Gold Valence in (AuI₃)_{0.25}Bi₂Sr₂CaCu₂O_v by XPS and XANES Spectroscopy

Jin-Ho Choy* and Young-II Kim

National Nanohybrid Materials Laboratory, School of Chemistry and Molecular Engineering, Seoul National University, Seoul 151-747, Korea

Received: January 11, 2003

The oxidation state of Au in AuI_3 intercalated into the interlayer space of $Bi_2Sr_2CaCuO_2O_y$ high T_c superconducting phase still remains unconfirmed due to lack of unequivocal experimental evidence, although recent theoretical studies revealed the +1 oxidation state of Au in the form of AuI_3^{2-} (Munzarova and Hoffmann, *J. Am. Chem. Soc.* **2002**, *124*, 5542). Here, we report the clear experimental evidences on the presence of AuI_3^{2-} through $Au L_3$ - and $I L_1$ -edge XANES spectroscopic studies. The $Au L_3$ -edge XANES spectrum of $(AuI_3)_{0.25}Bi_2Sr_2CaCu_2O_y$ undoubtedly shows that its adsorption edge energy is very close to that of AuI. Furthermore, the coordination of Au^{1+} with I^{-1} in the D_{3h} symmetry is well supported by the absence of any white line feature in the $I L_1$ -edge XANES spectrum.

Over the past decade, there have been made fruitful research efforts in our group toward the intercalation of layered high- T_c superconductor, Bi₂Sr₂Ca_{n-1}Cu_nO_v (n = 1, 2, and 3), where it was clearly demonstrated that various molecular species or extended lattice (I₃, Ag_xI_w, HgI₂, HgBr₂, [C₅H₅N-C_nH_{2n+1}]₂-HgI₄, or AuI₃) could intercalate between the Bi₂O₂ double layers of the above Aurivilius derivative cuprate. 1,2 Systematic characterizations on the intercalates having different basal spacing increments (Δd), and superconducting behaviors (ΔT_c)³ allowed us to understand that the superconductivity of Bi cuprate is modulated by the oxidation level of the CuO₂ layer.¹ From another viewpoint of intracrystalline structure, the guest species were stabilized as their predominant forms of the respective reaction conditions, which highlighted the ability of intercalation reaction to realize novel heterostructures or abnormal chemical states.^{1,2} In particular, (AuI₃)_{0.25}Bi₂Sr₂CaCu₂O_y features an extraordinary AuI₃ molecule which is interesting not only in the formation itself but also in its D_{3h} symmetry.² Several computational studies examined the thermodynamic stability of AuI₃ for various geometries both in the unbound state and in Bi₂Sr₂CaCu₂O_v lattice.⁴⁻⁶ To summarize the results therein, free AuI₃ is prone to the Jahn-Teller distortion to a $C_{2\nu}$ structure, but the intercalated AuI₃ is predicted to adopt $C_{2\nu}$ or D_{3h} symmetries depending on the overall molecular charge. In this regard, we provide here the experimental results on the oxidation states of Au and I in (AuI₃)_{0.25}Bi₂Sr₂CaCu₂O_v to help understand the occurrence of the unusual AuI3 structure.

The oxidation states of Au and Bi in $(AuI_3)_{0.25}Bi_2Sr_2CaCu_2O_y$ were investigated by Au 4f X-ray photoelectron spectroscopy $(XPS)^7$ and X-ray absorption near edge structure (XANES) spectroscopy⁸ at the Au L_3 - and I L_1 -edges. The XPS binding energy is mostly determined by the oxidation state of the studied atom but is also very sensitive to its chemical environment. Among the analogous compounds in which Au is bonded to Cl, Br, or I, the $4f_{7/2}$ level energy difference between the Au^{3+} and Au^{1+} decreases in parallel with the electronegativity of halide ligand. Particularly in the compounds containing Au-I bonding moiety, the Au $4f_{7/2}$ core level energies for Au^{1+} and

Figure 1. Au L₃-edge XANES spectra for (a) Au, (b) AuI, (c) (AuI₃)_{0.25}-Bi₂Sr₂CaCu₂O_v, (d) KAuI₄, and (e) HAuCl₄.

