See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/228844760

Shape-Dependent Reducibility of Cuprous Oxide Nanocrystals

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY	Y C · APRIL 2010	
Impact Factor: 4.77 · DOI: 10.1021/jp101617z		
		_
CITATIONS	READS	
42	70	

8 AUTHORS, INCLUDING:

Wenhua Zhang

SEE PROFILE

University of Science and Technology of C...

Qing Hua

University of Science and Technology of C...

22 PUBLICATIONS 503 CITATIONS

SEE PROFILE

Jinlong Yang

University of Science and Technology of C...

510 PUBLICATIONS 11,091 CITATIONS

110 PUBLICATIONS 1,480 CITATIONS

SEE PROFILE

Weixin Huang

University of Science and Technology of C...

107 PUBLICATIONS 1,992 CITATIONS

SEE PROFILE

Shape-Dependent Reducibility of Cuprous Oxide Nanocrystals

Huizhi Bao, †, ‡, § Wenhua Zhang, ‡, I Daili Shang, § Qing Hua, †, ‡, § Yunsheng Ma, § Zhiquan Jiang, † Jinlong Yang, *, †, ‡, § and Weixin Huang *, †, ‡, §

Hefei National Laboratory for Physical Sciences at the Microscale, CAS Key Laboratory of Materials for Energy Conversion, Department of Chemical Physics, and Department of Materials Science and Engineering, University of Science and Technology of China, Hefei 230026, China

Received: February 23, 2010; Revised Manuscript Received: February 28, 2010

In this paper the reducibility of octahedral and cubic Cu_2O nanocrystals that respectively expose the (111) and (100) crystal planes has been investigated both experimentally and theoretically. Reduced either by H_2 or CO, the reduction temperature of octahedral Cu_2O nanocrystals is lower than that of cubic Cu_2O nanocrystals by more than 120 °C, which provides the unambiguous experimental results that the $Cu_2O(111)$ crystal plane is much more facile to be reduced than the $Cu_2O(100)$ crystal plane. The DFT calculation results reveal that the different reducibilities of octahedral and cubic Cu_2O nanocrystals arise from their different surface structures, in which the $Cu_2O(111)$ surface has coordination unsaturated Cu but the $Cu_2O(100)$ surface does not. The chemisorption and activation of CO and CO are stronger on the $Cu_2O(111)$ surface than on the $Cu_2O(100)$ surface. These results provide the convincing evidence for the shape-dependent surface reactivity of oxide nanocrystals.

1. Introduction

Engineering the surface of heterogeneous catalysts is critical to the design of new processes that minimize the number and amount of unwanted byproducts and that operate with high energy efficiency. Therefore, great efforts have been aimed at fundamentally understanding the surface structure-catalytic performance relationships and tuning the catalytic performance by controlling the surface structure of catalyst particles. The surface structure of a particle relies on the crystal planes that it exposes. In the past few decades, extensive surface science studies on bulk single crystals of metals and oxides under the ultrahigh vacuum conditions have identified that the variation in reactivity often depends on the exposed crystal plane.¹ However, technical catalysts are usually supported nanosized metal particles or metal oxide particles with poorly defined surface structure, which hampers the understanding of the surface structure-catalytic performance relationships and also may lead to the nonideal catalytic performance. The recent great advances in nanoscience enable the controllable synthesis of uniform nanocrystals with a well-defined shape that preferentially expose one type of crystal plane,² which can nicely serve as model systems for the fundamental investigations of the surface structure-catalytic performance relationship at the nanoscale and under "working" conditions and are also likely highly active and selective catalysts.3 The shape-dependent catalytic performance has been reported for Pt,⁴ Rh,⁵ Ru,⁶ Fe,⁷ Ag⁸ metal nanocrystals and CeO₂, O₃O₄ O₄ oxide nanocrystals.

