REPORT DOCUMENTATION PAGE

Form Approved
OMB No 0704-0188

AD-A278 831

tion is estimated to everage in our per response, including the time for reviewing instructions learning existing 22/a bour excieting and reviewing the libertion of information. Send comments regarding this burden estimate or any other ispect, this is ducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports 10.5 effects of and to the Office or Management and Budget Paperwork Reduction Project (0704-0188). Washington, UC 20503.

April 22, 1994

3. REPORT TYPE AND DATES COVERED TECHNICAL REPORT

5. FUNDING NUMBERS

Isolated So42- and PO43- Anions Do Not Exist

G NOOO14-89-J-1497 R&T 4131050

6. AUTHOR(S)

Alexander I. Boldryev and Jack Simons

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)

UNIVERSITY OF UTAH
DEPARTMENT OF CHEMISTRY
SALT LAKE CITY, UTAH 84112
U.S.A.

8. PERFORMING ORGANIZATION REPORT NUMBER

Technical Report No. 42

9. SPONSORING: MONITORING AGENCY NAME(S) AND ADDRES
OFFICE OF NAVAL RESEARCH
CHEMISTRY PROGRAM
800 NORTH QUINCY ST.
ARLINGTON, VIRGINIA 22217-5000

ELECTE
MAY 04 1994

10. SPONSORING / MONITORING AGENCY REPORT NUMBER

11. SUPPLEMENTARY NOTES

J. Phys. Chem., 98, 2298 (1994)

12a. DISTRIBUTION AVAILABILITY STATEMENT

THIS DOCUMENT HAS BEEN APPROVED FOR PUBLIC RELEASE AND SALE; ITS DISTRIBUTION IS UNLIMITED

126. DISTRIBUTION CODE

UNLIMITED

13. ABSTRACT (Maximum 200 words)

Ab initio theoretical methods that incorporate effects of orbital relaxation and electron correlation are used to examine the possibility that doubly or triply charged oxy-anions of the class SO_4^{-2} , SeO_4^{-2} , TeO_4^{-2} , or PO_4^{-3} , AsO_4^{-3} , SbO_4^{-3} are stable relative to electron detachment in the absence of any surrounding medium. In all of these cases, our findings indicate quite clearly that these multiply charged oxyanions are <u>not stable</u>.

14. SUBJECT TERMS

15. NUMBER OF PAGES

16. PRICE CODE

17. SECURITY CLASSIFICATION OF REPORT
UNCLASSIFIED

18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED 19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED 20. LIMITATION OF ABSTRACT

NSN 75-0-01-280-5500

Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239: 8 298-102

OFFICE OF NAVAL RESEARCH

Contract N00014-89-J-1497

R&T Code 4131050 Scientific Officer: Dr. R. Nowak

Technical Report No. 42

"Isolated So₄²- and PO₄³- Anions Do Not Exist"

by

Alexander I. Boldyrev and Jack Simons

Prepared for Publication in

The Journal of Physical Chemistry

The University of Utah Department of Chemistry Salt Lake City, Utah 84112-1194

April 22, 1994

Reproduction in whole or in part is permitted for any purpose of the United States Government

This document has been approved for public release and sale; its distribution is unlimited.

FEVI- ED

Isolated SO₄-2 and PO₄-3 Anions Do Not Exist

Alexander I. Boldyrev and Jack Simons*

Department of Chemistry, The University of Utah,

Salt Lake City, Utah 84112

Abstract

Ab initio theoretical methods that incorporate effects of orbital relaxation and electron correlation are used to examine the possibility that doubly or triply charged oxy-anions of the class SO₄-2, SeO₄-2, TeO₄-2, or PO₄-3, AsO₄-3, SbO₄-3 are stable relative to electron detachment in the absence of any surrounding medium. In all of these cases, our findings indicate quite clearly that these multiply charged oxyanions are <u>not stable</u>.

