See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231397624

A Discharge Flow-Photoionization Mass Spectrometric Study of the NO3(2A2') Radical: Photoionization Spectrum, Adiabatic Ionization Energy, and Ground State Symmetry

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY · OCTOBER 1994

Impact Factor: 2.78 · DOI: 10.1021/j100091a013

CITATIONS

23

READS

11

6 AUTHORS, INCLUDING:

Paul S. Monks
University of Leicester

294 PUBLICATIONS 5,488 CITATIONS

SEE PROFILE

Zhiqing Philippe Zhang

Laboratoire de l'accélérateur linéaire

26 PUBLICATIONS 415 CITATIONS

SEE PROFILE

A Discharge Flow-Photoionization Mass Spectrometric Study of the NO₃(²A₂') Radical: Photoionization Spectrum, Adiabatic Ionization Energy, and Ground State Symmetry

P. S. Monks[†] and L. J. Stief^{*}

Laboratory for Extraterrestrial Physics, NASA/Goddard Space Flight Center, Greenbelt, Maryland 20771

M. Krauss

Center for Advanced Research in Biotechnology, 9600 Gudelsky Drive, Rockville, Maryland 20850

S. C. Kuo, Z. Zhang, and R. B. Klemm

Department of Applied Science/Building 815, Brookhaven National Laboratory, P.O. Box 5000, Upton, New York 11973-5000

Received: May 20, 1994; In Final Form: July 25, 19948

The photoion efficiency spectrum of the nitrate radical (NO₃) was measured over the region $\lambda = 90-104$ nm by using a discharge flow-photoionization mass spectrometer apparatus coupled to a synchrotron radiation source. NO₃ was generated by the reaction of fluorine atoms with nitric acid. A value of 12.57 ± 0.03 eV was obtained for the adiabatic ionization energy (IE) of NO₃ from photoion thresholds, corresponding to the NO₃+(¹A₁') \leftarrow NO₃(²A₂') transition. These direct ionization measurements are the first to be reported for the NO₃ radical. Relative energetics and optimized geometries for ground state NO₃ and several states of NO₃+ were determined in both D_{3h} and C_{2v} symmetries using multiconfiguration self-consistent-field calculations. The results of the present study strongly suggest that the neutral ground state of NO₃ has D_{3h} symmetry. This conclusion is based on the following observations: (1) the experimental photoion threshold exhibits a large, steep initial step with no evidence of significant structure, indicating that the neutral and cation must share the same symmetry, and (2) the theoretical evidence is unambiguous that the cation symmetry is D_{3h} . A value of $\Delta_t H^o_{298}(NO_3^+)$ and the proton affinity of NO₃ are also derived. A brief comparison is made of the ionization energies of NO, NO₂, and NO₃, and some new results on the dissociative ionization of HNO₃ are discussed.

Introduction

The nitrate radical (NO₃) is now widely recognized as an important nighttime tropospheric oxidant.¹ The role of NO₃ chemistry in the stratosphere is less significant because of rapid photolysis during the daylight hours and, as in the troposphere, a *relatively* low reactivity toward closed-shell species. In the nighttime atmosphere NO₃ is formed mainly by the reaction

$$NO_2 + O_3 \rightarrow NO_3 + O_2 \tag{1}$$

$$k_1(T=298 \text{ K}) = 3.2 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ (ref 1)}$$

During the daylight hours the NO_3 radical has a 1/e lifetime on the order of 5 s.² Photolysis of NO_3 occurs at $\lambda < 630$ nm to produce either NO or NO_2 . The significance of NO_3 in atmospheric chemistry has produced numerous spectroscopic, kinetic, and theoretical studies.¹

There is a great deal of conflicting evidence both experimental and theoretical as to the ground electronic state and geometry of NO₃. The electronic ground state of NO₃ is most likely ${}^{2}A_{2}'$, indicative of planar geometry with a 3-fold axis of symmetry (D_{3h}) . This premise is supported by a recent set of calculations undertaken at a high level of electron correlation, where the energy difference between the D_{3h} and $C_{2\nu}$ equilibrium

geometries was shown to be small at 0.33 eV^4 but reported only for the smallest basis set used in the calculation. Other treatments at a high level of electron correlation⁵ similarly conclude that the D_{3h} symmetry is preferred, but the energy surface is very flat with energy differences between the two symmetries of much less than 0.1 eV. Various spectroscopic experimental measurements and analyses also conclude that the preferred structure is D_{3h} . However, there are a number of other theoretical studies which favor a $C_{2\nu}$ structure with one long and two short bonds to be lowest in energy. Since the energy surfaces are very flat, there is an obvious need to provide additional experimental evidence to resolve this dispute.

