See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/215451137

Reductive Cleavage of the Carbon—Halogen Bond in Simple Methyl and Methylene Halides.
Reactions of the Methyl Radical and Carbene at the Polarized Electrode/Aqueous Solution Interf...

ARTICLE in LANGMUIR · APRIL 2001

Impact Factor: 4.46 · DOI: 10.1021/la0013751

CITATIONS

26

READS

41

3 AUTHORS, INCLUDING:

Milan Fedurco
Michelin Switzerland

54 PUBLICATIONS 2,841 CITATIONS

SEE PROFILE

Jan Augustynski

University of Geneva

111 PUBLICATIONS 3,887 CITATIONS

SEE PROFILE

Reductive Cleavage of the Carbon-Halogen Bond in Simple Methyl and Methylene Halides. Reactions of the Methyl Radical and Carbene at the Polarized Electrode/ **Aqueous Solution Interface**

Milan Fedurco,* Chantal Jorand Sartoretti, and Jan Augustynski

Department of Chemistry, University of Geneva, CH 1211 Geneva 4, Switzerland

Received September 28, 2000. In Final Form: January 17, 2001

Reactivities of methyl radical and carbene species, electrogenerated on the surfaces of group IB metals via reductive cleavage of simple methyl and methylene halides (bromides and iodides) in aqueous solution, are investigated using cyclic voltammetry associated with the products' identification by gas chromatography/ mass spectrometry. To appreciate specific changes in the electrochemical behavior of the above halides, related to the nature of the electrode material, similar measurements have also been carried out employing an inert glassy carbon electrode. The replacement of glassy carbon by the group IB metals Ag and Cu was found to lead to a sensible shift (several hundred mV) in their reduction potentials (E_p). Consequently, the reduction of CH₂Br₂, CH₂I₂, and CH₃I starts at potentials positive with respect to the potentials of zero charge (pzc) of Ag and Cu, producing significant amounts of ethylene and ethane, respectively. Methane becomes the dominant reaction product only at the potentials more negative than $E_{\rm p}$. The extent of interaction between the reaction intermediates and the electrode surface clearly depends not only on the potential but also on the electronic structure of the electrode. This was confirmed by the results of experiments conducted using the Au and glassy carbon electrodes, having pzc values much more positive than Ag and Cu, at which methane was the only detected product of the CH₃X and CH₂X₂ reduction, over the entire range of potentials. The collected results demonstrate that the reactions undergone by the electrogenerated CH₂ and CH₃ species can be oriented toward formation of either ethylene/ethane or methane by a suitable choice of the electrode material and of the range of applied potentials. The use in this study of Ag and Cu electrodes allows generation of the CH₂ and •CH₃ radicals above the onset potential for H₂ evolution, so that their reactivity can be investigated virtually in the absence of competing reactions.

1. Introduction

Carbene and methyl radicals are two important intermediates in Fischer-Tropsch synthesis of waxes, alcohols, and various chemicals used in the production of synthetic lipids and soaps.1 The latter process is based on the catalytic hydrogenation of CO and CO2 on transition metals (i.e., Ni, Pd, Fe, Co) and various mixed catalysts and leads to a variety of polymeric products. The yield of polymethylene depends on the surface coverage, mobility, and reactivity of the adsorbed carbene and methyl radicals on the catalyst surface. The adsorption of these reactive intermediates may vary from dissociative to practically nondestructive, depending on the electronic structure of a given substrate.^{2,3} For example, chemisorption of methyl radicals on Ni(100) results in carbene, methylidyne, and up to 75% of atomic carbon.4

On the other hand, such dissociation reactions are practically absent on group IB metals. Traces of carbene may be formed from adsorbed methyl radicals on stepped Cu surfaces; however, this happens exclusively at very low surface coverages.5 In fact, the main reason for the highly dissociative chemistry of methyl and carbene on some transition-group metals seems to be the strong interaction between the metal atoms and the C-H bonds

of the adsorbate (back-donation from metal d-orbitals to an antibonding C-H orbital). 2,3,6,7

Stability of an adsorbed carbon-centered radical toward dissociation is determined by the degree of filling of the antibonding adsorbate—metal *d* states and the size of the coupling matrix element.7 The former increases to the right in the transition-metal series and is complete for the noble metals (Cu, Ag, and Au), whereas the amount of the coupling matrix element increases down through the groups of the periodic table, making 5d metals the most noble. As shown in early theoretical studies by Hoffmann and co-workers, 8 the CH₃ coupling rate on group IB metals to give ethane is simply related to the position of the Fermi level of the catalyst relative to the M-CH₃ bonding orbital.

Although the adsorption behavior of methyl radicals and carbene on metal surfaces from the gas phase is relatively well understood, very little is known about the stability of these intermediates on the electrodes in contact with aqueous solutions. DeWulf et al.9 and Hori et al.10 proposed that electrochemical hydrogenation of CO₂ on polycrystalline copper in aqueous carbonate solutions might involve adsorbed carbene. More recently, we have suggested that carbene and methyl radicals are the reaction intermediates in the process of cyanide elec-

^{(1) (}a) Fischer, F.; Tropsch, H. *Chem. Ber.* **1926**, *59*, 830. (b) Anderson, R. B., The Fischer-Tropsch Reaction; Academic Press: London, 1984. (c) Quyoum, R.; Berdini, V.; Turner, M. L.; Long, H. C.; Maitlis, P. M. J. Am. Chem. Soc. **1996**, 118, 10888.

⁽²⁾ Bent, B. E. *Chem. Rev.* **1996**, *96*, 1361. (3) Zaera, F. *Chem. Rev.* **1995**, *95*, 2651.

⁽⁴⁾ He, H.; Nakamura, J.; Tanaka, K. Surf. Sci. 1993, 283, 117.

⁽⁵⁾ Bent, B. E. J. Phys. Chem. 1992, 96, 1836.

⁽⁶⁾ Papoian, G.; Norskov, J. K.; Hoffmann, R. J. Am. Chem. Soc.

