Heats of Solution/Substitution of Rb⁺ and Cs⁺ in TII Crystal

E. A. Secco

Department of Chemistry, St. Francis Xavier University, P.O. Box 5000, Antigonish Nova Scotia, Canada B2G 2W5

Received: August 7, 1996; In Final Form: October 11, 1996[⊗]

The heats of solution or substitution, ΔH_s° , of RbI and CsI in TII crystal are reported, viz, -191.1 and -209.7 kJ mol⁻¹, respectively, along with the recovered lattice energies, ΔH_L° , viz, -29.5 and -49.5 kJ mol⁻¹, respectively, and compared with some mixed alkali iodides. The large negative ΔH_s° values are far removed from those of their mixed alkali iodides, while the ΔH_L° values show reasonable consistency.

Introduction

Physicochemical studies of the solid state usually involve impurities in crystals to some degree. A large class of phenomena and useful solid state devices depends on impurity or dopant presence.

Recently, we reported the structure stabilization or locking-in of the high-temperature Pm3m CsCl-type cubic structure of TII to room temperature by incorporating 5 mol % Rb⁺¹ and 7.5 mol % Cs^{+,2} Yellow room temperature β -TII, a double-layered orthorhombic structure related to NaCl,³ transforms to red α -TII, with a Pm3m CsCl cubic structure, at 172 °C with transition enthalpy $\Delta H_{\rm t} = 865$ J mol⁻¹. The α -TII structure above 172 °C is ismorphous with the room temperature-stable Pm3m structure of its analogs TICl and TIBr. In other words, 5 mol % Rb⁺ or 7.5 mol % Cs⁺ provided the energy of 865 J/mol required to stabilize the Pm3m CsCl cubic structure of TII at room temperature.

The incorporation of the isovalent Rb⁺ or Cs⁺ in TII crystal lattice was thought to involve minimal change in the basic geometric structure of the crystal especially since CsI is isomorphous; i.e. space group Pm3m, with α -TII and $r_{Rb^+} =$ 166 pm, is quasi-equal to $r_{\text{TI}^+} = 164$ pm for coordination number = 6.4 Solubility of a solute in a solvent is the practical quantity of interest, but the quantity of thermodynamic and more theoretical interest is the heat or energy of solution. It is interesting to consider the heats of solution in terms of Tl+ rearrangement or displacement which attends incorporation of Rb⁺ or Cs⁺ into the TII lattice. To obtain the heat of solution, we proceed by determining the heat of reaction in which 1 mol of guest (Rb⁺, Cs⁺) dissolves in an infinite amount of host (TlI); this is the partial molar heat of solution of the guest in the host at infinite dilution. This heat quantity leads to the extra energy required to replace the lattice Tl⁺ by a Rb⁺ or Cs⁺.

Calculations for Solubility of RbI and CsI in TlI

One writes the chemical reaction of dissolving x mol of RbI in TII as

$$xRbI_{(c)} + (1-x)TII_{(c)} \rightarrow Rb_xTI_{1-x}I_{(c)} + \Delta H$$
 (1)

When x is small, $\Delta H/x$ is the partial molar heat of solution at infinite dilution rigorously expressed as

$$\left(\frac{\partial(\Delta H)}{\partial x}\right)_{x=0} = \lim_{x \to 0} \frac{\Delta H}{x} \equiv \chi \tag{2}$$

In terms of the heats of formation of the reactants and product, one can write

$$\chi = \lim_{x \to 0^{x}} \frac{1}{x} [\Delta H_{f}(Rb_{x}Tl_{1-x}I) - (1-x)\Delta H_{f}(TII) - x\Delta H_{f}(RbI)]$$

$$\chi = \lim_{x \to 0} \frac{\Delta H_{f}^{\alpha}(Rb_{x}Tl_{1-x}I) - \Delta H_{f}^{\alpha}(TlI)}{x} + \Delta H_{f}^{\alpha}(TlI) - \Delta H_{f}^{\alpha}(RbI)$$

$$= \Delta H_{\rm s}^{\circ} + \Delta H_{\rm f}^{\circ}(\text{TII}) - \Delta H_{\rm f}^{\circ}(\text{RbI})$$
 (3)

where ΔH_s^o is the change in heat content of the TII lattice per mole of substituted RbI

$$\Delta H_{\rm s}^{\circ} = \frac{\left[\Delta H_{\rm f}^{\circ}({\rm Rb}_{x}{\rm Tl}_{1-x}{\rm I}) - \Delta H_{\rm f}^{\circ}({\rm TlI})\right]}{x} = \frac{\chi - \Delta H_{\rm f}^{\circ}({\rm TlI}) + \Delta H_{\rm f}^{\circ}({\rm RbI})}{(4)}$$

