

Photoinduced Decomposition of Formaldehyde on a TiO₂(110) Surface, Assisted by Bridge-Bonded Oxygen Atoms

Chenbiao Xu,^{†,§} Wenshao Yang,[†] Qing Guo,^{*,†} Dongxu Dai,[†] Timothy K. Minton,^{*,†,‡} and Xueming Yang*,†

Supporting Information

ABSTRACT: We have investigated the photoinduced decomposition of formaldehyde (CH₂O) on TiO₂(110) at 400 nm using temperature-programmed desorption. Formate (HCOO), methyl radicals (CH₃), and ethylene (C₂H₄) have been detected, while no evidence of polymerization of CH₂O was found. The initial step in the decomposition of CH₂O on TiO₂(110) is the formation of a dioxymethylene intermediate in which the carbonyl O atom of CH2O is bound both to a Ti atom on the five-fold-coordinated lattice site (Ti_{5C}) and to a nearby bridgebonded oxygen (BBO) atom. During 400 nm irradiation, the dioxymethylene intermediate can transfer methylene to the bridging oxygen row and break the C-O bond, thus leaving the original carbonyl O atom on the Ti_{SC} site. After this transfer of methylene, several pathways to products are available. Thus we have found that BBO atoms are intimately involved in the photoinduced decomposition of CH₂O on TiO₂(110).

SECTION: Surfaces, Interfaces, Porous Materials, and Catalysis

 Γ iO₂ has been investigated as a potential energy-efficient catalyst for photo-oxidation.^{1–8} The development of efficient catalysts from TiO2 can be facilitated by an understanding of the site-specific surface dynamical processes of adsorbed molecules and reaction intermediates. Much work has been done to study the photocatalysis of organic compounds on TiO₂, for example, the degradation of CH₂O⁹ and the development of a TiO₂-based gas sensor. ¹⁰ However, most of the studies are on powders of TiO₂. ¹¹⁻¹³ To clarify the role of different kinds of active sites and gain a better understanding of photocatalytic reactions, single crystals 14-20 and thin films 12,13 of TiO2 have been used as model surfaces for studying photo-oxidation and other photoinduced processes. Among the rutile TiO₂ surfaces, the (110) single-crystal surface has been especially widely used in fundamental studies of photocatalytic reactions as well as for studies of adsorbatesurface interactions, surface reconstructions, defects, and many other phenomena.

It has been demonstrated that surface ${\rm Ti}^{3+}$ defect sites, $^{21-24}$ bulk ${\rm Ti}^{3+}$ defect sites, 25 and surface ${\rm Ti}^{4+}$ sites 26,27 on ${\rm TiO}_2(110)$ play important roles in molecular adsorption, thermal reactions, and photocatalytic reactions. There are also some suggestions in the literature that lattice oxygen plays a role in photooxidation reactions on TiO2 mainly because of its presence in products or intermediates (as determined through isotopic labeling studies). 28-32 However, a direct mechanistic experimental study of how lattice oxygen is involved in photochemical reactions on TiO₂ has not been reported. In this work, we have conducted a temperature-programmed desorption (TPD) investigation of the mechanism of the photoinduced decomposition of CH₂O on a TiO₂(110) surface and have identified the important role of the bridge-bonded oxygen (BBO) atoms in the first step toward the final reaction products: formate, C₂H₄, and CH₃.

Figure 1 shows TPD spectra collected at mass-to-charge ratios (m/z) of 28 (CO⁺, C₂H₄⁺) and 29 (HCO⁺) after surfaces of TiO₂(110) were dosed with 0.55 ML of CH₂O and then irradiated by a laser at 400 nm for various durations. Before irradiation, the signal profile of the 280 K peak from m/z = 28and 29 was exactly the same as that from m/z = 30 (CH₂O⁺; see in Figure S1 in Supporting Information), suggesting that all of these peaks are the result of dissociative ionization of the desorbed parent CH₂O molecule in the electron-bombardment ionizer. An additional, weak peak with the same shape was collected at m/z = 31, which is presumably the result of the ions, CHDO+ and HC18O+, that originate from naturally abundant isotopologues of formaldehyde. The respective

Received: June 30, 2013 Accepted: July 26, 2013 Published: July 26, 2013

[†]State Key Laboratory of Molecular Reaction Dynamics, Dalian Institute of Chemical Physics, 457 Zhongshan Road, Dalian 116023, Liaoning, P. R. China

