

Oxidation of Cysteinesulfinic Acid by Hexachloroiridate(IV)

Nootan Bhattarai and David M. Stanbury*

Department of Chemistry and Biochemistry, Auburn University, Auburn, Alabama 36849, United States

Supporting Information

ABSTRACT: We report the results of an experimental study of the oxidation of cysteinesulfinic acid (CysSO₂H) by [IrCl₆]² in aqueous media at 25 °C in order to gain insight into the mechanisms of oxidation of alkylsulfinic acids by simple oneelectron oxidants. When the reaction is performed with exclusion of O₂ between pH 3 and 5, it is complete in several seconds. The products are [IrCl₆]³⁻ and CysSO₃H. Kinetic data obtained by stopped-flow UV—vis methods with $[CysSO_2H] \gg [Ir^{IV}]_0$ reveal the rate law to be $-d[Ir^{IV}]/dt = k[Ir^{IV}]^2[CysSO_2H]/[Ir^{III}]$ with a negligible pH dependence. The value of k is $(6.8 \pm 0.12) \times$ $10^3 \,\mathrm{M}^{-1} \,\mathrm{s}^{-1}$ at $\mu = 0.1 \,\mathrm{M}$ (NaClO₄). A mechanism is inferred in

$$[IrCl_{6}]^{2-} + CysSO_{2}^{-} \longrightarrow [IrCl_{6}]^{3-} + CysSO_{2}^{\bullet}$$

$$[Ir^{IV}Cl_{6}]^{2-} + CysSO_{2}^{\bullet} \longrightarrow [Cl_{5}Ir^{III}-Cl-S(O_{2})Cys]^{2-}$$

$$[\text{Cl}_5\text{Ir}^{\text{III}}\text{-Cl-S}(\text{O}_2)\text{Cys}]^{2-} + \text{H}_2\text{O} \longrightarrow$$
$$[\text{IrCl}_6]^{3-} + \text{CysSO}_3^- + 2\text{H}^+$$

which the first step is a rapid and reversible electron-transfer equilibrium between Ir^{IV} and CysSO₂⁻ to form Ir^{III} and CysSO₂⁰. The second step is the rate-limiting inner-sphere oxidation of CysSO₂ by Ir^{IV}. Production of CysSO₃H is proposed to occur through hydrolysis of an Ir^{III}-bound sulfonyl chloride that is the immediate product of the inner-sphere second step.

INTRODUCTION

It is well known that alkylsulfinic acids (RSO₂H) are susceptible to oxidation in aqueous solution, and the products are often sulfonic acids (RSO₃H). Indeed, this process is one of the steps in the essential conversion of cysteine to taurine.² An open question is how the formation of RSO₃H from RSO₂H might occur when the oxidants are restricted to one-electron pathways. Prior reports on reactions of alkylsulfinic acids with one-electron oxidants are quite limited; to our knowledge, they consist of studies on the oxidations of hydroxymethanesulfinic acid,3 hypotaurine,⁴ and cysteinesulfinic acid (CysSO₂H) by ClO_2^{5} and the oxidations of methanesulfinic acid by $Cl_2^{\bullet, 6}$ $N_3^{\bullet, 7}$ and OH^{•.7} In two of these studies, the identity of the ultimate oxidation product was determined: ClO2 oxidation of CysSO2H yields CysSO₃H⁵ and steady-state radiolytic oxidation of CH₃SO₂H by OH[•] yields CH₃SO₃H.⁷ Also, it is relatively common to find sulfonic acids among the products of oxidation of thiols by one-electron oxidants. For example, we have reported that RSO₃H is produced in the oxidations of thioglycolic acid and glutathione by [IrCl₆]^{2-.8,9} It would seem reasonable to propose that the RSO₃H products in these reactions arise through oxidation of RSO₂H intermediates, but evidence for this mechanism is lacking.

