

Face-Sharing Homo- and Hetero-Bitetrahexahedral Superatomic Molecules $M_1M_2@Li_{20}$ ($M_1/M_2 = Ti$ and W)

Lijuan Yan*®

College of Electronics & Information Engineering, Guangdong Ocean University, Zhanjiang 524088, China

Supporting Information

ABSTRACT: Superatoms, being a class of clusters with chemical behavior similar to atoms, can be used as building blocks for constructing novel functional materials. Here, superatomic molecules $M_1M_2@Li_{20}$ (M_1/M_2 = Ti and W) are built with our recently discovered tetrahexahedral superatoms Ti@Li14 and W@ Li₁₄. A low-energy face-sharing bi-tetrahexahedral structure with a high symmetry of D_{6h} is identified by global minimum structure search and frequency calculations. The number of shared Li atoms amounts to 6, which is rarely seen before. Molecular orbital and chemical bonding analyses reveal that although isolated superatoms Ti@Li₁₄ and W@Li₁₄ are nonmagnetic, Ti₂@Li₂₀ is an open-shell superatomic molecule with a magnetic moment of 2 μ_B , whereas for W₂@Li₂₀, the electronic shell remains closed. In both Ti₂@Li₂₀ and W₂@Li₂₀, a quadruple superbonding between superatoms is found. Interestingly, an assembly of two hetero-tetrahexahedral superatoms Ti@Li₁₄ and W@Li₁₄ also gives a facesharing bi-tetrahexahedral structure but with a notable dipole moment. This

study provides a basic understanding for the superatomic bonding of Ti@Li14 and W@Li14, which may aid their application in developing multi-superatom molecules or even bulk crystals.

1. INTRODUCTION

By tuning size, geometry, composition, and charge state, the properties of atomic clusters can be easily tailored, offering abundant building blocks for cluster-assembled materials with targeted functions. ¹⁻³ As a special type of atomic clusters, superatoms are proposed to mimic the chemical behavior of simple elements in the periodic table. The valence electrons in superatoms fill in a series of atom-like orbitals, with the orbital shapes resemble to those of atoms.⁴ However, different from atoms, the electronic filling order of superatoms generally does not follow the Hund's rule because of the effects of atomic deformations. For metal clusters, their electronic sequences can be understood by the jellium model, 5,6 where the valence electrons are subject to a uniform positive potential derived from the atomic nuclei and inner electrons. The resulting electronic levels of metal clusters are $|1S^2|1P^6|1D^{10}|2S^21F^{14}|$, and so forth, where 2, 8, 18, 20, 34, and 40, and so forth, electrons correspond to magic clusters or inert element superatoms. The superatom concept has been applied successfully to explain the stability of many metal clusters, such as the large peaks at the size of 8, 20, and 40 in mass 37, etc.) toward oxygen etching,8 and the superhalogen character of Al₁₃.

The high stability of superatoms makes them promising for designing cluster-assembled materials. However, the structures of pure superatoms are often distorted to low symmetry upon cluster assembly. A potential route to solve this problem is by ligand protection, such as thiolates (RS)9 and phosphines

 $(PR_3).^{10}$ A typical ligand-protected superatom is the icosahedral Au_{13}^{5+} (8e), $^{11-13}$ which possesses high stability and has been isolated in the experiment. Via different bonding modes, many dimeric structures of Au₁₃5+ are constructed, for example, a vertex-sharing Au_{25}^{9+} (16e) core found in the $[\text{Au}_{25}(\text{SR})_5(\text{PPh}_3)_{10}\text{Cl}_2]^{2+}$ cluster, ^{14,15} a face-sharing Au_{23}^{9+} (14e) core formed in the Au₃₈(SR)₂₄ cluster, ^{16,17} and the nonsharing Au₂₆¹⁰⁺ (16e) core identified in Au₄₀(SR)₂₄. ^{18,19} With properly ligand protected, the superatom-assembled materials are accessible.

In a superatom context, binary superatoms, composed of two different elements, are another intriguing field, such as the endohedral $M@Si_n^{20-25}$ and $X@Al_{12}$ clusters, $^{26-31}$ where properties can be precisely controlled by changing the doped elements M/X while keeping the whole geometric structure. For the Ti-doped silicon Ti@Si₁₆ cluster, 20,21,24 there are 68 valence electrons with a filling order of $1S^21P^61D^{10}1F^{14}2S^21G^{18}2P^62D^{10}\text{, analogous to the noble gas}$ atoms. When the central atom Ti is replaced by its neighboring element Sc or Ta, the corresponding properties of Sc@Si₁₆ cluster²⁰ and Ta@Si₁₆ cluster²²,24,25 change to be halogen-like or alkali-metal-like, respectively. Similarly, the Cu- or Si-doped Al₁₂ cluster can be tuned to mimic a phosphorus or noble gas atom, respectively.^{27,29} Above all, on the basis of the same geometric structures, the properties of binary superatoms can

Received: February 26, 2019 Revised: May 7, 2019 Published: May 29, 2019

be easily tailored by the variation of endohedral atoms. Moreover, compared with pure superatoms, the characteristics of binary superatoms are often augmented, being more suited to real-life applications.³² However, there are still few studies on the assembled materials from binary superatoms.

Noteworthy, using Li clusters as a test case, Cheng and Yang proposed the super valence bond (SVB) model in 2013, in which superatoms could form delocalized superbonding by sharing both valence pairs and nuclei with other superatoms or atoms. On the basis of the SVB model, the electronic stability of some prolate metal clusters and some ligand-protected clusters has been successfully understood, where the shell closure of superatoms is obtained by superatoms—superatoms or superatoms-atom bonding. Moreover, taking double-icosahedral motif of $26e\ \text{Li}_{20}\text{Mg}_3$ and $30e\ \text{Li}_{18}\text{Mg}_3\text{Al}_2$ as examples, Cheng et al. reveal the existence of quintuple superbonding $(\sigma, 2\pi, 2\delta)$ between two icosahedral superatoms, further expanding the community of chemical bonds. As a way of assembling materials from binary superatoms, the SVB model gives a referable direction.