^{*}Department of Chemistry and Biochemistry, Montana State University, Bozeman, Montana 59717, United States

Figure 1. Reduced $TiO_2(110)$ was dosed with 0.55 ML of CH_2O at 110 K. (A) Typical TPD spectra collected at m/z = 29 (HCO⁺) following different laser irradiation times. (B) Typical TPD spectra collected at m/z = 28 ($C_2H_4^+$, CO^+) following different laser irradiation times.

relative intensities at m/z = 29, 30, and 31 may be compared with tabulated intensities of these ion fragments for the formaldehyde monomer (1, 0.58, and 0.005) and the cyclic formaldehyde trimer, 1,3,5-trioxane (0.26, 0.15, and 1).³³ The observed fragmentation intensity ratios clearly indicate that the desorption is strongly dominated by formaldehyde monomers. The CH₂O peak at 280 K decreases monotonically as the laser irradiation time increases, suggesting that the CH₂O molecules that are adsorbed on the Ti_{5C} sites of TiO₂(110) either desorb or react to form other products.

A 360 K shoulder becomes obvious in the m/z = 29 TPD spectrum after irradiation (Figure 1A), suggesting the formation of a product that is more strongly bound to the surface than CH2O. Taking into account additional TPD traces (Figure S1, Supporting Information), the 360 K shoulder is also assigned to CH2O. Recent theoretical results 34,35 show that a dioxymethylene structure involving CH2O can form on a TiO₂(110) surface, where the carbonyl O atom of CH₂O is bound both to a Ti_{5C} site and to an adjacent BBO atom. This structure has an adsorption energy of 1.1 to 1.3 eV, which implies that it is more stable than molecularly adsorbed CH2O that is bound to the surface solely through an O-Ti_{SC} bond (0.5 to 0.6 eV). Previous Fourier-transform infrared (FTIR) spectroscopy results of CH2O adsorption on fully oxidized (defect-free) and reduced (with O-atom vacancies) TiO₂ surfaces are suggestive of two adsorption modes in which one is an η^1 configuration (O adsorption structure) and the other an η^2 configuration (C, O adsorption structure). ^{36–38} Highresolution electron energy loss spectroscopy (HREELS) studies³⁹ of CH₂O on TiO₂(110) clearly observed a C-O stretching vibration in O-C-O units, and the authors attributed this observation to paraformaldehyde formation on the TiO₂(110) surface. However, later TPD investigation $s^{40,41}$ of formaldehyde polymerization on $TiO_2(110)$ and on a $(WO_3)_3/TiO_2(110)$ model catalyst found no evidence of paraformaldehyde formation, as the sole desorption of CH_2O monomers was clearly evident on $TiO_2(110)$. This conclusion is similar to that from a previous formaldehyde polymerization study with powders of TiO_2 and $(WO_3)_3/TiO_2.^{42}$ Therefore, we conclude that a dioxymethylene structure involving adsorbed CH_2O on $TiO_2(110)$ is the only candidate for the HREELS observation of a C–O stretching vibration in O–C–O units and our observation of the increasing 360 K shoulder after irradiation.

Two additional new desorption features at 486 and 580 K grow in the m/z=29 TPD spectrum with increasing irradiation times. TPD traces were collected at a variety of m/z ratios to assign the new features (Figure S1 in Supporting Information). Compared with previous studies of HCOOH adsorbed on ${\rm TiO_2(110)^{43}}$ and the cracking pattern of HCOOH observed in our mass spectrometer (see Figure S2 in Supporting Information), the 486 K peak here is assigned to the recombination of surface formates with surface hydroxyl groups at BBO sites, and the 580 K peak at m/z=29 is assigned to the desorption of formates and, possibly, of a secondary CH₂O product from the decomposition of formates.

