

Theoretical Model of Oxidative Adsorption of Water on a Highly Reduced Reconstructed Oxide Surface

Nathan Z. Koocher, John Mark P. Martirez, and Andrew M. Rappe*

The Makineni Theoretical Laboratories, Department of Chemistry, University of Pennsylvania, Philadelphia, Pennsylvania 19104-6323 United States

Supporting Information

ABSTRACT: Highly reduced surface reconstructions of BaTiO₃ (001) have been found to be composed of a TiO₂ surface covered with Ti adatoms occupying surface interstitial sites. We predict the reactivity of these highly oxophilic and reduced surface Ti species through density functional theory, where we calculate the adsorption of H_2O on the $(\sqrt{5} \times \sqrt{5})R26.6^{\circ}$ TiO₂–Ti_{3/5} reconstruction. H_2O serves as the primary O source and oxidizing agent. We demonstrate that H_2O oxidizes some of the Ti adatoms, shifting their occupied 3d states to the surface conduction band edge. We find that, due to the high concentration of reduced Ti species on the surface, a dissociative adsorption of water on the reconstructed surface can also lead to the formation of surface hydrides, which serve as a precursor for H_2 evolution. This suggests that the reconstructed surface may be an attractive single-phase hydrogen evolution catalyst.

SECTION: Surfaces, Interfaces, Porous Materials, and Catalysis

Water can interact with surfaces in many ways. For example, on metallic surfaces, water can form an ordered monolayer upon adsorption (physical adsorption);^{1–3} on metal oxide surfaces, water can simultaneously hydroxylate and protonate a surface (chemisorption, acid—base reaction)⁴ or can act as an oxidizing agent, for example, by filling surface oxygen vacancies (redox reaction).⁵ Interaction of metal oxides with water has been, and still is, of great interest due to the diversity of applications of this type of compound, from electronics to sensing devices to catalysis, where water directly or indirectly contributes to the demise or success of a device.^{6–9}

With recent advances in material synthesis and surface structure manipulation, interesting surface structures with little known or unknown chemistry have been created and identified. Among the particularly well studied oxides is the perovskite family. Two types of theoretical studies populate the literature of water interacting with perovskite-type oxide surfaces: those that deal with ideal surfaces and those that deal with reconstructed surfaces. Of the surfaces surveyed, emphasis is placed on SrTiO₃ (STO), with fewer studies addressing BaTiO₃ (BTO). To the best of our knowledge, furthermore, there are no reports of surface reconstructions of BTO interacting with water. Regarding STO surfaces, molecular and dissociative adsorption to the perfect surface (both SrO and ${\rm TiO_2}$ terminations) has been modeled. $^{10-12}$ More recently, reconstructed STO surfaces have also been investigated. 13-16 Regarding BTO surfaces, it was recently found that water dissociatively adsorbs on the BTO (001) surface. ¹⁷ H₂O was also found to reverse the surface layer buckling on the (001) surface of BTO, 8,6 whereas surface hydroxyls were found to

stabilize out-of-plane polarization in BTO nanowires due to its effective positive polarization charge screening. ¹⁸ Despite these studies, the reactivity of BTO surface reconstructions has not been examined.

BaTiO₃, a prototypical perovskite, has been shown to exhibit various surface reconstructions in reducing environments. $^{19-21}$ These reconstructions are Ti-enriched surfaces, where surface reduction is achieved not exclusively through formation of surface O vacancies but also through excess surface Ti adatoms 19,20 or TiO ad-units, 21 analogous to Ti interstitials in bulk. One particular example is the $(\sqrt{5}\times\sqrt{5})R26.6^{\circ}$ reconstruction of BaTiO₃ (001) surface, the structure of which has been characterized as having a Ti adatom coverage of three-fifths, four-fifths, or some combination of the two on a TiO₂ termination. 20

Here, we report the effect of water adsorption on the aforementioned ($\sqrt{5} \times \sqrt{5}$)R26.6° BaTiO₃ surface reconstruction. Through density functional theory (DFT), we demonstrate enhanced water reactivity of a metal oxide due to a surface reconstruction enabling adsorption channels that are otherwise inaccessible on the bulk-like stoichiometric surface. These adsorption channels lead to formation of stable surface hydrides that may be used to do various useful reductive chemistries. The dual nature of the surface investigated offers both a Lewis acid site for the usual water dissociation and a redox active site for hydride formation. This is a quality that is

Received: August 4, 2014 Accepted: September 10, 2014

Figure 1. Different adsorption products of a water molecule on the Ti adatom rich reconstruction of BaTiO $_3$. (a) Bare ($\sqrt{5} \times \sqrt{5}$)R26.6° TiO $_2$ — Ti $_{3/5}$ reconstruction (based on ref 20), showing 4-fold coordinated Ti adatoms (Ti $_A$ and Ti $_B$) on the TiO $_2$ (001) termination. (b)—(f) different adsorption products of H $_2$ O on Ti $_A$: (b) molecular; (c) dissociative with H on a lattice O (O $_1$); (d) dissociative with H on Ti $_B$:; (e) oxidative with surface OH as the product; and (f) oxidative with surface O as the product. Viewing direction for the angled-view structures is shown in (a).

