See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231653546

Fundamental Thermochemical Properties of Ammonia Borane and Dehydrogenated Derivatives (BNHn, n = 0-6)

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · SEPTEMBER 2009

Impact Factor: 4.77 · DOI: 10.1021/jp905318y

CITATIONS

14 30

4 AUTHORS, INCLUDING:

Minh Tho Nguyen
University of Leuven

748 PUBLICATIONS 10,846 CITATIONS

SEE PROFILE

READS

David A Dixon

University of Alabama

766 PUBLICATIONS 22,181 CITATIONS

SEE PROFILE

Fundamental Thermochemical Properties of Ammonia Borane and Dehydrogenated Derivatives (BNH_n, n = 0-6)

Myrna H. Matus, †,‡ Daniel J. Grant,† Minh Tho Nguyen,†,§ and David A. Dixon*,†

Department of Chemistry, The University of Alabama, Shelby Hall, Tuscaloosa, Alabama 35487-0336, Department of Chemistry and Mathematical Modeling and Computational Science Center (LMCC), Katholieke Universiteit Leuven, B-3001 Leuven, Belgium, and Unidad de Servicios de Apoyo en Resolución Analítica, Universidad Veracruzana, A. P. 575, Xalapa, Ver., México

Received: June 5, 2009; Revised Manuscript Received: July 13, 2009

The heats of formation for BN, HBNH, H_2BNH_2 , and H_3BNH_3 and their radicals, anions, cations, and protonated species were predicted using the CCSD(T) method with correlation consistent basis sets extrapolated to the complete basis set and core—valence, scalar relativistic, spin—orbit, and zero-point energy corrections. Chemical accuracy (± 1 kcal/mol) is obtained for these heats of formation, allowing reliable results for electron and hydride affinities, ionization energies, basicities (neutral proton affinities), acidities (anion proton affinities), and bond dissociation energies of the BNH_n (n = 0-6) molecules. The closed shell BNH_n molecules, except for H_3BNH_3 (double diffuse functions on B and N required), do not bind an electron and behave as nitrogen acids and bases. Protonation of H_3BNH_3 leads to nearly spontaneous H_2 release. The closed shell BNH_n species exhibit ionization energies similar or smaller than those of hydrocarbons, and for the H_2BNH radical, its ionization energy (~ 5.9 eV) is close to that of the alkali elements. Except for H_3BNH_3 , the NH bonds are systematically stronger than the BH bonds, and the BDE(NH) values tend to increase with increasing multiple character of the BN bonds. Trends and comparisons between properties obtained through reactions on the N and B atoms are given. Comparisons with properties of hydrocarbons show similarities and differences between the two isoelectronic series.

Introduction

Because of it low molecular weight (30.7 g/mol) and high gravimetric hydrogen capacity (19.6 wt %), ammonia borane $(H_3BNH_3, \mathbf{AB})^{1.2}$ has emerged as a promising material for use in chemical hydrogen storage.³ The use of chemicals to store H_2 and release it when needed for use at the anode of a hydrogen-based fuel cell enables the safe use of H_2 for on-board transportation systems.⁴ A number of experimental and theoretical studies have thus been devoted to the determination of the molecular structure, electronic properties, and thermochemical and kinetic parameters of \mathbf{AB} .^{5–15}

Wolf and co-workers⁶ employed thermo-analytical techniques to determine the kinetics of the stepwise thermal decompositions of $\bf AB$ at temperatures as low as 410 K. We calculated the standard heat of formation of $\bf AB$ and a variety of $\bf BNH_n$ derivatives (n=0,2, and 4) in the gas phase and estimated the value of the corresponding salt $[\bf BH_4^-][\bf NH_4^+]$ in the solid state by using high-accuracy ab initio electronic structure theory calculations of thermodynamic parameters at the coupled-cluster CCSD(T) theory with energies extrapolated to the complete basis set (CBS) limit.^{7,8} We also predicted the kinetics and mechanism of the processes releasing $\bf H_2$ and regenerating the compounds in different molecular forms. $\bf ^{13-15}$ Patwari $\bf ^{16}$ evaluated the proton affinities of $\bf AB$ and some methylated derivatives with the composite G2 method. $\bf ^{17}$ Rablen and Hartwig reported the $\bf B-H$ bond dissociation energy (BDE) in $\bf BH_3NH_3$ at the G2 and

CBS-4 levels. 18 Average B-H and N-H BDEs for a range of main group compounds obtained from isodesmic reactions have been reported from MP4(SDTQ)/6-311++G(3df,2p) calculations. 19 Grein and co-workers have reported the electron affinity and ionization potential of BN from multireference configuration interaction (MR-CI) calculations with a 6s5p3d1f valence basis set. 20 Kirwan and Roberts estimated the B-H and N-H BDEs for BH₃NH₃ from MP3/6-31G** calculations.²¹ Apart from these results, a consistent set of other basic thermochemical parameters of the BNH_n compounds such as ionization energies, electron affinities, basicities, and acidities are not known. Because of this lack of data, we have performed electronic structure calculations at the same high-accuracy level to evaluate the missing quantities. A goal is to probe further the reaction thermodynamics of the H₂-release from BNH_n materials. This is of special interest with relation to the formation of $M^{n+}(^{-}NH_2BH_3)_n$ or $M^{n+}(^{-}BH_2NH_3)_n$ species.

Computational Methods

Calculations were performed using the Gaussian 03²² and MOLPRO 2002²³ suites of programs. Geometry parameters of the stationary points were initially optimized using Møller—Plesset second-order perturbation theory (MP2)²⁴ with the correlation consistent aug-cc-pVTZ basis set.²⁵ Improved optimizations were obtained by using coupled-cluster theory²⁶ [CCSD(T)] with the aug-cc-pVDZ and aug-cc-pVTZ basis sets for systems containing more than 2 atoms. For diatomic systems, we optimized up to the CCSD(T)/aug-cc-pVQZ level of calculation. Single-point calculations were also carried out at the CCSD(T)/aug-cc-pVQZ level (and aug-cc-pV5Z for diatomic and triatomic systems). Extrapolation to the CBS limit, based on electronic energies obtained with CCSD(T) and the correlation consistent

 $[\]ast$ To whom correspondence should be addressed. E-mail: dadixon@ as.ua.edu.

[†] The University of Alabama.

[‡] Universidad Veracruzana.

[§] Katholieke Universiteit Leuven.

aug-cc-pVnZ basis sets, n = D, T, Q, and 5 (referred to hereafter as aVnZ) was done using the following expressions²⁷

$$E(x) = A_{CBS} + Bexp[-(x-1)] + Cexp[-(x-1)^2]$$
(1)

where x = 2, 3, and 4 for the aVnZ bases, D, T, and Q, respectively, and²⁸

$$E(x) = E_{CBS} + B/x^3$$
 (2)

where x = 4 and 5 for aVQZ and aV5Z, respectively.

Smaller corrections are also required for high-accuracy total atomization energies (ΣD_0) and include core-valence and relativistic corrections. Core-valence corrections, $\Delta E_{\rm CV}$, were obtained at the CCSD(T)/cc-pwCVTZ level. Pouglas-Kroll-Hess (DKH) scalar relativistic corrections ($\Delta E_{\rm SR}$), which account for changes in the relativistic contributions to the total energies of the molecule and constituent atoms, were calculated using the spin-free, one-electron DKH Hamiltonian. $\Delta E_{\rm SR}$ is defined as the difference in the atomization energy between the results obtained from basis sets recontracted for DKH calculations at a damization energy obtained with the normal valence basis set of the same quality. Thus, DKH calculations were carried out at the CCSD(T)/cc-pVTZ and CCSD(T)/cc-pVTZ-DK levels of theory.

