

HAL
open science

Revealing Carbon Phenomena at Palladium Nanoparticles by Analyzing the Work Function

Henrik Grönbeck, Clemens Barth

► **To cite this version:**

Henrik Grönbeck, Clemens Barth. Revealing Carbon Phenomena at Palladium Nanoparticles by Analyzing the Work Function. *Journal of Physical Chemistry C*, 2019, 123 (7), pp.4360-4370. 10.1021/acs.jpcc.8b12208 . hal-02060929

HAL Id: hal-02060929

<https://hal.science/hal-02060929v1>

Submitted on 12 Feb 2022

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.

Revealing Carbon Phenomena at Palladium Nanoparticles by Analyzing the Work Function

Henrik Grönbeck[†] and Clemens Barth^{*,‡}

Chalmers University of Technology, Department of Physics and Competence Centre for Catalysis, SE-41296 Göteborg, Sweden, and Aix-Marseille Université, CNRS, CINaM UMR 7325, 13288 Marseille, France

E-mail: barth@cinam.univ-mrs.fr

*To whom correspondence should be addressed

[†]Chalmers University of Technology, Department of Physics and Competence Centre for Catalysis, SE-41296 Göteborg, Sweden

[‡]Aix-Marseille Université, CNRS, CINaM UMR 7325, 13288 Marseille, France

Abstract

Carbon at metal nanoparticles (NPs) plays a fundamental role in heterogeneous catalysis. However, as experimental detection of small amounts of carbon is difficult, in particular when occupying subsurface sites, reaction mechanisms involving *absorbed* carbon are highly debated. Here we show that the work function (WF) of metal NPs can be used as a measure of *carbon adsorption* and *absorption*, which we demonstrate by Kelvin probe force microscopy (KPFM) and density functional theory (DFT) calculations for (111) faceted palladium NPs (PdNPs) on graphite. A growth of PdNPs between 150 and 480 °C leads to carbon etching of the graphite steps and carbon *absorption* into the first subsurface layer of the NP's facets. This strongly reduces the WF of Pd(111) by up to -1 eV. During a 1 hour long post-annealing at 650 °C, more carbon is etched from the graphite steps, leading to a carbon precursor structure adsorbed on the NP's facets, as verified by scanning tunnelling microscopy. The carbonaceous structures are replaced by graphene upon further annealing (1 to 2 hours), followed by a decrease in the WF by ~ -1.4 eV. Similar phenomena are observed after short-time ethylene decomposition at PdNPs at 650 °C. Apart from subsurface carbon, we suggest that the large WF shifts observed experimentally are related to structural defects on the NP's facets.

INTRODUCTION

Carbon at metal nanoparticles (NPs) plays a major role in heterogeneous catalysis, in particular with respect to catalyst de-activation^{1,2}, hydrogenation reactions^{3,4}, Fischer-Tropsch synthesis⁵ and in view of the formation of various carbon structures such as nanotubes^{6,7}, shells⁸ and graphene^{9,10}. Apart from different carbon structures, elemental carbon can at low concentrations also be *adsorbed on*¹¹ or *absorbed below* the NP's facets^{12,13}, in some cases, forming a metal carbide^{14,15}. Large structures can be directly characterized by transmission electron microscopy (TEM)⁶⁻¹⁰ whereas graphene^{16,17} and small amounts of carbon *adsorbed on* the NP's facets are best analyzed by STM¹⁷. X-ray diffraction (XRD) is commonly used to analyze carbon in carbide NPs^{15,18,19}, with TEM allowing a quantification of carbon at a single NP^{14,15}.

In comparison to adsorbed carbon or the carbide, it is more challenging to detect and characterize small amounts of subsurface carbon in metals, which have a non-neglectable carbon solubility like palladium, iron, nickel and cobalt²⁰: the identification of subsurface carbon by STM generally remains speculative²¹, and in only a few cases carbon might be *suspected* to be subsurface^{22,23}. In general, subsurface carbon has been inferred by analyzing chemical reactions that change when subsurface carbon is present, as exemplified by hydrogenation reactions at palladium NPs (PdNPs)^{13,24}. However, in many cases the support by density functional theory (DFT) calculations is needed for the interpretation^{13,25}: in the case of palladium, which commonly is used to catalyze hydrogenation and oxidation reactions²⁶, several carbon configurations have been considered: subsurface carbon below Pd(111) surfaces^{11,27-29} and below the facets of PdNPs^{12,13,30} and, for slightly higher carbon contents (0.5 to 1 monolayer), C-Pd-C bridging-metal structures³¹ and carbon oligomers^{11,31} on the surface^{11,28,29,31}. The suggestions concerning carbon structures put forth in these computational studies call for experiments, which can detect, in particular, subsurface carbon. Most computational work rely on pristine Pd(111) surfaces without taking into account possible reconstructions of the metal surface when carbon is located on and/or below the surface.

Intuitively, this might be a simplification as reactions often take place at high temperatures where the surface can be subjected to carbon-initiated surface reconstructions as recently discussed³².

A possible experimental method to detect carbon on or in a metal is to analyze the surface work function (WF). It is well known that carbon sensitively reduces the WF of, e.g., palladium surfaces^{33,34}. In addition, low-energy electron microscopy (LEEM) have been used to study carbon segregation phenomena on Pd(111) by analyzing WF changes that are typically in the range of several hundreds of millivolts³⁵. However, to study carbon phenomena at the single NP level, scanning probe microscopy (SPM) is needed. A suitable SPM technique is Kelvin probe force microscopy (KPFM)³⁶, which is an implementation of the classical Kelvin method into noncontact atomic force microscopy (nc-AFM)³⁶ with a nanometer and mV resolution in space and WF, respectively. Reliable WF values for NPs³⁷ and also graphene³⁸ on SiC³⁹ and insulator surfaces⁴⁰ can be obtained.

In the present combined SPM and DFT study, we have explored the WF change of palladium NPs (PdNP) upon carbon *adsorption* and *absorption*. The NP are grown in their (111) epitaxy on highly oriented pyrolytic graphite surfaces (HOPG) in ultra-high vacuum (UHV). HOPG is commonly used as a support and carbon source¹⁶ and has the advantage of being inert towards gas molecules⁴¹, so that chemical reactions can be unambiguously assigned to the supported PdNPs only. We show that a growth of PdNPs at already moderate temperatures (150 to 480 °C) leads to *absorption* of carbon from HOPG steps into the NPs. Carbon *adsorption* on PdNPs is observed upon extended post-annealing experiments at 650 °C, where carbon precursor structures and graphene eventually are formed. Similar phenomena appear when cracking ethylene at same temperatures. Our work indicates that the palladium NP facets undergo reconstructions during the growth of the carbon structures - a viewpoint that has not been stressed before for PdNPs.

METHODS

Experimental Details. Clean surfaces are prepared by cleaving HOPG either in UHV (*UHV cleaved HOPG*) or in air. When cleaved in air, the sample is additionally annealed at $\sim 650^\circ\text{C}$ in UHV during several hours (*UHV annealed HOPG*). The PdNPs are grown by evaporating neutral palladium atoms onto the HOPG sample. During the growth, the HOPG substrate is held at a constant temperature between room temperature (RT) and 480°C . For experiments with ethylene, the UHV chamber is back-filled with ethylene via a leakage valve at a pressure of 1.0×10^{-6} mbar and the dosage is determined by the exposure time. During the ethylene exposure, the sample is held at a constant temperature of $\sim 650^\circ\text{C}$.

