

Reactivity of Lanthanoid Mono-Cations with Ammonia : a Combined Inductively Coupled Plasma Mass Spectrometry and Computational Investigation

Alexandre Quemet, Pierre Vitorge, Alvaro Cimas, Shengsi Liu, Jean-Yves Salpin, Colin J. Marsden, Jeanine Tortajada, Laura Gagliardi, Riccardo Spezia, Marie-Pierre Gageot, et al.

► To cite this version:

Alexandre Quemet, Pierre Vitorge, Alvaro Cimas, Shengsi Liu, Jean-Yves Salpin, et al.. Reactivity of Lanthanoid Mono-Cations with Ammonia : a Combined Inductively Coupled Plasma Mass Spectrometry and Computational Investigation. International Journal of Mass Spectrometry, 2013, 334, pp.27-37. 10.1016/j.ijms.2012.10.005 . hal-00796104

HAL Id: hal-00796104

<https://hal.science/hal-00796104>

Submitted on 3 Oct 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Reactivity of Lanthanoid Mono-Cations with Ammonia: a Combined Inductively Coupled Plasma Mass Spectrometry, and Computational Investigation.

Alexandre Quemet,^a Pierre Vitorge,^{b,c} Alvaro Cimas,^d Shengsi Liu,^e Jean-Yves Salpin,^{c,f} Colin Marsden,^{g,h} Jeanine Tortajada,^{c,f} Laura Gagliardi,^e Riccardo Spezia,^{c,f} Marie-Pierre Gaigeot,^{c,f} René Brennetot^{,a}*

^a Laboratoire d'Analyse en Soutien aux Exploitants, CEA, DEN, DPC, SEARS, Saclay F-91991 Gif-sur-Yvette, France

^b Laboratoire de Radiolyse et de la Matière Organique, CEA, DEN, DPC, SECR, Saclay F-91991 Gif-sur-Yvette, France

^c CNRS UMR 8587.

^d Centro de Investigação em Química, Department of Chemistry and Biochemistry, Faculty of Science, University of Porto, Rua do Campo Alegre, 687, P-4169-007 Porto, Portugal

^e Department of Chemistry, Superconducting Institute, and Center for Metals in Biocatalysis, University of Minnesota, 207 Pleasant Street SE, Minneapolis, Minnesota 55455-0431, United States

^f Université d'Evry Val d'Essonne, Laboratoire Analyse et Modélisation pour la Biologie et l'Environnement, Boulevard F. Mitterrand, 91025 Evry Cedex, France

^g Université Paul Sabatier - Laboratoire de Physique Quantique, 118 route de Narbonne, F-31062 Toulouse cedex 4, France

^h CNRS-UMR 5626.

*Corresponding author: rene.brennetot@cea.fr

Abstract

The reactivity of La^+ , Sm^+ , Eu^+ and Gd^+ with $\text{NH}_3(\text{g})$ and $\text{ND}_3(\text{g})$ is studied in the reaction cell of a quadrupole ICP-MS. For $\text{Ln}^+ = \text{La}^+$ and Gd^+ , the primary reaction channel is the formation of the LnNH^+ protonated nitride leading to H_2 elimination. The $\text{LnNH}(\text{NH}_3)^+_{1-5}$ ammonia complexes of the Ln protonated nitride are further generated. Sm^+ and Eu^+ are much less reactive: the protonated nitride is not detected, and only small amounts of $\text{Ln}(\text{NH}_3)_{0-6}^+$ are observed. DFT, MP2, CCSD(T) and CASSCF/CASPT2 calculations are used to explore the potential energy surfaces. For the La^+ and Gd^+ ions of f-block elements, the reaction pathways have three steps: first the formation of LnNH_3^+ , then the isomerization to HLnNH_2^+ , and finally the loss of H_2 associated with the formation of a Ln-N triple bond in the final product LnNH^+ . On the other hand, Sm^+ and Eu^+ are not able to form stable complexes. This was rationalized in terms of energy barriers for the chemical reactions and electronic promotion energies for these Ln^+ atoms.

KEYWORDS : Ab initio, DFT, ICP-MS, Insertion reaction, Ion-molecule reactions, Lanthanides

1. Introduction

There is a renewed interest in the lanthanoid (Ln) isotopic compositions of irradiated nuclear fuels for neutronic calculations of new nuclear reactors, and for the management of radioactive wastes.¹⁻³ In both cases predictive modeling is based on nuclear data that are validated by isotopic analysis. For this, Inductively Coupled Plasma – Mass Spectrometry (ICP-MS) is currently the technique mostly used. It is a versatile tool having good detection limit for many elements and short time analysis. While this technique is used in several fields,⁴ isobaric interferences arise between different chemical elements with isotopes of equal mass, typically $^{151,152}\text{Sm}/\text{Eu}$, $^{154}\text{Sm}/\text{Gd}$, $^{154,155}\text{Eu}/\text{Gd}$ in the nuclear fuel cycle,⁵ thus potentially causing some problems when this technique is used for the separation of lanthanoids.

Using a collision/reaction cell is an elegant way to eliminate isobaric interferences, especially for heavy and radioactive isotopes. To that end, the cell (placed just before the mass filter) is filled with a low pressure gas chosen for its chemical reactivity and selectivity towards the interfering ions.^{4,6-8} Using an ICP-MS equipped with a collision/reaction cell, we intend to investigate the chemical reactivity of Lanthanoids with gases in order to provide a way of eliminating isobaric interferences and get an efficient method applicable for the separation of lanthanoids in the gas phase. More generally, we are interested in measuring the isotopic compositions of Ln fission products,⁹ actinoids (An) activation products and their decay products irradiated in nuclear fuels.¹⁰ Our experiments are performed with a commercially available Q-ICP-MS, where the ions are not especially thermalized prior to the reaction. This is different from the thermalized SIFT-MS^{5,11-15} experimental set-up developed by Bohme and co-workers, and one can imagine that the corresponding extra energy in our experimental set-up might induce different chemical reactions, in particular allowing more endothermic reactions. Only single mono-ionizations of lanthanoids (noted hereafter Ln^+) are usually obtained in ICP-MS, and hereafter we only refer to this charge state.

A better understanding of the chemical reactivity of Ln^+ should help choosing the reacting gases in order to be able to suppress the isobaric interferences. Reactions of Ln^+ ions have been evidenced with several gases,^{5,11,14-21} suggesting that Ln^+ strongly reacts when it has two non-f unpaired valence electrons, and that reactivity and electronic promotion energy (PE) are correlated^{18,19} (PE is the energy needed for the promotion of one electron from the fundamental electronic configuration $4f^n 5d^0 6s^1$ to the reactive configuration $4f^{n-1} 5d^1 6s^1$, where n is the number of 4f-electrons in the Ln^+ ground state). Gibson²² also proposed a quantitative correlation between the bonding energies and the electronic promotion energies for oxide ions and molecules of the f-block elements in the gas phase.

Furthermore, chemical reactivity of metal ions is of fundamental interest for the activation of covalent bonds (typically C-H, C-C, C-O, C-F, N-H, N-O),^{5,23-28} and for the potential elimination of H_2 associated with some of these activations, which could be used to produce gas phase H_2 .

Gases with O donor atoms, as O₂ and H₂O, have often been found reactive toward Ln⁺ ions, but less selective than gases based on the softer N donor atoms. Namely, most Ln⁺ ions (La⁺, Ce⁺, Pr⁺, Nd⁺, Sm⁺, Gd⁺, Tb⁺, Dy⁺, Ho⁺, Er⁺ and Lu⁺) are very reactive with O₂ (giving LnO⁺) except for three of them: Eu⁺, Tm⁺ and Yb⁺.¹⁴ Reactions with H₂O are slightly more selective, giving LnO⁺ with relatively high reaction rate coefficients for La⁺, Ce⁺, Gd⁺, Tb⁺ and Lu⁺, and with low reaction rate coefficients for Pr⁺, Nd⁺ and Sm⁺.¹³ N donor gases such as N₂O and NH₃ are more selective across the Ln⁺ series. The primary reactions with N₂O generally proceed via the O atom transfer to the bare atomic cation for all the Ln⁺ ions (Ln⁺ + N₂O → LnO⁺ + N₂).¹⁴ N atom transfers leading to the LnN⁺ cations were observed for La⁺ and Ce⁺ (Ln⁺ + N₂O → LnN⁺ + NO). The primary reaction channel with NH₃ results in the formation of the protonated lanthanoid nitride LnNH⁺ for La⁺, Ce⁺, Gd⁺ and Tb⁺ (Ln⁺ + NH₃ → LnNH⁺ + H₂),^{4,5} while LnNH⁺ was not found for the other Ln⁺ ions.

