See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/275965504

Thermal Dihydrogen Activation by a Closed-Shell AuCeO 2 + Cluster

ARTICLE in JOURNAL OF PHYSICAL CHEMISTRY LETTERS · OCTOBER 2014

Impact Factor: 7.46 · DOI: 10.1021/jz502057n

CITATIONS	READS
6	11

2 AUTHORS:

Jing-Heng Meng Chinese Academy of Sciences

14 PUBLICATIONS 57 CITATIONS

SEE PROFILE

Sheng-Gui He
Chinese Academy of Sciences
153 PUBLICATIONS 2,503 CITATIONS

SEE PROFILE

Thermal Dihydrogen Activation by a Closed-Shell AuCeO₂⁺ Cluster

Jing-Heng Meng †,‡ and Sheng-Gui He *,†

[†]Beijing National Laboratory for Molecular Sciences, State Key Laboratory for Structural Chemistry of Unstable and Stable Species, Institute of Chemistry, Chinese Academy of Sciences, Beijing 100190, People's Republic of China

Supporting Information

ABSTRACT: Laser-ablation-generated $AuCeO_2^+$ and CeO_2^+ oxide clusters were mass-selected using a quadrupole mass filter and reacted with H_2 in an ion trap reactor at ambient conditions. The reactions were characterized by mass spectrometry and density functional theory calculations. The gold—cerium bimetallic oxide cluster $AuCeO_2^+$ is more reactive in H_2 activation than the pure cerium oxide cluster CeO_2^+ . The gold atom is the active adsorption site and facilitates the heterolytic cleavage of H_2 in collaboration with the separated O^{2-} ion of the CeO_2 support. To the best of our knowledge, this is the first example of thermal H_2 activation by a closed-shell atomic cluster, which provides molecular-level insights into the single gold atom catalysis over metal oxide supports.

SECTION: Spectroscopy, Photochemistry, and Excited States

T he dihydrogen molecule, with potential applications as a source of clean and renewable energy, is a key reactant in chemical and petrochemical industries. Due to the very strong, apolar covalent bond and low polarizability, H_2 activation is an essential step in nearly all metal catalytic hydrogenation reactions. Much effort has been devoted to understanding H_2 activation at metal centers under mild conditions. Study of gas-phase atomic clusters under well-defined conditions can identify the active sites and uncover the reaction mechanisms that dominate the reactions, which can be crucially important for rational design of efficient catalysts.

Metal oxides have been extensively used as catalytic materials. Many gas-phase studies of thermal H_2 activation by metal oxide species, including MO^+ (M = Fe, Co, Ni, and Mn), $^{17-23}$ OsO $_n^+$ (n = 1-4), 24 V $_4$ O $_{10}^+$, 25 CrO $_2^+$, 26 VO $_2^-$, and TaO $_4^-$ 28 have been reported. For the reactions of H_2 with MnO^+ , OsO $_4^+$, and V_4 O $_{10}^+$, $^{23-25}$ the H atom elimination was identified through homolytic cleavage of H_2 . In other reactions mentioned above, heterolytic cleavage of H_2 via a four-center transition state was proposed. It should be pointed out that all of these reported metal oxide species that can activate H_2 at ambient conditions have open-shell electronic structures. Herein, we report the first example of H_2 activation by the $AuCeO_2^+$ oxide cluster with a closed-shell electronic structure.

Since the breakthrough made by Haruta et al., ^{29,30} gold catalysis has been developing rapidly. Supported gold catalysts have attracted much attention because of their excellent catalytic performance, such as in hydrogenation reactions. ^{31,32} Transition-metal oxides including ceria have been widely employed as heterogeneous catalysts or catalyst supports in many processes involving H₂. ^{33–37} However, the exact active sites of gold catalysts over metal oxide supports are still controversial. Nakamura, Fujitani, and their co-workers reported that the active sites are located at the perimeter

© XXXX American Chemical Society

interface between the gold atoms and the oxide supports. 3,38 Alternatively, Bus, Lyalin, and their co-workers attributed the active sites to the corner or edge atoms of gold particles. 39,40 Thus, it is very necessary to study gold-containing heteronuclear oxide clusters in order to understand H_2 activation over metal oxide supported gold catalysts at a molecular level. In this study, the Au–Ce–O heteronuclear cluster cations AuCeO₂⁺ were prepared and reacted with H_2 at room temperature.

