

CO₂ Capture and Conversion on Rutile TiO₂(110) in the Water **Environment: Insight by First-Principles Calculations**

Wen-Jin Yin, *† Matthias Krack, ** Bo Wen, *† Shang-Yi Ma, *† and Li-Min Liu*, *†

Supporting Information

ABSTRACT: The conversion of CO₂ by the virtue of sunlight has the great potential to produce useful fuels or valuable chemicals while decreasing CO2 emission from the traditional fossil fuels. Here, we use the first-principles calculations combined with the periodic continuum solvation model (PCSM) to explore the adsorption and reactivity of CO2 on rutile TiO₂(110) in the water environment. The results exhibit that both adsorption structures and reactivity of CO2 are greatly affected by water coadsorption on rutile TiO₂(110). In particular, the solvation effect can change the most stable adsorption configuration of CO₂ and H₂O on rutile TiO₂(110). In addition, the detailed conversion mechanism of CO₂ reduction is further explored in the water environment. The results reveal that the solvation effect cannot only greatly decrease the energy barrier of CO₂ reduction but also affect the selectivity of the reaction processes. These

results presented here show the importance of the aqueous solution, which should be helpful to understand the detailed reaction processes of photocatalysts.

t is of great desire to reduce both the emission and accumulation of CO2 in the atmosphere as it is the main greenhouse and ocean acidification gas. ¹⁻³ The major source of CO₂ emission is traditional fossil-fuel-fired plants. Apart from natural photosynthesis, various strategies have been proposed to mitigate CO2 emission, including carbon capture, energy conservation, and energy storage through chemical approaches.⁴ Photocatalytic reduction of CO₂ is an efficient way to convert CO₂ into synthetic fuels or other useful chemicals by harnessing renewable solar energy. 5-7 Titanium dioxide (TiO₂) is a prototype photocatalyst for water splitting and degradation of organic contaminants because it is highly stable, nontoxic, and cheap.⁸⁻¹¹ Meanwhile, relative to the normal hydrogen electrode (NHE), the TiO₂ conduction band value is about 0.4 eV above the Fermi level.⁴ To reduce CO₂, the TiO₂ conduction band should be larger than the reduction potential of CO₂. Except the single electron reduction process with a large reduction potential of about 1.9 eV, the TiO2 conduction band value can be larger than the reduction potential in a multiple electron reduction process with the potential value of about 0.24 eV.4 A series of experiments for photocatalytic reduction or fixation of CO₂ into fuels have been performed on the TiO₂-based materials. 5,12–17 The early experiment was proposed by Inoue et al., who reported that photocatalytic reduction of CO2 in an aqueous suspension of titania powder can form formaldehyde (HCHO), formic acid (HCOOH), methanol (CH₃OH), and methane (CH₄) as main products.⁵ Although CO₂ can be successfully converted or fixated through photocatalytic reduction, both the efficiency and selectivity of the photocatalytic system are extremely low and poor. In order to design a more efficient and selective photocatalyst, many related works have been carried out on the different phases of TiO₂.17-22

The coadsorption of CO₂ and H₂O on rutile (110) has been studied by both experiment and theory. 19,23-31 In the experiment, the coadsorption behavior of CO2 and H2O under UHV conditions was examined by Henderson.²⁸ It showed that a new temperature programmed desorption (TPD) feature appears at T = 213 K, which was identified as a bicarbonate species. Under UV illumination, Dimitrijevic et al. investigated how both CO2 and H2O react on anatase nanoparticles by electron paramagnetic resonance, and they reported that H atoms, OH radicals, and CO₃⁻ radical anions were detected in the CO₂ saturated titania aqueous dispersion.²⁴ On the theory side, some researchers have paid attention to study the adsorption and reactivity of CO₂ or CO₂ coadsorption with H₂O on different TiO₂ surfaces. ^{25,32-34} For example, Zapol et al. have carried out first-principles calculations to explore the reaction mechanism of the 2ereduction of CO_2 to HCOOH or CO in photochemical reactions on anatase $TiO_2(101)$.³² Additionally, Sorescu et al. not only studied the structures and reaction behavior of CO₂ on rutile TiO₂(110) but also studied the CO₂ behavior in the presence of 1/8 monolayer (ML) H₂O coverage.²⁷ The results

Received: April 17, 2015 Accepted: June 2, 2015 Published: June 2, 2015

2538

[†]Beijing Computational Science Research Center, Beijing 100094, China

[‡]Paul Scherrer Institute, CH-5232 Villigen-PSI, Switzerland

showed that the coadsorbed H₂O species slightly increase the CO₂ binding energy and help to react with CO₂ to form bicarbonate. It is well-known that most of the experiments occur in the aqueous solution; however, most of the previous theoretical works were performed in the gas phase because of the complexity of the water environment.

In this work, we mainly studied the adsorption structure and reactivity of CO_2 and $\mathrm{H}_2\mathrm{O}$ coadsorption on rutile $\mathrm{TiO}_2(110)$ in the aqueous surrounding. When the solvation effect is considered, the binding energy of CO_2 can be changed by 0.30–0.4 eV relative to the one in the vacuum situation. More interestingly, the most stable adsorption configurations in the water environment can be even different from the ones in vacuum. In addition, the conversion of CO_2 into bicarbonate and CH_4 is further explored in the water environment. The results exhibit that the solvation effect not only affects the energy barrier but also affects the reaction selectivity. The results could provide a useful view to design new photocatalysts.