Recently, we have found a series of new binary superatoms, namely, TM@Li₁₄ (TM = Sc, Ti, V, Y, Zr, Nb, Hf, Ta, and W),³⁹ which present a D_{6d} symmetry tetrahexahedral structure with the cage composed of 14 lithium atoms and the center occupied by a transition-metal atom. Among them, Ti@Li14 and W@Li14, of which all of the effective valence electrons are paired, are chosen as building blocks and a new type of stable face-sharing bitetrahexahedral superatomic molecules M₁M₂@ Li_{20} (M₁/M₂ = Ti and W) are constructed in this paper. The structural, electronic, and magnetic properties of M₁M₂@Li₂₀ $(M_1/M_2 = Ti \text{ and } W)$ are systematically studied, which reveal three important findings: first, when the two superatoms bond, up to six atoms are shared, whereas in common clusters, the shared number of atoms is usually 0-3. Second, despite the nonmagnetic feature of the two superatoms, the superatomic molecules could be magnetic. Last, a quadruple superbonding between the two superatoms is discovered.

2. COMPUTATIONAL DETAILS

The low-energy structures of $M_1M_2@Li_{20}$ (M_1/M_2 = Ti and W) clusters are located by Crystal structure AnaLYsis by Particle Swarm Optimization (CALYSPO), 40 which is an efficient structure prediction method. Then, the obtained lowenergy isomers are fully optimized at the density functional theory level implemented in the Gaussian16 package. 41 All of these low-energy isomers are confirmed as true local minima by frequency calculations. To choose valid gradient-corrected exchange—correlation functionals for transition-metal compounds, 42,43 three functionals including pure functional PW91,⁴⁴ meta-GGA functional M06-L,⁴⁵ and hybrid functional TPSSh⁴⁶ are adopted with SDD as the basis set.⁴⁷ In addition, different spin multiplicities (SMs) are considered for each isomer, where the SM of ground state is identified with the lowest energy. All of the pictures presented in the paper are based on the PW91/SDD calculations, and molecular visualization is performed using Multiwfn_3.6.48

3. RESULTS AND DISCUSSION

3.1. Geometric Structure. The geometric structures of the face-sharing bitetrahexahedral clusters $Ti_2@Li_{20}$ and $W_2@Li_{20}$ have a D_{6h} symmetry, whereas their corresponding building superatoms $Ti@Li_{14}$ and $W@Li_{14}$ possess the D_{6d} symmetry.³⁹

As shown in Figure 1, the formation of superatomic molecules can be viewed as the fusion of two Ti@Li₁₄ or W@Li₁₄

Figure 1. Diagrams of the formation of $M_1M_2@Li_{20}$ (M_1 , M_2 = Ti and W) from superatoms $Ti@Li_{14}$ or $W@Li_{14}$.

superatoms along the C_6 axis, where the approaching top atom of one superatom is replaced by the endohedral transition-metal atom of another superatom, whereas eight redundant lithium atoms are removed with a six-membered Li ring shared between the two superatoms. Frequency calculations check that they are all true local minima. Through structure prediction by CALYSPO code, the face-sharing bitetrahexahedral ${\rm Ti}_2@{\rm Li}_{20}$ is confirmed as the lowest energy isomer (A1 in Figure 2), where the nearest neighbor lowenergy structure (A2) is 0.04 eV higher in energy at the calculations of PW91/SDD level. In fact, the A2 structure can

Figure 2. (a) Low-energy structures with the symmetry and the relative energies in eV for $Ti_2@Li_{20}$ and $W_2@Li_{20}$ at PW91/SDD levels, where the SMs of all of the isomers are 3 for $Ti_2@Li_{20}$ and 1 for $W_2@Li_{20}$. (b) Bond lengths of the D_{6h} symmetry $Ti_2@Li_{20}$, $W_2@Li_{20}$, and their respective building units.

The Journal of Physical Chemistry A

Table 1. Results of the Calculated Symmetry, the Fragmentation Energy $(E_{\rm f})$, the Binding Energy $(E_{\rm b})$ per Atom, the Embedding Energy $(D_{\rm e})$, HOMO–LUMO Gaps $(E_{\rm gap})$, the Dipole Moments (d), and the Total Magnetic Moment $(\mu_{\rm s})$ of Ti₂@ Li₂₀ and W₂@Li₂₀ with D_{6h} symmetry

M_1M_2	methods	symm.	E_{f} (eV)	$E_{\rm b}~({\rm eV})$	$D_{\rm e}$ (eV)	E_{gap} (eV)	d (D)	$\mu_{\rm s}~(\mu_{\rm B})$
Ti_2	PW91	D_{6h}	1.25	1.58	11.6	0.35	0	2
	M06L		1.40	1.67	11.2	0.30		
	TPSSH		1.23	1.52	10.1	0.76		
TiW	PW91	$C_{6\nu}$	1.13	1.77	15.6	0.31	1.58	0
	M06L		1.31	1.81	14.3	0.40	2.15	
	TPSSH		1.00	1.67	13.6	0.76	1.71	
W_2	PW91	D_{6h}	1.16	1.95	19.7	0.48	0	0
	M06L		1.28	1.95	17.5	0.65		
	TPSSH		1.07	1.84	17.3	0.85		
Li ₂₂ ^a	PW91	C_1	1.27	1.17		0.38	0	1
	M06L		1.33	1.27		0.36		
	TPSSH		1.30	1.17		0.73		

^aThe lowest energy structures of Li₂₂, Li₂₁, and Li₂₀ are obtained by CALYPSO code, Li₂₀ refs. ^{40,56}

be viewed as an isosupermolecule of the face-sharing bitetrahexahedral ${\rm Ti}_2@{\rm Li}_{20}$, where isosupermolecules are proposed by Yang and co-workers⁴⁹ and defined as those clusters with difference structures but resembling each other in electronic structures. As for ${\rm W}_2@{\rm Li}_{20}$ clusters, the face-sharing bitetrahexahedral structure is metastable and lies above the $C_{2\nu}$ symmetry lowest-energy isomer by 0.08 eV. The corresponding isosupermolecule (B4) is also found.