There is ESR evidence that alkylsulfinic acids can react with one-electron oxidants (RO and Cl2 -) to form sulfonyl radicals (RSO_2^{\bullet}) as intermediates. ^{10,11} UV–vis spectroscopy has also shown that RSO₂• radicals are formed in the oxidations of RSO₂H by OH• and N₃•.7 Sulfonyl radicals are believed to undergo a variety of reactions, including reduction, odimerization, SO₂ elimination, olefin addition, O2 addition, and disproportionation.¹² The latter is thought to occur for arylsulfonyl radicals through net oxygen-atom transfer to generate ArSO₃• ^{12,13} which would be a powerful one-electron oxidant and, thus, provide a

route to ArSO₃H. However, there appears to be no evidence for disproportionation of RSO₂ radicals, and arguments can be made that disproportionation should be thermodynamically unfavorable. There is some evidence that RSO₂ radicals can be oxidized to RSO₃H by addition of OH^{•,7} but this process is of quite limited generality. One might propose that RSO₂• radicals could be oxidized to their corresponding cations (RSO₂⁺), but such species have never been detected in solution. Apparently, a viable mechanistic proposal for conversion of RSO₂ to RSO₃H by species other than OH remains elusive.

In summary, it is clear that some one-electron oxidations of alkylsulfinic acids yield sulfonic acids, and that the initial step is likely to be the one-electron oxidation to form RSO₂. What is unclear is the generality of these ideas and the mechanism of formation of final products. The present report describes our initial studies of these issues, probed through the reaction of $[IrCl_6]^{2-}$ with cysteinesulfinic acid:

We find that the sulfonic acid is indeed produced, although the rate law for the reaction is rather unusual.

EXPERIMENTAL SECTION

Reagents and Solutions. NH₄Cl (Fisher), acetic acid (Fisher), (NH₄)₃IrCl₆·H₂O (Ir^{III}, Aldrich), D₂O (Sigma), $CuSO_4 \cdot 5H_2O$ (Fisher), $(NH_4)_2Fe(SO_4)_2 \cdot 6H_2O$ (Fisher), HCl_(ag) (Fisher), NaOH pellets ("SigmaUltra", Sigma-Aldrich),

Received: November 27, 2013 Published: January 8, 2014

1097

N-tert-butyl-α-phenylnitrone (PBN, Aldrich), 2,6-pyridine dicarboxylic acid (Aldrich), cysteic acid (CysSO₃H, Aldrich), L-cysteinesulfinic acid monohydrate (CysSO₂H, Aldrich), 3-(trimethylsilyl)-1-propane sulfonic acid sodium salt (DSS, Aldrich), Cl_2 gas (Matheson), Dowex 50-X8 resin (J.T. Baker), 5,5-dimethyl-1-pyrroline-N-oxide (DMPO, TCI), and $Na_2C_2O_4$ (Fisher) were used without further purification. (NH_4)₂IrCl₆ (Ir^{IV} , Aldrich) and $NaClO_4$ (Fisher) were used after recrystallization.

Stock solutions of NaClO₄ were standardized as described previously. Likewise, (NH₄)₂IrCl₆ was recrystallized as described previously. Deionized water was purified with a Barnstead Nanopure Infinity Ultrapure water system and used to prepare all solutions. Freshly prepared solutions were used in all experiments except NaClO₄, HClO₄, HCl and buffers. All reactant solutions were purged with argon gas prior to use.

Methods. A HP-8453 diode array spectrophotometer equipped with a Brinkman Lauda RM6 thermostatted system was used to record all UV–vis spectra at 25 ± 0.1 °C. All pH measurements were performed on a Corning 450 pH/ion meter with a Mettler Toledo Inlab 421 pH electrode (filled with 3 M NaCl solution) using the relationship pH = $-\log[H^+]$. ¹H NMR spectra were obtained on a Bruker AV 400 MHz spectrometer. Chemical shifts in D₂O are expressed relative to DSS.

