

How Ions Affect the Structure of Water: A Combined Raman Spectroscopy and Multivariate Curve Resolution Study

Mohammed Ahmed, V. Namboodiri, Ajay K. Singh, Jahur A. Mondal,* and Sisir K. Sarkar

Radiation & Photochemistry Division, Bhabha Atomic Research Centre, Trombay, Mumbai-400085, India

Supporting Information

ABSTRACT: Raman spectroscopy in combination with multivariate curve resolution (Raman-MCR) is used to explore the interaction between water and various kosmotropic and chaotropic anions. Raman-MCR of aqueous Na-salt (NaI, NaBr, NaNO3, Na2SO4, and Na₃PO₄) solutions provides solute-correlated Raman spectra (SC-spectra) of water. The SC-spectra predominantly bear the vibrational characteristics of water in the hydration shell of anions, because Na+-cation has negligible effect on the OH stretch band of water. The SC-spectra for the chaotropic I⁻, Br⁻, and NO₃⁻ anions and even for the kosmotropic SO_4^{2-1} anion resemble the Raman spectrum of isotopically diluted water $(H_2O/D_2O = 1/19; v/v)$ whose OH stretch band is largely comprised by the response of vibrationally decoupled OH oscillators. On the other hand, the SC-spectrum for the kosmotropic PO₄³⁻² anion is quite similar to the Raman spectrum of H₂O (bulk). Comparison of the peak positions of SC-spectra and the Raman spectrum of isotopically diluted water suggests that the hydrogen bond strength of water in the hydration shell of SO₄²⁻ is comparable to that of the isotopically diluted water, but that in the hydration

shell of I⁻, Br⁻, and NO₃⁻ anions is weaker than that of the latter. Analysis of integrated area of component bands of the SCspectra reveals ~80% reduction of the delocalization of vibrational modes (intermolecular coupling and Fermi resonance) of water in the hydration shell of I^- , Br^- , NO_3^- , and $SO_4^{\ 2^-}$ anions. In the case of trivalent $PO_4^{\ 3^-}$, the vibrational delocalization is presumably reduced and the corresponding decrease in spectral response at ~3250 cm⁻¹ is compensated by the increased signal of strongly hydrogen bonded (but decoupled) water species in the hydration shell. The peak area-averaged wavenumber of the SC-spectrum increases as $PO_4^{3-} < SO_4^{2-} < NO_3^{-} < Br^{-} < I^{-}$ and indeed suggests strong hydrogen bonding of water in the hydration shell of PO_4^{3-} anion.

INTRODUCTION

Water is a ubiquitous solvent for innumerable chemical reactions occurring in living and nonliving systems. Water, being a dipolar molecule with hydrogen bond donating and accepting abilities, can participate in specific and nonspecific interactions with charged/dipolar solutes. These strong interactions make charged/dipolar solutes miscible with water. On the contrary, nonpolar solutes, because of the lack of strong interactions, self-aggregate in water. The interplay and delicate balance between various interactions (e.g., waterwater, water-solute, and solute-solute) govern the solubility/ miscibility and aggregation behavior of solutes/macromolecules. 1-5 Ion-induced change in solubility of proteins (Hofmeister effect) is a classic example of such delicate balance of those interactions. ^{6–8} When different anions are arranged in order of their ability to precipitate certain proteins, the following series (Hofmeister series) is obtained: CO₃²⁻ > $SO_4^{2-} > HPO_4^{2-} > CH_3COO^- > F^- > Cl^- > Br^- > NO_3^- > I^-$ > ClO₄⁻ > SCN⁻. Here, the anions on the left-hand side of Cl⁻ favor the folded state of protein (precipitation/salting-out) and those on the right side promote the unfolded state (denaturation/salting-in). Initially, it was believed that the ions on the left side of the series bind more strongly with water than water binds itself in bulk solution (kosmotrope or structure

maker)2,10-14 and makes water less aggressive to a protein (solute), thus helping the protein to retain its native/folded structure (stabilization). On the other hand, ions on the right side of the series interact less strongly with water (weaker than water binds itself in bulk) and are known as chaotropes or structure breakers, which make water more aggressive to a solute (protein) and promotes denaturation (destabilization). In agreement with this view, it has been found that the so-called kosmotropic anions increase the viscosity of water (positive Jones-Dole viscosity coefficient, B) whereas the chaotropic anions decrease the same (negative B coefficient).^{2,4} When some of the anions are arranged on the basis of their Bcoefficient values, the following series is obtained: PO_4^{3-} (B = 0.495) > CO_3^{2-} (0.294) > CH_3COO^- (0.25) > SO_4^{2-} (0.206) $> F^{-}(0.107) > Cl^{-}(-0.005) > Br^{-}(-0.033) > NO_{3}^{-}$ $(-0.043) > I^{-}$ (-0.073), which is in conformity with their order in the Hofmeister series. Because of this conformity, it was believed that the Hofmeister effect and the change in viscosity of water have a common origin, which is the modification of the H-bond network in liquid water in the

Received: October 10, 2013 Revised: December 3, 2013 Published: December 3, 2013 presence of anions. However, the change of viscosity in the presence of certain ions does not necessarily mean that these ions affect the hydrogen bond (H-bond) network of bulk water at long-range like that of temperature. Recent studies, 16,17 in fact, suggested that the ions perturb water in their hydration shells and do not have a long-range effect. In other words, the physicochemical properties of water in the hydration shells are important. Extensive experimental 18–29 and theoretical 30–33 efforts have been devoted to understand the properties of water in the hydration shell of ions/solutes.