Compared to the superatom monomer, the Li-Li bond lengths of the face-sharing bitetrahexahedral Ti₂@Li₂₀ along the axis are elongated by 0.08 Å in the middle (2.97 Å for Ti@ Li₁₄ and 3.05 Å for Ti₂@Li₂₀), whereas they are almost unchanged at both ends (3.13 Å for Ti@Li₁₄ and 3.14 Å for Ti₂@Li₂₀). Along the vertical direction of the axis, all of the Li-Li bond lengths are shortened by 0.06 and 0.02 Å at the sharing face and the ends (2.76 Å for Ti@Li14, 2.70 and 2.74 Å for Ti₂@Li₂₀), respectively. Differently, for the face-sharing bitetrahexahedral W₂@Li₂₀, all of the Li-Li bond lengths along the axis are elongated by 0.04 and 0.07 Å at the middle and ends (2.86 and 3.02 Å for W@Li₁₄, and 2.90 and 3.09 Å for W₂@Li₂₀), respectively. Along the vertical axis direction, the Li-Li bond lengths are shortened by 0.03 Å near the sharing face (2.63 Å for W@Li14 and 2.60 Å for W2@Li20), whereas at both ends, they are elongated by 0.04 Å (2.63 Å for W@Li $_{14}$ and 2.67 Å for W₂@Li₂₀). The changes of Li-Li bond lengths imply that W2@Li20 is elongated larger along the axis than Ti₂@Li₂₀, which affects their stability.

3.2. Relative Stability. To investigate the stability of the face-sharing bitetrahexahedral clusters $M_1M_2@\text{Li}_{20}~(M_1/M_2=\text{Ti}~\text{and}~W)$, their average binding energy (E_b) and fragmentation energy (E_f) are calculated, which are respectively defined by the following formulas

$$E_{b}(M_{1}M_{2}@Li_{20})$$

$$= \frac{E(M_{1}) + E(M_{2}) + 20E(Li) - E(M_{1}M_{2}@Li_{20})}{22}$$

$$E_{f}(M_{1}M_{2}@Li_{20}) = E(M_{1}M_{2}@Li_{19}) + E(Li)$$

$$- E(M_{1}M_{2}@Li_{20})$$

In the above formulas, M_1 and M_2 denote the dopant Ti or W atom. $E(M_1M_2@\text{Li}_{20})$ represents the total energy of the face-sharing bitetrahexahedral clusters $M_1M_2@\text{Li}_{20}$ (M_1/M_2 = Ti and W), and $E(M_1M_2@\text{Li}_{19})$ is the total energy of their

corresponding fragments $M_1M_2@Li_{19}$ by taking off one lithium atom from $M_1M_2@Li_{20}$ (M_1/M_2 = Ti and W). E(Li) and $E(M_1/M_2)$ represent the total energy of the free-state Li atom and dopant atom, respectively.

In addition, the embedding energy indicating the feasibility of fusing transition-metal atoms into a cage is also calculated, which is defined as

$$D_{e}(M_{1}M_{2}@Li_{20}) = E(shell) + E(core) - E(M_{1}M_{2}@Li_{20})$$

where the total energies of the outer shell, center dopants, and complexes are denoted as E(shell), E(core), and $E(M_1M_2@D_1)$, respectively. Using such definition, a positive D_e value means that the encapsulation of dopants into the cage is favored thermodynamically.

The calculated results are summarized in Table 1. Compared to the pure Li_{22} cluster, the E_{b} of $\text{M}_1\text{M}_2\otimes\text{Li}_{20}$ ($\text{M}_1/\text{M}_2=\text{Ti}$ and W) is substantially increased, which indicates that doping with transition-metal atoms can significantly enhance their stability. The E_{f} of $\text{M}_1\text{M}_2\otimes\text{Li}_{20}$ ($\text{M}_1/\text{M}_2=\text{Ti}$ and W) is decreasing with the increasement of electron counts, so the clusters with more electrons dissociate easier. All of the values of D_{e} are positive, demonstrating the feasibility of doping the transition-metal atom into the Li_{20} cage.

The energy gaps ($E_{\rm gap}$) between the highest occupied molecular orbital (HOMO) and lowest unoccupied molecular orbital (LUMO) are also calculated to examine their electronic stability. The $E_{\rm gap}$ values of ${\rm Ti}_2@{\rm Li}_{20}$, ${\rm Ti}{\rm W}@{\rm Li}_{20}$, and ${\rm W}_2@{\rm Li}_{20}$ are 0.35, 0.31, and 0.48 eV, respectively, at the calculation level of PW91/SDD. Comparing to the gaps of typical magnetic superatoms, these gaps are moderate, for example, ${\rm V@Na_8}$ (0.69 eV), 50 VNa $_{\rm g}$ (0.42 eV), 51 Pb@Mn $_{12}$ @Pb $_{20}$ (0.38 eV), 52 MnSr $_{9}$ (0.35 eV), 53 and so forth. Besides, the standard GGA functionals often underestimate the gaps, and thus the hybrid functional TPSSH is further applied to get more accurate gaps. At the calculation level of TPSSH/SDD, the $E_{\rm gap}$ values of ${\rm Ti}_2@{\rm Li}_{20}$, ${\rm Ti}{\rm W}@{\rm Li}_{20}$, and ${\rm W}_2@{\rm Li}_{20}$ are found to be 0.76, 0.76, and 0.85 eV, respectively, as shown in Table 1.

3.3. Electronic Properties. On the basis of above discussions, the D_{6h} symmetry face-sharing bitetrahexahedral complexes $\mathrm{Ti}_2@\mathrm{Li}_{20}$ and $\mathrm{W}_2@\mathrm{Li}_{20}$ have high average binding energies, faired fragmentation energies, and moderate HOMO–LUMO gaps. All of these results suggest that $\mathrm{Ti}_2@\mathrm{Li}_{20}$ and $\mathrm{W}_2@\mathrm{Li}_{20}$ can be good candidates for the superatomic

molecule, which is further confirmed by the analyses of MOs and chemical bonding patterns.

For $\text{Ti}_2(\partial \text{Li}_{20})$, the number of total effective valence electrons is 28, where one $(2s^1)$ and four $(3d^24s^2)$ effective valence electrons are offered by a lithium atom and a titanium atom, respectively. According to the SVB model, ³³ the face-sharing bi-tetrahexahedral $\text{Ti}_2(\partial \text{Li}_{20})$ is assembled by two $\text{Ti}_2(\partial \text{Li}_{14})^{4+}$ (14e) superatoms with an open electronic configuration.

$$Ti_2@Li_{20}(28e) = 2 \times Ti@Li_{14}^{4+}(14e) - 8Li^{+}$$

The equation means that eight ${\rm Li}^+$ nuclei (six on the sharing face and two at the top) are removed for the reduction of the electron volume. However, ${\rm Ti}@{\rm Li}_{14}^{4+}$ (14e) is not stable. For simplicity, the building unit ${\rm Ti}@{\rm Li}_{14}$ superatom is adopted, of which the electronic configuration is $1S^21P^61D^{10}$ with all the effective valence electrons paired following the 18-electron rule. The analysis of the face-sharing bi-tetrahexahedral ${\rm W}_2@{\rm Li}_{20}$ is similar, where the electronic configuration of the building unit ${\rm W}@{\rm Li}_{14}$ is $1S^21P^61D^{10}2S^2$, fulfilling the 20-electron rule.

