


HAL
open science

A Water Solvation Shell Can Transform Gold Metastable Nanoparticles in the Fluxional Regime

Chen-Hui Chan, Floriane Poignant, Michael Beuve, Elise Dumont, David Loffreda

► **To cite this version:**

Chen-Hui Chan, Floriane Poignant, Michael Beuve, Elise Dumont, David Loffreda. A Water Solvation Shell Can Transform Gold Metastable Nanoparticles in the Fluxional Regime. *Journal of Physical Chemistry Letters*, 2019, 10, pp.1092-1098. 10.1021/acs.jpcllett.8b03822 . hal-02057656

HAL Id: hal-02057656

<https://hal.science/hal-02057656>

Submitted on 1 Dec 2020

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.

This document is confidential and is proprietary to the American Chemical Society and its authors. Do not copy or disclose without written permission. If you have received this item in error, notify the sender and delete all copies.

A Water Solvation Shell can Transform Gold Metastable Nanoparticles in the Fluxional Regime

Journal:	<i>The Journal of Physical Chemistry Letters</i>
Manuscript ID	jz-2018-038223.R1
Manuscript Type:	Letter
Date Submitted by the Author:	n/a
Complete List of Authors:	Chan, Chen-Hui; Ecole normale superieure de Lyon, Laboratoire de Chimie UMR CNRS 5182 Poignant, Floriane; Universite Claude Bernard Lyon 1, Institut de Physique Nucléaire de Lyon Beuve, Michaël; Universite Claude Bernard Lyon 1, Institut de Physique Nucléaire de Lyon Dumont, Elise; Ecole normale superieure de Lyon, Laboratory of Chemistry Loffreda, David; LABORATOIRE DE CHIMIE, UMR CNRS 5182, ECOLE NORMALE SUPERIEURE DE LYON

SCHOLARONE™
Manuscripts

A Water Solvation Shell Can Transform Gold Metastable Nanoparticles In the Fluxional Regime


Chen-Hui Chan,[†] Floriane Poignant,[‡] Michaël Beuve,[‡] Elise Dumont,[†] David Loffreda,[†]*

[†] Univ Lyon, Ens de Lyon, CNRS UMR 5182, Université Claude Bernard Lyon 1, Laboratoire de Chimie, F-69342 Lyon, France

[‡] Univ Lyon, Université Lyon 1, UMR CNRS5822 /IN2P3, IPNL, PRISME, PHABIO, Villeurbanne 69322, France

Solvated gold nanoparticles have been modeled in the fluxional regime by density functional theory including dispersion forces for an extensive set of conventional morphologies. The study of isolated adsorption of one water molecule shows that the most stable adsorption forms are similar (corners and edges) whatever the nanoparticle shape and size, although the adsorption strength differs significantly (0.15 eV). When a complete and explicit water solvation shell interacts with gold nanoclusters, metastable in vacuum and presenting a predominance of (100) square facets (ino-decahedra Au₅₅ and Au₁₄₇), these nanoparticles are found unstable and transform into closest morphologies exhibiting mainly (111) triangular facets and symmetries. The corresponding adsorption strength per water molecule becomes independent from shape and size and is enhanced by the formation of two hydrogen-bonds in average. For applications in radiotherapy, this study suggests that the shapes of small gold nanoparticles should be homogenized by interacting with the biological environment.

TOC GRAPHICS


KEYWORDS Density functional theory, Dispersion forces, Gold, Nanoparticles, Water, Solvation.

Functionalized gold nanoparticles (NPs) have been considered in the recent years as promising materials for applications in biomedicine, especially for radiotherapy and cancer treatment.^{1,2,3,4,5} Their excellent biocompatibility, long blood circulation time and the possibility of their functionalization make them highly desirable for theranostics. In fact, they contribute to radiosensitization effects making tumor cells more responsive to ionizing radiation.^{6,7} Under irradiation, Au NPs in water generate more electrons and reactive oxygen species, which may amplify the damages caused by radiation.^{7,8} To date, although the structure of gold nanoparticles has been examined in model conditions by diffraction and microscopic measurements,^{9,10,11,12,13,14} little is known at the atomic scale regarding the morphology, structure, energetics of Au NPs in contact with liquid water (biological natural environment).

The lack of information and understanding opens the way to theoretical modeling. Indeed, typical Au NP working sizes are in the range 30-50 nm.^{1,3} However, smaller Au NPs (1.9 nm) are proposed in the context of radiotherapy enhancement,^{15,16} although monodisperse ultra-small NPs

