See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/232237927

Nanopattering in CeO x /Cu(111): A New Type of Surface Reconstruction and Enhancement of Catalytic Activity

ARTICLE in JOURNAL OF PHYSICAL CHEMISTRY LETTERS · APRIL 2012

Impact Factor: 7.46 · DOI: 10.1021/jz300159p

CITATIONS READS
11 80

10 AUTHORS, INCLUDING:

Sanjaya D. Senanayake

Brookhaven National Laboratory

109 PUBLICATIONS 1,790 CITATIONS

SEE PROFILE

Jan Ingo Flege

Universität Bremen

92 PUBLICATIONS 1,626 CITATIONS

SEE PROFILE

Fan Yang

Chinese Academy of Sciences

33 PUBLICATIONS 693 CITATIONS

SEE PROFILE

Jan Hrbek

Brookhaven National Laboratory

213 PUBLICATIONS 6,016 CITATIONS

SEE PROFILE

Nanopattering in CeO_x/Cu(111): A New Type of Surface Reconstruction and Enhancement of Catalytic Activity

Sanjaya D. Senanayake,[†] Jerzy T. Sadowski,[‡] Jaime Evans,[§] Shankhamala Kundu,[†] Stefano Agnoli,[†] Fan Yang,[†] Dario Stacchiola,[†] Jan I. Flege,^{||} Jan Hrbek,[†] and Jose A. Rodriguez*,[†]

ABSTRACT: Our results indicate that small amounts of an oxide deposited on a stable metal surface can trigger a massive surface reconstruction under reaction conditions. In low-energy electron microscopy (LEEM) experiments, no reconstruction of Cu(111) is observed after chemisorbing oxygen or after reducing O/Cu(111) in a CO atmosphere. On the other hand, LEEM images taken in situ during the reduction of CeO₂/CuO_{1-x}/ Cu(111) show a complex nonuniform transformation of the surface morphology. Ceria particles act as nucleation sites for the growth of copper microterraces once CuO_{1-x} is reduced. Can this reconstructed surface be used to enhance the catalytic activity of inverse oxide/metal catalysts? Indeed, CeO_x on reconstructed Cu(111) is an extremely active catalyst for the water-gas shift process (CO + $H_2O \rightarrow H_2 + CO_2$), with the Cu

microterraces providing very efficient sites for the dissociation of water and subsequent reaction with CO.

SECTION: Surfaces, Interfaces, Catalysis

Metal surfaces are used extensively as catalysts in most areas of the chemical industry and in energy conversion processes. In principle, a metal surface can adopt a large range of configurations exposing different types of sites over which molecules can react and undergo chemical transformations.1 The understanding of the structure dependence of surface reactions has advanced tremendously in the last three decades. 1,2 In broad terms, there are two ways in which the surface geometrical structure can affect the stability of reaction intermediates and the activation energy of chemical reactions. 1,2 A purely geometrical effect comes from different surface geometries, providing different configurations to the reactant molecules for bonding. An electronic effect appears due to differences in the surface electronic properties caused by variations in surface geometry, which eventually affect the way in which the electrons of a surface site respond to the presence of adsorbates.² In catalysis, a main goal is to induce changes in surface morphology to enhance catalytic activity. 1-3 The phenomenon of "faceting" is perhaps the most extensive reconstruction that a metal surface can undergo. $^{4-6}$ It can be induced by the deposition of metals or the adsorption of oxygen on surfaces that have a low morphological stability. Thus, the adsorption of oxygen can induce faceting of Cu(115) and Cu(119) surfaces. By contrast, no faceting has been observed for the O/Cu(111) system. 8,9 In this study, we report a new type of massive surface reconstruction on a highly stable Cu(111) substrate. It is triggered by the presence of cerium oxide nanoparticles on the metal surface and leads to a very large enhancement in the catalytic activity of the system.

