

HAL
open science

Towards a Stronger Halogen Bond Involving Astatine: Unexpected Adduct with Bu₃PO Stabilized by Hydrogen Bonding

Lu Liu, Ning Guo, Julie Champion, Jérôme Graton, Gilles F Montavon,
Nicolas Galland, Rémi Maurice

► **To cite this version:**

Lu Liu, Ning Guo, Julie Champion, Jérôme Graton, Gilles F Montavon, et al.. Towards a Stronger Halogen Bond Involving Astatine: Unexpected Adduct with Bu₃PO Stabilized by Hydrogen Bonding. *Chemistry - A European Journal*, 2020, 26 (17), pp.3713-3717. 10.1002/chem.201905389 . hal-03095955

HAL Id: hal-03095955

<https://hal.science/hal-03095955>

Submitted on 2 Aug 2021

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.

Towards a Stronger Halogen Bond Involving Astatine: Unexpected Adduct with Bu₃PO Stabilized by Hydrogen Bonding

Lu Liu, Ning Guo, Julie Champion, Jérôme Graton, Gilles Montavon, Nicolas Galland, Rémi Maurice

► **To cite this version:**

Lu Liu, Ning Guo, Julie Champion, Jérôme Graton, Gilles Montavon, et al.. Towards a Stronger Halogen Bond Involving Astatine: Unexpected Adduct with Bu₃PO Stabilized by Hydrogen Bonding. Chem.Eur.J., 2020, 26 (17), pp.3713-3717. 10.1002/chem.201905389 . hal-02542881

HAL Id: hal-02542881

<https://hal.archives-ouvertes.fr/hal-02542881>

Submitted on 6 Nov 2020

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.

Towards a stronger halogen bond involving astatine: unexpected adduct with Bu₃PO stabilized by hydrogen bonding

Lu Liu,^[a] Ning Guo,^[a] Julie Champion,^[a] Jérôme Graton,^[b] Gilles Montavon,^[a] Nicolas Galland*^[b] and Rémi Maurice*^[a]

[a] L. Liu, Dr. N. Guo, Dr. J. Champion, Dr. G. Montavon, Dr. R. Maurice
SUBATECH, IMT Atlantique/CNRS/Université de Nantes
4 rue Alfred Kastler, BP 20722, 44307 Nantes Cedex 3, France
E-mail: remi.maurice@subatech.in2p3.fr

[b] Dr. J. Graton, Dr. N. Galland
CEISAM, Université de Nantes
2 rue de la Houssinière, BP 92208, 44322 Nantes Cedex 3, France
E-mail: nicolas.galland@univ-nantes.fr

Supporting information for this article is given via a link at the end of the document.

Abstract: The halogen bond is a powerful tool for the molecular design, and pushing the limits of its strength is of major interest. Bearing the most potent halogen-bond donor atom, astatine monoiodide (AtI) was recently successfully probed [*Nature Chemistry* 2018, **10**, 428–434]. In this work, we continue the exploration of adducts between AtI and Lewis bases with the tributylphosphine oxide (Bu₃PO) ligand, revealing the unexpected experimental occurrence of two distinct chemical species with 1:1 and 1:2 stoichiometries. The 1:1 Bu₃PO⋯AtI complex is found to exhibit the strongest astatine-mediated halogen bond so far (with a formation constant of 10^{4.24±0.35}). Quantum chemical calculations unveil the intriguing nature of the 1:2 2Bu₃PO⋯AtI adduct, involving a halogen bond between AtI and one Bu₃PO molecular unit plus CH⋯O hydrogen bonds chelating the second Bu₃PO unit.

With the ultimate aim of controlling the stability and properties of molecules and materials, it is of fundamental interest for chemists to improve the understanding of intermolecular interactions and to explore their strength limits. Among the non-covalent interactions available in the chemist's toolkit, the halogen bond (XB) has been recognized to be strongly impactful in various fields such as organocatalysis, drug design in biochemistry and medicinal chemistry, crystal engineering and production of liquid crystals.^[1–5] In short, XBs are attractive and highly directional interactions between an electrophilic region (called σ -hole) of a halogenated R-X compound (called XB donor) and a Lewis base (called XB acceptor).^[6] To establish the propensity of XB acceptors to engage in XBs, Laurence *et al.* introduced in 2011 the diiodine basicity scale (pK_{B12}),^[7] based on complexation constants measured in organic solution between a reference XB donor (I₂) and a large set of Lewis bases.

