See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/275892829

Hydrogen Atom Chemisorbed Gold Clusters as Highly Active Catalysts for Oxygen Activation and CO Oxidation

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · DECEMBER 2014 Impact Factor: 4.77 · DOI: 10.1021/jp510488v								
<i>y</i>								
CITATIONS	READS							
2	38							

2 AUTHORS:

Dar Manzoor

CSIR - National Chemical Laboratory, Pune

7 PUBLICATIONS 14 CITATIONS

SEE PROFILE

Sourav Pal

CSIR - National Chemical Laboratory, Pune

180 PUBLICATIONS 2,820 CITATIONS

SEE PROFILE

Hydrogen Atom Chemisorbed Gold Clusters as Highly Active Catalysts for Oxygen Activation and CO Oxidation

Dar Manzoor and Sourav Pal*

Theoretical Chemistry Group, Physical Chemistry Division, CSIR-National Chemical Laboratory, Pune-411 008, India

Supporting Information

ABSTRACT: Using oxygen activation and carbon monoxide oxidation as a probe, we have carried out density functional theory (DFT) calculations to investigate the effect of hydrogen atom chemisorption on the reactivity and catalytic activity of gold nanoclusters. In the present work, we particularly focus on the closed shell neutral Au_n (n=2,4,6,8) gold clusters which are reported to be chemically inert and catalytically less active. The results confirm that the hydrogen atom chemisorption activates the inert clusters, thereby leading to enhanced binding and activation of the O_2 molecule. A significant amount of increase in the O—O and decrease in the Au—O bond lengths together with a pertinent red shift in the O—O stretching frequencies clearly indicates the stronger binding and activation of oxygen molecule in the case of Au_nH clusters. Further, our results reveal that the hydrogen atom chemisorbed gold clusters are catalytically more active with low activation barriers for the

CO oxidation reaction compared to the parent less active closed shell gold clusters. Thus, in short the current theoretical observation provides key inputs for enhancing the reactivity and catalytic activity of inert gold clusters through the adsorption of a small atom or a molecule.

1. INTRODUCTION

Gold clusters continue to attract a great deal of interest, owing to their interesting electronic and catalytic properties in comparison to the bulk gold. The various reactions that the gold clusters catalyze are carbon monoxide oxidation, selective oxidation of hydrocarbons, alkene epoxidation, and so on.¹⁻⁵ Among the above-mentioned reactions, the CO oxidation⁶⁻⁹ has been studied extensively and is considered to be a bottleneck for predicting the catalytic activity of nanogold. The enhanced catalytic behavior has motivated a number of experimental and theoretical researchers to elucidate and confirm the atomic structure and bonding of gold clusters with 3-35 atoms. $^{10-20}$ The important factors that have been shown to affect the reactivity and catalytic activity of the gold clusters include size and shape of the cluster, charge on the cluster, interaction with the supporting material, adsorption of ligands, and doping with other atoms. ^{21–25} Recent advances in the characterization techniques and theoretical methods have revealed that the size and shape of gold clusters are the key parameters determining the unexcepted catalytic activity of gold.^{26–29} Recently, Zeng and co-workers³⁰ using ab intio calculations have shown that the adsorption energy of O2 and CO molecules, and the catalytic activity decreases with the increase in the cluster size in the size range of 16-35 atoms. Regarding the effect of charge, various interesting studies^{31–34} using density functional based theoretical calculations have shown that anionic gold clusters are more reactive and catalytically active compared to the neutral and cationic gold clusters. The cluster-support interaction is a subject of great

interest and plays an important role on the catalytic activity of gold clusters. $^{35-38}$ Gold clusters supported on various reducible oxide supports such as $\rm TiO_2$ and MgO have been synthesized and show exceptional catalytic properties at room temperatures.

The preadsorption of small molecules and atoms on gold clusters provides an efficient way of modifying the electronic and catalytic properties of gold clusters. However, there are limited number of such reports where the precise role played by a small molecule or an atom on the catalytic activity of gold clusters has been explored. In this regard, Wallace et al.³ showed that the adsorption of OH moiety enhances the binding and activation of O2 molecule on small gold clusters. Gao et al.⁴⁰ revealed using density functional based calculations that a single water molecule adsorbed on the gold clusters can play an important role in catalyzing the dissociation of O2 molecule. Similarly ethylene adsorbed gold clusters bind and activate O2 molecule strongly as compared to parent gold clusters. 41 These studies have shown that the preadsorption of small molecules activates the gold clusters and leads to enhancement in their reactivity with small molecules such as O2. Moreover, recently in an interesting study, Zeng and coworkers⁴² demonstrated that coadsorption of CO molecule at a specific site acts as a promoter for the cleavage of the O-O bond and thereby considerably reduces the activation barrier for CO and styrene oxidation reactions.

