	DEDORT DO	CUMENTATION	ON DAGE		Form Approved
Public reporting burden to				iewing instructions sear	OMB No. 0704-0188 ching existing data sources, gathering and
maintaining the data need including suggestions for r Highway, Suite 1204, Arlin	led, and completing and review reducing this burden to Departr ngton, VA 22202-4302. Respo	ing this collection of information. Some nent of Defense, Washington Head andents should be aware that notw	Send comments regarding this burd dquarters Services, Directorate for	len estimate or any other Information Operations a aw, no person shall be si	r aspect of this collection of information, and Reports (0704-0188), 1215 Jefferson Davis ubject to any penalty for failing to comply with a
1. REPORT DATE 25-01-2007	(DD-MM-YYYY)	2. REPORT TYPE Journal Article	SE DO NOT RETURN YOUR FORI		DATES COVERED (From - To)
4. TITLE AND SUB	TITLE			5a.	CONTRACT NUMBER
Synthesis and C	haracterization of z	z-N ₃ NFO ⁺ and e-N ₃ NF	FO ⁺ (Preprint)	5b	GRANT NUMBER
				5c.	PROGRAM ELEMENT NUMBER
6. AUTHOR(S) William W. Wils	on, Ralf Haiges, & F	Xarl O. Christe (USC);	Jerry Boatz (AFRL/PR		PROJECT NUMBER 030423
				5e.	TASK NUMBER
				5f.	WORK UNIT NUMBER
		E(S) AND ADDRESS(ES)		_	PERFORMING ORGANIZATION PORT NUMBER
Air Force Researd AFRL/PRSP	ch Laboratory (AFM	(C)		AI	FRL-PR-ED-JA-2007-049
10 E. Saturn Blvc Edwards AFB CA					
9. SPONSORING /	MONITORING AGENC	CY NAME(S) AND ADDRI	ESS(ES)		SPONSOR/MONITOR'S RONYM(S)
Air Force Resear AFRL/PRS 5 Pollux Drive Edwards AFB CA	ch Laboratory (AFM	IC)			SPONSOR/MONITOR'S NUMBER(S) FRL-PR-ED-JA-2007-049
	I / AVAILABILITY STA	TEMENT			RETRES VIT 2007 019
Approved for pub	olic release; distribut	ion unlimited (PA #07	7027A)		
13. SUPPLEMENT Submitted for public	ARY NOTES ication in the journal C	organic Chemistry.			
14. ABSTRACT					
which the fluorine	and oxygen atoms are	directly bonded to the niti		r, we report the sy	one ion, NF ₂ O ⁺ , are known in on thesis and characterization of onal isomers.
15. SUBJECT TER	MS				
.o. oobolot ten					
16. SECURITY CLA	ASSIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON
a. REPORT	b. ABSTRACT	c. THIS PAGE			Dr. Scott Shackelford 19b. TELEPHONE NUMBER (include and a gold)
Unclassified	Unclassified	Unclassified	SAR	21	(include area code) N/A

Synthesis and Characterization of z-N₃NFO⁺ and e-N₃NFO⁺ ** (PREPRINT)

William W. Wilson, Ralf Haiges, Jerry A. Boatz, and Karl O. Christe*

Dedicated to Professor Dieter Naumann on the occasion of his 65th birthday.

Only three well characterized stable nitrogen fluoride oxide molecules, FNO, FNO₂ and NF₃O, and one ion, NF₂O⁺, are known in which the fluorine and oxygen atoms are directly bonded to the nitrogen atom.^[1] In this paper, we report the synthesis and characterization of N_3NOF^+ , a novel stable nitrogen fluoride oxide cation which can exist in the form of two different configurational isomers.

Our recent synthesis $^{[2]}$ of the N_5^+ cation [Eq. (1)]

$$N_2F^+ + HN_3 \longrightarrow N_5^+ + HF \tag{1}$$

prompted us to explore the reactions of similar cations with HN₃. A logical candidate for this type of chemistry was the NF₂O⁺ cation.^[3-5] When NF₂O⁺SbF₆⁻ was combined with a stoichiometric amount of HN₃ in anhydrous HF solution between -45 °C and room temperature, one of the fluorine ligands was replaced by an azide group [Eq. (2)].

$$NF_2O^+SbF_6^- + HN_3 \longrightarrow N_3NFO^+SbF_6^- + HF$$
 (2)

[*] Dr. W. W. Wilson, Dr. R. Haiges, Prof. Dr. K. O. Christe

Loker Research Institute and Department of Chemistry

University of Southern California

Los Angeles, CA 90089-1661 (USA)

Fax: (+1) 213-740-6679 E-mail: kchriste@usc.edu

Dr. J. A. Boatz

Air Force Research Laboratory (AFRL/PRSP)

10 East Saturn Boulevard, Bldg 8451

Edwards Air Force Base, CA 93524 (USA)

[**] This work was funded by the Air Force Office of Scientific Research, the Office of Naval Research and the National Science Foundation. We thank Dr. T. Schroer for the calculation of NMR shifts, Drs. A. Vij and S. Schneider for assistance with the recording of the NMR spectra, Dr. M. Berman and Prof. G. Olah for their steady support, and CJ Bigler Jones for help with graphics and stimulating discussions.

