

Effects of solvation shells and cluster size on the reaction of aluminum clusters with water

Weiwei Mou, Satoshi Ohmura, Anne Hémeryck, Fuyuki Shimojo, Rajiv K Kalia, Aiichiro Nakano, Priya Vashishta

▶ To cite this version:

Weiwei Mou, Satoshi Ohmura, Anne Hémeryck, Fuyuki Shimojo, Rajiv K Kalia, et al.. Effects of solvation shells and cluster size on the reaction of aluminum clusters with water. AIP Advances, 2011, 1 (4), 10.1063/1.3664751. hal-01690106

HAL Id: hal-01690106

https://hal.science/hal-01690106

Submitted on 25 Jun 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Effects of solvation shells and cluster size on the reaction of aluminum clusters with water

Cite as: AIP Advances 1, 042149 (2011); https://doi.org/10.1063/1.3664751
Submitted: 13 September 2011 . Accepted: 06 November 2011 . Published Online: 15 November 2011

Weiwei Mou, Satoshi Ohmura, Anne Hemeryck, Fuyuki Shimojo, Rajiv K. Kalia, Aiichiro Nakano, and Priya Vashishta

ARTICLES YOU MAY BE INTERESTED IN

Reaction of aluminum clusters with water

The Journal of Chemical Physics 134, 244702 (2011); https://doi.org/10.1063/1.3602326

Thermal metal cluster anion reactions: Behavior of aluminum clusters with oxygen The Journal of Chemical Physics 91, 2753 (1989); https://doi.org/10.1063/1.456988

Size effect on the oxidation of aluminum nanoparticle: Multimillion-atom reactive molecular dynamics simulations

Journal of Applied Physics 114, 134312 (2013); https://doi.org/10.1063/1.4823984

Effects of solvation shells and cluster size on the reaction of aluminum clusters with water

Weiwei Mou,¹ Satoshi Ohmura,^{1,2} Anne Hemeryck,^{1,3} Fuyuki Shimojo,^{1,2} Rajiv K. Kalia,¹ Aiichiro Nakano,¹ and Priya Vashishta¹

¹Collaboratory for Advanced Computing and Simulations, Department of Physics & Astronomy, Department of Chemical Engineering & Materials Science, Department of Computer Science, University of Southern California, Los Angeles, California 90089-0242, USA

²Department of Physics, Kumamoto University, Kumamoto 860-8555, Japan ³LAAS-CNRS, 31077 Toulouse Cedex 4, France

(Received 13 September 2011; accepted 6 November 2011; published online 15 November 2011)

Reaction of aluminum clusters, Al_n (n=16, 17 and 18), with liquid water is investigated using quantum molecular dynamics simulations, which show rapid production of hydrogen molecules assisted by proton transfer along a chain of hydrogen bonds (H-bonds) between water molecules, *i.e.* Grotthuss mechanism. The simulation results provide answers to two unsolved questions: (1) What is the role of a solvation shell formed by non-reacting H-bonds surrounding the H-bond chain; and (2) whether the high size-selectivity observed in gas-phase Al_n -water reaction persists in liquid phase? First, the solvation shell is found to play a crucial role in facilitating proton transfer and hence H_2 production. Namely, it greatly modifies the energy barrier, generally to much lower values (< 0.1 eV). Second, we find that H_2 production by Al_n in liquid water does not depend strongly on the cluster size, in contrast to the existence of magic numbers in gas-phase reaction. This paper elucidates atomistic mechanisms underlying these observations. *Copyright 2011 Author(s)*. *This article is distributed under a Creative Commons Attribution 3.0 Unported License*. [doi:10.1063/1.3664751]

I. INTRODUCTION

Reaction of water with metal to produce hydrogen gas has been widely studied, with aluminum-water reaction being most intensely investigated. $^{1-7}$ Although the reaction, $2Al+6H_2O\to 2Al(OH)_3+3H_2$, is exothermic, formation of an aluminum-oxide layer on the aluminum surface prevents continuous reaction. In order to overcome this bottleneck, continual removal of the oxide layer has been attempted using various promoters such as hydroxides, oxides, and salts. Unfortunately, none of these techniques has achieved a sufficiently fast rate of H_2 production for commercialization. Nanotechnology has opened new avenues toward solving this problem. For example, the surfacearea to volume ratio is drastically increased, quantum effects on the atomic scale often lead to novel catalytic activities and enhanced reaction rates, $^{1,7,13-16}$ and surfaces can be tailored at the nanometer scale to prevent oxidation. Metal clusters have been found to react chemically in unusual ways. A remarkable example is an Al superatom, i.e., a cluster consisting of a magic number of Al atoms. Hydrogen molecules were produced through gas-phase reaction of Al superatoms with water molecules, where Al_{12} and Al_{17} showed particularly higher reactivity compared with other cluster sizes. 20,21