Received: October 18, 2014 Revised: November 26, 2014 Published: December 1, 2014

The hydrogen-gold cluster interaction is extremely important in the field of heterogeneous catalysis. For example, Haruta and co-workers⁴³ illustrated that the presence of hydrogen enhances the propylene oxidation and epoxidation on gold clusters. In order to understand the effect of hydrogen (H) atom chemisorption on the structure and electronic properties of gold clusters, a number of experimental as well as theoretical works^{44–46} have been carried out. Phala et al.,⁴⁷ for the first time studied the chemisorption of hydrogen atom on gold clusters using density functional theory. It was found that the H atom prefers bridged type of bonding with two Au—H bonds on the gold clusters. Buckart et al. 48 from photoelectron spectroscopy examined the effect of hydrogen atom adsorption on the electronic structure of anionic gold clusters. The authors found that hydrogen atom donates an electron to the valence electron pool of gold clusters. It is important to mention here that gold clusters do not react with H₂ molecule but only react with atomic H indicating that the gold cluster-H atom interaction can be of paramount importance in real time catalysis.

In the present work, we have investigated the effect of H atom chemisorption on the reactivity and catalytic activity of closed shell gold clusters (Au₂, Au₄, Au₆, and Au₈) which are reported to be highly stable and catalytically less active. Our results demonstrate that H atom chemisorption leads to a significant increase in the binding and activation of oxygen molecule, as compared to parent gold clusters. Further, CO oxidation was used as a chemical probe to understand the effect of H atom chemisorption on the catalytic activity of pristine closed shell gold clusters. The results confirm that the H atom chemisorption significantly improves the catalytic activity of the closed shell gold clusters by reducing the activation barriers for the CO oxidation reaction.

2. COMPUTATIONAL DETAILS

Density functional Theory (DFT) with PBE exchange and correlation potential as implemented in the Gaussian 09 was used to perform all the calculations.⁴⁹ For each cluster, a number of conformers were used as a starting guess to find the ground state geometry. Geometry optimizations were carried out by using the Berny algorithm with the default convergence criterion. The LANL2DZ basis set and the corresponding Los Alamos relativistic effective core potential (RECP) was used to take into account scalar relativistic effects for the gold atoms. For the hydrogen, oxygen and carbon atoms, the TZVP basis set was used. To locate the energetically most favorable configurations of O2 adsorbed gold cluster complexes, we considered the various possible adsorption patterns, including the bridge (with two Au-O bonds) and atop (with single Au—O bond) adsorption of O₂ on the Au, and Au,H clusters at the various possible sites. Vibrational frequency calculations were carried out to guarantee the optimized structures are local minima. The O2 binding energies have been calculated as the difference between the energy of O2 adsorbed complex and its constituents (i.e., O₂ and cluster). The basis set superposition error (BSSE) has not been considered for calculation of O₂ binding energies, as it has been demonstrated recently that the BSSE has a negligible effect on the O2 adsorption energies on gold clusters. 50,51 The transition states were found by using the linear synchronous transit method and were characterized by the presence of one imaginary frequency.

3. RESULTS AND DISCUSSION

We begin with a discussion on the structure of pristine and H atom chemisorbed gold clusters. The structures of the pristine and H atom chemisorbed gold clusters are presented in Figure 1 and are in close agreement with the earlier reported

Figure 1. Optimized geometries of pristine Au_n and Au_nH clusters (n = 2, 4, 6, 8).

ressults. 46,47 We note that the hydrogen atom prefers a bridged type of bonding with two Au—O bonds, with all the gold clusters considered in the current study. The overwhelming number of experimental and theoretical works on the gold clusters during the past decade have revealed that interaction and binding of molecular oxygen with gold clusters is the most critical and important step in the catalytic oxidation reactions involving gold nanoclusters. The optimized geometries of the O_2 adsorbed complexes of the Au_n clusters (n=2,4,6,8) are presented in Figure 2 and are in accordance with the earlier

Figure 2. Optimized geometries of $Au_n - O_2$ and $Au_n H - O_2$ complexes (n = 2, 4, 6, 8).

