See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/223735956

Anomalous Energetics in Tetrahydrofuran Clathrate Hydrate Revealed by X-ray Compton Scattering

ARTICLE in JOURNAL OF PHYSICAL CHEMISTRY LETTERS · OCTOBER 2010

Impact Factor: 7.46 · DOI: 10.1021/jz1010362

CITATIONS

10

READS

18

14 AUTHORS, INCLUDING:

Felix Lehmkühler

Deutsches Elektronen-Synchrotron

24 PUBLICATIONS 178 CITATIONS

SEE PROFILE

Mikko Hakala

University of Helsinki

69 PUBLICATIONS **1,137** CITATIONS

SEE PROFILE

Christian Sternemann

Technische Universität Dortmund

91 PUBLICATIONS 1,316 CITATIONS

SEE PROFILE

Alexander Nyrow

Max Planck Institute for Chemical Energy Co...

14 PUBLICATIONS 70 CITATIONS

SEE PROFILE

Anomalous Energetics in Tetrahydrofuran Clathrate Hydrate Revealed by X-ray Compton Scattering

Felix Lehmkühler,*,† Arto Sakko,† Christian Sternemann,*,† Mikko Hakala,† Kim Nygård,§ Christoph J. Sahle,† Szabolcs Galambosi,† Ingo Steinke,† Sebastian Tiemeyer,† Alexander Nyrow,† Thomas Buslaps, Diego Pontoni, Metin Tolan,† and Keijo Hämäläinen†

[†]Fakultät Physik/DELTA, Technische Universität Dortmund, D-44221 Dortmund, Germany, [†]Department of Physics, POB 64, FIN-00014 University of Helsinki, Finland, [§]Paul Scherrer Institut, CH-5232 Villigen PSI, Switzerland, and ^{II}European Synchrotron Radiation Facility, Boîte Postale 220, F-38043 Grenoble cedex 9, France

ABSTRACT Changes in the ground-state electron momentum density of tetrahydrofuran clathrate hydrate are studied in a temperature range between 93 and 275 K by means of X-ray Compton scattering. At temperatures above 253 K, large rather unexpected differences from the Compton profiles of ice are observed. Configurational enthalpies are extracted and exhibit a rapid rise above 253 K, whereas a constant configurational heat capacity of 0.23 \pm 0.07 J g $^{-1}$ K $^{-1}$ is found below 253 K. Density functional theory calculations suggest that this anomalous behavior originates from the structural change of the hydrate, however, no indication was found for the formation of hydrogen bonds between tetrahydrofuran and water molecules.

SECTION Statistical Mechanics, Thermodynamics, Medium Effects

 ↓ lathrate hydrates are inclusion compounds where guest molecules are enclosed in a hydrogen-bonded water cage network. 1,2 Tetrahydrofuran (THF) hydrate, in particular, has become a promising material for CO2 recovery from flue gas³ as well as for hydrogen storage,^{4,5} although the storage capacity has recently been discussed controversially. 6 Below T = 277.6 K and at ambient pressure, THF and water form hydrate structure sII consisting of two cage types. There only the large cages are occupied by THF molecules resulting in a stoichiometry of 17:1 (water/THF). Because THF hydrate can easily be synthesized, it has been part of many studies, where it was used as a prototype for all hydrates to investigate, for example, the hydrates' mechanical and thermal properties.² However, in contrast with other hydrates, calorimetric measurements of THF hydrate exhibit anomalies of the heat capacity for $T \ge 260$ K, which have not been fully understood so far.8-10 Besides. hydrates with oxygen-containing guests such as THF often show anomalies near the melting point, including, for example, thermal expansivity^{11,12} and shear wave velocity. ¹³ Furthermore, recent molecular dynamics (MD) simulations proposed a strong guest—host interaction in hydrates with polar guests, resulting in the formation of hydrogen bonds between the two species; 14-16 in particular, this was observed in THF hydrate at temperatures near 250 K.¹⁷ These processes may disturb the cage network and lead to a structural rearrangement.

Such a structural change was discussed in a recent publication where X-ray Raman scattering results suggested an increasing order in the local structure of THF hydrate at lower temperatures. ¹⁸ The Compton scattering results presented in this work strongly support these findings and will provide new

detailed information on the changes in the hydrate's local atomic scale structure and coordination.

