similarly, and the results are the same). Consider a function  $B(\pi_i)$ which is independent of the other coordinates and momenta. The average of  $B(\pi_i)$  over an ensemble restricted to those microstates where the coordinate  $\mathbf{x}_i$  satisfies min  $(|\mathbf{x}_i - \mathbf{r}_1|, |\mathbf{x}_i - \mathbf{r}_2|) < d$  is

$$\langle B(\pi_i) \rangle_{\text{IC}} = \frac{\int_{-\infty}^{\infty} B(\pi_i) \operatorname{prob}_{\text{IC}} (\pi_i) d^3 \pi_i}{\int_{-\infty}^{\infty} \operatorname{prob}_{\text{IC}} (\pi_i) d^3 \pi_i}$$
(10)

where  $prob_{IC}(\pi_i)$  is the probability density that the solvent atom has momentum  $\pi_i$  and is in the inner core. Because the  $\pi_i$  term in the Hamiltonian separates out,  $prob_{IC}(\pi_i)$  is proportional to  $\exp(-\beta \pi_i^2/2m_s)$ , and the average of  $B(\pi_i)$  has no position dependence, either on the reaction coordinate r or on other solvent atom coordinates  $x_i$ . For the particular case where B is the kinetic energy, this gives

$$\langle \pi_i^2 / 2m_{\rm s} \rangle_{\rm IC} = 3k_{\rm B}T/2 \tag{11}$$

The same result holds for the outer core solvent.

# Accurate Thermodynamic Properties of the Six Isotopomers of Diatomic Hydrogen

## Robert J. Le Roy,\* Steven G. Chapman, and Frederick R. W. McCourt

Guelph-Waterloo Centre for Graduate Work in Chemistry, University of Waterloo, Waterloo, Ontario N2L 3G1, Canada (Received: April 20, 1989; In Final Form: August 1, 1989)

Tabulations of the thermodynamic properties of the six isotopomers of diatomic hydrogen have been generated from a knowledge of the ab initio nonadiabatic eigenvalues for all bound and quasibound levels of the ground electronic state. The new results for H<sub>2</sub>, HD, and D<sub>2</sub> should be more accurate than the existing JANAF values generated from an eigenvalue spectrum obtained empirically by interpolating over and extrapolating beyond the available spectroscopic data. For the tritium isotopomers, the present results comprise the first comprehensive tabulation of the thermodynamic properties. Comparisons between ortho, para, equilibrium, and "frozen" (or "normal") results for the homonuclear systems are also presented.

#### I. Introduction

Although diatomic hydrogen is already one of the most thoroughly characterized molecular species, it remains topical because of its importance in many physical and chemical processes and because of its central role as a meeting ground for theory and experiment. It was one of the first systems for which detailed statistical mechanical calculations were employed to generate comprehensive tables of thermodynamic properties. The landmark tabulations of Wooley et al. were based on level energies obtained empirically by interpolating over and extrapolating beyond the available spectroscopic data, and many subsequent tabulations were generated in that same manner.<sup>2</sup> For diatomic hydrogen, however, this approach was superseded in 1973 when Kosloff et al.<sup>3</sup> reported more accurate thermodynamic property calculations based on a complete set of purely theoretical level energies. This was the first example of an accurate determination of macroscopic properties directly from first principles.4 Moreover, it appears to have been the first such calculation to take proper account of the metastable nature of quasibound levels by integrating over the continua associated with finite line widths. However, as in the calculations of Wooley et al., 1 Kosloff et al.3 considered only the three common isotopomers, H<sub>2</sub>, HD, and D<sub>2</sub>.

In recent years, ab initio calculations of the properties of molecular hydrogen have continued to improve in both accuracy and range. In particular, there have been significant improvements in both the clamped-nuclei (simple Born-Oppenheimer) potential<sup>5</sup> and its adiabatic corrections.<sup>6</sup> Effective adiabatic eigenvalues obtained on combining these functions with older estimates of the relativistic and radiative corrections<sup>7-9</sup> have been corrected by using

The present paper reports new calculations of the thermodynamic properties of all six isotopomers of the ground electronic state of diatomic hydrogen. In the following, section II describes the input data and outlines how our calculations have been performed. The results are then presented in section III, together with an examination of the differences between the present results and those of ref 3, and a discussion of questions such as the effect on the results of the improvements in the level energies and the effect of the finite width of the quasibound levels.

### II. Methodology

A. The Input Energies. The level energies used in the present calculations are the nonadiabatic eigenvalues reported by Schwartz and Le Roy. 10,11 They were obtained by solving the radial Schrödinger equation for the best existing potential energy curves and adding nonadiabatic level shifts to the resulting eigenvalues. The latter corrections were based on directly calculated nonadiabatic level shifts for H<sub>2</sub>, HD, and D<sub>2</sub><sup>6</sup> but were generalized both to allow extrapolation to the tritium isotopomers and to take centrifugal distortion effects into account. 10 As a result, the level energies calculated for HT, DT, and T<sub>2</sub> are believed to have the same accuracy as those for  $H_2$ , HD, and  $D_2$ , and unlike the input energies used by Kosloff et al.,<sup>3</sup> the accuracy of these level energies does not deteriorate with increasing rotational energy.

The maximum errors in the calculated level energies due to the computational procedures used to generate them are believed to be less than 0.02 cm<sup>-1</sup>, and comparisons with the extensive (but

a generalized representation of the nonadiabatic level shifts, yielding accurate nonadiabatic energies for all bound and quasibound vibration-rotation levels of the six isotopomers of ground-state hydrogen. 10,11 Since certain of these energies differ significantly from those used previously, thermodynamic properties calculated from them might be expected to be improved significantly over those reported earlier. These considerations, taken together with the fact that there existed no comprehensive tabulations of thermodynamic properties for the tritium isotopomers,

<sup>(1)</sup> Wooley, H. W.; Scott, R. B.; Brickwedde, F. G. J. Res. Natl. Bur. Stand. 1948, 41, 379.
(2) Chase, M. W., Jr.; Curnutt, J. L.; Downey, J. R., Jr.; McDonald, R. A.; Syverud, A. N.; Valenzuela, E. A. J. Phys. Chem. Ref. Data 1982, 11, 205

<sup>(3)</sup> Kosloff, R.; Levine, R. D.; Bernstein, R. B. Mol. Phys. 1974, 27, 981. Erratum: Ibid. 1976, 31, 323.

<sup>(4)</sup> Unfortunately, the detailed results of Kosloff et al.<sup>3</sup> seem to have been overlooked in the 1982 revisions of the JANAF thermochemical tables.<sup>2</sup>
(5) Kolos, W.; Szalewicz, K.; Monkhorst, H. J. Chem. Phys. 1986, 84, 3278

<sup>(6)</sup> Wolniewicz, L. J. Chem. Phys. 1983, 78, 6173.
(7) Kołos, W.; Wolniewicz, L. J. Chem. Phys. 1964, 41, 3663.
(8) Bishop, D. M.; Cheung, L. M. J. Chem. Phys. 1978, 69, 1881.

<sup>(9)</sup> Garcia, J. D. Phys. Rev. 1966, 147, 66.

<sup>(10)</sup> Schwartz, C.; Le Roy, R. J. J. Mol. Spectrosc. 1987, 121, 420. (11) Le Roy, R. J.; Schwartz, C. University of Waterloo Chemical Physics Research Report CP-301R, 1987.

much less complete) experimental data<sup>12-14</sup> for the three common isotopomers H2, HD, and D2 confirm that their absolute errors are no larger than ca. 0.2 cm<sup>-1</sup>. However, because of the improved treatment of the nonadiabatic corrections, the energies of the higher rotational levels differ from those used by Kosloff et al.3 by as much as several cm<sup>-1</sup>. Thus, the present high-temperature results should be somewhat more accurate than were theirs.

In the existing JANAF thermochemical property calculations for diatomic hydrogen,<sup>2</sup> the input energies were obtained empirically by interpolating over and extrapolating beyond the sets of observed level energies. However, that data base was far from complete, especially for HD and D2, and both the limits to the range of J values and the extrapolated energies of unobserved levels were much less reliable than those used here. For example, for H<sub>2</sub>, Chase et al.<sup>2</sup> note that the maximum deviations of their input energies were ±400 cm<sup>-1</sup>, some 3 orders of magnitude larger than the uncertainties associated with the input energies used here. Moreover, in the present case there is no uncertainty regarding the cutoff of the range of J values for each vibrational level. Thus, the results reported herein should be significantly more accurate than those of ref 2

B. Treatment of Quasibound Levels. In general, an attractive potential energy curve may support both truly bound vibrationrotation levels which lie below the potential asymptote and "quasibound levels" which lie above that limit, but behind a potential energy barrier. While in principle part of the continuum, for most practical purposes the latter act as truly bound states. It is tempting to think that their inclusion in partition function sums should be based on a criterion such as a requirement that their predissociation lifetime be longer than the time between collisions. However, Smith<sup>15</sup> and Mies and Julienne<sup>16</sup> have explicitly pointed out that this would be fallacious and that not only the quasibound levels but also contributions due to temporary colliding pairs of free atoms should be included in the partition function sums used to calculate the thermodynamic properties. Fortunately, at the maximum temperature considered in the present case (10000 K), k<sub>B</sub>T is approximately one-fifth of the diatom dissociation energy, so the effect of partition function contributions due to free colliding pairs should be negligible. As a result, the partition function sums used here include all of the bound and quasibound levels, but no attempt has been made to take account of the remainder of the continuum.

Following Smith, 15 we note that the nth energy moment of the partition function contribution for a truly bound level with vibrational and rotational quantum numbers v and J and energy

$$z_n^b(v,J;T) = (2J+1)[E_{v,J}]^n e^{-E_{v,J}/k_BT}$$
 (1)

while that for a metastable level with eigenvalue  $E_{vJ}$  and full width at half-maximum  $\Gamma_{v,J}$  is

$$z_n^{\rm m}(v,J;T) = \frac{2J+1}{\pi} \int_D^{\infty} E^n \frac{\Gamma_{v,J}/2}{[E-E_{v,J}]^2 + \Gamma_{v,J}^2/4} e^{-E/k_{\rm B}T} \, \mathrm{d}E$$
 (2)

where D is the energy threshold for the predissociation. An efficient numerical procedure for evaluating the integral appearing in this expression is outlined in the Appendix.

C. Calculation of the Thermodynamic Properties. By use of the above notation, the energy moments of the total internal molecular partition function may be written as

$$Z_n(T) = g_e \sum_{v} \sum_{J} g_{ns} z_n(v, J; T)$$
 (3)

where  $g_e$  and  $g_{ns}$  are the electronic and nuclear spin degeneracies, respectively, and the sums run over all bound and quasibound vibration-rotation levels. For heteronuclear species, the factor

TABLE I: Reference Energies Associated with Thermodynamic Property Calculations

| | (H° 298  | $\frac{15 - E^{\circ}_{0}}{(kJ)}$ | mol <sup>-1</sup> ) | |
|----|----------|-----------------------------------|---------------------|--------------------------------|
| | para | ortho | equilib | $D_0^{\circ}/\mathrm{cm}^{-1}$ |
| Н, | 8.40965  | 8.486 59 | 8.467 30 | 36118.074 |
| D, | 8.569 19 | 8.569 13 | 8.569 15 | 36 748.349 |
| T, | 8.609 35 | 8.609 35 | 8.609 35 | 37 028.481 |
| НĎ | | | 8.508 80 | 36 405.778 |
| HT | | | 8.528 93 | 36 512.166 |
| DT | | | 8.58921 | 36 881.271 |

 $g_{ns}$  is independent of J and may be moved outside the summations of eq 3. For homonuclear species, however, it is necessary to distinguish between ortho (symmetric) and para (antisymmetric) nuclear spin species. The implications of such considerations for the case of diatomic hydrogen are discussed in more detail below.

