See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/6530744

Entrapped Bonded Hydrogen in a Fullerene: the Five-Atom Cluster Sc₃CH in C80

ARTICLE <i>in</i> CHEMPHYSCHEM · MARCH 2007 Impact Factor: 3.42 · DOI: 10.1002/cphc.200600363 · Source: PubMed	
CITATIONS 47	READS 33
4 AUTHORS, INCLUDING:	

Frank Ziegs

Leibniz Institute for Solid State and Materia...

8 PUBLICATIONS 104 CITATIONS

SEE PROFILE

Alex

Alexey A Popov

Leibniz Institute for Solid State and Materia...

188 PUBLICATIONS 3,410 CITATIONS

SEE PROFILE

DOI: 10.1002/cphc.200600363

Entrapped Bonded Hydrogen in a Fullerene: the Five-Atom Cluster Sc₃CH in C₈₀

Matthias Krause, [a] Frank Ziegs, [a] Alexey A. Popov, [a, b] and Lothar Dunsch*[a]

The synthesis and characterisation of the new endohedral cluster fullerene Sc₃CH@C₈₀ is reported. The encapsulation of the first hydrocarbon cluster inside a fullerene was achieved by the arc burning method in a reactive CH₄ atmosphere. The extensive characterisation by mass spectrometry (MS), high- pressure liquid chromatography (HPLC), ⁴⁵Sc NMR, electron spin resonance (ESR), UV/Vis-NIR and Raman spectroscopy provided the experimental

evidence for the caging of the five-atom Sc_3CH cluster inside the C_{80} cage isomer with icosahedral symmetry. The proposed new structure was confirmed by DFT calculations, which gave a closed shell and large energy gap structure. Thus a pyramidal Sc_3CH cluster and the I_h - C_{80} cage were shown to be the most stable configuration for $Sc_3CH@C_{80}$ whereas alternative structures give a smaller bonding energy as well as a smaller energy gap.

Introduction

The cavity of a fullerene is predestined for the inclusion of atoms, ions or clusters, with hydrogen encapsulation being one of the preparative challenges in carbon nanostructure research. For many years, the latter was considered to be impossible due to the high mobility of hydrogen. Recently, Komatsu and co-workers have been successful in including molecular hydrogen via a multistage synthetic route of opening the carbon cage, high-pressure (560 atm) incorporation of molecular hydrogen and final cage closing of C₆₀. [1,2] It is a point of interest whether hydrogen acceptors can be used to stabilise endohedral hydrogen in other molecular states than as a diatomic homonuclear molecule. The arc discharge method in a reactive gas atmosphere [3] has proven to be an efficient method for producing new endohedral cluster fullerenes with high yield and selectivity. This has been shown for the two isomers of $Sc_3N@C_{80}$ as well as for the $Tm_3N@C_{2n}$ (39 \leq 2n \leq 43) and $Dy_3N@C_{2n}$ (39 \leq 2n \leq 44) families. [4-6]

Herein, a route to encapsulate chemically bonded hydrogen in a fullerene is reported. This entrapment is reached by a one-stage process using an arc burning in a reactive CH₄ atmosphere caging a Sc₃CH cluster in C₈₀. The isolated endohedral fullerene Sc₃CH@C₈₀ was characterised by high-resolution mass spectrometry, electron spin resonance, UV/Vis-NIR, ⁴⁵Sc NMR and Raman spectroscopy. Density functional theory (DFT) calculations were employed to confirm the proposed structure, elucidate further structural details and to compare relative stabilities of alternative geometric configurations.

Results and Discussion

The chromatographic analysis of fullerene soot produced by arc burning of scandium in a reactive methane/helium atmosphere revealed a fullerene structure with an integer mass-to-charge ratio of m/q = 1108, which none of the possible structures of the elements carbon and scandium could account for.

In high-pressure liquid chromatography (HPLC) separation, this fullerene structure was found in the fraction of empty C_{86} . The retention time of the new fullerene structure was 81 min. This value is slightly shorter than the retention time of the nitride cluster fullerene $Sc_3N@C_{80}$, which was eluted after 84 min, and slightly longer than that of $Sc_3N@C_{78}$ (78 min).

The new fullerene structure was isolated by a multistage HPLC protocol and analysed at first by standard and high-resolution laser desorption time-of-flight mass spectrometry (LD-TOF-MS). The stability throughout the chromatographic separation is an indication for the endohedral nature of the structure. The positive and negative ion mass spectra of the isolated fullerene, shown in Figures 1a and 1b, demonstrate the chemical identity and the purity of \geq 92%. The precursor peak in the positive ion mass spectrum at m/q=1107 indicates the presence of one hydrogen atom in the structure of the new fullerene, which can be split off.