1

The use of excess HN_3 under these conditions led to the formation of $N_5^+SbF_6^-$ and N_2O [Eq. (3)].

$$N_3NFO^+SbF_6^- + HN_3 \longrightarrow N_5^+SbF_6^- + N_2O + HF$$
 (3)

The mechanism of (3) was studied experimentally by ^{15}N isotopic substitution and theoretical calculations and involves the intermediate formation of the N_7O^+ cation. The chemistry taking place in the NF_2O^+/HN_3 system, however, is considerably more complex than that given by Eqs. 2 and 3 and will be reported in a separate publication.

It was also found that, in anhydrous HF solution, HN₃ is completely protonated [Eq. (4)].

$$n HF + HN_3 \qquad \longrightarrow \qquad H_2N_3^+HF_2^-(n-1)HF \qquad (4)$$

The formation of the $H_2N_3^+$ cation^[6] was confirmed by Raman and nitrogen-NMR spectroscopy. It is in accord with a previous report that HN_3 and HF have similar acidities and are capable of displacing each other from their salts.^[7] Because polymeric HF is a significantly stronger Lewis acid than monomeric HF,^[8] the equilibrium (4) is shifted all the way to the right side.

The $N_3NFO^+SbF_6^-$ salt is a white solid which is stable at room temperature and is highly soluble in anhydrous HF. It does not detonate when either struck with a hammer or being scraped with a metal spatula, and deflagrates when heated in an open flame. It ignites ethanol, reacts violently with water, and oxidizes bromide to bromine. Its general properties somewhat resemble those of $N_5^+SbF_6^{-}$. When heated to 50-60 °C, it decomposes mainly to $NO^+SbF_6^-$ with evolution of N_2 and NF_3 [Eq. (5)].

$$3 \text{ N}_3 \text{NFO}^+ \text{SbF}_6^- \longrightarrow 3 \text{ NO}^+ \text{SbF}_6^- + 4 \text{ N}_2 + \text{NF}_3$$
 (5)

Reaction (5) was studied in solution by nitrogen NMR spectroscopy using N_3NFO^+ labeled in the α - and γ -positions with ^{15}N , resulting in the formation of ^{15}N labeled N_2 and

unlabeled NO^+ . It was also investigated by vacuum pyrolysis of the solid. The Raman spectrum of the solid residue showed $NO^+SbF_6^-$, and the infrared spectrum of the volatile products, trapped at -196 °C, contained NF_3 . Reaction (5) most likely involves an intramolecular attack of the fluorine ligand of N_3NFO^+ on the electron-rich N_α atom of the azido group, accompanied by extrusion of the NO^+ cation. The intermediately formed FN_3 molecule can decompose under these conditions to N_2 and NF_3 [Eq. (6)]. [9]

$$3 FN_3 \longrightarrow NF_3 + 4 N_2 \tag{6}$$

In the $^{14/15}N$ and ^{19}F NMR and the Raman spectra of $N_3NOF^+SbF_6$, two sets of peaks were observed, suggesting the presence of two stereo isomers. This was confirmed by theoretical calculations at the B3LYP, MP2 and CCSD(T) levels of theory showing two catenated minimum energy structures of very similar energies ($\Delta E \le 0.6$ kcal mol⁻¹ at all levels of theory, with either one or the other isomer being favored depending on the level of calculation and basis set used). A third minimum energy structure was also found, derived from a five-membered N_4O ring with the fluorine atom attached to a nitrogen atom in α -position to the oxygen atom. However, its energy was 39.4 kcal mol⁻¹ higher than that of the catenated z-isomer at the B3LYP/6-311G(2df) level of theory. The geometries, obtained for the catenated z- and e-isomers at the CCSD(T)/6-311(2df) level, the highest level used in this study, are shown in Fig.1. At this level, the z-isomer is favored by 0.6 kcal mol⁻¹. Both structures are planar (symmetry C_8) and differ mainly in the relative positions of the F and the O atoms, with the remaining bond lengths and angles being very similar. In the z-isomer, the azido and the fluorine ligands are cis to each other, while in the e-isomer they are trans to each other.