The computational calculations in the gas phase are performed based on density functional theory (DFT) in periodic boundary conditions, as implemented in the CP2K/ Quickstep package.³⁵ This simulation code employs hybrid Gaussian and plane wave (GPW) basis sets and normconserving Goedecker-Teter-Hutter (GTH) pseudopotentials to represent the ion-electron interactions.^{36,37} The Gaussian functions consisting of a double-ζ plus polarization (DZVP) basis set were employed to optimize the structures.³⁸ The energy cutoff for the real space grid was 500 Ry, which yields total energies converged to at least 0.001 eV per atom. For the exchange correlation, we apply the Perdew-Burke-Ernzerhof (PBE) functional of generalized gradient approximation (GGA).³⁹ The vdW correction is considered with the Grimme approach (DFT-D3).40 In order to avoid the interaction between the adjacent images, a vacuum spacing of 15 Å is employed for all of the systems. Transition states (TSs) along the reaction pathways are searched by the climbing image nudged elastic band (CI-NEB) approach.⁴¹

In the presence of aqueous solution, the solvation effect is considered during the energy and geometry optimization based on the periodic continuum solvation model,^{42–44} which was recently implemented into the CP2K/Quickstep package. In this technique, the dielectric permittivity of the medium is defined as a function of the electronic density, which can be written as⁴²

ritten as
$$^{\tau_{e}}$$

$$1 \qquad \qquad \rho^{\text{elec}} > \rho_{\text{max}}$$

$$\epsilon_{\epsilon_{\infty}, \rho_{\text{min}}, \rho_{\text{max}}}(\rho^{\text{elec}}) = \exp(t(\ln \rho^{\text{elec}})) \quad \rho_{\text{min}} < \rho^{\text{elec}} < \rho_{\text{max}}$$

$$\epsilon_{\infty} \qquad \qquad \rho^{\text{elec}} < \rho_{\text{min}}$$

$$(1)$$

The dielectric permittivity approaches ϵ_{∞} (e.g., 78.36 for bulk water at room temperature) asymptotically in the regions where electron density is low, and it becomes one in the regions where the electronic density is high. In this dielectric permittivity function, a smooth function t(x) is applied, which can be expressed as⁴²

$$t(x) = \frac{\ln \epsilon_{\infty}}{2\pi} \left[2\pi \frac{(\ln \rho_{\text{max}} - x)}{(\ln \rho_{\text{max}} - \ln \rho_{\text{min}})} - \sin \left(2\pi \frac{(\ln \rho_{\text{max}} - x)}{(\ln \rho_{\text{max}} - \ln \rho_{\text{min}})} \right) \right]$$
(2)

This smooth function involves the t(x), which monotonically decreases from $t(\ln \rho_{\min})$ to $t(\ln \rho_{\max})$. In this dielectric function, ρ_{\min} and ρ_{\max} are the only two parameters, which define the electronic density threshold.

Within the continuum solvation model, the long-range behavior is mainly characterized by the electrostatic energy $E_{\rm es}$, which is a physical quantity uniquely determined by electronic density in the form of $E_{\rm es} = \int \varepsilon [\rho] (\nabla \phi [\rho])^2 {\rm dr}/8\pi.^{43}$ The electronic density ρ is the fundamental variable in the physical system. In order to check the accuracy of the present implementation, we first check the solvation energy for several neutral molecules. As shown in the Table S2 (Supporting Information), the calculated solvation energies are very close to the experimental and previous theoretical ones.

As for the slab, the interaction between the molecules (CO_2) and the slab (TiO_2) surface in aqueous solution is different from that in vacuum, which can be characterized by the binding energy defined as⁴⁵

$$E_b^{\text{sol}} = E_b^{\text{vac}} + E_{\text{sol}} \tag{3}$$

where $E_{\rm b}^{\rm vac}$ is the binding energy obtained in vacuum conditions, which can be calculated as follows

$$E_{\rm b}^{\rm vac} = E_{\rm sl/ad}^{\rm vac} - E_{\rm sl}^{\rm vac} - E_{\rm ad}^{\rm vac}$$
 (4)

where $E_{\rm sl/ad}^{\rm vac}$ is the total energy of the slab and solute molecule, $E_{\rm sl}^{\rm vac}$ is the total energy of slab, and the $E_{\rm ad}^{\rm vac}$ is the total energy of the isolated solute calculated in the same box.

The $E_{\rm sol}$ is the solvation energy, which can be calculated as

$$E_{\text{sol}} = E_{\text{sl/ad}}^{\text{sol}} - E_{\text{sl/ad}}^{\text{vac}} \tag{5}$$

In the equation, $E_{\rm sl/ad}^{\rm sol}$ is the total energy of the slab and solute molecule in aqueous solution, while $E_{\rm sl/ad}^{\rm vac}$ is the total energy in vacuum. In this work, a (4×2) supercell is used to represent rutile ${\rm TiO_2}(110)$, which contains four trilayers. For the pure ${\rm CO_2}$ adsorption, only one molecule was considered to adsorb on the (4×2) supercell, corresponding to 1/8 ML coverage. It should be noted that when considering the solvation effect, the slab is treated as a solute surrounded by the solvent on both sides of the slab. Although we only examined the ${\rm CO_2}$ adsorption on one side of the slab, the solvent also exists on the other side of the slab. The solvation effects are efficiently screened in the presence of the dielectric medium.

As mentioned in the introduction, photocatalytic reduction of CO_2 on the TiO_2 surface has attracted great attention. Whereas the understanding of the reaction mechanism in aqueous solution at the molecular level is rather rare, we focus on the adsorption configuration and reactivity properties of CO_2 and $\mathrm{H}_2\mathrm{O}$ coadsorption on a rutile (110) surface including the solvation effect.

In this part, we first explore the possible configurations of CO_2 adsorption on a rutile (110) surface. According to the possible sites of CO_2 adsorption on a rutile (110) surface, four typical configurations are examined. On the basis of the different adsorption sites, they are labeled as C-1–C-4 (see Figure 1). C-1 is monodentate adsorbed at Ti^{5c} in a tilted

Figure 1. Front (uppermost row) and top (bottom row) views of CO_2 adsorbed on a rutile (110) surface. The O atom is red, and the Ti atom is gray—blue for the TiO_2 system, while the O atom is orange, and the C atom is green for the CO_2 molecule, hereafter.

configuration; C-2 is bidentate adsorbed along the Ti^{Sc} row in a lying-down configuration; C-3 is in the middle of an adjacent bridge oxygen parallel to the rutile (110); and quite similar to C-3, C-4 is on the top of the bridge oxygen atom rather than in the middle.

