Naval Research Laboratory

Washington, DC 20375-5320

NRL/MR/6390--13-9479

Absorption Spectra of Fe, Mn, and Mg Water Complexes Calculated Using Density Functional Theory

L. Huang

S.G. Lambrakos

N. Bernstein

Center for Computational Materials Science Materials Science and Technology Division

A. Shabaev

George Mason University Fairfax, Virginia

L. Massa

Hunter College, City University of New York New York, New York

C. YAPIJAKIS

The Cooper Union New York, New York

August 20, 2013

Approved for public release; distribution is unlimited.

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY)	2. REPORT TYPE	3. DATES COVERED (From - To)
20-08-2013	NRL Memorandum Report	January 4, 2013 – July 1, 2013
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER
Absorption Spectra of Fe, Mn, and Mg	Water Complexes	Sh. CDANT NUMBER
Calculated Using Density Functional T		5b. GRANT NUMBER
		5c. PROGRAM ELEMENT NUMBER
6. AUTHOR(S)		5d. PROJECT NUMBER
L. Huang, S.G. Lambrakos, N. Bernste	in, A. Shabaev, ¹ L. Massa, ² and C. Yapijakis ³	5e. TASK NUMBER
		5f. WORK UNIT NUMBER
		63-2509-S3
7. PERFORMING ORGANIZATION NAM	E(S) AND ADDRESS(ES)	8. PERFORMING ORGANIZATION REPORT
Naval Research Laboratory, Code 6394	1	NUMBER
4555 Overlook Avenue, SW		
Washington, DC 20375-5320		NRL/MR/639013-9479
9. SPONSORING / MONITORING AGEN	CY NAME(S) AND ADDRESS(ES)	10. SPONSOR / MONITOR'S ACRONYM(S)
Office of Naval Research		ONR
One Liberty Center		
875 North Randolph Street, Suite 1425		11. SPONSOR / MONITOR'S REPORT
Arlington, VA 22203-1995		NUMBER(S)
12 DISTRIBUTION / AVAIL ARILITY STA	TEMENT	

12. DISTRIBUTION / AVAILABILITY STATEMENT

Approved for public release; distribution is unlimited.

13. SUPPLEMENTARY NOTES

¹George Mason University, Department of Computation and Data Sciences, Fairfax, VA 22030

²Hunter College, City University of New York, New York, NY 10065

14. ABSTRACT

We present calculations of excited state resonance structure associated with Fe, Mn, and Mg water complexes using time-dependent density functional theory (TD-DFT). Calculation of excited state resonance structure using TD-DFT can provide interpretation of absorption spectra with respect to molecular structure for excitation by electromagnetic waves at frequencies within the UV range. The DFT software GAUSSIAN was used for the calculations of ground and excited state resonance structure presented here.

15. SUBJECT TERMS

Density functional theory (DFT) Ground state resonance
Dielectric functions Water complexes

16. SECURITY CLA	SSIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON Samuel G. Lambrakos
a. REPORT Unclassified Unlimited	b. ABSTRACT Unclassified Unlimited	c. THIS PAGE Unclassified Unlimited	Unclassified Unlimited	24	19b. TELEPHONE NUMBER (include area code) (202) 767-2601

³The Cooper Union, Albert Nerkin School of Engineering, New York, NY 10065

Contents

1.	Introduction
2.	Calculation of Absorption Spectra using DFT
3.	Physical Significance of Quantum Mechanical Transition State for Molecular Transformation4
4.	Excited State Resonance Structure of Fe, Mn and Mg Water Complexes
5.	Conclusion5
6.	References
7.	Appendix. Stable geometries of Fe++ ·6(H2O) showing no UV excitations according to TD-DFT8

Introduction

The present study is based on significant progress in density functional theory (DFT), and associated software technology, which is sufficiently mature for the determination of dielectric response structure, and should actually provide complementary information to that obtained from experiment. Calculations are presented of excited state resonance structure associated with Fe, Mn and Mg water complexes using time-dependent density functional theory (TD-DFT), which is an extension of DFT. Calculation of excited state resonance structure using TD-DFT can provide interpretation of absorption spectra with respect to molecular structure for excitation by electromagnetic waves at frequencies within the UV range. In principle, these absorption spectra should provide quantitative initial estimates of spectral response features that can be subsequently adjusted with respect to additional information such as laboratory measurements and other types of theory based calculations, or conversely, adapted as constraints for the inverse analysis of experimentally measured absorption spectra. A significant aspect of using DFT and TD-DFT for the calculation of absorption spectra is that it adopts the perspective of computational physics, according to which a numerical simulation represents another source of "experimental" data.

Density functional theory has been successfully used to investigate the vibrational spectra of energetic materials in the form of single molecules and molecular crystals [1-9]. These calculations provide interpretation of absorption spectra with respect to molecular structure for various forms of materials, which can be encountered in various detection scenarios. In particular, the calculated absorption spectra of isolated molecules can help to identify intramolecular vibrational modes of various materials. A series of studies have focused on the general concept of constructing dielectric response functions using DFT for the purpose of quantitative simulation of explosives detection scenarios [9,10,11]. For these studies the DFT software GAUSSIAN09 (G09) was adopted [12]. As emphasized in these studies, the calculation of absorption spectra using DFT and TD-DFTdefines a general approach where dielectric response is estimated within the bounds of relatively well-defined adjustable parameters. Following this approach, permittivity functions are constructed using DFT and TD-DFT calculated absorption spectra under the condition that the calculated resonance locations are fixed, while resonance widths and number densities are assumed adjustable with respect to additional information such as experimentally observed spectra or more advanced theory.

