

Structure, Energetics, and Dynamics of Smectite Clay Interlayer Hydration: Molecular Dynamics and Metadynamics Investigation of Na-Hectorite

C.P. Morrow, A.O. Yazaydin, M. Krishnan, G.M. Bowers, Andrey G. Kalinichev, R.J. Kirkpatrick

▶ To cite this version:

C.P. Morrow, A.O. Yazaydin, M. Krishnan, G.M. Bowers, Andrey G. Kalinichev, et al.. Structure, Energetics, and Dynamics of Smectite Clay Interlayer Hydration: Molecular Dynamics and Meta-dynamics Investigation of Na-Hectorite. Journal of Physical Chemistry C, 2013, 117, pp.5172-5187. 10.1021/jp312286g in2p3-00870391

HAL Id: in2p3-00870391 https://in2p3.hal.science/in2p3-00870391v1

Submitted on 6 Nov 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.

Structure, Energetics, and Dynamics of Smectite Clay Interlayer Hydration: Molecular Dynamics and Metadynamics Investigation of Na-Hectorite

Christin P. Morrow,¹ A. Özgür Yazaydin,^{1,2} Marimuthu Krishnan,^{1,3} Geoffrey M. Bowers,^{4,5} Andrey G. Kalinichev,^{1,6} and R. James Kirkpatrick^{7,*}

¹Department of Chemistry, Michigan State University, East Lansing, MI USA 48824

²Department of Chemical Engineering, University of Surrey, Guildford, UK GU2 7XH

³Center for Computational Natural Sciences and Bioinformatics, International Institute of Information Technology, Gachibowli, Hyderabad India 500 032

⁴Division of Chemistry, Alfred University, Alfred, NY USA 14802

⁵Department of Materials Engineering, Alfred University, Alfred, NY USA 14802

⁶Laboratoire SUBATECH, École des Mines de Nantes, Nantes Cedex 3, France 44307

⁷College of Natural Sciences, Michigan State University, East Lansing, MI USA 48824

*corresponding author: rjkirk@cns.msu.edu

Abstract

The structure and dynamics of the interlayer galleries of clay materials are difficult to investigate experimentally due to static and dynamic disorder, and computational methods can provide important and otherwise unobtainable insight. This paper presents a classical molecular dynamics (MD) and metadynamics investigation of the relationships between the structure, energetics, and dynamics of Na-hydroxyhectorite, a swelling (smectite) clay and tests the predictions of a model for interlayer H₂O structure and dynamics for a natural mixed fluoro/hydroxyl-hectorite based on ²H NMR spectroscopy [Bowers, G. M.; Singer, J. W.; Bish, D. L.; Kirkpatrick, R. J. J. Phys. Chem. C 2011, 115, 23395]. The computational and experimental results are in good agreement and indicate that water molecules undergo simultaneous fast librational motions about the H₂O C₂ symmetry axis and site hopping with C₃ symmetry with respect to the surface normal. The computed hydration energies show the stability of one-, one-and-one-half-, and two-water-layer hydrates, which for the composition modeled occur at 3, 5.5, and 10 H₂O/Na⁺, respectively. The nearest neighbor coordination of Na⁺ is entirely by the basal oxygen atoms of the tetrahedral sheet (O_{MIN}) at the lowest hydration levels, and with increasing water content includes increasing numbers of water molecules (O_{H2O}). For the two-layer hydrate, Na⁺ is entirely coordinated by six O_{H2O}. The dipole moment of H₂O molecules is oriented nearly perpendicular with respect to the clay surface in the one-layer hydrate, whereas the dipoles are oriented at lower angles in the two-layer hydrate, where the H₂O donates on average one hydrogen bond to surface O atoms. The H-bonding network becomes more integrated with increasing hydration, with a maximum of three H-bonds per interlayer H_2O molecule. The metadynamics results yield activation energies for site hopping of H_2O molecules \sim 6.0 kJ/mol for the one-layer structure and \sim 3.3 kJ/mol for hopping between layers in the twolayer structure. Computed diffusion coefficients for water and Na⁺ are substantially less than in bulk liquid water, as expected in a nano-confined environment and are in good agreement with previous experimental and computational results.

1. Introduction

Molecular-scale physicochemical processes occurring at mineral-water interfaces are immediately pertinent to many geochemical, technological, and environmental issues such as stabilization of carbon in soils,¹⁻³ deep geological CO₂ storage,⁴⁻⁸ nutrient cycling and reactive transport,⁹⁻¹⁴ and long-term nuclear waste disposal in geological formations.¹⁵⁻¹⁷ At the heart of these issues is the need to understand the structure, energetics, and dynamics of ions and water molecules at mineral-water interfaces over time scales from picoseconds (ps) to millennia and length scales from Ångstroms to kilometers. Fundamental chemical processes, such as swelling of clay layers and diffusion of aqueous species, occur on timescales of ps to ms, and computational modeling¹⁸⁻³⁸ and spectroscopic methods such as nuclear magnetic resonance (NMR) spectroscopy³⁹⁻⁴⁶ and neutron scattering have proven to be especially effective tools for interrogating these behaviors.⁴⁷⁻⁶⁷ This paper describes a computational molecular dynamics (MD) and metadynamics modeling study of the interaction of Na⁺ and H₂O molecules with the clay mineral hectorite (a smectite) that provides new insight into the structure, energetics, and dynamics of these interactions and complements our previous ²H and ²³Na NMR study of this material.46

Interaction of water and ions with swelling clays occurs in the interlayer galleries between the silicate sheets (Figure 1) and on external surfaces of individual particles in the interparticle regime.^{68,69} The interlayer galleries permit intercalation of water molecules,^{44-46,57,58,60,64,65,67} organic and bio-molecules,^{70,71} as well as organic^{72,73} and inorganic ions.^{72,74} For many clays, the interlayer species cause the clay to swell, but the molecular-scale details of the interlayer structure, energetics, and dynamics are still not completely understood. For instance, X-ray diffraction, neutron scattering and NMR spectroscopy data indicate water molecules in

smectite interlayers form one- and two-layer hydrates.^{44-46,57,58,60,64,65,67} Structurally, the effects of changing hydration levels on the orientation of water molecules with respect to the surface, coordination of the cations by H₂O and the O atoms of the basal clay surface, location of the cations and H₂O molecules with respect to the Si–O hexagonal rings of the silicate layers, and structure of the H-bonding network, and the energetics of site hopping and water libration or rotation are open questions that benefit directly from the type of molecular-scale insight provided by classical MD simulations.^{44-46,57,58,60,64,65,67}

Current understanding indicates that the energetics of clay swelling reflects a tradeoff between attractive and repulsive forces involving the charged mineral surfaces, the interlayer cations/anions, and H₂O molecules. The electrostatic components of these forces stem from the interaction between charged clay sheets and charge-balancing interlayer and surface ions,⁶⁸ the formation of hydrogen bonds (HBs) between water molecules in the interlayer with clay atoms and one another, and the hydration of charge-balancing ions.^{21,36,75-79} The most important non-electrostatic component of the forces balancing the electrostatic attraction is the van der Waals-type repulsive interactions at short intermolecular distances due to the finite size of the atoms and the "excluded volume" effect pertinent to any nano-confined fluid (*e. g.* Abraham 1978).⁸⁰ For a given clay composition at relatively low H₂O activities, hydration of the charge-balancing counter ions is the dominant interaction leading to swelling, and differences in swelling behavior are directly related to the differences in the cation hydration energy.^{75-77,81}

Previous experimental studies of hectorite swelling and its interactions with cations and water molecules have used a variety of techniques, including X-ray diffraction (XRD),^{46,82-91} thermogravimetric analysis (TGA),^{40,46,91} quasi-elastic neutron scattering (QENS),^{57,58,60,64,65,67} and NMR spectroscopy.^{39,40,42,44-46} XRD is widely used and provides information about the

effects of, for instance, relative humidity on the interlayer spacing.^{42,43,46,92-94} Due to static and dynamic disorder in the interlayer, XRD typically does not provide the specific atomic positions needed for detailed structural analyses, particularly with respect to the hydrogen positions, and provides essentially no information about dynamics. NMR spectroscopy can be used to study both structure and dynamics of both interlayer ions and H_2O and has been used extensively to study hectorite because samples with low Fe-content are readily available. Our previous NMR studies have used ²³Na, ³⁹K, and ¹³³Cs to investigate the structural and dynamical behavior of the cations and ²H NMR to probe the water structure and dynamics at a variety of system H₂O contents.^{39,40,42,46} In our recent work, we have proposed a mechanistic description of the librational and site hopping motion of H₂O molecules in two-layer hectorite hydrates between – 80°C and 50°C and hectorite pastes from -50°C to -20°C based on ²H NMR results.⁴⁶ This mechanism suggests that H₂O molecules undergo fast librational motions about the H₂O C₂ symmetry axis and site hopping with C_3 symmetry with respect to the surface normal. One objective of the present study is use of computational modeling to evaluate this C_2/C_3 hopping mechanism.

Neutron scattering also probes interlayer structure and H_2O diffusion, and there have been several recent studies of interlayer water diffusion in smectites using this technique.^{57,58,60,64,65,67} Unfortunately, neutron scattering techniques have difficulty distinguishing between the H atoms of interlayer H₂O molecules and those of structural OH⁻ groups, and structural OH⁻ groups contribute background noise and complicate data analysis.^{55,57,65} Thus, QENS has been used only for fluorhectorites, in which F⁻ substitutes fully for structural OH⁻,^{57,58,60,64,65,67} whereas natural hectorites often contain nearly equal mixtures of structural OH⁻ and F⁻.

The computational MD methods we use can readily model systems with length scales of nm over timescales of several ns and have been effectively applied to many mineral-water systems^{20,21,24,27,31-33,35,36,95} including fluorhectorite.⁶⁷ Computational investigations of layered material hydration have focused on montmorillonite^{18,19,23,25,51,55,65,69,75-77,96-117} beidelite,^{102,109,113} hectorite.^{65,67,72,102,109,118} kaolinite,^{69,118} muscovite,^{31,32,35,119} illite.¹¹⁸ pyrophyllite,¹²⁰ saponite,^{121,122} talc,^{26,30,32,35} vermiculite,^{97,118} and hydroxides layered double (LDHs),^{21,24,25,27,32,36,78,79} For swelling clays (smectites), these studies find that the interlayer spacing increases with increasing total system H₂O content, H₂O molecules organize into discreet layers in the interlayer galleries until reaching the osmotic swelling regime, the orientation of cations and H₂O molecules with respect to the clay surface changes with hydration, and the interlayer cation and H₂O diffusion rates are slower than in bulk water by at least an order of magnitude.

