See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/256769973

The molecular structure of ScI3 and Sc2I6 determined by gas-phase electron diffraction and theoretical studies

ARTICLE in JOURNAL OF MOLECULAR STRUCTURE · OCTOBER 2009

Impact Factor: 1.6 · DOI: 10.1016/j.molstruc.2005.05.020

CITATIONS	READS
2	18

5 AUTHORS, INCLUDING:

Alexander V. Zakharov

S. A. Shlykov

Ivanovo State University of Chemistry and ...

27 PUBLICATIONS 165 CITATIONS

SEE PROFILE

96 PUBLICATIONS **477** CITATIONS

SEE PROFILE

Georgiy V. Girichev

Ivanovo State University of Chemistry and ...

224 PUBLICATIONS 1,025 CITATIONS

SEE PROFILE

Journal of MOLECULAR STRUCTURE

Journal of Molecular Structure 752 (2005) 1-8

www.elsevier.com/locate/molstruc

The molecular structure of ScI₃ and Sc₂I₆ determined by gas-phase electron diffraction and theoretical studies

Alexander V. Zakharov^a, Sergei A. Shlykov^a, Arne Haaland^b, Ilya E. Galanin^a, Georgiy V. Girichev^{a,*}

^aDepartment of Physics, Ivanovo State University of Chemistry and Technology, Engelsa 7, Ivanovo 153460, Russian Federation ^bDepartment of Chemistry, University of Oslo, Box 1033 Blindern, N-0315 Oslo, Norway

> Received 5 April 2005; revised 10 May 2005; accepted 10 May 2005 Available online 1 July 2005

Abstract

The structure of the ScI₃ molecule has been studied by synchronous gas-phase electron diffraction and mass spectrometric experiment combined with theoretical studies. The saturated vapour over ScI₃ at 896(10) K contained ~96 and 4 mol% of monomeric and dimeric species, respectively. The following structural parameters of ScI_3 have been determined: $r_g(Sc-I) = 2.650(5)$, $r_g(I \cdot \cdot \cdot I) = 4.530(10)$ Å, $\angle_{g}(I-Sc-I) = 117.6(4)^{\circ}$. Quantum chemical investigation of ScI_{3} and $Sc_{2}I_{6}$ molecules using DFT and MP2 approaches has been carried out. According to the results of both experimental and theoretical studies the equilibrium geometry of scandium triiodide molecule is planar $(D_{3h}$ symmetry) and the Sc₂I₆ molecule possesses a structure of D_{2h} symmetry with four Sc–I bridge bonds. © 2005 Elsevier B.V. All rights reserved.

Keywords: Scandium triiodide; Scandium triiodide dimer; Molecular structure; Gas-phase electron diffraction; Mass spectrometry; Quantum chemical calculations: Ab initio calculations

1. Introduction

The molecular structure of monomeric scandium trihalides, ScX₃, was the subject of several investigations during the last 40 years. These studies have pursued two main goals: determining the Sc-X bond length values and answering the question about the symmetry of ScX₃ equilibrium structure, which may be pyramidal $(C_{3\nu})$ or planar (D_{3h}) .

The first investigation of ScF₃ by gas-phase electron diffraction (GED) was carried out by Akishin and Naumov [1] in 1961. The molecule was found to possess D_{3h} symmetry. However, due to the simplified approach used for data analysis in [1] this conclusion was quite unreliable. The authors [1] recorded the diffraction pattern starting from s=4.0 Å. Within the range of s=0-4 Å the molecular intensity curve was expanded using the theoretical one calculated in the assumption that the molecule is planar. Moreover, the authors [1] have not taken into consideration

0022-2860/\$ - see front matter © 2005 Elsevier B.V. All rights reserved. doi:10.1016/j.molstruc.2005.05.020

the shrinkage of F···F distance and assumed $r_g(F \cdot \cdot \cdot F) =$ $\sqrt{3}r_{\rm g}(\text{Sc-F}).$

Three works on the IR absorption spectra of ScF₃ were performed in 1966-1975 [2-4]. Since the Sc-F symmetric stretching frequency (v_1) was not detected in any of the experiments mentioned, it was concluded that the ScF₃ molecule should be planar (D_{3h} symmetry) or very nearly so [4]. On the other hand, the investigation of electric deflection of molecular beams [5] indicated a polar (i.e. having a dipole moment) structure.

The second GED study [6] yielded a non-planar structure with a $\angle_g(F-Sc-F)$ valence angle of $110(2.5)^\circ$. Finally, the third GED investigation of ScF3 molecule [7] has given results consistent with the planar D_{3h} equilibrium structure. The two theoretical studies [8,9] also indicated D_{3h} equilibrium geometry of scandium trifluoride molecule.

The gas-phase IR absorption spectra of ScCl₃, ScBr₃, and ScI₃ were studied by Selivanov et al. [10]. Only one wide band was detected in each case, assigned by the authors [10] to the v_3 vibrational frequencies of the corresponding molecules. No bands that could be assigned to v_1 symmetric stretching frequencies were detected. The region below 100 cm^{-1} (where v_2 and v_4 frequencies are expected) has

^{*} Corresponding author. Tel.: +7 0932 359874; fax: +7 0932 417995. E-mail address: girichev@isuct.ru (G.V. Girichev).

not been studied. In the study [11], the IR absorption spectrum of ScBr₃ had three bands assigned to ν_2 , ν_3 , and ν_4 vibrational frequencies. The absence of a band that could be assigned to ν_1 frequency may provide evidence that the ScBr₃ molecule has D_{3h} equilibrium symmetry, but the authors [11] stated that more thorough studies of IR and Raman spectra are required to answer this question.

