pubs.acs.org/JPCC

Scandium-Decorated MOF-5 as Potential Candidates for Room-Temperature Hydrogen Storage: A Solution for the Clustering **Problem in MOFs**

Mudit Dixit, Tuhina Adit Maark, Kamalika Ghatak, Rajiv Ahuja, Adit Maark, Adit Maark, Rajiv Ahuja, Adit Maark, Rajiv Ahuja, Adit Maark, Rajiv Ahuja, Rajiv Ahuja,

Supporting Information

Stockholm, Sweden

ABSTRACT: Transition-metal-based systems show promising binding energy for hydrogen storage but suffer from clustering problem. The effect of light transition metal (M = Sc, Ti) decoration, boron substitution on the hydrogen storage properties of MOF-5, and clustering problem of metals has been investigated using ab initio density functional theory. Our results of solid-tate calculations reveal that whereas Ti clusters strongly Sc atoms do not suffer from this problem when decorating MOF-5. Boron substitution on metal-decorated MOF-5 enhances the interaction

energy of both the metals with MOF-5. Sc-decorated MOF-5 shows a hydrogen storage capacity of 5.81 wt % with calculated binding energies of 20-40 kJ/mol, which ensures the room-temperature applicability of this hydrogen storage material.

Because of the high energy density, efficient burning within fuel cell technology, high abundance and environmentally clean nature, hydrogen has attracted vast research interest¹ as an alternative to our dependence upon fossil fuels. However, the need for a safe and competent (high gravimetric and volumetric density) storage system is the key challenge for practical commercialization of hydrogen-powered mobile or static applications. Technical targets established by the U.S. Department of Energy (DOE) require 5.5 wt % gravimetric and 40 g of H₂/L volumetric storage by the year 2015. Over the past decade, a number of research efforts have been made to find new storage materials to achieve the established storage targets.

Simple and complex metal hydrides are promising materials for hydrogen storage. Although these materials exhibit a high H₂ storage capacity, they suffer from large dehydrogenation activation barriers. In an interesting study, Kelkar et al.² have shown that doping different phases of MgH₂ with Al and Si can result in a lowering of its activation energy barriers associated with the direct desorption of H₂ from its (001) surface.

A variety of porous materials have been widely tested experimentally and theoretically,³ including covalent organic frameworks (COFs) and metal organic frameworks (MOFs). MOFs are crystalline hybrid organic/inorganic nanoporous materials, which can adsorb guest molecules and thus are potential candidates for H₂ storage. Because of the predominant contribution of van der Waals interactions between the physisorbed H₂ molecules and the host MOFs, the resulting H₂ adsorption enthalpies are typically in the range

of 2.2-5.2 kJ/mol.⁵⁻⁷ As a result, MOFs exhibit fast adsorption/desorption kinetics.

A study by Lochan and Head-Gordon⁸ depicts that the ideal H₂ binding energy range is 20-40 kJ/mol for storage under established target conditions (-20 to 50 °C and at 100 bar). H₂ binding energies in this range ensure reversibility and fast adsorption/desorption kinetics. A major challenge is thus to tune the H₂ binding energy as well as increase the H₂ adsorption of MOFs to render them useful for practical and mobile applications. For this, the introduction of interactions other than van der Waals is necessary in MOFs. A widely accepted strategy is the introduction of charged species in MOFs for achieving the desired H₂ binding energy.^{9,10}

Many theoretical studies have been focused upon the interaction of H₂ molecules with metal ions. 10-15 Many research studies explored extensively the possibility of storing hydrogen via the Kubas interaction transition metal (TM)-decorated graphitic nanostructures 16-24 (nanotubes, fullerenes, and graphene). In a well-known study of TM decoration, Yildirim et al. 20 illustrated that Ti-decorated nanotubes can adsorb up to 8 H₂ per Ti with a high binding energy of 0.43 eV/H₂ with hydrogen uptake up to 8 wt %.