The spin—orbit correction is 0.03 kcal/mol for B from the excitation energies of Moore.³³ Zero-point energy (ZPE) corrections were also included at the MP2/aVTZ level of calculation. We applied a scaling factor of 0.9743 to the B–H stretches; this value was calculated from the MP2/aVTZ (2607.1 and 2743.2 cm⁻¹) and experimental (2475³⁴ and 2601.6^{35,36} cm⁻¹) values of the a_1 ′ and e′ vibrational modes of BH₃. For the N–H stretches, we obtained a scaling factor of 0.9733 from NH₃ (MP2/aVTZ, $a_1 = 3502.6$ and e = 3649.6 cm⁻¹; experiment, $a_1 = 3337.0$ and e = 3444.0 cm⁻¹).³⁷

For the diatomic species, BN⁺ and BN⁻, harmonic frequencies and anharmonic constants were calculated from a fifth-order fit³⁸ of the potential energy curves at the CCSD(T)/aVQZ level. The ZPE was calculated including the anharmonic constant. For BN⁺, we obtained a harmonic frequency of 1077.2 cm⁻¹ with a respective anharmonic constant of 26.2 cm⁻¹. For BN⁻, we obtained 1698.8 and 11.9 cm⁻¹ harmonic and anharmonic values, respectively.

By combining our computed ΣD_0 values with the known heats of formation at 0 K for the elements $[\Delta H_{\rm f}({\rm B})=135.1\pm0.2~{\rm kcal/mol},^{39}~\Delta H_{\rm f}({\rm N})=112.53\pm0.02~{\rm kcal/mol},^{40}~{\rm and}~\Delta H_{\rm f}({\rm H})=51.63\pm0.001~{\rm kcal/mol}^{40}),$ we can derive $\Delta H_{\rm f}$ values at 0 K for the systems under study in the gas phase. We obtain heats of formation at 298 K by following the procedures outlined by Curtiss et al. ⁴¹ We used the following heats of formation for H⁺: at 0 K, $\Delta H_{\rm f}({\rm H}^+)=365.22~{\rm kcal/mol}$ and at 298 K, $\Delta H_{\rm f}^{0}({\rm H}^+)=365.7~{\rm kcal/mol}.^{40,42}$

Results and Discussion

Tables S1 and S2 of the Supporting Information list the total energies calculated at different levels of theory and vibrational modes for each system. Table 1 summarizes the geometrical parameters calculated at the CCSD(T)/aVTZ level. Table 2 tabulates ΣD_0 and the different components used to evaluate them. Table 3 records the predicted enthalpies of formation at 0 and 298 K. From the calculated heats of formation, the

fundamental thermochemical parameters can be evaluated, including electron affinities (EA, Table 4), hydride affinities (HA, Table 5), ionization energies (IE, Table 6), proton affinities (PA, Table 7), bond dissociation energies (BDE, Table 8), and acidities (Table 9).

Electron and Hydride Affinities. The electronic structure of neutral diatomic BN has extensively been investigated.^{7,43,44} BN has a $X^3\Pi$ ground state, which is only ~ 0.4 kcal/mol below the $a^1\Sigma^+$ state, ⁴³ in agreement with the experiment. Taking the previously determined value $\Sigma D_0(BN) = 102.36 \text{ kcal/mol}^{43}$ and the new value for $\Delta H_f(B) = 135.1$ kcal/mol, we obtain an updated value $\Delta H_{\rm f}(\rm BN) = 145.3~\rm kcal/mol~at~0~\rm K.~The~BN^$ anion is predicted to have a ${}^{2}\Sigma^{+}$ ground state, with B-N bond distance shortening by ~ 0.04 Å upon electron attachment. Our calculated value of EA(BN) = 3.17 eV {73.2 kcal/mol, difference between $\Delta H_f[BN^{-}(^2\Sigma^+)]$ and $\Delta H_f[BN(^3\Pi)]$ at 0 K} is in excellent agreement with the experimental value of 3.160 \pm 0.005 eV determined from anion photoelectron spectroscopy⁴⁵ and the earlier less accurate value of 2.90 ± 0.30 eV from charge inversion spectrometry.46 The value of 3.10 eV from an MR-CI/6s5p3d1f valence basis set calculation is in good agreement with our value. 20 For the sake of comparison, Table 4 gives the experimental electron affinities (EAs) for some isoelectronic hydrocarbon radicals. The EA(BN) is about 0.1 eV less than that of the isoelectronic dicarbide, EA(C_2) of 3.273 \pm 0.008 eV.47

For the triatomic (BNH) species, the neutral radical BNH($^2\Sigma^+$) is 19.8 kcal/mol more stable than the NBH($^3\Pi$) isomer, and a reverse energy ordering is found for the corresponding anions. The BNH $^-$ anion is 10.8 kcal/mol less stable than the alternative NBH $^-$ anion. With EA(NBH) = 3.14 eV (72.5 kcal/mol), the N radical has a markedly larger capacity for capturing an electron than the B radical, which has EA(BNH) = 1.82 eV (41.9 kcal/mol) (Table 4). The average of the two EAs of BNH and HBN is close to the experimental value of the isoelectronic ethynyl radical, EA(C₂H) = 2.969 eV.⁴⁸

In principle, these triatomic anions can be generated from the reaction of BN with H^- . The hydride affinity (HA) is defined as the negative of the enthalpy for the reaction $A + H^- \rightarrow AH^-$. Using the experimental value for $\Delta H_f(H^-) = 34.2$ kcal/mol at 0 K, the calculated HAs of BN are 149.5 and 160.3 kcal/mol for the N and B sites, respectively (Table 5). This is consistent with the expected polarity of the B-N bond. Both values are smaller than the corresponding experimental value of the isoelectronic C_2 molecule with HA = 168.8 kcal/mol. The B site HA is much larger than the 72.2 kcal/mol previously evaluated for BH₃. The HA can be considered a measure of the Lewis acidity of a site, so both sites in BN are quite Lewis acidic.

The EA of HBNH is negative so the molecule does not bind an electron. In the case where the HA of AH $^-$ is negative, the HA (Table 5) is given by the energy of the reaction A + H $^ \rightarrow$ AH + e $^-$. The HAs of HBN and BNH are much smaller than that of BN, but they are still large compared to that of BH $_3$. The preference for H $^-$ is dominated by the stabilities of the BNH versus NBH, with the BNH being more stable and having a lower HA.

The aminoboryl radical HBNH₂ is 7.2 kcal/mol more stable than the borylamino radical H_2BNH .⁴⁹ Again, the relative energy ordering is reversed upon electron attachment. The B-centered radical is unbound with respect to electron attachment, whereas the parent boryl radical has a small but significant EA, EA(BH₂) = 0.39 eV.⁵⁰ Even use of a double diffuse set of basis functions did not make the EA positive for HBNH₂. The N-centered

