

AD-A210 515

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE

Form Approved
OMB No 0704-0188

REPORT DOCUMENTATION PAGE

TS FILE (RE)

DTIC
ELECTED
JUL 14 1989

1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED		1b. RESTRICTIVE MARKINGS	
2a. SECURITY CLASSIFICATION AUTHORITY		3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for Public Release Distribution Unlimited	
2b. DECLASSIFICATION/DOWNGRADING SCHEDULE		5. MONITORING ORGANIZATION REPORT NUMBER(S)	
4. PERFORMING ORGANIZATION REPORT NUMBER(S)		6a. NAME OF PERFORMING ORGANIZATION Department of Chemistry University of North Carolina	
6b. OFFICE SYMBOL (If applicable)		7a. NAME OF MONITORING ORGANIZATION Office of Naval Research	
6c. ADDRESS (City, State, and ZIP Code) Campus Box 3290 Chapel Hill, NC 27599-3290		7b. ADDRESS (City, State, and ZIP Code) Department of the Navy Arlington, VA 22217	
8a. NAME OF FUNDING/SPONSORING ORGANIZATION		8b. OFFICE SYMBOL (If applicable)	
8c. ADDRESS (City, State, and ZIP Code)		9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER N0014-89-J-1734	
10. SOURCE OF FUNDING NUMBERS		PROGRAM ELEMENT NO. PROJECT NO. TASK NO. WORK UNIT ACCESSION NO.	

11. TITLE (Include Security Classification) UNCLASSIFIED: Aplicacion Del Modelo De Traslape Angular A Ftalocinaninas De Lantanidos (Application of the Angular Overlap Model to Lanthanide Phthalocyanines)

12. PERSONAL AUTHOR(S)
Juan Padilla and William E. Hatfield

13a. TYPE OF REPORT Technical Report	13b. TIME COVERED FROM _____ TO _____	14. DATE OF REPORT (Year, Month, Day) July 15, 1989	15. PAGE COUNT 14
---	--	--	----------------------

16. SUPPLEMENTARY NOTATION Technical Report No. 35: The paper was published in Spanish; the unpublished English translation is also included.

17. COSATI CODES			18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) angular overlap model lanthanide phthalocyanines praseodymium neodymium holmium erbium magnetic susceptibility
FIELD	GROUP	SUB-GROUP	

19. ABSTRACT (Continue on reverse if necessary and identify by block number)
The magnetic properties of praseodymium, neodymium, gadolinium, holmium, erbium, and lutetium phthalocyanines are described according to magnetic susceptibility measurements measured in the 80-300 K or 4.2-300K range. Sigma and pi interactions between the pyrrolic nitrogen ligand and the f-orbitals of praseodymium, neodymium, holmium, and erbium were obtained using the angular overlap model (AOM). The calculations included the complete ground-state manifold of the respective lanthanide ions. The position of the pyrrolic nitrogen ligand in the metallic two dimensional spectrochemical series is presented. The results show that the pyrrolic nitrogen is a weak sigma donor and a moderate pi donor.

20. DISTRIBUTION/AVAILABILITY OF ABSTRACT <input type="checkbox"/> UNCLASSIFIED/UNLIMITED <input type="checkbox"/> SAME AS RPT. <input type="checkbox"/> DTIC USERS			21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED	
22a. NAME OF RESPONSIBLE INDIVIDUAL			22b. TELEPHONE (Include Area Code)	22c. OFFICE SYMBOL

OFFICE OF NAVAL RESERACH

Contract N0014-89-J-1734

R&T Code 4135007---05

TECHNICAL REPORT NO. 35

Aplicacion Del Medelo De Traslape Angular A

Ftalocinaninas De Lantanidos

(Application of the Angular Overlap Model to
Lanthanide Phthalocyanines)

by

Juan Padilla and William E. Hatfield

The Department of Chemistry, The University of North
Carolina at Chapel Hill, North Carolina, 27599, U.S.A.

