Electronic Structure of Sc@C60: An ab Initio Theoretical Study

Ting Guo, Gregory K. Odom, and Gustavo E. Scuseria*

Rice Quantum Institute and Department of Chemistry, Rice University, Houston, Texas 77251-1892 Received: March 22, 1994: In Final Form: June 17, 1994®

We have studied the electronic structure of $Sc@C_{60}$ at the self-consistent-field Hartree-Fock (SCF-HF) level of theory employing a double-zeta (DZ) basis set. Binding energies have also been calculated employing a hybrid of HF and density functional theory (herein denoted as HF-BLYP). Several electronic states in C_{5v} and C_{3v} symmetry were considered. A double-minimum configuration is found for the open-shell 4A_2 electronic ground state in C_{5v} symmetry. The lowest energy minimum has Sc located 1.175 Å away from the center of the cage, approaching a C_{60} pentagon along a C_{5} axis. Bonding between the Sc atom and the cage occurs by donation of the 4s electrons to the lowest unoccupied orbital of C_{60} and by 3d electron interaction with the antibonding orbital associated with the five double bonds radiating from the pentagon closest to Sc (\sim 2.5 Å). The other local minimum has Sc located at the center of the cage and is predicted to be 1.2 eV higher in energy at the highest level of theory employed in this work (DZ/HF-BLYP). The energy barrier for moving Sc from the center of the cage to the lowest energy position is predicted to be 0.1 eV at the same level of theory.

Introduction

Since the discovery of buckminsterfullerene in 1985, 1,2 and especially after the macroscopic preparation of fullerenes in 1990, 3 many theoretical and experimental investigations have been carried out on these novel molecules. 4 Numerous metallofullerenes such as $La@C_{82}$, $La_2@C_{80}$, $U@C_{28}$, $Ca@C_{60}$

The mechanism of endohedral fullerene formation remains unknown, and the nature of the metal-cage interaction has been studied only in a few cases. The large abundance of U@C₂₈ and the relative size of the U atom and the C₂₈ cage are consistent with covalent bonding between them. 7,12 On the other hand, the experimental evidence and theoretical calculations on Ca@C60 both indicate that an ionic interaction exists between Ca and the carbon network.8 Theoretical studies on La@C₈₂¹³ have concluded that La donates its 6s electrons to the carbon cage. However, the most stable configuration has the La atom in a nearly +3 oxidation state, 13 a result consistent with the experimental ESR.14 Another recent theoretical study15 has confirmed the $La^{3+}C_{82}^{3-}$ picture, but these authors also found that, unlike La, Sc and Y form +2 endohedral complexes with C_{82} . The ultraviolet photoelectron spectrum (UPS) of La @ C82 has recently been measured 16 and found to be similar to that of C82 except for three additional electrons accommodated in the lowest unoccupied molecular orbital (LUMO) and second LUMO of C82. Evidently, different bonding situations characterize the few metallofullerenes so far studied. Needless to say, understanding the endohedral bonding mechanism will help elucidate the properties of these molecular systems.

Alkali-doped buckminsterfullerene (A_3C_{60}) has been shown to be a superconducting material with a relatively high T_c . However, the alkali atoms are very reactive and produce a material that is hard to work with. It has been hypothesized that adequate

Abstract published in Advance ACS Abstracts, August 1, 1994.

endohedral substitution of C_{60} could yield a compound with similar electronic characteristics, but with a much smaller reactivity due to the dopant isolation. Sc and La have long been favorite candidates for this purpose.

In this paper, we have chosen $Sc@C_{60}$ as a prototype endohedral fullerene with potentially interesting electronic properties. In particular, only $Sc@C_{82}$, ¹⁵ $Sc_3@C_{82}$, ¹⁸ and $Sc@C_{28}$ have previously been theoretically studied in the scandium-fullerene family. Because scandium has a $4s^23d^1$ atomic configuration, it could presumably donate its three valence electrons to the t_{1u} LUMO of C_{60} . This is currently the conventional view of the analogous electron donation mechanism at play in A_3C_{60} . Furthermore, $Sc@C_{2n}$ (for 2n larger than 28) has been experimentally observed in laser-vaporized scandium-graphite experiments, ¹⁹ and $Sc@C_{60}$ was found to be predominant over its neighbors. Thus, macroscopic preparation of $Sc@C_{60}$ should not be ruled out.

