See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/228341595

Theoretical Study of the Hydrogen Release from Ammonia Alane and the Catalytic Effect of Alane

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · APRIL 2008

Impact Factor: 4.77 · DOI: 10.1021/jp7103374

CITATIONS

26

READS

34

7 AUTHORS, INCLUDING:

Nguyen Vinh Son

University of Leuven

35 PUBLICATIONS 488 CITATIONS

SEE PROFILE

Vu Thi Ngan

Quy Nhon University

32 PUBLICATIONS 558 CITATIONS

SEE PROFILE

Minh Tho Nguyen

University of Leuven

748 PUBLICATIONS 10,835 CITATIONS

SEE PROFILE

David A Dixon

University of Alabama

766 PUBLICATIONS 22,167 CITATIONS

SEE PROFILE

Theoretical Study of the Hydrogen Release from Ammonia Alane and the Catalytic Effect of Alane

Vinh Son Nguyen, Myrna H. Matus, Vu Thi Ngan, Minh Tho Nguyen, And David A. Dixon S, S, T

Department of Chemistry, The University of Alabama, Shelby Hall, Tuscaloosa, Alabama 35487-0336, and Department of Chemistry, University of Leuven, B-3001 Leuven, Belgium

Received: October 25, 2007; In Final Form: December 19, 2007

Electronic structure calculations at the CCSD(T) level with the aug-cc-pVnZ and aug-cc-pV(n+d)Z basis sets (n = D, T, and Q) were employed to construct the potential energy surfaces for H_2 release from ammonia alane without and with the presence of alane (AlH₃). In the AlH₃NH₃ monomer, although the energy barrier for H_2 loss of ~29 kcal/mol is comparable with the energy for Al–N bond cleavage (~27 kcal/mol), kinetics calculations show that only the latter is important at 298 K. The calculated results demonstrate that alane can play the role of an efficient bifunctional catalyst for H_2 release from ammonia alane. The transition state for H_2 production from AlH₃NH₃ + AlH₃ is located 4.3 kcal/mol lower in energy than the separated reactants and 18.7 kcal/mol above the complex AlH₃NH₃···AlH₃. A systematic comparison with the reaction pathways for H_2 loss from ammonia borane (BH₃NH₃) with AlH₃ or BH₃ as the catalyst shows that alane is a better catalyst than borane. The predicted kinetic rate constants for hydrogen elimination from ammonia alane with alane as the catalyst are $k(298 \text{ K}) = 2.6 \times 10^{-2} \text{ s}^{-1}$ and $k(400 \text{ K}) = 8.4 \times 10^1 \text{ s}^{-1}$, including tunneling corrections.

Introduction

There is considerable interest in the development of hydrogenbased fuel cells for use as environment-friendly alternatives to fossil oil in the transportation sector. Hydrogen storage is one of the critical issues that must be addressed for hydrogen to be a practical fuel for this use. Extensive efforts are underway to design and synthesize materials for efficient chemical H₂ storage. With a low molecular weight (30.9 g mol⁻¹) and a high potential H₂ capacity (19.6 wt %), in conjunction with both acidic NH and basic BH bonds, ammonia borane (BH3NH3, ab) and its derivatives are currently being considered as a hydrogen source.² We have previously shown that molecular ab and the corresponding salt [BH₄⁻][NH₄⁺] could serve as good hydrogen storage systems that release H₂ in slightly exothermic processes.³ Due to the fact that the energy barrier for thermal H₂ elimination from the **ab** monomer, \sim 36 kcal/mol,⁴ is higher than the B-N bond energy, an efficient catalyst will be required for the release of H₂ at temperatures appropriate for use with fuel cells. Recent experimental studies have considered the acid-catalyzed,⁵ and base-transition-metal-catalyzed⁶ dehydrogenation processes, and enhanced dehydrogenation from ab has also been observed in ionic liquids.⁷

By using ab initio quantum chemical calculations, we recently demonstrated that the Lewis acid borane (BH₃) can act as a bifunctional acid—base catalyst, greatly accelerating the H₂ formation from ab.⁴ With BH₃ as a catalyst, the energy barrier for H₂ release is reduced from 36 to 6 kcal mol⁻¹ with respect to the asymptotic reactants. BH₃ was also found to induce a similar catalytic effect on H₂ formation from diphosphine

 (P_2H_4) .⁸ Ammonia also acts as a Lewis base catalyst for H_2 release from **ab**, but the resulting energy barrier is higher than that for BH_3 .⁴

Whereas the neutral dimer of ab ((BH₃NH₃)₂) was shown to play a minor role in the release of H₂ from ammonia borane, the isomeric ion pairs [BH₃NH₂BH₃⁻][NH₄⁺] and [NH₃BH₂NH₃⁺]-[BH₄⁻] play an important role, occupant observations, in ionic liquids and the solid state. Ammonium salts of boron hydride anions and dianions may also serve as good materials for H₂ production. We have confirmed that a catalyst is needed to develop adequate reaction conditions for the H₂ release from ammonia triborane (B₃H₇NH₃). 12,13

Metal-doped alanes such as NaAlH4 have long been considered as hydrogen storage media.¹⁴ Recent experimental studies have suggested that alane (AlH₃), the heavier analogue of borane, could also be a promising material for onboard hydrogen storage applications, 15 consistent with earlier predictions. 19 Reactions of aluminum hydride derivatives with ab generate AlN/BN materials upon thermal dehydrogenation at high temperatures. 16 The complex of alane with the organic amine triethylenediamine (TEDA) was first synthesized by Ashby with a pressure of H₂ of 340 bar. ¹⁷ Recently, Graetz at al. reported a new synthetic approach to this complex at a pressure of H₂ less than 30 bar. 18 By using high-accuracy ab initio electronic structure theory to calculate the heats of formation and reaction thermodynamic parameters, both in the gas phase and solid state, we predicted that molecular ammonia alane (AlH₃NH₃, aal) and the corresponding ionic salt [AlH₄⁻][NH₄⁺] in the solid state can serve as good hydrogen storage systems that release H2 in near-thermoneutral processes.¹⁹ The isovalent phosphorus systems including borane phosphine (BH₃PH₃) and phosphine alane (AlH₃PH₃), and their corresponding crystal salts [XH₄⁻][PH₄⁺], with X = B and Al, have also been predicted to have appropriate thermodynamic properties to serve as H₂ storage systems.

^{*} To whom correspondence should be addressed.

[†] E-mail: dadixon@as.ua.edu.

[§] The University of Alabama.

[#] University of Leuven.

