Computational Chemistry: A Way To Reach Spectroscopic and Thermodynamic Data for Exotic Compounds

Frédéric Bouyer,† Gérard Picard,*,† and Jean-Jacques Legendre

Laboratoire d'Électrochimie et de Chimie Analytique (URA 0216), and Laboratoire de Modélisation Appliquée à la Chimie et aux Procédés, École Nationale Supérieure de Chimie de Paris, 11, rue Pierre et Marie Curie, 75231 PARIS, Cedex 05, France

Received September 14, 1995[⊗]

In this paper, we report a general methodology to reach thermochemical properties of molecules in gas phase. We applied these calculations to related complexes of industrial interest, concerning the electrowinning of aluminum. This thermochemical prediction is a demonstration of a quantitative analysis after geometry optimizations and frequencies calculations from density functional computations (or any first-principle techniques). Since this methodology is completely generic, we can study any complexes of interest in order to study the model of the vapor. We have especially investigated the (Na₃AlF₆, Na₂AlF₅, NaAlF₄, AlF₃, NaF, (NaF)₂, (NaAlF₄)₂) system. It has been found that NaAlF₄ and (NaF)₂ are the major species present in gas phase. Results concerning calcium are also presented, showing that CaAlF₅ is in the vapor. Its partial pressure decreases when the one of CaF₂ increases and the partial pressure of NaAlF₄ (and all minor species containing aluminum) decreases at the same time.

INTRODUCTION

The prediction of molecular properties from computer simulations is playing an increasing role in the field of inorganic chemistry. Thanks to the theoretical developments in implementation and recent evolution of computers, quantum chemistry calculations become more tractable and routine. Recently, we have developed in our laboratory such theoretical investigations as an analytical tool for chemistry investigations in molten media. In fact, molten salts have two main advantages: the first one is the wide choice for chemical and electrochemical properties and melting points to perform suitable processes, the second advantage is that molten systems exhibit appreciable solubility of metals, making them good solvents for electrometallurgy, electrorefining, and electrowinning processes.

The so-called first-principle computations (Hartree—Fock and Density Functional) allow a structural study of entities of interest for the chemist and the determination of all electronic properties through quantum chemistry. We can see a growing literature concerning theoretical calculations, geometry optimizations, and conformation analyses to the help of the understanding of structures of studied solutions. However the thermochemical analyses are still lacking.

Thermochemical analyses can be useful for the chemist to study reactions and predict compositions. However thermochemistry in liquid phase is unreachable, except by the use of molecular dynamics techniques (quantum dynamics^{1,2}) for which hardware requierements are considerable. Nevertheless, we have recently obtained in our laboratory an accurate model to predict the composition of cryolite by calculating reaction constants.³ In general, using first principle techniques applied to clusters involves the omission of the influence of temperature on the enthalpy and entropy.

Figure 1. Scheme of thermochemical calculations for molecules in gas phase.

Thermochemistry in the gas phase is reachable in almost all cases after studying compounds by quantum mechanical computations. This is the purpose of the present paper. In fact, most of the DFT software we used do not propose thermochemical analysis. Therefore, we have developed a small program^{4,5} (using the Mathematica software) which calculates all thermochemical quantities for the molecules of interest. We have checked the consistency of this program on well-known entities, but the goal is to determine properties of unknown compounds and to predict the compositions of related gas phase.

COMPUTATIONAL ELEMENTS

In this part, all relations used in our program are in reference 6 and 7. Calculations of thermochemical quantities

^{*} To whom correspondence should be addressed—e-mail: picard@ext.jussieu.fr URL home of the laboratory : http://alcyone.enscp.jussieu.fr/Pages/LECA/GP/.

[†] Laboratoire d'Electrochimie et de Chimie Analytique.

Laboratoire de Modélisation Appliquée à la Chimie et aux Procedés.

[⊗] Abstract published in *Advance ACS Abstracts*, April 15, 1996.

Figure 2. Structures of the most important complexes to be considered in gas phase.

involve the use of quantum statistics, but to obtain numerical solution, we used classical statistics. These calculations imply contributions of either rotational, translational, vibrational, and electronic levels for an ideal monoatomic or diatomic gas and a linear and nonlinear molecule. The algorithm is depicted on the Figure 1, showing the separate approach between quantum mechanical and thermochemical calculations.

For a monatomic gas, translational and electronic contributions are only present. It involves calculations of electronic energy levels and their quantum weights.

