Benchmarking of Model Core Potentials: Application to the Halogen Complexes of Group 4 Metals

Stephen A. Decker^{†,‡} and Mariusz Klobukowski*,[†]

Department of Chemistry, University of Alberta, Edmonton, Alberta, CanadaT6G 2G2, and Computational Research on Materials Institute, Department of Chemistry, University of Memphis, Memphis, Tennessee 38152-6060

Received May 18, 2000

The reliability of the model core potential (MCP) method was probed in a systematic RHF and MP2 study of the geometries of the group 4 metal halogen complexes (MX₄; M = Ti, Zr, Hf and X = F, Cl, Br, I). The computed bond lengths were compared with experimental values, as well as those predicted using effective core potentials. Provided that electrons from the outermost core shell of the metal atom are treated explicitly in the calculation, both the MCP and ECP methods predict M-X bond lengths within 0.02-0.03 Å of experiment. The reaction energies for a simple set of halogen substitution reactions of the MX_4 complexes leading to the mixed halogen complex, MX_2Y_2 , were also studied. Although no experimental values are available for these reactions, comparison was made with the values computed using effective core potentials. The predictability of the different pseudopotential techniques and the importance of the metal atom valence basis set contraction scheme and polarization space are discussed.

INTRODUCTION

The pseudopotential formalism has been very successful in extending computational chemistry to the study of the structures, energetics, properties, and reactions of molecules containing transition metals.^{1–6} Two types of pseudopotentials are commonly employed: the model potentials and the effective core potentials (ECPs). Although the two differ in their design and implementation, their principal goal is the same—to reduce the computational expense by replacing the chemically inert core electrons of an atom with an appropriate potential function, thereby treating only the valence electrons explicitly. In addition, pseudopotentials provide a simple mechanism to incorporate relativistic effects into the calculations, which are important for the heavy elements.

The model potential method was originally proposed in 1974 by Huzinaga and co-workers.³ The development of the model potentials and the current state of the methodology have been recently reviewed.¹⁻⁴ There are three versions of the model potential in use: version 1,7,8 which was used in the present study and will be denoted as the model core potential (MCP) method hereafter; version 2, known as the ab initio model potential (AIMP) method;⁹ and version 3.¹⁰ The three differ in the way the core-valence Coulomb and exchange interactions are accounted for. Version 1 represents the core-valence exchange interactions using a local potential, while versions 2 and 3 use a nonlocal representation of the potential function. With the recent publication of the model core potential parameters and associated valence basis sets for the main group elements,11 the model core potential method may be used in studies involving all of the main

group and transition metal elements. The lanthanides have recently been parametrized, ¹² and work on the parametrization of the actinides is currently in progress.

A complete description of the MCP method is available elsewhere, ¹⁻⁴ and here we shall present only the main assumptions of the method.

In the MCP formalism the one-electron Hamiltonian, \hat{h}_i , contains, along with the kinetic energy and nuclear electron attraction terms, two additional terms for each atomic center a: the potential for the core electrons, \hat{V}_i^{α} , and the projection operator, \hat{P}_i^{α}

$$\hat{h}_i = -\frac{1}{2}\nabla_i + \sum_{\alpha} \left(-\frac{z_{\alpha}}{r_{i\alpha}} + \hat{V}_i^{\alpha} + \hat{P}_i^{\alpha} \right) \tag{1}$$

where z_{α} is the core charge on atom α (charge of the bare nucleus minus the number of core electrons).

The spherically symmetric local potential, \hat{V}_i^{α} , approximates the exact atomic nonlocal core potential and has the form

$$\hat{V}_{i}^{\alpha} = z_{\alpha} \left\{ -\sum_{I} \frac{A_{I}}{r_{i\alpha}} e^{-\alpha_{i}r_{i\alpha}^{2}} - \sum_{J} A_{J} e^{-\alpha_{J}r_{i\alpha}^{2}} \right\}$$
(2)

where the indices I and J refer to the two sets of parameters $\{\alpha_I, A_I\}$ and $\{\alpha_J, A_J\}$. This potential represents the core Coulomb and exchange potentials, along with the nuclear attraction energy.

The ability of the model potential method to correctly reproduce the nodal structure of the valence orbitals makes it unique and different from its effective core potential counterpart. It is the projection operator \hat{P}_i^{α} that imparts this property on the model potential method. The projection

^{*} Corresponding author. E-mail: Mariusz.Klobukowski@UAlberta.CA. Phone: (780) 492-2568, 492-3170.

[†] University of Alberta.

[‡] University of Memphis.

operator is given by

$$\hat{P}_{i}^{\alpha} = \sum_{c \in \alpha} B_{c} |\psi_{c}(i)\rangle \langle \psi_{c}(i)| \tag{3}$$

where the parameter B_c is taken as one to two times the absolute value of the atomic orbital energy eigenvalue (ϵ_c) of the core shell c on atom α

$$B_c = F_c |\epsilon_c| \tag{4}$$

The atomic Hamiltonian for the N_v valence electrons is defined as

$$\hat{H}(1, 2, ..., N_v) = \sum_{i=1}^{N_v} \hat{h}_i + \sum_{i>j}^{N_v} \frac{1}{r_{ii}}$$
 (5)

The values of the model potential parameters $\{\alpha_{I,J}, A_{I,J}\}$ for a given atom are determined from atomic calculations in which the MCP valence orbital shapes and energies are fit to those obtained in all-electron reference calculations. It should be added that scalar relativistic effects may be incorporated into the MCPs if relativistic all-electron calculations are used as the reference.