The calculated binding energy and representative geometrical parameters are summarized in Table 1. In the gas phase, it has

Table 1. Binding Energy and Representative Geometrical Parameters for the Molecular CO₂ Adsorbed on a Rutile (110) Surface^a

CO_2	PCSM	$E_{\rm b}~({\rm eV})$	О-Ті (Å)	$C-O_b$ (Å)	O-C-O (θ)
C-1	_	-0.334	2.689	3.047	178.156
	+	-0.688	2.690	3.053	178.516
C-2	_	-0.342	3.143	3.913	179.199
	+	-0.673	3.145	3.915	178.936
C-3	_	-0.222	3.930	3.074	179.124
	+	-0.571	3.995	3.104	179.092
C-4	_	-0.188	4.438	2.965	178.857
	+	-0.543	4.442	2.967	178.919

"The — and + express the meaning of without and with the solvation effect, respectively. The binding energies of the most stable structures are bold for both with and without considering the solvation effect.

been reported that the CO_2 molecule is favored to be monodentate-adsorbed at Ti^{5c} in a tilted configuration.²⁷ In our calculation, the C-2 configuration has the lowest binding energy of -0.342 eV, indicating that C-2 is the most stable adsorption configuration. The CO_2 sits approximately above two neighboring Ti^{5c} sites. Compared with C-2, C-1 has a binding energy of -0.334 eV, which is quite close to C-2. For this structure, the CO_2 molecule retains a linear configuration, and it adsorbs above a Ti^{5c} atom site by tilting relative to the surface-normal toward a nearby O_b site. Compared to the previous results of C-1 (-0.45 eV) and C-2 (-0.43 eV),²⁷ the binding energy is a little smaller, and the distance of O–Ti and C– O_b is a little larger.

Next, we concentrate on the solvation effect on the CO_2 adsorption. As shown in Table 1, the binding energy of each configuration is increased by 0.33–0.35 eV when including the solvation effect. In particular, the most stable configuration changes from C-2 to C-1, which agrees with the low-temperature scanning tunneling microscopy (STM) experiment. ^{14,21,27} To check whether the solvent can exist on both sides, CO_2 adsorption of C-1 on both sides of TiO_2 is also checked, and the corresponding binding energy is about -0.690

eV, similar to the value of -0.688 eV on one side. Thus, the solvation effect affects the adsorption configurations of $\rm CO_2$ adsorbed on the rutile (110) surface, while the geometric parameters are almost the same as those shown in Table 1. In order to know the effect of the basis sets superposition errors (BSSEs) on the binding energy, we checked the BSSE effect on the typical configuration of C-1. The calculated BSSEs are 0.043 and 0.051 eV without and with considering the solvation effect.

As discussed above, we have investigated the adsorption properties of CO_2 on a rutile (110) surface. In order to check the water effect on CO_2 adsorption, we further examined the CO_2 and H_2O coadsorption on a rutile (110) surface. Starting from the relatively stable adsorption configuration of CO_2 , as discussed above, the possible relaxed configurations for CO_2 and H_2O coadsorption are shown in Figure 2, as denoted C_w -i, i

Figure 2. Front (upper panel) and top (lower panel) views of the main adsorption configurations of CO₂ and H₂O on a rutile (110) surface.

= 1–6. For each configuration, the H_2O molecule adsorbs on the Ti^{Sc} site, while the CO_2 molecule adsorbs adjacent to the H_2O molecule on the Ti^{Sc} site or O_b atom. Similar to C-1, the C_w -1 configuration is also in a tilted state with CO_2 pointing toward the Ti^{Sc} site, while CO_2 in C_w -2 is in an opposite orientation pointing to H_2O . On the basis of C-2 (C-4), C_w -3 (C_w -4) has one water molecule adsorption on Ti^{Sc} near CO_2 . In order to check the effect of the number of water molecules on the stability, two H_2O molecule adsorptions around C-3 and C-2 are also considered, which are denoted as C_w -5 and C_w -6, respectively.

All of the calculated binding energy results are listed in Table 2. The coadsorption effect greatly affects the interaction for the

Table 2. Binding Energy and Representative Geometrical Parameters for the Coadsorption of CO₂ and H₂O Molecules Adsorbed on a Rutile (110) Surface^a

CO_2 - H_2O	PCSM	$E_{\rm bind}$ (eV)	О-Ті (Å)	$C-O_b$ (Å)	O-C-O (θ)
C_w -1	_	-0.399	2.941	3.224	178.758
	+	-0.751	2.857	3.216	179.071
C_w -2	_	-0.417	2.590	3.113	178.152
	+	-0.808	2.513	3.104	178.238
C_w -3	_	-0.426	3.026	3.883	179.730
	+	-0.753	2.940	3.890	179.170
C_w -4	_	-0.296	4.728	2.821	177.377
	+	-0.647	4.707	2.827	178.144
C_w -5	_	-0.459	4.675	2.840	177.599
	+	-0.829	4.701	2.846	178.035
C_w -6	_	-0.385	4.377	3.045	178.150
	+	-0.750	4.485	2.906	178.850

"The binding energy of the more stable state is bold. The corresponding configurations are shown in Figure 2.