Kinetic studies were performed at 25 \pm 0.1 $^{\circ} C$ on a Hi-Tech SF-51 stopped-flow spectrophotometer in its 1 cm path length configuration with OLIS 4300 data acquisition and analysis software. All kinetic data were monitored at 488 nm. The concentration of CysSO $_2 H$ was kept in at least a 10-fold excess over the oxidant [Ir $^{\rm IV}$] $_0$. Kinetic traces were fit with the integrated pseudo-second-order rate law

$$A_{t} = \Delta A / (\Delta A k_{\text{prog}} t + 1) + A_{\text{inf}}$$
 (1)

In eq 1, ΔA is a fitted parameter and represents the difference between the initial and final absorbance. The values of $k_{\rm prog}$ were converted to pseudo-second-order rate constants $(k_{\rm obs2})$ through the relationship $k_{\rm obs2} = k_{\rm prog}(\varepsilon_{\rm eff}l)$ where $\varepsilon_{\rm eff}$ is the molar absorptivity of $[{\rm IrCl_6}]^{2-}$ (3.98 × 10³ M⁻¹ cm⁻¹ at 488 nm)⁸ and l is the optical path length. All $k_{\rm obs2}$ values reported are the average of at least four runs.

RESULTS

The reaction of CysSO₂H with $[IrCl_6]^{2-}$ has been investigated in aqueous solution at 25 °C under anaerobic conditions with CysSO₂H in large excess over Ir^{IV} . Under these conditions the reaction is easily detected by the loss of color arising from the Ir^{IV} . When examined by repetitive-scan UV—vis spectrophotometry (Figure 1), the reaction of 50 μ M Ir^{IV} with 0.5 mM CysSO₂H at pH 4.5 (10 mM acetate buffer with 0.5 mM Ir^{III}) shows the decay of the typical Ir^{IV} spectrum between 390 and 540 nm, with an initial half-life of about 3 min, and the final spectrum indicates essentially complete consumption of the Ir^{IV} . As shown in the inset to Figure 1, the semilog plot of $[IrCl_6^{2-}]$ vs t is nonlinear. A full account of the reaction kinetics is given below.

Stoichiometry. ¹H NMR spectroscopy was used to examine the reaction products. A sample was prepared as follows: 3.0 mM and 1.4 mM solutions of Ir^{IV} and CysSO_2H , respectively, were prepared in D_2O . Both of these were purged with Ar gas. One milliliter of each solution was mixed together, and 0.07 mM DSS was added as an internal standard. The sample was unbuffered (pH 2.7). Figure 2 displays the spectrum of the product mixture, which consists of multiplets at 4.23, 3.57, and 3.33 ppm. This spectrum was conclusively identified as arising from CysSO_3H by

Figure 1. The absorbance decay of Ir^{IV} with excess $CysSO_2H$. $[Ir^{IV}]_0 = 0.05$ mM with 0.5 mM $[Ir^{III}]$, $[CysSO_2H]_0 = 0.5$ mM, acetate buffer (10 mM) at pH 4.5 and $\mu = 0.1$ M (NaClO₄). Inset: semilog plot showing nonpseudo first-order kinetics. Run time = 50 s with cycle time = 3 s.

Figure 2. 1 H NMR spectrum of product in the reaction of CysSO₂H and Ir^{IV} at pH 2.7. Inset: highlighted peaks of the product.

spiking the sample with authentic cysteic acid. Complete consumption of $CysSO_2H$ is indicated by the lack of peaks attributable to this species. By comparison of the integrals of the peaks at 0 ppm (DSS) and those arising from $CysSO_3H$, the yield of $CysSO_3H$ is $99\pm10\%$. These results imply complete conversion of $CysSO_2H$ to $CysSO_3H$ under the conditions of a small excess of Ir^{IV} .

The consumption ratio ($\Delta Ir^{IV}/\Delta CysSO_2H$) was determined by spectrophotometric titration of 0.508 mM CysSO₂H with small aliquots of 2.04 mM Ir^{IV} at pH 4.7 (acetate buffer). The titration was monitored at the absorbance maximum of Ir^{IV} (488 nm), and the end point was signaled by a sharp rise in absorbance when all the CysSO₂H was consumed. The result was $\Delta Ir^{IV}/\Delta CysSO_2H = 1.9 \pm 0.1$.