The potential of a compound for chemical hydrogen storage is dependent not only on the percent of H_2 stored by weight but also on the inherent kinetics and mechanism of the processes releasing H_2 and regenerating the compound which stores H_2 . We use high-level molecular orbital theory to predict the molecular mechanism of H_2 release from **aal** and the ability of alane to serve as a catalyst for hydrogen release on the basis of the following reactions

$$AlH_3NH_3 \rightarrow H_2 + AlH_2NH_2 \tag{1}$$

$$AlH3NH3 + AlH3 \rightarrow H2 + AlH3 + AlH2NH2$$
 (2)

$$BH_3NH_3 + AlH_3 \rightarrow H_2 + AlH_3 + BH_2NH_2$$
 (3)

$$AlH_3NH_3 + BH_3 \rightarrow H_2 + BH_3 + AlH_2NH_2$$
 (4)

For comparison purposes, H₂ loss from ethane catalyzed by AlH₃ was also considered.

Computational Methods

The molecular orbital theory calculations were carried out by using the Gaussian 03²⁰ and Molpro 2006²¹ suites of programs. We used the augmented correlation-consistent (augcc-pVnZ) basis sets.²² For the sake of brevity, we abbreviate the basis sets to aVnZ, with n = D, T, and Q. In the first series of calculations for all structures, geometries and vibrational frequencies were initially determined using the second-order perturbation theory MP2²³ with the correlation-consistent aVDZ basis set. Geometries of the important equilibrium and transitionstate (TS) structures were refined using the same correlation treatment with the larger aVTZ basis set at the MP2 level. Relative energies were then calculated at the coupled-cluster theory CCSD(T)^{24,25} level at the MP2/aVTZ geometries with both the aVDZ and aVTZ basis sets. MP2/aVDZ frequency calculations were also carried out, where the results were scaled by 0.97, as described in previous studies.^{3,19a}

In addition to the above set of calculations, we also studied the AlH₃NH₃ systems and selected stationary points of the (AlH₃NH₃BH₃) supersystem at a higher level. It has been established that tight d functions are necessary for calculating accurate atomization energies for second-row elements. 19,26 Therefore, we also included a set of tight d functions for Al in our calculations. Basis sets containing additional tight d functions are denoted as aug-cc-pV(n+d)Z or as aV(n+d)Z. For the reaction pathways of aal, geometry parameters were reoptimized using the aV(T+d)Z basis set. Two different series of CCSD(T) single-point electronic energy calculations were carried out (i) by first using the aVnZ basis sets, with n = D, T, and Q, based on MP2/aVTZ geometries, and (ii) with the second series using the aV(n+d)Z basis set, based on MP2/ aV(T+d)Z geometries. The final total valence electronic energies were then extrapolated to the complete basis set (CBS) limit at the CCSD(T) level using the following expression²⁷

$$E(n) = A_{\text{CBS}} + B \exp[-(n-1)] + C \exp[-(n-1)^2]$$
(5)

with n = 2, 3, and 4 for the aVnZ and aV(n+d)Z, n = D, T, and Q, basis sets, respectively.

The kinetics for H_2 elimination was studied with transitionstate theory (TST)^{28,29} using the KHIMERA program,³⁰ where the thermal rate constant in the thermodynamic formulation is given by eq 6^{28}

$$k_{\infty}(\text{TST}) = \frac{k_{\text{B}}T}{h} \exp \frac{\Delta S^{\ddagger}}{R} \exp \frac{-\Delta H^{\ddagger}}{RT}$$
 (6)

and the high-pressure limit pre-exponential factor is given by $A = (k_{\rm B}T/h)\cdot \exp(\Delta S^{\ddagger}/R)$. Note that the $E_{\rm a}$ of the Arrhenius expression from TST and ΔH^{\ddagger} are related by $E_{\rm a} = \Delta H^{\ddagger} + RT$ for a unimolecular process. We also used RRKM theory³¹ to predict the rate constants using the following expression

$$k_{\text{uni}} = \frac{\sigma}{h} \left[\frac{N^{\dagger}(E - E_0)}{\rho(E)} \right] \tag{7}$$

where σ is the symmetry number. Evaluation of the sum (N^{\ddagger}) and density (ρ) of states was carried out by KHIMERA. We applied N_2 as the bath gas in the temperature range (T) from 200 to 2000 K and pressure range (p) from 0.1 to 8360 Torr. The tunneling corrections were calculated using the Skodje and Truhlar $(ST)^{32}$ equations, which include the imaginary frequency, the energy barrier, the reaction energy, ΔH^{\ddagger} , the zero-point-corrected barrier height, and ΔH_R , the reaction exothermicity, both at 0 K

$$Q_{\text{tunnel,ST}}(T) = \frac{\beta \pi / \alpha}{\sin(\beta \pi / \alpha)} - \frac{\beta}{\alpha - \beta} \exp[(\beta - \alpha)(\Delta H^{\ddagger} - \Delta H_{\text{R}})]$$
(8a)

this expression is valid for $\alpha \geq \beta$. In the case where $\beta \geq \alpha$

$$Q_{\text{tunnel,ST}}(T) = \frac{\beta}{\beta - \alpha} \left\{ \exp[(\beta - \alpha)(\Delta H^{\dagger} - \Delta H_{\text{R}})] - 1 \right\}$$
(8b)

with $\beta = 1/k_{\rm B}T$ and $\alpha = 2\pi/\hbar\omega_{\rm i}$, where $\omega_{\rm i}$ is the imaginary frequency at the transition state; when the reaction is exoergic, $\Delta H_{\rm R}$ is equal to zero.

Results and Discussion

Tables S1 and S2 of the electronic Supporting Information (ESI) list the total and zero-point energies calculated at different levels of theory. Table S3 lists the coordinates of all MP2/aVTZ-optimized geometries. Figure S1 of the ESI displays selected optimized geometries of the structures that are not included in the text.

Hydrogen Release from Ammonia Alane. The results obtained for the unimolecular fragmentation of AlH_3NH_3 are summarized in Figure 1. Geometries and energetics of both the reactant and product have been analyzed in detail. ¹⁹ The reaction is of nearly thermoneutral character, with a small reaction enthalpy of about \sim 3 kcal/mol.

The variations of the MP2 parameters are very small following the addition of tight d-polarization functions to the Al basis set, with the distances changing by ~ 0.006 Å. The shape of the aal-ts is similar to that of the TS for H₂ elimination from the lower homologue ammonia borane.⁴ The aal-ts has C_s point group symmetry, and formation of the H-H bond occurs within the molecular plane. Both N-H and Al-H bonds are broken, but the N-H is proportionally more stretched. Initiated by rotation about the Al-N bond, both migrating H atoms are displaced in opposite directions toward each other, parallel to the Al-N bond. The H(N) atom is moving farther toward the Al, in such a way that both departing H atoms are equidistant with respect to the Al center. The H-H distance of 1.01 Å is nearly the same as that of 0.99 Å in the TS of BH₃-NH₃ reported previously (MP2/aVTZ values).⁴ The **aal-ts** has the geometry of a slightly cis-distorted amino alane interacting

Figure 1. Schematic minimum-energy pathways for H_2 release and Al-N bond dissociation from **aal**. Relative energies in kcal/mol from calculations at the levels: upper, CCSD(T)/aVTZ; middle upper, CCSD(T)/CBS-aVnZ; middle lower, CCSD(T)/aV(T+d)Z; and lower, CCSD(T)/CBS-aV(n+d)Z. All values are corrected for zero-point contributions. Selected geometry parameters of the transition state for H_2 release, **aal-ts**, using the MP2 method with two basis sets: upper, aug-cc-pVTZ and lower, aug-cc-pV(T+d)Z. Bond distances are in angstroms, and bond angles are in degrees.

with an elongated H_2 at N and Al. The elongated H_2 is a dominant feature and accounts for a large part of the resulting energy barrier.

