See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/233410343

Deduction of Bond Length Changes of Symmetric Molecules from Experimental Vibrational Progressions, Including a Topological Mass Factor

ARTICLE in THE JOURNAL OF PHYSICAL CHEMIS Impact Factor: 2.69 · DOI: 10.1021/jp305035y · Source: PubMed	STATA NOVEMBER 2012
CITATIONS	
6	34
4 AUTHORS, INCLUDING:	
Jing Su	W H Eugen Schwarz

Shanghai Institute of Applied Physics

32 PUBLICATIONS 239 CITATIONS

SEE PROFILE

Universität Siegen

199 PUBLICATIONS 3,852 CITATIONS

SEE PROFILE

Tsinghua University

283 PUBLICATIONS 8,919 CITATIONS

SEE PROFILE

Deduction of Bond Length Changes of Symmetric Molecules from Experimental Vibrational Progressions, Including a Topological Mass Factor§

Jing Su,[†] Fan Wei,^{†,‡} W. H. E. Schwarz,^{†,§} and Jun Li*,[†]

Supporting Information

ABSTRACT: The change ΔR_r of bond length R_r for atom X in a molecule upon electronic transition can be derived from the intensities I_i of the vibrational stretching progression $v = 0 \rightarrow i$ of the electronic absorption or emission spectrum. In many cases, a simple model is sufficient for a reasonable estimate of ΔR_{v} . For symmetric molecules, however, conceptual problems in the literature of many decades are evident. The breathing modes of various types of symmetric molecules X_n and AX_n (A at the center) are here discussed. In the simplest case of a harmonic vibration of the same mode in the initial and final electronic states, we obtain $\Delta R_x \approx [2S/(\omega m_x)]^{1/2}/\underline{w}^{1/2}$ (all quantities in atomic units). ω and S are respectively the observed vibrational quanta and the Huang-Rhys factor (corresponding, e.g., to the vibrational intensity

ratio $I_1/I_0 \approx S$), m_x is the mass of vibrating atom X, and \underline{w} is a topological factor for molecule X_n or AX_n . The factor $1/\underline{w}^{1/2}$ in the expression for ΔR_x must not be neglected. The spectra and bond length changes of several symmetric molecules AX, and X, are discussed. The experimental bond length changes correctly derived with factor $1/\underline{w}^{1/2}$ are verified by reliable quantum chemical calculations.

■ INTRODUCTION

Many electronic excitation and deexcitation processes of molecules upon absorption and emission of light are related to oneelectron jumps between one of the energetically higher occupied molecular orbitals (HOMOs) and one of the virtual lower unoccupied molecular orbitals (LUMOs). Often, the bonding characters of the two, mainly involved molecular orbitals (MOs) are different, such as bonding HOMO and antibonding or nonbonding LUMO, or the electronic jump corresponds to an interatomic charge transfer changing the ionic interaction between the atoms. Then the internuclear distances and angles will change upon the electronic jump, which induces changes of the nuclear vibrations. Accordingly, the electronic excitation, ionization, and de-excitation spectra appear in the form of vibrational progressions.

In principle, the electronically induced change of length, ΔR_{xy} of a bond to atom X with mass m_x , can easily be estimated from the observed intensity pattern (as characterized by Huang-Rhys factor S) of the vibrational bond stretching progression with frequency ω_f of the electronic final state. However, some literature data from the last five decades up to present times exhibit inconsistencies, due to some conceptual mix-up. Namely, the formula for the most simple case of a single atom, vibrating against a fixed point, $l \leftarrow X$, reads $\Delta R_x \approx [2S/(\omega_f m_x)]^{1/2}$ (in atomic units). For symmetric polyatomic molecules X_n or AX_n , $n \ge 2$,

the same formula has often been applied (see ref 1 and further references below). It has been argued that the central point of a symmetric molecule does not move in the case of the totally symmetric breathing mode, and that the vibrations of molecule AX_n are therefore equivalent to those of I-X, with m_x being the effective vibrating mass, $m_{\text{eff}} = m_x$. When the resulting prediction of ΔR_r is the only available one, an incorrectly determined ΔR_x is not easily recognized. Nowadays, however, ΔR_x values of electronically excited states can also be determined reliably by quantum chemical calculations. This motivated us to upgrade the formula for ΔR_x by a correcting topological atomic weight factor $1/\underline{w}^{1/2}$ for molecules X_n and AX_n , where the atomic mass m_x must be replaced by an effective mass $m_{\text{eff}} = \underline{w} m_x$.

The proper \underline{w} -factors will be derived in the Theory. They will be corroborated in the Experimental Examples by comparing quantum chemical calculations of initial and final electronic molecular states with experimental spectra (such as UV-vis absorption or emission spectra; electron energy loss, e-2e, photoelectron and electron detachment spectra). The molecular examples comprise "old and famous" ones (N2, MnO4-, P4) as well as more "topical" ones (actinide molecules UO_2^{2+} , $(UO_2)F_4^{2-}$, UF_6 , and TcO_4^{-}).

Received: May 23, 2012 Revised: October 31, 2012 Published: November 13, 2012

[†]Department of Chemistry & Key Laboratory of Organic Optoelectronics and Molecular Engineering of the Ministry of Education, Tsinghua University, Beijing 100084, China

^{*}Supercomputing Center of Chinese Academy of Sciences, Beijing 100190, China

If not stated otherwise, atomic units (au) are used: Planck's reduced constant $\hbar = h/2\pi = 1$ au; electronic charge e = -1 au; electronic mass $m_e = 1$ au (i.e., chemical mass unit $u(^{12}\text{C}/12) = 1822.888$ au); dielectric vacuum constant $4\pi\varepsilon_0 = 1$ au (i.e., vacuum velocity of light $c = 1/\alpha$ au, with Sommerfeld's constant $\alpha = 137.036$; energy unit of 1 au = 27.2114 eV, corresponding to 219 475 cm⁻¹; length unit of 1 au = 52.9177 pm). Often we will simply omit the "au".