One of our primary interests is the application of computational chemistry techniques to organometallic chemistry. Pseudopotentials, such as the MCPs, are a necessity in studying such systems, where the molecules are typically large in size and contain a number of heavy atoms, both the metal atoms themselves and the main group elements present in the ligands. In addition, MCPs enable one to efficiently probe the metal-dependent trends commonly observed experimentally, as one descends a column of the periodic table with no increase in computational cost, since all of the metal atoms contain the same number of valence electrons.

Given the nature of the approximations in the MCP method, the parameters and valence basis sets should be thoroughly tested and calibrated before commencing actual studies of organometallics. MCPs have been used in several benchmarking studies as well as in applications focusing on transition metal chemistry. A recent review article¹ gives a comprehensive overview of the studies that have employed MCPs in studies of transition metal compounds. Miyoshi and Sakai carried out a detailed benchmarking of the MCP potentials and valence basis sets for a number of small transition metal complexes at the restricted Hartree-Fock (RHF) level using both large-core (denoted MCP-SD) and small-core (denoted MCP-SPD) metal atom MCPs. 13 They found very good overall agreement between MCP-SPD geometries and harmonic vibrational frequencies and those computed using all-electron basis sets of similar quality. Frenking et al.14 compared the performance of the SD- and SPD-type MCPs to the corresponding ECPs of Hay and Wadt¹⁵⁻¹⁷ at the restricted Hartree-Fock (RHF) level, in a study involving complexes of the type $Ti(CH_3)_n(Cl)_{4-n}$. They found the SD-type MCPs and ECPs to be inferior to their respective SPD counterparts, and they found that at the RHF level, without electron correlation effects, the ECP values of geometries, harmonic vibrational frequencies, bond energies, and reaction energies agreed better with experiment than the corresponding MCP values.

The present paper is the second in a series focused on thoroughly benchmarking the MCPs for molecules leading up to the large organometallic species, using techniques that go beyond SCF in order to include the electron correlation energy. In the first paper¹⁸ we focused on the performance of MCPs in the modeling of small molecules that commonly appear as ligands in transition metal complexes, along with their heavier homologues. Here we report the results of benchmarking studies of the simple tetrahalogen complexes of the group 4 transition metals (Ti, Zr, and Hf). These MX₄ metal halogen complexes are commonly encountered as starting compounds in organometallic syntheses¹⁹ and are among the simplest coordination complexes. The geometries of these tetrahedral complexes were computed using smallcore MCP and ECP approaches and compared, whenever possible, to experiment. The availability of experimental bond lengths for all of the MX₄ complexes of the group 4 metals²⁰⁻²² enables us to better gauge the predictive power of the MCP method. Reaction energies for a simple set of halogen diatomic substitution reactions of the MX4 complexes, leading to the mixed halogen complex, MX₂Y₂, were also computed.

COMPUTATIONAL METHODS

The valence space for a pseudopotential of a transition metal atom may comprise either the outermost ns and (n - 1)1)d shells (an SD or large-core pseudopotential), or the (n -1)p shell (sometimes accompanied by the (n-1)s shell) may be also included in the valence space (an SPD or smallcore pseudopotential).5,6 Although the SD-type pseudopotentials offer greater computational savings than their SPD counterparts, Sakai and Miyoshi,23 as well as Frenking et al., 14 have shown them to be often inferior in predicting molecular properties of transition metal complexes, particularly when the metal atom is in a high oxidation state. Our preliminary calculations on the MX₄ complexes using the MCP-SD and ECP-SD pseudopotentials agree with the previous findings, with computed bond lengths typically deviating from experiment by 0.1 Å or more, especially for fluorides. Hence, the SD pseudopotentials were not used further in the benchmarking study, and the results presented here employed only the SPD-type pseudopotentials.

Comparison of the results obtained with various pseudopotential methods must be made with caution, as the methods differ both in the definition of the core as well as in the structure of the associated valence basis sets for the transition metal atoms. The MCP-SPD potentials treat explicitly the 10 valence electrons from the configuration $(n-1)p^6ns^2$ (n $-1)d^2$. The number of valence electrons is larger in both the ECPs of Stevens and co-workers, 24-26 denoted ECP1-SPD, and the ECPs of Hay and Wadt, 17 termed ECP2-SPD, and includes the 12 electrons from the configuration (n - $1)s^2(n-1)p^6ns^2(n-1)d^2$. The default metal basis sets for the ECP potentials include two sets of diffuse p-type functions that represent the np shell and act as polarization functions. In the MCP calculations the polarization functions must be explicitly added. The situation is more uniform for the halogen atoms, where the seven electrons in the ns and np atomic orbitals were included in all of the pseudopotential methods employed. Scalar relativistic pseudopotentials were used for zirconium and hafnium, as well as for iodine.