Computational Details

In this paper, the direct SCF method²⁰ as implemented in the TURBOMOLE package²¹ was used throughout. Equilibrium geometries were obtained employing analytic energy gradient techniques and all open-shell electronic states were calculated at the restricted Hartree-Fock level (i.e., as spin eigenfunctions). The basis set for carbon is a double-zeta (DZ) contraction of van Duijneveldt primitive set (7s3p/4s2p)²² and is identical to the one employed in previous fullerene studies.^{23,24} For scandium, the Wachters basis set²⁵ (14s9p5d/10s6p2d) was supplemented with Hay's diffuse 3d function²⁶ and two uncontracted 4p functions as recommended by Hood et al.27 This combination of functions yields a contracted (10s8p4d) Gaussian basis for Sc. Local (LDA)²⁸ and gradient corrected Becke-Lee-Yang-Parr (BL-YP)^{29,30} density functional calculations were carried out employing a code developed in our research group. The electron density obtained at the DZ/SCF level of theory is used to estimate both exchange and corrrelation energies in a hybrid scheme as discussed in refs 31 and 32. This hybrid method has been very successful in reproducing the experimental thermochemistry of several reactions.31 All calculations were carried out on a HP-730 workstation at Rice University.

Results and Discussion

Three electronic states of $Sc@C_{60}$ were studied in this work. The theoretical results are presented in Table 1. The calculations

TABLE 1: SCF Hartree-Fock Predictions for the Relative Energies, Orbital Energies, Off-Center Displacement, and Charge of Sc in Different Electronic States of Sc@C₆₀ in C₅, Symmetry

electronic	Δ <i>R</i> (Å)	Sc charge	$\frac{\Delta E}{(\mathrm{eV})}$	orbital energy (hartrees)		percentage of Sc character	
state				a_1	e ₁	a_1	e_1
$^{4}A_{2}(a_{1}^{1}e_{1}^{2})^{a}$	1.175	+2.40	0.0	-0.394	-0.191	96	0
${}^{2}E_{1}(a_{1}{}^{2}e_{1}{}^{1})$	1.480	+2.15	1.4	-0.205	-0.201	35	5
${}^{4}E_{2}(a_{1}{}^{0}e_{1}{}^{3})$	1.464	+2.22	2.2		-0.123		89
$^{4}A_{2}(a_{1}^{1}e_{1}^{2})^{b}$	0.0	+2.54	0.5	-0.172	-0.264	0	99

^a Total energy is −3028.830 95 hartrees. ^b Sc is at the center of the cage.

Figure 1. Equilibrium geometry of the 4A_2 state in C_{5v} symmetry of Sc@ C_{60} as predicted by the SCF Hartree-Fock method employing a double-zeta basis.

were carried out in C_{5v} symmetry which allows the Sc atom to move along the molecular C_5 axis (i.e., to approach a pentagon). Of the three electronic states studied in this work, the 4A_2 is Jahn–Teller stable, whereas the other two, 2E_1 and 4E_2 , are Jahn–Teller unstable. On the basis of our previous study of Ca@C₆₀, we presume that in the present case the Jahn–Teller stabilization energy would also be small. The three electronic states have lowest energy equilibrium geometries with Sc positioned off center. At the DZ/SCF level of theory, we obtain that the 2E_1 and 4E_2 electronic states are higher in energy than the 4A_2 ground state by 1.4 and 2.2 eV, respectively. Remarkably, two local minima were found for the 4A_2 electronic state in C_{5v} symmetry. The one with Sc displaced 1.175 Å off center is the lowest energy minimum, whereas the other minimum with Sc at the center of the cage is higher in energy by 0.5 eV (DZ/SCF).

Also presented in Table 1 are the molecular energies of the valence orbitals and their percentage of Sc character. When analyzing these data, it is helpful to note that the I_h t_{1u} LUMO of C_{60} splits into $a_1 + e_1$ in C_{5v} symmetry.