To achieve this, we utilize X-ray Compton scattering spectroscopy, which is a powerful probe of local atomic scale structure. 19 Previous works have demonstrated how the difference Compton spectra (profiles) can be interpreted directly in terms of the intra- and intermolecular changes in the material, such as bond stretching, bending, and formation, and have shown that the Compton profile is highly sensitive to such structural effects. 20,21 These systematic studies enable us to connect the changes in the experimental spectra to the structural changes in the material. Density functional calculations are finally used to analyze the spectra in a quantitative manner. Any structural rearrangement in the material inevitably leads to different thermodynamic properties; therefore, any changes in the temperature-dependent difference Compton profiles also suggest changes in thermodynamic properties (and vice versa). This connection was recently demonstrated for hexagonal ice, where experimental Compton profiles were used to extract the configurational enthalpies.²² Therefore, Compton spectroscopy reveals the obvious connection of thermodynamic and structural properties of the materials in a straightforward way. This approach is also in contrast with the calorimetry measurements of the thermal properties of materials where the configurational and vibrational contributions to the heat capacity cannot be easily separated.

Received Date: July 27, 2010 Accepted Date: September 8, 2010

Published on Web Date: September 13, 2010

In this Letter, we report a Compton scattering study of THF hydrate for various temperatures between 93 and 275 K. Changes of the hydrate's local structure manifest in modifications of the Compton profiles (CPs). The shapes and amplitudes of the CP differences are discussed with respect to influences of thermal expansivity on the bond geometry and structural rearrangements due to the guest—host interaction of THF and water molecules. For temperatures below 253 K, the changes in the CP are weak, leading to a configurational enthalpy that changes linearly with respect to temperature. Therefore, only weak structural changes are suggested, that is, originated from the thermal expansion. In contrast, above 253 K, the CPs exhibit large differences. The configurational enthalpy rapidly increases, implying strong structural rearrangements of the THF hydrate's structure.

Compton scattering is inelastic X-ray scattering at high energy and momentum transfers. ¹⁹ It probes the ground-state electron momentum density $\rho(\mathbf{p})$ and is thus highly sensitive to changes in the ground-state wave functions. During the past years, it has been demonstrated that Compton scattering provides unique information on, for example, the local structure and bonding in water and ice, ^{20–25} hydrogen bonding in ammonium fluoride ²⁶ and alcohols, ²⁷ and guest—host interactions studied in methane hydrate ²⁸ and the isostructural silicon clathrates. ²⁹ The measured quantity in Compton scattering experiments is the double differential scattering cross section, which is within the impulse approximation ³⁰ directly proportional to the isotropic CP

$$J(p_q) = \frac{1}{2} \int d\Omega \int_{|p_q|}^{\infty} p \rho(\mathbf{p}) dp$$
 (1)

where p_q denotes a scalar electron momentum variable.

Because the isotropic CP $J(p_q)$ yields information on the radial electron momentum distribution, expectation values of the momentum operator can be calculated. ³¹ In particular, the expectation value of the electron kinetic energy $\langle T_{\rm e} \rangle$ reads

$$\langle T_{\rm e} \rangle = \frac{3}{m} \int_0^\infty p_q^2 J(p_q) \, \mathrm{d}p_q \tag{2}$$

The total energy of the system is given by the virial theorem as $E = -\langle T_{\rm tot} \rangle$, with the expectation value of the total kinetic energy $\langle T_{\rm tot} \rangle = \langle T_{\rm e} \rangle + \langle T_{\rm n} \rangle$ (within the Born—Oppenheimer approximation). The term $\langle T_{\rm n} \rangle$ denotes the kinetic energy due to the vibrational, translational, and rotational motion of the nuclei. In the case of Compton scattering, the contributions from the nuclei are minor, 22 and because the experiments were performed under isobaric conditions, the adequate measure of energy is the enthalpy, H. Therefore, the configurational enthalpy can be connected to the expectation value of the kinetic energy of the electrons via $H^{\rm config} = -\langle T_{\rm e} \rangle$. By differentiation of $H^{\rm config}$ with respect to the temperature, T, the configurational heat capacity, $c_p^{\rm config} = ({\rm d} H^{\rm config})/({\rm d} T)|_p$ can be obtained. Then, the total heat capacity is the sum of the configurational and vibrational contribution $c_p = c_p^{\rm config} + c_p^{\rm vib}$.

