Calculation of the Reaction of Ethylene, Propene, and Acetylene on Zeolite Models

E. M. Evleth,*,† E. Kassab,† H. Jessri,† M. Allavena,† L. Montero,‡ and L. R. Sierra§

Laboratoire de Dynamique des Interactions Moléculaires (ER 271), Université Pierre et Marie Curie, 4 Place Jussieu, 75252 Paris, France, Facultad de Quimica, Universidad de la Habana, La Habana 10400, Cuba, and Instituto Superior Pedagogico E. J. Varona, Facultad de Quimica, Ciudad Libertad, La Habana 11400, Cuba

Received: May 22, 1995; In Final Form: November 29, 1995\overline{8}

The reactions of ethylene, propene, and acetylene with two different zeolite models are computationally characterized using both semiempirical and ab initio methods. The MP2/6-31G* level calculations give activation energies which appear too high in comparison with the estimated experimental values. The DFT values seem more reasonable. The AM1 and PM3 transition state structures appear dubious with respect to both ab initio results and generally accepted intuitive descriptions.

1. Introduction

The ab initio quantum mechanical modeling of the interaction of simple molecules like water, ammonia, and methanol^{1–6} at the Bronsted acid sites in zeolites has evolved to the stage where simple addition or exchange reactions with ethylene,⁷ formal-dehyde,⁸ [²H]methane,^{9–11} propene,¹² and more recently methanol¹³ have been investigated. Earlier semiempirical studies were of indeterminate energetic value but developed mechanistic ideas that will influence future theoretical ab initio studies.¹⁴

One of the features of the evolution of complexation and reaction ab initio computations is the study of the role of oxygen atoms surrounding the active acidic site, ZOH. The reaction calculations have been carried out on -OAlH2OH- or -OAl(OH)₂OH- zeolite models with the unspecified bonds usually occupied by -H, -SiH₃, or -Si(OH)₃ groups. First, one can hypothesize that several framework oxygens complex the hypothetical cation intermediate or transition state, RH⁺, generated by the proton transfer from the zeolite to the reacting molecule R.15 Alternatively, concerted mechanisms can be invoked in which the oxygen at one site aids the proton transfer process from another oxygen site in such a way that zwitterionic intermediates or transition states need not be proposed.⁷ Since the energy difference between zwitterionic and concerted mechanisms of reactions so far investigated can be small, 8,9 it is not yet known whether these mechanistic differences are of real importance or zeolite model size dependent. Within the context of ab initio calculations, large molecules interacting with large zeolite models are computationally intensive if large basis sets are employed and if geometry optimizations are performed. Therefore, it is useful to know if small basis set or semiempirical calculations can give qualitatively satisfactory results.

The main emphasis of the reactions investigated here are the activation energies for ethylene, propene, and acetylene alkylating a zeolite acid site.

$$ZOH + H_2C = CH_2 \rightarrow ZOCH_2CH_3$$
 (1)

$$ZOH + CH3CH = CH2 \rightarrow ZOCH(CH3)2$$
 (2)

$$ZOH + HCCH \rightarrow ZOCH = CH_2$$
 (3)

Reaction 1 has been already theoretically investigated at the SCF/3-21G level by Senchenya and Kazansky, who found a very low activation energy, 8.5 kcal/mol, as computed from gaseous ethylene which corresponds to the experimental conditions. 16 Senchenya and Kazansky used a HOAl(OH)2OH2 zeolite model, and their calculations were performed using a planar geometry constraint. Our own fully optimized computations⁸ showed a higher SCF/3-21G activation energy (16 kcal/ mol). As shown here, a HOAlH2OH2 model (model I and referred to here as Z₁OH) yields a comparable activation energy (19.0 kcal/mol, thermodynamically uncorrected). The SCF/3-21G calculations of Viruela-Martin et al. 12 on propene and isobutene yield higher SCF activation energies (30 and 26 kcal/ mol, respectively, as calculated from gaseous substrates), using a larger zeolite model, H₃SiOHAlH₂OSiH₃ (Z₂OH). These activation energies were significantly reduced at the MP2/3-21G//3-21G level to 19.9 and 19.1 kcal/mol, respectively. Although these calculations were performed using planar geometry restraints in the Z₂OH portion of the structure, we will show that full relaxation of the propene transition states does not significantly alter these results.

The experimental work of Cant and Hall¹⁶ showed the activation energy for deuterium exchange of ethylene on a Y zeolite of 16 kcal/mol with a complexation energy of the order 9 kcal/mol. Senchenya and Kazansky⁷ cite Jacobs' determination¹⁷ of similar activation energies (15-20 kcal/mol) for double bond isomerization. The recent experimental determination of complexation of both acetylene and ethylene on a H-ZSM5 zeolite by Haw and co-workers¹⁸ mentions that deuterium isotope exchange with ethylene occurs within several hours at room temperature. However, exchange with acetylene takes several days. In addition, the equilibrium constants of both substances with H-ZSM5 are 7 equiv⁻¹. Assuming that the complexation entropy change is between -20 and -30 eu, the complexation enthalpy can be bracketed between -5 and -10 kcal/mol, which is in qualitative agreement with the work of Cant and Hall. Gorte and co-workers19 also found that acetylene on H-ZSM5 is unreactive at room temperature but becomes reactive above 425 K. All of this work implies that activation energies for isotope exchange of ethylene are lower than for acetylene. We speculate that these probably range between 15 and 20 kcal/mol for the former and between 20 and 25 kcal/mol for the latter. Methylated olefins have

To whom correspondence should be addressed.

