See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/255956967

Experimental and Theoretical Study of Multi-Quantum Vibrational Excitation: NO(v=0 -> 1,2,3) in Collisions with Au(111)

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY A · AUGUST 2013

Impact Factor: 2.69 \cdot DOI: 10.1021/jp400313b \cdot Source: PubMed

CITATIONS READS 8 41

7 AUTHORS, INCLUDING:

Kai Golibrzuch

Laser-Laboratorium Göttingen e.V.

17 PUBLICATIONS 113 CITATIONS

SEE PROFILE

Alexander Kandratsenka

Max Planck Institute for Biophysical Chemistry

23 PUBLICATIONS 112 CITATIONS

SEE PROFILE

Daniel J. Auerbach

Max Planck Institute for Biophysical Chemistry

181 PUBLICATIONS 7,749 CITATIONS

SEE PROFILE

Experimental and Theoretical Study of Multi-Quantum Vibrational Excitation: $NO(v = 0 \rightarrow 1,2,3)$ in Collisions with Au(111)

Kai Golibrzuch, [†] Alexander Kandratsenka, ^{†,‡} Igor Rahinov, [§] Russell Cooper, [†] Daniel J. Auerbach, ^{†,‡,||} Alec M. Wodtke, ^{†,‡,||} and Christof Bartels*, [†]

ABSTRACT: We measured absolute probabilities for vibrational excitation of NO($\nu = 0$) molecules in collisions with a Au(111) surface at an incidence energy of translation of 0.4 eV and surface temperatures between 300 and 1100 K. In addition to previously reported excitation to $\nu = 1$ and $\nu = 2$, we observed excitation to $\nu = 3$. The excitation probabilities exhibit an Arrhenius dependence on surface temperature, indicating that the dominant excitation mechanism is nonadiabatic coupling to electron—hole pairs. The experimental data are analyzed in terms of a recently introduced kinetic model, which was extended to include four vibrational states. We describe a subpopulation decomposition of the kinetic model, which allows us to examine vibrational population transfer pathways. The analysis indicates that sequential pathways ($\nu = 0 \rightarrow 1 \rightarrow 2$ and $\nu = 0 \rightarrow 1 \rightarrow 2 \rightarrow 3$) alone cannot adequately describe production of $\nu = 2$ or 3. In addition, we performed first-

principles molecular dynamics calculations that incorporate electronically nonadiabatic dynamics via an independent electron surface hopping (IESH) algorithm, which requires as input an ab initio potential energy hypersurface (PES) and nonadiabatic coupling matrix elements, both obtained from density functional theory (DFT). While the IESH-based simulations reproduce the $\nu=1$ data well, they slightly underestimate the excitation probabilities for $\nu=2$, and they significantly underestimate those for $\nu=3$. Furthermore, this implementation of IESH appears to overestimate the importance of sequential energy transfer pathways. We make several suggestions concerning ways to improve this IESH-based model.

1. INTRODUCTION

Molecular-level studies of the fundamental energy transfer processes at gas—solid interfaces are crucial for a predictive understanding of such important processes as heterogeneous catalysis, etching, and corrosion. The interconversion of energy between molecular vibrations and lattice degrees of freedom is particularly important as vibration can be directly related to the dissociative reaction coordinate. There is a growing body of experimental and theoretical evidence that when molecules interact with metallic surfaces, the adiabatic (Born—Oppenheimer) approximation breaks down, and molecular vibration can couple to electron—hole pair (EHP) excitations of the metal. Particularly extensive data is available for electronically nonadiabatic coupling of nitric oxide (NO) with various metal surfaces, including work on both vibrational relaxation and excitation.

Several theoretical approaches were successful in at least qualitatively describing electronically nonadiabatic vibrational relaxation.⁴ Obtaining *quantitative* agreement is more challenging using a first-principles approach.⁵ Recently, semiquantitative agreement was obtained between experimental data and an independent-electron surface hopping (IESH) based model,

over a wide range of surface temperatures, T_S , and incidence energies for vibrational excitation observed in the NO($\nu = 0 \rightarrow 1,2$)/Au(111) system.⁶

Despite this success, deviations remain between the theoretical predictions of the IESH-based model and experimental observations. In particular, the simulations underestimate the incidence energy dependence of the vibrational excitation probabilities. While the measured excitation probabilities increase with incidence energy, the calculated values are almost constant. In addition, the theory slightly underestimates the $T_{\rm S}$ dependence of the vibrational excitation probabilities.

In this study, we extend our investigation of vibrational excitation of NO on Au(111). Recent experimental improvements allow us to observe transitions from $\nu = 0$ to $\nu = 3$ upon collision with the gold surface with high signal-to-noise ratio. This provides a stronger benchmark against which theories of

Special Issue: Joel M. Bowman Festschrift

Received: January 10, 2013 Revised: March 22, 2013

[†]Institute for Physical Chemistry, Georg August University, Tammannstraße 6, 37077 Göttingen, Germany

^{*}Max Planck Institute for Biophysical Chemistry, Göttingen, Germany

[§]Department of Natural Sciences, The Open University of Israel, Raanana, Israel

Department of Chemistry and Biochemistry, University of California, Santa Barbara, California, United States

electronically nonadiabatic interaction can be tested. We use this data to further test predictions of the highly successful IESH-based model. We find that the IESH-predicted excitation probabilities are increasingly in error as $\Delta \nu$ increases. We examine some of the possible reasons behind this.

Another important question addressed in this paper concerns whether vibrational energy transfer of NO with Au occurs via single or multiple electronically nonadiabatic energy exchange events. That is, does the multiquantum vibrational excitation of NO $(v = 0 \rightarrow 3)$ occurring on a subpicosecond time scale during a direct scattering process occur in a single step (overtone) or as a result of several (sequential) steps? Vibrational promotion of electron emission seems to require that high overtone processes play an important role at least under some conditions, for example, relaxation of highly vibrationally excited NO on Cs overlayers on Au(111). Many assume that the better theoretically understood NO/Au system behaves similarly, but this remains to be demonstrated. To help clarify this issue, we also compared the IESH model to a previously reported state-to-state kinetic model⁷ that is a simple means of mechanistic data analysis, whereby we obtain information on sequential, direct-overtone and hybrid channels. This sheds further light on some of the weaknesses of the IESH-based simulations, which appears to underestimate the importance of overtone transitions. We make several suggestions how this theoretical approach might be improved.

2. METHODS

2.1. Experimental Setup. A detailed description of the experimental setup has been published previously. Briefly, a pulsed molecular beam is generated using supersonic expansion of a gas mixture (15.5% NO in H_2) at 3 atm. stagnation pressure into vacuum through a piezoelectrically operated valve. The mean translational energy of the beam is determined to be 0.4 eV using a double resonance IR-UV scheme, where the incident beam of NO molecules is vibrationally tagged using a 1.8 μ m infrared laser, and the excited molecules are detected 18 mm downstream.

The molecular beam passes through two stages of differential pumping before it enters an ultrahigh vacuum chamber, where it is scattered from a single-crystal Au(111) surface. The surface is cleaned using Argon ion sputtering, and its cleanliness is verified with Auger electron spectroscopy. The surface is subsequently annealed at about 1000 K for 30 min to recover the (111) surface structure.