studies of O2 adsorption on gold clusters. 29,52 Figure 2 also depicts the O2 adsorbed complexes of the Au,H clusters. Oxygen adsorption was studied both in the atop (superoxo) as well as in the bridged (peroxo) modes at various sites in all the clusters. For the Au, clusters, O₂ molecule prefers an atop (peroxo) mode of bonding with a single Au—O bond and for the Au, H clusters, three different modes of O2 bonding are seen. In the case of Au₂H, both the oxygen atoms of the O₂ molecule interact with a single gold atom. The O2 molecule adsorbs in an atop mode on the Au₄H cluster with a single Au—O bond, where as, the O2 molecule prefers bridged/ peroxo mode of bonding with two Au-O bonds with the Au₆H and Au₈H clusters. The O₂ binding energies on the parent and hydrogen atom chemisorbed gold clusters are also presented in Figure 2. For the pristine gold clusters, the binding energy is highest for Au₂ cluster (0.44 eV). The binding energies for the Au₄, Au₆, and Au₈ clusters are 0.34, 0.25, and 0.31 eV, respectively. The obtained O2 binding energies are in close agreement with the earlier reported results of Yoon et al.²⁹ The low binding energies of O₂ molecule with Au_n clusters indicates that the above-mentioned clusters are less reactive and thus can not activate the O2 molecule. However, the hydrogen atom chemisorbed gold clusters interact strongly with the O₂ molecule leading to higher binding energies and significant activation of the oxygen molecule. The Au₆H and Au₈H clusters show significantly larger binding energies (1.30 and 1.25 eV respectively) among the hydrogen atom chemisorbed gold clusters. The O2 binding energies on Au2H and Au4H clusters are 0.74 and 0.78 eV, respectively, which are again nearly two times as compared to the parent gold clusters. Thus, the hydrogen atom chemisorption on the aforementioned less reactive gold clusters leads to a substantial enhancement in the binding energy of O2 molecule which in turn leads to the activation of O₂ molecule.

In order to understand the interaction of the molecular oxygen with pristine and hydrogen atom chemisorbed gold clusters, we have studied the frontier molecular orbitals of the $Au_n - O_2$ and $Au_n H - O_2$ complexes (n = 2, 4, 6, 8). The degree of charge transfer and hence the activation of molecular oxygen depends on the spatial overlap between frontier molecular orbitals of the gold clusters and the O₂ molecule. Figure 3 depicts the molecular orbitals of the Au, —O₂ and $Au_nH - O_2$ complexes (n = 2, 4, 6, 8). The SOMO's (singly occupied molecular orbitals) in the case of all Au_nH—O₂ complexes show a considerable in phase overlap between the d-orbital of Au atom and the p-orbital of the adsorbed O₂ molecule, resulting in the formation of strong Au—O bonds in the case of the hydrogen atom chemisorbed gold clusters. However, this type of d-p overlap is not seen in the frontier orbitals of O2 adsorbed complexes of Aun clusters. Also it is known that O2 molecule acts as an electron acceptor and interacts strongly with clusters which can donate electrons easily to the $2\pi^*$ antibonding orbitals of the O_2 molecule. The ionization potential provides an easy way of calculating the electron donating capability of a cluster. Figure 4 presents the ionization potentials of Au, and Au, H clusters. Interestingly, the hydrogen atom chemisorption leads to a reduction in the ionization potential by about 2 eV for all the clusters. The low ionization potential in the case of hydrogen atom chemisorbed gold clusters facilitates the electron transfer from the cluster to the O2 molecule. This enhanced charge transfer is clearly reflected from the natural bond orbital (NBO) charge analysis of Au_n—O₂ and Au_nH—O₂ complexes (see Table 1). The net

Figure 3. Frontier molecular orbitals of Au_n — O_2 and Au_nH — O_2 complexes (n = 2, 4, 6, 8).

Figure 4. Ionization potential of the Au_n and Au_nH (n = 2, 4, 6, 8) clusters.

negative charge on the O2 molecule in the case of Au_nH—O2 complexes is around 0.3 electrons where as the net negative charge on O2 molecule in the Aun-O2 complexes is around 0.07 electrons. Thus, a clear correlation of the ionization potential and the degree of charge transfer is found with the calculated binding energy of the O₂ molecule on these clusters. To further validate our results, we have computed the relevant geometrical parameters such as O—O bond length (r_{O-O}) and Au-O bond length (r_{Au-O}). The various geometrical parameters are enlisted in Table 1 and lead to two interesting observations. First, the hydrogen atom chemisorption enhances the interaction of oxygen with these clusters, which is reflected in the decrease in the Au—O bond length for the Au_nH clusters as compared to that of Au, clusters. Second, a significant increase in the O-O bond length on the hydrogen atom chemisorbed gold clusters clearly indicates the activation of O₂ molecule on these clusters. It can also be seen from Table 1

