

Energetics of Oxygen Adatoms, Hydroxyl Species and Water Dissociation on Pt(111)

Eric M. Karp and Charles T. Campbell*

Departments of Chemical Engineering and Chemistry, University of Washington, Box 351700, Seattle, Washington 98195-1700, United States

Felix Studt, Frank Abild-Pedersen, and Jens K. Nørskov,

ABSTRACT: Calorimetric measurements of the adsorption enthalpy of gaseous oxygen $(O_{2,g})$ to make two oxygen adatoms $(2 O_{ad})$ on Pt(111) were performed by Fiorin et al. However, we show that they used a calibration value for the optical reflectivity of Pt(111) that was incorrectly reported in the literature. This error in reflectivity led to a 40% error in the adsorption energies originally reported. We use our more accurate reflectivity of 76% to recalibrate their oxygen adsorption enthalpy data and show that it gives nearly identical results below 0.15 ML to the heats of adsorption determined from the temperature programmed desorption (TPD) experiments of two separate groups. Differences arise above 0.15 ML, but we attribute these to the very low sticking probability of $O_{2,g}$ on Pt(111) (<0.05) above 0.15 ML, which can lead to large errors in the adsorption energies measured by calorimetry. Given this, we propose that the most reliable values for the adsorption enthalpy of oxygen on Pt(111) up to $^{1}/_{4}$ ML are those derived from TPD experiments rather than the more recent calorimetry data. The best values are well described by $(-217 + 151\theta)$ kJ/mol O_{2} below 1/4 ML, where θ is the O_{ad} coverage in ML (where 1 ML is defined as 1 adsorbate per Pt surface atom). We also report calculations of coverage-dependent

adsorption energies for oxygen on Pt(111) from density functional theory (DFT-RPBE) and find the results to be within ca. 20 kJ/mol of the integral heats measured by TPD. We further use these corrected adsorption enthalpies to amend the energetics of deuterated hydroxyl species on Pt(111) that we previously measured.⁴ This gives revised values for the standard enthalpies of formation of the coadsorbed water—hydroxyl complex ($(D_2O-OD)_{ad}$) of -511 ± 7 kJ/mol and a Pt-OD bond energy of 248 \pm 7 kJ/mol for the OD species within this complex. DFT compares reasonably well, calculating an enthalpy of formation for the $(H_2O-OH)_{ad}$ complex of -456 kJ/mol and an O-Pt bond energy of 217 kJ/mol for the OH species within this complex. These revised values are used to estimate reaction enthalpies for the dissociation of adsorbed water and hydroxyl on Pt(111) and are compared to DFT.

INTRODUCTION

Elegant measurements of the adsorption enthalpy of O_{2,g} to make 2 O_{ad} on Pt(111) were performed using single crystal adsorption calorimetry (SCAC) by Fiorin et al. We show here that there was a calibration error in those measurements due to an incorrect value for the reflectivity of Pt(111) taken from the literature, which led to a 40% error in those adsorption enthalpies. We correct those adsorption enthalpies here, and show that, when corrected, they agree with TPD measurements by Campbell et al.² and Parker et al.³ at low coverages and differ only when the error in SCAC becomes large at high coverage due to the very low sticking probability. In our previous study of the heat of formation of adsorbed hydroxyl (OH_{ad}) on Pt(111),4 it was produced by dosing water vapor to Oad, and therefore the adsorption enthalpy of O_{ad} from Fiorin et al. was used to extract the enthalpy of formation and Pt-O bond enthalpy for OH_{ad}. Because that value for the adsorption enthalpy of O_{ad} is shown here to have a large error, we report here also corrections to our earlier values for the enthalpy of formation and Pt–O bond enthalpy for hydroxyl species on Pt(111) and use these values to estimate the reaction enthalpies for several reactions involving OH_{ad} on Pt(111). Finally, we compare all these enthalpies to new DFT calculations reported here and to previous DFT calculations.

