See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/51779936

Carbon Dioxide Coordination and Activation by Niobium Oxide Molecules

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY A · NOVEMBER 2011

Impact Factor: 2.69 · DOI: 10.1021/jp208291g · Source: PubMed

CITATIONS READS 25

7 AUTHORS, INCLUDING:

Mingfei Zhou Fudan University

260 PUBLICATIONS **5,101** CITATIONS

SEE PROFILE

Kangnian Fan

Fudan University

181 PUBLICATIONS 3,825 CITATIONS

SEE PROFILE

Zhen Hua Li

Fudan University

77 PUBLICATIONS 1,184 CITATIONS

SEE PROFILE

Xuming Zheng

Zhejiang Sci-Tech University

109 PUBLICATIONS 1,262 CITATIONS

SEE PROFILE

pubs.acs.org/JPCA

Carbon Dioxide Coordination and Activation by Niobium Oxide Molecules

Mingfei Zhou,**[†] Zijian Zhou,[‡] Jia Zhuang,[†] Zhen Hua Li,**[†] Kangnian Fan,[†] Yanying Zhao,[‡] and Xuming Zheng[‡]

[†]Department of Chemistry, Shanghai Key Laboratory of Molecular Catalysts and Innovative Materials, Fudan University, Shanghai 200433, China

ABSTRACT: Carbon dioxide coordination and activation by niobium oxide molecules were studied by matrix isolation infrared spectroscopy. It was found that the niobium monoxide molecule reacted with carbon dioxide to form the niobium dioxide carbonyl complex NbO₂(η^1 -CO) spontaneously on annealing in solid neon. The observation of the spontaneous reaction is consistent with theoretical predictions that this

carbon dioxide activation process is both thermodynamically exothermic and kinetically facile. In contrast, four niobium dioxide—carbon dioxide complexes exhibiting three different coordination modes of CO₂ were formed from the reactions between niobium dioxide and carbon dioxide, which proceeded with the initial formation of the η^1 -O bound NbO₂(η^1 -OCO) and NbO₂(η^1 -OCO)₂ complexes on annealing. The NbO₂(η^1 -OCO) complex rearranged to the η^2 -O,O bound NbO₂(η^2 -O₂C) isomer under visible light irradiation, while the NbO₂(η^1 -OCO)₂ complex isomerized to the NbO₂(η^1 -OCO)(η^2 -OCO)O structure involving an η^2 -C,O ligand under IR excitation. In these niobium dioxide carbon dioxide complexes, the η^1 -O coordinated CO₂ ligand serves as an electron donor, whereas both the η^2 -C,O and η^2 -O,O coordinated CO₂ ligands act as electron acceptors.

■ INTRODUCTION

The chemical transformation of the greenhouse gas CO_2 into useful compounds is receiving increased attention. Due to its kinetic and thermodynamic stability, efforts to convert CO_2 to useful chemicals will rely on its activation through catalysts, particularly transition metal catalysts. The interactions of transition metal atoms, cations, and anions, as well as simple metal oxide molecules, with CO_2 serve as the simplest model in understanding the intrinsic mechanism of catalytic CO_2 activation processes.

Previous gas phase kinetic studies on the reactions between atomic transition metal cations and CO₂ have shown that early transition metal cations are able to activate CO2 in forming metal monoxide cation and CO, whereas the other transition metal cations form adducts with CO2. 4-9 Matrix isolation spectroscopic as well as gas phase kinetic investigations have been performed on the reactions of neutral transition metal atoms with CO2, which indicated that the ground state early transition metal atoms were able to activate the C=O bond of CO₂ in forming the inserted OMCO molecules, while the late transition metal atoms interacted with CO_2 to give either the η^1 -C or η^1 -O coordination complexes. Besides the experimental studies, quantum chemical calculations have also been performed to understand the reaction mechanisms as well as the structural and bonding properties of the resulting complexes. $^{19-23}$ By contrast, the reactions between transition metal oxides and carbon dioxide have received much less attention. The reactivity of simple transition metal oxide cations such as monoxide

cations with CO₂ has been studied in the gas phase. The MO_2^+ dioxide formation by O atom transfer occurred only with NbO⁺, HfO⁺, TaO⁺, and WO⁺. So CO₂ reduction by group 6 transition metal suboxide cluster anions was reported. In this paper, CO₂ coordination and activation by niobium oxide molecules were studied. The results showed that the niobium monoxide molecule is able to activate carbon dioxide to form NbO₂(η^1 -CO) in solid neon; in contrast, the niobium dioxide molecule reacted with carbon dioxide to form four niobium dioxide—carbon dioxide complexes exhibiting three different coordination modes of CO₂, which provide as an ideal prototype system in understanding the metal—carbon dioxide interactions.

■ EXPERIMENTAL AND COMPUTATIONAL METHODS

The reactions were studied by matrix isolation infrared spectroscopy. The niobium monoxide and dioxide molecules were prepared by pulsed laser evaporation of bulk niobium oxide target. Recent investigations in our laboratory have shown that pulsed laser evaporation is an effective method in preparing transition metal monoxide or dioxide molecules for matrix isolation spectroscopic studies. The experimental setup for pulsed laser-evaporation and matrix isolation infrared spectroscopic investigation has been described in detail

Received: August 27, 2011
Revised: November 7, 2011
Published: November 07, 2011

[‡]Department of Chemistry, Zhejiang Sci-Tech University, Hangzhou, China

Figure 1. Infrared spectra in the 2050-1480 and 1150-850 cm⁻¹ regions from codeposition of laser-evaporated niobium oxides with 0.2% CO₂ in neon: (a) after 30 min of sample deposition at 4 K, (b) after 12 K annealing, (c) after 20 min of near IR ($\lambda > 800$ nm) irradiation, and (d) after 20 min of visible ($400 < \lambda < 580$ nm) irradiation.

Figure 2. Infrared spectra in the $2400-2300 \text{ cm}^{-1}$ region from codeposition of laser-evaporated niobium oxides with 0.2% CO₂ in neon: (a) after 30 min of sample deposition at 4 K, (b) after 12 K annealing, (c) after 20 min of near IR irradiation ($\lambda > 800 \text{ nm}$), (d) after 20 min of visible light irradiation ($400 < \lambda < 580 \text{ nm}$), and (e) difference spectrum of (c – b).

previously.²⁸ Briefly, the 1064 nm fundamental of a Nd:YAG laser (Continuum, Minilite II, 10 Hz repetition rate and 6 ns pulse width) was focused onto a rotating niobium oxide target through a hole in a CsI window cooled normally to 4 K by means of a closed-cycle helium refrigerator. The laserevaporated metal oxide species were codeposited with CO₂/Ne mixtures onto the CsI window. In general, matrix samples were deposited for 30 min at a rate of approximately 4 mmol/h. The bulk Nb₂O₅ target was prepared from sintered metal oxide powder. The CO₂/Ne mixtures were prepared in a stainless steel vacuum line using standard manometric technique. Isotopically labeled ¹³CO₂ (Spectra Gases Inc., 99%), C¹⁸O₂ (Cambridge Isotopic Laboratories, 95%) and $C^{16}O_2 + C^{16}O^{18}O + C^{18}O_2$ (Cambridge Isotopic Laboratories, 61% ¹⁸O) were used without further purification. The infrared absorption spectra of the resulting samples were recorded on a Bruker IFS 80 V

spectrometer at 0.5 cm⁻¹ resolution between 4000 and 450 cm⁻¹ using a liquid nitrogen cooled HgCdTe (MCT) detector. Samples were annealed to different temperatures and cooled back to 4 K for spectral acquisition, and selected samples were subjected to broad band irradiation using a tungsten lamp or a high-pressure mercury arc lamp with glass filters.

