Reaction Kinetics in Organic Reactions

Why are kinetic analyses important?

• Consider two classic examples in asymmetric catalysis:

geraniol epoxidation

geraniol hydrogenation

 In both cases, high enantioselectivities may be achieved. However, there are fundamental differences between these two reactions which kinetics can inform us about.

Autumn 2004

1

Kinetics of Asymmetric Catalytic Reactions

geraniol epoxidation:

enantioselectivity is controlled primarily by the preferred mode of initial binding of the
prochiral substrate and, therefore, the relative <u>stability</u> of intermediate species. The
transition state resembles the intermediate species.

Finn and Sharpless in Asymmetric Synthesis, Morrison, J.D., ed., Academic Press: New York, 1986, v. 5, p. 247.

geraniol hydrogenation:

• enantioselectivity may be dictated by the relative <u>reactivity</u> rather than the stability of the intermediate species. The transition state may not resemble the intermediate species.

for example, hydrogenation of enamides using Rh⁺(dipamp) studied by Landis and Halpern (*JACS*, **1987**, *109*,1746)

Kinetics of Asymmetric Catalytic Reactions

"Asymmetric catalysis is four-dimensional chemistry. Simple stereochemical scrutiny of the substrate or reagent is not enough. The high efficiency that these reactions provide can only be achieved through a combination of both an ideal three-dimensional structure (x,y,z) and suitable kinetics (t)."

R. Noyori, *Asymmetric Catalysis in Organic Synthesis*, Wiley-Interscience: New York, 1994, p.3.

"Studying the photograph of a racehorse cannot tell you how fast it can run."

J. Knowles, Angew. Chemie Int. Ed. Eng. 1977.

Autumn 2004

3

Transition State Theory

- Intermediate species are energy wells; they tell us about stability
 The more stable an intermediate species, the higher its concentration this tells us nothing about how fast it reacts!
- Transition states are energy maxima; they tell us about reactivity

The lower in energy a transition state, the faster the reaction

this tells us nothing about the population of intermediate species!

 The rate of the overall reaction is determined by the energy difference between that of the highest transition state and that of the reactant.

 ΔG^{\ddagger} = standard free energy of activation

Reaction Rate

Consider the reaction:

$$A + B \longrightarrow C + D$$

How do we define the rate of the reaction?

First, we define something called the *extent* of the reaction:

$$\xi = \text{extent of reaction} = \frac{n_i - n_{i0}}{v_i}$$

Subscript i refer to the reactants and products (A, B, C, and D)

 n_{i0} means the number of moles of species i initially present $\nu_i\,$ means the stoichiometric coefficient of species i

(-1,-1,1, and 1)

Reaction rate is defined as the instantaneous change in the extent of reaction per unit reaction volume:

$$rate = \frac{1}{V} \cdot \frac{d\xi}{dt} = \frac{1}{v_i} \frac{1}{V} \cdot \frac{d\eta_i}{dt}$$

5

Autumn 2004

Reaction Rate

$$rate = \frac{1}{V} \cdot \frac{d\xi}{dt} = \frac{1}{v_i} \frac{1}{V} \cdot \frac{dn_i}{dt} = \frac{1}{v_i} \cdot \frac{dC_i}{dt}$$

- For reactions in the liquid phase, the volume doesn't change very much over the course
 of the reaction: V

 constant. We can use the instantaneous change in species
 concentration as the variable we measure. Concentration (C_i = n_i/V) is given in units of
 molarity (moles/liter).
- This definition of reaction rate is the overall or global reaction rate, and it doesn't depend on which species i we choose.
- We can also define the reaction rate of a particular species i as follows:

rate of reaction of species
$$i = rate \cdot v_i = \frac{dC_i}{dt}$$

Reaction Rate

$$rate = \frac{1}{v_i} \frac{dC_i}{dt}$$
 rate of reaction of species $i = rate \cdot v_i = \frac{dC_i}{dt}$

Consider the following example:

- How do we measure rate?
 - By FTIR monitoring of PhNO₂ disappearance
 - By hydrogen pressure uptake
 - By monitoring production of water
- We get a different "species rate" for each of these.