■ EXPERIMENTAL AND THEORETICAL METHODS

All experimental results presented here are from previous publications and cited as such. The experimental methods are outlined thoroughly in those citations. Here, we re-evaluate

Received: July 5, 2012
Revised: November 6, 2012
Published: November 9, 2012

[†]SUNCAT Center for Interface Science and Catalysis, SLAC National Accelerator Laboratory, Menlo Park, California 94025, United States

[‡]Department of Chemical Engineering, Stanford University, Stanford, California 94305, United States

some of the energies and enthalpies presented in those articles as described in detail in the Results section below.

DFT calculations were performed using the GPAW code,⁵ and the RPBE functional⁶ including zero-point energy (ZPE) corrections, with a grid spacing of 0.18 Å. Surfaces were modeled by four layers, where the two bottom layers were fixed to their bulk positions while the top two layers and the adsorbates were allowed to relax. It was shown previously that adsorption energies do not change significantly when using more layers (up to six).⁷ A k-point sampling of 4 × 4 × 1, and 2 × 2 × 1 was used for slabs consisting of 2 × 2 and 3 × 3, and 4 × 4 and 6 × 6 Pt atoms in the x and y directions, respectively.

RESULTS

Enthalpy of Dissociative O₂ Adsorption on Pt(111). Impressive SCAC measurements of the adsorption enthalpy of O_{2,g} to make 2 O_{ad} on Pt(111) were performed by Fiorin et al.¹ However, Fischer-Wolfarth et al.8 from Schauermann and Freund's group at the Fritz-Haber Institute, in collaboration with our group, have since uncovered a systematic error in the calorimetry measurements on Pt(111) by that group. The error originates from their use of an incorrect value for the optical reflectivity of Pt(111) at 633 nm in calibrating the heat signal. Fiorin et al. used a reflectivity of 66% for Pt(111), based on an incorrectly reported value listed in the Handbook of Chemistry and Physics (still present in the current version⁹), and in the original article by Weaver¹⁰ cited there, as an insert in the main graph. (This source of their value was learned through private communication with Dr. V. Fiorin.) The main graph shows a value of 75%¹⁰ almost identical to the value we measured

(below). From integrating-sphere measurements, we found the reflectivity of Pt(111) to be 76%, 11 very close to the value independently measured by Fischer-Wolfarth et al.8 If we use our more accurate reflectivity of 76% to recalibrate the oxygen adsorption enthalpy data originally reported by Fiorin et al., we obtain the corrected results versus coverage shown in Figure 1. For comparison, we show the heat of adsorption as determined from activation energies for desorption of oxygen from Pt(111) measured in TPD experiments by two separate groups (Campbell et al.² and Parker et al.³) with nearly identical results. Here, we assume that the activation barrier for adsorption is negligibly small (as indeed reported³), but add the required correction of $^{1}/_{2}$ RT (where T is the desorption temperature) described elsewhere. 12 Note the near perfect agreement between the corrected calorimetric heats of adsorption and those determined by TPD below 0.15 ML. This same correction in reflectivity applied to the calorimetric heats of adsorption for CO on Pt(111) measured by that same group also led to near perfect agreement with our own more recent calorimetric measurements for CO on Pt(111) with Fischer-Wolfarth et al.⁸ For O₂, the difference that arises above 0.15 ML in Figure 1 is likely because the sticking probability of O₂ on Pt(111) drops rapidly to <0.05 at ~0.15 ML making it very difficult to accurately measure adsorption energies by calorimetry. Given this, we propose that the most reliable values for the adsorption enthalpy of oxygen on Pt(111) are those presented in Figure 1 derived from those TPD experiments^{2,3} rather than the more recent calorimetry data except below 0.15 ML where they agree after this calibration correction (but were approximately 40% too high as originally reported).1

