Local Aromatic Character of C_{60} and C_{70} and Their Derivatives

Tadeusz Marek Krygowski* and Arkadiusz Ciesielski

Department of Chemistry of the University of Warsaw, 02 093 Warsaw, ul. Pasteura 1, Poland

Received March 24, 1995[⊗]

The ambiguity of the aromatic character of C₆₀ and C₇₀ may result from two reasons: (i) aromaticity is a multidimensional phenomenon and (ii) the local aromatic character of the molecular fragment in question may vary considerably depending on its topological and chemical environment. Application of the aromaticity index HOMA, based on experimental bond lengths, supported (ii): pentagons in fullerenes and their derivatives exhibit very weak or even antiaromatic character, with HOMA values ranging from -0.26 to 0.25. In contrast to that, hexagons exhibit a much larger variation in aromatic character, with HOMA values ranging from 0.1 (anion of C₆₀) to 0.76 in C₇₀·6S₈. Pentagons are less aromatic than hexagons, except in the case of C_{60}^- , and C_{60} is insignificantly less aromatic than C_{70} ; both conclusions are in line with magnetic susceptibility studies, the latter also remains in agreement with enthalpy of formation measurements.

INTRODUCTION

Aromaticity is one of the most important general concept for understanding of organic chemistry and of physicochemical properties of π -electron systems in particular. 1-4 Hence in the last few decades many quantitative measures of aromatic character have been introduced.^{5,6}

Aromatic character of fullerenes⁷ has been the subject of many studies, yet with no clear cut conclusions.⁸⁻¹⁴ Their rather considerable stability may vote for some aromaticity. 15 However, its enthalpy of formation¹⁶ does not support this idea. Magnetic susceptibility¹⁷ and enthalpy of formation¹⁸ measurements suggest that C₆₀ is less aromatic than C₇₀ and, in general, that the carbon spheroids constitute a class of compounds of "ambiguous" aromatic character. 19 This "ambiguity" may result from two independent factors: (i) aromatic character being a multidimensional phenomenon^{20,21} and hence energetic, geometric, and magnetic properties of a molecule need not be equivalent and (ii) in a general case the aromatic character is not a global property of a molecule since its various fragments may exhibit different aromaticity.22

RESULTS

In studies of the local aromatic character it is convenient to use the index of aromaticity, HOMA²³ (harmonic oscillator model of aromaticity), which employs experimental bond lengths and describes the degree of alternation of bond lengths in question as well as their deviations from the optimal lengths attributed to the typical aromatic state

HOMA =
$$1 - \frac{257.7}{n} \sum_{i=1}^{n} (r_{\text{opt}} - r_i)^2$$

where r_{opt} for CC bonds is 1.388 Å, n stands for the number of bonds in the molecular fragment (or molecule) in question, and 257.7 is a normalization factor to get HOMA = 0 for bond lengths as in butadiene-1,3,24 which is a reference state for the nonaromatic system and equals 1 for a system with all CC bond lengths equal to the optimal one, 1.388 Å.

The increasing body of experimentally determined geometries of fullerenes and their derivatives encouraged us to apply them to study the local aromatic character of these compounds.

Accepting the I_h symmetry for C_{60} , the situation is simple, and HOMA values calculated from experimental bond lengths²⁵ for pentagons and hexagons are 0.10 and 0.55. respectively. This is in line with strong paramagnetic currents associated with five-membered ring²⁶ and modest diamagnetic shifts by six-membered rings.^{26,27} The HOMA value for the whole molecule equals 0.38 and is in line with small ring current for the whole molecule.26 If the symmetry of the refined model is lowered by using various models of disorder, the number of symmetrically independent pentagons and hexagons increases, and different geometries are found for both kinds of rings. Nevertheless, the HOMA values for the whole molecule for those different models of refinement range between 0.34 and 0.43 and are close to the value obtained for the symmetrical refinement, 0.38. Gas phase electron diffraction gave a slightly different geometry of C₆₀,²⁸ and all HOMA values obtained from it are lower, maintaining the formerly presented regularity: for pentagons -0.26, for hexagons 0.35, and for the whole molecule 0.14. Low values of HOMA for pentagons are in line with their magnetism almost completely quenched by paramagnetic contribution.²⁹

