Vibrational and Electronic Spectra of Chlorine Dioxide, OClO, and Chlorine Superoxide, ClOO, Isolated in Cryogenic Matrices

Holger S. P. Müller† and Helge Willner*

Institut für Anorganische Chemie der Universität, Callinstr. 9, Hannover D-30167, FRG Received: April 6, 1993; In Final Form: June 17, 1993*

Neon and argon matrix FTIR spectra of chlorine dioxide, OClO, in natural isotopic abundance and enriched in ¹⁸O have been recorded. All fundamentals, and two overtones, as well as two combination bands have been observed for six isotopomers. Anharmonic constants, bond angles, and force constants have been calculated. The neon matrix data are very close to values from gas-phase studies, whereas the argon matrix data show more prominent deviations. Irradiation of matrix-isolated, monomeric OClO with visible light ($\lambda \ge 395$ nm) quantitatively converted it to the chlorine superoxide radical, ClOO. The ratio of IR and UV band intensities of both ClO₂ isomers was determined. All fundamentals, four overtones, and five combination bands were observed for eight isotopomers of ClOO. The Cl-OO stretching vibration ν_3 near 200 cm⁻¹ has been observed for the first time, and the band near 390 cm⁻¹, previously assigned to ν_3 , has been shown to be due to $2\nu_3$. Anharmonic constants, harmonic wavenumbers, and force constants agree well with data from recent ab initio calculations and fit well in the series of related XEO molecules (X = -, F, Cl; E = C, N, O). The description of ν_2 and ν_3 respectively in terms of internal coordinates is discussed. Photolysis of a small fraction of matrix-isolated OClO van der Waals dimers resulted in ClOClO₃, ClOClO₂, and ClOClO as byproducts. IR spectroscopic evidence for this dimer was obtained from neon matrix experiments.

Introduction

For the ClO_2 species, two different connectivities are possible: symmetric $(C_{2\nu})$ chlorine dioxide, OClO, and asymmetric (C_s) chlorine superoxide, ClOO. Both are radicals because of their odd numbers of electrons. OClO has been known for nearly 200 years. It was prepared from sulfuric acid and potassium chlorate by R. Chevenix in 1802 and identified by H. Davy and F. von Stadion in 1815/16. It is the most widely used bleaching agent in the pulp, paper, textile, and food industries.¹ Its properties have been studied extensively, including microwave spectra of the ground² and excited vibrational states;³ high-resolution FTIR spectra;⁴⁻⁶ UV-vis spectra;^{7,8} photoelectron, VUV, and photoion mass spectra;⁹ X-ray diffraction of single crystals;¹⁰ and its photochemistry in the high-¹¹ and low-pressure regimes.¹² For further studies, cf. ref 13.

The chlorine superoxide radical, ClOO, was first postulated by Porter and Wright as an intermediate in the flash photolysis of Cl₂/O₂ mixtures to yield the observed ClO radical.¹⁴ Rochkind and Pimentel assigned bands at 1438 and 1428 cm⁻¹ tentatively to the OO stretching vibration of ClOO during their investigations of the photochemistry of Cl₂O isolated in a N₂ matrix.¹⁵ The photochemistry of matrix-isolated OClO was studied in detail by Arkell and Schwager. They observed bands in an argon matrix at 1441, 407, and 373 cm⁻¹ with ¹⁸O counterparts, which they assigned to the OO stretching, deformation and ClO stretching vibration, respectively, of ClOO. They derived a force field which reproduced their observed wavenumbers satisfactorily.¹⁶ Because of its low stability, ClOO has rarely been studied in the gas phase. Kinetic, ¹⁷⁻²⁰ UV, ^{17,19-21} and IR spectroscopic investigations ¹⁷ have been reported.

Several ab initio calculations were performed on the electronic states, ²²⁻²⁴ the structure, ²⁴⁻²⁶ and the vibrational spectrum^{25,26} of ClOO. Some of them were focused on the photoisomerization of OCIO in matrix and thus contained calculations on this species as well. ^{22,24,26}

•Abstract published in Advance ACS Abstracts, August 15, 1993.

Although the heats of formation of OCIO and CIOO are quite similar (979 and 98 kJ mol⁻¹, ^{19,26} respectively, at 298 K), their stabilities at ambient temperature are very different: pure gaseous OCIO is stable at room temperature in the absence of light for days and shows no tendency to dimerize, whereas CIOO rapidly decomposes to Cl and O_2 . ¹⁷⁻²⁰

Both ClO₂ isomers play an important role in stratospheric chemistry. OClO is suggested to be the predominant product of the reaction of ClO with BrO, and it is thus an indicator for BrO chemistry.^{27,28} Several reactions could lead to ClOO;²⁸ for example, a catalytic cycle involving the dimerization of ClO, where ClOO is postulated to be the primary photolysis product of the dimer ClOOCl, is suggested to play a main role in the destruction of polar stratospheric ozone.²⁹ However, ClOO has not yet been observed in the stratosphere directly.

Our interest in ClOO was roused by the paper of Gole,²² who discussed an assignment of metastable bands at 1415 and 435 cm⁻¹, measured by Arkell and Schwager,¹⁶ to ClOO in a long-lived excited electronic state, instead of ground-state ClOO in different matrix surroundings. In a very recent high-level ab initio calculation on the ClO₂ isomers,²⁶ it was suggested that the vibration previously assigned to ν_3 should be assigned to $2\nu_3$.

We decided to reinvestigate the spectroscopic properties of CIOO under improved experimental conditions to clarify these problems. Some novel data on the spectroscopy and photochemistry of OCIO, obtained in the course of this study, are also included in this work.

Experimental Section

Chemicals. Caution! Although no explosion occurred during our studies, chlorine oxides are potentially explosive, especially in the presence of organic material. They should be handled only with proper safety precautions and in millimolar quantities.

OCIO was synthesized from KClO₃, oxalic acid, and dilute sulfuric acid.³⁰ The preparation of ¹⁸O-enriched OCIO from CIF₃ and H₂¹⁸O is described in ref 31.

 Cl_2 (99%, Merck) was purified by fractional condensation prior to use. Neon (99.999%, Linde) and argon (99.9999%, Messer-Griesheim) were used as matrix material without further purification.

To whom correspondence should be addressed.

[†] Part of this work is taken from the author's Ph.D. dissertation. Present address: Department of Chemistry, University of British Columbia, 2036 Main Mall, Vancouver, BC Canada, V6T 1Z1.

TABLE I: Vibrational Wavenumbers^a (cm⁻¹) of the Chlorine Dioxide Radical, OCIO, Isolated in a Neon Matrix, Relative Band Strengths I,^b and Assignment^c

					s of OCIO	isotopome					
assignment	<i>I</i>		18/37/18	18/35/18	16/37/18	16/35/18	16/37/16	16/35/16			
$2\nu_1 + \nu_3 (b_2)$.025 }						2931.56	2954.79			
201 1 03 (02)	.025 }						2930.16	2953.40			
2 (0.)	.092 }						2180.76	2204.07			
$2\nu_3 (a_1)$.092 }						2179.95	2203.26			
·	0)		1942.01	1960.42	1980.98	1998.92	2018.27	2035.86			
$\nu_1 + \nu_3 (b_2)$.0 }		1941.14	1959.56	1980.09	1998.03	2017.37	2034.96			
• ()	<u> </u>		1789.12	1801.73	1824.20	1836.75	1869.22	1881.07			
$2\nu_1$ (a ₁)	.0 }			1800.77	1822.22	1835.75	1868.22	1880.06			
(0)0 \ (1)	1		1058.55	1070.78	1079.54	1091.43	1095.84	1107.63			
$\nu_3 = \nu_{as}(\text{ClO}_2) \text{ (b)}$	}	1	1058.18	1070.46	1079.15	1091.06	1095.45	1107.26			
(010) ()		898.44	904.81	916.32	922.64	938.85	944.83			
$\nu_1 = \nu_s(\text{ClO}_2) \ (a_1$.2 }		897.97	904.34	915.85	922.16	938.36	944.34			
$\nu_2 = \delta(\text{ClO}_2) \ (a_1)$			426.36	429.13	436.2	439.0	445.84	448.70			

^a Most intense component of each matrix pattern at higher wavenumber. Precision: see Experimental Section. ^b Cl¹⁶O₂ isotopomers, $I(\nu_3) = 100$. ^c According to point group $C_{2\nu}$.

