See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/230580906

Experimental and Theoretical Study of the Structure and Reactivity of FemOn+ (m=1, 2; n=1-5) with CO

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · DECEMBER 2007

Impact Factor: 4.77 · DOI: 10.1021/jp0736239

CITATIONS

47

READS

39

7 AUTHORS, INCLUDING:

Jose Ulises Reveles

Virginia Commonwealth University

76 PUBLICATIONS 1,423 CITATIONS

SEE PROFILE

Grant Johnson

Pacific Northwest National Laboratory

44 PUBLICATIONS 982 CITATIONS

SEE PROFILE

Jorge M. del Campo

Universidad Nacional Autónoma de México

16 PUBLICATIONS 297 CITATIONS

SEE PROFILE

Experimental and Theoretical Study of the Structure and Reactivity of $Fe_mO_n^+$ (m = 1, 2; n = 1-5) with CO

Nelly M. Reilly,[†] J. Ulises Reveles,[‡] Grant E. Johnson,[†] Jorge M. del Campo,[§] Shiv N. Khanna,[‡] Andreas M. Köster,[§] and A. W. Castleman, Jr.*,[†]

Departments of Chemistry and Physics, Pennsylvania State University, University Park, Pennsylvania 16802, Department of Physics, Virginia Commonwealth University, Richmond, Virginia 23284-2000, and Departamento de Química, Cinvestav, Avenida Instituto Politécnico Nacional 2508, Apartado Postal 14-740, México D.F. 07000, México

Received: May 11, 2007; In Final Form: September 21, 2007

Studies involving small iron oxide cationic clusters, $Fe_mO_n^+$ (m=1,2,n=1-5), and their reactivity in the presence of CO at near thermal energies were conducted by employing a guided ion beam mass spectrometer. Observed reaction channels included CO oxidation and oxygen replacement by CO which are shown to be dependent on cluster size and stoichiometry. First principles electronic structure studies within the density functional theory framework were carried out to address the structures and energetics of small cationic clusters and to probe the molecular level pathways for CO oxidation. The theoretical calculations, in conjunction with the experimental findings, are used to propose a coherent picture about the trends in the dissociation energies, which are largely dependent upon the metal to oxygen ratio, and the nature of the structure—reactivity relationships for the formation of the reaction products.

Introduction

The oxidation of CO to CO₂ is an important environmental reaction for the abatement of harmful carbon monoxide gas. The reaction involves breaking the O-O bond of the O₂ molecule, and therefore, catalysts are generally employed to overcome this large energy barrier. Consequently, finding more efficient and selective catalyst materials with lower operating temperatures for this reaction would be beneficial. Transition metal oxides are known to provide good catalytic activity in oxidation reactions.^{1,2} A potential advantage of using transition metal oxide clusters is that the oxygen atoms are bound atomically to the metal and there are no O-O bonds unless the oxygen to metal ratio is large. To this end, iron oxides may be an important alternative material for effecting the oxidation of CO at low temperature without the activation of strong O-O bonds. Iron oxides would be very practical in pollution abatement applications as they are abundant and inexpensive, in comparison to the precious metals based catalysts currently employed in CO oxidation.3

Previous studies involving iron oxide layers supported on gold have revealed the presence of both Fe³⁺ and Fe²⁺ oxidation states, suggesting the participation of cationic iron in the oxidation of carbon monoxide.⁴ PalDey and co-workers employed X-ray powder diffraction (XRD) to show that mixed catalysts containing Fe₂O₃ had defect sites in the form of cationic vacancies.⁵ These vacancies, which constitute regions of charge deficiency, may be important active sites for CO oxidation. It is particularly important, therefore, to understand the influence of charge state on the oxidation of CO in the presence of iron oxides. There is much debate over the role that charge transfer

§ CINVESTAV.

plays in the active sites of supported condensed phase catalysts, and consequently, a better understanding of the mechanisms governing oxidation reactions may eventually lead to the design of more economical and efficient catalysts. Gas-phase cluster experiments and theoretical electronic structure calculations are suitable alternative methods for probing the effects of charge state on the reactivity of bulk catalytic materials. These studies allow for individual clusters and potential active sites to be investigated without the complications resulting from different catalyst preparation methods and support interactions.⁶

Schröder et al. have employed three gas-phase techniques, ion cyclotron resonance (ICR), guided ion beam (GIB), and selected ion flow tube (SIFT) mass spectrometry, to probe the reactivity of FeO⁺ toward the oxidation of hydrocarbons.² Their results provide evidence for the importance of gas-phase studies which showed similar reactivity among all three methods and uncovered the molecular level mechanisms involved in condensed phase oxidation reactions. Furthermore, Armentrout and co-workers have investigated the thermochemistry and bond energies of gas-phase iron cations with CO and CO₂^{7,8} and Schwarz et al. have also classified dissociation patterns of small iron oxide cations.⁹ Therefore, gas-phase studies such as these are aiding in the elucidation of fundamental catalytic mechanisms

Previous theoretical calculations have predicted the energetics of the reaction steps that occur over iron oxide catalysts. Findings by Yumura et al. for the oxidation of formaldehyde by FeO⁺ showed that complete oxidation to CO₂ was exothermic and involved a carbon monoxide intermediate complex, H₂O–Fe⁺–CO.¹⁰ Other theoretical studies of the structure and reactivity of small iron oxide clusters have predicted weakly bound oxygen units to be the active sites effecting the oxidation of CO to CO₂.^{11,12} A mechanism for the simultaneous oxidation of CO and reduction of NO utilizing iron oxide species with subsequent regeneration of active sites has been proposed.^{12,13}

^{*} To whom correspondence should be addressed. Tel: (814) 865 7242. Fax: (814) 865 5235. E-mail: awc@psu.edu.

[†] Pennsylvania State University.

[‡] Virginia Commonwealth University. E-mail: snkhanna@vcu.edu (S.N.K.).

TABLE 1: Comparison of Calculated Vertical Detachment Energies of $Fe_mO_n^-$ Clusters with Respect to Experimental Values^a

	vertical detachment energies (eV)			
cluster	state (M)	this work	exptl ³³	
⁴ FeO ⁻	3	2.18	2.36	
	5	1.26	1.5	
$^{4}\mathrm{FeO_{2}}^{-}$	3	2.37	2.36	
	5	2.37		
$^{4}\text{FeO}_{3}^{-}$	3	3.81	3.26	
	5	4.46		
${}^{2}\mathrm{FeO_{4}}^{-}$	1	3.78	3.4	
	3	4.72		
${}^{8}\mathrm{Fe_{2}O^{-}}$	7	1.27	1.63	
	9	1.59		
$^{2}\mathrm{Fe_{2}O_{2}}^{-}$	1	1.32	1.4	
	3	2.13	2.36	
${}^{2}\mathrm{Fe}_{2}\mathrm{O}_{3}^{-}$	1	2.39	2.6	
	3	2.86	3.06	
${}^{2}\mathrm{Fe}_{2}\mathrm{O}_{4}^{-}$	1	3.30	3.56	
	3	3.57		
${}^{2}\text{Fe}_{2}\text{O}_{5}^{-}$	1	3.99	3.9	
	3	3.69		

^a The superscripts indicate spin multiplicity, and M indicates the final molecular spin state of the neutral cluster.