To discover the chemical bonding patterns of the facesharing bitetrahexahedral complexes Ti₂@Li₂₀ and W₂@Li₂₀, their canonical Kohn-Sham MOs of the valence shell are first analyzed. The MO diagrams of Ti₂@Li₂₀ are given in Figure 3, and its schematic MO energy-level diagrams are plotted in Figure 4 for clarity. The first two sets MOs of Ti₂@Li₂₀ (σ_{1s} and σ_{1s}^*) are formed by two 1s superatomic orbitals (SAOs). The next two doubly degenerate sets MOs $(\pi_{1p_{\omega}p_{y}}$ and $\pi_{1p_{\omega}p_{y}}^{*})$ and two sets $(\sigma_{1p_z}$ and $\sigma_{1p}^*)$ are composed of four $1p_x$ and $1p_y$ SAOs and two 1pz SAOs, respectively. The MOs constructed from 1d SAOs are indicated by a number for clear. Then, the two doubly degenerate sets MOs $(\delta_{1d_{x^2-y^2,xy}}$ and $\delta^*_{1d_{x^2-y^2,xy}})$ and two doubly degenerate sets MOs $[\pi_{1\mathrm{d}_{xz,yz}}]$ and $\pi_{1\mathrm{d}_{xz,yz}}^*$ (unlabeled)] consist of four $1d_{x^2-y^2,xy}$ SAOs and four $1d_{xz,yz}$ SAOs, respectively, where the antibonding orbitals $\delta^*_{\mathrm{1d}_{x^2-y^2,\mathrm{xy}}}$ of β and $\pi_{1d_{xx,yy}}^*$ of $\alpha\beta$ are unoccupied. The 38th occupied MO of α is σ_{1d} , mainly constructed from $1d_z^2$ electrons and a slight 2s electrons, which corresponds to the 47th unoccupied MO for β , and their antibonding MOs $\sigma_{\mathrm{1d},2}^*$ are not marked because of locating at a high-energy level. The two sets MOs $(\sigma_{2s}$ and $\sigma_{2s}^*)$ are composed of two 2s SAOs, where σ_{2s} is the 38th occupied MO for β , corresponding to the first unoccupied MO of α . Therefore, the electronic configuration of $Ti_2@Li_{20}$ is $(\sigma_{1s})^2$ $(\sigma_{1s}^*)^2 (\pi_{1p_x,1p_y})^4 (\pi_{1p_z,1p_z}^*)^4 (\sigma_{1p_z})^2 (\delta_{1d_{x^2-y^2,xy}^2})^4 (\sigma_{1d_z^2})_{\alpha}^{-1} (\sigma_{2s})_{\beta}^{-1}$ $(\pi_{1d_{xz,yz}})^4(\sigma_{1p_z}^*)^2(\delta_{1d_{x^2-y^2,xy}}^*)_{\alpha}{}^2(\delta_{1d_{x^2-y^2,xy}}^*)_{\beta}{}^0(\sigma_{2s})_{\alpha}{}^0(\sigma_{2s}^*)_{\alpha}{}^0(\sigma_{2s}^*)_{\beta}{}^0$ $(\sigma_{\mathrm{1dz}^2})_{\beta}^{\ 0}$, where the energy difference between $(\delta_{\mathrm{1d},2_{-\mathrm{y}^2},\mathrm{w}}^*)_{lpha}$ and $(\delta_{\mathrm{1d}_{2}}^{*})_{\beta}$ forms its HOMO–LUMO gap (0.76 eV/TPSSh). The face-sharing bitetrahexahedral Ti₂@Li₂₀ is with a magnetic

For complex $W_2@Li_{20}$, the number of total effective valence electrons is 32, where each tungsten atom offers six $(5d^46s^2)$ effective valence electrons. From the canonical MOs of $W_2@Li_{20}$ given in Figure 3 and its schematic representation of Figure 4, the eight MOs, including two sets $(\sigma_{1s}$ and $\sigma_{1s}^*)$, two doubly degenerate sets $(\pi_{1p_\nu p_\nu})$ and $\pi_{1p_\nu p_\nu}^*$, and two sets (σ_{1p_z})

Figure 3. Kohn–Sham MOs diagrams of the face-sharing bitetrahexahedral superatomic molecules (a) $Ti_2@Li_{20}$ and (b) $W_2@Li_{20}$.

and σ_{lp}^*), are composed of two 1s SAOs, four $lp_{x,y}$ SAOs, and two 1p. SAOs, respectively, which are corresponding to four super lone pair (LP) orbitals belonging to each superatom (1S²1P⁶). The MOs marked with the numbers 31, 32, and 33 are bonding orbitals $\pi_{1d_{xz,yz}}$ and $\sigma_{1d_{z^2}}$, constructed from $1d_{xz,yz}$ and $1d_{z^2}$ SAOs, respectively, and their corresponding antibonding orbitals $\pi^*_{\mathrm{Id}_{\mathrm{vz,vz}}}$ and $\sigma^*_{\mathrm{Id},2}$ are 2.89 and 3.80 eV higher in energy, respectively. Thus, only the antibonding orbitals $\pi^*_{\mathrm{Id}_{xz,yz}}$ (52 and 53) are shown in Figure 3. The two doubly degenerate sets MOs $(\delta_{1d_{x^2-y^2,xy}}$ and $\delta^*_{1d_{x^2-y^2,xy}})$ labeled with the number 36, 37, and 42, 43, respectively, are constituted by four $1d_{x^2-y^2,xy}$ SAOs. The next two sets MOs $(\sigma_{2s} \text{ and } \sigma_{2s}^*)$ are from two 2s SAOs, where the antibonding orbitals σ_{2s}^* are unoccupied. Hence, the electronic configuration of W₂@Li₂₀ is $(\sigma_{1s})^2(\sigma_{1s}^*)^2(\pi_{1d_{xz,yz}})^4(\sigma_{1d_{z^2}})^2(\pi_{1p_{xx}1p_y})^4(\delta_{1d_{x^2-y^2-xy}})^4$ $(\pi_{1p_z,1p_z}^*)^4(\sigma_{1p_z})^2(\sigma_{1p_z}^*)^2(\delta_{1d_{x^2-y^2,xy}^2}^4)^4(\sigma_{2s})^2(\sigma_{2s}^*)^0. \text{ With all of the}$ valence electrons paired, the face-sharing bitetrahexahedral $W_2 @ \text{Li}_{20}$ is nonmagnatic. The energy difference between σ_{2s} and σ_{2s}^* orbitals is its HOMO–LUMO gap (0.85 eV/TPSSh).