TABLE 1: CCSD(T)/aVTZ Optimized Structures

system	symmetry	r_{BN} (Å)	$r_{\mathrm{BH}} \ (\mathrm{\AA})$	r_{NH} (Å)	$\theta_{\mathrm{H-B-N}}$ (deg)	$\theta_{\mathrm{B-N-H}}$ (deg)	$ heta_{ ext{H-B-N-H}}$ (deg
BN ⁺	$C_{\infty v}$	1.4548					
BN^-	$C_{\infty v}$	1.2894					
BNH ⁺	$C_{\infty v}$	1.2153		1.0096		180.0	
NBH ⁺	$C_{\infty v}$	1.4223	1.1745		180.0		
BNH	$C_{\infty v}$	1.2470		0.9939		180.0	
NBH	$C_{\infty v}$	1.3204	1.1723		180.0		
BNH ⁻	$C_{\infty v}$	1.2947		0.9967		180.0	
NBH ⁻	$C_{\infty v}$	1.2810	1.1896		180.0		
${ m HBNH^+}$	$C_{\infty v}$	1.3133	1.1705	1.0150	180.0	180.0	a
HBNH ⁻	C_s	1.3507	1.2274	1.0262	135.5	115.1	0.0
${\rm HBNH_2}^+$	C_{2v}	1.3219	1.1709	1.0198	155.6	123.1	b
				1.0198		123.1	
HBNH ₂ -	C_s	1.4299	1.2301	1.0216	109.8	125.1	0.0
_				1.0022		122.0	180.0
H_2BNH^-	C_s	1.3876	1.2403	1.0242	124.8	109.6	0.0
-			1.2312		120.6		180.0
$H_2BNH_2^+$	C_{2v}	1.4772	1.1920	1.0249	116.8	123.2	90.0
2 2	20		1.1920	1.0249	116.8	123.2	-90.0^{c}
$H_2BNH_2^-$	C_{2v}	1.3911	1.1980	1.0112	119.5	123.9	0.0
2 . 2	- 20						180.0^{b}
$H_2BNH_3^+$	C_s	1.5588	1.1786	1.0296	115.2	108.7	89.3, -89.3
	- 3		1.1786	1.0235	115.2	113.4	153.2, -153.2
H ₂ BNH ₃	C_s	1.6267	1.1986	1.0213	109.7	113.4	69.569.5
	- 3			1.0158		110.3	120.6, -120.6
H ₃ BNH ₂	C_s	1.4476	1.1943	1.0086	117.0	123.6	0.0, 180.0
-52	- 3		1.2641	1.0089	110.3	122.8	136.5, -136.5
H ₃ BNH ₂ ⁻	C_s	1.5838	1.2538	1.0191	113.5	109.4	56.7, -56.7
5 . 2	- 3		1.2406	1.0191	109.1	109.4	63.7, -63.7
			1.2406	1.0171	109.1	10)	0017, 0017
H ₃ BNH ₃ ⁺	C_s	1.5592	1.1743	1.0219	119.9	114.8	180.0
	-3		1.2706	1.0246	113.3	110.6	29.1, -29.1
			1.2706	1.0246	113.3	110.6	58.5, -58.5
H ₃ BNH ₃	C_{3v}	1.6568	1.2111	1.0157	110.0	11010	20.0, 20.0
H ₃ BNH ₃	C_{3v}	1.6356	1.2163	1.0234	106.6	113.0	180.0
11,101,111,	C_{3v}	1.0550	1.2103	1.025	100.0	113.0	60.0, -60.0
H ₄ BNH ₃ ⁺	C_s	1.5854	1.4155	1.0239	105.3	107.1	162.8, -162.8
114211113	C_S	1.505-	1.4155	1.0215	105.3	114.5	69.8, -69.8
			1.1877	1.0215	113.3	114.5	45.4, -45.4
			1.1877	1.0213	113.3	117.5	73.7, 73.7

^a Linear structure. ^b Planar structure. ^c BH₂ perpendicular to NH₂.

TABLE 2: Components for Atomization Energies and Thermal Corrections (TC) for BNH_n (n=0-7) Species^a

structure	$\Delta E_{\rm CBS}$ (DTQ)/[(Q5)] (kcal/mol)	$\Delta E_{ m DKH-SR}$ (kcal/mol)	$\Delta E_{\rm CV}$ (kcal/mol)	$\Delta E_{\rm ZPE}$ (kcal/mol)	$\sum D_0 \text{ (DTQ)/[(Q5)]}$ (kcal/mol)	TC
BN^+ ($^4\Sigma^+$)	-158.16 [-158.19]	-0.04	-0.02	1.52	-159.77 [-159.80]	2.08
$BN^{-}(^{2}\Sigma^{+})$	176.79 [176.92]	-0.19	1.30	2.42	175.45 [175.57]	2.07
BNH^+ ($^1\Sigma^+$)	-37.69 [-37.86]	-0.34	1.55	9.14	-45.64 [-45.82]	2.41
BNH $(^2\Sigma^+)$	235.74 [235.65]	-0.30	1.70	9.69	227.41 [227.33]	2.37
BNH^- ($^1\Sigma^+$)	276.25 [276.27]	-0.27	1.45	8.15	269.25 [269.27]	2.72
NBH^+ ($^1\Sigma^+$)	-74.72 [-74.61]	-0.07	0.31	7.75	-82.25 [-82.15]	2.25
NBH ($^{2}\Pi$)	215.14 [215.21]	-0.15	1.31	8.79	207.47 [207.55]	2.21
$NBH^{-}(^{1}\Sigma^{+})$	284.89 [284.98]	1.27	1.67	7.88	279.93 [280.02]	2.26
$HBNH^+$ ($^2\Pi$)	91.29	-0.25	1.28	13.88	78.40	2.79
$HBNH^{-}$ ($^{2}A'$)	323.50	-0.29	1.54	15.11	309.61	2.52
$HBNH_2^+$ (1A_1)	227.68	-0.32	1.52	22.36	206.50	2.67
H_2BNH^- ($^1A'$)	425.25	-0.29	1.62	20.30	406.24	2.51
$H_2BNH_2^+ (^2B_1)$	252.31	-0.29	1.49	27.16	226.32	3.04
$H_2BNH_2^-$ (2A_1)	489.76	-0.25	1.84	29.57	461.75	2.62
$H_2BNH_3^+ (^1A')$	373.26	-0.34	1.57	37.56	336.90	3.10
H_2BNH_3 (2A) b	501.99 [502.14] (501.93)	-0.35	1.75	36.44	466.91 [467.06] (466.86)	3.00
$H_2BNH_3^- (^1A')^b$	499.54 (502.18)	-0.28	1.56	35.00	465.79 (468.43)	2.96
H_3BNH_2 ($^2A''$)	504.83 [504.89]	-0.34	2.00	32.94	473.53 [473.59]	2.95
$H_3BNH_2^-$ ($^1A'$)	557.43	-0.34	1.70	33.22	525.54	2.93
$H_3BNH_3^+$ ($^2A''$)	394.30	-0.36	1.90	42.40	353.41	3.07
$H_3BNH_3^- (^2A_1)^b$	608.30 (610.80)	-0.26	1.83	42.93	566.91 (569.41)	2.97
$H_4BNH_3^+$ ($^1A'$)	493.51	-0.36	1.90	50.27	444.75	3.15

 $[^]a\Delta E_{SO} = -0.3$ kcal/mol for every system. b Values in parentheses were calculated using double diffuse functions on B and N.

TABLE 3: Heats of Formation at 0 and 298 K for BNH_n (n = 0-7) Species

 a Obtained from ΣD_0 values in ref 7a and the new value for the heat of formation of B; 135.1 \pm 0.02 kcal/mol (ref 39). b Obtained from ΣD_0 values in ref 49 with ZPEs calculated at the MP2/aVTZ level. c Values in parentheses were calculated with double diffuse functions on B and N.

TABLE 4: Calculated EA at 0 K for BNH_n (n = 0-6) Species

Species	
molecule	EA (eV)
BN	3.17
BNH	1.82
NBH	3.14
HBNH	-1.25
$HBNH_2$	$-0.10/-0.07^{a}$
H_2BNH	2.03
H_2BNH_2	-0.41
H_3BNH_2	2.25
H_2BNH_3	$-0.05/0.07^a$
H_3BNH_3	$-0.03/0.08^a$
C_2	3.273 ± 0.008^b
C_2H	2.9690 ± 0.0060^{c}
C_2H_3	0.667 ± 0.024^d
C_2H_5	-0.260 ± 0.089^{e}

^a Calculated with double diffuse functions on B and N. ^b Ref 47. ^c Ref 48. ^d Ref 52. ^e Ref 53.

