

Water Adlayers on Noble Metal Surfaces: Insights from Energy Decomposition Analysis

Paul Clabaut, Ruben Staub, Joachim Galiana, Elise Antonetti, Stephan N. Steinmann, Stephan Steinmann

▶ To cite this version:

Paul Clabaut, Ruben Staub, Joachim Galiana, Elise Antonetti, Stephan N. Steinmann, et al.. Water Adlayers on Noble Metal Surfaces: Insights from Energy Decomposition Analysis. Journal of Chemical Physics, 2020, 153 (5), pp.054703. 10.1063/5.0013040. hal-02989572

HAL Id: hal-02989572

https://hal.science/hal-02989572

Submitted on 5 Nov 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.

Water Adlayers on Noble Metal Surfaces: Insights from Energy Decomposition Analysis

Paul Clabaut, ¹ Ruben Staub, ¹ Joachim Galiana, ¹ Elise Antonetti, ¹ and Stephan N. Steinmann ¹ Univ Lyon, Ecole Normale Supérieure de Lyon, CNRS Université Lyon 1, Laboratoire de Chimie UMR 5182, 46 allée d'Italie, F-69364, LYON, France

(Dated: 5 November 2020)

Water molecules adsorbed on noble metal surfaces are of fundamental interest in surface science, heterogeneous catalysis and as a model for the metal/water interface. Herein, we analyse 28 water structures adsorbed on five noble metal surfaces (Cu, Ag, Au, Pd, Pt) via density functional theory and energy decomposition analysis based on the block localized wave function technique. The structures, ranging from the monomers to ice adlayers, reveal that the charge-transfer from water to the surface is nearly independent from the charge-transfer between the water molecules, while the polarization energies are cooperative. Dense water-water networks with small surface dipoles, such as the $\sqrt{39} \times \sqrt{39}$ unit cell (experimentally observed on Pt(111)) are favored compared to the highly ordered and popular H^{up} and H^{down} phases. The second main result of our study is that the many-body interactions, which stabilize the water assemblies on the metal surfaces, are dominated by the polarization energies, with the charge-transfer scaling with the polarization energies. Hence, if an empirical model could be found that reproduces the polarization energies, the charge-transfer could be predicted as well, opening exciting perspectives for force field development.

I. INTRODUCTION

Ice-like water layers over noble metal surfaces are widely studied, both experimentally and theoretically. 1-4 Due to the sparsity of the characterization of the metal/water interface, they are sometimes considered model systems for the solid/liquid interface, 5-9 even though the validity of this extrapolation is far from obvious. 10,11 Furthermore, the ice adlayers are regularly used to model the metal/liquid interface in (electro-)catalysis. 12-16 The alternatives for approximate treatements of the solvent are implicit solvents, 17 which do not compete with adsorbates for surface sites, 18 microsolvation 19,20 which solvates adsorbates only locally, and ab initio molecular dynamics, which is computationally very expensive 21.

The most commonly reported and applied ice adlayers over closed-packed noble-metal surfaces are the $\sqrt{3} \times \sqrt{3}$ H^{up} and H^{down} models, going back to the seminal STM work of Doering on Ru.¹ However, larger unit cells have been observed for Pt(111)² and explained in terms of more disordered ice-like layers featuring ring-structures of various sizes.³

Previous theoretical studies have focused on the bonding mechanism of individual monomers on metal surfaces^{22,23} or on the possibility of water dissociation.²⁴ Herein, we focus on non-dissociated water layers, fully covering the noble metal surfaces. The purpose of this study is, on the one hand, to elucidate the relative stability of these ice-like structures on five noble metal surfaces (Cu, Pd, Ag, Pt, Au) and, on the other hand, to identify the driving force of their formation via energy decomposition analysis (EDA). We rely on dispersion corrected DFT to achieve a balanced description between water–water and water–metal interactions. ^{25,26}

Energy decomposition analysis is a powerful tool which is mostly applied in molecular chemistry, ^{27–29} but also increasingly in condensed phase ³⁰ and at surfaces. ^{31–33} EDAs, like most concepts in chemistry, make reference to quantities that are neither observable, nor uniquely defined, just like the definition of an atom in a molecule. Such noumenons are, nevertheless, widely accepted to be useful. ³⁴ The lack of unique

definition spurs debate in the community, ^{35,36} which we interpret as a sign of the importance of the concept and not of its futility. Hence, we herein exploit EDA to gain insight into the role of polarization and charge-transfer for the interaction of water with noble metal surfaces.

We have recently extended the block localized wave function (BLW) technique^{37–39} to metallic surfaces.³³ The BLW based EDA now allows to decompose the adsorption energy into four terms: deformation, frozen, polarization and charge-transfer, which encompasses electron sharing. This energy decomposition not only provides deep insight into the bonding, but also allows to gain information for force field development:⁴⁰ The charge-transfer (chemisorption) is the term that is the most difficult to reproduce, as it is intrinsically a many-body term with no generally applicable analytical expression known for it. The polarization is, on the other hand, a better understood many-body term, which can be modelled via induced dipoles, themselves modelled according to different techniques. BLW, which includes polarization at the DFT level, also defines the limit of the precision that can be expected from a polarizable force field in the absence of error cancellations between different interaction energy components.

To achieve this detailed insight, the remaining of the work is structured as follows: After describing the computational details, we analyse the stability of the various ice-layers on the five investigated metal surfaces. Next, we perform an EDA for the ice-layers, but also for 23 smaller (monomer to heptamer) clusters (see Fig. ?? and ??). According to these computations, the polarization interaction is strongly correlated to the charge-transfer energy, so that the total interaction can be estimated based on the (linear-scaling⁴¹) BLW energy. Furthermore, we quantify the cooperativity between water-water and water-metal polarization interactions and evidence a competition between the water-water and water-metal charge-transfer interactions. Note, that hydrogen bonds are, as attested by various previous studies, not of pure electrostatic origin, but show characteristics of weak covalent bonds, ^{30,42,43} which is indistinguishable from charge-transfer in BLW. It is this partial covalent character that is responsible for the synergy or competition with other interactions.

II. METHODS

We start by defining the total adsorption energy of a given system:

$$\Delta E_{ads} = E_{SCF} - E_{surf^{opt}} - n \cdot E_{W^{opt}} + \Delta E_{BSSE}$$
 (1)

where E_{SCF} is the standard KS-SCF energy of the full system, $E_{surf^{opt}}$ and $E_{W^{opt}}$ are the corresponding energies of the freely optimized surface and water molecule, respectively. n is the number of water molecules in a given system. Since the BLW is only defined in a localized basis set, we have to correct for the basis set superposition error (BSSE), which we do according to the counterpoise procedure of Boys and Bernardi⁴⁴, giving rise to the (by definition positive) energy correction ΔE_{BSSE} .

As common in BLW-EDA, 27,45,46 we decompose the total adsorption energy ΔE_{ads} into:

$$\Delta E_{ads} = \Delta E_{deform} + \Delta E_{frozen} + \Delta E_{pol} + \Delta E_{CT}$$
 (2)

where ΔE_{deform} is the preparation or deformation energy, ΔE_{frozen} is the frozen energy term that describes the interaction of the isolated fragment densities brought together and covers electrostatic interaction and Pauli repulsion²⁷ as well as dispersion interactions 46 . ΔE_{pol} is the polarization energy which is obtained by variationally optimizing the BLW. ΔE_{CT} is, finally, the charge transfer interaction that includes the covalent bond formation. Note, that the BSSE only affects the charge-transfer term, as all other terms are evaluated using the same fragment-decomposed basis set. It is important to note that the distinction between ΔE_{pol} and ΔE_{CT} depends on the choice of the basis set, as in the complete basis set limit the variational optimization at the origin of ΔE_{pol} retrieves the full interaction energy. However, in several previous studies the basis set influence has been found to be rather limited when using "standard" basis sets. 46,47 Nevertheless, an extension has been proposed to fully overcome this issue if it would severely affect the results.48

The following equation summarizes the scheme and different terms. Further details on the computation of these terms are given in the corresponding equations as indicated:

$$E_{isolated} \xrightarrow{\Delta E_{deform}} E_{fragments} \xrightarrow{\Delta E_{frozen}} E_{g. 4a} \xrightarrow{E_{g. 4b}} E_{SFD} \xrightarrow{\Delta E_{pol}} E_{BLW} \xrightarrow{\Delta E_{CT}} E_{g. 4d} E_{cor} \xrightarrow{-\Delta E_{BSSE}} E_{SCF}$$

$$\Delta E_{int}(Eq.5)$$

$$\Delta E_{ads}(Eq.2)$$
(3)

where $E_{isolated} = E_{surf^{opt}} + n \cdot E_{W_i^{opt}}$ is the sum of the electronic energy of each fragment optimized separately, $E_{fragments} = E_{surf^{sys}} + \sum_{i}^{n} E_{W_i^{sys}}$ is the sum of the energy of each fragment evaluated in its final geometry. The superscript "sys" corresponds to the energy of a fragment in the geometry adopted in the presence of the other fragments. E_{SFD} is the total energy after Superposition of the Fragment Densities, E_{BLW} is the total energy obtained by the Block Localized Wavefunction³³ and E_{cor} corresponds to the final energy of the complete system, corrected for the BSSE, while E_{SCF} is the energy obtained by a standard SCF computation.

