See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/261405356

Determination of a Solvent Hydrogen-Bond Acidity Scale by Means of the Solvatochromism of Pyridinium-N-Phenolate Betaine Dye 30 and PCM-TD-DFT Calculations.

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY B · APRIL 2014

Impact Factor: 3.3 · DOI: 10.1021/jp501534n · Source: PubMed

CITATIONS

7

READS

135

6 AUTHORS, INCLUDING:

José Pedro Cerón-Carrasco

Universidad Católica San Antonio de Murcia

38 PUBLICATIONS 407 CITATIONS

SEE PROFILE

Denis Jacquemin

University of Nantes

356 PUBLICATIONS 8,272 CITATIONS

SEE PROFILE

Christian Reichardt

Philipps University of Marburg

195 PUBLICATIONS 5,713 CITATIONS

SEE PROFILE

Determination of a Solvent Hydrogen-Bond Acidity Scale by Means of the Solvatochromism of Pyridinium-N-phenolate Betaine Dye 30 and PCM-TD-DFT Calculations

José P. Cerón-Carrasco, †,† Denis Jacquemin, †,§ Christian Laurence,*,† Aurélien Planchat,† Christian Reichardt, and Khadija Sraïdi L

Supporting Information

ABSTRACT: Empirical parameters of solvents describing their hydrogen-bond (HB) acidity (e.g., the Kamlet—Taft α parameter) are often difficult to determine for new solvents because they are not directly related to a single definition process. Here, we propose a simple method based on one probe, the betaine dye **30**, and one reference process, the solvatochromism of this dye, measured by its first electronic transition energy, $E_{\rm T}(30)$. These $E_{\rm T}(30)$ values are calculated within the time-dependent density functional theory framework, using a polarizable continuum solvent model (PCM). The part of $E_{\rm T}(30)$ values that is not included in the PCM calculation is taken as the HB component of the measured $E_{\rm T}(30)$ values, allowing us to deduce a solvent HB acidity parameter α_1 . The validity of this simple model is assessed by good linear correlations between α_1 and a variety of solute properties mainly depending on the solvent's HB acidity. The quality of fit observed with α_1 is at least comparable with that obtained by previous solvent HB acidity scales. The simplicity of our method is illustrated by the determination of α_1 and of its companion, the electrostatic solvent parameter ES, for some new green solvents derived from glycerol.

■ INTRODUCTION

Hydrogen-bond (HB) acidity is a category of Lewis acidity in which Lewis acids are O–H, N–H, or C–H hydrogen-bond donors (HBDs¹) such as, for example, water, formamide, or trichloromethane. Indeed, when they form hydrogen-bonded complexes with hydrogen-bond acceptors (HBAs¹), these compounds can accept electron density in their antibonding $\sigma^*(O-H, N-H, \text{ or }C-H)$ orbitals from HBAs acting as Lewis bases.² Many properties of HBDs (as solutes or solvents) are related to their acid strength.³ Accordingly, many hydrogen-bond acidity scales have been introduced for use in various fields such as drug design,⁴ absorption spectra, adsorption, distribution, metabolism, and elimination properties,⁵,6 correlation analysis of solvent effects, 7,8 prediction of hydrogen-bonding constants, 9 and partition 10 and separation techniques. 11

At present, the measurement of the HB acidity of molecules dissolved in inert solvents (the so-called *solute* HB acidity scale) can be considered as achieved thanks to the $\alpha_2^{H,12}$ A, 13 and log K_{α} scales 4 as well as to a spectroscopic NMR scale, 14 all introduced by Abraham et al. However, the measurement of the HB acidity of molecules in bulk, acting as solvents (the so-

called *solvent* HB acidity scale) represents a much greater challenge, because two terms are involved in this solvent property: (i) the nonspecific solvent/solute interactions and (ii) the specific hydrogen-bond solvent/solute interactions. The first contribution must be subtracted from the measured property to isolate the hydrogen-bonding contribution. To perform this task, either one can use the solvatochromic comparison method ^{15,16} or one can calculate the contribution of the nonspecific interactions by means of linear solvation energy relationships (LSERs). ^{7,8,17} Both methods have been used for defining the two "pure" solvent HB acidity scales in current use: the α scale proposed by Kamlet and Taft, ^{7,8,15} and revisited by Marcus, ^{18,19} and the SA scale proposed by Catalán et al. ^{16,17}

In spite of these achievements, a further somewhat improved solvent HB acidity scale seems to be necessary for two reasons: (i) it is rather difficult to extend the existing α and SA scales to new solvents because the α scale emerges from a complex

Received: February 12, 2014 Revised: April 4, 2014 Published: April 5, 2014

[†]Laboratoire CEISAM, UMR CNRS 6230, Université de Nantes, 2, rue de la Houssinière, 44322 Nantes, France

[‡]Departamento de Quimica Fisica, Universidad de Murcia, Campus de Espinardo, 30100 Murcia, Spain

[§]Institut Universitaire de France (IUF), 103 Boulevard Saint-Michel, 75005 Paris, France

Fachbereich Chemie, Philipps-Universität, Hans-Meerwein-Strasse, 35032 Marburg, Germany

¹Laboratoire de Chimie Bioorganique, Faculté des Sciences, Université Chouaïb Doukkali, El Jadida, Morocco

averaging process^{7,8,15} and the construction of the SA scale requires no less than five solvatochromic probes; 16,17,20 (ii) both existing scales do not agree very well with each other ($r^2 = 0.812$ for 51 solvents common to both scales) and disagree particularly for important HBD solvents such as water and formamide, as shown by the following deviating HB acidity sequences:

SA scale:

 $\rm H_2O>(CE_3)_2CHOH(HFIP)>CE_3CH_2OH>HCONH_2>CH_3CH_2OH$ lpha scale:

$$(CE_1)_2$$
CHOH > CE_1 CH $_2$ OH > H_2 O > CH_3 CH $_2$ OH > H CONH $_3$

To circumvent these major drawbacks, we propose here a new methodology, based on the extraordinary solvent-induced shifts of the intramolecular charge-transfer absorption band of the pyridinium N-phenolate betaine dye 30 as reference process (Scheme 1), $^{21-25}$ and the polarizable continuum model (PCM)

Scheme 1. Molecular Structure and $S_0 \rightarrow S_1$ Transition of Betaine Dye 30

method²⁶ for the calculation of the contribution of nonspecific solvent/solute interactions. This proceeding is simple (only one reference process and one straightforward theoretical calculation) and offers the following advantages: (i) betaine dye 30 is well suited for the construction of a solvent HB acidity scale because, in HBD solvents, the solvatochromism of this zwitterionic dye is mainly determined by hydrogen-bonding to its phenolate oxygen atom; 21-25,27 (ii) the solvatochromic band shift corresponding to the $S_0 \rightarrow S_1$ transition of 30, translated into its molar transition energy $E_{\rm T}(30)$, is known for more than 100 HBD solvents, and can easily be measured by vis/NIR spectrometry for new solvents because 30 is commercially available; ^{23,24} (iii) the nonspecific solvent/dye interactions contributing to the $E_{\rm T}(30)$ values are mainly caused by electrostatic interaction forces between the permanent multipoles of 30 and the surrounding solvent molecules, because the red-shifting dispersion forces are nearly canceled out by the blue-shifting induction forces, 27-30 and the PCM method is well suited for the calculation of such electrostatic solvent/solute interactions; 26 (iv) the PCM method is implemented in several user-friendly software packages and more than 50 HBD solvents have been already parametrized in one of the most popular ab initio program, Gaussian 09.31

