

HAL
open science

Mechanism of NO_x sensing on WO₃ surface: First principle calculations

Lama Saadi, Caroline Lambert-Mauriat, Vincent Oison, Hela Ouali, Roland Hayn

► **To cite this version:**

Lama Saadi, Caroline Lambert-Mauriat, Vincent Oison, Hela Ouali, Roland Hayn. Mechanism of NO_x sensing on WO₃ surface: First principle calculations. Applied Surface Science, 2014, 293, pp.76 - 79. 10.1016/j.apsusc.2013.12.095 . hal-01730734

HAL Id: hal-01730734

<https://hal.science/hal-01730734>

Submitted on 13 Mar 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Mechanism of NO_x sensing on WO₃ surface : first principle calculations

Lama Saadi,^a Caroline Lambert–Mauriat,^a Vincent Oison,^a Hela Ouali^b,
and Roland Hayn^a

^a*Aix-Marseille Université, Université de Toulon, CNRS, IM2NP UMR 7334, 13397
Marseille Cedex 20, France*

^b*IPEST, Faculté de Tunis, La Marsa, Tunis, Tunisia*

Abstract

Computational study of NO₂ sensing on the WO₃ (001) surface is presented. Our ab initio calculations reveal a two-step process of NO₂ detection on the WO₃ surface. In a first step the NO₂ molecule is dissociated at an oxygen vacancy site, but a NO molecule remains adsorbed. In a second step NO is re-oxidized into NO₂ by O₂ of the surrounding air leading to the resistance increase which is experimentally observed. We also calculate the adsorption energy of NO on stoichiometric and non-stoichiometric WO₃ surfaces and propose a method for the NO detection.

Keywords: WO₃ surface, gas sensor, ab initio calculations, NO₂ detection

1. Introduction

For many years, sensor devices based on metal-oxide semiconductors have been developed. The increasing interest in these devices comes from their low cost, easy microelectronic integration, sensitivity and short response time. Among the metal-oxides, SnO₂ has been the first one used as sensing layer in such devices, in particular for the detection of CO [1]. Since tungsten trioxide, WO₃, has proved that it could be a good alternative to SnO₂, particularly for the ozone detection [2]. But the main disadvantage of these sensors is their lack of selectivity. Indeed these devices are based on the variation of the electrical resistivity of the metal-oxide in the presence of gas, which depends on both the oxido–reductor behavior of the target gas and the doping of the semiconductor. In the case of the n-type semiconductor WO₃, an oxidizing gas increases the resistivity, whereas a reducing gas decreases it. To improve

the selectivity of gas sensors, a better understanding of the gas adsorption mechanism is needed, in particular at the atomic scale. Therefore numerical simulations based on the density functional theory (DFT) are carried out in order to study the interaction of WO_3 with different gases.

At room temperature, the crystallographic structure of WO_3 is monoclinic (space group $\text{P}2_1/\text{c}$). This structure contains eight WO_3 per unit cell, each W atom being six-fold coordinated by oxygen atoms. The most stable surface is found to be the $(\sqrt{2} \times \sqrt{2})\text{R}45^\circ$ reconstructed (001) one, both by semi-empirical simulations [3] and by DFT calculations [4]. This reconstruction is obtained by removing one oxygen atom row on two in the [110] direction. In addition it was confirmed that oxygen vacancies play a crucial role in the n-doping of the material, and consequently in the detection of O_3 and CO molecules [5]: O_3 is reduced to O_2 decreasing the number of oxygen vacancies, whereas CO is oxidized to CO_2 increasing the number of oxygen vacancies. Thus the oxygen stoichiometry of the surface should be a way to select the oxidizing or the reducing gas to be detected. In order to spatially separate oxygen vacancies, doubling the cell in the two perpendicular directions to the surface is necessary, and leads to an oxygen vacancy concentration at the surface of $C_v = 1/8$.

In continuation of our previous works, here we present computational results of the adsorption of NO_2 molecules on the (001) WO_3 surface. A self-consistent first-principle SIESTA method carrying out geometry optimizations is used. Both the local-density approximation (LDA) and the generalized gradient approximation (GGA) functionals are considered.