Table 1. Summary of the Metal Atom Pseudopotential Valence Basis Sets Employed in Calculations of the MX₄ Complexes

	Contraction Scheme				
basis	Ti	Zr	Hf		
		MCP-SPD			
DZ	(51/31/41)	(71/41/41)	(71/51/51)		
DZ1p	(51/311*/41)	(71/411*/41)	$(71/511^*/51)$		
DZ1f	(51/31/41/1*)	(71/41/41/1*)	(71/51/51/1*)		
DZ1p1f	(51/311*/41/1*)	(71/411*/41/1*)	(71/511*/51/1*)		
TZ	(411/211/311)	(611/311/311)	(611/411/411)		
TZ1p	(411/2111*/311)	(611/3111*/311)	(611/4111*/411)		
TZ2p	(411/2111*1*/311)	(611/3111*1*/311)	(611/4111*1*/411)		
TZ1f	(411/211/311/1*)	(611/311/311/1*)	(611/411/411/1*)		
TZ1p1f	(411/2111*/311/1*)	(611/3111*/311/1*)	(611/4111*/411/1*)		
TZ2p1f	(411/2111*1*/311/1*)	(611/3111*1*/311/1*)	(611/4111*1*/411/1*)		
		ECP1-SPD			
TZ2p	$(4211/42^*11^*/411)$	$(4211/42^*11^*/311)$	(4111/411*1*/311)		
TZ2p1f	(4211/42*11*/411/1*)	(4211/42*11*/311/1*)	(4111/411*1*/311/1*)		
		ECP2-SPD			
TZ2p	(4311/31*1*/311)	(4311/32*1*/211)	(4311/32*1*/111)		
TZ2p1f	(4311/31*1*/311/1*)	(4311/32*1*/211/1*)	(4311/32*1*/111/1*)		

The valence basis set contractions employed for the metal atom are displayed in Table 1. The naming convention adopted to describe the valence basis sets is similar to that used in describing the valence basis sets employed in our calculations of the main group molecules. 18 The terms DZ and TZ denote basis sets of double- ζ and triple- ζ quality, while 1p, 2p, and 1f designate the presence of different numbers of p- and f- type polarization functions, respectively, in the basis set. In the MCP basis sets the basis functions for the p space were contracted in a manner similar to that employed in the default DZ and TZ basis sets of the ECPs. The exponents of the f polarization functions (1.506, 0.875, and 0.784 for Ti, Zr, and Hf) were taken from the compilation of Frenking et al.,²⁷ while the exponents of the p polarization functions were taken from the compilation of Huzinaga et al.²⁸ As shown in Table 1, the DZ and TZ basis sets were systematically expanded in the calculations involving the MCP-SPD pseudopotentials. The default metal atom basis sets of TZ2p quality were employed in conjunction with the ECP1- and ECP2-SPD pseudopotentials and further augmented with an f-type polarization function to yield TZ2p1f basis sets. In all of the calculations, the valence basis sets for the halogen atoms were of double- ξ plus polarization quality, with a single d polarization function taken from the compilation of Huzinaga et al.²⁸ (The exponents were 1.496, 0.514, 0.389, and 0.266 for F, Cl, Br, and I, respectively.)

Molecular geometries were optimized using a modified Powell method²⁹ at the RHF and MP2 levels of theory, using the development version of the GAMESS package.³⁰ Some test calculations were performed with the CADPAC program. 31 The MX_4 geometries were optimized under T_d symmetry constraints, while C_{2v} symmetry was imposed on the MX_2Y_2 systems.

RESULTS AND DISCUSSION

A. Geometries. The MCP and ECP bond lengths in the TiX_4 , ZrX_4 , and HfX_4 complexes (where X = F, Cl, Br, I) are collected in Tables 2-4, along with their respective experimental values. In addition, the deviations between the calculated and experimental bond lengths were averaged over all 12 MX₄ complexes for each pseudopotential (M) and

Table 2 Rond Lengths (in A) for the TiX, Complexes

Table 2. Bond Lengths (in A) for the TiX ₄ Complexes								
method	basis set	$r_{\rm e}({\rm Ti-F})$	$r_{\rm e}({\rm Ti-Cl})$	$r_{\rm e}({\rm Ti-Br})$	$r_{\rm e}({\rm Ti-I})$			
	MCP-SPD							
RHF	DZ	1.730	2.171	2.327	2.530			
	DZ1p	1.734	2.178	2.339	2.552			
	DZ1f	1.722	2.170	2.327	2.533			
	DZ1p1f	1.725	2.176	2.337	2.550			
	TZ	1.714	2.155	2.313	2.517			
	TZ1p	1.717	2.160	2.321	2.533			
	TZ2p	1.718	2.163	2.325	2.538			
	TZ1f	1.704	2.152	2.311	2.517			
	TZ1p1f	1.707	2.157	2.318	2.532			
	TZ2p1f	1.708	2.159	2.322	2.536			
MP2	DZ	1.742	2.168	2.325	2.537			
	DZ1f	1.726	2.155	2.314	2.526			
	DZ1p	1.749	2.177	2.336	2.551			
	DZ1p1f	1.732	2.162	2.321	2.535			
	TZ	1.724	2.149	2.305	2.513			
	TZ1p	1.730	2.155	2.313	2.524			
	TZ2p	1.730	2.156	2.314	2.527			
	TZ1f	1.706	2.135	2.293	2.502			
	TZ1p1f	1.711	2.140	2.299	2.509			
	TZ2p1f	1.711	2.141	2.299	2.511			
		EC	P1-SPD					
RHF	TZ2p	1.751	2.186	2.337	2.568			
	TZ2p1f	1.744	2.184	2.335	2.567			
MP2	TZ2p	1.769	2.181	2.328	2.554			
	TZ2p1f	1.757	2.171	2.317	2.542			
		EC	P2-SPD					
RHF	TZ2p	1.728	2.154	2.320	2.533			
	TZ2p1f	1.720	2.150	2.317	2.532			
MP2	TZ2p	1.746	2.158	2.328	2.546			
	TZ2p1f	1.729	2.141	2.312	2.529			
			exptl ^a					
		1.754	2.170	2.339	2.546			

^a Experimental distances taken from the Landolt-Börnstein compilations.20-22

valence basis set (B) combination, denoted $\sigma_{av}(r_e:M|B)$, and compiled in Table 5.