Scandium trichloride was studied by gas-phase electron diffraction and quantum chemical calculations in 1998 [12]. The DFT calculations and experiment both agreed that the $ScCl_3$ molecule is planar (D_{3h} symmetry). Moreover, CISD(Q) ab initio investigation [9] yielded D_{3h} equilibrium geometry for all scandium trihalide molecules. No GED data concerning the structure of scandium tribromide exists up to the present time.

The structure of scandium triiodide was studied by GED in 1995 by Ezhov et al. [13]. It was found that at 1050 K the vapour over ScI_3 contained 75% of dimeric species and 25% of monomer. According to the results [13,14], the ScI_3 molecule is planar (D_{3h} symmetry) and the Sc_2I_6 molecule possesses a structure of D_{2h} symmetry, as shown in Fig. 1. However, some facts do not allow us to consider the data [13,14] as final without any doubts.

In 1978, Hirayama et al. [15] carried out mass spectral investigation of the vapour over ScI_3 in the temperature range of 766–801 K and an effusion weight loss experiment over the range of 782–872 K. According to the results [15], the Sc_2I_6 concentration is 7.02 mol% at 872 K. However, these authors assumed the ratio of ionization cross-sections of Sc_2I_6 and ScI_3 to be 1:1. Later the data [15] were reinterpreted by Work [16] using the ratio of 1.5:1. Although the temperature range in the work [15] is too narrow for an accurate determination of the dependence of Sc_2I_6 content on temperature, it may be estimated to be less than 25 mol% at 1050 K [16]. Therefore, the dimer concentration found in study [13] (75 mol% at 1050 K, later specified to be 79(3) mol% in [14]) is inconsistent with mass spectral investigations.

In the present work, a thorough investigation of ScI₃ structure by synchronous gas-phase electron diffraction and mass spectrometric experiment combined with

Fig. 1. The view, atomic numbering, and internal coordinates of Sc_2I_6 molecule.

the theoretical study of ScI_3 and Sc_2I_6 molecules has been carried out.

2. Experimental

The synchronous gas-phase electron diffraction and mass spectrometric experiment was carried out on the modified EMR-100/APDM-1 unit [17-19]. A commercial sample of ScI₃ obtained from Aldrich (99.999% purity) was evaporated at the temperature of 896(10) K from a molybdenum cell with a cylindrical effusion nozzle of 0.6×1.2 mm size (diameter \times length). The ratio of evaporation area to effusion orifice area was above 500. The vapour composition has been monitored by mass spectra during the entire experiment, including the exposure of the diffraction patterns (Kodak electron microscope films were used). Mass spectra of the saturated vapour over ScI3 are presented in Table 1. We assumed that all ions except Sc₂I₅⁺ originated from ScI₃ monomer only. The ratio of ionization cross-sections of Sc₂I₆ and ScI₃ was assumed to be 2:1. According to the mass spectra a small amount of dimeric molecules was present in the saturated vapour over ScI_3 —4.0(2) and 3.7(3) mol%, long and short camera distances, respectively (statistical error is given in parentheses). The mass spectral data show the presence of about 2-3 mol% of I₂ molecules as well. No other volatile admixtures were found in the vapour at the temperature of the diffraction pattern recording.

Electron diffraction patterns were obtained from the short $(L_1=338 \text{ mm})$ and long $(L_2=598 \text{ mm})$ camera distances at an accelerating voltage of 70 kV. The wavelength of electrons was calibrated using polycrystalline ZnO. The optical densities were measured by a modified computer controlled MD-100 (Carl Zeiss, Jena) microdensitometer [20]. The initial data processing and the determination of the wavelength of the electrons were performed using the technique described in our study of LaCl₃ and LaBr₃ molecules [21].

Table 1 Mass spectra of the saturated vapour over ScI_3 (cell temperature 896(10) K, ionizing energy 50 eV) obtained in our study during the exposure of the films (long and short camera distances, L=598 and 338 mm, respectively) in comparison with the mass spectrum from the work of Hirayama et al. [15]

	Sc	ScI ⁺	ScI_2^+	ScI ₃ ⁺	$Sc_2I_5^+$	T(K)
Our study	55 ^a	68	100	52	23	893
(L=598 mm) Our study	55 ^a	62	100	57	21	899
(L=338 mm) Hirayama	224	128	100	44	15	775
(1978) [15]						

^a The value given in the table was obtained by subtracting the intensities at open and close molecular beam shutter positions.

