See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/223787781

Conformational stability, barriers to internal rotation of 2-aminothiophenol (do and d3): A combined vibrational and theoretical approach

ARTICLE in JOURNAL OF MOLECULAR STRUCTURE THEOCHEM · SEPTEMBER 2008

Impact Factor: 1.37 · DOI: 10.1016/j.theochem.2008.06.021

CITATIONS

7

READS

39

4 AUTHORS:

Tarek Mohamed

Al-Azhar University

48 PUBLICATIONS 373 CITATIONS

SEE PROFILE

Ahmed Hanafy

16 PUBLICATIONS 99 CITATIONS

SEE PROFILE

Usama Soliman

Al-Azhar University

11 PUBLICATIONS 32 CITATIONS

SEE PROFILE

Ali M. A. Hassan

Al-Azhar University

43 PUBLICATIONS 147 CITATIONS

SEE PROFILE

ELSEVIER

Contents lists available at ScienceDirect

Journal of Molecular Structure: THEOCHEM

journal homepage: www.elsevier.com/locate/theochem

Conformational stability, barriers to internal rotation of 2-aminothiophenol (d_0 and d_3): A combined vibrational and theoretical approach

Tarek A. Mohamed *, Usama A. Soliman 1, Ahmed I. Hanafy, Ali M. Hassan

Department of Chemistry, Faculty of Science (Men's Campus), El Mokhayium El Daiem, Al-Azhar University, Nasr City, Cairo 11884, Egypt

ARTICLE INFO

Article history: Received 10 February 2008 Received in revised form 18 May 2008 Accepted 12 June 2008 Available online 2 July 2008

Keywords:
2-Aminothiophenol
Vibrational spectra
Normal coordinate analysis
Barriers to internal rotation and ab initio
calculations

ABSTRACT

The Raman $(3700-100 \text{ cm}^{-1})$ and infrared $(4000-400 \text{ cm}^{-1})$ spectra of liquid 2-aminothiophenol (2ATP)have been recorded and complemented with quantum mechanical calculations. Ten rotational isomers $(C_s$ and/or C_1 symmetry) have been considered due to the rotation of NH₂ moiety around C-N bond, while the in-plane SH group is directed towards and/or away from NH2, respectively. Initial computational results are in favor of two conformers where the SH group is directed towards the NH₂ moiety with C₁ symmetry (7; gauche-1, 8; trans). An additional gauche-2 isomer (11) was revealed; with NH2 moiety perpendicular to the benzene ring and the out-of-plane SH group is directed towards NH2 while the lone pairs of electrons on nitrogen and sulfur atoms reside in opposite directions. From MP2/6-31G(d) calculations, the gauche-2 (11) is predicted to be more stable than trans (8) and gauche-1 (7) by 758 (2.17 kcal/ mol) and 833 cm⁻¹ (2.38 kcal/mol), respectively. Aided by theoretical and experimental outcomes, gauche-2 (11) conformer appears to dominate the liquid phase with minor spectroscopic features relating to gauche-1 (7) and/or trans (8) conformers. Aided by normal coordinate analysis, force constants and frequency calculations, a complete vibrational assignment has proposed for 2ATP (HSC₆H₄NH₂) and its deuterated analogue (DSC₆H₄ND₂). The structural parameters were optimized without any constrains with the addition of polarization and diffusion functions at 6-311+G(d) and 6-31++G(d,p) basis sets using RHF, MP2 and B3LYP, all in favor of gauche-2 (11) conformer. Additionally, the SH and NH2 barriers to internal rotations have been considered for 2-aminothiophenol and compared with 2-aminophenol (2AP).

© 2008 Elsevier B.V. All rights reserved.

1. Introduction

Organic materials like 2-aminothiophenol (2ATP) and its derivatives are used in corrosion inhibition processes due to their predicted adsorbing characteristics of the lone pair electrons on the thiol and amine moieties as well as the π electrons of the benzene ring [1,2]. The absorbance of 2ATP has been used to probe the electromagnetic enhancement mechanisms of surface enhanced Raman spectra. Moreover, the reactivity of transition metal complexes containing nitrogen–sulfur donor atoms is not only important for academic reasons but also for the last two decade became potential antibacterial, antifungal and anticancer agents [3–5]. Vibrational spectroscopy supported by molecular modeling calculations is considered the most important method for structural characterization. It can be used to characterize environmental influences, periodic trends in terms of subsistent groups [6–8], as

well as inter- and intramolecular hydrogen bonding [9,10]. The thermodynamic and electrical properties [11–13] as well as vibrational spectra (IR, R, SERS) of aniline and its derivatives have been already investigated [14–18]. A prerequisite to characterize the vibrational features of 2ATP is a careful analysis of its oxygen homologue, i.e., 2-aminophenol (2AP) which assists in overcoming the controversial interpretation of certain vibrational modes below 1000 cm⁻¹ [15,17]. The vibrational spectra and conformational stability of 2AP and 2ATP were in favor of *cis* (OH directed towards NH₂) and *trans* (OH directed away from NH₂) isomers with *C*_s symmetry [11,16,17] but Usama et al. had identified extra possible conformations [19]. Similar to 2AP, the structural and energetic implications of 2ATP is not yet considered. To the best of our knowledge, normal coordinate analysis (NCA), SH and NH₂ barriers to internal rotation have yet been explored.

We aim to take advantage of quantum mechanical (QM) calculations to support and complement infrared (IR) and Raman (R) spectra of 2ATP. Accordingly, we have applied LCAO-MO-SCF Gaussian 98 *ab initio* calculations [20] using the levels of RHF, MP2 and B3LYP [21–27] at standard basis sets up to 6-31++G(d,p). Polarization and diffusion functions are tested to investigate basis set convergence of geometries, vibrational fre-

^{*} Corresponding author. Tel.: +202 37200773; fax: +202 22629356. E-mail address: tarek_ama@hotmail.com (T.A. Mohamed).

¹ Taken in part from the Master Thesis of Usama A. Soliman which was submitted to Chemistry Department, Faculty of Science, Al Azhar University, Nasr City, Cairo 11884, Egypt.

quencies, harmonic force constants (FCs), infrared intensities and Raman activities. The results are reported herein and compared to other similar molecules whenever appropriate.

2. Experimental

The sample of 2ATP (HSC₆H₄NH₂), 99% grade was obtained from Aldrich Chemical Company, Egypt branch and has been used without further purification. Raman spectroscopic measurements are measured using Fourier Transform Raman (FT-R) accessories at the National Research Center, Dokki, Cairo, Egypt. The Raman spectrum of liquid 2ATP (Fig. 1) was recorded on a Nexus-670- Nicolet FT-R spectrometer in the range of 3700–100 cm⁻¹. The Raman spectrophotometer is equipped with 1064 nm Nd:Y:Ag laser of \sim 0.48-0.5 W for excitation at 64 scans. A liquid sample was dropped on the surface of KBr then the IR spectrum is recorded at once using FT Perkin Elmer (Spectrum RX), forty scans were collected utilizing 4 cm⁻¹ resolution in the region of 4000–400 cm⁻¹ (Fig. 2). The recorded Raman (R) and infrared (IR) spectra of 2ATP are almost identical to those obtained by Griffith [17] but the frequencies differ by ±8 cm⁻¹. The observed R and IR spectral data of HSC₆H₄NH₂ and DSC₆H₄ND₂ are summarized in Table 1.

3. Ab initio calculations

For 2ATP, we carried out Gaussian 98 quantum mechanical (QM) calculations [20,21] for all possible rotational isomers at the levels of Restricted Hartree–Fock (RHF), Moller–Plesset second perturbation (MP2) and Becke three Lee–Yang–Parr parameters (B3LYP) utilizing 6-31G(d) basis set [21–26]. The optimized structural parameters (SPs) are obtained by simultaneous relaxation of

Fig. 1. Raman spectrum of liquid 2ATP in the region of (100–3700 cm⁻¹).

Fig. 2. Mid-infrared spectrum of liquid 2ATP in the region of (400–4000 cm⁻¹).

all the geometric parameters by using the gradient method of Pulay [27]. Structural optimization strategies are described below and were continued up to reaching the convergence criteria implemented in Gaussian 98 (maximum force of 0.000450 mdyne where RMS (root mean square) force 0.000300 mdyne and maximum displacement of 0.001800 Å where RMS displacement is 0.001200 Å [20]. Then, the attained SPs have been used to calculate the harmonic vibrational frequencies utilizing the same level and basis set. Moreover, larger basis sets up to 6-31G++(d,p) have been used to account for polarization and diffusion interactions [21]. The results are compared with earlier MP2 and B3LYP levels at 6-31G(d) basis set for 2AP whenever appropriate.

3.1. Rotational isomerism

As in 2-aminophenol [19], 2ATP is considered to have a dual internal rotors (SH and NH₂), therefore either SH or NH₂ moiety was fixed while rotating the other to produce isomers presented in Figs. 3 and 4. Conformer 1; cis (Fig. 3) and conformer 6; trans (Fig. 4) result when the SH group directed towards and away from NH₂ moiety, respectively. To maintain C_s symmetry of **1** and **6**, all atoms are kept in plane except the two N-H bonds. Four isomers 2, **3**, **4** and **5** (Fig. 3) are produced by rotating the NH_2 group of cis (1) conformer around the C–N bond by C_6 , C_3 , C_2 and C_n (0° < n < 60°). Similarly, the NH₂ moiety of isomer **6** has been rotated to generate **7** (gauche-1), **8** (trans), **9** and **10** isomers (Fig. 4). The MP2/6-31G(d) structural parameters for 7, 8 and 11 conformers of 2ATP utilizing 6-31G(d), 6-311+G(d) and 6-31++G(d,p) basis sets are given in Table 2, whereas the predicted SPs from B3LYP level are listed in Supplementary Table A, respectively. Owing to the predicted imaginary frequencies as well as their relatively high energies, the underlined isomers 1, 2, 3, 4, 5, 6, 9, 10 are considered transition states. As a consequence, we are focused on gauche-1 (7) and trans (8) isomers, with conformer 8 being more stable than 7 by 758 cm⁻¹. For trans (8), the NH₂ group is perpendicular (\perp) to the benzene ring while the two NH bonds and lone pair electrons are out-of-plane). On the other hand, transition states result in case of SH moiety is \perp to the benzene ring and NH₂ group exhibit SP² hybridization (Supplementary Fig. A). These isomers have been excluded owing to the prediction of negative frequencies as well as their relative high energies.