This leads to the following definitions for the four terms of the adsorption energy as decomposed in Eq. 2:

$$\Delta E_{deform} = E_{surf^{sys}} - E_{surf^{opt}} + \sum_{i}^{n} E_{W_{i}^{sys}} - n \cdot E_{W^{opt}}$$
 (4a)

$$\Delta E_{frozen} = E_{SFD} - E_{surf^{sys}} - \sum_{i}^{n} E_{W_{i}^{sys}}$$
 (4b)

$$\Delta E_{pol} = E_{BLW} - E_{SFD} \tag{4c}$$

$$\Delta E_{CT} = E_{SCF} - E_{BLW} + \Delta E_{BSSE} \tag{4d}$$

Furthermore, we define the interaction energy, ΔE_{int} as the

adsorption energy excluding the deformation energy, i.e.,

$$\Delta E_{int} = \Delta E_{frozen} + \Delta E_{pol} + \Delta E_{CT}$$
 (5)

Similarly, we define the BLW interaction energy as the interaction energy that excludes the charge-transfer interaction:

$$\Delta E_{BLW} = \Delta E_{frozen} + \Delta E_{pol} \tag{6}$$

Since ΔE_{BLW} include all polarization contributions at the DFT level but excludes any charge-transfer, it can be understood as the interaction energy of an "ideal" polarizable force field. Furthermore, computationally its evaluation can be performed with near linear scaling with respect to the number of fragments, ⁴¹ which contrasts with the cubic scaling for the computations including the charge-transfer interactions.

For the energy decomposition analysis and its interpretation, each system is either divided into two blocks (one for the metallic surface, one for all the n water molecules together) or into n+1 blocks.

Taking the frozen interaction as an example, we denote the standard decomposition:

$$\Delta E_{frozen} = \Delta E_{frozen}(W_1, \dots, W_n, surf)$$
 (7)

as the situation where every water molecule W_i is treated as a separate subsystem. This contrasts with decomposition into two blocks, the surface and the adlayer:

$$\Delta E_{frozen}^{surf-layer} = \Delta E_{frozen}(\bigcup_{i} W_{i}, surf)$$
 (8)

where all the water molecules are treated together as a single block and the surface is a second block.

Finally, in order to assess many-body effects, we also determine the "additive" frozen interaction:

$$\Delta E_{frozen}^{add} = \sum_{i}^{n} \Delta E_{frozen}(W_i, surf)$$
 (9)

where we perform n separate computations, one for each water molecule, and then sum the corresponding contributions.

The standard decomposition leads to the most complete interaction while Eq. 8 excludes the water–water interaction components and Eq. 9 is free of any many-body interactions. It is, therefore, possible to define the missing part of the interaction component

$$\Delta E_{frozen}^{NonAdd} = \Delta E_{frozen} - \Delta E_{frozen}^{add}$$
 (10)

which represent the non-additive part of the interaction.

Analogous equations to Eq. 7-10 can be written for the polarization and charge-transfer energy.

For the purpose of comparison with experimental estimates, we also compute an approximate surface energy, defined as:

$$\Gamma = \frac{\Delta E_{ads}}{A} \tag{11}$$

where ΔE_{ads} is the adsorption energy of the adlayer and A the area of the corresponding surface, i.e., the unit-cell.

III. COMPUTATIONAL DETAILS

In order to avoid BSSE during geometry optimizations, the adsorbed structures were optimized with the plane-wave code VASP 5.4.1^{49,50} using periodic boundary conditions applying the re-optimized Perdew, Burke and Ernzerhofer functional to make it compatible with the non-local van der Waals (vdW) functional, in short optPBE-vdW⁵¹ functional. An energy cutoff of 400 eV is chosen for the expansion of the planewave basis set, which yields converged adsorption energies in agreement with our previous studies ^{18,52,53}. The electron—ion interactions are described by the PAW formalism. 54,55 The unit cells are built from bulk metals (2.821, 2.580, 2.955, 2.943 and 2.797 Å nearest neighbor distance for Pt, Cu, Au, Ag, and Pd, respectively) with four metallic layers, the top two of which are allowed to relax. The out-of-plane vector of the unit cell was chosen to be ~ 20 Å to achieve a negligible interaction between periodic images. Geometries are considered converged when the maximum gradient on all atoms is below 0.05 eV/Å, with the electronic structure being converged to a precision of 10^{-6} eV. Coordinate files for all discussed systems are available in the supporting information. VASP was also used to

determine the surface dipole moment and the workfunction of the various systems. Following our previous studies, ^{18,56} the dipole moment was determined using the self-consistent dipole correction. The latter not only computes the dipole moment, but also decouples the periodic images, which avoids spurious polarization of the system. The workfunction was, however, computed for a centro-symmetric slab of seven layers, which was found sufficient in our previous study on formic acid decomposition over Pd(111).⁵⁶

In CP2K, ^{57,58} which uses atom-centered basis functions as required for the BLW-EDA, the molecular orbitals were represented by a double- ζ Gaussian basis set with one set of polarization functions, called DZVP-MOLOPT-SR-GTH for both BLW-EDA and BSSE corrected SCF DFT simulations.⁵⁹ A cutoff of 400 Ry was used to describe the electron density in agreement with our previous study³³. The exchangecorrelation (XC) energy was approximated with the optPBEvdW⁵¹ functional. Like in VASP, the Brillouin zone was described at the Γ -point. Goedecker, Teter and Hutter (GTH) pseudo-potentials⁶⁰ based on the PBE functional were used to describe the interactions between the valence electrons and the ionic cores, and the electronic smearing was approximated by a Fermi-Dirac distribution at 300 K. As discussed in our previous publication³³ the 18 valence electron potential is necessary for Pt to obtain similar results between CP2K and VASP. For Cu and Au the 11 valence electron potential is applied. For the adopted choice, Fig. ?? provides the comparison between CP2K and VASP, showing a satisfactory correlation for our purposes ($R^2 > 0.99$), indicating good numerical convergence of the results for both codes. We have performed additional tests with the larger TZVP-MOLOPT-(SR)-GTH basis set. As shown in Fig. ??, ΔE_{pol} increases by about 10% at the expense of ΔE_{CT} , which is similar to the earlier reports.^{46,47}

In order to identify the water molecules in the ice-layers, where the atoms are ordered by elements rather than molecule, we have used our in-house code *imecs*, which is provided in the supplementary information.

IV. RESULTS AND DISCUSSION

A. Relative Stability of Ice-like Layers

We are comparing five previously reported ice-like layers (depicted in Fig. 1) on five metals, which we will denote $H^{up},$ $H^{down},$ chain- $H^{down},$ $\sqrt{37}$ and $\sqrt{39}.$ The nominal coverage of these structures is 0.67 ML for the first three, 0.70 and 0.72 ML for the last two, where ML stands for monolayer with respect to the surface metal atoms. Figure 2 shows that the $\sqrt{39}$ structure leads to the lowest surface energy Γ (see Eq. 11) for almost all metals, closely followed by $\sqrt{37}.$ Cu(111) is the exception in the sense that it is the only metal investigated herein for which $\Gamma(\sqrt{37}) < \Gamma(\sqrt{39}).$ Concomitantly, Cu(111) has the lowest interatomic distance of 2.58 Å followed by 2.80 Å for Pd, the second smallest metal investigated here.