Also ΔH_s° is the heat of the reaction

$$x \text{RbI}_{(c)} + \text{TII}_{(c)} \rightarrow \text{Rb}_{x} \text{TI}_{1-x} \text{I}_{(c)} + x \text{TII}_{(c)}$$
 (5)

It is understood that the $\Delta H_{\rm f}^{\rm o}$ quantities are heats/enthalpies of formation from the elements in their standard thermodynamic states.

 ΔH_s° can also be called the heat/enthalpy of substitution since it is the change of TII heat content resulting from the substitution of RbI, per mole of RbI. Besides the heat/enthalpy of substitution, one can view ΔH_s° as another interesting quantity, the "recovered lattice energy", ΔH_L° . If one accepts the solution process as the destruction of 1 mol of RbI lattice and the creation of a new imperfect lattice, we want to know how much new lattice energy has been produced to compensate for the loss of the old, that is

$$\Delta H_{\rm L}^{\circ} = \chi - \Delta H_{\rm fL}^{\circ}({\rm TlI}) + \Delta H_{\rm fL}^{\circ}({\rm RbI})$$
 (6)

where $\Delta H_{\rm fL}^{\circ}({\rm TII})$ and $\Delta H_{\rm fL}^{\circ}({\rm RbI})$ are the heats of formation of the lattice from gas-phase ions, i.e. $U_{\rm L} = -\Delta H_{\rm fl}^{\circ}$.

Knowing that 5 mol % RbI stabilizes TII in the CsCl cubic structure requiring 865 J mol⁻¹ we have

[®] Abstract published in *Advance ACS Abstracts*, February 1, 1997.

$$\chi = \lim_{x \to 0} \frac{\Delta H}{x} = \frac{+865 \text{ J mol}^{-1}}{0.05} = +17 \text{ 300 J mol}^{-1} =$$

 $+17.3 \text{ kJ mol}^{-1}$

 $+11.5 \text{ kJ mol}^{-1}$

From the literature (ref 5) we have $\Delta H_1^{\alpha}(TII) = -125.4 \text{ kJ mol}^{-1}$ and $\Delta H_1^{\alpha}(RbI) = -333.8 \text{ kJ mol}^{-1}$, which when inserted into eq 4 yields $\Delta H_2^{\alpha}(RbI) = -191.1 \text{ kJ mol}^{-1}$.

Similarly, for stabilization of TII in the CsCl cubic structure by 7.5 mol % CsI, we have

$$\chi = \lim_{x \to 0} \frac{\Delta H}{x} = \frac{+865 \text{ J mol}^{-1}}{0.075} = +11 533 \text{ J mol}^{-1} =$$

Using literature values $\Delta H_{\rm f}^{\alpha}({\rm TII}) = -125.4 \text{ kJ} \text{ mol}^{-1}$ and $\Delta H_{\rm f}^{\alpha}({\rm CsI}) = -346.6 \text{ kJ} \text{ mol}^{-1}$ inserted into eq 4 we obtain $\Delta H_{\rm f}^{\alpha}({\rm CsI}) = -209.7 \text{ kJ} \text{ mol}^{-1}$.