Table 2 Structural parameters of the ScI_3 and Sc_2I_6 molecules obtained from quantum chemical calculations (B3LYP and MP2, present work, and CISD(Q) [9])

	DFT/LanL2DZ	DFT/SDD	DFT/TZV	MP2	CISD(Q) [9]
$r_{\rm e}({\rm Sc-I}) (\mathring{\rm A})$	2.652	2.656	2.656	2.635	2.651
$\alpha_{\rm e}$ (I–Sc–I) (degrees)	120	120	120	120	120
$r_{\rm e}({\rm Sc-I_t}) \; (\mathring{\rm A})$	2.638	2.649	2.653	2.627	_
$r_{\rm e}({\rm Sc-I_b}) \; (\mathring{\rm A})$	2.900	2.864	2.869	2.820	_
$\alpha_{e}(I_{t}-Sc-I_{t})$ (degrees)	113.9	115.2	114.7	116.9	_
$\alpha_{e}(I_{b}-Sc-I_{b})$ (degrees)	92.6	93.3	93.4	95.6	_

3. Quantum chemical calculations

The geometry optimization and vibrational frequency calculations for the ScI₃ and Sc₂I₆ molecules were carried out using the GAUSSIAN 98 [22] and GAMESS [23] programs. We have utilized DFT (B3LYP hybrid functional) and MP2 methods for both monomer and dimer computations. In the first two DFT calculations built-in GAUSSIAN 98 LanL2DZ and SDD basis sets (later depicted as DFT/LanL2DZ and DFT/SDD, respectively) were used. In all other cases (DFT/ TZV and MP2, using GAMESS) a valence triple zeta basis set (14s11p6d3f/10s8p3d1f) has been used for describing scandium atoms. It was derived from the Wachters basis set (14s9p5d) [24] contracted to (10s8p3d) with the following modifications [23]: the most diffuse s function was replaced by s function with the orbital exponent α_s of 0.077533 spanning the 3s-4s region; two additional p functions with α_p of 0.137 and 0.053 were added to describe the 4p region; d and f functions were taken from Refs. [25,26], respectively. Relativistic effects were taken into account according to Ref. [27]. In case of iodine atoms the core shells $(1s^22s^22p^63s^23p^63d^{10}4s^24p^64d^{10})$ were described by the Relativistic Effective Core Potential [28] and the (14s10p2d1f/3s3p2d1f) basis set [29] was used for describing the valence shells. The RECP and basis sets were obtained form the database [30].

The structural parameters of ScI_3 and Sc_2I_6 molecules obtained by our theoretical investigation and study [9] are compared in Table 2. The calculated vibrational frequencies of scandium triiodide are listed in Table 3. We have also studied the potential of out-of-plane ν_2 vibration utilizing the MP2 method and the previously mentioned basis sets. The value of the ν_2 vibrational frequency calculated from this potential using the harmonic oscillator approach (65 cm⁻¹) was found to be slightly higher than the value produced by the built-in GAMESS force field calculation procedure (58 cm⁻¹).

All DFT and MP2 calculations yielded the planar D_{3h} symmetry structure of ScI₃ molecule. This conclusion is in agreement with earlier GED investigation [13,14] and ab initio study [9]. According to the results of our theoretical study the Sc₂I₆ dimer possesses the D_{2h} symmetry structure shown in Fig. 1. The results of the earlier GED study [13,14] are in agreement with such a configuration. It is similar to the structures of Sc₂Cl₆ [12] and some lanthanide trihalide dimers (GED studies of Lu₂Cl₆ [31] and Er₂Br₆ [32] and

ab initio investigation of La₂Br₆ and Dy₂Br₆ [33]). The calculated vibrational frequencies of scandium triiodide dimer are presented in Table 4.

4. Structural analysis

A least-squares structure refinement was performed using a modified version of the KCED 35 program [34]. It was assumed that the ScI₃ molecule has a third-order symmetry axis. The internuclear distances $r_a(Sc-I)$ and $r_a(I\cdots I)$, r.m.s. amplitudes l(Sc-I) and $l(I\cdots I)$, the asymmetry constant $\kappa(Sc-I)$, and scaling factors were refined as independent parameters; $\kappa(I\cdots I)$ was constrained to be zero.

For Sc_2I_6 molecule the D_{2h} symmetry structure with four Sc_-I_b bridging bonds (Fig. 1) yielded by our theoretical study (see above) has been chosen. It has been described by the following three independent parameters: the non-bonded $Sc_-Sc_-Sc_-I_t$ angle. Due to the low concentration of the dimer and the correlation between the parameters mentioned, they were refined in turn. The difference between the Sc_-I_t distance in the monomer and the Sc_-I_t distance in the dimer was fixed at the value of 0.008 Å taken from our MP2 results. A coefficient corresponding to the ratio of the molecular species concentrations has also been refined as independent parameter.

