First-Principles Characterization of NO_x Adsorption on MgO

Marina Miletic,† John L. Gland,† Kenneth C. Hass,‡ and William F. Schneider*,‡

Department of Chemical Engineering, University of Michigan, Ann Arbor, Michigan 48109, and Ford Research Laboratory, MD 3083/SRL, Dearborn, Michigan 48121-2053

Received: April 23, 2002; In Final Form: October 23, 2002

Alkaline earth oxides are leading candidates as NO_x (x=1,2) sorbents; however, the understanding of adsorption and reaction of NO_x on these surfaces is currently limited. In this paper, Mg(001) terrace cluster models and density functional theory (DFT) are used to characterize the adsorption properties of neutral and charged NO, NO_2 , and NO_3 . Neutral NO and NO_2 molecules weakly adsorb on the NO0 terrace, while neutral NO_3 adsorbs more strongly through oxidation and significant acid—base coordination with the surface. Chemisorbed nitrite can be formed either from adsorption of Lewis acidic NO^+ on Lewis base surface sites (O_s^{2-}) or from adsorption of Lewis basic NO_2^- on Lewis acid surface sites (Mg_s^{2+}) . Similarly, chemisorbed nitrate can form from NO_2^+ adsorption on O_s^{2-} sites or NO_3^- adsorption on Mg_s^{2+} sites. These charged adsorbates are not expected to exist in isolation on the NO_3^- adsorption on NO_3^- adsorption on a wide range of oxide surfaces.

Introduction

The development of after-treatment and abatement technologies for NO_x (x = 1, 2) is a current challenge in environmental chemistry and emission control. Presently, new catalyst materials are being explored for the effective removal of NO_x from vehicle exhaust containing excess oxygen. Because traditional threeway catalysts do not effectively remove NO_x under these "lean" conditions, new combinations of durable, poison-resistant materials are being pursued for effective lean NO_x abatement.¹

One solution being explored is NO_x storage catalysts or "traps" that hold, release, and reduce NO_x through operation in alternating fuel-lean (NO_x -oxidizing) and fuel-rich (NO_x -reducing) modes.² The trapping mechanism is thought to involve NO oxidation to NO_2 on a precious metal constituent and subsequent adsorption on an alkaline earth oxide constituent as nitrate (NO_3^-).^{3–45} However, the precise roles of both the precious metal and the metal oxide in the formation of nitrate are not well understood. To help unravel the questions behind this complex adsorption behavior, NO_2 , and NO_3 have been separately characterized on several representative alkaline earth metal oxide surfaces using both experiment and theory.

Temperature-programmed desorption (TPD) experiments indicate that NO desorbs in two peaks from alkaline earth oxide surfaces, $^{6-13}$ which have been attributed to two types of surface adsorbates. 12 TPD experiments with isotopically labeled oxygen show exchange between NO and MgO, CaO, and SrO surfaces prior to desorption, which has been proposed to occur via nitrite (NO2 $^-$) or nitrate surface intermediates. 11,12,14 Similarly, several in situ Raman and FTIR studies of NO \pm O2 reaction on alkaline earth oxides propose metal—nitro, nitrite, or monodentate and bidentate nitrate intermediates or a combination of these as precursors to NO decomposition. $^{4,15-19}$

Computational studies suggest that a single NO molecule weakly adsorbs on the (001) terraces of MgO and CaO, forming neither nitrite nor nitrate. Density functional theory (DFT) cluster calculations show NO to very weakly physisorb atop surface Mg cations (Mgs²⁺) of MgO(001) with an energy of \sim 0¹³ and -0.3 kcal/mol,²⁰ where here and throughout this paper, negative energies indicate exothermic reaction and adsorption. DFT supercell calculations give a somewhat greater physisorption energy of -6 to -7 kcal/mol for NO on MgO terraces with adsorption atop surface O anions $(O_s^{2-})^{21}$ or Mg_s^{2+} sites.²² Binding at steps is reported to be only a few kcal/mol more favorable than that at terraces.²² These DFT results generally agree with the experimental binding energies of -5.1 kcal/mol for NO adsorption on a Mg(001) single crystal⁷ and $-3.4 \pm$ 0.4 kcal/mol for NO on bulk MgO(001) powders.²³ Similar to MgO, CaO cluster calculations indicate NO to physisorb on the terrace surface with an adsorption energy of -6 kcal/mol.²⁴

NO₂ adsorption experiments exhibit more complex behavior. Rodriguez et al. characterize adsorption of NO2 on MgO powders and (001) thin films as NO₂ adsorbed as nitrite, which, as temperature is increased, transforms partially to nitrate.²⁵ Nitrite and nitrate both remain on the surface up to 670–770 K. The nitrite to nitrate transformation is also consistent with the behavior of NO₂ adsorption on ZnO, ^{26,27} CuO, ²⁸ Fe₂O₃, ²⁸ TiO₂,²⁹ and alumina-supported BaO.³⁰ NO₂ was determined through X-ray adsorption near-edge spectroscopy (XANES) experiments to bind more substantially atop lattice O rather than lattice Mg.²⁶ In contrast, computational results suggest that isolated NO₂ physisorbs on the MgO(001) terrace^{21,26} and weakly chemisorbs on the BaO(001) terrace.31 These computational results suggest that more complicated phenomena account for the experimental observation of chemisorbed surface nitrite and nitrate upon NO2 exposure.