 Au^{3+} have been reported as 84.3~85.0 eV and 84.3~85.5 eV, respectively. 9,10 Such a small energy separation should be attributed to the charge transfer interaction between Au and I, arising from their similar electronegativity values (2.54 and 2.66, respectively, according to the Pauling scale¹¹). From the measurements of Au 4f XPS spectra for (AuI₃)_{0.25}Bi₂Sr₂CaCu₂O_v and AuI, the Au 4f_{7/2} XPS peaks were observed similarly at ~84.6 eV,¹² which is significantly distinct from that for elemental Au $(84.0 \pm 0.2 \text{ eV})^{13}$ and falls in the range of literature values for Au¹⁺ or Au³⁺. Commonly in the two compounds, AuI and (AuI₃)_{0.25}Bi₂Sr₂CaCu₂O_y, gold interacts almost exclusively with iodine, and is expected to have similar extents of ionicity. Such similarity in bonding environments and the 4f binding energies reasonably suggest that the intercalated Au has an electronic structure very similar to that of AuI. Although the present XPS analyses cannot provide definite information due to the inherent limitation in the method and/or the unavailability of appropriate reference compounds, it is

^{*} Corresponding author. Fax: +82-2-872-9864. E-mail: jhchoy@plaza. snu.ac.kr

Figure 2. Deconvolution of the Au L3-edge XANES spectra for Au, AuI, (AuI3)0.25Bi2Sr2CaCu2Oy, KAuI4, and HAuCl4, showing the experimental data (open circles) with the fitted preedge peak, absorption edge, and their sum.

highly probable that Au in (AuI₃)_{0.25}Bi₂Sr₂CaCu₂O_y has the valence of +1 as in AuI.

The Au L₃-edge XANES spectroscopy was found to be more effective in determining the Au valence in (AuI₃)_{0.25}Bi₂Sr₂-CaCu₂O_v, presenting the spectral features corresponding to the electronic transitions from 2p_{3/2} to various final states. Figure 1 shows the Au L₃-edge XANES spectrum for (AuI₃)_{0.25}Bi₂-Sr₂CaCu₂O_v and those for the reference compounds, Au(I)I, KAu(III)I₄, HAu(III)Cl₄, and Au. First of all, the oxidation state of Au in a given compound can be presumed by the edge shape, where the common oxidation states of Au (Au⁰, Au¹⁺, and Au³⁺) are easily distinguishable. Metallic gold is characterized by the broad peak in the energy region of ~11945 eV that is retained even when the metal particle size is as small as 10 Å in diameter. Spectra for the Au³⁺ ions with electronic configuration of 5d⁸ show prominent spikes on the edge rise that may be assigned to a $2p_{3/2} \rightarrow 5d$ transition. The spectrum of $(AuI_3)_{0.25}Bi_2Sr_2$ - CaCu₂O_v is rather featureless by comparison, but one can easily recognize its resemblance to that of AuI.

In the interpretation of XANES spectra, it is not always necessary to identify all the detected transitions, but often the main concern is to analyze the absorption edge and the preedge peak arising from the excitations to the continuum level and the empty valence level, respectively. Although the compounds in Figure 1 contain Au ions with different valences, the expected absorption edge shifts are not readily observed because of the preedge feature resulting from the 5d-6s orbital mixing. According to the dipole selection rule, $\Delta l = \pm 1$, the Au 2p_{3/2} electron can be excited to the bound states of 6s or 5d, but the $2p_{3/2} \rightarrow 6s$ transition is hardly observed because of the small spatial overlap between the 2p and 6s orbitals. And, from the formal electronic configurations for the Au oxidation states, Au⁰ $(5d^{10}6s^1)$, $Au^{1+}(5d^{10}6s^0)$, and $Au^{3+}(5d^86s^0)$, it is supposed that only the Au³⁺ can exhibit the $2p_{3/2} \rightarrow 5d$ transition. However,