In an ideal gas, the structure of the considered molecule is required. Geometry optimization and vibrational frequencies are also necessary. With these structural and vibrational data, we can calculate all contributions of all thermochemical quantities, considered as functions of temperature. The

Table 1. Comparison of Principal Moments of Inertia for AlF₃

principal moments of inertia $(10^{-39} \text{ g cm}^2)$	I_{a}	$I_{ m b}$	$I_{ m c}$	
$JANAF^6$	12.5730	12.5730	25.1460	
LDA-JMW	12.8546	12.8546	25.7094	
NLDA-BLYP	13.2102	13.2102	26.4204	

Table 2. Comparison of Principal Moments of Inertia for NaAlF₄ ($C_{2\nu}$ and $C_{3\nu}$ Tridentate Symmetries)

principal moments of inertia (10 ⁻³⁹ g cm ²)	I_{a}	$I_{ m b}$	I_{c}
JANAF (C_{2v}) ⁶	24.1060	44.4685	44.5470
LDA-JMW C_{3v}	20.9225	43.4637	43.4637
LDA-JMW C_{2v}	23.1513	46.8208	49.4833
NLDA-BLYP C_{3v}	21.8729	45.4811	45.4811
NLDA-BLYP C_{2v}	23.8690	49.1851	51.7112

Figure 3. Eigenvectors of inertia matrix for AlF₃ (D_{3h}).

Figure 4. Eigenvectors of inertia matrix for NaAlF₄ (C_{2n}) .

computational part can be found in ref 6. Rotational contribution needs the calculus of principal moments of inertia, which is depicted in the present paper.

With the help of thermochemical analysis, it is possible to reach free enthalpies of reactions at the temperature of interest and thus to derive the reaction constants. Thanks to these equilibrium constants, all possible reactions (which constitute the model of the vapor) are taken into account from a chemical analysis, based on equilibrium constants and conservation equations applied to molecular vapor species on a neutralizing background. Thermochemical analyses have been first applied to study cryolitic melts and vapor phase (which is the subject of the present paper) over the molten cryolite, 5 the LiCl-MCl (M = Na, K, Rb) molten salts and complex chemistry in vapor phase. 9

RESULTS

The goal of this work is to analyze the gas phase in equilibrium with molten cryolitic melts which are the media used for the industrial production of aluminum. We will demonstrate how computational chemistry allows one to reach the energetic and structural aspects for the reactivity in ionic liquids.

Figure 5. Three possible structures of CaAlF₅, emphasized by Curtiss and Heinricher (C_{3v} monodentate, C_{2v} , and C_{3v} tridentate).²¹

Table 3. Total Energy and Free Enthalpy (at 1280 K) Differences between C_{3v} CaAlF₅ and C_s CaAlF₅ for Several Basis Sets

basis sets	total energy difference (C_s-C_{3v})	free enthalpy difference (C_s-C_{3v}) at 1280 K
STO-3G* STO-6G* 3-21G* TZV	2.2 kJ/mol 6.9 kJ/mol – 1.6 J/mol – 2.4 J/mol	−11.375 kJ/mol −11.553 kJ/mol

We first studied all structures that could be present in the gas phase. Our theoretical calculations were performed at the LDA (local density approximation) and NLDA (nonlocal density approximation) levels of computation with the DMol software. 10-12 We have previously tested this software for the study of molten salts, 13-16 which are used in the electrorefining process of aluminum. The hamiltonians taken for both levels of calculations are one of Janak, Morruzi, and Williams (called JMW for short, at the LDA level)¹⁷ and one of Becke and Lee-Yang and Parr (called BLYP for short, at the NLDA level)18 (at each step of the SCF procedure). The DFT technique was chosen over the Hartree-Fock (HF) one because of its speed performance on large systems, N³ for DFT methodologies while correlated Hartree—Fock methods giving results of similar quality scale with N⁵ (N stands for the size of the basis set).

First of all, we obtained structures of all complexes that could be present in the vapor: NaF ($C_{\infty \nu}$ symmetry), AlF₃ (D_{3h}), NaAlF₄ ($C_{2\nu}$ and $C_{3\nu}$), Na₂AlF₅ ($C_{2\nu}$ and C_s), Na₃AlF₆ ($C_{3\nu}$), (NaF)₂ (D_{2h}), (NaAlF₄)₂ (C_i), CaF₂ ($C_{2\nu}$) and CaAlF₅ ($C_{3\nu}$ and C_s). Then, vibrational frequencies have been computed that can give a comparison element between quantum chemistry calculations and IR or Raman spectroscopic data. Finally the statistical thermochemistry software⁴ was applied to all studied complexes.

