STUDIES IN VIBRATIONAL SPECTROSCOPY

- NORMAL COORDINATE ANALYSIS OF CF₃OF AND CF₃OC1
- II. RAMAN SPECTRA OF ${\rm CF_2(OF)_2}$ AS A FUNCTION OF TEMPERATURE

bу

JENG-CHUNG KUO

B.S., National Taiwan University, 1972

A MASTER'S THESIS

Submitted in partial fulfillment of the requirements for the degree

MASTER OF SCIENCE

Department of Chemistry

KANSAS STATE UNIVERSITY
Manhattan, Kansas
1978

Approved by:

Major Professor

Document LD 2668 .T4 1978 K86 C.2

TABLE OF CONTENTS

		Page
LIST OF TABLES		iv
LIST OF FIGURES		vi
	PART I	
NORMAL COORDINAT	RE ANALYSIS OF CF3OF AND CF3OC1	
CHAPTER I. INT	PRODUCTION AND STATEMENT OF PROBLEM	1
CHAPTER II. EXE	PERIMENTAL SECTION	6
Α.	Recording of Spectra	6
	1. Materials	6
	2. Infrared Instrumentation	6
	3. Raman Instrumentation	6
В.	Computer Programs	7
CHAPTER III. EXP	ERIMENTAL RESULTS	9
Α.	Infrared Spectra of CF3OF	9
В.	Raman Spectra of CF3OF	9
С.	Infrared Spectra of CF30Cl	10
D.	Raman Spectra of CF30Cl	10
E.	Matrix Spectra of Smardzewski and Fox	10
CHAPTER IV. NOF	MAL COORDINATE ANALYSIS	23
A.	Structural Models	23
В.	Construction of the G Matrix	24
C.	Utilization of Symmetry	27
D.	Choice of Force Fields	27

			Page		
		mical Approach <u>vs</u> . Mathematical proach	28		
CHAPTER V.	RESULTS	, CONCLUSIONS AND OTHER REMARKS			
		ments on the Choice of Force	37		
	B. Com	ments on Assignments Implied Force Constant Calculations	41		
		ments on the L ⁻¹ Matrices and Form of the Normal Coordinates	54		
		ments on the Potential Energy tribution	57		
		ments on the Barrier to ernal Rotation	60		
		PART II			
RAMAN SP	ECTRA OF	CF2(OF)2 AS A FUNCTION OF TEMPERA	ATURE		
CHAPTER I	. INT	RODUCTION	64		
CHAPTER II	• EXP	ERIMENTAL	67		
CHAPTER III	. RES	ULTS AND DISCUSSION	72		
	Α.	General	72		
	В.	Intensity Considerations	73		
	С.	Energy Difference between Rotation Isomers	onal 83		
	D.	Suggestions for Future Work	85		
LITERATURE CITED 87					
ACKNOWLEDGM	ent ·		91		
VITA	VITA 92				

LIST OF TABLES

PART I

NORI	MAL COORDINATE ANALYSIS OF CF3OF AND CF3OC1	
Tab:	le P	age
1.	Raman and Infrared Data for CF ₃ OF below 1400 cm ⁻¹	12
2.	Raman and Infrared Data for CF ₃ OCl below 1400 cm ⁻¹ Structural Data for CF ₃ OX Compounds	17 25
4.	Symmetry Coordinates for CF_3OX Molecules of C_s Symmetry	31
5.	Internal Coordinate Force Constants for $\mathrm{CF_3}\mathrm{OF}$ and $\mathrm{CF_3}\mathrm{OCl}$	34
6.	Assignments of the Fundamental Vibrations of Trifluoromethyl hypofluorite (CF3OF)	35
7.	Assignments of the Fundamental Vibrations of Trifluoromethyl hypochlorite (CF ₃ OCl)	36
8.	Bond-stretching Force Constants of O-F and O-Cl Bonds from related Molecules	40
9.	Frequency Comparison for Bands in the 200-300 ${\rm cm}^{-1}$ Region for CF ₃ OX Compounds	44
10.	Symmetrized L-1 Matrix for CF3OF	55
11.	Symmetrized L-1 Matrix for CF30Cl	56
12.	Potential Energy Distribution for CF3OF	58
13.	Potential Energy Distribution for CF ₃ OCl	59
	Summary of Parameters in Barrier Height Calculation	63

Table	Page

PART	I	I
------	---	---

RAMAI	SPECTRA OF CF2(OF)2 AS A FUNCTION OF TEMPERATURE	
15.	Relative Intensity of the Bands from Liquid Raman	
	Spectra of CF ₂ (OF) ₂	78
16.	Summary of Tentative Assignment for a 2 Conformer	
	Mixture	82

LIST OF FIGURES

PART I

NORM	AL COORDINATE ANALYSIS OF CF3OF AND CF3OC1	
Figu	re	age
1.	Gas-phase Infrared Spectra of CF ₃ OF in the Region 1400-500 cm ⁻¹	13
2.	Gas-phase Infrared Spectra of CF ₃ OF in the Region 650-200 cm ⁻¹	14
3A.	Raman Spectrum of Liquid CF ₃ OF	15
3В.	Raman Spectrum of Gaseous CF3OF	15
4.	High Sensitivity Raman Spectra of Liquid CF30F	16
5.	Gas-phase Infrared Spectra of CF ₃ OCl in the Region 1400-500 cm ⁻¹	18
6.	Gas-phase Infrared Spectra of CF ₃ OCl in the Region 650-180 cm ⁻¹	19
7.	Raman Spectrum of Liquid CF3 OC1	20
8.	High Sensitivity Raman Spectra of Liquid CF30Cl	21
9.	v(OX) and v(CO) Stretches for CF3OX Molecules	22
10.	Structure of CF ₃ OX Molecules	26
11.	Internal Coordinates for CF ₃ OX Molecules	32
12.	Unsymmetrized F Matrix for CF ₃ OX Molecules	33
	PART II	
RAMAI	N SPECTRA OF CF2(OF)2 AS A FUNCTION OF TEMPERATURE	
13.	Gas-phase Infrared Spectrum of $\mathrm{CF_2(OF)}_2$ in the Region 3000-300 cm ⁻¹	69
14.	Gas-phase Infrared Spectrum of $CF_2(OF)_2$ in the Region 1400-1100 cm ⁻¹	70

15.	Raman Spectrum of Gas-phase $CF_2(OF)_2$ in the Region 1000-800 cm ⁻¹	
		71
16.	Raman Spectrum of Liquid CF ₂ (OF) ₂ (-196°C)	71
17.	Raman Spectrum of Liquid CF ₂ (OF) ₂ (-135°C)	75
18.	Raman Spectrum of Liquid CF ₂ (OF) ₂ (-78°C)	76
19.	Raman Spectrum of Liquid CF ₂ (OF) ₂ (-40°C)	77
20.	Effect of Temperature on the Raman Spectrum of	
	Liquid CF2(OF)2 in the Range 1000-900 cm-1	80
21.	Effect of Temperature on the Raman Spectrum of	
	Liquid CF ₂ (OF) ₂ in the Range 900-800 cm ⁻¹	81

I. NORMAL COORDINATE ANALYSIS OF CF3 OF and CF3 OC1

CHAPTER I INTRODUCTION AND STATEMENT OF PROBLEM

Normal coordinate analyses relate the observed, or preferably the harmonic, infrared and Raman vibrational frequencies to the force constants, equilibrium geometry, and atomic masses of the oscillating system (1). The development of increasingly reliable intramolecular force fields for a wide variety of molecules suggests that judicious applications of normal coordinate analyses may serve as an additional means for confidently probing the structural and bonding characteristics of diverse chemical systems.

For interpreting the vibrational spectra of larger systems, the concepts of modified potential functions and of the transferability of selected force constants from chemically similar but smaller molecules emerge.

The present study consists of two separate parts. The first part is a detailed study of the normal coordinate analyses of CF_3OX (X=F, Cl) compounds. These two compounds are of interest because they are the initial members of the respective R_fOF and R_fOCl series, where R_f denotes the perfluoroalkyl group (2,3). The second part deals with the Raman spectrum of $CF_2(OF)_2$ and is discussed later in the thesis.

Our purpose in this part is twofold. The first objective

is to evaluate some results of previous vibrational analyses (4,5). With the complete analyses of the CF₃OX series, we will be able to see whether or not the vibrational frequencies chosen for fundamentals can be fitted reasonably well with a realistic potential function. Success in fitting the assignment with a realistic potential function will serve as evidence for the reliability of the new assignments which in turn may clarify some questionable results reported by Wilt and Jones (4) and support the work of Smardzewski and Fox (5) and of Buckley and Weber (6).

The second objective is to use the result of the CF_3OX series as the basis for later normal coordinate analyses of the CF_3OOX (X=H,D,F and Cl) series, where electron diffraction data are now available (7), and to assist in the assignment of CF_3OOX series members which are isoelectronic with CF_3OF and CF_3OC1 (8).

In the present investigation, the calculations were carried out using the Wilson FG matrix method (9) with the computer programs written by Schachtschneider (10). Frequencies were given the weight $1/(\lambda_i)^2$, where $\lambda=4\pi^2c^2v^2$, in the least squares fit for the CF₃OX series.

Trifluoromethyl hypofluorite (CF₃OF) is an important reagent in the synthesis of organic and inorganic fluorine compounds (2). There have been some serious spectroscopic studies of this compound since it was first prepared by

Kellog and Cady (11). This compound has been studied by infrared and Raman spectroscopy (4, 12), electron diffraction (13), and microwave spectroscopy (6). Recently Raman spectra have been obtained for CF_3OF in the gas phase as well as diluted in argon matrices at $8^{\circ}K$ (5).

A force constant calculation has been performed by Wilt and Jones based on their assignment and assumed bond lengths and interbond angles (4). This result may not be reliable mainly because of questionable assignments which will be discussed below.

For the OF and CO stretches, Wilt and Jones assigned $947~\rm cm^{-1}$ and $882~\rm cm^{-1}$, respectively. After performing their study of $\rm CF_3OF$ and $\rm CF_3OCl$ in argon matrices at $8^{\rm O}{\rm K}$, Smardzewski and Fox (5) proposed that these assignments should be reversed. Their new assignments were based on the relative frequencies shift for the CO and OX stretches when going from hypofluorite to hypochlorite. The observation of a shoulder assignable to $\rm Cl(37)/cl(35)$ isotopic splitting on the band assigned to the OCl stretch in $\rm CF_3OCl$ supported the new assignment.

A torsional frequency of 56 cm⁻¹ was assigned and used to calculate the barrier to internal rotation of the CF₃ rotor (4). There are some discrepancies between Wilt and Jones' infrared data and ours in the 300 cm⁻¹ to 200 cm⁻¹ region. Since our Raman data are consistent with our IR data, we must question the authenticity of the far infrared data

reported by Wilt and Jones including the 56 cm⁻¹ band.

The potential barrier of 395 cm⁻¹ (1.13 kcal/mole) obtained by Wilt and Jones from the 56 cm⁻¹ band was somewhat lower than the electron diffraction result of 2.5 ± 0.5 kcal/mole (13) and much lower than the microwave result of 3.9 kcal/mole (6) which corresponds to a torsional frequency of approximately 120 cm⁻¹. A weak band centered at 126.9 cm⁻¹ was observed in the gas phase Raman spectrum of CF₃OF (5). The assignment of this frequency as the CF₃ torsional mode is the most reasonable choice.

Trifluoromethyl hypochlorite (CF₃OCl) is the first member of the chloroxy perfluoroalkane series. Molecules known to readily undergo free-radical reactions were very effective in forming derivatives of CF₃OCl in which the CF₃O group is retained (3). The potential of using this compound as a reagent in the syntheses of fluorine compounds is currently being investigated (14).

The preparation, identification and characterization of CF_3OCl were reported almost simultaneously by two separate group in 1968 and 1969 (3,15). The vibrational assignments were based on infrared spectra only and the main purpose was for characterization. The OCl stretching frequency was assigned differently by these two groups. Both 665 cm⁻¹ (15) and 789 cm⁻¹ (3) have been assigned to this mode.

Recently the complementary Raman spectra of CF_3OCl

isolated in an argon matrix at 8° K was reported (5). The band at 782.7 cm⁻¹ was assigned to the OCl stretching mode of CF₃0³⁵Cl on the basis of a low frequency shoulder assignable to the OCl stretching mode of CF₃0³⁷Cl.

No electron diffraction or microwave data for CF₃OCl have been published to the best of our knowledge. No previous attempt to do a normal coordinate analysis of this compound has been published to the best of our knowledge.

CHAPTER II EXPERIMENTAL SECTION

A. Recording of Spectra

1. Materials

Both compounds used in this study were supplied by Dr. D. D. DesMarteau of the Chemistry Department at Kansas State University. CF₃OF was prepared by a similar method to that described in the literature (16). This method involves the cesium fluoride catalyzed addition of fluorine across the carbon-oxygen double bond of COF₂. CF₃OCl was prepared using the same method except that ClF was used in place of F₂.

2. Infrared Instrumentation

Survey and higher resolution spectra from 4000 to 160 cm⁻¹ were obtained with a Perkin-Elmer Model 180 infrared spectrophotometer. Instrument frequency calibration was achieved using known absorption frequencies of polyethylene, teflon, atmospheric water and CO₂ (17).

Infrared spectra of the vapor were recorded in 10 and 15 cm cells made of Pyrex tubing and a 5 cm cell made of stainless steel. The 15 cm cell with polyethylene windows was used for far-infrared spectra, while the 5 cm and 10 cm cell with AgCl windows were used for the mid-range infrared region.

3. Raman Instrumentation

The liquid Raman spectra were recorded in a low tempera-

ture cell similar in design to that of Brown et.al. (18) using a JASCO R-300 Laser Raman Spectrophotometer and the 5145 % line of a Spectra-Physics Model 164-00 argon ion laser.

The gaseous Raman spectra were recorded at the U.S. Naval Research Laboratory using a Jarrel-Ash Model 500 2-meter double monochromator and the 4880 and 5145 % lines of a Spectra-Physics Model 164-00 argon ion laser (19).

B. Computer Programs

Several computer programs for the normal coordinate analysis of molecular vibration are available. The ones used in this work are from the set written by Schachtschneider (10).

The programs, CART, GMAT, FPERT and VSEC comprise the package of computer programs selected to fit our needs.

CART and GMAT are designed for setting up the vibrational secular equation while VSEC and FPERT are designed for solving the secular equation. FPERT also provides for the least-square refinement of force constants.