We presently chose to study the chemical reactivity between Ln⁺ and NH₃ gas, as NH₃ appears a selective gas. As already pointed out, our present experiments are based on more energetic collisions, and the comparison between our results and the ones from Bohme and co-workers. will allow us to probe the effect of energy for the chemical reactions to occur. Another reason for that choice is that gases based on N donor atoms have been suggested for industrial partitioning of f-block elements, namely for selective extraction of the Am and Cm minor actinoids from lanthanoid fission products.^{29,30}

Such fundamental understanding of the chemical reactivity between Ln⁺ and NH₃ gas requires associated theoretical calculations, in order to dissect more precisely the mechanisms of the chemical reactions including stable conformers formed, transition states and energetics of the reactions. Very few theoretical studies have been published on mono-cations of f-block elements in the literature.^{27,31,32} Very recently Ma et al. studied the insertion of Ce⁺ in the N-H bond of ammonia by using the DFT/B3LYP and CCSD(T) levels of calculation.³² In the present work, we will be investigating the mechanisms of the chemical reactions of La⁺, Sm⁺, Eu⁺ and Gd⁺ with ammonia by means of the DFT, MP2, CCSD(T) and CASSCF/CASPT2 theoretical methods.

2. Materials and methods.

2.1 Experimental set-up

Mass spectrometry measurements were carried out with a single quadrupole ICP-MS X Series II (Thermo-Fisher Scientific, Bremen, Germany) equipped with the Collision Cell Technology (CCT). Ar plasma -in which samples are nebulized- is provided by the application of a 1250 W radio frequency potential at 27.12 MHz. The other main operating parameters are summarized in the Supporting Information. Spectra are recorded up to 245 amu, which corresponds to the quadrupole mass limit. Many elements can be analyzed in standard mode, i.e. without gas in the cell. Nevertheless, interferences can complicate the analysis, especially for nuclear fuels where elements are not with their natural isotopic compositions. Collision/reaction devices are currently used to get rid of such interferences. This system is based on addition of collision and/or reaction gas after cation formation. The gas impacts or reacts with an ion beam for eliminating isobaric or poly-atomic interference. The ion lens setting, the nebulizer gas-flow rate and the torch position of the instrument were optimized every day with a multi element tuning solution (SPEX) in standard mode. This solution contains 1 $\mu\text{g.L}^{-1}$ of uranium and indium. It is used to maximize sensitivity, and to perform short term stability tests. Typical sensitivities were better than 150,000 counts. $\text{s}^{-1}.\mu\text{g}^{-1}.\text{L}$ with a residual standard deviation better than 1 % for 10 measurements of 1 minute. In gas mode, a 1 $\mu\text{g.L}^{-1}$ indium solution, which does not react with the gas, was used to maximize sensitivity for each gas flow rate.

10 $\mu\text{g.L}^{-1}$ Ln mono-elemental solutions were prepared from 1000 mg.L^{-1} La and Eu standard SPEX, and from ^{152}Sm and ^{160}Gd mono-isotopic solutions diluted in a 0.5 N nitric acid solution. This 0.5 N nitric acid solution was prepared by diluting a sub-boiling 14.3N nitric acid solution with deionized water (resistivity 18.2 $\text{M}\Omega\text{ cm}$). The sub-boiling nitric acid solution was obtained by distillation of a 65% HNO_3 Normatom solution using an EVAPOCLEAN system (Analab, France). Indium has been added in each sample to follow the scattering losses consecutive to the introduction of a gas in the Q ICP-MS reaction cell. Ammonia (minimum purity of 99.98%) was obtained from MESSER (Puteaux, France). High purity was used to avoid secondary reactions with impurities. Nevertheless, deuterated ammonia

(ND₃) – D isotopic content of 99.75% - was used to check results obtained with NH₃. It was purchased from Euriso-top (Gif-sur -Yvette, France). The gas flow rate was measured with a Mass Flow Controller (MFC), calibrated for He. The flow rate of NH₃, $\phi_{\text{NH}_3} = f_{\text{NH}_3} \phi_{\text{He}}$, was calculated by using $f_{\text{NH}_3} = 0.551$ in our conditions.

2.2 Theoretical calculations

Potential energy surfaces were calculated for La⁺, Sm⁺, Gd⁺ and Eu⁺ interacting with NH₃, including minima and transition states for the relevant spin states. The geometries of the minima and the saddle points were optimized at the B3LYP level of calculation,³³ while energies have been calculated at the MP2 level of theory³⁴ and checked at higher levels of theory, typically CCSD(T).³⁵ The geometries of LaNH⁺ and GdNH⁺ were also re-optimized at the MP2 level of calculation to test the reliability of B3LYP geometries: the differences in bond distances were found to be less than 0.02Å in LaNH⁺ and GdNH⁺. All these calculations were performed with the Gaussian03/09 suite of programs.³⁶

Stuttgart's small core relativistic effective core potentials ECP28MWB³⁷⁻³⁹ with 28 core electrons were used for the Ln atoms. Note that in the ECP28MWB_SEG associated basis set, hereafter called STUT, the exponents for the g-functions were taken from f-ones. All the original f-functions were kept, while at most two g-functions with optimized exponents were found to be enough for our systems. The g-functions were found to have negligible influence on the optimized Ln-N distance in LnNH⁺ (see Supporting Information). The STUT basis set in which the g-functions have been suppressed is called STUTf.

STUTf was used for the B3LYP geometry optimizations, while optimized g-functions were added to STUTf for the MP2 and CCSD(T) energy calculations. The resulting basis set is here called STUTgn, where n is the number of optimized g-functions (n = 1, 2 or 3): at least one g-function is needed for the MP2 energies (see Supporting Information). The STUTg2 basis set was used for the energy calculations, where the g-exponents (1.2691 and 0.4230 for La) were optimized to give the minimum MP2 energy (and in fact also giving the minimum La-N distance) for low-spin LaNH⁺. The original g-functions of

the STUT basis set vary almost linearly along the Ln series; nevertheless, the same g-exponents (1.2691 and 0.4230) were taken for La and Gd, since linearly extrapolating the g-exponents for Gd (1.5356 and 0.5498) changed the energy of reaction $\text{Ln}^+ + \text{NH}_3 \rightarrow \text{LnNH}^+ + \text{H}_2$ by less than 1 $\text{kJ}\cdot\text{mol}^{-1}$. The number of g-functions has a negligible influence on the MP2 and CCSD(T) results. Finally, two identical g-exponents were added on STUTf for La, Sm, Eu and Gd: they are those optimized for La (1.2691 and 0.4230). The 6-31+G(d,p) and the 6-311+G(2df,2p) basis sets for N and H atoms were used for the geometry optimizations and for the energy calculations, respectively.