C₆₀ forms a salt with Cs, whose geometry is established.³⁰ HOMA values for pentagons are 0.25, for hexagons 0.13 and 0.10 and for the whole molecule 0.17. In view of the above the following conclusions may be drawn for C_{60} , and its anion are as follows: (i) in C₆₀ pentagons are less aromatic than hexagons, whereas in the anion the reverse is true, (ii) pentagons in C₆₀ and all bonds in its anion exhibit very low or none alternation of bond lengths, thus (iii) if only the alternation of bond lengths is taken to measure aromaticity, i.e., the geometrical indices of aromaticity^{31,32} are applied, then pentagons in C₆₀ and both pentagons and hexagons in C₆₀ exhibit aromatic character. This finding is contrary to the results of HOMA estimation and magnetic susceptibility

[®] Abstract published in Advance ACS Abstracts, September 1, 1995.

Figure 1. HOMA values for symmetrically independent pentagons and hexagons of C in C_{70} - $6S_8$. One molecule of C_{70} is surrounded by 14 molecules of S_8 which are in direct contact with it.

Table 1. HOMA values for some selected molecules or their fragments

molecule or its cyclic fragment	НОМА	comment
benzene	0.99	neutron diffr at 15 K
Perylene	0.13	X-ray, central ring
	0.81	mean value for other ring which in the crystal lattice are not equivalent, room temp measurement
chrysene	0.50	X-ray, room temp, central rings
	0.86	other rings
6,6-dialkiloderivatives of fulvene	0.00	mean value of 11 structures
6(N,N-dimethyl-amino)- fulvene	0.70	X-ray
cyclopentadienyl anion, Ca salt	0.98 0.79	X-ray, two independent molecules
Be salt	0.67	X-ray
C ₆₀ the whole molecule	0.38	X-ray at 110 K, I_h symmetry
the hexagon rings	0.55	,, - , - , - ,
the pentagon rings	0.10	
C ₆₀ , the whole molecule	0.14	electron diffraction in the gas phase
the hexagon rings	0.35	•
the pentagon rings	-0.26	
C_{60}^{-1} , the whole anion	0.17	X-ray
the hexagon rings	0.10	two kinds of symmetrically
	0.13	independent rings
the pentagon rings	0.25	
C ₇₀ •6S ₈ , the C ₇₀ moiety	0.39	X-ray

measurements. It is also a substantial support of the idea of multidimensionality^{20,21} of the aromatic character as the observed phenomenon.

A more complicated situation exists in the case of C_{70} , whose geometry is known only for the C_{70} 6S₈³³ complex in which, however, no strong intermolecular interactions are expected. In this case HOMA values for pentagons range from -0.09 to 0.23, whereas for hexagons they are between 0.40 and 0.76, cf. Figure 1 for details. The HOMA value for the whole C_{70} moiety is equal to 0.39, indicating its slightly (but statistically insignificantly) more aromatic character than that of C_{60} , which remains in agreement with literature suggestions. ^{18,19} More clear differentiation between C_{60} and C_{70} needs more precise determination of their molecular geometry.

Table 1 presents HOMA values for a collection of pentagons and hexagons taken from selected derivatives of C_{60} and C_{70} for which geometry was determined experimentally. For comparison a few data for pentagonal and hexagonal fragments of typical π -electron systems are added.

ACKNOWLEDGMENT

This work is supported by BWD Research Grant 31/94.