Table 1. Optimized Geometrical Parameters Such As O—O bond length (r_{O-O}) , Au—O bond length (r_{Au-O}) , Au—O—O bond angle $(\angle AuOO)$ and O—O stretching frequency (ν_{O-O})

cluster	$r_{O-O}(\text{Å})$	r_{Au} (Å)	∠AuOO	$\nu_{\rm O-O}~({\rm cm}^{-1})$	$q_{O_2}^{a}$	cluster	$r_{O-O}(\text{Å})$	r_{Au} (Å)	∠AuOO	$\nu_{\rm O-O}~({\rm cm}^{-1})$	q_{O_2}
Au_2	1.24	2.21	120°	1387	-0.08	Au_2H	1.30	2.21	75°	1183	-0.32
Au_4	1.24	2.40	119°	1385	-0.07	Au_4H	1.27	2.13	110°	1241	-0.26
Au_6	1.23	2.43	120°	1425	-0.06	Au_6H	1.32	2.12	98°	1080	-0.33
Au_8	1.23	2.42	119°	1420	-0.05	Au_8H	1.32	2.16	109°	1110	-0.32

 $^{^{}a}q_{O2}$ represents the net negative charge on the O_{2} molecule in the O_{2} adsorbed complexes of Au_{n} and $Au_{n}H$ (n = 2, 4, 6, 8) clusters calculated using Natural Bond Orbital (NBO) charge analysis.

that the Au—O—O bond angle decreases in the case of Au_nH clusters as compared to the Au_n clusters. Furthermore, we have quantified the activation of O_2 molecule on the hydrogen atom chemisorbed gold clusters by looking at the O—O stretching frequencies in the Au_n — O_2 and Au_nH — O_2 complexes. In line with the above results, a significant decrease in the O—O stretching frequency provides a clear indication of O_2 activation in the case of Au_nH clusters. Thus, from the above discussion, we conclude that the hydrogen atom chemisorption plays an effective role in tuning the electronic environment in the gold clusters and thereby leads to the strong binding and higher degree of activation of the O_2 molecule.

To determine the effect of hydrogen atom chemisorption on the catalytic behavior of gold clusters, we explored the environmentally important CO oxidation reaction on the Au, and Au, H clusters. By now, it is well-known that CO oxidation on gold clusters follows two types of reaction mechanisms, 53 (a) Langmuir-Hinshelwood (LH) mechanism and (b) Eley-Rideal mechanism (ER). In the LH type of reaction mechanism, both the O2 and CO molecules adsorb on the cluster initially and then react with each other to form CO2, while as in the ER type of reaction mechanism CO reacts with the chemisorbed O_2 molecule. However, a number of studies 10,30,42,54,55 have revealed that the CO oxidation on the small and medium sized gold clusters effectively follows the LH type of reaction mechanism. We have also considered the LH type of mechanism for CO oxidation on the Au, and Au, H clusters. The reactants, transition states, and the products involved in the catalytic reaction pathways for CO oxidation on the Au, and Au, H clusters are presented in the Figures 5-8. As can be seen from the figures and reported earlier, 30,54-56 the CO oxidation on gold clusters occours via two steps. During the first step, one of the oxygen atoms of the O2 molecule comes close to the carbon atom of CO, leading to the elongation of the O-O bond and formation of the O-O-

Figure 5. Reaction pathway for CO oxidation on the Au₆ cluster.

Figure 6. Reaction pathway for CO oxidation on the Au₈ cluster.

Figure 7. Reaction pathway for CO oxidation on the Au₆H cluster.

Figure 8. Reaction pathway for CO oxidation on the Au₈H cluster.

C—O intermediate. The second step involves the breaking of the O—O bond of the O—O—C—O intermediate, leading to

the formation of the CO₂ molecule. From Figures 5 and 7, we note that the calculated activation barriers for the formation of O-O-C-O intermediate on the Au₆ and Au₈ clusters are 0.40 and 0.81 eV, respectively. The activation barrier for the second step involving dissociation of the O-O bond and formation of CO₂ molecule on Au₆ and Au₈ clusters are 0.77 and 0.42 eV, respectively. Intriguingly, the barrier height for CO oxidation on the hydrogen atom chemisorbed gold clusters is very low. The calculated barrier heights for the first and second steps in the case of Au₆H are 0.01 and 0.25 eV, respectively (Figure 7), where as in the case of the Au₈H cluster, the barrier heights for the first and second steps are 0.10 and 0.33 eV, respectively (Figure 8). Thus, the hydrogen atom chemisorption not only leads to stronger binding and activation of O2 molecule but also improves significantly the catalytic activity of gold clusters.

