See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/235373000

Intrinsic Relative Scales of Electrophilicity and Nucleophilicity

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY A · JANUARY 2013	
Impact Factor: 2.69 · DOI: 10.1021/jp312143t · Source: PubMed	
CITATIONS	READS
11	78

4 AUTHORS, INCLUDING:

Eduardo Chamorro

Universidad Andrés Bello

79 PUBLICATIONS **1,694** CITATIONS

SEE PROFILE

Patricia Pérez

Universidad Andrés Bello

109 PUBLICATIONS 3,758 CITATIONS

SEE PROFILE

Intrinsic Relative Scales of Electrophilicity and Nucleophilicity

Eduardo Chamorro,*,† Mario Duque-Noreña,† Rafael Notario,‡ and Patricia Pérez†

Supporting Information

ABSTRACT: The formulation of the second-order perturbation approach to the stabilization energy of the A-B interacting species due to charge transfer is revisited. Intrinsic (i.e., electronic) theoretical indices for both relative electrophilicity and nucleophilicity are proposed for any electrophile (A)-nucleophile (B) pairs of combining species. By using the new descriptors, an electronic analogue to the Mayr-Patz linear free relationship has been successfully tested in the context of available experimental evidence reported for reactions of primary and secondary amines with benzhydrylium ions.

INTRODUCTION

Within the framework of density functional theory (DFT), Parr and Pearson first demonstrated that the interaction of two species A and B having chemical potentials $\mu_{\rm B} > \mu_{\rm A}$ and with finite hardnesses (i.e., $\eta_B \neq 0, \eta_A \neq 0$), yields up to second order, to a global decreasing in the electronic interaction energy ΔE_{AB} , due exclusively to flow of electrons from B to A, $\Delta N_{\rm B\to A}$. This is true only under the consideration of charge transfer effects. Indeed, minimization of ΔE_{AB} with respect to $\Delta N_{B\to A}$ provides simple expressions accounting for the optimum amount of charge transferring $\Delta N^*_{\mathrm{B} o A}$ which yield the maximum electronic stabilization $\Delta E_{\rm AB}(\Delta N^*_{\rm B\to A})$ associated to a given intended interaction between the pair species, namely,

$$\Delta N^*_{B\to A} = \frac{\mu_B - \mu_A}{\eta_B + \eta_A} > 0 \tag{1}$$

$$\Delta E_{AB}(\Delta N^*_{B\to A}) = -\frac{1}{2} \frac{(\mu_B - \mu_A)^2}{\eta_B + \eta_A} < 0$$
 (2)

In the limiting case of a perfect electron donor environment B_0 (i.e., $\mu_B = 0$, $\eta_B = 0$), the energy lowering predicted by eq 2 has been identified as the negative of the intrinsic electrophilicity power of species A, namely,

$$\Delta E_{AB}(\Delta N^*_{B_0 \to A}) = -\mu_A^2/(2\eta_A) \equiv -\omega_A$$
 (3)

It is worth mentioning that the electrophilicity definition in eq 3 provides an absolute scale that is based on a variational principle for an electrophile immersed in an electron sea provided by a perfect donor. This electrophilicity index has been demonstrated to be a key quantity to explore several aspects of both global and local reactivities, ⁴⁻⁶ in both spin-free⁷⁻¹⁷ and spin-dependent representations. ¹⁸⁻²⁰ Indeed, a *net* electrophilicity⁸ scale has been introduced including both the electrophilic and nucleophilic character at each molecule and it

was defined as the electron-accepting power of a molecule in relation to its electron-donating ability. Nevertheless, a proper definition for a nucleophilicity index escapes from a variational principle behind the derivation of eq 3. The transfer of electronic charge from a given system will be always associated to an increase in its energy. Several difficulties are well-known when defining nucleophilicity and electrophilicity within a common framework, as exemplified from application of molecular electrostatic potential strategies, ²¹ minimum ionization potential approximations, ²² or using the definition of a nucleophilicity index based on a perturbation model for the interaction energy between the electron donor and a positive test charge.²³ During the last years many authors have been driving research on nucleophilicity models, although a definitive response indicator that incorporates all key effects still remains elusive. In this work we just focus on an electron-transfer piece of the interaction energy in order to define a nucleophilicity indicator. Our resulting theoretical model of electrophilicity and nucleophilicity thus encompasses only electronic chargetransfer effects, in a form that is consistent with validated experimental scales. The simplest approximations in eq 1 have been applied in several different key problems of chemical reactivity. Recently, Roy and co-workers have enhanced the usefulness of the analysis of the individual terms entering such decomposition of electronic stabilization energy given in eq 2, namely, those associated to the electronic energies of individual species A and B,27-2

$$\Delta E_{AB}(\Delta N^*_{B\to A}) = \Delta E_{A(B)}(\Delta N^*_{B\to A}) + \Delta E_{B(A)}(\Delta N^*_{B\to A})$$
 (4)

Received: December 10, 2012 Revised: January 25, 2013

[†]Departamento de Ciencias Químicas, Facultad de Ciencias Exactas, Universidad Andres Bello, Avenida República 275, Santiago, Chile

[‡]Instituto de Química Física Rocasolano, Consejo Superior de Investigaciones Científicas (CSIC), C/Serrano 119, Madrid, Spain