Concomitant to the decrease in the CH₂O TPD peak, the TPD signal for m/z = 28 at 580 K increases with increasing laser irradiation times (Figure 1B). The m/z = 28 signal at 580 K may come from three sources. The first is an ethylene (C₂H₄) product that arises from CH₂O adsorbed on oxygen defect sites to form a diolate (-OCH₂CH₂O-) species, which releases C₂H₄ at a relatively high TPD temperature near 620 K. 21,39 Taking into account correction factors for mass spectrometer sensitivity and assuming all of the signal in the m/z = 28 TPD peak comes from C_2H_4 before irradiation, the ratio of C₂H₄-to-CH₂O product desorption is found to be 4%, which is consistent with an oxygen defect concentration of ~4%, as indicated by the TPD of water. 44 As indicated in Figure 1B, the other two sources of m/z = 28 signal at 580 K are HCOOH and formate, both of which could be photooxidation products. In previous investigations of HCOOH adsorbed on ${\rm TiO_2(110)},^{40,45-47}$ the main species on the surface is formate when the surface temperature is higher than 500 K. Therefore, CO is observed to desorb at 580 K as a result of the decomposition of the formate species.

The large TPD signal for desorbed CO seen in Figure 1B indicates that formate is an important photoinduced product. Compared with other products, the 580 K peak intensity is >10 times greater (see Figure S1 in Supporting Information), strongly suggesting that formate is the main product of the photoinduced decomposition of CH₂O on TiO₂(110). The yields of CO (from formate) and CH₂O with irradiation time are shown in Figure 2. About 0.35 ML of CH₂O was depleted during 40 min of irradiation, whereas only 0.08 ML of formate was produced, implying that the decrease in the CH₂O signal is mainly the result of desorption of CH2O during laser irradiation. Indeed, a large photoinduced desorption signal of CH_2O at m/z = 30 was observed during irradiation by a timeof-flight (TOF) method (see Figure S3 in Supporting Information), implying that a significant fraction of CH2O is desorbed during irradiation.

To produce formate, the carbon atom of the reagent CH_2O molecule must acquire a second O atom. Previous studies of acetone and acetaldehyde photochemistry on preoxidized $TiO_2(110)^{18,19,48-51}$ demonstrate that acetone or acetaldehyde

Figure 2. Yields of CH_2O and CO (from formate) as a function of irradiation time following adsorption of 0.55 ML of CH_2O on a $TiO_2(110)$ surface at 110 K, derived from data in Figure 1. The contribution of C_2H_4 has been subtracted.

adsorbed on preoxidized TiO₂(110) undergoes a facile thermal reaction to form a photoactive acetone-oxygen or acetaldehyde-oxygen complex first; then, UV irradiation of the acetone-oxygen or acetaldehyde-oxygen complex results in the ejection of a methyl radical into gas phase and conversion of the surface-bound fragment into acetate or formate. Formate was also observed as the main product in our experiments, even without preoxidation of the surface, implying that CH₂O acquires an additional O atom either from a BBO row or from another CH2O molecule adsorbed on the surface. A series of studies 40-42 show that polymerization of formaldehyde cannot be achieved by heat on pure TiO₂. In our experiments, the lack of TPD signals at m/z > 30 show that paraformaldehyde is not produced during UV irradiation (not shown), implying that HCOOH formation from direct reaction of two CH2O molecules is also unlikely. The direct photodissociation of CH₂O to produce an O atom via C=O bond breakage is also not possible because of the low adsorption cross section of CH₂O at 400 nm ($\sim 10^{-23}$ cm²).⁵² Therefore, the most likely reaction must involve the transfer of methylene from CH₂O to a BBO atom during UV irradiation through an intermediate adsorption structure consisting of dioxymethylene, with the O atom of CH2O remaining on a Ti5C site. The O atom may react with a nearby adsorbed CH2O molecule to form a CH2O-O complex; then, formate can be produced by the transfer of an H atom to a BBO site or the ejection of the H atom into the vacuum. As shown in Figure 1A, the increasing signal intensity for recombinative desorption of HCOOH from H atoms on BBO rows and formates strongly suggests that H atoms are transferred to BBO sites from the CH₂O-O complex during UV irradiation. In addition, the increasing signal intensity for the recombinative desorption of H2O from hydroxyls on BBO rows (see Figure S4 in Supporting Information) also verifies this reaction channel. The high background at m/z = 1 in the mass spectrometer made it impossible to observe an H-atom TOF signal and verify the possibility of H-atom ejection into the vacuum.