[†] Université Pierre et Marie Curie.

[‡] Universidad de la Habana.

[§] Ciudad Libertad.

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

activation energies on aluminum silicate materials for double bond migration in some cases below or well below 15 kcal/mol.²⁰ Haw and co-workers²¹ find that both propene and isobutene react with the H-ZSM5 at temperatures well below 300 K. Viruela-Martin et al. computed MP2/3-21G activation energies (ca. 20 kcal/mol, as calculated from gaseous substrates) for both propene and isobutene. These may be too high by 5–10 kcal/mol to explain the below room temperature reactions of the methylated olefins. In addition, the SCF/3-21 activation energies for propene and isobutene using the Z₂OH model are much larger than ethylene reacting with the Z₁OH model. This creates some question as to the validity of using either zeolite model. Additional technical questions revolve around the basis set and the use of correlation.

2. Technical Details

The calculations reported here used the Gaussian 92 and 94 programs^{22,23} for geometry optimizations and energy determinations, and the semiempirical calculations employ AMPAC 5.0.²⁴ Since we are principally interested in the activation energies for the transition state of the addition reactions, we make no estimation of the basis set superposition error for the complexation of these substances. We will report the sum of thermal energies at 300 K so that the reader can compute the thermodynamically corrected activation energies. Since the theoretical literature we cite does not make those corrections, we will avoid confusion and report only the electronic energy changes which are comparable to those results. The thermodynamic corrections generally will add about 2 kcal/mol to the activation energies, and this correction is less than the other uncertainties discussed here (effect of larger zeolite model size and larger basis sets and the nature of the correlation correction based on a single SCF parent configuration). The DFT calculations were carried out using Gaussian 94, using the BLYP option for the Becke functional and the Lee, Yang, and Parr correlation functional.²³ Gaussian 94 imposes by default a Int = FineGrid integration. The DFT calculations were initiated from 6-31G* optimized geometries and used the same basis set.

Full geometrical details of the structures discussed here are provided in the Supporting Information in the form of the archive files recoverable either directly from the journal or its WWW site. This information can also be provided by e-mail by contacting ev@lct.jussieu.fr.

The key problem studied here is the activation energies as estimated from the reaction of the zeolite model with gaseous substrates. Therefore, the intermediate complexes and products were not computed in every case. The transition state optimizations for cyclic transition states is sometimes a difficult procedure. The near linearity of some bonds creates a problem of connectivity in Z-matrix optimizations. In the cases treated here, the O-H-C of the proton transferring from the zeolite model to the carbon atom of the attaching organic moiety creates a problem in near linearity. One way of avoiding this is to directly join the O to the C atom in the **Z**-matrix. In several instances the transition state optimizations were accomplished using Cartesian coordinate optimizations. Obtaining geometries near the transition state structures proved to also be a major problem. Our starting points assumed a 30% or extension of the O-H bond and near equivalence for the O-H and H-C bonds. This procedure did not work in the case of acetylene. However, using Gaussian 92/94 the opt = (ts,noeig,calcfc) starting point often gave us the single negative eigenvalue required in a transition state search if the initial geometry was near the final region. The active components of the ab initio force constant eigenfunction were generally the O-H and H-C

TABLE 1: Ab Initio Energies of Species Involved in the Addition of Ethylene, Propene, and Acetylene to Zeolite Model I, Z₁OH = HOAlH₂OH₂

structure	basis	SCF, au	MP2, au	STE,a kcal/mol
Structure	Dasis	SCI', au	IVII 2, au	KCai/IIIOI
ethylene	3-21G	-77.60099	$-77.780\ 13$	
	6-31G*	-78.03171	-78.28442	36.2
	6-31G*	-78.03169	$-78.284\ 10^{b}$	
Z_1OH	3-21G	-392.45754	-392.73661	
	6-31G*	-394.58747	-395.01257	38.9
	6-31G*	-394.58028	$-395.007 \ 12^{b}$	
$Z_1OH-C_2H_4 \pi$ -complex	3-21G	-470.07166	-470.53313	
	6-31G*	-472.62683	-473.30782	77.1
TS	3-21G	-470.02822	-470.49420	
	6-31G*	-472.56257	-473.25791	73.3^{c}
Z ₁ OCH ₂ CH ₃ product	3-21G	$-470.097\ 15$	-470.55460	
	6-31G*	-472.65409	-473.33484	79.0
propene	3-21G	-116.42401	-116.69341	56.3
	6-31G*	-117.07147	-117.45473	56.1
	6-31G*	-117.07140	-117.45444^{b}	
TS	3-21G	-508.85400	-509.41123	93.8^{d}
	6-31G*	-511.609 14	-512.431 16	
	6-31G*	-511.601 43	$-512.430~85^{b}$	
acetylene	3-21G	-76.39596	-76.57676	
	6-31G*	-76.81786	-77.06463	20.1
Z ₁ OH-HCCH complex	6-31G*	-471.41574	$-472.091\ 10$	60.8
TS	3-21G	-468.82582	-469.28935	
	6-31G*	-471.35824	-472.03981	59.0^{e}
	6-31G*		$-472.044\ 52^{f}$	
Z ₁ OCH=CH ₂ product	6-31G*	-471.457 17	-472.12619	62.6

