See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231395489

Lanthanide Diatomics and Lanthanide Contractions

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY · JULY 1995

Impact Factor: 2.78 · DOI: 10.1021/j100030a011

CITATIONS READS

64 52

2 AUTHORS:

Shu-Guang Wang

Shanghai Jiao Tong University

57 PUBLICATIONS **682** CITATIONS

SEE PROFILE

W H Eugen Schwarz

Universität Siegen

199 PUBLICATIONS 3,850 CITATIONS

SEE PROFILE

Subscriber access provided by SIEGEN LIBRARIES

Lanthanide Diatomics and Lanthanide Contractions

S. G. Wang, and W. H. E. Schwarz

J. Phys. Chem., 1995, 99 (30), 11687-11695• DOI: 10.1021/j100030a011 • Publication Date (Web): 01 May 2002

Downloaded from http://pubs.acs.org on March 16, 2009

More About This Article

The permalink http://dx.doi.org/10.1021/j100030a011 provides access to:

- Links to articles and content related to this article
- Copyright permission to reproduce figures and/or text from this article

Lanthanide Diatomics and Lanthanide Contractions

S. G. Wang and W. H. E. Schwarz*

Theoretische Chemie, Universität Siegen, D-57068 Siegen, Germany Received: May 8, 1995[®]

Density functional (DF) calculations including gradient-exchange and correlation corrections have been performed on the LnH, LnO, and LnF series (Ln = La, Gd, Yb, and Lu). Relativistic first-order perturbations including S-O couplings are accounted for. The calculated molecular constants are in reasonable agreement with the experimental ones. The calculated lanthanide contractions of the three series, i.e. R(La-X) - R(Lu-X), are quite different, 0.19 Å (0.19 Å) for LnH, 0.10 Å (0.11 Å) for LnF, and only 0.05 Å (0.04 Å) for LnO. There is good agreement between the calculated values and the experimental ones (values in parentheses). This astonishing variation has two origins, a monoatomic and a diatomic one, which are related to each other. The first point is the noninteger 4f-shell population. Participation of unoccupied 4f-AOs in outer-valence shell bonding is important for strongly bound lighter lanthanides. The second point is the "rigidity" of the bond: the larger the bond energy or the force constant, the smaller the lanthanide contraction.

1. Introduction

Lanthanide chemistry has become the subject of attention in many areas. $^{1-4}$ The 15 elements from La (Z=57, N=0) to Lu (Z=71, N=14) are characterized by gradual filling of the 4f subshell. The radial density of the 4f shell is well inside of the 5s-5p core, but its energy is much higher. So the "inner valence" 4f shell is called an "open core" shell. Because of the high angular momentum and spin multiplicity of the lowlying electronic states of the Ln atoms with partially filled 4f, 5d, 6s orbitals, a large number of low-lying molecular electronic states result, which are split by spin-orbit coupling.

A simple model for the electronic structure of lanthanide diatomics developed by Field⁵ has proven to be a useful tool for the interpretation of their electronic spectra. According to this approach, a formal charge is assigned to the lanthanide atom, and then all configurations arising from a general Ln 4fⁿ configuration, combined with a specific outer-valence configuration, are treated as one so-called superconfiguration. The electronic states belonging to the same superconfiguration have almost the same rotational and vibrational constants, independent of the specific electronic coupling within the 4f subshell and between the 4f subshell and the valence subconfiguration. This model has been successfully applied in the ligand field approach^{6,7} and in pseudopotential⁸⁻¹¹ and density functional calculations.¹²

In this paper, we want to apply the superconfiguration model in the density functional approach to the rare earth monohydrides LnH, monofluorides LnF, and monoxides LnO. Four lanthanides are chosen: La, Gd, Yb, and Lu. The reason for this choice is that La, Gd, and Lu have a (nearly) empty, half-filled and full 4f^N shell, respectively, in their compounds. Yb is an interesting lanthanide because of the nearly degenerate 4f^N and 4f^{N+1} ground configurations in some compounds (e.g., YbO).

It is well-known that quantum chemical calculations on molecules containing heavy atoms, especially the lanthanides with open d and f shells, have to account for large correlation and relativistic effects. Present day *ab initio* methods have already severe problems with the 3d 4s 4p shells of the first transition elements.¹³ So, in the present work, we use a cheap approximation scheme, the density functional approach including correlation corrections, nonlocal gradient exchange corrections, and relativistic first-order perturbation corrections.

The calculated molecular constants are in reasonable agreement with the experimental data. We find the lanthanide contractions to be different for these three molecular series. From La to Lu, the bond contractions are (experimental values in parentheses) 0.19 Å (0.19 Å) for LnH, 0.10 Å (0.11 Å) for LnF, and only 0.05 Å (0.04 Å) for LnO.

An important aspect of lanthanide chemistry is the variable 4f-AO population. Since the 4f-AOs are localized inside the atomic core and overlap only weakly with ligand orbitals, they result only in weak covalent interactions. Nevertheless, the 4f population may strongly deviate from integer values^{12,14} because of some mixing of unoccupied 4f-AOs into the occupied outervalence MOs. This is so even in the superconfiguration model where the inner-valence 4f-type MOs have been occupied by an integer number of electrons. Thereby the effective charge of the ionic core of the lanthanide, and the electronic structure and bonding properties of the outer-valence shell, and also the effective radius of Ln are modified. Another point is that the variability of the lanthanide radii depends on the strength of the bond to the ligand. The more rigid the bond, i.e., the larger force constant or bond energy, the smaller the lanthanide contraction.

The paper is organized as follows. Calculational details are given in section 2. In section 3, the results are presented and discussed. The calculated molecular constants are compared with the available experimental data. Mulliken populations are analyzed, and on the basis of bond energy decompositions one achieves an understanding of the bonding mechanism in these lanthanide compounds. The lanthanide contractions are discussed in section 4. The results are summarized in section 5.

2. Calculational Details

The Amsterdam Density-Functional (DF) Program Package AMOL¹⁵⁻¹⁷ has been used.

The frozen core approximation is adopted for F (1s²), O (1s²), and for Ln (1s² ... 4p⁶4d¹0). According to the superconfiguration model, the 4f shell is evenly occupied by an integer number of electrons (see below). However, the inner-valence 4f shell is not frozen but allowed to relax upon bond formation in the outer-valence shell. Furthermore, 4f basis functions are allowed to contribute to the outer-valence MOs. Because of variable inner screening by variably populated 4f functions, the 5s-5p shells are also unfrozen. The 5s-5p shell is so stable that it remains

⁸ Abstract published in Advance ACS Abstracts, June 15, 1995.

TABLE 1: Slater Orbital Exponents of La, Gd, Yb, Lu, H, O, and F

O, and	i'						
orbital	La	Gd	Yb	Lu	Н	0	·F
1s	38.50	37.95	41.10	42.85	1.58	7.36	8.33
					0.92		
					0.69		
2s	20.70	22.75	27.80	27.70		7.58	3.24
						2.88	1.94
						1.72	0.74
2p	25.35	28.81	31.78	32.28	1.25	4.08	4.54
					0.80	2.08	2.30
						1.12	1.24
3s	13.10	16.15	15.90	16.30			
3p	12.62	14.68	16.43	16.72			
3d	15.00	17.55	18.85	19.55		3.10	3.40
						1.60	1.75
4s	7.60	8.50	10.25	10.45			
4p	6.59	7.75	8.68	8.84			
4d	6.80	8.20	9.70	9.75			
4f	8.35	10.40	11.80	12.00			
	4.00	5.15	5.80	5.90			
	1.85	2.40	2.65	2.70			
5s	3.95	4.55	5.00	5.00			
	3.28	3.65	3.90	4.10			
	2.60	2.95	3.20	3.20			
5p	3.55	4.00	4.40	4.45			
	2.88	3.25	3.35	3.55			
	2.20	2.45	2.65	2.65			
5d	2.85	3.25	3.45	3.50			
	1.65	1.75	1.80	1.75			
	0.95	0.95	0.95	0.90			
6s	1.85	2.10	2.20	2.25			
	1.20	1.40	1.40	1.45			
	0.80	0.90	0.90	0.95			
6р	1.53	1.55	1.50	1.75			
	1.00	0.70	0.80	0.85			

fully occupied and does not take part in bonding, but its radius is important for the bond lengths because of the Pauli repulsion.