CART calculates the Cartesian coordinates of the atoms in a molecule from the bond distances and bond angles. Center of mass and moments of intertia can also be computed. If desired, the principal moments of inertia and the principal Cartesian coordinates are also calculated.

GMAT calculates the Wilson G matrix (i.e., the vibrational inverse kinetic energy matrix) for polyatomic molecules. Input for this program are the Cartesian coordinates (from the output of CART), masses of the atoms, the numbers of the atoms defining a complete set of internal valence coordinates (i.e., bond stretching, valence angle bending, out-of-plane wagging and torsion) (10,20) and the transformation to symmetry coordinates if desired.

VSEC solves the secular equations in internal coordinates by two successive Jacobi diagonalizations. Factoring of the secular equation can be carried out within the program. At the option of the user the mean amplitudes of vibration, the eigenvector inverse matrix \mathbf{L}^{-1} , and Coriolis coefficients may be calculated.

FPERT refines a set of force constants to give a weighted least-squares fit between observed and calculated frequencies. The secular equation in the first cycle is solved in internal coordinates by two successive Jacobi diagonalizations.

All the programs are coded in Fortran IV language.

Standarized input-output formats are used so the same cards can be used in all programs.

CHAPTER III EXPERIMENTAL RESULTS

In this chapter the experimental spectroscopic data for CF₃OF and CF₃OCl are presented. Summaries derived from both infrared and Raman data are made for both molecules.

Only frequencies in the fundamental region (below 1400 cm⁻¹) are included in the summaries.

A. Infrared Spectra of CF₃OF

A summary of the infrared data below 1400 cm⁻¹ is presented in Table 1. The gas-phase infrared spectra of CF₃OF in the fundamental region 1400-200 cm⁻¹ are shown in Figures 1 and 2. A 10X abscissa scale expansion of the 429 cm⁻¹ band is also shown at the top of Figure 2. A shoulder at 431 cm⁻¹ is observed. This shoulder was first neglected but finally assigned as a fundamental as suggested by the normal coordinate analysis. In general the infrared data presented agree well with that of Wilt and Jones (4). Between 300 and 200 cm⁻¹ our spectra differ from those of Wilt and Jones in that our peaks are 25-28 cm⁻¹ higher in frequencies although the band shapes are somewhat similar.

B. Raman Spectra of CF3OF

The low and high sensitivity Raman spectra of CF₃OF near -196°C are shown in Figures 3 and 4, respectively.

A reduced scale Raman gas phase spectrum of CF₃OF, which was provided by Drs. R. R. Smardzewski and W. B. Fox of the

U. S. Naval Research Laboratory, Washington, D. C., is also shown in Figure 3. Experimental conditions including the laser source and temperature are included with each spectrum. Table 1 lists the gas, liquid, and Ar matrix Raman frequencies and the assignments made in this study are also included.

C. Infrared Spectra of CF30Cl

The infrared spectrum in the fundamental region from 1400 cm⁻¹ to 180 cm⁻¹ in the gas phase is shown in Figures 5 and 6. A summary is in Table 2. The general appearance of the infrared spectrum is very similar to that of Schack and Maya (3). However, the region below 500 cm⁻¹ was not included in their report.

D. Raman Spectra of CF30Cl

The low and high sensitivity Raman spectra of liquid CF_3OCl at -196°C are shown in Figures 7 and 8. The band at 548 cm⁻¹, which is very prominent on the side of the 561 cm⁻¹ band in the liquid Raman spectrum but completely absent in the IR spectrum, is attributed to residual chlorine complexed with CF_3OCl . Table 2 lists the liquid and Ar matrix Raman frequencies and the assignments made in this study are also included.

E. Matrix Spectra of Smardzewski and Fox (5)

Figure 9A illustrates the spectral region containing

the v(OX) and v(CO) fundamentals. The complementary matrix

infrared spectra are illustrated in the top portions of the

figure. It can readily be seen that the higher frequency band, which is assigned to v(CO), undergoes a relatively minor shift (25.8 cm⁻¹) on proceeding from CF_3OF to CF_3OCl while the lower frequency band, which is assigned to v(OX), experiences a marked decrease in frequency (99.9 cm⁻¹). Also the chlorine isotopic splitting of the 782.7 cm⁻¹ matrix Raman band is shown in Figure 9B. The splitting and intensity ratio support the assignment of v(OCl) based on frequency shift. The spectra in Figure 9 are taken from Reference (5).

	- 10	anan and	IIII Tareu	Data 101. CF301	perow 1400 cm
Gas Raman ^a	IR ^b	Liquid Raman ^b	ρ ^C	Ar Matrix Raman ^a	Assignment ^d
1 300	1294	1310		1288	a. v _{CF} (A')
1250	1261			1250	a. v _{CF3} (A")
1219	1222	1205	0.45	1211	s. v _{CF3}
945	947(2) ^e 946	0.49	945	vco
881	882(0	Q) ^e 882	0.03	883	°OF
864		868	0.04	871	2 C
675	678(و) ^e 679	0.035	678	s. δ_{CD}
606	607	609	0.85	606	a. δ _{CF} 3(A")
581	585 431 s	587 h	0.43	582	a. δ CF3 (A') ρ CF3 (A")
429	429(9	l) e 436	0.32	433	δ _{COF}
272	278	285??			$\int_{0}^{2} \tau_{\text{CF}_3}^{\text{cor}}$ and
246	252	259	0.52	256	$\rho_{\rm OF}^3$
127	-	144	0.86	-	°CF ₃ (A')

Table 1. Raman and Infrared Data for CF30F below 1400 cm-1

a. References (5) and (19).

b. D. D. DesMarteau and R. M. Hammaker unpublished studies.

c. These depolarization ratios for the liquids were measured by rotating the polarization of the incident laser beam with no analyzer and no scrambler in the scattered beam. Known depolarized bands below 500 cm gave depolarization ratios between 0.75 and 0.89 with this arrangement. This arrangement is method IV in H. H. Classen, H. Selig, and J. Shamir, Appl. Spectroscopy, 23. 8, (1969).

d. These symbols refer to the work descriptions of the symmetry coordinates defined in Table 4 and of the fundamental vibrations in Table 6.

e. These are Q branches for bands having PQR structure as follows: 938, 947, 956; 974, 882, 890; 670, 678, 688; 420, 429, 439.

Gas-phase Infrared Spectra of CF_3OF in the Region 1400-500 cm^{-1} .

Spectrometer: Perkin-Elmer Model 180

Sampling Method: 10 cm Path Length Cell with

AgCl Windows

Pressure: Spectrum A - 3 mm Hg

Spectrum B - 161 mm Hg

Energy Mode: Constant Io

Resolution: Spectrum A - 1.1 cm $^{-1}$ at 1400 cm $^{-1}$

Spectrum B - 1.0 cm^{-1} at 1000 cm^{-1}

Gain: 6

Slit Program: 5

Time Constant: 1

Scan Time: Fine 5, Coarse 10

Suppression: 5

Temperature: 25° C

TRANSMITTANCE

PERCENT

Gas-phase Infrared Spectra of CF_3OF in the Region 650-200 cm⁻¹.

Spectrometer: Perkin-Elmer Model 180

Sampling Method: 15 cm Path Length Cell with

Polyethylene Windows

Pressure: 438 mm Hg

Energy Mode: Constant I_0

Resolution: $3.0 \text{ cm}^{-1} \text{ at } 650 \text{ cm}^{-1}$

Gain: 6

Slit Program: 5

Time Constant: 1

Scan Time: Fine 5, Coarse 10

Suppression: 5

Temperature: 25°C

A 10X abscissa scale expansion of the 429 cm⁻¹ band is shown directly above. A shoulder at 431 cm⁻¹ is observed.

A. Raman Spectrum of Liquid CF3OF

Spectrometer: JASCO Model R-300

Slit Setting: 150 μ m

Sensitivity: 1

Response: 0.5 Seconds

Scan Rate: 4

Power: 140 mW

Source: Ar Laser at 5145 A

Temperature: -196°C

B. Raman Spectrum of Gaseous CF₃OF (Courtesy of Dr. Richard R. Smardzewski of Naval Research Laboratory (19))

Spectrometer: Jarrel-Ash Model 500

Slit Setting: 100 μm

Concentration: 150 mm Hg

Sensitivity: 800

Time Constant: 1 Second

Scan Rate: 2.5 cm/sec

Source: Ar Laser at 5145 A

Power: 1.5 W

Temperature: 25°C

High Sensitivity Raman Spectra of Liquid CF3OF

Spectrometer: JASCO Model R-300

Slit Setting: 150 μ m

Sensitivity: 5

Response: 2 Seconds

Scan Rate: 4

Source: Ar Laser at 5145 &

Power: 140 mW

Temperature: -196°C

Gas-phase Infrared Spectra of CF_3 OCl in the Region 1400-500 cm^{-1} .

Spectrometer: Perkin-Elmer Model 180

Sampling Method: 10 cm Path Length Cell with

AgCl Windows

Pressure: Spectrum A - 3 mm Hg

Spectrum B - 65 mm Hg

Energy Mode: Constant I

Resolution: Spectrum A - 1.7 cm⁻¹ at 1300 cm⁻¹

Spectrum B - Slit width 0.2 mm at

4000 cm⁻¹

Gain: 6

Slit Program: 5

Time Constant: 1

Scan Time: Fine 5, Coarse 10

Suppression: 5

Temperature: 25°C

Gas-phase Infrared Spectra of CF_3 OCl in the Region 650-180 cm⁻¹.

Spectrometer: Perkin-Elmer Model 180

Sampling Method: 15 cm Path Length Cell with Polyethylene Windows

Pressure: Spectrum A - 100 mm Hg Spectrum B - 140 mm Hg

Energy Mode: Constant I

Resolution: Spectrum A - 3.4 cm^{-1} at 650 cm⁻¹ Spectrum B - 2.0 cm^{-1} at 300 cm⁻¹

Gain: 6

Slit Program: 5

Scan Time: Fine 5, Coarse 10

Suppression: 5
Temperature: 25°C

Raman Spectrum of Liquid CF3 OCl

Spectrometer: JASCO Model R-300

Slit Setting: 150 μm

Sensitivity: 3

Response: 0.5 Seconds

Scan Rate: 4

Source: Ar Laser at 5145 A

Power: 120 mW

Temperature: -196°C

INTENSITY

High Sensitivity Raman Spectra of Liquid CF30Cl

Spectrometer: JASCO Model R-300

Slit Setting: 150 μ m

Sensitivity: 5

Response: 2 Seconds

Scan Rate: 4

Source: Ar Laser at 5145 A

Power: 240 mW

Temperature: -196°C

INTENSITY

v(OX) and v(CO) Stretches for CF_3OX Molecules. (Taken from Reference 5)

- A. Figure A. Argon matrix Raman and infrared spectra of CF₃OX(X=F,Cl) in the v(OX) and v(CO) fundamental region. (a) Ar/CF₃OF=100, (b) Ar/CF₃OCl=100. Raman spectra were run with 5145 Å excitation (1.7 W), 400 CPS amplification, 5 cm⁻¹ resolution, 0.25 cm/sec scan speed and 5 sec time constant.
- B. Figure B. Chlorine isotopic splitting of the 782.7 cm⁻¹ Raman band of CF₃OCl in an argon matrix at 8°K. Ar/CF₃OCl=100, 5145 Å excitation (1.7 W), 100 CPS amplification, 4 cm⁻¹ resolution, 0.05 cm/sec scan speed, 10 sec time constant.

CHAPTER IV NORMAL COORDINATE ANALYSIS

Having completed the vibrational assignment for the CF₃OX series, it is now possible to carry out a normal coordinate analysis. The purpose of this calculation is to see whether or not the vibrational frequencies chosen as fundamentals in the new assignments can be fitted reasonably well with a realistic potential function. If so, this may be interpreted as evidence for the correctness of the assignment. A second purpose is to clarify the descriptions of the motion in each vibrational mode. A large amount of mixing and very complicated normal coordinates are expected due to the closeness of the masses of atoms in these two molecules.

A. Structural Models

 ${\rm CF_3OF}$ has been shown in a recent electron diffraction study to possess ${\rm C_s}$ symmetry (13). The geometric parameters of ${\rm CF_3OF}$ used in this work are listed in Table 3.

Unfortunately no electron diffraction or microwave data for ${\rm CF_3OCl}$ have been published. Thus, it is necessary to assume bond lengths and interbond angles. ${\rm CF_3OCl}$ is assumed to be of ${\rm C_s}$ symmetry with the ${\rm CF_3O}$ portion of the same geometry as that of ${\rm CF_3OF}$. The O-Cl bond related geometry for ${\rm CF_3OCl}$ is deduced by comparison of ${\rm CF_3OF}$ with ${\rm F_2O}$ and ${\rm F_2O}$ with ${\rm Cl_2O}$. Since the O-F bonds in ${\rm CF_3OF}$ and ${\rm F_2O}$ differ by only about

0.01 Å, the 0-Cl bond length from Cl_2O is used for CF_3OCl . Since the Cl-0-Cl angle in Cl_2O is 8° larger than the F-0-F angle in F_2O , the C-0-Cl angle in CF_3OCl is taken as 8° larger than the C-0-F angle in CF_3OF . The geometric parameters of CF_3OCl are also shown in Table 3, and the structure of CF_3OX is shown in Figure 10.

B. . Construction of the G Matrix

In order to construct the G matices, it is necessary to know the structures of the molecules, the atomic masses, and a set of internal coordinates.

The G matrices used in this study were computed using the programs CART and GMAT which were described in Chapter II. Geometry used for CF₃OF was determined from electron diffraction. Estimated geometry was used for CF₃OCl. These structural parameters are all listed in Table 3 in the previous section. The atomic masses were taken from the carbon 12 system:

C(12) = 12.00000 F(19) = 18.99840 O(16) = 15.99491C1(35) = 34.96885

The G matrix elements were not weighted. Symmetrizations were accomplished using symmetry coordinates shown in Table 4. The internal coordinates used to generate these symmetry coordinates are shown in Figure 11.