1
2
3 are difficult to synthesize. Hence theoretical simulations of Au NPs approaching this range can
4 bring an interesting understanding. For instance, interfacial chemical and physical processes
5 happening at the vicinity of functionalized Au NPs can be explored by atomistic calculations while
6 water radiolysis can be studied by continuous models and Monte Carlo simulations like LiQuiD
7 code.^{17,18} These two complementary approaches may provide a better understanding of interfacial
8 properties while Monte Carlo simulations may benefit from useful atomistic information.
9
10 Concerning the modeling of the interface between Au NPs and water solvation at the atomic scale,
11 Density Functional Theory (DFT) is a powerful tool to predict optimal geometries and energetics.
12 In DFT studies, static approaches are often considered to describe water adsorption on Au
13 surfaces^{19,20,21,22,23,24} and nanoclusters up to 20 atoms,²⁵ although the explicit interface between
14 metallic nanoparticles and liquid water can be described by ab initio molecular dynamics
15 simulations.²⁶ Up to date, a few studies based on parametrized force fields and classical molecular
16 dynamics simulations have been reported in the literature for gold/water interfaces.^{27,28,23}
17
18 Regarding the question of Au NPs most likely morphologies and shapes as a function of size and
19 temperature, a few investigations have been proposed based on either Au NPs modeled in vacuum
20 by explicit 3D structures^{29,30,31,32,33,34} or Au NPs in water vapor environment described by extended
21 metallic surfaces calculated by DFT and Wulff construction for predicting thermal properties.³⁵
22 According to a recent DFT study,³² Au NPs in vacuum can exist in various shapes at different size
23 in the fluxional regime [1-3.5 nm] with a preference for icosahedral morphology (decahedral and
24 octahedral ones being metastable). Global optimization methods based on semi-empirical
25 potentials have shown the versatility of gold shapes in the fluxional regime (below 100 atoms).^{29,30}
26 At a larger scale (1000 atoms), these approaches show that truncated octahedra and Marks-
27 decahedra are in competition, whereas icosahedra are the least stable NPs.^{31,36,37,38} In addition,
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 cuboctahedra and icosahedra³¹ in contrast with a recent
4 DFT study at large NP size.³² Water monomer on small gold nanoclusters (less than 20 atoms)
5
6 mainly interacts with gold at corner adsorption sites with a variable stability, depending also on
7
8 the choice of the DFT functional (0.2-0.4 eV with vdW-DF and 0.25-0.5 eV with PBE).²⁵ This
9
10 stability is larger than the adsorption energy calculated on Au(111) (-0.105/-0.14 eV with
11
12 PW91^{19,20}, -0.11 eV with PBE,^{21,22} -0.24 eV with PBE-D2,²¹ -0.30 eV with optB86b-vdW,²¹ and -
13
14 0.192 eV with revPBE-vdW²²). The water vapor effect on Au nanoparticle shape is rather small
15
16
17 by comparison with other metals, and consists in a progressive transformation of (100) facets in
18
19 favor of (111) ones becoming larger in truncated octahedra.³⁵
20
21
22
23

24
25 Hence, an explicit static or dynamic atomistic model describing the interaction of water monomers
26
27 and solvation shells (in particular first solvation shell around the nanoparticle) with gold
28
29 nanoparticles in the range 1-2 nm is still missing. In this work, we develop DFT models of water
30
31 adsorption on a family of several convex and regular gold polyhedra (including octahedral and
32
33 icosahedral shapes), and of water solvated Au NPs with a static approach including dispersion
34
35 forces. We aim to probe the water effect on Au NPs morphology and size as a first model
36
37 describing the influence of the biological environment. In particular, we examine, in a
38
39 comprehensive and systematic study, the adsorption energetics for water especially for decahedral
40
41 gold shapes, a competitive form which has been rarely considered in the theoretical literature at
42
43 the DFT level so far.
44
45
46
47

48
49 The first step is the determination of competitive morphologies in the range of sizes accessible by
50
51 DFT calculations. In Figure 1, the polyhedra considered in this study are defined including the
52
53 three key octahedral, icosahedral and decahedral symmetries according to the literature.^{36,37} See
54
55 Figures S1-S6 for all the optimal structures of the considered 44 NPs.
56
57
58
59
60


Figure 1. Definition of the considered Au NP morphologies in the range 0.9-3.4 nm (44 NPs): truncated octahedra (to), cuboctahedra (cubo), ino-decahedra (ino) and Marks decahedra (marks) are composed of mixed facets (hexagonal HF, triangular TF, pentagonal PF with square SF or rectangular RF facets), whereas decahedra (deca) and icosahedra (ico) presents only triangular facets (TF).

The question of the most stable morphology according to the size of the NP is a debate.^{31,32,36,37,38} In this work we address this question by DFT calculations including dispersion forces. Figure 2a plots the cohesion energy of the NP in vacuum against $N^{-1/3}$ (see Eq. S1 in the Supporting Information). For each polyhedral family among the 6 key shapes exposed in Figure 1, we have quantified the slopes and the offsets of the linear laws obtained in the range 0.9-3.4 nm (38-976 atoms). In addition, we propose to compare the trends coming from the cohesion energy with those resulting from the calculation of excess energy (normalized by $N^{-2/3}$, see Eq. S2 in the Supporting Information), as displayed in Figure 2b, a relevant descriptor which separates more clearly the nanoparticle stability.^{36,37} In Figure 2a, the linear laws for the cohesion energy show that two terms are in competition for the NP stability: the offset corresponding to the cohesion energy in the Au bulk and the slope related to the average facets surface energy including facet, edge and

1
2
3 corner atoms. The obtained offsets are close to the calculated bulk cohesion energy (-3.695 eV/at.)
4
5 in good agreement with experiment (-3.81 eV/at.). Our linear models are in better agreement with
6
7 experiments than the previous DFT work³² (-3.285 eV for the icosahedra with the TPSS
8
9 functional). However, they differ slightly from one polyhedral family to another one since the
10
11 examined range of NP size is limited (below 3.4 nm). The truncated octahedral NPs have the most
12
13 stable offset (-3.736 eV/at.). They compete with icosahedra and Marks-decahedra with respective
14
15 bulk cohesion energy of -3.714 eV/at. and -3.711 eV/at. At the opposite, the decahedral NPs
16
17 (regular and Marks) show the minimal facet surface energies (3.367 eV). This is expected since
18
19 these polyhedra exhibit mainly large (111)-facet type. Then comes the icosahedra with small
20
21 (111)-facet type (3.428 eV in this work whereas 2.478 eV was proposed previously³²). The NPs
22
23 having the highest average facet surface energy are truncated octahedra, icosahedra and
24
25 cuboctahedra since they possess large (100)-facet type, well known to be less stable than (111)
26
27 type. In order to clear this picture, we have examined the NP relative stability with the excess
28
29 energy. In Figure 2b, the calculations show that two shapes compete in the range 0.9-1.8 nm :
30
31 truncated octahedral and decahedral (regular and Marks); Au₅₅ icosahedron being also
32
33 competitive. Above 1.8 nm (201 atoms), the truncated octahedra become really more stable than
34
35 the other polyhedra. At 3.4 nm (about 1000 atoms), they predominate while the Marks-decahedra
36
37 and icosahedra are minority. Our picture differs from previous systematic studies based on global
38
39 optimization methods, effective semi-empirical potentials and Monte Carlo simulations
40
41 concluding that decahedral shapes are either majority or equivalent in stability to truncated
42
43 octahedral forms.^{36,37,31,38} In addition, the stability of icosahedra tends to slightly increase with the
44
45 NP size, in contrast with these previous studies. Our global trends are in better agreement with a
46
47 previous study based on simulations obtained with Sutton-Chen potential³⁹ and they also support
48
49
50
51
52
53
54
55
56
57
58
59
60

in part the recent DFT study examining a set of Au NPs with the TPSS functional.³² Several experimental studies based on HAADF-STEM measurements have been reported for the determination of the structure of gold nanoclusters especially for particular sizes: 309,¹² 561,¹³ and 923 atoms.¹⁴