The accurate mass-to-charge ratio of the new fullerene was determined by the addition of an internal standard of empty fullerenes to the sample. The high-resolution LD-TOF mass spectrum (Figure 1c) confirms the molecular mass of the C_{92}

[a] Dr. M. Krause,* F. Ziegs, Dr. A. A. Popov, Prof. Dr. L. Dunsch Group of Electrochemistry and Conducting Polymers Leibniz-Institute for Solid State and Materials Research Dresden P.O. Box 270116, 01171 Dresden (Germany) Fax: (+49) 351-4659-745 E-mail: l.dunsch@ifw-dresden.de

- [b] Dr. A. A. Popov Department of Chemistry, Moscow State University Leninskie Gory, 119992 Moscow (Russia)
- [†] Current address:
 Forschungszentrum Dresden–Rossendorf
 Institute for Ion Beam Physics and Materials Research
 01314 Dresden (Germany)
- Supporting information for this article is available on the WWW under http://www.chemphyschem.org or from the author.

Figure 1. a) Positive ion mass spectrum of $Sc_3CH@C_{80}$ with expanded molecular ion peak region as inset; b) Negative ion mass spectrum of $Sc_3CH@C_{80}$ with expanded molecular ion peak region and theoretical isotopic pattern (solid bars) as inset; c) Molecular ion peak region of a $Sc_3CH@C_{80}$ sample with an internal C_{92} standard measured with positive ion detection. Peak labels for both fullerenes are shown. All mass spectroscopic experiments were carried out without any matrix.

standard at $1104.00\,\mathrm{g\,mol^{-1}}$ and reveals a mass-to-charge number of 1107.88 for the new fullerene structure. An analysis of chemical structures covering the elements carbon, scandium, hydrogen, oxygen, and nitrogen lead to the conclusion that exclusively the chemical formula $C_{81}HSc_3$ can account for the observed mass-to-charge ratio with sufficient accuracy. Its theoretical molecular weight of $1107.876\,\mathrm{g\,mol^{-1}}$ is in full agreement with the experimental value of $1107.88\,\mathrm{g\,mol^{-1}}$. Furthermore, the theoretical isotopic pattern of $C_{81}HSc_3$ is in very good agreement with the observed pattern (inset of Figure 1b). The small intensity upset of the peak at m/q = 1109 and the weak peak at m/q = 1113 can be explained by a 5% $Sc_3N@C_{80}$ contamination in the sample, which might be caused by a small amount of this structure residing in the production line from previous fullerene production series.

To detect whether an open or closed shell electronic configuration exists, the new fullerene was dissolved in toluene and studied by electron spin resonance (ESR) spectroscopy. Neither at room temperature nor at 4 K could any ESR signal attributable to the fullerene be detected. The isolated structure is diamagnetic; an unpaired electron in the structure can be ruled out.

UV/Vis-NIR, ⁴⁵Sc NMR and Raman spectroscopy were used for further structural characterisation of the isolated new fullerene. The Vis-NIR spectrum of the yellow solution in toluene has no absorption in the near-infrared range. The lowest energetic transition was found at 735 nm, corresponding to an optical HOMO–LUMO energy gap of 1.7 eV (Figure 2, part A). This

Figure 2. Vis-NIR (A) and 45 Sc NMR spectra (B) of Sc₃CH@C₈₀ (a) and Sc₃N@C₈₀ (l) (b). In part A, the structures have been dissolved in toluene. The insets show the HOMO–LUMO transition range. The lowest energetic absorptions of both endohedral fullerenes are marked by arrows. In part B, the samples were dissolved in carbon disulfide and acquisitions with 383 600 (a) and 180 000 (b) scans were made.

is exactly the same value which was formerly obtained for the $Sc_3N@C_{80}$ (I) isomer. For comparison, the lowest energetic transitions of $Sc_3N@C_{80}$ (II) and of $La_2@C_{80}$ were found at 780 nm and at 880 nm, respectively.^[3,4] Thus, the new structure represents a large energy gap fullerene. Further absorptions were found at 445 and 555 nm.

