Kinetics of the Reaction of Amino Radicals with Olefins

Pham Van Khe and R. Lesclaux*

Laboratoire de Chimie Physique A, Université de Bordeaux I, 33 405 Talence, France (Received November 6, 1978) Publication costs assisted by Université de Bordeaux I

Absolute rate constants for the reaction of NH2 radicals with olefins have been determined over the temperature range 300-500 K using a flash photolysis-laser resonance absorption technique. The Arrhenius parameters are similar for all the compounds studied, ethylene, propylene, and the four butenes: $A = 1-3 \times 10^8 \,\mathrm{M}^{-1} \,\mathrm{s}^{-1}$; E = 4-4.3 kcal mol⁻¹. The measured rate constants correspond to the addition of NH₂ to the double bond. The slight dependence of the addition rate constant upon alkyl substitution of the double bond suggests a very low electrophilic character for NH₂ in this reaction. A slight pressure dependence of the rate constant for ethylene has been detected. The reactivity of NH2 is compared to that of the isoelectronic OH and CH3 radicals.

Introduction

The amino radical is certainly the most important intermediate species in all photochemical and radiochemical processes of ammonia. In contrast to the very large number of studies of ammonia chemistry, practically no attention has been given to the reactivity of NH2 radicals. This is particularly true for the reaction of this radical with hydrocarbons.

The lack of kinetic data on the NH₂ reactions is particularly surprising when compared to the volume of information available on the reactivity of the isoelectronic OH and CH₃ radicals. Certainly it would be of interest to compare the kinetics parameters concerning these three radicals in certain fundamental reactions such as their addition to double bonds or hydrogen abstraction from alkanes.

In this work, absolute rate constants for NH2 reactions with a series of olefins have been determined over the temperature range 300-500 K by flash photolysis, using laser resonance absorption detection. The advantage of this technique for NH2 detection is essentially its high sensitivity independent of the pressure.

Information on the reactions of amino radicals with unsaturated compounds are indeed scarce in the literature. It was shown that NH2 adds to the double bond of ethylene in the photolysis of the $NH_3-C_2H_4$ system¹ and a rate constant of about $10^7~M^{-1}~s^{-1}$ for the reaction of NH_2 with propylene was deduced from radiolysis investigations of ammonia.2,3 On the other hand, the inefficiency of NH2 addition to olefins was emphasized^{4,5} and calculations of the potential energy surfaces of the reaction with ethylene yielded very high activation energies.⁵ In a preliminary study from this laboratory⁶ the Arrhenius parameters were reported for the reaction of NH2 with propylene. This study is extended here to ethylene and the butenes and the results are discussed in more detail.

Experimental Section

The experimental apparatus and procedure have been described in preceding papers.^{6,7} NH₂ radicals are produced mostly in their ground vibrational state by flash photolysis of ammonia through ordinary quartz. concentration is monitored by resonance absorption using a single mode continuous wave dye laser (Spectra Physics 580) tuned on the strong NH₂ absorption line at 597.73 nm. The laser spectral width is about 50 MHz and therefore much narrower than the Doppler width of the absorption line (1-3 GHz). Under these conditions the Beer-Lambert law is obeyed and absorptions are always measured at the maximum of the line, resulting in high radical detection sensitivity. The kinetics of NH2 decay are generally measured with an initial absorption of 10% and an optical path length of 28 m. This corresponds to an initial NH₂ concentration of 10¹¹ molecules cm⁻³ at low pressure and about $3-5 \times 10^{11}$ molecules cm⁻³ at atmospheric pressure. In a few experiments, a signal averager has been used, increasing the radical detection sensitivity by one order of magnitude and therefore allowing measurements of decay kinetics with NH2 initial concentrations around 1010 molecules cm⁻³.

Experiments were carried out with olefin pressures ranging from 10 to 100 torr. For such pressures and small radical concentrations, any radical recombination could not be detected in competition with the reaction NH₂ + olefin.

Activation energies were measured by enclosing both the flash lamps and reaction cell in a furnace which could be heated to 240 °C.

Gas mixtures were prepared using a conventional vacuum line fitted with teflon-glass valves. Ammonia (99.995%) was dried over sodium and distilled at low temperature. Olefins from l'Air Liquide were degassed by distillation at low temperature, and used without further purifications. According to the manufacturer, the purity levels were as follows: ethylene and isobutane, 99.95%; propylene, 1- and 2-butenes, isobutane, 99.0%. The impurities were essentially composed of alkanes, which are less reactive than olefins, and other olefins.

