This journal is © The Owner Societies 2002

Table S1: Unscaled HF/6-31G*, HF/6-31+G* and MP2/6-31G* Frequencies (in cm-1), intensities and force constants of the modes of the hexaaqua-Ga(III) ion; _vib = 3ag(R,tp) + au(n.a.) + 3eg (R,dp)+ eu (n.a.)+ 5 fg(R,dp) + 8 fu (i.r.).*
	 HF/6-31-G* a)

freq. I f.c.
	 HF/6-31+G* a)

freq. I f.c.
	 MP2/6-31G* a)

freq. I f.c.
	 mode activity

	132.5
	4.90
	0.0476
	145.3
	3.40
	0.054
	124.4
	10.5
	0.0464
	
 O-Ga-O(fu) i.r.

	189.3
	0.254
	0.102
	211.7
	0.164
	0.122
	159.7
	
	0.075
	
 O-Ga-O(fg) R. a.

	189.8
	0.748
	0.116
	204.3
	0.90
	0.140
	180.4
	3.43
	0.103
	
 O-Ga-O(fu) i.a.

	246.2
	-
	0.036
	272.8
	-
	0.044
	250.9
	
	0.037
	* HOH(eu) n.a.

	332.6
	1.66
	0.0667
	353.9
	0.624
	0.075
	330.7
	
	0.067
	* HOH(fg) R.a.

	356.9
	0.375
	0.424
	354.9
	0.36
	0.416
	371.1
	
	0.453
	_as Ga-O(eg) R.a.

	444.0
	19.90
	0.539
	448.45
	13.31
	0.568
	427.9
	242.3
	0.20
	_asGa-O(fu) i.r.

	466.3
	3.064
	0.757
	471.8
	3.47
	0.775
	464.3
	
	0.757
	_s Ga-O(ag) R.a.

	486.9
	-
	0.141
	511.8
	-
	0.156
	469.8
	
	0.143
	*HOH(au) n.a.

	537.4
	2.76
	0.190
	547.4
	2.144
	0.198
	490.0
	
	0.143
	4HOH(fg) R.a.

	564.3
	616.5
	0.23
	568
	594
	0.233
	508.8
	374
	0.295
	4HOH(fu) i.r.

	736.9
	0.002
	0.372
	741.7
	0.086
	0.380
	691.8
	
	0.330
	KHOH(fg) R.a.

	752.8
	411.9
	0.402
	759.1
	390
	0.408
	709.7
	341
	0.362
	KHOH(fu) i.r.

	1827.1
	3.653
	2.156
	1829.1
	2.263
	2.164
	1712.5
	
	1.900
	
HOH(eg) R.a.

	1829.1
	354.0
	2.153
	1831.4
	350.7
	2.161
	1715.8
	306
	1.900
	
HOH(fu) i.r.

	1854.2
	0.018
	2.164
	1843.2
	0.0008
	2.170
	1728.8
	
	1.907
	
HOH(ag) R.a.

	3876.9
	32.6
	9.247
	3874.6
	28.40
	9.236
	3614
	
	8.031
	_sOH(eg) R.a.

	3886.3
	673
	9.281
	3880
	625.5
	9.268
	3618.6
	596
	8.058
	_sOH(fu) i.r.

	3908.7
	224
	9.424
	3903.6
	264.5
	9.400
	3641
	
	8.172
	_sOH(ag) R.a.

	3952.9
	52.2
	10.0
	3954.5
	41.8
	10.02
	3697.6
	
	8.752
	_asOH (fg) R.a.

	3954.6
	845
	10.02
	3956.2
	784.6
	10.03
	3698.7
	743
	8.759
	_asOH(fu) i.r.

* R =Raman active with tp = totaly polarized and dp = depolarized; i.r. = infrared active and n.a. = mode not allowed.

a) For each individual basis set/level of theory the i.r. activities (km/mol) and the Raman intensities (_4/a.u.) are given (because of the mutual exclusion rule only modes with subscript g are Raman active and modes with subscript u i.r. active), in the third column, the force constants (mdyn/_) are given. At MP2 level only the i.r. intensities are given (km/mol) together with the force constants (mdyn/_); no Raman activities were obtained at this level.
Table S2: Unscaled HF/6-31G* Frequencies, intensities (i.r., Raman) and force constants of the octadeca- aqua gallium(III) (_vib = 13a (R) + 13e (R) + 40f (i.r.,R) and _GaO6 = a (R) + e (R) + 4f (i.r.,R)).