Table 3. Structural Data for CF3 OX Compounds

Geometrical	'n	0
Parameters ^a	cF ₃ oF ^b	CF ₃ OC1 ^c
R(C-F)(Å)	1.319	1.319
R(C-O)(Å)	1.395	1.395
R(O-X)(Å)	1.421	1.700
$\alpha(\deg)$	109.4	109.4
$\beta(deg)$	4.1	4.1
γ(deg)	104.8	112.8
$\delta(\deg)$	70.5	70.5
$\theta(\deg)$	105.4	105.4
I _e (amu-Å ²)	89.6	89.6
I _b (amu-Å ²)	164.6	254.9
Ic(amu-Å ²)	166.0	256.4
К	-0.98	-0.99

a. The angles α , β , γ , δ , and θ are illustrated in Figure 10. The asymmetry parameter, κ , is defined as $\kappa = (2B-A-C)/(A-C)$ where A, B, C are rotional constants proportional to $(I_{\alpha})^{-1}$, $(I_{\alpha})^{-1}$, $(I_{\alpha})^{-1}$, respectively. A κ value of -1 corresponds to a prolate symmetric top.

b. The geometry for CF₃OF was determined from the electron diffraction data of Ref. 13.

c. The geometry for CF₃OCl was estimated as discussed in the text. The data used for Cl₂O and F₃O were from L. E. Sutton, ed. "Tables of Interatomic Distances and Configuration in Molecules and Ions", Special Publication No. 11, The Chemical Society, London (1958) p. M67.

EXPLANATION OF FIGURE 10

Structure of CF3OX Molecules.

Structural data for both molecules are listed in Table 3.

The dashed line (----) indicates the C_3 axis of the CF_3 group which has local C_{3v} symmetry. The angle of tilt, β , is in the FCOX plane and is the angle between the C_3 axis and the C-O bond. For a positive angle of tilt like the one shown in this figure the F atom in the FCOX plane is closer to the O atom than are the two out of plane F atoms.

C. Utilization of Symmetry

Prior to solving the secular equation, the symmetry of the molecular system may be introduced to advantage as a means of simplifying the secular determinant. Symmetry coordinates, which can be constructed from a suitable linear combination of internal coordinates, are used to factor the secular determinant into smaller, square subblocks. The vibrational problem then reduces to the solution of a series of independent, smaller secular determinants.

For the assumed C_s symmetry of the CF₃OX series, group theory analysis (21) predicts twelve normal modes of vibration, eight of species A' (symmetric with respect to the plane of symmetry) and four of species A' (antisymmetric with respect to the plane of symmetry). All twelve are infrared and Raman active, with the A' modes being polarized and A' modes depolarized in the Raman spectrum (4). The symmetry coordinates used to factor the F and G matrices are given in Table 4 in terms of the internal coordinates shown in Figure 11.

D. Choice of Force Fields

The number of vibrational frequencies for a single polyatomic molecule is invariably less than the number of force constants in the general harmonic force field. It was obviously impossible to determine any more than a very limited force field for the CF₃OX series because of the

paucity of data. Since certain interaction constants cannot be determined with any degree of certainty even with a large amount of data (22), we can assume a simplified force field such as the valence force field with selected interaction constants set equal to zero.

The F matrix used in this study was set up in terms of internal coordinates and listed in array form in Figure 12. Symmetrization was obtained by using the symmetry coordinates listed in Table 4. The least squares adjustment of force constants were carried out using the program FPERT described earlies.

Results of the force constant analysis for CF₃OF and CF₃OCl are shown in Tables 5, 6, and 7. The meaning of 'Chemical Fitting' and 'Mathematical Fitting' appearing in Tables 6 and 7 will be explained in the next section.

E. Chemical Approach vs. Mathematical Approach

A complete and reliable specification of the potential energy of a molecular system serves as the primary goal of a normal coordinate analysis. The most common approach toward evaluating a potential function from observed vibrational frequencies involves some method of force constant adjustment such that the calculation reproduces the observed data as closely as possible (22-26). In most cases, harmonic frequencies are not available and consequently anharmonicity effects are an additional source of error. We are using

experimental frequencies not harmonic frequencies in this work.

The method of least-squares fitting, which was employed in this study, represents a particularly effective procedure for refining an initial set of force constants to optimize the fit between the calculated and observed frequencies. This mathematical approach, as we may put it, regards the vibrational analysis as a problem in applied mathematics and there is no relationship between force constant values and chemistry. Since the method for adjusting force constants does not insure a unique potential function, other molecular information may be used as constraints in limiting the acceptable solutions of the secular equation(1).

The imposed constraints represent a kind of chemical approach. In this approach the chemistry of this molecule should be taken into consideration. The force constants must be consistent with other data about the compound, including the known chemical properties of this compound and with a related series of compounds it should be possible to transfer force constants for similar group. Although the transferability of force constants is not always expected to be strictly observed, it should be consistent within certain ranges obtained from similar molecules.

Without proper choice and restraint on the major diagonal force constants, the mathematical fitting minimum found by

least-squares analysis may be just another incorrect minimum on the fit vs. force constant set surface. The fitting may be greatly improved with no restriction on major diagonal force constants. The final mathematical fitting solution certainly need not correspond to the real molecule and this solution may not have any chemical significance.

From our work the difference of these two approaches is very clear in the case of CF₃OCl. The mathematical fitting is excellent, but the force constant for OCl stretching must be raised to an unreasonably high value to get this excellent fit. All the discussion in the next chapter is based entirely on the results of chemical fitting.

Table 4. Symmetry Coordinates for CF_3OX Molecules of C_s Symmetry a

	Antigrammetrie CE startie	$s_1 = \sqrt{6}^{-1} (2\Delta r_4 - \Delta r_5 - \Delta r_6)$
	Antisymmetric CF ₃ stretch	
	Symmetric CF ₃ stretch	$S_2 = \sqrt{3}^{-1} (\Delta r_4 + \Delta r_5 + \Delta r_6)$
	OX stretch	$s_3 = \Delta d$
	Antisymmetric CF ₃ deformation	$S_{\mu} = \sqrt{6}^{-1} (2 \Delta \alpha_4 - \Delta \alpha_5 - \Delta \alpha_6)$
A 1	Symmetric CF ₃ deformation	$S_5 = \sqrt{6}^{-1} (\Delta \alpha_4 + \Delta \alpha_5 + \Delta \alpha_6 - \Delta \beta_4 - \Delta \beta_5 - \Delta \beta_6)$
	COX bend	$s_6 = \Delta \gamma$
	CO stretch	$s_7 = \Delta I$
	CF3 rock (in-plane)	$S_8 = \sqrt{6} - 1 \left(2 \Delta \beta_4 - \Delta \beta_5 - \Delta \beta_6 \right)$
	Redundant	$S_{9}^{b} = \sqrt{6} \begin{pmatrix} 2 \Delta \beta_{4} & \Delta \beta_{5} & \Delta \beta_{6} \end{pmatrix}$ $S_{9}^{b} = \sqrt{6} \begin{pmatrix} \Delta \alpha_{4} + \Delta \alpha_{5} + \Delta \alpha_{6} \\ + \Delta \beta_{4} + \Delta \beta_{5} + \Delta \beta_{6} \end{pmatrix}$
	Antisymmetric CF ₃ stretch	$S_{10} = \sqrt{2} \left(\Delta r_5 - \Delta r_6 \right)$
	Antisymmetric CF ₃ deformation	$S_{11} = \sqrt{2}^{-1} (\Delta \alpha_5 - \Delta \alpha_6)$
A ^{tt}	CF3 rock (out-of-plane)	$S_{12} = \sqrt{2}^{-1} (\Delta \beta_5 - \Delta \beta_6)$
	CF ₃ torsion	$S_{13} = \Delta \tau$

- a. There will be three related quantities having numbering systems as follows: these thirteen symmetry coordinates, S_i, (including one redundancy in the A' symmetry block), twelve cooresponding normal coordinates, Q_i, in Tables 10 and 11, and twelve normal mode frequencies, V_i, in Tables 6, 7, 9, 12, 13, and 14. The relation between the three numbering systems is given in Table 6.
- these coordinates are correct for tetrahedral C3 angles. However, they may be used for the non-tetrahedral angle case since the redundancy is removed during diagonalization of the G matrix.

EXPLANATION OF FIGURE 11

Internal Coordintes for CF_3OX Molecules. C_s symmetry is assumed with the F, C, O, and X atoms in the same plane.

EXPLANATION OF FIGURE 12

Unsymmetrized F Matrix for CF $_3$ OX Molecules. Internal coordinates are from Figure 11. The F matrix elements $\uparrow \alpha$ and $\alpha \beta$ are for three opposite pairs of internal coordinates. The F matrix elements $\uparrow \alpha'$ and $\alpha' \beta'$ are for six adjacent pairs of internal coordinates. The F matrix elements $\uparrow \beta'$ are for three adjacent pairs of internal coordinates. The F matrix elements $\uparrow \beta'$ are for six opposite pairs of internal coordinates.

		1	2	3	4	5	6	7	8	9	10	11	12	13
		r ₄	r5	r ₆	2	d	O ₄	O ₅	α_{ϵ}	B4	B ₅	36	7	τ
1	14	r	rr	rt	t2	0	ra	rai	ta	tB	tß'	1/3	0	
2	15		r	rr	12	0	rα	td	roi	rß	rß	rß	0	
3	r ₆			r	12	0	ŀά	ta	ra	tB'	113	rß	0	
4	2				2	ld	2d	la	2a	RB	QB	23	ly	
5	d					d	0	0	0	0	0	0	dr	
6	04						ø	aa	aa	αß	αβ	αß	0	
7	∝ ₅							X	aa	αß	aß	αß	0	
8	α_{ϵ}								a	αβ	aß	als	0	
9	B4									B	BB	BB	0	
10	3 ₅										B	BB	0	
11	B ₆											B	0	
12	Υ												Υ	
13	τ				ı									て

Internal Coordinate Force Constants a, b for CF3OF and CF3OC1 Table 5.

			2	
Internal	CF ₂ OF	CF,OF	CF ₂ od1	CF20C1
Force	Chemical	Mathematical	Chemical	Mathematical
Constant ^c	Fitting	Fitting	Fitting	Fitting
L	6.950	6.775	6.950	9†18*9
_	5.200	5.656	5.200	5.877
9	3.850±0.220	3.785±0.035	2.800±0.556	3.885±0.063
α	2.000	1.980	2.050	1.836
β	1.200	1.235	1.150	1:266
٨	1.800±0.172	1.918±0.027	1.700±0.377	2.014+0.042
ų	0.0167±0.0001	0.0165±0.0001	0.0161±0.0019	0.0165±0.0002
<u>.</u>	0.900	1.120	006.0	0.734
-	0.850	0.850	006.0	0.850
PI	1.000±0.243	0.425±0.095	0.300+1.294	0.896±0.199
rα (opp.)	0.120	0.120	0.120	0.120
rα'(adj.)	0,910	0.950	0.910	1.040
r β (adj.)	0.750	0.500	0.700	0.775
r β'(opp.)	0.100	0.100	0.100	0.100
l a	0.200	0.200	0.200	0.200
8 1	009*0.	0.600	009.0	0.600
٨ - ا	0.000±0.245	0.614+0.055	0.100±0.933	0.816±0.113
∠ p	0-250+0.200	0.456±0.027	0.100 ± 0.333	0.918±0.041

Internal Force Constant ^c	GF ₃ OF Ghemical Fitting	GF ₃ OF Mathematical Fitting	GF ₃ OG1 Ghemical Fitting	GF ₃ OG1 Mathematical Fitting
αα	0.300	0.300	0.350	0.300
$\alpha \beta (opp.)$	00000	000°0	000.0	00000
αβ(adj.)	0.150	0.150	0.150	0.150
8 8	0.100	0.100	0.100	0.100

Stretching constants in units of millidynes per angstrom. Stretch-bend interaction constants in units of millidynes per radian. Bending and torsion constants in units of millidyne angstrom per square radian. ಹ

stricted number of members of the set allowed to vary and with the number of perturbations restricted to zero. The errors shown for d, γ , τ , 1d, 1 γ and γ are obtained this way and are the errors listed as * in the FPERT output and calculated using λ_1 (obs) - λ_1 (calc) where $\lambda = \frac{1}{\mu} \pi^2 \epsilon^2 v^2$ (see numbered statement 62 in the FINI subroutine of FPERT in Tech. Report No. 57-65 in. reference 10). The force constants ${\bf d}$, ${\bf r}$, ${\bf i}$, ${\bf d}$, ${\bf i}$, and ${\bf d}$ associated with the OX part of the CF₂OX structure are likely to change from CF₂OF to CF₂OC1 and are of primary concern. The remaining force constants have been transfered or estimated using CF₁ (53) and CF₃H (5 μ). Error estimates corresponding to a set of force constants can be obtained for a restricted number of members of the set by using the set as input to the FPERT program with the reþ.

See Figures 11 and 12 for definition of these internal coordinates. ပံ

Table 6. Assignments of the Fundamental Vibrations a of Trifluoromethyl hypofluorite (CF $_{3}$ OF)

v i	Approximate description	0bs ^b	Chemical Fitting	Mathematical Fitting
	A.	Species		
1	Antisym CF3 stretch	1294	1 321	1299
	Sym CF3 stretch	1222	1214	1222
3	CO stretch	947	941	948
4	OF stretch	882	883	882
5	Sym CF3 deformation	678	674	678
6	Antisym CF3 deformation	585	589	585
7	COF bend	429	420	429
8	In-plane CF3 rock	278	267	278
	A "	Species		
9	Antisym CF3 stretch	1261	1256	1251
10	Antisym CF ₃ deformation	607	616	608
11	Out-of-plane CF3 rock	431	429	431
12	CF ₃ torsion	127	128	127
Ave	rage error		1.15%	0.137%

a. The numbering system for the normal mode frequencies, v_i , normal coordinates, Q_i , and symmetry coordinate, S_i , are related as follows:

As shown in Table μ , S_9 is the redundant symmetry coordinate in the A' symmetry block.

b. Frequencies are from gas phase infrared spectra (Table 1) except the CF_3 torsion is from gas phase Raman spectra (5, 19).

v_i 12345678-9101112

Q; 12345678- 9101112

S; 1 2 7 3 5 4 6 8 9 10 11 12 13

INTENSITY

INTENSITY

Table 2. Raman and Infrared Data for CF30Cl below 14	00 cm ⁻¹	l
--	---------------------	---

Gas IR ^a	Liquid Raman ^a	ρ ^b	Ar Matrix Raman ^c	Assignments ^d
1271	1275	0.60	1269	(41)
1230	1 / 2	0.00	1221	a.v _{CF3} (A') a.v _{CF3} (A")
1213	1190	0.66	1200	
919(Q) ^e	917	0.46	920	S.V _{CF} ₃
780	781	0.12	783	°001 ³⁵
			776	V 37
665(Q) ^e	666	0.38	663	s. Sam
609	611	0.76	609	$s \cdot \delta_{CF_3}$ $a \cdot \delta_{CF_3}(A'')$
557	561	0.26	558	a. \delta_{CF_3}(A'') a. \delta_{CF_3}(A'') \therefore CF_3(A'')
	430	?		$\rho_{ab}^{3}(A^{n})$
393(Q) ^e	397	0.27	398	δ _{GOG1}
233	233?		239	$(2\tau_{CR})$ and
220??	220	0.47	_	$\left\{ \begin{array}{c} 2^{\tau} CF_{3} & \text{and} \\ \rho CF_{3}(A') & \end{array} \right.$
**	122	0.81		TOF ₃

a. D. D. DesMarteau and R. M. Hammaker, unpublished studies.

b. These depolarization ratios for the liquids were measured by rotating the polarization of the incident laser beam with no analyzer and no scrambler in the scattered beam Known depolarized bands below 500 cm gave depolarization ratios between 0.75 and 0.89 with this arrangement. The arrangement is method IV in H. H. Claassen, H. Selig, and J. Shamir, Appl. Spectroscopy, 23, 8 (1969).

c. References (5) and (19).

d. These symbols refer to the word description of the symmetry coordinates defined in Table 4 and of the fundamental vibrations in Table 6.

e. These are Q branches for bands having PQR structure as follows: 915, 919, 923; 659, 665, 671; 386, 393, 399.