TABLE 1: Least-Squares Fit Parameters for the Normalized Au L₃-edge XANES Spectra

compound	$A_{ m B}{}^a$	$E_{\rm B}~({\rm eV})^b$	$E_{\rm C}({\rm eV})^b$
Au	1.82	11919.6	11920.9
AuI	1.83	11919.4	11921.8
$(AuI_3)_{0.25}Bi_2Sr_2CaCu_2O_y$	2.11	11919.1	11922.0
KAuI ₄	3.63	11919.3	11923.9
HAuCl ₄	6.18	11919.3	11925.9

 aA_B is preedge peak area, in (XANES unit \times eV). bE_B and E_C are the energy positions of the transitions to the bound and continuum states, respectively.

in an actual situation, the proximity between the Au 5d and 6s levels can cause the orbital mixing and the d-orbital vacancy even in Au⁰ or Au¹⁺ states, allowing the $2p_{3/2} \rightarrow 5d$ transition.¹⁴ Therefore, for the detailed information on the electronic structure of the above compounds, each XANES spectrum was deconvoluted into the Voigt type preedge peak and the absorption edge with an arctangent form (Figure 2).15 The least-squares fit parameters given in Table 1 can be used to determine the relative amount of the Au 5d orbital vacancy and the energy positions of $2p_{3/2} \rightarrow 5d$ and $2p_{3/2} \rightarrow$ continuum transitions. The preedge peak position, $E_{\rm B}$, is not likely to vary with the Au oxidation state, and the peak area, AB, is not expected to reveal the quantitative 5d population because of the aforementioned 5d-6s interaction. However, the absorption edge energy, $E_{\rm C}$, would reflect the total valence electron count in the Au 5d and 6s orbitals and can be a good measure of the Au oxidation state. Among the four reference compounds, it is evident that the edge energy increases consistently with the formal oxidation number of Au, while the $E_{\rm C}$ of $({\rm AuI_3})_{0.25}{\rm Bi_2Sr_2CaCu_2O_y}$ is found to be very close to that of AuI. It is therefore clear that the (AuI₃)_{0.25}-Bi₂Sr₂CaCu₂O_y contains the Au¹⁺ ion, as implied by the fingerprint investigations using the XANES and the Au 4f XPS. It is also noteworthy that the bond ionicity plays a substantial role in the apparent Au oxidation state, as shown from the $E_{\rm C}$ s for KAuI4 and HAuCl4. Comparing the four compounds, Au, AuI, (AuI₃)_{0.25}Bi₂Sr₂CaCu₂O_y, and KAuI₄, the Au L₃-edge energy shifts by ~ 1.0 eV per unit change in valence.

The I L₁-edge XANES spectrum of $(AuI_3)_{0.25}Bi_2Sr_2CaCu_2O_y$ was investigated in comparison with those of reference compounds I₂, IBi₂Sr₂CaCuO_y, KIO₃, and KIO₄. As well established, the preedge peak at ~5186 eV in the I L₁-edge XANES spectrum quantitatively reflects the 5p hole density and thereby the oxidation state of I.^{1a,f} In case of $(AuI_3)_{0.25}Bi_2Sr_2CaCu_2O_y$, no white line feature was observed, ¹² indicating that the interlayer Au^{1+} ions are coordinated by I⁻¹ ions. Namely, the intercalated species is described as AuI_3^{-2} , which would apparently prefer the D_{3h} symmetry as pointed out by Munzarová and Hoffmann.⁶ It is thought that the facile orbital hybridization between Au and Bi enabled such an electron rich

molecule, AuI_3^{-2} , and consequently substantial electronic interactions within the host—guest complex that are evidenced by the smaller Δd and the higher deintercalation temperature of $(\text{AuI}_3)_{0.25}\text{Bi}_2\text{Sr}_2\text{CaCu}_2\text{O}_y$ compared with $\text{IBi}_2\text{Sr}_2\text{CaCu}_2\text{O}_y$.^{2,12}

Acknowledgment. This work was in part supported by the Korea Ministry of Science and Technology through 1999 National Research Laboratory project, and by the Korea Ministry of Education through the Brain Korea 21 program.