More recent computational work reveals a large enhancement effect when NO₂ molecules are paired on an alkaline earth oxide surface, leading to a mixture of chemisorbed nitrite and

^{*} To whom correspondence should be addressed. E-mail: wschnei2@ ford.com.

[†] University of Michigan.

[‡] Ford Research Laboratory.

nitrate.^{21,31} This "cooperative" adsorption enhancement has been explained in terms of a one-electron transfer between adsorbates yielding charged species with increased adsorption strengths.²¹ Cooperative chemisorption of NO₂ on MgO(001), for example, is decomposed in a thermochemical cycle into charge transfer between two gas-phase NO₂,

$$2NO_2 \rightarrow NO_2^+ + NO_2^-$$
 (1)

adsorption of the resulting charged species on surface Lewis base (O_s^{2-}) and acid (Mg_s^{2+}) sites,

$$- Mg^{2+} - O^{2-} - Mg^{2+} - + NO_{2}^{+} - - Mg^{2+} - O^{2-} - Mg^{2-} - O^{2-} - M$$

and combination of the locally charged adsorbates to form a cooperative pair,

The cooperative mechanism appears to resolve the main discrepancies between experiment and theory regarding NO_2 chemisorption on MgO. On the basis of this model, cooperative adsorption is expected to occur in situations in which (i) the gas-phase charge-transfer energy requirement (reaction 1 and its analogues) is small and (ii) the charged species thus produced have greater absolute adsorption energies than their neutral parents.

The Lewis base anion sites (O_s²⁻) dominate the surface chemistry of the alkaline earth oxides,³² which have a lesser contribution from the Lewis acid cation sites (M_s²⁺) sites. Odd-electron NO, NO₂, and NO₃ are weak to moderately strong Lewis acids and thus would be expected to bind at base sites. NO and NO₂ have relatively low ionization potentials (9.26 and 9.59 eV, respectively),³³ and one-electron oxidation produces closed-shell cations (NO⁺ and NO₂⁺) that are potentially much more potent Lewis acids than their neutral parents. Similarly, NO, NO₂, and NO₃ have moderately large electron affinities (0.03,³⁴ 2.27,³⁵ and 3.91 eV,³⁶ respectively), and reduction by one electron produces the closed-shell anions NO⁻, NO₂⁻, and NO₃⁻ that are strong electron pair donors.

These one-electron oxidized or reduced adsorbates are not readily studied in isolation via supercell calculations. However, DFT cluster calculations can be used to investigate the differences between single-molecule neutral and ionized nitrogen oxide adsorption on oxide surfaces. In this work, we use cluster models specifically to compare the intrinsic adsorption tendencies of the neutral and charged nitrogen oxides on Lewis acid (Mg_s^{2+}) and base (O_s^{2-}) sites of model MgO(001) surfaces. We find that the charged adsorbates are stronger Lewis acids and bases than their neutral counterparts, that they bind strongly to the MgO(001) surface, and that they generate structures consistent with supercell calculations²¹ of cooperatively bound surface nitrite or nitrate. This determination of NO, NO₂, and

Figure 1. Clusters used in calculations: (a) Mg₁₆O₁₆; (b) Mg₂₅O₂₅. Crosshatching designates atoms that were constrained at experimental bulk locations.

 NO_3 chemisorption driven by redox processes and acid/base pairing provides a new chemical bonding perspective for NO_x adsorption on ionic surfaces. The key role of coupled redox and acid—base interactions in driving strong chemisorption of NO, NO_2 , and NO_3 highlights the power of these electronic bonding concepts in describing chemistry at metal oxide—gas interfaces. While the results presented here are focused on the MgO(001) terrace surface, the concepts provide a useful framework for describing the adsorption of amphiphilic molecules on oxides and other ionic surfaces.

Computational Methods

To treat the neutral and charged adsorbates even-handedly and to facilitate analysis, we employ cluster models of the MgO-(001) surface. These models have been used successfully in the past to study NO_x adsorption on alkaline earth oxide surfaces. 20,25,37 As will be discussed, they provide adsorption geometries and energetics comparable to published supercell calculations of NO_x adsorption on MgO. 21 While an embedding field of point charges is sometimes used to simulate the electrostatic potential of the extended ionic lattice (e.g., see ref 38), such embedding was not found here to be necessary to obtain reliable results.