Results and Discussion

By flashing ammonia with light of $\lambda > 180$ nm, only dissociation reaction 1 is observed. NH2 is obtained in its

$$NH_3 \rightarrow NH_2(^2B_1) + H \tag{1}$$

ground electronic and vibrational state,9 most of the excess energy being absorbed by the hydrogen atom. 10 However, the possibility of the formation of excited NH2 was suggested,10 but this could not affect the present measurements, as only the ground state was monitored and a rapid relaxation must occur at the high pressure used.

In the presence of an olefin the following reaction scheme can be envisaged, in the particular case of ethylene:

$$H + C_2H_4 \rightarrow C_2H_5 \tag{2}$$

$$NH_2 + C_2H_4 \rightarrow products$$
 (3)

$$NH_2 + NH_2 + M \rightarrow N_2H_4 + M$$
 (4)

$$NH_2 + C_2H_5 \rightarrow products$$
 (5)

$$C_2H_5 + C_2H_5 \rightarrow \text{products}$$
 (6)


Figure 1. Semllog plot of the NH $_2$ absorbance decay in the presence of 35 torr of ethylene at 346 K. The ammonia pressure was 3 torr. Under these conditions, the NH $_2$ extinction coefficient at the maximum of the absorption line is $6000 \pm 1000 \, \mathrm{M}^{-1} \, \mathrm{cm}^{-1}$, resulting in an initial NH $_2$ concentration of 4.2 \times 10⁻⁹ M.

For an olefin pressure greater than 10 torr, which is always the case in our experiments, reaction 2 is complete during the flash time. Thus, the rate NH_2 decay can be expressed as

$$-d[NH2]/dt = k3[NH2][C2H4] + 2k4[NH2]2 + k5[NH2][C2H5] (I)$$

the initial concentration of NH₂ and C₂H₅ being equal. The recombination rate constants k_4 and k_5 have been measured in our laboratory. The value of k_4 is pressure dependent up to several hundred torr, the value of the high pressure limit being 11 $k_4(\infty) = 1.5 \times 10^{10}$ M $^{-1}$ s $^{-1}$; k_5 was measured in the presence of a low olefin pressure (0.1–0.3 torr) so that reaction 2 was still efficient and NH₂ radicals disappeared essentially by reaction 5: $k_5 = 1.5$ –2.5 × 10 10 M $^{-1}$ s $^{-1}$ for ethyl, isopropyl, and tert-butyl radicals at room temperature.⁸

Since the value of k_3 was about five orders of magnitude smaller than the radical recombination rate constants, much care was taken to set the conditions of measurements so that reactions 4 and 5 could be neglected, reaction 3 then being considered as the only path for the disappearance of NH_2 . This was achieved by always using the lowest possible initial concentration of NH_2 (10% initial absorption), and by using olefin pressures higher than 10–20 torr, up to 100 torr. Higher pressures could not be used, especially for the butenes, because of possible olefin photolysis.

Under these conditions the NH₂ decay showed pseudo-first-order kinetics as seen in Figure 1. However, for the low absorption used, the signal-to-noise ratio was not sufficient for us to be completely certain that the decay was strictly first order. We were able to verify that no radical recombination occurred to a significant extent by showing that the NH₂ decay rate was independent of the NH₂ initial concentration. No deviation larger than experimental errors could be observed except in a few experiments at the lowest pressures and temperatures for which the rate of reaction 3 was too small.


Figure 2. Plots of the NH $_2$ decay rate K against olefin concentration for ethylene and 1-butene at 400 K. The ammonia pressure was 3 torr and no diluent gas was added. The decay rate only due to reactions 4 and 5 at very low pressures of olefin would be about 50–100 s $^{-1}$ for 10% initial absorption.


Figure 3. Arrhenius plot of $\ln k_3$ against 1000/T for ethylene.

Moreover, if the disappearance of NH_2 is only due to reaction 3 the decay rate must be proportional to the olefin pressure. This is generally true for all the compound studied. Figure 2 illustrates the cases for ethylene and 1-butene at a temperature of 400 K and for pressures varying from 10 to 100 torr. Each point is generally determined from the average of three different decays.