The time-of-flight (TOF) mass spectra for interactions of mass-selected $AuCeO_2^+$ and CeO_2^+ cluster cations with H_2 or D_2 in an ion trap reactor are shown in Figure 1. After the interactions of $AuCeO_2^+$ with 8 mPa H_2 for about 2.2 ms, three product peaks assigned as CeO_2H^+ , $CeO_2H_2^+$, and $AuCeO^+$ were observed (Figure 1b), which suggests the three channels below for the reaction of $AuCeO_2^+$ with H_2 .

$$AuCeO_2^+ + H_2 \rightarrow CeO_2H^+ + AuH$$
 (1a)

$$\rightarrow \text{CeO}_2\text{H}_2^+ + \text{Au} \tag{1b}$$

$$\rightarrow$$
 AuCeO⁺ + H₂O (1c)

The above three channels were confirmed by using the isotopic labeling experiment with D_2 (Figure 1c). In sharp contrast, the CeO_2^+ cluster is inert toward H_2 because no product peak was observed upon the interactions of CeO_2^+ with H_2 (Figure 1e).

Pseusdo-first-order kinetics is assumed for the ion—molecule reactions in the ion trap reactor because the number of ions is much smaller than that of reactant molecules (see the Supporting Information).⁴¹ For the reactions of AuCeO₂⁺

Received: September 27, 2014 Accepted: October 22, 2014

[‡]University of Chinese Academy of Sciences, Beijing 100049, People's Republic of China

Figure 1. TOF mass spectra for interactions of mass-selected $\mathrm{Au^{140}CeO_2^+}$ (a–c) and $\mathrm{^{140}CeO_2^+}$ (d,e) with $\mathrm{H_2}$ (b,e) and $\mathrm{D_2}$ (c) in an ion trap reactor for about 2.2 ms. The reactant gas pressures are given, and $\mathrm{Au_xCe_yO_z^+}$ is labeled as x,y,z. The signal labeled with an asterisk in panel c represents the contribution of hydrogen impurity in $\mathrm{D_2}$ gas. The slight instability of the radio frequency potential used to drive the quadrupole mass filter in the experiment caused weak $\mathrm{Au^{142}CeO_2^+}$ signal in panel c.

with H_2 and D_2 , the total rate constants (k_1) , which correspond to relative signal depletion of AuCeO₂⁺ cluster ions with respect to the pressure increase of reactant molecules, were estimated and are listed in Table 1. The signal dependence of three product ions on the H2 or D2 pressure could be derived and well-fitted with the experimental data (Figure S1, Supporting Information). The branching ratios (BRs) of three channels were determined and are given in Table 1. The total k_1 value of reaction 1 is $(1.6 \pm 0.4) \times 10^{-10}$ cm³ molecule⁻¹ s⁻¹, which is pretty high in comparison with that of thermal H_2 activation by the reported species. ^{17–26} The theoretical collision rate constant $[k_{\text{collision}} = 2\pi (e^2 \alpha/\mu)^{1/2}$, in which e is the charge of the cluster ion, α is the electric polarizability of the reactant molecule, and μ is the reduced mass]⁴² of reaction 1 is calculated to be 1.5×10^{-9} cm³ molecule⁻¹ s⁻¹, corresponding to a reaction efficiency (Φ) of $(11 \pm 3)\%$ (Table 1). The kinetic isotope effect (KIE) of reaction 1 is (1.1 ± 0.1) .

Density functional theory (DFT) calculations with the TPSS functional 43 were performed to understand the mechanisms of the remarkable reactivity of $AuCeO_2^+$ toward H_2 . The ground state of $AuCeO_2^+$ ion (Figure 2, "R") has a closed-shell electronic structure with the bent Au-O-Ce-O geometric structure. For the lowest-energy structure of the $AuCeO^+$ cluster (Figure 2, "P3"), the Au atom is bonded with Ce rather than the O atom because the Au-Ce bond energy is larger than that of the Au-O bond (Table S1, Supporting

Information). It is noteworthy that the strong relativistic effect $^{44-46}$ leads to a contracted and stabilized Au 6s orbital, resulting in strong bonding between Au and metal atoms under oxygen-poor conditions. Some isomers for clusters $AuCeO_2^+$ and $AuCeO^+$ are given in Figure S2 (Supporting Information). The potential energy profile for reaction 1 at the singlet state is shown in Figure 2. Note that the triplet $AuCeO_2^+$ is above the singlet state by 1.72 eV (Figure S2, Supporting Information); thus, the reaction mechanism of $AuCeO_2^+ + H_2$ at the triplet state is not considered here.