In terms of absolute values, the surface energy of Pt(111) for the $\sqrt{37}$ structure is 1.73 kcal/(mol· Å²), which compares to 0.46 kcal/(mol· Å²) for the adhesion of solid water at ~ 100

FIG. 1: Structures of the ice adlayers on Pt(111) together with their short-hand notation as used herein. The unit cell is indicated in green. For the small unit cells, a supercell is chosen to have comparable sizes for all systems and allow the use of the Γ point only in the DFT computations. The in-plane unit-cell vectors are of following lengths (in Å) for Pt (and accordingly rescaled for the other metals, see sec. III): 14.66×14.66 ; 14.66×14.66 ; 19.54×14.66 ; 17.16×17.16 ; and 17.62×17.62 .

FIG. 2: Surface energies Γ in kcal/mol/Å² relative to the most stable ice adlayer, i.e., $\sqrt{39}$ for all metals except for Cu, where $\sqrt{37}$ is slightly more stable. The higher the bar, the less stable is the corresponding structure.

 K^{61} and 3.45 kcal/(mol· $\mathring{A}^2)$ for the Pt/liquid water tension. 62 For a broader comparison to experiment, Fig. ?? shows the correlation between the lowest surface energy of each metal and the reported experimental value. Except for Cu, the trends are nicely reproduced. Since, furthermore, the interatomic distance of Cu (2.58 Å) is less compatible with the ideal H-bond length of ~ 2.8 Å, this might indicate that liquid water behaves differently on Cu(111) compared to the other noble metal surface.

B. Electronic Analysis

Before moving to the energy decomposition analysis, we here investigate the electronic nature of the various interfaces by computing the surface dipole moment and the workfunction Φ . The workfunction is intimately connected to the electrochemical potential and it has been argued that the H^{up} and H^{down} phases should co-exist over large potential ranges. 9,10 However at that time the three other surfaces investigated here

FIG. 3: The change of workfunction ($\Delta\Phi$) when an ice adlayer is adsorbed on a (111) noble metal surface.

have not been assessed.

All ice adlayers taken alone, except Hup for all metals and chain-H^{down} on top of Cu(111), feature a positive dipole moment, meaning that there is a positive charge accumulation on the "bottom" and a negative one on the "top" (see the Excel sheet, tab "ComparisonMetals" available in the SI). The maximum (1.4 eÅ) is obtained for $\sqrt{39}$ over Pd(111), while the minimum is found for H^{up} over Cu(111) (-2.7 eÅ). The water layers, when optimized on different metallic surfaces (and hence, on different lattice size), undergo noticeable geometry distortions. A specific layer, evaluated without metallic slab but in the perturbed geometry corresponding to different metals, can exhibit a range of dipole moment up to 1.3 eÅ. This maximum is obtained for the H^{up} layer optimized on Au(111) (-1.4 eÅ) compared to the one from Cu(111) (-2.7 eÅ). Since water is adsorbed only slightly stronger on Cu than on Au(111), this shows that it is mostly the lattice missmatch, and not so much the interaction strength with the metal, that affects the electronic structures via geometrical constraints.

Similarly, the change in workfunction upon adsorption of an ice adlayer depends significantly on the metal (larger changes in absolute values for Pt, Pd and Cu than for Ag and Au) and

on the ice layer (see Fig. 3). In particular, the workfunction is lowered by almost 3 eV when adsorbing the H^{up} layer on Pt, Pd and Cu, but "only" 1.6 V on Au and Ag. Given the very reductive nature of the H^{up} structure, ⁹ its stability is doubtful in itself. Even though one could have expected that the H^{down} layer has the opposite effect, this is not the case and the workfunction still drops for Pt and Pd (-0.8 eV), but remains unchanged for Cu and increases slightly (0.2 eV) for Ag and Au. This not only shows that a purely geometric analysis of the structure is not enough to retrieve the trends on the electronic structure, but also that the metal-dependant interaction plays a major role.

As expected based on basic physical principles, ⁶³ the surface dipole moments of the hydrated metal surfaces are correlated with the change in workfunction ($\Delta\Phi$), with an intercept of zero (see Fig. ??). In other words, a positive surface dipole moment is associated with a positive change in workfunction and vice versa. Given the generally positive dipole moments for the isolated layers as discussed above, the dominance of negative changes in Φ , and, thus, the negative dipole moments for hydrated surfaces, require additional explanations. Indeed, the change in dipole moment upon adsorption is generally negative (the one exception being H^{up} on Cu(111)), with an average of -0.8 eÅ and a minimum of -1.6 eÅ (chain-H^{down} on Pt(111)). This nicely demonstrates a "universal" interaction between water and noble metal surfaces featuring a net polarization (or charge-transfer) from water to the surface, i.e., the surface becomes more negatively charged and behaves as a more reductive system compared to vacuum. This conclusion is fully confirmed by the analysis of the density reorganization upon adsorption, as shown in see Fig. ??-??, which represent the density difference between the fully relaxed density and the superposition of the density of the surface and the adlayer. The averaged profiles as a function of the out-of-plane distance demonstrate the density accumulation in the region on top of the last metallic layer for all five adstructures. The negative contributions, indicating the origin of the density accumulation, are, however, distinct from one adstructure to the other. In the case of H^{up}, the density comes from the water adlayer. For the other structures, it is a combination of charge transfer from the water-layer and a polarization of the metallic system, down to the second metal layer. The top and side views of the isosurfaces of the density reorganization (Fig. ??) nicely illustrates the spatial heterogeneity of the $\sqrt{37}$ and $\sqrt{39}$ structures, which can be seen as a low-energy realization of the proposed mixtures of H^{up} and H^{down} structures proposed by Filhol and Doublet. Note, however, that the arrangements with the lowest surface energy ($\sqrt{39}$ and $\sqrt{37}$) feature a $\Delta\Phi$ close to zero and thus also the smallest surface dipole moments.

In summary, both the energetic and the electronic structure analysis support the idea that the lowest energy arrangement of water on noble metal surfaces might resemble the $\sqrt{39}$ structure, i.e., densely packed, but containing various relative orientations of the water molecules.

FIG. 4: Average (per water molecule) contributions of frozen, polarization, and charge-transfer to the total interaction energy between water structures (oligomer of adlayer) and metal surfaces. The error bar gives the standard deviation among all the 28 considered systems. Red dots give the specific values for the H^{up} layers and horizontal dashes, those for the $\sqrt(39)$ layers.

C. Energy Decomposition Analysis

1. Water-Metal Interaction

The first, fundamental, question addressed herein is how the interaction of water with a given metal surface depends on the arrangement of the water molecules and on the nature of the metal surface. This question is, furthermore, of importance when aiming at the development of a second generation force field, improving over the existing ones that are fitted to monomer interaction energies, i.e., missing all many body terms. Therefore, we start by analyzing the interaction of the preformed adlayers with the metallic surface, i.e. $\Delta E_{int}^{surf-layer}$, and each of its components, defined in analogy to Eq. 8. This means that the deformation energy is excluded, while the water molecules interact with each other freely, i.e., the water-water charge-transfer associated with the hydrogen bonds is present at all stages of the analysis. As a consequence, the water-water CT does not directly contribute to the studied energy difference: the "frozen" term, $\Delta E_{frozen}^{surf-layer}$, solely accounts for the electrostatic, steric and dispersion interaction between the adlayer and the metal surface. The polarization term $\Delta E_{pol}^{surf-layer}$ is mainly composed of the polarization of the metallic surface and the adlayer, but also contains a response of the water-water interaction due to this polarization. Finally, the charge-transfer contribution $\Delta E_{CT}^{surf-layer}$ captures the charge-transfer between the metal surface and the adlayers and its repercussions on the water-water interaction (see Fig. ?? for a visualization). To simplify the discussion, we will only discuss the case of three metals: Pt, Cu and Au. Indeed, the corresponding values for Pd resemble Pt very closely and the same is true for the couple Ag and Au. On the other hand, we enrich the discussion by including oligomeric clusters on the surface (see Fig ?? and ??), in order to deduce more general trends than just observation of the five ice adlayers. The oligomers offer a larger diversity of structural motives than the five adlayers. Furthermore, compared with the periodic addlayers that need to be stretched or compressed to fit into the unit cell, the oligomers can relax and accommodate more easily the various lattice constants.