Assuming a ²A₂' ground state, the molecular orbitals would be in the following order of increasing energy

$$(s_1s_2s_3)^6(1a_1')^2(1a_2'')^2(3e')^4(4e')^4(1e'')^4(1a_2')^1$$

and ionization using vacuum-ultraviolet light might be expected to originate from the $(1a_2')^1$ orbital, corresponding to the NO_3^+ - $(^1A_1') \leftarrow NO_3(^2A_2')$ transition. In this work we report the first direct determination of the NO_3 photoionization efficiency (PIE) spectrum and photoionization threshold from which the ionization energy (IE) was derived. Direct photoionization was accomplished with dispersed synchrotron radiation and detection of the mass-selected ion. The magnitude of the derived IE is discussed in terms of the experimental IEs for the NO_x series, where x=1-3. The shape of the derived PIE curve is determined for 1.21 eV above the threshold. Using the experimental data, coupled to theoretical analysis of the equi-

[†] NAS/NRC Resident Research Associate. Present address: School of Environmental Sciences, University of East Anglia, Norwich, NR4 7TJ, England.

^{*} To whom correspondence should be addressed.

[®] Abstract published in Advance ACS Abstracts, September 1, 1994.

librium geometries of the neutral and cationic species, further support is provided for the premise of D_{3h} symmetry for the neutral ground state.

Experimental Section

Experiments were performed by employing a discharge flow—photoionization mass spectrometer (DF-PIMS) apparatus coupled to the beam line U-11 at the National Synchrotron Light Source (NSLS).⁸⁻¹¹ Briefly, NO₃ was produced *in situ* by the reaction

$$F + HNO_3 \rightarrow NO_3 + HF$$
 (2)

$$k_3(T=298 \text{ K}) = 3 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ (ref 12)}$$

in a Teflon-lined flow reactor. Fluorine atoms were produced by passing dilute mixtures of F_2 ($\approx 2\%$ in He) through a microwave discharge (<70 W, 2450 MHz). HNO₃ (≈2% in He) was introduced through the tip of the sliding injector at a distance of about 15 cm from the nozzle. The nitric acid concentration ((2-6) \times 10¹³ molecules cm⁻³) was always at least in a slight excess over that of F_2 ((0.4-2) \times 10¹³ molecules cm⁻³). The experiments were conducted at ambient temperatures ($T = 298 \pm 2$ K). For experiments involving direct ionization and dissociative ionization of HNO3, flow velocities were about 600-700 cm s⁻¹ and the flow reactor pressure was maintained at about 5 Torr. For measurements of IE(NO₃), flow velocities were usually 1100-1300 cm s⁻¹ and flow reactor pressures were varied from ≈2 to ≈4 Torr. The reaction appeared to be 95% complete in about 5 ms under nominal conditions. The gaseous mixture in the flow reactor was sampled as a pseudomolecular beam into the source chamber and subsequently into the detection chamber of the mass spectrometer. 10 Ions were detected with a channeltron multiplier mounted at the end of an axially aligned quadrupole mass filter. Measurements of PIE spectra were made using tunable vacuumultraviolet (VUV) radiation at the NSLS. A monochromator with a normal incidence grating (1200 lines/mm) was used to disperse the VUV light. Corrections were made for secondorder light by scanning the spectral range at one-half the wavelength range and one-half the wavelength step size. These short-wavelength scans were renormalized to reflect the intensity of second-order radiation on the regular scan and subtracted from the raw data.¹³ The monochromator slit width was 400-800 µm giving a spectral bandwidth (fwhm) of 0.14-0.23 nm. No corrections were made to the measured PIE spectra for the slit function of the monochromator. Ionization thresholds were determined from the peaks of d(PIE)/dE plots.

The nitric acid vapor was taken at room temperature from 2:1 mixtures of sulfuric acid (Mallinkroft, ARG) and fuming nitric acid (90% HNO₃, Mallinkroft, ARG). Trace amounts of NO₂ in the HNO₃ were determined quantitatively from a calibration of NO₂ (mass scans at $\lambda=110.0$ nm). Typically, the concentration of NO₂ in the HNO₃ samples was 0.2–0.3%. Nitrogen dioxide (CP grade, 97%, MG Industries) was purified by allowing the sample to stand with O₂ followed by outgassing at 77 K and bulb-to-bulb distillation. Purified NO₂ and NO₂/He mixtures were kept in blackened bulbs to avoid photolysis. Helium (99.9999%, MG Industries) and fluorine (99.9%, 2% in He, MG Industries) were used as supplied.

Results

As an example and wavelength calibration of the PIMS experiment, the PIE spectrum of HNO₃ is shown in Figure 1A. The ionization threshold, indicated in Figure 1B, was obtained at $\lambda = 103.6_8$ nm, corresponding to an IE of 11.96 ± 0.02 eV.

