Catalysis by Oxide-Supported Clusters of Iridium and Rhodium: Hydrogenation of Ethene, Propene, and Toluene

A. M. Argo, J. F. Odzak, J. F. Goellner, F. S. Lai, F.-S. Xiao, and B. C. Gates*

Department of Chemical Engineering and Materials Science, University of California, Davis, California 95616 Received: August 27, 2005; In Final Form: December 4, 2005

The hydrogenation reactions of ethene, propene, and toluene were used as probes of the catalytic properties of small clusters of rhodium (Rh_6) and of iridium (Ir_4 and Ir_6) (as well as of larger aggregates of these metals) on oxide supports (γ -Al₂O₃, MgO, and La₂O₃). The catalysts were characterized in the working state by extended X-ray absorption fine structure (EXAFS) spectroscopy, providing evidence of the cluster structures and cluster-support interactions; by infrared spectroscopy, providing evidence of hydrocarbon adsorbates and possible reaction intermediates on the clusters; and by kinetics of the hydrogenation reactions. The EXAFS data indicate that the metal clusters, while remaining intact and maintaining their bonding to the support during catalysis, underwent slight rearrangements to accommodate reactive intermediates. As the concentrations of reactive intermediates such as π -bonded alkenes and alkyls on the clusters increased, the cluster frames swelled, and the clusters flexed away from the support. The data indicate self-inhibition of reaction by adsorbed hydrocarbons and differences between ethene hydrogenation and propene hydrogenation that may arise primarily from different adsorbate—adsorbate interactions.

Introduction

The hydrogenation reactions of small alkenes^{1,2} and aromatics^{2,3} are good probes of the catalytic properties of metals when the structures containing the metals are so small as to limit the structure and bonding of the probe molecule. In earlier work that is part of the foundation of the present report,⁴ we investigated oxide-supported catalysts that are well approximated as Ir₄, Ir₆, and Rh₆ for hydrogenation of ethene and of propene, characterizing the catalysts in the functioning state by extended X-ray absorption fine structure (EXAFS) spectroscopy to provide evidence of the structures of the clusters and their interactions with the supports and by infrared (IR) spectroscopy to provide evidence of adsorbates (ligands) on the clusters. Here we extend the investigation to toluene hydrogenation as a further test reaction and add kinetics data to complement the spectroscopy reported earlier and provide a basis for comparing the reactivities of ethene, propene, and toluene.⁵ The goal was to elucidate patterns of reactivity as a function of reactant size and structure and to understand better how metal cluster properties affect the catalysis.

Experimental Methods

Details of the catalyst synthesis are reported elsewhere; the catalysts include oxide-supported iridium clusters $\rm Ir_4/\gamma\text{-}Al_2O_3,^6$ $\rm Ir_4/MgO,^7$ and $\rm Ir_6/\gamma\text{-}Al_2O_3^8$ as well as structurally nonuniform samples formed by aggregation of the metals in these samples, namely, $\rm Ir_{agg}/\gamma\text{-}Al_2O_3^9$ and $\rm Ir_{agg}/MgO;^5$ other samples include $\rm Rh_6/\gamma\text{-}Al_2O_3,^{10}$ $\rm Ir_6/MgO,^{11}$ $\rm Rh_6/MgO,^{12}$ and $\rm Rh_6/La_2O_3,^{13,14}$ (The subscript agg refers to aggregated clusters.)

Sample handling was carried out on a vacuum line or in a glovebox (Vacuum Atmospheres HE-63-P) purged with N_2 that was recirculated through O_2 - and moisture-scavenging traps

(supported copper particles and zeolite 4A, respectively). The glovebox was equipped with O_2 and moisture detectors, indicating concentrations < 2 ppm of each. Toluene (99.7%, J. T. Baker) was degassed by sparging with N_2 (99.997%, Liquid Carbonic) before use. He (Matheson, 99.999%), ethene (Matheson, 99.5%), and propene (Matheson, 99.5%) were purified by passage through traps to remove traces of O_2 and moisture. H_2 was supplied by Matheson (99.999%) or generated by electrolysis of water in a Balston generator (99.99%) and purified by traps. Samples contained 1.0 wt % metal, with the exception of $R_{16}/L_{12}O_3$, which contained 0.5 wt % R_1 .

Measurements of the catalytic activity for hydrogenation of ethene, propene, or toluene were carried out with a conventional once-through tubular flow reactor operated at atmospheric pressure and temperatures ranging from 233 to 373 K. Details of these experiments are described elsewhere.^{8,14,15}

The standard conditions chosen to compare the catalysts for alkene hydrogenation were as follows: alkene partial pressure, 40 Torr; $\rm H_2$ partial pressure, 100 Torr; and temperature 294 \pm 1 K. In kinetics experiments, the $\rm H_2$ partial pressure was varied from 50 to 400 Torr and the alkene partial pressures from 10 to 300 Torr. Standard toluene hydrogenation experiments were carried out with a toluene partial pressure ($P_{\rm C7H8}$) of 50 Torr and a hydrogen partial pressure ($P_{\rm H2}$) of 710 Torr at 333 K. In kinetics experiments, these partial pressures were varied in the ranges of 10-50 and 140-710 Torr, respectively. The reaction rates were determined from differential conversions with an accuracy of about $\pm 10\%$. ¹⁵

Details of the X-ray absorption spectroscopy experiments are described elsewhere¹² as is the EXAFS cell that served as a flow reactor.¹⁶ Toluene-containing gaseous feeds to the EXAFS cell/reactor were produced by bubbling He through a saturator containing liquid toluene at room temperature.

The range of hydrocarbon conversions in the EXAFS cell/reactor was 0.01-0.98. When the conversions were relatively high, there were significant concentration gradients across the

^{*}To whom correspondence should be addressed. E-mail bcgates@ucdavis.edu.

TABLE 1: Catalytic Activities for Ethene Hydrogenation, Propene Hydrogenation, and Toluene Hydrogenation under Standard Conditions^a

	10 × reaction	$10 \times \text{reaction rate, mol/(mol of metal} \times \text{s}^{-1})$											
catalyst	ethene hydrogenation ^a	propene hydrogenation ^b	toluene hydrogenation ^c										
Ir_4/γ -Al ₂ O ₃	0.91	0.59	0.00945										
Ir_6/γ - Al_2O_3	0.29	_	0.017^{8}										
Ir_{Agg}/γ - Al_2O_3	0.89	1.07	0.099^{5}										
Ir ₄ /MgO	0.17	0.26	0.0059^{1}										
Ir ₆ /MgO	0.15	_	0.0023										
Ir _{Agg} /MgO	0.15	_	0.020^{5}										
Rh_6/γ - Al_2O_3	0.65	_	0.084										
Rh ₆ /MgO	0.96	_	0.078										
Rh ₆ /La ₂ O ₃	3.7	_	0.23										

 $^{\it a}$ Reaction at 620 Torr of He, 100 Torr of H_2 , and 40 Torr of C_2H_4 at 273 K. $^{\it b}$ Reaction at 620 Torr of He, 100 Torr of H_2 , and 40 Torr of C_3H_6 at 273 K. $^{\it c}$ Reaction at 710 Torr of H_2 and 50 Torr of C_7H_8 at 333 K.

portion of the catalyst bed characterized by EXAFS spectroscopy, and the results are only qualitatively comparable to those obtained in the conventional flow reactor (otherwise, the comparisons were quantitative; details are given elsewhere¹⁴). Although the catalytic reactions are exothermic, there is no evidence of significant effects, such as hot-spot formation, on the EXAFS data.

Analysis of EXAFS Data

Details of the EXAFS data analysis have been described elsewhere, 12 and Supporting Information Tables 1 and 2 provide some relevant information. $^{17-25}$

Results

Rates of Hydrogenation of Ethene, Propene, and Toluene. In ethene hydrogenation catalysis by oxide-supported metal clusters under our conditions (e.g., 273 K; $P_{\rm H2}$, 100 Torr; $P_{\rm ethene}$, 40 Torr; $P_{\rm He}$, 620 Torr), the only observed product was ethane. There was no measurable conversion in the absence of catalyst. Similar statements pertain to experiments with propene (giving propane) and toluene (giving methylcyclohexane). The steady-state catalytic activities are reported per total noble metal atom in the sample; when the catalysts consist of small clusters (such as Ir_4 or Ir_6) in which essentially all the metal atoms are exposed, these rates correspond to turnover frequencies (TOF).