Using this method, we have determined a new solvent HB acidity parameter α_1 as follows (subscript 1 indicates that this parameter is *solvent*-specific and differs from its *solute*-specific congener α_2^H). We assume that $E_T(30)$ values can be divided into three parts according to eq 1

$$E_{\rm T}(30) = E_{\rm T}(\rm gas) + \Delta E_{\rm T}(\rm nsp) + \Delta E_{\rm T}(\rm HBD) \tag{1}$$

wherein $E_{\rm T}({\rm gas})$ stands for the gas phase and the last two terms for the nonspecific (nsp) and specific hydrogen-bonding components of the overall $E_{\rm T}(30)$ values, respectively. For a set of non-HBD solvents it is found that the experimental and the PCM-TD-DFT calculated $E_{\rm T}(30)$ values correlate linearly according to eq 2:

$$E_{\rm T}(30) = aE_{\rm T}(PCM-TD-DFT) + b \tag{2}$$

In this equation the regression coefficients a and b take into account the gas-phase value and the well-known overevaluation of the electronic transition energies of cyanine dyes (betaine 30 = merocyanine dye) by conventional TD-DFT methods. We then calculated $E_{\rm T}(30)$ values for HBD solvents by the same method. These $E_{\rm T}(30)$ values computed for HBD solvents do not obey the calibration line of eq 2 because PCM calculations do not account for the supplementary hypsochromic band shifts caused by specific solvent/solute interactions, i.e., in this case the hydrogen bonding to the phenolate oxygen atom of betaine 30. The displacements of the HBD solvents from the calibration line, $\Delta E_{\rm T}({\rm HBD})$, is hence attributed to the hydrogen-bonding contribution to $E_{\rm T}(30)$ values and one can conclude that

$$\Delta E_{\rm T}({\rm HBD}) = E_{\rm T}(30) - \left[aE_{\rm T}({\rm PCM\text{-}TDDFT}) + b\right]$$
 (3)

and write, by definition,

$$\alpha_1 = \Delta E_{\rm T}({\rm HBD})/{\rm scaling factor}$$
 (4)

To check the validity of this new solvent HB acidity parameter α_1 , we have correlated a set of physicochemical properties highly dependent on the solvent's HB acidity by means of LSERs including the parameter α_1 . A high percentage of the variance of these properties can be indeed explained by α_1 . This allows the conclusion that the method reported on in this work might be useful for parametrizing the HB acidity of molecular solvents.

■ THEORETICAL MODELS

The $S_0 \rightarrow S_1$ molar electronic transition energies of betaine dye 30 have been calculated for 31 non-HBD and 55 HBD solvents, using the TD-DFT approach as implemented in the Gaussian 09 package,³¹ tightening both energy (at least to 10⁻⁸ au) and geometry optimization thresholds (tight means corresponding to a residual mean force smaller than 10^{-5} au). The electronic ground-state geometries of 30 were optimized with the CAM-B3LYP exchange-correlation functional³³ and the 6-31+G-(d,p) atomic basis set, imposing the C_2 point group symmetry found in a recent TD-DFT study of betaine dye 30.34 The calculations have been done on the most stable conformer of 30 because the other one has a transition energy very close to that of the most stable conformer (see Table 1 of ref 34). For the sake of consistency, the first excited-state TD-DFT calculations were performed with the same functional and atomic basis set, but augmented with diffuse orbitals on the hydrogen atoms, namely 6-31++G(d,p). Betaine dye 30 has a merocyanine-like electronic structure and it is well-known that hybrid functionals (both global and range-separated hybrid) overshoot the electronic transition energies of this family of cyanine dyes. This topic is beyond the scope of this study that focuses on solvent effects only, and the reader is directed to ref 32 for a discussion of this question.

As stated before, the solvent effects have been systematically (both electronic ground-state structure and optical spectra) accounted for by using the well-known PCM model,²⁶ which delivers a valid approximation of solvent effects as long as no specific solvent/solute interactions play a major role. For the electronic excited states, the linear-response (LR) PCM model in its nonequilibrium limit was used, as this model is suited for UV/vis absorption spectra. 35,36 We have also performed calculations with the corrected LR model (cLR), 37 which allows a more complete account of the change of polarization of the cavity between the ground and excited states. Although the cLR model yields $E_{\rm T}(30)$ values closer to the experimental ones (mean error = $9.7 \text{ kcal mol}^{-1} = 0.42 \text{ eV}$) than the LR model (mean error 14.0 kcal·mol⁻¹ = 0.61 eV), the latter gives a slightly better relative agreement with the experiment $(r^2 =$ 0.953) than the former $(r^2 = 0.940)$ for the 31 non-HBD solvents of the calibration line. As, on the one hand, this calibration is at the heart of the determination of the α_1 scale (vide infra) and, on the other hand, LR calculations are both faster and available in more computational packages, we stick to the LR approximation in the following (cLR results are given in the Supporting Information part).

Solvents that are not defined by default in the Gaussian 09 package have been parametrized starting from a physically and structurally similar solvent and using its experimental relative permittivity, $\varepsilon_{\rm r}$, and refractive index, $n_{\rm D}$. For instance, for glycerol (propane-1,2,3-triol) we started with 1-pentanol and used $\varepsilon_{\rm r}=42.50$ and $n_{\rm D}=1.473$ (which translates into an optical limit value of $\varepsilon_{\infty}=2.170$).

■ RESULTS AND DISCUSSION

PCM-TD-DFT Calculations of $E_T(30)$ Values for Non-HBD Solvents. The empirical solvent polarity parameter $E_T(30)$ is based on the solvatochromism of 2,6-diphenyl-4-(2,4,6-triphenylpyridinium-1-yl)phenolate (Scheme 1), also called betaine dye 30 after its formula number given in the first paper. It is defined as the molar electronic transition energy (historically in kcal·mol⁻¹; 1 cal = 4.184 J) of 30 according to eq 5

$$E_{\rm T}(30)/({\rm kcal \cdot mol}^{-1}) = hc\tilde{v}_{\rm max}N_{\rm A} = 28591/\lambda_{\rm max}$$
 (5)

where h, c, and $N_{\rm A}$ are Planck's constant, the speed of light, and Avogadro's number, respectively, and $\tilde{\nu}_{\rm max}$ (cm⁻¹) and $\lambda_{\rm max}$ (nm) are the wavenumber and wavelength of the long-wavelength absorption band in the vis/NIR region, corresponding to an intramolecular charge-transfer transition from the phenolate to the pyridinium moiety (Scheme 1).³⁴

As the PCM method principally estimates the nonspecific dye/solvent interactions and, in the case of **30**, the hydrogenbond formation between HBD solvents and the phenolate oxygen atom is the main specific interaction, solvents have been divided into two categories: those giving and those not giving hydrogen bonds to the betaine dye, i.e., HBD and non-HBD solvents. In a recent definition of the hydrogen bond one can read "the hydrogen bond is an attractive interaction between a hydrogen atom from a molecular fragment X-H in which X is more electronegative than X0 and an atom ... in a different molecule, in which there is evidence of bond formation." For the 31 solvents collected in Table 1, selected to cover the widest range of E_T (30) values (from alkanes to DMSO), we have not found any evidence for hydrogen-bond formation in a review on weak hydrogen bonds³⁹ and, therefore, consider these

Table 1. Experimental $E_{\rm T}(30)$ and Calculated $E_{\rm T}({\rm PCM\text{-}TD\text{-}DFT})$ Values as Well as Residuals ε of Eq 6 (All in kcal·mol⁻¹); Normalized Residuals $R_{\rm n} = |\varepsilon|/s$

ioi), itoimanzea	100101010	n ioi, s		
solvent	$E_{\rm T}(30)^a$	$E_{\mathrm{T}}(\mathrm{PCM\text{-}TD\text{-}})$	ϵ	$R_{\rm n}$
n-nonane	30.8	43.2	-0.43	0.42
n-decane	30.8	43.3	-0.50	0.50
cyclohexane	30.8	43.4	-0.59	0.58
n-pentane	30.9	42.7	0.03	0.03
n-hexane	30.9	42.9	-0.10	0.10
n-heptane	30.9	43.0	-0.19	0.18
n-octane	31.0	43.1	-0.17	0.17
n-dodecane	31.0	43.4	-0.36	0.36
tetrachloroethene	31.8	44.4	-0.29	0.28
riethylamine	32.1	45.0	-0.38	0.38
1-hexene	32.4	43.7	0.80	0.79
di-n-butyl ether	33.0	47.3	-1.04	1.03
toluene	33.9	44.9	1.51	1.50
di-isopropyl ether	34.0	48.2	-0.69	0.68
benzene	34.3	44.4	2.20	2.18
diethyl ether	34.5	50.1	-1.52	1.50
diphenyl ether	35.3	48.9	0.14	0.14
thiophene	35.4	46.1	2.15	2.12
iodobenzene	36.2	50.5	-0.07	0.07
chlorobenzene	36.8	52.2	-0.67	0.66
fluorobenzene	37.0	51.9	-0.25	0.25
tetrahydrofuran	37.5	54.0	-1.22	1.20
methyl benzoate	38.7	53.3	0.45	0.44
cyclohexanone	40.1	57.5	-1.02	1.01
pyridine	40.5	56.7	-0.11	0.11
nitrobenzene	41.2	59.5	-1.33	1.32
benzonitrile	41.5	58.9	-0.59	0.59
N,N-dimethylacetamide	42.9	59.7	0.23	0.23
N,N-dimethylformamide	43.2	59.7	0.54	0.54
sulfolane	44.1	59.9	1.28	1.26
dimethyl sulfoxide (DMSO)	45.1	60.1	2.19	2.17
¹ E 25 1 20				

^aFrom refs 25 and 30.

solvents as non-HBD solvents (bearing in mind that this is a relative term). Satisfactorily, all these non-HBD solvents have Kamlet–Taft α values equal to 0.00 (in a scale going from α = 0.00 for alkanes to 1.96 for HFIP).

