See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/260335562

Structures, Energies, and Vibrational Spectra of Several Isomeric Forms of H2S2O and Me2S2O: An ab Initio Study

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY · APRIL 1995

Impact Factor: 2.78 · DOI: 10.1021/j100015a013

CITATIONS

14

READS

16

4 AUTHORS, INCLUDING:

Ralf Steudel

Technische Universität Berlin

357 PUBLICATIONS 4,488 CITATIONS

SEE PROFILE

Roland Hertwig

BSP Business School Berlin Hochschule für M...

25 PUBLICATIONS 1,390 CITATIONS

SEE PROFILE

Structures, Energies, and Vibrational Spectra of Several Isomeric Forms of H₂S₂O and Me₂S₂O: An *ab Initio* Study

Ralf Steudel,*,† Yana Drozdova,† Roland H. Hertwig,‡ and Wolfram Koch‡

Institut für Anorganische und Analytische Chemie and Institut für Organische Chemie, Technische Universität Berlin, D-10623 Berlin, Germany

Received: August 17, 1994; In Final Form: January 3, 1995®

High-level *ab initio* MO calculations have been performed to determine the structures, energies, and vibrational spectra of eight isomers (including rotamers) of H_2S_2O and five isomers/rotamers of Me_2S_2O . At the MP2/6-311G**/MP2/6-311G** level of theory, including the zero-point energies (ZPE), the order of decreasing stability of H_2S_2O molecules is *trans*-HOSSH > *cis*-HOSSH > HOS(S)H > *trans*-HSS(O)H > *cis*-HSS(O)H > *cis*-HSS(O)H over the sulfoxide HSS(O)H is explained by the stabilization of the former by an intramolecular OH···S hydrogen bond. The dimethyl derivatives of the more stable H_2S_2O isomers have been calculated at the MP2/6-311G**/HF/6-311G**+ZPE level. The order of decreasing stability is *trans*-MeOSSMe > *cis*-MeOSSMe > *cis*-MeSS(O)Me > *trans*-MeSS(O)Me > MeOS(S)Me. The geometrical parameters of these species agree well with those of related compounds, e.g., MeOSSOMe and RSS(O)R with R = *p*-tolyl.

Introduction

A compound of the composition H₂S₂O is unknown, and if it ever will be prepared, it may turn out to be unstable, as are many other oxyacids of sulfur in its lower oxidation states.1 However, organic derivatives of H₂S₂O are known, e.g., the well-characterized thiosulfinates RS(O)SR.2 In the literature, these compounds are also termed thiolsulfinates, disulfane oxides, and thiosulfoxides, although the latter name should be reserved for compounds of the type RS(S)R. Species of the type R₂S₂O may exist as various isomers and/or rotamers. These have never been studied systematically, although ab initio MO calculations of two isomers of $H_2S_2O^{3,4}$ and of the rotamers of MeS(O)SMe⁵ have been published; this work will be discussed below. As part of a systematic study of the oxyacids of sulfur,6 we have performed extensive ab initio MO calculations on eight isomers of H₂S₂O (including rotamers) and on five isomers of Me₂S₂O (also including rotamers). For the molecule of H₂S₂O, nine different connectivities are hypothetically possible, if sulfur and oxygen are allowed to be either two, four, or six valent:

In the present work, we restricted our investigation to the most

reasonable species, 1-5, which all contain two-valent oxygen and two-, four-, or six-valent sulfur. The hypervalent oxygen compounds 7-9 as well as 6 will be investigated separately. For molecules 1-4, the energies and vibrational spectra were calculated to support future experimental work, e.g., matrix isolation with spectroscopic detection. In addition, the dimethyl derivatives 1, 2, and 3 were studied:

In this context, it should be mentioned that alkylthiosulfinates (e.g., 11) have been found to possess tumor-inhibiting, antiviral, and antifungal activity and some of them occur naturally.^{2,7}

Calculations

All calculations were performed with the GAUSSIAN 92 program package⁸ for *ab initio* MO calculations on an IBM/RISC 6000 work station. Molecular structures of the isomers 1–5 were fully optimized at the Hartree–Fock level with the 6-311G** basis set. The optimization was done from different starting geometries toward the rotation around SS and SO bonds. Improved relative energies were obtained by single-point calculations at the valence-electron-correlated MP2 level of theory based on the HF/6-311G**-optimized geometries.⁹ The geometries of isomers 1–4 of H₂S₂O were reoptimized at MP2/6-311G** level of theory.