The DZ/SCF equilibrium geometry of the lowest energy state, off-center 4A_2 , is shown in Figure 1. This $a_1{}^1e_1{}^2$ configuration has the Sc $4s^2$ electrons donated to the e_1 LUMO of C_{60} , whereas the singly occupied a_1 valence orbital is a mixture of the Sc 3d orbital (96%) with a small component of C_{60} orbitals. In this structure, Mulliken population analysis shows that the charge transfer from Sc to C_{60} is +2.40 (DZ/SCF), corresponding to 1.99, 0.19, and 0.22 charge units with s, p, and d character, respectively. Therefore, the Sc 4s electrons are completely transferred to C_{60} . The 3d orbitals of Sc overlap the nearby carbon atoms, resulting in an interaction with the antibonding orbital associated with the five double bonds radiating from the pentagon closest to Sc (the five C_1 – C_2 bonds in Figure 1). Thus, bonding between the Sc atom and C_{60} occurs by donation of the

TABLE 2: Equilibrium Bond Lengths of the C_5 , 4A_2 Ground State of Sc@C₆₀ As Predicted by the SCF Hartree-Fock Method Employing a Double-Zeta Basis^a

carbon pair (i,j)	bond length (Å)	deviation from C_{60} (Å)	R[C(i)-Sc] (Å)
1-1	1.449	-0.002	2.487
1–2	1.416	+0.046	
2–3	1.438	-0.013	2.796
3–3	1.396	+0.028	3.097
4–3	1.447	-0.004	
4-4	1.454	+0.003	3.529
4–5	1.374	+0.006	
5–5	1.458	+0.007	3.901
6–5	1.440	-0.011	
6–6	1.378	+0.010	4.257
7–6	1.451	+0.000	4.456
7–8	1.370	+0.002	
8-8	1.451	+0.000	4.463
R(Sc-center)			1.175

^a See Figure 1 for atom labels.

4s electrons to the LUMO of C_{60} and by the Sc 3d electron interaction with the cage orbitals. Mulliken population analysis indicates that the charge in Sc@ C_{60} is not uniformly distributed over the fullerene cage. The carbon atoms charges decrease with the Sc-C distance from -0.12 (closest) to -0.01 (furthest). The center of negative charge is relatively close to the Sc atom resulting in a small dipole moment (0.077 au) obtained for Sc@ C_{60} at the DZ/SCF level of theory. As shown in Table 1, the charge transfer from Sc to C_{60} is +2.40 and +2.54, for the two minima found along the 4A_2 potential energy surface.

The 4A_2 electronic state was also studied in C_{3v} symmetry, which allows the Sc atom to move along a C_3 molecular axis. In other words, the possibility that Sc could approach a cage hexagon was also explored. We found that, at the DZ/SCF level of theory, the lowest energy structure for this configuration has Sc displaced 1.518 Å off center and is 1.1 eV higher in energy than the C_{5v} lowest minimum. In this C_{3v} structure, bonding between Sc and the cage occurs via 4s electron donation and 3d electron interaction with the antibonding orbitals associated with the three double bonds in the hexagon closest to Sc. The bonding mechanism is similar in both the C_{5v} and C_{3v} structures. The main difference is just the number of double bonds that the Sc atom approachs in each case (i.e., five versus three).

In Table 2, we present all the symmetry-independent bond lengths of the 4A_2 electronic ground state in C_{5v} symmetry (see Figure 1). The deviations from the C_{60} bond lengths as well as all Sc-C distances are also included in Table 2. The shortest Sc-C bond lengths are those to carbons 1 and 2 in Figure 1, 2.487 and 2.796 Å, respectively. These distances are close to the average 2.49 Å Sc-C bond length reported for $Sc(C_5H_5)_3^{33}$ and consistent with a strong bonding picture between Sc and the cage. A similar C_{5v} calculation at the DZ/SCF level of theory for Sc-cyclopentadiene gives a Sc-C equilibrium bond length of 2.575 Å. In this case, however, a different bonding mechanism for the closed-shell ground state yields Mulliken population charges of +0.26 (Sc), -0.24 (C), and +0.19 (H). It is worth noting that Sc donates both s (+0.32) and d (+0.42) electrons to the cyclopentadienyl ring, whereas there is back-donation (-0.48) from p electrons.

Roughly two-thirds of the C–C bond lengths in $Sc@C_{60}$ are nearly unchanged by the presence of the metal atom inside the cage. Bonding between Sc and the carbon cage only affects the bond lengths of a small section of the carbon network, most noticeably the C_1 – C_2 double bonds which stretch by 0.046 Å. This result suggests that in large fullerenes multiple, noninteracting Sc atoms could simultaneously bond to different sections of the carbon cage without necessarily forming a cluster (Sc₂ or Sc₃) inside the cage.