2. THEORY

We discuss symmetric vibrations of symmetric molecules AX, where A may be a real atom—different from or equal to X (i.e., X_{n+1})—or just the virtual central point (i.e., molecule X_n). We think of linear diagonal molecules AX_2 or X_2 of $D_{\infty h}$ symmetry (e.g., $[UO_2]^{2+}$ or \tilde{N}_2); of planar trigonal molecules AX_3 or X_3 of D_{3h} type (e.g., NO_3^- or $(CH_2)_3$); of planar tetragonal or threedimensional tetrahedral molecules AX_4 or X_4 of D_{4h} or T_d type (e.g., $[(UO_2)F_4]^{2-}$, $[MnO_4]^-$, $[TcO_4]^-$, P_4); of octahedral molecules AX₆ or X₆ of O_h type (e.g., UF₆, Cr(CO)₆); of dodeca/ icosahedral molecules AX_{12} or X_{12} of I_h type (e.g., WAu_{12});^{2,3} and so on. We will here not discuss how to marginally improve on the fitting of experimental spectra by a better model (for instance accounting for anharmonicities). Our point is the large change of the physical bond length parameter, when it is correctly deduced from the same model and model parameters as applied and derived by various spectroscopists.

The relation between the bond length change and the Huang–Rhys factor of a single atom vibrating against a fixed point was given above. In the totally symmetric stretching mode of a symmetric molecule AX_n or X_n , the central atom or point does not move. However, it is impossible for a single atom X_i in a polyatomic molecule to vibrate without vibration of the other, symmetry equivalent atoms. This changes the effective mass and causes a factor $1/\underline{w}^{1/2}$ in the expression for ΔR_x . To make the point clear, we will here assume the harmonic approximation without Jahn–Teller distortions or Duschinsky rotations, i.e., similar vibrational modes in the initial (i) and final (f) electronic states with frequencies $\omega = \omega_i = \omega_f$. Corrections equivalent to the factor $1/\underline{w}^{1/2}$ derived below can then be easily introduced into the formulas of more complex and more realistic cases (with $\omega_i \neq \omega_f$ and with anharmonicity) as treated by Hutchisson, ^{4,5} Fonger and Struck, ^{6,7} Denning, ⁸ and others.

2.1. Harmonic Model without Change of Mode upon Electronic Excitation. Comprehensive formulas for the intensities of vibrational transitions in the harmonic Born—Oppenheimer Franck—Condon approximation were given by Fonger and Struck.^{6,7} We simplify their formulas to the case of a common vibrational normal mode, i.e., with same reduced mass μ , force constant k, vibrational quanta $\hbar\omega = (k/\mu)^{1/2}$, and normal coordinates Q for initial and final electronic states. For a change ΔR_x of equilibrium internuclear distance from the initial to the final electronic state, the Huang—Rhys factor S is here defined as

$$S = \frac{k_{\rm f}}{2} \Delta R_{\rm x}^2 / \omega_{\rm f} \tag{1}$$

which is the energy increase on the potential energy surface of the final electronic state from its minimum to the value at vertical electronic transition, in units of the vibrational quantum of the final electronic state. The relative intensities $I_{0\nu}$ of the progression of vibrational bands $0 \rightarrow \nu$ (Figure 1) are then given in terms of the Huang–Rhys factor S by

Figure 1. Energy E versus bond length R_x of the electronic ground (g) and excited (e) states. $R_{\rm ge}$ and $R_{\rm ee}$ are the respective equilibrium values, $\Delta R_x = |R_{\rm ge} - R_{\rm ee}|$ is the change upon electronic excitation. $(E_{\rm ge})_{00}$ is the adiabatic electronic excitation energy between the vibrational 0-levels, $S\hbar\omega$ represents the adiabatic-vertical energy level differences for excitation and deexcitation, and $S_{\rm g}$ and $S_{\rm e}$ are the respective Huang–Rhys factors. Progression e0 \rightarrow g0,1,2 and hot bands e1 \rightarrow g0,1,2 are indicated by arrows.

$$\frac{I_{0\nu}}{I_{00}} = \frac{S^{\nu}}{\nu!} (1 + \kappa) \tag{2}$$

The absorption and emission intensities are, respectively, proportional to the first and third powers of the transition energies $E_{\rm if}=E_{00}\pm\nu\hbar\omega_{\rm f}$ which are here approximated by the first two terms of a binomial expansion, $E^n=(E_{00}+\Delta)^n\approx E_{00}{}^n[1+n(\Delta/E_{00})]$. That is, $\kappa=+\nu r$ for absorption and $\kappa=-3\nu r$ for emission, where $r=\omega_{\rm f}/E_{00}$, with adiabatic excitation energy E_{00} . At the qualitative level, and for large E_{00} and small $\omega_{\rm f}$ r may be neglected. The intensity ratios $(\omega_{\rm i}=\omega_{\rm f})$ for the first three vibration bands are then simply approximated by

$$I_{00}:I_{01}:I_{02}:I_{03} = 1:[S]:[S^2/2]:[S^3/6]$$
(3)

This gives a first impression and rule of thumb for the magnitude of S in the case of an experimentally resolved vibrational progression. For more accurate determinations, numerical computations accounting for anharmonicity, for $\omega_i \neq \omega_\theta$ for Dushinsky rotation and for vibrational couplings are required, of course. In the case of unresolved progressions, one may approximately identify the intensity maximum with $E_{\rm vert}$ and determine the (fractional) $\nu_{\rm max}$ value from

$$v_{\text{max}} = |E_{\text{vert}} - E_{00}|/\omega_{\text{f}} \tag{4}$$

 $\nu_{\rm max}$ is related to the Huang–Rhys factor S by (see also the Supporting Information)

$$S \approx \nu_{\text{max}}(1 - \kappa') + \frac{1}{2} \tag{5}$$

where $\kappa' = +r$ for absorption or -3r for emission. We stress that eq 5 turned out to be rather accurate even for small *S* values.