Quantum chemical calculations were performed to determine the molecular structures and to support the assignment of vibrational frequencies of the observed reaction products. Calculations were performed using the hybrid B3LYP functional with the 6-311+G(d) basis set for the C and O atoms and the SDD pseudo potential and basis set for Nb. ^{29,30} The geometries were fully optimized, and the harmonic vibrational frequencies were calculated with analytic second derivatives. The zero-point energies (ZPE) were derived. Transition state optimizations were done with the synchronous transit-guided quasi-Newton (STQN) method and were verified through intrinsic reaction coordinate (IRC) calculations. All these calculations were performed by using the Gaussian 09 program. ³¹

■ RESULTS AND DISCUSSION

Pulsed laser evaporation of bulk Nb2O5 target under controlled laser energy (2-5 mJ/pulse) followed by condensation with pure neon formed only the NbO (978.5 cm⁻¹) and NbO₂ $(\nu_3, 907.8 \text{ cm}^{-1}; \nu_1, 957.2 \text{ cm}^{-1})$ molecules.³² The spectra in selected regions from codeposition of laser-evaporated niobium monoxide and dioxide molecules with 0.2% CO2 in neon are shown in Figures 1-3, respectively. Besides the CO₂ absorptions, the NbO and NbO₂ absorptions dominated the spectrum after sample deposition at 4 K. Three groups of product absorptions were increased (labeled as A, B, and C in Figures 1-3) upon sample annealing at the expense of the niobium oxide absorptions. When the sample was subjected to broad-band near IR irradiation ($\lambda > 800 \text{ nm}$), the group B absorptions were almost destroyed with the production of a new group of absorptions (labeled as D in Figures 1 and 2). When the sample was subjected to additional visible light irradiation (400 < λ < 580 nm), both the

Figure 3. Infrared spectra in the 690-620 cm⁻¹ region from codeposition of laser-evaporated niobium oxides with 0.2% CO₂ in neon: (a) after 30 min of sample deposition at 4 K, (b) after 12 K annealing, (c) after 20 min of near IR irradiation ($\lambda > 800$ nm), (d) after 20 min of visible light irradiation ($400 < \lambda < 580$ nm), and (e) difference spectrum of (c – b).

Figure 4. Difference infrared spectra in the 2450–2250 cm⁻¹ region from codeposition of laser-evaporated niobium oxides with isotopic-labeled CO₂ in excess neon (spectrum taken after 20 min of 300 < λ < 580 nm irradiation minus spectrum after 20 min of λ > 500 nm irradiation): (a) 0.1% CO₂, (b) 0.05% 12 CO₂ + 0.05% 13 CO₂, (c) 0.1% 13 CO₂, (d) 0.1% (C¹⁶O₂ + C¹⁶O¹⁸O + C¹⁸O₂), 61% 18 O, and (e) 0.1% C¹⁸O₂.

group **A** and **D** absorptions were destroyed, while a group of new absorptions (labeled as **E**) were produced. The same product absorptions were observed but with different relative intensities in similar experiments with different CO_2 concentrations (ranging from 0.02 to 0.2%). The **B** and **D** absorptions are favored with relatively high CO_2 concentrations with respect to the **A**, **C**, and **E** absorptions. The spectra from the experiments with isotopic-labeled samples ($^{13}CO_2$, $^{12}CO_2$ + $^{13}CO_2$, $C^{18}O_2$ and $C^{16}O_2$ + $C^{16}O^{18}O$ + $C^{18}O_2$) are shown in Figures 4–6. The vibrational frequencies and assignments are listed in Table 1.

All of the above-mentioned product absorptions should be assigned to niobium dioxide complexes (Table 1). Each product exhibits two absorptions in the NbO stretching frequency region,

Figure 5. Infrared spectra in the 2040–1820 and 1160–1060 cm⁻¹ regions from codeposition of laser-evaporated niobium oxides with isotopic-labeled CO₂ in excess neon. Spectra were taken after 30 min of sample deposition, followed by 12 K annealing and near IR irradiation: (a) 0.2% CO₂, (b) 0.2% 13 CO₂, (c) 0.1% 12 CO₂ + 0.1% 13 CO₂, (d) 0.2% 18 O₂, and (e) 0.2% $^{(16)}$ O₂ + $^{(16)}$ O¹⁸O + $^{(18)}$ O₂, 61% 18 O.

Figure 6. Infrared spectra in the 1550–1450 cm⁻¹ region from codeposition of laser-evaporated niobium oxides with isotopic-labeled CO₂ in excess neon (spectra were taken after 30 min of sample deposition, followed by 12 K annealing and visible light irradiation): (a) 0.2% CO₂, (b) 0.2% 13 CO₂, (c) 0.1% 12 CO₂ + 0.1% 13 CO₂, (d) 0.2% C¹⁸O₂, and (e) 0.2% (C¹⁶O₂ + C¹⁶O¹⁸O + C¹⁸O₂), 61% 18 O.

which are due to symmetric and antisymmetric NbO $_2$ stretching modes. The group **A** absorptions are assigned to the 1:1 NbO $_2$ (η^1 -OCO) complex with CO $_2$ coordinated to the Nb center in an η^1 -O end-on fashion (Table 1). The 2371.5, 1376.1, and 641.0 cm $^{-1}$ absorptions are attributed to the antisymmetric stretching, symmetric stretching and bending vibrations of the CO $_2$ subunit. The spectral feature observed in the experiment with the 12 CO $_2$ + 13 CO $_2$ mixture (Figure 4, trace b) clearly indicates that only one CO $_2$ subunit is involved in species **A**. The antisymmetric CO $_2$ stretching mode split into four absorptions at 2371.5, 2358.6, 2350.1, and 2336.1 cm $^{-1}$ using the C16 O $_2$ + C16 O $_3$ O $_3$ + C18 O $_4$ sample (Figure 4, trace d), indicating that the two O atoms in the CO $_2$ subunit are

