See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/271212778

Computational Study for the Circular Reaction Mechanisms of N2O with CO Catalyzed by Rh and Rh+

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · JANUARY 2015

Impact Factor: 4.77 · DOI: 10.1021/jp510411t

READS

25

2 AUTHORS, INCLUDING:

78 PUBLICATIONS 705 CITATIONS

SEE PROFILE

pubs.acs.org/JPCC

Computational Study for the Circular Reaction Mechanisms of N₂O with CO Catalyzed by Rh and Rh+

Ta-Sheng Lin and Hsin-Tsung Chen*

Department of Chemistry and Center for Nanotechnology, Chung Yuan Christian University, Chungli 32023, Taiwan

ABSTRACT: On the basis of ab initio calculations, we have examined the circular reaction mechanisms of N2O with CO catalyzed by doublet and quartet states of Rh and singlet, triplet, and quintet of Rh⁺. For more reliable energetics, the single point calculation with the CCSD(T)/[SDD+6-311G(d)] level was carried out based on the B3LYP/[SDD+6-31G(d)] geometry. Calculations showed that the first half-reaction Rh + $N_2O \rightarrow$ RhO + N₂ is exothermic by 26.62 and 38.99 kcal/mol with the energy barriers of 3.57 and 4.94 kcal/mol for the doublet and quartet states via O atom abstraction path, whereas the Rh+ +

 $N_2O \rightarrow RhO^+ + N_2$ is exothermic by 3.69, 0.51, and 57.32 kcal/mol for the singlet, triplet, and quintet states via N-O insertion path, respectively. The second half-reaction in the catalyzed reduction of N₂O by CO proceeds by attachment of RhO or RhO⁺ to CO. Both neutral and cationic reactions are highly exothermic. However, the overall cyclic reaction is a multistate step, comprises several different lower-lying electronic states of intermediates and transition states, and results in products of CO₂ + N₂ with a small barrier of 2.81 kcal/mol for the neutral reaction and a negligible barrier for the cationic reaction. The low-lying electronic states for the overall cyclic reaction are predicted to be ${}^4Rh + N_2O + CO \rightarrow {}^4Rh(\eta^1\text{-ONN})$ (${}^4IM1) \rightarrow {}^4TS1 \rightarrow$ 4 ORhNN (4 IM2) \rightarrow 4 RhO + N₂ + CO \rightarrow 4 OCRhO (4 IM3) \rightarrow 2 TS2 \rightarrow 4 Rh(η^{1} -OCO) (4 IM4) \rightarrow 4 Rh + N₂ + CO₂ and 3 Rh⁺ + $N_2O + CO \rightarrow {}^3Rh(\eta^1 - ONN)^+ ({}^3IM1^+) \rightarrow {}^5ORhNN^+ ({}^5IM2^+) \rightarrow {}^5RhO^+ + N_2 + CO \rightarrow {}^3OCRhO^+ ({}^3IM3^+) \rightarrow {}^5TS2^+ \rightarrow {}^5NhO^+ + {}^$ ${}^{3}\text{Rh}(\eta^{1}-\text{OCO})^{+}$ (${}^{3}\text{IM4}^{+}$) $\rightarrow {}^{3}\text{Rh}^{+}$ + N₂ + CO₂ for the neutral and cationic reactions, respectively.

■ INTRODUCTION

The gas-phase reactions of transition metal atoms and ions with small pollutant molecules (for example, N2O, NO, NO2, CO, CO₂, etc.) have received a great deal of attention by the reason for designing novel and more robust catalysts for applying to both fundamental and practical chemical processes, such as the catalytic activation of the N-O bond and the abatement of nitrogen oxides (NO_x).¹⁻³ These fields are interesting but complicated due to the nature of transition metal centers (high multiplicities) and a great amount of low-lying metastable electronic states in these reactions. The spin multiplicities of transition metal centers and electronic states of reactive intermediates have been shown to be important factors for studying the reaction mechanisms.^{4–16} Both computational studies^{17–27} and gas-phase experiments^{5,28–38} have been carried out to understand the atomistic level of the reactions related to these fields.

In 1981, Kappes and Staley reported the first cyclic N₂O reduction by CO catalyzed by atomic metal cation in the landmark experiments.³⁹ Henceforward, a great number of theoretical and experimental studies on the reaction of N2O with 3d transition metals (TMs) and alkaline-earth metals have been reported. Böhme et al. 4,5 combine inductively coupled plasma and selected-ion flow tube (ICP-SIFT) tandem mass spectrometry to study the reduction of N2O by CO producing N₂ and CO₂ catalyzed by 26 atomic metal cations. Ten of these 26 atomic cations, such as Ca⁺, Sr⁺, Ba⁺, Fe⁺, Ge⁺,

Os+, Ir+, Pt+, Eu+, and Yb+, are found to be catalytically active. The authors proposed a catalytic cycle reaction of N₂O + CO as depicted in Scheme 1. The reaction mechanisms include two

Scheme 1. Cyclic Reaction of N₂O + CO Catalyzed by Metal

major parts: (i) $M + N_2O \rightarrow MO + N_2$, where an oxygen atom of N₂O is abstracted and metal oxide is formed, and (ii) MO + CO → M + CO₂, where oxidation of CO accompanies reduction of metal oxide to generate M and CO₂. However, the detailed reaction mechanism involving various low-lying electronic states of reactants, intermediates, and products is still lacking.