radical has EA(H₂BNH) = 2.03 eV (46.9 kcal/mol), far larger than that of the parent amino radical EA(NH₂) = 0.771 \pm 0.005 eV from the experiment. The electron-deficient BH₂ substituent considerably increases the ability of the NH₂ radical to accept an electron, whereas the electron-rich NH₂ group tends to reduce the ability of the BH₂ radical to accept an electron. The EA(H₂BNH) is substantially larger than the corresponding value for the isoelectronic vinyl radical, EA(H₂CCH) = 0.667 \pm 0.024 eV. The HA of HBNH is 50.4 kcal/mol for binding to B, which is lower than that for HA(BH₃). Addition of H⁻ to N leads to loss of the electron and a very low HA. H₂BNH₂ does not bind

TABLE 5: Calculated Hydride Affinities at 0 K for BNH_n (n = 0-6) Species

reaction	0 K (kcal/mol)
$BN + H^- \rightarrow NBH^-$	160.3
$BN + H^- \rightarrow BNH^-$	149.5
$BNH + H^- \rightarrow HBNH + e^-$	93.6
$NBH + H^- \rightarrow HBNH + e^-$	113.4
$HBNH + H^- \rightarrow H_2BNH^-$	50.4
$HBNH + H^{-} \rightarrow HBNH_{2} + e^{-}$	10.7
$HBNH_2 + H^- \rightarrow H_2BNH_2 + e^-$	87.2
$H_2BNH + H^- \rightarrow H_2BNH_2 + e^-$	94.4
$H_2BNH_2 + H^- \rightarrow H_3BNH_2^-$	37.0
$H_2BNH_2 + H^- \rightarrow H_2BNH_3^-$	-20.2
$H_2BNH_3 + H^- \rightarrow H_3BNH_3^-$	84.9
$H_3BNH_2 + H^- \rightarrow H_3BNH_3^-$	78.4

TABLE 6: Calculated Adiabatic Ionization Potentials at 0 K for BNH_n (n=0-6) Species

molecule	IE (eV)	Expt. (eV)
BN	11.37	
BNH	11.85	
NBH	12.56	
HBNH	11.27	
$HBNH_2$	6.94	
H_2BNH	6.63	
H_2BNH_2	10.62	11.0 ± 0.1^a
H_2BNH_3	5.65	
H_3BNH_3	9.29	9.44 ± 0.02^b
C_2		11.4 ± 0.3^{c}
C_2H		11.61 ± 0.07^d
C_2H_2		11.403 ± 0.003 , e 11.400 ± 0.002 f
C_2H_3		8.25^{g}
C_2H_4		10.5138 ± 0.0006^{h}
C_2H_5		8.117 ± 0.008^{i}
C_2H_6		11.52 ± 0.04^{f}

 a Ref 63. h Ref 64. c Ref 59. d Ref 60. e Ref 61. f Ref 62. g Ref 66. h Ref 65. i Ref 67.

TABLE 7: Calculated Proton Affinities at 298 K for BNH_n (n = 0-6) Species

Reaction	298 K (kcal/mol)
$BN + H^+ \rightarrow NBH^+$	130.4
$BN + H^+ \rightarrow BNH^+$	166.5
$BNH + H^+ \rightarrow HBNH^+$	165.8
$NBH + H^+ \rightarrow HBNH^+$	185.4
$HBNH + H^+ \rightarrow HBNH_2^+$	183.1
$HBNH_2 + H^+ \rightarrow H_2BNH_2^+$	174.5
$H_2BNH + H^+ \rightarrow H_2BNH_2^+$	182.3
$H_2BNH_2 + H^+ \rightarrow H_2BNH_3^+$	180.4
$H_2BNH_3 + H^+ \rightarrow H_3BNH_3^+$	201.3
$H_3BNH_2 + H^+ \rightarrow H_3BNH_3^+$	194.8
$H_3BNH_3 + H^+ \rightarrow H_4BNH_3^+$	192.1
$C_2 + H^+ \rightarrow C_2H^+$	180.0^{a}
$C_2H_2 + H^+ \rightarrow C_2H_3^+$	153.3^{a}
$C_2H_3 + H^+ \rightarrow C_2H_4^+$	180.5^{a}
$C_2H_4 + H^+ \rightarrow C_2H_5^+$	162.6^{a}
$C_2H_5 + H^+ \rightarrow C_2H_6^+$	147.0^{a}
$C_2H_6 + H^+ \rightarrow C_2H_7^+$	142.5^{a}

^a Ref 69.

an electron, so the addition of H^- to H_2BNH or $BHNH_2$ leads to loss of the electron. The HAs are much larger than for those for HBNH, and the difference in HA of H_2BNH and $BHNH_2$ is due to the difference in the stabilities of the two radicals.

For the BNH₅ radicals, the borane-substituted ammonia H_3BNH_2 ($^2A''$), a derivative of BH₄, is calculated to be 6.5 kcal/mol lower in energy than the alternative borylammonium radical H_2BNH_3 ($^2A'$, derived from NH₄). The B radical has a

TABLE 8: Calculated Adiabatic Bond Dissociation Energies at 0 and 298 K for BNH_n (n = 0-6) Species and Experimental BDEs for C_2H_n (n = 0-6) Species at 298 K

reaction	0 K (kcal/mol)	298 K (kcal/mol)
$HBN \rightarrow BN + H$	105.2	106.5
$BNH \rightarrow BN + H$	125.0	126.1
$HBNH \rightarrow BNH + H$	111.0	112.4
$HBNH \rightarrow HBN + H$	130.8	132.0
$H_2BNH \rightarrow HBNH + H$	20.9	21.7
$HBNH_2 \rightarrow HBNH + H$	28.1	29.5
$H_2BNH_2 \rightarrow HBNH_2 + H$	104.6	106.1
$H_2BNH_2 \rightarrow H_2BNH + H$	111.8	113.9
$H_3BNH_2 \rightarrow H_2BNH_2 + H$	2.4	3.6
$H_2BNH_3 \rightarrow H_2BNH_2 + H$	-4.1	-2.9
$H_3BNH_3 \rightarrow H_2BNH_3 + H$	100.5	102.0
$H_3BNH_3 \rightarrow H_3BNH_2 + H$	94.0	95.5
$C_2H \rightarrow C_2 + H$		111.8 ± 2^{a}
$C_2H_2 \rightarrow C_2H + H$		133.3 ± 0.07^a
$C_2H_3 \rightarrow C_2H_2 + H$		35.0 ± 0.9^a
$C_2H_4 \rightarrow C_2H_3 + H$		110.9 ± 0.6^a
$C_2H_5 \rightarrow C_2H_4 + H$		36.2 ± 0.3^a
$C_2H_6 \rightarrow C_2H_5 + H$		100.5 ± 0.3^a
4 D 6 70		

^a Ref 70.

TABLE 9: Calculated Acidities at 0 and 298 K for BNH_n (n = 0-6) Species

reaction	0 K (kcal/mol)	298 K (kcal/mol)
$\overline{\rm HBN \to BN^- + H^+}$	345.6	346.9
$BNH \rightarrow BN^- + H^+$	365.4	366.5
$HBNH \rightarrow BNH^- + H^+$	382.7	384.4
$HBNH \rightarrow NBH^- + H^+$	371.9	373.2
$H_2BNH \rightarrow HBNH + H^+ + e^-$	334.5	335.3
$HBNH_2 \rightarrow HBNH + H^+ + e^-$	341.7	343.1
$H_2BNH_2 \rightarrow HBNH_2 + H^+ + e^-$	418.2	419.7
$H_2BNH_2 \rightarrow H_2BNH^- + H^+$	378.5	379.8
$H_3BNH_2 \rightarrow H_2BNH_2 + H^+ + e^-$	316.0	317.2
$H_2BNH_3 \rightarrow H_2BNH_2 + H^+ + e^-$	309.5	310.7
$H_3BNH_3 \rightarrow H_2BNH_3^- + H^+$	412.7	414.1
$H_3BNH_3 \rightarrow H_3BNH_2^- + H^+$	355.5	357.0
$C_2H_2 \to C_2H^- + H^+$		379.0 ± 5.0^a
$C_2H_4 \rightarrow C_2H_3^- + H^+$		409.40 ± 0.60