Fig. 4 reports average energies per water molecule for the interaction energy and its components. As expected based on the single molecule adsorption²⁵, the average interaction energy is largest for Pt (-9.5 kcal/mol) and smallest for Au (-6.2 kcal/mol). Note, that this is less than the single molecule adsorption (-10.6 and -7.5 kcal/mol), indicating that the net effect of high coverage is slightly repulsive.

When moving to the components, we can first note a general trend for all components to be, in absolute value, more important for Pt than for Cu, than for Au. For instance, the steric repulsion, at the origin of the positive sign for $\Delta E_{frozen}^{surf-layer}$, is highest for Pt and almost zero for Au. This can be traced back to "geometrical" reasons, with a mean distance Au–O of 3.20 vs. Pt–O of 2.98 , which is a consequence of the overall stronger adsorption on Pt, which leads to shorter internuclear distances. The origin of this strong difference in geometry, and thus steric repulsion, is mostly found in $\Delta E_{CT}^{surf-layer}$, which is more than twice for Pt compared to Au (-10.1 vs -4.2 kcal/mol). The same proportion applies to the polarization energy, but overall, $\Delta E_{pol}^{surf-layer}$ is less stabilizing than $\Delta E_{CT}^{surf-layer}$, except for Cu, where they average to -5.9 and -5.4 kcal/mol, respectively.

To give an illustration of the spread of the individual components and the profound difference between H^{up} compared to the other ice adlayers, let us discuss them at the example of Pt(111), even though the observations and conclusions for the other metal surfaces would barely differ. First, many water molecules in the ice adlayers are not adsorbed in the optimal single molecule geometry. This contributes to a lowering of the repulsion ($\Delta E_{frozen}^{surf-layer}$) for the ice adlayers compared to the average (4.6 vs. 8.9 kcal/mol). For H^{up} this repulsion is even only 0.6 kcal/mol, illustrating the little steric hindrance between the ice-layer and the metal surface. The polarization energy is similarly small for H^{up} (-1.6 kcal/mol) while the two H^{down} adlayers feature $\Delta E_{pol}^{surf-layer} \approx$ -5 kcal/mol. $\Delta E_{pol}^{surf-layer}$ reaches even \sim -8 kcal/mol for the more complex $\sqrt{37}$ and $\sqrt{39}$ structures, a value that compares well to an average of -8.3 kcal/mol for all 28 systems considered. The situation for the charge-transfer, $\Delta E_{CT}^{surf-layer}$, is close to the observations for $\Delta E_{pol}^{surf-layer}$, i.e., H^{up} only marginally benefits from CT ($\Delta E_{CT}^{surf-layer} = -3.3$ kcal/mol), while the other structures are, with -7.8 kcal/mol somewhat shy of the average $\Delta E_{CT}^{surf-layer}$ of -10.1 kcal/mol. These observations demonstrate that H^{up} behaves differently compared to the other adlayers. However, most of the other ice adlayers, and in particular the $\sqrt{37}$ and $\sqrt{39}$ structures which are the most stable ones, are closely related to adsorption patterns that can be mimicked via oligomers. Indeed, especially on Au and Cu metallic surfaces, the specific value of the energetic components of the surface-layer interaction for the $\sqrt{39}$

FIG. 5: The interaction of the water subsystem with the metal surface at the BLW level, $\Delta E_{BLW}^{surf-layer}$, is plotted against the corresponding total interaction energy, $\Delta E_{int}^{surf-layer}$. The oligomers (o) and adlayers (l) are given by separated symbols. The (l) point most left and right corresponds to $\sqrt{39}$ and H^{up} , respectively.

structure (for example) is found within the standard deviation among all considered systems. On Pt, however, the $\sqrt{39}$ layer exhibits a lower than average $\Delta E_{frozen}^{surf-layer}$ (5.3 kcal/mol against 8.9 kcal/mol). A similar behavior, but with opposite sign, is observed for $\Delta E_{CT}^{surf-layer}$, so that $\Delta E_{int}^{surf-layer}$ is found within the standard deviation. Consequently, the $\sqrt{39}$ structure is a very stable adlayer that is well represented by oligomers.

The comparison of $\sqrt{37}$ and H^{up} based on energetic quantities could not have been deduced from the analysis of the flow of electron density as represented in Figs. ??-??. This is in full agreement with our previous study on molecular complexes, where we demonstrated that the electron flow and the associated interaction strength are not directly related.⁶⁴ In the case of $\sqrt{39}$, the explanation is particularly simple: Even though the overall workfunction is barely affected by the nearly vanishing surface dipole moment, this global property hides the complexity of the local charge rearrangements, associated with the polarization and charge-transfer (see Fig. ??).

From the perspective of designing a force field, the most important question at this point is if the charge-transfer energy between the ice-like layer and the metallic surface is indeed required. Hence, Fig. 5 reports the interaction energy of the water subsystem with the metal surface when charge-transfer is neglected ($\Delta E_{BLW}^{surf-layer}$) as a function of the total interaction energy ($\Delta E_{int}^{surf-layer}$). To better distinguish the behavior of the oligomers (o) and the complete ice adlayers (l), the two groups are depicted with different symbols, but using the same color. For the oligomers (o) Fig. 5 it is evident that for Pt (green) there is no relation between the BLW (polarization-only) and the total interaction energy. However, for Cu (orange) and Au (blue), where the role of CT is less important, there is a reasonable correlation between the two quantities, suggesting

FIG. 6: Correlation of $\Delta E_{CT}^{surf-layer}$ with $\Delta E_{pol}^{surf-layer}$. The empty symbols correspond to the three outlier adlayers (H^{up}, H^{down} and chain-H^{down}) which are excluded from the correlation.

that relative adsorption energies could already be estimated at the BLW level. The BLW computations could benefit from a significant speedup due to its (near) linear scaling, dramatically reducing the computational cost of sampling phase space at the metal/liquid interface. When considering the ice adlayers (1) we first see a rough correlation for all three metals which supports the suggestion that CT might not be necessary for relative energies at the metal/liquid interface. At a closer look, the value for H^{up} point (rightmost points of the (1) series) does not fit in the correlation for any of the metals. Apparently, H^{up} has a non-typical behavior, meaning its properties are significantly different from other water arrangements on noble metal surfaces. We, therefore, advise against its use in practical applications as a model for the water/metal interface.

Even if in the absence of CT a good correlation with $\Delta E_{int}^{surf-layer}$ can be obtained, in absolute terms it cannot be neglected: $\Delta E_{int}^{surf-layer}$ in the absence of CT, i.e., $\Delta E_{BLW}^{surf-layer}$, is not even stabilizing for Pt and only mildly so for Cu and Au (see Fig. 5). This demonstrates that $\Delta E_{CT}^{surf-layer}$ is a significant term over all the metals and most important on Pt. Platinum is known to be more oxophilic than Au and Cu, which is also seen in the water monomer binding energy, which is -10.6 for Pt(111) vs -8.5 and -7.5 kcal/mol for Cu and Au, respectively. This oxophilicity can explain the importance of CT over Pt(111). Strikingly, with the exception of the H^{up}, H^{down} and chain-H^{down} adlayers, $\Delta E_{CT}^{surf-layer}$ can be estimated from $\Delta E_{Pol}^{surf-layer}$ (see Fig. 6). The slope of $\Delta E_{CT}^{surf-layer}$ vs $\Delta E_{pol}^{surf-layer}$ only slightly depends on the metal when excluding the "outliers", which are Hup, Hdown and chain-Hdown. The slope is close to unity for Pt and Au, whereas it is only 0.7 for Cu. As shown in Fig. ??, the basis set dependence of ΔE_{pol} and ΔE_{CT} of about $\sim 10\%$ is identical for all metals considered. The slope for Cu rises to 0.9 when excluding all ice adlayers, revealing once again the impact of the lattice mismatch. Hence,

FIG. 7: Average (per water molecule) contributions of deformation, frozen, polarization, and charge-transfer to the total adsorption energy of water structures (oligomer of adlayer) on metal surfaces. The error bar gives the standard deviation among all the 28 considered systems.

if an accurate prediction of the metal/water polarization energy could be found via an empirical force field, the corresponding charge-transfer term could be estimated without a detailed physical model. This possibility opens encouraging perspectives for the next generation of water/metal force fields. Indeed, polarizable force fields for metals have been developed in the past, 65–67 but rarely coupled to polarizable water models, 68 so that their full potential might not have been reached so far. 21,69 Furthermore, only our current work quantifies the polarization energy that should be aimed at, an important quantity when fitting an empirical force field.