⁽⁷⁾ Hammer, B.; Nørskov, J. K. Nature 1995, 376, 238.

⁽⁸⁾ Zheng, C.; Apeloig, Y.; Hoffmann, R. J. Am. Chem. Soc. 1988,

⁽⁹⁾ DeWulf, D. W.; Jin, T.; Bard, A. J. J. Electrochem. Soc. 1989, 136,

⁽¹⁰⁾ Hori, Y.; Murata, A.; Takahashi, R. J. Chem. Soc., Faraday Trans. 1 **1989**, 85, 2309.

troreduction on group IB metals and nickel.11 One of the main goals of the present work was to generate these species directly at the group IB metal/solution interface from sources other than CO2, CO, or HCN and to investigate how their reactivities change with the nature of the electrode and of the electrolyte. We choose for this purpose the reductive cleavage of methyl and methylene halides. It is quite common in ultrahigh vacuum (UHV) studies to generate carbene and methyl radicals on metal surfaces via thermal or photochemical cleavage of halogenated hydrocarbons such as CH3I and CH2I2.2,3,12 However, because of its hydrophobic nature the solubility of methylene iodide in aqueous solution is relatively low. On the other hand, methyl iodide is reasonably soluble in water, allowing preparation of, for example, a 16 mM CH₃I solution, 13 which largely exceeds the concentrations of ca. 2-5 mM normally used in kinetic studies related to the electroreduction of alkyl halides. 14,15 The solubilities of CH₃Br and CH₂Br₂ (ca. 1.75 and 11.8 g/100 g H₂O, respectively, at room temperature)¹⁶ are larger than those of their iodinated analogues, and, consequently, their electrochemical behavior can be readily studied in the absence of any organic solvent added.¹⁷

The electroreduction of carbon-halogen compounds has been extensively studied in the past, especially on mercury electrodes, in view of applications to organic synthesis. 18,19 More recent research efforts fall into two categories: (i) outer-shell heterogeneous (and homogeneous) activation of aliphatic and aromatic halides and (ii) metal-assisted (inner-shell) activation of halogenated molecules. The experimental and theoretical work regarding (i) was mainly carried out by Savéant and co-workers, who used in most cases a glassy carbon electrode in polar aprotic solvents containing tetraalkylammonium salts. 14,20 The choice of glassy carbon was dictated by its relative inertness toward electrogenerated alkyl radicals, contrasting with the behavior of some metal electrodes (Hg, Sn, Cd, etc). 19,21,22 We are not aware of any previous kinetic studies which would compare rates of dissociative electron

(11) Fedurco, M.; Jorand Sartoretti, C.; Augustynski, J. J. Am. Chem.

1998, 12, 237.

(14) (a) Andrieux, C. P.; Savéant, J.-M.; Su, K. B. J. Phys. Chem. 1986, 90, 3815. (b) Savéant, J.-M. J. Am. Chem. Soc. 1987, 109, 6788. (c) Andrieux, C. P.; Gallardo, I.; Savéant, J.-M. J. Am. Chem. Soc. 1989, 111, 1620. (d) Bertran, J.; Gallardo, I.; Moreno, M.; Savéant, J.-M. J. Am. Chem. Soc. 1992, 114, 9576.

(15) Another useful source of carbene in the gas phase is diazomethane which, however, reacts violently with water, so it cannot be exploited in the present study (see: Chang, S.-C.; Kafafi, Z. H.; Hauge, R. H.; Billups, W. E.; Margrave, J. L. *J. Am. Chem. Soc.* **1987**, *109*, 4508.). (16) *The Merck Index*, 10th ed.; Windholz, M., Budavari, S., Blumetti,

R. F., Otterbein, E. S., Eds.; Merck & Co., Inc.: Rahway, NJ, 1983.

(17) The possibility of studying the halocarbon cleavage in an aqueous solution in the absence of any organic solvent is especially important in this case because •CH3 radicals are known to react rapidly with organic solvent molecules, which usually leads to the formation of more stable carbon-centered radicals (i.e., ${}^{\bullet}\text{CH}_2\text{OH}$ formation from CH₃OH) and hydrocarbon evolution (see: Neta, P.; Grodkowski, J.; Ross, A. B. J. Phys. Chem. Ref. Data 1996, 25, 709)

(18) Annino, R.; Erickson, R. E.; Michalovic, J.; McKay, B. J. Am. Chem. Soc. 1966, 88, 4424.

(19) (a) Elving, P. J.; Pullman, B. In Advances in Chemical Physics, Prigogine, I., Ed.; Interscience Publishers: New York, 1961; Vol. III,

 pp 1–31. (b) Hush, N. S. *J. Electroanal. Chem.* **1999**, *460*, 5.
 (20) (a) Andrieux, C. P.; Gallardo, I.; Savéant, J.-M.; Su, K. B. *J. Am.* Chem. Soc. 1986, 108, 638. (b) Andrieux, C. P.; Gélis, L.; Medebielle, M.; Pinson, J.; Savéant, J.-M. J. Am. Chem. Soc. 1990, 112, 3509.

(21) (a) Andrieux, C. P.; Le Gorande, A.; Savéant, J.-M. *J. Am. Chem. Soc.* **1992**, *114*, 6892. (b) Savéant, J.-M. *Acc. Chem. Res.* **1993**, *26*, 455. (c) Savéant, J.-M. *Tetrahedron* **1994**, *50*, 10117. (d) Savéant, J.-M. *J.* Am. Chem. Soc. 1992, 114, 10595.

transfer on solid electrodes in purely aqueous electrolytes (no organic solvent added). This might be simply due to a low solubility of the studied halogenated aromatic molecules, 21 n-, sec-, and tert-butyl halides, 14 and aliphatic peroxide molecules²³ in water.

Koper and Voth^{24a} have recently reported quantum chemistry and molecular dynamics simulations on the reductive cleavage of methyl halide at the electrode/ solution interface. Their work²⁴ also provides some new insights into the mechanism of C-X and X-X (X=halogen) cleavage as well as into the nature of stabilization of the reaction intermediates on the metal surface.