Basis set superposition error (BSSE) was estimated for LaNH_3^+ using the counterpoise method.⁴⁰ This BSSE appeared to be small ($<6 \text{ kJ}\cdot\text{mol}^{-1}$), and we did not take it into account for the final values of energies presented here. Two spin states, i.e. low spin and high spin, were considered for La^+ (S=1 and 3), Sm^+ (S=6 and 8), Eu^+ (S=7 and 9) and Gd^+ (S=8 and 10). In the high spin state all the electrons are unpaired. Intrinsic reaction coordinate (IRC)^{41,42} calculations were computed for all the transition states to check the connectivity of the reactant, the transition state and the product. The zero-point energy (ZPE) was calculated at the B3LYP level. Some ZPE were calculated at the MP2 level on 11 structures along the La and Gd pathways: we found differences lower than 7 $\text{kJ}\cdot\text{mol}^{-1}$ with the ZPE calculated at the B3LYP level for 10 structures. The highest difference was observed for GdNH_3^+ (S=10) with a value of 12 $\text{kJ}\cdot\text{mol}^{-1}$. Natural population analysis (NPA) were performed with the software NBO5.9.⁴³

The multireference character of our CCSD calculations was estimated with the T1 diagnostic:⁴⁴ the values obtained for LaNH^+ (0.013) and GdNH^+ (0.023) indicate that the single-reference approximation is enough. To check the reliability of using single reference methods, we used CASSCF/CASPT2 method on B3LYP minimum energy geometries. The relativistic all electron ANO-RCC basis sets⁴⁵ were used to validate the electronic picture given by single reference MP2, in particular, the ANO-RCC-VTZP basis set was used for the Ln elements, and the ANO-RCC-VDZP basis set was used for N and H atoms. In all calculations, the Cholesky decomposition⁴⁶⁻⁴⁸ technique and the Douglas-Kroll-Hess Hamiltonian⁴⁹ were applied to reduce the computation cost, and to account for scalar relativistic effects respectively. In order to avoid intruder states, an imaginary level shift of 0.2 a.u. was used in the

CASPT2 calculation.⁵⁰ In the cases of Gd, Eu and Sm, complete active spaces which include the full valence electron shells and the additional orbitals from NH₃ would result in large active spaces that could not be applied in a practical fashion. Thus, a truncated version of the full valence active space was constructed by removing the empty 5d orbitals of the lanthanoids out of the active space to reduce computational cost. In the case for the GdNH₃ cation, we took into account 9 electrons and 9 orbitals from Gd⁺, 3 electrons and 3 orbitals from N, 1 electron and 1 orbital from each H resulting in a 15 electron in 14 orbital active space, denoted as (15,14). Similarly, a (13,14) active space was applied to the GdNH⁺ cation to ensure the consistent size of active space throughout the series for comparison purposes. Following the same approach for the choice of the active space, a (14,14) and (13,14) active space for the EuNH₃ and SmNH₃ cationic complexes respectively and other complexes' active space were adjusted as mentioned above to ensure the consistency of the size of the active space. A different active space choice was made for the La series as the La cation formally does not have any 5d or 4f electrons. Yet to accompany possible population into the empty 5d and 4f orbitals, we took into account 2 electrons and 4 orbitals from La⁺, resulting in an 8 electron in 10 orbital active space (8,10) for the LaNH₃ cation, other complexes' active space was adjusted accordingly by modifying the number of electrons within the active space.

The CASSCF/CASPT2 calculations were done with the MOLCAS quantum chemistry software.⁵¹

We have extended our theoretical investigations to the addition of supplementary NH₃ molecules to the LaNH⁺, i.e. $\text{LaNH}(\text{NH}_3)_{n-1}^+ + \text{NH}_3 \rightarrow \text{LaNH}(\text{NH}_3)_n^+$ for n = 1 to 6, using B3LYP/STUTf geometry optimizations at the low spin state (S=1).

Gibbs' energy of the reaction ($\Delta_r G_n^\circ$) have been calculated using MP2 electronic energies and the B3LYP harmonic thermal corrections. Superscript [°] is for the standard state. For such reactions the thermal corrections are for the reference state conditions,^{52,53} especially here for the standard state pressure ($P^\circ = 1 \text{ atm}$), while P^{cel} , the NH₃ pressure in the reaction cell, is much lower (about 10^{-5} atm). Negative standard Gibbs's energy of reaction ($\Delta_r G_n^\circ$) typically indicates whether the $\text{LnNH}(\text{NH}_3)_n^+$ product is more stable than the reactants at the 1 atm reference state, while

$$\Delta_r G_n^{\text{cel}} = \Delta_r G_n^{\circ} - R T \ln(P^{\text{cel}} / P^{\circ}). \quad (1)$$

the Gibbs's energy of reaction at pressure P^{cel} , is the relevant energy change to discuss the stability of $P_{\text{LaNH}(\text{NH}_3)_n^+}$ in the reaction cell. Equivalently $P_{\text{LaNH}(\text{NH}_3)_n^+}$ is stable if $\log K_n^{\text{cel}} > 0$, where K_n^{cel} is the corresponding equilibrium constant. The equilibrium constants were calculated as $\Delta_r G_n = -R T \ln K_n$ (using the proper state $^{\circ}$ or $^{\text{cel}}$) and $K_n^{\circ} = (P^{\circ} / P_{\text{NH}_3})$. Furthermore, $P_{\text{NH}_3,n} = P^{\circ} / K_n^{\circ}$ is the NH_3 partial pressure at the point of half reaction, namely, NH_3 partial pressure where there is the same amount of $\text{LaNH}(\text{NH}_3)_{n-1}^+$ and $\text{LaNH}(\text{NH}_3)_n^+$, as deduced from $K_n^{\circ} = (P^{\circ} / P_{\text{NH}_3}) (P_{\text{LaNH}(\text{NH}_3)_n^+} / (P_{\text{LaNH}(\text{NH}_3)_{n-1}^+})$.

3. Results and discussion

We first describe our experimental results for the reaction of Ln^+ with NH_3 . They confirm the order of reactivity $\text{La}^+ \approx \text{Gd}^+ \gg \text{Sm}^+ > \text{Eu}^+$, already observed by others with different experiments. We then describe our computational results that are consistent with the difference in reactivity as observed from difference in potential energy surface (PES) and associated electronic structures through the PES.

3.1 ICP-MS results for the $\text{Ln}^+ + \text{NH}_3$ chemical reaction

Results of the reactions of La^+ , Sm^+ , Eu^+ and Gd^+ in NH_3 gas with our Q ICP-MS using NH_3 gas at different gas flow rates in the reaction collision cell are presented in **Figure 1** and 2. La^+ and Gd^+ exhibit high reactivities with NH_3 , giving $\text{LnNH}(\text{NH}_3)_n^+$ ($n=0-5$) products (**Figure 1**), and their MS signals quickly decrease when NH_3 is introduced (**Figure 2**). The major product cations seen in the spectra are LaNH^+ and GdNH^+ , representing 42% and 38% of the species, respectively (NH_3 flow rate at 0.05 ml.min^{-1}), following the reaction $\text{Ln}^+ + \text{NH}_3 \rightarrow \text{LnNH}^+ + \text{H}_2$. NH_3 can further be added to LnNH^+ , forming $\text{LaNH}(\text{NH}_3)_n^+$ ($n = 1-5$) and $\text{GdNH}(\text{NH}_3)_n^+$ ($n = 1-4$) complexes, as seen in the MS signatures in

Figure 1. Complexes with more NH₃ molecules could not be observed, because their masses are bigger than the mass limit of our instrument (245 amu).

Another product is observed at mass M+16 (Fig 1). It could correspond to LnNH₂⁺ produced from Ln⁺ and NH₃ with H-elimination, $\text{Ln}^+ + \text{NH}_3 \rightarrow \text{LnNH}_2^+ + \text{H}$. However, it can also be attributed to LnO⁺, which would arise from a possible secondary reaction with gas impurities, since LnNH₂⁺ and LnO⁺ are isobaric. To elucidate whether LnNH₂⁺ was actually formed in our ICP-MS, the same experiment was repeated with deuterated ammonia (ND₃), as illustrated for Gd⁺ in **Figure 3**. GdND⁺ (m/z = 176) is observed while LnND₂⁺ (m/z = 178) is not. We therefore conclude that the peak at mass M+16 in our NH₃ spectrum of La and Gd was only due to LnO⁺. NH₃ additions to LnO⁺ to form LnO(NH₃)_n⁺ (n=1 to 4 or 5) are also observed, as also confirmed with ND₃ experiments. NH₃ additions to Ln⁺ to form La(NH₃)_n⁺ (n=4 to 6) and Gd(NH₃)_n⁺ (n=4, 5) are also observed (**Figure 1**), but in relatively small quantities, i.e. 10% for both La and Gd (NH₃ flow rate of 0.05 mL.min⁻¹).