UV—vis spectroscopy was used to determine the Ir-containing product. A reaction mixture was prepared from 0.11 mM Ir and 1.15 mM CysSO₂H at pH 4.6 (acetate buffer) and μ = 0.1 M (NaClO₄). The product mixture had an absorbance of 7.0 \times 10⁻³, consistent with an anticipated product of 0.11 mM [IrCl₆] . More conclusively, after bubbling the product solution with Cl₂ and then sparging with N₂, the original [IrCl₆] spectrum was recovered in 100 \pm 1% yield. This chlorination

method is specific for $[IrCl_6]^{3-}$, because aquated products would yield significantly different spectra. ^{14,15}

The above NMR, titration, and chlorination results give strong support for an overall reaction stoichiometry of

$$2[IrCl_6]^{2-} + CysSO_2H + H_2O$$

 $\rightarrow 2[IrCl_6]^{3-} + CysSO_3H + 2H^+$ (2)

Kinetics. As mentioned above, distinctly non-pseudo-first-order kinetics occurs when Ir^{IV} is mixed with a large excess of CysSO₂H. Further experiments show that the rates are strongly inhibited by the product, $[IrCl_6]^{3-}$. This behavior is illustrated in Figure 3, which shows stopped-flow measurements of the

Figure 3. Reaction inhibition by $[IrCl_6]^{3-}$. $[CysSO_2H]_0 = 1.0$ mM, $[Ir^{IV}]_0 = 0.05$ mM, $[Ir^{III}]_0 = 0.0-0.85$ mM, $\mu = 0.1$ M (NaClO₄), pH 4.5 (acetate buffer).

absorbance at 488 nm as a function of time for three reactions with initial concentrations of Ir^{III} of 0.0, 0.52, and 0.85 mM, the other conditions being [Ir^{IV}]₀ = 0.05 mM, [CysSO₂H] = 1.0 mM, pH 4.5 (acetate buffer), and μ = 0.1 M (NaClO₄). Because

of this strong product inhibition, all further kinetics studies were conducted with a large excess of ${\rm Ir^{III}}$ to maintain flooding conditions.

When stopped-flow measurements are performed with excess Ir^{III}, the absorbance changes obey pseudo-*second*-order kinetics. Figure 4 presents a typical example, contrasting the poor first-order fit and the fine second-order fit for an experiment with 50 μ M Ir^{IV}, 0.52 mM Ir^{III}, 1.0 mM CysSO₂H at pH 3.2 (acetate buffer), and μ = 0.1 M (NaClO₄). That is, the rates obey the rate law

$$-d[Ir^{IV}]/dt = k_{obs2}[Ir^{IV}]^2$$
(3)

The full rate law was determined under the standard conditions of $[Ir^{IV}]_0 = 0.05$ mM and $\mu = 0.1$ M (NaClO₄) with acetate buffers. The dependence of $k_{\rm obs2}$ on the CysSO₂H concentration is displayed in Figure 5 (data is in Supporting Information

Figure 5. Dependence of $k_{\rm obs2}$ on [CysSO₂H] in the presence of excess Ir^{III}. [CysSO₂H] = 0.50–5.0 mM, [Ir^{IV]}₀ = 0.05 mM, [Ir^{III}]₀ = 0.50 mM, μ = 0.1 M (NaClO₄), acetate buffer, pH 4.6.

Table S-1), which shows the results of a series of experiments at pH 4.6 with $[Ir^{III}] = 0.50$ mM. A first-order dependence of $k_{\rm obs2}$ on $[{\rm CysSO_2H}]$ is evident from the excellent linear fit and

Figure 4. Kinetics with excess Ir^{III} . Lower boxes: blue line = experimental trace, orange line = fit. Left: pseudo-first-order fit. Inset: $log [Ir^{IV}]$ vs t plot. Right: second-order fit of the same data. Upper boxes, residuals. Conditions: $[Ir^{IV}]_0 = 0.05$ mM, $[Ir^{III}] = 0.52$ mM, $[CysSO_2H]_0 = 1.0$ mM, pH 3.2 (acetate buffer), and $\mu = 0.1$ M (NaClO₄).