In the present work, the energy moments of the partition function for n = 0, 1, and 2 (see eq 1-3) were calculated from the tabulated nonadiabatic energies for the vibration-rotation levels of each of the six isotopomers of diatomic hydrogen. 11 The molar thermodynamic properties of interest were then generated from the standard ideal-gas expressions

$$H(T) = N_{\rm A} \frac{Z_1(T)}{Z_2(T)} + \frac{5}{2}RT \tag{4}$$

$$C_p = R \left( \left[ \frac{Z_2(T)}{Z_0(T)} - \left( \frac{Z_1(T)}{Z_0(T)} \right)^2 \right] (k_B T)^{-2} + \frac{5}{2} \right)$$
 (5)

$$G(T) = -RT \ln \{Z_0(T) | Z_{tr}(T)\}$$
 (6)

$$S(T) = [H(T) - G(T)]/T$$
 (7)

where  $N_A Z_{tr}(T)$  is the translational partition function for 1 mol of ideal-gas molecules,  $N_A$  is Avogadro's number, and R is the gas constant. Following the new IUPAC recommendation, <sup>17</sup> the ideal-gas standard-state pressure (SSP) used in calculating the entropy and Gibbs energy is taken to be  $p^{\circ} = 1$  bar (rather than 1 atm). If we use the current values of the physical constants, 18 the translational partition function for an ideal gas at this SSP may then be written

$$Z_{tr}^{\circ}(T) = (M^3 T^5)^{1/2} / 38.53986$$
 (8)

where the molecular masses M (in amu) were based on the 1985 mass table.19

Following standard conventions, 20,21 the quantities actually reported for the Gibbs energy and the enthalpy are  $-(G^{\circ} - E^{\circ}_{0})/T$ and  $(H^{\circ} - E^{\circ}_{0})$ , respectively, where  $E^{\circ}_{0}$  is the ground-state energy of the species in question. In order to facilitate relating these results to the traditional quantities  $-(G^{\circ} - H^{\circ}_{298.15})/T$  and  $(H^{\circ} - H^{\circ}_{298.15})$ , values of  $(H^{\circ}_{298.15} - E^{\circ}_{0})$  were calculated for each isotopic species. These quantities are presented in Table I, together with the ground-state dissociation energies of the six isotopomers.<sup>10</sup>

D. Spin Statistics. As has been pointed out above, nuclear spin degeneracy factors must be incorporated into the partition function sums for the homonuclear species. In particular, for H<sub>2</sub> and  $T_2$ , which are formed from particles with nuclear spin I = $I_{2}$ ,  $g_{ns} = g_{ns}^{para} = 1$  for the even-J rotational levels and  $g_{ns} = g_{ns}^{ortho}$  = 3 for the odd-J levels, while for  $D_2$ , whose component nuclei have I = 1,  $g_{ns} = g_{ns}^{ortho} = 6$  for the even-J levels and  $g_{ns} = g_{ns}^{para}$ = 3 for the odd-J levels. If the system is in complete equilibrium, including these factors in the partition function sums takes full account of spin statistical considerations. However, these species are often found with frozen nuclear spin state populations that differ from their equilibrium values. To account for the properties

<sup>(12)</sup> Dabrowski, I. Can. J. Phys. 1984, 62, 1639.
(13) Bredohl, H.; Herzberg, G. Can. J. Phys. 1973, 51, 867.

<sup>(14)</sup> Dabrowski, I.; Herzberg, G. Can. J. phys. 1975, 51, 607. (15) Smith, F. T. J. Chem. Phys. 1963, 38, 1304.

<sup>(16)</sup> Mies, F. H.; Julienne, P. S. J. Chem. Phys. 1982, 77, 6162.

<sup>(17)</sup> IUPAC, Appendix IV to "Manual of Symbols and Terminology for Physicochemical Quantities and Units", Pure Appl. Chem. 1982, 54, 1239. Also: J. Chem. Thermodyn. 1982, 14, 805.
(18) Cohen, E. R.; Taylor, B. N. Rev. Mod. Phys. 1987, 59, 1121.
(19) Wapstra, A. H.; Audi, G. Nucl. Phys. 1985, A432, 1.
(20) Lewis, G. N.; Randall, M. Thermodynamics; revised by Pitzer, K. S.,

Brewer, L.; McGraw-Hill: New York, 1961.
(21) McQuarrie, D. A. Statistical Thermodynamics; University Science Books: Mill Valley, CA, 1973.

TABLE II: Low-Temperature Thermodynamic Properties for Ortho, Para, and Spin-Equilibrium H<sub>2</sub> (Reference Pressure  $p^{\circ} = 1$  bar)

| | $C_p^{\circ}$ | /(J K <sup>-1</sup> m | ol <sup>-1</sup> ) | S°. | /(J K <sup>-1</sup> mo | l <sup>-1</sup> ) | $-[(G^{\circ} - E)]$ | $[{ m e}_0]/T]/({ m J})$ | K <sup>-1</sup> mol <sup>-1</sup> ) | [ <i>H</i> ° – | $E^{\circ}_{0}]/(kJ$ | mol <sup>-1</sup> ) | |
|--------|---------------|-----------------------|--------------------|----------|------------------------|-------------------|----------------------|--------------------------|-------------------------------------|----------------|----------------------|---------------------|--------|
| T/K | para | ortho | equilib | рага | ortho | equilib | para | ortho | equilib | para | ortho | equilib | K(o p) |
| 5 | 20.7863 | 20.7863 | 20.7863 | 32.6204  | 50.8893 | 32.6204 | 11.8342 | -253.3809 | 11.8342 | 0.1039 | 1.5214 | 0.1039 | 0.0000 |
| 10 | 20.7863 | 20.7863 | 20.7871 | 47.0284  | 65.2972 | 47.0284 | 26.2421 | -97.2310 | 26.2421 | 0.2079 | 1.6253 | 0.2079 | 0.0000 |
| 15 | 20.7863 | 20.7863 | 20.8983 | 55.4565  | 73.7253 | 55.4672 | 34.6702 | -41.5556 | 34.6711 | 0.3118 | 1.7292 | 0.3119 | 0.0001 |
| 20 | 20.7863 | 20.7863 | 21.8627 | 61.4363  | 79.7052 | 61.5777 | 40.6501 | -11.9521 | 40.6649 | 0.4157 | 1.8331 | 0.4183 | 0.0018 |
| 25 | 20.7863 | 20.7863 | 24.5150 | 66.0747  | 84.3435 | 66.7082 | 45.2884 | 6.8604 | 45.3698 | 0.5197 | 1.9371 | 0.5335 | 0.0098 |
| 30 | 20.7868 | 20.7863 | 28.5324 | 69.8645  | 88.1333 | 71.5203 | 49.0782 | 20.0997 | 49.3291 | 0.6236 | 2.0410 | 0.6657 | 0.0306 |
| 35 | 20.7904 | 20.7863 | 32.7017 | 73.0690  | 91.3375 | 76.2381 | 52.2824 | 30.0535 | 52.8373 | 0.7275 | 2.1449 | 0.8190 | 0.0690 |
| 40 | 20.8059 | 20.7863 | 35.8901 | 75.8459  | 94.1131 | 80.8281 | 55.0581 | 37.8914 | 56.0512 | 0.8315 | 2.2489 | 0.9911 | 0.1269 |
| 45 | 20.8503 | 20.7863 | 37.6087 | 78.2987  | 96.5614 | 85.1692 | 57.5068 | 44.2769 | 59.0482 | 0.9356 | 2.3528 | 1.1754 | 0.2037 |
| 50 | 20.9473 | 20.7865 | 37.9704 | 80.5000  | 98.7515 | 89.1608 | 59.6979 | 49.6168 | 61.8631 | 1.0401 | 2.4567 | 1.3649 | 0.2975 |
| 60 | 21.3973 | 20.7892 | 36.2451 | 84.3528  | 102.5415 | 95.9639 | 63.4946 | 58.1313 | 67.0013 | 1.2515 | 2.6646 | 1.7378 | 0.5246 |
| 70 | 22.2903 | 20.8025 | 33.5403 | 87.7123  | 105.7469 | 101.3488 | 66.7188 | 64.7104 | 71.5383 | 1.4695 | 2.8726 | 2.0867 | 0.7854 |
| 80 | 23.6195 | 20.8425 | 31.1561 | 90.7712  | 108.5269 | 105.6655 | 69.5366 | 70.0176 | 75.5437 | 1.6988 | 3.0807 | 2.4097 | 1.0596 |
| 90 | 25.2531 | 20.9298 | 29.3798 | 93.6454  | 110.9863 | 109.2266 | 72.0570 | 74.4356 | 79.0943 | 1.9430 | 3.2896 | 2.7119 | 1.3312 |
| 100 | 27.0002 | 21.0832 | 28.1532 | 96.3964  | 113.1987 | 112.2543 | 74.3543 | 78.2031 | 82.2626 | 2.2042 | 3.4996 | 2.9992 | 1.5887 |
| 110 | 28.6744 | 21.3145 | 27.3529 | 99.0495  | 115.2184 | 114.8972 | 76.4794 | 81.4776 | 85.1117 | 2.4827 | 3.7115 | 3.2764 | 1.8242 |
| 120 | 30.1337 | 21.6263 | 26.8683 | 101.6090 | 117.0858 | 117.2545 | 78.4676 | 84.3681 | 87.6938 | 2.7770 | 3.9261 | 3.5473 | 2.0333 |
| 130 | 31.2958 | 22.0127 | 26.6141 | 104.0690 | 118.8316 | 119.3937 | 80.3430 | 86.9527 | 90.0512 | 3.0844 | 4.1443 | 3.8145 | 2.2144 |
| 150 | 32.6655 | 22.9569 | 26.5561 | 108.6578 | 122.0454 | 123.1925 | 83.8175 | 91.4211 | 94.2229 | 3.7260 | 4.5936 | 4.3454 | 2.4955 |
| 200 | 32.3948 | 25.5602 | 27.4478 | 118.0994 | 129.0110 | 130.9392 | 91.2663 | 99.9738 | 102.4745 | 5.3666 | 5.8074 | 5.6929 | 2.8498 |
| 250 | 30.8826 | 27.4696 | 28.3449 | 125.1610 | 134.9378 | 137.1673 | 97.3710 | 106.3888 | 108.8100 | 6.9475 | 7.1373 | 7.0893 | 2.9582 |
| 298.15 | 29.9526 | 28.4609 | 28.8365 | 130.5121 | 139.8712 | 142.2068 | 102.3060 | 111.4071 | 113.8073 | 8.4097 | 8.4866 | 8.4673 | 2.9880 |
| 300 | 29.9283 | 28.4863 | 28.8492 | 130.6973 | 140.0474 | 142.3852 | 102.4805 | 111.5831 | 113.9830 | 8.4650 | 8.5393 | 8.5207 | 2.9886 |
| 350 | 29.4981 | 28.9417 | 29.0811 | 135.2735 | 144.4777 | 146.8522 | 106.8475 | 115.9732 | 118.3673 | 9.9491 | 9.9766 | 9.9697 | 2.9969 |
| 400 | 29.3345 | 29.1306 | 29.1816 | 139.1999 | 148.3565 | 150.7429 | 110.6518 | 119.7838 | 122.1764 | 11.4192 | 11.4291 | 11.4266 | 2.9991 |
| 450 | 29.2839 | 29.2112 | 29.2294 | 142.6514 | 151.7929 | 154.1831 | 114.0194 | 123.1531 | 125.5452 | 12.8844 | 12.8879 | 12.8870 | 2.9997 |
| 500 | 29.2794 | 29.2538 | 29.2602 | 145.7363 | 154.8730 | 157.2643 | 117.0396 | 126.1738 | 128.5658 | 14.3484 | 14.3496 | 14.3493 | 2.9999 |
| 600 | 29.3295 | 29.3263 | 29.3271 | 151.0780 | 160.2127 | 162.6046 | 122.2809 | 131.4153 | 133.8072 | 17.2783 | 17.2784 | 17.2784 | 3.0000 |