STM, STS, nc-AFM and KPFM experiments are performed in the same ultra-high vacuum (UHV) chamber (6×10^{-11} mbar base pressure)⁴² with a room temperature AFM/STM. KPFM is used in the frequency modulation mode⁴³ and applied during the nc-AFM topography imaging mode. During the scanning of the surface, the electrostatic tip-surface interaction is minimized at each image point by the bias voltage, yielding the contact potential difference (CPD) between tip and surface defined as $\text{CPD} = (\phi_{\text{sample}} - \phi_{\text{tip}})/e$. The so-called *work function image* is obtained simultaneously with the topography nc-AFM image. Because of $\Delta\text{CPD} = \text{CPD}_1 - \text{CPD}_2 = (\phi_1 - \phi_2)/e = \Delta\phi/e$ at two surface sites (1 and 2), the contrast of a WF image is directly related to WF differences on the surface. A bright and, in particular, orange/yellow contrast in WF images corresponds to a high WF, whereas a violet and black contrast corresponds to a low WF. For simplicity, the WF of the HOPG terraces is calibrated to be zero such that variations in the profiles directly correspond to the WF difference $\Delta\phi_{\text{NP-HOPG}}$ between palladium islands/NPs and HOPG.

DFT Calculations. DFT is used as implemented in the Dmol³ program⁴⁴. The calculations are performed either within the local density approximation (LDA)⁴⁵ or within the generalized gradient approximation (GGA) using the functional proposed by Perdew, Burke, and Ernzerhof (PBE)⁴⁶. LDA is considered as this functional, due to error cancellations, is known to provide good results for surface properties such as surface energies and work-

functions^{47,48}. The Pd(111) surface is modeled with 7 layers using two different surface cells; $\sqrt{3} \times \sqrt{3}$ and $p(2 \times 2)$. Geometry optimization is performed using the BFGS method. The work function (ϕ) is the energy needed to remove an electron from the bulk of palladium to the vacuum. It is calculated according to: $\phi = V_{\text{vacuum}} - \epsilon_F$, where V_{vacuum} is the electrostatic potential in the vacuum region and ϵ_F is the Fermi energy.

More details about the materials, work function values and sample preparation as well as details about STM, nc-AFM, KPFM and DFT can be found in the Supporting Information.

RESULTS

WF Reduction During the NP Growth. After a growth of 3 monolayer (ML) palladium on HOPG at room temperature (RT), palladium islands are formed, which are anchored at the steps of the HOPG surface. Figure 1a shows a typical island, which has a height of 2.1 nm and a surface area that corresponds to the area of a disk with a radius of 130 nm. The edges of the islands form angles of 120° or 60°, which is due to the (111) orientation of the top facets of the islands. The WF image in Figure 1a shows a violet contrast on the HOPG surface, which corresponds to small WF values, and a bright yellow contrast above the Pd islands corresponding to high WF values. The profile underneath the WF image exhibits the variations of the WF. The WF difference between the palladium islands and HOPG is positive ($\Delta\phi = +1.4$ eV), which means that the WF of the palladium island is higher than the WF of HOPG. Thus, with our calibrated WF value of $\phi_{\text{HOPG}} = 4.3 \pm 0.1$ eV for HOPG (see Supporting Information), the Pd islands are measured to have a WF of $\phi_{\text{HOPG}} + \Delta\phi = 5.7 \pm 0.1$ eV. This value is in good agreement with the experimental literature value of $\phi_{\text{Pd,lit}} = 5.6 \pm 0.1$ eV for bulk Pd(111) (see Supporting Information) and with our theoretical value of $\phi_{\text{Pd,LDA}} = 5.7$ eV obtained by DFT-LDA. This result confirms that the islands are composed of clean palladium. Note that we can indeed compare the WF of the Pd islands and all following NPs with the Pd(111) single crystal surface because these

Figure 1: The WF dependence of HOPG supported PdNPs on the growth temperature and post-annealing. One KPFM experiment is represented by a pair of two vertically arranged images with a representative WF profile underneath. The images on the top represent the topography (z) and the images below the WF. (a-c) Pd islands (a) and PdNPs (b,c) on UHV cleaved (a) and UHV annealed HOPG (b,c) after a growth at 28 °C (a), 150 °C (b) and 483 °C (c). (d) The temperature dependent WF difference $\Delta\phi_{\text{NPs-HOPG}} = \phi_{\text{Pd}} - \phi_{\text{HOPG}}$ with values extracted from the WF images in (a-c). (e-g) Same PdNP/HOPG sample from (b) after three successive post-annealing treatments: 10 min at 490 °C (e), 1.0 h at 665 °C (f) and 1.5 h at 675 °C (g). Nominal Pd thickness: 3 ML (a) and 1.5 ML (b,c,e-g). NP dimension (mean values): $h_{\text{NP}} = 2$ (a), 8 (b), 7 (c), 12 (e), 6 (f) and 7 nm (g), $r_{\text{NP}} = 131$ (a), 17 (b), 15 (c), 26 (e), 17 (f) and 20 nm (g). KPFM parameters: $\Delta f = -8.2$ (a), -19.9 (b), -6.7 (c), -19.1 (e), -16.5 (f) and -14.4 Hz (g), $U_{\text{ac}} = 350$ (b,e-g), 450 (a) and 650 mV (c), all: $v = 0.5$ Hz and $f_{\text{ac}} = 650$ Hz, scale bars: 50 nm (all).

nano-objects still have a size large enough to assume bulk electronic properties⁴⁹.

Figure 1b and c show two other HOPG samples, which have been kept at 150 °C and 480 °C, respectively, during the evaporation of palladium. Note that a HOPG sample is quickly put into the hot oven, which is kept at the growth temperature. The sample then remains inside the oven for about 1.5 min during the NP growth. After the growth, the sample is immediately extracted from the UHV oven to reduce possible surface reactions of the NPs that may take place at the high temperature.

At a growth temperature of 150 °C and 480 °C, NPs instead of islands are formed at the steps of the HOPG surface, which is due to an increased mobility of palladium at these temperatures. The NPs can have a height between $h_{\text{NP}} = 4$ and 13 nm and a surface area

that corresponds to a disk with a radius between $r_{\text{NP}} = 10$ and 20 nm. The WF images and respective profiles clearly show that with increasing growth temperature, the WF difference between such *as-prepared* PdNPs and HOPG decreases by -0.5 eV with respect to the WF difference measured at the palladium islands (Figure 1a). This is a general trend also observed at many other NPs found on both samples. Because the palladium islands and NPs are grown under UHV conditions, the WF of the HOPG surface is always the same for all three samples. This means that the WF of the PdNPs is smaller (Figure 1b and c) than the WF of the islands made from clean palladium (Figure 1a). Figure 1d shows the trend of the WF reduction observed at the NPs: from room temperature to 480 °C the WF of palladium decreases by -1.0 eV. Another important observation is, that when imaging the *as-prepared* NPs by STM, the NPs are in many cases displaced laterally by the STM tip and only high bias voltages and small tunnel currents can be used for the imaging (Figure S2 in the Supporting Information). Furthermore, the facets of the NPs measured by STM appear to be atomically flat.

At this point we conclude that the experiments show a WF reduction which is indicative that carbon is etched from the HOPG steps and *absorbed inside* the PdNPs (see section Discussion).

WF Reduction After Post-Annealing. It is interesting to study if a WF reduction is observed when the NPs are post-annealed at a temperature higher than the growth temperature. In Figure 1e to g, three KPFM experiments of the NPs grown at 150 °C (Figure 1b) are shown, after three successive post-annealing steps. In the first post-annealing step (Figure 1e), the PdNPs are annealed at a temperature of 480 °C, with an annealing time of 10 minutes. In this case, the initial WF of the PdNPs (Figure 1b) does not change. This means that a NP growth at 480 °C (compare with Figure 1c) leads to carbon inclusion into NPs whereas *as-prepared* NPs are inert towards an additional carbon absorption when they are post-annealed at the same temperature.

However, the WF of as-prepared NPs decreases dramatically during long post-annealings

of hours at around 650 °C: in the second and third post-annealing step (Figure 1f and g), the WF of the NPs is much lower than before: after the second post-annealing during 1 hour, the WF difference between the PdNPs and HOPG measures $\Delta\phi = +0.4$ eV, which can be seen at the NPs that are attached at mono-atomic high HOPG steps in the upper region of the topography image in Figure 1f (see arrow at position 1). In contrast, other NPs that are preferentially attached at the 2.5 nm high HOPG step (see arrow at position 2), show a dark contrast corresponding to a negative WF difference of ~ -0.1 eV, i. e., the WF of those NPs ($\phi \approx 4.2$ eV) is smaller than the one of HOPG ($\phi_{\text{HOPG}} = 4.3 \pm 0.1$ eV). After additional 1.5 hours during the third post-annealing step (Figure 1g), maximum and minimum values in the range of +0.2 and -0.1 eV are found, respectively.