As can be seen in Table 1, the PCM-TD-DFT $E_T(30)$ values are overshooting the experimental values by 10.1-18.3 kcal·mol⁻¹, as expected (see above). However, there is a good *relative* agreement between experimental and calculated values because 95.3% ($100 \, r^2$) of the variance of experimental values is explained by the calculated values. In the graph comparing experimental and calculated $E_T(30)$ values (Figure 1), the non-HBD solvents draw a calibration line according to eq 6

$$E_{\rm T}(30) = 0.693(\pm 0.029) E_{\rm T}(PCM-TD-DFT) + 1.3(\pm 1.4)$$
 (6)

with a number of data points n=31, a determination coefficient $r^2=0.953$, and a standard deviation of the estimate $s=1.0~{\rm kcal \cdot mol^{-1}}$ (to be compared with a maximum experimental error of 0.5 kcal·mol⁻¹ in the measurements of $E_{\rm T}(30)$ values).³⁰ By comparison, an estimate of $E_{\rm T}(30)$ with a solvatochromic comparison method¹⁵ and by a LSER¹⁸ amounts to s=1.6 and 1.3 kcal·mol⁻¹, respectively. With our approach, the largest positive deviations (in kcal·mol⁻¹) have been found for benzene

Figure 1. Plot of experimental against PCM-TD-DFT calculated $E_{\rm T}(30)$ values. The green full line (with the 95% confidence interval as two dotted lines) is the calibration line drawn with non-HBD solvents only. The dotted black line is the first bisectrix corresponding to experimental value = computed value. Green circles, blue diamonds, red triangles, and purple squares correspond to non-HBD, C-H HBD, N-H HBD, and O-H HBD solvents, respectively.

(+2.20) and DMSO (+2.19), and the largest negative ones for diethyl ether (-1.52) and nitrobenzene (-1.33). However, none of these solvents can be considered as outliers because their normalized residuals R_n are smaller than the critical value of 2.92 (for n = 31 at the 95% confidence level⁴⁰).

PCM-TD-DFT Calculations of $E_T(30)$ **Values for HBD Solvents.** With the same theoretical method, the $E_T(30)$ values of 55 HBD solvents were calculated and are collected in the third column of Table 2. All solvents containing O–H, N–H, and Csp-H groups are classified as HBD solvents. For solvents containing Csp²–H and Csp³–H groups, we have found in the literature spectral, thermodynamic, $^{42-44}$ and crystallographic 39,45 experimental "evidences of (H-)bond formation" with various HBAs and, therefore, we have classified the following solvents as HBD solvents: pentafluorobenzene, 41,43 trichloroethene, 41,42 (Z)- and (E)-1,2-dichloroethene, 41 trichloromethane, 39,41,42,44 tribromomethane, dichloromethane, 39,41,42,44 dibromomethane, chloroacetonitrile, 41,42 acetonitrile, 44 nitromethane, 45 and acetone.

In the plot of experimental against PCM-TD-DFT calculated $E_{\rm T}(30)$ values (Figure 1) all data points representing HBD solvents are satisfactorily displaced above the calibration line of non-HBD solvents. These displacements are related to the hypsochromic band shifts induced by hydrogen bonding to the phenolate oxygen atom of 30 that are not explicitly accounted for in the PCM model. For 47 HBD solvents they are larger than 2 times the standard deviation of eq 6, i.e., 2s = 2 kcal·mol⁻¹, ranging up to 24s for HFIP. Nine HBD solvents show displacements (in kcal·mol⁻¹) less than 2s. These are the four aliphatic amines, i.e., cyclohexylamine (0.30), diethylamine (0.48), n-butylamine (1.14), and 1,2-diaminoethane (1.42), as well as five C-H donors, i.e., acetone (0.54), dibromomethane (0.86), trichloroethene (1.20), dichloromethane (1.27), and

tribromomethane (1.80). This is inherent to the weakness of their HB acidity. We have kept these nine solvents in the category of HBD solvents because there is chemical evidence for their HBD character. For example, the equilibrium constants for the formation of hydrogen-bonded complexes of acetone and dichloromethane with pyridine *N*-oxide (structurally related to betaine dye 30) in cyclohexane are measurable and equal to 1.29 and 2.41 dm³·mol⁻¹, respectively,⁴⁴ and those of trichloroethene, dibromomethane, and tribromomethane with hexamethylphosphoric triamide in tetrachloromethane amount to 0.27, 0.68, and 2.0 dm³·mol⁻¹, respectively.⁴² Equilibrium constants for the formation of hydrogen-bonded complexes with various HBAs have been determined also for cyclohexylamine, diethylamine, and 1,2-diaminoethane.⁴⁶

Because the PCM approach underestimates $E_{\rm T}(30)$ (no calculation of HB effects) and the TD-DFT method overestimates the $E_{\rm T}(30)$ values (merocyanine character of betaine dye 30), a compensation of errors occurs in the PCM-TD-DFT calculations, and the calculated $E_{\rm T}(30)$ values come close to their experimental ones for stronger HBD solvents. Accordingly, one obtains $E_{\rm T}(30) \approx E_{\rm T}({\rm PCM-TD-DFT})$ for 2,2,2-trifluoroethanol, water, and 3-methyphenol (standing near the first bisectrix in Figure 1), but this is the result of an error compensation. For the strongest HBD solvent, HFIP, the computed $E_{\rm T}(30)$ value becomes even lower than the experimental one.

Definition of a New Solvent HB Acidity Scale. Displacements $\Delta E_{\rm T}({\rm HBD})$ from the calibration line of non-HBD solvents (Figure 1), attributable to the hydrogen bonding between HBD solvents and betaine dye 30, can be calculated from eq 7

$$\Delta E_{\rm T}({\rm HBD}) = E_{\rm T}(30) - [0.693E_{\rm T}({\rm PCM\text{-}TD\text{-}DFT}) + 1.31]$$
 (7)

and they are included as a fourth column in Table 2. These $\Delta E_{\rm T}({\rm HBD})$ values are assumed to measure the HB acid strength of HBD solvents. To obtain a dimensionless HB acidity scale (a common practice in the field of solvent scales²⁵), we take the $\Delta E_{\rm T}({\rm HBD})$ value of 12.87 kcal·mol⁻¹ for methanol as the scaling factor and define an α_1 scale according to eq 8:

$$\alpha_1 = \Delta E_{\rm T}({\rm HBD})/12.87 \tag{8}$$

In this way, $\alpha_1 = 0.00$ for all non-HBD solvents and $\alpha_1 = 1.00$ for methanol by definition. For the HBD solvents studied here the extreme value is that for HFIP with $\alpha_1 = 1.86$. Thus, the α_1 scale (as given in the fifth column of Table 2) has the same format as the original α scale of Kamlet and Taft (with $\alpha = 1.00$ for methanol¹⁵), but a wider format than the SA scale of Catalán (normalized to SA = 0.4 for ethanol¹⁶).