As for BH₃NH₃, aal decomposition is characterized by two different channels, Al-N bond cleavage and H₂ loss. The results calculated using four different levels as shown in Figure 1 are consistent and show relatively small effects of the additional tight d functions on the relative energies. The two sets of CCSD-(T) results using the two CBS energies based on one-electron basis sets without and with tight d functions differ from each other by at most 0.3 kcal/mol. The larger basis set tends to reduce, marginally but systematically, the relative energies. Our best estimate using CCSD(T)/CBS-aV(n+d)Z electronic energies places the fragments AlH₃ + NH₃ and the TS aal-ts 26.6 and 28.7 kcal/mol above aal, respectively. Although the bond dissociation remains favored energetically, the difference in these energies is small, 2.1 kcal/mol, as compared to the difference of 10.4 kcal/mol in BH₃NH₃ favoring B-N bond dissociation (B-N bond energy = 26.0 kcal/mol).⁴ Whereas the energies of the N-X bonds (X = B, Al) are almost equal, the energy barrier is substantially reduced upon going to the heavier element. Due to the larger difference in electronegativity, the Al-N and Al-H bonds are more polar than the B-N and B-H bonds, in particular the Al $^{\delta+}$ -H $^{\delta-}$ bond. The H(Al) atom is more negatively charged (\sim -0.4 e) than H(B), and this hydride can capture more easily the incipient proton $H(N)^+$ to form the $H^{\delta+}-H^{\delta-}$ bond.

The effect of different basis sets in predicting the relative energies is also shown in Table 1. The values obtained using the aVTZ basis set differ by $\sim\!0.2$ kcal/mol from those evaluated with the larger aV(T+d)Z basis set. This is consistent with the small geometry changes noted above upon extension of basis functions. If we use the CCSD(T)/CBS-aV(n+d)Z results as the reference values, the CCSD(T)/aVTZ values differ by similar amounts, 0.9 kcal/mol for the dissociation energy and -0.6 kcal/

TABLE 1: Relative Energies (kcal/mol) of the Equilibrium Structures in the Process of H₂ Elimination from AlH₃NH₃ at the CCSD(T) Level

structures	aVTZ ^a	CBS^a	$aV(T+d)Z^b$	CBS^b
$AlH_3 + NH_3$	25.7	26.4	25.9	26.6
AlH ₃ NH ₃ (aal)	0.0	0.0	0.0	0.0
aal-ts	29.3	28.8	29.0	28.7
$AlH_2NH_2 + H_2$	3.9	3.4	3.6	3.5

^a MP2/aVTZ-optimized geometries. ^b MP2/aV(T+D)Z-optimized geometries.

Figure 2. Selected MP2/aVTZ geometry parameters of an adduct and three transition states related to the reaction AlH₃NH₃ + AlH₃ (**aal** + **al**). Bond distances are in angstroms, and bond angles are in degrees.

mol for the barrier height. Such differences are consistent with the results recently obtained for a large set of boron—nitrogen compounds 9,12 and show that we can employ the CCSD(T)/ aVTZ + ZPE level of theory to construct the potential energy surfaces of the larger systems to within ± 1.0 kcal/mol as compared to the best theoretical estimates.

Hydrogen Release from Ammonia Alane with Alane as a Catalyst. Even though H₂ release from the aal monomer has a lower barrier than that found for BH₃NH₃, an energy barrier of \sim 29 kcal/mol is still too high to be practical, and the process will be competing with Al-N bond dissociation. The latter is favored not only by the smaller activation enthalpy but also by a larger activation entropy (larger frequency factors) and hence larger rate constants. 12 In our previous studies on H₂ elimination from BH₃NH₃ ⁴ and P₂H₄,⁸ we showed that a BH₃ molecule could act as a Lewis acid catalyst for H2 release from these materials. We now consider whether an AlH₃ molecule, al, produced from the bond cleavage channel of aal can serve as a catalyst. The MP2/aVTZ-optimized geometries are summarized in Figure 2 for selected geometries, and the schematic potential energy profiles are shown in Figure 3. Table 2 lists the relative energies calculated at different levels of theory for H₂ release from ammonia alane with alane as a catalyst.

Figure 3. Schematic energy profiles illustrating three different reaction pathways for H₂ release from aalal-com. Relative energies in kcal/ mol are from CCSD(T)/aVTZ + ZPE calculations.

TABLE 2: Relative Energy (kcal/mol) of the Reactants, Complexes, Transition States, and Products in the Processes of H₂ Elimination from AlH₃NH₃ in the Presence of AlH₃

molecule	MP2/ aVTZ	CCSD(T)/ aVDZ	CCSD(T)/ aVTZ
$AlH_3NH_3 + AlH_3$	0.0	0.0	0.0
$AlH_2NH_2 + AlH_3 + H_2$	3.9	4.3	2.7
$NH_2AlH_2AlH_3 + H_2$	-24.8	-16.8	-23.3
$NH_3AlH_2AlH_2 + H_2$	2.6	7.3	4.3
aalal-com	-23.0	-21.1	-23.0
aalal-tsAlAl	22.6	23.3	21.2
aalal-tsAlN	-5.9	-1.0	-4.6
aalal-tslew	5.4	11.3	6.7

The initial barrier-free interaction of aal and al gives rise to the adduct **aalal-com**, 23.0 kcal/mol below the separated reactants aal + al. The adduct is characterized by a single Al-H-Al bridge and an Al-N bond, and in many aspects, its shape is similar to the condensation adduct between BH3NH3 and BH_{3.}⁴ Starting from **aalal-com**, three TS's have been located, each representing a different type of hydrogen elimination.

Transition-state aalal-tsAlAl is 21.2 kcal/mol above aal + al and is the highest-lying TS. Ammonia acts as a conventional Lewis base interacting with a rearranging dialane from which H₂ is formed. A H from the central Al is transferred so that the departing H₂ with a H-H distance of 1.071 Å is located closer to the terminal Al. The high-energy barrier of 44.2 kcal/mol, with respect to aalal-com, can be accounted for by disfavored charge distributions as both departing H atoms are negative. The product NH₃AlH₂AlH₂ is a complex of ammonia with Al₂H₄ and is 4.3 and 27.3 kcal/mol above the reactants and adduct, respectively.