When AuCeO2+ reacts with H2, the H2 molecule adsorbs to the positively charged gold atom (+0.70 lel) with a binding energy of 1.13 eV (ΔH_{0K}). In this process, the H₂ is preactivated, as can be seen from the elongation of the H-H bond from 74 pm in isolated H₂ (R) to 86 pm in intermediate I1. Then, the reaction proceeds in terms of the heterolytic cleavage of the H–H bond (I1 \rightarrow TS1 \rightarrow I2; see the discussion below) by Au⁺ species in collaboration with the separated O²⁻ ion. After surmounting TS1 with a small positive free-energy barrier of 0.11 eV ($\Delta G_{298 \text{ K}}$, Figure S3, Supporting Information), which is the bottleneck of the whole reaction, the subsequent conversions proceed easily with negligible overall barriers. It is noteworthy that the Ce-O bond energy is overestimated (0.44 eV) by the TPSS functional with respect to the experimental data (Table S1, Supporting Information). The energies of I3 and P3 should be lower than those given in Figure 2 because I3 or P3 has one less Ce-O bond than AuCeO₂⁺ (R) does. Therefore, all three channels of reaction 1 in the singlet potential energy surface are favorable both thermodynamically and kinetically. The chemistry of the CeO2+ ion, which has an open-shell electronic structure and a linear O-Ce-O geometric structure, has been studied by Schwarz and his co-workers.⁴⁷ The DFT calculations indicate that the H₂ activation by CeO₂⁺ needs to surmount an overall barrier of about 0.42 eV (ΔH_{0K} , Figure S4, Supporting Information), which is much larger than the sum of the collisional energy (0.03 eV, see the Supporting Information) and the total vibrational energy of the reactants (0.04 eV, at T = 298 K by DFT). This is consistent with our experimental result that no product was observed for the reaction of CeO₂⁺ with H₂ at room temperature (Figure 1e).

For heterogeneous catalytic reactions, the identification of active sites for binding of reactants is crucially important. For the $\mathrm{AuCeO_2}^+ + \mathrm{H_2}$ system, the cerium atom (+2.01 lel) that is two-fold-coordinated with two $\mathrm{O^{2-}}$ ions was also considered as the adsorption site (Figure S5, Supporting Information), while no stable encounter complex could be obtained. Thus, the gold atom (+0.70 lel) that is one-fold-coordinated with the oxygen atom is the effective adsorption site for the $\mathrm{H_2}$ molecule (Figure 2). This is in agreement with our previous studies that the neutral reactants such as CO and $\mathrm{CH_4}$ interact preferentially with noble metal atoms (such as Au, Pt) on non-noble metal oxide clusters. $^{48-51}$

Table 1. BRs (in %) and Total Rate Constants (k_1 , in units of 10^{-10} cm³ molecule⁻¹ s⁻¹) for the Reactions of AuCeO₂⁺ with H₂ or D₂ Molecules

	BR^a					
	$CeO_2X^+ + AuX$	$CeO_2X_2^+ + Au$	$AuCeO^+ + X_2O$	k_1	Φ^b	KIE^c
H_2	63	14	23	1.6	11%	1.1
D_2	63	10	27	1.4	13%	

^aX = H or D. ^bDefined as $k_1/k_{\text{collision}}$ in which $k_{\text{collision}}$ is the theoretical collision rate. ⁴² ^cDefined as $[k_1(\text{AuCeO}_2^+ + \text{H}_2)/k_1(\text{AuCeO}_2^+ + \text{D}_2)]$.

Figure 2. DFT calculated potential energy profile for the reactions ${}^{1}\text{AuCeO}_{2}{}^{+} + {}^{1}\text{H}_{2} \rightarrow {}^{1}\text{CeO}_{2}\text{H}^{+} + {}^{1}\text{AuH}$ (P1), ${}^{2}\text{CeO}_{2}\text{H}_{2}{}^{+} + {}^{2}\text{Au}$ (P2), and ${}^{1}\text{AuCeO}^{+} + {}^{1}\text{H}_{2}\text{O}$ (P3). The zero-point vibration corrected energies (ΔH_{0K} in eV) with respect to the separated reactants are given. Some bond lengths in pm are shown.

Natural bond orbital (NBO) charge analysis was carried out for all of the atoms labeled in I1 (Figure 2) along the reaction pathway. The detailed results are given in Tables 2 and S2

Table 2. DFT Calculated NBO Charges (Q, lel) on the Atoms Labelled in Intermediate I1 along the Reaction Pathway $R \rightarrow I1 \rightarrow TS1 \rightarrow I2^a$

	Au	H1	H2	Ce	O1	O2		
R	0.70	0.00	0.00	2.01	-1.01	-0.70		
I1	0.56	0.08	0.08	2.00	-1.02	-0.70		
TS1	0.49	0.02	0.20	1.93	-0.89	-0.74		
I2	0.23	-0.03	0.53	1.95	-0.74	-0.93		
^a See details in Figure 2.								