The experimental CP differences for $T \ge 253$ K are shown in Figure 1. Most surprisingly, the shape of the differences deviates significantly from differences obtained for water and ice. ^{20,22,24} where typical oscillations were demonstrated to be

Figure 1. CP difference of THF hydrate at high temperatures. The solid line represents the difference of computed Compton spectra assuming a change of 0.5% of the OH bond length of the water molecules for $\Delta T \approx 10$ K, whereas the dashed line represents the difference of computed CP of a hydrate cage with and without guest—host bonding. Because of different stoichiometries (water/THF) used for calculation of the dashed and solid lines, the amplitudes of both differences are not fully comparable.

a fingerprint of the hydrogen bonds. Furthermore, the amplitudes at $p_q = 0$ atomic units (a.u.) of $\sim 0.08\%$ for a difference with $\Delta T \approx 10$ K are much larger than those measured in water or ice. By comparison with previous systematic studies about the intra- and intermolecular effects of H₂O molecules on the difference profiles, it is evident that the formation of a broad minimum at $p_a \approx 1.4$ a.u. can be interpreted only as a change of the water's OH bond length. 20 Our DFT calculations suggest an unexpected contraction of the OH bond length by 0.5% of the water molecules at the lower temperature; see Figure 1. Up to now, such a change of bond length has not been observed by diffraction experiments, 32 but the high-temperature region has not been studied intensively so far. The observed change of the OH bond length is very large and could possibly originate in strong distortion of water cages. However, because Compton scattering is very sensitive to changes in the shortrange structure, the change of the OH bond lengths dominates the difference spectra, suppressing influences of longer range distortions. The calculations demonstrate that the formation of hydrogen bonds between THF and water molecules is not expected because the shape of the difference profile due to the formation of the H-bond is very different from the experimentally observed spectrum; see Figure 1. The shape of the calculated difference indicates the break-up of one H-bond in the water network. 20 This finding agrees with recent single-crystal diffraction experiments where also no indication for guest—host hydrogen bonding in THF hydrate was found. 16 Nevertheless, the disturbance of the hydrate structure expressed by a change of the OH bond length is in line with our previous findings of an increased order at lower temperatures. 18

The measurements for $T \leq 253$ K show that the structural rearrangement of the hydrate stops at $\sim\!253$ K and that the dominating effect below this temperature is thermal broadening. The observed CP differences in this region change significantly slower than those in the higher temperature region;

Figure 2. CP differences of THF hydrate at low temperatures. The measurement at 253 K is used as reference; the solid lines represent DFT calculations assuming different lattice constants. Curves are shifted by 0.04% each for clarity.

also, the shape is very different; see Figure 2. The experimental data are compared with calculations where the thermal broadening was simulated by varying the OO distances of the water molecules according to the temperature-dependent lattice constant. A good agreement between experimental and computed CP differences is achieved, which strongly supports this conclusion. Therefore, a distortion of the hydrate cage above 170 K, as found by Jones et al. 32 by neutron diffraction measurements on deuterated THF hydrate, cannot be observed. Furthermore, the result is in line with results for ice at a wide temperature range. 22

To obtain detailed information on the proposed structural change, configurational enthalpies of THF hydrate were calculated using eq 2. Because for $p_q > 3.5$ a.u. no deviation from 0 occurs in the CP differences, the integration range was limited to 0 a.u. $\leq p_q \leq$ 3.5 a.u. To avoid contributions of systematic errors, for example, scattering from windows or air, only differences ΔH^{config} are discussed in the following. The observed values of ΔH^{config} are shown in Figure 3. For 93 K $\leq T \leq$ 253 K, the configurational enthalpy increases linearly with temperature, suggesting a constant configurational heat capacity of $c_p^{\rm config,hyd.} = (0.23 \pm 0.07) \, {\rm J g^{-1} \, K^{-1}}.$ This value is approximately half of the value observed for ice $c_p^{\rm config,ice} = (0.44 \pm 0.11) \, {\rm J \, g^{-1} \, K^{-1}},^{22}$ although the total c_p of THF hydrate deviates only slightly from ice. ¹⁰ In contrast, for $T \ge 253$ K, the configurational enthalpy increases rapidly. Although a linear relation of ΔH^{config} and temperature cannot be postulated without doubt, a linear fit to the data results in a large configurational heat capacity of $c_p^{\rm config} = (4 \pm 2) \, {\rm J \, g^{-1} \, K^{-1}}$. However, as shown by Waite et al., 9 who measured a similar anomaly in this temperature region, the total heat capacity is not constant for these temperatures. In their work, for $T \approx 276$ K, a value of $c_p = 6.2 \,\mathrm{J \, g^{-1} \, K^{-1}}$ for the total heat capacity was found. This is in line with the extracted values of c_p^{config} for $T \ge 253$ K, leading to the result that primarily a change of the configurational enthalpy is suggested at these higher temperatures.

