N₂O Decomposition on MgO and Li/MgO Catalysts: A Quantum Chemical Study

Xin Lu, Xin Xu,* Nanqin Wang, and Qianer Zhang

State Key Laboratory for Physical Chemistry of Solid Surfaces, Institute of Physical Chemistry, Department of Chemistry, Xiamen University, Xiamen 361005, PR China

Received: May 27, 1998; In Final Form: February 23, 1999

Ab initio embedded cluster model calculations have been performed to study the decomposition of N_2O on MgO and Li/MgO catalysts. The following has been found. (i) On MgO(001) terrace atomic oxygen is adsorbed on top of the O_{5c} anions, while on corners or steps the preferable mode is for atomic oxygen to bridge over the low-coordinated O_{XC} –Mg $_{YC}$ (X, Y = 3, 4) ion pairs. The adsorption of atomic oxygen leads to the formation of a peroxide ion. (ii) N_2O decomposition over a five-coordinate terrace anion would be possible, while the defective O_{XC} –Mg $_{YC}$ (X, Y = 3, 4) ion pairs are more active to decompose N_2O . The activity of the O_{XC} –Mg $_{YC}$ (X, Y = 3, 4) ion pairs toward N_2O decomposition could be assigned in the order O_{3C} –Mg $_{3C}$ > O_{4C} –Mg $_{3C}$ > O_{4C} –Mg $_{4C}$ (iii) When the MgO catalyst is doped with Li, the so-called [Li⁺O⁻] centers are found to be active for decomposing N_2O , and the decomposition of N_2O on the active [Li⁺O⁻] center leads to the formation of the superoxide anion. This accounts for the higher reactivity and selectivity of the Li/MgO catalyst.

Introduction

The decomposition of N_2O on metal oxides has been known for several decades.¹ Practically, N_2O is always used as an oxidant in a lot of catalyzed oxidative processes, such as oxidative coupling of methane (OCM), oxidative dehydrogenation of alkanes, and so on.^{2–8} N_2O was suggested to provide adsorbed oxygen species on metal oxide catalysts and hence leads to specific oxidative selectivity.^{2–8} For example, it was found that for the OCM reaction on Li/MgO catalysts, N_2O works with higher C_2 selectivity and lower reaction temperature than O_2 does.⁸ Therefore, the understanding of N_2O decomposition on metal oxide catalysts and the properties of the relevant O adducts should be a good starting point for the understanding of the relevant catalytic processes.

Owing to its industrial importance, numerous experimental investigations have been carried out on the catalytic decomposition of N₂O on metal oxides.¹⁻¹⁰ Early in 1970, Winter reported the results of a systematic experimental investigation regarding the catalytic activity of 40 metallic oxides for the decomposition of N₂O to N₂ and O₂. The mechanism supposed therein is, first, N2O adsorption on the catalysts, second, the adsorbed N2O decomposition to N2 adspecies and atomic oxygen adspecies, and finally, the desorption of N2 and O2. For N2O decomposition on MgO, this mechanism was supported by the recent TPD experiments performed by Nakamura et al., 10 despite that they detected no molecular N2O adsorption at reaction temperature (>523 K). The TPD experiments also revealed a rather low coverage of oxygen adspecies on the surface of the MgO catalyst after N₂O decomposition, which suggested the sites' strongly binding O adspecies hould be the defective sites at kinks, steps, and corners.10

In contrast to a large number of experimental efforts on the reaction of N_2O decomposition on metal oxides, little theoretical work has been done on such topic until recent years. The ab initio embedded cluster model calculations of Snis et al. 11 and

i.e., Mg_{YC}^{2+} (Y = 3, 4), are also involved in the activation of

DFT slab model calculations of Kontorovich et al. 12 revealed that on CaO, the decomposition of N₂O occurs readily on five-

coordinate surface anions (namely, O_{5C}²⁻) with a linear N₂-

O-O_{5C}²⁻ transition state, leading to the formation of a peroxide-

like surface species (O_2^{2-}) . The existence of a peroxide-like

surface species on CaO after N2O decomposition was evidenced

by means of FT-IR spectroscopy.⁶ It is natural for one to expect

that a similar mechanism may hold true for the reaction on MgO.

In fact, similar values of activation energies, i.e., ~35 kcal/

mol on MgO and ~34 kcal/mol on CaO, were obtained

N₂O remains a question.

experimentally by Winter.1 However, recent TPD experiments^{5,10} implied that the reaction on MgO would differ to some extent from that on CaO. Detailed theoretical studies regarding the decomposition of N₂O on MgO catalyst are scarce. Some relevant papers published are those concerning atomic oxygen adsorption on the MgO(001) surface. 13–15 The ab initio embedded cluster calculations by Neygren and Petterson¹³ and the DFT slab model calculations by Kantorovich and Gillan^{14,15} both predicted that the favorable adsorption mode is for atomic oxygen to bind to a surface oxygen anion to form a peroxide ion (O_2^{2-}) . While the former group predicted a very low binding energy of ~10 kcal/mol for oxygen on top of an five-coordinate surface anion, ¹³ the latter found substantial binding energies of up to 46 kcal/mol for atomic oxygen adsorption at oxygen terrace sites and of over 58 kcal/mol at the surface irregularities. 14,15 Note that the energy cost to decompose N₂O into N₂ and O in the gas phase is about 40 kcal/mol, 16 and a theoretical prediction of 50 kcal/mol from DFT/GGA calculations was given by Kantorovich and Gillan. 12 The results of the previous theoretical studies^{13–15} indicate that decomposition of N₂O on the low-coordinate anions, i.e., O_{XC}^{2-} (X = 3, 4), at surface irregularities on MgO is thermodynamically favorable. No detailed information on how those low-coordinate anions, i.e., O_{XC}^{2-} (X = 3, 4), are involved in the reaction of N₂O decomposition is available. Whether the low-coordinate cations,

^{*} Corresponding author. E-mail: xinxu@xmu.edu.cn.


Figure 1. $(MgO)_5$ (a) and $(MgO)_9$ (b) local cluster models (O, circles; Mg, black dots).