For, 2ATP, three conformers having C_1 symmetry are fully converged with real frequencies (**7**; gauche-1, **8**; trans and **11**; gauche-2). Their relative energy differences (ΔE) up to 6-31++G(d,p) basis set employing various levels are summarized in Table 3. It is worth mentioning that, calculated energies of 2ATP are found to be lower than those of 2AP [19] at the same level and basis set of calculations. The fully converged isomers in case of 2AP were deviated from those identified for 2ATP. No minimum conformation was achieved for 2AP with OH moiety being out-of-plane. For comparative purposes, B3LYP vibrational frequencies, IR intensities and Raman activities for gauche-2 (**11**) and trans (**8**) isomers are given in Supplementary Table B.

3.2. OH, SH and NH₂ barriers to internal rotations

To justify the conformational stability of 2ATP, we have also utilized a potential surface scan (PSS) using MP2/6-31G(d) optimized SPs for *trans* (**8**) conformer where dihedral angle HSC₁C₁₁ (τ_1) is chosen to be zero with an energy of -684.2810837 Hartree (Fig. 4). Then the SH group was rotated by 10° increments around C–S bond while NH₂ group was held fixed at dihedral angles of 43.0° and 12.1° for $H_{15}N_4C_3C_1$ (τ_2) and $H_{14}N_4C_3C_5$ (τ_3), respectively (Fig. 5). When SH rotates by 10° increments, the energy increases gradually till reaching a maximum at τ_1 of 50° (E=-684.27856 Hartree) with SH barrier to internal rotation of

Table 1 Observed and calculated MP2/6-31G(d) wavenumbers and potential energy distributions for gauche-2 (11) ortho-aminothiophenol

No.	Fundamental	Gauche-2	ortho-HSC ₄ H ₆	sNH ₂						Gauche-2 ortho-DSC ₄ H ₆ ND ₂					
		Ab initio ^a	Fixed	IR Int.c	R act.d	act. ^d Obs. ^e Ref. [17]		This study		PED ^f	Ab initio ^a	Fixed	Obs.e Ref.[17]		PED ^f
			scaled ^b			IR _{liquid}	R _{liquid}	IR _S	R _S			scaled ^b	IR _S	R _S	
v ₁	$v_{as}(NH_2/ND_2)$	3659	3472	18.4	49. 9	3449s	3432w	3446vs	(3353m)	98 S ₁	2701	2563	-	2494sh	99 S ₁
' ₂	$v_s(NH_2/ND_2)$	3541	3360	17.8	134.8	3357vs	3358w	3356vs	(3353m)	98S ₂	2561	2430	2408vs	2446m	99S ₂
'3	$v_{\rm s}({\rm CH})$	3250	3168	13.7	202.1	3064m	3068vs	3062m	3086vs	73S ₃ 15S ₆ 11S ₄	3250	3168	3060vs	3086vs	73S ₃ 15S ₆ 11S ₄
4	$v_s(CH)$	3235	3153	12.2	63.6	_	3050vs	_	3047vs	72S ₄ 26S ₆	3235	3253	_	3046vs	72S ₄ 26S ₆
'5	$v_s(CH)$	3227	3146	1.1	84.6	(3018m)	(3022sh)	(3010msh)	(3021sh)	49S ₅ 27S ₆ 16S ₃	3227	3146	3016vs	3024vw	49S ₅ 27S ₆ 16S ₃
' ₆	$v_{\rm s}({\rm CH})$	3209	3128	8.3	63.7	(3018m)	(3022sh)	(3010msh)	(3021sh)	31S ₆ 51S ₅ 10S ₃	3209	3127	_	_	31S ₆ 51S ₅
'7	$v_s(SH/SD)$	2755	2614	5.4	117.6	2524m	2532m	2524mbr	2532s	100S ₇	1978	1877	1835m	1840w	100S ₇
'8	$\delta_{\text{scissors}}(\text{NH}_2/\text{ND}_2)$	1706	1648	108.7	18.2	1610vs	1610msh	(1610vsbr)	1610m	60S ₈ 17S ₂₆	1208	1158	1130s	1130w	35S ₈ 18S ₂₆ 16S ₁₁ 12S ₁₆
'9	Ring stretch	1670	1613	4.5	15.2	1585sh	1586s	(1610vsbr)	1586m	34S ₉ 15S ₁₉ 14S ₈ 11S ₁₄	1677	1639	1591w	1590s	42S ₉ 23S ₁₉ 12S ₄
'10	Ring stretch	1654	1606	2.3	7.8	1574sh	1572sh	(1610vsbr)	1574sh	49S ₁₀ 14S ₁₇ 11S ₁₆	1648	1607	1561sh	1570sh	50S ₁₀ 18S ₁₇ 12S ₁₆
10	δ (CH) in-plane	1550	1515	55.9	1.9	1481vs	1480w	1480vs	1476w	49S ₁₁ 17S ₁₉ 11S ₉ 10S ₁₅	1547	1514	1476vs	1478w	38S ₁₁ 20S ₁₉ 11S ₉ 10S ₁₅
'12	$\delta(CH)$ in-plane	1509	1473	18.4	1.2	1448vs	1448w	1448ssh	1440vw	44S ₁₂ 25S ₁₇	1504	1470	1444vs	1446w	45S ₁₂ 24S ₁₇ 10S ₁₀
'12	Ring stretch	1472	1432	6.7	6.8	1385w	1390vw	1400sh	-	88S ₁₃	1462	1424	-	1392vw	88S ₁₃
'13 '14	δ (CH) in-plane	1357	1329	17.2	6.5	1307vs	1306m	1304s	1307m	36S ₁₄ 20S ₁₅ 18S ₁₂	1311	1279	1252vs	1252w	56S ₁₄ 10S ₁₉
	v(C-N)	1315	1287	5.5	7.0	1251m	1258w	1254msh	1260m	24S ₁₅ 24S ₁₄ 14S ₁₁ 10S ₂₀	1370	1343	1314vs	1308m	16S ₈ 14S ₁₄ 12S ₁₂
'15	$\delta(CH)$ in-plane	1217	1186	2.1	4.9	1159s	1162w	(1150s)	1160m	60S ₁₆ 22S ₁₁	1219	1186	1162s	1156w	56S ₁₆ 12S ₈
'16	$\delta(CH)$ in-plane $\delta(CH)$ in-plane	1198	1164	3.1	5.4	1133s 1142m	1102w 1144vs	(1150s) (1150s)	1153sh	18S ₁₇ 24S ₁₄ 20S ₁₂ 19S ₁₈	1182	1154	1102s 1149s	1141w	35S ₁₇ 28S ₁₂ 13S ₁₄
'17		1147	1115	8.3	5.5	1089m	1082s	(1130s) 1100s			907	876	850sh	830w	
18	$\delta_{\text{twist}}(\text{NH}_2/\text{ND}_2)$		1070	8.3 1.0	3.2	1089111 1049m		11008	1088m	36S ₁₈ 17S ₁₇ 15S ₂₈	1081	1056	1032s	1036vs	73S ₁₈
19	Ring stretch	1096					1052wsh		1056w	25S ₁₉ 22S ₂₄ 17S ₁₁ 11S ₉		1056			13S ₁₉ 47S ₂₀ 11S ₂₈
20	$\delta(CCC)$	1069	1043	6.8	18.2	1026s	1028vs	1026sbr	1028vs	34S ₂₀ 31S ₂₄	1096		1062m	1052w	42S ₂₀ 12S ₁₉ 12S ₂₄ 10S ₁
'21	$\delta(SH/SD)$ in- plane	948	902	11.5	22.4	911m	910m	916mbr	914m	100S ₂₁	703	683	659m	660sh	85S ₂₁
V ₂₂	$\delta_{wag}(CH)$	875	874	5.7	0.4	969w	970vw	970sh	973w	64S ₂₂ 18S ₂₃ 12S ₂₇	875	868	976m	_	61S ₂₂ 25S ₂₃ 10S ₂₇
23	$\delta_{\text{wag}}(\text{CH})$	865	864	2.9	2.5	963w	940w	_	940sh	63S ₂₃ 31S ₂₇	865	865	935s	936w	58S ₂₃ 41S ₂₇
24	Ring breathing	859	840	10.4	8.4	850m	_	_	_	15S ₂₄ 19S ₃₅ 13S ₂₀ 12S ₁₅	836	818	849s	_	13S ₂₄ 28S ₃₅ 20S ₁₅ 14S ₂
25	$\delta_{\text{wag}}(\text{CH})$	806	805	2.4	4.9	832m	838s	835wbr	-	72S ₂₅ 18S ₂₂ 12S ₂₇	805	805	814s	814w	59S ₂₅ 20S ₂₆ 14S ₂₈ 11S ₂
'26	$\delta_{\text{wag}}(\text{NH}_2/\text{ND}_2)$	765	747	309.9	7.5	749s	754w	750vs	758w	42S ₂₆ 18S ₈	620	596	659m	660sh	42S ₂₆ 27S ₂₈ 14S ₂₅
27	$\delta_{\text{wag}}(\text{CH})$	730	714	69.4	4.9	710w	718vw	_	705sh	28S ₂₇ 18S ₂₃ 18S ₂₂ 14S ₂₆ 12S ₂₅	747	744	_	712w	34S ₂₇ 22S ₁₆
28	υ(C-S)	699	687	6.0	8.4	677m	680s	676m	680s	22S ₂₈ 26S ₂₉ 16S ₃₅ 11S ₂₀ 11S ₃₂	696	672	676m	676m	35S ₂₈ 29S ₂₃ 19S ₂₆ 10S ₂
29	$\delta_{\rm ring}({\sf CCC})$	569	561	1.6	7.6	534m	564m	_	564s	41S ₂₉ 18S ₃₅ 10S ₁₅	560	551	_	554w	62S ₂₉ 13S ₂₂
30	NH ₂ /ND ₂ torsion	520	519	19.4	1.3	_	542w	526	541	70S ₃₀ 20S ₃₉	443	443	_	(433w)	60S ₃₀ 35S ₃₃
V31	$\delta(CCN)$	478	475	2.6	4.8	_	484s	468m	475s	52S ₃₁ 16S ₂₈ 10S ₂₄	453	449	_	(433w)	21S ₃₁ 24S ₂₃
⁷ 32	$\delta_{\rm ring}({\sf CCC})$	444	444	1.7	0.3	_	-	-	(439m)	60S ₃₂ 10S ₃₀	493	486	_	482w	45S ₃₂ 18S ₃₉ 15S ₂₆
¹ 33	Ring puckering	420	419	8.2	0.8	_	_	_	(439m)	80S ₃₃ 18S ₃₉	412	411	_	(433w)	40S ₃₃ 15S ₃₉ 30S ₃₈ 10S ₂
'33 '34	SH/SD torsion	395	374	23.5	2.1	_	374s	_	373s	29S ₃₄ 20S ₃₇ 20S ₃₄	289	263	_	` '	39S ₃₄ 26S ₃₂ 14S ₃₈
v 34 V 35	$\delta_{\rm ring}({\sf CCC})$	376	344	0.3	2.0	_	-	_	311w	21S ₃₅ 25S ₃₁ 24S ₂₈ 11S ₁₇	364	362	_	366vw	34S ₃₅ 30S ₂₈ 14S ₃₂ 11S ₃
'35 '36	Ring puckering	266	263	2.8	1.2	_	(262m)	_	(260m)	35S ₃₆ 10S ₃₃ 10S ₃₁	251	245	_		35S ₃₆ 10S ₃₃ 10S ₃₁
'36 '37	Ring puckering	239	237	7.3	1.8	_	(262m)	_	(260m)	42S ₃₇ 20S ₃₄ 20S ₃₁	126	125	_	_	42S ₃₇ 20S ₃₄ 25S ₃₁ 15S ₃
	Ring puckering	183	166	16.2	2.2	_	(170s)	_	(172s)	50S ₃₈ 26S ₃₁	153	152	_	166wm	40S ₃₈ 10S ₃₁
38	$\delta_{\text{wag}}(C-S)$	148	143	3.9	5.0	_	(170s) (170s)	_	(172s) (172s)	33S ₃₉ 30S ₃₈ 20 S ₃₄	226	219	_	-	18S ₃₉ 26S ₃₈ 14S ₂₆
'39	Owag(C-3)	140	143	5.9	5.0		(1705)		(1/25)	33339 30338 ZU 334	220	213			10339 20338 14326