	Freq.
	i.r.
	Raman
	f. c.
	char.
	assignment

	36.4
	0.0007
	0.0928
	0.0038
	f
	(H2O)3 twist

	43.9
	0
	0.2160
	0.0059
	e
	(H2O)3 trans.

	52.2
	0
	0.0203
	0.0076
	a
	(H2O)3 twist

	55.8
	3.366
	0.0462
	0.0109
	f
	(H2O)3 trans.

	81.8
	0.0645
	0.0298
	0.0268
	f
	(H2O)3 trans.

	106.0
	0.0611
	0.2650
	0.0282
	f
	(H2O)3 H-bond, asym. str.

	109.6
	0
	0.0390
	0.0294
	e
	(H2O)3 H-bond, asym. str.

	113.1
	22.90
	0.0021
	0.0336
	f
	(H2O)3 H-bond, asym. str.

	134.4
	0.0007
	0.0248
	0.0614
	f
	GaO6 def

	150.2
	4.900
	0.0025
	0.0776
	f
	(H2O)3 H-bond, sym. str. + (H2O)3 rock

	160.7
	0
	0.1756
	0.0672
	a
	(H2O)3 H-bond, sym. str

	168.7
	2.7350
	0.1030
	0.0792
	f
	(H2O)3 rock + (H2O)3 H-bond, sym. str.

	181.5
	0
	0.1525
	0.1057
	e
	(H2O)3 rock

	187.9
	0
	0.0713
	0.1173
	a
	GaO6…(H2O)3 H-bond str.

	194.3
	8.290
	0.0604
	0.1388
	f
	GaO6…(H2O)3 H-bond st.

	217.5
	25.74
	0.0413
	0.2320
	f
	(H2O)3 rock

	289.4
	0.700
	0.4490
	0.1842
	f
	GaO6 def.

	315.6
	34.24
	0.5156
	0.1404
	f
	GaO6 def.

	333.7
	8.100
	3.0920
	0.0930
	f
	H2O (2) lib.

	338.9
	0
	0.2360
	0.0772
	e
	H2O (2) lib.

	342.1
	171
	0.0710
	0.0833
	f
	H2O (2) lib.

	429.4
	0
	0.4820
	0.3506
	e
	GaO6 str.

	447.1
	75.54
	1.440
	0.1345
	f
	H2O (2) lib.

	451.6
	0
	0.0192
	0.1318
	a
	H2O (2) lib.

	469.3
	0.165
	0.419
	0.1452
	f
	H2O (2) lib.

	472.6
	139
	3.617
	0.1439
	f
	H2O (2) lib.

	480.8
	0
	2.333
	0.1629
	e
	H2O (2) lib.

	492.8
	171.7
	0.653
	0.2088
	f
	H2O (2) lib.

	500.3
	0
	3.045
	0.2533
	a
	H2O (2) lib.+ GaO6 str.

	516.7
	15.85
	0.272
	0.1835
	f
	H2O (2) lib.

	526.3
	78.57
	0.0051
	0.2772
	f
	GaO6 asym. str.

	547.7
	0
	0.300
	0.3611
	a
	GaO6 str. + H2O (2) lib.

	550.1
	411
	0.9793
	0.2407
	f
	H2O (2) lib.

	554.5
	0
	0.6245
	0.2038
	e
	H2O (2) lib.