TABLE II: Vibrational Wavenumbers (cm⁻¹) of the Chlorine Dioxide Radical, OClO, Isolated in an Argon Matrix and Assignment*

		isotopome	rs of OClO			
16/35/16	16/37/16	16/35/18	16/37/18	18/35/18	18/37/18	assignment
2040.63 2037.20 2025.40	2023.13 2019.77 2007.90	2003.40 2000.03 1988.63	1985.67 1982.27 1970.77	1964.63 1961.33 1950.33	1946.27 1943.07 1923.03	$\nu_1 + \nu_3$
1888.6 1885.9 1873.7		1844.0 1841.2		1808.8 1806.0 1794.7	}	$2\nu_1$
1108.23 1106.50	1096.60 1094.80	1092.00 1090.23 1084.97	1080.20 1078.47 1073.13	1071.20 1069.47	1059.03	ν_3
1100.80	1089.07	1084.50	1072.67	1064.20	1052.00	
948.53 947.13	942.53 941.1	926.10 924.73	919.80 912.87	908.20 906.90	901.90	ν_1
941.10	935.13		912.57	901.27	894.90	
451.50 450.70	448.57 447.80	441.70 440.93 437.37	438.83 438.10 435.53	431.8 430.93	428.1	ν ₂
447.07	444.20	436.87	.00.00	427.67	424.83	

a Cf. Table I.

Preparation of the Matrices. The vibrational spectrum of OCIO isolated in an argon matrix was obtained from OCIO observed as a byproduct in a previous study of ClClO₂ (cf. ref 31).

For the study of ClO₂ isomers isolated in neon matrices, OClO and neon were mixed (1:600) in a Duran glass vacuum line and transferred via a quartz glass capillary onto the cold (5 K) matrix support, which consisted of a copper block with two diamond-cut surfaces coated with aluminum. The constant spray-on rate ($\sim \! 10$ mmol h⁻¹) was controlled with a needle valve, and cooling was achieved with a liquid helium continuous flow cryostat (Cryovac). Then, 0.15, 0.3, and 5 mmol of matrix containing OClO in natural isotopic abundance, as well as 0.25 and 7.5 mmol of matrix containing OClO with 80% enriched in 18 O, were deposited.

For some argon matrix experiments, a different matrix assembly was used; 4 mmol of OClO/Ar 1:400 were deposited on a CsI plate within 1 h. The CsI plate was maintained at ~ 15 K by a closed-cycle helium refrigerator (cti-cryogenetics) surrounded by a liquid nitrogen-cooled radiation shield.

Instrumentation. Neon matrix IR spectra were recorded on a Bruker IFS 66v FT spectrometer in reflectance mode using a transfer optic (Bruker). A DTGS detector together with a KBr beam splitter operated in the region 5000–400 cm⁻¹. In this region, 64 scans were coadded for each spectrum using an apodized resolution of 0.35 cm⁻¹. A liquid helium-cooled Si bolometer (Infrared Laboratories) together with a 6-µm Mylar beam splitter

was used in the region 550-80 cm⁻¹. In this region, 256 scans were coadded for each spectrum using an apodized resolution of 0.25 cm⁻¹.

The precision of measured band positions quoted to 0.01 and 0.1 cm⁻¹ is 0.03 and 0.1 cm⁻¹, respectively. The uncertainty of relative band strengths is suggested to be between 10% for strong and 30% for very weak bands.

All other IR spectra in the course of this study were recorded on a FTIR spectrometer MX-1 (Nicolet) operating between 4800 and 400 cm⁻¹ in transmission mode.

UV spectra were recorded in reflection mode using a 1024 Diode Array spectrometer system with quartz glass fiber optics (Spectroscopy International) with a CLD 30-W deuterium lamp (Zeiss) as light source. Wavelengths were calibrated using a Hg pen-ray lamp (LOT); the spectral resolution was 0.4 nm.

Photolysis experiments were undertaken with a Hg mediumpressure lamp TQ 150 (Heraeus) combined with a water-cooled quartzlens optic (f-number: 1) and various cut-off filters (Schott).

Results and Discussion

(a) Vibrational Spectrum of Matrix-Isolated OCIO. The band positions and their assignments of OCIO isolated in neon and argon matrices are listed in Tables I and II, respectively. In an argon matrix, three (and four) bands of similar intensity accompanied by several weaker features are observed for each

Figure 1. Infrared spectrum of the chlorine dioxide radical, OClO (natural isotopic abundance), isolated in noble gas matrices in the region of ν_1 . Bands of the 35/37Cl isotopomers are indicated.

TABLE III: Comparison of Observed Fundamental Vibrations, 35/37Cl Isotopic Shifts, and Anharmonic Constants (cm⁻¹) of OClO Isolated in a Neon Matrix and in the Gas

constant	neon matrixa	gas phase ^b	gas phase
ν_1	944.83	945.592	945.2
ν_2	448.70	447.702	447.3
ν_3	1107.63	1110.106	1110.8
Δv_1	5.98	5.990	5.8
Δv_2	2.86	2.878	3.3
$\Delta \nu_3$	11.79	11.859	12.7
x_{11}	-4.30	-4.335	-4.2
x12		-3.993	-4.5
x ₁₃	-16.60	-16.765	-15.0
x ₂₂			-0.15
x ₂₃			-2.4
x33	-5.61		-6.75

^a This work. ^b References 4-6. ^c Reference 34.

vibration and each isotopomer. In contrast, only one strong band and a mostly weaker one at the low-wavenumber side were observed in a neon matrix (cf. Figure 1).

To our knowledge, ¹⁸O shifts of OClO have not been reported previously. IR spectra of OCIO in natural isotopic abundance isolated in argon matrices were reported in refs 32 and 33. Deviations of these wavenumbers from those in Table II are attributed to incomplete resolution of matrix and isotopic splittings as well as to the averaging of the observed matrix splittings.

The agreement between gas-phase and neon matrix data is excellent for band positions (deviation between 0.08% and 0.23%), isotopic shifts (0-0.6%), and anharmonic constants (<1%), cf. Table III).4-6 Nevertheless, nearly all of the small deviations are significant. Results of a previous low-resolution gas-phase study show greater deviations due to the lower precision.³⁴ The combination band $2\nu_1 + \nu_3$ is observed 0.7 cm⁻¹ lower than calculated from the fundamentals and anharmonic constants xii; this might be indicative of contributions from higher order anharmonic constants.

The argon matrix data show more pronounced deviations from gas-phase values, and the OClO species at distinct matrix sites are perturbed by the argon matrix in different ways: $\Delta \nu_3(^{35/37}\text{Cl})$ = 11.63, 11.70, 11.73 cm⁻¹ and x_{13} = -16.13, -16.43, -16.50 cm⁻¹ for the $^{16}O^{35}Cl^{16}O$ species which show absorptions of ν_3 at 1108.23, 1106.50, and 1100.80 cm⁻¹, respectively. Interestingly, the molecule which shows the absorption closest to gas-phase values exhibits the greatest deviation for the isotopic shift and the anharmonic constant x_{13} .

The absolute band strengths were measured for several vibrations of OCIO at 300 K,35 and the derived relative values $(9.0, 0.5, 100, 16.4, \text{ and } 17.0 \text{ for } \nu_1 + \nu_3, 2\nu_1, \nu_3, \nu_1, \text{ and } \nu_2,$ respectively) agree well with those from neon matrix (8.0, 1.0, 100, 12, and 14, respectively). Some deviations are attributed to uncertainties in both studies, whereas the contributions from the different temperatures and matrix perturbation cannot be quantified yet. No attempts were made to determine relative band strengths of OCIO isolated in an argon matrix, because uncertainties arising from matrix splittings would be more significant than any deviation due to different matrix surroundings.

(b) Bond Angles and General Valence Force Fields of Matrix-Isolated OCIO. The bond angle of OCIO was determined from microwave spectroscopy. Values of 117.6 and 117.4033 were obtained for β_0^{36} and β_e^{3} , respectively. In the following section, it is shown that the bond angle of matrix-isolated OCIO can be determined precisely and reliably from vibrational data.