The size selectivity of superatoms for gas-phase reaction with water molecules has been explained through geometric factors. First-principles calculations show the existence of sites with Lewis base character and those with Lewis acid character on superatom surfaces. In the proposed H_2 -production mechanism (hereafter referred to as R-mechanism), water molecules are first split into

protons and hydroxyl anions, which respectively bond to Lewis base and acid sites. Subsequently, a hydrogen molecule is produced from two surface protons that are bonded to two proximate Lewis base sites, with the energy barrier of about 1 eV. Our previous quantum molecular dynamics (MD) study investigated H_2 production of the magic-number Al_n (n=12,17) in liquid water.^{22,23} It is found that proton transfer along a chain of hydrogen bonds (H-bonds) between water molecules, *i.e.* Grotthuss mechanism, ^{24–28} plays an important role not only in splitting water into surface hydrogen and hydroxyl groups, but also in recombining hydrogen atoms into hydrogen molecules. However, the H-bond chain is surrounded by non-reacting H-bonds that form a solvation shell, and the role of the solvation shell for H_2 production has not been addressed in the previous study. Thus, the central questions are: (1) What is the role of a solvation shell formed by non-reacting H-bonds surrounding the H-bond chain; and (2) whether the high size-selectivity observed in gas-phase Al_n -water reaction persists in liquid phase?

To answer these questions, we investigate the reaction of superatoms, Al_n (n = 16, 17, and18), with liquid water using quantum MD simulations. Here, size-selectivity is studied by comparing highly reactive Al₁₇ with less reactive Al₁₆ and Al₁₈, as observed in gas-phase reaction. ^{20,21} The observed fast reaction rates and calculated low reaction energy barriers are explained by the same reaction mechanisms as in our previous study.^{22,23} In addition, we find that the formation and breaking up of branching H-bonds, which connect the H-bond chain with the solvation shell, are crucial to facilitate proton transfer. This explains why the energy barrier varies strongly upon the rearrangement of surrounding water molecules, generally resulting in extremely low values (< 0.1 eV) in the presence of branching H-bonds. Thermal deformation of superatoms also modifies the arrangement of Lewis base and acid sites, driving some of the surface hydrogen atoms to diffuse around neighbor aluminum sites and lowering the energy barrier. The Al₁₈ system undergoes further oxidation, from Al_n-OH₂ to Al-OH-Al to Al-O-Al, revealing the mechanism of the formation of aluminum-oxide layers coating aluminum particles. Due to the thermal deformation of Al_n , as well as the delocalized nature of the reaction assisted by H-bond chains, Al_n -water reaction in liquid water is less sensitive to the local geometrical arrangement of Lewis acid and bases sites on the superatom surface, and accordingly the size-selectivity is less profound.

II. METHOD OF CALCULATION

Our quantum-mechanical molecular dynamics (MD) simulation is based on density function theory (DFT) within the generalized gradient approximation (GGA). The projector-augmented-wave (PAW) method 30,31 is used to calculate the electronic states, where the plane-wave cutoff energies are 30 and 250 Ry, respectively, for the electronic pseudo-wave functions and the pseudo-charge density. A preconditioned conjugate-gradient method 32,33 is used to minimize the energy functional iteratively. The Brillouin zone sampling is performed at Γ point. The projector functions are generated for O (2s, 2p), H (1s), and Al (3s, 3p, 3d) states. Nosè-Hoover thermostat 34,35 is used for MD simulation in the canonical ensemble, where the equations of motion are numerically integrated by an explicit reversible integrator 36 with a time step of 13 a.u. (~ 0.314 fs).

With periodic boundary conditions, in a cell of $12.58 \times 12.58 \times 18.87$ Å³, four systems are studied in our MD simulations. They are superatoms Al_n (n = 16, 17, and 18) immersed in 84 H₂O molecules, as well as a reference system consisting only of 96 H₂O molecules. A snapshot of the Al₁₆ simulation cell is shown in Fig. 1(a). The MD simulations are performed at a temperature of 773 K to accelerate reactions, so that as many events as possible are sampled during 20 ps of simulation for each system. Once all reaction mechanisms in the MD simulations are identified, the corresponding reaction energy barriers are calculated with the nudged elastic band (NEB) method,³⁷ which is capable of finding the minimum-energy path between given initial and final states. With the help of transition state theory,³⁸ the reaction rates at room temperature are then estimated from the energy barriers.

FIG. 1. (a) A snapshot of the simulation cell for the Al₁₆ + 84H₂O system, where red, white, and gold spheres indicate O, H, and Al atoms. (b) The number of bonds $N^{\alpha-\beta}$ between atom species α and β as a function of time t.

