

HAL
open science

The nature of the Pt(111)/ α -Fe₂O₃ (0001) interfaces revealed by first-principles

Agnes Mahmoud, Pierre-Marie Deleuze, Céline Dupont

► **To cite this version:**

Agnes Mahmoud, Pierre-Marie Deleuze, Céline Dupont. The nature of the Pt(111)/ α -Fe₂O₃ (0001) interfaces revealed by first-principles. The Journal of Chemical Physics, 2018, 148, pp.204701. 10.1063/1.5033366 . hal-03032731

HAL Id: hal-03032731

<https://hal.science/hal-03032731>

Submitted on 1 Dec 2020

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

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

The nature of the Pt(111)/ α -Fe₂O₃(0001) interfaces revealed by first-principles

Agnes Mahmoud,¹ Pierre-Marie Deleuze,¹ and Celine Dupont^{1, a)}

*Laboratoire Interdisciplinaire Carnot de Bourgogne (ICB), UMR 6303 CNRS,
Université Bourgogne Franche-Comté, BP 47870, 21078 Dijon Cedex,
France*

Quantum-chemical *ab initio* calculations are performed to give a thorough description of structural, energetic and electronic properties of Pt(111)/ α -Fe₂O₃(0001) systems by spin-polarized density functional theory, accounting for the on-site Coulomb interaction. Towards the better understanding of Pt(111)/ α -Fe₂O₃(0001) interfaces, two terminations of α -Fe₂O₃(0001) surface, namely the single Fe- and the O₃-termination, are considered and coupled with the four possible (top, hcp, fcc, bridge) sites on Pt(111). The effect of the strain on clean hematite surfaces due to the lattice mismatch between the substrate and the overlayer is included in the analysis. Among the possible adsorption configurations, bridge sites are unstable, while the most favorable configurations are the ones at hollow sites. The stability of the interfaces is not only influenced by the termination of the overlayer but also by the degree of its structural relaxation and the relative position of the first layer of O atoms in hematite with respect to Pt. To elucidate the different nature of the two terminations of the overlayer on Pt, projected density of states and 3D charge density difference plots are also discussed.

^{a)}Electronic mail: celine.dupont@u-bourgogne.fr

I. INTRODUCTION

Metal-oxides have attracted much attention in the last decades and still play an important role in the development of novel electrochemical devices as they are promising functional materials for photoelectrochemical (PEC) water splitting.¹⁻⁵

Hematite (α -Fe₂O₃) has been considered to be one of the most promising photoanode due to its favorable band gap (~ 2.2 eV) for visible light absorption, exceptional stability, low cost, and natural abundance.⁶ Despite all these positive aspects, it has low conductivity, high recombination rate and external bias is needed to promote water splitting due to the improper conduction band alignment.⁷ Several strategies have been addressed to compensate such drawbacks including elemental doping attempts,⁸⁻¹³ complex heterostructure fabrications¹⁴⁻¹⁶ and nanostructuring to improve charge transport properties.^{17,18}

Several experimental^{2-4,6,19-21} and theoretical investigations^{19,22-35} have been devoted to unravel the stability and reactivity of α -Fe₂O₃(0001) surfaces. A part of the above-mentioned studies have mainly focused on structural characterization of different terminations of such surfaces.^{19,20,22-26,36} Additionally, computational investigations were dedicated to understand water adsorption and dissociation on pure^{27-30,35}, defective^{31,32} and doped α -Fe₂O₃(0001) surfaces^{33,34} at molecular level.

However, hematite thin films are rarely used alone, but in a presence of conductive substrates. Pt(111) surface is often used as a substrate for α -Fe₂O₃(0001) thin film growth, because it is chemically inert, allows good epitaxy conditions and ensure conductive back-contact to improve the PEC activity in electrochemical devices.^{10,21,37-40} It is thus mandatory to determine the effect of Pt(111) substrate over hematite. In order to gather information about the chemical, structural and electronic properties in such interfaces, a molecular level investigation is required. Despite numerous studies reported on α -hematite growth, mainly experimental^{10,21,37,41,42}, but also some theoretical about sandwiched hematite^{39,40}, the substrate-overlayer interface has not been resolved. In particular the termination (Fe or O₃) of hematite interacted with platinum is not well-known. However, to optimize the use of deposited hematite thin films, it is necessary to know the nature, the stability and the electronic characteristics of the Pt(111)/ α -Fe₂O₃(0001) interface.

In this work, we present a detailed analysis of the energetics, equilibrium geometries and electronic structures of epitaxially grown Pt(111)/ α -Fe₂O₃(0001) systems. Both termina-

tions of α -Fe₂O₃(0001), namely the Fe- and the O₃-termination, are investigated, in the four possible adsorption sites (top, hcp, fcc, bridge) on Pt(111).

II. METHODS

A. Computational Details

Spin-polarized DFT calculations based on plane-wave basis set of 550 eV cutoff energy were performed with the Vienna *ab initio* simulation package VASP.^{43,44} The electron-ion interaction was described within the projector-augmented plane-wave (PAW) method.⁴⁵ Eight valence electrons were explicitly treated for Fe (3d⁷4s¹), six for O (2s²2p⁴) and ten for Pt (5d⁹6s¹). For all calculations the general gradient approximation (GGA) with Perdew-Burke-Ernzerhof exchange-correlation functional (PBE)⁴⁶ was employed. The DFT+U approach was adopted for the inclusion of the on-site Coulomb repulsion of Fe 3d electrons using the Dudarev approach,⁴⁷ with the effective parameter $U_{\text{eff}} = 4.3$ eV.

The Brillouin zone was sampled with a 8 x 8 x 1 Monkhorst-Pack k -point mesh in each heterostructure and gaussian smearing with the smearing width $\sigma = 0.1$ was used to improve convergence. For density of states (DOS) calculations a denser k -mesh 16 x 16 x 1 and the tetrahedron method with Blöchl correction was employed.⁴⁸

Full structural optimization was carried out until the forces converged below 0.01 eV/Å. For hematite surfaces all atoms were allowed to relax, while in the hybrid models the bottom two Pt layers were frozen to the Pt bulk structure. The convergence threshold on total energy was set to 10⁻⁶ eV.