The bond angle β_e of a bent XY₂ molecule with C_{2p} symmetry can be calculated using the product rule in the symmetry class

$$\cos \beta_{\rm e} = 1 + \frac{\mu_y^2 \omega_3^2 - \mu_y \omega_3^2}{\mu_x^2 \omega_3^2 - \mu_x \omega_3^2} \tag{1}$$

 μ_x and μ_y denote the reduced mass of atom X and Y, respectively, for a given isotopic species, and ω_3 is the corresponding harmonic wavenumber of the asymmetric stretching vibration. A prime denotes the respective values for a different isotopic species. Neglecting anharmonic contributions, isotopic substitution of X and Y, respectively, usually (for $\omega_3 > \nu_3$) results in a lower and upper limit for β_e , respectively. With respect to the strongest component of OCIO isolated in a neon matrix, 114.29° and 122.43° respectively are obtained for the isotopic pairs ^{35/37}Cl¹⁶O₂ and 35Cl16/18O2.

Let δ_i be defined as $\omega_i = \nu_i (1 + \delta_i)$. Values of δ are mostly small and positive. According to ref 38, the isotopic shifts $\Delta \nu_i$ of the anharmonic fundamentals ν_i have to be scaled by $1 + \delta_i$ to account for anharmonic contributions in the calculation of structural parameters, unknown isotopic shifts, etc., using the product rule. Wavenumbers, corrected in this way, have to be scaled by $1 + \delta_i$ (according to the definition of δ_i) to obtain harmonic wavenumbers or at least a good approximation.

If values of δ_i are unknown, they might be estimated by comparison with related molecules. For OClO, chlorine and oxygen isotopic shifts are known and thus might be used to calculate β_e and δ_3 simultaneously: going from $\delta_3 = 0$ to $\delta_3 = 0.1$ causes the calculated bond angle to be smaller and larger for the isotopic pairs 35/37Cl16O2 and 35Cl16/18O2, respectively. Taking $\delta_3 = 0.0212$, a value of $\beta_e = 117.30^{\circ}$ is obtained for both isotopic pairs as well as $\omega_3 = 1131.1 \text{ cm}^{-1}$ for $^{35}\text{Cl}^{16}\text{O}_2$. The error bars of 0.0019, 0.29°, and 2.1 cm⁻¹ for δ_3 , β_e , and ω_3 , respectively, correspond to an uncertainty of 0.03 cm⁻¹ of the isotopic shifts. Considering the uncertainties in our results and taking into account the lower precision of the data from ref 34 (cf. Table III), we find

TABLE IV: Internal Force Constants (10² N m⁻¹) of OCIO and Average Deviation Δ (cm⁻¹) between Observed and Calculated Wavenumbers from the Force Fields

constant	I	II	III	IV	V
f _r	6.722	6.753	7.024	7.055	7.110
$f_{\mathcal{B}}$	1.392	1.369	1.398	1.382	1.372
f_{rr}	-0.201	-0.178	-0.188	-0.193	-0.250
$f_{r\beta}$	-0.059	0.003	-0.005	0.018	-0.027
Δ	0.28	0.032	0.033		

^a Input data: Wavenumbers from neon matrix for models I-III; $\Delta \nu_1$ and $\Delta \nu_3$ scaled by 1.02, $\Delta \nu_2$ scaled by 1.01 for model II; ν_i and $\Delta \nu_i$ scaled correspondingly for model III; ref 3, harmonic wavenumbers from gas phase for model IV; centrifugal distortion constants of the ground state from ref 5 for model V; r_0 , β_0 for models I and V, r_e , β_e elsewhere. See

that deviations from neon matrix data are negligible: $\delta_3 = 0.020$ (derived from ref 34), $\beta_e = 117.4033^{\circ} (27)^{\circ}$, and $\omega_3 = 1133.0$

In an argon matrix, more prominent perturbations of the OClO molecule are observed. Using the same isotopic pairs as above, $\delta_3 = 0.0243$, 0.0202, and 0.0210 lead to $\beta_c = 115.61$, 116.15, and 117.46° , and $\omega_3 = 1135.2$, 1128.9, and 1123.9 cm⁻¹, respectively, for the $^{35}\text{Cl}^{16}\text{O}_2$ species which show absorptions of ν_3 at 1108.23, 1106.50, and 1100.80 cm⁻¹, respectively.

The influence of the matrix surroundings on the bond angle β was investigated previously for SO₂ and SeO₂ in neon,³⁹ SO₂ in krypton,⁴⁰ and O₃ in argon and krypton matrices.⁴¹ The respective values were calculated by averaging data from different isotopic pairs (neglecting anharmonic contributions). As in this study, it was observed that a matrix-isolated molecule is perturbed more strongly by the heavier noble gas matrix. It should be pointed out that uncertainties obtained by the method of refs 39-41 are larger than the observed perturbations.

General valence force constants were calculated with the program NORCOR⁴² using the fundamental wavenumbers of OClO isolated in neon matrix (cf. Tables I and III), r_0 and β_0^{36} (model I and V), and r_e and β_e^3 (models II-IV) as input data. Only isotopomers with $C_{2\nu}$ symmetry were considered. Various harmonic corrections were employed (cf. Table IV). Included also are harmonic force constants; these were calculated from harmonic wavenumbers as well as structural parameters, centrifugal distortion constants, and Coriolis constants of 35/37Cl16O2 in the equilibrium state.³ Furthermore, a set of force constants was computed with the program NCA⁴² from r_0 , β_0 , and the centrifugal distortion constants of 35/37Cl16O2 in the ground vibrational state⁵ (model V).

Neglecting anharmonic contributions, a fair approximation of the harmonic force constants is obtained (model I). The diagonal force constants are too small, whereas the absolute values of the interaction force constants are too large. The measured wavenumbers are reproduced with deviations much larger than the experimental error of 0.03 cm⁻¹.

Scaling the isotopic shifts of $\Delta \nu_1$ and $\Delta \nu_3$ by 1.02 and of $\Delta \nu_2$ by 1.01 (derived from ref 34, model II) yields an improved set of force constants; however, the absolute value of each force constant is too small. A better result is obtained when the wavenumbers are also scaled correspondingly (model III). These values are very close to those of ref 3 (model IV). Both models reproduce the centrifugal distortion constants in the equilibrium state well (cf. Table V). Centrifugal distortion constants of the ground vibrational state differ significantly from those of the equilibrium state (cf. Table V); however, they also lead to a fair approximation of the harmonic force field (model V in Table IV). If both anharmonic wavenumbers and centrifugal distortion constants are used to calculate force constants, it should be taken into account that each set of constants leads to different deviations from the harmonic force field (cf. models I and V). The force constants of models III and IV might be improved further when

TABLE V: Comparison of Measured Centrifugal Distortion Constants of 16O35Cl16O (kHz) with Those from Force Field Calculations^a

	meas	measured calculated for model				
	ground st.b	equil.c	I ^d	IIId	IV.	
Δ_{N}	8.7694	8.540	9.003	8.738	8.647	
Δ_{NK}	-114.707	114.09	-112.06	-110.96	-110.34	
Δ_{K}	2053.31	1952.5	1956.9	1947.0	1964.5	
δ_{N}	2.29897	2.2612	2.325	2.289	2.2695	
$\delta_{\mathbf{K}}$	29.637	26.12	27.59	26.57	26.35	

^a Cf. Table IV. ^b Reference 5. ^c Reference 3. ^d This work. ^e This work, calculated from force constants of ref 3.

more precise anharmonic constants and equilibrium centrifugal distortion constants are included in the fit.

(c) Vibrational Spectrum of ClOO Isolated in a Neon Matrix. Irradiation of OCIO isolated in a neon matrix with filtered light of a Hg medium-pressure lamp ($\lambda \ge 395$ nm) caused its complete decomposition within 5 min. The bands near 1440, 410, and 390 cm⁻¹ were observed in the mid-IR spectrum of ClOO (cf. Table VI), similar to the argon matrix study of Arkell and Schwager. 16 Their isotopic shifts, as far as were measured, agree quite well with ours. In the far-IR region, absorptions near 200 cm⁻¹ were present (cf. Figure 2), which showed the same pattern as the band at 390 cm⁻¹. Therefore, the latter must be assigned to 2v₃ of ClOO, while the former one is due to the ν_3 fundamental. The bands near 1440 and 410 cm⁻¹ are assigned to ν_1 and ν_2 , respectively, in accordance with ref 16. The fundamentals fit well in the series of related XEO molecules (X = -, F, Cl; E = C, N, O; cf. Table VII), and fair to excellent agreement exists for higher level ab initio calculations (cf. Table VIII). In addition, three more overtones, which exhibit similar patterns as the respective fundamentals, and five combination bands are observed for ClOO. Their assignments are straightforward, and the wavenumbers of the strongest component of each matrix pattern and isotopomer are listed in Table VI together with the relative band strengths. The complete set of band positions is given in the appendix. Figure 2 shows the IR spectrum of Cl¹⁶O¹⁶O in the region of the fundamentals and the first overtones, while all other bands are presented in the appendix. (Unlabeled atoms always indicate both isotopes, ^{16/18}O or ^{35/37}Cl.)