III. RESULTS AND DISCUSSION

To study the hydrogen-production process, the time evolution of the numbers of H-H and Al-O bonds are plotted in Fig. 1(b). We consider two atoms to be bonded when their distance is less than a cutoff distance R_c during a prescribed bond lifetime of 12 fs, where R_c for Al-O, Al-H, and H-H are 2.4, 2.0, and 1.0 Å, respectively. The number of H-H bonds shows that, within 20 ps, three H_2 molecules are produced each in the Al₁₆ and Al₁₇ systems and that six H_2 molecules are produced in the Al₁₈ system. In contrast, no H_2 molecule is produced in the pure water system. The production of a larger number of H_2 molecules in the Al₁₈ system is attributed to the increasing number of Al-(OH)-Al bridging bonds, which will be discussed later in this paper. We do not observe any stable bridging bonds in Al₁₆ and Al₁₇ systems. After the first H_2 is produced in the Al₁₇ system, we also observe that one aluminum atom of the Al₁₇-superatom is detached due to the high temperature. The detached Al atom forms $_H^H > Al <_{OH_2}^{OH}$, which has two Al-H bonds. The three Al-H bonds in the final Al₁₇ system include two from the detached Al atom. Thus the final Al₁₇ superatom has only one Al-H bond corresponding to a surface H atom, which is the same number as in the Al₁₆ and Al₁₈ systems.

Before we investigate the H_2 production mechanisms in details, it is worth summarizing the mechanisms found in our previous study. Figure 2 is a schematic of these mechanisms. An H-bond chain provides a channel for proton transfer (known as the Grotthuss mechanism) not only in the initial water splitting but also in H_2 production. The proton-donating side of the H-bond chain is a water molecule adsorbed at a Lewis-acid site (labeled A in Fig. 2) on the superatom surface. Adsorption on the superatom weakens the O-H bonds within the H_2O , resulting in the breakage of one of the O-H bonds and the release a proton. The released proton forms a new H-bond with a neighboring H_2O to produce a hydronium ion H_3O^+ . The H_3O^+ donates an extra proton in a similar way to its neighbor H_2O until an extra proton is transferred to an accepting site on the superatom. The accepting site can either be a dangling hydroxyl group (labeled B in Fig. 2), a surface hydrogen atom (C), or a bare Lewis base site (D). The reaction corresponding to the H-bond chain $A \rightarrow C$ in Fig. 2 is H_2 production:

$$Al-OH_2 + (l-l)H_2O + Al'-H \rightarrow Al-OH + (l-1)H_2O + Al' + H_2,$$
 (1)

FIG. 2. Schematic of three main reactions of an Al_n -superatom with water. Red and white spheres represent O and H atoms, whereas the Al_n -superatom is colored in gold. The proton transfer along an H-bond chain (its length $l=1,\ldots,5$ indicates the number of O atoms involved in it) by a sequence of H-bond exchanges. A and B sites on the superatom are Lewis acid sites bonded with a water molecule or a hydroxyl group, while C and D sites are Lewis base sites bonded with a surface H atom (at C) or providing a vacancy for a surface H atom (at D). Reaction $A \leftrightarrow B$ can occur in both directions. Reaction $A \to C$ produces one H_2 , and reaction $A \to D$ splits one H atom from a water molecule at Lewis acid site A and bond another H atom to Lewis base site D.

where Al and Al' respectively denote aluminum atoms at Lewis base and acid sites. In Eq. (1), the reacting H-bond chain length l is defined as the number of oxygen atoms directly involved in the proton transfer. Reaction $A \rightarrow D$ is the water splitting process:

$$Al-OH_2 + (l-l)H_2O + Al' \rightarrow Al-OH + (l-1)H_2O + Al'-H.$$
 (2)

Reaction A \rightarrow B is proton exchange between Al_n-bonded water and hydroxyl,

$$Al-OH_2 + (l-l)H_2O + Al''-OH \leftrightarrow Al-OH + (l-1)H_2O + Al''-OH_2,$$
 (3)

where Al" is another Lewis base site. In Eq. (3), the reaction could occur in both directions. Our previous study has revealed that the H-bond chain can substantially reduce the energy barrier of the reaction in Eq. (2) from 0.42 eV to 0.20 eV,²² providing an example of H-bond related catalytic properties of water molecules.⁴¹

To study the effect of H-bond chain length, we calculate the energy barrier for the H_2 -production reaction in Eq. (1) involving Al_n (n = 16, 17, 18) with various chain length $l = 1 \sim 4$. We start with a superatom in the minimum-energy state. The initial state of the reaction is prepared by first adding a water molecule to one of the strongest Lewis acid sites (*i.e.* the most negative site according to Mulliken population analysis)^{13,42} of Al_n to form $Al-OH_2$, and adding a H atom to the nearby Lewis base site of Al_n to form Al'-H (see Fig. 3(a) for the case on Al_{18}). We then insert l-1 water molecules chained by the H-bonds to connect the $Al-OH_2$ and Al'-H. The final state is prepared by proton transfer along the H-bond chain as shown in Fig. 3(a). Both initial and final states are relaxed to local minimum-energy configurations by the conjugate gradient method. Given the initial and final states, the minimum energy reaction path between them is obtained by NEB calculation. The difference between the maximum energy along the reaction path and the initial-state energy is the activation

