

REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

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

1. REPORT DATE (DD-MM-YYYY) 22-04-2005		2. REPORT TYPE Briefing Charts		3. DATES COVERED (From - To)	
4. TITLE AND SUBTITLE Structural Isomers of bis(pentazolyl)iron(II): A Theoretical Study				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S) Jerry A. Boatz (AFRL/PRSP); Karl Christe (Loker Hydrocarbon Research Institute, USC); Ashwani Vij (AFRL/PRSP)				5d. PROJECT NUMBER 2303	
				5e. TASK NUMBER 0423	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Research Laboratory (AFMC) AFRL/PRSP 10 E. Saturn Blvd. Edwards AFB CA 93524-7680				8. PERFORMING ORGANIZATION REPORT NUMBER AFRL-PR-ED-VG-2005-136	
9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) Air Force Research Laboratory (AFMC) AFRL/PRS 5 Pollux Drive Edwards AFB CA 93524-7048				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S NUMBER(S) AFRL-PR-ED-VG-2005-136	
12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution unlimited					
13. SUPPLEMENTARY NOTES Presented at the AFOSR Molecular Dynamics Contractors Conference, Monterey, CA, 22-24 May 2005; and DoD Users Group Conference, Nashville, TN, 27-30 Jun 2005.					
14. ABSTRACT The High Energy Density Materials (HEDM) Program objectives are: Identifying and developing advanced chemical propellants for rocket propulsion applications; specific impulse (Isp) is the major metric of a propellant's performance; density can also be a significant contributor.					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF: a. REPORT Unclassified			17. LIMITATION OF ABSTRACT A	18. NUMBER OF PAGES 27	19a. NAME OF RESPONSIBLE PERSON Dr. Jerry A. Boatz
b. ABSTRACT Unclassified			19b. TELEPHONE NUMBER (include area code) (661) 275-5364		
c. THIS PAGE Unclassified					

Structural Isomers of bis(pentazolyl)iron(II): A Theoretical Study

AFOSR Molecular Dynamics Contractors Conference

May 22-24, 2005

Dr. Jerry A. Boatz
Senior Research Chemist
Propellants Branch
Air Force Research Laboratory
jerry.boatz@edwards.af.mil
(661) 275-5364

This briefing contains information up to:

DISTRIBUTION A. Approved for public release; distribution unlimited.

Isomers of bis(pentazolyl)iron(II)

Karl Christe^{a,b} and Ashwani Vij^a

^a Air Force Research Laboratory

Space and Missile Propulsion Division, AFRL/PRSP

10 East Saturn Blvd.

Edwards AFB, CA 93524

and

^b Loker Hydrocarbon Research Institute

University of Southern California

Los Angeles, CA 90089

HEDM Program Objective

*Breaking the
performance barrier*

Identifying and developing advanced chemical propellants for rocket propulsion applications

- Isp is the major metric of a propellant's performance
- Density can also be a significant contributor

Why We Are Doing It

Propellants Program General Approach

Employ a synergic blend of experimental (synthesis and physical) and computational techniques derived from the disciplines of chemistry and physics

Polynitrogen Project

***Discover, synthesize, characterize, and scale-up
novel, highly energetic polynitrogen allotropes***

Modeling and simulation guides the experimental program:

- ◆ Determines which molecules should exist and how energetic they are
- ◆ Gives information on how to synthesize promising molecules
- ◆ Provides critical data for identification and characterization of new molecules

This page is: DISTRIBUTION A. Approved for public release; distribution unlimited.

Performance of Polynitrogen Monopropellants

The performance of polynitrogens as monopropellants would dwarf that of hydrazine, and would greatly exceed even bipropellants

The Search for New Polynitrogens

- All polynitrogens are unstable with respect to N_2 molecules
- Their activation energy for N_2 elimination is largely determined by the weakest bond in the compound
- Their metastability is enhanced if suitable resonance structures exist:

- The double-bond character of the N—N bonds in the azide anion explains its exceptional stability
- How can this stabilization effect be used to our advantage in preparing new compounds?

Pentazolate (N_5^-)?

- Substituted pentazoles $R-N_5^-$ have been known for decades ($R=$ aryl)
- Cyclic N_5^- is aromatic
- Conversion of the diazonium salt, RN_2^+ , to the substituted pentazole ring $R-N_5^-$ by the reaction with azide ion, N_3^- , has been demonstrated many years ago by Ugi and Huisgen.
- N_5^- has been recently detected in the gas phase for the first time, using collisional fragmentation (electrospray ion mass spectroscopy).
- Can a chemical route to N_5^- be found?

New Polynitrogen Anions

Pentazole anion (N_5^-)

- Theoretical calculations show that this anion has a 28 kcal/mole activation energy barrier for decomposition and its decomposition to N_3^- and N_2 is only 11 kcal/mol exothermic
- Aryl substituted pentazoles can be isolated as stable compounds only if stored at low temperatures. In methanol, these compounds rapidly decompose at room temperature to form aryl azides and N_2 gas

Transition Metal Complexes of [N₅]⁻?