The question arises, if the NP's facets show any *adsorbed* structures that can be correlated with the WF reduction. As already mentioned, the facets of *as-grown* PdNPs are atomically flat, i. e., they do not exhibit any adsorbed structures, and the NPs show a high mobility during STM imaging. However, a stable STM imaging with even low bias voltages and high tunnel currents is possible after the latter post-annealing steps at ~ 650 °C (Figure 1f and g): the topography images in Figure 2a to c show clear features on the top (111) facet of a selected NP from the sample shown in Figure 1f. A truncated triangular shape of the NP can be seen (Figure 2a), which is typical for such NPs. The top facet does not appear atomically flat, instead it shows a rather disordered structure, which can be better seen in Figure 2b. The structure is partially composed of bright filaments with a length of a few nanometers and some atom-sized bright dots. In the atomically resolved image (Figure 2c), some atomic structures can be seen, which are composed of atoms keeping a distance of 1.5 ± 0.2 Å. This filament structure is a carbon structure recently described in Ref. 17, involves carbon on facets^{11,28,31} and appears just before the growth of graphene¹⁷, thus, it is a precursor to graphene. The structure can be expected to appear also on all the other side facets stabilizing the NPs on the HOPG surface such that high-resolution STM is possible¹⁷.

At the edges of the NP in Figure 2a, small regions with a graphene moiré pattern are

Figure 2: The carbon precursor structure (a-c) and graphene (d-f) on PdNPs after the two post-annealing steps at $\sim 660^\circ\text{C}$ shown in Figure 1f and g, respectively. Post-annealing of the PdNPs leads first to the filament precursor structure (a-c), which gets then replaced by graphene upon longer annealing times (d,e). (f) Model of the $\lambda_M = 1.53$ nm large $(\sqrt{31} \times \sqrt{31}) - \text{R}8.9^\circ$ moiré pattern in image (e), which was not observed before (see Table S1 for geometric properties). Images (a-d) show the topography signal whereas image (e) shows the tunnel current. STM parameters: $U_{\text{Bias}} = 0.10$ (a,c), 0.064 (b), 0.081 (d) and 0.051 V (e), $I = 0.52$ (a-c), 0.86 (d) and 0.54 nA (e), $v = 2.8$ (a-c), 2.0 (d) and 7.8 Hz (e), scale bars: 10 (a,d), 5 (b) and 1 nm (c,e).

observable at position 2a and 2b as well as similar atomically flat regions without a moiré pattern (2c and 2d). These regions show that graphene has started to grow from the edges of the facet, as observed before¹⁷. If graphene starts to grow during a post-annealing of one hour at 665°C , it can be expected that graphene should show up on large parts of the NP's facets upon even longer annealing times. Indeed, after the last annealing step of the PdNPs at 675°C (Figure 1g), some graphene sheets appear on large parts of the NP's top

facets, as shown in Figure 2d and e: graphene moiré patterns can be seen in, e.g., regions 1a, 1b and 1c whereas the structureless sheets in regions 2a and 2b are also sheets of graphene with presumably small moiré patterns where the STM resolution was not sufficiently strong enough to resolve the lattice of the patterns.

WF Reduction by Ethylene Cracking. We now compare the results of annealing NPs in UHV with experiments where *as-prepared* NPs are exposed to ethylene at 660 °C. Note that the exposure times used for the ethylene annealing experiments are much shorter (< 15 minutes) than the high-temperature annealing times from above (≤ 1 hour). Therefore, all phenomena that are discussed in the following can be assigned entirely to a cracking of ethylene over the PdNPs, and not to a carbon etching of the HOPG support.

Figure 3a-d show four KPFM measurements obtained on one and the same sample surface. The measurement in Figure 3a is the same as the one in Figure 1c, directly obtained after the NP preparation at 480 °C in UHV and prior to experiments with ethylene. The as-prepared NPs exhibit a slightly higher WF than the atomically flat HOPG surface in the vicinity ($\Delta\phi = +0.4$ eV). The second KPFM measurement in Figure 3b shows the NPs after an annealing at 650 °C in 22 Langmuir (L) of ethylene ($p_{\text{C}_2\text{H}_4} = 1 \times 10^{-6}$ mbar). A recent STM study has shown that after such a short ethylene exposure, a carbon precursor structure is formed¹⁷ like the one from Figure 2a to c. Such structures do not change the NP's WF to any large degree (+0.4 eV in Figure 3b).

However, the WF decreases when the NPs are annealed during longer ethylene exposure: the KPFM measurement in Figure 3c shows the same sample after a total ethylene exposure of 247 L. In this case, the WF of the NPs is much smaller and has reached a WF value that is below the one of HOPG ($\Delta\phi \approx -0.10 \pm 0.03$ eV) leading to a dark NP contrast in the WF image. Following experiments with a total ethylene exposure of 585 L (Figure 3d) and 2835 L (not shown) exemplify that the WF difference between the PdNPs and the HOPG surface remains unchanged. With respect to morphological and structural changes of the top (111) facets of the PdNPs, it is known that single layer graphene is formed after a few

Annealing in ethylene @ 660°C

Figure 3: (a-f): The WF dependence of HOPG supported PdNPs on the post-annealing in ethylene at 660 °C. Total C_2H_4 exposures: 0 L (a), 22 L (b), 247 L (c) and 585 L (d). One KPFM experiment is represented by a pair of two vertically arranged images with a representative WF profile underneath. The images on the top represent the topography and the images below show the WF ($\Delta f = -6.7$ (a), -7.4 (b), -10.7 (b), -7.9 Hz, all: $v = 0.5$ Hz). (e) STM topography image of a G@PdNP after an ethylene dosage of 97 L at 665 °C ($U_{Bias} = -0.25$ V, $I = 1.94$ nA, $v = 3.0$ Hz), showing the previously observed $(\sqrt{3} \times \sqrt{3})$ -R30.0° (1) and (5×5) -R0.0° moiré pattern (2)¹⁷ together with the new $(\sqrt{31} \times \sqrt{31})$ -R8.9° moiré pattern (3) from Figure 2. For more details see Figure S3 in the Supporting Information. (f) STM topography image of the latter moiré pattern ($U_{Bias} = 0.091$ V, $I = 1.12$ nA, $v = 5.0$ Hz) with the corresponding ball model (g). NP dimension (mean values): $h_{NP} = 7$ (a), 13 (b), 8 (c) and 8 nm, $r_{NP} = 15$ (a), 23 (b), 22 (c) and 16 nm (d), scale bars: 50 (a-d), 5 (e) and 1 nm (f).

hundred Langmuir of ethylene at 650 °C¹⁷. As illustrated in Figure 3e-g, graphene already covers relatively large parts of the NP after a total ethylene exposure of 97 L whereas after higher dosages of a few hundreds of Langmuir, graphene covers the entire top (111) facet as exemplified in Figure 4. The quality of the graphene is better than in the case where the HOPG support is used as a carbon source.