Structural Analyses. We have modeled the most important complexes¹⁹ of cryolitic vapor phase, and we have obtained both structures and vibrational frequencies. Structures are depicted in Figure 2. The presented geometries do not contain all bond lengths as well as angles, which will be the subject of a forthcoming paper. For some entities, several conformations have been determined. In fact, NaAlF₄ has been studied²⁰ by Scholz and Curtiss who obtained three different conformations: the $C_{3\nu}$ symmetry, in which sodium is in a monodentate position, the $C_{2\nu}$ symmetry (Na in a bidentate position), and $C_{3\nu}$ symmetry (Na in a tridentate position). The $C_{2\nu}$ monodentate geometry of NaAlF₄ is the less stable structure, if we retained the 6-31+G*, at the MP₂/ /HF level of computation. Considering their results, we retained only the $C_{2\nu}$ and $C_{3\nu}$ (tridentate) symmetries for our theoretical investigations. All calculations were done at the LDA and NLDA level of computation with the DNP basis sets (double numeric plus polarization functions, quite similar to the DZP or 6-31G** Gaussian basis sets), which do not include diffuse functions, and more complex models (com-

Table 4. Total Energies in au of Related Complexes

complexes/total energies	LDA-JMW	NLDA-BLYP
NaF ($C_{\infty v}$)	-260.76234	-262.23326
$AlF_3(D_{3h})$	-539.41497	-542.33291
$NaAlF_4(C_{2v})$	-800.31565	-804.68486
$NaAlF_4(C_{3v})$	-800.31633	-804.68344
$Na_2AlF_5(C_{2\nu})$	-1061.16677	-1066.98054
$Na_2AlF_5(C_s)$	-1061.16620	-1066.98184
$Na_3AlF_6(C_{3v})$	-1322.03661	-1329.29997

Table 5. Constants of the Reactions in Gas Phase at the Temperature of 1280 K

reactions	LDA-JMW	NLDA-BLYP
$NaF + AlF_3 \rightarrow NaAlF_4$	$K_1 = 5.537 \times 10^7$	$K_1 = 4.87 \times 10^5$
$2NaF + AlF_3 \rightarrow Na_2AlF_5$	$K_2 = 5.291 \times 10^9$	$K_2 = 8.992 \times 10^4$
$3NaF + AlF_3 \rightarrow Na_3AlF_6$	$K_3 = 2.356 \times 10^{11}$	$K_3 = 4.824 \times 10^3$

Figure 6. Composition analysis of the vapor for the (Na₃AlF₆, Na₂AlF₅, NaAlF₄, AlF₃, NaF) system at 1280 K from the LDA results.

Figure 7. Composition analysis of the vapor for the $(Na_3AlF_6, Na_2AlF_5, NaAlF_4, AlF_3, NaF)$ system at 1280 K from the NLDA results.

pared to the anionic one¹⁵) have to be proposed³ to treat complexes in liquid cryolite.

Several conformations have been initally used for geometry optimizations for exploring potential energy surfaces for all systems. The optimized structures were obtained at the two levels of calculations (local and nonlocal approximations), showing that all bond lengths from NLDA structures are slightly wider than the ones from LDA results. It is well-known that the LDA calculations overestimate binding energies that affect naturally all bond lengths. More accurate reaction energies are obtained at the NLDA level, which we will see below. Another interesting feature is the structure of CaAlF₅, in which the calcium cation is not located around the complex but is part of the whole structure. This geometry can be viewed as a "bimetallic" complex, in which calcium could be the second "metallic atom".

Figure 8. Composition analysis of the vapor for the $(Na_2AlF_5, NaAlF_4, AlF_3, NaF, (NaF)_2, (NaAlF_4)_2)$ system at 1280 K from the NLDA results.

Statistical Thermochemistry. All structural and vibrational data are taken from the previous density functional calculations, and we compute translational, vibrational, and rotational contributions of thermochemical quantities. Furthermore, for the rotational part, principal moments of inertia have been calculated, and the eigenvectors of the inertia matrix are represented. The principal moments I_a , I_b , and I_c can be a purely structural comparison standpoint, if they are known. For AlF₃ and NaAlF₄, we present the calculated moments of inertia, reported in Tables 1 and 2. Moments of inertia are depicted in Figures 3 and 4 for AlF₃ (D_{3h}) and NaAlF₄ (C_{2v}) complexes. An example of outputs of an thermochemical calculation is reported in the annexe (concerning CaAlF₅, C_s symmetry).

From the analysis of S°(T), H°(T), and G°(T), we have established that these quantities change between 0.01 and 7%, depending on the temperature (in the range of 100–1300 K), the size of the molecule (from NaF to Na₃AlF₆ for example), and the change on the structures of molecules (increasing all bond lengths between 0.01 to 0.03 Å) and their frequencies (if we add or subtract 50 cm⁻¹ to all frequencies). Concerning vibrational analyses, it has to be pointed out that changes in vibrational frequencies strongly affect all calculated quantities and produce the most significant modifications in thermochemical functions (especially if there are frequencies of low energy): it means that all structures must be optimized with drastic threshold values on gradients in order to obtain reliable vibrational frequencies.