The chemical shifts and coupling constants observed for both isomers in HF solution at - 30 °C are summarized in Figure 2. As can be seen, the isomeric splitting is very large for the

fluorines ($\Delta \delta^{19}$ F = 98 ppm) and decreases along the nitrogen chain with increasing distance from the fluorine atom ($\Delta \delta N1 = 22$, $\Delta \delta N_{\alpha} = 11$, $\Delta \delta N_{\beta} = 3$, $\Delta \delta N_{\gamma} = 2$ ppm). The assignments to the two isomers were facilitated by the fact that they were present in a different ratio of 1: 1.45 for the zand e-isomer, by the observed coupling constants, theoretical calculations (the values calculated at the PBE1BPE/6-311+G(2df) level of theory are given in brackets in Figure 2), and by analogy to those known for similar covalent azides. [10,11] For N_{α} and N_{γ} , they result in smooth trends when plotted against the electron withdrawing power of the X-group of X-N₃, while the chemical shifts of N_{β} are randomly scattered around a value of 141±28 ppm (Figure 3). The agreement between the observed and calculated trends in the nitrogen shifts is good, particularly if it is kept in mind that the accurate calculation of chemical shifts for nitrogens containing free valence electron pairs is difficult, unless extensive electron correlation treatment, such as that provided by the CCSD(T) method, is used. [2] The fact that in HF solution at -30 °C the e-isomer is slightly favored over the z-isomer, is in contrast to our highest level prediction for the free gaseous ion at 0 K and can be attributed to either shortcomings of the computations and/or solvation or temperature effects.

The presence of an NFO group in each isomer is established by (i) the 19 F spectrum which shows two triplets of equal intensity with $^1J^{19}$ F 14 N of 166.2 and 168.4 Hz and chemical shifts of 274.7 and 373.0 ppm, respectively, which are reasonable when compared to the NF₂O⁺ signal, observed in this study under the same conditions at δ 325.2 ppm with $^1J^{14}$ N 19 F = 259 Hz; and (ii) the 14 N spectrum which shows two broad doublets at δ -59.5 and -81.1 ppm, respectively, with $^1J^{14}$ N 19 F \sim 167 Hz due to coupling with one fluorine atom. These values are again in good agreement with the nitrogen shift of -97.7 ppm observed for the NF₂O⁺ cation.

Of the three nitrogen atoms of the azido group, only the N_{β} atoms were observable in the ^{14}N spectra at -167.4 and -170.6 ppm for the *e*-isomer and the *z*-isomer, respectively. For the observation of N_{α} (-127.8 ppm for *e*; -138.9 ppm for *z*) and N_{γ} , (-80.1 ppm for *e*; -82.6 ppm for *z*) ^{15}N substitution was required. The observed nitrogen chemical shifts are consistent with the presence of a covalent azido group attached to a highly electronegative ligand (see Figure 3) and a nitrogen atom attached to a fluorine atom and an oxygen atom.

The second method of identification used for N₃NOF⁺ was vibrational spectroscopy. The observed Raman and infrared spectra (see Tables 1 and 2) are in good agreement with the spectra calculated for the two isomers at the B3LYP, MP2 and CCSD(T) levels of theory. As expected, the CCSD(T) calculations resulted in the best fit with the observed spectra and, therefore, only these data have been included in the Tables.

As one might expect, the frequencies of the bands characteristic for the azido groups are similar to those observed in other covalent azides^[2,10] and, also, are similar for the two isomers. However, three of the modes, v_2 , v_5 , and v_7 , which involve mainly motions of the FNO group, differ significantly and, in the two isomers, are separated by 47, 160 and 31 cm⁻¹, respectively, in HF solution and by 67, 174 and 26 cm⁻¹, respectively, in the solid state. Additional support for the predicted structures comes from the good agreement between observed and calculated isotopic shifts in 15 N-N-N-NFO⁺ and N-N- 15 N-NFO⁺ (see Tables 1 and 2).