^a Unscaled *ab initio* wavenumbers from MP2/6-31G(d) basis set.

b Fixed scaling factors of 0.95 have been used for v(CH), v(CC), $\delta(CH)$, $\delta(CC)$, $\delta(HCC)$ and $\delta(HNH)$ modes, 0.9 for v(SH), v(NH), $\delta(SOC)$ and $\delta(HNC)$. But 1.0 scaling factor is used for v(CN), v(CS), $\delta_{wag}(CN)$, $\delta_{wag}(CN)$

^f Contributions less than 10% are omitted.

Fig. 3. Conformational isomerism of 2-aminothiophenol, where the SH group is directed towards the NH₂ moiety, the energy differences (ΔE) between all isomers and **11** (*gauche-2*) is given in cm⁻¹.

516 cm $^{-1}$ (1.47 kcal/mol). After that, the energy decreases when τ_1 is larger than 60° till reaching a *unique minimum* conformation (**11**) named *gauche-2* at τ_1 of 129.4° which is equivalent to HSC₁C₃ dihedral angle of 51.6° (E=-683.28343 Hartree). For *gauche-2* (**11**) conformer the NH₂ group is \bot to the benzene ring while the outof-plane (oop) SH is directed towards NH₂ and the lone pair(s) on nitrogen and sulfur atoms resides in opposite directions. When τ_1 is larger than 130°, the energy reaches another maximum (conformer **3**), the SH barrier (V_2) of 2491 cm $^{-1}$ (7.12 kcal/mol) is estimated between (**11**) and (**3**) conformers (Table 4 and Fig. 6).

In view of the abovementioned PSS, we allowed complete relaxation of all geometrical parameters of the new (gauche-2; 11) minimum starting with dihedral angles of 43.0° for $H_{15}N_4C_3C_1$, 12.1° for $H_{14}N_4C_3C_5$ and 130° for HSC_1C_{11} employing MP2/6-31G(d) calculations. The optimized MP2/6-31G(d) SPs of gauche-2 isomer are listed in Table 2 and the aforesaid torsion angles are found to be 34.6°, 19.0° and 128.4°, respectively. Accordingly, we carried out an extra PSS employing SPs (Table 2) of gauche-2 (11) conformer; the PSS energies are expressed in both cm $^{-1}$ and kcal/mol as seen in Table 4 and Fig. 6, the SH barriers are ranged from 3 to 6 kcal/mol compared to 1.34, 1.79 and 2.46 kcal were recorded by the National Institute of Standards and Technology (NIST) for CH_3SH , CH_2SH and $HSCH_2CH_2SH$, respectively.

For 2AP, we did not observe a convergence minimum in the vein of *gauche-2* (11) isomer [19], therefore we rotated the OH group

around C–O bond implementing MP2/6-31G(d) optimized SPs to check the existence of conformer (**11**). Contrary to 2ATP, the PSS results definitely exclude *gauche-2* (**11**) in 2AP molecule (Table 4 and Fig. 6) and the *trans* (**8**) isomer still a minimum. The energy increases upon rotating the OH group till τ_1 = 90° (884 cm⁻¹) then decreases a little bit (±6.98 cm⁻¹) followed by further increase at 120° (908 cm⁻¹) followed by another maximum at 180° (3825 cm⁻¹). The little energy hump around 90° (±6.98 cm⁻¹) was not visible in Fig. 6 due to the large *Y* axis scale. The numbers between brackets represent the barriers between *trans* (**8**) (τ_1 = 0°) and other high energy structures at dihedral angles of 90°, 120° and 180°, respectively.

To compare and evaluate the size and electronegativity effects on OH and SH barriers to internal rotation we have performed PSS for phenol (C_6H_5OH) and thiophenol (C_6H_5SH) using optimized SPs from MP2/6-31G(d) calculations. The planar phenol was found to be minimum with an OH barrier of 1157 cm⁻¹ (3.31 kcal/mol); OH \perp to the benzene ring. This barrier complements well with an OH barrier of 1213 (3.47 kcal/mol) and 1007 cm⁻¹ (2.88 kcal/mol) obtained from the far-IR spectrum of gaseous phenol and p-fluorophenol, respectively [28]. On the other hand, the thiophenol minimum is fluctuating in the vicinity of 30° (CCSH torsion angle), i.e., thiophenol is non-planar. The energy difference between planar and non-planar thiophenol is margined only by 4–24 cm⁻¹ (τ varies from 0° to 40°) which reflects relatively coincident energies

Fig. 4. Conformational isomerism of 2-aminothiophenol, where the SH group is directed away from the NH_2 moiety, the energy differences (ΔE) between all isomers and **11** (gauche-2) is given in cm⁻¹.

of these conformations. The calculated SH barrier (V_2) between conformers (11) and (8) was 1194 cm⁻¹ in close proximity to that given earlier [28], see Table 4 and Fig. 7.

For the C–NH₂ moiety, an increase of C–N bond length favors SP³ hybridization whereas the shortening of the C–N bond length favors SP² hybridization [29]. The possibility of planar NH₂ is ignored, due to the calculation of two imaginary wavenumbers and high energies as well. The NH₂ barriers to internal rotation were calculated using the MP2/6-31G(d) optimized SPs for 2AP (*trans* 8) and 2ATP (*gauche* 11). For *trans* (8) 2AP, the OH is in-plane and away from NH₂ group [19], however the SH moiety is out-of-plane towards NH₂ in case of *gauche-2* (11) conformer. The NH₂ moiety rotates around C–N bond by 10° increments of H₁₅N₄C₃C₁ dihedral angle, the PSS results are summarized in Table 4 and Fig. 8. The NH₂ barriers are symmetric in case of 2AP (C_s symmetry) but asymmetric in case of 2ATP owing to out-of-plane SH moiety (C_1 symmetry).

The predicted NH₂ barriers of 2ATP are about one third to that obtained for 2AP which is attributed to the lengthening of C–S bond that minimizes the lone pair–lone pair interactions in 2ATP. For that reason, the SH barriers are also lower than that of OH barriers (Table 4). In addition, the relatively high SH barriers of 3–6 kcal/mol (Fig. 6) and high NH₂ barriers of 3–9 kcal/mol of 2ATP, allow us to focus on the vibrational assignment of conformer **11**. From earlier investigations [30,31], NH₂ barriers varies from 1.0 kcal/mol (vinylamine; MW), 2.03 ± 0.01 kcal/mol (CH₃CH₂NH₂; R), 1.6 kcal/mol (CH₂=CH—NH₂), 2.3 and 3.3 kcal/mol (O=C=CH—NH₂; B3LYP/6-311+G** and MP2/6-311+G**). Moreover, barriers of 2.39, 3.80 and 10.99 kcal/mol have been recorded by the National Institute of Standards and Technology (NIST) for

 ${\rm CH_3NH_2}$, ${\rm C_6H_5NH_2}$ and ${\rm CH_3CONH_2}$, respectively. These differences in ${\rm NH_2}$ barriers are devoted to either weak or strong hydrogen bonding interactions along with lone pair and steric interactions. Eventually, all computational calculations were carried out using Toshiba (1.7 GHz), and/or Acer (2.93 GHz), 512–1056 MB memory. The proposed structures of 2ATP were visualized and recognized using an interactive shareware molecular graphics program called MOLEKEL 4.0 [32].