To clarify the problem with symmetric vibrations of symmetric molecules, we will discuss such cases explicitly. The results are well-known in principle, though often not considered in practice.

2.2. Single Bond Case I–**X.** We discuss the Franck–Condon ratios of the first few bands of the stretching progression for an atom X vibrating against a virtual fixed point. Let the force constant be k_x and the vibrating mass be m_x . The equilibrium values $R_{\rm e}$ of coordinate R_x in the electronic initial and final states are defined, respectively, as $R_{\rm ie} = 0$ and $R_{\rm fe} = \Delta R_x$.

The Schrödinger equation in terms of variable R_x and with vibrational quantum $\hbar\omega = (k_x/m_x)^{1/2}$ (equal to the angular frequency ω , if au are used) reads

$$\left\{ -\frac{1}{2m_{x}} \frac{d^{2}}{dR_{x}^{2}} + \frac{k_{x}}{2} (R_{x} - R_{e})^{2} - (\nu + \frac{1}{2}) \sqrt{\frac{k_{x}}{m_{x}}} \right\} \Psi_{\nu}(R_{x})$$

$$= 0 \tag{6}$$

The lowest solutions given in the Supporting Information file yield the Franck–Condon intensity ratios, eq 3, in terms of ΔR_{ν} , related to the Huang–Rhys factor by

$$\Delta R_{\rm x} = \sqrt{2S/(\omega_{\rm f} m_{\rm x})} = \sqrt[4]{4S^2/(k_{\rm x} m_{\rm x})} \tag{7}$$

(where we have neglected for simplicity the energy factors for absorption or emission).

In passing, we also present the relative intensities of the first three hot bands from thermally populated vibration level $\nu=1$ at temperature T, in terms of the Huang–Rhys factor S and the Boltzmann factor $B={\rm e}^{-k_{\rm B}T/\hbar\omega}$ ($k_{\rm B}=3.1668\times 10^{-6}$ au/K $\sim 0.695\,04~{\rm cm}^{-1}/{\rm K}$):

$$I_{00}:I_{10}:I_{11}:I_{12} = 1:[BS]:[B(1-S)^2]:[BS(2-S)^2/2]$$
 (8)

From the observed progression intensities, eqs 3 or 4 or 8, one obtains S, and then the approximate bond length change by eq 7. This rule of thumb can then be used for a first estimate of ΔR and then for cross-checking the value derived from more accurate explicit numerical computations.

2.3. General Case AX_n. We assume the same A–X force constant k_x and the same change ΔR_x of A–X bond length R_x as before. The transformation to normal coordinates yields a decoupled Schrödinger equation for the breathing mode which reads, for the final state:

$$\left\{ -\frac{1}{2m_{\text{eff}}} \frac{d^2}{dR_x^2} + \frac{k_{\text{eff}}}{2} (R_x - R_{\text{fe}})^2 - (\nu + \frac{1}{2}) \sqrt{\frac{k_{\text{eff}}}{m_{\text{eff}}}} \right\} \Psi_{\nu}(R_x) = 0$$
(9)

Equation 9 is in terms of variable R_x , so that we can directly read off the values of $R_{\rm fe} = \Delta R_x$, $k_{\rm eff} = fk_x$, and $m_{\rm eff} = \underline{w}m_x$. The factor f for the effective force constant is the number of equivalent bonds with force constant k_x . The factor \underline{w} relates the mass m_x of a single atom to the effective vibrating mass of the molecule. The latter is the number of equivalent vibrating atoms, times a kinematic factor g^2 with g = (change of nuclear position)/(change of bond length). Then we define the normal coordinate for the symmetric stretch as $\Delta Q = (\underline{w}m_x)^{1/2}\Delta R_x$. For centric ΔX_n molecules with n bonds ΔX_n , f = n, and for the atoms X vibrating in the A-X bond direction against an atom A or central point at rest, $\underline{w} = n$. The vibrational quanta for the case of centric molecules ΔX_n , $\omega' = (k_{\rm eff}/m_{\rm eff})^{1/2} = (k_x/m_x)^{1/2}$, are the same as in the single bond case, but the formula for the bond length change now reads

$$\Delta R_{x} = \sqrt{2S/(\omega' m_{x})} \sqrt{1/\underline{w}} = \sqrt[4]{4S^{2}/(k_{x}m_{x})} \sqrt[4]{1/(\underline{f}\underline{w})}$$
(10)

In terms of common units, ω' in cm⁻¹, m_x in "chemical atomic mass units" u, and ΔR_x in picometers, it reads

$$\Delta R_{x} = 821 \text{ pm } \sqrt{\frac{\underline{w}^{-1}S}{(m_{x}/[u])(\omega'_{f}/[cm^{-1}])}}$$
 (11)

We will now discuss a pair of simple cases, X_2 and AX_2 , which appears somewhat counterintuitive at first naive sight.

