

CONTENTS

Preface	xiii
1 Introduction	1
1.1 Historical Introduction	1
1.2 Overview of the Approach Taken in This Book	4
1.3 Techniques of Surface Analysis	5
2 The Structure of Solid Surfaces and Adsorbate Overlayers	15
2.1 Historical Introduction	15
2.2 Qualitative Description of Surface Structure	17
2.3 Quantitative Description of the Structure of Solids and Surfaces	20
2.3.1 Two-Dimensional Bravais Lattices	20
2.3.2 Extension to Slabs and Surfaces	26
2.3.3 Three-Dimensional Bravais Lattices	27
2.4 Miller Indices	33
2.5 The Structure of Solid Surfaces	37
2.5.1 Models of Ideal Single-Crystal Surfaces	37
2.5.2 The Stereographic Triangle	39
2.5.3 The Structure of Stepped Metal Surfaces	42
2.5.4 The Surface Structure of Semiconductor Crystals	46
2.6 Relaxations and Surface Reconstructions	48
2.6.1 Rare Gas Crystals	51
2.6.2 Metals	53
2.6.3 Elemental Semiconductor Surfaces	57
2.6.4 Ionic Crystal	59
2.6.5 Compound Semiconductors	62
2.7 Descriptive Notation for Surface Reconstructions	64
2.8 Site Notation	66
2.9 Roughening and Surface Melting	67
2.10 Solved Examples	68
2.11 Supplemental Material	89
2.11.1 Proof That There Can Only Be Two-, Three-, Four-, and Sixfold Axes in an Infinite Periodic Two-Dimensional Lattice	89
2.11.2 The Reciprocal Lattice	93
2.11.3 Somorjai Step Notation	94

2.11.4	The Correspondence of Planes in BCC and FCC Lattices	94
	Problems	95
3	Adsorption I: The Binding of Molecules to Surfaces	108
3.1	Historical Overview	108
3.2	Chemisorption of Gases on Surfaces	113
3.2.1	The Nature of the Adsorbed Layer	116
3.2.2	More Complex Behavior	120
3.2.3	The Geometry of the Adsorbed Layer	122
3.3	Modeling Molecule-Surface Binding: Physisorption	126
3.4	Simple Models of Chemisorption	133
3.4.1	Some Results from Density Functional Theory	142
3.4.2	Electronegativity Equalization	147
3.5	Quantum Mechanical Methods	150
3.6	Adsorption on Metals	152
3.6.1	Cluster Models of Adsorption on Surfaces	152
3.7	The Surface Electronic Structure	158
3.7.1	The Jellium Model of Metal Surfaces	158
3.7.2	Quantification of the Jellium Model	160
3.8	Adsorption on Jellium	163
3.8.1	The Newns-Anderson Model	164
3.8.2	Lang-Williams Theory	167
3.8.3	Qualitative Results	173
3.9	The Need for an Improved Model	177
3.10	The Effective Medium Model	178
3.10.1	Summary of Predictions of the Effective Medium Model for the Adsorption on Metal Surfaces	182
3.11	More Advanced Computational Methods	194
3.11.1	Slab Calculations	194
3.11.2	Embedded Cluster Method	195
3.11.3	Predictions of the Advanced Computational Methods	196
3.12	Summary of Adsorption on Metals	197
3.13	Adsorption on Semiconductor Surfaces	197
3.13.1	The Surface Electronic Structure of Semiconductors	198
3.13.2	Bonding to Semiconductor Surfaces	199
3.13.3	A Two-State Model for Adsorption on Semiconductors	203
3.14	Adsorption on Ionic Surfaces	206
3.14.1	The Surface Electronic Structure of Insulating Oxides	207
3.14.2	Adsorption on Insulating Surfaces	207
3.15	Synopsis and Plans for the Next Several Chapters	209
3.16	Solved Examples	210
	Problems	215