[N₅]⁻ is isoelectronic with cyclopentadienyl anion [C₅H₅]⁻ (cp)

cp ligands readily bind to many transition & main group metals to form “sandwich” complexes

Ferrocene (cp-Fe-cp) – first observed in 1951 (T.J. Kealy, P.L. Pauson *Nature*, **168**, 1039(1951); S.A. Miller, J.A. Tebboth, J.F. Tremaine *J. Chem. Soc.* 632 (1952).)

Chemistry of metallocenes has been thoroughly studied

Insights into possible reaction pathways for isoelectronic N₅-TM-N₅ compounds?

$[N_5]^-$ versus $[C_5H_5]^-$

$[N_5]^-$ is isoelectronic with aromatic cyclopentadienyl anion $[C_5H_5]^-$

cp ligands can coordinate to metal center via π electrons only (η^5)

$[N_5]^-$ can, in principle, coordinate via π electrons or σ lone pairs

π coordination: η^5

σ coordination: η^1 or η^2

Quantum Chemical calculations of $N_5\text{-Fe-}N_5$

Determine possible bonding modes and their relative energies

$\eta^5\text{-Fe-}\eta^5$

$\eta^2\text{-Fe-}\eta^5$

$\eta^2\text{-Fe-}\eta^2$

$\eta^1\text{-Fe-}\eta^5$

$\eta^1\text{-Fe-}\eta^1$

$\eta^1\text{-Fe-}\eta^2$

Determine possible spin states and their relative energies

Singlet, triplet, quintet electronic states.

Quantum Chemical calculations of $N_5\text{-Fe-}N_5$

**Results of initial, modest-level calculations (B3LYP/SBK+(d) and
MP2/SBK+(d))
Singlet electronic states, relative energies in kcal/mol**

	B3LYP	MP2
$\eta^5\text{-}\eta^5$	21.5 (D _{5d})	3.6 (D _{5h})
$\eta^2\text{-}\eta^2$	10.1 (D _{2d}) 4.6 (D _{2h}) 0.0 (C₂)	10.0(D _{2d}) 0.5(D _{2h}) 0.0 (C₂)
$\eta^1\text{-}\eta^1$	9.2 (C _{2v})	n/a
$\eta^1\text{-}\eta^2$	n/a	5.8 (C _s)
$\eta^1\text{-}\eta^5$	n/a	n/a
$\eta^2\text{-}\eta^5$	13.2 (C _s)	9.5 (C _s)

Distribution A: Approved for public release; distribution unlimited.

Quantum Chemical calculations of N₅-Fe-N₅

Distribution A: Approved for public release; distribution unlimited.

Quantum Chemical calculations of N₅-Fe-N₅

B3LYP, triplet electronic states, relative energies in kcal/mol

Total (au) and Relative (kcal/mol) Energies of N5-Fe-N5 stationary points

	B3LYP(5)	MP2	CCSD(T)//MP2	T1
<u>n5-n5</u>				
D5h	-221.897766[1](21.5)	-220.722672[0](3.6)	-220.817543(12.2)	0.0435
D5d	.897778[0](21.5)	.721345[1](4.4)	-220.818049(11.9)	0.0432
<u>n2-n2</u>				
D2h	-221.914555[1](10.9)	-220.711445[1](10.6)	-220.833418(2.2)	0.0253
C2h	.924379[1](4.8)	.721884[1](4.1)	n/a	n/a
D2h*	.924679[0](4.6)	.727578[0](0.5)	-220.831820(3.2)	0.0218
D2d	.915901[0](10.1)	.712431[0](10.0)	.833717(2.0)	0.0254
C2	.931975[0](0.0)	.728409[0](0.0)	.836247(0.4)	0.0296
D2d(triplet)	.916963[0](9.4)			
D2h(triplet)	.978715[0](-29.3)			
D2h*(triplet)	.981686[0](-31.2)			
<u>n1-n1</u>				
D2h	-221.869702[2](39.1)	-220.676205[2](32.8)	-220.788778(30.2)	0.0277
D2h*	.906936[1](15.7)	.701173[1](17.1)	-220.812963(15.1)	0.0257
D2h**	.896858[2](22.0)	.707632[1](13.0)	-220.809089(17.5)	0.0188
D2d	.847741[2](52.9)	.643839[2](53.1)	-220.789710(29.7)	0.0228
C2v	.917363[0](9.2)	.711637[1](10.5)	-220.817459(12.2)	0.0246
Cs	n/a	.692082[1](22.8)	n/a	n/a
D2h(triplet)	.952592[0](-12.9)			
c2V(triplet)	.945762[0](-8.7)			

Distribution A: Approved for public release; distribution unlimited.