The valence shells are expanded in triple-zeta STOs which have been optimized by Baerends et al., ^{18,19} and double-zeta polarization functions are added (H 2p, O 3d, F 3d, Ln 6p); see Table 1. Density functional SCF-polarization of Ln 4f by 5g turns out to be small and is neglected further on.

Two kinds of DF approximations²⁰⁻²³ are used. The standard HFS method including the correlation correction due to Vosko et al.²⁴ and Stoll et al.²⁵ is labeled as C. F (full correction) indicates that Becke's²⁶ gradient correction for the exchange potential is added to the C approach. The relativistic corrections in the valence shell are accounted for by the first-order Pauli perturbation approach comprising mass-velocity (MV), Darwin (DW), spin-orbit (SO), and so-called indirect core effects (DVC). The cores are treated at the Dirac-Fock-Slater level.

LnH, LnF, and LnO have been calculated in their ground configurations. In general, the lanthanides are trivalent; ²⁷ i.e., the valence configuration is $f^{\rm V}$ with N=0, 7, and 14 for La, Gd, and Lu, respectively. But for Yb (N=13) also the divalent state is common, with occupied $f^{N+1=14}$ shell. The superconfigurations of the ground states in general are: $(4f^{\rm N})\sigma^2\sigma^2$ for LnH, $(4f^{\rm N})\sigma^2\sigma^2\sigma^2\pi^4$ for LnF and $(4f^{\rm N})\sigma^2\sigma^2\sigma^1\pi^4$ for LnO. However, there are exceptions. Concerning the Yb compounds, the ground configurations are $(4f^{14})\sigma^2\sigma^1$ for YbH, $(4f^{14})\sigma^2\sigma^2\sigma^1\pi^4$ for YbF, and $(4f^{14})\sigma^2\sigma^2\sigma^2\pi^4$ for YbO. The significant $(4f^{13})\sigma^2\sigma^2\sigma^2\pi^4$ admixture in the YbO ground state ¹² has been neglected here except where explicitly noted. Another exception is LaH: $4f^0\sigma^2\sigma^2$ represents one of the low-lying excited states.

3. Calculational Results and Discussion

The calculated molecular spectroscopic constants of LnH, LnF, and LnO and the available experimental data²⁸⁻³⁸ are

summarized in Table 2, (a) (LnH), (b) (LnF), and (c) (LnO), and are compared with calculated values from the literature.

- 3.1. Bond Lengths. The calculated bond lengths are in reasonable agreement with the experimental data, within a few picometers. At the DF(C) level, the calculated bond lengths are usually smaller than the experimental ones for light atomic systems, 42,43 while the DF(F) results are usually too long. Also for the lanthanide compounds, Becke's correction expands the bond lengths by several picometers. The calculated bond lengths tend to be too short for LnH, so the DF(F) results are a little better than the DF(C) ones. For LnO and LnF, the calculated bond lengths tend to be too large, and the DF(C) results are slightly better on the average. Relativistic contractions of these bond lengths are not large, only about -0.00 to -0.03 Å, except for GdF (-0.06 Å). Dolg and Stoll, 40 on the contrary, found slight bond length expansions up to +0.02 Å.
- **3.2. Bond Energies.** The determination of dissociation energies (D_e taken with positive sign) is a difficult problem for theoretical approaches. Typical deviations between experimental data and theoretical results at the *ab initio* MP2 or CISD levels are about $-1 \text{ eV}^{42.43}$ for light molecules. The dissociation energies are often underestimated by Slater's simple $X\alpha\text{-DF}$ method, on the average by -1 eV; the DF(C) increases D_e significantly, on the average by +1.5 eV, and Becke's correction DDF(F) reduces the average error for light systems to a few tenths of an electronvolt. 42,43

For heavy systems, the correlation correction does not work so well. This has already been pointed out by Lagowski and Vosko¹³ for the 3d shell. For the lanthanide compounds, which contain open 4f and 5d shells, the standard DF correlation corrections also cannot completely overcome the correlation error.¹² In this paper, we restrict our interest to the ground states of molecules, where the 4f shell occupancy does not change from free atoms to molecules. So, the correlation error of D_e remains reasonably small, and we have omitted here the empirical correlation corrections of ref 12.

Relativity reduces the bond energies, depending on the molecules, by 0-3 eV; see section 3.5. There exists no simple rule connecting the small relativistic bond length contractions and the sometimes large bond energy reductions. Gordy's rule,⁴⁴ namely that bond length contraction should be accompanied by bond energy increase, does not even qualitatively apply to relativistic changes.

Relativity improves the D_e values drastically. The average absolute deviations of the present D_e are 0.5 eV for DF(C) and 0.4 eV for DF(F).

3.3. Vibrational Frequencies. For light molecules, the mean absolute deviation of *ab initio* MP2 or CI vibrational frequencies is typically about 100 cm⁻¹, that of simple DF is about 70 cm⁻¹, and that corrected DF(C) and DF(F) is about 50 cm⁻¹.⁴³ In the present work, the deviation of the DF(F) is about 40 cm⁻¹ and of the DF(C) is about 30 cm⁻¹. The DF(C) and the higher level DF(F) are not very different for frequency calculations in the cases of both light and heavy molecular systems.

According to Badger's rule,⁴⁵ the vibrational frequency changes in a series of similar molecules should be negatively proportional to the respective bond length changes. In our calculations, the bond lengths are weakly shortened by relativistic corrections. The frequencies in general increase for LaF, GdF, and GdO, by as much as 100–130 cm⁻¹. However, there is obviously no proportionality between frequency increases and bond length contractions. That is, Badger's rule is not applicable to relativistic changes.

(a)	La	H C	Hb	YbH	andLu	Н

	LaH	GdH	YbH	LuH		LaH	GdH	YbH	LuH
$R_{\rm e}({\rm exp})$	2.10 ^b		2.05	1.91	$D_{e}^{nr}(C)$	3.08	<i>-</i> 2.77	1.96	3.21
$R_{\rm e}^{\rm r}({\rm F})$	2.08	1.99	2.08	1.89	$D_{\rm e}^{\rm r}({\rm PPCI})$	2.71	2.52	1.57	3.24
$R_{\rm e}^{\rm r}({ m C})$	2.05	1.97	2.05	1.87	$D_e^{r}(PPCI^*)$	3.01			3.47
$R_e^{nr}(\mathbf{F})$	2.11	2.01	2.11	1.92	$\omega_{\rm e}(\exp)$			1249	1520
$R_e^{\rm nr}(C)$	2.07	1.98	2.06	1.89	$\omega_{\rm e}^{\rm r}({\rm F})$	1378	1507	1193	1567
$R_a^{r}(DHF-OCE)$	2.22			2.01	$\omega_{\rm e}^{\rm r}({\rm C})$	1415	1535	1236	1572
$R_{\bullet}^{r}(PPCI)$	2.09	1.99	2.09	1.95	$\omega_e^{\hat{nr}}(\hat{\mathbf{F}})$	1347	1461	1182	1506
$R_e^{r}(PPCI^*)$	2.01			1.94	$\omega_e^{\text{fit}}(C)$	1397	1490	1236	1524
$D_{\rm e}({\rm exp})$			≤1.63	3.47	$\omega_{\circ}^{r}(DHF-OCE)$	1402			1557
$D_{\rm e}^{\rm r}({\rm F})$	2.99	2.67	1.58	3.20	$\omega_{\bullet}^{r}(PPCI)$	1450	1471	1282	1445
$D_{\rm e}^{\rm r}({\rm C})$	2.96	2.63	1.56	3.18	$\omega_{\bullet}^{r}(PPCI^{*})$	1461			1493
$D_{\rm e}^{\rm nr}({\rm F})$	3.11	2.81	1.98	3.23					