In terms of the recovered lattice energy, $\Delta H_{\rm L}^{o}$, we have using $\Delta H_{\rm L}^{o}$ values for RbI and CsI from ref 6 and for TlI values calculated from the Born–Haber cycle

$$\Delta H_{\rm L}^{\rm o}({\rm RbI}) = +17.3 - 663.5 + 616.7 = -29.5 \text{ kJ mol}^{-1}$$

and

$$\Delta H_{\rm I}^{\circ}({\rm CsI}) = +11.5 - 663.5 + 602.5 = -49.5 \,\mathrm{kJ \, mol}^{-1}$$

Discussion

There has been a considerable amount of work, experimental and theoretical, on the substitution of an impurity/dopant of the same charge in ionic crystals. Most of these studies have been concentrated on mixed alkali halides mainly involving the NaCl structure. The main focus of these studies was to establish a procedure taking into account the dominant contributing factors, viz, force fields and potentials, etc., in the vicinity of the impurity leading to the theoretical calculation of the lattice energy of the impure crystal.

In some respects Tl^+ resembles the alkali metals, especially Rb^+ and Cs^+ .³ On this basis, any knowledge regarding the presence of RbI or CsI in TII can be considered an extension of a mixed alkali halide system that can provide more insight into the thermodynamic and structural state of the impure crystal. Values of χ , ΔH_s^o , ΔH_L^o , and $-\Delta H_{fL}^o$ for RbI-TII, CsI-TII, and NaI-KI binary systems are given in Table 1. The χ and ΔH_{fL}^o values appear to be consistent within reasonable limits. However, the values of ΔH_s^o for the TII crystal are beyond limits of

TABLE 1: Comparison of Heats of Solution (kJ mol⁻¹) of RbI and CsI in TlI with Some Mixed Alkali Iodides^a

solvent (host)	solute (guest)	χ, solute	$\Delta H_{ m L}^{\circ}$	$\Delta H_{ m s}^{\circ}$	$\Delta H_{\rm fL}^{\circ}$, solvent
TII	RbI	17.3	-29.5	-191.1	663.5
TII	CsI	11.5	-49.5	-209.7	663.5
NaI	KI	13.4	-42.2	67.9	682.8
KI	NaI	9.6	65.2	-37.7	627.2

^a Reference 7.

comparison with NaI and KI. It has been suggested that when a larger ion replaces a smaller one the value of ΔH_s° is positive, but this is not the case with Rb⁺ and Cs⁺ in TII with large negative ΔH_s° values. This general positive value ΔH_s° correlation with larger solute ion substitutions does not take into account the host structure where the NaCl structure is in strong contrast to the CsCl structure. Consistent with our negative ΔH_s° values are those for alkali earth halides in alkali halides where a higher concentration of vacancies is expected. On this same point it has been noted that mixed crystals of alkali halides can contain a substantially higher concentration of vacancies than the pure component crystals. However, the ΔH_L° values are consistently negative for a larger solute ion indicating a smaller lattice energy for the impure crystal than for the pure host crystal.

In summary, we have presented heats of solution/substitution and recovered lattice energies for Rb⁺ and Cs⁺ in TlI. Hopefully, these data will provide another positive step along with existing mixed alkali halide data toward the theoretical analysis and understanding of the crystalline solution.

Acknowledgment. This study was supported in part by the Natural Sciences and Engineering Council of Canada.

References and Notes

- (1) Huang, P.-N.; Secco, E. A. J. Solid State Chem. 1993, 103, 314.
- (2) Secco, E. A.; Sharma, Anita J. Phys. Chem. Solids 1995, 56, 251.
- (3) Greenwood, N. N.; Earnshaw, A. Chemistry of the Elements; Pergamon Press: New York, 1984; p 272.
 - (4) Shannon, R. D. Acta. Crystallogr. 1976, A32, 751.
- (5) National Bureau Standards Technical Notes 270-3-270-8. CRC Handbook of Chemistry and physics; Weast, R. C., Ed.; CRC Press: Boca Raton FL. 1988
- (6) Greenwood, N. N.; Earnshaw, A. Chemistry of the Elements; Pergamon Press: New York, 1984; p 96.
 - (7) Douglas, T. B. J. Chem. Phys. 1966, 45, 4571.
- (8) Barr, L. W.; Lidiard, A. B. Defects in ionic crystals. In *Physical Chemistry—An Advanced Treatise*; Eyring, H., Henderson, D., Jost, W., Eds.; Academic Press: New York, 1970; Vol. 10.
- (9) Johannesen, Ø; McKelvy, M. J. Phys. Chem. Solids 1986, 47, 265 and references therein.