The conclusion of a dioxymethylene intermediate is supported by the observation of other products. Typical TPD spectra for m/z = 26 ($C_2H_2^+$) are shown in Figure 3A. As reported in previous studies, ^{21,39} the 620 K peak at m/z = 26 comes from C_2H_4 , which is produced by the carbon–carbon bond formation reaction of two CH₂O molecules adsorbed on vacancy sites. A TPD spectrum at m/z = 27 verifies that the m/z

Figure 3. Reduced $TiO_2(110)$ was dosed with 0.55 ML of CH_2O at 110 K. (A) Typical TPD spectra collected at m/z=26 ($C_2H_2^+$) following different laser irradiation times. (B) Typical TPD spectra collected at m/z=15 (CH_3^+) following different laser irradiation times.

z=26 signal is from the fragmentation of C_2H_4 . (See Figure S1 in the Supporting Information.) The increase in the C_2H_4 signal with irradiation time is strong evidence that methylene groups are transferred to BBO atoms as a result of UV irradiation.

Another broad peak appears at 680 K in the TPD spectrum at m/z = 15 (CH₃⁺) after irradiation and increases with irradiation time. This peak is attributed to CH₃ desorption from BBO atoms, consistent with our previous studies.²⁷ A separate experiment with CH₃OH-covered TiO₂(110) was carried out to confirm methyl radical desorption. (See Figure S5 in Supporting Information.) However, the desorption temperature of CH₃ on BBO sites is 30 K higher than that observed in previous studies,²⁷ which may be due to a temperature measurement offset. The appearance and increase of CH₃ products on BBO atoms after UV irradiation further demonstrates that methylene groups can be transferred to bridging oxygen during irradiation. These methylene groups may form CH3 by reacting with H atoms on BBO sites. The CH₃ products would adsorb on BBO sites more strongly than methylene. The yields of CH₃ and C₂H₄ following 0.55 ML adsorption of CH₂O on TiO₂(110) are shown in Figure 4. The yield of C₂H₄ increases very fast to reach a plateau, while the yield of CH₃ continues to increase. After 40 min of irradiation, the total amount of methylene that has transferred to bridging oxygen is ~0.06 ML, ~0.02 ML less than the amount of formate that has been formed.

A schematic model for the photoinduced decomposition of CH_2O is depicted in Figure 5. First, two adsorption structures of CH_2O (CH_2O molecularly adsorbed to a surface Ti_{5C} atom solely through an $O-Ti_{5C}$ bond and CH_2O molecularly adsorbed to the rutile (110) surface through $O-Ti_{5C}$ and C-

Figure 4. Yields of C_2H_2 and CH_3 as a function of irradiation time following adsorption of 0.55 ML of CH_2O on a $TiO_2(110)$ surface at 110 K, derived from data in Figure 3.

Figure 5. Schematic model for bridging-oxygen-assisted, photoinduced decomposition of CH₂O on reduced TiO₂(110).

O_{2C} (two-fold coordinated bridging oxygen) bonds) exist after exposure of 0.55 ML CH₂O to the TiO₂(110) surface. Then, the methylene of CH₂O may transfer from the dioxymethylene structure to a BBO atom through a photoinduced process, with the O atom of CH₂O remaining on a Ti_{5C} site. This O atom may react with a nearby CH₂O to form a CH₂O-O complex by heat or photon irradiation. Eventually, formate is produced when an H atom transfers to a BBO site from the CH₂O-O complex. This is the main reaction channel for formate production. The formation of the C2H4 and CH3 products occurs through reactions of the methylene on the BBO rows. As previously mentioned, the amount of formate is larger than the amount of methylene that transferred to BBO sites, which suggests that another form of formate may exist. Previous STM studies of HCOOH on a TiO₂(110) surface 46,47 do show two kinds of formates. One type of formate adsorbs on the TiO₂(110) surface through two O-Ti_{5C} bonds, and the other type adsorbs through C-O-Ti_{SC} and C-O_{2C} bonds with the original C-O bond of carbonyl along the [110] orientation on the rutile (110) surface. In the case of CH₂O adsorption, this adsorption structure is formed by transferring an H atom from dioxymethylene to a BBO site.

Our TPD investigation demonstrates that BBO atoms play a very important role in the photoinduced decomposition of CH_2O on $TiO_2(110)$ through an initial dioxymethylene intermediate structure. Formate (of two types) is the most important product, but C_2H_4 and CH_3 are also significant. Clear mechanisms have been delineated for the participation of

lattice (BBO) atoms in four decomposition pathways, including their presence in one type of formate product.