Raman spectroscopy in combination with multivariate curve resolution (Raman-MCR) is a promising technique to unravel the properties of water in the hydration shell of ions/solutes. The properties of water in the hydration shell of ions/solutes. The properties of water in the hydration shell of ions/solutes. The properties of water in the hydration shell of ions/solutes. The properties of position and peak fitting (with presumed fitting functions), the properties of negative concentration and intensity about the amplitude, position, and width of spectral bands (except the absence of negative concentration and intensity and amphiphilic molecules of aqueous alkali halide and amphiphilic molecules of aqueous alkali halide and amphiphilic molecules of H-bonding, coupling between vibrational modes, dangling, and tetrahedral structures of water in the hydration shells. Such kinds of structural modifications are likely to affect the properties of water either as a solvent or as an active reaction component/catalyst.

The OH stretch band of water, which typically has three component bands (centered at 3250, 3450, and 3600 cm respectively) essentially reflects the combined response of intermolecular coupling, Fermi resonance (FR), and the Hbond interaction of water. For instance, strongly (weakly) Hbonded water has weaker (stronger) O-H bonds and its OH stretch vibration appears in the low (high) frequency region of the OH stretch band. Similarly, intermolecular coupling, which promotes delocalization of the vibrational mode among several water molecules (collective vibration), decreases the energy of the OH stretch vibration and results in relative higher intensity in the red region of the OH stretch band ($\sim 3250~\text{cm}^{-1}$) in Raman/IR measurements. Finally, FR, i.e., the coupling between the OH stretch fundamental (~3400 cm⁻¹) and HOH bend overtone $(2 \times 1645 = 3290 \text{ cm}^{-1})$ further deforms the OH stretch band by increased response at \sim 3250 cm⁻¹.⁵²⁻⁵⁴ As a result, in liquid water, it is not straightforward to correlate the spectral changes in the OH stretch regions with either the Hbond strength and/or the coupling effects (intermolecular coupling and FR). Upon isotopic dilution (e.g., $H_2O/D_2O = 1/$ 19 (v/v); abbreviated as HOD or isotopically diluted water), because of the off-resonance of the OH stretch mode with other modes in diluted water, intermolecular coupling and FR are significantly reduced (H-bond strength does not change upon isotopic dilution). So, the response of HOD in the OH stretch region mainly bears the signature of H-bond strength of water and makes the interpretation of the OH stretch band

We compared the SC-spectra of H_2O that are obtained by Raman-MCR analysis of aqueous electrolyte solutions with the Raman spectrum of HOD to unravel the H-bond strength and intermolecular coupling (collective vibration) of H_2O in the hydration shell of kosmotropic and chaotropic anions. The SC-spectra for a series of Na-salts (NaI, NaBr, NaNO₃, Na₂SO₄, and Na₃PO₄) revealed that the H-bond strength of water in the hydration shell of $SO_4^{\ 2^-}$ is comparable to that of isolated OH mode in liquid water (HOD) whereas that in the hydration shell of $NO_3^{\ -}$, Br^- , and I^- anions are weaker than that of HOD.

Quantitative analysis of the area-normalized SC-spectra reveals that there is \sim 80% reduction of intermolecular coupling and FR in the hydration shell of all the anions studied, except for PO_4^{3-} . Presumably, the water molecules are decoupled in the hydration shell of PO_4^{3-} , too, and the decrease in vibrational response due to decoupling (at \sim 3250 cm⁻¹) is compensated by the increase in response of strongly H-bonded decoupled water in the hydration shell of the PO_4^{3-} anion.

■ EXPERIMENTAL SECTION

Heavy water (D₂O₁ >99.9 atom % D) and the Na-salts (≥99.0%; NaI, NaBr, NaNO₃, Na₂SO₄, and Na₃PO₄) were purchased from Sigma Aldrich. Milli-Q water (18.2 M Ω cm resistivity) was used for all the measurements. The spontaneous Raman spectra of the samples were recorded using a STR-300 micro-Raman spectrometer (SEKI Technotron, Japan). The sample solution (~0.5 mL, maximum concentration 1.2 mol dm⁻³) was taken in a quartz cell of 2 mm optical path length and excited at 532 nm (power ~20 mW at the sample spot, DPSS) using a 10× objective lens (Olympus). The scattered light was collected through a fiber-coupled 300 mm spectrograph (Acton series SP 2300i, 1200 gr/mm) and detected by a therm-electric cooled $(-75 \, ^{\circ}\text{C})$ charge-coupled device (CCD). The acquisition time was 200 s or more for a single spectral measurement. To avoid the uncertainty in sample volume probed in successive measurements, we used a Z-stage of 0.1 μ m resolution as the sample stage and focused the laser beam with a long focal length objective lens (10x). To obtain reproducible results, the spectra were acquired at the same experimental conditions. A constant background that leads to almost zero signal in the off-resonant spectral region (~4000 cm⁻¹ in the present study) was subtracted from the experimental spectra. The baseline-subtracted spectra were put into the columns of a matrix (the first column is the neat water (no salt) spectrum) which was used for multivariate analysis using Igor Pro 6.22A software. The details of the multivariate analysis have been described elsewhere. 34,55-58 One of the component spectra obtained after multivariate analysis corresponds to the SC-spectrum, which in the case of Na-salts predominantly bears the vibrational characteristics of water in the hydration shell of anions.²¹ To compare the SCspectra with the Raman spectrum of isotopically diluted water, which is free from intra/intermolecular coupling and FR, we used a largely diluted H_2O-D_2O mixture $(H_2O/D_2O = 1/19)$ (v/v) i.e., $H_2O/HOD/D_2O = 0.25/90.25/9.5$). The H_2O-D_2O mixture is described as diluted water (HOD) and the neat water as undiluted water (H_2O) , in this paper.