The in situ grown of ceria nanoparticles is depicted in Figure 1 (left) as observed under a low-energy electron microscope

Figure 1. Bright-field LEEM images obtained in situ after the growth of cerium oxide on Cu(111) at 590 K under an O2 atmosphere (5 × 10⁻⁷ Torr). The oxidized Cu(111) surface is decorated with small islands of ceria (inset). (Right) Bright-field LEEM image (3.7 eV) of a reconstructed CeOx-Cu(111) surface with a low coverage of ceria, depicted post reduction in CO at 590 K under a CO atmosphere of 4×10^{-7} Torr.

(LEEM) (bright-field, E = 3.7 eV). The ceria (CeO₂) nanoparticles are grown by depositing Ce (at approximately

Received: February 7, 2012 Accepted: March 5, 2012 Published: March 5, 2012

[†]Chemistry Department and [‡]Center for Functional Nanomaterials, Brookhaven National Laboratory, Upton, New York 11973, United States

[§]Facultad de Ciencias, Universidad Central de Venezuela, Caracas, 1020-A Venezuela

Institute of Solid State Physics, University of Bremen, Bremen, Germany

0.5 ML/min) on to a Cu(111) surface at 590 K under a background pressure of O_2 (4 × 10⁻⁷ Torr). The surface is initially composed of a rapidly formed oxide of Cu₂O (as evidenced from the low-energy electron diffraction (LEED) pattern, which showed a "44" structure that appears prior to the exposure of ceria.) The ceria (~0.3 ML) grows homogenously as small islands (10-20 nm) (inset) and appear with no distinct site preference for nucleation. Due to the limited size resolution of the LEEM, the image in Figure 1 does not show ceria nanoparticles that have sizes below 10 nm and have been observed with scanning tunneling microscopy (STM).¹¹ X-ray photoelectron spectroscopy (XPS) indicates that the system consists of islands of CeO₂ on a thick layer of CuO_{1-x}. In the LEEM data, or in STM images, 11 we see no evidence for a surface reconstruction of ceria-Cu(111), or pure Cu(111), after oxidation. Overlayers of different phases of CuO_{1-x} grow epitaxially on the Cu(111) substrate.^{8,9,11} These results contrast the faceting observed for the morphologically unstable Cu(115) and Cu(119) surfaces upon oxygen adsorption.⁷

In many catalytic processes, a catalyst is activated by pretreatment under carbon monoxide. After exposing CuO_{1-x}/Cu(111) to carbon monoxide at 500-700 K, the surface oxide undergoes reduction, $CO(gas) + O(surf) \rightarrow CO_2(gas)$, but there is no significant reconstruction of the Cu(111) surface as seen in STM experiments¹² or in our LEEM studies. In contrast, the result of the reaction on the $CeO_2/CuO_{1-x}/Cu(111)$ system with carbon monoxide, as depicted in Figure 1 (right) and observed in situ with LEEM (bright-field, 3.7 eV), shows significant morphological change resulting from the reduction process. The $Cu^{2+} \rightarrow$ Cu¹⁺ → Cu⁰ transformation occurs at different rates on different regions of the surface depending on the initial concentration of defects and surface imperfections. After removing all the CuO_x from the $CeO_2/CuO_{1-x}/Cu(111)$ system, we are left with a stable surface with elongated areas attached to the steps, with a strikingly different superstructure from that of Cu(111) or reduced CuO_x/Cu(111) (see above). A copper surface with a step density of 25-35% is generated. The ceria islands are not clearly visible during or after the CO reduction process due to the resolution limits of the LEEM. From XPS data, 11 it is known that part of the Ce⁴⁺ cations has been reduced into Ce³⁺ and the system contains dispersed islands of CeO_{2-x} on a metallic copper substrate.

Using STM, 12 we found the presence of ceria nanoparticles embedded at the corner edges of the microterraces formed after the reduction of CeO₂/CuO_{1-v}/Cu(111). These ceria nanoparticles play a key role in the surface reconstruction process. When they are not present, the reduction in CO of CuO_{1-x} /Cu(111) does not lead to a massive reconstruction of the copper substrate. The ceria nanoparticles may act as nucleation sites for the growth of the copper microterraces in specific directions once CuO_{1-x} is reduced. The formation of the copper microterraces is probably due to thermodynamic reasons rather than kinetic ones, since the microterraces survived upon annealing at 600-700 K or after reaction with oxygen. We are in the process of studying the exact mechanism for the reconstruction of a stable surface such as Cu(111). As we will see below, the behavior seen for the reduced $CeO_2/CuO_{1-x}/Cu(111)$ system suggests a new approach for inducing the surface reconstruction of morphologically stable metal surfaces and enhancing catalytic activity.

