See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231657138

Reaction Paths for Aqueous Decomposition of CCl2

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY A · JULY 1996							
Impact Factor: 2.69 · DOI: 10.1021/jp961142b							
CITATIONS	READS						
40	94						

2 AUTHORS, INCLUDING:

Josefredo R Pliego

Federal University of São João del-Rei

76 PUBLICATIONS **1,726** CITATIONS

SEE PROFILE

Reaction Paths for Aqueous Decomposition of CCl₂

Josefredo R. Pliego, Jr. and Wagner B. De Almeida*

Laboratório de Química Computacional e Modelagem Molecular, Departamento de Química, ICEx, UFMG, Belo Horizonte, MG, 31270-901 Brazil

Received: April 18, 1996[⊗]

The potential energy surface (PES) for the $H_2O + CCl_2$ reaction was investigated at the ab initio SCF and MP2 levels of theory, employing the DZP basis set, in order to determine the mechanism of basic aqueous decomposition of CCl_2 . Several possible pathways were considered, including reactions with other H_2O molecules and OH^- . We have found that the first step corresponds to insertion of CCl_2 into the O-H bond of water, resulting in the $CHCl_2OH$ species. This molecule loses HCl in one elimination reaction catalyzed by OH^- , forming CICHO. Again, OH^- catalyzes the elimination of other HCl, resulting in CO, the decomposition product. The first step is the slow one, and we have used transition-state theory to estimate the rate constant for the aqueous decomposition of CCl_2 . The obtained rate constant was used for building a general picture of $CHCl_3$ decomposition in basic aqueous solution. The results of the present study are in agreement with experimental observations.

Introduction

The CCl₂ is a very important reactive intermediate.^{1,2} It can be generated in a mixture of chloroform and aqueous solution of sodium hydroxide. Hine^{3,4} carried out kinetics experiments on basic hydrolysis of CHCl₃, and concluded that the formation of CCl₂ proceeds according to the mechanism

$$CHCl_3 + OH^- \Leftrightarrow H_2O + CCl_3^ CCl_3^- \to CCl_2 + Cl^-$$

Initially, a fast acid—base equilibrium between CHCl₃ and OH⁻occurs, followed by a slow loss of Cl⁻ to form the CCl₂ species. Studies performed by Robinson⁵ have shown that the CCl₂ reacts more preferentially with H₂O than with OH⁻. It was proposed that CCl₂ forms an ylide species with H₂O, and then 2 equiv of HCl are eliminated by action of OH⁻ generating CO:

$$\text{H}_2\text{O} + \text{CCl}_2 \xrightarrow{\hspace*{1cm}} \text{H}_2\text{O} \text{+--CCl}_2 \xrightarrow{\hspace*{1cm}} \text{OH}^- \xrightarrow{\hspace*{1cm}} \text{HOCCI} \xrightarrow{\hspace*{1cm}} \text{OH}^- \xrightarrow{\hspace*{1cm}} \text{CO}$$

In a subsequent slower step, carbon monoxide reacts with OH⁻, resulting in HCOO⁻. However, the ylide intermediate was not experimentally detected, and in a recent ab initio study of the H₂O···CCl₂ complex, we have shown that the supposed ylide does not exist,⁶ although there is the formation of a H-bonded minimum energy structure with 2.5 kcal/mol of dissociation energy. So, another pathway should be proposed. In this work, we present a new mechanism for the aqueous decomposition of CCl₂ based on our ab initio calculations. In a first step, only H₂O and CCl₂ are considered. In the second step, we analyzed the possibility of reactions with other H₂O molecule and with the OH⁻ ion.