The identification and characterization of stable hydration states such as one- (1 WL) and two-water-layer (2 WL) hydrates in computational studies involves use of many parameters including interlayer spacing, $^{18,19,21,23,25,36,67,69,72,75,79,96,97,99-102,104-106,108-110,112,113,116,117,122,123}$ waterto-clay mass ratio, $^{18,19,21,23,26,36,55,67,72,75,79,99,101,105,106,108-113,115-117,121-123}$ interlayer atomic density profiles, $^{18,19,23,26,27,30-32,35,36,51,75,77,79,97,100,101,104,105,109,110,112-116,120,122}$ and hydration energy of the clay/water system versus the anhydrous system. $^{18,19,21,23,31,32,36,76-79,96,97,99,102,103,106,107,110,113,123}$ For smectites, 1 WL hydrates typically have 3 – 7 H₂O molecules per interlayer cation (H₂O/cation), and 2 WL hydrates have 7–13 H₂O/cation, depending on the number of cations/formula unit needed for electrostatic charge neutrality. $^{18,55,65,67,72,75,97-99,101,104,111,116,118,122}$ Analysis of the nearest neighbor coordination environments of the cations, the interlayer hydrogen bonding network, and the orientation of H₂O molecules and other intercalated species with respect to the clay surface allow for description of the effect of water loading level has on the structure of species in the interlayer galleries.^{19,23,24,26,27,31,32,35,36,51,72,77-79,97-101,104,106-116,118-122}

Dynamical analyses typically focus on the mean square displacement of water molecules and cations,^{51,67,101,107,108,113} characterization of their diffusional mobility,^{30-32,51,55,65,67,100- 102,104,108,112,113 and the evolution in the interlayer atomic positions with respect to the clay surface with time through use of atomic density contour plots.^{26,27,30-32,51,65,67,79,101,102,104} These studies indicate that diffusion of species increases with increasing hydration and that movement of H₂O molecules and cations with time is dependent upon both the surface structure and the identity of the cation. Comparisons of Li⁺, Na⁺, and K⁺ hydration in tetrahedrally- or octahedrallysubstituted clays suggest that Na⁺ prefers to be outer-sphere coordinated in the interlayers of clays with octahedral substitutions while cations with lower charge density often prefer innersphere coordinations with the clay surface.¹¹⁴ Investigations of pressure and temperature effects on the mechanical properties¹¹⁹ and hydration of clays^{26,30,69,100,104,117} show interlayer compression and ensuing shortening of HBs between structural OH⁻ groups and basal O atoms as well as increases in dynamical parameters such C₂ hopping and diffusion as pressure and temperature are increased.}

Previous computational investigations of hectorite have focused on hydration of Cs-, K-, Li-, and Na-hydroxyhectorite;^{72,102,109,118} Na-fluorhectorite;⁶⁷ and intercalation of a lanthanide organic complex into Na-hydroxyhectorite.⁷² Development of the 1 WL hydrate is thought to occur at hydration levels between 3 and 5 H₂O per monovalent cation^{65,67,72,118} and the 2 WL hydrate at 10 – 11 H₂O per monovalent interlayer cation, depending on the bulk clay composition.¹⁰⁹ Interlayer spacings for the 1 WL hydrate range from 11.83 – 12.5 Å,^{67,72} and for the 2 WL hydrate are in the range of 15 Å.¹⁰⁹ Interlayer Li⁺ is thought to be inner-sphere coordinated with respect to the clay surface,¹¹⁸ whereas Na⁺ is outer-sphere coordinated.^{109,118} Cs⁺ ions are thought to be located above and off to the side of the basal Si–O hexagonal rings.¹⁰² Na–O_{MIN} distances were 2.43 – 2.61 Å in a MD study of Na-hydroxyhectorite with H₂O/Na⁺ = $6.^{72}$ The computed diffusion coefficients for H₂O molecules in 1 WL Na-fluorhectorite are 2.71 – 6.2×10^{-10} m²/s.⁶⁷ These results also indicate that Cs⁺ does not diffuse significantly at low water content.¹⁰² The positions of the water molecules and the sites among which they diffuse correlate with the structure of the hectorite surface.⁶⁷ Water molecules occur in reasonably well defined layers¹⁰⁹ and donate one HB to the surface in the 2 WL hydrate.¹⁰⁹

This paper discusses the results of new classical MD simulations and metadynamic calculations of free energy probing the compositional dependence of the energetics of hectorite hydration, which facilitate identification of stable hydrate structures, the relationship between the interlayer HB network and the hydration energetics, and on comparison of the computed librational and site hopping dynamics to the behavior predicted from our recent ²H NMR experiments⁴⁶. The present study is the first full examination of the effects of hydration state on the interlayer structure, energetics, and dynamics of Na-hydroxyhectorite. These results show excellent agreement with our previous experiments.

2. Computational Methods

2.1. Structural Models

Hectorite is a trioctahedral 2:1 smectite clay with two tetrahedral silicate layers on either side of an octahedral metal oxide layer containing Li^+ and Mg^{2+} (TOT structure). The TOT layers develop net negative structural charge by Li^+ for Mg^{2+} substitution.¹²⁴ The Si–O tetrahedra are

arranged in hexagonal rings, and in the sample we have used experimentally, there is little Al for Si substitution.⁴⁰ The negative layer charge is compensated by charge-balancing cations such as Na⁺ in the interlayer and on external surfaces.^{39,40,42,44-46,57,58,60,64,65,67,124}

Our simulated hectorite model is based on the structure of Breu *et al.*¹²⁴ with Na⁺ as the counter ion and a Li⁺/Mg²⁺ ratio of 1/5 to reflect the composition of the natural San Bernardino hectorite we have used in the experimental studies.^{39,40,42,46} The structural formula is Na(Mg₅Li)Si₈O₂₀(OH)₄. For the simulations, the Li⁺ atoms are regularly substituted for Mg²⁺ such that there is one Li⁺ in each unit cell. There is no tetrahedral substitution for Si⁴⁺. All of the anion sites in the octahedral sheet are modeled as OH⁻ sites. The San Bernadino hectorite contains both OH⁻ and F⁻,^{39,40,46} and the hydration of fluorhectorite has been studied previously.^{44,57,58,60,65,67} The present study examines the structure, energetics, and dynamics of Na-hydroxyhectorite interlayer hydration, with water loading levels varying widely from 0 to 12 H₂O/Na⁺.

The simulation cells consisted of 60 formula units in a $5a \times 4b \times 3c$ arrangement. There are thus 20 Li⁺ ions per layer, and each unit cell has a (-1) charge. The initial, anhydrous supercell dimensions were ~26 Å × 36 Å × 32 Å. Although hectorite has C2/m symmetry,¹²⁵ the geometry of the simulation supercell is reduced to *P1* to allow for full relaxation of all crystallographic parameters during simulations with the anisotropic *NPT* ensemble. Because of the offset of neighboring TOT layers in the C2/m structure, the initial Na⁺ positions were located above the center of a Si–O hexagonal ring on one side of the layer and off-center in a hexagonal ring on the opposite side of the interlayer.

To simulate interlayer expansion at varying hydration states, 21,26,27,36,78,79 the model structures were prepared with 0 – 12 water molecules per cation. In the computational models

presented here, $H_2O/Na^+ = H_2O/unit$ cell, and $H_2O/Na^+ = H_2O/8Si$. Figure 1 shows snapshots of some of these systems viewed parallel to the TOT layers down the *b*-axis.

2.2. Simulation Details

The interatomic interactions are treated with the *CLAYFF* force field,²⁵ which has been widely employed to model hydrated oxide and hydroxide systems,^{20,24,27,30-36,67,78,79,95,107,112,116,122,126-134} including fluorhectorite.⁶⁷ Water molecules are described with the flexible version¹³⁵ of the simple point charge (SPC) potential,¹³⁶ which reproduces the bulk properties of water well.¹³⁷⁻¹⁴² Simulations are performed in the DL_POLY Classic molecular dynamics simulation package.^{143,144}

To model interlayer expansion, we first build a unit cell of hectorite using atomic positions published by Breu *et al.*,¹²⁴ with Na⁺ replacing Cs⁺ in our models. H₂O molecules are added to the unit cell to meet the desired hydration level. For each model, the *c*-dimension of the unit cell was set to approximate the interlayer spacing of the hydration level to be modeled, with the initial *c*-dimension 0.2 - 1.0 Å greater than the anticipated interlayer spacing. We then allowed the interlayer species to relax in a 10 ps simulation with all species except the H₂O and Na⁺ fixed. These runs use the *NVT* ensemble and the Nosé-Hoover thermostat¹⁴⁵ with a 100 fs relaxation constant. The final configuration from these simulations was used as the initial configuration for longer simulations in the anisotropic *NPT* ensemble with the Nosé-Hoover thermostat and barostat,¹⁴⁵ each with a 100 fs relaxation time. The pressure was 1 atm. All atoms were permitted to move in these and all subsequent simulations for each system. These runs used 500 ps for system equilibration followed by a 500 ps production run. For the anhydrous system, there is no initial 10 ps *NVT* relaxation run. To ensure consistent statistics between samples with

varying hydration levels and the absence of rotational movement of the simulation cell,¹⁴⁶ a final *NVT* simulation was performed for all systems starting with the final configurations from the *NPT* simulations. The *NVT* ensemble employs the same procedures described above, except that the total simulation time was 1 ns, with 500 ps equilibration followed by a 500 ps production run. The majority of results presented here are from these final 100 ps of the *NVT* simulations. Interlayer spacing results are from the final 100 ps of the *NPT* simulations for each hydration level, and the diffusion coefficients and atomic positions results are from the whole trajectory of the 1 ns *NVT* simulation. For all simulations, periodic boundary conditions are employed, the time step is 1.0 fs, and the temperature is 298 K.

A set of additional MD simulations employing an enhanced sampling approach (the metadynamics method) were performed to quantify the energetics and associated time scales of molecular processes in the hydrated Na-hectorite interlayers. These accelerated free energy calculations were performed at two hydration levels that correspond to 1 WL and 2 WL hydrates (H₂O/Na⁺ = 3 and 10), determined from the *NPT* MD simulations. The metadynamics calculations are carried out using a model system consisting of 128 formula units (8*a* x 8*b* x 2*c*) based on the structure of Breu *et al.*¹²⁴ with Na⁺ as the counter ion and using the Collective Variable Module implemented in NAMD version 2.9^{147,148} and the *CLAYFF* force field parameters.²⁵ Two reaction coordinates are defined: (*i*) the angle, θ , formed by the normal to the clay basal surface and the vector between the Na⁺ ion and the O_{H2O} atom of one of its coordinating H₂O molecules (SN–Na–O_{H2O}) and (*ii*) the angle, φ , between the two vectors connecting O_{H2O} atoms with the Na⁺ ion in its first coordination shell (O_{H2O}–Na–O_{H2O}). These angles are depicted in Figure 2. The free energy profiles are computed as a function of these reaction coordinates from independent simulations performed under *NPT* conditions at 298 K

and 1 atmosphere pressure. The calculations are 15 - 20 ns in length, during which Gaussian hills 2° in width and 0.08 kJ/mol in height were added every 100 fs. Distance restraints are imposed to ensure that tagged water molecules remain in the first coordination shell of a chosen Na⁺ ion during the entire course of the simulation.¹⁴⁹

2.3. Simulation Analysis

A number of structural parameters are extracted for each sample from the MD simulations described above. The distributions of Na⁺, O_{H2O}, and H_{H2O} perpendicular to the plane of the clay layers are analyzed with atomic density profiles (z-density plots), where z = 0corresponds to the center of the interlayer plane. The orientation of the interlayer water molecules is evaluated using the angles formed by the vector bisecting the O_{H2O} atom and its two H_{H2O} atoms (H₂O dipole vector) with the normal to the basal clay surface (SN–O_{H2O}–H_{HBi}), ω , and the angles formed by the normal to the clay basal surface and the vector between the Na⁺ ion and the O_{H2O} atoms of its coordinating H₂O molecules (SN–Na–O_{H2O}), θ . For each of these, the basal clay surface closest to either Na^+ or O_{H2O} (*i. e.* the central atom of the angle) is used, and Figure 2 shows the definitions of these angles. The cutoff for each vector is the base of the first peak in the radial distribution function (RDF) between each pair of relevant atoms. The local coordination environments of Na⁺ by the basal oxygen atoms of the clay layers (O_{MIN}) and water molecules (O_{H2O}) are characterized by RDFs and running coordination numbers (RCNs). Surface distributions of Na⁺ ions and O_{H2O} atoms are evaluated from atomic density maps that plot the locations of atoms in the xy plane parallel to the plane of the basal O atoms of the clay layer at each saved point in the trajectory (200 points total). All Na⁺ ions are included in the plots, whereas only the O_{H2O} and H_{H2O} atoms in the first RDF peak of the O_{MIN}-O_{H2O} and O_{MIN}-H_{H2O},

respectively, are included for these species. The hydrogen bonding networks are evaluated by using the geometric definition of H-bonding criteria¹⁵⁰ previously employed for hydrated layered systems.^{27,36,78,79} In this definition, the intermolecular O···O distances of an H-bonded pair of species are less than 3.5 Å, which is comparable to O···O distances in hydrated Na-fluorhectorite,⁹¹ and the H–O···O angles are less than 30° .¹⁵⁰ Water molecules that meet both of these criteria are considered to be participating in a HB.