Figure 2. Electronic PDOS of the adsorption products of a water molecule on the $(\sqrt{5} \times \sqrt{5})R26.6^{\circ}$ reconstruction.(a) Bare $(\sqrt{5} \times \sqrt{5})R26.6^{\circ}$ TiO₂-Ti_{3/5} reconstruction (based on ref 20). Resulting PDOS after: (b) molecular; (c) dissociative with H on a lattice O (O_1) ; and (d) dissociative with H on Ti_{B'}. For Ti adatoms (A and B (B')), the DOS contribution is resolved to show orbital types: d_{z^2} , $d_{xz} + d_{yz}$ and $d_{x^2-y^2} + d_{xy}$ from bottom to top. See Figure 1a-d for the corresponding atomic structures. (e) Spin-resolved 1s orbital projection of the H on Ti_{B'} showing hydride orbital occupation in (d). By contrast, the H in OH does not have occupied 1s orbital (cationic). Lower panel in (e) shows the surface Ti_A-OH and the adjacent Ti_{B'}-H structure (see Figure 1d for legend). For the PDOS, the valence band maxima were aligned, which are set to -0.7 eV²⁰ for ease of comparison.

rare for a homogeneous surface. Mechanisms for H₂ generation on the reconstructed surface are also presented.

Starting from the reconstructed atomic structure, ²⁰ we explore various water adsorption configurations and coverages, paying particular attention to the interaction of water with the undercoordinated Ti adatoms. Shown in Figure 1a is the ($\sqrt{5} \times \sqrt{5}$)R26.6° TiO₂–Ti_{3/5} reconstruction (without H₂O). The structure shows two types of Ti adatoms, Ti_A (yellow) and Ti_B (purple) on O₄ hollow sites of the TiO₂ (001) termination.

The Ti adatoms are differentiated according to their Ti-adatom neighbors. Ti_A has two Ti adatom neighbors (two Ti_B) along the [100] direction, while Ti_B has its two Ti adatom neighbors (Ti_A and another Ti_B) along [001] and [010] directions. These atoms are shown to have different electronic structures, where Ti_A has its d_z² orbital occupied, whereas Ti_B has its d_z², d_{xyy} and d_x²-y² orbitals occupied, indicating that these adatoms are highly reduced. Shown in Figure 2a is the orbital projected density of states (PDOS) of these surfaces. Water can interact with the

Table 1. Löwdin Charges^a of Select Surface Species after Reaction of Water with the $(\sqrt{5} \times \sqrt{5})R26.6^{\circ} \text{ TiO}_2 - \text{Ti}_{3/5}$ Reconstruction^b

structure	adsorption type	Ti_{A}	Ti_{B}	$\mathrm{Ti}_{\mathrm{B}'}$	O_{w}	H_{hxyl}	H_{diss}
1a	none	+2.07	+1.80	+1.80			
1b	physisorption	+2.08	+1.80	+1.82	-0.79	+0.42	+0.36
1c	dissociative	+2.12	+1.79	+1.79	-1.01	+0.41	+0.39
1d	dissociative	+2.27	+1.79	+2.11	-0.88	+0.37	-0.67
1e	oxidative	+2.28	+1.79	+1.80	-0.94	+0.41	
1f	oxidative	$+2.14^{c}$	+1.79	+1.79	-0.87		

^aIn electron charge, e. ^bThe structures are found in Figure 1. Bulk Ti: +2.33 e; bulk O: -1.02 e. O_w is O from water; H_{hxyl} is H in hydroxyl; H_{diss} is H-bonded to a surface O or dissociated H on a lattice O (O_l) or Ti_{B'}. ^cLess positive due to the very covalent bond between Ti_A and O_w, leading also to less negative charge on O_w.

surface via molecular, dissociative, or oxidative adsorption. In all cases, the oxygen of the H_2O would bond to either Ti_A or Ti_B . When water breaks the symmetry between the two Ti_B adatoms, one will be referred to as B and the other B'. Because the surface is highly reduced, with combined adatomic and sublayer (TiO_2) Ti:O ratio of (1+3/5):2=4:5, we explored physical and dissociative, as well as oxidative adsorption of H_2O , described by the following reactions:

$$Ti_{A/B} + H_2O \rightarrow Ti_{A/B} - OH_2$$
 (1)

$$Ti_{A/B} + O_{lattice} + H_2O \rightarrow Ti_{A/B} - OH + O_{lattice}H$$
 (2)

$$Ti_{A/B} + Ti_{B/A} + H_2O \rightarrow Ti_{A/B} - OH + Ti_{B/A}H$$
 (3)

$$Ti_{A/B} + H_2O \rightarrow Ti_{A/B} - OH + \frac{1}{2}H_2$$
 (4)

$$Ti_{A/B} + H_2O \rightarrow Ti_{A/B} = O + H_2 \tag{5}$$

$$2Ti_{A/B}$$
-OH + $Ti_{B/A}$ H + $O_{lattice}$ H

$$\rightarrow \text{Ti}_{B/A} + \text{O}_{\text{lattice}} + \text{H}_2 + 2\text{Ti}_{A/B} - \text{OH}$$
 (6)

$$Ti_{A/B} - OH + Ti_{B/A}H \rightarrow Ti_{A/B} = O + H_2$$
(7)

Reaction 1 describes molecular adsorption, reactions 2 and 3 describe different dissociative adsorption channels, reactions 4 and 5 describe different oxidative adsorption channels (which will be further discussed below), and reactions 6 and 7 describe required reactions for H_2 evolution. We model low coverage situations where a single adsorbate per $(\sqrt{5} \times \sqrt{5})R26.6^{\circ}$ supercell on the $Ti_{3/5}$ coverage is explored. We do so to attain fundamental understanding of water interacting with a highly reduced surface, without the complexity of intermolecular water effects leading to additional electronic structure changes or structural rearrangements. The maximum interaction between a water molecule and the surface occurs at this low coverage.