To clarify the structure and chemical nature of the three scandium and one hydrogen atom, the 45Sc NMR spectrum of the new fullerene structure with m/q = 1108 was compared with that of Sc₃N@C₈₀. Two equally intense NMR lines were observed in the spectrum of the new fullerene structure (Figure 2, part B). This doublet structure of the ⁴⁵Sc resonance is completely different from the singlet ⁴⁵Sc NMR signal of Sc₃N@C₈₀ (Figure 2, part B).^[7] The existence of a cluster consisting of three equivalent scandium atoms which interact with one atom of nuclear spin of $\frac{1}{2}$ is thus demonstrated. The only possibility consistent with this conclusion is that the ⁴⁵Sc NMR doublet is the result of magnetic coupling between the scandium nuclear spin and that of hydrogen. The three scandium atoms and the hydrogen are therefore bonded within one chemical moiety, a Sc₃CH cluster. The nuclear spins couple over two bonds, one Sc-C and one Sc-H bond. This finding proves the chemical nature of the new fullerene structure. It consists of a Sc₃CH cluster and a C₈₀ fullerene cage. By comparing the shift of $Sc_3CH@C_{80}$ with that of $Sc_3N@C_{80}$, any interference of a Sc₃N@C₈₀ impurity in the NMR spectrum is avoided.

The low-energy Raman spectra of $Sc_3CH@C_{80}$ show the well-known vibrational structure of fullerene cages (Figure 3, Table 1, and Supporting Information). The line at 486 cm⁻¹ and the line groups at around 374 cm⁻¹ and 235 cm⁻¹ are correlated with the $A_g(1)$, $H_g(2)$ and $H_g(1)$ -derived cage modes in $Sc_3N@C_{80}$ (I) and $La_2@C_{80}$ and provide spectroscopic evidence for the presence of the same C_{80} cage. The strong line at 211 cm⁻¹ has a counterpart only in the spectra of the $Sc_3N@C_{80}$ isomers. Since this line was assigned to a Sc_3N translation mode for $Sc_3N@C_{80}$, To its observation in the $Sc_3CH@C_{80}$ spec-

Sc₃CH@C₈₀ Fullerene ARTICLES

Figure 3. Normalised Raman spectra of $Sc_3CH@C_{80}$, $Sc_3N@C_{80}$ (I), $Sc_3N@C_{80}$ (II), and $La_2@C_{80}$ (from top to bottom). Laser wavelength 647 nm, laser power 20 mW, accumulation time 12 h. Spectra were baseline corrected and shifted along the y-axis for presentation.

Table 1. Wave numbers (cm^{-1}) , relative intensities, and assignment for low-energy Raman modes of $Sc_3CH@C_{80}$, $Sc_3N@C_{80}$ (I), $Sc_3N@C_{80}$ (II), $La_2@C_{80}$. The abbreviations for the relative intensities have the usual meaning.

Sc₃CH@C ₈₀	Sc ₃ N@C ₈₀ (I) ^[8]	Sc₃N@C ₈₀ (II)	La ₂ @C ₈₀	Assignment ^[8,9]
211 s	210 vs	208 m	-	δ (ScRSc), R=N, CH
231 vs	226 sh	227 sh	220 s	$H_g(1)$
237 vs 364 w	231 vs 365 w	231 vs 366 w	232 s 348 w	$H_g(1)$ $H_g(2)$
374 W	303 W 374 W	376 w	355 m	$H_{g}(2)$
382 w	382 w	383 w	361 w	H _g (2)
408 vs	409 vs	409 vs	410 w–m	$\{\nu(Sc_3R), R=N, \\ CH+\nu(cage)\}, \\ \nu(cage) in La_2@C_{80}$
486 m	483 m	485 w-m	471 s	$A_g(1)$

trum is a fingerprint of a similar constituent, that is, a cluster of the composition Sc_3CH . Moreover, the dominating Raman line at 408 or 409 cm $^{-1}$ is characteristic for C_{80} structures with an encaged Sc_3X (X=N, CH) cluster.

An independent spectroscopic measure for the geometry of a fullerene cage is given by the splitting energy of the $H_g(1)$ -