CO₂ adsorption on rutile (110). Compared to the binding energies of the single CO₂ adsorption on rutile (110), the binding energy of CO₂ coadsorbed with H₂O can be increased by -0.12 to -0.063 eV in both the vacuum and solvation cases. For example, in vacuum (solvation), the binding energy of CO₂ in C-1 is -0.334 (-0.688) eV, while it becomes -0.399(-0.751) eV as one H₂O molecule is added to rutile (110) (see Table 2). When two H₂O molecules adsorb on the surface, the binding energy of the CO₂ molecule has a stronger effect, increasing from -0.296 (-0.647) to -0.459 (-0.829) eV in vacuum (solvation), as shown in Table 2. Although it is rather difficult to calculate the adsorption energy of CO2 in the explicit water, as discussed above, the adsorption energy is increased with CO2 and H2O coadsorption, which gives the same trend as the solvation model is considered. The increasing binding energy of CO₂ coadsorption with H₂O can be caused by the hydrogen bonding between CO2 and H2O, where this increasing effect agrees with the previous results of -0.07 to $-0.18 \text{ eV}.^{27}$

Without considering the solvation effect, C_w-3 has the largest binding energy of -0.426 eV for one H₂O coadsorption case, similar to the binding energy of -0.47 eV as reported by Sorescu et al.²⁷ When the solvation effect is considered, both the binding energy and geometrical parameters are greatly changed. The binding energy of each configuration is changed by about 0.3 eV. Unexpectedly, the most stable adsorption configuration is changed from C-2 in the gas phase to C_w-2 as the solvation effect is considered. It is well-known that the standard GGA method has limitations due to the selfinteraction errors. To check the accuracy of the GGA functional, GGA+U is also performed with the U = 4.2. We choose C_w-1-C_w-4 as the typical adsorption configurations. The calculated results are shown in Table S1 in the Supporting Information. The corresponding binding energy in vacuum with GGA+U is about 0.03-0.15 eV smaller than the one with GGA, while the binding energy in the solvation condition is about 0.05-0.18 eV larger than the one with GGA. Although the binding energy has a small difference between PBE and GGA+U, two approaches give the same trend.

The detailed geometrical parameters of the coadsorption configuration with and without solvation effect are also shown in Table 2. Compared to single CO₂ adsorption in vacuum, the geometrical parameters of C_w-1-C_w-3 show that the distance of O-Ti is significantly decreased by about 0.11 Å. As solvation is added, the distance of O-Ti of C_w-1-C_w-3 is also decreased by about 0.1 Å compared to the vacuum case. As for C_w-4 in aqueous solution, the C-Ob distance has a larger decrease by 0.277 Å compared to the single CO₂ case in C-3. The decrease of the O-Ti or C-O_b distance enhances the interaction between CO2 and rutile (110). Apart from the geometric parameters of the O-Ti and C-O_b distances, the O-C-O angle is also effectively affected by the solvation and coadsorption effect. The coadsorption effect can effectively enlarge the O-C-O angle by 0.5° in the gas phase. Compared with the results in vacuum, the solvation effect changes the O-C-O angle by 0.1-0.7°. It should be noted that as the CO₂ and H₂O coadsorbs on the rutile (110), hydrogen bonding forms in the complex CO2-H2O, which also increases the binding energy.²⁸ In all, both the coadsorption and solvation effect can effectively alter the binding energy and geometric parameters of CO₂ and H₂O coadsorption on rutile (110).

As shown above, we have studied the adsorption behavior of CO_2 and H_2O coadsorption on rutile (110) in both vacuum

and solvation situations. However, in the photocatalytic reaction, the normal reduction potential of H₂O into H₂ is considerably lower ($E_{\text{red}}^{\circ} = -0.41 \text{ eV}$) than that of CO_2 conversion into CO_2^- ($E_{red}^{\circ} = -1.9 \text{ eV}$).⁴ From a thermodynamic point of view, it is generally more favorable to reduce H₂O than CO₂. In addition, the H₂O molecule has a large binding energy on rutile (110) (~0.7 eV), along with a relatively low dissociation barrier about 0.4 eV.9 Therefore, the H₂O should be first dissociated into hydroxyl prior to CO₂ in the case of photocatalytic reduction of CO₂ in the aqueous solution. During such a process, one H atom of H₂O transfers to the bridge oxygen, forming a hydroxyl named O_bH, and the rest of OH is left on the Ti^{5c} site, forming a hydroxyl (OH). Thus, the interaction of CO₂ with hydroxyl on rutile (110) should be rather important for the understanding of CO₂ conversion.

Starting from the relatively stable adsorption configurations of CO_2 , we first focus on the CO_2 with OH adsorbed on the Ti^{Sc} site on rutile (110). The CO_2 adsorption on the TiO_2 with one OH is shown in Figure 3. The possible adsorption

Figure 3. Front (uppermost row) and top (bottom row) views of the main adsorption configurations of ${\rm CO_2}$ and ${\rm O_bH}$ on a rutile (110) surface.

configurations are denoted as C_{T} -i, i=1-4. The calculated results including the binding energy and geometrical parameters in the both gas phase and aqueous solution are listed in Table 3. Similar to the case of CO_2 and H_2O coadsorption, the

Table 3. Calculated Binding Energy and the Representative Geometrical Parameters for the CO₂ and OH Coadsorption on a Rutile (110) Surface^a

CO ₂ -H ₂ O	PCSM	$E_{\rm bind}$ (eV)	O-Ti (Å)	С-О _b (Å)	O-C-O (θ)
C_{T} -1	_	-0.334	2.753	3.083	178.777
	+	-0.694	2.915	3.172	179.077
C_T-2	_	-0.519	2.617	3.144	178.145
	+	-0.872	2.617	3.145	178.065
C_{T} -3	_	-0.363	3.141	3.905	179.583
	+	-0.702	3.214	3.942	179.209
C_T-4	_	-0.325	4.835	2.849	178.991
	+	-0.661	4.838	2.853	179.175

^aThe binding energy of the most stable state is bold.

coadsorption of CO_2 and OH also enhances the binding energy of CO_2 regardless of the environment. The C_{T} -2 has a larger binding energy of -0.519 eV than others, indicating that C_{T} -2 is a relatively stable adsorption configuration for one OH adsorption configurations. This result is consistent with the previous result of -0.486 eV. 27

When the solvation effect is considered, the binding energy for each configuration is increased by -0.32 to -0.36 eV. Meanwhile, C_{T} -2 still has the largest binding energy of -0.872 eV, indicating that C_{T} -2 is the most stable configuration in a water environment. Except the change of the binding energy, the geometric parameters, such as the O-Ti or C-O_b distance and O-C-O angle, are also changed by the solvation effect. For example, the O-Ti distance is enlarged by 0.07-0.16 Å, and the C-O_b is also increased by 0.07 Å. In all, both the structure and binding energy of CO_2 on rutile (110) are greatly affected by the OH and the solvation effect.