4. Normal coordinate analysis

To carry out normal coordinate analysis, a similar method to symmetry adopted linear combination [33] was exploited to express all vibrational motions of 2ATP in terms of chosen internal coordinates. Similar to 2AP, 45 independent internal coordinates (Fig. 5) have been used to form 39 symmetry coordinates (Table 5) using the traditional method of Wilson [34]. For C_1 symmetry, all vibrational modes are both infrared and Raman active and expected to be polarized.

The following method was used to transform *ab initio* results into the form required for iterative normal coordinate program. The output files of QM calculations contain the FCs in Cartesian coordinates in Hartree/Bohr² units. These FCs must be transformed into internal coordinates using mdyne/Å unit for stretch-stretch, stretch-bend and bend-bend interactions. The Cartesian coordinates were introduced into G-matrix program, and then the calculated B-matrix was used to convert the unscaled *ab initio* force fields in Cartesian coordinates to a force field in the chosen internal coordinates. The scaled diagonal FCs and the scaling factors together with the definition of internal coordinates for *gauche-1*,

Table 2 MP2 and X-ray structural parameters for gauche-2 (11) and trans (8) 2-aminothiophenol utilizing 6-31G(d), 6-311+G(d) and 6-31++G(d,p) basis sets

Parameters	X-ray Ref. [42]	MP2 for gauch	e-2 (11)		MP2 for trans (8)				
		6-31G(d)	6-311+G(d)	6-31++G(d,p)	6-31G(d)	6-311+G(d)	6-31++G(d,p)		
$r(S_2H_{13})$		1.344	1.349	1.335	1.340	1.344	1.330		
$r(N_4H_{14})$		1.015	1.010	1.010	1.016	1.010	1.010		
r(N ₄ H ₁₅)		1.017	1.012	1.012	1.017	1.012	1.012		
$r(C_1S_2)$	1.747(1)	1.783	1.778	1.780	1.778	1.771	1.773		
$r(C_3N_4)$	1.370(1)	1.401	1.397	1.399	1.406	1.402	1.403		
$r(C_1C_3)$	1.425(2)	1.409	1.411	1.409	1.409	1.410	1.408		
$r(C_3C_5)$	1.410(2)	1.403	1.404	1.402	1.401	1.403	1.401		
$r(C_5C_7)$	1.389(2)	1.392	1.395	1.393	1.393	1.395	1.393		
$r(C_7C_9)$	1.400(2)	1.396	1.399	1.397	1.395	1.398	1.396		
$r(C_9C_{11})$	1.388(2)	1.394	1.96	1.394	1.395	1.396	1.394		
$r(C_{11}C_1)$	1.398(2)	1.398	1.400	1.399	1.398	1.401	1.399		
$r(C_5H_6)$	1.555(2)	1.089	1.089	1.084	1.089	1.089	1.084		
$r(C_7H_8)$		1.087	1.087	1.082	1.087	1.087	1.082		
$r(C_9H_{10})$		1.087	1.086	1.081	1.087	1.086	1.082		
$r(C_{11}H_{12})$		1.087	1.087	1.082	1.088	1.088	1.083		
$r(S_2H_{14})$		4.026 ^b	4.028 ^b	4.021 ^b	3.948 ^b	3.943 ^b	3.944 ^b		
$r(S_2H_{14})$ $r(S_2H_{15})$		2.647 ^c	2.656 ^c	2.642 ^c	2.632°	2.598°	2.598 ^c		
$r(S_2H_{12})$		2.856 ^c	2.853 ^c	2.859 ^c	2.952°	2.950°	2.945°		
$\angle(C_1S_2H_{13})$		96.1	95.6	95.6	95.5	95.7	95.4		
$\angle(S_2C_1C_{11})$		119.2	119.2	119.4	122.9	122.9	122.8		
$\angle (S_2C_1C_{11})$ $\angle (S_2C_1C_3)$		120.8	120.7	120.6	117.4	117.4	117.6		
$\angle (N_4C_3C_1)$		120.3	120.7	120.4	119.7	120.3	120.1		
		120.3	120.4	120.4	121.3	120.3	120.1		
$\angle(N_4C_3C_5)$		120.1	121.1	119.9	119.7	119.7	119.6		
$\angle(C_3C_1C_{11})$		118.6	120.1	119.9	118.9	118.8	119.0		
$\angle(C_1C_3C_5)$		120.9	121.1	121.0	121.1	121.3	121.1		
$\angle(C_3C_5C_7)$									
$\angle(C_5C_7C_9)$		120.2	120.1	120.2	119.8	119.8	119.8		
$\angle(C_7C_9C_{11})$		119.4	119.3	119.4	119.6	119.6	119.6		
$\angle(C_1C_{11}C_9)$		120.8	120.8	120.8	120.8	120.9	120.9		
$\angle(C_3N_4H_{14})$		112.9	113.9	113.9	112.5	113.4	113.4		
$\angle(C_3N_4H_{15})$		112.7	113.8	113.8	113.4	114.5	114.5		
$\angle(H_{14}N_4H_{15})$		110.7	111.7	111.6	109.5	110.5	110.2		
$\angle(C_1C_{11}H_{12})$		118.8	118.7	118.8	119.5	119.6	119.5		
$\angle(C_9C_{11}H_{12})$		120.4	120.5	120.4	119.6	119.5	119.6		
$\angle(C_{11}C_9H_{10})$		120.0	120.1	120.0	119.7	119.8	119.8		
$\angle(C_7C_9H_{10})$		120.6	120.6	120.6	120.6	120.7	120.6		
$\angle(C_9C_7H_8)$		120.3	120.4	120.3	120.4	120.5	120.5		
$\angle(C_5C_7H_8)$		119.5	119.5	119.5	119.7	119.7	119.7		
$\angle(C_7C_5H_6)$		120.0	119.8	120.0	120.1	119.9	120.1		
$\angle(C_3C_5H_6)$		119.0	119.1	119.0	118.9	118.9	118.8		
$\tau(C_1C_3N_4H_{15})$		34.6	34.1	32.9	43.0	37.3	37.3		
$\tau(C_1C_3N_4H_{14})$		19.0	16.3	17.7	12.1	14.6	15.0		
$\tau(C_3C_1S_2H_{13})$		51.6	53.3	53.9	180.0	180.0	180.0		
A, MHz		2914	2910	2920	2944	2937	2943		
B, MHz		1535	1535	1535	1536	1538	1539		
C, MHz		1011	1011	1012	1011	1011	1012		
μ_{tot} , Debye		1.849	1.845	1.792	1.750	1.471	1.490		

^a Bond distances in Å, bond and dihedral angles in degrees, rotational constants A, B, C in MHz and total dipole moment (μ_{tot}) in Debye. ^b S....H bond distance does not represent intramolecular hydrogen bonding.

Table 3 RHF, MP2 and B3LYP energies in Hartree for 11, 8 and 7 conformers of 2-aminothiophenol

	Gauche-2; 11	Trans; 8	Gauche-1; 7	ΔE_1^{b} , cm ⁻¹	$\Delta E_2^{\rm c}$, cm ⁻¹
At 6-31G(d) basis set					
RHF level	-683.2403103	-683.2352500	-683.2350107	1111	833
MP2 level	-684.2845352	-684.2810837	-684.2807413	758	1163
B3LYP level	-685.7898725	-685.7863764	-685.7858723	767	878
At $6-311+G(d)$ basis set					
RHF level	-683.3213754	-683.316214	-683.3161057	1087	1156
MP2 ^a level	-684.6791318	-684.6751681	-684.6746498	870	984
B3LYP level	-685.8860626	-685.8825526	-685.8820607	770	879
At 6-31++ $G(d,p)$ basis set					
RHF level	-683.2693615	-683.2642232	-683.2638363	1565	1213
MP2 ^a level	-684.4181583	-684.4137911	-684.4132839	958	1261
B3LYP level	-685.8208705	-685.8173351	-685.8167777	776	898

^c Intramolecular hydrogen bonding.

^a MP2 calculations have been carried out with full electron correlation. ^b ΔE_1 represents the energy difference between *gauche-2* (minimum energy, **11**) and *trans* isomer (**8**).

 $^{^{\}circ}$ ΔE_2 represents the energy difference between gauche-2 and gauche-1 isomer (7).

Fig. 5. Internal coordinates definitions of the stable *gauche-2* conformer of *ortho*-aminothiophenol where NH₂ \perp benzene (HSC₁C₃ = 51.6°) and SH is out-of-plane (H₁₅NC₃C₁ = 34.6°).

gauche-2 and trans 2ATP compared with fully converged structures of 2AP [19] are listed in Table 6. All the diagonal elements of FCs have been assigned scaling factors into a force constant program developed by Durig's group at the UMKC which is similar to that written by Schachtschneider [35]. Initially, all scaling factors have been kept fixed at a value of 1.0 to produce the pure *ab initio* calculated frequencies. Then, rational scaling factors were used to obtain the fixed scaled quantum mechanical molecular force field to evaluate theoretical wavenumbers against experimental values [36–39]. These scaling factors are essential to compensate for systematic errors such as basis set defects, electron correlation and

neglecting of anharmonic effect [36–39]. Consequently, scaling factors of 0.95 have been used for v(CH), v(CC), $\delta(\text{CH})$, $\delta(\text{CC})$, $\delta(\text{HCC})$ and $\delta(\text{HNH})$ modes, 0.9 for v(SH), v(NH), $\delta(\text{SOC})$ and $\delta(\text{HNC})$. But 1.0 scaling factor is used for v(CN), v(CS), $\delta_{\text{wag}}(\text{CN})$, $\delta_{\text{wag}}(\text{CS})$, $\delta(\text{NCC})$, $\delta(\text{CCS})$, $\delta_{\text{wag}}(\text{NH}_2)$ and $\tau(\text{CCCC})$ (ring puckering). Either SH or NH₂ torsion mode will break the existing intramolecular hydrogen bonding; therefore a scaling factor of 0.75 was used for these fundamentals. With this program we calculated the matrices of potential energy distributions (PEDs) for the minimum gauche-2 conformers which provide a measure of each internal coordinate contribution to the normal coordinate (Table 1). The computational results using B3LYP/6-31G(d) basis set for gauche-2 and trans (8) are listed in Supplementary Table B. In addition the calculated MP2/6-31G(d) wavenumbers and PEDs for trans (8) are produced in Supplementary Table C.