(b) LaF($f^0\sigma^2$ $^1\Sigma$), GdF ($f^7\sigma^2$ $^8\Sigma$), YbF ($f^{14}\sigma^1$ $^2\Sigma$), and LuF($f^{14}\sigma^2$ $^1\Sigma$)

	LaF	GdF	YbF	LuF		LaF	GdF	YbF	LuF
R _e (exp)	2.03	1.97	2.02	1.92	$D_e^{\rm nr}({\rm C})$	8.25	8.00	6.41	7.98
$R_{e}^{r}(F)$	2.07	1.96	2.07	1.95	$D_{\mathfrak{s}}^{\tilde{\mathfrak{r}}}(PPCI)$	6.02	5.73	4.99	7.04
$R_{\rm e}^{\rm nr}({\rm F})$	2.10	2.03	2.08	1.96	$D_{\mathfrak{s}}^{\mathfrak{r}}(PPCI^*)$	6.55			7.28
$R_{\rm e}^{\rm r}({\bf C})$	2.03	1.89	1.99	1.89	$\omega_{\rm e}^{\rm e}({\rm exp})$	570	611	506	612
$R_{\rm e}^{\rm nr}({\bf C})$	2.05	1.95	2.01	1.90	$\omega_{\rm e}^{\rm r}({\rm F})$	594	613	489	586
$R_e^{r}(PPCI)$	2.12	2.08	2.05	1.94	$\omega_{e}^{r}(C)$	653	692	530	661
$R_e^{r}(PPCI^*)$	2.02			1.93	$\omega_{\rm e}^{\rm nr}({\rm F})$	476	502	477	586
$D_{e}(\exp)$	6.24	6.12	4.83	5.94^{d}	$\omega_e^{\rm nr}(C)$	548	587	530	656
$D_{\mathbf{e}}^{\mathbf{r}}(\mathbf{F})$	6.38	5.85	5.18	7.26	$\omega_{\bullet}^{r}(PPCI)$	571	548	495	598
$D_{\rm e}^{\hat{\rm f}}(\hat{\rm C})$	7.08	6.73	5.88	8.08	$\omega_{\alpha}^{r}(PPCI^{*})$	582			599
$D_{a}^{nr}(\mathbf{F})$	7.62	7.21	5.73	7.17	6/ /				

(c) LaO ($f^0\sigma^{1/2}\Sigma$), GdO ($f^7\sigma^{1/9}\Sigma$), YbO ($f^{14}\sigma^{0/1}\Sigma$), and LuO($f^{14}\sigma^{1/2}\Sigma$)

	LaO	GdO	YbO	LuO		LaO	GdO	YbO	LuO
$R_{\rm e}({\rm exp})$	1.83	1.81	1.85 ^e	1.79	$D_e^{\rm nr}({\bf C})$	10.01	10.73	5.89	8.92
$R_{\rm e}^{\rm r}({\rm F})$	1.89	1.82	1.90^{e}	1.83	$D_a^{r}(PPCI)$	6.42	5.78	3.22	6.12
$R_{\rm e}^{\rm r}({\rm C})$	1.84	1.77	1.87	1.79	$D_{\bullet}^{r}(PPCI^{*})$	8.02			6.49
$R_{\rm e}^{\rm nr}({\rm F})$	1.89	1.86	1.94	1.83	$\omega_{\rm e}({\rm exp})$	813	824	699e	842
$R_e^{\rm nr}({\bf C})$	1.84	1.80	1.88	1.79	$\omega_e^{\rm r}({\rm F})$	761	810	680e	796
$R_e^{r}(PPCI)$	1.95	1.91	1.81	1.80	$\omega_e^{r}(C)$	814	878	678	857
$R_e^{r}(PPCI^*)$	1.81			1.79	$\omega_e^{\rm nr}({\rm F})$	699	684	623	800
$D_{\rm e}({\rm exp})$	8.28	7.44	4.12^{e}	7.04	$\omega_e^{\rm nr}({\bf C})$	762	764	687	853
$D_{e}^{r}(F)$	7.60	6.68	4.13^{e}	6.94	$\omega_a^{r}(PPCI)$	829	780	849	852
$D_{\rm e}^{\rm r}({\rm C})$	8.77	7.90	5.04	8.08	$\omega_a^{r}(PPCI^*)$	847			861
$D_e^{nr}(\mathbf{F})$	8.82	9.60	4.91	7.79	. ,				

 $[^]a$ C, correlation correction; F, full DF with correlation and exchange-gradient corrections. The superscripts nr and r denote the nonrelativistic and relativistic results, respectively. exp = experimental data. $^{31-41}$ DHF-OCE: Dirac-Hartree-Fock one-center expansion from Pyykkö. 14 PPCI: pseudopotential CI with frozen 4f shell from Dolg et al. $^{10.39,40}$ *: variable 4f occupation is allowed for. $^{40.41}$ b It is not unequivocal, whether this $^1\Sigma$ value refers to the $^{10}\sigma^2\sigma^2$ configuration. c Experimental data, see ref 56. d Seems to be questionable. e f 14 /f $^{13}\sigma^1$ mixed state. $^{12.59}$

3.4. Mulliken Populations and Dipole Moments. Mulliken populations of DF(F) SCF wave functions are presented in Table 3, a, b, and c. In the neutral atoms, 6s is doubly occupied, while 4f and 5d compete for electrons, resulting in $5d^1$ for La, Gd, and Lu but $5d^0$ for Yb. The 6s population decreases upon bond formation, by about 1/2 e in the case of monovalent ligands (H, F) and by more than 1 e in the case of divalent O. In $Ln^{\delta+}$ bonded to electronegative atoms, 4f is less screened than in Ln^0 and thereby is stabilized. Accordingly, the f-shell population is *increased* by about 1/2 e upon bonding to an electronegative ligand (O, F). Fractionally increased 4f population, of course, does not occur for Yb and Lu, which have already a full 4f shell.

The atomic Mulliken charges on the lanthanides are about +0.3 to +0.6 for LnH, +0.4 to +0.7 for LnF, and +0.6 to +0.8 for LnO, corresponding to the negative dipole moments. We note that the dipole moments of the fluorides are not larger than those of the hydrides, while those of the oxides are significantly

larger. Because of the large atomic contributions from the diffuse Ln 6s6p5d outer-valence shell hybrids (see also refs 59 and 63) to the molecular dipole moment, there is no direct relation between μ and the ionicity of the bond, or the charge values in the point charge model. The Yb compounds are more polar both on the basis of dipole moments and Mulliken charges. We note that Dolg et al. found very different dipole moments when treating the 4f shell as a frozen core shell, see for instance GdF in Table 3b.