Previous studies have examined various properties of water molecules and their clusters [13-21]. The absorption spectrum of molecular clusters consisting of water molecules should be of significance for interpretation of absorption spectra associated with detection in practice. This follows in that most environments associated with detection in practice include the presence of water in one form or another. These forms can range from isolated molecules in gas phase, molecular clusters, adsorbed surface layers, droplets and interface regions in liquid phase, and ice. Absorption spectra of metal-water complexes represent an important case for dielectric response with respect to electromagnetic wave excitation. This regime should be better quantified for improved interpretation of absorption spectra associated with systems that include metal-water complexes as components.

The organization of the subject areas presented are as follows. First, a general review of the elements of vibrational analysis using DFT for determination the stability of molecular geometies is presented. Second, a brief discussion presedented concerning the significance of imaginary frequencies for vibrational analysis using DFT. Third, the excited state resonance structure of Fe, Mn and Mg water complexes is investigated using TD-DFT calculations. Finally, a conclusion is given.

Calculation of Absorption Spectra using DFT

As in previous studies [9, 10, 11] the formal mathematical structure underlying DFT calculations, as well as the procedure for calculation of absorption spectra corresponding to vibrational states, is included here for purposes of completeness. The extension of DFT for the calculation of absorption spectra corresponding to electronic excitation states, which is the formalism of time-dependent density functional theory (TD-DFT), is described in reference [22]. In this study, we consider the calculation of absorption spectra for electronic excitation states. The calculation of absorption spectra for vibrational states is considered, however, for the purpose of investigating the stability of molecular geometries. With respect to the relative stability of molecular geometries, the significance of imaginary frequencies is discussed below.

The DFT software GAUSSIAN09 (G09) can be used to compute an approximation of the IR absorption spectrum of a molecule or molecules [23]. This program calculates vibrational frequencies by determining second derivatives of the energy with respect to the Cartesian nuclear coordinates, and then transforming to mass-weighted coordinates at a stationary point of the geometry. The IR absorption spectrum is obtained using density functional theory to compute the ground state electronic structure in the Born-Oppenheimer approximation using Kohn-Sham density functional theory [24-29]. GAUSSIAN uses specified orbital basis functions to describe the electronic wavefunctions and density. For a given set of nuclear positions, the calculation directly gives the electronic charge density of the molecule, the potential energy V, and the displacements in Cartesian coordinates of each atom. The procedure for vibrational analysis followed in GAUSSIAN is that described in Ref [23]. Reference [29] presents a fairly detailed review of this procedure. A brief description of this procedure is as follows.

The procedure followed by GAUSSIAN is based on the fact the vibrational spectrum depends on the Hessian matrix \mathbf{f}_{CART} , which is constructed using the second partial derivatives of the potential energy V with respect to displacements of the atoms in Cartesian coordinates. Accordingly, the elements of the $3N \times 3N$ matrix \mathbf{f}_{CART} are given by

$$f_{\text{CART},ij} = \left(\frac{\partial^2 V}{\partial \xi_i \partial \xi_j}\right)_0$$
 (Eq 1)

where $\{\xi_1, \xi_2, \xi_3, \xi_4, \xi_5, \xi_6, ..., \xi_{3N}\} = \{\Delta x_1, \Delta y_1, \Delta z_1, \Delta x_2, \Delta y_2, \Delta z_2, ..., \Delta z_N\}$, which are displacements in Cartesian coordinates, and N is the number of atoms. As discussed above, the zero subscript in Eq.(1) indicates that the derivatives are taken at the equilibrium positions of the atoms, and that the first derivatives are zero. Given the Hessian matrix defined by Eq.(1) the operations for calculation of the vibrational spectrum require that the Hessian matrix Eq.(1) be transformed to mass-weighted Cartesian coordinates according to the relation

$$f_{\text{MWC}ij} = \frac{f_{\text{CART}ij}}{\sqrt{m_i m_j}} = \left(\frac{\partial^2 V}{\partial q_i \partial q_j}\right)_0$$
 (Eq 2)

where $\{q_1,q_2,q_3,q_4,q_5,q_6,...,q_{3N}\}=\{\sqrt{m_1}\Delta v_1,\sqrt{m_1}\Delta v_1,\sqrt{m_1}\Delta v_2,\sqrt{m_2}\Delta v_2,\sqrt{m_2}\Delta v_2,\sqrt{m_2}\Delta v_2,\sqrt{m_2}\Delta v_2,...,\sqrt{m_N}\Delta v_N\}$ are the mass-weighted Cartesian coordinates. GAUSSIAN computes the energy second derivatives Eq.(2), thus computing the forces for displacement perturbations of each atom along each Cartesian direction. The first derivatives of the dipole moment with respect to atomic positions $\partial \vec{\mu}/\partial \xi_1$ are also computed. Each vibrational eigenmode leads to one peak in the absorption spectrum, at a frequency equal to the mode's eigenfrequency v_{n0} . The absorption intensity corresponding to a particular eigenmode n whose eigenfrequency is v_{n0} is given by