The assignment of the vibrational spectra was tricky because of the presence of two isomers which could not be separated, some starting materials, such as $NF_2O^{+[3]}$ or $H_2N_3^{+[6]}$, and some decomposition products, such as $N_5^{+[2]}$, $NO^{+[12]}$ and $NO_2^{+[12]}$. A large number of spectra were recorded and the assignments to the two N_3NOF^+ isomers were based on the observed growth and decay patterns. A typical Raman spectrum is shown in Figure 4, where NF_2O^+ (A)

and NO_2^+ (B) were present as impurities. Whereas the 1407 cm⁻¹ band of NO_2^+ and the 1869 and 1158 cm⁻¹ bands of NF_2O^+ presented no problem, the 900 cm⁻¹ band of NF_2O^+ fell right on top of the relatively weak v_5 band of the *e*-isomer. The identity and relative intensity of the latter were confirmed by ¹⁵N substitution in either the N γ or N α positions of the azido group, resulting in a 50/50 mix of the two isotopomers, ¹⁵N-N-N-NFO⁺ and N-N-¹⁵N-NFO⁺. Both isotopomers shifted away from the unsubstituted NF_2O^+ peak and resulted in two well resolved Raman bands of equal intensity with a frequency separation of 18.7 cm⁻¹ (calculated value = 18.5 cm⁻¹).

Because the identity of the vibrations in the 500 to 1200 cm⁻¹ region was not obvious, normal coordinate analyses were carried out for both isomers. As can be seen from Tables 3 and 4, most of the normal modes are complex mixtures of the corresponding symmetry coordinates. For example, the N-F stretching motion in the e-isomer is distributed over several modes, with the highest contribution to a single mode, in this case v_4 , being only 29%. Therefore, the assignment of characteristic modes, such as N-F stretching, to single frequencies and the comparison of such frequencies for the two isomers is unwarranted. Due to the large size of the A' blocks and the strong coupling, the determination of explicit F-matrices and internal force constants were not feasible.

In conclusion, the new nitrogen fluoride oxide cation, N_3NFO^+ , was prepared from NF_2O^+ and HN_3 and characterized by vibrational and multinuclear NMR spectroscopy and electronic structure calculations. The cation is planar and can exist in the form of two stereo isomers, depending on whether the azido group and the fluorine ligand are *cis* (*z*-isomer) or *trans* (*e*-isomer) with respect to each other. Although the azido groups in the two isomers are similar, the bond lengths and the ¹⁹F chemical shifts of the N-F bonds in the two isomers differ significantly, with the *z*-isomer exhibiting the longer (by .05 Å) bond.

Experimental Section

Caution! Neat HN_3 is highly explosive and should, whenever possible, be handled only in solution. Anhydrous HF can cause severe burns and contact with the skin must be avoided.

Materials and Apparatus: All reactions were carried out in Teflon-FEP or Kel-F ampules that were closed by stainless steel valves. Volatile materials were handled in a stainless steel/Teflon-FEP vacuum line. [13] All reaction vessels were passivated with CIF₃ prior to use. Nonvolatile materials were handled in the dry nitrogen atmosphere of a glove box. Raman spectra were recorded directly in the Teflon or Kel-F reactors in the range 4000–80 cm⁻¹ on a Bruker Equinox 55 FT-RA spectrophotometer, using a Nd-YAG laser at 1064 nm. The infrared spectra were recorded on a Midac, M Series, FT-IR spectrometer using AgCl pellets. The pellets were prepared inside the glove box using an Econo mini-press (Barnes Engineering Co). The starting materials, NF₂O⁺SbF₆-[3] and HN₃[2] were prepared by literature methods. HF was dried by storage over BiF₅. [14]

Preparation of N₃NFO⁺SbF₆. In a typical experiment, NF₂O⁺SbF₆ (0.3 mmol) was added to a prepassivated, thin-walled, 5 mm o.d. Kel-F ampule, which was closed by a stainless steel valve. On the vacuum line, anhydrous HF (270 mg) was condensed in at -196 °C and the NF₂O⁺SbF₆ was dissolved in the HF at room temperature. The ampule was cooled back to -196 °C, and a mixture of HN₃ (0.3 mmol) and HF (750 mg) was condensed in. The resulting mixture was warmed to temperatures between -45 and -20 °C, producing the desired N₃NFO⁺SbF₆ salt in HF solution. If the neat solid was desired, all volatile material was pumped off at -30 °C. The product was characterized by multinuclear NMR and vibrational spectroscopy.

Theoretical Methods: The molecular structures, harmonic vibrational frequencies, and

infrared and Raman vibrational intensities were calculated using second order perturbation

theory (MP2, also known as MBPT(2)[15]), single- and double-excitation coupled cluster

methods, [16] including a non-iterative perturbative treatment of connected triple excitations

(CCSD(T)),^[17] and also at the DFT level using the B3LYP hybrid functional,^[18] which included

the VWN5 correlation functional.^[19] Hessians (energy second derivatives) were calculated for

the final equilibrium structures to verify them as local minima; i.e., having a positive definite

Hessian. The calculations were performed using the electronic structure codes GAMESS, [20]

Gaussian 98, [21] and ACES II. [22] The second derivatives were analyzed using the program

BMATRIX.^[23]

Received:

, 2006

Keywords: Multinuclear NMR spectroscopy, nitrogen fluoride oxide cations, vibrational

spectroscopy, stereo isomers, theoretical calculations

References

[2]

[1] Gmelin Handbook of Inorganic Chemistry, F-Suppl. Vol. 5, Springer, Berlin, 1987, pp.