All-electron local orbital DFT calculations were performed using a commercial version of DMol³.³⁹ Energies and forces were calculated within the generalized gradient approximation (GGA)^{40,41} using the PW91 exchange and correlation functional. For odd-electron systems, calculations were performed spin-unrestricted, while all others were performed spin-restricted. A double numerical plus polarization atom-centered basis set was used. Charge and spin distributions were determined using a Mulliken analysis.

Two different cluster models were employed depending on the position of the adsorbate to take full advantage of symmetry (Figure 1). A $Mg_{16}O_{16}$ cluster (four ions by four ions by two ions, Figure 1a) was employed for adsorbates bridging two lattice atoms (e.g., the bidentate bridging shown in Figures 2c,d and 3c,d), while a $Mg_{25}O_{25}$ cluster (five ions by five ions by

two ions, Figure 1b) was used for all other geometries. Top, central surface atoms were allowed to relax, while atoms on the bottom face of the cluster and along the edges were constrained in space at their bulk locations. For all initial geometries, adsorbates were placed in the center above the top face of the cluster. Therefore, all lattice atoms in the immediate vicinity of the adsorbate are pentacoordinated. To promote selfconsistent field (SCF) convergence in cases of small HOMO-LUMO gaps, level shifting of the virtual orbitals was applied.⁴²

To determine the MgO cluster lattice constant, GGA periodic supercell energy minimization calculations were performed using DMol with the same basis set. The calculated Mg-O separation was 2.116 Å (corresponding to a lattice constant of 4.232 Å), larger than experiment by only 0.010 Å. The experimentally determined Mg-O separation was used in all cluster calculations.

The neutral adsorbate binding energies reported in this work (NO, NO₂, and NO₃ on MgO) were calculated as the total energy of the energy-minimized adsorbate-on-cluster minus the total energies of the neutral bare cluster and neutral gas-phase adsorbate:

$$E_{\rm binding\; energy} = E_{\rm adsorbate\; and\; cluster} - E_{\rm cluster} - E_{\rm adsorbate} \quad (5)$$

The binding energies of charged adsorbates (i.e., NO⁺, NO₂⁺, NO₂⁻, and NO₃⁻) were calculated in the same way except using the total energy of the charged gas-phase adsorbate:

$$E_{\rm binding\ energy} = E_{\rm adsorbate\ and\ cluster} - E_{\rm cluster} - E_{\rm charged\ adsorbate} \eqno(6)$$

For each NO_r adsorbate/cluster system numerous starting geometries were examined. The energy-minimized geometries presented in this paper are the configurations that yielded the lowest (most negative) binding energy of all those investigated. Other converged energy-minimized arrangements yielded higher (less favorable) binding energies and will be discussed separately.43

As points of reference, Table 1 lists calculated structures and vibrational frequencies of the neutral and charged gas-phase NO_x species. As shown, the results are consistent with available experimental information.

Results and Discussion

The role of coupled redox and acid-base processes in controlling the chemisorption of NO_x species on basic oxide surfaces is demonstrated in this work. The lowest-energy configurations for adsorbed neutral and charged NO, NO2, and NO₃ on a model MgO(001) terrace surface are identified, and their bonding modes are characterized. Neutral NO and NO2 molecular species adsorb weakly with long surface/adsorbate separations and little change in internal structure. One-electron oxidation or reduction strongly modifies the adsorption properties, resulting in species characteristic of chemisorbed nitrite and nitrate. The adsorption reactions can be thought of as Lewis acid-base reactions in which the cationic nitrogen oxides act as strong acids and the anionic ones as strong bases. Thus, chemisorbed nitrite (NO₂⁻) can be thought of as forming either through acidic NO⁺ adsorption on basic O_s²⁻ sites

$$- Mg^{2+} - O^{2-} - Mg^{2+} - + NO^{+} - Mg^{2+} - O^{2-} - Mg^{2+} -$$
base acidic nitrite
site adsorbate (7)

TABLE 1: Computed Spin-Polarized GGA Bond Lengths (Å), Angles (deg), and Stretch Frequencies (cm⁻¹) vs **Experimental Values**

zaper imentur	v urues			
	N-O bond	O-N-O		
	length	angle	frequency	ref
		NO		
computed	1.162		1680	
experimental	1.15		1870	44, 45, 46
		NO_2		
computed	1.208	133.3	1646	
experimental	1.197	134.3	1621	44, 45
		NO_3		
computed	1.246	120	1791	
experimental	1.236	120		а
		NO^+		
computed	1.074	1,0	2375	
experimental	1.063		2376	47
•		NO_2^+		
computed	1.132	180	2427	
experimental	1.15	180	2375	44, 48
•		NO_2^-		
computed	1.283	115.1	1292	
experimental	1.236	115.4	1243	44, 49
•		NO_3^-		
computed	1.272	120	1354	
experimental	1.272	120	1356	50
г			-200	