Figure 1. (A) Photoionization efficiency spectrum of HNO₃ between $\lambda=85.0$ and 110.0 nm at a nominal resolution of 0.23 nm. Photoion efficiency is ion counts at m/z=63 divided by the light intensity in arbitrary units. (B) Photoionization efficiency spectrum of HNO₃ at threshold ($\lambda=102.0-107.0$ nm) obtained at a nominal resolution of 0.12 nm and with 0.05 nm steps. The onset of the ionization occurs at $\lambda=103.6_8$ nm (IE = $11.95_8\pm0.02_0$ eV). The uncertainty in the IE value is based on combined uncertainties in the resolution (0.12 nm, ±0.014 eV) and the wavelength calibration (0.05 nm, ±0.006 eV). The second step, with a threshold at about 103.0_8 nm (12.02_8 eV), represents the 1-0 transition. This gives a vibrational frequency of 0.07 eV $\equiv 565$ cm⁻¹, which is in excellent agreement with the PES study of Frost et al. 15b

The present result is in good agreement with the recommended value of IE(HNO₃) = 11.95 ± 0.01 eV, ¹⁴ which is based on photoelectron spectroscopic studies. ¹⁵ The level of agreement may be indicative of extensive rotational cooling that might be achieved in the nozzle expansion, ¹³ and thus the threshold is not perturbed within the experimental uncertainty (± 0.02 eV) by thermal effects.

The possibility of producing NO_3^+ via dissociative ionization of HNO₃ was investigated by performing experiments to observe fragment ions from HNO₃. Other than a small parent ion signal at m/z=63, the only significant signal detected was at m/z=46 (NO_2^+). Neither NO^+ nor NO_3^+ fragment ions were observed in the present study at $\lambda \geq 85$ nm (≤ 14.6 eV). A small signal for NO^+ was observed with an onset at $\lambda \approx 96$ nm (12.9 eV), but this was due entirely to traces of NO_2 in the samples. The NO_2^+ product was presumably formed from the following, thermodynamically allowed, dissociative ionization process

$$HNO_3 \rightarrow NO_2^+ + OH \tag{3}$$

Figure 2A shows the photoion efficiency curve from the

Figure 2. (A) Photoionization efficiency curves for the fragment ion, NO_2^+ , of HNO₃ from dissociative ionization of the neutral between λ = 85.0 and 110.0 nm. Photoion efficiency is ion counts at m/z = 46 divided by the light intensity in arbitrary units. The arrow indicates the onset of ionization for HNO₃. (B) Photoionization efficiency spectrum of NO_2^+ fragment ion at threshold. The intersection of the two dashed lines gives an onset at λ = 102.26 nm (12.12₅ eV).

dissociative ionization of HNO₃. The strong threshold at $\lambda = 102.26$ nm shown in Figure 2B corresponds to an appearance energy of 12.12_5 eV. This value for AE(NO₂+,HNO₃) is somewhat larger than that reported recently by Jochims *et al.* ¹⁶ However, as also seen in Figure 2B, the NO₂+ signal tails off well beyond the strong threshold, toward longer wavelengths. This phenomenon was examined very carefully, and a "weak" threshold was obtained at 109 ± 1 nm from very weak NO₂+ signals in experiments performed over the $\lambda = 105-112$ nm range where a LiF window was employed to exclude second-order light. Using the calculated enthalpy of formation for (NO₃+) (see Discussion), the process

$$HNO_3 \rightarrow NO_3^+ + H \tag{4}$$

would be expected to occur at ionization energies close to 17 eV. This prediction was confirmed by observation of a weak signal for NO_3^+ (from HNO_3) with an onset at ca. 71 nm (\approx 17.5 eV).

The photoion efficiency for NO₃ at m/z = 62 in the wavelength region $\lambda = 90.0-104.0$ nm at 0.1 nm intervals has no detectable structure, as shown in Figure 3, from either autoionizing Rydberg states or cation vibrational levels above $\nu = 0$. In order to determine the ionization energy, a detailed examination near the threshold was carried out. The statistics were enhanced by collection of a large number of wavelength scans. Figure 4A shows the spectrum for NO₃ obtained in the

Figure 3. Photoionization efficiency spectrum of NO₃ between $\lambda = 90.0$ and 104.0 nm obtained at a nominal resolution of 0.23 nm and with 0.1 nm steps. The photoion efficiency is the ion counts at m/z = 62 divided by the light intensity in arbitrary units.