The structural refinement of $\mathrm{Sc_2I_6}$ data was performed in terms of a geometrically consistent r_α structure. To transfer the r_a parameters to r_α we used the set of corrections calculated from the force field obtained in the MP2 computation by utilizing the SHRINK program (second approximation, taking into consideration non-linear terms in the transformation between the Cartesian and internal

Table 3 Vibrational frequencies (in cm⁻¹) of the ScI₃ molecule obtained from quantum chemical calculations (B3LYP and MP2, present work, and CISD(Q) [9]) and spectroscopic study [10]

Method	ν_1	ν_2	ν_3	ν_4
DFT/LaL2DZ	141	23	317	41
DFT/SDD	148	51	323	42
DFT/TZV	149	53	324	44
MP2	157	58	345	44
CISD(Q) [9]	159	67	346	47
IR spectrum [10]			266	

Table 4 Vibrational frequencies (in cm $^{-1}$) of the Sc₂I₆ molecule obtained from quantum chemical calculations (B3LYP and MP2)

Mode Symmetry		Frequency (cm ⁻¹)	IR intensity (km/mole)			
	DFT/ /LanL2DZ	DFT/SDD	DFT/TZV	MP2	(MP2 study)	
1	A_g	288	290	289	310	-
2	A_g°	120	131	129	140	_
3	A_g	71	73	73	76	_
4	A_g°	32	32	32	32	_
5	B_{Ig}°	150	169	166	190	_
6	B_{Ig}	45	50	48	50	_
7	B_{2g}	305	311	311	336	_
8	B_{2g}	32	36	38	38	_
9	B_{3g}	31	34	34	36	_
10	A_u	19	19	20	21	- -
11	B_{Iu}	310	316	315	340	195
12	B_{Iu}	47	51	51	52	0.04
13	B_{Iu}	7	5	12	2	0.1
14	B_{2u}	202	227	228	253	45
15	B_{2u}	31	34	35	37	2
16	B_{3u}	259	265	263	283	225
17	B_{3u}	114	125	122	132	5
18	B_{3u}	45	44	45	45	0.5

coordinates) [35]. The starting values of r.m.s. amplitudes were also taken from this calculation. The amplitudes were refined in groups corresponding to the different peaks on the radial distribution curve. We also tried to refine the data taking into account the presence of I_2 molecules in the vapour but it did not have any influence on the disagreement factor and/or any structural parameters.

The thermal average $r_{\rm a}$ parameters obtained by the refinement of the experimental data both with and without taking into account the presence of dimeric species in the vapour are given in Table 5. The experimental and calculated molecular intensity sM(s) curves and the difference curves (a) are shown in Fig. 2. The two curves at the bottom (b) represent the difference curves calculated

with the dimer deducted. The experimental and calculated radial distribution curves are presented in Fig. 3. Table 6 compiles the thermal average $r_{\rm g}$ structural parameters of ScI₃ and Sc₂I₆ molecules in comparison with the quantum chemical data and the results of the study [13,14].

5. Results and discussion

5.1. Spectroscopic data and vibrational frequencies

Only one spectroscopic study of the ScI_3 molecule in the gas-phase exists [10]. One broad ($\Delta v_{1/2} = 30 \text{ cm}^{-1}$) band at 266 cm⁻¹ was present in the absorption spectrum recorded

Table 5 Results of structure refinement of the gas-phase electron diffraction experimental data on the ScI_3 and Sc_2I_6 molecules^a

	ScI ₃ ^b			$ScI_3 + Sc_2I_6^c$		
s range (\mathring{A}^{-1})	1.4–15.1	3.6-25.9	1.4–25.9	1.4–15.1	3.6-25.9	1.4-25.9
$r_{\rm a}({\rm Sc-I}) \; (\mathring{\rm A})$	2.6521(5)	2.6507(5)	2.6516(5)	2.6490(5)	2.6465(3)	2.6473(3)
$r_{\rm a}({\rm I\cdots I})\ (\mathring{\rm A})$	4.5008(22)	4.5031(25)	4.5020(17)	4.5115(23)	4.5157(25)	4.5134(18)
L(Sc-I) (Å)	0.0875(8)	0.0856(5)	0.0864(4)	0.0853(8)	0.0834(4)	0.0836(4)
l(I···I) (Å)	0.2976(19)	0.3060(16)	0.3013(12)	0.2933(19)	0.3051(15)	0.2986(13)
$k(Sc-I) (\mathring{A}^3)$	$1.3 \times 10^{-5} \text{ d}$	$1.1(3) \times 10^{-5}$	$1.3(3) \times 10^{-5}$	0^{e}	0e	0e
$R_{\rm f}$ (%)	3.6	4.4	4.2	3.5	4.1	4.1
$\chi_{dim} \ (mol\%)$	0	0	0	3.0(3)	3.4(3)	3.4(2)
$r_{\rm a}({\rm Sc-I_b}) \; (\mathring{\rm A})$	_	_	_	2.798(22)	2.842(16)	2.819(12)
$\angle_a(Sc\cdots Sc-I_t)$	_	_	_	123.1(22)	122.6(34)	123.0(25)
(degrees)						
$l(Sc-I_b)$ (Å)	_	_	_	0.1223(8)	0.1204(4)	0.1206(4)
$l(\mathbf{I}_t \cdots \mathbf{I}_t) (\mathring{\mathbf{A}})$	_	_	_	0.2933(19)	0.3051(15)	0.2986(13)
$l(I_b \cdots I_b) (\mathring{A})$	_	_	_	0.1833(19)	0.1951(15)	0.1886(13)
l(Sc···Sc) (Å)	_	_	_	0.1933(19)	0.2051(15)	0.1986(13)

^a σ_{LS} is given in parentheses.

^b Refinement with assumption that only monomer was present in the vapour.

c Refinement with assumption that vapour contained both monomer and dimer.