Slab models were applied to describe all heterostructures and their subunits. They were separated from their periodic images by a vacuum region of 20 Å.

In the following, the surface energies per surface area (S) are given by

$$\begin{aligned} \gamma &= \frac{1}{2S}(E_{\text{slab}} - E_{\text{bulk}}) = \\ &= \frac{1}{2S} \left[E_{\text{slab}} - \frac{1}{2}N_{\text{Fe}}\mu_{\text{Fe}_2\text{O}_3} + \left(\frac{3}{2}N_{\text{Fe}} - N_{\text{O}} \right)\mu_{\text{O}} \right] \end{aligned} \quad (1)$$

where E_{slab} and E_{bulk} are the total energies of the slab and the bulk structure, respectively. The factor 2 accounts for the two identical surfaces. N_{Fe} and N_{O} are the number of iron and oxygen atoms in the slab, respectively. $\mu_{\text{Fe}_2\text{O}_3}$ is the chemical potential of bulk hematite

per formula unit. The chemical potential of oxygen μ_{O} is calculated as the half of the total energy of an isolated O_2 molecule.

To characterize the interaction between the substrate and the overlayer, interaction energies (per surface unit S) were calculated according to the following equation:

$$\Delta E_{\text{int}} = \frac{E_{\text{Pt/Fe}_2\text{O}_3} - E_{\text{Fe}_2\text{O}_3} - E_{\text{Pt}}}{S} \quad (2)$$

where $E_{\text{Pt/Fe}_2\text{O}_3}$ is the total energy of the heterostructure, $E_{\text{Fe}_2\text{O}_3}$ is the total energy of the strained α -hematite(0001) overlayer and E_{Pt} is the total energy of the Pt(111) substrate.

B. Structural models

The structural, electronic and different possible antiferromagnetic arrangements of bulk α -hematite have been extensively studied by Rollmann *et al.*⁴⁹ Two really important conclusions were made in this study. Firstly, the inclusion of the Hubbard parameter in DFT calculations is essential to describe the proper O $2p$ - Fe $3d$ charge-transfer gap. Secondly, they evidenced that the most stable structure is the antiferromagnetic configuration, which agrees with the experimental studies. This will be thus used in the following (see below).

For the formation of Pt(111)/ α - Fe_2O_3 interfaces, the optimized crystallographic hexagonal unit cell of bulk α -hematite with lattice constants of $a_{\text{Fe}_2\text{O}_3} = 5.066 \text{ \AA}$ and $c_{\text{Fe}_2\text{O}_3} = 13.868 \text{ \AA}$ is cut along the [0001] direction, where Fe and O_3 layers are alternating. From all the possible α - Fe_2O_3 (0001) surface terminations, we consider the single Fe- and O_3 -terminated surfaces in our predicted hybrid models. Our structural models for Fe- and O_3 -terminated surfaces are based on 18-layers and 19-layers symmetrical slabs (having the same termination at the top and at the bottom), respectively (see FIG. 1. for further details). The models are realized in order to keep the antiferromagnetism in the unit cell. In FIG. 1. blue and golden yellow spheres emphasize the most stable antiferromagnetic configuration previously established in the bulk structure.⁴⁹ Keeping antiferromagnetism in α - Fe_2O_3 (0001) surfaces is not only a practical choice, but is above all related to an experimental observation of the absence of the Morin phase in nanometric Fe_2O_3 layers deposited on Pt(111).³⁷

The substrate is modeled by a 5-layers Pt(111) slab with $\sqrt{3} \times \sqrt{3}$ unit cell ($a_{\text{Pt}} = 4.863 \text{ \AA}$), in which the last two layers are fixed in a bulk-like geometry during relaxation.

Eight possible heterostructures are modeled through one-sided epitaxial relation by cou-

FIG. 1. Applied structural models of α - $\text{Fe}_2\text{O}_3(0001)$ surfaces. Side [a), b)] and top view [c), d)] of 18-layers Fe-terminated and 19-layers O_3 -terminated surfaces, respectively. Red spheres denote O atoms, while blue and golden yellow spheres stand for Fe atoms. The two different color of Fe atoms represent the most stable antiferromagnetic ordering in α -hematite.

pling the four possible sites in Pt(111) surface and the overlayer of α - $\text{Fe}_2\text{O}_3(0001)$ (considering either Fe or O_3 terminations). In Fe-terminated heterostructures, the adsorption sites of Pt are combined with the outmost Fe atom of hematite. On the other hand, O_3 -terminated can be seen as the single Fe-terminated surface where the outmost Fe atom has been removed and thus corresponds to a vacancy. Therefore in the following, adsorption positions for the O_3 -termination will correspond to the combination of adsorption sites of Pt with these vacancies (see FIG. 1 d)).

III. RESULTS AND DISCUSSION

A. The overlayer: α - $\text{Fe}_2\text{O}_3(0001)$ surfaces

During the growth process of thin films, the occurring strain between the substrate and the overlayer needs to be taken into account, since such effect influences the stability of the interface. In order to achieve an epitaxial relation between α - $\text{Fe}_2\text{O}_3(0001)$ and Pt(111), a $\sqrt{3} \times \sqrt{3}$ ($a_{\text{Pt}} = b_{\text{Pt}} = 4.863 \text{ \AA}$) 2D bidimensional unit cell of the former surface was

FIG. 2. In-plane lattice parameters of Pt(111) and $\alpha\text{-Fe}_2\text{O}_3(0001)$ surfaces [a), b)] used in the predicted Pt(111)/ $\alpha\text{-Fe}_2\text{O}_3(0001)$ heterostructures [c)]. Grey spheres stand for Pt atoms, red spheres denote O atoms, while blue and golden yellow spheres represent Fe atoms. The two different color of Fe atom emphasize the antiferromagnetic configuration in the structure. In-plane lattice parameters of Pt(111) and $\alpha\text{-Fe}_2\text{O}_3(0001)$ surfaces are denoted as a_{Pt} , b_{Pt} and $a_{\text{Fe}_2\text{O}_3}$, $b_{\text{Fe}_2\text{O}_3}$, respectively. The lattice parameters of the Pt(111)/ $\alpha\text{-Fe}_2\text{O}_3(0001)$ heterostructure are represented by a_0 and b_0 .