As shown in Tables 2–4, the MCP–SPD bond lengths agree very well with the experimental values with most errors smaller than 0.03 Å. Furthermore, the average errors, σ_{av} $(r_e:MCP-SPD|B)$, between the MCP-SPD and experimental bond lengths are between 0.02 and 0.03 Å, depending on the basis set employed. Comparison of the accuracy of the MCP-SPD and ECP-SPD bond lengths shows that there

Table 3. Bond Lengths (in Å) for the ZrX4 Complexes

method	basis set	$r_{\rm e}({\rm Zr-F})$	$r_{\rm e}({\rm Zr-Cl})$	$r_{\rm e}({\rm Zr-Br})$	$r_{\rm e}({\rm Zr-I})$	
MCP-SPD						
RHF	DZ	1.932	2.356	2.505	2.702	
	DZ1p	1.936	2.363	2.515	2.718	
	DZ1f	1.907	2.347	2.500	2.703	
	DZ1p1f	1.910	2.352	2.507	2.714	
	TZ	1.913	2.349	2.502	2.702	
	TZ1p	1.915	2.354	2.508	2.713	
	TZ2p	1.916	2.355	2.509	2.714	
	TZ1f	1.889	2.338	2.496	2.701	
	TZ1p1f	1.891	2.342	2.501	2.707	
	TZ2p1f	1.891	2.342	2.501	2.708	
MP2	DZ	1.935	2.344	2.491	2.692	
	DZ1p	1.941	2.352	2.500	2.701	
	DZ1f	1.903	2.319	2.471	2.675	
	DZ1p1f	1.907	2.325	2.477	2.680	
	TZ	1.920	2.338	2.488	2.687	
	TZ1p	1.925	2.343	2.493	2.693	
	TZ2p	1.925	2.343	2.493	2.693	
	TZ1f	1.886	2.312	2.465	2.668	
	TZ1p1f	1.890	2.316	2.469	2.670	
	TZ2p1f	1.890	2.316	2.469	2.670	
		EC:	P1-SPD			
RHF	TZ2p	1.917	2.353	2.502	2.729	
	TZ2p1f	1.895	2.344	2.495	2.723	
MP2	TZ2p	1.931	2.342	2.488	2.707	
	TZ2p1f	1.902	2.320	2.466	2.686	
		EC	P2-SPD			
RHF	TZ2p	1.908	2.344	2.507	2.720	
	TZ2p1f	1.889	2.330	2.497	2.713	
MP2	TZ2p	1.919	2.331	2.493	2.702	
	TZ2p1f	1.891	2.302	2.465	2.676	
			exptl ^a			
		1.901	2.323	2.465	2.660	

 $[^]a\,\rm Experimental$ distances taken from the Landolt–Börnstein compilations. $^{20-22}$

is no significant difference in the errors for the two pseudopotential approaches.

The addition of a p polarization function to the MCP-SPD metal atom valence basis set results in an increased bond length by 0.005-0.020 Å. The addition of a second p polarization function to the metal basis set resulted in no significant change to the computed M-X distances when compared to those values obtained with a single p polarization function. On the other hand, the addition of an f polarization function to the MCP-SPD metal atom basis sets reduces the M-X bond length by 0.005 to 0.030 Å, indicating d orbital participation in the bonding between the metal and the halogen and thus the effectiveness of the f-type polarization functions. It must be remembered, however, that with the Cartesian Gaussian functions used in the present study, the addition of the 10-component 4f Gaussian implies the addition of a 4p polarization function as well. As shown in Table 5, the average errors in the bond lengths are not significantly improved by augmenting the metal atom basis set with polarization functions.

The results in Tables 3 and 4 (for ZrX_4 and HfX_4) show that the agreement with experiment improves as the MCP–SPD metal atom basis set is expanded from double- ζ to triple- ζ quality. However, the agreement with experiment for TiX_4 deteriorates as the Ti basis set is expanded, perhaps reflecting fortuitously accurate Ti-X distances when the double- ζ basis set is employed.