RESULTS

Solute-Correlated Raman Spectra of Water. Figure 1 shows the SC-Raman spectra of H₂O in the presence of various Na-salts. The experimentally recorded Raman spectra (raw spectra) of a few aqueous electrolyte solutions are shown in Figure S1 of the Supporting Information (SI). The SC-Raman spectra provide the vibrational characteristics of water in the hydration shell of solutes/ions.³⁷ Thus, the SC-spectrum of each of the Na-salts (Figure 1) contains the combined spectral response of water in the hydration shell of Na⁺-cation and the corresponding anion. It has been observed that the OH stretch band of water is more affected by anions (halide ions) than by Na⁺ cation.^{4,59} Moreover, the SC-spectra of different alkali chloride salts (NaCl, KCl, and LiCl) are very similar to each

Figure 1. SC-Raman spectra of water in the OH stretch regions for various (A) chaotropic and (B) kosmotropic anions as mentioned in the graph panel. Raman spectra of HOD $(H_2O/D_2O=1/19; v/v)$ and H_2O are shown for comparison.

other,²¹ which means that Na⁺ (or even Li⁺) cation has a negligible effect on the OH stretch band of water compared to that of the Cl⁻ anion. In other words, the SC-spectra of various Na-salts represent the vibrational response of water in the hydration shell of the respective anions. The Raman spectra of H₂O and HOD (diluted water) are also shown for comparison with the SC-spectra. The spectrum of H₂O shows three typical bands centered at ~3250, 3450, and 3600 cm⁻¹, respectively. Because the water molecules in liquid bulk phase are in dynamic equilibrium of making and breaking of hydrogen bonds with neighboring water molecules, 60 the bulk water, at any instant, can be thought of as a mixture of three types of water species of varying H-bond strength, whose center frequency appears at \sim 3250, 3450, and 3600 cm⁻¹, respectively. Of course, vibrational delocalization due to intermolecular coupling and FR also affect the response, especially in the red region of the OH stretch band (discussed in the third paragraph of Introduction).

Upon isotopic dilution, the relative intensity below 3400 cm $^{-1}$ is largely reduced and that above 3400 cm $^{-1}$ does not change significantly. As can be seen from Figure 1A, the SC-spectra of the chaotropic anions (NO $_3$ $^-$, Br $^-$, and I $^-$) look like the Raman spectrum of HOD (isolated OH oscillator). Similar SC-spectra have been reported for the halide ions (except F $^-$) by previous Raman-MCR measurement. These results suggest that the H $_2$ O molecules in the hydration shell of chaotropic anions behave more like HOD than H $_2$ O. Nevertheless, the maximum of the SC-spectra are blue-shifted compared to that of HOD. The blue-shift indicates that water forms weaker H-bond in the hydration shell of the chaotropic anions than that in bulk

Unlike the chaotropic anions, the SC-spectrum of kosmotropic $PO_4^{\,3-}$ anion shows significant intensity at $\sim\!3250~cm^{-1}$, and the relative intensity below 3100 cm $^{-1}$ is higher than that of bulk H_2O . These features suggest that the water in the hydration shell of $PO_4^{\,3-}$ is strongly H-bonded. We note that the SC-spectrum for $PO_4^{\,3-}$ ion is marginally broader than the

Raman spectrum of H₂O. In this situation, the SC-spectrum may be affected by rotational ambiguity, and the MCR analysis, instead of the true SC-spectrum, may provide the minimum area SC-spectrum.³⁴ The rotational ambiguity in the MCR analysis may be viewed as an uncertainty in drawing the boundary between the hydration shell and bulk water, and the MCR analysis in this case overemphasizes the regions of the true SC-spectrum that differ from the solvent spectrum (minimum area SC-spectrum). As a result, the minimum area SC-spectrum typically shows zero signals at one point in the spectral window of the pure solvent. Under such circumstances, the true SC-spectrum is a combination of the minimum area SC-spectrum and a contribution of the bulk solvent spectrum. However, in the present case, the SC-spectrum for the PO₄³ anion does not have a vanishingly small signal at any point within 2900-3700 cm⁻¹ (OH stretch band of H₂O), which suggests that the SC-spectrum for PO₄³⁻ is not significantly affected by rotational ambiguity.

In contrast to PO₄³⁻, the SC-spectrum for SO₄²⁻, which is also a strong kosmotropic anion (positioned in extreme left side of Hofmeister series), shows significantly reduced intensity at \sim 3250 cm⁻¹ regions. In other words, the SC-spectrum of SO₄²⁻ ion resembles that of the Raman spectrum of HOD or the SCspectra of the structure-breaking NO₃-, Br-, and I- anions (Figure 1A and 1B). The maximum of the SC-spectrum for SO_4^{2-} is very close to the peak position of the Raman spectrum of HOD. These results indicate that the H-bond strength of $\mathrm{H_2O}$ in the hydration shell of $\mathrm{SO_4^{2-}}$ is comparable to that of bulk HOD, which is in sharp contrast to the belief that water forms a stronger H-bond (than bulk HOD) with ${\rm SO_4}^{2-}$ anion. 39,61 To obtain more meaningful and quantitative information about the H-bond strength and intermolecular coupling of water in the hydration shell of various kosmotropic and chaotropic anions, we fitted the Raman/SC-spectra with multiple Gaussian bands as described in the following section.

Component Analysis of the SC-Spectra. Figure 2 shows three-component Gaussian fits of the area-normalized Raman spectra of H_2O and HOD, and the SC-spectra of the salt solutions (a minimum of three components are required to fit the experimental spectra ⁶²). The fitted spectra (dashed line) as well as the component bands (dotted line) are shown in Figure 2. The fitting parameters and the relative integrated area of the component bands are summarized in Table 1.

From the relative integrated areas in Table 1, it is obvious that upon isotopic dilution, the relative contribution of the $3250~\rm cm^{-1}$ band (component-1) decreases and that of the $3450~\rm cm^{-1}$ band (component-2) increases. A similar trend has been observed in the SC-spectra of $SO_4^{\ 2^-}$, $NO_3^{\ -}$, Br^- , and I^- ions. However, in the presence of $PO_4^{\ 3^-}$, the relative contribution of component-1 increases from that of bulk H_2O . The contribution of component-3, which is a minor component even in bulk H_2O , does not change significantly with the addition of D_2O or Na-salts in H_2O .