76-214, and references cited therein.

(a) K. O. Christe, W. W. Wilson, J. A. Sheehy, J. A. Boatz, Angew. Chem. Int. Ed. 1999,

38, 2004; (b) A. Vij, W. W. Wilson, V. Vij, F. S. Tham, J. A. Sheehy, K. O. Christe, J.

8

Am. Chem. Soc. 2001, 123, 6308.

This page is Distribution A: approved for public release; distribution unlimited.

- [3] (a) W. B. Fox, J. S. MacKenzie, N. Vanderkooi, B. Sukornik, C. A. Wamser, J. R. Holmes, R. E. Eibeck, B. B. Stewart, J. Am. Chem. Soc. 1966, 88, 2604; (b) K. O. Christe, W. Maya, Inorg. Chem. 1969, 8, 1253; (c) C. A. Wamser, W. B. Fox, B. Sukornik, J. R. Holmes, B. B. Stewart, R. Juurick, N. Vanderkooi, D. Gould, Inorg. Chem. 1969, 8, 1249.
- [4] K. O. Christe, J. F. Hon, D. Pilipovich, *Inorg. Chem.* 1973, 12, 84; (b) J. Mason, K. O. Christe, *Inorg. Chem.* 1983, 22, 1849.
- [5] A. Vij, X. Zhang, K. O. Christe, *Inorg. Chem.* **2001**, *40*, 416.
- [6] K. O. Christe, W.W. Wilson, D.A. Dixon, S. I. Khan, R. Bau, T. Metzenthin, R. Lu, J. Am. Chem. Soc. 1993, 115, 1836.
- [7] K. O. Christe, W.W. Wilson, R. Bau, S. W. Bunte, J. Am. Chem. Soc. 1992, 114, 3411.
- [8] K. O. Christe, D. A. Dixon, D. McLemore, W. W. Wilson, J. A. Sheehy, J. A. Boatz, J. Fluor. Chem. 2000, 101, 151.
- [9] (a) J. F. Haller, Ph. D. Thesis, Cornell University, Sept. 1942; (b) T. M. Klapoetke, I. C. Tornieporth-Oetting, *Nichtmetallchemie*, VCH, Weinheim, 1994.
- [10] G. Schatte, H. Willner, M. Willert-Porada, *Magn. Res. Chem.* **1992**, *30*, 118, and references cited therein.
- [11] S. Berger, S. Braun, H. O. Kalinowski, *NMR Spectroscopy of the Non-Metallic Elements*, John Wiley and Sons, Chichester, **1997**.
- [12] J. Weidlein, U. Mueller, K. Dehnicke, *Schwingungsspektroskopie*, Georg Thieme Verlag, Stuttgart, New York, **1982**.
- [13] K. O. Christe, W. W. Wilson, C. J. Schack, R. D. Wilson, *Inorg. Synth.* **1986**, 24, 39.
- [14] K. O. Christe, W. W. Wilson, C. J. Schack, J. Fluorine. Chem. 1978, 11, 71.