7

Autumn 2004

Elementary Reactions

- an elementary reaction is one which occurs on a molecular level exactly as it is written
 - this means that the rate expression for an elementary reaction may be written on inspection
- the number of chemical species involved as reactants is referred to as the molecularity of the reaction
 - almost all elementary reactions are either unimolecular or bimolecular
- a reaction which is unimolecular in one direction may be bimolecular in the other direction!

Unimolecular reaction: $A \xrightarrow{k_1} B + C$ $r = k_1 \cdot C_A$ Bimolecular reaction: $M + N \xrightarrow{k_2} P$ $r = k_2 \cdot C_M \cdot C_N$

Empirical Kinetic Methods

- Experimental observations show that chemical reactions often depend on the concentrations of reactants.
- Empirical methods have been developed with the aim to determine the mathematical dependence of each substrate's concentration.
- This mathematical relationship between rate and concentration is known as a reaction rate equation or reaction rate law.
- The most common approach is to look for a "power law" form of the rate law:

reaction rate =
$$f(concentration) = k \cdot C_A^x C_B^y$$

9

Autumn 2004

Initial Rate Methods

- Holding the concentration of one substrate constant, we measure the change in concentration of second substrate over a brief period of time at the beginning of the reaction.
- If the change is concentration of the substrate is not too large, then we can say that $\Delta C_{\mathtt{A}}/\Delta t$ approximates the instantaneous change $\mathrm{d} C_{\mathtt{A}}/\mathrm{d} t$ at that value of $C_{\mathtt{A}}$.
- We repeat this experiment using different initial concentrations of substrate A (still holding substrate B constant).

- From this set of experiments, we can build a plot of rate $(\Delta C_A/\Delta t)$ vs. C_A .
- Then we carry out the same procedure again, this time holding C_B constant and varying C_A.

Initial Rate Methods

Consider these nucleophilic substitution reactions of alkyl halides:

Autumn 2004

Methods for Non-Integer Order

- If we don't get a straight line plotting rate vs. C_A, we can plot the data differently to determine the reaction order in species A.
- The orderin substrate A may be obtained by plotting a different relationship to obtain a straight line:

$$rate = k \cdot C_A^x C_B^y$$

$$log(rate) = log(k \cdot C_A^x C_B^y)$$

$$= log(k \cdot C_B^y) + log(C_A^x)$$

$$log(rate) = log(k \cdot C_B^y) + x \cdot log(C_A)$$

$$constant$$

$$(y-intercept)$$

$$reaction order in C_A$$

$$(slope)$$

IntegraTed Rate Equations

 Mathematical characterization of simple cases (for example, where x and y are 0, 1, or 2).

reaction rate
$$= -\frac{dC_A}{dt} = k \cdot C_A^x C_B^y$$

We can integrate these equations analytically:

$$r = \frac{-dC_A}{dt} = k$$

$$r = \frac{-dC_A}{dt} = kC_A$$

$$In(C_A) = In(C_{AO}) - k \cdot t$$

$$r = \frac{-dC_A}{dt} = kC_A^2$$

$$\frac{1}{C_A} = \frac{1}{C_{AO}} + k \cdot t$$

$$r = \frac{-dC_A}{dt} = kC_A^2$$

$$In(\frac{C_B}{C_A}) = In(\frac{C_{BO}}{C_{AO}}) + (C_{AO}v_B - C_{BO}v_A)kt$$

$$In(\frac{C_B}{C_A}) = In(\frac{C_{BO}}{C_{AO}}) + (C_{BO} - C_{AO})kt \quad when v_A, v_B = -1$$

Autumn 2004

13

Following reactions as a function of time

Limitations of Empirical Methods

- These mathematical descriptions are simply and solely mathematical constructs to help reveal trends in the experimental data
- The reaction order obtained with any of these methods may have no physical meaning or relationship to the intrinsic reaction processes occurring on the molecular level
- These methods may be useful for thinking about reactions for which not much is known about the reaction mechanism

the more we know about how the reaction proceeds on the molecular level, the better we will be able to model its behavior so that we may carry it out under any conditions of scale, temperature and composition

⇒ REACTION MECHANISM!