The Journal of Physical Chemistry A

(a)

Figure 4. Schematic representation of the MO energy-level diagrams for the face-sharing bi-tetrahexahedral superatomic molecules (a) $Ti_2@Li_{20}$ and (b) $W_2@Li_{20}$.

From the canonical MOs, both $Ti_2@Li_{20}$ and $W_2@Li_{20}$ can be viewed as superatomic molecules.

To further confirm the existence of superatom-superatom superbonding in Ti₂@Li₂₀ and W₂@Li₂₀, a vivid view on their chemical bonding patterns is given by the adaptive natural density partitioning (AdNDP) method,⁵⁴ which is a chemical bonding analysis tool developed by Zubarev and Boldyrev. As shown in Figure 5, the Ti₂@Li₂₀ cluster has four 15-center 2electron (15c-2e) super LPs (super s, p_x , p_y , and p_z) located in each superatom, and five 22c-2e superatom-superatom bonds $(\sigma, 2\pi, 2\delta)$ in the whole cluster. The remaining two electrons are two single electrons filled in the 42nd and 43rd MOs $\delta^*_{\mathrm{1d}_{x^2-y^2,xv}}$ of α . Thus, the super bond order of Ti₂@Li₂₀ is four because of the occupied antibonding orbitals $\delta^*_{\mathrm{1d}_{v^2-v^2-v}}$ of α. For W₂@Li₂₀, the AdNDP analysis gives six 15c-2e super LPs (super s, p_x , p_y , p_z , $d_{x^2-y^2}$, and d_{xy}) in each superatom, four 22c-2e superatom-superatom bonds $(2\sigma, 2\pi)$ in the whole cluster. Correspondingly, the super bond order of W₂@Li₂₀ is also four. The super LPs, super $\sigma 2\pi 2\delta$ -bonds, and super $2\sigma 2\pi$ bonds for Ti₂@Li₂₀ and W₂@Li₂₀ are all with high occupancy numbers. Therefore, the face-sharing bitetrahexahedral complexes Ti₂@Li₂₀ and W₂@Li₂₀ can be viewed as superatomic molecules. Such a bonding pattern is similar to those of 26e Li₂₀Mg₃ and 30e Li₁₈Mg₃Al₂ clusters, which have a high bond

Figure 5. AdNDP localized natural bonding orbitals of the face-sharing bi-tetrahexahedral superatomic molecules (a) $Ti_2@Li_{20}$ and (b) $W_2@Li_{20}$.

order with quintuple superbonding $(\sigma 2\pi 2\delta)$.³⁸ As comparison, the MO diagrams and bonding patterns of their corresponding isosupermolecules are given in Figures S1 and S2, which can be viewed as the assembly of two 14c superatoms Ti@Li₁₃ and W@Li₁₃ shared by six nuclei.

On the basis of the above analysis, the face-sharing bitetrahexahedral Ti₂@Li₂₀ and W₂@Li₂₀ clusters are identified as superatomic molecules in geometric and electronic shells. From SAOs to MOs, the orders of 1D energy level for W2@ Li₂₀ change a lot as the schematic representations of MO energy-level diagrams shown in Figure 4. The positions of $\pi_{1d_{xz,yz}}$ and $\sigma_{1d_{z^2}}$ MOs energy levels for W₂@Li₂₀ are lower than that of Ti₂@Li₂₀. The differences can be derived from their structures. Compared to Ti₂@Li₂₀, where the Li-Li bond lengths at both ends along the axis remain the lengths of its building unit Ti@Li14, the corresponding Li-Li bond lengths of W₂@Li₂₀ are elongated by 0.07 Å. Meanwhile, the Li-W bond lengths of W2@Li20 in the inner away from the sharing face are elongated by 0.06 Å, whereas the corresponding Li-Ti bond lengths of Ti₂@Li₂₀ is almost unchanged. The more elongated geometric structure of W2@Li20 leads to lower positions of $\pi_{\mathrm{1d}_{\mathrm{xz,yz}}}$ and $\sigma_{\mathrm{1d}_{\mathtt{z}^2}}$ MOs, also suggesting that the interactions of its two superatoms are long range. Further, the stability of building units is needed to consider. For the tetrahexahedral superatoms, the 18-electron systems are easier to exist than the 20-electron systems, where all of the IVB transition-metal elements, namely, Ti, Zr, and Hf atoms embedded in the center of the Li₁₄ cage, the formed superatoms are with the lowest energy, whereas among the VIB transition-metal elements, only W atom. 39 This phenomenon predicts that it is more strenuous to maintain the superatomic structures if the systems have too many electrons. Thus, it is reasonable that the lowest energy isomer is not the face-sharing bitetrahexahedral motif, but the $C_{2\nu}$ symmetry B1 for W2@Li20. Meanwhile, the existence of isosupermolecules gives another way to assemble materials from superatoms, and the binary superatoms are excellent choices as the building blocks, for example, VLi_n (n = 1-13) clusters, the value of n from 8 to 13 corresponding to superatom,⁵⁵ promoting the possibility of assembled materials.