Table 7. Assignments of the Fundamental Vibrations $^{\rm A}$ of Trifluoromethyl Hypochlorite (CF $_{\rm 2}{\rm OCl})$

νi	Approximate Description	Obs ^b	Chemical Fitting	Mathematical Fitting
	A' S	pecies		
1	Antisym CF3 stretch	1271	1309	1273
2	Sym CF3 stretch	1213	1208	1213
3	CO stretch	919	935	919
4	OCl stretch	780	774	7 83
5	Sym CF3 deformation	665	658	664
6	Antisym CF3 deformation	557	571	558
7	COCl bend	393	348	392
8	In-plane CF ₃ rock	233	217	233
	A" S	pecies		
9	Antisym CF3 stretch	1230	1262	1229
10	Antisym CF3 deformation	609	613	608
11	Out-of-plane CF3 rock	430	422	430
12	CF ₃ torsion	108	108	110
Av	erage error		2.72%	0.265%

a. See footnote a in Table 6.

b. Frequencies are from gas phase infrared spectra (Table 2) with the following exceptions: 430 cm⁻¹ from liquid Raman and 108 cm⁻¹ estimated as liquid Raman less 11.8% (122 cm⁻¹ - 14 cm⁻¹ = 108 cm⁻¹) since CF₃OF has gas phase Raman frequency 11.8% below liquid Raman frequency for the CF₃ torsion. See footnotes a and b in Table 9.

CHAPTER V RESULTS, CONCLUSION, AND OTHER REMARKS

Results of the force constant analyses of ${\rm CF_3OF}$ and ${\rm CF_3OCl}$ are shown in Tables 5, 6 and 7.

Numerical values of the force constants are reproduced in Table 5 whereas the calculated fundamental frequencies are compared with the observed values in Tables 6 and 7.

A. Comments on the Choice of Force Fields

It can be seen that the agreement of calculated and observed frequencies for the twelve fundamental modes is 'good' for chemical fitting but 'excellent' for mathematical fitting. If the correctness of force field is measured by the accuracy of the frequency fit, it is very obvious what the choice should be.

But for a case like ours where CF₃OF, CF₃OCl, CF₃OOH(D), CF₃OOF, and CF₃OOCl all have a CF₃O fragment in common, the explicit recognition of the importance of chemical factors become increasingly pertinent to normal coordinate analysis and will be the criterion of a reasonable force field.

CF₃OF is thermally stable in the IR cell at room temperature and the gas phase Raman spectra can be obtained at room temperature with Ar⁺ laser radiation. CF₃OCl is stable at room temperature only under scrupulously dry, inert condition. Photolytic decomposition of CF₃OCl is quite rapid and the decomposition products found are consistent with a

two-step reaction path involving the two radicals CF₃· and Cl· (3). In the course of this work, the CF₃OCl began to decompose during the recording of its IR spectrum at ambient temperature. Smardzewski and Fox (5) reported that CF₃OCl photolyzed almost immediately upon trying to record its gas phase Raman spectrum at room temperature with an Ar⁺ laser.

This evidence suggests that the O-F bond in CF₃OF may be stronger than the O-Cl bond in CF₃OCl. Chemical consideration would prohibit the use of about the same values for the force constants of the O-X bond. Then identical or very similar values for the force constants related to the CF₃O fragment should be observed while the O-X bond related force constants should be allow to vary in CF₃OF and CF₃OCl independently to improve the fit in both molecules.

Pierce, Di Cianni, and Jackson (27) as well as Morino and Saito (28) have done a good analysis on F_2O and the OF stretching force constant d(OF) was determined to be 3.78 or 3.95 or 4.10 mdyn/R by several methods.

The d(OF) values in HOF obtained by Noble and Pimentel (29) and Ogilvie (30) are 4.37 and 4.27 mdyn/ 2 , respectively. Noble and Pimentel have suggested that d(OF) is larger in HOF that in 2 0 because the electronegativity of fluorine weakens the O-H bond and strengthens the O-F bond by attraction of negative charge out of the O-H bond into the O-F bond. For such a charge competition in 2 0F, it seems reasonable that

the CF $_3$ group would be better able to compete with the F atom for charge over the CF $_3$ OF frame. Thus d(OF) in CF $_3$ OF should be smaller than that in HOF. The value of 3.85 mdyn/A used in this study can be considered to be a chemically resonable value, since it is in the range for F $_2$ O.

Rochkind and Pimentel(31) should have the most reliable force field for Cl_2O in view of their isotopic data. The low value of 2.75 mdyn/Å for d(OCl) in Cl_2O is commensurate with the relatively long Cl-O bond of 1.70 Å. This value was proclaimed to be the prototype force constant for a normal Cl-O single bond (31). Repetition of the calculation on Cl_2O gave d(OCl) the values of 2.75(32) and 2.88(33) mdyn/Å respectively. A value of 2.65 mdyn/Å was obtained for d(OCl) in $\text{ClO}_3\text{OCl}(34)$. The work of Witt and Hammaker(35) on the skeletal mode of Cl_2O_7 put a value of 3.09 mdyn/Å on the skeletal OCl stretch.

Bond-stretching force constants, d(OF) and d(OCI), taken from related molecules containing O-F and O-Cl bonds are listed in Table 8 for comparison.

The electronegativity arguments of Noble and Pimentel can be applied to the d(OCl) value in HOCl and CF₃OCl also. Certainly, the chlorine is electronegative enough relative to hydrogen to attract charge out of the O-H bond into the Cl-O bond. Thus d(OCl) in HOCl should be larger than in Cl₂O. One might argue that replacement of H by CF₃ would shift

some charge away from the Cl-O bond into the C-O bond as the CF_3 group would be better able to compete with Cl for charge over the C-O-Cl frame than would H over the HOCl frame. Thus d(OCl) in CF_3 OCl should be smaller than in HOCl.

From Table 8 we can observe that the previous work is generally consistent with d(OF) larger than d(OCI) with the difference ranging from 0.6 to 1.2 mdyn/A. Judging from the above argument, we believe the values of d(OX) of CF_3OX should close to those of X_2O . The force field with d(OCI) higher than or close to d(OF) should be dismissed.

Table 8. Bond-stretching Force Constants of O-F and O-Cl Bonds from related Molecules

Force Cor	nstants
d(OF)(mdyn/A)	d(OCl)(mdyn/A)
3.95	
	2.75
3.56	
J. J.	2.65
4.27	3 . 68
	d(OF)(mdyn/A)

a. Data from Ref. 27.

b. Data from Ref. 31.

c. Data from Ref. 35.

d. Data from Ref. 30.

B. Comments on Assignments Implied by Force Conatant Calculation

Three fundamentals are expected in the region between 1180 and 1300 cm⁻¹ for the CF₃ stretching modes ($v_{\rm CF_3}$) of the CF₃OX series. Two of species A' and one of species A" are expected under C_s symmetry. Our calculations gave a better fit for $v_{\rm CF_3}$ if the highest and lowest frequencies are in the A' block and middle frequency is in the A" block. This indicates that the assignments of the middle frequency (1261 cm⁻¹) in the A' block and lowest frequency (1222 cm⁻¹) in the A' block for antisymmetric CF₃ stretching by Wilt and Jones (4) should be reversed. This sequence is used in final assignments of six compounds in both the CF₃OX and CF₃OOX series (8).

Initially our sample of CF_3OF showed many Raman bands in addition to those in Figures 3 and 4. These were shown to be due to $CF_2(OF)_2$. In the preparation of CF_3OF by addition of F_2 to COF_2 , CO_2 impurity in the COF_2 can add two moles of F_2 to form $CF_2(OF)_2$. The sample of CF_3OF in Figures 3 and 4 has had most of the $CF_2(OF)_2$ separated by low temperature chromatography and only two small peaks remain corresponding to strong bands from $CF_2(OF)_2$. Following this purification, a band at 868 cm⁻¹ remained which was not due to $CF_2(OF)_2$. Smardzewski and Fox (5,19) report an analogous band for CF_3OF in both the gaseous and Ar matrix Raman spectra. We

assign this band to 2 $\delta_{\rm COF}$ in Fermi resonance with $v_{\rm OF}$. Using the method developed by Dixon (36) and used by Saier, Cousins and Basila (37), we calculate that a Fermi resonance perturbation of only 1-3 cm⁻¹ would be necessary to give the intensity of the 868 cm⁻¹ band relative to the 882 cm⁻¹ band in Figure 3, if the 868 cm⁻¹ band had zero intensity in the absence of Fermi resonance.

Both CF_3OX compounds have two bands in the IR and Raman spectra between 200 and 300 cm⁻¹. Initially it was assumed that both were CF_3 rocking modes, ρ_{CF_3} , with the one in the A' block expected to be stronger in the Raman and the one in the A" block expected to be stronger in the IR.

The force constant calculations leave little doubt that the two rocking modes, ρ_{CF_3} , are far apart with the one in the A" block for CF_3OX under C_s symmetry being in the surprisingly high frequency range 400-500 cm⁻¹.

The microwave result (6) for CF_3OF requires the 0 -> 1 assignment in the CF_3 torsion, τ_{CF_3} , to the lowest frequency in the liquid Raman (144 cm⁻¹) and gas phase Raman (127 cm⁻¹) spectra for CF_3OF and by inference for CF_3OC1 and other CF_3OOX series members also.

The choice of "2 τ_{CF_3} " and " ρ_{CF_3} (A')" for the bands between 200 and 300 cm⁻¹ is not unambiguous. If one band is above 2 x (" τ_{CF_3} "), and the other is slightly below 2 x (" τ_{CF_3} "), then the former is " ρ_{CF_3} (A')" and the latter is

"2 τ_{CF_3} ". Such a comparison should be made with all frequencies from the same phase since the vapor torsion frequency is 17 cm⁻¹ lower than the liquid frequency in the Raman spectra for CF_3OF . In general low frequency modes tend to increase in frequency upon condensation in contrast to stretching modes which tend to decrease in frequency upon condensation (38). Considering each phase separately, Table 9 was established to analyze the assignments of these two bands.

The frequency tabulation shown in Table 9 suggests 278 and 233 cm⁻¹ as the correct choice for " $p_{\rm CF_3}({\rm A'})$ " for gaseous CF3OF and CF3OC1, respectively. However, comparison across the " $\rho_{\mathrm{CF_3}}(\mathrm{A}^{\dagger})$ " row has the gaseous frequencies at higher values than the condensed phase frequencies contrary to normal expectations. It is, of course, possible that the nature of the normal mode could account for the frequencies being higher in the gas. Another disturbing feature is that the 252 cm⁻¹ band is more intense than the 278 cm⁻¹ band in the gaseous IR spectrum of CF30F. It is possible that the 278 cm⁻¹ band is a part of the contour of a " $\rho_{\rm CF_3}$ (A')" mode between 220 and 300 cm⁻¹ with a center near 265 cm⁻¹ and superposition of "2 τ_{CF_3} " near 250 cm⁻¹ causes an apparent maximum at 252 cm⁻¹. The Raman gas bands (5) of CF₃OF at 272 and 246 cm⁻¹ are of equal intensity and could be the contour of a single band. In the Raman spectra in an Ar matrix, only one band occurs for both $\mathrm{CF_3OF}$ and $\mathrm{CF_3OCl}$. We assume that

Frequency Comparison for Bands in the 200-300 cm⁻¹ Region for CF, OX Compounds Table 9.

)	cF₃oF			c_{F_3} 0C1		
	Raman gas	Raman liquid	Raman Ar matrix	IR	Raman gas	Raman liquid	Raman Ar matrix	IR gas
$ ho_{\mathrm{GF}_{3}}^{}(\mathrm{A}^{\intercal})$	272	259	256	278	8 8 8	220	239	233
2 t _{CF2} (A')	546	285?	1 1 1	252	8 8 8	2333	1	220
t _{CF3} (A")	127	144	!!!	(127) ^a	-	122		(108) ^b

values. Using the gas phase Raman data of Ref. 5 and our liquid Raman data for GF20F as reference, we get an 11.8% frequency shift from Raman liquid frequency Since we can't observe IR bands below about 160 cm-1 on our Perkin-Elmer Model 180 spectrophotometer, we must use gas phase Raman frequencies or calculated to Raman gas frequency for the torsional mode. • в

we can get the vapor fraquency of the torsional mode of CF_3 001 at 108 cm⁻¹. This Applying the same 11.8% frequency shift to $\mathrm{GF}_2\mathrm{OCl}$ Raman liquid data at 122 cm⁻¹ computational process is shown below: р. О

% shift	11.8	11.8
Shift	17 cm ⁻¹	14 cm-1
Raman gas	127 cm ⁻¹	108 cm ⁻¹
Raman liquid	144 cm-1	122 cm ⁻¹
Compound	CF3OF	CF,OC1

band is " ρ_{CF_3} (A')". However, since the Ar matrix is too highly scattering to permit close enough approach to the Rayleigh line to observe " τ_{CF_3} " there is no opportunity to confirm that the single Raman band is above "2 τ_{CF_3} " and is most probably " ρ_{CF_3} (A')" rather than "2 τ_{CF_3} ". Since matrix shifts from the gas are often only a few cm⁻¹, the single matrix frequency assumed to be " ρ_{CF_3} (A')" matches best with 252 (or 265) cm⁻¹ for the CF₃OF gaseous IR spectrum.