Figure 4. (A) Photoionization threshold region of NO₃ between $\lambda = 97.0$ and 100.0 nm obtained at a nominal resolution of 0.14 nm and with 0.05 nm steps. The photoion efficiency is the ion counts at mlz = 62 divided by the light intensity in arbitrary units. (B) The energy derivative of the photoion efficiency spectrum on NO₃ between $\lambda = 97.0$ and 100.0 nm. The maximum in the derivative is at $\lambda = 98.67_5$ nm (IE = 12.56₅ eV).

wavelength region $\lambda=97.0-100.0$ nm at 0.05 nm intervals at a nominal resolution of 0.14 nm. A background spectrum for NO₃, obtained with all the reagent flows on and the microwave discharge off, showed no appreciable signal above that due to instrumental noise. The threshold was analyzed by plotting the energy derivative of the NO₃ PIE curve. This is an approximation of the photoelectron spectrum (see Figure 4B), and the ionization energy was determined as the maximum of this derivative. From Figure 4B, a threshold wavelength of $\lambda=98.67_5\pm0.14_0$ nm is obtained and therefore an IE of $12.56_5\pm0.02_0$ eV. The IE values for NO₃ at different nominal wavelength resolutions are listed in Table 1. The results from

TABLE 1: Wavelength Thresholds and Ionization Energies for NO₃

nominal λ		
resolution ^a (nm)	threshold ^b (nm)	IE (eV)
0.14	$98.67_5 \pm 0.14$	$12.56_5 \pm 0.02$
0.23	$98.67_5 \pm 0.23$	12.56 ± 0.03
0.23	98.65 ± 0.23	12.57 ± 0.03
0.23	98.63 ± 0.23	12.57 ± 0.03
0.23	98.60 ± 0.23	12.57 ± 0.03
0.23	98.65 ± 0.23	12.57 ± 0.03
0.23	98.60 ± 0.23	12.57 ± 0.03
0.23	98.65 ± 0.23	12.57 ± 0.03

^a See Experimental Section. ^b Determined by maxima of d(PIE)/dE of the PIE spectrum: For consideration of uncertainty limits see results.

TABLE 2: Comparison of IEs and EAs for NO, NO₂, and NO₃

compd	IE/eV	ref	transition	EA/eV	ref
NO	9.26436 ± 0.00006	14	$(^{1}\Sigma^{+}) \leftarrow (^{2}\Pi_{r})$	0.1 ± 0.1	14
$ \begin{array}{c} NO_2 \\ NO_3 \end{array} $	$9.60 \pm 0.03 \\ 12.57 \pm 0.03$		$(^{1}A_{2}) \leftarrow (^{2}A_{1})$ $(^{1}A_{1}') \leftarrow (^{2}A_{2}')^{a}$	2.3 ± 0.1 $3.937 \pm$ 0.014	14 3

^a Assuming D_{3h} symmetry in the ground electronic state; see text.

eight measurements are in excellent agreement and lead to a simple average value of 12.57 ± 0.03 eV for the adiabatic ionization energy of NO₃. The threshold values were obtained without correcting for the slit function of the monochromator as this effect should be included in the combined experimental/analytical uncertainty. The quoted uncertainties are taken as the instrumental resolution (fwhm) since the standard deviation of the mean was small ($2\sigma = 0.009$ eV). The spectra should be free of perturbations caused by vibrational hot bands as collisional deactivation of NO₃ radicals could be expected to occur with a time constant of about 1 ms under the experimental conditions, assuming a deactivation efficiency of ca. 1 in 10^3 collisions. 9,10

Discussion

Dissociative Ionization of HNO₃. The appearance energy for formation of NO₂⁺, *via* reaction 3, can be calculated following standard methods.¹⁷

$$AE(NO_{2}^{+},HNO_{3}) = \Delta_{f}H^{\circ}_{298}(NO_{2}^{+}) + \Delta_{f}H^{\circ}_{298}(OH) - \Delta_{f}H^{\circ}_{298}(HNO_{3}) - (H_{298} - H_{0})_{NO_{2}^{+}} - (H_{298} - H_{0})_{OH} + 5RT/2$$
(5)

The enthalpy of NO₂⁺ at T=298 K was computed from known values of the ionization energy of NO₂ (IE = 9.568 eV), ¹⁸ the enthalpy of NO₂ (33.045 kJ mol⁻¹), ¹⁹ and the integrated heat capacities; ^{19,20} a value for $\Delta_t H^o_{298}(\text{NO}_2^+)$ of 957.2 kJ mol⁻¹ was obtained. ²⁰ Taking this value for $\Delta_t H^o_{298}(\text{NO}_2^+)$, eq 5 yields $\text{AE}(\text{NO}_2^+,\text{HNO}_3)=11.58_4$ eV. The calculated value for the NO₂⁺ appearance energy corresponds to an onset at $\lambda=107.0$ nm and thus is reasonably consistent with the observed, weak threshold at about 109 nm. The strong threshold, observed at $\lambda=102.26$ nm (12.12₅ eV), is more than 0.5 eV larger than the calculated, thermodynamic one. Although it may be coincidental, it is interesting to note that the "excess" energy of 0.54₁ eV is nearly equal to one vibrational quantum in the OH (neutral) fragment, 3735 cm⁻¹ (or 0.46 eV).