Table 4. Bond Lengths (in Å) for the HfX₄ Complexes

method	basis set	$r_{\rm e}({\rm Hf-F})$	$r_{\rm e}({\rm Hf-Cl})$	$r_{\rm e}({\rm Hf-Br})$	r _e (Hf-I)	
MCP-SPD						
RHF	DZ	1.909	2.337	2.488	2.690	
	DZ1p	1.916	2.347	2.504	2.722	
	DZ1f	1.885	2.324	2.481	2.688	
	DZ1p1f	1.879	2.319	2.484	2.701	
	TZ	1.889	2.326	2.480	2.683	
	TZ1p	1.895	2.334	2.490	2.697	
	TZ2p	1.892	2.334	2.491	2.700	
	TZ1f	1.871	2.320	2.479	2.686	
	TZ1p1f	1.874	2.325	2.486	2.694	
	TZ2p1f	1.873	2.325	2.486	2.696	
MP2	DZ	1.912	2.322	2.472	2.675	
	DZ1p	1.922	2.331	2.486	2.694	
	DZ1f	1.880	2.296	2.450	2.657	
	DZ1p1f	1.875	2.286	2.446	2.659	
	TZ	1.895	2.313	2.463	2.665	
	TZ1p	1.906	2.324	2.475	2.677	
	TZ2p	1.901	2.322	2.474	2.678	
	TZ1f	1.867	2.293	2.446	2.651	
	TZ1p1f	1.874	2.298	2.452	2.655	
	TZ2p1f	1.872	2.299	2.454	2.657	
		EC	P1-SPD			
RHF	TZ2p	1.891	2.333	2.484	2.713	
	TZ2p1f	1.879	2.327	2.479	2.709	
MP2	TZ2p	1.906	2.322	2.470	2.693	
	TZ2p1f	1.885	2.302	2.450	2.673	
		EC	P2-SPD			
RHF	TZ2p	1.885	2.326	2.494	2.709	
	TZ2p1f	1.868	2.313	2.484	2.702	
MP2	TZ2p	1.895	2.313	2.478	2.691	
	TZ2p1f	1.872	2.288	2.452	2.664	
			exptl ^a			
		1.911	2.316	2.450	2.662	

 $[^]a\,\rm Experimental$ distances taken from the Landolt–Börnstein compilations. $^{20-22}$

The partially filled d shells of the transition metal atom usually lead to several low-lying unoccupied molecular orbitals when ligands coordinate to the metal. The presence of these low-lying excited states requires that electron correlation effects be incorporated into the calculation, either via the wave function approach or via density functional theory. $^{32-35}$ For the ZrX_4 and HfX_4 systems we found better agreement between the MCP–SPD and experimental bond lengths when the MP2 method was utilized than when the RHF method was employed, in accord with expectations based on the all-electron calculations. However, the TiX_4 systems exhibit larger errors at the MP2 level than at the RHF level, perhaps again reflecting the accidentally accurate RHF Ti-X distances.

B. Energies of Dihalogen Substitution Reaction. To gauge the ability of the MCPs to model reactions of transition metal complexes, reaction energies, $\Delta E_{\rm rxn}$, were computed for a simple set of dihalogen substitution reactions of the type shown below

$$MX_4 + Y_2 \rightarrow MX_2Y_2 + X_2$$

where M = Ti, Zr, or Hf and X, Y = Cl, Br, or I.

The computed bond lengths of the MX_2Y_2 complexes, as well as the dihalides, are shown in Tables 6 and 7. No experimental geometries could be found for the mixed halogen systems for comparison. The agreement between the ECP and MCP results for the halogens is very good (Table

Table 5. Deviations (in Å) between the Calculated and Experimental Bond Lengths Averaged over All 12 MX₄ Complexes^a

1		
basis set (B)	$\sigma_{\rm av}(r_{\rm e}:{ m RHF}\; { m B})^b$	$\sigma_{\rm av}(r_{\rm e}:{ m MP2~ B})^b$
	MCP-SPD	
DZ	0.023	0.016
DZ1f	0.020	0.015
DZ1p	0.030	0.021
DZ1p1f	0.023	0.016
TZ	0.025	0.019
TZ1p	0.026	0.019
TZ2p	0.026	0.019
TZ1f	0.026	0.025
TZ1p1f	0.026	0.022
TZ2p1f	0.025	0.021
	ECP1-SPD	
TZ2p	0.025	0.018
TZ2p1f	0.023	0.012
	ECP2-SPD	
TZ2p	0.027	0.012
TZ2p1f	0.025	0.019

^a Experimental values taken from the Landolt-Börnstein compilation of structural data.20-22

$$^{b}\sigma_{av}(P:M/B) = \sum_{i=1}^{N} \frac{|P_i^{calc} - P_i^{exp}|}{N},$$

where r_e refers to the bond length, M = RHF or MP2, B is one of the pseudopotentials and corresponding basis sets in Table 1, and N is the number of molecules in the sample (in this case 12).

7). It may be noticed that the MP2 calculations yield bond lengths that are up to 0.05 Å too long, perhaps as the result of the missing core-valence correlation effects, absent in the pseudopotentials that utilize only the s and p valence electrons for the halogens.

The reaction energy, $\Delta E_{\rm rxn}$, was computed as the difference between the total energies of the products $(MX_2Y_2 \text{ and } X_2)$ and the reactants (MX_4 and Y_2), at their respective optimized geometries. Values of $\Delta E_{\rm rxn}$ for all possible reactions involving TiX₄, ZrX₄, and HfX₄, computed using the MCP-SPD, ECP1-SPD, and ECP2-SPD pseudopotentials employing the TZ2p metal basis sets, are collected in Table 8.