2. Adsorption energy of water at noble metal surfaces

Having established that the interaction energy between an ice adlayer, or just a water oligomer, and a noble metal surface can be expressed in terms of the frozen energy and a scaled polarization energy, we now tackle the more general question of the total adsorption energy on metal surface. ΔE_{ads} , (Eq. 2) accounts for all the many-body interaction terms, i.e., the water—water many-body interactions that are already present in the absence of a metal surface, ⁷⁰ the water—metal many-body interactions at the interface and, moreover, the change of the water—water interaction due to the presence of the metal surface.

To settle the stage, Fig. 7 represents the same kind of analysis for ΔE_{ads} , as Fig. 4 does for $\Delta E_{int}^{surf-layer}$, i.e., the different interaction energy components per water molecule for each metal. The first, general, comment is that the two Figures look quite similar, with the same increase in absolute value of all terms when going from Au to Cu and then to Pt. The additional energy contribution, ΔE_{deform} , turns out to be of minor importance overall (<1 kcal/mol). Even for Cu(111) the deformation energy is not larger than for Pt, despite the

FIG. 8: The adsorption energy for oligomers (a) and ice adlayers (b) on Cu(111) and Pt(111) is plotted against the adsorption energy on Au(111).

more important lattice missmatch. This can be traced back to the relative rigidity of the water molecules compared to the softer hydrogen bond interactions between them. Hence, while the monomer geometry does not responds much to the unit cell, it is the assembly into an adlayer that has to adapt upon adsorption.

On average, ΔE_{ads} only differs by \sim 2 kcal/mol per water molecule between Au (weakest adsorption) and Pt (strongest adsorption), even though the magnitude of the major adsorption energy components differ by at least a factor of two. In order to uncover if this similarity is only true on average or if it is a "universality" of the interaction of water with any of the noble metal surface, Fig. 8 reports the correlation of adsorption energies on Pt(111) and Cu(111) with the more physisorption-like adsorption on Au(111). Due to the large absolute difference between the adsorption energies of oligomers (up to -90 kcal/mol) and ice adlayers (up to -380 kcal/mol), the two families of systems are separated. The oligomers (Fig. 8a) have slope close to unity and the intercept reflects the stronger adsorption of a single water molecule on Cu and Pt compared to Au(111). For the ice adlayers (Fig. 8b), Cu(111) is nearly indistinguishable from Au(111). The combination of the two figures clearly shows that even though water oligomers are more strongly bound on Cu(111) than on Au(111), the lattice-missmatch affects the water adlayers significantly. ΔE_{ads} for ice adlayers on Pt(111) is, with a slope of 1.24 against Au(111), stronger and indicative of additional stabilization on Pt(111) compared to the other noble metals and compared to the oligomers. This stabilization is presumably due to a combination of stronger chemisorption and a well-matching metal lattice.

Despite this seemingly simple distinction between adlayers and oligomers when analyzing the differences between metals, the individual components offer a complementary insight. In Fig. 9 we trace ΔE_{CT} as a function of ΔE_{pol} for the three metal surface. When excluding the three "exceptional" and energetically less stable ice adlayers (H^{up}, H^{down} and chain-H^{down}), a

FIG. 9: The charge-transfer ΔE_{CT} is correlated to ΔE_{pol} for the adsorption energy. The empty symbols correspond to the three outlier adlayers (H^{up}, H^{down} and chain-H^{down}) which are excluded from the correlation.

correlation with $R^2 > 0.99$ is obtained with slopes of about 1.5 for all three metals. This slope is higher compared to the near unity slope from Fig. 6, where only the interaction between the adlayer and the metal surface was analyzed. The origin of the difference is two-fold: first and foremost, the water–water interaction, which is directly present in the scaling of Fig. 9, features a comparably stronger CT component with respect to the polarization energy. Second, Fig. 9 also contains the full cooperativity between water–water and water–metal interactions, which are quantified in more details in the next subsection. The variation of slope between Fig. 9 and Fig. 6 nicely illustrates that even though charge-transfer and polarization are related (with the former vanishing in the complete basis set limit), the precise relationship between the two components depends on

the nature of the probed interaction. The linear correlation of Fig. 9 means that ΔE_{pol} is sufficient to retrieve the complex many-body physics of ΔE_{CT} , even including the water—water interaction. Therefore, modelling the polarization energy in the absence of charge-transfer should be enough to capture the essential features for the full adsorption energies ΔE_{ads} .

3. Non-Additivity and Cooperativity of Water-Water-Metal Many-Body Interactions

Operationally, modification of the water–water interaction at the metal interface cannot be distinguished from the modification of the water–metal interaction due to the presence of co-adsorbed water molecules. We first quantify and compare the non-additivity of the interaction energy ($\Delta E_{int}^{NonAdd} = \Delta E_{frozen}^{NonAdd} + \Delta E_{CT}^{NonAdd} + \Delta E_{CT}^{NonAdd}$) for oligomers on Pt(111) and Au(111). The non-additivity (Eq. 10) measures the difference in the interaction energy between the sum of single water molecules interacting with the surface and the assembly of all water molecules interacting with the metal surface.

For the oligomers, ΔE_{int}^{NonAdd} contributes to more than 30% to the total interaction energy. In other words, the nonadditivity is significant for a quantitative understanding of the interactions at the metal/water interface. Fig. ?? demonstrates, however, that ΔE_{int}^{NonAdd} correlates ($R^2 = 0.93$ and slope of almost unity) between the two extreme metals, Au (weak adsorption) and Pt (strong adsorption), suggesting that it is a "universal" quantity. The components of ΔE_{int}^{NonAdd} do not all behave the same: The repulsive frozen term is very weakly correlated ($R^2 \approx 0.5$), but noticeably smaller for Au than for Pt (roughly one third). This is to be expected since the water molecules are further away from the surface on Au than on Pt. It is the the non-additive charge-transfer and polarization energies that correlated between Pt and Au and thus bring about the correlation between the metals.

We now unravel the origin of the non-additivity in terms of contributing components. Overall, $\Delta E_{frozen}^{NonAdd}$ is destabilizing while both the polarization and charge-transfer energies are stabilizing the adlayer and are responsible for $\sim 40\%$ and 60% of $\Delta E_{int}^{NonAdd} - \Delta E_{frozen}^{NonAdd}$ (i.e. the stabilizing component), respectively and are correlated with each other ($R^2=0.98$). The major exception to this trend is, again, the Hup layer for which the frozen interaction is attractive, but the polarization and charge transfer provide less additional stability compared to the average.

Having established the "universal" character of the non-additivity interaction, we now focus on the case of Pt(111) to obtain a geometric understanding of its origin. Since the structures are essentially two-dimensional, we do not simply determine the coordination number, 71 but perform a directional analysis: in each structure, the H-bond (H···O distance below 2.5 Å) acceptors are identified. Then, they are classified according to the Pt–O distance (<3.0 Å for chemisorbed water molecules, > 3.0 Å for physisorbed molecules). Two angles are additionally introduced to describe the water orientation with respect to the surface, namely the cartwheel angle θ and the propeller angle ϕ (see Fig 10 for a graphical definition). These

FIG. 10: Representation of the cartwheel (θ) and propeller (ϕ) angles used to describe the orientation of water molecules toward the surface. μ is the dipol of the water molecule. $\theta = 0^{\circ}$ when μ is aligned with the z axis, $\phi = 0^{\circ}$ when he two hydrogen are at an equal distance to the surface.