Table 1. Observed Vibrational Frequencies (cm⁻¹) for the Niobium Dioxide Complexes in Solid Neon

	r		
$^{12}C^{16}O_2$	$^{13}C^{16}O_2$	$^{12}C^{18}O_2$	assignment
2371.5	2305.0	2336.1	A antisym. CO ₂ str.
1376.1	1366.8	1318.9	A sym. CO ₂ str.
943.0	943.0	942.9	\mathbf{A} sym. NbO $_2$ str.
893.0	893.0	893.0	A antisym. NbO ₂ str.
644.9	626.9	635.0	A CO ₂ bend.
641.0	622.8	631.4	A CO ₂ bend.
2355.2	2289.1	2302.8	B antisym. CO ₂ str.
2338.2	2273.4	2320.2	B antisym. CO ₂ str.
927.8	927.8	927.7	B sym. NbO ₂ str.
883.7	883.3	883.4	B antisym. NbO ₂ str.
644.3	627.4	632.6	B CO ₂ bend.
632.9	616.7	621.0	B CO ₂ bend.
2007.8	1963.1	1961.2	C CO str.
1985.1	1940.6	1939.6	C' CO str.
928.4	928.4	912.6	C sym. NbO ₂ str.
875.7	875.7	847.3	C' antisym. NbO ₂ str.
871.7	871.6	844.3	C antisym. NbO ₂ str.
2365.6	2299.7		D antisym. CO ₂ str.
1887.5	1841.9	1851.1	D CO str.
1132.6	1122.7	1086.7	D CO str.
952.8	952.8	952.8	D sym. NbO ₂ str.
910.3	910.3	910.2	${\bf D}$ antisym. NbO $_2$ str.
672.4	662.6	653.4	D CO ₂ bend.
1511.4	1473.0	1484.1	E antisym. CO ₂ str.
1333.3	1309.1	1295.9	E sym. CO ₂ str.
979.9	979.9	979.8	E sym. NbO ₂ str.
939.3	939.3	939.3	E antisym. NbO ₂ str.
803.6	794.9	777.1	E CO ₂ bend.
978.5	978.5	978.5	NbO
957.2	957.2	957.2	NbO ₂ sym. str.
907.8	907.8	907.8	NbO ₂ antisym. str.
2347.7	2282.1	2312.7	CO ₂ antisym. str.
668.0	649.0	658.2	CO ₂ bend.

inequivalent. The group **B** absorptions increased on annealing after NbO₂(η^1 -OCO) and are favored with relatively high CO₂ concentrations. Two absorptions at 2355.2 and 2338.2 cm⁻¹ were observed in the antisymmetric CO₂ stretching frequency region, indicating the involvement of two CO₂ subunits in species **B**. Therefore, the group **B** absorptions are assigned to the 1:2 NbO₂(η^1 -OCO)₂ complex.

Three absorptions were observed for species C. The 2007.8 cm $^{-1}$ absorption shifted to 1963.1 cm $^{-1}$ with $^{13}\mathrm{CO}_2$ and to 1961.2 cm $^{-1}$ with $\mathrm{C}^{18}\mathrm{O}_2$. The isotopic shifts indicate that the 2007.8 cm $^{-1}$ absorption is due to a CO stretching vibration. The spectra from the experiments with the $^{12}\mathrm{CO}_2$ + $^{13}\mathrm{CO}_2$ and $\mathrm{C}^{16}\mathrm{O}_2$ + $\mathrm{C}^{16}\mathrm{O}^{18}\mathrm{O}$ + $\mathrm{C}^{18}\mathrm{O}_2$ mixtures (Figure 5) clearly indicate that one CO fragment is involved in this mode. Therefore, the group C absorptions are assigned to the NbO2-($\eta^1\text{-CO}$) complex, a carbonyl complex of NbO2. The 928.4 and 871.7 cm $^{-1}$ absorptions are symmetric and antisymmetric NbO2 stretching vibrations. These two absorptions shifted to 912.6 and 844.3 cm $^{-1}$ with $\mathrm{C}^{18}\mathrm{O}_2$, corresponding to the symmetric and antisymmetric Nb $^{16,18}\mathrm{O}_2$ stretching vibrations.

Besides these four absorptions, no additional absorptions were observed in the experiment with the $C^{16}O_2 + C^{16}O^{18}O + C^{18}O_2$ mixture. These spectral features indicate that one O atom of the NbO₂ fragment in NbO₂(η^1 -CO) is originated from CO₂, suggesting that species C is formed via the reaction of niobium monoxide with CO₂. Absorptions at 1985.1, and 875.7 cm⁻¹ (labeled as C' in the figures) exhibit about the same isotopic spectral features as that of the NbO₂–CO absorptions. The upper absorption is due to a C–O stretching mode, and the low absorption is due to an antisymmetric NbO₂ stretching mode. The symmetric stretching mode is not observed due to weakness. These absorptions are favored in the experiments with high CO₂ concentrations and are tentatively assigned to the NbO₂(η^1 -CO)(η^1 -OCO) complex.

Absorber D was produced under near-infrared light irradiation ($\lambda > 800$ nm) at the expense of the group B absorptions, which suggests that species **D** is due to a structural isomer of **B**. The observed isotopic shifts indicate that the 1887.5 and 1132.6 cm⁻¹ absorptions are CO stretching vibrations. The doublet spectral features observed in the experiment with the ¹²CO₂ + ¹³CO₂ sample (Figure 5, trace c) and the quartet spectral features in the experiment using the $C^{16}O_2 + C^{16}O^{18}O +$ $C^{18}O_2$ mixture (Figure 5, trace e, quartet at 1887.5, 1881.6, 1857.4, and 1851.1 cm⁻¹ for the upper mode and quartet at 1132.6, 1117.6, 1100.5, and 1081.0 cm⁻¹ for the low mode) indicate that one CO₂ subunit with two inequivalent O atoms is involved in these two modes, which suggest the involvement of a CO2 ligand with the η^2 -C,O fashion. The observation of an additional antisymmetric CO₂ stretching vibration at 2365.6 cm⁻¹ implies that species **D** involves another CO₂ subunit with the η^1 -O coordination fashion. Accordingly, absorber **D** is assigned to the NbO₂(η^1 -OCO)(η^2 -OC)O complex. The η^2 -C,O mode on niobium center has previously been reported.³³

Species E was produced under visible light irradiation ($400 < \lambda < 580 \text{ nm}$) at the expense of the group A and D absorptions. The 1511.4 cm $^{-1}$ absorption shifted to 1473.0 cm $^{-1}$ with $^{13}\text{CO}_2$ and to 1484.1 cm $^{-1}$ with $^{C18}\text{O}_2$. The isotopic frequency ratios ($^{12}\text{C}/^{13}\text{C}$, 1.0261; $^{16}\text{O}/^{18}\text{O}$, 1.0184) imply that this absorption is due to an antisymmetric CO₂ stretching vibration. The spectra from the experiments with the $^{12}\text{CO}_2 + ^{13}\text{CO}_2$ and $^{C16}\text{O}_2 + ^{C16}\text{O}^{18}\text{O} + ^{C18}\text{O}_2$ mixtures (Figure 6) clearly indicate that one CO₂ fragment with two equivalent O atoms is involved in this mode. The much weak 1333.3 cm $^{-1}$ absorption is the corresponding symmetric stretching mode of the CO₂ fragment. These observations suggest the assignment of group E absorptions to NbO₂(η^2 -O₂C) with CO₂ in an η^2 -O₃O fashion.