The second TS aalal-tslew consists of a Lewis acid interaction between al and the monomer TS aal-ts described above. Compared with aal-ts, the longer Al-H and H-H and shorter N-H distances in **aalal-tslew** are indicative of an earlier TS. The two AlH₃ groups constitute a double Al-H-Al bridge bond as in dialane, and this typical bonding mode leads to an energetic lowering. The aalal-tslew is 6.7 and 29.7 kcal/mol above the reactants and adduct, respectively. The product from this TS is aminodialane NH₂AlH₂AlH₃, which conserves the dialane double bridge form and is 23.3 kcal/mol below the reactants

Figure 4. Schematic energy profiles showing the pathways for H₂ release from ethane, ethane + borane, and ethane + alane. Relative energies in kcal/mol are from CCSD(T)/aVTZ + ZPE calculations.

and 0.3 kcal/mol below the adduct **aalal-com**. NH₂AlH₂AlH₃ dissociates to products NH₂AlH₂ + AlH₃ with a dissociation energy of 26.0 kcal/mol.

The third TS structure **aalal-tsAlN** is a member of the class of six-member cyclic TS's previously found for the analogous BH₃NH₃ + BH₃ system, in which BH₃ exerts a beneficial catalytic effect.⁴ Relative to the adduct **aalal-com** geometry, the Al-H-Al bridge in the TS remains intact, and the H-H bond is formed within the N-H-H-Al skeleton. The H-H distance of 0.825 Å is even shorter than that in the corresponding TS of the BH₃NH₃BH₃ supersystem and indicates that H₂ formation is basically complete. This TS looks like a structure in which a H₂ molecule is encapsulated by an aminodialane molecule through a dihydrogen bond. In fact, this channel leads to the same product as aalal-tslew, aminodialane plus molecular hydrogen. Similar to the monomer case, the higher polarity within the Al $^{\delta+}$ -H $^{\delta-}$ -H $^{\delta+}$ -N $^{\delta-}$ framework tends to lower the barrier for H-atom transfers. Such stabilization is clearly found in the low-lying energy of aalal-tsAlN, which is 4.3 kcal/mol below aal + al and 18.7 kcal/mol above aalal-com.

Of the three channels identified for the H₂ release from aal in the presence of al, the channel involving a six-member cyclic TS aalal-tsAIN exhibits a substantial reduction in the energy barrier. This result clearly demonstrates a catalytic action of alane taking place via an active participation in a bifunctional hydrogen atom transfer.

Hydrogen Release from Ethane with Alane as a Catalyst. Having established that alane is an improved catalyst for H₂ production from AlH₃NH₃, we also examined whether it can reduce the barrier to loss of H2 in ethane as did BH3. Loss of H₂ from C₂H₆ to generate C₂H₄ is a Woodward-Hoffmannforbidden reaction with an energy barrier of 116.5 kcal/mol, higher than the C-C and C-H bond energies of 86.9 and 100.8 kcal/mol, respectively. We previously showed⁴ that BH₃ can catalyze this reaction. Figure 4 shows the energy profile of the reaction. The shape of the TS tset-al is similar to that involving borane (tset-b reported in ref 4), or aalal-tsAlN described above, with the reacting atoms assembling in a six-member ring for

Figure 5. Selected MP2/aVTZ geometry parameters of the adduct, transition structures, and products related to $\rm H_2$ elimination of BH₃-NH₃ + AlH₃. Bond distances are in angstroms, and bond angles are in degrees.

hydrogen transfer. The energy profiles show that alane is a slightly better catalyst than borane, reducing the barrier height by an additional ~ 2 kcal/mol. Although the energy barrier remains high, the BH₃ or AlH₃ decrease the barrier by > 50 kcal/mol.

Hydrogen Release from Ammonia Borane with Alane as a Catalyst. We have studied the release of H₂ from ab with al as a catalyst. Figures 5 and 6 display the calculated geometries and energies, respectively, for the reaction pathways for ab + al. The approach of al to ab leads to a strong adduct abal-com characterized by a B—H—Al bridge. The bridged Al—H distance of 1.801 Å is markedly longer than that of 1.580 Å in AlH₃ or that of 1.752 Å in the mixed dimer BH₃AlH₃. The abal-com is 18.9 kcal/mol more stable than the isolated ab + al systems, similar to the value of 17.8 kcal/mol predicted for the complex between ab and b.⁴ Four TS's for H₂ release have been found, abal-tsAlB, abal-tslewB, abal-tslewN, and abal-tsAlN (Figure 5). As discussed above, the letters lew refer to a Lewis type of interaction of either NH₃ or BH₃.

In **abal-tsAlB**, the departing H_2 molecule is formed within a B-H-H-Al bond. Because both H atoms are negatively charged, the repulsion results in a substantial energy barrier of 62.8 kcal/mol relative to the adduct (43.9 kcal/mol above reactants). Intrinsic reaction coordinate (IRC) calculations show formation of the fragmented products, $H_2 + BH_2NH_2 + AlH_3$, -6.4 kcal/mol below the reactants.

The **abal-tslewB** corresponds to a Lewis-type TS with the **al** interacting with a $H^{\delta-}(B)$ giving rise to an Al-H-B bridge.

The H_2 is lost from the B as a H(N) is transferred to the B. This transition state is similar to **abal-ts**, except that there is no interaction of a H(Al) with the B. The energy barrier via this TS is lower, 46.5 and 27.6 kcal/mol with respect to the adduct and reactants, respectively. The same separated products as those above have been generated.

The **abal-tslewN** is a Lewis-type TS with the **al** interacting with the lone pair on nitrogen. A H(N) is transferred to the B, and this structure is only slightly stabilized with respect to **abal-tslewB**. The **abal-tslewN** is 44.2 and 25.3 kcal/mol above the adduct and reactants, respectively. The three-member ring with an Al-H-B bridge is found to be the most stable product, and with the product H_2 , this asymptote is 36.0 kcal/mol below the reactants.