The data indicate the following: γ -Al₂O₃-supported iridium catalysts are substantially more active than MgO-supported iridium catalysts, and γ -Al₂O₃- and MgO-supported rhodium cluster catalysts (i.e., Rh₆ but not aggregates of rhodium clusters) are slightly more active than the most active iridium catalysts (supported aggregates of iridium). The La₂O₃-supported rhodium catalyst is approximately four times as active as the most active MgO- or γ -Al₂O₃-supported rhodium or iridium catalyst. ^{13,14}

The data demonstrate that whereas ethene hydrogenation and propene hydrogenation on iridium clusters or aggregates take place at approximately equal rates, toluene hydrogenation is an

TABLE 2: Apparent Activation Energies for Ethene Hydrogenation, Propene Hydrogenation, and Toluene Hydrogenation at Standard Reactant Partial Pressures^a

	apparen	apparent activation energy, kJ/mol												
catalyst	ethene hydrogenation	propene hydrogenation	toluene hydrogenation											
Ir ₄ /γ-Al ₂ O ₃	24.3	34.2	485											
Ir_6/γ - Al_2O_3	28.6	_	38^{8}											
Ir_{Agg}/γ - Al_2O_3	28.2	33.1	55^{5}											
Ir ₄ /MgO	38.5	34.8	58.2											
Ir ₆ /MgO	38.4	_	56.5											
Ir _{Agg} /MgO	31.5	_	55^{5}											
Rh_6/γ - Al_2O_3	29.7	_	37.4											
Rh ₆ /MgO	40.7	_	42.1											
Rh ₆ /La ₂ O ₃	94.4	_	31.2											

^a See Table 1 for reactant partial pressures and text for ranges of temperature.

order of magnitude faster on iridium aggregates than on iridium clusters. In contrast, ethene is hydrogenated at similar rates on Rh₆ (supported on γ -Al₂O₃ or MgO) and on iridium aggregates, and toluene is hydrogenated at similar rates on Rh₆ (supported on γ -Al₂O₃ or MgO) and on iridium aggregates.

Apparent Activation Energies. The apparent activation energies (determined by the dependence of the catalytic reaction rate on temperature) for each reaction with each catalyst are summarized in Table 2. The data show that the hydrogenation of the alkenes on supported metal clusters, like that on extended metal surfaces, ^{28–31} is characterized by apparent activation energies (typically 24–40 kJ mol⁻¹) that are less than those observed for toluene hydrogenation⁵ (typically 41–56 kJ mol⁻¹).

Reaction Orders. At 273 K and low alkene partial pressures ($P_{\rm alkene}$), the reaction orders in H_2 range from 0.6 to 0.7, being similar for the hydrogenation of ethene and the hydrogenation of propene on iridium (Tables 3–5, Figures 1A and 2A). In contrast, the reaction orders in H_2 are close to 1.0 for toluene hydrogenation (at 333 K and 50 Torr of toluene). The reaction orders in H_2 for ethene hydrogenation on rhodium clusters, on the other hand, are greater than 1.0 under similar conditions.

At low values of the alkene partial pressure, the orders in alkene for reaction catalyzed by supported metal clusters and aggregates are slightly negative (Tables 3 and 5, Figures 1B and 2B) and similar in value for ethene and propene. However, at higher values of these partial pressures ($P_{\rm ethene}$ of 150–200 Torr for ethene hydrogenation and $P_{\rm propene}$ of 75–100 Torr for propene hydrogenation), the reaction order in alkene is greater—approximately zero—whereas at $P_{\rm alkene}$ exceeding these pivotal partial pressures ($P_{\rm p}$), the order in alkene is approximately unity. Such a change in reaction order has been reported before for hydrogenation of ethene and of propene catalyzed by conventional supported metals^{28–30,32} as well as supported metal clusters. 4,12,14,26,27

In contrast, the reaction order in toluene is slightly positive for $P_{\rm toluene} > 10$ Torr, indicating a qualitative difference between alkene and arene hydrogenation on supported metal clusters and aggregates.

Influence of Temperature on Reaction Orders for Propene Hydrogenation. Further evidence of the contrast between propene hydrogenation at low and high values of P_{propene} is the following: As the temperature increased from 253 to about 290 K at a low value of P_{propene} (52 Torr), the order in H₂ increased from 0.6 to 1.0 for the reaction on Ir_4/γ -Al₂O₃ and from 0.7 to 0.8 for the reaction on Ir_4/MgO (Table 4). In contrast, at high values of P_{propene} (> 100 Torr), as the temperature increased from 253 to about 290 K at P_{H2} = 313 Torr, the order in propene

TABLE 3: Reaction Orders in H₂ and in Hydrocarbon (HC) for Catalytic Hydrogenation of Ethene, Propene, and Toluene on Oxide-Supported Iridium Clusters and Rhodium Clusters

	hydrocarbon		(range of)	(range of)	reaction	reaction	reference for
catalyst	(HC) reactant	<i>T</i> , K	$P_{\rm H2}$, Torr	$P_{\rm HC}$, Torr	order in H ₂	order in HC	more details
Ir_4/γ - Al_2O_3	ethene	273	50-300	40	0.68	_	27
Ir_4/γ -Al ₂ O ₃	propene	273	50-400	40	0.66	_	_
Ir ₄ /MgO	ethene	273	50-300	40	0.69	_	_
Ir ₄ /MgO	propene	273	54-364	52	0.69	_	_
Ir ₄ /MgO	toluene	373	140 - 710	49	1.07	_	_
Ir_6/γ - Al_2O_3	ethene	273	50-300	40	0.6	_	27
Ir ₆ /MgO	ethene	273	50-300	40	0.68	_	12
Ir ₆ /MgO	toluene	373	140 - 710	50	0.85	_	-1
Ir_{Agg}/γ - Al_2O_3	ethene	273	50-300	40	0.83	_	27
Ir_{Agg}/γ -Al ₂ O ₃	propene	273	50-300	40	0.71	_	_
Ir _{Agg} /MgO	ethene	273	50-300	40	1.52	_	_
Ir _{Agg} /MgO	toluene	373	140 - 710	50	0.92	_	_
Rh_6/γ - Al_2O_3	ethene	273	50-300	40	1.24	_	_
Rh ₆ /MgO	ethene	273	50-300	40	1.47	_	12
Rh ₆ /La ₂ O ₃	ethene	273	50-300	40	1.71	_	_
Ir_4/γ - Al_2O_3	ethene	273	300	40-200	_	-0.25	27
Ir_4/γ -Al ₂ O ₃	propene	273	300	100-300	_	1.24	_
Ir_4/γ -Al ₂ O ₃	propene	273	100	10 - 75	_	-0.28	_
Ir ₄ /MgO	ethene	273	300	40-150	_	-0.22	_
Ir ₄ /MgO	propene	273	313	154 - 310	_	1.4	_
Ir ₄ /MgO	toluene	373	710	10-50	_	0.12	_
Ir_6/γ - Al_2O_3	ethene	273	300	40-150	_	-0.18	27
Ir_6/γ -Al ₂ O ₃	ethene	273	400	250 - 360	_	0.75	_
Ir ₆ /MgO	ethene	273	300	40-150	_	-0.12	12
Ir ₆ /MgO	toluene	373	710	10-50	_	0.13	_
Ir_{Agg}/γ - Al_2O_3	ethene	273	300	40-150	_	-0.27	27
Ir _{Agg} /MgO	ethene	273	300	40 - 150	_	-0.28	_
Ir _{Agg} /MgO	toluene	373	710	10-50	_	0.1	_
Rh_6/γ - Al_2O_3	ethene	273	300	40 - 100	_	-0.21	_
Rh ₆ /MgO	ethene	273	300	40 - 150	_	-0.2	12
Rh ₆ /La ₂ O ₃	ethene	273	300	40-100	_	-0.21	_

TABLE 4: Influence of Temperature on H₂ and Hydrocarbon (HC) Reaction Orders for Propene Hydrogenation on Oxide-Supported Ir₄ Clusters

action er in HC
_
_
_
_
_
_
1.34
1.07
0.91
1.56
1.4
1.04

decreased from 1.3 to 0.9 for the reaction on Ir₄/ γ -Al₂O₃ and from 1.6 to 1.0 for the reaction on Ir₄/MgO (Table 4).