^a The gas-phase structure of NO₃ is the subject of some debate. The comparison here is to results from accurate ab initio calculations assuming a D_{3h} structure.⁵¹

or through NO₂⁻ adsorption on acidic Mg_s²⁺ sites

$$- Mg^{2*} - O^{2} - Mg^{2*} - + NO_{2} - Mg^{2*} - O^{2} - Mg^{2*}$$
acid acid basic "nitrite"

site site adsorbate

Similarly, chemisorbed nitrate (NO₃⁻) forms either via adsorption of NO_2^+ on the O_s^{2-} basic sites

$$O_{N} O^{+}$$

$$- Mg^{2+} - O^{2-} - Mg^{2+} - + NO_{2}^{+} - Mg^{2+} - O^{2-} - Mg^{2+} - O^{2-} - Mg^{2+}$$
base acidic "nitrate"
site adsorbate

or through adsorption of NO₃⁻ on acidic Mg_s²⁺ sites

$$-- Mg^{2+} - O^{2-} - Mg^{2+} - + NO_3 - - - Mg^{2+} - O^{2-} - Mg^{2+} -$$
acid basic nitrate
site adsorbate
$$(8)$$

The substantial increase in binding energy of the charged species compared to their neutral counterparts underpins the phenomenon of cooperative chemisorption of NO_x species.²¹

In what follows, we first compare adsorption of neutral and oxidized NO on the MgO clusters. Next, neutral NO2 is compared to reduced and oxidized NO2 for the formation of nitrite and nitrate, respectively. Neutral NO₃ adsorption is investigated and then compared with adsorbed reduced NO₃ for the formation of nitrate. Last, the implications of this work with respect to experiments and cooperative adsorption are examined.

- ^a Binding Energy calculated using equation 5
- ^b Binding Energy calculated using equation 6
- o Mulliken charge of adsorbate only
- ^d Mulliken charge of adsorbate plus nearest O_s²-

Figure 2. Adsorption on MgO of (a) NO, (b) NO^+ , (c) NO_2 , and (d) NO_2^- . Computed spin-polarized GGA adsorbate bond lengths (Å), angles (deg), binding energies (kcal/mol), Mulliken charges (MC), and adsorbate spin densities (SD) are listed. Only atoms nearest to the adsorbate are shown for clarity.

NO vs NO⁺ as Lewis Acids. The molecular topology necessary for a chemisorbed nitrite can be satisfied by placing NO on an O_s^{2-} site:

$$-- Mg^{2+} - O^{2-} Mg^{2+} -- + NO -- -- Mg^{2+} -- O^{2-} Mg^{2+} -- (9)$$

If the Lewis acidity of neutral NO is substantial enough to facilitate electron transfer from the O_8^{2-} site, then chemisorption will occur. In line with previous results, the DFT cluster calculations indicate that the Lewis acidity is not sufficient for chemisorption. NO physisorbs on the Mg₂₅O₂₅ terrace cluster with a binding energy of -11 kcal/mol (Figure 2a). To determine the most favorable geometry, NO adsorption was considered on both Mgs²⁺ and Os²⁻ sites in numerous orientations. The preferred location of NO is bent N-down atop an O_s²⁻ site with an adsorbate-surface separation of 2.434 Å. This large N-O_s separation and minimal perturbation of the adsorbate N-O bond compared to free NO reflect the weak interaction between neutral NO and MgO. In agreement with the small electron affinity of NO, Mulliken analysis indicates transfer of only -0.133 electron from the surface to the adsorbate and localization of the unpaired electron density on the adsorbate (Figure 2a).

Previous DFT calculations are in agreement with physisorption of NO on MgO. Recent supercell calculations indicate NO physisorbs atop ${\rm O_s}^{2-}$ ions with a binding energy of -7.2 kcal/mol and a ${\rm N-O_s}^{2-}$ separation of 2.27 Å. 21 Other recent supercell calculations have predicted NO to sit linearly atop ${\rm Mg_s}^{2+}$ cations with Mg-N and N-O bond lengths of 2.42 and 1.16 Å, respectively, and a binding energy of -6 kcal/mol. 22 B3LYP embedded cluster calculations predict the lowest energy configuration to be a bent atop ${\rm Mg_s}^{2+}$ cations with Mg-N and N-O bond lengths of 2.66 and 1.159 Å, respectively, and a binding energy of -0.3 kcal/mol. 20 The variability of these results reflects the weak surface—adsorbate interaction and its sensitivity to details of the surface model chosen.

The physisorption of NO on the MgO terrace is a result of the weak acid/base interactions between the surface and adsorbate. Electron counting suggests that the O_s^{2-} -N-O fragment has one too many electrons to form a nitrite anion (NO₂⁻). Removal of one electron, that is, by adsorbing NO⁺ rather than NO, should result in enhanced chemisorption and the formation of nitrite (reaction 7). Indeed, when an electron was removed from the neutral NO-MgO adsorbate cluster and the system was allowed to relax, the adsorbate binding energy increased markedly (Figure 2b).