The energetically most favorable TS is abal-tsAlN, which contains an Al-H-H-N skeleton as well as two Al-H-B bridge bonds. The H1-H2 distance of 0.887 Å shows that the departing H₂ is virtually formed at the transition state. The atomic charges recorded in Figure 7 show that the N atom is negatively charged ($q_N = -1.01$ electron) and that the Al is positively charged ($q_{Al} = 1.21$ electron). Together with a negative charge on H1 and a positive charge on H2, the $Al^{\delta+}$ $H1^{\delta-}-H2^{\delta+}-N^{\delta-}$ group constitutes a dihydrogen bond, similar to the B-H-H-N bond which strongly stabilizes the ab oligomers. 12 Another feature of abal-tsAlN is that when H1 of AlH₃ is transferred to H2 of NH₃, a H atom of BH₃ is transferred to Al to form the second B-H-Al bridge bond. This region of the TS is similar to that in BH₃AlH₃. Two B-H-B bridge bonds are not found in the ab + b system. The combination of these effects stabilizes abal-tsAIN, which is 20.6 kcal/mol above the adduct and only 1.7 kcal/mol above the separated reactants. The resulting product NH₂BH₂AlH₃ + H₂ asymptote is 15.0 kcal/ mol below the reactants and 3.9 kcal/mol above the initial adduct. From abal-com, another channel can open on the potential energy surface, leading to the region of the AlH₃BH₃ + NH₃ reaction, which is 12.0 kcal/mol more stable than **ab** + al. The corresponding TS abal-ts is 17.8 kcal/mol above the reactants, suggesting that this channel is not competitive with the channel going through abal-tsAlN.

Figure 7 displays the topology of **abal-tsAlN** established using the atoms-in-molecules (AIM) approach.³³ As suggested by the short distance, formation of the H₂ molecule is well advanced. There exists a bond critical point (BCP) between H1 and H2, with a bond index of 0.58. BCP's are also located between Al and (H)₂ and B and (H)₂, even though the bond index of Al-(H)₂ (0.13) is much smaller than that of B-(H)₂ (0.79). These results together with a ring critical point (RCP) within the Al-H-H-B frame are consistent with the formation of the two bridge Al-H-B bonds. Another RCP is located within the Al-H-B-N-H2-H1 frame, suggesting the presence of cyclic electronic reorganization within this frame. From an electronic point of view, the catalytic action of alane is quite similar to that of borane⁴ and accentuates the catalytic effect due to its higher polarity.

Hydrogen Release from Ammonia Alane with Borane as a Catalyst. Besides the channels shown in Figure 6, the (AlH₃-BH₃NH₃) potential energy surface has another channel with AlH₃NH₃ + BH₃ as a reactant asymptote, which is 0.2 kcal/mol lower in energy than BH₃NH₃ + AlH₃. This channel is also relevant to H₂ production in that decomposition of aal is now assisted by **b**. The geometries for this set of reaction paths are given in Figure 8, and the energy profiles are given in Figure 9. The main difference between the two initial adducts formed from condensation of NH₃ with AlH₃BH₃ is that the original

Figure 6. Schematic reaction pathways for H₂ release from BH₃NH₃ + AlH₃ and AlH₃BH₃ + NH₃ Relative energies in kcal/mol are from CCSD-(T)/aVTZ + ZPE calculations.

Figure 7. Molecular graph of abal-tsAlN. Grey spheres are H atoms. Red points represents bond critical points, and crosses are ring critical points. NBO charges are from HF/aug-cc-pVTZ wave functions. Wiberg bond indices are given in parentheses.

double bridge is retained in aalb-com (Figure 8), whereas abalcom (Figure 5) contains a single Al-H-B bridge. A bridge bond is broken when ammonia approaches B rather than Al. The adduct **aalb-com** is stable relative to the reactants by 32.4 kcal/mol.

The two TS's located for the transformation of aalb-com (Figure 8) have many similarities with those from aalal-com (Figure 2). The aalb-tsBAl corresponding to a TS for H₂ release from AlH₃BH₃ is of high energy, 50.2 kcal/mol above the reactants aal + b. The aalb-tslew is a Lewis-type TS with a low energy, 3.3 kcal/mol below the reactants. Its high stability is due to the interaction of BH3 with the TS aal-ts of the monomer via two B-H-Al bridge bonds. The product asymptote, NH₂AlH₂BH₃ + H₂, is only 1.6 kcal/mol above the adduct

Figure 8. Selected MP2/aVTZ geometry parameters of an adduct aalbcom and the two transition states aalb-tslew and aalb-tsBAl related to the reaction $AlH_3NH_3+BH_3$. Bond distances are in angstroms, and bond angles are in degrees.

aalb-com. We were unable to locate a six-member cyclic TS similar to **abal-tsAlN**. Relative to the starting point aal + b, borane greatly facilitates release of H₂ from aal, but once the stable adduct aalb-com is formed, the process becomes more difficult, requiring 29.1 kcal/mol to reach aalb-tslew. Thus, there is no real catalytic effect due to borane for H2 release from ammonia alane.

Figure 9. Schematic minimum-energy pathways for H_2 release from **aalb-com**. Relative energies in kcal/mol are from CCSD(T)/aVTZ + ZPE calculations.

TABLE 3: Relative Energy (kcal/mol) of the Reactants, Complexes, Transition States, and Products in the Processes of H₂ Elimination from AlH₃NH₃, AlH₃BH₃, and BH₃NH₃ in the Presence of AlH₃, BH₃, and NH₃

molecule	$MP2/aVTZ^a$	$CCSD(T)/aVDZ^b$	CCSD(T)/aVTZ ^b
$BH_3NH_3 + AlH_3$	0.0	0.0	0.0
$AlH_3NH_3 + BH_3$	0.4	0.5	-0.2
$AlH_3BH_3 + NH_3$	-12.3	-10.2	-12.0
$BH_2AlH_2NH_3 + H_2$	11.2	11.4	9.5
$BH_2NH_2 + AlH_3 + H_2$	-6.7	-5.6	-6.4
$NH_2BH_2AlH_3 + H_2$	-16.2	-11.7	-15.0
$NH_2AlH_2BH_3 + H_2$	-33.0	-24.1	-31.0
cyclic-NH ₂ BH ₂ HAlH ₂ + H ₂	-37.5	-31.3	-36.0
aalb-com	-33.1	-29.3	-32.6
abal-com	-17.9	-16.6	-18.9
abal-ts	18.3	18.9	17.8
aalb-tsBAl	52.3	51.6	50.0
abal-tsAlB	42.6	44.5	43.9
abal-tslewB	26.5	29.2	27.6
abal-tslewN	23.7	27.4	25.3
abal-tsAlN	-0.9	4.4	1.7
aalb-tslew	-5.4	2.2	-3.5

^a MP2/aVTZ-optimized geometries. ^b Relative energies including zero-point contributions. Zero-point energies were obtained from MP2/aVDZ harmonic vibrational frequencies and scaled by a uniform scaling factor of 0.97.

Kinetics for Hydrogen Release Main Reactions. The lowest-energy reaction paths found in this work are

$$aal \rightarrow a + al$$
 (9)

$$aal \rightarrow aal-ts \rightarrow AlH_2NH_2 + H_2$$
 (10)

$$aalal-com \rightarrow aalal-tsAlN \rightarrow NH_2AlH_2AlH_3 + H_2 \qquad (11)$$

abal-com
$$\rightarrow$$
 abal-tsAlN \rightarrow NH₂BH₂AlH₃ + H₂ (12)

Table 4 lists the calculated rate constants, including tunneling corrections, using TST and RRKM theory for these processes. Table S4 shows the tunneling corrections at different temperatures for reactions 10–12.