The scattered molecules are state-specifically ionized using resonance enhanced multiphoton ionization (REMPI), and the ions are collected using an ion collection system consisting of a repeller and an electrostatic focusing lens with two cylindrical elements, and detected on a two-stage microchannel plate (MCP). One-color (1 + 1) REMPI of NO was accomplished via $A^2\Sigma(\nu'=0)\leftarrow X^2\Pi(\nu''=0,1,2)$ transitions using the frequency-doubled output (laser pulse energy 0.2–3 mJ) of a tunable dye laser pumped by the third harmonic of a Nd:YAG laser

The $A(v'=0) \leftarrow X(v''=0, 1, 2, 3)$ bands were chosen because of their spectral isolation, allowing us to integrate the measured REMPI intensity over the entire rotational distribution of a specific vibrational state. For measurements of NO(v=1), the influence of a small background from thermally populated NO(v=1) present in the incident beam was determined by extrapolating the T_S surface temperature dependence of the NO(v=1) signal to $T_S=0$ K. This allowed

this source of background to be systematically subtracted from all data. 10

For the scattered NO($\nu = 3$) observed in this work, the detection efficiency of the one-color (1 + 1) REMPI scheme is not high enough for high-quality absolute excitation probability measurements. This is due to the low probability of v = 3excitation and low signal for detection of v = 3 by (1 + 1)REMPI. Attempts to increase the signal by simply increasing the photon flux failed because this leads to significant background signal from nonresonant two-photon ionization. The detection efficiency can be improved using a two-color (1 + 1') REMPI scheme, 11 where two separate lasers are used for resonant excitation (tunable wavelength, 1-3 mJ/pulse) and for ionization (fixed wavelength, 14 mJ/pulse). The ionization step is realized with the fourth harmonic (266 nm) of a Nd:YAG laser. This detection scheme results in a signal enhancement factor of 3-5 in comparison to traditional (1+1)REMPI of NO via the A state.

The temperature of the gold crystal is adjusted by resistive heating of tungsten wires to which it is mounted. Its temperature is measured using a type K thermocouple attached to the crystal. Experiments are performed for surface temperatures between 300 and 1100 K.

For each value of $T_{\rm S}$, we record rotationally resolved spectra via the ${\rm A}(\nu'=0){\leftarrow}{\rm X}(\nu''=0,1,2,3)$ bands, and temporal and angular distributions of scattered NO molecules for each vibrational state. The temporal distributions are measured by varying the delay between the pulsed nozzle and the laser pulses, and the angular distributions are measured by translating the laser beam(s) parallel to the surface. Absolute excitation probabilities are then calculated from these data according to the protocol outlined in a recent publication. ¹⁰

2.2. State-to-State Kinetic Model. To quantitatively assess the relative importance of direct-overtone versus sequential paths of multiquantum excitation, we analyze the data using a previously introduced state-to-state kinetic model, which we extended from three to four vibrational states, that is, v = 0, 1, 2, and 3. Here, we allow for all possible permutations of single and multiple quantum excitation and relaxation processes to proceed concurrently, assembling a system of differential equations that combines all possible excitation and relaxation pathways:

$$\frac{\mathrm{d}n_{\nu}}{\mathrm{d}t} = \sum_{\nu'=0}^{3} \left(k_{\nu'\nu} n_{\nu'} - k_{\nu\nu} n_{\nu} \right)$$

$${}_{\nu'\neq\nu}^{\prime}$$
(1)

In this system of rate equations, n_{ν} is the instantaneous population in the vibrational state ν , and $k_{\nu\nu'}$ is the rate constant for a transition from ν to ν' . The vibrational transition rate constants are determined from Fermi's Golden Rule, taking into account the finite temperature of the surface which governs the availability of thermally excited EHPs:⁷

$$k_{\nu\nu'} = \alpha_{\nu\nu'} \frac{\Delta E_{\nu\nu'}}{\exp\left(\frac{\Delta E_{\nu\nu'}}{k_{\rm B} T_{\rm S}}\right) - 1}$$
(2)

where $\alpha_{vv'}$ can be related to the perturbation matrix element coupling the electronic and vibrational degrees of freedom; see ref 7.

Of course in this four level analysis, the experimental data are not sufficient to allow an unambiguous determination of all state-to-state rate constants. To reduce the number of fitting parameters in our model, we take the following steps. First of all, we utilize the detailed balance condition for the coupling coefficients $(\alpha_{\nu\nu'}=\alpha_{\nu'\nu})$. We then must assume a ν -scaling law for $\alpha_{\nu\nu'}$. To evaluate the impact of this scaling law assumption, we carry out analysis for two very different assumptions concerning the scaling law; which we subsequently refer to as case (a) and case (b). In case (a) we assume that $\alpha_{\nu\nu'}$ is independent of ν . For case (b) we assume $\alpha_{\nu\nu'}$ is linearly proportional to ν . For example, this means that $\alpha_{32}=3\alpha_{10}$. Case (b) is commonly used when one assumes a linear coupling of a harmonic oscillator to a thermal bath of states. See, for example, ref 4b.

This can be expressed more precisely as follows. We introduce scaling parameters α_{ij} β_{ij} and γ_{i} expressing the relative importance of state-to-state transitions:

$$\alpha_{\nu,\nu+1} = \alpha_i \alpha_{0,1}$$

$$\alpha_{\nu,\nu+2} = \beta_i \alpha_{0,1}$$

$$\alpha_{\nu,\nu+3} = \gamma_i \alpha_{0,1}$$
(3)

Here, the index i refers to case (a) or (b). Case (a) corresponds to $\alpha_a = 1$, $\beta_a = \beta$, and $\gamma_a = \gamma$. Case (b), on the other hand, corresponds to $\alpha_b = \nu + 1$, $\beta_b = (2\nu + 1)\beta$, and $\gamma_b = \gamma$. Here β and γ are constants that are varied to fit experimental data, and describe the relative contributions of direct first and second overtone processes.

As described in ref 7, we cannot independently determine the interaction time, $t_{\rm int}$ and the coupling parameter, $\alpha_{0,1}$, based on the absolute excitation probability data alone. Therefore, we combine them into a new parameter $\tau = \alpha_{0,1}t_{\rm int}$ with dimensions of inverse energy. The solution of the rate equations with the appropriate initial conditions then yields the vibrational populations $n_{\nu}(T_{\rm S};\tau,\beta,\gamma)$ for each experimental value of $T_{\rm S}$. The parameters τ , β , and γ are optimized to fit the complete data set of absolute excitation probabilities.

2.3. Subpopulation Analysis. Solving the differential master eqs 1 yields expressions for the evolution of the populations of the available vibrational levels with time, $n_{ij}(t)$. However, it is not possible from these equations alone to know the pathway that was followed to reach a given final level. For example, excitation to v = 3 can occur by a direct-overtone process, $0 \rightarrow 3$, by two hybrid pathways, $0 \rightarrow 1 \rightarrow 3$ and $0 \rightarrow 2$ \rightarrow 3, and by a sequential pathway $0 \rightarrow 1 \rightarrow 2 \rightarrow 3$. For completeness we note that there is an infinite number of other more complex pathways, like $0 \rightarrow 1 \rightarrow 2 \rightarrow 1 \rightarrow 3$. We will show below that the sequential, hybrid, and direct-overtone pathways are significantly more probable than these complex pathways. Once we have used the kinetic model to fit experimental results, that is, we experimentally derive τ , β , and γ under either case (a) or case (b), it is possible to determine the relative importance of these pathways.

To accomplish this determination, we decompose the population in each level into a sum of populations that arise by some specific pathway:

$$n_{\nu}(t) = n_{\nu}^{(0)}(t) + \sum_{\nu_{1} \neq \nu} n_{\nu_{1}\nu}(t) + \sum_{\nu_{1} \neq \nu} n_{\nu_{1}\nu_{2}\nu}(t) + \cdots$$

$$\nu_{\nu_{2} \neq \nu_{1}}$$

$$(4)$$

where $n_{\nu}^{(0)}(t)$ denotes the time-dependent subpopulation of level ν resulting from the t=0 population in state ν ; $n_{\nu_1\nu}(t)$ is the subpopulation of the level ν formed by the single-step transition from the level ν_1 ; $n_{\nu_1\nu_1\nu}(t)$ is the subpopulation of the

level ν gained because of the two-step transition $\nu_2 \rightarrow \nu_1 \rightarrow \nu$, and so on.