In contrast, Eu⁺ reacts only slightly with NH₃. We compared this signal with those obtained with not reactive indium, which signal gives the scattering loss that can explain the intensity decrease of the Eu signal (**Figure 2**). Only the EuNH₃⁺ species is detected (in very small quantities: less than 0.5%) for the smallest value of the NH₃ flow rate. The EuNH₃⁺ peak is no longer detected, when the NH₃ flow rate is increased. This can be attributed to the decrease of the detection limit when increasing the partial pressure in the collision cell. The peak detected at the vicinity of m/z 208 is due to lead, an impurity present in the acid.

Sm⁺ has an intermediate behavior between those of La⁺/Gd⁺ and Eu⁺. The Sm⁺ signal follows nearly the indium one, it decreases slightly more quickly with the NH₃ gas flow rate (**Figure 2**). This reflects some affinity for ammonia. As for La and Gd, a second product is also observed at mass M+16 corresponding to SmO⁺ as confirmed by using ND₃ (**Figure 1b**).

Our experimental data are consistent with previous experiments, and in particular those of Koyanagi et al.⁵ founding that LnNH⁺ is a key reaction product of the reaction for several Ln monocations including La⁺ and Gd⁺ in their SIFT ICP-MS. Similarly, LaNH⁺ and GdNH⁺ were obtained here by using a Q ICP-

MS. Interestingly, our results show that thermalisation of the reactants before they enter the reaction collision cell is not pivotal for the formation of LaNH^+ and GdNH^+ , as this is the main difference between the experiments performed in Ref.⁵ and ours. Koyanagi *et al.*⁵ also observed the addition of up to 5 NH_3 molecules on LaNH^+ and GdNH^+ ions, and they did not report the formation of larger complexes.

We also demonstrated that the M+16 peak was due to the LnO^+ impurity, not to isobaric LnNH_2^+ in our experimental conditions for $\text{Ln} = \text{La}, \text{Gd}$ and Sm , a subject debated in the literature for Ce^+ .^{4,5} A few other Ln^+ cations were also studied here. Similar chemical reactivities were observed for Nd^+ , Dy^+ and Er^+ as compared to that of Sm^+ , while Yb^+ has an intermediate reactivity between those of Eu^+ and Sm^+ . This is consistent with Koyanagi *et al.* results.⁵

3.2 Potential Energy Surfaces for $\text{Ln}^+ + \text{NH}_3$ reactions

In this section, each step of the potential energy profiles (**Figure 4**) of the reaction pathways, and the geometries (**Figure 5**) are described for La^+ , Gd^+ , Sm^+ and Eu^+ reacting with one NH_3 molecule. Reaction $\text{LnNH}_3^+ \rightarrow \text{TS1}$ will appear to be the key step to explain the differences in the reactivity across the Ln^+ series. The reaction mechanisms are summarized in **Scheme 1**.

Energies calculated at the different steps along the chemical reactions are reported in **Table 1** and 2, with four different levels of representation (B3LYP, MP2, CCSD(T) and CASPT2). Energies are calculated on the B3LYP optimized geometries. Globally, each method provides similar results, with some differences that we describe in the following. In particular, B3LYP energies are in good agreement with MP2, CCSD(T) and CASPT2 methods, for almost all structures. By inspecting the T1 diagnostic of the CCSD calculations and the CASPT2 wavefunctions, it appears that only few structures display a multi-configurational character, namely LaNH_3^+ ($S=1$), SmNH_3^+ and TS1 for Sm^+ reaction (both for $S=6$), and all the Eu based compounds with $S=7$ (see Supporting Information). Nevertheless, MP2 energies of these species are still reasonably close to the CASPT2 values. We can safely conclude that the MP2 method is enough in order to treat the chemical reactivity of Ln^+ with NH_3 . Note that Ma *et*

*al.*³² very recently studied the activation of an N-H bond in ammonia by Ce⁺ at the B3LYP level of theory, also finding a reasonable agreement with CCSD(T) calculations. Similarly, Matsuda et *al.*³¹ studied C-F activation by Ln⁺ using B3LYP and CASPT2, and showed a good agreement between the two methods.

In the following, reactivity is thus discussed on the potential energy surface (see **Figure 4**) calculated at the MP2 level with ZPE corrections from the B3LYP level. The discussion starts from the bare cation (Ln⁺) properties up to the chemical products (LnNH⁺ + H₂), through intermediates (LnNH₃⁺, HLnNH₂⁺) and transition states. Structures are shown in Figure 5.

The high spin state is the most stable one for the four bare mono-cations (**Figure 4**). The energy difference between La⁺ (S=3) and La⁺ (S=1) obtained by MP2 is +31 kJ.mol⁻¹, reasonably close to the NIST value (3 kJ.mol⁻¹)⁵⁴. The MP2 energy difference (+46 kJ.mol⁻¹) between Gd⁺ (S=10) and Gd⁺ (S=8) is even closer to the NIST value (35 kJ.mol⁻¹)⁵⁴. Similarly, the MP2 energy differences between the low and the high spin of Eu⁺ (+20 kJ.mol⁻¹) and Sm⁺ (+18 kJ.mol⁻¹) are consistent with the NIST value (+20 and +18 kJ.mol⁻¹ respectively).⁵⁴ The ground states found for La⁺ and Gd⁺ are [Xe] 5d² and [Xe] 4f⁷ 5d¹ 6s¹ respectively, where all the valence electrons are unpaired, corresponding to the maximum possible spin multiplicity: S = 3 for La⁺ and S = 10 for Gd⁺. It is in agreement with the published fundamental electronic configurations.^{5,54} For Sm⁺ and Eu⁺, the electronic configuration are [Xe] 4f⁶ 6s¹ and [Xe] 4f⁷ 6s¹, respectively.

Ln⁺ + NH₃ → LnNH₃⁺. The reaction of Ln⁺ with NH₃ first proceeds through the exothermic formation of LnNH₃⁺ showing that the La and Gd systems are a little more exothermic (Δ_rE = -167 kJ.mol⁻¹ and -153 kJ.mol⁻¹, respectively) than the Eu (-114 kJ.mol⁻¹) and Sm (-112 kJ.mol⁻¹) ones. Spin multiplicity is unchanged during this step: LnNH₃⁺ is more stable in its high spin configuration. The optimized geometries of the LnNH₃⁺ complexes are C_{3v} (**Figure 5**), with virtually identical Ln-N distances for Ln = La (2.61 Å), Sm (2.64 Å), Eu (2.63 Å) and Gd (2.65 Å). Note that low spin Ln-N distances are shorter (**Figure 5**) than the corresponding high spin ones.