2. Experimental Section

All solutions were freshly made from analytical reagent grade chemicals. Water of $18 \,\mathrm{M}\Omega$ resistivity was obtained with a Milli-Q system (Millipore). Methylene bromide, methylene iodide, and methyl iodide were obtained from Aldrich and methyl bromide was obtained from Merck and were of highest available purity. The measurements were performed at room temperature, 22 \pm 1 °C, using a two-compartment cell in which a platinum counterelectrode (large area Pt grid) was separated from a working electrode by a ceramic frit. A cross section of metal (Ag, Cu, or Au) rods, 3 mm in diameter, (Specpure 99.999%, Johnson Matthey) served as a working electrode. The electrode surface was prepared by mechanically polishing the metals with fine emery papers and then with suspensions of 1.0 and 0.3 μm alumina powders. Alumina was removed from the electrode surface via sonication in an ultrasonic bath and washing with copious amounts of distilled water. Before the measurements, the electrode surface was cleaned by cycling the potential into the hydrogen evolution region (two voltammetric scans from -0.4 to −1.8 V and back in a 1 M NaClO₄ solution). Potentials were monitored using an Amel potentiostat against a Ag/AgCl/Clreference electrode and are reported versus normal hydrogen electrode (NHE).

 $The \ electrochemical \ quartz \ microbalance, purchased \ from \ the$ Institute of Physical Chemistry (Polish Academy of Sciences, Warsaw), employed AT-cut mass-sensitive quartz crystals (Phelps Electronics) with 10 MHz resonant frequency.

Gaseous reaction products were analyzed with a Hewlett-Packard 5890 Series II gas chromatograph equipped with a flame ionization detector (FID) and a thermal conductivity detector (TCD) (Haysep R and Carbosieves S II column, respectively). The formation of hydrocarbons was followed by gas chromatography/mass spectrometry (GC/MS) performed using the HP 5890 $instrument\,connected\,to\,a\,MSD\,5971A\,quadrupole\,and\,interfaced$ with a capillary column (Carboxen 1006 PLOT). Electron impact spectra were recorded at 70 eV with helium carrier gas.

3. Results and Discussion

3.1. Kinetics of CH₃I Reduction on Glassy Carbon. Figure 1 shows a cyclic voltammogram²⁵ recorded during reduction of CH₃I in 1 M NaClO₄(aq) on a glassy carbon electrode (curve a) and its numeric simulation (curve b).

⁽¹¹⁾ Feducto, M., Sortanda S. (12) (a) 1999, 121, 888. (12) (a) Zhou, X.-L.; White, J. M. Surf. Sci. 1991, 241, 270. (b) Coon, S. R.; Myli, K. B.; Grassian, V. H. J. Phys. Chem. 1995, 99, 16416. (c) Kovacs, I.; Solymosi, F. J. Phys. Chem. B 1997, 101, 5397. (d) Wu, H.-J.; Hsu, H.-K.; Chiang, C.-M. *J. Am. Chem. Soc.* **1999**, *121*, 4433. (13) Craig, P. J.; Laurie, S. H.; McDonagh, R. *Appl. Organomet. Chem.*

⁽²²⁾ Fleischmann, M.; Mensoli, G.; Pletcher, D. Electrochim. Acta 1973, 18, 231.

⁽²³⁾ Donkers, R. L.; Maran, F.; Wayner, D. D. M.; Workentin, M. S. J. Am. Chem. Soc. 1999, 121, 7239.

^{(24) (}a) Calhoun, A.; Koper, M. T. M.; Voth, G. A. Chem. Phys. Lett. 1999, 305, 94. (b) Koper, M. T. M.; Voth, G. A. Chem. Phys. Lett. 1998, 282, 100. (c) Koper, M. T. M.; Voth, G. A. J. Chem. Phys. 1998, 109, 1991. (d) Calhoun, A.; Koper, M. T. M.; Voth, G. A. J. Phys. Chem. B

⁽²⁵⁾ The cyclic voltammogram presented in Figure 1 was recorded at a glassy carbon rod, $d=7\,\mathrm{mm}$ (Sigradur K, Germany) embedded in Teflon. Prior to use, the electrodes were polished mechanically to a mirror polish using an alumina powder (0.3 and 0.05 μ m, Buehler) on a polishing cloth (WELL-Walter Ebner, Switzerland) and were rinsed several times with distilled water. The electrode potential was cycled in 1 M NaClO₄ from 0 to 1.9 V and back and between 0 and -1.6 V, at 50 mV s^{-1} .

Figure 1. Recorded experimental and simulated cyclic voltammograms (circles and solid line, respectively) for the reduction of 5.45 mM CH₃I at a glassy carbon electrode in aqueous solution containing 1 M NaClO₄. Curve c represents a convoluted cathodic current. The scan rate was 50 mV s^{-1} .

Convolution of the simulated voltammogram (curve c)²⁶ is consistent with an irreversible one-electron process having the apparent rate constant at zero overpotential $k^0(\text{app}) = 2 \times 10^{-4} \text{ cm s}^{-1} \text{ and } \alpha = 0.48 \text{ (note that the }$ observed deviation of the current from the simulated limiting current at the plateau of the cathodic wave is due to the onset of hydrogen evolution (curve a) at glassy carbon). This suggests an extremely fast kinetics of CH₃I reduction as compared to the glassy carbon/dimethylformamide (DMF) system where reaction kinetics were found to be several orders of magnitude slower.²⁷ Apparently, electron transfer to the antibonding orbital of CH₃I results in the formation of a methyl radical (reaction i); the further reduction of the methyl radical (reaction ii) and its chemical reaction with water (formally, with H⁺(aq) ions) (reaction iii) are not perceptible over the investigated potential range.

$$CH_3 - I(aq) + e^- \rightarrow CH_3 \cdot (aq) + I^-(aq)$$
 (i)

$$CH_{3}^{\bullet}(aq) + e^{-} \rightarrow CH_{3}^{-}(aq)$$
 (ii)

$$CH_3^-(aq) + H^+(aq) \rightarrow CH_4(aq)$$
 (iii)