Figure 1 shows the structure of the bare surface and the range of structures corresponding to reactions 1–5. Adsorption is modeled by saturating one inequivalent binding site (${\rm Ti}_A$ or ${\rm Ti}_B$) at a time. Figure 1b shows the product of reaction 1, in which molecular water interacts with the surface. The ${\rm Ti}_A-{\rm O}_w$ (water oxygen) bond length is 2.30 Å and makes an angle of 15° relative to the surface normal. The water molecule is tilted with respect to the surface, with one ${\rm Ti}_A-{\rm O}_w-{\rm H}$ bond angle at 75° (OH pointing down) and the other at 119° (OH pointing horizontally). The H-O $_w$ -H angle is 108°. One hydrogen atom of the molecule makes a 1.60 Å hydrogen bond with a surface lattice oxygen. By contrasting the electronic structures of the bare and molecular adsorption configurations, we can conclude that molecular adsorption is a physisorbed state. The

projected density of states for the two surfaces (Figure 2a and b) show that the electronic structure of the surface is not perturbed very much by the presence of H_2O . The d_{xz} and d_{yz} orbitals of Ti_A , however, now become filled, whereas the d_z^2 orbital moves up in energy and empties. This is an expected electronic response due to repulsion between the water molecule (along z) and the nonbonding electron.

Dissociative adsorption reactions 2 and 3 are seen in Figure 1c and d, respectively. The OH would most likely adsorb to a Ti adatom, whereas the H atom would adsorb to an adjacent lattice oxygen or another Ti adatom. Figure 1c shows the Ti_A as the OH binding site while H attaches to the least coordinated lattice O adjacent to Ti_A, henceforth referred to as Ti_A(OH)-(O₁H). Figure 1d, on the other hand, shows the H bonded to the nearest Ti_B site, henceforth referred to as $Ti_A(OH)Ti_{B'}H$. $Ti_A(OH)(O_1H)$ is 2.1 kJ/mol H_2O more stable than $Ti_A(OH)$ -Ti_{B'}H. Given the fact that this is the case, it is very likely that the H atom could diffuse on the surface and access both configurations at finite temperatures (thermal energy: $k_BT = 2.5$ kJ/mol at 298 K). In Ti_A(OH)(O₁H), Ti_A acts as a Lewis acid and O_l as a Bronsted base. The Ti-O_w bond length is 1.92 Å and the Ti-O_w-H angle is 129°. The O_l-H bond length is 0.98~Å and is at a 66° angle with respect to the surface normal. By contrast, in the Ti_A(OH)Ti_{B'}H configuration, Ti_A and Ti_{B'} function as reducing species, and both become oxidized. This produces a hydride from a proton of water, which adsorbs to Ti_{B'} (electronic structure discussed below). Ti_A and Ti_{B'} also perform as Lewis acid sites after proton reduction in this case.

 ${\rm Ti_A(OH)Ti_B'H}$ also differs from ${\rm Ti_A(OH)(O_lH)}$ in terms of bond lengths and bond angles. In ${\rm Ti_A(OH)Ti_{B'}H}$, the ${\rm Ti_A-O_w}$ bond length is 1.85 Å and the ${\rm Ti_A-O_w-H}$ angle is 113°. The ${\rm Ti_{B'}-H}$ bond is 1.867 Å and is tilted toward the OH at 23° with respect to the surface normal. The ${\rm Ti_A-O_w}$ bond lengths are in reasonable agreement with a previous quantum chemical calculation of the ${\rm Ti-OH}$ bond length in the ${\rm Ti(OH)_4}$ molecule (1.81 Å). Furthermore, various quantum chemical calculations have given a ${\rm Ti-H}$ bond length of about 1.7 Å for organic ${\rm Ti}$ hydrides, and DFT-GGA predicted the bond length for the ${\rm TiH}$ dimer to be 1.8 Å, which are in reasonable agreement with the ${\rm Ti-H}$ bond length herein.

Comparing the electronic structures of the two dissociative configurations (Figure 2c and d) with the molecular adsorption and bare surface cases, we see that either the occupied Ti_A 3d state(s) changed valence orbital character (remaining occupied) similar to the physisorption case, as in $Ti_A(OH)(O_1H)$, or moved to the conduction band (becoming less occupied), as in $Ti_A(OH)Ti_B\cdot H$. It is clear that the electronic population profiles, and therefore the oxidation states, of the Ti adatoms are unchanged in $Ti_A(OH)(O_1H)$. In $Ti_A(OH)Ti_B\cdot H$, however,

both Ti_A and $Ti_{B'}$ were oxidized, whereas the H from water that moves to $Ti_{B'}$ is greatly reduced. Figure 2e shows the protonic profile of the H on O_w and a hyrdridic electronic profile for H on $Ti_{B'}$, where the two occupied H 1s PDOS peaks (spin up and down, zoomed-in and spin-resolved in Figure 2e) are hybridized with the $Ti_{B'}$ $3d_z^2$ orbital. Table 1 shows the calculated Löwdin charges of pertinent surface species for structures found in Figure 1a–d. These charges further illustrate that water may react with the surface in an acid–base type reaction as in $Ti_A(OH)(O_lH)$, where the Löwdin charges on the Ti adatoms remain the same, or in a redox type reaction as in $Ti_A(OH)Ti_{B'}H$, where the Löwdin charges on the Ti adatoms increase. Also shown is the very negative Löwdin charge on H on top of $Ti_{B'}$ (-0.67e vs +0.4e in protonic H).