At both the RHF and MP2 levels of theory, all of the pseudopotentials predict a negative $\Delta E_{\rm rxn}$ value (i.e., the products are more stable than the reactants) for reactions in which the dihalide added, Y2, is lighter than the one departing, X_2 (for example, $TiBr_4 + Cl_2$). This is in agreement with what one would expect on the basis of the experimental values of the average M-X bond enthalpies for the gas-phase MX₄ complexes. The general trend among the experimental average M-X bond enthalpies is M-Cl (Ti, 103; Zr, 117; Hf, 118 kcal/mol) > M-Br (Ti, 88; Zr, 101; Hf, 103 kcal/mol) > M-I (Ti, 71; Zr, 83; Hf, 86 kcal/ mol).36 The experimental dihalide bond dissociation energies vary as follows: Cl-Cl (58 kcal/mol) > Br-Br (46 kcal/ mol) > I-I (36 kcal/mol).³⁷ The substitution reaction may be summarized as the breaking of two M-X bonds and a Y-Y bond coupled with the formation of two M-Y bonds and an X-X bond. Since two M-X bonds are broken and two M-Y bonds are formed while only a single X-X is broken and a single Y-Y bond is formed during the reaction, the metal-halogen bond strength will determine whether the product is favored or not with respect to the reactants. Thus, from the experimental bond enthalpies, the products will be favored when the halogen being added to the complex, Y,

Table 6. Bond Lengths (in Å) for the MX₂Y₂ Complexes^a

	M-X		M-Y				
potential	RHF	MP2	RHF	MP2			
TiCl ₂ Br ₂							
MCP-SPD	2.159	2.157	2.329	2.313			
ECP1-SPD	2.186	2.186	2.337	2.325			
ECP2-SPD	2.153	2.162	2.322	2.323			
		TiCl ₂ I ₂					
MCP-SPD	2.159	2.162	2.541	2.518			
ECP1-SPD	2.183	2.190	2.570	2.548			
ECP2-SPD	2.151	2.167	2.539	2.534			
		$TiBr_2I_2$					
MCP-SPD	2.325	2.320	2.538	2.520			
ECP1-SPD	2.334	2.332	2.571	2.551			
ECP2-SPD	2.318	2.334	2.536	2.539			
	Z	ZrCl ₂ Br ₂					
MCP-SPD	2.352	2.341	2.512	2.495			
ECP1-SPD	2.351	2.341	2.503	2.488			
ECP2-SPD	2.340	2.330	2.510	2.496			
		$ZrCl_2I_2$					
MCP-SPD	2.351	2.341	2.716	2.695			
ECP1-SPD	2.347	2.340	2.735	2.710			
ECP2-SPD	2.338	2.329	2.726	2.707			
		$ZrBr_2I_2$					
MCP-SPD	2.509	2.494	2.713	2.693			
ECP1-SPD	2.407	2.485	2.733	2.709			
ECP2-SPD	2.505	2.492	2.723	2.707			
	H	IfCl ₂ Br ₂					
MCP-SPD	2.331	2.319	2.494	2.477			
ECP1-SPD	2.332	2.321	2.484	2.471			
ECP2-SPD	2.323	2.311	2.496	2.480			
]	$HfCl_2I_2$					
MCP-SPD	2.330	2.318	2.703	2.682			
ECP1-SPD	2.328	2.318	2.717	2.697			
ECP2-SPD	2.321	2.310	2.715	2.694			
		$HfBr_2I_2$					
MCP-SPD	2.490	2.473	2.700	2.680			
ECP1-SPD	2.479	2.466	2.716	2.697			
ECP2-SPD	2.491	2.475	2.712	2.693			

^a The TZ2p basis set for each pseudopotential was employed in all of the calculations.

Table 7. Bond Lengths (in Å) for the Dihalides

	Cl_2		В	r_2	I_2	
potential	RHF	MP2	RHF	MP2	RHF	MP2
MCP	2.015	2.040	2.301	2.324	2.701	2.728
ECP1	2.010	2.038	2.284	2.312	2.675	2.700
ECP2	2.005	2.028	2.315	2.335	2.687	2.708
$exptl^a$	1.987		2.2	281	2.666	

^a Experimental values taken from Huber and Herzberg. ³⁸

is lighter than the departing halogen, X, which our MCP and ECP calculations predict.

The $\Delta E_{\rm rxn}$ values computed with the MCP-SPD potential tend to be smaller than those computed using the ECP-SPD potentials. Although a number of exceptions exist, the following trend for the magnitudes of the $\Delta E_{\rm rxn}$ values was found: MCP-SPD < ECP1-SPD < ECP2-SPD. The lack of experimental thermodynamic data for these reactions precludes an assessment of the accuracy of the computed $\Delta E_{\rm rxn}$ values. The variations among the $\Delta E_{\rm rxn}$ values computed using the different pseudopotentials are usually small, on the order of 2-3 kcal/mol, but can be as large as 10 kcal/ mol. The inclusion of correlation effects, at the MP2 level,

Table 8. Computed ΔE_{rxn} Values (in kcal/mol) for the Dihalogen Substitution Reactions of MX₄^a