Prepared for Publication in

Proceedings of the II Congreso Iberoamericano; IX Congreso
National de la Academian Mexicana de Quimica Inorganica

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.

*This statement should also appear in Item 3 of Document Control
Data - DD Form 1473. Copies of the form are available from the
cognizant contract administrator.

Accession For	
NTIS	GRA&I
DTIC	TAB
Unannounced	
Justification	
By	
Distribution/	
Availability Codes	
Dist	Avail and/or Special

A-1

APLICACION DEL MODELO DE TRASLAPE ANGULAR
A FTALOCINANINAS DE LANTANIDOS

Juan Padilla,* (1) y William E. Hatfield (2).

(1) Departamento de Química, Universidad Autónoma Metropolitana, Iztapalapa. A. P. 55-534, México, D.F. 09340

(2) Department of Chemistry, University of North Carolina at Chapel Hill, NC 27599-3290.

Introducción.

El modelo de traslape angular (MTA) [1-3] permite obtener en forma cuantitativa la magnitud relativa y el signo de las interacciones σ y π de ligantes con iones metálicos. Esto trae a la teoría del campo ligante el concepto de grupos funcionales. En este trabajo se usó el enfoque del MTA desarrollado por Gerloch et. al.[2]

Siendo el MTA un modelo paramétrico, para poder calcular los valores de los parámetros se requeriría ajustarlos a los datos experimentales. Un método experimental de obtener las interacciones σ y π de los ligantes con metales es la espectroscopía de absorción (UV-Vis-IR). Las interacciones σ y π se pueden obtener a partir de las energías de transición e interpretarlas usando el MTA. Sin embargo, en el caso de las ftalocianinas de los lantánidos, tales estudios se dificultan por dos razones. Primero, porque las transiciones f-f son prohibidas y por tanto de intensidad débil. Segundo, porque las bandas $\pi \rightarrow \pi^*$ del macrociclo de la ftalocianina son intensas y obscurecen las bandas f-f más débiles, las cuales se requerirían para el análisis. Este obstáculo se puede vencer con ayuda de mediciones de susceptibilidad magnética.

En este trabajo, se determinaron los parámetros del MTA a partir de los datos de susceptibilidad magnética (80-300 K) para los compuestos de ftalocianinas de praseodimio, neodimio, holmio y erbio. También se determinó la posición de los comeuestos en la serie espectroquímica metálica bidimensional.

Resultados y Discusión.

Las ftalocianinas de los lantánidos $H(Pc)Ln(PC)$ (Pc - dianion ftalocianinato, $Ln = Pr, Nd, Gd, Ho$ y Er) se prepararon por una modificación de la síntesis descrita en las literatura [4]. Los productos se caracterizaron con ayuda de los espectros de IR, UV-Vis y RPE.

Usando el algoritmo SIMPLEX [5], se ajustaron los datos de susceptibilidad magnética a la ecuación de Curie-Weiss resultando los parámetros de la Tabla 1.

Table 1. Parámetros de Curie-Weiss para ftalocianinas lantanoides

Compuesto	C ($\mu em\ K\ mol^{-1}$)	$\Theta(K)$
$H(Pc)Pr(Pc)$	1.90	-110
$H(Pc)Nd(Pc)$	1.17	-61
$H(Pc)Gd(Pc)$	6.61	6
$H(Pc)Ho(Pc)$	13.0	0
$H(Pc)Er(Pc)$	8.83	-4

Las constantes de Weiss, Θ , para las ftalocianinas de praseodimio y neodimio y neodimio son más grandes que las observadas en las otras ftalocianinas. Hay dos explicaciones posibles para racionalizar las diferencias; ya sea que los iones

lantánido muestran fenómenos cooperativos, o bien el paramagnetismo independiente de la temperature (PIT) es considerable. El signo negativo para Θ implica acoplamiento de intercambio antiferromagnético; sin embargo, en tales casos se ha observado que la temperatura de Neel, T_N , es aproximadamente igual al negativo de la constante de Weiss ($\Theta = -T_N$) [6]. Eso quiere decir que el ordenamiento magnético deberia observarse alrededor de 110 y 61 K para las ftalocianinas de praseodimio y neodimio, respectivamente. Sin embargo, las mediciones de susceptibilidad magnética hasta 4.2 K no dan alguna indicación de acoplamiento de intercambio, y eso descarta la primera posibilidad.