The integrated intensities of the three bands (centered at \sim 3250, 3450, and 3600 cm⁻¹) are plotted against the Na-salts in Figure 3. It is observed that the relative populations of the three components do not change significantly in the presence of PO_4^{3-} . However, in the case of SO_4^{2-} , NO_3^{-} , Br^{-} , and I^{-} anions, the relative contribution of component-1 is significantly lower, and that of component-2 is higher than that in H_2O . In the presence of SO_4^{2-} , NO_3^{-} , Br^{-} , and I^{-} ions, the spectral width (fwhm) of component-2 and component-3 does not

Figure 2. Multiple Gaussian peak fits of the Raman spectra of H_2O , $HOD\ (H_2O/D_2O=1/19;\ v/v)$, and the SC-spectra of salt solutions. The fitted spectra and component bands are shown by black dashed and dotted lines.

change much, but that of component-1 is much lower than that of H_2O (Figure S2 in SI).

DISCUSSION

The results presented above provide important insights into the H-bond strength and collective vibrations (intermolecular coupling) of water in the hydration shell of different kinds of anions. With the addition of D₂O in H₂O, the H-bond strength of water does not change but the intermolecular coupling and FR decreases (contribution of intramolecular coupling is relatively weak, \$\frac{\darkappa}{2}\$ and at high pressure FR may reappear in diluted water⁶³), which is revealed by reduced relative intensity around 3250 cm⁻¹ regions in the Raman spectrum of HOD. Qualitatively, the band shapes of the SC-spectra (for SO₄²⁻, NO₃-, Br-, and I-) are different from the Raman spectrum of bulk H₂O but similar to that of bulk HOD (Figure 1A). This suggests that, like in HOD, the OH stretch mode of H₂O is not coupled in the hydration shell of these anions. As shown by component analysis in Figure 2, the center frequency of the major component (component-2) in the SC-spectra of chaotropic anions shifts toward higher frequency, which reveals weaker H-bonding (stronger O-H bond) of H2O in the hydration shell of those anions compared to that in bulk HOD. Weaker H-bonding increases the energy of symmetric OH stretch vibration and decreases that of the HOH bend mode^{64,65} of H₂O. Consequently, the energy difference

Table 1. Fitting Parameters: Center Wavenumber (ν_c) , fwhm (Γ) , and Relative Integrated Area of Different Component Bands

Raman/SC-spectra	${ m cm}^{ u_{\odot}}$	Γ, cm ⁻¹	relative integrated area
H_2O	3261	283	0.599
	3441	160	0.254
	3579	156.5	0.1266
HOD $(H_2O/D_2O = 1/19; v/v)$	3264	221.5	0.096
	3435	233	0.821
	3608	106	0.082
Na ₃ PO ₄	3300	379.3	0.793
	3465	176.5	0.158
	3605	100	0.0478
Na_2SO_4	3268	128	0.1858
	3441	216.5	0.764
	3603	98	0.0310
NaNO ₃	3260	140	0.1617
	3458	233	0.7678
	3585	105	0.055
NaBr	3265	158	0.1554
	3457	200	0.8171
	3608	116.5	0.0268
NaI	3271	161.5	0.171
	3471	200	0.762
	3610	111.5	0.067

Figure 3. Variation of integrated area of the component bands in the Raman/SC-spectra in the OH stretch regions.

between the OH stretch fundamental and bend overtone increases in the hydration shell water. The increased energy difference reduces the coupling between stretch fundamentals and bend overtones (FR) of H2O. A recent Raman study from our group showed that water in the hydration shell of halide ion has significantly reduced FR in the hydration shell of halide ions.⁵⁴ Moreover, because of the weaker H-bonding in the hydration shell, the frequency of the OH stretch vibration of water in the hydration shell gets mismatched with that of the neighboring bulklike water. The frequency mismatch discourages the delocalization of vibrational mode (collective vibration) in the hydration shell. In other words, the water molecules in the hydration shell are energetically decoupled from neighboring bulklike water. Apart from the energetic mismatch, the strong electric field at the immediate vicinity of an anion leads to a time-averaged preferential orientation of water at the surface of the anion, and with increasing charge density (of the anion), the water in the hydration shell approaches closer to the anion. 1,5,30 It follows that the water in the (first) hydration shell is polarized by the ion's electric field

and experiences a significant spacial patterning (orientations and intermolecular distances) and dynamical perturbations, $^{12,16,66-68}$ which are likely to promote localization of vibrational modes in the hydration shell. Finally, due to excluded volume, on average the water molecules in the first hydration shell that directly interacts with the anion have a lower number of accessible $\rm H_2O$ molecules than that in the bulk, which leads to decreased intermolecular coupling in the hydration shell.

The integrated areas of the component bands (Figure 2 and Table 1) enable estimatation of relative coupling effects (intermolecular coupling and FR) of water in the hydration shell of anions. The OH stretch mode in HOD is vibrationally decoupled so that the component-1 is mainly due to the contribution of strongly H-bonded water molecules (free from the response of the collective OH oscillator and FR). In other words, for diluted water $(H_2O/D_2O = 1/19; v/v)$, the integrated area of component-1 (0.096) is an estimation of the relative population of strongly H-bonded (maximum 3264 cm⁻¹) water in HOD. However, in the case of neat H₂O (undiluted water), the corresponding area (0.599) is an estimation of strongly H-bonded (maximum 3261 cm⁻¹) water as well as the contribution of collective OH oscillators (intermolecular coupling) and FR in bulk H₂O. Assuming the contribution of intermolecular coupling and FR in bulk H2O as 100, the percentage of the combined intermolecular coupling and FR in the hydration shell of an ion/solute (PC(S)) can be calculated by eq 1.

$$PC(S) = \frac{A_1(S) - A_1(HOD)}{A_1(H_2O) - A_1(HOD)} \times 100$$
(1)

where $A_1(i)$ is the relative integrated area of component-1 for the respective area-normalized Raman/SC-spectra; S stands for the solute (ion). A plot of PC(S) vs Na-salts of various chaotropic and kosmotropic anions is shown in Figure 4. It is