Comparison of the Ionization Energies of NO, NO₂, and NO₃. Table 2 shows the IE and EA (electron affinity) of the nitrogen oxides, NO, NO₂, and NO₃. It is apparent that NO₃ has a significantly larger IE than would be expected from this

simple, linear progression. The photoabsorption and photoionization spectroscopy of $NO(^2\Pi)$ has been extensively studied. ²¹ In general, an electron is easily removed from a singly occupied essentially antibonding 2π orbital. This ease of removal of an electron is reflected in the relatively low values of both the ionization energy and the electron affinity. It should be noted that some uncertainties exist as to the magnitude of the IE for NO₂. ^{14,18,22} Accurate measurement of IE(NO₂) has long eluded experimentalists. The adiabatic ionization transition is difficult to directly access because of the change in geometry from bent in the neutral ground state to linear in the cation ground state, leading to vanishingly small Franck-Condon factors. 18,22 It is not apparent from inspection of Table 2 why NO₃ should have a larger IE than NO₂. Hartree-Fock (HF) and complete active space, multiconfiguration self-consistent-field (CAS-MCSCF) calculations⁴ of the optimized geometries and total energies for neutral and ionic NO₂ and NO₃ have shown that the open-shell electron of NO₃ is localized on the O₃ ring around the N atom and that this is stabilizing in nature. This makes the radical more polar and the electron more difficult to remove. In contrast, the open-shell electron of NO2 is less localized on oxygen.

Boehm and Lohr⁴ calculated the ionization energies and electron affinities for NO, NO₂, and NO₃ at the fourth-order Moller–Plesset (MP4) level. Hartree–Fock optimized geometries and two levels of basis sets were used. There is a substantial reduction in the calculated ionization energies in going to the largest basis which includes diffuse functions. Ionization energies calculated with the smaller polarization basis actually agree better with experimental values. For the smaller basis, the calculated NO₃ ionization energy is 11.95 eV, which is, of course, also closer to the experimental value obtained in this work. The substantial effects of the basis variation are indicative of the MP perturbation being far from convergence. Nonetheless, the calculation supports the large increase in the ionization energy for NO₃ over that for NO and NO₂.

Geometry of NO₃⁺ and NO₃. The PIE spectrum of NO₃ is characterized by a very sharp transition at the onset. It is also worth noting that there was no observable structure within 8.63 nm (1.21 eV) of the threshold. There has only been one set of calculations on the symmetries and energies of the NO₃ cation.⁴ In contrast to the neutral ground state, there is a large energy difference (0.94 eV) between the D_{3h} $^{1}A_{1}$ and C_{2v} $^{1}A_{1}$ (closed Y) states of the cation.⁴ The calculations of Boehm and Lohr⁴ at the MP4 level unambiguously show the cationic symmetry to be D_{3h} . The calculations on the neutral ground state^{4,5} support the D_{3h} symmetry, but the energy difference below the equilibrium $C_{2\nu}$ geometry is not sufficient to be conclusive. One of the problems in the analysis of the experimental spectroscopy of neutral NO₃ has been the apparent complexity due to the mixing of the states of both low-lying symmetries. 1,3 In order to ascertain the shift in geometry from the D_{3h} to C_{2v} symmetries more accurately, calculations were performed to optimize equilibrium geometries at the CAS-MCSCF level. All calculations used the GAMESS suite of electronic structure codes.²³ The valence electrons were placed into 13 active orbitals for both the neutral and cation molecules. Effective core potentials²⁴ were used to eliminate the K shell of all atoms, and concomitant basis sets were used with one d-polarization function added to nitrogen and two to oxygen to account for the larger polarization there. Optimization was also done at the restricted HF level to demonstrate that there are substantial differences from the correlated geometries. The relative energies and the geometries are shown in Table 3. The HF geometries calculated here are in reasonable agreement with the values

TABLE 3: Optimized Geometries and Relative Energies for NO_3 and NO_3^+ in D_{3h} and $C_{2\nu}$ Symmetries

	calculation ^a	D_{3h}		$C_{2\nu}$		
molecule		−E/au ^b	r _e /nm	−E/au ^b	r√nm°	
NO ₃ ⁺ (¹ A ₁ ')	RHF	55.954 58	0.1193	56.065 36	0.1124 0.1287	
	MCSCF	56.205 69	0.1235	56.164 29	0.1411 0.1234	
NO ₃ ⁺ (³ A ₂ ') NO ₃ ⁺ (¹ E')	MCSCF MCSCF	56.192 20 56.191 44	0.1268 0.1240			
$NO_3(^2A_2')$	ROHF	56.492 28	0.1210	56.535 30	0.1389 0.1189	
	MCSCF	56.595 32	0.1231	56.588 66	0.1359 0.1211	