Figure 2 shows an energy curve for the 4A_2 state along the C_5 molecular axis as a function of the distance to the center of the

Figure 2. Double-minimum energy profile (DZ/SCF) of the 4A_2 state of Sc@C₆₀ when moving the Sc along the C_5 axis. The center position of Sc corresponds to 0.

cage. Each energy point was obtained by setting the Sc-center of the cage distance (R) to a fixed value and simultaneously allowing the rest of the carbon cage to relax. As mentioned above, two shallow minima were found. The energy separation between them is predicted to be 0.5, 2.0, and 1.2 eV at the DZ/SCF, HF-LDA, and HF-BLYP levels of theory, respectively. At the DZ/SCF level of theory, the barriers between these two minima were found to be 0.6 and 0.1 eV, from right to left and vice versa, respectively (see Figure 2). At the DZ/HF-BLYP level, these barriers become 1.2 and 0.1 eV, respectively. This result indicates that Sc can freely move inside C_{60} at room temperature.

Finally, we present the calculated binding energy of $Sc@C_{60}$. The DZ/SCF method predicts that the molecule is unbound by 1.1 eV. However, inclusion of exchange-correlation effects based on density functional theory reverts this result to -2.0 (HF-LDA) and -0.6 eV (HF-BLYP). Thus, at these levels of theory, $Sc@C_{60}$ is predicted to be lower in energy than $Sc+C_{60}$.

Conclusion

It appears from our theoretical calculations that the electronic structure of $Sc@C_{60}$ is quite interesting. A double-minimum configuration is found for the quartet electronic ground state. The barrier between these minima is fairly small, and in both cases the net charge transfer is roughly ~ 2.5 electrons. In the lowest energy state, the 4s electrons are completely donated to the cage and the 3d electron establishes a covalent interaction with the nearby (~ 2.5 Å) carbon atoms. Based on these considerations, it is evident that $Sc@C_{60}$ and alkali-doped C_{60} will have different electronic structures. However, we cannot rule out that if $Sc@C_{60}$ is isolated in macroscopic quantities, it might have peculiar conducting properties. Given its open-shell electronic structure, $Sc@C_{60}$ should easily react with molecular oxygen when exposed to air.

Acknowledgment. G.E.S. is a Camille and Henry Dreyfus Teacher-Scholar. This work was partially supported by the

National Science Foundation (Grant CHE-9321297) and The Welch Foundation.