Figure 6. Inverse dependence $k_{\rm obs2}$ on [IrCl₆³⁻]. [CysSO₂H] = 1 mM, [Ir^{III}] = 0.05 mM, [Ir^{III}] = 0.52–1.56 mM, μ = 0.1 M (NaClO₄), acetate buffer, pH 4.5.

negligible intercept. The dependence of $k_{\rm obs2}$ on the Ir^{III} concentration was studied with 1.0 mM CysSO₂H at pH 4.5 and is shown as a plot of $1/k_{\rm obs2}$ vs [Ir^{III}] in Figure 6 (Table S-2 of Supporting Information). Here again, the plot is linear and has a negligible intercept, in this case indicating an inverse dependence of $k_{\rm obs2}$ on [Ir^{III}]. As shown by the data in Supporting Information Table S-3, the rates are independent of pH between pH 3.1 and 5.6. These results are summarized by eq 4

$$k_{\text{obs2}} = k[\text{CysSO}_2\text{H}]/[\text{Ir}^{\text{III}}]$$
(4)

and the overall rate law is

$$-d[IrCl_6^{2-}]/dt = k[IrCl_6^{2-}]^2[CysSO_2H]/[IrCl_6^{3-}]$$
 (5)

When the values of $k_{\rm obs2}$ in Figures 5 and 6 are used to derive values of k as in eq 4, the average result is $k = (6.8 \pm 0.12) \times 10^3 \,\mathrm{M}^{-1} \,\mathrm{s}^{-1}$.

Several tests for metal-ion catalysis all yielded negative results. Thus, addition of 5 μ M CuSO₄ or (NH₄)₂Fe(SO₄)₂ into the reaction of 1 mM CysSO₂H with 0.1 mM Ir^{IV} (and no Ir^{III}) at pH 4.3 had essentially no accelerating effect on the rates. Likewise, the addition of 1 mM Na₂C₂O₄ or dipic as metal ion chelators had no inhibiting effect on the rates.

Experiments were also performed to test the effects of the potential radical scavengers PBN and DMPO. In the case of PBN, experiments were performed with $[Ir^{IV}]_0 = 0.1$ mM and $[CysSO_2H] = 1.0$ mM at pH 4.3 (acetate buffer), $\mu = 0.1$ M (NaClO₄), and [dipic] = 1 mM. The half-lives differed by less than 5% for PBN concentrations of 0, 1, 2, and 5 mM. For the DMPO experiments, the conditions were the same except that dipic was absent, $[Ir^{IV}]_0$ was 0.05 mM, and $[Ir^{III}]$ was 0.5 mM. The rate constants were identical within $\pm 5\%$ for reactions with 0, 1, and 2 mM DMPO. Thus, millimolar concentrations of PBN or DMPO have no discernible effects on the reaction kinetics.

DISCUSSION

CysSO₂H has three p K_a s: 1.50, 2.38, and 9.24.¹⁶ At low pH, it is protonated at the carboxylate, amine, and sulfinate sites and has an overall charge of +1. The first two p K_a s correspond to deprotonation at the sulfinate and carboxylate sites, so within the pH range of this study, the compound is primarily in its monoanionic form, designated CysSO₂⁻.

The rate law for oxidation of $CysSO_2H$ by $[IrCl_6]^{2-}$ is unusual, and it can be explained by the following schematic mechanism:

$$[IrCl6]2- + CysSO2- \rightleftharpoons [IrCl6]3- + CysSO2• Ket1 (6)$$

$$[IrCl_6]^{2-} + CysSO_2^{\bullet} \rightarrow products \qquad k_2$$
 (7)

This mechanism leads to the rate law

$$-d[IrCl_6^{2-}]/dt = 2K_{et1}k_2[IrCl_6^{2-}]^2[CysSO_2^{-}]/[IrCl_6^{3-}]$$
(8)

Under the experimental conditions $[CysSO_2^-] = [CysSO_2H]$, and so eq 8 is equivalent to the observed rate law (eq 5) with the empirical rate constant k identified as $2K_{\rm etl}k_2$.