The standard redox potential (E°) for the reduction of a methyl halide to a methyl radical (reaction i) can be obtained from eq 1:

$$FE^{\circ}_{\text{CH}_{3}X'}\cdot_{\text{CH}_{3}+X^{-\text{aq}}} = \\ -D_{0} - T(\bar{S}_{\text{CH}_{3}X} - \bar{S}_{\text{CH}_{3}} - \bar{S}_{X'}) + FE^{\circ}_{(X'/X^{-})}^{\text{aq}}$$
(1)

where D_0 is the dissociation energy of the C-X bond, Fis the Faraday constant, T is the temperature (K), and Sis the molar entropy of the species involved in the bondbreaking process (J K⁻¹ mol⁻¹). The resulting E° value for reaction i is about -0.73 V.²⁷ The formal redox potential for reaction ii can be simply estimated as the difference in the Gibbs energies of formation of the CH₃⁻ carbanion and of the methyl radical in water. In fact, the reduction of the methyl radical to form methane can even be expected to occur already at potentials positive to the onset of the CH₃I reduction because the electron affinity of •CH₃ in a

vacuum is positive ($E_A=0.08~eV$), 28 and its hydration energy is rather small and comparable to that of CH_4 (ca. 8 kJ/mol).²⁹ The formal potential for the reaction

$$CH_3'(aq) + H^+(aq) + e^- \rightarrow CH_4(aq)$$

can be derived from the free energies of the methyl radical and methane formation in water and from the pK_a of the CH₄/CH₃⁻ couple:

$$FE^{\circ}_{CH_4} \cdot _{CH_3} = \Delta G^{f,aq} \cdot _{CH_3} - \Delta G^{f,aq}_{CH_4} - RT \ln pK_a \quad (2)$$

However, the experimental data indicate that the CH₃I reduction in aqueous solution on a glassy carbon electrode is a pH-independent process. Thus, the cathodic peak remained unchanged after adjustment of the solution pH from 7.0 to 2.0. This observation is consistent with the transfer of the first electron to CH3I as being the ratedetermining step of the electrode reaction. The electron affinity of the hydroxyl radical is close to 1.8 eV, and $E^{\circ}(OH^{\bullet}/OH^{-}) \approx 1.82 \text{ V versus NHE},^{30} \text{ so at potentials at}$ which the CH₃I reduction occurs at the carbon electrode the hydroxyl radical should be immediately converted to OH- anion. Benderski31 has concluded that the CH3carbanion reaction with water, rather than the H-abstraction reaction, is responsible for the methane evolution from CH₃Cl under the photoemission-intosolution conditions. Note also that we have not observed any deuterium abstraction from deuterated methanol in the case of CD₃I reduction in a CD₃OD/H₂O mixture (1:1). CD_3H (rather than $CD_4)^{32}$ evolution accompanying methyl iodide reduction over the range of potentials studied was detected by GC/MS. This confirms the lack of hydrogen abstraction reactions and is consistent with the previous suggestion that the reduction of a methyl radical to a methyl carbanion is easier than the transfer of the first electron to CH₃I.

3.2. Reductive Cleavage of CH₂Br₂ and CH₃Br on Silver. Cyclic voltammograms corresponding to the electroreduction of methylene bromide (curve a) and methyl bromide (curve b) at a silver electrode in 1 M NaClO₄ solution are represented in Figure 2A. The peak potential for the CH₂Br₂ reduction in 1 M NaClO₄(aq) at the silver cathode is about 0.6 V more positive than at the glassy carbon electrode. The value of E_p associated with the CH₃Br reduction on silver is relatively negative, close to -1.1 V (cf. Table 1), whereas on glassy carbon the reaction cannot be observed, being apparently shifted into the hydrogen evolution region. The electroreduction of CH₃Br takes place at potentials negative to the potential of zero charge (pzc) of silver (-0.716 V vs NHE, according)to ref 33) and leads to the formation of methane. Almost quantitative formation of CH₄ was confirmed by gas chromatography over the entire potential range of CH₃Br reduction. On the other hand, the CH₂Br₂ reduction occurs on positively charged silver ($E_p = -0.432 \text{ V} \text{ vs NHE}$) and

^{(26) (}a) Imbeaux, J. C.; Savéant, J.-M. J. Electroanal. Chem. 1973, 44, 169. (b) The Antigona CV simulation software package was kindly provided to us by L. Mottier (University of Bologna, Italy).

⁽²⁷⁾ Fedurco, M.; Jorand Sartoretti, C.; Augustynski, J. J. Phys. Chem., in press.

^{(28) (}a) Ellis, G. B.; Engelking, P. C.; Lineberger, W. C. *J. Am. Chem. Soc.* **1978**, *100*, 2556. (b) Dixon, D. A.; Feller, D.; Peterson, K. A. *J. Phys.* Chem. A 1997, 101, 9405. (c) Cherkasov, A.; Jonsson, M. J. Chem. Inf. Comput. Sci. 1998, 38, 1151

⁽²⁹⁾ Sun, Y.; Spellmeyer, D.; Pearlman, D. A.; Kollman, P. *J. Am. Chem. Soc.* **1992**, *114*, 6798.

⁽³⁰⁾ CRC Handbook of Chemistry and Physics, 76th ed.; Lide, D. R., Frederikse, H. P. R., Eds.; CRC Press: Boca Raton, FL, 1995. (31) Benderski, V. A. *Electrochim. Acta* **1994**, *39*, 1067.

⁽³²⁾ One might expect a relatively fast H/D exchange in CD₃OD/H₂O (1:1) solutions, so some CD₄ should also be formed from CD₃I because of the presence of HOD and of small amounts of D₂O. The fact that we have failed to detect CD₄ would suggest a faster kinetics of the H₂O reaction with CD₃⁻ than with HOD or D₂O.
(33) Trasatti, S. *J. Electroanal. Chem.* **1984**, *172*, 27.

