


Surface Science

Foundations of Catalysis and Nanoscience

Kurt W. Kolasinski

Queen Mary, University of London, UK


JOHN WILEY & SONS, LTD

Contents

Introduction	xiii
Heterogeneous catalysis	xiv
Why surfaces?	xv
Where are heterogeneous reactions important?	xv
Haber–Bosch process	xv
Fischer–Tropsch chemistry	xvi
Threeway catalyst	xvi
Semiconductor processing and nanotechnology	xvi
Other areas of relevance	xvii
Structure of the book	xvii
References	xx
1 Surface structure	1
1.1 Clean surface structure	1
1.1.1 Ideal flat surfaces	1
1.1.2 High-index and vicinal planes	4
1.1.3 Faceted surfaces	6
1.1.4 Bimetallic surfaces	6
1.2 Reconstruction and adsorbate structure	7
1.2.1 Implications of surface heterogeneity for adsorbates	7
1.2.2 Clean surface reconstructions	8
1.2.3 Adsorbate-induced reconstructions	8
1.2.4 Islands	11
1.3 Band structure of solids	13
1.3.1 Bulk electronic states	13
1.3.2 Metals, semiconductors and insulators	13
1.3.3 Energy levels at metal interfaces	18
1.3.4 Energy levels at metal–semiconductor interfaces	19
1.3.5 Surface electronic states	21
1.4 The vibrations of solids	24
1.5 Summary of important concepts	26
Exercises	26
Further reading	28
References	28

2	Experimental probes of surface and adsorbate structure	31
2.1	Scanning probe techniques	31
2.1.1	Scanning tunnelling microscopy	32
2.1.2	Scanning tunnelling spectroscopy	37
2.1.3	Atomic force microscopy	38
2.1.4	Near-field scanning optical microscopy (NSOM)	42
2.2	Low-energy electron diffraction	45
2.3	Electron spectroscopy	53
2.3.1	X-ray photoelectron spectroscopy	53
2.3.2	Ultraviolet photoelectron spectroscopy	58
2.3.3	Auger electron spectroscopy	64
2.3.4	Photoelectron microscopy	66
2.4	Vibrational spectroscopy	68
2.4.1	Infrared spectroscopy	72
2.4.2	Electron energy loss spectroscopy	76
2.5	Other surface analytical techniques	78
2.6	Summary of important concepts	78
	Exercises	79
	Further reading	81
	References	82
3	Chemisorption, physisorption and dynamics	85
3.1	Types of interactions	85
3.2	Binding sites and diffusion	86
3.3	Physisorption	91
3.4	Nondissociative chemisorption	92
3.4.1	Theoretical treatment of chemisorption	92
3.4.2	The Blyholder model of CO chemisorption on a metal	96
3.4.3	Molecular oxygen chemisorption	99
3.4.4	The binding of ethene	100
3.5	Dissociative chemisorption: H ₂ on a simple metal	102
3.6	What determines the reactivity of metals?	103
3.7	Atoms and molecules incident on a surface	107
3.7.1	Scattering channels	107
3.7.2	Nonactivated adsorption	109
3.7.3	Hard-cube model	112
3.7.4	Activated adsorption	114
3.7.5	Direct and precursor-mediated adsorption	117
3.8	Microscopic reversibility in ad/desorption phenomena	120
3.9	The influence of individual degrees of freedom on adsorption and desorption	126
3.9.1	Energy exchange	126
3.9.2	Potential energy surface topography and the relative efficacy of energetic components	127
3.10	Translations, corrugation and surface atom motions	128
3.10.1	Effects on adsorption	128
3.10.2	Connecting adsorption and desorption with microscopic reversibility	131
3.10.3	Normal energy scaling	133
3.11	Rotations and adsorption	135