^a STE = sum of thermal energies, including zero point, at 300 K. ^b Geometry optimized at HF/3-21G. ^c Single negative frequency at −1162 cm⁻¹. ^d Single negative frequency at −1111 cm⁻¹. ^e Single negative frequency at −518 cm⁻¹. ^f Optimized at MP2 level.

bonds rather than the C—O bond undergoing formation. As shown below, the ab initio picture was that of proton transfer occurring before C—O bond formation in the cases of ethylene and propylene. The picture in the case of acetylene is more complicated,

3. Results and Discussion

A. Complexation of Acetylene and Ethylene at the Acid Site. Although the main interest in this article is in estimating the reaction activation energies of acetylene, ethylene, and propene reacting with zeolite models, we will discuss the complexation energetics and geometry. On the basis of the ab initio energies shown in Table 1, the technically best levels (MP2/6-31G*) yield values of -7.6 and -5.4 kcal/mol, respectively, for acetylene and ethylene complexing to zeolite model I. A more accurate estimation of these values as a function of basis set size, BSSE, and correlation corrections on larger zeolite models was not considered sufficiently interesting to warrant a study.

As shown in Figure 1, there is structural difference between the complexation of acetylene and ethylene to ZOH model I. Acetylene shows double H-bonding of the CH bond of acetylene with the oxygen of the zeolite model, while maintaining π -bonding with the ZOH. Only the latter occurs in ethylene. CH—O bonding occurs in the acetylene—water gas phase complex while H— π -bonding occurs in the ethylene—water complex. The water—acetylene complex has a CH—O* bond distance of 2.23 Å, while the H— π -bond distance is 2.48 Å in the case of the ethylene—water complex. These are essentially the values shown for the corresponding zeolite complexes (Figure 1). In Haw and co-workers' NMR study, 17 both structures were assumed to have ZOH π —H bonded structures (2.4 Å).

The computed unscaled C—C vibrational frequencies of the acetylene and ethylene zeolite complexes are shifted from their

Figure 1. Complex structures of acetylene and ethylene with Z_1OH . Only the critical distances with of the complexation sites are shown. The complete geometries of these structures are given in the Supporting Information.

gas phase values of 2247 and 1858 cm $^{-1}$ to 2225 and 1838 cm $^{-1}$, respectively. These only represent red shifts of about 20 cm $^{-1}$ and have not been experimentally observed. Small shifts of this magnitude are found in ethylene complexed to other cationic species on zeolites. The infrared intensities of these C $^{-1}$ C vibrations, being zero in the gas phase, remain relatively weak (3 and 5 km/mol) when complexed to Z₁OH. With regard to the O $^{-1}$ H vibrations of the ZOH species, its unscaled frequency, 3991 cm $^{-1}$, is computed to be only weakly perturbed on complexation, 3942 (acetylene) and 3923 (ethylene) cm $^{-1}$. The computed red shifts (60 $^{-1}$ 0 cm $^{-1}$ 1) are nowhere near the 300 $^{-1}$ 400 cm $^{-1}$ 1 values reported by Cant and Hall 16 6 for ethylene (3648 cm $^{-1}$ $^{-1}$ 3300 cm $^{-1}$). However, Haber et al. Teport no perturbation.

B. Products of the Addition of Acetylene and Ethylene at the Z_1OH Acid Site. Both reactions 1 and 2 yield alkylated zeolite sites which, in turn, are susceptible to reaction. Both reactions 1 and 2 are expected and computed to be mildly exothermic (10–20 kcal/mol) which is generally true for additions of ROH substances to a multiple bond (e.g., the hydration of ethylene has an enthalpy of reaction of -11 kcal/mol; 30 see also ref 7). These addition structures are without great interest, and if the reader wishes to know greater structural detail, these can be obtained from the Supporting Information in the form of archive files.

C. Transition States for the Alkylation of Z₁OH and Z₂OH. 1. Energy Analysis. The main emphasis of this paper deals with the activation energies of the alkylation of a ZOH site by ethylene, propene, and acetylene. In particular, since the propene appears reactive at lower temperatures than ethylene, one seeks a theoretical activation energy which reflects this difference as well as the apparent fact that acetylene is less reactive. Tables 1 and 2 contain the ab initio energies computed for these reactions on the Z₁OH and Z₂OH models. Table 3 gives AM1 and PM3 computed heats of formation of the various components. Table 4 contains the DFT-BLYP/6-31G* results. Finally, Table 5 shows comparative electronic activation energies using all methods.