(Supporting Information). In I1, each H atom has a +0.08 lel positive charge, which mostly comes from the Au atom. The empty 6s orbital of the Au atom pulls the electron from the σ orbital of H₂ when forming I1, which weakens the H-H bond. During the decisive step of H_2 activation (I1 \rightarrow TS1 \rightarrow I2), the electron population on the H1 atom (see I1 in Figure 2) increases, and that on the H2 atom decreases significantly (Table 2), which suggests that the H-H bond cleavage occurs in a heterolytic manner. 52 This process can be attributed to the synergistic effect of the separated Au⁺ and O²⁻ (O1) ion pair, resulting in the proton migration to the O²⁻ ion, and the hydride anion forms a chemical bond with the Au⁺ ion. The (Au-O2) moiety as the active site to split the H-H bond was also tested, and an overall barrier of 0.2 eV is required (ΔH_{0K} , $I1 \rightarrow TS1' \rightarrow I2'$, Figure 2), which is unlikely to happen under our experimental conditions. Note that the gold atom plays another role as the electron container throughout reaction channel 1c, and its charge state can even change from positive to negative (Table S2, Supporting Information), which was also reported in our previous studies of CO oxidation by goldcontaining titanium and iron oxide clusters. 48,49

Two mechanisms for thermal H_2 activation by metal oxide species with open-shell electronic structures have been reported. The atomic oxygen radical anions, $O^{-\bullet}$, were proposed as the active species to activate H_2 in a homolytic

manner in the reactions of OsO₄⁺ and V₄O₁₀⁺ clusters with H₂.^{24,25} For other systems, such as TaO₄ with H₂.²⁸ the M-O unit was viewed as the active site to induce heterolytic cleavage of the H-H bond. In this study, a new machanism for H₂ activation by gas-phase metal oxide clusters has been identified; facilitated by the synergistic effect of two separated ions, Au+ and O²⁻, the AuCeO₂⁺ with a closed-shell electronic structure can heterolytically activate H2 at ambient conditions. This reaction mechanism parallels the one proposed recently for $\rm H_2$ activation in condensed-phase studies. $^{53-58}$ The synergistic effect of two separated sites with counter polarity, such as the intra- or intermolecular frustrated Lewis pairs 53,54 (FLPs) has been utilized to heterolytically activate the H₂ molecule. 53-57 Here, our gas-phase study indicates that the separated Au⁺ and O²⁻ ions in AuCeO₂⁺ (Figure 2) can be considered as FLPs to split the H-H bond heterolytically because the cationic gold (Au⁺) is a strong Lewis acid⁵⁹ and the O²⁻ ion can be viewed as

The reactivity improvement by the gold atom in H₂ activation was observed not only for AuCeO2+ versus the CeO₂⁺ cluster (Figure 1) but also for larger species AuCe₂O₄⁺ versus Ce₂O₄⁺ (Figure S6, Supporting Information). The DFT calculations indicate that the AuCe₂O₄⁺ cluster also has a closed-shell electronic structure (Figure S7, Supporting Information) and the H₂ activation by AuCe₂O₄⁺ (Figure S8, Supporting Information) follows a similar mechanism identified for the $AuCeO_2^+ + H_2$ reaction system (Figure 2). See the Supporting Information for more discussion on the AuCe₂O₄⁺ + H₂ reaction. Note that the CeO₂⁺ and Ce₂O₄⁺ clusters are open-shell species and can efficiently activate n- C_4H_{10} and C_2H_6 , respectively, 47,60 while these two cations are completely inert toward H₂. The reaction mechanism uncovered in this study (Figure 2) can parallel similar behaviors of H₂ dissociation by gold catalysts over metal oxide supports in the condensed-phase systems. 3,38,61,62 The analysis of Hückel theory suggested that O2--H+-H--Au is a transition-state structure for H₂ dissociation on Au/TiO₂, and the O²⁻ ion on TiO₂ surface, not directly connecting with Au atom, is more active for H₂ dissociation than the perimeter O²⁻ ion in contact with Au directly.⁶¹ This mechanism is well-supported by the

picture shown in Figure 2 for the gas-phase cluster reaction; gold traps H_2 and splits H_2 in collaboration with the separated O^{2-} ion of the CeO_2 "support" (I1 \rightarrow TS1 \rightarrow I2), while the H_2 splitting by Au^+ and the contacted O^{2-} ion pair (I1 \rightarrow TS1' \rightarrow I2') is unfavorable.