^d Fixed, cannot be determined.

^e Constrained to zero because all refinements yielded k(Sc-I) value equal to zero within σ_{LS} .

Fig. 2. Experimental (dots) and theoretical (lines) molecular intensity curves sM(s), difference curves (a), and difference curves calculated with the dimer deducted (b).

at a temperature of about 1100 K. The author [10] assigned it to the ν_3 vibrational frequency of the ScI₃ molecule. Ezhov and Sevastyanov [36] also studied the IR spectrum of ScI₃ solution in benzene. According to [36] Sc₂I₆ was the major molecular species in the solution. A weak band at 265 cm⁻¹ was assigned by the authors to the ν_3 vibrational frequency of ScI₃.

The two theoretical studies—the present theoretical investigation and the ab initio study [9] give significantly different value of the ν_3 vibrational frequency: 324 (DFT/TZV), 345 (MP2), and 346 (CISD(Q) cm⁻¹ [9]. Moreover, the calculation of the r.m.s. amplitudes using the value of ν_3 =266 cm⁻¹ produces unreasonably large value of l(Sc–I) =0.105 Å, which is inconsistent with our GED data. One possible explanation of such disagreement may be the following: the bands at about 265 cm⁻¹ observed in [10,36] should be assigned to the Sc–I asymmetric stretching vibration in the dimer species rather than to the ν_3 vibrational frequency of the ScI₃ molecule. The IR spectrum

Fig. 3. Experimental (dots) and theoretical (line) radial distribution curves f(r) and difference curve (below).

of the ScI_3 and Sc_2I_6 mixture (1:1 ratio) calculated in our MP2 theoretical study is presented in Fig. 4. The frequency of 283 (MP2) cm⁻¹ (mode no. 16 of Sc_2I_6 molecule, see Table 4) is one of the most intense in the IR spectrum of ScI_3 and Sc_2I_6 , along with the ν_3 frequency of ScI_3 (345 cm⁻¹) and mode no. 11 of Sc_2I_6 (340 cm⁻¹). Unfortunately, the region of the ScI_3/Sc_2I_6 IR spectrum (320–350 cm⁻¹) where one may expect to find the ν_3 frequency of the ScI_3 molecule is not presented in the work [10] at all.

At first it seems that the data on the vapour composition over ScI_3 [15,16] do not support the hypothesis about the assignment of the frequency of 265 cm⁻¹ found in [10] to dimeric species, giving the dimer concentration of less than 30 mol% at 1100 K (the experimental temperature in study [10]). However, the experiment in work [10] was carried out with the use of a non-isothermal graphite cell and the condensation of the vapour could result in the appearance of the oligomeric species. In such case it seems to be possible that the band corresponding to the dimer vibration mentioned above could be one of the most intense and Selivanov [10] incorrectly assigned it to the ν_3 frequency of the monomer.

The set of vibrational frequencies yielded by our ab initio MP2 study (see Table 3) has been used for calculation of theoretical r.m.s. amplitudes and shrinkage of the I···I distance (which will be discussed in detail later). As shown in Table 6, all of our experimental values are close to the calculated ones, in contrast to the l(I-I), $l(Sc-I_t)$, $l(Sc\cdots Sc)$, $l(I_b\cdots I_t)$ values presented in the study [13,14]. It should also be noted that the frequencies obtained in the ab initio study [9], with the use of a different method and basis sets, are almost identical to our values. Thus, this set of vibrational frequencies of ScI_3 molecule may probably be considered as the most reliable.

5.2. Vapour composition

In our study, the concentration of dimer species has been independently determined by mass-spectrometry and GED data refinement. Both approaches yielded similar results (3.7–4.0 and 3.5(7) mol% from mass spectra and GED, respectively). Moreover, it is also in agreement with the study [15] carried out in 1978 by Hirayama et al.

According to the results [15], the Sc_2I_6 concentration is 7.02 mol% at 872 K. However, it was calculated assuming the ratio of ionization cross-sections of Sc_2I_6 and ScI_3 to be 1:1. Later Work [16] pointed out that such assumption is incorrect and reinterpreted the data [15] using the ratio of 1.5:1. At the same time, recent synchronous GED/MS studies of rare earth metal trihalides [12,31,32] have shown the ratio of ionization cross-sections of M_2X_6 and MX_3 as 2:1 providing good agreement between GED and MS data on dimer content.

If the dimer concentration in our study and in the work [15] is calculated assuming the same ratio of ionization cross-sections, the results are in good agreement (e.g. use of

Table 6
Structural parameters of the ScI₃ and Sc₂I₆ molecules obtained from gas-phase electron diffraction and ab initio studies