Interestingly, when the endohedral transition-metal elements are a hybrid of Ti and W atoms, the face-sharing bitetrahexahedral structure for TiW@Li20 is still retained, but with a C_{6v} symmetry because the hetero-Ti and W atoms decrease the symmetry. The corresponding electronic configuration of the TiW@Li₂₀ cluster is $(\sigma_{1s})^2(\sigma_{1s}^*)^2(\pi_{1p_v,1p_v})^4(\sigma_{1d_2})^2$ $(\sigma_{1d_{xz,yz}})^4(\delta_{1d_{x^2-y^2,xy}})^4(\pi^*_{lp_z,lp_z})^4(\sigma_{1p_z})^2(\sigma^*_{lp_z})^2(\delta^*_{ld_{x^2-y^2,xy}})^4(\sigma_{2s})^0$ $(\sigma_{2s}^*)^0$, similar to the electron filling orders of superatomic molecule $W_2@\mathrm{Li}_{20}$ except the orders of $\sigma_{\mathrm{1d}_{xz,yz}}$ and $\sigma_{\mathrm{1d}_z^2}$. The MO diagrams and chemical bonding patterns of TiW@Li20 are shown in Figures S3 and S4, respectively, where the energy difference of $\delta_{1d_{x^2-y^2,xy}}^*$ and σ_{2s} forms its HOMO-LUMO gap (0.76 eV/TPSSh), equal to the gap of ${\rm Ti}_2$ @Li $_{20}$ at the TPSSh/ SDD level. Different from them, the hetero-bitetrahexahedral superatomic molecule TiW@Li20 produces a dipole moment (1.71 D/TPSSh), as shown in Table 1. The present results can be enhanced by proper selection of the dopants or the building blocks. Consequently, by varying the central transition-metal elements of M_1M_2 @Li₂₀ (M_1M_2 = Ti and W), their properties can be precisely tuned while with the geometric structures fixed.

4. CONCLUSIONS

A D_{6h} symmetry face-sharing bi-tetrahexahedral motif of superatomic molecules is found via the assembly of two Ti@ Li₁₄ or W@Li₁₄ superatoms along the axis, where the middle six lithium atoms are shared by the two superatoms. Combining CALYSPO structure prediction method and density functional theory calculations, the face-sharing bitetrahexahedral Ti₂@Li₂₀ and W₂@Li₂₀ are proved to be lowenergy isomers. According to MO diagrams and chemical bonding patterns, the superatomic molecules Ti₂@Li₂₀ or W₂@Li₂₀ are formed by quadruple superbonding between two tetrahexahedral superatoms. Interestingly, Ti₂@Li₂₀ is identified as a magnetic superatomic molecule with a magnetic moment of 2 μ_B , whereas $W_2@Li_{20}$ remains nonmagnetic. Moreover, when two hetero-tetrahexahedral superatoms Ti@ Li₁₄ and W@Li₁₄ are chosen as the building blocks, the resulting superatomic molecule TiW@Li20 still features in a face-sharing bi-tetrahexahedral structure, but with a reduced symmetry of $C_{6\nu}$ and a net dipole moment (1.71 D/TPSSh). Our findings are encouraging because the superatomic molecules are stable despite plenty of atoms shared between two superatoms as well as no ligand protection. Meanwhile, the properties, such as the HOMO-LUMO gap, magnetic moment, and dipole moment, can be tailored by changing the endohedral transition-metal elements.

ASSOCIATED CONTENT

Supporting Information

The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/acs.jpca.9b01855.

> Kohn-Sham MO diagrams and AdNDP localized natural bonding orbitals of the three superatomic molecules, namely, two isosupermolecules Ti₂@Li₂₀ (D_{2d}, A2) and W₂@Li₂₀ (D_{2d}, B4), and one heterosuperatomic molecule TiW@Li₂₀ (PDF)

AUTHOR INFORMATION

Corresponding Author

*E-mail: ylj gdou@126.com.

ORCID ®

Lijuan Yan: 0000-0002-0950-2547

The author declares no competing financial interest.

ACKNOWLEDGMENTS

This work is supported by the Special Foundation for Theoretical Physics Research Program of China (no. 11847119) and the Innovation and Strong School Research Project of Guangdong Ocean University (no. GDOU2017052621).

REFERENCES

- (1) Khanna, S. N.; Jena, P. Atomic Clusters: Building Blocks for a Class of Solids. Phys. Rev. B: Condens. Matter Mater. Phys. 1995, 51,
- (2) Claridge, S. A.; Castleman, A. W.; Khanna, S. N.; Murray, C. B.; Sen, A.; Weiss, P. S. Cluster-Assembled Materials. ACS Nano 2009, 3, 244 - 255.
- (3) Castleman, A. W.; Khanna, S. N. Clusters, Superatoms, and Building Blocks of New Materials. J. Phys. Chem. C 2009, 113, 2664-
- (4) Bergeron, D. E.; Castleman, A. W., Jr.; Morisato, T.; Khanna, S. N. Formation of Al₁₃I⁻: Evidence for the Superhalogen Character of Al₁₃. Science **2004**, 304, 84-87.
- (5) Ekardt, W. Work Function of Small Metal Particles: Self-Consistent Spherical Jellium-Background Model. Phys. Rev. B: Condens. Matter Mater. Phys. 1984, 29, 1558-1564.
- (6) Ekardt, W. Theory of Electronic Excitations in Coated Metal Particles: Jellium-on-Jellium Model. Phys. Rev. B: Condens. Matter Mater. Phys. 1986, 34, 526-533.
- (7) Knight, W. D.; Clemenger, K.; de Heer, W. A.; Saunders, W. A.; Chou, M. Y.; Cohen, M. L. Electronic Shell Structure and Abundances of Sodium Clusters. Phys. Rev. Lett. 1984, 52, 2141-
- (8) Leuchtner, R. E.; Harms, A. C.; Castleman, A. W. Thermal Metal Cluster Anion Reactions: Behavior of Aluminum Clusters with Oxygen. J. Chem. Phys. 1989, 91, 2753-2754.
- (9) Jin, R. Quantum Sized, Thiolate-Protected Gold Nanoclusters. Nanoscale 2010, 2, 343-362.
- (10) Maity, P.; Xie, S.; Yamauchi, M.; Tsukuda, T. Stabilized Gold Clusters: From Isolation toward Controlled Synthesis. Nanoscale 2012, 4, 4027-4037.
- (11) Heaven, M. W.; Dass, A.; White, P. S.; Holt, K. M.; Murray, R. W. Crystal Structure of the Gold Nanoparticle [N(C₈H₁₇)₄]-[Au₂₅(SCH₂CH₂Ph)₁₈]. J. Am. Chem. Soc. **2008**, 130, 3754–3755.
- (12) Zhu, M.; Aikens, C. M.; Hollander, F. J.; Schatz, G. C.; Jin, R. Correlating the Crystal Structure of a Thiol-Protected Au₂₅ Cluster and Optical Properties. J. Am. Chem. Soc. 2008, 130, 5883-5885.
- (13) Shichibu, Y.; Konishi, K. HCl-Induced Nuclearity Convergence in Diphosphine-Protected Ultrasmall Gold Clusters: A Novel