3.5. Analysis of Nonrelativistic and Relativistic Contributions to the Bond Energy. The bond energy is the difference of the relativistic energies E^r between atoms and molecule:

$$D_{\rm e}^{\rm r}=(E_{\rm A}^{\rm r}+E_{\rm B}^{\rm r})-E_{\rm AB}^{\rm r}$$

It also can be evaluated from its nonrelativistic value D^{nr} and the relativistic correction $\delta^r D$, which both can be broken down

TABLE 3: Mulliken Populations of (a) LnH, (b) LnF, and (c) LnO at the Nonrelativistic DF(F) Level and Relativistic Dipole Moments^a

		(a) LnH		
	LaH	GdH	YbH	LuH
Ln				
4f	0.00	7.00	14.00	14.00
5d	1.10	1.04	0.32	0.91
6s	1.28	1.70	1.02	1.83
6р	0.00	0.00	0.12	0.01
Н				
1s	1.60	1.23	1.51	1.20
2p	0.02	0.03	0.03	0.05
Q_{Ln}	0.62	0.26	0.54	0.25
$-\mu$	2.82	2.38	3.12	1.90
$-\mu(PPCI)$	2.86	2.16	2.81	1.58
		(b) LnF		
	LaF	GdF	YbF	LuF
Ln				
4f	0.42	7.42	14.00	14.01
5d	0.71	0.35	0.32	0.57
6s	1.14	1.81	0.86	1.77
6p	0.05	0.00	0.09	0.00
F				
2s	2.16	2.06	2.08	2.08
2p	5.51	5.35	5.65	5.57
3d	0.01	0.01	0.00	0.00
Q_{Ln}	0.68	0.42	0.73	0.65
$-\mu$	2.18	1.18	3.64	2.11
$-\mu(PPCI)$	2.07	6∼7 ^b	3.56	2.07
		(c) LnO		
	LaO	GdO	YbO	LuO
Ln				
4f	0.36	7.76	13.98	14.01
5d	1.12	0.76	0.93	1.25
6s	0.82	0.86	0.09	0.85
6p	0.16	0.05	0.17	0.15
O				
2s	1.93	1.97	1.94	1.95
2p	4.59	4.58	4.88	4.78
3 d	0.02	0.02	0.01	0.01
$Q_{\mathtt{Ln}}$	0.54	0.57	0.83	0.74
$-\mu$	3.73	2.90	7.60	4.58
$-\mu(PPCI)$	3.96	4.25^{c}	8.05	5.57

 $[^]a$ Q: atomic charge. μ : dipole moment in debyes. PPCI: pseudopotential CI from Dolg et al. 10,39,40 b Nonrelativistic value. c Nonrelativistic result with small basis set.

into several parts Δ^{nr} and $\Delta\delta^{r}$; 17.46 see the legend of Table 4:

$$\begin{aligned} D_{e}^{r} &= D^{nr} + \delta^{r}D \\ &= (\Delta_{EA}^{nr} + \Delta_{PR}^{nr} + \Delta_{INT}^{nr}) + \\ (\Delta\delta_{MV}^{r} + \Delta\delta_{DW}^{r} + \Delta\delta_{DVC}^{r} + \Delta\delta_{SO}^{r}) \end{aligned} \tag{1}$$

Concerning the bond energy decomposition, La, Gd, and Lu show much similarity. In all three molecular series the atomic electrostatic attraction $\Delta_{\rm EA}^{\rm nr}$ is smaller for Yb, because the latter atom does not have a 5d electron to be attracted by the ligand's core upon overlapping of the charge clouds. Conversely, the Pauli repulsion between the atomic shells is significantly smaller for Yb which has N+1 f electrons, because the inner 4f shell does not contribute very much to the overlap. Also the quantum mechanical stabilizing orbital interaction is smaller in the Yb compounds. As a consequence, the nonrelativistic bond energies of the Yb compounds are about 20-40% smaller than those of their Ln analogues.

Relativity in general destabilizes these bonds, which can be roughly explained by reduced Ln 6s population (6s is relativ-

TABLE 4: Bond Energy Decomposition of (a) LnH, (b) LnF, and (c) LnO (Ln = La, Gd, Yb, Lu) at the DF(F) Level^a

		(a) LnF		
	LaH	GdH	YbH	LuH
Δ_{EA}^{nr}	1.33	1.45	1.02	1.67
Δ_{PR}^{nr}	-5.43	-5.54	-3.15	-6.19
$\Delta_{ m PRO}^{ m nr}$	-4.31	-4.31	-2.36	-4.76
$\Delta_{ ext{INT}}^{ ext{nr}}$	7.42	7.12	4.34	7.99
D^{nr}	3.11	2.81	1.98	3.23
$\Delta \delta^{\mathrm{r}}_{\mathrm{MV}}$	-0.13	-0.06	-1.20	0.18
$\Delta \delta^{\rm r}_{\rm DW}$	0.10	0.09	0.78	0.02
$\Delta \delta^{ m r}_{ m DVC}$	-0.01	-0.01	0.02	-0.03
$\Delta \delta_{ m SO}^{ m r}$	-0.09	-0.17	-0.00	-0.21
$\delta^{r}D^{\circ}$	-0.12	-0.14	-0.40	-0.04
D_{e}^{r}	2.99	2.67	1.58	3.19
		(b) LnF		
	LaF	GdF	YbF	LuF
Δ_{EA}^{nr}	3.33	3.98	2.46	3.76
Δ_{PR}^{nr}	-10.61	-12.38	-4.63	-11.25
$\Delta_{ m PRO}^{ m nr}$	-7.84	-9.00	-2.77	-8.06
$\Delta_{\mathrm{INT}}^{\mathrm{in}}$	15.43	16.17	8.50	15.23
$D^{ m nr}$	7.59	7.17	5.73	7.17
$\Delta \delta_{\rm MV}^{\rm r}$	-0.69	-1.44	-1.66	0.40
$\Delta \delta_{ m DW}^{ m r}$	0.44	0.63	1.09	-0.08
$\Delta \delta_{ m DVC}^{ m r}$	-0.85	-0.34	0.03	-0.03
$\Delta \delta_{ m SO}^{ m r}$	-0.11	-0.17	-0.00	-0.21
$\delta^{\scriptscriptstyle{\mathrm{T}}}\!D$	-1.21	-1.32	-0.55	0.09
$D_{ m e}^{ m r}$	6.38	5.85	5.18	7.26
		(c) LnO		
	LaO	GdO	YbO	LuO
Δ_{EA}^{nr}	5.89	6.53	4.01	5.79
$\Delta_{ m PR}^{ m nr}$	-19.71	-21.65	-8.70	-18.10
$\Delta_{ ext{PRO}}^{ ext{nr}}$	-14.56	-15.86	-5.45	-13.02
$\Delta_{\mathrm{INT}}^{\mathrm{nr}}$	23.38	25.44	10.36	20.81
D^{nr}	8.82	9.58	4.91	7.79
$\Delta \delta^{\rm r}_{\rm MV}$	-1.01	-4.08	-2.45	-1.83
$\Delta \delta_{ m DW}^{ m r}$	0.69	1.90	1.51	1.20
$\Delta \delta_{ ext{DVC}}^{ ext{r}}$	-0.80	-0.55	0.08	0.01
$\Delta \delta_{ ext{SO}}^{ ext{r}}$	-0.11	-0.17	-0.00	-0.23
$\delta^{\scriptscriptstyle{\mathrm{f}}} D$	-1.23	-2.72	-0.86	-0.85
$D_{ m e}^{ m r}$	7.60	6.68	4.06	6.94

 a The nonrelativistic bond energy \mathcal{D}^{nr} consists of three contributions: Δ_{EA}^{nr} (classical electrostatic attraction of unperturbed overlapping atoms), Δ_{PR}^{nr} (quantum mechanical Pauli repulsion of orthogonalized atomic shells), and Δ_{INT}^{nr} (quantum mechanical orbital interference and polarization). $\Delta_{EA}^{nr}+\Delta_{PR}^{nr}$ is the "promolecule" energy Δ_{PRO}^{nr} . The total relativistic bond energy correction $\delta^r D$ contains contributions from the mass-velocity variation $(\Delta \delta_{MV}^r)$, the Darwin potential $(\Delta \delta_{DW}^r)$, the relativistic change of the core electrons' repulsion potential $(\Delta \delta_{DVC}^r)$, and the spin-orbit coupling $(\Delta \delta_{SO}^r)$.

istically stabilized) and by increased Ln 4f population in the molecules as compared to the free atoms (4f is destabilized). The extreme relativistic destabilization of GdO due to the velocity—mass effect (see Table 4c) is remarkable, yet. We note that the direct relativistic effects originate in the vicinity of the nucleus. 47.48 There is a linear relation between the change of electron charge in the spatial K-shell upon bond formation times Z⁴ and relativistic corrections to the bond energy. 48 This relation also holds for the lanthanide molecules, as shown in Figure 1. So we have traced back the large relativistic destabilization of GdO to the large decrease of electronic charge in the K shell of Gd upon formation of GdO from the atoms. We have also found in other cases 47 no good correlation between the "K-shell density" and Mulliken populations.