	GED, our study		MP2, our study		GED, [13,14]			
Distances and r.m.s. amplitudes								
	$r_{\rm g}$ (Å)	l (Å)	$r_{\rm e}$ (Å)	l (Å)	$r_{\rm g}$ (Å)	l (Å)		
Sc-I	2.650(5)	0.084(2)	2.635	0.086	2.62(2)	$0.08^{a,b}$		
I···I	4.533(10)	0.299(4)	4.563	0.292	4.47(5)	$0.17(5)^{b}$		
Sc-I _t	2.643(5)	0.084(2)	2.627	0.087	2.62(1)	$0.11^{a,c}$		
Sc-I _b	2.82(3)	0.121(2)	2.820	0.122	2.75(1)	$0.13^{a,c}$		
Sc···Sc	3.87(5)	0.199(4)	3.788	0.204	3.20(1)	$0.14(3)^{c}$		
$I_b \cdots I_b$	4.09(5)	0.189(4)	4.178	0.191	4.47(4)	$0.17(4)^{c}$		
$I_t \cdots I_t$	4.39 ^d	0.299(4)	4.478	0.298	4.71(3)	$0.25(5)^{c}$		
$I_b \cdots I_t$	4.49 ^d	0.369(4)	4.479	0.367	4.25(1)	$0.20(2)^{c}$		
Valence angles								
	\angle_{g} (degrees)	\angle_{α} (degrees)	\angle_{e} (degrees)		\angle_{g} (degrees)	\angle_{α} (degrees)		
I-Sc-I	117.6(4)		120		117.1			
Sc-I _b -Sc		86.7(10)	84.4		71(2)			
I_t – Sc – I_t		114(8)	116.9		128.2(5)			

^a Fixed value.

the 2:1 ratio gives 3.9 ± 0.6 mol% from our data and 3.5 mol% from the data [15]). The mass spectra obtained in our study and investigation [15] are similar (see Table 1) except the large difference in Sc^+ and ScI^+ intensities, which is probably the result of mass discrimination of the time-of-flight mass spectrometer used by Hirayama et al. [15]. Taking into account such discrimination should make the mass spectrum [15] more similar to our data.

On the other hand, the dimer concentration found in study [13] (75 mol% at 1050 K, later specified to be 79(3) mol% in [14]) is inconsistent with mass spectral investigations. The authors [13] determined the vapour composition by the refinement of the GED data (within narrow s range of $2.0-16.0 \text{ Å}^{-1}$) with fixed r.m.s. amplitudes values (0.08-0.09 Å for all Sc-I bonded distances and 0.2 Å for all other distances). The latter value is clearly underestimated by at least 0.1 Å in case of all non-bonded distances except $Sc \cdots Sc$ and $I_b \cdots I_b$ in the dimer (see Table 6). This is probably the result of incorrect estimations of vibrational frequencies. Ezhov et al. [13] calculated r.m.s. amplitudes using the unspecified frequencies of the ScI₃ molecule estimated using the spectroscopic data on ScF₃ and the value of $v_3 = 266 \text{ cm}^{-1}$ of ScI₃ from [10]. The final refinement of structural parameters of the monomer and dimer species in [13] was carried out using the fixed vapour composition obtained in the previous step.

Later, in the work [14] (concerning mostly Sc_2I_6) Ezhov et al. provided the following estimated frequencies of ScI_3 : $\nu_1 = 125$, $\nu_2 = 105$, $\nu_3 = 265$, and $\nu_4 = 45$ cm⁻¹. These values strongly disagree (except ν_4) with the results of our theoretical study as well as with data [9] (see Table 3). The incorrect assignment of the band at ~ 265 cm⁻¹ to the ν_3 vibrational frequency of the ScI_3 molecule in [10] is discussed above. The form of the molecular intensity sM(s) curve given in [14] indicates the presence of a large amount

of molecular species different from ScI_3 (dimer according to the authors [14]), and we do not have a satisfactory explanation of such huge amount of dimer species.

5.3. Molecular structure

Structural refinement of the gas-phase electron diffraction data for ScI_3 yielded the thermal average structure of $C_{3\nu}$ symmetry with $\angle_g(I-Sc-I)$ bond angle of $117.6(4)^\circ$. The fact that this value is very close to 120° allows one to suggest that the ScI_3 molecule may possess a planar equilibrium structure. In this case, the deviation of the bond angle value from 120° should be solely caused by shrinkage effect of the $I\cdots I$ distance. In order to test such a hypothesis, experimental and calculated shrinkage values should be compared. Due to the lack of experimentally determined vibrational frequencies of ScI_3 we had to use the force field obtained in the ab initio part of our study

Fig. 4. Calculated IR spectrum of the 1:1 mixture of ScI₃ and Sc₂I₆ species.

^b Cited in Ref. [13].

^c Cited in Ref. [14].

^d Dependent parameter.

(see Table 3 for the sets of calculated frequencies) for the calculation of the theoretical shrinkage effect.

The shrinkage value calculated in the harmonic approximation using the frequencies from our MP2 study $\delta(I\cdots I)=0.066$ Å is equal to the experimental one $\delta_{\rm exp}(I\cdots I)=0.060(8)$ Å within the uncertainty limit. The equilibrium value of the bond angle calculated in the harmonic approximation $\angle_{\alpha}(I-Sc-I)=120.4(4)^{\circ}$ is equal to 120° (corresponding to planar D_{3h} symmetry structure). The calculation using frequencies from our DFT studies gave larger values that are physically unreasonable. It clearly shows that the frequencies calculated by the DFT approach are underestimated and should not be used without scaling.