For gaseous CF_3OCl one can justify the use of 233 cm⁻¹ as " ρ_{CF_3} (A')" on the grounds that it is more intense than the 220 cm⁻¹ absorption which is a shoulder in the IR of the gas. Also 233 cm⁻¹ is closer to the Ar matrix frequency which usually approximates gas frequencies more closely than liquid frequencies, we assume a single band in the Raman spectrum in the Ar matrix is " ρ_{CF_3} (A')".

For CF_3OF the Q branch at 429 cm⁻¹ has a shoulder at 431 cm⁻¹ which we had not tried to inerpret. We can now suggest this as the " ρ_{CF_3} (A")" frequency on the basis of the normal coordinate analysis. The Raman spectra of Smard-zewski and Fox (5,19) for an Ar matrix shows a single band at 433 cm⁻¹ whose width is comparable to that of other bands in the Ar matrix. In our opinion their Raman spectra can neither conform nor deny the possible presence of two fundamentals separated by a few cm⁻¹ here. The liquid Raman band at 436 cm⁻¹ taken to be the counterpart of the bank at

429 cm⁻¹in the IR of the gas is polarized and should be " δ_{COF} ", an A' mode. This 436 cm⁻¹ band is slightly asymmetric to low frequencies so a weak depolarized band a few cm⁻¹ away from 436 cm⁻¹ could possible be present. If one accepts the " ${}^{\text{T}}_{\text{CF}_3}$ ", " ${}^{\text{P}}_{\text{CF}_3}$ ", " ${}^{\text{P}}_{\text{CF}_3}$ ", " ${}^{\text{P}}_{\text{CF}_3}$ " interpretation of the three bands between 100 and 300 cm⁻¹ and the general validity of our force field, then 431 cm⁻¹ is the only candidate for the " ${}^{\text{P}}_{\text{CF}_3}$ (A")" mode.

For CF₃OCl, there is no evidence of a band at 348 cm⁻¹ in either the Raman or IR spectra. The band with a Q branch at 393 cm^{-1} has a small peak at 389 cm^{-1} on its P branch which we assign to $\mathbf{v}_{\underline{h}}$ of the impurity $\mathrm{SiF}_{\underline{h}}$ whose presence is confirmed by its v_3 at 1032 cm⁻¹ (39). We don't believe that both 393 and 389 ${\rm cm}^{-1}$ are two nearly degenerate modes of CF_3OC1 as we assigned for 429 and 431 cm^{-1} in CF_3OF . The liquid Raman band at 397 cm⁻¹, taken as the counterpart of the band at 393 cm^{-1} in the IR of the gas, is slightly asymmetric to low frequencies. This could be the natural shape of the band or there could be a small contribution from $v_{\downarrow\downarrow}$ of SiF $_{\downarrow\downarrow}$ (a weak Raman band)(39). The shapes of the Raman bands at 436 cm^{-1} in liquid CF_3OF and 397 cm^{-1} in liquid CF30Cl are sufficiently different that, in our opinion, it is possible that CF3OF could have 2 bands present and CF_3OCl could have only one band present or one CF_3OCl band and one weak $\mathrm{SiF}_{\downarrow\downarrow}$ band present. Since the 348 cm⁻¹ frequency in our calculation is in the A' block it is most reasonably

associated with the 393 cm⁻¹ IR band which must be in the A' block as it's Raman counterpart at 397 cm⁻¹ is polarized. Then the missing band for " $\rho_{\rm CF_2}(A^{\rm "})$ " is near 420 cm⁻¹ for our calculation in Table 7 and between 420 and 465 cm⁻¹ for some other calculations we have made. Our Raman data for CF₃OCl show a very weak band at 430 cm⁻¹ in every spectrum where the sensitivity is set high enough to record the 611 ${\rm cm}^{-1}$ band, which is the weakest Raman line assigned to a fundamental " $\delta_{\text{CF}_2}(A^{**})$ ". The baseline in the IR is not flat in this region due to problems with exact compensation of a polyethylene band in the gas cell windows with two polyethlene sheets in the reference beam. It is difficult to be sure whether there is a very weak band near 430 cm⁻¹ in the IR or not. The fact that the band, if present, is weak compared to " $\rho_{\rm CF_2}({\rm A'})$ " at 233cm⁻¹ seems a little surprising for " $\rho_{\text{CF}_2}(A^{"})$ "; however, it is the only candidate for missing " $\rho_{CF_3}(A")$ " mode.

Initially our sample of CF₃ Cl contained a large amount of chlorine and the band in CF₃OCl at 561 cm⁻¹ in the Raman spectrum of the liquid was only visible as a small shoulder on the intense band due to the chlorine. Purification of the CF₃OCl sample gave the Raman spectra shown in Figures 7 and 8. The band at 548 cm⁻¹ in Figure 7 and 8 does not appear in the IR spectrum of gaseous CF₃OCl. Smardzewski and Fox (5,19) observe bands in Raman spectra

of CF_3OCl in an Ar matrix at 547 and 539 cm⁻¹ with relative intensities of 9 and 10, respectively. Our band at 548 cm⁻¹ in the Raman spectrum of liquid CF_3OCl appears to consist of two overlapping bands of equal intensity at ~551 and ~545 cm⁻¹. Since all the CF_3OCl fundamentals are reasonably accounted for, the band(s) at ~548 cm⁻¹ must be either a non fundamental of CF_3OCl or an impurity.

The assignment of the 548 cm⁻¹ band in the liquid Raman spectrum of CF30Cl to a difference band is reasonable on a frequency basis but not on the basis of intensity and polarization. Using liquid Raman frequencies " δ_{CF_2} (A')" -" τ_{CF_3} " = 666 - 122 = 544 cm⁻¹ in good agreement with 548 cm⁻¹. However, the transition from ($v_{12}=1$, all other $v_i=0$, an A" state) to($v_5=1$, all other $v_i=0$, an A' state) is a non totally symmetric transition and should be depolarized. The 548 cm⁻¹ band is polarized. The population of $(v_{12}=1, all$ other $v_i=0$) is 10-17 % of that of (all $v_i=0$) for $v_{1,2}={}^{\tau}CF_3=122$ cm⁻¹ between 77 and 100°K (estimated range of sample temperature with liquid N, in the cold bath of the low temperature cell). The fact that the 548 cm^{-1} band has 80% of the intensity of the " $\delta_{\text{CF}_2}(\text{A"})$ " fundamental at 561 cm $^{-1}$ is difficult to explain for a non fundamental with no apparent Fermi resonance possibilities and such an unfavorable Boltzmann population ratio. On both the intensity and polarization basis we feel that the 548 cm^{-1} band must be due to a species other than

CF30Cl.

Possible impurities in the CIF used to prepare $\mathrm{CF}_3\mathrm{OCl}$ by addition to COF_2 are CIF_5 and CIF_3 . However, the Raman spectra of liquid CIF_5 (40) and liquid CIF_3 (41) are such that both compounds would be detected by intense bands well separated from any of the $\mathrm{CF}_3\mathrm{OCl}$ bands in Figures 7 and 8. The source of the 548 cm⁻¹ band(s) must be so similar to $\mathrm{CF}_3\mathrm{OCl}$ that the two cannot be easily separated by physical means. Another possibility is an additional reaction product from the preparation.

For the case of $\mathrm{CF_3OF}$ prepared by addition of $\mathrm{F_2}$ to $\mathrm{COF_2}$, $\mathrm{CO_2}$ impurity in the $\mathrm{COF_2}$ leads to the production of some $\mathrm{CF_2(OF)_2}$. By anology the addition of ClF to $\mathrm{CO_2}$ might lead to a variety of materials of the general formula $\mathrm{CF_wCl_x(OF)_y(OCl)_z}$. Here w, x, y, z may have the values 0, 1, or 2 in various combinations subject to the restrictins that (w+x)=2 and (y+z)=2. For compounds with C-Cl bonds $(x\neq 0)$ and compounds with 0-F bonds $(y\neq 0)$, Raman bands should be present that are well separated from any of the $\mathrm{CF_3OCl}$ bands in Figures 7 and 8. One that might be less easily detected is $\mathrm{CF_2(OCl)_2}$. It is possible to estimate the frequencies for $\mathrm{CF_2(OCl)_2}$ from those of $\mathrm{CF_3OCl}$ by using differences between $\mathrm{CF_3OF}$ and $\mathrm{CF_2(OF)_2}$ frequencies. These estimates suggest the $\mathrm{CF_2(OCl)_2}$ might have a strong band at 548 cm⁻¹ but not no traces of other bands in addition

to those in Figures 7 and 8.

An additional possibility is further reaction of CF₃OCl to form CF₃OClF₂. The CF₃O fragments of both CF₃OCl and CF₃OClF₂ might have indistinguishable spectra and differentiation would depend on vibrations of the ClF₂ fragment. Since ClF₃ has a ClF stretching mode at 529 cm⁻¹ (gas phase, with liquid at lower frequency), the ClF₂ fragment of CF₃OClF₂ could be responsible for the 548 cm⁻¹ band. However, it is difficult to believe that the remaining modes of the ClF₂ fragment would not produce additional bands in Figures 7 and 8.

Chlorine dissolved in CF₃OCl would be expected to give a band (really three bands for ³⁵Cl₂, ³⁵Cl³⁷Cl and ³⁷Cl₂) near 545 cm⁻¹. Liquid chlorine in our low temperature cell with liquid nitrogen in the bath gave bands at 547, 540, and 533 cm⁻¹ in the intensity ratio 6.5: 4.5: 1 (theoretical 9:6:1). Condensation of chlorine into a CF₃OCl sample of purity similar to Figures 7 and 8 gave bands at 552 and 544 cm⁻¹ and a possible shoulder at 537 cm⁻¹. The 548 cm⁻¹ band in CF₃OCl cannot be due to chlorine in the same environment as pure liquid chlorine or excess chlorine in CF₃OCl. However, it would be possible for CF₃OCl to form a complex with chlorine of sufficient strength that it si not possible to remove all the chlorine from CF₃OCl. Then the 548 cm⁻¹ band could be due to the stretching of the Cl-Cl bond in the

complex.

The observation of this band in the Raman spectra of liquid CF₃OCl near liquid nitrogen temperature and of CF₃OCl in an Ar matrix at 8°K but not in the IR spectrum of the gas at room temperature is reasonable. Low temperature favors complex formation and the complex is probably not present in the gas phase at room temperature. Even if the complex were present in the gas it would probably be too weak to cause the IR inactive stretching of gaseous Cl₂ to become observable in the IR spectrum of the gaseous complex.

The proposed complex of chlorine with CF₃OCl might be expected to show isotope splitting in its chlorine stretching mode. Assuming the complexation takes place via the chlorine atom of CF₃OCl (analogous to the X₃ halide complex ions like I₃), eight complexes are possible as follows:

No.	Mass Arrangement			Relative Abundance
	cF ₃ oc1 .	Cl -	— Cl	
_1	35	35	35	27
2	35	35	37	9
_3	35	37	35	9
_4	35	37	37	3
5	37	35	35	9
6	37	35	37	3
7	37	37	35	3
_8	37	37	37	1

The effect of the mass of the chlorine atom in CF30Cl on the frequency for stretching the C1-C1 bond from C1, in the complex depends on the strength of the complex. The limit for a weak complex could be three bands due to three degenerate sets as follows: 1 and 5 of relative intensity 36; 2, 3, 6, and 7 of relative intensity 24; and 4 and 8 of relative intensity 4. As complex strength increases these degeneracies would be broken as the mass of the chlorine atom in $CF_{3}OC1$ begins to influence the frequency. A reasonable extreme would be where the vibration is still best treated as a perturbed diatomic molecule stretching rather than a three body problem with antisymmetric and symmetric skeletal stretching and skeletal bending. However, the degeneracies are broken and the eight frequencies might tend to group into the following four bands: 1 of relative intensity 27; 2, 3, and 5 of relative intensity 27; 4, 6, and 7 of relative intensity 9; and 8 of relative intensity 1.

For the weak extreme, the third band probably would not be observed as it is too weak so a higher frequency band 1.5 times as intense as a lower frequency band is to be expected. For the strong extreme the fourth band would definitely be too weak to observe and the extent of overlap of the other three bands is uncertain. A likely result would be that the third band of intensity 9 would overlap the second band of intensity 27 to give a single asymmetric band or a

band with a low frequency shoulder. This superposition would result in a lower frequency band with relative intensity 27 (or more from overlap of the third band) and a higher frequency band of relative intensity 27 (from complex 1). Thus, two resolvable bands seem reasonable for the range of complex strengths suggested. The higher frequency band would be expected to be from 1.5 times as intense to slightly less intense than the lower frequency band depending on the strength of the complex.

The formation of a CF₃OCl... Cl—Cl complex will then account for a band at 548 cm⁻¹ in the Raman spectrum of liquid CF₃OCl appearing to consist of two overlapping bands of equal intensity at 551 and 545 cm⁻¹. The observation by Smardzewski and Fox (5,19) of bands at 547 and 539 cm⁻¹ with relative intensities of 9 and 10, respectively, in the Raman spectrum of CF₃OCl in an Ar matrix is also consistent. The conditions of a liquid near 77°K and an Ar matrix at 8°K are conditions that should favor complex formation. The improved resolution in the Ar matrix is also reasonable.

This discussion is, of course, speculative and does not prove anything. However, this explanation does account for the fact that no additional unexplained bands are found. We believe it is unreasonable to associate the 548 cm^{-1} band with pure CF_3OCl . Thus some other species must be responsible. At present, the CF_3OCl ... Cl—Cl complex provides the

simplest explanation and we consider it the most likely cause of the ~ 548 cm⁻¹ band.