In any way, if we are aware of these problems, it is possible to derive correct thermochemical functions from structural data and vibrational frequencies.

Concerning NaAlF4, we can sum up our theoretical investigations by stating that HF/6-31G* calculations can be compared to ones of the DNP/LDA level and MP2/6-31+G* results are similar to ones of the DNP/NLDA level of computations by Scholz and Curtiss,²⁰ who obtained at the HF/6-31G* level a more stable C_{3v} structure (Na tridentate) than the C_{2v} one. According to them, the MP₂ level of calculations gives the opposite conclusion. What these authors forgot is the effect of the temperature on the free enthalpy: at high temperature, the $C_{2\nu}$ structure is more stable than the $C_{3\nu}$ conformer. The MP₂ calculations allow only the conclusion that even at low temperature the $C_{2\nu}$ structure is more stable than the $C_{3\nu}$ geometry. We obtained these conclusions with our DFT computations: the LDA level reproduces the HF/6-31G* calculations, and the NLDA level gives similar results to ones of the MP2/6-31+G* computations.

Example of outputs for CaAlF₅ (C₄) (NLDA-BLYP) (truncated) :

```
*** Calcula des grandeurs thermochimiques ***
Données de simulation provenant de DMol
Rappels des valeurs utilisées :
Masse molaire: 162.01 g/mol
Masses molaires (g/mol) et coordonnées des atomes (Å) :
  18.9900
 0.1019 -0.8118 -1.2971
 1.1924
  26,9800
 -0.3476
 0.0000
 0.9980
 18.9900
18.9900
 2.7995
 -0.8116
1.3462
 0.0000
 0.0000
  18,9900
 0.1019
 -D.8118
  40.0800
 -1.5208
 0.4387
 0.0000
Nombre de symétrie : 1
Nomine de symetrie : 1
La molécule n'est pas linéaire
Momenta d'inertie : 0.0277193 D
Momenta d'inertie : 100.986470 :
10-39 en g cm2
Fréquences de vibrations : (em cm-1)
45.4 50.4 131.7 132.5 221.5
222.8 232.5 297.9 298.2 352.5
581.8 617.3 660.1 660.6 889.6
 0.0277207 0.131939 en cm-1
100.981586 21.21639
 21,216398
```