FIG. 3. (a) Initial and final states for H_2 -production reaction for Al_{18} with a H-bond chain length l=3. Atoms are colored in the same manner as in Fig. 2. Only part of the superatom is shown. The produced H_2 molecule is marked by an orange circle. (b) The energy barriers for H_2 production involving Al_n (n=16,17,18) with various chain length $l=1\sim4$.

barrier of the reaction. Figure 3(b) shows the calculated energy barriers for Al_n (n = 16, 17, 18) with various chain length $l = 1 \sim 4$. The increasing rate of energy barrier versus length is about 0.20 eV for all three systems, which may be interpreted as the energy required for transferring a proton from a hydrogen donor to an acceptor. For l > 1, we have obtained different energy barriers (within discrepancy ~ 0.1 eV) even for the same superatom with the same H-bond chain length, depending on the initial arrangement of the water molecules along the H-bond chain.

Besides the proton transfer along the H-bond chain, the existence of massive H-bonds between the reacting H-bond chain and surrounding water molecules in liquid water (which we call the branching H-bonds) could play an important role in these reactions. To study how the H₂-production mechanism is influenced by the branching H-bonds, Fig. 4 shows different stages of the H₂ production mechanism in the Al₁₆ system during MD simulation, for which the H-bond chain length l = 2. Figure 5 plots the distance R_{ij} and bond-overlap population O_{ij} between several atomic pairs i and j involved in this reaction. Here, the bond-overlap is calculated by population analysis 13,42 to clarify the change in the bonding properties. By expanding the electronic wave functions in an atomic-orbital basis set, we obtained the overlap population O_{ij} between the ith and jth atoms as well as the gross charge Q_i for the ith atom. The Al atom labeled Al1 in Figs. 4 and 5 is the proton-accepting Lewis base site, while Al2 is the proton-donating Lewis acid site. The reaction begins with the configuration in Fig. 4(a), where the O3···H3-O1 H-bond has formed. Here, ··· denotes a hydrogen bond, and the H-bonds represented by red dashed lines in Fig. 4 are defined by the criteria: $R_{oo} < 3.5$ Å and

FIG. 4. Snapshots of different steps in proton transfer and H_2 production involving Al_{16} . The red, white, and gold spheres are O, H, and Al atoms of interest, respectively. The rest of the H and O atoms are shown in grey. The red dashed lines represent H-bonds (defined by $R_{oo} < 3.5$ Å and $\theta_{HOO} < 30^{\circ}$). The number on each frame is the time (in fs) since frame (a).

 $\theta_{\rm HOO} < 30^{\circ}$. The existence of those H-bonds has been confirmed by calculating the bond-overlap population O_{ij} between the proton and the oxygen, as will be shown in the analyses below. The proton H4 transfers from O2 to O1 during (a) \sim (b). As shown in Fig. 5(a), the bond-overlap between O3 and H3 increases, indicating the strengthening of the O3···H3-O1 H-bond. At the same time, $R_{\rm O3-H3}$ decreases and $R_{\rm O1-H3}$ increases as shown in Fig. 5(b), indicating that H3 moves away from O1 towards O3. As H3 moves away from O1 and the H3-O1 bond weakens, it becomes for O1 to receive another hydrogen labeled H4. During (b)~(c), breakage of the O3···H3-O1 H-bond is indicated by the decrease of the bond-overlap population O_{O3-H3} in Fig. 5(a). Together with the decrease of O1-H3 and O1-H4 bond lengths, the breakage of the O3···H3-O1 bond promotes breakage of the O1-H2 bond ($R_{\rm O1-H3}$ increases to ~ 2 Å as shown in Fig. 5(b)) and pushes H2 into H1's binding region (R_{H1-H2} decreases to below 1 Å as shown in Fig. 5(b)). The O3··H3-O1 bond breaks at 15.81 fs by way of water reorientation, which causes O3, H3, and O1 to misalign as shown in Fig. 4(c). This bond breakage is accompanied by the formation of another H-bond, O4···H6-O3 in Fig. 4(c). Between (c) and (d), O1-H2 and H1-H2 bonds change until O1-H2 is broken and H1-H2 is bonded. From (d) to (e) is further structural change of the surface H₂ (H1-H2), and this H₂ molecule is released from the superatom surface during (e) \sim (f). A notable observation during (c) and (f) is that the H₂ molecule is formed by the approach of H2 toward the Al1 atom while the H2-H1 bond is formed, instead of H1 being released to bond to H2 away from the superatom surface. We also observe that the O2-H5 bond within a surface-bonded hydroxyl group has higher kinetic energy (manifested by large-amplitude vibration of R_{O2-H5}) than the O1-H3 and O1-H4 bonds in the free water molecule (see Fig. 5(b)).

