\Delta E(3a_1-1e)$ is 4.4 eV, in good agreement with the UPS value of 4.3 eV. 3.8 In an analogous system, Bagus et al. 51 have analyzed the bonding of NH₃ to a Cu₅ cluster at an atop Cu site. By constraining the mixing of orbitals in a series of SCF calculations, they show that the bonding can be viewed primarily as electrostatic, driven by the large dipole moment of NH₃. Support for this interpretation can be found in the present calculations on Ni where the charge donation from NH₃ to the surface is only 0.2 e. The mixing with the 3d electrons of Ni is partly a resonant interaction that appears large but does not lead to a major increase in the adsorption energy. Further, in Figure 2 the fact that the energy increases significantly by 22 kcal/mol, when NH₃ becomes planar on the surface (a much larger increase than for the free molecule) is consistent with the importance of the NH₃ dipole moment and accompanying sp character of the 3a₁ lone pair.

5. Conclusions

The conclusions of the present study of the chemisorption of NH₃ on the [111] surface of nickel can be summarized as follows:

1. For molecular NH₃ adsorbed on the Ni(111) surface, the atop atom, the threefold fcc, and the bridge sites are of comparable stability, with adsorption energies of 19, 18, and 17 kcal/mol and with Ni-N equilibrium distances of 2.12, 2.78, and 2.74 Å, respectively, suggesting a nearly flat potential surface for ammonia on Ni(111). Ammonia bonds to nickel via the N atom with the H's pointing away from the surface. The hcp threefold site for NH₃ adsorption is 5 kcal/mol higher in energy than the most stable atop atom site.

- 2. The calculated equilibrium geometry of NH₃ has a pyramidal configuration with H's parallel to the surface, but tilting the hydrogens less than 10° or rotating the molecule by 180° about the surface normal changes the energy only slightly. The optimum HNH angle is in the range 108 \pm 2°. The circular ESDIAD pattern of NH₃ molecularly adsorbed on the surface is consistent with these results.
- 3. The calculated surface-NH₃ vibrational frequencies, for group motion normal to the surface, are 470, 500, 461, and 503 cm⁻¹ at the adsorption sites A, B, C, and D, respectively. The H-N stretching frequency in NH₃ is 3340 cm⁻¹.
- 4. The work function of the lattice decreases about 0.6 eV on NH₃ adsorption for this sparse level of coverage.
- 5. Analysis of bonding between ammonia and the surface shows major interactions of the Ni 3d and the lone pair 3a₁ orbital of ammonia. These interactions and a strong electrostatic interaction due to the ammonia dipole characterize the bonding to the surface.

Acknowledgment. Support of the work by the U.S. Department of Energy is gratefully acknowledged.

⁽⁵¹⁾ Bagus, P. S.; Hermann, K.; Bauschlicher, C. W., Jr. J. Chem. Phys. 1984, 81, 1966.