Production, Isolation, and EELS Characterization of Ti₂@C₈₄ Dititanium Metallofullerenes

Baopeng Cao,† Kazutomo Suenaga,‡ Toshiya Okazaki,† and Hisanori Shinohara*,†

Department of Chemistry, Nagoya University, Nagoya 464-8602, Japan and Japan Science and Technology Corporation, c/o Department of Physics, Meijo University, Nagoya 468-8502, Japan

Received: April 25, 2002; In Final Form: June 20, 2002

Three isomers of $Ti_2@C_{84}$ metallofullerenes, $Ti_2@C_{84}$ (I,II,III), have been isolated by the so-called multistage high-performance liquid chromatography (HPLC) method and characterized by laser-desorption time-of-flight mass spectrometry (LD-TOF MS), UV-vis-NIR absorption, and electron energy loss spectroscopy (EELS). Both the HPLC elution behaviors and UV-vis-NIR absorption spectra of these isomers are different from those of the other $M_2@C_{84}$ type metallofullerenes of groups 2 and 3 and lanthanide metal atoms. The results indicate that the $Ti_2@C_{84}$ isomers possess unique electronic structures, which are substantiated by EELS analyses on the valence state of Ti atoms within these metallofullerenes.

1. Introduction

Endohedral metallofullerenes have so far attracted particular interest because of their novel geometrical and electronic properties together with their inherent charge-transfer nature from metal atoms to fullerenes.1 It has been revealed by synchrotron X-ray diffraction,² ¹³C NMR spectroscopy,³ and ultrahigh vacuum scanning tunneling microscopy (UHV-STM)⁴ that within metallofullerenes the metal atoms have indeed been encapsulated inside the carbon cages. Electron spin resonance (ESR),⁵ synchrotron ultraviolet photoelectron spectroscopy (UPS),⁶ as well as theoretical calculations⁷ have revealed that substantial intrafullerene electron transfers are occurring from the encaged metal atoms to carbon cages. The structure has been viewed as a positively charged metal core surrounded by a negatively charged carbon cage, that is, the so-called superatom character. Studies directed toward applications of endohedral metallofullerenes have achieved salient progresses in new therapeutic radiopharmaceuticals⁸ as well as in conventional diagnostic radiology such as MRI contrast and X-ray imaging agents.9-10

However, investigations on metallofullerenes have so far been centered on rare earth endohedrals. Little concern has been given to the metallofullerenes involving main transition-metal atoms (d-block elements) except for those of group 3 (Sc, Y). $^{11-12}$ Recently, we have reported the first production, isolation, EELS, and ^{13}C NMR characterization of $\text{Ti}_2@\text{C}_{80}$. It was concluded that the geometrical and electronic structures of $\text{Ti}_2@\text{C}_{80}$ are different from those of the other $M_2@\text{C}_{80}$ (M = Sc, La, Ce, Pr, and Hf) metallofullerenes. Surprisingly, the monometallofullerenes such as $M@\text{C}_{82}$ and $M@\text{C}_{84}$, which are the most abundant (solvent-extractable) lanthanide and groups 2 and 3 atoms containing fullerenes, have not yet been observed for titanium metallofullerenes in solvent extracts. Instead, $\text{Ti}_2@\text{C}_{80}$ is the most abundant Ti-fullerene extracted. 13 Ti $_2@\text{C}_{84}$ was also found in the extract but has not been reported yet.

Here, we present in detail the first isolation and spectroscopic characterization of Ti₂@C₈₄. Three isomers of Ti₂@C₈₄ have

been isolated through the multistage HPLC separation and characterized by laser-desorption time-of-flight mass spectrometry (LD TOF MS), UV-vis-NIR absorption, and electron energy loss spectroscopy (EELS). The HPLC elution behaviors are discussed in terms of cage geometry. The valence state of titanium atom within Ti₂@C₈₄ is proposed on the basis of analyses of UV-vis-NIR absorption spectra and EELS measurements. A probable rationale is presented for the observed difference in favored fullerene cages between the current group 4 Ti-metallofullerenes and lanthanides, groups 2 and 3 metallofullerenes.

2. Experimental Section

Various titanium metallofullerenes were produced through the dc arc discharge method. Details of synthesis and extraction were reported in the previous paper. Briefly, the isolation of three isomers of $Ti_2@C_{84}$ was achieved through the so-called multistage HPLC separation process on two complementary columns. In the first stage, a 5PYE column (Nacalai Cosmosil, 20×250 mm) was used to remove the abundant empty fullerenes ($C_{60}-C_{86}$) from the fraction containing $Ti_2@C_{84}$. In the second stage, a recycling HPLC separation on a Buckyclutcher column (Regis, 21×500 mm) was employed to completely isolate the $Ti_2@C_{84}$ isomers.