Figure 1. Enthalpy of $O_{2,q}$ adsorption on Pt(111) versus O_{ad} coverage measured by Fiorin et al. using single crystal adsorption calorimetry, after correction for an error in reflectivity as described in text (filled diamonds) compared to that determined from the TPD experiments of ref 2 and 3 (dashed red line). The original heat data from Fiorin et al. was simply scaled by the reflectivity-related correction factor of (1.00-0.76)/(1.00-0.66), as described in the text. We have averaged the TPD measurements of ref 2 and 3 and added $^{1}/_{2}$ RT for direct comparison to adsorption enthalpies, as described in text, giving $\Delta H_{ads} = (-217 + 151\theta)$ kJ/mol, where θ is the coverage. Also presented is the integral heat of adsorption calculated by DFT as a function of coverage (filled squares) and, for comparison, the integral heat of adsorption from TPD (solid line). The curve through the integral heats by DFT is the best-fit equation: $(-237 - 11.4\theta + 420\theta^2 - 203\theta^3)$ kJ/mol.

We calculated oxygen adsorption enthalpies on Pt(111) for different coverages ranging from ¹/₃₆ ML to 1 full ML using DFT, with O_{ad} always in 3-fold hollow sites and at the greatest possible O-O separations. The energy of gas-phase O2, for which the RPBE functional performs poorly, was calculated using the DFT energies for H₂ and H₂O and the literature value for the reaction energy for $2 H_2 + O_2 \rightarrow 2 H_2O$, as described elsewhere. 13 Figure 1 shows the integral enthalpies of adsorption for O₂ on Pt(111) by DFT up to 1/2 ML. These and higher coverage values are also listed in Table 1. These calculated enthalpies of adsorption extrapolate to -237 kJ/mol in the low-coverage limit but decrease with coverage to -217kJ/mol at $^{1}/_{4}$ ML and -163 kJ/mol at 1/2 ML. (Note that the integral adsorption enthalpies oscillate slightly with coverage in the low coverage regime. The differential values presented here were calculated by the best-fit curve through these integral adsorption enthalpies, shown in Figure 1.) As seen, these heats are ~20 kJ/mol larger than the experimental heats by TPD below ¹/₄ ML. Getman and Schneider ¹⁴ also calculated coverage-dependent adsorption energies for oxygen on Pt(111) using DFT. Their results were ~18 kJ/mol higher than our DFT results presented in Figure 1 but otherwise produced a nearly identical trend in adsorption enthalpy versus coverage. The small difference may be associated with differences in the details of the calculation method and/or ZPE corrections.

Using the Corrected Adsorption Enthalpy for O_{ad} to Revise the Energetics of the $(H_2O-OH)_{ad}$ Complex and Related Hydroxyl Species on Pt(111). In our previous study of the heat of reaction of D_2O with oxygen-dosed Pt(111), a thermodynamic cycle was constructed using measured reaction

Table 1. Standard Enthalpies of Formation at 298 K ($\Delta H_{\rm f}^{\rm o}$) of O Adatoms, Adsorbed Hydroxyl, and the Coadsorbed Hydroxyl–Water Complex (Both D and H Isotopes) on Pt(111) at the Specified Coverages, and the Corresponding Experimental O–Pt(111) Bond Enthalpies Calculated from the Corrected Enthalpy of O₂ Adsorption (TPD-Based Data in Figure 1) and the Thermodynamic Cycle of Figure 5 within Ref 4^a