$\text{LnNH}_3^+ \rightarrow \text{TS1} \rightarrow \text{HLnNH}_2^+$. In the case of La and Gd, the spin multiplicity decreases in the course of the reaction. The HLnNH_2^+ intermediate is more stable than the LnNH_3^+ precursor. The relative energies of the reactant, the TS and the product suggest that the spin crossing occurs before reaching the transition state (TS1). The same was very recently found for Ce^+ in a detailed study locating the crossing points between the potential energy surfaces.³² From here, the reaction proceeds on the low spin PES for both La and Gd. The energy barrier from LnNH_3^+ (high spin) to TS1 (low spin) is 105 and 155 $\text{kJ}\cdot\text{mol}^{-1}$ for La and Gd, respectively. In TS1, one H is bridging Ln and N, being closer to N (**Figure 5**). Note that we did not manage to locate any TS1 for La in its high spin state ($S=3$). The low spin HLnNH_2^+ intermediate is more stable than the high spin LnNH_3^+ precursor by 100 (La) or 38 $\text{kJ}\cdot\text{mol}^{-1}$ (Gd). HLaNH_2^+ and HGdNH_2^+ in their low spin states display planar structures, while the higher energy high spin states have non-planar structures (see Fig. 5). Similar geometries were found by Mavridis et al. and by Hendrickx et al.^{55,56} for the reaction of Sc^+ with NH_3 . In the non-planar structures, N is sp^3 hybridized, thus allowing the formation of only one σ bond with Ln^+ , while N is sp^2 hybridized in the planar structures, thus allowing the formation of a $\text{Ln}=\text{N}$ double-bond. This explains why the planar structure is stabilized: there is one more covalent bond, which is associated with electron pairing. The low spin species are more stable than the high spin ones by 244 $\text{kJ}\cdot\text{mol}^{-1}$ (La) and 211 $\text{kJ}\cdot\text{mol}^{-1}$ (Gd). HLaNH_2^+ and HGdNH_2^+ have very similar planar structures, where as expected the $\text{Ln}=\text{N}$ double bond is shorter (2.15 Å and 2.06 Å for La and Gd respectively) than the single one in the LnNH_3^+ reactant (2.61 Å and 2.65 Å for La and Gd respectively).

In contrast, the HEuNH_2^+ intermediate is much higher in energy than the precursor EuNH_3^+ . The intermediate HEuNH_2^+ ($S=7$) displays a multiconfigurational character (see Supporting Information). For this reason, we discuss the CASPT2 energies (

Table 2) for this reaction step of Eu. The spin multiplicity remains unchanged for the corresponding reactions of Eu: both the reactant (EuNH_3^+) and the product (HEuNH_2^+) are high spin with one unpaired electron. HEuNH_2^+ is higher in energy (17 kJ.mol^{-1} at the CASPT2 level of calculation) in its low spin state as compared to its high spin state. No new Eu-N covalent bond is formed. Eu-N is a single bond in both reactant (EuNH_3^+) and product (HEuNH_2^+). HEuNH_2^+ has a non planar structure with a Eu-N bond length (2.39 \AA) longer than the La-N and Gd-N ones (2.15 \AA and 2.06 \AA , respectively). The CASPT2 energy for the reaction $\text{EuNH}_3^+ (\text{S}=9) \rightarrow \text{HEuNH}_2^+ (\text{S}=9)$ is found to be $+308 \text{ kJ.mol}^{-1}$. In line with the experimental observations, we propose that this energy is too high to allow the reaction to proceed. The reaction pathway is stopped because of the TS1 energy barrier to overcome.

In the case of Sm^+ , the HSmNH_2^+ intermediate is much higher in energy than the precursor SmNH_3^+ , similarly to the corresponding reaction for Eu. This was found for both the high and low spin states (Fig 4). However, HSmNH_2^+ is more stable (by 161 kJ.mol^{-1}) in its low spin state than the high spin one, at opposite to what found in case of Eu. The energy barrier is smaller for the Sm based compound than for the Eu based one, which would predict that HSmNH_2^+ could more easily be formed than the HEuNH_2^+ corresponding species. The experimental reactivity of Eu^+ is found even smaller than that of Sm^+ . However, SmNH_3^+ and HSmNH_2^+ are isomers and thus give a single merged MS peak. The geometry of the high spin HSmNH_2^+ is similar to that of HEuNH_2^+ , while the geometry of the low spin HSmNH_2^+ is similar to those of HLaNH_2^+ and HGdNH_2^+ .

Here, we pause to explain these observed differences in reactivity by taking into account the differences in promotion energies of the bare Ln^+ ions as suggested by Bohme and coworkers. In order to form a stable $\text{Ln}=\text{N}$ double bond, two non-f electrons are needed, i.e. an electronic configuration $[\text{Xe}]4f^n5d^16s^1$, with $n=0-14$. For Gd^+ this is the ground state electronic configuration, thus explaining its reactivity. La^+ has a small promotion energy (19 kJ.mol^{-1}) from the fundamental ground state $[\text{Xe}]4f^05d^26s^0$ to the reactive configuration $[\text{Xe}]4f^05d^16s^1$. Conversely, Eu^+ and Sm^+ are $[\text{Xe}]4f^75d^06s^1$ and $[\text{Xe}]4f^65d^06s^1$ respectively, with a promotion energy of 388 kJ.mol^{-1} and 260 kJ.mol^{-1} ,⁵ thus explaining their high energy barrier and their lack of reactivity.

$HLnNH_2^+ \rightarrow TS2 \rightarrow LnNH^+ + H_2$. The following and final steps of the reaction channel are now presented for La^+ and Gd^+ in their low spin states, since the reaction path of Sm^+ and Eu^+ is stopped before the first transition step. $LnNH^+$ is formed through a four-center transition state (TS2), where H_2 is weakly bound to $LnNH^+$ (**Figure 5**). The energy barriers from $HLnNH_2^+$ to TS2 are 63 kJ.mol⁻¹ (La) and 118 kJ.mol⁻¹ (Gd). $LnNH^+$ is formed by H_2 elimination from TS2. In both cases, the high spin $LnNH^+$ structures are much higher in energy. Similar reaction pathways were proposed for $Sc^{+23,24,28,57}$ and Ce^+ .³²

The $LaNH^+$ and $GdNH^+$ final products have linear structures. Their Ln-N bond lengths are the shortest ones with respect to all the other structures from the PES: 1.88 Å ($La-NH^+$) and 1.83 Å ($Gd-NH^+$) (**Figure 5**). This is consistent with the published Sc-N (1.71 Å) and Y-N (1.85 Å) distances^{23,58} assuming similar M-N covalent bonds for M = Sc, Y, La and Gd. The linear geometry of $LnNH^+$ suggests sp hybridization for N, thus associated with Ln-N triple bond. This was confirmed in our companion paper.⁵⁹ Hui-Zhen et al.⁵⁸ also found a triple bond formed in linear YNH^+ involving Y s- and d-orbitals, and N s- and p-orbitals. Note that linear structures of $EuNH^+$ and $SmNH^+$ can also be calculated, but with longer bond lengths (2.16 Å for both), corresponding to the formation of a double bond between Ln^+ and NH.

3.3 Adding supplementary NH_3 molecules to form larger $LaNH(NH_3)_n^+$ clusters (n=1 - 6)

The geometries of $LaNH(NH_3)_n^+$ complexes have been optimized at the B3LYP level (

Figure 6). The $La\equiv NH$ bond length increases from 1.89 Å for n=0 to 2.04 Å for n=6. This bond length is much shorter than the $La-NH_3$ ones (2.71 to 2.85 Å) in all the $LaNH(NH_3)_n^+$ complexes. Shorter $La\equiv NH$ distance reflects that the triple bond is not much destabilized upon NH_3 additions, as indeed the same type of $La\equiv NH$ triple bond is still present in all the $LaNH(NH_3)_n^+$ complexes.

In $LaNH(NH_3)^+$, the HN-La- NH_3 angle is almost 90°, while the $(HN-La-NH_3)^+$ linear isomer is a transition state, higher in energy by 40 kJ.mol⁻¹. Adding up to 4 NH_3 molecules to the linear $LaNH^+$ results in their placement roughly in a plane perpendicular to the $La\equiv N-H$ axis (

Figure 6), so that $\text{La}\equiv\text{N}-\text{H}$ defines a normal plane for the coordination of ligands to NH_3 . This geometry cannot be explained by pure electrostatic interactions, but rather it reflects constraints on angles imposed by orbitals interactions. Hence, the HOMO-3 (of essentially d-character mainly contributing to the σ $\text{La}-\text{N}$ covalent bond of $\text{La}\equiv\text{N}$) is anti-bonding in the para position. When adding a fifth NH_3 molecule, two structures are close in energy: $\text{LaNH}(\text{NH}_3)_5^+$ normal where all the NH_3 ligands are within the normal plane (with slight distortions), or $\text{LaNH}(\text{NH}_3)_5^+$ para where one NH_3 ligand is placed in opposition to N along the $\text{La}\equiv\text{N}$ axis. $\text{LaNH}(\text{NH}_3)_5^+$ normal is more stable (than $\text{LaNH}(\text{NH}_3)_5^+$ para) by only $8 \text{ kJ}\cdot\text{mol}^{-1}$. The addition of the sixth NH_3 molecule in the normal plane is prevented by steric effects. As a result, it is located in the opposite side with respect to $\text{La}\equiv\text{N}$, with a longer $\text{La}-\text{NH}_3$ distance (3.04 \AA) reflecting a weaker interaction.