Figure 2. (a) Normalized cohesion energy per atom $\Delta E_{\text{coh}}(\text{NP})$ (eV) diagram against $N^{-1/3}$, where N is the number of Au atoms in the NP. The parameters (slope, offset and R^2) of the linear regressions are defined in the equation, where the slope $\langle E_{\text{facets}}^{\text{surf}} \rangle$ (eV) can be identified as the average facet surface energy of the NP (including center, edge and corner atoms) and the offset $\Delta E_{\text{coh}}^{\infty}(\text{bulk})$ (eV) as the cohesion energy extrapolated for the bulk (infinite value of N). The six different families of the NPs are reported with different colors defined in the inset where the parameters of the linear regression for each shape family are exposed (the stability for each family being captured in average by the values of the offsets). (b) Excess energy $\Delta E_{\text{exc}}(\text{NP})$ (eV) diagram against the number N of Au atoms in the NP according to the defined formula.

1
2
3 The reported images in these publications show the preference of defective decahedral and face
4 centered cubic forms with respect to icosahedral shape. Our DFT results support these conclusions
5 since truncated octahedral and Marks-decahedral forms are found more stable than icosahedral
6 shape above 300 atoms.
7
8
9
10

11
12
13 Based on this study, we have then examined the adsorption properties of a water monomer on the
14 most competitive polyhedra in the range 0.9-1.8 nm as shown in Figure 3. The truncated octahedra
15 Au_{38} , Au_{79} and Au_{201} have been selected, as well as decahedra Au_{54} and Au_{105} . In addition,
16 metastable shapes such as icosahedra and ino-decahedra have also been considered in order to
17 explore the impact of water adsorption on their metastability. Due to the complexity of the water
18 solvation shell examined later on, the largest considered cluster is Au_{201} . In Figure 3, for each of
19 the 9 nanoclusters, the most stable adsorption structures have been reported (including adsorption
20 energetics – see Eq. S3 in the Supporting Information, Au-O distance and site), while all the
21 metastable adsorption forms have been presented in Figures S7-S15. Moreover, the decomposition
22 of adsorption energetics in covalence and dispersion contributions is exposed in Table S1. As the
23 size of the NP increases, the adsorption site changes (although the adsorption at a corner remains
24 majority) and the evolution of the adsorption energy is not monotonous with values in a narrow
25 range: from -0.31 to -0.46 eV. Our results agree with previous DFT values proposed on Au small
26 clusters²⁵ and Au(111).^{21,22} The adsorption of a water molecule is thus a weak chemisorption with
27 a quite long Au-O distance in the range 2.40-2.63 Å. This is consistent with the weak deformation
28 of Au NPs after adsorption. In order to quantify this, an energy decomposition analysis of
29 adsorption energetics is proposed in Figure 4.
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60


Figure 3. Optimized adsorption structures of a water monomer on nine different Au NPs in the range 0.9-1.8 nm, including four competitive morphologies : regular and irregular truncated octahedron (rto and ito, respectively), icosahedron (ico), ino-decahedron (ino) and decahedron (deca). The definitions of colors for atoms are given, as well as the location of the surface Au adsorption site with the following possibilities: corner, edge, facet center. The Au-O bond distances are reported in Å (blue characters), whereas the adsorption energies in eV (red characters).

According to this analysis, the deformation energy of the Au NPs is positive and weak in general for all the shapes, in the range 0.01-0.14 eV. In parallel, the deformation energy of water monomer is also positive and close to zero (below 8 meV). This means that the non-monotonous trend of adsorption energy is mainly captured by the interaction energy between the Au cluster and water. Moreover, this interaction which corresponds to the chemical bonding between both partners is the strongest one (-0.6 eV) for the ino-decahedral NPs and for the icosahedral shape at least for

small size (-0.47 eV). For the most stable NPs (truncated octahedra and decahedra), the chemical bonding is quite weaker (from -0.32 to -0.47 eV) and it varies less with the cluster size.


Figure 4. Energy diagram against the number of Au atoms in the NPs, showing the energy decomposition analysis (EDA) of the adsorption energy (ΔE_{ads} , eV) of water monomer on nine different Au clusters with four different shapes (defined by specific colors) in the range 0.9-1.8 nm (see Figure 2 for the optimal adsorption structures). ΔE_{ads} is expressed in the equation as the sum of the pure binding energy between Au NP and water (ΔE_{int} , energy gain), the deformation energy of water between optimal isolated situation and the geometry in the adsorption form ($\Delta E_{\text{def,H}_2\text{O}}$, energy cost) and the equivalent deformation energy of Au NP ($\Delta E_{\text{def,NP}}$, energy cost).