The harmonic vibrational frequencies were computed analytically at the MP2/6-311G** level for compounds 1-4 and at HF/6-311G** for 10-12. Following the most recent suggestion by Pople et al., 10 the vibrational wavenumbers were scaled by a factor of 0.8929 for HF/6-311G** and 0.9427 for MP2//6-311G**. For the values of zero-point energies, these factors are 0.9135 and 0.9646, respectively. 10

The geometries of isomers 10-12 of Me₂S₂O were optimized at the Hartree-Fock level with the 6-311G** basis set, and single-point calculations at the MP2/6-311G** level were carried out for the optimized structures. The zero-point vibrational energies (ZPEs) and the vibrational wavenumbers were scaled

[†] Institut für Anorganische und Analytische Chemie.

[‡] Institut für Organische Chemie.

^{*}Abstract published in Advance ACS Abstracts, March 15, 1995.

Figure 1. Newman projections of different rotamers of H₂S₂O.

Figure 2. Isomeric forms of H₂S₂O. Numbering of atoms.

as mentioned above. For the general description of the basis sets and methods used, see the excellent discussion in ref 11.

Results and Discussion

H₂S₂O. The investigation of the various H₂S₂O isomers showed that species 1, 3, and 4 can exist as two rotamers each, both of which correspond to energy minima with all the vibrational wavenumbers being real. The rotamers have been termed 1a, 3a, and 4a and Figure 1 shows the corresponding Newman projections. In Figure 2, the geometries of isomers 1-4 optimized at the MP2/6-311G** level are shown. In the case of the less stable species 5, the geometry was optimized at the HF/6-311G** level only. No spectra were calculated for 5. The total energies of isomers and rotamers at the various levels of theory are given in Table 1, which also contains the zero-point energies as far as available. In Table 2, the relative energies of 1-5 with regard to the most stable isomer (1) are given. Only the results on the highest level (MP2/6-311G**/ /MP2/6-311G**+ZPE) will be discussed here unless otherwise noted. The chainlike isomer 1 of trans conformation is the most stable structure of H₂S₂O. This species may be termed either as hydroxydisulfane or as 1-oxatrisulfane. Its structural parameters (Table 3) are of normal value including the two torsional angles of 84° and 85°. Since 1 is chiral, there will be an enantiomer the torsional angles of which are -84° and -85° .

TABLE 1: Total Energies (1 hartree = $2625.5 \text{ kJ mol}^{-1}$) of Various Isomers of H_2S_2O and the Corresponding Zero-Point Vibratonal Energies Scaled by 0.9135 for HF/6-311G** and by 0.9646 for MP2/6-311G**//HF6-311G** (ZPE in kJ mol $^{-1}$)

isomer	HF/ 6-311G**	ZPE	MP2/ 6-311G***a	MP2/ 6-311G***	ZPE
1	-871.082 5608	64.6	-871.545 8236	-871.546 9694	64.1
1a	-871.0808868	64.4	-871.5443086	-871.545 4524	64.0
2	-871.0446948	67.5	-871.5094023	-871.5119161	66.1
3	-871.0300481	59.8	-871.506 7993	-871.5087719	59.3
3a	-871.030 1593	59.6	-871.505 0910	-871.506 8065	58.7
4	-871.037 1812	56.6	-871.5004403	-871.501 8793	56.3
4a	-871.036 6167	56.6	-871.500 0968	-871.502 5552	56.4
5	-870.9899498		-871.465 4324		

^a At HF/6-311G**-optimized geometries. ^b At MP2/6-311G**-optimized geometries.

TABLE 2: Energies (kJ mol⁻¹) of the Isomeric Structures of H₂S₂O in Relation to the Energy of 1^a

	HF/6-311G*** + ZPE	MP2/6-311G**b + ZPE ^c	MP2/6-311G***d + ZPE
1	0	0	0
1a	4.2	3.8	3.9
2	102.3	98.5	94.0
3	133.1	97.7	95.5
3a	132.6	101.9	100.0
4	111.1	111.2	110.5
4a	112.6	112.1	111.5
5	243.2e	211.1€	

^a The zero-point energies scaled by 0.9135 for HF/6-311G** and by 0.9646 for MP2/6-311G** have been taken into account. ^b Geometries optimized at HF/6-311G**. ^c ZPE taken from HF/6-311G** calculations. ^d Geometries optimized at MP2/6-311G**. ^e Without ZPE.