The fact that the theoretical shrinkage value is equal to the one experimentally determined means that the deviation of the thermal average bond angle value from 120° could be totally ascribed to the shrinkage effect of the I···I distance. Thus, the results of our investigations, both experimental and theoretical, allow us to conclude that the equilibrium geometry of scandium triiodide molecule is planar (D_{3h} symmetry). This is in agreement with the results of earlier GED [13,14] and theoretical [9] studies.

In this study we have obtained the thermal average value of the Sc-I bond length $r_g(Sc-I) = 2.650(5) \text{ Å}$ at T=896(10) K. It is significantly (by 0.03 Å) larger than the value determined in study [13] at higher temperature (T=1050 K). However, the value of $r_g(\text{Sc-I})$ found in [13] (2.62(2) Å) has a large uncertainty that almost overlaps the difference. Again, the main reason for such disagreement may be a wrong assumption about the vapour composition in the study [13]. There is a strong correlation between the concentration of the dimeric species and the value of r_a (Sc-I) yielded by the refinement because the Sc-I and Sc-I_b distances are represented by a single peak on the radial distribution curve and therefore cannot be determined independently. The vapour composition and the values of the l(Sc-I) and $l(Sc-I_b)$ r.m.s. amplitudes are also strongly correlated. For example, when the vapour composition, r(Sc-I) and l(Sc-I) are refined simultaneously, the correlation coefficients between vapour composition and r(Sc-I) and l(Sc-I) are larger than 0.7 and 0.6, respectively. We have found that the data refinement with the assumption of a simple vapour composition (only monomer is present) gives $r_{\rm g}({\rm Sc-I})$ elongated by 0.004 A. Therefore, a significant overestimation of dimer concentration in [13,14] could give a significantly shortened value of $r_g(Sc-I)$.

The concentration of dimeric species in the saturated vapour over ScI_3 at the temperature of our experiment is rather small. Nevertheless, it was possible to determine the basic structural parameters of Sc_2I_6 molecule, although with large uncertainties. Our results of GED data refinement are well consistent with our MP2 study of the dimer. The difference between $Sc-I_t$ and $Sc-I_b$ bond length $\Delta r_{\rm exp} = 0.18(4)$ Å is in good agreement with the value from MP2 calculation ($\Delta r = 0.193$ Å). According to the data [14]

the difference between $r_a(\text{Sc-I}_b)$ and $r_a(\text{Sc-I}_t)$ distances is 0.13 Å. At the same time it is well known that such difference between bridging and terminal M-X distances in M_2X_6 dimers of metal trihalides is typically ca. 0.2 Å [12,31,37,38]. Hence, the difference between $r_a(\text{Sc-I}_b)$ and $r_a(\text{Sc-I}_t)$ distances of 0.13 Å reported in [14] is incorrect and probably is a result of a significant overestimation of dimer concentration. This conclusion is also supported by the fact that all parameters of the Sc-I-Sc-I cycle presented in [14] are very different from our ab initio results, especially the unreasonable value of $r_g(\text{Sc}\cdots\text{Sc})=3.20(1)$ Å which is shorter than ab initio r_e value of 3.788 by almost 0.6 Å.

Acknowledgements

This study was supported by the Russian Foundation for Basic Research (RFBR), Grant Nos 02-03-33308-a and 05-03-32804-a. The authors are grateful to Prof. Nina I. Giricheva for valuable discussions and to Dr Valery V. Sliznev and Dr Natalia V. Tverdova for the help in performing quantum chemical calculations.

References

- [1] P.A. Akishin, V.A. Naumov, Zh. Strukt. Khim. 2 (1961) 1.
- [2] D. McLeod Jr., W. Weltner Jr., J. Phys. Chem. 70 (1966) 3293.
- [3] R.H. Hauge, J.W. Hastie, J.L. Margrave, J. Less Common Met. 23 (1971) 359.
- [4] J.W. Hastie, R.H. Hauge, J.L. Margrave, J. Less Common Met. 39 (1975) 309.
- [5] E.W. Kaiser, W.E. Falconer, W. Klemperer, J. Chem. Phys. 56 (1972) 5392.
- [6] N.I. Giricheva, E.Z. Zasorin, G.V. Girichev, K.S. Krasnov, V.P. Spiridonov, Zh. Strukt. Khim. 17 (1976) 686.
- [7] E.Z. Zasorin, A.A. Ivanov, L.I. Ermolaeva, V.P. Spiridonov, Zh. Fiz. Khim. 63 (1989) 669.
- [8] V.G. Solomonik, V.V. Sliznev, N.B. Balabanov, Zh. Neorg. Khim. 40 (1995) 2024.
- [9] V.G. Solomonik, O.Yu. Marochko, Zh. Fiz. Khim. 74 (2000) 2296.
- [10] G.K. Selivanov, PhD Thesis, Moscow State University, 1972G.K. Selivanov, Yu.N. Sekachev, A.A. Mal'tsev, Zh. Fiz. Khim. 47 (1973) 2182.
- [11] P.A. Perov, S.V. Nedyak, A.A. Mal'tsev, Vestnik Mosk. Univ.3(1975) 281.
- [12] A. Haaland, K.-G. Martinsen, D.J. Shorokhov, G.V. Girichev, V.I. Sokolov, J. Chem. Soc., Dalton Trans. (1998) 2787.
- [13] Yu.S. Ezhov, S.A. Komarov, V.G. Sevastyanov, Zh. Fiz. Khim. 69 (1995) 2099.
- [14] Yu.S. Ezhov, S.A. Komarov, V.G. Sevastyanov, Zh. Strukt. Khim. 38 (1997) 489.
- [15] C. Hirayama, P.M. Castle, W.E. Snider, R.L. Klenovsky, J. Less-Common Met. 57 (1978) 69.
- [16] D.E. Work, J. Less-Common Met. 69 (1980) 383.
- [17] G.V. Girichev, A.N. Utkin, Yu.F. Revichev, Prib. Tekh. Eksp. (2) (1984) 187.
- [18] G.V. Girichev, S.A. Shlykov, Yu.F. Revichev, Prib. Tekh. Eksp. (4) (1986) 167.
- [19] S.A. Shlykov, G.V. Girichev, Prib. Tekh. Eksp. (2) (1988) 141.