EXPERIMENTAL METHODS

TPD experiments were carried out in an ultrahigh vacuum (UHV) chamber with a base pressure of 6×10^{-11} Torr. Details of the TPD apparatus have been described elsewhere.²⁷ A quadrupole mass spectrometer (Extrel) was used to detect desorbing products. An extremely high vacuum of 1.5×10^{-12} Torr in the electron-impact ionization region was achieved and maintained during the experiment. The rutile TiO₂(110) crystal, obtained from Princeton Scientific and having dimensions of 10 × 10 × 1.0 mm³, was mounted on a Ta metal plate attached to a liquid-nitrogen-cooled sample holder for cooling to ~100 K and resistive heating to >900 K. The surface was cleaned by cycles of Ar+ sputtering and UHV annealing until common impurities on TiO2, such as Ca, K, and C, were not detected by Auger electron spectroscopy (AES), and a sharp (1×1) low-energy electron diffusion (LEED) pattern was observed. After this preparation procedure, the crystal color became blue and an oxygen vacancy population of 4% remained, as gauged by water TPD. 44 Daily cleaning was accomplished by annealing the crystal at 850 K for 30 min in UHV. At room temperature, the vapor pressure of CH₂O produced from paraformaldehyde (95% purity, Sigma-Aldrich) was high enough for our experiments. The surface was dosed with 0.55 ML (1 ML = 5.2×10^{14} molecules cm⁻²) coverage of CH₂O using a home-built, calibrated molecular beam doser at 110 K. The surface temperature typically rose to ~130 K during subsequent irradiation. The irradiating laser light had a nominal wavelength of 400 nm, a pulse width of ~50 fs, and a bandwidth of ~20 nm (second-harmonic of Ti/sapphire laser, Legend Elite, Coherent, 1 kHz). The average power of the light was 150 mW, corresponding to $\sim 5.4 \times 10^{17}$ photons cm⁻² s⁻¹. A previous study in our lab implies that multiphoton effects are not important at this photon flux.⁵³ The laser irradiation area on the surface was the elliptical projection of a 6 mm diameter laser beam with an angle of $\sim 30^{\circ}$ between the surface parallel and laser direction. The TiO₂(110) surface was annealed in vacuum at 850 K for 20 min between TPD experiments to flatten and clean the surface. TPD signals were collected after irradiation with a heating rate of 2 K/s and with the sample facing the mass spectrometer detector.

ASSOCIATED CONTENT

S Supporting Information

TPD spectra acquired at a variety of different mass-to-charge ratios after a $\rm CH_2O$ -adsorbed $\rm TiO_2(110)$ surface was irradiated by UV light. TPD spectra acquired at a variety of different mass-to-charge ratios after HCOOH was adsorbed on a $\rm TiO_2(110)$ surface. Time-of-flight signal of $\rm CH_2O$ ejected during UV irradiation. TPD spectra of $\rm H_2O$ after a $\rm CH_2O$ -adsorbed $\rm TiO_2(110)$ surface was irradiated by UV light. TPD spectra of $\rm CH_3$ after a $\rm CH_3OH$ -adsorbed $\rm TiO_2(110)$ surface was irradiated by UV light. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: guoqing@dicp.ac.cn (G.Q.), tminton@montana.edu (T.K.M.), xmyang@dicp.ac.cn (X.Y.).

Present Address

§Chenbiao Xu: Also with School of Physics and Optoelectric Engineering, Dalian University of Technology, Dalian, Liaoning 116023, China.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work was supported by the Chinese Academy of Sciences, National Science Foundation of China, and the Chinese Ministry of Science and Technology.