These authors have properly stressed that the electron acceptor (A) will undergo an energy lowering whereas the electron donor (B) will concurrently increase its electronic energy, i.e., $\Delta E_{A(B)} (\Delta N_{B\to A}^*) < 0$ and $\Delta E_{B(A)} (\Delta N_{B\to A}^*) > 0$ along the process of charge transferring yielding the net stabilization of the A–B pair interaction at constant external potential. These energy terms, as well as the intrinsic electrophilicity ω_A^{3-6} have been found linearly correlated to the particular step reaction rate constants. Roy et al. have particularly focused^{27–29} on the usefulness of such quantities to locate the rate-determining step in multistep reactions, also to the analysis of intermolecular reactivity sequence between dienes and dienophiles, and to the analysis of the most stable structures between urea and *m*-nitrobenzoic acid within a supramolecular approximation. ^{27–29} Inspired by these discussions and following ongoing research interests 15-17,30-39 within the field of modeling chemical reactivity in the DFT context, 40-44 we here to resort to the analysis of a different partition of the stabilization energy that allows us to establish connections with experimental electrophilicity-nucleophilicity scales of reactivity.

Scales of Electrophilicity and Nucleophilicity on the Basis of the Mayr-Patz Experimental Parameters. The relative chemical response of electrophiles (i.e., electrophilicity) and nucleophiles (i.e., nucleophilicity) plays a central role in chemistry. These concepts are used to rationalize both global reactivity and local selectivity in most polar chemical reaction processes. 13,17,32,33,35,45-54 Several efforts have been aimed to develop both qualitative and quantitative models in order to obtain deeper insights and understanding concerning the nature of such reactive proclivities. 23,38,47,54-57 These reactivities are indeed associated to the examination of relative rate constants. Despite electrophilicity and (particularly) nucleophilicity, known to depend on several factors (e.g., physical chemistry nature of substrates, reagents, and solvents) precluding in principle the formal definition of unique and absolute associated descriptors,⁴⁷ there has been an intensive effort to introduce absolute scales that properly categorize these reactive responses in terms of linear free-energy relationships. In such a context and within a comprehensive experimental perspective, Mayr et al. have extensively emphasized 45-47,57,58 that for a wide range of chemical reactions between sets of electrophiles and nucleophiles, the second-order rate constants at 293.15 K, k (in units of M^{-1} s⁻¹), are linearly related to only three parameters, i.e.,

$$\log k_{20^{\circ}C} = s_{\rm B}(N_{\rm B} + E_{\rm A}) \tag{5}$$

where E_A corresponds to a uniquely defined solvent-independent electrophilicity parameter, and s_B and N_B are associated to nucleophilicity-dependent quantities. By choosing a reference set of charged (i.e., benzhydrylium ions) or neutral (i.e., quinone methides) electrophiles, their reactions with nucleophiles follow second-order rate laws. Least-squares adjustments of the second-order rate constants and the corresponding electrophilicity parameters, as indicated in eq 5, provide a way to obtain nucleophilicity indices for a large variety of π -, n-, and σ -nucleophiles, including alkenes, arenes, enol ethers, ketene acetals, enamines, allyl compounds, transition metal complexes, diazoalkanes, and delocalized carbanions, amines, alcohols, alkoxides, phosphanes, inorganic anions, pyridines, and hydrides. Discussions regarding the nature, scope, and limitations of the adjustment of experimental kinetic data to a given choice of the correlation equation have been recently

raised. ^{59,60} The Mayr's model has in fact enabled a comprehensive rationalization and categorization of electrophilicity—nucleophilicity responses driving polar organic reactions within a wide range of more than 30 orders of magnitude. ⁴⁶ A database containing a compilation of available reactivity parameters is also available. ⁶¹ In this approximation, electrophilicity parameters become related with almost exclusively electronic effects, whereas nucleophilicity parameters also bear steric and solvent effect contributions associated to the activation energies. As we will see, our approximations will focus just on the electronic (intrinsic) components of both electrophilic and nucleophilic responses.

Toward Theoretical Relative Intrinsic Scales of Electrophilicity and Nucleophilicity. Note from eq 2 that the interaction energy can be explicitly written as

$$\Delta E_{AB}(\Delta N^*_{B\to A}) = -\frac{1}{2} \frac{{\mu_B}^2 - 2{\mu_B}{\mu_A}}{\eta_B + \eta_A} - \frac{1}{2} \frac{{\mu_A}^2}{\eta_B + \eta_A}$$
(6)

where the last term is thereafter identified as the negative of relative electrophilicity power of species A in presence of nucleophile B, i.e.,

$$\omega_{\rm A(B)} \equiv \frac{1}{2} \frac{\mu_{\rm A}^2}{\eta_{\rm B} + \eta_{\rm A}} \tag{7}$$

which is of course trivially related to the absolute or intrinsic electrophilicity index or Parr et al. given in eq 3, namely,

$$\omega_{A(B)} = \omega_A \frac{\eta_A}{\eta_B + \eta_A} \tag{8}$$

This fact indeed justifies that we can use the absolute index of electrophilicity (instead of the relative one given in eq 7) within the aim of characterizing the interaction between electrophiles and nucleophiles in analogy to the experimental approach explored by Mayr and co-workers. Thereafter, it is straightway easy to show that eq 6 can be rewritten in the form of eq 5, i.e.,

$$\Delta E_{AB}(\Delta N^*_{B\to A}) = s_{B(A)}(\omega_{B(A)} + \omega_{A})$$
(9)

witl

$$s_{\rm B(A)} \equiv -\frac{\eta_{\rm A}}{\eta_{\rm B} + \eta_{\rm A}} \tag{10}$$

and

$$\omega_{\rm B(A)} \equiv \frac{1}{2} \frac{\mu_{\rm B}^{\ 2} - 2\mu_{\rm B}\mu_{\rm A}}{\eta_{\rm A}} \tag{11}$$