The hydration energy was calculated using the relationship:

$$\Delta U_H(N) = \frac{\langle U(N) \rangle - \langle U(0) \rangle}{N} \tag{1}$$

where $\langle U(N) \rangle$ is the average potential energy of an equilibrium system containing *N* water molecules and $\langle U(0) \rangle$ is the average potential energy of the equilibrated anhydrous system. The hydration energies of smectite clays and layered double hydroxides (LDHs) have been previously evaluated with this approach.^{18,19,21,31,36,78,79} *P* ΔV is negligible at ambient pressures,⁷⁷ and $\Delta U_{\rm H}(N)$ is thus a close approximation of the enthalpy of hydration.

The diffusion coefficients of Na^+ ions and H_2O molecules are calculated for all simulations from the mean-square displacements of these species from the relationship:

$$\langle x^2 \rangle = 4Dt \tag{2}$$

where $\langle x^2 \rangle$ is the mean square displacement, the coefficient 4 represents 2-dimensional diffusion, *D* is the diffusion coefficient, and *t* is the time over which the displacement is averaged. The 2dimensional diffusion coefficient is appropriate for the interlayer galleries because there is minimal diffusion in the direction perpendicular to the layers.^{31,65,112,113}

3. Results and Discussion

3.1. Na-Hectorite Structure

The average *a*- and *b*- unit cell parameters calculated for the Na-hectorite molecular models are a = 5.2072 Å and b = 8.9482 Å, within 3% of experimental values,^{91,124} and the *c*-axis increases with increasing water content. For all systems studied, the average unit cell angles are $\alpha = 86.62^\circ$, $\beta = 96.66^\circ$, and $\gamma = 90.00^\circ$, which are within 4% of experimental values.^{91,124} The greatest deviations in cell parameters occur for the least and most hydrated samples, particularly for the cell angles. Figure 1 shows cross sections of the structures with H₂O/Na⁺ = 0, 0.6, 3, 5.5, and 10.

3.2. Identifying One-, One-and-One-Half-, and Two-Layer Hydrates

The samples with H₂O/Na⁺ ratios of 0, 0.6, 3, 5.5, and 10 illustrated in Figure 1 represent the most important hydration levels. The 0 and 0.6 H₂O/Na⁺ samples are the computationally dry and equivalent moisture content to the "dry" samples from our previous spectroscopic study, respectively. TGA experiments for Na-hectorite samples held over P₂O₅ yield H₂O/Na⁺ = 0.6.⁴⁶ The 3, 5.5, and 10 H₂O/Na⁺ samples correspond to the one- (1 WL), one-and-one-half- (1.5 WL), and two-water-layer (2 WL) hydrates, respectively, as shown by the calculated hydration energies (Figure 3), the atomic density profiles (*z*-density plots; Figure 4), and computed interlayer spacing (Figure 5).

Previous investigations of interlayer hydration use several tools to identify one- and twolayer hydrates, including relative humidity (RH), $m_{\rm H2O}/m_{\rm MATERIAL}$, *d*-spacing, atomic density plots, hydration energy, and orientation of H₂O molecules with respect to the clay surface.^{19,21,25,36,42,46,51,57,58,60,65,67,68,75,77-79,96,97,99,100,104-110,112-114,116,117,121-123,151-153} Of these, the computational tools that provide the most informative results are the hydration energy curves as a function of the water content and the atomic density profiles. Minima in the hydration energy correspond to thermodynamically stable states. Although these energies neglect entropic contributions, these are expected to be small at ambient temperatures.^{76,77} Atomic density profiles complement the analysis based on hydration energy.^{18,19,51,75,77,96,104,105,110,112,113,116,122}

The computed hydration energies for our Na-hectorite model (Figure 3) show a large range of values. The 0 H₂O/Na⁺ sample is higher in energy than the bulk SPC value (-40.10 kJ/mol),¹³⁵ which indicates a hydrophobic environment.³² At all higher hydration levels, however, the hydration energy is more negative than for bulk SPC water, consistent with the known swelling behavior of Na-hectorite.⁴⁶ Minima are located at 3, 5.5, and $8.5 - 10 \text{ H}_2\text{O/Na}^+$. The minimum at 3 H_2O/Na^+ corresponds to the 1 WL structure, the minimum at 5.5 H_2O/Na^+ to the 1.5 WL structure, and the minimum at $8.5 - 10 \text{ H}_2\text{O/Na}^+$ to the 2 WL structure. Recent TGA experiments and structural refinement analyses of Na-fluorhectorite hydration indicated the H_2O/Na^+ compositions of 3.2 and 5.6 ($H_2O/8Si = 4.5$ and 7.8) for the 1 WL and 2 WL hydrates, respectively.⁹¹ While the first value is in good agreement with our 1 WL composition, the second one would appear to correspond to 1.5 WL in our nomenclature. In our simulations, however, the hectorite layer charge and thus the number of interlayer cations required for charge balance is 30% lower than in the samples used experimentally by Kalo, et al.: 0.5 vs 0.7 Na per formula unit, respectively.⁹¹ Thus, our systems require more H₂O molecules per interlayer cation to fill the interlayer space. The broad minimum in the 2 WL region of the hydration curve is expected because samples with basal spacing similar to this structure are stable over a broad range of RHs. 39,40,57,58,60,68,77,105,110,122,151-153

The *z*-density plots (Figure 4) are especially important for characterizing the 2 WL structure because of the broad hydration energy minimum in this region. We choose the 10 H_2O/Na^+ sample shown in Figure 4 to represent this hydration state because there is a single Na⁺ layer located in the center of the interlayer, two well-defined O_{H2O} layers on either side of the Na⁺ layer, and two well-defined H_{H2O} maxima for each O_{H2O} layer in our RDFs. However, the structure does not change greatly in this compositional range. The snapshot of the 2 WL hydrate in Figure 1 along with the z-density plot in Figure 4 are comparable to the structural features in the 2 WL for Na-fluorhectorite in recent experiments⁹¹ and Na-montmorillonite in recent simulations.^{77,110} In all these studies, Na⁺ ions are located in the center of the interlayer, and the organization of water layers is characterized by the presence of a single O_{H2O} peak for each water layer.^{77,91,110} One additional possibility as to why our water contents for the 2 WL differ from those of Kalo *et al.* is that experimentally there may be vacancies in the water layers,⁹¹ whereas our model does not have vacancies (Figure 1).

The computed relationship between interlayer (basal) spacing and hydration level for our Na-hectorite (Figure 5) shows multiple steps and is generally similar to previous results for other smectite phases.^{18,19,21,25,45,68,75,81,99,101,105,106,108-110,112,113,116,121,123,152} The computationally dry and experimentally dry samples have basal spacings of 9.4 and 9.7 Å, in good agreement with the experimental value of 9.7 ± 0.2 Å for San Bernandino hectorite with 0.6 H₂O/Na⁺.⁴⁶ Thus, using all OH⁻ groups in our simulation instead of partial substitution by F⁻ does not have a significant effect on the agreement between the observed and computed basal spacing values. At higher hydration levels, plateau regions at 2 - 5 H₂O/Na⁺ and 7.5 - 10 H₂O/Na⁺ correspond to the hydration energy minima for the 1 WL and 2 WL hydrates, respectively. The computed basal

spacings of 11.8 and 15.2 Å are remarkably close to experimental values of 11.8 – 12.6 and 15.0 – 15.1 Å for those hydration states.^{46,91}

The 1.5 WL hydrate with an energy minimum at $H_2O/Na^+ = 5.5$ does not correspond to a plateau in the basal spacing/hydration relationship, and the existence of a stable structure at this hydration level has been controversial. An experimental study of Li-fluorhectorite⁴⁵ and a computational study of Li-montmorillonite identified 1.5 WL hydrates for these minerals,¹¹⁰ whereas experimental XRD data suggest that a 1.5 WL hydrate does not occur for Nafluorhectorite.⁴⁵ This study, however, examined Na-fluorhectorite hydration at greater hydration intervals than for Li-fluorhectorite, and development of a 1.5 WL sample may have been missed. Moreover, oscillation between 1 WL and 2 WL hydrates occurred in early Monte Carlo simulations of montmorillonite hydration for $H_2O/Li^+ = 6.5$ and $H_2O/Na^+ = 8$.¹⁸ As discussed above, the stability of an interlayer gallery structure is controlled by the tradeoffs among many interactions, and deeper understanding of the physicochemical controls of the stability of 1.5 WL smectite hydrates is needed. In our simulations of the 5.5 H₂O/Na⁺ sample, neither the Na⁺ ions nor the H₂O molecules (O_{H2O} and H_{H2O}) occur in well-defined planes in the interlayers (Figures 1d and 4), but as described in detail below, this structure is characterized by a well-defined 5coordinate nearest neighbor Na⁺ environment with 4 O_{H2O} and 1 O_{MIN} and is near a maximum in the number of H-bonds/water molecule. Thus, the tendency towards stability of the 1.5 WL structure appears to be driven by cation coordination and the development of a well defined HB network.

3.3. Na⁺–H₂O Interlayer Structure

RDFs and RCNs for Na–O_{MIN} and Na–O_{H2O} (Figure 6) show large changes in the Na⁺ coordination environment that parallel the changes in hydration energy and basal spacing. Overall, Na⁺ coordination by O_{MIN} is greater than O_{H2O} up to about 2.5 H₂O/Na⁺ and is less than O_{H2O} at higher values. In the 0 H₂O/Na⁺ sample, the mean Na–O_{MIN} distance is 3.23 Å, which is comparable to the experimental value of 3.290 - 3.319 Å.¹²⁴ Na⁺ is coordinated by 5.5 O_{MIN}, and the Na⁺ ions are located on one side of the interlayer or the other (Figure 1a and Figure 4). For the 0.6 H₂O/Na⁺ sample, Na⁺ is coordinated by 7.4 O_{MIN} and 0.5 O_{H2O}, the mean Na–O_{MIN} distance is 3.48 Å, and the mean Na–O_{H2O} distance is 2.68 Å. MD simulation of aqueous NaCl solution yielded a mean Na–O_{H2O} distance of 2.33 Å.¹⁵⁴ The slightly larger value for Na-hectorite probably reflects the structural restrictions imposed by the basal O atoms on either side of the interlayer. As for the 0 O_{H2O}/Na⁺ composition, the Na⁺ ions are coordinated by O_{MIN} on both sides of the interlayer.