adsorbate	coverage (ML)	experimental $\Delta H^{ m o}_{ m f}$ (kJ/mol)	O-Pt(111) bond enthalpy (kJ/mol)	$\frac{\mathrm{DFT} \ \Delta H^{\mathrm{o}}_{\mathrm{f}}}{\left(\mathrm{kJ/mol}\right)}$	DFT O-Pt(111) bond enthalpy (kJ/mol)
O_{ad}	0 ML	$-109 \pm 7 (-150 \pm 7)^a$	358 ± 7^{b}	-119	362
	$^{1}/_{6}$ ML	$-102 \pm 7 (-133 \pm 7)^a$	351 ± 7^b	-114	357
	$^{1}/_{4}$ ML	$-99 \pm 7 (-125 \pm 7)^a$	348 ± 7^{b}	-109	352
	$^{1}/_{2}$ ML			-82	324
	$^{3}/_{4}$ ML			-48	291
	1 ML			-16	259
$(D_2O-OD)_{ad}$	$^{1}/_{3}$ ML	$-511 \pm 7 (-527 \pm 7)^a$			
$(H_2O-OH)_{ad}$	$^{1}/_{3}$ ML	-503 ± 7		-456	
OD_{ad} within $(D_2O-OD)_{ad}$ complex	$^{1}/_{3}$ ML	$-210 \pm 7 (-226 \pm 7)^a$	$248 \pm 7 (263 \pm 7)^a$		
OH_{ad} within $(H_2O-OH)_{ad}$ complex	$^{1}/_{3}$ ML	-207 ± 7	248 ± 7	-187	217 ^c
OH _{ad} isolated	$^{1}/_{16} \text{ ML}$	$(-169 \pm 7)^d$	$(210 \pm 7)^d$	-149	179 ^c
D ₂ O _{ad} high coverage	$\sim^2/_3$ ML	-301 ± 7	51.3 ± 7		
H ₂ O _{ad} high coverage	$\sim^2/_3$ ML	-293 ± 7	51.3 ± 7	-269	30
H ₂ O _{ad} isolated	$^{1}/_{16} \text{ ML}$	$(-273 \pm 7)^d$	$(31.3 \pm 7)^d$	-249	10
H _{ad} isolated	$\sim^1/_{16} { m ML}$	-36		-33	

"Numbers in italics are the original values reported in ref 4 before correction (which in the case of O_{ad} corresponds to the uncorrected heats originally reported by Fiorin et al. 1). Values for OD_{ad} and OH_{ad} were estimated from the values for the corresponding hydroxyl—water complex assuming that the water in this complex has the same heat of formation as the most stable structure of a pure water adlayer, as describe in ref 4. Conversion of experimental enthalpies, which were all for the D isotope, to the H isotope used the known difference in zero-point energies, as described in text. Also listed are the values calculated using DFT. These heats for O_{ad} at $^{1}/_{4}$ ML and less were taken from the best-fit curve through the more numerous DFT data points shown in Figure 1, which extend down to $^{1}/_{36}$ ML (i.e., one O_{ad} per 6×6 unit cell) and were thus extrapolated to get this zero-coverage limit. b The bond enthalpies listed here for O_{ad} are the entire O-Pt(111) bond enthalpy, which sums the bonding to three Pt atoms because O_{ad} sits in a 3-fold hollow site. 22 We use here the known standard heat of formation of O_{g} of $+249.2 \pm 0.1$ kJ/mol. 23 Bond enthalpies for adsorbed hydroxyl and water to Pt(111) are defined here to include all adsorbate—adsorbate interaction energies. c This uses the DFT value for ΔH^{o}_{f} (OH $_{g}$) of 30.3 kJ/mol (experimental value = 39.0 kJ/mol) 24 . d The experimental values for isolated adsorbates are written in parentheses here because they were estimated by correcting the measured value for the high-coverage case by adding the energy difference between this and the low-coverage limit as estimated by DFT.