employed. This kind of coincidence cell was also observed experimentally.^{10,37} For bulk-like $\alpha\text{-Fe}_2\text{O}_3(0001)$ surface, the bidimensional lattice parameters are $a_{\text{Fe}_2\text{O}_3} = b_{\text{Fe}_2\text{O}_3} = 5.066 \text{ \AA}$. Matching the $\alpha\text{-Fe}_2\text{O}_3(0001)$ surface with the Pt(111) substrate requires that $a_0 = b_0 = a'_{\text{Fe}_2\text{O}_3} = a_{\text{Pt}} = 4.863 \text{ \AA}$, where a_0 and b_0 are the lattice parameters of the heterostructure and $a'_{\text{Fe}_2\text{O}_3}$ is the lattice parameter of constrained hematite surfaces. As a consequence, the applied smallest possible coincidence cell induces a 4.1 % of compressive strain in $\alpha\text{-Fe}_2\text{O}_3(0001)$ surfaces (see FIG.2).

Before getting into the details of the structural and electronic properties of Pt(111)/ $\alpha\text{-Fe}_2\text{O}_3(0001)$ heterostructures, let us discuss first the structural and electronic properties of $\alpha\text{-hematite}(0001)$ surfaces alone and their constrained counterparts. In the following, unstrained hematite surfaces refer to slabs cut directly out from the bulk structure and constrained configurations are the ones with the unit cell fixed at the Pt(111) substrate parameters. Huang *et al.*²⁶ summarized the experimentally observed and theoretically predicted surfaces of $\alpha\text{-Fe}_2\text{O}_3(0001)$. The surfaces grown on Pt or Mo substrate exhibit only Fe-terminated or mixed Fe-and O-terminated surfaces.^{21,41,42,50} In view of the above, extending the investigation for both Fe-and O₃-terminations of $\alpha\text{-Fe}_2\text{O}_3(0001)$ in Pt/ $\alpha\text{-Fe}_2\text{O}_3$

systems can be a crucial point for a better understanding of the growth mechanism and the interfacial stability in such heterostructures.

The theoretical determination of surface stability of different terminations of isolated α -Fe₂O₃(0001) surface has been an object of strong interest and is still under discussion mainly due to chemical environmental dependence of the on-site Coulomb interactions.^{19,24–26,51,52} In this study (see Section Computational Details for further details), we used a previously successfully applied optimized U_{eff} value for hematite, which predicts ground and excited states properties in good agreement with experiments.^{33,36,53} Surface energies computed at GGA+U level^{23,24,31,32} suggests that the single Fe-terminated surface is more stable than O₃-terminated one in a wide range of oxygen chemical potential. We computed the surface energies of the two terminations at oxygen-rich environment (when $\Delta\mu_{\text{O}} = \frac{1}{2}E_{\text{O}_2} - \mu_{\text{O}}$ (see Eq.1)) and the obtained values ($\gamma_{\text{Fe-term}} = 70.83 \text{ meV}/\text{\AA}^2$ and $\gamma_{\text{O}_3\text{-term}} = 143.78 \text{ meV}/\text{\AA}^2$) are in line with the previous statement.

Let us now discuss the computed structural, electronic and magnetic properties of bulk α -hematite, and of unstrained and constrained α -Fe₂O₃(0001) surfaces reported in TABLE I. In FIG. 3. we also report the graphical representation of interplanar relaxations of the unstrained and constrained surfaces of α -hematite comparing with previous experimental^{19,20} and theoretical²⁴ studies. After structural optimization, in the unstrained single Fe-terminated surface, consecutive interplanar distances show a contraction-expansion alternating pattern with respect to the bulk values.

The outmost under-coordinated Fe atom almost relaxes inwards to the O₃ plane, resulting in a contraction of 69 % of the first $d_{\text{Fe-O}_3}$ interlayer distance with respect to the bulk (see also FIG. 1). The interplanar relaxations are mainly manifested between the first 5 layers of the structure, while in the middle planes the bulk values are reproduced. Our computed values are in line with the ones obtained by Kiejna *et al.*²⁴ and show a qualitatively good agreement with experimental data²⁰ (see FIG. 3 a)). The interplanar displacement pattern is not much changed in the constrained Fe-terminated surface. However, due to the compressive strain the outmost iron atom moves towards the surface with respect to the unstrained slab and the introduced strain does not allow to relax the structure to bulk values, but emphasizes the interplanar deviations with additional 7 %, with respect to the bulk values.

In the unstrained O₃-terminated surface the first layer slightly moves inwards with re-

FIG. 3. Interplanar relaxations [in %] for unstrained and constrained Fe- and O_3 -terminated α - $Fe_2O_3(0001)$ surfaces in comparison with previous experimental^{19,20} and theoretical²⁴ investigations.

spect to the bulk, this agrees well with the interplanar relaxation calculated by Kiejna *et al.*²⁴ However, the experimentally observed data¹⁹ show a large contraction of 67 % of the first layer of the O_3 -terminated surface (see FIG 3 b)). This discrepancy between computed values and experimental data has not yet been elucidated. A significant interplanar contraction appears between the Fe-Fe bilayer close to the surface ($d_{Fe-Fe} = 0.241 \text{ \AA}$, instead of 0.574 \AA in the bulk), which itself induces an interplanar expansion of the consecutive layer ($d_{Fe-O_3} = 1.095 \text{ \AA}$). After all, the interplanar distances relax versus the bulk values. From the second layer the interplanar relaxation shows an overall good agreement with experiments (see FIG 3 b)). Comparing the unstrained and constrained surfaces, the differences for the first three interlayer distances are rather small. However, it becomes more significant approaching the central layers, where the previously mentioned 7 % additional deviation can also be observed.

