

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION	READ INSTRUCTIONS BEFORE COMPLETING FORM	
1. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
ARO 21758.6-CH	N/A	N/A
4. TITLE (and Subtitle)		5 TYPE OF REPORT & PERIOD COVERED
Temperature Dependence of Ionicand of Molecular Relaxation Dyn	Technical	
LiAsF6 in 2-Methyletrahydrofur	an	6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(a)		8. CONTRACT OR GRANT NUMBER(*)
Naoki Inoue, Meizhen Xu, and Se	ergio Petrucci	
		DAAG29-85-K-0051
9. PERFORMING ORGANIZATION NAME AND ADDRES Polytechnic University	55	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
Weber Research Institute		N/A
Department of Chemistry Farmingdale, New York 11735		
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE
U. S. Army Research Office		November 1986
Post Office Box 12211		13. NUMBER OF PAGES
Research Triangle Park, NC 277		34
14. MONITORING AGENCY NAME & ADDRESS(II dillor	ent from Controlling Office)	15. SECURITY CLASS. (of this report)
		Unclassified
		15a. DECLASSIFICATION DOWNGRADING
<u></u>		

16. DISTRIBUTION STATEMENT (of this Report)

Approved for public release; distribution unlimited.

17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, If different from Rep.

NA

18. SUPPLEMENTARY NOTES

The view, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation.

19. KEY WORDS (Continue on reverse side if necessary and identify by block number)

Electrical conductance data in the temperature range 250 to -350C, analyzed by the Fuoss-Kraus triple-ions theory of conductance, reveal the presence of both ion pairs and triple ions. Evidence of the presence of the latter ones persists (with the formation constant KT somewhat increased) even by allowing for measured changes of solvent permittivity with concentration of electrolyte. This dispenses any remaining doubt on the existence of triple ions. Formation constants Kp and KT, at various temperatures for ion-pairs and

DD 1/AN 73 1473

EDITION OF 1 NOV 45 IS OBSOLETE

UNCLASSIFIED

ECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

20. ABSTRACT CONTINUED

triple ions respectively have been determined. These figures are compared with values calculated by the Bjerrum theory of ion-pairs formation and by the Delsignore-Bjerrum theory for formation of triple ions, respectively,

Ultrasonic relaxation spectra, in the concentration range 0.1M to 0.4M of LiAsF6 and is the frequency range 0.5 to 400 MHz at 15° and 5°C in 2MeTHF, are reported. The results, combined with previous data at 25°C, are interpreted as due to ion-pair dimerization. The forward and reverse rate constants and activation parameters $\Delta H^{\#}$ and $\Delta S^{\#}$ are reported together with the values of the dimerization constants K_{Q} at various T's. The figures for K_{Q} are compared to the values calculated by the Maaser-Bjerrum dimerization theory of ion-pairs formation, giving pair to pair approach distances suggesting solvent separated dimers.

Infrared spectra in the value band envelope of the AsF wion, in the concentration range 0.05 to 0.8M, reveal the presence of three separated bands. The spectral envelope was deconvoluted by three Gaussian-Lorentzian product functions centered at ~716, ~702, and ~675 cm⁻¹. The band at ~702 cm⁻¹ is interpreted as due to the "spectroscopically free" AsF7, namely as due to solvent separated ion-pairs and/or solvent separated dimers. The band at ~716 cm⁻¹ is interpreted as due to contact ion pairs, based on collateral evidence in 1,2 DME solvent. The band at ~675 cm⁻¹, according to literature evaluations of the AsF7 Raman and infrared spectra, is due to combination bands.

	Accesion	For		-
1	NTIS C DTIC T Unanno Justifica			
	By Distribu	ition/	en e e e e e e e e e e e e e e e e e e	
	A.	vailability	y Codes	
	Dist	Avail Spe	and or cial	
	A-1			

Temperature Dependence of Ionic Association, and of Molecular Relaxation Dynamics of Li AsF₆ in 2- Methyltetrahydrofuran

bу

Naoki Inoue,* Meizhen Xu,** and Sergio Petrucci
Polytechnic University
Weber Research Institute
Department of Chemistry
Farmingdale, N.Y. 11735

ABSTRACT

Electrical conductance data in the temperature range 25° to -35° C, analyzed by the Fuoss-Kraus triple-ions theory of conductance, reveal the presence of both ion pairs and triple ions. Evidence of the presence of the latter ones persists (with the formation constant K_T somewhat increased) even by allowing for measured changes of solvent permittivity with concentration of electrolyte. This dispenses any remaining doubt on the existence of triple ions. Formation constants K_P and K_T , at various temperatures for ion-pairs and triple ions respectively have been determined. These figures are compared with values calculated by the Bjerrum theory of ion-pairs formation and by the Delsignore-Bjerrum theory for formation of triple ions, respectively.

Ultrasonic relaxation spectra, in the concentration range 0.1M to 0.4M of LiAsF₆ and is the frequency range 0.5 to 400 MHz at 15° and 5°C in 2MeTHF, are reported. The results, combined with previous data at 25°C, are interpreted as due to ion-pair dimerization. The forward and reverse rate constants and activation parameters ΔH^{\neq} and ΔS^{\neq} are reported together with the values of the dimerization constants K_q at various T's. The figures for K_q are compared

On leave from the Department of Physics, Ehime University, Matsuyama, Japan.

On leave from the Department of Chemistry, University of Peking, Peking, People's Republic of China.

to the values calculated by the Maaser-Bjerrum dimerization theory of ion-pairs formation, giving pair to pair approach distances suggesting solvent separated dimers.

Infrared spectra in the $\overline{\nu}_3$ band envelope of the AsF $_6^-$ ion, in the concentration range 0.05 to 0.8M, reveal the presence of three separated bands. The spectral envelope was deconvoluted by three Gaussian-Lorentzian product functions centered at \sim 716, \sim 702, and \sim 675cm $^{-1}$. The band at \sim 702cm $^{-1}$ is interpreted as due to the "spectroscopically free" AsF $_6^-$, namely as due to solvent separated ion-pairs and/or solvent separated dimers. The band at \sim 716cm $^{-1}$ is interpreted as due to contact ion pairs, based on collateral evidence in 1,2-DME solvent. The band at \sim 675cm $^{-1}$, according to literature evaluations of the AsF $_6^-$ Raman and infrared spectra, is due to combination bands.