Scheme SI-1 in the Supporting Information provides a graphical comparison of the α_1 values for various C–H, O–H, and N–H HB donor solvents. The weakest HBD solvent is acetone with α_1 = 0.04 and the strongest is HFIP with α_1 = 1.86. The HBD solvent ordering is (with some overlaps and exceptions): C–H donors \approx aliphatic amines < aromatic amines \approx tertiary alcohols < primary and secondary amides \approx primary alcohols (C_2 to C_{10}) < methanol < polyols < phenol < trifluoroethanol < water < HFIP. The observed HB acidity trend depends on three main factors: (i) the intrinsic HB acidity of the isolated molecule, as measured by the $\alpha_2^{\rm H}$ solute

Table 2. Experimental $E_{\rm T}(30)$ Values, Calculated $E_{\rm T}({\rm PCM\text{-}TD\text{-}DFT})$ Values, Hydrogen-Bonding Component $\Delta E_{\rm T}({\rm HBD})$, and Nonspecific Component ES of $E_{\rm T}(30)$ (All in kcal·mol⁻¹), as Well as the Dimensionless HB Acidity Parameter α_1

pecific Component Es of I	-, , ,			•	_
solvent	$E_{\mathrm{T}}(30)^a$	$E_{\rm T}({\rm PCM\text{-}TD\text{-}DFT})$	$\Delta E_{\mathrm{T}}(\mathrm{HBD})$	$\alpha_1^{\ b}$	ES
C-H Donors					
acetone	42.3	58.4	0.54	0.04	41.
dibromomethane	39.4	53.8	0.86	0.07	38.
trichloroethene	35.9	48.2	1.20	0.09	34.
dichloromethane	40.7	55.0	1.27	0.10	39.
tribromomethane	37.7	49.9	1.80	0.14	35.
(E)-1,2-dichloroethene	34.2	44.0	2.44	0.19	31.
pentafluorobenzene	38.6	50.3	2.45	0.19	36.
trichloromethane	39.1	50.9	2.56	0.20	36.
(Z)-1,2-dichloroethene	42.1	55.2	2.57	0.20	39.
acetonitrile	45.6	59.7	2.96	0.23	42.
phenylacetylene	37.2	46.9	3.37	0.26	33.
nitromethane	46.3	59.7	3.64	0.28	42.
chloroacetonitrile	46.4	59.3	4.02	0.31	42.
N-H Donors					
cyclohexylamine	36.5	50.4	0.30	0.02	36.
diethylamine	35.5	48.7	0.48	0.04	35.
n-butylamine	37.6	50.7	1.14	0.09	36.
1,2-diaminoethane	42.0	56.7	1.42	0.11	40.
morpholine	41.0	54.2	2.17	0.17	38.
N-methylaniline	42.5	52.5	4.83	0.38	37.
pyrrolidine-2-one	47.9	59.1	5.66	0.44	42.
aniline	44.4	53.4	6.08	0.47	38.
N-methylformamide	54.1	61.1	10.44	0.81	43.
pyrrole	51.0	54.4	12.01	0.93	38.
formamide	55.9	60.9	12.43	0.97	43.
O–H Donors	000		-2.16		
2-methyl-2-propanol	43.6	56.6	3.05	0.24	40.
2-methyl-2-butanol	41.5	52.6	3.72	0.29	37.
cyclopentanol	47.0	57.8	5.68	0.44	41.
2-butanol	47.1	57.6	5.91	0.46	41.
cyclohexanol	47.2	57.5	6.06	0.47	41.
2-propanol	48.4	58.2	6.78	0.53	41.
2-methyl-1-propanol	48.6	57.8	7.29	0.57	41.
1-pentanol	49.3	57.4	8.24	0.64	41.
1-heptanol	48.5	56.2	8.26	0.64	40.
1-butanol	49.7	57.9	8.31	0.65	41.
1-hexanol	48.9	56.6	8.36	0.65	40.
1-nonanol	47.8	54.8	8.52	0.66	39.
1-octanol	48.3	55.5	8.52	0.66	39.
1-propanol	50.5	58.4	8.75	0.68	41.
1-decanol	48.0	54.1	9.24	0.72	38.
2-phenylethanol	49.7	56.5	9.24	0.72	36. 40.
ethanol	51.8	58.9	9.28 9.69	0.75	40.
allyl alcohol	51.9	58.3	10.21	0.79	42.
anyi aiconoi benzyl alcohol	50.7	58.5 56.6	10.21	0.79	40.
2-methoxyethanol	52.0	50.6 57.8	10.22	0.79	
					41.
diethylene glycol	53.8	59.4	11.36	0.88	42.
2-phenoxyethanol 2,2,2-trichloroethanol	51.5	56.0	11.42	0.89	40.
, ,	54.1	59.2	11.81	0.92	42.
methanol	55.4	59.5	12.87	1.00	42.
2-chloroethanol	55.1	58.8	13.04	1.01	42.
ethane-1,2-diol	56.3	59.8	13.55	1.05	42.
glycerol	57.0	59.9	14.21	1.10	42.
3-methylphenol	56.2	56.5	15.73	1.22	40.
2 2 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	59.8	59.1	17.54	1.36	42.
2,2,2-trifluoroethanol water	63.1	60.7	19.76	1.54	43.

^aFrom refs 25 and 30. ^bFrom eq 8. ^cES = $E_{\rm T}(30) - \Delta E_{\rm T}({\rm HBD})$.

scale of Abraham et al.; 12 (ii) the nature of the medium; and (iii) the self-association of solvent molecules into hydrogenbonded networks. The intrinsic HB acidity α_2^{H} explains only 79% of the variance of α_1 for 23 HBD solvents. Therefore, a significant part of this variance cannot solely be explained on the basis of the intrinsic HB acidity, and it is crucial to make a distinction between solute and solvent HB acidity scales. A second factor arises from the fact that, for the bulk acidity, the surrounding medium changes from solvent to solvent (whereas it is constant for solute acidities measured in a constant inert medium), and that the formation of hydrogen-bonded complexes is favored in media of low relative permittivity. 47 A third factor might explain why pyrrolidine-2-one has a much lower α_1 value (0.44) than N-methylformamide (0.81): it is more difficult for the solute to break up the stable hydrogenbonded cyclic dimer of pyrrolidine-2-one than the hydrogenbonded linear polymer of N-methylformamide.

The α_1 scale is not highly correlated to either the Kamlet—Taft α scale ($r^2 = 0.876$ for n = 41 solvents) or the Catalán SA scale ($r^2 = 0.897$ for n = 44 solvents). Therefore, it constitutes an independent third solvent HB acidity scale, which has to be tested for its suitability in the correlation analysis of solvent effects. In the following part we show that α_1 correlates successfully with a variety of solvent HB-acidity-dependent physicochemical properties.

Correlation Analysis of Solvent Effects by Means of Solvent HB-Acidity Parameter α_1 . Chemists usually tend to describe the solvation capabilities of molecular solvents in terms of empirical parameters such as the solvent's polarizability, dipolarity, HB acidity, and HB basicity. To investigate the solvent influence on a physicochemical property A in a series of solvents, the aforementioned parameters are used to construct a multiparameter relationship, called LSER, such as the popular Kamlet—Taft—Abboud—Abraham equation $(9)^{7,8}$

$$A = A_0 + d\delta + e\pi^* + a\alpha + b\beta \tag{9}$$

wherein A_0 is the intercept and δ , π^* , α , and β , respectively, describe the solvent's family-dependent polarizability, dipolarity/polarizability, HB acidity, and HB basicity. The regression coefficients d, e, a, and b measure the sensitivity of property A toward a change of the corresponding four parameters. An analogous LSER with differently defined solvent parameters has been recently proposed by Catalán et al.²⁷

$$A = A_0 + dSP + eSdP + aSA + bSB$$
 (10)

in which *SP*, *SdP*, *SA*, and *SB* stand for the solvent's polarizability, dipolarity, HB acidity, and HB basicity, with the same meaning for d, e, a, and b as in eq 9.

As explained above for α , and elsewhere for π^* ⁴⁸ and β , ⁴⁹ the determination of these solvent parameters requires a complex averaging process, which leads, according to Marcus, ³ to a "built-in fuzziness". The solvent parameters of the Catalán equation (10) rest on clear and easily understood reference processes. Nevertheless, their determination demands no less than eight solvatochromic probes (i.e., the polyene ttbP9, ⁵⁰ 2-(dimethylamino)-7-nitrofluorene, ²⁰ 2-fluoro-7-nitrofluorene, ²⁰ 5-nitroindole, ⁵¹ 1-methyl-5-nitroindole, ⁵¹ o-tert-butylstilbazolium betaine, ¹⁶ o,o'-di-tert-butylstilbazolium betaine, ¹⁶ and an aromatic tetrazine ¹⁷).