TABLE 2: Comparison of Calculated Dissociation Energies of O_2 , CO_2 , and $Fe_mO_n^{0/+}$ Clusters with Respect to Experimental and Previous Theoretical Studies^a

	dissociation energies (eV)	
reacn	this work	exptl
$^{3}O_{2} \rightarrow ^{3}O + ^{3}O$	6.20	5.115 ³⁵
$^{1}\text{CO}_{2} \rightarrow ^{1}\text{CO} + ^{3}\text{O}$	6.34	5.543 ³⁶
5 FeO \rightarrow 5 Fe + 3 O	5.51	4.7 ± 0.2^{37}
${}^{3}\text{FeO}_{2} \rightarrow {}^{5}\text{Fe} + {}^{3}\text{O} + {}^{3}\text{O}$	10.56	8.64 ± 0.22^{32}
${}^{3}\text{FeO}_{2} \rightarrow {}^{5}\text{Fe} + {}^{3}\text{O}_{2}$	4.36	3.60 ± 0.20^{38}
$^{6}\text{FeO}^{+} \rightarrow {}^{4}\text{Fe}^{+} + {}^{3}\text{O}$	4.57	3.53 ± 0.06^{39}
${}^{2}\text{FeO}_{2}^{+} \rightarrow {}^{6}\text{Fe}^{+} + {}^{3}\text{O}_{2}$	1.98	2.0 ± 0.5^{40}
${}^{4}\text{FeCO}^{+} \rightarrow {}^{4}\text{Fe}^{+} + {}^{1}\text{CO}$	2.29	1.36 ± 0.08^{41}
${}^{8}\text{Fe}_{2}\text{O}^{+} \rightarrow {}^{8}\text{Fe}_{2}^{+} + {}^{3}\text{O}$	5.64	5.15 ± 0.05^{40}
${}^{2}\text{Fe}_{2}\text{O}_{2}^{+}\text{ (AF)} \rightarrow {}^{8}\text{Fe}_{2}\text{O}^{+} + {}^{3}\text{O}$	5.47	$5.15 \pm 0.05^{40,42}$
$^{7}\text{Fe}_{2}\text{O} \rightarrow ^{7}\text{Fe}_{2} + ^{3}\text{O}$	5.97	$>4.84 \pm 0.29$, 41 5.62 34, b
$^{7}\text{Fe}_{2}\text{O} \rightarrow ^{5}\text{FeO} + ^{5}\text{Fe}$	2.96	$2.60^{34,b}$

^a The superscripts indicate spin multiplicity. ^b Theoretical.

This study shows the importance of active iron oxide species in the abatement of harmful atmospheric pollutants.

In this work, a comprehensive joint experimental and theoretical study of the influence of charge state on the structure and reactivity of oxide cluster cations containing one and two iron atoms with CO was undertaken. Previously we have shown the dissociation patterns and reactivity of iron oxide anions toward CO14 and also the importance of charge state on the reaction pathways for both cationic and anionic FeO₃.15 In this third paper, we focus on cationic clusters and the reactions that they undergo in the presence of CO. Interestingly, we show that iron oxide cations are active in the oxidation of CO at thermal energies and would, therefore, provide a very economical alternative to precious metals based catalysts. Most previous studies of iron oxides have focused specifically on FeO and Fe₂O₃ as these are the most common bulk-phase stoichiometries. Herein we provide systematic information on clusters of different sizes and stoichiometries and present the reaction pathways and associated energetics.

Experimental Methods

Gas-phase iron oxide cluster studies were carried out by employing a guided ion beam mass spectrometer coupled to a

Figure 1. Mass distribution of iron oxide cation clusters produced when employing (a) a 27 mm conical nozzle and (b) a 51 mm conical nozzle at the exit of the source.

laser vaporization source (LAVA), presented in detail in a previous publication. 16 Briefly, the second harmonic of a Nd: YAG laser was used to ablate a rotating and translating iron rod (PVD Materials Corp., 99.95% purity) ensuring a fresh surface was ablated with each laser pulse. At a predetermined time, oxygen seeded in helium (\sim 1%) was pulsed over the rod, forming a dense, hot plasma. A conical expansion nozzle was placed at the exit of the source to allow for more collisions and to aid in cluster formation. Two different nozzles were employed. The first nozzle was 27 mm long and composed of a 15 mm long channel with a 4 mm internal diameter and 12 mm long expansion cone with a 30° total internal angle. The second nozzle was 51 mm in total length possessing a 2 mm inner diameter channel and cone dimensions similar to those of the other nozzle. Once the clusters exited the nozzle, they were internally cooled by supersonic expansion and passed through a field-free region before being collimated through a 3 mm skimmer. The cooled clusters were focused by a set of electrostatic lenses and deflectors into the first mass-selecting quadrupole. Each cluster species was individually selected in the first quadrupole and then directed through a second set of electrostatic lenses into the octopole reaction cell. Carbon monoxide reactant gas was added to the reaction cell, and the pressure, ranging from 0 to 12 mTorr, was monitored by a MKS baratron capacitance manometer. The products were directed through a third set of lenses into a second mass-analyzing quadrupole and detected using a channel electron multiplier. Studies were also conducted by employing nitrogen gas in the octopole reaction cell under the same conditions of pressure and energy as carbon monoxide. These studies verified the reaction products with carbon monoxide, since both CO and N_2 are of the same nominal mass and, therefore, products observed with inert N_2 are assumed to be collisional fragments. Also, energy-resolved collision-induced dissociation (CID) experiments were conducted to study the fragmentation patterns of the iron oxide clusters. In these experiments, inert xenon gas was introduced into the octopole reaction cell at single collision conditions of 0.09 mTorr while the kinetic energy in the collision cell was slowly increased from 0 to 40 eV laboratory-frame energy. Studies involving slightly higher pressures of 0.2 mTorr Xe were also carried out to find sequential fragmentation patterns at multiple collision conditions.

Theoretical Methods. Theoretical studies were carried out using a first principles electronic structure scheme implemented within a gradient-corrected density functional formalism.¹⁷ The electronic structure was probed using a linear combination of atomic orbitals molecular orbital approach. Here, the wave function for the cluster was expressed as a linear combination of Gaussian type orbitals (LCGTO) situated at the atomic positions in the cluster. The actual calculations were carried out using the implementation in the code deMon2k.¹⁸ The code uses a variational fitting of the Coulomb potential¹⁹ to avoid the calculation of four-center electron repulsion integrals. The exchange and correlation effects were incorporated through the generalized gradient approximation (GGA) proposed by Perdew, Burke, and Ernzerhof.²⁰ The exchange-correlation potential was calculated by a numerical integration on an adaptive grid.²¹ The geometry optimization employed a quasi-Newton method in internal redundant coordinates.²² For each cluster structure, the configuration space was sampled and optimized by starting from several initial configurations and spin multiplicities using the DZVP basis set²³ for C and O, the Wachters-F basis set²⁴ for Fe, the GEN-A2 auxiliary function set for C and O, and the GEN-A2* function set for Fe. The transition state search was performed in two steps. First, the reactants and products were aligned to maximum coincidence and a reaction coordinate distance was defined. This distance was successively reduced, and the geometry was optimized subject to the constraint that the reaction coordinate distance remained fixed. At each step the lower energy end point was moved closer to the higher energy point. In this way the method "seesawed" up the approximate reaction path until the reaction coordinate distance was below a given threshold.25 The obtained approximate transition state was then further refined by a local uphill walking algorithm employing the eigenvector following method in redundant coordinates. ^{26,27} In this second step, the initial second energy derivatives Hessian matrix was calculated numerically, and the Powell update²⁷ was employed. A vibrational analysis was performed to discriminate between minima and transition states. The second derivatives were calculated by numerical differentiation (two-point finite difference) of the analytic energy gradients.