heats to calculate the standard heats of formation, ΔH°_{f} , of the coadsorbed (D₂O-OD) complex and adsorbed OD, and from that the Pt(111)-OD bond enthalpy (Figure 5 within ref 4). This cycle used a value of -266 kJ/mol for the integral adsorption enthalpy of O_{2,g} at 0.17 ML of O_{ad}, which was obtained from calorimetric measurements on Pt(111) from Fiorin et al., but which we noted above included a calibration error. We now use these more reliable values from TPD in Figure 1 to amend these standard enthalpies of formation of the coadsorbed (D₂O-OD) complex and adsorbed OD and the Pt(111)-OD bond enthalpy we reported in ref 4. Replacing the value of -266 kJ/mol for the integral adsorption enthalpy of O_{2,0} at 0.17 ML of O_{ad} from the uncorrected calorimetry data of Fiorin et al. with the value of -204 kJ/mol from Figure 1 based on TPD data, we obtain the improved values listed in Table 1, along with the original values reported in ref 4 for comparison. The value for $\mathrm{OD}_{\mathrm{ad}}$ within the $(\mathrm{D_2O}\mathrm{-OD})$ complex was estimated from ΔH^{o}_{f} for this complex assuming that the D_2O in this complex has the same ΔH^o_f as the most stable structure of a pure D2O adlayer, as originally done in ref 4. Table 1 also includes our calorimetric results for $\Delta H_{\mathrm{f}}^{\mathrm{o}}$ of D_2O_{ad} in its most stable (i.e., high-coverage) structure on Pt(111) (-301 \pm 7 kJ/mol 15).

These measurements report the energetics of deuterated hydroxyl and water from which we can also calculate the energetics of the corresponding H isotope by correcting for the zero-point energy difference between Pt-OD and Pt-OH. Using known vibrational frequencies for H-H, D-D, O-H,

and O–D stretches 16 the zero-point reaction energy difference between $H_2+{}^1/_2$ $O_2\to H_2O$ and $D_2+{}^1/_2$ $O_2\to D_2O$ is 5.2 kJ/mol in the gas phase resulting in a difference of 2.6 kJ/mol in the heat of formation for each OH bond in the products (with OH species being less stable than the corresponding OD species). This implies that the standard heats of formation of the coadsorbed (H_2O-OH) complex and adsorbed OH should be smaller than their D analogues by 7.8 and 2.6 kJ/mol, respectively. Values for these H isotope species calculated from the D isotope results using these zero-point corrections are also listed in Table 1.

Experimental values for isolated OH_{ad} and H_2O_{ad} are also listed in Table 1. These were estimated from the experimental values for their high-coverage structures described above, by correcting for the energy change with coverage estimated from the DFT values listed in Table 1 (discussed below). This was necessary because these species form islands of these high-coverage structures even at low coverage, so low local coverage is not experimentally accessible. Finally, Table 1 also includes a value for the hydrogen adatom, which was experimentally measured at low local coverage.⁴

DFT Estimates of the Formation Enthalpies of the $(H_2O-OH)_{ad}$ Complex and Hydroxyl Species on Pt(111). Table 1 also includes our DFT results for the heats of formation of the coadsorbed (H_2O-OH) complex, adsorbed H_2O , and adsorbed OH on Pt(111). The results in Table 1 show that the $(H_2O-OH)_{ad}$ complex is ~47 kJ/mol less stable by DFT than in the experiment, but this error drops to only 20

kJ/mol after subtracting the enthalpy of adsorbed water to estimate the heat of formation of the OH_{ad} within this $(H_2O-OH)_{ad}$ complex. Note that our calculations of OH_{ad} in a water environment on Pt(111), using this same DFT method, were also found to be in good agreement with electrochemical measurements of the oxygen reduction reaction on Pt(111). Our calculated DFT adsorption energy for high-coverage H_2O is for a $\sqrt{3}$ structure at $^2/_3$ ML, which is known to give a DFT adsorption energy very close to that in the more complex, slightly higher-coverage $(\sqrt{39} \times \sqrt{39})R16.1^\circ$ structure. Structure 19 This DFT value in Table 1 gives high-coverage H_2O_{ad} to be \sim 24 kJ/mol less stable than the experimental value.