On the basis of above discussion, five niobium dioxide complexes including one carbonyl complex (C) and four carbon dioxide complexes (A, B, D, and E) were formed and characterized. The carbonyl complex has the lowest NbO₂ stretching frequencies. Among the four CO₂ complexes, the NbO₂ stretching frequencies increased following the trend NbO₂(η^2 -O₂C) > NbO₂(η^1 -OCO)(η^2 -OC)O > NbO₂(η^1 -OCO) > NbO₂(η^1 -OCO)₂. In concert, the antisymmetric CO₂ stretching frequency increases almost in the reverse order. As will be discussed, the observed frequency shifts are a direct consequence of the nature of bonding interactions between NbO₂ and CO₂ in these complexes with different coordination modes.

To validate the experimental assignment, quantum chemical calculations using the density functional theory were performed. The optimized structures of the above-characterized species are shown in Figure 7. The NbO₂(η^1 -OCO) complex (A) was

predicted to have a $^2A'$ ground state with C_s symmetry. The NbO₂(η^1 -OCO)₂ complex (B) has a C_2 symmetry. Both complexes were predicted to have nearly linear bond angles of the CO₂ ligands. The η^2 -O₂O bonded NbO₂(η^2 -O₂C) complex (E) was predicted to have a $C_{2\nu}$ symmetry possessing a bent CO₂ ligand with an OCO bond angle of 126.5°. The NbO₂(η^1 -OCO)(η^2 -OC)O complex (D) has a C_s symmetry with both CO₂ ligands lie in the same plane that is perpendicular to the NbO₂ plane. The η^2 -C₂O coordinated CO₂ ligand was calculated to be bent with a bond angle of 147.8°. The calculated vibrational frequencies and isotopic frequency shifts of these complexes are compared with the experimental values

Figure 7. Optimized structures (bond lengths in angstroms, bond angles in degrees) of the species observed from the $NbO_2 + CO_2$ reactions.

in Tables 2–6, respectively, which provide strong support for the identification of these complexes.

All of the above characterized niobium dioxide-carbon dioxide complexes (A, B, D, E) can be viewed as being formed via the ground state of NbO₂ (${}^{2}A_{1}$) and CO₂. Natural bond orbital (NBO) analysis (Table 7) indicated that the η^1 -O coordinated CO2 ligand serves as an electron donor, whereas both the η^2 -C,O and η^2 -O,O coordinated CO₂ ligands act as electron acceptors. Both the two η^1 -O bound complexes are weak donor-acceptor complexes with the oxygen of CO2 donates its lone-pair electrons to the empty 4d orbital of Nb. On the other hand, the $NbO_2(\eta^2-O_2C)$ complex can be described as [NbO₂]⁺[CO₂]⁻, a charge-transfer complex in which the charge on the CO_2 ligand is -0.52e. Both the observed vibrational frequencies and the predicted geometry of the CO_2 subunit of the $NbO_2(\eta^2-O_2C)$ complex are very close to those of free CO_2^- anion.³⁴ Molecular orbital analysis indicated that the unpaired electron is localized on the molecular orbital that is mainly π^* orbital of CO₂ in character. The η^2 -C,O coordinated CO₂ ligand in NbO₂(η^1 -OCO)(η^2 -OC)O is less activated than that in NbO₂(η^2 -O₂C). As can be seen in Figure 7, the two CO bonds of the η^2 -C,O coordinated CO₂ ligand are quite inequivalent. The terminal one has a bond length of 1.178 Å, while the coordinated one has a much longer bond length of 1.244 Å, about the same as that in NbO₂(η^2 - O_2C). Molecular orbital and NBO analysis showed that there is bonding interaction between the singly occupied (SOMO) a₁ orbital of NbO₂ (primarily a hybrid of the Nb 5s and 4d orbitals) and one of the empty π^* orbital of CO₂. NBO analysis showed that the η^2 -C₁O coordinated CO₂ also draws electrons from NbO₂ but to a much less degree than the η^2 -O,O coordinated CO₂ (Table 7).

Three different CO₂ coordination modes on the niobium metal center including η^1 -O, η^2 -C,O and η^2 -O,O are identified von the above characterized four niobium dioxide—carbon dioxide complexes. Transition metal carbon dioxide complexes serve as simple models in understanding the structural and functional properties of catalytic surface bound intermediates. Since the report of the first structurally characterized CO₂ complex with a η^2 -C,O coordination mode in Ni(PCy₃)₂(η^2 -CO₂) (Cy = cyclohexyl),³⁵ CO₂ has been observed to bind to a mononuclear transition metal center in three different modes.² Besides the η^2 -C,O mode, the η^1 -O and η^1 -C modes have also been characterized in many transition metal carbon dioxide complexes.^{36,37} The η^2 -O,O mode on mononuclear transition

Table 2. Observed Neon Matrix and Calculated (B3LYP/6-311+G(d)/SDD) Vibrational Frequencies (cm⁻¹) for NbO₂-(η^1 -OCO) (A)

	${ m NbO}_2(\eta^1 ext{-OCO})$		$NbO_2(\eta^1\text{-}O^{13}CO)$		$\text{NbO}_2(\eta^{1-18}\text{OC}^{18}\text{O})$	
mode	obsd	calcd ^a	obsd	calcd	obsd	calcd
antisym. CO ₂ str.	2371.5	2447.5 (1072)	2305.0	2377.8	2336.1	2410.2
sym. CO ₂ str.	1376.1	1383.5 (18)	1366.8	1383.4	1318.9	1304.4
sym. NbO ₂ str.	943.0	950.9 (115)	943.0	950.9	942.9	950.9
antisym. NbO ₂ str.	893.0	908.0 (293)	893.0	908.0	893.0	908.0
CO ₂ bend.	644.9	639.6 (34)	626.9	621.5	635.0	629.8
CO ₂ bend.	641.0	634.6 (36)	622.8	616.5	631.4	624.8

^a The intensities are listed in parentheses in km/mol. Only the vibrations above 400 cm⁻¹ are listed. The other modes were calculated at 26.8, 28.3, 83.1, 98.6, 164.2, and 321.7 cm⁻¹. The symmetric and antisymmetric NbO₂ stretching modes of ground state NbO₂ were predicted at 972.8 and 927.4 cm⁻¹, the frequencies of CO₂ were calculated to be 2420.0, 1373.0, and 668.6 cm⁻¹.

