The Vibrational Spectra of the Boron Halides and Their Molecular Complexes. 3. *Ab Initio* Predictions of the Structures, Energetics, and Mulliken Atomic Charges of the Complexes of Boron Trifluoride with Some Linear Nitrogen Donors

L. M. Nxumalo[†]

Department of Chemistry, University of the Witwatersrand, Johannesburg, Wits 2050, South Africa

M. Andrzejak‡ and T. A. Ford*

Centre for Theoretical and Computational Chemistry, Department of Chemistry and Applied Chemistry, University of Natal, Durban, Private Bag X10, Dalbridge 4014, South Africa

Received July 26, 1995[⊗]

The structures of the 1:1 electron donor—acceptor complexes of boron trifluoride with a number of linear nitrogen bases (N₂, N₂O, HCN, FCN, C₂N₂, and HCCCN) have been optimized by means of a series of *ab initio* molecular orbital calculations, performed at the second order level of Møller—Plesset perturbation theory with the 6-31G** split-valence polarized basis set. The interaction energies have been computed and corrected for basis set superposition error and for zero-point energy difference. The Mulliken atomic charges of each atom have also been determined, and the changes on going from monomer to complex have been noted. The structural results are discussed in terms of the perturbation of the monomer properties (BF bond length and distortion from planarity) and the establishment of new complex properties (B···N bond length and FBN bond angle) on complexation. The structural changes and shifts of electronic charge, and the interaction energies, are correlated with the strengths of the interactions, estimated by the experimentally determined proton affinities and the absolute electronegativities of the nitrogen donors.

INTRODUCTION

Boron trifluoride is a classical Lewis acid and readily forms molecular complexes with electron donor molecules.¹ Among the classes of electron donors whose interactions with boron trifluoride have been most extensively studied are the nitrogen bases. Table 1 summarizes a number of publications reporting experimental studies of such complexes, the techniques employed varying from gas phase electron diffraction,^{2,3} X-ray diffraction,⁴⁻¹¹ and microwave,¹²⁻¹⁷ ESCA,¹⁸ and UPS¹⁹⁻²¹ spectroscopy to vibrational spectroscopy in the gas,²² liquid,^{23,24} and solid^{25,26} states and in cryogenic matrices.²⁷⁻³⁰ A similar summary of *ab initio* theoretical studies on this family of molecular adducts appears in Table 2.^{18-21,30-39}

According to the conventional picture of orbital hybridization, nitrogen atoms bonded to other atoms may be found in the sp, sp², or sp³ hybrid states, e.g., in nitriles, imines, and amines, respectively. In those molecules in which the remaining atoms or groups are symmetrically substituted with respect to the nitrogen atom, the nitrogen lone pair is assumed to lie along the threefold axis in sp and sp³ hybridized cases, e.g., CH₃CN and (CH₃)₃N. In primary and secondary amines, e.g., CH₃NH₂ and (CH₃)₂NH, the lone pair axis is expected to make an approximately tetrahedral angle with the CN and NH bonds and to lie in the symmetry plane, if one exists, as in these two examples. Thus, in complexes with boron trifluoride, whose monomer possesses a threefold

* Corresponding author: E-mail address: FORD@CHE.UND.AC.ZA.
† Present address: Department of Chemistry, Vista University, Soweto Campus, Private Bag X09, Bertsham 2013, South Africa.

Table 1. Summary of Experimental Studies of Some Complexes of Boron Trifluoride with Nitrogen Bases

technique	electron donor	refs
gas phase electron diffraction	(CH ₃) ₃ N	2, 3
X-ray diffraction	HCN	11
	NH_3	4, 7, 9
	CH₃CN	6, 9, 10
	CH_3NH_2	5, 9
	$(CH_3)_3N$	8, 9
microwave spectroscopy	N_2	12
	NO	13
	HCN	14
	N_2O , C_2N_2	15
	CH₃CN	16
	$(CH_3)_3N$	17
ESCA spectroscopy	NH_3 , CH_3CN , $C_2H_5NH_2$,	18
	C_5H_5N , 2,6- $C_5H_3N(CH_3)_2$	
UPS spectroscopy	NO, CH₃CN	19, 20
	C_5H_5N	21
infrared and Raman		
spectroscopy		
gas phase	HCN, HCCCN	22
liquid phase	CH_3NH_2 , $C_2H_5NH_2$,	23, 24
	$(CH_3)_2NH$, $C_4H_9NH_2$,	
	$(CH_3)_3N$	
solid phase	CH ₃ CN	25
•	$(CH_3)_3N$	26
matrix isolation	N_2	27
	NH_3	28 - 30

symmetry axis, nitrogen compounds will interact with their nitrogen lone pairs aligned with the C_3 axis of BF₃. If the nitrogen base itself is linear or possesses a threefold axis, e.g., HCN or NH₃, then the threefold symmetry will be preserved in the resulting complex. The degeneracies of the normal modes of vibration of the boron trifluoride fragment in the complex will then be maintained; the symmetric BF₃ stretching and bending modes of a complex belonging to

[‡] On leave from Faculty of Chemistry, Jagiellonian University, Ingardena 5, Kraków, Poland.

Abstract published in Advance ACS Abstracts, November 1, 1995.

Table 2. Summary of Theoretical Studies of Some Complexes of Boron Trifluoride with Nitrogen Bases

electron donor	theory	basis set	refs
N ₂	SCF	4-31G	31
NO	SCF	3-21G	19, 20
NH_3	SCF	DZ	32
	SCF	DZ	18
	SCF	STO-3G, 4-31G	33
	SCF	3-21G	34
	SCF	3-21G	35
	SCF	6-31G**	36
	MP2	6-31G**	30
C_2N_2	SCF, MP2	van Duijneveldt ^a	37
CH₃CN	SCF	DZ	18
	SCF	3-21G	19, 20
	SCF, MP2	van Duijneveldt ^a	37
$C_2H_5NH_2$	SCF	DZ	18
C_5H_5N	SCF	3-21G	21
	SCF	3-21G	35
$(CH_3)_3N$	SCF	3-21G	35
	SCF	3-21G	38
	SCF	6-31G**	36
	SCF	STO-3G, 3-21G	39
2-, 3-, and 4-picolines	SCF	3-21G	35
2,3- and 3,5-lutidines	SCF	3-21G	35

^a Van Duijneveldt's [3s2p1d] (B, C, N), [3s3p1d] (F) and [2s1p] (H) basis sets (see ref 40).

the C_{3v} point group will have a_1 , and the antisymmetric BF₃ stretching and bending counterparts will have e symmetry.