As demonstrated in the above example, branching H-bonds formed with surrounding water molecules (e.g. O3-H3 in Fig. 4) are actively involved in the proton transfer along the H-bond chain. To quantify the effect of the surrounding water molecules (i.e. solvation shell) on the energy barrier for H₂ production, we consider the same H₂-production mechanism as in Fig. 3(a) (with l=1) by adding a surrounding water molecule; see H4-O2-H5 in Fig. 6(a). The extra water H4-O2-H5 serves as a proton donor to form a branching H-bond O2-H4···O1. In order to study the dependence of the reaction energy barrier on the H4-O1 distance, we perform NEB calculation to obtain the H₂-production reaction path, where R_{O1-H4} between H4 and O1 is constrained to a fixed value. The

FIG. 5. (a) Time evolution of bond-overlap populations $O_{ij}(t)$ between i (O3) and j (H3) atoms of H-bond O3... H3-O1. (b) Time evolution of the distances R_{ij} between atoms i and j. The labeling of atoms (e.g. O1) is the same as in Fig. 4.

range of the constraint $R_{\rm Ol-H4}$ is chosen in reference to the equilibrium O-H distance (1.75 Å) of H-bonds, which is the second peak position of the radial distribution function g(r) in our Al₁₈ MD simulation (see in Fig. 6(b)). (The first peak of g(r) signifies the covalent O-H bond length within water molecules.) By varying $R_{\rm Ol-H4} = 1.75$, 1.9, 2.0, and 2.1 Å, we obtain the energy barrier as a function of $R_{\rm Ol-H4}$ as shown in Fig. 6(c). The energy barrier is reduced to below 0.02 eV (the blue dashed line) when $R_{\rm Ol-H4}$ is 1.75~2.0 Å, and the barrier increases to 0.08 eV for $R_{\rm Ol-H4} = 2.1$ Å. In the limit, $R_{\rm Ol-H4} \to \infty$, we recover the case considered in Fig. 3 (*i.e.*, in the absence of surrounding water molecules), where the energy barrier is 0.14 eV as indicated by the red dashed line in Fig. 6(c). This result indicates that branching H-bonds can greatly reduce the energy barrier of hydrogen production hence can increase the reaction rate.

To study the energy barrier with a larger solvation shell, we next perform NEB calculations using configurations from MD simulations, where the positions of the surrounding atoms (*i.e.*, those outside the superatom and the reacting H-bond chain) are fixed. (A similar procedure of holding the surrounding water atoms to calculate the minimum energy path was used in Ref. 43.) Figures 7(a) and 7(b) respectively show the reactant configuration (corresponding to Fig. 4(a)) and the product configuration (Fig. 4(f)) of the H_2 -production reaction in the MD simulation of the Al_{16} system. For each configuration, we calculate the energy barrier of the same H_2 -production reaction involving Al_{16} with the H-bond chain of length l=2 using NEB, where the surrounding-atom positions are fixed. To prepare the initial state for the reactant configuration, we minimize the energy by relaxing the positions of the reacting H and O atoms (*i.e.* those in the reacting H-bond chain, which are colored in Fig. 7(a)) with all the other atoms fixed. To prepare the final state for the same reactant configuration, we move the reacting H and O atoms along a reaction path to form a product H_2 . The positions of the reacting H and O atoms are then relaxed to minimize the energy and obtain the final state for the reactant configuration. 44 Given the initial and final states, the reaction path

FIG. 6. (a) Initial and final states for H_2 production involving Al_{18} in the presence of a surrounding water molecule H4-O2-H5. Atoms are colored in the same scheme as in Fig. 2. A constraint on $R_{\rm H4-O1}$ is imposed (marked as the blue circles) during NEB calculation. The produced H_2 molecule is marked by the orange circle. (b) The radial distribution function g(r) for O-H from our MD simulation of the Al_{18} system. The second peak pointed by the black arrow is at 1.75 Å. (c) The reaction energy barrier for H_2 production for different constraint length $R_{\rm H4-O1}$. The red dashed line is the asymptotic barrier of 0.14 eV for $r_{\rm H4-O1} \rightarrow \infty$. The blue dashed line is at 0.02 eV.

with the surrounding atoms in the reactant configuration is calculated by NEB (see the red curve in Fig. 7(c)). The calculated final-state energy for the reactant configuration is 0.48 eV higher than the initial-state energy and is not stable. The initial and final states for the product configuration are prepared in a similar manner, and the calculated energy profile along the reaction path is shown by the red curve in Fig. 7(d). The reaction energy barrier for the product configuration is calculated to be 0.23 eV. The time difference between the reactant and product configurations in the MD simulation is \sim 50 fs, which does not allow the superatom to deform noticeably. Therefore, the difference of Al₁₆ geometry between the reactant and product configurations is ignorable, and the difference in the energy barrier should arise from the different surrounding H-bond networks. The large energy-barrier difference (from 0.48 to 0.23 eV) indicates the significance of concerted rearrangement of surrounding atoms to promote H₂-production reaction. Since hydrogen molecules are not physically adsorbed to superatoms, holding non-reacting atoms fixed makes the H₂ confined closer to the superatom. Accordingly the final-state energy is higher than the initial-state energy (by 0.05 eV for the red curve in Fig. 7(d)).