Overall we can conclude that the WF difference between the PdNPs and HOPG is negative (-0.10 ± 0.03 eV) when graphene is covering the Pd's (111) facets. If we consider our experimental WF value of the HOPG surface ($\phi_{HOPG} = 4.3 \pm 0.1$ eV), the graphene encapsulated PdNPs have a WF of $\phi_{G@Pd} = 4.2 \pm 0.1$ eV, which means that the WF of graphene on

Figure 4: STM (a,b) and nc-AFM (c,d) regulated measurements obtained on G@PdNPs after a growth of graphene at 665 °C in 2835 L of C₂H₄. All images show the detuning (Δf) signal. A bright image contrast corresponds to more positive detuning values and vice-versa. Images (a,b) are constant tunnel current and (c,d) constant height mode images. The two moiré patterns on both NPs are a 2.25 nm large ($\sqrt{67} \times \sqrt{67}$)-R12.2° (a,b) and 2.47 nm large (9×9)-R0.0° moiré pattern (c,d). More details can be found in Figure S4 of the Supporting Information. STM parameters: $U_{\text{Bias}} = -1.60$ (a) and -0.50 V (b), $I = 0.24$ (a) and 0.050 nA (b), $v = 1.3$ Hz (both), nc-AFM parameters: averaged $\Delta f = -6.0$ (c) and -58.5 Hz (d), $U_{\text{Bias}} = 0.50$ (c) and 0.020 V (b), $v = 9.8$ Hz (both), scale bars: 10 (a,c) and 2 nm (b,d).

the PdNPs is smaller by $\Delta\phi_{\text{Pd-G@Pd}} = -1.4 \pm 0.1$ eV with respect to clean Pd(111) ($\phi_{\text{Pd,lit}} = 5.6 \pm 0.1$ eV). This result is in agreement with experimental results obtained on Pd(111) single crystal surfaces ($\Delta\phi_{\text{Pd-G@Pd}} = -1.3$ eV⁵¹, -1.0 eV³⁵ and -1.0 eV⁵²) as well as with theoretical values (-1.45 eV⁵¹, -1.2 eV³⁵ and -1.64 eV^{53,54}).

Density Functional Theory Calculations. The results from the previous Section are summarized in Table 1. To elucidate the origin of the observed changes in the WF, we use DFT-calculations and explore a range of representative configurations of carbon on and in Pd(111). All DFT results are summarized in Table 2.

Palladium is an fcc metal with an experimental lattice constant of $a_{\text{Pd,lit}} = 3.89 \pm 0.01$ Å (see Supporting Information). We calculate the lattice constant to be 3.98 or 3.87 Å using GGA and LDA, respectively. The overestimation by GGA and slight underestimation by LDA is consistent with previous reports⁵⁵. For the WF for the pristine Pd(111) surface,

Table 1: Experimental and literature values for the WF of HOPG, Pd(111) and PdNPs (in eV). If applicable, the WF difference with respect to clean Pd(111) ($\Delta\text{WF} = \phi_{\text{Pd}} - \text{WF}$) is listed (in eV). Furthermore, a few important comments are mentioned.

	WF	ΔWF	Comment
HOPG, exp., this work	4.3 ± 0.1	/	calibrated with Ag(001)
HOPG, literature	4.5 ± 0.1	/	see Tab. S3
Pd(111), literature	5.6 ± 0.1	/	see Tab. S4
Pd island growth @ RT	5.7 ± 0.1	/	clean Pd(111)
PdNP growth @ 150 °C	5.2 ± 0.1	-0.5 ± 0.1	mobile NPs, C inside
PdNP growth @ 480 °C	4.7 ± 0.1	-0.9 ± 0.1	mobile NPs, C inside
PdNP + C precursor	~ 4.7	~ -1	fixed NPs
PdNP + graphene	4.2 ± 0.1	-1.4 ± 0.1	fixed NPs

we obtain 5.24 eV (GGA) and 5.70 eV (LDA). These values are consistent with previous computational reports (see Table S4 in the Supporting Information). With respect to the literature value, we find that LDA is closer to the experimental value of $\phi_{\text{Pd,lit}} = 5.6 \pm 0.1$ eV (see Table S4 in the Supporting Information) than the GGA. Because of this, we will in the following concentrate on the LDA values for the WF.

Carbon is adsorbed on Pd(111) in a three-fold hollow position (Figure 5b). The fcc and hcp sites are quasi isoenergetic¹¹ and here we report only the fcc values. The presence of carbon atoms on the surface yields an increased WF as a consequence of a charge transfer from the metal to carbon, which creates a dipole pointing into the surface (Figure 5c). The WF increase with respect to the pristine surface is $\Delta\phi = +0.35$ eV for 0.25 ML of carbon, which increases to +0.56 eV for a 0.5 ML coverage (Figure 6b and c) - a trend being in agreement with previous DFT results^{28,35}. This shows that the phenomena of WF reduction observed experimentally cannot be explained by a low concentration of carbon (<0.5 ML) *adsorbed on* the NPs. In the following, the case with 0.25 ML of carbon is taken as a reference for the relative stability of all following considered structures.

Diffusion of atomic carbon into subsurface sites is energetically preferred in agreement

Table 2: DFT values for the relative energy ΔE_{tot} (in eV) and WF values (in eV) in dependence on GGA and LDA for different Pd(111)/C configurations and graphene on Pd(111). The stability is calculated with respect to carbon adsorbed on Pd(111) at 0.25 ML coverage using Pd bulk as a metal reservoir (ΔE_{tot}). The labels SV, SA, SL, and SSL denote surface Pd vacancy, ad-atom, carbon on the first surface layer and carbon in a subsurface layer, respectively. 25, 50 and 100 % correspond to 0.25, 0.5 and 1.0 ML coverage, respectively.

Configuration	ΔE_{tot}	WF	WF	ΔWF
	GGA	GGA	LDA	LDA
Pd(111)	-	5.24	5.70	0
Pd(111) + SD (25%)	0.82	4.83	5.28	-0.42
Pd(111) + SA (25%)			4.30	-1.40
25% SL	0	5.68	6.05	0.35
50% SL	0.66	5.97	6.26	0.56
25% 1 st SSL	-0.57	5.15	5.61	-0.09
50% 1 st SSL	-0.14	5.05	5.50	-0.21
100% 1 st SSL	0.87	4.90	5.27	-0.44
25% SL + 25% 1 st SSL	-0.08	5.67	6.04	0.34
25% 1 st SSL + 25% 2 nd SSL	-0.42	5.13	5.59	-0.11
Deep SSL	-0.40	5.24	5.71	0.00
Pd ₆ C	-0.71	5.04	5.55	-0.15
$\sqrt{3} \times \sqrt{3}$ (at 3.0 Å)	-1.40	4.81	4.67	-1.03
$\sqrt{3} \times \sqrt{3}$ (at 2.4 Å ¹⁷)			4.30	-1.40
$\sqrt{3} \times \sqrt{3}$ + Pd ₆ C	-1.21	4.88	4.68	-1.02
$\sqrt{3} \times \sqrt{3}$ + SD	-0.50	4.63	4.35	-1.35
25% 1 st SSL + 25% SD	0.19	4.69	5.14	-0.56
50% 1 st SSL + 25% SD	0.58	4.57	5.02	-0.69
100% 1 st SSL + 25% SD	1.41	4.55	4.91	-0.80

Figure 5: Different configurations for carbon on and in Pd(111). (a) The clean Pd(111) surface with the surface cell (white rhombus) shown in side and top views. (b) 0.25 ML carbon in a fcc adsorption site forming a $p(2 \times 2)$ superstructure (white rhombus). (c) Owing to the charge transfer from the metal to carbon (red: gain, blue: depletion of electrons), a surface dipole is created pointing into the surface, which leads to a WF reduction. (d,e) 0.25 ML carbon in the 1st subsurface layer at an octahedral (d) and tetrahedral interstitial site (e). (f) The surface dipole is in this case opposite to the one in (c) owing to a charge transfer to carbon in the subsurface region.

with previous DFT reports^{11,27,28}: when carbon is adsorbed in the first subsurface layer in an octahedral (Figure 5d) or tetrahedral interstitial site (Figure 5e), we calculate the energy gain to be -0.57 and -0.06 eV, respectively. In agreement with previous work^{27,28}, the octahedral site is preferred by about -0.5 eV. The barrier for diffusion from the surface to the octahedral site is 0.47 eV (obtained using a $p(3 \times 3)$ surface cell). The presence of subsurface carbon and a charge transfer from the metal to the carbon creates a dipole in opposite direction as compared to carbon adsorbed on the surface. This leads to a WF decrease of -0.1 eV for a 0.25 ML coverage, which is in agreement with previous DFT work^{28,35}. The WF reduction does not change much when applying a strain of $\pm 1\%$ on the Pd(111) lattice¹³: when the lattice is contracted, the WF increases by only +0.03 eV, whereas it decreases by -0.03 eV

Figure 6: Amount of carbon on and/or in the surface (side view). A blue bar corresponds to one atomic palladium layer. Each gray dot equals 0.25 ML of carbon.

when it is expanded.