October 16, 2014 Received: Revised: December 11, 2014 Published: December 15, 2014 The Journal of Physical Chemistry C

Figure 1. Optimized structures of reactants, intermediates, transition states, and products of the cyclic reaction of $Rh + N_2O + CO$. Distances are in angstroms, and angles are in degrees.

To provide vital information for explanation of experimental observations and for an exhaustive understanding of complex reaction mechanisms consisting of TM chemistry, state-of-the-art calculations are needed for searching the potential energy surfaces (PESs) of the title reactions on several multiplicity-state processes. In this present study, we attempt to investigate the cyclic reaction mechanisms of N₂O with CO catalyzed by Rh/Rh⁺. Doublet and quartet state surfaces for the reactions of Rh with N₂O and RhO with CO and singlet, triplet, and quintet state surfaces in the case of Rh⁺ system are elucidated since Rh and Rh⁺ chemistry contains various low-lying multiplicity states. It is of importance to understand the role of lower-lying multiplicities of Rh atom and Rh⁺ cation and illustrate the detailed reaction mechanisms from a theoretical point of view.

COMPUTATIONAL METHODS

All structures of the stationary states on the potential energy surfaces (PESs) for the reactions of N₂O with CO catalyzed by Rh/Rh+ were optimized with the hybrid Becke's threeparameter functional with the nonlocal Lee-Yang-Parr correlation functional (B3LYP) theory^{50,51} by using the Gaussian09 quantum chemical software package.⁵² The Stuttgart/Dresden relativistic effective core potential (ECP)⁵³ connected with triple-ζ SDD basis set for Rh/Rh⁺ and 6-31G(d) basis set for carbon, nitrogen, and oxygen elements designated as B3LYP/[SDD+6-31G(d)] was used. Vibrational frequency calculations were performed to confirm all stationary states on the PESs of the reactions. Minimum structures were found to have no negative eigenvalue, and TS structures were found to have one. The predicted transition states between the corresponding minima were also verified by the intrinsic reaction coordinate (IRC) approach.⁵⁴ Previous studies have

illustrated that the B3LYP functional with triple- ζ SDD basis set gives results well consistent with experiments for optimizing the configurations of transition metal systems. ^{17,18,55} To get more accurate energies, we performed the CCSD(T) single point calculations based on the optimized geometries from B3LYP calculations. In addition, we extended the large 6-311G(d) basis sets for carbon, nitrogen, and oxygen elements during the CCSD(T) single point calculations. The CCSD(T) energy was also corrected by the unscaled B3LYP zero-point energy.

One should note that locating the exact crossing points of these lower-lying electronic state PESs would require the computationally demanding methods considering the spin—orbit coupling (SOC) effect. By the reason for technical limitations and significant computational time demands, we did not search for the crossing points of the lower-lying electronic state PESs by the SOC calculations as we did in previous studies.^{17,18} A detailed SOC calculations will be carried out in the future.

RESULTS AND DISCUSSION

The electronic ground state of the Rh atom is predicted to be a quartet 4F state with the s^1d^8 electronic configuration while the doublet 2D (d 9) state is 8.55 kcal/mol slightly higher in energy at the CCSD(T)/[SDD+6-311G(d)] level of theory, which agrees with the experimental value of 9.46 kcal/mol. 6 The sextet state of Rh is computed to be 81.72 kcal/mol higher than the Rh atom ground state. For Rh $^+$ cation, the electronic ground state is the triplet state: its singlet and quintet states are 30.98 and 37.72 kcal/mol higher in energies. In addition, the heat of gas-phase reaction $N_2O + CO \rightarrow N_2 + CO_2$ is computed to be -86.08 kcal/mol, which is well consistent with

The Journal of Physical Chemistry C

Figure 2. Predicted potential energy profiles of the cyclic reaction of Rh + N_2O + CO for the doublet and quartet electronic states of Rh atom. The unit of energy is in kcal/mol.

Figure 3. Optimized structures of reactants, intermediates, transition states, and products of the cyclic reaction of $Rh^+ + N_2O + CO$. Distances are in angstroms, and angles are in degrees.

The Journal of Physical Chemistry C

Figure 4. Predicted potential energy profiles of the cyclic reaction of $Rh^+ + N_2O + CO$ for the singlet, triplet, and quintet electronic states of Rh atom. The unit of energy is in kcal/mol.

the experimental value of $86.38 \text{ kcal/mol.}^5$ Thus, the computational approach, single point energy calculation CCSD(T)/[SDD+6-311G(d)] with the B3LYP/[SDD+6-31G(d)] structure is suitable to illustrate the cyclic reaction mechanism of N_2O with CO catalyzed by Rh and Rh^+ .