Figure 1. Correlation between X = electronic charge in the spatial region of the K-shell times Z^4 (Z = nuclear charge) in units of 10^2 e, and Y = relativistic correction to the bond energy in eV.

Figure 2. $\langle r \rangle$ expectation values of 4f, 5p, and 6s AO of Ln 4f^N5s²- $5p^65d^16s^2$ versus atomic number Z = 57 + N.

4. Lanthanide Contraction

Covalent and ionic radii decrease upon moving from left to right in the periodic table because of the increase of the nuclear charge, and because each additional valence electron incompletely shields the extra nuclear charge. Due to the different orbital penetrations (see, e.g. Figure 1 of ref 12), the shielding strength of orbitals decreases in the order s > p > d > f. Therefore, there is a significant atomic contraction when the 4f shell is filled with 14 electrons through the lanthanide series of elements, which is known as the lanthanide contraction. It is stated in textbooks, for example, ref 27, that this contracts covalent and ionic bonds by about 0.2 Å.

4.1. Atomic Radii. Expectation values $\langle r \rangle$ of lanthanide atomic orbitals from density functional calculations are plotted in Figure 2. The overall contractions from La to Lu are smaller for the inner atomic orbitals and larger for the outer ones. The contractions of the core-type orbitals 4f, 5s, and 5p are about 0.2 Å, and that of the 6s valence orbitals is more than 0.4 Å (only 0.35 Å at the nonrelativistic level), in agreement with literature values (see ref 40). As an exception, the 5d contraction is only 0.1 Å. Accordingly, one may expect diverse lanthanide contractions, depending on which Ln orbitals participate in the bonding of the respective molecular series.

The so-called experimental atomic radii are determined by a (somewhat arbitrary) splitting up of the experimental internuclear distances. These atomic radii depend on several factors, as the kind of bonding (ionic, covalent, van der Waals), valency number (2 or 3), coordination number, and valence electron configuration (high spin or low spin; $f^{N-m-n}d^ms^n$).⁴⁹ The radii (atomic, covalent, and ionic) from The Elements by Emsley⁵⁰ and from the Handbook of Rare Earths⁵¹ are plotted in Figure

Figure 3. Lanthanide contractions of atomic radii (in Å). Δ is the mean contraction from La to Lu. (A) Experimental atomic radii,50 atomic covalent radii,50 and ionic radii51 of lanthanide elements, (B) LnH, (C) LnF, (D) LnO: experimental and calculated bond lengths of LnX molecules. Exp, experimental; DF, present density functional results; PP: pseudopotential CI results of Dolg et al. 39,52,54 for frozen integer 4f^N-population; PP*: the same but with optimized 4f-valence shell.

3A. The ionic radii refer to the most common oxidation states 3+ (except for Eu and Yb where it is 2+).

The radii change by a small amount from one element to the next, except of course for Eu^{II} and Yb^{II}. The radii contractions are only approximately linear; they are a little larger for the light than for the heavy elements; see also Figure 2.

4.2. Molecular Bond Lengths. The bond lengths of LnH, LnF, and LnO are displayed in Figure 3, B, C, and D. The available experimental bond distances of the free molecules are taken over from refs 40, 52, and 57, and from the experimental papers of refs 28-32. In some cases it is not quite clear whether the experimental value refers to the same configuration and state of the different LnX molecules. This holds especially for LaH $(f^0\sigma^2\sigma^2)^1\Sigma^+$, where we have chosen a value of $R=2.10 \text{ Å}.^{29.53}$ In addition to our density functional results we also present the pseudopotential-CISD results^{39,52,54} by Dolg et al. using a frozen or unfrozen 4f shell. The approximate lanthanide contractions from La to Lu are summarized in Table 5.

The density functional approach reproduces the measured trends quite well. Also the Yb irregularity is recovered. The

TABLE 5: Lanthanide Contractions from La to Lu

		$\Delta R_{\rm e}^{{ m La-Lu}}({ m \AA})$	
	expt ^{29,53}	DF(F)	PP(CISD) ^{39-41,52,54}
LnH	0.19(?)	0.19	$0.07 (0.12 - 0.15)^a$
LnF LnO	0.11 0.04	0.10 $0.05 (0.20)^a$	$0.09 (0.15 - 0.18)^a$ $0.02 (0.11 - 0.16)^a$

^a Obtained with frozen 4f-shell.

TABLE 6: DF(F) Results of LaO and GdO, Either with Optimized 4f and Outer Valence Shells or with 4f^N Treated as a Frozen Core Shell and without Mixing 4f Basis Functions into the Outer-Valence Shell^a

	L	aO	G	dO
4f shell	optim	frozen	optim	frozen
R_{\circ}^{r}	1.89	2.05	1.82	1.97
$R_{ m e}^{ m r} \ R_{ m e}^{ m nr} \ D_{ m e}^{ m r} \ D_{ m e}^{ m nr}$	1.89	2.05	1.86	1.97
$D_{\scriptscriptstyle m e}^{ m r}$	7.60	6.06	6.68	5.96
D_{a}^{nr}	8.82	6.61	9.60	6.61
$\omega_{\mathrm{e}}^{\mathrm{r}}$	761	642	810	698
$\omega_{\rm e}^{ m nr}$	699	645	684	702
	Mul	liken Population	ons	
Ln				
4f	0.36	0.00	7.76	7.00
5d	1.12	1.31	0.76	1.33
6s	0.82	0.85	0.86	0.85
6р	0.16	0.11	0.05	0.12
O				
2s	1.93	1.98	1.97	1.95
2p	4.59	4.73	4.58	4.72
3d	0.02	0.02	0.02	0.01
Q_{Ln}	0.54	0.73	0.57	0.68
$-\mu$	3.73	4.51	2.90	4.50

^a Bond distances R_e (in Å), dissociation energies D_e (in eV), and vibrational frequencies ω_e (in cm⁻¹), Mulliken populations, atomic gross charges Q, and dipole moments μ (in D).

pseudopotential CISD bond lengths differ in two respects: (a) If the 4f populations are fixed to the integer values of the free atoms, the significant variation of the magnitude of the lanthanide contractions of LnH (large), LnF (medium), and LnO (small) is not recovered and the Yb irregularity is less developed; (b) if the 4f population is optimized, the lanthanide contractions become rather small. There is now no discrepancy concerning the lanthanide contractions of LnF (about 0.1 Å) and LnO (very small).