REFERENCES

- (1) Hoffmann, M. R.; Martin, S. T.; Choi, W. Y.; Bahnemann, D. W. Environmental Applications of Semiconductor Photocatalysis. *Chem. Rev.* 1995, 95, 69–96.
- (2) Thompson, T. L.; Yates, J. T., Jr. Surface Science Studies of the Photoactivation of ${\rm TiO}_2$ New Photochemical Processes. *Chem. Rev.* **2006**, 106, 4428–4453.
- (3) Henderson, M. A.; Otero-Tapia, S.; Castro, M. E. The Chemistry of Methanol on the TiO₂(110) Surface: the Influence of Vacancies and Coadsorbed Species. *Faraday Discuss.* **1999**, *114*, 313–319.
- (4) Gong, X.-Q.; Selloni, A.; Dulub, O.; Jacobson, P.; Diebold, U. Small Au and Pt Clusters at the Anatase TiO₂(101) Surface: Behavior at Terraces, Steps, and Surface Oxygen Vacancies. *J. Am. Chem. Soc.* **2008**, *130*, 370–381.
- (5) Henderson, M. A. A Surface Science Perspective on TiO₂ Photocatalysis. Surf. Sci. Rep. **2011**, 66, 185–297.
- (6) Pang, C. L.; Lindsay, R.; Thornton, G. Chemical Reactions on Rutile TiO₂(110). *Chem. Soc. Rev.* **2008**, *37*, 2328–2353.
- (7) Fujishima, A.; Zhang, X.; Tryk, D. TiO₂ Photocatalysis and Related Surface Phenomena. Surf. Sci. Rep 2008, 63, 515–582.
- (8) Diebold, U. The Surface Science of Titanium Dioxide. Surf. Sci. Rep. 2003, 48, 53–229.
- (9) Zang, L.; Lange, C.; Abraham, I.; Storck, S.; Maier, W. F.; Kisch, H. Amorphous Microporous Titania Modified with Platinum(IV) Chloride-A New Type of Hybrid Photocatalyst for Visible Light Detoxification. *J. Phys. Chem. B* **1998**, *102*, 10765–10771.
- (10) Yanga, L.; Liu, Z.; Shia, J.; Zhanga, Y.; Hua, H.; Shangguan, W. Degradation of Indoor Gaseous Formaldehyde by Hybrid VUV and TiO₂/UV Processes. *Sep. Purif. Technol.* **2007**, *54*, 204–211.
- (11) Yang, Y. Z.; Chang, C.-H.; Idriss, H. Photo-Catalytic Production of Hydrogen form Ethanol over M/TiO₂ Catalysts (M = Pd, Pt or Rh). *Appl. Catal., B* **2006**, *67*, 217–222.
- (12) Chang, Z.; Thornton, G. Reactivity of Thin-Film TiO₂(110). Surf. Sci. **2000**, 462, 68–76.
- (13) Herman, G. S.; Gao, Y.; Tran, T. T.; Osterwalder, J. X-ray Photoelectron Diffraction Study of an Anatase Thin Film: $TiO_2(001)$. Surf. Sci. 2000, 447, 201–211.
- (14) White, J. M.; Henderson, M. A. Trimethyl Acetate on $TiO_2(110)$: Preparation and Anaerobic Photolysis. *J. Phys. Chem. B* **2005**, *109*, 12417–12430.
- (15) White, J. M.; Szanyi, J.; Henderson, M. A. Thermal Chemistry of Trimethyl Acetic Acid on TiO₂(110). *J. Phys. Chem. B* **2004**, *108*, 3592–3602.
- (16) Jayaweera, P. M.; Quah, E. L.; Idriss, H. Photoreaction of Ethanol on ${\rm TiO_2}(110)$ Single-Crystal Surface. *J. Phys. Chem. C* **2007**, 111, 1764–1769.
- (17) Henderson, M. A. Acetone and Water on TiO₂ (110): Competition for Sites. *Langmuir* **2005**, *21*, 3443–3450.
- (18) Henderson, M. A. Relationship of O₂ Photodesorption in Photooxidation of Acetone on TiO₂. *J. Phys. Chem. C* **2008**, *112*, 11433–14440.
- (19) Henderson, M. A. Photooxidation of Acetone on $TiO_2(110)$: Conversion to Acetate via Methyl Radical Ejection. *J. Phys. Chem. B* **2005**, 109, 12062–12070.