$$I_n = \frac{\pi}{3c} \left| \sum_{i=1}^{3N} \frac{\partial \mu}{\partial \xi_i} I_{CART\dot{m}} \right|^2,$$
 (Eq 3)

where \mathbf{l}_{CART} is the matrix whose elements are the displacements of the atoms in Cartesian coordinates. The matrix \mathbf{l}_{CART} is determined by the following procedure. First,

$$\mathbf{I}_{\text{CART}} = \mathbf{M}\mathbf{I}_{\text{MWC}}, \qquad (\text{Eq 4})$$

where l_{MWC} is the matrix whose elements are the displacements of the atoms in mass-weighted Cartesian coordinates and M is a diagonal matrix defined by the elements

$$M_{ii} = \frac{1}{\sqrt{m_i}} . (Eq 5)$$

Proceeding, I_{MWC} is the matrix needed to diagonalize f_{MWC} defined by Eq.(2) such that

$$(\mathbf{l}_{MWC})^{T} \mathbf{f}_{MWC}(\mathbf{l}_{MWC}) = \Lambda$$
, (Eq 6)

where Λ is the diagonal matrix with eigenvalues λ_{j} . The procedure for diagonalizing Eq.(6) consists of the operations

$$\mathbf{f}_{\text{INT}} = (\mathbf{D})^{\text{T}} \mathbf{f}_{\text{MWC}}(\mathbf{D}) \tag{Eq 7}$$

and

$$(\mathbf{L})^{\mathrm{T}} \mathbf{f}_{\mathrm{MWC}}(\mathbf{L}) = \Lambda ,$$
 (Eq 8)

where **D** is a matrix transformation to coordinates where rotation and translation have been separated out and **L** is the transformation matrix composed of eigenvectors calculated according to Eq.(8). The eigenfrequencies in units of (cm⁻¹) are calculated using the eigenvalues λ_n by the expression

$$v_{n0} = \frac{\sqrt{\lambda_n}}{2\pi c} \,, \tag{Eq 9}$$

where c is the speed of light. The elements of \mathbf{l}_{CART} are given by

$$I_{\text{CART}ki} = \sum_{j=1}^{3N} \frac{D_{kj} L_{ji}}{\sqrt{m_{j}}},$$
 (Eq 10)

where k, i=1,..., 3N, and the column vectors of these elements are the normal modes in Cartesian coordinates.

The intensity Eq.(3) must then be multiplied by the number density of molecules to give an absorption-line intensity in the non-interacting molecule approximation. It follows that the absorption spectrum calculated by GAUSSIAN is a sum of delta functions, whose line positions and coefficients correspond to the vibrational-transition frequencies and the absorption-line intensities, respectively. In principle, however, these spectral components must be broadened and shifted to account for anharmonic effects such as finite mode lifetimes and inter-mode couplings.

The DFT software GAUSSIAN09 (G09) can be used to compute an approximation of the UV absorption spectrum of a molecule or molecules by application of the formalism of time-dependent density functional theory (TD-DFT), which is described in reference [22].

Physical Significance of Quantum Mechanical Transition State for Molecular Transformation

A molecule in 3-dimensions has a total of 3N-6 normal mode vibrations. The Schrödinger equation for the harmonic oscillations of these normal modes has known solutions. The quantum mechanical spectrum of each of these vibrations is given in the harmonic approximation by the energies $E_n = (n+1/2)h v$, where n is a quantum number, h is Planck's constant, and ν is a vibration frequency given by $\nu = \sqrt{(k/m)}$, where k is the spring constant of the normal vibration and m is the effective mass contributed by those atoms vibrating in the normal mode. A molecule in stable equilibrium is characterized by all positive normal mode frequencies ν . But the definitive mathematical characteristic of a transition state is that it has all positive frequencies but one, which is imaginary. That is to say, (k/m) is a negative number. The vibration corresponding to an imaginary frequency is one in which the atoms are breaking away from bonds characteristic of chemical reactants and are moving towards those bonds characteristic of chemical products. Chemical reactions break bonds in the reactants, rearrange them and form new bonds in the products. The transition state is a particular geometric arrangement of the atoms in a chemical system, at the maximal peak of the energy surface separating reactants from products. In the transition state every normal vibration distortion but one, occurs within a stable energy minimum. But the one normal mode distortion of imaginary frequency occurs at an unstable energy maximum sending reactants toward products. The height of energy peak, the activation energy E_a, associated with the occurrence of a transition state determines the minimal energy accumulated by reactants to surmount the barrier separating reactants from products. In the Arrhenius formulation, the rate constant for the reaction is given by $\Gamma = A e^{-Ea/RT}$, where A is a constant, R is the ideal gas constant, and T is the absolute temperature. The common occurrence is that a particular transition state mechanism for chemical reaction is associated with one imaginary frequency, and therefore a single mechanism of reaction. Much less commonly, an energy surface of multiple channels of reaction mechanism may give rise to correspondingly multiple imaginary frequencies. But in any event, the transition state contains the energetic and geometric information that defines the transformation inherent within chemical reactions.