Reduced Ti-H species on oxide surfaces are rare but have been observed. A recent study found that Ti-H hydrides were the photoactive species on the defective (via oxygen vacancy) rutile TiO₂(110) surface.²⁵ Various spectroscopic techniques confirmed the existence of the hydride-type species, and DFT calculations identified O vacancies at the O-bridging sites and basal 5-fold coordinated Ti sites (coordinately unsaturated sites) as stable hydride adsorption sites. Notably, the Ti-H species are stable because of excess electrons on the surface due to the oxygen vacancies, which is analogous to our case, in which the nonstoichiometric surface reconstruction is Ti-rich. The existence and stability of these Ti-H species on a reduced TiO₂ (110) surface is further supported by scanning tunneling microscopy (STM) and electron stimulated desorption (ESD) studies²⁶ in which an H atom is shown to form a hydride when it gets trapped at an oxygen vacancy site. Titanium hydrides were also observed in low energy ion scattering (LEIS) measurements of H₂⁺ ions adsorbing on a highly oxygen deficient TiO₂ (110) surface.²⁷ These studies show an Ovacancy-mediated hydride-type species formation as opposed to being excess-Ti-mediated.

Oxidative adsorption reaction (reactions 4 and 5) products are seen in Figure 1e and f, respectively. They are the oxidized surface structures that result from surface H2 generation and desorption. In the Ti_A-OH configuration, the Ti_A-O_w bond length is 1.89 Å and the bond is oriented perpendicular to the surface. In $Ti_A=O$, the Ti_A-O_w is shorter (1.68 Å). Figure 3a and b show the atomic PDOS of select surface species for Ti_A-OH and Ti_A-O, respectively. It is clear that the Ti_A in both cases is oxidized, as seen by the absence of significantly occupied 3d orbitals and the increased positive Löwdin charges (Table 1). The calculated charge on Ti_A for Ti_A=O is less positive, however, which may seem counterintuitive, but it is due to the very covalent bond between TiA and Ow. The high energy oxygen 2p peaks (red) located between -2.0 and -4.0 eV in the density of states of Ti_A=O (see also Figure 3c) are due to σ and π bonding between the oxygen and Ti_A . The high covalency of the interaction can be seen from the overlapping Ti 3d and O 2p projections in this energy window, wherein the p_z orbital of O overlaps the $3d_{z^2}$ orbital of the Ti_A , and the p_x and p_v orbitals of O overlap the d_{xz} and d_{vz} orbitals of the Ti_A . This type of surface defect (TiO unit) has been shown to organize into ordered structures on the (001) surface of BaTiO₃, producing either a $c(2 \times 2)$ or $c(4 \times 4)$ reconstruction.²¹ Similar calculations have been done for Ti_B as the oxidation site, and their atomic and electronic structures are shown, respectively, in Figures S1 and S2 of the Supporting Information, showing similar properties.

Figure 3. Electronic PDOS of the oxidative adsorption products of a water molecule on the $(\sqrt{5} \times \sqrt{5})R26.6^{\circ}$ reconstruction.(a) Oxidative adsorption with surface OH as the product and (b) with surface O as the product. For Ti adatoms (A and B), the DOS contribution is resolved to show orbital types: d_z^2 , $d_{xz} + d_{yz}$ and $d_{x^2-y^2} + d_{xy}$ from bottom to top. See Figure 1e and f for the corresponding atomic structures. (c) orbital resolved projection of the O adsorbates 2p orbitals in (b) where the p_z orbital overlaps with the d_z^2 (Ti_A $-O \sigma$ bonding), and p_x and p_y orbital overlap with the d_{xz} and d_{yz} orbitals (Ti_A $-O \pi$ bonding). Lower panel in (c) shows the surface Ti_A-O structure (see Figure 1 for legend). For the PDOS, the valence band maxima were aligned, which are set to -0.7 eV²⁰ for ease of comparison.

To produce either Ti_A –OH or Ti_A –O, a mechanism to stably produce and desorb H_2 from the surface must be in operation. Figure 4a and b illustrate stepwise mechanisms for how reactions 6 and 7 may occur to produce H_2 after dissociative adsorption of H_2 O on the surface. Figure 4a shows a reaction leading to surface hydroxyls and liberation of H_2 (gas). A proton from an O_1 site (coming from Ti_A (OH)- (O_1H)) may hop to another lattice O site adjacent to a Ti_B with a hydride adsorbed. Then a nucleophilic attack onto the proton from the hydride produces H_2 . Figure 4b, on the other hand, shows production of Ti_A =O and H_2 (gas), where starting from a Ti_A (OH) Ti_B H configuration, a nucleophilic attack by the hydride onto the proton of the hydroxyl produces H_2 .

The mechanism of water reduction with concomitant release of hydrogen gas has been explored extensively in metal and metal oxide clusters where active sites are more available and accessible. Indeed, surfaces have a tendency to restrict access to active sites due to the rigidity of the underlying structures and reduced dimensionality of the architecture. We have shown, however, that on the Ti covered TiO_2 surface of BaTiO_3 , the multiple active sites are sufficiently exposed to alleviate structural restrictions in catalyzing reactions requiring multiple reaction sites.

The energetics for hydrogen production as outlined in Figure 4 (reactions 6 and 7 in Table 2) is comparable to that of known $\rm H_2$ catalysts. In Figure 4a, the reaction energy can be approximated by the energies of twice reaction 4 minus the sum of reactions 2 and 3, yielding an energy cost of +67 kJ/mol. In Figure 4b, the reaction energy is approximated by the energy of reaction 5 minus the energy of reaction 3, yielding an energy cost of +54 kJ/mol. For the former reaction, the $\rm Ti_B$ centered reaction is found to be exothermic,—25 kJ/mol, whereas for the latter reaction, the $\rm Ti_B$ centered reaction has a higher barrier of +77 kJ/mol (see Table 2). These are less than

Figure 4. Hydrogen producing reaction scheme from dissociated water. The hydride at the $Ti_{B'}$ site can react (a) with a proton that hops to an adjacent lattice $O\left(O_l\right)$ site from an O_l site associated with an OH on a Ti_A site, reaction 6, or (b) directly with the proton from an OH on the adjacent Ti_A site, reaction 7.