Accesio	i For		
NTIS DTIC		Ŕ	
Ullanno	unced		
Justific	ation		
By Dist.ib:	ition/		
A	vailabilit	y Codes	
Dist	Avail a Spe		
A-1			

94-13535

DTIC QUALITY INCHECTED 1

I. Introduction

Multiply charged anions such as SO₄-2 and PO₄-3 play important roles in chemistry and biochemistry, where they appear as structural units of crystals, solutions and molten substances. The bond lengths¹ and vibrational frequencies², effective ionic radii and electronic polarizabilities³ as well as thermodynamic functions⁴ of SO₄-2 and the bond lengths of PO₄-3,5 have been determined experimentally. However, all of these data were obtained in some medium, which may act to stabilize and hence change the properties of the free anions. The question, "Can these free anions exist?" is therefore still open.

The experimental results for free SO₄-2 are controversial.

Cancerevicius^{6a} and Schulten and Rollgen^{6b} reported observation free SO₄-2 using field desorption mass spectrometry of inorganic ions from a polymeric matrix. However, several others experimental studies⁷ were not able to detect SO₄-2 in the gas phase. In theoretical work, Scheller and Cederbaum^{8d} found that CO₃- and a free electron are more stable than CO₃-2, so free CO₃-2 does not exist. Recently, doubly charged anions such as BeF₄-2,8a SeF₈-2, TeCl₈-2, TeF₈-2,8b LX₃-2 (L=Li,Na,K; X=F,Cl)^{8c,d} have been studied using ab initio theoretical methods where it has been shown that, although all of these species are not stable thermodynamically with respect to loss of one F-, they are geometrically metastable and electronically stable species with large dissociation barriers and hence large lifetimes.

II. Methods Used

In this article we present results of our calculations for SO_4^{-2} and PO_4^{-3} , as well as for the valence isoelectronic SeO_4^{-2} , TeO_4^{-2} , AsO_4^{-3} and SbO_4^{-3}

ions. The bond lengths of SO₄-2 and PO₄-3 were optimized by employing analytical gradients⁹ using a polarized split-valence basis set (6-311+G*)¹⁰ at the MP2(full) level. The MP2 (full)/6-31+G* equilibrium geometries were then used to evaluate electron correlation corrections in the frozen-core approximation by Møller-Plesset perturbation theory to full fourth order¹¹ and by the (U)QCISD(T) method¹² using 6-311+G* basis sets. The UHF wave functions for open shell systems were projected to pure spectroscopic states and the corresponding results are denoted PUHF, PMP2, PMP3 and PMP4.13 Bond lengths for the isoelectronic SeO₄-2, TeO₄-2, AsO₄-3 and SbO₄-3 have been obtained using the MP2 approximation and the Los Alamos pseudopotentials. 14 We used Dunning's valence double-zeta basis set (9s5p/3s2p) for the oxygen atoms¹⁵ and valence 2s2p basis sets for the selenium, tellurium, arsenic and antimony atoms 14 extended by polarization dfunctions on all atoms and diffuse s- and p-functions on the oxygen atoms. Exponents for the polarization d-functions (0.293 (As), 0.338 (Se), 0.211 (Sb), 0.237 (Te)) were taken from Ref. 16 and exponents of the diffuse s- and pfunctions 0.059 were taken from Ref. 17. Finally we calculated the total energies of SO₄-2, SeO₄-2, TeO₄-2 and the corresponding singly charged anions (with the detachment of one electron from the 1t₁-HOMO and from the next lowest 3t₂-HOMO-1) at the optimal geometry of the doubly charged anions at the MPn (n=2-4), QCISD, QCISD(T) levels and using the recently suggested Feenberg perturbation series (For details see Ref. 18 and references therein) FPTn (n=2-4). The Gaussian 92 program suite 19 was used to perform all of the calculations whose results are discussed here.