The most energetically favorable arrangement found for O_s²⁻-NO⁺ is similar to that of neutral NO adsorption on MgO but with a much shorter adsorbate-surface separation. The binding energy for NO⁺ is a dramatic −108 kcal/mol by eq 6. Additionally, the lattice oxygen closest to the adsorbate is pulled up from the surface, the O_s^{2-} -N bond length shortens from 2.434 Å for neutral NO on MgO to 1.551 Å, and the O_s^{2-} N-O angle widens to 110.9° (Figure 2a). The geometric modifications of the O_s²⁻-NO⁺ fragment are consistent with a transformation from physisorption to chemisorbed nitrite (Table 1). The Mulliken charge of the O_s^{2-} -N-O fragment is -0.843 electron, consistent with a monoanion, and, as will be shown later, is similar to the Mulliken charge of chemisorbed nitrite of a different geometry (Figure 2d). Taken together, these results indicate that strong Lewis acid/base interactions between NO and O_s²⁻ can be induced by oxidation. These interactions result in enhanced bonding and the formation of chemisorbed nitrite. Therefore, NO⁺ adsorbed on O_s²⁻ provides one model for chemisorbed nitrite on MgO.

NO₂ vs NO₂⁻ as Lewis Bases. Like NO, NO₂ is a potential precursor for surface nitrite formation. In this case, additional oxygen is not necessary to produce the nitrite stoichiometry, but an additional electron is required. As with NO, numerous starting geometries were explored in search of the most energetically favorable orientation for NO2 on MgO. In its most favorable configuration, neutral NO2 adsorbs on the MgO cluster O-down and bridging two Mg_s²⁺ cations along a [110] diagonal relative to the (001) surface, having an adsorption energy of -15 kcal/mol and a surface-adsorbate separation of 2.310 Å (Figure 2c). The adsorbate Mulliken charge of -0.419 electron suggests greater surface-adsorbate charge transfer than with neutral NO (Figure 2a), commensurate with the increase in binding energy. The decrease in adsorbate spin density to 0.433, compared to 1.011 for NO, further indicates some transfer of charge from the adsorbate to the surface. The greater ability of NO₂ than NO to withdraw electron density from the MgO surface is a consequence of its greater electron affinity (2.273 eV).35 However, both the small absolute binding energy and large surface—adsorbate separation suggests that adsorbed NO₂ more resembles gas-phase NO2 than chemisorbed nitrite. DFT

supercell calculations give qualitatively the same structure for physisorbed NO₂ as that reported here.

The above results show that neutral NO2 does not have sufficient Lewis basicity to strongly chemisorb to MgO. Neutral NO₂ is one electron short of a nitrite ion, and its electron affinity is not great enough to withdraw that extra electron from MgO. Supplying an additional electron to NO₂ should enhance its basicity and its surface adsorption, and in fact, such an enhancement is observed (Figure 2d). The lowest energy configuration for NO₂⁻ is similar to that for neutral NO₂ (Figure 2c) except that the surface—adsorbate distance decreases by 0.1 Å and the binding energy increases to -38 kcal/mol. Because the cationic sites of MgO are not strongly acidic, this increase is not as great as that observed above for NO⁺ adsorption on base sites. The NO₂ fragment Mulliken charge of -0.764 electron is comparable to the O_s²⁻-NO fragment Mulliken charge of -0.843 electron observed for NO⁺ adsorption on O_s²⁻ (Figure 2b). Furthermore, this increase in Mulliken charge is an indication of increased ionic character of the adsorbate. The O-N-O angle decreases to 117°, similar to that of NO₂⁻ in the gas phase (Table 1). The increase in adsorbate-surface interaction indicates that one-electron reduction makes NO2 a better Lewis base, which facilitates better interaction with acidic Mg_s²⁺ ions. NO₂⁻ on Mg_s²⁺ sites thus provides a second model for chemisorbed nitrite.

NO₂ vs NO₂⁺ as Lewis Acids. As discussed in the previous section, the most favorable configuration for neutral NO2 on MgO is an O-down and bridging two Mgs²⁺. Neutral NO₂ is also found to physisorb N-down atop O_s²⁻ sites, but with a less favorable binding energy of -10.2 kcal/mol (Figure 3a). The large surface—adsorbate separation of 2.616 Å is characteristic of physisorption, and the small adsorbate Mulliken charge and large spin density are consistent with a weak surface—adsorbate interaction. Under these conditions, NO2 is a weak Lewis acid atop a basic O_s^{2-} site unable to undergo sufficient charge transfer to facilitate chemisorption.