Excited State Resonance Structure of Fe, Mn and Mg Water Complexes

In this section are presented the results of computational investigations using DFT and TD-DFT concerning Fe, Mn and Mg water complexes of various size. These results include the relaxed or equilibrium configurations of metal-water complexes, denumeration of imaginary frequencies for stability analysis of molecular geometries, which are calculated by DFT, and oscillator strength as a function of excitation energy (within the UV range) for different geometries of the interacting systems associated with stable structures, which are calculated by TD-DFT. For these calculations geometry optimization and vibrational analysis was effected using the DFT model B3LYP [30, 31] and basis function 6-31G(d,p) [32, 33]. According to the specification of this basis function, (d,p) designates polarization functions having one set of d and p functions for heavy atoms and hydrogen atoms, respectively [34].

A graphical representation of Fe, Mn, Mg water complexes having different molecular geometries and sizes are shown in Figs. (1) through (25). Given in Tables 1 through 5 are excitation energies and oscillator strenghts for various molecular geometries, sizes, and electronic structures of Fe, Mn, Mg water complexes with and without water background after geometry optimization calculated using TD-DFT. Given in Table 6 are total energies for optimized geometries and denumeration of imaginary frequencies for calculation of vibrational (IR) spectra using DFT (B3LYP/6-31G(d,p)) for Mn water complexes. Shown in the appendix are the geometrie of Fe⁺⁺·6H₂O (D_{3d}) and (D_{4h}) corresponding to stable structures (see Figs. (A1) and (A2)). For these geometries TD-DFT calculations predict that there are no UV excitations.

Conclusion

The TD-DFT calculated absorption spectra given here provide two types of information for general analysis of dielectric response. These are the denumeration of excited state resonance modes and estimates of molecular level dielectric response structure. The calculations of excited state resonance structure associated with Fe, Mn and Mg water complexes using TD-DFT are meant to serve as reasonable estimates of molecular level response characteristics, providing interpretation of dielectric response features, for subsequent adjustment relative to experimental measurements and additional constraints based on molecular structure theory. With respect to spectroscopic methods for detection or monitoring of target molecules within various types of water environments, i.e., different types of detection strategies and their associated algorithms for post-processing of measurements, the calculated resonance spectra presented here serve the purpose of isolating spectral features for correlating with the presence of metal water complexes.

Acknowledgement

Funding for this project was provided by the Office of Naval Research (ONR) through the Naval Research Laboratory's Basic Research Program.

References

- [1] B. M. Rice and C. F. Chabalowski, "Ab Initio and Nonlocal Density Functional Study of 1,3,5-Trinitro-s-triazine (RDX) Conformers, "J. Phys. Chem., **101**, 8720 (1997).
- [2] Y. Chen, H. Liu, Y. Deng, D. Schauki, M. J. Fitch, R. Osiander, C. Dodson, J. B. Spicer, M. Shur, and X.-C. Zhang, "THz spectroscopic investigation of 2,4-dinitrotoluene," Chemical Physics Letters, **400**, 357-361 (2004).
- [3] D. G. Allis, D. A. Prokhorova, and T. M. Korter, "Solid-State Modeling of the Terahertz Spectrum of the High Explosive HMX," J. Phys. Chem. A., **110**, 1951-1959 (2006).
- [4] D.G. Allis and T. M. Korter, "Theoretical Analysis of the Terahertz Spectrum of the High Explosive PETN," Chem. Phys. Chem., 7, 2398 (2006).
- [5] J. Chen, Y. Chen, H. Zhao, G. J. Bastiaans, and X.-C. Zhang, Opt. Exp., **15**, 11763 (2007).
- [6] M.R. Leahy-Hoppa, M.J. Fitch, X. Zheng, L.M. Hayden, and R. Osiander, "Wideband terahertz spectroscopy of explosives," Chemical Physics Letters **434**, 227-230 (2007).
- [7] J. Hooper, E. Mitchell, C. Konek, and J. Wilkinson, "Terahertz spectroscopy techniques for explosives detection," Chem. Phys. Lett., **467**, 309 (2009).
- [8] M.R. Leahy-Hoppa, M.J. Fitch, and R. Osiander, "Terahertz spectroscopy techniques for explosives detection," Anal. Bioanal. Chem., **395**, 247 (2009).
- [9] A. Shabaev, S. G. Lambrakos, N. Bernstein, V. L. Jacobs and D. Finkenstadt, "A General Framework for Numerical Simulation of Improvised Explosive Device (IED)-Detection Scenarios Using Density Functional Theory (DFT) and Terahertz (THz) Spectra," Appl. Spectroscopy, 65, 409 (2011).