$\Delta_r G_n^\circ$, the Gibbs energy of the reactions $\text{LnNH}(\text{NH}_3)_{n-1}^+ + \text{NH}_3 \rightarrow \text{LnNH}(\text{NH}_3)_n^+$ has been calculated, and we give an interpretation through the corresponding equilibrium constant K_n° and partial pressure $P_{\text{NH}_3,n}$ of NH_3 at half reaction to add an n^{th} NH_3 molecule to $\text{LaNH}(\text{NH}_3)_{n-1}^+$ (see **Table 3** and Computational details). $P_{\text{NH}_3,n}$ is found to be smaller than $P_{\text{NH}_3,\text{cel}} = 10^{-5} \text{ atm}$ (**Table 3**) for $n=1$ to 5, meaning that the NH_3 pressure in the reaction-collision cell is enough to form $\text{LaNH}(\text{NH}_3)_n^+$ up to $n=5$, while $P_{\text{NH}_3,6} > 10^{-5} \text{ atm}$ thus predicting that the NH_3 pressure in the reaction-collision cell is too low to allow the addition of one more NH_3 molecule to $\text{LaNH}(\text{NH}_3)_5^+$. This thermodynamic interpretation is in line with the experimental observations of Koyanagi et al.⁵

4. Conclusions

The reactivity of La^+ , Sm^+ , Eu^+ and Gd^+ towards NH_3 has been studied by coupling Q ICP-MS equipped with a collision/reaction cell experiments and the study of the associated potential energy surfaces obtained through quantum chemistry calculations.

Experimentally, two different types of reactivities were observed. La^+ and Gd^+ are very reactive and mostly give rise to LnNH^+ through H_2 elimination. Ln^+ reduces NH_3 into stable H_2 . As a result, the Ln^+

reducer is oxidized into Ln^{III} , still assuming usual formal oxidation states in LnNH^+ : Ln^{III} , N^{III} and H^{I} . This type of reactions is often called in the literature activation of ammonia N-H bonds by a metallic cation, as well as insertion of metallic cation into a covalent bond.^{23,24,28} Up to 5 NH_3 additions were further observed on LnNH^+ giving $\text{LnNH}(\text{NH}_3)_n^+$ ($n=1-5$). In contrast, Eu^+ and Sm^+ did not form LnNH^+ in our experimental conditions (about 10^{-5} atm of ammonia). Eu^+ gave less than 0.5 % of EuNH_3^+ , and Sm^+ gave about 2 % of SmNH_3^+ (or HSmNH_2^+) with a gas flow rate of $0.05\text{mL}\cdot\text{min}^{-1}$. A second reaction was observed for La^+ , Gd^+ and Sm^+ leading to the formation of a monocation of mass $M + 16$, a subject debated in the literature for Ce^+ :^{4,5} this species does not correspond to LnNH_2^+ as evidenced by using ND_3 , but rather to LnO^+ , arising from a secondary reaction with gas impurities.

Our results obtained on a commercially available Q-ICP-MS confirm the data obtained by Koyanagi *et al.*⁵ on their SIFT-ICP-MS. These authors also pointed out that the high reactivity of Ln^+ is correlated with low promotion energies to electronic states that have two non-4f unpaired valence electrons. Our experimental results are consistent with such a correlation for Ln^+ ions with high (La^+ and Gd^+), medium (Sm^+) and low (Eu^+) reactivities.

Our theoretical calculations support and illustrate the key role of the Ln atomic electronic configuration. The first step of the reaction pathway is the formation of the LnNH_3^+ complex for the four Ln^+ monocations. The second step, which leads to the formation of HLnNH_2^+ , was found the rate-limiting step. The energy barrier (TS1) for this step varies dramatically across the Ln series, well explaining in part the experimental differences in the reactivity. This transition state between LnNH_3^+ and HLnNH_2^+ corresponds to one H transfer from NH_3 to Ln, breaking one N-H covalent bond of LnNH_3^+ , and making one new H-Ln covalent bond and one $\text{Ln}=\text{N}$ double bond in HLnNH_2^+ . Note that the increase of the overall number of covalent bonds, increases the number of electron pairs decreasing the spin multiplicity. The Ln ion must have 2 non-f electrons in order to allow the formation of the double $\text{Ln}=\text{N}$ covalent bond that stabilizes the HLnNH_2^+ intermediate. Note that this is the key step to explain the observed differences in reactivity across the Ln^+ series, and the correlation with the electronic promotion energy, since the electronic promotion energy is included in the energy barrier of

the transition state. The formation of HLnNH_2^+ is exothermic for La and Gd, while it is endothermic for Eu and Sm.

Cations as Sm^+ and Eu^+ have high promotion energies (260 kJ.mol^{-1} and 388 kJ.mol^{-1}), which prevent them from having these 2 non-f electrons. La^+ has a small promotion energy (19 kJ.mol^{-1}) from the fundamental electronic configuration $4f^0 5d^2 6s^0$ to the reactive configuration $4f^0 5d^1 6s^1$, and the energy received in the course of the LaNH_3^+ formation is probably enough to allow this electronic activation. Gd^+ is already in the reactive configuration $4f^7 5d^1 6s^1$ in its ground state electronic configuration.

We also found that LnNH^+ final product is more stable for La and Gd than for Eu and Sm. This is in line with the Ln-N distances that are much shorter for La (1.88 \AA) and Gd (1.83 \AA) than for Eu (2.16 \AA) and Sm (2.16 \AA), where the Ln-N bond is a triple bond for La and Gd, while it is a double bond for Sm and Eu.

Finally, our thermodynamic interpretation for the addition of NH_3 to LaNH^+ is also consistent with ICP-MS results of Koyanagi et al.⁵ showing additions of no more than 5 NH_3 molecules. Furthermore, we found that these five NH_3 ligands are coordinated in a pseudo plane normal to a linear $\text{La}\equiv\text{N-H}^+$, which explains the quite small coordination number of 5 due to steric constraints.

Table 1. Relative energies (in kJ mol⁻¹) obtained with different methods on the B3LYP minimum energy geometries on the La and Gd PES.

System	S	B3LYP	MP2	CCSD(T)	CASPT2
La ⁺ + NH ₃	1	54	31		11
La ⁺ + NH ₃	3	0	0	0	0
LaNH ₃ ⁺	1	-127	-174		-167
LaNH ₃ ⁺	3	-161	-152	-160	-169
TS1 La	1	-30	-45		-8
HLaNH ₂ ⁺	1	-254	-250	-250	-255
HLaNH ₂ ⁺	3	25	4		38
TS2 La	1	-156	-182		-133
LaNH ⁺ + H ₂	1	-199	-225	-190	-180
LaNH ⁺ + H ₂	3	56	79		73
Gd ⁺ + NH ₃	8	25	46		28
Gd ⁺ + NH ₃	10	0	0	0	0
GdNH ₃ ⁺	8	-176	-144		-157
GdNH ₃ ⁺	10	-132	-167	-	-181
TS1 Gd	8	7	21		-16
TS1 Gd	10	73	52		47
HGdNH ₂ ⁺	8	-57	-173	-181	-150
HGdNH ₂ ⁺	10	78	47		42
TS2 Gd	8	80	-47		-67
GdNH ⁺ + H ₂	8	135	-102	-85	-116
GdNH ⁺ + H ₂	10	164	123		85

- no convergence

Table 2. Relative energies (in kJ mol⁻¹) obtained with different methods on the B3LYP minimum energy geometries on the Sm and Eu PES.