of such frozen spin state species, it is necessary to evaluate separate partition function sums over the levels associated with the symmetric and antisymmetric nuclear spin wave functions and to generate separate values of their thermodynamic properties. For  $H_2$  and  $T_2$ , this approach yields

$$Z_n^{\text{para}}(T) = \sum_{v \text{ even } J} \sum_{a,v} z_n(v,J;T) \quad \text{and} \quad Z_n^{\text{ortho}}(T) = 3\sum_{v \text{ odd } J} \sum_{a,v} z_n(v,J;T) \quad (9)$$

while for D<sub>2</sub>

$$Z_n^{\text{para}}(T) = 3\sum_{v \text{ odd } J} \sum_{\sigma \text{ odd } J} z_n(v, J; T)$$
 and  $Z_n^{\text{ortho}}(T) = 6\sum_{v \text{ even } J} \sum_{\sigma \text{ oven } J} z_n(v, J; T)$  (10)

Substitution of these expressions into eq 4-7 yields values of the thermodynamic properties for the ortho and para forms of any of the homonuclear isotopomers. Similarly, the ortho-para equlibrium constant K(o|p) may be calculated from the ratio of

 $Z_0^{\text{ortho}}(T)$  to  $Z_0^{\text{para}}(T)$ .

The most common frozen spin case is the so-called "normal" high-temperature ortho-para mixture in which the population ratio is simply defined by the factors  $g_{ns}^{\text{ortho}}$  and  $g_{ns}^{\text{para}}$ . Its enthalpy is defined by the expression

$$H_{\text{norm}}(T) = \left[ g_{\text{ns}}^{\text{para}} H_{\text{para}}(T) + g_{\text{ns}}^{\text{ortho}} H_{\text{ortho}}(T) \right] / \left[ g_{\text{ns}}^{\text{para}} + g_{\text{ns}}^{\text{ortho}} \right]$$

and values of  $C_p^{\text{norm}}$  may be generated from a precisely analogous expression. However, because the factors  $g_{\text{ns}}^{\text{para}}$  and  $g_{\text{ns}}^{\text{ortho}}$  were incorporated into our definitions of  $Z_n^{\text{para}}$  and  $Z_n^{\text{ortho}}$  (see eq 9 and 10), values of  $S_{\text{norm}}$  and  $-G_{\text{norm}}/T$  must be generated from expressions of  $S_n^{\text{norm}}$  and  $S_n^{\text{norm}}$  and  $S_n^{\text{norm}}$  and  $S_n^{\text{norm}}$  and  $S_n^{\text{norm}}$  must be generated from expressions of  $S_n^{\text{norm}}$  and  $S_n^{\text{norm}}$  must be generated from expressions of  $S_n^{\text{norm}}$  and  $S_n^{\text{norm}}$  must be generated from expressions of  $S_n^{\text{norm}}$  and  $S_n^{\text{norm}}$  must be generated from expressions of  $S_n^{\text{norm}}$  and  $S_n^{\text{norm}}$  must be generated from expressions of  $S_n^{\text{norm}}$  and  $S_n^{\text{norm}}$  must be generated from expressions of  $S_n^{\text{norm}}$  and  $S_n^{\text{norm}}$  and  $S_n^{\text{norm}}$  must be generated from expressions of  $S_n^{\text{norm}}$  and  $S_n^{\text{norm}}$  and  $S_n^{\text{norm}}$  must be generated from expressions of  $S_n^{\text{norm}}$  and  $S_n^{\text{norm}}$  must be generated from expressions of  $S_n^{\text{norm}}$  and  $S_n^{\text{norm}}$  must be generated from expressions of  $S_n^{\text{norm}}$  and  $S_n^{\text{norm}}$  and pressions of the form

$$S_{\text{norm}}(T) = \left[g_{\text{ns}}^{\text{para}}S_{\text{para}}(T) + g_{\text{ns}}^{\text{ortho}}S_{\text{ortho}}(T)\right] / \left[g_{\text{ns}}^{\text{para}} + g_{\text{ns}}^{\text{ortho}}\right] - R\left[g_{\text{ns}}^{\text{para}} \ln \left(g_{\text{ns}}^{\text{para}}\right) + g_{\text{ns}}^{\text{ortho}} \ln \left(g_{\text{ns}}^{\text{ortho}}\right)\right] / \left[g_{\text{ns}}^{\text{para}} + g_{\text{ns}}^{\text{ortho}}\right]$$
(12)

where the added terms prevent redundant counting of spin degeneracy factors.

It is conventional to assume that the thermodynamic properties of the "normal" species become identical with the equilibrium values in the high-temperature limit. This is true for the heat capacity and the enthalpy but not for the entropy or Gibbs energy.

For the latter, nuclear spin statistical effects cause the hightemperature equilibrium values of  $S^{\circ}$  and  $-G^{\circ}/T$  to exceed the "normal" values by the term  $R \ln (g_{\rm ns}^{\rm ortho} + g_{\rm ns}^{\rm para})$ . For all three homonuclear hydrogen species, this limiting high-temperature region is reached by T = 300 K, so independent results for the ortho and para species are not reported for higher temperatures.

Note that, unlike previous tabulations, 1-3 the nuclear spin degeneracy factors are included in the entropy and Gibbs energy values reported herein.

#### III. Results and Discussion

For the three homonuclear isotopomers of ground-state hydrogen, our calculated values of the low-temperature thermodynamic properties of the ortho, para, and spin-equilibrium species are presented in Tables II-IV. Higher temperature equilibrium result: or these three species are then reported in Table V, while result or the three heteronuclear isotopomers over the entire temperature range from 5 to 10000 K are presented in Table VI.

As mentioned above, results for homonuclear species having the frozen high-temperature ("normal") spin populations may be readily generated from eq 11 and 12 (and their analogues for the other properties) and the ortho and para species results of Tables II-IV. However, aside from the additive constant for S° and  $-G^{\circ}/T$  (mentioned above), for temperatures from 300 to 7000 K, the "normal" and equilibrium results are identical with the full precision of the present tabulations. As was pointed out by Kosloff et al.,3 at the very highest temperatures considered, the discrete nature of the eigenvalue spectrum causes the equilibrium ortho/para ratios to deviate slightly from the "ideal" values defined by the spin degeneracy factor ratios. This leads to slight differences there (of up to a few units in the last decimal place quoted) between the predicted properties of equilibrium and "normal" systems. However, at such high temperatures, spin equilibration via the dissociation/recombination process becomes quite rapid, so that frozen "normal" spin populations will not be stable. As a result, all of the high-temperature results reported for the homonuclear isotopomers are for spin-equilibrium systems.

It is interesting to note that the heat capacities of these species cross the classical high-temperature harmonic oscillator value of (9/2)R at temperatures between 2300 and 3200 K (depending on the isotopomer) and pass through a maximum value roughly 0.62R larger than this at ca. 7000 K, before beginning to descend

TABLE III: Low-Temperature Thermodynamic Properties for Ortho, Para, and Spin-Equilibrium D<sub>2</sub> (p° = 1 bar)