4	Adsorption II: Adsorption Isotherms	235
4.1	Introduction	235
4.2	Analytical Models for Reversible Monolayer Adsorption	239
4.3	Langmuir Adsorption Model	239
4.3.1	Kinetic Derivation of the Langmuir Adsorption Isotherm	240
4.3.2	Comparison to Data	245
4.4	Modifications of the Langmuir Adsorption Isotherm: Inequivalent Sites	246
4.4.1	The Freundlich Adsorption Isotherm	247
4.4.2	The Multisite Model	248
4.5	Adsorbate/Adsorbate Interactions	248
4.5.1	The Tempkin Adsorption Isotherm	250
4.5.2	The Fowler Adsorption Isotherm	252
4.5.3	Other Analytical Adsorption Isotherms	252
4.5.4	Summary of Analytical Models	252
4.6	Adsorbate Phase Behavior	254
4.7	Lattice Gas Models	257
4.7.1	Derivation of the Basic Equations	258
4.7.2	Conversion to the Ising Model	262
4.7.3	Overview of the Solution Methods	263
4.7.4	Exact Solution for the One-Dimensional Ising Model: $F = 0$	264
4.7.5	Exact Solution for the One-Dimensional Ising Model: $F \neq 0$	266
4.7.6	Exact Solution: Adsorption on an Infinite Strip	273
4.8	Monte Carlo Solution	275
4.8.1	Qualitative Results	277
4.9	Approximation Methods: The Bragg-Williams Approximation	284
4.9.1	Bethe-Peierls Approximate Solution	285
4.9.2	A Modified Bethe Approximation	287
4.9.3	The Kikuchi Cluster Approximation	289
4.9.4	Quasichemical Approximation	290
4.10	Incommensurate Adsorption	291
4.10.1	Two-Dimensional Equations of State: Ideal Lattice Gas	293
4.10.2	Other Two-Dimensional Equations of State	295
4.10.3	Monte Carlo Solution	295
4.11	Perspective	297
4.12	Multilayer Adsorption	299
4.12.1	The BET Adsorption Isotherm	299
4.12.2	Wetting, Capillary Condensation, and Other Advanced Topics	302
4.13	Solved Examples	303
4.14	Supplemental Material	330
	Problems	336

5	Adsorption III: Kinetics of Adsorption	354
5.1	Historical Overview	354
5.2	Scattering, Trapping, and Sticking	355
5.3	Trapping	356
5.4	Baule's Hard Sphere Model	359
5.4.1	The Baule-Weinberg-Merrill Approximation for Trapping Probabilities	361
5.4.2	An Improved Baule Hard Sphere Model: Ion Cores in Jellium	363
5.5	Cube Models	369
5.6	Zwanzig's Lattice Model	370
5.7	Molecular Dynamics Simulations of Lattice Models	374
5.8	Sticking	377
5.9	Models for the Variation in the Sticking Probability with Energy and Coverage	383
5.9.1	Langmuir's Model	384
5.9.2	Relationship to the Langmuir Adsorption Isotherm	384
5.9.3	Limitations of Langmuir's Analysis	385
5.9.4	Models for Precursor-Moderated Adsorption	386
5.10	Immobile Adsorption	390
5.10.1	Exact Solution for Adsorption on a Line of Sites	396
5.10.2	Series Solution: Adsorption on a Two-Dimensional Array of Sites	401
5.11	The Role of Active Centers in Adsorption	404
5.12	Macroscopic Reversibility and Time-Reversal Symmetry	405
5.13	Perspective	407
5.14	Solved Examples	408
	Problems	423
6	Introduction to Surface Reactions	438
6.1	Introduction	438
6.2	General Mechanisms of Surface Reactions	444
6.3	Systematic Trends in the Rates and Mechanisms of Surface Reactions	448
6.3.1	Reactions on Metals	448
6.3.2	Structure-Sensitive Reactions	456
6.3.3	"Models" of Structure Sensitivity	461
6.3.4	The Effects of Varying Composition	468
6.3.5	The Effects of Alloys, Promoters, and Poisons	469
6.4	Reactions on Insulators	471
6.5	Reactions on Semiconductors	473
6.6	Summary and Plans for the Remainder of This Book	476
	Problems	476