To eliminate any uncertainty associated with the choice of basis set or the numerical procedure, we carried out supplementary calculations using the Naval Research Laboratory Molecular Orbital Library (NRLMOL) set of codes developed by Pederson and co-workers.^{28–30} For these calculations a generalized gradient approximation²⁰ as in the deMon2k code was employed. A 5s, 4p, and 3d basis set for the C and O atoms, and a 7s, 5p, and 4d basis for the Fe atom was used.³⁰ In each case, the basis set was supplemented by a diffuse Gaussian. We found excellent agreement between the deMon2k and NRLMOL calculations. Both methods predicted the same ground-state multiplicities and geometries with differences in

TABLE 3: Results of CID Studies Showing the Fragmentation Channels of Selected $Fe_m O_n^+$ Clusters

Fragmentation Chamies of Selected Fe _m O _n Clusters					
$\operatorname{Fe}_{m}\operatorname{O}_{n}^{+}$ (m, n)	products with Xe^a $(Fe_mO_n^+)$	neutral(s) $lost^b$ (Fe_nO_m)	$\operatorname{Fe}_{m}\operatorname{O}_{n}^{+}$ (m, n)	products with Xe^a $(Fe_mO_n^+)$	neutral(s) lost ^b (Fe _m O _n)
1, 1 1, 2	1, 0 1, 0 1, 1	0, 1 0, 2 0, 1	2, 1 2, 2	2, 0 2, 1 2, 0 1, 2	$0, 1$ $0, 1$ $0, 2$ $1, 0^c$
1, 3	1, 2 1, 1 1, 0	0, 1 0, 2 0, 3	2, 3	2, 2 2, 1 2, 0	$0, 1^d$ $0, 2$ $0, 3^c$ $1, 1^c$
1, 4	1, 2 1, 3 1, 1	$0, 2^d$ $0, 1$ $0, 3$	2, 4	1, 2 2, 2 2, 3 1, 4	0, 2 0, 1 1, 0
1, 5	1, 0 1, 3 1, 4 1, 2	$0, 4$ $0, 2^d$ $0, 1$ $0, 3$	2, 8	1, 2 2, 6 2, 4 2, 2	$ \begin{array}{c} 1, 2 \\ 0, 2^d \\ 0, 4 \\ 0, 6 \\ \end{array} $
1, 6	1, 1 1, 4 1, 2 1, 5	$0, 4$ $0, 2^d$ $0, 4$ $0, 1$	2, 10	2, 3 2, 8 2, 6 2, 4	0, 5 $0, 2^d$ $0, 4^d$ 0, 6
1, 7	1, 1 1, 5 1, 3 1, 2	$0, 5$ $0, 2^d$ $0, 4$ $0, 5$		2, 2	0, 8
1, 8	1, 1 1, 6 1, 4 1, 2	$0, 6$ $0, 2^d$ $0, 4^d$ $0, 6$			
1, 9	1, 7 1, 7 1, 5 1, 4	0, 1 $0, 2^d$ $0, 4^d$ $0, 5^d$			
1, 10	1, 3 1, 1 1, 8 1, 6 1, 4 1, 2 1, 9	$0, 6$ $0, 8$ $0, 2^d$ $0, 4^d$ $0, 6^d$ $0, 8$ $0, 1$			
	1, 1	0, 9			

^a Fragmentation channels are shown in order of observation with increasing collision energy.
 ^b The neutral loss is assigned on the basis of the difference between the selected cluster and fragment ion formed.
 ^c Describes channels taking place under multiple collision conditions.
 ^d Represents that dissociation occurs at near thermal energies.

the range 1-3 pm in the bond lengths. However, NRLMOL allowed us to investigate antiferromagnetic configurations for the clusters with two Fe atoms, and we found that for some cases these states were the ground states. For this reason we report the results from the NRLMOL calculations. The benchmarks on the accuracy of the theoretical calculations were established via calculations of ionization potentials (IP's), vertical detachment energies (VDE's), and dissociation energies (DE's) of Fe_mO_n clusters for which experimental data is available. The IP's of Fe, FeO, and FeO2 were calculated to be 7.85, 8.8, and 10.23 eV, respectively, in excellent agreement with the experimental values of 7.87, 31 8.8 \pm 0.2, 32 and 9.5 \pm 0.5^{32} eV, respectively. The calculated VDE's of the Fe_mO_n⁻ (m = 1, 2, n = 1, 5) clusters were in good agreement with respect to the experimental VDE's reported by Wu et al.³³ as shown in Table 1. Additionally, the adiabatic electron affinity (AEA) of Fe₂O was calculated to be 1.23 eV, while Gustev et al. reports 1.28 eV on the basis of DFT calculations.³⁴ Finally, in Table 2 we present the calculated dissociation energies of O2, CO2, and $\text{Fe}_m \text{O}_n^{0/+}$ clusters and a comparison with experimental $^{32,35-42}$ and previous theoretical calculations.³⁴ Note that the theoretical

Figure 2. Ground-state geometries of $Fe_mO_n^+$ clusters. The bond lengths are given in angstroms, and the superscripts indicate the spin multiplicity. The arrows indicate the spin polarization at the Fe atoms for the $Fe_2O_n^+$ clusters. The Mulliken charges are marked below each atom.

calculations overestimate the experimental dissociation energies with a maximum deviation of 1 eV. As our results and discussion are based on relative differences in dissociation energies, we are confident about the conclusions based on the current approach.

Results and Discussion

Various cluster formation conditions were applied in the source region to optimize the mass distribution of iron oxide cations. Experiments conducted with no expansion nozzle produced only clusters containing one iron atom dominated by the Fe⁺ ion. Figure 1a shows a typical cationic iron oxide cluster distribution obtained with the 27 mm conical expansion nozzle in which clusters containing one iron atom were predominant. Figure 1b shows the distribution obtained with the 51 mm conical nozzle. The longer nozzle allowed for more three-body collisions which produced a higher intensity of iron oxide clusters with two iron atoms. Both nozzles were employed in these experiments depending on the cation cluster selected for study. Cationic $Fe_m O_n^+$ clusters with a stoichiometry of m = nalong with species that were oxygen rich with a ratio of m/n1 were produced. The following studies were conducted on FeO_{1-10}^+ and $\text{Fe}_2\text{O}_{1-5,8,10}^+$ cationic species.

To understand the structure—reactivity relationships for these clusters, we performed CID experiments and theoretical calculations to aid in the structural characterization of cationic iron oxide clusters with one and two iron atoms. A discussion of the experimentally observed products with CO and the calculated energy profiles which serve to elucidate the reaction mechanisms follows.

Structural Analysis. A systematic energy-resolved CID study employing inert xenon gas was undertaken to investigate the fragmentation patterns of cationic iron oxides. Table 3 lists the fragmentation products of cationic iron oxide clusters in order of increasing kinetic energy for CID studies. The major product identified in the CID studies is loss of atomic oxygen for the oxygen-deficient species. Most clusters lost an oxygen atom at higher collision energies. Fe₂O₃⁺, however, lost an O atom at near thermal energy.

The results of the theoretical calculation of the ground-state geometries and Mulliken population charges for FeO_n^+ and Fe_2O_n^+ , where n = 1-5 and n = 0-6, respectively, are shown in Figure 2. Positive Mulliken charges indicate depletion of electronic charge. The structural calculations for cations show geometries similar to those reported previously for Fe_mO_n⁻ anion clusters. 14 For the FeO₁₋₃ $^+$ series, oxygen binds directly to the Fe atom with no molecular O₂ units. FeO⁺ has a bond length of 1.64 Å, while FeO₂⁺ and FeO₃⁺ have reduced Fe-O bond lengths of 1.56 and 1.57 Å, respectively. The maximum coordination for a single Fe atom is four as shown in the FeO₄⁺ cluster. In this cluster two oxygen atoms bind atomically and the other two oxygen atoms form an O₂ subunit. FeO₄⁺ exhibits two Fe-O bond lengths of 1.55 Å and two larger bond lengths of 1.89 Å corresponding to the two oxygen atoms forming the O₂ unit. The spin multiplicity changes from sextet in FeO⁺ to doublet in FeO_{2-5}^+ species. The Mulliken charges in the FeO_n^+ series show that the positive molecular charge mainly resides on the Fe atom with atomic charges in the range 1.02-1.23 electrons.