FIG. 11: Representation of the non-additive energy contribution of physisorbed H-bond acceptors as a function of their θ and ϕ characteristics. Dots indicate the observed points. The data is also available in Table ??

angles describe, respectively, the angle between the dipole of water and the normal to the surface, and the rotation of the hydrogen pair around the dipole of water, following our previous studies on the development of water—metal surface force fields. 21,53 The value of θ is zero when the dipole is pointing away from the surface and rises when the molecule is bending toward the surface. Also, a value of ϕ of 0° indicates that the two hydrogen are equally close to the surface, while a value of 180° indicate that the difference in distance to the surface between the two hydrogen is maximal.

In order to simplify the analysis, the two-dimensional space spanned by θ and ϕ is divided into 9 rectangles for the physisorbed water molecules. The limits of these rectangles are optimized to find the optimal linear model reproducing the non-additivity for all 27 structures, i.e., including the ice adlayers. For the chemisorbed molecules, only two combinations are necessary (see Table ??). The root mean square error of this linear

regression amounts to 1.37 kcal/mol (see Fig. ??), demonstrating the good predictive power of this simple model. The advantage of the linear model is that we also identify the geometrical arrangements that are responsible for the non-additivity. The corresponding energy coefficients for chemisorbed molecules (see Table ??) indicate that the typical adsorption minimum of a single water molecule ($\theta \approx 80^{\circ}, \phi \approx 0^{\circ}, \text{Pt-O} \approx 2.5\text{Å}$) is the worst H-bond acceptor ($\Delta E_{int}^{acceptor,NonAdd} = -3.0 \text{ kcal/mol}$), i.e., does not contribute significantly to the non-additivity. This is compatible with the observation that the oxygen atom is already interacting with the metal surface via its lone-pairs. Therefore, its electrons are less available to interact with a third hydrogen atom. In contrast, the typical building block of the ice-like layers, where the chemisorbed water molecule is tilted so that the hydrogens are pointing away from the surface $(\theta \approx 50^{\circ}, \phi \approx 0, \text{ Pt-O} \approx 2.5\text{Å})$ is a better H-bond acceptor (-5.4 kcal/mol). The best H-bond acceptors are, however, not chemisorbed to the surface but physisorbed (Pt-O> 3.0), and present all small ϕ values (<70°), meaning that the two hydrogens are at somewhat similar distances from the surface. The very best region (-10.4 kcal/mol) is found for $\theta > 120^{\circ}$, which corresponds to two hydrogens pointing toward the surface, but with a lone pair of the oxygen atom pointing in the direction of the surface, and thus, towards a potential H-bond donnor. A more in-depth study on model systems would be necessary in order to deduce clearer trends and adapted functional forms to reproduce these trends in an empirical force field. Nevertheless, based on Fig. 11 it is clear that a strategy based on correction maps (CMAPs) as introduced for protein backbone angles, 72 could successfully retrieve the non-additivity contributions. The only extension to the CMAP approach would be the introduction of a distance dependence, in analogy to the θ dependence introduced in our GAL forcefields.^{21,53}

4. The synergy between water-water charge transfer and water-metal charge transfer

The synergistic energy can be defined as $\Delta E_{CT}^{syn} = \Delta E_{CT}^{NonAdd} - E_{CT}(\bigcup_i W_i) = \Delta E_{CT} - \sum_i^n \Delta E_{CT}(W_i, surf) - E_{CT}(\bigcup_i W_i)$, which represents the CT-associated energetic difference between, on one hand, the overall CT and, and on the other hand, the sum of each individual charge transfer between a single water molecule and the surface plus the charge transfer within the isolated water layer. This synergy is therefore positive (destabilizing) if there is a competition between these charge transfers and negative for (stabilizing) cooperativity. Overall, cooperativity is found with $\Delta E_{CT}^{syn} = -1.37$ kcal/mol per water molecule on average for Pt and -0.57 kcal/mol for Au. For H^{up}, however, ΔE_{CT}^{syn} is positive for both Pt and Au (1.1 and 0.5 kcal/mol per water molecule, respectively). On the opposite, the most stable layers ($\sqrt{37}$, $\sqrt{39}$) are the ones where this cooperation is higher, with also small net dipole moments and large contributions due to polarization.

This observation is in full agreement with our discussion in sec. IV C 1, where we have highlighted the important den-

sity reorganizations of $\sqrt{39}$ that, nevertheless, lead to a small surface dipole moment.

V. CONCLUSION

The detailed analysis of the electronic and geometrical characteristics of 28 diverse water arrangements (from monomer to ice adlayers) over the (111) surface of five noble metals (Cu, Ag, Au, Pd and Pt) has allowed to identify trends and key factors for the stability of water arrangements on metallic surfaces. We identified dense-packed layers to be the most stable structures, like the $\sqrt{39} \times \sqrt{39}$ unit cell for Ag, Au, Pd and Pt and the $\sqrt{37} \times \sqrt{37}$ unit-cell for Cu. This stability was found to correspond to the smallest change of workfunction upon adsorption. The H^{down} and H^{up} structures, which are often cited as model structure for water/metal interfaces, are less stable and lead to workfunction changes up to 3 eV.

The energy decomposition analysis, relying on the block localized wave function (BLW), shows that the charge-transfer from water to the surface is overall nearly independent from the charge-transfer between the water molecules, the latter being key for the H-bonding. ΔE_{CT} , which is the computationally most costly term, is found to be linearly correlated to ΔE_{pol} . Hence, it can be predicted at minimal cost. As a consequence, the polarization energy can be seen as the most important contribution to the adsorption energy.

Remarkably, the polarization energy provides about 40% additional stability at the interface compared to the single water molecule adsorption, and displays a strong correlation with its charge-transfer counterpart ($R^2 = 0.99$ on Pt(111)). This is good news for force field developments, where models for the polarization energy could be included to capture the manybody effects. Alternatively, this cooperativity can be largely reproduced by an additive model based on the geometric parameters of the H-bond acceptor molecule. In summary, our investigation highlights the closely related physics that governs the various noble-metal – water interaction and suggests that polarization energies should be enough to retrieve most of the complex many-body interactions at the metal/water interface.

ACKNOWLEDGMENTS

The authors thank the SYSPROD project and AXELERA Pôle de Compétitivité for financial support (PSMN Data Center). We are grateful to A. Michaelides for providing some of the ice adlayers and to C. Michael for stimulating discussions.

DATA AVAILABILITY STATEMENT

The data that supports the findings of this study are available within the article and its supplementary material.

¹D. L. Doering and T. E. Madey, "The adsorption of water on clean and oxygen-dosed Ru(011)," Surface Science **123**, 305–337 (1982).