To confirm the barrier reduction due to surrounding water in other systems, we also calculate H_2 production in the Al_{18} system with the H-bond chain length l=1 and 2. The corresponding energies along the reaction paths are respectively given by the blue and black curves in Figs. 7(c) (for the reactant configuration) and 7(d) (for the product configuration). For the reactant configurations, the energy barriers are typically less than 0.70 eV, while the product configurations are characterized by much lower energy barriers ($\Delta \sim 0.05$ eV). This again demonstrates the significant role of surrounding-atom configurations in lowering the energy barrier. The H_2 products in these two configurations are not tightly confined to the superatoms, and accordingly the calculated final-state energy is high (> 0.8 eV).

During our MD simulations, the Al_{17} superatom splits into an Al_{16} superatom plus one free Al atom, and the Al_{18} superatom undergoes great deformation. These observations suggest that the geometry of the superatom plays an important role in the reactions. To investigate the effect of superatom deformation on H_2 production, Fig. 8 compares the energy barrier of H_2 production (see Eq. (4)) for Al_n in the minimum-energy configuration and that for a deformed Al_n taken from MD simulation with the H-bond chain length l=1.

$$Al-OH_2 + Al-H \rightarrow Al-OH + Al + H_2. \tag{4}$$

Figure 8(a) is the initial and final states for the system involving the minimum-energy Al_{18} . They are prepared in the same way as in Fig. 3(a). Figure 8(b) is the initial and final states for the system with a deformed Al₁₈, of which atomic positions are taken from MD simulation and then O and H atom positions are relaxed to the local energy minimum. Figure 8(c) shows that the energy barrier is reduced from 0.14 eV (corresponding to Fig. 8(a)) to 0.004 eV (corresponding to Fig. 8(b)) due to the deformation of Al₁₈. This is because the deformation of the superatom changes the effective charge of each site, in particular modifying the strength of the Lewis base site. This is reflected in the length of the Al-H bonds. For the minimum-energy Al₁₈ in Fig. 8(a), the Al-H bond length marked by the red circle is $R(Al^{sym.}-H) = 1.611$ Å, which is shorter than $R(Al^{def.}-H) = 1.718$ Å of the deformed Al₁₈ in Fig. 8(b). The same deformation effect is also observed for Al_n (n = 16,17) as shown in Fig. 8(c). Besides the reduction of the energy barrier, deformation enhances the diffusion of surface H atoms on the superatom surface. Since a surface H atom bonded to the strongest base sites has the lowest energy, deformation drives the surface H atom to diffuse around several Lewis base sites, as the strength distribution of the Lewis base sites changes due to geometric deformation. This explains why we see migration of surface H atoms, reflected in spikes on the Al-H distance curve in Fig. 1(b). It is also worth noting that the Lewis-base character is quite sensitive to radicals (-OH *etc.*) bonded to the superatom.²⁰

Besides revealing plausible mechanisms of H_2 production, our MD simulation of the Al_{18} system reveals the oxidization mechanism of Al atoms in water. The Al_{18} -superatom undergoes higher geometric deformation, and hence the Al-(OH)-Al bridge bond is more favorable in an Al_{18} system. Such bridge bonds seen in the Al_{18} system are formed almost linearly depending on the oxidation level, *i.e.* the number of H_2 molecules produced, while on the contrary we did not observe

FIG. 7. The reactant configuration (a) and product configuration (b) for H_2 production involving Al_{16} with the H-bond chain length l=2 in liquid water. The configurations (a) and (b), respectively, are the same as those in Figs. 4(a) and 4(f). The configuration means the configuration of non-reacting water molecules (in grey). Energy profiles along the minimum-energy paths for the H_2 -production reaction in the reactant configurations (c) and in the product configurations (d). The reaction coordinate q is the average of $q_r = |\vec{r}_r - \vec{r}_1|/|\vec{r}_F - \vec{r}_1|$ over the atoms, where \vec{r}_r , \vec{r}_1 , and \vec{r}_F are the atom positions of the reacting state, initial state, and final state, respectively. The reaction path of Al_{16} with l=2 in (c) and (d) (corresponding to configurations (a) and (b), respectively) are represented by red curves. Those for Al_{18} with l=1 and 2 are represented by blue and black curves, respectively.

FIG. 8. The initial and final states of the H_2 -production reaction involving minimum-energy (a) and deformed (b) Al_{18} superatoms with a single-water H-bond chain, l=1. Atoms are colored in the same way as in Fig. 2. The initial Al-H bond is marked with the red circle, and the H_2 product is marked with the orange circle. (c) Reaction energy barriers for minimum-energy and deformed Al_n (n=16,17,18).