We have been undertaking a systematic study of the molecular complexes of boron trifluoride with a variety of electron donors, including CO,^{29,41} SO₂,²⁹ NH₃,^{29,30} and (CH₃)₂O,²⁹ and of the BF₃ dimer,⁴²⁻⁴⁴ both experimentally, by matrix isolation infrared spectroscopy^{29,41,43} and theoretically, by means of ab initio molecular orbital studies. 30,41,42,44 To this list we now wish to add the complexes of BF₃ with the linear nitrogen donors nitrogen, nitrous oxide, hydrogen cyanide, cyanogen fluoride, cyanogen, and cyanoacetylene. The bonded nitrogen atom in each of these six donors is sp hybridized, thus interaction of the donor with BF3 at the boron atom will lead to the formation of an axial complex, in which the threefold symmetry of the BF₃ subunit is preserved. The forms of the normal modes of the BF₃ fragment should therefore experience very little variation from one complex to another, and the perturbations of the infrared spectra, computed as we have described previously, 30,41,42,44 are expected to be sensitive probes of the nature and strength of the molecular interaction in each complex. This paper describes the determination of the equilibrium structures and interaction energies of the six complexes and an analysis of the atomic charge reorganizations which take place on complexation. This set of computations is a precursor to the prediction of the infrared spectra, to be reported later, and we anticipate that these predicted spectra will serve as useful aids in the interpretation of the matrix isolation spectra of the molecular complexes.

Of the complexes discussed in this paper, Garcia-Leigh and Murrell have reported a study, at the restricted Hartree—Fock (RHF) level, using the 4-31G basis set, of some properties of BF₃·N₂.³¹ They predicted an axial structure, with a B···N distance of 252.3 pm and an FBN angle of 91.6° but determined the interaction energy to be positive (0.649 kJ mol⁻¹). However, they recognized the importance of the contribution of the distortion energy associated with the perturbation of the planarity of the BF₃ fragment;

Table 3. Optimized Bond Lengths of the Monomers

		bond length/pm		
molecule	$bond^a$	calcd	exptl	difference ^b
BF_3^c	r(BF)	132.4	130.7	1.7
N_2^d	r(N1N2)	113.1	109.8	3.3
N_2O^c	r(N1N2)	117.2	112.8	4.4
	$r(N_2O)$	119.3	118.4	0.9
HCN^c	r(CH)	106.4	106.5	-0.1
	r(CN)	117.7	115.3	2.4
FCN^c	r(CF)	128.3	126.2	2.1
	r(CN)	118.2	115.9	2.3
$C_2N_2^c$	r(C1N1)	118.7	115.4	3.3
	r(C1C2)	138.3	138.9	-0.6
HC_3N^c	r(C3H)	106.4	105.7	0.7
	r(C2C3)	122.4	120.3	2.1
	r(C1C2)	137.7	138.2	-0.5
	<i>r</i> (C1N)	118.8	115.7	3.1

 a See Figure 1 for numbering of atoms. b Calculated — experimental bond length. c Reference 50. d Reference 51.

correcting for this contribution they assessed the interaction energy of the distorted fragments to be $-5.130 \text{ kJ mol}^{-1}$. These authors also acknowledged the necessity of including an estimation of dispersion energy in such weakly-bound systems but did not incorporate such a correction in their calculations.³¹ They computed the total charge transfer from N_2 to BF_3 to be 0.0114~e. Jurgens and Almlöf considered the BF_3 ·NCCN complex at the second order Møller—Plesset (MP2)⁴⁵ level and obtained an optimized geometry with a B···N bond length of 260 pm and an FBN angle of 93°, although they fixed the CC and CN bond lengths at their monomer values.³⁷ Their binding energy at the equilibrium geometry was found to be $30.24 \text{ kJ mol}^{-1}$, which reduced to $14.92 \text{ kJ mol}^{-1}$ after correcting for basis set superposition error (BSSE).⁴⁶

Janda et al. reported the experimental structure of BF₃·N₂ by molecular beam electric resonance (MBER) microwave spectroscopy and derived a B...N separation of 287.5 pm and an FBN angle of 90.5°. 12 These authors drew attention to the unexpectedly large dipole moment of the complex (0.35 D) and pointed out that such a large value could not be explained by the assumption of a quadrupole induced dipole. 12 Using a similar technique, Leopold et al. deduced that while BF₃•NCCN is a symmetric top, BF₃•NNO is not.¹⁵ They measured the B···N bond length of BF₃·NCCN to be 264.7 pm and estimated the FBN angle to lie between 90 and 100°. Although their conclusion regarding the structure of the BF3. NNO adduct was based on limited data, the spectra of this complex and that of BF3•NCCN were sufficiently different that their assignment of the structure as an asymmetric top is unambiguous. Although Leopold et al. did not speculate on the mode of bonding, an O-bonded BF₃•ONN structure is indicated. 15 Reeve et al. used the pulsed-nozzle microwave method to characterize the BF3•NCH species and obtained a bond length of 247.3 pm, with an out-of-plane distortion of the BF3 fragment of less than 3°.14 The substantial differences in the structures of BF₃•NCH in the gas phase and in the solid state were pointed out by Burns and Leopold on the basis of a crystallographic study, which established a contraction of 83.5 pm in the B...N bond length and of 14° in the FBN angle on crystallization. 11