In the following discussion, we map out the PESs of the circular reaction of N_2O with CO catalyzed by the doublet and quartet states of the Rh atom and the singlet, triplet, and quintet states of Rh⁺ ion. The optimized configurations of intermediates, transition states, and products of the reaction Rh + N_2O + CO are depicted in Figure 1. Their energetics is given in Figure 2. Those of the Rh⁺ + N_2O + CO reaction are shown in Figures 3 and 4. To generalize the nomenclature, the notation of ${}^aS^b$ (S = species including Rh, intermediates, and products) is used for the species in the PESs. The superscript a denotes the electronic state of the species while the superscript b represents the oxidation number. For example, ${}^3RhO^+$ represents the species in triplet state with one positive charge.

Mechanisms for the Cyclic Reaction of Rh + N_2O + CO. The first step is coordination of N_2O to Rh (doublet and quartet states). The bound complex, $Rh-N_2O$, can have two isomers: $Rh(\eta^1\text{-}ONN)$ where N_2O binds to Rh end-on via its O atom and $Rh(\eta^1\text{-}NNO)$ where N_2O binds to Rh end-on via its N atom as seen in Figure 1. Our calculations showed that the end-on $Rh(\eta^1\text{-}ONN)$ is more stable than the end-on $Rh(\eta^1\text{-}NNO)$. This finding has been demonstrated according to the theoretical results for Rh^+ , Pt^+ , Fe^+ , Ti^+ , and Y^+ transition metal ions. S6-58 The structures of doublet and quartet states of $Rh(\eta^1\text{-}ONN)$, 2IM1 , and 4IM1 are displayed in Figure 1. The doublet ground state of $Rh(\eta^1\text{-}ONN)$, 2IM1 , is computed to be 6.06 kcal/mol higher than the quartet state 4IM1 , as depicted in

Figure 2. The next step starts from ²IM1 and ⁴IM1 to form ORhNN intermediates, ²IM2 and ⁴IM2, via O atom abstraction path by passing transition states, ²TS1 and ⁴TS1. The ²IM2 and 4 IM2 are calculated to be -34.19 and -49.80 kcal/mol in energy relative to the ground state reactants. The energy barriers are 3.57 and 4.94 kcal/mol for doublet and quartet states, respectively. The forming bonds of ²Rh-O and ⁴Rh-O in ²TS1 and ⁴TS1 are predicted to be 2.104 and 1.978 Å. The broken bonds of ²N-O and ⁴N-O in ²TS1 and ⁴TS1 are predicted to be 1.289 and 1.485 Å (see Figure 1). In ²IM2 and 4IM2, the bonds of 2Rh-N and 4Rh-N are computed to be 2.033 and 2.111 Å, respectively. The products, RhO and N_2 , of the half-reaction of the cyclic reaction form by cleavage of the Rh-N bonds in ²IM2 and ⁴IM2 without any intrinsic barriers. The overall half-reaction Rh + N_2O + $CO \rightarrow RhO + N_2 + CO$ is exothermic by 26.62 and 38.99 kcal/mol for the doublet and quartet states.

The second half-reaction in the catalyzed reduction of N_2O by CO proceeds by attachment of RhO to CO with the formation of ORhCO intermediate, 2IM3 and 4IM3 without a barrier. The process is exothermic of 34.70 kcal/mol for the doublet state (26.92 kcal/mol for the quartet state). The path occurs from 2IM3 and 4IM3 to produce Rh(η^1 -OCO) intermediates, 2IM4 and 4IM4 , via O atom transfer from RhO to CO through transition states, 2TS2 and 4TS2 . The 2IM4 and 4IM4 are computed to be -79.73 and -88.77 kcal/mol in energy relative to the ground reactants ($^4Rh + N_2O + CO$), respectively. The energy barriers are predicted to be 4.65 and 39.55 kcal/mol for doublet and quartet states, respectively. The forming bonds of 2C -O and 4C -O in 2TS2 and 4TS2 are predicted to be 1.871 and 1.731 Å. The broken bonds of 2Rh -

O and ⁴Rh-O are calculated to be 1.831 and 1.932 Å (see Figure 1). In ²IM4 and ⁴IM4, the bonds of ²Rh–O and ⁴Rh–O are computed to be 3.042 and 3.119 Å, respectively. One should note that the energy of the quartet state ⁴TS2 is 21.76 kcal/mol higher than the doublet state ²TS2. The reaction may take place via the doublet-quartet surface curve crossing via the surface intersection point. Because of the cost and technical limitations, we did not carry out SOC calculations for searching the crossing seam of PESs of the lower-lying electronic states. The final products of the Rh + CO_2 + N_2 reaction form from preproduct IM4 and are only slight higher in energy compared to IM4 (2.20 and 2.69 kcal/mol for the doublet and quartet states, respectively). The lower-lying electronic states for the overall reduction reaction mechanism of N2O with CO catalyzed by Rh is predicted to be ${}^{4}\text{Rh} + \text{N}_{2}\text{O} + \text{CO} \rightarrow$ ${}^{4}\text{Rh}(\eta^{1}\text{-ONN}) ({}^{4}\text{IM1}) \rightarrow {}^{4}\text{TS1} \rightarrow {}^{4}\text{ORhNN} ({}^{4}\text{IM2}) \rightarrow {}^{4}\text{RhO}$ + N₂ + CO \rightarrow ⁴OCRhO (⁴IM3) \rightarrow ²TS2 \rightarrow ⁴Rh(η ¹-OCO) $(^{4}IM4) \rightarrow {}^{4}Rh + N_{2} + CO_{2}$, which is predicted to be highly exothermic by 86.08 kcal/mol with a small barrier of 2.81 kcal/ mol. Compare this value to the uncatalyzed reaction N₂O + CO \rightarrow N₂ + CO₂, where a high energy barrier of 47.23 kcal/mol is required.