15

Autumn 2004

Reaction Mechanisms

- a reaction mechanism is a series of elementary steps through which it is proposed that a reaction proceeds
- a mechanism is a hypothetical construct and cannot be proven! At best, it may
 be said that a proposed reaction mechanism is consistent with the experimental
 evidence
- elementary steps in a proposed reaction mechanism often contain *intermediate* species which may be impossible to isolate or even to detect
- the reaction mechanism must represent the overall observed reaction stoichiometry via a linear combination of the proposed elementary steps (this just means that we add up the steps we need to get the overall rate expression)
- any intermediates produced in the elementary steps in the mechanism must be eliminated to obtain the final rate expression
- a postulated mechanism for a reaction in the forward direction must also hold for the reverse reaction (*principle of microscopic reversibility*)

Observed Reactions: Rate-Limiting Step

- What we observe are almost never elementary reactions, but instead a combination of elementary reactions
- How can we describe the rate of these global reactions?

Example: S_N1 reaction mechanism

$$Ph_{2}CHCI + X^{-} \longrightarrow Ph_{2}CHX + CI^{-}$$

$$Ph_{2}CHCI \xrightarrow{slow} Ph_{2}CH^{+} + CI^{-}$$

$$Ph_{2}CHCI \xrightarrow{slow} Ph_{2}CH^{+} + CI^{-}$$

$$Ph_{2}CH^{+} + X^{-} \xrightarrow{fast} Ph_{2}CHX$$

$$The reaction rate is controlled or limited by the rate of formation of the carbocation intermediate:
$$Ph_{2}CHCI \xrightarrow{slow} Ph_{2}CH^{+} + CI^{-}$$

$$Ph_{2}CH^{+} + X^{-} \xrightarrow{fast} Ph_{2}CHX$$

$$rate = k_{sbw} \cdot [Ph_{2}CHCI]$$$$

Experimental Observations:

- Rate is independent of nucleophile concentration
- Rate is independent of nucleophile identity
- Therefore the addition of X⁻ must be much faster than the formation of the carbocation

17

Autumn 2004

Rate-Limiting Step: Common Misconceptions

 Do we need to know the rate-limiting step to write a rate expression for a proposed mechanism?

No! We can always write the reaction simply as the rate of appearance of product, using the last step. Defining a rate-limiting step may help to simplify the general rate expression.

Do all reactions have a rate-limiting step?

No! In many reactions, several steps contribute more or less equally to the total time required to produce a molecule of product.

Can the rate-limiting step change as the reaction progresses?

Yes! Especially in catalytic reactions with intermediate species, different steps may dominate in different concentration ranges

Is the rate-limiting step always the same for all products formed?

No! In reactions where several products may be formed, the rate-limiting step may be different for each one, or the rate-limiting step for each product may change differently with changes in reactant concentration

Does the rate-limiting step describe the concentration dependence of the reaction?

Not necessarily. Completion of the reaction can depend on species which are not included in the rate law for the rate-limiting step.

Rate-Limiting Step: Reading Material

K. J. Laidler:

Is the Rate-Limiting Step a Necessary or Useful Construction?

J. Chem. Ed., 1988, vol. 65, p. 250.

J. J. Murdoch:

What is the Rate-Limiting Step of a Multi-Step Reaction?

J. Chem. Ed., 1981, vol. 58, p. 32.

19

Autumn 2004

Reaction Rate Expressions

- We can always write the rate in terms of the rate of the elementary step in which the product is formed:
- For S_N1 reaction mechanism, this is:

$$Ph_{2}CHCI + X^{-} \longrightarrow Ph_{2}CHX + CI^{-}$$

$$Ph_{2}CHCI \xrightarrow{slow} Ph_{2}CH^{+} + CI^{-}$$

$$Ph_{2}CHCH^{+} + X^{-} \xrightarrow{fast} Ph_{2}CHX$$

$$rate = k_{fast} \cdot \left[Ph_{2}CH^{+}\right] \cdot \left[X^{-}\right]$$

- The problem is that we don't know how to measure the concentration of intermediate species.
 - Reaction rate expressions must be written only in terms of species present in the global reaction expression.
- How can we put the concentrations of intermediate species in terms of concentrations of species we can measure?