Por otra parte, el PIT proviene de la mezcla en el estado fundamental de estados excitados energéticamente bajos que no están poblados térmicamente [7]. De los cinco iones lantánido considerados en este estudio, praseodimio y neodimio son precisamente los que tienen el primer estado excitado de energia más baja, y de qui que sean los únicos que muestran PIT apreciable.

Para hacer los cálculos usando el MTA, se diagonalizó el multiplete completo del estado fundamental usando una base del ion-libre bajo un potencial de campo ligante, y el cálculo posterior de las susceptibilidades magnéticas se hizo de acuerdo a la teoria de perturbaciones usando la ecuación de Van Vleck. Es importante recordar que a pesar de que los efectos del campo ligante en lantánidos representan solo una perturbación pequeña desde el punto de vista de la espectro copia electrónica, ellos

son la esencia de sus propiedades magnéticas. Los mejores ajustes de los parámetros se enlistan en la Tabla 2.

Tabla 2. Parámetros del MTA en números de onda

Parametro	H(Pc)Pr(Pc)	H(Pc)Nd(Pc)	H(Pc)Ho(Pc)	H(Pc)Er(PC)
e_{α}	117	126	153	155
$e_{\pi y}$	33	41	49	72
$e_{\pi \sigma}$	0.28	0.33	0.32	0.46
% Error	2.8	2.0	0.8	3.2

No fué posible obtener buenos ajustes cuando el parámetro mixto $e_{\pi \sigma}$ se conservó constante e igual a cero. Este no es un resultado inesperado ya que generalmente se observa en compuestos quelato [8]. Dicho parámetro representa el grado de mezcla entre los orbitales σ y π en los átomos de nitrógeno, puesto que en las ftalocianinas de los lantánidos el orbital σ del nitrógeno no está orientado en la posición que favorece el máximo traslape orbital. Esto se conoce como la contribución de la valencia mal dirigida [9]. La contribución se tomó en cuenta añadiendo los términos extra Y_2^1 , Y_4^1 y Y_6^1 en la expansión de los armónicos esféricos. Los mismos parámetros mejor ajustados se obtuvieron independientemente usando el algoritmo de optimización GRADX [10].

Los resultados de este trabajo muestran la validez del MTA aplicado a ftalocianinas de lantánidos. Los parámetros del MTA reflejan la naturaleza del enlace metal-ligante en el complejo.

El signo positivo de e_{σ} y e_{π} y indican las propiedades donadoras del enlace σ y π , respectivamente del átomo de nitrógeno, y la magnitud indica la fortaleza del enlace Ln-N [2]. Los valores de e_{σ} y e_{π} son pequeños comparados con los que usualmente se obtiene para compuestos de metales de transición. Esto es un reflejo del efecto de apantallamiento que ocurre en la serie de los lantánidos, así como de la covalencia débil del enlace Ln-N las propiedades donadoras del átomo de nitrógeno pirrólico se pueden explicar considerando que en el anillo pirrólico la deslocalización en el grupo imino es pequeña, y el sistema no se altera mucho debido a la donación π .

A partir de los ajustes se encontró que e_{π} es mayor al valor ideal 0.25 e_{σ} que se basa en la relación de integrales de traslape σ y π de funciones de onda s y p puras en los átomos de nitrógeno, por lo que se puede concluir que los átomos de nitrógeno pirrólicos se comportan como donadores σ débiles y donadores π moderados.