Decoration of alkali and alkaline earth metals has also been investigated theoretically on several systems, including carbon

Received: March 26, 2012 Revised: July 5, 2012 Published: July 26, 2012

[†]Electronic Structure Theory Group, Physical and Material Chemistry Division, National Chemical Laboratory (CSIR), Pune-411 008, India

[‡]Condensed Matter Theory Group, Department of Physics and Astronomy, Box 516, Uppsala University, SE-751 20 Uppsala, Sweden §Applied Materials Physics, Department of Materials Science and Engineering, Royal Institute of Technology (KTH), SE-100 44

Table 1. Structural Parameters of MOF-5, MOF-M₂, MOF:M₂:nH₂, MOF:2B:Sc₂, and MOF:2B:Sc₂:nH₂ Systems^a

system	$C_1 - C_2$	$C_2 - C_3$	C_3-C_3	M-BZ_{COM}	$M-H_2$	$M-H_2$	$M-H_2$	$M-H_2$	H-H (average distace)
MOF-5	1.498	1.403	1.391						
$MOFSc_2$	1.476	1.472	1.461	1.767					
MOF:Sc ₂ :2H ₂	1.471	1.477	1.467	1.760	2.12				0.81
MOF:Sc ₂ :4H ₂	1.466	1.469	1.465	1.790	2.11	2.11			0.81
MOF:Sc ₂ :6H ₂	1.466	1.469	1.460	1.819	2.18	2.15	2.21		0.79
MOF:Sc ₂ :8H ₂	1.460	1.469	1.448	1.834	2.22	2.29	2.24	2.29	0.77
MOF:Sc ₂ :10H ₂	1.459	1.469	1.446	1.830	2.25	2.26	2.23	2.82	0.77(0.75)
MOF:Ti ₂	1.485	1.479	1.463	1.631					
MOF:Ti ₂ :2H ₂	1.475	1.466	1.460	1.72	1.72				1.95
MOF:Ti ₂ :4H ₂	1.479	1.451	1.447	1.760	1.87	1.87			0.90
MOF:Ti ₂ :6H ₂	1.487	1.451	1.454	1.769	1.9	1.9	1.9		0.85
MOF:Ti ₂ :8H ₂	1.467	1.460	1.433	1.792	1.9	2.0	1.95	1.96	0.81
MOF:Ti ₂ :10H ₂	1.465	1.461	1.433	1.785	2.0	1.99	2.0	2.0(3.86)	0.80(0.75)
MOF:2B:Sc ₂	1.547	1.570	1.472	1.652					0.78
MOF:2B:Sc ₂ :2H ₂	1.548	1.577	1.478	1.668	2.22				0.78
MOF:2B:Sc ₂ :4H ₂	1.549	1.564	1.475	1.698	2.19	2.19			0.78
MOF:2B:Sc ₂ :6H ₂	1.552	1.558	1.465	1.747	2.17	2.17	2.22		0.78
MOF:2B:Sc ₂ :8H ₂	1.567	1.544	1.446	1.898	2.0	2.0	2.0	2.1	0.80
MOF:2B:Sc ₂ :10H ₂	1.556	1.552	1.450	1.819	2.12	2.11	2.16	2.17(3.83)	0.78

[&]quot;Values given in () correspond to fifth hydrogen per metal. M-BZ_{COM} is the distance of metal atom from benzene of MOF-5.

Figure 1. (a) Initial geometry of MDM where six Ti metals are decorated on MOF-5. (b) Relaxed geometry of MDM where six Ti metals are decorated on MOF-5. (c) Initial geometry of MDM where six Sc metals are decorated on MOF-5. (d) Relaxed geometry of MDM where six Sc metals are decorated on MOF-5.

nanotubes (CNTs), graphene, and fullerenes. $^{25-40}$ The prime problem with TM-based materials is the tendency of metal atoms to cluster among each other. 41,42 It has been shown 41 that TM atoms cluster on the surface of C_{60} , which significantly reduces the storage capacity. To prevent the clustering of metal atoms, the doping of carbon nanostructures by boron has also been proposed. 18

It is well known that methods based on DFT are unable to describe correctly dispersion and van der Waals interactions. Furthermore, ab initio methods such as MP2 and CCSD (T) are not practical for application to the full structure. However, in metal-decorated systems the electrostatic contributions are predominant. Thus, DFT methods provide reasonably accurate results for such systems. In a recent study, ⁴³ we have shown

that the PBE-PAW plane-wave method gives reasonable $\rm H_2$ binging energy for metal-decorated MOF-5 when compared with cc-pVTZ/MP2.