The vibrational spectra of the BF₃•N₂,²⁷ BF₃•NCH, and BF₃•NCCCH²² complexes have been studied, in an argon matrix²⁷ and in the gas phase.²² Gebicki and Liang observed

Figure 1. Optimized structures and numbering of the atoms of the 1:1 molecular complexes of boron trifluoride with (I) nitrogen, (II) nitrous oxide, (III) hydrogen cyanide, (IV) cyanogen fluoride, (V) cyanogen, and (VI) cyanoacetylene.

small red shifts of 3.9 (10B) and 6.5 cm⁻¹ (11B) in the antisymmetric BF₃ stretching and 23.2 (¹⁰B) and 21.0 cm⁻¹ (11B) in the out-of-plane BF₃ bending modes of the BF₃•N₂ adduct on complexation, indicative of very weak bonding.²⁷ In contrast, the corresponding BF₃ modes in the substantially more strongly bonded BF3. NH3 complex suffer shifts of -225.8 (10 B) and -224.3 (11 B) and 17.6 cm $^{-1}$ (10 B and 11 B) in argon.30 The BF3•NCH and BF3•NCCCH complexes were the subjects of an infrared study, in the CH stretching region, by Kerstel et al., using a molecular beam optothermal spectrometer at sub-Doppler resolution.²² Red shifts of $0.1455 (^{10}B)$, $0.1447 (^{11}B)$, $2.701 (^{10}B)$, and $2.691 cm^{-1} (^{11}B)$ were measured for the two complexes, respectively. The significantly smaller complex-monomer wavenumber shifts in BF₃•NCH compared with those in BF₃•NCCCH were attributed to a long range anharmonic vibrational interaction.

The computed structural, energetic, and electronic properties of the six complexes examined in this work will now be discussed in the light of the theoretical and experimental data referred to above.

COMPUTATIONAL DETAILS

The computations were carried out using the GAUSSIAN-92 computer program, 47 at the MP2 level of theory 45 and with the 6-31G** split-valence polarized basis set. 48 The structures of the monomer units were optimized, maintaining linearity in the cases of the bases and fixing the FBF angle of BF₃ at 120°. The complex structures were fully optimized, under the constraint of $C_{3\nu}$ symmetry, routinely with the VERYTIGHT convergence criterion. 47 (The complexes with N₂, HCN, C₂N₂, and HCCCN resisted successful optimization at this level, the structures oscillating along the B···N axes on successive iterations. In these cases the optimizations were performed at the TIGHT level.) All molecular orbitals were included in the post-self-consistent-field (SCF) steps. The binding energies were computed and corrected for

BSSE⁴⁶ by the Boys—Bernardi full counterpoise method.⁴⁹ In the cases of the complexes with N₂, N₂O, HCN, and FCN the interaction energies were also corrected for zero-point energy differences. A Mulliken population analysis was carried out, in order to determine the extents (and directions) of the charge shifts on complexation. The calculations were performed using a Hewlett-Packard HP 720 computer.

RESULTS

Structures. The optimized bond lengths of the monomers are presented in Table 3, with the corresponding experimental gas-phase values for comparison. Agreement is generally good but is consistently worse for the multiple bond lengths, as observed earlier.⁵² The structures of the six complexes, plotted using the SCHAKAL-92 program,⁵³ are illustrated in Figure 1, and the values of the optimized parameters are collected in Table 4. Our B···N bond length of BF₃·N₂ lies below the experimental value of Janda et al.12 and above the theoretical value of Garcia-Leigh and Murrell.³¹ Our FBN bond angle, too, is intermediate in value between the experimental and theoretical literature values. 12,31 Agreement between the computed intermonomer distance and FBN angle of BF3•NCH and the gas-phase values of Reeve et al. is remarkably good.¹⁴ In the case of BF₃·NCCN our B···N distance compares slightly less favorably with the experimental bond length of Leopold et al. 15 than does the computed value of Jurgens and Almlöf,³⁷ but our FBN angle is in closer agreement. Table 4 also shows the differences between the monomer and complex bond length values; the BF bonds typically lengthen on complexation, while the bond associated with the bonded nitrogen atom (usually $C \equiv N$) almost invariably shortens. In some instances (N2O and FCN) the adjacent bond in the base also shortens. These bond length changes are fairly minor, however, testifying to the weakness of the interactions. Since the B···N interactions are apparently similar in nature in all six complexes, it may be expected that the B...N bond length and the distortion of

Table 4. Optimized Geometrical Parameters of the Complexes and Complex-Monomer Differences

complex	parameter ^a	calcd	difference ^b
BF ₃ •N ₂ ^c	r(BF)/pm	132.5	0.1
	r(N1N2)/pm	113.0	0.0
	$r(B\cdots N1)/pm$	272.5	
	FBN1/deg	90.8	
$BF_3 \cdot N_2O^d$	r(BF)/pm	132.5	0.1
	r(N1N2)/pm	117.0	-0.2
	r(N2O)/pm	119.1	-0.2
	$r(B\cdots N1)/pm$	266.9	
	FBN1/deg	91.0	
$BF_3 \cdot NCH^c$	r(BF)/pm	132.9	0.5
	r(CH)/pm	106.6	0.2
	r(CN)/pm	117.4	-0.3
	$r(\mathbf{B} \cdots \mathbf{N})/p\mathbf{m}$	244.3	
	FBN/deg	93.1	
$BF_3 \cdot NCF^d$	r(BF)/pm	132.8	0.4
	r(CF)/pm	127.8	-0.5
	r(CN)/pm	117.8	-0.4
	$r(B\cdots N)/pm$	249.6	
	FBN/deg	92.6	
BF ₃ ·NCCN ^c	r(BF)/pm	132.6	0.2
	r(C1N1)/pm	118.4	-0.3
	r(C1C2)/pm	138.3	0.0
	r(C2N2)/pm	118.7	0.0
	$r(B\cdots N1)/pm$	256.9	
	FBN1/deg	91.9	
$BF_3 \cdot NC_3H^c$	r(BF)/pm	132.9	0.5
	r(C3H)/pm	106.5	0.1
	r(C2C3)/pm	122.4	0.0
	r(C1C2)/pm	137.5	0.2
	r(C1N)/pm	118.4	-0.4
	$r(\mathbf{B} \cdots \mathbf{N})/p\mathbf{m}$	244.0	
	FBN/deg	93.1	

^a See Figure 1 for numbering of atoms. ^b Difference = complex − monomer parameter. ^c TIGHT optimization criterion. ^d VERYTIGHT optimization criterion.

the BF₃ fragment from planarity constitute good indicators of the interaction energy, with the shorter bond lengths and the larger FBN bond angles being associated with the stronger interactions. On this basis the nitrogen donors yield the following predicted order of binding energies: $N_2 < N_2O < C_2N_2 < FCN < HCN < HCCCN$.