First, it should be pointed out that semiempirical calculations on this size of system take little time and could have been extended to much larger systems. In fact, this was done but

TABLE 2: Ab Initio Energies of Species Involved in the Addition of Ethylene and Propene to Zeolite Model II, Z₂OH = H₃SiOAlH₂OHSiH₃

structure	basis	SCF, au	MP2, au	STE, ^a kcal/mol
ethylene	all	Table 1		
•	6-31G*	-78.03169	$-78.284\ 10^{b}$	
Z_2OH	3-21G	-969.661 20	-970.04649	62.7
	6-31G*	-974.83624	-975.40785	63.3
	6-31G*	$-974.831\ 78^{b}$	-975.40587	
TS	3-21G	-1047.21657	-1047.79588	
	6-31G*	$-1052.812\ 33^{c}$	-1053.65414	97.6
	6-31G*	-1052.80189	-1053.65577^{b}	
propene	all	Table 1		
TS	3-21G	-1086.03963	-1086.70848	117.6^{d}
	6-31G*	-1091.86283	-1092.83181	117.4^{e}
	6-31G*	$-1091.848 639^{b}$	-1092.83089	
acetylene	all	Table 1		
TS	3-21G	-1046.01579^{f}	-1046.59005	82.3
TS	6-31G*	-1051.59748^g	-1052.43384	

^a STE = sum of thermal energies, including zero point, at 300 K. ^b Calculated at 3-21G geometry. ^c Single negative frequency at −973 cm⁻¹. ^d Single negative frequency at −1269 cm⁻¹. ^e Single negative frequency at −517 cm⁻¹. ^f Single negative frequency at −616 cm⁻¹. ^g Single negative frequency at −677 cm⁻¹.

TABLE 3: Semiempirical Heats of Formation Data for the Addition of Ethylene to Various Zeolite Models

structure	AM1	PM3
CH ₂ =CH ₂	16.5	16.6
$CH_3CH=CH_2$	6.6	6.4
HCCH	54.8	50.7
$Z_1OH = H_2OAlH_2OH$	-136.2	-106.0
$Z_1OH-CH_2=CH_2$ complex	-121.8	-90.8
complexation enthalpy	-2.1	-1.4
$Z_1OH-CH_2=CH_2TS$	-90.0	-68.7
Z ₁ OH-propene TS	-96.0	-75.7
Z ₁ OH-acetylene TS	-47.2	-34.9
$Z_2OH = H_3SiOH - AlH_2 - OSiH_3$	-138.9	-124.9
Z ₂ OH-ethene TS	-106.0	-88.2
Z ₂ OH-propene TS	-110.0	-93.9
Z ₂ OH-acetylene TS	-63.2	-54.6

TABLE 4: DFT BLYP/6-31G* Energies for the Zeolites Models Z_2OH with Ethylene and Propene

structure	energy, au
ethylene	-78.537 12
propene	-117.82957
acetylene	-77.291 29
Z_1OH	-395.872 35
TS Z_1OH with ethylene	-474.38702^a
TS Z ₁ OH with propene	-513.68185^a
TS Z ₁ OH with acetylene	$-473.148~04^a$
Z_2OH	-977.274 26
TS Z ₂ OH with ethylene	$-1055.787 81^a$
TS Z ₂ OH with propene	$-1095.083\ 56^a$
TS Z ₂ OH with acetylene	-1054.54664^{a}

^a One negative force constant.

will not be reported here since those results, as well as what is presented here, are in conflict with the ab initio geometries. The SCF/6-31G* geometry optimizations were very time consuming, taking days on an IBM work station. SCF/3-21G optimizations are less computationally intensive and would be the preferred ab initio procedure if it were demonstrated that this level of treatment seems adequate. This turned out not to be the case. The DFT-BLYP/6-31G* optimizations were as time consuming as those using classical ab initio methods.

Using the same ab initio or semiempirical method, we expected that the Z_1OH and Z_2OH models would give nearly the same activation energies for the same substrate. As shown in Table 4, this turned out not to be the case for the AM1

TABLE 5: Activation Energies (kcal/mol) for Ethylene, Propene and Acetylene Reacting with Zeolites Models Z₁ and Z₂.

reaction	AM1	PM3	SCF/ 3-21G	MP2/ 3-21G	SCF/ 6-31G*	MP2/ 6-31G*	BLYP/ 6-31G*
${\text{ethylene} + Z_1\text{OH}}$	29.7	20.7	19.0	14.1	35.5	25.0 24.0^{a}	14.1
ethylene $+ Z_2OH$	16.4	20.1	28.6	19.3	34.9 38.6	23.9 21.5^{b}	14.8
propene $+ Z_1OH$	33.6	23.9	17.3	11.7	31.2 31.5	22.7 19.3 ^b	12.6
propene + Z ₂ OH	22.3	24.6	28.6	19.7	$28.1 \\ 34.2^{b}$	19.1 18.4 ^b	12.9
acetylene $+ Z_1OH$	34.2	20.4	17.3	15.0	29.5	23.5 20.5^a	9.8
acetylene $+ Z_2OH$	20.9	19.6	26.0	20.8	35.5	24.2	11.9

 a Optimized at MP2/6-31G* level. b Geometries optimized at HF/3-21G level.