The objective of this study is three-fold: first, to identify potential hydrogen storage candidate with incorporation of Kubas interaction; second, to search for the best light TM atom that can increase the strength of $\rm H_2$ adsorption, enhance the amount of $\rm H_2$ storage in MOF-5, and does not suffer from the well-known clustering problem in MOFs; and third, to investigate whether boron substitution can avoid the clustering problem of TMs. Therefore, herein we investigate Sc- and Tidecorated MOF-5 systems and their hydrogen binding energies ($E_{\rm binding}$) and storage capacities using periodic DFT-based calculations employing the PBE functional. Furthermore, 1,4-

Figure 2. (a) Optimized geometry of full-MDM, where 24 Sc metal atoms are decorated on MOF-5. (b) Optimized geometry of full-MDM where 24 Ti metal atoms are decorated on MOF-5.

Figure 3. (a) Optimized geometry of full-MOF-5 where a cluster of 12 Sc metal atoms relaxed inside the pore. (b) Optimized geometry of full-MOF-5 where a cluster of 12 Ti metal atoms relaxed inside the pore.

boron-substituted metal-decorated MOF-5 are also investigated.

We first investigate individual interactions of the bare metal atoms with up to n=8 H $_2$ molecules. The corresponding structures are displayed in Figures S1 and S2 of the Supporting Information, whereas the $E_{\rm binding}$ and charge on the metal atoms are presented in Table S1 of the Supporting Information. H $_2$ binding energies are found to be between -113.31 and -33.02 kJ/mol for Sc-nH $_2$ and between -95.59 and -41.12 kJ/mol for Ti-nH $_2$. These results confirm that both Sc and Ti have potential for hydrogen storage.

As a next step, we analyzed the corresponding metal-decorated MOF-5s (MDMs). The adsorption of metal atoms (Sc and Ti) on the MOF-5 was investigated by fully optimizing the structures with metal atoms initially placed close to the aromatic ring center of MOF-5. Both Sc and Ti show high interaction energy with MOF-5 of -281.32 and -244.04 kJ/mol, respectively.

The geometrical changes induced on MOF-5 as a result of metal decoration can be understood by comparing the C–C bond lengths of the aromatic ring listed in Table 1. It is clear

from the Table that both metal atoms induce a stretching of the aromatic ring with a shortening of C_1-C_2 and an increase in C_2-C_3 and C_3-C_3 distance, indicating that a charge transfer takes place from metal atoms to the MOF-5 framework. The C_1-C_2 bond contractions, in particular, become more predominant when more H_2 molecules are allowed to interact with the MDM.

Bader analysis ⁴⁴ of the self-consistent charge density revealed that Sc and Ti atoms carry a charge of 1.12 and 1.1 e per metal, respectively (See Figure S4 of the Supporting Information). This implies that the electronic charge has been produced due to the large difference in the electronegativities of the metal atoms and MOF-5. This charge will be critically beneficial in raising the H₂ binding affinity.

It is well known that TMs prefer to cluster among each other; this clustering then reduces their binding energy as well as H₂ storage capacity. Therefore, we have studied the clustering of these TMs on MOF-5. As shown in Figure 1, initially three metal atoms were decorated on each side of benzene ring in MOF-5 (six metals atoms on primitive cell) at a close M–M distance of 1.51 Å from each other. On relaxation,

Figure 4. Relaxed structures of (a) MOF:Sc₂ and MOF:Sc₂:nH₂ (b) 2H₂, (c) 4H₂, (d) 6H₂, (e) 8H₂, and (f) 10H₂.

Sc atoms were found to be far apart (3.1 Å), whereas the Ti atoms were relatively close to each other at 2.10 Å. This confirms that Sc atoms do not cluster on MOF-5 but Ti atoms do. Further affirmation of this comes from the Bader charge analysis. Sc atoms in MOF-5:Sc₆ maintain their charge of 0.9 e, but the charge on Ti atoms in MOF-5:Ti₆ (0.45 e) is much reduced compared with MOF-5:Ti₂.