Mulliken Atomic Charges. The atomic charges of the monomers and of the complexes, as defined by Mulliken,⁵⁴ are listed in Table 5. The table also shows the amount of charge lost or gained by each atom on complexation, and the net charge associated with each fragment. Positive values in the last column of Table 5 identify the electron donor in each case. This table immediately indicates the totally unexpected observation that in the complexes of BF3 with N₂ and N₂O both N₂ and N₂O appear to be the electron acceptor in each case. However, in the light of the fact that the amount of charge transferred in BF₃•N₂ and BF₃•N₂O is minimal, we should probably conclude that the results in these two cases are so close to the limit of sensitivity for this particular property that they should not be taken too literally. Of the remaining four complexes, the order of increasing amount of charge transferred mirrors that of the structural perturbation almost exactly (C2N2 < FCN < HCCCN < HCN).

Interaction Energies. Table 6 shows the interaction energies for the six complexes, both before and after correction for BSSE.⁴⁹ In the cases of the complexes with N_2 , N_2 O, HCN, and FCN, for which vibrational analyses have been completed at the MP2 level, the interaction energies

Table 5. Mulliken Atomic Charges of the Monomers and of the Complexes

			cha	arge/e	
complex	$atom^a$	complex charge	monomer charge	charge difference ^b	fragment charge ^c
BF ₃ •N ₂	В	1.0259	0.9852	0.0407	
	F	-0.3419	-0.3284	-0.0135	
					0.0002
	N1	-0.0043	0.0	-0.0043	
	N2	0.0039	0.0	0.0039	
·· ·	_	4 00=0	0.00.50	0.0724	-0.0004
BF ₃ •N ₂ O	В	1.0373	0.9852	0.0521	
	F	-0.3444	-0.3284	-0.0160	0.0041
	NI1	0.0225	-0.0645	0.0220	0.0041
	N1 N2	-0.0325 0.5778	0.6017	0.0320 -0.0239	
	O	-0.5493	-0.5372	-0.0239 -0.0121	
	O	0.5495	-0.5572	0.0121	-0.0040
BF ₃ •NCH	В	1.0467	0.9852	0.0615	0.0040
DI 3 I (CII	F	-0.3544	-0.3284	-0.0260	
	•	0.00	0.020	0.0200	-0.0165
	N	-0.4217	-0.3863	-0.0354	0.0100
	C	0.1406	0.1124	0.0282	
	Н	0.2975	0.2740	0.0235	
					0.0163
BF ₃ ·NCF	В	1.0441	0.9852	0.0589	
	F	-0.3518	-0.3284	-0.0234	
					-0.0113
	N	-0.4023	-0.3757	-0.0266	
	C	0.6259	0.6024	0.0235	
	F	-0.2123	-0.2267	0.0144	0.0440
DE 110011	_		0.00.50	0.0700	0.0113
BF ₃ •NCCN	В	1.0374	0.9852	0.0522	
	F	-0.3478	-0.3284	-0.0194	0.0060
	N1	-0.4534	-0.3920	-0.0614	-0.0060
	C1	0.4334	0.3920	0.0412	
	C2	0.4332	0.3920	0.0412	
	N2	-0.3788	-0.3920	0.0131	
	112	0.5700	0.3720	0.0132	0.0061
BF3•NC3H	В	1.0482	0.9852	0.0630	0.0001
DI 3 14C311	F	-0.3544	-0.3284	-0.0260	
					-0.0150
	N	-0.5439	-0.4608	-0.0831	
	C1	0.2824	0.2209	0.0615	
	C2	0.2568	0.2514	0.0054	
	C3	-0.2996	-0.3220	0.0224	
	Н	0.3193	0.3106	0.0087	
					0.0149

 $[^]a$ See Figure 1 for numbering of atoms. b Difference = complex — monomer atomic charge. c Minor discrepancies between net fragment charges are due to rounding off errors.

have also been corrected for zero-point energy difference. The sequence of increasing binding energies, corrected for BSSE only, is $N_2 < N_2O < C_2N_2 < FCN < HCN <$ HCCCN, perfectly consistent with the order of increasing structural perturbation. The vibrational analysis of the BF₃•N₂O complex suggests a fundamental difference between its mode of bonding and those of the complexes with N_2 , HCN, and FCN; one of the eigenvalues of BF₃•N₂O was found to be negative, indicating that the axial B...N bonded complex is actually a transition state. Inspection of the form of the normal mode associated with the imaginary wavenumber, aided by the use of Dillen's vibrational mode animation program VIBRAM,55 showed it to be the degenerate libration of the N2O fragment. Execution of this mode would convert the axial N-bonded structure into the nonaxial O-bonded species, which was found to have a full set of positive eigenvalues at the RHF level,56 and which is therefore a true minimum on the potential energy surface.