4.3. Variable 4f Population. In Table 6 and Figure 4 we compare our DF(F) results of LaO and GdO with results where the atomic 4f- shell is treated as a frozen core shell in the molecules and where no unoccupied 4f functions are allowed to mix with the outer valence shell. The outer-valence configuration is $1\sigma^2 2\sigma^2 3\sigma^1 1\pi^4$. The 1σ -MO is of O 2s lone pair type, and the 3σ -MO is weakly antibonding with dominant Ln 6s character. 2σ and 1π are O 2p-type MOs responsible for ionic and covalent bonding to the lanthanide atom. Because of Pauli repulsion (overlap) between the occupied O $2p_{\alpha}$ and the Ln 5sp-core, the 1π is more bonding than the 2σ . Upon relaxing the occupied 4f shell and allowing unoccupied 4f functions to mix into the outer-valence shell, 0.1-0.2 electrons are transferred from O 2p to Ln 4f. Furthermore, the admixture of Ln 5d to several MOs is significantly reduced in favor of Ln 4f admixture. This electronic rearrangement is driven by a

Figure 4. Potential curves of LaO and GdO with optimized 4f valence shell and with 4f^N treated as a frozen core shell (LaO 4f⁰ and GdO 4f⁷).

significant energy stabilization at short internuclear separations, resulting in 0.15 Å bond contraction. As Field⁵⁹ formulated, the essentially O^{2-} -based valence orbital shapes itself by mixing in Ln AOs to get as close as possible to the Ln^{n+} core without suffering overlap repulsion. The transfer of electronic charge to the 4f shell of the positive Ln reduces the bond polarity. We also note the pronounced increase of relativistic effects.

If two similar physical systems in their optimized ground states are compared, the following two rules hold: a polar covalence is more stable than the nonpolar counterpart (Pauling's electronegativity rule⁵⁵); and the effective radius of Ln in the formal f^{N+1} state is about 0.1 Å larger than that of Ln in the formal f^N state. Above, however, we have compared the physical ground state of LnO (the Ln in its formal f^N state with optimized 4f shell) with an *unphysical* state of LnO with frozen 4f^N valence shell. Now the less polar, i.e., optimized, covalence is more stable, and the effective radius of Ln is decreased for increased 4f population.

4.4. Bond Rigidity. In principle, the total energy E, and its derivative E' and E'' with respect to the internuclear distance, are independent of each other. In the case of similar bonds, however, the independent differences ΔD_e , $\Delta D_e' \sim \Delta R_e$, and $\Delta D_e'' \sim \Delta \omega_e$, are sometimes found to be proportional or linear dependent, as stated by Badger's⁴⁵ ($\Delta R \sim -\Delta \omega$) and Gordy's rules⁴⁴ ($\Delta R \sim -\Delta D_e$). Here we have found that these latter rules do *not* hold for the relativistic/nonrelativistic differences of bonds. On the other hand, there exist relations between $\Delta R^{\text{La-Lu}}$ and the force constant of the bonds k = E'', or the bond energies D_e (see Table 7), that is, something which may be called the "bond rigidity".

The interaction between atoms results in attractive and repulsive forces which are equal at the equilibrium bond length $R_{\rm e}$. Attractive ones are the electrostatic (so-called quasiclassical) forces between two spherical neutral overlapping atoms, the orbital relaxation and orbital interactions upon bond formation, and the relativistic mass—velocity correction. The repulsive forces are due to the Pauli exclusion of occupied orbitals, and due to relativistic nuclear shielding, quenching of spin—orbit coupling, and the Darwin correction.⁴⁷ If one models the

TABLE 7: Lanthanide Molecules with Soft and Rigid Bonds

		•				
bond rigidity	molecules	k/(N/cm)	D _e /eV	F/(eV/Å)	$\zeta = (kD_{\rm e})^{1/2}$	$\Delta R^{\text{La-Lu}}/(\mathring{A})$
soft bonds	Ln-H	~1	~3	~12	~1.75	0.19
medium bonds	Ln-F	~3	~6	~30	~4	0.11
rigid bonds	Ln=O	~5	$\sim 7^{1}/_{2}$	~54	~6	0.04

Lanthanide Diatomics and Lanthanide Contractions

molecular energy curves by Lennard-Jones type potentials

$$V_{\rm LJ} = A_{\rm LJ}/R^{\rm m} - B_{\rm LJ}/R^{\rm n}$$

the corresponding attractive and repulsive forces at Re are

$$F_{\text{att}} = F_{\text{rep}} = (mn)^{1/2}/(m-n)(kD_{\text{e}})^{1/2}$$

For a Morse potential

$$V_M = A_M \exp(-(k/D_e)^{1/2}R_e) - B_M \exp(-(k/D_e)^{1/2}R/2)$$

with $A_M = D_e \exp((k/D)^{1/2}R_e)$, and $B_M = (4D_eA_M)^{1/2}$, the forces at R_e are

$$F_{\rm att} = F_{\rm rep} = (kD_{\rm e})^{1/2}$$

The calculated forces at equilibrium internuclear distance⁴⁷ (see Table 7) also correlate linearly with $(kD_e)^{1/2}$. Therefore, we define the bond rigidity as $\xi = (kD_e)^{1/2}$.

Obviously the bond lengths of the lanthanide molecules cannot be represented as a simple sum of constant atomic radii. In addition to the dependence of the lanthanide radii on the formal valence or formal f occupation and on the coordination number, the radii also depend on the deviation $\Delta n_{\rm f}$ of the f population from its formal, integer value, and on the rigidity ζ of the bond. For the diatomics under investigation we write accordingly

$$R_{\rm Ln-X} = R_{\rm X}^0 + R_{\rm Ln} \tag{2}$$

Here $R_{\rm X}^0$ and $R_{\rm Ln}$ are the covalent radii of X and Ln, the latter for $4{\rm f}^{\rm N}$ -core (and coordination number 1 in the underlying case). As the reference value, we choose $R^0({\rm F})=0.61$ Å (this is the covalent radius of F in organic compounds R-F). The lanthanide radius varies from La to Lu, to first order linearly $\sim -\Delta RN/14$, N=0-14. The lanthanide contraction ΔR is large for soft bonds and smaller for rigid bonds. So we write $\Delta R=a-b\zeta$, i.e.

$$R_{\rm Ln} = R_{\rm La}^0 - (a - b\zeta_{\rm LnX})N/14$$
 (3)

The parameters which reproduce the experimental bond lengths nearly exactly are presented in the first line of Table 8. Alternatively to ξ , we could also have used the bond energy $D_{\rm e}$ or the force constant k with similar success; for instance

$$R_{\rm Ln}/(pm) = 142 - (23 - 3.4k(cm/N))N/14$$
 (4)

The effective radius of O is smaller than the one of F by approximately the same amount as $H_2C=O$ is shorter than H_3C-F (138 – 121 = 17 pm). The effective radius of hydrogen is comparatively large, indicating its weak bonding to Ln. As is to be expected, the present lanthanide radii for coordination number 1 are smaller than the ones given in the literature for CN = 3 (e.g., $R_{La} = 169 \text{ pm}^{50}$) by the typical amount of $\frac{1}{4}$ Å.

In the case of the calculated bond lengths, the linear regression (eqs 2 and 3) can still be improved somewhat by taking also the 4f Mulliken population as a parameter to determine the effective radius of Ln. This yields 8 pm bond contraction (see Table 8), if the outer-valence shell is stabilized by admixture of 4f basis functions corresponding to 1 additional unit Δn of 4f Mulliken population.

5. Summary and Conclusions

Density functional calculations including correlation (C) and in addition also nonlocal exchange corrections (F) have been

TABLE 8: Effective Atomic Radii and Lanthanide Contraction (in pm) for LnX Molecules (See Eqs 2 and 3)

source	R_{F}^{0a}	R_{H}^{0}	R_{O}^{0}	$R_{La}^{0\ b}$	$\Delta R = a - b\zeta$
exp R _e	61	69	42.5	141	$27 - 3.5 \cdot \zeta (\text{cm/N} \cdot \text{eV})^{1/2}$
calcd Re	61				$27 - 3.2 \cdot \xi (\text{cm/N} \cdot \text{eV})^{1/2}$
	61	61.5	45.5	147	or $25 - 2.4 \cdot \zeta (\text{cm/N} \cdot \text{eV})^{1/2} - 8\Delta n_f$

^a Reference value. ^b For inactive 4f shell ($\Delta n_f = 0$), soft bond ($\zeta = 0$) and coordination number 1.