Introduction

Knowledge of the extent of association of electrolyte solutions, and the type, structure and lifetime of the complex species in solutions used in secondary Li-battery construction, is a relevant information for electrochemists. The information becomes of paramount importance, in order to ascertain causes of battery failure when these units are subjected to low temperature as in stratospheric or subarctic conditions. On the other hand, theoretically, there is need of knowledge, but scarcity of data in the lifetime of complexes and in their structure in media of low permittivity. By changing temperature, the permittivity changes without concomitant large changes in donor number of solvent or other factors which occur in the usual isothermal studies in mixed solvents of various compositions. Therefore, in order to isolate electrostatic long range effects in ionic association of various species (without obscuring large changes of other factors), it appears that changing the temperature is an alluring way to perform these studies.

LiAsF₆ in 2 MeTHF, already studied at room temperature¹ has been now investigated by electrical conductance down to $t=-35^{\circ}C$. Ultrasonic relaxation spectra have been produced at 15° and $5^{\circ}C$. In order to ascertain and confirm the structure of the LiAsF₆ in 2 MeTHF solvent, infrared spectra of the $\overline{\nu}_3$ band envelope of AsF₆ are reported.

Experimental

The equipment and procedure for the conductance and ultrasonic work have been reported elsewhere. Similarly, the equipment and procedure for the infrared work has been reported. The only change is the computer assistance to the 983-G Perkin-Elmer spectrometer provided by a 3600 Perkin-Elmer data station that allows for spectra production, video monitoring, disc

recording and retrieving, data digitization and hard copy recording via computer. (The authors are indebted to the Perkin-Elmer staff of Norwalk Conn. for instruction of use of the 3600 data station).

For the products, LiAsF₆ was from Agri-Chemical Co., Atlanta, Ga. It was redried at 70°C in vacus for 36 hours. 2 MeTHF (Aldrich) was distilled under reduced pressure over metallic sodium and bentophenone. Solutions were used within 1 hour after preparation for the ultrasonic and infrared work minimizing (10-30 seconds) contact with the open atmosphere.

Solutions for conductance work were prepared by weight in situ, directly in the conductance cell, by adding a stock solution in weighed portions, to the weighed solvent in the cell. The stock solution, kept in a dessicator, was used within 6-8 hours from its preparation.

Results

Figs. 1A, B, and C report the equivalent conductances \underline{vs} concentration, in the form $\log_{10}\Lambda$ \underline{vs} , $\log_{10}c$, for LiAsF₆ in 2Methyltetrahydrofuran (2MeTHF) at 5° , -15° , and -35° C, respectively. Table I reports the experimental Λ 's and c's for the various temperatures investigated.

Figs. 2A and B report representative plots of the excess sound absorption per wavelength $\mu = \alpha_{\rm exc} \lambda = (\alpha - B f^2) \frac{u}{f}$ where α is the attenuation coefficient (neper cm⁻¹) of sound at the frequency f. B is the background ratio, $B = (\alpha/f^2)_{f>>fr}$ for frequencies f's much larger than the relaxation frequency fr. f>>fr, in accord with the Debye function valid for a single relaxation process:

$$\frac{\alpha}{f^2} = \frac{A}{1 + (f/fr)^2} + B. \tag{I}$$

The solid lines in Figs. 2A and 2B are in fact, in accord to Eq. I, written in the

form:

$$\mu = 2\mu_{\rm m} \frac{f/fr}{1 + (f/fr)^2} \tag{II}$$

where $\mu_{\rm m}=\mu$ for f=fr; namely, the maximum excess sound absorption per wavelength, and $A=\frac{2\mu_{\rm m}}{u\,{\rm fr}}$; u is the sound velocity. Table II reports the calculated parameters fr, $\mu_{\rm m}$, B and the measured sound velocities u for all the solutions of LiAsF₆ in 2MeTHF investigated at 15°C and 5°C.

Figs. 3A and 3B show representative digitized infrared spectra of the $\overline{\nu}_3$ band envelope of the AsF₆ ion. The solid lines have been drawn by fitting the digitized absorbances to the Gaussian-Lorentzian seimempirical product function:⁴

$$\mathbf{A} = \sum_{j=1}^{3} \mathbf{A}_{j}^{o} \left\{ \exp \left[-\frac{(\overline{\nu} - \overline{\nu}_{oj})^{2}}{2\sigma_{j}^{2}} \right] \right\} \left[1 + \frac{(\overline{\nu} - \overline{\nu}_{oj})^{2}}{\sigma^{2}} \right]^{-1}$$
(III)

where the $\left[\exp{-\frac{(\overline{\nu}-\overline{\nu}_{oj})}{2\sigma_j^2}}\right]$ is the Gaussian, and $\left[1+\frac{(\overline{\nu}-\overline{\nu}_{oj})^2}{\sigma^2}\right]^{-1}$ the

Lorentzian factor of III. σ_j^2 is the variance and, $\sigma_j = \left(\frac{\Delta \overline{\nu}_{1/2}}{1.46}\right)$ with $\Delta \overline{\nu}_{1/2}$ the

width of each band and at half maximum absorbance $A_j^{\circ}/2$. A_j° corresponds to the maximum absorbance for $\overline{\nu} = \overline{\nu}_{oj}^{\circ}$ for each band. Notice that for a pure

Gaussian function
$$A = A_j^o \exp \left[-\frac{(\bar{\nu} - \bar{\nu}_{oj})^2}{2\sigma_j^2} \right]$$
, $\sigma = \frac{\Delta \bar{\nu}_{1/2}}{2.355}$, whereas for a pure

Lorentzian A =
$$A_i^o \left[1 + \frac{(\overline{\nu} - \overline{\nu}_{oj})^2}{2\sigma_i^2} \right]^{-1}$$
, $\sigma = \frac{\Delta \overline{\nu}_{1/2}}{2.00}$. The factors 2.355 and 2.00

relate the half bandwiths of the respective functions to the standard error σ .