Electron counting shows that the O_s²⁻-NO₂ fragment possesses one too many electrons for a nitrate (NO₃⁻). As shown in Figure 3b, removal of this excess electron by oxidation of the neutral NO₂-MgO cluster causes a dramatic change in structure and energetics (Figure 3b) consistent with conversion to surface nitrate (reaction 2). NO_2^+ binds to the cluster by -106kcal/mol. The surface—adsorbate separation decreases to 1.412 $\hbox{\normalfont\AA}$ and, like the oxidized $O_s{}^{2-}-NO$ system (Figure 2b), the lattice oxygen is noticeably pulled up from the surface. The Mulliken charge for the O_s²⁻-NO₂ fragment is -0.799 electron and suggests much stronger surface-adsorbate electron transfer compared to that of neutral NO2 adsorption. Furthermore, as will be shown below, it is similar to the Mulliken charge observed for chemisorbed nitrate in a different geometry (Figure 3c). Oxidation enhances the adsorption of NO₂ on a Lewis base site, and the resultant structure provides one model for chemisorbed nitrate on MgO.

NO₃ vs NO₃⁻ as Lewis Base. Gas-phase NO₃ is a strongly oxidizing, highly reactive species that may play an important role in surface reactions involving NO_x in oxidizing environments. As with other adsorbates, the strength of the NO₃surface interaction depends on the Lewis acid/base properties of the adsorbate and the surface.

Numerous starting geometries were explored to find the most energetically favorable adsorption geometry for neutral NO₃. In its lowest energy configuration, neutral NO₃ adsorbs on the MgO surface O-down and bridging two Mgs²⁺ sites along the [110] diagonal (Figure 3c), similar to neutral NO₂ but with a

- a Binding Energy calculated using equation 5
- ^b Binding Energy calculated using equation 6
- c Mulliken charge of adsorbate only
- d Mulliken charge of adsorbate plus nearest O_c2-

Figure 3. Adsorption on MgO of (a) NO₂, (b) NO₂⁺, (c) NO₃, and (d) NO₃⁻. Computed spin-polarized GGA adsorbate bond lengths (Å), angles (deg), binding energies (kcal/mol), Mulliken charges (MC), and adsorbate spin densities (SD) are listed. Only atoms nearest to the adsorbate are shown for clarity.

much larger binding energy of -33 kcal/mol. The surfaceadsorbate separation is only 2.171 Å, compared with 2.310 Å for neutral NO₂. The significantly negative adsorbate Mulliken charge and small spin density both indicate a significant oxidation of the MgO surface by NO₃. This Mulliken charge is comparable to that for chemisorbed nitrate formation via NO₂⁺ adsorption on O_s²⁻ (Figure 3b).

Neutral NO₃ thus behaves qualitatively differently than neutral NO or NO₂ on the MgO surface. NO₃ has sufficient electron affinity (3.91 eV)³⁶ to oxidize the MgO surface by nearly a full electron, and the resultant NO₃⁻ binds readily to Mg_s²⁺ acid sites. Supercell calculations give nearly identical structures and energetics for NO₃ adsorption, ^{21,25} further demonstrating the robustness of the cluster models used here. Unlike neutral NO and NO2, isolated NO3 is able to satisfy its valency and to become nitrate-like through oxidation of the MgO surface.

The strongly oxidizing NO₃ becomes nearly fully reduced by interaction with the MgO surface. Reduction of NO₃ by one electron does not enhance this surface-adsorbate interaction. The adsorption of NO₃⁻ on the MgO cluster is found to be 6 kcal/mol less favored than is that of neutral NO3, and the surface-adsorbate separation (2.219 Å) increases by 0.05 Å (Figure 3d). In this case, the additional electron does not enhance the basicity of NO₃ but rather is delocalized over the cluster, neutralizing the positive charge induced by NO₃. As evidence, the adsorbate Mulliken charge in the reduced system is only slightly more negative than that in the neutral one.

This result illustrates the importance of adsorbate electron affinity in controlling chemisorption. When an adsorbate has sufficient Lewis acidity or basicity, oxidation or reduction is not necessary to promote acid—base pair formation between the surface and adsorbate. Because NO and NO₂ are weak Lewis acids, they must be oxidized or reduced by one electron to effectively chemisorb: strongly bound nitrite was formed only after NO⁺ or NO₂⁻ adsorption and strongly bound nitrate was formed from NO₂⁺ on O_s²⁻ sites. Neutral NO₃ is a strong enough oxidant to form NO₃⁻ by direct oxidation of MgO and does not require an additional electron to promote adsorption on MgO. However, if more ready electron sources are available than the MgO surface itself, for example, a nearby NO or NO₂, the electron will be withdrawn from these stronger donors rather than from the surface itself.²¹

Conclusions

These results provide new insight into the molecular nature and energetics of nitrite and nitrate formation on alkaline earth oxide surfaces. We have shown that it is conceptually useful to consider NO_x chemisorption on MgO to occur via one-electron oxidations or reductions that produce strong Lewis acids and bases. Thus, two types of chemisorbed nitrite can be considered to derive from acidic NO⁺ adsorption on basic O_s²⁻ sites (Figure 2b) or basic NO₂⁻ adsorption on acidic Mg_s²⁺ sites (Figure 2d). Similarly, chemisorbed nitrate can be considered to derive from acidic NO_2^+ adsorption on basic O_s^{2-} sites (Figure 3b) or from basic NO₃⁻ adsorption on Mg_s²⁺ sites (Figure 3c). While in the first three cases the charged adsorbates must be formed by addition or subtraction of an electron from the system, in the last case NO₃ itself has sufficient electron affinity to abstract an electron from the model MgO cluster to form the anionic adsorbate. These nitrite and nitrate types should exhibit distinct vibrational and electronic spectra, and their identification remains a challenge.