5. Structural parameters and force constants

The sum of van der Waal contact radii for sulfur and hydrogen atoms (S····H) is about 3.0 Å [40,41] and the calculated S····H bond length ranged from 2.65 to 2.73 Å for gauche-2, gauche-1 and trans conformers. These distances favor intramolecular hydrogen bonding between sulfur and hydrogen atoms. Likewise, the calculated N····H distance of 2.750 Å for gauche-2 conformer is similar to the sum of van der Wall radii (\sim 2.75 Å) for nitrogen and hydrogen atoms [40,41]. In contrast, the O····H and N····H bond lengths are less than van der Waal radii by \sim 0.3 Å, thus 2ATP is expected to have less intramolecular hydrogen bonding interactions compared to 2AP. However, the possibility of intramoleculer (N····H) hydrogen bonding vanishes for gauche-1 (7) and trans (8) isomers because the SH group is away from NH₂ moiety.

It is interesting that the calculated C–S, C–N bond lengths for *gauche-1*, *gauche-2* and *trans* isomers (Table 2) are in agreement within ±0.01–0.02 Å to X-ray values [42]. From X-ray crystallographic data of 2ATP Ni and Co complexes, values of

Table 4
Barriers^a to internal rotations for *trans* (8) and *gauche-2* (11) conformers of 2-aminothiophenol (2ATP), *trans* (8) conformer of 2-aminophenol (2AP) and *cis* (1) compared with phenol and thiophenol

Dihedral angle (τ°)	(NH ₂ C ₆ H ₅ SH) Trans (8) ^b		(NH ₂ C ₆ H ₅ SH) Gauche-2 (11) ^b		(NH ₂ C ₆ H ₅ OH) Trans (8) ^b		(NH ₂ C ₆ H ₅ SH) Gauche-2 (11) ^c		$(NH_2C_6H_5OH)$ Cis $(1)^c$		Phenol (C ₆ H ₅ OH) ^d		Thiophenol (C ₆ H ₅ SH) ^d	
	Energy (kcal/mole)	Energy (cm ⁻¹)	Energy (kcal/ mole)	Energy (cm ⁻¹)	Energy (kcal/mole)	Energy (cm ⁻¹)	Energy (kcal/mole)	Energy (cm ⁻¹)	Energy (kcal/mole)	Energy (cm ⁻¹)	Energy (kcal/mole)	Energy (cm ⁻¹)	Energy (kcal/mole)	Energy (cm ⁻¹)
0	1.47	516	2.82	988	0.00	0	7.88	2757	0.00	0	0.00	0	0.03	11
10	1.94	678	3.02	1056	0.13	46	7.34	2567	0.09	31	0.12	42	0.02	7
20	2.39	836	3.39	1185	0.41	145	6.37	2228	0.63	127	0.46	160	0.01	2
30	2.75	963	3.44	1204	0.83	291	5.13	1793	0.85	296	0.99	345	0.00	0
40	2.99	1045	3.35	1170	1.24	435	3.74	1310	1.59	555	2.36	575	0.03	11
50	3.06	1069	3.10	1084	1.67	586	2.40	841	2.63	920	2.35	823	0.09	28
60	2.95	1032	2.73	955	2.04	715	1.24	434	4.05	1418	3.04	1064	0.21	75
70	2.68	937	2.27	794	2.27	794	0.40	140	5.96	2083	3.63	1269	0.33	116
80	2.28	797	1.78	621	2.47	865	0.00	0	8.39	2936	4.05	1418	0.45	158
90	1.80	630	1.28	446	2.53	884	0.13	46	11.33	3962	4.28	1479	0.54	189
100	1.28	446	0.80	281	2.51	877	0.80	280	14.48	5063	4.77	1503	0.59	208
110	0.75	261	0.39	136	2.49	873	1.96	685	17.15	5998	4.11	1438	0.61	215
120	0.28	99	0.09	33	2.60	908	3.42	1198	18.38	6430	3.74	1317	0.62	217
130	0.0	0.0	0.0	0.0	2.97	1038	4.98	1740	17.68	6185	3.31	1157	0.64	226
140	0.09	32	0.56	197	3.78	1321	6.33	2214	15.68	5485	2.81	985	0.71	248
150	0.82	288	1.10	384	5.15	1800	7.27	2543	13.38	4681	2.36	827	0.81	283
160	2.39	836	2.58	902	7.04	2463	7.76	2715	11.46	4008	2.01	702	0.93	325
170	4.71	1648	4.54	1589	9.16	3204	7.79	2726	10.21	3573	1.78	621	1.04	364
180	7.12	2491	6.41	2241	10.94	3825	7.49	2620	9.80	3428	1.70	595	1.09	380

^a Barriers are obtained from potential surface scan at MP2/6-31G(d) basis set.

b See Fig. 6.

^c See Fig. 8.

d See Fig. 7.

Fig. 6. OH and SH barriers to internal rotation using MP2/631G(d) optimized parameters of *trans* ($\underline{\mathbf{6}}$) 2-aminophenol (2AP) and *trans* ($\mathbf{8}$) 2-aminothiophenol, respectively.

Fig. 7. OH and SH barriers to internal rotation using MP2/631G(d) optimized parameters of phenol and thiophenol, respectively.

Fig. 8. NH_2 barriers to internal rotation using MP2/631G(d) optimized parameters cis (1) 2-aminophenol (2AP) and gauche-2 (11) of 2-aminothiophenol.

 1.747 ± 0.004 (C–S) and 1.371 ± 0.005 Å (C–N) are reported which are between single and double bond lengths. Similarly the calculated C–C bond length is characteristic for phenyl ring which suggests a bond order of 1.5 for C–C, along with C–S and C–N bonds.

Utilizing MP2 and B3LYP calculations at the same basis for 2ATP (Table 2 and Supplementary Table A), the C–S and C–N bond lengths vary only by 0.01-0.001 Å and the NCC angle varies only by $\pm 0.1^{\circ}$ which is similar to those achieved for 2AP (C–S, C–N the NCC) [19]. The calculated $C_1C_3C_5$ angle is found to be $118.6(1)^{\circ}$

and 120.5(5)° for 2ATP and 2AP, respectively, where C_3 is attached to nitrogen atom. These values are comparable to the 121.6(2)° obtained from electron diffraction (ED) of p-bromonitrobenzene [42]. The angular distortion of the benzene ring and the electronegativity of the subsistent groups are expected to affect the CCC internal angle [43], however the $C_3C_1C_{11}$ angle in 2AP [19] and 2ATP differs only by 0.1–0.2° with and without polarization and diffusion functions. The calculated torsion angles of $C_1C_3N_4H_{14}$ from MP2 level are larger than those predicted from B3LYP by \sim 1–5°, but a variation of 9–14° is calculated for $C_1C_3N_4H_{14}$ and $C_3C_1S_2H_{13}$. Finally, the calculated rotational constants, A, B and C from MP2 level and B3LYP do not differ significantly; they vary by 6–11 MHz (Table 2 and Supplementary Table A). No significant change in the optimized SPs occur with the addition of diffuse functions (6-31+ G^*) and the triple split valence basis set (6-311 G^*) for the non-hydrogen atoms.

The force constants (FCs) for lower energy conformations of 2AP and 2ATP are listed together in Table 6. For *gauche-1*, *gauche-2* and *trans* isomers, the calculated stretching and bending FCs vary by 0.1-0.2 and 0.02-0.002 mdyne/Å, respectively. The lowest energy conformer *gauche-2* is distinctive for 2ATP only, thus its FCs are not compared with 2AP analogue. On the other hand, B3LYP frequency calculations predicts an imaginary torsion frequency for 2AP *gauche-1* (7), thus its FCs are not listed in Table 6. For the SH and OH in-plane, the CSH and COH bending FCs diverge by \sim 8%. Differences of \sim 40% between B3LYP and MP2 FCs for CX and XH (X = O or S) stretches of 2AP and 2ATP molecules are reported.

6. Simulated infrared and Raman spectra

It has already been established that, a clear prediction of Raman (R) and infrared (IR) spectra is essential in vibrational analysis of organic molecules making vibrational spectroscopy a more practical tool [44-46]. The dipole moments, polarizability derivatives as well as frequencies have been extracted from G98 output file to produce the simulated vibrational spectra of gauche-2 (11) and trans (8) 2ATP (Fig. 9). The Raman spectrum is simulated using the calculated Raman scattering activities from MP2 (Tables 1 and Supplementary Table C). The Raman scattering cross section is proportional to the Raman intensity which can be calculated from the scattering activities and the predicted frequencies for each normal mode [47-50]. The simulated IR spectra of of gauche-2 (11) and trans (8) conformers were calculated based on infrared intensities and dipole moment derivatives with respect to the Cartesian coordinates. The derivatives were taken from the ab initio calculations then transformed to the normal coordinates. Detailed description of the entire procedure are given elsewhere [51], the simulated spectra utilizing B3LYP/6-31G(d) calculations are available on request.