Very recently, Snis et al.¹⁷ performed both experiments and ab initio embedded cluster model calculations on the reaction of N₂O decomposition on MgO(001) and CaO(001) surfaces. They, however, concluded that the O_{5C}^{2-} sites are active for decomposing N2O. In their CASPT2N calculations, the theoretical barrier heights are 33 and 22 kcal/mol for the reaction on MgO(001) and CaO(001), in accordance with their experimental activation energies of 36 and 26 kcal/mol, respectively. The reaction was predicted to be exothermic on CaO(001) ($\Delta E =$ -25 kcal/mol) and to be endothermic on MgO(001) ($\Delta E = 3$ kcal/mol). It should be mentioned that their CASPT2N calculations underestimated the N2-O bonding energy for free N2O by 10 kcal/mol with respect to the experimental value of 40 kcal/mol, 16 which implies that the theoretical barrier heights, as well as the endothermicity, may be somewhat underestimated by their CASPT2N calculations. It seems that more experiments and theoretical work are required to verify the role of the fivecoordinate anions (O_{5C}^{2-}) on MgO(001) surface.

Experimentally, it was found that Li-doping in MgO catalysts improves significantly the catalytic activity for N2O decomposition^{7,10} but with a higher activation energy of ~46 kcal/mol⁷ than that on pure MgO catalyst (~35 kcal/mol).1 Li/MgO catalyst is also known as an effective OCM catalyst. 2,18 It was supposed that the Li-doping-induced [Li⁺O⁻] centers facilitate the activation of methane, i.e., H-abstraction from CH₄.² This supposition has been supported by recent theoretical investigations. 19-22 However, the question of whether the [Li⁺O⁻] center is active for decomposing N₂O has not yet been of concern so far. We suppose, herein, that the [Li⁺O⁻] center be active for decomposing N2O, since atomic oxygen could be bound onto a surface O- anion, giving rise to an O-O- superoxy species with an energy gain possibly larger than the required value of 40 kcal/ mol to break the O-N2 bond. Note that the experimental value of O-O binding energy in HO₂ is 64 kcal/mol.²³

In this paper, we report the results of comparative ab initio embedded cluster model calculations regarding the decomposition of N_2O on solid MgO and Li-doped solid MgO. We will address (i) which sites are active for decomposing N_2O on MgO and Li/MgO catalysts, (ii) the transition states and the corresponding barrier heights of N_2O decomposition, and (iii) how Li-doping promotes the reactivity of the MgO catalyst toward N_2O decomposition.

Computational Details. MgO has the rock-salt structure. The five-coodinate anion site on the MgO(001) surface was simulated by a neutral, stoichiometric (MgO)₅ cluster (Figure 1a) embedded within a (11 × 11 × 6–10) MgO microcrystal, with a local symmetry of C_{4v} . A larger cluster model, the (MgO)₉ cluster (Figure 1b) embedded within a (11 × 11 × 6–18) MgO microcrystal, was employed to check the size effect of cluster models. The clusters (MgO)_n (n = 4, 6, 8), employed to model the low-coordinate (three- or four-coordinate) surface sites, were shown in Figures 2 and 3. These clusters were placed on the surface or placed at the corner or edge of a (10 × 10 × 10) microcrystal, respectively, as depicted in Figure 2. As such,


Figure 2. Brief view of the MgO ($10 \times 10 \times 10$) microcrystal and the embedded cluster models (\bigcirc , circles; Mg, black dots).


Figure 3. $(MgO)_n$ clusters: (a) $(MgO)_4$; (b) $(MgO)_6(A)$; (c) $(MgO)_6-(B)$; (d) $(MgO)_8$. O adatoms are bound to $O_{3C}-Mg_{3C}$, $O_{4C}-Mg_{3C}$, $O_{3C}-Mg_{4C}$, $O_{4C}-Mg_{4C}$ pair sites, respectively (\bigcirc , circle; Mg, black circle).

we have five embedded cluster models. They are the $(MgO)_4$ island at the center of the (001) surface with both O_{3C} and Mg_{3C} exposed, $(MgO)_4$ at a corner site with an O_{3C} anion and a Mg_{4C} cation exposed, $(MgO)_6(A)$ at a corner site with an O_{3C} anion and a Mg_{4C} cation exposed, $(MgO)_6(B)$ at a corner site with an O_{4C} anion and a Mg_{3C} cation exposed, and $(MgO)_8$ at a step site with an O_{4C} anion and a Mg_{4C} cation exposed.

The [Li⁺O⁻] center on the Li/MgO surface was modeled by a LiO dimer embedded within a $(11 \times 11 \times 6-2)$ MgO microcrystal with the O⁻ anion exposed on the MgO(001) surface. It was assumed that Li was simply to replace the lattice Mg cation in the second layer of the MgO(001) surface. A larger cluster model, namely, LiMg₄O₅ (see also Figure 1a), has also been employed to model such a [Li⁺O⁻] center. The embedded LiMg₄O₅ cluster was obtained by simply replacing the second-layer Mg atom of the embedded (MgO)₅ cluster model with a Li atom (Figure 1a).

For all these embedded cluster models described above, the MgO or Li/MgO surface was simulated explicitly by an atomistic cluster of a given size with the rest of the anions and cations of the microcrystal being approximated by point charges (PCs). The values of the PCs employed here were determined self-consistently to be $\pm 1.75.^{25}$ The charge-consistence technique has also been successfully employed in our previous papers regarding CO/NiO²6 and $\rm H_2/ZnO²7$ chemisorption systems. Similar effective Madelung charges of ± 1.8 have been recommended by Rösch et al. on the basis of their DFT slab model calculations of the MgO(001) surface.²8 Since the positive PCs would significantly distort the electron density of the anions on the cluster boundaries, the nearest positive PCs were

TABLE 1: B3LYP/MP2 Bond Lengths of N₂, O₂, NO, and N₂O and the Corresponding Dissociation Energies^a

	$R_{\rm e}({ m N-N})$ (Å)	$R_{\rm e}({ m N-O})~({ m \AA})$	$R_{\rm e}({\rm O-O})~({\rm \AA})$	D _e (kcal/mol)
N_2	1.105/1.131 (1.098)			222.3/215.6 (228)
O_2			1.215/1.246 (1.208)	120.7/117.3 (120)
NO		1.158/1.143 (1.151)		150.7/139.6 (150)
N_2O	1.133/1.172 (1.126)	1.195/1.196 (1.188)		$44.5/42.2 (40)^b$

^a Data in parentheses are the experimental values. ¹⁶ ^b The dissociation energy corresponds to the gas-phase reaction $N_2O \rightarrow N_2 + O(^3P)$.

augmented with Ne core potentials of Mg²⁹ to include the effect of Pauli repulsion.