Figure 4. Variation of percentage coupling (intermolecular coupling and FR) of water in the hydration shells of kosmotropic and chaotropic anions. The coupling in $\rm H_2O$ (undiluted) is assumed as 100%. Inset: Peak area-averaged wavenumber of the SC-spectra in the OH stretch regions.

observed that there is more than 80% reduction of PC(S) in the hydration shell of chaotropic anions such as NO_3^- , Br⁻, and I⁻. Interestingly, water in the hydration shell of kosmotropic $SO_4^{2^-}$ has almost equal PC(S) value to that of the chaotropic halide and nitrate anions. In the case of $SO_4^{2^-}$ (as observed in Figure 2), there is almost no change in the peak position compared with that of HOD, which means that $SO_4^{2^-}$ does not make a

stronger H-bond with water than water does with bulk water. This means for $\mathrm{SO_4}^{2^-}$ anion, the energy mismatch between the OH stretch fundamental and bend overtone as well as that between OH stretch fundamentals of neighboring water molecules in the hydration shell are not as large as those for $\mathrm{NO_3}^-$, Br^- , and I^- anions. Therefore, from the point of energetic mismatch, the intermolecular coupling and FR are expected to be less perturbed in the hydration shell of $\mathrm{SO_4}^{2^-}$ than those in the hydration shell of chaotropic $\mathrm{NO_3}^-/\mathrm{Br}^-/\mathrm{I}^-$ anions. However, the comparable PC(S) value for $\mathrm{SO_4}^{2^-}$ with those of the $\mathrm{NO_3}^-/\mathrm{Br}^-/\mathrm{I}^-$ suggests that there is almost equal (~80%) reduction of coupling effects in the hydration shell of all these anions.

The reduction of intermolecular coupling of H2O in the hydration shell of SO₄²⁻ ion is assignable to the stronger electric field at the vicinity of the divalent SO_4^{2-} anion (higher charge density than the monovalent chaotropic NO₃⁻, Br⁻, and I anions). Accordingly, the ions with even higher charge density (like trivalent PO₄³⁻) are expected to have even stronger electric field, and hence weaker coupling (lower PC(S) than that of SO_4^{2-}). In contrast, the PC(S) value for PO_4^{3-} is much larger than that of SO_4^{2-} , as if the water in the hydration shell of PO₄³⁻ has efficient intermolecular coupling and FR (Figure 4). This apparent anomaly can be resolved on the basis of significant contribution of strongly H-bonded water species (\sim 3250 cm⁻¹) in the hydration shell of trivalent PO₄³⁻ anion. The strongly H-bonded water in the hydration shell of PO₄³⁻ enhances the relative Raman intensity in the red region (~3250 cm⁻¹) of the OH stretch band. In fact, the SC-spectrum for PO₄³⁻ anion shows larger intensity in the red region of the OH stretch band (<3100 cm⁻¹) than the Raman spectrum of H₂O (Figure 1B). The intensity enhancement in the red region is compensated to some extent by the reduction of intermolecular coupling of water due to strong electric field and the excluded volume effect in the hydration shell. As a result, the SCspectrum for PO₄³⁻ apparently looks similar to the Raman spectrum of bulk H_2O_1 , and the PC(S) value is little larger than that of bulk H₂O (blue shaded region in Figure 4). Thus, the large PC(S) value for PO₄³⁻ signifies that the vibrational response due to collective OH oscillators (~3250 cm⁻¹) is replaced by the response of strongly H-bonded isolated OH oscillators in the hydration shell. The peak area-averaged wavenumber (ν_a) of the SC-spectrum, which is defined as ν_a = $\sum A_i \nu_i$ (A_i and ν_i are the relative integrated area and center wavenumber of the ith component band) provides a qualitative measure of the average O-H bond strength, and inversely, that of the H-bond strength (i.e., when ν_a increases, O-H bond strength increases and consequently the H-bond strength decreases) of water in the hydration shell of the anions studied. As shown in the inset of Figure 4, the ν_a value for PO₄³⁻ is lowest among all the anions studied $(PO_4^{3-} < SO_4^{2-} \approx bulk$ HOD < NO $_3^-$ < Br $^-$ < I $^-$), indicating stronger H-bonding of water in the hydration shell of PO $_4^{3-}$. Thus, although SO $_4^{2-}$ and PO₄³⁻ anions exhibit similar Hofmeister effects (saltingout), they do not have the same effect on the H-bond strength of water in their hydration shell. The trivalent PO₄³⁻ anion increases the H-bond strength of water in its hydration shell, but the divalent $SO_4^{\ 2-}$ does not. The different charge density of the anion is presumably responsible for the dissimilar behavior. The H-bond interaction of water, which is largely electrostatic in nature, is stronger with trivalent PO₄³⁻ anion than that with divalent SO_4^{2-} anion. Nevertheless, the collective nature of the

OH stretch vibration is significantly lost in the hydration shell of SO_4^{2-} , PO_4^{3-} , NO_3^{-} , and halide ions.

CONCLUSIONS

We have investigated the intermolecular coupling and H-bond strength of water in the hydration shell of various kosmotropic and chaotropic anions using Raman spectroscopy and the multivariate curve resolution method (Raman-MCR). Raman-MCR extracts the vibrational response of water in the hydration shell of ions (SC-spectrum). The peak positions of the SCspectra show that the H-bond strength of H₂O in the hydration shell of SO₄²⁻ is comparable to that of bulk HOD but that in the case of I⁻, Br⁻, and NO₃⁻ anions is weaker than that of bulk HOD. Comparison of integrated areas of component bands of the SC-spectra with that of the Raman spectrum of H₂O and HOD enables quantification of the modification of intermolecular coupling (collective OH stretch) of water at the immediate vicinity of different kinds of anions. It is observed that there is ~80% reduction of coupling effects (intermolecular coupling and FR) in the hydration shell of I-, Br-, NO₃⁻, and SO₄²-ions. In the case of PO₄³-, the water is strongly hydrogen bonded with reduced intermolecular coupling. The stronger hydrogen bonding of water in the hydration shell of PO₄³⁻ is evident from the lower value of the peak area-averaged wavenumber of its SC-spectrum.