TABLE 3: Bond Distance d (pm), Valence Angles α (deg), and Torsion Angles τ (deg) of the Isomers of H_2S_2O (MP2/6-311G**)

(2.22 -70	()								
	1	1a	2	3	3	4	4a		
d(H1S1)	133.8	133.9	135.3	133.5	133.7	134.0	134.1		
d(H2S2)				136.9	136.7				
d(OH)	96.3	96.3	97.0						
d(SS)	205.2	205.4	194.7	217.2	217.1				
d(SO)	167.8	167.8	167.2	147.9	148.1	169.6	169.5		
α(HOS)	106.4	106.4	107.0						
a(OSS)	104.9	105.1	111.2	114.1	113.0				
α(HSS)	99.0	99.2	104.8	93.0, 84.1	95.1, 89.2				
α(HSO)			95.3	108.8	107.5	97.8	97.3		
$\alpha(SOS)$						117.5	117.4		
τ(HOSS)	85.1	88.7	30.8						
τ(HSSO)	83.6	-89.5	101.9	-88.4	52.2				
τ(HOSH)			-77.3						
$\tau(HSOS)$						80.5	± 86.5		
τ(HSSH)				163.58	-56.46				

The cis rotamer 1a is less stable than 1 by 4 kJ mol⁻¹. The geometrical parameters are practically identical to those of 1 except for the two torsional angles of 89° and -90° . These species are relatives of *trans*- and *cis*-trisulfane, H_2S_3 .¹²

The finding that the chain structure 1 is the most stable H_2S_2O isomer agrees with previous results on $H_2S_2O_2$ for which the chain has also been found to be more stable than any branched structure. Unfortunately, no structural data of any organic derivatives of 1 and 1a are available, although species of the types RSSOR¹³ and RSSOH¹⁴ have been prepared. Furthermore, *ab initio* MO calculations have shown that HSOH is more stable than HS(OH).¹⁵

Isomers 2-4 are all of comparable energy, and where rotamers exist, the trans conformation is more stable than the cis form. No rotamers have been found for the thionosulfinic

	1	1a	2	3	3a	4	4a
H(1)	+0.30	+0.29	+0.31	+0.05	+0.05	+0.01	-0.001
O	-0.55	-0.55	-0.55	-0.67	-0.67	-0.66	-0.65
S(1)	+0.25	+0.24	+0.64	+0.29	+0.28	+0.73	+0.73
S(2)	-0.07	-0.05	-0.46	+0.29	+0.28	-0.15	-0.15
H(2)	+0.08	+0.06	+0.06	+0.05	+0.05	+0.08	+0.075
μ	0.79	2.83	3.39	2.57	1.84	3.35	3.37

^a For the numbering of atoms, see Figure 2.

acid 2. Most surprisingly, this isomer, formally containing an SS double bond, is more stable (by 1.5 kJ mol⁻¹) than the thiosulfinic acid 3, which formally contains a SO double bond. This unexpected order of relative stability is probably due to the fact that 2 is stabilized by an intramolecular hydrogen bond not present in 3 and 3a. The H···S distance between the terminal sulfur atom and the more distant hydrogen of 2 amounts to 288.6 pm, which is well below the sum of the van der Waals radii¹⁶ (300.5 pm). The Mulliken atomic charges of these two atoms (Table 4) are -0.46e for S and +0.31e for H, supporting the idea of an attractive interaction. In 3 and 3a, the shortest H···O nonbonding distance involving the sulfoxide group amounts to 310.5 pm, which is well above the van der Waals distance of 260 pm. The hydrogen bridge in 2 may be responsible for the finding that no rotamer of 2 exists, in contrast to the two related species 3 and 3a. The higher stability of 2 over 3 and the existence of two rotamers 3 and 3a has already been found previously by MO calculations at the MP2/6-31G*/ /HF/6-31G* level.³ The previous authors did, however, not consider any other isomers nor did they compute vibrational spectra. The data in Table 2 show that the energy difference between 2 and 3 decreases with increasing sophistication of the calculations and becomes almost negligible when the electron correlation is taken into account.

A comparison of the structures of 2 and 3 is most interesting. In 2, the SO bond distance is normal¹⁷ and practically identical to those in 1 and 1a. The SS bond (194.7 pm) is much shorter than the formal single bonds of 1 and 1a (205 pm). In contrast, the SS bonds of 3 and 3a (217 pm) are much longer than the single bond distance. It is a general observation that formal SS single bonds originating from one sulfur atom of coordination number larger than two are considerably longer than the accepted single bond length of 205 pm. ¹⁸

The chainlike structures 4 and 4a may be termed 2-oxatrisulfanes. They are less stable than any other chainlike isomer of H_2S_2O . The reduced stability can be seen in the somewhat larger SO bond lengths (169.6 pm) compared to isomer 1 (167.8 pm) and in the unusually large SOS angles of 117.5°, which indicates some repulsion between the two sulfur atoms. The torsional angles of 4 (80.5°/80.5°) and 4a (86.5°/-86.5°) are normal. Since 4 is chiral, the enantiomer has two negative torsional angles. Species 1-3a are all of C_1 symmetry, while 4 is the C_2 and 4a of C_5 symmetry.