We have used the hybrid density functional B3LYP30,31 method, as implemented in the Gaussian-94 suite of programs.³² For most cases considered, the basis sets employed are standard, i.e, 6-31+G* basis sets³² for O and N atoms and 6-31G* basis sets³² for Mg and Li atoms. The natural bond orbital (NBO) method³³ was used for wave function analysis in some cases. For comparison, the reactions on the embedded (MgO)5, (MgO)₉, LiO, and LiMg₄O₅ cluster models were also investigated by means of the MP2 method (the second-order Møller-Plesset perturbation theory). 34,35 In the MP2 calculations with the embedded (MgO)₅, (MgO)₉, and LiMg₄O₅ cluster models, only the O and M atoms in the central OM (M = Mg, Li) dimer were described with the standard 6-31G* and 6-31+G* basis sets,32 while the rest of the Mg atoms and O atoms were described with CEP-4G basis sets^{29,32} and CEP-31G basis sets,^{29,32} respectively.

Table 1 presents the results of our B3LYP or MP2 calculations for some relevant molecules and reactions in the gas phase, which are in agreement with the experimental values.

Results and Discussions

1. Atomic O adsorption on an O_{5C}^{2-} Terrrace Site. We first considered atomic oxygen adsorption on an O_{5C}²⁻ terrace site. By use of a minimal cluster model, i.e., an embedded O²⁻ anion, the previous MCPF (modified coupled pair functional method) calculation performed by Nygren and Pettersson¹³ predicted an adsorption energy of 10.4 kcal/mol for oxygen adsorption at the five-coordinate anion site on the MgO(001) surface. Previous DFT slab model calculations by Kantorovich et al., 14,15 however, gave a larger value of 46 kcal/mol. Our B3LYP calculation with the embedded (MgO)₅ cluster model gave a binding energy of 25.3 kcal/mol, which lies between the previous theoretical values. Our B3LYP optimized O_{ad}-O_{5C} bond length is 1.521 Å, slightly shorter than the previous MCPF and DFT results (\sim 1.55 Å).^{13–15} Our MP2 calculation gave comparable results with those of B3LYP. The optimal O_{ad}-O_{5C} bond length is 1.502 Å, and the calculated binding energy is 19.6 kcal/mol in MP2.

2. Atomic O Adsorptions on Low-Coordinate O_{XC} and $Mg_{YC}(X, Y = 3, 4)$ Sites at Corners and Steps. We then report the calculation results of atomic O adsorptions on low-coordinate O_{XC} and Mg_{YC} (X,Y = 3, 4) sites at corners and steps with bare $(MgO)_n$ (n = 4, 6, 8) cluster models. The purpose of these calculations is twofold, i.e. to investigate the size dependence of the cluster models and to evaluate the influence of the longrange crystal potential.

B3LYP-optimized geometries and the corresponding binding energies for O adsorptions on bare $(MgO)_n$ (n = 4, 6, 8) clusters are given in Figure 3 and Table 2. We found that O absorbs onto the O_{XC} (X = 3, 4) sites preferably with the $O_{ad} - O_{XC}$ bond tilting toward a neighboring Mg_{YC} atom. This kind of configuration may be naively interpreted as a result of the electrostatic interaction between the negatively charged O adatom and the nearby Mg_{YC} cation. However, the $O_{ad}-Mg_{YC}$ (Y = 3, 4)

TABLE 2: B3LYP-Optimized Geometries for Atomic O Adsorption on Bare $(MgO)_n$ (n = 4, 6, 8) and the Corresponding Binding Energies^a

cluster and		$R_{\mathrm{O-O}}$	$R_{ m Mg-O}$			D_{e}
symmetry	pair site	(Å)	(Å)	α	β	(kcal/mol)
$(MgO)_4, C_s$	O _{3C} -Mg _{3C}	1.513	1.928	61.9	135.0	60.6
$(MgO)_6$, C_1	O_{3C} - Mg_{3C}	1.515	1.923	61.7	135.0	60.1
$(MgO)_8$, C_1	$O_{3C}-Mg_{3C}$	1.515	1.923	61.8	134.9	59.4
$(MgO)_6$, C_s	$O_{4C}-Mg_{3C}$	1.534	1.935	62.0	135.0	56.0
$(MgO)_8$, C_s	O_{4C} - Mg_{3C}	1.529	1.934	62.0	135.0	54.0
$(MgO)_6$, C_s	$O_{3C}-Mg_{4C}$	1.502	1.953	63.0	135.0	49.8
$(MgO)_8$, C_s	$O_{3C}-Mg_{4C}$	1.502	1.953	63.0	135.0	50.2
$(MgO)_8$, C_s	$O_{4C}-Mg_{4C}$	1.526	1.966	63.2	135.0	45.4

 $^{^{}a}D_{e} = E[(MgO)_{n}] + E[O(^{3}P)] - E[(MgO)_{n} - O].$

distances, ranging from 1.966 to 1.923 Å, are shorter than the distance of 2.104 Å²⁴ for Mg-O ion pairs in bulk MgO, implying that substantial covalent interaction may exist between O_{ad} and Mg_{YC}. This covalent interaction is verified by means of NBO analysis and will be discussed later in this section.

As suggested by the previous DFT slab model calculations, 14,15 the most preferable geometry for atomic oxygen adsorption at the terrace sites and at the irregularities on MgO is that the O_{ad}-O_{XC} bond tilts toward a neighboring surface anion. For the sake of clarification, we called the adsorption mode obtained in the present work a "bridge mode" and the adsorption mode obtained in the previous DFT slab model calculations a "tilted mode". We should point out that the bridge mode presently concerned was not examined in the previous DFT slab model calculations. 14,15 For comparison, we performed B3LYP calculations for O adsorption on the O_{3C} site of (MgO)₄ with the tilted mode. In this mode, the optimized O_{ad}-O_{3C} bond length is 1.516 Å, and the O_{ad}-O_{3C} bond tilts to the neighboring O_{3C} atom with a $\angle O_{ad}$ -O1-O2 bond angle of 65.9° (see Figure 3a for the positions of O1 and O2), in accordance with the DFT slab model calculations. 14,15 However, the calculated binding energy for the tilted mode is 47.9 kcal/mol, i.e., by ~13.0 kcal/ mol unstable with respect to the bridge mode. Further calculations with larger cluster models (MgO)₆ and (MgO)₈ gave the same results. For example, for O adsorption at the O_{4C} site of the (MgO)₈ cluster, the tilted mode (toward a neighboring O_{4C}) is found to be unstable by \sim 7.0 kcal/mol in energy with respect to the bridge mode (over the O_{4C}-Mg_{4C} pair site). This finding suggests that the active sites responsible for atomic oxygen adsorption at the corners and steps on the MgO(001) surface are better referred to as O_{XC} -Mg_{YC} (X, Y = 3, 4) pair sites rather than single low-coordinate anion sites, which was suggested by the previous DFT slab model calculations. ^{14,15} This has been further verified by the subsequent embedded cluster model calculations.