III. Results

Our optimal S-O bond length 1.52 Å for isolated SO₄-2 is close to the corresponding values 1.47-1.50 Å in various crystals, 1.50 Å in molten salts and 1.50 Å in solutions. The orbital energy of the $1t_1$ -HOMO is negative (ε =-0.73 eV) which means that this dianion is electronically stable within the Koopmans' theorem approximation. Because the Koopmans' level description involves doubly occupied molecular orbitals, it is unable to describe electron ejection to SO₄ + e⁻. By taking orbital relaxation into account (i.e., carrying out separate SCF level calculations on SO₄-2 and SO₄-) in the so-called Δ SCF treatment, the total energy of SO₄ is found to be 1.10 eV lower than SO₄-2 at the optimal dianion geometry. Hence, the doubly charged anion is predicted to be electronically unstable at the ΔSCF level. Because differential electron correlation energies can amount to 1eV or more, it is therefore essential to examine the dianion and anion stabilities at various correlated levels. Doing so, we find that correlation corrections to the Δ SCF prediction calculated at the PMP2. PMP3. PMP4 and QCISD(T) levels with 6-311+G* basis sets increase the instability of SO₄-2 with respect to SO₄- by approximately 0.2-0.4 eV. At our highest PMP4 and QCISD(T) levels, the dianion is less stable than the singly charged anion by 1.57 eV and 1.34 eV, respectively (see Table 1). Because the final state of the singly charged SO₄ anion in the ²T₁ electronic state is not geometrically stable at T_d symmetry due to Jahn-Teller distortion, the SO₄⁻ anion will be even more stable at its optimal geometry, therefore SO₄-2 is even more unstable with respect to electron detachment. Weikert and Cederbaum8e also have found that SO₄²- dianion is unstable to electron loss according to the Green's function calculations.

The next occupied 3t₂-(HOMO-1) orbital is more stable than 1t₁-HOMO by 1.8 eV at Koopmans' approximation, however due to a larger electron relaxation effect, at the ΔSCF level, the energy difference between these two states is only 0.7 eV with the ²T₁ electronic state lying lower. When electron correlation energy is taken into account, the ²T₁ state of SO₄- is only 0.2-0.4 eV lower than the ²T₂ state at the optimal geometry for SO₄-². Calculated vertical detachment energies for both states at the FPT4 level are in the range of the corresponding values at the PMP4 and QCISD(T) levels. Because, at all correlated levels, SO₄-² is not electronically stable, our final conclusion is that free SO₄-² does not exist as a stable species, which agrees with most of the available experimental data.⁷ Our findings do not preclude the possibility that SO₄-² can exist as a short-lived resonance state, but there exists in our data no hint of such behavior.

Based on previous calculations,²⁰ it is known that when the distances between the electronegative ligands in closed shell multiply charged anions increase, the stability of the HOMO increases also. Therefore, we expect the HOMOs of both SeO₄-² and TeO₄-² to be more stable than that of SO₄-² and perhaps one of these dianions can survive in the free state. Indeed, the orbital energies of the HOMOs varies in this manner: SO₄-² (-0.73 eV), SeO₄-² (-1.55 eV), TeO₄-² (-2.11 eV) and at the Koopman's level both dianions are very stable with respect to electron loss.

The optimal bond length R(Se-O)=1.678 Å of free SeO₄-2 is very close to the corresponding values in crystal salts: 1.66 ± 0.01 Å ((NH₄)₂SO₄^{21a}), 1.654 ± 0.021 Å (Na₂SeO₄^{21b}), 1.65 ± 0.01 Å (K₂SeO₄^{21c}) and 1.64 Å (Rb₂SeO₄^{21d}). The corresponding Te crystal salts Li₂TeO₄^{22a} and Na₂TeO₄^{22b} are not composed of TeO₄-2 anions. Instead, the tellurium atoms occur in

octahedral oxygen coordination in these salts. Our optimal bond length for TeO₄-2 R(Te-O) is equal to 1.839 Å.