This paper is organized as follows. Computational details are presented in section 2. The completeness of the basis sets used in the present SIESTA simulations is validated on characteristics of NO and NO_2 (atomic distances, ionization potential, electron affinity and binding energies): results are compared to experiments and previous calculations. Then adsorption of NO_2 molecule on the WO_3 surface is studied in section 3: a two-step process is revealed. We also investigate the adsorption of NO molecule on WO_3 . Finally we conclude through a short discussion and a method to detect NO molecules is proposed in section 4.

2. Computational details

Ab initio calculations are carried out using the SIESTA code [6, 7]. The exchange–correlation potential is treated either within the local density ap-

proximation (LDA) using the Ceperley–Alder functional [8] or within the generalized gradient approximation (GGA) using the Perdew–Burke–Ernzerhof functional [9]. In all calculations spin polarization is allowed and core electrons are treated within the frozen core approximation using norm-conserving Troullier–Martins [10] pseudopotentials. In addition, nonlinear core corrections are included in pseudopotentials for W, O and N atoms. The wave function of the valence electrons (i.e. $2s^22p^4$ for O, $6s^25d^4$ for W and $2s^22p^3$ for N) is expanded on a localized basis set consisting in finite-range pseudo-atomic orbitals [11]. A double- ζ basis set including orbitals of higher l-momentum to allow polarization is used for each atom (i.e. $3d$ orbital for O and N and $6p$ orbital for W). The W and O basis sets are imported from our previous work [12]. The cutoff radii for orbitals localized on nitrogen atoms are: 5.64 and 3.03 a.u. for the $2s$ orbitals, 7.25 and 2.85 a.u. for the $2p$ orbitals and 3.65 a.u. for the $3d$ orbital.

All calculations are performed using periodic supercells, which consist in a slab of several atomic planes and a thickness of vacuum of about 15 Å along the perpendicular direction to the surface. The slab is built from the atomic structure of the γ -monoclinic phase with lattice parameters obtained from previous LDA (GGA) calculations: $a = 7.24$ Å, $b = 7.45$ Å, $c = 7.61$ Å and $\beta = 90.5^\circ$ ($a = 7.48$ Å, $b = 7.67$ Å, $c = 7.85$ Å and $\beta = 90.4^\circ$). Along the [001] direction, mixed WO planes alternate with pure O planes. As previously shown a good convergence with respect to the surface properties is reached for slabs containing 4 WO planes [4]. In addition, we consider an oxygen vacancy concentration at the surface of $C_v = 1/8$, which implies doubling the cell in both \mathbf{a} and \mathbf{b} directions. This oxygen vacancy concentration is a good compromise between a good description of the physico-chemical mechanisms and the computation time. In all cases, the \mathbf{k} -point sampling consists in a $4 \times 4 \times 1$ mesh-grid: four \mathbf{k} -points along \mathbf{a}^* and \mathbf{b}^* and one along \mathbf{c}^* .

		$d_{\text{N=O}}$ (Å)	$\widehat{\text{ONO}}$ (deg.)	E.A (eV)	I.P. (eV)	E_{bond} (eV)
This work	LDA	1.23	133.1	1.89	10.13	4.83
	GGA	1.24	132.8	1.51	10.13	3.40
Experiments [13]		1.197	134.3	2.3	9.586	3.17

Table 1: Chemical characteristics of isolated molecule NO_2 calculated within LDA and GGA approximations.

In order to validate the completeness of the basis sets, electron affinity (E.A.), ionization potential (I.P.), binding energies and structural geometry are calculated for NO and NO₂ molecules (see tables 1 and 2). In comparison with experiments, the calculations slightly overestimate the length of NO bonds whatever functional and molecule. Binding energies and ionization potential are better estimated by the GGA. On the contrary, electron affinity is systematically highly underestimated. Let us note that previous theoretical works based on the DFT showed the same trends [14, 15]. More recent semi-empirical works have increased the accuracy with experiments [16].

		$d_{\text{N=O}}(\text{\AA})$	E.A. (eV)	I.P. (eV)	E_{bond} (eV)
This work	LDA	1.18	0.014	10.26	7.6
	GGA	1.19	0.017	10.16	6.6
Experiments [13]		1.15	0.026	9.26	6.3

Table 2: Chemical characteristics of isolated molecule NO calculated within LDA and GGA approximations.