Table 3. Observed Neon Matrix and Calculated (B3LYP/6-311+G(d)/SDD) Vibrational Frequencies (cm⁻¹) for NbO₂- $(\eta^1\text{-OCO})_2$ (B)

	$NbO_2(\eta^1\text{-OCO})_2$		$NbO_2(\eta^1\text{-}O^{13}CO)_2$		$NbO_2(\eta^{1}-^{18}OC^{18}O)_2$	
mode	obsd	calcd ^a	obsd	calcd	obsd	calcd
antisym. CO ₂ str.	2355.2	2447.8 (414)	2289.1	2378.0	2302.8	2410.4
antisym. CO ₂ str.	2338.2	2429.1 (1979)	2273.4	2359.8	2320.2	2392.2
sym. CO ₂ str.		1374.7 (0)		1374.6		1296.0
sym. CO ₂ str.		1372.7 (6)		1372.6		1294.1
sym. NbO ₂ str.	927.8	934.9 (103)	927.8	934.9	927.7	934.9
antisym. NbO ₂ str.	883.7	893.9 (336)	883.3	893.9	883.4	893.9
CO ₂ bend.	644.3	643.4 (60)	627.4	625.2	632.6	633.5
CO ₂ bend.		642.5 (1)		624.3		632.5
CO ₂ bend.		614.5 (3)		596.9		605.4
CO ₂ bend.	632.9	613.0 (79)	616.7	595.6	621.0	603.6

 $[^]a$ The intensities are listed in parentheses in km/mol. Only the vibrations above 400 cm $^{-1}$ are listed. The other modes were calculated at 28.2, 34.7, 35.5, 47.7, 76.4, 81.8, 107.3, 112.0, 147.9, 162.6, and 308.0 cm $^{-1}$.

Table 4. Observed Neon Matrix and Calculated (B3LYP/6-311+G(d)/SDD) Vibrational Frequencies (cm $^{-1}$) for NbO₂-(η^{1} -CO) (C)

	${ m NbO}_2(\eta^1 ext{-CO})$		$NbO_2(\eta^{1}-^{13}CO)$		$Nb^{16}O^{18}O(\eta^1-C^{18}O)$	
mode	obsd	calcd ^a	obsd	calcd	obsd	calcd
CO str.	2007.8	2089.0 (1586)	1963.1	2041.9	1961.2	2039.4
sym. NbO ₂ str.	928.4	941.9 (77)	928.4	941.9	912.6	926.9
antisym. NbO ₂ str.	871.7	891.8 (260)	871.6	891.8	844.3	862.6

 $^{^{}a}$ The intensities are listed in parentheses in km/mol. Only the vibrations above 400 cm $^{-1}$ are listed. The other modes were calculated at 100.3, 112.8, 274.9, 320.6, 324.5, and 357.7 cm $^{-1}$.

Table 5. Observed Neon Matrix and Calculated (B3LYP/6-311+G(d)/SDD) Vibrational Frequencies (cm $^{-1}$) for NbO₂-(η^{1} -OCO)(η^{2} -C,O)O (D)

	$NbO_2(\eta^1\text{-OCO})(\eta^2\text{-C,O})O$		$NbO_2(\eta^1-O^{13}CO)(\eta^2-^{13}C,O)O$		$NbO_2(\eta^1-C^{18}O_2)(\eta^2-C,^{18}O)^{18}O$	
mode	obsd	calcd ^a	obsd	calcd	obsd	calcd
antisym. CO ₂ str.	2365.6	2459.5 (1167)	2299.7	2389.5		2422.0
CO str.	1887.5	2006.7 (558)	1841.9	1952.9	1851.1	1971.5
sym. CO ₂ str.		1393.9 (28)		1393.9		1314.1
CO str.	1132.6	1175.7 (167)	1122.7	1169.6	1086.7	1117.8
sym. NbO ₂ str.	952.8	960.1 (111)	952.8	960.1	952.8	959.9
antisym. NbO ₂ str.	910.3	924.8 (269)	910.3	924.8	910.2	924.8
CO ₂ bend	672.4	661.9 (319)	662.6	649.6	653.4	642.7
CO ₂ bend		641.6 (32)		623.3		631.8
CO ₂ bend		640.3 (23)		622.2		630.4
CO ₂ bend		486.9 (8)		471.9		481.4

^a The intensities are listed in parentheses in km/mol. Only the vibrations above 400 cm^{-1} are listed. The other modes were calculated at 7.5, 19.2, 79.4, 82.6, 116.7, 128.3, 145.5, 174.2, 235.6, 284.0, and 353.0 cm⁻¹.

metal center has never been experimentally reported. However, the negatively charged CO_2^- anion has been proposed to be bound on some transition metal surfaces with both oxygen atoms, which exhibits CO_2 vibrational band positions close to those of $NbO_2(\eta^2-O_2C)$ characterized here.³⁸

Pulsed laser evaporation of bulk Nb_2O_5 target followed by condensation with CO_2 in excess neon at 4 K formed only the NbO and NbO_2 molecules. Annealing the deposited matrix sample

allows the CO_2 molecules to diffuse and react with the NbO and NbO₂ molecules. The experimental observations clearly demonstrate the NbO₂ + CO_2 reaction mechanism outlined in Scheme 1.

It is quite interesting to note that the primarily formed η^1 -O bound complexes show different isomerization reactions. The 1:1 complex rearranged to the η^2 -O,O bound NbO₂(η^2 -O₂C) isomer under visible light irradiation, whereas the 1:2 complex isomerized to the NbO₂(η^1 -OCO)(η^2 -OC)O complex under IR

Table 6. Observed Neon Matrix and Calculated (B3LYP/6-311+G(d)/SDD) Vibrational Frequencies (cm $^{-1}$) for NbO₂-(η^2 -O₂C) (E)

	$NbO_2(\eta^2\text{-O,O})C$		$NbO_2(\eta^2-O,O)^{13}C$		$NbO_2(\eta^2-^{18}O,^{18}O)C$	
mode	obsd	calcd ^a	obsd	calcd	obsd	calcd
antisym. CO ₂ str.	1511.4	1566.7 (449)	1473.0	1525.5	1484.1	1538.0
sym. CO ₂ str.	1333.3	1323.0 (3)	1309.1	1302.2	1295.9	1279.6
sym. NbO ₂ str.	979.9	987.2 (129)	979.9	987.2	979.8	987.0
antisym. NbO ₂ str.	939.3	955.5 (264)	939.3	955.4	939.3	955.4
CO ₂ bend.	803.6	769.8 (10)	794.9	759.3	777.1	739.8

 $^{^{}a}$ The intensities are listed in parentheses in km/mol. Only the vibrations above 400 cm $^{-1}$ are listed. The other modes were calculated at 98.7, 115.3, 150.1, 287.3, 332.7, 394.9, and 395.1 cm $^{-1}$.