derived squashing mode. The larger the deviation from an ideal sphere, the larger the splitting of this lowest energetic fullerene cage line. This was demonstrated for the isomers of empty C_{78} , C_{80} , C_{82} and C_{84} , where the splitting was 15 cm⁻¹ for the most uniformly shaped C_{84} :23 (D_{2d}) isomer and approached 50 cm^{-1} for ellipsoidal shaped cages such as D_2 C_{80} and D_3 $C_{78}.^{[11,12]}$ The $H_{q}(1)\text{-derived}$ modes of $Sc_{3}CH@C_{80}$ appeared at 231 and 237 cm⁻¹. This is at 4.5 and 6.0 cm⁻¹ higher wave numbers than in $Sc_3N@C_{80}$ (I). The splitting in $Sc_3CH@C_{80}$ is 6 cm⁻¹, very close to the values in the Sc₃N@C₈₀ isomers (Table 1), and much smaller than in the empty cages $^{\left[11\right]}$ and in La₂@C₈₀ (Figure 3 and Table 1). Such a small splitting is structural evidence for a spherical carbon cage, whose symmetry is only slightly distorted. Therefore, the Raman spectra show the following two structural properties of the new fullerene Sc₃CH@C₈₀: a spherical C₈₀ cage and a Sc₃CH cluster inside. An exohedral bonding of Sc₃CH would distort the spherical structure of the fullerene cage. Then, the HPLC retention times would have been extended and the line splitting of the H_a(1) squashing mode would be significantly larger. Due to the HPLC retention time and the Vis-NIR and the Raman spectra, $Sc_3CH@C_{80}$ is assigned to the C_{80} :7 (I_h) cage isomer. In summary, the experimental characterisation provided extensive and consistent evidence for the first isolation of an endohedral Sc₃CH@C₈₀ fullerene.

By DFT calculations, a further structural description of the endohedral situation of the new cluster can be presented. Thus geometry optimisation of C₃ Sc₃CH@C₈₀ results in a structure very similar to that of Sc₃N@C₈₀. The cluster, which is slightly pyramidal (with pyramid height 0.25 Å), has Sc–C(H) bonds somewhat longer than Sc-N bonds in a nitride cluster (2.109 versus 2.034 Å), while the shortest Sc-C(cage) bonds are somewhat shorter than in $Sc_3N@C_{80}$ (2.241 versus 2.263 Å). The rotation angle of the cluster around the C_3 axis and the geometric parameters of Sc₃CH@C₈₀ and Sc₃N@C₈₀ are slightly different (18.6° for Sc_3CH and 22.1° for Sc_3N with respect to the $C_{3\nu}$ symmetric configuration). For comparison, the geometric and energetic properties of the most likely structures of an endohedral Sc₃C cluster and an exohedrally bonded hydrogen to the C_{80} cage with the chemical formula $Sc_3C@C_{80}H$ were also calculated. If C_3 symmetry is proposed for $Sc_3C@C_{80}$, formally there are 28 symmetry non-equivalent addition sites for the hydrogen atom. For energetic reasons, only 20 addition sites have to be considered, and 20 isomers of Sc₃C@C₈₀H were optimised at DFT level (see supporting information for details). The relative energies and HOMO-LUMO gaps of all computed structures result in two important facts: a) even the most stable structure of $Sc_3C@C_{80}H$ is $94\ kJ\ mol^{-1}$ less stable than Sc₃CH@C₈₀; b) the HOMO-LUMO gaps of the Sc₃C@C₈₀H isomers are at least 0.2 V smaller than the gap in $Sc_3CH@C_{80}$. It should be pointed out that the gap in Sc₃CH@C₈₀ is very close to the predicted gap in Sc₃N@C₈₀, which is in good agreement with very similar absorption patterns for these two compounds. Therefore, both the relative energy and the HOMO-LUMO gap clearly favour the endohedral Sc₃CH@C₈₀ structure as illustrated in Figure 4.

Figure 4. Calculated structure of $Sc_3CH@C_{80}$. Gray: C_{80} cage atoms; black: carbon atom of the Sc_3CH cluster; pink: scandium atoms; blue: hydrogen atom

Conclusions

In summary, the concept of a reactive gas atmosphere proves to be a general method for the generation of new cluster fullerenes differing in their cluster composition and cluster atom number from those known to date. Here for the first time a hydrocarbon is stabilised inside a fullerene in the chemical form of a five-atom Sc_3CH cluster. As hydrogen is stabilised in the covalent cluster Sc_3CH inside the C_{80} cage, this procedure opens a new route for a well-defined type of hydrogen encapsulation in carbon nanostructures, completely different from the molecular hydrogen in C_{60} .