| | $C_p^{\circ}$ | /(J K <sup>-1</sup> m | ol <sup>-1</sup> ) | S° | /(J K <sup>-1</sup> mo | l <sup>-1</sup> ) | $-[(G^{\circ} - I$ | $[S^{\circ}_{0}]/T]/(J^{R})$ | (-1 mol-1) | [ <i>H</i> ° – | $E^{\circ}_{0}]/(kJ$ | mol <sup>-1</sup> ) | |
|--------|---------------|-----------------------|--------------------|----------|------------------------|-------------------|--------------------|------------------------------|------------|----------------|----------------------|---------------------|--------|
| T/K | para | ortho | equilib | para | ortho | equilib | рага | ortho | equilib | рага | ortho | equilib | K(p o) |
| 5 | 20.7863 | 20.7863 | 20.7864 | 56.1532  | 59.5245 | 56.1532 | 35.3669 | -104.2873 | 35.3669 | 0.1039 | 0.8191 | 0.1039 | 0.0000 |
| 10 | 20.7863 | 20.7863 | 20.9559 | 70.5612  | 73.9324 | 70.5832 | 49.7749 | -18.3666 | 49.7772 | 0.2079 | 0.9230 | 0.2081 | 0.0003 |
| 15 | 20.7867 | 20.7863 | 22.1001 | 78.9893  | 82.3605 | 79.2597 | 58.2030 | 13.8991 | 58.2432 | 0.3118 | 1.0269 | 0.3152 | 0.0049 |
| 20 | 20.8038 | 20.7863 | 23.8079 | 84.9706  | 88.3404 | 85.8509 | 64.1830 | 31.7977 | 64.3504 | 0.4158 | 1.1309 | 0.4300 | 0.0203 |
| 25 | 20.9339 | 20.7865 | 25.2296 | 89.6232  | 92.9787 | 91.3249 | 68.8226 | 43.5873 | 69.2129 | 0.5200 | 1.2348 | 0.5528 | 0.0481 |
| 30 | 21.3566 | 20.7888 | 26.2301 | 93.4714  | 96.7687 | 96.0183 | 72.6187 | 52.1446 | 73.2987 | 0.6256 | 1.3387 | 0.6816 | 0.0852 |
| 35 | 22.2088 | 20.8004 | 27.0076 | 96.8217  | 99.9739 | 100.1217 | 75.8416 | 58.7543 | 76.8436 | 0.7343 | 1.4427 | 0.8147 | 0.1281 |
| 40 | 23.4937 | 20.8363 | 27.7166 | 99.8668  | 102.7534 | 103.7746 | 78.6568 | 64.0843 | 79.9857 | 0.8484 | 1.5468 | 0.9516 | 0.1733 |
| 45 | 25.0907 | 20.9160 | 28.3981 | 102.7240 | 105.2116 | 107.0788 | 81.1736 | 68.5200 | 82.8154 | 0.9698 | 1.6511 | 1.0919 | 0.2183 |
| 50 | 26.8171 | 21.0581 | 29.0290 | 105.4566 | 107.4221 | 110.1041 | 83.4661 | 72.3015 | 85.3951 | 1.0995 | 1.7560 | 1.2355 | 0.2611 |
| 60 | 29.9645 | 21.5704 | 30.0052 | 110.6360 | 111.3020 | 115.4898 | 87.5679 | 78.4868 | 89.9732 | 1.3841 | 1.9689 | 1.5310 | 0.3355 |
| 70 | 32.0286 | 22.3726 | 30.5183 | 115.4263 | 114.6841 | 120.1594 | 91.2105 | 83.4210 | 93.9596 | 1.6951 | 2.1184 | 1.8340 | 0.3919 |
| 80 | 32.8962 | 23.3661 | 30.6460 | 119.7717 | 117.7350 | 124.2464 | 94.5139 | 87.5224 | 97.4955 | 2.0206 | 2.4170 | 2.1401 | 0.4313 |
| 90 | 32.8979 | 24.4215 | 30.5365 | 123.6528 | 120.5480 | 127.8513 | 97.5402 | 91.0376 | 100.6722 | 2.3501 | 2.6559 | 2.4461 | 0.4575 |
| 100 | 32.4353 | 25.4285 | 30.3185 | 127.0976 | 123.1740 | 131.0579 | 100.3271 | 94.1213 | 103.5534 | 2.6770 | 2.9053 | 2.7504 | 0.4741 |
| 110 | 31.8080 | 26.3161 | 30.0759 | 130.1600 | 125.6403 | 133.9361 | 102.9027 | 96.8757 | 106.1869 | 2.9983 | 3.1641 | 3.0524 | 0.4844 |
| 120 | 31.1890 | 27.0525 | 29.8531 | 132.9007 | 127.9629 | 136.5433 | 105.2903 | 99.3705 | 108.6097 | 3.3132 | 3.4311 | 3.3520 | 0.4907 |
| 130 | 30.6569 | 27.6353 | 29.6679 | 135.3754 | 130.1522 | 138.9252 | 107.5109 | 101.6549 | 110.8514 | 3.6224 | 3.7046 | 3.6496 | 0.4945 |
| 150 | 29.9151 | 28.4079 | 29.4158 | 139.7057 | 134.1663 | 143.1513 | 111.5229 | 105.7273 | 114.8834 | 4.2274 | 4.2658 | 4.2402 | 0.4981 |
| 200 | 29.2753 | 29.0661 | 29.2056 | 148.1971 | 142.4561 | 151.5757 | 119.6846 | 113.9191 | 123.0551 | 5.7025 | 5.7074 | 5.7041 | 0.4999 |
| 250 | 29.1941 | 29.1695 | 29.1859 | 154.7175 | 148.9564 | 158.0895 | 126.0637 | 120.3003 | 129.4348 | 7.1635 | 7.1640 | 7.1637 | 0.5000 |
| 298.15 | 29.1967 | 29.1937 | 29.1957 | 159.8595 | 154.0966 | 163.2309 | 131.1185 | 125.3553 | 134.4898 | 8.5691 | 8.5692 | 8.5692 | 0.5000 |
| 300 | 29.1971 | 29.1944 | 29.1962 | 160.0401 | 154.2771 | 163.4115 | 131.2963 | 125.5331 | 134.6676 | 8.6231 | 8.6232 | 8.6232 | 0.5000 |

TABLE IV: Low-Temperature Thermodynamic Properties for Ortho, Para, and Spin-Equilibrium T<sub>2</sub> (p° = 1 bar)

| | $C_p^{\circ}$ | /( <b>J K</b> <sup>-1</sup> m | ol <sup>-1</sup> ) | .S° | /(J <b>K</b> <sup>-1</sup> mo | l <sup>-1</sup> ) | $-[(G^{\circ} - E$ | $[{ m C}^{\circ}_0)/T]/({ m J})$ | $K^{-1}$ mol <sup>-1</sup> ) | [ <i>H</i> ° – | $E_0^0]/(kJ$ | mol <sup>-1</sup> ) | |
|--------|---------------|-------------------------------|--------------------|----------|-------------------------------|-------------------|--------------------|----------------------------------|------------------------------|----------------|--------------|---------------------|--------|
| T/K | para | ortho | equilib | para | ortho | equilib | para | ortho | equilib | para | ortho | equilib | K(o p) |
| 5 | 20.7863 | 20.7863 | 20.8842 | 46.2914  | 64.5603 | 46.3006 | 25.5051 | -52.0780 | 25.5059 | 0.1039 | 0.5832 | 0.1040 | 0.0001 |
| 10 | 20.7867 | 20.7863 | 28.1661 | 60.6994  | 78.9682 | 62.2473 | 39.9131 | 10.2559 | 40.1446 | 0.2079 | 0.6871 | 0.2210 | 0.0282 |
| 15 | 20.8412 | 20.7863 | 37.4709 | 69.1326  | 87.3963 | 75.7651 | 48.3416 | 34.6594 | 49.8082 | 0.3119 | 0.7911 | 0.3894 | 0.1929 |
| 20 | 21.3354 | 20.7886 | 36.4560 | 75.1783  | 93.3763 | 86.5761 | 54.3284 | 48.6269 | 57.7202 | 0.4170 | 0.8950 | 0.5771 | 0.5037 |
| 25 | 22.7474 | 20.8124 | 32.5266 | 80.0722  | 98.0169 | 94.2863 | 59.0007 | 58.0580 | 64.3059 | 0.5268 | 0.9990 | 0.7495 | 0.8928 |
| 30 | 25.0035 | 20.9095 | 29.5619 | 84.4095  | 101.8185 | 99.9341 | 62.8793 | 65.0440 | 69.7951 | 0.6459 | 1.1032 | 0.9042 | 1.2974 |
| 35 | 27.5690 | 21.1416 | 27.8131 | 88.4565  | 105.0571 | 104.3464 | 66.2469 | 70.5343 | 74.4271 | 0.7773 | 1.2083 | 1.0472 | 1.6747 |
| 40 | 29.8713 | 21.5437 | 26.9090 | 92.2936  | 107.9044 | 107.9939 | 69.2650 | 75.0310 | 78.4013 | 0.9211 | 1.3149 | 1.1837 | 2.0007 |
| 45 | 31.5624 | 22.1100 | 26.5409 | 95.9164  | 110.4731 | 111.1379 | 72.0271 | 78.8285 | 81.8679 | 1.0750 | 1.4240 | 1.3172 | 2.2660 |
| 50 | 32.5575 | 22.8032 | 26.5042 | 99.2992  | 112.8376 | 113.9302 | 74.5873 | 82.1127 | 84.9370 | 1.2356 | 1.5362 | 1.4497 | 2.4722 |
| 60 | 32.9081 | 24.3577 | 26.9265 | 105.2926 | 117.1313 | 118.7934 | 79.2197 | 87.5982 | 90.1857 | 1.5644 | 1.7720 | 1.7165 | 2.7393 |
| 70 | 32.1585 | 25.8259 | 27.5427 | 110.3160 | 120.9992 | 122.9902 | 83.3138 | 92.0979 | 94.5788 | 1.8902 | 2.0231 | 1.9888 | 2.8762 |
| 80 | 31.2169 | 26.9966 | 28.0901 | 114.5479 | 124.5280 | 126.7052 | 86.9608 | 95.9344 | 98.3668 | 2.2070 | 2.2875 | 2.2671 | 2.9425 |
| 90 | 30.4491 | 27.8282 | 28.4939 | 118.1780 | 127.7590 | 130.0385 | 90.2325 | 99.2936 | 101.7039 | 2.5151 | 2.5619 | 2.5501 | 2.9737 |
| 100 | 29.9207 | 28.3722 | 28.7621 | 121.3568 | 130.7213 | 133.0555 | 93.1892 | 102.2904 | 104.6906 | 2.8168 | 2.8431 | 2.8365 | 2.9880 |
| 110 | 29.5892 | 28.7074 | 28.9286 | 124.1917 | 133.4425 | 135.8053 | 95.8811 | 105.0004 | 107.3961 | 3.1142 | 3.1286 | 3.1250 | 2.9946 |
| 120 | 29.3934 | 28.9050 | 29.0273 | 126.7571 | 135.9497 | 138.3271 | 98.3489 | 107.4764 | 109.8701 | 3.4090 | 3.4168 | 3.4148 | 2.9975 |
| 130 | 29.2826 | 29.0179 | 29.0841 | 129.1051 | 138.2682 | 140.6529 | 100.6257 | 109.7570 | 112.1497 | 3.7023 | 3.7065 | 3.7054 | 2.9989 |
| 150 | 29.1904 | 29.1162 | 29.1347 | 133.2876 | 142.4289 | 144.8191 | 104.7086 | 113.8423 | 116.2344 | 4.2869 | 4.2880 | 4.2877 | 2.9998 |
| 200 | 29.1659 | 29.1632 | 29.1639 | 141.6793 | 150.8139 | 153.2058 | 112.9526 | 122.0870 | 124.4790 | 5.7453 | 5.7454 | 5.7454 | 3.0000 |
| 250 | 29.1790 | 29.1790 | 29.1790 | 148.1887 | 157.3232 | 159.7151 | 119.3730 | 128.5075 | 130.8994 | 7.2039 | 7.2039 | 7.2039 | 3.0000 |
| 298.15 | 29.1997 | 29.1997 | 29.1997 | 153.3298 | 162.4642 | 164.8562 | 124.4539 | 133.5883 | 135.9803 | 8.6093 | 8.6093 | 8.6093 | 3.0000 |
| 300 | 29.2007 | 29.2007 | 29.2007 | 153.5104 | 162.6449 | 165.0368 | 124.6325 | 133.7670 | 136.1589 | 8.6634 | 8.6634 | 8.6634 | 3.0000 |

toward the limiting high-temperature value (5/2)R. As was explained in ref 3, this behavior is readily understood as being due to the truncation of the eigenvalue spectrum after a finite number of levels and the compression of the vibrational and rotational eigenvalue spectra near dissociation.

At temperatures below 4200 K, replacing the integrals over the quasibound levels in eq 2 by the direct sum terms of eq 1 has absolutely no effect on our tabulated results, while for higher temperatures, the effect remains small. For example, for H<sub>2</sub> at 6000 K it affects (decreases) the values of the four properties presented in Table V by 6, 1, 0, and 5 units in the last decimal place quoted, while at 10000 K the analogous differences are only 16, 7, 2, and 58 units, respectively. This conclusion differs significantly (by 2 orders of magnitude!) from the observation of Kosloff et al.<sup>3</sup> that "At 6000 K the integration over the lineshape affects  $C_p$  in the second decimal place" (in their units of calories). The reason for this discrepancy is that, in their analogue of eq 2, Kosloff et al. $^{3}$  set the upper limit to the range of integration at the top of the barrier to predissociation, rather than allow it to extend into the continuum above the barrier. This truncation substantially reduces the contributions of the very broadest levels, which lie nearest to the barrier maxima. However, Smith<sup>15</sup> and Mies and Julienne<sup>16</sup> have made it clear that this continuum *should* be included when calculating equilibrium properties of this type, so the present approach is more correct.