Reaction 9 is barrierless and was treated just with the endothermicity for breaking the Al–N bond, and no tunneling corrections were calculated for this process. The TST rate constants are $k_{\infty}(298 \text{ K}) = 5.0 \times 10^{-5} \text{ s}^{-1}$ and $k_{\infty}(400 \text{ K}) = 8.2 \text{ s}^{-1}$. The RRKM rate constants are predicted to be faster than those from TST by a factor of 2–4; $k(298 \text{ K}) = 2.2 \times 10^{-4} \text{ s}^{-1}$ and $k(400 \text{ K}) = 17.0 \text{ s}^{-1}$.

For hydrogen elimination from the ammonia—alane complex (reaction 10), the TST rate constants (including tunneling corrections, 32 as described above) are $k_{\infty}(298~{\rm K})=1.95\times 10^{-6}~{\rm s}^{-1}$ and $k_{\infty}(400~{\rm K})=8.92\times 10^{-3}~{\rm s}^{-1}$. These are slower than the rate constant for dissociation of the Al–N bond in aal; therefore, AlH₃ will be produced rather than H₂, especially at temperatures around 125 °C.

TABLE 4: Rate Constants k(T) Obtained by TST and RRKM Theory (in s⁻¹) at Different Temperatures (in Kelvin) Including Skodje and Truhlar Tunneling Corrections $(Q_{ST})^a$

reaction	T	$Q_{\mathrm{ST}}(T)$	TST	RRKM
$aal \rightarrow a + al^b$			$k_{\infty}(T) = 5.012 \times 10^{21} \ T^{-1.85}$	$k(T, p) = 8.128 \times 10^9 p^{0.913}$
			$\exp(-29.1/RT) \text{ s}^{-1}$	$\exp(-22.7/RT) \text{ s}^{-1}$
	298.15	_	5.02×10^{-5}	2.25×10^{-4}
	400	_	8.19	1.70×10^{1}
$aal \rightarrow aal - ts \rightarrow AlH_2NH_2 + H_2$			$k_{\infty}(T) = 1.995 \times 10^{11} T^{0.585}$	$k(T, p) = 3.981 \times 10^{10} p^{0.477}$
			$\exp(-28.4/RT) \text{ s}^{-1}$	$\exp(-27.5/RT) \text{ s}^{-1}$
	298.15	2.29×10^{2}	1.95×10^{-6}	2.28×10^{-6}
	400	4.21	8.92×10^{-3}	1.01×10^{-2}
$aalal-com \rightarrow aalal-tsAlN \rightarrow NH_2AlH_2AlH_3 + H_2$			$k_{\infty}(T) = 1.995 \times 10^{10} T^{0.641}$	$k(T, p) = 7.943 \times 10^9 p^{0.501}$
			$\exp(-18.5/RT) \text{ s}^{-1}$	$\exp(-17.9/RT) \text{ s}^{-1}$
	298.15	1.13	2.58×10^{-2}	2.60×10^{-2}
	400	1.07	8.38×10^{1}	8.40×10^{1}
$abal-com \rightarrow abal-tsAlN \rightarrow NH_2BH_2AlH_3 + H_2$			$k_{\infty}(T) = 7.943 \times 10^{10} T^{0.284}$	$k(T, p) = 5.754 \times 10^9 p^{0.45}$
			$\exp(-19.4/RT) \text{ s}^{-1}$	$\exp(-18.9/RT) \text{ s}^{-1}$
	298.15	1.69	3.72×10^{-3}	4.36×10^{-3}
	400	1.32	1.36×10^{1}	1.54×10^{1}

^a RRKM results are at 1 atm of p. The rate constants at 298.15 and 400 K include the tunneling correction. ^b Barrierless reaction.

Figure 10. Overview of the potential energy surface of the molecular system AlH₃ + BH₃ + NH₃. Relative energies in kcal/mol are from CCSD-(T)/aVTZ + ZPE calculations.

The decomposition of aal will produce alane, which can be a catalyst (reaction 11) for H2 elimination. We predict corrected rate constants of $k_{\infty}(298 \text{ K}) = 2.58 \times 10^{-2} \text{ s}^{-1}$ and $k_{\infty}(400 \text{ K})$ = $8.38 \times 10^1 \text{ s}^{-1}$. For H₂ elimination from ammonia—borane with alane as the catalyst (eq 12), TST predicts $k_{\infty}(298 \text{ K}) =$ $3.72 \times 10^{-3} \text{ s}^{-1}$ and $k_{\infty}(400 \text{ K}) = 1.54 \times 10^{1} \text{ s}^{-1}$, including tunneling corrections. Similar results can be found with RRKM theory (see Table 4). Comparison of reactions 10 and 11 shows that reaction 11 is faster than reaction 10 by about 10⁴ at 298 K, and this difference is reduced at 400 K. Reaction 11 is predicted to have a faster rate constant than that for reaction

13,4 which has BH₃ as the catalyst for H₂ elimination from BH₃- NH_3

$$BH_3NH_3 \cdots BH_3 \text{ (complex)} \rightarrow BH_2NH_2 + H_2 + BH_3$$
 (13)

with $k_{\infty}(298 \text{ K}) = 6.1 \times 10^{-5} \text{ s}^{-1}$ and $k_{\infty}(400 \text{ K}) = 1.06 \text{ s}^{-1}$, including tunneling.

The high-pressure limit for H₂ elimination is already reached at 1 atm, as the RRKM results for the rate constants are the same, or almost the same, at 1 and 11 atm. 3-D plots of the rate coefficients, k, as a function of temperature, T, and pressure,

Figure 11. 3-D plots of the rate coefficients k using the RRKM method with N_2 as the bath gas in the temperature range (T) from 200 to 2000 K and pressure range (p) from 0.1 to 8360 Torr. Tunneling corrections are not included. (a) $aal \rightarrow aal-ts \rightarrow AlH_2NH_2 + H_2$; (b) $aalal-com \rightarrow aalal-tsAlN \rightarrow NH_2AlH_2AlH_3 + H_2$; and (c) $abal-com \rightarrow abal-tsAlN \rightarrow NH_2BH_2AlH_3 + H_2$.

p, using the RRKM method are shown in Figure 11. The tunneling corrections were not included in these plots.

Conclusion

In the present theoretical study, electronic structure calculations at the coupled-cluster theory CCSD(T) level in conjunction with the aug-cc-pVTZ basis set were employed to construct portions of the potential energy surfaces enclosing numerous minimum-energy pathways for H₂ release from ammonia alane (AlH₃NH₃) without and with the presence of alane (AlH₃). For the AlH₃NH₃ monomer, the energy barrier for hydrogen elimination is about 29 kcal/mol, and Al-N bond cleavage is about 2 kcal/mol energetically lower; therefore, the molecule will more likely dissociate into AlH₃ and NH₃ than lose H₂.