Because configurational enthalpies can generally be estimated by MD simulations, a comparison of the measured

Figure 3. Differences of configurational enthalpies ΔH^{config} of THF hydrate at various temperatures. The reference is T=253~K measured in both runs. The slopes of the linear fits provide the configurational heat capacities.

configurational heat capacities with MD simulations allows the evaluation of the accuracy of the simulations. For instance, in a previous MD study of THF hydrate, a value of $c_p^{\rm config}$ = 1.56 J g $^{-1}$ K $^{-1}$ was obtained for temperatures between 100 and 273 K $^{.33}$ However, this is approximately the value of the total heat capacity of THF hydrate and thus well above the measured configurational heat capacity.

In conclusion, we report a Compton scattering study of THF hydrate at temperatures between 93 and 275 K. For temperatures below 253 K, the CPs vary only weakly, which is in agreement with previous experiments on ice and can be interpreted in terms of thermal broadening. In contrast, above 253 K, large changes were observed. These are related to structural rearrangements of the hydrate at high temperatures, which result in a scaling of the water's OH bond length, evidenced by DFT calculations. The structural change is connected to a significant change in the experimental configurational heat capacity, which is constant below 253 K but rises by a factor of 20 above 253 K.

COMPUTATIONAL AND EXPERIMENTAL DETAILS

We carried out density functional theory calculations using StoBe-deMon code, ³⁴ employing triple- ζ plus valence-polarization level basis sets and generalized gradient approximation ^{35,36} for the exchange-correlation potential. For the analysis, the CP of the THF hydrate can be decomposed into various contributions as

$$J_{\text{hydr}}(p_q) = J_{\text{thf}}(p_q) + 17 \times J_{\text{cages}}(p_q)$$

+ $J_{\text{thf-cage-int}}(p_q) + J_{\text{cage-cage-int}}(p_q)$ (3)

where $J_{\rm thf}(p_q)$ and $J_{\rm cages}(p_q)$ are the contributions of an isolated THF molecule and the empty water cages, normalized to the number of electrons in a single THF molecule and in a single H₂O molecule, respectively. $J_{\rm thf-cage-int}(p_q)$ is the influence of guest—host interaction (per one THF molecule); correspondingly, $J_{\rm cage-cage-int}(p_q)$ is the contribution of the

cage—cage-interaction (per 17 water molecules). To calculate each of these profiles, we used an experimentally determined structure for the cages, and for THF, we used the same structure as that used in ref 18. Compton profiles were calculated for whole water cages including 28 and 20 water molecules for the large and small cage, respectively. The interaction term $J_{\rm thf-cage-int}(p_q)$ was obtained by comparing the profile of a cage with THF inside with the profile of an empty cage plus isolated THF. Similarly, $J_{\rm cage-cage-int}(p_q)$ was calculated from the profiles of two isolated cages and two adjoining cages. Different orientations of THF inside the cages yielded only very weak differences, which can be neglected. For the calculations of the effect of the formation of hydrogen bonds between THF and water molecules, the structures presented in ref 17 were used.