Details of Calculations

Otherwise stated, all geometries of minima and transitionstate (TS) structures were fully optimized at the self-consistentfield (SCF) level using a double- ζ plus polarization function basis set (DZP).⁷ The nature of the stationary points were

Figure 1. General scheme for decomposition of the CCl₂ species.

determined by harmonic frequency analysis. To take the electron correlation into account, we performed single-point calculations at the second-order Moller—Plesset perturbation theory level (MP2/DZP//SCF/DZP). Intrinsic reaction coordinate (IRC) calculations⁸ were performed in order to establish the connection between reagents, transition states, and products. All calculations were performed with the GAMESS package.⁹

Results and Discussion

Overview of the Reactions and the Calculated Structures.

Several reaction paths were considered. Figure 1 presents a general scheme for the possible reactions, and the Figure 2 shows the transition states for reactions 1–7. The pathway through an ylide intermediate was not considered, once it was shown that this species does not form at SCF/DZP level of theory.⁶ The first elementary step of the H₂O + CCl₂ reaction can follow two routes. In reaction 1, an addition—elimination mechanism takes place, resulting in HCl and in chlorohydroxy-carbene exhibiting a trans conformation. The *trans*-carbene formed can suffer isomerism to the cis form (reaction 2), which eliminates HCl by a unimolecular mechanism, resulting in the final CO product (reaction 3). Another possibility is the migration of the hydrogen atom bonded at the oxygen to carbon (reaction 4) that results in chloroformaldehyde.

The second possibility for the first step of the $H_2O + CCl_2$ reaction is the insertion of CCl_2 in the O-H bond (reaction 5),

[⊗] Abstract published in Advance ACS Abstracts, July 1, 1996.

Figure 2. Geometries of the first-order transition states for reactions 1–7 (see Figure 1). Reaction 1 correspond to TS1, reaction 2 to TS2, and the others follow the same scheme.

resulting in dichloromethanol. This molecule can lose one HCl (reaction 6), forming chloroformaldehyde. Another unimolecular reaction (reaction 7) eliminates HCl, resulting in the CO product. The absolute energy, vibrational frequencies, and relative energies of minima and transition states structures are in Tables 1–3, respectively.

Analysis of the Reaction Pathways. Reaction 1 has a predicted activation energy of 30.43 kcal/mol, a relatively high value. The two subsequent possible pathways (reaction 2 and

4) have activation energies of 20.51 and 27.43 kcal/mol, respectively. A comparison of our results at higher levels taken from ref 10 show a very good agreement for reaction 4. The lower energy barrier for reaction 2 favors this process in relation to reaction 4. Reaction 3 has a barrier of 21.21 kcal/mol at the MP2/DZP//SCF/DZP level and 15.3 kcal/mol in MP4/6-311++G**//MP2/6-311G** level. This disagreement is smaller for the reaction energy (-56.39 kcal/mol compared with -58.9 kcal/mol). The pathway following reaction $1 \rightarrow 2 \rightarrow 3$

TABLE 1: Absolute Energies of the Molecules and First-Order Transition-State Structures Connecting the Reagents and the Products Indicated

species	SCF^a	$MP2^b$
HCl	-460.057 538	-460.204 390
CO	-112.759323	-113.035773
H_2O	-76.046829	-76.241471
CCl ₂	-956.703 418	-957.090911
CICOH (cis)	-572.729036	-573.157077
ClCOH (trans)	-572.731225	-573.158576
CICHO	-572.800298	$-573.240\ 217$
CHCl ₂ OH ^c	$-1032.858\ 121$	-1033.448746
transition states		
$H_2O + CCl_2 \rightarrow HCl + ClCOH (trans)$	-1032.694286	-1033.285850
ClCOH (trans) \rightarrow ClCOH (cis)	-572.698837	-573.123064
CICOH (cis) \rightarrow HCl + CO	-572.692 577	-573.118066
ClCOH (trans) \rightarrow ClCHO	-572.647371	-573.109042
$H_2O + CCl_2 \rightarrow CHCl_2OH$	-1032.694393	-1033.311888
$CHCl_2OH \rightarrow HCl + ClCHO$	-1032.793837	-1033.375693
CICHO → HCl + CO	-572.725 922	-573.161 381

^a Ab initio SCF/DZP. ^b Ab initio MP2/DZP//SCF/DZP. ^c The most stable conformation δ (H–C–O–H) = 180°.

is not likely to take place. The high activation energy of reaction 1 would lead to a very low rate constant for decomposition of CCl₂. In the experimental study reported by Robinson,⁵ the disappearance of CHCl₃ is immediately followed by formation of CO, meaning that the slow step is the formation of CCl₂, and the decomposition of this species is fast.