Despite the clear-cut assignment of nearly all bands, there are some details that must be pointed out. The strongest component of $\nu_2(^{37}\text{ClOO})$ nearly coincides with a weaker component of ³⁵ClOO (cf. Figure 2), resulting in an increased isotopic shift of 0.64 cm⁻¹. ^{35/37}Cl isotopic shifts of 0.60 cm⁻¹ observed for all other matrix components are unadulterated, and this value is used for all calculations.

Strong anharmonic interaction (Fermi resonance) between v2 and $2\nu_3$ might be expected due to their small separation and their similar band strengths for Cl¹⁶O¹⁶O. However, the oxygen isotopic shifts suggest only a small perturbation of v_2 by Fermi resonance, because the shifts ${}^{35}\text{Cl}^{16}\text{O}^{16}\text{O}/{}^{35}\text{Cl}^{16}\text{O}^{18}\text{O}$ (6.14 cm⁻¹) and $^{35}\text{Cl}^{18}\text{O}^{16}\text{O}/^{35}\text{Cl}^{18}\text{O}^{18}\text{O}$ (6.36 cm⁻¹) are very similar, despite great differences in the band separations from $2\nu_3$ (20 and 10 cm⁻¹, respectively). Thus, it seems very likely that, using the data available at present, any correction of the band positions of ν_2 and $2\nu_3$ due to Fermi resonance would be insignificant with respect to the error bars. It is noteworthy that the intensity ratio $2\nu_3:\nu_2$ decreases from 1:1.6 to ca. 1:4.5 for Cl¹⁶O¹⁶O and Cl¹⁸O¹⁸O, respectively, although stronger perturbation is expected for the latter isotopomer. Furthermore, there is no indication that Fermi resonance is more prominent for any other pair of combination bands. Consequently, no correction of the measured data was undertaken for the subsequent calculations.

Bands of ¹⁸O monosubstituted ClOO were assigned to Cl¹⁸O¹⁶O and Cl16O18O according to ab initio26,53,54 and force field calculations. The assignments are discussed in greater detail in section d.

TABLE VI: Vibrational Wavenumbers (cm-1)2 of the Chlorine Superoxide Radical, ClOO, Isolated in a Neon Matrix, Relative Band Strengths I,b and Assignment^c

			isotopome	rs of ClOO					
35/16/16	37/16/16	35/18/16	37/18/16	35/16/18	37/16/18	35/18/18	37/18/18	I	assignment
4177.5		-						0.17	$3\nu_1$
3036.91	3034.17							0.33	$2\nu_1 + \nu_3$
2832.56		2758.75		2753.58		2677.49		3.1	$2\nu_1$
1834.3								0.05	$\nu_1 + 2\nu_3$
1641.32	1638.76					1555.33	1552.69	0.53	$\nu_1 + \nu_3$
1438.56		1400.02		1397.98		1358.19		100	$\nu_1 = \nu(OO)$
809.93	808.7					768.7	767.5	0.22	$2\nu_2$
784.8	780.2							0.13	$\nu_2 + 2\nu_3$
604.03	601.23					577.81	574.7	2.1	$\nu_2 + \nu_3$
413.73	413.09 ^d	398.62	397.99d	407.59	406.96d	392.19	391.54 ^d	2.7	$\nu_2 = \delta$
394.29	389.70					383.60	378.88	1.7	$2\nu_3$
201.38	198.92	199.1		197.78		195.83	193.25	4.0	$\nu_3 = \nu(\text{Cl-OO})$

^a Most intense component of matrix pattern. Precision: see Experimental Section. ^b Cl¹⁶O isotopomers, see text; $I(\nu_1) = 100$. ^c In the point group C_s; for the description of modes, see force field section. ^d Overlap with a matrix component of ³⁵ClOO, see text. ^e Overlap with a matrix component of 35Cl18O18O.

Figure 2. Infrared spectrum of the chlorine superoxide radical, CIOO (natural isotopic abundance), isolated in a neon matrix in the regions of the fundamentals and the first overtones. The most prominent band of each 35/37Cl isotopomer is indicated. Note the different absorbance scaling; the region of ν_1 was taken from another experiment with a smaller amount of matrix and scaled via the integrated absorbance of $2\nu_1$ in both experiments.

The $^{35/37}$ Cl shifts increase from ν_3 (2.46 cm⁻¹) to $2\nu_1 + \nu_3$ (2.74 cm⁻¹). This increase may be attributed to the $^{35/37}$ Cl shift of ν_1 , which was not observed directly. However, according to the force field calculation, this shift is only ~0.02 cm⁻¹ (Table XI); thus, a more important contribution may arise from differences in the matrix splittings or higher order anharmonic effects.

Anharmonic constants x_{ij} were calculated from the vibrations $\nu_i + \nu_j^{55}$ and are presented in Table IX together with values from ab initio calculations. 26 Values of x_{ii} calculated from combinations higher than $v_i + v_j$ are slightly smaller (more negative), indicative of higher order anharmonic contributions. The agreement between experimental and calculated constants is good to excellent;

the average deviation (the sign of the difference was considered) is -1.4 cm⁻¹. No combination was observed involving ν_1 and ν_2 ; therefore, the ab initio value corrected by the average deviation was used as a rough estimate. Due to Fermi resonances (see above), experimental values of x_{23} and x_{33} are suggested to be upper and lower limits respectively, whereas x_{22} presumably is unperturbed.

The resulting harmonic wavenumbers of 35Cl16O16O are presented in Tables VII and VIII. For all other isotopomers, only a less complete set of anharmonic constants could be derived from overtones and combination bands. Therefore, the ratios ω_i/ν_i of 35C116O16O were used to determine harmonic wavenumbers

TABLE VII: Harmonic and Anharmonic Fundamental Wavenumbers^s (cm⁻¹), Force Constants^b (10² N m⁻¹), and Structural Parameters^c (pm, deg) of XEO Compounds (X = -, F, Cl; E = C, N, O)

constant	С	O^d		NOd	OOd
ω/ν	2169.8	/2143.3	1904.4/1876.1		1580.2/1556.4
f_R/R	19.019	/112.83	15.	955/115.08	11.766/120.75
		FCO ^e		FNO	FOOg
$\omega_1/\nu_1 = \nu(E)$	O)	/186	51.6	1878.8/1843.5	/1488.9
$\omega_2/\nu_2 = \nu(F)$	Ξ)/δ	/102	26.1	775.5/765.8	/579.3
$\omega_3/\nu_3 = \delta/\nu($	F-EO)	/627	7.5	522.9/519.9	/370.6
f_R/R		14.364/116	5.9	15.912/113.16	10.500/120
f_r/r		4.869/133	3.4	2.133/151.66	1.320/165
f_{α}/α		1.384/127	7.3	1.841/109.92	1.008/111.2
f_{Rr}		1.305/		1.902/	0.300/
$f_{R\alpha}$		0.380/		0.323/	0/
$f_{r\alpha}$		0.286/		0.236/	0.027/
		ClCOh		ClNOi	ClOO
$\omega_1/\nu_1 = \nu(\mathbf{E})$)	/187	5.7	1835.6/1799.7	1477.8/1438.6
$\omega_2/\nu_2 = \delta$		/570	.1	603.2/595.9	432.4/413.7
$\omega_3/\nu_3 = \nu(C)$	i–EO)	/334	6	336.4/332.0	214.8/201.4
f_R/R		14.964/115	9	15.424/113.57	10.599/120.1
f_r/r		1.173/180.	7	1.254/197.26	0.509/213.9
f_{α}/α		0.944/129		1.299/113.40	0.810/115.7
f_{Rr}		1.413/		1.440/	0.604/
$f_{R\alpha}$		0.026/		0.417/	0.294/
fra		0.122/		0.151/	0.032/

^a For the main isotopic species; for description of modes, see text. m_a : argon matrix. m_n : neon matrix. Gas-phase values elsewhere. ^b R = r(EO), r = r(ClE), $\alpha = \angle(ClEO)$. a, anharmonic; (a), partial harmonic correction; h, harmonic values. ^c e, r_e values; i, from ab initio calculations; r_0 values elsewhere. ^d Reference 43 (h, e). ^e Reference 44 (ν_3 : m_a , a). ^f Reference 45 (h, e); except wavenumbers from ref 46. ^g Wavenumbers from ref 47, ν_3 calculated from combination bands; force constants from ref 48; approximate r values from ref 49. See also text. ^h Reference 50 (m_a , (a), i); see also text. ^l Reference 51 (h, e); except harmonic wavenumbers from ref 52. ^l This work (m_n , h, i: ref 26); see text.