3. Results

3.1. NO₂ adsorption

As for O₃ molecule [5], oxygen vacancy at the surface is supposed to be the preferential site for the chemisorption of the NO₂ molecule. Our calculations show that the NO₂ molecule remains in weak interaction with the surface, when the N atom of the molecule is presented on top of a W_V oxygen vacancy site. The resulting adsorption energy, E_{ads} , is almost zero and the charge transfer from the surface to the molecule is weak (0.079 electrons in GGA). Such a behavior is expected since NO₂ molecule is polar along the single N-O bond, with an electrical dipole moment of 0.316 D [13]. In the opposite, when one of the two atoms (noted O_s) of the NO₂ molecule is presented on top of a W_V site, the NO₂ molecule is dissociated as shown in figure 2. In comparison with the geometry of the isolated NO₂ molecule (see table 1), the N...O_s distance drastically increases from 1.23 Å to 1.58 Å (2.18 Å) within the LDA (GGA), whereas the second NO distance decreases to 1.17 Å, and the $\widehat{\text{O}_s\text{N}\text{O}}$ angle reaches 110° for both the functionals. These results indicate that the NO₂ molecule is almost dissociated. Thus the detection mechanism

Figure 1: Dissociation of NO_2 on a W_V oxygen vacancy site: a) NO remains in interaction with the surface (first step) ; b) NO is re-oxidized into NO_2 by O_2 of the atmosphere (second step). Oxygen atoms of the NO_x molecules are yellow, whereas N atom is green. In the slab, oxygen atoms are red and tungsten atoms are blue.

of NO_2 on W_V involves the oxidation of the surface, leading to the filling of an oxygen vacancy and to the release of a NO molecule in gas phase. The balance equation can be written as:

where W_nO_{3n-1} corresponds to the oxygen deficient surface and W_nO_{3n} to the stoichiometric one. The corresponding reaction enthalpy, ΔH (see table 3), which is obtained from supercell calculations by

$$\Delta H \approx E(W_nO_{3n}) + E(\text{NO}) - E(W_nO_{3n-1}) - E(\text{NO}_2), \quad (2)$$

amounts to -0.47 eV (-0.50 eV) in LDA (GGA). When interaction between the released NO molecule and the surface is taken into account, chemisorption energy becomes

$$E_{\text{chem}} \approx \Delta H + E_{\text{ads}}, \quad (3)$$

where E_{ads} is the adsorption energy between NO and the surface defined as follows:

$$E_{\text{ads}} = E(W_nO_{3n} + \text{NO}) - E(W_nO_{3n}) - E(\text{NO}). \quad (4)$$

The characteristics of the NO adsorption are given in table 5. Thus the LDA gives an adsorption energy of -1.12 eV, which is the double of the GGA value (-0.55 eV). In all cases the adsorption mechanism involves a charge transfer (CT) from the molecule to the surface. Let us note that CT is slightly higher within GGA ($0.27 e^-$) than within LDA ($0.21 e^-$). Thus the interaction

	ΔH	E_{chem}
LDA	-0.47	-1.59
GGA	-0.50	-1.05

Table 3: Reaction enthalpy, ΔH , for the NO_2 dissociation on W_V following equation 1 and chemisorption energy of NO_2 taking into account the interaction of the released NO molecule with the surface. Values are given in eV.

between NO and O_s can be described as a “closed-shell” ionic interaction characterized by a notable CT and a large NO_s distance within GGA. In the contrary, the interaction is more covalent within the LDA: the CT is smaller and the NO_s distance is quite shorter. The discrepancy between the two functionals is due to the well-known overbinding (underbinding) of NO with the surface when using the LDA (GGA).

Figure 2: Calculated total density of states of stoichiometric surfaces: comparison between isolated surface (dashed line) and surface with NO adsorbed on an O_s oxygen atom (full line). The levels of Fermi, ϵ_F , are shifted to the reference energy 0 eV. LDA results.