- [10] A. Shabaev, S.G., Lambrakos, N. Bernstein, V. Jacobs, D. Finkenstadt, "THz Dielectric Properties of High Explosives Calculated by Density Functional Theory for the Design Of Detectors," Journal of Materials Engineering and Performance, DOI: 10.1007/s11665 011-9857-8, 20 (9), 2011, p.1536.
- [11] L. Huang, A. Shabaev, S.G. Lambrakos, N. Bernstein, V. Jacobs, D. Finkenstadt, L. Massa, "Dielectric Response of High Explosives at THz Frequencies Calculated Using Density Functional Theory," Journal of Materials Engineering and Performance, 2011, DOI: 10.1007/s11665-011-0020-3.
- [12] M. J. Frisch, G. W. Trucks, H. B. Schlegel, G. E. Scuseria, M. A. Robb, J. R. Cheeseman, G. Scalmani, V. Barone, B. Mennucci, G. A. Petersson, H. Nakatsuji, M. Caricato, X. Li, H. P. Hratchian, A. F. Izmaylov, J. Bloino, G. Zheng, J. L. Sonnenberg, M. Hada, M. Ehara, K. Toyota, R. Fukuda, J. Hasegawa, M. Ishida, T. Nakajima, Y. Honda, O. Kitao, H. Nakai, T. Vreven, J. A. Montgomery, Jr., J. E. Peralta, F. Ogliaro, M. Bearpark, J. J. Heyd, E. Brothers, K. N. Kudin, V. N. Staroverov, R. Kobayashi, J. Normand, K. Raghavachari, A. Rendell, J. C. Burant, S. S. Iyengar, J. Tomasi, M. Cossi, N. Rega, J. M. Millam, M. Klene, J. E. Knox, J. B. Cross, V. Bakken, C. Adamo, J. Jaramillo, R. Gomperts, R. E. Stratmann, O. Yazyev, A. J. Austin, R. Cammi, C. Pomelli, J. W. Ochterski, R. L. Martin, K. Morokuma, V. G. Zakrzewski, G. A. Voth, P. Salvador, J. J. Dannenberg, S. Dapprich, A. D. Daniels, Ö. Farkas, J. B. Foresman, J. V. Ortiz, J. Cioslowski, and D. J. Fox, Gaussian 09, Revision A.1, Gaussian, Inc., Wallingford CT, 2009.
- [13] M. W. Mahoney and W. L. Jorgensen, "A five-site model for liquid water and the reproduction of the density anomaly by rigid, nonpolarizable potential functions, *J. Chem. Phys.*, Vol. 112, No. 20 (2000), pp 8910-22.
- [14] W. L. Jorgensen, J. Chandrasekhar, J. D. Madura, R.W. Impey and M. L. Klein, "Comparison of simple potential functions for simulating liquid water," *J. Chem. Phys.*, Vol. 79, No. 2, 1983, pp. 926-935.
- [15] T. James, D. J. Wales, J. Hernandez-Rojas, "Global minima for water clusters $(H_2O)_n$, $n \le 21$, described by a five-site empirical potential," Chemical Physics Letters 415 (2005), pp 302–307.
- [16] D. J. Wales and M. P. Hodges, "Global minima of water clusters (H_2O)_n, $n \le 21$, described by an empirical potential," Chemical Physics Lett., 286 (1998), pp 65-72.
- [17] Jer-Lai Kuo and W. F. Kuhs, "A First Principles Study on the Structure of Ice-VI: Static Distortion, Molecular Geometry, and Proton Ordering," J. Phys. Chem., B 2006, 110, pp. 3697-3703.
- [18] M. W. Mahoney and W. L. Jorgensen, "Quantum, intramolecular flexibility, and polarizability effects on the reproduction of the density anomaly of liquid water by simple potential functions," J. Chem. Phys., Vol. 115, No. 23, 2001, pp. 10758-10768.
- [19] S. Maheshwary, N. Patel, and N. Sathyamurthy, A. D. Kulkarni and S. R. Gadre, "Structure and Stability of Water Clusters (H2O)_n, *n*=8-20: An Ab Initio Investigation," J. Phys. Chem. A, 2001, 105, pp. 10525-10537.
- [20] H. M. Lee, S. B. Suh, and K. S. Kima, "Structures, energies, and vibrational spectra of water undecamer and dodecamer: An ab initio study," J. Chem. Phys., Vol. 114, No. 24, 2001,