For the 1 WL structure, Na⁺ is coordinated on average by 1.8 O_{MIN} and 3.5 O_{H2O} , and the mean Na– O_{MIN} and Na– O_{H2O} distances are 3.03 and 3.38 Å, respectively. The partial coordination of Na⁺ by both O_{MIN} and O_{H2O} is expected for Na-hectorite.⁹¹ In the 1.5 WL sample, Na⁺ is coordinated by 1.2 O_{MIN} and 4.0 O_{H2O} , the mean Na– O_{MIN} distance is 2.98 Å, and the mean Na– O_{H2O} distance is 3.18 Å. For the 2 WL structure, Na⁺ is in outer-sphere coordination by on average 6.0 O_{H2O} and 0 O_{MIN} with a mean Na– O_{H2O} distance of 3.18 Å(Figure 6). The mean Na– O_{MIN} distance of 5.28 Å at the minimum following the first RDF peak reflects the outer-sphere coordination. The Na– O_{H2O} coordination compares well to 6.0 CN for Na– O_{H2O} in recent experiments of Na-fluorhectorite hydration,⁹¹ 5.8 in recent simulations of aqueous NaCl solutions,¹⁵⁴⁻¹⁵⁶ and to 6.0 in simulations of the 2 WL hydrate in Na-montmorillonite.⁷⁷ Na– O_{H2O}

distances of 3.15 - 3.2 Å occur for the 2 WL hydrate of Na-montmorillonite.^{77,118} Outer-sphere coordination of Na⁺ ions is expected for clays with octahedral substitution.^{109,118}

H-bonding is important in stabilizing hydrated interlayer galleries, and for smectite interlayers, the HB structure can be characterized by the total number of HBs/H2O, which includes the number of H-bonds donated to the O_{MIN} as well as the number of H-bonds donated to and accepted from other H₂O molecules, and the fraction of H₂O molecules with different numbers of HBs (Figure 7). By the definition of an HB that we use, there are no HBs donated to the O_{H2O} by the OH⁻ groups of the TOT octahedral layer, in accord with MD simulation of montmorillonite hydration.⁵¹ Overall, as hydration level increases, the number of HBs/H₂O increases from approximately 1.2 in the experimentally dry sample to approximately 2.9 for the 2 WL hydrate, slightly less than the bulk value of 3.5 for bulk SPC water,²⁷ and the majority of H₂O molecules have 2, 3, or 4 HBs at the highest hydration levels. For the experimentally dry composition of 0.6 H_2O/Na^+ , H_2O molecules donate 1.2 HBs to O_{MIN} and due to the large separation between water molecules donate and accept 0.0 to/from one another. As the hydration level increases, the number of HBs donated to O_{MIN} decreases, and the number donated/accepted to/from other H₂O molecules increases. For the 1 WL structure, HB donation is still principally to O_{MIN}. The total number of HBs/H₂O is 1.7, with each water molecule donating on average 1.5 HBs to the O_{MIN}, accepting 0.1 from other water molecules, and donating 0.1 to other water molecules. Because the O_{H2O} do not accept HBs from other species, the latter two values must always be identical. At hydration levels greater than 3 H_2O/Na^+ , the number of HBs among H_2O molecules increases, and for the 1.5 WL structure at 5.5 H₂O/Na⁺, the number of HBs donated to O_{MIN} (0.9) and donated/accepted to/from O_{H2O} (0.9 each) are approximately equal. The total number of HBs/H₂O is 2.6, very close to the value of 2.9 for the 2 WL structure at 10 H₂O/Na⁺,

indicating that this relatively well integrated HB network plays an important role in stabilizing this structure. Similar HB networks comprised of HBs donated to O_{MIN} atoms and donated/accepted to/from other H₂O molecules also occurs for Na-fluorhectorite and Na-saponite at this range of hydration states.^{91,121} At hydration levels greater than 5.5 H₂O/Na⁺, the number of HBs/H₂O donated/accepted to/from other H₂O molecules exceeds those donated to O_{MIN}. In the relatively well-developed HB network of the 2 WL hydrate, each H₂O donates and accepts 1.1 HB to/from other H₂O molecules about 0.7 to the O_{MIN} atoms.

The fraction of H₂O molecules having a given total number of HBs also varies systematically and is related to the hydration energy. In the 0.6 H₂O/Na⁺ sample, the majority of H₂O molecules have 1 or 2 HBs, with a smaller fraction having 0 HBs. Similarly, for the 1 WL sample, most H₂O molecules have 1 or 2 HBs, with smaller fractions having 0 or 3 HBs. At 5.5 H₂O/Na⁺ (the 1.5 WL sample), the interlayer HB network is reasonably well integrated, the majority of H₂O molecules have 2, 3, or 4 HBs, and there is less change with increasing water content than at lower hydration levels. These results point to the development of an interlayer HB network as an important contributor to stabilizing the 1.5 WL hydrate.

The structure of smectite interlayer galleries is also characterized by the orientation of Na^+ and H_2O molecules with respect to the basal clay surface (see Figure 2). The coordination of Na^+ by H_2O is described by the angle between the clay surface normal (SN) and the nearest neighbor $Na-O_{H2O}$ vector. The orientation of H_2O molecules with respect to the clay surface is described by the angle between the SN and the vector bisecting the H–O–H angle of H_2O molecules (their molecular dipole vector). This latter quantity can be compared directly to the angles determined by ²H NMR results for Na-hectorite.⁴⁶ The mean SN–Na–O_{H2O} values reported here reflect averaging over all nearest neighbor Na^+ coordination shells across the last

100 ps of the final *NVT* MD trajectory. The mean computed SN–O_{H2O}–H_{HBi} angle is the average for all H₂O molecules over the last 100 ps of the final *NVT* trajectory. The experimentally determined SN–O_{H2O}–H_{HBi} angle reflects time averaging over the T_2^* time of the NMR free induction decay, which is in the ms range. Table 1 presents the computed averages of these angles for each composition modeled, and Figure 8 shows the computed distributions of these angles for 0, 0.6, 3, 5.5, and 10 H₂O/Na⁺.

As hydration level increases, the average SN-O_{H2O}-H_{HBi} angle decreases (Table 1), reflecting the change in orientation of the water molecules as HB donation to the O_{MIN} decreases and HB donation among the H₂O molecules increases. For H₂O/Na⁺ values from 7.5 to 12, which include the range of hydration states with energies comparable to that for the best-defined 2 WL structure, this angle varies from 51° to 53°. This value is in excellent agreement with the experimental results for a 2 WL sample of ²H₂O-exchanged San Bernandino hectorite.⁴⁶ Simulation of the ²H NMR resonance of this sample yields a value of either 51° or 59°, since the line widths and residual splitting are symmetric with respect to the octahedral angle of 54.7°. The agreement between the computed value and the observed value of 51° to 53° supports the smaller of these two angles. This orientation results from the H₂O molecules typically having one –OH group donating a HB to an O_{MIN} (the H_{H2O} peak closest to the surface in Figure 4) and the other – OH group donating a HB to another water molecule (the H_{H2O} peak at nearly the same position as the O_{H2O} peak in Figure 4), which occurs for hydrated montmorillonite as well.¹⁸ This orientation is observable in the snapshot in Figure 1e. At the lowest hydration level of 0.6 H_2O/Na^+ , the dipole is oriented 71° toward the surface, reflecting the close association of the H₂O molecules to the surface. For the 1 WL hydrate, the SN–O_{H2O}–H_{HBi} angle is 78°, reflecting the large number of HBs donated to O_{MIN} and the development of a well-defined $H_2O + Na^+$

layer in the center of the interlayer. Similar results occur in Monte Carlo simulations of hydrated montmorillonite ¹⁸ and NMR experiments with Na-fluorhectorite.⁴⁴ For the 1.5 WL hydrate sample, the SN–O_{H2O}–H_{HBi} angle is 60°, reflecting the increased HB donation among the water molecules. The changes in the distribution of the SN–O_{H2O}–H_{HBi} angles with increasing hydration indicate the structural reorientation of H₂O molecules in the interlayer as more molecules are added to the interlayer galleries. For H₂O/Na⁺ = 0.6 and 3.0, the maxima are at 90°, with tails to lower angles. At H₂O/Na⁺ = 5.5 and 10, there are well-defined maxima at lower values and many fewer large values.

The changes in the SN–Na–O_{H2O} angles also reflect the changes in the interlayer structure. For the experimentally dry sample at H₂O/Na⁺ = 0.6, the SN–Na–O_{H2O} angle is 54°, due to the Na⁺ ions and the H₂O molecules being at approximately the same level in the interlayer and the HB donation to the O_{MIN}. For the 1 WL sample at H₂O/Na⁺ = 3, this angle increases to 83°, reflecting the presence of the Na⁺ ions and the H₂O molecules in the center of the interlayer and the large number of HBs donated to the O_{MIN}. For the 1.5 WL sample at H₂O/Na⁺ = 5.5, this angle decreases to 71°, reflecting increased HB donation among the water molecules. For the 2 WL sample at H₂O/Na⁺ = 10, the value is 55°, essentially equal to the value of 54.7° for ideal octahedral coordination and reflecting Na⁺ coordination by only water molecules. At higher hydrations of 11 and 12 H₂O/Na⁺, this angle increases, but we have not investigated higher hydration states leading to osmotic swelling that would shed light on these changes.

3.4. Na⁺ Ions and H₂O Positions Parallel to the Clay Surface

For the most dehydrated samples, the Na⁺ ions lie at the center of Si–O hexagonal rings on the sheet to which they are closest and, for the $H_2O/Na^+ = 0.6$ sample, are generally coordinated by one or two basal O_{MIN} atoms of the opposite sheet (Figure 9). Na⁺ ions remain relatively immobile in these positions and do not undergo diffusion out of their hexagonal ring. In the computationally dry sample, $(H_2O/Na^+ = 0) Na^+$ ions hop from one side of the interlayer to the other, resulting in the pairs of Na⁺ points in Figure 9 (such as for x = 0 Å and y = 7.5 Å). This behavior does not occur in the experimentally dry sample ($H_2O/Na^+ = 0.6$). As hydration increases, the Na⁺ ions begin to diffuse (Table 2), and their location at specific sites becomes less well-defined. In the 1 WL hydrate, Na⁺ ions move from their positions at the center of Si–O hexagonal rings but remain primarily within the vicinity of these sites. Previous experiments for the 1 WL hydrate of Na-fluorhectrotie⁹¹ and MD simulation of the 1 WL hydrate of Namontomorillonite show a similar behavior for interlayer Na⁺ and highlight the importance of considering O_{MIN} atoms on both sides of the interlayer.¹⁰¹ For the 1.5 and 2 WL hydrates, diffusion of the Na⁺ ions is evident by the increased distribution of the atom positions (Figure 9), and location at specific sites within the Si–O hexagonal rings is poorly defined.