- Synthetic Route to "Magic-Number" Au₁₃ Clusters. Small 2010, 6, 1216–1220.
- (14) Nobusada, K.; Iwasa, T. Oligomeric Gold Clusters with Vertex-Sharing Bi- and Triicosahedral Structures. *J. Phys. Chem. C* **2007**, *111*, 14279–14282.
- (15) Shichibu, Y.; Negishi, Y.; Watanabe, T.; Chaki, N. K.; Kawaguchi, H.; Tsukuda, T. Biicosahedral Gold Clusters $[\mathrm{Au}_{25}(\mathrm{PPh}_3)_{10}(\mathrm{SC}_n\mathrm{H}_{2n+1})_5\mathrm{Cl}_2]^{2+}$ (n=2-18): A Stepping Stone to Cluster-Assembled Materials. J. Phys. Chem. C **2007**, 111, 7845–7847.
- (16) Lopez-Acevedo, O.; Tsunoyama, H.; Tsukuda, T.; Häkkinen, H.; Aikens, C. M. Chirality and Electronic Structure of the Thiolate-Protected Au₃₈ Nanocluster. *J. Am. Chem. Soc.* **2010**, *132*, 8210–8218.
- (17) Qian, H.; Eckenhoff, W. T.; Zhu, Y.; Pintauer, T.; Jin, R. Total Structure Determination of Thiolate-Protected Au₃₈ Nanoparticles. *J. Am. Chem. Soc.* **2010**, *132*, 8280–8281.
- (18) Qian, H.; Zhu, Y.; Jin, R. Isolation of Ubiquitous Au₄₀(SR)₂₄ Clusters from the 8 kDa Gold Clusters. *J. Am. Chem. Soc.* **2010**, *132*, 4583–4585.
- (19) Malola, S.; Lehtovaara, L.; Knoppe, S.; Hu, K.-J.; Palmer, R. E.; Bürgi, T.; Häkkinen, H. Au₄₀(SR)₂₄ Cluster as a Chiral Dimer of 8-Electron Superatoms: Structure and Optical Properties. *J. Am. Chem. Soc.* **2012**, *134*, 19560–19563.
- (20) Koyasu, K.; Akutsu, M.; Mitsui, M.; Nakajima, A. Selective Formation of MSi₁₆ (M=Sc, Ti, and V). J. Am. Chem. Soc. 2005, 127, 4998–4999.
- (21) Torres, M. B.; Fernández, E. M.; Balbás, L. C. Theoretical Study of Isoelectronic Si_nM clusters (M=Sc-,Ti,V+;n=14-18). *Phys. Rev. B: Condens. Matter Mater. Phys.* **2007**, *75*, 205425.
- (22) Shibuta, M.; Ohta, T.; Nakaya, M.; Tsunoyama, H.; Eguchi, T.; Nakajima, A. Chemical Characterization of an Alkali-Like Superatom Consisting of a Ta-Encapsulating Si₁₆ Cage. *J. Am. Chem. Soc.* **2015**, 137, 14015–14018.
- (23) Sen, A.; Sen, P. Properties of Highly Oriented Pyrolytic Graphite Supported TaSi₁₆ Clusters: A Density Functional Investigation. *J. Phys. Chem. C* **2017**, *121*, 28490–28497.
- (24) Tsunoyama, H.; Akatsuka, H.; Shibuta, M.; Iwasa, T.; Mizuhata, Y.; Tokitoh, N.; Nakajima, A. Development of Integrated Dry—Wet Synthesis Method for Metal Encapsulating Silicon Cage Superatoms of M@Si₁₆ (M = Ti and Ta). *J. Phys. Chem. C* **2017**, *121*, 20507–20516.
- (25) Tsunoyama, H.; Shibuta, M.; Nakaya, M.; Eguchi, T.; Nakajima, A. Synthesis and Characterization of Metal-Encapsulating Si₁₆ Cage Superatoms. *Acc. Chem. Res.* **2018**, *51*, 1735–1745.
- (26) Gong, X. G.; Kumar, V. Enhanced Stability of Magic Clusters: A Case Study of Icosahedral Al₁₂X, X=B, Al, Ga, C, Si, Ge, Ti, As. *Phys. Rev. Lett.* **1993**, *70*, 2078–2081.
- (27) Akutsu, M.; Koyasu, K.; Atobe, J.; Hosoya, N.; Miyajima, K.; Mitsui, M.; Nakajima, A. Experimental and Theoretical Characterization of Aluminum-Based Binary Superatoms of Al₁₂X and Their Cluster Salts. *J. Phys. Chem. A* **2006**, *110*, 12073–12076.
- (28) Molina, B.; Soto, J. R.; Castro, J. J. Stability and Nonadiabatic Effects of the Endohedral Clusters X@Al₁₂ (X = B, C, N, Al, Si, P) with 39, 40, and 41 Valence Electrons. *J. Phys. Chem. C* **2012**, *116*, 9290–9299.
- (29) Reveles, J. U.; Baruah, T.; Zope, R. R. Al₁₂Cu Superatom as Stable Building Block of Ionic Salts. *J. Phys. Chem. C* **2015**, *119*, 5129–5137.
- (30) Sun, W.-M.; Wu, D.; Li, X.-H.; Li, Y.; Chen, J.-H.; Li, C.-Y.; Liu, J.-Y.; Li, Z.-R. Quasi-Chalcogen Characteristics of $Al_{12}Be$: A New Member of the Three-Dimensional Periodic Table. *J. Phys. Chem. C* **2016**, 120, 2464–2471.
- (31) Akutsu, M.; Koyasu, K.; Atobe, J.; Miyajima, K.; Mitsui, M.; Tsunoyama, H.; Nakajima, A. Geometric and Electronic Properties of Si-Atom Doped Al Clusters: Robustness of Binary Superatoms against Charging. *Phys. Chem. Chem. Phys.* **2017**, *19*, 20401–20411.
- (32) Ghosh, A.; Mohammed, O. F.; Bakr, O. M. Atomic-Level Doping of Metal Clusters. Acc. Chem. Res. 2018, 51, 3094-3103.

