See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/51647787

N22C2 versus N-24: Role of Molecular Curvature in Determining Isomer Stability

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY A · SEPTEMBER 2011

Impact Factor: 2.69 · DOI: 10.1021/jp208280c · Source: PubMed

CITATIONS	READS
3	2

5 AUTHORS, INCLUDING:

Shanese Lani Jasper Alabama State University

2 PUBLICATIONS 5 CITATIONS

SEE PROFILE

Jessica Thomas

University of Wolverhampton

5 PUBLICATIONS **10** CITATIONS

SEE PROFILE

Douglas L. Strout

Alabama State University

54 PUBLICATIONS **1,393** CITATIONS

SEE PROFILE

pubs.acs.org/JPCA

N₂₂C₂ versus N₂₄: Role of Molecular Curvature in Determining Isomer Stability

Shanese Jasper, Asya Hammond, Jessica Thomas, Latoris Kidd, and Douglas L. Strout*

Department of Physical Sciences, Alabama State University, Montgomery, Alabama 36101, United States

ABSTRACT: Three-dimensional $N_{22}C_2$ cages are examined by theoretical calculations to determine relative stability among various isomers. Stability as a function of cage shape and stability as a function of carbon location are calculated and discussed. The results are compared to isomers of N_{24} to determine the effects of carbon substitution into the cage structure. Further, since the various cage shapes in this study vary by degree of curvature, model calculations are carried out to determine the energetic consequences of curving the local structure around nitrogen and carbon. The model calculations are compared to the actual results on the larger cages to determine how well curvature effects explain the relative stability of $N_{22}C_2$ isomer as compared to the corresponding N_{24} .

INTRODUCTION

Molecules consisting entirely or predominantly of nitrogen are of interest for their potential as high-energy materials. Decomposition reactions of the type $N_x \rightarrow (x/2) N_2$ are strongly exothermic. Experimental syntheses of such molecules include the pentanitrogen (N_5) cation and anion. Various azides and polyazides for have been synthesized, as well as a network polymer of nitrogen under high-pressure conditions. Azo compounds the high nitrogen content have also been synthesized. A substantial body of theoretical research on cyclic and acyclic nitrogen molecules the properties of nitrogen carried out, as well as investigations into the properties of nitrogen cages. Several of these theoretical studies, however, predict the subject molecules to be unstable with respect to dissociation.

In particular, several isomers of N_{24} cages have been studied²⁴ theoretically, with the result that nitrogen favors a cylindrical cage structure over a more spherical one. Such cages, if synthesized, would likely have low energy paths to dissociation, but carbon atoms have been previously shown²⁵ to stabilize nitrogen cages. However, carbon cages prefer the well-known spherical structures that are exhibited by molecules such as buckminsterfullerene (C_{60}) . Therefore, the introduction of carbon into otherwise allnitrogen cages is likely to significantly change the energetic relationships between the various isomers. In this study, the three most stable N₂₄ cages are examined to determine the effects of carbon substitution into the structure. C2 units are substituted into various sites on the cages, and theoretical calculations are carried out to answer two fundamental questions: which sites for carbon substitution lead to the most stable isomers, and how does the carbon substitution affect the relationships between isomers?

■ COMPUTATIONAL METHODS

Geometries in this study are optimized using Hartree—Fock theory and density functional theory ²⁶ (PBE1PBE). Single-point

energies are calculated using coupled-cluster theory 27 (CCSD(T)). The Dunning cc-pVDZ basis set 28 is used for all calculations in this study. All calculations are carried out in the singlet electronic state. Calculations are carried out using the Gaussian03 computational chemistry software 29 and its Windows counterpart Gaussian03W.

■ RESULTS AND DISCUSSION

The three isomers of N_{24} are shown in Figure 1. Isomer T is the most stable N_{24} , has triangles on each end, and has D_{3d} point group symmetry. Isomer S has squares on each end and D_{4h} symmetry. Isomer H is a hexagonal isomer with D_{6d} symmetry. Previous calculations²⁴ on N_{24} have shown that the T isomer is the most stable, by about 70 kcal/mol with respect to the S isomer and by about 100 kcal/mol with respect to the H isomer. The $N_{22}C_2$ isomers in this study are generated by substituting C_2 units into the various N_{24} frameworks; in all cases, the two carbons are bonded to each other by a formal double bond. The T framework has five symmetry-independent substitution sites, the S framework has four, and the H framework has three. Therefore, 12 isomers of $N_{22}C_2$ are under consideration in this study. The substitution sites for all 12 isomers are shown in Figure 2.