Laser-desorption time-of-flight mass spectrometry (LD-TOF MS) measurement was performed on a MALDI-4 reflectron mass spectrometer (Shimadzu/Kratos). UV-vis-NIR absorption spectra were recorded on a UV-3100 PC UV-vis-NIR Scanning Spectrophotometer (Shimadzu) in CS₂ solution at room temperature. EELS spectra were obtained with a transmission electron microscope (JEOL 2010F) equipped with an electron energy loss spectrometer (Gatan, GIF). The beam density and the acquisition time were reduced as much as possible in order not to damage structures of the Ti-metallofullerenes.

3. Results and Discussion

3.1. HPLC Separation and Isolation. Figure 1 shows the two-stage HPLC separation processes. As shown in Figure 1a, the $Ti_2@C_{84}$ fractions are overlapped with those of empty C_{92} and C_{94} fullerenes in the first stage. Figure 1b and 1c shows

^{*} To whom correspondence should be addressed. E-mail: noris@ cc.nagoya-u.ac.jp.

Nagoya University.

[‡] Meijo University.

Figure 1. Two-stage HPLC separation scheme of $Ti_2@C_{84}$ isomers: (a) The first stage with a 5PYE column; (b) and (c) the second stage with a Buckyclutcher column.

the recycling HPLC isolation chromatograms of $Ti_2@C_{84}$ isomers on the Buckyclutcher column in the second stage. As seen in Figure 1b, isomers I and II of $Ti_2@C_{84}$ are overlapped with each other in the first cycle but can finally be well separated after five cycles with almost the same abundance. The third isomer was isolated from the fraction containing C_{94} and $Ti@C_{90}$ (cf. Figure 1c). On the basis of HPLC analysis, the abundance ratio of $Ti_2@C_{84}$ (isomers I–III) relative to C_{60} is $\sim 0.6\%$, which is much less than those (1 \sim 5%) of the corresponding metallofullerenes $M_2@C_{84}$ encapsulating, for example, group 3 metal atoms.

The HPLC elution behaviors of the three isomers of $Ti_2@C_{84}$ are quite different from those of the other C_{84} based metallof-ullerenes such as $Sc_2@C_{84}$, ¹⁴ $Dy_2@C_{84}$, ¹⁵ and $Er_2@C_{84}$. ¹⁶ For example, on the 5PYE column under similar HPLC conditions, the fractions of $Ti_2@C_{84}$ isomers were overlapped with those of C_{92} and C_{94} , whereas the fractions of three isomers (I, II, and III) of $Sc_2@C_{84}$ and $Dy_2@C_{84}$ were overlapped with those of C_{88} , C_{90} , and C_{92} , respectively; the only $Er_2@C_{84}$ isomer is similar to $Dy_2@C_{84}$ (I). ^{14–16} Since the HPLC retention time of metallofullerene depends strongly on the molecular geometry of the cage and the number of electrons transferred from the encaged metal atoms to fullerenes, ¹⁵ the difference in HPLC

Figure 2. (a) Experimental (negative ion) and simulated theoretical (inset) mass spectra of Ti₂@C₈₄ (I); (b) EELS spectra of Ti₂@C₈₄ (I) and Ti@C₉₀ containing the C K-edge and Ti L-edge. The Ti L-edge spectra magnified after background subtraction are superimposed.

elution behavior mentioned above suggests that the geometrical and electronic structures of $Ti_2@C_{84}$ isomers are different from those of the other $M_2@C_{84}$ metallofullerenes (M = Y, Sc, Er, and Dy).

3.2. LD-TOF MS and EELS Characterization of Ti₂@C₈₄. Figure 2a shows the experimental and simulated theoretical (cf. inset) mass spectra of the isolated Ti_2 @C₈₄ (I). Negative ion mass spectrum was chosen for comparison. The experimental isotope distribution of Ti_2 @C₈₄ is in good agreement with the theoretical one, indicating the complete isolation of this species.

The EELS analysis also confirms the chemical composition of Ti₂@C₈₄ in addition to the mass spectral identification. An EELS spectrum of higher monometallofullerene, Ti@C₉₀, is also presented in Figure 2b for comparison. The EELS spectra of Ti₂@C₈₄ isomers (I, II, III) have similar spectroscopic features which involve both the carbon K and Ti L absorption edges. Two sharp peaks located at 459.6 and 465 eV correspond to the Ti L_{2,3} (2p) edge. ¹⁷ A fine structure of the carbon K (1s) absorption edge starting at 285 eV shares the common features with the other metallofullerenes: 18 a sharp π^* peak and humps in a σ^* peak with a shoulder around 292 eV. Using appropriate cross sections and after background subtraction, normalization of both the edges gives the Ti/C atomic ratio of 2.7 \pm 0.3% for the dimetallofullerene $Ti_2@C_{84}$ and 1.7 \pm 0.5% for the monometallofullerene Ti@C90 (see insets in Figure 2b). These are consistent with the expected theoretical compositions of $Ti_2@C_{84}$ (2.38%) and $Ti@C_{90}$ (1.11%).