Equations 8–11 define an *electronic* analogue to the Mayr–Patz linear *free energy* relationship given by eq 5. Of most relevance, eq 11 defines, within the underlying limitations of current approximations, a relative **nucleophilicity index of species B in presence of electrophile A.** Note that the analogy is justified if the maximum stabilization energy of the interacting pair, $\Delta E_{\rm AB}(\Delta N^*_{\rm B\to A})$, can, in fact, be found linearly related to the experimental second-order rate constant for some set of interacting systems. We postulated that such a reactivity model establishes a straightway first approximation to the theoretical analysis of *electronic effects* controlling polar combinations of electrophiles and nucleophiles. These relationships, as previously discussed, ^{30,31} are aimed to obtain new

Scheme 1. Electrophiles A (benzhydrylium ions Ar₂CH⁺, 1-7) and Nucleophiles B (primary (a-r) and secondary (s-zz) amines) Examined in This Work^a

 $^{a}E_{A}$ taken from ref 62 and ω_{A} (eV) evaluated in this work from eq 3.

insights concerning the exploration and categorization of electronic effects driving the observed reactivity trends.

■ COMPUTATIONAL DETAILS

As a practical test, the combination reactions of 7 benzhydrylium ions (electrophiles) with 26 primary and secondary amines (nucleophiles) have been chosen (see Scheme 1) in order to explore the suitability of proposed indices in eqs 8-11. Experimental kinetic constants in water are available for these reactions which have been discussed within the framework of Mayr's methodology.⁶² Complete geometry optimizations of both electrophilic and nucleophilic systems were performed at the B3LYP/6-31G(d) level of theory using the Spartan 08 suite of programs. 63 This level of theory has been demonstrated to be suitable enough for the analysis of relative qualitative reactivity trends as it is the goal intended in the present work. Solvent effects were introduced within the context of the SM8 model approximations. 64-67 Within the general aim of the present work, we use the simplest approximation scheme (i.e., finite differences) to the calculation of chemical potential and hardness implied in eqs 5-8, namely,

$$\mu \approx -(I+A)/2$$
 and $\eta \approx I-A$ (12)

which are evaluated in terms of the ionization potentials I and electron affinities A. Further, highest occupied (HO) and lowest unoccupied (LU) molecular orbital (MO) energies have been used in our final operational formulas, i.e.,

$$I \approx -\varepsilon_{\text{HOMO}} \text{ and } A \approx -\varepsilon_{\text{LUMO}}$$
 (13)

Within the Kohn-Sham DFT scheme, the orbital energies do not have any physical meaning except to those implied from the Janak's theorem (e.g., the derivative of the total energy with respect to the orbital occupation number). Nevertheless from the long-range behavior of electron density as expected for the effective potential in an exact DFT theory, the energy of HOMO will be the ionization potential. Within the Hartree–Fock framework such approximation is justified in terms of the validity of Koopmans' theorem. It is well-known that these quantities will strongly depend on the quality of the frontier molecular orbitals. Within approximate current DFT functionals, negative values for the HOMO and LUMO energy also can be considered as very initial approximations to *I* and *A*, respectively, becoming useful just for qualitative analysis of reactivity trends of related chemical species, just the context of validity of our chemical reactivity model given by eqs 8–11.

■ RESULTS AND DISCUSSION

Within the Mayr's methodology, a set of reference electrophiles is used for the construction of nucleophilicity scales by using eq 5. Two nucleophilicity parameters ($s_{\rm B}$ and $N_{\rm B}$) are obtained from a least-squares analysis of the log $k_{\rm AB}$ against the single parameter $E_{\rm A}$ for each electrophile. Absolute electrophilicities of the reference electrophiles, both from Mayr's work ($E_{\rm A}$) and from the theoretical approximation given by eq 3, are also shown in Scheme 1. Both quantities are here found indeed linearly correlated, i.e., $E_{\rm A}=(0.101\pm0.016)\omega_{\rm A}-(39.534\pm5.057)$ with $R^2=0.8856$. Within the spirit of eq 9, we report in Table 1S for all possible pair combinations of chosen electrophiles and nucleophiles, the maximum amount of *charge transfer* (eq 1), in Table 2S the maximum electronic energy stabilization (eq 6), in Table 3S the *relative electrophilicity* (eq 7), and in Tables 4S and 5S *relative nucleophilicities* descriptors