Mechanisms for the Cyclic Reaction of Rh+ + N2O + CO. Similar to the neutral Rh atom, the first intermediate for the singlet, triplet, and quintet of Rh+ with N2O is likely to be the Rh $(\eta^1$ -ONN)⁺ complex where N₂O binds to Rh end-on via its O atom. As Fe+, Rh+, Pt+, Ti+, and Y+ transition metal ions, $^{56-58}$ the cationic complex Rh $(\eta^1$ -ONN)⁺ is found to be more stable than the Rh $(\eta^{1}$ -NNO)⁺ complex. As illustrated in Figure 4, the triplet ground state of Rh(η^1 -ONN)⁺, ³IM1⁺, is computed to be 25.15 and 39.42 kcal/mol more stable than the singlet ¹IM1⁺ and quintet ⁵IM1⁺ species, respectively. The structures of singlet, triplet, and quintet states of Rh(η^1 -ONN)⁺, ¹IM1⁺, ³IM1⁺, and ⁵IM1⁺ are shown in Figure 3. The Rh-O bond lengths of ¹IM1⁺, ³IM1⁺, and ⁵IM1⁺ are predicted to be 2.253, 2.270, and 2.345 Å. The angles of NNO are slightly reduced to 178.30°, 177.87°, and 179.0° for ¹IM1⁺, ³IM1⁺, and SIM1⁺ from 179.97° of the gas-phase NNO molecule. Different than the neutral Rh atom, the second process starts from singlet and triplet states of Rh $(\eta^1$ -ONN)⁺ to form ORhNN⁺ intermediates, ¹IM2⁺ and ³IM2⁺, via N-O insertion path by passing transition states, ¹TS1⁺ and ³TS1⁺. It should be noted that we are unable to locate the transition state between ⁵IM1⁺ and ⁵IM2⁺ after a vast search. The quintet state ⁵IM2⁺ may be directly formed without any energy barrier via N-O insertion. The transition states ¹TS1⁺ and ³TS1⁺ are predicted to be 41.60 and 59.58 kcal/mol higher than the ground state of ³Rh⁺ + N₂O reactants, respectively. The forming bonds of ¹Rh⁺-N and ³Rh⁺-N in ¹TS1⁺ and ³TS1⁺ are predicted to be 2.228 and 2.250 Å and the broken bonds of ¹N-O and ³N-O are 1.469 and 1.588 Å as represented in Figure 3. The ¹IM2⁺, ³IM2⁺, and $^{5}IM2^{+}$ are found to be 1.13, -19.26, and -37.52 kcal/mol in energy relative to the ground state reactants. Interestingly, the ground state of ORhNN⁺ intermediate is computed to be a quintet state, which is 38.65 and 18.26 kcal/mol lower than the singlet and triplet states, respectively. The RhO+ and N2 are produced in the half cyclic reaction by cleavage of the Rh-N bonds in ¹IM2⁺, ³IM2⁺, and ⁵IM2⁺ without any intrinsic barriers. The quintet state RhO+ is computed to be 46.89 and 20.11 kcal/mol lower than its singlet and triplet states, respectively. As shown in Figure 4, the overall half-reaction $Rh^+ + N_2O + CO \rightarrow RhO^+ + N_2 + CO$ is exothermic by 3.69,

0.51, and 57.32 kcal/mol for the singlet, triplet, and quintet states.