7	Rate Laws for Reactions on Surfaces I: Kinetic Models	482
7.1	Introduction	482
7.2	Kinetics of Surface Reactions	483
7.3	The Langmuir Rate Equation	488
7.4	Langmuir, Hougen, and Watson Rate Laws	491
7.4.1	Comparison to Data	498
7.4.2	Mars–Van Klevan Kinetics	500
7.4.3	Tempkin Kinetics	501
7.5	Relationship to Mechanisms of Reactions	504
7.6	Evidence for More Complex Kinetics	506
7.7	Temperature Programmed Desorption	507
7.7.1	Redhead's Analysis of TPD	509
7.7.2	Comparison to Data	514
7.8	Improved Analysis of TPD Data	515
7.9	Bragg–Williams Approximation	519
7.10	Monte Carlo Simulation of TPD	522
7.11	First-Order Desorption	523
7.12	Results for Ising Universality Class: First Nearest Neighbor Interactions	523
7.12.1	Qualitative Picture of the φ 's	524
7.12.2	Effects of Ordering on TPD Spectra	533
7.13	Precursor-Moderated Desorption	540
7.14	Comparison of the Methods	542
7.15	Monte Carlo Simulation of Surface Reactions	547
7.16	Dissociative Adsorption	548
7.17	Formation of Pairs of Molecules on the Surface	548
7.18	The Immobile Limit	549
7.18.1	Implications for TPD	550
7.19	The Completely Mobile Limit	551
7.19.1	Bethe Approximation	553
7.19.2	Implications for TPD	554
7.20	Changes in the Order of Steady-State Reactions	556
7.21	A + B Reactions	557
7.21.1	The Mobile Limit	558
7.21.2	The Immobile Limit	562
7.22	Multiple Steady States and Oscillations	564
7.23	Precursor Reactions	564
7.24	Dynamic Corrections	565
7.25	Summary	567
7.26	Solved Examples	568
	Problems	571
8	A Review of Reaction-Rate Theory	581
8.1	Historical Introduction	581
8.2	Collision Theory	582

8.3	Reactions as Motion on Potential Energy Surfaces	583
8.4	Molecular Dynamics Simulation of Reactive Collisions: Linear $A + BC \rightarrow AB + C$	585
8.5	The Nonlinear Case	588
8.5.1	Derivation of the Angular Momentum Barrier to Reaction	590
8.6	The Angular Momentum Barriers to Reaction	595
8.6.1	Influence on the Overall Rate	595
8.7	Energy Transfer Barrier to Unimolecular Reactions	596
8.8	MD/MC Calculations of Reaction-Rate Constants	599
8.9	Transition-State Theory	599
8.10	The Role of the Transmission Coefficient	602
8.11	Tunneling	603
8.12	Unimolecular Reactions	606
8.13	Application to Surface Reactions	606
8.14	Solved Examples	608
8.15	Supplemental Material	608
8.15.1	Tunneling	608
	Problems	610
9	Models of Potential Energy Surfaces: Reactions as Curve Crossings and Electron Transfer Processes	618
9.1	Introduction	618
9.2	Empirical Correlations for Reaction Rates: The Polayni Relationship and Brønsted Catalysis Law	619
9.3	Reactions as Bond Extensions Plus Curve Crossings	622
9.4	The Polayni Relationship	625
9.5	The Marcus Equation	627
9.5.1	An Alternative Derivation: Bond Energy–Bond Order Relationship	629
9.5.2	Qualitative Features of the Marcus Equation	630
9.5.3	The Hammond Postulate	633
9.5.4	Application of the Marcus Equation: Tafel Kinetics	634
9.5.5	Nonlinear Behavior	635
9.6	Applications of Linear Free-Energy Relationships and the Marcus Equation in Organic Chemistry	639
9.7	Group Contribution Methods	646
9.8	Relationship between the Various Transfer Coefficients	647
9.9	Applications of the Marcus Equation in Inorganic Chemistry	648
9.10	Reactions as Electron Transfer Processes	651
9.10.1	Perturbation Theory	651
9.10.2	Some Results from Density Functional Theory	652
9.11	Limitations of the Simple Model	656
9.12	The Configuration Mixing Model	656
9.13	Symmetry Forbidden Reactions	665
9.13.1	Forbidden Crossings	666