For the sake of efficiency and accessibility, it is desirable to propose simpler alternatives, particularly with respect to the growing number of new solvents within the framework of green chemistry, designed to replace the older more toxic ones. Therefore, we have been trying 30 to reparametrize the multiparameter eq 9 by (i) changing the indicator variable δ (so far equal to 0.0, 0.5, or 1.0, according to the solvent family) into the continuous Onsager function of the refractive index, $(n^2_D-1)/(2n^2_D+1)$, 52 to which the symbol DI is given to stress that it describes the sum of the solvent's dispersion and induction forces; (ii) changing the parameter π^* into a parameter ES, an acronym for electrostatic forces indicating the interaction between the permanent multipoles of solute and solvent (ES is equal to $E_T(30)$ for non-HBD solvents and equal to $[E_T(30) - \Delta E_T(\text{HBD})]$ for HBD solvents); and (iii) changing the parameter α into the parameter α_1 as defined by eq 8, and changing the parameter β into a parameter β_1 , the definition of which will be given in a forthcoming contribution. After these changes, eq 9 will now take the form of eq 11:

$$A = A_0 + \operatorname{di} DI + eES + a\alpha_1 + b\beta_1 \tag{11}$$

To test the validity of the application of the PCM-TD-DFT method for partitioning the $E_{\rm T}(30)$ solvent scale into one for HBD and one for non-HBD solvents and, consequently, to check the usefulness ("purity") of the resulting solvent parameter α_1 , eq 11 should be applied to physicochemical properties A, which depend only on the solvent's HB acidity, according to $A = A_0 + a\alpha_1$. However, as no such properties Acan be a priori known, we have chosen to test α_1 along with the parameters DI and ES (the $b\beta_1$ contribution can be neglected when only non-HBD solutes are selected). To deal with the most appropriate properties A, we have selected those for which the regression coefficient a predominates over di and e in eq 11. We have also chosen a sample of solvents containing as many HBD solvents as possible in the widest acidity range, to get an accurate regression coefficient a. With these criteria in hand, we have tested the new solvent HB acidity parameter α_1 by means of eq 12 for the 11 properties A given in Table 3.

$$A = A_0 + \operatorname{di} DI + eES + a\alpha_1 \tag{12}$$

The results given in Table 3 correspond to numerous and varied properties A (altogether 278, including 164 for HBD solvents). Most of these properties have been already described as highly sensitive to the HB acidity of solvents, according to

Example 2: For the merocyanine dyes MePM and MePMBr2⁵⁵ the solvatochromic comparison method yields enhanced solvent-induced band shifts in HBD solvents as compared to non-HBD ones and can, consequently, be considered as "pure" descriptors of the solvent's HB acidity.

Example 3: For pyridine *N*-oxide, Schneider et al. ⁵⁶ have already claimed that the difference d_{34} of the ¹³C chemical shifts of C-3 and C-4 depends solely on the HB donation ability of the solvents.

Example 4: For N,N-diethylbenzamide, Schneider et al.⁵⁷ have established that the ¹³C chemical shift of the C-2/6 ring atoms relative to that of the carbonyl carbon are primarily sensitive to the solvent's HB acidity.

Example 5: According to Taft et al.,⁷ "the bimolecular substitution reactions of iodomethane with *anionic* nucleophiles depend essentially upon the solvent HBD ability."

Example 6: According to Lagalante et al.,⁵⁸ the solvatochromic band shifts of 4-nitropyridine *N*-oxide predominantly depend on the HB acidity of solvents.

Examples 7, 9, 10: These solvent-dependent spectroscopic properties have been proposed as references for the definition of solvent scales measuring the solvent's Lewis acidity (i.e., HB

Table 3. Correlations of 11 Thermodynamic, Kinetic, and Spectroscopic (UV/Vis, NMR, ESR) Properties A According to Eq 12^a

no.	property A	n	r^2	% а ^ь	ref			
	α_1 as the Only Significant Solvent Parameter c							
1	Gibbs energy of transfer of Cl ⁻ from water to other solvents	10 (10)	0.973	100	54			
2	$\Delta E_{\mathrm{T}} (\mathrm{MePM-MePMBr_2})^d$	20 (20)	0.933	100	this work, 55			
3	pyridine <i>N</i> -oxide: NMR $d_{34} = \delta^{13}C_3 - \delta^{13}C_4$	16 (14)	0.912	100	56			
4	<i>N,N</i> -diethylbenzamide: NMR $d_2 = \delta^{13}C_{2/6} - \delta^{13}C_{C=O}$	21 (17)	0.956	100	57			
5	$\log k_2$ of $Cl^- + CH_3I$	10 (7)	0.924	100	25			
	α_1 and DI as Significant Solvent Parameters ^c							
6	$E_{\rm T}(\pi \rightarrow \pi^*)$, 4-nitropyridine N-oxide	42 (19)	0.941	81	58			
α_1 and ES as Significant Solvent Parameters ^c								
7	$E_{\rm T}(n{ o}\pi^*)$, 2,2,6,6- tetramethylpiperidine N-oxyl radical	47 (16)	0.954	72	59			
8	methyl phenyl sulfoxide: NMR $\delta^{13}C_3$	32 (16)	0.939	82	8			
	All Three Solvent Parameters α_1 , ES, and DI are Significant ^c							
9	$E_{\rm T}(n{ ightarrow}\pi^*)$, N,N-(dimethyl) thiobenzamide S-oxide	26 (16)	0.943	68	60			
10	triethylphosphane oxide: NMR δ^{31} P	28 (14)	0.963	76	61, 62			
11	2,2,6,6-tetramethylpiperidine N-oxyl: ESR nitrogen hfs constant	26 (15)	0.935	73	63			

 an = number of data points (number of HBD solvents in parentheses), r^2 = determination coefficient, and % a = percentage of contribution of solvent parameter α_1 . b Explained variance in A accounted for by α_1 , calculated as 100a'/(di'+e'+a') where di', e', and a' are the standardized regression coefficients. c Significance at the 90% confidence level from a t test on each regression coefficient calculated by a least-squares stepwise regression procedure d MePM is 4-[(E)-2-(1-methylpyridinium-4-yl)ethenyl]phenolate and MePMBr $_2$ is 2,6-dibromo-4-[(E)-2-(1-methylpyridinium-4-yl)ethenyl]phenolate. The nonspecific contribution to the transition energy E_T of dye MePM is subtracted by means of a solvatochromic comparison with the less basic, but otherwise similar, dye MePMBr $_2$, to give ΔE_T (MePM-MePMBr $_2$) = E_T (MePM) - $[0.535E_T$ (MePMBr $_2$) + 20.88].

acidity of HBD solvents) and were called $E_{\rm B}$, 59 $E_{\rm T}$ 80 , 60 and AN (acceptor number). 61

Example 8: According to Taft et al., Ph–SO–Me is a strong HBA indicator for which the solvent-dependent ¹³C NMR shifts arise predominantly from hydrogen-bonding of HBD solvents to the sulfoxide group.

In agreement with these statements, we find indeed that 68–100% of the explained variance in A is accounted for by the α_1 solvent parameter. Therefore, the rather high determination coefficients (0.912 $\leq r^2 \leq$ 0.973) found for the correlations between α_1 (alone or in minor combination with DI and ES) and these 11 solvent HB acidity-dependent properties indicate that α_1 is indeed a rather "pure" HB acidity parameter and validate its method of determination. The best and worst correlations of Table 3 are illustrated in Figures 2 and 3, respectively.

In addition, the quality of fits using α_1 , α , and SA successively as solvent HB acidity parameters for correlating examples 1–5 in Table 3, which were shown to be strongly dependent on the solvent's HB acidity, are given in Table 4.

Figure 2. Plot of Gibbs energies of transfer of Cl⁻ from water to other solvents⁵⁴ against the solvent's hydrogen-bond acidity parameter α_1 for 10 HBD solvents. Symbols as in Figure 1.