ASSOCIATED CONTENT

Supporting Information

Raman spectra of water in the presence of different salts. Variation of fwhm of component bands for the SC-spectra of different anions. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: mondal@barc.gov.in.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

We gratefully acknowledge the constant encouragement and support from Dr. D. K. Palit, Head, RPCD, and Dr. B. N. Jagtap, Director Chemistry Group, BARC. M.A. acknowledges BARC for the Ph.D. fellowship.

REFERENCES

- (1) Hribar, B.; Southall, N. T.; Vlachy, V.; Dill, K. A. How Ions Affect the Structure of Water. *J. Am. Chem. Soc.* **2002**, *124*, 12302–12311.
- (2) Collins, K. D. Charge Density-dependent Strength of Hydration and Biological Structure. *Biophys. J.* **1997**, *72*, 65–76.
- (3) Chen, X.; Yang, T.; Kataoka, S.; Cremer, P. S. Specific Ion Effects on Interfacial Water Structure near Macromolecules. *J. Am. Chem. Soc.* **2007**, *129*, 12272–12279.
- (4) Collins, K. D. Why Continuum Eelectrostatics Theories Cannot Explain Biological Structure, Polyelectrolytes or Ionic Strength Effects in Ion-Protein Interactions. *Biophys. Chem.* **2012**, *167*, 43–59.
- (5) Lund, M.; Jagoda-Cwiklik, B.; Woodward, C. E.; Vacha, R.; Jungwirth, P. Dielectric Interpretation of Specificity of Ion Pairing in Water. J. Phys. Chem. Lett. 2009, 1, 300–303.
- (6) Hofmesiter, F. Arch. Exp. Pathol. Pharmacol. 1888, 24, 247-260.
- (7) Kunz, W.; Lo Nostro, P.; Ninham, B. W. The Present State of Affairs With Hofmeister Effects. *Curr. Opin. Colloid Interface Sci.* **2004**, *9*, 1–18.

- (8) Canchi, D. R.; Garcia, A. E. Cosolvent Effects on Protein Stability. *Annu. Rev. Phys. Chem.* **2013**, *64*, 273–293.
- (9) Zhang, Y.; Cremer, P. S. Chemistry of Hofmeister Anions and Osmolytes. *Annu. Rev. Phys. Chem.* **2010**, *61*, 63–83.
- (10) Chen, Y.; Zhang, Y. H.; Zhao, L. J. ATR-FTIR Spectroscopic Studies on Aqueous LiClO₄, NaClO₄, and Mg(ClO₄)₂ Solutions. *Phys. Chem. Chem. Phys.* **2004**, *6*, 537–542.
- (11) Yonehama, K.; Yoshimura, Y.; Takekiyo, T.; Kanno, H. Variation of the Uncoupled OD Stretching Frequency with Electrolyte Concentration in Aqueous Electrolyte Solutions. *Bull. Chem. Soc. Jpn.* **2009**, *82*, 563–569.
- (12) Samoilov, O. Y. A New Approach to the Study of Hydration of Ions in Aqueous Solutions. *Discuss. Faraday Soc.* **1957**, *24*, 141–146.
- (13) Frank, H. S.; Wen, W.-Y. Ion-Solvent Interaction. Structural Aspects of Ion-Solvent Interaction in Aqueous Solutions: A Suggested Picture of Water Structure. *Discuss. Faraday Soc.* **1957**, *24*, 133–140.
- (14) Washabaugh, M. W.; Collins, K. D. The Systematic Characterization by Aqueous Column Chromatography of Solutes Which Affect Protein Stability. *J. Biol. Chem.* **1986**, *261*, 12477–12485.
- (15) Chong, S.-H.; Hirata, F. Ion Hydration: Thermodynamic and Structural Analysis with an Integral Equation Theory of Liquids. *J. Phys. Chem. B* **1997**, *101*, 3209–3220.
- (16) Stirnemann, G.; Wernersson, E.; Jungwirth, P.; Laage, D. Mechanisms of Acceleration and Retardation of Water Dynamics by Ions. J. Am. Chem. Soc. 2013, 135, 11824–11831.
- (17) Omta, A. W.; Kropman, M. F.; Woutersen, S.; Bakker, H. J. Negligible Effect of Ions on the Hydrogen-Bond Structure in Liquid Water. *Science* **2003**, *301*, 347–349.
- (18) Mondal, J. A.; Nihonyanagi, S.; Yamaguchi, S.; Tahara, T. Structure and Orientation of Water at Charged Lipid Monolayer/Water Interfaces Probed by Heterodyne-Detected Vibrational Sum Frequency Generation Spectroscopy. J. Am. Chem. Soc. 2010, 132, 10656–10657.
- (19) Mondal, J. A.; Nihonyanagi, S.; Yamaguchi, S.; Tahara, T. Three Distinct Water Structures at a Zwitterionic Lipid/Water Interface Revealed by Heterodyne-Detected Vibrational Sum Frequency Generation. J. Am. Chem. Soc. 2012, 134, 7842–7850.
- (20) Allen, H. C.; Casillas-Ituarte, N. N.; Sierra-Hernandez, M. R.; Chen, X.; Tang, C. Y. Shedding Light on Water Structure at Air-Aqueous Interfaces: Ions, Lipids, and Hydration. *Phys. Chem. Chem. Phys.* **2009**, *11*, 5538–5549.
- (21) Perera, P. N.; Browder, B.; Ben-Amotz, D. Perturbations of Water by Alkali Halide Ions Measured Using Multivariate Raman Curve Resolution. *J. Phys. Chem. B* **2009**, *113*, 1805–1809.
- (22) Tauber, M. J.; Mathies, R. A. Structure of the Aqueous Solvated Electron from Resonance Raman Spectroscopy: Lessons from Isotopic Mixtures. *J. Am. Chem. Soc.* **2003**, *125*, 1394–1402.
- (23) Eftekhari-Bafrooei, A.; Borguet, E. Effect of Hydrogen-Bond Strength on the Vibrational Relaxation of Interfacial Water. *J. Am. Chem. Soc.* **2010**, *132*, 3756–3761.
- (24) Yamakata, A.; Osawa, M. Destruction of the Hydration Shell around Tetraalkylammonium Ions at the Electrochemical Interface. *J. Am. Chem. Soc.* **2009**, *131*, 6892–6893.
- (25) Heisler, I. A.; Meech, S. R. Low-Frequency Modes of Aqueous Alkali Halide Solutions: Glimpsing the Hydrogen Bonding Vibration. *Science* **2010**, 327, 857–860.
- (26) Hidaka, F.; Kanno, H. Raman OD Stretching Spectral Differences between Aqueous and Alcoholic Tetraalkylammonium Chloride Solutions. *Chem. Phys. Lett.* **2003**, 379, 216–222.
- (27) Nihonyanagi, S.; Ishiyama, T.; Lee, T. k.; Yamaguchi, S.; Bonn, M.; Morita, A.; Tahara, T. Unified Molecular View of the Air/Water Interface Based on Experimental and Theoretical $\chi^{(2)}$ Spectra of an Isotopically Diluted Water Surface. *J. Am. Chem. Soc.* **2011**, *133*, 16875–16880.
- (28) Li, D.-F.; Gao, S.-Q.; Sun, C.-L.; Jiang, X.-L.; Li, Z.-W. The Effect of the Fermi Resonance on the Raman Scattering Cross Sections of the Fermi Doublet v₁ and 2v₂ of Liquid Carbon Disulfide in Benzene. *Spectrochim. Acta, Part A* **2012**, *89*, 155–159.