^a Ref 71. ^b Ref 72.

significant EA, $EA(H_3BNH_2) = 2.25 \text{ eV}$ (52.0 kcal/mol), due to the high stability of the parent BH₄ anion, whereas an electron is not bound to the tetracoordinated N radical. The behavior of the latter is thus similar to that of the isoelectronic ethyl radical, which is characterized by a negative EA.53 However, given that the EA of H₂BNH₃ is very close to zero, we have recalculated it with a double diffuse basis set on B and N.25,54 At the latter level, H₂BNH₃ now binds an electron by 0.07 eV (1.5 kcal/mol). The addition of H⁻ to H₂BNH₂ at B has a positive HA, but one that is 35 kcal/mol less than that of HA(BH₃). This is comparable to the B-N adiabatic donor-acceptor π bond energy of 30 kcal/mol in H₂BNH₂.⁵⁵ As expected, one cannot add an H⁻ to the N in H₂BNH₂ as this is an endothermic

The EAs of the closed shell molecules BNH_n, with n = 2, 4, and 6, are all negative so they do not bind electrons at the CBS level with just the aug-cc-pVnZ basis sets (heats of formation of the anions are not included in Table 3). The EA of H₃BNH₃ is very close to zero, so we recalculated it with a double diffuse basis set.⁵⁴ At the latter level, H₃BNH₃ now binds an electron by 0.08 eV (1.9 kcal/mol). Compared with the experimental value for borane EA(BH₃) = 0.038 ± 0.015 eV.⁵⁶ we find the presence of NH₃ does not induce a significant effect. The HA of H₂BNH₃ and H₃BNH₂ are again reasonably large, and the difference is due to the difference in the stabilities of the parent radicals. Comparing the HA of the radicals BNH/HBN, HBNH₂/ H_2BNH , and H_2BNH_3/H_3BNH_2 , we see that HA decreases as n increases for the BNH_n radicals.

Ionization Energies. The results are given in Table 6. The spin density of the diatomic calculated at the density functional theory B3LYP/DZVP2 level^{57,58} clearly shows that the electron is removed from the π orbital of the $X^3\Pi$ ground state of BN predominantly from the B. The MR-CI value²⁰ of 11.40 eV is in excellent agreement with our value. The IE(BN) is nearly identical to the experimental value for C_2^{59} (Table 6). Similarly, the N-centered radical NBH has a higher IE than that of the B radical BNH, whose IE is comparable to that of C₂H.⁶⁰ Of the two resulting cations, BNH⁺ is 36.3 kcal/mol more stable than NBH⁺. The triply bonded closed shell species HBNH has an IE of 11.27 eV, approximately 0.1 eV below that of BN or acetylene. 61,62 Whereas the IEs of C_2H_n for n=1 and 2 are nearly the same within 0.2 eV (Table 6), there is a larger variation (1.29 eV) in the values of BNH_n for n = 1 and 2.

Ionization of H₂BNH and HBNH₂ led to the same ion HBNH₂⁺ as a structure starting from H₂BNH⁺ rearranged to HBNH₂⁺. The calculated IEs of H₂BNH₂ (10.62 eV) and H₃BNH₃ (9.29 eV) are lower than the available experimental data^{63,64} determined in the early 1970s (Table 6). They are also lower than the experimental value of BH₃ (12.03 eV)⁵⁰ but closer to that of NH_3 (10.07 eV). 50 Although there is a strong electron delocalization from the N lone pair to B, the boryl BH2 substituent increases the IE of ammonia by making a stronger π bond in the neutral, whereas the borane BH₃ has the opposite effect by stabilizing the ammonia cation. Compared with H₃BNH₃⁺, the ethane cation is less stabilized by interaction of a CH₃ radical with a CH₃⁺ cation. This is the likely reason for the difference between the two series of isoelectronic species, in which the IE of ethane⁶² is about 1 eV higher than that of ethylene,65 whereas the IE is actually decreased by 1.3 eV going from H₂BNH₂ to H₃BNH₃.

Both B centered radicals, HBNH₂ and H₂BNH₃, are predicted to have remarkably low IEs of \sim 6.9 and \sim 5.7 eV, respectively. These are even lower than the values for the boryl radical H₂B (9.8 eV) or the boron atom (8.3 eV).⁵⁰ The vinyl⁶⁶ and ethyl⁶⁷ radicals are also characterized by IEs, which are around 3 eV lower than those of the corresponding closed shell parent. The IE of 5.65 eV for H₂BNH₃ is approaching the values of the alkali elements, lithium (5.39 eV)⁶⁸ and sodium (5.14 eV).⁶⁸ The presence of the amine group contributes to a strong stabilization of the corresponding HBNH₂⁺ and H₂BNH₃⁺ cations. The alternative N cations, H₂BNH⁺ and H₃BNH₂⁺, do not exist as stable equilibrium structures.

Proton Affinities. The relevant data in Table 7 include the experimentally determined values for the hydrocarbon systems.⁶⁹ The PA is defined as the ability of a neutral molecule to bind a proton and is an index of the molecular basicity and, hence, its nucleophilic capability. As noted above, NBH⁺ is 36.3 kcal/ mol higher in energy than its isomer BNH⁺, so there is a clear preference for N -protonation of BN. Compared with PA(N2) = 118.0 kcal/mol,⁵⁰ we find the markedly larger PA of 166.5 kcal/mol predicted for BN arises from a high polarity of the diatomic species. PA(BN) is smaller than the value of \sim 180 kcal/mol for $PA(C_2)$ (Table 7).

For HBNH and H₂BNH₂, N protonation is the only possible product. Taking $PA(NH_3) = 204.0 \text{ kcal/mol}^{50}$ as a reference, we find the basicities of HBNH and H₂BNH₂ are significantly reduced (Table 7). The PA of triply bonded HBNH is \sim 3 kcal/mol larger than the PA of doubly bonded H₂BNH₂. A reverse trend is observed for acetylene and ethylene, in which the PA at the triply bonded C atom is \sim 9 kcal/mol smaller than that of the doubly bonded counterpart.

Patwari¹⁶ predicted that protonation of $\bf AB$ leads to a weak η^2 -H₂ complex with an H₂ bonded to the H₂BNH₃⁺ molecular cation, with H₂ interacting with the B-center; this is geometrically similar to the structure of the BH₅ species where H₂ interacts with the BH₃ core. The value for PA($\bf AB$) determined using the G2 approach¹⁶ is 191.5 kcal/mol, close to our CCSD(T)/CBS value of 192.1 kcal/mol. The binding energy of the η^2 -H₂ complex is calculated to be 4.6 kcal/mol, suggesting a nearly spontaneous generation of H₂ upon protonation of $\bf AB$. This is consistent with the experimental observation of the relative ease of H₂ release from H₃BNH₃ in different acidic media. ^{10b}

Bond Dissociation Energies. Table 8 collects the calculated BDEs of the BNH_n species, together with the experimental values for the corresponding hydrocarbons from Luo's compilation. The CBS-4 and G2 values 18 for the B-H BDE in BH₃NH₃ are in good agreement with our higher level value. Except for AB, a BH bond is in general weaker than an NH bond. The difference in the B-H and N-H BDEs can be as large as 38.5 kcal/mol in the separate BNH systems but is reduced to 20 kcal/mol in HBNH and to ~7 kcal/mol in the remaining molecules. Kirwan and Roberts²¹ estimated a B-H BDE of 103.0 kcal/mol and an N-H BDE of 100.6 kcal/mol for H₃BNH₃. These are somewhat larger than our values of 102.0 and 95.5 kcal/mol at 298 K, and our difference is somewhat larger. As expected, the BDEs of the radicals are markedly smaller than those in the closed shell molecules. The H₃BNH₂ radical is barely stable with respect to loss of H to form H₂BNH₂, and the H₂BNH₃ radical is unstable with respect to loss of H to form H_2BNH_2 .