By writing kinetic master equations for these subpopulations and by solving them we obtain information on the pathways that lead to a given level. The initial subpopulation $n_{\nu}^{(0)}(t)$ of a level ν , which is not formed by transitions from other states, can only decrease because of the population transfer to other levels:

$$\frac{\mathrm{d}n_{\nu}^{(0)}}{\mathrm{d}t} = -\kappa_{\nu} n_{\nu}^{(0)}, \quad \kappa_{\nu} = \sum_{\nu_{1} \neq \nu} k_{\nu \nu_{1}}$$
(5)

where the total outgoing rate is denoted by κ_{ν} .

The master equation for the single-step subpopulation $n_{\nu_1\nu}$ of the $\nu^{\rm th}$ level entering eq 4 is constructed by counting the gain due to the initial subpopulation of the level ν_1 and the loss into other levels:

$$\frac{\mathrm{d}n_{\nu_1\nu}}{\mathrm{d}t} = -\kappa_{\nu}n_{\nu_1\nu} + k_{\nu_1\nu}n_{\nu_1}^{(0)} \tag{6}$$

The same structure is preserved for differential equations governing the time evolution of any α -step subpopulation $n_{\nu_1...\nu_a\nu}$ of the level ν :

$$\frac{\mathrm{d}n_{\nu_1\dots\nu_a\nu}}{\mathrm{d}t} = -\kappa_\nu n_{\nu_1\dots\nu_a\nu} + k_{\nu_a\nu} n_{\nu_1\dots\nu_a} \tag{7}$$

where $k_{\nu_{\alpha}\nu}$ is the $\nu_{\alpha} \to \nu$ transition rate constant and $n_{\nu_1...\nu_{\alpha}}$ is the $(\alpha-1)$ -step subpopulation of the level ν_{α} .

Equations 5–7 form a chain of differential equations which completely define the time evolution of all subpopulation contributions into the total population (eq 4). Differentiating eq 4 with respect to time, it is easy to show that these equations are identical to the master eq 1.

The constructed system of the subpopulation differential equations can be solved analytically. We start from eq 5 yielding the exponential decay for the initial subpopulation:

$$n_{\nu}^{(0)}(t) = n_{\nu}^{(0)}(0)e^{-\kappa_{\nu}t} \tag{8}$$

where $n_{\nu}(0)$ is the initial population of the level ν . Then eq 6 can be considered as a nonhomogeneous linear equation for the single-step subpopulation with initial condition $n_{\nu_1\nu}(0) = 0$ which has the following solution:

$$n_{\nu_1 \nu}(t) = n_{\nu}^{(0)}(t) e^{-\kappa_{\nu} t} \frac{e^{-(\kappa_{\nu} - \kappa_{\nu_1})t} - 1}{\kappa_{\nu} - \kappa_{\nu_1}}$$
(9)

Equation 9 can be used as input to solve the differential equation defining the time evolution of the 2-step subpopulation for level ν , and so on for subpopulation of any order.

To reiterate, the presented subpopulation formalism serves as a general framework for quantitative analysis of the energy transfer pathways from the scattered molecule into the surface. By obtaining a set of state-to-state rate constants, those of eq 1, by fitting experimental data and assuming either case (a) or case (b), we may reconstruct the subpopulation excitation pathways. By comparing results obtained under case (a) and case (b) we can evaluate the errors associated with this analysis.

2.4. Independent-Electron Surface Hopping Theory. For first-principles modeling of NO/Au(111) electronically nonadiabatic dynamics, we use the IESH approach described in detail in ref 12, which is a direct extension of the original surface hopping algorithm¹³ to a molecule-surface collision

case. Briefly, in this approach a molecule-surface system is described in terms of the many-electron Newns–Anderson Hamiltonian. Fa Here the electronic state of the NO molecule is represented by an affinity orbital and the metal continuum is modeled by a set of $M_{\rm S}$ discrete states obtained as solutions of the corresponding Schrödinger equation using Gaussian quadrature. Multidimensional potential energy surfaces describing the interaction of neutral and ionic molecular states with the surface as well as the coupling function between adsorbate and metal orbitals were determined by means of DFT calculations, which were fitted by a set of physically reasonable pair potentials. In particular, a Morse potential function was used for the NO vibration. It is important to note that the PES and nonadiabatic couplings used in this work are the same as those used in previous IESH studies of NO on Au(111). 6,12

The main advantage of the IESH method is the calculationally efficient explicit description of the nonadiabatic dynamics of electrons of the metal conduction band including multiple EHP excitations without restriction to a small subset of the excited electronic states. This feature allows us to obtain hundreds of thousands of trajectories with nonadiabatic dynamics with a moderate computational cluster in a reasonable time, which makes it possible for the IESH theory to directly simulate rare events like NO vibrational excitations due to the collisions with a metal surface. So, the comparison of the measured values for NO vibrational $0\rightarrow 1$ and $0\rightarrow 2$ excitation probabilities for a wide range of incidence energies and surface temperatures with calculated values proved the capability of the IESH approach to capture the underlying physics of the scattering process under consideration.⁶ In particular, IESH simulations support the view of the importance of electron transfer mediated nonadiabatic effects for NO vibrational energy exchange with Au(111), effects that go beyond the level of the "electronic friction" theory. Relying on the above-mentioned efficiency of the IESH algorithm, we can now extend our study by calculating the NO vibrational 0→3 excitation probability and comparing the results to the measured values. Since this probability of $0\rightarrow 3$ excitation is quite low (of order 10⁻⁵), it was necessary to calculate at least one million trajectories (10 times more trajectories than in our previous report⁶) for each value of surface temperature.

One of the important parameters in the IESH model is the number of discrete energy levels, $M_{\rm S}$, representing the metal continuum. ^{12a} Of course, the more levels, the better; however, the computational cost scales very unfavorably with this number. Our current cluster makes it possible to produce 10^5 trajectories with incidence energy of 0.4 eV and surface temperature 800 K in about three days for $M_{\rm S}=80$, whereas it takes more than two weeks for $M_{\rm S}=160$. We address the influence of the number of metal electronic states on the calculated vibrational excitation probabilities in Section 3.5.

As the NO vibration was propagated classically, an issue of quantum-classical correspondence arises when calculating the vibrational transition probabilities. We used the Bohr–Sommerfeld quantization rule, ¹⁵

$$h\left(v_{\rm cl} + \frac{1}{2}\right) = \oint p_r \, \mathrm{d}r \tag{10}$$

where p_r is the momentum conjugate with the vibrational coordinate r and the integral is taken over a period of vibration. Surprisingly, for the rotating Morse oscillator, which models the NO vibration in our case, this integral can be calculated

analytically yielding the classical action as a function of NO rotational and vibrational energy. The vibrational action in the left-hand side of eq 10 is written in terms of the classical analog $v_{\rm cl}$ of the quantum number, which is determined for a given trajectory from the values of NO rotational and vibrational energy after collision with the Au(111) surface. To calculate the vibrational $0 \rightarrow v$ excitation probabilities we sum the contributions from trajectories with $v - (1/2) \le v_{\rm cl} \le v + (1/2)$ (box binning).

3. RESULTS AND DISCUSSION

3.1. Angular Distributions. Angular distributions for scattered $NO(\nu)$ molecules are shown in Figure 1. The

Figure 1. Angular distributions of scattered NO(ν) molecules. Open symbols: $\nu=0$, 1, 2 experimental data; solid symbols: $\nu=3$ experimental data; dotted line: $\cos^2\theta$ distribution expected for trapping-desorption under our conditions; solid line: $\cos^{10.1}(\theta+3.3^\circ)$ fit function. The absolute intensities were normalized to one another to emphasize the shape of the angular distribution. $T_S=1073$ K for $\nu=1$, 2, 3 and 315 K for $\nu=0$.

distributions are nearly identical for scattered molecules in all four vibrational states. They all peak at the specular angle (3.3° from the surface normal) and are well described by a narrow $\cos^{10.1}(\theta + 3.3^\circ)$ distribution. This is clear experimental evidence indicating that vibrational excitation happens in a direct single-bounce scattering process for $\nu = 0 \rightarrow 1$, 2, and 3. A trapping-desorption mechanism, which would appear as a $\cos^2\theta$ distribution under our experimental conditions, ¹⁰ can be excluded.