Influence of Co-reactant Partial Pressure on Reaction **Orders.** The reaction order in H₂ increased with increasing P_{alkene} for P_{alkene} below the pivotal pressure P_{p} for hydrogenation of either ethene or propene on Ir_4/γ - Al_2O_3 or Ir_6/γ - Al_2O_3 at 273 K (Table 5). At $P_{\text{alkene}} > P_{\text{p}}$, the order in H₂ decreased with increasing P_{alkene} for hydrogenation of ethene and of propene on Ir_4/γ -Al₂O₃ (and Ir_6/γ -Al₂O₃) at 273 K (Table 5). The reaction order in ethene increased from -0.5 to -0.2 with an increase in P_{H2} from 100 to 300 Torr for ethene hydrogenation on Ir_6/γ -Al₂O₃ at 273 K and $P_{\text{ethene}} \le P_p$ (Table 5). The reaction order in propene decreased from 1.2 to 0.9 with an increase in $P_{\rm H2}$ from 250 to 300 Torr in propene hydrogenation on Ir₄/ γ - Al_2O_3 at 273 K and $P_{propene} > P_p$ (Table 5).

EXAFS Evidence Identifying Oxide-Supported Clusters as Catalytically Active Species. EXAFS data characterizing $Ir_4/\gamma - Al_2O_3$, 4,14,27 $Ir_6/\gamma - Al_2O_3$, 14,27 Ir_4/MgO , 4,14 Ir_6/MgO , 12,14 and

Rh₆/MgO^{12,14} during ethene hydrogenation and characterizing Ir_4/γ -Al₂O₃ and Ir_4/MgO during propene hydrogenation^{4,14,26} (reported elsewhere, as cited) imply the following about the catalytically active species: (a) because the cluster geometry is maintained during catalysis and the support is catalytically inactive, we infer that the clusters are the catalytically active species, (b) the cluster-support interface and the metal—metal bond distance in the cluster are modified slightly during catalysis, indicating the presence of adsorbates bound to the clusters, and (c) the metal-oxygen coordination shell (with a metal—oxygen distance of approximately 2.1 Å), indicating bonding of the clusters to the support, is reduced slightly during catalysis, indicating that the clusters slightly flex away from the support during reaction.

 Ir_4/γ - Al_2O_3 . EXAFS parameters characterizing Ir_4/γ - Al_2O_3 in flowing He at 298 K and 760 Torr (Table 6) are consistent with the expected tetrahedral Ir₄ clusters.⁶ EXAFS parameters characterizing Ir₄/γ-Al₂O₃ during toluene hydrogenation at 298 K and 760 Torr (235 Torr of He, 517 Torr of H₂, and 8 Torr of toluene) show that the Ir₄ cluster structure was essentially unchanged during reaction (Table 6). Because the tetrahedral Ir₄ geometry was essentially maintained during catalysis and the support was catalytically inactive, we infer that the catalytically active species are well approximated as Ir₄ tetrahedra. Small structural modifications (e.g., an increase in the Ir-Ir bond distance) were observed during catalysis, as described

Similar results were observed for hydrogenation of ethene and of propene.4,14,26,27

EXAFS structural parameters, including bond distances and coordination numbers, representing Ir₄/γ-Al₂O₃ during catalytic hydrogenation of ethene and of propene are correlated with TOF in Figure 3A-D. Because the conversions were substantially

catalyst	hydrocarbon (HC)	<i>T</i> , K	(range of) $P_{\rm H2}$, Torr	(range of) $P_{\rm HC}$, Torr	reaction order in H ₂	reaction order in HC
Ir ₄ /γ-Al ₂ O ₃	ethene	273	50-300	40	0.68	_
Ir_4/γ -Al ₂ O ₃	ethene	273	100-300	100	0.9	_
Ir_4/γ -Al ₂ O ₃	ethene	273	75-300	200	1.3	_
Ir_4/γ - Al_2O_3	ethene	273	250-500	250	0.8	_
Ir_6/γ - Al_2O_3	ethene	273	50-300	40	0.6	_
Ir_6/γ - Al_2O_3	ethene	273	100-300	100	0.81	_
Ir_6/γ - Al_2O_3	ethene	273	250-400	250	0.71	_
Ir_4/γ -Al ₂ O ₃	propene	273	50-400	40	0.66	_
Ir_4/γ - Al_2O_3	propene	273	50-600	75	0.71	_
Ir_4/γ - Al_2O_3	propene	273	300-500	200	0.57	_
Ir_4/γ -Al ₂ O ₃	propene	273	300-443	300	0.62	_
Ir_6/γ - Al_2O_3	ethene	273	100	10-200	_	-0.49
Ir_6/γ - Al_2O_3	ethene	273	300	40-150	_	-0.18
Ir_6/γ -Al ₂ O ₃	ethene	273	400	250-360	_	0.75
Ir_4/γ - Al_2O_3	propene	273	100	10-75	_	-0.28
Ir_4/γ -Al ₂ O ₃	propene	273	250	200-300	_	1.24
Ir_4/γ -Al ₂ O ₃	propene	273	300	100-300	_	0.93

TABLE 5: Influence of Co-reactant Partial Pressure on H₂ and Hydrocarbon (HC) Reaction Orders for Ethene and Propene Hydrogenation on γ-Al₂O₃-Supported Iridium Clusters

higher than differential and EXAFS is a sample-averaging technique, the results characterizing Ir₄/γ-Al₂O₃ (and other samples) are interpreted only qualitatively. During the reaction of each alkene, an increase in the Ir-Ir bond distance was observed with increasing TOF; the distance increased more sharply when the reactant was propene than when it was ethene. The Debye-Waller factor characterizing the Ir-Ir contribution decreased with an increasing reaction rate for each alkene. These data indicate that the clusters became more ordered (with less variation in bond distance) with increasing catalyst activity and thereby, presumably, with increasing concentration of reactive adsorbates on the clusters.4 Similarly, for each alkene there was a decrease in the coordination number characterizing the Irsupport-oxygen bond with increasing TOF, accompanied by an increase in the coordination number characterizing the longer (nonbonding) Ir-O contribution. These data indicate that clusters, while maintaining their bonding to the support during

Figure 1. (A) Dependence of alkene hydrogenation activity on H₂ partial pressure at 273 K and 760 Torr with 40-50 Torr alkene partial pressures. (B) Dependence on alkene partial pressure at 273 K and 760 Torr with 300-310 Torr H₂ partial pressures. Symbols: ethene hydrogenation on Ir_4/γ -Al₂O₃ (\diamond); propene hydrogenation on Ir_4/γ -Al₂O₃ (+); ethene hydrogenation on Ir₄/MgO (□); propene hydrogenation on Ir₄/MgO (×).

catalysis, underwent slight rearrangements to accommodate cluster-bound reactive intermediates.

Ir₄/MgO. EXAFS parameters characterizing Ir₄/MgO in He at 293 K and 760 Torr (Table 7) are also consistent with the expected tetrahedral Ir₄ clusters.⁷ EXAFS parameters characterizing Ir₄/MgO during toluene hydrogenation catalysis at 760 Torr (PHe, 118 Torr; PH2, 638 Torr; Ptoluene, 4 Torr) and temperatures ranging from 293 to 323 K show that the Ir₄ cluster structure was essentially unchanged during reaction (Table 7). (The conversion of toluene ranged from 28 to 86% during these experiments as the temperatures ranged from 293 to 323 K.) Because the tetrahedral Ir₄ geometry was maintained during catalysis and the support was catalytically inactive, we infer that Ir₄ tetrahedra were the catalytically active species. EXAFS parameters characterizing Ir₄/MgO in He at 323 K and 760 Torr following catalysis show that the catalyst slowly returned to its original structure as the reactants were purged from the reactor (Table 7).

Figure 2. (A) Dependence of alkene hydrogenation activity on H₂ partial pressure at 273 K and 760 Torr at 40 Torr alkene partial pressure. (B) Dependence of activity on alkene partial pressure at 273 K and 760 Torr at 300 Torr H₂ partial pressure. Symbols: ethene hydrogenation on Ir_{Agg}/γ -Al₂O₃ (\diamond); propene hydrogenation on Ir_{Agg}/γ -Al₂O₃ (*); propene hydrogenation on Ir_{Agg}/MgO (×).