Figure 2. (A) Cyclic voltammetric (CV) profiles for reduction of $\check{C}H_2Br_2$ and $C\check{H_3}Br$ (ref 45) at a polycrystalline silver electrode in 1 M NaClO₄(aq). The dotted curve (c) represents a simulated voltammogram for the one-electron reduction of methyl bromide. Curve d was recorded in the solution of the supporting electrolyte. The letters A, B, and C indicate three electrode potentials at which gaseous reaction products were taken for GC analyses. The scan rate was 50 mV s⁻¹. The potential of zero charge of polycrystalline silver is indicated by pzc. (B) Gaseous products formed during constant-potential (indicated as A, B, and C in Figure 2A) electrolyses of CH2Br2. They were removed from the cell by purging the cathodic compartment with argon at a rate of 8 mL/min and analyzed using a FID detector and a Haysep R column.

Table 1. Effect of the Electrode Material upon the Peak Potential, $-E_p$ (V vs NHE) for the Dissociative Reduction of Selected Aliphatic Halocarbons in H₂O/1 M NaClO₄^a

	<i>n</i> -BuI	<i>n</i> -BuBr	CH_2I_2	CH_3I	CH_2Br_2	CH_3Br
GC	nsw	nsw	0.609	0.932	1.047	
Cu			0.500	0.80	0.588	1.092
Ag		1.080^{c}	0.398	0.762	0.432	1.082
_				0.840^{b}		

^a Reactant concentration was 5.45 mM; measured at a scan rate of 0.05 V s⁻¹; nsw, nonsoluble in water. ^b Measured at a Ag(111) electrode. ^c Recorded in H₂O/n-propanol (4:1) containing 1 M NaClO₄.

results in the formation of C₂ and/or C₁ hydrocarbons, depending on the electrode potential. In this case, the electrogenerated bromide anions and reaction intermediates (i.e., carbene) are stabilized by the positively charged silver surface much more strongly than are the CH₃ radicals formed during CH₃Br reduction on the negatively charged silver.

Labels A, B, and C in Figure 2A indicate three potentials of the Ag electrode at which gaseous samples were analyzed by gas chromatography (the corresponding chromatograms are shown in Figure 2B). Ethylene appears as the main reaction product at potentials close to the

Figure 3. CV profiles showing the marked effect of the electrode material upon the potential range of CH₂Br₂ reduction. Curves a, b, and c represent the electroreduction of 28.5 mM CH₂Br₂ in 1 M NaClO₄(aq) at Ag(111), polycrystalline Cu and Au (A =0.38 cm²), respectively. The scan rate was 50 mV s⁻¹.

onset of CH₂Br₂ reduction (A); both ethylene and methane (with small amounts of ethane) are formed in the intermediate region (B), and methane (accompanied by traces of ethylene and ethane) becomes the principal product at potentials more negative than E_p (C). The fact that CH₃Br is reduced at much more negative potentials than CH₂Br₂ excludes its involvement as an intermediate of the CH₂Br₂ reduction.

The formation of C₂H₄ at potentials more positive than E_p for the CH_2Br_2 reduction would suggest that both C-Brbonds in methylene bromide are broken to give adsorbed carbene. The reaction in this potential range may occur through the following steps:

$$CH_2Br_2 + e^- \rightarrow M - CH_2Br + Br^- (ads)$$

 $M - CH_2Br + e^- \rightarrow M = CH_2 + Br^- (ads)$
 $M = CH_2 + M = CH_2 \rightarrow H_2C = CH_2(g) + 2M$

The latter scheme is supported by the identification by GC/MS of C₂D₄ as the main product of the CD₂Br₂ reduction over this range of potentials.

In this connection, the question arises of why the reduction of CH2Br2 takes place apparently as a twoelectron process, accompanied by carbene recombination to ethylene, rather than as two separate one-electron processes giving rise to two cathodic waves. It seems plausible that the electron transfer from silver to an antibonding orbital of CH2Br2 leads to an immediate dissociation of one of the C-Br bonds (which may occur on the subpicosecond time scale) and is followed by the transfer of the second electron to the adsorbed 'CH₂Br radical to give bromide anion and carbene, both being stabilized via adsorption on the positively charged silver surface. Another scenario, involving abstraction of the hydrogen atom from a water molecule by an electrogenerated •CH₂Br radical (which would result in the formation of CH₃Br and of an *OH radical) appears unlikely for the reasons already mentioned above.

3.3. Influence of the Electrode Material upon **Reduction of CH₂Br₂.** As shown in Figure 3, cathodic reduction of CH₂Br₂ is strongly affected by the nature of the electrode material. Thus, in comparison with polycrystalline Ag the peak maxima for Ag(111) and for polycrystalline Cu are shifted negatively by 0.08 and 0.15 V, respectively. In the case of a Au electrode, the CH₂Br₂

In their recent calculations, Koper and Voth^{24a} have assumed, in the case of CH₃Cl reduction on Pt(111) in aqueous solution, that intermediates and/or products of the reaction do not interact with the metal surface. However, they allowed for the overlap of the antibonding carbon-halogen orbital with the metal. Similarly, one could assume that the reductive cleavage of CH₂Br₂, CH₃Br, and CH₂Br on silver, investigated in the present work, occurs also in the vicinity of the electrode surface with no adsorption of reaction intermediates or products. However, in such a case, it would be difficult to explain the fact that the 'CH2Br radical undergoes one-electron reduction on Ag in the same potential range as CH₂Br₂, especially if one considers that according to a theoretical estimate $E^{\circ}\cdot_{CH_2Br/CH_2+Br^-}$ is more negative than $E^{\circ}_{\text{CH}_2\text{Br}_2/^{\bullet}\text{CH}_2\text{Br}+\text{Br}^-}$ by ca. 0.570 V!²⁷