For instance, for a pure Gaussian 0.50 =
$$f(x) = \frac{A}{A_0} = e^{-(\overline{\nu} - \overline{\nu}_0)^2/2\sigma^2} =$$

 $\exp(-\frac{\Delta\overline{\nu}_{1/2}^2/4}{2\sigma^2})$, giving $2.3548 = \frac{\Delta\overline{\nu}_{1/2}}{\sigma}$. As a pure Gaussian function is particularly appropriate for infrared spectrum of solids and a pure Lorentzian is appropriate for infrared spectra of gases, the product function III is an average function, attempting empirically, but quite successfully at reproducing the line shape of infrared spectra in the liquid state. Table III reports the calculated parameters A_{0j} , $\overline{\nu}_j$, $\Delta\overline{\nu}_{1/2}$ for the three Gaussian-Lorentzian product functions used to describe the $\overline{\nu}_3$ band envelope of Li AsF₆ in 2MeTHF.

Calculations and Discussion

a) Electrica! vity

Disignoise et al. reported conductance data for LiAsF₆ in 2MeTHF at 25°C. Some of their data have been reanalyzed by the Fuoss Kraus triple ion conductance theory:⁵

$$\Lambda g(c)\sqrt{c} = \frac{\Lambda_o}{\sqrt{K_p}} + \frac{\Lambda_T^o K_T}{\sqrt{K_p}} \left[1 - \frac{\Lambda}{\Lambda_o}\right] c, \qquad (IV)$$

with

$$g(c) = \frac{\exp\left(-\frac{2.303}{\Lambda_o^{1/2}}\beta'\sqrt{c\Lambda}\right)}{\left(1-\frac{S}{\Lambda_o^{3/2}}\sqrt{c\Lambda}\right)\left(1-\frac{\Lambda}{\Lambda_o}\right)^{1/2}},$$

and

$$\beta' = \frac{1.8247 \times 10^6}{(\epsilon \, \text{T})^{3/2}} \; ; \; S = \alpha \Lambda_0 + \beta = \frac{0.8206 \times 10^6}{(\epsilon \, \text{T})^{3/2}} + \frac{82.501}{\eta (\epsilon \, \text{T})^{1/2}} \; .$$

On the above, ϵ is the permittivity, η the viscosity and T the absolute temperature. The value of $\epsilon = 6.24$ and $\eta = 0.0047$ p have been taken from previous

work.¹ The value $\Lambda^{\circ}=22.53~\Omega^{-1} \text{cm}^2 \text{eq}^{-1}$ at t=25.00 C, in propylene carbonate,⁷ is judged particularly reliable. As $\eta=0.0253 \text{P}^7$ it gives $\Lambda_{\circ}\eta=0.570$ and, in 2MeTHF, $\Lambda^{\circ}=121\Omega^{-1} \text{cm}^2 \text{eq}^{-1}$, lower than the value used previously,¹ and the very reason of re-analyzing the data.

Fig. 4A reports the plot of $\Lambda g(c)\sqrt{c}$ vs. $\left(1-\frac{\Lambda}{\Lambda_o}\right)c$ for LiAsF₆ in 2MeTHF. Lineary regression gives $r^2=0.997$, intercept I=-0.02447, Slope = 0.4793, from which one calculates $K_p=2.4_5\times 10^7\, M^{-1}$ and $K_T=29.4$ having retained the arbitrary condition $\Lambda_T^o=\frac{2}{3}\Lambda_o$, consistent with previous work.

Recently,⁷ it has been inferred that because the permittivity of the electrolyte solution increases with concentration of electrolyte, the deviation of the slope of $\log_{10}\Lambda$ vs. $\log_{10}c$ from -0.50, namely from the Ostwald mass law, may be due in part or all to changes in permittivity, thereby putting the very existence of triple ions under discussion. We agree that, at high concentrations, the permittivity effect becomes of paramount importance, as documented in a previous paper.⁹ We were concerned, however, that even at low concentration $c \le 2 \times 10^{-2} M$ the fact that $\epsilon(c)$ is larger than the solvent value may be significant.

We therefore took the Delsignore et al. data of dielectric permittivity ϵ for LiAsF₆ in 2MeTHF, and fitted them by nonlinear regression to the equation at $t=25^{\circ}c$

$$\epsilon = 6.24 + 47.34c - 242.77c^2$$

with determination coefficient $r^2 = 0.9999997$ (Fig. 4B). At each concentration used in the conductance work, ϵ was then calculated and Eq. IV applied, (Fig. 4C). Linear regression of Λ g(c) \sqrt{c} vs. $\left(1 - \frac{\Lambda}{\Lambda_c}\right)$ c gives

 $r^2=0.9965$, I=0.02430, S=0.5874 from which $K_p=2.48\times 10^7 m^{-1}$ and $K_T=36\cdot_2 M^{-1}$, having used equation IV up to c=0.02155. The change in K_p is insignificant, with respect to the calculation of K_p with $\epsilon=6.24$, the solvent value. The change in K_T is about 20% but but using $\epsilon=\epsilon(c)$ does not causes K_T to become zero, as the allegation involving $\epsilon(c)>\epsilon_{solvent}$ may have implied. As the condition $\Lambda_T^o=\frac{2}{3}\Lambda_o$ probably carries an incertitude at least as large as 20% in what follows we shall use the value of $K_T=29M^{-1}$ to compare internally and relatively its change with temperature. Table IV reports the results of the calculations by the Fuoss-Kraus conductance Eq. IV at 5^oC-15^oC and -35^oC . For these calculations the permittivities ϵ and viscosities η have been calculated by the functions

$$\epsilon = -1.14 + \frac{2200}{T} ,$$

$$\log_{10} \eta = -3.635 + \frac{386}{T} .$$

Table IV reports also, for all the temperatures investigated the maximum concentration used in Eq. IV. Fig. 5A reports the Van't Hoff plot of $\ln K_p = 1/T$ for LiAsF₆ in 2MeTHF. Fig. 5B reports the corresponding Van't Hoff plot of $\ln K_T = 1/T$ for the same system.