Surprisingly, the monometallofullerenes of $M@C_{82}$ and $M@C_{84}$ types, which are the most abundant and well-studied soluble metallofullerenes involving lanthanide elements and groups 2 and 3 metal atoms, are not observed for the present

Figure 3. UV-vis-NIR absorption spectra of Ti₂@C₈₄ in CS₂ solution: (a) Isomer I; (b) Isomer II; (c) Isomer III.

Wavelength/nm

Ti-metallofullerenes in the solvent extract. Instead, Ti₂@C₈₀ is the most abundant extractable titanium endohedral fullerene, which is followed by the three isomers of Ti₂@C₈₄ in abundance. Ti@C₈₂ and Ti@C₈₄ have not been observed. Similar observations have been reported for group 4 hafnium and zirconium metallofullerenes. 11,12,19 In lanthanide and groups 2 and 3 metallofullerenes, the most abundant species are in general $M@C_{82}$ and $M@C_{84}$ followed by $M_2@C_{84}$, and $M_2@C_{80}$ is the least abundant metallofullerenes except for La₂@C₈₀. ¹

In general, the amount of intrafullerene electron transfer contributes greatly to the stability of endohedral fullerenes,1 which plays crucial roles in the growth mechanism of metallofullerenes. In this context, it is highly necessary to study the valence state (valency) of the Ti atoms in Ti-metallofullerenes with respect to those of, for example, lanthanide metallofullerenes.

3.3. UV-Vis-NIR Absorption Spectra. The UV-vis-NIR absorption spectra of Ti₂@C₈₄ isomers (I-III) are shown in Figure 3. Three broad absorption peaks around 600, 712, and 850 nm were observed for isomer I (cf. Figure 3a), whereas isomers II and III are almost featureless (see Figure 3b and 3c). The absorption onsets of isomers I, II, and III are around 1900, 1800, and 1800 nm, respectively, indicating these titanium metallofullerenes possess small HOMO-LUMO gaps. None of

Figure 4. Ti L-edge EELS spectra of Ti₂@C₈₄ (isomers I and II) together with those of TiO2, Ti2O3, TiO, and TiC for reference.

the absorption spectra of M₂@C₈₄ metallofullerenes with divalent $(M = Sc)^{14}$ or trivalent $(M = Dy, Er)^{15-16}$ metal atoms encaged match those of the present Ti₂@C₈₄ metallofullerenes. Since UV-vis absorption spectra of a metallofullerene are governed by the electronic structure of its cage, the geometrical and electronic structures of Ti₂@C₈₄ isomers are, therefore, different from those of the other $M_2@C_{84}$ (M = Y, Sc, Dy, and

3.4. Valence State of Titanium within Ti₂@C₈₄. EELS is a powerful and efficient technique for investigating the electronic structure of metallofullerene. 18,20 The EELS L₂₃ edge of 3d transition metals is governed by the dipole-allowed transition of 2p electrons to unoccupied 3d states (L₂: $2p_{1/2} \rightarrow 3d_{3/2}$, L₃: $2p_{3/2} \rightarrow 3d_{5/2}$) and generally reflects the valence state of the transition-metal atoms. In the Ti compounds, the energy position of the L₃ or L₂ peak varies with the amount of charge transfer from Ti to its adjacent ligands.17 A detailed analysis of Ti L edge for Ti-metallofullerenes, therefore, gives a measure for the amount of charge transfer from Ti to the fullerene cage.

Figure 4 shows the experimentally obtained Ti EELS L edge spectra of Ti₂@C₈₄ (I and II) together with those of TiO₂, Ti₂O₃, TiO, and TiC as reference. The observed spectra of TiO2 and Ti₂@C₈₄ differ substantially from each other, indicating that the Ti atoms within Ti₂@C₈₄ are not in +4 oxidation state. The Ti L edge peak positions in the reference spectra shift toward the higher energy region with the increased charge transfer (L₃ edge from \sim 461 eV for Ti²⁺ to \sim 463 eV for Ti⁴⁺). Therefore, the peak position of ~459.4 eV for Ti₂@C₈₄ indeed suggests that the valence state of Ti within the metallofullerenes is even less than +2. This is substantially different from the other metallofullerenes having the C₈₄ cage such as Dy₂@C₈₄¹⁵ and Er₂@C₈₄,¹⁶ in which the encapsulated metal atoms are definitively in a trivalent state, and Sc₂@C₈₄,¹⁴ in which Sc is in a divalent state.²¹ This is also supported by the HPLC elution

behaviors and UV—vis—NIR absorptions of the ${\rm Ti}_2@C_{84}$ isomers discussed above. This presents the major reason for the observed difference in formation pattern between the Timetallofullerenes and the lanthanides, groups 2 and 3 metallofullerenes.