Figure 3. Plot of the differences of the 13 C chemical shifts between C-3 and C-4 of pyridine N-oxide 56 against the solvent's hydrogen-bond acidity parameter α_1 for 16 solvents. Symbols as in Figure 1.

Table 4. Comparison of the Goodness of Fit Given by α_1 , SA, and α in Their Correlation with the Five Properties of Table 3 Depending Almost Exclusively on the Solvent HB Acidity

			r^2	
property no.	n	α_1	SA	α
1	10	0.973	0.868	0.946
2	20	0.933	0.941	0.784
3	16	0.912	0.846	0.919
4	21	0.956	0.869	0.910
5	10	0.924	0.844	0.949
1-5		0.940 ^a	0.874 ^a	0.902^{a}
^a Averaged r^2 .				

The results listed in Table 4 show that, on average, α_1 gives better fits than the other two solvent HB acidity scales. However, this comparison is not yet definitely conclusive because of the limited data sets. The parameters α and SA have already demonstrated their usefulness in the correlation analysis of solvent effects. The parameter α_1 is now proposed as a third choice for the description of the solvent's HB acidity and has still to prove its superiority. Its main advantage is the easy access for newly designed solvents. Its determination needs

Table 5. Solvent Parameters DI (Dispersion+Induction), ES (Electrostatic Interactions between Permanent Solute and Solvent Multipoles), and α_1 (HB Acidity) of Glycerol and Three Glycerol Derivatives

solvents	DI	$E_{\mathrm{T}}(30)^a$	$E_{\rm T}({\rm PCM\text{-}TD\text{-}DFT})^a$	ES^a	$lpha_1$
HOCH ₂ -CH(OH)-CH ₂ OH	0.219	57.0	59.9	42.79	1.10
$MeOCH_2-CH(OH)-CH_2OH$	0.203	53.7	58.5	41.85	0.92
$MeOCH_2-CH(OH)-CH_2OMe$	0.200	50.5	56.8	40.67	0.76
BuOCH ₂ -CH(OMe)-CH ₂ OBu	0.202	35.6		35.6	0
^a kcal·mol ^{−1}					

only one probe, the betaine dye 30 (which is commercially available), and one definition process, the outstanding solvatochromism of this dye.

It should be added that the same betaine dye **30** can also be used to determine a second solvent descriptor, namely the electrostatic parameter ES, because $ES = E_{\rm T}(30)$ for non-HBD solvents and $ES = E_{\rm T}(30) - \Delta E_{\rm T}({\rm HBD})$ for HBD solvents.³⁰ In the following we illustrate the simplicity of our method for the determination of the solvent parameters DI, ES, and α_1 for some newly developed green solvents derived from glycerol as biomass-based medium.

Determination of Solvent Parameters for Some Glycerol Derivatives. García et al. $^{64-66}$ have recently synthesized a variety of eco-friendly glycerol ethers (1-alkoxypropane-2,3-diols, 1,3-dialkoxypropan-2-ols, and 1,2,3-trialkoxypropanes) as potential substitutes for more toxic solvents and have measured many of their physicochemical properties. In particular, they determined the electro-optical properties $\varepsilon_{\rm r}$ and $n_{\rm D}$ and the empirical solvent polarity parameter $E_{\rm T}(30)$. From these data and a PCM-TD-DFT calculation of $E_{\rm T}(30)$, the parameter $\alpha_{\rm 1}$ for these solvents can be obtained by means of eqs 7 and 8 as well as (13)–(15):

$$DI = (n^2_D - 1)/(2n^2_D + 1)$$
 (for all solvents) (13)

$$ES = E_{\rm T}(30)$$
 (for non-HBD solvents) (14)

$$ES = 0.693E_{\mathrm{T}}(PCM-TD-DFT) + 1.31$$

The results are given in Table 5. The α_1 values decrease regularly in the order 1,2,3-triol (1.10) > 2,3-diol (0.92) > monoalkanol (0.76). The α_1 value of 1,3-dimethoxypropan-2-ol (0.76) compares well with that of propan-2-ol (0.53), taken into account the electron-withdrawing acid-strengthening influence of the two methoxy substituents (+0.11 per methoxy group, as compared to $\Delta\alpha_1$ = +0.08 in going from ethanol to 2-methoxyethanol).

CONCLUSIONS

The importance of solvent effects in science 3,25 and technology 67 has stimulated many attempts to define empirical solvent parameters for the quantification of solute/solvent interactions. 68 Although useful in many fields of science and easy to determine for a larger number of liquid media $^{21-24}$ the empirical solvent polarity parameter $E_{\rm T}(30)$ cannot be expected to be generally applicable because it reflects a peculiar blend of solute/solvent interactions. In a previous paper, 30 we have described a two-parameter LSER, based on $E_{\rm T}(30)$, applicable to the influence of *non-HBD solvents* on solvent-dependent processes. The data in the present contribution provide, for the first time, a simple partitioning of the $E_{\rm T}(30)$ values into a hydrogen-bonding acidity parameter α_1 and an electrostatic

parameter ES for HBD solvents. Work for a safe determination of a hydrogen-bonding solvent basicity parameter β_1 will follow. Eventually, chemists will be able to use a set of four consistent parameters, known for a large number of common solvents, and to determine these parameters for newly designed solvents by rather simple methods. In the framework of green chemistry, the design of new, more eco-friendly solvents is at present a topical field of research. $^{69-71}$

ASSOCIATED CONTENT

S Supporting Information

Scheme SI-1, graphical comparison of the solvent HB acidity of C-H, N-H, and O-H donors. Tables SI-1 and SI-2, results of cLR-PCM calculations of $E_{\rm T}(30)$ for 31 non-HBD solvents and 55 HBD solvents. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*C. Laurence: e-mail, christian.laurence@univ-nantes.fr.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

J.P.C.-C. acknowledges the support from the FP7Marie Curie Actions through the Campus Mare Nostrum 37/38 CMNUMU Incoming Mobility Programme ACTion (U-IMPACT). D.J. acknowledges the European Research Council (ERC) and the Région des Pays de la Loire for financial support in the framework of Starting Grants (Marches—278845) and a recrutement sur poste stratégique, respectively. This research used resources of the GENCI-CINES/IDRIS, of the CCIPL, and of a local Troy cluster.

REFERENCES

- (1) The acronym HBA must be read as "hydrogen-bond acceptor" and not as "hydrogen-bond acid". In a hydrogen-bonded complex, the hydrogen-bond acceptor is a Lewis base (a hydrogen-bond base; the acronym HBB does not seem in use) because it donates electron density from nonbonding or π -bonding electron pair(s), whereas the hydrogen-bond donor is a Lewis acid (a hydrogen-bond acid; no acronym, the acronym HBA being commonly reserved for "hydrogen-bond acceptor") because it accepts electron density.
- (2) Weinhold, F.; Landis, C. Valency and Bonding: A Natural Bond Orbital Donor-Acceptor Perspective; Cambridge University Press: Cambridge, U.K., 2005.
- (3) Marcus, Y. The Properties of Solvents; Wiley: Chichester, U.K., 1998.
- (4) Abraham, M. H.; Duce, P. P.; Prior, D. V.; Barratt, D. G.; Morris, J. J.; Taylor, P. J. Hydrogen Bonding. Part 9. Solute Proton Donor and Proton Acceptor Scales for Use in Drug Design. *J. Chem. Soc., Perkin Trans.* 2 1989, 1355–1375.