C. Comments on the L⁻¹ Matrices and the Normal Coordinates

The matrix L^{-1} (eigenvector inverse matrix) gives the transformation between symmetry and normal coordinates: $Q = L^{-1}S$. These transformation matrices for both the A' and ${\rm A}^{\, \rm II}$ symmetry species of ${\rm CF}_3 {\rm OF}$ and ${\rm CF}_3 {\rm OCl}$ are shown in Tables 10 and 11, respectively, for the calculation with $(1/\lambda_i^2)$ weighting. Thus, Q_1 essentially equals approximately 2 S_1 and Q_{9} approximately 2 S_{10} for both molecules. Thus they are described as the antisymmetric stretches of the ${\rm CF}_3$ group for the A' and A" symmetry species, respectively. In general the L⁻¹ matrices in Tables 10 and 11 show a large amount of mixing of symmetry coordinates to be present in the normal coordinates. For example in CF_3OF we have $Q_3(947 \text{ cm}^{-1}) \cong$ 3.39 $S_2 + 1.63 S_7$ and in $CF_3OCI Q_3(919 cm^{-1}) = 3.73 S_2 + 1.63 S_3 + 1.63 S_3$ 1.82 S_7 . Thus, the normal coordinate Q_3 , assigned as the CO stretching mode, has important contributions from both symmetrical CF_3 stretching and the CO stretching motions. This situation is not unreasonable when one considers the relative masses of the carbon and three fluorine atoms of the ${\tt CF}_3$ group. A stretching of the C-O bond would tend to shorten the C-F bonds in a symmetrical manner. The resemblance of the form of normal coordinates called CO stretching mode

2.11 0.32 -0.15 0.00 1.29 -0.07 2.58 -1.19 2.13 2.35 0.55 1.84 0.87 0.27 -2.91 89 0.84 0.00 0.08 -0.47 1.63 -0.18 -1.15 1.30 -0.32 -0.06 -1.29 -0.62 1.63 -0.18 0.26 0.28 0.16 -0.44 0.66 -0.14 1.07 -0.51 0.12 -0.55 -0.02 -1.26 -0.03 2.18 0.15 -0.36 -0.30 -0.81 -0.46 88 Symmetrized L⁻¹ Matrix for CF₂OF^a 2.44 -3.97 -2.85 2.04 0.45 -0.76 2.45 1.09 -1.77 0.57 -1.77 2.25 1.67 -1.45 -0.29 -0.07 0.01 1.18 60.0 -1.67 3.39 -1.44 S₂ Table 10. 06.0 1.69 0.74 -0.80 -0.71 -2.45 -1.43 9,10 912

See footnote a in Table 6 for numbering system for $\mathbf{S_i}$ and $\mathbf{Q_i}$

Table 11. Symmetrized L-1 Matrix for CF20G18

813									00.00	0.02	-0.08	1.50
S ₁₂									-0.15	-1.12	2.59	2.58
S ₁₁									0.32	2.40	1.79	0.18
810									2.10	-2.90	0.63	0.88
s ₈ s ₉	-0.14	-0.05	0.03	-0.77	-0.21	-0.26	2.29	3.88				
52	0.40	-1.37	1.82	60.0	1.83	96.0-	2.39	-3.14				
s,	-0.38	-0.05	-0.17	96.0-	-0.74	0.26	1.63	-5.61				
s Z	0.10	-0.61	0.21	60.0	-2.10	0.70	-1.29	1.42				
ς, 1,	0.29	0.07	-0.05	0.43	0.45	2.67	1.30	-0.38				
ညီ	90.0	0.01	-0.29	1.94	-0.93	-1.09	3.59	-1.37				
s ₂	90.0-	92 0.46 1.01 0.01	3.73	0.20	-1.63	0.23	0.23	-0.43				
گړ	1.87	94.0	-0.27	-1.68	-1.00	-2.19	97 -1.26	0.55				
	ું	8	8	8	Ž	9	62	8	9	9,10	911	9,12

a. See footnote a in Table 6 for numbering system for $\mathbf{S}_{\mathbf{i}}$ and $\mathbf{Q}_{\mathbf{i}}$.

in both CF₃OX molecules tends to support the correctness of the new assignment of this mode. It can been seen that the chief contribution to the normal coordinates came from the related symmetry coordinates in some cases. Then the word description of the mode such as 'antisymmetric CF₃ stretching' is still qualitatively correct. However some modes involve extensive mixing of the symmetry coordinates and the word descriptions do not have even qualitative significance.

D. Comments on the Potential Energy Distribution
Another method of describing molecular vibrations is
through the potential energy destribution (PED) which is
obtained from the L matrix (eigenvector matrix). The PED
provides a convenient means for representing the contributions
to the potential energy of the system from the symmetry or
internal coordinate.

Tables 12 and 13 show the degree of localization of a particular normal mode coordinate among the various symmetry force constants. In general, the results parallel those of the L^{-1} matrices in the behavior of mixing, but the distributions show much greater localization than do the L^{-1} matrices. The most conspicuous examples are from the torsional modes of both molecules. In this case about 95% of the contribution is from the torsional force constant.

Potential Energy Distribution for GF, OF Table 12.

F13												36
F10 F11 F12 F13									12	15	97	
F11									20	罚	31	
F10									105	8		
ъ 8	10			7			53	8				
F7	12	컰	8	18	11		N	9				
F6	7		8	\mathcal{N}	17		21	38				
FF 7	72	38		N	36	12	10					
$F_{L_{\downarrow}}$	16					19	24					
FJ %			2	76	12		8					
FF 2		38	09		9							
댼	76		7		9	70						
, i	1321	1214							1256	616	429	128
	-	2	\sim	4	7	9	2	89	6	10	11	12

symmetrized force constants F_1 follows the numbering of symmetry coordinates in Table μ_{ullet} No F_{9} appears because S_{9} is the redundant symmetry coordinate in Contributions of less than 5% are not included in this table. Numbering of the A' symmetry block. The numbering of frequencies is from Table 6. See footnote a in Table 6 for the numbering system for $\mathbf{v_i}$ and $\mathbf{S_i}$.

F2 F3 F6 F7 F8 F10 F11 F12 F13 411 146 67 10 14 <t< th=""><th>Table 13.</th><th>-</th><th>1</th><th>Poten</th><th>tial</th><th>Potential Energy Distribution for CF30Cl</th><th>Dis</th><th>tribu</th><th>tion</th><th>for (</th><th>CF30Cl</th><th></th><th></th><th></th><th></th></t<>	Table 13.	-	1	Poten	tial	Potential Energy Distribution for CF30Cl	Dis	tribu	tion	for (CF30Cl				
18	v1 F1	F	1	FF 2	1	FĻ	FT 72		F7	FB		F11	F12	F13	
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	1309 89	89				18		6	N	10					
16 9 448 8 15 8 72 5 9 38 30 12 6 9 38 50 44 104 20 11 8 57 13 5 51	1208 5	N		41			94		79						
51 22 14 9 48 8 15 8 73 5 9 38 30 12 6 9 38 50 44 104 20 11 8 57 13 9 77	935			65					16						
9 <u>48</u> 8 15 8 <u>73</u> 5 38 30 12 6 9 38 44 50 44 8 57 13 8 57 13 5	774 9	6			2			22		14					
73 5 12 6 9 38 50 44 104 20 11 8 57 13 30 77 5	658			7	6		왜	æ	15						
12 6 9 38 104 20 11 8 57 13 30 77	571				ထ	73	7								
104 20 11 8 57 13 30 77 5	348				30	12	9	6		38					
20 11 <u>51</u> 13 30 <u>11</u>	217							잆		11					
57 13 30 77 5	262										104	20	11		
27.5	613										8	27	13		
	422											30	77		
	108												7	98	

symmetrized force constants F_{1} follows the numbering of symmetry coordinates in the A' symmetry block. The numbering of frequencies is from Table 7. See in Table μ_{ullet} No F_{9} appears because S_{9} is the redundant symmetry coordinate Contribution of less than 5% are not included in this table. Numbering of footnote a in Table 6 for the numbering system for $\mathbf{v_1}$ and $\mathbf{S_{1}}_{\bullet}$ E. Comments on the Barrier to Internal Rotation
It is possible to calculate the height of the threefold
barrier hindering internal rotation in CF₃OX molecules from
the proposed geometry listed in Table 3 and from the observed
torsional frequencies. Since the torsional frequencies were
below the low frequency limit of the Perkin-Elmer Model 180
infrared spectrophotometer in our laboratory, their values
were obtained from the gas phase and liquid Raman data
which are discussed in Table 9.

The frequencies 144 cm⁻¹, 122 cm⁻¹, 127 cm⁻¹, and 108 cm⁻¹ seem unexpectedly low for rocking vibrations and unexpectedly high for torsions. Eleven of the twelve fundamentals for a CF_3OX structure are reasonably assigned to Raman bands at frequency shifts greater than 200 cm⁻¹ for both CF3OF and CF3OC1. These four frequencies must then be assigned to the CF_{γ} torsion mode, but the question is open as to whether the transitions responsible for the bands have Δv =1 or Δv =2. For a CF₃OX structure of C_s symmetry, as deduced from electron diffraction for $CF_{3}OF$ (13), $\Delta v = 2$ transitions are totally symmetric while $\Delta v = 1$ transitions are non-totally symmetric for a non-totally symmetric mode such as the CF_3 torsion. Observation of a small depolarization ratio would eliminate a $\Delta v=1$ transition while a band which is too weakly polarized to be distinguished from being depolarized could be either a $\Delta v=1$ or $\Delta v=2$ transition.

For liquid CF₃OF and CF₃OCl where depolarization ratios were measured for the 144 cm⁻¹ and 122 cm⁻¹ bands, a definite distinction between the bands being weakly polarized and depolarized could not be made.

The microwave spectrum of CF_3OF has been analyzed by Buckley and Weber (6). Vibrational satellites were observed at 194 $^{\rm O}{\rm K}$ and the intensity ratio of the satellite line to the ground state line was about 0.4. This ratio leads to a torsional barrier of 3.9 kcal/mole in reasonable agreement with 4.4 kcal/mole using the 0 \rightarrow 1 assignment for the 127 cm⁻¹ band in gaseous CF3OF. Working in the opposite direction, the gaseous frequency of 127 $\rm cm^{-1}$ for $\rm CF_3OF$ at 194 $^{\rm O}\rm K$ gives a vibrational state population ratio of 0.39 in excellent agreement with the observed ratio of 0.4. If the 127 cm⁻¹ band were 0 \rightarrow 2 in the CF₃ torsion then 0 \rightarrow 1 would be at 65 cm⁻¹ giving a vibrational state population ratio of 0.62 at 194° K. The difference in the ratios of 1.6 (i.e., 0.62/0.39) seems to exceed any possible experimental error in measuring the intensity ratio. Once the decision is made that the observed Raman band is the 0 -> 1 transition, then this frequency is a more reliable source of the barrier height on the grounds that a frequency should be more accurately known than an intensity ratio. Thus we would propose the best value of the barrier for the ${\rm CF}_3$ torsion in CF3OF as 4.4 kcal/mole. For CF3OCl assuming the same

percentage frequency shift on phase change as CF₃OF, the liquid Raman frequency of 122 cm⁻¹ becomes 108 cm⁻¹ for the vapor and the barrier for CF₃ torsion is 4.2 kcal/mole.

The barrier heights, V₃, of the CF₃ rotor were calculated following the procedures developed by Fateley and Miller (42-44). The parameters used for this calculation are listed in Table 14. Agreement between the two values of the barrier height in the two molecules in the same phase is good. These values are slightly higher than the microwave result of 3.9 kcal/mole (13). A band at 56 cm⁻¹ was assigned as the 0 -> 1 transition of the CF₃ torsion and a potential barrier of 395 cm⁻¹ (1.13 kcal/mole) was determined with an assumed geometry by Wilt and Jones (4). The existence of this band is questionable based on our IR and Raman data and the Raman data of Smardzewski and Fox (5). This strikingly low value for the barrier height is also inconsistent with the microwave and electron diffraction results.

Table	14.	Summary of Calculation	f Parameters	in	Barrier	Height
-------	-----	------------------------	--------------	----	---------	--------

	CF ₃ C)F	CF ₃ C	oci
Parameter	Raman gas	Raman liquid	Raman	Raman liquid
¹ CF ₃ (cm ⁻¹)	127	144	108 ^a	122
$I \propto (amu-A^2)^b$	88.06	88.06	88.06	88.06
ria (amu-A ²) ^b	13.85	13.85	18.40	18.40
Δb _{vσ} c	46.37	52.58	52.40	59.19
SC	560.8	718.3	713.4	906.3
F(amu-A ²)	1.217	1.217	0.916	0.916
V ₃ (kcal/mole) ^c	4.4	5.6	4.2	5.3

- a. Calculated assuming the same percentage frequency shift on phase change as CF₃OF.
- b. The quantity Γ_{α} , the reduced moment for internal rotation, is given by

$$F_{\alpha} = (1 - I_{\alpha} \sum_{i=1}^{3} \lambda_i / I_i) I_{\alpha}$$

here I is the moment of interia of the CF, group about its symmetry axis, I, and λ , are the principal moments of inertia of the entire molecule and direction cosines of the CF, symmetry axis with respect to the principal axes, respectively.

c. The equations used to calculate $V_3(cm^{-1})$ are as follows: ${}^{\tau}CF_3 = \Delta E_{v\sigma} = (2.25) F \Delta b_{v\sigma}$

$$F = 16.8576/ rI_{\alpha} (amu-A^2)$$

$$V_3 = 2.25 \text{ FS (cm}^{-1})$$

The Mathieu function table of b (the eigenvalue of the Mathieu equation) VS. S (the dimensionless parameter) used is from reference $(\overline{14})$.

II. RAMAN SPECTRA OF CF2(OF)2 AS A FUNCTION OF TEMPERATURE

CHAPTER I

Cady and co-workers were the first to report the preparation of a carbon-containing hypofluorite, CF₃OF (11). Since then a number of new carbon containing -OF compounds have been reported (45). Bis(fluoroxy)perfluoroalkanes are a new class of compounds coming from this development. Bis(fluoroxy)difluoromethane, CF₂(OF)₂, is the parent member of this class (46). It is conveniently prepared in high yield by static, cesium fluoride catalyzed fluorination of carbon dioxide (47).

The longer known hypofluorite, CF₃OF, undergoes a variety of interesting reactions with both inorganic and organic reagents. The spectroscopic investigations and intramolecular force field calculation of this compound are reported in Part I of this study.

Because of the apparent similarity of $\mathrm{CF_2(OF)}_2$ and $\mathrm{CF_3OF}$, it was of interest to study the physical properties of this compound by using vibrational spectroscopy.

Structural investigation of $\mathrm{CF_2(OF)}_2$ by the analysis of its fluorine nuclear magnetic resonance spectrum suggested that the two triplets (1:2:1) of equal area at -155.7 and +81.7 ppm (trichlorofluoromethane was the internal reference) be assigned to the two equivalent OF and CF fluorines, res-

pectively (46,47). A somewhat detailed infrared spectrum of $\mathrm{CF_2(OF)}_2$ was reported by Mitchell and Merrit (48). Measured frequencies of the observed infrared bands (in $\mathrm{cm^{-1}}$) of this compound were presented. A possible $\mathrm{C}_{2\mathrm{v}}$ symmetry with 15 fundamental vibrations was suggested.