On the basis of the best adsorption structures of water monomers on the Au NPs, we then propose to explore the interaction of a complete shell of water molecules around the metallic clusters by a static approach. The starting geometries of these solvation shells come from an additive principle assuming that the coadsorption of the best sites is an optimal choice for maximizing the overall stability of the solvated nanocluster. This means that, for the various NPs, all the equivalent sites corresponding to the best adsorption form of monomers are occupied by water molecules. Then, to complete the solvation shells, metastable adsorption sites were considered in such a way that a

1
2
3 network of flat cophysisorbed and cochemisorbed water molecules is built up through hydrogen
4 bonds with reasonable distances (longer than 1.8 Å). Thus, since all the molecules were initially
5 coplanar with respect to one facet, no arbitrary choice related to H-up/H-down configuration has
6 been considered by construction. This starting choice was also guided by a previous molecular
7 dynamics study of immersed Au clusters (13, 55 and 147) in water, showing that the hydrogen
8 bonding of water molecules is arranged in a two-dimensional structure for Au₅₅ and Au₁₄₇.²⁸ The
9 final structures of the solvation shells obtained after geometry optimizations are reported in Figure
10 5. Details of the total number of water molecules per NP, the numbers of chemisorbed and
11 physisorbed molecules, and analyses of adsorption energetics, nanoparticle structural deformation
12 induced by water monoshells and hydrogen bonds are given in Tables S2, S3 and Figure S17. The
13 surface coverage of water is addressed in Figure 5, with the ratio of chemisorbed and physisorbed
14 molecules. When the size of the NP increases, this coverage decreases in average progressively
15 from 0.44 to 0.23 ML with two exceptions at sizes 55 and 147 for icosahedral (0.40 ML) and ino-
16 decahedral (0.31 ML) shapes. In a concomitant way, the number of chemisorbed molecules
17 decreases in favor of physisorbed water (the ratio decreasing in average from 0.27 to 0.15), again
18 with two exceptions for Au₅₅ (0.28) and Au₁₄₇ (0.22). At the largest size (Au₂₀₁), the calculated
19 coverage of 0.23 ML is smaller than the one proposed previously (0.29 ML) for an explicit liquid
20 water/Pt₂₀₁ interface investigated by ab initio molecular dynamics at 350 K.²⁶ Our result for Au
21 with a static approach is thus reasonable since the chemical bonding on Au₂₀₁ (-0.35 eV) is almost
22 twice weaker than the one found on Pt₂₀₁ (-0.54 eV). For the two exceptions of larger coverage of
23 chemisorbed water on Au₅₅ and Au₁₄₇ (icosahedra and ino-decahedra), this is only a direct
24 consequence of the stronger interaction energy or chemical bonding discussed before, not the fact
25 that these clusters would present more stable adsorption sites in number.
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 At first glance, these optimal structures are relatively homogeneous regarding the distribution of
4 chemisorbed and physisorbed water and as a function of the NP size; although no clear
5 arrangement appears in agreement with a previous MD study.²⁸ In addition, the solvation shells
6 are quite spherical around the Au NPs, thus meaning that the average interaction between each
7 water molecule and the cluster should not vary much. This can be seen with the average adsorption
8 energy per water (from -0.607 to -0.643 eV/water) which does not change much against the
9 nanocluster size (see Eq. S4 in the Supporting Information). This contrasts with the adsorption of
10 the monomer discussed before. The adsorption energy per water is in average 70% stronger for the
11 solvation shell with respect to the isolated adsorption. According to the optimal geometries, this
12 gain is certainly not due to a strengthening of chemisorbed water but rather to the formation of
13 chemical bonds between the molecules (hydrogen bonds). In fact, on the basis of the energetic
14 models presented in the Supporting Information (see Eqs. S7-S13, Table S3 and Figure S18), the
15 adsorption energy per water of the solvation shell is mainly due to the formation of two hydrogen
16 bonds in average (from -0.49 to -0.59 eV/water depending on the NP size), the rest being the
17 interaction energy between water and gold (around -0.1 eV/water). In the case of Au NPs, the
18 formation of the water shell occurs at the detriment of chemisorption, since the latter is rather
19 weak. Hence, for Au NPs in the range 0.8-1.9 nm, both the stability of the solvation shell (-0.6
20 eV/water) and the average number of formed hydrogen bonds (golden rule of 2) are remarkably
21 independent from the NP size and morphology. By comparison, in bulk water, the cohesion energy
22 per water molecule is known from experiments (-9.9 kcal.mol⁻¹ or -0.429 eV/water).⁴⁰ In addition,
23 the two-body contribution of the dissociation energy of water dimers benchmarked by coupled
24 cluster calculations on configurations extracted from ab initio molecular dynamics simulations of
25 liquid water has been evaluated to -0.137 eV (while it is -0.221 eV at equilibrium in gas phase).⁴¹
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 This means that the maximum number of hydrogen bonds per water molecule in bulk liquid can
4 be estimated to 3.13 bonds, considering that only hydrogen bonding contribute to the cohesion
5 energy in the liquid. This assumption agrees with previous experimental measurements from
6 neutron diffraction⁴² (3.58 hydrogen bonds per water molecule) and with a Car-Parrinello
7 molecular dynamics simulation study⁴³ (3.48 hydrogen bonds per water molecule). Hence, we
8 found a decrease of the number of hydrogen bonds in our solvation shells (“onion peel”) around
9 Au NPs (from 2.06 to 2.51 hydrogen bonds per water, see Table S3) by comparison with bulk
10 water, in fair agreement with a previous MD study.²⁷
11
12
13
14
15
16
17
18
19
20
21

22 Looking at now the impact of the water solvation shells on the geometry of the Au NPs after the
23 geometry optimizations, deformations of the clusters are observed in Figure 5, even for the most
24 stable case in vacuum such as Au₃₈, Au₅₄, Au₇₉. This impact is also seen for the less stable
25 icosahedra Au₅₅ and Au₁₄₇. A quantitative analysis of the structural deformation of the nanoparticle
26 outershells upon water adsorption is addressed in the Supporting Information (see Eqs. S5-S6,
27 Table S2 and Figure S17). Moreover, the metastable ino-decahedra Au₅₅ and Au₁₄₇ in vacuum are
28 transformed into corresponding icosahedra through the interaction with the water shells. This
29 original result is counterintuitive since water chemisorption on Au is quite weak as exposed before
30 and HAADF-STEM images show that gold icosahedral nanoclusters in model operating conditions
31 (in the range 1-3 nm) transform into decahedral structures.^{12,13,14} However, the increase of the
32 chemical bond with water obtained for these clusters and the concomitant increase of chemisorbed
33 water coverage discussed previously allow us to explain the origins of such a remarkable
34 phenomenon. Then in this study we demonstrate that water, standing for a model of the biological
35 environment, may have a significant impact on the morphology of metastable NP shapes, although
36 the intrinsic interaction with water is relatively weak.
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60