Indeed, we have found that reduced $CeO_2/CuO_{1-x}/Cu(111)$ surfaces have a much higher catalytic activity for the water—gas shift reaction (CO + H₂O \rightarrow H₂ + CO₂) and CO oxidation

(CO + 0.5 $O_2 \rightarrow CO_2$) than regular Cu(111). The water—gas shift (WGS) reaction is a very important chemical process that is used in the industry for carbon-based fuel processing and to clean the hydrogen used in fuel cells.¹³ There is a constant search for better WGS catalysts.^{14–16} Figure 2 compares the

Figure 2. Arrhenius plot for the WGS reaction rate on clean Cu(111), Cu(100), and on copper surfaces covered ~20% by ceria (measured by ion-scattering spectroscopy (ISS) after treatment in ${\rm CO^{19}}$). The ${\rm CeO_x/Cu(111)}$ -reg and ${\rm CeO_x/Cu(111)}$ -mr catalysts were prepared as described in the text. The ${\rm CeO_x/Cu(111)}$ -mr system involves a massive surface reconstruction.

WGS activity¹⁷ of Cu(111), Cu(100), and ceria-copper surfaces in which there is either no surface reconstruction, $CeO_{2-x}/Cu(111)$ -reg, or a massive reconstruction, $CeO_{2-x}/Cu(111)$ Cu(111)-mr. In the two ceria-copper systems, ~20% of the copper substrate was covered by ceria (as determined by ion scattering measurements 18). The $CeO_{2-x}/Cu(111)$ -reg system was prepared by dosing Ce to Cu(111) at 650 K under a limited background pressure of O₂ ($p \sim 5 \times 10^{-7}$ Torr). On the other hand, the $CeO_{2-x}/Cu(111)$ -mr system was prepared in conditions similar to the experiments in Figures 1, providing extra oxygen to favor the oxidation of copper and the formation of microterraces on the Cu(111) substrate after reduction in CO. XPS spectra taken after performing the WGS reaction showed that the dominant oxidation state for cerium in the $CeO_{2-x}/Cu(111)$ -reg and $CeO_{2-x}/Cu(111)$ -mr catalysts was "+3". The copper was all in a metallic state. In Figure 2, Cu(100) displays a substantially higher WGS activity than Cu(111). From previous studies, ¹⁹ it is known that the WGS is a structure-sensitive reaction. The generation of copper microterraces in $CeO_{2-x}/Cu(111)$ -mr produces the catalyst with the highest WGS activity from the set in Figure 2. When going from regular Cu(111) to CeO_{2-x}/Cu(111)-mr, the apparent activation energy for the WGS reaction decreases from 18 kcal/mol to 7 kcal/mol.

What is causing the high catalytic activity of the $CeO_{2-x}/Cu(111)$ -mr system? How can the massive surface reconstruction

in $CeO_{2-x}/Cu(111)$ -mr help in the catalytic process? The low WGS activity of Cu(111) is due to the fact that this close-packed surface binds CO poorly²⁰ and does not dissociate water well.^{21,21,22} From experimental measurements, a value of 17 kcal/mol has been estimated for the activation energy for water dissociation on Cu(111).²³ Density-functional calculations give an activation energy of 21–27 kcal/mol.²² The theoretical calculations also show that the introduction of steps on the copper surface can reduce the activation energy for the dissociation of water up to 30%, substantially enhancing the rate of dissociation of the molecule.²³ In the reaction cell used to carry out the experiments shown in Figure 2,¹⁸ we exposed clean Cu(111) to 1 Torr of water at 300 K and found no indication of adsorbed OH groups on the copper surface.