The solid lines, calculated by linear regression, give: from Fig. 5A $\Delta S_p^o=63~cal/Kmol,~\Delta H_p^o=7.28\frac{K~cal}{mol}~.~By~equating~K_p~to~the~Bjerrum~expression~for~ion-pair~association:^{10}$

$$K_{Bj} = \frac{4\pi L d^3}{1000} \beta^3 Q$$
 (V)

where

$$\beta = e^2/\epsilon dkT$$
, $Q = \int_2^\beta \frac{e^Y}{Y^4} dY$

one obtains the values of d, the ion-pair separation distance reported in Table V. The value at $t=25^{\circ}$ c is in good accord with the value $d_{\mu}=4.6\times10^{-8}$ cm, calculated from the Böttcher function and dielectric permittivities. There appears to be a trend, d increasing by decreasing temperature. If true, this trend would suggest a tendency to form solvent separated ion-pairs by decreasing T(hence by increasing ϵ).

The triple ions formation constants K_T have been compared to the Delsignore-Bjerrum 12 equilibrium constant:

$$K_{BjT} = \frac{2\pi L a_T^3}{1000} b_T^{3/2} Q_T$$
 (VI)

with

$$b_{T} = \frac{e\mu}{\epsilon a_{T}^{2}kT} ; Q = \sum_{n = odd} \frac{Y^{(n-5/2)}}{(n-(5/2))n!} Y^{-b_{T}} \text{ or}$$

$$Q = -\frac{b_{T}^{-1.5}}{1.5} + \frac{b_{T}^{0.5}}{(0.5)3!} + \frac{b_{T}^{2.5}}{(2.5)5!} + \frac{b_{T}^{4.5}}{(4.5)7!} + \frac{b_{T}^{6.5}}{(6.5)x9!} + \frac{b_{T}^{8.5}}{(8.5)11!} \dots - 0.2558$$

using the experimental $\mu = 22x10^{-18}$ esu cm.

The results extending the series to n=15 are reported in Table V. At t=25°C, $a_T=8.4 \text{x} 10^{-8} \text{cm}$; namely, a_T larger than 1.5d. (The axiom of three equal spheres at contact may suggest $a_T=1.5$ d.) The values of a_T seem however of reasonable magnitude, even at the lowest temperature, with the general condition $a_T\approx 2\text{d}$. In Table V the Delsignore-Bjerrum parameters $a_T\approx 2\text{d}$ are also reported showing a_T approaching a_T (hence $a_T\approx 2\text{d}$ approaching zero) as the temperature is lowered (hence, as $a_T\approx 2\text{d}$ is increased). In the above $a_T=\left(\frac{1}{2}\frac{e\mu}{\epsilon kT}\right)^{1/2}$

which corresponds to a ration of 2 between the electrostatic ion dipole energy $\frac{e\mu}{\epsilon q_T^2}$ and kT.

b) Ultrasonic relaxation spectra

Delsignore et.al. interpreted the observed ultrasonic relaxation of ${\rm LiAsF}_6$ in 2MeTHF at $t=25^{\circ}{\rm C}$ as due to a dimerization process according to the scheme:

$$\begin{array}{c}
k_{1} \\
2\text{Li}\,\text{AsF}_{6} & \xrightarrow{} (\text{Li}\,\text{AsF}_{6})_{2}, \\
k_{r}
\end{array} (VII)$$

leading to the relation

$$\tau^{-1} = 2\pi f_{r} = 4k_{f} c_{p} + k_{r}, \qquad (VIII)$$

with $K_q = k_f/kr$. By approximating $c_p \approx c$, namely the ion-pair concentration to the total concentration, and by plotting $\tau^{-1}\underline{vs}$, c, k_f , k_r and hence K_q could be calculated.

Figs. 6A and 6B report such a plot. Specifically, at 15° C, linear regression gives $r^2 = 0.96$, Int = 1.38×10^8 and Slope = $7.9_7 \times 10^8$. At 5° C linear regression gives $r^2 = 0.85$ Int

In Table VI the values of k_f , k_r , K_q at 25°C, taken from previous work, and at 15°C and 5°C, taken from the present data, are reported.

Figs. 7A and 7B report the Eyring plots of $\ln(k_1/T)$ and $\ln(k_1/T)$ vs. 1/T, respectively. The solid lines have been calculated by linear regression. Specifically, one obtains from the data of Fig. 7A,

$$r^2 = 0.999 \text{ , } I = 21.9 \text{ , } S = -2437$$

giving

$$\Delta H \neq 4.8_4 \text{ Kcal/mol}, \qquad \Delta S \neq -3.7_0 \text{ cal/Kmol}.$$

Also one obtains from the data of Fig. 7B,

$$r^2 = 0.956$$
 , $I = 15.2_7$, $S = -637._4$,

giving

$$\Delta H_r^{\neq} = 1.2_7 \text{ Kcal/Kmol}$$
, $\Delta S_r^{\neq} = -16.8_7 \text{ cal/Kmol}$.

Therefore,

$$\Delta H_q^{\circ} = \Delta H_f^{\neq} - \Delta H_f^{\neq} = 3.6 \text{Kcal/mol},$$

and

$$\Delta S_0^{\circ} = \Delta S_f^{\neq} - \Delta S_f^{\neq} = 13.2 \text{ cal/Kmol},$$

giving at T = 298.2:

$$\Delta$$
 G $_{\rm q}^{\rm o} = 3,600-298$ (13.2) = $-336._2$ cal/mol

and
$$K_q = \exp\left(\frac{336._2}{1.987 \times 298.2}\right) = 1.7_6 M^{-1}$$
,

remarkably close to the value obtained before from the isothermal work at $25^{\circ}\mathrm{C}$

It was of interest, at this point, to compare the experimental K_{α} from Table VI to theoretical values.

For this purpose we have used the Maaser-Bjerrum theory¹³ which reads:

$$K_{Bjq} = \frac{4\pi L a_q^3}{3000} b_q Q_q \tag{IX}$$

with

$$b_q = \frac{\mu^2}{\epsilon a_0^3 kT}$$
, and

$$Q_q = 0.6667 - \frac{1}{b_q} + \sum_{n_{odd}} \frac{1}{(n+2)!n} [b_q^n - (1.5)^n]$$

for all odd n's (n = 1,3,5...).

By extending the summation to n=25, we have calculated K_{Bjq} by varying a_q in steps of $0.1^\circ A$ to match with the experimental K_q 's.