The change in magnetic moments and electronic structure is highly correlated to the low-coordinated surface atoms. In the unstrained Fe-terminated surface the magnetic moment of the topmost Fe atom shows only a modest reduction, while in the O_3 -terminated surface the reductions in the Fe-Fe bilayer are more evident. The magnetic moments of the central layers have relaxed towards the bulk value. In the constrained configurations the magnetic

TABLE I. Computed structural electronic and magnetic properties of bulk α -hematite, unstrained and constrained α -Fe₂O₃(0001) surfaces. Unstrained surfaces stand for surfaces cut directly out from the bulk structure. Constrained surfaces refer to overlayers with the lattice parameters fixed to the ones of Pt(111) substrate ($a = 4.863 \text{ \AA}$). Interplanar distances [d] are in \AA , absolute value of magnetic moments of Fe atoms [$|\mu_{\text{Fe}}|$] are in μ_{B} and electronic band gaps [E_{g}] are in eV. ΔE_{strain} refers to the strain energy in $\text{meV}/\text{\AA}^2$ defined as the energy difference between a relaxed and constrained overlayer per unit area. Interplanar distances and magnetic moments are reported from the surface until the middle of the slabs. Numeration starts from the surface of the slabs. $d_{\text{Fe-O}_3}$ and $d_{\text{O}_3\text{-Fe}}$ are the first interplanar distances for Fe- and O₃-termination, respectively (see also FIG. 1). Values in parentheses are experimentally observed magnetic moment⁵⁴ and optical band gap⁵⁵ of bulk hematite

	Bulk	Fe-termination		O ₃ -termination	
		Unstrained	Constrained	Unstrained	Constrained
$d_{\text{Fe-Fe}}$	0.574	0.597	0.531	0.565	0.513
$d_{\text{O}_3\text{-Fe}}$	0.869	0.857	0.930	0.871	0.938
$d_{\text{Fe-O}_3}$	0.869	0.880	0.936	0.834	0.901
$d_{\text{Fe-Fe}}$		0.546	0.519	0.650	0.597
$d_{\text{O}_3\text{-Fe}}$		0.906	0.944	0.825	0.884
$d_{\text{Fe-O}_3}$		1.016	1.054	1.095	1.124
$d_{\text{Fe-Fe}}$		0.349	0.318	0.241	0.234
$d_{\text{O}_3\text{-Fe}}$		0.934	1.019	0.829	0.846
$d_{\text{Fe-O}_3}$		0.267	0.460	-	-
$ \mu_{\text{Fe}_6} $	4.188	4.187	4.158	4.186	4.157
$ \mu_{\text{Fe}_5} $	(4.9 ⁵⁴)	4.185	4.155	4.183	4.153
$ \mu_{\text{Fe}_4} $		4.184	4.157	4.186	4.157
$ \mu_{\text{Fe}_3} $		4.197	4.165	4.198	4.170
$ \mu_{\text{Fe}_2} $		4.173	4.150	3.864	3.755
$ \mu_{\text{Fe}_1} $		4.036	3.982	2.954	2.913
E_{g}	2.30 (2.2 ⁵⁵)	1.56	1.42	-	-
ΔE_{strain}		76.28		41.65	

FIG. 4. Projected density of states of unstrained [a), b)] and constrained [c), d)] Fe- and O₃ surface terminations of α -Fe₂O₃(0001), respectively. Unstrained surfaces stand for surfaces cut directly out from the bulk structure. Constrained surfaces refer to overlayers with the lattice parameters fixed to the ones of Pt(111) substrate ($a = 4.863 \text{ \AA}$). Majority and minority spin states are displayed with positive and negative values. The top of the valence bands are indicated by vertical lines and set to zero.

moment reduction is only slightly more pronounced with respect to the unstrained surfaces and the magnetic moments of the central layers are very close to the bulk value (see TABLE I.)

In FIG. 4. we show the projected density of states (PDOSs) of unstrained (FIG. 4 a), b)) and constrained (FIG. 4 c), d)) Fe- and O₃ surface terminations of α -Fe₂O₃(0001), respectively. The unstrained Fe-terminated surface shows a reduced gap (1.56 eV) with respect to the bulk (2.3 eV). The first empty states are the surface states of Fe(3*d*) located 1.56 eV above the Fermi level (E_F). Due to the compressive strain in the constrained Fe-terminated surface the surface states become broader, which leads to further reduction of the gap (1.42 eV). The unstrained O₃-terminated surface shows a metallic character with well-defined surface states of O(2*p*) and Fe(3*d*) at E_F . The PDOS of the constrained counterpart of this termination slightly shift downwards and the states at E_F are also marginally broadened.

The applied strain affects differently the two terminations of α -Fe₂O₃(0001). This is

clearly revealed from both the computed strain energies, ΔE_{strain} (see TABLE I) and PDOSs. The 4.1 % of compressive strain corresponds to an areal strain energy of 76.28 and 41.65 meV/Å² in Fe- and O₃-terminated surfaces, respectively. Even though the O₃-terminated surface appears to be less stable, it is more resistant to the occurring strain, which is an important factor in heterostructure fabrication. Moreover, changes in electronic structure due to the strain in Fe-terminated surface are more notable (the surface states are more broadened), than in the O₃-terminated slabs.

B. The Pt/Fe₂O₃ Interface

The Fe- and O₃-terminations of α -Fe₂O₃(0001) are now coupled with the four possible adsorption sites on Pt(111) (top, hollow hcp, hollow fcc and bridge site), leading to eight heterostructures. The initial adsorption configurations are defined with respect to the position of the topmost Fe atom in Fe-terminated or “Fe-vacancy” in O₃-terminated α -Fe₂O₃(0001) surfaces, respectively (for further details see Subsection II B), towards the Pt(111) surface. During geometry optimization, the adsorption on the bridge site is unstable for both terminations of α -Fe₂O₃(0001) and migration towards the most stable positions is systematically observed. Therefore, bridge positions will be no more discussed in the following. The remained six optimized Pt(111)/ α -Fe₂O₃(0001) heterostructures are shown in FIG. 5. and FIG. 6., while computed interlayer displacements and interaction energies are reported in TABLE II.