The H₂O molecules in the experimentally dry (H₂O/Na⁺ = 0.6) sample are relatively stationary in the center of the Si–O hexagonal rings (Figure 9b and c), similar to H₂O molecules in the interlayers of the 10 Å phase.²⁶ For this composition, Figure 9b shows O_{H2O} and H_{H2O} atoms within 3.28 Å and 2.78 Å of the basal O atoms, respectively. The preferential location of H₂O molecules on one side of the interlayer (Figure 4) as well as the small basal spacing (Figure 5) allow H₂O molecules to donate HBs to O_{MIN} atoms on either side of the interlayer, and the HBs from H₂O are donated entirely to the basal O atoms at this hydration level (Figure 7). The majority of HBs are between H₂O molecules and O_{MIN} atoms on the same side of the interlayer.

In the 1 WL sample (H₂O/Na⁺ = 3), the position of O_{H2O} atoms in the center of the interlayer plane (Figure 4) enables them to donate HBs to a nearly equal number of O_{MIN} atoms on either side of the interlayer. Figure 9 shows O_{H2O} and H_{H2O} atoms within 3.88 Å and 2.38 Å of basal O atoms, respectively. The 1.5 WL hydrate shows a poorly organized arrangement of H₂O molecules (Figure 4) as shown by the disordered atomic position map (Figure 9b and c) that plots O_{H2O} and H_{H2O} atoms within 2.98 Å and 2.28 Å of basal O atoms, respectively. For the 2 WL layer hydrate, the orientation of H₂O molecules enables a water molecule to donate HBs to the O_{MIN} atoms on one side of the interlayer and to other H₂O molecules (Figure 4 and Figure 7). For this sample, Figure 9 shows O_{H2O} and H_{H2O} atoms within 3.03 Å and 2.33 Å of basal O atoms on the clay surface such that the positions of the H_{H2O} atoms reflect the HB network (Figure 9). There are strong correlations between the H_{H2O} and O_{MIN} atomic positions in recent MD simulation of 2 WL hydrates for several layered materials, due to the well-developed HB networks.^{27,51,67}

3.5. Dynamics of Na⁺ Ions and H₂O Molecules in Interlayer Galleries

Two-dimensional diffusion coefficients for Na⁺ ions and H₂O molecules calculated for the 1, 1.5, and 2 WL hydrates increase with increasing hydration, as expected, and the values for H₂O are systematically larger than for Na⁺ (Table 2). Similar trends have been observed for other swelling clays both experimentally^{57,60,64,65} and computationally,⁶⁷ and our values are generally in good agreement with the published values. Two-dimensional diffusion is appropriate for clay interlayers, because diffusion is effectively limited to be parallel to the clay layers. Previous experimental studies of H₂O diffusion in the interlayers of Na-fluorhectorite measured twodimensional diffusion coefficients of $2.8 \pm 0.4 \times 10^{-10}$ m²/s for the 1 WL hydrate^{57,60} and 3.5 – 8.7 x 10^{-10} m²/s for the 2 WL hydrate.^{57,58,60} A recent computational study gave two-dimensional H₂O diffusion coefficients of 2.71 – 6.2 x 10^{-10} m²/s for the 1 WL hydrate for Na-fluorhectorite.⁶⁷ These values are similar to recent experimental studies of H₂O diffusion in Na-montmorillonite, which showed values 2.5 x 10^{-10} m²/s and 8.0 x 10^{-10} m²/s for the 1 WL hydrate and 5.0 x 10^{-10} m²/s and 10.0 x 10^{-10} m²/s for the 2 WL hydrate.⁶⁵ In addition, a recent computational investigation of the same systems gave values of 2.5 x 10^{-10} m²/s and 3.8 x 10^{-10} m²/s for the 1 WL and 8.1 x 10^{-10} m²/s and 10.0 x 10^{-10} m²/s for the 2 WL hydrates.⁶⁵ Many other studies have measured or calculated diffusion coefficients for interlayer water, but they either report values for 3D diffusion or do not specify which type the value represents.

Comparison between our results and those of previous studies of hectorites shows that although the systems in the different studies have different H₂O/Na⁺ and Na⁺/unit cell ratios, the diffusion coefficients of the nano-confined Na⁺ ions and H₂O molecules are not significantly different for similar hydration structures. Our 1 and 2 WL hydrates have 3 and 10 H₂O/8Si (= 3 and 10 H₂O/Na⁺), respectively. Recent experimental and computational studies of Na-fluorhectorite hydration identified 1 WL hydrates with H₂O/8Si = 2.9 - 3.2 and 3.2 - 4 (H₂O/Na⁺ = 3.6 - 4.1 and 4 - 5), respectively.^{57,60,67} A previous experimental study of Na-fluorhectorite hydration identified a 2 WL hydrate with 5.7 - 5.9 H₂O/8Si (H₂O/Na⁺ = 7.1 - 7.4).⁵⁷ Nonetheless, our calculated diffusion coefficient for the 2 WL hydrate (H₂O/8Si = 10) compares well with previous experimental values.^{57,58,60}

All of the diffusion coefficients in the present work as well as those from previous studies indicate that nano-confined water in smectite interlayers diffuses more slowly than in the bulk. Previous experimental studies of self-diffusion of bulk water utilizing the diaphragm cell technique¹⁵⁷ and NMR pulse-gradient spin echo approaches¹⁵⁸ at 298 K gave values of 2.3×10^{-9}

m²/s. Computational studies employing the original, refined, and flexible versions of the SPC water potential give values of $3.6 - 5.3 \times 10^{-9} \text{ m}^2/\text{s}$,¹⁵⁹ $4.20 \pm 0.08 \times 10^{-9} \text{ m}^2/\text{s}$,¹⁶⁰ and $6.1 \pm 0.2 \times 10^{-9} \text{ m}^2/\text{s}$,¹³⁵ respectively. Thus, the diffusion of H₂O molecules in the 2 WL hydrate of Nahectorite is approximately 4 to 5 times slower than the bulk solution, in accord with suggestions of previous authors.^{57,60,67,102,109,115}

3.6. Geometric and Energetic Environments in the Na⁺ Coordination Shell

The free energy profiles, $F(\theta)$, associated with the SN–Na–O_{H2O} angle, θ , computed from metadynamics calculations for the 1 WL and 2 WL systems(H₂O/Na⁺ = 3 and 10, respectively; Figure 10) are consistent with the MD results and provide a quantitative energy landscape for diffusional motion. The possible values of θ range from 0° – 180°. θ = 0° and θ = 180° correspond to the parallel and anti-parallel orientations of the Na–O_{H2O} bond vector with respect to the SN, respectively. In these orientations, the tagged H₂O molecule lies closer to the clay surface than the Na⁺ ion. θ = 90° indicates that the tagged O_{H2O} and the Na⁺ ion lie on a plane parallel to the clay surface. The free energy profile for the 3 H₂O/Na⁺ sample consists of a single minimum at θ = 90°, consistent with the 1 WL structure with Na⁺ ions and O_{H2O} lying in a single plane parallel to the clay surface. At this hydration level, the free energy increases with deviation of θ from 90° leading to the angular states with $\theta > 135°$ and $\theta < 45°$ that are ~19.0 kJ/mol higher in energy than the minimum at θ = 90°. This value is the activation energy for a H₂O molecule to approach the clay surface from the Na⁺–H₂O layer.

In contrast to the 1 WL structure, for the 2 WL system at 10 H₂O/Na⁺, the computed free energy profile has two minima: one at $\theta = 46^{\circ}$ and the other at $\theta = 124^{\circ}$. These minima are nearly iso-energetic and correspond to the two layers of H₂O molecules formed at this composition. The activation energies for a H₂O molecule to jump between two WLs and between a WL and the nearest clay surface are ~3.3 kJ/mol and ~11 – 12 kJ/mol, respectively. The thermal energy at room temperature (~2.5 kJ/mol) is sufficient to overcome the activation barrier for movement between the two WLs. Thus, such hopping is likely to be one of the fast dynamical (out-of-plane) processes occurring in the clay interlayer galleries. The relaxation time estimated using transition state theory¹⁶¹ is 0.42 ps, consistent with the fast motion limit for site hopping predicted by out ²H NMR results.⁴⁶

The free energy profiles, $F(\varphi)$, associated with the O_{H2O}–Na–O_{H2O} angle for the 1 and 2 WL (H₂O/Na⁺ = 3 and 10) systems provide energetic insights in to the first hydration shell structure around Na⁺ ions and the energy penalty for H₂O molecules to rearrange within this shell (Figure 11). The reaction coordinate φ is defined by a selected pair of H₂O molecules in the first coordination shell of a tagged Na⁺ ion. The free energy profile for the 10 H₂O/Na⁺ system consists of two minima: one at $\varphi = 80^{\circ}$ and the other at $\varphi = 165^{\circ}$. The minimum at $\varphi = 165^{\circ}$ is ~3.0 kJ/mol is less stable than the state at $\varphi = 80^{\circ}$.

The first hydration shell of a Na⁺ ion in bulk NaCl solution adopts an octahedral geometry with two equatorial and four axial O_{H2O} atoms.^{118,162} In this ideal octahedral geometry, φ can be either 90°, here referred to as the orthogonal- or O-state, or 180°, referred to as the antior A-state. There are three possible combinations of O_{H2O}–Na–O_{H2O} angles for the A-state and twelve for the O-state. That is, the population of O-state is four times that of the A-state. Using these populations and Boltzmann statistics, the difference in energy between these two states can be estimated to be ~3.3 kJ/mol. This value is almost equal to the difference in energy between the values of φ corresponding to the minima deviate significantly from those expected for an ideal octahedral structure. This deviation and the breadth of the free-energy wells indicate that the first solvation shell around a Na⁺ ion adopts a distorted (compressed) octahedral structure in the interlayer, which is tilted with respect to the surface normal. The distortion from the ideal octahedral geometry can be attributed to the interactions of the cations and water molecules with the clay surfaces. $F(\varphi)$ for the 3 H₂O/Na⁺ system (Figure 11b) also exhibits two minima: one at $\varphi = 80^{\circ}$ and the other at $\varphi = 168^{\circ}$. The difference in energy between these two states is ~2.5 kJ/mol. If the first solvation shell around Na⁺ were square-planar in geometry, $F(\varphi)$ would show minima at $\varphi =$ 90° for the O-state and $\varphi = 180^{\circ}$ for the A-state. Since there are two possible combinations of O_{H2O}–Na–O_{H2O} angles for the A-state and four for the O-state in a symmetric square-planar geometry, the A-state is expected to be ~1.7 kJ/mol less stable than the O-state, based on Boltzmann statistics. This is consistent with the difference in energy between states with $\varphi = 80^{\circ}$ and $\varphi = 168^{\circ}$. The difference between these angles and the ideal ones is a measure of the site distortion related to nano-confinement.