- (29) Li, R.; Jiang, Z.; Guan, Y.; Yang, H.; Liu, B. Effects of Metal Ion on the Water Structure Studied by the Raman O-H Stretching Spectrum. *J. Raman Spectrosc.* **2009**, *40*, 1200–1204.
- (30) Smith, J. D.; Saykally, R. J.; Geissler, P. L. The Effects of Dissolved Halide Anions on Hydrogen Bonding in Liquid Water. J. Am. Chem. Soc. 2007, 129, 13847–13856.
- (31) Wernersson, E.; Jungwirth, P. Effect of Water Polarizability on the Properties of Solutions of Polyvalent Ions: Simulations of Aqueous Sodium Sulfate with Different Force Fields. *J. Chem. Theory Comput.* **2010**, *6*, 3233–3240.
- (32) Jungwirth, P.; Tobias, D. J. Specific Ion Effects at the Air/Water Interface. *Chem. Rev.* **2006**, *106*, 1259–1281.
- (33) Vazdar, M.; Uhlig, F.; Jungwirth, P. Like-Charge Ion Pairing in Water: An ab Initio Molecular Dynamics Study of Aqueous Guanidinium Cations. *J. Phys. Chem. Lett.* **2012**, *3*, 2021–2024.
- (34) Fega, K. R.; Wilcox, D. S.; Ben-Amotz, D. Appl. Spectrosc. 2012, 66, 282–288.
- (35) Lavine, B.; Workman, J. Chemometrics. *Anal. Chem.* **2010**, 82, 4699–4711.
- (36) Rankin, B. M.; Ben-Amotz, D. Expulsion of Ions from Hydrophobic Hydration Shells. *J. Am. Chem. Soc.* **2013**, *135*, 8818–8821.
- (37) Rankin, B. M.; Hands, M. D.; Wilcox, D. S.; Fega, K. R.; Slipchenko, L. V.; Ben-Amotz, D. Interactions between Halide Anions and a Molecular Hydrophobic Interface. *Faraday Discuss.* **2013**, *160*, 255–270.
- (38) Wei, Z.-F.; Zhang, Y.-H.; Zhao, L.-J.; Liu, J.-H.; Li, X.-H. Observation of the First Hydration Layer of Isolated Cations and Anions through the FTIR-ATR Difference Spectra. *J. Phys. Chem. A* **2005**, *109*, 1337–1342.
- (39) Bergstroem, P. A.; Lindgren, J.; Kristiansson, O. An IR Study of the Hydration of Perchlorate, Nitrate, Iodide, Bromide, Chloride, and Sulfate Anions in Aqueous Solution. *J. Phys. Chem.* **1991**, *95*, 8575–8580
- (40) Max, J.; B., S.; Veilleux, A.; Chapados, C. IR Spectroscopy of Aqueous Alkali Halides. Factor Analysis. *Can. J. Chem.* **2001**, *79*, 13–21.
- (41) Stangret, J. Solute-affected Vibrational Spectra of Water in Ca(ClO₄), Aqueous Slution. Spectrosc. Lett. **1988**, 21, 369–381.
- (42) Davis, J. G.; Gierszal, K. P.; Wang, P.; Ben-Amotz, D. Water Structural Transformation at Molecular Hydrophobic Interfaces. *Nature* **2012**, *491*, 582–585.
- (43) Perera, P. N.; Fega, K. R.; Lawrence, C.; Sundstrom, E. J.; Tomlinson-Phillips, J.; Ben-Amotz, D. Observation of Water Dangling OH Bonds around Dissolved Nonpolar Groups. *Proc. Natl. Acad. Sci. U.S.A.* **2009**, *106*, 12230–12234.
- (44) Davis, J. G.; Rankin, B. M.; Gierszal, K. P.; Ben-Amotz, D. On the Cooperative Formation of Non-hydrogen-bonded Water at Molecular Hydrophobic Interfaces. *Nat. Chem.* **2013**, *5*, 796–802.
- (45) Bakker, H. J.; Skinner, J. L. Vibrational Spectroscopy as a Probe of Structure and Dynamics in Liquid Water. *Chem. Rev.* **2010**, *110*, 1498–1517.
- (46) Auer, B. M.; Skinner, J. L. Dynamical effects in Line Shapes for Coupled Chromophores: Time-averaging Approximation. *J. Chem. Phys.* **2008**, *127*, 104105.
- (47) Jung, Y.; Marcus, R. A. On the Theory of Organic Catalysis "on Water". J. Am. Chem. Soc. 2007, 129, 5492–5502.
- (48) Auer, B. M.; Skinner, J. L. IR and Raman Spectra of Liquid Water: Theory and Interpretation. J. Chem. Phys. 2008, 128, 224511.
- (49) Yang, M.; Skinner, J. L. Signatures of Coherent Vibrational Energy Transfer in IR and Raman Line Shapes for Liquid Water. *Phys. Chem. Chem. Phys.* **2010**, *12*, 982–991.
- (50) Wiafe-Akenten, J.; Bansil, R. Intermolecular Coupling in HOD Solutions. *J. Chem. Phys.* **1983**, *78*, 7132–7137.
- (51) Hare, D. E.; Sorensen, C. M. Interoscillator Coupling Effects on the OH Stretching Band of Liquid Water. *J. Chem. Phys.* **1992**, *96*, 13–22.