Solving for Intermediate Species

We need to make an assumption to solve for the concentration of the intermediate species [Ph₂CH⁺]

$$Ph_{2}CHCl \xrightarrow{\stackrel{k_{1}}{\longleftarrow}} Ph_{2}CH^{+} + Cl^{-}$$

$$Ph_{2}CH^{+} + X^{-} \xrightarrow{k_{2}} Ph_{2}CHX$$

Bodenstein Steady-State Approximation

If the intermediate concentration is very small compared to the substrate concentration, then the rate of change in concentration of the intermediate species will also be very small, and we may set this rate equal to zero.

$$\frac{d\big[Ph_2CH^+\big]}{dt}\approx 0 = k_1\big[Ph_2CHCl\big] - k_{-1}\big[Ph_2CH^+\big]\big[Cl^-\big] - k_2\big[Ph_2CH^+\big]\big[X^-\big]$$

21

Autumn 2004

Solving for Intermediate Species

Rate is equal to the rate of the final step:

$$rate = k_2 [Ph_2CH^+][X^-]$$

$$Ph_{2}CHCl \xrightarrow{\stackrel{k_{1}}{\longleftarrow}} Ph_{2}CH^{+} + Cl^{-}$$

$$Ph_{2}CH^{+} + X^{-} \xrightarrow{\stackrel{k_{2}}{\longrightarrow}} Ph_{2}CHX$$

Bodenstein Steady-State Approximation

$$\frac{d[Ph_{2}CH^{+}]}{dt} \approx 0 = k_{1}[Ph_{2}CHCl] - k_{-1}[Ph_{2}CH^{+}][Cl^{-}] - k_{2}[Ph_{2}CH^{+}][X^{-}]$$

$$[Ph_2CH^+] = \frac{k_1[Ph_2CHCl]}{k_{-1}[Cl^-] + k_2[X^-]}$$
 substitute

$$rate = \frac{k_1 k_2 [Ph_2 CHCl][X^-]}{k_{-1} [Cl^-] + k_2 [X^-]}$$

Solving for Intermediate Species

Can we reconcile our two rate expressions?

$$rate = k_1[Ph_2CHCl]$$

$$rate = \frac{k_{1}k_{2}[Ph_{2}CHCl][X^{-}]}{k_{-1}[Cl] + k_{2}[X^{-}]}$$

If $k_{-1}[Cl^{-}] \ll k_{2}[X^{-}]$, then the two expressions are the same.

- This means that the backwards rate of the first step is *much slower* than the forward rate of step 2.
- The S_N1 reaction will only be zero-order in nucleophile concentration if the k₋₁ term is *small*.

23

Autumn 2004

S_N1 Reaction Mechanism Revisited

- Conclusion: the S_N1 reaction will only be zero-order in nucleophile concentration if the k₋₁ term is very small in magnitude.
- Then why do the books write the backwards arrow longer than the frontwards arrow?
 - The forward reaction is a first order reaction.
 - The reverse reaction (for solvent-separated pairs) is a second-order reaction.
 - Rate constants for first and second order reactions have different units:

$$k_1$$
: s^{-1} k_{-1} : $M^{-1}s^{-1}$

- Most textbooks set an arbitrary "standard state" in which the concentration of the second substrate (X⁻ in this case) equals 1 M so that they can compare k₁ with a "pseudo-first-order rate constant k₋₁*(1 M).
- However, [X-] = 1 M is highly unrealistic (by many orders of magnitude!) in this case.

S_N1 Reaction Mechanism Revisited

• Free energy diagrams also perpetuate the myth of the backwards arrow.

Reaction coordinate

This makes it look like the reverse reaction $(k_{-1}[Br])$ is much faster than carbocation formation $(k_1[(CH_3)_3CBr)]$

Activation energies are directly related to reaction rates *only* for unimolecular reactions.

Energy diagrams are designed for a unimolecular world!