Experimental values for isolated adsorbates could not be measured but are available with DFT. To provide our best estimate of experimental values in the low-coverage limit, the measured values for the high-coverage cases described above were corrected by adding the energy difference between this structure and the low-coverage limit as estimated by DFT, shown in parentheses in Table 1.

Estimates of O-Pt(111) Bond Enthalpies for Surface O, OH, and H₂O, and Comparisons to DFT. Table 1 also lists the experimental and DFT values for the O-Pt(111) bond enthalpies for adsorbed O_{ad}, OH_{ad}, and H₂O_{ad} calculated from the difference between their heats of formation listed here and that for the corresponding gas-phase species. Bond enthalpies to Pt(111) are thus defined here to include all metal—adsorbate and adsorbate—adsorbate interaction energies. As seen, the O— Pt(111) bond enthalpy for OH_{ad} within $(H_2O-OH)_{ad}$ complex is ~31 kJ/mol weaker according to DFT than the experimental value of 248 kJ/mol; and that for H_2O_{ad} is ~21 kJ/mol weaker according to DFT than the experimental value of 51.3 kJ/mol. The difference is most likely due to small errors in calculating the binding of H₂O to the Pt(111) surface. Most of this interaction is due to van der Waals forces that are not described well by the functional used in this study. (When we instead used BEEF, a functional that is known to better describe van der Waals interactions²⁰ the binding energy of H₂O to the Pt(111) surface in the low coverage regime increases by 24 kJ/ mol, much closer to experiment.)

Enthalpies for Reactions Involving Surface Hydroxyls on Pt(111). The enthalpies of formation in Table 1 allow us to estimate reaction enthalpies (ΔH°_{rxn}) for the following reactions involving surface hydroxyls on Pt(111):

$$H_2O_{ad} \to OH_{ad} + H_{ad} \Delta H_1^0 = 50 \text{ kJ/mol},$$
 (1)

$$OH_{ad} \rightarrow O_{ad} + H_{ad} \Delta H_{2}^{0} = 62 \text{ kJ/mol},$$
 (2)

and

$$2OH_{ad} \rightarrow O_{ad} + H_2O_{ad} \Delta H_3^0 = 12 \text{ kJ/mol.}$$
 (3)

The values listed above were calculated using the experimental values of $\Delta H^{\rm o}_{\rm f}$ for each adsorbate in its most stable structures, which for ${\rm O}_{\rm ad}$ and ${\rm H}_{\rm ad}$ are the low-coverage limits, but for ${\rm H}_2{\rm O}_{\rm ad}$ is its high-coverage structure and for ${\rm OH}_{\rm ad}$ is in the $({\rm H}_2{\rm O}{-}{\rm OH})_{\rm ad}$ complex. These elementary steps have been proposed to take place in many important catalytic reactions over Pt. Note that reactions 1 and 2 are rather endothermic and therefore probably rather slow steps in these catalytic mechanisms.

Table 2 summarizes these reaction energies, and compares them to values based on DFT energies and values for the

Table 2. Reaction Enthalpies (ΔH^{o}_{rxn}) on Pt(111) for Three Reactions Involving Adsorbed OH, Comparing Experimental Values with Those Estimated by DFT on Pt(111) Terraces^a

reaction	coverage	experimental $\Delta H_{ m rxn} \ m (kJ/mol)$	${ m DFT} \ \Delta H_{ m rxn} \ m (kJ/mol)$
$H_2O_{ad} \rightarrow OH_{ad} + H_{ad}$ (1)	low- coverage limits	(68)	67
	most stable adsorbates	50	49
$OH_{ad} \rightarrow O_{ad} + H_{ad}$ (2)	low- coverage limits	(24)	-3
	most stable adsorbates	62	35
$2OH_{ad} \rightarrow O_{ad} + H_2O_{ad} $ (3)	low- coverage limits	(-44)	-70
	most stable adsorbates	12	-14