Detailed comparisons with the results of Kosloff et al.<sup>3</sup> show that all of their results for H<sub>2</sub> agree with ours to within a few units in the last decimal place they quote (0.0001 kcal mol<sup>-1</sup> or cal mol<sup>-1</sup> K<sup>-1</sup>) with the discrepancies being largest at the highest temperatures. The magnitudes of these differences are in reasonable accord with the improvements in the level energies used in the present work. For HD and D<sub>2</sub>, the analogous discrepancies are also very small at the lower temperatures (with one exception, see below), but they grow abruptly into the second decimal place, starting at around 3500 K for D<sub>2</sub> and 4500 K for HD. This probably reflects the fact that the eigenvalues they used were based on potentials that incorporated an empirical correction function in the 3-6-Å region (which affects the higher vibrational levels) determined by comparison with the H<sub>2</sub> data and used without modification for the other isotopomers.<sup>22</sup> Overall, therefore, the

TARLE V. High Temperature Thermodynamic Properties for Spin-Equilibrium Homonuclear Diatomic Hydrogen ( $p^{\circ} = 1$  bar)

| TABLE V: | TABLE V: High-Temperature Thermodynamic Properties for Spin-Equilibrium Homonuclear Diatomic Hydrogen (p° = 1 bar) | | | | | | | | | | | |
|--------------|--------------------------------------------------------------------------------------------------------------------|------------------------|--------------------|----------------------|-------------------------|----------------------|----------------------|-------------------------|-------------------------------------|----------------------|------------------------|----------------------|
| | $C_{p}^{\circ}$ | /(J K <sup>-1</sup> mo | ol <sup>-1</sup> ) | S°, | /(J K <sup>-1</sup> mol | -1) | $-[(G^{\circ} - E$ | $[^{\circ}_{0}]/T]/(J)$ | K <sup>-1</sup> mol <sup>-1</sup> ) | [ <i>H</i> ° – | $E^{\circ}_{0}]/(kJ r$ | nol <sup>-1</sup> )  |
| T/K | H <sub>2</sub> | D <sub>2</sub> | T <sub>2</sub> | H <sub>2</sub> | D <sub>2</sub> | T <sub>2</sub> | H <sub>2</sub> | D <sub>2</sub> | T <sub>2</sub> | H <sub>2</sub> | D <sub>2</sub> | T <sub>2</sub> |
| 100 | 28.1532 | 30.3185 | 28.7621 | 112.2543 | 131.0579 | 133.0555 | 82.2626 | 103.5534 | 104.6906 | 2.9992 | 2.7504 | 2.8365 |
| 200 | 27.4478 | 29.2056 | 29.1639 | 130.9392 | 151.5757 | 153.2058 | 102.4745 | 123.0551 | 124.4790 | 5.6929 | 5.7041 | 5.7454 |
| 298.15 | 28.8365 | 29.1957 | 29.1997 | 142.2068 | 163.2309 | 164.8562 | 113.8073 | 134.4898 | 135.9803 | 8.4673 | 8.5692 | 8.6093 |
| 300 | 28.8492 | 29.1962 | 29.2007 | 142.3852 | 163.4115 | 165.0368 | 113.9830 | 134.6676 | 136.1589 | 8.5207 | 8.6232<br>10.0834 | 8.6634 |
| 350<br>400 | 29.0811<br>29.1816 | 29.2146<br>29.2440 | 29.2414<br>29.3162 | 146.8522<br>150.7429 | 167.9133<br>171.8162 | 169.5408<br>173.4499 | 118.3673<br>122.1764 | 139.1036<br>142.9541 | 140.6142<br>144.4797 | 9.9697<br>11.4266 | 11.5448 | 10.1243<br>11.5881 |
| 450 | 29.2294 | 29.2926 | 29.4373 | 154.1831 | 175.2632 | 176.9093 | 125.5452 | 146.3562 | 147.8944 | 12.8870 | 13.0081 | 13.0567 |
| 500 | 29.2602 | 29.3686 | 29.6101 | 157.2643 | 178.3531 | 180.0194 | 128.5658 | 149.4041 | 150.9540 | 14.3493 | 14.4745 | 14.5327 |
| 600 | 29.3271 | 29.6221 | 30.0986 | 162.6046 | 183.7279 | 185.4585 | 133.8072 | 154.6898 | 156.2640 | 17.2784 | 17.4229 | 17.5167 |
| 700 | 29.4407 | 30.0116 | 30.7220 | 167.1331 | 188.3218 | 190.1438 | 138.2527 | 159.1739 | 160.7768 | 20.2163 | 20.4035 | 20.5569 |
| 800 | 29.6237<br>29.8810 | 30.5060<br>31.0622 | 31.4050<br>32.0903 | 171.0755<br>174.5788 | 192.3607<br>195.9855 | 194.2904<br>198.0292 | 142.1144<br>145.5305 | 163.0748<br>166.5335 | 164.7116<br>168.2092 | 23.1689<br>26.1435 | 23.4287<br>26.5068 | 23.6630<br>26.8380 |
| 900<br>1000  | 30.2048 | 31.6417 | 32.7433 | 177.7433 | 199.2881 | 201.4444 | 148.5960 | 169.6462 | 171.3644 | 29.1473 | 29.6419 | 30.0800 |
| 1100 | 30.5804 | 32.2165 | 33.3472 | 180.6394 | 202.3310 | 204.5939 | 151.3792 | 172.4810 | 174.2439 | 32.1862 | 32.8349 | 33.3850 |
| 1200 | 30.9914 | 32.7690 | 33.8965 | 183.3177 | 205.1581 | 207.5194 | 153.9305 | 175.0877 | 176.8964 | 35.2646 | 36.0845 | 36.7476 |
| 1300 | 31.4224 | 33.2896 | 34.3920 | 185.8152 | 207.8018 | 210.2525 | 156.2882 | 177.5036 | 179.3583 | 38.3851 | 39.3877 | 40.1625 |
| 1400 | 31.8609 | 33.7742 | 34.8375 | 188.1599 | 210.2868 | 212.8178 | 158.4819 | 179.7574<br>181.8716 | 181.6576<br>183.8163 | 41.5493<br>44.7573 | 42.7412<br>46.1413 | 43.6243<br>47.1285 |
| 1500<br>1600 | 32.2973<br>32.7246 | 34.2223<br>34.6350 | 35.2382<br>35.5996 | 190.3730<br>192.4711 | 212.6324<br>214.8544 | 215.2353<br>217.5212 | 160.5348<br>162.4659 | 183.8642 | 185.8521 | 48.0084 | 49.5845 | 50.6707 |
| 1700 | 33.1385 | 35.0150 | 35.9269 | 194.4676 | 216.9657 | 219.6894 | 164.2901 | 185.7497 | 187.7793 | 51.3017 | 53.0672 | 54.2473 |
| 1800 | 33.5362 | 35.3651 | 36.2247 | 196.3730 | 218.9772 | 221.7515 | 166.0199 | 187.5403 | 189.6098 | 54.6356 | 56.5865 | 57.8551 |
| 1900 | 33.9163 | 35.6883 | 36.4974 | 198.1965 | 220.8981 | 223.7175 | 167.6658 | 189.2458 | 191.3536 | 58.0084 | 60.1393 | 61.4914 |
| 2000 | 34.2784 | 35.9877 | 36.7485 | 199.9455 | 222.7363 | 225.5960 | 169.2363 | 190.8747 | 193.0191 | 61.4183 | 63.7233 | 65.1538<br>68.8405 |
| 2100<br>2200 | 34.6227<br>34.9498 | 36.2660<br>36.5259 | 36.9812<br>37.1981 | 201.6263<br>203.2446 | 224.4990<br>226.1922 | 227.3947<br>229.1201 | 170.7390<br>172.1799 | 192.4342<br>193.9304 | 194.6135<br>196.1431 | 64.8635<br>68.3422 | 67.3362<br>70.9759 | 72.5495 |
| 2300 | 35.2606 | 36.7695 | 37.4017 | 204.8051 | 227.8212 | 230.7782 | 173.5647 | 195.3687 | 197.6131 | 71.8529 | 74.6408 | 76.2796 |
| 2400 | 35.5564 | 36.9991 | 37.5940 | 206.3121 | 229.3910 | 232.3741 | 174.8980 | 196.7538 | 199.0285 | 75.3939 | 78.3293 | 80.0295 |
| 2500 | 35.8382 | 37.2164 | 37.7766 | 207.7693 | 230.9058 | 233.9125 | 176.1838 | 198.0898 | 200.3932 | 78.9637 | 82.0402 | 83.7981 |
| 2600 | 36.1072 | 37.4231 | 37.9511 | 209.1802 | 232.3696 | 235.3975 | 177.4259 | 199.3802 | 201.7112 | 82.5611 | 85.7723 | 87.5846 |
| 2700<br>2800 | 36.3647<br>36.6118 | 37.6208<br>37.8106 | 38.1189<br>38.2810 | 210.5477<br>211.8747 | 233.7856<br>235.1573 | 236.8330<br>238.2222 | 178.6275<br>179.7913 | 200.6284<br>201.8372 | 202.9855<br>204.2193 | 86.1848<br>89.8337 | 89.5245<br>93.2962 | 91.3881<br>95.2081 |
| 2900 | 36.8495 | 37.9938 | 38.4385 | 213.1637 | 236.4873 | 239.5683 | 180.9199 | 203.0092 | 205.4152 | 93.5068 | 97.0864 | 99.0442 |
| 3000 | 37.0791 | 38.1715 | 38.5923 | 214.4168 | 237.7784 | 240.8740 | 182.0157 | 204.1468 | 206.5755 | 97.2033 | 100.8947 | 102.8957 |
| 3100 | 37.3014 | 38.3446 | 38.7432 | 215.6363 | 239.0328 | 242.1419 | 183.0807 | 205.2520 | 207.7024 | 100.9224 | 104.7206 | 106.7625 |
| 3200 | 37.5173 | 38.5138 | 38.8918 | 216.8240 | 240.2529 | 243.3743 | 184.1167 | 206.3268 | 208.7980 | 104.6634 | 108.5635 | 110.6443 |
| 3300<br>3400 | 37.7276<br>37.9331 | 38.6800<br>38.8438 | 39.0388<br>39.1847 | 217.9817<br>219.1110 | 241.4406<br>242.5978 | 244.5734<br>245.7409 | 185.1254<br>186.1084 | 207.3730<br>208.3920 | 209.8640<br>210.9021 | 108.4256<br>112.2087 | 112.4233<br>116.2995 | 114.5408<br>118.4520 |
| 3500 | 38.1345 | 39.0056 | 39.1047 | 220.2135 | 243.7261 | 246.8789 | 187.0672 | 209.3855 | 211.9138 | 116.0121 | 120.1919 | 122.3777 |
| 3600 | 38.3322 | 39.1660 | 39.4747 | 221.2906 | 244.8272 | 247.9889 | 188.0029 | 210.3548 | 212.9006 | 119.8355 | 124.1005 | 126.3180 |
| 3700 | 38.5268 | 39.3252 | 39.6195 | 222.3435 | 245.9024 | 249.0724 | 188.9169 | 211.3011 | 213.8636 | 123.6785 | 128.0251 | 130.2727 |
| 3800 | 38.7185 | 39.4836 | 39.7643 | 223.3735 | 246.9533 | 250.1309 | 189.8101 | 212.2255 | 214.8041 | 127.5408 | 131.9656 | 134.2419 |
| 3900<br>4000 | 38.9077<br>39.0946 | 39.6412<br>39.7981 | 39.9093<br>40.0544 | 224.3817<br>225.3691 | 247.9809<br>248.9865 | 251.1657<br>252.1780 | 190.6837<br>191.5385 | 213.1292<br>214.0131 | 215.7233<br>216.6220 | 131.4221<br>135.3222 | 135.9218<br>139.8938 | 138.2256<br>142.2237 |
| 4100 | 39.2792 | 39.9544 | 40.1996 | 226.3367 | 249.9712 | 253.1688 | 192.3755 | 214.8781 | 217.5014 | 139.2409 | 143.8814 | 146.2364 |
| 4200 | 39.4614 | 40.1098 | 40.3446 | 227.2854 | 250.9358 | 254.1392 | 193.1954 | 215.7252 | 218.3622 | 143.1780 | 147.8846 | 150.2636 |
| 4300 | | 40.2643 | 40.4894 | 228.2161 | 251.8815 | 255.0903 | 193.9991 | 216.5551 | 219.2053 | 147.1331 | 151.9033 | 154.3053 |
| 4400 | 39.8187 | | | | 252.8089 | 256.0228 | 194.7872 | 217.3685 | 220.0315 | 151.1062 | 155.9374 | |
| 4500 | 39.9932 | 40.5691<br>40.7188 | 40.7767<br>40.9184 | | 253./189 254.6122 | | 195.5603<br>196.3192 | | 220.8415 | 155.0968<br>159.1047 | | 162.4320<br>166.5168 |
| 4600<br>4700 | 40.1647<br>40.3327 | 40.7166 | | | 255.4895 | | 197.0643 | | 222.4156 | | 168.1304 | 170.6157 |
| 4800 | 40.4968 | 41.0104 | 41.1957 | | 256.3513 | 259.5827 | 197.7963 | 220.4713 | 223.1809 | 167.1711 | 172.2243 | 174.7284 |
| 4900 | 40.6566 | 41.1514 | | | 257.1984 | | 198.5156 | 221.2122 | 223.9325 | | 176.3324 | 178.8547 |
| 5000 | 40.8116 | 41.2884 | | | 258.0312 | | | 221.9403 | 224.6709 | 175.3023 | 180.4544 | 182.9943 |
| 5100 | 40.9613 | 41.4209<br>41.5484 | | 235.0929<br>235.8897 | 258.8501<br>259.6557 | 262.0921<br>262.9008 | 199.9182 | 222.6560 223.3598 | 225.3966 | 179.3909<br>183.4943 | 184.5899<br>188.7384 | 187.1468<br>191.3118 |
| 5200<br>5300 | 41.1052<br>41.2428 | 41.6703 | 41.8272 | | | 263.6965 | | 224.0521 | 226.8118 | 187.6118 | 192.8994 | 195.4887 |
| 5400 | 41.3736 | 41.7860 | | 237.4461 | 261.2282 | 264.4793 | 201.9382 | 224.7334 | 227.5021 | 191.7426 | 197.0723 | 199.6770 |
| 5500 | 41.4971 | 41.8951 | | | | 265.2498 | 202.5908 | 225.4039 | 228.1815 | | | 203.8762 |
| 5600 | 41.6128 | 41.9969 | | | | 266.0083 | | 226.0641 | 228.8502 | 200.0418 | 205.4511 | 208.0854 |
| 5700 | 41.7204 | 42.0911 | 42.2315<br>42.3141 | 239.6927<br>240.4192 | 263.4960<br>264.2288 | 266.7550 | 203.8666<br>204.4906 | 226.7143 | 229.5086<br>230.1572 | 204.2085 | 209.6555<br>213.8690 | 212.3041<br>216.5314 |
| 5800<br>5900 | 41.8193<br>41.9093 | 42.1771<br>42.2547 | | | 264.2266 | 268 2142 | 205.1056 | 227.3340 | 230.1372 | | 218.0907 | 220.7666 |
| 6000 | 41.9900 | 42.3233 | | 241.8399 | 265.6612 | | 205.7120 | | 231.4257 | | | 225.0088 |
| 6500 | 42.2453 | 42.5242 | 42.6428 | 245.2126 | 269.0584 | 272.3343 | 208.6224 | 231.5905 | 234.4431 | 237.8365 | 243.5417 | 246.2930 |
| 7000 | 42.2439 | 42.4761 | | 248.3449 | | | 211.3492 | | 237.2639 | 258.9695 | | 267.6106 |
| 7500 | 41.9935 | 42.1853 | | | | | 213.9137<br>216.3327 | | 239.9114<br>242.4043 | 280.0387<br>300.9261 | 285.9772<br>306.9515 | 288.8390<br>309.8636 |
| 8000<br>8500 | 41.5222<br>40.8703 | 41.6789<br>40.9969 | | 253.9485<br>256.4470 | | | 218.6198 | | 242.4043 | 321.5308 | 306.9313 | 330.5869 |
| 9000 | 40.0827 | | 40.2725 | 258.7613 | 282.6669 | 285.9762 | 220.7864 | 244.0084 | 246.9837 | 341.7737 | 347.9265 | 350.9323 |
| 9500 | 39.2024 | 39.2813 | 39.3660 | 260.9052 | 284.8157 | 288.1297 | 222.8423 | 246.1004 | 249.0934 | 361.5979 | 367.7956 | 370.8447 |
| 10000 | 38.2676 | 38.3283 | 38.4085 | 262.8924 | 286.8065 | 290.1247 | 224.7957 | 248.0865 | 251.0957 | 380.9669 | 387.1994 | 390.2898 |
| | | | | | | | | | | | | |