(eqs 10 and 11). Compilation of experimental kinetic data log k_{AB} for all combinations A-B is available from ref 62 and it is summarized in Table 6S. The tiny maximum amount of charge transfer predicted (i.e., 0.06-0.23 e, Table 1S) for the interaction of primary and secondary amines with the reference electrophiles under the current approximation given by eq 1 is, as we show later, suitable enough within the interest of discriminating the electronic nature of observed nucleophilicities within the perspective of a perturbative approximation. For the interaction of each nucleophilic system along the screening in electrophilic power that represents varying from electrophile 1 to 7, charge transferring is predicted to decrease. For the studied amines such proclivity moves within the range of 16-30%, being much greater only for primary amines f (i.e., 41%) and g (i.e., 44%), that appears indeed strongly deactivated. Along the process of charge transferring, a net electronic stabilization of the A-B pair interaction is evidenced as reported in Table 2S. Energy lowering is predicted to account for \sim 1.4 (i.e., couple g-7) kJ/mol to \sim 27.2 (couple t-1) kJ/mol. As evidenced for each nucleophile in Table 2S, such a stabilization electronic energy change decreases as the electrophilic power of the partner decreases. Table 3S reveals indeed that the ordering of the relative electrophilic power is always conserved, decreasing from 1 to 7 independent of the reaction nucleophilic partner. This fact follows from eq 8 showing the straightway connection of the relative $\omega_{A(B)}$ and absolute ω_{A} electrophilicity indices. Note however from Table 3S that relative indices allow us to seek for particular activation/ deactivation of the reactive responses in virtue of the specific reaction partner and substitution pattern, in agreement with previous discussion in light of experimental results. As evidenced in Table 4S, the relative nucleophilicity slope parameter given by eq 10 remains tiny and almost constant (i.e., in the range -0.21 to -0.35) for all possible interactions of primary and secondary amines and the chosen electrophiles, providing a sound basis for the analysis of electronic nucleophilicities only on the basis given by the relative indices reported in Table 5S. Given the nucleophilic addition of B to A is the rate-determining step for the chosen series of reactions, ΔE_{AB} can be suitably employed in the context of the proposal relationship given by eq 9. In fact, it is found that when the experimental log k_{AB} for the reactions of nucleophiles B with electrophiles A are plotted against the maximum stabilization energy ΔE_{AB} , linear correlations are obtained (Figure 1) for all examined systems. It is consistently observed that the deeper the lowering in the interaction energy, the higher the kinetic constant, for each nucleophilic system interacting with the electrophilic series. This result implies that the electronic contributions to the nucleophilicity power on amines can be suitably assessed by using the stabilization energy. It has been argued⁶² that given the kinetic constants of amines with electrophile 2 are within 4 orders of magnitude, structurereactivity relationships might be based on reactivities toward that single electrophile. Henceforth, in order to assess the purely electronic components and to compare with the experimental results, we introduce the simple ratio of energy lowering $Q_{\Delta EAB} \equiv \Delta E_{AB}/\Delta E_{2B}$ with respect to such specific electrophile. This is illustrated in Figure 2 which, in general, reflects the observed experimental order of reactivity, e.g., secondary amines become more nucleophilic than primary ones, as previously discussed. Thereafter, being validated the quantity ΔE_{AB} as a suitable indicator of reactivity for the series of systems being examined, we probe that plots of ΔE_{AB} against

Figure 1. Plots of experimental rate constants log $k_{\rm AB}$ for the reactions of amines with benzhydrylium cations vs the calculated B3LYP/6-31G(d) electronic stabilization energy, $\Delta E_{\rm AB}$. For each nucleophile B, the deepest is the decreasing in electronic energy, the highest the kinetic constant, along the series of reactions with electrophiles A.

Figure 2. Plots of experimental rate constants log $k_{\rm AB}$ for the reactions of amines with benzhydrylium cations vs the calculated B3LYP/6-31G(d) electronic stabilization energy ratio, $Q \equiv \Delta E_{\rm AB}/\Delta E_{\rm 2B}$, arbitrarily chosen relative to the electrophilic system **2**. Reactivity scale reads at Q=1.

the absolute electrophilicity $\omega_{\rm A}$ for each nucleophilic system are linear (as exemplified in Figure 3) which will allow us to derive absolute electronic nucleophilicity parameters from the slope (i.e., s_B) and the intercept $s_B\omega_B$ for the examined amines. Note that these quantities ($s_{\rm B}$ and $\omega_{\rm B}$) are absolute in the sense that becomes determined from least-squares adjustment and will remain only valid within the interval of variation of global electrophilicity $\omega_{\rm A}$ given by eq 3. Table 7S summarizes the corresponding linear fit regression results. Note immediately that absolute quantities such as single parameters predict the same order of electronic nucleophilicity that the relative indices defined in eqs 10 and 11. In the present case, given the small variation in the slopes $(s_{B(A)})$ and $s_{B(A)}$ the order of electronic nucleophilic reactivity can be properly assessed by using both the relative (i.e., Table 5S) and absolute (Table 7S) approaches. The predicted order of electronic nucleophilicity in both cases is reported in Scheme 2, revealing that the theoretical model properly assesses that increasing branching in primary alkyl amines yields to a decrease in the electronic nucleophilicities of

Figure 3. Plot of the electronic stabilization energy, $\Delta E_{\rm AB}$, vs the global intrinsic electrophilicity $\omega_{\rm A}$ at the B3LYP/6-31G(d) level of theory, associated to the electrophile—nucleophile pair combination A–B.

Scheme 2. Comparison of Electronic Nucleophilicities Ordering of Amines in Water (A) Using the Absolute Nucleophilicity Index $\omega_{\rm B}$ Reported in Table 7S and (B) Using the Relative Nucleophilicity Index $\omega_{\rm B(A)}$ (A=2), Reported in Table 5S

primary alkyl amines in water (i.e., MeNH₂ to t-BuNH₂), in agreement with the experimental observation. However, ammonia is not predicted to have the lowest *electronic* nucleophilicity but it is the strongly deactivated α -ester (\mathbf{g}) amine followed by the α -cyano amine (\mathbf{f}). We have to point out that our model only senses *intrinsic electronic effects* assumed