The second half-reaction in the catalyzed reduction of N₂O by CO takes place by attachment of RhO+ to CO with the formation of ORhCO+ intermediate, ¹IM3+, ³IM3+, and ⁵IM3+, without a barrier. The ground state of ORhCO+ complex is predicted to be a singlet state, which is 68.34 and 19.77 kcal/ mol lower than the singlet and quintet states. The next step begins from ¹IM3⁺, ³IM3⁺, and ⁵IM3⁺ and leads to production of Rh(η^1 -OCO)⁺ intermediates, ${}^1\text{IM4}^+$, ${}^3\text{IM4}^+$, and ${}^5\text{IM4}^+$, via O atom transfer from RhO+ to CO by overcoming transition states, ¹TS2⁺, ³TS2⁺, and ⁵TS2⁺. The Rh⁺-O distances in $^{1}\mathrm{IM4}^{+}$, $^{3}\mathrm{IM4}^{+}$, and $^{5}\mathrm{IM4}^{+}$ are computed to be 2.270, 2.211, and 2.368 Å, respectively The ¹IM4⁺, ³IM4⁺, and ⁵IM4⁺ are found to be -75.69, -103.95, and -61.18 kcal/mol relative to the ground reactants (${}^{3}\text{Rh}^{+} + \text{N}_{2}\text{O} + \text{CO}$) in energy, respectively. The ¹TS2⁺, ³TS2⁺, and ⁵TS2⁺ are 23.15, -8.03, and -18.15 kcal/mol (see Figure 4) relative to the ground reactants in energy, respectively. The forming C-O bonds in ¹TS2⁺, ³TS2⁺, and ⁵TS2⁺ are predicted to be 1.937, 1.938, and 1.871 Å, and the broken Rh-O bonds are calculated to be 1.661, 1.775, and 1.756 Å (see Figure 3). The final products of $Rh^+ + CO_2 + N_2$ form from preproduct IM4⁺ via dissociation of the Rh-O bond without any barrier. The process is endothermic by 20.60, 17.87, and 12.82 kcal/mol for singlet, triplet, and quintet states, respectively. The lower-lying electronic states for the overall reduction reaction of N2O with CO catalyzed by Rh+ are predicted to be ${}^{3}\text{Rh}^{+} + \text{N}_{2}\text{O} + \text{CO} \rightarrow {}^{3}\text{Rh}(\eta^{\text{I}}\text{-ONN})^{+} ({}^{3}\text{IM1}^{+})$ \rightarrow ⁵ORhNN⁺ (⁵IM2⁺) \rightarrow ⁵RhO⁺ + N₂ + CO \rightarrow ³OCRhO⁺ $(^{3}\text{IM3}^{+}) \rightarrow {^{5}\text{TS2}}^{+} \rightarrow {^{3}\text{Rh}}(\eta^{1}-\text{OCO})^{+} (^{3}\text{IM4}^{+}) \rightarrow {^{3}\text{Rh}}^{+} + \text{N}_{2} +$ CO₂, which is computed to be highly exothermic by 86.08 kcal/ mol without any barrier. Compare to the uncatalyzed reaction $N_2O + CO \rightarrow N_2 + CO_2$, where a high energy barrier of 47.23 kcal/mol is required.

CONCLUSIONS

The circular reaction mechanisms of N_2O with CO catalyzed by doublet and quartet states of Rh and singlet, triplet, and quintet of Rh⁺ have been interpreted at the CCSD(T)/[SDD+6-311G(d)]//B3LYP/[SDD+6-31G(d)] level. The calculation results are summarized as follows:

1. The first half-reaction of Rh + $N_2O \rightarrow RhO + N_2$ occurs via O atom abstraction path with the activation barriers of 3.57 and 4.94 kcal/mol and exothermicity of 26.62 and 38.99 kcal/ mol for the doublet and quartet states. The second half-reaction in the catalyzed reduction of N2O by CO proceeds by an oxygen atom transfer from RhO to CO. However, the overall cyclic reaction follows by a multistate procedure, proceeds via several different intermediates and transition states, and results in the reduction of N_2O and oxidation of CO: ${}^4Rh + N_2O +$ $CO \rightarrow {}^{4}Rh(\eta^{1}\text{-}ONN) ({}^{4}IM1) \rightarrow {}^{4}TS1 \rightarrow {}^{4}ORhNN ({}^{4}IM2) \rightarrow$ ${}^{4}\text{RhO} + \text{N}_{2} + \text{CO} \rightarrow {}^{4}\text{OCRhO} ({}^{4}\text{IM3}) \rightarrow {}^{2}\text{TS2} \rightarrow {}^{4}\text{Rh}(\eta^{1} -$ OCO) (4 IM4) $\rightarrow {}^{4}$ Rh + N₂ + CO₂. The overall reaction Rh + $N_2O + CO \rightarrow Rh + N_2 + CO_2$ is calculated to be 86.08 kcal/ mol exothermic, which is well consistent with the experimental value of 86.38 kcal/mol. It requires only 2.81 kcal/mol energy barrier, which lies much lower than that (47.23 kcal/mol) without Rh metal catalyst.

2. For the cationic reaction, the first half-reaction of Rh $^+$ + $N_2O \rightarrow RhO^+$ + N_2 takes place via N-O insertion path with exothermic by 3.69, 0.51, and 57.32 kcal/mol for the singlet, triplet, and quintet states. The second half-reaction in the

catalyzed reduction of N₂O by CO proceeds by attachment of RhO⁺ to CO. The overall cyclic reaction ${}^3\text{Rh}^+ + \text{N}_2\text{O} + \text{CO} \rightarrow {}^3\text{Rh}(\eta^1\text{-ONN})^+ ({}^3\text{IM}1^+) \rightarrow {}^5\text{ORhNN}^+ ({}^5\text{IM}2^+) \rightarrow {}^5\text{RhO}^+ + \text{N}_2 + \text{CO} \rightarrow {}^3\text{OCRhO}^+ ({}^3\text{IM}3^+) \rightarrow {}^5\text{TS}2^+ \rightarrow {}^3\text{Rh}(\eta^1\text{-OCO})^+ ({}^3\text{IM}4^+) \rightarrow {}^3\text{Rh}^+ + \text{N}_2 + \text{CO}_2$ is predicted to be a highly exothermic but barrierless process.