Interestingly, if we consider 0.25 ML carbon on the surface and 0.25 ML carbon in the first subsurface layer (Figure 6d), the WF-change remains on the value that is obtained for only 0.25 ML surface carbon (+0.34 vs. +0.35 eV). Thus, the dipole is determined by the top most carbon layer. The same behaviour is observed when 0.25 ML carbon are placed on both the first and second subsurface layer (Figure 6e). In both cases, the shift with respect to the pristine surface is about -0.1 eV. Carbon should be close to the surface in order to give a WF change: in the case of carbon deep into the surface (Figure 6f), the metallic screening renders the influence on the WF very small.

Presence of carbon in the first subsurface layer reduces strongly the WF and could therefore explain our experimental observations. Experimentally, we do not have any *direct* information on the carbon coverage and atomic distribution in the subsurface layer. Because of this, we consider a range of different coverages and distributions (Figure 6g-i and Figure S5

in the Supporting Information). The presence of carbon in the first subsurface layer results in a reduced WF, and the reduction is enhanced by increasing the coverage: the largest reduction is obtained with a full carbon monolayer in the subsurface layer (-0.44 eV), which is, however, still smaller than the highest WF reduction experimentally observed (~ -1 eV). Furthermore, such a high coverage is clearly endothermic ($\Delta E = +0.87$ eV) with respect to carbon on the surface and, consequently, improbable.

It is known that palladium carbides may form when Pd is exposed to carbonaceous species¹⁸. Even if this system is energetically unfavored with respect to the formation of graphene²⁹ (see also below), it may form as an intermediate structure. For Pd₆C(111)²⁹ (Figure 7a and b) we calculate the WF to be $\phi = 5.55$ eV, which leads to a reduction of only -0.15 eV with respect to pristine Pd(111), as also predicted by other DFT results³⁵.

We now focus on graphene on Pd(111), where we consider one observed graphene configuration on Pd(111)¹⁷, namely the $(\sqrt{3} \times \sqrt{3})$ -R30.0° structure (Figure 7c). Apart from a clean Pd(111) support, we also consider a possible influence of a carbide, namely the Pd₆C(111) surface that supports the $\sqrt{3} \times \sqrt{3}$ graphene structure (Figure 7d). All structures are energetically preferred (Table 2). The WF for a graphene covered Pd(111) is 4.55 eV at the preferred graphene-metal distance (~ 3.0 Å), which leads to a WF reduction of $\Delta\phi = -1.03$ eV with respect to clean Pd(111). It should be noted that the WF shift is very sensitive to the carbon-metal distance (Figure 7e) and the shift is calculated to be about -1.4 eV when considering the experimental distance of 2.4 Å¹⁷. Our values are in good agreement with our experimental value of -1.4 eV and values from previous theoretical work ($(\sqrt{7} \times \sqrt{7})$ -R19.1°: -1.45 eV (LDA)⁵¹, $(\sqrt{3} \times \sqrt{3})$ -R30.0° like: -1.2 eV (LDA)³⁵ and $(\sqrt{3} \times \sqrt{3})$ -R30.0°: -1.64 eV (LSDA)^{53,54}). With respect to the carbide, graphene adsorption on the carbide surface has minor effects on the WF. Furthermore, such a configuration is slightly less energetically favoured with respect to the graphene on the perfect Pd(111) surface (see Table 2), which does not exclude *a priori* carbon in the PdNP in the presence of graphene sheet. An interesting question concerns the physical explanation of the WF reduction: it is assumed that

Figure 7: (a,b) The structure of Pd₆C in a side (a) and top view (b). The $\sqrt{3} \times \sqrt{3}$ surface cell is indicated by a white rhombus. The carbide is composed of stacked octahedra with carbon in the center (a). The lattice constant of Pd₆C is expanded by $\sim 3\%$ with respect to pure Pd for both LDA and PBE. (c,d) graphene $\sqrt{3} \times \sqrt{3}$ (white rhombus) on Pd(111) (c) and Pd₆C(111) (d). The blue and white rhombi show the surface cell of Pd(111) and the carbide, respectively. For both configurations, we choose the in-plane lattice constant of Pd(111) equal to its optimized value ($a_{\text{Pd}(111)} = 3.87 \text{ \AA}$, from LDA), adapting the lattice constant of the graphene accordingly. (e) The metal-graphene distance is 3.86 \AA in PBE and 3.00 \AA in LDA for the $\sqrt{3} \times \sqrt{3}$ structure on Pd(111). PBE is not expected to provide a proper structure for adsorbed graphene because of the absence of the van der Waals interactions. LDA, on the other hand provides a more reasonable metal-graphene distance. (f) The WF is strongly dependent on the graphene-metal bond distance, which explains the lower WF shift calculated in PBE.

the WF of the graphene-covered Pd(111) is mainly influenced by the electronic properties of the graphene layer alone⁵². However, an analysis of the density of states (Figure S6 in the Supporting Information) shows that rather the Pd(111) determines the WF, under the influence of the graphene. Because there is no net charge transfer between Pd(111) and graphene, the WF change is owing to an electrostatic compression as explained for dielectric ultra-thin films on metal surfaces⁵⁶. This effect is demonstrated in Figure 7f, where the WF strongly changes with the graphene-metal bond distance.

So far, theory *qualitatively* agrees with experiments, predicting a WF reduction when carbon is *absorbed* in the first subsurface layer, and *quantitatively* agrees with the experimental strong WF reduction, when graphene is supported on Pd(111). To match the experimental values for subsurface carbon on a quantitative level, a possibility to reduce the WF further is the formation of metal defects, i.e., palladium vacancies. The motivation comes from the fact that the presence of steps are experimentally known to reduce the WF⁵⁷. We illustrate the effect of defects by considering point defects, i.e., metal surface vacancies in the first surface layer of Pd(111). Because we do not know the real structure of possible palladium defects, we consider for simplicity a 2×2 vacancy superstructure (0.25 ML) (Figure S5 in the Supporting Information).

A reduction of already -0.42 eV is observed for only the palladium vacancies (see Table 2). If carbon is additionally put into the same subsurface positions from above (0.25, 0.5 and 1.0 ML, Figure S5 in the Supporting Information) the WF decreases by -0.8 eV (see Table 2). If graphene is supported on a 0.25 ML defective Pd(111) surface (see Figure S7 in the Supporting Information), the WF reduction of -1.35 eV is calculated which is larger than the -1.03 eV shift on the pristine Pd(111) surface. Thus, one possibility for the large WF reductions we observed at all NPs is partially due to the presence of additional Pd defects.

DISCUSSION

It is well known that NPs made from metal with a high carbon solubility²⁰ can etch the steps and edges of HOPG and graphene, as shown with NiNPs⁵⁸, FeNPs⁵⁹ and CoNPs⁶⁰. The etching appears at mostly high temperatures (750 to 1100 °C for NiNPs, 900 °C for FeNPs and 600 °C for CoNPs) under a catalytic hydrogenation of graphite⁵⁸⁻⁶⁰. Whereas the experimental observation is solid, the interpretation of the hydrogenation process itself is still under debate: either the metal NP detaches carbon atoms from the HOPG edges such that the carbon atoms diffuse into the NP and react with hydrogen on the NP's facets^{58,59}. Or molecular hydrogen dissociatively adsorbs on the NP and diffuses into the NP, where it reacts with carbon at the edges⁶⁰.