Figure 5. Lanthanide contraction ΔR ($\Delta R = R_{\text{LaX}} - R_{\text{LuX}}$ or $\Delta R = R_{\text{BaX}} - R_{\text{YbX}}$, in pm) of seven lanthanide diatomic series, versus average force constant k (in N/cm). Data from ref 57. (1) $\text{Ln}^+(\mathbf{f}^n\sigma_{6s}^2)$ H⁻ ground states; (2) $\text{Ln}^+(\mathbf{f}^{N+1}\sigma_{6s}^1)$ O⁻($2\mathbf{p}^{-1}$) excited states; (3) $\text{Ln}^+(\mathbf{f}^{N+1}\sigma_{6s}^1)$ F⁻ excited states; (4) $\text{Ln}^+(\mathbf{f}^N\sigma_{5d}^1\sigma_{6s}^1)$ F⁻ excited states; (5) $\text{Ln}^+(\mathbf{f}^N\sigma_{6s}^1)$ O²⁻ excited states; (7) $\text{Ln}^{2+}(\mathbf{f}^N\sigma_{6s}^1)$ O²⁻ ground states.

carried out on lanthanide compounds LnH, LnF, and LnO (Ln = La, Gd, Yb, Lu). Compared to other methods (semiempirical or pseudopotential), density functional calculations are not worse or even better concerning bond lengths, bond energies, and vibrational frequencies. For bond lengths, DF(F) gives values up to a few picometers too large, comparable to the typical errors in light atomic systems. For bond energies and frequencies, DF(F) gives astonishingly good results. Relativistic bond length corrections are negative but not significant. Relativistic corrections to vibrational frequencies and especially to bond energies are important.

The different experimental lanthanide contractions for different kinds of lanthanide compounds are reproduced by the present calculations. They are 0.19 Å for LnH, 0.10 Å for LnF, and 0.05 Å for LnO. Standard bond length rules are unsatisfactory in explaining this. We have found two factors, with the help of which we can rationalize this finding.

First, it is a quite common rule that the stronger a bond (large k and D) the shorter it is. The effective radii of strongly bonding ligands are small (compare R(O) with R(H)). A large bond force does not tolerate much bond expansion when going from Lu to La. For bonds with k > 7 N cm⁻¹, D > 9 eV, and $\zeta > 8$ the lanthanide contraction should nearly vanish. Extrapolating to vanishing bond strength, we obtain a lanthanide contraction of about 25 pm. This is larger than the contraction of the outer core 5p and smaller than of the outer-valence 6s AOs of the free lanthanide atoms. The dependence of the lanthanide contraction on the bond rigidity does not only hold for the molecular ground states but also for excited states with modified bond strengths, as demonstrated in Figure 5.

A similar behavior as for the bond lengths is observed also for the vibrational frequencies. The latter increase smoothly in the case of MX molecules²⁸ when varying the metal M along the series Cs, Ba, (La/Lu), Hf, Ta, W. However, LaX and LuX do not have the same ω but there is a step of 13.6% (187 cm⁻¹) for the weakly bound hydrides, 7.4% (42 cm⁻¹) for the fluorides, and only 3.6% (29 cm⁻¹) for the strongly bound oxides.

Second, the 4f shell may participate in bonding. Within the superconfiguration model, the 4f-shell orbitals are equally occupied by, say, N electrons. We have allowed the occupied 4f orbitals to relax according to the electron distribution in the outer-valence shell. More important, however, is the admixture

Figure 6. Average force constants k versus the products of formal charges mn, of seven lanthanide diatomic molecular series Ln^{m+} (ov) $^{m-n}X^{n-}$ (see legend of Figure 5) and of the (8) $Hf^{2+}(f^{14}\sigma^2)$ O^{2-} ground state, and (9)) the $Cs^+(f^0\sigma^0)$ F^- ground state. m+ is the formal charge of the lanthanide core; (m-n) is the number of electrons in the outer valence shell (ov).

of unoccupied 4f orbitals into the outer-valence shell, as indicated by the Mulliken populations. Going from Lu to La, i.e., to lower nuclear charges, the Ln-X bonding becomes weaker in general. There is a counteracting trend, however, in the case of strongly binding ligands at short distance, like O: unoccupied 4f orbitals of the lighter lanthanides can participate in and strengthen the bonding (compare also Gotkis⁵⁶). This effect is already quite pronounced in GdO and even larger in LaO

Finally, we corroborate Dolg's⁴⁰ finding that most lanthanide diatomics also show significant 5d participation in bonding. This does not mean that 5d¹ atomic configurations need be used in simple models such as ligand field theory. However, 5d admixture to the outer-valence shell MOs is important, for instance, to obtain a reliable charge distribution and dipole moment (compare section 4.5 of ref 12 and ref 59).

We also note that formal charges such as in Ln⁺H⁻, Ln⁺F⁻, and Ln²⁺O²⁻ do not correspond to the real charge distribution (or to the dipole moments¹²). Nevertheless they form the basis of very useful models. Field et al., 5,35,57-59 for instance, modeled and predicted the relative energies, electronic symmetries, configurational characters, bond lengths, and vibrational frequencies of ground and excited states (up to 3 eV) of LnX molecules quite successfully. As an example, we present in Figure 6 the astonishingly good correlation between the force constants⁵⁷ of $Ln^{m+}(ov)^{m-n}X^{n-}$ and the products of integer charges mn, where m is the formal charge of the core of the lanthanide atom and m - n is the number of outer-valence electrons (ov). (The LnH series does not fit into the correlation of oxides and fluorides and is omitted in Figure 6. Field⁵⁷ has pointed out that in the case of diffuse valence electron clouds and steep repulsion between closed core shells (which do not exist for H), the force constant should be proportional to the product of the formal charges of the atomic core ions.)

In this context we mention another paradox, concerning strongly polar compounds: the potential curves of alkali halide molecules are very well modeled by Rittner's point charge approach, 60 and the lattice energies of crystalline salts can accurately be determined with the help of Madelung energies. According to Seiler and Dunitz, 61 the fact that it is *easier* to calculate many properties with point charges than with charge distributions makes ionic point charge models very convenient, but it does not necessarily make them more *correct* (see also ref 62).

Acknowledgment. We are grateful to M. Dolg, R. W. Field, L. A. Kaledin, and H. Stoll for illuminating discussions and for the communication of results prior to publication, and to E. J. Baerends and his group for the AMOL program package. We acknowledge financial support from Deutsche Forschungs-Gemeinschaft and from Fonds der Chemischen Industrie.