CPs of THF hydrate at various temperatures ranging from 93 to 275 K were measured at beamline ID15B of the European Synchrotron Radiation Facility (ESRF).³⁷ The energy of the incident X-rays was 86.95 keV. The scattered intensity was measured by a 13-element Ge solid-state detector at a scattering angle of 165° with a momentum resolution of $\Delta p_q \approx 0.6$ a.u. at the Compton peak ($p_q =$ 0 au). To guarantee the required extreme detection stability, we realized a constant incident photon flux at the sample by using a special absorber feedback system. The statistical accuracy was better than 0.03% units at $p_q = 0$ a.u. for the measurements at temperatures 253-275 K (run 1) and better than 0.01 % units for the measurement at temperatures 93-253 K (run 2), both within a 0.03 a.u. momentum bin. In run 1, the sample cell described in ref 38 was used to achieve a high temperature stability. The sample thickness was 5.4 mm. A stoichiometric 17:1 liquid mixture of water/THF was added to the cell and cooled to the supercooled temperature of 275 K. Then, hydrate formation was initiated by stirring of the mixture by a rotating magnet placed in the cell, guaranteeing hydrate formation without occurrence of ice. However, because temperatures below 250 K cannot be reached with this setup, an adapted cell for a cryostat was used for temperatures below 253 K. This cell has the same thickness as the other one, and the preparation of THF hydrate was performed in the same way. The formation of hydrate was verified by X-ray diffraction. To check the data for consistency, spectra were saved every 10 min and checked for deviations larger than the statistical accuracy. The raw data were corrected for absorption and the dead times of the detector³⁹ before converting to momentum scale by using the relativistic cross section correction. 40 Afterward, we carefully performed a correction for multiple scattering by taking into account the geometry of the scattering region in the sample. This was essential because of the wide temperature range used in this work. Finally, the positive and negative momentum sides of the CPs were averaged.

AUTHOR INFORMATION

Corresponding Author:

*To whom correspondence should be addressed. E-mail: Felix. Lehmkuehler@tu-dortmund.de; Christian.Sternemann@tu-dortmund.de.

ACKNOWLEDGMENT We thank Saman Alavi for discussion and providing hydrate structures, Federica Venturini for support during the experiments, Veijo Honkimäki for providing the program for multiple scattering calculation, and the ESRF for providing synchrotron radiation. This work was funded in part by the DFG (TO 169/12-1), the BMBF (05 KSPE1 and 05 KSPEA), the DAAD (313-PPP-SF-08-Ik and 1127504), and the Academy of Finland (1110571, 1127462, NGSMP, and its Centers of Excellence program (2006-2011)).

REFERENCES

- (1) Sloan, E. D. Fundamental Principles and Applications of Natural Gas Hydrates. *Nature* **2003**, *426*, 353–359.
- (2) Sloan, E. D.; Koh, C. A. Clathrate Hydrates of Natural Gases; CRC Press: Boca Raton, FL, 2008.
- (3) Kang, S. P.; Lee, H. Recovery of CO₂ from Flue Gas Using Gas Hydrate: Thermodynamic Verification through Phase Equilibrium Measurements. *Environ. Sci. Technol.* 2000, 34, 4397– 4400
- (4) Florusse, L. J.; Peters, C. J.; Schoonman, J.; Hester, K. C.; Koh, C. A.; Dec, S. F.; Marsh, K. N.; Sloan, E. D. Stable Low-Pressure Hydrogen Clusters Stored in a Binary Clathrate Hydrate. *Science* **2004**, *306*, 469–471.
- (5) Lee, H.; Lee, J.; Kim, D. Y.; Park, J.; Seo, Y.; Zeng, H.; Moudrakovski, I. L.; Ratcliffe, C. I.; Ripmeester, J. A. Tuning Clathrate Hydrates for Hydrogen Storage. *Nature* 2005, 434, 743–746.
- (6) Sugahara, T.; Haag, J. C.; Prasad, P. S. R.; Warntjes, A. A.; Sloan, E. D.; Sum, A. K.; Koh, C. A. Increasing Hydrogen Storage Capacity Using Tetrahydrofuran. J. Am. Chem. Soc. 2009, 131, 14616–14617.
- (7) Makino, T.; Sugahara, T.; Ohgaki, K. Stability Boundaries of Tetrahydrofuran + Water System. J. Chem. Eng. Data 2005, 50, 2058–2060.
- (8) Leaist, D. G.; Murray, J. J.; Post, M. L.; Davidson, D. W. Enthalpies of Decomposition and Heat Capacities of Ethylene Oxide and Tetrahydrofuran Hydrates. J. Phys. Chem. 1982, 86, 4175–4178.
- (9) Waite, W. F.; Gilbert, L. Y.; Winters, W. J.; Mason, D. H., Thermal Property Measurements in Tetrahydrofuran (THF) Hydrate and Hydrate-Bearing Sediment between -25 and +4°, and Their Application to Methane Hydrate. In *Proceedings of the* Fifth International Conference on Gas Hydrates; Tapir Academic Press: Trondheim, Norway, 2005; pp 1724-1733.
- (10) Tombari, E.; Presto, S.; Salvetti, G.; Johari, G. P. Heat Capacity of Tetrahydrofuran Clathrate Hydrate and of Its Components, and the Clathrate Formation from Supercooled Melt. *J. Chem. Phys.* **2006**, *124*, 154507.
- (11) Tse, J. S.; McKinnon, W. R.; Marchi, M. Thermal Expansion of Structure I Ethylene Oxide Hydrate. J. Phys. Chem. 1987, 91, 4188–4193.
- (12) Park, Y.; Choi, Y. N.; Yeon, S.-H.; Lee, H. Thermal Expansivity of Tetrahydrofuran Clathrate Hydrate with Diatomic Guest Molecules. J. Phys. Chem. B 2008, 112, 6897–6899.
- (13) Bathe, M.; Vagle, S.; Saunders, G. A.; Lambson, E. F. Ultrasonic Wave Velocities in the Structure II Clathrate Hydrate THF•17H₂O. *J. Mater. Sci. Lett.* **1984,** *3*, 904–906.
- (14) Susilo, R.; Alavi, S.; Moudrakovski, I. L.; Englezos, P.; Ripmeester, J. A. Guest-Host Hydrogen Bonding in Structure H Clathrate Hydrates. *ChemPhysChem.* 2009, 10, 824–829.
- (15) Buch, V.; Devlin, J. P.; Monreal, I. A.; Jagoda-Cwiklik, B.; Uras-Aytemiz, N.; Cwiklik, L. Clathrate Hydrates with Hydrogen-Bonding Guests. *Phys. Chem. Chem. Phys.* 2009, 11, 10245–10265.