Bibliografia

1. Schaffer, C. E.; Jorgensen, C. K. Mol. Phys., 1965, 9, 401.
2. Gerloch, M. Magnetism and Ligand-Field Analysis; Cambridge University; Cambridge, 1983.
3. Burdett, J. K. Adv. Inorg. Chem. Radiochem., 1987, 21, 113.
4. Kirin, I. S.; Moskalev, P. N.; Makashev, Y. A. Russ. J. of Inorg. Chem... (Traducción al inglés), 1965, 10, 1065.
5. Nelder, J. A.; Mead, R. Computer Journal, 1965, 7, 308.

6. Smart, J. S. Effective Field Theories of Magnetism; Saunders: Philadelphia, 1966.
7. Carlin, R. L. Manetochemistry; Springer-Verlag: Berlin 1977.
8. Deeth, R. J.; Duer, M. J.; Gerloch, M. Inorg. Chem., 1987, 26, 2573.
9. idem. 1987, 26, 2578.
10. Goldfeld, S. M.; Quandt, R. E. Nonlinear Methods in Econometrics; North Holland: Amsterdam, 1972.

APPLICATION OF THE ANGULAR OVERLAP MODEL TO LANTHANIDE PHTHALOCYANINES.

Juan Padilla* (1) and William E. Hatfield (2).

(1) Departamento de Quimica, Universidad Autonoma Metropolitana Iztapalapa, A.P. 55-534, Mexico, D.F. 09340.

(2) Department of Chemistry, University of North Carolina, Chapel Hill, N.C. 27599-3290.

Abstract.

The magnetic properties of praseodymium, neodymium, gadolinium, holmium, erbium, and lutetium phthalocyanines are described according to magnetic susceptibility measurements measured in the 80-300 K or 4.2-300 K range. Sigma and pi interactions between the pyrrolic nitrogen ligand and the f-orbitals of praseodymium, neodymium, holmium, and erbium were obtained using the angular overlap model (AOM). The calculations included the complete ground-state manifold of the respective lanthanide ions. The position of the pyrrolic nitrogen ligand in the metallic two-dimensional spectrochemical series is presented. The results show that the pyrrolic nitrogen is a weak sigma donor and a moderate pi donor.

Introduction.

The angular overlap model (AOM) [1,2] allows to obtain quantitatively the relative magnitude and the sign of the sigma and pi interactions of ligands with metal ions. This brings to ligand-field theory the concept of functional groups.

Being the AOM a parametric model, in order to calculate the parameters it is required to adjust them to the experimental values. Absorption spectroscopy (UV-VIS-IR) provides an experimental tool to obtain the sigma and pi interactions between ligands and metals. They can be calculated from the transition energies, and the interpretation accomplished using the AOM. However, in the case of lanthanide phthalocyanines, such studies are difficult for two reasons. First, the f-f transitions are parity forbidden and therefore of weak intensity. Secondly, the $\pi \rightarrow \pi^*$ bands of the macrocycle phthalocyanine are intense, and obscure the weaker f-f bands which are required for the analysis. This obstacle may be overcome with help of magnetic susceptibility measurements.

In this work, magnetic susceptibility measurements (80-300 K or 4.2-300 K) were used to determine the AOM parameters of praseodymium, neodymium, holmium, and erbium phthalocyanines. Also, the position of the compounds in the two-dimensional spectrochemical series was determined.

Results and Discussion.

The lanthanide phthalocyanines $H(Pc)Ln(Pc)$ [Pc = dianion phthalocyaninato, Ln = Pr, Nd, Gd, Ho, Er, and Lu] were prepared by a modification of the synthesis described in the literature [3]. The products were characterized with help of the IR, UV-VIS, and EPR spectra.

Using the algorithm SIMPLEX [4], the magnetic susceptibility data were fitted to a Curie-Weiss equation resulting in the parameters shown in Table 1.

Table 1. Curie-Weiss parameters for lanthanide phthalocyanines.