Among the halogen elements, astatine (At, Z = 85) is the heaviest naturally occurring one, and it has been predicted to be the strongest XB donor atom,^[8–10] despite the persistent lack of experimental data. However, we have recently evidenced the very first XBs involving At *via* the formation of adducts between astatine monoiodide (AtI) and several Lewis bases.^[11] The comparison between the measured equilibrium constants ($\log K_{BAII}$) and the available pK_{B12} values for the same Lewis bases, disclosed a quasi-proportional relationship:

$$\log K_{BAII} \approx 1.56(22) \times pK_{B12} \quad (1)$$

Hence, AtI indeed appears as a stronger XB donor than I₂, even though a limited set of Lewis bases has been investigated so far. It is of prime importance to reach the strongest possible XBs involving the astatine element.

To this end, both the XB donors and acceptors may be varied, although the relevant options are severely limited by experimental constraints. On the one hand, even though other halides such as AtBr and AtCl are expected to lead to even stronger donor abilities than AtI,^[12] the experimental limitations coming from their narrow predominance domains^[13] cause a great challenge to evidence further XB interactions. On the other hand, the selection of Lewis bases is also quite limited. First, the ligands must be stable enough in the acidic and oxidizing conditions which allow the appearance of the AtI species. Accordingly, nitrogen Lewis bases, such as amines, pyridines, anilines, guanidines or imines, should be avoided due to the protonation of the acceptor site under the applied conditions. Second, the ligands must be soluble in an organic solvent. Third, the ligands should have a good affinity for I₂, which eventually leads to a large K_{BAII} value.

For this purpose, tributylphosphine oxide (Bu₃PO) has been selected as a potential candidate, actually displaying a pK_{B12} value of 2.75.^[7] According to the equation (1), a larger K_{BAII} constant than what has been reported so far (4.01 ± 0.31 for Et₂S^[11]) is anticipated. Although this may not be the ultimate ligand for maximizing the XB bond strength, we focus on this sole ligand that has led to a very unexpected behavior: the occurrence of two adducts (*vide infra*).

Actually, astatine is the rarest natural element on Earth and, as a radioelement, all of its isotopes are short-lived ($t_{1/2} \leq 8.1$ h).^[14] It can be artificially produced *via* nuclear reactions, but in minute quantities, limiting experimental investigations to the ultra-trace scale (concentrations below 10⁻¹⁰ mol L⁻¹). Consequently, conventional spectroscopic tools are unsuited to get experimental information at the molecular level, which can fortunately be obtained by molecular modeling tools. In fact, at ultra-trace concentration, only "indirect" experimental method, based for instance on electromobility, chromatography, or competition, can be used.^[15–19]

In this work, the liquid/liquid competition method has been applied. The underlying principle is to track the radioactivity distribution between two immiscible phases as a function of the experimental conditions. A variation of the distribution reveals an astatine

speciation change in at least one of the two phases.^[11,20] Here, a cyclohexane solution of Bu₃PO was mixed with an aqueous solution containing 0.05 mol L⁻¹ HClO₄ and NaI, doped with ²¹¹At. For a series of experiments, the NaI concentration was kept fixed while the Bu₃PO concentration in the organic phase was increased. These two phases were well mixed by shaking for 2 hours to reach the reaction equilibrium, and were separated afterwards. An aliquot of each phase was then taken to measure the radioactivity by a liquid scintillation counter.