These charged adsorbates are models for nitrite and nitrate species possible on an oxide surface. They are not expected to exist in isolation; rather, the enhanced chemisorption properties of the cationic and anionic species suggest that they pair on the surface to form locally neutral and strongly bound adsorbates. In fact, just such "cooperative" adsorption has been demonstrated using supercell DFT calculations. 21,31 Within this model, NO_2 chemisorption can be thought of as arising from pairing of NO_2^+ and NO_2^- :

$$[MO] + 2NO_2 \rightarrow [MO](NO_2^+)(NO_2^-)$$
 (10)

where MO could represent any alkaline earth oxide. Similarly, other NO_x combinations can produce cooperative pairs of nitrite

$$[MO] + NO + NO_2 \rightarrow [MO](NO^+)(NO_2^-)$$
 (11)

or of nitrate

$$[MO] + NO_2 + NO_3 \rightarrow [MO](NO_2^+)(NO_3^-)$$
 (12)

The cluster DFT results, by showing that oxidation or reduction does enhance the adsorption properties of the NO_x species and by demonstrating that the resultant structures are entirely consistent with the cooperative pairs predicted from supercell calculations, reinforce the cooperative chemisorption model.

These findings provide a new framework for understanding the formation of chemisorbed surface NO_x on all oxide surfaces in terms of adsorbate oxidizing strength, acid—base pair formation, and redox processes. They may well have ramifications for the adsorption of other amphoteric, odd-electron species, such as the halogen oxides, on metal oxide surfaces.²¹

Acknowledgment. The authors thank Pete Schmitz of Ford Research Lab and Ron Baird of Wayne State University for numerous helpful discussions.