7. Vibrational assignments and discussion

The vibrational assignments of aminothiophenol derivatives [11,12,17] neglect hypothetical rotational isomerism based on *cis* (1) and *trans* (8) conformations, where the N-H bonds are not eclipsing the benzene ring and the SH group is directed towards the NH₂ group. Moreover, two extra *gauche* conformations have been verified (11 and 7) besides the above mentioned *trans* (8). From MP2/6-31G(d) basis set, the *gauche-2* (11) isomer is more stable than *trans* and *gauche-1* (7) by 758 and 833 cm⁻¹, respectively, with real frequencies (Fig. 4 and Table 3). On the other hand, a negative ring torsion frequency is estimated for *cis* (1) which is energetically higher than *gauche-2* (11) by 1674, 1337 and

Table 5 Symmetry coordinates^a for 2-aminothiophenol $(-d_0 \text{ and } d_3)$

Species	v_i^{b}	Definition	Symmetry coordinate
A''	v_1	NH ₂ /ND ₂ antisymmetric	$S_1 = a_1 - a_2$
		stretch.	
A'	v_2	SH/SD symmetric stretch	$S_2 = A$
A′	v_3	NH ₂ /ND ₂ symmetric stretch	$S_3 = a_1 + a_2$
A′	v_4	CH symmetric stretch	$S_4 = r_1 + r_2 + r_3 + r_4$
A'	v_5	CH symmetric stretch	$S_5 = r_1 - r_2 - r_3 + r_4$
A'	v_6	CH antisymmetric stretch	$S_6 = r_1 + r_2 - r_3 - r_4$
A′	v_7	CH antisymmetric stretch	$S_7 = r_1 - r_2 + r_3 - r_4$
A′	v_8	NH ₂ /ND ₂ scissors	$S_8 = \theta$
A′	v_9	CC ring stretch	$S_9 = q_3 - q_5 - q_4 + q_6$
A′	v_{10}	CC ring stretch	$S_{10} = 2q_1 - q_3 - q_5 - 2q_2 + q_4 + q_6$
A′	v_{11}	CH in-plane deformation	$S_{11} = \alpha_1 - \alpha_2 - \alpha_7 + \alpha_8$
A'	v_{12}	CH in-plane deformation	$S_{12} = \alpha_3 - \alpha_4 + \alpha_5 - \alpha_6$
A'	v_{13}	CC ring stretch	$S_{13} = q_1 + q_3 + q_5 - q_2 - q_4 - q_6$
A′	v_{14}	SH/SD in-plane deformation	$S_{14} = \lambda$
A′	v_{15}	C–S stretch	$S_{15} = T$
A′	v_{16}	C-N stretch	$S_{16} = R$
A'	v_{17}	CH in-plane deformation	S_{17} = $\alpha_1 - \alpha_2 + \alpha_7 - \alpha_8$
Α''	v_{18}	NH ₂ /ND ₂ twist	$S_{18} = \beta_1 - \beta_2$
A'	v ₁₉	CH in-plane deformation	$S_{19} = \alpha_3 - \alpha_4 - \alpha_5 + \alpha_6$
A′	v_{20}	CC ring stretch	$S_{20} = q_3 - q_5 + q_4 - q_6$
A′	v_{21}	CC ring stretch	$S_{21} = 2q_1 - q_3 - q_5 + 2q_2 - q_4 - q_6$
A′	v_{22}	NH ₂ /ND ₂ wag	$S_{22} = \beta_1 + \beta_2$
Α''	v_{23}	CH wag	$S_{23} = \gamma_1 + \gamma_2 - \gamma_3 - \gamma_4$
A′	v_{24}	CCC in-plane deformation	$S_{24} = \alpha_1 + \alpha_2 - \alpha_7 - \alpha_8$
Α''	v_{25}	CH wag	$S_{25} = \gamma_1 - \gamma_2 + \gamma_3 - \gamma_4$
Α''	v_{26}	CH wag	$S_{26} = \gamma_1 - \gamma_2 - \gamma_3 + \gamma_4$
A′	v_{27}	CC ring breathing	$S_{27} = q_1 + q_2 + q_3 + q_4 + q_5 + q_6$
Α′′	v_{28}	CH wag	$S_{28} = \gamma_1 + \gamma_2 + \gamma_3 + \gamma_4$
Α′′	v_{29}	SH/SD torsion	$S_{29} = \eta_1$
A′	v_{30}	CCC ring in-plane deformation	$S_{30}=\alpha_1+\alpha_2+\alpha_7+\alpha_8$
A'	v_{31}	CCC ring in-plane deformation	$S_{31}=\alpha_3+\alpha_4+\alpha_5+\alpha_6$
Α''	v_{32}	C-S wag	$S_{32} = \gamma_5$
A'	V ₃₃	CCC ring in-plane deformation	$S_{33} = \alpha_3 + \alpha_4 - \alpha_5 - \alpha_6$
A''	v_{34}	CCCC ring puckering $(\tau(CC))$	$S_{34} = 2\tau_1 - \tau_3 - \tau_5 - 2\tau_2 + \tau_4 + \tau_6$
A''	v_{35}	CCCC ring puckering $(\tau(CC))$	$S_{35} = \tau_3 - \tau_5 - \tau_4 + \tau_6$
A′	v_{36}	CCN in-plane deformation	$S_{36} = \rho_1 - \rho_2$
Α''	v_{37}	NH ₂ /ND ₂ torsion	$S_{37} = \eta_2$
Α''	v_{38}	CCCC ring puckering $(\tau(CC))$	$S_{38} = \tau_3 - \tau_5 + \tau_4 - \tau_6$
Α''	V ₃₉	CCCC ring puckering $(\tau(CC))$	$S_{39} = 2\tau_1 - \tau_3 - \tau_5 + 2\tau_2 - \tau_4 - \tau_6$

^a Symmetry coordinates are not normalized.

 $1634~{\rm cm}^{-1}$ as obtained from RHF, MP2 and B3LYP levels at 6-31G(d) basis set, respectively. Accordingly, isomer $\underline{\bf 1}$ is considered a transition state and therefore eliminated.

The depolarization measurements were incomplete due to experimental obstacles [17], the very weak spectral features denoted by number 1 for Raman intensity were reported as depolarized bands. On the other hand, these dp bands are barely observed at 3178/3142 and 3142/3132 cm $^{-1}$ (d_0/d_3) in the Raman liquid spectrum which render the reported dp ratios uncertain. The vibrational assignments of 2ATP (d_0 and d_3) are introduced in Table 1, where the calculated vibrational frequencies are in close proximity to experimental values. The overall percentage deviations of experimental vs calculated ones about 5%. To isolate the SH and NH₂ fundamentals, we have reproduced MP2 (Table 1) and B3LYP (Supplementary Table B) frequencies at 6-31G(d) basis set for HSC₆H₄NH₂ and DSC₆H₄ND₂ to observe the ND₂ and/or SD shifts for the *deuterated* 2ATP.

The calculated Raman intensities for v_{3-6} are relatively high, therefore the recorded very weak (vw) bands at 3178, 3142 (d₀) and 3176, 3132 cm⁻¹ (d₃) should be overtones. Similar to 2AP, the four CH stretching modes of 2ATP (d₀) are assigned to the observed very strong (vs) bands at 3068 (v_3) and 3047 (v_4) with a medium shoulder at 3010 cm⁻¹ (v_5 and v_6). These three bands are little bit shifted in the deuterated isotopomer (DOC₆H₄ND₂) in agreement with Griffith [17], see Fig. 1 and Table 1.

The vibrational assignments of the NH₂/ND₂ stretching modes in 3AP (Table 1) were supported by the ratios of $\upsilon_{as} ND_2/\upsilon_{as} NH_2$ (0.73) and $\upsilon_s ND_2/\upsilon_s NH_2$ (0.73) in agreement with $\sim\!0.74$ and 0.72, respectively, [19]. Therefore, the observed medium Raman band (R_S) at 3353 cm⁻¹ (υ_1 and υ_2) is assigned to υ_{as} and υ_s NH₂ modes shifted to 2494 (sh) and 2446 (m) for ND₂ stretches, respectively. The gauche-2 (11) and trans (8) conformations are expected to posses N····H and S····H inter- and intramolecular hydrogen bonding interactions in agreement with experimental observations [15], see Fig. 4 and Table 2.

The observed band at 1610 (m)/1610 (vs) [IR_s/R_s] scaled at 1648 cm⁻¹ undergo significant shifting to 1130 (w)/1130 (vs) [IR/R] scaled at 1158 for the d₃ isomer. As a consequence the previous bands are assigned straightforward to NH₂ and ND₂ scissors mode (v_8), respectively, which is consistent with ~1600 cm⁻¹ reported for 2AP [17], 3AP [12], o_7 , m_7 and p_7 -chloroanilines [52] and 2-amino-5-methylphenol [53].

Griffith has already assigned the CC ring stretches to the observed Raman bands at 1586, 1572, 1480, 1448, 1290 and $838 \, \text{cm}^{-1}$. The observed bands at 1572 and $1480 \, \text{cm}^{-1}$ [17] are consistent with MP2 scaled/observed frequencies at 1613/1585 and 1606/1572 cm⁻¹. On the other hand, the reported bands at 1480 and 1448 are not consistent with the calculated intensities as well as the PEDs. Moreover, CH in-plane deformation (v_{11}) should be more intense in IR spectrum (calc. IR intensity is 55.9 kcal/mol). Accordingly, the observed bands at 1481 (d₀) and 1476 (d₃) are assigned to $\delta_{ip}(CH)$ (v_{11}) rather than CC stretch. The observed/scaled medium Raman bands at 1307/1329 and 1260/1287 cm $^{-1}$ fit $\delta_{\rm ip}({\rm CH})$ (υ_{14}) and $\upsilon({\rm CN})$ (υ_{15}) as well as the calculated Raman activities of 6.5 and 7.0 Å⁴/amu, respectively, which contradicts the proposed CC stretch by Griffith and Koh [17]. The observed IR bands at 1304 (s) and 1287 (m,sh) match the calculated infrared intensities of 17.2 and 5.5 kcal/mol, respectively. However, the observed band at 1480 cm⁻¹ with two shoulders at 1448 and 1400 cm⁻¹ cover a range of \sim 100 cm $^{-1}$, where v_{11} , v_{12} (δ_{ip} (CH)) and v_{13} (ring CC stretch) are expected. Hence, v_{13} is assigned to the observed shoulder at 1400 cm⁻¹ rather than an overtone devoted by Ref. [17] to weak band at 1390 cm⁻¹ in IR_{liquid}. Additionally, the CC ring stretches were proposed earlier to the observed bands at 1290(m) and 1294(sh) cm⁻¹ in the IR and R spectra of the liquid, respectively. Conversely, none of the CC stretches are expected in the region of 1350–1200 cm⁻¹ (PEDs and the calculated frequencies in Table 1). The CC ring stretches v_{19} and v_{20} are assigned to the recorded bands at 1056 (w) and 1028 (vs) cm⁻¹ for non-deuterated 2ATP d_0 , respectively. In contrast, v_{19} and v_{20} are altered for the $-d_3$ isotopomer due to the mixing of S₂₀ with 13S₁₉ (C-C) and 11S₂₈ (C-S). The 1028 (vs) cm⁻¹ scaled at 1043 cm⁻¹ with relatively high Raman activity of (22.4 Å⁴/amu) was incorrectly assigned to $\delta_{ip}(CH)$ [17], although no CH bending modes are expected among 1150-900 cm⁻¹. The Raman medium band recorded at 1088 cm⁻¹ (-d₀) undergo lower frequency shift to 830 cm⁻¹ $(-d_3)$ corresponds with NH₂ and ND₂ twisting modes (v_{18}), respectively. It is questionable that unscaled MP2 wagging frequencies at 875 (v_{22}) and 865 (v_{23}) cm⁻¹ are below experimentally noticed bands by $\sim 100 \ cm^{-1}$. Nevertheless, the B3LYP values of 947 (v_{22}) and 928 (v_{23}) cm⁻¹ verify better matching with observed bands at 973 and 940 cm⁻¹, respectively, in good agreement with Ref. [17].