During the course of this study, the concept of rotational isomerism was proposed to explain the observation of more bands in the low temperature liquid Raman spectrum of this molecule than what would be allowed by the selection rules for a single spatial structure. The additional bands could not assigned to overtone or combination modes and could only be satisfactorily explained on the basis of this compound possessing more than one geometric structure.

A subsequent study of the temperature effect on Raman spectra confirmed this proposition, as the spectra of this molecule were temperature sensitive. Certain bands became decidedly weaker and some became much stronger when the temperature of this sample was increased from near liquid nitrogen temperature (-196°C) up to above its boiling point (-40°C) .

This observation may be rationalized in terms of a depopulation of a thermodynamically less stable isomeric structure with decreasing temperature. The molecules may exist as an equilibruim mixture of two or more rotational isomers or conformers over a temperature range. In the present

study we have assumed a two isomer mixture although the possibility of more than two isomers being present cannot be rigorously excluded.

The experimental determination of absolute Raman intensity was known to be very difficult. Consequently a relative intensity comparision was used to observe the population change.

The present report concerns preliminary work on this subject. The vibrational spectra of this compound were recorded and tentative interpretation is presented. More experimental data are needed to fully explore the dynamic nature of this conformational system. To this end some suggestions for further study involving other spectroscopic techniques are presented.

CHAPTER II EXPERIMENTAL

The samples of bis(fluoroxy)perfluoromethane, $\mathrm{CF}_2(\mathrm{OF})_2$, used in this atudy were prepared by Dr. D. D. DesMarteau at Kansas State University. The preparation was that of Hohorst and Shreeve (47), and involved the static fluorination of carbon dioxide with excess fluorine in the presence of cesium floride. The crude sample was trapped at liquid nitrogen temperature and then purified by gas chromatography. The purity of this sample was monitored by recording its infrared spectrum. The infrared spectrum of this sample shown in Figure 13 is similar to that reported by Thompson (46) and Mitchell and Merrit (48). The spectrum shown in Figure 14 does not appear to agree as well with that of Thompson (46) but is qualitatively similar to that of Mitchell and Merrit (48).

The infrared spectra were recorded using procedures described in the experimental section in Chapter II, Part I of this thesis. Liquid Raman spectra were recorded in a low temperature cell similar in design to that of Brown et.al.(18) on a system for Laser Raman spectroscopy consisting of a Spex Model 14018 Double Monochromator with a RCA C31034 photomultipler tube and Princeton Applied Research Model 1140AC Quantum Photometer. Excitation was with the 5145 Å line of a Spectra-Physic Model 164-03 argon ion laser. A complete description of the system for Laser Raman spectroscopy appears elsewhere (8).

Gas-phase Infrared Spectrum of CF2(OF)2

in the Region 3000-300 cm⁻¹.

Spectrometer: Perkin-Elmer Model 180

Sampling Method: 5 cm Path Length Cell

with AgCl Windows

Pressure: 240 mm Hg

Energy Mode: Constant Io

Resolution: 2.0 cm^{-1} at 4000 cm^{-1}

Gain: 6

Slit Program: 5

Time Constant: 1

Scan Time: Fine 5, Coarse 10

Suppression: 5

Temperature: 25°C

By means of appropriate coolants, the low temperature cell was used to record the liquid Raman spectrum with the cell bath at four different temperatures of -40°C, -78°C, -135°C, and -196°C. Liquid nitrogen was used as coolant to get the bath temperature down to -196°C. The -135°C temperature was obtained by using a dry ice-freon 12-liquid nitrogen bath. Constant liquid nitrogen addition followed by vigorous stirring (to break the ice layer) was required to keep temperature within 135 \pm 2°C. A dry ice-freon 12 mixture was used to get the bath temperature within 1°C of -78°C. A freon 12-liquid nitrogen bath was used for the temperature of -40+1°C. The normal boiling point of $CF_{2}(OF)_{2}$ is -64°C which is below the experimental bath temperature of -40°C. After long irradiation with the incident laser beam, bubbles, which were probably caused by local heating with subsequent vigorous vaporization, come up during the recording. These bubbles may have produced some fluctuation in the scattered light. With the loss of sample through constant vaporization, the effect on signal intensities and depolarization ratios is hard to estimate.

The spectrum of the gas was obtained with the sample contained in a cell similar in design to the standard Spex multipass gas cell. High laser power and high gain were required for recording the gas phase Raman spectra. Due to this experimental difficulty, the gas phase Raman spectrum (Figure 15) was not as good in quality as the liquid Raman spectrum.

Raman Spectrum of Gas-phase CF2(OF)2

in the Region $1000-800 \text{ cm}^{-1}$

Spectrometer: Spex Model 14018

Slit Setting: 200 mµ

Gain: 300

Filter: 2.2%

Scan Speed: 0.5 cm⁻¹/sec

Chart Speed: 3 cm/min

Source: Ar Laser at 5145 A

Power: 1.4 W

Temperature: 25°C

Pressure:∼ 600 mm Hg

INTENSITY

CHAPTER III RESULTS AND DISCUSSION

A. General

No detailed structural studies like electron diffraction or microwave spectroscopy have been published for the molecule $\mathrm{CF}_2(\mathrm{OF})_2$. A F-19 nuclear magnetic resonance study has indicated that this molecule has two equivalent -OF groups and that the two fluorine atoms of the -CF₂- group are equivalent as well (46,47). This NMR study was performed at ambient temperature using a 10% solution of this compound in trichlorofluoromethane, which also served as the internal reference. It is not clear what the influence of the solvent on the conformer equilibrium might be.

An inspection of the Raman spectrum of liquid $\mathrm{CF}_2(\mathrm{OF})_2$ in Figure 16 shows at least 22 well-defined Raman bands with some additional shoulders. If one assumes only one molecular configuration, either with $\mathrm{C}_{2\mathrm{V}}$ symmetry as indicated by the NMR study or C_{S} symmetry as compared with $\mathrm{CF}_3\mathrm{OF}$, then the maximum number of bands that should be observed is 15, which is the total number of normal vibrations for the $\mathrm{CF}_2(\mathrm{OF})_2$ molecule. Difference bands can be ruled out because of the low bath temperature used to record the Raman data. One is then forced to look for combination or overtone bands to explain the "extra" Raman bands.

For example the 524 cm^{-1} band could be explained as arising from the combination, $243 + 280 = 523 \text{ cm}^{-1}$, but the 524 cm^{-1} Raman band is as intense as the 280 cm^{-1} band.

Raman Spectrum of Liquid CF2(OF)2

Spectrometer: Spex Model 14018

Slit Setting: 200 µm

Gain: 3 K

Filter: 1.3%

Scan Speed: 1 cm⁻¹/sec

Chart Speed: 3 cm/min

Source: Ar Laser at 5145 A

Power: 300 mW

Temperature: -196°C

Therefore, it is unlikely to be a combination band on the basis of its intensity relative to the fundamentals from which it would have to arise. One is then forced on the basis of the Raman spectrum alone to consider a second rotational isomer or conformer as being present at -196°C. Then, the additional Raman bands could arise from this second species. The effects of temperature on the Raman spectrum of CF2(OF)2 in the liquid state were observed at four different bath temperatures: -40°C, -78°C, -135°C and -196°C. In the present study, the intensities of the Raman bands at 944 and 867 cm⁻¹ have been found to increase, as temperature is raised, relative to intensities of other bands. Also a decrease in intensity of the band at 933 cm⁻¹ is observed. Since so many bands vary in intensity with temperature, a second conformer is a logical choice for the interpretation of this spectroscopic results. The less stable conformer favored at high temperatures is designated as the high energy conformer; the more stable one favored at low temperatures will be called the low energy conformer.

B. Intensity Considerations

The intensity of Raman bands is dependent on many factors and may be influenced by sampling methods as well as instrumental and molecular effects. New coolant and fresh sample are needed for each different temperature. Also the positions of the low

Raman Spectrum of Liquid $CF_2(OF)_2$

Spectrometer: Spex Model 14018

Slit Setting: 150 μ m

Gain: 3 K

Filter: 1.3%

Scan Speed: 1 cm⁻¹/sec

Chart Speed: 3 cm/min

Source: Ar Laser at 5145 A

Power: 300 mW

Temperature: -135°C

Raman Spectrum of Liquid $CF_2(OF)_2$

Spectrometer: Spex Model 14018

Slit Setting: 200 µm

Gain: 3 K

Filter: 1.3%

Scan Speed: 1 cm⁻¹/sec

Chart Speed: 3 cm/min

Source: Ar Laser at 5145 A

Power: 300 mW

Temperature: -78°C

Raman Spectrum of Liquid $CF_2(OF)_2$

Spectrometer: Spex Model 14018

Slit Setting: 150 μ m

Gain: 3 K

Filter: 1.3%

Scan Speed: 3 cm⁻¹/sec

Chart Speed: 3 cm/min

Source: Ar Laser at 5145 A

Power: 300 mW

Temperature: -40°C

Table 15. Relative Intensities of the Bands from Liquid Raman Spectra $\mathrm{CF_2(OF)}_2$

		Temp	erature (°C)
Freq.b (cm ⁻¹)	-40	-78	- 135	- 196
143 087 248048 4432556669277407443460027 9956002774074434600270 119070	8 4 2 8 0 8 2 6 8 0 4 8 6 8 4 2 0 8 8 6 4 8 8 2 4 2 2 8 1 3 6 4 6 5 7 2 6 2 2 7 4 6 3 0 6 6 1 7 0 4 8 8 2 3 1 8 2 3 1 8 1 3 2 3 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1	36.7 116.0 100.4 100.4 100.4 100.7 100.8 100.7 100.8 100.7 100.8 100.7 100.8 100.7 100.8 100.7 100.8 100.7 100.8 100.7 100.8 1	24.90 13.43.62036944088635362585 13.43.439.36944088635362585 13.43.439.36944088635362585	29.40 11.51 11

a. The peak height of the Raman band at 860 cm⁻¹ was taken to be 100 for each temperature.

b. The frequencies listed are the average values of the frequencies measured at the four temperature.

temperature cell as well as the spectrophotometer tuning may not be the same for each experiment. This means the experimental determination of absolute Raman intensities is difficult. Many corrections and calibrations are necessary before intensity values are obtained that can be used to derive molecular properties.

An approximate correction for these errors can be made by using an internal or external standard. However, with an external standard it is difficult to obtain geometrical accuracy even when using the same cell and with internal standards, the intensity of the standard may vary with environmental changes. Relative intensities can, of course, be measured (49).

We measured Raman liquid spectra at bath temperatures of -196, -135, -78, and -40°C shown in Figures 16, 17, 18 and 19, respectively. Peak heights of the bands were used as a measure of the intensity of the Raman bands. Every height was normalized to a height of 100 for the most intense band which is near 860 cm⁻¹ at each temperature. Table 15 contains the relative intensity data measured from a 10X abscissa expansion spectrum. Thus, the relative intensities of the bans were used as a measure of the relative concentration of the indicated conformer. Figures 20 and 21 show the effect of temperature on the relative intensities in the CO and OF stretching regions.

Effect of Temperature on the Raman Spectrum of Liquid $\mathrm{CF_2(OF)}_2$ in the Range 1000-900 cm $^{-1}$

Spectrometer: Spex Model 14018

Slit Settings: 200 μ m at -196 and -78 $^{\circ}$ C

150 μ m at -135 and -40 $^{\circ}$ C

Gain: 3 K

Filter: 0.71%

Scan Speed: 0.2 cm⁻¹/sec

Chart Speed: 3 cm/min

Source: Ar Laser at 5145 A

Power: 300 mW

Temperature: -196, -135, -78 and -40 °C

INTENSITY

Effect of Temperature on the Raman Spectrum of Liquid $\mathrm{CF_2(OF)}_2$ in the Range 900-800 cm⁻¹

Spectrometer: Spex Model 14018

Slit Settings: 200 μm at -196 and -78 $^{\circ}\text{C}$

150 μ m at -135 and -40 $^{\circ}$ C

Gain: 3 K

Filter: 0.71%

Scan Speed: 0.2 cm⁻¹/sec

Chart Speed: 3 cm/min

Source: Ar Laser at 5145 A

Power: 300 mW

Temperature: -196, -135, 178 and -40°C

Table 16. Summary of Tentative Assignment for a 2 Conformer Mixture

Low energy conformer			High	energy	conformer
Raman	Raman	IR	Raman	Raman	IR
liq.ª	gasb	gas	liq.ª	gas ^b	gas
	1287.5	1275		1287.5	1275
1240	1246.1	1247	1240	1246.1	1247
1207	1215.6	1207	1207	1215.6	1207
956	956.9	955	944	943.8	942
933	931.0	933Q	914 874	915.4	916ଦ
860	854.9	857	867	863.1	866
854		~850			
837		836.5	827		831
660	657.7	658.5Q	692	687.3	6926
602 or No	601.9	or 598 or No	602	601.9	603
524	525?	522.5Q	559	557.3	5559
437	No?	No'~ftfto;	434	432.5	No
428 or No	No?	426	428	No?	426
304	No?	300Q or No	291	No?	3000
243	241.1	~240	280	278.9	~280
147			147		
108			108		

a. The liquid Raman frequencies listed are the average values of the frequencies measured at the four different temperatures.

b. These frequencies are from reference (19) where the data are more complete than ours. Our gas phase Raman spectra in Figure 15 differ in frequency for the most prominent bands in the 800-1000 cm region where we find 958, 945, 867 and 860 cm rather than the values 956.9, 943.8, 863.1 and 854.9 cm from reference (19) listed above.

From Figures 20 and 21 it can be seen that the relative intensities of the bands at 956, 933, 860 and 854 cm⁻¹ decrease when the temperature increases, these bands are classified as belonging to the low energy conformer. The reverse is true for the bands at 944, 914 and 867 cm⁻¹, and they are classified as belonging to the high energy conformer.

A summary of tentative assignments for a 2 conformer or rotational isomer mixture made by taking the available spect-troscopic data for comparison is listed in Table 16.

C. Energy Difference between Rotational Isomers

We have concluded that temperature effects in the liquid state could be explained by the presence of the two rotational isomers: high energy conformer or isomer and low energy conformer or isomer.