Cuprous oxide (Cu_2O) has been used as a catalyst for several important oxidation reactions.¹¹ Uniform cubic and octahedral Cu_2O nanocrystals that respectively expose the (100) and (111) crystal plane have been successfully synthesized.¹² It has been

reported that the octahedral Cu_2O nanocrystals show a higher activity in the photodegradation of rhodamine B and methylene blue molecules than the cubic Cu_2O nanocrystals. ¹³ In this paper, we report convincing experimental results of the shapedependent reducibility of Cu_2O nanocrystals. Reduced either by H_2 or CO, octahedral Cu_2O nanocrystals are much more facile to be reduced than cubic Cu_2O nanocrystals. The accompanying DFT calculation results demonstrate that the different reducibilities of octahedral and cubic Cu_2O nanocrystals arise from their different surface structures. Since the reducibility of an oxide is closely related to its catalytic performance in oxidation reactions, our results infer that the catalytic activity of Cu_2O nanocrystals in oxidation reactions may depend on their shape and that octahedral Cu_2O nanocrystals are likely more efficient catalysts.

2. Experimental Section

The synthesis of Cu₂O nanocrystals followed Zhang et al.'s recipe. ^{12f} Typically, 5.0 mL of NaOH aqueous solution (2.0 mol·L⁻¹) was added dropwise into 50 mL of CuCl₂ aqueous solution (0.01 mol·L⁻¹) containing given amounts of poly(vinylpyrrolidone) (PVP, $M_{\rm W}=30~000$) at 55 °C. After adequately stirring for 0.5 h, 5.0 mL of ascorbic acid aqueous solution (0.6 mol·L⁻¹) was added dropwise into the solution. The mixed solution was adequately stirred for 3 h at 55 °C. The resulting precipitate was collected by centrifugation and decanting, followed by washing with distilled water and absolute ethanol, and finally dried in vacuum at RT for 12 h.

Powder X-ray diffraction (XRD) patterns were recorded on a Philips X'Pert PROS diffractometer using a nickel-filtered Cu K α (wavelength: 0.154 18 nm) radiation source with the operation voltage and operation current being 40 kV and 50 mA, respectively. X-ray photoelectron spectroscopy (XPS) measurements were performed on an ESCALAB 250 high-performance electron spectrometer using monochromatized Al K α ($h\nu=1486.7$ eV) as the excitation source. The likely charging of samples was corrected by setting the binding energy

^{*} To whom correspondence should be addressed. E-mail: huangwx@ustc.edu.cn(W.H.); jlyang@ustc.edu.cn(J.Y.).

[†] Hefei National Laboratory for Physical Sciences at the Microscale.

[‡] CAS Key Laboratory of Materials for Energy Conversion.

[§] Department of Chemical Physics.

Department of Materials Science and Engineering.

Figure 1. Representative SEM images of as-synthesized cubic (a and c) and octahedral (b and d) Cu₂O nanocrystals, cubic Cu₂O nanocrystals calcined in N2 at 300 °C for 1 h (e), and octahedral Cu2O nanocrystals calcined in N2 at 200 °C for 1 h (f). The scale bar in all SEM images is

of the adventitious carbon (C 1s) to 284.5 eV. Scanning electron microscope (SEM) experiments were performed on a JEOL JSM-6700 field emission scanning electron microscope. Transmission electron microscopy (TEM) and selected area electron diffraction (ED) experiments were performed on a JEOL-2010 high-resolution transmission electron microscope. The reducibility of Cu₂O nanocrystals was investigated by the temperatureprogrammed reduction (TPR) technique employing H₂ (H₂-TPR) or CO (CO-TPR) as the reducing gas. Typically, 10 mg of catalyst was placed in a quartz reactor and heated at a rate of 5 °C/min. In H₂-TPR, 5% H₂ balanced with Ar with a flow rate of 20 mL/min was used and the consumption of H₂ was measured by a thermal conductivity detector (TCD). In CO-TPR, 1% CO balanced with Ar with a flow rate of 40 mL/min was used and the CO₂ product was online analyzed by a HIDEN QIC-20 gas analysis system. The reactivity of the adventitious carbon and likely organic compounds on the surface of Cu₂O nanocrystals was also studied by means of temperatureprogrammed reaction spectroscopy (TPRS) in which 10 mg of Cu₂O nanocrystals was heated in a quartz reactor in Ar (flow rate of 30 mL/min) at a heating rate of 5 °C/min and all likely products (CO₂, H₂O, H₂, CO, N₂, NH₃, NO, and NO₂) were online analyzed by a HIDEN QIC-20 gas analysis system.