In summary, we report the first example of thermal H_2 activation by closed-shell atomic clusters by using mass spectrometry and DFT calculations. The cerium oxide cluster supported single gold atoms can improve the H_2 activation reactivity dramatically in comparison with the unsupported systems. Theoretical calculations indicated that the gold adsorbs H_2 , and then, heterolytic cleavage of H_2 takes place under the synergistic effect of the separated Au^+ and O^{2-} ion pair. This study may shed lights on designing efficient heterogeneous catalysts in H_2 activation.

ASSOCIATED CONTENT

Supporting Information

Detailed description of experimental and theoretical methods and additional experimental and theoretical results, including variations of the relative intensities of the reactant and product cluster ions, DFT calculated isomers, potential energy profiles, and adsorption intermediates, and DFT calculated NBO charges for $AuCeO_2^+ + H_2$ reaction; and TOF mass spectra, branching ratios, total rate constants, and relaxed potential energy curves for $AuCe_2O_4^+ + H_2$ reaction. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: shengguihe@iccas.ac.cn. Phone: +86-10-62568330. Fax: +86-10-62559373.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work is supported by the Natural Science Foundation of China (Nos. 21325314 and 21303215), the Major Research Plan of China (Nos. 2013CB834603 and 2011CB932302), and ICCAS (No. CMS-PY-201306).

REFERENCES

- (1) Kubas, G. J. Fundamentals of H₂ Binding and Reactivity on Transition Metals Underlying Hydrogenase Function and H₂ Production and Storage. *Chem. Rev.* **2007**, *107*, 4152–4205.
- (2) Fantasia, S.; Egbert, J. D.; Jurčík, V.; Cazin, C. S. J.; Jacobsen, H.; Cavallo, L.; Heinekey, D. M.; Nolan, S. P. Activation of Hydrogen by Palladium(0): Formation of the Mononuclear Dihydride Complex trans-[Pd(H)₂(IPr)(PCy₃)]. Angew. Chem., Int. Ed. 2009, 48, 5182–5186
- (3) Fujitani, T.; Nakamura, I.; Akita, T.; Okumura, M.; Haruta, M. Hydrogen Dissociation by Gold Clusters. *Angew. Chem., Int. Ed.* **2009**, 48, 9515–9518.
- (4) Adams, R. D.; Captain, B. Hydrogen Activation by Unsaturated Mixed-Metal Cluster Complexes: New Directions. *Angew. Chem., Int. Ed.* **2008**, 47, 252–257.
- (5) Spielmann, J.; Buch, F.; Harder, S. Early Main-Group Metal Catalysts for the Hydrogenation of Alkenes with H₂. *Angew. Chem., Int. Ed.* **2008**, *47*, 9434–9438.
- (6) Böhme, D. K.; Schwarz, H. Gas-Phase Catalysis by Atomic and Cluster Metal Ions: The Ultimate Single-Site Catalysts. *Angew. Chem., Int. Ed.* **2005**, *44*, 2336–2354.