TABLE 6: EXAFS Fit Parameters Characterizing \(\gamma \)-Al₂O₃-Supported Ir₄ Scanned Before and During Toluene Hydrogenation Catalysis at 298 K and 760 Torra

			metal-backscatterer pair														
			Ir-Ir Ir-O]	r-C]	Ir-Al	
atmosphere	X^d	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV	N	R, Å	$\Delta\sigma^2 \times 10^3, Å^2$	ΔE_0 , eV	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV
He ^b	_	3.2	2.65	4.5	0.0	0.3 0.6	2.14 3.33	-5.0 -2.3	-9.3 -2.6	0.3	1.94	-2.7	-2.0	0.9 0.4	2.73 3.63	-3.8 -2.6	5.7 0.4
toluene + H ₂ ; catalysis ^c	not measured	3.2	2.69	5.1	-3.7	0.2	2.13	-3.0	-9.7	_	_	_	_	1.2	2.76	-2.5	4.7
•						1.0	3.43	-0.1	-6.3								

^a Notation: N, coordination number; R, absorber-backscatterer distance; $\Delta \sigma^2$, Debye-Waller factor; and ΔE_0 , inner potential correction. The approximate experimental uncertainties are as follows: N ($\pm 10\%$), R (± 0.02 Å), $\Delta \sigma^2$ ($\pm 20\%$), and ΔE_0 ($\pm 20\%$). Total gas flow rate of 12.4 mL min⁻¹. ^c Flow rates of 5 mL min⁻¹ He, 11 mL min⁻¹ H₂, and 0.16 mL min⁻¹ C₇H₈. ^d X, conversion.

Figure 3. EXAFS parameters characterizing Ir₄/γ-Al₂O₃ during ethene hydrogenation catalysis (131-292 Torr of H₂, 210-203 Torr of C₂H₄, and 253-301 K) and propene hydrogenation catalysis (358 Torr of H₂, 134 Torr of C₃H₆, and 253-283 K). (A) Ir-Ir bond distance correlated with average catalytic activity (TOF). (B) Ir-Ir Debye-Waller factor correlated with TOF. (C) Ir-O_{short} coordination number correlated with TOF. (D) Ir-O_{long} coordination number correlated with TOF.

EXAFS parameters representing Ir₄/MgO during catalytic hydrogenation of ethene, propene, and toluene are plotted against TOF in Figure 4A-D. In each case, the Ir-Ir bond distance increased with increasing TOF. The increase was gradual for ethene, more pronounced for propene, and quite sharp for toluene. The Debye-Waller factor characterizing the Ir-Ir contribution decreased with an increasing rate of the catalytic reaction, with the pattern being similar for the reactions of ethene and propene. In contrast, when the reactant was toluene, the Debye-Waller factor decreased sharply with small increases in TOF.

For each of the hydrocarbon reactants, the coordination number characterizing the metal-support-oxygen bonding decreased with an increasing catalytic reaction rate, with the decrease being sharp for toluene but gradual for ethene and propene. With each of these hydrocarbon reactants, there was an increase in the metal-oxygen coordination number characterizing the nonbonding interaction with increasing TOF, with the increase being sharp for toluene but gradual for propene and even less pronounced for ethene.

 Ir_6/γ - Al_2O_3 . EXAFS parameters characterizing Ir_6/γ - Al_2O_3 in He at 298 K and 760 Torr (Table 8) are consistent with the expected octahedral Ir₆ clusters. 8 EXAFS parameters representing Ir_6/γ -Al₂O₃ during toluene hydrogenation at 760 Torr (P_{He} , 413 Torr; P_{H2}, 334 Torr, P_{toluene}, 14 Torr) and temperatures ranging from 299 to 353 K show that the Ir₆ cluster structure was essentially unchanged during reaction (Table 8). (In these experiments, the conversion ranged from 18 to 63% and the temperature ranged from 299 to 353 K.) Because the octahedral frame of Ir₆ was essentially maintained during catalysis and the support was catalytically inactive, we infer that the catalytically active species are well approximated as Ir₆ octahedra. EXAFS parameters characterizing Ir₆/ γ -Al₂O₃ in He at 353 K and 760 Torr following catalysis show that the catalyst slowly returned to its original structure as the reactants were purged from the reactor (Table 8).

EXAFS parameters characterizing Ir₆/γ-Al₂O₃ during catalytic hydrogenation of ethene and of toluene are plotted against TOF in Figure 5A-C. In the presence of each hydrocarbon, there

TABLE 7: EXAFS Fit Parameters Characterizing MgO-Supported Ir_4 Scanned during Toluene Hydrogenation Catalysis^a and in Flowing He^b

				metal-backscatterer pair														
					Ir—Ir				Ir-O			I	r-Mg				Ir-C	
<i>T</i> , K	atmosphere	$X^{c,d}$	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV
293	Не	_	2.9	2.62	6.8	1.1	1.1 0.5	2.05 3.33	-4.4 -5.2	1.0 -9.0	0.6	2.45	1.5	0.7	0.5	1.91	-7.9	-11.2
293	toluene + H ₂ ; catalysis	0.28	3.1	2.68	5.7	-1.6		2.02	-3.2 -4.8	-9.0 -1.9					0.6	3.28	-7.3	-5.4
306	toluene + H ₂ ; catalysis	0.53	3.0	2.68	4.8	0.0	1.0 0.4	2.63 1.99	-3.7 -4.4	1.4 0.2	0.6	2.57	-1.7	-3.8	0.8	3.27	-7.3	0.6
323	toluene + H ₂ ; catalysis	0.86	3.0	2.68	4.8	0.0	1.0 0.3	2.59 1.99	-4.3 -4.7	-4.7 0.0	0.7	2.57	-1.7	-6.8	0.8	3.26	-7.6	6.4
323	Не	_	3.0	2.67	4.5	2.3	1.1 0.3 1.7	2.60 1.98 2.62	-4.3 -4.5 -4.3	-7.7 3.6 -0.5	0.5	2.55	-0.5	14.3	1.0	3.28	-6.9	-0.6

^a Reaction conditions: 118 Torr He, 638 Torr H₂, 4 Torr C₇H₈, and temperatures ranging from 293 to 323 K. ^b Same notation as Table 4. ^c X, conversion. ^d Total flow rate approximately 46 mL min⁻¹.

Figure 4. EXAFS parameters characterizing Ir_4/MgO during ethene hydrogenation catalysis (127–397 Torr of H_2 , 267–225 Torr of C_2H_4 , and 298 K), propene hydrogenation catalysis (358 Torr of H_2 , 134 Torr of H_3 , and 240–295 K), and toluene hydrogenation (638 Torr of H_2 , 4 Torr of H_3 , 4 Torr of H_3 , and 293–323 K). (A) Ir–Ir bond distance correlated with average catalytic activity (TOF). (B) Ir–Ir Debye–Waller factor correlated with TOF. (C) Ir– H_3 0 Coordination number correlated with TOF.

was an increase in Ir—Ir bond distance with increasing TOF. With each hydrocarbon, there was a decrease in the Debye—Waller factor characterizing the Ir—Ir contribution, with the decrease being more pronounced for the reaction of toluene than that of ethene. In each case, there was a decrease in the coordination number of the Ir—O bonding contribution with increasing reaction rate. The decrease was most pronounced for ethene, and for toluene, the Ir—O bonding contribution became negligibly small (e.g., less than 0.3 on average) upon commencement of the catalytic reaction.

 Ir_6/MgO . EXAFS parameters characterizing Ir₆/MgO in He at 301 K and 760 Torr (Table 9) are consistent with the expected octahedral Ir₆ clusters. ¹¹ EXAFS parameters characterizing Ir₆/MgO during toluene hydrogenation catalysis at 760 Torr (P_{He} ,

413 Torr; $P_{\rm H2}$, 334 Torr; $P_{\rm toluene}$, 14 Torr) and temperatures ranging from 299 to 358 K show that the Ir₆ cluster structure was essentially unchanged during reaction (Table 9). (The toluene conversion ranged from 3 to 38% and the temperature from 299 to 358 K in these experiments.) Because the Ir₆ octahedral geometry was maintained during catalysis and the support was catalytically inactive, we infer that the catalytically active species are well approximated as Ir₆ octahedra. EXAFS parameters characterizing Ir₆/MgO in He at 210 K and 760 Torr following catalysis again show that the catalyst slowly returned to its original structure as the reactants were purged from the reactor (Table 9).