TABLE VIII: Comparison of Experimental Harmonic Wavenumbers (cm⁻¹), Equilibrium Structural Parameters (pm, deg), and Harmonic Force Constants (10² N m⁻¹) of ClOO with Values from ab Initio Calculations

constant ^a	exptl ^b	CMRCI (3d 2f) ^c	AUMP2 6-31G* d,e	UCCSD 6-31G*
ωι	1477.8	1538.3	1836	1318.5
ω_2	432.4	403.2	467	537.9
ω3	214.9	193.6	194	268.5
Ř	213.9	213.9	218.1	192.3
r	120.1	120.1	117.4	124.7
α	115.7	115.7	118.6	114.1
f_{R}	10.599	11.296	16.411	8,785
f_r	0.509	0.419	0.552	0.909
f_{α}	0.810	0.692	0.760	1.367
f_{Rr}	0.604	0.4.16	1.033	1.402
$f_{R\alpha}$	0.294	0.151	0.325	0.336
$f_{r\alpha}$	0.032	0.002	-0.109	0.038

 $^aR = r(OO)$, r = r(CIO), $\alpha = \angle(CIOO)$; deformation force constants normalized to 100-pm bond lengths. b This work; geometric parameters taken from ref 26, consistent with experimental data, see section d. c References 26, 53; for detailed description of basis set, see ref 26. d Reference 25. e Reference 54.

for all other isotopomers (cf. section b). Since anharmonic contributions to the vibrations of ClOO are relatively large, this procedure might be an additional source of small errors.

Suggesting monomeric OClO to be completely converted into ClOO, the ratio of the strongest bands of both ClO₂ isomers was determined to be 5:4 (ν_1 (ClOO): ν_3 (OClO)).

(d) Structure and General Valence Force Field of ClOO. A reliable estimate of the structural parameters of ClOO can be obtained from ab initio calculations of ClOO.^{25,26} They can also

TABLE IX: Comparison of Experimental and ab Initio Anharmonic Constants of ³⁵Cl¹⁶O¹⁶O (cm⁻¹)

	experimental ^a	ab initio ^b
<i>x</i> ₁₁	-22.2	-20.2
x ₁₂	90	10.4
x_{13}	1.4	4.87
x ₂₂	-8.8	-5.67
x ₂₃	-11.1	-12.5
X33	-4.3	-4.28

^a This work. ^b Reference 26. ^c Derived from ref 26; see section d.

TABLE X: Force Constants^a (10² N m⁻¹) and Potential Energy Distribution (PED)^b of ClOO

	force c	onstants		PED	
	model Ic	model IIc	ν_1	ν_2	ν3
f_R	10.599	10.087	1.03		0.05
f_r	0.509	0.487		0.18	0.89
f_{α}	0.810	0.833		0.86	0.15
f_{Rr}	0.604	0.031			-0.11
$f_{R\alpha}$	0.294	-0.311			
$f_{r\alpha}$	0.032	0.030		-0.04	0.04

^a For definition of internal coordinates cf. Table VIII. ^b For model I, see section d. Only contributions ≥0.03 are presented. ³⁵Cl¹⁶Ol¹⁶O isotopomer. ^c ν_1 (Cl¹⁶Ol⁸O) $\langle / \rangle \nu_1$ (Cl¹⁸Ol⁶O) for model I and model II, respectively; see section d.

TABLE XI: Comparison of Measured^a Isotopic Shifts $\Delta \nu^b$ (cm⁻¹) with Those from Experimental Force Field Calculations^c

	$\Delta \nu$	(Cl)	$\Delta \nu ($	O _c)	$\Delta \nu ($	O _T)
	obsd	calcd	obsd	calcd	obsd	calcd
ν_1	0	0.02	40.67	40.63	42.82	42.72
ν_2	0.66	0.65	16.50	16.42	6.71	6.60
ν_3	2.80	2.75	2.59	2.77	4.10	4.00

^a Including anharmonic correction, see force field section. ^b $\Delta \nu$ (Cl) = ν (³⁵Cl¹⁶O¹⁶O) – ν (³⁷Cl¹⁶O¹⁶O), ν (O_C) = ν (³⁵Cl¹⁶O¹⁶O) – ν (³⁵Cl¹⁸O¹⁶O), ν (O_T) = ν (³⁵Cl¹⁶O¹⁶O) – ν (³⁵Cl¹⁶O¹⁸O). ^c Model I, cf. Table IX.

be deduced from harmonic wavenumbers of various isotopomers of ClOO. Unfortunately, not all of the data are known with sufficient precision (e.g., uncertainties of 0.03 cm⁻¹ in the isotopic shifts add up to an uncertainty of ca. 6 pm for the ClO bond length). However, ab initio structural parameters of ref 26 are compatible with our results with some small deviation for isotopic pairs involving ¹⁶O¹⁸O mixed isotopomers.

The ab initio structural parameters²⁶ of ClOO together with the harmonic wavenumbers were taken as input data to calculate a general valence force field with the program NORCOR⁴² (model I, cf. Table X). An alternate set of force constants was obtained when the assignments of $\nu_1(\text{Cl}^{18}\text{O}^{16}\text{O})$ and $\nu_1(\text{Cl}^{16}\text{O}^{18}\text{O})$ were exchanged (model II). Both models reproduced the experimental harmonic wavenumbers well with average deviations of ca. 0.06 and 0.07 cm⁻¹ for models I and II, respectively (Table XI). The force constants of both models show significant differences, but the potential energy distribution and the Cartesian displacement of the normal coordinates are very similar. Force constants of model I agree better with those of related compounds (cf. Table VII) and ab initio calculations (cf. Table VIII).

At present, model I is the preferred one. A knowledge of the rotational spectrum of CIOO would not only permit an improvement of its geometrical parameters, but it also could help to distinguish between models I and II via the centrifugal distortion constants. Their values (kHz) for model I (model II in parentheses) are: $D_{\rm N} = 8.84$ (9.03), $D_{\rm NK} = -69.5$ (-33.8), $D_{\rm K} = 5334$ (4826), $R_5 = -6.10$ (-6.97), and $R_6 = -0.016$ (-0.015). The greatest deviation is observed for $D_{\rm NK}$. This constant is almost the same as $\Delta_{\rm NK}$ of Watson's A reduction. Comparison with

Figure 3. Cartesian displacement of the normal coordinates of v_2 and v_3 of ClOO. The vectors are lengthened for clarity.

experimental values of Δ_{JK} or Δ_{NK} of FNO (-35.34),⁴⁵ FOO (-159.33),60 and ClNO (-61.08)51 further support the preference

The ClO stretching force constant of ClOO is unusually small, about 85% smaller than that for a common ClO single bond (367 and 295 N m⁻¹ for HOCl⁵⁶ and Cl₂O,⁵⁷ respectively). This parallels the very long ClO bond length, which, according to ab initio calculations, 25,26 is about 25% longer than that of HOCl and Cl₂O, 168.958 and 169.6 pm,57 respectively. For most of the XEO molecules, the XE stretching force constant is small, and the XE distance is large (cf. Table VII). It is noteworthy that for ClOO the ClO force constant is significantly smaller than the bending force constant, while for FCO it is opposite.