Energie de vibrations & 0 K : 32.2681 kJ/mol H*(298.15 K) : 26.808 kJ/mol

Temp. (K)	Cap. cal. J/K/mol	Entropie J/K/mol	Enthalpie (H*-H*298) kJ/mol	G(T) kJ/mol	Temp. (K)	Cap. cal. J/K/mol	Entropie J/K/mol	Enthalpie(H"-H"298) kJ/mol	G(T) kJ/mol
100					600				
Vibr.	45.494	37.276	2.169		Vibr.	114.574	187.570	49.163	
Rot.	12.472	108.360	1.247		Bot.	12,472	130,706	7,483	
Trans.	20.786	149.489	2.079		Trans.	20,786	186,733	12.472	
									222 007
Total:	78.751	295,125	5,495(-21,313)	-24.018	Total:	147.831	505.008	69.118(42.310)-	233.887
120					700				
Vibr.	53.345	46.281	3,159		Vibr.	117.030	205.428	60.752	
Rot.	12,472	110.633	1.497		Bot.	12.472	132.628	8.730	
Trans.	20,786	153,279	2.494		Trans.	20.786	189,937	14,550	
Total:	86.602	310.193	7.150(-19.658)	-30.073	Total:	150.288	527,994	84.032(57,224)-	285.564
140					800				
Vibr.	60,215	55.031	4.296		Vibr.	118.709	221.172	72.544	
Bot.	12,472	112,556	1.746		Rot.	12.472	134.294	9.977	
Trans.	20.786	156,483	2,910		Trans.	20.786	192.713	16.629	
Total:	93,473	324.070	8,952(-17,856)	-36,418	Total:	151.966	548.178	99.150(72.342)-	339.393
						20000000			
160					900				
Vibr.	66.303	63.477	5.563		Vibr.	119,900	235.226	84.478	
Not.	12.472	114.221	1.995		Rot.	12,472	135.763	11.224	
Trans.	20.766	159.259	3.326		Trans.	20.786	195,161	18.707	
Total:	99.560	336.957	10,884(-15,924)	-43,029	Total:	153,158	366,150	114,409[87,601]-	195,125
180					1000				
Vibr.	71.747	71,606	6.944		VSbr.	120,774	247.906	96.514	
Rot.	12,472	115.690	2,245		Bot.	12,472	137.077	12,472	
Trans.	20.786	161,707	3,741		Trans.	20.786	197.351	20,786	
Total:	105,005	349.004	12,930 -13,878	-49,890	Total:	154.032	582,334	129,771 102,9631-	452.563
200					1100				
Vibr.	76,637	79,423	8,429		Vibr.	121.433	259,450	108,626	
	12.472	117,004	2.494		Rot.	12,472	138,265	13,719	
Rot.					Trans.	20.786	199.332	22.865	
Trans.	20.786	163.897	4.157	** ***	Total:	154.691	597.047	145.209(118.401)-	117 549
Total:	109.895	360.325	15.080(-11.728)	-56.965	TOTAL:	134.691	397.047	143.2091 110.4011-	311.543
300					1200	92202020		0.02000	
Wibr.	94.490	114.202	17.067		Vibr.	121.941	270.038	120.795	
Rot.	12.472	122.061	3,741		Rot.	12.472	139.350	14.966	
Trans.	20.786	172.325	6.236		Trans.	20.786	201.141	24.943	
Totali	127.748	408.589	27,044(0.236)	-95.532	Total:	155.199	610.530	160,705(133,897)-	571.931
400					1300				
Vibr.	104.755	142.925	27.076		Vibr.	122.340	279.815	133.010	
Rot.	12.472	125.649	4.989		Rot.	12.472	140.349	16,213	
	20.786	178.305	8.314		Trans.	20.786	202.805	27.022	
Trans. Total:	138.013	446.879	40.379(13.571)	138.373	Total:	155.598	622.969	176.245(149.437)-	633.614
		******			****				
500	110 015	167 000	27 440		1400		400 000		
Vibr.	110.813	167.008	37.880		Wibr.	122.660	288.894	145.261	
Bot.	12.472	128.432	6.236		Rot.	12.472	141.273	17.460	
Trans.	20.786	182.943	10.393	144 503	Trans.	20.786	204.345	29,100	
Total:	144.071	478.383	54.508(27.700)-	194,683	Total:	155.918	634.512	191.822 (165.014) -	596.495

Concerning Na₂AlF₅, the C_{2v} structure is more stable at low temperature than the C_s geometry, at the LDA level. At high temperature, the C_s symmetry is more stable. At the NLDA level, this structure is always more stable than the other at all temperatures.

The case of CaAlF₅ complexe is quite similar. Curtiss and Heinricher²¹ have shown that the $C_{3\nu}$ monodentate structure is more stable than the others (depicted in Figure 5).

These conclusions were taken from HF/STO-3G level of calculations. We have verified this assumption using DMol with stronger threshold values on gradients, showing at the NLDA level the stability of the C_s symmetry structure compared to the $C_{3\nu}$ one. Moreover, we completely verified this assumption using the GAMESS software²² from Dr. Mark Gordon's Research Group. We completely optimized (with either MacGamess or Gamess on SGI) CaAlF₅ under symmetry constrain (both $C_{3\nu}$ and C_s) with several basis sets.

Total energies, energy and free enthalpy differences (at 1280 K) are reported in Table 3 for the two conformers (C_s and C_{3v} symmetry structures).

The HF/STO-3G* and HF/STO-6G* levels of calculations emphazise two imaginary frequencies, leading to an unstable conformation for the C_{3v} symmetry structure, even if strong threshold values on gradients (10^{-5} Ha/Bohr) are used. Nevertheless, the total energies could be employed for evaluating reaction energies at 0 K, because decreasing all convergence criteria do not produce significant energy changes (about or less 10^{-6} Ha).

Trends emerge from the analysis of total energies and free enthalpies calculated at 1280 K with Gamess. The C_s symmetry geometry is always more stable, except for the two first basis sets (considered as minimal basis sets) for which there is a few kJ/mol of energy difference, that could not be significant from a chemical point of view. Since imaginary frequencies arise from the two first basis sets, it is not possible to accurately calculate free enthalpies for the $C_{3\nu}$ symmetry structure. Nevertheless, for the two last basis sets (containing more atomic orbitals since all valence functions are doubly or triply splitted), the free enthalpy differences show that the C_s conformer is more stable that the C_{3v} symmetry structure at 1280 K (as for all temperatures in the range of 500-1400 K). Based on Hartree-Fock calculations, it is then established that the CaAlF₅ C_s conformer is the one which is present in the gas phase.