Table 7. Natural Bond Orbital Charge Analysis (B3LYP/6-311+G(d)/SDD) for the Complexes Mentioned in the Text

complex	η^1 -CO $_2$	η^2 -CO ₂	NbO_2
$NbO_2(\eta^1\text{-OCO})$ (A)	0.075e		−0.075e
$NbO_2(\eta^1\text{-OCO})_2$ (B)	0.074e		-0.149e
$NbO_2(\eta^1$ -CO) (C)		$0.032e^a$	-0.032e
$NbO_2(\eta^1\text{-CO})(\eta^1\text{-OCO})$ (C')	0.111e	$0.019e^a$	-0.130e
$NbO_2(\eta^1\text{-OCO})(\eta^2\text{-OC})O(D)$	0.128e	−0.289e	0.161e
$NbO_2(\eta^2-O_2C)$ (E)		−0.519e	0.519e
$NbO_2(\eta^1\text{-OCO}) (\eta^2\text{-O}_2C)$	0.137e	−0.521e	0.384e
$NbO_2(\eta^2\text{-OC})O$		−0.202e	0.202e
^a Charge of the CO ligand.			

Scheme 1

excitation. The potential energy profiles for the above-mentioned reactions calculated at the B3LYP level of theory are shown in Figures 8 and 9, respectively. In the 1:1 reaction system, the η^1 -O complex is the most stable structure. Formation of the η^2 -O,O bound isomer is endothermic and proceeds via the η^2 -C,O bound intermediate with a barrier of 15.2 kcal/mol. The NbO₂(η^2 -OC)O isomer cannot be observed since it is unstable as its rearrangement to NbO₂(η^1 -OCO) is almost barrierless (Figure 8). In the 1:2 reaction system, the NbO₂(η^1 -OCO)(η^2 -OC)O structure is the most stable structure. The η^1 -O to η^2 -C,O transfer process was predicted to have a very low barrier, which is in accord with experimental observation that near IR excitation is sufficient to initiate this isomerization reaction. Apparently, there is cooperative effect between the η^1 -O and η^2 ligands in the 1:2 complexes. The η^1 -O ligand donates electrons to Nb whereas the η^2 ligand draws electrons from NbO₂.

The isotopic substitution experimental results indicate that the ground state NbO molecule reacted with CO_2 to form the NbO₂(η^1 -CO) complex spontaneously on annealing, reaction 1:

NbO(
$$^{4}\Sigma$$
) + CO₂ \rightarrow NbO₂(η^{1} -CO)($^{2}A'$)
 $\Delta E = -34.7 \text{ kcal/mol}$ (1)

Figure 8. Potential-energy profile (ZPE corrected, in kcal mol $^{-1}$) for the NbO $_2$ + CO $_2$ reaction calculated at the B3LYP/6-311+G(d)/SDD level of theory.

Figure 9. Potential-energy profile (ZPE corrected, in kcal mol^{-1}) for the NbO₂ + 2CO₂ reaction calculated at the B3LYP/6-311+G(d)/SDD level of theory.

The potential energy profile along the NbO + CO₂ \rightarrow NbO₂- $(\eta^1\text{-CO})$ reaction path was calculated, and the results are shown in Figure 10. The reaction was predicted to proceed via the NbO $(\eta^1\text{-OCO})$ and NbO $(\eta^2\text{-OC})$ O complex intermediates. Because NbO has a quartet ground state, while the NbO₂ $(\eta^1\text{-CO})$

Figure 10. Potential-energy profile (ZPE corrected, in kcal/mol) for the NbO + $\rm CO_2$ reaction calculated at the B3LYP/6-311+G(d)/SDD level of theory.

complex has a doublet ground state, there is spin crossing for reaction 1. The overall reaction was predicted to be exothermic by 34.7 kcal/mol and proceeds with negligible activation energy. Experimentally, the NbO₂(η^1 -CO) complex absorptions increased on annealing, and the NbO(η^1 -OCO) and NbO(η^2 -OC)O intermediates were not observed. CO₂ reduction to CO bound on metal center has been reported in many systems. ³⁹ In general, CO₂ can be reduced to CO at electron-rich metal centers with the concomitant formation of strong metal—oxygen bond to compensate for overcoming the high enthalpy of the C=O bond of carbon dioxide.

CONCLUSIONS

Carbon dioxide coordination and activation by niobium monoxide and dioxide molecules were investigated by matrix isolation infrared spectroscopy as well as theoretical calculations. The ground state NbO molecule reacted with carbon dioxide in solid neon to form the NbO₂(η^1 -CO) complex spontaneously on annealing, in which CO₂ is reduced to CO bound on a NbO₂ center. Theoretical calculations indicate that this carbon dioxide activation process is both thermodynamically exothermic and kinetically facile. The niobium dioxide molecule reacted with carbon dioxide in solid neon in formation the η^1 -O bound NbO₂(η^1 -OCO) and NbO₂(η^1 -OCO)₂ complexes on annealing. The NbO₂(η^1 -OCO) complex rearranged to the η^2 -O₂O bound NbO₂(η^2 -O₂C) isomer under visible light irradiation, while the NbO₂(η^1 -OCO)₂ complex isomerized to the NbO₂(η^1 -OCO)- $(\eta^2$ -OC)O structure involving an η^2 -C,O ligand under IR excitation. Natural bond orbital analysis indicated that the η^1 -O coordinated CO_2 ligand serves as an electron donor, whereas both the η^2 -C,O and η^2 -O₂O coordinated CO₂ ligands act as electron acceptors in these niobium dioxide-carbon dioxide complexes.

AUTHOR INFORMATION

Corresponding Authors

*Fax: (+86) 21-6564-3532. E-mail: mfzhou@fudan.edu.cn (M.Z.); lizhenhua@fudan.edu.cn (Z.H.L.).

■ ACKNOWLEDGMENT

This work was supported by NKBRSF (2010CB732306) and NSFC (20933030 and 21173053).