- (33) Cheng, L.; Yang, J. Communication: New Insight into Electronic Shells of Metal Clusters: Analogues of Simple Molecules. *J. Chem. Phys.* **2013**, *138*, 141101.
- (34) Cheng, L.; Ren, C.; Zhang, X.; Yang, J. New Insight into the Electronic Shell of Au₃₈(SR)₂₄: A Superatomic Molecule. *Nanoscale* **2013**, *5*, 1475–1478.
- (35) Yuan, Y.; Cheng, L.; Yang, J. Electronic Stability of Phosphine-Protected Au₂₀ Nanocluster: Superatomic Bonding. *J. Phys. Chem. C* **2013**, *117*, 13276–13282.
- (36) Cheng, L.; Zhang, X.; Jin, B.; Yang, J. Superatom-Atom Super-Bonding in Metallic Clusters: A New Look to the Mystery of an Au₂₀ Pyramid. *Nanoscale* **2014**, *6*, 12440–12444.
- (37) Yan, L.; Cheng, L.; Yang, J. Tetrahedral $\mathrm{Au_{17}}^+$: A Superatomic Molecule with a $\mathrm{Au_{13}}$ Fcc Core. J. Phys. Chem. C **2015**, 119, 23274–23278
- (38) Wang, H.; Cheng, L. Quintuple Super Bonding between the Superatoms of Metallic Clusters. *Nanoscale* **2017**, *9*, 13209–13213.
- (39) Yan, L.; Liu, J.; Shao, J. Superatomic Properties of Transition-Metal-Doped Tetrahexahedral Lithium Clusters: TM@Li₁₄. *Mol. Phys.* **2019**, DOI: 10.1080/00268976.2019.1592256.
- (40) Lv, J.; Wang, Y.; Zhu, L.; Ma, Y. Particle-Swarm Structure Prediction on Clusters. J. Chem. Phys. 2012, 137, 084104.
- (41) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Scalmani, G.; Barone, V.; Mennucci, B.; Petersson, G. A. e. a. *Gaussian 16*, Revision B.01; Gaussian, Inc.: Wallingford, Ct, 2016.
- (42) Weymuth, T.; Couzijn, E. P. A.; Chen, P.; Reiher, M. New Benchmark Set of Transition-Metal Coordination Reactions for the Assessment of Density Functionals. *J. Chem. Theory Comput.* **2014**, *10*, 3092–3103.
- (43) Dohm, S.; Hansen, A.; Steinmetz, M.; Grimme, S.; Checinski, M. P. Comprehensive Thermochemical Benchmark Set of Realistic Closed-Shell Metal Organic Reactions. *J. Chem. Theory Comput.* **2018**, 14, 2596–2608.
- (44) Perdew, J. P.; Wang, Y. Accurate and Simple Analytic Representation of the Electron-Gas Correlation Energy. *Phys. Rev. B: Condens. Matter Mater. Phys.* **1992**, *45*, 13244–13249.
- (45) Zhao, Y.; Truhlar, D. G. A New Local Density Functional for Maingroup Thermochemistry, Transition Metal Bonding, Thermochemical Kinetics, and Noncovalent Interactions. *J. Chem. Phys.* **2006**, 125, 194101.
- (46) Staroverov, V. N.; Scuseria, G. E.; Tao, J.; Perdew, J. P. Comparative Assessment of a New Nonempirical Density Functional: Molecules and Hydrogen-Bonded Complexes. *J. Chem. Phys.* **2003**, *119*, 12129–12137.
- (47) Hay, P. J.; Wadt, W. R. Ab Initio Effective Core Potentials for Molecular Calculations. Potentials for the Transition Metal Atoms Sc to Hg. *J. Chem. Phys.* **1985**, *82*, 270–283.
- (48) Lu, T.; Chen, F. Multiwfn: A Multifunctional Wavefunction Analyzer. J. Comput. Chem. 2012, 33, 580-592.
- (49) Liu, L.; Li, P.; Yuan, L.-F.; Cheng, L.; Yang, J. From Isosuperatoms to Isosupermolecules: New Concepts in Cluster Science. *Nanoscale* **2016**, *8*, 12787–12792.
- (50) Reveles, J. U.; Clayborne, P. A.; Reber, A. C.; Khanna, S. N.; Pradhan, K.; Sen, P.; Pederson, M. R. Designer Magnetic Superatoms. *Nat. Chem.* **2009**, *1*, 310–315.
- (51) Zhang, X.; Wang, Y.; Wang, H.; Lim, A.; Gantefoer, G.; Bowen, K. H.; Reveles, J. U.; Khanna, S. N. On the Existence of Designer Magnetic Superatoms. *J. Am. Chem. Soc.* **2013**, *135*, 4856–4861.
- (52) Huang, X.; Zhao, J.; Su, Y.; Chen, Z.; King, R. B. Design of Three-Shell Icosahedral Matryoshka Clusters A@B₁₂@A₂₀ (A=Sn, Pb; B=Mg, Zn, Cd, Mn). *Sci. Rep.* **2015**, *4*, 6915.
- (53) Pradhan, K.; Reveles, J. U.; Sen, P.; Khanna, S. N. Enhanced Magnetic Moments of Alkali Metal Coated Sc Clusters: New Magnetic Superatoms. *J. Chem. Phys.* **2010**, 132, 124302.
- (54) Zubarev, D. Y.; Boldyrev, A. I. Developing Paradigms of Chemical Bonding: Adaptive Natural Density Partitioning. *Phys. Chem. Chem. Phys.* **2008**, *10*, 5207–5217.

The Journal of Physical Chemistry A

(55) Zhang, M.; Zhang, J.; Feng, X.; Zhang, H.; Zhao, L.; Luo, Y.; Cao, W. Magnetic Superatoms in VLi_n (n = 1-13) Clusters: A First-Principles Prediction. *J. Phys. Chem. A* **2013**, *117*, 13025–13036.

(56) Fournier, R.; Bo Yi Cheng, J.; Wong, A. Theoretical Study of the Structure of Lithium Clusters. *J. Chem. Phys.* **2003**, *119*, 9444–9454.