Experimental Section

Fullerenes were produced by the Krätschmer-Hufman arc burning method with an atmosphere of 20 mbar methane and 200 mbar helium. Mixtures of scandium powder and graphite powder were pressed into the 6 mm wide holes of graphite rod electrodes in a molar metal/carbon ratio of 1:12.5. For one burning process, 5 g of initial material were used. This procedure was repeated 20 times. The fullerene soot was purified with acetone and subsequently Soxhlet extracted by CS₂ for 20 h. Fullerene separation was done by multistage HPLC with toluene as the eluent. Sc₃CH@C₈₀ was isolated from the C_{86} fraction in three steps using a combination of two analytical 4.6×250 mm BuckyPrep columns (Nacalai Tesque). Herein, $25 \,\mu g$ $Sc_3CH@C_{80}$ were isolated with a chromatographic and mass spectroscopic purity of 92%. The mass spectrometric analysis was performed by the laser desorption time-of-flight (LD-TOF) method running both in positive and negative ion modes (Biflex III, Bruker, Germany). The accuracy of the m/q values is better than 0.02 using a reference. ⁴⁵Sc NMR spectroscopy was performed at 121.5 MHz in a multiprobe head PH 1152Z of an Avance 500 spectrometer (Bruker) at room temperature in carbon disulfide solutions with [D₆]acetone as a lock and a 0.2 M Sc(NO₃)₃ solution

in concentrated HNO $_3$ as a reference. Electron spin resonance of Sc $_3$ CH@C $_{80}$ dissolved in toluene was measured with an EMX X-Band continuous-wave (cw) ESR Spectrometer (Bruker) at 100 kHz modulation between room temperature and 4 K. The solution was degassed and sealed in a quartz tube of 4 mm diameter under high vacuum. The Vis-NIR spectrum of a Sc $_3$ CH@C $_{80}$ solution in toluene was recorded on an UV/Vis-NIR 3101-PC spectrometer (Shimadzu, Japan). For Raman measurements, Sc $_3$ CH@C $_{80}$ was dissolved in toluene and drop coated on a KBr single crystal disk. The films were dried in air and mounted on a sample rotation device. Room temperature Raman spectra of the rotating sample were measured with a T 64000 triple spectrometer (Jobin Yvon, France) using visible laser radiation at 515 nm and 647 nm for excitation (Innova 300 series, Coherent, USA).

DFT computations were performed with the PRIRODA package^[13] employing PBE density functional^[14] and implemented TZ2P-quality basis set with effective-core potential for Sc atoms.

Acknowledgements

The authors cordially thank Mrs. H. Zöller, Mrs. B. Schandert, Ms. S. Döcke, and Dr. T. Tsend-Ayush for technical assistance in the fullerene production, HPLC separation and spectroscopic measurements. Financial support from CRDF (grant RUC2–2830-MO-06) to A.A.P. is gratefully acknowledged.

Keywords: fullerenes \cdot hydrogen encapsulation \cdot mass spectrometry \cdot molecular clusters \cdot NMR spectroscopy

- [1] Y. Murata, M. Murata, K. Komatsu, J. Am. Chem. Soc. 2003, 125, 7152-7153.
- [2] K. Komatsu, M. Murata, Y. Murata, Science 2005, 307, 238-240.
- [3] L. Dunsch, M. Krause, J. Noack, P. Georgi, J. Phys. Chem. Solids 2004, 65, 309–315.
- [4] M. Krause, L. Dunsch, ChemPhysChem 2004, 5, 1445 1449.
- [5] M. Krause, J. Wong, L. Dunsch, *Chem. Eur. J.* **2005**, *11*, 706–711.
- [6] S. Yang, L. Dunsch, J. Phys. Chem. B. 2005, 109, 12320-12328.
- [7] For a comparison of the Sc shift in different chemical structures see: B. Gierczyk, G. Schroeder, Pol. J. Chem. 2003, 77, 1741 1745.
- [8] M. Krause, H. Kuzmany, P. Georgi, L. Dunsch, K. Vietze, G. Seifert, J. Chem. Phys. 2001, 115, 6596–6605.
- [9] H. Shimotani, T. Ito, Y. Iwasa, A. Taninaka, H. Shinohara, E. Nishibori, M. Takata, M. Sakata, J. Am. Chem. Soc. 2004, 126, 364–369.
- [10] S. Yang, S. I. Troyanov, A. A. Popov, M. Krause, L. Dunsch, J. Am. Chem. Soc. 2006, 128, 16733 – 16739.
- [11] H. J. Eisler, S. Gilb, F. Hennrich, M. M. Kappes, J. Phys. Chem. A 2000, 104, 1769 – 1774.
- [12] M. Krause, M. Hulman, H. Kuzmany, M. Inakuma, H. Shinohara, J. Chem. Phys. 1999, 111, 7976-7984.
- [13] D. N. Laikov, Chem. Phys. Lett. 1997, 281, 151-156.
- [14] J. P. Perdew, K. Burke, M. Ernzerhof, Phys. Rev. Lett. 1996, 77, 3865–3868.

Received: June 14, 2006 Revised: December 20, 2006 Published online on February 2, 2007