2.4. Diatomic Case X–X. We again assume the same force constant k_x and bond length change ΔR_x as before. There are now two vibrating atoms. The transformation from the two Cartesian coordinates x_1 , x_2 of the two atoms to the two relative coordinates, center of gravity $X_{\rm cg}$ (molecular midpoint) and bond length $R_{\rm x}$ (with equilibrium value $R_{\rm e}=0$ and $R_{\rm e}=\Delta R_{\rm x}$ for the initial and final states), is $x_1=X_{\rm cg}-R_{\rm x}/2$, $x_2=X_{\rm cg}+R_{\rm x}/2$. It leads to two uncoupled Schrödinger equations. The one for the internal coordinate $R_{\rm x}$, with reduced mass $\mu=1/2m_{\rm x}$, force constant $k_{\rm x}$ and vibrational quanta $\omega'=(2k_{\rm x}/m_{\rm x})^{1/2}$, reads

$$\left\{ -\frac{1}{2\mu} \frac{d^2}{dR_x^2} + \frac{k_x}{2} (R_x - R_e)^2 - (\nu + \frac{1}{2})\omega' \right\} \Psi_{\nu}(R_x) = 0$$
(12)

All subsequent equations are as in the "|-X" case, but with replaced values for mass, $m_x \to \mu$, and frequency, $\omega \to \omega'$. So we obtain eq 13 instead of eq 7:

$$\Delta R_{\rm x} = \sqrt{4S/(m_{\rm x}\omega')} = \sqrt[4]{8S^2/(k_{\rm x}m_{\rm x})}$$
 (13)

For X_2 molecules, there appears a *magnifying* factor of $(1/\underline{w})^{1/2} = 2^{1/2}$ in the formula with mass and frequency (handy for the spectroscopist) and a magnifying factor of $2^{1/4}$ in the formula with the basic physical parameters atomic mass and force constant.

2.5. Symmetric Digonal Molecule X–A–X. In terms of the X–X distance R_{xx} the A–X bond length change is $\Delta R_x = 1/2\Delta R_{xx}$. If we take k_x as force constant for each A–X bond in X–A–X, the force constant for the X–X motion is $k_{xx} = {}^1/{}_2k_x$. The reduced mass for the symmetric stretch, with A at rest, is $\mu = {}^1/{}_2m_x$, as in the X–X case. The vibrational quantum $\omega' = \left[({}^1/{}_2k_x)/({}^1/{}_2m_x)\right]^{1/2}$ is $(k_x/m_x)^{1/2} = \omega$, as for the l–X single bond. The Schrödinger equation reads

$$\left\{ -\frac{1}{m_{\rm x}} \frac{{\rm d}^2}{{\rm d}R_{\rm x}^2} + \frac{k_{\rm x}}{4} (R_{\rm x} - R_{\rm e})^2 - (\nu + \frac{1}{2}) \sqrt{k_{\rm x}/m_{\rm x}} \right\} \Psi_{\nu}(R_{\rm x}) = 0$$
(14)

The respective eq 7 transforms with $k_x \to {}^1/{}_2k_x$, $m_x \to {}^1/{}_2m_x$, $\omega \to \omega$, yielding the X–X distance change $2\Delta R_x$, i.e.

$$\Delta R_{\rm x} = \sqrt{S/(m_{\rm x}\omega)} = \sqrt[4]{S^2/(k_{\rm x}m_{\rm x})}$$
 (15)

This is *smaller* than eq 7 for I-X by a factor of $2^{1/2}$, and smaller than eq 13 for X-X by factors of $4^{1/2}$ and $8^{1/4}$.

We have similarly treated the cases X_3 (D_{3h}), AX_3 or X_4 (D_{3h}), X_4 (D_{4h}), AX_4 or X_5 (D_{4h}), X_4 (T_d), AX_4 or X_5 (T_d), X_6 (O_h), AX_6 or X_7 (O_h), X_8 (O_h), and AX_8 or X_9 (O_h). All coefficients were derived on several different paths to ensure them. The results are collected in Table 1, which gives the symmetry dependent correction coefficients for atomic weight $\underline{w} = m_{\rm eff}/m_x = (\Delta R_x^{\circ}/\Delta R_x)^2$ (where ΔR_x° means the value obtained without the mass factor \underline{w} , sometimes suggested in the literature), for force constant $f = k_{\rm eff}/k_x$, and for vibrational quanta $q = (\omega'/\omega)^2$.

3. EXPERIMENTAL EXAMPLES

3.1. Two Cases of D_{coh} Symmetry with Different Topological Factors: AX_2 and X_2 . We will take uranyl $[OUO]^{2+}$ and dinitrogen N_2 as examples of the AX_2 and X_2 cases, respectively. The famous absorption and luminescence of the uranyl ion 18 in the green region is of the single-electron type "O–U–O σ_u bonding" \leftrightarrow "U-Sf δ_u , ϕ_u " nonbonding. It exhibits a progression (image in the Abstract) of the linear stretching mode of the O-atoms with vibrational frequencies of \sim 830 cm⁻¹

Table 1. Vibrational Quanta $\omega' = (qk_x/m_x)^{1/2}$ and Bond Length Changes $\Delta R_x = [2S\underline{w}^{-1}/(\omega'm_x)]^{1/2}$ upon Electronic Transition (in the Simplest Harmonic Approximation; See Text)^a