Figure 10 provides an overview of the various portions of the potential energy surface described above for the molecular system including ammonia, borane, and alane. Figure 10 is a superposition of the individual PES's with the same energy scale. The reactant asymptote BH₃NH₃ + AlH₃ is defined as the zero of energy. Relative energies are given in Table 3. Of the three possible starting reactants, AlH₃BH₃ + NH₃ is the most stable due to the high stability of AlH₃BH₃. The dissociation energy of AlH₃BH₃ giving AlH₃ and BH₃ is 38.4 kcal/ mol, essentially the same as that of diborane to give two BH₃ molecules.³⁴ The BH₃NH₃ + AlH₃ and AlH₃NH₃ + BH₃ reactant asymptotes are essentially the same, ~13 kcal/mol above AlH₃BH₃ + NH₃. The following pathway, ab + al (0.0) $kcal/mol) \rightarrow abal-com (-18.9) \rightarrow abal-tsAlN (1.7) \rightarrow BH_{2}$ $NH_2AIH_3 + H_2 (-15.0) \rightarrow BH_2NH_2 + AIH_3 + H_2 (-6.4)$, is the lowest-energy channel. The energy of the entire process ranges occurs within \sim 20 kcal/mol. The transition state is only \sim 2 kcal/mol above the starting reactants. The reaction is exothermic by \sim -6 kcal/mol starting from reactants, but the ultimate products with the catalyst regenerated are ~12 kcal/ mol above the adduct.

The reaction starting from the $AlH_3NH_3 + AlH_3$ asymptote (Figure 3) has the following lowest-energy pathway: aal + al (0.0 kcal/mol) \rightarrow aalal-com (-23.0) \rightarrow aalal-tsAlN (-4.3) \rightarrow $NH_2AlH_2AlH_3 + H_2$ (-23.3) \rightarrow $AlH_2NH_2 + AlH_3 + H_2$ (2.7). The overall reaction is marginally endothermic by \sim 3 kcal/mol. The transition state is 4.3 kcal/mol below reactants and is 18.7 kcal/mol above the adduct. The adducts of both reactants and products are of similar energy, with an energy difference of \sim 0.3 kcal/mol. The kinetic predictions show that AlH_3 can be produced by dissociation of the Al-N bond in AlH_3NH_3 . The alane can then serve as an efficient bifunctional catalyst for H_2 release from ammonia alane. In addition, AlH_3 is a better catalyst for elimination of H_2 from BH_3NH_3 than is BH_3 .

Acknowledgment. Funding was provided, in part, by the Department of Energy, Office of Energy Efficiency and Renewable Energy under the Hydrogen Storage Grand Challenge, Solicitation No. DE-PS36-03GO93013. This work was done as part of the Chemical Hydrogen Storage Center. David A. Dixon is indebted to the Robert Ramsay Endowment of the University of Alabama. M.T.N. is grateful to the FWO-Vlaanderen for supporting his sabbatical leave at the University of Alabama. V.S.N. thanks the Belgian Technical Cooperation Agency (BTC) for a scholarship.

Supporting Information Available: Optimized geometries (Cartesian coordinates and figures with selected parameters), CCSD(T) total energies, zero-point energies, and tunneling corrections. Figures S1 and S2 show the selected MP2/aug-cc-pVTZ geometry parameters for complexes and products for H₂ release from AlH₃NH₃, AlH₃BH₃, and BH₃NH₃ in the presence of AlH₃, BH₃, and NH₃ and H₂ loss from ethane catalyzed by AlH₃. This material is available free of charge via the Internet at http://pubs.acs.org.

References and Notes

- (1) (a) Dressalhaus, M.; Crabtree, G.; Buchanan, M. Basic Energy Needs for the Hydrogen Economy: Basic Energy Sciences, Office of Science, U.S. Department of Energy: Washington, D.C., 2003. (b) Ramage, M. P. The Hydrogen Economy: Opportunities, Costs, Barriers, and R&D Needs; The National Academies Press: Washington, D. C., 2004.
 - (2) Stephens, F. H.; Pons, V.; Baker, R. T. Dalton Trans. 2007, 2613.
 - (3) Dixon, D. A.; Gutowski, M. J. Phys. Chem. A 2005, 109, 5129.
- (4) Nguyen, M. T.; Nguyen, V. S.; Matus, M. H.; Gopakumar, G.; Dixon, D. A. J. Phys. Chem. A 2007, 111, 679.
- (5) (a) Stephens, F. H.; Baker, R. T.; Matus, M. H.; Grant, D. J.; Dixon, D. A. Angew. Chem. 2007, 119, 649. (b) Stephens, F. H.; Baker, R. T.; Matus, M. H.; Grant, D. J.; Dixon, D. A. Angew. Chem., Int. Ed. 2007, 46, 641.