3.11.1	Nonactivated adsorption	135
3.11.2	Activated adsorption	137
3.12	Vibrations and adsorption	138
3.13	Competitive adsorption and collision-induced processes	138
3.14	Classification of reaction mechanisms	142
3.14.1	Langmuir–Hinshelwood mechanism	142
3.14.2	Eley–Rideal mechanism	143
3.14.3	Hot-atom mechanism	145
3.15	Measurement of sticking coefficients	146
3.16	Summary of important concepts	147
	Exercises	149
	Further reading	155
	References	156
4	Thermodynamics and kinetics of surface processes	163
4.1	Thermodynamics of ad/desorption	163
4.1.1	Binding energies and activation barriers	163
4.1.2	Thermodynamic quantities	165
4.1.3	Some definitions	166
4.1.4	Heat of adsorption	167
4.2	Adsorption isotherms: thermodynamics approach	168
4.3	Lateral interactions	170
4.4	Rate of desorption	173
4.4.1	First-order desorption	173
4.4.2	Transition-state-theory treatment of first-order desorption	175
4.4.3	Thermodynamic treatment of first-order desorption	179
4.4.4	Non-first-order desorption	181
4.5	Kinetics of adsorption	183
4.5.1	The conventional transition-state theory	183
4.5.2	Langmuirian adsorption: nondissociative adsorption	183
4.5.3	Langmuirian adsorption: dissociative adsorption	187
4.5.4	Dissociative Langmuirian adsorption with lateral interactions	187
4.5.5	Precursor-mediated adsorption	188
4.6	Adsorption isotherms: kinetics approach	192
4.6.1	Langmuir isotherm	192
4.6.2	Thermodynamic measurements via isotherms	192
4.7	Temperature-programmed desorption	193
4.7.1	The basis of temperature-programmed desorption	193
4.7.2	Qualitative analysis of temperature-programmed desorption spectra	195
4.7.3	Quantitative analysis of temperature-programmed desorption spectra	198
4.8	Summary of important concepts	201
	Exercises	202
	Further reading	205
	References	205
5	Complex surface reactions: catalysis and etching	207
5.1	Measurement of surface kinetics and reaction mechanisms	207
5.2	Haber–Bosch process	211

5.3	From microscopic kinetics to catalysis	216
5.4	Fischer–Tropsch synthesis and related chemistry	219
5.5	The threeway automotive catalyst	224
5.6	Promoters	227
5.7	Poisons	228
5.8	Rate oscillations and spatiotemporal pattern formation	230
5.9	Etching	233
5.9.1	Coal gasification and graphite etching	233
5.9.2	Silicon etching in aqueous fluoride solutions	234
5.9.3	Selective area growth and etching	237
5.10	Summary of important concepts	241
	Exercises	242
	Further reading	244
	References	245
6	Growth and epitaxy	249
6.1	Stress and strain	249
6.2	Types of interfaces	251
6.3	Surface energy and surface tension	252
6.3.1	Liquid surfaces	252
6.3.2	Solid surfaces	254
6.4	Growth modes	255
6.4.1	Liquid-on-solid growth	255
6.4.2	Solid-on-solid growth	257
6.4.3	Strain in solid-on-solid growth	258
6.5	Growth away from equilibrium	262
6.5.1	Thermodynamics versus kinetics	262
6.5.2	Nonequilibrium growth modes	263
6.6	Techniques for growing layers	266
6.6.1	Molecular beam epitaxy	267
6.6.2	Chemical vapour deposition	267
6.6.3	Ablation techniques	268
6.7	Langmuir films	270
6.8	Langmuir–Blodgett films	272
6.8.1	Meniscus formation	272
6.8.2	Vertical deposition	273
6.8.3	Horizontal lifting (Shaefer’s method)	275
6.9	Self-assembled monolayers	275
6.9.1	Amphiphiles and bonding interactions	276
6.9.2	Mechanism of self-assembled monolayer formation	277
6.9.3	Self-assembly in inorganic thin films	281
6.10	Summary of important concepts	281
	Exercises	282
	Further reading	283
	References	284
Appendix A		287
A.1	Fundamental constants, conversion factors and prefixes	287
A.1.1	Fundamental constants	287

A.1.2	Conversion factors	287
A.1.3	Prefixes	288
Appendix B		289
B.1	Abbreviations	289
Appendix C		293
C.1	Symbols	293
C.1.1	Kisliuk model of precursor-mediated adsorption	296
C.1.2	Symbols commonly used in subscripts and superscripts	297
C.1.3	Mathematical symbols	297
C.1.4	Chemical notation	297
Appendix D		299
D.1	Useful mathematical expressions	299
Index		301