

ISISS related publications 2010-2013

1. Armbreuster, M., et al., Pd-Ga Intermetallic Compounds as Highly Selective Semihydrogenation Catalysts. *Journal of the American Chemical Society*, 2010. 132(42): p. 14745-14747.
2. Arrigo, R., et al., Tuning the Acid/Base Properties of Nanocarbons by Functionalization via Amination. *Journal of the American Chemical Society*, 2010. 132(28): p. 9616-9630.
3. de Smit, E., et al., The role of Cu on the reduction behavior and surface properties of Fe-based Fischer-Tropsch catalysts. *Physical Chemistry Chemical Physics*, 2010. 12(3): p. 667-680.
4. Frank, B., et al., Oxidation Stability of Multiwalled Carbon Nanotubes for Catalytic Applications. *Chemistry of Materials*, 2010. 22(15): p. 4462-4470.
5. Lei, Y., et al., Increased Silver Activity for Direct Propylene Epoxidation via Subnanometer Size Effects. *Science*, 2010. 328(5975): p. 224-228.
6. McGregor, J., et al., Active coke: Carbonaceous materials as catalysts for alkane dehydrogenation. *Journal of Catalysis*, 2010. 269(2): p. 329-339.
7. Piccinin, S., et al., Alloy Catalyst in a Reactive Environment: The Example of Ag-Cu Particles for Ethylene Epoxidation. *Physical Review Letters*, 2010. 104(3).
8. Rameshan, C., et al., Subsurface-Controlled CO₂ Selectivity of PdZn Near-Surface Alloys in H-2 Generation by Methanol Steam Reforming. *Angewandte Chemie-International Edition*, 2010. 49(18): p. 3224-3227.
9. Rameshan, C., et al., Steam reforming of methanol on PdZn near-surface alloys on Pd(111) and Pd foil studied by in-situ XPS, LEIS and PM-IRAS. *Journal of Catalysis*, 2010. 276(1): p. 101-113.
10. Sanfiz, A.C., et al., Dynamics of the MoVTeNb Oxide M1 Phase in Propane Oxidation. *Journal of Physical Chemistry C*, 2010. 114(4): p. 1912-1921.
11. Stadlmayr, W., et al., Temperature-Induced Modifications of PdZn Layers on Pd(111). *Journal of Physical Chemistry C*, 2010. 114(24): p. 10850-10856.
12. Tessonniere, J.-P., et al., Spinel-type cobalt-manganese-based mixed oxide as sacrificial catalyst for the high yield synthesis of homogeneous carbon nanotubes. *Abstracts of Papers of the American Chemical Society*, 2010. 240.

13. Tzolova-Mueller, G., et al., Structural rearrangements of surface vanadia species during oxidative dehydrogenation of propane: In situ UV-vis and NEXAFS studies. Abstracts of Papers of the American Chemical Society, 2010. 240.
14. Zafeiratos, S., et al., Methanol oxidation over model cobalt catalysts: Influence of the cobalt oxidation state on the reactivity. *Journal of Catalysis*, 2010. 269(2): p. 309-317.
15. Zafeiratos, S., et al., A comparative in situ XPS study of PtRuCo catalyst in methanol steam reforming and water gas shift reactions. *Catalysis Today*, 2010. 157(1-4): p. 250-256.
16. Zhang, J., et al., Surface Chemistry and Catalytic Reactivity of a Nanodiamond in the Steam-Free Dehydrogenation of Ethylbenzene. *Angewandte Chemie-International Edition*, 2010. 49(46): p. 8640-8644.
17. Zheng, W., et al., Structure-Function Correlations for Ru/CNT in the Catalytic Decomposition of Ammonia. *Chemsuschem*, 2010. 3(2): p. 226-230.
18. Abate, S., et al., Pd nanoparticles supported on N-doped nanocarbon for the direct synthesis of H₂O₂ from H-2 and O-2 (vol 157, pg 280, 2010). *Catalysis Today*, 2011. 162(1): p. 49-49.
19. Bayer, B.C., et al., Support-Catalyst-Gas Interactions during Carbon Nanotube Growth on Metallic Ta Films. *Journal of Physical Chemistry C*, 2011. 115(11): p. 4359-4369.
20. Bayer, B.C., et al., In-situ study of growth of carbon nanotube forests on conductive CoSi₂ support. *Journal of Applied Physics*, 2011. 109(11).
21. Becker, M.J., et al., Optimizing the synthesis of cobalt-based catalysts for the selective growth of multiwalled carbon nanotubes under industrially relevant conditions. *Carbon*, 2011. 49(15): p. 5253-5264.
22. Bienholz, A., et al., Prevention of Catalyst Deactivation in the Hydrogenolysis of Glycerol by Ga₂O₃-Modified Copper/Zinc Oxide Catalysts. *Journal of Physical Chemistry C*, 2011. 115(4): p. 999-1005.
23. Bridier, B., et al., Surface state during activation and reaction of high-performing multi-metallic alkyne hydrogenation catalysts. *Chemical Science*, 2011. 2(7): p. 1379-1383.
24. Demidov, D.V., et al., Preparation of Ag/HOPG model catalysts with a variable particle size and an in situ xps study of their catalytic properties in ethylene oxidation. *Kinetics and Catalysis*, 2011. 52(6): p. 855-861.
25. Frank, B., et al., Oxygen Insertion Catalysis by sp(2) Carbon. *Angewandte Chemie-International Edition*, 2011. 50(43): p. 10226-10230.