	Ti		Zr		Hf	
method	RHF	MP2	RHF	MP2	RHF	MP2
		MCl	$_4 + Br_2$			
MCP-SPD	20	16	18	16	19	17
ECP1-SPD	24	19	22	20	22	21
ECP2-SPD	30	23	27	24	29	26
		MC	$1_4 + I_2$			
MCP-SPD	50	39	44	39	46	42
ECP1-SPD	52	40	49	43	50	45
ECP2-SPD	59	46	54	49	57	53
		MBr	4 + Cl2			
MCP-SPD	-21	-15	-18°	-15	-19	-16
ECP1-SPD	-24	-18	-22	-20	-23	-21
ECP2-SPD	-29	-22	-27	-24	-28	-26
		MB	$r_4 + I_2$			
MCP-SPD	29	22	26	23	28	25
ECP1-SPD	29	21	27	22	28	24
ECP2-SPD	29	22	27	24	28	26
		MI_4	+ Cl ₂			
MCP-SPD	-50	-36	-44	-37	-47	-40
ECP1-SPD	-53	-37	-49	-41	-50	-44
ECP2-SPD	-59	-41	-54	-46	-57	-51
		MI_4	+ Br2			
MCP-SPD	-29	-21	-26	-22	-28	-24
ECP1-SPD	-29	-20	-27	-22	-28	-24
ECP2-SPD	-30	-21	-27	-23	-28	-25

 $^{\it a}$ All $\Delta E_{\rm rxn}$ values were computed using the TZ2p metal valence basis set.

results in a decrease in the magnitudes of the computed ΔE_{rxn} values, of about 5–10 kcal/mol, but may be as little as 1 kcal/mol or as large as 20 kcal/mol in some cases.

CONCLUSIONS

The results presented here clearly indicate that the MCP formalism (version 1) works well in modeling these small metal complexes, provided the outermost (n-1)p shell is included in the valence space and treated explicitly. The MCP-SPD methodology typically predicts M-X bond distances to within 0.02-0.03 Å of their experimental values. There appears to be little difference between the accuracies of the bond lengths predicted by the MCP-SPD and the ECP-SPD pseudopotentials of Stevens et al. and Hay and Wadt.

Expanding the MCP-SPD metal atom basis set from double- ζ to triple- ζ quality improves the agreement between computed and experimental bond lengths for the ZrX₄ and HfX₄ systems, in accord with that expected for all-electron basis sets. However, for the TiX₄ systems expanding the Ti atom basis from double- ζ to triple- ζ worsens the agreement between calculated and experimental Ti-X distances. The addition of a 10-component f-type polarization function to the MCP-SPD metal atom valence basis set results in a significant shortening of the bond length, while the addition of a p-type polarization function has the opposite effect.

The inclusion of the electron correlation effects at the MP2 level significantly improves the accuracy of the Zr-X and Hf-X distances over their RHF-computed values, while the opposite trend was found for the Ti-X distances.

The SPD pseudopotentials predict that the direction of the set of dihalide substitution reactions studied is in accord with that expected on the basis of experimental measurements of the M–X and X–X bond strengths. In general, the $\Delta E_{\rm rxn}$ values computed using the MCP–SPD potentials were smaller in magnitude than those computed using the ECP1–SPD and ECP2–SPD potentials. The inclusion of correlation effects, at the MP2 level, resulted in a substantial decrease in the magnitude of the reaction energy, by about 5–10 kcal/mol, regardless of the pseudopotential employed.

ACKNOWLEDGMENT

All of the calculations in this study were done on the IBM RS/6000 workstations, the IBM SP2 (Computing and Network Services), and a cluster of Linux workstations (Department of Chemistry) at the University of Alberta. This work was funded partly by a research grant from NSERC and partly by the University of Alberta. S.A.D. greatly appreciates the scholarship from the Faculty of Graduate Studies at the University of Alberta. We also thank Professor S. Huzinaga for reading the manuscript. We are grateful to the referee for his comments.