Compound	C (emu K mole $^{-1}$)	θ (K)
$H(Pc)Pr(Pc)$	1.90	- 110
$H(Pc)Nd(Pc)$	1.17	- 61
$H(Pc)Gd(Pc)$	6.61	6
$H(Pc)Ho(Pc)$	13.0	0
$H(Pc)Er(Pc)$	8.83	- 4

The Weiss constants, θ , for praseodymium and neodymium phthalocyanines are larger than those observed in the other phthalocyanines. There are two possible explanations to rationalize the differences; either the lanthanide ions show cooperative phenomena, or the temperature independent paramagnetism (TIP) is considerable. The negative sign for θ implies antiferromagnetic exchange coupling; however, in such cases it has been observed that the Neel temperature T_N is approximately equal to the negative of the Weiss constant ($\theta = -T_N$) [5]. That means the magnetic ordering should be observed at about 110 and 61 K for praseodymium and neodymium phthalocyanines, respectively. Magnetic susceptibility measurements collected down to 4.2 K however show no indication of exchange coupling, ruling out the former possibility.

On the other side, the TIP arises from the mixture into the ground state of thermally non populated, yet low lying excited states [6]. Of the five lanthanide ions considered in this study, praseodymium and neodymium are precisely the ones with the lowest lying excited states, and therefore the only ones that should show appreciable temperature independent paramagnetism.

Calculations using the AOM were carried out as follows. The calculations involve the diagonalization of the complete ground-state manifold of the free-ion basis under the ligand-field potential, and a subsequent computation of magnetic susceptibilities by perturbation theory within the Van Vleck equation. It is important to remember that even ligand-field effects in lanthanide compounds represent only small perturbations from the point of view of electronic spectroscopy, they are the essence of their magnetic behavior.

The best-fit parameters are listed in Table 2.

Table 2. AOM best-fit parameters in wavenumbers.

Parameter	H(Pc)Pr(Pc)	H(Pc)Nd(Pc)	H(Pc)Ho(Pc)	H(Pc)Er(Pc)
e_σ	117	126	153	155
$e_{\pi y}$	33	41	49	72
$e_{\pi\sigma}$	10	10	12	2
$e_{\pi y}/e_\sigma$	0.28	0.33	0.32	0.46
% Error	2.8	2.0	0.8	3.2

It was not possible to get good fittings when the cross-term parameter, $e_{\pi\sigma}$, was set equal to zero, and kept constant during the fittings. This is not an unexpected result, since it is generally found in chelate compounds [7]. The cross-term parameter represents the degree of admixture between the sigma- and pi-orbitals in the nitrogen atoms, since in the lanthanide phthalocyanines the nitrogen sigma-orbital is not oriented in the position that favors the maximum orbital overlap. This is the so-called misdirected valency contribution to the ligand-field potential [8]. The cross-term contribution was taken into account by adding the extra terms Y21, Y41, and Y61 in the ligand-field spherical harmonics expansion. The same best-fit parameters were obtained independently with the optimization algorithm GRADX [9].

The results of this work show the validity of the AOM as applied to lanthanide phthalocyanines. The AOM parameters reflect the nature of the metal-ligand bond in the complex. The positive signs of e_σ and $e_{\pi y}$ indicate the sigma- and pi-donor properties of the nitrogen atom, respectively, and the magnitude indicates the strength of the Ln-N bond [2]. The values of e and $e_{\pi y}$ are small compared to the values usually obtained for transition metal ions. This is a reflection of the screening effect that occurs in the lanthanide series, and of the weak covalency of the Ln-N bond. The donor properties of the pyrrolic nitrogen atom may be explained considering the small delocalization in the imine group, and little disruption is caused by pi-donation.

From the fittings, it was found $e_{\pi y}$ to be greater than the ideal value of 0.25 e_σ based on the ratio of sigma- and pi-overlap integrals of pure s- and p-wavefunctions on the nitrogen atoms. Therefore, it can be concluded that the pyrrolic nitrogen atoms behave as weak sigma-donors, and moderate pi-donors.

Acknowledgments.