As the data in Table 2 show, the tetrahedral isomer of H_2S_2O (5) is by far the least stable H_2S_2O species considered here. Therefore, neither geometry optimization at the MP2/6-311G** level nor vibrational spectra calculations were carried out. At the HF/6-311G** level, the geometrical parameters are S=O, 143.4 pm; S=S, 193.5 pm; S-H, 134.2 pm; H-S=O, 109.0°; H-S=S 107.9°; and O=S=S 122.8°.

Species 7-9 containing higher valent oxygen atoms were not calculated. They are relatives of the "thioxonium ylide" H_2OS , which was recently generated in the gas phase.¹⁹

To confirm that the optimized isomers 1-4a correspond to

minima on the energy hypersurface and to support future experimental work on the generation and detection of these species, we have calculated the vibrational spectra in the harmonic approximation at the MP2/6-311G** level of theory. The scaled wavenumbers of the nine fundamental vibrations and the relative infrared absorption intensities are given in Table 5.

The vibrational assignment presented in Table 5 is straightforward for the vibrations at >500 cm⁻¹. However, in the low wavenumber region due to the low symmetry of these species, considerable coupling between fundamental modes occurs and the description of the modes given should be considered approximate only.

(CH₃)₂S₂O. Of the three dimethyl derivatives of H₂S₂O, two exist as two rotamers each. Their total and relative energies are presented in Table 6. Again the chainlike isomer 10 turns out to be the most stable species. The two rotamers 10 and 10a differ by 8.2 kJ mol⁻¹. The thiosulfinate 11 is less stable than 10 by 22 kJ mol⁻¹ but more stable than the thiosulfoxide structure, 12, which is by far highest in energy. This is a reversal of the order observed for the unsubstituted species 2 and 3a (Table 2). The molecular structures optimized at the HF/6-311G** level are shown in Figure 3; the geometrical parameters as well as the dipole moments are given in Table 7. These results may be compared to the available experimental data.

It seems that the methoxymethyldisulfane 10 has not been prepared yet, but the X-ray structural analysis of the related dimethoxydisulfane MeOSSOMe (13) is available. ^{17c} In the solid state, 13 is of trans conformation (C_2 symmetry) and its structure may be compared to that of 10. The SO bond length of 10 (163.7 pm) compares well with that of 13 (165.7 pm), and the same holds for the CO distance (10, 141.1 pm; 13, 143.7 pm). However, the sulfur—sulfur bond is considerably longer in 10 (204.5 pm) than in 13 (197.0 pm), which may be a result of the inductive effect of the *two* methoxy groups in 13. ^{17c} The comparable valence angles of 10 and 13 are very similar, and this also applies to the torsional angle at the SS bond which amounts to 78.7° in 10 and to 81.3° in solid 13.

The dimethylthiosulfinate 11 (methanesulfinothioic acid S-methyl ester), first prepared in 1947, is a well-characterized compound,² but its structure is unknown. However, the X-ray structural analysis of the analogous bis(p-tolyl)thiosulfinate 14 (p-toluenesulfinothioic acid S-tolyl ester) has been published.²⁰ This molecule contains an almost planar backbone CSSC with a torsional angle of 174° at the SS bond. This value agrees well with the corresponding parameters of both 3 and 11a for which SS torsional angles of 163.6° and 175.6°, respectively, have been calculated (Tables 3 and 7). It therefore is not surprising that the SS bond distances of 11a (211.3 pm) and 14 (210.8 pm) are practically identical. Other parameters like the SO and CS bond lengths and the SSO bond angles also agree quite well, showing that the data in Table 7 are reliable.

Both 10 and 11 exist as two rotamers the energies of which differ by about 8 kJ mol⁻¹. Newman projections of these species are shown in Figure 4. However, while in the case of 10 and 10a the cis conformation is less stable than the trans rotamer (as has also been found for 1/1a, 3/3a, and 4/4a), the opposite ordering is observed for 11 and 11a. Here the cis form is more stable than the trans rotamer. Previous MO calculations at the HF/6-31G* level⁵ had also resulted in a lower energy for the cis rotamer 11. This preference for the cis conformation may be the result of an intramolecular O···H hydrogen bond: in 11, the shortest O···H contact distance is 240.5 pm, which is well below the van der Waals distance (all other O···H

TABLE 5: Harmonic Wavenumbers (cm⁻¹) of the Fundamental Vibrations of the H₂S₂O Isomers (MP2/6-311G**)^a