■ REFERENCES

- (1) (a) Sakakura, T.; Choi, J. C.; Yasuda, H. Chem. Rev. 2007, 107, 2365. (b) Arakawa, H.; Aresta, M.; Armor, J. N.; Barteau, M. A.; Beckman, E. J.; Bell, A. T.; Bercaw, J. E.; Creutz, C.; Dinjus, E.; Dixon, D. A.; Domen, K.; DuBois, D. L.; Eckert, J.; Fujita, E.; Gibson, D. H.; Goddard, W. A.; Goodman, D. W.; Keller, J.; Kubas, G. J.; Kung, H. H.; Lyons, J. E.; Manzer, L. E.; Marks, T. J.; Morokuma, K.; Nicholas, K. M.; Periana, R.; Que, L.; Rostrup-Nielson, J.; Sachtler, W. M. H.; Schmidt, L. D.; Sen, A.; Somorjai, G. A.; Stair, P. C.; Stults, B. R.; Tumas, W. Chem. Rev. 2001, 101, 953. (c) Aresta, M.; Dibenedetto, A. Dalton Trans. 2007. 2975.
- (2) (a) Gibson, D. H. Chem. Rev. **1996**, 96, 2063. (b) Leitner, W. Coord. Chem. Rev. **1996**, 153, 257.
- (3) (a) He, L. N.; Wang, J. Q.; Wang, L. J. Pure Appl. Chem. 2009, 81, 2069.
 (b) Yin, X. L.; Moss, J. R. Coord. Chem. Rev. 1999, 181, 27.
 (c) Federsel, C.; Jackstell, R.; Beller, M. Angew. Chem., Int. Ed. 2010, 49, 6254.
 (d) Coates, G. W.; Moore, D. R. Angew. Chem., Int. Ed. 2004, 43, 6618.
- (4) Dheandhanoo, S.; Chatterjee, B. K.; Johnson, R. J. Chem. Phys. 1985, 83, 3327.
 - (5) Irikura, K. K.; Beauchamp, J. L. J. Phys. Chem. 1991, 95, 8344.
- (6) Wesendrup, R.; Schwarz, H. Angew. Chem., Int. Ed. 1995, 34, 2033.
 - (7) Sievers, M. R.; Armentrout, P. B. J. Chem. Phys. 1995, 102, 754.
- (8) (a) Sievers, M. R.; Armentrout, P. B. Int. J. Mass Spectrom. 1998, 179/180, 103. (b) Griffin, J. B.; Armentrout, P. B. J. Chem. Phys. 1998, 108, 8075. (c) Sievers, M. R.; Armentrout, P. B. J. Phys. Chem. A 1998, 102, 10754. (d) Sievers, M. R.; Armentrout, P. B. Inorg. Chem. 1999, 38, 397. (e) Zhang, X. G.; Armentrout, P. B. J. Phys. Chem. A 2003, 107, 8904.
 - (9) Koyanagi, G. K.; Bohme, D. K. J. Phys. Chem. A 2006, 110, 1232.
- (10) (a) Campbell, M. L. Phys. Chem. Chem. Phys. 1999, 1, 3731.
 (b) Campbell, M. L. Chem. Phys. Lett. 2000, 330, 547.
- (11) Larsson, R.; Mascetti, J. React. Kinet. Catal. Lett. 2005, 85, 107.
- (12) (a) Mascetti, J.; Tranquille, M. J. Phys. Chem. 1988, 92, 2177. (b) Galan, F.; Fouassier, M.; Tranquille, M.; Mascetti, J.; Papai, I. J. Phys. Chem. A 1997, 101, 2626. (c) Mascetti, J.; Galan, F.; Papai, I. Coord. Chem. Rev. 1999, 190–192, 557.
- (13) (a) Souter, P. F.; Andrews, L. Chem. Commun. 1997, 777.(b) Souter, P. F.; Andrews, L. J. Am. Chem. Soc. 1997, 119, 7350.
- (14) (a) Zhou, M. F.; Andrews, L. J. Am. Chem. Soc. 1998, 120, 13230. (b) Zhou, M. F.; Andrews, L. J. Phys. Chem. A 1999, 103, 2066.
 (c) Zhou, M. F.; Liang, B. Y.; Andrews, L. J. Phys. Chem. A 1999, 103, 2013.
- (15) (a) Zhang, L. N.; Wang, X. F.; Chen, M. H.; Qin, Q. Z. Chem. Phys. **2000**, 254, 231. (b) Chen, M. H.; Wang, X. F.; Zhang, L. N.; Qin, Q. Z. J. Phys. Chem. A **2000**, 104, 7010. (c) Wang, X. F.; Chen, M. H.; Zhang, L. N.; Qin, Q. Z. J. Phys. Chem. A **2000**, 104, 758.
- (16) (a) Liang, B. Y.; Andrews, L. J. Phys. Chem. A 2002, 106, 595.
 (b) Liang, B. Y.; Andrews, L. J. Phys. Chem. A 2002, 106, 4042.
- (17) Andrews, L.; Zhou, M. F.; Liang, B. Y.; Li, J.; Bursten, B. E. J. Am. Chem. Soc. 2000, 122, 11440.
- (18) Jiang, L.; Zhang, X. B.; Han, S.; Xu, Q. Inorg. Chem. 2008, 47, 4826
- (19) (a) Sodupe, M.; Branchadell, V.; Oliva, A. J. Phys. Chem. 1995, 99, 8567. (B) Sodupe, M.; Branchadell, V.; Rosi, M.; Bauschlicher, C. W., Jr. J. Phys. Chem. A 1997, 101, 7854.
- (20) (a) Hwang, D. Y.; Mebel, A. M. Chem. Phys. Lett. 2002, 357, 51.
 (b) Hwang, D. Y.; Mebel, A. M. J. Chem. Phys. 2002, 116, 5633.
 (c) Hwang, D. Y.; Mebel, A. M. J. Phys. Chem. A 2000, 104, 11622.
- (21) (a) Papai, I.; Schubert, G.; Hannachi, Y.; Mascetti, J. *J. Phys. Chem. A* **2002**, *106*, 9551. (b) Papai, I.; Mascetti, J.; Fournier, R. *J. Phys. Chem. A* **1997**, *101*, 4465. (c) Papai, I.; Hannachi, Y.; Gwizdala, S.; Mascetti, J. *J. Phys. Chem. A* **2002**, *106*, 4181. (d) Hannachi, Y.; Mascetti, J.; Stirling, A.; Papai, I. *J. Phys. Chem. A* **2003**, *107*, 6708.
- (22) (a) Wang, Y. C.; Yang, X. Y.; Geng, Z. Y.; Liu, Z. Y.; Chen, X. X.; Gao, L. G. Acta. Chim. Sin. 2006, 64, 2310. (b) Dai, G. L.; Wang, C. F. THEOCHEM 2009, 909, 122.