To confirm that Sc atoms do not cluster on MOF-5, we have optimized the full unit-cell of MOF-5, full metal-decorated MOF-5 (MOF: M_{24}) (Figure 2a,b), and M_{12} cluster inside the MOF-5 (MOF: M_{12}) (Figure 3a,b). In full unit cell of MOF-5, there are 12 BDC facing toward inside, and thus we have taken M_{12} cluster inside the MOF-5 pore. The difference in the formation energy of both atomic and clustered configuration indicates whether the metal clusters inside the MOF or remains in atomic nonclustered form. The formation energy per metal of clustered configuration is given as

$$E_{\rm f}^{\rm c} = \frac{1}{12} [E_{\rm T}({\rm MOF}: M_{12}^{\rm c}) - E_{\rm T}({\rm MOF}) - 12E_{\rm T}^{\rm a}({\rm M})]$$
 (1)

whereas the formation energy per metal of atomic nonclustered configuration is given as

$$E_{\rm f}^{\rm a} = \frac{1}{24} [E_{\rm T}(\text{MOF: } M_{24}^{\rm a}) - E_{\rm T}(\text{MOF}) - 24E_{\rm T}^{\rm a}(\text{M})]$$
 (2)

The difference in the formation energy of both atomic and clustered configuration is given as:

$$\Delta E_{\rm a}^{\rm c} = E_{\rm f}^{\rm a} - E_{\rm f}^{\rm c} \tag{3}$$

If $\Delta E^{\rm c}_{\rm a}$ is positive, then clustering is favored, and if $\Delta E^{\rm c}_{\rm a}$ is negative, then nonclustered atomic configuration is favored. $\Delta E^{\rm c}_{\rm a}({\rm Sc})$ is found to be -0.31 eV, whereas $\Delta E^{\rm c}_{\rm a}({\rm Ti})$ is found to be 1.29 eV. These results clearly prove that Ti clusters strongly inside MOF, whereas Sc does not cluster within MOF.

In a recent study, ⁴⁵ it was shown that lithium-decorated MOF has been prepared via impregnating MOF with an ethanol solution of LiNO₃, followed by heat treatment in the vacuum. Similar strategy can be followed for synthesizing Sc-decorated MOF-5.

The molecular frequency calculations on Sc_2 -BDC units suggested that Sc_2 -BDC correspond to stable minima (Figures S5.a and S5.b of the Supporting Information) in both ethanol and water.

The above results open up a possibility to realize a TM (Sc)-decorated MOF-5 as a potential hydrogen storage candidate, which does not suffer from the clustering problem. Therefore, we also perform a comparative study of MOF-5: M_2 (where M = Sc and Ti) with regard to their interaction with increasing number of H_2 . The fully optimized geometries of MOF-5: M_2 : $2nH_2$ (where n=1, 2..., 5) are displayed in Figure 4 and Figure S3 of the Supporting Information. The adsorption energies were calculated as

$$E_{\text{binding}} = \frac{1}{2n} \{ E_{\text{T}}(\text{MOF: M}_2: 2nH_2) - E_{\text{T}}(\text{MOF: M}_2) - 2nE_{\text{T}}(H_2) \}$$
(4)

where $E_{\rm T}({\rm MOF:}M_2:2nH_2)$, $E_{\rm T}({\rm MOF:}M_2)$, and $E_{\rm T}({\rm H_2})$ are the total energies of ${\rm MOF:}M_2:2nH_2$, ${\rm MOF:}M_2$, and ${\rm H_2}$ molecule, respectively. The $E_{\rm binding}$ are listed in Table 2. We found binding

Table 2. Binding Energies of MOF:M₂:nH₂ and MOF:2B:Sc₂:nH₂ Systems

system	total binding energy(kJ/mol)	BE/H ₂
MOF:Sc ₂ :2H ₂	-40.55	-20.27
MOF:Sc ₂ :4H ₂	-129.82	-32.45
MOF:Sc ₂ :6H ₂	-178.02	-29.67
MOF:Sc ₂ :8H ₂	-194.28	-24.28
MOF:Sc ₂ :10H ₂	-209.29	-20.92
MOF:Ti ₂ :2H ₂	-196.13	-98.06
MOF:Ti ₂ :4H ₂	-298.00	-74.500
MOF:Ti ₂ :6H ₂	-401.04	-66.84
MOF:Ti ₂ :8H ₂	-398.37	-49.79
MOF:Ti ₂ :10H ₂	-393.57	-39.35
MOF:2B:Sc ₂ :2H ₂	-47.74	-23.87
MOF:2B:Sc ₂ :4H ₂	-111.85	27.96
MOF:2B:Sc ₂ :6H ₂	-153.88	-25.64
MOF:2B:Sc ₂ :8H ₂	-217.85	-27.23
MOF:2B:Sc ₂ :10H ₂	-199.80	-19.88