4. Conclusions

The interlayer hydration of Na-hydroxyhectorite is investigated *via* classical MD simulations and metadynamics calculations over a wide range of hydration states from completely dry hectorite (no H₂O molecules) to greater than that needed to produce a two-water-layer hydrate. Minima in the hydration energy indicate stability of 1, 1.5, and 2 WL hydrates at H₂O/Na⁺ = 3, 5.5, and 10, respectively. This is the first computational investigation to identify a stable 1.5 WL hydrate for Na-hectorite. In the 1 WL hydrate, Na⁺ ions are partially coordinated by both O_{MIN} and O_{H2O}, the HB network is not entirely formed for H₂O molecules in the interlayer, and Na⁺ ions and H₂O molecules move only slightly from their initial positions in the simulations. The development of an extended HB network between H₂O molecules and O_{MIN}

atoms within the interlayer continues as hydration increases, such that in the 2 WL hydrate Na⁺ ions are coordinated by 6.0 H₂O, as in bulk solution. The orientation of H₂O molecules with respect to the clay surface and the H₂O and Na⁺ diffusion coefficients also change systematically with increasing hydration. The calculated basal spacings and the calculated orientation of the H₂O molecules with respect to the clay layers are in excellent agreement with the values determined from X-ray diffraction analyses and ²H NMR spectroscopy, respectively. The orientations support the dynamical model involving simultaneous fast librational motion with C₂ symmetry and site hopping with C₃ symmetry. Metadynamics calculations yield activation energies for site interlayer hopping and show that the correlation times for site hopping in the 2 WL hydrate are also consistent with this method.

5. Acknowledgements

The authors thank Dr. Jeffery Greathouse of Sandia National Laboratories assistance with data analysis and Dr. Moumita Saharay of the Department of Chemistry at Michigan State University as well as Dr. Randall Cygan of Sandia National Laboratories for meaningful discussions. The calculations in this work were performed using computational resources at the National Energy Research Scientific Computing Center (NERSC), which is supported by the Office of Science of the U.S. Department of Energy under Contract No. DE-AC02-05CH11231, through Energy Research Computing Allocations Process (ERCAP) Request #84279; and through the Extreme Science and Engineering Discovery Environment (XSEDE), which is supported by National Science Foundation grant number OCI-1053575, via Research Allocation TG-EAR990003N. Financial support of this work was provided by the U. S. Department of Energy, Office of Basic Energy Sciences under Grants No. DE-PS02-09ER09-02, DE-FG02-

10ER16128, and DE-FG02-08ER15929. AGK acknowledges additional support by the industrial chair "Storage and Management of Nuclear Waste" at the École des Mines de Nantes, France, funded by ANDRA, Areva, and EDF.

References

- (1) Wagai, R.; Mayer, L. M. *Geochim. Cosmochim. Ac.* 2007, 71, 25.
- (2) Sanderman, J.; Amundson, R. *Biogeochemistry* 2009, *92*, 41.

(3) Moni, C.; Rumpel, C.; Virto, I.; Chabbi, A.; Chenu, C. *Eur. J. Soil Biol.* 2010, *61*, 958.

(4) Kaszuba, J. P.; Janecky, D. R.; Snow, M. G. Chem. Geol. 2005, 217, 277.

(5) Credoz, A.; Bildstein, O.; Jullien, M.; Raynal, J.; Petronin, J.-C.; Lillo, M.; Pozo, C.; Geniaut, G. *Energy Procedia* 2009, *1*, 3445.

(6) McGrail, B. P.; Schaef, H. T.; Glezakou, V. A.; Dang, L. X.; Owen, A. T. *Energy Procedia*. 2009, *1*, 3415.

(7) Rimmele, G.; Barlet-Gouedard, V.; Renard, F. *Oil Gas Sci. Technol.* 2010, 65, 565.

(8) Shao, H. B.; Ray, J. R.; Jun, Y. S. *Environ. Sci. Technol.* 2010, 44, 5999.

- (9) O'Day, P. A. Rev. Geophys. 1999, 37, 249.
- (10) Koretsky, C. J. Hydrol. 2000, 230, 127.
- (11) Sparks, D. L. *Geoderma* 2001, 100, 303.

(12) Szenknect, S.; Ardois, C.; Dewiere, L.; Gaudet, J. P. J. Contam. Hydrol. 2008, 100, 47.

(13) Meakin, P.; Tartakovsky, A. M. Rev. Geophys. 2009, 47, 47.

(14) Brown, G. E.; Calas, G. C. R. Geosci. 2011, 343, 90.

(15) Marklund, L.; Simic, E.; Worman, A.; Dverstorp, B. The impact of different geological parameters on transport of radionuclides. In *Proceedings of 2006 International HIgh-Level Radioactive Waste Management Conference*; American Nuclear Society: April 30 - May 4, 2006, Las Vegas, NV, USA, p. 369-373.

(16) Bodvarsson, G. S.; Boyle, W.; Patterson, R.; Williams, D. J. Contam. Hydrol. 1999, 38, 3.

(17) Long, J. C. S.; Ewing, R. C. Annu. Rev. Earth Pl. Sc. 2004, 32, 363.

- (18) Boek, E. S.; Coveney, P. V.; Skipper, N. T. J. Am. Chem. Soc. 1995, 117, 12608.
- (19) Smith, D. E. Langmuir 1998, 14, 5959.
- (20) Kalinichev, A. G.; Kirkpatrick, R. J.; Cygan, R. T. Am. Mineral. 2000, 85, 1046.

(21) Wang, J. W.; Kalinichev, A. G.; Kirkpatrick, R. J.; Hou, X. Q. Chem. Mater. 2001, 13, 145.

(22) Park, S. H.; Sposito, G. Phys. Rev. Lett. 2002, 89.

(23) Boek, E. S.; Sprik, M. J. Phys. Chem. B 2003, 107, 3251.

(24) Wang, J. W.; Kalinichev, A. G.; Amonette, J. E.; Kirkpatrick, R. J. Am. Mineral. 2003, 88, 398.

(25) Cygan, R. T.; Liang, J. J.; Kalinichev, A. G. J. Phys. Chem. B 2004, 108, 1255.

(26) Wang, J. W.; Kalinichev, A. G.; Kirkpatrick, R. J. Earth Planet. Sc. Lett. 2004, 222, 517.

(27) Wang, J. W.; Kalinichev, A. G.; Kirkpatrick, R. J. Geochim. Cosmochim. Ac. 2004, 68, 3351.

(28) Kirkpatrick, R. J.; Kalinichev, A. G.; Wang, J. *Mineral. Mag.* 2005, *69*, 289.

(29) Kirkpatrick, R. J.; Kalinichev, A. G.; Wang, J.; Amonette, J. E. Molecular modeling of the vibrational spectra of interlayer and surface species of layered double hydroxides. In *The application of vibrational spectroscopy to Clay Miner*.; CMS Workshop Lectures, Clay Miner. Society, 2005; Vol. 13; pp 239.

(30) Wang, J. W.; Kalinichev, A. G.; Kirkpatrick, R. J. J. Phys. Chem. B 2005, 109, 14308.

(31) Wang, J. W.; Kalinichev, A. G.; Kirkpatrick, R. J.; Cygan, R. T. J. Phys. Chem. B 2005, 109, 15893.

(32) Wang, J. W.; Kalinichev, A. G.; Kirkpatrick, R. J. Geochim. Cosmochim. Ac. 2006, 70, 562.

(33) Kalinichev, A. G.; Wang, J. W.; Kirkpatrick, R. J. Cement Concrete Res. 2007, 37, 337.

(34) Cygan, R. T.; Greathouse, J. A.; Heinz, H.; Kalinichev, A. G. J. Mater. Chem. 2009, 19, 2470.

(35) Wang, J. W.; Kalinichev, A. G.; Kirkpatrick, R. J. J. Phys. Chem. C 2009, 113, 11077.

(36) Kalinichev, A. G.; Kumar, P. P.; Kirkpatrick, R. J. *Philos. Mag.* 2010, *90*, 2475.

(37) Sakuma, H.; Kawamura, K. Geochim. Cosmochim. Ac. 2011, 75, 63.

(38) Smrcok, L.; Rieder, M.; Kolesnikov, A. I.; Granroth, G. E. Am. Mineral. 2011, 96, 301.

(39) Weiss, C. A.; Kirkpatrick, R. J.; Altaner, S. P. Am. Mineral. 1990, 75, 970.

33

(40) Weiss, C. A.; Kirkpatrick, R. J.; Altaner, S. P. *Geochim. Cosmochim. Ac.* 1990, 54, 1655.

(41) Komadel, P.; Madejova, J.; Janek, M.; Gates, W. P.; Kirkpatrick, R. J.; Stucki, J. W. *Clay Clay Miner*. 1996, *44*, 228.

(42) Bowers, G. M.; Bish, D. L.; Kirkpatrick, R. J. J. Phys. Chem. C 2008, 112, 6430.

(43) Bowers, G. M.; Bish, D. L.; Kirkpatrick, R. J. Langmuir 2008, 24, 10240.

(44) Tenorio, R. P.; Alme, L. R.; Engelsberg, M.; Fossum, J. O.; Hallwass, F. J. Phys. Chem. C 2008, 112, 575.

(45) Tenorio, R. P.; Engelsberg, M.; Fossum, J. O.; da Silva, G. J. *Langmuir* 2010, *26*, 9703.

(46) Bowers, G. M.; Singer, J. W.; Bish, D. L.; Kirkpatrick, R. J. J. Phys. Chem. C 2011, 115, 23395.

(47) Kagunya, W. W. J. Phys. Chem. 1996, 100, 327.

(48) Skipper, N. T.; Williams, G. D.; de Siqueira, A. V. C.; Lobban, C.; Soper, A. K. Clay Miner. 2000, 35, 283.

(49) Swenson, J.; Bergman, R.; Howells, W. S. J. Chem. Phys. 2000, 113, 2873.

(50) Swenson, J.; Bergman, R.; Longeville, S.; Howells, W. S. *Physica B* 2001, *301*, 28.

(51) Marry, V.; Turq, P. J. Phys. Chem. B 2003, 107, 1832.

(52) Malikova, N.; Cadene, A.; Marry, V.; Dubois, E.; Turq, P.; Zanotti, J. M.; Longeville, S. *Chem. Phys.* 2005, *317*, 226.

(53) Marry, V.; Malikova, N.; Turq, P.; Giffaut, E. *Actual. Chimique* 2005, 285-286, 82.

(54) Devineau, K.; Bihannic, I.; Michot, L.; Villieras, F.; Masrouri, F.; Cuisinier, O.; Fragneto, G.; Michau, N. *Appl. Clay Sci.* 2006, *31*, 76.

(55) Malikova, N.; Cadene, A.; Marry, V.; Dubois, E.; Turq, P. J. Phys. Chem. B 2006, 110, 3206.

(56) Gonzalez, F.; Juranyi, F.; Van Loon, L.; Gimmi, T. Eur. Phys. J.-Spec. Top. 2007, 141, 65.

(57) Malikova, N.; Cadene, A.; Dubois, E.; Marry, V.; Durand-Vidal, S.; Turq, P.; Breu, J.; Longeville, S.; Zanotti, J. M. J. Phys. Chem. C 2007, 111, 17603.

(58) Malikova, N.; Longeville, S.; Zanotti, J. M.; Dubois, E.; Marry, V.; Turq, P.; Ollivier, J. *Phys. Rev. Lett.* 2008, *101*, 265901.

(59) Mamontov, E.; Wesolowski, D. J.; Vlcek, L.; Cummings, P. T.; Rosenqvist, J.; Wang, W.; Cole, D. R. J. Phys. Chem. C 2008, 112, 12334.

(60) Marry, V.; Malikova, N.; Cadene, A.; Dubois, E.; Durand-Vidal, S.; Turq, P.; Breu, J.; Longeville, S.; Zanotti, J. M. J. Phys.-Condens. Mat. 2008, 20, 104205.

(61) Sanchez, F. G.; Juranyi, F.; Gimmi, T.; Van Loon, L.; Unruh, T.; Diamond, L. W. J. Chem. Phys. 2008, 129, 174706.