Table 6. Calculated Interaction Energies of the Complexes

	energy/kJ mol ⁻¹				
complex	uncorrected	$BSSE^a$	$\Delta E_{ m o}{}^b$	corrected ^c	corrected ^d
BF ₃ •N ₂	-11.58	7.23	2.08	-4.35	-2.27
$BF_3 \cdot N_2O$	-14.45	7.94	1.45^{e}	-6.51	-5.06
BF ₃ •NCH	-25.98	7.59	2.86	-18.39	-15.53
BF ₃ ·NCF	-23.63	7.75	2.37	-15.88	-13.51
BF ₃ ·NCCN	-19.30	7.93		-11.37	
BF ₃ •NC ₃ H	-25.98	7.57		-18.41	

^a Basis set superposition error. ^b Zero-point energy difference. ^c Corrected for BSSE only. ^d Corrected for BSSE and ΔE_0 . ^e Complex has one negative eigenvalue.

Table 7. Dipole Moments of the Monomers and the Complexes and Dipole Moment Enhancements on Complexation

	dipole moment/D ^a			
base	monomer	complex	enhancement ^b	
N ₂	0.0000	0.4559	0.4559	
N_2O	-0.5024	0.1500	0.6524	
C_2N_2	0.0000	1.0644	1.0644	
FCN	2.2445	3.3984	1.1539	
HCN	3.2445	4.5560	1.3115	
HCCCN	4.2388	5.8675	1.6287	

 a 1D ≡ 3.336 × 10⁻³⁰ Cm. b In the sense B ← N.

In the N₂O monomer the O atom is much more highly negatively charged than the terminal N (see Table 5), which suggests that the mode of bonding in the BF₃•N₂O complex would be expected to involve the O, rather than the terminal N atom. If that is the case the coordination around the O atom is predicted to be trigonal, rather than linear, which is consistent with the observation by Leopold et al. that the complex in the gas phase is an asymmetric top. 15

Dipole Moment Enhancements. A further property of the complexes under consideration here, which may be conveniently computed by the GAUSSIAN-92 program,⁴⁷ is the enhancement of the dipole moment of the base resulting from complexation with BF₃. The dipole moments of the base monomers and of the complexes and the dipole moment enhancements are shown in Table 7. Again the complexes are found to be ranked in an order consistent with that for the other properties discussed above. Ratajczak and Orville-Thomas have correlated the square root of the charge transfer dipole moment enhancement of a number of hydrogen bonded complexes with the hydrogen bond enthalpy.^{57–61} A plot of the square root of the enhancement against the corrected binding energy (which is related to the enthalpy of interaction) of the complexes studied here is presented in Figure 2. While the plot reveals some scatter, a sensible correlation is certainly observed.

DISCUSSION

In this study we have computed a range of structural properties of the complexes, including the bond length changes of the BF and NX bonds (X = N or C), the B···N intermonomer separation and the FBN angle, a pair of electronic parameters (the Mulliken atomic charge shifts and the dipole moment enhancements), and the binding energies. All of these theoretically determined quantities should be dependent on those properties of the base molecules which govern their electron donating capacity, such as the gas phase basicity and proton affinity and the absolute electronegativity

Figure 2. Plot of the square root of the dipole moment enhancement versus the corrected binding energy of the complex.

Figure 3. Plot of the B...N bond length versus the proton affinity of the base.

Figure 4. Plot of the FBN angle *versus* the proton affinity of the base. See Figure 3 for identification of individual points.

and hardness. Values of the proton affinities of all six bases considered here are available in the literature,62 while the absolute electronegativities and hardnesses of N2, N2O, C2N2, and HCN have been reported by Pearson. 63,64

Figures 3 and 4 show plots of the B...N bond length and the FBN bond angle as functions of the proton affinity of the base. The expected trend, of contraction of the B···N bond length and increasing distortion from planarity at the boron atom with increasing proton affinity, and hence

Figure 5. Plot of the dipole moment enhancement *versus* the proton affinity of the base. See Figure 3 for identification of individual points.

Figure 6. Plot of the charge redistribution *versus* the proton affinity of the base. See Figure 3 for identification of individual points.

strength of interaction, is indeed observed. The correlations follow smooth curves; however, the points for FCN and, to a lesser extent, for HCN are anomalous. The plots of the NX bond contraction (X = N for N_2 and N_2O and C for the other four bases) and of the BF bond lengthening against the proton affinity are qualitatively identical to Figures 3 and 4, respectively, and are therefore not shown here; the anomalous behavior of the complexes with HCN and FCN is observed in these cases also.

When the dipole moment enhancement is plotted against the proton affinity, however (see Figure 5), the datum for the BF₃•NCH complex now conforms closely with the curve fitting the points for N₂, N₂O, C₂N₂, and HCCCN, although the complex with FCN is still unique. Figure 6 shows a plot of the amount of charge shift occurring on complexation, again as a function of the proton affinity of the electron donor. In this case, in addition to the expected deviation from the trend for the HCN and FCN data, the point representing the BF₃•N₂O complex also lies off the correlation curve. The explanation for this behavior is clearly to be found in the fact that the BF₃•N₂O complex is bonded through the O, rather than the terminal N atom, as indicated above. Finally, Figure 7 shows the correlation between the corrected binding energy and the proton affinity. Once again, the HCN and FCN complexes fail to conform with the trend followed by the other adducts. Our results are consistent in

Figure 7. Plot of the corrected binding energy *versus* the proton affinity of the base. See Figure 3 for identification of individual points.

Figure 8. Plot of the $B \cdots N$ bond length *versus* the absolute electronegativity of the base.

suggesting that the literature proton affinity of FCN may be underestimated by as much as 100 kJ mol⁻¹; it is possible that the measured value⁶² is that for protonation at the fluorine site.