implicit within the experimental parameters of nucleophilicity. Our results are thus consistent with a strong deactivating electronic effect on the $-NH_2$ caused by α -ester or α -cyano groups, than by α -amido (h), or β -hydroxy groups (i). Our theoretical results are also consistent with the tiny effect on electronic nucleophilicities predicted by increasing the individual amino groups from aminoethane (c) to 1,2diaminoethane (j) and 1,3-diaminopropane (k). The electronic effects confirm the previous inference regarding that individual amino groups exhibit essentially the same reactive response in all three compounds. Differences arise, however, when examining benzylamine (n), allylamine (m), and propargylamine (1) showing that replacement of the methyl group in aminoethane (c) by unsaturated hydrocarbon groups will decrease the intrinsic electronic nucleophilicity. Indeed our model evidence the stronger deactivating model of a benzyl group as compared to the propargylamine. The theoretical results are consistent with the observation of increasing nucleophilicity by replacement of hydrogens in ammonia (a) by one (MeNH₂, b) and two methyl groups (Me₂NH₁, s). In these cases, the intrinsic electronic effects of substituents seem to be playing the dominant role under the experimental conditions. However, electronic effects are predicted to be almost equivalent for dimethylamine (s) and diethylamine (t), allowing us to further stress the validity of previous conclusions regarding that steric factors play a considerably greater role for secondary amines than for primary amines. Our theoretical results also confirm that electronic effects in aniline (p) and ammonia (a) in water are similar. The same is observed for electronic effects on nucleophilicity in p-methoxyaniline (\mathbf{r}) and ethylamine (c). Differences are discriminated through the slope $s_{\rm B}$ values. These facts reveal that other effects will play the dominant role on the observed reactivities. The secondary cyclic amines (w, x, y, z, zz) are revealed (together Et₂NH, t) as the most nucleophilic systems in water. Electronic reactivities are also predicted to be similar, and the differences are explained in terms of s_B . These conclusions (i.e., electronic nucleophilicities in secondary amines are greater than in primary ones) are in complete agreement with experimental findings and the rationalization of nucleophilicities based on Mayr's work (eq 5). The theoretical rationalization based on the simple approximations of eqs 9-11 further contributes to obtain a deeper rationalization and understanding of nucleophilicities of primary and secondary amines in the underlying context of experimental approximations based on eq 5. On the basis of these preliminary results, we propose eqs 7-11 as electronic analogues to the Mayr-Patz linear free energy relationship eq 5. Within the limitations of naive approximations being used in this work, the relative nucleophilicity index of species B in the presence of electrophile A, eq 11, can be used to study the implicit electronic contributions in the experimental N parameter. The justification for this claim is the observation that the maximum stabilization energy for the intended A–B interaction, ΔE_{AB} ($\Delta N^*_{B\to A}$), is linearly related to the associated experimental second-order rate constant. This formulation will enable a simple method for the theoretical analysis of electronic effects that drive polar combinations of electrophiles and nucleophiles. Within the general interest of this work, the relation of DFT key descriptors with thermodynamic and kinetic aspects of chemical reactions has been previously emphasized, 10,69 although there and here, formal argumentation about a rigorous connection between the

reactivity descriptors with kinetics remains an open question. Additional work on this particular subject is certainly desirable.

CONCLUSIONS

This work introduces simple relative descriptors of electrophilicity and nucleophilicity, namely eqs 7-11, based on the second-order perturbation approach to the stabilization energy of any pair A-B of interacting species due to charge transfer. The usefulness of the intrinsic (i.e., electronic) theoretical scales of both absolute and relative electrophilicity and nucleophilicity have been probed on the examination of combination reactions of seven benzhydrylium ions with 26 primary and secondary amines (nucleophiles). The main results are in complete agreement with experimental findings, stressing that both absolute and relative electronic nucleophilicities predict the higher nucleophilic character of secondary amines over primary ones in water. We stress that the simple approximations behind the proposed partition of the stabilization energy constitute a first step of rationalization concerning the establishment of useful connections with the experimental electrophilicity-nucleophilicity scales of reactivity based on the experimental approach of Mayr and co-workers. Additional research on this direction is now in progress. Equations 7-11 are intended to explore for new insights concerning the categorization of electronic effects driving the experimental reactivity trends. It is expected that the present work extends the range of applications of conceptual DFT and broadens the possibility of extensions and interpretation of chemical reactivity in the context of density-functional theory.

ASSOCIATED CONTENT

S Supporting Information

Tables reporting main reactivity results associated to the interaction of primary and secondary amines (B: a-zz) and benzhydrylium ions (A: 1-7) in water, evaluated at the B3LYP/6-31G(d) level of theory using the SM8 solvation model, namely: the maximum amount of transferred electrons (Table 1S); the maximum stabilization in the electronic interaction energy (Table 2S); the relative electrophilicity of electrophiles A in presence of nucleophile B; the relative nucleophilicity slope parameters of nucleophiles B in the presence of electrophiles A (Tables 4S); the relative nucleophilicity of nucleophile B in the presence of electrophiles A (Table 5S); the logarithm of the experimental second order rate constant for the reaction of electrophiles A with nucleophiles B (Table 6S); and the summary of the linear adjustment between the maximum electronic interaction energy change and the absolute electrophilicity for each single nucleophile (B), including standard errors for the parameters and the coefficient of determination (Table 7S). This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*Fax: 56 2661 8269. Tel: 56 2661 8229. E-mail: echamorro@unab.cl.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work has been supported by Fondecyt (Chile), Grant Nos. 1100277 (EC) and 1100278 (PP). R.N. thanks the support of

the Spanish Ministerio de Economía y Competitividad under Project CTQ2010-16402. We finally thank the Universidad Andres Bello (UNAB) for continuous support through research Grant Nos. DI-219-12/N (Núcleo CIMFQ).