In our case, we have clear experimental signatures that it is the PdNPs, which catalyzes the etching of carbon from the HOPG steps: (a) in none of our experiments, hydrogen is explicitly dosed during the NP growth or the post-annealing. Even though the pressure of the residual gas is at 3×10^{-9} mbar *during the NP growth*, with hydrogen as the main source, a hydrogen dosage of ~ 0.4 L (3 min) rules out the importance of hydrogen in our experiments. Furthermore, *during long post-annealing experiments* in UHV at 650 °C ($p_{\text{UHV}} = 7 \times 10^{-10}$ mbar in average) graphene is formed on the NP's facets after a few hours. A hydrogen dosage of ~ 3 L (1.5 hours) is too small to detach the large number of carbon atoms from HOPG needed to form graphene sheets on the NPs. (b) Hydrogen would not allow a growth of graphene on the top facets of the NPs⁶⁰, it would instead produce hydrocarbons. With this, we can conclusively explain the *carbon absorption* during the NP growth: at the very beginning of the NP growth, the first palladium atoms nucleate at the HOPG steps forming dimers, trimers and very small NPs containing a few atoms only. The melting temperature of such palladium species is considerably lower in comparison to bulk palladium (275 °C and 640 °C for a 0.5 and 1 nm small NP, respectively, in comparison to 1555 °C for bulk Pd⁶¹), and furthermore they have many low-coordinated atom sites compared to their volume. This explains the high activity of such species with respect to the carbon etching at

HOPG steps⁶² and also with respect to the relatively small growth temperature between 150 and 480 °C. The number of detached carbon should increase with the temperature, which is what we observe by the strong WF reduction (Figure 1d).

An import aspect is the conclusion that starting from a critical NP size that is reached during the growth, the etching process is insufficient because of the small number of low-coordinated palladium atoms in the NP and the higher melting temperature: large NPs, as they are considered in this work, should not *absorb* carbon during a post-annealing at 480 °C, and this is what we do indeed observe (no further WF change for the NPs in Figure 1e). We therefore believe that during the growth, only a small amount of carbon is effectively *absorbed* in the PdNPs, which agrees with the observation that after the growth no carbon structures are observed on the NPs. However, if in long post-annealing experiments the temperature is increased to 650 °C, a carbon precursor structure is formed, which subsequently is replaced by graphene upon extended annealing times (Figure 2). Obviously, the thermal energy is sufficiently high at 650 °C to allow for a strong etching of *a large amount of carbon*, which is needed to form graphene.

Important to know is the atomic structure and composition of the (111) facets for a small amount of *absorbed* carbon. Our DFT calculations show that carbon atoms preferentially occupy the first subsurface region on the (111) facets. On Pd(111), diffusion of carbon towards the bulk is not preferred, in agreement with other work^{27,28,30}. Subsurface carbon decreases the WF on the (111) facets, which is in qualitative agreement with our experimental observations (see Table 1 and 2). The DFT results are in *quantitative agreement* with the experiments when considering additional palladium defects like vacancies in the first atomic layer (Table 2). Whatever atomic structure the (111) facets adopts, the idea of introducing palladium defects is reasonable given the structural changes upon carbon absorption. In fact, the Pd vacancy formation energy is reduced with increasing carbon content in the first subsurface layer: the palladium vacancy formation energy decreases from 0.82 eV for pristine Pd(111) to 0.76, 0.72 and 0.54 eV for 0.25, 0.5 and 1.0 ML of subsurface carbon,

respectively. We expect that during the NP's growth, the thermal energy is sufficiently high to create such defects or similar ones. Indeed, some work suggests carbon-induced metal surface modifications where, e.g., carbon extracts single metal atoms from the surface³¹ or leads to modifications of the metal steps⁶³. A recent work on Co(0001), clearly demonstrates the strong influence of carbon on the first cobalt layer, where the atoms reconstruct and some atoms get onto the surface by creating vacancy like defects³². Note that palladium ad-atoms on the Pd(111) strongly decrease the local WF, e.g., 0.25 ML ad-atoms on the surface (Figure S5i in the Supporting Information) decrease the WF by -1.4 eV (see Table 2).

SUMMARY AND CONCLUSIONS

Our SPM and DFT work sheds light on carbon phenomena at (111) faceted PdNPs. Using UHV grown PdNPs on HOPG, we find that a small amount of carbon is etched from HOPG steps and dissolved in the metal during the growth of PdNPs at moderate temperatures (between 150 and 480 °C). The KPFM experiments show that the WF of *as-prepared* NPs decreases with an expected dependence on the growth temperature, whereas at 480 °C, a strong WF reduction of already ~ -1 eV is observed with respect to the WF of pristine Pd(111) ($\phi_{\text{Pd}(111)} = 5.6$ eV). DFT calculations show that the dissolved carbon atoms are located in the first subsurface layer on the (111) facet, being partially responsible for the WF reduction. We expect that additional palladium defects like vacancies in and ad-atoms on the first atomic layer assist the WF decrease of the NPs.

If *as-prepared* NPs are post-annealed for one hour in UHV at the much higher temperature of 650 °C, a large amount of carbon is etched from the HOPG steps by the NPs. As observed by STM, this results into the formation of a carbon precursor structure, which upon longer annealing times (1-2 hours) is replaced by graphene. Similar phenomena are observed when ethylene is cracked at 650 °C for a short time of minutes at *as-prepared* NPs whereas the graphene quality is mostly better. KPFM exhibits a very strong WF reduction of -1.4 eV,

which agrees with theory. With respect to the physical origin of the WF reduction, the DOS of the graphene/Pd(111) system reveals an electrostatic compression effect. Thus, the WF of Pd(111) under the influence of graphene is measured, and not the WF of graphene alone.

Our work comprises some general observations and related perspectives: (a) in the presence of a small amount of subsurface and surface carbon, we suspect modifications of the first metal layer because the formation energy of palladium vacancies decreases considerably with increasing carbon content. We believe that this is a general phenomenon, which should be considered when dealing with carbon at NPs and on metal surfaces. In future, theory has to clarify the kinetical process on Pd(111) and other surfaces in a way as shown in Ref. 32. (b) Care needs to be taken when growing PdNPs on carbon supports already at moderate temperatures: carbon is etched from the support even under UHV conditions and is *absorbed* into the NPs. We speculate that this phenomena probably takes place when also growing other NPs made from, e.g., cobalt and iron. (c) Carbon precursor structures and graphene on the NP's facets, as well as a small amount of subsurface carbon below the facets can be well characterized and detected at the single NP level by SPM, and in particular with KPFM, which detects such phenomena by a measure of the WF alone. We believe that KPFM is a suitable and complementary local scanning probe technique, which has a high potential for applications in heterogeneous catalysis.

ASSOCIATED CONTENT

Supporting Information. Details about the sample preparation, UHV techniques (STM, nc-AFM and KPFM), image analysis, density functional theory (DFT) calculations, choice of WF values from literature, and supporting experiments and calculations (PDF).

AUTHOR INFORMATION

Corresponding Author

E-mail: barth@cinam.univ-mrs.fr

ORCID

Henrik Grönbeck: 0000-0002-8709-2889

Clemens Barth: 0000-0003-4250-4533

Author Contributions

C. B. conducted the experimental work whereas H. G. performed the calculations. C. B. and H. G. wrote the manuscript.

Funding Sources

Agence Nationale de la Recherche (ANR-17-CE09-0045, project *REACTIVITY*). *Swedish Research Council* (2016-05234).

Notes

The authors declare no competing financial interests.

ACKNOWLEDGMENT

Support from the *Agence Nationale de la Recherche* (ANR) through project *REACTIVITY* (grant ANR-17-CE09-0045-01) is gratefully acknowledged. H. G. acknowledges financial support from the Swedish Research Council (2016-05234). The calculations have been performed at C3SE (Göteborg) through a SNIC grant. C. B. highly acknowledges P. Bindzi for maintenance work at the UHV chamber.

References

- (1) Albers, P.; Pietsch, J.; Parker, S. F. Poisoning and Deactivation of Palladium Catalysts. *J. Mol. Catal. A* **2001**, *173*, 275–286.
- (2) Argyle, M.; Bartholomew, C. Heterogeneous Catalyst Deactivation and Regeneration: A Review. *Catalysts* **2015**, *5*, 145–269.