26. Frank, B., et al., Calorimetric Study of Propane and Propylene Adsorption on the Active Surface of Multiwalled Carbon Nanotube Catalysts. *Chemphyschem*, 2011. 12(15): p. 2709-2713.
27. Guo, C.S., et al., Structural Analysis of Silica-Supported Molybdena Based on X-ray Spectroscopy: Quantum Theory and Experiment. *Journal of Physical Chemistry C*, 2011. 115(31): p. 15449-15458.
28. Miedema, P.S., et al., Oxygen Binding to Cobalt and Iron Phthalocyanines As Determined from in Situ X-ray Absorption Spectroscopy. *Journal of Physical Chemistry C*, 2011. 115(51): p. 25422-25428.
29. Paal, Z., et al., Structural properties of an unsupported model Pt-Sn catalyst and its catalytic properties in cyclohexene transformation. *Applied Catalysis a-General*, 2011. 391(1-2): p. 377-385.
30. Papaefthimiou, V., et al., Nontrivial Redox Behavior of Nanosized Cobalt: New Insights from Ambient Pressure X-ray Photoelectron and Absorption Spectroscopies. *Acs Nano*, 2011. 5(3): p. 2182-2190.
31. Papaefthimiou, V., et al., When a Metastable Oxide Stabilizes at the Nanoscale: Wurtzite CoO Formation upon Dealloying of PtCo Nanoparticles. *Journal of Physical Chemistry Letters*, 2011. 2(8): p. 900-904.
32. Rinaldi, A., et al., Dissolved Carbon Controls the Initial Stages of Nanocarbon Growth. *Angewandte Chemie-International Edition*, 2011. 50(14): p. 3313-3317.
33. Schuster, M.E., et al., Surface Sensitive Study To Determine the Reactivity of Soot with the Focus on the European Emission Standards IV and VI. *Journal of Physical Chemistry A*, 2011. 115(12): p. 2568-2580.
34. Shao, L., et al., Nanosizing Intermetallic Compounds Onto Carbon Nanotubes: Active and Selective Hydrogenation Catalysts. *Angewandte Chemie-International Edition*, 2011. 50(43): p. 10231-10235.
35. Weatherup, R.S., et al., In Situ Characterization of Alloy Catalysts for Low-Temperature Graphene Growth. *Nano Letters*, 2011. 11(10): p. 4154-4160.
36. Westerstrom, R., et al., Oxidation and reduction of Pd(100) and aerosol-deposited Pd nanoparticles. *Physical Review B*, 2011. 83(11).
37. Xu, Y.-j., et al., Characterization and use of functionalized carbon nanotubes for the adsorption of heavy metal anions. *New Carbon Materials*, 2011. 26(1): p. 57-62.