Let us first discuss the Fe-terminated Pt/Fe₂O₃ heterostructures (see FIG. 5.). According to the predicted interaction energies the preferred adsorption position corresponds to the *hollow fcc* site ($\Delta E_{\text{int}}^{\text{Fcc}} = -51.04$ meV/Å²). However, the difference in energy with respect to the two other configurations is less than one order of magnitude ($\Delta E_{\text{int}}^{\text{Top}} = -40.48$ meV/Å², $\Delta E_{\text{int}}^{\text{Hcp}} = -43.70$ meV/Å²), indicating a competitiveness between the different structures. It is clearly seen, that lower interaction energies (higher by absolute value) correspond to reduced interlayer distances between the substrate and overlayer ($d_{\text{Pt-Fe}(\alpha\text{-Fe}_2\text{O}_3)}^{\text{Top}} = 2.546$ Å > $d_{\text{Pt-Fe}(\alpha\text{-Fe}_2\text{O}_3)}^{\text{Hcp}} = 2.293$ Å > $d_{\text{Pt-Fe}(\alpha\text{-Fe}_2\text{O}_3)}^{\text{Fcc}} = 2.137$ Å). In the Pt substrate, modifications of interplanar distances, with respect to the subunit relaxed alone remain under 1 %. However, at *hollow fcc* site this interlayer spacing is somewhat more pronounced and the first Pt layer moves slightly towards the overlayer. Due to the reduced distance

FIG. 5. Side views [a)-c)] and top views [d) - f)] of the optimized Fe-terminated heterostructures, for top [a),d)], hollow hcp [b),e)] and hollow fcc [c),f)], respectively. Different shades of grey stand for Pt atoms, red spheres denote O atoms, while blue and golden yellow spheres represent Fe atoms. The two different color of Fe atoms emphasize the antiferromagnetic configuration in the structure. The on top [a),c)], at hollow hcp [b),e)] and at hollow fcc [c),f)] adsorption sites in the corresponding Pt layer are highlighted with purple, green and turquoise color, respectively. The brighter color stands for the Pt atom directly exposed to the outmost Fe atom of hematite. In the top views, the first four layers of hematite and the first three layers of Pt are only shown.

between the substrate and the overlayer, the outmost Fe atom of hematite induces a Pt-Pt intralayer distance expansion at the hollow sites in the first layer of Pt(111) ($d_{\text{Pt-Pt}}^{\text{fcc}} = 2.856 \text{ \AA}$, $d_{\text{Pt-Pt}}^{\text{hcp}} = 2.822 \text{ \AA}$, $d_{\text{Pt-Pt}}^{\text{bulk}} = 2.81 \text{ \AA}$). For hematite, the interlayer spacings are reported up to the middle of the overlayer. In all configurations, a significant interplanar expansion takes place between the first two layers of the overlayer. The most stable configuration exhibits the lowest expansion, while approaching the central layers it relaxes towards to values of the constrained subunit optimized without the substrate. Differently, adsorptions on *top* and at *hollow hcp* sites show greater expansion in the first two layers and a residual strain manifests up to seventh layer with respect to its constrained counterpart relaxed alone.

In comparison with Fe-terminated hybrid systems, the O₃-terminated heterostructures

TABLE II. Computed interplanar displacements [d] in Å and interaction energies [ΔE_{int}] and adhesion energies [ΔE_{adh}] are in meV/Å² for the six Pt(111)/ α -Fe₂O₃(0001) interfaces. [] denotes the deviation in % of interplanar displacements between the optimized heterostructure and subunits relaxed alone. Numeration of the atomic planes starts from the interface.

	Fe-termination			O ₃ -termination		
	Top	Hcp	Fcc	Top	Hcp	Fcc
d ₆₇ - α -Fe ₂ O ₃ (0001)	0.548 [5.52]	0.548 [5.53]	0.529 [1.95]	0.906 [0.98]	0.903 [0.23]	0.920 [2.06]
d ₅₆ - α -Fe ₂ O ₃ (0001)	0.916 [-3.02]	0.916 [-3.01]	0.938 [-0.69]	0.547 [0.54]	0.564 [-5.62]	0.552 [-7.54]
d ₄₅ - α -Fe ₂ O ₃ (0001)	1.083 [2.81]	1.080 [2.48]	1.055 [0.13]	0.936 [5.82]	0.920 [3.97]	0.902 [1.95]
d ₃₄ - α -Fe ₂ O ₃ (0001)	0.291 [-8.56]	0.298 [-6.26]	0.306 [-3.67]	1.023 [-9.04]	1.061 [-5.65]	1.108 [-1.44]
d ₂₃ - α -Fe ₂ O ₃ (0001)	0.976 [-4.29]	0.966 [-5.18]	1.013 [-0.63]	0.328 [35.06]	0.284 [16.89]	0.306 [26.16]
d ₁₂ - α -Fe ₂ O ₃ (0001)	0.693 [50.63]	0.762 [65.65]	0.617 [34.22]	1.033 [22.13]	0.993 [17.38]	1.036 [22.38]
d ₁₂ - Pt(111)	2.317 [-0.06]	2.320 [0.09]	2.329 [0.44]	2.124 [-8.39]	2.255 [-2.79]	2.272 [-1.98]
d ₂₃ - Pt(111)	2.276 [0.07]	2.268 [-0.29]	2.264 [-0.44]	2.277 [0.11]	2.280 [0.25]	2.293 [0.84]
d ₃₄ - Pt(111)	2.271 [-0.10]	2.271 [-0.10]	2.256 [-0.76]	2.281 [0.35]	2.292 [0.83]	2.291 [0.79]
d _{Pt-Fe(α-Fe₂O₃)}	2.546	2.293	2.137	2.269	2.958	2.999
d _{Pt-O₃(α-Fe₂O₃)}	3.239	3.055	2.754	1.236	1.970	1.959
ΔE_{int}	-40.48	-43.70	-51.04	-102.92	-212.63	-185.40
ΔE_{adh}	35.80	32.58	25.24	-61.27	-170.98	-143.75

FIG. 6. Side views [a)-c)] and top views [d) - f)] of the optimized O_3 -terminated heterostructures. Bright purple, bright green and bright turquoise atoms indicate the position of Pt atoms at different adsorption sites coupled with “Fe-vacancy” in hematite. In the top views, the first three layers of hematite and Pt are only shown. For further explanation see caption of FIG. 5 and subsection II B.