REFERENCES

- (1) Parr, R. G.; Pearson, R. G. Absolute Hardness Companion Parameter to Absolute Electronegativity. *J. Am. Chem. Soc.* **1983**, *105*, 7512—7516.
- (2) Parr, R. G.; Yang, W. Density Functional Theory of Atoms and Molecules; Oxford University Press: New York, NY, 1989.
- (3) Parr, R. G.; Von Szentpaly, L.; Liu, S. B. Electrophilicity Index. J. Am. Chem. Soc. 1999, 121, 1922–1924.
- (4) Chattaraj, P. K.; Sarkar, U.; Roy, D. R. Electrophilicity Index. *Chem. Rev.* **2006**, *106*, 2065–2091.
- (5) Chattaraj, P. K.; Roy, D. R. Update 1 of: Electrophilicity Index. Chem. Rev. 2007, 107, PR46-PR74.
- (6) Chattaraj, P. K.; Giri, S.; Duley, S. Update 2 of: Electrophilicity Index. Chem. Rev. 2011, 111, PR43-PR75.
- (7) Chattaraj, P. K.; Maiti, B.; Sarkar, U. Philicity: A Unified Treatment of Chemical Reactivity and Selectivity. *J. Phys. Chem. A* **2003**, *107*, 4973–4975.
- (8) Chattaraj, P. K.; Chakraborty, A.; Giri, S. Net Electrophilicity. J. Phys. Chem. A 2009, 113, 10068–10074.
- (9) Chattaraj, P. K.; Giri, S.; Duley, S. Electrophilicity Equalization Principle. J. Phys. Chem. Lett. 2010, 1, 1064–1067.
- (10) Chattaraj, P. K.; Sarkar, U.; Roy, D. R.; Elango, M.; Parthasarathi, R.; Subramanian, V. Is Electrophilicity a Kinetic or a Thermodynamic Concept? *Indian J. Chem., Sect. A: Inorg., Bio-inorg., Phys., Theor. Anal. Chem.* **2006**, *45*, 1099–1112.
- (11) De Vleeschouwer, F.; Geerlings, P.; De Proft, F. Radical Electrophilicities in Solvent. *Theor. Chem. Acc.* **2012**, 131.
- (12) De Vleeschouwer, F.; Van Speybroeck, V.; Waroquier, M.; Geerlings, P.; De Proft, F. Electrophilicity and Nucleophilicity Index for Radicals. *Org. Lett.* **2007**, *9*, 2721–2724.
- (13) Chattaraj, P. K.; Duley, S.; Domingo, L. R. Understanding Local Electrophilicity/Nucleophilicity Activation Through a Single Reactivity Difference Index. *Org. Biomol. Chem.* **2012**, *10*, 2855–2861.
- (14) Chamorro, E.; Chattaraj, P. K.; Fuentealba, P. Variation of the Electrophilicity Index Along the Reaction Path. *J. Phys. Chem. A* **2003**, 107, 7068–7072.
- (15) Domingo, L. R.; Aurell, M. J.; Perez, P.; Contreras, R. Quantitative Characterization of the Local Electrophilicity of Organic Molecules. Understanding the Regioselectivity on Diels—Alder Reactions. *J. Phys. Chem. A* **2002**, *106*, 6871–6875.
- (16) Domingo, L. R.; Aurell, M. J.; Perez, P.; Contreras, R. Quantitative Characterization of the Global Electrophilicity Power of Common Diene/Dienophile Pairs in Diels—Alder Reactions. *Tetrahedron* **2002**, *58*, 4417–4423.
- (17) Domingo, L. R.; Chamorro, E.; Perez, P. Understanding the Reactivity of Captodative Ethylenes in Polar Cycloaddition Reactions. A Theoretical Study. *J. Org. Chem.* **2008**, *73*, 4615–4624.
- (18) Chamorro, E.; Santos, J. C.; Escobar, C. A.; Perez, P. Electrophilicity and Spin Polarization of Simple Substituted Silylenes. *Chem. Phys. Lett.* **2006**, 431, 210–215.
- (19) Chamorro, E.; Perez, P.; De Proft, F.; Geerlings, P. Philicity Indices Within the Spin-Polarized Density-Functional Theory Framework. *J. Chem. Phys.* **2006**, *124*, 044105.
- (20) Perez, P.; Chamorro, E.; Ayers, P. W. Universal Mathematical Identities in Density Functional Theory: Results From Three Different Spin-Resolved Representations. *J. Chem. Phys.* **2008**, *128*, 204108.
- (21) Sen, K. D.; Politzer, P. Characteristic Features of the Electrostatic Potentials of Singly Negative Monoatomic Ions. *J. Chem. Phys.* **1989**, *90*, 4370–4372.
- (22) Contreras, R.; Andres, J.; Safont, V. S.; Campodonico, P.; Santos, J. G. A Theoretical Study on the Relationship between Nucleophilicity and Ionization Potentials in Solution Phase. *J. Phys. Chem. A* **2003**, *107*, 5588–5593.