- (16) Alavi, S.; Udachin, K.; Ripmeester, J. A. Effect of Guest-Host Hydrogen Bonding on the Structures and Properties of Clathrate Hydrates. *Chem.*—Eur. J. 2010, 16, 1017–1025.
- (17) Alavi, S.; Susilo, R.; Ripmeester, J. A. Linking Microscopic Guest Properties to Macroscopic Observables in Clathrate Hydrates: Guest-Host Hydrogen Bonding. J. Chem. Phys. 2009, 130, 174501.
- (18) Conrad, H.; Lehmkühler, F.; Sternemann, C.; Sakko, A.; Paschek, S.; Simonelli, L.; Huotari, S.; Feroughi, O.; Tolan, M.; Hämäläinen, K. Tetrahydrofuran Clathrate Hydrate Formation. *Phys. Rev. Lett.* 2009, 103, 218301.
- (19) Cooper, M. J.; Mijnarends, P. E.; Shiotani, N.; Sakai, N.; Bansil, A. X-Ray Compton Scattering; Oxford University Press: Oxford, U.K., 2004.
- (20) Hakala, M.; Nygård, K.; Manninen, S.; Pettersson, L. G. M.; Hämäläinen, K. Intra- and Intermolecular Effects in the Compton Profile of Water. *Phys. Rev. B* **2006**, *73*, 035432.
- (21) Hakala, M.; Nygård, K.; Manninen, S.; Huotari, S.; Buslaps, T.; Nilsson, A.; Pettersson, L. G. M.; Hämäläinen, K. Correlation of Hydrogen Bond Lengths and Angles in Liquid Water Based on Compton Scattering. J. Chem. Phys. 2006, 125, 084504.
- (22) Nygård, K.; Hakala, M.; Manninen, S.; Itou, M.; Sakurai, Y.; Hämäläinen, K. Configurational Energetics in Ice Ih Probed by Compton Scattering. *Phys. Rev. Lett.* 2007, 99, 197401.
- (23) Isaacs, E. D.; Shukla, A.; Platzman, P. M.; Hamann, D. R.; Barbiellini, B.; Tulk, C. A. Covalency of the Hydrogen Bond in Ice: A Direct X-Ray Measurement. *Phys. Rev. Lett.* **1999**, *82*, 600–603.
- (24) Nygård, K.; Hakala, M.; Manninen, S.; Andrejczuk, A.; Itou, M.; Sakurai, Y.; Pettersson, L. G. M.; Hämäläinen, K. Compton Scattering Study of Water Versus Ice Ih: Intra- and Intermolecular Structure. *Phys. Rev. E* 2006, 74, 031503.
- (25) Sit, P. H.-L.; Bellin, Ch.; Barbiellini, B.; Testemale, D.; Hazemann, J.-L.; Buslaps, T.; Marzari, N.; Shukla, A. Hydrogen Bonding and Coordination in Normal and Supercritical Water from X-ray Inelastic Scattering. Phys. Rev. B 2007, 76, 245413.
- (26) Barbiellini, B.; Bellin, Ch.; Loupias, G.; Buslaps, T.; Shukla, A. How the Hydrogen Bond in NH₄F Is Revealed with Compton Scattering. *Phys. Rev. B* 2009, 79, 155115.
- (27) Hakala, M.; Nygård, K.; Vaara, J.; Itou, M.; Sakurai, Y.; Hämäläinen, K. Charge Localization in Alcohol Isomers Studied by Compton Scattering. J. Chem. Phys. 2009, 130, 034506
- (28) Sternemann, C.; Huotari, S.; Hakala, M.; Paulus, M.; Volmer, M.; Gutt, C.; Buslaps, T.; Hiraoka, N.; Klug, D. D.; Hämäläinen, K.; Tolan, M.; Tse, J. S. Electronic Structure of Methane Hydrate Studied by Compton Scattering. *Phys. Rev. B* 2006, 73, 195104.
- (29) Volmer, M.; Sternemann, C.; Tse, J. S.; Buslaps, T.; Hiraoka, N.; Bull, C. L.; Gryko, J.; McMillan, P. F.; Paulus, M.; Tolan, M. Charge Transfer in Silicon Clathrates Studied by Compton Scattering. *Phys. Rev. B* **2007**, *76*, 233104.
- (30) Eisenberger, P.; Platzman, P. M. Compton Scattering of X-rays from Bound Electrons. *Phys. Rev. A* **1970**, *2*, 415–423.
- (31) Epstein, I. R. Calculation of Atomic and Molecular Momentum Expectation Values and Total Energies from Compton-Scattering Data. Phys. Rev. A 1973, 8, 160–168.
- (32) Jones, C. Y.; Marshall, S. L.; Chakoumakos, B. C.; Rawn, C. J.; Ishii, Y. Structure and Thermal Expansivity of Tetrahydrofuran Deuterate Determined by Neutron Powder Diffraction. *J. Phys. Chem. B* 2003, 107, 6026–6031.
- (33) Alavi, S.; Ripmeester, J. A.; Klug, D. D. Molecular-Dynamics Simulations of Binary Structure II Hydrogen and Tetrahydrofurane Clathrates. J. Chem. Phys. 2006, 124, 014704.