Figure 3. Graphs of the dissociation energy (DE) associated with removing an O atom or O_2 subunit from (a) FeO_n^+ and (b) $Fe_2O_n^+$ clusters. (c) Graph of the dissociation energy associated with removing Fe or FeO_n from $Fe_2O_n^+$ clusters.

Loss of molecular oxygen from oxygen-rich clusters, Fe_mO_n⁺ having a stoichiometry of $n \ge m + 2$, was another major fragmentation channel that was observed. This is reasonable in the cases of FeO₅⁺ and FeO₆⁺. In FeO₅⁺ the fifth oxygen atom is attached to one of the atomically bound oxygen atoms forming a molecular O₂ unit with an elongated Fe-O₂ bond of 2.16 Å (Figure 2). FeO₆⁺ (not shown in Figure 2) optimized in a quartet spin state to the FeO₄⁺ geometry with an O₂ unit attached to one atomically bound oxygen at a distance of 3.35 Å. Molecular O₂ loss from clusters with no O-O bonds in the ground state structure is also possible given the vibrational energy gained by the cluster through raising the kinetic energy of the collision in the octopole. This causes rapid vibrational bond rearrangement and fragmentation facilitated by the large gain in energy by forming O₂. For example, for the doublet spin state FeO₂⁺ cluster we found an isomer 0.24 eV higher in energy with a sextet spin state, where the oxygen atoms bind to form an O₂ unit. This higher energy isomer is reached from the FeO₂⁺

TABLE 4: Products of the Reaction between Selected Iron Oxide Cluster Cations and Carbon Monoxide^a

Gillar Gillstei	CHILDING HILL	Curson man	
$ \frac{\operatorname{Fe}_{m}\operatorname{O}_{n}^{+}}{(m, n)} $	products with CO	DE (eV)	products with N ₂
1, 1	Fe ⁺	1.78	no products
1, 2	FeO^+	2.72	no products
	$FeCO^+$	0.31	•
1, 3	FeO^+	5.36	FeO^+
	$FeOCO^+$	1.66	
	Fe ⁺	0.65	
	$\mathrm{FeO_2}^+$	2.64	
1, 4	FeO_2CO^+	2.17	FeO_2^+
	$Fe(CO)_2^+$	6.90	Fe ⁺
	FeO^+	0.92	
1, 5	FeO_3^+	-1.16	FeO_3^+
	FeO_3CO^+	3.06	
2, 1	$\mathrm{Fe_2}^+$	0.69	no products
2, 2	Fe_2O^+	0.87	Fe_2O^+
	$\mathrm{Fe_2}^+$	1.56	
	Fe_2CO^+	3.07	
2, 3	$Fe_2O_2^+$	2.12	Fe_2O_2^+
2, 4	$Fe_2O_2CO^+$	6.17	Fe_2O_2^+
	Fe_2O_2^+	4.25	$\mathrm{Fe_2}^+$
	$Fe_2O_3^{+b}$	2.12	
2, 5	$Fe_2O_3^+$	4.7	$Fe_2O_3^+$
	Fe_2O_2^+	6.83	
	$Fe_2O_3CO^+$	9.62	
	Fe_2O^{+b}	7.70	
	$Fe_2O_2CO^{+b}$	8.75	

^a Positive values in DE indicate exothermic reactions. ^b Denotes a minor product channel whose relative intensity is less than 1% and not shown in the branching ratios for clarity.

ground state through a transition state 2.05 eV higher in energy, and the vibrational energy input into the cluster from the collision overcomes this barrier. The observation that the reaction of FeO_2^+ with N_2 does not produce O_2 fragmentation at thermal energies can be explained by considering that the collisional energy of N_2 is not large enough to overcome the energy barrier to form the O_2 unit from atomic O in FeO_2^+ . For FeO_3^+ , in contrast, the distance between the O atoms bonded to the Fe center is much shorter. This results in a smaller energy barrier to O_2 formation. Indeed, O_2 loss is observed from FeO_3^+ in N_2 studies at thermal energy.

Extremely oxygen-rich clusters, for example ${\rm FeO_{10}}^+$ and ${\rm FeO_{9}}^+$, lost successive ${\rm O_2}$ molecules at near thermal energy uncovering a ${\rm FeO^+}$ core structure. During mass selection of these clusters it was observed that an oxygen molecule would dissociate without any gas addition. This suggests that these clusters contained metastable ${\rm O_2}$ subunits which are very weakly associated as in the case of ${\rm FeO_6}^+$.

The common products observed for iron oxide cations containing two iron atoms were atomic oxygen loss and molecular O₂ loss for the more oxygen-rich species, as presented in Table 3. Starting with clusters containing two iron atoms, fragmentation of a Fe-Fe bond with increasing kinetic energy in Fe₂O₂₋₄⁺ clusters revealed a basic core structure of FeO₂⁺. Structural calculations of the iron dimer cation show a Fe-Fe bond length of 2.18 Å and a spin multiplicity of octet (Figure 2). In the Fe_2O_n^+ clusters, a basic ring structure composed of Fe₂O₂⁺ with oxygen bridging each Fe atom is formed. For Fe_2O_n^+ with $n \geq 3$, oxygen atoms are bound to iron outside of the ring. The Fe-Fe bond length increases from 2.31 Å for Fe_2O_2^+ to a maximum of 2.55 Å for Fe_2O_6^+ . The Fe-O bond length ranges from 1.74 to 1.81 Å within the ring and from 1.50 to 1.57 Å outside the ring. The spin multiplicity is octet for Fe₂O⁺ and changes to doublet and quartet states for even and odd numbers of oxygen atoms, respectively. An antiferro-

Figure 4. Ground-state geometries of $Fe(CO)_{1,2}^+$ and $Fe_mO_nCO^+$ clusters. The bond lengths are given in angstroms, and the superscripts indicate the spin multiplicity. The arrows indicate the spin polarization at the Fe atoms for the $Fe_2O_nCO^+$ clusters. The Mulliken charges are marked below each atom.

magnetic spin coupling was found for $Fe_2O_2^+$, $Fe_2O_3^+$, and $Fe_2O_4^+$ cluster species, while the Fe sites in $Fe_2O_5^+$ and $Fe_2O_6^+$ were found to be coupled ferromagnetically. The Mulliken charges in the $Fe_2O_n^+$ series again show that the positive molecular charge resides mainly on the Fe atoms with atomic charges of 0.76 for Fe_2O^+ and approximately 1 electron for the $Fe_2O_{2-6}^+$ series.

For the oxygen-rich clusters, $Fe_2O_8^+$ and $Fe_2O_{10}^+$, a stable core structure of $Fe_2O_2^+$ was revealed after collisional loss of oxygen molecules. There was no Fe-Fe fragmentation in these clusters, and therefore, the building blocks of small iron oxide cations were identified as FeO_7^+ , FeO_2^+ , and $Fe_2O_2^+$.