9.13.2	Reactions with Negligible Coupling	669
9.13.3	Conservation of Orbital Symmetry	674
9.13.4	Some Results from Group Theory	675
9.13.5	Examples of Symmetry Allowed and Symmetry Forbidden Reactions	677
9.14	Prediction of Mechanisms of Gas Phase Reactions	677
9.15	Applications: Learning about Transition States for Reactions	680
9.16	Summary	683
9.17	Supplemental Examples Problems	683 686
10	Rates and Mechanisms of Surface Reactions	695
10.1	Historical Introduction	695
10.2	Radical Reactions in the Gas Phase	696
10.3	Introduction to the Role of the Surface: Stabilization of Intermediates	700
10.4	Thermodynamic Effects	705
10.5	Fundamental Limitations of the Analysis in Section 10.3	710
10.6	BOC-MP Modeling	711
10.6.1	Derivation of the BOC-MP Method	713
10.7	Fundamental Limitations of the BOC-MP and Polayni Methods	714
10.8	Surface Reactions as Chain-Propagation Reactions	717
10.9	Variation in the Intrinsic Barriers to Reaction with Changing Reaction Types	718
10.9.1	An Example of the Prediction of Reaction Mechanisms	719
10.10	A Modified BOC-MP Method	721
10.11	The Proximity Effect	722
10.12	Effects of Surface Geometry on the Intrinsic Barriers to Reaction	725
10.13	Holding the Reactants in a Position Conducive to Reaction	726
10.14	The Role of Surface Electronic Structure on the Intrinsic Barriers to Reaction	729
10.14.1	The Influence of Interstitial Electron Density on the Intrinsic Barriers to Reaction	730
10.15	The Role of d-Bands in Modifying the Intrinsic Barriers to Reaction	731
10.15.1	The Role of Antibonding Orbitals in the H ₂ Dissociation Process	733
10.15.2	A Comparison of s- and d-Orbitals for Bond Scission: Quantum Derivation	736
10.15.3	A Pictorial Representation of the Results from Section 10.15.2	739
10.15.4	Implications to the Intrinsic Barrier to H ₂ Bond Scission	740

10.15.5	Analogy to Symmetry Forbidden Reactions	741
10.15.6	Extension to Other Bond Scission Processes	741
10.16	The Role of Net Charges	742
10.16.1	Electronic Effects in the Binding of Molecules on Surfaces	746
10.17	Summary of the Factors that Influence the Intrinsic Barriers to Bond Scission	746
10.18	The Effects of Surface Structure on Reactions: Metals	747
10.18.1	Models for the Overall Trends in the Structural Sensitivity of Elementary Bond Scission Reactions on Metals	749
10.18.2	Detailed Models of the Structure Sensitivity of Reactions on Metal Surfaces	750
10.19	Geometric Effects	752
10.20	Variations in the Interactions with the d-Bands	753
10.20.1	Models for the Influence of the d-Bands on the Structure Sensitivity of Surface Reactions	754
10.21	Putting It All Together: Metals	761
10.21.1	Copper, Silver, and Gold	761
10.21.2	Platinum, Palladium, and Nickel	763
10.21.3	Iridium, Rhodium, Cobalt, Osmium, Ruthenium, Iron, Rhenium, Tungsten, Molybdenum, and Chromium	765
10.21.4	Rare Earths and Early Transition Metals	767
10.21.5	Alkali Metals and Alkaline Earths	767
10.21.6	Aluminum	768
10.22	Putting It All Together: Insulating Oxides	769
10.22.1	General Principles for Reactions on Insulating Oxides	774
10.22.2	Trends with Changing Composition and Surface Structure	776
10.23	Putting It All Together: Semiconducting Oxides	776
10.24	Putting It All Together: Other Systems	780
10.25	Summary Problems	780