Reaction 5 is the second alternative for the initial step. Its activation energy is predicted to be 13.43 kcal/mol, considerably below the 30.43 kcal/mol value predicted for reaction 1. So, this should be the first step of the decomposition processes of CCl_2 . However, the subsequent steps, reactions 6 and 7 have a very high activation energy (44.42 and 46.72 kcal/mol). These two steps cannot be responsible for the decomposition reaction. Nevertheless, there is no doubt that the first step is reaction 5. So, we have to consider the influence of the other H_2O molecules and of the OH^- anion.

Reactions with Other Environmental Species: H_2O and OH^- . The possibility of OH^- reacting initially with CCl_2 is discarded, once Robinson⁵ showed that CCl_2 reacts preferentially with H_2O . However, the $CHCl_2OH$ should be an acidic species,

due to the strong electron-withdrawing effect of Cl atoms. Indeed, in performing geometry optimizations for the CHCl₂OH···OH⁻ complex using a 6-31++G basis set, an immediate proton transfer from CHCl₂OH to OH⁻ takes place. The resulting anion CHCl₂O⁻ decomposes to Cl⁻···ClCHO. No energy barrier exists for this process (reaction 8). The formed CICHO can suffer either hydration or acid-base reaction. The reaction of ClCHO with H2O has an activation barrier of 43.6 kcal/mol,10 a very high value. The acid-base reaction with OH- has no barrier in the gas phase, and the formed anion (ClCO⁻) decomposes into the Cl⁻···CO complex (reaction 9). Again, no barrier occurs (at the SCF/6-31++G level). Another possibility is the nucleophilic attack of the OH⁻ to the ClCHO, resulting in the HCOO⁻ species. This pathway is discarded, because in the reported experiments the formation of CO happen first and then this react with OH- to form HCOO-, as shown by Robinson.⁵ We arrived at the following mechanism: First, a slow step occurs, resulting in CHCl₂OH. Then the OHpresent in the media catalyzes two fast subsequent HCl eliminations, generating CO, according to Scheme 1.

Scheme 1

$$H_2O + CCl_2 \xrightarrow{\text{slow}} CHCl_2OH$$

$$CHCl_2OH + OH^- \xrightarrow{\text{fast}} CICHO + H_2O + Cl^-$$

$$CICHO + OH^- \xrightarrow{\text{fast}} CO + H_2O + Cl^-$$

The acid—base reaction with OH⁻ was calculated in the gas phase. By the fact that ions are involved, the solvent should have an important effect in the reaction. The OH⁻ is stabilized in solution, and so it is possible that an energy barrier exists in the acid—base reactions. However, these reactions types are in general very fast, and if any barrier exists, it should be low, and the rate-determining step of the decomposition of CCl₂ should correspond to process 5.

Basic Hydrolysis of CHCl₃. We now show that our proposed mechanism is in accord with experimental kinetic measurements of basic hydrolysis of CHCl₃. The rate of decomposition of CHCl₃ in NaOH solution forming the CCl₂