- (34) Hermann, K.; Pettersson, L. G. M.; Casida, M. E. et al. StoBedeMon, version 3.0, 2009; http://www.fhi-berlin.mpg.de/ KHsoftware/StoBe/index.html.
- (35) Hammer, B.; Hansen, L. B.; Nørskov, J. K. Improved Adsorption Energetics within Density-Functional Theory Using Revised Perdew-Burke-Ernzerhof Functionals. *Phys. Rev. B* 1999, 59, 7413–7421.
- (36) Perdew, J. P.; Burke, K.; Ernzerhof, M. Generalized Gradient Approximation Made Simple. *Phys. Rev. Lett.* 1996, 77, 3865–3868.
- (37) Hiraoka, N.; Buslaps, T.; Honkimäki, V.; Suortti, P. Performance of a Dispersion-Compensating Scanning X-ray Spectrometer for Compton Profile Measurements. *J. Synchrotron Radiat.* **2005**, *12*, 670–674.
- (38) Conrad, H.; Lehmkühler, F.; Sternemann, C.; Feroughi, O.; Simonelli, L.; Huotari, S.; Tolan, M. A Sample Cell to Study Hydrate Formation with X-ray Scattering. *Rev. Sci. Instrum.* **2009**, *80*, 026103.
- (39) Huotari, S.; Hämäläinen, K.; Manninen, S.; Issolah, A.; Marangolo, M. Asymmetry of Compton Profiles. *J. Phys. Chem. Solids* **2001**, *62*, 2205–2213.
- (40) Holm, P. Relativistic Compton Cross Section for General Central-Field Hartree-Fock Wave Functions. *Phys. Rev. A* 1988, 37, 3706–3719.