3. Theoretical Calculation Methods

Theoretical calculations were performed within the spinpolarized density functional theory implemented in the DMol package.¹⁴ The double-numeric quality basis set with polarization functions (DNP) was used. DFT semicore pseudopential (DSPP) and PBE functional¹⁵ were used for all the atoms. A thermal smearing of 0.002 hartree and a real-space cutoff of 4.4 Å were adopted. In our calculations, the unpolarized Cu₂O(111) was represented by four O-Cu-O layers with oxygen-terminated surfaces, and the polarized Cu₂O(100) surface was represented by four O-Cu-O-Cu layers with one oxygen-terminated surface and another Cu-terminated surface in order to keep the stoichiometry ratio. The bottom two O-Cu-O or O-Cu-O-Cu layers were fixed at their bulk coordination. The vacuum space along the z direction was set as 18 Å, which was long enough to screen the interactions from image atoms. Our test calculations indicate that the k-points mesh with space of 0.06 Å⁻¹ was dense enough to give the converged energy. The adsorption of CO and H2 was calculated on the relaxed oxygen-terminated surfaces.

Figure 2. TEM images and corresponding electron diffraction patterns of as-synthesized cubic (a and b) and octahedral (c and d) Cu₂O nanocrystals. The inset shows the SEM image of one octahedral Cu₂O nanocrystal that corresponds to the TEM image.

4. Results and Discussion

Following Zhang et al.'s recipe, 12f Cu₂O nanocrystals with a uniform cubic shape (Figure 1a and c) and those with a uniform octahedral shape (Figure 1b and d) were successfully synthesized with the molar ratio of PVP to CuCl₂ being 0 and 80, respectively. The cubic Cu₂O nanocrystals mostly have a size of 400-700 nm and the octahedral Cu₂O nanocrystals mostly have a size of \sim 300 nm. The TEM images and corresponding ED patterns (Figure 2) clearly reveal that cubic and octahedral Cu₂O nanocrystals expose the (100) and (111) surfaces, respectively, agreeing with previous reports. 12 The powder XRD patterns of both octahedral and cubic nanocrystals (Figure 3A) can be well indexed to Cu₂O (JCPDS file number 78-2076). The XPS results (Figure 3B) show that the Cu 2p_{3/2} binding energy and the Cu LMM Auger peak kinetic energy of both samples are located at 932.2 and 916.2 eV, respectively, demonstrating that their surfaces remain Cu₂O.¹⁶

Interestingly, the reducibilities of octahedral and cubic Cu₂O nanocrystals differ significantly. Figure 4A shows the H₂-TPR

Figure 3. XRD (A) and Cu 2p XPS spectra (B) of as-synthesized cubic (a) and octahedral (b) Cu₂O nanocrystals. The inset shows the corresponding Cu LMM Auger peaks.

Figure 4. H₂-TPR (A) and CO-TPR (B) spectra of as-synthesized Cu₂O octahedral and cubic nanocrystals. The inset shows the CO₂-TPRS spectra of octahedral and cubic Cu₂O nanocrystals in Ar.