REFERENCES AND NOTES

- Non-Benzoid Aromatic Compounds; Ginzburg, D., Ed.; Interscience Publ.: New York, 1959.
- (2) Aromaticity, Pseudo-aromaticity, Anti-Aromaticity; Bergmann, E. D.; Pullman, B., Eds.; Israel Academy of Science and Humanities: Jerusalem, 1971; Jerusalem Symp. Quant. Chem. and Biochem, Vol. 111
- (3) Badger, G. M. Aromatic Character and Aromaticity; Cambridge University Press, 1969.
- (4) Garratt, P. J. Aromaticity; Wiley: New York, 1986.
- (5) Katritzky, A. R. Handbook of Heterocyclic Chemistry; Pergamon: Oxford 1985.
- (6) Minkin V. I., Glukhovtsev, M. N; Simkin, B. Y, Aromaticity and Antiaromaticity. Electronic and Structural Aspects; J. Wiley-Interscience: New York, 1994.
- (7) Kroto, H. W.; Heath, J. R.; O'Brien, S. C.; Curl, R. F.; Smalley R. E. C₆₀: Buckminsterfullerene. *Nature (London)* 1985, 318, 162-163.
- (8) Kroto, H. W.; Allaf, A. W.; Balm S. P. C₆₀: Buckminsterfullerene. Chem. Rev. 1991, 91, 1213-1235.
- (9) Klein, D. J.; Seitz, W. A.; Schmalz, W. A. Icosahedral symmetry carbon cage molecules. *Nature (London)*, 1986, 323, 703-706.
- (10) Haddon, R. C.; Brus, L. E.; Raghavachari, K. Electronic structure and bonding in icosahedral C₆₀. Chem. Phys. Lett. 1986, 125, 459-464.
- (11) Haddon, R. C.: Brus, L. E.; Raghavachari, K. Rehybridysation and p-orbital alignment: the key to the existence of spheroidal carbon clusters. *Chem. Phys. Lett.* 1986, 131, 165-169.
- (12) Randic, M.; Nikolić, S.; Trinajstić, N. On the aromatic stability of a conjugated C₆₀ cluster Croat. Chim. Acta 1987, 60, 595-604.
- (13) Aihara, J.; Hosoya, H. Spherical aromaticity of buckminsterfullerene. Bull. Chem. Soc. Jpn. 1988, 61, 2657-2659.
- (14) Osawa, E. The evolution of the football structure for the C₆₀ molecule: a retrospective, *Phil. Trans. Roy. Soc.* (London) A 1993, 343, 1-8.
- (15) Fowler, P. Aromaticity revisited. *Nature (London)* **1991**, *350*, 20–21.
- (16) Steele, W. V.; Chirico, R. D.; Smith, N. K.; Billups, W. E.; Elmore, A. E.; Wheeler, A. E. Standard enthalpy of formation of buckmin-sterfullerene. J. Phys. Chem. 1992, 96, 4731-4734.
- (17) Haddon, R. C.; Schneemeyer, L. F.; Waszczak, J. V.; Glarum, S. H.; Tycko, R.; Dabbagh, G.; Kortan, A. R.; Muller, A. J.; Mujsce, A. M.; Rosseinsky, M. J.; Zahurak, S. M.; Makhija, F. V.; Thiel, F. A.; Raghavachari, K.; Cockayne, E.; Elser, V. Experimental and theoretical determination of the magnetic susceptibility of C₆₀ and C₇₀, Nature (London) 1991, 350, 46-47.
- (18) Beckhouse, H.-D.; Verevkin, S.; Ruchardt, Ch.; Diederich, F.; Thilgen, C.; ter Meer, H.-V.; Mohn, H.; Mueller, W. C₇₀ ist stabiler als C₆₀: experimentelle Bestimmung der Bildungswarme von C₇₀. Angew. Chem. 1994, 106, 1033-1035.
- (19) Haddon R. C.; Kaplan, M. L.; Marshall, J. H. Naphtho[1,8-cd:4,5-c',d']bis[1,2,6]thiadiazine. A compound of ambiguous aromatic character. J. Am. Chem. Soc. 1978, 100, 1235–1239.
- (20) Katritzky, A. R.; Barczynski, P.; Musumurra G.; Pisano, D.; Szafran, M. Aromaticity as a Quantitative Concept. 1. A Statistical Demonstartion of the Orthogonality of "Classical" and "Magnetic" Aromaticity in Five- and Six- Membered Heterocycles. J. Am. Chem. Soc. 1989, 111, 7-15.
- (21) Jug, K.; Koester, A. M. Aromaticity as a Multi-Dimensional Phenomenon. J. Phys. Org. Chem. 1991, 4, 163-169.
- (22) Krygowski, T. M.; Ciesielski, A.; Bird, C. W.; Kotschy, A. Aromatic Character of the Benzene Ring Present in Various Topological Environments in benzenoid Hydrocarbons. Nonequivalence of Indices of Aromaticity. J. Chem. Inf. Comput. Sci. 1995, 35, 203-210.
- (23) Krygowski, T. M. Crystallographic Studies Of Inter- and Intra-Molecular Interactions Reflected in Aromatic Character of π-Electron Systems. J. Chem. Inf. Comput. Sci. 1993, 33, 70-78.
- (24) Kveseth, K.; Seip, R.; Kohl, D. A. Conformational Analysis. The Structure and Torsional Potential of 1,3-Butadiene as Studied by Gas Phase Electron Diffraction. *Acta Chem. Scand.* **1980**, *A34*, 31–42.
- (25) Buergi, H.-B.; Blanc, E.; Schwartzenbach, D.; Liu, S.; Lu, Y.-J.; Kappes, M. M.; Ibers, J. A. Structure of C₆₀: Orientational disorder in the low-temperature modification of C₆₀. Angew. Chem., Int. Ed. Engl. 1992, 31, 640-643.
- (26) Prato, M.; Suzuki, T.; Wudl, F.; Lucchini, V.; Maggini, M. Experimental evidence for segregated ring currents in C₆₀ J. Am. Chem. Soc. 1993, 115, 7876-7877.
- (27) Pasquarello, A.; Schulter, M.; Haddon, R. C. Ring currents in icosahedral C₆₀ Science, **1992**, 257, 1660-1661.
- (28) Hedberg, K.; Hedberg, L.; Bethune, D. S.; Brown, C. A.; Dorn, H. C.; Johnson, R. D.; de Vries, M. Bond lengths in free molecules of