References and Notes

- (1) Shelef, M.; McCabe, R. W. Catal. Today 2000, 62, 35.
- (2) Miyoshi, N.; Matsumoto, S.; Katoh, K.; Tanaka, T.; Harada, J.; Takahashi, N.; Yokota, K.; Sugiura, M.; Kasahara, K. Soc. Automot. Eng. 1995, 19950809.
- (3) Fridell, E.; Skoglundh, M.; Johansson, S.; Westerberg, B.; Torn-crona, A.; Smedler, G. Stud. Surf. Sci. Catal. 1998, 116, 537.
- (4) Fridell, E.; Skoglundh, M.; Westerberg, B.; Johansson, S.; Smedler, G. J. Catal. 1999, 183, 196.
- (5) Fridell, E.; Persson, H.; Westerberg, B.; Olsson, L.; Skoglundh, M. Catal. Lett. 2000, 66, 71.
- (6) Luo, M.; Zhou, L.; Zhu, B.; Ding, Y.; Yuan, X.; Zheng, X. Ind. J. Chem. 1996, 35A, 53.
- (7) Wichtendahl, R.; Rodriguez-Rodrigo, M.; Hartel, U.; Kuhlenbeck, H.; Freund, H.-J. *Phys. Status Solidi A* **1999**, *173*, 93.
- (8) Fridell, E.; Skoglundh, M.; Westerberg, B.; Johansson, S.; Smedler, G. J. Catal. 1999, 183, 196.
 - (9) Acke, F.; Panas, I. J. Phys. Chem. B 1999, 103, 2195.
 - (10) Chi, C.; Chuang, S. S. C. J. Phys. Chem. B 2000, 104, 4673.
 - (11) Yanagisawa, Y. Appl. Surf. Sci. 1996, 100/101, 256.
 - (12) Yanagisawa, Y. Appl. Surf. Sci. 1995, 89, 251.
- (13) Di Valentin, C.; Pacchioni, G.; Chiesa, M.; Giamello, E.; Abbet, S.; Heiz, U. J. Phys. Chem. B 2002, 106, 1637.
- (14) Yanagisawa, Y.; Kuramoto, K.; Yambe, S. J. Phys. Chem. B 1999, 103, 11078.
- (15) Xie, S.; Mestl, G.; Rosynek, M. P.; Lunsford, J. H. J. Am. Chem. Soc. 1997, 119, 10186.
- (16) Mestl, G.; Rosynek, M. P.; Lunsford, J. H. J. Phys. Chem. B 1997,
- (17) Mestl, G.; Rosynek, M. P.; Lunsford, J. H. J. Phys. Chem. B 1998, 102, 154.
- (18) Mestl, G.; Rosynek, M. P.; Lunsford, J. H. J. Phys. Chem. B 1997, 101, 9329.
 - (19) Xie, S.; Rosynek, M. P.; Lunsford, J. H. J. Catal. 1999, 188, 24.
- (20) Lu, X.; Xu, X.; Wang, N.; Zhang, Q. J. Phys. Chem. B 1999, 103, 5657
- (21) Schneider, W. F.; Hass, K. C.; Miletic, M.; Gland, J. L. J. Phys. Chem. B 2002, 106, 7405.
- (22) Rodriguez, J. A.; Jirsak, T.; Kim, J. Y.; Larese, J. Z.; Maiti, A. Chem. Phys. Lett. 2000, 330, 475.
 - (23) Kim, J.-Y.; Larese, J. Z. Personal communication.
 - (24) Snis, A.; Panas, I. Surf. Sci. 1998, 412/413, 477.
- (25) Rodriguez, J. A.; Jirsak, T.; Sambasivan, S.; Fischer, D.; Maiti, A. J. Chem. Phys. **2000**, 11, 9929.
- (26) Rodriguez, J. A.; Jirsak, T.; Dvorak, J.; Sambasivan, S.; Fischer, D. J. Phys. Chem. B 2000, 104, 319.
- (27) Rodriguez, J. A.; Jirsak, T.; Chaturvedi, S.; Dvorak, J. J. Mol. Catal. A: Chem. 2001, 167, 47.
 - (28) Rodriguez, J. A. Personal communication.
- (29) Rodriguez, J. A.; Jirsak, T.; Hrbek, J.; Dvorak, J. J. Am. Chem. Soc. 2001, 123, 9597.
- (30) Westerberg, B.; Fridell, E. J. Mol. Catal. A: Chem. 2001, 165, 249
- (31) Broqvist, P.; Pana, I.; Fridell, E.; Persson, H. J. Phys. Chem. B **2002**, 106, 137.
- (32) Henrich, V. E.; Cox, P. A. *The Surface Science of Metal Oxides*; Cambridge University Press: Cambridge, U.K., 1994.
 - (33) NIST Chemistry Webbook. http://webbook.nist.gov.
- (34) Travers, M. J.; Cowles, D. C.; Ellison, G. B. Chem. Phys. Lett. 1989, 164, 449.
- (35) Ervin, K. M.; Ho, J.; Lineberger, W. C. J. Phys. Chem. 1988, 92, 5405.
- (36) Davidson, J. A.; Fehsenfeld, F. C.; Howard, C. J. Int. J. Chem. Kinet. 1977, 9, 17.
- (37) Yanagisawa, Y.; Kuramoto, K.; Yamabe, S. J. Phys. Chem. B 1999, 103, 11078.
- (38) Pacchioni, G. Surf. Rev. Lett. 2000, 7, 277.

- (39) Delley, B. J. Chem. Phys. 1990, 92, 508.
- (40) Perdew, J. P.; Wang Y. Phys. Rev. B 1992, 45, 13244.
- (41) Perdew, J. P.; Chevary, J. A.; Vosko, S. H.; Jackson, K. A.; Pederson, M. R.; Singh, D. J.; Fiolhais, C. *Phys. Rev. B.* **1992**, *46*, 6671.
 - (42) Saunders, V. R.; Hillier, I. H. *Int. J. Quantum Chem.* **1973**, 8, 699. (43) Miletic, M.; Schneider, W. F.; Hass, K. C.; Gland, J. L., to be
- (4.5) Miletic, M.; Schneider, W. F.; Hass, K. C.; Gland, J. L., to be submitted for publication.
- (44) Greenwood, N. N.; Earnshaw, A. Chemistry of the Elements; Pergammon Press: Oxford, U.K., 1984.
- (45) Nakamoto, K. Infrared Spectra of Inorganic and Coordination Compounds; Wiley-Interscience: New York, 1970.
- (46) Cerruti, L.; Mondone, E.; Guglielminotti, E.; Borello, E. J. Chem. Soc., Faraday Trans. 1 1974, 70, 729.
- (47) Huber, K. P.; Herzberg, G. Constants of Diatomic Molecules; Van Nostrand: Princeton, NJ, 1979.
 - (48) Pfeiffer, G. V.; Allen, L. C. J. Chem. Phys. 1969, 51, 190.
- (49) Hochstrasser, R. M.; Marchetti, A. P. J. Chem. Phys. 1969, 50, 1727.
- (50) Forney, D.; Thompson, W. E.; Jacox, M. E. J. Chem. Phys. 1993, 99, 7393.
- (51) Stanton, J. F.; Gauss, J.; Bartlett, R. J. J. Chem. Phys. 1991, 94, 4084.