Molec	cule	Symmetry	<u>w</u>	f	q^{c}
X ₁ (reference)	<u> -X</u>	$C_{\infty v}$	- 1 -	- 1 -	- <u>1</u> -
X_2	X-X	$D_{\infty h} \\$	1/2	1	2
X_3 or AX_2	X-X-X	$\mathrm{D}_{\infty h}$	2 ^b	2	1
X_3	Δ	$\mathrm{D}_{3\mathrm{h}}$	1	3	3
X ₄ or AX ₃	_	D_{3h}	3	3	1
X_4		$\mathrm{D}_{4\mathrm{h}}$	2	4	2^{d}
X_5 or AX_4	+	$\mathrm{D}_{4\mathrm{h}}$	4	4	1
X_4	empty	T_{d}	3/2	6	4
X ₅ or AX ₄	centered	T_{d}	4 ^b	4	1
X_6	empty	O_h	3	12	4
X_7 or AX_6	centered	O_h	6	6	1
X_8	empty	O_h	6	12	2
X ₉ or <u>AX</u> ₈	center	O_h	8	8	1

 ak_x = single bond force constant, m_x = atomic mass of vibrating atom X, S = Huang–Rhys factor (all in au). In the Schrödinger equation, there appear the effective mass $m_{\rm eff} = \underline{w}m_x$ and effective force constant $k_{\rm eff} = fk_x$. b Neglected, i.e., set equal to $\underline{w} = 1$, by Denning, Ballhausen, 13,14 and others. c Supported by Fadini. 15 d Kohlrausch 16 (p 213) originally gave q = 4, but later 17 (p 70) gives q = 2.

in the ground state and of 700–750 cm⁻¹ in the first excited state(s). The respective value of $(\omega' m_{\rm O})^{-1/2}$ is about 5 pm. During the last 50 years, different investigators applied different formulas to derive the "experimental" bond length changes:

- (i) Already in 1962, Bartecki et al. had investigated the spectra of uranyl nitrate in various solvents and derived $\Delta R_{\rm U-O} \approx 22$ pm from a long progression with $S \approx 5$. Obviously they had applied some formula like $\Delta R_{\rm UO} = \frac{(4S)^{1/2}}{2} \times 5$ pm. In 1972, Wong et al. deduced a bond length change of 10 pm (± 1 pm) from the low-temperature fluorescence spectrum of cesium—uranyl—bromide crystals. In this compound, the first band is slightly stronger than the second one. The corresponding value of $S \approx 0.9$ is again consistent with a factor of $(4S)^{1/2}$.
- (ii) Later and up to recently, Denning⁸ derived bond length changes of various uranyl compounds from spectra of similar shapes and S values as in the image in the Abstract, but in the range of 7 pm (± 1 pm), corresponding to a factor of $(2S)^{1/2}$.
- (iii) A recent experimental work used a factor of $(2\pi S)^{1/2}$, deriving $\Delta R_{\rm x} = 13-14$ pm for a compound with an S value near $1.^{21}$
- (iv) On the other hand, recently, quantum chemical ab initio calculations 12,22,23 of these uranyl bond length changes yielded $\Delta R_{\rm U-O}$ values around 5 pm ($\pm 1/2$ pm), which fits to a factor of $(1S)^{1/2}$.

Different investigators applied different formulas, only the one with factor $(1S)^{1/2}$ being consistent, within a picometer, with eqs 10 and 11 containing the value $\underline{w}^{-1} = 1/2$ of linear X_3 or AX_2 molecules (Table 1). Neglecting the \underline{w} factor increases the difference to 2 pm or more. Therefore, it must be admitted

that the computational agreement with our present theoretical derivation is a good indication, though no strict proof, for several reasons. First, differences of the order of a picometer are at the limit of both theoretical and experimental accuracies. Second, in our theoretical model, we have not yet considered frequency change and anharmonicity effects. Third, the lower excited states of uranyl are of near-degenerate $f\delta_u$ and $f\phi_u$ type (giving rise to strong configuration mixing and a breakdown of the independent particle model; see also below). Furthermore, related states of related compounds differ somewhat in their U–O equilibrium bond lengths. Therefore, after discussing an example for the other case of $D_{\infty h}$ symmetry, an X_2 molecule, we will analyze more impressive cases of higher symmetry (up to AX_6).

The experimental ionization spectrum of N_2 represents an accurately known X_2 case. ²⁴ Though the first spectral feature, corresponding to the ionization of a nonbonding σ_g lone pair electron, is comparatively sharp, the second feature shows a long progression of the vibration of N_2^+ with $\omega_f \approx 1900~\text{cm}^{-1}$ and $S \approx 1.2$. For $N_2 \rightarrow N_2^+$, ΔR_{NN} is known to be 7.7 pm from high resolution absorption spectroscopy. For the present case, $\underline{w}^{-1} = 2$ applies (Table 1), and then formula 11 yields 7.8 pm ΔR_x . Here we achieve an agreement of 0.1 pm among different experimental approaches, using our simple model including the topological \underline{w} factor.

3.2. Two Cases of T_d Symmetry: AX₄ and X₄. In this section, the [MnO₄]⁻, [TcO₄]⁻, and P₄ species are discussed as examples for the AX4 and X4 cases. The permanganate ion has been investigated many times, because it is the paradigm of d⁰ complexes. 25,26 An early discussion of the Mn–O bond expansion upon low-energy electronic singlet excitation $A_1 \rightarrow T_2$ (corresponding to the O-2p(t₁) \rightarrow Mn-3d(e) one-electron transfer) was given by Ballhausen¹³ in 1963. For $\omega'=768~{\rm cm}^{-1}$ and S=1.73 (± 0.2) , one obtains a value of $\Delta R_{\rm MnO}$ = 4.9 pm $(\pm 0.3$ pm) from $\Delta R_x = [2\underline{w}^{-1}S/(m_0\omega')]^{1/2}$ with factor $\underline{w} = 4$ (Table 1). $\Delta R_{\text{MnO}} =$ 5 pm had been derived from the experimental spectrum by Daul et al.²⁷ in 1997, whereas his quantum chemical calculation gave only 3.4 pm; i.e., the defect of the calculation is about 1.5 pm. Ziegler et al. found bond expansions of 3, 4, and 5 pm for the three lowest excited configurational states.²⁶ Remarkably, Ballhausen 13,14 had originally derived a much bigger value of 10 pm (neglecting the \underline{w} -factor, i.e., assuming $\underline{w} = 1$). In 1987, Myrcek derived a similar value of 10.5 pm.²⁸ This large difference between the experimentally and computationally derived values sounds significant and in favor of the topological factor.