The temperature dependence of k_3 has been studied between 300 and 500 K. For each compound k_3 was measured for about six different pressures and eight different temperatures. The Arrhenius plots obtained in the cases of ethylene and isobutene are given in Figures 3 and 4. Similar plots are obtained with all the compounds studied, showing that reaction 3 occurs with a


Figure 4. Arrhenius plot of $\ln k_3$ against 1000/T for isobutene.

TABLE I: Arrhenius Parameters and Room Temperature Rate Constants for the Reaction of NH₂ with Olefins and Isobutane

	10 ⁻⁸ A,	E, kcal	$10^{-5}k_3$
	$M^{-1} s^{-1}$	mol ⁻¹	$M^{-1} s^{-1} (300 K)$
ethylene	1.2	3.95 ± 0.2	1.65 ± 0.25
propylene	2.8	4.30 ± 0.2	2.15 ± 0.35
isobutene	4.6	4.50 ± 0.2	2.55 ± 0.40
1-butene	2.8	4.10 ± 0.2	3.00 ± 0.45
trans-2-butene	3.5	4.25 ± 0.2	2.95 ± 0.45
cis-2-butene	3.3	4.30 ± 0.2	2.55 ± 0.40
isobutane	2.4	5.00 ± 0.2	0.62 ± 0.09

significant activation energy. The Arrhenius plots are reasonable straight lines, indicating that there is no change in the activation energy over the range of temperature examined.

Preexponential factors, activation energies deduced from least-squares treatment of the data, and rate constants at room temperature are given in Table I. The experimental error in the rate constants determined at each temperature is about 15% while the errors in the activation energies were evaluated to be 0.2 kcal/mol for all the olefins. For comparison, the Arrhenius factors obtained with isobutane are also included in Table I.

The first characteristic of these results is that the reactivity of NH_2 with olefins is rather weak and very similar for all the compounds of the series. Activation energies are around 4 kcal mol⁻¹ and the rate constants at room temperature are all between 1.5 and $3 \times 10^5 \,\mathrm{M}^{-1} \,\mathrm{s}^{-1}$.

No agreement can be found between these results and preceding rate constant determinations 3,4 or activation energy calculations. 5 The best correlation can be made with the work by Schurath et al. 1 According to their experimental conditions and the relative yield of the end products, a rate constant of $1-5 \times 10^5$ M $^{-1}$ s $^{-1}$ can be evaluated for the addition of NH $_2$ to ethylene, in agreement with the present finding.

It is important to recognize that our results obtained from flash photolysis experiments are deduced only from the disappearance of NH_2 and do not in themselves

provide information on the types of products formed. The question arises as to whether the rate constants measured correspond to the addition reaction of NH₂ to the double bond or, at least partly, to an hydrogen abstraction from the olefin.

The case for ethylene must be considered apart from that of the other compounds since the vinyl C-H bond energy (103 kcal mol⁻¹) is much higher than that of the allyl C-H bond (88 kcal mol⁻¹). The competition of an hydrogen abstraction with an addition reaction should therefore be very different for ethylene and for the other olefins.

Experimentally it has been found that the addition of NH₂ to ethylene is an important process in the steady photolysis of an ammonia-ethylene mixture¹ as seen by end product analysis. Energy considerations are not in favor of hydrogen abstraction. Indeed the activation energy for the abstraction of the tertiary hydrogen atom in isobutane $(D_0(C-H) = 92 \text{ kcal mol}^{-1})$ is significantly higher than the activation energy measured for the reaction of NH₂ with ethylene $(D_0(C-H) = 103 \text{ kcal mol}^{-1})$. Moreover recent investigations⁸ have shown that the activation energy for hydrogen abstraction from methane by NH₂ is higher than twice the value reported in this study for ethylene although the C-H bond energy in methane (104 kcal mol⁻¹) is about the same as that in ethylene. It is thus expected that the activation energy for hydrogen abstraction from ethylene is much higher than 4 kcal mol⁻¹ and if such a process did occur in the range of temperature studied, a significant curvature of the Arrhenius plot should be observed. It is therefore likely that the rate constant measured for ethylene corresponds only to the addition process, the abstraction reaction being a higher energy pathway.