Figure 5. Optimized adsorption structures of a shell of water molecules on nine different Au NPs in the range 0.9-1.8 nm, including four competitive morphologies: regular and irregular truncated octahedron (rto and ito, respectively), icosahedron (ico), ino-decahedron (ino) and decahedron (deca). The definitions of colors for atoms are given. The adsorption energies in eV per water molecule in total are reported (red characters), as well as the surface coverage of chemisorbed water molecules in ML (monolayer) and the ratio Nc/Np between chemisorbed water (Nc) and physisorbed water (Np). The complex network of hydrogen bonds is also marked by light gray dotted lines. The strongly distorted facets of icosahedral (and transformed ino-decahedral) shapes are drawn with full gray areas for Au₅₅ and Au₁₄₇.

Our DFT works open promising perspectives for a re-parametrization of semi-empirical potentials and global optimization methods aiming to describe the relative stability between ino-decahedra and icosahedra in interaction with a water solvation shell at larger NP size. Especially this would allow the study of Au₃₀₉, Au₅₆₁ and Au₉₂₃, both with static and dynamic approaches for Au/water

1
2
3 interfaces and this would show whether the water solvation still induces the transformation
4
5 between metastable morphologies at larger NP size.
6
7

8 COMPUTATIONAL METHODS 9

10 DFT calculations (spin restricted) of Au NPs and water adsorption were performed by using the
11 VASP code, version 5.3.5.^{44,45,46} PBE⁴⁷ with Grimme's D3 semi-empirical dispersion corrected
12 functional⁴⁸ (zero-damping formalism) was considered to describe electronic exchange and
13 correlation at the generalized gradient approximation with van der Waals interactions. The core-
14 electrons were described by the projector-augmented wave⁴⁹ (PAW) pseudo-potentials (11 valence
15 electrons per Au atom), and valence electrons were expanded in plane waves with a kinetic cut-
16 off energy of 400 eV. All the Au NPs were modeled in a cubic box of $5 \times 5 \times 5 \text{ nm}^3$ with a Γ -point
17 only approach for the k-point mesh and related Brillouin zone. For the Au bulk, the fcc crystalline
18 structure was described by using a k-point grid of $17 \times 17 \times 17$. In the geometry optimizations, the
19 Au NPs and water adsorption structures were relaxed completely with 10^{-6} eV for the convergence
20 of the total electronic energy and $-0.01 \text{ eV} \cdot \text{\AA}^{-1}$ for the minimization of the residual forces on the
21 nuclei. A Methfessel-Paxton smearing was used for the calculation of the total electronic energy.
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

39 ASSOCIATED CONTENT 40

41 **Supporting Information** 42

- 43 • Definitions of Au NP cohesion energy, excess energy, of adsorption energy for water
44 monomers and monoshells
45
- 46 • Figures S1-S6 : complete set of optimized structures of free Au NPs (44 NPs for 6 different
47 morphologies)
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 • Figure S7-S15 : complete set of optimized adsorption structures of water monomers on 9 Au
4 NPs in the range 0.9-1.8 nm (adsorption sites and energies, Au-O distances).

5
6
7
8 • Figure S16 : adsorption energy decomposition model in covalence and dispersion for water
9 monomers on Au NPs in the range 0.9-1.8 nm

10
11
12 • Table S1 : adsorption energy decomposition model in covalence and dispersion for water
13 monoshells on Au NPs in the range 0.9-1.8 nm

14
15
16
17 • Equations S1-S13 : the definitions of excess energy, cohesion energy for free Au NPs,
18 adsorption energy for water, hydrogen bonding model and roundness degree are all addressed.

19
20
21 • Table S2 and Figure S17 : geometric analysis of the nanoparticle deformation upon water
22 adsorption based on the variation of the roundness degree.

23
24
25
26 • Table S3 and Figure S18 : hydrogen bonding model for water shells on Au NPs (9 nanoclusters,
27 number of chemisorbed and physisorbed water molecules, adsorption energy of best site for
28 monomers, normalized adsorption energy per water for shells, total hydrogen bonding energy per
29 water and number of hydrogen bonds per water in the shells).

30
31
32
33
34
35
36
37
38 The supporting information is available free of charge on the ACS Publications website at DOI:.

39 40 41 42 AUTHOR INFORMATION

43 44 45 **Corresponding Author**

46
47
48 *D. L.: E-mail: david.loffreda@ens-lyon.fr ORCID: 0000-0001-9912-7965

49 50 51 **Notes**

52
53 The authors declare no competing financial interests.

ACKNOWLEDGMENT

The authors thank Dr Christine Mottet (CiNAM, Marseille, France) for helpful discussions. They also thank IDRIS in Paris, CINES in Montpellier, TGCC in Grenoble (project 609, GENCI/CT8) and PSMN in Lyon for CPU time and assistance. Chen-Hui Chan thanks LABEX PRIMES (ANR-11-LABX-0063) of Université de Lyon (within the program “Investissements d’Avenir” ANR-11-IDEX-0007) for the PhD funding. Floriane Poignant thanks « Fondation ARC pour la recherche sur le cancer » for the support. The authors thank the SYSPROD project and AXELERA Pôle de Compétitivité for financial support (PSMN Data Center).

REFERENCES

(1) Laprise-Pelletier, M.; Simao, T. ; Fortin, M.-A. Gold nanoparticles in radiotherapy and recent progress in nanobrachytherapy. *Adv. Healthcare Mater.* **2018**, n°1701460-1,27, DOI: 10.1002/adhm.201701460.