spectra in which the H₂ consumption peak corresponds to the reduction of Cu₂O by H₂ to produce H₂O. The cubic Cu₂O nanocrystals give a single reduction peak beginning at ~312 °C and reaching the maximum rate at 341 °C; however, the octahedral Cu₂O nanocrystals give multiple reduction peaks beginning at ~180 °C and reaching the maximum rate at 254 °C. The onset reduction temperature of octahedral Cu₂O nanocrystals is lower by 132 °C than that of cubic Cu₂O nanocrystals. The CO-TPR spectra (Figure 4B) in which the CO₂ peak corresponds to the reduction of Cu₂O by CO show the similar tendency. The reduction of cubic Cu₂O nanocrystals begins at ~297 °C and reaches the maximum rate at 341 °C, but the reduction of octahedral Cu₂O nanocrystals begins at \sim 175 °C and reaches the maximum rate at 222 °C, and the reduction temperature of octahedral Cu₂O nanocrystals is lower by 122 °C than that of cubic Cu₂O nanocrystals. The TPR results clearly demonstrate that Cu₂O octahedral nanocrystals are much more facile to be reduced either by H₂ or CO than Cu₂O cubic nanocrystals. The peak areas in the H₂-TPR and CO-TPR are similar for both octahedral and cubic Cu₂O nanocrystals, and their reduction reaction in CO and H2 begins at the similar temperatures; however, the reduction reaction of Cu₂O in H₂ finishes before 400 °C, whereas that in CO extends to 700 °C. This indicates that there might be some differences between the reduction mechanism of Cu₂O by H₂ and that by CO, which needs further investigations.

The existence of adventitious carbon on the surface of particles is usually inevitable for the synthesis of powder samples. The XPS results show that the surface atomic concentration of adventitious carbon is 35% for cubic Cu_2O nanocrystals. Due to the use of PVP in the synthesis recipe, besides adventitious carbon, PVP was also detected on the

Figure 5. Optimized structures of $Cu_2O(111)$ and (100) surfaces: (a) top, (b) side view of $Cu_2O(111)$ surface, and (c) side view of $Cu_2O(100)$ surface. The shadow parts show the atoms fixed during the geometric optimization. The red, brick red, and green balls represent oxygen, coordinated saturated copper (Cu_{CSA}), and coordinated unsaturated copper (Cu_{Cus}) atoms, respectively.

surface of octahedral Cu₂O nanocrystals. The XPS results show that the surface atomic concentrations of carbon and nitrogen are 39% and 3.13% for octahedral Cu₂O nanocrystals, respectively. To check the influence of these surface carbon-containing species, we studied the reactivity of adventitious carbon and likely organic compounds on the surface of Cu₂O nanocrystals by means of TPRS in Ar. Only the formation of CO2 was obviously observed (the inset in Figure 4B), and more CO2 was produced from octahedral Cu₂O nanocrystals than from cubic Cu₂O nanocrystals, agreeing with the XPS results that the surface atomic concentration of adventitious carbon on octahedral Cu₂O nanocrystals is higher than that on cubic Cu₂O nanocrystals. However, the CO₂ peaks in the CO₂-TPRS spectra are weaker in intensity by 2 orders of magnitude than those in the CO-TPR spectra, implying that the adventitious carbon and likely organic compounds do not likely contribute to the significant difference between the reducibility of octahedral and cubic Cu₂O nanocrystals. We also found that the shapes and sizes of octahedral and cubic Cu₂O nanocrystals (Figure 1e and f) can be well preserved after calcination at high temperatures at 200 and 300 °C in N₂ for 1 h, respectively. This is reasonable because the melting point of Cu₂O crystals is 1232.0 °C. These observations demonstrate that the surface structures of octahedral and cubic Cu₂O nanocrystals do not likely change prior to the occurrence of reduction reaction. Therefore, the great difference between the reducibility of octahedral and cubic Cu₂O nanocrystals should arise from their different surface structures, i.e., different shapes.