energies of 20.27 kJ/mol H₂ for n=1, 32.45 kJ/mol H₂ for n=2, 29.67 kJ/mol H₂ for n=3, 32.29 kJ/mol H₂ for n=4, and 19.46 kJ mol H₂ for n=5 for Sc-decorated MOF. The binding energies of Ti-decorated MOF-5 were found to be higher lying in range of -98.06 to -39.35 kJ/mol H₂ for n=1-5. Although for both MDMs $E_{\rm binding}$ decreases with increasing number of H₂ molecules, the decrease in $E_{\rm binding}$ is more significant in the case of Sc. Furthermore, its binding energies for all n are well within

the range $(20-40~kJ/mol~H_2)$ resulting in H_2 storage at ambient temperature.

Typically H_2 binds to TMs through charge Kubas interactions. Such electrostatic interactions are consistent with small changes in the H–H bond length, which is true for our systems as well as seen from Table 1. (Our calculated value for the H–H bond distance in the free molecule is 0.750 Å.) This decrease in H–H distances with n can be attributed to electron donation from hydrogen sigma bonding orbital to d orbital of metal, but as the number of H_2 molecules increases, electron donation from sigma bonding orbital of each H_2 to d orbitals of metal reduces due to competition of more H_2 molecules. Consequently the H_2 bond length starts approaching its equilibrium value when significant numbers of H_2 molecules interact with MOF-5: M_2 .

Lately many studies are focused on Boron-substituted metal-decorated MOFs. 44,45 Their results prove that B substitution increases the interaction energy of these metals with MOFs and carbon-based nanomaterials. We have also studied 1,4 boron substituted Sc- and Ti-decorated MOF-5 and found in agreement with these results that boron substitution of MOF-5 increases its interaction energy by almost 100% with Sc and Ti (to -484.9 and -502.75 kJ/mol, respectively). To investigate whether boron substitution can further avoid the TM clustering problem in our systems, to start with, three Sc and Ti atoms were decorated on 1,4-boron-substituted MDMs on each side of benzene ring at low M–M distance of 1.511 Å. As in the case of MOF-5:Sc₆, upon relaxation, Sc atoms were found to be significantly apart (3.1 Å) with a Bader charge of

Figure 5. Relaxed structures of (a) MOF:2B:Sc₂ and MOF:2B:Sc₂:2nH₂ (b) 2H₂, (c) 4H₂, (d) 6H₂, (e) 8H₂, and (f) 10H₂.

Figure 6. Difference charge density plots of MOF:Sc:2nH₂ (a) 2H₂, (b) 4H₂, (c) 6H₂, (d) 8H₂, (e) 10H₂.

1.13 e/Sc. Interestingly the Ti—Ti distances and charge increased to 2.42 Å and 0.71 e/Ti in 1,4-B substituted MOF-5 compared with MOF-5:Ti₆, but these are still not large enough to avoid clustering completely (Figure S6 of the Supporting Information).

As Sc atoms continue to not cluster even in presence of B atoms, we have further studied adsorption of up to $5\rm H_2$ molecules per metal. (See Figure 5.) The calculated $E_{\rm binding}$ values, presented in Table 2, are decreased slightly by B substitution. The only noticeable difference is in the orientation of $\rm H_2$ molecule: parallel in B-substituted Sc-decorated MOF-5 and perpendicular in non-B-substituted Sc-decorated MOFs.