The lowest electronic excitations of MnO_4^- are of type $HOMO(O2p-t_1) \rightarrow LUMO(Mn3d-e)$ and are dominated by the symmetric breathing progression, but the next two sets of electronic excitations are of configuration-mixed types $HOMO-1(O2p-t_2) \rightarrow LUMO(Mn3d-e)$ and $HOMO(O2p-t_1) \rightarrow LUMO+1(Mn3d-t_2)$. The vibrational breathing progressions are strongly perturbed by Jahn—Teller splitting, vibronic coupling, and configuration mixing. Although the validity of the simple model here becomes questionable, Ballhausen had derived a bond length expansion of 14 pm from $\omega' = 760$ cm⁻¹ and $S \approx 4$, though without the $\underline{\omega}$ -factor, and later Myrcek similarly derived an "experimental" value of 16 pm. Boylously, the approximate quantum chemical DFT results of 3–5 pm support much smaller values and thereby the $\underline{\omega}$ -factor of 4.

An important intermediate in nuclear waste handling²⁹ is the pertechnetiate ion $\text{TcO}_4^{-30,31}$ The spectra and electronic states are similar to those of the permanganate ion. However, the spectroscopic Huang–Rhys factor of the first electronic excitation $A_1 \to T_2$ with $\omega \approx 800 \text{ cm}^{-1}$ is large, about $S \approx 4$, yielding a more significant result. With the factor $\underline{w} = 4$, derive $\Delta R_{\text{TcO}} = 4$

7 pm (± 1 pm). Our present quantum chemical ZORA DFT calculation with SAOP functional and valence TZ2P basis gave $\Delta R_{\rm TcO} = 6$ pm (for computational details see the Supporting Information). Ziegler et al. obtained 4 and 5 pm for the two lowest excited configurations with a similar vibrational structure. Without the \underline{w} -factor, one would obtain $\Delta R_{\rm TcO} = 14$ pm, which significantly disagrees with the calculated values.

The P_4 molecule has T_d symmetry as MnO_4^- or TcO_4^- but without an atom in the center and with a different, much smaller topological factor of $\underline{w}=1.5$. The third feature in the experimental photoelectron spectrum of P_4^{32-34} at 11.8 eV corresponds to ionization from the $5a_1$ -MO and exhibits a comparatively unperturbed progression of the symmetric breathing mode with $\omega'\approx 565\pm 10~{\rm cm}^{-1}$ and $S\sim 1.1$. This gives $\Delta R_{\rm PP}\approx 5.4~{\rm pm}$ expansion for the P–P bond length of about $219\pm 1~{\rm pm}$ in the ground state. Our DFT calculations yielded $R_{\rm PP}=220.8~{\rm pm}$, $\omega'=568~{\rm cm}^{-1}$, and $\Delta R_{\rm PP}=4.1~{\rm pm}$, increasing to 5.1 pm at the CCSD(T) level (for details see the Supporting Information file). This is a good agreement within the reliability ranges of a pm. In other words, the numerical quantum chemical results support the different \underline{w} -factors for same symmetry, but different topology.

3.3. Case of D_{4h} Symmetry: AX₄. An example of D_{4h} symmetry with same factor $\underline{w}=4$ as for T_d symmetry (Table 1) is $[(UO_2)F_4]^{2-}$. Its photodetachment spectrum³⁵ shows a broad feature with $|E_{00}-E_{\text{vert}}|=0.36$ eV. The symmetric vibrational stretching mode, basically of tetragonal (UO_2) –F breathing type, has a calculated ω' of 480 cm⁻¹ (see the Supporting Information file) corresponding to $S\approx 6.5$. Formula 11 with $\underline{w}=4$ yields $\Delta R_{\text{UF}}=11\pm1$ pm, coinciding with the quantum chemically calculated value of 11 ± 1 pm. Neglecting the \underline{w} factor would cause a deviation of 10 pm which corresponds to 10 standard deviations.

3.4. O_h **Symmetry:** AX_6 . Octahedral molecules of AX_6 type are very common among the transition metal complexes. As an important compound in nuclear industry, UF₆ has been investigated intensively.³⁶ The first absorption band in the UV—vis spectrum³⁷ around 3.3 eV exhibits a breathing mode progression of $\omega' = 580-595$ cm⁻¹, with an S value around 3. With an atomic weight factor of $\underline{w} = 6$, one obtains $\Delta R_{\rm UF} = 5.5 \pm 1$ pm, whereas without the w-correction one would obtain 13.5 ± 2 pm. The quantum chemically calculated value of $\Delta R_{\rm UF} = 4$ pm (for details see the Supporting Information file) again supports definitely a large \underline{w} -factor.

4. CONCLUSIONS

Electronic spectra often exhibit vibrational progressions $\nu=0 \to 0$, 1, 2, ... of the totally symmetric breathing mode. For the case of similar harmonic vibrational modes in the electronic initial and final states, the progression begins with band intensities $1:S:S^2/2$ and reaches its intensity maximum for $\nu_{\rm max} \approx S - 1/2.^a$ From these rules of thumb, one can easily estimate the Huang–Rhys factor S and the change of bond length of the vibrating atom X upon electronic transition, $\Delta R_x = (\underline{w}^{-1})^{1/2}[2S/(\omega' m_x)]^{1/2}$, with a reasonable accuracy around a pm or 10%.