The reduction of an oxide always initiates from the surface. The octahedral and cubic Cu₂O nanocrystals expose the (111) and (100) crystal planes, respectively. Therefore, our results demonstrate that the Cu₂O(111) surface is much more facile to be reduced than the Cu₂O(100) surface. DFT calculations were performed to understand the structures and reactivity of Cu₂O(111) and Cu₂O(100) surfaces. Figure 5 illustrates the optimized Cu₂O(111) and Cu₂O(100) surface structures. Both stable surfaces are O-terminated. On the Cu₂O(111) surface, four types of atoms exist: coordinated unsaturated Cu (Cu_{CUS}) and O (O_{CUS}) and coordinated saturated Cu (Cu_{CSA}) and O (O_{CSA}). The distance between the nearest-neighboring Cu_{CUS} and O_{CSA} ($d(Cu_{CUS}-O_{CSA})$), the nearest-neighboring Cu_{CUS} and Cu_{CSA} (d(Cu_{CUS}-Cu_{CSA})), and the nearest-neighboring Cu_{CSA} and O_{CUS} ($d(Cu_{CSA}-O_{CUS})$) is 1.91, 2.51, and 1.83 Å, respectively; and the distance along the z direction between the nearestneighboring Cu_{CSA} and Cu_{CUS} ($z(Cu_{CSA}-Cu_{CUS})$) is 0.23 Å. On

Figure 6. Most stable adsorption configurations for CO and H_2 adsorption on the $Cu_2O(111)$ and (100) surfaces: (a) CO on the $Cu_2O(111)$ surface; (b) H_2 on the $Cu_2O(111)$ surface; (c) CO on the $Cu_2O(100)$ surface; (d) H_2 on the $Cu_2O(100)$ surface. The red, brick red, green, gray, and white balls represent oxygen, Cu_{CSA} , Cu_{CUS} , carbon, and hydrogen atoms, respectively.

the $Cu_2O(100)$ surface, however, only three types of atoms exist: O_{CUS} , O_{CSA} , and Cu_{CSA} . The distance between the nearest-neighboring Cu_{CSA} and O_{CUS} ($d(Cu_{CSA}-O_{CUS})$) is 1.76 Å.

The chemisorptions of CO and H₂ on the Cu₂O(111) and (100) surfaces were calculated, and Figure 6 illustrates the most stable configurations. On the Cu₂O(111) surface, CO prefers to chemisorb on the Cu_{CUS} top site while it adsorbs on the Cu_{CSA}-O_{CUS} bridge site of the Cu₂O(100) surface. The adsorption energy of CO (1.52 eV) on the Cu₂O(111) surface is larger than that (1.12 eV) on the Cu₂O(100) surface. H₂ chemisorbs on the Cu_{CUS} top site of the Cu₂O(111) surface but only physisorbs on the Cu₂O(100) surface. The adsorption energy of H₂ (0.41 eV) on the Cu₂O(111) surface is much larger than that (0.03 eV) on the Cu₂O(100) surface, and the H-H bond length of H₂(ads) is 0.80 Å on the Cu₂O(111) surface but 0.74 Å on the Cu₂O(100) surface, suggesting that H₂ is highly activated upon the chemisorption on the Cu₂O(111) surface. These results suggest that the Cu₂O(111) surface is generally more active toward the chemisorption of reactants than the Cu₂O(100) surface, which could be reasonably attributed to the existence of Cu_{CUS} on the $Cu_2O(111)$ surface. The chemisorption of CO and H2 on the oxide surfaces is the first step in the reduction of oxide.¹⁷ Therefore, although detailed DFT calculations are needed for a thorough understanding of the reduction behaviors of Cu₂O nanocrystals, it can be adequately concluded that the different surface structures of octahedral and cubic Cu₂O nanocrystals result in their different reducibilities.

The shape-dependent reducibility of Cu_2O nanocrystals is among the most unambiguous evidence for the shape-dependent reactivity of transitional metal oxides; moreover, its origin is successfully clarified at the molecular level. Zhou et al. 9a reported that CeO_2 nanorods preferentially exposing (001) and (110) crystal planes are more active in CO oxidation than the irregular CeO_2 nanoparticles. Si and Flytzani-Stephanopoulos 9b reported that the Au/CeO_2 catalyst with CeO_2 nanorods is much more active than that with CeO_2 nanocubes in the water—gas shift reaction. The catalytic activity of Co_3O_4 nanocrystals with different shapes was reported to follow the following order: nanosheets predominantly exposing the (112) crystal plane > nanobelts predominantly exposing the (011) crystal plane N0 nanocubes predominantly exposing the (001) crystal plane.