^a R(O)HF = restricted (open-shell) Hartree-Fock; MCSCF = multiconfiguration self-consistent field. ^b 1 au = 27.211 eV. ^c First distance represents single bond along the symmetry axis.

reported by Boehm and Lohr.4 But the MCSCF values indicate that the equilibrium geometries of the neutral and cation are extremely close (see Table 3). The calculated equilibrium geometry for the radical is also in good agreement with that deduced experimentally.^{3,6} In sharp contrast, the $C_{2\nu}$ equilibrium geometry of the neutral shows a difference of at least 0.015 nm in one bond length relative to D_{3h} . This change in bond length is quite large, as an example, it exceeds that for the ionization of NO. For NO, the well-known Franck-Condon envelope includes at least four observable transitions.²⁵ By comparison, the polyatomic Franck-Condon factors for NO₃ would be expected to produce at least as complicated a spectrum if there were a change in symmetry during ionization. Even a shift of 0.003 nm between anion and neutral is sufficient to yield two comparable vibrational transitions in the photodetachment curve.³ The photoionization efficiency curve (Figure 3) exhibits a single, large, and very sharp initial step with no evidence of additional steps. Since the experimental PIE spectrum shows no evidence of such a Franck-Condon progression and the theoretical evidence is strong that the cation symmetry is D_{3h} , one may conclude that the neutral symmetry is also D_{3h} . For the very flat neutral surface with a low barrier to distortion from D_{3h} to C_{2v} symmetry, Mayer et al. 5b have shown that the ground nuclear vibronic wave function has the highest probability at the D_{3h} configuration. Therefore, either the barrier is high relative to kT and the ground state is in the D_{3h} well or the barrier is low relative to kT but the molecule is in the ground vibronic state which is effectively D_{3h} in character.

The lowest triplet and first excited states of the cation were also calculated by MCSCF with the same number of active orbitals as used previously. The triplet state geometry was optimized. The excited singlet was obtained in an averaged density MCSCF calculation. The symmetry was restricted to D_{3h} . A degenerate $^{1}E'$ state and $^{3}A_{2}'$ state are shown in Table 3 to be close in energy and substantially lower than suggested by Boehm and Lohr. These states must be studied at a higher level of correlation to substantiate these predictions. There is no clear evidence for these states in the experimental PIE curve although a small amount of structure is obtained in this region and attributed to instrumental noise.

Thermochemical Data. A value for $\Delta_f H^{\circ}_0(NO_3^+)$ may be obtained directly from the enthalpy of formation of NO_3 and the ionization energy of NO_3 (assuming the stationary electron convention¹⁴):

$$\Delta_{\rm f} H^{\circ}_{0}({\rm NO_{3}}^{+}) = {\rm IE}({\rm NO_{3}}) + \Delta_{\rm f} H^{\circ}_{0}({\rm NO_{3}})$$
 (6)

Taking $\Delta_f H^{\circ}_0(NO_3) = 79.6 \text{ kJ mol}^{-1}$ (refs 3, 19, 26, and 27) and IE(NO₃) = 12.57 eV = 1212.8 kJ mol⁻¹, the value for

 $\Delta_f H^o_0(NO_3^+)$ is 1292.4 kJ mol⁻¹ with an estimated uncertainty of ± 5.0 kJ mol⁻¹. The enthalpy of formation of NO_3^+ at T=298 K may be computed similarly with the additional correction for integrated heat capacities:

$$\Delta H_1 = \text{IE}(\text{NO}_3) + (H^{\circ}_{298} - H^{\circ}_{0})_{\text{NO}_3^+} - (H^{\circ}_{298} - H^{\circ}_{0})_{\text{NO}_3}$$
(7)

$$\Delta_{\rm f} H^{\circ}_{298} ({\rm NO_3}^+) = \Delta H_1 + \Delta_{\rm f} H^{\circ}_{298} ({\rm NO_3})$$
 (8)

where ΔH_1 is the enthalpy of ionization at T=298 K and the $(H^{\circ}_{298}-H^{\circ}_{0})$ terms are the relevant integrated heat capacities. However, the integrated heat capacities are difficult to determine accurately because of large uncertainties in the vibrational frequencies. Although the integrated heat capacity of the cation might be smaller than that of the neutral (perhaps by 1-2 kJ mol⁻¹), we prefer to assume that the integrated heat capacities cancel for the present computation. Thus taking 73.2 kJ mol⁻¹ (ref 27) as the value for $\Delta_t H^{\circ}_{298}$ (NO₃) and zero as the value for $(H^{\circ}_{298}-H^{\circ}_{0})_{NO_3^+}-(H^{\circ}_{298}-H^{\circ}_{0})_{NO_3}, \Delta H_{\rm I}={\rm IE}(NO_3)$ and eq 8 yields a value for $\Delta_t H^{\circ}_{298}$ (NO₃⁺) of 1285.0 kJ mol⁻¹ with an estimated uncertainty of about ± 7.0 kJ mol⁻¹.