References and Notes

- (1) Kroto, H. W.; Heath, J. R.; O'Brien, S. C.; Curl, R. F.; Smalley, R. E. Nature 1985, 318, 165.
- (2) Heath, J. R.; O'Brien, S. C.; Zhang, Q.; Liu, Y.; Curl, R. F.; Kroto, H. W.; Tittel, F. K.; Smalley, R. E. J. Am. Chem. Soc. 1985, 107, 7779.
- (3) Kratschmer, W.; Lamb, L. D.; Fostiropoulos, K.; Huffman, D. R. Nature 1990, 347, 394.
- (4) Kroto, H. W.; Allaf, A. W.; Balm, S. P. Chem. Rev. 1991, 91, 1213.
 Bethune, D. S.; Johnson, R. D.; Salem, J. R.; de Vries, M. S.; Yannoni, C. S. Nature 1993, 366, 123.
- (5) Chai, Y.; Guo, T.; Jin, C.; Haufler, R. E.; Chibante, L. P.; Fure, J.; Wang, L.; Alford, J. M.; Smalley, R. E. J. Phys. Chem. 1991, 95, 7564. Kikuchi, K.; Susuki, S.; Nakao, Y.; Nakahara, N.; Wakabayashi, T.; Shiromaru, H.; Saito, K.; Ikemoto, I.; Achiba, Y. Chem. Phys. Lett. 1993, 216, 67.
- (6) Alvarez, M. M.; Gillan, E. G.; Holczer, K.; Kaner, R. B.; Min, K. S.; Whetten, R. L. J. Phys. Chem. 1991, 95, 10561.
- (7) Guo, T.; Diener, M. D.; Chai, Y.; Alford, M. J.; Haufler, R. E.; McClure, S. M.; Ohno, T.; Weaver, J. H.; Scuseria, G. E.; Smalley, R. E. Science 1992, 257, 1161.
- (8) Wang, L.; Alford, J. M.; Chai, Y.; Diener, M.; McClure, S.; Zhang, J.; Guo, T.; Scuseria, G. E.; Smalley, R. E. Chem. Phys. Lett. 1993, 207, 354.
- (9) Shinohara, H.; Sato, H.; Ohkohchi, M.; Ando, Y.; Kodama, T.; Shida, T.; Kato, T.; Saito, Y. Nature 1992, 357, 52. Yannoni, C. S.; Hoinkis, M.; de Vries, M. S.; Bethune, D. S.; Salem, J. R.; Crowder, M. S.; Johnson, R. D. Science 1992, 256, 1191.
- (10) Shinohara, H.; Yamaguchi, H.; Hayashi, N.; Sato, H. J. Phys. Chem. 1993, 97, 4259.
- (11) Rosen, A.; Wastberg, B. J. Am. Chem. Soc. 1988, 110, 8701. Chang,
 A. H. H.; Ermler, W. C.; Pitzer, R. M. J. Chem. Phys. 1991, 94, 5004.
 Cioslowski, J.; Fleischman, E. D. J. Chem. Phys. 1991, 94, 3730. Dunlap, B.
 I.; Ballester, J. L.; Schmidt, P. P. J. Phys. Chem. 1992, 96, 9781.
- (12) Guo, T.; Smalley, R. E.; Scuseria, G. E. J. Chem. Phys. 1993, 99,
- (13) Laasonen, K.; Andreoni, W.; Parrinello, M. Science 1992, 258, 1916.
 Nagase, S.; Kobayashi, K.; Kato, T.; Achiba, Y. Chem. Phys. Lett. 1993, 201, 475
- (14) Johnson, R. D.; de Vries, M. S.; Salem, J.; Bethune, D. S.; Yannoni, C. S. Nature 1992, 355, 428.
 - (15) Nagase, S.; Kobayashi, K. Chem. Phys. Lett. 1994, 214, 57.
- (16) Hino, S.; Takahashi, H.; Iwasaki, K.; Mutsumoto, K.; Miyazaki, T.; Hasegawa, S.; Kikuchi, K.; Achiba, Y. Phys. Rev. Lett. 1993, 71, 4261.
 - (17) Hebard, A. F., et al. Nature 1991, 350, 600.
 - (18) Ungerer, J. R.; Hughbanks, T. J. Am. Chem. Soc. 1993, 115, 2054.
 - (19) Guo, T.; Smalley, R. E. Unpublished results.
- (20) Almlof, J.; Faegri, K., Jr.; Korsell, K. J. Comput. Chem. 1982, 3, 385.
- (21) Ahlrichs, R.; Bar, M.; Haser, M.; Horn, H.; Kolmel, C. Chem. Phys. Lett. 1989, 162, 165.
 - (22) van Duijneveldt, F. B. IBM Res. Rep. 1971, RJ945.
 - (23) Scuseria, G. E. Chem. Phys. Lett. 1991, 176, 423.
 - (24) Scuseria, G. E. Chem. Phys. Lett. 1991, 180, 451.
 - (25) Wachters, A. J. J. Chem. Phys. 1970, 52, 1033.
- (26) Hay, P. J. J. Chem. Phys. 1977, 66, 4377.
- (27) Hood, D. H.; Pitzer, R. M.; Schaefer, H. F. J. Chem Phys. 1979, 71, 705.
- (28) Parr, R. G.; Yang, W. Density Functional Theory of Atoms and Moleules; Oxford University Press: New York, 1989.
 - (29) Becke, A. D. Phys. Rev. A 1988, 38, 3098.
- (30) Lee, C.; Yang, W.; Parr, R. G. Phys. Rev. B 1988, 37, 785. Miehlich, B.; Savin, A.; Stoll, H.; Preuss, H. Chem. Phys. Lett. 1989, 157, 200.
- (31) Johnson, B. G.; Gill, P. M. W.; Pople, J. A. J. Chem. Phys. 1993, 98,
- (32) Scuseria, G. E. J. Chem. Phys. 1992, 97, 7528.
- (33) Atwood, J. L.; Smith, K. D. J. Am. Chem. Soc. 1973, 95, 1488.