Geometries and energies for all $12\ N_{22}C_2$ isomers have been calculated, and the results are shown in Table 1. The results reflect the differences between an sp³ hybridized N_2 unit, which prefers pyramidal environments and tetrahedral bond angles, and an sp² hybridized C_2 , which prefers planar environments and 120° bond angles. The inclusion of the C_2 unit introduces

Received: August 26, 2011
Revised: September 15, 2011
Published: September 16, 2011

Figure 1. N₂₄ isomers. (a) T isomer; (b) S isomer; (c) H isomer.

 $\pi-\pi^*$ molecular orbitals that resist torsion and curvature. Isomers T1, T2, S1, and S2 are heavily penalized by having carbon atoms in a tight polygon, either a triangle or square. On all three frameworks, the most stable isomer is the one that places the C_2 unit in the most planar environment with the least angular and torsional strain. Isomers T4, S4, and H1 are the most stable isomers on their respective frames. All three theoretical methods agree on the energy ordering of the various isomers, although coupled-cluster theory varies the energy differences somewhat. Some of the PBE1PBE geometry optimizations were dissociative, as were some of the B3LYP optimizations were dissociative, as were some of the B5LPBE successfully optimizes the most stable isomer on each frame, and the three methods are in good agreement.

Figure 2. $N_{22}C_2$ isomers, with labels indicating the symmetry-independent C_2 substitution sites. (a) Substitution sites for five $N_{22}C_2$ isomers based on the T framework. (b) Substitution sites for four $N_{22}C_2$ isomers based on the S framework. (c) Substitution sites for three $N_{22}C_2$ isomers based on the H framework.

Table 2 compares the most stable isomers of $N_{22}C_2$ with the corresponding structures from the previous study²⁴ of N_{24} . The N_{24} isomers have been reoptimized with the PBE1PBE/cc-pVDZ method since B3LYP was the density functional method of choice in the original N_{24} study. The triangular isomer is the most stable in all cases, but when the C_2 is introduced to form $N_{22}C_2$, the S and H isomers are substantially lowered in energy relative to the T isomer. Relative to the T isomer, the S and H isomers are favored by about 40 kcal/mol with HF/cc-pVDZ and by 27–28 kcal/mol with PBE1PBE/cc-pVDZ.

Table 1. Relative Energies of N₂₂C₂ Isomers (Energies in kcal/mol)^a

	HF	PBE1PBE	CCSD(T)/HF
T1	+82.0	+86.7	+82.5
T2	+70.9	+69.2	+67.5
Т3	+34.9	ь	+30.2
T4	0.0	0.0	0.0
T5	+21.7	b	+11.1
S1	+115.2	+111.7	+117.3
S2	+88.1	+79.1	+90.8
S3	+54.5	b	+59.9
S4	+36.6	+40.7	+44.9
H1	+62.2	+69.3	+73.5
H2	+77.9	+78.5	+84.0
Н3	+102.8	ь	+104.8
0 4 11 1 1		1	in ha i

^a All calculations are carried out using the cc-pVDZ basis set. ^b Several of the PBE1PBE geometry optimizations were dissociative.

Table 2. Comparison of Isomer Energy Relationships between N_{24} and $N_{22}C_2^{\ a}$

	HF/c	HF/cc-pVDZ		PBE1PBE/cc-pVDZ	
isomer	N ₂₄	$N_{22}C_{2}$	N ₂₄	$N_{22}C_{2}$	
T/T4	0.0	0.0	0.0	0.0	
S/S4	+73.7	+36.6	+67.6	+40.7	
H/H1	+104.1	+62.2	+97.9	+69.3	

 $[^]a$ Labels T, S, and H refers to structures of N₂₄. Labels T4, S4, and H1 refer to the most stable N₂₂C₂ on each framework. Energies in kcal/mol.

The primary difference between the T, S, and H frameworks is the degree of curvature in the structure, with the highly cylindrical T framework being the most tightly curved. The tight curvature of the T structure would be expected to be the most favorable to pyramidal nitrogen and least favorable to planar carbon. Therefore, substitution of carbon for nitrogen on the T framework would be expected to be energetically penalized. Can this effect be quantified to test this idea? Regarding the local structure around carbon on the T4, S4, and H1 isomers, the dihedral angles around the C2 unit are approximately 130° for the T4 isomer and approximately 150° for S4 and H1. These curvatures can be modeled by the model system shown in Figure 3. The structure shown in Figure 3 can be reoptimized with a constrained dihedral angle around the central atoms, and the results can be compared to approximate the effects of geometric curvature. The results of these calculations for carbon curvature and nitrogen curvature are shown in Table 3.