4. CONCLUSIONS

In summary, we have carried density functional calculations to investigate the effect of hydrogen atom chemisorption on the reactivity and catalytic activity of the stable closed shell gold clusters. Our results affirm that the chemisorption of hydrogen atom on the gold clusters facilitates the electron transfer from the cluster to the O2, leading to the activation of oxygen molecule. The enhanced binding energies and significant red shift in the O—O stretching frequency unequivocally confirm the activation of the O₂ molecule in the case of Au_nH clusters. These findings are also validated by a notable increase in the r_{O-O} distance and a concomitant decrease in the r_{Au-O} on the hydrogen atom chemisorbed gold clusters. Moreover, the hydrogen atom chemisorbed gold clusters show very low activation barriers and act as effective catalysts for the environmentally important CO oxidation reaction as compared to the catalytically inert Au, clusters. Interestingly the CO oxidation reaction is almost barrierless in the case of the Au₆H, the cluster which shows the highest O₂ binding energy. Thus, the present computational study highlights the importance of preadsorption of a small atom or a molecule in the design of highly active gold nanocatalysts.

ASSOCIATED CONTENT

Supporting Information

Cartesian coordinates of reactants, intermedates, transition states, and products for the CO oxidation on the various gold clusters and a figure highlighting the effect of hydrogen atom chemisorption on the reactivity of CO molecule with Au_n (n=2,4,6,8) clusters. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*Tel: +91-20-25902600; fax: +91-20-25902601; e-mail:- s.pal@ncl.res.in.

Notes

The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS

The authors acknowledge the Center of Excellence in Computational Chemistry (COESC) at CSIR-NCL, Pune for the calculations presented and CSIR XIIth 5-year plan for Multiscale simulation of materials (MSM) project grant. D.M. acknowledges University Grants Commision (UGC), India for

Senior Research Fellowship. S.P. acknowledges a grant from the SSB project of CSIR and a J. C. Bose Fellowship project of DST towards partial completion of the work.

REFERENCES

- (1) Hutchings, G. J.; Joffe, R. A Novel Process for the Co-Synthesis of Vinyl-Chloride Monomer and Sodium-Carbonate Using a Gold Catalyst. *Appl. Catal.* **1986**, *20*, 215–218.
- (2) Haruta, M.; Kobayashi, T.; Sano, H.; Yamada, N. Novel Gold Catalysts for the Oxidation of Carbon-monoxide at a Temperature Far Below 0 °C. *Chem. Lett.* **1987**, *2*, 405–408.
- (3) Hashmi, A. S. K. Homogeneous Gold Catalysts and Alkynes: A Successful Liaison. *Gold Bull.* **2003**, *36*, 3–9.
- (4) Hughes, M. D.; Xu, Y.-J.; Jenkins, P.; McMorn, P.; Landon, P.; Enache, D. I.; Carley, A. F.; Attard, G. A.; Hutchings, G. J.; King, F.; Stitt, E. H.; Johnston, P.; Griffin, K.; Kiely, C. J. Tunable Gold Catalysts For Selective Hydrocarbon Oxidation Under Mild Conditions. *Nature.* 2005, 437, 1132–1135.