From an inspection of the calculated binding energies and geometry parameters listed in Table 2, we make the following

(i) For the adsorptions at the O_{3C}-Mg_{3C} pair sites, the calculated binding energy and the geometry parameters with $(MgO)_n$ (n = 4,6,8) models show negligible dependence on the cluster size. For all these three clusters, the binding energies

Cluster and symmetry embedded site pair site $R(O_{ad}-O_{LC})$ (Å) β D_e (kcal/mol) $\omega_{\rm e}~({\rm cm}^{-1})$ α 1.516 62.7 135.0 56.7 $(MgO)_4$, C_s corner $O_{3C}-Mg_{4C}$ $O_{3C} - O_{5C}^{b}$ 1.516 67.5 47.0 $O_{3C} - Mg_{3C} \\$ 139. 819 $(MgO)_4, C_1$ island 1.503 61.1 72.5 $O_{3C}-Mg_{4C} \\ O_{3C}-O_{5C}{}^{b}$ $(MgO)_6(A)$, C_s 1.512 63.0 135.0 53.9 850 corner 1.516 46.1 65.7 $(MgO)_6(B)$, C_s $O_{4C}-Mg_{3C}$ 135.0 corner 1.512 62.0 58.3 827 $O_{4C} - O_{4C}^b$ 1.522 67.6 42.5 $O_{4C} - Mg_{4C} O_{4C} - O_{5C}^b$ $(MgO)_8$, C_s 1.526 63.2 135.0 49.8 857 step 1.520 67.5 40.8

TABLE 3: B3LYP-Optimized Geometries for Atomic O Adsorption on Embedded $(MgO)_n$ (n = 4, 6, 8) and the Corresponding Binding Energies^a

are found to be around 60 kcal/mol, the $O_{ad}-O_{3C}$ bond lengths around 1.51 Å, the $\angle O_{ad}-O_{3C}-Mg_{3C}$ angles around 62.8°, and the $O_{ad}-Mg_{3C}$ distances around 1.92 Å. The same trend holds true for the adsorptions at the $O_{3C}-Mg_{4C}$ pair sites and the $O_{4C}-Mg_{3C}$ pair sites on $(MgO)_6$ and $(MgO)_8$. This feature suggests that these three cluster models give a convergent description of the adsorption properties.

(ii) On the other hand, the computed properties show a clear site dependence. The calculated binding energies range from \sim 60 kcal/mol for the adsorption at O_{3C} – Mg_{3C} to \sim 45 kcal/mol for the adsorption at O_{4C} – Mg_{4C} . As such, the activity of these pair sites to oxygen adsorption can be assigned in the order O_{3C} – Mg_{3C} > O_{4C} – Mg_{3C} > O_{4C} – Mg_{4C} .

(iii) It is interesting to compare the relative activity between $O_{4C}-Mg_{3C}$ and $O_{3C}-Mg_{4C}$. Generally speaking, O_{3C} should be more active than O_{4C} , while Mg_{3C} is more active than Mg_{4C} . Indeed, the optimized $O_{ad}-O_{3C}$ bond length (1.50 Å) for O_{ad} bridging over the $O_{3C}-Mg_{4C}$ pair is shorter than the optimized $O_{ad}-O_{4C}$ bond length (1.53 Å) for O_{ad} bridging over the $O_{4C}-Mg_{3C}$ pair, while the optimized $O_{ad}-Mg_{4C}$ distance (1.95 Å) is longer than the $O_{ad}-Mg_{3C}$ distance (1.93 Å). The binding energy on the $O_{4C}-Mg_{3C}$ pair is \sim 5 kcal/mol higher than that on the $O_{3C}-Mg_{4C}$ pair, which reflects the important contribution from the nearby cations.

NBO analysis has been performed to assess the nature of the bond between Oad and the low-coordinate sites. The NBO charges on O_{ad} and O_{XC} are around 0.8 and 1.0 au, respectively, which clearly demonstrates that the dioxygen surface species, $(O_{ad}-O_{XC})^{1.8-}$, are peroxide-like. More interestingly, we have found a substantial charge transfer from the lone pair of the O_{ad} to the empty orbital at the Mg_{YC} site. This is in line with the fact that the O_{ad}-Mg_{YC} bond length is shorter than the Mg-O distance in the bulk solid. The strengths of the orbital interactions can be estimated by perturbative analysis of the Fock matix in the NBO basis. The energy contribution owing to this interaction varies from 23 to 27 kcal/mol according to the type of adsorption site. The significance of such a substantial dative bonding between the adsorbed oxygen atoms and the Mg_{YC} (Y = 3, 4) is that it may facilitate O-exchange between the O adatoms and the related lattice anions at elevated temperature.

With the embedded cluster models, the B3LYP calculations indicate that the bridge mode outweighs the tilted mode and that the adsorption properties are more site-dependent than size-dependent. The results of such comparative calculations are given in Table 3.

For the embedded (MgO)₄ cluster at the corner site, we have studied the O adsorption onto the O_{3C} anion in a bridge mode or in a tilted mode. In the tilted mode, the optimized $O_{ad}-O_{3C}$ bond length is 1.516 Å and the $\angle O_{ad}-O_{3C}-O_{5C}$ angle 67.5°; while in the bridge mode, the optimized $O_{ad}-O_{3C}$ bond length

is 1.516 Å and the $\angle O_{ad} - O_{3C} - Mg_{4C}$ angle is 62.7°. Energetically, the bridge mode is superior by about 10 kcal/mol to the tilted mode. For the larger cluster, i.e., the embedded (MgO)₆-(A) cluster, in which the step-sitting Mg_{4C} atom is coordinated perfectly by four real O atoms, the results obtained are very similar to those from the corner site (MgO)₄. The binding energy for O adsorption on the O_{3C}-Mg_{4C} ion pair obtained with the embedded (MgO)₆(A) is only 3 kcal/mol lower than that obtained with the embedded (MgO)₄ cluster. With the embedded (MgO)₆(B) cluster and the embedded (MgO)₈ cluster, the preferable mode for atomic oxygen adsorption at the O_{4C} sites is found to bridge over the O_{4C}-Mg_{3C} pair and the O_{4C}-Mg_{4C} pair, respectively. For example, for oxygen adsorption at the step-sitting O_{4C} site on the embedded (MgO)₈ cluster, the bridge mode (over the step-sitting O_{4C} -Mg_{4C} ion pair) is calculated to be \sim 9 kcal/mol more stable than the tilted mode (toward a neighboring O_{4C} anion) (cf. Table 3). As such, we advocate that the preferable adsorption mode for atomic oxygen adsorbed at a low-coordinate O_{XC} (X = 3, 4) anion site is for the O_{ad} O_{XC} bond to tilt to a neighboring Mg_{YC} cation rather than to tilt to a neighboring anion.