The calculated DOS highlights an n-doping when the NO molecule remains in interaction with the sensitive layer (Fig. 2). This is due to the charge transfer from the molecule to the surface. The same trend was shown for the non-stoichiometric surface with an oxygen vacancy [12]. In comparison with

the DOS of the stoichiometric (001) WO_3 surface, the Fermi level is shifted towards the conduction band. Thus the NO_2 dissociation should not induce a resistivity increase during the gas exposure, as observed experimentally [17, 18, 19, 20], if the released NO molecule remains adsorbed on the surface. But

	d_{WO}	d_{NO_s}	d_{NO}	$\widehat{\text{WON}}$	$\widehat{\text{O}_s\text{NO}}$	E_{ads}	CT
LDA	1.89	1.58	1.17	119	111	-1.12	-0.208
GGA	1.75	2.18	1.17	134	108	-0.55	-0.273

Table 4: Characteristics of the NO adsorption on oxygen atom of the surface, noted O_s . Distances are given in Å, angles in degrees, adsorption energy E_{ads} in eV and the charge transfer CT from NO to the surface in electrons (minus sign in CT means that NO loses electrons). Comparison between LDA and GGA.

when considering the recombination of the released NO with an atmospheric O_2 molecule, following the reaction:

whose enthalpy is -1.08 eV (-0.87 eV) in LDA (GGA), the total reaction can be written as:

with a transition state

Thus, the mechanism of NO_2 detection involves two steps: i) the NO_2 molecule is first dissociated, leading to the annihilation of an oxygen vacancy. The released NO molecule remains in interaction with the surface. The recombination of the oxygen vacancy is then electrically balanced by the charge transfer from the adsorbed NO to the surface and no modification in the electrical resistance should be expected; ii) in a second step, NO is re-oxidized into NO_2 by O_2 of the atmosphere. Finally the surface is partially oxidized, decreasing the oxygen vacancy concentration and consequently the n-doping of the material. In that process the life time of the transition state (Eq. 7) is

supposed to be extremely short in comparison to the time of oxygen vacancy formation. After NO₂ flux is stopped, experimental recovery time is generally higher than the response one (see for example [18]). According to the process we describe the recovery time should be only due to the restoration of the initial oxygen vacancy concentration.

3.2. NO adsorption

The non-dissociative adsorption of the NO molecule on an oxygen deficient W_V tungsten is also considered. In this case, the N atom is presented on top of the W_V site, because NO molecule is known as ligand when the N atom is bonded with a metal atom. The energy adsorption, E_{ads}, is calculated as follows:

$$E_{\text{ads}} = E(\text{W}_n\text{O}_{3n-1} + \text{NO}) - E(\text{W}_n\text{O}_{3n-1}) - E(\text{NO}), \quad (8)$$

where $E(\text{W}_n\text{O}_{3n-1})$ is the total energy of the sub-stoichiometric slab. As shown in table 5, two equilibrium N···W_V distances are found, corresponding to the two complexes (noted conf1 and conf2) that NO can form with a metal atom [21]. In the conf1 geometry, the molecule is linearly adsorbed

		d _{W_V...N}	d _{NO}	$\widehat{\text{W}_V\text{NO}}$	E _{ads}	CT
conf1	LDA	1.86	1.20	179	-0.74	-0.030
	GGA	1.97	1.20	174	-0.24	+0.018
conf2	LDA	2.24	1.18	132	-0.66	-0.034
	GGA	2.44	1.19	126	-0.22	-0.057

Table 5: Characteristics of the NO adsorption on oxygen vacancy at the surface, W_V, for GGA and LDA approximations. Distances are given in Å, angles in degrees and E_{ads} in eV.

and the N···W_V distance is short: 1.86 Å (1.97 Å) in LDA (GGA). In the conf2 geometry the N···W_V distance is longer: 2.24 Å (2.44 Å) within the LDA (GGA), and the molecule is tilted. For a given functional, the value of adsorption energy is similar for the two configurations: the difference in adsorption energy between conf1 and conf2 is found to be 0.02 eV (0.08 eV) in LDA (GGA). As expected, the adsorption interaction which includes a large part of dispersive effects is overbound within the LDA and underbound within the GGA. As shown on the calculated DOS (Fig. 3) an additional

Figure 3: Calculated total density of states of sub-stoichiometric surfaces: comparison between isolated surface (dashed line) and surface in interaction with NO molecule in confl configuration (full line). The levels of Fermi, ϵ_F , are shifted to the reference energy 0 eV. LDA results.

state appears in the band gap due to the interaction of NO with the surface. Nevertheless the n-doping (i.e. the density of state at the level of Fermi) is a little weakened only. Consequently no major decrease should be noticed on the electrical resistivity.