- (7) Schröder, D.; Schwarz, H. Gas-Phase Activation of Methane by Ligated Transition-Metal Cations. *Proc. Natl. Acad. Sci. U.S.A.* **2008**, *105*, 18114–18119.
- (8) Asmis, K. R. Structure Characterization of Metal Oxide Clusters by Vibrational Spectroscopy: Possibilities and Prospects. *Phys. Chem. Chem. Phys.* **2012**, *14*, 9270–9281.
- (9) Lang, S. M.; Bernhardt, T. M. Gas Phase Metal Cluster Model Systems for Heterogeneous Catalysis. *Phys. Chem. Chem. Phys.* **2012**, 14, 9255–9269.
- (10) Yin, S.; Bernstein, E. R. Gas Phase Chemistry of Neutral Metal Clusters: Distribution, Reactivity and Catalysis. *Int. J. Mass Spectrom.* **2012**, 321–322, 49–65.
- (11) Zhao, Y.-X.; Wu, X.-N.; Ma, J.-B.; He, S.-G.; Ding, X.-L. Characterization and Reactivity of Oxygen-Centred Radicals over Transition Metal Oxide Clusters. *Phys. Chem. Chem. Phys.* **2011**, *13*, 1925–1938.
- (12) Castleman, A. W., Jr. Cluster Structure and Reactions: Gaining Insights into Catalytic Processes. *Catal. Lett.* **2011**, *141*, 1243–1253.
- (13) Zhai, H.-J.; Wang, L.-S. Probing the Electronic Structure of Early Transition Metal Oxide Clusters: Molecular Models towards Mechanistic Insights into Oxide Surfaces and Catalysis. *Chem. Phys. Lett.* **2010**, *500*, 185–195.
- (14) Gong, Y.; Zhou, M.; Andrews, L. Spectroscopic and Theoretical Studies of Transition Metal Oxides and Dioxygen Complexes. *Chem. Rev.* 2009, 109, 6765–6808.
- (15) O'Hair, R. A. J.; Khairallah, G. N. Gas Phase Ion Chemistry of Transition Metal Clusters: Production, Reactivity, and Catalysis. *J. Cluster Sci.* **2004**, *15*, 331–363.
- (16) Roithová, J.; Schröder, D. Selective Activation of Alkanes by Gas-Phase Metal Ions. *Chem. Rev.* **2010**, *110*, 1170–1211.
- (17) Ard, S. G.; Melko, J. J.; Martinez, O.; Ushakov, V. G.; Li, A.; Johnson, R. S.; Shuman, N. S.; Guo, H.; Troe, J.; Viggiano, A. A. Further Insight into the Reaction $FeO^+ + H_2 \rightarrow Fe^+ + H_2O$: Temperature Dependent Kinetics, Isotope Effects, and Statistical Modeling. *J. Phys. Chem. A* **2014**, *118*, 6789–6797.
- (18) Baranov, V.; Javahery, G.; Hopkinson, A. C.; Böhme, D. K. Intrinsic Coordination Properties of Iron in FeO⁺: Kinetics at 294 ± 3 K for Gas-Phase Reactions of the Ground States of Fe⁺ and FeO⁺ with Inorganic Ligands Containing Hydrogen, Nitrogen, and Oxygen. *J. Am. Chem. Soc.* 1995, 117, 12801–12809.
- (19) Clemmer, D. E.; Chen, Y.-M.; Khan, F. A.; Armentrout, P. B. State-Specific Reactions of Fe $^+$ (a 6 D,a 4 F) with D $_2$ O and Reactions of FeO $^+$ with D $_2$. *J. Phys. Chem.* **1994**, *98*, 6522–6529.
- (20) Schröder, D.; Schwarz, H.; Clemmer, D. E.; Chen, Y.; Armentrout, P. B.; Baranov, V. I.; Böhme, D. K. Activation of Hydrogen and Methane by Thermalized FeO⁺ in the Gas Phase as Studied by Multiple Mass Spectrometric Techniques. *Int. J. Mass Spectrom. Ion Processes* **1997**, *161*, 175–191.
- (21) Ryan, M. F.; Fiedler, A.; Schröder, D.; Schwarz, H. Stoichiometric Gas-Phase Oxidation Reactions of CoO⁺ with Molecular Hydrogen, Methane, and Small Alkanes. *Organometallics* **1994**, *13*, 4072–4081.
- (22) Schröder, D.; Fiedler, A.; Ryan, M. F.; Schwarz, H. Surprisingly Low Reactivity of Bare FeO⁺ in Its Spin-Allowed, Highly Exothermic Reaction with Molecular Hydrogen to Generate Fe⁺ and Water. *J. Phys. Chem.* **1994**, *98*, 68–70.
- (23) Ryan, M. F.; Fiedler, A.; Schröder, D.; Schwarz, H. Radical-Like Behavior of Manganese Oxide Cation in Its Gas-Phase Reactions with Dihydrogen and Alkanes. *J. Am. Chem. Soc.* **1995**, *117*, 2033–2040.
- (24) Irikura, K. K.; Beauchamp, J. L. Osmium Tetroxide and Its Fragment Ions in the Gas Phase: Reactivity with Hydrocarbons and Small Molecules. *J. Am. Chem. Soc.* **1989**, *111*, 75–85.
- (25) Yuan, Z.; Zhao, Y.-X.; Li, X.-N.; He, S.-G. Reactions of ${\rm V_4O_{10}}^+$ Cluster Ions with Simple Inorganic and Organic Molecules. *Int. J. Mass Spectrom.* **2013**, 354–355, 105–112.
- (26) Fiedler, A.; Kretzschmar, I.; Schröder, D.; Schwarz, H. Chromium Dioxide Cation OCrO⁺ in the Gas Phase: Structure, Electronic States, and the Reactivity with Hydrogen and Hydrocarbons. *J. Am. Chem. Soc.* **1996**, *118*, 9941–9952.