- (20) Zehr, R. T.; Henderson, M. A. Acetaldehyde Photochemistry on TiO₂(110). *Surf. Sci.* **2008**, *602*, 2238–2249.
- (21) Lu, G.; Linsebiger, A.; Yates, J. T., Jr. Ti³⁺ Defect Sites on TiO₂(110): Production and Chemical Detection of Active Sites. *J. Phys. Chem.* **1994**, *98*, 11733–11738.
- (22) Farfan-Arribas, E.; Madix, R. J. Role of Defects in the Adsorption of Aliphatic Alcohols on the TiO₂(110) Surface. *J. Phys. Chem. B* **2002**, *106*, 10680–10692.
- (23) Henderson, M. A.; Szanyi, J.; Peden, C. H. F. Conversion of N₂O to N₂ on TiO₂ (110). *Catal. Today* **2003**, *85*, 251–266.
- (24) Lisachenko, A. A.; Mikhailov, R. V.; Basov, L. L.; Shelimov, B. N.; Che, M. Photocatalytic Reduction of NO by CO on Titanium Dioxide under Visible Light Irradiation. *J. Phys. Chem. C* **2007**, *111*, 14440–14447.
- (25) Lira, E.; Wendt, S.; Huo, P.; Hansen, J. Ø.; Sreber, R.; Porsgaard, S.; Wei, Y.; Bechstein, R.; Lægsgaard, E.; Besenbacher, F. The Importance of Bulk Ti³⁺ Defects in the Oxygen Chemistry on Titania Surfaces. *J. Am. Chem. Soc.* **2011**, *133*, 6529–6532.
- (26) Zhou, C.; Ren, Z.; Tan, S.; Ma, Z.; Mao, X.; Dai, D.; Fan, H.; Yang, X.; LaRue, J.; Cooper, R.; et al. Site-Specific Photocatalytic Splitting of Methanol on TiO₂(110). *Chem. Sci.* **2010**, *1*, 575–580.
- (27) Guo, Q.; Xu, C.; Ren, Z.; Yang, W.; Ma, Z.; Dai, D.; Fan, H.; Minton, T. K.; Yang, X. Stepwise Photocatalytic Dissociation of Methanol and Water on TiO₂(110). *J. Am. Chem. Soc.* **2012**, *134*, 13366–13373.
- (28) Zhuang, J.; Rusu, C. N.; Yates, J. T., Jr. Adsorption and Photooxidation of ${\rm CH_3CN}$ on ${\rm TiO_2}$. J. Phys. Chem. B 1999, 103, 6957–6967.
- (29) Muggli, D. S.; Falconer, J. L. Role of Lattice Oxygen in Photocatalytic Oxidation on TiO₂. *J. Catal.* **2000**, *191*, 318–325.
- (30) Blount, M. C.; Buchholz, J. A.; Falconer, J. L. Photocatalytic Decomposition of Aliphatic Alcohols, Acids, and Esters. *J. Catal.* **2001**, 197, 303–314.
- (31) Lee, G. D.; Falconer, J. L. Transient Measurements of Lattice Oxygen in Photocatalytic Decomposition of Formic Acid on TiO₂. *Catal. Lett.* **2000**, *70*, 145–148.
- (32) Thompson, T. L.; Panayotov, D. A.; Yates, J. T., Jr.; Martyanov, I.; Klabunde, K. Photodecomposition of Adsorbed 2-Chloroethyl Ethyl Sulfide on TiO₂: Involvement of Lattice Oxygen. *J. Phys. Chem. B* **2004**, *108*, 17857–17865.
- (33) NIST Chemistry WebBook, webbook.nist.gov/chemistry.
- (34) Haubrich, J.; Kaxiras, E.; Friend, C. M. The Role of Surface and Subsurface Point Defects for Chemical Model Studies on TiO₂: A First-Principles Theoretical Study of Formaldehyde Bonding on Rutile TiO₂(110). *Chem.—Eur. J.* **2011**, *17*, 4496–4506.
- (35) Liu, H.; Wang, X.; Pan, C.; Liew, K. M. First-Principles Study of Formaldehyde Adsorption on TiO₂ Rutile (110) and Anatase (001) Surfaces. *J. Phys. Chem. C* **2012**, *116*, 8044–8053.
- (36) Busca, G.; Lamotte, J.; Lavalley, J.-C.; Lorenzelli, V. FT-IR Study of the Adsorption and Transformation of Formaldehyde on Oxide Surfaces. *J. Am. Chem. Soc.* **1987**, *109*, 5197–5202.
- (37) Kecskés, T.; Raskó, J.; Kiss, J. FTIR and Mass Spectrometric Study of HCOOH Interaction with TiO₂ Supported Rh and Au Catalysts. *Appl. Catal., A* **2004**, *268*, 9–16.
- (38) Raskó, J.; Kecskés, T.; Kiss, J. Adsorption and Reaction of Formaldehyde on TiO₂-Supported Rh Catalysts Studied by FTIR and Mass Spectrometry. *J. Catal.* **2004**, 226, 183–191.
- (39) Qiu, H.; Idriss, H.; Wang, Y.; Wöll, C. Carbon—Carbon Bond Formation on Model Titanium Oxide Surfaces: Identification of Surface Reaction Intermediates by High-Resolution Electron Energy Loss Spectroscopy. *J. Phys. Chem. C* **2008**, *112*, 9828—9834.
- (40) Kim, J.; Kay, B. D.; Dohnálek, Z. Formaldehyde Polymerization on (WO₃)₃/TiO₂(110) Model Catalyst. *J. Phys. Chem. C* **2010**, *114*, 17017–17022.
- (41) Valentin, C. D.; Rosa, M.; Pacchioni, G. Radical versus Nucleophilic Mechanism of Formaldehyde Polymerization Catalyzed by (WO₃)₃ Clusters on Reduced or Stoichiometric TiO₂(110). *J. Am. Chem. Soc.* **2012**, *134*, 14086–14098.