Supporting Information Available: Au 4f XPS and I L_1 XANES spectra and the thermogravimetry profiles of (AuI₃)_{0.25}-Bi₂Sr₂CaCu₂O_y and reference compounds. This material is available free of charge via the Internet at http://pubs.acs.org.

References and Notes

- (1) (a) Choy, J.-H.; Hwang, S.-J.; Park, N.-G. J. Am. Chem. Soc. 1997, 119, 1624. (b) Choy, J.-H.; Kim, Y.-I.; Hwang, S.-J. J. Phys. Chem. B 1998, 102, 9191. (c) Choy, J.-H.; Kwon, S.-J.; Park, G.-S. Science 1998, 280, 1589. (d) Choy, J.-H.; Kim, Y.-I.; Hwang, S.-J.; Yang, I.-S. J. Solid State Chem. 1999, 147, 328. (e) Choy, J.-H.; Park, N.-G.; Hwang, S.-J.; Khim, Z.-G. J. Phys. Chem. 1996, 100, 3783. (f) Hwang, S.-J.; Park, N.-G.; Kim, D.-H.; Choy, J.-H. J. Solid State Chem. 1998, 138, 66.
- (2) Choy, J.-H.; Kim, Y.-I.; Hwang, S.-J.; Huong, P. V. J. Phys. Chem. B 2000, 104, 7273.
- (3) For example of Bi₂Sr₂CaCu₂O_y, Δd and ΔT_c varied as 3.25 \sim 31.6 Å and $-13\sim+3$ K, respectively, depending on the type of intercalants.
- (4) Söhnel, T.; Brown, R.; Kloo, L.; Schwerdtfeger, P. Chem. Eur. J. **2001**, 7, 3167.
 - (5) Schulz, A.; Hargittai, M. Chem. Eur. J. 2001, 7, 3657.
- (6) Munzarová, M.; Hoffmann, R. D. J. Am. Chem. Soc. 2002, 124, 5542.
- (7) XPS spectra were collected in a VSW Scientific spectrometer with a base pressure of 2.2×10^{-9} Torr using Al K α X-ray. C 1s core level line (284.6 eV) was used for the energy correction.
- (8) X-ray absorption experiments were performed with the X-ray facility at the beam line 10B of the Photon Factory (Tsukuba) running at 2.5 GeV with a stored ring current of $\sim\!350$ mA. The polycrystalline samples were homogenized with boron nitride and pressed to a pellet with an adjusted thickness for optimum edge jump ($\Delta\mu_{\rm t}\approx 1$). All the data were recorded with a spacing of $\sim\!1.5$ eV in a transmission mode at room temperature. From the raw data, inherent background was extracted by fitting a polynomial to the preedge region and extrapolating through the entire spectrum. After background subtraction, the resulting spectrum, $\mu(E)$, was normalized to an edge jump of unity for comparing the XANES features directly with one another.
- (9) Kitagawa, H.; Kojima, N.; Nakajima, T. J. Chem. Soc., Dalton Trans. 1991, 3121.
- (10) McNeillie, A.; Brown, D. H.; Smith, W. E.; Gibson, M.; Watson, L. J. Chem. Soc., Dalton Trans. 1980, 767.
- (11) Pauling, L. *The Nature of the Chemical Bond*, 3rd ed.: Cornell University: New York, 1960.
- (12) See Supporting Information for Au 4f XPS and I L_1 XANES spectra and the thermogravimetry profiles of $(AuI_3)_{0.25}Bi_2Sr_2CaCu_2O_y$ and reference compounds
- (13) Moulder, J. F.; Stickle, W. F.; Sobol, P. E.; Bomben, K. D. In *Handbook of X-ray Photoelectron Spectroscopy*; Chamstain, J., Ed; Perkin-Elmer Corporation: Eden Prairie, MN, 1992.
- (14) Pantelouris, A.; Küper, G.; Hormes, J.; Feldmann, C.; Jansen, M. *J. Am. Chem. Soc.* **1995**, *117*, 11749.
- (15) Choy, J.-H.; Kim, Y.-I.; Yoon, J.-B.; Choy, S.-H. J. Mater. Chem. **2001**, 11, 1506.