These reaction enthalpies were calculated from the heats of formation of all the adsorbates in two situations with respect to surface coverage: in their lowest-coverage state and in their most stable situation, which for H_2O_{ad} corresponds to the high-coverage pure water adlayer and for OH_{ad} corresponds to its presence in the coadsorbed (H_2O-OH) complex assuming that the water in this complex has the same heat of formation as in that most stable pure water adlayer. (Note that this most stable case is equivalent to replacing each OH_{ad} in each reaction as written below with (H_2O-OH)_{ad}, and adding an H_2O_{ad} to the other side of the reaction, which is a more rigorous way to represent these reaction in that case.) The experimental values were only determined in this most stable situation. The experimental low-coverage limits are written in parentheses here, since they were estimated by correcting this ΔH^o_{rxn} value for the most stable case by adding the difference in ΔH^o_{rxn} between this and the low-coverage limit as estimated by DFT.

adsorbates in their low-coverage limit, estimated as described. The energy for reaction 1 is accurately estimated with DFT, but reaction 2 is less uphill by 27 kJ/mol, and reaction 3 is estimated to be 14 kJ/mol exothermic by DFT, but 12 kJ/mol endothermic experimentally.

The reaction energies in Table 2 can also be compared to earlier DFT calculations by Mavrikakis's group, who found the following energies for reactions 1 through 3 at $^{1}/_{4}$ ML coverage of 50, 15, and -36 kJ/mol, respectively. These values are near the average of those calculated here for the two coverage conditions in Table 2.

CONCLUSIONS

Calibration-corrected calorimetric heats of O_2 adsorption on Pt(111) using the more accurate reflectivity of 76% are nearly identical to the heats of adsorption determined from TPD experiments below 0.15 ML.^{2,3} These corrected adsorption enthalpies were used to amend the energetics of hydroxyl species on Pt(111) that we previously measured⁴ giving revised values for the standard enthalpies of formation of the coadsorbed (H_2O-OH) complex of -503 ± 7 kJ/mol. From this, we estimate a O-Pt(111) bond enthalpy in adsorbed hydroxyl of 248 ± 7 kJ/mol within this complex. This value is an upper bound, because it assumes that the H-bonding interactions between OH_{ad} and H_2O_{ad} are the same in the complex as in a pure H_2O adlayer, but the very fact that OH_{ad} and H_2O_{ad} combine into a stable 1:1 complex proves they are more stable in the complex. Using the difference in DFT values

for the O–Pt(111) bond enthalpies for OH_{ad} of 217 kJ/mol within the (H_2O-OH) complex (estimated with this same assumption) and of 179 kJ/mol for isolated OH_{ad} to approximately correct this assumption gives an estimate of 210 \pm 7 kJ/mol for the experimentally measured O-Pt(111) bond strength in isolated OH_{ad} . These revised values are used to estimate reaction enthalpies for the dissociation of adsorbed water and hydroxyl on Pt(111). The DFT value for water dissociation is in good agreement, but the DFT value for OH_{ad} dissociation is 27 kJ/mol less endothermic.

AUTHOR INFORMATION

Corresponding Author

*E-mail: Campbell@chem.washington.edu.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

The authors E.M.K. and C.T.C. gratefully acknowledge support for this work by the National Science Foundation under CHE-1010287; and F.S., F.A-P and J.K.N gratefully acknowledge support from the U.S. Department of Energy under contract number DE-AC02-76SF00515. We also thank Drs. Steven Jenkins and Liney Árnadóttir for helpful discussions.