(2) Henderson, L.; Neumann, O.; Kaffes, C.; Zhang, R.; Marangoni, V.; Ravoori, M. K.; Kundra, V.; Bankson, J.; Nordlander, P.; Halas, N. J. Routes to potentially safer T1 magnetic resonance imaging contrast in a compact plasmonic nanoparticle with enhanced fluorescence. *ACS Nano* **2018**, 12 (8), 8214-8223, DOI: 10.1021/acsnano.8b03368.

(3) Gilles, M.; Brun, E.; Sicard-Roselli, C. Gold nanoparticles functionalization notably decreases radiosensitization through hydroxyl radical production under ionizing radiation, *Colloids and Surfaces B: Biointerfaces* **2014**, 123, 770-777, DOI: 10.1016/j.colsurfb.2014.10.028.

(4) Brun, E.; Sicard-Roselli, C. Actual questions raised by nanoparticle radiosensitization. *Radiation Physics and Chemistry* **2016**, 128, 134-142. DOI: 10.1016/j.radphyschem.2016.05.024.

1
2
3
4
5 (5) Her, S.; Jaffray, D. A.; Allen, C. Gold nanoparticles for applications in cancer radiotherapy:
6 Mechanisms and recent advancements. *Advanced Drug Delivery Reviews* **2017**, 109, 84-101. DOI:
7 10.1016/j.addr.2015.12.012.
8
9

10
11
12 (6) Kobayashi, K.; Usami, N.; Porcel, E.; Lacombe, S.; Le Sech, C. Enhancement of radiation
13 effect by heavy elements. *Mutation Research* **2010**, 704 (1-3), 123-131, DOI:
14 10.1016/j.mrrev.2010.01.002
15
16
17

18
19
20 (7) Peukert, D.; Kempson, I.; Douglass, M.; Bezak, E. Metallic nanoparticle radiosensitisation
21 of ion radiotherapy: a review. *Physica Medica* **2018**, 47, 121-128, DOI:
22 10.1016/j.ejmp.2018.03.004.
23
24
25

26
27
28 (8) Vankayala, R.; Kuo, C.-L.; Nuthalapati, K.; Chiang, C.-S.; Hwang, K.-C. Nucleus-Targeting
29 Gold Nanoclusters for Simultaneous In Vivo Fluorescence Imaging, Gene Delivery, and NIR-
30 Light Activated Photodynamic Therapy. *Advanced Functional Materials* **2015**, 25, 5934-5945.
31 DOI: 10.1002/adfm.201502650.
32
33
34

35
36
37 (9) Cleveland, C. L.; Landman, U.; Schaaff, T. G.; Shafiqullin, M. N.; Stephens, P. W.; Whetten,
38 R. L. Structural Evolution of Smaller Gold Nanocrystals: The Truncated Decahedral Motif. *Phys.*
39 *Rev. Lett.* **1997**, 79, 1873. DOI: 10.1103/PhysRevLett.79.1873.
40
41
42

43
44
45 (10) Koga, K.; Takeo, H.; Ikeda, T.; Ohshima, K.-I. In situ grazing-incidence x-ray-diffraction
46 and electron-microscopic studies of small gold clusters. *Phys. Rev. B* **1998**, 57, 4053. DOI:
47 10.1103/PhysRevB.57.4053.
48
49
50
51

1
2
3
4
5 (11) Koga, K.; Ikeshoji, T.; Sugawara, K.-I. Size- and Temperature-Dependent Structural
6 Transitions in Gold Nanoparticles. *Phys. Rev. Lett.* **2004**, *92*, 115507. DOI:
7 10.1103/PhysRevLett.92.115507.
8
9

10
11
12 (12) Li, Z. Y.; Young, N. P.; Di Vece, M.; Palomba, S.; Palmer, R. E.; Bleloch, A. L.; Curley,
13 B. C.; Johnston, R. L.; Jiang, J.; Yuan, J. Three-dimensional atomic-scale structure of size-selected
14 gold nanoclusters. *Nature* **2008**, *451*, 46-48. DOI: 10.1038/nature06470.
15
16
17
18

19
20 (13) Foster, D. M.; Ferrando, R.; Palmer, R. E. Experimental determination of the energy
21 difference between competing isomers of deposited, size-selected gold nanoclusters. *Nature*
22 *Communications* **2018**, *9*, 1323. DOI: 10.1038/s41467-018-03794-9.
23
24
25
26

27
28 (14) Plant, S. R.; Cao, L.; Palmer, R. E. Atomic Structure Control of Size-Selected Gold
29 Nanoclusters during Formation. *J. Am. Chem. Soc.* **2014**, *136*, 7559-7562. DOI:
30 10.1021/ja502769v.
31
32
33
34

35
36 (15) Butterworth, K. T.; Coulter, J. A.; Jain, S.; Forker, J.; McMahon, S. J.; Schettino, G.; Prise,
37 K. M.; Currell, F. J.; Hirst D. G. Evaluation of cytotoxicity and radiation enhancement using 1.9
38 nm gold particles: potential application for cancer therapy. *Nanotechnology* **2010**, *21* (29), 295101.
39
40
41
42
43
44
45
46

47 (16) Jain, S.; Coulter, J. A.; Butterworth, K. T.; Hounsell, A. R.; McMahon, S. J.; Hyland, W.
48 B.; Muir, M. F.; Dickson, G. R.; Prise, K. M.; Currell, F. J.; Hirst, D. G.; O'Sullivan, J. M. Gold
49 nanoparticle cellular uptake, toxicity and radiosensitisation in hypoxic conditions. *Radiotherapy*
50 *and Oncology* **2014**, *110* (2), 342-347. DOI: 10.1016/j.radonc.2013.12.013.
51
52
53
54
55
56
57
58
59
60

(17) Gervais, B.; Beuve, M.; Olivera, G.H.; Galassi, M.E.; Rivarola, R.D. Production of HO₂ and O₂ by multiple ionization in water radiolysis by swift carbon ions. *Chem. Phys. Lett.* **2005**, 410 (4-6), 330-334, DOI: 10.1016/j.cplett.2005.05.057.