FIG. 9. (a \sim c) Snapshots of the forming of Al1-(O1H1)-Al2 bridge bond. (d \sim f) Snapshots of the dehydration of Al1-(O1H1)-Al2 bridge bond. Atoms are colored and labeled in a similar way to Fig.3. Al1, Al2, O1, and H1 from (a \sim c) and (d \sim f) are the same atoms. The number on the top left is the time (fs) since the initial state (a) and (d). (a) and (d) are \sim 1.78 ps apart in time.

stable bridge bonds in the Al_{16} and Al_{17} systems. Figure 9(a) through 9(c) shows the formation of bridge bond Al1-(O1H1)-Al2 in about 45 fs. The H-bond O1-H2···O2 exerts force to drive O1 toward Al2, and the transfer of H2 from O1 to O2 occurs during the formation of the bridge bond. Subsequently, the O1-H1 bond in bridge bonds breaks to form Al1-O1-Al2 during Fig. 9(d) through 9(f). Al-O-Al bonds are basic building blocks of aluminum oxide, and the observed reaction from $Al_n(H_2O)_m$ to Al-(OH)-Al to Al-O-Al provides such an oxidation mechanism. This describes the formation of an aluminum-oxide layer, which covers aluminum particles to prevent the thermodynamically favorable reaction, $2Al + 6H_2O \rightarrow 2Al(OH)_3 + 3H_2$. According to the above oxidation mechanism, if the oxidation of Al-superatoms should be limited, the intermediate state, Al-(OH)-Al, should be avoided. The facts that Al_{16} and Al_{17} systems do not form Al-(OH)-Al bridge bonds and temperature-assisted geometric deformation facilitates such reactions provides a guideline for choosing the proper superatom size and reaction temperature for efficient H_2 production.

IV. SUMMARY

Our quantum MD simulation reveals H-bond assisted mechanisms for hydrogen production by the reaction of aluminum superatoms with water. Proton transfer along a chain of H-bonded water molecules is involved not only in the production of water but also in the splitting of water. Simulation results reveal the important role of solvation shell in accelerating the reactions. The NEB method is used to calculate various reaction paths, showing that H-bond chains as well as surrounding H-bonds in the solvation shell can substantially reduce the reaction energy barrier, thereby enhancing the reaction rate drastically. The character of Lewis acid and base sites is strongly dependent on the geometry of superatoms. However, thermal deformation of superatoms, as well as the delocalized nature of the H-bond-chain assisted reaction, makes the size-selectivity of the reaction less profound in liquid water compared with gas-phase reaction. Furthermore, the formation mechanism of aluminum-oxide layers coating aluminum in water is proposed.

ACKNOWLEDGMENT

This work was supported by U.S. Department of Energy, Office of Basic Energy Sciences, Materials Sciences & Engineering Division, Theoretical Condensed Matter Physics Program, Grant No. DE-FG02-04ER46130. S.O. and F.S. acknowledge support by KAKENHI (23340106), a Grantin-Aid for JSPS Fellows, and Hamamatsu Photonics K.K., Japan. Simulations were performed at the Research Computing Facility and the Collaboratory for Advanced Computing and Simulations of the University of Southern California.