General trends can be established between the calculated dissociation energies and the order of the observed CID products with increasing collision energy. Figure 3 shows graphs of the DE associated with removing an O atom or O₂ subunit from $Fe_m O_n^+$ clusters and the DE required for removing Fe or $Fe O_n$ from Fe_2O_n^+ clusters. Numerical values for the graphs are shown in Table S1 (Supporting Information). For a single Fe atom, the FeO_n^+ clusters contain bound O_2 molecules for $n \geq 4$. In these cases, the energy to remove O2 is less than to dissociate an O atom and consequently O2 fragmentation is the favored channel. For Fe_2O_n^+ , the energy to remove an O_2 progressively decreases and becomes significantly less than the energy to remove an O atom at Fe₂O₄⁺. However, for Fe₂O₂⁺ and Fe₂O₃⁺, shown in Figure 3b, the energy needed to fragment an oxygen atom is close to the energy required to fragment O2 (<1 eV difference).

Figure 5. Ion intensity changes of (a) FeO⁺ and (b) FeO₂⁺ and their respective observed products with CO as a function of increasing CO pressure.

Figure 6. Change in energy (ΔE) for each step of the reaction pathway of FeO₂⁺ with CO. The superscripts indicate spin multiplicity.

Figure 7. Ion intensity changes of FeO₄⁺ and its observed products with CO as a function of increasing CO pressure. Note that two CO molecules became attached to bare iron.

It can be seen in Figure 3c that the energy needed to produce a neutral Fe atom increases as the clusters become more oxygen rich, while FeO₃ is the lowest energy dissociation channel for oxygen-rich Fe₂O_{≥3}⁺ species. It is interesting to note that Schwarz and co-workers showed that neutral O, FeO, and FeO₂ loss was dependent on the iron to oxygen ratio of the parent cluster.⁹ In oxygen-rich Fe_mO_n⁺ clusters with a metal to oxygen ratio of 1 > m/n > 2/3, neutral loss of FeO₂ and O₂ became more dominant. The trends in bond energy discussed above are used to justify the CO oxidation and oxygen replacement by CO reaction pathways that were observed for Fe_mO_n⁺ clusters.

Reactivity Studies. The observed reaction products for $\operatorname{FeO}_{1-5}^+$ and $\operatorname{Fe_2O}_{1-5}^+$ cluster species with either carbon monoxide or nitrogen are shown in Table 4. Notice the attachment of a CO molecule to several Fe cationic clusters. To understand these reaction products, the ground-state geometries and the Mulliken population charges for the experimentally observed iron oxide clusters with CO molecules associated were calculated. The structures of $\operatorname{Fe}(\operatorname{CO})_x^+$ with x=1 and 2, $\operatorname{FeO}_n\operatorname{CO}^+$ with n=1-4, and $\operatorname{Fe_2O}_n\operatorname{CO}^+$ with n=0,2, and 3 are presented in Figure 4.

We found that the C atom of the CO molecule attached to the Fe atom in the Fe(CO)_r⁺ clusters and that the complex had a quartet spin multiplicity state. The Fe-C bond length was optimized to 1.82 and 1.91 Å for x = 1 and 2, respectively. The CO bond length was approximately 1.13 Å, very close to the bond length of 1.14 Å in the isolated CO molecule. In accordance with the Mulliken charges in FeCO⁺, the positive charge mainly resides on the Fe atom with an atomic charge of 0.76 electrons, while in the case of Fe(CO)₂⁺ the positive charge in the Fe sites reduces to 0.34 electrons. This charge transfer underlies the strong binding of Fe and C. A detailed analysis of the reaction pathways for FeO_n^+ clusters with CO, discussed below, shows Fe-C attachment as the initial step of the reaction. However, the structures in Figure 4 were fully optimized with CO bound to an oxygen atom, which is the lowest energy configuration found along the reaction pathway. The FeO_nCO⁺ clusters optimized to structures of the type $FeO_{n-1}CO_2^+$ with a CO_2 unit attached at a bond length in the range of 1.94-2.04 Å.

The spin multiplicity was quartet for FeOCO⁺, sextet for FeO₂CO⁺, and doublet for FeO_nCO⁺, n=3 and 4. The CO₂ unit contained two different oxygen bond lengths, a bond length of 1.15 Å and a larger bond length around 1.20 Å for the O atom that was shared with the FeO_{n-1}⁺ cluster. The Fe atomic Mulliken charges ranged from 0.85 electrons for FeOCO⁺ to around 1 electron for the FeO₂₋₄CO⁺ series.

In clusters of Fe₂O_n⁺ with CO we found two types of structures. The first type represents a strong bonding with CO as shown in Fe₂CO⁺ and Fe₂O₂CO⁺ clusters, while the second type, exhibited in Fe₂O₃CO⁺, was optimized to a Fe₂O₂CO₂⁺ structure. In Fe₂CO⁺, the carbon atom of the CO unit bonded to both Fe atoms in a bridging configuration at a distance of 1.88 Å in a sextet spin state. The Fe—Fe bond length was 2.16 Å, consistent with other cationic structures. It was revealed in Fe₂CO⁺ that most of the positive molecular charge resides in the Fe atoms according to the atomic Mulliken charges. Fe₂O₂-CO⁺ presented a ring structure in an antiferromagnetic doublet spin state. The CO was inserted with the carbon atom attached to both Fe atoms possessing bond lengths of 1.89 and

Figure 8. Change in energy (ΔE) for each step of the reaction pathway of FeO₄⁺ with CO. The superscripts indicate spin multiplicity.

Figure 9. Change in energy (ΔE) for each step of the reaction pathway of Fe₂O⁺ with CO. The superscripts indicate spin multiplicity.

2.41 Å, respectively. The Fe-Fe bond length was optimized to 2.65 Å. Finally, Fe₂O₃CO⁺ was optimized to an antiferromagnetic doublet spin state with bond lengths very close to Fe₂O₂⁺ and with the CO₂ unit attached at 2.01 Å. These findings show that, in contrast to the other clusters, the CO unit did not bind directly to the Fe atom in Fe₂O₃⁺. This is due to the very stable CO₂ unit that is formed from CO attachment onto the weakly bound oxygen atom. It is interesting to note that, in Fe₂O₃ and Fe₂O₃⁻, the C atom of the CO binds to the Fe atom to form OCFe₂O₃ and OCFe₂O₃⁻, respectively, as shown in previous papers. 12,14 The atomic Mulliken charges in Fe₂O₂-

CO⁺ and Fe₂O₃CO⁺ show that the positive molecular charge is mainly located at the Fe atomic sites which act as charge donors.

Now a discussion of specific clusters and their reaction pathways is presented to differentiate whether the observed CO attachment to the metal cluster is an intermediate species to CO oxidation or whether it is a separate product. The intensity of FeO_{1,2}⁺ clusters and their products with CO as a function of increasing CO pressure are presented in Figure 5. The dissociation energy (DE) values associated with the CO product channels are listed in Table 4. For these clusters oxygen atom transfer is the dominant reaction channel in the presence of CO. This reaction was confirmed by nitrogen studies which showed no collisional loss of an oxygen atom under the same experimental pressures as the CO reactant gas.