4. Discussion and conclusion

In the present work we first show that NO_2 is dissociated on an oxygen vacancy W_V site with a reaction enthalpy of 0.5 eV approximately whatever the exchange-correlation functional. The reaction involves the recombination of an oxygen vacancy with an oxygen atom of NO_2 leading to the release of a NO molecule, which is quickly reoxidized into NO_2 by dioxygen of the air. In poor O_2 conditions, NO can remain adsorbed onto the surface with an adsorption energy reaching 1 eV (0.5 eV) within LDA (GGA). Second, our calculations show that the adsorption of a NO molecule on an oxygen atom of the stoichiometric WO_3 (001) surface leads to an n-type doping, which is very similar to the one observed when oxygen vacancy is created at the surface. Thus, the detection of NO molecules should be possible by using stoichiometric WO_3 sensitive layer in gas sensor devices. The response should result in

a decrease of the electrical resistivity, the opposite of NO_2 . Such a behaviour is already mentioned by Becker et al. for SnO_2 -based sensor [22] and by Lu et al. in sensors based on variation of the electromotive force [23]. It is noted that the NO response is always much smaller than the NO_2 response. Nevertheless, the authors mention the oxidation of NO by atmospheric dioxygen before interacting with the sensitive layer [17, 24, 25, 18]. Consequently, the response of the sensor is characterized by the resistivity increase, but lower in amplitude in comparison with NO_2 . In conclusion, two major parameters should be taken into account for the detection of NO_x gases: i) the concentration of oxygen vacancies at the surface (i.e. the stoichiometry of WO_3 sensitive layers); ii) the partial pressure of O_2 in the ambient atmosphere. This last point is underlined by Akiyama et al. which shows that NO is detected only in presence of at least 1% of O_2 , whereas NO_2 detection is almost independent of O_2 concentration [20]. But as mentioned before only the NO_2 molecules are detected because the NO molecules should be oxidized before interacting with the WO_3 surface. Thus, our present results show a way to improve the detection of NO and NO_2 molecules by WO_3 -based sensors.

We point to the importance of oxygen vacancy concentration at the surface, which can be easily controlled by deposition and annealing conditions. According to our results, a higher surface reduction (increase of surface vacancies) should lead to a high critical concentration of NO_2 detection. In contrary, the stoichiometric surface should allow to detect NO but not NO_2 , in the absence of O_2 in the surrounding atmosphere. These results have to be confirmed by experiments in a future work.

5. Acknowledgment

This work was granted access to the HPC resources of CINES under the allocation 2013-095073 made by GENCI.

References

- [1] N. Bârsan, J. Stetter, M. Findlay, W. Göpel, High performance gas sensing of CO: comparative tests for (SnO_2 -based) semiconducting and for electrochemical sensors, *Sensors and Actuators B* 66 (2000) 31.
- [2] R. Boulmani, M. Bendahan, C. Lambert-Mauriat, M. Gillet, K. Aguir, Correlation between rf-sputtering parameters and WO_3 sensor response towards ozone, *Sensors and Actuators B* 125 (2007) 622.