Our theoretical investigations show that at the NLDA level the C_{3v} structure is not stable (one imaginary frequency). As we have noticed before, if we use stronger threshold values on gradients, we obtain a C_s structure of CaAlF₅: this symmetry is very important, since the symmetry number directly appears in thermochemical functions and strongly affects these data. The energy of CaAlF₅ C_s is slightly lower, and the free enthalpy difference between these two conformations is 12 kJ/mol in favor of the C_s symmetry (comparable to the free enthalpy differences derived from Hartree—Fock calculations with Gamess). The consequence on the reaction constant of the following reaction

$$AlF_3 + CaF_2 \leftrightarrow CaAlF_5$$

is that it changes from 639 to 1910 at 1280 K. From our investigations, we retain the C_s structure of CaAlF₅.

Equilibrium Reactions in Gas Phase. It is clear that with the entropy and enthalpy of the complex, the enthalpy, and free enthalpy of reaction can be calculated. We have taken into account the zero point energy into our calculations. The relation used is the following

$$\Delta H_r^0(T) = \sum_{\text{products}} (H_{DFT}(0K) + ZPE) - \sum_{\text{reactive species}} (H_{DFT}(0K) + ZPE) + \sum_{\text{products}} H^0(T) - \sum_{\text{reactive species}} H^0(T)$$

where $H_{DFT}(OK)$ is the total energy computed by any quantum chemical software (at present, by DFT-DMol), $H^0(T)$ contains all contributions described in annex, and

$$ZPE = H_{vib}(0K) = \frac{1}{2} \sum_{\text{normal modes}} h v_i$$

for the proper compound.

In the same way

$$\Delta G_r^0(T) = \Delta H_r^0(T) - T(\sum_{\text{products}} S^0(T) - \sum_{\text{reactive species}} S^0(T))$$

and the constant of reaction is then calculated from the relation

$$\Delta G_{\rm r}^0(T) = RT \ln K_{\rm r}$$

By classical statistics, enthalpies and entropies are calculated according to ref 6. The relations for the enthalpy and entropy used in ref 4 are (assuming that at 0 K these quantities are equal to zero)

$$S^{0}(T) - S^{0}(0K) = R \left(\frac{5}{2} + \frac{5}{2} \ln T + \frac{3}{2} \ln M + \frac{1}{2} \ln \frac{k}{p^{0}} \left(\frac{2\pi k}{Nh^{2}} \right)^{3/2} \right) + R \sum_{i=1}^{3n-6} \left(\frac{\nu_{i} e^{-\nu_{i}}}{1 - e^{-\nu_{i}}} - \ln(1 - e^{-\nu_{i}}) \right) + \frac{3}{2} R + \frac{R}{2} \ln \left(\frac{\pi \sigma}{I_{a} I_{b} I_{c}} \right)$$

$$H^{0}(T) - H^{0}(0K) = \frac{5}{2}RT + RT\sum_{i=1}^{3n-6} \frac{\nu_{i}e^{-\nu_{i}}}{1 - e^{-\nu_{i}}} + \frac{3}{2}RT$$

These relations are those of polyatomic nonlinear molecules, in which the first term refers to the translational contribution, the summation over all frequencies v_i ($1 \le i \le 3n-6$), for a molecule constituted of n atoms, represents the vibrational contribution, and the last term corresponds to the rotational contribution. M refers to the molecular weight, I_a , I_b , and I_c principal moments of inertia, N the Avogadro number, σ the symmetry number, and p^0 the standard pressure. All these relations (the ones of diatomic, polyatomic linear, and nonlinear molecules) are computed for each complex and then are used to calculate reactions constants.

All computed values we used to calculate reaction constants are reported in Table 4.

All structural details will be the subject of a forthcoming paper and will be discussed elsewhere. For computing reaction enthalpies, we tested several conformers in some cases in order to decide which one will be the most stable at the temperature of interest.

On the basis of our results, we have obtained constants of the following reactions at the temperature of 1280 K (around the temperature of the industrial aluminum electrowinning process).

$$NaF + AlF_3 \rightarrow NaAlF_4$$
 (1)

$$2NaF + AlF_3 \rightarrow Na_2AlF_5 \tag{2}$$

$$3NaF + AlF_3 \rightarrow Na_3AlF_6 \tag{3}$$

Trends and remarks emerge from these results. These thermochemical analyses point out that reaction constants are very high and differed from either one level of computa-

Figure 9. Partial pressures of complexes.

tion to another. The consequence is that the final predicted vapor composition is strongly affected. In fact, at the local

level of computation Na_3AIF_6 should be formed when it should not if we retain non-local results.

Figure 10. Partial pressures of complexes.

To visualize these values, we have represented the vapor composition versus the pressure ratio, $P_0(NaF)/P_0(AlF_3)$. We

have resolved the equation system constituted by equations of conservation and equilibrium constants. Finally, we have

plotted the results, depicted by Figures 6 and 7 for each level of calculations.