Both SeO₄-2 and TeO₄-2 have local minima at the tetrahedral structure because all of the computed vibrational frequencies are positive(SeO₄-2: v₁(a₁)=802 cm⁻¹, v₂(e)=310 cm⁻¹, v₃(t₂)=819 cm⁻¹, v₄(t₂)=405 cm⁻¹ and TeO₄-2: v₁(a₁)=738 cm⁻¹, v₂(e)=250 cm⁻¹, v₃(t₂)=744 cm⁻¹, v₄(t₂)=318 cm⁻¹, all at MP2). Therefore, if we keep the number of electrons constant, these dianions are geometrically stable. However, when electron relaxation and electron correlation are taken into account, both SeO₄-2 and TeO₄-2 are not electronically stable with respect to removal of an electron from the 1t₁-HOMO to produce a ²T₁ final electronic state (see Table 1). Therefore, we conclude that both of these free doubly charged anions do not exist either.

An important consequence of these calculations is that even if a multiply charged anion is very stable at the Koopmans' approximation level (as happens for TeO₄-2), we should not trust these results. Electron relaxation and electron correlation are extremely important even for making qualitative predictions.

Based on the results presented above for doubly charged anions, we did not expect that any of the triply charged PO₄-3, AsO₄-3 and SbO₄-3 ions could survive even as metastable species. Our computational results confirm these predictions; all three anions have very positive HOMO energies: +5.33 eV (PO₄-3), +4.33 eV (AsO₄-3) and +3.52 eV (SbO₄-3) at the corresponding optimal T_d(1A₁) geometries with bond lengths R(P-O)=1.599 Å, R(As-O)=1.750 Å and R(Sb-O)=1.936 Å, calculated at the MP2/LANL1DZ+ d_{Te,O}+diff.s,p_O level. Not only is the HOMO energy positive, but the energies of a few other occupied orbitals are also positive. Therefore, these free triply charged anions are not electronically stable. Our findings do not preclude the possibility that SO₄-2,

SeO₄-2, TeO₄-2 and triply PO₄-3, AsO₄-3, SbO₄-3can exist as a short-lived resonance state, but there exists in our data no hint of such behavior.

The instability of the free doubly SO₄-2, SeO₄-2, TeO₄-2 and triply PO₄-3, AsO₄-3, SbO₄-3 charged studied here has important consequences. For example, in the thermochemic calculations of crystal energies for salts composed from these anions, one should not consider the anions as stable structural fragments, the stable free fragment is actually the singly charged anion. Moreover, the structural parameters, harmonic frequencies, force constants and other molecular properties for these doubly and triply charged anions should not be attributed to the free anions, but to anions in the a crystal field that acts to stability the electronic state of the ion.

Acknowledgement

This work was supported in part by the Office of Naval Research and the National Science Foundation, Grant #CHE9116286.

References

- (1) (a) Larson, A. C. Acta Cryst. 1965, 18, 717. (b) Mc Ginnety, J. A. Acta Cryst. 1972, B28, 2845. (c) Catti, M.; Ferraris, G.; Ivaldi, G. Acta Cryst. 1979, B35, 525. (d) Ohno, H.; Fukukawa, K.; J. Chem. Soc., Faraday Trans. I, 1978, 74, 785. (e) Miyake, M.; Okada, K.; Iwai, S.-I.; Ohno, H.; Furukawa, K. J. Chem. Soc. Faraday Trans. I, 1979, 75, 1169. (f) Caminiti, R. Chem.. Phys.. Lett. 1983, 86, 214; 1983, 96, 390.
- (2) (a) Wu, G. J.; Frech, R. J. Chem. Phys. 1977, 66, 1252. (b) Griffiths, T. R.;
 King, K. J. Chem. Soc. Faraday Trans. I, 1981, 77, 2763. (c) Perrot, M.;
 Rothschield, W. G. J. Mol. Struct. 1982, 80, 367. (d) Adams, R. W.;