(62) Bihannic, I.; Delville, A.; Deme, B.; Plazanet, M.; Villieras, F.; Michot, L. J. Clay Swelling: New Insights from Neutron-Based Techniques. In *Neutron Applications in Earth, Energy and Environmental Sciences*; Springer: New York, 2009; pp 521.

(63) Cole, D. R.; Mamontov, E.; Rother, G. Structure and Dynamics of Fluids in Microporous and Mesoporous Earth and Engineered Materials. In *Neutron Applications in Earth, Energy and Environmental Sciences*, 2009; pp 547.

(64) Sobolev, O.; Le Forestier, L.; Gonzalez, M. A.; Russina, M.; Kemner, E.; Cuello, G. J.; Charlet, L. J. Phys. Chem. C 2009, 113, 13801.

(65) Malikova, N.; Dubois, E.; Marry, V.; Rotenberg, B.; Turq, P. Z. Phys. Chem.2010, 224, 153.

(66) Sobolev, O.; Buivin, F. F.; Kemner, E.; Russina, M.; Beuneu, B.; Cuello, G. J.; Charlet, L. *Chem. Phys.* 2010, *374*, 55.

(67) Marry, V.; Dubois, E.; Malikova, N.; Durand-Vidal, S.; Longeville, S.; Breu, J. *Environ. Sci. Technol.* 2011, 45, 2850.

(68) Laird, D. A. Appl. Clay Sci. 2006, 34, 74.

(69) Johnston, C. T. Clay Miner. 2010, 45, 245.

(70) Kliewer, K. E.; Morra, M. J. Soil Sci. Soc. Am. J. 1998, 62, 916.

(71) Boulet, P.; Bowden, A. A.; Coveney, P. V.; Whiting, A. J. Mater. Chem. 2003, 13, 2540.

(72) Hartzell, C. J.; Cygan, R. T.; Nagy, K. L. J. Phys. Chem. A 1998, 102, 6722.

(73) Mastalir, A.; Szollosi, G.; Kiraly, Z.; Razga, Z. Appl. Clay Sci. 2002, 22, 9.

(74) Frey, S. T.; Hutchins, B. M.; Anderson, B. J.; Schreiber, T. K.; Hagerman, M. E. *Langmuir* 2003, *19*, 2188.

(75) Hensen, E. J. M.; Smit, B. J. Phys. Chem. B 2002, 106, 12664.

(76) Smith, D. E.; Wang, Y.; Whitley, H. D. *Fluid Phase Equilibr.* 2004, 222, 189.

(77) Whitley, H. D.; Smith, D. E. J. Chem. Phys. 2004, 120, 5387.

(78) Kumar, P. P.; Kalinichev, A. G.; Kirkpatrick, R. J. J. Phys. Chem. B 2006, 110, 3841.

(79) Kumar, P. P.; Kalinichev, A. G.; Kirkpatrick, R. J. J. Phys. Chem. C 2007, 111, 13517.

(80) Abraham, F. F. J. Chem. Phys. 1978, 68, 3713.

(81) Salles, F.; Bildstein, O.; Douillard, J. M.; Jullien, M.; Raynal, J.; Van Damme, H. *Langmuir* 2010, *26*, 5028.

(82) Ukrainczyk, L.; Chibwe, M.; Pinnavaia, T. J.; Boyd, S. A. J. Phys. Chem. 1994, 98, 2668.

(83) Siantar, D. P.; Fripiat, J. J. J. Colloid Inter. Sci. 1995, 169, 400.

(84) AnnabiBergaya, F.; EstradeSzwarckopf, H.; VanDamme, H. J. Phys. Chem. 1996, 100, 4120.

(85) Kaviratna, P. D.; Pinnavaia, T. J.; Schroeder, P. A. J. Phys. Chem. Soilds 1996, 57, 1897.

(86) Ukrainczyk, L.; Smith, K. A. Environ. Sci. Technol. 1996, 30, 3167.

(87) Jozja, N.; Baillif, P.; Touray, J. C.; Muller, F.; Clinard, C. Eur. J. Mineral. 2006, 18, 361.

(88) Karmous, M. S.; Oueslati, W.; Ben Rhaiem, H.; Robert, J. L.; Amara, A. B. H. Z. *Kristallogr.* 2007, *26*, 503.

(89) Akbar, S.; Pukala, M.; Walton, K. S. J. Chem. Soc. Pakistan 2008, 30, 546.

(90) Karmous, M. S.; Ben Rhaiem, H.; Robert, J. L.; Lanson, B.; Amara, A. B. H. Appl. Clay Sci. 2009, 46, 43.

(91) Kalo, H.; Milius, W.; Breu, J. RSC Adv. 2012, 2, 8452.

(92) Hou, X. Q.; Bish, D. L.; Wang, S. L.; Johnston, C. T.; Kirkpatrick, R. J. Am. Mineral. 2003, 88, 167.

(93) Iyi, N.; Fujii, K.; Okamoto, K.; Sasaki, T. Appl. Clay Sci. 2007, 35, 218.

(94) Morodome, S.; Kawamura, K. Clay Clay Miner. 2009, 57, 150.

(95) Kalinichev, A. G.; Kirkpatrick, R. J. Chem. Mater. 2002, 14, 3539.

(96) Skipper, N. T.; Chang, F. R. C.; Sposito, G. Clay Clay Miner. 1995, 43, 285.

(97) Skipper, N. T.; Sposito, G.; Chang, F. R. C. Clay Clay Miner. 1995, 43, 294.

(98) Sposito, G.; Park, S. H.; Sutton, R. Clay Clay Miner. 1999, 47, 192.

- (99) Young, D. A.; Smith, D. E. J. Phys. Chem. B 2000, 104, 9163.
- (100) Titiloye, J. O.; Skipper, N. T. Mol. Phys. 2001, 99, 899.

(101) Marry, V.; Turq, P.; Cartailler, T.; Levesque, D. J. Chem. Phys. 2002, 117, 3454.

(102) Sutton, R.; Sposito, G. Geochem. T. 2002, 3, 73.

(103) Chatterjee, A.; Ebina, T.; Onodera, Y.; Mizukami, F. J. Chem. Phys. 2004, 120, 3414.

(104) Malikova, N.; Marry, V.; Dufreche, J. F.; Simon, C.; Turq, P.; Giffaut, E. Mol. Phys. 2004, 102, 1965.

(105) Tambach, T. J.; Hensen, E. J. M.; Smit, B. J. Phys. Chem. B 2004, 108, 7586.

(106) Meleshyn, A.; Bunnenberg, C. J. Chem. Phys. 2005, 122, 034705.

(107) Liu, X. D.; Lu, X. C. Angew. Chem. Int. Edit. 2006, 45, 6300.

(108) Na, P.; Zhang, F.; Li, Y.-N. Acta Phys.-Chim. Sin. 2006, 22, 1137.

(109) Skipper, N. T.; Lock, P. A.; Titiloye, J. O.; Swenson, J.; Mirza, Z. A.; Howells, W. S.; Fernandez-Alonso, F. *Chem. Geol.* 2006, *230*, 182.

(110) Tambach, T. J.; Bolhuis, P. G.; Hensen, E. J. M.; Smit, B. Langmuir 2006, 22, 1223.

(111) Wang, J.; Zeng, F. G.; Wang, J. X. Acta Chim. Sinica 2006, 64, 1654.

(112) Kosakowski, G.; Churakov, S. V.; Thoenen, T. Clay Clay Miner. 2008, 56, 190.

(113) Liu, X.; Lu, X.; Wang, R.; Zhou, H. Geochim. Cosmochim. Ac. 2008, 72, 1837.

(114) Mignon, P.; Ugliengo, P.; Sodupe, M.; Hernandez, E. R. Phys. Chem. Chem. Phys. 2010, 12, 688.

(115) Rotenberg, B.; Marry, V.; Malikova, N.; Turq, P. J. Phys.-Condens. Mat. 2010, 22, 28114.

(116) Tao, L.; Tian, X. F.; Yu, Z.; Tao, G. Chin. Physics B 2010, 19, 109101.

(117) Zheng, Y.; Zaoui, A.; Shahrour, I. Am. Mineral. 2010, 95, 1493.

(118) Sposito, G.; Skipper, N. T.; Sutton, R.; Park, S. H.; Soper, A. K.; Greathouse, J. A. P. Natl. Acad. Sci. USA 1999, 96, 3358.

(119) Teich-McGoldrick, S. L.; Greathouse, J. A.; Cygan, R. T. J. Phys. Chem. C 2012, 116, 15099.

(120) Zeitler, T. R.; Greathouse, J. A.; Cygan, R. T. Phys. Chem. Chem. Phys. : PCCP 2012, 14, 1728.

(121) Rinnert, E.; Carteret, C.; Humbert, B.; Fragneto-Cusani, G.; Ramsay, J. D. F.; Delville, A.; Robert, J. L.; Bihannic, I.; Pelletier, M.; Michot, L. J. J. Phys. Chem. B 2005, 109, 23745.

(122) Ferrage, E.; Sakharov, B. A.; Michot, L. J.; Delville, A.; Bauer, A.; Lanson, B.; Grangeon, S.; Frapper, S.; Jimenez-Ruiz, M.; Cuello, G. J. *J. Phys. Chem. C* 2011, *115*, 1867.

(123) Shroll, R. M.; Smith, D. E. J. Chem. Phys. 1999, 111, 9025.

(124) Breu, J.; Seidl, W.; Stoll, A. Z. Anorg. Allg. Chem. 2003, 629, 503.

(125) Anthony, J. A.; Bideaux, R. A.; Bladh, K. W.; Nichols, M. C. *Handbook of Mineralogy*; Mineralogical Society of America: Chantilly, VA, 2001.

(126) Ahn, W. Y.; Kalinichev, A. G.; Clark, M. M. J. Membrane Sci. 2008, 309, 128.

- (127) Kerisit, S.; Liu, C. X.; Ilton, E. S. Geochim. Cosmochim. Ac. 2008, 72, 1481.
- (128) Meleshyn, A. J. Phys. Chem. C 2008, 112, 14495.
- (129) Wander, M. C. F.; Clark, A. E. J. Phys. Chem. C 2008, 112, 19986.
- (130) Malani, A.; Ayappa, K. G. J. Phys. Chem. B 2009, 113, 1058.
- (131) Malani, A.; Ayappa, K. G.; Murad, S. J. Phys. Chem. B 2009, 113, 13825.
- (132) Argyris, D.; Ashby, P. D.; Striolo, A. ACS NANO 2011, 5, 2215.
- (133) Argyris, D.; Ho, T. A.; Cole, D. R.; Striolo, A. J. Phys. Chem. C 2011, 115, 2038.

(134) Ho, T. A.; Argyris, D.; Papavassiliou, D. V.; Striolo, A.; Lee, L. L.; Cole, D. R. *Molecular Simulat.* 2011, *37*, 172.

(135) Teleman, O.; Jonsson, B.; Engstrom, S. Mol. Phys. 1987, 60, 193.

(136) Berendsen, H. J. C.; Postma, J. P. M.; van Gunsteren, W. F.; Hermans, J. Interaction Models for Water in Relation to Protein Hydration. In *Intermolecular Forces*; Pulllman, B., Ed.; Reidel: Dordrecht, 1981; pp 331.