In order to substantiate this conclusion, we studied the steady photolysis of ammonia at 206.2 nm, using a microwave powered iodine lamp, in the presence successively of isobutane and ethylene. The experimental conditions were such that all NH2 radicals were scavenged by these compounds and could not react by radical recombination. The disappearance of NH₃ was measured by UV absorption spectrometry at 213 nm. In the presence of 250 torr of isobutane no ammonia disappeared since the only possible reaction of NH₂ was by hydrogen abstraction, which re-forms ammonia. This reaction was taken as an actinometer by measuring the amount of molecular hydrogen formed in the reaction of hydrogen atoms with isobutane: $\Phi_{\rm H_2} = 0.85 \pm 0.1.^{12}$ In the presence of 200 torr of ethylene ammonia disappeared with a quantum yield of 0.80 ± 0.2 . Although the accuracy of the measurements was not better than 25% since the photolysis of ammonia had to be limited to less than 5% to prevent secondary reactions with the photolytic products, the result shows clearly that the principal reaction of NH₂ with ethylene is the addition process.

The low energy of the allyl C-H bond in propylene and butenes could make hydrogen abstraction competitive with the addition process. However the addition reaction is still predominant. Indeed ammonia, photolyzed in the presence of propylene under the same conditions as in the presence of ethylene, also disappeared with a quantum yield of 0.80 ± 0.2 . This shows that the hydrogen abstraction process if it occurs is not more important than in the case of ethylene. Similar experiments were not possible with the butenes due to the presence of their UV absorption tail, overlapping the ammonia spectrum. However, the similarity of the activation energies for all the olefins studied suggests a unique reaction process for these compounds. It would be surprising that both ad-

TABLE II: Comparison of Arrhenius Parameters and Room Temperature Rate Constants for the Reaction of OH, NH₂, and CH₃ with Propylene

	$\log k$, M ⁻¹ s ⁻¹ (300 K)	$\log_{\mathbf{A}, \atop \mathbf{M}^{-1} \mathbf{s}^{-1}}$	E, kcal mol ⁻¹	ref
ОН	10.1	9.40	(-1.08)	14
NH,	5.35	8.45	4.30	this work
CH_{3}	2.85	8.22	7.4	16

dition and hydrogen abstraction processes have the same Arrhenius parameters in all cases. Also, if an hydrogen abstraction occurred to a significant extent on the allylic hydrogen atoms of 1-butene (two allylic H) and 2-butene (six allylic H), the preexponential factor should be significantly different as observed in the case of propane and butane for the abstraction of secondary hydrogen atoms.8

It can be concluded that addition is the main reaction in the case of ethylene and propylene. Obviously the addition process still occurs in the case of butenes since the Arrhenius parameters are about the same for all compounds. However the present results do not allow us to reject the possibility of an hydrogen abstraction from the butenes. For OH and CH₃ radicals, both addition and hydrogen abstraction have been shown to occur. 13,14

Only accurate measurements of the yield of end products in steady photolysis experiments would supply the necessary information for the determination of the relative importance of the two processes. However, due to the difficulty of measuring minute amounts of amino compounds (octylamines in the case of butenes) the determination of reliable quantum yield does not seem possible.

The observed variations in rate constants and Arrhenius parameters from one olefin to another are not much larger than the standard deviations in the experiments themselves. Thus the reactivity of the NH2 radical is not significantly sensitive to alkyl substitution of the double bond. This is consistent with the very small electrophilic character of NH₂ in the olefinic bond attack. A marked electrophilic character would have resulted in a significant increase of the addition rate constant from ethylene to the butenes.

If one compares this behavior of NH₂ to that of the isoelectronic OH and CH₃ radicals, it appears more similar to that of CH₃ and other alkyl radicals than to that of the OH radical. 15 One has to be careful, however, in asserting the electrophilic character of OH radicals in its reactions with alkyl substituted olefins, to be sure that the slight increase in rate constant with the increasing alkyl substitution¹⁶ is not due to hydrogen abstraction.¹³

The activation energies and the rate constants at room temperature for the reaction of NH2 with olefins are intermediate between those of CH₃ and OH radicals. This is shown in Table II where the Arrhenius parameters and rate constants are compared in the case of propylene. The differences essentially arise from the activation energies which are around 7-8 kcal mol-1 for CH₃ and 4 kcal mol-1 for NH₂ while a slightly negative temperature coefficient is obtained for OH,14 for all the olefins of the series.