level energies used here  $^{10,11}$  give rise to improvements of up to 0.0040 J mol $^{-1}$ $K^{-1}$  (or kJ mol $^{-1}$ , for the enthalpy) for  $H_2$  and of up to 0.05 and 0.18 (in those same units) for HD and  $D_2$ , re-

spectively, relative to the results reported in ref 3. The exception referred to above is the fact that the Kosloff et al.  $^3$  values of  $S^{\circ}$  and  $-G^{\circ}/T$  for HD lie above ours at all tem-

| TABLE VI | | | | | clear Diator | | | | | F F F F T T 1 / (1 F T T T T T T T T T T T T T T T T T T | | |  |
|--------------|--------------------|-----------------------|--------------------|----------------------|------------------------|----------------------|----------------------|-----------------------|-------------------------------------|----------------------------------------------------------|------------------------|----------------------|--|
| | $C_{\rho}^{\circ}$ | /(J K <sup>-1</sup> m | ol <sup>-1</sup> ) | S° | /(J K <sup>-1</sup> mo | l <sup>-1</sup> ) | $-[(G^{\circ} - E)]$ | $[E_0^{\circ})/T]/(J$ | K <sup>-1</sup> mol <sup>-1</sup> ) | [H° - | $-E^{\circ}_{0}]/(kJ)$ | mol <sup>-1</sup> )  |  |
| T/K | HD | HT | DT | HD | HT | DT | HD | HT | DT | HD | HT | DT |  |
| 5 | 20.7863 | 20.7863 | 20.7892 | 52.5685 | 52.7686 | 58.9238 | 31.7822 | 31.9823 | 38.1373 | 0.1039 | 0.1039 | 0.1039 |  |
| 10 | 20.7972 | 20.8216 | 21.7581 | 66.9774 | 67.1799 | 73.4860 | 46.1903 | 46.3905 | 52.5641 | 0.2079 | 0.2079 | 0.2092 |  |
| 15 | 21.1365 | 21.4942 | 25.3205 | 75.4503 | 75.7099 | 82.9341 | 54.6231 | 54.8306 | 61.1782 | 0.3124 | 0.3132 | 0.3263 |  |
| 20 | 22.4457 | 23.4185 | 28.4373 | 81.6848 | 82.1312 | 90.6878 | 60.6387 | 60.8799 | 67.6140 | 0.4209 | 0.4250 | 0.4615 |  |
| 25 | 24.5268 | 25.8636 | 29.7224 | 86.9093 | 87.6202 | 97.2011 | 65.3820 | 65.6903 | 72.8995 | 0.5382 | 0.5482 | 0.6075 |  |
| 30 | 26.6363 | 27.8900 | 29.9118 | 91.5722 | 92.5255 | 102.6465 | 69.3649 | 69.7614 | 77.4169 | 0.6662 | 0.6829 | 0.7569 |  |
| 35 | 28.2529 | 29.1466 | 29.7541 | 95.8075 | 96.9290 | 107.2472 | 72.8447 | 73.3337 | 81.3585 | 0.8037 | 0.8258 | 0.9061 |  |
| 40 | 29.2516 | 29.7402 | 29.5670 | 99.6519 | 100.8658 | 111.2077 | 75.9593 | 76.5338 | 84.8479 | 0.9477 | 0.9733 | 1.0544 |  |
| 45 | 29.7458 | 29.9172 | 29.4286 | 103.1298 | 104.3818 | 114.6817 | 78.7883 | 79.4363 | 87.9737 | 1.0954 | 1.1225 | 1.2019 |  |
| 50 | 29.9130 | 29.8863 | 29.3384<br>29.2442 | 106.2747 | 107.5335 | 117.7773 | 81.3823 | 82.0913 | 90.8021 | 1.2446 | 1.2721 | 1.3488 |  |
| 60<br>70 | 29.8168<br>29.6048 | 29.6553<br>29.4606 | 29.2442 | 111.7247<br>116.3049 | 112.9628<br>117.5185 | 123.1167<br>127.6212 | 85.9992<br>90.0103 | 86.7984<br>90.8703 | 95.7566<br>99.9953 | 1.5435<br>1.8406 | 1.5699<br>1.8654 | 1.6416<br>1.9338 |  |
| 80 | 29.4451 | 29.4606 | 29.2023 | 120.2469 | 121.4440 | 131.5192 | 93.5492 | 94.4523 | 103.6976 | 2.1358 | 2.1593 | 2.2257 |  |
| 90 | 29.3459 | 29.2783 | 29.1699 | 123.7088 | 124.8961 | 134.9555 | 96.7118 | 97.6470 | 106.9836 | 2.4297 | 2.1593 | 2.5175 |  |
| 100 | 29.2866 | 29.2405 | 29.1634 | 126.7973 | 127.9788 | 138.0285 | 99.5687 | 100.5288 | 109.9371 | 2.7229 | 2.7450 | 2.8091 |  |
| 110 | 29.2505 | 29.2176 | 29.1597 | 129.5868 | 130.7645 | 140.8079 | 102.1728 | 103.1529 | 112.6192 | 3.0155 | 3.0373 | 3.1008 |  |
| 120 | 29.2277 | 29.2032 | 29.1579 | 132.1309 | 133.3061 | 143.3450 | 104.5649 | 105.5613 | 115.0755 | 3.3079 | 3.3294 | 3.3923 |  |
| 130 | 29.2129 | 29.1938 | 29.1573 | 134.4697 | 135.6432 | 145.6789 | 106.7765 | 107.7866 | 117.3411 | 3.6001 | 3.6214 | 3.6839 |  |
| 150 | 29.1963 | 29.1836 | 29.1584 | 138.6488 | 139.8201 | 149.8513 | 110.7542 | 111.7859 | 121.4042 | 4.1842 | 4.2051 | 4.2671 |  |
| 200 | 29.1861 | 29.1800 | 29.1672 | 147.0460 | 148.2147 | 158.2408 | 118.8278 | 119.8941 | 129.6148 | 5.6436 | 5.6641 | 5.7252 |  |
| 250 | 29.1911 | 29.1875 | 29.1799 | 153.5591 | 154.7267 | 164.7505 | 125.1470 | 126.2336 | 136.0151 | 7.1030 | 7.1233 | 7.1838 |  |
| 298.15 | 29.2008 | 29.1984 | 29.1954 | 158.7015 | 159.8686 | 169.8914 | 130.1628 | 131.2624 | 141.0831 | 8.5088 | 8.5289 | 8.5892 |  |
| 300 | 29.2012 | 29.1989 | 29.1961 | 158.8821 | 160.0492 | 170.0720 | 130.3393 | 131.4394 | 141.2613 | 8.5628 | 8.5829 | 8.6432 |  |
| 350 | 29.2140 | 29.2129 | 29.2213 | 163.5513 | 164.5513 | 174.5743 | 134.7467 | 135.8563 | 145.7069 | 10.0232 | 10.0432 | 10.1036 |  |
| 400 | 29.2299 | 29.2311 | 29.2653 | 167.2864 | 168.4532 | 178.4789 | 138.5757 | 139.6925 | 149.5647 | 11.4843 | 11.5043 | 11.5657 |  |
| 450 | 29.2514 | 29.2574 | 29.3393 | 170.7303 | 171.8976 | 181.9298 | 141.9608 | 143.0832 | 152.9728 | 12.9463 | 12.9665 | 13.0306 |  |
| 500 | 29.2826 | 29.2974 | 29.4516 | 173.8138 | 174.9821 | 185.0264 | 144.9946 | 146.1215 | 156.0260 | 14.4096 | 14.4303 | 14.5002 |  |
| 600 | 29.3935 | 29.4398 | 29.8008 | 179.1613 | 180.3347 | 190.4245<br>195.0538 | 150.2567 | 151.3909 | 161.3220 | 17.3427 | 17.3663 | 17.4615 |  |
| 700<br>800 | 29.5928<br>29.8881 | 29.6864<br>30.0363 | 30.2942<br>30.8792 | 183.7060<br>187.6758 | 184.8900<br>188.8759 | 193.0338 | 154.7185<br>158.5952 | 155.8590<br>159.7420  | 165.8177<br>169.7323 | 20.2913<br>23.2645 | 20.3217<br>23.3071 | 20.4652<br>23.5234 |  |
| 900 | 30.2668 | 30.4678 | 31.5026 | 191.2173 | 192.4379 | 202.8094 | 162.0266 | 163.1804 | 173.2068 | 26.2717 | 26.3317 | 26.6423 |  |
| 1000 | 30.7058 | 30.9521 | 32.1251 | 194.4285 | 195.6727 | 206.1609 | 165.1086 | 166.2703 | 176.3370 | 29.3199 | 29.4024 | 29.8239 |  |
| 1100 | 31.1808 | 31.4623 | 32.7221 | 197.3772 | 198.6466 | 209.2510 | 167.9099 | 169.0802 | 179.1905 | 32.4140 | 32.5230 | 33.0665 |  |
| 1200 | 31.6708 | 31.9771 | 33.2808 | 200.1112 | 201.4063 | 212.1224 | 170.4808 | 171.6604 | 181.8166 | 35.5565 | 35.6950 | 36.3670 |  |