The distribution coefficient of astatine (*D*) is defined as the ratio between the volumetric radioactivity in the organic and aqueous phases. Considering the p*K*_a value of HI (-9.5), dissolved NaI salt releases 100% of the ionic species I⁻. Under the experimental conditions (see SI), AtI⁺ is the predominant astatine species and it readily reacts with I⁻.^[20,21] The selected I⁻ concentration range (from 0.01 to 0.2 mol L⁻¹) ensures that AtI and AtI₂⁻ initially predominate in the aqueous phase. In contrast to AtI₂⁻, AtI can be significantly extracted towards the organic phase, hence being the only species able to interact with Bu₃PO in the organic phase. Thermodynamic models, based on the key equilibria at play in this biphasic system, are tested to reproduce the experimental *D* values. Three experimental cases with [I⁻] = 0.01, 0.1, and 0.2 mol L⁻¹ are displayed in Figure 1 to illustrate our procedure to establish the best fitting model. In all the cases, *D* is practically constant below 10⁻⁴ mol L⁻¹ of Bu₃PO. From 10⁻⁴ to 10⁻² mol L⁻¹, *D* increases sharply with a maximal slope depending on the added I⁻ concentration. The increase in *D* is finally slowing down at higher Bu₃PO concentrations.

Figure 1. Astatine distribution coefficient between the organic and aqueous phases as a function of Bu₃PO and I⁻ concentrations. The hollow symbols indicate data without Bu₃PO. Data fitted with (a, b, c) model 1, considering the formation of the 1:1 Bu₃PO⋯AtI adduct in the organic phase, (d, e, f) model 2, also allowing the formation of the 1:2 2Bu₃PO⋯AtI adduct, (g, h, i) model 3, considering in addition the partial solubility of the 1:2 adduct in the aqueous phase.

For all the considered cases, AtI₂⁻ is the initial predominant astatine species in the aqueous phase.^[21] Its formation from AtI is ruled by reaction (2), with a previously determined equilibrium constant *K* (10^{2.7±0.3} at zero ionic strength).^[21] The partitions of Bu₃PO and AtI in the two phases are taken into account *via* equilibria (3) and (4), overlined species relating to the organic phase. *D*₁ (10^{0.02±0.02}) has been determined from total organic

carbon (TOC) measurements in the absence of astatine, while *D*₂ is a parameter adjusted during the fitting process. In the organic phase, all the models consider the formation of the expected 1:1 complex *via* reaction (5).

With these equations, an analytical expression of *D* can be derived (model 1, see SI). The experimental data was then fitted with *D*₂ and *K*_{BAAtI} as adjustable parameters, in a way that is similar to the previous seminal study.^[11] However, this model fails to properly describe the experimental behavior (Figure 1 a, b, c). The unexplained *D* increase, corresponding to a stronger astatine transfer towards the organic phase, suggests the presence of another extractable astatine species. Under the experimental conditions, the most probable hypothesis is that AtI and Bu₃PO can form a complex of different stoichiometry. Owing to the extremely low astatine concentration, we assume that a 1:2 adduct with 2 Bu₃PO equivalents occurs in the organic phase *via* reaction (6):

Based on equations (2)-(6), model 2 leads to significantly improved fitted results (Figure 1 d, e, f), despite some imperfections observed at the highest ligand concentrations. The slight *D* overestimation may imply that some of the formed species, such as Bu₃PO⋯AtI or 2Bu₃PO⋯AtI, could be back-extracted towards the aqueous phase. Visual adjustments suggest that with the additional hypothesis of the partial solubility of 2Bu₃PO⋯AtI (equation (7)), the most refined model 3 best fits all the experimental results (Figure 1 g, h, i).

Table 1. Formation constants of AtI and Bu₃PO adducts, obtained from the distribution coefficients fitting with model 3.

[I ⁻] (mol L ⁻¹)	log <i>K</i> _{BAAtI} [a]	log <i>K</i> _{B2AAtI} [a]
0.01	4.41 ± 0.12	7.47 ± 0.12
0.1	4.19 ± 0.14	8.03 ± 0.06
0.2	-28.83 [b]	8.44 ± 0.34

[a] Uncertainties correspond to 95% confidence intervals. [b] Unreliable.

The formation constants of the 1:1 and 1:2 adducts can now be derived from model 3, gathering the values extracted from all the measurements (Table 1 and S2). Note that for [I⁻] = 0.2 mol L⁻¹, the formation of the 1:1 complex does not play a significant role in the adjustment: the quality of the fit is maintained in a large interval of *K*_{BAAtI} value that we imposed (including the average value obtained from other I⁻ concentrations), so does the adjusted value of *K*_{B2AAtI}. Therefore, the formation constants for the 1:1

COMMUNICATION

complex at the highest I^- concentration are excluded. Finally, the average equilibrium constant values are $\log K_{\text{BAAtI}} = 4.24 \pm 0.35$ and $\log K_{\text{B2AtI}} = 7.95 \pm 0.72$.