Despite the larger $^{16/18}$ O shift of the terminal O atom ν_3 exhibits predominantly ClO stretching character. Taking into account the Cartesian displacement of the normal coordinate, v_3 is a vibration of the Cl atom against the rest of the molecule (cf. Figure 3). This can be denoted as $v_3 = v(Cl-OO)$. A similar situation occurred for ν_4 in ClClO₂.³¹ The vibration ν_2 is well described as a deformation mode (cf. Figure 3).

Considering the published force fields of XEO molecules (cf. Table VII), Cartesian displacements of the modes ν_2 and ν_3 of FNO, ClNO, and ClCO are very similar to ν_2 and ν_3 , respectively, of ClOO.⁵⁹ In ref 50, the assignments for ν_2 and ν_3 of ClCO were erroneously exchanged. For O₂F, the situation is slightly different; v_2 and v_3 both have ca. 50% bending and OF stretching character, respectively.^{48,59} It should be pointed out that the force constants of ref 49 fit neither the isotopic shifts⁴⁸ nor the more recently determined centrifugal distortion constants,60 whereas those of ref 48 fit both sets of data quite well. Accordingly, force constants of ref 48 are presented in Table VII. The vibrations ν_2 and ν_3 of FCO show greater deviations: while ν_2 predominantly exhibits FC stretching character, v3 is well described as a bending mode. 44,59

(e) Isomerization of OCIO. The threshold for photodissociation of OClO in the gas phase into O + ClO is 488 nm,61 and these are the predominant primary products of OCIO in the first electronic excited state.¹² Thus, the photoisomerization of matrixisolated OCIO might proceed via the following reaction scheme:

$$OClO + h\nu \rightarrow ClO + O$$
 (2a)

$$ClO + O \rightarrow ClOO$$
 (2b)

After photofragmentation of OCIO, the fragments recombine in

the matrix cage, and the excess energy is distributed in the phonon bath of the matrix. In the gas phase, no such stabilization of ClOO is possible, and $Cl + O_2$ would be formed because of the small Cl-OO dissociation energy (ca. 10-20 kJ mol⁻¹).²⁶ The formation of ClOO from matrix-isolated OClO alternatively might proceed as an intramolecular rearrangement. According to ab initio calculations, low-lying electronic states ²A₁ and ²B₂, close to the ²A₂ state of OClO, may be involved in these processes ^{22,24,26} (additional calculations in this field are in progress⁶²). ClOO isolated in a neon matrix was completely decomposed within five minutes by irradiation of a Hg medium-pressure lamp using no filter. $Cl + O_2$ are the most likely products. Thus, at shorter wavelengths also the ClOO radical is excited sufficiently that after bond cleavage the Cl atom can escape from the matrix cage.

Besides ClOO, Cl₂O₄ was observed as a main byproduct from the photolysis of matrix-isolated OClO with bands at 1293.2, 1277.6, 1040.2, 747.5, 652.1, 586.9, 565.3, and 514.6 cm⁻¹ for the ³⁵Cl₂¹⁶O₄ isotopomer in a neon matrix.⁶³ Cl₂O₃ (ca. 1216.0, 1203.1, and 1060 cm⁻¹) and ClOClO (ca. 997.5 and 989.1 cm⁻¹) were close to the limit of detection in a neon matrix but were clearly observable in an argon matrix with bands at 1226.8, 1213.5, 1200.7, 1060.5, and 1057 cm⁻¹ for Cl₂O₃^{11,64} and those at 994.4 and 985.7 cm⁻¹ for ClOClO.65 Bands of ClClO₂ around 1210 and 1035 cm⁻¹ might coincide with those of Cl₂O₃ and be hidden by those of Cl₂O₄, respectively. Most of these absorptions were also present in the spectra of Arkell and Schwager, but the products could not be identified.16

An OCIO·OCIO van der Waals dimer is suggested to be the precursor of these byproducts. Three groups of bands (931.56, 930.70, 930.19; 928.00, 927.19, 926.69; and 925.44, 924.64, 924.07 cm⁻¹) in a neon matrix, close to $\nu_1(OClO)$ and exhibiting an approximate intensity ratio of 9:6:1 indicative for two equivalent Cl atoms, are most likely due to this dimer. In addition, bands assignable to the isotopomer containing only 35Cl and 18O were observed at 892.25, 891.34, and 890.38 cm⁻¹. In the region of ν_3 (OClO) absorption, features at 1104.14, 1102.76 and at 1197.99, 1197.13 cm⁻¹ could be due to the OClO dimer, but at present it is difficult to distinguish between very weak matrix splittings and bands due to the van der Waals dimer. No such feature was observed in the vicinity of $\nu_2(OClO)$. The formation of van der Waals dimers causes solid OCIO to be diamagnetic at low temperatures.¹⁰ For a valence bond study of the OClO van der Waals dimer, cf. ref 66.

Several reaction schemes were discussed to describe the photochemical formation of Cl₂O₄ from gaseous OClO at higher partial pressures. According to ref 11, the first step is the dissociation of OClO to ClO + O with

$$OClO + ClO \rightarrow Cl_2O_3$$
 (3a)

$$Cl_2O_3 + O \rightarrow Cl_2O_4$$
 (3b)

$$OClO + O \rightarrow ClO_3$$
 (4a)

$$ClO_3 + ClO \rightarrow Cl_2O_4$$
 (4b)

being the subsequent steps. The formation of Cl₂O₄ due to the reaction of electronically excited OClO with another OClO molecule was excluded. Temperature-dependent investigations yielded indirect evidence for the formation of ClO₃;67 thus, scheme 4 is at present the favored one. It is suggested that the formation of Cl₂O₄ in matrix proceeds analogously.

The formation of Cl₂O₃ affords escape of an O atom from the matrix cage. Formation of O2 from OClO-OClO would favor formation of ClOClO.

TABLE XII: Vibrational Wavenumbers (cm⁻¹) of the Chlorine Superoxide Radical, ClOO, Isolated in a Neon Matrix and

ssignment*								
				omers				
35/16/16	37/16/16	35/18/16	37/18/16	35/16/18	37/16/18	35/18/18	37/18/18	assignment
4181.7 4177.5								3 ν_1
3042.2 3040.34 3036.91	3034.17							$2\nu_1 + \nu_3 $
2838.37 2836.06 2835.06 2832.56 2831.23 2829.18		2764.31 2762.09 2761.13 2758.75		2756.06 2753.58 2752.60		2682.86 2680.73 2679.46 2677.49 2676.26 2674.41		
1836.3 1834.3 1833.5	1831.4?							$\nu_1 + 2\nu_3 $
1643.52 1641.32	1638.76					1557.4 1555.33	1552.69	$\big\} \qquad \nu_1 + \nu_3$
1442.25 1441.24 1440.1 1439.63 1438.56 1437.9 1437.05		1401.06 1400.02		1399.04 1397.98		1360.76 1359.7 1359.24 1358.19 1357.76 1356.82		$ v_1 = \nu(OO) $
812.9 809.93	811.77 808.7					771.6 768.7	770.5 767.5	2 ν_2
788.3 784.8	780.2							$\rangle \qquad \nu_2 + 2\nu_3$
614.0 611.21 606.57 604.03	601.23					580.29 577.81	574.7	
418.72 417.20 415.16 413.73	418.11 416.64 414.56 413.09	401.85 399.96 398.62	399.37 397.99	411.14 409.09 407.59	409.49 406.96	396.92 395.47 393.57 392.19	394.87 392.96 391.54	
396.4 394.29	389.70					383.60	378.88	} 2ν ₃
205.23 204.52 202.52 201.38	198.92	199.1		197.78		198.85 196.82 195.83	193.25	

^a Cf. Table VI; the most prominent bands of each vibration and isotopomer are printed bold.