| 1300 | 32.1601 | 32.4819 | 33.7961 | 202.6656 | 203.9858 | 214.8070 | 172.8594 | 174.0489 | 184.2522 | 38.7482 | 38.9181 | 39.7212 |  |
| 1400 | 32.6377 | 32.9672 | 34.2677 | 205.0665 | 206.4109 | 217.3291 | 175.0750 | 176.2747 | 186.5257 | 41.9882 | 42.1907 | 43.1248 |  |
| 1500 | 33.0968 | 33.4279 | 34.6977 | 207.3341 | 208.7013 | 219.7082 | 177.1507 | 178.3608 | 188.6593 | 45.2751 | 45.5107 | 46.5734 |  |
| 1600 | 33.5334 | 33.8616 | 35.0896 | 209.4841 | 210.8726 | 221.9602 | 179.1049 | 180.3255 | 190.6708 | 48.6068 | 48.8754 | 50.0630 |  |
| 1700 | 33.9460 | 34.2679 | 35.4473 | 211.5296 | 212.9378 | 224.0984 | 180.9526 | 182.1836 | 192.5748 | 51.9810 | 52.2821 | 53.5902 |  |
| 1800 | 34.3343 | 34.6475 | 35.7747 | 213.4810 | 214.9074 | 226.1339 | 182.7059 | 183.9473 | 194.3831 | 55.3952 | 55.7281 | 57.1515 |  |
| 1900 | 34.6990 | 35.0021 | 36.0756 | 215.3472 | 216.7903 | 228.0763 | 184.3751 | 185.6267 | 196.1057 | 58.8470 | 59.2108 | 60.7442 |  |
| 2000 | 35.0414 | 35.3333 | 36.3532 | 217.1359 | 218.5942 | 229.9339 | 185.9688 | 187.2303 | 197.7510 | 62.3342 | 62.7277 | 64.3658 |  |
| 2100 | 35.3630 | 35.6433 | 36.6108 | 218.8534 | 220.3257 | 231.7139 | 187.4941 | 188.7653 | 199.3262 | 65.8546 | 66.2767 | 68.0142 |  |
| 2200 | 35.6656<br>35.9509 | 35.9340<br>36.2076 | 36.8509<br>37.0760 | 220.5055<br>222.0973 | 221.9906<br>223.5940 | 233.4227<br>235.0658 | 188.9573 | 190.2380<br>191.6536  | 200.8375 | 69.4062<br>72.9872 | 69.8557<br>73.4630 | 71.6874<br>75.3839 |  |
| 2300<br>2400 | 36.2206 | 36.4657 | 37.0780 | 222.0973 | 225.1405 | 235.0636 | 190.3638<br>191.7182 | 191.0330 | 202.2902<br>203.6890 | 76.5959 | 73.4630 | 79.1022 |  |
| 2500 | 36.4763 | 36.7103 | 37.4891 | 225.1169 | 226.6341 | 238.1745 | 193.0246 | 194.3318 | 205.0381 | 80.2308 | 80.7557 | 82.8411 |  |
| 2600 | 36.7197 | 36.9428 | 37.6806 | 226.5523 | 228.0785 | 239.6486 | 194.2867 | 195.6022 | 206.3411 | 83.8907 | 84.4384 | 86.5997 |  |
| 2700 | 36.9520 | 37.1648 | 37.8641 | 227.9425 | 229.4769 | 241.0742 | 195.5076 | 196.8310 | 207.6012 | 87.5744 | 88.1439 | 90.3770 |  |
| 2800 | 37.1747 | 37.3776 | 38.0407 | 229.2904 | 230.8324 | 242.4544 | 196.6902 | 198.0213 | 208.8215 | 91.2808 | 91.8711 | 94.1723 |  |
| 2900 | 37.3889 | 37.5825 | 38.2117 | 230.5987 | 232.1476 | 243,7923 | 197.8370 | 199.1755 | 210.0044 | 95.0090 | 95.6191 | 97.9849 |  |
| 3000 | 37.5958 | 37.7804 | 38.3779 | 231.8698 | 233.4251 | 245.0906 | 198.9503 | 200.2960 | 211.1524 | 98.7583 | 99.3873 | 101.8145 |  |
| 3100 | 37.7964 | 37.9726 | 38.5403 | 233.1058 | 234.6670 | 246.3516 | 200.0323 | 201.3848 | 212.2676 | 102.5280 | 103.1750 | 105.6604 |  |
| 3200 | 37.9915 | 38.1598 | 38.6996 | 234.3089 | 235.8756 | 247.5777 | 201.0847 | 202.4438 | 213.3520 | 106.3174 | 106.9817 | 109.5224 |  |
| 3300 | 38.1821 | 38.3428 | 38.8565 | 235.4809 | 237.0526 | 248.7710 | 202.1093 | 203.4748 | 214.4073 | 110.1261 | 110.8068 | 113.4002 |  |
| 3400 | 38.3688 | 38.5223 | 39.0116 | 236.6235 | 238.1999 | 249.9333 | 203.1077 | 204.4793 | 215.4352 | 113.9537 | 114.6501 | 117.2936 |  |
| 3500 | 38.5523 | 38.6990 | 39.1653<br>39.3180 | 237.7384 | 239.3192 | 251.0664 | 204.0813 | 205.4588 | 216.4371 | 117.7998 | 118.5112 | 121.2025 |  |
| 3600 | 38.7330 | 38.8734 | | 238.8270 | 240.4118 | 252.1718 | 205.0314 | 206.4146<br>207.3479  | 217.4144 | 121.6641 | 122.3898 | 125.1267 |  |
| 3700<br>3800 | 38.9114<br>39.0879 | 39.0458<br>39.2165 | 39.4701<br>39.6218 | 239.8907<br>240.9307 | 241.4792<br>242.5228 | 253.2512<br>254.3058 | 205.9592<br>206.8659 | 207.3479 | 218.3684<br>219.3003 | 125.5463<br>129.4463 | 126.2858<br>130.1989 | 129.0661<br>133.0207 |  |
| 3900 | 39.2626 | 39.3858 | 39.7731 | 241.9483 | 243.5437 | 255.3369 | 207,7524 | 209.1516 | 220.2112 | 133.3638 | 134.1291 | 136.9904 |  |
| 4000 | 39.4357 | 39.5538 | 39.9241 | 242.9445 | 244.5429 | 256.3458 | 208.6198 | 210.0239 | 221.1020 | 137.2988 | 138.0761 | 140.9753 |  |
| 4100 | 39.6072 | 39.7206 | 40.0747 | 243.9204 | 245.5217 | 257.3335 | 209.4690 | 210.8778 | 221.9737 | 141.2509 | 142.0398 | 144.9752 |  |
| 4200 | 39.7771 | 39.8859 | 40.2249 | 244.8769 | 246.4808 | 258.3010 | 210.3007 | 211.7141 | 222.8271 | 145.2202 | 146.0201 | 148.9902 |  |
| 4300 | 39.9453 | 40.0498 | 40.3743 | 245.8148 | 247.4213 | 259.2493 | 211.1157 | 212.5336 | 223.6632 | 149.2063 | 150.0169 | 153.0202 |  |
| 4400 | 40.1115 | 40.2120 | 40.5227 | 246.7351 | 248.3439 | 260.1791 | 211.9148 | 213.3371 | 224.4825 | 153.2092 | 154.0300 | 157.0650 |  |
| 4500 | 40.2755 | 40.3721 | 40.6698 | 247.6383 | 249.2494 | 261.0915 | 212.6987 | 214.1251 | 225.2860 | 157.2285 | 158.0593 | 161.1247 |  |
| 4600 | 40.4370 | 40.5300 | 40.8152 | 248.5253 | 250.1384 | 261.9869 | 213.4679 | 214.8983 | 226.0741 | 161.2642 | 162.1044 | 165.1989 |  |
| 4700 | 40.5955 | 40.6850 | 40.9583 | 249.3967 | 251.0117 | 262.8663 | 214.2231 | 215.6574 | 226.8476 | 165.3158 | 166.1652 | 169.2876 |  |
| 4800<br>4900 | 40.7505 | 40.8369<br>40.9851 | 41.0988 | 250.2530 | 251.8699 | 263.7300 | 214.9648 | 216.4030 | 227.6070 | 169.3832 | 170.2413 | 173.3905 |  |
| 5000 | 40.9017<br>41.0486 | 40.9831 | 41.2360<br>41.3694 | 251.0948<br>251.9226 | 252.7134<br>253.5429 | 264.5789<br>265.4133 | 215.6936<br>216.4099 | 217.1354<br>217.8553  | 228.3529<br>229.0858 | 173.4658<br>177.5634 | 174.3324<br>178.4382 | 177.5073<br>181.6376 |  |
| 5100 | 41.1905 | 41.2683 | 41.4985 | 252.7369 | 254.3588 | 266.2338 | 217.1142 | 217.8333 | 229.8062 | 181.6753 | 182.5581 | 185.7810 |  |
| 5200 | 41.3269 | 41.4023 | 41.6226 | 253.5380 | 255.1614 | 267.0408 | 217.8070 | 219.2592 | 230.5145 | 185.8013 | 186.6917 | 189.9371 |  |
| 5300 | 41.4574 | 41.5305 | 41.7413 | 254.3265 | | 267.8348 | 218.4887 | 219.9441 | 231.2112 | 189.9405 | 190.8383 | 194.1054 |  |
| | | | | | | | | | | | | |  |