Table 2. Reaction Energetics of the Different Water Adsorption Types for when Ti_A and Ti_B Are the Main Reaction Sites^a

	ΔE (DFT-GGA+ U [4.9 eV]) [kJ/mol]		
reaction	Ti _A	Ti_{B}	
(1) $Ti_{A/B} + H_2O \rightarrow Ti_{A/B} - OH_2$	-61.8	-62.3	
(2) $Ti_{A/B} + O_{lattice} + H_2O \rightarrow Ti_{A/B} - OH + O_{lattice}H$	-129.7	-106.7	
(3) $\text{Ti}_{A/B} + \text{Ti}_{B/A} + \text{H}_2\text{O} \rightarrow \text{Ti}_{A/B} - \text{OH} + \text{Ti}_{B/A}\text{H}$	-127.6	-131.9	
(4) $Ti_{A/B} + H_2O \rightarrow Ti_{A/B} - OH + \frac{1}{2}H_2$	-95.0	-131.7	
(5) $Ti_{A/B} + H_2O \rightarrow Ti_{A/B} = O + H_2$	-73.6	-55.3	
(6) $Ti_{B/A}H + O_{lattice}H \rightarrow Ti_{B/A} + O_{lattice} + H_2$	+67.3	-24.8	
(7) $Ti_{A/B}$ – OH + $Ti_{B/A}$ H \rightarrow $Ti_{A/B}$ = O + H ₂	+54.0	+76.6	

"The differences between the reaction energies of the two sites indicate that they are chemically distinct from each other, especially in the proton transfer, (2) into (3), and toward oxidation, which includes reactions (4) and (5).

or comparable to the calculated barriers for the rate-limiting dimerization of H to H_2 on known H_2 producing catalysts, such as Pt (111), +73 kJ/mol, Ni (111), +103.2 kJ/mol, and Ni₂P (001), +43.4 kJ/mol, in low surface coverage.³⁵

The catalytic efficiency can be linearly correlated to certain thermodynamic parameters, known as descriptors (e.g., adsorption energies), which are effective in finding candidate catalysts. $^{35-40}$ However, further exploration into the effect of adsorbate concentration and environmental chemical constraints on the barriers will enhance the understanding of this class of catalytic surfaces in realistic operational conditions. We have clearly demonstrated, nonetheless, the ability of the surface to stabilize a hydride on the surface essential for $\rm H_2$ production or hydride-dependent chemistries, for example, the water—gas shift reaction.

Oxidation of the surface with water leads to production of hydrides and ultimately to H_2 gas (water reduction). We explore a pathway of H_2 production by explicitly showing a possible path for hydride formation from water. Furthermore, we find that the direct reaction of H_2O with a Ti adatom does not spontaneously lead to a H_2 bond formation between the hydrogen atoms of the incoming water molecule. Therefore, we propose an initial dissociative adsorption state where OH is adsorbed on a Ti adatom, whereas the H bonds with the least coordinated surface O or another Ti adatom. In the former

case, the H carries a net positive charge, whereas in the latter case H carries a net negative charge. The reaction of an electron-rich and an electron-deficient H then forms an H_2 gas molecule, ultimately oxidizing the surface Ti adatoms.

Water reduction is of great interest because it is a method to generate hydrogen gas, which is an attractive alternative fuel resulting in no pollutants. Water reduction often is conducted in the presence of a catalyst, as in the electrocatalytic hydrogen production from water: $2H_2O + 2e^- \rightarrow H_2 + 2OH^{-,35,41}$ the water-gas shift reaction: CO + $H_2O \rightarrow H_2 + CO_2^{-42,43}$ and the steam reforming of ethanol: $C_2H_5OH + 3H_2O \rightarrow 2CO_2 + 6H_2$. In the first reaction, Pt, Ni₂P, 35,41 and MoS₂ 44-46 have been shown to be good catalysts, whereas the latter two reactions are commonly catalyzed by a combination of a metal and a metal oxide, such as Au/CeO_2 , 47 Ni/CeO_2 , 42 and Cu/CeO_2 , 47 Ni/CeO_2 , 48 and Cu/CeO_2 , 48 Ni/CeO_2 , 49 and Ni/CeO_2 , 40 and 40 ZnO.43 In these reactions, hydrides are important reaction intermediates. It is plausible that the $(\sqrt{5} \times \sqrt{5})R26.6^{\circ}$ reconstruction of BaTiO₃ (001) could catalyze a hydrogen generating reaction without the need for a metal cocatalyst, as there is an equilibrium between the two dissociative adsorption states as shown earlier. The equilibrium, moreover, is characterized by an energy barrier that can be surmounted via thermal energy. In the reduction of water, eventual protonation of Ti-OH and Ti=O and electroreduction of the Ti sites would lead to a reversible water desorption, leaving

behind the hydrides and, thus, leading to H-enrichment of the surface. In the water—gas shift and steam reforming, CO or other small, reduced hydrocarbons may be used to sequester the O species left behind from $\rm H_2$ formation which will then reexpose the reduced Ti.