	1, C_1	1a, C_1	$2, C_1$	$3, C_1$	3a , C_1	4, C ₂	$4a, C_s$
ν(HO)	3628 (80)	3626 (74)	3552 (31)				
$\nu(HS)$	2612 (4)	2603 (7)	2463 (25)	2641 (1)/H1 2356 (54)/H2	2630 (0.5)/H1 2369 (56)/H2	2601 (s) (0.5) 2600 (as) (55)	2594 (s) (3) 2591 (as) (75)
$\nu(SO)$	702 (100)	702 (100)	652 (100)	1132 (100)	1127 (100)	588 (s) (21) 712 (as) (100)	591 (s) (24) 710 (as) (100)
$\nu(SS)$	484 (44)	487 (67)	580 (53)	403 (45)	395 (51)		
$\delta(SOH)$	1109 (41)	1107 (43)	1094 (33)	13 5			
$\delta(SSH)$	852 (13)	857 (5)	878 (4)	929 (8)	839 (23)		
				656 (9)	683 (5)		
$\delta(SOS)$						298 (s) (0.2)	304 (s) (3)
δ (SSO)	442 (98)	445 (70)	382 (59)	279 (17)	285 (13)	281 (as) (29)	264 (as) (32)
τ(SO)	378 (38)	368 (14)	227 (10)	247 (1)	209 (5)	192 (s) (53)	212 (s) (24)
$\tau(SS)$	259 (0.1)	261(1)			200		
δ (OSH)			975 (27)	1052 (4)	1060 (4)	968 (s) (3) 962 (as) (43)	977 (s) (57) 969 (as) (5)

^a Relative infrared intensities are given in parentheses. Wavenumbers have been scaled by a factor of 0.9427 (ν = stretching, δ = bending, τ = torsional mode; s = symmetric, as = asymmetric).

TABLE 6: Total Energies (1 hartree = 2625.5 kJ mol⁻¹) of Five Isomers of $(CH_3)_2S_2O^a$

	HF/6-311G**	ZPE	$E_{\rm rel}$	MP2/6-311G**	$E'_{\rm rel}$
10	-949.158 5218	210.5	0	-949.922 1763	0
10a	-949.1547491	210.0	9.4	-949.918 8485	8.2
11	-949.1326692	208.4	65.8	-949.912 8974	22.3
11a	-949.1305971	207.7	70.5	-949.9100201	29.1
12	-949.1320974	212.2	71.1	-949.8980245	65.1

^a The corresponding zero-point vibrational energies have been scaled by 0.9135 (ZPE in kJ mol⁻¹). The energies (kJ mol⁻¹) in relation to the energy of **5** are also given. The scaled zero-point energies calculated as the HF/6-311G** have been taken into account in the calculation of $E_{\rm rel}$ and $E'_{\rm rel}$.

Figure 3. Isomeric forms of Me₂S₂O. Numbering of atoms.

distances are larger than the van der Waals distance). The charges on the oxygen (-0.69e) and the hydrogen atom H(3) involved (+0.18e) support the assumed attractive interaction. The fact that bis(p-tolyl)thiosulfinate 14 adopts the less stable trans form in the solid state is probably due to packing effects. We expect that organic thiosulfinates in the vapor phase as well as in solution are of cis conformation or exist as an equilibrium mixture of both rotamers.

Finally, the structure of the thiono derivative **12** will be addressed. Compounds of this type are still unknown, although a number of related cyclic thionosulfites ROS(S)OR have been prepared;^{21,22} these species are stable at 20 °C. However,

Figure 4. Newman projections of different rotamers of Me₂S₂O.

chainlike derivatives of the type ROSSOR always adopt the unbranched disulfane structure. 6b,17c The conformation of 12 is similar to that of 11a, as can be seen from the corresponding torsional angles of the backbone which are near 176°. No second rotamer of 12 was found.

The Mulliken atomic charges and dipole moments of species 10–12 are listed in Table 8. The dipole moment of dimethylthiosulfinate has been determined in benzene solution at 25 °C as 3.14 D.²³ The calculated dipole moments of 11 and 11a are 3.51 and 3.06 D, respectively (Table 8). The agreement between experimental and theoretical values is satisfactory, but the difference between the values of 11 and 11a is too small to allow the interpretation of the experimental value to indicate the presence or absence of one or the other rotamer.

The vibrational spectra of species 10–12 are given in Table 9. Major differences between the spectra of the molecules are to be expected in the region 500–1100 cm⁻¹. In this region, the strongest bands in the infrared spectrum are expected, as can be seen from the intensities given in Table 9. Although MeSS(O)Me has been prepared a long time ago, its vibrational spetrum has never been reported in detail; just the SO stretching vibration is known. It has been observed²⁴ at 1097 cm⁻¹ in CCl₄ and at 1075 cm⁻¹ in CHCl₃. The calculated wavenumbers of 1023 cm⁻¹ for the cis rotamer and 1041 cm⁻¹ for the trans form (both scaled by 0.8929) are in fair agreement with the observed values.

