

EFFECT OF CHLORINE SUBSTITUTION ON SULFIDE REACTIVITY WITH OH RADICALS

John D. Hearn Applied Research Associates P.O. Box 41028 Tyndall Air Force Base, FL 32403

Michael V. Henley
Air Force Research Laboratory

Marshall G. Cory, Joseph L. Vasey and Douglas S. Burns ENSCO, Inc. 4849 N. Wickham Road Melbourne, FL 32940

SEPTEMBER 2008

Distribution Statement A: Approved for public release; distribution unlimited.

This work was presented at the 2008 Chemical and Biological Defense Physical Science and Technology (CBD PS&T) Conference in New Orleans LA, 17-21 Nov 08. At least one of the authors is a U.S. Government employee; therefore, the U.S. Government is joint owner of the work. If published in the conference proceedings, copyright may be asserted. If so, the United States has for itself and others acting on its behalf an unlimited, nonexclusive, irrevocable, paid-up, royalty-free worldwide license to use for its purposes.

AIRBASE TECHNOLOGIES DIVISION
MATERIALS AND MANUFACTURING DIRECTORATE
AIR FORCE RESEARCH LABORATORY
AIR FORCE MATERIEL COMMAND
139 BARNES DRIVE, SUITE 2
TYNDALL AIR FORCE BASE, FL 32403-5323

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

PLEASE DO NOT RETURN YOUR FO 1. REPORT DATE (DD-MM-YYYY)		•	3. DATES COVERED (From - To)				
4. TITLE AND SUBTITLE			5a. COI	NTRACT NUMBER			
			5b. GRA	ANT NUMBER			
			os. civili itemszii				
			5c. PROGRAM ELEMENT NUMBER				
6. AUTHOR(S)		5d. PROJECT NUMBER					
			5e. TAS	SK NUMBER			
			5f. WORK UNIT NUMBER				
7. PERFORMING ORGANIZATION N	IAME(S) AND ADDRESS(ES)			8. PERFORMING ORGANIZATION			
				REPORT NUMBER			
9. SPONSORING/MONITORING AG	ENCY NAME(S) AND ADDRESS	(ES)		10. SPONSOR/MONITOR'S ACRONYM(S)			
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)			
12. DISTRIBUTION/AVAILABILITY S	TATEMENT						
13. SUPPLEMENTARY NOTES							
14. ABSTRACT							
15. SUBJECT TERMS							
16. SECURITY CLASSIFICATION OF	ADOTDACT		19a. NAI	ME OF RESPONSIBLE PERSON			
a. REPORT b. ABSTRACT c. T	HIS PAGE ABSTRACT	OF PAGES	10k TEI	EDHONE NIIMBED (Include avec del			
		1	ເລຍ. IEL	EPHONE NUMBER (Include area code)			

EFFECT OF CHLORINE SUBSTITUTION ON SULFIDE REACTIVITY WITH OH RADICALS

John D. Hearn¹ and Michael V. Henley²

Applied Research Associates, Inc.

Air Force Research Laboratory

139 Barnes Dr. Suite 2

Tyndall AFB, FL 32403

Marshall G. Cory, Joseph L. Vasey and Douglas S. Burns ENSCO Inc. 4849 N Wickham Rd Melbourne, FL 32940

ABSTRACT

Predicting plume migration and evolution of hazardous chemical species (toxic industrial compounds, pesticides, etc.) is challenging because current models cannot reliably predict reaction rate constants of these (often) complex organic molecules with atmospheric oxidants. In order to have a comprehensive approach for modeling plume migration and evolution of hazardous chemicals, rate constants need to be accurately predicted so that chemical degradation can be included. Here we present experimental and theoretical results of the reaction between OH radicals and organic sulfides to examine the effect of chlorine substitution. The results show appreciable reduction in the overall rate constant of the chlorine-substituted organics relative to their unmodified analogs. Both the theoretical calculations and experimental results show that the abstraction channel is similar for both compounds investigated suggesting that the addition channel is slower for the chlorine substituted sulfide.