■ COMPUTATIONAL METHODS

The spin-polarized, effective U-corrected⁴⁸ density functional theory calculations were performed with the Quantum ESPRESSO DFT package,⁴⁹ with a 50 Ry plane-wave cutoff and the PBE-GGA functional.⁵⁰ The *U* correction was applied to the Ti 3d states $(U = 4.9 \text{ eV})^{20}$ and the core states of all elements were described using norm-conserving pseudopotentials generated with the OPIUM code. 51 A 4 \times 4 \times 1 Monkhorst-Pack⁵² k-point mesh was used for relaxation calculations and a $10 \times 10 \times 1$ mesh was used for the density of states calculations. The surface calculations were performed using a slab model containing six atomic layers, with the inplane periodicity of the supercell fixed at 4.00 $\sqrt{5}$ Å. During relaxation calculations, the atomic positions of the top three layers, adatoms, and adsorbates were relaxed until the forces on atoms were less than 0.01 eV/Å in all directions, whereas the bottom three layers were fixed to a cubic structure. Approximately 20 Å of vacuum separate the slabs in order to prevent artificial electric field interactions between images. A molecule in a box, where images are separated by a vacuum, was used to simulate the H₂ and H₂O molecules. Calculations were then performed at the Γ -point of the Brillouin zone.

ASSOCIATED CONTENT

Supporting Information

Atomic and electronic structures of $\mathrm{Ti_B}$ centered water adsorption reactions. Layer-by-layer PDOS for $\mathrm{Ti_A}$ centered reactions. This material is available free of charge via the Internet at http://pubs.acs.org/.

AUTHOR INFORMATION

Corresponding Author

*E-mail: rappe@sas.upenn.edu.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

N.Z.K. was supported by the National Science Foundation, under Grant Number DMR-1124696, and by the Roy & Diana Vagelos Scholars Program in the Molecular Life Sciences. J.M.P.M. was supported by the National Science Foundation, under Grant Number CMMI-1334241. A.M.R. was supported by the Department of Energy Office of Basic Energy Sciences, under grant number DE-FG02-07ER15920. Computational support was provided by the High-Performance Computing Modernization Office of the Department of Defense and the National Energy Research Scientific Computing Center.

REFERENCES

- (1) Hodgson, A.; Haq, S. Water Adsorption and the Wetting of Metal Surfaces. Surf. Sci. Rep. 2009, 64, 381–451.
- (2) Carrasco, J.; Hodgson, A.; Michaelides, A. A Molecular Perspective of Water at Metal Interfaces. *Nat. Mater.* **2012**, *11*, 667–674
- (3) Limmer, D. T.; Willard, A. P.; Madden, P.; Chandler, D. Hydration of Metal Surfaces Can Be Dynamically Heterogeneous and Hydrophobic. *Proc. Natl. Acad. Sci. U.S.A.* **2013**, *110*, 4200–4205.

- (4) Henderson, M. A. The Interaction of Water with Solid Surfaces: Fundamental Aspects Revisited. Surf. Sci. Rep. 2002, 46, 1–308.
- (5) Calatayud, M.; Markovits, A.; Menetrey, M.; Mguig, B.; Minot, C. Adsorption on Perfect and Reduced Surfaces of Metal Oxides. *Catal. Today* **2003**, *85*, 125–143.
- (6) Shin, J.; Nascimento, V. B.; Geneste, G.; Rundgren, J.; Plummer, E. W.; Dkhil, B.; Kalinin, S. V.; Baddorf, A. P. Atomistic Screening Mechanism of Ferroelectric Surfaces: An In Situ Study of the Polar Phase in Ultrathin BaTiO₃ Films Exposed to H₂O. *Nano Lett.* **2009**, *9*, 3720–3725.
- (7) Garra, J.; Vohs, J.; Bonnell, D. A. The Effect of Ferroelectric Polarization on the Interaction of Water and Methanol with the Surface of LiNbO₃(0001). *Surf. Sci.* **2009**, *603*, 1106–14.
- (8) Geneste, G.; Dkhil, B. Adsorption and Dissociation of H₂O on In-Plane-Polarized BaTiO₃(001) Surfaces and their Relation to Ferroelectricity. *Phys. Rev. B* **2009**, *79*, 235420.
- (9) Au, K.; Li, D. F.; Chan, N. Y.; Dai, J. Y. Polar Liquid Molecule Induced Transport Property Modulation at LaAlO₃/SrTiO₃ Heterointerface. *Adv. Mater.* **2012**, 24, 2598–2602.
- (10) Evarestov, R.; Bandura, A.; Alexandrov, V. Adsorption of Water on (001) Surface of SrTiO₃ and SrZrO₃ Cubic Perovskites: Hybrid HF-DFT {LCAO} Calculations. *Surf. Sci.* **2007**, *601*, 1844–1856.
- (11) Baniecki, J. D.; Ishii, M.; Kurihara, K.; Yamanaka, K.; Yano, T.; Shinozaki, K.; Imada, T.; Kobayashi, Y. Chemisorption of Water and Carbon Dioxide on Nanostructured BaTiO₃-SrTiO₃(001) Surfaces. *J. Appl. Phys.* **2009**, *106*, 054109.
- (12) Guhl, H.; Miller, W.; Reuter, K. Water Adsorption and Dissociation on SrTiO₃(001) Revisited: A Density Functional Theory Study. *Phys. Rev. B* **2010**, *81*, 155455.
- (13) Becerra-Toledo, A.; Castell, M.; Marks, L. Water Adsorption on SrTiO₃(001): I. Experimental and Simulated STM. *Surf. Sci.* **2012**, 606. 762–765.
- (14) Becerra-Toledo, A.; Enterkin, J.; Kienzle, D.; Marks, L. Water adsorption on $SrTiO_3(001)$: II. Water, water, everywhere. *Surf. Sci.* **2012**, *606*, 791–802.
- (15) Wang, Z.; Hao, X.; Gerhold, S.; Novotny, Z.; Franchini, C.; McDermott, E.; Schulte, K.; Schmid, M.; Diebold, U. Water Adsorption at the Tetrahedral Titania Surface Layer of SrTiO₃(110)-(4 × 1). *J. Phys. Chem. C* **2013**, *117*, 26060–26069.
- (16) Li, W.; Liu, S.; Wang, S.; Guo, Q.; Guo, J. The Roles of Reduced Ti Cations and Oxygen Vacancies in Water Adsorption and Dissociation on SrTiO₃(110). *J. Phys. Chem. C* **2014**, *118*, 2469–2474.
- (17) Wang, J. L.; Gaillard, F.; Pancotti, A.; Gautier, B.; Niu, G.; Vilquin, B.; Pillard, V.; Rodrigues, G. L. M. P.; Barrett, N. Chemistry and Atomic Distortion at the Surface of an Epitaxial BaTiO₃ Thin Film after Dissociative Adsorption of Water. *J. Phys. Chem. C* **2012**, *116*, 21802–21809.
- (18) Spanier, J. E.; Kolpak, A. M.; Urban, J. J.; Grinberg, I.; Ouyang, L.; Yun, W. S.; Rappe, A. M.; Park, H. Ferroelectric Phase Transition in Individual Single-Crystalline BaTiO₃ Nanowires. *Nano Lett.* **2006**, *6*, 735–9.
- (19) Kolpak, A. M.; Li, D.; Shao, R.; Rappe, A. M.; Bonnell, D. A. Evolution of the Structure and Thermodynamic Stability of the BaTiO₃(001) Surface. *Phys. Rev. Lett.* **2008**, *101*, 036102.
- (20) Martírez, J. M. P.; Morales, E. H.; Saidi, W. A.; Bonnell, D. A.; Rappe, A. M. Atomic and Electronic Structure of the BaTiO₃(001)- $(\sqrt{5} \times \sqrt{5})$ R26.6° Surface Reconstruction. *Phys. Rev. Lett.* **2012**, *109*, 256802.
- (21) Morales, E. H.; Martirez, J. M. P.; Saidi, W. A.; Rappe, A. M.; Bonnell, D. A. Coexisting Surface Phases and Coherent One-Dimensional Interfaces on BaTiO₃(001). *ACS Nano* **2014**, *8*, 4465–4473.
- (22) Wang, T.-H.; Navarrete-Lopez, A. M.; Li, S.; Dixon, D. A.; Gole, J. L. Hydrolysis of TiCl₄: Initial Steps in the Production of TiO₂. *J. Phys. Chem. A* **2010**, *114*, 7561–7570.
- (23) Andrews, L.; Cho, H.-G.; Wang, X. Reactions of Methane with Titanium Atoms: CH₃TiH, CH₂TiH₂, Agostic Bonding, and (CH₃)₂TiH₂. *Inorg. Chem.* **2005**, *44*, 4834–4842.