System	S	B3LYP	MP2	CASPT2
Sm ⁺ + NH ₃	6	21	18	25
Sm ⁺ + NH ₃	8	0	0	0
SmNH ₃ ⁺	6	-101	-98	-119
SmNH ₃ ⁺	8	-113	-120	-139
TS1 Sm	6	74	143	125
HSmNH ₂ ⁺	6	60	52	118
HSmNH ₂ ⁺	8	120	218	163
TS2 Sm	6	123	41	160
SmNH ⁺ + H ₂	6	137	143	189
SmNH ⁺ + H ₂	8	172	188	138
Eu ⁺ + NH ₃	7	24	20	54
Eu ⁺ + NH ₃	9	0	0	0
EuNH ₃ ⁺	7	-79	-97	86
EuNH ₃ ⁺	9	-124	-122	-122
TS1 Eu	7	132	225	164
TS1 Eu	9	145	150	150
HEuNH ₂ ⁺	7	114	167	203
HEuNH ₂ ⁺	9	138	211	186
TS2 Eu	7	192	213	149
TS2 Eu	9	200	230	222
EuNH ⁺ + H ₂	7	168	188	156
EuNH ⁺ + H ₂	9	175	200	168

Table 3. Energies (in kJ mol⁻¹) of reactions $\text{LaNH}(\text{NH}_3)^+_{n-1} + \text{NH}_3 \rightarrow \text{LaNH}(\text{NH}_3)^+_n$: electronic energy ($\Delta_r E_{\text{el},n}$), ZPE thermal corrections at T (= 298.15 K) are included in $\Delta_r E_n$. $\ln K_n^\circ$ ($= -\Delta_r G_n^\circ / R T$) for P° (= 1 atm) standard state; $P_{\text{NH}_3,n}$ ($= 1/K_n^\circ$) is the NH_3 partial pressure at the point of half reaction. $\Delta_r G_n^{\text{cel}}$ ($= \Delta_r G_n^\circ - R T \ln P^{\text{cel}}$) is the Gibbs Energy at P^{cel} reference state. P^{cel} ($= 10^{-5}$ atm) is the NH_3 pressure in the reaction/ collision cell.

n	$\Delta_r E_{\text{el},n}$	$\Delta_r E_n$	$\Delta_r G_n^\circ$	$\lg P_{\text{NH}_3,n}$	$-\lg K_n^{\text{cel}}$	$\Delta_r G_n^{\text{cel}}$
1	-152	-143	-116	-20	-15	-88
2	-138	-130	-107	-19	-14	-78
3	-125	-118	-75	-13	-8	-47
4	-102	-95	-60	-10	-5	-31
5	-77	-69	-38	-7	-2	-10
6	-68	-62	-20	-3	+2	+9

Figures

Figure 1. Q ICP-MS mass spectra of 10 $\mu\text{g.L}^{-1}$ solutions with NH_3 reacting gas (0.05 mL.min^{-1}): ^{139}La standard solution (a), ^{152}Sm (b) and ^{160}Gd (d) mono-isotopic solutions, and Eu (c) standard solution.

Figure 2. Influence of the NH_3 flow rate in the reaction cell on the $^{139}\text{La}^+$ (\blacklozenge), $^{152}\text{Sm}^+$ (\bullet), $^{151}\text{Eu}^+$ (\circ) and $^{160}\text{Gd}^+$ (Δ) Q ICP-MS signals. The Ln $^+$ signals are compared to the $^{115}\text{In}^+$ (\blacksquare) one, which is non-reactive with NH_3 .

Figure 3. Mass spectra of a $10\ \mu\text{g.L}^{-1}$ ^{160}Gd mono-isotopic solution with NH_3 (a) or ND_3 (b) reacting gas ($0.05\ \text{mL.min}^{-1}$).

Figure 4. Energy profiles for reactions of NH_3 on Ln^+ in low (—) and high (---) spin multiplicities relative to Ln^+ (High spin) + NH_3 , including ZPE calculated at the B3LYP level.

Figure 5. Geometries of all structures explored in the PES. The bond lengths are in angstroms, and the angles are in degrees.

Figure 6. Optimized structures of $\text{LaNH}(\text{NH}_3)_n^+$ complexes. The bond lengths are in angstroms and the angles are in degrees.

Scheme 1. Schema of reaction $\text{Ln}^+ + \text{NH}_3 \rightarrow \text{LnNH}^+ + \text{H}_2$ for La and Gd (a), and for Eu and Sm (b).

Transition states are in []. The dot (●) represent a valence electron. Dotted arrows represent endothermic reactions.

a) La⁺ and Gd⁺

b) Eu⁺ and Sm⁺

References

- (1) Kim, C. S.; Kim, C. K.; Martin, P.; Sansone, U. *Journal of Analytical Atomic Spectrometry* **2007**, *22*, 827.
- (2) Huntley, M. W. *Radiochimica Acta* **2001**, *89*, 605.
- (3) Alonso, J. I. G.; Sena, F.; Arbore, P.; Betti, M.; Koch, L. *Journal of Analytical Atomic Spectrometry* **1995**, *10*, 381.
- (4) Tanner, S. D.; Baranov, V. I.; Bandura, D. R. *Spectrochimica Acta Part B-Atomic Spectroscopy* **2002**, *57*, 1361.
- (5) Koyanagi, G. K.; Cheng, P.; Bohme, D. K. *Journal of Physical Chemistry A* **2010**, *114*, 241.
- (6) Bacon, J. R.; Crain, J. S.; Van Vaeck, L.; Williams, J. G. *Journal of Analytical Atomic Spectrometry* **2001**, *16*, 879.
- (7) Eiden, G. C.; Barinaga, C. J.; Koppenaal, D. W. *Rapid Communications in Mass Spectrometry* **1997**, *11*, 37.
- (8) Olesik, J. W.; Jones, D. R. *Journal of Analytical Atomic Spectrometry* **2006**, *21*, 141.
- (9) Brennetot, R.; Stadelmann, G.; Caussignac, C.; Gombert, C.; Fouque, M.; Lamouroux, C. *Talanta* **2009**, *78*, 676.
- (10) Gourgiotis, A.; Granet, M.; Isnard, H.; Nonell, A.; Gautier, C.; Stadelmann, G.; Aubert, M.; Durand, D.; Legand, S.; Chartier, F. *Journal of Analytical Atomic Spectrometry* **2010**, *25*, 1939.
- (11) Blagojevic, V.; Flaim, E.; Jarvis, M. J. Y.; Koyanagi, G. K.; Bohme, D. K. *International Journal of Mass Spectrometry* **2006**, *249*, 385.
- (12) Cheng, P.; Koyanagi, G. K.; Bohme, D. K. *Journal of Physical Chemistry A* **2006**, *110*, 2718.
- (13) Cheng, P.; Koyanagi, G. K.; Bohme, D. K. *Chemphyschem* **2006**, *7*, 1813.
- (14) Koyanagi, G. K.; Bohme, D. K. *Journal of Physical Chemistry A* **2001**, *105*, 8964.
- (15) Shayesteh, A.; Lavrov, V. V.; Koyanagi, G. K.; Bohme, D. K. *Journal of Physical Chemistry A* **2009**, *113*, 5602.
- (16) Cheng, P.; Bohme, D. K. *Inorganic Chemistry* **2006**, *45*, 7856.
- (17) Cheng, P.; Koyanagi, G. K.; Bohme, D. K. *Journal of Physical Chemistry A* **2006**, *110*, 12832.
- (18) Schilling, J. B.; Beauchamp, J. L. *Journal of the American Chemical Society* **1988**, *110*, 15.
- (19) Cornehl, H. H.; Heinemann, C.; Schroder, D.; Schwarz, H. *Organometallics* **1995**, *14*, 992.
- (20) Gibson, J. K. *Journal of Physical Chemistry* **1996**, *100*, 15688.
- (21) Carretas, J. A.; Marcalo, J.; de Matos, A. P. *International Journal of Mass Spectrometry* **2004**, *234*, 51.
- (22) Gibson, J. K. *Journal of Physical Chemistry A* **2003**, *107*, 7891.
- (23) Russo, N.; Sicilia, E. *Journal of the American Chemical Society* **2001**, *123*, 2588.
- (24) Nakao, Y.; Taketsugu, T.; Hirao, K. *Journal of Chemical Physics* **1999**, *110*, 10863.
- (25) Cornehl, H. H.; Hornung, G.; Schwarz, H. *Journal of the American Chemical Society* **1996**, *118*, 9960.
- (26) Carretas, J. M.; de Matos, A. P.; Marcalo, J. *Journal of the American Society for Mass Spectrometry* **1998**, *9*, 1035.
- (27) Liu, H. W.; Wang, Y. C.; Geng, Z. Y.; Lv, L. L.; Yan, B.; Wang, Q.; Cui, D. D. *Journal of Molecular Structure-Theochem* **2010**, *944*, 89.
- (28) Kretschmer, R.; Schlangen, M.; Schwarz, H. *Chemistry-a European Journal* **2012**, *18*, 40.
- (29) Musikas, C.; Cuillerdier, C.; Livet, J.; Forchioni, A.; Chachaty, C. *Inorganic Chemistry* **1983**, *22*, 2513.