EXAFS parameters characterizing Ir₆/MgO during hydrogenation of ethene and of toluene are plotted against TOF in Figure

TABLE 8: EXAFS Fit Parameters Characterizing γ -Al₂O₃-Supported Ir₆ Scanned during Toluene Hydrogenation Catalysis^a and in Flowing Heb

				metal-backscatterer pair														
]	Ir—Ir				Ir-O				Ir-C				Ir-Al	
<i>T</i> , K	atmosphere	$X^{c,d}$	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV
293	Не	_	4.3 1.3	2.62 3.74	7.7 9.1	0.0	1.3 1.0	2.04 2.75	2.9 8.6	2.2 -14.3	0.3	1.84	-4.2	3.1	0.2	3.10	-3.8	0.0
299	toluene + H ₂ ; catalysis	0.18	4.1	2.66	5.9	0.0	1.2	2.66	-2.2	-9.4	0.5	2.00	-1.5	2.5	0.4	3.11	-2.3	-3.4
	•		1.2	3.76	4.9	0.0												
314	toluene + H ₂ ; catalysis	0.25	3.9	2.66	5.4	0.0	1.1	2.65	-2.8	_	0.4	2.00	-1.7	-1.2	0.4	3.10	0.6	-5.4
	,		1.6	3.75	5.9	0.0	10.5											
							0.6	3.48	-3.4	-0.3								
343	toluene + H ₂ ; catalysis	0.54	3.9	2.66	5.7	0.0	1.4	2.66	-2.4	-9.2	0.4	1.97	-0.7	3.3	0.3	3.09	-3.2	-0.2
	J		1.4	3.77	5.0	0.0	0.6	3.49	-4.3	-3.0								
353	toluene + H ₂ ; catalysis	0.63	3.9	2.66	5.5	0.0	1.4	2.66	-2.4	-10.7	0.5	1.98	-0.7	3.3	0.5	3.10	0.7	-0.52
	-		1.4	3.77	5.6	0.0	0.4	3.49	-4.3	1.8								
353	He	_	3.9	2.65	6.4	0.0	1.4	2.66	-3.1	-10.4	0.4	1.99	-4.4	4.3	0.5	3.10	-3.2	-5.4
			1.2	3.75	3.6	0.0	0.7	3.38	-3.8	13.9								

^a Reaction conditions: 413 Torr He, 334 Torr H₂, 14 Torr C₇H₈, and temperatures ranging from 299 to 353 K. ^b Same notation as Table 4. ^c X, conversion. ^d Total flow rate approximately 52 mL min⁻¹.

Figure 5. EXAFS parameters characterizing Ir₆/γ-Al₂O₃ during ethene hydrogenation catalysis (127–397 Torr of H₂, 267–225 Torr of C₂H₄, and 298 K) and toluene hydrogenation catalysis (334 Torr of H₂, 14 Torr of C₇H₈, and 299-353 K). (A) Ir-Ir bond distance (1st shell) correlated with average catalytic activity (TOF). (B) Ir-Ir Debye-Waller factor (1st shell) correlated with TOF. (C) Ir-O_{short} coordination number correlated with TOF.

6A-D. Again, with each hydrocarbon, there was an increase in the Ir-Ir bond distance with increasing TOF. The patterns in the data are similar to those stated above for the other reactants.

Rh₆/MgO. EXAFS parameters characterizing Rh₆/MgO in He at 299 K and 760 Torr (Table 10) are consistent with the expected octahedral Rh₆ clusters. 12 EXAFS parameters characterizing Rh₆/MgO during toluene hydrogenation at 760 Torr (P_{He}, 413 Torr; P_{H2}, 334 Torr; P_{toluene}, 14 Torr) and temperatures ranging from 299 to 339 K show that the Rh₆ cluster structure was essentially unchanged during reaction (Table 10). (The toluene conversion ranged from 11 to 38% in these experiments, and the temperature ranged from 299 to 338 K.) Because the Rh₆ octahedral geometry was maintained during catalysis and the support was catalytically inactive, we infer that the catalytically active species are well approximated as Rh₆ octahedra. Again, small structural modifications were observed during catalysis, and EXAFS parameters characterizing Rh₆/MgO in He at 338 K and 760 Torr following catalysis show that the catalyst slowly returned to its original structure as the reactants were purged from the reactor (Table 10).

EXAFS parameters characterizing Rh₆/MgO during hydrogenation of ethene and of toluene are plotted against TOF in Figure 7A-D. The Rh-Rh bond distance increased with an

TABLE 9: EXAFS Fit Parameters Characterizing MgO-Supported Ir_6 Scanned during Toluene Hydrogenation Catalysis^a and in Flowing He^b

									me	tal-bac	kscatte	rer pair						
				:	Ir—Ir			:	Ir-O			I	r-C			Ir	-Mg	
<i>T</i> , K	atmosphere	$X^{c,d}$	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV
301	Не	_	3.9 1.0	2.61 3.80	9.4 5.9	0.0 -2.0	1.1 0.5	2.02 3.30	2.1 -0.5	2.0 -8.4	_	_	_	_	0.4	2.91	-4.6	12.7
299	toluene + H ₂ ; catalysis	0.03	3.9	2.66	5.9	-1.0	0.4	2.07	-5.3	1.6	0.4	1.90	-7.0	11.2	0.5	3.05	-1.3	13.2
	-						0.6 0.9	2.59 3.28	$-0.8 \\ -4.8$	12.2 2.9								
319	toluene + H ₂ ; catalysis	0.12	4.0	2.68	6.1	0.0	0.4	2.02	-3.0	4.5	0.2	1.87	-7.0	_	0.8	3.06	2.8	7.9
							1.0	2.64	-3.2	-7.5	11.9							
338	toluene + H ₂ ; catalysis	0.27	4.0	2.68	6.0	-2.3	0.7	2.65	-2.9	-2.0	0.3	1.87	-5.9	8.8	0.3	3.22	-1.0	15.5
	J		1.0	3.78	6.8	3.1												
358	toluene + H ₂ ; catalysis	0.38	4.0	2.68	5.6	0.0	0.4	2.04	-3.9	0.9	0.3	1.88	-7.0	-7.0	1.0	3.03	4.1	13.2
210	Не	_	3.9	2.65	6.3	1.2	1.3 0.6 1.0 0.7	2.67 2.04 2.55 3.33	-3.2 -3.2 1.4 -3.9	-9.7 2.7 5.9 -4.4	0.3	1.89	-7.6	-6.5	_	_	_	_

^a Reaction conditions: 413 Torr He, 334 Torr H₂, 14 Torr C₇H₈, and temperatures ranging from 299 to 353 K. ^b Same notation as Table 4. ^c X, conversion. ^d Total flow rate approximately 52 mL min⁻¹.

Figure 6. EXAFS parameters characterizing Ir_6/MgO during ethene hydrogenation catalysis (127–277 Torr of H_2 , 267–243 Torr of C_2H_4 , and 298 K) and toluene hydrogenation catalysis (334 Torr of H_2 , 14 Torr of C_7H_8 , and 299–358 K). (A) Ir–Ir bond distance (1st shell) correlated with average catalytic activity (TOF). (B) Ir–Ir Debye–Waller (1st shell) correlated with TOF. (C) Ir– O_{short} coordination number correlated with TOF. (D) Ir– O_{long} coordination number correlated with TOF.

increasing reaction rate when the reactant hydrocarbon was ethene, but there was no noticeable effect when the reactant was toluene. With each hydrocarbon, there was a decrease in the Debye—Waller factor characterizing the Rh—Rh contribution with increasing reaction rate, accompanied by a decrease in the coordination number characterizing the Rh—O bonding and an

increase in the coordination number characterizing the non-bonding Rh-O contribution.