- [3] P. M. Oliver, S. C. Parker, R. G. Egdell, F. H. Jones, Computer simulation of the surface structures of WO_3 , *J. Chem. Soc., Faraday Trans.* 92 (1996) 2049.
- [4] C. Lambert-Mauriat, V. Oison, L. Saadi, K. Aguir, Ab initio study of oxygen point defects on tungsten trioxide surface, *Surface Science* 606 (2012) 40–45.
- [5] V. Oison, L. Saadi, C. Lambert-Mauriat, R. Hayn, Mechanism of CO and O_3 sensing on WO_3 surfaces: First principle study, *Sensors and Actuators B: Chemical* 160 (2011) 505.
- [6] P. Ordejón, E. Artacho, J. M. Soler, Self-consistent order-n density-functional calculations for very large systems, *Phys. Rev. B* 53 (1996) R10441.
- [7] J. M. Soler, E. Artacho, J. D. Gale, A. Garcia, J. Junquera, P. Ordejón, D. Sánchez-Portal, The siesta method for ab initio order-n materials simulation, *J. Phys.: Condens. Matter* 14 (2002) 2745.
- [8] D. M. Ceperley, B. J. Alder, Ground state of the electron gas by a stochastic method, *Phys. Rev. Lett.* 45 (1980) 566.
- [9] J. P. Perdew, K. Burke, M. Ernzerhof, Generalized gradient approximation made simple, *Phys. Rev. Lett.* 77 (1996) 3865.
- [10] N. Troullier, J. L. Martins, Efficient pseudopotentials for plane-wave calculations, *Phys. Rev. B* 43 (1991) 1993.
- [11] O. F. Sankey, D. J. Niklewski, Ab initio multicenter tight-binding model for molecular-dynamics simulations and other applications in covalent systems, *Phys. Rev. B* 40 (1989) 3979.
- [12] C. Lambert-Mauriat, V. Oison, Density-functional study of oxygen vacancies in monoclinic tungsten oxide, *J. Phys.: Condens. Matter* 18 (2006) 7361.
- [13] D. R. Lide, *Handbook of chemistry and physics*, 89th Edition, CRC, 2008, pp. 9–50.

- [14] P. Stampfuß, W. Wenzel, Accurate multireference calculations of the electron affinity of NO, BO and O₂, *Chemical Physics Letters* 370 (2003) 478–484.
- [15] J. Prades, A. Cirera, J. Morante, J. Pruneda, P. Ordejón, Ab initio study of NO_x compounds adsorption on SnO₂ surface, *Sensors and Actuators B* 126 (2007) 62.
- [16] C. A. Arrington, T. H. Dunning, D. E. Woon, Electron affinity of NO, *J. Phys. Chem. A* 111 (44) (2007) 11185–11188.
- [17] M. Penza, M. A. Tagliente, L. Mirengi, C. Gerardi, C. Martucci, G. Cassano, Tungsten trioxide (WO₃) sputtered thin films for a NO_x gas sensor, *Sensors and Actuators B* 50 (1998) 9.
- [18] T. Kida, A. Nishiyama, M. Yuasa, K. Shimano, N. Yamazoe, Highly sensitive NO₂ sensors using lamellar-structured WO₃ particles prepared by an acidification method, *Sensors and Actuators B* 135 (2009) 568.
- [19] Y. Qin, M. Hu, J. Zhang, Microstructure characterization and NO₂-sensing properties of tungsten oxide nanostructures, *Sensors and Actuators B* 150 (2010) 339.
- [20] M. Akiyama, Z. Zhang, J. Tamaki, N. Miura, N. Yamazoe, Tungsten oxide-based semiconductor sensor for detection of nitrogen oxides in combustion exhaust, *Sensors and Actuators B* 14 (1993) 619.
- [21] J. H. Enemark, R. D. Feltham, Principles of structure, bonding, and reactivity for metal nitrosyl complexes, *Coord. Chem. Rev.* 13 (1974) 339.
- [22] T. Becker, S. Mühlberger, C. B. v. Braunmühl, G. Müller, T. Ziemann, Air pollution monitoring using tin-oxide-based microreactor systems, *Sensors and Actuators B* 69 (2000) 108.
- [23] G. Lu, N. Miura, N. Yamazoe, Stabilized zirconia-based sensors using WO₃ electrode for detection of NO or NO₂, *Sensors and Actuators B* 65 (2000) 125.
- [24] D. Manno, A. Serra, M. D. Giulio, G. Micocci, A. Tepore, Physical and structural characterization of tungsten oxide thin films for NO gas detection, *Thin Solid Films* 324 (1998) 44.

- [25] B. Fruhberger, N. Stirling, F. G. Grillo, S. Ma, D. Ruthven, R. J. Lad, B. G. Frederick, Detection and quantification of nitric oxide in human breath using a semiconducting oxide based chemiresistive microsensor, *Sensors and Actuators B* 76 (2001) 226.