(137) Jorgensen, W. L.; Chandrasekhar, J.; Madura, J. D.; Impey, R. W.; Klein, M. L. J. Chem. Phys. 1983, 79, 926.

(138) Mizan, T. I.; Savage, P. E.; Ziff, R. M. J. Phys. Chem. 1994, 98, 13067.

(139) Robinson, G. W.; Zhu, S.-B.; Singh, S.; Evans, M. W. Water in Biology, *Chemistry and Physics. Experimental Overviews and Computational Methologies*; World Scientific Publishing Co. Pte. Ltd.: Singapore, 1996; Vol. 9.

(140) Jorgensen, W. L.; Jenson, C. J. Comput. Chem. 1998, 19, 1179.

(141) Wallqvist, A.; Mountain, R. D. Molecular models of water: Derivation and Description. In *Reviews in Computational Chemistry*; Lipkowitz, K. B., Boyd, D. B., Eds.; Wiley-WCH: New York, 1999; Vol. 13; pp 183.

(142) Guillot, B. J. Mol. Liq. 2002, 101, 219.

(143) DL_POLY Classic Molecular Dynamics Simulation Package, <u>http://www.ccp5.ac.uk/DL_POLY_CLASSIC/</u>.

(144) Smith, W.; Forester, T. R.; Todorov, I. T. *The DL_POLY Classic User Manual*; Daresbury Laboratory, United Kingdom.

(145) Hoover, W. G. Phys. Rev. A 1985, 31, 1695.

(146) Cygan, R. T.; Greathouse, J. A. 2011, personal communication.

(147) Phillips, J. C.; Braun, R.; Wang, W.; Gumbart, J.; Tajkhorshid, E.; Villa, E.; Chipot, C.; Skeel, R. D.; Kale, L.; Schulten, K. J. Comput. Chem. 2005, 26, 1781.

(148) Henin, J.; Fiorin, G.; Chipot, C.; Klein, M. L. J. Chem. Theory Comput. 2009, 6, 35.

(149) Molina-Montes, E.; Donadio, D.; Hernandez-Laguna, A.; Sainz-Diaz, C. I.; Parrinello, M. J. Phys. Chem. B 2008, 112, 7051.

(150) Luzar, A.; Chandler, D. Phys. Rev. Lett. 1996, 76, 928.

(151) Wilson, J.; Cuadros, J.; Cressey, G. Clay Clay Miner. 2004, 52, 180.

(152) Ferrage, E.; Lanson, B.; Sakharov, B. A.; Drits, V. A. Am. Mineral. 2005, 90, 1358.

(153) Jimenez-Ruiz, M.; Ferrage, E.; Delville, A.; Michot, L. J. J. Phys. Chem. A 2012, 116, 2379.

(154) Smith, D. E.; Dang, L. X. J. Chem. Phys. 1994, 100, 3757.

(155) Koneshan, S.; Rasaiah, J. C. J. Chem. Phys. 2000, 113, 8125.

(156) Bondarenko, G. V.; Gorbaty, Y. E.; Okhulkov, A. V.; Kalinichev, A. G. J. Phys. Chem. A 2006, 110, 4042.

(157) Mills, R. J. Phys. Chem. 1973, 77, 685.

(158) Price, W. S.; Ide, H.; Arata, Y. J. Phys. Chem. A 1999, 103, 448.

(159) van der Spoel, D.; van Maaren, P. J.; Berendsen, H. J. C. J. Chem. Phys. 1998, 108, 10220.

- (160) Mark, P.; Nilsson, L. J. Phys. Chem. A 2001, 105, 9954.
- (161) Garcia-Viloca, M.; Gao, J.; Karplus, M.; Truhlar, D. G. Science 2004, 303, 186.
- (162) Ohtaki, H.; Radnai, T. Chem. Rev. 1993, 93, 1157.

H ₂ O/Na ⁺	Average SN-Na-O _{H2O} Angle (°)	Average SN–O _{H2O} –H _{HBi} Angle (°)
0.6	54	71
1	82	80
2	76	73
2.5	79	76
3	83	78
3.5	81	75
4	77	69
4.5	75	67
5	73	61
5.5	71	60
6	68	60
6.5	66	59
7	67	58
7.5	67	53
8	58	52
8.5	57	52
9	56	52
9.5	55	51
10	55	53
11	67	52
12	63	51

Table 1: Average SN–Na–O_{H2O} (θ ,°) and SN–O_{H2O}–H_{HBi} (φ ,°) angles as a function of hydration level.

Table 2: Diffusion coefficients (m^2/s) for Na⁺ ions and H₂O in the interlayers of the 3, 5.5, and 10 H₂O/Na⁺ Na-hydroxyhectorite samples.

Sample	Na ⁺ Diffusion $(x10^{-10} \text{ m}^2/\text{s})$	H ₂ O Diffusion $(x10^{-10} \text{ m}^2/\text{s})$
I I		
3 H ₂ O/Na ⁺	0.120	0.222
5.5 H ₂ O/Na ⁺	0.465	1.23
	1.47	4.04
$10 H_2O/Na^+$	1.47	4.84

Figure captions

- Figure 1: Snapshots of Na-hectorite with (a) 0 H₂O/Na⁺, (b) 0.6 H₂O/Na⁺, (c) 3 H₂O/Na⁺, (d)
 5.5 H₂O/Na⁺, and (e) 10 H₂O/Na⁺ samples viewed parallel to the clay layers down the *b*-axis. Mg octahedra are yellow, Li octahedra lilac, Si tetrahedra green, O atoms red, H atoms white, and Na ions cyan.
- **Figure 2:** Schematic diagrams of (a) SN–Na–O_{H2O}, θ , (b) SN–O_{H2O}–H_{HBi}, ω , and (c) O_{H2O}–Na– O_{H2O}, φ , angles, illustrating the geometry of the Na⁺ ion octahedra and the orientation of the H₂O molecules. The color scheme is the same as **Figure 1**.
- **Figure 3:** Hydration energy of Na-hectorite versus hydration level (H₂O/Na⁺), where the dehydrated sample was used as the reference state and values were calculated according to Equation 1. The hydration energy (-40 kJ/mol) of bulk water with the SPC potential is shown as the dashed black line.
- **Figure 3:** Hydration energy of Na-hectorite versus hydration level (H₂O/Na⁺), where the dehydrated sample was used as the reference state and values were calculated according to Equation 1. The hydration energy (-40 kJ/mol) of bulk water with the SPC potential is shown as the dashed black line.

- Figure 4: Atomic density profiles of Na⁺ ions, O_{H2O} atoms, and H_{H2O} atoms in the interlayers of the Na-hectorite samples. The positions of the basal O atoms are vertical black dashed lines. Na⁺ ions are green lines, O_{H2O} atoms red, and H_{H2O} atoms blue.
- **Figure 5:** Interlayer spacing (Å) versus hydration level (H₂O/Na⁺) for interlayer Na-hectorite samples.
- **Figure 6:** Radial distribution functions (solid lines) and coordination numbers (dashed lines) for (a) Na–O_{MIN} and (b) Na–O_{H2O} for Na⁺ ions in the interlayers of Na-hectorite.
- Figure 7: (a) Number of hydrogen bonds per water molecule (HBs/H₂O) as a function of H₂O/Na⁺. (b) Fraction of water molecules with given number of HBs as a function of H₂O/Na⁺.
- **Figure 8:** Distribution of (a) SN–Na–O_{H2O} (°) and (b) SN–O_{H2O}–H_{HBi} (°) angles as a function of hydration level.
- Figure 9: Atomic positions of the (a) Na⁺ ions, (b) O_{H2O} atoms, and (c) H_{H2O} atoms in the 0 H₂O/Na⁺, 0.6 H₂O/Na⁺, 3 H₂O/Na⁺, 5.5 H₂O/Na⁺, and 10 H₂O/Na⁺ samples. Si atoms are closed circles, O_{MIN} atoms open circles, Na⁺ ions turquoise plus signs, O_{H2O} atoms red plus signs, and H_{H2O} atoms blue plus signs. Solid and dashed lines mark Si–O hexagonal rings of the top and bottom sides of the interlayer, respectively.

Figure 10: Free energies for the SN–Na–O_{H2O} angles, θ , from metadynamics calculations, showing the energy minima (kJ/mol) for the (a) 1 WL and (b) 2 WL samples.

Figure 11: Free energies for the O_{H2O} –Na– O_{H2O} angles, φ , from metadynamics calculations, showing the energy minima (kJ/mol) for the (a) 1 WL and (b) 2 WL samples.

Figure 1: Snapshots of Na-hectorite with (a) 0 H₂O/Na⁺, (b) 0.6 H₂O/Na⁺, (c) 3 H₂O/Na⁺, (d) 5.5 H₂O/Na⁺, and (e) 10 H₂O/Na⁺ samples viewed parallel to the clay layers down the *b*-axis. Mg octahedra are yellow, Li octahedra lilac, Si tetrahedra green, O atoms red, H atoms white, and Na ions cyan.

Figure 2: Schematic diagrams of (a) SN–Na–O_{H2O}, θ , (b) SN–O_{H2O}–H_{HBi}, ω , and (c) O_{H2O}–Na–O_{H2O}, φ , angles, illustrating the geometry of the Na⁺ ion octahedra and the orientation of the H₂O molecules. The color scheme is the same as **Figure 1**.

Figure 3: Hydration energy of Na-hectorite versus hydration level (H_2O/Na^+), where the dehydrated sample was used as the reference state and values were calculated according to Equation 1. The hydration energy (-40 kJ/mol) of bulk water with the SPC potential is shown as the dashed black line.

Figure 4: Atomic density profiles of Na⁺ ions, O_{H20} atoms, and H_{H20} atoms in the interlayers of the Na-hectorite samples. The positions of the basal O atoms are vertical black dashed lines. Na⁺ ions are green lines, O_{H20} atoms red, and H_{H20} atoms blue.

Figure 5: Interlayer spacing (Å) versus hydration level (H₂O/Na⁺) for interlayer Na-hectorite samples.

Figure 6: Radial distribution functions (solid lines) and coordination numbers (dashed lines) for (a) $Na-O_{MIN}$ and (b) $Na-O_{H2O}$ for Na^+ ions in the interlayers of Na-hectorite.

Figure 7: (a) Number of hydrogen bonds per water molecule (HBs/H₂O) as a function of H₂O/Na⁺. (b) Fraction of water molecules with given number of HBs as a function of H₂O/Na⁺.

Figure 9: Atomic positions of the (a) Na^+ ions, (b) O_{H2O} atoms, and (c) H_{H2O} atoms in the 0 H_2O/Na^+ , 0.6 H_2O/Na^+ , 3 H_2O/Na^+ , 5.5 H_2O/Na^+ , and 10 H_2O/Na^+ samples. Si atoms are closed circles, O_{MIN} atoms open circles, Na^+ ions turquoise plus signs, O_{H2O} atoms red plus signs, and H_{H2O} atoms blue plus signs. Solid and dashed lines mark Si–O hexagonal rings of the top and bottom sides of the interlayer, respectively.

Figure 10: Free energies for the SN–Na–O_{H2O} angles, θ , from metadynamics calculations, showing the energy minima (kJ/mol) for the (a) 1 WL and (b) 2 WL samples.

Figure 11: Free energies for the O_{H2O}–Na–O_{H2O} angles, φ , from metadynamics calculations, showing the energy minima (kJ/mol) for the (a) 1 WL and (b) 2 WL samples.