- (23) Cedillo, A.; Contreras, R.; Galvan, M.; Aizman, A.; Andres, J.; Safont, V. S. Nucleophilicity Index From Perturbed Electrostatic Potentials. *J. Phys. Chem. A* **2007**, *111*, 2442–2447.
- (24) Berkowitz, M. Density Functional-Approach to Frontier Controlled Reactions. J. Am. Chem. Soc. 1987, 109, 4823–4825.
- (25) Chattaraj, P. K.; Lee, H.; Parr, R. G. HSAB Principle. *J. Am. Chem. Soc.* **1991**, *113*, 1855–1856.
- (26) Parr, R. G.; Chattaraj, P. K. Principle of Maximum Hardness. J. Am. Chem. Soc. 1991, 113, 1854–1855.
- (27) Bagaria, P.; Saha, S.; Murru, S.; Kavala, V.; Patel, B. K.; Roy, R. K. A Comprehensive Decomposition Analysis of Stabilization Energy (CDASE) and its Application in Locating the Rate-Determining Step of Multi-Step Reactions. *Phys. Chem. Chem. Phys.* **2009**, *11*, 8306–8315
- (28) Saha, S.; Roy, R. K.; Pal, S. CDASE—A Reliable Scheme to Explain the Reactivity Sequence Between Diels—Alder Pairs. *Phys. Chem. Chem. Phys.* **2010**, *12*, 9328—9338.
- (29) Sarmah, A.; Saha, S.; Bagaria, P.; Roy, R. K. On the Complementarity of Comprehensive Decomposition Analysis of Stabilization Energy (CDASE) Scheme and Supermolecular Approach. *Chem. Phys.* **2012**, *394*, 29–35.
- (30) Chamorro, E.; Duque-Norena, M.; Perez, P. Further Relationships Between Theoretical and Experimental Models of Electrophilicity and Nucleophilicity. *J. Mol. Struct.: THEOCHEM* **2009**, *901*, 145–152.
- (31) Chamorro, E.; Duque-Norena, M.; Perez, P. A Comparison Between Theoretical and Experimental Models of Electrophilicity and Nucleophilicity. *J. Mol. Struct. Theochem.* **2009**, 896, 73–79.
- (32) Domingo, L. R.; Chamorro, E.; Perez, P. An Analysis of the Regioselectivity of 1,3-Dipolar Cycloaddition Reactions of Benzonitrile N-Oxides Based on Global and Local Electrophilicity and Nucleophilicity Indices. *Eur. J. Org. Chem.* **2009**, 3036–3044.
- (33) Domingo, L. R.; Perez, P. The Nucleophilicity N Index in Organic Chemistry. Org. Biomol. Chem. 2011, 9, 7168–7175.
- (34) Domingo, L. R.; Saez, J. A.; Perez, P. A Comparative Analysis of the Electrophilicity of Organic Molecules Between the Computed IPs and EAs and the HOMO and LUMO Energies. *Chem. Phys. Lett.* **2007**, 438, 341–345.
- (35) Jaramillo, P.; Domingo, L. R.; Chamorro, E.; Perez, P. A Further Exploration of a Nucleophilicity Index Based on the Gas-Phase Ionization Potentials. *J. Mol. Struct.: THEOCHEM* **2008**, *865*, 68–72.
- (36) Jaramillo, P.; Domingo, L. R.; Perez, P. Towards an Intrinsic Nucleofugality Scale: The Leaving Group (LG) Ability in CH(3)LG Model System. *Chem. Phys. Lett.* **2006**, 420, 95–99.
- (37) Jaramillo, P.; Fuentealba, P.; Perez, P. Nucleophilicity Scale for n- and σ -Nucleophiles. *Chem. Phys. Lett.* **2006**, 427, 421–425.
- (38) Jaramillo, P.; Perez, P.; Contreras, R.; Tiznado, W.; Fuentealba, P. Definition of a Nucleophilicity Scale. *J. Phys. Chem. A* **2006**, *110*, 8181–8187.
- (39) Jaramillo, P.; Perez, P.; Fuentealba, P. Relationship Between Basicity and Nucleophilicity. *J. Phys. Org. Chem.* **2007**, *20*, 1050–1057.
- (40) Geerlings, P.; De Proft, F.; Langenaeker, W. Conceptual Density Functional Theory. *Chem. Rev.* **2003**, *103*, 1793–1873.
- (41) Chermette, H. Chemical Reactivity Indexes in Density Functional Theory. J. Comput. Chem. 1999, 20, 129-154.
- (42) Ayers, P. W.; Anderson, J. S. M.; Bartolotti, L. J. Perturbative Perspectives on the Chemical Reaction Prediction Problem. *Int. J. Quantum Chem.* **2005**, *101*, 520–534.
- (43) Ayers, P. W.; Parr, R. G. Variational Principles for Describing Chemical Reactions: The Fukui Function and Chemical Hardness Revisited. *J. Am. Chem. Soc.* **2000**, *122*, 2010–2018.
- (44) Anderson, J. S. M.; Melin, J.; Ayers, P. W. Conceptual Density-Functional Theory for General Chemical Reactions, Including Those That are Neither Charge- nor Frontier-Orbital-Controlled. 2. Application to Molecules Where Frontier Molecular Orbital Theory Fails. J. Chem. Theor. Comput. 2007, 3, 375–389.
- (45) Mayr, H.; Kempf, B.; Ofial, A. R. σ-Nucleophilicity in Carbon–Carbon Bond-Forming Reactions. *Acc. Chem. Res.* **2003**, *36*, 66–77.