- (3) Teschner, D.; Borsodi, J.; Wootsch, A.; Revay, Z.; Havecker, M.; Knop-Gericke, A.; Jackson, S. D.; Schlögl, R. The Roles of Subsurface Carbon and Hydrogen in Palladium-Catalyzed Alkyne Hydrogenation. *Science* **2008**, *320*, 86–89.
- (4) Freund, H.-J. Model Studies in Heterogeneous Catalysis. *Chem. Euro. J.* **2010**, *16*, 9384–9397.
- (5) De Smit, E.; Weckhuysen, B. M. The Renaissance of Iron-Based Fischer-Tropsch Synthesis: On the Multifaceted Catalyst Deactivation Behaviour. *Chem. Soc. Rev.* **2008**, *37*, 2758.
- (6) Moisala, A.; Nasibulin, A. G.; Kauppinen, E. I. The Role of Metal Nanoparticles in the Catalytic Production of Single-Walled Carbon Nanotubes - A Review. *J. Phys. Condens. Matter* **2003**, *15*, S3011–S3035.
- (7) Jourdain, V.; Bichara, Ch. Current Understanding of the Growth of Carbon Nanotubes in Catalytic Chemical Vapour Deposition. *Carbon N. Y.* **2013**, *58*, 2–39.
- (8) Wu, J.; Helveg, S.; Ullmann, S.; Peng, Z.; Bell, A. T. Growth of Encapsulating Carbon on Supported Pt Nanoparticles Studied by in Situ TEM. *J. Catal.* **2016**, *338*, 295–304.
- (9) Fu, Q.; Bao, X. Catalysis on a Metal Surface with a Graphitic Cover. *Chin. J. Catal.* **2015**, *36*, 517–519.
- (10) Deng, D.; Novoselov, K. S.; Fu, Q.; Zheng, N.; Tian, Z.; Bao, X. Catalysis with Two-Dimensional Materials and Their Heterostructures. *Nat. Nanotechnol.* **2016**, *11*, 218–230.
- (11) Kozlov, S. M.; Yudanov, I. V.; Aleksandrov, H. A.; Rösch, N. Theoretical Study of Carbon Species on Pd(111): Competition Between Migration of C Atoms to the Subsurface Interlayer and Formation of C_n Clusters on the Surface. *Phys. Chem. Chem. Phys.* **2009**, *11*, 10955.

- (12) Yudanov, I. V.; Neyman, K. M.; Rösch, N. Density Functional Study of Pd Nanoparticles with Subsurface Impurities of Light Element Atoms. *Phys. Chem. Chem. Phys.* **2004**, *6*, 116–123.
- (13) Neyman, K. M.; Schauermaun, S. Hydrogen Diffusion Into Palladium Nanoparticles: Pivotal Promotion by Carbon. *Angew. Chem. Int. Ed.* **2010**, *49*, 4743–4746.
- (14) Yoshida, H.; Takeda, S.; Uchiyama, T.; Kohno, H.; Homma, Y. Atomic-Scale In-Situ Observation of Carbon Nanotube Growth From Solid State Iron Carbide Nanoparticles. *Nano Lett.* **2008**, *8*, 2082–2086.
- (15) Jiang, W.-J.; Gu, L.; Li, L.; Zhang, Y.; Zhang, X.; Zhang, L.-J.; Wang, J.-Q.; Hu, J.-S.; Wei, Z.; Wan, L.-J. Understanding the High Activity of Fe-N-C Electrocatalysts in Oxygen Reduction: Fe/Fe₃C Nanoparticles Boost the Activity of Fe-N_x. *J. Am. Chem. Soc.* **2016**, *138*, 3570–3578.
- (16) Murata, Y.; Petrova, V.; Kappes, B. B.; Ebnonnasir, A.; Petrov, I.; Xie, Y.-H.; Ciobanu, C. V.; Kodambaka, S. Moiré Superstructures of Graphene on Faceted Nickel Islands. *ACS Nano* **2010**, *4*, 6509–6514.
- (17) Barth, C. Carbon Precursor Structures and Graphene on Palladium Nanoparticles. *J. Phys. Chem. C* **2018**, *122*, 522–529.
- (18) Balmes, O.; Resta, A.; Wermeille, D.; Felici, R.; Messing, M. E.; Deppert, K.; Liu, Z.; Grass, M. E.; Bluhm, H.; van Rijn, R. et al. Reversible formation of a PdC_x phase in Pd nanoparticles upon CO and O phase in Pd nanoparticles upon CO and O₂ exposure. *Phys. Chem. Chem. Phys.* **2012**, *14*, 4796.
- (19) Malina, O.; Jakubec, P.; Kaslik, J.; Tucek, J.; Zboril, R. A Simple High-Yield Synthesis of High-Purity Hägg Carbide (x-Fe₅C₂) Nanoparticles with Extraordinary Electrochemical Properties. *Nanoscale* **2017**, *14*, 10440–10446.

- (20) Yokoyama, H.; Numakura, H.; Koiwa, M. The Solubility and Diffusion of Carbon in Palladium. *Acta Materialia* **1998**, *46*, 2823–2830.
- (21) Rose, M. K.; Borg, A.; Mitsui, T.; Ogletree, D. F.; Salmeron, M. Subsurface Impurities in Pd(111) Studied by Scanning Tunneling Microscopy. *J. Chem. Phys.* **2001**, *115*, 10927–10934.
- (22) Mannie, G. J. A.; Lammich, L.; Li, Y.-W.; Niemantsverdriet, J. W. H.; Lauritsen, J. V. Monolayer Iron Carbide Films on Au(111) as a Fischer-Tropsch Model Catalyst. *ACS Catal.* **2014**, *4*, 3255–3260.
- (23) Böller, B.; Ehrensperger, M.; Wintterlin, J. In Situ Scanning Tunneling Microscopy of the Dissociation of CO on Co(0001). *ACS Catal.* **2015**, *5*, 6802–6806.
- (24) Brandt, B.; Schalow, T.; Laurin, M.; Schauermaun, S.; Libuda, J.; Freund, H.-J. Oxidation, Reduction, and Reactivity of Supported Pd Nanoparticles: Mechanism and Microkinetics. *J. Phys. Chem. C* **2007**, *111*, 938–949.
- (25) Gabasch, H.; Hayek, K.; Klötzer, B.; Knop-Gericke, A.; Schlögl, R. Carbon Incorporation in Pd(111) by Adsorption and Dehydrogenation of Ethene. *J. Phys. Chem. B* **2006**, *110*, 4947–4952.
- (26) Libuda, J.; Freund, H.-J. Molecular Beam Experiments on Model Catalysts. *Surf. Sci. Rep.* **2005**, *57*, 157–298.
- (27) Gracia, L.; Calatayud, M.; Andrés, J.; Minot, C.; Salmeron, M. Migration of the Subsurface C Impurity in Pd(111). *Phys. Rev. B* **2005**, *71*, 033407.
- (28) Nykänen, L.; Andersin, J.; Honkala, K. First-Principles Calculations of the Initial Incorporation of Carbon Into Flat and Stepped Pd Surfaces. *Phys. Rev. B* **2010**, *81*, 075417.