38. Amrute, A.P., et al., Performance, structure, and mechanism of CeO₂ in HCl oxidation to Cl₂. *Journal of Catalysis*, 2012. 286: p. 287-297.
39. Armbruester, M., et al., How to Control the Selectivity of Palladium-based Catalysts in Hydrogenation Reactions: The Role of Subsurface Chemistry. *Chemcatchem*, 2012. 4(8): p. 1048-1063.
40. Armbruester, M., et al., Al₁₃Fe₄ as a low-cost alternative for palladium in heterogeneous hydrogenation. *Nature Materials*, 2012. 11(8): p. 690-693.
41. Bayer, B.C., et al., Co-Catalytic Solid-State Reduction Applied to Carbon Nanotube Growth. *Journal of Physical Chemistry C*, 2012. 116(1): p. 1107-1113.
42. Behrens, M., et al., The Active Site of Methanol Synthesis over Cu/ZnO/Al₂O₃ Industrial Catalysts. *Science*, 2012. 336(6083): p. 893-897.
43. Dlubak, B., et al., Graphene-Passivated Nickel as an Oxidation-Resistant Electrode for Spintronics. *Acs Nano*, 2012. 6(12): p. 10930-10934.
44. Eichelbaum, M., et al., The Intimate Relationship between Bulk Electronic Conductivity and Selectivity in the Catalytic Oxidation of n-Butane. *Angewandte Chemie-International Edition*, 2012. 51(25): p. 6246-6250.
45. Fouquet, M., et al., Highly chiral-selective growth of single-walled carbon nanotubes with a simple monometallic Co catalyst. *Physical Review B*, 2012. 85(23).
46. Friedrich, M., et al., Surface and Subsurface Dynamics of the Intermetallic Compound ZnNi in Methanol Steam Reforming. *Journal of Physical Chemistry C*, 2012. 116(28): p. 14930-14935.
47. Friedrich, M., et al., Influence of bulk composition of the intermetallic compound ZnPd on surface composition and methanol steam reforming properties. *Journal of Catalysis*, 2012. 285(1): p. 41-47.
48. Guo, C.S., et al., Silica-Supported Titania Species: Structural Analysis from Quantum Theory and X-ray Spectroscopy. *Journal of Physical Chemistry C*, 2012. 116(42): p. 22449-22457.
49. Haevecker, M., et al., Surface chemistry of phase-pure M1 MoVTeNb oxide during operation in selective oxidation of propane to acrylic acid. *Journal of Catalysis*, 2012. 285(1): p. 48-60.
50. Hagofer, A., et al., In situ study of the formation and stability of supported Pd₂Ga methanol steam reforming catalysts. *Journal of Catalysis*, 2012. 286: p. 13-21.

51. Halevi, B., et al., Catalytic reactivity of face centered cubic PdZn alpha for the steam reforming of methanol. *Journal of Catalysis*, 2012. 291: p. 44-54.
52. Hamilton, N., et al., Topology of silica supported vanadium-titanium oxide catalysts for oxidative dehydrogenation of propane. *Catalysis Science & Technology*, 2012. 2(7): p. 1346-1359.
53. Lopez Camara, A., et al., XPS and DRIFTS operando studies of an inverse CeO₂/CuO WGS catalyst: deactivating role of interfacial carbonates in redox activity. *Catalysis Science & Technology*, 2012. 2(12): p. 2436-2439.
54. Mette, K., et al., Nanostructured Manganese Oxide Supported on Carbon Nanotubes for Electrocatalytic Water Splitting. *Chemcatchem*, 2012. 4(6): p. 851-862.
55. Papaefthimiou, V., et al., Probing Metal-Support Interaction in Reactive Environments: An in Situ Study of PtCo Bimetallic Nanoparticles Supported on TiO₂. *Journal of Physical Chemistry C*, 2012. 116(27): p. 14342-14349.
56. Rameshan, C., et al., CO₂-selective methanol steam reforming on In-doped Pd studied by in situ X-ray photoelectron spectroscopy. *Journal of Catalysis*, 2012. 295: p. 186-194.
57. Rameshan, C., et al., In situ XPS study of methanol reforming on PdGa near-surface intermetallic phases. *Journal of Catalysis*, 2012. 290: p. 126-137.
58. Rameshan, C., et al., Hydrogen Production by Methanol Steam Reforming on Copper Boosted by Zinc-Assisted Water Activation. *Angewandte Chemie-International Edition*, 2012. 51(12): p. 3002-3006.
59. Rocha, T.C.R., A. Knop-Gericke, and R. Schloegl, Comment on "Strongly-Bound Oxygen Species on Silver Surfaces: A Molybdenum Oxide Contamination?". *Journal of Physical Chemistry C*, 2012. 116(20): p. 11408-11409.
60. Rocha, T.C.R., et al., The silver-oxygen system in catalysis: new insights by near ambient pressure X-ray photoelectron spectroscopy. *Physical Chemistry Chemical Physics*, 2012. 14(13): p. 4554-4564.
61. Schaefer, S., et al., Platinum Nanoparticles on Gallium Nitride Surfaces: Effect of Semiconductor Doping on Nanoparticle Reactivity. *Journal of the American Chemical Society*, 2012. 134(30): p. 12528-12535.
62. Shao, L., et al., Improved Selectivity by Stabilizing and Exposing Active Phases on Supported Pd Nanoparticles in Acetylene-Selective Hydrogenation. *Chemistry-a European Journal*, 2012. 18(47): p. 14962-14966.