As discussed above, there are two kinds of the hydroxyls on the rutile (110) surface. Apart from the OH adsorbed on the ${\rm Ti}^{5c}$ site, we also study the ${\rm CO}_2$ interaction with the ${\rm O}_b{\rm H}$ on the bridge oxygen site. Only the ${\rm O}_b{\rm H}$ near the ${\rm CO}_2$ molecule is considered. The main adsorption configurations are labeled as ${\rm C}_{\rm H}$ -i, i = 1–4, as shown in Figure 4. The O atom of ${\rm CO}_2$ in ${\rm C}_{\rm H}$ -

Figure 4. Front (uppermost row) and top (bottom row) views of the main adsorption configurations of CO_2 and O_bH on a rutile (110) surface.

1 is monodentate-adsorbed at the ${\rm Ti}^{5c}$ site, while the other one points to the ${\rm O_bH}$ adjacent to ${\rm Ti}^{5c}$. The ${\rm C_{H^{-2}}}$ configuration is similar to ${\rm C_{H^{-1}}}$ except for the ${\rm O_bH}$ adsorbed in the opposite orientation. In ${\rm C_{H^{-3}}}$, the ${\rm CO_2}$ adsorbs at ${\rm Ti}^{5c}$ in a tilted configuration, pointing to the ${\rm O_bH}$. Unlike the above adsorption configurations, the C atom of ${\rm CO_2}$ is directly bound to the bridge oxygen for ${\rm C_{H^{-4}}}$, with the H atom bounded to O atoms of ${\rm CO_2}$.

The calculated binding energy and geometrical parameters of $\rm CO_2$ and $\rm O_bH$ coadsorption are shown in Table 4. Without considering the solvation effect, similar to the result reported by Sorescu with a binding energy of about -0.47 eV, 27 our result shows that $\rm C_{H^-3}$ has the relative large binding energy of -0.391 eV, indicating thar this adsorption structure is more favored.

Table 4. Binding Energy and Representative Geometrical Parameters for the Coadsorption of CO₂ and O_bH Adsorbed on a Rutile (110) Surface^a

$CO2-O_bH$	PCSM	$E_{\rm bind}$ (eV)	O-Ti (Å)	$C-O_b$ (Å)	O-C-O (θ)
C _H -1	_	-0.340	2.696	3.016	178.276
	+	-0.736	2.692	3.024	178.589
$C_{H}-2$	_	-0.370	2.707	3.053	178.042
	+	-0.783	2.696	3.058	178.582
C_{H} -3	_	-0.391	2.793	3.091	178.722
	+	-0.769	2.787	3.097	179.066
C_{H} -4	_	-0.518			116.629
	+	-0.880			116.440

^aThe binding energy of the more stable state is bold.

The binding energy of the second stable structure $C_{H^-}2$ is -0.370 eV, very close to $C_{H^-}3$. When the solvation effect is considered, the binding energy is increased by -0.38-0.41 eV in the aqueous solution. Further, the most stable structure is changed from $C_{H^-}3$ in vacuum to $C_{H^-}2$ when considering the solvation effect. Compared with single CO_2 adsorption, the binding energy is also slightly enlarged, similar to the CO_2 and H_2O coadsorption.

As shown above, the structural behavior of single CO_2 or the coadsorption of CO_2 and water or hydroxyl on a rutile (110) surface is greatly affected by the solvation effect. Especially, some new adsorption configurations can exist in the aqueous environment. It is essential to know whether the solvation effect can further affect the photocatalytic reduction of CO_2 with H_2O on rutile (110).

In the aqueous solution, except for the formation of bicarbonate, it has been reported that photocatalytic reduction of $\rm CO_2$ can form HCHO, HCOOH, $\rm CH_3OH$, and $\rm CH_4$ on the $\rm TiO_2$ -based materials. However, the reaction mechanisms of formation of these useful fuels are still unclear, and most of the theoretical research mainly focuses on the anatase phase. The reaction pathway of $\rm CO_2$ conversion into useful chemical materials on the rutile phase is still unclear in the aqueous solution.

In the following, we explore the bicarbonate formation reaction mechanism based on the most stable coadsorption configuration (C_{T} -2) of CO_{2} and OH. The calculated reaction pathway of the CO_{2} reaction with the OH radical is shown in Figure 5. The reaction involves the nucleophilic OH attacking a nearby CO_{2} molecule adsorbed at Ti^{Sc} sites, which can be expressed as

$$CO_2 + OH^- \rightarrow HCO_3^-$$
 (6)

Figure 5. Illustration of the reaction pathway via the C_T -2 configuration to form HCO_3^- . The sum of energies of the CO_2 and OH is the zero reference for energy. The sign "+" indicates noninteracting species (e.g., CO_2 +OH), while "···" indicates two species in proximity.

During the reaction process, CO_2 is first adsorbed on the Ti^{5c} , forming a bent CO_2^- bidentate. In the TS, the OH attacks the bent CO_2^- bidentate to form bicarbonate. The calculated energy barrier is about 0.5 eV in vacuum, which is a little larger than the theoretical result of 0.4 eV.²⁷ Meanwhile, this process is also an exothermic reaction, which requires an energy of 0.27

eV. However, when the solvation effect is considered, the energy barrier effectively decreases from 0.5 to 0.44 eV. This relatively low energy barrier indicates that this reaction should easily occur in the aqueous solution. Henderson carried out the TPD experiment, ²⁸ and he suggested that H₂O may even repel CO₂, and no bicarbonate was generated when water was first dosed into the system. On the other side, if CO₂ and H₂O are simultaneously dosed into the system, the CO₂–H₂O complex is formed, which facilitates the formation of the bicarbonate. ²⁸ Thus, our simulation including the solvation effect agrees well with the experimental results. In the process, the structural parameters of O–C and O–C–C increase by 0.02 Å and 1°, respectively. In addition, the final state is still an endothermic reaction in aqueous solution, while the final state is about 0.1 eV more stable than the one in vacuum.