3.2. Absolute Vibrational Excitation Probabilities. Typical rotationally resolved REMPI spectra of the scattered $NO(\nu=0) \rightarrow NO(\nu'=0-3)$ molecules for $T_S=973$ K are presented in Figure 2. These spectra are corrected for differences in MCP gain, laser power, and two-color REMPI enhancement. By inspection of Figure 2 one can immediately estimate the magnitudes of the absolute excitation probabilities to be $\sim 1 \times 10^{-2}$, 4×10^{-4} , and 2×10^{-5} for $NO(\nu=0) \rightarrow NO(\nu'=1,2,3)$ scattering events, respectively. Take note that the $NO(\nu=0)$ spectral intensity is nearly independent of T_S .

Spectra like those shown in Figure 2 were recorded at surface temperatures ranging from 300 to 1100 K. To rigorously derive the absolute vibrational excitation probabilities, the integrated spectral intensities were converted from density to flux by the proper Jacobian and corrected for differences in temporal and angular distributions, laser power, and detector gain to obtain the corrected spectral intensities of the corresponding spectral bands, S_{ν} . Ratios of these corrected signal intensities, $S_{1,2}$, to the corrected spectral intensity of the vibrational ground state, S_{0} , yield the absolute excitation probabilities P_{01} and P_{02} . Details for this procedure are given in ref 10.

The probabilities for $\nu = 0 \rightarrow 3$ excitation, P_{03} , were found in a similar way but with an additional correction factor taking into

Figure 2. Typical REMPI spectra of scattered NO($v = 0 \rightarrow v' = 1, 2, 3$). The A-X(0-0, 0-1, and 0-2) bands were employed using one-color (1 + 1) REMPI while the A-X(0-3) band was utilized using two-color (1 + 1') REMPI. The recorded spectra were corrected for differences in MCP gain, laser power, and for the two-color REMPI enhancement factor for the A-X(0-3) band. Note that the dynamic range of the measurement attainable using both REMPI schemes spans over ~5 orders of magnitude.

account the increased sensitivity of the two-color REMPI scheme used to detect the scattered NO($\nu=3$) molecules. For this correction, additional data sets were recorded for scattered NO($\nu=2$) using two-color REMPI, which were then compared to the one-color REMPI data to give the signal enhancement for NO($\nu=2$). The NO($\nu=2$) state was used for this purpose because both one and two-color REMPI schemes provide good S/N ratio for that state leading to more precise quantitative results. From the integrated spectral intensities, we obtained the two-color/one-color scaling factor assuming the ionization cross section to be independent of the ionization wavelength. ¹⁷ Data for NO($\nu=0$) \rightarrow NO($\nu'=3$) were then recorded using two-color (1 + 1') REMPI.

The resulting probabilities for excitation to v=1, 2, 3 are shown in Figure 3. Consistent with the rough estimates described above, we find that the absolute excitation probabilities are in the ranges of $P_{01}{\sim}10^{-3}$ to 10^{-2} , $P_{02}{\sim}10^{-4}$ to 10^{-3} , $P_{03}{\sim}10^{-5}$ to 10^{-4} with a strong $T_{\rm S}$ dependence. For any given temperature, P_{02} is more than 1 order of magnitude smaller than P_{01} , and P_{03} is at least another order of magnitude smaller than P_{02} .

3.3. Arrhenius Pre-Exponential Factors. It has been previously shown that for $NO(\nu = 0)$ scattering from Au(111), the probabilities for $\nu = 1$, 2 excitation follow an Arrhenius-like surface temperature dependence with activation energies equal to the respective vibrational excitation energies:^{3a,c}

$$P_{0\nu} = A_{0\nu} \exp\left(-\frac{\Delta E_{0\nu}}{k_{\rm B}T_{\rm S}}\right) \tag{11}$$

Figure 3. Arrhenius plots of absolute excitation probabilities for $\nu=1$, 2, and 3. Experimental results are as follows: black, $\nu=1$; red, $\nu=2$; blue, $\nu=3$. Solid lines: fits to Arrhenius expression (eq 11) with activation energy fixed to vibrational excitation energy. Dashed lines: thermal limit (eq 12).

The T_S -dependent data for $\nu = 1$, 2, and 3 obtained in this work also follow the form of eq 11; see Figure 3, solid lines. Such temperature dependence is indicative of the vibrational excitation resulting from thermally excited EHP relaxation.³

In eq 11, the pre-exponential factor $A_{0\nu}$ is related to the intrinsic coupling strength between EHPs and molecular vibration, while the exponential term represents the statistical likelihood to find a thermally excited EHP with sufficient energy to excite molecular vibration. From the least-squares fits with fixed slopes, we obtain the following pre-exponential factors: $A_{01}=0.35\pm0.01$, $A_{02}=0.24\pm0.01$, and $A_{03}=0.16\pm0.01$ for the three vibrational channels. The fact that these quantities are so similar indicates similar intrinsic coupling strengths for all three vibrational excitation channels. That is, the main reason for the reduced excitation probabilities with increasing final vibrational quantum number is the reduced population of appropriately energetic thermally populated EHPs.

This can be seen as well by considering the thermal limits also shown in Figure 3 as dashed lines. The thermal limit for vibrational excitation for a harmonic oscillator (or for an anharmonic oscillator, see Appendix) is given by eq 12:

$$P_{\text{therm}}(\Delta E_{0\nu}) = \exp\left(-\frac{\Delta E_{0\nu}}{k_{\text{B}}T_{\text{S}}}\right) \left[1 - \exp\left(-\frac{hc\omega_{\text{e}}}{k_{\text{B}}T_{\text{S}}}\right)\right]$$
(12)

The thermal limit is the excitation probability that would result from a complete thermalization of the vibrational degree of freedom of the molecule with the surface; that is, the highest vibrational excitation probability observable if vibrational excitation occurs by conversion of thermal energy of the solid to NO vibration, that is, if T-V excitation is unimportant. In a forthcoming publication we will show that the assumption of weak T-V coupling is a good one. In the low-temperature limit, which is valid over the temperature range of this work, eq 12 is equivalent to an Arrhenius curve with prefactor of 1. The pre-exponential factors presented above vary between 0.35 and 0.16.

3.4. Kinetic Model: Population Transfer Pathways. This can be understood in more detail using the state-to-state

kinetic model,^{3c,7} described in Sec. 2.2 and supplemented by the subpopulation analysis from Sec. 2.3. The system of linear differential rate eqs 1 is solved numerically in the 4-level system using the standard procedure (NDSolve) with Mathematica 8.0 package.

As described above in Sec. 2.2, specifically the text surrounding eq 3, we carry out this fit for two assumptions concerning the ν -scaling of the state-to-state nonadiabatic coupling. In both cases we fit the model globally to the experimental data by simultaneous minimization of the weighted squared deviations for three data sets for $\nu = 1, 2$, and 3 using τ , β , and γ as fit parameters. This fit yields

$$\begin{split} \tau_a &= (1.797 \pm 0.004) \mathrm{eV}^{-1}, \quad \beta_a = (0.289 \pm 0.002), \\ \gamma_a &= (0.103 \pm 0.006) \\ \tau_b &= (1.806 \pm 0.005) \mathrm{eV}^{-1}, \quad \beta_b = (0.243 \pm 0.003), \\ \gamma_b &= (0.014 \pm 0.010) \end{split}$$

The subscripts a and b refer to the two v-scaling laws for nonadiabatic coupling. See Section 2.2. The errors indicate 99.9% confidence intervals ($\Delta \chi^2 = 6.63$) assuming the normal distribution of error in the data.