The above mechanism postulates that the first step is a reversible electron-transfer equilibrium that produces CysSO_2^{\bullet} , the cysteinesulfonyl radical. The chemistry of sulfonyl radicals is relatively well understood, 11,12,17 and CysSO_2^{\bullet} itself has been detected by ESR. 11 In order for the second step to be rate limiting, the first step must be uphill, which implies that $K_{\text{et}1}$ is less than unity; that is, the cysteinesulfonyl radical must be a stronger oxidant than $[\text{IrCl}_6]^{2^-}$ (for which E° is 0.89 V). 18 Although there are no prior estimates of E° for CysSO_2^{\bullet} , this inference is consistent with a prior report that $\text{CH}_3\text{SO}_2^{\bullet}$ is capable of oxidizing $[\text{Fe}(\text{CN})_6]^{4-.7}$ Another requirement of the above mechanism is that the $K_{\text{et}1}$ equilibrium be established rapidly. Because the reaction is just an electron-transfer reaction, quite possibly an outer-sphere type, it seems quite plausible that the reaction would be rapid.

The second step in the above mechanism, reaction 7, is anticipated to be a one-electron redox reaction, but it is unlikely to be a simple outer-sphere reaction because the implied product, CysSO_2^+ , would seem to be energetically inaccessible. Accordingly, we propose a two-step quasi-inner-sphere mechanism for reaction 7

$$[\operatorname{Ir^{IV}Cl}_{6}]^{2^{-}} + \operatorname{CysSO}_{2}^{\bullet} \rightarrow [\operatorname{Cl}_{5}\operatorname{Ir^{III}} - \operatorname{Cl} - \operatorname{S}(\operatorname{O}_{2})\operatorname{Cys}]^{2^{-}} \qquad k_{2}$$
(9)

$$[Cl_{5}Ir^{III}-Cl-S(O_{2})Cys]^{2-} + H_{2}O$$

 $\rightarrow [IrCl_{6}]^{3-} + CysSO_{3}^{-} + 2H^{+}$ (10)

Reaction 9 leads to the formation of an iridium-bound sulfonyl chloride and is classified as an inner-sphere electron-transfer reaction with chloride serving as the bridging ligand. Reaction 10 is hydrolysis of the bound sulfonyl chloride to form the final products; its rate is unknown because none of the species in this step should have significant absorbance in the visible. Although free sulfonyl chlorides hydrolyze rather slowly, ¹⁹ it is conceivable that the Cl_SIr^{III}- substituent would enhance the solvolysis rate.

An interesting feature of the results in terms of the proposed mechanism is the lack of any effect of the spin traps PBN and DMPO on the kinetics. One would expect the rates to increase if these species were effective in scavenging the CysSO₂• radicals

$$\text{CysSO}_{2}^{\bullet} + \text{DMPO} \text{ and PBN} \rightarrow ? \qquad k_{\text{ST}}$$
 (11)

For this effect to be significant, the scavenging rates $(k_{\rm ST})$ would have to be comparable to or greater than the rate of reaction with $[{\rm IrCl_6}]^{2-}$ $(k_2$, eq 9). Given the relative concentrations of $[{\rm IrCl_6}]^{2-}$ and spin traps and the possibility that k_2 could be as large as $1\times 10^{10}\,{\rm M^{-1}\,s^{-1}}$, the lack of scavenging implies that $k_{\rm ST}$ is less than $2\times 10^8\,{\rm M^{-1}\,s^{-1}}$. This outcome appears reasonable

because it is likely that the value of $k_{\rm ST}$ is similar to the rate constant for reaction of ${\rm SO_3}^{\bullet-}$ with DMPO, which is only $1.2\times10^7~{\rm M}^{-1}~{\rm s}^{-1}.^{20}$

As an alternative to the above mechanism, one might suggest that the CysSO_2^{\bullet} radical proceeds to final products through a second-order disproportionation

$$2\text{CysSO}_{2}^{\bullet} + \text{H}_{2}\text{O} \rightarrow \text{CysSO}_{2}^{-} + \text{CysSO}_{3}^{-} + 2\text{H}^{+}$$
 (11a)

This suggestion can be ruled out easily because it would lead to a rate law that has an inverse second-order dependence on $[Ir^{II}]$, contrary to the observed rate law.