AUTHOR INFORMATION

Corresponding Author

*E-mail: htchen@cycu.edu.tw; Tel +886-3-265-3324 (H.-T.C.).

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

H.-T. Chen is pleased to thank the Ministry of Science and Technology (MOST), Taiwan, for supporting this study, under Grants NSC 101-2113-M-033-009-MY3 and MOST 103-2632-M-033-001-MY3, and the use of CPUs at the National Center for High-Performance Computing in Taiwan.

REFERENCES

- (1) Blagojevic, V.; Jarvis, M. J. Y.; Koyanagi, G. K.; Bohme, D. K. Role of (NO)₂ dimer in reactions of Fe⁺ with NO and NO₂ studied by ICP-SIFT mass spectrometry. *J. Phys. Chem. A* **2013**, *117*, 3786–3790.
- (2) Jarvis, M. J. Y.; Blagojevic, V.; Koyanagi, G. K.; Bohme, D. K. Nitrogen dioxide reactions with 46 atomic main-group and transition metal cations in the gas phase: Room temperature kinetics and periodicities in reactivity. *J. Phys. Chem. A* **2013**, *117*, 1151–1157.
- (3) Melko, J. J.; Ard, S. G.; Fournier, J. A.; Shuman, N. S.; Troe, J.; Viggiano, A. A. Exploring the reactions of Fe⁺ and FeO⁺ with NO and NO₂. *J. Phys. Chem. A* **2012**, *116*, 11500–11508.
- (4) Blagojevic, V.; Orlova, G.; Böhme, D. K. O-atom transport catalysis by atomic cations in the gas phase: reduction of N_2O by CO. *J. Am. Chem. Soc.* **2005**, *127*, 3545–3555.
- (5) Böhme, D. K.; Schward, H. Gas-phase catalysis by atomic and cluster metal ions: the ultimate single-site catalysts. *Angew. Chem.* **2005**, *44*, 2336–2354.
- (6) Campbell, M. L. Kinetics study of the reaction $Rh(a^4F_{9/2})$ with N_2O , O_2 , and NO. Laser Chem. 1998, 17, 219–237.
- (7) Campbell, M. L.; Kölsch, E. J.; Hooper, K. L. Kinetic study of the reactions of gas-phase V($a^4F_{3/2}$), Cr(a^7S_3), Co($a^4F_{9/2}$), Ni(a^3F_4 , a^3D_3) and Zn($4s^{21}S_0$) atoms with nitrous oxide. *J. Phys. Chem. A* **2000**, *104*, 11147–11153.
- (8) Campbell, M. L.; McClean, R. E. Kinetics of neutral transition-metal atoms in the gas phase: oxidation reactions of titanium (a³F) from 300 to 600 K. J. Phys. Chem. 1993, 97, 7942–7946.
- (9) Delabie, A.; Vinckier, C.; Flock, M.; Pierloot, K. Evaluating the activation barriers for transition metal N_2O reactions. *J. Phys. Chem. A* **2001**, 105, 5479–5485.
- (10) Futerko, P. M.; Fontijin, A. Activation barriers for series of exothermic homologous reactions. III. Reactions of s^2 metal atoms with N₂O and O₂. *J. Chem. Phys.* **1993**, *98*, 7004–7011.
- (11) Narayan, S. A.; Futerko, P. M.; Fontijin, A. A high-temperature photochemistry study of the reaction between ground-state copper atoms and nitrous oxide from 470 to 1340 K. *J. Phys. Chem.* **1992**, *96*, 290–294.
- (12) Plane, J. M.; Rollason, R. J. A kinetic study of the reactions of $Fe(a^5D)$ and $Fe^+(a^6D)$ with N_2O over the temperature range 294–850 K. J. Chem. Soc., Faraday Trans. 1996, 92, 4371–4376.
- (13) Ritter, D.; Weisshaar, J. C. Kinetics of neutral transition-metal atoms in the gas phase: oxidation of titanium(a³F) by nitric oxide, oxygen, and nitrous oxide. *J. Phys. Chem.* **1989**, *93*, 1576–1581.
- (14) Stirling, A. Oxygen abstraction from N_2O with ground-state transition metal atoms: density functional study on the mechanism of the reactions of Sc, Ti, and V + N_2O . *J. Phys. Chem. A* **1998**, 102, 6565–6570.