- (52) Sokołowska, A.; Kęcki, Z. Inter- and Intra-molecular Coupling and Fermi Resonance in the Raman Spectra of Liquid Water. *J. Raman Spectrosc.* **1986**, *17*, 29–33.
- (53) Sovago, M.; Campen, R. K.; Wurpel, G. W. H.; Muller, M.; Bakker, H. J.; Bonn, M. Vibrational Response of Hydrogen-bonded Interfacial Water is Dominated by Intramolecular Coupling. *Phys. Rev. Lett.* **2008**, *100*, 173901.
- (54) Ahmed, M.; Singh, A. K.; Mondal, J. A.; Sarkar, S. K. Water in the Hydration Shell of Halide Ions Has Significantly Reduced Fermi Resonance and Moderately Enhanced Raman Cross Section in the OH Stretch Regions. *J. Phys. Chem. B* **2013**, *117*, 9728–9733.
- (55) Tauler, R. Multivariate Curve Resolution Applied to Second Order Data. Chemom. Intell. Lab. Syst. 1995, 30, 133-146.
- (56) Ruckebusch, C.; Sliwa, M.; Pernot, P.; de Juan, A.; Tauler, R. Comprehensive Data Analysis of Femtosecond Transient Absorption Spectra: A Review. *J. Photochem. Photobiol., C* **2012**, *13*, 1–27.
- (57) Abdollahi, H.; Maeder, M.; Tauler, R. Calculation and Meaning of Feasible Band Boundaries in Multivariate Curve Resolution of a Two-Component System. *Anal. Chem.* **2009**, *81*, 2115–2122.
- (58) Kuligowski, J.; Quintas, G.; Tauler, R.; Lendl, B.; de la Guardia, M. Background Correction and Multivariate Curve Resolution of Online Liquid Chromatography with Infrared Spectrometric Detection. *Anal. Chem.* **2011**, *83*, 4855–4862.
- (59) Walrafen, G. E. Raman Spectral Studies of the Effects of Perchlorate Ion on Water Structure. J. Chem. Phys. 1970, 52, 4176.
- (60) Laage, D.; Hynes, J. T. A Molecular Jump Mechanism of Water Reorientation. *Science* **2006**, *311*, 832–835.
- (61) Cannon, W. R.; Pettitt, B. M.; McCammon, J. A. Sulfate Anion in Water: Model Structural, Thermodynamic, and Dynamic Properties. *J. Phys. Chem.* **1994**, *98*, 6225–6230.
- (62) Gopalakrishnan, S.; Jungwirth, P.; Tobias, D. J.; Allen, H. C. Air–Liquid Interfaces of Aqueous Solutions Containing Ammonium and Sulfate: Spectroscopic and Molecular Dynamics Studies. *J. Phys. Chem. B* **2005**, *109*, 8861–8872.
- (63) Aoki, K.; Yamawaki, H.; Sakashita, M. Pressure-Tuned Fermi Resonance in Ice VII. *Science* **1995**, *268*, 1322–1324.
- (64) Sharp, K. A.; Bhupinder, M.; Eric, M.; Jane, M. V. Water Structure Changes Induced by Hydrophobic and Polar Solutes Revealed by Simulations and Infrared Spectroscopy. *J. Chem. Phys.* **2001**, *114*, 1791–1796.
- (65) Weston, R. E., Jr. Raman Spectra of Electrolyte Solutions in Light and Heavy Water. *Spectrochim. Acta* **1962**, *18*, 1257–1277.
- (66) Ghosh, A.; Smits, M.; Bredenbeck, J.; Bonn, M. Membrane-Bound Water Is Energetically Decoupled from Nearby Bulk Water: An Ultrafast Surface-Specific Investigation. *J. Am. Chem. Soc.* **2007**, *129*, 9608–9609
- (67) O'Brien, J. T.; Prell, J. S.; Bush, M. F.; Williams, E. R. Sulfate Ion Patterns Water at Long Distance. *J. Am. Chem. Soc.* **2010**, *132*, 8248–8249.
- (68) Nihonyanagi, S.; Yamaguchi, S.; Tahara, T. Direct Evidence for Orientational Flip-Flop of Water Molecules at Charged Interfaces: A Heterodyne-detected Vibrational Sum Frequency Generation Study. *J. Chem. Phys.* **2009**, *130*, 204704.