Another line of inquiry is the relationship between this study and a prior study on the oxidation of cysteine by $[IrCl_6]^{2-.21}$ Cysteinesulfonic acid $(CysSO_3H)$ was identified as the product in that reaction, and it is possible that it arises through oxidation of $CysSO_2H$. Unfortunately, a quantitative test of this hypothesis is inappropriate because the cysteine oxidation was studied at much lower pH than the current experiments. Also, the experiments in that study were performed without taking measures to prevent the copper catalysis that normally occurs in such thiol oxidations. ^{8,9} Qualitatively, our results suggest that if $CysSO_2H$ is produced in the oxidation of cysteine by $[IrCl_6]^{2-}$, a substantial fraction of it should be oxidized further to $CysSO_3H$.

The oxidation of $CysSO_2H$ to $CysSO_3H$ by ClO_2 has been investigated by Darkwa et al. These workers used the initial-rate method to establish that the rates have a first-order dependence on $[CysSO_2H]$, in good analogy with the Ir^{IV} reaction. Pursuing this analogy, one might anticipate that the rates would also show a second-order dependence on $[ClO_2]$ and an inverse dependence on $[ClO_2^-]$. However, a complicating factor is that ClO_2^- also reacts with $CysSO_2H$, whereas Ir^{III} does not. It is conceivable that the modeling results reported for the ClO_2 reaction could be improved by elaborating the mechanism along the lines described here, including a reversible initial electron-transfer step.

We have noted previously that the degree of overoxidation of thiols (formation of sulfinic and sufonic acids rather than disulfides) by typical outer-sphere oxidants seems to be related to E° for the oxidant.⁸ The present study suggests that another factor might be the availability of ligands that can mediate the oxidation of the sulfonyl radicals as in eq 9. Oxidants lacking such ligands might yield disulfones ((RSO₂)₂) instead of sulfonic acids.

ASSOCIATED CONTENT

S Supporting Information

Tables investigating the effects of several variables on the kinetics. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*David M. Stanbury. E-mail: stanbdm@auburn.edu.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

We thank Auburn University for support of this research. We also thank Dr. Andreja Bakac (Ames Lab.) for valuable discussions.

REFERENCES

(1) The Chemistry of Sulphinic Acids, Esters and Their Derivatives; Patai, S., Ed.; John Wiley & Sons: New York, 1990.