From Table 3, we note that the inclusion of long-range crystal potential has not altered considerably the optimized geometries with respect to those obtained by using bared cluster models. The binding energies obtained by using embedded cluster models are about 4 kcal/mol larger than those obtained with bared cluster models, except for the case of O adsorption on the O_{3C} – Mg_{3C} ion pair, for which the inclusion of the long-range crystal potential of the bulk solid induces an increase of ~ 12 kcal/mol in the predicted binding energy. The activity of the O_{XC} – Mg_{YC} ion pairs toward atomic O adsorption can be assigned in the same order as that obtained by using bared cluster models, i.e. O_{3C} – Mg_{3C} > O_{4C} – Mg_{3C} > O_{3C} – Mg_{4C} > O_{4C} – Mg_{4C} .

The optimized O_{ad} – O_{XC} bond lengths range from 1.50 to 1.53 Å, shorter than the O-O distance of 1.569 Å in the free O_2^{2-} ion obtained by means of B3LYP calculations. The O-O bond lengths of O_2^{2-} ions in peroxide salts were found to be in the range from 1.49 Å (e.g., in BaO₂) to 1.54 Å (e.g., in Rb₂O₂),³⁶ in agreement with our calculated values. We have calculated the O_{ad}-O_{XC} stretching frequency of the so-formed peroxide ions. The vibrational frequencies, $\omega_e(OO)$, were determined by a 4th-degree polynomial fit to five points around the minimum of the corresponding potential energy curves. The calculated $\omega_{\rm e}({\rm OO})$'s are in the range 819-857 cm⁻¹ (cf. Table 3) with respect to the adsorption sites concerned. So far, there is no IR spectra reported for the O/MgO system. Studies of metaldioxygen complexes³⁷ showed that the peroxide-like complexes have IR bands in the range 800-932 cm⁻¹. On oxygenpreadsorbed Ba/MgO catalysts, an in situ Raman study³⁸ indicated three bands at 842, 829, and 821 cm⁻¹, which were

 $^{^{}a}$ $D_{e} = E[(MgO)_{n}] + E[O(^{3}P)] - E[(MgO)_{n} - O].$ Tilted mode adsorption, $\alpha = \angle O_{ad} - O_{XC} - O_{YC}.$

TABLE 4: Transition States, Barrier Heights,^a and Reaction Heats^b of N₂O Decomposition on Five-Coordinate Anionic Center at MgO(001) and on the [Li⁺O⁻] Center at Li/ MgO(001) Surfaces^c

embedded cluster	method	R _{O-O} (Å)	R _{N-O} (Å)	E ^{TS} (kcal/mol)	ΔE (kcal/mol)
(MgO) ₅	B3LYP	1.90	1.65	42.0	19.2
	MP2	1.86	1.61	58.4	22.6
$(MgO)_9$	B3LYP	1.96	1.61	36.0	4.7
_	MP2	1.88	1.57	53.3	8.6
LiO	B3LYP	1.80	1.57	47.4	-26.9
	MP2	1.82	1.56	60.0	-17.1
LiMg ₄ O ₅	B3LYP	1.95	1.58	35.6	-8.5
	MP2	1.80	1.65	48.5	-7.7

 $^{a}E^{TS} = E[(surface cluster) - O - N_{2}] - E(surface cluster) - E(N_{2}O).$ $^{b}\Delta E = E[(MgO)_{n}-O] + E(N_{2}) - E[(MgO)_{n}] - E(N_{2}O).$ The N-N distance was fixed to 1.126 Å.

ascribed to peroxide ions. On CaO catalysts after N2O decomposition, Nakamura and co-workers detected the existence of peroxy ions with an IR band at \sim 880 cm⁻¹, by means of FTIR spectroscopy.⁶ Our calculated $\omega_e(OO)$'s for the peroxy ions at the defective sites on the MgO(001) surface are in good agreement with these experimental values.

3. N₂O Decomposition over Terrace Site on MgO. Previous ab initio embedded cluster model calculations¹¹ have shown that molecular adsorption of N2O on CaO could be regarded as physisorption. We believe that the same is true for N₂O adsorption on MgO. In fact, the TPD experiment showed that molecular adsorption of N2O on the MgO solid surface is very unlikely at reaction temperature. 10 Therefore, we did not consider N₂O molecular adsorption on MgO.

The experimental value of the energy cost for N₂O decomposition toward $N_2(g)$ and $O(^3P)$ in the gas phase is about 40 kcal/mol,16 while the B3LYP calculation in the present work gives a value of 44.5 kcal/mol (cf. Table 1). As predicted in the previous sections, the binding energies for atomic O adsorption onto the O_{XC} -Mg $_{YC}$ (X, Y = 3, 4) ion pairs at the corner and step sites of MgO(001) are within 49-72 kcal/mol, while on an O_{5C} terrace site the binding energy is only 25.3 kcal/mol. This indicates that the decomposition of N₂O to N₂ and Oad is thermodynamically favorable at those defective sites considered but thermodynamically unfavorable at the terrace sites. This result is in agreement with the prediction of Nygren and Pettersson.13

In Table 4, we report the geometries of the transition states and the corresponding barrier heights for N2O decomposition at the terrace anion on the MgO(001) surface. These results are obtained by B3LYP and MP2 calculations with embedded (MgO)₅ and (MgO)₉ cluster models. The decomposition was modeled by supposing a linear N2O molecule impacting vertically onto a terrace O_{5C} anion, according to that found in the previous studies regarding N₂O decomposition on CaO.^{11,12} On the basis of the data listed in Table 4, we may conclude the following. (i) Judging from the geometric data and the calculated barrier heights with (MgO)9 and (MgO)5 cluster models, the cluster size dependence is small but nonnegligible at both MP2 and B3LYP levels. However, the calculated reaction heats vary substantially from smaller to larger cluster models. (ii)The geometric data of the transition states and the reaction heats predicted by B3LYP differ to some extent from those by MP2. The B3LYP barrier heights are around 16 kcal/mol lower than those obtained by MP2, in line with the finding that the B3LYP would underestimate the barrier heights.²² (iii) The MP2 and B3LYP barrier heights on the embedded (MgO)₉ cluster are 53 and 36 kal/mol, respectively. These are in good agreement with


Figure 4. Cooperative adsorption of two O atoms on an O_{5C}-O_{5C} anion pair on MgO(001) surface. The whole system has a $C_{2\nu}$ symmetry.