of Co_3O_4 nanorods predominantly exposing the (110) crystal plane with rich Co(III) in low-temperature CO oxidation. All these results vindicate the novel concept that the reactivity and catalytic activity of transitional metal oxides can be controlled and tuned by controlling their shape, which opens up a strategy for both the improvement of heterogeneous catalysts without the change of the catalyst composition and the design of highly efficient heterogeneous catalyst. We believe that the catalytic activity of Cu_2O nanocrystals in oxidation reactions is shape-dependent and that the octahedral Cu_2O nanocrystals are likely efficient catalysts, which are under investigation.

5. Conclusion

In summary, the octahedral Cu₂O nanocrystals exposing the (111) crystal plane are much more facile to be reduced either by H₂ or CO than the cubic Cu₂O nanocrystals exposing the (100) crystal plane. The different reducibilities of octahedral and cubic Cu₂O nanocrystals arise from their different surface structures, in which the Cu₂O(111) surface has coordination unsaturated Cu but the Cu₂O(100) surface does not. Therefore, the Cu₂O(111) surface exhibits a higher activity toward the chemisorption and activation of CO and H₂ than the Cu₂O(100) surface. These results provide the convincing evidence for the shape-dependent surface reactivity of oxide nanocrystals.

Acknowledgment. This work is financially supported by the National Science Foundation of China (20773113, 20973161), the Ministry of Science and Technology of China (2010CB923302), and the MPG-CAS partner group program.

References and Notes

- (1) (a) Ertl, G. Angew. Chem., Int. Ed. 2008, 47, 3524. (b) Freund, H. J.; Pacchioni, G. Chem. Soc. Rev. 2008, 37, 2224.
- (2) Burda, C.; Chen, X. B.; Narayanan, R.; El-Sayed, M. A. Chem. Rev. 2005, 105, 1025.
- (3) (a) Bell, A. T. Science 2003, 299, 1688. (b) Somorjai, G. A.; Frei,
 H.; Park, J. Y. J. Am. Chem. Soc. 2009, 131, 16589. (c) van Bokhoven,
 J. A. ChemCatChem 2009, 1, 363.
- (4) (a) Narayanan, R.; El-Sayed, M. A. J. Am. Chem. Soc. 2004, 126, 7419, (b) Tian, N.; Zhou, Z.-Y.; Sun, S.-G.; Ding, Y.; Wang, Z. L. Science 2007, 316, 732. (c) Bratlie, K. M.; Lee, H.; Komvopoulos, K.; Yang, P.; Somorjai, G. A. Nano. Lett. 2007, 7, 3097. (d) Lee, I.; Morales, R.; Albiter, M. A.; Zaera, F. Proc. Natl. Acad. Sci. U.S.A. 2008, 105, 15241. (e) Lee, I.; Delbecq, F.; Morales, R.; Albiter, M. A.; Zaera, F. Nat. Mater. 2009, 8, 132. (f) Komanicky, V.; Iddir, H.; Chang, K.-C.; Menzel, A.; Karapetrov, G.; Hennessy, D.; Zapol, P.; You, H. J. Am. Chem. Soc. 2009, 131, 5732. (g) Tsung, C. K.; Kuhn, J. N.; Huang, W.; Aliaga, C.; Hung, L.-I.; Somorjai, G. A.; Yang, P. J. Am. Chem. Soc. 2009, 131, 5816. (h) Schmidt, E.; Vargas, A.; Mallat, T.; Baiker, A. J. Am. Chem. Soc. 2009, 131, 12358.
- (5) Zhang, Y.; Grass, M. E.; Kuhn, J. N.; Tao, F.; Habas, S. E.; Huang, W.; Yang, P.; Somorjai, G. A. *J. Am. Chem. Soc.* **2008**, *130*, 5868.
- (6) Karim, A. M.; Prasad, V.; Mpourmpakis, G.; Lonergan, W. W.; Frenkel, A. I.; Chen, J. G.; Vlachos, D. G. *J. Am. Chem. Soc.* **2009**, *131*, 12230
- (7) Chen, Y.-X.; Chen, S.-P.; Zhou, Z.-Y.; Tian, N.; Jiang, Y.-X.; Sun, S.-G.; Ding, Y.; Wang, Z. L. *J. Am. Chem. Soc.* **2009**, *131*, 10860.
- (8) Xu, R.; Wang, D.; Zhang, J.; Li, Y. *Chem. Asian J.* **2006**, *1*, 888. (9) (a) Zhou, K.; Wang, X.; Sun, X.; Peng, Q.; Li, Y. *J. Catal.* **2005**, 229, 206. (b) Si, R.; Flytzani-Stephanopoulos, M. *Angew. Chem., Int. Ed.* **2008**, *47*, 2884.
- (10) (a) Hu, L.; Peng, Q.; Li, Y. *J. Am. Chem. Soc.* **2008**, *130*, 16136. (b) Xie, X. W.; Li, Y.; Liu, Z. Q.; Haruta, M.; Shen, W. J. *Nature* **2009**, *458*, 746.
- (11) (a) Jones, P. M.; May, J. A.; Brad Reitz, J.; Solomon, E. I. *J. Am. Chem. Soc.* **1998**, *120*, 1506. (b) Nagase, K.; Zheng, Y.; Kodama, Y.; Kakuta, J. *J. Catal.* **1999**, *187*, 123. (c) White, B.; Yin, M.; Hall, A.; Le, D.; Stolbov, S.; Rahman, T.; Turro, N.; O'Brien, S. *Nano. Lett.* **2006**, *6*, 2095
- (12) (a) Gou, L.; Murphy, C. J. Nano. Lett. **2003**, *3*, 231. (b) Siegfried, M. J.; Choi, K.-S. Angew. Chem., Int. Ed. **2005**, 44, 3218. (c) Li, H.; Liu, R.; Zhao, R.; Zheng, Y.; Chen, W.; Xu, Z. Cryst. Growth Des. **2006**, 6, 2705. (d) Siegfried, M. J.; Choi, K.-S. J. Am. Chem. Soc. **2006**, 128, 10356. (e) Kuo, C.-H.; Chen, C.-H.; Huang, M. H. Adv. Funct. Mater. **2007**, 17,