Figure 3 shows the corresponding results for the CeO_x / Cu(111)-mr catalyst. Initially (spectrum a), one sees only the

Figure 3. O 1s XPS spectra taken before (a) and after (b) adsorbing H_2O on a $CeO_x/Cu(111)$ -mr catalyst at 300 K. In the final step, the sample was exposed to CO at 300 K (c). At the top of the figure, we show the amount of OH removed from the sample by reaction with CO. The $CeO_x/Cu(111)$ -mr sample was prepared as described in the text. \sim 20% of the copper surface was covered by ceria.

features of the ceria in the O 1s XPS region. Exposure to water leads to a broad O 1s peak (spectrum b), which contains contributions from three types of O-containing species (CeOx–OH (532.4 eV), Cu–OH (531.5ev), and CeOx–O (530.2 eV)). The peak at ~531.5 eV (Cu–OH) can be removed by heating to 400 K (Figure 4) or after dosing CO to the sample (spectrum c). It is important to mention that the intensity of the 531.5 eV peak was negligible when water was dosed to a CeO_x/Cu(111)-reg surface, producing a smaller amount of surface OH groups than in the case of water adsorption on CeO_x/Cu(111)-mr (see Figure 4).

In Figure 5, we use synchrotron-based high-resolution photoemission to determine and compare the O 1s XPS binding

Figure 4. O 1s XPS intensity measured after exposing $CeO_x/Cu(111)$ -mr (black trace) and $CeO_x/Cu(111)$ -reg (red trace) to 1 Torr of water at 300 K. In both experiments, ~20% of the copper surface was covered by ceria. After exposing the surfaces to water in the microreactor, the water was pumped out, and the sample was transferred to the UHV chamber for surface characterization with XPS. The samples were then heated from 300 to 400, 500, and 600 K. Evolution of O_2 , H_2O , and H_2 was detected with a mass spectrometer after heating the $OH/CeO_x/Cu(111)$ surfaces in UHV. The $CeO_x/Cu(111)$ -mr surface was prepared following the same methodology used to generate the surface that yielded spectrum b in Figure 3.

energies of OH bound to copper (A), generated after adsorbing water on O/Cu(111), and OH bound to ceria (B), generated after adsorbing water on CeO_x/Cu(111).¹⁹ A difference of ~1 eV is found between the O 1s binding energies of the OH bound to copper and the OH bound to ceria. These results can be used to confirm the assignment of the O 1s peaks seen in Figure 3. In this figure, the binding energy and thermal stability of the O 1s features at ~531.5 eV match those found for OH bonded to copper in Figure 5. On the other hand, the O 1s peak at ~532.4 eV in Figure 3 exhibits a binding energy and thermal stability that match those seen for OH bound to CeO_x in Figure 5. The two types of OH groups seen in spectrum b probably contribute to the high WGS activity of the CeO_x/ Cu(111)-mr catalyst. The OH bound to Cu sites provides a fast reaction channel. It can be removed by reaction with CO at room temperature (Figure 3, spectrum c), producing a rise in the signal for CO₂ and H₂ when the sample is put in front of a mass spectrometer. The OH bound to CeO_x does not react with CO under ultrahigh vacuum (UHV) conditions, but when exposed to 1 Torr of CO at 300 K, formate and carbonate-like species were detected in the C 1s XPS region. These species decomposed into CO₂ and H₂ upon heating to 500 K. Thus, the Cu microterraces present in CeO_x/Cu(111)-mr do facilitate the interaction of water (OH) and CO and make this system a better WGS catalyst than Cu(111) or CeO.,/Cu(111)-reg where the reaction only takes place at a fast rate on the interface between copper and ceria.