The resulting curves are shown in Figure 4. As is clearly seen from the figure, the kinetic model fits the experimental data

Figure 4. Comparison of the IESH theory to the measured absolute vibrational excitation probabilities fitted with the kinetic state-to-state model. Closed symbols are experimentally obtained absolute excitation probabilities, P_{01} , P_{02} , and P_{03} (black squares, v=1; red circles, v=2; blue triangles, v=3). Case (a) and case (b) results are identical; see text. The kinetic model fit allowing for only sequential pathways of vibrational excitation, that is, with $\beta=\gamma=0$ is shown by dotted curves for case (a) and dashed curves for case (b). The dot-dashed line results from a fit with the second overtone switched off, that is, with $\gamma=0$, case (a). Open symbols are predictions of the presently implemented IESH-based model (black squares, v=1; red circles, v=2; blue triangles, v=3). The error bars on the IESH data represent a 95% confidence interval.

very well. Furthermore, case (a) and case (b) work equally well to fit the data despite their very different assumptions about ν -scaling. Hence it is immediately clear that the data presented in this paper are not capable of distinguishing between case (a) and case (b), and we interpret our findings only to the extent that case (a) and case (b) results are in agreement with one another. In future work, we hope to obtain new experimental

results characterizing the ν -scaling of the state-to-state non-adiabatic coupling.

By setting β and/or γ to zero, we may see the importance of first and second overtone transitions in excitation to $\nu=2$ and 3. For example, the excitation from $\nu=0 \rightarrow \nu=3$ may have some contribution from direct-overtone transitions, which can be switched off in the kinetic model by setting $\gamma=0$ and evaluating it again. When this is done, the kinetic model in case (a) deviates from experiment (dot-dashed line in Figure 4). For case (b) scaling, agreement with experiment is maintained for $\gamma=0$. Hence, until we know more about the relative validity of case (a) versus case (b), we cannot conclude from this analysis alone that direct overtone $\nu=0 \rightarrow 3$ transitions are important for populating $\nu=3$.

On the other hand, by setting both $\beta=0$ and $\gamma=0$ and reevaluating, we may estimate the importance of a purely sequential mechanism $(\nu=0\rightarrow 1\rightarrow 2\rightarrow 3)$. Here the kinetic model completely fails to reproduce either $\nu=2$ or $\nu=3$ measured excitation probabilities. This is true both for case (a) and case (b); see Figure 4. Hence we conclude that it is crucial to include hybrid and/or direct overtone transitions to understand the experimental data. This conclusion is consistent with the previous analysis of experimental results on $\nu=1,2$ excitation with a 3-state model, which indicated that $\nu=2$ is populated via a direct-overtone $(0\rightarrow 2)$ rather than a sequential $(0\rightarrow 1\rightarrow 2)$ pathway. 3c,7

Of course, these conclusions are semiquantitative in nature, since re-evaluation under constrained, for example, $\beta=0$ and/ or $\gamma=0$, conditions is artificial. We may obtain a more precise understanding of our results by applying our method of subpopulation analysis for both case (a) and case (b), which is derived from an unconstrained fit to the data. This allows us to address questions like (1) to what extent $\nu=2$ is populated by sequential versus a direct-overtone mechanism and (2) to what extent $\nu=3$ is populated by sequential versus hybrid versus direct-overtone mechanisms. The magnitudes derived for NO $\nu=2$ and 3 from our subpopulation analysis are collected in Table 1

Figure 5 shows the calculated subpopulations of levels $\nu = 1$, 2, 3 as functions of time represented by a dimensionless variable $\alpha t = \hbar \omega_0 \alpha_{01} t$ with ω_0 denoting the NO harmonic frequency. The vertical dashed lines show the values of αt that

Table 1. Contributions of Different Pathways to the Excitation of v = 2.3 at $T_S = 800 \text{ K}^a$

	kinetic model ^b		thermal limit^d		
channel	(a) ^c	(b) ^c	(a) ^c	(b) ^c	IESH^e
	$v = 0 \rightarrow 2$				
sequential	28	49	63	79	81
direct-overtone	71	49	37	21	19
	$v = 0 \rightarrow 3$				
sequential	6 ± 1	23 ± 1	34	53	62 ± 14
hybrid	41 ± 1	71 ± 2	49	37	31 ± 10
direct-overtone	53 ± 2	5 ± 3	17	10	7 ± 5

^aThe contributions are given in percent. The estimated uncertainties for the kinetic model results are calculated from the uncertainties in fit parameters (eq 13) and shown when they are larger than 0.5%. ^bResults of subpopulation analysis. See Sections 2.2 and 2.3. ^cIndicates the assumption-case concerning ν−scaling of the nonadiabatic coupling. ^dThe results of the subpopulation analysis in the limit t_{int} →∞. ^eThe present implementation of IESH follows refs 6 and 12.

Figure 5. Subpopulations as functions of dimensionless time, αt , for $T_{\rm S}=800$ K. The kinetic model was employed to fit absolute excitation probabilities derived from experiment. The subpopulation analysis was performed as described in Section 2.3. $n_{\nu}^{({\rm oth})}$ indicates the contribution of other pathways such as $\nu=0 \to 2 \to 1$ (gray lines); $n_{\nu}^{({\rm rel})}$ indicates the sum over all relevant pathways (red dashed lines). Two assumptions about the vibrational quantum number, ν , dependent scaling of the state-to-state coupling are employed. Case (a) assumes ν independent scaling, left column. Case (b) assumes scaling linearly proportional to ν , right column; see text. The value of $\alpha t=1.8$ is marked to indicate the effective collision time derived from these experiments.

fit the data optimally. Plots in the left column show results following from case (a) and plots in the right column correspond to those from case (b). The kinetic model description of $\nu=1$ excitation (upper panels in Figure 5) is, of course, quite simple, both for case (a) and (b). There is only one relevant subpopulation n_{01} which represents a single-step transition from $\nu=0{\rightarrow}1$. This contributes 99% of the total population to $\nu=1$. The unaccounted-for 1% subpopulation results from pathways like $\nu=0{\rightarrow}2{\rightarrow}1$ and $\nu=0{\rightarrow}3{\rightarrow}1$.

The middle panels of Figure 5 show similar results for $\nu=2$ production. Two subpopulations n_{02} (due to a direct-overtone pathway from the ground state) and n_{012} (due to a 2-step sequential pathway) are both important for producing the second excited level. Their relative contribution depends only weakly on the choice of case (a) or case (b); see Figure 5 and Table 1.

The lower panel of Figure 5 shows the same analysis for production of $\nu=3$. Here four contributions are identified: n_{03} (reflecting the importance of the direct-overtone pathway $0 \rightarrow 3$); n_{013} and n_{023} (hybrid pathways $0 \rightarrow 1 \rightarrow 3$ and $0 \rightarrow 2 \rightarrow 3$); and n_{0123} (sequential pathway $0 \rightarrow 1 \rightarrow 2 \rightarrow 3$). Here, case (a) and case (b) results are different; see also Table 1. For case (b), the direct overtone pathway is found to be less important. Although the results obtained do not provide conclusive evidence of the importance of the direct-overtone pathway for the NO excitation from its ground state to the $\nu=3$ excited

state, there is no question that the purely sequential mechanism is completely inadequate to explain that excitation.

We may also define a thermal limit of the subpopulation analysis, which is shown in Figure 1. Here we use the experimentally derived values of τ , β , and γ , and extrapolate to infinite interaction time. Again these results depend on the choice of case (a) or case (b), and they are shown in Table 1.

3.5. Comparison of IESH Simulations to the Kinetic Model and Experiment. The simulations with the IESHbased model were performed with the following incidence conditions: NO translational energy was 0.4 eV, NO rotational energy was 0.0 eV, NO vibrational energy was 0.12 eV (zero point energy). All trajectories were initiated with a random orientation of the NO molecule and with center-of-mass positions uniformly distributed in a slab of 1 Å thickness situated 10 Å above the surface. The initial linear momentum of NO was directed perpendicular to the surface. Several surface temperatures were chosen: 600 K, 700 K, 800 K, 900 K, 1000 K, and 1100 K. $M_S = 80$ one-electronic surface states were populated with N_e = 40 electrons by means of sampling a Fermi-Dirac distribution. The phonons were allowed to reach equilibrium at the chosen value of T_S . Since the lowest measured excitation probability is on the order of 10⁻⁵, we calculated one million trajectories for each value of T_S .