Figure 5. Geometries of transition states of N2O decomposition over (a) O_{3C} - Mg_{3C} , (b) O_{3C} - Mg_{4C} , (c) O_{4C} - Mg_{3C} , (d) O_{4C} - Mg_{4C} pair sites modeled by the embedded $(MgO)_n$ clusters.

the previous MP2 value of 51 kcal/mol and with the CASPT2N value of 33 kcal/mol obtained by using an embedded [Mg₅O]⁸⁺ cluster model.^{17,39} The overall experimental activation energy was reported to be around 35 kcal/mol. 1,17 It would be possible for N₂O to decompose over a five-coordinate O²⁻ anion on MgO(001), while its endothermicity could be compensated by the exothermicity of the subsequent combination of O adatoms giving rise to O2 desorption. Indeed, the calculated low binding energy of 25.3 kcal/mol for O adatoms on terrace anions on MgO implies that the step, i.e., $2O_a \rightarrow O_2(g)$, is highly exothermic (about -70 kcal/mol).

We have checked another possibility that two N₂O molecules may cooperatively decompose on a pair of regular sites, namely, an O_{5C} – O_{5C} pair site. The O_{5C} – O_{5C} ion pair on the MgO(001) surface was modeled by a (MgO)₄ cluster embedded in a (10 \times 10 \times 10) microcrystal. The optimized geometry for this cooperative adsorption of two oxygen atoms is presented in Figure 4. The binding energy for this mode is found to be 57 kcal/mol, by far smaller than the energy cost of ~89 kcal/mol required to decompose simultaneously two N2O molecules, showing that cooperative decomposition of two N2O molecules on a pair of surface anions is unlikely.

4. N2O Decomposition over Low-Coordinate Sites on MgO. For the reaction of N_2O decomposition on the O_{XC} - $Mg_{YC}(X, Y = 3, 4)$ pair sites, both reactants and products will

TABLE 5: Transition States, Barrier Heights, and Reaction Heats for N₂O Decomposition on MgO (B3LYP Calculations)

								$E^{ m TS}$	$-\Delta E$
pair site	cluster model		$R_{ m OMg}$ (Å)	$R_{\mathrm{OO}}\left(\mathrm{\mathring{A}}\right)$	$R_{ m NO}$ (Å)	R_{NN} (Å)	α	(kcal/mol)	(kcal/mol)
O _{3C} -Mg _{3C}	(MgO) ₄	island	2.036	2.096	1.558	1.116	58.0	20.5 (24.8)	28.0 (16.0)
$O_{3C}-Mg_{4C}$	$(MgO)_6$	corner (A)	2.067	2.006	1.584	1.114	60.3	28.3 (30.3)	9.4 (5.4)
$O_{4C}-Mg_{3C}$	$(MgO)_6$	corner (B)	2.041	2.090	1.575	1.114	58.2	24.2 (25.5)	13.9 (11.5)
$O_{4C}-Mg_{4C}$	$(MgO)_8$	step	2.071	2.010	1.600	1.114	60.4	28.9 (31.8)	5.4(0.9)

 $^aE^{TS} = [(MgO)_n - O - N_2] - E[(MgO)_n] - E(N_2O)$. $^b\Delta E = E[(MgO)_n - O] + E(N_2) - E[(MgO)_n] - E(N_2O)$. c Values in parentheses are obtained by using bare cluster models.

be singlets. The transition states of N_2O decomposition on the O_{XC} – Mg_{YC} (X, Y = 3, 4) ion pairs have been determined and depicted in Figure 5. The corresponding geometry parameters, barrier heights, and the reaction heats are given in Table 5.

For all cases, the transition states possess a nearly linear arrangement of N2-O-OXC configuration, in line with that found in the previous studies regarding N2O decomposition on CaO. 11,12 Snis and co-workers 11 suggested only single surface anions be involved in the activation of N₂O on the CaO(001) terrace site or on a corner site and proposed the following decomposition mechanism, i.e., the N₂-to-O π -bond and σ -bonds are weakened and finally broken, while an $O-O^{2-}$ σ -bond is formed. This mechanism is generally supported by the present calculations except that, similar to what we have found for O atomic adsorption, we would like to emphasize the role of nearby cations. We found that the nearby low-coordinated Mg_{YC} (Y = 3, 4) cations are also involved in the activation of the N₂O molecule by stabilizing the transition state via a substantial dative interaction between the lone pair on the O atom of the N₂O molecule and an empty orbital on the Mg_{YC} site. NBO analysis performed on the SCF wave function of the transition state of N₂O decomposition on the Mg_{3C}-O_{4C} site of the (MgO)₆ cluster, for example, reveals two important chargetransfer interactions, i.e., the first one (interaction energy: ~48.4 kcal/mol) is between a lone pair at the active O_{4C} sites and the O-N antibonding orbital of the N2O molecule, and the second one (interaction energy: \sim 17.2 kcal/mol) is between two lone pairs on the O atom of the N₂O molecule and an empty orbital on the Mg_{3C} site.

As shown in Table 5, the barrier heights calculated by using embedded cluster models vary from 20.5 kcal/mol on the most active O_{3C} – Mg_{3C} pair site to 28.9 kcal/mol on the O_{4C} – Mg_{4C} pair site. On the basis of the calculated barrier heights and reaction heats, the following order of activity toward N_2O decomposition can be assigned: O_{3C} – Mg_{3C} > O_{4C} – Mg_{3C} > O_{3C} – Mg_{4C} > O_{4C} – Mg_{4C} . Note that the same trend can be predicted by using bare cluster models except that the bare cluster model tends to give higher barrier heights and lower reaction heats. Furthermore, it is worthy to note that the calculated barrier heights over the defect sites are considerably smaller than those over the terrace sites, indicating that N_2O decomposition is more feasible over the low coordinate O_{XC} – Mg_{YC} (X, Y = 3, 4) pair sites.