- (24) Venkataramanan, N. S.; Sahara, R.; Mizuseki, H.; Kawazoe, Y. Titanium-Doped Nickel Clusters $TiNi_n$ (n=1-12): Geometry, Electronic, Magnetic, and Hydrogen Adsorption Properties. J. Phys. Chem. A **2010**, 114, 5049–5057.
- (25) Wu, Z.; Zhang, W.; Xiong, F.; Yuan, Q.; Jin, Y.; Yang, J.; Huang, W. Active Hydrogen Species on TiO₂ for Photocatalytic H₂ Production. *Phys. Chem. Chem. Phys.* **2014**, *16*, 7051–7057.
- (26) Suzuki, S.; Fukui, K.-i.; Ónishi, H.; Iwasawa, Y. Hydrogen Adatoms on $TiO_2(110)$ - (1×1) Characterized by Scanning Tunneling Microscopy and Electron Stimulated Desorption. *Phys. Rev. Lett.* **2000**, 84, 2156–2159.
- (27) Pan, J.; Maschhoff, B. L.; Diebold, U.; Madey, T. E. Interaction of Water, Oxygen, and Hydrogen with ${\rm TiO_2}(110)$ Surfaces Having Different Defect Densities. *J. Vac. Sci. Technol., A* **1992**, *10*, 2470–2476.
- (28) Mayhall, N. J.; Rothgeb, D. W.; Hossain, E.; Jarrold, C. C.; Raghavachari, K. Water Reactivity with Tungsten Oxides: H₂ Production and Kinetic Traps. *J. Chem. Phys.* **2009**, *131*, 144302.
- (29) Rothgeb, D. W.; Hossain, E.; Mayhall, N. J.; Raghavachari, K.; Jarrold, C. C. Termination of the $W_2O_y + H_2O/D_2O \rightarrow W_2O_{y+1} + H_2/D_2$ Sequential Oxidation Reaction: An Exploration of Kinetic Versus Thermodynamic Effects. *J. Chem. Phys.* **2009**, *131*, 144306.
- (30) Li, X.-N.; Xu, B.; Ding, X.-L.; He, S.-G. Interaction of Vanadium Oxide Cluster Anions with Water: An Experimental and Theoretical Study on Reactivity and Mechanism. *Dalton Trans.* **2012**, *41*, 5562–5570.
- (31) Reber, A. C.; Khanna, S. N.; Roach, P. J.; Woodward, W. H.; Castleman, A. W., Jr. Reactivity of Aluminum Cluster Anions with Water: Origins of Reactivity and Mechanisms for H₂ Release. *J. Phys. Chem. A* **2010**, *114*, 6071–6081.
- (32) Fang, Z.; Dixon, D. A. Computational Study of H_2 and O_2 Production from Water Splitting by Small $(MO_2)_n$ Clusters (M = Ti, Zr, Hf). *J. Phys. Chem. A* **2013**, *117*, 3539–3555.
- (33) Hutchings, G. J. Metal-Cluster Catalysts: Access granted. *Nat. Chem.* **2010**, *2*, 1005–1006.
- (34) Huang, W. Crystal Plane-Dependent Surface Reactivity and Catalytic Property of Oxide Catalysts Studied with Oxide Nanocrystal Model Catalysts. *Top. Catal.* **2013**, *56*, 1363–1376.
- (35) Liu, P.; Rodriguez, J. A. Catalysts for Hydrogen Evolution from the [NiFe] Hydrogenase to the Ni₂P(001) Surface: The Importance of Ensemble Effect. *J. Am. Chem. Soc.* **2005**, *127*, 14871–14878.
- (36) Nørskov, J. K.; Bligaard, T.; Rossmeisl, J.; Christensen, C. H. Towards the Computational Design of Solid Catalysts. *Nat. Chem.* **2009**, *1*, 37–46.
- (37) Nørskov, J. K.; Rossmeisl, J.; Logadottir, A.; Lindqvist, L.; Kitchin, J. R.; Bligaard, T.; Jónsson, H. Origin of the Overpotential for Oxygen Reduction at a Fuel-Cell Cathode. *J. Phys. Chem. B* **2004**, *108*, 17886–17892.
- (38) Peterson, A. A.; Nørskov, J. K. Activity Descriptors for CO_2 Electroreduction to Methane on Transition-Metal Catalysts. *J. Phys. Chem. Lett.* **2012**, *3*, 251–258.
- (39) Man, I. C.; Su, H.-Y.; Calle-Vallejo, F.; Hansen, H. A.; Martínez, J. I.; Inoglu, N. G.; Kitchin, J.; Jaramillo, T. F.; Nørskov, J. K.; Rossmeisl, J. Universality in Oxygen Evolution Electrocatalysis on Oxide Surfaces. *ChemCatChem.* **2011**, *3*, 1159–1165.
- (40) Studt, F.; Sharafutdinov, I.; Abild-Pedersen, F.; Elkjaer, C. F.; Hummelshoj, J. S.; Dahl, S.; Chorkendorff, I.; Nørskov, J. K. Discovery of a Ni-Ga Catalyst for Carbon Dioxide Reduction to Methanol. *Nat. Chem.* **2014**, *6*, 320–324.
- (41) Popczun, E. J.; McKone, J. R.; Read, C. G.; Biacchi, A. J.; Wiltrout, A. M.; Lewis, N. S.; Schaak, R. E. Nanostructured Nickel Phosphide as an Electrocatalyst for the Hydrogen Evolution Reaction. *J. Am. Chem. Soc.* **2013**, *135*, 9267–9270.
- (42) Senanayake, S.; Rodriguez, J.; Stacchiola, D. Electronic Metal-Support Interactions and the Production of Hydrogen Through the Water-Gas Shift Reaction and Ethanol Steam Reforming: Fundamental Studies with Well-Defined Model Catalysts. *Top. Catal.* **2013**, *56*, 1488–1498.