The second experimental parameter with which we have chosen to correlate our computed properties is the absolute electronegativity. 63,64 Values of this quantity are available only for N₂, N₂O, HCN, and C₂N₂. Therefore it is not possible to confirm whether it is our calculated data or the experimental behavior of FCN which is responsible for the departure of the BF3•NCF results from conformity. In the case of the dependence of our calculated geometrical, electronic, and energetic properties on the absolute electronegativity of the electron donor, we find that the more strongly interacting complexes correlate with low values of this parameter. Figures 8-10 exemplify the ways in which the absolute electronegativity governs the complex properties (B···N bond length, charge redistribution and binding energy). It is clear from these figures that N₂O is an anomalous member of this series. The deviation of the BF3·N₂O data points from the smooth curves is clearly a function of the fact that the electronegativity is controlled predominantly by the oxygen "end" of the molecule, and this property is therefore not an appropriate parameter with which to correlate the behavior of the N-bonded isomer of

Figure 9. Plot of the charge redistribution *versus* the absolute electronegativity of the base. See Figure 8 for identification of individual points.

Figure 10. Plot of the corrected binding energy *versus* the absolute electronegativity of the base. See Figure 8 for identification of individual points.

BF₃·N₂O which we initially assumed to be the preferred structure.

ACKNOWLEDGMENT

T.A.F. acknowledges financial support from the Foundation for Research Development (FRD), in the form of a Core Programme grant. T.A.F. also acknowledges funding by the University of Natal Research Fund, through its support of the Centre for Theoretical and Computational Chemistry. L.M.N. thanks Sasol (Pty.) Ltd. for the provision of a Postgraduate Research Bursary, and M.A. is grateful to the FRD for the award of a maintenance grant.

REFERENCES AND NOTES

- Greenwood, N. N.; Martin, R. L. Boron Trifluoride Coordination Compounds. *Quart. Rev.* 1954, 8, 1–39.
- (2) Shibata, S.; Iijima, K. Molecular Structures of Donor-Acceptor Complexes of Boron Trifluoride with Trimethylamine and Dimethyl Ether. Chem. Lett. 1977, 29–32.
- (3) Iijima, K.; Shibata, S. Molecular Structure and Internal Rotation of Trimethylamine-Boron Trifluoride. A Combination of Electron Diffraction and Spectroscopic Data. *Bull. Chem. Soc. Jpn.* 1979, 52, 711– 715.
- (4) Laubengayer, A. W.; Condike, G. F. Donor—Acceptor Bonding. IV. Ammonia-Boron Trifluoride. J. Am. Chem. Soc. 1948, 70, 2274—2276.

- (5) Geller, S.; Hoard, J. L. Structures of Molecular Addition Compounds. I. Monomethylamine-Boron Trifluoride, H₃CH₂N·BF₃. Acta Crystallogr. 1950, 3, 121–129.
- (6) Hoard, J. L.; Owen, T. B.; Buzzell, A.; Salmon, O. N. Structures of Molecular Addition Compounds. II. Methyl Cyanide-Boron Trifluoride, H₃CCN·BF₃. Acta Crystallogr. 1950, 3, 130–137.
- fluoride, H₃CCN·BF₃. *Acta Crystallogr*. **1950**, *3*, 130–137.

 (7) Hoard, J. L.; Geller, S.; Cashin, W. M. Structures of Molecular Addition Compounds. III. Ammonia-Boron Trifluoride. *Acta Crystallogr*. **1951**, *4*, 396–398.
- (8) Geller, S.; Hoard, J. L. Structures of Molecular Addition Compounds. IV. Trimethylamine-Boron Trifluoride. *Acta Crystallogr.* 1951, 4, 399–405.
- (9) Hoard, J. L.; Geller, S.; Owen, T. B. Structures of Molecular Addition Compounds. V. Comparison of Four Related Structures. *Acta Crystallogr*. 1951, 4, 405–407.
- (10) Swanson, B.; Shriver, D. F.; Ibers, J. A. Nature of the Donor—Acceptor Bond in Acetonitrile-Boron Trihalides. The Structures of the Boron Trifluoride and Boron Trichloride Complexes of Acetonitrile. *Inorg. Chem.* 1969, 8, 2182–2189.
- (11) Burns, W. A.; Leopold, K. R. Unusually Large Gas-Solid Structure Differences: A Crystallographic Study of HCN-BF₃. *J. Am. Chem. Soc.* 1993, 115, 11622–11623.
- (12) Janda, K. C.; Bernstein, L. S.; Steed, J. M.; Novick, S. E.; Klemperer, W. Synthesis, Microwave Spectrum and Structure of ArBF₃, BF₃CO and N₂BF₃. J. Am. Chem. Soc. 1978, 100, 8074–8079.
- (13) Novick, S. E.; Davies, P. B.; Dyke, T. R.; Klemperer, W. Polarity of van der Waals Molecules. J. Am. Chem. Soc. 1973, 95, 8547–8550.
- (14) Reeve, S. W.; Burns, W. A.; Lovas, F. J.; Suenram, R. D.; Leopold, K. R. Microwave Spectra and Structure of HCN-BF₃: An Almost Weakly Bound Complex. J. Phys. Chem. 1993, 97, 10630–10637.
- (15) Leopold, K. R.; Fraser, G. T.; Klemperer, W. Rotational Spectroscopy of Molecular Complexes of BF₃ with NCCN, CO₂, and N₂O. J. Am. Chem. Soc. 1984, 106, 897–899.
- (16) Dvorak, M. A.; Ford, R. S.; Suenram, R. D.; Lovas, F. J.; Leopold, K. R. van der Waals vs Covalent Bonding: Microwave Characterization of a Structurally Intermediate Case. J. Am. Chem. Soc. 1992, 114, 108–115.
- (17) Cassoux, P.; Kuczkowski, R. L.; Serafini, A. Microwave Spectrum and Structure of Trimethylamine-Boron Trifluoride. Me₃N·BX₃ Adduct Stability and the Reorganization Energies of BF₃ and BH₃. *Inorg. Chem.* 1977, 16, 3005–3008.
- (18) Barber, M.; Connor, J. A.; Guest, M. F.; Hillier, I. H.; Schwarz, M.; Stacey, M. Bonding in Some Donor-Acceptor Complexes Involving Boron Trifluoride. *J. Chem. Soc.*, Faraday Trans. II 1973, 69, 551–558.
- (19) Pradeep, T.; Sreekanth, C. S.; Rao, C. N. R. An Ultraviolet Photoelectron Spectroscopic Study of BF₃-Donor Complexes. *J. Chem. Phys.* 1989, 90, 4704–4708.
- (20) Pradeep, T.; Rao, C. N. R. Electronic Structures of Electron Donor-Acceptor Complexes: Results from Ultraviolet Photoelectron Spectroscopy and Molecular Orbital Calculations. *J. Mol. Structure* (*Theochem*) 1989, 200, 339–352.
- (21) Hillier, I. H.; Vincent, M. A.; Connor, J. A.; Guest, M. F.; MacDowell, A. A.; von Niessen, W. Ab Initio Molecular Orbital and Photoelectron Spectroscopic Study of the Pyridine-Boron Trifluoride Electron Donor-Acceptor Complex. J. Chem. Soc., Faraday Trans. II 1988, 84, 409– 415
- (22) Kerstel, E. R. T.; Pate, B. H.; Mentel, T. F.; Yang, X.; Scoles, G. Sub-Doppler Infrared Spectroscopy of HCCCN-BF₃ (ν_1) and HCN-BF₃ (ν_1 and $2\nu_1$). *J. Chem. Phys.* **1994**, *101*, 2762–2771.
- (23) Delaule, J.; Taillandier, E.; Taillandier, M. Spectres d'Absorption Infrarouge de Complexes par Transfert de Charge. IV: Amines Trifluorure de Bore. *Compt. Rend., Ser. B* 1967, 265, 849–852.
 (24) Delaule, J.; Taillandier, E.; Taillandier, M. Spectres d'Absorption
- (24) Delaule, J.; Taillandier, E.; Taillandier, M. Spectres d'Absorption Infrarouge de Complexes par Transfert de Charge: Amine-Trifluorure de Bore. Compt. Rend., Ser. B 1967, 265, 921–924.
- (25) Swanson, B.; Shriver, D. F. Vibrational Spectra, Vibrational Analysis and Bonding in Acetonitrile-Boron Trifluoride. *Inorg. Chem.* 1970, 9, 1406–1416.
- (26) Amster, R. L.; Taylor, R. C. Spectroscopic Studies of Lewis Acid-Base Complexes I. Vibrational Spectra and Assignments for Trimethylamine Complexes of Boron Halides. *Spectrochim. Acta* 1964, 20, 1487–1502.
- (27) Gebicki, J.; Liang, J. IR Evidence for the Formation of Weakly Bound Complexes BF₃-CO and BF₃-N₂. J. Mol. Struct. 1984, 117, 283– 286.
- (28) Hunt, R. L.; Ault, B. S. Matrix Isolation Spectroscopic Study of the Boron Trihalide-Ammonia Complexes. *Spectroscopy* **1982**, *I*, 31–
- (29) Nxumalo, L. M.; Ford, T. A. Matrix Isolation Infrared Spectroscopic Studies of Some Boron Trifluoride Complexes. In 9th International Conference on Fourier Transform Spectroscopy; Bertie, J. E., Wieser, H., Eds.; Proc. SPIE 1993, 2089, 200–201.
- (30) Nxumalo, L. M.; Andrzejak, M.; Ford, T. A. The Structure of the Boron Trifluoride-Ammonia Complex: A Fourier Transform Matrix