- (6) (a) Keaton, R. J.; Blacquiere, J. M.; Baker, R. T. J. Am. Chem. Soc. 2007, 129, 1844. (b) Chen, Y.; Fulton, J. L.; Linehan, J. L.; Autrey, T. J. Am. Chem. Soc. 2005, 127, 3254. (c) Clark, T. J.; Russell, C. A.; Manners, I. J. Am. Chem. Soc. 2006, 128, 9582. (d) Denney, M. C.; Pons, V.; Hebden, T. J.; Heinekey, D. M.; Goldberg, K. J. J. Am. Chem. Soc. 2006, 128, 20481.
- (7) Bluhm, M. E.; Bradley, M. G.; Butterick, R.; Kusari, U.; Sneddon, L. G. J. Am. Chem. Soc. 2006, 128, 7748.
- (8) Matus, M. H.; Nguyen, M. T.; Dixon, D. A. J. Phys. Chem. A 2007, 111, 1726.
- (9) Nguyen V. S.; Matus, M. H; Grant, D. J.; Nguyen, M. T.; Dixon, D. A. J. Phys. Chem. A 2007, 111, 8844.
 (10) Stowe, A. C.; Shaw, W. J.; Linehan, J. C.; Schmid, B.; Autrey, T.
- Phys. Chem. Chem. Phys. 2007, 9, 1831.
- (11) Nguyen, M. T.; Matus, M. H.; Dixon, D. A. Inorg. Chem. 2007, 46, 7561.
- (12) Nguyen, V. S.; Matus, M. H; Nguyen, M. T.; Dixon, D. A. J. Phys. Chem. C 2007, 111, 9603.
 - (13) Yoon, C. W.; Sneddon, L. G. J. Am. Chem. Soc. 2006, 128, 13992.
- (14) (a) Wang, P.; Kang, X. D.; Cheng, H. N. ChemPhysChem 2005, 6, 2488. (b) Balde, C. P.; Hereijgers, B. P. C.; Bitter, J. H.; de Jong, K. P. Angew. Chem., Int. Ed. 2006, 45, 3501. (c) Scholz, G.; Stosser, R.; Momand, J. A.; Zelh, A.; Klein, Angew. Chem., Int. Ed. 2000, 39, 2516.
- (15) Yartys, V. A.; Denys, R. V.; Maehlan, J. P.; Frommen, C.; Fitcher, M.; Bulychev, M.; Emerich, H. Inorg. Chem. 2007, 46, 1051.
- (16) Dou, D.; Ketchum, D. R.; Hamilton, E. J. M.; Florian, P. A.; Vermillion, K. E.; Grandinetti, P. J.; Shore, S. G. Chem. Mater. 1996, 8,
 - (17) Ashby, E. C. J. Am. Chem. Soc., 1964, 86, 1882
- (18) Graetz, J.; Reilly, J. J.; Wegryzn, J. E. Prepr. Pap. Am. Chem. Soc., Div. Fuel Chem. 2007, 52, 447.
- (19) (a) Grant, D. J.; Dixon, D. A. J. Phys. Chem. A 2005, 109, 10138. (b) Grant, D. J.; Dixon, D. A. J. Phys. Chem. A 2006, 110, 12955.
- (20) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Montgomery, J. A., Jr.; Vreven, T.; Kudin, K. N.; Burant, J. C.; Millam, J. M.; Iyengar, S. S.; Tomasi, J.; Barone, V.; Mennucci, B.; Cossi, M.; Scalmani, G.; Rega, N.; Petersson, G. A.; Nakatsuji, H.; Hada, M.; Ehara, M.; Toyota, K.; Fukuda, R.; Hasegawa, J.; Ishida, M.; Nakajima, T.; Honda, Y.; Kitao, O.; Nakai, H.; Klene, M.; Li, X.; Knox, J. E.; Hratchian, H. P.; 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.; Ayala, P. Y.; Morokuma, K.; Voth, G. A.; Salvador, P.; Dannenberg, J. J.; Zakrzewski, V. G.; Dapprich, S.; Daniels, A. D.; Strain, M. C.; Farkas, O.; Malick, D. K.; Rabuck, A. D.; Raghavachari, K.; Foresman, J. B.; Ortiz, J. V.; Cui, Q.; Baboul, A. G.; Clifford, S.; Cioslowski, J.; Stefanov, B. B.; Liu, G.; Liashenko, A.; Piskorz, P.; Komaromi, I.; Martin, R. L.; Fox, D. J.; Keith, T.; Al-Laham,

- M. A.; Peng, C. Y.; Nanayakkara, A.; Challacombe, M.; Gill, P. M. W.; Johnson, B.; Chen, W.; Wong, M. W.; Gonzalez, C.; Pople, J. A. Gaussian 03, revision C.01; Gaussian, Inc.: Wallingford, CT, 2004.
- (21) Amos, R. D.; Bernhardsson, A.; Berning, A.; Celani, P.; Cooper, D. L.; Deegan, M. J. O.; Dobbyn, A. J.; Eckert, F.; Hampel, C.; Hetzer, G.; Knowles, P. J.; Korona, T.; Lindh, R.; Lloyd, A. W.; McNicholas, S. J.; Manby, F. R.; Meyer, W.; Mura, M. E.; Nicklass, A.; Palmieri, P.; Pitzer, R.; Rauhut, G., Schütz, M.; Schumann, U.; Stoll, H., Stone, A. J.; Tarroni, R.; Thorsteinsson, T.; Werner, H.-J. MOLPRO, a package of ab initio programs, version 2002.6; see http://molpro.net
- (22) (a) Dunning, T. H., Jr. J. Chem. Phys. 1989, 90, 1007. (b) Kendall, R. A.; Dunning, T. H., Jr.; Harrison, R. J. J. Chem. Phys. 1992, 96, 6796. (23) Pople, J. A.; Binkley, J. S.; Seeger, R. Int. J. Quantum Chem., Quantum Chem. Symp. 1976, 10, 1.
- (24) (a) Purvis, G. D., III; Bartlett, R. J. J. Chem. Phys. 1982, 76, 1910. (b) Watt, J. D.; Gauss, J.; Bartlett. R. J. J. Chem. Phys. 1993, 98, 8718.
- (25) Raghavachari, K.; Trucks, G. W.; Pople, J. A.; Head-Gordon, M. Chem. Phys. Lett. 1989, 157, 479.
- (26) Dunning, T. H., Jr.; Peterson, K. A.; Wilson, A. K. J. Chem. Phys. 2001, 114, 9244.
- (27) Peterson, K. A.; Woon, D. E.; Dunning, T. H., Jr. J. Chem. Phys. 1994, 100, 7410.
- (28) Steinfeld, J. I.; Francisco, J. S.; Hase, W. L. Chemical Kinetics and Dynamics, 2nd ed.; Prentice Hall: New Jersey, 1999.
- (29) (a) Kreevoy, M. M.; Truhlar, D. G. Transition State Theory. In Investigations of Rates and Mechanisms of Reactions, 4th ed., Bernasconi, C. F., Ed.; Wiley: New York, 1986. (b) Johnston, H. S. Gas Phase Reaction Rate Theory; Ronald Press: New York, 1966. (c) Glasstone, S.; Laidler, K. J.; Eyring, H. The Theory of Rate Processes; McGraw-Hill: New York, 1941. (d) Garrett, B. C.; Truhlar, D. G. Transition State Theory. In Encyclopedia of Computational Chemistry; Schleyer, P. v. R., Allinger, N. L., Clark, T., Gasteiger, J., Kollman, P. A., Schaefer, H. F., III, Eds.; John Wiley & Sons: Chichester, U.K., 1998.
- (30) (30) KHIMERA, version 3.2: A software tool for calculations of chemical reactions thermodynamics and kinetics from first principles; Kintech, Kinetic Technologies, Ltd.: Moscow, 2003; see http://www.kin-
- (31) Holbrook, K. A.; Pilling, M. J.; Robertson, S. H. Unimolecular Reactions, 2nd ed.; Wiley: Chichester U.K., 1996.
 - (32) Skodje, R. T.; Truhlar, D. J. J. Chem. Phys. 1981, 85, 624.
- (33) (a) Bader, R. F. W. Atoms in Molecules, A Quantum Theory; Oxford University Press: Oxford, U.K., 1995. (b) Popelier, P. *Atoms in Molecules, An Introduction*; Prentice Hall: Englewood Cliffs, NJ, 2000.
- (34) Feller, D.; Dixon, D. A.; Peterson, K. A. J. Phys. Chem. A 1998, 102, 7053.