- [15] C. Moller, M. S. Plesset, *Phys. Rev.* **1934**, *46*, 618; J. A. Pople, J. S. Binkley, R. Seeger, *Int. J. Quantum Chem. S10*, **1976**, 1; M. J. Frisch, M. Head-Gordon, J. A. Pople, *Chem. Phys. Lett.* **1990**, *166*, 275; J. Bartlett, D. M. Silver, *Int. J. Quantum Chem. Symp.* **1975**, *9*, 1927.
- [16] G. D. III. Purvis, R. J. Bartlett, J. Chem. Phys. 1982, 76, 1910.
- [17] K. Raghavachari, G. W. Trucks, J. A. Pople, M. Head-Gordon, *Chem. Phys. Lett.* **1989**, 157, 479.
- [18] A. D. Becke, J. Chem. Phys. 1993, 98, 5648; P. J. Stephens, F. J. Devlin, C. F. Chablowski, M. J. Frisch, J. Phys. Chem. 1994, 98, 11623; R. H. Hertwig, W. Koch, Chem. Phys. Lett. 1997, 268, 345.
- [19] S. H. Vosko, L. Wilk, M. Nusair, Can. J. Phys. 1980, 58, 1200.
- [20] M. W. Schmidt, K. K. Baldridge, J. A. Boatz, S. T. Elbert, M. S. Gordon, J. H. Jensen, S. Koseki, N. Matsunaga, K. A. Nguyen, S. J. Su, T. L. Windus, M. Dupuis, J. A. Montgomery, J. Comput. Chem. 1993, 14, 1347.
- [21] M. J. Frisch, G. W. Trucks, H. B. Schlegel, G. E. Scuseria, M. A. Robb, J. R. Cheeseman,
 V. G. Zakrzewski, J. A. Jr. Montgomery, R. E. Stratmann, J. C. Burant, S. Dapprich, J.
 M. Millam, R. E. Daniels, K. N. Kudin, M. C. Strain, O. Farkas, J. Tomasi, V. Barone,
 M. Cossi, R. Cammi, B. Mennucci, C. Pomelli, C. Adamo, S. Clifford, J. Ochterski, G.
 A. Peterson, P. Y. Ayala, Q. Cui, K. Morokuma, D. K. Malick, A. D. Rabuck, K.
 Raghavachari, J. B. Foresman, J. Cioslowski, J. V. Ortiz, B. B. Stefanov, G. Liu, A.
 Liashenko, P. Piskorz, I. Komaromi, R. Gomperts, R. L. Martin, D. J. Fox, T. Keith, M.
 A. Al-Laham, C. Y. Peng, A. Nanayakkara, C. Gonzalez, M. Challacombe, P. M. W.

- Gill, B. Johnson, W. Chen, M. W. Wong, J. L. Andres, C. Gonzalez, M. Head-Gordon, E. S. Replogle, J. A. Pople, *Gaussian 98*, revision A.6; Gaussian, Inc.: Pittsburgh, PA, 1998.
- [22] J. F.Stanton, J. Gauss, J. D. Watts, M. Nooijen, N. Oliphant, S. A. Perera, P. G. Szalay, W. J. Lauderdale, S. R. Gwaltney, S. Beck, A. Balkova, D. E. Bernholdt, K. K. Baeck, P. Rozyczko, H. Sekino, C. Hober, R. J. Bartlett, *ACES II, Quantum Theory Project*; University of Florida: Integral packages included are VMOL (J. Almlof, P. R. Taylor,), BPROPS (P. R. Taylor), and ABACUS (T. Helgaker, H. J. Aa. Jensen, P. Jorgensen, J. Olsen, P. R. Taylor).
- [23] A. Komornicki, *BMATRIX Version 2.0;* Polyatomics Research Institute: Palo Alto, CA, **1996**.

Table 1. Observed and unscaled calculated vibrational frequencies [cm $^{-1}$] and intensities for *z*-N₃NOF $^{+a}$

	(observed freq,	calcd freq, (IR)[Ra] int ^b			
mode	Ra, HF sol,	Ra, solid,	IR, ^c solid,	Δν	CCSD(T)/6-31G(d)	Δν
	20 °C	20 °C	20 °C	$^{14}N/^{15}N^{d}$	$^{14}N^d$	$^{14}N/^{15}N^{d,e}$
a' v ₁	2253 [10]	2252 [10]	f	32	2246 (27)[114]	33.2
ν_2	1771 [1.1]	1771 [.8]	1765 s	0	1810(387)[6.2]	0
v_3	1159 [1.7]	1162 [1.8]	1156 vs	12-20 ^g	1201 (285)[49]	20.5
ν_4	979 [1]	980 sh, vw	994 ms		991(71)[.40]	13.3
ν_5	h	733 [.8]	732 m		750 (58)[8.3]	4.4
ν_6	680 sh	683 [1]	i		669 (1.7)[9.3]	0.7
v_7	546 [1.3]	548 [.6]	545 w		538 (6.7)[5.6]	1.3
ν_8	443 [0.6]	447 [0+]			436 (0.7)[.87]	0.6
V9	204 [4.4]	210 [1.5]			191 (1.1)[2.9]	2.4
a'' v ₁₀	k	683 [1]	i		656 (9.3)[.77]	3.0
ν_{11}	461 [0.4]	465 [.3]			451 (3.8)[.59]	0
v_{12}	140 sh	140 sh			142(0.37)[.24]	0.8