4. Conclusions

Three isomers of $Ti_2@C_{84}$, $Ti_2@C_{84}$ (I,II,III), have been isolated and spectroscopically characterized. The formation pattern of titanium metallofullerenes is different from those of rare earth and group 2 metallofullerenes. Compared with the other C_{84} based metallofullerenes, $M_2@C_{84}$ (M = Sc, Dy, and Er) reported ealier, $Ti_2@C_{84}$ isomers are unique in HPLC elution behaviors, UV-vis-NIR absorptions, and valency. EELS analyses show that the valence state of Ti within $Ti_2@C_{84}$ is less than +2. This novel valence state of Ti atom within the metallofullerenes is responsible for all the differences described above.

Acknowledgment. H.S. thanks the JSPS for Future program on New Carbon Nano-Materials and Special Coordination Funds of the Ministry of Education, Culture, Sports, Science, and Technology for the financial support of the present study.

References and Notes

- (1) Shinohara, H. Rep. Prog. Phys. 2000, 63, 843.
- (2) Takata, M.; Umeda, B.; Nishibori, E.; Sakata, M.; Saito, Y.; Ohno, M.; Shinohara, H. *Nature* **1995**, *377*, 46.

- (3) Yamamoto, E.; Tansho, M.; Tomiyama, T.; Shinohara, H.; Kawahara, H.; Kobayashi, Y. *J. Am. Chem. Soc.* **1996**, *118*, 2293.
- (4) Tanaka, N.; Honda, Y.; Kawahara, M.; Nishida, M.; Shinohara, H. Thin Solid Films 1996, 281/282, 613.
- (5) Bartl, A.; Dunch, L.; Kirbach, U. Appl. Magn. Reson. 1996, 11, 301
- (6) Hino, S.; Umishita, K.; Iwasaki, K.; Miyazaki, T.; Miyamae, T.; Kikuchi, K.; Achiba, Y. Chem. Phys. Lett. 1997, 281, 115.
 - (7) Kobayashi, K.; Nagase, S. Chem. Phys. Lett. 1998, 282, 325.
- (8) Wilson, L. J.; Cagle, D. W.; Thrash, T.; Kennel, S. J.; Mirzadeh, S.; Alford, J. M.; Ehrhardt, G. J. Coord. Chem. Rev. 1999, 190–192, 199.
 - (9) Shinohara, H.; Yagi, K.; Nakamura, K. Japn. Patent 143478 (1996).
- (10) Mikawa, M.; Kato, H.; Okumura, M.; Narazaki, M.; Shinohara, H. *Bioconjugate Chem.* **2001**, *12*, 510.
- (11) Sueki, K.; Kikuchi, K.; Akiyama, K.; Sawa, T.; Katada, M.; Ambe, S.; Nakahara, H. *Chem. Phys. Lett.* **1999**, *300*, 140.
- (12) Akiyama, K.; Sueki, K.; Kodama, T.; Kikuchi, K.; Takigawa, Y.; Nakahara, H.; Ikemoto, I.; Katada, M. Chem. Phys. Lett. 2000, 317, 490.
- (13) Cao, B.; Hasegawa, M.; Okada, K.; Tomiyama, T.; Okazaki, T.; Suenaga, K.; Shinohara, H. *J. Am. Chem. Soc.* **2001**, *123*, 9679.
 - (14) Wang, C.; Shinohara, H., unpublished results.
 - (15) Tagmatarchis, N.; Shinohara, H. Chem. Mater. 2000, 12, 3222.
- (16) Tagmatarchis, N.; Aslanis, E.; Shinohara, H.; Prassides, K. J. Phys. Chem. B 2000, 104, 11010.
- (17) Suenaga, K.; Colliex, C.; Sant, C.; Labdi, S.; Houdy, P. J. Phys. Soc. Jpn. 1997, 66, 2097.
- (18) Suenaga, K.; Iijima, S.; Kato, H.; Shinohara, H. *Phys. Rev. B* **2000**, 62, 1627.
- (19) Cao, B.; Zhou, X.; Gu, Z.; Xiao, H.; Wang, J. Fuller. Sci. Technol. **2000**, *8*, 483.
- (20) Okazaki, T.; Suenaga, K.; Lian, Y.; Gu, Z.; Shinohara, H. J. Chem. Phys. 2000, 113, 9593.
- (21) Takata, M.; Nishibori, E.; Umeda, B.; Sakata, M.; Yamamoto, E.; Shinohara, H. *Phys. Rev. Lett.* **1997**, *78*, 3330.