In the literature, Vajna and Bacchiega^{19,23} have pointed out results concerning vapor compositions above cryolitic melts, in terms of the cryolitic ratio defined by the concentration ratio of (NaF) over (AlF₃) in the molten mixture. At the NaAlF₄ composition (cryolitic ratio of 1), the vapor contains NaAlF₄ only. For melts with a cryolitic ratio higher than 1, the vapor contains NaAlF₄ and NaF. Finally, for melts of cryolitic ratio less than 1, the vapor contains NaAlF₄ and AlF₃. Our results, based on a theoretical approach, are in agreement with the experimental observations, if we consider NLDA-BLYP values. These two curves, presented here, show clearly the tendencies of the local and nonlocal levels of calculations. Local computations tend to overestimate reaction energies, while nonlocal calculations tend to the more precise results generally. Here, the Na-F bond strength is overestimated, since the bond length is smaller at the local level. Generally LDA structures can be obtained at a sufficient level of accuracy, but for the energy reactions nonlocal computations are necessary for coming to reliable results to be compared with experimental ones. With the help of the computational chemistry, we have reached accurate equilibrium constants and a reliable composition of the vapor. However, we do not calculate these compositions as a function of the liquid cryolitic ratio but only as a function of calculated partial pressures. Nevertheless, these curves fit the tendencies observed experimentally.

Influence of Some Dimerizations. Since this methodology is completely generic, we have included (NaF)₂ and (NaAlF₄)₂ species in our model. Constants of the following reactions

$$2\text{NaAlF}_4 \leftrightarrow (\text{NaAlF}_4)_2$$

 $2\text{NaF} \leftrightarrow (\text{NaF})_2$

were calculated at 1280 K and are 6.565×10^{-8} and 2318, respectively (from NLDA results). One can imagine easily that the NaAlF₄ dimer would be not signicantly present in the vapor, but the presence of (NaF)₂ could change the composition analysis, as depicted in Figure 8.

It is clearly shown that the dimer $(NaAlF_4)_2$ is not present in the gas phase, but it is surprising to note that it is not NaF but $(NaF)_2$ which is present in the vapor. Since it consumes twice more sodium fluoride, the pentacoordinated aluminum complex Na_2AlF_5 is less present in the vapor. We do not take into account in this model the possible presence of Na_3AlF_6 , which has already been rejected with the previous model.

On the basis of our theoretical results, $NaAlF_4$ and $(NaF)_2$ are the most significant compounds present in the vapor. The amount of Na_2AlF_5 does not appear to be as important as in the previous (Na_3AlF_6 , Na_2AlF_5 , $NaAlF_4$, AlF_3 , NaF) model. With our theoretical methodology, we emphasize the presence of the ($NaF)_2$ dimer.

Effect of the Calcium. The effect of the calcium has been studied theoretically, by applying the whole methodology (DFT and thermochemical calculations) to CaF_2 and $CaAlF_5$ and taking finally the reaction constant of 1910 for the reaction $AlF_3 + CaF_2 \leftrightarrow CaAlF_5$. All constituents were analyzed as functions of $P_0(NaF)/P_0(AlF_3)$ and $P_0(CaF_2)/P_0(AlF_3)$. Therefore we have obtained partial pressure surfaces

for all compounds in three dimensions. These illustrations are presented in Figures 9 and 10.

All complexes containing aluminum have their partial pressure decreased when the pressure of CaF₂ increases. The major species that are present in the vapor are (NaF)₂ and CaF₂, at high partial pressures of NaF and CaF₂, if one can reach them. It means that all compounds containing aluminum are not in the gas phase but are present in the condensed phase. We have demonstrated³ that calcium stabilizes the tetragonal and especially the fivefold coordinated aluminum complex. So calcium reduces all partial pressures of complexes containing aluminum and stabilizes aluminum complexes in either liquid or solid phase.

CONCLUDING REMARKS

We have calculated some molecular properties and especially thermochemical quantities from first principle calculations. Our aim is to show how the calculations are applied to industrial problems and to stress the point that these values are of great importance for predicting reactions in the gas phase. It is clear that this methodology is the consequence of particular models (ideal gas, without molecular interactions) and the use of chemistry quantum techniques. This methodology could be applied to any chemical problem of interest. At the present time, with quantum chemistry and thermochemical computations, we gain more insight into the use of these techniques in the field of chemistry in these particular media. On the basis of our theoretical investigations, we agree with experimental observations, with the advantage of quantitative chemical analysis, which is very difficult to achieve especially in molten salts. Prediction can thus be made for studying particular reactions. We have shown that (NaF)₂ and NaAlF₄ compose the major part of the vapor over cryolite and that calcium reduces all partial pressures of all compounds containing aluminum.