TABLE 2: Frequencies (in cm^{-1}) and Zero-Point Energies (in kcal/mol) for the Molecules and the Transition States, Involved in the Reactions Indicated Below

species	$frequencies^a$	ZPE^b
HCl	3152	4.06
CO	2428	3.12
H_2O	1754, 4167, 4291	13.14
CCl_2	368, 806, 870	2.63
ClCOH (cis)	494, 701, 798, 1405, 1490, 3995	11.43
ClCOH (trans)	499, 771, 782, 1408, 1466, 4107	11.62
CICHO	517, 838, 1070, 1481, 2029, 3322	11.91
CHCl ₂ OH ^c	309, 346, 479, 498, 759, 861, 1263,	21.09
	1375, 1390, 1547, 3434, 4131	
transition states		
$H_2O + CCl_2 \rightarrow HCl + ClCOH \text{ (trans)}$	672 <i>i</i> , 191, 339, 425, 454, 703, 851, 922, 1237, 1660, 2357, 4077	17.00
ClCOH (trans) \rightarrow ClCOH (cis)	893 <i>i</i> , 474, 753, 950, 1329, 4153	9.85
$CICOH(cis) \rightarrow HCl + CO$	1158 <i>i</i> , 367, 802, 932, 1831, 2407	8.16
ClCOH (trans) \rightarrow ClCHO	2503 <i>i</i> , 365, 497, 810, 1705, 2821	7.97
$H_2O + CCl_2 \rightarrow CHCl_2OH$	1961 <i>i</i> , 248, 293, 356, 472, 574, 801,	16.34
	881, 1038, 1495, 2435, 4110	
$CHCl_2OH \rightarrow HCl + CICHO$	233 <i>i</i> , 276, 380, 488, 682, 866, 970,	19.67
	1392, 1520, 1657, 3486, 3568	
$CICHO \rightarrow HCI + CO$	1174 <i>i</i> , 272, 545, 944, 2298, 3062	9.16

^a Frequencies obtained at the SCF/DZP level. ^b Zero-point energies, using the calculated frequencies scaled by 0.9 factor. ^c The most stable conformation $\delta(H-C-O-H) = 180^{\circ}$.

TABLE 3. Reaction and Activation Energies for Several Reactions

reaction	$\Delta E_{ m SCF}{}^a$	$\Delta E_{ ext{MP2}}^{b}$	ΔZPE^c	$\Delta E_{\text{MP2}} + \Delta ZPE^d$	ΔE^e
1^f	-24.17	-19.19	-0.09	-19.28	
1^g	35.12	29.2	1.23	30.43	
2^f	1.37	0.94	-0.19	0.75	
2^g	20.32	22.28	-1.77	20.51	
3^f	-55.11	-52.14	-4.25	-56.39	-58.9
3^g	22.88	24.48	-3.27	21.21	15.3
4^f	-43.34	-51.23	0.29	-50.94	-46.6
48	52.62	31.08	-3.65	27.43	27.7
5^f	-64.53	-69.80	5.06	-64.74	
5^g	35.05	12.86	0.57	13.43	
6^f	0.18	2.6	-5.12	-2.52	
6^g	40.34	45.84	-1.42	44.42	
7^f	-10.39	0.03	-4.73	-4.70	
7 ^g	46.67	49.47	-2.75	46.72	

^a Ab initio SCF/DZP value. ^b Ab initio MP2/DZP//SCF/DZP value. ^c Zero-point energy contribution obtained at the SCF/DZP level and scaled by 0.9. d Ab initio MP2/DZP//SCF/DZP plus zero point energy correction value. e Ab initio MP4/6-311++G**//MP2/6-311G** + ΔZPE from ref 10. f Reaction energy. g Activation energy.

species⁵ can be written as

d[CHCl₃]/dt =
$$-k_1$$
[CHCl₃][OH⁻] k_1 =
 $1.1 \times 10^{-3} \text{ L mol}^{-1} \text{ s}^{-1}$