- (42) Chakraborty, A. K.; Chai, S. Y.; Lee, W. I. Photocatalytic Behavior of WO₃/TiO₂ in Decomposing Volatile Aldehydes. *Bull. Korean Chem. Soc.* **2008**, 29, 494–496.
- (43) Henderson, M. A. Complexity in the Decomposition of Formic Acid on the TiO2(110) Surface. *J. Phys. Chem. B* **1997**, *101*, 221–229.
- (44) Zehr, R. T.; Henderson, M. A. Influence of O₂-Induced Surface Roughening on the Chemistry of Water on TiO₂(110). *Surf. Sci.* **2008**, 602, 1507–1516.
- (45) Bowker, M.; Stone, P.; Bennett, R.; Perkins, N. Formic Acid Adsorption and Decomposition on TiO₂(110) and on Pd/TiO₂(110) Model Catalysts. *Surf. Sci.* **2002**, *511*, 435–448.
- (46) Sayago, D. I.; Polcik, M.; Lindsay, R.; Toomes, R. L.; Hoeft, J. T.; Kittel, M.; Woodruff, D. P. Structure Determination of Formic Acid Reaction Products on ${\rm TiO_2}(110)$. *J. Phys. Chem. B* **2004**, *108*, 14316–14323.
- (47) Aizawa, M.; Morikawa, Y.; Namai, Y.; Morikawa, H.; Iwasawa, Y. Oxygen Vacancy Promoting Catalytic Dehydration of Formic Acid on ${\rm TiO_2}(110)$ by In Situ Scanning Tunneling Microscopic Observation. *J. Phys. Chem. B* **2005**, *109*, 18831–18838.
- (48) Henderson, M. A. Acetone Chemistry on Oxidized and Reduced TiO₂(110). *J. Phys. Chem. B* **2004**, *108*, 18932–18941.
- (49) Henderson, M. A. Effect of Coadsorbed Water on the Photodecomposition of Acetone on $TiO_2(110)$. *J. Catal.* **2008**, 256, 287–292.
- (50) Zehr, R. T.; Henderson, M. A. Thermal Chemistry and Photochemistry of Hexafluoroacetone on Rutile $TiO_2(110)$. *Phys. Chem. Chem. Phys.* **2010**, *12*, 8084–8091.
- (51) Wilson, D. P.; Sporleder, D.; White, M. G. Final State Distributions of Methyl Photoproducts from the Photooxidation of Acetone on $TiO_2(110)$. *J. Phys. Chem. C* **2012**, *116*, 16541–16552.
- (52) Bogumil, K.; Orphal, J.; Homann, T.; Voigt, S.; Spietz, P.; Fleischmann, O. C.; Vogel, A.; Hartmann, M.; Bovensmann, H.; Frerick, J.; et al. Measurements of Molecular Absorption Spectra with the SCIAMACHY pre-Flight Model: Instrument Characterization and Reference Data for Atmospheric Remote Sensing in the 230–2380 nm Region. J. Photochem. Photobiol. A.: Photochem. 2003, 157, 167–184.
- (\$3) Guo, Q.; Xu, C.; Ren, Z.; Yang, W.; Ma, Z.; Dai, D.; Minton, T. K.; Yang, X. Methyl Formate Production on TiO₂(110), Initiated by Methanol Photocatalysis at 400 nm. *J. Phys. Chem. C* **2013**, *117*, 5293–5300.