The above discussions suggest Sc to be a potential dopant for MOF-5 in the view of H_2 storage. Charge density calculations have been done to investigate the charge distribution over the entire systems for all MOF:Sc:2 nH_2 structures (n=1-5). DCD plots show the charge transfer; blue reign indicates the charge loss, whereas red reign indicates charge gain. Electron transfer from hydrogen to metals can be clearly identified from DCC plots of these systems (Figure 6).

To estimate the storage capacity in the systems under investigation, we assume that all metal sites are saturated, that is, $5\rm H_2$ are adsorbed around every metal atom, and that no other sites are populated. Because each formula unit (f.u.) contains six metal atoms, $\rm Zn_4O(BDC)_3M_6$, this corresponds to a total adsorption of $\rm 30~H_2$ molecules equivalent to a hydrogen uptake of 5.81, 5.72, and 5.86 wt % for Sc-decorated MOF-5, Ti-decorated MOF-5, and Sc-decorated 1,4-boron-substituted MOF-5, respectively. Therefore, Sc-decorated MOF-5s with their avoidance of metal clustering, suitable $\rm H_2$ binding energies, and high gravimetric $\rm H_2$ storage capacities are excellent candidates for achievement of practical applications of $\rm H_2$ storage under ambient conditions.

Therefore, we have analyzed light TM decoration of MOF-5 and its subsequent effect on its hydrogen storage properties. Our results suggest that in these systems Ti suffers from clustering but Sc avoids this problem. The calculated binding energies are found to be in the desired range for hydrogen storage at room temperature. Boron substitution increases the interaction energy. Both Sc- and Ti-decorated MOF-5 adsorb 5H₂ per metal atom, with gravimetric storage of 5.81 and 5.72 wt %, respectively. Because of high storage and desired binding affinity, Sc-decorated MOF-5 is found to be an excellent hydrogen storage candidate for room-temperature applications.

■ COMPUTATIONAL METHODOLOGY

All calculations have been performed using the Vienna ab initio simulations package (VASP)^{46,47} with DFT planewavepseudopotential-based approach. We have used the projectoraugmented wave (PAW)^{48,49} approach to evaluate all the properties. The PAW potentials with the valence states 3p4s3d for Sc, d3s1for Ti 2s2p for C, 2s2p for O, d10p2 for Zn, 1s for H, and s2p1 for B were used. A kinetic energy cutoff of 520 eV was employed for primitive cell calculations, whereas 400 eV cutoff was taken for full-unit cell calculations. For Sc-nH₂ systems, 330 eV cutoff was taken with spin-polarized calculations. All geometry optimizations were carried out without any geometry constraint. All forces were calculated using the Hellmann-Feynman theorem. Geometries were considered optimized with maximum force found smaller than 0.01 eV/Å. Real-space projections were used to evaluate PAW character of wave functions. The primitive cell of MOF-5 was built from the crystal structure of MOF-5 that was taken from experimental data, 50 and a 2 × 2 × 2 k-point grid generated by Monkhorst Pack scheme⁵¹ was applied to it. For obtaining the atomic charges, Bader analysis 441 was performed. Molecular DFT calculation of SC₂-BDC were performed at the B3LYP^{52,53}/6-311+g(d) level using Gaussian09 program package.⁵⁴ Solvent effects were introduced using the polarizable continuum solvation model (PCM).55

ASSOCIATED CONTENT

Supporting Information

Discussion of structural features of $M-nH_2$ systems, optimized geometries of $M-nH_2$ and MOF-5: $Ti_2:nH_2$ systems, geometries of MOF-5: $2B:M_6$ before and after relaxation, plot of Bader charges, and optimized geometries of Sc_2 -BDC systems. This material is available free of charge via Internet at http://pubs. acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: s.pal@ncl.res.in. Phone: +91 20 25902600. Fax: +91 20 25902601.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

We acknowledge the computational facilities of the Center of Excellence in Scientific Computing at National Chemical Laboratory, Pune. We also thank the FP7- NMP-EU-India-2

collaborative project HYPOMAP on "New materials for hydrogen-powered mobile applications" for providing financial support. M.D. thanks UGC, India for grant of Senior Research Fellowship. T.A.M. would like to acknowledge FUTURA for her postdoctoral scholarship. R.A. would like to thank FORMAS for funding. S.P. acknowledges the J. C. Bose Fellowship grant of DST, India and Shanti Swarup Bhatnagar fellowship grant of CSIR, India toward completion of this work.