TABLE 6: Geometrical Parameters for the Critical Components of the Transition States

components of the Transition States								
structure	method	O—H	Н-С	c–o				
ethylene $+ Z_1$	HF/3-21G	1.142	1.485	1.911				
	HF/6-31G*	1.296	1.327	2.089				
	MP2/6-31G*	1.227	1.390	1.942				
	BLYP/6-31G*	1.286	1.365	2.099				
	AM1	1.078	1.596	1.657				
	PM3	1.001	1.721	1.776				
propene $+ Z_1$	HF/3-21G	1.163	1.453	1.975				
	HF/6-31G*	1.381	1.272	2.336				
	BLYP/6-31G*	1.337	1.321	2.661				
	AM1	1.104	1.543	1.689				
	PM3	0.996	1.774	1.764				
ethylene $+ Z_2$	HF/3-21G	1.203	1.412	1.993				
	HF/6-31G*	1.448	1.251	2.421				
	BLYP/6-31G*	1.367	1.297	2.220				
	AM1	0.965	2.315	1.672				
	PM3	0.960	2.324	1.741				
propene $+ Z_2$	HF/3-21G	1.286	1.317	2.167				
	HF/6-31G*	1.528	1.231	2.973				
	BLYP/6-31G*	1.501	1.224	2.431				
	AM1	0.960	2.385	1.696				
	PM3	0.966	1.774	1.764				
acetylene $+ Z_1$	HF/3-21G	1.042	1.688	1.987				
	HF/6-31G*	1.024	1.719	1.937				
	MP2/6-31G*	1.099	1.558	1.937				
	BLYP/6-31G*	1.135	1.517	2.086				
	AM1	1.060	1.611	1.716				
	PM3	1.060	1.721	1.716				
acetylene $+ Z_2$	HF/3-21G	1.059	1.637	1.979				
	HF/6-31G*	1.072	1.580	1.917				
	BLYP/6-31G*	1.211	1.397	2.167				
	AM1	1.004	1.799	1.668				
	PM3	1.000	1.761	1.792				
	1 1713	1.000	1.701	1./				

activation energies, which dropped from 29.7 to 16.4 kcal/mol for ethylene, 33.6 to 22.3 kcal/mol for propene, and 34.2 to 20.9 kcal/mol for acetylene in going from Z_1OH and Z_2OH . In addition, the activation energy for propene was marginally higher than for ethylene, which is in disagreement with our interpretation of the experimental results. However, the PM3 activation energies were all nearly invariant with regard to Z_1OH and Z_2OH . However, as with AM1, the propene activation energy was still larger than for ethylene.

The 3-21G calculations behaved in an inverse fashion compared to the AM1 calculations. For both ethylene and propene, the MP2/3-21G and SCF/3-21G activation energies increased by as much as 10 kcal/mol in going from Z_1OH to Z_2OH . This was not the case for the SCF/6-31G*, MP2/6-31G*, and DFT-BLYP/6-31G* activation energies which are individually invariant in going from Z_1OH to Z_2OH . The largest effect occurs in comparing the SCF/6-31G*, MP2/6-31G*, and DFT-

Figure 2. (A and B) Transition state structures for the addition of ethylene to Z_1OH and Z_2OH . (C and D) Transition state structures for the addition of propene to Z_1OH and Z_2OH . (E and F) Transition state structures for the addition of acetylene to Z_1OH and Z_2OH . A—E are all DFT-BLYP/6-31G* structures, but these are close to the SCF/6-31G* structures. The F structure is HF/6-31G*, which is somewhat different than DFT-BLYP/6-31G*. The geometrical details of these structures are given in the Supporting Information. section. The critical O—H, C—H, and C—O bond distances are given in Table 6. These geometrical parameters are shown here by lines.

BLYP/6-31G* activation energies for a single substrate. For each substrate the activation energy decreases in order of the sequence SCF/6-31G* \rightarrow MP2/6-31G* \rightarrow DFT-BLYP/6-31G*. Using the latter methodology, the computed activation energies using Z₁OH and Z₂OH models are the same for the same substrate and approach the energies found experimentally.

One compromise procedure of using HF/3-21G optimized geometries to compute the HF and MP2/6-31G* energies gives approximately the same results as those using the optimized HF/6-31G* geometries. This result is possibly fortuitous since the critical 3-21G transition state O—H, C—H, and C—O bond distances are significantly different from those obtained at the 6-31G* level (Table 6). In every case, the 3-21G transition state showed O—H distances shorter than the C—H and a higher degree of C—O bond formation than found in the 6-31G* calculations. However, the error involved in using 3-21G geometries to calculate MP2/6-31G* activation energies is between 1 and 3 kcal/mol.

Finally, the comparative activation energies for the reaction of acetylene are irregular and depend on the method used in comparison with those found for ethylene and propene. The DFT method employed indicates a lower activation for acetylene than for the two other materials. The MP2/6-31G* results indicated comparable activation energies. Our interpretation of the experimental work indicates that acetylene should have a higher activation than for the other two materials.

Figure 3. MP2/6-31G* optimized reaction surface for the reaction of ethylene with Z_1OH . The main reaction sequence takes the separate components, $H_2OAlH_2OH(Z_1OH) + H_2C = CH_2$, to a complex (Figure 1), with a binding energy of -7.2 kcal/mol, through a transition state (+24.0 kcal/mol) to the addition product, -23.6 kcal/mol. Two model dependent side reactions occur. One reaction is the dative bond reputure to give ethanol + H_2AlOH (+31.3 kcal/mol as measured from the product). Another hypothetical reaction involves H_2 elimination from H_2OAlH_2OH , which is 7.5 kcal/mol exothermic. An addition reaction can occur with the hydrogenation of ethylene to give ethane. These latter two reactions are completely deceptive since in real zeolite materials no Al-H bonds occur. The MP2 geometry optimized energies (atomic units) of the various components are as follows: Z_1OH , -395.014 80; AlH_2OH , -318.770 62; $AlH(OH)_2$, -393.882 61; C_2H_6 , -79.494 74; C_2H_4 , -78.285 03; H_2 , -1.144 14; $Z_1OH-C_2H_4$, -473.311 25; TS, -473.261 60; $ZO-C_2H_5$, -473.337 37.