- [20] E.G. Girichev, A.V. Zakharov, G.V. Girichev, M.I. Bazanov, Izv. Vys. Uch. Zav., Tekhnol. Tekst. Prom. (2) (2000) 142.
- [21] A.V. Zakharov, N. Vogt, S.A. Shlykov, N.I. Giricheva, I.E. Galanin, G.V. Girichev, J. Vogt, J. Mol. Struct. 707 (2004) 147.
- [22] M.J. Frisch, G.W. Trucks, H.B. Schlegel, G.E. Scuseria, M.A. Robb, J.R. Cheeseman, V.G. Zakrzewski, J.A. Montgomery Jr., R.E. Stratmann, J.C. Burant, S. Dapprich, J.M. Millam, A.D. Daniels, K.N. Kudin, M.C. Strain, O. Farkas, J. Tomasi, V. Barone, M. Cossi, R. Cammi, B. Mennucci, C. Pomelli, C. Adamo, S. Clifford, J. Ochterski, G.A. Petersson, P.Y. Ayala. Q. Cui, K. Morokuma, D.K. Malick, A.D. Rabuck, K. Raghavachari, 4J.B. Foresman, J. Cioslowski, J.V. Ortiz, A.G. Baboul, B.B. Stefanov, G. Liu, A. Liashenko, P. Piskorz, I. Komaromi, R. Gomperts, R.L. Martin, D.J. Fox, T. Keith, M.A. Al-Laham, C.Y. Peng, A. Nanayakkara, C. Gonzalez, M. Challacombe, P.M.W. Gill, B. Johnson, W. Chen, M.W. Wong, J.L. Andres, C. Gonzalez, M. Head-Gordon, E.S. Replogle, J.A. Pople, GAUSSIAN 98, Revision A.7, Gaussian Inc., Pittsburgh, PA, 1998
- [23] M.W. Schmidt, K.K. Baldridge, J.A. Boatz, S.T. Elbert, M.S. Gordon, J.H. Jensen, S. Koseki, N. Matsunaga, K.A. Nguyen, S.J. Su, T.L. Windus, M. Dupuis, J.A. Montgomery, J. Comput. Chem. 14 (1993) 1347.
- [24] A.J.H. Wachters, J. Chem. Phys. 52 (1970) 1033.
- [25] A.K. Rappe, T.A. Smedley, W.A. Goddard III, J. Phys. Chem. 85 (1981) 2607.

- [26] C.W. Bauschlicher Jr., S.R. Langhoff, L.A. Barnes, J. Chem. Phys. 91 (1989) 2399.
- [27] D.G. Fedorov, T. Nakajima, K. Hirao, Chem. Phys. Lett. 335 (2001) 183
- [28] A. Bergner, M. Dolg, W. Küchle, H. Stoll, H. Preuss, Mol. Phys. 80 (1993) 1431.
- [29] J.M.L. Martin, A. Sundermann, J. Chem. Phys. 114 (2001) 3408.
- [30] The Extensible Computational Chemistry Environment Basis Set Database, Version 02/25/04, developed and distributed by the Molecular Science Computing Facility, Environmental and Molecular Sciences Laboratory, P.O. Box 999, Richland, Washington 99352, USA, and funded by the US Department of Energy.
- [31] N.I. Giricheva, G.V. Girichev, A.V. Krasnov, O.G. Krasnova, Zh. Strukt. Khim. 41 (2000) 480.
- [32] A.V. Zakharov, N.I. Giricheva, N. Vogt, S.A. Shlykov, J. Vogt, G.V. Girichev, J. Chem. Soc., Dalton Trans. (2001) 3160.
- [33] A. Kovàcs, Chem. Phys. Lett. 319 (2000) 238.
- [34] B. Anderson, H.M. Seip, T.G. Strand, R. Stølevik, Acta Chem. Scand. 23 (1969) 3224.
- [35] V.A. Sipachev, J. Mol. Struct. (Theochem) 121 (1985) 143.
- [36] Yu.S. Ezhov, V.G. Sevastyanov, Zh. Fiz. Khim. 70 (1996) 941.
- [37] M. Hargittai, Coord. Chem. Rev. 91 (1988) 35.
- [38] M. Hargittai, M. Kolonits, L. Gödörházy, Chem. Phys. Lett. 257 (1996) 321.