- (43) Rodriguez, J. A.; Hanson, J. C.; Stacchiola, D.; Senanayake, S. D. In Situ/Operando Studies for the Production of Hydrogen through the Water-Gas Shift on Metal Oxide Catalysts. *Phys. Chem. Chem. Phys.* **2013**, *15*, 12004–12025.
- (44) Karunadasa, H. I.; Montalvo, E.; Sun, Y.; Majda, M.; Long, J. R.; Chang, C. J. A Molecular MoS₂ Edge Site Mimic for Catalytic Hydrogen Generation. *Science* **2012**, 335, 698–702.
- (45) Li, Y.; Wang, H.; Xie, L.; Liang, Y.; Hong, G.; Dai, H. MoS₂ Nanoparticles Grown on Graphene: An Advanced Catalyst for the Hydrogen Evolution Reaction. *J. Am. Chem. Soc.* **2011**, 133, 7296–7299
- (46) Jaramillo, T. F.; Jørgensen, K. P.; Bonde, J.; Nielsen, J. H.; Horch, S.; Chorkendorff, I. Identification of Active Edge Sites for Electrochemical H₂ Evolution from MoS₂ Nanocatalysts. *Science* **2007**, 317. 100–102.
- (47) Song, W.; Hensen, E. J. M. Mechanistic Aspects of the Water-Gas Shift Reaction on Isolated and Clustered Au Atoms on $CeO_2(110)$: A Density Functional Theory Study. *ACS Catal.* **2014**, 4, 1885–1892.
- (48) Cococcioni, M.; de Gironcoli, S. Linear Response Approach to the Calculation of the Effective Interaction Parameters in the LDA + U Method. *Phys. Rev. B* **2005**, *71*, 035105.
- (49) Giannozzi, P.; et al. Quantum ESPRESSO: A Modular and Open-Source Software Project for Quantum Simulations of Materials. *J. Phys.: Condens. Matter* **2009**, *21*, 395502.
- (50) Perdew, J. P.; Burke, K.; Ernzerhof, M. Generalized Gradient Approximation Made Simple. *Phys. Rev. Lett.* **1996**, *77*, 3865–3868.
- (51) Opium—Pseudopotential Generation Project. http://opium.sourceforge.net.
- (52) Monkhorst, H. J.; Pack, J. D. Special Points for Brillouin-Zone Integrations. *Phys. Rev. B* **1976**, *13*, 5188–5192.