The results of the IESH calculations of absolute excitation probabilities are shown in Figure 4, where they are compared to experimentally derived values. While the $0 \to 1$ excitation probabilities are reproduced by the IESH model quite well, some discrepancy appears for the $0 \to 2$ excitation probabilities, and it becomes even more pronounced for the $0 \to 3$ case. The deviation is particularly large at the highest values of $T_{\rm S}$. This probably indicates that some aspects of the energy transfer mechanism are not reproduced well in the present implementation of the IESH simulation.

One possible problem could be related to the discretization of the electronic states of the metal, since the discretization may not be ideal over the wide energy range (0.7 eV) necessary to describe $\Delta \nu = 1$, 2, and 3. We tested this hypothesis by carrying out a convergence study (with respect to $M_{\rm S}$) of the excitation probabilities for production of $\nu = 1$, 2, and 3; see Figure 6.

Figure 6. Effect of the number of electronic levels, $M_{\rm S}$, used in IESH simulations on the calculated vibrational excitation probabilities. Solid symbols: probabilities calculated from IESH at $E_{\rm i}=0.4$ eV and $T_{\rm S}=800$ K; dashed lines show the corresponding experimentally derived values. Increasing the number of levels leads to higher excitation probabilities and thus to a better agreement with experiment. Convergence is slower for higher values of ν .

Here we show the results of IESH calculations carried out at $E_{\rm i}$ = 0.4 eV and $T_{\rm S}$ = 800 K for $M_{\rm S}$ = 10, 20, 40, 80, and 160. The experimental excitation probabilities are shown as horizontal dashed lines. For $P_{\rm 01}$, the results clearly converge by $M_{\rm S}$ = 40. For $P_{\rm 02}$ convergence is slower, being complete somewhere between $M_{\rm S}$ = 80 and 160. For $P_{\rm 03}$ the convergence is even slower, and it is not entirely clear that it is even complete for $M_{\rm S}$ = 160. Hence we conclude that an improved discretization method is needed to obtain more accurate IESH results for multiquantum vibrational energy transfer.

Beyond this rather banal problem, it may be that IESH does not capture the mechanism precisely. In other words, IESH may not lead to enough hybrid and direct overtone subpopulation pathways. Put in another way, it may overestimate the importance of sequential pathways. To gain some insight into this, we have extracted information on population transfer pathways by analyzing individual trajectories producing $\nu = 3$. We illustrate this in Figures 7–9. Here, the time

Figure 7. IESH trajectory for NO (ν = 0 scattering from Au(111)) demonstrating the direct-overtone vibrational excitation channel. NO incidence energy is 0.4 eV and $T_{\rm S}$ = 800 K. The final NO vibrational energy value corresponds to ν = 3 excitation. Upper panel shows the NO translational energy, $\Delta E_{\rm tr}$ (green), NO rotational energy, $\Delta E_{\rm rot}$ (blue), NO vibrational energy, $\Delta E_{\rm vib}$ (black), lattice phonon energy, $\Delta E_{\rm lat}$ (gray), and electronic energy, $\Delta E_{\rm el}$ (red, dashed) referenced to their initial values. The change in the electronic energy is taken with the negative sign to more easily compare the electronic-vibrational energy resonant transfer. The lower panel shows the distance of N atom (solid line) and O atom (dashed line) from the surface as a function of time.

Figure 8. IESH trajectory for NO ($\nu = 0$) scattering from Au(111) demonstrating the hybrid vibrational excitation channel. Notations are the same as in Figure 7.

dependence of the energy deviation of the system's various degrees of freedom from their initial values is shown (upper panel). Example trajectories are shown of direct-overtone (Figure 7), hybrid (Figure 8), and sequential (Figure 9) vibrational population transfer events. We also show the distances of the N and O atoms from the surface (lower panels) throughout the trajectories, which provide valuable information as to position and orientation of the NO molecule during a

Figure 9. IESH trajectory for NO ($\nu = 0$) scattering from Au(111) demonstrating the sequential vibrational excitation channel. Notations are the same as in Figure 7.

collision event. Here we analyze only three trajectories in detail. Systematic analysis of more trajectories will be presented in a future paper.

The trajectory shown in Figure 7 shows a direct-overtone $\Delta \nu = 3$ transition as described by the present implementation of IESH. Note that after approximately 1.25 ps, the molecule has nearly enough kinetic energy (green line comes close to zero level) to leave the surface rotationally excited but vibrationally unexcited. However, the molecule fails to leave and recollides with the surface. At t=2.08 ps an electronic hop happens, which de-excites a hot EHP inducing a vibrational transition. This results in a vibrational excitation of NO by 0.57 eV ($\nu=3$). Note that there is also some loss of translational energy associated with the transition to $\nu=3$.

Figure 8 shows a trajectory exhibiting hybrid behavior. Here, after 700 fs the NO molecule loses almost all of its incidence energy to the lattice. But during about 100 fs (near 1.3 ps on the plot) where the NO molecule was oriented approximately parallel to the surface, two hops occur de-exciting two hot EHPs of about 0.2 and 0.44 eV and pumping NO to $\nu = 3$. In contrast to the previous case, the translational degrees of freedom of NO do not participate in the energy exchange, and the molecule leaves the surface very slowly.

The sequential mechanism is illustrated by the trajectory shown in Figure 9. Here, the collision event occurs in a similar way to the one shown in Figure 8 with an important difference that now three successive hops can be observed.

We now make several qualitative comments about these three trajectories which are characteristic of the $\nu=3$ producing NO/Au collisions simulated by the present implementation of IESH. All of the $\nu=3$ producing trajectories exhibit strong energy oscillations between NO vibration (black lines in Figures 7–9) and the lattice (gray lines). For example, this is clearly seen at 0.55 ± 0.05 ps in Figure 7. These oscillations are not due to vibrational coupling to EHPs. Rather they reflect formation of chemisorbed NO on Au, and this transient species' resulting redefined normal coordinates.

A dynamically important common feature of all trajectories producing $\nu=3$ is that at impact, a large amount of the incidence energy of translation is lost and transferred primarily to NO rotation and lattice degrees of freedom leading to secondary collisions of NO with the surface. The molecule typically spends more than half a picosecond at a distance of

less than 1-2 Å from the surface with the N atom closer to the surface. As is clear from experimental angular distributions (Figure 1) there is no evidence for this sort of multibounce dynamic in any of the vibrationally inelastic NO/Au scattering. This clearly represents a shortcoming of the present implementation of the IESH model in describing $\nu = 0 \rightarrow 3$ scattering dynamics. Furthermore, this might explain why this model does not correctly describe the incidence energy dependence of vibrational excitation for $\nu = 0 \rightarrow 1$, 2 which was previously reported. It however remains to a future work to see if our IESH simulations make similar multibounce errors for production of v = 1 and 2. At present, we have obtained angular distributions for all three vibrationally inelastic channels from IESH, and these all appear broader than experiment, a result that is consistent with but must not necessarily be due to multibounce dynamics.

Another common feature of the trajectories that lead to v=3 is that the excited vibrational state is always formed for molecules in the act of escaping the surface. One might describe this as an exit channel effect. The reasons for this are not fully clear; however, it does appear that in all seven of the IESH trajectories producing v=3, only the last nonadiabatic event matters. In other words, vibrational excitations that occur in the entrance valley or in the strong coupling region close to the surface are quickly quenched. Whether this reflects the true dynamics of the system is doubtful. Indeed, it seems reasonable to assume that if the multibounce artifact in v=3 production in IESH were removed, this behavior might also disappear.

