REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently veried OMB control purples. PLASES DO NOT DETURN FOUR FORM TO THE ADDITE.

valid OMB control number. PL	EASE DO NOT RETURN YOU	JR FORM TO THE ABOVE ADDR	RESS.			
1. REPORT DATE (31		2. REPORT TYPE FINA		3. 🗅	DATES COVERED (03-15-05 to 11-30-08)	
4. TITLE AND SUBTITLE Aluminum Cluster-Based Materials for Propulsion and Other Applications					CONTRACT NUMBER	
				5b.	GRANT NUMBER FA9550-05-1-0186	
				5c.	PROGRAM ELEMENT NUMBER	
6. AUTHOR(S) Shiv N	. KHANNA			5d.	PROJECT NUMBER	
				5e.	TASK NUMBER	
				5f. \	WORK UNIT NUMBER	
7. PERFORMING ORG 737 N 5 th St. RICHMO	AND ADDRESS(ES) Vir	ginia Commonwealth U		ERFORMING ORGANIZATION REPORT IUMBER		
9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS 143574726, AF OFFICE OF SCIENTIFIC RESEARCH, 875 N. Randolp 22203, JOYCE A. BURCH (703) 696-9729					SPONSOR/MONITOR'S ACRONYM(S) Br. Michael R. Berman	
					SPONSOR/MONITOR'S REPORT NUMBER(S) 5	
				AF:	RL-AFOSR-VA-TR-2016-0655	
12. DISTRIBUTION / AVAILABILITY STATEMENT						
Approved for public release. Distribution is unlimited.						
13. SUPPLEMENTAR	Y NOTES					
14. ABSTRACT The key objective of our work has been to study the interaction of aluminum and aluminum based clusters with organic templates, with oxygen and water, and develop protocols that would enable the synthesis of cluster assembled materials based on reactive and non-reactive motifs. Our studies on the reactivity of aluminum clusters with propene showed that the reactivity was related to the location of the unoccupied molecular orbital and that clusters like Al ₁₂ -, Al ₁₅ -, Al ₁₈ -, and Al ₂₁ - can readily bind to propene and hence may be suitable building blocks to generate such materials. For Al ₁₃ , a superhalogen superatom discovered by us, our studies showed that an ionic assembly composed of Al ₁₃ and super-alkali K ₃ O is stable and ideal to generate an ionic solid. Through synergistic efforts combining theoretical studies in my group and experiments in A. W. Castleman's (AWC) group at PSU, we identified Al ₄ H ₇ - as a very stable species that is resistant to oxygen and ideal building blocks for cluster materials. We also showed that the reactive aluminum clusters can be made less reactive by adding H atoms as it changes the spin state of the system. We also established general protocols for using the findings on free clusters to generate cluster assembled materials and in collaboration with experimental groups, synthesized a cluster solid of As ₇ K ₃ species through a directed chemical synthesis. Recently, in a synergistic efforts combining experiments in AWC group at PSU, we have discovered an unusual size dependent reactivity of aluminum cluster anions with water, in that Al ₁₆ -, Al ₁₇ -, and Al ₁₈ - are found to produce hydrogen through processes linked to their geometries. The studies provide a new Approach to synthesize hydrogen from water, on demand, and have just been published in SCIENCE. We believe that these developments are important towards cluster based materials for propulsion and						
15. SUBJECT TERMS						
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON	
a. REPORT	b. ABSTRACT	c. THIS PAGE			19b. TELEPHONE NUMBER (include area code)	

Final Report

Aluminum Cluster-Based Materials for Propulsion and Other Applications

Principal Investigator

Shiv N. KHANNA Virginia Commonwealth University 737 N 5th St. RICHMOND VA 23219-1415

Contract No. FA9550-05-1-0186

For Performance Period:

15 Mar 05- 30 Nov 08

ABSTRACT

We have just examined the role of spin accommodation on the reactivity of aluminum and aluminum-hydrogen anion clusters with oxygen. Experimental reactivity studies on small aluminum and aluminum hydrogen clusters had revealed that unlike small pure Al_n⁻ clusters where Al₁₃⁻ is the smallest non-reactive species, Al₄H_n⁻ (1≤n≤13) clusters with an odd number of hydrogen atoms are all stable against etching by oxygen. Preliminary theoretical investigations reveal that the reactivity of the species could be related to the energy required to excite the cluster from the singlet to the triplet state, displaying a unique relation between spin and reactivity. The present finding may provide novel ways to modify the reactivity of non-reactive species and to induce the reactivity in non-reactive species. The combination of aluminum clusters with transition metal atoms to modify the spin state can lead to spin dependent catalyses.

The supplement requests support to carry out a systematic examine of the effect of spin excitation We plan to carry out investigations on a wide range of Al_nH_m clusters containing different number of aluminum atoms. While clusters with 3-5 Al atoms may be useful as hydrogen storage materials, those with a few dozen aluminum atoms may find use in fuels. In addition, we plan to dope small aluminum clusters with transition metal atoms (Nb and V) to examine if the spin effects can be used to design novel catalysts.