Our ab initio and density functional theory (DFT) calculations³⁵ suggest that the energy of the LUMO orbital of •CH₂Br is lower than that of triplet carbene CH₂ (³B₁) as well as the lowest electron acceptor level in CH₂Br₂. This is consistent with the fact that electron affinity of the ${}^{\bullet}CH_2Br$ radical in the gas phase is very positive (+0.82eV)^{28c} and exceeds that of the free ${}^{3}B_{1}$ ($E_{A} = 0.65$ eV). 30 Hydration energy for such species is not expected to be high; however, one certainly cannot neglect their stabilization by adsorption at the electrode surface. In fact, in the absence of adsorption of the intermediates at the metal surface, the reduction potentials for a given halocarbon at copper and silver should be very close (note that these two metals have quite similar pzc values). As shown in Table 1, the peak potentials for all the studied halogenated molecules are actually 0.1–0.2 V more negative at copper than at silver (except for CH₃Br, undergoing reduction at the negatively charged silver and copper practically at the same potential). Although we cannot make any definite conclusion as regards the strength of carbene adsorption

(34) Hamelin, A. Modern Aspects of Electrochemistry, Conway, B. E., White, R. E., Bockris, J. O'M., Eds.; Plenum Press: New York, 1985; No. 16, Chapter 1.

on the silver surface, some insight may be obtained into the extent of its stabilization on copper.

3.4. Interaction of Carbene with the Metal Surface. Carbene adsorption on copper powder during diazomethane (both CH₂N₂ and CD₂N₂) decomposition in an argon matrix was studied by Fourier transform infrared spectroscopy.³⁶ The problem was also treated theoretically in ab initio³⁷ and DFT³⁸ calculations on M=CH₂ and M₅- CH_2 clusters (where M = Cu, Ni, and Fe). Accordingly, carbene CH₂ (³B₁) in the ground state reacts with Cu (²S) giving doublet $CuCH_2$ (2B_1) having a covalent σ bond between the carbon and copper atoms, while an unpaired π electron is localized on CH_2 . The density functional calculations³⁸ predict the transfer of 0.2e⁻ from copper to carbene and the Cu-C dissociation energy of 280 kJ mol for CuCH₂ (²B₁). The latter authors suggest that involvement of metal p- and d-electrons in carbene clusters containing five copper atoms can lead to a decrease in the Cu-C bond energy to 242 kJ mol⁻¹ in the case of Cu₅CH₂ (${}^{2}B_{1}$) and, even, to 105 kJ mol $^{-1}$ for Cu₅CH₂ (${}^{2}B_{2}$), respectively. Clearly, the bond energy, vibrational frequencies of the adsorbate molecule, and the relative position of its electron-acceptor level are expected to vary substantially with the spin state and arrangement of metal atoms on the surface.

In this connection, surface-enhanced Raman spectroscopy (SERS) often reveals a strong potential dependence of vibrational frequencies and band intensities for various molecules adsorbed on group IB metals.³⁹ Consequently, the extent of carbene stabilization may greatly differ, not only with the nature of specific metallic clusters but also with the potential.

The location of the electron acceptor level in adsorbed carbene is expected to vary as a function of the applied electrode potential. In other words, at potentials positive with respect to their pzc, the excess of positive charge borne on copper or silver should decrease the extent of metal-to-carbene charge transfer. The opposite is expected in the case of increasing cathodic polarization, during which the adsorbed bromomethyl radical, methyl radical, and carbene will undergo partial electron transfer. Here, by electron transfer we understand continuous charge transfer to various metal-adsorbate clusters with increasingly negative potential, rather than a single electrontransfer event in a classical sense. For the bromomethyl radical reduction, the amount of the metal-to-adsorbate charge transfer should result in a measurable cathodic current accompanied by the ethylene formation at the onset potential for the CH₂Br₂ reduction. In such a case, the amount of the cathodic current will be affected by altering the charge density at the metal side of the interface (at a given potential) through coadsorbing on the electrode surface species other than carbon-centered radicals, for example, additional bromide anions.

3.5. Effect of Bromide Anion Concentration. According to Stevenson et al., 40 the Br- adsorption on Ag-(111) is a fast and reversible process, in contrast to the formation of an ordered Br⁻ adlayer (phase transition), occurring at potentials approaching 0 V versus Ag/AgCl, which is kinetically slow. In Figure 4 are represented cyclic

⁽³⁵⁾ Density functional calculations were performed using DeFT, a program written by Dr. A. St-Amant (University of Ottawa, Canada), http://www.ccl.net/cca/software/SOURCES/FORTRAN/DeFT/index.shtml. Ab initio calculations were done at the MP2/6-31G* and ROHF/ 6-31G(d,p) level (GAMESS 6.0, U.S. version; Schmidt, M. W. et al. J. Comput. Chem. 1993, 14, 1347.).

⁽³⁶⁾ Chang, S. C.; Kafafi, Z. H.; Hauge, R. H.; Billups, W. E.; Margrave, J. L. *J. Am. Chem. Soc.* **1987**, *109*, 4508.

⁽³⁷⁾ Mochizuki, Y.; Tanaka, K.; Ohno, K.; Tatewaki, H.; Yamamoto, S. Chem. Phys. Lett. **1988**, 152, 457. (38) Sosa, R. M.; Gardiol, P. THEOCHEM **1997**, 394, 249.

⁽³⁹⁾ Pettinger, B. Adsorption of Molecules at Metal Electrodes; Lipkowski, J., Ross, P. N., Eds.; VCH Publishers: New York, 1992; Chapter 6.

⁽⁴⁰⁾ Stevenson, K. J.; Gao, X.; Hatchett, D. W.; White, H. S. J. Electroanal. Chem. 1998, 447, 43.