- Fuller, K. A.; Dowing, H. D. *J. Opt. Soc. Amer.* **1982,** *72* 893. (e) Alvares, S.; Tabacik, V.; Cazabo, J. *J. Mol. Struct.* **1984,** *106,* 293.
- (3) Iwadate, Y.; Mochinaga, J.; Kawamura, K. *J. Phys. Chem.* **1981**, *85*, 3708.
- (4) (a) Cox, J. D.; Drowart, J.; Hepler, L. G.; Medvedev, V. A.; Wagman, D. D.
 J. Chem. Thermod. 1977, 9, 705. (b) Cox, J. D.; Drowart, J.; Hepler, L. G.;
 Medvedev, V. A.; Wagman, D. D. J. Chem. Thermod. 1978, 10, 903.
- (5) (a) Mootz, D.; Wunderlich, H. Acta Cryst. 1970, B26, 1826.
- (6) (a) Kacerevicius, A. Liet F. Z. Rinkinys, 1975, 15, 215. (b) Schulten, H. B.; Rollgen, F.W. Org. Mass. Spectrosc. 1975, 10, 649.
- (7) (a) Kudin, L. S.; Gusarov, A. V.; Gorokhov, L. N. Teplofiz. Vys. Temp.
 1973, 11, 59. (b) Ambar, M.; John, G. A. S. J. Am. Chem. Soc. 1975, 97,
 7195. (c) Kudin, L. S.; Gusarov, A. V.; Gorokhov, L. N.; Krasnov, K. S.
 Teplofiz, Vys. Temp. 1978, 16, 504. (d) Thomson, B. A.; Iribarne, J. V. J.
 Chem. Phys. 1979, 71, 4451. (e) Marien, J.; De Pawn, E. Bull. Soc.
 Chem. Belg.1979, 88, 115. (f) Ott, K. H.; Rollgen, F. W.; Zwinselman, J.
 J.; Fokkens, R. H.; Nibbering, N. M. M. Org. Mass. Spectrosc. 1980, 15,
 419. (g) Ganjei, J. D.; Colton, R. J.; Murday, J. S. Int. J. Mass Spectr. Ion
 Phys. 1981, 37, 49. (h) Marien, J.; De Pawn, E. Int. J. Mass Spectr. Ion
 Phys. 1982, 43, 233. (i) Javanaud, C.; Eagles, J. Org. Mass. Spectrosc.
 1983, 18, 93. (j) Bruynseels, F. J.; Van Grikan, R. E. Anal. Chem. 1984,
 56, 871. (j) Rudny, E. B.; Vovk, O. M.; Sidorov, L. N. Teplofiz. Vys. Temp.
 1986, 24, 562.
- (8) (a) Weikert, H.-G.; Cederbaum, L. S.; Tarantelli, F.; Boldyrev, A. I. Z. Phys.
 1991, D18, 299. (b) Boldyrev, A. I.; Simons, J. J. Chem. Phys. 1992, 97,
 2826. (c) Scheller, M. K.; Cederbaum, L. S. J. Phys.B: At. Mol. Opt. Phys.
 1992, 25, 2257. (d) Scheller, M. K.; Cederbaum, L. S. J. Chem. Phys.