Since the experimental approach can only give information at the macroscopic scale, quantum chemistry methods represent an appealing alternative to establish the nature of the formed species. Indeed, the molecular structure(s) can readily be determined from the (experimental) stoichiometry of a compound, as well as many other spectroscopic signatures at a desired level of accuracy. In this work, the two-component relativistic density functional theory (DFT) approach is used, as in previous successful works.^[11,22] According to the former benchmark study focused on astatine species, the B3LYP hybrid functional appears as a safe cost-effective choice,^[23] which is also true for describing astatine-mediated halogen bonds.^[11] The calculated value of $\log K_{\text{BAAtI}}$ is 4.37 at the B3LYP/AVDZ level of theory, in excellent agreement with the experimental one. Furthermore, a very close value (4.50) was obtained using an alternative exchange-correlation functional of hybrid meta-GGA quality, namely PW6B95, which confirms the reliability of our cost-effective computational approach and the identification of the formed species as an At-mediated XB complex. Indeed, the most stable structure for the 1:1 adduct is displayed in Figure 2. The two molecular units, AtI and Bu_3PO , interact *via* the astatine atom and the oxygen of Bu_3PO , with $d_{\text{At}\cdots\text{O}} = 2.606 \text{ \AA}$. The interaction distance, shorter than the sum of the corresponding van der Waals radii, together with the $\theta_{\text{O}\cdots\text{At-I}}$ angle value close to 180° , constitute typical features of halogen bonding. We can therefore safely conclude that the 1:1 adduct is an XB complex and, interestingly, that it is stabilized by the strongest XB involving astatine ever characterized experimentally.

Figure 2. Structure of the most stable 1:1 complex between AtI and Bu_3PO calculated at the B3LYP/AVDZ level of theory.

Figure 3. Molecular electrostatic potential calculated at the B3LYP/AVDZ level of theory for (a) AtI and (b) $\text{Bu}_3\text{PO}\cdots\text{AtI}$. The molecular surfaces were defined by isovalue of the electron density of $0.001 \text{ e bohr}^{-3}$. Color code: from red (most negative values) to blue (most positive values).

Since it is the first time that a 1:2 adduct formed by AtI is observed, several hypotheses about its nature can be formulated. With two halogens in the AtI molecule, the hot question that firstly emerges is whether this adduct exhibits two different XBs. As mentioned at the beginning, the σ -hole concept can help to rationalize and to anticipate the formation of XB interactions.^[24] The σ -hole can be characterized by computing the molecular electrostatic potential (MEP), as shown in Figure 3 for the AtI and $\text{Bu}_3\text{PO}\cdots\text{AtI}$ species. In addition to the expected σ -hole at the astatine atom,^[12,25] a σ -hole can be observed, for AtI monomer, at the iodine site with a local maximum value ($V_{\text{s,max}}$) of $+85 \text{ kJ mol}^{-1}$ (Figure 3 a). However, the MEP of the AtI unit at the I site is drastically altered after formation of the 1:1 adduct (Figure 3 b). The $V_{\text{s,max}}$ at the iodine atom even becomes negative, meaning that the σ -hole is essentially disabled. Hence, the electrophilic site of the iodine atom in AtI is deactivated by the formation of a first XB in the 1:1 complex. It is therefore very unlikely that $\text{Bu}_3\text{PO}\cdots\text{AtI}$ forms a second XB with another Bu_3PO molecule. Conversely, at the $\text{Bu}_3\text{PO}\cdots\text{AtI}$ molecular surface, the geminal methylene groups appear much more acidic (a marked blue color indicating more electrophilic sites). Thus, the second Bu_3PO molecule would preferentially interact through hydrogen bonds involving polarized CH_2 groups of the first Bu_3PO molecule, rather than through halogen bonding.

Figure 4. Structure of the most stable 1:2 adduct between AtI and Bu_3PO calculated at the B3LYP/SVPD level of theory.