The reaction profile for FeO₂⁺ with CO was calculated to explain the energetics of the two products generated with CO, FeO⁺, and FeCO⁺. Figure 6 shows the change in energy along the reaction pathway of FeO₂⁺ with CO (numerical values given in Table S2). In the initial step, attachment of the C atom of CO to the Fe atom forms an intermediate OCFeO₂⁺ species with an energy gain of 2.33 eV. The formation of the Fe-C bond is consistent with the electron-donating behavior of CO and the partial positive charge present on the Fe site as revealed by the Mulliken population calculation. From this OCFeO₂⁺ intermediate complex there are two possible channels. The first involves the formation of an O2 unit with subsequent fragmentation. This pathway contains a transition state that is 2.37 eV higher in energy and results in an energetically equivalent reaction. From the transition state there is a gain of 1.66 eV of energy for the formation of the O₂OCFe⁺ cluster with a molecular O₂ unit. Subsequent release of O₂ requires 1.32 eV of energy to produce FeCO⁺ in an overall exothermic process. The second possibility from the OCFeO₂⁺ intermediate is the

Figure 10. Ion intensity changes of (a) $Fe_2O_2^+$ and (b) $Fe_2O_3^+$ and their respective observed products with CO as a function of increasing CO pressure.

displacement of CO onto an adjacent O atom through a transition state 1.06 eV higher in energy. This generates a doublet FeO₂-CO⁺ complex, with an energy gain of 1.80 eV. The FeO₂CO⁺ ground state is then produced after a spin multiplicity change from doublet to sextet with an extra energy gain of 0.9 eV. The final step in the reaction pathway is the emanation of CO₂ from FeO₂CO⁺, which generates the oxygen atom transfer product FeO⁺ observed in the experiments.

It can be seen in Figure 6 that the generation of FeCO⁺ proceeds through a reaction path that involves a high-energy transition state. This is consistent with the experimental results in Figure 5 which show that the intensity of FeO⁺ is greater than that of FeCO⁺ due to this higher energy pathway. We believe that this transition state argument accounts for FeO⁺ being observed before FeCO⁺ as seen in Table 4 and that the existence of energy barriers may account for the order of the observed products with CO in the Fe_mO_n⁺ series, as discussed later.

The reaction of FeO₃⁺ with CO generates four products through an exothermic process, FeO+, FeOCO+, Fe+, and FeO₂⁺. FeO₃⁺ was presented in a previous paper which focused on the influence of charge state differences on the O atom transfer reaction pathway. 14 However, to compare all the reaction products of FeO₃⁺ with FeO₂⁺, FeO₄⁺, and FeO₅⁺, we discuss the changes in energy and show in Figure S1 and Table S3 (Supporting Information) the reaction pathway of FeO₃⁺ with CO. The initial step is similar to FeO₂⁺, where the C atom of CO attaches to the Fe atom. The formation of OCFeO₃⁺ species occurs with an energy gain of 1.86 eV. From this complex, the pathway generating an O₂ unit requires surmounting a transition state 1.68 eV higher in energy. Therefore this channel proceeds in an exothermic way. The transition state generates the stable O₂OCFeO⁺ structure in a doublet spin state and later the quartet ground state after energy gains of 1.41 and 0.42 eV, respectively. The release of an O₂ molecule requires 1.29 eV and generates the OCFeO⁺ cluster species. This cluster transforms into the

FeOCO $^+$ ground state through a transition state 0.47 eV higher in energy with an energy gain of 1.42 eV. FeOCO $^+$ is then able to release CO $_2$ with an energy requirement of 1.01 eV producing Fe $^+$. The second possible pathway from the CO-associated complex, OCFeO $_3$ $^+$, is the displacement of CO onto an adjacent O atom through a transition state that is only 0.30 eV higher in energy. This forms the FeO $_3$ CO $^+$ ground state after an energy gain of 2.66 eV. FeO $_3$ CO $^+$ then releases CO $_2$ and produces FeO $_2$ $^+$ with an energy requirement of 1.58 eV. Finally, the formation of FeO $_3$ $^+$ is attributed to two possible paths, the reaction of FeO $_2$ $^+$ with CO as described in Figure 6 and the release of O $_2$ from FeO $_3$ $^+$ by collisional energy transfer similar to the reaction observed with N $_2$.

The major product for FeO₄⁺ with CO was O₂ replacement by CO. Figure 7 shows the intensity of FeO₄⁺ and its products with CO as a function of increasing CO pressure. In Figure 8 we present the energy profile for the reaction of FeO₄⁺ with CO. The corresponding energies are provided in Table S4. The initial step is analogous to FeO₂⁺ and FeO₃⁺ with the attachment of the C atom of CO to the Fe atom. The formation of the OCFeO₄⁺ species occurs with an energy gain of 1.19 eV. OCFeO₄⁺ then releases O₂ to form OCFeO₂⁺ requiring a change in spin multiplicity from quartet to doublet state and 0.66 eV of energy. The profile of the OCFeO₂⁺ intensity observed in Figure 7 suggests that this species is probably an unstable intermediate which can further undergo reactions at higher pressures. From OCFeO₂⁺ we found two possibilities, the first involves the displacement of CO onto an oxygen atom to form a CO₂ unit through a transition state 1.06 eV higher in energy. The CO₂ molecule is then released, and the FeO⁺ cluster is generated as described in Figure 6. However, in this case, the 1.06 eV of energy required to surmount the transition state is not supplied by the association energy of CO with FeO₄⁺. This then implies an endothermic step of 0.53 eV. We believe that this explains the low intensity of FeO⁺, which is produced only at higher CO pressures after multiple energizing collisions. The second possibility from OCFeO₂⁺ is the successive attachment of another two CO molecules and the release of two CO2 molecules. The Fe(CO)₂⁺ species is produced as a final product after CO attachment to FeCO⁺ in an overall exothermic process. FeO₄⁺ was the only species observed to have two CO molecules attached to the metal center. It is interesting to note that Armentrout and co-workers studied the bond energies of gasphase iron carbonyls and found the strongest bond dissociation energy (BDE) to be for the second CO ligand^{7,8} supporting the high stability of Fe-C bonds.

The major reaction product for FeO_5^+ was O_2 release after CO collision. Figure S2 and Table S5 show the change in energy along the reaction pathway of FeO_5^+ with CO. The initial step in this case begins with the release of O_2 to form FeO_3^+ , which requires 1.16 eV. This channel is also found in the reaction between FeO_5^+ with N_2 which is evidence that the energy needed to break the O_2 bond with the Fe atom is supplied through multiple collisions. The second reaction product observed follows a path for the simultaneous attachment of CO and release of O_2 . This generates the $OCFeO_3^+$ cluster with an energy gain of 0.7 eV. $OCFeO_3^+$ then proceeds into the FeO_3^- CO⁺ ground state through a transition state 0.30 eV higher in energy and an energy gain of 2.66 eV.

The reaction pathways of the iron oxide clusters containing two iron atoms were also calculated, and the DE's corresponding to the experimentally observed products are presented in Table 4. There was only one product detected for the Fe_2O^+ cluster. This species, therefore, was selective toward oxygen atom

Figure 11. Change in energy (ΔE) for each step of the reaction pathway of Fe₂O₂⁺ with CO. The superscripts indicate spin multiplicity.

transfer to CO, as confirmed with N₂ studies which showed no collisional products. Figure 9 and Table S6 show the change in energy for the reaction pathway of Fe₂O⁺ with CO. The initial step begins with attachment of the C atom of CO to the Fe atom with an energy gain of 1.77 eV to form Fe₂OCO⁺. This species converts into the OFe₂CO⁺ and CO₂Fe₂⁺ intermediates through two transition states 1.71 and 0.29 eV higher in energy with gains in energy of 1.16 and 0.30 eV, respectively. Finally, after CO₂ emanation and an energy requirement of 0.54 eV, the Fe₂⁺ cluster is formed in an overall exothermic reaction.