- 1993, 99, 441. (e) Weikert, H.-G.; Cederbaum, L.S. private communication, see also H.-G. Weikert, Ph.D. thesis, University of Heidelberg, Heidelberg, 1993.
- (9) Schlegel, H. B. J. Comput. Chem. 1982, 3, 214.
- (10) Krishnan, R.; Binkley, J.S.; Seeger, R.; Pople, J.A. *J. Chem. Phys.* 1980, 72, 650; McLean, A.D.; Chandler, G.S. *J. Chem. Phys.* 1980, 72, 5639;
 Clark, T.; Chandrasekhar, J.; Spitznagel, G. W.; Schleyer, P.v.R. *J. Comput. Chem.* 1983, 4, 294; Frisch, M. J.; Pople, J. A.; Binkley, J. S. *J. Chem. Phys.* 1984, 80, 3265;
- (11) Krishnan, R.; Pople, J. A. Int. J. Quant. Chem. 1978, 14, 91.
- (12) Pople, J. A.; Head-Gordon, M. Raghacachari, K. J. Chem. Phys. 1987, 87, 5968.
- (13) Schlegel, H. B. J. Chem. Phys. 1984, 84, 4530.
- (14) Hay, P. J.; Wadt, W. R. J. Chem. Phys. 1985, 82, 284.
- (15) Dunning, Jr., T. H. J. Chem. Phys. 1970, 53, 2823.
- (16) Huzinaga, S.; Andzelm, J.; Klobukowski, M.; Radzio-Andzelm, E.; Sakai, Y.; Tatewaki, H. Gaussian Basis Sets For Molecular Calculations.
 Elsevier, Amsterdam, 1984.
- (17) Dunning, Jr. T. H.; Hay, P.J. *Methods of Electronic Structure Theory*, ed. by Schafer III, H.F. Plenum Publ., New York, 1977, vol.1, p.1.
- (18) Schmidt, C.; Warken, M.; Handy, N. C. Chem. Phys. Lett. 1993, 211, 272.
- GAUSSIAN 92, Revision C, Frisch, M. J.; Trucks, G. W.; Head-Gordon, M.;
 Gill, P. M. W.; Wong, M. W.; Foresman, J. B.; Johnson, B. G.; Schlegel, H. B.; Robb, M. A.; Replogle, E. S.; Gomperts, R.; Andres, J. L.;
 Raghavachari, K.; Binkley, J. S.; Gonzales, C.; Martin, R. L.; Fox, D. J.;
 DeFrees, D. J.; Baker, J.; Stewart, J. J. P; Topiol, S.; Pople J. A.
 (Gaussian Inc., Pittsburgh, P.A., 1992).

- (20) Gutsev, G. L.; Boldyrev, A. I. J. Phys. Chem. 1992, 94, 2256.
- (21) (a) Carter, R. L.; Koerntgen, C.; Margulis, T. N. Acta Cryst. 1977, B33,
 592. (b) Kalman, A; Cruickshank, D. W. J. Acta Cryst. 1970, B26, 436. (c)
 Kalman, A.; J. S. Stephens, J. S.; Cruickshank, D. W. J. Acta Cryst. 1970,
 B26, 1451. (d) Takahashi, I.; Onodera, A.; Shiozaki, Y. Acta Cryst.
 1987, C43, 179.
- (22) (a) Daniel, F.; Moret, J.; Philippot, E.; Maurin, M. J. Solid State Chem.
 1977, 22, 113. (b) Daniel, F.; Maurin, M.; Moret, J.; Philippot, E. J. Solid State Chem. 1977, 22, 385.

Table 1. Calculated vertical electron detachment energies DE (eV).

Species	MO	DE _V Koopmans	DEVASCF	DE _V PMP2	DE _V PMP3	DE _v PMP4	DEVOCISD	DE _v ocisb(n)
504-2	¥	+0.73	1	i i	-1.13	-1.57	-1.10	-1.34
				-1.17a	-1.17a	-1.43a		
	352	+2.54	-1.82	96.0-	-1.06	-1.19		
	_			-1.05a	-1.05a	-1.19a		
SeO4-2	ξ	+1.55	-0.91	-0.82	-0.54	-0.88	-0.51	-0.72
				-0.56a	-0.56a	-0.78a		
	312	+2.35	-1.47	-0.17	-0.23	-0.17	-0.76	-0.48
				-0.21a	-0.21a	-0.36a		
TeO4-2	13	+2.11	-0.47	-0.26	-0.03	-0.42	-0.12	-0.20
				-0.06a	-0.06a	-0.31a		
	3t2	+2.40	-1.25	+0.55	+0.05	+0.21		
				+0.09a	+0.09a	+0.10a		
PO4-3	111	-5.33						
AsO ₄ -3	1114	-4.33						
SbO ₄ -3	111	-3.52						
a DE _v calculated according	ılated	according to	Feenberg pe	to Feenberg perturbation theory series (see text).	eory series (see text).		