Additionally, the nature of various bands observed for each isotopomer and each vibration of ClOO will be discussed in this section. Arkell and Schwager observed bands at 1441, 407, and 373 cm⁻¹ for ³⁵Cl¹⁶O¹⁶O isolated in an argon matrix.¹⁶ The absorption at 1441 cm⁻¹ was accompanied by weaker features to the lower wavenumber side, the strongest one being at 1438 cm⁻¹. Absorptions at 1415 and 435 cm⁻¹ were assigned to a geometric isomer of ClOO as an intermediate, which could not possess $C_{2\nu}$ symmetry because of the ¹⁸O pattern (1415.1, 1377.5, 1375.0, and 1336.7 cm⁻¹) of the strongest band. These absorptions decreased on annealing of the matrix or slowly on prolonged photolysis, whereas bands at 1441 cm⁻¹ mainly increased. An assignment of these bands to ClOO in an electronic excited state was excluded. In addition, in a nitrogen matrix bands of ClOO at 1424 and 1445 cm⁻¹ were detected and in an oxygen matrix at 1438 and 1442 cm-1.16

Gole calculated low-lying electronic states of OClO and ClOO by ab initio methods. 22 He found four doublet states for ClOO: two $^2A^{\prime\prime}$ states corresponding to low-lying states 2A_2 and 2B_1 of OClO, respectively, and two $^2A^{\prime}$ states related to low-lying states 2A_1 and 2B_2 of OClO. It was suggested that ClOO is not formed in its ground electronic state $^2A^{\prime\prime}$ but in the $^2A^{\prime}$ state, which corresponds to the 2B_2 state of OClO. Assuming this excited state to be long-lived, the absorption at 1415 and 435 cm $^{-1}$ might

be assigned to ClOO in this state. However, it was doubted that the matrix surroundings would stabilize this state for several minutes. Alternatively, a metastable geometric isomer of ClOO was discussed with slightly different bond angle and a very anharmonic OO stretching potential. Slow but spontaneous deactivation should yield the more stable ClOO molecule in its ground electronic state but excited in up to four quanta of ν_1 . Thus, the group of bands near 1440 cm⁻¹ was assigned to a vibrational progression $n\nu_1 \rightarrow (n+1)\nu_1$ ($0 \le n \le 4$).²²

We have reinvestigated the photoisomerization of OCIO isolated in an argon matrix. In comparison to neon matrix experiments, a simpler assembly was used. The main differences are described in the Experimental Section; photolysis times were longer by a factor of ca. 7. After 20 min of irradiation with a Hg medium-pressure lamp ($\lambda \ge 395$ nm), nearly all of the matrix-isolated, monomeric OCIO was converted to CIOO with absorptions similar to those of Arkell and Schwager (ref 16, see above). Without further irradiation, no change in the spectrum appeared within 20 min. Thus, the absorptions at 1416.8 and 435.0 cm⁻¹ cannot be due to a species which deactivates spontaneously. Prolonged photolysis for another 2 h caused the bands at 1416.8 and 435.0 cm⁻¹ to decrease by one-third while features at 1442.5 and 408.3 cm⁻¹ increased by a factor of 1.5. This is similar to observations described in ref 16 but much slower despite the

Figure 4. Ultraviolet spectrum of OCIO isolated in a neon matrix and of ClOO obtained from the same matrix upon photolysis. The OClO spectrum has been shifted upward for clarity.

higher matrix temperature (ca. 15 K instead of 4 K). Use of cut-off filters at 320 or 280 nm did not increase this conversion. In addition, we have observed $2\nu_1$ at 2842.6 and 2787.4 cm⁻¹, respectively, which rules out the possibility that the bands around 1440 cm⁻¹ might be due to the vibrational progression mentioned above. Values of $x_{11} = -21.2$ and 23.1 cm⁻¹, similar to the neon matrix value (see section c) are incompatible with the assignment of a feature (e.g., very close to 1400 cm⁻¹ to $4\nu_1 \rightarrow 5\nu_1$; cf. Figure 6 of ref 22).

It seems more reasonable that each of the absorptions between ca. 1442 and 1415 cm⁻¹ is due to ν_1 of ClOO trapped in different matrix sites. It is very likely that these species have slightly different geometric parameters, as observed for the more rigid OCIO (see section b) and presumably some small differences in the electronic spectrum. Species in metastable sites will be reoriented by annealing or irradiating the matrix. (Slight effects of reorientation have also been observed for ClOO isolated in a neon matrix.) The different ClOO species near 1415 cm⁻¹ and around 1440 cm⁻¹ may originate from OCIO in different matrix sites (cf. section a), because OCIO is converted much faster to a certain ratio of ClOO in various matrix sites than species in a given matrix site are reorientated. However, the initial ratio of ClOO species in different sites may also depend on the amount of excess energy available for reorientation of a ClOO molecule in the matrix.

(f) Electronic Spectra of Matrix-Isolated ClO₂ Isomers. UVvis spectra of OClO and ClOO isolated in a neon matrix were recorded in order to compare the intensities of both spectra and to determine the shape of the absorption curves relative to those in the gas phase.

Absorption cross sections of gaseous OCIO in its natural isotopic abundance were determined at 204, 296, and 378 K,7 and the vibrational⁸ and rotational structures⁶⁸ of the spectrum were analyzed. Recently, improved absorption cross sections of ClOO in the gas phase were reported. 19,20

The UV spectra of matrix-isolated OCIO and ClOO resemble those in the gas phase (cf. Figure 4), and all band positions at maximal band cross sections agree in both environments within the experimental error. The vibrational fine structure in the UV spectrum of OCIO isolated in a neon matrix is sharper than that in the gas phase, 7 because rotational states and hot bands are not excited at 5 K. This directly affects the ratio of cross sections

Figure 5. Infrared spectrum of the chlorine superoxide radical, ClOO (natural isotopic abundance), isolated in a neon matrix in the regions of various combination bands. Note the different absorbance scaling. The most prominent band of each 35/37Cl isotopomer is indicated.

 $\sigma_{\text{max}}(351 \text{nm}, \text{OClO}) / \sigma_{\text{max}}(247 \text{nm}, \text{ClOO})$, which increases from 300 K (1:3, ref 7) to 5 K (2:3).

Appendix

Figure 5 shows all those observed vibrational bands of Cl16O16O that are not included in Figure 2. The complete set of IR bands, including matrix splittings, is listed in Table XII. These data should be helpful for, for example, model calculations of the matrix host interactions which are large for the weakly bound molecule ClOO—even in neon matrix.

Acknowledgment. The authors acknowledge assistance during matrix-isolation experiments by J. Jacobs, Hannover, and helpful discussions by D. Christen, Tübingen. We would also like to thank F. Jensen, Odense, and H.-J. Werner, Bielefeld, for additional ab initio calculations as well as J. Ortigoso and R. Escribano, Madrid, and E. Rühl for providing their papers prior to publication. Financial support by the Bundesminister für Forschung und Technologie (BMFT, Project No. 01 VOZ 08 /0) and the Deutsche Forschungsgemeinschaft (DFG) is gratefully acknowledged.