5. N₂O Decomposition on Li/MgO. For the embedded [Li⁺O⁻] center, both B3LYP and MP2 methods predicted that it has an 2 A ground state (local symmetry of C_{4v}) and a lowlying 2 E state. The predicted excitation energies are 11.2 and 13.0 kcal/mol by B3LYP and MP2 methods, respectively. At the 2 E state, the electron hole is well localized on the p_{π} orbital of the anion. After atomic oxygen adsorption on top of the O_{5C}^- anion of this [Li⁺O⁻] center, the whole system has an 2 E ground state. By use of the B3LYP method, the calculated $O_{ad}^ O_{5C}^-$ bond length is 1.365 Å, close to the experimental values of 1.34 and 1.33 Å reported for superoxy ions in the gas phase⁴⁰ and in solid LiO₂,⁴¹ respectively. The calculated vibrational frequency


Figure 6. Geometry of the transition state of N_2O decomposition on the $[Li^+O^-]$ center.

for the stretching mode of the O_{ad}- O_{5C}⁻ bond is 1134 cm⁻¹, in line with those (1134-1164 cm⁻¹) of superoxy anions in crystalline alkali metal superoxides. 42,43 All this evidence as well as the detailed Mulliken population analysis demonstrated that the so-formed [O_{ad}-O_{5C}] dioxygen species is of O₂⁻ character. The calculated binding energy of atomic oxygen adsorption on the O_{5C}⁻ anion is 71.4 kcal/mol. By use of the MP2 method, the optimal O_{ad}-O_{5C}⁻ bond length is 1.34 Å and the binding energy is 59.3 kcal/mol. Therefore, both methods predicted that the decomposition of N₂O on the [Li⁺O⁻] center is exothermic. The increased activity toward N₂O decomposition upon Lidoping in MgO could be attributed to the [Li⁺O⁻] centers abundant on the surface. Experimentally, it was shown that Lidoping induces not only the existence of a number of [Li⁺O⁻] centers on the catalyst44 but also an increase of the number of high-index surface sites.45

In the linear arrangement of the transition state (cf. Figure 6) of N_2O decomposition on the [Li⁺O⁻] center, the intermolecular $O_{5C}^ -O_{ad}$ distance of 1.80 Å and the intramolecular $O_{ad}-N$ bond length of 1.57 Å are obtained by using the B3LYP method. The calculated activation energy for N_2O decomposition over the [Li⁺O⁻] center is 47.4 kcal/mol, in good agreement with the experimental value of 46 \pm 2 kcal/mol determined by Lunsford et al. Such an agreement is fortuitous when the results from MP2 calculations and larger cluster models (cf. Table 4) are considered.

When a larger, embedded LiMg₄O₅ cluster was used to simulate the [Li⁺O⁻] center, the B3LYP method unfortunately failed to give a localized electron hole on the [Li⁺O⁻] center. Spin density analysis based on the B3LYP-derived wave functions of the embedded LiMg₄O₅ cluster shows that the spin density on the central O_{5C} atom is only \sim 0.5. This would be one of the reasons for the substantial discrepancy of \sim 12 kcal/mol found between the two B3LYP barrier heights derived from the embedded LiO dimer and the embedded LiMg₄O₅ cluster model.

It should be more meaningful to compare the calculated barrier heights on (MgO)₅ with those on LiMg₄O₅ (cf. Table

4). B3LYP predicts that Li-doping reduces the activation energy from 42.0 to 35.6 kcal/mol, while MP2 shows a 9.9 kcal/mol energy lowering of the transition state when a Mg is replaced by a Li. This demonstrates that the promotion effect of Li-doping to the N₂O decomposition should be due to the existence of [Li⁺O⁻]. Moreover, note that the decomposition of N₂O on the [Li⁺O⁻] center leads to the formation of superoxide ion (O₂⁻). This may account for the high C₂ selectivity of Li/MgO catalysts in OCM reaction, ⁸ i.e., the so-formed O₂⁻ species might be the specific selective oxygen species for C₂ products.

Concluding remarks

The main results of the present study regarding atomic oxygen adsorption and N_2O decomposition on MgO and Li-doping MgO(001) surfaces can be summarized as follows.

- (1) On the MgO(001) terrace, atomic oxygen is adsorbed on top of the O_{5c} anions, while on corners or steps, the preferable mode is for atomic oxygen to bridge over the low-coordinated O_{XC} –Mg $_{YC}$ (X, Y=3, 4) ion pairs. The adsorption of atomic oxygen leads to the formation of a peroxide ion. The calculated binding energies for the adsorption on a terrace site is around 20 kcal/mol, by far lower than those (49–72 kcal/mol) on the low-coordinated O_{XC} –Mg $_{YC}$ pair sites. The calculated O_{ad} – O_{XC} stretching frequencies of peroxide ions formed at corners and steps are in the range 819–857 cm $^{-1}$. For the adsorption on the O_{XC} –Mg $_{YC}$ (X, Y=3, 4) pair sites, NBO analysis demonstrates that apart from the O_{ad} – O_{XC} bonding, there exists substantial charge transfer between the lone pair on an O adatom and the empty orbital on Mg $_{YC}$, which may favor the O-exchange between the O adatom and the lattice O anion.
- (2) N_2O decomposition over a five-coordinate terrace anion would be possible, and the defective $O_{XC}-Mg_{YC}$ (X,Y=3,4) ion pairs are more active for decomposing N_2O . The activity of the $O_{XC}-Mg_{YC}$ (X,Y=3,4) ion pairs toward N_2O decomposition could be assigned in the order $O_{3C}-Mg_{3C} > O_{4C}-Mg_{3C} > O_{4C}-Mg_{4C} > O_{4C}-Mg_{4C}$.
- (3) When the MgO catalyst is doped with Li, the so-called $[Li^+O^-]$ centers are found to be active for decomposing N_2O , which accounts for the promotion effect of Li-doping on the catalytic reaction. The decomposition of N_2O on the active $[Li^+O^-]$ center leads to the formation of the superoxide anion, which would be the reason for the high C_2 selectivity in the OCM reaction.

Acknowledgment. This work is partially supported by the National Nature Science Foundation of China (NSFC), the doctoral project foundation of the Education Ministry of China, and Fok Ying Tung Education Foundation.