- (2) Kalir, A.; Kalir, H. H. Biological activity of Sulphinic acid derivatives. In *The Chemistry of Sulphinic Acids, Esters and their Derivatives*; Patai, S., Ed.; John Wiley & Sons: New York, 1990; pp 665–675.
- (3) Salem, M. A.; Chinake, C. R.; Simoyi, R. H. Oxyhalogen-Sulfur Chemistry: Oxidation of Hydroxymethanesulfinic Acid by Chlorite. *J. Phys. Chem.* **1996**, *100*, 9377–9384.
- (4) Martincigh, B. S.; Mundoma, C.; Simoyi, R. H. Antioxidant Chemistry: Hypotaurine-Taurine Oxidation by Chlorite. *J. Phys. Chem.* A **1998**, *102*, 9838–9846.
- (5) Darkwa, J.; Olojo, R.; Chikwana, E.; Simoyi, R. H. Antioxidant Chemistry: Oxidation of l-Cysteine and its Metabolites by Chlorite and Chlorine Dioxide. *J. Phys. Chem. A* **2004**, *108*, 5576–5587.
- (6) Zhu, L.; Nicovich, J. M.; Wine, P. H. Kinetics Studies of Aqueous Phase Reactions of Cl Atoms and Cl₂⁻ Radicals with Organic Sulfur Compounds of Atmospheric Interest. *J. Phys. Chem. A* **2005**, *109*, 3903–3911
- (7) Flyunt, R.; Makugon, O.; Schuchmann, M. N.; Asmus, K.-D.; von Sonntag, C. OH-Radical-induced oxidation of methanesulfinic acid. The reactions of the methanesulfonyl radical in the absence and presence of dioxygen. *J. Chem. Soc., Perkin Trans.* 2 **2001**, 787–792.
- (8) Bhattarai, N.; Stanbury, D. M. Oxidation of Glutathione by $[IrCl_6]^{2-}$, $[Fe(bpy)_2(CN)_2]^+$, and $[Fe(bpy)(CN)_4]^-$. *Inorg. Chem.* **2012**, *51*, 13303–13311.
- (9) Sun, J.; Stanbury, D. M. Kinetics and Mechanism of Oxidation of Thioglycolic Acid by Hexachloroiridate(IV). *J. Chem. Soc., Dalton Trans.* **2002**, 785–791.
- (10) Davies, A. G.; Roberts, B. P.; Sanderson, B. R. An Electron Spin Resonance Study of Some Sulphonyl Radicals in Solution. *J. Chem. Soc., Perkin Trans.* 2 **1973**, 626–630.
- (11) Razskazovskii, Y.; Sevilla, M. D. One-Electron Oxidation and Reduction of Sufites and Sulfinic Acids in Oxygenated Media: The Formation of Sulfonyl and Sulfuranyl Peroxyl Radicals. *J. Phys. Chem.* **1996**, *100*, 4090–4096.
- (12) Razskazovskii, Y. V.; Becker, D.; Sevilla, M. D. Sulfoxyl Radicals: Formation, Structure, and Kinetics. In *S-Centered Radicals*; Alfassi, Z. B., Ed.; John Wiley & Sons: New York, 1999; pp 245–276.
- (13) Lunazzi, L.; Pedulli, G. F. Structure and Reactivity of Sulfur Containing Organic Free Radicals: Recent Advances. In *Organic Sulfur Chemistry*; Bernardi, F., Csizmadia, I. G., Mangini, A., Eds.; Elsevier: New York, 1985; pp 484–567.
- (14) Novoselov, R. I.; Muzykantova, Z. A. Mechanism of Redox Reactions Involving Iridium Complexes. *Russ. J. Inorg. Chem.* (Engl. Transl.) 1970, 15, 1606–1608.
- (15) Poulsen, I. A.; Garner, C. S. A Thermodynamic and Kinetic Study of Hexachloro and Aquopentachloro Complexes of Iridium(III) in Aqueous Solutions. *J. Am. Chem. Soc.* **1962**, *84*, 2032–2037.
- (16) Palmieri, F.; Stipani, I.; Iacobazzi, V. The Transport of L-Cysteinesulphinate in Rat Liver Mitochondria. *Biochim. Biophys. Acta* 1979, 555, 531–546.
- (17) Chatgilialoglu, C.; Mozziconacci, O.; Tamba, M.; Bobrowski, K.; Kciuk, G.; Bertrand, M. P.; Gastaldi, S.; Timokhin, V. I. Kinetic Studies on the Formation of Sulfonyl Radicals and Their Addition to Carbon-Carbon Multiple Bonds. *J. Phys. Chem. A* **2012**, *135*, 7623–7628.
- (18) Margerum, D. W.; Chellappa, K. L.; Bossu, F. P.; Burce, G. L. Characterization of a Readily Accessible Cu(III)-Peptide Complex. J. Am. Chem. Soc. 1975, 97, 6894–6896.
- (19) Robertson, R. E.; Rossall, B.; Sugamori, S. E.; Treindl, L. Heat capacity of activation for the hydrolysis of methanesulfonyl chloride and benzenesulfonyl chloride in light and heavy water. *Can. J. Chem.* **1969**, 47, 4199–4206.
- (20) Taniguchi, H.; Madden, K. P. An in Situ Radiolysis Time-Resolved ESR Study of the Kinetics of Spin Trapping by 5,5-Dimethyl-1-pyrroline-N-oxide. *J. Am. Chem. Soc.* **1999**, *121*, 11875–11879.
- (21) Kottapalli, K. K.; Adari, K. K.; Vani, P.; Govindan, S. K. Mechanism of oxidation of L-Cysteine by hexachloroiridate(IV) a kinetic study. *Transition Met. Chem.*(London) **2005**, 30, 773–777.