- pp.10749-10756.
- [21] X. Li, X. Xu, D. Yuang and X. Weng, "Hexagonal prismatic dodecameric water cluster: a building unit of the five-fold interpenetrating six-connected supramolecular network," Chem. Commun., 2012, 48, pp. 9014-9016.
- [22] E. Runge and E.K.U. Gross, "Density Functional Theory for Time-Dependent Systems," Phys. Rev. Lett., 52 (12), 1984, pp.997-1000.
- [23] A. Frisch, M. J. Frisch, F. R. Clemente and G. W. Trucks, *Gaussian 09 User's Reference*, Gaussian Inc., 2009, p, 105-106, online: www.gaussian.com/g tech/g ur/g09help.htm
- [24] P. Hohenberg and W. Kohn, "Inhomogeneous Electron Gas" Phys. Rev. **136**, B864, (1964).
- [25] W. Kohn and L. J. Sham, "Self-Consistent Equations Including Exchange and Correlation Effects" Phys. Rev. **140**, A1133 (1965).
- [26] R.O. Jones and O. Gunnarson, "The density functional formalism, its applications and prospects" Rev. Mod. Phys. **61**, 689 (1989).
- [27] R. M. Martin, *Electronic Structures Basic Theory and Practical Methods*, Cambridge University Press, Cambridge 2004, p. 25.
- [28] E. B. Wilson, J. C. Decius and P. C. Cross, *Molecular Vibrations* (McGraw-Hill, New York, 1955).
- [29] J.W. Ochterski, "Vibrational Analysis in Gaussian," help@gaussian.com, 1999.
- [30] A. D. Becke, "Density-functional Thermochemistry. III. The Role of Exact Exchange", *J. Chem. Phys.* **98**, 5648-5652 (1993).
- [31] B. Miehlich, A. Savin, H. Stoll and H. Preuss, "Results Obtained with the Correlation Energy Density Functionals of Becke and Lee, Yang and Parr", Chem. *Phys. Lett.* **157**, 200-206 (1989).
- [32] A. D. McLean and G. S. Chandler, "Contracted Gaussian-basis sets for molecular calculations. 1. 2nd row atoms, Z=11-18," *J. Chem. Phys.*, **72** 5639-48 (1980).
- [33] T. Clark, J. Chandrasekhar, G. W. Spitznagel and P. V. R. Schleyer, "Efficient diffuse function-augmented basis-sets for anion calculations. 3. The 3-21+G basis set for 1st-row elements, Li-F," *J. Comp. Chem.*, 4 294-301, (1983).
- [34] M. J. Frisch, J. A. Pople and J. S. Binkley, "Self-Consistent Molecular Orbital Methods. 25. Supplementary Functions for Gaussian Basis Sets," *J. Chem. Phys.*, **80** (1984) 3265-69.

Appendix. Stable geometries of $Fe^{++} \cdot 6(H_2O)$ showing no UV excitations according to TD-DFT

Figure A1. Molecular geometry of $Fe^{++} \cdot 6H_2O$ (D_{3d}) corresponding to stable structure. For this geometry there is no UV excitation.

Figure A2. Molecular geometry of $Fe^{++} \cdot 6H_2O(D_{4h})$ corresponding to stable structure. For this geometry there is no UV excitation.

Table 1. Excitation energies and oscillator strengths for $Fe^{++} \cdot 3(H_2O)$ and $Fe \cdot 3(H_2O)$ after

geometry optimization calculated using TD-DFT.

Complex	Excitation	Oscillator	Complex	Excitation	Oscillator
	Energy	Strength		Energy	Strength
Fe ⁺⁺ ·3(H ₂ O)	847.83 nm	0.0003	Fe ⁺⁺ ·3(H ₂ O)	1958.26 nm	0.0001
	831.67 nm	0.0004	in water	1560.28 nm	0.0001
	667.04 nm	0.0005	III Water	762.19 nm	0.0002
				707.94 nm	0.0002
				641.34 nm	0.0003
Fe · 3(H ₂ O)	609.82 nm	0.0326	Fe · 3(H ₂ O)	637.73 nm	0.0356
			in water		

Table 2. Excitation energies and oscillator strenghts for Fe⁺⁺·5(H₂O) after geometry optimization calculated

using TD-DFT (B3LYP/6-31G(d,p)).

Complex	Excitation	Oscillator	Complex	Excitation	Oscillator
	Energy	Strength		Energy	Strength
Fe ⁺⁺ · 5(H ₂ O)	2007.74 nm	0.0001	Fe ⁺² ·5(H ₂ O)	1473.84 nm	0.0002
$(\mathbf{D_{3d}})$	514.92 nm	0.0004	(\mathbf{D}_{3d})	1322.75 nm	0.0001
	484.82 nm	0.0004	In water	489.22 nm	0.0002
			.,,	467.55 nm	0.0003

Figure 1. Molecular geometry of Fe⁺⁺·3H₂O corresponding to stable structure.

Figure 2. Molecular geometry of Fe·3H₂O corresponding to stable structure.

Figure 3. Molecular geometry of $Fe^{++} \cdot 5(H_2O)(D_{3d})$ corresponding to stable structure.

Figure 4. Molecular geometry of $\mathrm{Mn}^{+2} \cdot \mathrm{H}_2\mathrm{O}$ corresponding to stable structure. For both doublet and singlet multiplicity there is no UV excitation.

Figure 5. Molecular geometry of $\mathrm{Mn}^{+2} \cdot 3\mathrm{H}_2\mathrm{O}$ corresponding to stable structure. For the case of doublet multiplicity there is no UV excitation.

Figure 6. Molecular geometry of $\mathrm{Mn}^{+3} \cdot 4\mathrm{H}_2\mathrm{O}$ corresponding to stable structure. For the case of singlet multiplicity there is UV excitation.

Figure 7. Molecular geometry of $\mathrm{Mn}^{+3} \cdot 4\mathrm{H}_2\mathrm{O}$ corresponding to stable structure. For the case of singlet multiplicity there is UV excitation.

Figure 8. Molecular geometry of Mn^{+3} · 6H₂O corresponding to stable structure. For the case of singlet multiplicity there is UV excitation.

Figure 9. Molecular geometry of $Mn^{+3} \cdot 6H_2O$ corresponding to stable structure. For the case of singlet multiplicity there is UV excitation.

Figure 10. Molecular geometry of $\mathrm{Mn}^{+3} \cdot 6\mathrm{H}_2\mathrm{O}$ corresponding to stable structure. For the case of singlet multiplicity there is no UV excitation.