- (5) Corma, A.; Garcia, H. Supported Gold Nanoparticles as Catalysts For Organic Reactions. *Chem. Soc. Rev.* **2008**, *37*, 2096–2126.
- (6) Kacprzak, K. A.; Akola, J.; Häkkinen, H. First-principles Simulations of Hydrogen Peroxide Formation Catalyzed by Small Neutral Gold Clusters. *Phys. Chem. Chem. Phys.* **2009**, *11*, 6359–6364.
- (7) Min, B. K.; Friend, C. M. Heterogeneous Gold-Based Catalysis for Green Chemistry: Low-Temperature CO Oxidation and Propene Oxidation. *Chem. Rev.* **1998**, *107*, 2709–2724.
- (8) Hutchings, G. J.; Burst, M.; Schmidbaur, H. Gold—An Introductory Perspective. *Chem. Soc. Rev.* **2008**, *37*, 1759–1765.
- (9) Pyykko, P. Theoretical Chemistry of Gold. *Angew. Chem., Int. Ed.* **2004**, *43*, 4412–4456.
- (10) Lopez-Acevedo, O.; Kacprzak, K. A.; Akola, J.; Häkkinen, H. Quantum Size Effects in Ambient CO Oxidation Catalyzed by Ligand-Protected Gold Clusters. *Nat. Chem.* **2010**, *2*, 329–334.
- (11) Häkkinen, H.; Moseler, M.; Landman, U. Bonding in Cu, Ag, and Au Clusters: Reletivistic Effects, Trends, and Surprises. *Phys. Rev. Lett.* **2002**, *89*, 033401–033404.
- (12) Furche, F.; Ahlrichs, R.; Weis, P.; Jacob, C.; Gilb, S.; Bierweller, T.; Kappes, M. M. The Structures of Small Gold Cluster Anions as Determined by a Combination of Ion Mobility Measurements and Density Functional Calculations. *J. Chem. Phys.* **2002**, *117*, 6982–6990.
- (13) Gruene, P.; Rayner, D. M.; Redlich, B.; van der Meer, A. F. G.; Lyon, J. T.; Meijer, G.; Fielicke, A. Structures of Neutral Au_{7} , Au_{19} , and Au_{20} Clusters in the Gas Phase. *Science.* **2008**, *321*, 674–676.
- (14) Häkkinen, H.; Yoon, B.; Landman, U.; Li, X.; Zhai, H. J.; Wang, L. S. On the Electronic and Atomic Structure of Small Au_n^- (n = 4-14) Clusters: A Photoelectron Spectroscopy and Density Functional Study. *J. Phys. Chem. A* **2003**, *107*, 6168–6175.
- (15) Yoon, B.; Koskinen, P.; Huber, B.; Kostko, B.; Issendorff, B. v.; Häkkinen, H.; Moseler, M.; Landman, U. Size-Dependent Structural Evolution and Chemical Reactivity of Gold Clusters. *ChemPhysChem.* **2007**, *8*, 157–161.
- (16) Bulusu, S.; Li, X.; Wang, L. S.; Zeng, X. C. Evidence of Hollow Gold Cages. *Proc. Natl. Acad. Sci. U. S. A.* **2006**, *103*, 8326–8330.
- (17) Bulusu, S.; Li, X.; Wang, L. S.; Zeng, X. C. Structural Transitions from Pyramidal to Fused Planar to Tubular to Core/ Shell Compact in Gold Clusters: Au_n (n = 21-25). *J. Phys. Chem. C* **2007**, 111, 4190–4198.
- (18) Huang, W.; Bulusu, S.; Pal, R.; Zeng, X. C.; Wang, L. S. Structural Transition of Gold Nanoclusters: From the Golden Cage to the Golden Pyramid. *ACS Nano* **2009**, *3*, 1225–1230.
- (19) Shao, N.; Huang, W.; Gao, Y.; Wang, L. M.; Li, X.; Wang, L. S.; Zeng, X. C. Probing the Structural Evolution of Medium-Sized Gold Clusters: Au_n (n=27-35). J. Am. Chem. Soc. **2010**, 132, 6596–6605. (20) Tian, D.; Zhao, J. Competition Among fcc-Like, Double-Layered Flat, Tubular Cage, and Close-Packed Structural Motifs for Medium-Sized Au_n (n=21-28) Cluster. J. Phys. Chem. A **2008**, 112, 3141–3144.