(see FIG. 6.) predict significantly lower interaction energies, thus higher stability. The *hollow hcp* adsorption configuration is the most stable among them followed by the one at the *hollow fcc* site and the less stable configuration is obtained on the *top* site ($\Delta E_{\text{int}}^{\text{Hcp}} = -212.63 \text{ meV}/\text{\AA}^2 > \Delta E_{\text{int}}^{\text{Fcc}} = -185.40 \text{ meV}/\text{\AA}^2 > \Delta E_{\text{int}}^{\text{Top}} = -102.92 \text{ meV}/\text{\AA}^2$). Upon adsorption on the *top* site of Pt(111), the “Fe-vacant layer” tries to reproduce the Fe-terminated surface by extracting the “on-top” Pt atom (see FIG. 6.a)), which results in a considerable interlayer reduction between the substrate and the overlayer ($d_{\text{Pt-O}_3(\alpha\text{-Fe}_2\text{O}_3)} = 1.236 \text{ \AA}$). The distances between the two subunits in the other two optimized heterostructures are rather similar and the values are lower than in the most stable Fe-terminated heterostructure, which is in line with obtained adhesion energies. In Fe-terminated heterostructures, no significant change or more likely a tiny expansion are observed in first layer of Pt substrate. However, in the O_3 -terminated interfaces a well-defined interlayer compression can be noticed, while in deeper layers the interplanar distances with respect to the subunit relaxed

alone remain under 1 %. The Fe_2O_3 overlayer is mainly characterized by expansion of the first two interlayer spacings (d_{12} , d_{23}) with respect to the constrained surface optimized solo. Moreover, the most stable configuration corresponds to the smallest expansion.

So far, we considered the interaction energies in their entirety. However, to describe carefully the interface it can be interesting to introduce the adhesion energy with two components: one related to the strain applied to the overlayer (ΔE_{strain}), the second related to the interaction of the strained hematite with the substrate (ΔE_{int}), leading to: $\Delta E_{\text{adh}} = \Delta E_{\text{strain}} + \Delta E_{\text{int}}$. In the case of Fe-terminated heterostructures, none of the adhesion energies of the different configurations can compensate the occurring strain energy, $\Delta E_{\text{strain}} = 76.28 \text{ meV}/\text{\AA}^2$. On the contrary, each O_3 -terminated systems can overcome the strain energy ($\Delta E_{\text{strain}} = 41.65 \text{ meV}/\text{\AA}^2$), since the released energy is higher by absolute value and the occurring strain energy is lower.

Additionally, the cause of the interface stability is also related to the position of the O atoms and the degree of structural relaxation in the overlayer. In the most stable configurations, O atoms arranged on top of the Pt atoms are more favorable (see FIG. 5.d) - f) and FIG. 6.d) - f)) and the lesser interlayer spacings in the overlayer (especially in the first layers) are positively correlated to the computed adhesion energy (see TABLE II).

To confirm the stability of O_3 -termination of $\alpha\text{-Fe}_2\text{O}_3(0001)$ surface at hematite/Pt interfaces we also performed calculations on a heterostructure with asymmetric hematite slab (Fe-termination on top and O_3 -termination close to the interface) on Pt substrate. The structure was obtained by the removal of the interfacial Fe atom (at *hollow fcc* Pt site) from the most stable Fe-terminated heterostructure. In this case we obtained an interaction energy of $-188.01 \text{ meV}/\text{\AA}^2$, and the corresponding strain energy of the asymmetric hematite surface is $53.73 \text{ meV}/\text{\AA}^2$. This clearly indicates that the formation of the heterostructure in question is favorable ($\Delta E_{\text{adh}} = -134.28 \text{ meV}/\text{\AA}^2$) and comparing with the other predicted adhesion energies (see TABLE II) the asymmetric hematite surface could also represent a competitive solution as an overlayer in hematite/Pt heterostructures.

To explore the change in electronic structure of $\alpha\text{-Fe}_2\text{O}_3(0001)$ and the charge redistribution at Pt/ Fe_2O_3 interfaces, PDOSs and 3D charge density difference plots are performed, and the results are depicted in FIG 7. and FIG. 8. The qualitative difference between the interfaces is related to the termination of the overlayer and the different adsorption sites in the substrate result only in quantitative changes. Therefore, for the sake of clarity and simplicity

FIG. 7. Projected density of states on Fe and O of the most stable a) Fe (at hollow fcc site adsorption configuration) - and b) O_3 -terminated (at hollow hcp site adsorption configuration) Pt/ Fe_2O_3 heterostructures. Majority and minority spin states are displayed with positive and negative values. The top of the valence bands are indicated by vertical lines and set to zero.

PDOSs and charge density differences are reported only for the most stable configurations of Fe (at *hollow fcc* Pt site) - and O_3 -terminated (at *hollow hcp* Pt site) heterostructures. In FIG. 7 the DOSs are projected only on Fe and O atoms to emphasize the impact of Pt on the two different terminations of α -hematite surfaces and the mid gap states of Pt are not reported for sake of clarity. It is clearly seen, that the Fe-terminated surface (FIG. 7. a)) is less perturbed by Pt with respect to the O_3 -terminated surface (FIG. 7. b)) if we compare with the constrained surfaces relaxed without the substrate (FIG. 4. c) d)). In the case of Fe-terminated heterostructure a slight change around the top of the valence band is observed due to the the weak hybridization between the Fe and O atoms of hematite close to the interface and Pt. The surface states related to the outmost Fe atoms are even more broadened with respect to the constrained counterpart relaxed alone and the gap is only marginally perturbed by Pt. In the O_3 -terminated heterostructure, changes in electronic structure are more evident. For instance, in FIG. 4 d) no states are occupied between the energy range of -0.5 to -0.1 eV, however these states are populated in the heterostructure. The surface states at the Fermi level are broadened indicating a strong hybridization between Fe and O of O_3 -terminated surface and Pt. The level of hybridization between the substrate and the two different overlayers is in line with the computed adhesion energies, more precisely, the more pronounced hybridization corresponds to higher interfacial stability. The valence