2. Analysis of the Structure of the Transition States. What structure does one anticipate for the transitions states? First, in the case of a proton acceptor molecule interacting with the acidic site of a zeolite, one could anticipate nearly complete proton transfer at the transition state before addition of the organic to the ZO⁻ moiety. In the case of acetylene, ethylene, and propene, this would produce transition states looking like ZO^{-,+}CH=CH₂, ZO^{-,+}CH₂CH₃, and ZO^{-,+}HC(CH₃)₂, respectively.¹⁵ However, in the case of the concerted description of the transition state, one anticipates structures in which both proton transfer and C-O bond formation are occurring simultaneously in the transition state. Figure 2 shows the approximate ab initio structures determined for the these transition states. The geometrical details of these structures are obtainable from Supporting Information. However, the key geometrical parameters are the O-H, C-H, and C-O bond distances shown in Table 6. The active components if the eigenfunction of the negative force constant of the transition state are these internal coordinates, especially the O-H bond breaking and C-H bond formation.

In the case of the Z_1OH and Z_2OH —acetylene transition states (Figure 2E,F) there is little ZO—H bond breaking occurring except in the case of the DFT calculation (Table 6). As seen in Figure 2, in the cases of ethylene and propene adding to Z_1OH

and Z₂OH the position of the proton visually appears about halfway between the zeolite model and the acceptor molecule. However, Table 6 shows that the proton transfer is more for propene than ethylene. The key factor (Table 6) is whether the O-H distances are smaller or larger than the H-C distances. Except in the case of the Z₁OH-ethylene transition state, all of the SCF/6-31G* optimizations showed that the O-H distances were larger than the forming C-H bonds for the cases of ethylene and propene. This result was not changed qualitatively at the DFT-BLYP/6-31G* level. This information, together with the computed long C-O bonds, gives a picture of ZO^{-,+}CH₂CH₃, and ZO^{-,+}HC(CH₃)₂ like transition states. The Mulliken charge analyses showed the same picture (not presented here); the structural data suffices in qualitatively assigning zwitterionic character to the transition states of the ethylene and propene additions. The same type of transition states is only encountered at the DFT-BLYP/6-31G* for acetylene reacting with Z₂OH.

This above picture is nuanced. It was also found that in the region of the Z_1OH -ethylene transition state that full MP2 optimization (while holding the C—O bond distance at 2.20 Å) yielded an authentic $ZO^{-,+}CH_2CH_3$ -like structure (full proton transfer) having the same MP2 energy (-473.2616 au) as the fully optimized transition state. Therefore, whether one assigns

partial or full proton transfer to the transition state has little energetic consequence. Visual examination of these transition states (Figure 2A–D) gives a picture of a nearly halfway proton transfer in which the proton could be positioned on one side or the other of the transition state without changing the picture significantly. In fact, the MP2/6-31G*//HF/3-21G activation energies discussed above indicate that there is little energetic consequence in doing this. Therefore, we recommend prudence in claiming either zwitterionic or concerted character to these kinds of transition states. Different basis sets and methodology may give different geometrical results, but they are essentially the same.

Another feature of Table 5 is that partial proton transfer is more extensive in the case of propene than ethylene and acetylene. This is expected on the basis of their respective gas phase proton affinities (propene, 180 kcal/mol; ethylene, 163 kcal/mol; acetylene, 153 kcal/mol).³⁴ However, this order is not reflected in the activation energies and is unexplained in the work presented here.

One final feature of the calculations that must be pointed out is shown in Figure 3 and its caption. A number of other reactions can be calculated to occur in the the preference for Al-O bond rupture over the retroreaction transition state in regenerating Z₁OH + ethylene. The Al-O rupture is equivalent in a real zeolite to the reaction

$$(SiO)_3AlOHSi(O)_3 \rightarrow (SiO)_3Al + HOSi(O)_3$$

This type of reaction yields a Lewis acid site on a trigonal Al structure. The energies shown in the caption of Figure 3 demonstrate that it is easier to generate Al—O rupture from the alkylated product (i.e. $HOAlH_2OC_2H_5 \rightarrow HOAlH_2 + C_2H_5OH$, a reaction energy in the order of 31 kcal/mol) than the retroreaction generating the $ZO^{-,+}CH_2CH_3$ -like structure (48 kcal/mol). Therefore, on the basis of the calculations presented here, one cannot exclude Lewis acid type reaction mechanisms playing a role in determining the course of high activation energy reactions.