The second root factor in the formula is the common expression for a single bond. m_x is the mass of one of the equivalent atoms X of symmetric molecule AX_n or X_n . The "topological" first factor $(\underline{w}^{-1})^{1/2}$ takes into account that several masses are vibrating simultaneously, that there may be different numbers of bond forces, and that the direction of the vibrational motion may deviate from the bond direction. For the one dozen different cases investigated here and collected in Table 1, the topological factors take values between $8^{-1/2} \approx 0.35$ and $2^{1/2} \approx$

1.4. The quantitative agreement of the present theory and computations with experimental data within their standard deviations for such a wide range of factor values is hardly accidental or fortuitous, as suspected by some peers who do not "believe" in the \underline{w} factor. The correctness of the \underline{w} factor has been corroborated by comparison with both computational data and highly reliable alternative spectroscopic results.

We have shown for a set of molecules that only with the inclusion of \underline{w} can one derive correct bond length changes from the experimental electronic spectra, which then become consistent with quantum chemical predictions. To achieve a better than picometer agreement, an analysis including S and \underline{w} as well as the emission/absorption energy factors, different ω_i and $\omega_{\mathfrak{p}}$ the anharmonicity, Dushinski rotations and vibronic couplings must be fully accounted for. However, this can only be achieved by more or less extended numerical computations. ^{38–43} Only in some restricted cases can some anharmonicity effects be accounted for analytically. ^{44,45}

On the other hand, some insight can already be gained from the simple model. One can give a simple rationalization for the <u>w</u>-factor: Upon expansion of n equivalent bonds (for instance, 2 in X-A-X, 6 in $A(-X)_6$), the energy of the vertical excitation changes by n times the single-bond value. Accordingly, the observed vibrational progression becomes n times longer, the Huang-Rhys factor S is n times bigger and therefore must be reduced by factor \underline{w}^{-1} to obtain the change ΔR_x of a single bond length. For molecules AX, with an atom in the center, $\underline{w} = n$; otherwise \underline{w} is smaller (Table 1). Formulas 2–5 are useful for a first estimate of the Huang-Rhys factor S, and formula 11 together with Table 1 may be useful for spectroscopists to derive a first estimate of ΔR_x . We stress again that our point was not improving spectra fitting somewhat, but correcting the physical interpretation and meaning of the common parameter values basically.

ASSOCIATED CONTENT

S Supporting Information

Table S1 (spectroscopic data of ground and first singlet excited states of TcO_4^-), Table S2 (optimized geometric parameters of the ground states of $UO_2F_4^{2-}$ and $UO_2F_4^-$), Table S3 (spectroscopic data of ground and first singlet excited states of UF_6), Table S4 (spectroscopic data of P_4 and P_4^+), a set of formulas concerning molecular vibrations, and the respective references. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: junli@mail.tsinghua.edu.cn.

Present Address

§Physical and Theoretical Chemistry, University of Siegen, Am Brünkel 24, Siegen 57074, Germany. E-mail: schwarz@chemie. uni-siegen.de.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

We acknowledge discussions with P. Botschwina, R. G. Denning, G. K. Liu, J. Ogilvie, and C. Y. Zhu, which were instrumental in clarifying conceptual problems in the literature and misunderstandable formulations. This work was financially supported by NKBRSF (2011CB932400), NSFC (20933003, 11079006, 91026003, 21201106) of China, and the Postdoctoral Science

Foundation of China (2012M520297). The quantum chemical calculations were performed using computers at the Tsinghua National Laboratory for Information Science and Technology, the Supercomputer Center of the Computer Network Information Center, Chinese Academy of Sciences, and the Shanghai Supercomputing Center.

ADDITIONAL NOTE

^aThis formula can, e.g., be derived from eq 2 by using the derivative dx!/dx and Stirling's formula, which is accurate at the percent range even for small n values.