band maxima (VBM) of the subunits were evaluated by referring the energies of the highest occupied bands to the electrostatic potential energy in the vacuum region. The calculated valence band edge for the Pt(111) and the Fe-terminated α -Fe₂O₃(0001) surfaces are at -5.55 eV and -4.13 eV. This finding would suggest a charge flow from Fe-terminated surface to Pt(111). According to the computed charge density difference plot (FIG. 8. a)), small charge depletion regions are indeed observed on the outmost Fe atom and also on the O atoms close to the interface. However, the charge accumulation mostly takes place between the substrate and the overlayer. On the contrary, the VBM of O₃-terminated constrained clean surface is situated significantly lower ($E_{\text{VBM}} = -8.32$ eV) than the VBM of Pt(111) giving rise to a considerable charge transfer from the substrate to the overlayer. The computed VBM for the Pt(111) substrate and the O₃-terminated overlayer are in line with previous theoretical investigation.³⁹ The nature of the charge transfer is confirmed by the computed charge density difference plot for O₃-terminated heterostructure (see FIG. 8. b)), thus a gain of electrons from the first layer of Pt atoms is observed on the oxygen atoms at the interface.

FIG. 8. Charge density differences of the most stable a) Fe (at hollow fcc site adsorption configuration)- and b) O₃-terminated (at hollow hcp site adsorption configuration) Pt/Fe₂O₃ heterostructures. Yellow and turquoise isosurfaces correspond to the accumulation and depletion of electronic densities. The iso-value is 0.006.

IV. CONCLUSIONS

In summary, this work reports a complete investigation of the Pt(111)/ α -Fe₂O₃(0001) system, to determine the nature of this interface. Heterostructures have been considered for both Fe- and O₃-terminated surfaces. To analyse the different determining factors, isolated hematite has been first considered, then the influence of the compressive strain induced by the mismatch with the substrate, and finally the electronic effect of Pt(111) on the constrained hematite.

While the Fe-terminated surface is more stable for isolated hematite, the O₃-terminated one is less sensitive to the strain. Behaviors of both terminations also differ regarding their interaction with the Pt(111) substrate. Both terminations adsorbed preferably on the hollow sites. However the interaction of hematite with Pt(111) is much stronger with the O₃-terminated surface than with the Fe-terminated one. Finally as both strain and interaction energies are favorable towards O₃ surface, this results in a large stability for O₃-terminated heterostructures, while the Fe-terminated ones are unstable.

Thus, this work unravels the nature of Pt(111)/ α -Fe₂O₃(0001) interface: one can expect an epitaxial growth of O₃-terminated heterostructures. This represents a first step towards a better understanding of Pt/hematite systems, which will be a crucial point for further studies.

ACKNOWLEDGEMENT

Calculations were performed using HPC resources from DNUM CCUB (Centre de Calcul de l'Université de Bourgogne). The authors also thanks the ANR for financial support through project ANR-15-CE05-PHOTO-POT.

REFERENCES

- ¹G. Wang, H. Wang, Y. Ling, Y. Tang, X. Yang, R. C. Fitzmorris, C. Wang, J. Z. Zhang, and Y. Li, *Nano Lett.* **11**, 3026 (2011).
- ²G. Wang, Y. Yang, Y. Ling, H. Wang, X. Lu, Y.-C. Pu, J. Z. Zhang, Y. Tong, and Y. Li, *J. Mater. Chem. A* **4**, 2849 (2016).
- ³S. Cao, X. Yan, Z. Kang, Q. Liang, X. Liao, and Y. Zhang, *Nano Energy* **24**, 25 (2016).
- ⁴M. Li, Y. Yang, Y. Ling, W. Qiu, F. Wang, T. Liu, Y. Song, X. Liu, P. Fang, Y. Tong, and Y. Li, *Nano Lett.* **17**, 2490 (2017).
- ⁵S. Kumar, K. Ojha, and A. K. Ganguli, *Adv. Mater. Interfaces* **4**, 1600981 (2017).
- ⁶K. Sivula, F. Le Formal, and M. Grätzel, *ChemSusChem* **4**, 432 (2011).
- ⁷S. D. Tilley, M. Cornuz, K. Sivula, and M. Grätzel, *Angewandte Chemie* **122**, 6549 (2010).
- ⁸Y.-S. Hu, A. Kleiman-Shwarscstein, A. J. Forman, D. Hazen, J.-N. Park, and E. W. McFarland, *Chem. Mater.* **20**, 3803 (2008).
- ⁹A. Kleiman-Shwarscstein, Y.-S. Hu, A. J. Forman, G. D. Stucky, and E. W. McFarland, *J. Phys. Chem. C* **112**, 15900 (2008).
- ¹⁰H. Magnan, D. Stanescu, M. Rioult, E. Fonda, and A. Barbier, *Applied Physics Letters* **101**, 133908 (2012).
- ¹¹C. Miao, T. Shi, G. Xu, S. Ji, and C. Ye, *ACS Appl. Mater. Interfaces* **5**, 1310 (2013).
- ¹²R. Zhang, L. Yang, X. Huang, T. Chen, F. Qu, Z. Liu, G. Du, A. M. Asiri, and X. Sun, *J. Mater. Chem. A* **5**, 12086 (2017).
- ¹³O. Neufeld and M. C. Toroker, *J. Phys. Chem. C* **119**, 5836 (2015).
- ¹⁴X. Yang, R. Liu, C. Du, P. Dai, Z. Zheng, and D. Wang, *ACS Appl. Mater. Interfaces* **6**, 12005 (2014).
- ¹⁵C. X. Kronawitter, L. Vayssieres, S. Shen, L. Guo, D. A. Wheeler, J. Z. Zhang, B. R. Antoun, and S. S. Mao, *Energy Environ. Sci.* **4**, 3889 (2011).
- ¹⁶O. Neufeld, N. Yatom, and M. C. Toroker, *ACS Catalysis* **5**, 7237 (2015).
- ¹⁷Y. Lin, S. Zhou, S. W. Sheehan, and D. Wang, *J. Am. Chem. Soc.* **133**, 2398 (2011).
- ¹⁸C. Y. Cummings, F. Marken, L. M. Peter, K. G. Upul Wijayantha, and A. A. Tahir, *J. Am. Chem. Soc.* **134**, 1228 (2012).
- ¹⁹A. Barbier, A. Stierle, N. Kasper, M.-J. Guittet, and J. Jupille, *Phys. Rev. B* **75**, 233406 (2007).