Figure 10a shows the intensity of Fe₂O₂⁺ and its products with CO as a function of increasing CO pressure. In this case, the major product species Fe₂O⁺ was generated from reactions with CO gas as well as with N2 gas. However, in the studies involving nitrogen, the observed oxygen atom loss product was observed under pressure conditions typically considered to be multicollisional. Figure 11 and Table S7 show the change in energy for the reaction pathway of Fe₂O₂⁺ with CO. As in the case of Fe₂O⁺, the initial step is the C atom attachment to Fe to form OCFe₂O₂⁺ with an energy gain of 1.71 eV. Then, OCFe₂O₂⁺ transforms into the Fe₂O₂CO⁺ ground state through a transition state 1.66 eV higher in energy with an energy gain of 1.88 eV. The CO₂Fe₂O⁺ intermediate is then formed through a transition state 0.45 eV higher with energy gains of 0.28 and 0.09 eV and a spin multiplicity change from doublet to octet. Finally, CO₂Fe₂O⁺ emanates CO₂, generating Fe₂O⁺ and requiring 0.98 eV in an overall exothermic reaction. From Fe₂O⁺, another CO molecule is oxidized producing Fe₂⁺ and neutral CO₂ as described in Figure 9. It is not surprising that bare iron clusters were detected as products from FeO⁺, FeO₃⁺, Fe₂O⁺, and Fe₂O₂⁺ species, since iron is easily reduced. No iron carbides were observed, which suggests that all the carbon present was oxidized.⁴³ However, for the bare Fe₂⁺ cluster a strong positive charge on the Fe atom favors the association of CO to produce Fe₂CO⁺ with a change of multiplicity from octet to sextet and with an energy gain of 1.51 eV.

The reaction of Fe₂O₃⁺ with CO produced an oxygen atom transfer product as shown in Figure 10b. The mechanism is overall exothermic by 2.12 eV and involves CO binding to a weakly bound oxygen atom with subsequent CO2 loss. Our experiments show that Fe₂O₃⁺ promotes CO oxidation similar to studies involving neutral Fe₂O₃ nanoparticles which demonstrate iron to work both as a catalyst in the presence of oxygen and a direct oxidant which loses lattice oxygen in the absence of oxygen.⁴³ The relatively weakly bound oxygen atom on the outer Fe₂O₂⁺ ring of Fe₂O₃⁺ shows increased activity for O atom transfer to CO. Cationic iron centers bind oxygen atoms more weakly than the previously studied anionic iron oxides.¹⁴ Indeed, CID studies employing inert Xe gas revealed a minor atomic oxygen loss product without the addition of any kinetic energy to the cluster. An analysis of the velocity distribution of the Fe₂O₃⁺ ions in our instrument discovered that a small portion of the ions had kinetic laboratory frame energies up to 3.6 eV, which translates to up to 1.6 eV in the center of mass frame. Combined with the fact that the calculated binding energies are systematically larger than the experimental values, as shown in Table 2, we suggest that O atom loss from this species may be due to the clusters in the high-energy tail of the Fe₂O₃⁺ velocity distribution. Nitrogen experiments also showed O atom loss at multiple collision conditions, consistent with the weakly bound nature of the oxygen atom.

The major reaction products for Fe₂O₄⁺ were Fe₂O₂CO⁺ and $Fe_2O_2^+$. A very minor reaction pathway observed for $Fe_2O_4^+$ was oxygen atom transfer producing Fe₂O₃⁺. This oxidation product, however, is minimal considering the higher selectivity of the other two products which are energetically more stable. Figure 12 and Table S8 show the change in energy along the reaction pathway of Fe₂O₄⁺ with CO. The successive attachment of two CO molecules to an oxygen atom and the release of two CO₂ molecules generates the Fe₂O₂⁺ species. The exothermic nature of this pathway does not allow for the intermediate species, Fe₂O₃⁺, to be observed in any appreciable amount in the experiments. The reaction of Fe₂O₂⁺ with another CO molecule forms the Fe₂O₂CO⁺ ground state as described in Figure 11 due to CO attraction to the strong positive iron center.

Figure 12. Change in energy (ΔE) for each step of the reaction pathway of Fe₂O₄⁺ with CO. The superscripts indicate spin multiplicity.

Figure 13. Change in energy (ΔE) for each step of the reaction pathway of Fe₂O₅⁺ with CO. The superscripts indicate spin multiplicity.

This path implies spin changes from doublet to quartet and from quartet to doublet.

 ${\rm Fe_2O_5}^+$ reacts with CO to produce the major product, ${\rm Fe_2O_3}^+$. The detection of several product cluster species such as ${\rm Fe_2O_2}^+$ and ${\rm Fe_2O_3CO^+}$ reveals a sequential oxidation process. To explore this possibility, the reaction pathway of ${\rm Fe_2O_5}^+$ with CO was calculated as shown in Figure 13 and Table S9. In the initial reaction step a CO molecule attaches to the O atom bonded to Fe with the lowest coordination. From this intermediate, ${\rm CO_2}$ emanation requires 1.23 eV of energy and generates the ${\rm Fe_2O_4}^+$ cluster in a high-energy state where the two external O atoms are binding to one Fe atom. From this species, there are two possible reaction channels. The first pathway releases ${\rm O_2}$ and proceeds through a transition state 1.82 eV higher in energy, with an energy gain of 1.35 eV to generate the ${\rm Fe_2O_2}^+$

cluster. The second possibility from the $Fe_2O_4^+$ cluster is the CO attachment to an O atom generating the $Fe_2O_3^+$ species after CO_2 release. Finally, the association of CO with $Fe_2O_3^+$ generates $Fe_2O_3CO^+$. This species releases CO_2 and forms $Fe_2O_2^+$ through a second possible channel. The final products observed, Fe_2O^+ and $Fe_2O_2CO^+$, result from CO reactions with $Fe_2O_2^+$ as described in Figure 11. The low intensity of Fe_2O^+ and $Fe_2O_2CO^+$ species is due to the fact that these clusters are generated from an unstable intermediate, $Fe_2O_2^+$. Further reaction of $Fe_2O_2^+$ with CO generates products that are less exothermic than reacting CO with $Fe_2O_5^+$.

In general we found that only $Fe_mO_n^+$ clusters with a $n \le m + 1$ stoichiometry (FeO⁺ and Fe₂O⁺), and Fe₂O₃⁺ showed oxygen atom transfer to CO producing neutral CO₂ as the major reaction pathway. Higher oxides, Fe₂O_n⁺ ($n \ge 3$), were not

found to be selective toward oxygen atom transfer to CO. Therefore, iron oxides with a stoichiometry of three oxygen atoms or less are proposed to be the most important reactive centers in clusters containing one and two iron atoms.

Conclusion

Interpretation of structural calculations and dissociation energies of iron oxide cluster cations allowed trends to be established that correlate well with the order of fragmentation products in experimental CID studies. The reaction pathways found in the presence of CO were fully accounted for by the bond energies and the gain in energy from binding CO to the metal cluster. It is shown for certain stoichiometries that CO oxidation is selective and energetically feasible. However, for oxygen-rich iron oxide clusters, $\operatorname{Fe}_m \operatorname{O}_n^+$ where $n \geq 3$, intermediate species with associated CO molecules were also observed and furthermore decreased the selectivity for oxygen transfer from the parent ion. These studies provide a foundation for further research in transition metal oxide clusters as catalytic systems. They show that iron oxides directly participate in the oxidation of CO. It would, therefore, be interesting to study iron oxide reactivity in the presence of oxygen and CO and in the presence of other metals.

Acknowledgment. N.M.R., G.E.J., and A.W.C. gratefully acknowledge the U.S. Department of Energy, Grant No. DE-FG02-92ER14258, for financial support of the experimental work reported herein. G.E.J. gratefully acknowledges Eric Tyo for helpful discussions, and Katheryn Kolesar for running the retarding potential analysis on Fe₂O₃⁺. J.U.R. and S.N.K. acknowledge support from U.S. Department of Energy Grant DE-FG02-02ER46009. S.N.K. is also grateful to VCU for providing a study/research leave. J.M.d.C. gratefully acknowledges a CONACyT Ph.D. fellowship (180545).