Although we have not examined many trajectories in as full detail as just described, we have performed a mechanistic analysis for all of the trajectories leading to v = 2 and 3. By correlating the electronic de-excitation with the vibrational excitation for all trajectories producing NO $\nu = 2$ and $\nu = 3$, we could sort trajectories according to the various energy transfer pathways, that is, sequential, hybrid, and direct-overtone; see Table 1. The pathway contributions derived in this way disagree with those obtained from the kinetic model. For excitation to both v = 2 and v = 3, IESH predicts that sequential pathways dominate. We note in passing that this is remarkably close to the case (b) thermal limit expectation. Hence we conclude that (for whatever reasons that remain to be determined) the present implementation of IESH overestimates the importance of sequential excitation. Whether the tendency to overestimate sequential pathways is related to fundamental problems with the IESH approach or inadequacies in the PES and nonadiabatic couplings derived from DFT is not clear.

Regardless, this conclusion implies that if one were to compare IESH-derived electronic energy distributions produced in vibrational relaxation to experiment, the IESH distribution would be less energetic. Indeed, if the reader will allow us to speculate, it is difficult to imagine how a theory that favors sequential pathways could ever explain vibrationally promoted electron emission.

In summary, our comparison of the present implementation of IESH to the kinetic model and to experiment as well as examination of individual trajectories leads us to several suggestions concerning potential improvements to the theory. First, for $\nu=3$ production, unrealistic multiple bounce events seem to be required. This suggests that improvements to the PES are needed and that translation to phonon and rotational excitation may be too efficient in the model. How extensive this artifact of the model is in describing the higher probability

I

events producing $\nu=1$ and 2 remains to be examined. Second, IESH appears to unrealistically underestimate overtone and hybrid excitation pathways. This might be a result of the artifactual multibounce dynamics reported in this paper, again pointing to the need to improve the PES. Third, improvements in the treatment of the electronic continuum may be needed.

4. CONCLUSIONS

We measured the absolute probabilities for vibrational excitation of $NO(\nu=0\rightarrow1,\ 2,\ and\ 3$ in collisions with the (111) surface of a gold crystal at temperatures ranging from 300 to 1100 K. The probabilities exhibit an Arrhenius-type surface temperature dependence, indicating nonadiabatic coupling between NO vibration and thermally excited EHPs of the solid.

We extended a previously reported rate model to include four vibrational states and applied it to our data. Furthermore, the contributions of different pathways were calculated by means of a subpopulation analysis. The measured $\nu=2$ and $\nu=3$ excitation probabilities do not agree with the assumption of a purely sequential excitation mechanism but rather indicate that direct first-overtone and hybrid transitions play an important role. Second overtone transitions cannot be ruled out.

A comparison of our results to first-principles IESH calculations showed that while the calculated values are quantitatively correct for v = 1 excitation, they under-predict v = 2 and especially v = 3 excitation for the higher surface temperatures, suggesting that the present implementation of an IESH-based simulation does not describe multiquantum vibrational excitation correctly. There are also indications of mechanistic artifacts in the simulations, which favor multiple bounce dynamics for v = 3 production in contrast to expectations from experimental angular distributions. Future work should investigate to what extent multiple bounce phenomena are important in the IESH-based model for $\Delta \nu$ = 1 and 2. This might lead to a better understanding of why the theory does not adequately capture the incidence energy dependence of vibrational excitation. Finally it appears that IESH converges more slowly with respect to the number of electronic states used in the discretization of the metal's continuum as Δv increases from +1 to +3. Improved treatments of the metals continuum might be helpful to improving IESH for future studies.

APPENDIX

Validity of Equation 12 (Thermal Limits) for an Anharmonic Oscillator

In thermal equilibrium with a bath at temperature T the probability to find a system in state n with energy E_n is proportional to the Boltzmann factor

$$P_n = Q^{-1} e^{-\beta E_n} \tag{A1}$$

where $\beta = (k_B T)^{-1}$ and the normalization factor is a partition function

$$Q = \sum_{n} e^{-\beta E_n}$$

In the case of a harmonic oscillator with energy levels

$$\frac{E_n}{hc} = \omega_c \left(n + \frac{1}{2} \right) \tag{A2}$$

the sum defining the partition function can be calculated exactly yielding

$$Q_h = \frac{e^{-1/2\beta h c \omega_{\epsilon}}}{1 - e^{-\beta h c \omega_{\epsilon}}} \tag{A3}$$

For an anharmonic oscillator with the anharmonicity described by the spectroscopic energy formula

$$\frac{E_n}{hc} = \omega_e \left(n + \frac{1}{2} \right) - \omega_e x_e \left(n + \frac{1}{2} \right)^2 \tag{A4}$$

the corresponding partition function can also be represented analytically by a rather simple expression: ¹⁸

$$Q = Q_{\mu} e^{1/4\beta h c \omega_e x_e} [1 + \gamma(\beta) e^{-\beta h c \omega_e}]$$

where

$$\gamma(\beta) = \sum_{k=1}^{\infty} \frac{b_k}{k!} \left[\frac{2\beta h c \omega_{\ell} x_{e}}{(1 - e^{-\beta h c \omega_{\ell}})^2} \right]^k$$

is the convergent infinite series with

$$b_1 = 1$$
, $b_2 = 1 + 4e^{-\beta h c \omega_e} + e^{-2\beta h c \omega_e}$, ...

This series converges very rapidly and even in 0th order, when $\gamma(\beta) = 0$ and the partition function is

$$Q_0 = Q_h e^{1/4\beta h c \omega_{\ell} x_{\ell}} = \frac{e^{-\beta h c \left(\frac{\omega_{\ell}}{2} - \frac{\omega_{k} x_{\ell}}{4}\right)}}{1 - e^{-\beta h c \omega_{\ell}}} \tag{A5}$$

the approximation works quite well.

Now, going back to the probability definition A1 it is easy to observe that rescaling the Boltzmann factor by some (in general, temperature-dependent) scaling factor, $f(\beta)$, does not change that probability:

$$P'_{n} = \frac{f(\beta)e^{-\beta E_{n}}}{\sum_{n} f(\beta)e^{-\beta E_{n}}} = \frac{f(\beta)e^{-\beta E_{n}}}{f(\beta)\sum_{n} e^{-\beta E_{n}}} = \frac{e^{-\beta E_{n}}}{\sum_{n} e^{-\beta E_{n}}} = P_{n}$$

An interesting special form of the scaling factor $f(\beta) = e^{-a\beta}$ corresponds to shifting the energy values by a constant a which does not influence the observables.

Observing that the denominators of partition functions A3 and A5 are equal, we define a scaling factor in case of harmonic and anharmonic oscillator to be

$$f_h(\beta) = \exp\left(-\frac{1}{2}\beta hc\omega_e\right), \text{ and}$$

$$f_0(\beta) = \exp\left(-\beta hc\left(\frac{\omega_e}{2} - \frac{\omega_e x_e}{4}\right)\right),$$

respectively, thus shifting the zero of energy to the value of zero-point energy (which can be found from corresponding formulae for energy levels of harmonic A2 and anharmonic A4 oscillators).

Taking these shifts into account, we can rewrite eq A1 defining the excitation probability in the form $(E_{0n} = E_n - E_0)$

$$P_n = e^{-\beta E_{0n}} (1 - e^{-\beta h c \omega_e})$$

which is the same for harmonic and anharmonic oscillators, differing in the starting point of energy only.

So the formula for the thermal limit of excitation probability eq 12 is valid not only for the harmonic oscillator but also for the anharmonic one.

AUTHOR INFORMATION

Corresponding Author

*Phone: +49-551-39-12605. E-mail: cbartel@gwdg.de.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

A.M.W., D.J.A., and C.B. acknowledge support from the Alexander von Humboldt foundation. We would also like to thank Dr. Neil Shenvi and Prof. John Tully for helpful comments during this work and suggestions for improving this manuscript.