[a] The spectra were recorded for a mixture of the z- and the e-isomers; therefore, some of the observed relative intensities contain contributions from the other isomer, whenever their frequencies coincide; The Raman spectra were recorded over a temperature range of -110 to 20 °C; because the observed frequencies changed by less than 2 cm⁻¹ for all bands, only the 20 °C data are listed; in addition to the bands due to the cations, the following bands were observed for SbF₆⁻: Ra (HF): v_1 , 654, vs; v_2 , 571, w; v_5 , 284, m; Ra (solid): 658, 567, 285 cm⁻¹; IR (solid): v_3 , 651 cm⁻¹; [b] calculated IR and Raman intensities are given in km mol⁻¹ and Å⁴ amu⁻¹, respectively; the Raman intensities were calculated at the MP2/cc-pvtz level; [c] the IR spectrum was recorded as a pressed AgCl disc; [d] frequency differences between the isotopomer containing ¹⁵N in the N_{α} position and that containing ¹⁵N in the N_{α} position; [e] the calculated isotopic shifts were obtained at the B3LYP/aug-cc-pvdz level and scaled by the same factor by which the calculated frequencies deviated from the observed ones; [f] a strong band was observed at 2241 cm.

¹ with a shoulder on its high frequency side; decomposition studies showed that this band did not decay together with the other N₃NOF⁺ bands and, therefore, is attributed to an unknown impurity; the high frequency shoulder probably represents v_1 of the cation; [g] based on line width of poorly resolved band; [h] obscured by strong line from Teflon-FEP sample tube;[c] not observed because of interference from a Kel-F sample tube band; [i] obscured by v_3 of SbF₆⁻; [k] obscured by v_4 of SbF₆⁻.

Table 2. Observed and unscaled calculated vibrational frequencies [cm $^{-1}$] and intensities for e-N₃NOF $^{+a}$

	obse	erved freq, cm	¹ , rel int		calcd freq, (IR)[Ra] int ^b			
mode	Ra, HF	Ra, solid,	IR, ^c solid,	Δν	CCSD(T)/6-31G(d)	Δν		
	sol, 20 °C	20 °C	20 °C	$^{14}N/^{15}N^{d}$	$^{14}N^{c}$	$^{14}N/^{15}N^{d,e}$		
a' v ₁	2253 [10]	2252 [10]	f	32	2249 (16)[126]	33.4		
ν_2	1705 [0.7]	1704 [0.6]	1704 ms	0	1739 (273)[8.9]	0.5		
ν_3	1159 [1.7]	1162 [1.8]	1156 vs	12-20 ^g	1210 (413)[44]	12.0		
ν_4	991 [.9]	995 [1.3]	994 ms	10	1009 (12)[5.6]	9.8		
ν_5	h	901 [0.4]	903 m	18.7	885 (24)[7.2]	18.5		
ν_6	668 [1]	672 [0+]	i		658 (14)[6.6]	0.8		
v_7	516 [.7]	519 [.6]	518 w		504 (5.3)[3.9]	1.8		
ν_8	465 [0+]	465 [.4]	463 w		451 (1.7)[.95]	0.9		
ν ₉	180 sh	193 sh			177 (1.1)[4.2]	2.0		
a" v ₁₀	k		i		675 (10)[.86]	1.5		
ν_{11}		480 [0+]	477 vw		473 (1.5)[.39]	0.4		
ν_{12}	140 sh	140 sh			159 (0.00)[.39]	0.8		

[a]-[k] See footnotes [a]-[k] of Table 1.

Table 3. Results from the normal coordinate analysis of e-N₃NOF⁺ at the B3LYP/cc-pvtz level

calcd freq, cm ⁻¹	symmetry force constants ^a									PED [%] ^b
A' 2330	F ₁₁ 21.88	F ₂₂ .102	F ₃₃ 420	F ₄₄ 1.15	F ₅₅ 145	F ₆₆ 018	F ₇₇ 007	F ₈₈ .009	F ₉₉ .139	76.3(1) + 21.9(4)
1756		14.00	1.23	168	.017	1.25	.201	.495	012	47.0(2) + 19.4(8) + 14.0(7) + 11.2(3)
1190			6.05	.546	.856	.785	380	121	.021	34.2(7) + 25.4(8) + 20.4(3) + 11.7(6)
1057				5.93	1.04	104	033	381	.246	28.7(6) + 24.3(4) + 21.9(7)
913					1.60	.047	069	081	.088	35.2(5) + 27.2(8) + 16.5(9) + 12.3(4)
690						5.140	.159	600	.028	37.3(7) + 32.0(9) + 14.9(6) + 13.3(5)
526							1.35	.077	002	49.4(7) + 39.3(9)
477								1.27	.003	66.2(9) + 30.0(8)
186	Е	E	E						.413	68.6(9) + 22.0(5)
A'' 701	F _{10,10} .803	F _{11,11} 008	F _{12,12} 088							68.6(10) + 28.6(12)
514		.021	.006							96.5(11)
162			.121							62.1(11) + 37.9(12)

[[]a] Stretching constants in mdyn/Å, deformation constants in mdyn-Å/rad², and stretch-bend interaction constants in mdyn/rad.