REFERENCES AND NOTES

- Klobukowski, M.; Sakai, Y.; Huzinaga, S. In Computational Chemistry: Reviews of Current Trends; Leszczynski, J., Ed.; World Scientific: Singapore, 1999; Vol. 3, p. 49.
- (2) Huzinaga, S. J. Mol. Struct.: THEOCHEM 1991, 234, 51.
- (3) Huzinaga, S. Can. J. Chem. 1995, 73, 619.
- (4) Huzinaga, S. Int. J. Quantum Chem. 1996, 60, 83.
- (5) Cundari, T. R.; Benson, M. T.; Lutz, M. L.; Sommerer, S. O. In Reviews in Computational Chemistry; Lipkowitz, K. B., Boyd, D. B., Eds.; VCH Publishers: New York, 1996; Vol. 8, p 145.
- (6) Frenking, G.; Antes, I.; Bohme, M.; Dapprich, S.; Ehlers, A. W.; Jonas, V.; Neuhaus, A.; Otto, M.; Stegmann, R.; Veldkamp, A.; Vyboishchikov, S. F. In *Reviews in Computational Chemistry*; Lipkowitz, K. B., Boyd, D. B., Eds.; VCH Publishers: New York, 1996; Vol. 8, p. 63
- (7) Sakai, S. J. Chem. Phys. 1981, 75, 1303.
- (8) Sakai, S.; Huzinaga, S. J. Chem. Phys. 1982, 76, 2537.
- (9) Huzinaga, S.; Seijo, L.; Barandiaran, Z.; Klobukowski, M. J. Chem. Phys. 1987, 86, 2132.
- (10) Katsuki, S.; Huzinaga, S. Chem. Phys. Lett. 1988, 152, 203.
- (11) Sakai, Y.; Miyoshi, E.; Klobukowski, M.; Huzinaga, S. J. Chem. Phys. 1997, 106, 8084.
- (12) Sakai, Y.; Miyoshi, E.; Tatewaki, H. J. Mol. Struct.: THEOCHEM 1998, 451, 143.
- (13) Miyoshi, E.; Sakai, Y. J. Comput. Chem. 1988, 9, 719.
- (14) Jonas, V.; Frenking, G.; Reetz, M. J. Comput. Chem. 1992, 13, 919.
- (15) Hay, P. J.; Wadt, W. R. J. Chem. Phys. 1985, 82, 270.
- (16) Wadt, W. R.; Hay, P. J. J. Chem. Phys. 1985, 82, 284.
- (17) Hay, P. J.; Wadt, W. R. J. Chem. Phys. 1985, 82, 299.
- (18) Decker, S. A.; Klobukowski, M.; Sakai, Y.; Miyoshi, E. J. Mol. Struct.: THEOCHEM 1998, 451, 215.
- (19) Cotton, F. A.; Wilkinson, G. Advanced Inorganic Chemistry; Wiley-Interscience: New York, 1988.
- (20) Hellwege, K.-H.; Hellwege, A. M. E. Landolt-Bornstein Numerical Data and Functional Relationships in Science and Technology, Vol. 7. Structure Data of Free Polyatomic Molecules; Springer: Berlin, 1976.
- (21) Hellwege, K.-H.; Hellwege, A. M. E. Landolt-Bornstein Numerical Data and Functional Relationships in Science and Technology, Vol. 15. Structure Data of Free Polyatomic Molecules; Springer: Berlin, 1987.
- (22) Kuchitsu, K. E. Landolt-Bornstein Numerical Data and Functional Relationships in Science and Technology, Vol. 21. Structure Data of Free Polyatomic Molecules; Springer: Berlin, 1992.
- (23) Sakai, Y.; Miyoshi, E. J. Chem. Phys. 1987, 87, 2885.
- (24) Stevens, W. J.; Basch, H.; Krauss, M. J. Chem. Phys. 1984, 81, 6026.
- (25) Krauss, M.; Stevens, W. J.; Basch, H.; Jasien, P. G. Can. J. Chem. 1992, 70, 612.
- (26) Cundari, T. R.; Stevens, W. J. J. Chem. Phys. 1993, 98, 5555.
- (27) Ehlers, A. W.; Bohme, M.; Dapprich, S.; Gabbi, A.; Hollwarth, A.; Jonas, V.; Kohler, K. F.; Stegmann, R.; Veldkamp, A.; Frenking, G. Chem. Phys. Lett. 1993, 208, 111.

- (28) Huzinaga, S.; Andzelm, J.; Klobukowski, M.; Radzio-Andzelm, E.; Sakai, Y.; Tatewaki, H. Gaussian Basis Sets for Molecular Calculations; Elsevier: Amsterdam, 1984.
- (29) Powell, M. J. D. Comput. J. 1964, 7, 155.
- (30) (a) Schmidt, M. W.; Baldridge, K. K.; Boaltz, J. A.; Jensen, J. H.; Koseki, S.; Gordon, M. S.; Nguyen, K. A.; Windus, T. L.; Elbert, S. T. QCPE Bull. 1990, 10, 52. (b) Schmidt, M. W.; Baldridge, K. K.; Boaltz, J. A.; Elbert, S. T.; Gordon, M. S.; Jensen, J. H.; Koseki, S.; Matsunaga, N.; Nguyen, K. A.; Su, S.; Windus, T. L.; Dupuis, M. J. Comput. Chem. 1993, 14, 1347.
- (31) CADPAC: The Cambridge Analytic Derivatives Package Issue 6, Cambridge, 1995. A suite of quantum chemistry programs developed by R. D. Amos with contributions from I. L. Alberts, J. S. Andrews, S. M. Colwell, N. C. Handy, D. Jayatilaka, P. J. Knowles, R. Kobayashi, K. E. Laidig, G. Laming, A. M. Lee, P. E. Maslen, C. W. Murray, J. E. Rice, E. D. Simandiras, A. J. Stone, M.-D. Su, and D. J. Tozer.
- (32) Siegbahn, P. E. M. In *Advances in Chemical Physics*; Prigogine, I., Rice S. A., Eds.; John Wiley and Sons: New York, 1996; Vol. 93, p 333
- (33) Salahub, D. R.; Zerner, M. C. In *The Challenge of d and f Electrons*; Salahub, D. R., Zerner M. C., Eds.; American Chemical Society: Washington, D.C., 1989; p 1.
- (34) Veillard, A. Chem. Rev. 1991, 91, 743.
- (35) Gordon, M. S.; Cundari, T. R. Coord. Chem. Rev. 1996, 147, 87.
- (36) Huheey, J. E. *Inorganic Chemistry. Principles of Structure and Reactivity*; Harper and Row: New York, 1978.
- (37) Lide, D. R. E. CRC Handbook of Chemistry and Physics; CRC Press: Boca Raton, FL, 1995.
- (38) Huber, K. P.; Herzberg, G. Molecular Spectra and Molecular Structure, Vol. 4. Constants of Diatomic Molecules; Van Nostrand Reinhold: New York, 1979.

CI0000474