In summary, we have found that small amounts of an oxide deposited on a stable metal surface can trigger a massive surface reconstruction under reaction conditions. LEEM images taken in situ during the reduction of $\text{CeO}_2/\text{CuO}_{1-x}/\text{Cu}(111)$ show a complex nonuniform transformation of the surface morphology. The $\text{Cu}^{2+} \to \text{Cu}^{1+} \to \text{Cu}^0$ transformation occurs at different rates on different regions of the surface. Ceria particles act as

Figure 5. O1s XPS spectra taken after adsorbing H_2O on O/Cu(111) (left (A)) and CeO_x -Cu(111) (right (B)). The dosing of water was done at 90 K followed by sequential annealing to the indicated temperatures.

nucleation sites for the growth of copper microterraces once CuO_{1-x} is reduced. The Cu microterraces provide active sites which are very efficient for the dissociation of water and subsequent reaction with CO. In a reconstructed $\mathrm{CeO}_x/\mathrm{Cu}(111)$ system, the WGS reaction can take place at a fast rate on the Cu microterraces and on the copper—ceria interface.

AUTHOR INFORMATION

Corresponding Author

*E-mail: rodrigez@bnl.gov; Ph: 6313442246.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

The work performed at BNL was supported by the U.S. Department of Energy, Office of Basic Energy Sciences, under contract DE-AC02-98CH10886. J.E. is grateful to INTEVEP for partial support of the research work carried out at the UCV. Part of these studies were done at the National Synchrotron Light Source and at the Center for Functional Nanomaterials of BNL, which are supported by the U.S. Department of Energy.

REFERENCES

- (1) Somorjai, G. A. Introduction to Surface Science; John Wiley: New York, 1994.
- (2) Nørskov, J. K.; Bligaard, T; Hvolback, B.; Abild-Pedersen, F.; Chorkendorff, I.; Christensen, C. H. The Nature of the Active Site in Heterogeneous Metal Catalysis. *Chem. Soc. Rev.* **2008**, *37*, 2163–2171.
- (3) Rodriguez, J. A.; Goodman, D. W. High-Pressure Catalytic Reactions over Single-Crystal Metal Surfaces. *Surf. Sci. Rep.* **1991**, *14*, 1–107.
- (4) Kaghazchi, P.; Fantauzzi, D.; Anton, J.; Jacob, T. Nanoscale-Faceting of Metal Surfaces Induced by Adsorbates. *Phys. Chem. Chem. Phys.* **2010**, *12*, 8669–8684.
- (5) Madey, T. E.; Nien, C.-H.; Pelhos, K.; Kolodziej, J. J.; Abdelrehim, I. M.; Tao, H.-S. Faceting Induced by Ultrathin Metal Films: Structure, Electronic Properties and Reactivity. *Surf. Sci.* 1999, 438, 191–206.
- (6) Fölsch, S.; Helms, A.; Zöphel, S.; Repp, J.; Meyer, G.; Rieder, K. H. Self-Organized Patterning of an Insulator-on-Metal System by