This hypothesis was thoroughly assessed by starting a search for possible structures of the 1:2 adduct. A slightly less sophisticated computational methodology, B3LYP/SVPD, was used due to the number and the size of considered chemical systems, at the expense of a moderate lessening of accuracy. Actually, the $\log K_{\text{BAAtI}}$ value for the 1:1 complex is 4.54 at this lower level of theory, which remains (i) close to the previous B3LYP/AVDZ value of 4.37, and (ii) in fair agreement with the measured one (4.24 ± 0.35). Hence, a reasonable accuracy is achieved at the B3LYP/SVPD level of theory. The most stable 1:2 adduct structure from the B3LYP/SVPD calculations (Figure 4) discloses (i) a halogen bond as described above, and (ii) two chelating hydrogen bonds involving the oxygen atom of the second Bu_3PO unit and two geminal C-H bonds of the first Bu_3PO unit. The interaction distances associated with the two hydrogen bonds, 2.232 and 2.487 Å, are significantly shorter than the sum of O and H van der Waals radii, while the XB appears slightly strengthened. Another strong support for this structure comes from the energy criterion: this structure is stabilized by about 25 kJ mol^{-1} while the formation of a second XB with the I atom would yield about 1 kJ mol^{-1} of

stabilization. This firmly supports the occurrence of the $2\text{Bu}_3\text{PO}\cdots\text{AtI}$ structure, rather than the $\text{Bu}_3\text{PO}\cdots\text{AtI}\cdots\text{OPBu}_3$ adduct. Moreover, it is worth noting that a binding energy of 25 kJ mol^{-1} , corresponding to a value of 4.38 in log units at 298 K, is consistent with the experimental stepwise constant (3.71 ± 1.07) for the formation of the 1:2 adduct from the 1:1 one.

In the present work, two adducts of AtI and Bu_3PO have been evidenced by a coupled experimental and computational approach. The 1:1 adduct, $\text{Bu}_3\text{PO}\cdots\text{AtI}$, reveals the strongest XB involving astatine ever characterized, with a formation constant of $10^{4.24 \pm 0.35}$. The 1:2 adduct, $2\text{Bu}_3\text{PO}\cdots\text{AtI}$, with a global formation constant of $10^{7.95 \pm 0.72}$, is the first adduct of its kind identified to date. The nature of these adducts has been established by means of relativistic DFT calculations, showing that the 1:1 complex is indeed a halogen bonded one while the 1:2 adduct is stabilized by one halogen bond plus two hydrogen bonds sticking together the two Lewis bases. Therefore, we confirm the unique power of quantum chemistry methods, as virtual spectrometers, to scrutinize astatine species. Our experience indicates that, in view of attempting to form a 1:2 adduct ruled by two halogen bonds, a first strong XB with a Lewis base deactivates the iodine XB donor site of AtI. Nevertheless, it will be extremely difficult with moderate XB acceptors to experimentally distinguish the 1:1 complex from the 1:2 one. Such a study will naturally require strong input from computational modeling.

Acknowledgements

This work has been supported in part by grants from the French National Agency for Research called "Investissements d'Avenir" (ANR-11-EQPX-0004, ANR-11-LABX-0018). It was carried out using HPC resources from CCIPL ("Centre de Calcul Intensif des Pays de la Loire").

Keywords: astatine • halogen bond • hydrogen bond • competition experiments • relativistic quantum chemical calculations