- (23) (a) Chen, X. Y.; Zhao, Y. X.; Wang, S. G. J. Phys. Chem. A 2006, 110, 3552. (b) Musaev, D. G.; Irle, S.; Lin, M. C. J. Phys. Chem. A 2007, 111, 6665.
- (24) Hossain, E.; Rothgeb, D. W.; Jarrold, C. C. J. Chem. Phys. 2010, 133, 024305.
- (25) (a) Zhou, M. F.; Zhang, L. N.; Shao, L. M.; Wang, W. N.; Fan, K. N.; Qin, Q. Z. *J. Phys. Chem. A* **2001**, *105*, 10747. (b) Zhou, M. F.; Zhang, L. N.; Qin, Q. Z. *J. Phys. Chem. A* **2001**, *105*, 6407.
- (26) (a) Wang, G. J.; Chen, M. H.; Zhou, M. F. J. Phys. Chem. A 2004, 108, 11273. (b) Wang, G. J.; Gong, Y.; Chen, M. H.; Zhou, M. F. J. Am. Chem. Soc. 2006, 128, 5974. (c) Wang, G. J.; Chen, M. H.; Zhao, Y. Y.; Zhou, M. F. Chem. Phys. 2006, 322, 354. (d) Wang, G. J.; Lai, S. X.; Chen, M. H.; Zhou, M. F. J. Phys. Chem. A 2005, 109, 9514. (e) Huang, Y. F.; Zhao, Y. Y.; Zheng, X. M.; Zhou, M. F. J. Phys. Chem. A 2010, 114, 2476.
- (27) (a) Zhou, M. F.; Wang, C. X.; Li, Z. H.; Zhuang, J.; Zhao, Y. Y.; Zheng, X. M.; Fan, K. N. Angew. Chem., Int. Ed. 2010, 49, 7757. (b) Wang, C. X.; Zhuang, J.; Wang, G. J.; Chen, M. H.; Zhao, Y. Y.; Zheng, X. M.; Zhou, M. F. J. Phys. Chem. A 2010, 114, 8083. (c) Zhao, Y. Y.; Huang, Y. F.; Zheng, X. M.; Zhou, M. F. J. Phys. Chem. A 2010, 114, 5779. (D) Zhou, M. F.; Wang, C. X.; Zhuang, J.; Zhao., Y. Y.; Zheng, X. M. J. Phys. Chem. A 2011, 115, 39.
- (28) (a) Wang, G. J.; Zhou, M. F. Int. Rev. Phys. Chem. 2008, 27, 1.
 (b) Zhou, M. F.; Andrews, L.; Bauschlicher, C. W., Jr. Chem. Rev. 2001, 101, 1931.
- (29) (a) Becke, A. D. J. Chem. Phys. 1993, 98, 5648. (b) Lee, C.; Yang, W.; Parr, R. G. Phys. Rev. B 1988, 37, 785.
- (30) (a) Dolg, M.; Stoll, H.; Preuss, H. J. Chem. Phys. 1989, 90, 1730.
 (b) Andrae, D.; Haussermann, U.; Dolg, M.; Stoll, H.; Preuss, H. Theor. Chim. Acta. 1990, 77, 123.
- (31) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Scalmani, G.; Barone, V.; Mennucci, B.; Petersson, G. A.; Nakatsuji, H.; Caricato, M.; Li, X.; Hratchian, H. P.; Izmaylov, A. F.; Bloino, J.; Zheng, G.; Sonnenberg, J. L.; Hada, M.; Ehara, M.; Toyota, K.; Fukuda, R.; Hasegawa, J.; Ishida, M.; Nakajima, T.; Honda, Y.; Kitao, O.; Nakai, H.; Vreven, T.; Montgomery, J. A., Jr.; Peralta, J. E.; Ogliaro, F.; Bearpark, M.; Heyd, J. J.; Brothers, E.; Kudin, K. N.; Staroverov, V. N.; Kobayashi, R.; Normand, J.; Raghavachari, K.; Rendell, A.; Burant, J. C.; Iyengar, S. S.; Tomasi, J.; Cossi, M.; Rega, N.; Millam, J. M.; Klene, M.; Knox, J. E.; Cross, J. B.; Bakken, V.; Adamo, C.; Jaramillo, J.; Gomperts, R.; Stratmann, R. E.; Yazyev, O.; Austin, A. J.; Cammi, R.; Pomelli, C.; Ochterski, J. W.; Martin, R. L.; Morokuma, K.; Zakrzewski, V. G.; Voth, G. A.; Salvador, P.; Dannenberg, J. J.; Dapprich, S.; Daniels, A. D.; Farkas, O.; Foresman, J. B.; Ortiz, J. V.; Cioslowski, J.; Fox, D. J. Gaussian 09, Revision A.02; Gaussian, Inc.: Wallingford, CT, 2009.
- (32) (a) Zhou, M. F.; Andrews, L. J. Phys. Chem. A 1998, 102, 8251. (b) Gong, Y.; Zhou, M. F.; Andrews, L. Chem. Rev. 2009, 109, 6765.
- (33) (a) Bristow, G. S.; Hitchcock, P. B.; Lappert, M. F. J. Chem. Soc., Chem. Commun. 1981, 1145. (b) Fu, P. F.; Khan, M. A.; Nicholas, K. M. J. Am. Chem. Soc. 1992, 114, 6579. (c) Fu, P. F.; Khan, M. A.; Nicholas, K. M. J. Organomet. Chem. 1996, 506, 49.
- (34) (a) Zhou, M. F.; Andrews, L. J. Chem. Phys. 1999, 110, 6820.
 (b) Thompson, W. E.; Jacox, M. E. J. Chem. Phys. 1999, 111, 4487.
- (35) Aresta, M.; Nobile, C. F.; Albano, V. G.; Forni, E.; Manassero, M. J. Chem. Soc., Chem. Commun. 1975, 636.
- (36) (a) Gambarotta, S.; Arena, F.; Floriani, C.; Zanazzi, P. F. *J. Am. Chem. Soc.* **1982**, *104*, 5082. (b) Calabrese, J. C.; Herskovitz, T.; Kinney, J. B. *J. Am. Chem. Soc.* **1983**, *105*, 5914.
- (37) Castro-Rodriguez, I.; Nakai, H.; Zakharov, L. N.; Rheingold, A. L.; Meyer, K. Science 2004, 305, 1757.
- (38) (a) Bartos, B.; Freund, H. J.; Kuhlenbeck, H.; Neumann, M.; Lindner, H.; Miller, K. Surf. Sci. 1987, 179, 59. (b) Asscher, M.; Kao, C. T.; Somorjai, G. J. Phys. Chem. 1988, 92, 2711. (c) Brousseau, R.; Ellis, T. H.; Wang, H. Chem. Phys. Lett. 1991, 177, 118. (d) Xu, C.; Goodman, D. W. J. Am. Chem. Soc. 1995, 117, 12354. (e) He, H. Y.; Zapol, P.; Curtiss, L. A. J. Phys. Chem. C 2010, 114, 21474.
- (39) (a) Castro-Rodriguez, I.; Meyer, K. J. Am. Chem. Soc. 2005, 127, 11242. (b) Lu, C. C.; Saouma, C. T.; Day, M. W.; Peters, J. C. J. Am.

Chem. Soc. 2007, 129, 4. (c) Laitar, D. S.; Muller, P.; Sadighi, J. P. J. Am. Chem. Soc. 2005, 127, 17196.