

AEC-NASA TECH BRIEF


AEC-NASA Tech Briefs announce new technology derived from the research and development program of the U.S. AEC or from AEC-NASA interagency efforts. They are issued to encourage commercial application. Tech Briefs are available on a subscription basis from the Clearinghouse for Federal Scientific and Technical Information, Springfield, Virginia 22151. Requests for individual copies or questions relating to the Tech Brief program may be directed to the Technology Utilization Division, NASA, Code UT, Washington, D.C. 20546.

Reactions of Technetium Hexafluoride with Nitric Acid, Nitrosyl Fluoride, and Nitryl Fluoride

The problem:

To determine the reactions of technetium hexafluoride with nitric oxide, nitrosyl fluoride, and nitryl fluoride. The reactions of various hexafluorides with nitrogen oxides and nitrogen oxide fluorides have recently been studied increasingly. In particular, the reactions of third-transition-series hexafluorides with nitric oxide and nitrosyl fluoride have been used for assessment of the relative oxidizing powers of these hexafluorides. Of the thermodynamically stable metal hexafluorides, least is known about technetium hexafluoride, possibly because the radioactivity of technetium has inhibited experimental work.

The solution:

Reactions of technetium hexafluoride with nitric oxide, nitrosyl fluoride, and nitryl fluoride gave the compounds NOTcF₆, (NO)₂TcF₈, and NO₂TcF₇. The stoichiometry of each reaction was studied. The magnetic properties and infrared spectra of these compounds were studied and compared with those of some analogous complexes of the hexafluorides of tungsten, rhenium, and osmium. Attempts to prepare NOTcF₇ were unsuccessful.

How it's done:

A vacuum manifold of monel and nickel was used for all experimental manipulations. Reactions were carried out either in thin-walled (1/32 in.) nickel weighing cans, fitted with small brass valves, or in 3/4-in. Kel-F test tubes fitted with Kel-F valves. The metal vacuum system and reaction vessels were passivated with fluorine and chlorine trifluoride prior to use. Stoichiometries of the reactions were followed

by weighing both starting materials and reaction products in tared reaction vessels.

Considerable difficulties were encountered in chemical analyses of the samples. In general, fluoride analyses were low owing to the exceptional stability of the TcF₆⁻² ion which is formed upon hydrolysis of the solids. Technetium analyses were performed by evaporation of aliquots of the solutions on platinum plates, and counting of the Tc⁹⁹ betas in a calibrated PCC-10 proportional counter having an overall geometry factor of 0.785. These results are somewhat uncertain because of self-absorption of the soft betas in the solid sample. However, the reproducibilities of reaction stoichiometries, combined with supporting evidence of physical properties, leave little doubt as to the correctness of the stated compositions.

The infrared, x-ray-diffraction, and magnetic-susceptibility samples were prepared in a small, nitrogen-filled, dry box under slight positive pressure The details of and methods for the specific reactions with technetium hexafluoride are available.

Notes:

- 1. This information may interest physical chemists doing transition-metal research.
- 2. Inquiries concerning this information may be directed to:

Office of Industrial Cooperation Argonne National Laboratory 9700 South Cass Avenue Argonne, Illinois 60439 Reference: B70-10233

> Source: J. H. Holloway and H. Selig Chemistry Division (ARG-10412)

> > (continued overleaf)

This document was prepared under the sponsorship of the Atomic Energy Commission and/or the National Aeronautics and Space Administration. Neither the United States Government nor any person acting on behalf of the United States Government assumes any

liability resulting from the use of the information contained in this document, or warrants that the use of any information, apparatus, method, or process disclosed in this document may not infringe privately owned rights.

Patent status:

Inquiries concerning rights for commercial use of this information may be made to:

Mr. George H. Lee, Chief Chicago Patent Group U.S. Atomic Energy Commission Chicago Operations Office 9800 South Cass Avenue Argonne, Illinois 60439