The theoretical investigations will be carried out in close collaboration with the experimental effort by Castleman and co-workers at Pennsylvania State University. It is hoped that this synergistic effort will lead to a new classes of materials with potential applications in propulsion fuels, hydrogen storage and catalysts.

Table of Contents

	Page
INTRODUCTION	2
PRELIMINARY RESULTS	4
PROPOSED WORK	6
EXPECTED OUTCOME	7
BIBLIOGRAPHY	8
RUDCET	

I. INTRODUCTION

This is a request for supplemental funds in the proposal on "Aluminum Cluster-Based Materials for Propulsion and Other Applications" Grant #: FA9550-05-1-0186 currently funded by the AFOSR. The current proposal relates to the formation of cluster assembled materials based on Al₁₃ clusters combined with super-alkali and other atoms. The choice of Al13 was driven by the considerable body of experimental and theoretical work that indicated that while aluminum particles are generally susceptible to etching by oxygen, the Al₁₃ cluster is resistant to etching by oxygen¹⁻². Since aluminum particles are often the ingredients in modern solid fuel propellants, higher burning rates could be attained by using smaller particles with preponderance of surface atoms. However, efforts in this direction are limited by the fact that ultra-small aluminum particles generally agglomerate and oxidize. As Al₁₃ is resistant to etching, the cluster materials based on this motif will not oxidize under ordinary conditions and could offer a new class of fuels. The inert behavior of Al₁₃ can be attributed to special features in its electronic structure. A simple model that can describe some of the qualitative features of the electronic states in clusters corresponds to a nearly free electron gas, confined to a spherical region. Within such a simplified model, the electronic states group into electronic shells 1s, 1p, 1d, 2s, 1f, 2p, ---. Clusters where the valence electrons lead to filled shells can exhibit enhanced stability and chemical inertness. Assuming that each Al atom contributes three valence electrons, an Al₁₃ cluster has 40 valence electrons and corresponds to filled 1s, 1p, 1d, 2s, 1f, and 2p shells.1

Our recent work in collaboration with the experimental group of A. W. Castleman,

Jr. at Pennsylvania State University, has brought out some exciting findings that may

provide a more generalized and systematic approach towards making a new class of

aluminum based clusters that are inert towards oxidation.³ To illustrate the new findings, we

briefly recall the previous work on pure aluminum clusters. A beam containing pure aluminum

clusters anions of all sizes containing up to 50 atoms was reacted with oxygen under ambient conditions. The resulting mass spectra of the reacted species showed that all the clusters except Al₁₃, Al₂₃, and Al₃₇ were reacted away by the oxygen. In the current work, hydrogen atoms were added to aluminum clusters to generate Al_nH_m clusters with a view to examining the electronic behavior of the system one electron at a time.³ The results were truly surprising and we use the Al₄H_n series (1≤n≤13) to illustrate the unexpected findings. When the clusters were reacted with oxygen, all the clusters with an even number of hydrogen atoms (and odd number of valence electrons) reacted with oxygen (see Fig. 1) whereas the clusters with an odd number of hydrogen atoms (and an even number of electrons) did not react.

Fig. 1. A) Mass Spectrum of Al_4H_x Clusters. B) Mass Spectrum of A) after exposure to molecular oxygen.

No such even/odd effect is observed in pure Al_n clusters as oxygen etches all the sizes up until Al₁₃. Further, since pure Al₄ is etched away by oxygen, it was surprising that the addition of a single H atom made it so unreactive. An Al₄H₃ has the same number of electrons as in Al₅ and they both contain even number of electrons. Why is then only Al₅ reactive while Al₄H₃ does not react? Theoretical studies were needed to unravel the microscopic mechanism.

II. PRELIMINARY RESULTS:

We have recently completed preliminary theoretical investigations⁴ on the reactivity of pure Al_n and Al₄H_m clusters. The studies that indicate that reactivity depends on the spin excitations of the cluster. Molecular oxygen is spin triplet in its ground state. The most likely reaction product with small aluminum clusters is AlO₂, which has a spin singlet ground state. Furthermore, reactivity requires the filling of the minority LUMO's in 3O_2 . The filling of these orbitals may be thought of as a spin multiplicity $3 \rightarrow 1$ excitation of the oxygen half of the complex and the reaction has to conserve the overall spin of the system.⁵ For clusters with odd number of electrons, the spin of the extra electron could align opposite to the majority spin electrons of the ³O₂ molecule and the spin conservation does not require any spin excitation of the metal counterpart. The situation is different for clusters with even number of electrons, since the decrease in the spin multiplicity of the oxygen half of the reacting cluster has to follow the spin excitation of the remaining portion to conserve the total spin. Consequently, the ability of the cluster to become spin excited to accommodate the triplet spin of oxygen plays a critical role in reactivity. This is seen in Fig. 2 that shows the spin density on an Al₅O₂ and on a Al₄H₃O₂ clusters.

Figure 2. A) Spin Density plot of Al₅ interacting with O₂ after relaxation. E_b indicates binding energy. B) Spin Density plot of Al₄H₃ interacting with O₂ after relaxation.