- ²A. Glebov, A. P. Graham, A. Menzel, and J. P. Toennies, "Orientational ordering of two-dimensional ice on Pt(111)," The Journal of Chemical Physics **106**, 9382–9385 (1997).
- ³S. Nie, P. J. Feibelman, N. C. Bartelt, and K. Thürmer, "Pentagons and Heptagons in the First Water Layer on Pt(111)," Phys. Rev. Lett. **105**, 026102 (2010).
- ⁴J. Carrasco, A. Hodgson, and A. Michaelides, "A molecular perspective of water at metal interfaces," Nature Materials **11**, 667–674 (2012).
- ⁵H. Ogasawara, B. Brena, D. Nordlund, M. Nyberg, A. Pelmenschikov, L. G. M. Pettersson, and A. Nilsson, "Structure and Bonding of Water on Pt(111)," Phys. Rev. Lett. **89**, 276102 (2002).
- ⁶J. Rossmeisl, J. K. Norskov, C. D. Taylor, M. J. Janik, and M. Neurock, "Calculated Phase Diagrams for the Electrochemical Oxidation and Reduction of Water over Pt(111)," The Journal of Physical Chemistry B **110**, 21833–21839 (2006).
- ⁷S. Schnur and A. Groß, "Properties of metal-water interfaces studied from first principles," New J. Phys. 11, 125003 (2009).
- ⁸T. Schiros, K. J. Andersson, L. G. M. Pettersson, A. Nilsson, and H. Ogasawara, "Chemical bonding of water to metal surfaces studied with core-level spectroscopies," J. Electron Spectrosc. Relat. Phenom. 177, 85–98 (2010).
- ⁹J.-S. Filhol and M.-L. Doublet, "An ab initio study of surface electrochemical disproportionation: The case of a water monolayer adsorbed on a Pd(111) surface," Electrocatalysis **202**, 87–97 (2013).
- ¹⁰P. Vassilev, R. A. van Santen, and M. T. M. Koper, "Ab initio studies of a water layer at transition metal surfaces," J. Chem. Phys. **122**, 054701 (2005), publisher: American Institute of Physics.
- ¹¹O. Bjorneholm, M. H. Hansen, A. Hodgson, L.-M. Liu, D. T. Limmer, A. Michaelides, P. Pedevilla, J. Rossmeisl, H. Shen, G. Tocci, E. Tyrode, M.-M. Walz, J. Werner, and H. Bluhm, "Water at Interfaces," Chem. Rev. 116, 7698–7726 (2016).
- ¹²S. K. Desai, V. Pallassana, and M. Neurock, "A periodic density functional theory analysis of the effect of water molecules on deprotonation of acetic acid over pd(111)," J. Phys. Chem. B 105, 9171–9182 (2001).
- ¹³J.-S. Filhol and M. Neurock, "Elucidation of the Electrochemical Activation of Water over Pd by First Principles," Angew. Chem., Int. Ed. 45, 402–406 (2006).
- ¹⁴E. Skulason, G. S. Karlberg, J. Rossmeisl, T. Bligaard, J. Greeley, H. Jonsson, and J. K. Norskov, "Density functional theory calculations for the hydrogen evolution reaction in an electrochemical double layer on the Pt(111) electrode," Phys. Chem. Chem. Phys. 9, 3241–3250 (2007).
- ¹⁵F. Tian, R. Jinnouchi, and A. B. Anderson, "How Potentials of Zero Charge and Potentials for Water Oxidation to OH(ads) on Pt(111) Electrodes Vary With Coverage," J. Phys. Chem. C 113, 17484–17492 (2009), publisher: American Chemical Society.
- ¹⁶J. Hussain, H. Jónsson, and E. Skúlason, "Calculations of Product Selectivity in Electrochemical CO2 Reduction," ACS Catal. 8, 5240–5249 (2018).
- ¹⁷K. Mathew, V. S. C. Kolluru, S. Mula, S. N. Steinmann, and R. G. Hennig, "Implicit self-consistent electrolyte model in plane-wave density-functional theory," J. Chem. Phys. **151**, 234101 (2019).
- ¹⁸S. N. Steinmann, P. Sautet, and C. Michel, "Solvation free energies for periodic surfaces: comparison of implicit and explicit solvation models," Phys. Chem. Chem. Phys. **18**, 31850–31861 (2016).
- ¹⁹D. D. Hibbitts, B. T. Loveless, M. Neurock, and E. Iglesia, "Mechanistic Role of Water on the Rate and Selectivity of Fischer-Tropsch Synthesis on Ruthenium Catalysts," Angew. Chem. Int. Ed. **52**, 12273–12278 (2013).
- ²⁰B. Schweitzer, S. N. Steinmann, and C. Michel, "Can microsolvation effects be estimated from vacuum computations? A case-study of alcohol decomposition at the H2O/Pt(111) interface," Phys. Chem. Chem. Phys. 21, 5368–5377 (2019).
- ²¹S. N. Steinmann, R. Ferreira De Morais, A. W. Gotz, P. Fleurat-Lessard, M. Iannuzzi, P. Sautet, and C. Michel, "Force Field for Water over Pt(111): Development, Assessment, and Comparison," J. Chem. Theory Comput. 14, 3238–3251 (2018).
- ²²J. Carrasco, A. Michaelides, and M. Scheffler, "Insight from first principles into the nature of the bonding between water molecules and 4d metal surfaces," J. Chem. Phys. 130, 184707 (2009).
- ²³ A. Michaelides, V. A. Ranea, P. L. de Andres, and D. A. King, "General Model for Water Monomer Adsorption on Close-Packed Transition and Noble Metal Surfaces," Phys. Rev. Lett. **90**, 216102 (2003).

- ²⁴T. Schiros, H. Ogasawara, L.-Å. Näslund, K. J. Andersson, J. Ren, S. Meng, G. S. Karlberg, M. Odelius, A. Nilsson, and L. G. M. Pettersson, "Cooperativity in Surface Bonding and Hydrogen Bonding of Water and Hydroxyl at Metal Surfaces," J. Phys. Chem. C 114, 10240–10248 (2010).
- ²⁵J. Carrasco, J. Klimeš, and A. Michaelides, "The role of van der Waals forces in water adsorption on metals," J. Chem. Phys. **138**, 024708 (2013), publisher: American Institute of Physics.
- ²⁶J. Carrasco, B. Santra, J. Klimeš, and A. Michaelides, "To Wet or Not to Wet? Dispersion Forces Tip the Balance for Water Ice on Metals," Phys. Rev. Lett. **106**, 026101 (2011).
- ²⁷Y. Mo, J. Gao, and S. D. Peyerimhoff, "Energy decomposition analysis of intermolecular interactions using a block-localized wave function approach," J. Chem. Phys. **112**, 5530–5538 (2000).
- ²⁸R. Z. Khaliullin, A. T. Bell, and M. Head-Gordon, "Analysis of charge transfer effects in molecular complexes based on absolutely localized molecular orbitals," J. Chem. Phys. **128**, 184112 (2008).
- ²⁹S. N. Steinmann, P. Vogel, Y. Mo, and C. Corminboeuf, "The norbornene mystery revealed," Chem. Commun. 47, 227–229 (2011).
- ³⁰H. Elgabarty, R. Z. Khaliullin, and T. D. Kuhne, "Covalency of hydrogen bonds in liquid water can be probed by proton nuclear magnetic resonance experiments," Nat. Commun. 6 (2015), 10.1038/ncomms9318.
- ³¹P. H. T. Philipsen and E. J. Baerends, "Role of the Fermi Surface in Adsorbate-Metal Interactions: An Energy Decomposition Analysis," J. Phys. Chem. B **110**, 12470–12479 (2006).
- ³²L. Pecher, S. Laref, M. Raupach, and R. Tonner, "Ethers on Si(001): A Prime Example for the Common Ground between Surface Science and Molecular Organic Chemistry," Angew. Chem., Int. Ed. 56, 15150–15154 (2017).
- ³³R. Staub, M. Iannuzzi, R. Z. Khaliullin, and S. N. Steinmann, "Energy Decomposition Analysis for Metal Surface-Adsorbate Interactions by Block Localized Wave Functions," Journal of Chemical Theory and Computation 15, 265–275 (2019).
- ³⁴R. G. Parr, P. W. Ayers, and R. F. Nalewajski, "What Is an Atom in a Molecule?" J. Phys. Chem. A **109**, 3957–3959 (2005).
- ³⁵R. F. W. Bader, "Letter to the editor: Quantum mechanics, or orbitals?" International Journal of Quantum Chemistry 94, 173–177 (2003).
- ³⁶L. Zhao, M. Hermann, W. H. E. Schwarz, and G. Frenking, "The Lewis electron-pair bonding model: modern energy decomposition analysis," Nat Rev Chem 3, 48–63 (2019).
- ³⁷H. Stoll, G. Wagenblast, and H. Preuss, "On the use of local basis sets for localized molecular orbitals," Theor. Chim. Acta 57, 169–178 (1980).
- ³⁸Y. Mo and S. D. Peyerimhoff, "Theoretical analysis of electronic delocalization," J. Chem. Phys. **109**, 1687–1697 (1998).
- ³⁹S. N. Steinmann, D. F. Jana, J. I.-C. Wu, P. v. R. Schleyer, Y. Mo, and C. Corminboeuf, "Direct Assessment of Electron Delocalization Using NMR Chemical Shifts," Angew. Chem., Int. Ed. 48, 9828–9833 (2009).
- ⁴⁰O. Demerdash, Y. Mao, T. Liu, M. Head-Gordon, and T. Head-Gordon, "Assessing many-body contributions to intermolecular interactions of the AMOEBA force field using energy decomposition analysis of electronic structure calculations," J. Chem. Phys. 147, 161721 (2017).
- ⁴¹R. Z. Khaliullin, J. VandeVondele, and J. Hutter, "Efficient Linear-Scaling Density Functional Theory for Molecular Systems," Journal of Chemical Theory and Computation 9, 4421–4427 (2013).
- ⁴²A. Martín Pendás, M. A. Blanco, and E. Francisco, "The nature of the hydrogen bond: A synthesis from the interacting quantum atoms picture," J. Chem. Phys. 125, 184112 (2006), publisher: American Institute of Physics.
- ⁴³E. Arunan, G. R. Desiraju, R. A. Klein, J. Sadlej, S. Scheiner, I. Alkorta, D. C. Clary, R. H. Crabtree, J. J. Dannenberg, P. Hobza, H. G. Kjaergaard, A. C. Legon, B. Mennucci, and D. J. Nesbitt, "Defining the hydrogen bond: An account (IUPAC Technical Report)," Pure and Applied Chemistry 83, 1619–1636 (2011), publisher: De Gruyter Section: Pure and Applied Chemistry.
- ⁴⁴S. F. Boys and F. Bernardi, "The calculation of small molecular interactions by the differences of separate total energies. Some procedures with reduced errors," Mol. Phys. 19, 553 – 566 (1970).
- ⁴⁵R. Z. Khaliullin, E. A. Cobar, R. C. Lochan, A. T. Bell, and M. Head-Gordon, "Unravelling the Origin of Intermolecular Interactions Using Absolutely Localized Molecular Orbitals," J. Phys. Chem. A 111, 8753–8765 (2007).
- ⁴⁶S. N. Steinmann, C. Corminboeuf, W. Wu, and Y. Mo, "Dispersion-Corrected Energy Decomposition Analysis for Intermolecular Interactions