- (15) Stirling, A. Oxygen-transfer reactions between 3d transition metals and N₂O and NO₂. *J. Am. Chem. Soc.* **2002**, *124*, 4058–4067.
- (16) Tolman, W. B. Binding and activation of N_2O at transition metal centers: recent mechanistic insights. *Angew. Chem., Int. Ed.* **2010**, 49, 1018–1024.
- (17) Chen, H.-T.; Chen, H.-L.; Chang, J.-G.; Ju, S.-P. Quantum-chemical calculations on the mechanisms of reactions of W and W⁺ with N_2O . Chem. Phys. Lett. **2009**, 470, 172–179.
- (18) Chen, H.-T.; Musaev, D. G.; Irle, S.; C, L. M. The mechanisms of the reactions of W and W⁺ with NO_x (x = 1,2): a computational study. *J. Phys. Chem. A* **2007**, *111*, 982–991.
- (19) Chiodo, S.; Kondakova, O.; Michelini, M. C.; Russo, N.; Sicilia, E.; Irigoras, A.; Ugalde, J. M. Theoretical study of two-state reactivity of transition metal cations: the "difficult" case of iron ion interacting with water, ammonia, and methane. *J. Phys. Chem. A* **2004**, *108*, 1069–1081.
- (20) Michelini, M. C.; Sicilia, E.; Russo, N.; Alikhani, M. E.; Silvi, B. Topological analysis of the reaction of Mn^+ (7S , 5S) with H_2O , NH_3 , and CH_4 molecules. *J. Phys. Chem. A* **2003**, *107*, 4862–4868.
- (21) Musaev, D. G.; Koga, N.; Morokuma, K. Ab initio molecular orbital study of the electronic and geometric structure of RhCH₂⁺ and the reaction mechanism: RhCH₂⁺ + H₂ \rightarrow Rh⁺ + CH₄. *J. Phys. Chem.* **1993**, *97*, 4064–4075.
- (22) Musaev, D. G.; Morokuma, K. Ab initio molecular orbital study of the molecular and electronic structure of $FeCH_2^+$ and of the reaction mechanism of $FeCH_2^+$ + H₂. *J. Chem. Phys.* **1994**, *101*, 10697–10707.
- (23) Musaev, D. G.; Morokuma, K. Molecular orbital study of the reaction mechanism of Sc⁺ with methane. Comparison of the reactivity of early and late first-row transition metal cations and their carbene complexes. *J. Phys. Chem.* **1996**, *100*, 11600–11609.
- (24) Perry, J. K.; Ohanessian, G.; Goddard, W. A., III Molecular complexes of small alkanes with Co⁺. *J. Phys. Chem.* **1993**, 97, 5238–5245.
- (25) Sicilia, E.; Russo, N. Theoretical study of ammonia and methane activation by first-row transition metal cations M^+ (M = Ti, V, Cr). *J. Am. Chem. Soc.* **2002**, 124, 1471–1480.
- (26) Siegbahn, P. E. M.; Blomberg, M. R. A.; Svensson, M. The effects of covalent ligands on the oxidative addition reaction between second-row transition-metal atoms and methane. *J. Am. Chem. Soc.* 1993, 115, 4191–4200.
- (27) Yang, X. Y.; Wang, Y. C. Theoretical study of the reactivity of 4d transition metal ions with N_2O . Chem. Phys. Lett. 2006, 430, 265–270.
- (28) Armentrout, P. B. Chemistry of excited electronic states. *Science* **1991**, 251, 175–179.
- (29) Armentrout, P. B.; Beauchamp, J. L. The chemistry of atomic transition-metal ions: Insight into fundamental aspects of organometallic chemistry. *Acc. Chem. Res.* **1989**, *22*, 315–321.
- (30) Eller, K.; Schwarz, H. Organometallic chemistry in the gas phase. *Chem. Rev.* **1991**, 91, 1121–1177.
- (31) Chen, Y. M.; Armentrout, P. B. Activation of methane by gasphase Rh⁺. *J. Phys. Chem.* **1995**, *99*, 10775–10779.
- (32) Roth, L. M.; Freiser, B. S. Gas-phase chemistry and photochemistry of doubly charged transition-metal-containing ions. *Mass Spectrom. Rev.* **1991**, *10*, 303–328.
- (33) Schroder, D.; Schwarz, H. C-H and C-C bond activation by bare transition-metal oxide cations in the gas phase. *Angew. Chem., Int. Ed. Engl.* **1995**, 34, 1973–1995.
- (34) Bushnell, J. E.; Kemper, P. R.; Maitre, P.; Bowers, M. T. Insertion of Sc^+ into H_2 : the first example of cluster-mediated σ -Bond activation by a transition metal center. *J. Am. Chem. Soc.* **1994**, *116*, 9710–9718.
- (35) van Koppen, P. A. M.; Kemper, P. R.; Bushnell, J. E.; Bowers, M. T. Methane dehydrogenation by ${\rm Ti}^+$: a cluster-assisted mechanism for σ -bond activation. *J. Am. Chem. Soc.* **1995**, *117*, 2098–2099.
- (36) Guo, B. C.; Castleman, J. A. W. Dehydrogenation of ethylene and propylene and ethylene polymerization induced by Ti⁺ in the gas phase. *J. Am. Chem. Soc.* **1992**, *114*, 6152–6158.