- (21) Fernández, E. M.; Torres, M. B.; Balbás, L. C. Theoretical Study of Oxygen Adsorption on Pure Au_{n+1}^+ and $Doped_n^+$ Cationic Gold Clusters for M = Ti, Fe and n = 3-7. J. Phys. Chem. A **2008**, 112, 6678–6689.
- (22) Fernández, E. M.; Torres, M. B.; Balbás, L. C. Theoretical Study of the Coadsorption of CO and O_2 on Doped Cationic Gold clusters MAu_n^+ (M = Ti, Fe, Au; n = 1, 6, 7). Eur. Phys. J. D **2009**, 52, 135–138.
- (23) Fernández, E. M.; Torres, M. B.; Balbás, L. C. First Principles Study of CO Adsorption-CO₂ Desorption Mechanisms on Oxidized Doped-Gold Cationic Clusters $MAu_nO_m^+$ (M = Ti, Fe; n = 1,4-7; m = 1-2). Int. J. Quantum Chem. **2011**, 111, 510-519.
- (24) Manzoor, D.; Krishnamurty, S.; Pal, S. Effect of Silicon Doping on the Reactivity and Catalytic Activity of Gold Clusters. *J. Phys. Chem. C* **2014**, *118*, 7501–750.
- (25) Jena, N. K.; Chandrakumar, K. R. S.; Ghosh, S. K. Beyond the Gold-Hydrogen Analogy: Doping Gold Cluster with H-atom—O₂ Activation and Reduction of the Reaction Barrier for CO Oxidation. *J. Phys. Chem. Lett.* **2011**, *2*, 1476–1480.
- (26) Turner, M.; Golvoko, V. B.; Vaughan, O. P. H.; Abdulkin, P.; Berenguer-Murcia, A.; Tikhov, M. S.; Johnson, B. F. G.; Lambert, R. M. Selective Oxidation With Dioxygen by Gold Nanoparticle Catalysts Derived from 55-Atom Clusters. *Nature* **2008**, *454*, 981–983.
- (27) Yoon, B.; Häkkinen, H.; Landman, U.; Worz, A. S.; Antonietti, J.-M.; Abbet, S.; Heiz, U. Charging Effects on Bonding and Catalyzed Oxidation of CO on Au₈ Clusters on MgO. *Science* **2005**, *307*, 403–407.
- (28) Pal, R.; Wang, L.-M.; Pei, Y.; Wang, L.-S.; Zeng, X. C. Unraveling the Mechanisms of O₂ Activation by Size-Selected Gold Clusters: Transition from Superoxo to Peroxo Chemisorption. *J. Am. Chem. Soc.* **2012**, *134*, 9438–9445.
- (29) Yoon, B.; Häkkinen, H.; Landman, U. Interaction of O₂ with Gold Clusters: Molecular and Dissociative Adsorption. *J. Phys. Chem.* A **2003**, *107*, 4066–4071.
- (30) Gao, Y.; Pei, Y.; Chen, Z.; Zeng, X. Catalytic Activities of Subnanometer Gold Clusters (Au₁₆-Au₁₈, Au₂₀ and Au₂₇-Au₃₅) for CO Oxidation. *ACS Nano* **2011**, *5*, 7818-7829.
- (31) Socaciu, L.; Hagen, J.; Bernhardt, T.; Wöste, L.; Heiz, U.; Häkkinen, H.; Landman, U. Catalytic CO Oxidation by Free Au₂: Experiment and Theory. *J. Am. Chem. Soc.* **2003**, *125*, 10437–10445.
- (32) Häkkinen, H.; Landman, U. Gas-Phase Catalytic Oxidation of CO by Au₂. *J. Am. Chem. Soc.* **2001**, *123*, 9704–9705.
- (33) Bürgel, C.; Reilly, N. M.; Johnson, G. E.; Mitric, R.; Kimble, M. L.; Castleman, A. W., Jr.; Bonačić-Koutecký, V. Influence of Charge State on the Mechanism of CO Oxidation on Gold Clusters. *J. Am. Chem. Soc.* **2008**, *130*, 1694–1698.
- (34) Tang, D.; Hu, C. DFT Insight into CO Oxidation Catalyzed by Gold Nanoclusters: Charge Effect and Multi-State Reactivity. *J. Phys. Chem. Lett.* **2011**, *2*, 2972–2977.
- (35) Zhang, C.; Yoon, B.; Landman, U. Predicted Oxidation of CO Catalysed by Au Nanoclusters on a Thin Defect-Free MgO Film Supported on a Mo(100) Surface. *J. Am. Chem. Soc.* **2007**, *129*, 2228–2229
- (36) Molina, L. M.; Hammer, B. Active Role of Oxide Support during CO Oxidation at Au/MgO. *Phys. Rev. Lett.* **2003**, *90*, 206102–206106.
- (37) Harding, C.; Habibpour, V.; Kunz, S.; Farnbacher, A. N-S.; Heiz, U.; Yoon, B.; Landman, U. Control and Manipulation of Gold Nanocatalysis: Effects of Metal Oxide Support Thickness and Composition. J. Am. Chem. Soc. 2009, 131, 538–548.
- (38) Sanchez, A.; Abbet, S.; Heiz, U.; Schneider, W. D.; Hakkinen, H.; Barnett, R. N.; Landman, U. When Gold Is Not Noble: Nanoscale Gold Catalysts. *J. Phys. Chem. A* **1999**, *103*, 9573–9578.
- (39) Wallace, W. T.; Wyrwas, R. B.; Whetten, R. L.; Mitrić, R.; Bonačić-Koutecký, V. Oxygen Adsorption on Hydrated Gold Cluster Anions: Experiment and Theory. J. Am. Chem. Soc. 2003, 125, 8408—8414.
- (40) Gao, Y.; Zeng, X. C. Water-Promoted O₂ Dissociation on Small-Sized Anionic Gold Clusters. *ACS Catal.* **2012**, *2*, 2614–2621.