INTRODUCTION

Reduced sulfur compounds have both natural and anthropogenic sources, and many toxic chemicals contain sulfur and halogen atoms. In order to predict the atmospheric reactivity of sulfur and halogen containing compounds, we must understand their mechanisms of degradation. This is best accomplished by starting with small representative molecules and incrementally increasing complexity. Many researchers have measured the reactivity of dimethyl sulfide (DMS) with atmospheric oxidants (OH, NO₃, and O₃) the most important of which is the OH radical during daylight. A convenient approach to measuring the effect of halogen substitution on reactivity is to measure the reaction rates of the substituted and unsubstituted analogs relative to one another. Relative rate experiments circumvent many experimental problems such as the need to accurately measure OH concentration or reaction time. Moreover, since the rate constant for DMS reacting with OH is known, the experimentally derived relative rate of chloromethyl methyl sulfide (CMMS) can be placed on an absolute scale.

METHODS

Gas-phase reactions of OH + DMS/CMMS were carried out in a Teflon bag (80 L) mounted in a light box. UVB irradiation of methyl nitirite was used to provide the source of OH radicals. The organics were sampled from the chamber through a Teflon transfer line at 25 cm³/min and 100 cm³ was collected on a cryogenically cooled trap at -90°C. The sample was then warmed to 50°C and transferred for analysis by GC-FID.

Theoretical structures were optimized at CCSD level of theory with the 6-31++G** basis set. Rate constants were then calculated using a semiclassical flux-flux autocorrelation function approach.²

RESULTS

Figure 1 shows a relative rate plot of CMMS and DMS reacting with OH where CMMS reacts at 0.225 times the rate of DMS. The reaction of reduced sulfur compounds with OH can proceed through either abstraction or addition to the sulfur. The addition channel is dependent on the oxygen concentration, so the experiment was repeated with 2% O₂ to examine the relative dependence on channel. The lower concentration favors the H-abstraction channel. As shown in Figure 1, the relative rate of CMMS vs. DMS with low O₂ increases to 1.07 suggesting that the abstraction channel for CMMS is approximately the same as

Figure 1. Relative rate plot of the reaction of CMMS and DMS with OH at 20.8% (\blacksquare) and 2.0% (\circ) O₂.

that for DMS. These relative rates are placed on an absolute scale in Table 1 by using the recommended DMS rate constants for these two conditions.

TABLE 1. OH rate constants determined in this work (\times 10¹² cm³/molecule/sec.) at 20°C. Rate constants in parentheses are taken from the indicated reference. Abstraction rate constants for primary and secondary hydrogens are per hydrogen. ND = not determined.

Compound	Experiment		Theory					
	20.8% O ₂	$2\% O_2$	Abstraction			Addition	Total	
			Primary	Secondary	Total			
DMS	$(6.82)^3$	$(4.97)^3$	0.65	N/A	3.9	2.1	6.0	
CMMS	1.53	5.32	0.28	1.55	3.9	ND	3.9	

These reactions were also examined theoretically with the results shown in Table 1. The theoretically determined rate constant for DMS at 20° C is in excellent agreement with the recommended value (6.0 and 6.82×10^{-12} cm³/molecule/sec, respectively). The total theoretical

abstraction rate constants for DMS and CMMS are the same, corroborating the experimental results at low O_2 pressure. However, the primary hydrogens of CMMS react more slowly than those for DMS, and it is unclear what causes this. The secondary hydrogens in CMMS react much faster because the C-H bond is weakened by the electron-withdrawing chlorine atom. The calculated transition states for OH attack on DMS and CMMS are shown in Figure 2 where the chlorine atom in CMMS causes the OH radical to partially align with the C-Cl bond.

Figure 2. Calculated transition states for CMMS-OH (left) and DMS-OH (right). Unlabeled atoms are hydrogens.

The theoretical rate constant prediction is bracketed by the 20.8% and 2.0% O_2 measurements for CMMS. It is unclear what causes the increase in the rate constant at the lower O_2 concentration for CMMS. One possible explanation is the interference of NO_x on the degradation of DMS or CMMS or both. NO_x has been a problem with previous relative rate measurements of DMS, so these experiments need to be repeated with a NO_x free OH source $(H_2O_2 \text{ or } O_3)$. The rate constant for the CMMS + OH reaction has been determined at 2 Torr in argon ($k = 2.5 \times 10^{-12} \text{ cm}^3/\text{molecule/sec.}$) using an absolute technique. Under these conditions, H-abstraction is expected to dominate the reaction and this compares well with the theoretical prediction and the relative measurement at low O_2 pressure (favoring H-abstraction).

CONCLUSIONS

Chlorine substitution on a reduced sulfur compound reduces the overall rate of reaction with the OH radical. The abstraction channel is shown to be the same for DMS and CMMS, so the addition channel may be different for DMS and CMMS. Additional work needs to be done to quantify the contribution of the OH addition channel with CMMS in order to determine what effect the chlorine substitution has on it.