- (5) Abraham, M. H. Scales of Solute Hydrogen-Bonding: their Construction and Application to Physicochemical and Biochemical Processes. *Chem. Soc. Rev.* **1993**, *22*, 73–83.
- (6) Abraham, M. H.; Ibrahim, A.; Zissimos, A. M.; Zhao, Y. H.; Comer, J.; Reynolds, D. P. Application of Hydrogen Bonding Calculations in Property Based Drug Design. *Drug Discovery Today* **2002**, *7*, 1056–1963.
- (7) Taft, R. W.; Abboud, J.-L. M.; Kamlet, M. J.; Abraham, M. H. Linear Solvation Energy Relationships. *J. Solution Chem.* **1985**, *14*, 153–185.
- (8) Kamlet, M. J.; Abboud, J.-L. M.; Taft, R. W. An Examination of Linear Solvation Energy Relationships. *Prog. Phys. Org. Chem.* **1981**, 13, 485–630.
- (9) Abraham, M. H.; Berthelot, M.; Laurence, C.; Taylor, P. J. Analysis of Hydrogen-Bond Complexation Constants in 1,1,1-Trichloroethane: the $\alpha_2^{\rm H}\beta_2^{\rm H}$ Relationship. *J. Chem. Soc., Perkin Trans.* 2 **1998**, 187–191.
- (10) Park, J. H.; Lee, Y. K.; Cha, J. S.; Kim, S. K.; Lee, Y. R.; Lee, C.-S.; Carr, P. W. Correlation of Gas-Liquid Partition Coefficients Using a Generalized Linear Solvation Energy Relationship. *Microchem. J.* **2005**, 80, 183–188.
- (11) Weckwerth, J. D.; Vitha, M. F.; Carr, P. W. The Development and Determination of Chemically Distinct Solute Parameters for Use in Linear Solvation Energy Relationships. *Fluid Phase Equilib.* **2001**, 183–184, 143–157.
- (12) Abraham, M. H.; Grellier, P. L.; Prior, D. V.; Duce, P. P.; Morris, J. J.; Taylor, P. P. Hydrogen Bonding. Part 7. A Scale of Solute Hydrogen-Bond Acidity Based on Log K Values for Complexation in Tetrachloromethane. J. Chem. Soc., Perkin Trans. 2 1989, 699–711.
- (13) Abraham, M. H.; Ibrahim, A.; Zissimos, A. M. Determination of Sets of Solute Descriptors from Chromatographic Measurements. *J. Chromatogr. A* **2004**, *1037*, 29–47.
- (14) Abraham, M. H.; Abraham, R. J.; Byrne, J.; Griffiths, L. NMR Method for the Determination of Solute Hydrogen Bond Acidity. *J. Org. Chem.* **2006**, *71*, 3389–3394.
- (15) Taft, R. W.; Kamlet, M. J. The Solvatochromic Comparison Method. 2. The α -Scale of Solvent Hydrogen-Bond Donor (HBD) Acidities. *J. Am. Chem. Soc.* **1976**, 98, 2886–2894.
- (16) Catalán, J.; Díaz, C. A Generalized Solvent Acidity Scale: the Solvatochromism of *o-tert*-Butylstilbazolium Betaine Dye and its Homomorph *o,o'*-di-*tert*-Butylstilbazolium Betaine Dye. *Liebigs Ann.* **1997**, 1941–1949.
- (17) Catalán, J.; Díaz, C. Extending the Solvent Acidity Scale to Highly Acidic Organic Solvents: the Unique Photophysical Behaviour of 3,6-Diethyltetrazine. *Eur. J. Org. Chem.* **1999**, 885–891.
- (18) Marcus, Y. The Effectiveness of Solvents as Hydrogen Bond Donors. J. Solution Chem. 1991, 20, 929-944.
- (19) Marcus, Y. The Properties of Organic Liquids that Are Relevant to their Use as Solvating Solvents. *Chem. Soc. Rev.* **1993**, 22, 409–416.
- (20) Catalán, J.; López, V.; Pérez, P.; Martín-Villamil, R.; Rodriguez, J.-G. Progress towards a Generalized Solvent Polarity Scale: the Solvatochromism of 2-(Dimethylamino)-7-Nitrofluorene and its Homomorph 2-Fluoro-7-Nitrofluorene. *Liebigs Ann.* 1995, 241–252.
- (21) Dimroth, K.; Reichardt, C.; Siepmann, Th.; Bohlmann, F. Über Pyridinium-N-Phenolat-Betaine und ihre Verwendung zur Charakterisierung der Polarität von Lösungsmitteln. *Justus Liebigs Ann. Chem.* **1963**, *661*, 1–37.
- (22) Reichardt, C. Solvatochromic Dyes as Solvent Polarity Indicators. Chem. Rev. 1994, 94, 2319-2358.
- (23) Reichardt, C. Solvents and Solvent Effects An Introduction. *Org. Process Res. Dev.* **2007**, *11*, 105–113.
- (24) Reichardt, C. Pyridinium-*N*-Phenolate Betaine Dyes as Empirical Indicators of Solvent Polarity Some New Findings. *Pure Appl. Chem.* **2008**, *80*, 1415–1432.
- (25) Reichardt, C.; Welton, T. Solvents and Solvent Effects in Organic Chemistry, 4th ed.; Wiley-VCH: Weinheim, Germany, 2011; particularly Chapter 7.
- (26) Tomasi, J.; Mennucci, B.; Cammi, R. Quantum Mechanical Continuum Solvation Models. *Chem. Rev.* **2005**, *105*, 2999–3094.

- (27) Catalán, J. Toward a Generalized Treatment of the Solvent effect Based on Four Empirical Scales: Dipolarity (*SDP*, a New Scale), Polarizability (*SP*), Acidity (*SA*), and Basicity (*SB*) of the Medium. *J. Phys. Chem. B* **2009**, *113*, 5951–5960.
- (28) Laurence, C.; Nicolet, P.; Reichardt, C. Polarité et Acidité des Solvants. I. Additions et Corrections à l'Echelle $E_{\rm T}(30)$. Bull. Soc. Chim. Fr. 1987, 125–130.
- (29) Matyushov, D. V.; Schmid, R.; Ladanyi, B. M. A Thermodynamic Analysis of the π^* and $E_{\rm T}(30)$ Polarity Scales. *J. Phys. Chem. B* **1997**, 101, 1035–1050.
- (30) Cerón-Carrasco, J. P.; Jacquemin, D.; Laurence, C.; Planchat, A.; Reichardt, C.; Sraïdi, K. Solvent Polarity Scales: Determination of New $E_{\rm T}(30)$ Values for 84 Organic Solvents. *J. Phys. Org. Chem.* **2014**, DOI: 10.1002/poc.3293.
- (31) Gaussian 09, Revision D.01. Frisch, M. J.; Trucks, G. W.; Schlegel, H. B. Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Scalmani, G.; Barone, V.; Mennucci, B.; Petersson, G. A.; et al. Gaussian, Inc.: Wallingford, CT, USA, 2009.
- (32) Laurent, A. D.; Jacquemin, D. TD-DFT Benchmarks: a Review. *Int. J. Quantum Chem.* **2013**, *113*, 2019–2039 and references cited therein.
- (33) Yanai, T.; Tew, D.; Handy, N. A New Hybrid Exchange-Correlation Functional Using the Coulomb-Attenuating Method (CAM-B3LYP). *Chem. Phys. Lett.* **2004**, 393, 51–57.
- (34) Etienne, T.; Michaux, C.; Monari, A.; Assfeld, X.; Perpète, E. A. Theoretical Computation of Betaine 30 Solvatochromism Using a Polarizable Continuum Model. *Dyes Pigm.* **2014**, *100*, 24–31.
- (35) Cammi, R.; Mennucci, B. Linear Response Theory for the Polarizable Continuum Model. *J. Chem. Phys.* **1999**, *110*, 9877–9886.
- (36) Cossi, M.; Barone, V. Time-Dependent Functional Theory for Molecules in Liquid Solutions. *J. Chem. Phys.* **2001**, *115*, 4708–4717.
- (37) Caricato, M.; Mennucci, B.; Tomasi, J.; Ingrosso, F.; Cammi, R.; Corni, S.; Sclamani, G. Formation and Relaxation of Excited States in Solution: a New Time Dependent Polarizable Continuum Model Based on Time Dependent Density Functional Theory. *J. Chem. Phys.* **2006**, *124*, 124520.
- (38) Arunan, G.; Desiraju, G. R.; Klein, R. A.; Sadlej, J.; Scheiner, S.; Alkorta, I.; Clary, D. C.; Crabtree, R. H.; Dannenberg, J. J.; Hobza, P.; Kjaergaard, H. G.; Legon, A. C.; Mennucci, B.; Nesbitt, D. J. Definition of the Hydrogen Bond (IUPAC Recommendations 2011). *Pure Appl. Chem.* **2011**, *83*, 1637–1641.
- (39) Desiraju, G. R.; Steiner, T. The Weak Hydrogen Bond In Structural Chemistry and Biology; Oxford University Press: New York, NY, 1999.
- (40) Davies, O. L., Goldsmith, P. L., Eds. Statistical Methods in Research and Production, 4th ed., Olivier and Boyd: Edinburgh, U.K., 1972; see pp 460.
- (41) Allerhand, A.; von R. Schleyer, P. A Survey of C-H Groups as Proton Donors in Hydrogen Bonding. *J. Am. Chem. Soc.* **1963**, *85*, 1715–1723.
- (42) Slasinski, F. M.; Tustin, J. M.; Sweeney, F. J.; Armstrong, A. M.; Ahmed, Q. A.; Lorand, J. P. A Survey of Structural Effects on Formation Constants in C-H Hydrogen Bonding. *J. Org. Chem.* **1976**, 41, 2693–2699.
- (43) Lorand, J. P.; Nelson, J. P.; Gilman, R. D.; Staley, K. L.; Chambers, J. R.; Kirk, H. D.; Moeggenborg, K. J.; Farlow, D. L. Formation Constants in Carbon-Hydrogen Hydrogen Bonding. 2. Alkynes and Polyhalogenobenzenes with Hexamethylphosphoric Triamide in Cyclohexane Solution. *J. Phys. Org. Chem.* **1990**, 3, 659–669.
- (44) Kolling, O. W. Hydrogen Bond Donor Acidity Parameters for Kinetics Studies in Nonaqueous Solvents. *J. Phys. Chem.* **1991**, *96*, 1729–1733.
- (45) Steiner, T. Donor and Acceptor Strengths in C-H···O Hydrogen Bonds Quantified from Crystallographic Data of Small Solvent Molecules. *New J. Chem.* 1998, 22, 1099–1103.
- (46) Joesten, M. D.; Schaad, J. L. Hydrogen Bonding; M. Dekker: New York, 1974; pp 372-373.