Having deduced that the reaction of NH₂ with ethylene is an addition process, the product of the first step is a β-aminoethyl radical which needs to be stabilized by collisions with a third body. One must therefore expect a pressure dependence of the rate constant of this reaction, as has been observed for the addition of OH to ethyl $ene.^{17,18}$

Our results suggest that this pressure dependence will be very small at pressure higher than 10-15 torr. Indeed, the good linearity of the plot in Figure 2 shows that there is no variation of the rate constant between 10 and 100 torr. The small rate constant did not permit accurate measurements at lower ethylene pressures. However, a few experiments could be performed at 500 K using 0.5 torr of ammonia and 1 torr of ethylene. The signals from 100 flashes were accumulated in a signal averager allowing measurements at very low radical concentrations.

The rate constant obtained under these conditions is approximately half the value obtained at high pressure. These experiments show that a slight pressure effect occurs at a few torr of total pressure, but a detailed investigation of such small effect with acceptable accuracy was not practicable.

The pressure effect observed in the case of the addition reaction of OH to ethylene is much more important than in the case of NH₂.^{17,18} The extra bond to hydrogen in NH₂ compared to OH, which provides an extra vibrational mode for energy distribution, certainly results in a minor effect. The reaction of OH with ethylene is more exothermic (35) kcal mol⁻¹) than that of NH₂ (17 kcal mol⁻¹) and consequently the radical produced must undergo a larger number of collisions in order to be stabilized. However, the exothermicity may not be large enough to explain the observed difference.

An alternative explanation¹⁹ can be found in the preexponential factors which, from Table II, are 10 times larger for OH than for NH₂. Since the entropy changes of the addition reactions should be similar for the two radicals, it follows that the frequency factors for the decomposition of the adduct radicals (the reverse of the addition reactions) will reflect about the same factor of 10. This implies that the newly formed OH adduct radical will decompose very roughly 10 times faster than the newly formed NH₂ adduct, and therefore is more difficult to stabilize by collision.

Acknowledgment. The authors thank Professors J. Joussot-Dubien and M. A. Winnick for their interest in this work and valuable discussions.

References and Notes

- (1) W. Schurath, P. Tiedemann, and R. M. Schindler, J. Phys. Chem., 73, 456 (1969).
- A. W. Boyd, C. Willis, and O. A. Miller, Can. J. Chem., 49, 2283 (1971)
- S. Gordon, W. Mulac, and P. Nangia, J. Phys. Chem., 75, 2087 (1971).
- S. Otaga, Y. Izawa, and H. Tomloka, *Tetrahedron*, 23, 1509 (1967). S. Shih, R. J. Buenker, S. D. Peyerimhoff, and C. J. Michejda, *J. Am*.
- Chem. Soc., **94**, 7620 (1972). (6) R. Lesclaux, J. C. Soulignac, and P. V. Khê, Chem. Phys. Lett., **43**, 520 (1976).
- (7) R. Lesclaux, P. V. Khê, P. Dezauzier, and J. C. Soulignac, Chem.
- Phys. Lett., 35, 493 (1975).

 M. Demissy and R. Lesclaux, IX International Conference on Photochemistry, Cambridge, England, Aug 1978; J. Photochem., 9, 110 (1978).
- (9) K. Dressler and D. A. Ramsay, Phil. Trans. R. Soc. London, Ser.
- A, **251**, 553 (1959). (10) R. A. Back and S. Koda, *Can. J. Chem.*, **55**, 1387 (1977). (11) P. V. Khê, J. C. Soulignac, and R. Lesclaux, *J. Phys. Chem.*, **81**, 210 (1977).

- (1977).
 R. Lesclaux and P. V. Khê, J. Chim. Phys., 70, 119 (1973).
 K. P. L. Henri, Jr., and R. W. Carr, J. Photochem., 5, 69 (1975).
 R. J. Cvetanovic and R. S. Irwin, J. Chem. Phys., 46, 1964 (1967).
 P. I. Abell, Compr. Chem. Kinet., 18, 111 (1976).
 R. Atkinson and J. N. Pitts, Jr., J. Chem. Phys., 63, 3591 (1975).
 D. D. Davis, S. Fisher, R. Schiff, R. T. Watson, and W. Bollinger, J. Chem. Phys., 63, 1707 (1975).
 R. Overend and G. Paraskevopoulos, J. Chem. Phys., 67, 674 (1977).
 We thank one of the referees for suggesting this explanation.
- (19) We thank one of the referees for suggesting this explanation.