The difference between N_{24} and $N_{22}C_2$ derives from two curvature effects: (1) the loss of the nitrogen advantage for the more tightly curved T isomer, and (2) the addition of the carbon penalty for the more tightly curved T isomer. When N_2 is replaced by C_2 in the N_{24} framework, the change in isomer energies is affected by both curvature effects, which can be considered to be roughly additive. The data in Table 3 suggest that the substitution of C_2 to form the T4 isomer of $N_{22}C_2$ should lower the energy of S4 and H1 relative to T4. The relative energies between the framework isomers should change by 37.5 kcal/mol for HF/cc-pVDZ and 32.7 kcal/mol for PBE1PBE/cc-pVDZ, figures that agree reasonably well with the actual isomer energy changes shown in Table 2.

Figure 3. Two views of the model system for calculating curvature effects in nitrogen networks and carbon—nitrogen networks. The system is shown for carbon (atoms in black), with nitrogen in yellow and hydrogen in gray. When curvature effects for nitrogen are calculated, the two center atoms are also nitrogen. (a) Illustrative view showing all atoms. (b) Edge view showing the dihedral angle used to model curvature.

Table 3. Curvature Effects for a C_2 Unit in a Nitrogen Network versus a N_2 Unit in the Same Network^a

	HF/cc-pVDZ		PBE1PBE/cc-pVDZ			
curvature angle	carbon	nitrogen	carbon	nitrogen		
130° (as in T isomer)	0.0	0.0	0.0	0.0		
150° (as in S or H isomer)	-23.2	+14.3	-18.0	+14.7		
^a Relative energies in kcal/mol.						

The energy differences between the $N_{22}C_2$ isomers are well explained by curvature effects for carbon and nitrogen.

CONCLUSION

The preference of nitrogen for cylindrical networks and the preference of carbon for spheroidal networks is the result of differences in the way the two elements are affected by structural curvature. Those energetic effects have now been quantified for a small model system whose results agree well with the energies of the larger cage molecules. N_{24} favors a cylinder, whereas C_{24} favors a spheroid. $N_{22}C_2$ shows the effects of incremental replacement of nitrogen with carbon. The incremental substitution of carbon into the nitrogen network should lead to a crossover structure for which the various shapes become approximately isoenergetic. Additionally, the incremental addition of carbon may lead to stable structures that can be synthesized and used in high-energy applications.

ACKNOWLEDGMENT

The Alabama Supercomputer Authority is gratefully acknowledged for a grant of computer time on the SGI Altix in Huntsville, AL. This work was supported by the National Science Foundation (NSF/HBCU-UP Grant 0505872). S.J. and J.T. are supported by

NSF/HBCU-UP as undergraduate scholars. This work was also supported by the National Institutes of Health (NIH/NCMHD 1P20MD000547-01) and the Petroleum Research Fund, administered by the American Chemical Society (PRF 43798-B6). A.H. is supported by the NIH as an undergraduate scholar in the Minority Access to Research Careers program (NIH/NIGMS 2T34GM00-8167-22A1). The taxpayers of the state of Alabama in particular and the United States in general are gratefully acknowledged.