(18) Gervais, B.; Beuve, M.; Olivera, G.H.; Galassi, M.E. Numerical simulation of multiple ionization and high LET effects in liquid water radiolysis. *Radiat. Phys. Chem.* **2006**, 75 (4), 493-513, DOI: 10.1016/j.radphyschem.2005.09.015.

(19) Meng, S.; Wang, E. G.; Gao, S. Water adsorption on metal surfaces: a general picture from density functional theory studies. *Phys. Rev. B* **2004**, 69, 195404-1,13, DOI: 10.1103/PhysRevB.69.195404.

(20) Phatak, A. A.; Delglass, W. N.; Ribeiro, F. H.; Schneider, W. F. Density functional theory comparison of water dissociation steps on Cu, Au, Ni, Pd and Pt. *J. Phys. Chem. C* **2009**, 113, 7269-7276, DOI: 10.1021/jp810216b.

(21) Nadler, R.; Sanz, J. F. Effect of dispersion correction on the Au (1 1 1)-H₂O interface: a first-principles study. *J. Chem. Phys.* **2012**, 137(11), 114709. DOI: 10.1063/1.4752235.

(22) Carrasco, J.; Klimes, J.; Michaelides, A. The role of van der Waals forces in water adsorption on metals. *J. Chem. Phys.* 2013, 138, 024708-1,9, DOI: 10.1063/1.4773901.

(23) Berg, A.; Peter, C.; Johnston, K. Evaluation and Optimization of Interface Force Fields for Water on Gold Surfaces. *J. Chem. Theory Comput.* **2017**, 13(11), 5610-5623. DOI: 10.1021/acs.jctc.7b00612.

(24) Lin, X.; Groß, A. First-principles study of the water structure on flat and stepped gold surfaces. *Surf. Sci.* **2012**, 606, 886-891. DOI: 10.1016/j.susc.2011.12.01.

1
2
3
4
5 (25) Xue, Y. Water monomer interaction with gold nanoclusters from van der Waals density
6 functional theory. *J. Chem. Phys.* **2012**, 136(2), 024702, DOI: 10.1063/1.3675494.
7

8
9
10 (26) de Morais, R. F.; Kerber, T.; Calle-Vallejo, F.; Sautet, P.; Loffreda, D. Capturing solvation
11 effects at a liquid/nanoparticle interface by Ab Initio molecular dynamics: Pt201 immersed in
12 water. *Small* **2016**, 12(38), 5312-5319. DOI: 10.1002/smll.201601307.
13
14
15

16
17
18 (27) Ju, S.-P. A molecular dynamics simulation of the adsorption of water molecules surrounding
19 an Au nanoparticle. *J. Chem. Phys.* 2005, 122, 094718-1,6, DOI: 10.1063/1.1854132.
20
21
22

23
24 (28) Chang, C. I.; Lee, W. J.; Young, T. F.; Ju, S. P.; Chang, C. W.; Chen, H. L.; Chang, J. G.
25 Adsorption mechanism of water molecules surrounding Au nanoparticles of different sizes. *J.*
26 *Chem. Phys.* **2008**, 128(15), 154703. DOI: 10.1063/1.2897931.
27
28
29

30
31 (29) Häberlen, O. D.; Chung, S.-C.; Stener, M.; Rösch, N. From clusters to bulk: a relativistic
32 density functional investigation on a series of gold clusters Au_n, n=6,...,147. *J. Chem. Phys.* **1997**,
33 106, 5189-5201. DOI: 10.1063/1.473518.
34
35
36
37

38
39 (30) Ferrando, R.; Fortunelli, A.; Rossi, G. Quantum effects on the structure of pure and binary
40 metallic nanoclusters. *Phys. Rev. B* **2005**, 72, 085449-1,9. DOI: 10.1103/PhysRevB.72.085449.
41
42
43

44
45 (31) Logsdail, A. J.; Li, Z. Y.; Johnston, R. L. Faceting preferences for Au_N and Pd_N
46 nanoclusters with high-symmetry motifs. *Phys. Chem. Chem. Phys.* **2013**, 15, 8392-8400. DOI:
47 10.1039/c3cp50978h.
48
49
50

51
52 (32) Li, H.; Li, L.; Pedersen, A.; Gao, Y.; Khetrpal, N.; Jónsson, H.; Zeng, X. C. Magic-number
53 gold nanoclusters with diameters from 1 to 3.5 nm: Relative stability and catalytic activity for CO
54 oxidation. *Nano Lett.* **2015**, 15(1), 682-688. DOI: 10.1021/nl504192u.
55
56
57
58

(33) Tarrat, N.; Rapacioli, M.; Cuny, J.; Morillo, J.; Heully, J.-L.; Spiegelman, F. Global optimization of neutral and charged 20- and 55-atom silver and gold clusters at the DFTB level. *Computational and Theoretical Chemistry* **2017**, 1107, 102–114. DOI: 10.1016/j.comptc.2017.01.022.

(34) Tarrat, N.; Rapacioli, M.; Spiegelman, F. Au₁₄₇ nanoparticles: ordered or amorphous? *J. Chem. Phys.* **2018**, 148, 204308. DOI: 10.1063/1.5021785.

(35) Zhu, B.; Xu, Z.; Wang, C.; Gao, Y. Shape evolution of metal nanoparticles in water vapor environment. *Nano Lett.* **2016**, 16(4), 2628-2632. DOI: 10.1021/acs.nanolett.6b00254.

(36) Baletto, F.; Ferrando, R.; Fortunelli, A.; Montalenti, F.; Mottet, C. Crossover among structural motifs in transition and noble-metal clusters. *J. Chem. Phys.* **2002**, 116(9), 3856-3863. DOI: 10.1063/1.1448484.

(37) Baletto, F.; Ferrando, R. Structural properties of nanoclusters: Energetic, thermodynamic, and kinetic effects. *Rev. Mod. Phys.* **2005**, 77(1), 371. DOI: 10.1103/RevModPhys.77.371.