Discussion

Hydrogenation of Alkenes and of Toluene on Supported Metal Clusters. *Hydrogenation of Alkenes*. IR spectra of the

TABLE 10: EXAFS Fit Parameters Characterizing MgO-Supported Rh₆ Scanned during Toluene Hydrogenation Catalysis^a and in Flowing Heb

				metal-backscatterer pair														
				R	h-Rh				Rh-O				Rh-C			F	Rh-Mg	
<i>T</i> , K	atmosphere	$X^{c,d}$	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV	N	R, Å	$\Delta\sigma^2 \times 10^3, \mathring{A}^2$	ΔE_0 , eV
299	Не	_	4.2 1.4	2.66 3.63	7.4 10.4	4.1 10.7	0.6	2.18	3.0	-13.0	0.2	2.03	-3.8	-4.2	0.7	3.22	1.2	-14.0
299	toluene + H ₂ ; catalysis	0.11	4.0	2.66	6.3	6.4	0.3	2.10	-6.1	10.8	0.3	2.00	-1.8	3.6	0.4	3.30	-1.1	-10.2
			1.4	3.63	10.1	11.6	0.9	2.67	-5.4	-2.5								
313	toluene + H ₂ ; catalysis	0.25	4.0	2.66	6.5	6.9	0.3	2.11	-4.0	-2.5	0.3	2.00	-2.3	-0.2	0.6	3.10	1.3	0.6
	·		1.4	3.63	14.8	9.2	0.7	2.69	-5.4	4.5								
328	toluene + H ₂ ; catalysis	0.35	4.2	2.65	6.9	7.4	0.4	2.09	-5.9	2.9	0.3	2.01	-4.6	-10.0	0.6	3.19	2.6	-5.0
	•		1.1	3.62	13.2	10.8	0.7	2.65	-5.4	1.6								
339	toluene + H ₂ ; catalysis	0.38	4.4	2.66	6.5	8.0	0.4	2.08	-7.7	-2.2	0.3	2.00	-6.9	-15.2	0.7	3.20	3.4	-7.5
338	Не	_	1.6 4.0	3.63 2.66	11.7 6.9	12.7 6.5	0.7 0.4	2.67 2.09	-3.9 -3.9	5.7 -0.9	0.2	1.98	-3.8	-7.1	0.7	3.26	0.1	-12.5
550	110		0.9	3.61	5.2	13.8	0.5	2.69	-5.7	2.0	0.2	1.70	3.0	7.1	0.7	5.20	0.1	12.3

^a Reaction conditions: 413 Torr He, 334 Torr H₂, 14 Torr C₇H₈, and temperatures ranging from 299 to 353 K. ^b Same notation as Table 4. ^c X, conversion. ^d Total flow rate of about 52 mL min⁻¹.

Figure 7. EXAFS parameters characterizing Rh₆/MgO during ethene hydrogenation catalysis (180 Torr of H₂, 209 Torr of C₂H₄, and 273-338 K) and toluene hydrogenation catalysis (334 Torr of H₂, 14 Torr of C₇H₈, and 299-338 K). (A) Rh-Rh bond distance (1st shell) correlated with average catalytic activity (TOF). (B) Rh-Rh Debye-Waller factor (1st shell) correlated with TOF. (C) Rh-O_{short} coordination number correlated with TOF. (D) Rh-O_{long} coordination number correlated with TOF.

functioning alkene hydrogenation catalysts indicate the presence of various hydrocarbon ligands on the metal clusters, formed from the alkene and H₂,^{4,12,26,27} implying competitive adsorption of the hydrocarbons and hydrogen, consistent with the observed orders of reaction. Dumesic's group, 28-30 investigating SiO₂supported particles of Pt, showed that ethene hydrogenation proceeded via associative adsorption of ethene and dissociative adsorption of H₂, followed by stepwise hydrogenation to ethyl and to ethane. Ethene and H2 were found to compete for adsorption sites at high temperatures (and low ethene coverage); however, at low temperatures (or high ethene coverage), ethene was found to adsorb preferentially on the catalyst, forcing H₂ to adsorb on sites unavailable to ethene (e.g., edges of metal particles). This representation gives rise to a reaction order in H₂ of 0.5-1.0 and a reaction order in ethene that is slightly negative to zero.

The data presented here and in earlier work^{4,12,14,26,27} for alkene hydrogenation on supported metal clusters are consistent with the representation proposed by Dumesic and with the general expectation that alkenes adsorb more strongly than H₂ on transition metals.³³ Negative alkene reaction orders suggest self-inhibition by strong adsorption; zero order suggests saturation of the catalyst with adsorbates; positive orders suggest lower coverages with adsorbates, with the implication that sites are available for competitive adsorption of co-reactants. In alkene hydrogenation on oxide-supported rhodium or iridium clusters, the reaction order in alkene is approximately -0.1 to -0.5 at low alkene partial pressures, approximately zero at intermediate alkene partial pressure (identified as the pivotal partial pressure $P_{\rm p}$), and approximately unity at alkene partial pressures exceeding $P_{\rm p}$. To repeat, our data show that $P_{\rm p}$ is approximately 150-200 Torr for ethene hydrogenation and 75-100 Torr for propene hydrogenation.

In catalysis on extended metal surfaces (e.g., single crystals or conventional supported metal particles), the orders of reaction in H_2 are usually near 0.5 for low-temperature reactions, indicating equilibrated, noncompetitive H_2 adsorption, resulting from the catalyst's being saturated with alkene adsorbates (forcing H_2 to adsorb on sites unavailable to alkene).^{28–30} As the reaction temperature increases, the reaction order in H_2 increases to 1.0 or slightly higher values (1.2–1.3), indicating lower alkene coverage and competitive adsorption of H_2 . The reaction orders in H_2 for alkene hydrogenation on iridium and on rhodium clusters suggest that the alkene is more strongly adsorbed on iridium than on rhodium,^{33–35} resulting in more competitive H_2 adsorption on rhodium.

If there were significant effects on the rates of the catalytic reactions of adsorption of the reactants on the supports, one would expect the support effects to be greater for the supported clusters than for the larger supported particles (because of the greater metal support interfaces in the former). The data indicate the following ratios of catalytic activities under comparable conditions for γ -Al₂O₃- and MgO-supported Ir₄: 5.4 for ethene hydrogenation, 2.3 for propene hydrogenation, and 1.6 for toluene hydrogenation; for γ -Al₂O₃- and MgO-supported Ir₆, the ratios are 1.9 for ethene hydrogenation and 7.4 for toluene hydrogenation; and for γ -Al₂O₃- and MgO-supported iridium aggregates, the ratios are 5.9 for ethene hydrogenation and 5.0 for toluene hydrogenation. Thus, these data give no indication of significant effects of adsorption of reactants on the supports.

Previously, we reported IR spectra showing that di- σ -bonded ethene and ethyl are present (and likely intermediates) in ethane hydrogenation on Ir₄/ γ -Al₂O₃ at alkene partial pressures $< P_{\rm p}$, and π -bonded ethene and ethyl are likely intermediates in ethene hydrogenation on Ir₄/ γ -Al₂O₃ and on Ir₆/ γ -Al₂O₃ at alkene partial pressures $> P_{\rm p}$.^{4,27} Similarly, we showed that π -bonded propene and 1-propyl are intermediates in propene hydrogenation on Ir₄/ γ -Al₂O₃ and on Ir₄/MgO at propene partial pressures $> P_{\rm p}$.^{4,14}

Using first-principles calculations, Neurock and van Santen³² demonstrated that repulsive adsorbate—adsorbate interactions lower the energy barrier for hydrogenation via π -bonded ethene, whereas in the absence of these interactions (i.e., at low coverages), hydrogenation is energetically favored to proceed via di- σ -bonded ethene. (Adsorbate—adsorbate interactions on the surface of Pd(111) significantly reduce the strength of Pd—H and Pd—C bonds, making direct hydrogenation from π -bonded ethene, via a "slip" mechanism, ³⁶ energetically favorable.)