Figure 4. Series of CV profiles showing the effect of increasing bromide concentration upon dissociative reduction of 40 mM CH_2Br_2 at a Ag(111) electrode ($A = 0.070 \text{ cm}^2$): 1 M NaClO₄-(aq) without (a) and with 0.005 (b), 0.015 (c), 0.115 (d), 0.3 (e), and 1 M (f) additions of NaBr. The scan rate was 50 mV s⁻¹.

voltammograms for the CH₂Br₂ reduction on a Ag(111) electrode recorded in the presence of increasing amounts of bromide anions (NaBr) added to the solution. With increasing bromide concentration, the voltammograms are progressively shifted toward negative potentials, the effect being particularly pronounced in the rising part of the cathodic peaks where ethylene is formed. Previous SERS studies indicate that in a 1 M NaBr solution bromide anions remain adsorbed on silver down to quite negative potentials exceeding -1 V versus NHE.41 For all NaBr concentrations listed in Figure 4, ethylene was found to be the main reaction product at potentials positive of E_p , whereas methane formation always predominated at the plateau of the diffusion-controlled wave. The effect of Br upon the onset potential of the CH₂Br₂ reduction cannot be explained as simply due to electrostatic double-layer effects because both methylene bromide and the bromomethyl radical are neutral species. Furthermore, our experiments were conducted in quite concentrated perchlorate solutions (1 M NaClO₄) in order to limit Frumkin type double-layer effects. Specifically adsorbed Br⁻ ions will however cause a negative shift in pzc, making the silver surface (in the potential range where CH₂Br₂ undergoes reduction) charged more positively than in the absence of bromide anions. 42 This will in turn tend to diminish the extent of metal-to-carbene charge transfer, as observed experimentally.

3.6. Cleavage of CH₂I₂ and CH₃I on Silver and **Copper.** Also consistent with the surface-assisted electron transfer (ET) pathway are the results of electrochemical and GC/MS studies on the iodine-containing halocarbon reduction at silver and copper. In fact, despite their largely differing dissociation energies (220 vs 300 kJ mol⁻¹, respectively),27 CH2I2 and CH2Br2 undergo reduction at silver from 1 M NaClO₄(aq) in the same potential range. In addition, D_0 of the C-Br bond in the ${^{\bullet}CH_2Br}$ radical is the largest of all the halocarbons studied in the present work (ca. 330 kJ mol⁻¹) and $E^{\bullet}_{CH_2Br/CH_2+Br^-}$ is the most negative of all the halides studied, 27 and yet its reduction to carbene occurs from the onset potential for the methylene bromide reduction (as shown by the formation of C_2H_4 at potentials positive to E_p). Clearly, the Savéant model of dissociative electron transfer (DET)14b does not apply in the present case, the electrogenerated 'CH2X

Figure 5. CV profile for the reduction of 5.45 mM CH₃I at a Ag(111) electrode in 1 M NaClO₄(aq). The dotted line was recorded in the absence of the halocarbon. The scan rate was 50 mV s^{-1}

radicals being apparently stabilized by adsorption on the electrode surface.

Apparently, the CH₃I reduction at silver and copper also follows the inner-shell ET pathway. Although the latter molecule is reduced at Ag at a potential 0.36 V more negative than methylene iodide, at the onset of the reduction, silver still remains positively charged. Thus, again methyl iodide is reduced to ethane and/or methane, depending on the electrode potential.

Figure 5 shows a cyclic voltammogram recorded at a Ag(111) electrode for 6.5 mM CH₃I in 1 M NaClO₄(aq). The corresponding peak potential is 0.08 V more cathodic than $E_{\rm p}$ measured at the polycrystalline Ag. Gas chromatographic analyses revealed that up to 25% of ethane was produced at Ag(111) close to the onset potential of the CH₃I reduction. An even larger proportion, accounting for 45-50% of the total hydrocarbon yield, was formed at a polycrystalline Cu electrode. This may be the consequence of the lower pzc of Cu as compared to Ag (in the presence of electrogenerated halide anions), favoring the recombination of *CH₃ radicals. The M-CH₃ bonding orbital is initially doubly occupied, and the CH₃ group can be viewed as CH_3^{x-} (where x = 0-1) due to the charge transfer from the metal. When the methyl groups approach each other, the potential energy of the system initially increases as the C-C bonding and antibonding orbitals, both doubly occupied, begin to form. The potential energy continues to increase until the C-C bonding orbital rises above the Fermi level. At this point, the antibonding electrons can transfer to the metal, and the further C-C formation becomes attractive.2,8

On going from the onset potential for CH₃I reduction at silver, that is, from ca. -0.5 to -1 V, the electron transfer to the adsorbed methyl group (M-CH₃) becomes increasingly important. The M-CH₃⁻ species readily react with water molecules coadsorbed on the electrode surface, leading to methane formation. Adsorption of iodide anions and other reaction intermediates during the CH₃I reduction on polycrystalline silver was confirmed using electrochemical quartz crystal microbalance (EQMB). The observed frequency difference of 40 Hz, as compared to the signal measured in 1 M NaClO₄, is somewhat larger than expected for a half-monolayer coverage of Ag by Ianions. This could indicate that methyl radicals and, eventually, water molecules might be coadsorbed with I on the electrode surface. Similarly, the mass change associated with the CH_2Br_2 reduction (max 30 Hz at -0.6V) on silver could be explained as due to the simultaneous adsorption of Br⁻ anions, •CH₂Br, CH₂, and water mol-

⁽⁴¹⁾ Gao, P.; Weaver, M. J. J. Phys. Chem. 1986, 90, 4057. (42) Foresti, M. L.; Innocenti, M.; Guidelli, R. J. Chem. Soc., Faraday Trans. 1996, 92, 3747.

Figure 6. Changes in frequency ($\Delta f = 1 \text{ Hz} \sim 1.1 \text{ ng}$ of the mass change) recorded at an EQMB (10 MHz) during the electroreduction of 40 mM CH_2Br_2 at a silver electrode (curve b), under similar conditions as in Figure 4a. The mass changes arise from the adsorption of bromide anions, electrogenerated in situ during the methylene bromide reduction, and, possibly, of some other intermediates formed in the course of dissociative ET reactions. Curve a represents a blank experiment in aqueous 1 M NaClO₄ solution.