 $S_8 = \delta(F - N_2 - N_3) - \delta(O - N_2 - N_3), S_9 = \delta(N_3 - N_4 - N_5), S_{10} = \omega(O - N_2 - N_3 - N_4) - \omega(F - N_2 - N_3 - N_4), S_{11} = \omega(N_2 - N_3 - N_4 - N_5), S_{12} = \omega(O - N_2 - N_3 - N_4) + \omega(F - N_2 - N_3 - N_4).$

[[]b] PED in percent. Coordinates contributing less than 10 percent are omitted. Coordinates defined as follows (normalization factors are omitted): $S_1 = \nu(N_4 - N_5)$, $S_2 = \nu(N_2 - O)$, $S_3 = \nu(N_2 - N_3)$, $S_4 = \nu(N_3 - N_4)$, $S_5 = \delta(N_2 - N_3 - N_4)$, $S_6 = \nu(N_2 - F)$, $S_7 = 2\delta(F - N_2 - O) - \delta(F - N_2 - N_3) - \delta(O - N_2 - N_3)$,

Table 4. Results from the normal coordinate analysis of *z*-N₃NOF⁺ at the B3LYP/cc-pvtz level

calcd freq, cm-1	symmetry force constants ^a							PED [%] ^b		
A' 2332	F ₁₁ 21.82	F ₂₂ 058	F ₃₃ 414	F ₄₄ 1.15	F ₅₅ 148	F ₆₆ .130	F ₇₇ .003	F ₈₈ .049	F ₉₉ .156	75.7(1) + 22.5(4)
1842		15.140	1.36	086	.033	1.23	.152	.486	.019	46.9(2) + 24.2(8) + 13.3(7)
1209			6.34	.563	1.02	.721	419	.120	.005	41.5(3) + 27.8(7) + 15.2(4)
1027				6.25	1.01	128	038	.227	.224	37.2(8) + 20.0(5) + 17.8(7) + 11.5(4)
764					1.72	.114	176	094	.029	47.5(6) + 17.4(9)
701						3.71	.174	536	.004	41.2(9) + 26.4(5) + 25.8(7)
562							1.33	.080	.012	60.0(7) + 17.8(8) + 14.4(6)
456								1.28	.028	71.5(9) + 22.6(8)
196	Е	E	Е						.440	68.2(9) + 22.5(5)
A'' 687	F _{10,10} .786	F _{11,11} .008	F _{12,12} .074							64.1(10) + 35.9(11)
498		.023	.006							96.2(11)
148			.098							45.3(11) + 54.4(12)

[[]a] and [b], see footnotes of Table 3.

Figure 1. Stuctures of z-N₃NFO⁺ and e-N₃NFO⁺ calculated at the CCSD(T)/6-311G(2df) level of theory (bond lengths in Å, bond angles in degree).

Figure 2. Multinuclear NMR parameters of z-N₃NFO⁺ and e-N₃NFO⁺ (chemical shifts in ppm and coupling constants in Hz). The values predicted at the PBE1BPE/6-311+G(2df) level are shown in brackets.

z-Isomer

Figure 3. Plot of the nitrogen chemical shifts of z- N_3 NFO⁺, e- N_3 NFO⁺ and related X- N_3 type covalent azides arranged according to increasing electronegativity of the X-group; \blacklozenge N_α , \blacksquare N_β , \blacktriangle N_γ , \bullet N_1 .

Figure 4. Typical Raman spectrum of a mixture of solid z-N₃NFO⁺SbF₆⁻ and e-N₃NFO⁺SbF₆⁻, containing some NF₂O⁺SbF₆⁻ (A) and NO₂⁺SbF₆⁻ (B) as impurities.

Synopsis

William W. Wilson, Ralf Haiges, Jerry A. Boatz, and Karl O. Christe*

Synthesis and Characterization of *z*-N₃NFO⁺ and *e*-N₃NFO⁺

New stable nitrogen fluoride oxide ion: The second known example of a stable nitrogen fluoride oxide ion, N₃NFO⁺, was prepared as its SbF₆⁻ salt and characterized by multi-nuclear NMR and vibrational spectroscopy and electronic structure calculations. The cation is planar and exists as two stereo isomers.