- (27) Zhou, M.; Wang, C.; Zhuang, J.; Zhao, Y.; Zheng, X. Matrix Isolation Spectroscopic and Theoretical Study of Dihydrogen Activation by Group V Metal Dioxide Molecules. *J. Phys. Chem. A* **2011**, *115*, 39–46.
- (28) Zhou, M.; Wang, C.; Li, Z.; Zhuang, J.; Zhao, Y.; Zheng, X.; Fan, K. Spontaneous Dihydrogen Activation by Neutral TaO₄ Complex at Cryogenic Temperatures. *Angew. Chem., Int. Ed.* **2010**, *49*, 7757–7761.
- (29) Haruta, M.; Kobayashi, T.; Sano, H.; Yamada, N. Novel Gold Catalysts for the Oxidation of Carbon Monoxide at a Temperature Far below 0 °C. *Chem. Lett.* **1987**, 405–408.
- (30) Haruta, M.; Yamada, N.; Kobayashi, T.; Iijima, S. Gold Catalysts Prepared by Coprecipitation for Low-Temperature Oxidation of Hydrogen and of Carbon Monoxide. *J. Catal.* **1989**, *115*, 301–309.
- (31) McEwan, L.; Juliusa, M.; Robertsa, S.; Fletchera, J. C. Q. A Review of the Use of Gold Catalysts in Selective Hydrogenation Reactions. *Gold Bull.* **2010**, 43, 298–306.
- (32) Mohr, C.; Hofmeister, H.; Radnik, J.; Claus, P. Identification of Active Sites in Gold-Catalyzed Hydrogenation of Acrolein. *J. Am. Chem. Soc.* **2003**, *125*, 1905–1911.
- (33) Carrasco, J.; Vilé, G.; Fernández-Torre, D.; Pérez, R.; Pérez-Ramírez, J.; Ganduglia-Pirovano, M. V. Molecular-Level Understanding of CeO₂ as a Catalyst for Partial Alkyne Hydrogenation. *J. Phys. Chem. C* **2014**, *118*, 5352–5360.
- (34) Rodriguez, J. A.; Senanayake, S. D.; Stacchiola, D.; Liu, P.; Hrbek, J. The Activation of Gold and the Water—Gas Shift Reaction: Insights from Studies with Model Catalysts. *Acc. Chem. Res.* **2013**, 47, 773—782.
- (35) Vilé, G.; Bridier, B.; Wichert, J.; Pérez-Ramírez, J. Ceria in Hydrogenation Catalysis: High Selectivity in the Conversion of Alkynes to Olefins. *Angew. Chem., Int. Ed.* **2012**, *51*, 8620–8623.
- (36) Zhang, B.; Tang, X.; Li, Y.; Xu, Y.; Shen, W. Hydrogen Production from Steam Reforming of Ethanol and Glycerol over Ceria-Supported Metal Catalysts. *Int. J. Hydrogen Energy* **2007**, 32, 2367–2373.
- (37) Fu, Q.; Saltsburg, H.; Flytzani-Stephanopoulos, M. Active Nonmetallic Au and Pt Species on Ceria-Based Water—Gas Shift Catalysts. *Science* **2003**, *301*, 935—938.
- (38) Nakamura, I.; Mantoku, H.; Furukawa, T.; Fujitani, T. Active Sites for Hydrogen Dissociation over TiO_x/Au(111) Surfaces. *J. Phys. Chem. C* **2011**, *115*, 16074–16080.
- (39) Lyalin, A.; Taketsugu, T. A Computational Investigation of H₂ Adsorption and Dissociation on Au Nanoparticles Supported on TiO₂ Surface. *Faraday Discuss.* **2011**, *152*, 185–201.
- (40) Bus, E.; Miller, J. T.; van Bokhoven, J. A. Hydrogen Chemisorption on Al_2O_3 -Supported Gold Catalysts. *J. Phys. Chem. B* **2005**, *109*, 14581–14587.
- (41) Yuan, Z.; Li, Z.-Y.; Zhou, Z.-X.; Liu, Q.-Y.; Zhao, Y.-X.; He, S.-G. Thermal Reactions of $(V_2O_5)_nO^-$ (n=1-3) Cluster Anions with Ethylene and Propylene: Oxygen Atom Transfer Versus Molecular Association. *J. Phys. Chem. C* **2014**, *118*, 14967–14976.
- (42) Gioumousis, G.; Stevenson, D. P. Reactions of Gaseous Molecule Ions with Gaseous Molecules. V. Theory. *J. Chem. Phys.* **1958**, *29*, 294–299.
- (43) Tao, J.; Perdew, J. P.; Staroverov, V. N.; Scuseria, G. E. Climbing the Density Functional Ladder: Nonempirical Meta—Generalized Gradient Approximation Designed for Molecules and Solids. *Phys. Rev. Lett.* **2003**, *91*, 146401.
- (44) Schwarz, H. Relativistic Effects in Gas-Phase Ion Chemistry: An Experimentalist's View. *Angew. Chem., Int. Ed.* **2003**, 42, 4442–4454.
- (45) Pyykkö, P. Theoretical Chemistry of Gold. Angew. Chem., Int. Ed. 2004, 43, 4412–4456.
- (46) Jansen, M. The Chemistry of Gold as an Anion. *Chem. Soc. Rev.* **2008**, 37, 1826–1835.
- (47) Heinemann, C.; Cornehl, H. H.; Schröder, D.; Dolg, M.; Schwarz, H. The CeO₂⁺ Cation: Gas-Phase Reactivity and Electronic Structure. *Inorg. Chem.* **1996**, *35*, 2463–2475.
- (48) Li, X.-N.; Yuan, Z.; He, S.-G. CO Oxidation Promoted by Gold Atoms Supported on Titanium Oxide Cluster Anions. *J. Am. Chem. Soc.* **2014**, *136*, 3617–3623.