A reverse trend is predicted for H₃BNH₃ with the BH bond being 6.5 kcal/mol stronger than the NH bond. For the B–H and N–H bonds, the BDE decreases with a decrease in the bond order. This parallels the trend of the CH bonds in hydrocarbons (Table 8). The B–H and N–H BDEs are much larger than the BDE of 26.5 kcal/mol obtained for the dative B–N bond. In view of the high instability of the resulting radicals, an alternative pathway for hydrogen generation from **AB** could be initiated by an H abstraction reaction by a strong radical, leading to the H₃BNH₂ radical, which rapidly loses an H atom giving rise to aminoborane H₂BNH₂. Molecular H₂ could be formed by the abstraction of an H atom from BH₃NH₃, which would give a BNH₅ radical that will readily lose an H atom to continue the radical chain reaction.

Gas Phase Acidities. The gas phase acidity is the free energy representation of the deprotonation energy (DPE) of a neutral species (AH \rightarrow A⁻ + H⁺). We focus on the enthalpic contribution to the DPE. The relative enthalpic contribution to the gas phase acidity of the B and N sites is primarily determined by the relative stability of the forming anions described above; the more stable the anion, the lower the gas phase acidity of the molecule leading to a stronger acid. The DPE values of the three closed shell molecules, HBNH, H₂BNH₂, and H₃BNH₃, which formally could be described as having triple, double, and single boron—nitrogen bonds, respectively, are given in Table 9, together with the relevant values for acetylene⁷¹ and ethylene.⁷² We also include the acidity of the radicals. When the anion is unbound, the acidity is determined by the energy of a neutral radical plus a free electron.

SCHEME 1

All three BN systems behave as N acids. The acidity beginning with the triply bonded HBNH (DPE = $\sim\!373$ kcal/mol) decreases for the doubly bonded H_2BNH_2 (DPE = $\sim\!380$ kcal/mol) and then increases for the singly bonded H_3BNH_3 (DPE = $\sim\!357$ kcal/mol). The decrease of $\sim\!7$ kcal/mol in DPE going from HBNH to H_2BNH_2 is much smaller than the change from acetylene (DPE = $\sim\!379$ kcal/mol), which is much more acidic than ethylene (DPE = $\sim\!409$ kcal/mol) (Table 9). The higher polarity of B–N compounds better stabilizes the resulting anions.

The bonding of BH₃ with a dative bond substantially decreases the N acidity of AB as compared with the experimental gas phase acidity of 403.4 kcal/mol of NH_3 .⁵⁰ The anion $H_3BNH_2^-$ formed upon deprotonation is stabilized by 46 kcal/mol relative to the isolated parent NH_2^- anion due to the B-N dative bond. However, the DPE(B site) values of 419.7 and 414.1 kcal/mol of H_2BNH_2 and H_3BNH_3 , respectively, are larger than the experimental value of 411.8 kcal/mol of BH_3 .⁵⁰ The B acidity of substituted boranes is reduced by a small amount when substituting an H in borane by an amino group or complexation of ammonia to borane. The borane derivatives behave in both cases as nitrogen acids; a qualitatively similar effect has been found for methylborane (H_2BCH_3), which is a carbon acid, and is predicted to have an intrinsic acidity of \sim 48 kcal/mol stronger than borane.⁷³

The various components of the Born—Haber cycle for acidity are shown in Scheme 1. The relative acidities of HBN and BNH are determined by the strength of the B–H or N–H bonds, and the stronger N–H bond leads to the weaker acid. In HBNH, the acidity is dominated by the EA step, so the molecule is an N acid. For H_2BNH_2 , the N acidity is due to the EA(H_2BNH) ~ 2 eV. The same is true for the N acidity of H_3BNH_3 , which is dominated by EA(H_3BNH_2). Because EA(HBNH) < 0, the difference in the acidities of H_2BNH and $HBNH_2$ are determined by the BDEs. The high acidities of H_2BNH_3 and H_3BNH_2 are due to the very low BDEs.

Concluding Remarks

The heats of formation at 0 and 298 K for a series of small BNH_n compounds, including BN, HBNH, H₂BNH₂, and H₃BNH₃, and their radicals, anions, cations, and protonated forms were predicted on the basis of valence electronic energies computed at the coupled-cluster CCSD(T) method with correlation consistent basis sets extrapolated to the complete basis set. Total atomization energies were obtained by including the smaller core-valence, scalar relativistic, spin-orbit, and zeropoint energy corrections. On the basis of our extensive evaluations of the thermochemical parameters of B-N compounds, chemical accuracy (± 1.0 kcal/mol) is expected for these heats of formation, thus allowing reliable results for the fundamental thermochemical parameters of the BNH_n (n = 0-6) molecules. These include electron and hydride affinities (EAs and HAs), ionization energies (IEs), basicities, acidities, and bond dissociation energies (BDEs). Most of these parameters are not yet known experimentally. Comparison with properties of relevant hydrocarbons shows similarities and differences between the two isoelectronic series. The closed shell BNH_n compounds, except for H₃BNH₃ (double diffuse functions on

B and N required), do not bind an electron and behave as nitrogen acids. The N acids have intrinsic acidities much stronger than the corresponding carbon acids from hydrocarbons. They also act as nitrogen bases, but their basicities are significantly reduced with respect to ammonia and in fact are similar to the isoelectronic hydrocarbons. Protonation of ammonia borane leads to nearly spontaneous H_2 release. The closed shell BNH_n species exhibit ionization energies similar or smaller than those of hydrocarbons. The H_2 BNH radical has a low ionization energy (\sim 5.9 eV), close to that of the alkali elements. Except for H_3 BNH₃, the NH bonds are systematically stronger than the BH bonds, irrespective of the molecular system considered. The BDE(NH) values tend to increase with increasing multiple character of the BN bonds. All three BN systems behave as N acids.

Acknowledgment. Funding is provided in part by the Department of Energy, Office of Energy Efficiency and Renewable Energy under the Hydrogen Storage Grand Challenge, Solicitation DE-PS36-03GO93013. This work was done as part of the Chemical Hydrogen Storage Center. D.A.D. is indebted to the Robert Ramsay Endowment of The University of Alabama. M.T.N. is grateful to the FWO-Vlaanderen for supporting his sabbatical leave. M.H.M. is grateful to CONA-CyT for the Programa de Repatriación, Convenio: MOD-ORD-70-08 PCI-1054-11-08. We thank the Alabama Supercomputer Center and The University of Alabama High Performance Computer Center for generous allocations of computing times.

Supporting Information Available: Total CCSD(T) electronic energies (a.u.) as a function of basis set extrapolated to the complete basis set limit, calculated vibrational modes (cm⁻¹), and calculated electron affinties (kcal/mol) as a function of basis set at 0 K with and without double diffuse functions on B and N for HBNH₂, H₂BNH₃ and H₃BNH₃. This material is available free of charge via the Internet at http://pubs.acs.org.