- (41) Lyalin, A.; Taketsugu, T. Cooperative Adsorption of O_2 and C_2H_4 on Small Gold Clusters. *J. Phys. Chem. C* **2009**, 113, 12930–12934.
- (42) Liu, C.; Tan, Y.; Lin, S.; Li, H.; Wu, X.; Li, L.; Pei, Y.; Zeng, X. C. CO Self-Promoting Oxidation on Nanosized Gold Clusters: Triangular Au₃ Active Site and CO Induced O—O Scission. *J. Am. Chem. Soc.* **2013**, *135*, 2583–2595.
- (43) Hayashi, T.; Tanaka, K.; Haruta, M. Selective Vapor-Phase Epoxidation of Propylene over Au/TiO₂ Catalysts in the Presence of Oxygen and Hydrogen. *J. Catal.* **1998**, *178*, 566–575.
- (44) Bus, E.; Bokhoven, J. A. v. Hydrogen Chemisorption on Supported Platinum, Gold, and Platinumgold-Alloy Catalysts. *Phys. Chem. Chem. Phys.* **2007**, *9*, 2894–2902.
- (45) Fischer, D.; Andreoni, W.; Curioni, A.; Gronbeck, H.; Burkart, S.; Gantefor, G. Chemisorption on Small Clusters: Can Vertical Detachment Energy Measurements Provide Chemical Information? H on Au as a Case Study. *Chem. Phys. Lett.* **2002**, *361*, 389–396.
- (46) Zhao, S.; Ren, Y.; Ren, Y.; Wang, J.; Yin, W. Density Functional Study of Hydrogen Binding on Gold and Silver-Gold Clusters. *J. Phys. Chem. A* **2010**, *114*, 4917–4923.
- (47) Phala, N. S.; Klatt, G.; Steen, E. v A DFT Study of Hydrogen and Carbon Monoxide Chemisorption onto Small Gold Clusters. *Chem. Phys. Lett.* **2004**, 395, 33–37.
- (48) Buckart, S.; Ganteför, G.; Kim, Y. D.; Jena, P. Anomalous Behavior of Atomic Hydrogen Interacting with Gold Clusters. *J. Am. Chem. Soc.* **2003**, *125*, 14205–14209.
- (49) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Scalmani, G.; Barone, V.; Mennucci, B.; Petersson, G. A.; Nakatsuji, H.; Caricato, M.; Li, X.; Hratchian, H. P.; Izmaylov, A. F.; Bloino, J.; Zheng, G.; Sonnenberg, J. L.; Hada, M.; Ehara, M.; Toyota, K.; Fukuda, R.; Hasegawa, J.; Ishida, M.; Nakajima, T.; Honda, Y.; Kitao, O.; Nakai, H.; Vreven, T.; Montgomery, J. A., Jr.; Peralta, P. E.; Ogliaro, F.; Bearpark, M.; Heyd, J. J.; Brothers, E.; Kudin, K. N.; Staroverov, V. N.; Kobayashi, R.; Normand, J.; Raghavachari, K.; Rendell, A.; Burant, J. C.; Iyengar, S. S.; Tomasi, J.; Cossi, M.; Rega, N.; Millam, N. J.; Klene, M.; Knox, J. E.; Cross, J. B.; Bakken, V.; Adamo, C.; Jaramillo, J.; Gomperts, R.; Stratmann, R. E.; Yazyev, O.; Austin, A. J.; Cammi, R.; Pomelli, C.; Ochterski, J. W.; Martin, R. L.; Morokuma, K.; Zakrzewski, V. G.; Voth, G. A.; Salvador, P.; Dannenberg, J. J.; Dapprich, S.; Daniels, A. D.; Farkas, Ö.; Ortiz, J. V.; Cioslowski, J.; Fox, D. J. Gaussian 09, Revision A.1; Gaussian, Inc.: Wallingford CT, 2009.
- (50) Joshi, A. M.; Delgass, W. N.; Thomson, T. K. Analysis of O_2 Adsorption on Binary-Alloy Clusters of Gold: Energetics and Correlations. *J. Phys. Chem. B* **2006**, *110*, 23373–23387.
- (51) Lyalin, A.; Taketsugu, T. Reactant-Promoted Oxygen Dissociation on Gold Clusters. *J. Phys. Chem. Lett.* **2010**, *1*, 1752–1757.
- (52) Fernández, E. M.; Ordejón, P.; Balbás, L. C. Theoretical study of O_2 and CO adsorption on Au_n clusters (n = 5-10). Chem. Phys. Lett. **2005**, 408, 252–257.
- (53) Arenz, M.; Landman, U.; Heiz, U. CO Combustion on Supported Gold Clusters. *ChemPhysChem* **2006**, *7*, 1871–1879.
- (54) Gao, Y.; Shao, N.; Pei, Y.; Zeng, X. C. Icosahedral Crown Gold Nanocluster Au₄₃Cu₁₂ with High Catalytic Activity. *Nano Lett.* **2010**, 10, 1055–1062.
- (55) An, W.; Pei, Y.; Zeng, X. C. CO Oxidation Catalyzed by Single-Walled Helical Gold Nanotube. *Nano Lett.* **2008**, *8*, 195–202.
- (56) Lei, L. L.; Gao, Y.; Li, H.; Zhao, Y.; Pei, Y.; Chen, Z.; Zeng, X. C. CO Oxidation on TiOO₂ (110) Supported Subnanometer Gold Clusters: Size and Shape Effects. *J. Am. Chem. Soc.* **2013**, *135*, 19336–19346

■ NOTE ADDED AFTER ASAP PUBLICATION

This paper was published to the Web on December 10, 2014, with errors in Table 1. These were fixed in the version pushlished to the Web on December 16, 2014.