TABLE VI (Continued)

| | $C_p^{\circ}$ | /(J K <sup>-1</sup> m | ol <sup>-1</sup> ) | S° | /(J K <sup>-1</sup> mo | l <sup>-1</sup> ) | $-[(G^{\circ} - E)]$ | $(E_0^{\circ})/T]/(J)$ | K <sup>-1</sup> mol <sup>-1</sup> ) | $[H^{\circ} - E^{\circ}_{0}]/(kJ \text{ mol}^{-1})$ | | |
|-------|---------------|-----------------------|--------------------|----------|------------------------|-------------------|----------------------|------------------------|-------------------------------------|-----------------------------------------------------|----------|----------|
| T/K | HD | НТ | DT | HD | HT | DT | HD | ΗТ | DT | HD | HT | DT |
| 5400  | 41.5814 | 41.6523 | 41.8539 | 255.1026 | 256.7287 | 268.6161 | 219.1595 | 220.6181 | 231.8966 | 194.0925 | 194.9975 | 198.2852 |
| 5500  | 41.6984 | 41.7673 | 41.9600 | 255.8666 | 257.4941 | 269.3851 | 219.8200 | 221.2816 | 232.5713 | 198.2566 | 199.1686 | 202.4759 |
| 5600  | 41.8079 | 41.8749 | 42.0589 | 256.6190 | 258.2476 | 270.1420 | 220.4704 | 221.9350 | 233.2354 | 202.4320 | 203.3507 | 206.6769 |
| 5700  | 41.9095 | 41.9747 | 42.1503 | 257.3599 | 258.9897 | 270.8873 | 221.1111 | 222.5786 | 233.8895 | 206.6179 | 207.5433 | 210.8875 |
| 5800  | 42.0026 | 42.0663 | 42.2336 | 258.0896 | 259.7205 | 271.6211 | 221.7424 | 223.2127 | 234.5337 | 210.8136 | 211.7454 | 215.1067 |
| 5900  | 42.0870 | 42.1493 | 42.3085 | 258.8083 | 260.4403 | 272.3437 | 222.3646 | 223.8376 | 235.1684 | 215.0181 | 215.9563 | 219.3339 |
| 6000  | 42.1623 | 42.2232 | 42.3747 | 259.5163 | 261.1494 | 273.0553 | 222.9779 | 224.4535 | 235.7940 | 219.2307 | 220.1750 | 223.5681 |
| 6500  | 42.3931 | 42.4490 | 42.5639 | 262.9019 | 264.5396 | 276.4562 | 225.9204 | 227.4083 | 238.7927 | 240.3799 | 241.3533 | 244.8129 |
| 7000  | 42.3703 | 42.4234 | 42.5059 | 266.0443 | 267.6860 | 279.6099 | 228.6755 | 230.1743 | 241.5970 | 261.5814 | 262.5819 | 266.0907 |
| 7500  | 42.1007 | 42.1526 | 42.2065 | 268.9597 | 270.6051 | 282.5337 | 231.2652 | 232.7736 | 244.2299 | 282.7090 | 283.7357 | 287.2784 |
| 8000  | 41.6122 | 41.6638 | 41.6930 | 271.6623 | 273.3110 | 285.2423 | 233.7066 | 235.2237 | 246.7096 | 303.6456 | 304.6981 | 308.2614 |
| 8500  | 40.9449 | 40.9966 | 41.0052 | 274.1658 | 275.8176 | 287.7500 | 236.0139 | 237.5388 | 249.0509 | 324.2914 | 325.3697 | 328.9423 |
| 9000  | 40.1435 | 40.1955 | 40.1870 | 276.4840 | 278.1388 | 290.0712 | 238.1986 | 239.7307 | 251.2662 | 344.5681 | 345.6724 | 349.2449 |
| 9500  | 39.2510 | 39.3032 | 39.2811 | 278.6308 | 280.2884 | 292.2200 | 240.2709 | 241.8095 | 253.3658 | 364.4197 | 365.5500 | 369.1147 |
| 10000 | 38.3057 | 38.3578 | 38.3252 | 280.6203 | 282.2805 | 294.2107 | 242.2392 | 243.7839 | 255.3589 | 383.8103 | 384.9668 | 388.5177 |

peratures by approximately 0.07 cal mol<sup>-1</sup> K<sup>-1</sup> (or 0.3 J mol<sup>-1</sup> K<sup>-1</sup>!). However, since our results for  $T \le 1000$  K agree exactly (to the 0.001 cal mol<sup>-1</sup> K<sup>-1</sup> quoted) with those in the current JANAF tables,2 we are inclined to attribute this displacement to use of a slightly erroneous numerical constant in this part of the work of ref 3.

The existing JANAF tabulations for this system<sup>2</sup> were reported to three decimal places in units of calories and hence have a precision 40 times lower than that of the present results. To this precision, they are in essentially exact agreement with the present results at temperatures up to 1000 K. Above that point, discrepancies grow in which by 6000 K reach 10, 81, and 95 units in the last decimal place quoted in ref 2 for H<sub>2</sub>, HD, and D<sub>2</sub>, respectively. These differences are what one might expect to arise from the empirical extrapolation methods used to estimate the number and energies of unobserved levels. This further illustrates the advantages of the entirely ab initio approach pioneered by Kosloff et al.<sup>3</sup> and further applied here, in which there is no uncertainty regarding the number and very little regarding the energies of the unobserved levels.

Our final point concerns the magnitude of the effect on these results of possible errors in the input energies. Comparisons with experiment show that such errors are likely smaller than 0.05 cm<sup>-1</sup> for the lowest levels and 0.5 cm<sup>-1</sup> for the highly excited levels. As a test, the H<sub>2</sub> calculations reported above were repeated after arbitrarily lowering the (v,J) = (0,2) and (0,3) levels by 0.05 cm<sup>-1</sup> and, again, after lowering the energies of all twelve v = 12 levels by 0.2 cm<sup>-1</sup>. The effect of the first of these changes on the calculated properties reached a maximum of 7 units in the last significant digit at around 300 K and died off rapidly for higher and lower temperatures. While superficially more drastic, the second type of eigenvalue modification had a much smaller effect on the calculated properties, changing the calculated values of H and  $C_p$  by at most 1 or 2 units in the last significant digit of the results for T = 8000-10000 K. Thus, it seems clear that the effect of further improvements in the input level energies will definitely be very small and at worst will affect only the last significant digit in the present results.

In conclusion, we believe that the present paper provides some of the most accurate thermodynamic property tabulations available for any system. They are also noteworthy in that they are generated in an entirely ab initio manner. For the tritium isotopomers, this approach has proved essential, as the difficulty of making detailed spectroscopic measurements for those species<sup>23,24</sup> would have effectively precluded reliable calculations based purely on experimental level energies.

#### Appendix: Integration Technique

Our procedure for performing the numerical integration of eq 2 is based upon the substitution  $y = \tan^{-1} \{ [E - E_{v,J}] / ((1/2)\Gamma_{v,J}) \}$ , which transforms eq 2 into

$$z_{n}(v,J;T) = \frac{2J+1}{\pi} \int_{-\tan^{-1}((E_{v,J}-D)/\frac{1}{2}\Gamma_{v,J})}^{\pi/2} [(1/2)\Gamma_{v,J}\tan(y) + E_{v,J}]^{n} e^{-[(1/2)\Gamma_{v,J}\tan(y)+E_{v,J}]/k_{B}T} dy$$
(A1)

The integrand in this expression is well-behaved across the entire interval, so the integral may be evaluated by using a standard Gaussian quadrature formula. Since the integrand behaves very differently near vs far from the point y = 0, the domain was divided into the three segments:  $[-\tan^{-1} \{(E_{v,J} - D)/((1/2)\Gamma_{v,J})\}, \tan^{-1} \{(E_{v,J} - D)/((1/2)\Gamma_{v,J})\}$ (-3)],  $[\tan^{-1}(-3), \tan^{-1}(3)]$ , and  $[\tan^{-1}(3), \pi/2]$ . To avoid having to introduce an arbitrary number of quadrature points and weights, an 8-point formula was always used, but each interval was repeatedly subdivided (with an 8-point quadrature being performed on each fragment, and the results summed), as necessary, until the desired convergence criterion (here, one part in 10<sup>-5</sup>) was achieved.

Registry No. H<sub>2</sub>, 1333-74-0; D<sub>2</sub>, 7782-39-0; T<sub>2</sub>, 10028-17-8; HD, 13983-20-5; HT, 14885-60-0; DT, 14885-61-1.

<sup>(23)</sup> Chuang, M.-C.; Zare, R. N. J. Mol. Spectrosc. 1986, 121, 380.

<sup>(24)</sup> Veirs, D. K.; Rosenblatt, G. M. J. Mol. Spectrosc. 1986, 121, 410.