References and Notes

- (1) Parry, R. W.; Schultz, D. R.; Girardot, P. R. J. Am. Chem. Soc. **1958**, 80, 1.
- (2) Sorokin, V. P.; Vesnina, B. I.; Klimova, N. S. Russ. J. Inorg. Chem. **1963**, 8, 32.
- (3) Stephans, F. H.; Pons, V.; Baker, R. T. *Dalton Trans.* **2007**, 2613. (4) (a) *Basic Energy Needs for the Hydrogen Economy*; Dressalhaus, M., Crabtree, G., Buchanan, M., Eds.; Basic Energy Sciences, Office of Science, U.S. Department of Energy. Washington, DC, 2003. (b) Maelund, A. J.; Hauback, B. C. In *Advanced Materials for the Energy Conversion II*; Chandra, D., Bautista, R. G., Schlapbach, L., Eds.; The Minerals, Metals and Materials Society, Warrendale, PA, 2004.
- (5) (a) Geanangel, R. A.; Wendlandt, W. W. *Thermochim. Acta* **1985**, 86, 375. (b) Sit, V.; Geanangel, R. A.; Wendlandt, W. W. *Thermochim. Acta* **1987**, 113, 379. (c) Wang, J. S.; Geanangel, R. A. *Inorg. Chim. Acta* **1988**, 148, 185.
- (6) (a) Wolf, G.; van Miltenburg, R. A.; Wolf, U. *Thermochim. Acta* **1998**, *317*, 111. (b) Wolf, G.; Baumann, J.; Baitalow, F.; Hoffmann, F. P. *Thermochim. Acta* **2000**, *343*, 19. (c) Baitalow, F.; Baumann, J.; Wolf, G.; Jaenicke-Rlobler, K.; Leitner, G. *Thermochim. Acta* **2002**, *391*, 159.
- (7) (a) Dixon, D. A.; Gutowski, M. J. Phys. Chem. A 2005, 109, 5129.
 (b) Grant, D.; Dixon, D. A. J. Phys. Chem. A 2005, 109, 10138. (c) Grant, D.; Dixon, D. A. J. Phys. Chem. A 2006, 110, 12955.
- (8) Matus, M. H.; Anderson, K. D.; Camaioni, D. M.; Autrey, S. T.; Dixon, D. A. J. Phys. Chem. A 2007, 111, 4411.
- (9) (a) Yoon, C. W.; Sneddon, L. G. *J. Am. Chem. Soc.* **2006**, *128*, 13992. (b) Bluhm, M. E.; Bradley, M. G.; Butterick, R. III.; Kusari, U.; Sneddon, L. G. *J. Am. Chem. Soc.* **2006**, *128*, 7748.
- (10) (a) Gutowska, A.; Li, L.; Shin, Y.; Wang, C. M.; Li, X. S.; Linehan, J. C.; Smith, R. S.; Kay, B. D.; Schmid, B.; Shaw, W.; Gutowski, M.; Autrey, T. *Angew. Chem., Int. Ed.* **2005**, *44*, 3578. (b) Stephens, F. H.; Baker, R. T.; Matus, M. H.; Grant, D. J.; Dixon, D. A. *Angew. Chem., Int. Ed. Engl.* **2007**, *46*, 641.
- (11) Clark, T. J.; Russell, C. A.; Manners, I. J. Am. Chem. Soc. 2006, 128, 9682.

- (12) Denny, M. C.; Pons, V.; Hebden, T. J.; Heinekey, D. M.; Goldberg, K. I. J. Am. Chem. Soc. 2006, 128, 12048.
- (13) Nguyen, M. T.; Nguyen, V. S.; Matus, M. H.; Gopakumar, G.; Dixon, D. A. J. Phys. Chem. A 2007, 111, 679.
- (14) Nguyen, V. S.; Matus, M. H.; Grant, D. J.; Nguyen, M. T.; Dixon, D. A. *J. Phys. Chem. A* **2007**, *111*, 8844.
- (15) Nguyen, V. S.; Matus, M. H.; Nguyen, M. T.; Dixon, D. A. J. Phys. Chem. C 2007, 111, 9603.
- (16) (a) Patwari, G. N. J. Phys. Chem. A 2005, 109, 2035. (b) Singh,
 P. C.; Patwari, G. N. J. Phys. Chem. A 2007, 111, 3178.
- (17) Curtiss, L. A.; Raghavachari, K.; Trucks, G. W.; Pople, J. A. J. Chem. Phys. 1991, 94, 7221.
 - (18) Rablen, P. R.; Hartwig, J. F. J. Am. Chem. Soc. 1996, 118, 4648.
 - (19) Sana, M.; Leroy, G.; Wilante, C. Organometallics 1991, 10, 264.
- (20) Bruna, P. J.; Mawhinney, R. C.; Grein, F. Int. J. Quantum Chem. Quantum Symp. 1995, S29, 455.
- (21) Kirwan, J. N.; Roberts, B. P. J. Chem. Soc. Perkin Trans II 1989, 539
- (22) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Montgomery, J. A., Jr.; Vreven, T.; Kudin, K. N.; Burant, J. C.; Millam, J. M.; Iyengar, S. S.; Tomasi, J.; Barone, V.; Mennucci, B.; Cossi, M.; Scalmani, G.; Rega, N.; Petersson, G. A.; Nakatsuji, H.; Hada, M.; Ehara, M.; Toyota, K.; Fukuda, R.; Hasegawa, J.; Ishida, M.; Nakajima, T.; Honda, Y.; Kitao, O.; Nakai, H.; Klene, M.; Li, X.; Knox, J. E.; Hratchian, H. P.; Cross, J. B.; Bakken, V.; Adamo, C.; Jaramillo, J.; Gomperts, R.; Stratmann, R. E.; Yazyev, O.; Austin, A. J.; Cammi, R.; Pomelli, C.; Ochterski, J. W.; Ayala, P. Y.; Morokuma, K.; Voth, G. A.; Salvador, P.; Dannenberg, J. J.; Zakrzewski, V. G.; Dapprich, S.; Daniels, A. D.; Strain, M. C.; Farkas, O.; Malick, D. K.; Rabuck, A. D.; Raghavachari, K.; Foresman, J. B.; Ortiz, J. V.; Cui, Q.; Baboul, A. G.; Clifford, S.; Cioslowski, J.; Stefanov, B. B.; Liu, G.; Liashenko, A.; Piskorz, P.; Komaromi, I.; Martin, R. L.; Fox, D. J.; Keith, T.; Al-Laham, M. A.; Peng, C. Y.; Nanayakkara, A.; Challacombe, M.; Gill, P. M. W.; Johnson, B.; Chen, W.; Wong, M. W.; Gonzalez, C.; Pople, J. A. Gaussian 03, Revision C.01; Gaussian, Inc., Wallingford CT, 2004.
- (23) Werner, H.-J.; Knowle, P. J.; Amos, R. D.; Bernhardsson, A.; Berning, A.; Celani, P.; Cooper, D. L.; Deegan, M. J. O.; Dobbyn, A. J.; Eckert, F.; Hampel, C.; Hetzer, G.; Knowles, P. J.; Korona, T.; Lindh, R.; Lloyd, A. W.; McNicholas, S. J.; Manby, F. R.; Meyer, W.; Mura, M. E.; Nicklass, A.; Palmieri, P.; Pitzer, R.; Rauhut, G., Schutz, M.; Schumann, U.; Stoll, H., Stone, A. J.; Tarroni, R.; Thorsteinsson, T.; Werner, H.-J. *MOLPRO*, Version 2002.6; 2002.
- (24) Pople, J. A.; Seeger, R.; Krishnan, R. Int. J. Quant. Chem. Chem. Symp. 1977, 11, 149.
- (25) (a) Dunning, T. H., Jr. J. Chem. Phys. 1989, 90, 1007. (b) Kendall,
 R. A.; Dunning, T. H., Jr.; Harrison, R. J. J. Chem. Phys. 1992, 96, 6796.
 (26) (a) Cizek, J. Adv. Chem. Phys. 1969, 14, 35. (b) Purvis, G. D.;
 Bartlett, R. J. J. Chem. Phys. 1982, 76, 1910. (c) Pople, J. A.; Head-Gordon,
 M.; Raghavachari, K. J. Chem. Phys. 1987, 87, 5968.
- (27) Peterson, K. A.; Woon, D. E.; Dunning, T. H., Jr. J. Chem. Phys. **1994**, 100, 7410.
- (28) (a) Peterson, K. A.; Dunning, T. H., Jr. *J. Chem. Phys.* **2002**, *117*, 10548. (b) Woon, D. E.; Dunning, T. H., Jr. *J. Chem. Phys.* **1993**, *98*, 1358.
- (29) (a) Helgaker, T.; Klopper, W.; Koch, H.; Nagel, J. *J. Chem. Phys.* **1997**, *106*, 9639. (b) Halkier, A.; Helgaker, T.; Jørgensen, P.; Klopper, W.; Koch, H.; Olsen, J.; Wilson, A. K. *Chem. Phys. Lett.* **1998**, *286*, 243.
- (30) (a) Douglas, M.; Kroll, N. M. Ann. Phys. **1974**, 82, 89. (b) Hess, B. A. Phys. Rev. A **1985**, 32, 756. (c) Hess, B. A. Phys. Rev. A **1986**, 33, 3742.
- (31) de Jong, W. A.; Harrison, R. J.; Dixon, D. A. J. Chem. Phys. 2001, 114, 48.
- (32) EMSL Basis Set Exchange. http://www.emsl.pnl.gov/forms/basisform.html.
- (33) Moore, C. E. Atomic Energy Levels as Derived from the Analysis of Optical Spectra; U.S. National Bureau of Standards Circular 467, U.S. Department of Commerce, National Technical Information Service, COM-72-50282; U.S. National Bureau of Standards: Washington, DC, 1949; Volume 1, H to V.
 - (34) Jacox, M. E. J. Phys. Chem. Ref. Data Monogr. 1994,3.
- (35) (a) Duncan, J. L.; Mills, I. M. Spectrochim. Acta 1964, 20, 523.(b) Hoy, A. R.; Mills, I. M.; Strey, G. Mol. Phys. 1972, 24, 1265.
- (36) Kawaguchi, K.; Butler, J. E.; Bauer, S. H.; Minowa, T.; Kanamori, H.; Hirota, E. *J. Chem. Phys.* **1992**, *96*, 3411.
- (37) (a) Job, V. A.; Patel, N. D.; D'Cunha, R.; Kartha, V. B. *J. Mol. Spectrosc.* **1983**, *101*, 48. (b) Morino, Y.; Kuchitsu, K.; Yamamoto, S. *Spectrochim. Acta A* **1968**, 24, 335. (c) Guelachvili, G.; Abdullah, A. H.; Tu, N.; Narahati Rao, K.; Urban, S.; Paposek, D. *J. Mol. Spectrosc.* **1989**, *133*, 345.
 - (38) Dunham, J. L. Phys. Rev. 1932, 41, 713.
 - (39) Karton, A.; Martin, J. M. L. J. Phys. Chem. A 2007, 111, 5936.
- (40) Chase, M. W., Jr. NIST-JANAF Tables, J. Phys. Chem. Ref. Data Monogr. 1998, 9, Supplement 1, 4th edition.