	701.0
	12.4
	0.370
	0.3011
	f
	H2O (1) twist

	718.1
	0
	0.170
	0.3150
	e
	H2O (1) twist

	731.8
	0
	0.0156
	0.3300
	a
	H2O (1) twist

	740.8
	0.450
	0.0151
	0.3435
	f
	H2O (1) wag

	782.6
	677
	0.2796
	0.3885
	f
	H2O (2) lib

	801.9
	0
	0.1182
	0.4070
	a
	H2O (2) lib

	832.1
	720.3
	0.6107
	0.4440
	f
	H2O (1) wag

	970.8
	36.5
	0.4375
	0.5882
	f
	H2O (1) rock

	1048.6
	276.7
	0.2700
	0.6941
	f
	H2O (1) rock

	1817.6
	192.2
	4.0063
	2.1037
	f
	HOH bending outer- sphere

	1818.6
	0.349
	4.9390
	2.1050
	f
	HOH bending outer- sphere

	1819
	0
	10.020
	2.1054
	e
	HOH bending outer- sphere

	1822.3
	256.9
	1.0645
	2.1160
	f
	HOH bending outer- sphere

	1824.7
	0
	0.1695
	2.1222
	a
	HOH bending outer- sphere

	1887.2
	0
	0.2711
	2.2665
	e
	HOH bending inner- sphere

	1895.1
	266.7
	0.0150
	2.2766
	f
	HOH bending inner- sphere

	1916.9
	0
	1.2100
	2.3114
	a
	HOH bending inner- sphere

	3654.3
	0
	39.633
	8.2074
	e
	OH str. -sym. inner- sphere

	3672.7
	1137.2
	21.652
	8.3070
	f
	OH str. -sym. inner- sphere

	3704.5
	173.4
	19.374
	8.8416
	f
	OH str. -asym. inner- sphere

	3729.5
	3098
	98.61
	8.9650
	f
	OH str. -asym. inner- sphere

	3744.3
	0
	426
	8.6480
	a
	OH str. -sym. inner- sphere

	3984.9
	91.91
	10.542
	9.8153
	f
	OH str. sym. outer- sphere

	3985.5
	0
	522.3
	9.8187
	a
	OH str. sym. outer- sphere

	4009.4
	56.3
	1.073
	9.9170
	f
	OH str. sym. outer- sphere

	4009.8
	0
	86.44
	9.9143
	e
	OH str. sym. outer- sphere

	4009.9
	220.6
	15.90
	9.9157
	f
	OH str. sym. outer- sphere

	4104.8
	45.1
	50.66
	10.751
	f
	OH str. asym. outer- sphere

	4105.7
	40.82
	1.862
	10.741
	f
	OH str. asym. outer- sphere

	4106.4
	951.7
	3.851
	10.762
	f
	OH str. asym. outer- sphere

	4106.6
	0
	83.9
	10.745
	a
	OH str. asym. outer- sphere

	4106.7
	0
	115.5
	10.764
	e
	OH str. asym. outer- sphere

Harmonic frequencies in cm-1; i.r. = infrared intensities in km/mol; Raman scattering activities in Å4/au; force constants in mdyne/Å.

Table S3: Unscaled HF/6-31+G* Frequencies, intensities (i.r., Raman) and force constants of the octadeca- aqua gallium (III) cluster (_vib = 13a (R) + 13e (R) + 40f (i.r.,R) and _GaO6 = a (R) + e (R) + 4f (i.r.,R)).

	Freq.
	i.r.
	Raman
	f. c.
	char.
	assignment

	38.3
	0.0023
	0.0782
	0.0042
	f
	(H2O)3 twist

	42.2
	0
	0.1521
	0.0056
	e
	(H2O)3 trans.

	53.8
	0
	0.0202
	0.0082
	a
	(H2O)3 twist

	54.9
	1.5484
	0.0400
	0.0105
	f
	(H2O)3 trans.

	80.7
	3.7484
	0.0041
	0.0172
	f
	(H2O)3 trans.

	85.9
	3.7448
	0.1093
	0.0189
	f
	(H2O)3 H-bond, asym. str.

	90.3
	0
	0.0083
	0.0189
	e
	(H2O)3 H-bond, asym. str.

	97.5
	19.62
	0.0147
	0.0266
	f
	(H2O)3 H-bond, asym. str.

	128.3
	6.0656
	0.0051
	0.0474
	f
	(H2O)3 H-bond, sym. str.

	134.0
	0
	0.0429
	0.0458
	a
	(H2O)3 H-bond, sym. str.

	145.3
	2.608
	0.024
	0.0723
	f
	(H2O)3 rock

	163.5
	0.171
	0.014
	0.0982
	f
	(H2O)3 rock

	171.4
	0
	0.0291
	0.0949
	e
	(H2O)3 rock

	182.5
	0
	0.0827
	0.1117
	a
	GaO6 … (H2O)3 H-bond stretch

	188.3
	10.846
	0.0534
	0.1355
	f
	GaO6 … (H2O)3 H-bond stretch

	233.4
	16.100
	0.0166
	0.2600
	f
	GaO6 def.

	285.9
	1.4542
	0.1850
	0.1915
	f
	GaO6 def.

	309.3
	31.35
	0.2326
	0.0934
	f
	H2O (2) lib.

	321.1
	0.557
	1.047
	0.1147
	f
	H2O (2) lib.