- (30) Bhattacharyya, A.; Ghanty, T. K.; Mohapatra, P. K.; Manchanda, V. K. *Inorganic Chemistry* **2011**, *50*, 3913.
- (31) Matsuda, A.; Mori, H. *Chemical Physics* **2011**, *380*, 48.
- (32) Ma, W. P.; Wang, Y. C.; Lv, L. L.; Jin, Y. Z.; Nian, J. Y.; Ji, D. F.; Wang, C. L.; La, M. J.; Wang, X. B.; Wang, Q. *Computational and Theoretical Chemistry* **2011**, *977*, 69.
- (33) Becke, A. D. *Journal of Chemical Physics* **1993**, *98*, 5648.
- (34) Møller, C.; Plesset, M. S. *Physical review* **1934**, *46*, 618.
- (35) Pople, J. A.; Headgordon, M.; Raghavachari, K. *Journal of Chemical Physics* **1987**, *87*, 5968.
- (36) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Scalmani, G.; Barone, V.; Mennucci, B.; Petersson, G. A.; Nakatsuji, H.; Caricato, M.; Li, X.; Hratchian, H. P.; Izmaylov, A. F.; Bloino, J.; Zheng, G.; Sonnenberg, J. L.; Hada, M.; Ehara, M.; Toyota, K.; Fukuda, R.; Hasegawa, J.; Ishida, M.; Nakajima, T.; Honda, Y.; Kitao, O.; Nakai, H.; Vreven, T.; Montgomery, J. A.; Peralta, J. E.; Ogliaro, F.; Bearpark, M.; Heyd, J. J.; Brothers, E.; Kudin, K. N.; Staroverov, V. N.; Kobayashi, R.; Normand, J.; Raghavachari, K.; Rendell, A.; Burant, J. C.; Iyengar, S. S.; Tomasi, J.; Cossi, M.; Rega, N.; Millam, N. J.; Klene, M.; Knox, J. E.; Cross, J. B.; Bakken, V.; Adamo, C.; Jaramillo, J.; Gomperts, R.; Stratmann, R. E.; Yazyev, O.; Austin, A. J.; Cammi, R.; Pomelli, C.; Ochterski, J. W.; Martin, R. L.; Morokuma, K.; Zakrzewski, V. G.; Voth, G. A.; Salvador, P.; Dannenberg, J. J.; Dapprich, S.; Daniels, A. D.; Farkas, Ö.; Foresman, J. B.; Ortiz, J. V.; Cioslowski, J.; Fox, D. J. Gaussian 09, Revision B.01 Gaussian 09, Revision B.01, Gaussian, Inc., Wallingford CT, 2010., 2010.
- (37) Cao, X. Y.; Dolg, M. *Journal of Chemical Physics* **2001**, *115*, 7348.
- (38) Cao, X. Y.; Dolg, M. *Journal of Molecular Structure-Theochem* **2002**, *581*, 139.
- (39) Dolg, M.; Stoll, H.; Preuss, H. *Theoretica Chimica Acta* **1993**, *85*, 441.
- (40) Boys, S. F.; Bernardi, F. *Molecular Physics* **1970**, *19*, 553.
- (41) Gonzalez, C.; Schlegel, H. B. *Journal of Chemical Physics* **1989**, *90*, 2154.
- (42) Truhlar, D. G.; Gordon, M. S. *Science* **1990**, *249*, 491.
- (43) NBO5.9; Glendening, E. D.; Badenhoop, J. K.; Reed, A. E.; Carpenter, J. E.; Bohmann, J. A.; Morales, C. M.; Weinhold, F.; (Theoretical Chemistry Institute, U. o. W., Madison, WI, 2009); <http://www.chem.wisc.edu/~nbo5>.
- (44) Lee, T. J.; Taylor, P. R. *International Journal of Quantum Chemistry* **1989**, 199.
- (45) Roos, B. O.; Lindh, R.; Malmqvist, P. A.; Veryazov, V.; Widmark, P. O. *Journal of Physical Chemistry A* **2005**, *109*, 6575.
- (46) Aquilante, F.; Gagliardi, L.; Pedersen, T. B.; Lindh, R. *Journal of Chemical Physics* **2009**, *130*.
- (47) Aquilante, F.; Pedersen, T. B.; Lindh, R. *Journal of Chemical Physics* **2007**, *126*.
- (48) Aquilante, F.; Pedersen, T. B.; Lindh, R.; Roos, B. O.; De Meras, A. S.; Koch, H. *Journal of Chemical Physics* **2008**, *129*.
- (49) Hess, B. A. *Physical Review A* **1986**, *33*, 3742.
- (50) Forsberg, N.; Malmqvist, P. A. *Chemical Physics Letters* **1997**, *274*, 196.
- (51) Aquilante, F.; De Vico, L.; Ferre, N.; Ghigo, G.; Malmqvist, P.-A.; Neogrady, P. I.; Pedersen, T. B.; Pitonak, M.; Reiher, M.; Roos, B. O.; Serrano-Andres, L.; Urban, M.; Veryazov, V.; Lindh, R. *Journal of Computational Chemistry* **2010**, *31*, 224.
- (52) Zhou, H. X.; Gilson, M. K. *Chemical Reviews* **2009**, *109*, 4092.
- (53) Stokes, R. H. Activity Coefficients in Electrolyte Solutions; nd edn, K. P. e., Crc Press: Boca Raton, F., Eds., 1991.
- (54) Nist. Nist atomic spectra database (3.1.5), <http://webbook.nist.gov>, 2010.
- (55) Mavridis, A.; Herrera, F. L.; Harrison, J. F. *Journal of Physical Chemistry* **1991**, *95*, 6854.
- (56) Hendrickx, M. F. A.; Clima, S. *Journal of Physical Chemistry A* **2006**, *110*, 12629.

- (57) Clemmer, D. E.; Sunderlin, L. S.; Armentrout, P. B. *Journal of Physical Chemistry* **1990**, *94*, 3008.
- (58) Hui-Zhen, L.; Yong-Cheng, W.; Zhi-Yuan, G.; Qing-Li, Z.; Qing-Yun, W.; Yu-Bing, S. *Journal of Molecular Structure: THEOCHEM* **2008**, 866, 5.
- (59) Quemet, A.; Brennetot, R.; Salpin, J. Y.; Cimas, A.; Marsden, C. J.; Tortajada, J.; Vitorge, P. *European Journal of Inorganic Chemistry* **2012**, accepted

N-H bond activation of NH_3 by La^+ or Gd^+ , double vertical arrows illustrate spin crossing.