REFERENCES

- (1) Fiorin, V.; Borthwick, D.; King, D. A. Surf. Sci. 2009, 603, 1360–1364.
- (2) Campbell, C. T.; Ertl, G.; Kuipers, H.; Segner, J. Surf. Sci. 1981, 107, 220-236.
- (3) Parker, D. H.; Bartram, M. E.; Koel, B. E. Surf. Sci. 1989, 217, 489-510.
- (4) Lew, W.; Crowe, M. C.; Karp, E.; Lytken, O.; Farmer, J. A.; Arnadottir, L.; Schoenbaum, C.; Campbell, C. T. *J. Phys. Chem. C* **2011**, *115*, 11586–11594.
- (5) Enkovaara, J.; Rostgaard, C.; Mortensen, J. J.; Chen, J.; Dulak, M.; Ferrighi, L.; Gavnholt, J.; Glinsvad, C.; Haikola, V.; Hansen, H. A.; et al. *J. Phys.: Condens. Matter* **2010**, 22, 253202–253226.
- (6) Hammer, B.; Hansen, L. B.; Nørskov, J. K. Phys. Rev. B 1999, 59, 7413–7421.
- (7) Mavrikakis, M.; Stoltze, P.; Nørskov, J. K. Catal. Lett. 2000, 64, 101–106.
- (8) Fischer-Wolfarth, J. H.; Hartmann, J.; Farmer, J. A.; Flores-Camacho, J. M.; Campbell, C. T.; Schauermann, S.; Freund, H. J. Rev. Sci. Instrum. 2011, 82, 024102–024117.
- (9) Weaver, J. H.; Frederikse, H. P. R. Optical properties of selected elements. In *CRC Handbook of Chemistry and Physics*; CRC Press: Boca Raton, Fl, 2008; pp 138 Section 12.
- (10) Weaver, J. H. Phys. Rev. B 1975, 11, 1416-1425.
- (11) Ihm, H.; Ajo, H. M.; Gottfried, J. M.; Bera, P.; Campbell, C. T. J. Phys. Chem. B **2004**, 108, 14627–14633.
- (12) Brown, W. A.; Kose, R.; King, D. A. Chem. Rev. 1998, 98, 797–831.
- (13) Rossmeisl, J.; Logadottir, A.; Nørskov, J. K. Chem. Phys. 2005, 319, 178-184.
- (14) Getman, R. B.; Schneider, W. F. Chemcatchem 2010, 2, 1450–1460.
- (15) Lew, W. D.; Crowe, M. C.; Karp, E.; Campbell, C. T. J. Phys. Chem. C 2011, 115, 9164–9170.
- (16) McQuarrie, D. A. Statistical Mechanics; University Science Books: Sausalito, Calif., 2000.
- (17) Stamenkovic, V. R.; Fowler, B.; Mun, B. S.; Wang, G. F.; Ross, P. N.; Lucas, C. A.; Markovic, N. M. Science **2007**, 315, 493–497.
- (18) Rossmeisl, J.; Karlberg, G. S.; Jaramillo, T.; Nørskov, J. K. Faraday Disc. **2008**, 140, 337–346.

- (19) Meng, S.; Xu, L. F.; Wang, E. G.; Gao, S. W. Phys. Rev. Lett. **2003**, *91*, 059601.
- (20) Wellendorff, J.; Lundgaard, K. T.; Møgelhøj, A.; Petzold, V.; Landis, D. D.; Nørskov, J. K.; Bligaard, T.; Jacobsen, K. W. *Phys. Rev. B* **2012**, *85*, 235149–235172.
- (21) Grabow, L. C.; Gokhale, A. A.; Evans, S. T.; Dumesic, J. A.; Mavrikakis, M. J. Phys. Chem. C 2008, 112, 4608–4617.
- (22) Jerdev, D. I.; Kim, J.; Batzill, M.; Koel, B. E. Surf. Sci. **2002**, 498, L91–L96.
- (23) Cox, J. D.; Wagman, D. D.; Medvedev, V. A. CODATA Key Values for Thermodynamics; Hemisphere Pub. Corp.: New York, 1989.
- (24) Chase, M. W.; National Institute of Standards and, T. NIST-JANAF thermochemical tables; American Chemical Society; American Institute of Physics for the National Institute of Standards and Technology: [Washington, D.C.]; Woodbury, N.Y., 1998.