Next, we examine the initial step of reduction of CO_2 into CH_4 on rutile (110) in the aqueous solution. According to the reaction mechanism proposed by Dimitrijevic, ^{24,48} the initial step of reduction of CO_2 into CH_4 requires two-electron and one-proton transfer, as shown in the following

$$CO_2 + 2e^- + H^+ \to HCO_2^-$$
 (7)

In order to estimate the energetics of such a two-electron process on a rutile surface, two reactant hydrogen atoms are initially adsorbed on the bridge oxygen based on the most stable structure $C_{H^-}2$. As reported in the previous work, these two hydrogen atoms of hydroxyls act as two protons, which provide two $2e^-$ in rutile TiO_2 .

The calculated reaction mechanisms in both vacuum and aqueous solutions are shown in Figure 6. In the gas phase, the

Figure 6. Illustration of the reaction pathway via the C_{H^-} 2 configuration to form HCO_2^- . The sum of energies of the CO_2 and 2H is the the zero reference for energy. The sign "+" indicates noninteracting species (e.g., CO_2+OH), while "···" indicates two species in proximity.

TS for this process is represented by CO_2^- , which strongly binds to the Ti^{Sc} site with an O–Ti distance of 1.988 Å and bent angle (\angle OCO $\approx 132^\circ$). The O atom of CO_2^- points to the hydroxyl adsorbed at the O_b , forming a hydrogen bond (O···H) of 1.5 Å. The calculated effective energy barrier for the formation of a formate anion via a two-electron, one-proton process is 1.47 eV, which is larger than that on an anatase (101) surface of 0.82 eV³² but extremely lower than that of one-electron transfer to CO_2 alone at about 2.25 eV. 24,32

When the solvation effect is considered, the O–Ti distance increases to 2.078 Å, and the bent angle (\angle OCO) is enlarged by 25°. Particularly, the effective energy barrier decreases from 1.47 to 1.22 eV. It should be noted that the final state of HCO_2^- has a negative energy, suggesting that this reaction is an exothermic process by -0.39 eV in aqueous solution.

The above results show that the initial step reaction of CO_2 with hydroxyl into CH_4 needs to overcome a relatively high energy barrier of 1.22 eV in the aqueous solution, which involves two electrons and one proton. The previous work shows that CO_2 can easily adsorb to the bridge oxygen with an energy barrier of 0.5 eV.²⁷ Here, we apply this structure to simulation of CO_2 reduced into HCO_2^- , where the CO_2 is first in the presence of two protons. Consecutive proton transfer leads to formation of HCO_2^- , which can be expressed as

$$CO_2 + e^- \rightarrow CO_2^- \tag{8}$$

$$CO_2^- + H^+ + e^- \to HCO_2^-$$
 (9)

Starting from the most stable structure C-1 in the presence of two protons, one electron is first transferred from TiO_2 to CO_2 , which leads to form the bent CO_2^- . As shown in the TS in Figure 7, the O atom of CO_2 adsorbed to Ti^{Sc} forms a bond of

Figure 7. Illustration of the reaction pathway via the C-1 configuration to form HCO₂⁻. The sum of energies of the CO₂ and 2H is the zero reference for energy. The sign "+" indicates noninteracting species (e.g., CO₂+OH), while "···" indicates two species in proximity.

2.15 Å, and the C atom of CO_2 approaching the bridge oxygen forms a $C-O_b$ bond of 1.707 Å together with the CO_2 bent angle of 140.46°. The effective energy barrier for this process is about 0.65 eV, which is greatly smaller than the above result of 1.47 eV in vacuum. The following step is that an electron and a proton transfer to the O atom to form formate HCO_2^- with an extremely low energy barrier of 0.06 eV. In the total process, the TS of CO_2^- is a metastable configuration, which can be easily changed to HCO_2^- in the one-electron and two-proton case.

In the aqueous solution, both the energy barrier and geometric parameters are greatly affected. The energy barrier for the CO_2 bent becomes 0.6 eV. In addition, the positive reaction barrier from CO_2^- to CO_2^- ···H becomes 0.04 eV, and the reverse reaction barrier from CO_2^- to CO_2 increases to 0.15 eV. As a result, the conversion of CO_2^- into HCO_2^- is greatly

enhanced, and the reverse reaction to form CO₂ is further prohibited. In all, the solvation effect can effectively affect the reaction process and geometric parameters.

In summary, structural and reactivity behavior of CO_2 and H_2O species on a rutile (110) surface was investigated by first-principles calculations combined with a periodic continuum solvation model. The results reveal that the solvation effect can significantly change not only the binding energy but also even the most stable adsorption configurations. The binding energy can be increased by about 0.3 eV relative to the one in vacuum. The detailed CO_2 reduction processes are also explored. The results suggest that the energy barrier to form bicarbonate and CH_4 can be effectively decreased by 0.05–0.25 eV in aqueous solution. Especially, the positive reaction to form intermediate product CO_2^- and CO_2^- ···H is greatly promoted in the CH_4 formation process.

ASSOCIATED CONTENT

S Supporting Information

Calculated GGA+U results for the CO_2 coadsorbed with 1/8 ML of H_2O on a rutile (110) surface and solvation energies for molecules in water obtained with our method compared with the other experimental and theoretical results. The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/acs.jpclett.5b00798.

AUTHOR INFORMATION

Corresponding Author

*E-mail: limin.liu@csrc.ac.cn.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work was supported by the National Natural Science Foundation of China (No. 51222212) and the MOST of China (973 Project, Grant No. 2011CB922200). Computational support from the Informalization Construction Project of the Chinese Academy of Sciences during the 11th Five-Year Plan Period (No. INFO-115-B01) is also highly acknowledged.