- (37) Guo, B. C.; Kerns, K. P.; Castleman, J. A. W. Chemistry and kinetics of primary reactions of Ti⁺ with H₂O, NH₃, CH₃OH, C₂H₄, and C₃H₆ at thermal energies. *J. Phys. Chem.* **1992**, *96*, 4879–4883.
- (38) Koyanagi, G. K.; Böhme, D. K. Gas-phase reactions of carbon dioxide with atomic transition-metal and main-group cations: room-temperature kinetics and periodicities in reactivity. *J. Phys. Chem. A* **2006**, *110*, 1232–1241.
- (39) Kappes, M. M.; Staley, R. H. Gas-phase oxidation catalysis by transition-metal cations. *J. Am. Chem. Soc.* **1981**, *103*, 1286–1287.
- (40) Naulin, C.; Costes, M.; Moudden, Z.; Dorthe, G. Translational energy thresholds of the $Mg(^1S_0) + N_2O(X^1\Sigma^+) \rightarrow MgO(X^1\Sigma^+, a^3\Pi) + N_2(X^1\Sigma_e^+)$. *J. Phys. Chem.* **1991**, 95, 8244–8247.
- (41) Plane, J. M. C.; Nien, C. F.; Rajasekhar, B. A kinetic investigation of the reaction Mg(1 S) + N₂O over the temperature range 382–893 K. *J. Phys. Chem.* **1992**, *96*, 1296–1301.
- (42) Tishchenko, O.; Vinckier, C.; Ceulemans, A.; Nguyen, M. T. Theoretical study on the group 2 atoms + N_2O reactions. *J. Phys. Chem. A* **2005**, *109*, 6099–6103.
- (43) Mark Parnis, J.; Mitchell, S. A.; Hackett, P. A. Transition metal atom reaction kinetics in the gas phase: association and oxidation reactions of ⁷S₃ chromium atoms. *J. Phys. Chem.* **1990**, *94*, 8152–8160.
- (44) Ritter, D.; Weisshaar, J. Kinetics of neutral transition-metal atoms in the gas phase: oxidation of $Sc(a^2D)$, $Ti(a^3F)$, and $V(a^4F)$ by NO, O₂, and N₂O. *J. Phys. Chem.* **1990**, *94*, 4907–4913.
- (45) Campbell, M. L. Kinetic study of the reaction of $Mn(a^6S_{5/2})$ with N₂O from 448 to 620 K. *J. Chem. Phys.* **1996**, 104, 7515–7517.
- (46) Campbell, M. L.; Hooper, K. L.; Kölsch, E. J. Temperature dependent study of the kinetics of Sc(a $^2D_{3/2}$) with O_2 , N_2O , CO_2 , NO and SO_2 . Chem. Phys. Lett. 1997, 274, 7–12.
- (47) Campbell, M. L.; Metzger, J. R. Kinetic study of the reaction of Fe(a 5D_J) with N $_2$ O from 398 to 620 K. Chem. Phys. Lett. 1996, 253, 158–164.
- (48) Honma, K. Kinetics of high excited state $Cr(a^5G_J)$ depletion by O_2 , NO, N_2O , and N_2 . *J. Phys. Chem. A* **1999**, 103, 1809–1813.
- (49) Vetter, R.; Naulin, C.; Costes, M. Oxidation reactions of $Ti(a^3F_J)$ atoms with O_2 , NO and N_2O by crossed beams. *Phys. Chem. Chem. Phys.* **2000**, *2*, 643–649.
- (50) Lee, C.; Yang, W.; Parr, R. G. Development of the Colle-Salvetti correlation-energy formula into a functional of the electron density. *Phys. Rev. B* **1988**, *37*, 785–789.
- (51) Becke, A. D. Density-functional thermochemistry. III. The role of exact exchange. *J. Chem. Phys.* **1993**, *98*, 5648–5652.
- (52) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Scalmani, G.; Barone, V.; Mennucci, B.; Petersson, G. A.; et al. *Gaussian 09, Revision D.01*; Gaussian, Inc.: Wallingford, CT, 2013.
- (53) Andrae, D.; Haubermann, U.; Dolg, M.; Stoll, H.; Preuss, H. Energy-adjusted *ab initio* pseudopotentials for the second and third row transition elements. *Theor. Chim. Acta* **1990**, *77*, 123–141.
- (54) Fukui, K. The path of chemical reactions the IRC approach. Acc. Chem. Res. 1981, 14, 363–368.
- (55) Moreria, I. D. P. R.; Illas, F.; Martin, R. L. Effect of Fock exchange on the electronic structure and magnetic coupling in NiO. *Phys. Rev. B* **2002**, *65*, 155102/1–155102/14.
- (56) Lavro, V. V.; Blagojevic, V.; Koyanagi, G. K.; Orlova, G.; Böhme, D. K. Gas-phase oxidation and nitration of first-, second-, and thirdrow atomic cations in reactions with nitrous oxide: periodicities in reactivity. *J. Phys. Chem. A* **2004**, *108*, 5610–5624.
- (57) Lu, L.; Liu, X.; Wang, Y.; Wang, H. DFT study of the spin-forbidden reaction between Ti^+ and $\mathrm{N}_2\mathrm{O}$. J. Mol. Struct.: THEOCHEM **2006**, 774, 59–65.
- (58) Rondinelli, F.; Russo, N.; Toscano, M. On the Pt⁺ and Rh⁺ catalytic activity in the nitrous oxide reduction by carbon monoxide. *J. Chem. Theory Comput.* **2008**, *4*, 1886–1890.