■ REFERENCES

- (1) Christe, K. O.; Wilson, W. W.; Sheehy, J. A.; Boatz, J. A. Angew. Chem., Int. Ed. 1999, 38, 2004.
- (2) Vij, A; Pavlovich, J. G.; Wilson, W. W.; Vij, V.; Christe, K. O. Angew. Chem., Int. Ed. 2002, 41, 3051. Butler, R. N.; Stephens, J. C.; Burke, L. A. Chem. Commun. 2003, 8, 1016.
- (3) Dixon, D. A.; Feller, D.; Christe, K. O.; Wilson, W. W.; Vij, A.; Vij, V.; Jenkins, H. D. B.; Olson, R. M.; Gordon, M. S. *J. Am. Chem. Soc.* **2004**, *126*, 834.
 - (4) Knapp, C.; Passmore, J. Angew. Chem., Int. Ed. 2004, 43, 4834.
- (5) Haiges, R.; Schneider, S.; Schroer, T.; Christe, K. O. Angew. Chem., Int. Ed. 2004, 43, 4919.
- (6) Huynh, M. V.; Hiskey, M. A.; Hartline, E. L.; Montoya, D. P.; Gilardi, R. Angew. Chem., Int. Ed. 2004, 43, 4924.
- (7) Klapotke, T. M.; Schulz, A.; McNamara, J. J. Chem. Soc., Dalton Trans. 1996, 2985. Klapotke, T. M.; Noth, H.; Schutt, T.; Warchhold, M. Angew. Chem., Int. Ed. 2000, 39, 2108. Klapotke, T. M.; Krumm, R.; Mayer, P.; Schwab, I. Angew. Chem., Int. Ed. 2003, 42, 5843.
- (8) Eremets, M. I.; Gavriliuk, A. G.; Trojan, I. A.; Dzivenko, D. A.; Boehler, R. Nat. Mater. 2004, 3, 558.
- (9) Li, X. T.; Li, S. H.; Pang, S. P.; Yu, Y. Z.; Luo, Y. J. Chin. Chem. Lett. 2007, 18, 1037.
- (10) Li, X. T.; Pang, S. P.; Li, S. H.; Yu, Y. Z.; Zhao, X. Q. Chin. J. Org. Chem. 2008, 4, 727. Li, S. H.; Shi, H. G.; Sun, C. H.; Li, X. T.; Pang, S. P.; Yu, Y. Z.; Zhao, X. Q. J. Chem. Crystallogr. 2009, 39, 13.
- (11) Chung, G.; Schmidt, M. W.; Gordon, M. S. J. Phys. Chem. A 2000, 104, 5647.
 - (12) Strout, D. L. J. Phys. Chem. A 2002, 106, 816.
- (13) Thompson, M. D.; Bledson, T. M.; Strout, D. L. J. Phys. Chem. A **2002**, 106, 6880.
- (14) Li, Q. S.; Liu, Y. D. Chem. Phys. Lett. 2002, 353, 204. Li, Q. S.; Qu, H.; Zhu, H. S. Chin. Sci. Bull. 1996, 41, 1184.
- (15) Li, Q. S.; Zhao, J. F. J. Phys. Chem. A 2002, 106, 5367. Qu, H.; Li, Q. S.; Zhu, H. S. Chin. Sci. Bull. 1997, 42, 462.
- (16) Gagliardi, L.; Evangelisti, S.; Bernhardsson, A.; Lindh, R.; Roos, B. O. *Int. J. Quantum Chem.* **2000**, *77*, 311.
- (17) Gagliardi, L.; Evangelisti, S.; Widmark, P. O.; Roos, B. O. *Theor. Chem. Acc.* **1997**, 97, 136.
- (18) Schmidt, M. W.; Gordon, M. S.; Boatz, J. A. Int. J. Quantum Chem. 2000, 76, 434.
- (19) Zhou, H. W.; Wong, N. B.; Zhou, G.; Tian, A. M. J. Phys. Chem. A 2006, 110, 3845.
- (20) Zhou, H. W.; Wong, N. B.; Zhou, G.; Tian, A. M. J. Phys. Chem. A 2006, 110, 7441.
- (21) Bruney, L. Y.; Bledson, T. M.; Strout, D. L. Inorg. Chem. 2003, 42, 8117.
- (22) Sturdivant, S. E.; Nelson, F. A.; Strout, D. L. J. Phys. Chem. A 2004, 108, 7087.
 - (23) Strout, D. L. J. Phys. Chem. A 2004, 108, 10911.
 - (24) Strout, D. L. J. Phys. Chem. A 2004, 108, 2555.
- (25) Cottrell, R.; McAdory, D.; Jones, J.; Gilchrist, A.; Shields, D.; Strout, D. L. J. Phys. Chem. A 2006, 110, 13889.
- (26) Perdew, J. P.; Ernzerhof, M. J. Chem. Phys. 1996, 105, 9982. Ernzerhof, M.; Scuseria, G. E. J. Chem. Phys. 1999, 110, 5029. Adamo, C.; Barone, V. J. Chem. Phys. 1999, 110, 6158.
- (27) Purvis, G. D.; Bartlett, R. J. J. Chem. Phys. 1982, 76, 1910. Scuseria,
 G. E.; Janssen, C. L.; Schaefer, H. F., III. J. Chem. Phys. 1988, 89, 7382.

- (28) Dunning, T. H., Jr. J. Chem. Phys. 1989, 90, 1007.
- (29) 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.; 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.; M. A. Al-Laham, 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.