■ REFERENCES

- (1) Crabtree, G. W.; Lewis, N. S. Solar energy conversion. *Phys. Today* 2007, 60, 37–42.
- (2) Meinshausen, M.; Meinshausen, N.; Hare, W.; Raper, S. C.; Frieler, K.; Knutti, R.; Frame, D. J.; Allen, M. R. Greenhouse-gas emission targets for limiting global warming to 2 °C. *Nature* **2009**, 458, 1158–1162.
- (3) Mikkelsen, M.; Jorgensen, M.; Krebs, F. C. The teraton challenge. A review of fixation and transformation of carbon dioxide. *Energy Environ. Sci.* **2010**, *3*, 43–81.
- (4) Indrakanti, V. P.; Kubicki, J. D.; Schobert, H. H. Photoinduced activation of CO₂ on Ti-based heterogeneous catalysts: Current state, chemical physics-based insights and outlook. *Energy Environ. Sci.* **2009**, 2, 745–758.
- (5) Inoue, T.; Fujishima, A.; Konishi, S.; Honda, K. Photo-electrocatalytic reduction of carbon dioxide in aqueous suspensions of semiconductor powders. *Nature* **1977**, *277*, *637*–*638*.
- (6) Centi, G.; Perathoner, S. Opportunities and prospects in the chemical recycling of carbon dioxide to fuels. *Catal. Today* **2009**, *148*, 191–205
- (7) Takeuchi, M.; Sakai, S.; Ebrahimi, A.; Matsuoka, M.; Anpo, M. Application of Highly Functional Ti-Oxide-Based Photocatalysts in Clean Technologies. *Top. Catal.* **2009**, *52*, 1651–1659.

- (8) Lindan, P.; Zhang, C. Exothermic water dissociation on the rutile TiO₂(110) surface. *Phys. Rev. B* **2005**, *72*, 075439(1)–075439(7).
- (9) Liu, L.-M.; Zhang, C.; Thornton, G.; Michaelides, A. Structure and dynamics of liquid water on rutile TiO₂(110). *Phys. Rev. B* **2010**, 82, 161415/1–161415/4.
- (10) Sun, C.; Liu, L.-M.; Selloni, A.; Lu, G. Q.; Smith, S. C. Titania—water interactions: A review of theoretical studies. *J. Mater. Chem.* **2010**, *20*, 10319–10334.
- (11) Tan, S.; Feng, H.; Ji, Y.; Wang, Y.; Zhao, J.; Zhao, A.; Wang, B.; Luo, Y.; Yang, J.; Hou, J. G. Observation of photocatalytic dissociation of water on terminal Ti sites of $\text{TiO}_2(110)$ -1 × 1 surface. *J. Am. Chem. Soc.* **2012**, *134*, 9978–9985.
- (12) Anpo, M. In Situ Photolumlnescence of TiO₂, as a Probe of Photocatalytlc Reactions. *J. Phys. Chem.* **1989**, 93, 7300–7302.
- (13) Hiromi Yamashita, N. K.; He, H. Reduction of CO_2 with H_2O on $TiO_2(100)$ single crystals under UV-irradiation. *Chem. Lett.* **1994**, 855–858
- (14) Acharya, D. P.; Camillone, N.; Sutter, P. CO₂ Adsorption, Diffusion, and Electron-Induced Chemistry on Rutile TiO₂(110): A Low-Temperature Scanning Tunneling Microscopy Study. *J. Phys. Chem. C* **2011**, *115*, 12095–12105.
- (15) Wu, J. C. S. Photocatalytic Reduction of Greenhouse Gas CO₂ to Fuel. *Catal. Surv. Asia* **2009**, *13*, 30–40.
- (16) Ulagappan, N.; Frei, H. Mechanistic Study of CO₂ Photoreduction in Ti Silicalite Molecular Sieve by FT-IR Spectroscopy. *J. Phys. Chem. A* **2000**, *104*, 7834–7839.
- (17) Anpo, M. Photocatalytic reduction of CO₂ with H₂O on various titanium oxide catalysts. *J. Electroanal. Chem.* **1995**, 396, 21–26.
- (18) Saladin, F.; Forss, L.; Kamber, I. Photosynthesis of CH₄ at a TiO₂ Surface from Gaseous H₂O and CO₂. *J. Chem. Soc.* **1995**, 533–534.
- (19) Sato, S.; Arai, T.; Morikawa, T.; Uemura, K.; Suzuki, T. M.; Tanaka, H.; Kajino, T. Selective CO₂ conversion to formate conjugated with H₂O oxidation utilizing semiconductor/complex hybrid photocatalysts. *J. Am. Chem. Soc.* **2011**, *133*, 15240–15243.
- (20) Yui, T.; Kan, A.; Saitoh, C.; Koike, K.; Ibusuki, T.; Ishitani, O. Photochemical reduction of CO₂ using TiO₂: Effects of organic adsorbates on TiO₂ and deposition of Pd onto TiO₂. ACS Appl. Mater. Interfaces **2011**, *3*, 2594–2600.
- (21) Lin, X.; et al. Structure and Dynamics of CO_2 on Rutile $TiO_2(110)$ -1 \times 1. *J. Phys. Chem. C* **2012**, *116*, 26322–26334.
- (22) Lee, J.; Sorescu, D. C.; Deng, X. Electron-induced dissociation of CO_2 on $TiO_2(110)$. *J. Am. Chem. Soc.* **2011**, 133, 10066–10069.
- (23) Krischok, S.; Höfft, O.; Kempter, V. The chemisorption of H_2O and CO_2 on TiO_2 surfaces: Studies with MIES and UPS (HeI/II). *Surf. Sci.* **2002**, *507*, 69–73.
- (24) Dimitrijevic, N. M.; Vijayan, B. K.; Poluektov, O. G.; Rajh, T.; Gray, K. A.; He, H.; Zapol, P. Role of water and carbonates in photocatalytic transformation of CO₂ to CH₄ on titania. *J. Am. Chem. Soc.* **2011**, *133*, 3964–3971.
- (25) Smestad, G. P.; Steinfeld, A. Review: Photochemical and Thermochemical Production of Solar Fuels from H₂O and CO₂ Using Metal Oxide Catalysts. *Ind. Eng. Chem. Res.* **2012**, *51*, 11828–11840.
- (26) Liu, L.; Zhao, H.; Andino, J. M.; Li, Y. Photocatalytic CO₂ Reduction with H₂O on TiO₂ Nanocrystals: Comparison of Anatase, Rutile, and Brookite Polymorphs and Exploration of Surface Chemistry. *ACS Catal.* **2012**, *2*, 1817–1828.
- (27) Sorescu, D. C.; Lee, J.; Al-Saidi, W. A.; Jordan, K. D. Coadsorption properties of CO₂ and H₂O on TiO₂ rutile (110): A dispersion-corrected DFT study. *J. Chem. Phys.* **2012**, *137*, 074704/1–074704/16.
- (28) Henderson, M. A. Evidence for bicarbonate formation on vacuum annealed $TiO_2(110)$ resulting from a precursor-mediated interaction between CO_2 and H_2O . Surf. Sci. 1997, 400, 203–219.
- (29) Zhao, C.; Liu, L.; Zhang, Q.; Wang, J.; Li, Y. Photocatalytic conversion of CO₂ and H₂O to fuels by nanostructured Ce-TiO₂/SBA-15 composites. *Catal. Sci. Technol.* **2012**, *2*, 2558–2568.
- (30) Xie, S.; Wang, Y.; Zhang, Q.; Fan, W.; Deng, W. Photocatalytic reduction of CO_2 with H_2O : Significant enhancement of the activity of