Figure 7. CV profiles illustrating the effect of pH upon the reduction of 6 mM CH_2Br_2 at polycrystalline silver (a) in 0.074 M CH_3COONa (pH 8.4) and (b) in a 0.074 M $CH_3COONa/0.126$ M CH_3COOH buffer (pH 5.0). Recorded at a scan rate of 50 mV s⁻¹. A sharp rise in the cathodic current at potentials negative of -1 V is due to the hydrogen evolution.

ecules (Figure 6). Moreover, the EQMB measurements have clearly demonstrated that neutral (unreduced) halocarbon molecules are not adsorbed on silver from aqueous solutions.

3.7. Effects of the Reactant Concentration and **Solution pH.** In the case of 6 mM CH₂Br₂ reduction on silver, one can clearly recognize a second cathodic wave at ca. -0.6 V versus NHE (Figure 7, curve a), which completely disappears when the bulk concentration of methylene bromide is increased to 30 mM. The second cathodic wave is also observable at the silver electrode in the case of 6 mM CH₂I₂ reduction. GC/MS experiments showed that both ethylene and methane were formed at $E_{\rm p}$ during the reduction of methylene halides, whereas methane was the main product at more cathodic potentials. One may expect that M=CH₂⁻ reacts rapidly with surface water molecules to give methane, as already mentioned for the CH₃⁻ and/or M-CH₃⁻ species. However, in contrast with the CH₃ radical, carbene is significantly more difficult to reduce than the parent molecule from which it has been produced, that is, CH₂Br₂ or CH₂I₂. In fact, there exists clear experimental proof that the CH2X2 reduction to carbene and the electron transfer to M=CH2 to give M=CH₂⁻ and CH₄ are two distinct electrode processes. Thus, for the low CH_2Br_2 or CH_2I_2 concentrations (i.e., 6 mM CH_2X_2), the peak potential of the first cathodic wave corresponding to the methylene halide reduction to carbene is unaffected by the solution pH, but the second cathodic wave (M= CH_2 reduction) is shifted to more positive potentials when the pH changes from 8.4 to 5.0 (cf. Figure 7). A further decrease in pH from 5 to 2 (pH adjusted by dilute $HClO_4$) did not have any significant effect on either the peak potential or the shape of the cathodic wave.

In view of the results collected in the present work, the reduction of methyl and methylene halides appears as a typical electrocatalytic process with both its kinetics and the nature of the final products clearly affected by the employed electrode material. In this connection, we reported recently²⁷ even larger effects of the same kind observed during experiments conducted in an aprotic solvent, *N*,*N*-dimethyl formamide, with the same reactants and electrode materials (cf. also ref 20a, regarding the reduction of CF₃Br in DMF).

4. Conclusions

The electrochemical cleavage of methylene and methyl halides on the group IB metals in aqueous solutions is addressed here for the first time. The reduction of CH₂I₂, CH₃I, and CH₂Br₂, having relatively low-lying LUMOs, when taking place on the positively charged metal surfaces (i.e., at potentials positive to the pzc of silver and copper) leads first to the formation of CH₂ and 'CH₃ radicals, respectively. Surface-assisted reactions of these species, resulting either in ethylene or ethane formation, are favored in the range of potentials close to the onset potential for the halocarbon reduction (there exists here an interesting similarity with the cleavage of CH₂X₂ and CH₃X occurring under UHV conditions, where ethylene and ethane are the unique reaction products on silver and gold surfaces). 43 On the other hand, methane becomes the only reaction product at potentials more negative than $E_{\rm p}$. The insight into the mechanism of ${\rm CH_2I_2}$, ${\rm CH_3I}$, and CH₂Br₂ reduction, particularly at the Ag and Cu electrodes, was rendered possible by the fact that the latter reactions (including carbene and methyl radical conversion into methane) take place at potentials significantly more positive than the onset of hydrogen evolution from neutral aqueous solution. Consequently, one may reasonably expect that the adsorbed hydrogen atoms are not involved to any significant extent in the methane formation.

The situation is different for the molecules having highlying LUMOs and, also, large C-X bond dissociation energies. Typical examples here are CH_3Br and CH_2Cl_2 , ⁴⁴ the reduction of which can start only at the negatively charged metal/solution interface. Thus, the suitable choice of the halocarbon molecule as well as of the electrode material allows one to reach conditions where, at sufficiently positive applied potentials, exclusively C_2 - or C_1 -hydrocarbons can be generated. This is apparently possible due to the stabilization of the electrogenerated carboncentered radicals and halide anions by the positively charged metal surface. Once the charge on the electrode side of the interface gets reversed, the electrogenerated

⁽⁴³⁾ Zhou, X.-L.; White, J. M. Surf. Sci. 1991, 241, 259.

⁽⁴⁴⁾ It was found experimentally in the present work that the electroreduction of CH_2Cl_2 on Ag(111) in 1 M NaClO $_4$ takes place at the negatively charged electrode $(E_p=-1.23~V~vs~NHE)$, close to the onset potential of hydrogen evolution, and results basically in the formation of methane and trace amounts of ethane.

⁽⁴⁵⁾ The concentration of CH_2Br_2 used in this experiment was 40 mM; however, no attempt was made here to find out the exact concentration of methyl bromide. The latter molecule is in the form of a highly volatile gas at room temperature.

halide must be strongly repelled from the cathode surface. However, the halocarbon cleavage might still be favored here because of the significant hydration energy for the bromide and iodide anions (ranging from -260 to -300kJ/mol) and because of quite positive $E^{\circ}_{(X^{\circ}\!(X^{-})}$ potentials for the halide redox couples in water. However, significant deviation from the adiabatic condition of the electrode processes can be experienced in such cases, as illustrated in the present work for the CH₂Br₂ reduction on gold

The present work brings some important insights into the mechanism of the inner-shell electron transfer as-

sociated with the halocarbon reduction on medium hydrogen overvoltage group IB metals. Future studies will be extended to d-group metals such as platinum, palladium, or nickel exhibiting relatively high hydrogen coverages.

Acknowledgment. This work was supported by the Swiss National Science Foundation.

LA0013751