63. Teschner, D., A. Wootsch, and Z. Paal, Preferential CO oxidation in hydrogen (PROX) on unsupported PtSn catalyst. *Applied Catalysis a-General*, 2012. 411: p. 31-34.
64. Toghan, A., et al., Ambient pressure X-ray photoelectron spectroscopy during electrochemical promotion of ethylene oxidation over a bimetallic Pt-Ag/YSZ catalyst. *Journal of Catalysis*, 2012. 296: p. 99-109.
65. Weatherup, R.S., et al., On the Mechanisms of Ni-Catalysed Graphene Chemical Vapour Deposition. *Chemphyschem*, 2012. 13(10): p. 2544-2549.
66. Zafeiratos, S., S. Piccinin, and D. Teschner, Alloys in catalysis: phase separation and surface segregation phenomena in response to the reactive environment. *Catalysis Science & Technology*, 2012. 2(9): p. 1787-1801.
67. Zhang, C., et al., Complementary metal-oxide-semiconductor-compatible and self-aligned catalyst formation for carbon nanotube synthesis and interconnect fabrication. *Journal of Applied Physics*, 2012. 111(6).
68. Artyushkova, K., et al., Density functional theory calculations of XPS binding energy shift for nitrogen-containing graphene-like structures. *Chemical Communications*, 2013. 49(25): p. 2539-2541.
69. Barbosa, R.L., et al., Methanol Steam Reforming over Indium-Promoted Pt/Al₂O₃ Catalyst: Nature of the Active Surface. *Journal of Physical Chemistry C*, 2013. 117(12): p. 6143-6150.
70. Bayer, B.C., et al., Tantalum-oxide catalysed chemical vapour deposition of single- and multi-walled carbon nanotubes. *Rsc Advances*, 2013. 3(12): p. 4086-4092.
71. Behrens, M., et al., The effect of Al-doping on ZnO nanoparticles applied as catalyst support. *Physical Chemistry Chemical Physics*, 2013. 15(5): p. 1374-1381.
72. Kaichev, V.V., et al., In situ XPS study of self-sustained oscillations in catalytic oxidation of propane over nickel. *Surface Science*, 2013. 609: p. 113-118.
73. Kreikemeyer-Lorenzo, D., et al., Quantitative adsorbate structure determination under catalytic reaction conditions. *Physical Review B*, 2013. 87(12).
74. Maganas, D., et al., First principles calculations of the structure and V L-edge X-ray absorption spectra of V₂O₅ using local pair natural orbital coupled cluster theory and spin-orbit coupled configuration interaction approaches. *Physical Chemistry Chemical Physics*, 2013. 15(19): p. 7260-7276.

75. Papaefthimiou, V., et al., On the Active Surface State of Nickel-Ceria Solid Oxide Fuel Cell Anodes During Methane Electrooxidation. *Advanced Energy Materials*, 2013. 3(6): p. 762-769.
76. Starr, D.E., et al., Investigation of solid/vapor interfaces using ambient pressure X-ray photoelectron spectroscopy. *Chemical Society reviews*, 2013. 42(13): p. 5833-57.
77. Yashina, L.V., et al., Negligible Surface Reactivity of Topological Insulators Bi₂Se₃ and Bi₂Te₃ towards Oxygen and Water. *ACS nano*, 2013. 7(6): p. 5181-91.
78. Zander, S., et al., The role of the oxide component in the development of copper composite catalysts for methanol synthesis. *Angewandte Chemie (International ed. in English)*, 2013. 52(25): p. 6536-40.