- Pt-TiO₂ in CH₄ formation by addition of MgO. Chem. Commun. (Cambridge) 2013, 49, 2451–2453.
- (31) Liu, L.; Zhao, C.; Pitts, D.; Zhao, H.; Li, Y. CO₂ photoreduction with H₂O vapor by porous MgO–TiO₂ microspheres: Effects of surface MgO dispersion and CO₂ adsorption—desorption dynamics. *Catal. Sci. Technol.* **2014**, *4*, 1539–1546.
- (32) He, H.; Zapol, P.; Curtiss, L. A. Computational screening of dopants for photocatalytic two-electron reduction of CO₂ on anatase (101) surfaces. *Energy Environ. Sci.* **2012**, *5*, 6196–6205.
- (33) He, H.; Zapol, P.; Curtiss, L. A. A Theoretical Study of CO₂ Anions on Anatase (101) Surface. *J. Phys. Chem. C* **2010**, *114*, 21474–21481.
- (34) Sorescu, D. C.; Civiš, S.; Jordan, K. D. Mechanism of Oxygen Exchange between CO_2 and $TiO_2(101)$ Anatase. *J. Phys. Chem. C* **2014**, 118, 1628–1639.
- (35) VandeVondele, J.; Krack, M.; Mohamed, F.; Parrinello, M.; Chassaing, T.; Hutter, J. Quickstep: Fast and accurate density functional calculations using a mixed Gaussian and plane waves approach. *Comput. Phys. Commun.* **2005**, *167*, 103–128.
- (36) Krack, M. Pseudopotentials for H to Kr optimized for gradient-corrected exchange—correlation functionals. *Theor. Chem. Acc.* **2005**, 114, 145—152.
- (37) Goedecker, S.; Teter, M.; Hutter, J. Separable dual-space Gaussian pseudopotentials. *Phys. Rev. B* **1996**, *54*, 1703–1710.
- (38) VandeVondele, J.; Hutter, J. Gaussian basis sets for accurate calculations on molecular systems in gas and condensed phases. *J. Chem. Phys.* **2007**, *127*, 114105.
- (39) Perdew, J. P.; Burke, K.; Ernzerhof, M. Generalized Gradient Approximation Made Simple. *Phys. Rev. Lett.* **1996**, *77*, 3865–3868.
- (40) Grimme, S.; Antony, J.; Ehrlich, S.; Krieg, H. A consistent and accurate ab initio parametrization of density functional dispersion correction (DFT-D) for the 94 elements H–Pu. *J. Chem. Phys.* **2010**, 132, 154104/1–154104/19.
- (41) Henkelman, G.; Uberuaga, B. P.; Jónsson, H. A climbing image nudged elastic band method for finding saddle points and minimum energy paths. *J. Chem. Phys.* **2000**, *113*, 9901–9904.
- (42) Andreussi, O.; Dabo, I.; Marzari, N. Revised self-consistent continuum solvation in electronic-structure calculations. *J. Chem. Phys.* **2012**, *136*, 064102/1–064102/20.
- (43) Fattebert, J. L.; Gygi, F. Density functional theory for efficient ab initio molecular dynamics simulations in solution. *J. Comput. Chem.* **2002**, 23, 662–666.
- (44) Fattebert, J. L.; Gygi, F. First-principles molecular dynamics simulations in a continuum solvent. *Int. J. Quantum Chem.* **2003**, 93, 139–147.
- (45) Sha, Y.; Yu, T. H.; Liu, Y.; Merinov, B. V.; Goddard, W. A. Theoretical Study of Solvent Effects on the Platinum-Catalyzed Oxygen Reduction Reaction. *J. Phys. Chem. Lett.* **2010**, *1*, 856–861.
- (46) Sanchez, V. M.; Sued, M.; Scherlis, D. A. First-principles molecular dynamics simulations at solid—liquid interfaces with a continuum solvent. *J. Chem. Phys.* **2009**, *131*, 174108/1—174108/10.
- (47) Ji, Y.-F.; Wang, B.; Luo, Y. GGA+U Study on the Mechanism of Photodecomposition of Water Adsorbed on Rutile TiO₂(110) Surface: Free vs Trapped Hole. *J. Phys. Chem. C* **2014**, *118*, 1027–1034.
- (48) Dimitrijevic, N. M.; Shkrob, I. A.; Gosztola, D. J.; Rajh, T. Dynamics of Interfacial Charge Transfer to Formic Acid, Formaldehyde, and Methanol on the Surface of TiO₂ Nanoparticles and Its Role in Methane Production. *J. Phys. Chem. C* **2012**, *116*, 878–885.