

Contents

III/42 Physics of Covered Solid Surfaces

A: Adsorbed Layers on Surfaces

Part 5: Adsorption of molecules on metal, semiconductor and oxide surfaces

1	Introduction to physical and chemical properties of adlayer/substrate systems (H.P. BONZEL).....	see subvolume III/42A1
2	Characterization of adsorbate overlayers: measuring techniques (CH. WÖLL).....	see subvolume III/42A2
3	Data: Adsorbate properties	
3.1	Adsorption of noble gases	
3.1.1	Noble gases on metals and semiconductors (P. ZEPPENFELD).....	see subvolume III/42A1
3.1.2	Noble gases on graphite, lamellar halides, MgO and NaCl (M. BIENFAIT).....	see subvolume III/42A1
3.2	Adsorption of alkali metals	
3.2.1	Alkali metals on metals (R.D. DIEHL, R. McGRATH).....	see subvolume III/42A1
3.2.2	Alkali metals on semiconductors (E.G. MICHEL, R. MIRANDA)	see subvolume III/42A1
3.3	Adsorption of metals	
3.3.1	Metals on metals (H. BRUNE).....	see subvolume III/42A1
3.3.2	Metals on semiconductors (V.G. LIFSHITS, K.OURA, A.A. SARANIN, A.V. ZOTOV).....	see subvolume III/42A1
3.4	Non-metallic atomic adsorbates on metals and semiconductors	
3.4.1	Adsorbate properties of hydrogen on solid surfaces (K. CHRISTMANN).....	2
3.4.1.1	Introduction.....	2
3.4.1.2	Some general principles of the hydrogen – surface interaction.....	4
3.4.1.3	The interaction of hydrogen with solid surfaces: experimental data.....	7
3.4.1.3.1	Adsorption kinetics.....	7
3.4.1.3.2	Kinetics of hydrogen desorption.....	19
3.4.1.3.3	The energetics of hydrogen adsorption and desorption.....	30
3.4.1.3.4	The diffusion of adsorbed hydrogen.....	44
3.4.1.3.5	The structure of adsorbed hydrogen phases.....	47
3.4.1.3.6	Vibrational modes of adsorbed hydrogen.....	67
3.4.1.3.7	Electronic states of adsorbed hydrogen and photoemission spectroscopy.....	85
3.4.1.3.8	Hydrogen-induced work function changes.....	94
3.4.1.4	The interaction of hydrogen with solid surfaces: theory.....	100
3.4.1.4.1	General remarks.....	100
3.4.1.4.2	General theories for hydrogen adsorption.....	102
3.4.1.4.3	Theories covering specific interaction systems.....	103
3.4.1.5	List of acronyms.....	109
3.4.1.6	References.....	111

3.4.2	Adsorption of C, N, and O on metal surfaces (H. OVER).....	see subvolume III/42A4
3.4.3	Halogens on metals and semiconductors (E.I. ALTMAN).....	see subvolume III/42A1
3.4.4	Adsorption of S, P, As, Sb and Se on metals, alloys and semiconductors (M. ENACHESCU, M. SALMERON).....	see subvolume III/42A3
3.5	Surface segregation of atomic species (H. VIEFHAUS, H.-J. GRABKE, CH. UEBING).....	see subvolume III/42A3
3.6	Molecules on graphite, BN, MgO (except noble gases)	
3.6.1	Adsorption of molecules on MgO (J. SUZANNE).....	see subvolume III/42A3
3.6.2	Adsorption of molecular hydrogen isotopes on graphite and BN (H. WIECHERT).....	see subvolume III/42A3
3.7	Molecular diatomic adsorbates on metals and semiconductors	
3.7.1	CO and N ₂ adsorption on metal surfaces (A. FÖHLISCH, H.P. BONZEL).....	see subvolume III/42A4
3.7.2	NO, CN, O ₂ on metals (W.A. BROWN).....	see subvolume III/42A3
3.7.3	Adsorption of diatomic molecules on alloy surfaces (B. E. NIEUWENHUYS).....	see subvolume III/42A3
3.8	Molecular polyatomic adsorbates on metals and semiconductors	
3.8.1	H ₂ O on metals (G. PIRUG, M. MORGENSTERN).....	133
3.8.1.1	Introduction.....	133
3.8.1.2	Electronic structure.....	135
3.8.1.2.1	Valence band orbitals and core levels.....	135
3.8.1.2.2	Molecular vibrations.....	136
3.8.1.2.3	Work function changes.....	137
3.8.1.3	Dissociative versus molecular adsorption.....	138
3.8.1.4	Geometric structure of molecularly adsorbed ice.....	138
3.8.1.4.1	Adsorption geometry.....	138
3.8.1.4.2	Binding energy and desorption temperatures.....	139
3.8.1.4.3	Trapping and sticking.....	140
3.8.1.4.4	Diffusion and formation of small clusters.....	141
3.8.1.4.5	Ice bilayer.....	141
3.8.1.5	Tables for 3.8.1.....	143
3.8.1.6	Figures for 3.8.1.....	157
3.8.1.7	References for 3.8.1.....	162
3.8.2	H ₂ O and OH on semiconductors (W. JAEGERMANN, T. MAYER)	see subvolume III/42A4
3.8.3	Adsorbate properties of NH ₃ and PF ₃ on metals and semiconductors (E. HASSELBRINK).....	see subvolume III/42A3
3.8.4	CO ₂ , NO ₂ , SO ₂ , OCS, N ₂ O, O ₃ on metal surfaces (B.E. KOEL, C. PANJA, J. KIM, E. SAMANO)	170
3.8.4.1	Introduction.....	170
3.8.4.2	CO ₂	171
3.8.4.2.1	Structure and bonding of CO ₂	171
3.8.4.2.2	CO ₂ adsorption on metal surfaces.....	172
3.8.4.2.3	CO ₂ adsorption on chemically modified metal surfaces.....	174
3.8.4.2.4	CO ₂ adsorption on alloy surfaces.....	176
3.8.4.3	NO ₂	176