The $\delta_{ip}(SH)$ (ν_{21}) scaled at 902 and 683 cm⁻¹ for $-d_0$ and $-d_3$ isotopomers, the later frequency could match the observed bands at 659 or 676 cm⁻¹ in the IR spectrum of d_3 . Moreover, neither IR nor Raman spectra of $-d_0$ 2ATP has corresponding features to the 659 cm⁻¹. Thus, $\delta_{ip}(SD)$ (ν_{21}) is assigned to the 659 compared to 911 cm⁻¹ for the SH in-plane bending.

Table 6B3LYP and MP2 unscaled force constants in mdyne/Å for 2-aminothiophenol (2ATP) and 2-aminophenol (2AP) at 6-31G(d) basis set

Internal coordinates ^a	Symbol	Scaling factor	(2ATP) ^b Gauche-2	2 (11)	(2ATP) Trans (8)		(2AP) Trans (8)		(2ATP) Gauche-1 (7)		(2AP) ^c Gauche-1 (7)	
			MP2	B3LYP	MP2	B3LYP	MP2	B3LYP	MP2	B3LYP	MP2	
$v(C_1C_3)$	q_1	0.95	6.205	5.829	6.171	5.817	6.292	5.944	6.16	5.804	6.235	
$v(C_3C_5)$	q_2	0.95	6.201	5.853	6.196	5.938	6.349	6.067	6.253	5.95	6.322	
$v(C_5C_7)$	q_3	0.95	6.516	6.305	6.432	6.256	6.369	6.1	6.462	6.222	6.35	
$v(C_7C_9)$	q_4	0.95	6.408	6.111	6.44	6.17	6.473	6.239	6.443	6.174	6.484	
$v(C_9C_{11})$	q ₅	0.95	6.465	6.188	6.466	6.162	6.339	6.046	6.412	6.143	6.319	
$v(C_{11}C_1)$	q_6	0.95	6.315	6.04	6.35	6.047	6.46	6.241	6.294	6.051	6.478	
$v(C_1S_2)$	Ť	1.00	3.675	3.29	3.676	3.286	6.358	6.187	3.701	3.319	6.402	
$v(C_3N_4)$	R	1.00	6.598	6.602	6.488	6.386	6.683	6.496	6.5	6.376	7.046	
$v(S_2H_{13})$	Α	0.90	4.37	3.911	4.482	4.224	7.925	7.931	4.489	4.206	7.906	
$v(C_5H_6)$	r_1	0.95	5.657	5.545	5.635	5.538	5.67	5.552	5.653	5.538	5.659	
υ(C ₇ H ₈)	r_2	0.95	5.729	5.601	5.726	5.617	5.743	5.611	5.739	5.613	5.739	
υ(C ₉ H ₁₀)	r_3	0.95	5.761	5.637	5.744	5.631	5.757	5.63	5.751	5.628	5.756	
υ(C ₁₁ H ₁₂)	r_4	0.95	5.73	5.643	5.658	5.58	5.626	5.495	5.674	5.581	5.623	
$v(N_4H_{15})$	a_1	0.90	7.138	6.896	6.162	7.062	7.322	7.238	7.145	7.066	7.555	
$v(N_4H_{14})$	a_2	0.90	7.269	7.225	6.956	7.182	7.322	7.22	7.264	7.211	7.534	
$\delta(N_4C_3C_1)$	ρ_1	1.0	1.565	1.576	1.506	1.5	1.499	1.481	1.496	1.48	1.471	
$\delta(N_4C_3C_5)$	ρ_2	1.0	1.441	1.442	1.481	1.446	1.367	1.369	1.442	1.44	1.379	
$\delta(S_2C_1C_{11})$	ϵ_1	1.0	1.342	1.334	1.418	1.368	1.458	1.455	1.367	1.354	1.453	
$\delta(S_2C_1C_3)$	ε_2	1.0	1.455	1.428	1.464	1.396	1.513	1.505	1.429	1.391	1.491	
$\delta(C_3C_5H_6)$	α_1	0.90	1.151	1.136	1.161	1.138	1.145	1.133	1.15	1.136	1.144	
$\delta(C_7C_5H_6)$	α_2	0.90	1.155	1.144	1.158	1.14	1.148	1.137	1.153	1.14	1.148	
$\delta(C_5C_7H_8)$	α ₃	0.90	1.138	1.124	1.147	1.123	1.143	1.13	1.132	1.122	1.14	
$\delta(C_9C_7H_8)$	α_4	0.90	1.138	1.124	1.149	1.124	1.145	1.133	1.135	1.124	1.144	
$\delta(C_7C_9H_{10})$	α ₅	0.90	1.129	1.118	1.136	1.118	1.13	1.118	1.131	1.119	1.128	
$\delta(C_{11}C_9H_{10})$	α ₆	0.90	1.128	1.115	1.129	1.115	1.126	1.114	1.129	1.116	1.124	
$\delta(C_9C_{11}H_{12})$	α ₇	0.90	1.146	1.135	1.166	1.143	1.143	1.133	1.152	1.141	1.142	
$\delta(C_1C_{11}H_{12})$	α ₈	0.90	1.159	1.151	1.165	1.141	1.125	1.115	1.151	1.14	1.124	
$\delta(C_1S_2H_{13})$	λ	0.90	0.892	0.857	0.989	0.92	0.836	0.812	0.971	0.935	0.845	
$\delta(C_3N_4H_{15})$	β_1	1.00	0.729	0.751	1.369	0.646	0.743	0.692	0.675	0.62	0.536	
$\delta(C_3N_4H_{14})$	β_2	1.00	0.726	0.726	1.086	0.684	0.688	0.646	0.717	0.665	0.511	
$\delta(H_{14}N_4H_{15})$	θ	0.95	0.632	0.582	1.4	0.593	0.605	0.558	0.628	0.575	0.444	
$\gamma(C_3C_5H_6C_7)$	γ1	1.0	0.38	0.426	0.386	0.428	0.378	0.431	0.385	0.431	0.373	
$\gamma(C_5C_7H_8C_9)$	γ2	1.0	0.419	0.471	0.421	0.452	0.401	0.444	0.404	0.45	0.399	
$\gamma(C_7C_9H_{10}C_{11})$	γ ₂ γ ₃	1.0	0.399	0.429	0.389	0.43	0.384	0.421	0.402	0.435	0.383	
$\gamma(C_1C_{11}H_{12}C_9)$	γ4	1.0	0.423	0.476	0.395	0.444	0.348	0.404	0.396	0.444	0.349	
$\gamma(C_3C_1S_2C_{11})$	γ5	1.0	0.515	0.556	0.586	0.504	0.592	0.648	0.461	0.408	0.587	
$\gamma(C_1C_3N_4H_{15})$	γ5	1.0	0.742	0.963	1.547	0.688	0.621	0.699	0.592	0.516	0.591	
$\tau(C_{11}C_1C_3C_5)$	η_1	1.0	0.166	0.174	0.178	0.146	0.156	0.165	0.149	0.155	0.154	
$\tau(C_1C_3C_5C_7)$	η_2	1.0	0.16	0.168	0.195	0.159	0.162	0.171	0.159	0.165	0.16	
$\tau(C_3C_5C_7C_9)$	η_3	1.0	0.175	0.184	0.182	0.133	0.18	0.171	0.175	0.184	0.18	
$\tau(C_5C_7C_9C_{11})$	η_4	1.0	0.18	0.187	0.183	0.187	0.186	0.193	0.18	0.187	0.186	
$\tau(C_7C_9C_{11}C_1)$	η_5	1.0	0.178	0.187	0.179	0.183	0.179	0.188	0.175	0.183	0.179	
$\tau(C_9C_{11}C_1C_3)$	η_6	1.0	0.179	0.19	0.173	0.166	0.175	0.178	0.175	0.169	0.166	
$\tau(C_3C_1S_2H_{13})$	η6 ζ ₁	1.0	0.019	0.075	0.008	0.004	0.100	0.170	0.008	0.009	0.012	
$\tau(C_3C_1S_2C_1S_3)$ $\tau(H_{14}N_4C_3C_1)$	ζ ₂	1.0	0.013	0.073	0.289	0.022	0.024	0.027	0.00	0.022	0.025	

^a Notations for internal coordinates: v, stretch; δ , bending; γ , wagging and τ , torsion.