- (49) Yuan, Z.; Li, X.-N.; He, S.-G. CO Oxidation Promoted by Gold Atoms Loosely Attached in AuFeO₃⁻ Cluster Anions. *J. Phys. Chem. Lett.* **2014**. 1585–1590.
- (50) Zhao, Y.-X.; Li, Z.-Y.; Yuan, Z.; Li, X.-N.; He, S.-G. Thermal Methane Conversion to Formaldehyde Promoted by Single Platinum Atoms in PtAl₂O₄⁻ Cluster Anions. *Angew. Chem., Int. Ed.* **2014**, *126*, 9636–9640
- (51) Li, Z.-Y.; Yuan, Z.; Li, X.-N.; Zhao, Y.-X.; He, S.-G. CO Oxidation Catalyzed by Single Gold Atoms Supported on Aluminum Oxide Clusters. J. Am. Chem. Soc. 2014, 136, 14307–14313.
- (52) Ochi, N.; Nakao, Y.; Sato, H.; Sakaki, S. Theoretical Study of C–H and N–H σ-Bond Activation Reactions by Titinium(IV)-Imido Complex. Good Understanding Based on Orbital Interaction and Theoretical Proposal for N–H σ-Bond Activation of Ammonia. *J. Am. Chem. Soc.* **2007**, 129, 8615–8624.
- (53) Stephan, D. W. Discovery of Frustrated Lewis Pairs: Intermolecular FLPs for Activation of Small Molecules. *Top Curr. Chem.* **2013**, 332, 1–44.
- (54) Wass, D. F.; Chapman, A. M. Frustrated Lewis Pairs Beyond the Main Group: Transition Metal-Containing Systems. *Top Curr. Chem.* **2013**, 334, 261–280.
- (55) Flynn, S. R.; Wass, D. F. Transition Metal Frustrated Lewis Pairs. ACS Catal. 2013, 3, 2574–2581.
- (56) Stephan, D. W.; Erker, G. Frustrated Lewis Pairs: Metal-Free Hydrogen Activation and More. *Angew. Chem., Int. Ed.* **2010**, 49, 46–76.
- (57) Rokob, T. A.; Hamza, A.; Pápai, I. Rationalizing the Reactivity of Frustrated Lewis Pairs: Thermodynamics of H₂ Activation and the Role of Acid—Base Properties. *J. Am. Chem. Soc.* **2009**, *131*, 10701—10710
- (58) Lu, G.; Zhang, P.; Sun, D.-Q.; Wang, L.; Zhou, K.-B.; Wang, Z.-X.; Guo, G.-C. Gold Catalyzed Hydrogenations of Small Imines and Nitriles: Enhanced Reactivity of Au Surface toward H₂ via Collaboration with a Lewis Base. *Chem. Sci.* **2014**, *5*, 1082–1090.
- (59) Gorin, D. J.; Toste, F. D. Relativistic Effects in Homogeneous Gold Catalysis. *Nature* **2007**, 446, 395–403.
- (60) Wu, X.-N.; Zhao, Y.-X.; Xue, W.; Wang, Z.-C.; He, S.-G.; Ding, X.-L. Active Sites of Stoichiometric Cerium Oxide Cations ($Ce_mO_{2m}^+$) Probed by Reactions with Carbon Monoxide and Small Hydrocarbon Molecules. *Phys. Chem. Chem. Phys.* **2010**, *12*, 3984–3997.
- (61) Sun, K.; Kohyama, M.; Tanaka, S.; Takeda, S. A Study on the Mechanism for H₂ Dissociation on Au/TiO₂ Catalysts. *J. Phys. Chem.* C **2014**, *118*, 1611–1617.
- (62) Yang, B.; Cao, X.-M.; Gong, X.-Q.; Hu, P. A Density Functional Theory Study of Hydrogen Dissociation and Diffusion at the Perimeter Sites of Au/TiO₂. *Phys. Chem. Chem. Phys.* **2012**, *14*, 3741–3745.