Finally, the value for $\Delta_f H(HNO_3^+)$ can be used to derive an estimate for the proton affinity (PA) of NO_3

$$PA(NO_3) = \Delta_f H^{\circ}_{298}(NO_3) + \Delta_f H^{\circ}_{298}(H^+) - \Delta_f H^{\circ}_{298}(HNO_3^+)$$
(9)

Estimating $\Delta_f H^o_{298}(\text{HNO}_3^+)$, 30 as above for NO₃⁺, to be 1018.9 kJ mol⁻¹ and taking the enthalpies of formation of NO₃ (ref 27) and H⁺ (ref 14) at T=298 K to be 73.2 and 1530 kJ mol⁻¹, the value for PA(NO₃) of 584.3 kJ mol⁻¹ is obtained with an estimated uncertainty of about ± 4.5 kJ mol⁻¹. Given the difficulty of calculating or measuring directly the proton affinities of open-shell molecules, 31 there is no literature value with which this value for PA(NO₃) may be compared.

Conclusion

The PIE spectrum for NO₃ was measured between $\lambda = 90$ and 104 nm using dispersed VUV synchrotron radiation. The experimental ionization threshold displays sharp, step function behavior from which an adiabatic IE of 12.57 \pm 0.03 eV was derived. The shape of the derived PIE curve was determined for 87 nm (1.21 eV or almost 10 000 cm⁻¹) above threshold. The curve does not show any strong features that can be attributed to vibrational structure resulting from a transition from $C_{2\nu}$ in the neutral ground state to D_{3h} symmetry in the cation. Equilibrium geometries of the neutral and cationic species are calculated to be sufficiently close in D_{3h} symmetry to yield one dominant vibrational transition as observed. Thus, both the PIE curve and theoretical calculations show that it is unlikely that NO₃ undergoes any significant geometry changes upon ionization. From this it may be concluded that the ground state neutral geometry for NO₃ is D_{3h} .

Acknowledgment. The work at BNL was supported by the Division of Chemical Sciences, Office of Basic Energy Sciences, U.S. Department of Energy, under Contract DE-AC02-76CH00016. The work at GSFC was supported by the NASA Upper Atmosphere Research Program. Paul Monks thanks the NAS/NRC for the award of a Research Associateship.

References and Notes

(1) Wayne, R. P.; Barnes, I.; Biggs, P.; Burrows, J. P.; Canosa-Mas, C. E.; Hjorth, J. E.; Le Bras, G.; Moortgat, G. K.; Perner, D.; Poulet, G.; Restelli, G.; Sidebottom, H. Atmos. Environ. 1991, 25A, 1 and references therein.

- (2) Logan, J. A. J. Geophys. Res. 1983, 88, 10785.
- (3) Weaver, A.; Arnold, D. W.; Bradforth, S. E.; Neumark, D. M. J. Chem. Phys. 1991, 94, 1740.
 - (4) Boehm, R. C.; Lohr, L. L. J. Comput. Chem. 1991, 12, 119.
- (5) (a) Stanton, J. F.; Gauss, J.; Bartlett, R. J. J. Chem. Phys. 1992, 97, 5554. (b) Mayer, M.; Cederbaum, L. S.; Köppel, H. J. Chem. Phys. 1994, 100, 899.
- (6) (a) Ishiwata, T.; Tanaka, I.; Kawaguchi, K.; Hirota, E. J. Chem Phys. 1985, 82, 2196. (b) Friedl, R. R.; Sander, S. P. J. Phys. Chem. 1987,
- (7) (a) Siegbahn, P. E. M. J. Comput. Chem. 1985, 6, 182. (b) Davy, R. D.; Schaefer III, H. F. J. Chem. Phys. 1989, 91, 4410. (c) Eriksson, L. A.; Wang, J.; Boyd, R. J.; Lunell, S. J. Phys. Chem. 1994, 98, 792
- (8) Nesbitt F. L.; Marston, G., Stief, L. J.; Wickramaaratchi, M. A.; Tao, W.; Klemm, R. B. J. Phys. Chem. 1991, 95, 7613 and references therein.
- (9) Tao W.; Klemm, R. B.; Nesbitt, F. L.; Stief, L. J. J. Phys. Chem. 1992, 96, 104 and references therein.
- (10) Monks, P. S.; Stief, L. J.; Krauss, M.; Kuo, S. C.; Klemm, R. B. Chem. Phys. Lett. 1993, 211, 416.
- (11) Kuo, S. C.; Zhang, Z.; Klemm, R. B.; Liebman, J. F.; Nesbitt, F. L.; Stief, L. J. J. Phys. Chem. 1994, 98, 4026.
- (12) Rahman, M. M.; Becker, E.; Benter, Th.; Schindler, R. N. Ber. Bunsen.-Ges. Phys. Chem. 1988, 92, 91.
- (13) Grover, J. R.; Walters, E. A.; Newman, J. K; White, M. C. J. J. Am. Chem. Soc. 1985, 107, 7329 and references therein.
- (14) Lias, S. G.; Bartmess, J. G.; Liebman, J. F.; Holmes, J. L.; Levin, R. D.; Mallard, W. G. J. Phys. Chem. Ref. Data 1988, 17 (Suppl. No. 1),
- (15) (a) Lloyd, D. R.; Roberts, P. J.; Hillier, J. H. J. Chem. Soc., Faraday Trans. 2 1975, 71, 496. (b) Frost, D. C.; Lee, S. T.; McDowell, C. A.; Westwood, N. P. C. J. Electron Spectrosc. 1975, 7, 331
- (16) Jochims, H.-W.; Denzer, W.; Baumgärtel, H.; Lösking, O.; Willner, H. Ber. Bunsen-Ges. Phys. Chem. 1992, 96, 573.
- (17) Traeger, J. C.; McLoughlin, R. G. J. Am. Chem. Soc. 1981, 103, 3647.