Figure 11. Molecular geometry of $\mathrm{Mn}^{+3} \cdot 7\mathrm{H}_2\mathrm{O}$ corresponding to stable structure. For the case of singlet multiplicity there is UV excitation.

Figure 12. Molecular geometry of $\mathrm{Mn}^{+3} \cdot 7\mathrm{H}_2\mathrm{O}$ corresponding to stable structure. For the case of singlet multiplicity there is UV excitation.

Figure 13. Molecular geometry of $Mn^{+3} \cdot 8H_2O$ corresponding to stable structure. For the case of singlet multiplicity there is UV excitation.

Figure 14. Molecular geometry of $\mathrm{Mn}^{+3} \cdot 8\mathrm{H}_2\mathrm{O}$ corresponding to stable structure. For the case of singlet multiplicity there is no UV excitation.

Table 3. Excitation energies and oscillator strenghts for $Mn^{+2} \cdot n(H_2O)$ (doublet) and $Mn^{+3} \cdot n(H_2O)$ (singlet) after geometry optimization calculated using TD-DFT (B3LYP/6-31G(d,p)).

	$Mn^{+2} \cdot n(H_2)$	O) (doublet)		$\mathrm{Mn}^{+3}\cdot\mathrm{n}(\mathrm{H}_2\mathrm{G})$	O) (singlet)		
n(H ₂ O)	Excitation E	Oscillator strength	n(H ₂ O)	Excitation E	Oscillator strength		
n =1	no peak	Oscillator strength = 0	n = 1	no peak	Oscillator strength = 0		
n = 2		table geometry	n = 2	Unst	able geometry		
n = 3	no peak	Oscillator strength = 0	n = 3	Unst	able geometry		
n = 4	None (Convergence criterion not met)		n = 4	348.11 nm 1112.09 nm 1111.13 nm 773.28 nm 625.73 nm 625.08 nm	0.0137 0.0002 0.0002 0.0016 0.0024 0.0024		
n = 5	None (Convergence criterion not met)		(Convergence criterion not				able geometry able geometry
n = 6	Unstable geometry		n = 6		able geometry able geometry 0.0007 0.0012 0.0022 0.0029 Oscillator strength = 0 Oscillator strength = 0		
n = 7	None (Convergence criterion not met)		n = 7	904.18 nm 751.21 nm 671.68 nm 542.40 nm 1177.44 nm 982.24 nm 614.12 nm 561.69 nm	0.0001 0.0023 0.0014 0.0036 0.0002 0.0017 0.0013		
n = 8	(Converger	None nce criterion not met)	n = 8	no peak Oscillator strength Unstable geometry			
n = 12	(Converger	None nce criterion not met)	n = 12	Unst	able geometry		

Table 4. Excitation energies and oscillator strenghts for $Mg^{+2} \cdot n(H_2O)$ with and without water background after geometry optimization calculated using TD-DFT (B3LYP/6-31G(d,p)).

Componds	Excitation E	Oscillator strength	Componds	Excitation E	Oscillator strength
Mg ⁺² ·1(H ₂ O)	233.27 nm 136.24 nm 124.18 nm 120.26 nm 114.83 nm	0.0080 0.0590 0.1341 0.0409 0.0110	Mg ⁺² ·1(H ₂ O) in water	157.32 nm 124.55 nm 112.92 nm 109.63 nm	0.0288 0.0156 0.0020 0.1892
Mg ⁺² ·2(H ₂ O)	175.98 nm 175.98 nm 124.41 nm	0.0201 0.0201 0.0079	Mg ⁺² ·2(H ₂ O) in water	152.17 nm 152.17 nm 127.18 nm 127.18 nm	0.0341 0.0341 0.0117 0.0117
Mg ⁺² ·3(H ₂ O)	152.88 nm 152.14 nm 121.01 nm	0.0303 0.0588 0.0432	Mg ⁺² ·3(H ₂ O) in water	147.99 nm 147.35 nm 127.31 nm 126.89 nm	0.0443 0.0732 0.0189 0.0083
Mg ⁺² ·4(H ₂ O)	-	-	Mg ⁺² ·4(H ₂ O) in water	-	-
Mg ⁺² ·5(H ₂ O)	146.59 nm 144.31 nm 143.31 nm 142.12 nm	0.0236 0.0782 0.0609 0.0501	Mg ⁺² ·5(H ₂ O) in water	148.60 nm 146.13 nm 144.94 nm 144.94 nm	0.0553 0.0605 0.0560 0.0705
Mg ⁺² ·6(H ₂ O)	725.79 nm 144.97 nm 144.97 nm 144.97 nm	0.3477 0.0940 0.0940 0.0940	Mg ⁺² ·6(H ₂ O) in water	146.83 nm 146.83 nm 146.83 nm	0.1048 0.1048 0.1048

Table 5. Excitation energies and oscillator strenghts for Mg· n(H₂O) with and without water background after geometry optimization calculated using TD-DFT (B3LYP/6-31G(d,p)).