- (41) Curtiss, L. A.; Raghavachari, K.; Redfern, P. C.; Pople, J. A. J. Chem. Phys. 1997, 106, 1063.
- (42) Dixon, D. A.; Feller, D.; Peterson, K. A. J. Chem. Phys. 2001, 115, 2576.
- (43) Gan, Z.; Grant, D. J.; Harrison, R. J.; Dixon, D. A. J. Chem. Phys. **2006**, 125, 124311.
- (44) Li, X.; Gour, J.; Paldus, J.; Piecuch, P. Chem. Phys. Lett. 2008, 461, 321.
- (45) Asmis, K. R.; Taylor, T. R.; Neumark, D. M. Chem. Phys. Lett. 1998, 295, 75.
 - (46) Reid, C. J. Int. J. Mass Spectrom. Ion Proc. 1993, 127, 147.
- (47) Arnold, D. W.; Bradforth, S. E.; Kitsopoulos, T. N.; Neumark, D. M. *J. Chem. Phys.* **1991**, *95*, 8753.
 - (48) Ervin, K. M.; Lineberger, W. C. J. Phys. Chem. 1991, 95, 1167.
- (49) Grant, D. J.; Matus, M. H.; Anderson, K. D.; Camaioni, D. M.; Neufeldt, S. R.; Lane, C. F.; Dixon, D. A. *J. Phys. Chem. A.* **2009**, *113*, 6121.
- (50) Chemistry WebBook. http://webbook.nist.gov, National Institute of Standards and Technology: Gaithersburg MD.
- (51) Wickham-Jones, C. T.; Ervin, K. M.; Ellision, G. B.; Lineberger, W. C. J. Chem. Phys. **1989**, *91*, 2762.
- (52) Ervin, K. M.; Gronert, S.; Barlow, S. E.; Gilles, M. K.; Harrison, A. G.; Bierbaum, V. M.; DePuy, C. H.; Lineberger, W. C. *J. Am. Chem. Soc.* **1990**, *112*, 5750.
- (53) DePuy, C. H.; Gronert, S.; Barlow, S. E.; Bierbaum, V. M.; Damrauer, R. J. Am. Chem. Soc. 1989, 111, 1968.
- (54) Woon, D. E.; Dunning, T. H., Jr. J. Chem. Phys. 1994, 100, 2975.
 (a) Arrington, C. A.; Dunning, T. H., Jr.; Woon, D. E. J. Phys. Chem. A 2007, 111, 11185.
 - (55) Grant, D. J.; Dixon, D. A. Phys. Chem. A. 2006, 110, 12955.
- (56) Wickham-Jones, C. T.; Moran, S.; Ellision, G. B. J. Chem. Phys. 1989, 90, 795.

- (57) (a) Becke, A. D. *J. Chem. Phys.* **1993**, *98*, 5648. (b) Lee, C.; Yang, W.; Parr, R. G. *Phys. Rev. B* **1988**, *37*, 785.
- (58) Godbout, N.; Salahub, D. R.; Andzelm, J.; Wimmer, E. Can. J. Chem. 1992, 70, 560.
- (59) Reid, C. J.; Ballantine, J. A.; Andrews, S. R.; Harris, F. M. Chem. Phys. **1995**, 190, 113.
 - (60) Norwood, K.; Ng, C. Y. J. Chem. Phys. 1989, 91, 2898.
- (61) Carlier, P.; Dubois, J. E.; Masclet, P.; Mouvier, G. J. Electron Spectrosc. Relat. Phenom. 1975, 7, 55.
 - (62) Evaluated by NIST. See Ref. 50.
 - (63) Kwon, C. T.; McGee, H. A., Jr. Inorg. Chem. 1970, 9, 2458.
- (64) Lloyd, D. R.; Lynaugh, N. J. Chem. Soc., Faraday Trans. 2 1972, 68, 947.
 - (65) Williams, B. A.; Cool, T. A. J. Am. Chem. Soc. 1991, 94, 6358.
 - (66) Blush, J. A.; Chen, P. J. Phys. Chem. 1992, 96, 4138.
- (67) Ruscic, B.; Berkowitz, J.; Curtiss, L. A. J. Chem. Phys. 1989, 91, 114.
 - (68) Lide, D. R. Handbook of Chem. and Phys. 1992, 10-211.
- (69) Hunter, E. P.; Lias, S. G. J. Phys. Chem. Ref. Data 1998, 27 (3), 413–656.
- (70) Luo, T.-R. Comprehensive Handbook of Chemical Bond Energies; CRC Press, Taylor & Francis Group: Boca Raton, FL, 2007.
- (71) Average of 7 data points. Bartmess, J. E. Negative Ion Energetics Data. In *Chemistry WebBook, NIST Standard Reference Database, Number* 69; Linstrom, P. J., Mallard, W. G., Eds.; National Institute of Standards and Technology (NIST): Gaithersburg, MD, http://webbook.nist.gov.
- (72) Ervin, K. M.; Gronert, S.; Barlow, S. E.; Gilles, M. K.; Harrison, A. G.; Bierbaum, V. M.; DePuy, C. H.; Lin, W. C. *J. Am. Chem. Soc.* **1990**, *112*, 5750.
- (73) Gamez, J. A.; Guillemin, J. C.; Mo, O.; Yanez, M. Chem.—Eur. J. 2008, 14, 2201.

JP905318Y