References and Notes

- (1) Winter, E. R. S. J. Catal. 1970, 19, 32.
- (2) Ward, M. B.; Lin, M. J.; Lunsford, J. H. J. Catal. 1977, 50, 306.
- (3) Ito, T.; Wang, J.-X.; Lin, C. H.; Lunsford, J. H. J. Am. Chem. Soc. 1985, 107, 5062.
- (4) Iwasawa, Y.; Nakamura, T.; Takamatsu, K.; Ogasawara, S. J. Chem. Soc., Faraday Trans. 1 1980, 76, 939.
- (5) Nakamura, M.; Mitsuhashi, H.; Takezawa, N. J. Catal. 1992, 138, 686.

- (6) Nakamura, M.; Fujita, S.; Takezawa, N. Catal. Lett. 1992, 14, 315.
- (7) Yamamoto, H.; Chu, H. Y.; Xu, M.; Shi, C.; Lunsford, J. H. J. Catal. 1993, 142, 325.
- (8) Hutchings, G. J.; Scurrell, M. S.; Woodhouse, J. R. Chem. Soc. Rev. 1989, 18, 251.
- (9) Kobayashi, H.; Kobayashi, M. Catal. Rev. Sci. Eng. **1974**, 10, 139.
- (10) Nakamura, M.; Yanagibishi, H.; Mitsuhashi, H.; Takezawa, N. Bull. Chem. Soc. Jpn. 1993, 66, 2467.
- (11) Snis, A.; Stromberg, D.; Panas, I. Surf. Sci. 1993, 292, 317.
- (12) Kantorovich, L. N.; Gillan, M. J. Surf. Sci. 1997, 376, 169.
- (13) Nygren, M. A.; Pettersson, L. G. M. Chem. Phys. Lett. 1994, 230, 456.
- (14) Kantorovich, L. N.; Gillan, M. J.; White, J. A. J. Chem. Soc., Faraday Trans. 1996, 92, 2075.
 - (15) Kantorovich, L. N.; Gillan, M. J. Surf. Sci. 1997, 374, 373.
- (16) Herzberg, G. Electronic spectra of polyatomic molecules; Van Nostrand Reinhold: New York, 1966.
 - (17) Snis, A.; Miettinen, H. J. Phys. Chem. B 1998, 102, 2555.
 - (18) Ito, T.; Lunsford, J. H. Nature 1985, 314, 721.
 - (19) Børve, K. J.; Pettersson, L. G. M. J. Phys. Chem. 1991, 95, 7401.
- (20) Anchell, L. J.; Morokuma, K.; Hess, A. C. J. Chem. Phys. 1991, 99, 6004.
- (21) Johnson, M. A.; Stefanovich, E. V.; Truong, T. N. J. Phys. Chem. B 1997, 101, 3196.
- (22) Ackermann, L.; Gale, J. D.; Catlow, C. R. A. J. Phys. Chem. B 1997, 101, 10028.
- (23) Benzon, S. W. In *Organic Peroxides*; Shaw, A., Ed.; Wiley Interscience: New York, 1970; Vol. 1, Chapter 2.
 - (24) Wyckoff, R. W. G. Crystal Structures; Wiley: New York, 1963.
- (25) Xu, X.; Nakatsuji, H.; Ehara, M.; Lu, X.; Wang, N.; Zhang, Q. Sci. China B (in English) 1998, 41, 113.
- (26) Xu, X.; Lu, X.; Wang, N.; Zhang, Q. Chem. Phys. Lett. 1995, 235, 541
- (27) Lu, X.; Xu, X.; Wang, N.; Zhang, Q.; Nakatsuji, H.; Ehara, M. J. Phys. Chem. B, submitted.
- (28) Birkenheuer, U.; Boettger, J. C.; Rösch, N. J. Chem. Phys. 1994, 100, 6826.
- (29) Stevens, W. J.; Basch, H.; Krauss, M. J. Chem. Phys. 1984, 81, 6026.
 - (30) Becke, A. D. J. Chem. Phys. 1993, 98, 5648.
 - (31) Lee, C.; Yang, W.; Parr, R. G. Phys. Rev. B 1988, 37, 785.
- (32) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Gill, P. M. W.; Johnson, B. G.; Robb, M. A.; Cheeseman, J. R.; Keith, T.; Petersson, G. A.; Montgomery, J. A.; Raghavachari, K.; Al-Laham, M. A.; Zakrzewski, V. G.; Ortiz, J. V.; Foresman, J. B.; Peng, C. Y.; Ayala, P. Y.; Chen, W.; Wong, M. W.; Andres, J. L.; Replogle, E. S.; Gomperts, R.; Martin, R. L.; Fox, D. J.; Binkley, J. S.; Defrees, D. J.; Baker, J.; Stewart, J. P.; Head-Gordon, M.; Gonzalez, C.; Pople, J. A. *Gaussian 94*; Gaussian, Inc.: Pittsburgh, PA, 1995.
- (33) Foster, J. P.; Weinhold, F. J. Am. Chem. Soc. **1980**, 102, 7211. Reed, A. E.; Curtiss, L. A.; Weinhold, F. Chem. Rev. **1988**, 88, 899.
 - (34) Møller, C.; Plesset, M. S. Phys. Rev. 1934, 46, 618.
- (35) Head-Cordon, M.; Pople, J. A.; Frisch, M. J. Chem. Phys. Lett. 1988, 153, 503.
- (36) Che, M.; Tench, A. J. In *Advance in Catalysis*; Eley, D. D., Pines, H., Weisz, P. B., Eds.; Academic Press: New York, 1983; Vol. 32, p 8 and references therein.
- (37) Jones, R. D.; Summerville, D. A.; Basolo, F. Chem. Rev. 1979, 79, 139.
- (38) Lunsford, J. H.; Yang, X.; Haller, K.; Laane, J.; Mestl, G.; Knözinger, H. J. Phys. Chem. **1993**, *97*, 13810.
- (39) Snis, A.; Miettinen, H. Unpublished results, private communication.
- (40) Celotta, R. J.; Bennett, A.; Hall, J. L.; Siegel, M. W.; Levine, J. *Phys. Rev. A* **1972**, *6*, 631.
 - (41) Vaska, L. Acc. Chem. Res. 1976, 9, 175.
- (42) Blunt, F. J.; Hendra, P. J.; Mackenzie, J. R. Chem. Commun. 1969, 278.
- (43) Bates, J. B.; Brooker, M. H.; Boyd, G. E. Chem. Phys. Lett. 1972, 16, 391.
 - (44) Wang, J.-X.; Lunsford, J. H. J. Phys. Chem. 1986, 90, 5883.
- (45) Hargreaves, J. S. J.; Hutchings, G. J.; Joyner, R. W.; Kiely, C. J. J. Catal. 1992, 135, 576.