Table VI reports the calculated K_q 's and the corresponding a_q 's. A small trend seems to exist; the a_q 's slightly increasing by decreasing T (as noticed for the a_T 's, above). Further, at $t=25^{\circ}$ C, $a_q=9.4\times10^{-8}$ cm $\simeq 2$ d where $d=4.6\times10^{-8}$ cm. This implies that the two dipoles are separated more from each other than the two ions in the pair, or in other words it implies a solvent separated dimer.

c) Infrared Spectra

The Raman and infrared spectra of AsF_6^- in the solid state have been discussed in the literature.¹⁴ The assignment of the fundamental vibrational frequencies has been done on the assumption of an octahedral O_h structure for AsF_6^- .

Three Reman-artive fundamental vibrations, $\overline{\nu}_1(A_{1g})\cong 685~\mathrm{cm}^{-1}$, $\nu_2(E_g)\cong 576~\mathrm{cm}^{-1}$ doubly degenerate, and $\overline{\nu}_5(F_{2g})\cong 372~\mathrm{cm}^{-1}$, were observed. Two infrared active vibrations $\overline{\nu}_3(F_{1u})\cong 699~\mathrm{cm}^{-1}$ and $\overline{\nu}_4(F_{1u})\cong 392~\mathrm{cm}^{-1}$, both triply degenerate, were also observed. The sixth vibration $\overline{\nu}_6$ was reported as inactive in both Raman and infrared spectra. The vibrational mode of frequency $\overline{\nu}_6$, which is inactive in the O_h structure, was predicted to become infrared active in all the lower symmetries with expected frequencies in the 200-400 cm⁻¹ range. In fact, the position of the $\overline{\nu}_6$ band was estimated to be $\overline{\nu}_6=322~\mathrm{cm}^{-1}$ for AsF_6 , a calculation based on force constants estimations. It is worth quoting that the two combination bands

 $(\overline{\nu}_5 + \overline{\nu}_6)$ and $(\overline{\nu}_2 + \overline{\nu}_6)$ were expected to be active in the infrared band of these compounds. In fact, shoulders in the infrared spectra were observed¹⁴ in the region of the $\overline{\nu}_3$ band. (Notice, in fact, that $\overline{\nu}_2 + \overline{\nu}_6 \sim 372 + 322^{-} = 694 \text{ cm}^{-1}$, closely overlaps the $\overline{\nu}_3$ band, an observation to be quoted again below.)

We have chosen the $\overline{\nu}_3$ infrared band region for our study, as reported above in Table III. In view of the literature, 14 the band at 702 cm-1 can then be assigned to the "spectroscopically free" AsF_6^- ; namely (in view of the conductance results, giving $K_p \cong 10^7 M^{-\,1}),$ to a solvent separated ion-pair Li+S,AsF₆, and possibly to smaller amounts of solvent separated dimers $(Li^+S,AsF_6^-)_2$, spectroscopically indistinguishable from Li^+S,AsF_6^- . The band at \approx 717 cm⁻¹ appears to change in maximum absorbance with the nature of the solvent. This is testified in the spectra reported in Fig. 8A for LiAsF₆ in 1,2-DME of permittivity $\epsilon=7.0$, and in Fig. 8B for LiAsF₆ in THF of permittivity $\epsilon=7.4$ (both ϵ' s referring to T=298.2K). Further, in Fig. 9B, LiAsF $_6$ in acetone shows that the band at 718 cm⁻¹ is of minor relative maximum absorption A_o , and only necessary to describe the left "wing" of the $\overline{\nu}_3$ band of the AsF₆ spectrum, which cannot be reproduced by a single Gaussian-Lorentzian band (Fig. 9A). Acetone (dried over molecular sieves, distilled and checked for absence of water bands at \approx 3600 cm⁻¹) has a permittivity $\epsilon = 20.5$ at T = 298.2K. Further, in 2MeTHF, the value of A_0^{717} increases with respect to A_0^{702} , surpassing it at about c = 0.3M (Table III). We assign this band at $\overline{\nu} \cong 717 \text{ cm}^{-1}$ to a contact species, which is favored by either decreasing the permittivity of the solvent, or by increasing the electrolyte concentration (by mass law).

Previous ultrasonic work, for LiAsF₆ in 1,2 DME¹⁵ did not reveal presence of dimers, but only presence of an outer sphere to contact ion-pair equilibrium:

$$L^+S$$
, $AsF_6^- \rightleftharpoons LiAsF_6 + S$

strongly shifted toward the left. Raman spectra¹⁵ confirmed this assignment, the $\overline{\nu}_1(A_{1g})$ band, at \approx 680 cm⁻¹, being almost without either discernible band asymmetry or satellite bands present.

Similarity of the infrared bands positions in 1,2 DME at about 717 cm⁻¹, 702 cm⁻¹ and 677 cm⁻¹ with the ones of LiAsF₆ in 2MeTHF, suggest that the origin of these three bands is the same. This leads toward assignment of the 717 cm⁻¹ band to contact ion-pairs, LiAsF₆. Probably the contact ion-pairs are in much larger relative concentration in 2MeTHF with respect to 1,2-DME, Judging from the relative band amplitudes at \approx 717 cm⁻¹. By the same argument, in acctone (Figs. 9A and 9B), these contact species are almost absent. This is in accord to expectations due to the permittivities of the three solvents.

The interpretation of the band at $\approx 676 \text{ cm}^{-1}$ can be achieved by assigning this band as due to a combination band¹⁴ ($\overline{\nu}_2 + \overline{\nu}_6$), $\overline{\nu}_6$ being present when the O_h symmetry is lowered because of the formation of contact species. Fig. 10 shows the $\overline{\nu}_3$ region of the infrared spectrum of LiAsF₆ in Dimethylcarbonate (DMC), a solvent of permittivity $\epsilon = 3.1.^8$ The spectrum looks qualitatively similar to the one in 1,2 MeTHF at similar concentrations. Notice that the band at 676 cm⁻¹ is practically invisible for the spectrum of LiAsF₆ in acetone (Fig. 9), where only a minuscle band contribution at $\overline{\nu} = 682 \text{ cm}^{-1}$ is needed in order to describe the lower "wing" of the spectrum. On the other hand, for LiAsF₆ in DMC, dimers were found to be present, with an apparent formation constant $K_q \cong 50 \text{ M}^{-1}$. One could then argue that lowering of the O_h symmetry of AsF₆, is also due to some contact dimers, contributing to the band at $\overline{\nu} \cong 676 \text{ cm}^{-1}$. This band appears to be present in different but increasing relative amplitudes in THF, 1,2-DME, 2MeTHF and in DMC. In acetone the satellite bands at 717 and 628 cm⁻¹ are almost absent. Energetically, dimers

should not be stable configurations in acetone, the dipole-dipole energy being small with respect to kT, due to the permittivity $\epsilon = 20.5$ at T = 298.2K.