ACKNOWLEDGMENT

The authors thank Pechiney CRV for financially supporting this work. S. Bouvet, Y. Bertaud, and J. M. Leroy are acknowledged for their fruitful and helpful comments and discussions. One of the authors, F.B., is grateful to Pechiney and Ademe (Agence de l'Environnement et de la Maîtrise de l'Énergie) for providing a doctoral grant. F.B. especially thanks Dr. David Heisterberg (from The Ohio Supercomputer Center in Columbus, OH) for providing the compiled version of GAMESS for SGI and Dr. Brett Bode (from Dr. Mark Gordon's research group at Iowa State University) for the Mac version (PowerMacintosh) MacGamess. Dr. J. M. Cense is acknowledged for useful comments and for his Moldraw software.

REFERENCES AND NOTES

- (1) Car, R.; Parinello, M. Phys. Rev. Lett. 1985, 55, 2471.
- (2) Salahub, D. R.; Fournier, R.; Mlynarski, P.; Papai, I.; St-Amant, A.; Ushio, J. In *Density Functional Methods in Chemistry*; Labanowski, J. K., Andzelm, J. W., Eds.; Springer-Verlag: New York, 1991; p 77
- (3) Bouyer, F.; Picard, G.; Legendre, J. J. Int. J. Quant. Chem. To be published.
- (4) The MASTER program for Molecular Ab-initio and Statistical Thermodynamics Evaluation of thermodynamic Reactivity, written by Frédéric Bouyer with Mathematica, available by email (bouyer@ext.jussieu.fr or picard@ext.jussieu.fr) or through the Web (http://alcyone.enscp.jussieu.fr/Pages/LECA/GP/FB/software.html).

- (5) Bouyer, F. Thesis, Université Pierre et Marie Curie, Paris VI, Paris, 95., Oct 95.
- (6) (JANAF Table) Chase, M W.; Davies, C. A.; Downey, J. R.; Frurip, D. J.; McDonald, R. A.; Syverud, A. N. J. Phys. Chem. Ref. Data, 1985, 14, Supplement 1.
- (7) Pacault, A.; In *Éléments de thermodynamique statistique*; Masson et Cie, Ed.; Paris, 1963.
- (8) Hébant, P.; Picard, G. S. J. Mol. Struct. (THEOCHEM) In press.
- (9) Hemery, A.; Picard, G. S.; Sibony, M.; Champin, B. *Int. J. Quant. Chem.* To be published.
- (10) Delley, B. J. Chem. Phys. 1990, 92(1), 508.
- (11) Delley, B. New. J. Chem., 1992, 16, 1103.
- (12) DMol, User Guide; Biosym Technologies: version 2.3.6, 1993.
- (13) Bouyer, F.; Picard, G.; Legendre, J. J. C. R. Acad. Sci. Paris, Ser. II, 1994, 455.
- (14) Bouyer, F.; Picard, G.; Legendre, J. J. J. Mol. Struct. (THEOCHEM) 1995, 330, 217.

- (15) Bouyer, F.; Picard, G.; Legendre, J. J. Int. J. Quant. Chem. 1994, 52, 927.
- (16) G. S., Picard, F. C., Bouyer, J. Am. Institute Phys. 1995, 4, 297.
- (17) Moruzzi, V. L.; Janak, J. F.; Williams, A. R. in *Calculated Electronic Properties of Metals*; Pergamon: New York, 1978.
- (18) Vosko, S. J.; Wilk, L.; Nusair, M. Can. J. Phys. 1980, 58, 1200.
- (19) Grjotheim, K.; Krohn, C.; Malinovsky, M.; Matiasovvsky, K.; Thonstad, J. Aluminium Electrolysis, Fundamentals of the Hall-Héroult Process; Aluminium-Verlag: Düsseldorf, 1982.
- (20) Scholz, G.; Curtiss, L. A. J. Mol. Struct. (THEOCHEM) 1992, 258, 251
- (21) Curtiss, L. A.; Heinricher, A. Chem. Phys. Lett., 1982, 86(5,6), 467.
- (22) Schmidt, M. W.; Baldridge, K. K.; Boatz, J. A.; Elbert, S. T.; Gordon, M. S.; Jensen, J. H.; Koseki, S.; Matsunaga, N.; Nguyen, K. A.; Su, S. J.; Windus, T. L.; Dupuis, M.; Montgomery, J. A. J. Comput. Chem., 1993, 14, 1347.
- (23) Vajna, A.; Bacchiega, R. Metal. Ital. 1960, 52, 481.
 CI950123G