As seen in Figure 20, relative intensities of the Raman bands at 944 and 956 cm⁻¹ vary with temperature, indicating definitely that they belong to different rotational isomers. Since the Raman bands at 944 and 956 cm⁻¹ are now assigned to the two different conformers, we can determine the energy difference between the isomers from the temperature dependence of the Raman intensity ratios. It was shown that there seems to be no significant difference in the results obtained whether peak height intensities or band area intensities are used for energy difference calculations (50).

Although the Raman bands at 944 and 956 cm⁻¹ partially overlap each other, the peak heights of these two bands were used as a measure of the concentration of the indicated isomer based on the above approximation.

The variations are given as follows:

$$-196^{\circ}\text{C} = 77^{\circ}\text{K}$$
 $-135^{\circ}\text{C} = 138^{\circ}\text{K}$ $-78^{\circ}\text{C} = 195^{\circ}\text{K}$

$$\frac{\text{I}_{956}}{\text{I}_{9\text{lil}}} = 2.53 \qquad 1.66 \qquad 1.27$$

The energy difference $\Delta E = E$ (high energy) - E (low energy) was evaluated by the equation (51):

$$\left(\frac{I_{956}}{I_{944}}\right)_{T_1} \left/ \left(\frac{I_{956}}{I_{944}}\right)_{T_2} = \exp\left[\frac{\Delta E}{R} \left(\frac{1}{T_1} - \frac{1}{T_2}\right)\right]$$

The values calculated for $T_1 = 77^\circ K$ and $T_2 = 138^\circ K$, $T_1 = 138^\circ K$ and $T_2 = 195^\circ K$, and $T_1 = 77^\circ K$ and $T_2 = 195^\circ K$ were 146, 251, and 174 cal/mole, respectively. Since the data at 138°K were recorded with a different slit setting and since 77°K and 195°K are the most widely separated temperatures below the boiling point of $CF_2(OF)_2$ (-64°C = 209°K), $\Delta E = 174$ cal/mole is probably the most reliable value. The data from -40°C was not used for fear of possible vaporization during the recording of the spectrum. An analogous calculation using the 867 and 860 cm⁻¹ bands gave 202, 326, and 235 cal/mole, but these values should be less reliable due to more serious overlap between the 867 and 860 cm⁻¹ bands than between the

944 and 956 cm⁻¹ bands (see Figures 20 and 21). Since a lot of approximations are involved in the calculation, it can only be concluded that energy difference between the two isomers must be quite small and probably is of the order of 100-300 cal/mole.

D. Suggestions for Future Work

The experimental results presented here demonstrate that the liquid Raman data can be interpreted in terms of an equilibrium mixture of two rotational isomers over the liquid range of $CF_2(0F)_2$ (b. p. -64°C) down to near -196°C. Other measurements that might be informative include the following: infared and Raman spectra of the pure solid and the solid isolated in an argon matrix, very low temperature F-19 NMR spectra of the liquid, Raman spectra of the liquid with accurate depolarization ratio measurements, and microwave spectra of the gas phase.

If a crystalline solid phase will form below -196°C or if a solid may be isolated in an argon matrix, there may be so little of the high energy isomer present that it will make a negligible contribution to the IR and Raman spectra. Then the fundamentals due to the low energy isomer might be conclusively identified.

If the rate of rotation from one isomer to the other can be slowed sufficiently the F-19 NMR signals will be split into signals for each isomer and the chemical shifts and coupling constants of each isomer might be obtained. These data might assist in establishing the structure of each isomer.

If one could correctly identify all the depolarized bands in the Raman spectrum of the liquid, then the data in this work would indicate how many depolarized bands each isomer has. Such information might allow one or both isomers to be assigned to the proper point group.

Recently, microwave spectroscopy has been used to identify rotational isomers (52). The gas phase Raman spectrum of $\mathrm{CF}_2(\mathrm{OF})_2$ near room temperature in Figure 15 suggests that the two isomers are present in about equal concentrations since the gas phase analogues of the 867 and 860 cm⁻¹ bands in the liquid have about the same intensity. Consequently, it might be possible to assign lines to both isomers and obtain structural data for both isomers.

LITERATURE CITED

- 1. I. W. Levin and R. A. R. Pearce, in <u>Vibrational Spectra</u> and <u>Structure</u>, <u>Vol. 4</u>, (J. R. Durig, <u>ed.</u>), <u>Elsevier Scientific</u>, <u>Amsterdam</u>, 1975, p. 101.
- 2. C. J. Hoffman, Chem. Rev., 64, 91 (1964).
- 3. C. J. Schack and W. Maya, J. Am. Chem. Soc., 91, 2902 (1969).
- 4. P. M. Wilt and E. A. Jones, J. Inorg. Nucl. Chem., 30, 2933 (1968).
- 5. R. R. Smardzewski and W. B. Fox, J. Fluoro. Chem., <u>6</u>, <u>117</u> (1975).
- 6. P. Buckley and J. P. Weber, Can. J. Chem., 52, 942 (1974).
- 7. C. J. Marsden, D. D. DesMarteau, and L. S. Bartell, Inorg. Chem., 16, 2359 (1977).
- 8. Ajit S. Manocha, M. S. Thesis, Kansas State University, Manhattan, Kansas (1978).
- 9. E. B. Wilson, Jr., J. C. Decius, and P. C. Cross, Molecular Vibrations, McGraw-Hill, New York, 1955.
- 10. J. H. Schachtschneider, "Vibrational Analysis of Polyatomic Molecules. V and VI", Tech. Rept. Nos. 231-64 and 57-65, respectively, Shell Development Co., Houston, Texas.
- 11. K. B. Kellog and G. H. Cady, J. Am. Chem. Soc., 70, 3986 (1948).
- 12. R. T. Lagemann, E. A. Jones, and P. J. H. Woltz, J. Chem. Phys., 20, 1768 (1952).
- 13. F. P. Diodati and L. S. Bartell, J. Mol. Structure, 8, 395 (1971).
- 14. D. D. DesMarteau, Kansas State University, private communication.
- 15. D. E. Gould, L. R. Anderson, D. E. Young, and W. B. Fox, Chem. Commun., 1564 (1968).

- M. Lustig, A. R. Pitochelli, and J. K. Ruff, J. Am. Chem. Soc., 89, 2841 (1967).
- 17. I. U. P. A. C., <u>Tables of Wavenumbers for the Calibration of Infrared Spectrometers</u>, <u>Butterworth</u>, <u>Wahington</u>, D. C. 1961.
- 18. C. W. Brown, A. G. Hopkins, and F. P. Daly, Appl. Spectry., 28, 194 (1974).
- 19. R. R. Smardzewski and W. B. Fox, U. S. Naval Research Laboratory, Washington, D. C. 20375, private communication to Dr. D. D. DesMarteau.
- 20. J. C. Decius, J. Chem. Phys., 17, 1315 (1949).
- 21. John R. Ferraro and Joseph S. Ziomek, <u>Introductory</u> <u>Group Theory</u>, 2nd Ed. Plenum Press, New York, 1975.
- 22. J. H. Schachtschneider and R. G. Snyder, Spectrochim. Acta, 19, 117 (1963).
- 23. D. E. Mann, T. Shimanouchi, J. H. Meal, and L. Fano, J. Chem. Phys., 27, 43 (1957).
- 24. W. T. King, I. M. Mills, and B. L. Crawford, Jr., J. Chem. Phys., <u>27</u>, 455 (1957).
- 25. J. Overend and J. R. Scherer, J. Chem. Phys., <u>32</u>, 1289 (1960).
- 26. T. Shimanouchi and I. Suzuki, J. Chem. Phys., 42, 296 (1965).
- 27. L. Pierce, N. Di Cianni, and R. Jackson, J. Chem. Phys., 38, 730 (1963).
- 28. Y. Morino and S. Saito, J. Mol. Spectry., 19, 435 (1966).
- 29. P. N. Noble and G. C. Pimentel, Spectrochim. Acta, 24A, 797 (1968).
- 30. J. F. Ogilvie, Canad. J. Spectry., 19, 171 (1974).
- 31. M. M. Rochkind and G. C. Pimentel, J. Chem. Phys., 42, 1361 (1965).
- 32. B. Beagley, A. H. Clark, and D. W. J. Cruickshank, Chem. Comm., 458 (1966).

- 33. G. E. Herberich, R. H. Jackson, and D. J. Millen, J. Chem. Soc. (A), 336 (1966).
- 34. K. O. Christe, C. J. Schack, and E. C. Curtis, Inorg. Chem., 10, 1589 (1971).
- 35. J. D. Witt and R. M. Hammaker, J. Chem. Phys., <u>58</u>, 303 (1973).
- 36. R. N. Dixon, J. Chem. Phys., 31, 258 (1959).
- 37. E. L. Saier, L. R. Cousins, and M. Basila, J. Phys. Chem., <u>66</u>, 232 (1962).
- 38. W. G. Fateley, I. Matsubara, and R. E. Witkowski, Spectrochim. Acta, 20, 1461 (1964).
- 39. T. Shimanouchi, Tables of Molecular Vibrational Frequencies, Consolidated Volume, NSRDS-NBS-39 (National Bureau of Standards, Washington, D. C., 1972), p. 22.
- 40. G. M. Begun, and W. H. Fletcher and D. F. Smith, J. Chem. Phys., <u>42</u>, 2236 (1965).
- 41. H. Selig, H. H. Claassen, and J. H. Holloway, J. Chem. Phys., <u>52</u>, 3517 (1970).
- 42. W. G. Fateley and F. A. Miller, Spectrochim. Acta, 17, 857 (1961).
- 43. W. G. Fateley and F. A. Miller, Spectrochim. Acta, 18, 977 (1962).
- 44. W. G. Fateley, F. A. Miller, and R. E. Witkowski, Technical Report AFML-TR-66-408, Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio 45433.
- 45. P. G. Thompson, "Oxygen Fluorides and Hypofluorites", The Fluorine Symposium of the Inorganic Division of the American Chemical Society, Ann Arbor, Mich., June 27, 1966.
- 46. P. Thompson, J. Am. Chem. Soc., 89, 1811 (1967).
- 47. F. A. Hohorst and J. M. Shreeve, J. Am. Chwm. Soc., 89, 1809 (1967).
- 48. R. W. Mitchell and J. A. Merrit, J. Mol. Spectry., 24, 128 (1967).

- 49. P. J. D. Park, R. A. Pethrick and B. H. Thomas, in Internal Rotation in Molecules, (W. J. Orville Thomas ed.), John Wiley & Sons, London, 1974, p.83.
- 50. H. J. Bernstein, J. Chem. Phys., 17, 258 (1949).
- 51. A. Langeseth and H. J. Bernstein, J. Chem. Phys., 8, 410 (1940).
- 52. N. S. True and R. K. Bohn, J. Phys. Chem., <u>81</u>, 1667, 1671 (1977).
- 53. A. Müller and B. Krebs, J. Mol. Spectroscopy, 24, 180 (1967); B. Krebs, A. Müller, and A. Fadini, J. Mol. Spectroscopy, 24, 198 (1967); J. L. Duncan and I. M. Mills, Spectrochim Acta, 20, 1089 (1964).
- 54. A. Ruoff, H. Burger, and S. Biedermann, Spectrochim. Acta, 27A, 1359 (1971); R. W. Kirk and P. M. Wilt, J. Mole. Spectroscopy, 58, 102 (1975).

ACKNOWLEDGMENT

A considerable portion of one's destiny is molded by those people with whom he is associated. While one must accept the ultimate responsibility for the realization of his objectives, it is obvious that they can not be achieved without the assistance and encouragement of others.

In appreciation of this, the author would like to extend his sincere gratitude to Professor R. M. Hammaker for his invaluable contributions to this work. Also for his patience, valuable discussion and all his help during the course of this study, the author is deeply appreciative.

The author is deeply indebted to Professors W. G. Fateley and D. D. DesMarteau for their incomparable guidance and assistance over the year when Dr. Hammaker was abroad. Also the help from the Flourine Chemistry Laboratory of Kansas State University deserves the author's special thanks.

Last but not least, the author wishes to convery special praise to his wife, Fen. Without her love and understanding, none of this work would have been accomplished.

VITA

The author was born on February 21, 1950, in Yun-Lin, Taiwan, Republic of China. He obtained his B.S. degree in Chemistry from National Taiwan University in June, 1972. He began graduate study at Kansas State University in August, 1974. He is a member of Phi Lambda Upsilon.

STUDIES IN VIBRATIONAL SPECTROSCOPY

- I. NORMAL COORDINATE ANALYSIS OF CF3OF AND CF3OC1
- II. RAMAN SPECTRA OF ${\rm CF_2(OF)}_2$ AS A FUNCTION OF TEMPERATURE

by

JENG-CHUNG KUO

B.S., National Taiwan University, 1972

AN ABSTRACT OF A MASTER'S THESIS

Submitted in partial fulfillment of the requirements for the degree

MASTER OF SCIENCE

Department of Chemistry

KANSAS STATE UNIVERSITY Manhattan, Kansas

1978

I. NORMAL COORDINATE ANALYSIS OF CF_3 OF AND CF_3 OC1

Raman and infrared data previously obtained in this laboratory are used to perform a normal coordinate analysis on CF₃OF and CF₃OCl. All infrared and Raman bands below 1400 cm⁻¹ have been assigned under C_s symmetry. Both the fundamental and the first overtone of the CF₃ torsion in both CF₃OF and CF₃OCl have been observed. The two CF₃ rocking modes of both CF₃OF and CF₃OCl appear to be well separated in frequency. The barriers to internal rotation of the CF₃ group are 4.4 and 4.2 kcal/mole in CF₃OF and CF₃OCl, respectively. An unexpected band near 548 cm⁻¹ in the Raman spectrum of liquid CF₃OCl near 77°K is tentatively assinged to the stretching of the chlorine to chlorine bond of molecular chlorine in a complex with CF₃OCl.

II. RAMAN SPECTRA OF CF2(OF)2 AS A FUNCTION OF TEMPERATURE

Raman and infrared data have been obtained for CF₂(OF)₂. The large number of bands in the Raman spectrum of the liquid have been interpreted in terms of a mixture of two rotational isomers or conformers. Raman spectra of liquid CF₂(OF)₂ at -196, -135, -78, and -40°C have been used to assign the observed Raman and infrared bands to a high energy conformer and low energy conformer. Using peak heights of strong Raman bands between 800 and 1000 cm⁻¹, the energy separation between the two conformers is estimated to be in the range 100 to 300 cal/mole.