References and Notes

- (1) Gerhartz, W., Ed. Ullmann's Encyclopedia of Industrial Chemistry. Vol. A6, 5th, completely rev. ed.; Verlag Chemie: Weinheim/Bergstr., 1986.
- (2) Tanoura, M.; Chiba, K.; Tanaka, K.; Tanaka, T. J. Mol. Spectrosc. 1982, 95, 157.
- (3) Miyazaki, K.; Tanoura, M.; Tanaka, K.; Tanaka, T. J. Mol. Spectrosc. **1986**, 116, 435.
- (4) Ortigoso, J.; Escribano, R.; Burkholder, J. B.; Howard, C. J.; Lafferty, W. J. J. Mol. Spectrosc. 1991, 148, 346
- (5) Ortigoso, J.; Escribano, R.; Burkholder, J. B.; Lafferty, W. J. J. Mol. Spectrosc. 1992, 155, 25.
- (6) Ortigoso, J.; Escribano, R.; Burkholder, J. B.; Lafferty, W. J. J. Mol.
- (7) Wahner, A.; Tyndall, G. S.; Ravishankara, A. R. J. Phys. Chem. 1987, 91, 2734.
 - (8) Richard, E. C.; Vaida, V. J. Phys. Chem. 1991, 94, 153.
- (9) Flesch, R.; Rühl, E.; Hottmann, K.; Baumgärtel, H. J. Phys. Chem. **1993**, *97*, 837.
- (10) Rehr, A.; Jansen, M. (a) Angew. Chem. 1991, 103, 1506; Angew. Chem. Int. Ed. Engl. 1991, 30, 1510; (b) Inorg. Chem. 1992, 31, 4740.
 - (11) Zabel, F. Ber. Bunsenges. Phys. Chem. 1991, 95, 893.
 (12) Davis, H. F.; Lee, Y. T. J. Phys. Chem. 1992, 96, 5681.
- (13) (a) Becke-Goehring, M., Ed. Gmelins Handbuch der Anorganischen Chemie. Chlor, Erg. Bd., Tl. B, Lfg. 2, 8th, completely rev. ed.; Verlag Chemie: Weinheim/Bergstr., 1969. (b) Downs, A. J.; Adams, C. J. The Chemistry of Chlorine, Bromine, Iodine, and Astatine; Pergamon Press: Oxford, 1975.
- (14) (a) Porter, G.; Wright, F. J. Z. Elektrochem. 1952, 56, 782; (b) Discuss. Faraday Soc. 1953, 14, 23.
 - (15) Rochkind, M. M.; Pimentel, G. C. J. Chem. Phys. 1968, 48, 2373.
 - (16) Arkell, A.; Schwager, I. J. Am. Chem. Soc. 1967, 89, 5999
- (17) Johnston, H. S.; Morris, E. D., Jr., van den Bogaerde, J. J. Am. Chem. Soc. 1969, 91, 7712.
- (18) Nicovich, J. M.; Kreutter, K. D.; Shackelford, C. J.; Wine, P. H. Chem. Phys. Lett. 1991, 179, 367.
- (19) Baer, S.; Hippler, H.; Rahn, R.; Siefke, M.; Seitzinger, N.; Troe, J.
- J. Chem. Phys. 1991, 95, 6463.
 (20) Mauldin, R. L., III; Burkholder, J. B.; Ravishankara, A. R. J. Phys. Chem. 1992, 96, 2582.
 - (21) Morris, E. D., Jr.; Johnston, H. S. J. Am. Chem. Soc. 1968, 90, 1920.
- (22) Gole, J. L. J. Phys. Chem. 1980, 84, 1333.
 (23) Jafri, J. A.; Lengsfield, B. H., III; Bauschlicher, C. W., Jr.; Philips, D. H. J. Chem. Phys. 1985, 83, 1693.
- (24) Craven, W.; Knowles, D. B.; Murrell, J. N.; Vincent, M. A.; Watts, J. D. Chem. Phys. Lett. 1985, 116, 119
 - (25) Jensen, F. Chem. Phys. Lett. 1990, 169, 519.

- (26) Peterson, K. A.; Werner, H.-J. J. Chem. Phys. 1992, 96, 8948. (27) McElroy, M. B.; Salawitch, R. J.; Wofsy, S. C.; Logan, J. A. Nature 1986, 321, 759.
- (28) De More, W. B.; Sander, S. P.; Golden, D. M.; Hampson, R. F.; Kurylo, M. J.; Howard, C. J.; Ravishankara, A. R.; Kolb, C. E.; Molina, M. J. Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling, No. 10; JPL Publication 92-20, 1992 and references therein.
- (29) Molina, L. T.; Molina, M. J. J. Phys. Chem. 1987, 91, 433 (30) Brauer, G., Ed. Handbuch der Präparativen Anorganischen Chemie,
- Vol. I, 3rd ed.; Enke Verlag: Stuttgart, 1975; p 313.
 (31) Müller, H. S. P.; Willner, H. Inorg. Chem. 1992, 31, 2527.
- (32) Tevault, D. E.; Chi, F. K.; Andrews, L. J. Mol. Spectrosc. 1974, 51, 450
- (33) Schack, C. J.; Christe, K. O. Inorg. Chem. 1974, 13, 2378.
- (34) Richardsen, A. W.; Redding, R. W.; Brand, J. C. D. J. Mol. Spectrosc. 1969, 29, 93
- (35) Ortigoso, J.; Escribano, R.; Burkholder, J. B.; Lafferty, W. J. J. Mol. Spectrosc. 1992, 156, 89.
- (36) Curl, R. F., Jr.; Kinsey, J. L.; Baker, J. G.; Baird, J. C.; Bird, G. R.; Heidelberg, R. F.; Sudgen, T. M.; Jenkins, D. R.; Kenney, C. N. Phys. Rev. **1961**, *121*, 1119.
- (37) For example: Nakamoto, K. Infrared and Raman Spectra of Inorganic and Coordination Compounds, 4th ed.; J. Wiley: New York, 1986; pp 62, 467-468
 - (38) Becher, H. J. Fortschr. Chem. Forsch. 1968, 10, 156.
- (39) Hastie, J. W.; Hauge, R.; Margrave, J. L. J. Inorg. Nucl. Chem. 1969. 31, 281.
- (40) Allavena, M.; Rysnik, R.; White, D.; Calder, V.; Mann, D. E. J. Chem. Phys. 1969, 50, 3399.
 (41) Green, D. W.; Ervin, K. M. J. Mol. Spectrosc. 1981, 88, 51.

 - (42) Christen, D. J. Mol. Struct. 1978, 48, 101.
- (43) Huber, K. P.; Herzberg, G. Molecular Spectra and Molecular Structure, IV. Constants of Diatomic Molecules; Van Nostrand Reinhold: New York, 1979.
- (44) Nagai, K.; Yamada, C.; Endo, Y.; Hirota, E. J. Mol. Spectrosc. 1981, 90, 249 and references therein.
- (45) Degli Esposti, C.; Cazzoli, G.; Favero, P. G. J. Mol. Spectrosc. 1985,
- (46) Jones, L. H.; Asprey, L. B.; Ryan, R. R. J. Chem. Phys. 1967, 47,
- (47) Mc Kellar, A. R. W.; Burkholder, J. B.; Sinha, A.; Howard, C. J. J. Mol. Spectrosc. 1987, 125, 288.
- (48) Noble, P. N.; Pimentel, G. C. J. Chem. Phys. 1966, 44, 3641.
 (49) Yamada, C.; Hirota, E. J. Chem. Phys. 1984, 80, 4694.
- (50) Schnöckel, H.; Eberlein, R. A.; Plitt, H. S. J. Chem. Phys. 1992, 97,
- (51) Cazzoli, G.; Degli Esposti, C.; Palmieri, P.; Simeone, G. J. Mol. Spectrosc. 1983, 97, 165 and references therein.
- (52) McDonald, J. K.; Merritt, J. A.; Kalasinsky, V. F.; Heusel, H. L.; Durig, J. A. J. Mol. Spectrosc. 1986, 117, 69 and references therein.
 - (53) Peterson, K. A.; Werner, H.-J. Personal communication.
 - (54) Jensen, F. Personal communication to H.S.P.M.
- (55) Herzberg, G. Molecular Spectra and Molecular Structure, II. Infrared and Raman Spectra of Polyatomic Molecules; Van Nostrand Reinhold: New York, 1945; pp 205, 229.
- (56) Anderson, W. D.; Gerry, M. C. L.; Davis, R. W. J. Mol. Spectrosc. **1986**, *115*, 117.
- (57) Nakata, M.; Yamamoto, S.; Fukuyama, T.; Kuchitsu, K. J. Mol. Spectrosc. 1983, 100, 143 and references therein.
 (58) (a) Deeley, C. M. J. Mol. Spectrosc. 1987, 122, 481. (b) Hirota, E.
- Nippon Kagaku Kaishi 1986, 1438.
 - (59) Müller, H. S. P. Unpublished results.
- (60) Bogey, M.; Davis, P. B.; Demuynck, C.; Destombes, J. L.; Sears, T. J. Mol. Phys. 1989, 67, 1033.
- (61) For example: Atkinson, R.; Baulch, D. L.; Cox, R. A.; Hampson, R. F., Jr.; Kerr, J. A.; Troe, J. J. Phys. Chem. Ref. Data 1989, 18, 881.
 (62) Peterson, K. A.; Werner, H.-J. In preparation.
- (63) Christe, K. O.; Schack, C. J.; Curtis, E. C. Inorg. Chem. 1971, 10, 1589
 - (64) Cheng, B.-M.; Lee, Y.-P. J. Chem. Phys. 1989, 90, 5930.
- (65) Müller, H. S. P.; Jacobs, J.; Kronberg, M.; Willner, H. To be submitted to J. Phys. Chem.
 - (66) Harcourt, R. D. J. Phys. Chem. 1993, 97, 1351.
- (67) Colussi, A. J.; Sander, S. P.; Friedl, R. R. J. Phys. Chem. 1992, 96, 4442
- (68) Hamada, Y.; Merer, A. J.; Michielsen, S.; Rice, S. A. J. Mol. Spectrosc. 1981, 86, 499.