- (29) Seriani, N.; Mittendorfer, F.; Kresse, G. Carbon in Palladium Catalysts: A Metastable Carbide. *J. Chem. Phys.* **2010**, *132*, 024711.
- (30) Vines, F.; Loschen, Ch.; Illas, F.; Neyman, K. M. Edge Sites as a Gate for Subsurface Carbon in Palladium Nanoparticles. *J. Catal.* **2009**, *266*, 59–63.
- (31) Wu, P.; Zhang, W.; Li, Z.; Yang, J.; Hou, J. G. Communication: Coalescence of Carbon Atoms on Cu(111) Surface: Emergence of a Stable Bridging-Metal Structure Motif. *J. Chem. Phys.* **2010**, *133*, 071101.
- (32) Zhang, X.-Q.; van Santen, R. A.; Hensen, E. J. M. Carbon-Induced Surface Transformations of Cobalt. *ACS Catal.* **2015**, *5*, 596–601.
- (33) Conrad, H.; Ertl, G.; Latta, E. E. Adsorption of Hydrogen on Palladium Single Crystal Surfaces. *Surf. Sci.* **1974**, *41*, 435–446.
- (34) Behm, R. J.; Christmann, K.; Ertl, G.; van Hove, M. A. Adsorption of CO on Pd(100). *J. Chem. Phys.* **1980**, *73*, 2984–2995.
- (35) Mok, H. S.; Ebnonnasir, A.; Murata, Y.; Nie, S.; McCarty, K. F.; Ciobanu, C. V.; Kodambaka, S. Kinetics of Monolayer Graphene Growth by Segregation on Pd(111). *Appl. Phys. Lett.* **2014**, *104*, 101606.
- (36) Barth, C.; Foster, A. S.; Henry, C. R.; Shluger, A. L. Recent Trends in Surface Characterization and Chemistry with High-Resolution Scanning Force Methods. *Adv. Mater.* **2011**, *23*, 477–501.
- (37) Palacios-Lidon, E.; Henry, C. R.; Barth, C. Kelvin Probe Force Microscopy in Surface Chemistry: Reactivity of Pd Nanoparticles on Highly Oriented Pirolytic Graphite. *ACS Catal.* **2014**, *4*, 1838–1844.
- (38) Panchal, V.; Pearce, R.; Yakimova, R.; Tzalenchuk, A.; Kazakova, O. Standardization of Surface Potential Measurements of Graphene Domains. *Sci. Rep.* **2013**, *3*, 2597.

- (39) Filleter, T.; Emtsev, K. V.; Seyller, Th.; Bennewitz, R. Local Work Function Measurements of Epitaxial Graphene. *Appl. Phys. Lett.* **2008**, *93*, 133117.
- (40) Temmen, M.; Ochedowski, O.; Schleberger, M.; Reichling, M.; Bollmann, T. R. J. Hydration Layers Trapped Between Graphene and a Hydrophilic Substrate. *New J. Phys.* **2014**, *16*, 133117.
- (41) Ulbricht, H.; Zacharia, R.; Cindir, N.; Hertel, T. Thermal Desorption of Gases and Solvents From Graphite and Carbon Nanotube Surfaces. *Carbon* **2006**, *44*, 2931–2942.
- (42) Barth, C.; Claeys, C.; Henry, C. R. Surface Preparation of Hard Ionic Crystals by Ultrahigh Vacuum Cleavage. *Rev. Sci. Instr.* **2005**, *76*, 083907.
- (43) Kitamura, S.; Suzuki, K.; Iwatsuki, M. High Resolution Imaging of Contact Potential Difference Using a Novel Ultrahigh Vacuum Non-Contact Atomic Force Microscope Technique. *Appl. Surf. Sci.* **1999**, *140*, 265–270.
- (44) Delley, B. From molecules to Solids with the DMol³ Approach. *J. Chem. Phys.* **2000**, *113*, 7756–7764.
- (45) Vosko, S. H.; Wilk, L.; Nusair, M. Accurate Spin-Dependent Electron Liquid Correlation Energies for Local Spin Density Calculations: a Critical Analysis. *Can. J. Phys.* **1980**, *58*, 1200.
- (46) Perdew, J.; Burke, K.; Ernzerhof, M. Generalized Gradient Approximation Made Simple. *Phys. Rev. Lett.* **1996**, *77*, 3865.
- (47) Singh-Miller, N. E.; Marzari, N. Surface Energies, Work Functions, and Surface Relaxations of Low-Index Metallic Surfaces from First Principles. *Phys. Rev. B.* **2009**, *80*, 235407.
- (48) Patra, A.; Bates, J. E.; Sun, J.; Perdew, J. P. Properties of Real Metallic Surfaces:

- Effects of Density Functional Semilocality and Van der Waals Nonlocality. *Proc. Nat. Acad. Sci.* **2017**, *114*, E9188.
- (49) de Heer, W. A. The Physics of Simple Metal Clusters: Experimental Aspects and Simple Models. *Rev. Mod. Phys.* **1993**, *65*, 611–676.
- (50) Yuan, Z.; Hanf, M. C.; Stephan, R.; Dulot, F.; Denys, E.; Florentin, A.; Harbich, W.; Wetzal, P. Growth of Palladium Nanoparticles on Nanostructured Highly Ordered Pyrolytic Graphite. *Surf. Interface Anal.* **2015**, *47*, 82–86.
- (51) Murata, Y.; Starodub, E.; Kappes, B. B.; Ciobanu, C. V.; Bartelt, N. C.; McCarty, K. F.; Kodambaka, S. Orientation-Dependent Work Function of Graphene on Pd(111). *Appl. Phys. Lett.* **2010**, *97*, 143114.
- (52) Oshima, C.; Nagashima, A. Ultra-Thin Epitaxial Films of Graphite and Hexagonal Boron Nitride on Solid Surfaces. *J. Phys. Condens. Matter* **1997**, *9*, 1–20.
- (53) Giovannetti, G.; Khomyakov, P. A.; Brocks, G.; Karpan, V. M.; van den Brink, J.; Kelly, P. J. Doping Graphene with Metal Contacts. *Phys. Rev. Lett.* **2008**, *101*, 026803.
- (54) Khomyakov, P. A.; Giovannetti, G.; Rusu, P. C.; Brocks, G.; van den Brink, J.; Kelly, P. J. First-Principles Study of the Interaction and Charge Transfer Between Graphene and Metals. *Phys. Rev. B* **2009**, *79*, 026803.
- (55) M. Körling; J. Häglund Cohesive and Electronic Properties of Transition Metals: The Generalized Gradient Approximation. *Phys. Rev. B* **1992**, *45*, 13293.
- (56) Prada, S.; Martinez, U.; Pacchioni, G. Work Function Changes Induced by Deposition of Ultrathin Dielectric Films on Metals: A Theoretical Analysis. *Phys. Rev. B* **2008**, *78*, 1–8.
- (57) K. Besocke; B. Krahl-Urban; H. Wagner Dipole Moments Associated with Edge Atoms - Comparative Study of Stepped Pt, Au and Au Surfaces. *Surf. Sci.* **1977**, *68*, 39.

- (58) Ci, L.; Xu, Z.; Wang, L.; Gao, W.; Ding, F.; Kelly, K. F.; Yakobson, B. I.; Ajayan, P. M. Controlled Nanocutting of Graphene. *Nano Res.* **2008**, *1*, 116–122.
- (59) Datta, S. S.; Strachan, D. R.; Khamis, S. M.; Johnson, A. T. C. Crystallographic Etching of Few-Layer Graphene. *Nano Lett.* **2008**, *8*, 1912–1915.
- (60) Schäffel, F.; Warner, J. H.; Bachmatiuk, A.; Rellinghaus, B.; Büchner, B.; Schultz, L.; Rummeli, M. H. Shedding Light on the Crystallographic Etching of Multi-Layer Graphene at the Atomic Scale. *Nano Res.* **2009**, *2*, 695–705.
- (61) Kateb, M.; Azadeh, M.; Marashi, P.; Ingvarsson, S. Size and Shape-Dependent Melting Mechanism of Pd Nanoparticles. *Journal of Nanoparticle Research* **2018**, *20*, 251.
- (62) Datta, Sujit S Wetting and Energetics in Nanoparticle Etching of Graphene. *J. Appl. Phys.* **2010**, *108*, 024307.
- (63) Kwon, S.-Y.; Ciobanu, C. V.; Petrova, V.; Shenoy, V. B.; Barenó, J.; Gambin, V.; Petrov, I.; Kodambaka, S. Growth of Semiconducting Graphene on Palladium. *Nano Lett.* **2009**, *9*, 3985–3990.

TOC IMAGE