(38) Rahm, J. M.; Erhart, P. Beyond Magic Numbers: Atomic Scale Equilibrium Nanoparticle Shapes for Any Size. *Nano Lett.* **2017**, 17(9), 5775-5781. DOI: 10.1021/acs.nanolett.7b02761.

(39) Wang, B.; Liu, M.; Wang, Y.; Chen, X. Structures and energetics of silver and gold nanoparticles. *J. Phys. Chem. C* **2011**, 115(23), 11374-11381. DOI: 10.1021/jp201023x.

(40) Levitt, M.; Hirschberg, M.; Sharon, R.; Laidig, K. E.; Daggett, V. Calibration and testing of a water model for simulation of the molecular dynamics of proteins and nucleic acids in solution. *J. Phys. Chem. B* **1997**, 101, 5051-5061. DOI: 10.1021/jp964020s.

1
2
3
4
5 (41) Santra, B.; Michaelides, A.; Scheffler, M. Coupled cluster benchmarks of water monomers
6 and dimers extracted from density-functional theory liquid water: the importance of monomer
7 deformations *J. Chem. Phys.* **2009**, 131, 124509-1,9. DOI: 10.1063/1.3236840.
8
9

10
11
12 (42) Soper, A. K.; Bruni, F.; Ricci, M. A. Site–site pair correlation functions of water from 25
13 to 400 °C: Revised analysis of new and old diffraction data. *J. Chem. Phys.* **1997**, 106, 247. DOI:
14 10.1063/1.473030.
15
16
17
18

19
20 (43) Guardia, E.; Skarmoutsos, I.; Masia, M. Hydrogen Bonding and Related Properties in
21 Liquid Water: A Car–Parrinello Molecular Dynamics Simulation Study. *J. Phys. Chem. B* **2015**,
22 119 (29), 8926-8938. DOI: 10.1021/jp507196q.
23
24
25
26

27
28 (44) Kresse, G.; Hafner, J. Ab initio Molecular Dynamics for Liquid Metals. *Phys. Rev. B* **1993**,
29 47, 558. DOI: 10.1103/PhysRevB.47.558.
30
31
32


33 (45) Kresse, G.; Furthmüller, J. Efficiency of Ab-initio Total Energy Calculations for Metals and
34 Semiconductors Using a Plane-wave Basis Set. *Comput. Mat. Sci.* **1996**, 6, 15-50. DOI:
35 10.1016/0927-0256(96)00008-0.
36
37
38
39


40
41 (46) Kresse, G.; Furthmüller, J. Efficient Iterative Schemes for Ab-initio Total-energy
42 Calculations Using a Plane-wave Basis Set. *Phys. Rev. B* **1996**, 54, 11169. DOI:
43 10.1103/PhysRevB.54.11169.
44
45
46
47


48
49 (47) Perdew, J. P.; Burke, K.; Ernzerhof, M. Generalized Gradient Approximation Made Simple.
50 *Phys. Rev. Lett.* **1996**, 77, 3865. DOI: 10.1103/PhysRevLett.77.3865.
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5 (48) Grimme, S.; Antony, J.; Ehrlich, S.; Krieg, H. A consistent and accurate ab initio
6 parametrization of density functional dispersion correction (DFT-D) for the 94 elements H-Pu. *J.*
7
8 *Chem. Phys.* **2010**, 132, 154104. DOI: 10.1063/1.3382344.
9


10
11
12 (49) Kresse, G.; Joubert, D. From Ultrasoft Pseudopotentials to the Projector Augmented-wave
13 Method. *Phys. Rev. B* **1999**, 59, 1758. DOI: 10.1103/PhysRevB.59.1758.
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Icosahedron (I_h)Cuboctahedron (O_h)Marks-decahedron (D_{5h})


Au₃₈ (rto) -0.385 eV


Au₅₄ (deca) -0.450 eV


Au₅₅ (ico) -0.416 eV


Au₅₅ (ino) -0.459 eV


Au₇₉ (ito) -0.338 eV


Au₁₀₅ (deca) -0.387 eV


Au₁₄₇ (ico) -0.312 eV


Au₁₄₇ (ino) -0.338 eV


Au₂₀₁ (rto) -0.346 eV


ACS Paragon Plus Environment


$\theta_{\text{chem}} = 0.438 \text{ ML}$; $\text{Nc/Np} = 0.27$

$\theta_{\text{chem}} = 0.362 \text{ ML}$; $\text{Nc/Np} = 0.22$

$\theta_{\text{chem}} = 0.405 \text{ ML}$; $\text{Nc/Np} = 0.28$


$\theta_{\text{chem}} = 0.405 \text{ ML}$; $\text{Nc/Np} = 0.27$

$\theta_{\text{chem}} = 0.317 \text{ ML}$; $\text{Nc/Np} = 0.21$


Page 29 of 30

H

The Journal of Physical Chemistry Letters


1
2
3
4
5


Au₃₈ (rto) -0.608 eV/w.

Au₅₄ (deca) -0.639 eV/w.

Au₅₅ (ico) -0.611 eV/w.

Au₅₅ (ino) -0.607 eV/w.


Au₇₉ (ito) -0.632 eV/w.

$\theta_{\text{chem}} = 0.268 \text{ ML}$; $\text{Nc/Np} = 0.17$


$\theta_{\text{chem}} = 0.315 \text{ ML}$; $\text{Nc/Np} = 0.22$

$\theta_{\text{chem}} = 0.315 \text{ ML}$; $\text{Nc/Np} = 0.22$

$\theta_{\text{chem}} = 0.230 \text{ ML}$; $\text{Nc/Np} = 0.15$


6
7
8
9
10
11
12
13
14
15
16
17


ACS Paragon Plus Environment

Au₁₀₅ (deca) -0.623 eV/w.

Au₁₄₇ (ico) -0.643 eV/w.

Au₁₄₇ (ino) -0.627 eV/w.

Au₂₀₁ (rto) -0.642 eV/w.


ACS Paragon Plus Environment
6 Au_{147} icosahedron
7 (metastable) (stable)

8