- Isolation Infrared Spectroscopic and *Ab Initio* Study. *Vibr. Spectrosc.* Submitted for publication.
- (31) Garcia-Leigh, A.; Murrell, J. N. On the Stability of BH₃ and BF₃ Adducts with BF, CO and N₂. Croat. Chem. Acta 1984, 57, 879– 886
- (32) Archibald, R. M.; Armstrong, D. R.; Perkins, P. G. Ab Initio Study of the Electronic Structures and Heats of Formation of Some Adducts of Boron Trifluoride. J. Chem. Soc., Faraday Trans. II 1973, 69, 1793–1800.
- (33) Andres, J.; Arnau, A.; Bertran, J.; Silla, E. Relative Strength of BF₃ and BCl₃ as Lewis Acids. *J. Mol. Struct. (Theochem)* 1985, 120, 315–320.
- (34) Hirota, F.; Miyata, K.; Shibata, S. Ab Initio Study on the Charge-Transfer Complexes of Boron Trihalide with Ammonia, Trimethylamine, Phosphine and Trimethylphosphine. J. Mol. Structure (Theochem) 1989, 201, 99–111.
- (35) Sreekanth, C. S.; Mok, C. Y.; Huang, H. H. A UV Photoelectron Spectroscopic Study of Addition Compounds of Boron Trifluoride with Methyl-substituted Pyridines. *J. Electron Spectrosc. Relat. Phenom.* 1991, 56, 105–116.
- (36) Sana, M.; Leroy, G.; Wilante, C. Enthalpies of Formation and Bond Energies in Lithium, Beryllium and Boron Derivatives. 2. Dative, Single and Triple Bonds. *Organometallics* 1992, 11, 781–787.
- (37) Jurgens, R.; Almlöf, J. Two Very Different B···N Bond Distances: Electronic Structure Calculations on BF₃···NCCN and BF₃···NCCH₃. Chem. Phys. Lett. 1991, 176, 263–265.
- (38) Greenberg, A.; Plant, C.; Venanzi, C. A. Ab Initio Molecular Orbital Study of 1-Methylsilatrane and Model Compounds. J. Mol. Struct. (Theochem) 1991, 234, 291–301.
- (39) Sreekanth, C. S.; Mok, C. Y.; Huang, H. H.; Tan, K. L. A Photoelectron Spectroscopic Study of the Electron Donor-Acceptor Complexes of Trimethylamine with Boron Trihalides BX₃ (X = F, Cl, Br). *J. Electron Spectrosc. Relat. Phenom.* **1992**, *58*, 129–140.
- (40) van Duijneveldt, F. B. IBM Research Report RJ 945, 1971
- (41) Nxumalo, L. M.; Ford, T. A. The Boron Trifluoride-Carbon Monoxide Complex. A Matrix Isolation Infrared Spectroscopic and Ab Initio Molecular Orbital Theoretical Study. S. Afr. J. Chem. In press.
- (42) Nxumalo, L. M.; Ford, T. A. The Vibrational Spectra of the Boron Halides and Their Molecular Complexes. Part 2. Ab Initio Predictions of the Structure and Vibrational Spectra of the Boron Trifluoride Dimer. J. Mol. Struct. 1993, 300, 325–338.
- (43) Nxumalo, L. M.; Ford, T. A. Infrared Spectrum of the Boron Trifluoride Dimer. Vibr. Spectrosc. 1994, 6, 333–343.
- (44) Nxumalo, L. M.; Ford, T. A. On the Energetics of the Dimerization of Boron Trifluoride. *J. Mol. Struct. (Theochem)* In press.
- (45) Møller, C.; Plesset, M. S. Note on an Approximation Treatment for Many-Electron Systems. *Phys. Rev.* 1934, 46, 618–622.
- (46) Liu, B.; McLean, A. D. Accurate Calculation of the Attractive Interaction of Two Ground State Helium Atoms. *J. Chem. Phys.* 1973, 59, 4557–4558.
- (47) GÁUSSIAN-92, Rev. C.4; Frisch, M. J.; Trucks, G. W.; Head-Gordon, M.; Gill, P. M. W.; Wong, M. W.; Foresman, J. B.; Johnson, B. G.; Schlegel, H. B.; Robb, M. A.; Replogle, E. S.; Gomperts, R.; Andres, R. L.; Raghavachari, K.; Binkley, J. S.; Gonzalez, C.; Martin, R. L.; Fox, D. J.; DeFrees, D. J.; Baker, J.; Stewart, J. J. P.; Pople, J. A. Gaussian, Inc.: Pittsburgh, PA, 1992.