REFERENCES

- (1) Schlapbach, L.; Zuttel, A. Nature 2001, 414, 353-353.
- (2) Kelkar, T.; Pal, S; Kanhere, D. G. ChemPhysChem 2008, 9, 928-934.
- (3) Kumar, R. M.; Subramanian, V. Int. J. Hydrogen Energy 2011, 36, 10737–10747
- (4) Eddaoudi, M.; Li, H.; Reineke, T.; Fehr, M.; Kelley, D.; Groy, T. L.; Yaghi, O. M. *Top. Catal.* **1999**, *9*, 105–111.
- (5) Rowsell, J. L. C.; Yaghi, O. M. J. Am. Chem. Soc. 2006, 128, 1304–1315.
- (6) Bordiga, S.; Vitillo, J. G.; Ricchiardi, G.; Regli, L.; Cocina, D.; Zecchina, A.; BjØrnar, A.; Morten, B.; Jasmina, H.; Lillerud, K. P. J. Phys. Chem. B 2009, 109, 18237–18242.
- (7) Kaye, S. S.; Long, J. R. J. Am. Chem. Soc. 2005, 127, 6506-6507.
- (8) Lochan, R. C.; Head-Gordon. Phys. Chem. Chem. Phys. 2006, 8, 1357-1370.
- (9) Niu, J.; Rao, B. K.; Jena, P. Phys. Rev. Lett. 1992, 68, 2277-2280.
- (10) Rao, B. K.; Jena, P. Europhys. Lett. 1992, 20, 307-312.
- (11) Niu, J.; Rao, B. K.; Khanna, S. N.; Jena, P. Chem. Phys. Lett. 1991, 230, 299-305.
- (12) Maseras, F.; Lledos, A.; Clot, E.; Eisenstein, O. Chem. Rev. 2000, 100, 601–636.
- (13) Gagliardi, L.; Pyykko, P. J. Am. Chem. Soc. 2004, 126, 15014–15015.
- (14) Maark, T. A.; Pal, S. Int. J. Hydrogen Energy 2010, 35, 12846—12857.
- (15) Chandrakumar, K. R. S.; Ghosh, S. K. Chem. Phys. Lett. 2007, 447, 208-214.
- (16) Kiran, B.; Kandalam, A. K.; Jena, P. J. Chem. Phys. **2006**, 124,
- (17) Durgun, E.; Jang, Y.-R.; Ciraci, S. Phys. Rev. B 2007, 76, 073413.
- (18) Zhao, Y.; Kim, Y. H.; Dillon, A. C.; Heben, M. J.; Zhang, S. B. *Phys. Rev. Lett.* **2005**, *94*, 155504.
- (19) Phillips, A. B.; Shivaram, B. S. Phys. Rev. Lett. 2008, 100, 105505.
- (20) Yildirim, T.; Ciraci, S. Phys. Rev. Lett. 2005, 94, 175501.
- (21) Zhou, W.; Yildirim, T.; Durgun, E.; Ciraci, S. Phys. Rev. B 2007, 76, 085434.
- (22) Suttisawat, Y.; Rangsunvigit, P.; Kitiyanan, B.; Williams, M.; Ndungu, P.; Lototskyy, M.; Nechaev, A.; Linkov, V.; Kulprathipanja, S. *Int. J. Hydrogen Energy* **2009**, *34*, 6669–6675.
- (23) Kim, B. J.; Lee, Y. S.; Park, S. J. Int. J. Hydrogen Energy 2008, 33, 4112–4115.
- (24) Zubizarreta, L.; Menndez, J.; Pis, J.; Arenillas, A. *Int. J. Hydrogen Energy* **2009**, *34*, 3070–3076.
- (25) Lee, H.; Choi, W. I.; Ihm, J. Phys. Rev. Lett. 2006, 97, 056104.
- (26) Patchkovskii, S.; Tse, J. S.; Yurchenko, S. N.; Zhechkov, L.; Heine, T.; Seifert, G. *Proc. Natl. Acad. Sci. U.S.A.* **2005**, *102*, 10439–10444.
- (27) Heine, T.; Zhechkov, L.; Seifert, G. Phys. Chem. Chem. Phys. **2004**, *6*, 980–984.
- (28) Sun, Q.; Jena, P.; Wang, Q.; Marquez, M. J. Am. Chem. Soc. 2006, 128, 9741–9745.
- (29) Chandrakumar, K. R. S.; Ghosh, S. K. Nano Lett. 2007, 8, 13-9.
- (30) Forst, C. J.; Slycke, J; Van Vliet, K. J.; Yip, S. Phys. Rev. Lett. **2006**, 96, 175501.
- (31) Kim, Y. H.; Zhao, Y.; Williamson, A.; Heben, M. J.; Zhang, S. B. *Phys. Rev. Lett.* **2006**, *96*, 016102.
- (32) Chen, P.; Wu, X.; Lin, J.; Tan, K. L. Science 1999, 285, 91-93.