REFERENCES

- 1. Finlayson-Pitts, B. J.; Pitts, J. N. J. *Chemistry of the Upper and Lower Atmosphere*; Academic Press: San Diego, CA, 2000.
- 2. Runge, K.; Cory, M. G.; Bartlett, R. J. The Journal of Chemical Physics 2001, 114, 5141.
- 3. Atkinson, R.; Baulch, D. L.; Cox, R. A.; Crowley, J. N.; Hampson, R. F.; Hynes, R. G.; Jenkin, M. E.; Rossi, M. J.; Troe, J. *Atmospheric Chemistry and Physics* **2004**, *4*, 1461.
- 4. Shallcross, D. E.; Vaughan, S.; Trease, D. R.; Canosa-Mas, C. E.; Ghosh, M. V.; Dyke, J. M.; Wayne, R. P. *Atmospheric Environment* **2006**, *40*, 6899.

U.S. AIR FORCE

EFFECT OF CHLORINE SUBSTITUTION ON SULFIDE REACTIVITY WITH OH RADICALS

John D. Hearn, Applied Research Associates, Inc. and Michael V. Henley, Air Force Research Laboratory/RXQL Marshall G. Cory, Joseph L. Vasey and Douglas S. Burns, ENSCO Inc.

Overview

Predicting plume migration and evolution of hazardous chemical species (toxic industrial compounds, pesticides, etc.) is challenging because current models cannot reliably predict reaction rate constants of these (often) complex organic molecules with atmospheric oxidants. In order to have a comprehensive approach for modeling plume migration and evolution of hazardous chemicals, rate constants need to be accurately predicted so that chemical degradation can be included. Here we present experimental and theoretical results of the reaction between OH radicals and organic sulfides to examine the effect of chlorine substitution. The results show appreciable reduction in the overall rate constant of chloromethyl methyl sulfide (CMMS) relative to dimethyl sulfide (DMS). Both the theoretical calculations and experimental results show that the abstraction channel is similar for both compounds investigated suggesting that the chlorine substituted sulfide has a slower addition channel.

Methods

• Experimental:

• Rate law: $\frac{d[DMS]}{dt} = -k_{DMS}[OH][DMS]$ • Solution: $-\ln\left(\frac{[DMS]}{[DMS]}\right) = k_{DMS}[OH]t$ measure

• Relative: $\frac{-ln\left(\frac{[CMMS]}{[CMMS]_0}\right)}{-ln\left(\frac{[DMS]}{[DMS]_0}\right)} = \frac{k_{CMMS}}{k_{DMS}}$ [OH] *t cancels out!

- OH source: photolysis of methyl nitrite
- Detection: cryotrap, GC-FID

Computational

- Structures optimized at CCSD/6-31++G**
- · Activation energy
 - Single point energy: QCISD(T)/6-311G** (QCI)
 - Single point energy: MP2/6-311G** (SML)
 - Single point energy: MP2/6-311+G(3df,2p) (LRG)
 - Zero Point Energy from a vibrational frequency analysis: MP2/6-31++G** (ZPE)
 - Extrapolated energy = E(QCI) + E(LARG) E(SML) + ZPE
- Characterize the TS
 - Use a three-point fit methodology fit a harmonic potential to three CCSD single point energies (one at the TS and one on either "side" of the TS)
- Minimum Energy Path
 - Use a reparameterized Hamiltonian (a variant of the AM1 NDDO Hamiltonian) to accurately reproduce coupled cluster theory to compute the reaction path
- Dynamics Modeling
- Semi-Classical Flux-Flux Autocorrelation Function (SCFFAF)
 K Runge, MG Cory, and RJ Bartlett, J. Chem. Phys. 2001, 114, 5141.

DMS rate constants in parentheses are from Atkinson, R.; et al. Atmospheric Chemistry and Physics 2004, 4, 1461.

Theory predicts equivalent abstraction rates.

Conclusions

- ✓ DMS and CMMS have similar abstraction rate constants
- ✓ CMMS has a slower addition rate constant
- ✓ CMMS has a negative activation energy

Need to...

- Determine theoretical addition rate for CMMS
- Measure temperature dependence of CMMS abstraction channel
- Measure relative rates with O₃ photolysis as OH source (NO_x free!)