3.8.4.3.1	Structure and bonding of NO ₂	176
3.8.4.3.2	NO ₂ adsorption on metal surfaces.....	177
3.8.4.3.3	NO ₂ adsorption on alloy surfaces.....	179
3.8.4.4	SO ₂	180
3.8.4.4.1	Structure and bonding of SO ₂	180
3.8.4.4.2	SO ₂ adsorption on metal surfaces.....	181
3.8.4.4.3	SO ₂ adsorption on metals with coadsorbed alkali metals.....	185
3.8.4.3.4	SO ₂ adsorption on alloy surfaces.....	186
3.8.4.5	OCS.....	186
3.8.4.5.1	Structure and bonding of OCS.....	186
3.8.4.5.2	OCS adsorption on metal surfaces.....	186
3.8.4.6	N ₂ O.....	187
3.8.4.6.1	Structure and bonding of N ₂ O.....	187
3.8.4.6.2	Adsorption of N ₂ O on metal surfaces.....	187
3.8.4.6.3	N ₂ O adsorption on alloy surfaces.....	190
3.8.4.7	O ₃	190
3.8.4.7.1	Structure and bonding of O ₃	190
3.8.4.7.2	O ₃ adsorption on metal surfaces.....	191
3.8.4.7.3	O ₃ adsorption on alloy surfaces.....	191
3.8.4.7.4	O ₃ adsorption on metal oxide surfaces.....	192
3.8.4.8	Tables for 3.8.4.....	192
3.8.4.9	Figures for 3.8.4.....	217
3.8.4.10	References for 3.8.4.....	235
3.8.5	Substituted hydrocarbons on metals (W.T. TYSOE, D.R. MULLINS).....	see subvolume III/42A3
3.8.6	Adsorbate properties of linear hydrocarbons (G. RUPPRECHTER, G.A. SOMORJAI).....	243
3.8.6.1	Introduction.....	243
3.8.6.1.1	General considerations.....	243
3.8.6.1.2	Experimental aspects.....	244
3.8.6.1.3	List of symbols and abbreviations.....	245
3.8.6.2	Reviews.....	246
3.8.6.3	Alkanes.....	248
3.8.6.3.1	Methane CH ₄	248
3.8.6.3.2	Ethane C ₂ H ₆	254
3.8.6.3.3	Propane C ₃ H ₈	256
3.8.6.3.4	Butane C ₄ H ₁₀	257
3.8.6.3.5	Pentanes C ₅ H ₁₂ and higher alkanes.....	258
3.8.6.3.6	Various (Hydrocarbon fragments, Radicals, etc).....	259
3.8.6.4	Alkenes.....	262
3.8.6.4.1	Ethylene C ₂ H ₄ and Ethylidyne C ₂ H ₃	264
3.8.6.4.2	Propene C ₃ H ₆	276
3.8.6.4.3	Butenes C ₄ H ₁₀	278
3.8.6.4.4	Pentenenes C ₅ H ₁₀ and Hexenes C ₆ H ₁₂	282
3.8.6.5	Dienes.....	283
3.8.6.5.1	Propadiene C ₃ H ₄	283
3.8.6.5.2	Butadiene C ₄ H ₆	283
3.8.6.5.3	Pentadiene C ₅ H ₈ , Hexadiene C ₆ H ₁₀	285
3.8.6.6	Alkynes.....	285
3.8.6.6.1	Acetylene C ₂ H ₂	286
3.8.6.6.2	Propyne C ₃ H ₄	292