Lack of visibility of the dimers in the infrared spectrum of LiAsF₆ in 2 MeTHF, despite their formation constants $K_q = 1.8 \, \text{M}^{-1}$ at 25°C, may be rationalized if they are in the majority of the outer-sphere or solvent separated type. This was suggested by theoretical calculations above, indicating $a_q = 9.4 \times 10^{-8} \text{cm} \cong 2 \text{d}$, d being the ion-pair separation distance. Because of the likely contribution of both species, LiS,AsF₆ and (Li⁺S,AsF₆)₂ to the band at $\overline{\nu} = 702 \, \text{cm}^{-1}$, we believe that any attempt at calculating formation constants from the absorbances of the two visible bands at 702 cm⁻¹ and 717 cm⁻¹, may lead to meaningless results.

In order to facilitate calculations from the present data, as reported in Table III, we have expressed the absorbances per unit length $A_o^{717}/$ $A_o^{702}/$ and A_o^{676} by polynomials in the electrolyte concentration c(mol/dm³). Specifically, nonlinear regression gives:

$$A_0^{717}/\sqrt{g} = -1.1 + 863 c + 832 c^2 - 1384 c^3$$
, with $r^2 = 0.994$;

$$A_0^{702}/\sqrt{g} = -1.5 + 1199 \text{ c} - 1006 \text{ c}^2 + 239.5 \text{ c}^3$$
, with $r^2 = 0.997$;

$$A_0^{676}/\sqrt{g} = 0.062 + 2006.4 c + 233.9 c^2 - 241.5 c^3$$
, with $r^2 = 0.996$,

having given 50% statistical weight to the origin.

Acknowledgment

This work was supported by the Army Office for Scientific Research, Durham, North Carolina, under Grant No. DAAG-29-85-K0048. Thanks are expressed for their generous support.

Equivalent conductance $(\Omega^{-1}cm^2eq^{-1})\Lambda$ and molar concentration $c(mol/dm^3)$

Table I

Equivalent conductance $(\Omega^{-1}\text{cm}^2\text{eq}^{-1})\Lambda$ and molar concentration c(mol/dm³) at $t = 25^{\circ}$, 5° , -15° and -35° C for LiAsF₆ in 2MeTHF.

t=2	25°Clal	$t = 5^{\circ}C$		
Λ	c x 10 ⁴	Λ	c x 10 ⁴	
		1st Run		
1.0371	6.6112	4.9665	5.7974	
0.8945	9.5847	3.4316	13.949	
0.4984	38.470	2.6805	28.308	
0.416 ₅	62.710	2.070 ₀	67.019	
0.372_{1}	89.505	1.738 ₉	141.95	
0.332_{1}	140.42	1.538_{1}	397.93	
0.315 ₈	215.55	1.5774	723.66	
0.338 ₆	353.00	1.654 ₉	924.71	
		2nd Run		
		1.551 ₉	583.3	
		1.6543	832.8	
		1.828,	1180.0	
		2.4753	2493.1	
+ –	1500	2.4753		
<u>t = -</u>	- 15°C c x 10 ⁴	2.4753	2493.1 - 35°C c x 10 ⁴	
<u>t = -</u>	- <u>15°C</u> c x 10 ⁴	2.4753		
Λ t = - 1st Run	- 15°C c x 10 ⁴	2.4753		
Λ	- 15°C c x 10 ⁴ 5.2038	2.475 ₃		
A 1st Run	с х 10	2.475 ₃ t = A	- 35°C c x 10 ⁴	
1st Run 4.255 ₅	c x 10 ⁻	2.475_{3} $t = \Lambda$ $1st Run$ 5.5235	- 35°C c x 10 ⁴ 5.5345	
1st Run 4.255 ₅ 2.6909 2.0330 1.3753	5.2038 18.282	2.475 ₃ t = A 1st Run 5.5235 3.9513	- 35°C c x 10 ⁴ 5.5345 13.358	
1st Run 4.255 ₅ 2.6909 2.0330 1.3753 1.0609	5.2038 18.282 38.389 112.73 251.86	2.475 ₃ t = A 1st Run 5.5235 3.9513 3.0785	- 35°C c x 10 ⁴ 5.5345 13.358 27.699	
1st Run 4.255 ₅ 2.6909 2.0330 1.3753 1.0609 0.9849 ₅	5.2038 18.282 38.389 112.73	2.475 ₃ t = A 1st Run 5.5235 3.9513 3.0785 2.4651	- 35°C c x 10 ⁴ 5.5345 13.358 27.699 55.844	
1st Run 4.255 ₅ 2.6909 2.0330 1.3753 1.0609 0.9849 ₅ 1.0513	5.2038 18.282 38.389 112.73 251.86 425.65 706.70	2.475 ₃ t = A 1st Run 5.5235 3.9513 3.0785 2.4651 1.8774 1.4546 1.2912	- 35°C c x 10 ⁴ 5.5345 13.358 27.699 55.844 130.17	
1st Run 4.255 ₅ 2.6909 2.0330 1.3753 1.0609 0.9849 ₅	5.2038 18.282 38.389 112.73 251.86 425.65	2.475 ₃ t = A 1st Run 5.5235 3.9513 3.0785 2.4651 1.8774 1.4546 1.2912 1.2577	5.5345 13.358 27.699 55.844 130.17 274.37 498.81 780.85	
1st Run 4.255 ₅ 2.6909 2.0330 1.3753 1.0609 0.9849 ₅ 1.0513	5.2038 18.282 38.389 112.73 251.86 425.65 706.70	2.475 ₃ t = A 1st Run 5.5235 3.9513 3.0785 2.4651 1.8774 1.4546 1.2912	5.5345 13.358 27.699 55.844 130.17 274.37 498.81	
1st Run 4.255 ₅ 2.6909 2.0330 1.3753 1.0609 0.9849 ₅ 1.0513	5.2038 18.282 38.389 112.73 251.86 425.65 706.70	2.475 ₃ t = A 1st Run 5.5235 3.9513 3.0785 2.4651 1.8774 1.4546 1.2912 1.2577	5.5345 13.358 27.699 55.844 130.17 274.37 498.81 780.85	
1st Run 4.255 ₅ 2.6909 2.0330 1.3753 1.0609 0.9849 ₅ 1.0513 1.2334	5.2038 18.282 38.389 112.73 251.86 425.65 706.70	2.475 ₃ t = A 1st Run 5.5235 3.9513 3.0785 2.4651 1.8774 1.4546 1.2912 1.2577 1.3492	5.5345 13.358 27.699 55.844 130.17 274.37 498.81 780.85	