- Based on the BLW and dDXDM Methods," J. Phys. Chem. A **115**, 5467–5477 (2011).
- ⁴⁷R. Z. Khaliullin, A. T. Bell, and M. Head-Gordon, "Electron Donation in the Water-Water Hydrogen Bond," Chem. Eur. J. 15, 851–855 (2009).
- ⁴⁸P. R. Horn, Y. Mao, and M. Head-Gordon, "Probing non-covalent interactions with a second generation energy decomposition analysis using absolutely localized molecular orbitals," Phys. Chem. Chem. Phys. 18, 23067–23079 (2016), publisher: The Royal Society of Chemistry.
- ⁴⁹G. Kresse and J. Hafner, "Ab initio molecular dynamics for liquid metals," Phys. Rev. B 47, 558 (1993).
- ⁵⁰G. Kresse and J. Furthmuller, "Efficient iterative schemes for ab initio totalenergy calculations using a plane-wave basis set," Phys. Rev. B **54**, 11169 (1996).
- ⁵¹J. Klimes, D. R. Bowler, and A. Michaelides, "Chemical accuracy for the van der Waals density functional," J. Phys.: Condens. Matter 22, 022201 (2010).
- ⁵²S. Gautier, S. N. Steinmann, C. Michel, P. Fleurat-Lessard, and P. Sautet, "Molecular adsorption at Pt(111). How accurate are DFT functionals?" Phys. Chem. Chem. Phys. **17**, 28921–28930 (2015).
- ⁵³P. Clabaut, P. Fleurat-Lessard, C. Michel, and S. N. Steinmann, "Ten Facets, One Force Field: The GAL19 Force Field for Water–Noble Metal Interfaces," Journal of Chemical Theory and Computation (2020), 10.1021/acs.jctc.0c00091.
- ⁵⁴P. E. Blochl, "Projector augmented-wave method," Phys. Rev. B **50**, 17953 (1994).
- ⁵⁵G. Kresse and D. Joubert, "From ultrasoft pseudopotentials to the projector augmented-wave method," Phys. Rev. B **59**, 1758 (1999).
- ⁵⁶P. Wang, S. N. Steinmann, G. Fu, C. Michel, and P. Sautet, "Key Role of Anionic Doping for H2 Production from Formic Acid on Pd(111)," ACS Catal. 7, 1955–1959 (2017).
- ⁵⁷J. VandeVondele, M. Krack, F. Mohamed, M. Parrinello, T. Chassaing, and J. Hutter, "Quickstep: Fast and accurate density functional calculations using a mixed Gaussian and plane waves approach," Comput. Phys. Commun. 167, 103–128 (2005).
- ⁵⁸J. Hutter, M. Iannuzzi, F. Schiffmann, and J. VandeVondele, "cp2k: atomistic simulations of condensed matter systems," WIREs Comput Mol Sci 4, 15–25 (2014).
- ⁵⁹ J. VandeVondele and J. Hutter, "Gaussian basis sets for accurate calculations on molecular systems in gas and condensed phases," J. Chem. Phys. 127, 114105 (2007).
- ⁶⁰S. Goedecker, M. Teter, and J. Hutter, "Separable dual-space Gaussian pseudopotentials," Phys. Rev. B 54, 1703–1710 (1996).
- 61 J. R. Rumptz and C. T. Campbell, "Adhesion Energies of Solvent Films to Pt(111) and Ni(111) Surfaces by Adsorption Calorimetry," ACS Catal.,

- 11819-11825 (2019).
- ⁶²W. Tyson and W. Miller, "Surface free energies of solid metals: Estimation from liquid surface tension measurements," Surface Science **62**, 267–276 (1977).
- ⁶³J. J. Mortensen, B. Hammer, and J. K. Nørskov, "Alkali Promotion of \$N_2\$ Dissociation over Ru(0001)," Phys. Rev. Lett. 80, 4333–4336 (1998).
- ⁶⁴S. N. Steinmann, C. Piemontesi, A. Delachat, and C. Corminboeuf, "Why are the Interaction Energies of Charge-Transfer Complexes Challenging for DFT?" J. Chem. Theory Comput. 8, 1629–1640 (2012).
- ⁶⁵J. I. Siepmann and M. Sprik, "Influence of surface topology and electrostatic potential on water/electrode systems," J. Chem. Phys. **102**, 511–524 (1995), publisher: American Institute of Physics.
- ⁶⁶F. Iori and S. Corni, "Including image charge effects in the molecular dynamics simulations of molecules on metal surfaces," J. Comput. Chem. 29, 1656–1666 (2008).
- ⁶⁷A. S. Pensado and A. A. H. Padua, "Solvation and Stabilization of Metallic Nanoparticles in Ionic Liquids," Angew. Chem. Int. Ed. **50**, 8683–8687 (2011).
- ⁶⁸D. Golze, M. Iannuzzi, M.-T. Nguyen, D. Passerone, and J. Hutter, "Simulation of Adsorption Processes at Metallic Interfaces: An Image Charge Augmented QM/MM Approach," J. Chem. Theory Comput. 9, 5086–5097 (2013).
- ⁶⁹S. N. Steinmann, P. Fleurat-Lessard, A. W. Götz, C. Michel, R. Ferreira de Morais, and P. Sautet, "Molecular mechanics models for the image charge, a comment on "including image charge effects in the molecular dynamics simulations of molecules on metal surfaces"," J. Comput. Chem. 38, 2127– 2129 (2017).
- ⁷⁰S. K. Reddy, S. C. Straight, P. Bajaj, C. Huy Pham, M. Riera, D. R. Moberg, M. A. Morales, C. Knight, A. W. Götz, and F. Paesani, "On the accuracy of the MB-pol many-body potential for water: Interaction energies, vibrational frequencies, and classical thermodynamic and dynamical properties from clusters to liquid water and ice," J. Chem. Phys. 145, 194504 (2016), publisher: American Institute of Physics.
- ⁷¹R. Staub and S. N. Steinmann, "Parameter-free coordination numbers for solutions and interfaces," J. Chem. Phys. **152**, 024124 (2020).
- ⁷²A. D. Mackerell, M. Feig, and C. L. Brooks, "Extending the treatment of backbone energetics in protein force fields: Limitations of gas-phase quantum mechanics in reproducing protein conformational distributions in molecular dynamics simulations," Journal of Computational Chemistry 25, 1400–1415 (2004).