For reaction 5, we can use transition-state theory to estimate the reaction rate. We found that (for T = 318 K)

$$\Delta G^{\circ} = 21.83 \text{ kcal/mol}$$

$$k_2 = 4(kT/h)e^{-\Delta G^{\circ}/kT}$$

$$k_2 = 2.6 \cdot 10^{-2} \,\mathrm{L \, mol}^{-1} \,\mathrm{s}^{-1}$$

The factor 4 in k_2 is due to four equivalent transition-state structures with equal energy. Considering initially that (as reported in ref 5)

$$[OH^{-}]_{0} = 0.0489 \text{ mol/L}$$

$$[CHCl_3]_0 = 0.01195 \text{ mol/L}$$

and supposing that [OH⁻] remain constant and also that [H₂O] = 55.6 mol/L, we can write, based on the Robinson's experiment⁵ and on Scheme 1, the following kinetics equations:

$$d[CHCl_3]/dt = -k'_1[CHCl_3]$$

$$d[CCl2]/dt = k'1[CHCl3] - k'2[CCl2]$$

$$d[CO]/dt = k'_{2}[CCl_{2}]$$

with

$$k'_1 = 5.4 \times 10^{-5} \,\mathrm{s}^{-1}$$

$$k'_2 = 1.4 \text{ s}^{-1}$$

As $k_2' \gg k_1'$, we will have only a small concentration of CCl₂ in solution, and according to the stationary-state approximation, we can write

$$d[CCl_2]/dt = 0$$

$$d[CO]/dt = k'_1[CHCl_3]$$

So, the rate of formation of CO is equal to the rate of disappearance of CHCl₃, a result obtained by Robinson (see Figure 2 in ref 5). Some uncertainties may exist in our ΔG° calculated value. Supposing an uncertainty of $\Delta(\Delta G^{\circ}) = \pm 5$ kcal/mol, we will have

$$k'_2 = 5.1 \times 10^{-4} - 3.8 \times 10^3 \,\mathrm{s}^{-1}$$

As can be seen, yet the same general picture of the reaction remains $(k_2' \gg k_1')$. We can conclude that our results lead to a reaction mechanism in agreement with experimental observa-

Conclusions

We have performed ab initio calculations in order to determine the mechanism of CCl2 decomposition in basic aqueous solutions. We have shown that the first step is slow and corresponds to insertion of CCl2 into the O-H bond, forming CHCl₂OH. Then, this loses HCl, in an OH⁻-catalyzed mechansim, forming ClCHO. Again, the OH⁻ catalytic effect eliminates HCl, resulting in the final product, carbon monoxide.

The transition state theory was used to calculate the rate constant of the H₂O + CCl₂ reaction. The calculated rate constant was shown to be in agreement with the kinetics of basic aqueous decomposition of CHCl₃.

Acknowledgment. We would like to acknowledge Stella M. Resende for reading the manuscript, and the Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq) for support.

References and Notes

- (1) Kirmse, W. Carbene Chemistry; Academic Press: New York, 1964.
- (2) Bethell, D. Organic Reactive Intermediates; McManus, S. P., Ed.; Academic Press: New York, 1973.
 - (3) Hine, J. J. Am. Chem. Soc. 1950, 72, 2438.
 - (4) Hine, J.; Dowell, A. M. J. Am. Chem. Soc. 1954, 76, 2688.
- (5) Robinson, E. A. J. Chem. Soc. 1961, 1663.
 (6) Pliego, J. R., Jr.; De Almeida, W. B. Chem. Phys. Lett. 1996, 249,
- (7) Dunning, T. H.; Hay, P. J. Methods of Electronic Structure Theory A; Schaefer, H. F., III, Ed.; Plenum Press: New York, 1977.
- (8) Gonzales, C.; Schlegel, H. B. *J. Phys. Chem.* **1990**, *94*, 5523. (9) Schmidt, M. W.; Baldridge, K. K.; Boatz, J. A.; Elbert, S. T.; Gordon, M. S.; Jensen, J. H.; Koseki, S.; Matsunaga, N.; Nguyen, K. A.; Su, S.; Windus, T. L.; Dupuis, M.; Montgomery, J. A., Jr. GAMESS. J. Comput. Chem. 1993, 14, 1347.
 - (10) Francisco, J. S.; Williams, I. H. J. Am. Chem. Soc. 1993, 115, 3761.

JP961142B