[[]a] Data from Ref. 1

Table II

Ultrasonic relaxation parameters fr, $\mu_{\rm m}$, B and sound velocities u for LiAsF₆ in 2MeTHF at the concentrations and temperatures investigated.

$\frac{t = 15^{\circ}C}{c}$ (mol/dm^3)	fr (MHz)	μ _m x 10 ⁵	B x 10 ¹⁷ (cm ⁻¹ s ²)	u x 10 ⁻⁵ (cm s ⁻¹)
0.40	70	570	62	1.249
0.30	65	530	52	1.245
0.201	45	500	56	1.259
0.10_{5}^{1}	50	350	55	1.258
$t = 5^{\circ}C$				
0.406	60	670	50	1.296
0.30	40	600	5 0	1.300
0.20	40	410	50	1.276
0.106	30	270	46	1.285

Calculated infrared parameters $A_{\rm oj}$, $\overline{
u}_{\rm j}$ and $(\Delta
u_{1/2})$ for the concentrations inves-

Table III

tigated of LiAsF₆ in 2MeTHF.

k _{ell} (cm)	c (mol/dm ³)	$\overline{\nu}_{717}$ (cm ⁻¹)	A ₀ ⁷¹⁷ 	$\overline{\nu}_{702}$ (cm ⁻¹)	A ₀ ⁷⁰²	(cm ⁻¹)	A ₀ ⁶⁷⁵	$\Delta u_{1/2}^{[a]}$ (cm ⁻¹)
0.00259	0.803	717.5	1.35	702	1.15	676	0.50	13
0.00258	0.601	717.5	1.25	702	1.00	676	0.40	12
0.00270	0.502	717	1.32	702	1.05	676	0.36	12
0.00268	0.402	717	1.11	702	0.92	676	0.29	12
0.00270	0.302	717	0.83	702	0.78	675	0.22	12
0.00504	0.210	716	0.85	702	1.00	675	0.20	12
0.00496	0.108	717	0.55	702.5	0.50	676	0.17	12
0.00468	0.053	716	0.172	702.5	0.256	675	0.04	12

[a] $(\Delta \nu_{1/2})_{717} = (\Delta \nu_{1/2})_{702} = (\Delta \nu_{1/2})_{675}$

Table IV

Solvent properties and results of $\boldsymbol{K}_{\text{p}}$ and $\boldsymbol{K}_{\text{T}}$ by the Fuoss-Kraus triple-ions conductance equation for $LiAsF_6$ in 2MeTHF at the various temperatures investigated.

t (°C)	€ 	η (poise)	$(\Omega^{-1} \operatorname{cm}^{2} \operatorname{eq}^{-1})$	(M ⁻¹)	$K_{\mathbf{T}}^{[2]}$ (M^{-1})	C _{rmax} x10 ⁴
25	6.24	0.0047	121	2.5x10 ⁷	29.4	215.55
5	6.77	0.0057	100	1.0x10 ⁶	20.3	141.9 ₅
-15	7.38	0.00725	78.6	8.5×10^5	9.8	112.73
-35	8.10	0.00988	58. ₉	3.0x10 ⁵	1.3	130.1 ₇

^[1] based on Walden's rule $\Lambda_0 \eta = 0.570$ [2] based on the arbitrary position $\Lambda_0^T = 2/3\Lambda_0$ [3] maximum electrolyte concentration used in Eq. IV

Table V

Calculated ion-pair separation distance d and triple ion separation distance a_T , according to the Bjerrum and Delsignore-Bjerrum theories, respectively, for LiAsF_6 in 2MeTHF at various temperatures. Values of q_T , the maximum distance of separation of an ion from the dipole pair in the triple ion.

t (*C)	K _p ^{exp} (M ⁻¹)	$K_p^{\text{calc}^{\dagger}}$ (M^{-1})	K _T ^{exp} (M ⁻¹)	Krcalct (cm)	dx10 ⁸ (cm)	a _T x10 ⁸ (cm)	q _T x10 ⁸
25	2.5x10 ⁷	2.4x10 ⁷	29.4	30.0	4.5	8.4	14.34
5	1.0x10 ⁶	1.1x10 ⁶	20.3	20.0	5.5	9.2	14.25
-15	8.5×10^5	9.0x10 ⁵	9.8	9.7	5.5	11.0	14.27
-35	3.0x10 ⁵	3.0x10 ⁵	1.3	1.3	6.0	13.6	14.08

The calculated K_p^{calc} and K_p^{calc} have been computed from Eqs. V and VI respectively by changing d and a_T in steps of $0.1x10^{-8}cm$.

Table VI

Values of the rate constants and equilibrium constants at various temperatures for the dimerization of Li AsF₆ in 2MeTHF. Calculated values of K_q and a_q according to the Maaser-Bjerrum theory of dimerization.

(°C)	$M^{-1}(s^{-1})$	(s ⁻¹)	K _q (M ⁻¹)	$\mathrm{K}_{\mathrm{q}}^{\mathrm{calc}^{\mathrm{t}}}$ (M^{-1})	a _q x10 ⁸ (cm)
25	2.7x10 ^{8‡‡}	1.5x10 ^{8^{‡‡}}	1.8‡‡	1.80	9.4
15	2.0x10 ⁸	1.4×10^8	1.4	1.36	9.7
5	1.4x10 ⁸	1.2x10 ⁸	1.2	1.19	9.8

[‡]The calculated K_q^{calc} have been computed from Eq. IX by changing a_q in steps of $0.1x10^{-8}cm$.