- (47) Joris, L.; Mitsky, J.; Taft, R. W. Effects of Polar Aprotic Solvents on Linear Free Energy Relationships in Hydrogen-Bonded Complex Formation. *J. Am. Chem. Soc.* **1972**, *94*, 3438–3442.
- (48) Laurence, C.; Nicolet, P.; Dalati, M. T.; Abboud, J.-L. M.; Notario, R. The Empirical Treatment of Solvent-Solute Interactions: 15 Years of π^* . *J. Phys. Chem.* **1994**, *98*, 5807–5816.
- (49) Laurence, C.; Gal, J. F. Lewis Basicity and Affinity Scales Data and Measurement; Wiley: Chichester, U.K., 2010; pp 211–212.
- (50) Catalán, J.; Hopf, H. Empirical Treatment of the Inductive and Dispersive Components of Solute-Solvent Interactions: the Solvent Polarizability (SP) Scale. Eur. J. Org. Chem. 2004, 4694–4702.
- (51) Catalán, J.; Díaz, C.; López, V.; Pérez, P.; de Paz, J.-L. G.; Rodríguez, J.-G. A Generalized Solvent Basicity Scale: the Solvatochromism of 5-Nitroindoline and its Homomorph 1-Methyl-5-Nitroaniline. *Liebigs Ann.* **1996**, 1785–1794.
- (52) Laurence, C.; Nicolet, P.; Luçon, M.; Reichardt, C. Polarité et Acidité des Solvants. II. Polarité des Solvants Aromatiques. *Bull. Soc. Chim. Fr.* 1987, 1001–1005.
- (53) A reviewer has pointed out that, because of the Franck—Condon principle, the excited state is not in thermodynamic equilibrium with the solvent and that there is no theoretical reason why it should correlate with Gibbs energies. It is indeed true that the α_1 scale is a solvatochromic and not a formal thermodynamic or kinetic scale. However, it is shown in the following that it correlates quite well with thermodynamic and kinetic properties.
- (54) Marcus, Y.; Kamlet, M. J.; Taft, R. W. Linear Solvation Energy Relationships. Standard Molar Gibbs Energies and Enthalpies of Transfer of Ions from Water to Nonaqueous Solvents. *J. Phys. Chem.* **1988**, 92, 3613–3622.
- (55) Silva, P. L.; Pires, P. A. L; Trassi, M. A. S.; El Seoud, O. A. Solvation in Pure Liquids: What Can Be Learned from the Use of Pairs of Indicators? *J. Phys. Chem. B* **2008**, *112*, 14976–14984.
- (56) Schneider, H.; Badrieh, Y.; Migron, Y.; Marcus, Y. Hydrogen Bond Donation Properties of Organic Solvents and their Aqueous Mixtures from ¹³C NMR Data of Pyridine-*N*-Oxide. *Z. Phys. Chem.* **1992**, *177*, 143–156.
- (57) Schneider, H.; Migron, Y.; Marcus, Y. Hydrogen Bond Donation Properties of Aqueous Solvent Mixtures from ¹³C NMR Data of Dialkylbenzamides. *Z. Phys. Chem.* **1992**, *175*, 145–164.
- (58) Lagalante, A. F.; Jacobson, R. J.; Bruno, T. J. UV/Vis Spectroscopic Evaluation of 4-Nitropyridine *N*-Oxide as a Solvatochromic Indicator for the Hydrogen-Bond Donor Ability of Solvents. *J. Org. Chem.* **1996**, *61*, 6404–6406.
- (59) Janowski, A.; Turowska-Tyrk, I.; Wrona, P. K. Use of Stable 2,2,6,6-Tetramethylpiperidine *N*-Oxyl Radical for the Measurements of Lewis Acidity of Solvents. *J. Chem. Soc., Perkin Trans.* 2 **1985**, 821–825
- (60) Walter, W.; Bauer, O. H. Über die Oxidationsprodukte von Thiocarbonsäureamiden, XXXVII. Zur Solvatochromie von N,N-(Dimethyl)thiobenzamid-S-Oxid. Liebigs Ann. Chem. 1977, 421–429.
- (61) Mayer, U.; Gutmann, V.; Gerger, W. The Acceptor Number-A Quantitative Empirical Parameter for the Electrophilic Properties of Solvents. *Monatsh. Chem.* 1975, 106, 1235–1257.
- (62) Riddle, F. L.; Fowkes, F. M. Spectral Shifts in Acid-Base Chemistry. 1. Van der Waals Contributions to Acceptor Numbers. *J. Am. Chem. Soc.* **1990**, *112*, 3259–3264.
- (63) Kęcki, Z.; Lyczkowski, B.; Kołodziejski, W. Critical Comparison of Empirical Systems Used to Describe Solvent Properties. *J. Solution Chem.* **1986**, *15*, 413–422.
- (64) García, J. I.; García-Marin, H.; Mayoral, J. A.; Pérez, P. Green Solvents from Glycerol. Synthesis and Physico-Chemical Properties of Alkyl Glycerol Ethers. *Green Chem.* **2010**, *12*, 426–434.
- (65) García, J. I.; García-Marin, H.; Mayoral, J. A.; Pérez, P. Quantitative Structure-Property Relationships Prediction of some Physico-Chemical Properties of Glycerol-Based Solvents. *Green Chem.* **2013**, *15*, 2283–2293.
- (66) García, J. I.; García-Marin, H.; Pires, E. Glycerol Based Solvents: Synthesis, Properties and Applications. *Green Chem.* **2014**, *16*, 1007–1033.

- (67) Wypych, G. (Ed.), *Handbook of Solvents*, ChemTec Publishing and William Andrew Publishing: Toronto and New York, 2001.
- (68) Katritzky, A. R.; Fara, D. C.; Yang, H.; Tämm, K.; Tamm, T.; Karelson, M. Quantitative Measures of Solvent Polarity. *Chem. Rev.* **2004**, *104*, 175–198.
- (69) Kerton, F. M. Alternative Solvents for Green Chemistry; RSC Publishing: Cambridge, U.K., 2009.
- (70) Leitner, W., Jessop, P. G., Li, C.-J., Wasserscheid, P., Stark, A., Eds. *Green Solvents*; Handbook of Green Chemistry, Vol. 3; Anastas, T., Ed.; Wiley-VCH: Weinheim, Germany, 2010.
- (71) Pollet, P.; Davey, E. A.; Ureña-Benavides, E. E.; Eckert, C. A.; Liotta, C. L. Solvents for Sustainable Chemical Processes. *Green Chem.* **2014**, *16*, 1034–1055.