As has already been pointed out above, due to the low symmetry of these molecules, the vibrations in the region below 1000 cm⁻¹ are strongly coupled, and only tentative assignments can be made as long as no normal-coordinate analysis is available. Therefore, we did not try to specify the vibrational modes expected at wavenumbers of <400 cm⁻¹. The SO and CS vibrations of 12 are particularly strongly coupled since the two oscillators have one atom in common.

TABLE 7: Bond Distances d (pm), Valence Angles α (deg), and Torsion Angles τ (deg) of the Five Most Stable Isomers (Including Rotamers) of (CH₃)₂S₂O (HF/6-311G**)

	10	10a	11	11a	12
d(SS)	204.5	204.7	211.1	211.3	198.5
d(CS)	(C1S2) 181.6	181.8	(C1S2) 181.7	181.6	(C2S2) 179.0
			(C2S1) 179.7	179.6	
d(SO)	(S1O) 163.7	163.5	(S1O) 147.4	146.8	(S2O) 162.6
d(CO)	(C2O) 141.1	140.8			(C1O) 142.0
$d(CH)^a$	108.1	108.1	108.1	108.1	108.1
α(CSS)	(C1S2S1) 102.4	104.1	(C1S2S1) 100.2	97.4	(C2S2S1) 106.3
	, ,		(C2S1S2) 99.7	94.8	,
α(COS)	(C2OS1) 117.2	118.2	,		(C1OS2) 116.8
α(OSS)	(OS1S2) 104.3	105.7	(OS1S2) 108.4	109.4	(OS2S1) 110.0
α(HCS)	(H1C1S2) 106.5	105.9	(H1C1S2) 106.5	106.2	(H4C2S2) 108.3
	(H2C1S2) 110.6	111.5	(H2C1S2) 111.4	111.0	(H5C2S2) 107.8
	(H3C1S2) 110.0	110.6	(H3C1S2) 108.5	109.6	(H6C2S2) 107.0
			(H4C2S1) 109.6	110.2	
			(H5C2S1) 109.6	106.2	
			(H6C2S1) 106.4	108.6	
α(HCO)	(H4C2O) 106.3	106.4			(H1C1O) 105.6
	(H5C2O) 110.9	110.9			(H2C1O) 110.5
	(H6C2O) 110.8	111.1			(H3C1O) 110.6
α(CSO)			(C2S1O) 105.1	106.4	(C2S2O) 94.1
$\tau(HCSS)$	(H1C1S2S1) 181.3	-171.8	(H1C1S2S1) - 153.1	-176.0	(H4C2S2S1) - 174.
			(H4C2S1S2) - 60.7	60.8	· · · · · · · · · · · · · · · · · · ·
$\tau(CSSO)$	78.7	-95.5	33.2	66.4	
τ(SSOC)	83.3	83.7			-73.6
τ(CSSC)			-76.4	175.6	
τ(HCSO)			(H4C2S1O) - 172.9	172.7	-62.0
$\tau(CSOC)$					177.4
$\tau(HCOS)$	(H4C2OS1) 175.8	168.8			186.3

TABLE 8: Mulliken Atomic Charges and Dipole Moments μ (1D $\simeq 3.33 \times 10^{-30}$ C·m) of Three Isomers of (CH₃)₂S₂O $(HF/6-311G**)^a$

	10	10a	11	11a	12
S (1)	+0.24	+0.24	+0.71	+0.73	-0.48
S(2)	-0.02	+0.01	-0.08	-0.07	+0.6
0	-0.57	-0.56	-0.69	-0.69	-0.58
C(1)	-0.38	-0.39	-0.41	-0.42	+0.01
H(1)	+0.13	+0.13	+0.15	+0.14	+0.12
H(2)	+0.14	+0.13	+0.13	+0.14	+0.14
H(3)	+0.15	+0.14	+0.18	+0.16	+0.10
C(2)	+0.03	+0.03	-0.42	-0.45	-0.38
H(4)	+0.10	+0.11	+0.14	+0.14	+0.14
H(5)	+0.10	+0.09	+0.14	+0.15	+0.17
H(6)	+0.09	+0.09	+0.15	+0.16	+0.16
μ	1.14	3.44	3.51	3.06	4.61

^a For the numbering of Atoms, see Figure 3.

Conclusion

It is shown that the sulfur oxyacid H₂S₂O can exist as eight isomers at least (including rotamers); the order of decreasing stability is trans-HOSSH > cis-HOSSH > HOS(S)H > trans-HSS(O)H > cis-HSS(O)H > trans-HSOSH > cis-HSOSH >HS(O)(S)H.