- Surface Faceting and Selective Growth: NaCl/Cu(211). *Phys. Rev. Lett.* **2000**, *84*, 123–126.
- (7) Reinecke, N.; Taglauer, E. The Kinetics of Oxygen-Induced Faceting of Cu(115) and Cu(119) Surfaces. *Surf. Sci.* **2000**, 454–456, 94–100.
- (8) Jensen, F.; Besenbacher, F.; Stensgaard, I. Two New Oxygen Induced Reconstructions on Cu(111). Surf. Sci. 1992, 270, 400-404.
- (9) Yang, F.; Choi, Y.; Liu, P.; Stacchiola, D.; Hrbek, J.; Rodriguez, J. A. Identification of 5–7 Defects in a Copper Oxide Surface. *J. Am. Chem. Soc.* **2011**, 133, 11474–11477.
- (10) For detailed description of the LEEM instrumentation, see: Flege, J. I.; Vescovo, E.; Nintzel, G.; Lewis, L. H.; Hulbert, S.; Sutter, P. A New Soft X-ray Photoemission Microscopy Beamline at the National Synchrotron Light Source. *Nucl. Instrum. Methods, B* **2007**, 261, 855–858 Ce atoms were evaporated by e-beam heating Ce foils (> 99.9% purity, Alfa) housed in a Ta crucible.
- (11) Yang, F.; Graciani, J.; Evans, J.; Liu, P.; Hrbek, J.; Sanz, J. F.; Rodriguez, J. A. CO Oxidation on Inverse CeO_x/Cu(111) Catalysts: High Catalytic Activity and Ceria-Promoted Dissociation of O₂. *J. Am. Chem. Soc.* **2011**, *133*, 3444–3451.
- (12) Yang, F.; Choi, Y.; Liu, P.; Hrbek, J.; Rodriguez, J. A. Autocatalytic Reduction of a $Cu_2O/Cu(111)$ Surface by CO: STM, XPS, and DFT Studies. *J. Phys. Chem. C* **2010**, *114*, 17042–17050 STM studies were conducted in a commercial Omicron variable temperature STM system, equipped with surface cleaning facilities and e-beam metal evaporator. Chemically etched W tips were used for imaging the surface. In this study, all STM images were taken at room temperature.
- (13) Burch, R. Gold Catalysts for Pure Hydrogen Production in the Water–Gas Shift Reaction: Activity, Structure and Reaction Mechanism. *Phys. Chem. Chem. Phys.* **2006**, *8*, 5483–5500.
- (14) Fu, Q.; Saltsburg, H.; Flytzani-Stephanopoulos, M. Active Nonmetallic Au and Pt Species on Ceria-Based Water—Gas Shift Catalyst. *Science* **2003**, *301*, 935—938.
- (15) Rodriguez, J. A.; Ma, S.; Liu, P.; Hrbek, J.; Evans, J.; Pérez, M. Activity of CeOx and TiOx Nanoparticles Grown on Au(111) in the Water—Gas Shift Reaction. *Science* **2007**, *318*, 1757—1760.
- (16) Zhai, Y.; Pierre, D.; Si, R.; Deng, W.; Ferrin, P.; Nilekar, A. U.; Peng, G.; Herron, J. A.; Bell, D. C.; Saltsburg, H.; Mavrikakis, M.; Flytzani-Stephanopoulos, M. Alkali-Stabilized Pt—OHx Species Catalyze Low-Temperature Water—Gas Shift Reactions. *Science* **2010**, 329, 1633—1636.

- (17) The catalytic tests were carried out in a system that combines a batch reactor and a UHV chamber. The UHV chamber (base pressure $\sim 1 \times 10^{-10}$ Torr) was equipped with instrumentation for XPS, LEED, ISS, and thermal-desorption mass spectroscopy.
- (18) Rodriguez, J. A.; Graciani, J.; Evans, J.; Park, J. B.; Yang, F.; Stacchiola, D.; Senanayake, S. D.; Ma, S.; Pérez, M.; Liu, P.; Sanz, J. F.; Hrbek, J. Water—Gas Shift Reaction on a Highly Active Inverse CeOx/Cu(111) Catalyst: Unique Role of Ceria Nanoparticles. *Angew. Chem., Int. Ed.* 2009, 48, 8047—8050.
- (19) Nakamura, J.; Campbell, J. M.; Campbell, C. T. Kinetics and Mechanism of the Water—Gas Shift Reaction Catalysed by the Clean and Cs-promoted Cu(110) Surface: A Comparison with Cu(111). *J. Chem. Soc., Faraday Trans.* **1990**, *86*, 2725–2734.
- (20) Gokhale, A. A.; Dumesic, J. A.; Mavrikakis, M. On the Mechanism of Low-Temperature Water Gas Shift Reaction on Copper. J. Am. Chem. Soc. 2008, 130, 1402–1414.
- (21) Fajín, J. L. C.; Illas, F.; Gomes, J. R. B. Effect of the Exchange-Correlation Potential and of Surface Relaxation on the Description of the H₂O Dissociation on Cu(111). *J. Chem. Phys.* **2009**, *130*, 224702–224709.
- (22) Campbell, C. T.; Daube, K. A. A Surface Science Investigation of the Water—Gas Shift Reaction on Cu(111). *J. Catal.* **1987**, *104*, 109—119
- (23) Fajín, J. L. C.; Cordeiro, M. N. D. S.; Illas, F.; Gomes, J. R. B. Descriptors Controlling the Catalytic Activity of Metallic Surfaces Toward Water Splitting. *J. Catal.* **2010**, 276, 92–100.