3.8.6.7	Tables for 3.8.6.....	295
3.8.6.8	References for 3.8.6.....	320
3.8.7	Cyclic hydrocarbons (G. HELD, H.P. STEINRÜCK).....	see subvolume III/42A4
3.8.8	Oxygenated hydrocarbons on metals and semiconductors (J. VOHS) ..	see subvolume III/42A3
3.8.9	Halogen-substituted hydrocarbons on metals and semiconductors (J. FIEBERG, J.W. WHITE)	see subvolume III/42A3
3.8.10	Polyatomic chain-like hydrocarbons on metals and semiconductors (W. ECK).....	see subvolume III/42A4
3.9	Adsorption on oxides (H. KUHLENBECK, H.J. FREUND).....	332
3.9.1	Introduction.....	332
3.9.2	Abbreviations used in the text.....	332
3.9.3	Al ₂ O ₃	334
3.9.3.1	CO adsorption.....	335
3.9.3.2	H ₂ O adsorption.....	335
3.9.4	CaO.....	335
3.9.4.1	CO ₂ adsorption.....	336
3.9.4.2	H ₂ O adsorption.....	336
3.9.4.3	SO ₂ adsorption.....	336
3.9.5	CeO ₂	336
3.9.5.1	CO adsorption on CeO ₂ (111).....	337
3.9.5.2	H ₂ O and D ₂ O adsorption on CeO ₂ (001) and CeO ₂ (111)	337
3.9.6	α-Cr ₂ O ₃	338
3.9.6.1	CO adsorption.....	339
3.9.6.2	NO adsorption.....	340
3.9.6.3	CO ₂ adsorption.....	340
3.9.6.4	O ₂ adsorption.....	340
3.9.6.5	H ₂ O adsorption.....	341
3.9.7	CoO.....	341
3.9.7.1	CO adsorption.....	342
3.9.7.2	NO adsorption.....	342
3.9.7.3	H ₂ O adsorption.....	342
3.9.8	Cu ₂ O.....	343
3.9.8.1	CO adsorption.....	344
3.9.8.2	H ₂ O adsorption.....	344
3.9.8.3	CH ₃ OH adsorption.....	344
3.9.8.4	O ₂ adsorption.....	344
3.9.9	FeO, Fe ₃ O ₄ and α-Fe ₂ O ₃	345
3.9.9.1	Ethylbenzene, water and styrene adsorption.....	347
3.9.10	MgO.....	350
3.9.10.1	H ₂ O adsorption.....	353
3.9.10.2	CO adsorption.....	354
3.9.10.3	CO ₂ adsorption.....	354
3.9.11	NiO.....	355
3.9.11.1	CO adsorption.....	359
3.9.11.2	NO adsorption.....	359
3.9.11.3	H ₂ O adsorption.....	361
3.9.11.4	HCOOH adsorption on NiO(111).....	362
3.9.11.5	H ₂ adsorption on NiO(100).....	363
3.9.11.6	H ₂ S adsorption on NiO(100).....	363
3.9.11.7	CO ₂ adsorption on NiO(111).....	363
3.9.12	RuO ₂	363

3.9.12.1	CO adsorption.....	364
3.9.13	SnO ₂	365
3.9.13.1	O ₂ adsorption.....	366
3.9.13.2	H ₂ O adsorption.....	366
3.9.13.3	CH ₃ OH adsorption.....	366
3.9.13.4	HCOOH adsorption.....	366
3.9.14	TiO ₂	366
3.9.14.1	CO adsorption.....	370
3.9.14.2	H ₂ O adsorption.....	372
3.9.14.3	HCOOH adsorption.....	372
3.9.14.4	CH ₃ COOH adsorption.....	375
3.9.15	V ₂ O ₃	376
3.9.15.1	O ₂ adsorption.....	376
3.9.15.2	H ₂ O adsorption.....	376
3.9.16	V ₂ O ₅	377
3.9.16.1	CO and SO ₂ adsorption.....	377
3.9.16.2	H ₂ and H adsorption.....	377
3.9.17	ZnO.....	378
3.9.17.1	CO adsorption.....	380
3.9.17.2	CO ₂ adsorption.....	381
3.9.17.3	CH ₃ OH adsorption.....	381
3.9.17.4	HCOOH adsorption.....	382
3.9.18	Tables of selected adsorbate properties.....	382
3.9.19	References for 3.9.....	389
3.10	Surface diffusion on metals, semiconductors, and insulators (E.G. SEEBAUER, M.Y.L. JUNG).....	see subvolume III/42A1
4	Data: Adsorbate-induced changes of substrate properties	
4.1	Surface structure on metals and semiconductors (M.A. VAN HOVE, K. HERMANN, P.R. WATSON).....	see subvolume III/42A2
4.2	Electron work function of metals and semiconductors (K. JAKOBI).....	see subvolume III/42A2
4.3	Adsorbate induced surface core level shifts of metals (R. DENECKE, N. MÁRTENSSON).....	see subvolume III/42A4
4.4	Surface free energy and surface stress (D. SANDER, H. IBACH).....	see subvolume III/42A2
4.5	Surface phonon dispersion (M.A. ROCCA)	see subvolume III/42A2