The vibrational spectra of the first seven species have been calculated and assigned; different connectivities result in sufficiently different spectra to allow detection of these still unknown species by, for example, matrix isolation infrared spectroscopy. The stability of the corresponding dimethyl derivatives decreases in the order trans-MeOSSMe > cis-MeOSSMe > cis-MeSS(O)Me > trans-MeSS(O)Me > MeOS-(S)Me. The calculated spectra await the preparation and vibrational spectroscopic investigation of these species of which only MeSS(O)Me is known.

Acknowledgment. This work was supported by the Deutsche Forschungsgemeinschaft and the Verband der Chemischen

TABLE 9: Harmonic Wavenumbers (cm⁻¹) of the Fundamental Vibrations of the (CH₃)₂S₂O Isomers (HF/6-311G**)a

	10	10a	11	11a	12
ν(CH)	2945 (4)	2942 (6)	2951 (3)	2947 (1)	2965 (0.1)
	2930 (3)	2928 (5)	2945 (1)	2946 (2)	2956 (1)
	2927 (15)	2926 (17)	2938 (4)	2939 (1)	2953 (8)
	2896 (19)	2889 (25)	2936 (4)	2934 (4)	2918 (12)
	2851 (12)	2852 (15)	2855 (16)	2855 (13)	2862 (3)
	2834 (24)	2830 (21)	2853 (6)	2852 (3)	2843 (23)
δ (CH ₃)	1450 (5)	1449 (5)	1435 (7)	1432 (6)	1454 (7)
	1438 (5)	1439 (5)	1422 (5)	1417 (6)	1436 (6)
	1427 (2)	1425 (3)	1413 (11)	1415 (3)	1426 (2)
	1426 (5)	1423 (6)	1396 (4)	1399 (4)	1409 (5)
	1414 (3)	1414 (5)	1329 (1)	1326 (4)	1400 (4)
	1326 (4)	1328 (4)	1320 (7)	1321 (2)	1327 (2)
$Q(CH_3)^b$	1167 (1) (O)	1166 (1) (O)	966 (10)	979 (0.5)	1167 (3) (O
	1143 (2) (O)	1140 (2) (O)	961 (11)	958 (2)	1142 (2) (O
	962 (4) (S)	957 (5) (S)	949 (3)	947 (9)	974 (6) (S)
	955 (2) (S)	950 (1) (S)	946 (21)	935 (7)	960 (43) (S
$\nu_{\rm CO}$	1037 (100)	1044 (100)			1043 (100)
$\nu(CS)$	678 (1)	676 (1)	682 (8) (S ^{IV})	681 (1) (S ^{II})	$705 (19)^c$
			672 (6) (SII)	676 (6) (S ^{IV})	
v(SO)	700 (32)	699 (40)	1023 (100)	1041 (100)	682 (32) ^c
$\nu(SS)$	489 (5)	486 (6)	450 (41)	471 (27)	496 (23)
δ and $ au$	374 (1)	370(1)	389 (5)	354 (7)	382 (3)
	308 (3)	286 (5)	321 (8)	311 (3)	315 (4)
	214 (2)	234 (1)	245 (2)	257 (1)	238 (1)
	169 (1)	163 (0.3)	228 (2)	201 (0.1)	213 (1)
	148 (0.1)	141 (0.3)	196 (3)	163 (3)	195 (2)
	105 (2)	95 (0.3)	143 (1)	145 (0.2)	148 (1)
	75 (2)	66 (1)	85 (5)	38 (5)	71 (4)

^a Relative infrared intensities are in parentheses. Wavenumbers have been scaled by 0.8929 (ν = stretching, δ = bending, τ = torsional, ϱ = rocking mode). b The atom to which the methyl group is linked is given in parentheses. $^{c} \nu(CS)$ and $\nu(SO)$ are strongly coupled with each

Industrie. We are grateful to Dr. H.-J. Mäusle for making available a graphics program for the generation of Figures 2 and 3.