- [1] G. Cavallo, P. Metrangolo, R. Milani, T. Pilati, A. Priimagi, G. Resnati, G. Terraneo, *Chem. Rev.* **2016**, *116*, 2478–2601.
- [2] F. Meyer, P. Dubois, *CrystEngComm* **2013**, *15*, 3058–3071.
- [3] S. M. Walter, F. Knief, E. Herdtweck, S. M. Huber, *Angew. Chem. Int. Ed.* **2011**, *50*, 7187–7191.
- [4] R. Wilcken, M. O. Zimmermann, A. Lange, A. C. Joerger, F. M. Boeckler, *J. Med. Chem.* **2013**, *56*, 1363–1388.
- [5] P. Metrangolo, G. Resnati, *Chem. Commun.* **2013**, *49*, 1783–1785.
- [6] G. R. Desiraju, P. S. Ho, L. Klöo, A. C. Legon, R. Marquardt, P. Metrangolo, P. Politzer, G. Resnati, K. Rissanen, *Pure Appl. Chem.* **2013**, *85*, 1711–1713.
- [7] C. Laurence, J. Graton, M. Berthelot, M. J. El Ghomari, *Chem. - A Eur. J.* **2011**, *17*, 10431–10444.
- [8] J. G. Dojahn, E. C. M. Chen, W. E. Wentworth, *J. Phys. Chem.* **1996**, *100*, 9649–9657.
- [9] I. Alkorta, F. Blanco, M. Solimannejad, J. Elguero, *J. Phys. Chem. A* **2008**, *112*, 10856–10863.
- [10] F. Zhou, Y. Liu, Z. Wang, T. Lu, Q. Yang, Y. Liu, B. Zheng, *Phys. Chem. Chem. Phys.* **2019**, *21*, 15310–15318.
- [11] N. Guo, R. Maurice, D. Teze, J. Graton, J. Champion, G. Montavon, N. Galland, *Nat. Chem.* **2018**, *10*, 428–434.
- [12] J. Graton, S. Rahali, J. Y. Le Questel, G. Montavon, J. Pilmé, N. Galland, *Phys. Chem. Chem. Phys.* **2018**, *20*, 29616–29624.
- [13] J. Champion, M. Seydou, A. Sabatié-Gogova, E. Renault, G. Montavon, N. Galland, *Phys. Chem. Chem. Phys.* **2011**, *13*, 14984–14992.
- [14] D. S. Wilbur, *Nat. Chem.* **2013**, *5*, 246.
- [15] R. Dreyer, I. Dreyer, S. Fischer, H. Hartmann, *Radioanal. Nucl. Chem. Lett.* **1985**, *96*, 333–342.
- [16] N. Guo, F. Pottier, J. Aupiais, C. Alliot, G. Montavon, J. Champion, *Inorg. Chem.* **2018**, *57*, 4926–4933.
- [17] D. C. Sergentu, D. Teze, A. Sabatié-Gogova, C. Alliot, N. Guo, F. Bassal, I. Da Silva, D. Deniaud, R. Maurice, J. Champion, et al., *Chem. - A Eur. J.* **2016**, *22*, 2964–2971.
- [18] A. Sabatié-Gogova, J. Champion, S. Huclier, N. Michel, F. Pottier, N. Galland, Z. Asfari, M. Chérel, G. Montavon, *Anal. Chim. Acta* **2012**, *721*, 182–188.
- [19] J. Champion, C. Alliot, S. Huclier, D. Deniaud, Z. Asfari, G. Montavon, *Inorganica Chim. Acta* **2009**, *362*, 2654–2661.
- [20] J. Champion, C. Alliot, E. Renault, B. M. Mokili, M. Chérel, N. Galland, G. Montavon, *J. Phys. Chem. A* **2010**, *114*, 576–582.
- [21] N. Guo, D. C. Sergentu, D. Teze, J. Champion, G. Montavon, N. Galland, R. Maurice, *Angew. Chem. Int. Ed.* **2016**, *55*, 15369–15372.
- [22] S. Sarr, J. Graton, G. Montavon, J. Pilmé and N. Galland, *ChemPhysChem*, accepted: DOI: 10.1002/cphc.201901023.
- [23] D. C. Sergentu, G. David, G. Montavon, R. Maurice, N. Galland, *J. Comput. Chem.* **2016**, *37*, 1345–1354.
- [24] P. Politzer, J. S. Murray, T. Clark, *Phys. Chem. Chem. Phys.* **2013**, *15*, 11178–11189.
- [25] N. Galland, G. Montavon, J. Y. Le Questel, J. Graton, *New J. Chem.* **2018**, *42*, 10510–10517.

Entry for the Table of Contents

Liu *et al.* report on two distinct adducts between AtI and Bu₃PO in their Communication on page xxx ft. These adducts are experimentally and theoretically characterized in terms of equilibrium constants and molecular structures. While the first adduct, Bu₃PO...AtI, is bound by the strongest halogen-bond so far with AtI, the second adduct 2Bu₃PO...AtI displays one halogen bond plus two hydrogen bonds between the Bu₃PO units.