This work was done at the University of North Carolina at Chapel Hill and was supported in part by the Office of Naval Research. One of us (J.P.) thanks the Consejo Nacional de Ciencia y Tecnología of Mexico for a partial fellowship.

Bibliography.

- [1] Schaffer, C.E.; Jorgensen, C.K. *Mol. Phys.*, 1965, 9, 401.
- [2] Gerloch, M. *Magnetism and Ligand-Field Analysis*; Cambridge

University: Cambridge, 1983.

[3] Kirin, I.S.; Moskalev, P.N.; Makashev, Y.A. Russ. J. of Inorg. Chem.; (English translation) 1965, 10, 1065.

[4] Nelder, J.A.; Mead, R. Computer Journal 1965, 7, 308.

[5] Smart, J.S. Effective Field Theories of Magnetism; Saunders: Philadelphia, 1966.

[6] Carlin, R.L. Magnetochemistry; Springer-Verlag: Berlin, 1977.

[7] Deeth, R.J.; Duer, M.J.; Gerloch, M. Inorg. Chem., 1987, 26, 2573.

[8] idem. 1987, 26, 2578.

[9] Goldfeld, S.M.; Quandt, R.E. Nonlinear Methods in Econometrics; North Holland: Amsterdam, 1972.

DL/1113/89/1

TECHNICAL REPORT DISTRIBUTION LIST, GENERAL

	<u>No.</u> <u>Copies</u>		<u>No.</u> <u>Copies</u>
Office of Naval Research Chemistry Division, Code 1113 800 North Quincy Street Arlington, VA 22217-5000	3	Dr. Ronald L. Atkins Chemistry Division (Code 385) Naval Weapons Center China Lake, CA 93555-6001	1
Commanding Officer Naval Weapons Support Center Attn: Dr. Bernard E. Douda Crane, IN 47522-5050	1	Chief of Naval Research Special Assistant for Marine Corps Matters Code 00MC 800 North Quincy Street Arlington, VA 22217-5000	1
Dr. Richard W. Drisko Naval Civil Engineering Laboratory Code L52 Port Hueneme, California 93043	1	Dr. Bernadette Eichinger Naval Ship Systems Engineering Station Code 053 Philadelphia Naval Base Philadelphia, PA 19112	1
Defense Technical Information Center 2 Building 5, Cameron Station Alexandria, Virginia 22314	<u>high</u> <u>quality</u>		
David Taylor Research Center Dr. Eugene C. Fischer Annapolis, MD 21402-5067	1	Dr. Sachio Yamamoto Naval Ocean Systems Center Code 52 San Diego, CA 92152-5000	1
Dr. James S. Murday Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000	1	David Taylor Research Center 1 Dr. Harold H. Singerman Annapolis, MD 21402-5067 ATTN: Code 283	

ORGANOELEMENT CHEMISTRY - Distribution List

- Professor O. T. Beachley, Jr.
Department of Chemistry
State University of New York
Buffalo, NY 14214
R&T Code 4135002
- Professor Herbert C. Brown
Purdue University
Department of Chemistry
West Lafayette, IN 47907
R&T Code 4135011
- Professor Steven L Buchwald
Department of Chemistry
Massachusetts Institute of Technology
Cambridge, MA 02139
R&T Code 4135014
- Professor William E. Hatfield
Department of Chemistry
University of North Carolina
Chapel Hill, NC 27514
R&T Code 4135007
- Professor M. Frederick Hawthorne
Department of Chemistry
405 Hilgard Avenue
University of California
Los Angeles, CA 90024
R&T Code 4135004
- Professor Robert H. Neilson
Department of Chemistry
Texas Christian University
Fort Worth, TX 76843
R&T Code 4135005
- Professor Kurt Niedenzu
Department of Chemistry
University of Kentucky
Lexington, KY 40506
R&T Code 4135003
- Professor Richard L. Wells
Department of Chemistry
Duke University
Durham, NC 27706
R&T Code 4135008