- buckminsterfullerene, C_{60} from gas-phase electron diffraction, Science, 1991, 254, 410-412
- (29) Elser, V.; Haddon, R. C. Icosahedral C₆₀: an aromatic molecule with a vanishingly smal ring current magnetic susceptibility. *Nature* (London) 1987, 325, 792-794.
- (30) Zhou, O.; Fischer, J. F.; Coustel, N.; Kycja, S.; Zhu, Q.; McGhie, A. R.; Romanow, W. J.; McCauley, J. P., Jr.; Smith III, A. R.; Cox, D. E. Structure and bonding in alkali-metal-doped C₆₀. Nature (London), **1991**, 351, 462-465.
- (31) Julg, A.; Francois, Ph. Structural studies of some non-alternant hydrocarbons; a new definition of aromaticity. Theor. Chim. Acta 1967,
- (32) Bird, C. W. A New Aromaticity Index and its Application to Five-
- Membered Ring Heterocycles. Tetrahedron 1985, 41, 1409 -1414. (33) Buergi, H.-B.; Venugopalan, P.; Schwarzenbach, D.; Diederich, F.; Thilgen, C. The crystal structure of C₇₀-6(S₈) at 100K. Helv. Chim. Acta 1993, 76, 2155-2159.
- (34) Jeffrey, G. A.; Ruble, J. R.; McMullan, R. K.; Pople J. A. The Crystal Structure of Dueterated Benzene. Proc. Roy. Soc., 1987, A414, 47-

- (35) Krygowski, T. M.; Ciesielski, A.; Swirska, B.; Leszczynski, P. Variation of Molecular Geometry and Aromatic Character of Chrysene and Perylene in their EDA Complexes. Refinement of X-ray Crystal and Molecular Structure. Pol. J. Chem. 1994, 68, 2097-2107.
- (36) Krygowski, T. M.; Ciesielski, A.; Cyranski, M. Aromatic character and energy of the five- and seven-memberred rings in derivatives of penta- and heptafulvenes substituted in exocyclic position. Chem. Papers (Bratislava) in press.
- (37) Ammon, L. The structures of 6-(N,N-dimethylamino)pentafulvene and 2-formyl-6-(N,N-dimethylamino)pentafulvene. Bond length evidence for dipolar resonance forms. Acta Crystallogr. 1974, B30, 1731-1738.
- (38) Zerger, R.; Stucky G. Unsaturated organomettalic compounds of the main group elements, dicyclopentadienylcalcium. J. Organomet. Chem. **1974**, 80, 7 −16.
- (39) Nugent, T. W.; Beattie, J. K.; Hambley, T. W.; Snow, M. R. Precise low-temperature crystal structure of bis(cyclopentadienyl)beryllium Austr. J. Chem. 1984, 37, 1601-1609.

CI9500288