IR data recorded during alkene hydrogenation on supported metal cluster catalysts 4,27 point to a shift in the reaction mechanism at $P_{\rm p}$: for $P_{\rm alkene} < P_{\rm p}$, alkene hydrogenation proceeds predominantly via di- σ -bonded alkene (to an alkyl intermediate and then to the alkane), whereas for $P_{\rm alkene} > P_{\rm p}$, hydrogenation initially proceeds via π -bonded alkene. We suggest that this mechanistic shift may be attributed to increased adsorbate—adsorbate interactions on the clusters at higher hydrocarbon coverages. 27

As the interaction of the clusters with the support affects the bonding of the clusters to reactive intermediates, the bonding of reactive intermediates to the clusters likewise affects the cluster structure and its bonding to the support. Earlier we showed that as the concentration of reactive intermediates on Ir₄ increased (accompanied by an increase in the catalytic reaction rate), the metal-metal bond distance in the clusters increased as well; furthermore, part of the metal-short oxygen coordination shell, indicating bonding of the clusters to the support, was replaced by a longer nonbonding metal-oxygen shell (with a distance of approximately 2.6 Å). These results indicate that, during catalysis, the clusters flex away from the support as bonds are created with reactive intermediates (this is a modification of the ligand environment of the cluster). Similar types of structural modifications were observed during toluene hydrogenation on supported metal clusters (Tables 6–10) with EXAFS spectroscopy.

Differences Between Alkene and Arene Hydrogenation. Hydrogenation of ethene proceeds similarly to hydrogenation of propene, either on clusters or extended metal surfaces, but the hydrogenation of toluene on these materials proceeds quite differently. Whereas ethene- and propene-derived adsorbates are identifiable by IR spectroscopy during catalysis, the number of intermediates and the complexity of the toluene-derived adsorbates render IR spectroscopy an ineffective technique for investigating intermediates in toluene hydrogenation on supported metal clusters. The rates of toluene hydrogenation are an order of magnitude lower than those of alkenes, even at temperatures 60 K higher (Table 1). The reaction order in H₂ is approximately unity for toluene hydrogenation, but only 0.6-0.8 for alkene hydrogenation, indicating that H₂ adsorbs in a competitive fashion in toluene hydrogenation and in either competitive or noncompetitive fashion in alkene hydrogenation (Table 3). The results indicate that H₂ is able to adsorb on sites unavailable to alkenes during alkene hydrogenation, whereas toluene adsorption appears to successfully block these "hydrogenonly" sites during toluene hydrogenation.

The hydrocarbon reaction orders differ substantially for toluene hydrogenation and alkene hydrogenation. The reaction order in toluene is approximately constant at 0.1 for toluene partial pressures as low as 10 Torr, whereas the reaction order in alkene is negative for $P_{\rm alkene} < P_{\rm p}$ and positive for $P_{\rm alkene} > P_{\rm p}$. This latter point indicates that toluene coverage is substantially more complete than that of alkenes and that adsorbate—adsorbate interactions are less important in toluene hydrogenation than in ethene and propene hydrogenation. Although the data presented here do not definitively identify the source of this difference, we speculate, consistent with the observed activation energies, that toluene-derived adsorbates are bound more strongly to the catalysts, limiting the importance of adsorbate—adsorbate interactions (but we cannot rule out geometric effects).

In addition to large differences in catalytic rates between hydrogenation of toluene and hydrogenation of alkenes, the influence that each type of reactant has on the structure of the clusters during hydrogenation is also different. As in alkene hydrogenation catalysis, the cluster metal—metal bond distance increases and the bonding of the cluster to the support decreases during toluene hydrogenation catalysis. However, these structural modifications occur at much lower catalytic activities and at much lower hydrocarbon partial pressures for toluene hydrogenation than for alkene hydrogenation (for example, similar structural changes are observed for Ir₄/MgO in ethene hydrogenation at 225 Torr of ethene and at a TOF of 0.33 s⁻¹

compared to values for toluene hydrogenation of 4 Torr of toluene and a TOF of 0.0072 s⁻¹). The result is consistent with our postulate stated above that toluene-derived adsorbates bond more strongly to the clusters than do ethene- or propene-derived adsorbates. However, one would expect that toluene has a greater sticking efficiency on metals than alkenes; thus, the data presented here do not allow us to discern whether an increased adsorbate bonding strength or an increased coverage (even at lower partial pressures) results in the greater influence of toluene-derived adsorbates than of ethene- or propene-derived adsorbates on the cluster structure. These two effects have not been separated in the current work given that they both increase going from ethene to toluene.

Hydrogenation of Ethene and Hydrogenation of Propene on Supported Metal Clusters. Similarities in Ethene and Propene Hydrogenation. Ethene hydrogenation and propene hydrogenation display similar kinetics when catalyzed by supported metal clusters: apparent activation energies ranging from 24 to 40 kJ/mol, reaction orders in H₂ of 0.5–1.0, reaction orders in alkene that are slightly negative when $P_{\text{alkene}} < P_{\text{p}}$, reaction orders in alkene that are zero when $P_{\text{alkene}} \approx P_{\text{p}}$, and reaction orders in alkene near 1 when $P_{\text{alkene}} > P_{\text{p}}$.

Thus, it was concluded 12,14,26,27 that ethene hydrogenation and propene hydrogenation proceed by similar mechanisms on supported iridium clusters and rhodium clusters. At low alkene partial pressures, di- σ -bonded ethene and ethyl (and 1-propyl) have been identified as reaction intermediates for ethene (and propene) hydrogenation. Similarly, at high alkene partial pressures, π -bonded ethene and ethyl (and π -bonded propene and 1-propyl) have been identified as reactive intermediates for ethene (and propene) hydrogenation. Ethylidyne and propylidyne have been observed during hydrogenation of the respective alkenes, and they are believed to be essentially spectators (or inhibitors¹⁴), a pattern that is largely consistent with results characterizing alkene hydrogenation catalysis by single crystals of metal.37,38

Furthermore, the presence of cluster-bound reactive intermediates modifies the cluster structure and its attachment to the support similarly for ethene hydrogenation and for propene hydrogenation. Specifically, as the concentration of reactive intermediates on the clusters increases, (a) the cluster frame swells and (b) the clusters flex away from the support (as indicated by an increased M-O bond length and by the conversion of some of the shorter M-O bonding contributions (at approximately 2.1 Å) to longer, nonbonding M-O contributions (at approximately 2.7 Å)).

Differences between Ethene and Propene Hydrogenation. Although ethene hydrogenation and propene hydrogenation on supported iridium and rhodium clusters display many qualitative similarities, the two reactions also display some notable differences. Independent of catalyst composition, the alkene partial pressure at which the reaction order in alkene changes from slightly negative to positive is related to the alkene: for ethene hydrogenation, Pp is approximately 150-200 Torr of ethene, whereas for propene hydrogenation, P_p is approximately 75 Torr of propene. As demonstrated by the data in Tables 3 and 5, the reaction orders in H₂ are generally lower for propene hydrogenation than for ethene hydrogenation, indicating that H₂ is more successful in the competition with alkene for adsorption on the catalyst in ethene hydrogenation and is more restricted to sites unavailable to the hydrocarbon in propene hydrogenation. It is significant, we infer, that at relatively high temperatures or low alkene partial pressures, when coverages of the metal by reactants are relatively low, the rates of hydrogenation

and the orders of reaction in H₂ become quite similar for the two reactions. Therefore, it appears that the differences between ethene hydrogenation and propene hydrogenation arise primarily from different adsorbate—adsorbate interactions: specifically, adsorbate-adsorbate interactions become significant at lower alkene coverages for propene than for ethene, because it is heavier and larger than ethene.

The IR spectra also indicate subtle differences between hydrogenation of ethene and hydrogenation of propene on supported metal clusters. Whereas alkyl ligands (ethyl or 1-propyl) are observed for the hydrogenation of both alkenes, di- σ -bonded alkene is observed only for ethene, suggesting different reactivities of the different types of intermediates for the two reactions. Furthermore, ethylidyne was observed only in very low concentrations during ethene hydrogenation, whereas propylidyne was observed in relatively high concentration during propene hydrogenation. Although we have not demonstrated the stability of ethylidyne on the clusters as we have for propylidyne, ²⁶ we might infer on the basis of the stability of ethylidyne on extended metal surfaces^{35,39,40} that ethylidyne would be quite stable on the clusters; this reasoning leads to the suggestion that ethylidyne formation is less facile than propylidyne formation under conditions of the respective hydrogenation reactions. Thus, although the data do not completely illuminate the reasons why the different types of adsorbates form to different extents during ethene and propene hydrogenation, they highlight distinct differences between the reactions of the two alkenes and provide hypotheses that might be tested theoretically.