- 3773. (f) Dong, D.-F.; Zhang, H.; Guo, L.; Zheng, K.; Han, X.-D.; Zhang, Z. J. Mater. Chem. **2009**, 19, 5220.
- (13) (a) Kuo, C.-H.; Huang, M. H. J. Phys. Chem. C 2008, 112, 18355.
 (b) Ho, J.-Y.; Huang, M. H. J. Phys. Chem. C 2009, 113, 14159.
 (14) (a) Delly, B. J. Chem. Phys. 1990, 92, 508. (b) Delly, B. J. Chem.
- (14) (a) Delly, B. J. Chem. Phys. **1990**, 92, 508. (b) Delly, B. J. Chem. Phys. **2000**, 113, 7756. (c) Soon, A.; Söhnel, T.; Idriss, H. Surf. Sci. **2005**, 579, 131.
- (15) Perdew, J. P.; Burke, K.; Ernzerhof, M. Phys. Rev. Lett. 1996, 77, 3865.
- (16) Moulder, J. F.; Stickle, W. F.; Sobol, P. E.; Bomben, K. D. *Handbook of X-ray Photoelectron Spectroscopy*; Perkin-Elmer Corporation: Eden Prarie, MN, 1992.
- (17) (a) Rodriguez, J. A.; Hanson, J. C.; Frenkel, A. I.; Kim, J. Y.; Pérez, M. J. Am. Chem. Soc. 2002, 124, 346. (b) Kim, J. Y.; Rodriguez, J. A.; Hanson, J. C.; Frenkel, A. I.; Lee, P. L. J. Am. Chem. Soc. 2003, 125, 10684.

JP101617Z