- (33) Blomqvist, A.; Arajo, C. M.; Srepusharawoot, P.; Ahuja, R. *Proc. Natl. Acad. Sci. U.S.A.* **2007**, *104*, 20173–20176.
- (34) Han, S. S.; Goddard, W. A. J. Am. Chem. Soc. 2007, 129, 8422–8423
- (35) Venkataramanan, N.; Sahara, R.; Mizuseki, H.; Kawazoe, Y. *Int. J. Mol. Sci.* **2009**, *10*, 1601–1608.
- (36) Sun, Y. Y.; Lee, K.; Kim, Y. H.; Zhang, S. B. Appl. Phys. Lett. **2009**, 95, 033109.
- (37) Zou, X.; Cha, M. H.; Kim, S.; Nguyen, M. C.; Zhou, G.; Duan, W; Ihm, J. Int. J. Hydrogen Energy **2010**, 35, 198–203.
- (38) Han, S. S.; Mendoza-Cortés, J. L.; Goddard, W. A., III. Chem. Soc. Rev. 2009, 38, 1460–1476.
- (39) Srinivasu, K.; Ghosh, S. K. J. Phys. Chem. C 2011, 115, 16984–16991.
- (40) Han, S. S.; Goddard, W. A. J. Phys. Chem. C 2008, 112, 13431–12436.
- (41) Sun, Q.; Wang, Q.; Jena, P.; Kawazoe, Y. J. Am. Chem. Soc. 2005, 127, 14582-14583.
- (42) Krasnov, P. O.; Ding, F.; Singh, A. K.; Yakobson, B. *J.Phys.Chem.* C **2007**, 111, 17977–17980.
- (43) Dixit, M.; Maark, T. A.; Pal, S. Int. J. Hydrogen Energy 2011, 36, 10816–10827.
- (44) Henkelman, G.; Arnaldsson, A.; Jonsson, H. Comput. Mater. Sci. **2006**, 36, 354–360.
- (45) Kubo, M.; Shimojima, A.; Okubo, T. J. Phys. Chem. C **2012**, 116, 10260–10265.
- (46) Kresse, G.; Furthmuller, J. Comput. Mater. Sci. 1996, 6, 15-50.
- (47) Kresse, G.; Furthmuller., J. Phys. Rev. B. 1996, 54, 11169–11186.
- (48) Kresse, G.; Joubert, D. Phys. Rev. B. 1999, 59, 1758-1775.
- (49) Blochl, P. E. Phys. Rev. B. 1994, 50, 17953-17979.
- (50) Li, H.; Eddaoudi, M.; O'Keeffe, M.; Yaghi, O. M. *Nature* **1999**, 402, 276–279.
- (51) Monkhorst, H. J.; Pack, J. D. Phys. Rev. B. 1976, 13, 5188-5192.
- (52) Becke, A. D. J. Chem. Phys. 1993, 98, 5648-52.
- (53) Stephens, P. J.; Devlin, F. J.; Chabalowski, C. F.; Frisch, M. J. J. Phys. Chem. 1994, 98, 11623–11627.
- (54) 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. et al. *Gaussian 09*, revision A.1; Gaussian, Inc.: Wallingford, CT, 2009.
- (55) Cossi, M.; Scalmani, G.; Rega, N.; Barone, V. J. Chem. Phys. **2002**, 117, 43-54.