Differences in Hydrogenation on Clusters and on Particles of Metal. The data also indicate differences between hydrogenation of alkenes and of arenes on the small metal clusters relative to hydrogenation on the larger metal aggregates. The generalizations are limited, because they are based on comparisons of rates under only one (approximate) set of reaction conditions and because the effects of supports are not fully deconvoluted. The most obvious difference is in the rates of hydrogenation (Table 1); hydrogenation of toluene is slower (typically by an order of magnitude) than hydrogenation of alkenes on the aggregates and 2 orders of magnitude slower on iridium clusters (Table 1). However, this statement does not extend to Rh₆ clusters, on which toluene hydrogenation rates are approximately 1 order of magnitude less than ethene hydrogenation rates (Table 1).

The difference between rhodium and iridium is associated with the different apparent activation energies: that for toluene hydrogenation on iridium clusters or aggregates is approximately 50-60 kJ/mol, compared with one of only approximately 30-40 kJ/mol for reaction on the rhodium (Table 2). We suggest that part of the difference, as stated above, is that toluene blocks H₂ adsorption more successfully on clusters (corresponding to the slightly positive reaction order in toluene and H₂ reaction orders between 0.5 and 1.0) than on extended metal surfaces. Correspondingly, toluene hydrogenation on extended metal surfaces is typically an order of magnitude faster than that on the small clusters. The rhodium clusters are not affected by this suppression of the rate of catalysis to the same extent as iridium clusters, in part, we infer, because the strength of toluene adsorption is substantially less on rhodium than that on iridium.

Acknowledgment. This research was supported by the National Science Foundation (AMA, Grant CTS-9617257) and by the U.S. Department of Energy (DOE) (J.F.G., F.S.L., and B.C.G., Grants FG02-87ER13790 and FG02-04ER15513). We acknowledge beam time and the support of the DOE, Division of Materials Sciences, under Contract No. DE-FG05-89ER45384, for its role in the operation and development of beamline X-11A at the National Synchrotron Light Source, which is supported by the DOE, Division of Materials Sciences and Division of Chemical Sciences, under Contract No. DE-AC02-76CH00016. We are grateful to the staff of beam line X-11A for their assistance. The EXAFS data were analyzed with the software XDAP.⁴¹

Supporting Information Available: Crystallographic data characterizing the reference compounds, EXAFS data, and details of the EXAFS analysis. This material is available free of charge via the Internet at http://pubs.acs.org.

References and Notes

- Avery, N. R.; Sheppard, N. Proc. R. Soc. London, Ser. A 1986, 405, 1.
- (2) Nieuwenhuys, B. E.; Hagen, D. I.; Rovida, G.; Somorjai, G. A. Surf. Sci. 1976, 59, 155.
 - (3) Lin, S. D.; Vannice, M. A. J. Catal. 1993, 143, 563.
- (4) Argo, A. M.; Odzak, J. F.; Lai, F. S.; Gates, B. C. Nature 2002, 415, 623.
- (5) Xu, Z.; Xiao, F.-S.; Purnell, S. K.; Alexeev, O.; Kawi, S.; Deutsch, S. E.; Gates, B. C. *Nature* **1994**, *372*, 346.
 - (6) Alexeev, O.; Panjabi, G.; Gates, B. C. J. Catal. 1998, 173, 196.
- (7) Maloney, S. D.; van Zon, F. B. M.; Kelley, M. J.; Koningsberger. D. C.; Gates, B. C. *Catal. Lett.* **1990**, *5*, 161.
 - (8) Zhao, A.; Gates, B. C. J. Am. Chem. Soc. 1996, 118, 2458.
 - (9) Alexeev, O.; Gates, B. C. J. Catal. 1998, 176, 310.
- (10) Panjabi, G. Ph.D. Dissertation, University of California, Davis, CA, 2000.
 - (11) Kawi, S.; Gates, B. C. Inorg. Chem. 1992, 31, 2939
 - (12) Argo, A. M.; Gates, B. C. J. Phys. Chem. B 2003, 107, 5519.
- (13) Goellner, J. F. Ph.D. Dissertation, University of California, Davis, CA, 2000.
- (14) Argo, A. M. Ph.D. Dissertation, University of California, Davis, CA, 2001.
 - (15) Xu, Z.; Gates, B. C. J. Catal. 1995, 154, 335.
- (16) Odzak, J. F.; Argo, A. M.; Lai, F. S.; Gates, B. C. Rev. Sci. Instrum. 2001, 72, 3943.

- (17) Crystal Structures, 2nd ed.; Wycoff, R. W. G., Ed.; Wiley: New York, 1963; Vol. 1, p 10.
- (18) Coey, J. M. D. Acta Crystallogr., Sect. B: Struct. Sci. 1970, 26, 1876.
 - (19) Mason, R.; Rae, A. I. M. J. Chem. Soc. A 1968, 778.
- (20) Donnay, J. D. H.; Ondik, H. M. *Crystal Data Determinative Tables*, 3rd ed.; U.S. Department of Commerce, National Bureau of Standards and the Joint Committee on Powder Diffraction Standards: Washington, DC, 1973; Vol. II, p. C-4.
 - (21) Trömel, M.; Lupprich, E. Z. Anorg. Allg. Chem. 1975, 414, 160.
 - (22) Churchill, M. R.; Hutchinson, J. P. Inorg. Chem. 1978, 17, 3528.
- (23) van Zon, F. B. M.; Maloney, S. D.; Gates, B. C.; Koningsberger, D. C. J. Am. Chem. Soc. **1993**, 115, 10317.
- (24) (a) Zabinsky, S. I.; Rehr, J. J.; Ankudinov, A.; Albers, R. C.; Eller, M. J. *Phys. Rev. B.* **1995**, *52*, 2995. (b) Ankudinov, A. Ph.D. Dissertation, University of Washington, 1996.
- (25) Kirlin, P. S.; van Zon, F. B. M.; Koningsberger, D. C.; Gates, B. C. *J. Phys. Chem.* **1990**, *94*, 8439.
 - (26) Argo, A. M.; Gates, B. C. Langmuir 2002, 18, 2152.
- (27) Argo, A. M.; Odzak, J. F.; Gates, B. C. J. Am. Chem. Soc. 2003, 125, 7107.
- (28) Cortright, R. D.; Goddard, S. A.; Rekoske, J. E.; Dumesic, J. A. *J. Catal.* **1991**, *127*, 342.
- (29) Goddard, S. A.; Cortright, R. D.; Dumesic, J. A. J. Catal. 1992, 137, 186.
- (30) Rekoske, J. E.; Cortright, R. S.; Goddard, S. A.; Sharma, S. B.; Dumesic, J. A. *J. Phys. Chem.* **1992**, *96*, 1880.
- (31) Horiuti, J.; Miyahara, K. *Hydrogenation of Ethylene on Metallic Catalysts*, NBS-NSRDS 13; U.S. Government Printing Office: Washington, DC, 1968.
 - (32) Neurock, M.; van Santen, R. A. J. Phys. Chem. B 2000, 104, 11127.
 - (33) Beeck, O. Discuss. Faraday Soc. 1950, 118.
 - (34) Schuit, G. C. A.; van Reijen, L. L. Adv. Catal. 1958, 10, 242.
- (35) Mohsin, S. B.; Trenary, M.; Robota, H. J. J. Phys. Chem. 1991, 95, 6657.
- (36) Thorn, D. L.; Hoffman, R. J. J. Am. Chem. Soc. 1978, 97, 4445.
- (37) Cremer, P. S.; Su, X.; Shen, Y. R.; Somorjai, G. A. Catal. Lett. 1996, 40, 143.
- (38) Cremer, P. S.; Su, X.; Shen, Y. R.; Somorjai, G. A. J. Am. Chem. Soc. 1996, 118, 2942.
 - (39) Marinova, Ts. S.; Kostov, K. L. Surf. Sci. 1987, 181, 573.
 - (40) Beebe, T. P., Jr.; Yates, J. T., Jr. J. Phys. Chem. **1987**, 91, 254.
- (41) Vaarkamp, M.; Linders, J. C.; Koningsberger, D. C. *Physica B* **1995**, 209, 159.