References and Notes

- (1) Gould, R. F. Lanthanide/Actinide Chemistry; American Chemistry Society: Washington, DC, 1967.
- (2) Gschneidner, K. A.; Eyring, L. Handbook on the Physics and Chemistry of Rare Earths; Elsevier/North-Holland: Amsterdam, 1978.
- (3) Veillard, A. Quantum Chemistry—The Challenge of Transition Metals and Coordination Chemistry; NATO-ASI Series C, Vol. 176; Reidel: Dordrecht, The Netherlands, 1986.
 - (4) Croatto, U. Inorg. Chim. Acta 1984, 94, 95.
 - (5) Field, R. W. Ber. Bunsen-Ges. Phys. Chem. 1982, 86, 771.
 - (6) Dulick, M. Ph.D. Dissertation, MIT, Boston, MA, 1982.
 - (7) McDonald, S. Ph.D. Dissertation, MIT, Boston, MA, 1985.
- (8) Dolg, F. M. Ph.D. Dissertation, Universität Stuttgart, Germany, 989.
 (9) Dolg, M.; Stoll, H.; Preuss, H. Theor. Chim. Acta 1989, 75, 173.
- (10) Dolg, M.; Stoll, H.; Savin, A.; Preuss, H. In *Quantum Chemistry—Basic Aspects, Actual Trends*; Carbó, R., Ed.; Elsevier Science: Amsterdam, 1989; p 256.
 - (11) Dolg, M.; Stoll, H.; Preuss, H. Theor. Chim. Acta 1993, 85, 441.
- (12) Wang, S. G.; Pan, D. K.; Schwarz, W. H. E. Density Functional Calculations on Lanthanide Oxides. J. Chem. Phys. 1995, 102, 9296.
 - (13) Lagowski, J. B.; Vosko, S. H. J. Phys. B 1988, 21, 203.
 - (14) Pyykkö, P. Phys. Ser. 1979, 20, 647.
 - (15) Baerends, E. J.; Ellis, D. E.; Ros, P. Chem. Phys. 1973, 2, 41.
 - (16) Snijders, J. G.; Baerends, E. J. Mol. Phys. 1978, 36, 1789.
- (17) Ziegler, T.; Snijders, J. G.; Baerends, E. J. J. Chem. Phys. 1981, 74, 1271.
- (18) Snijders, J. G.; Baerends, E. J.; Vernooijs, P. At. Data Nucl. Data Tables 1982, 26, 483.
- (19) Vernooijs, P.; Snijders, J. G.; Baerends, E. J. Slater Type Basis Functions for the Whole Periodic System; Internal Report, Free University, Amsterdam, The Netherlands, 1981.
 - (20) Hohenberg, P.; Kohn, W. Phys. Rev. B 1964, 136, 864.
 - (21) Kohn, W.; Sham, L. J. Phys. Rev. A 1965, 140, 1133.
 - (22) Jones, R. O.; Gunnarsson, O. Rev. Mod. Phys. 1989, 61, 689.
- (23) Parr, R. G.; Yang, W. Density-Functional Theory of Atoms and Molecules; Oxford University Press: Oxford, U.K., 1989.
 - (24) Vosko, S. H.; Wilk, L.; Nusair, M. Can. J. Phys. 1980, 58, 1200.
 - (25) Stoll, H.; Golka, E.; Preuss, H. Theor. Chim. Acta 1980, 55, 29.
 - (26) Becke, A. D. Phys. Rev. A 1988, 38, 3098.
- (27) Aailar, J. C.; Emeléus, H. J.; Nyholm, Sir R.; Troman-Dickenson, A. F. Comprehensive Inorganic Chemistry; Pergamon Press: Oxford, U.K., 1973; Vol. 4.
- (28) Huber, K. P.; Herzberg, G. Constants of Diatomic Molecules; Van Nostrand Reinhold: New York, 1979.
 - (29) Bernard, A.; Bacis, R. Can. J. Phys. 1977, 55, 1322.
- (30) Törring, T.; Zimmermann, K.; Hoeft, J. Chem. Phys. Lett. 1988, 151, 520.
- (31) Yadav, B. R.; Rai, S. B.; Rai, D. K. J. Mol. Spectrosc. 1981, 89,
- (32) Linton, C.; McDonald, S.; Rice, S.; Dulick, M.; Lin, Y. C.; Field, R. W. J. Mol. Spectrosc. 1983, 102, 332.
 - (33) Bernard, A.; Effantin, C. Can. J. Phys. 1986, 64, 246
- (34) Zee, R.; Ferrante, R.; Zeringne, K.; Weltner, W. J. Chem. Phys. 1981, 75, 5297.
- (35) McDonald, S.; Rice, S.; Field, R. W.; Linton, C. J. Chem. Phys. 1990, 93, 7676.
- (36) Dulick, M.; Murad, E.; Barrow, R. F. J. Chem. Phys. 1986, 85, 385.
 - (37) DeKock, R. L.; Weltner, W. J. Phys. Chem. 1971, 75, 514.
- (38) Radzig, A. A.; Smirnov, B. M. Reference Data on Atoms, Molecules and Ions; Springer Series in Chemical Physics 31; Springer: Berlin, 1985.
 - (39) Dolg, M.; Stoll, H. Theor. Chim. Acta 1989, 75, 369.
- (40) Dolg, M.; Stoll, H. In *Handbook on the Physics and Chemistry of Rare Earths*; Gschneidner, K. A., Eyring, L., Eds.; Elsevier/North-Holland; Amsterdam, Vol. 20, in press.
 - (41) Dolg, M., private communication, 1994.
- (42) Johnson, B. G.; Gill, P. M. W.; Pople, J. A. J. Chem. Phys. 1992, 97, 7846.
- (43) Johnson, B. G.; Gill, P. M. W.; Pople, J. A. J. Chem. Phys. 1993, 98, 5612.
 - (44) Gordy, W. J. Chem. Phys. 1947, 15, 305.
- (45) Badger, R. M. J. Chem. Phys. 1934, 2, 128. Varshni, Y. P. J. Chem. Phys. 1958, 28, 1081.
 - (46) Ziegler, T.; Rauk, A. Theor. Chim. Acta 1977, 46, 1.
- (47) Wang, S. G. Ph.D. Dissertation, Universität Siegen, Germany; Shaker: Aachen, 1994.
- (48) Schwarz, W. H. E.; Rutkowski, A.; Wang, S. G. Int. J. Quantum Chem. 1995, in press.
- (49) Day, M. C.; Selbin, J. *Theoretical Inorganic Chemistry*, 2nd ed.; Reinhold: New York, 1969.

- (50) Emsley, J. The Elements; Clarendon Press: Oxford, U.K., 1989.
- (51) Gschneidner, K. A. In Handbook on the Physics and Chemistry of Rare Earths; Gschneidner, K. A., Eyring, L., Eds.; Elsevier/North-Holland: Amsterdam, 1991; Vol. 15, p 519.
 - (52) Dolg, M.; Stoll, H.; Preuss, H. Chem. Phys. 1992, 165, 21.
 - (53) Bernard, A.; Bacis, R. Can. J. Phys. 1976, 54, 1509.
 - (54) Dolg, M.; Stoll, H.; Preuss, H. Theor. Chim. Acta 1993, 85, 441.
- (55) Pauling, L. The Nature of the Chemical Bond, 3rd ed.; Cornell University: New York, 1960.
 - (56) Gotkis, I. J. Phys. Chem. 1991, 95, 6086.
- (57) Kaledin, L. A.; Bloch, J. C.; McCarthy, M. C.; Gurvich, L. V.; Field, R. W. Mol. Phys. 1994, 83, 881.
- (58) Kaledin, L. A.; Linton, C.; Clarke, T. E.; Field, R. W. J. Mol. Spectrosc. 1992, 154, 427.
- (59) Kaledin, L. A.; Heaven, M. C.; Field, R. W. The Electronic Structure of YbO: Ligand Field Assignment of States in the 0-3 eV Region and Multiconfiguration Deperturbation Analysis of the Low Lying 0⁺ States. Manuscript in preparation (1995) and private communication.

 - (60) Rittner, E. S. J. Chem. Phys. 1951, 19, 1031.
 (61) Seiler, P.; Dunitz, J. D. Helv. Chim. Acta 1986, 69, 1107.
- (62) Hess, B.; Lin, H. L.; Niu, J. E.; Schwarz, W. H. E. Z. Naturforsch. 1993, 48a, 180.
- (63) Rice, S. F.; Martin, H.; Field, R. W. J. Chem. Phys. 1985, 82, 5023. JP9512873