	323.4
	0
	0.4523
	0.0703
	e
	H2O (2) lib.

	326.0
	172.6
	0.1617
	0.0755
	f
	GaO6 def.

	426.2
	0
	0.2351
	0.2900
	e
	GaO6 str.

	441.9
	104.3
	0.3110
	0.1281
	f
	H2O (2) lib.

	444.5
	0
	0.1774
	0.1245
	a
	H2O (2) lib.

	453.5
	3.0702
	0.0031
	0.1329
	f
	H2O (2) lib.

	459.7
	81.3
	1.0704
	0.1375
	f
	H2O (2) lib.

	467.1
	0
	0.6532
	0.1637
	e
	H2O (2) lib.

	472.6
	105.4
	0.1860
	0.1693
	f
	H2O (2) lib.

	483.7
	0
	1.4449
	0.1924
	a
	H2O (2) lib.+ GaO6 stretch

	490.9
	3.900
	0.1830
	0.1573
	f
	H2O (2) lib.

	514.4
	443.6
	0.0011
	0.2068
	f
	H2O (2) lib. + GaO6 asym. stretch.

	530.1
	0
	0.590
	0.1906
	e
	H2O (2) lib

	537.8
	155.5
	0.0492
	0.4353
	f
	GaO6 asym. stretch + H2O (2) lib

	542.9
	0
	2.6122
	0.5193
	a
	GaO6 stretch + H2O (2) lib

	685.6
	10.41
	0.4137
	0.2893
	f
	H2O (1) twist

	700.6
	0
	0.0214
	0.2985
	e
	H2O (1) twist

	716.0
	3.9237
	0.0542
	0.3200
	f
	H2O (1) wag

	716.8
	0
	0.2201
	0.3187
	a
	H2O (1) twist

	746.0
	625
	0.1090
	0.3527
	f
	H2O (2) lib

	776.8
	0
	0.2920
	0.3788
	a
	H2O (2) lib

	796.6
	594.4
	0.3180
	0.4070
	f
	H2O (1) wag

	943.3
	18.16
	0.1745
	0.5581
	f
	H2O (1) rock

	1018.5
	254.5
	0.0041
	0.6590
	f
	H2O (1) rock

	1810.5
	187.8
	1.7755
	2.0883
	f
	HOH bending outer- sphere

	1811.5
	1.704
	3.2340
	2.0897
	f
	HOH bending outer- sphere

	1812.1
	0
	4.3720
	2.0905
	e
	HOH bending outer- sphere

	1816.2
	321.8
	1.0113
	2.1032
	f
	HOH bending outer- sphere

	1819.5
	0
	0.0007
	2.1113
	a
	HOH bending outer- sphere

	1883.1
	0
	0.1482
	2.2626
	e
	HOH bending inner- sphere

	1890.5
	232
	0.0028
	2.2723
	f
	HOH bending inner- sphere

	1910.9
	0
	0.5068
	2.3014
	a
	HOH bending inner- sphere

	3678.2
	0
	37.00
	8.3146
	e
	OH str. -sym. inner- sphere

	3694.3
	1152
	21.63
	8.4011
	f
	OH str. -sym. inner- sphere

	3732.3
	168.2
	20.0
	8.9680
	f
	OH str. -asym. inner- sphere

	3753
	2770
	86.4
	9.0713
	f
	OH str. -asym. inner- sphere

	3756.5
	0
	470.5
	8.7032
	a
	OH str. -sym. inner- sphere

	3990.8
	97.1
	4.967
	9.8343
	f
	OH str. - sym. outer- sphere

	3991.5
	0
	651.4
	9.8383
	a
	OH str. - sym. outer- sphere

	4008.6
	69.0
	0.9424
	9.9081
	f
	OH str. - sym. outer- sphere

	4008.9
	129.6
	13.1
	9.9066
	f
	OH str. - sym. outer- sphere

	4009.0
	0
	67.7
	9.9057
	e
	OH str. - sym. outer- sphere

	4103.9
	25.05
	38.8
	10.751
	f
	OH str. asym. outer- sphere

	4104.3
	29.2
	0.600
	10.742
	f
	OH str. asym. outer- sphere

	4105.1
	0
	74.82
	10.745
	a
	OH str. asym. outer- sphere

	4105.6
	982.7
	3.365
	10.762
	f
	OH str. asym. outer- sphere

	4106
	0
	100.2
	10.764
	e
	OH str. asym. outer- sphere