Supporting Information Available: A table with the dissociation energies corresponding to Figure 3, reaction profiles for FeO₃⁺ and FeO₅⁺ (Figures S1 and S2, respectively), and tables containing numerical values for reaction pathways in Figures 6, 8, 9, 11–13, S1, and S2. This material is available free of charge via the Internet at http://pubs.acs.org.

References and Notes

Soc. 1991, 113, 8590.

- (1) Abdel Halim, K. S.; Khedr, M. H.; Nasr, M. I.; El-Mansy, A. M. Mater. Res. Bull. 2007, 42, 731.
- (2) Schröder, D.; Schwarz, H.; Clemmer, D. E.; Chen, Y.; Armentrout, P. B.; Baranov, V. I.; Böhme, D. K. Int. J. Mass Spectrom. Ion Processes 1997, 161, 175.
- (3) Huang, W.; Ranke, W.; Schlögl, R. J. Phys. Chem. B 2005, 109, 9202.
- (4) Guczi, L.; Frey, K.; Beck, A.; Pető, G.; Daróczi, C. S.; Kruse, N.; Chenakin, S. Appl. Catal., A 2005, 291, 116.
- (5) PalDey, S.; Gedevanishvili, S.; Zhang, W.; Rasouli, F. Appl. Catal., B 2005, 56, 241.
- (6) Liu, C. T.; Shi, P. F.; Zhang, J. X. Chin. J. Catal. 2004, 25, 697. (7) Schultz, R. H.; Crellin, K. C.; Armentrout, P. B. J. Am. Chem.

- (8) Armentrout, P. B.; Koizumi, H.; MacKenna, M. J. Phys. Chem. A **2005**, 109, 11365
- (9) Schröder, D.; Jackson, P.; Schwarz, H. Eur. J. Inorg. Chem. 2000, 2000 (6), 1171.
- (10) Yumura, T.; Amenomori, T.; Kagawa, Y.; Yoshizawa, K. J. Phys. Chem. A 2002, 106, 621
- (11) Jones, N. O.; Reddy, B. V.; Rasouli, F.; Khanna, S. N. Phys. Rev. B 2005, 72, 165411.
- (12) Reddy, B. V.; Rasouli, R.; Hajaligol, M. R.; Khanna, S. N. Fuel **2004**, *83*, 1537. Reddy, B. V.; Rasouli, F.; Hajaligol, M. R.; Khanna, S. N. Chem. Phys. Lett. 2004, 384, 242.
 - (13) Reddy, B. V.; Khanna, S. N. Phys. Rev. Lett. 2004, 93, 068301.
- (14) Reilly, N. M.; Reveles, J. U.; Johnson, G. E.; Castleman, A. W., Jr.; Khanna, S. N. J. Phys. Chem. A 2007, 111, 4158.
- (15) Reilly, N. M.; Reveles, J. U.; Johnson, G. E.; Castleman, A. W., Jr.; Khanna, S. N. Chem. Phys. Lett. 2007, 435, 295.
- (16) Bell, R. C.; Zemski, K. A.; Kerns, K. P.; Deng, H. T.; Castleman, A. W., Jr. J. Phys. Chem. A 1998, 102, 1733
 - (17) Kohn, W.; Sham, L. J. Phys. Rev. 1965, 140, A1133.
- (18) Köster, A. M.; Calaminici, P.; Casida, M. E.; Flores-Moreno, R.; Geudtner. G.; Goursot, A.; Heine, T.; Ipatov, A.; Janetzko, F.; M. del Campo, J.; Patchkovskii, S.; Reveles, J. U.; Vela, A.; Salahub, D. R. deMon2k, V. 2.2.6; The International deMon Developers Community: México, 2006; http://www.deMon-software.com.
- (19) Dunlap, B. I.; Connolly, J. W. D.; Sabin, J. R. J. Chem. Phys. 1979, 71, 4993. Mintmire, J. W.; Dunlap, B. I. Phys. Rev. A 1982, 25, 88.
- (20) Perdew, J. P.; Burke, K.; Ernzerhof, M. Phys. Rev. Lett. 1996, 77,
- (21) Köster, A. M.; Flores-Moreno, R.; Reveles, J. U. J. Chem. Phys. **2004**, 121, 681.
 - (22) Reveles, J. U.; Köster, A. M. J. Comp. Chem. 2005, 25, 1109.
- (23) Godbout, N.; Salahub, D. R.; Andzelm, J.; Wimmer, E. Can. J. Chem. 1992, 70, 560.
- (24) Wachters, A. J. H. J. Chem. Phys. 1970, 52, 1033. Wachters, A. J. H. IBM Tech. Rep. 1969, RJ584. F exponents: Bauschlicher, C. W., Jr.; Langhoff, S. R.; Barnes, L. A. *J. Chem. Phys.* **1989**, *91*, 2399. (25) Dewar, M. J. S.; Healy, E. F.; Stewart, J. J. P. *J. Chem. Soc.*,
- Faraday Trans. 2 1984, 80, 227. Abashkin Y.; Russo N. J. Chem. Phys. **1994**, 107, 4477.
- (26) Culot, P.; Dive, G.; Nguyen, V. H.; Ghuysen, J. M. Theor. Chim. Acta 1992, 82, 189. Bofill, J. M. J. Comput. Chem. 1994, 15, 1.
 - (27) Powell, M. J. D. Math. Prog. 1971, 26, 1.
 - (28) Pederson, M. R.; Jackson, K. A. Phys. Rev. B 1990, 41, 7453.
 - (29) Jackson, K.; Pederson, M. R. Phys. Rev. B 1990, 42, 3276.
 - (30) Porezag, D.; Pederson, M. R. Phys. Rev. A 1999, 60, 2840.
- (31) Moore, C. E. Natl. Stand. Ref. Data Ser. (U.S. Natl. Bur. Stand.) 1970, 34.
 - (32) Hildenbrand, D. L. Chem. Phys. Lett. 1975, 34, 352.
- (33) Wu, H.; Desai, S. R.; Wang, L.-S. J. Am. Chem. Soc. 1996, 118,
- (34) Gustev, G. L.; Bauschlicher, C. W., Jr. J. Chem. Phys. 2003, 119, 11135.
- (35) Huber, K. P.; Herzberg, G. Molecular Spectra and Molecular Structure: IV. Constants of Diatomic Molecules; Van Nostrand Reinhold: New York, 1979.
- (36) Lias, S. G.; Bartmess, J. E.; Leibman, J. F.; Levin, J. L.; Levin, R. D.; Mallard, W. G. J. Phy. Chem. Ref. Data 1988, 17, Suppl. No. 1.
 - (37) Merer, A. J. Annu. Rev. Phys. Chem. 1989, 40, 407.
 - (38) Smoes, S.; Drowart, J. High Temp. Sci. 1984, 17, 31.
- (39) Fisher, E. R.; Elkind, J. L.; Clemmer, D. E.; Georgiadis, R.; Loh, S. K.; Aristov, N.; Sunderlin, L. S.; Armentrout, P. B. J. Chem. Phys. 1990, 93, 2676.
- (40) Loh, S. K.; Lian, L.; Armentrout, P. B. J. Chem. Phys. 1989, 91, 6148.
- (41) Schultz, R. H.; Crellin, K. C.; Armentrout, P. B. J. Am. Chem. Soc. 1991, 113, 8509.
- (42) $DE(OFe_2^+-O) \approx DE(Fe_2^+-O)$: Gehret, O.; Irion, M. P. Chem.— Eur. J. 1996, 2, 598.
- (43) Li, P.; Miser, D. E.; Rabiei, S.; Yadav, R. T.; Hajaligol, M. R. Appl. Catal., B 2003, 43, 151.