Componds	Excitation E	Oscillator strength	Componds	Excitation E	Oscillator strength
	341.28 nm	0.5217		373.21 nm	0.5508
	333.85 nm	0.5312		371.06 nm	0.0029
Mg.1(II 0)	320.04 nm	0.5599	Mg·1(H ₂ O) in	362.03 nm	0.5677
$Mg \cdot 1(H_2O)$	207.67 nm	0.1132	water	208.95 nm	0.0870
	198.23 nm	0.0029		192.17 nm	0.0031
	166.73 nm	0.0299		172.23 nm	0.0318
	378.26 nm	0.6040		423.86 nm	0.6413
	372.02 nm	0.4846	Mg ·2(H ₂ O) in	422.77 nm	0.5068
$Mg \cdot 2(H_2O)$	372.02 nm	0.4846	,	422.77 nm	0.5068
	201.22 nm	0.0079	water	198.18 nm	0.0116
	201.22 nm	0.0079		198.18 nm	0.0116
Mg ·3(H ₂ O)	-	-	Mg ·3(H ₂ O) in water	-	-
	354.06 nm	0.5032		390.51 nm	0.5549
	335.15 nm	0.4924		371.33 nm	0.4807
Ma A(II O)	313.65 nm	0.4655	Mg ·4(H ₂ O) in	346.89 nm	0.4895
$Mg \cdot 4(H_2O)$	226.00 nm	0.0377	water	234.66 nm	0.0343
	209.57 nm	0.0015		216.34 nm	0.0089
	198.68 nm	0.0283		203.49 nm	0.0302
	593.22 nm	0.2000		517.52 nm	0.4093
	541.31 nm	0.4545		506.00 nm	0.5147
Mg.5(II 0)	535.79 nm	0.3704	Mg ·5(H ₂ O) in	475.78 nm	0.1890
$Mg \cdot 5(H_2O)$	327.91 nm	0.0631	water	292.27 nm	0.0279
	281.44 nm	0.0693		259.25 nm	0.0984
	264.19 nm	0.0084		234.97 nm	0.0005
	725.79 nm	0.3477		820.34 nm	0.3865
Mg ·6(H ₂ O)	725.79 nm	0.3477	Mg ·6(H ₂ O) in	820.34 nm	0.3865
TVIg (U(II2U)	725.79 nm	0.3477	water	820.34 nm	0.3865
	307.15 nm	0.0045		303.45 nm	0.0037

Table 6. Total energy for optimized geometry and denumeration of imaginary frequencies for calculation of vibrational (IR) spectra using DFT (B3LYP/6-31G(d,p)).

Mn ⁺² · n(H2O) (doublet)				Mn ⁺³ · n(H2O) (sin	glet)
	Energy_opt (a.u.)	Imag. Freq.		Energy_opt (a.u.)	Imag. Freq.
n =1	-1226.400	0	n = 1	-1225.472	0
n = 2	-1302.970	1	n = 2	-1302.139	1
11 – 2	-1302.957	1	n – 2	-1302.139	1
n = 3	-1379.465	0	n = 3	-1378.696	1
n = 4	None (Convergence cri	torion not	n = 4	-1455.351	0
11 – 4	(Convergence Cri	regron not	11 – 4	-1455.353	0
n = 5	None (Convergence cri	torion not	n = 5	-1531.868	1
11 – 3	(Convergence Cri	regron not	11 – 3	-1531.850	3
				-1608.374	2
				-1608.373	4
n = 6	-1608.982	1	n = 6	-1608.401	0
				-1608.392	0
				-1608.392	0
n = 7	None (Convergence cri	terion not	n = 7	-1684.898	0
11 — 7	met)	reerion noc	11 — 7	-1684.896	0
n = 8	None (Convergence cri	terion not	n = 8	-1761.365	0
11 – 0	met)	LCGLIOII HOC	11 - 0	-1761.213	17
n = 12	None (Convergence crimet)	terion not	n = 12	-2067.146	6

Figure 15. Molecular geometry of $Mn^{+3} \cdot 12H_2O$ corresponding to stable structure. For the case of singlet multiplicity there is no UV excitation.

Figure 16. Molecular geometry of $Mg^{+2} \cdot 1(H_2O)$ corresponding to stable structure. For this structure there is UV excitation.

Figure 17. Molecular geometry of $Mg^{+2} \cdot 2(H_2O)$ corresponding to stable structure. For this structure there is UV excitation.

Figure 18. Molecular geometry of $Mg^{+2} \cdot 3(H_2O)$ corresponding to stable structure. For this structure there is UV excitation.

Figure 19. Molecular geometry of $Mg^{+2} \cdot 5(H_2O)$ corresponding to stable structure. For this structure there is UV excitation.

Figure 20. Molecular geometry of $Mg^{+2} \cdot 6(H_2O)$ corresponding to stable structure. For this structure there is UV excitation.

Figure 21. Molecular geometry of $Mg \cdot 1(H_2O)$ corresponding to stable structure. For this structure there is UV excitation.

Figure 22. Molecular geometry of Mg·2(H₂O) corresponding to stable structure. For this structure there is UV excitation.

Figure 23. Molecular geometry of Mg·4(H₂O) corresponding to stable structure. For this structure there is UV excitation.

Figure 24. Molecular geometry of $Mg \cdot 5(H_2O)$ corresponding to stable structure. For this structure there is UV excitation.

Figure 25. Molecular geometry of $Mg \cdot 6(H_2O)$ corresponding to stable structure. For this structure there is UV excitation.