REFERENCES

- (1) (a) Wodtke, A. M.; Tully, J. C.; Auerbach, D. J. Electronically Non-Adiabatic Interactions of Molecules at Metal Surfaces: Can We Trust the Born-Oppenheimer Approximation for Surface Chemistry? Int. Rev. Phys. Chem. 2004, 23 (4), 513–539. (b) Hasselbrink, E. How Non-Adiabatic Are Surface Dynamical Processes? Curr. Opin. Solid State Mater. Sci. 2006, 10 (3–4), 192–204. (c) Wodtke, A. M.; Matsiev, D.; Auerbach, D. J. Energy Transfer and Chemical Dynamics at Solid Surfaces: The Special Role of Charge Transfer. Prog. Surf. Sci. 2008, 83 (3), 167–214. (d) Rahinov, I.; Cooper, R.; Matsiev, D.; Bartels, C.; Auerbach, D. J.; Wodtke, A. M. Quantifying the Breakdown of the Born-Oppenheimer Approximation in Surface Chemistry. Phys. Chem. Chem. Phys. 2011, 13 (28), 12680–12692. (e) Bartels, C.; Cooper, R.; Auerbach, D. J.; Wodtke, A. M. Energy Transfer at Metal Surfaces: The Need to Go Beyond the Electronic Friction Picture. Chem. Sci. 2011, 2 (9), 1647–1655.
- (2) (a) Huang, Y. H.; Rettner, C. T.; Auerbach, D. J.; Wodtke, A. M. Vibrational Promotion of Electron Transfer. *Science* **2000**, 290 (5489), 111–114. (b) White, J. D.; Chen, J.; Matsiev, D.; Auerbach, D. J.; Wodtke, A. M. Conversion of Large-Amplitude Vibration to Electron Excitation at a Metal Surface. *Nature* **2005**, 433 (7025), 503–505. (c) Nahler, N. H.; White, J. D.; LaRue, J.; Auerbach, D. J.; Wodtke, A. M. Inverse Velocity Dependence of Vibrationally Promoted Electron Emission from a Metal Surface. *Science* **2008**, 321 (5893), 1191–1194. (3) (a) Rettner, C. T.; Fabre, F.; Kimman, J.; Auerbach, D. J.
- (3) (a) Rettner, C. T.; Fabre, F.; Kimman, J.; Auerbach, D. J. Observation of Direct Vibrational-Excitation in Gas-Surface Collisions NO on Ag(111). *Phys. Rev. Lett.* **1985**, *55* (18), 1904–1907. (b) Watts, E. K.; Siders, J. L. W.; Sitz, G. O. Vibrational Excitation of No Scattered from Cu(110). *Surf. Sci.* **1997**, *374* (1–3), 191–196. (c) Cooper, R.; Rahinov, I.; Li, Z. S.; Matsiev, D.; Auerbach, D. J.; Wodtke, A. M. Vibrational Overtone Excitation in Electron Mediated Energy Transfer at Metal Surfaces. *Chem. Sci.* **2010**, *1* (1), 55–61.
- (4) (a) Shenvi, N.; Roy, S.; Parandekar, P.; Tully, J. Vibrational Relaxation of NO on Au(111) via Electron-Hole Pair Generation. *J. Chem. Phys.* **2006**, *125* (15), 154703. (b) Monturet, S.; Saalfrank, P. Role of Electronic Friction During the Scattering of Vibrationally Excited Nitric Oxide Molecules from Au(111). *Phys. Rev. B* **2010**, 82 (7), 075404. (c) Kasai, H.; Okiji, A. Electron-Hole Pair Mechanism for Excitation of Intramolecular Vibrations in Molecule Surface Scattering. *Surf. Sci.* **1990**, *225* (1–2), L33–L38.
- (\$) (a) Newns, D. M. Electron-Hole Pair Mechanism for Excitation of Intramolecular Vibrations in Molecule Surface Scattering. *Surf. Sci.* **1986**, *171* (3), 600–614. (b) Gadzuk, J. W.; Holloway, S. Vibrational Excitation in Gas-Surface Collisions. *Phys. Rev. B* **1986**, 33 (6), 4298–4300.
- (6) Cooper, R.; Bartels, C.; Kandratsenka, A.; Rahinov, I.; Shenvi, N.; Golibrzuch, K.; Li, Z.; Auerbach, D. J.; Tully, J. C.; Wodtke, A. M. Multiquantum Vibrational Excitation of No Scattered from Au(111): Quantitative Comparison of Benchmark Data to Ab Initio Theories of Nonadiabatic Molecule—Surface Interactions. *Angew. Chem., Int. Ed.* **2012**, *124* (20), 5038–5042.
- (7) Matsiev, D.; Li, Z.; Cooper, R.; Rahinov, I.; Bartels, C.; Auerbach, D. J.; Wodtke, A. M. On the Temperature Dependence of

- Electronically Non-Adiabatic Vibrational Energy Transfer in Molecule-Surface Collisions. *Phys. Chem. Chem. Phys.* **2011**, *13*, 8153–8162.
- (8) Ran, Q.; Matsiev, D.; Wodtke, A. M.; Auerbach, D. J. An Advanced Molecule-Surface Scattering Instrument for Study of Vibrational Energy Transfer in Gas-Solid Collisions. *Rev. Sci. Instrum.* **2007**, 78 (10).
- (9) Rahinov, I.; Cooper, R.; Yuan, C.; Yang, X.; Auerbach, D. J.; Wodtke, A. M. Efficient Vibrational and Translational Excitations of a Solid Metal Surface: State-to-State Time-of-Flight Measurements of HCl(v=2, J=1) Scattering from Au(111). *J. Chem. Phys.* **2008**, *129* (21), 214708.
- (10) Cooper, R.; Li, Z. S.; Golibrzuch, K.; Bartels, C.; Rahinov, I.; Auerbach, D. J.; Wodtke, A. M. On the Determination of Absolute Vibrational Excitation Probabilities in Molecule-Surface Scattering: Case Study of NO on Au(111). *J. Chem. Phys.* **2012**, *137* (6), 064705—064717.
- (11) Hippler, M.; Pfab, J. Detection and Probing of Nitric Oxide (NO) by Two-Colour Laser Photoionisation (REMPI) Spectroscopy on the A←X Transition. *Chem. Phys. Lett.* **1995**, 243 (5–6), 500–505.
- (12) (a) Shenvi, N.; Roy, S.; Tully, J. C. Nonadiabatic Dynamics at Metal Surfaces: Independent-Electron Surface Hopping. *J. Chem. Phys.* **2009**, *130* (17), 174107. (b) Roy, S.; Shenvi, N. A.; Tully, J. C. Model Hamiltonian for the Interaction of NO with the Au(111) Surface. *J. Chem. Phys.* **2009**, *130* (17), 174716.
- (13) Tully, J. C. Molecular Dynamics with Electronic Transitions. J. Chem. Phys. 1990, 93 (2), 1061–1071.
- (14) (a) Burkey, R. S.; Cantrell, C. D. Discretization in the Quasi-Continuum. *J. Opt. Soc. Am. B* 1984, *I* (2), 169–175. (b) Kazansky, A. K. Precise Analysis of Resonance Decay Law in Atomic Physics. *J. Phys. B: At., Mol. Opt. Phys.* 1997, 30 (6), 1401–1410. (c) Shenvi, N.; Schmidt, J. R.; Edwards, S. T.; Tully, J. C., Efficient Discretization of the Continuum through Complex Contour Deformation. *Phys. Rev. A* 2008, 78 (2).
- (15) Billing, G. D. Dynamics of Molecule Surface Interactions; John Wiley & Sons: New York, 2000.
- (16) Gorbachev, Y. E.; Gordillo-Vázquez, F. J.; Kunc, J. A. Diameters of Rotationally and Vibrationally Excited Diatomic Molecules. *Phys. A* **1997**, 247 (1–4), 108–120.
- (17) Zacharias, H.; Rougemont, F. d.; Heinz, T. F.; Loy, M. M. T. Ionization Probabilities of A $^2\Sigma^+(v'=0,1,2)$ and B $^2\Pi(v'=0,2)$ States of NO. *J. Chem. Phys.* **1996**, *105* (1), 111–117.
- (18) Saakyan, A. S.; Butayev, B. S.; Spiridonov, V. P. A Simple Analytical Approximation for the Vibrational Partition Function of Diatomic Systems. *Chem. Phys. Lett.* **1986**, 123 (3), 222–225.