- (18) Haber, K. S.; Zwanziger, J. W.; Campos, F. X.; Wiedmann, R. T.; Grant, E. R. Chem. Phys. Lett. 1988, 144, 58.
- (19) Chase, Jr., M. W.; Davies, C. A.; Downey, Jr., J. R.; Frurip, D. J.; McDonald, R. A.; Syvenud, A. N. J. Phys. Chem. Ref. Data 1985, 14 (Suppl.
- (20) The heat of formation of NO_2^+ at T = 298 K is computed from the equation $\Delta_f H^{\circ}_{298}(NO_2^+) = IE(NO_2) + (H_{298} - H_0)_{NO_2^+} - (H_{298} - H_0)_{NO_2^-}$ $+ \Delta_f H^{\circ}_{298}(NO_2)$. Using the values listed in the text and estimating (H_{298} $H_0)_{NO_2^+} = 9.7 \text{ kJ mol}^{-1}$, we obtain $\Delta_f H^{\circ}_{298}(NO_2^+) = 957.4 \text{ kJ mol}^{-1}$.
- (21) Berkowitz, J. Photoabsorption, Photoionization and Photoelectron Spectroscopy; Academic Press: New York, 1979.
 - (22) Clemmer, D. E.; Armentout, P. B. J. Chem. Phys. 1992, 97, 2451.
 (23) Schmidt, M. W.; Baldridge, K. K.; Boatz, J. A.; Jensen, J. H.;
- Koeski, S.; Gordon, M. S.; Nguyen, K. A.; Windus, T. L.; Elbert, S. T. OCPE 1990, 10, 52.
- (24) Stevens, W. J.; Basch, H.; Krauss, M. J. Chem. Phys. 1984, 81, 6026.
 - (25) Wacks, M. E.; Krauss, M. J. Chem. Phys. 1961, 35, 1902.
- (26) Davis, H. F.; Kim, B.; Johnston, H. S.; Lee, Y. T. J. Phys. Chem. 1993, 97, 2172
- (27) The value selected for $\Delta_f H^{\circ}_{298}(NO_3)$, 73.2 kJ mol⁻¹, is a simple mean of values reported in refs 3, 19, and 26. A value for $\Delta_f H^0_0(NO_3)$, 79.6 kJ mol⁻¹, was estimated by scaling the 0 K value reported in ref 19 (77.5 kJ mol⁻¹) by the difference between the 298 K value reported there (71.1 kJ mol⁻¹) and the selected value, 73.2 kJ mol⁻¹
- (28) For example, Weaver et al.³ discuss the difficulty of making accurate assignments for NO₃ neutral due to strong coupling between the two lowest energy states.
- (29) If the lowest frequency modes in the NO₃ neutral are absent in the cation ground state, then the integrated heat capacity of the cation would be expected to be smaller than that of the neutral.
- (30) The values used were $IE(HNO_3) = 11.96 \text{ eV}$ (ref 15b and this work); $(H_{298} - H_0)_{HNO_3} = 11.8 \text{ kJ mol}^{-1} \text{ (ref 19)}, <math>(H_{298} - H_0)_{HNO_3} = 11.0$ kJ mol⁻¹ (estimated), and $\Delta_t H^{\circ}_{298}(\text{HNO}_3) = 134.3 \text{ kJ mol}^{-1}$ (ref 19). (31) Monks, P. S.; Stief, L. J.; Krauss, M.; Kuo, S. C.; Klemm, R. B.
- J. Chem. Phys. 1994, 100, 1902.