4. Conclusions

First, AM1 and PM3 semiempircal methods in computing the activation energies of olefins adding to small zeolite models give results in conflict with the ab initio methods employed here. The structures of the semiempirical transition states are also in conflict. Second, the 3-21G basis set gives energetic results which are also in conflict with the next basis set level (6-31G*) normally used in ab initio methods. The pursuit of the ever better basis set is a constant in computational chemistry, and given past experience further work will be done using those larger than employed here. The other factor is the methodological level at which the geometries of the system were optimized. The geometries change, the essential features of the transition state seem to change, but the overall picture remains the same. It was shown here, as expected, that correlation has a significant effect on the activation energies. This is reflected in the difference between the HF/6-31G* and MP2 and DFT results. The orbital sizes of the Z₂OH-propene system prevents using higher order MP methods, and the difference between the MP2 and DFT results may reside in correlation effects. On the other hand, the DFT methods have their particular methodological traps (grid size, choice of correlation functionals) which force one to be prudent about the results presented here.

With regard to the degree of proton transfer in the transition state, the calculations indicate that while this varies with the method used, there is little energetic significance to whether one has full or partial transfer. Therefore, using a qualitative zwitterionic model to rationalize the character of the transition state is acceptable even if a particular calculation shows a concerted transfer structure.

Supporting Information Available: Tables giving geometries of the structures presented in Tables 1–6 in the form of Gaussian archive files (8 pages). Ordering information is given on any current masthead page.

References and Notes

- (1) (a) Sauer, J. In *Modeling of Structure and Reactivity in Zeolites*; Catlow, C. R. A., Ed.; Academic Press: London, 1992; pp 183–216. (b) Sauer, J.; Horn, H.; Haser, M.; Ahlrichs, R. *Chem. Phys. Lett.* **1990**, 26, 173. (c) Sauer, J.; Kölmel, C.; Haase, F.; Ahlrich, R. In *Proceedings of the 9th International Zeolite Conference*; Von Ballmoss, Ed.; Butterworth-Heinemann: London, 1933; p 679.
 - (2) Haase, F.; Sauer, J. J. Phys. Chem. 1994, 98, 3083.
- (3) Brand, H. V.; Curtiss, L. A.; Iton, L. E. J. Phys. Chem. 1992, 96, 7725.
- (4) (a) Kassab, E.; Seiti, K.; Allavena, M. *J. Phys. Chem.* **1991**, *95*, 9425. (b) Kassab, E.; Fouquet, J.; Allavena, M.; Evleth, E. M. *J. Phys. Chem.* **1993**, *97*, 9034.
- (5) (a) Teunissen, E.; van Duijneveldt, F. M.; van Santen, R. A. *J. Phys. Chem.* **1992**, *96*, 266. (b) Teunissen, E.; van Santen, R. A.; Jansen, A. P. J.; van Duijneveldt, F. M. *J. Phys. Chem.* **1993**, *97*, 204.
- (6) (a) Gale, J. D.; Catlow, C. R. A.; Carruthers, J. R. *Chem. Phys. Lett.* **1993**, 216, 155. (b) Pelmenschlikov, A. G.; Morosi, G.; Gamba, A. *J. Phys. Chem.* **1992**, 96, 2241. (c) Pelmenschlikov, A. G.; van Santen, R. A. *J. Phys. Chem.* **1993**, 97, 10678.
- (7) (a) Senchenya, I. N.; Kazansky, V. B. *Catal. Lett.* **1991**, 8, 317. (b) Kazansky, V. B. *Acc. Chem. Res.* **1991**, 24, 379.
- (8) Sierra, L. R.; Kassab, E.; Evleth, E. M. J. Phys. Chem. 1993, 97, 641
- (9) Evleth, E. M.; Kassab, E.; Sierra, L. R. J. Phys. Chem. 1994, 98, 1421.
- (10) (a) Kramer, G. J.; Van Santen, R. A.; Emels, C. A.; Nowak, A. K. *Nature* **1993**, *363*, 529. (b) Kramer, G. J.; Van Santen, R. A. *J. Am. Chem. Soc.* **1995**, *117*, 1766.
- (11) Blaszkowski, S. R.; Jansen, A. P. J.; Nascimento, M. A. C.; van Santen, R. A. *J. Phys. Chem.* **1994**, *98*, 12938.
- (12) Viruela-Martin, P.; Zicovich-Wilson, C. M.; Corma, A. J. Phys. Chem. 1993, 97, 13713.
- (13) (a) Blazkowski, S. R.; Van Santen, R. A. *J. Phys. Chem.* **1995**, *99*, 11728. (b) Zicovich-Wilson, C. M.; Viruela, P.; Corma, A. *J. Phys. Chem.* **1995**, *99*, 13224.
- (14) For a general discussion see: Vetrivel R.; Catlow, C.R.A. Ref 1a; pp 217–230. A large number of articles are cited in this review by S. Beran and co-workers and V. B. Kazansky and co-workers. See also the review articles by Zhidomirov and Kazansky [Zhidomirov, G. M.; Kazansky, V. B.; Adv. Catal. 1986, 34, 131] and Kazansky and Senchenya [Kazansky, V. B.; Senchenya, I. N. J. Catal. 1989, 119, 108]. The CNDO or INDO methods give reasonable geometries; the energetics are generally poor.
 - (15) Sauer, J. Nature 1993, 363, 493.
- (16) (a) Cant, N. W.; Hall, W. K. *J. Catal.* **1972**, 25, 161. (b) Liengme, B. V.; Hall, W. K. *Trans. Faraday Soc.* **1966**, 62, 3329.
- (17) Reference 7a cites: Jacobs, J. A. Carbonogenic Activity of Zeolites; Elsevier: Amsterdam, 1977. We were unable to examine this reference directly. If the measurement is done directly from gaseous ethylene, the observed activation energy does not correspond to the zeolite—ethylene complex reacting. Therefore, care has to be taken with regard to the experimental conditions used in the kinetic determination.
- (18) White, J. L.; Beck. L. W.; Haw, J. F. J. Am. Chem. Soc. 1992, 114, 6182.
- (19) Pereira, C.; Kokotailo, G. T.; Gorte, R. J. Phys. Chem. 1991, 93, 705.
- (20) Krammer, G. M.; McVicker, G. B.; Ziemaik, J. Catal. 1985, 92, 355
- (21) (a) Haw, J. F.; Richardson, B. R.; Oshiro, I. S.; Lazo, N. D.; Speed, J. A. *J. Am. Chem. Soc.* **1989**, *111*, 2052. (b) Lazo, N. D.; White, J. L.; Munson, E. J.; Lambregts, M.; Haw, J. F. *J. Phys. Chem.* **1991**, *95*, 9420.
- (22) Frisch, M. J.; Trucks, G. W.; Head-Gordon, M.; Gill, P. M. W.; Wong, M. W.; Foresman, J. B.; Johnson, B. G.; Schlegel, H. B.; Robb, M. A.; Replogle, E. S.; Gomperts, R.; Andres, J. L.; Raghavachari, K.; Binkley, J. S.; Gonzalez, C.; Martin, R. L.; Fox, D. J.; Defrees, D. J.; Baker, J.; Stewart, J. J. P.; Pople, J. A. *Gaussian* 92, Revision B; Gaussian, Inc.: Pittsburgh, PA, 1992. This program is operated in the laboratory D.I.M., Paris, under a licensing agreement with Gaussian Corp.
- (23) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Gill, P. M. W.; Johnson, B. G.; Robb, M. A.; Cheeseman, J. R.; Keith, T.; Petersson, G. A.; Montgomery, J. A.; Raghavachari, K.; Al-Laham, M. A.; Zakrzewski,