References and Notes

- (1) Reviews on lower oxyacids of sulfur: Gmelin Handbuch der Anorganische Chemie, 8 Auflage, Schwefel, Teil B2; Verlag Chemie: Weinheim, 1960. Lyons, D.; Nickless, G. In Inorganic Sulfur Chemistry; Nickless, G., Ed.; Elsevier: Amsterdam 1968; Chapter 14.
- (2) Review on thiosulfinates: Takata, T.; Endo, T. In *The Chemistry of Sulfinic Acids, Esters and Their Derivatives*; Patai, S., Ed.; Wiley: Chichester, 1990; p 527.
- (3) Basch, H. In *The Chemistry of Sulfinic Acids, Esters and Their Derivatives*; Patai, S., Ed.; Wiley: Chichester, 1990; p 9. Hoz, T.; Basch, H. In *Supplement S. The chemistry of sulfur-containing functional groups*; Patai, S., Rappoport, Z., Eds.; Wiley: Chichester, 1993.
- (4) Freeman, F.; Angeletakis, C. N.; Pietro, W. J.; Hehre, W. J. J. Am. Chem. Soc. 1982, 104, 1161.
- (5) Benassi, R.; Fiandri, G. L.; Taddei, F. THEOCHEM 1993, 279, 239.
- (6) For previous *ab initio* MO calculations on H₂SO₂, H₂S₂O₂, and H₂S₂O₃, see: (a) Steiger, T.; Steudel, R. *THEOCHEM* **1992**, 257, 313. (b) Miaskewicz, K.; Steudel, R. *J. Chem. Soc.*, *Dalton Trans.* **1991**, 2395. (c) Miaskewicz, K.; Steudel, R. *Angew. Chem.* **1992**, 104, 87; *Angew. Chem.*, *Int. Ed. Engl.* **1992**, 31, 58.
- (7) Block, E., O'Connor, J. J. Am. Chem. Soc. 1974, 96, 3921 and references cited therein.
- (8) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Gill, P. M. W.; Johnson, B. G.; Wong, M. W.; Foresman, J. B.; Robb, M. A.; Head-Gordon, M.; Replogle, E. S.; Gomperts, R.; Andres, J. L.; Raghavachari, K.; Binkley, J. S.; Gonzalez, C.; Martin, R. L.; Fox, D. J.; Defrees, D. J.; Baker, J.; Stewart, J. J. P. and Pople, J. A. GAUSSIAN 92/DFT, Revision F.2; Gaussian, Inc.: Pittsburgh, PA, 1992.
 - (9) Møller, C.; Plesset, M. S. Phys. Rev. 1934, 46, 618.
- (10) Pople, J. A.; Scott, A. P.; Wong, M. W.; Radom, L. Isr. J. Chem. 1993, 33, 345.

- (11) Hehre, W. J.; Radom, L.; Schleyer, P. v. R.; Pople, J. A. Ab Initio Molecular Orbital Theory; Wiley: New York, 1986.
- (12) Yamada, K. M. T.; Hahn, J.; Reinartz, K. Z. Naturforsch. 1988, 43a, 617. Mauer, D.; Winnewisser, G.; Yamada, K. M. T. J. Mol. Struct. 1988, 190, 457. Liedtke, M.; Saleck, A. H.; Yamada, K. M. T.; Winnewisser, G.; Cremer, D.; Kraka, E.; Dolgner, A.; Hahn, J.; Dobos, S. J. Phys. Chem. 1993, 97, 11204.
- (13) Baldwin, J. E.; Höfle, G.; Choi, Se Chun J. Am. Chem. Soc. 1971, 93, 2810.
 - (14) Block, E. J. Am. Chem. Soc. 1972, 94, 644.
 - (15) Besnainou, S.; Whitten, J. L. J. Am. Chem. Soc. 1980, 102, 7444.
 - (16) Bondi, A. J. Phys. Chem. 1964, 68, 441.
- (17) For experimental values of SO single bond distances in $(MeO)_2S$ and $(MeO)_2S_2$ see: (a) Baumeister, E.; Oberhammer, H.; Schmidt, H.; Steudel, R. *Heteroatom Chem.* 1991, 2, 633. (b) Buschmann, J.; Luger, P.; Koritsanszky, T.; Schmidt, H.; Steudel, R. *J. Phys. Chem.* 1992, 96, 9243. (c) *Ibid.* 1994, 98, 5416.
- (18) Steudel, R. Angew. Chem. 1975, 87, 683; Angew. Chem., Int. Ed. Engl. 1975, 14, 655.
 - (19) Iraqi, M.; Schwarz, H. Chem. Phys. Lett. 1994, 221, 359.
 - (20) Kiers, C. Th.; Vos, A. Recl. Trav. Chim. Pays-Bas 1978, 97, 166.
- (21) Thompson, Q. E.; Crutchfield, M.; Dietrich, M. W. J. Org. Chem. 1965, 30, 2696. Thompson, Q. E. Ibid. 1965, 30, 2703.
- (22) Harpp, D. N.; Steliou, K.; Cheer, C. J. J. Chem. Soc., Chem. Commun. 1980, 825.
- (23) Dembech, P.; Vivarelli, J.; Jehlicka, V.; Exner, O. J. Chem. Soc., Perkin Trans. 2 1973, 488.
- (24) Ghersetti, S.; Modena, G. Spectrochim. Acta 1963, 19, 1809. JP942208A