- ²⁰M. Lübke and W. Moritz, *J. Phys.: Condens. Matter* **21**, 134010 (2009).
- ²¹G. Ketteler, W. Weiss, and W. Ranke, *Surf. Rev. Lett.* **08**, 661 (2001).
- ²²F. Alvarez-Ramírez, J. Martínez-Magadàn, J. Gomes, and F. Illas, *Surf. Sci.* **558**, 4 (2004).
- ²³A. Rohrbach, J. Hafner, and G. Kresse, *Phys. Rev. B* **70**, 125426 (2004).
- ²⁴A. Kiejna and T. Pabisiak, *J. Phys.: Condens. Matter* **24**, 095003 (2012).
- ²⁵A. Kiejna and T. Pabisiak, *J. Phys. Chem. C* **117**, 24339 (2013).
- ²⁶X. Huang, S. K. Ramadugu, and S. E. Mason, *J. Phys. Chem. C* **120**, 4919 (2016).
- ²⁷T. P. Trainor, A. M. Chaka, P. J. Eng, M. Newville, G. A. Waychunas, J. G. Catalano, and G. E. Brown, *Surf. Sci.* **573**, 204 (2004).
- ²⁸S. Yin, X. Ma, and D. Ellis, *Surf. Sci.* **601**, 2426 (2007).
- ²⁹M.-T. Nguyen, N. Seriani, and R. Gebauer, *J. Chem. Phys.* **138**, 194709 (2013).
- ³⁰M.-T. Nguyen, N. Seriani, S. Piccinin, and R. Gebauer, *J. Chem. Phys.* **140**, 064703 (2014).
- ³¹S. Yin and D. Ellis, *Surf. Sci.* **602**, 2047 (2008).
- ³²R. Ovcharenko, E. Voloshina, and J. Sauer, *Phys. Chem. Chem. Phys.* **18**, 25560 (2016).
- ³³P. Liao, J. A. Keith, and E. A. Carter, *J. Am. Chem. Soc.* **134**, 13296 (2012).
- ³⁴M. C. Toroker, *J. Phys. Chem. C* **118**, 23162 (2014).
- ³⁵N. Yatom, O. Neufeld, and M. C. Toroker, *J. Phys. Chem. C* **119**, 24789 (2015).
- ³⁶N. J. Mosey, P. Liao, and E. A. Carter, *J. Chem. Phys.* **129**, 014103 (2008).
- ³⁷A. Barbier, R. Belkhou, P. Ohresser, M. Gautier-Soyer, O. Bezencenet, M. Mulazzi, M.-J. Guittet, and J.-B. Moussy, *Phys. Rev. B* **72**, 245423 (2005).
- ³⁸E. Thimsen, F. Le Formal, M. Grätzel, and S. C. Warren, *Nano Letters* **11**, 35 (2011).
- ³⁹O. Neufeld and M. C. Toroker, *Phys. Chem. Chem. Phys.* **17**, 24129 (2015).
- ⁴⁰O. Neufeld, A. S. Reshef, L. Schein-Lubomirsky, and M. C. Toroker, *J. Mater. Chem. C* **4**, 8989 (2016).
- ⁴¹S. Shaikhutdinov and W. Weiss, *Surface Science* **432**, L627 (1999).
- ⁴²X.-G. Wang, W. Weiss, S. K. Shaikhutdinov, M. Ritter, M. Petersen, F. Wagner, R. Schlögl, and M. Scheffler, *Phys. Rev. Lett.* **81**, 1038 (1998).
- ⁴³G. Kresse and J. Furthmüller, *Comput. Mater. Sci.* **6**, 15 (1996).
- ⁴⁴G. Kresse and J. Furthmüller, *Phys. Rev. B* **54**, 11169 (1996).
- ⁴⁵G. Kresse and D. Joubert, *Phys. Rev. B* **59**, 1758 (1999).

- ⁴⁶J. P. Perdew, K. Burke, and M. Ernzerhof, Phys. Rev. Lett. **77**, 3865 (1996).
- ⁴⁷S. L. Dudarev, G. A. Botton, S. Y. Savrasov, C. J. Humphreys, and A. P. Sutton, Phys. Rev. B **57**, 1505 (1998).
- ⁴⁸P. E. Blöchl, O. Jepsen, and O. K. Andersen, Phys. Rev. B **49**, 16223 (1994).
- ⁴⁹G. Rollmann, A. Rohrbach, P. Entel, and J. Hafner, Phys. Rev. B **69**, 165107 (2004).
- ⁵⁰S. Liu, S. Wang, J. Guo, and Q. Guo, RSC Adv. **2**, 9938 (2012).
- ⁵¹H. J. Kulik and N. Marzari, J. Chem. Phys. **135**, 194105 (2011).
- ⁵²H. J. Kulik and N. Marzari, J. Chem. Phys. **134**, 094103 (2011).
- ⁵³P. Liao and E. A. Carter, Phys. Chem. Chem. Phys. **13**, 15189 (2011).
- ⁵⁴E. Krén, P. Szabó, and G. Konczos, Phys. Lett. **19**, 103 (1965).
- ⁵⁵P. Merchant, R. Collins, R. Kershaw, K. Dwight, and A. Wold, Journal of Solid State Chemistry **27**, 307 (1979).