- (48) Francl, M. M.; Pietro, W. J.; Hehre, W. J.; Binkley, J. S.; Gordon, M. S.; DeFrees, D. J.; Pople, J. A. Self-Consistent Molecular Orbital Methods. XXIII. A Polarization-type Basis Set for Second-row Elements. J. Chem. Phys. 1982, 77, 3654–3665.
- (49) Boys, S. F.; Bernardi, F. The Calculation of Small Molecular Interactions by the Differences of Separate Total Energies. Some Procedures with Reduced Errors. *Mol. Phys.* 1970, 19, 553-566.
- (50) Harmony, M. D.; Laurie, V. W.; Kuczkowski, R. L.; Schwendeman, R. H.; Ramsay, D. A.; Lovas, F. J.; Lafferty, W. J.; Maki, A. G. Molecular Structures of Gas-Phase Polyatomic Molecules Determined by Spectroscopic Methods. J. Phys. Chem. Ref. Data 1979, 8, 619—721.
- (51) Herzberg, G. Molecular Spectra and Molecular Structure. I. Spectra of Diatomic Molecules, 2nd ed.; van Nostrand: Princeton, 1950; p 553
- (52) Tshehla, T. M.; Ford, T. A. Ab Initio Molecular Orbital Calculations of the Infrared Spectra of Interacting Water Molecules. Part 5. Structures, Energetics and Mulliken Charges of the Complexes of Water with Hydrogen Cyanide, Acetylene and Cyanogen. Bull. Polish Acad. Sci., Chem. 1994, 42, 397–412.
- (53) SCHAKAL-92. Keller, E. Kristallographisches Institut der Universität: Freiburg, Germany, 1992.
- (54) Mulliken, R. S. Electronic Population Analysis on LCAO-MO Molecular Wave Functions. I. J. Chem. Phys. 1955, 23, 1833–1840.
- (55) VIBRAM. Dillen, J. L. M. University of Pretoria: South Africa, 1991.
- (56) Nxumalo, L. M. PhD Thesis, University of the Witwatersrand: Johannesburg, 1993.
- (57) Ratajczak, H.; Orville-Thomas, W. J. On the Nature of Electron Donor-Acceptor Interactions. 1. Charge-Transfer Theory and the Relation between the Energy and the Enhancement of Dipole Moments of Amine-Iodine Complexes. J. Mol. Struct. 1972, 14, 149–154.
- (58) Ratajczak, H.; Orville-Thomas, W. J. On the Nature of Electron Donor-Acceptor Interactions. 2. Mulliken's Charge-Transfer Theory and the Problem of the Increase in Intensity of the Infrared Band Associated with Iodine-Base Complexes. J. Mol. Struct. 1972, 14, 155–163.
- (59) Ratajczak, H.; Mielke, Z.; Orville-Thomas, W. J. On the Nature of Electron Donor-Acceptor Interactions. 3. On the Problem of Dipole Moments of Amine-Iodine Electron Donor-Acceptor Complexes. J. Mol. Struct. 1972, 14, 165–170.
- (60) Ratajczak, H.; Orville-Thomas, W. J. Charge-Transfer Properties of Hydrogen Bonds. III. Charge-Transfer Theory and the Relation between the Energy and the Enhancement of Dipole Moment of Hydrogen Bonded Complexes. J. Chem. Phys. 1973, 58, 911–919.
- (61) Ratajczak, H.; Orville-Thomas, W. J. Charge-Transfer Theory and Vibrational Properties of the Hydrogen Bond. J. Mol. Struct. 1973, 19, 237–245.
- (62) Lias, S. G.; Liebman, J. F.; Levin, R. D. Evaluated Gas Phase Basicities and Proton Affinities of Molecules; Heats of Formation of Protonated Molecules. J. Phys. Chem. Ref. Data 1984, 13, 695–808.
- (63) Pearson, R. G. Absolute Electronegativity and Hardness. *Inorg. Chem.* 1988, 27, 734–740.
- (64) Pearson, R. G. Absolute Electronegativity and Hardness: Applications to Organic Chemistry. *J. Org. Chem.* **1989**, *54*, 1423–1430.

CI9500795