Total (au) and Relative (kcal/mol) Energies of N5-Fe-N5 stationary points

	B3LYP(5)	MP2	CCSD(T)//MP2	T1
<u>$\eta_1\text{-}\eta_2$</u>				
C2v	-221.898673[2](20.9)	-220.702113[2](16.5)	-220.807136(18.7)	0.0223
C2v'	.914327[1](11.1)	.713738[1](9.2)	-220.820661(10.2)	0.0230
Cs	.919090[1](8.1)	.719127[0](5.8)	-220.823692(8.3)	0.0236
Cs(triplet)	.951282[0](-12.1)			
<u>$\eta_1\text{-}\eta_5$</u>				
Cs	n/a	-220.688408[1](25.1)	-220.801039(22.5)	0.0402
<u>$\eta_2\text{-}\eta_5$</u>				
Cs	-221.910857[1](13.3)	-220.713209[0](9.5)	-220.836962(0.0)	0.0451
Cs'	.910869[0](13.2)			
C1(triplet)	.943231[0](-7.1)			

Occupation Restricted Multiple Active Space (ORMAS)

**ORMAS: flexible CAS method for reducing size of full CI step,
similar to generalized CASSCF.**

Active space is product of three sub-spaces:

(6e,5o) $[N_5]^- \pi + \pi^*$ (left)

(6e,6o) $[Fe]^{2+} 3d + 4s$ (middle)

(6e,5o) $[N_5]^- \pi + \pi^*$ (right)

**SBK+(d) effective core potential and valence-only basis set
used throughout.**

ORMAS Results

Natural Orbital Occupation Numbers

N_5 (left)

π 1.983

π 1.938

π 1.916

π^* 0.086

π^* 0.077

Fe

3d 1.993

3d 1.000

3d 1.000

3d 1.000

3d 1.000

4s 0.007

N_5 (right)

π 1.976

π 1.935

π 1.930

π^* 0.083

π^* 0.077

ORMAS Results

C_{2v}
 $\eta^2\text{-}\eta^2$ (7A_1)

Natural Orbital Occupation Numbers

N_5 (left)

π 1.976

π 1.936

π 1.931

π^* 0.082

π^* 0.076

Fe

3d 1.989

3d 1.000

3d 1.000

3d 1.000

3d 1.000

4s 0.011

N_5 (right)

π 1.996

π 1.855

π 1.027

π^* 0.974

π^* 0.148

ORMAS Results

D_{2h}
 $\eta^2\text{-}\eta^2$ (${}^3B_{2g}$)

-219.260755
(+57 kcal/mol)

Natural Orbital Occupation Numbers

N_5 (left)

π 1.977

π 1.935

π 1.930

π^* 0.082

π^* 0.077

Fe

3d 1.963

3d 1.931

3d 1.035

3d 0.982

3d 0.084

4s 0.006

N_5 (right)

π 1.977

π 1.935

π 1.930

π^* 0.082

π^* 0.077

ORMAS Results

C_s
 $\eta^5\text{-}\eta^5$ (${}^3\text{A}''$)

-219.163546

(+118 kcal/mol)

Natural Orbital Occupation Numbers

N_5 (left)

π 1.972

π 1.951

π 1.949

π^* 0.066

π^* 0.064

Fe

3d 1.972

3d 1.900

3d 1.024

3d 0.985

3d 0.114

4s 0.005

N_5 (right)

π 1.972

π 1.951

π 1.949

π^* 0.066

π^* 0.064

ORMAS Results

C_s
 $\eta^5\text{-}\eta^5 ({}^1\text{A}')$

-219.127764(?)
(+140 kcal/mol)

Natural Orbital Occupation Numbers

N_5 (left)

π 1.972

π 1.945

π 1.945

π^* 0.070

π^* 0.068

Fe

3d 1.996

3d 1.834

3d 1.824

3d 0.171

3d 0.171

4s 0.004

N_5 (right)

π 1.972

π 1.945

π 1.945

π^* 0.070

π^* 0.068

Conclusions

- At the B3LYP and MP2 levels of theory, there are six distinct stable singlet structures. The most stable structure is a twisted η^2 - η^2 isomer with C_2 symmetry.
- At the B3LYP level, there are seven distinct stable triplet structures. The most stable structure is a planar η^2 - η^2 isomer with D_{2h} symmetry.
- At the B3LYP level, all but one of triplet minima are more stable than the lowest energy singlet structure. The most stable triplet is a planar η^2 - η^2 isomer with D_{2h} symmetry.
- ORMAS results indicate significant multiconfigurational character in N_5 -Fe- N_5 complexes – B3LYP and MP2 results may not be reliable.

Acknowledgements

DARPA, AFOSR, AFRL

DoD HPC Modernization Program

New Materials Design Challenge Project

Aeronautical System Center

AFFTC Distributed Center

**Arctic Region Supercomputing
Center**

Common HPC Software Support Initiative