The $\delta_{\rm as}({\rm NH_2})$ mode is properly interpreted to the observed band at 1082 cm⁻¹ [17]. Nevertheless, the $\delta_{\rm as}({\rm NH_2})$ could be twisting, wagging (out-of-plane) and/or rocking (in-plane) depending on the proposed symmetry coordinates (Table 5). The most intense IR band (309.9 kcal/mol) is chosen for NH₂ wag (v_{26}) observed at $750~{\rm cm}^{-1}$ (vs) which probably shifted as shoulder at $660~{\rm cm}^{-1}$ for ND₂ wag. The v_{24} ($\delta({\rm CCC})$) and v_{25} ($\delta_{\rm wag}({\rm CH})$) are well predicted at 857/859 and 849/806 per cm (B3LYP/MP2), which are consistent to the medium bands at 850 and $832~{\rm cm}^{-1}$, respectively. Other fundamentals v_{27} ($\delta_{\rm wag}({\rm CH})$) and v_{29} ($\delta({\rm CCC})$) are in harmony with recorded one at 705 and $676~{\rm cm}^{-1}$, respectively, [17]. The observed medium band at $439~{\rm cm}^{-1}$ in the IR liquid is absent in earlier study [17], this band could be assigned to CCC ring deformation (v_{32}) which is $25~{\rm cm}^{-1}$ apart from ring torsion (v_{33}). The strong band at 475 (v_{31}) better fits the CCN bending mode

rather than v(C-S) suggested by Ref. [17], which is supported by unscaled/scaled (478/475) frequencies for $\delta(CCN)$ (v_{31}). Therefore, v(C-S) is assigned to the observed bands at 676/680 (IR/R) cm $^{-1}$. The observed weak band at 433 cm $^{-1}$ for 2ATP (d₃) coincides with and matches three fundamentals modes calculated at 443 (v_{30}), 453 (v_{31}) and 412 cm $^{-1}$ (v_{33}) which are separated by 30 cm $^{-1}$. The $\delta(CCC)$ (v_{35}) predicted at 376/344 (unscaled/scaled) is recorded at 366 (vw) cm $^{-1}$ in Roman solid.

The SH and SD torsion modes (v_{34}) are observed at 373 (scaled at 374 cm⁻¹) and 252 (calculated at 263 cm⁻¹) in agreement with Ref. [17]. While, the observed medium band at 262 cm⁻¹ is preferred for ring puckering modes v_{36} (estimated at 266 cm⁻¹) and v_{37} (estimated at 239 cm⁻¹). The observed strong band at 172 cm⁻¹ is assigned to $\delta_{wag}(CS)$ (v_{39}) in addition to ring torsion (v_{38}) expected at 166 and 143 cm⁻¹, respectively.

^b Gauche-2 is unique for 2ATP only.

^c B3LYP frequency calculations predicts an imaginary wavenumber for 2AP gauche-1 (7), there for FC's are not listed above.

Fig. 9. Simulated Raman spectrum for 2-aminothiophenol utilizing MP2/6-31G(d) scaled frequencies; (A) gauche-2 (11); (B) trans (8).

Acknowledgements

T.A.M. sincerely thanks Professor James R. Durig, Chemistry Department, College of Arts and Sciences, University of Missouri, Kansas City, MO 64110, USA, for giving him the opportunity to use G- and F-matrix programs to calculate FCs in internal coordinates and PEDs. The authors also wish to thank the National Institute of Standards and Technology (NIST), http://srdata.nist.gov.

Appendix A. Supplementary data

Supplementary data associated with this article can be found, in the online version, at doi:10.1016/j.theochem.2008.06.021.

References

- [1] W. Plewska, M.R. Vigt, M.O. Magnussen, R.J. Behm, J. Phys. Chem. 103B (1999)
- [2] Z. Quan, S. Chen, Y. Li, X. Cui, Corros. Sci. 44 (2002) 703.
- [3] M.A. Ali, C.M. Haroon, M.N. Uddin, S.M.H. Majumder, M.T.H. Tarafder, M. Khair, Trans. Met. Chem. 17 (1992) 133.
- [4] M.T.H. Tarafder, A.M. Ali, M.S. Elias, K.A. Crouse, S. Silong, Trans. Met. Chem. 25 (2000) 706.
- [5] K. Sorasaenee, J.R. Galan-Mascaros, K.R. Dunbar, Inorg. Chem. 41 (2002) 433.
- [6] T.A. Mohamed, J. Mol. Struct. (THEOCHEM) 179-192 (2005) 713.
- [7] A. Alparone, A. Millefiori, S. Millefiori, J. Mol. Struct. (THEOCHEM) 640 (2003) 123.

- [8] V.K. Yadav, A. Yadav, R.A. Poirier, J. Mol. Struct. (THEOCHEM) 186 (2005) 101.
- [9] S. Kunimra, T. Ohsaka, N. Oyama, Macromolecules 21 (1988) 894.
- [10] C. Barbero, J.J. Silber, L. Sereno, J. Electroanal. Chem. 291 (1990) 81. [11] J.R.B. Gomes, M.A.V. Da Silva, Int. J. Quantum Chem. 101 (2005) 860.
- [12] Y. Buyukmurat, S. Akyuz, J. Mol. Struct. 744-747 (2005) 921. themo 2AM.
- [13] Y. Song, Spectrochim. Acta 67 (2007) 1164.
- [14] J.C. Evans, Spectrochim. Acta 16 (1960) 428.
- [15] P.J. Krueger, Tetrahedron 26 (1970) 4753.
- [16] M.A. Palafox, M. Gill, J.L. Núñez, Vib. Spectrosc. 6 (1993) 95.
- 17] W.P. Griffith, T.Y. Koh, Spectrochim. Acta 51A (1995) 253.
- [18] C.Y. Panicker, H.T. Varghese, A. John, D. Philip, K. Istvan, G. Keresztury,
- Spectrochim. Acta 58A (2002) 281. [19] U.A. Soliman, A.M. Hassan, T.A. Mohamed, Spectrochim. Acta 68A (2007) 688.
- [20] 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, J.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.
- [21] W.J. Hehre, L. Radom, P.V.R. Schleyer, J.A. Pople, Ab initio Molecular Orbital Theory, Wiley, New York, 1986.
- [22] C. Moller, M.S. Plesset, Phys. Rev. 46 (1934) 618.
- [23] A.D. Becke, Phys. Rev. 38A (1988) 3098.
- [24] C. Lee, W. Yang, R.G. Parr, Phys. Rev. 37B (1988) 785.
- [25] A.D. Becke, J. Chem. Phys. 98 (1993) 5648.
- [26] D.J. Fox, J.A. Pople, K. Raghavachari, L.A. Curtis, M. Head-Jordon, J. Chem. Phys. 90 (1989) 5622.
- [27] P. Pulay, Mol. Phys. 17 (1969) 197.
- [28] N.W. Larsen, F.M. Nicolaisen, J. Mol. Struct. 22 (1979) 29.
- [29] S. Ashfaquzzaman, A.K. Pant, Acta Cryst. 35B (1979) 1394.
- [30] J.R. Durig, Y.S. Li, J. Chem. Phys. 63 (1975) 4110.
- [31] H.M. Badawi, J. Mol. Struct. (THEOCHEM) 726 (2005) 253.
- [32] S. Portmann, H.P. Lüthi, Chimia 54 (2000) 766.
- [33] F.A. Cotton, Chemical Applications of Group Theory, second ed., John Wiley & Sons, 1971.
- [34] E.B. Wilson, J.C. Decius, P.C. Cross, Molecular Vibrations, McGraw Hill, New York, 1955 (republished by Dover, New York, 1980).
- [35] H.J. Schachtshneider, Vibrational Analysis of Polyatomic Molecules, Parts V and VI, Technical Reports Nos. 231 and 57, Shell Development Co., Houston, TX, 1964, 1965.
- [36] Y. Yamauchi, M. Frisch, J. Gaw, H.F. Schaefer III, J. Chem. Phys. 84 (1986) 2262.
- [37] A.P. Scott, L. Radom, J. Phys. Chem. 100 (1996) 16502.
- [38] G.M. Kuramshina, F. Weinhold, J. Mol. Struct. 410-411 (1997) 457.
- [39] H.P. Schlegel, J. Volkovski, M.D. Halls, Theor. Chem. Acc. 105 (2001) 413.
- [40] A. Bondi, J. Phys. Chem. 68 (1964) 441.
- [41] J.E. Huheey, E.A. Keiter, R.L. Keiter, Inorganic Chemistry: Principal of Structure and Reactivity, Collins, NY, USA, 1993.
- [42] A. Almenningen, J. Brunvoll, M.V. Popik, L.V. Vilkov, S. Samdal, J. Mol. Struct. 118 (1984) 37.
- [43] R. Kapreuta, Dissertation, Max-Plank Institute für Bioanorganische Chemi Mülheimander Ruhr, Germany, 2005.
- [44] P. Pulay, X. Zhou, G. Fogarasi, in: R. Fausto (Ed.), Recent Experimental and Computational Advances in Molecular Spectroscopy, Kluwer Academic Publishers, The Netherlands, 1993, p. 99.
- [45] M.A. Palafox, V.K. Rastogi, Spectrochim. Acta 58A (2000) 411.
 [46] J.R. Durig, G.A. Guirgis, C. Zheng, T.A. Mohamed, Spectrochim. Acta 29A (2003)
- [47] G.W. Chantry, in: A. Anderson (Ed.), Raman Effect, vol. 1, Marcel Dekker Inc., New York, 1971 (Chapter 2).
- [48] M.J. Frisch, Y. Yamaguchi, J.F. Gaw, H.F. Schaefer, J.S. Binkley, J. Chem. Phys. 84 (1986)531.
- [49] R.D. Amos, Chem. Phys. Lett. 124 (1986) 376.
- [50] P.L. Polavarapu, J. Phys. Chem. 94 (1990) 8106.
 [51] T.A. Mohamed, G.A. Guirgis, Y.E. Nashed, J.R. Durig, Vib. Spectrosc. 30 (2002) 111.
- [52] N. Sundaraganesan, B. Anand, B.D. Joshua, Spectrochim. Acta 67A (2007) 550
- [53] V.B. Singh, R.N. Singh, I.S. Singh, Spectrochim. Acta 22 (1966) 927.