In case of Al_5O_2 , the O-O bond breaks and the O_2 molecule is bound to Al_5 by a large energy of 8.65 eV. On the other hand, for Al_4H_3 , the binding energy of O_2 to Al_4H_3 is much less, namely 2.36 eV. The differences in binding energy are consistent with experimental observations that while Al_5O_2 is etched by oxygen, Al_4H_3 is not etched. A more detailed analysis indicated that the differences in O_2 binding could be related to the ability of the clusters to accommodate spin excitation. Cases where the energy required to excite the cluster from its singlet ground state to the triplet state is high, the O_2 bind weakly and the clusters are resistant to etching by oxygen while cases where the excitation energy is small, O_2 bind strongly and the clusters are easily etched. This relationship is further shown in Fig. 3 where

Fig. 3. A) Mass Spectrum of Al₄H_x⁻ Clusters after exposure to Oxygen. B) The HOMO-LUMO Gap, vertical spin excitation energy, and adiabatic spin excitation energy of Al₄H_x⁻. C) Mass Spectrum of Al_n⁻ clusters after exposure to molecular oxygen. D) The HOMO-LUMO Gap and vertical and adiabatic spin excitation energies in Al_n⁻

panels (A) and (C) show the experimental mass spectra of the etched Al₄H_n and pure Al_n clusters, respectively and the black lines in panels (B) and (D) indicate the spin excitation energy

for the Al₄H_n and pure Al_n clusters and one can note a direct correlation between the calculated line and the mass spectra of the etched species.

III. PROPOSED WORK:

To our knowledge, we are the first group to identify the role of spin and in particular, spin excitation, on the reactivity of pure and compound aluminum clusters. Our investigations can have far reaching implications since the reactivity of metal clusters with oxygen can have dual implications. Firstly, oxygen is a strong etchant and consequently, clusters that are stable and inert can be ideal building blocks for cluster assembled materials. Secondly, oxidation is also important in the elimination of pollutants, and the study of oxidation reactions helps us identify potential catalysts e.g. for conversion of CO to CO₂.⁶⁻⁸ As to the first aspect, our studies show that by controlling the amount of hydrogen, the non-reactive clusters can be made reactive while the reactive species can be made non-reactive. Since the phenomenon is general, it may be possible to make the cluster assembled materials from aluminum clusters of virtually all sizes by adding controlled amount of hydrogen to increase the spin excitation and making them unreactive. A different approach is required for catalysis applications. Here, one can tune the spin excitation energy, to design more efficient catalysts. This can be accomplished, e.g. by doping clusters with selected transition metal atoms to reduce the spin transition energy or changing the multiplicity of the reactant.

We plan to carry out investigations on a wide range of Al_nH_m clusters containing different number of aluminum atoms to further ascertain the new findings. In addition, we plan to dope small aluminum clusters with transition metal atoms (Nb and V) to examine if the spin effects can be used to design novel catalysts.

I am requesting an extra amount of \$ 20,000 to hire a post doctoral associate for six months to investigate some of these exciting possibilities. If our findings confirm our expectations, this may provide a novel direction to accomplish efficient fuels, hydrogen storage, and novel catalysts.

IV. EXPECTED OUTCOME:

The current studies would have implications in three different areas. First, the possibility of passivating larger aluminum clusters by adding small amount of hydrogen may allow development of fuels through assembly of non-reactive species. Secondly, studies based on smaller aluminum clusters coated with large amount of hydrogen may have implications for hydrogen storage. Finally, combining aluminum clusters with transition metal atoms may allow development of novel catalysts through tuning of electronic structure. If these expectations are proven, it should be possible to go beyond aluminum and extend to other metals.

BIBLIOGRAPHY

- Bergeron, D.E.; Castleman, Jr., A.W.; Morisato, T.; and Khanna, S.N. Science 2004, 304, 84.
- Bergeron, D.E.; Roach, P.J.; Castleman Jr., A.W.; Jones, N.O.; and Khanna, S.N. Science 2005, 307, 231.
- Roach, P.J.; Reber, A.C.; Woodward, W.H.; Khanna, S.N.; and Castleman Jr. A.W. (in Press, Proc. Nat. Acad. Sciences).
- 4) Reber, A. C., Khanna, S. N., Roach, P. J., Woodward, W. H. and Castleman, Jr., A. W., "Spin Accommodation and Reactivity of Aluminum Based Clusters with O₂" (Submitted to JACS).
- 5) Wigner, E., and Witmer, E.E. Z. Phys. 1928 51, 859.
- 6) Heiz, U.; Sanchez, A.; Abbet, S.; and Schneider W.D. J. Am. Chem. Soc. 1999 121 3214.
- 7) Zhang, C.; Yoon, B.; and Landman, U. J. Am. Chem. Soc. Commun. 2007 129, 2228.
- 8) Reilly, N.M.; Reveles, J.U.; Johnson, G.E.; Khanna, S.N.; and Castleman Jr., A.W. J. Phys. Chem A 2007, 111, 4158.