REFERENCES

- (1) Jeżowska-Trzebiatowska, B.; Bartecki, A. Spectrochim. Acta 1962, 18, 799-807.
- (2) Pyykkö, P.; Runeberg, N. Angew. Chem., Int. Ed. 2002, 41, 2174–2176.
- (3) Li, X.; Kiran, B.; Li, J.; Zhai, H.-J.; Wang, L.-S. Angew. Chem., Int. Ed. 2002, 41, 4786–4789.
- (4) Hutchisson, E. Phys. Rev. 1930, 36, 410-420.
- (5) Hutchisson, E. Phys. Rev. 1931, 37, 45-50.
- (6) Fonger, W. H.; Struck, C. W. J. Chem. Phys. 1974, 60, 1994-2002.
- (7) Struck, C. W.; Fonger, W. H. J. Lumin. 1975, 10, 1-30.
- (8) Denning, R. G. J. Phys. Chem. A 2007, 111, 4125-4143.
- (9) McHale, J. L. Molecular Spectroscopy; Prentice Hall: Upper Saddle River, NJ, 1999.
- (10) Wilson, E. B.; Decius, J. C.; Cross, P. C. Molecular Vibrations. The theory of Infrared and Raman Vibrational Spectra; McGraw-Hill: New York, 1955.
- (11) Herzberg, G. Molecular Spectra and Molecular Structure; Van Nostrand: Princeton, NJ, 1939–1966; 3 vols.
- (12) Su, J.; Zhang, K.; Schwarz, W. H. E.; Li, J. Inorg. Chem. 2011, 50, 2082-2093
- (13) Ballhausen, C. J. Theor. Chim. Acta 1963, 1, 285-293.
- (14) Holt, S. L.; Ballhausen, C. J. Theor. Chim. Acta 1967, 7, 313-320.
- (15) Fadini, A. Anwendung der Gruppentheorie auf Molekülschwingungen zur Berechnung von Molekuelkraftkonstanten nach dem allgemeinen Valenzkraftmodell; Technische Hochschule: Stuttgart, 1964.
- (16) Kohlrausch, K. W. F. Der Smekal-Raman-Effekt; Springer: Berlin, 1931.
- (17) Kohlrausch, K. W. F. *Der Smekal-Raman-Effekt*; Ergänzungsband 1931–1937; Springer: Berlin, 1938; Ramanspektren, Akademische Verlagsgesellschaft: Leipzig, 1943.
- (18) Rabinowitch, E.; Belford, R. L. Spectroscopy and Photoechemistry of Uranyl Compounds; Oxford University Press: Oxford, U.K., 1964.
- (19) Günther, A.; Geipel, G.; Bernhard, G. Polyhedron **2007**, 26, 59–65.
- (20) Wong, D. P.; Wong, A. Y. C.; Wong, E. Y. J. Chem. Phys. 1972, 56, 2838–2843.
- (21) Liu, G. K.; Deifel, N. P.; Cahill, C. L.; Zhurov, V. V.; Pinkerton, A. A. J. Phys. Chem. A **2012**, 116, 855–864.
- (22) Pierloot, K.; van Besien, E. J. Chem. Phys. 2005, 123, 204309.
- (23) Réal, F.; Vallet, V.; Marian, C.; Wahlgren, U. J. Chem. Phys. 2007, 127, 214302.
- (24) Kimura, K.; Katsumata, S.; Achiba, Y.; Yamazaki, T.; Iwata, S. Handbook of HeI Photoelectron Spectra; Japanese Scientific Societies Press: Tokyo, 1981. Huber, K. P.; Herzberg, G. Constants of Diatomic Molecules; Van Nostrand Reinhold: New York, 1979.
- (25) Neugebauer, J.; Baerends, E. J.; Nooijen, M. J. Phys. Chem. A **2005**, 109, 1168–1179.
- (26) Jose, L.; Seth, M.; Ziegler, T. J. Phys. Chem. A 2012, 116, 1864–1876.
- (27) Stückl, A. C.; Daul, C. A.; Güdel, H. U. J. Chem. Phys. 1997, 107, 4606–4617.
- (28) Myrczek, J. Spectrosc. Lett. 1987, 20, 927-944.

- (29) Darab, J. G.; Amonette, A. B.; Burke, D. S. D.; Orr, R. D.; Ponder, S. M.; Schrick, B.; Mallouk, T. E.; Lukens, W. W.; Caulder, D. L.; Shuh, D. K. *Chem. Mater.* **2007**, *19*, 5703–5713.
- (30) Güdel, H. U.; Ballhausen, C. J. Theor. Chim. Acta 1972, 25, 331-337.
- (31) Hasegawa, J.; Toyota, K.; Hada, M.; Nakai, H.; Nakatsuji, H. *Theor. Chim. Acta* **1995**, 92, 351–359.
- (32) Wang, L. S.; Niu, B.; Lee, Y. T.; Shirley, D. A. J. Chem. Phys. 1990, 93, 6327-6333.
- (33) Cossairt, B. M.; Cummins, C. C.; Head, A. R.; Lichtenberger, D. L.; Berger, R. J. F.; Hayes, S. A.; Mitzel, N. W.; Wu, G. *J. Am. Chem. Soc.* **2010**, *132*, 8459–8465.
- (34) Persson, B. J.; Taylor, P. R.; Lee, T. J. J. Chem. Phys. 1997, 107, 5051-5057.
- (35) Dau, P. D.; Su, J.; Liu, H. T.; Liu, J. B.; Huang, D. L.; Li, J.; Wang, L. S. Chem. Sci. 2012, 3, 1137–1146.
- (36) Wei, F.; Wu, G. S.; Schwarz, W. H. E.; Li, J. J. Chem. Theory Comput. 2011, 7, 3223-3231 and references therein.
- (37) Lewis, W. B.; Asprey, L. B.; Jones, L. H.; McDowell, R. S.; Rabideau, S. W.; Zeltmann, A. H.; Paine, R. T. *J. Chem. Phys.* **1976**, *65*, 2707–2714.
- (38) Mok, D. K. W.; Lee, E. P. F.; Chau, F. T.; Dyke, J. M. J. Chem. Phys. 2011, 135, 124312.
- (39) Rodriguez-Garcia, V.; Yagi, K.; Hirao, K.; Iwata, S.; Hirata, S. *J. Chem. Phys.* **2006**, *125*, 014109.
- (40) Luis, J. M.; Kirtman, B.; Christiansen, O. J. Chem. Phys. 2006, 125, 154114.
- (41) Rudberg, E. Evaluation of multi-dimensional anharmonic Franck-Condon factors: Applications in photoelectron and fluorescence spectroscopy; Royal Institute of Technology: Stockholm, 2003.
- (42) Berger, R.; Fischer, C.; Klessinger, M. J. Phys. Chem. A 1998, 102, 7157-7167.
- (43) Grimme, S.; Neese, F. J. Chem. Phys. 2007, 127, 154116.
- (44) Carvajal, M.; Arias, J. M.; Gómez-Camacho, J. Phys. Rev. A 1999, 59, 3462–3470.
- (45) Zhu, C. Y.; Liang, K. K.; Hayashi, M.; Lin, S. H. Chem. Phys. 2009, 358, 137–146.