- V. G.; Ortiz, J. V.; Foresman, J. B.; Cioslowski, J.; Stefanov, B. B.; Nanayakkara, A.; Challacombe, M.; Peng, C. Y.; Ayala, P. Y.: Chen, W.; Wong, M. W.; Andres, J. L.; Replogle, E. S.; Gomperts, R.; Martin, R. L.; Fox, D. J.; Binkley, J. S.; Defrees, D. J.; Baker, J.; Stewart, J. P.; Head-Gordon, M.; Gonzalez, C.; Pople, J. A. Gaussian 94, Revision B.1; Gaussian, Inc.: Pittsburgh, PA, 1995.
 (24) AMPAC 5.0; Semichem, Inc.: Shawnee, KS.
- (25) Peterson, K. I.; Fraser, G. T.; Nelson, D. D., Jr.; Klemperer, W. In Comparison of ab Initio Quantum Chemistry with Experiment in Small Molecules; Barlett, R. J., Ed.; Reidel: Dordrecht, The Netherlands, 1985; Table 1, p 220. For the water-acetylene complex, the H-O bond distance is 2.23 Å; for water—ethylene, the H— π -bond distance is 2.48 Å. (26) (a) Carter, J. L.; Yates, D. J. C.; Lucchesi, P. J.; Elliott, J. J.;
- Kevorkian, V. J. Phys. Chem. 1966, 70, 1126. (b) Ward, J. W. In Zeolite Chemistry and Catalysis; Rabo, J. A., Ed.; ACS Monograph 171; American Chemical Society: Washington, D.C., 1976; p 118.
- (27) Haber, J.; Komorek-Hiodzi, J.; Romotowski, T. Zeolites 1982, 2,

- (28) Feischer, U.; Kutzelnig, W.; Bleiber, A.; Sauer, J. J. Am. Chem. Soc. 1993, 115, 7833.
- (29) Murray, D. K.; Chang, J.-W.; Haw, J. F. J. Am. Chem. Soc. 1993, 115, 4732.
 - (30) Benson, S. D. Thermochemical Kinetics; Wiley: New York, 1976.
- (31) Murray, D. K.; Howard, T.; Goguen, P. W.; Krawietz, T. R.; Haw, J. R. J. Am. Chem. Soc. 1994, 116, 6354.
 - (32) Bosśěk, V. J. Phys. Chem. 1993, 97, 10732.
- (33) (a) Biaglow, A. I.; Gorte, R. J.; White. D. J. Phys. Chem. 1993, 97, 7135. (b) Xu, T.; Munson, E. J.; Haw, J. F. J. Am. Chem. Soc. 1994, 116, 1962.
- (34) Lisas, S. G.; Liebman, J. F.; Levin, R. D. J. Phys. Chem. Ref. Data **1984**, 13, 695.
- (35) Holder, A. J.; Evleth, E. M. In Moldeling the Hydrogen Bond; Smith, D. A., Ed.; ACS Symposium Series 569; American Chemical Society: Washington, D.C., 1994; pp 113-125.

JP951408Z