- ¹ J. L. Sabourin, G. A. Risha, R. A. Yetter, S. F. Son and B. C. Tappan, Combustion and Flame 154 (3), 587-600 (2008).
- ² W. Vedder and D. A. Vermilye, Transactions of the Faraday Society **65** (554P), 561-564 (1969).
- ³ A. R. Studart, M. D. M. Innocentini, I. R. Oliveira and V. C. Pandolfelli, Journal of the European Ceramic Society **25** (13), 3135-3143 (2005).
- ⁴M. Digne, P. Sautet, P. Raybaud, H. Toulhoat and E. Artacho, Journal of Physical Chemistry B 106 (20), 5155-5162 (2002).
- ⁵ Belitsku.D, J Electrochem Soc **117** (8), 1097-1099 (1970).
- ⁶X. F. Ma and M. R. Zachariah, International Journal of Hydrogen Energy 35 (6), 2268-2277 (2010).
- ⁷G. A. Risha, S. F. Son, R. A. Yetter, V. Yang and B. C. Tappan, Proceedings of the Combustion Institute **31** (2), 2029-2036 (2007)
- ⁸J. Petrovic and G. Thomas, *Reaction of Aluminum with Water to Produce Hydrogen* (U.S. Department of Energy, Washington, DC, 2008).
- ⁹ Z. Y. Deng, J. M. F. Ferreiraw, Y. Tanaka and J. H. Ye, Journal of the American Ceramic Society **90** (5), 1521-1526 (2007). ¹⁰ E. McCafferty, Corrosion Science **45** (7), 1421-1438 (2003).
- ¹¹ W. Q. Wang, R. Clark, A. Nakano, R. K. Kalia and P. Vashishta, Applied Physics Letters **95** (26), 261901 (2009).
- ¹² A. Bongiorno and U. Landman, Physical Review Letters **95** (10), 106102 (2005).
- ¹³ F. Shimojo, A. Nakano, R. K. Kalia and P. Vashishta, Physical Review E 77 (6), 066103 (2008).
- ¹⁴ Y. Huang, G. A. Risha, V. Yang and R. A. Yetter, Combustion and Flame **156** (1), 5-13 (2009).
- ¹⁵ Y. Q. Yang, S. F. Wang, Z. Y. Sun and D. D. Dlott, Applied Physics Letters 85 (9), 1493-1495 (2004).
- ¹⁶ K. Park, D. Lee, A. Rai, D. Mukherjee and M. R. Zachariah, Journal of Physical Chemistry B 109 (15), 7290-7299 (2005).
- ¹⁷ C. E. Bunker, M. J. Smith, K. A. S. Fernando, B. A. Harruff, W. K. Lewis, J. R. Gord, E. A. Guliants and D. K. Phelps, ACS Appl Mater Inter 2 (1), 11-14 (2010).
- ¹⁸D. E. Bergeron, A. W. Castleman, T. Morisato and S. N. Khanna, Science **304** (5667), 84-87 (2004).
- ¹⁹ A. W. Castleman and S. N. Khanna, Journal of Physical Chemistry C 113 (7), 2664-2675 (2009).
- ²⁰ P. J. Roach, W. H. Woodward, A. W. Castleman, A. C. Reber and S. N. Khanna, Science **323** (5913), 492-495 (2009).
- ²¹ A. C. Reber, S. N. Khanna, P. J. Roach, W. H. Woodward and A. W. Castleman, J Phys Chem A 114 (20), 6071-6081 (2010).
- ²²F. Shimojo, S. Ohmura, R. K. Kalia, A. Nakano and P. Vashishta, Physical Review Letters 104 (12), 126102 (2010).
- ²³ S. Ohmura, F. Shimojo, R. K. Kalia, M. Kunaseth, A. Nakano and P. Vashishta, Journal of Chemical Physics 134 (24), 244702 (2011).
- ²⁴ N. Agmon, Chemical Physics Letters **244** (5-6), 456-462 (1995).
- ²⁵ M. Tuckerman, K. Laasonen, M. Sprik and M. Parrinello, Journal of Chemical Physics **103** (1), 150-161 (1995).
- ²⁶ M. Tuckerman, K. Laasonen, M. Sprik and M. Parrinello, Journal of Physical Chemistry 99 (16), 5749-5752 (1995).
- ²⁷ D. Borgis, G. Tarjus and H. Azzouz, Journal of Physical Chemistry 96 (8), 3188-3191 (1992).
- ²⁸ U. W. Schmitt and G. A. Voth, Journal of Chemical Physics **111** (20), 9361-9381 (1999).
- ²⁹ J. P. Perdew, K. Burke and M. Ernzerhof, *Physical Review Letters* **77** (18), 3865-3868 (1996).
- ³⁰ P. E. Blochl, O. Jepsen and O. K. Andersen, *Physical Review B* **49** (23), 16223-16233 (1994).
- ³¹ G. Kresse and D. Joubert, Physical Review B **59** (3), 1758-1775 (1999).
- ³² G. Kresse and J. Hafner, Physical Review B **49** (20), 14251-14269 (1994).
- ³³ F. Shimojo, R. K. Kalia, A. Nakano and P. Vashishta, Computer Physics Communications 140 (3), 303-314 (2001).
- ³⁴ S. Nose, Molecular Physics **52** (2), 255-268 (1984).
- ³⁵ W. G. Hoover, Physical Review A **31** (3), 1695-1697 (1985).
- ³⁶ M. Tuckerman, B. J. Berne and G. J. Martyna, Journal of Chemical Physics **97** (3), 1990-2001 (1992).
- ³⁷ G. Henkelman and H. Jonsson, Journal of Chemical Physics 113 (22), 9978-9985 (2000).
- ³⁸D. G. Truhlar, B. C. Garrett and S. J. Klippenstein, Journal of Physical Chemistry 100 (31), 12771-12800 (1996).
- ³⁹ K. C. Hass, W. F. Schneider, A. Curioni and W. Andreoni, Science **282** (5387), 265-268 (1998).
- 40 RO-H increases from 1.000 Å to 1.005 Å after the water molecule is absorbed by the superatom.
- ⁴¹ E. Vöhringer-Martinez, B. Hansmann, H. Hernandez, J. S. Francisco, J. Troe and B. Abel, Science 315 (5811), 497-501 (2007).
- ⁴² R. S. Mulliken, Journal of Chemical Physics **23** (10), 1833-1840 (1955).
- ⁴³ P. L. Geissler, C. Dellago, D. Chandler, J. Hutter and M. Parrinello, Science **291** (5511), 2121-2124 (2001).
- ⁴⁴ The initial and final states are obtained by the conjugate-gradient method with the energy tolerance of 0.001 eV except for the final state, for which the energy tolerance is 0.002 eV because it is not a stable minimum.