^{‡‡}Figure taken from reference 1.

REFERENCES

- 1. Delsignore M., Maaser H.E., Petrucci, J. Phys. Chem. (1984) 88, 2405.
- 2. Petrucci S., Hemmes P., Battistini M, J. Am. Chem. Soc. (1967), 89, 5582.
- Darbari G.S., Richelson M., Petrucci S., <u>J. Chem. Phys.</u> (1970), <u>53</u>, 859;
 Petrucci S. <u>J. Phys. Chem.</u> (1967) 71, 1174; Onishi S. Farber H., Petrucci S., <u>J. Phys. Chem.</u> (1980) <u>84</u>, 2922.
- 4. Saar D. Petrucci S., J. Phys. Chem. (1986) 90, 3326.
- Fuoss R.M., Kraus C.A., <u>J. Am. Chem. Soc.</u> (1933), 55, 2387 Fuoss R.M.,
 Accascina F., <u>Electrolytic Conductance</u> Intersci. N.Y. (1959).
- 6. Salomon M., Plichta E.J., Electrochim Acta (1984), 29, 731.
- 7. Gestblom B., Svorstöl I., Songstad J., <u>J. Phys. Chem.</u> (1986), <u>90</u>, 4684.
- 8. Delsignore M., Farber H., Petrucci S., J. Phys. Chem. (1985) 84, 4968.
- 9. Nicholls D., Sutphen C., Szwarc M., J. Phys. Chem. (1968) 72, 1021.
- 10. Bjerrum N.K. Dan Vidensk Selsk. Mat.-Fys. Medd (1926) 7, 9.
- Böttcher C.F.J., <u>Theory of Electrical Polarization</u> Elsevier, Amsterdam
 1973.
- Delsignore M., Farber H., Petrucci, S., J. Phys. Chem. (1986) 90 66; ibid
 (1986) 90, 3294.
- Maaser H.E., Delsignore M., Newstein M., Petrucci S. <u>J. Phys. Chem.</u>
 (1984) <u>88</u> 5100.
- 14. Begun G.M., Rutenberg A.C., <u>Inorg-Chem.</u> (1967) 12, 2212.
- 15. Farber H., Petrucci S., J. Phys. Chem. (1983) 87, 3515.

List of Figures

- Fig. 1 (A) $\log_{10}\Lambda$ vs. $\log_{10}c$ for LiAsF₆ in 2MeTHF at t = 5°°C.
 - (B) $\log_{10}\Lambda$ vs. $\log_{10}c$ for LiAsF₆ in 2MeTHF at t=15°C.
 - (C) $\log_{10}\Lambda$ vs. $\log_{10}c$ for LiAsF₆ in 2MeTHF at t=-35°C.
- Fig. 2 (A) Excess sound absorption per wavelength, μ vs. frequency f for LiAsF₆ 0.20 M in 2MeTHF; $t = 15^{\circ}$ C (M = mol/dm³)
 - (B) μ vs. f for LiAsF₆ 0.20M in 2MeTHF; t = 5°C (M = mol/dm³)
- Fig. 3 (A) Digitized infrared spectrum of the $\overline{\nu}_3$ spectral envelope of LiAsF₆ 0.30M in 2MeTHF.
 - (B) Digitized infrared spectrum of the $\overline{\nu}_3$ spectral envelope of LiAsF₆ 0.05M in 2MeTHF.
- Fig. 4 (A) $\Lambda \sqrt{c}$ g(c) vs. c for LiAsF₆ in 2MeTHF; $t = 25^{\circ}$ C.
 - (B) Dielectric permittivity $\epsilon(c)$ vs. c for LiAsF₆ in 2MeTHF; $t=25^{\circ}$ C.
 - (C) $\Lambda \sqrt{c}$ g(c), vs. c using $\epsilon = \epsilon(c)$ for LiAsF₆ in 2MeTHF.
- Fig. 5 (A) Van't Hoff plot of $nK_p vs. 1/T$ for LiAsF₆ in 2MeTHF.
 - (B) Van't Hoff plot of $nK_T \underline{vs.} 1/T$ for Li AsF₆ in 2MeTHF.
- Fig. 6 (A) τ^{-1} vs.c for LiAsF₆ in 2 MeTHF; $t = 15^{\circ}$ C.
 - (B) τ^{-1} vs.c for LiAsF₆ in 2MeTHF; t = 5°C.
- Fig. 7 (A) Eyring plot of $\ln(k_f/T)$ vs. (1/T) for LiAsF₆ in 2MeTHF.
 - (B) Eyring plot of $(n(k_r/T) vs. (1/T))$ for LiAsF₆ in 2MeTHF.

- Fig. 8 (A) Infrared spectrum of LiAsF₆ in 1, 2 Dimethoxyethane (DME) ($\overline{\nu}_3$ infrared envelope).
 - (B) Infrared spectrum of LiAsF₆ in Tetrahydrofuran (THF) ($\overline{\nu}_3$ infrared envelope). The broad band at \sim 660 cm⁻¹ is a solvent band.
- Fig. 9 (A) Digitized infrared spectrum of LiAsF $_6$ 0.20M in acetone ($\overline{\nu}_3$ region). Dashed line---single Gaussian-Lorentzian band.
 - (B) Digitized infrared spectrum of $LiAsF_6$ 0.20M in acetone. Solid line, sum of three Gaussian-Lorentzian bands.
- Fig. 10 Infrared $\overline{\nu}_3$ band envelope of LiAsF₆ 0.20M in Dimethylcarbonate.
- Fig. 11 (A) Maximum absorbance per unit length $(A_0^{717}/\c/0)$ vs. concentration c of LiAsF₆ in 2MeTHF.
 - (B) Maximum absorbance per unit length $(A_0^{707}/\mbox{1})$ vs. concentration of electrolyte LiAsF₆ in 2MeTHF.

EMD D

2 - 8 7

DTIC