- (46) Mayr, H.; Ofial, A. R. Kinetics of Electrophile—Nucleophile Combinations: A General Approach to Polar Organic Reactivity. *Pure Appl. Chem.* **2005**, *77*, 1807–1821.
- (47) Mayr, H.; Patz, M. Scales of Nucleophilicity and Alectrophilicity A System for Ordering Polar Organic and Organometallic Reactions. *Angew. Chem., Int. Ed. Engl.* **1994**, *33*, 938–957.
- (48) Phan, T. B.; Breugst, M.; Mayr, H. Towards a General Scale of Nucleophilicity? *Angew. Chem., Int. Ed.* **2006**, *45*, 3869–3874.
- (49) Domingo, L. R.; Saez, J. A.; Zaragoza, R. J.; Arno, M. Understanding the Participation of Quadricyclane as Nucleophile in Polar $2\sigma + 2\sigma + 2\pi$ Cycloadditions toward Electrophilic π Molecules. *J. Org. Chem.* **2008**, *73*, 8791–8799.
- (50) Benchouk, W.; Mekelleche, S. M.; Aurell, M. J.; Domingo, L. R. Understanding the Regio- and Chemoselective Polar 3+2 Cycloaddition of the Padwa Carbonyl Ylides with α -Methylene Ketones. A DFT Study. *Tetrahedron* **2009**, *65*, 4644–4651.
- (51) Domingo, L. R.; Aurell, M. J.; Arno, M. Understanding the Mechanism of the N-Heterocyclic Carbene-Catalyzed Ring-Expansion of 4-Formyl-β-Lactams to Succinimide Derivatives. *Tetrahedron* **2009**, 65, 3432–3440.
- (52) Domingo, L. R.; Saez, J. A. Understanding the Mechanism of Polar Diels—Alder Reactions. Org. Biomol. Chem. 2009, 7, 3576—3583.
- (53) Perez, P.; Domingo, L. R.; Duque-Norena, M.; Chamorro, E. A Condensed-to-Atom Nucleophilicity Index. An Application to the Director Effects on the Electrophilic Aromatic Substitutions. *J. Mol. Struct.: THEOCHEM* **2009**, 895, 86–91.
- (54) Soto-Delgado, J.; Domingo, L. R.; Contreras, R. Quantitative Characterization of Group Electrophilicity and Nucleophilicity for Intramolecular Diels—Alder Reactions. *Org. Biomol. Chem.* **2010**, *8*, 3678—3683.
- (55) Gazquez, J. L.; Cedillo, A.; Vela, A. Electrodonating and Electroaccepting Powers. *J. Phys. Chem. A* **2007**, *111*, 1966–1970.
- (56) Perez-Mendez, C.; Fuentealba, P.; Contreras, R. On the Gas-Phase Electronic Chemical Potential of Anions. *J. Chem. Theor. Comput.* **2009**, *5*, 2944–2949.
- (57) Mayr, H.; Bug, T.; Gotta, M. F.; Hering, N.; Irrgang, B.; Janker, B.; Kempf, B.; Loos, R.; Ofial, A. R.; Remennikov, G.; et al. Reference Scales for the Characterization of Cationic Electrophiles and Neutral Nucleophiles. *J. Am. Chem. Soc.* **2001**, *123*, 9500–9512.
- (58) Mayr, H.; Schneider, R.; Grabis, U. Linear Free-Energy and Reactivity-Selectivity Relationships in Reactions of Diarylcarbenium Ions with σ -Nucleophiles. *J. Am. Chem. Soc.* **1990**, *112*, 4460–4467.
- (59) Bentley, T. W. How Does the s(E plus N) Equation Work? Comparisons With a Modified Swain-Scott Equation (E plus sN) and Revision of the N-1 Scale of Solvent Nucleophilicity. *J. Phys. Org. Chem.* **2010**, 23, 30–36.
- (60) Mayr, H. Reply to T. W. Bentley: Limitations of the s(E+N) and Related Equations. *Angew. Chem., Int. Ed.* **2011**, *50*, 3612–3618.
- (61) Mayr, H. Database of Nucleophilicities and Electrophilicities. Department Chemie. Ludwig-Maximilians-Universität München. http://www.cup.uni-muenchen.de/oc/mayr/DBintro.html.
- (62) Brotzel, F.; Chu, Y. C.; Mayr, H. Nucleophilicities of Primary and Secondary Amines in Water. J. Org. Chem. 2007, 72, 3679–3688.
- (63) Shao, Y.; Molnar, L. F.; Jung, Y.; Kussmann, J.; Ochsenfeld, C.; Brown, S. T.; Gilbert, A. T. B.; Slipchenko, L. V.; Levchenko, S. V.; O'Neill, D. P.; et al. Spartan'08, Wavefunction, Inc. Irvine, CA. *Phys. Chem. Chem. Phys.* **2006**, *8*, 3172–3191.
- (64) Cramer, C. J.; Truhlar, D. G. A Universal Approach to Solvation Modeling. *Acc. Chem. Res.* **2008**, *41*, 760–768.
- (65) Cramer, C. J.; Truhlar, D. G. Reply to Comment on "A Universal Approach to Solvation Modeling". *Acc. Chem. Res.* **2009**, 42, 493–497.
- (66) Klamt, A.; Mennucci, B.; Tomasi, J.; Barone, V.; Curutchet, C.; Orozco, M.; Luque, F. J. On the Performance of Continuum Solvation Methods. A Comment on "Universal Approaches to Solvation Modeling". *Acc. Chem. Res.* **2009**, *42*, 489–492.
- (67) Marenich, A. V.; Olson, R. M.; Kelly, C. P.; Cramer, C. J.; Truhlar, D. G. Self-Consistent Reaction Field Model for Aqueous and

Nonaqueous Solutions Based on Accurate Polarized Partial Charges. J. Chem. Theor. Comput. 2007, 3, 2011–2033.

(68) Janak, J. F. Proof that delta-e-delta-ni=epsilon-i in Density-

- Functional Theory. Phys. Rev. B 1978, 18, 7165-7168.
- (69) Fuentealba, P.; David, J.; Guerra, D. Density functional based reactivity parameters: Thermodynamic or kinetic concepts? J. Mol. Struct.: THEOCHEM 2010, 943, 127-137.