

Isomerization as a Key Path to Molecular Products in the Gas-Phase Decomposition of Halons

Aimable Kalume, Lisa George, and Scott A. Reid*

Department of Chemistry, Marquette University, Milwaukee, Wisconsin 53201-1881, United States

ABSTRACT The decomposition of halons remains controversial concerning the branching between radical and molecular products. The latter channel, where it has been found, is presumed to occur via a constrained symmetric multicenter transition state. Isomerization pathways in the gas-phase chemistry of halons have rarely been considered, despite the fact that the iso-halons, which feature a halogen—halogen bond, are widely recognized as important reactive intermediates in condensed phases. In this Letter, detailed calculations and modeling of the unimolecular decomposition of several important halons, including CF₂Cl₂, CF₂Br₂, and CHBr₃, reveal that isomerization is a key pathway to molecular products. This path is important for both halons and their primary radicals as the barrier to isomerization in these compounds is typically isoenergetic with the threshold for bond fission.

See John

SECTION Dynamics, Clusters, Excited States

alocarbons such as chlorofluorocarbons (CFCs) are famous for their role in ozone depletion, and due to their past widespread industrial use, it is crucial to understand the pathways for their decomposition. Perhaps surprisingly, the decomposition of simple halons such as CF₂Cl₂, CF₂Br₂, and CHBr₃ remains controversial concerning the branching between radical and molecular products. The latter channel, where it has been found, is usually assumed to involve a constrained symmetric multicenter transition state, which has not been identified computationally.² The iso-halons are well-known condensed-phase reactive intermediates that possess a halogen-halogen bond;³⁻¹⁵ yet, few studies have suggested a role for these species in the gas-phase chemistry of halons. In recent studies of the multiphoton dissociation of the halons CHX_3 and CX_4 , (X = Br,I), Quandt and co-workers suggested on the basis of secondary evidence a mechanism that involved the isospecies. 16,17 However, to date, conclusive evidence has not been provided for the role of isomerization in the thermal or photoinitiated decomposition of halons

Our interest in this topic began in recent studies of the spectroscopy and photochemistry of the weakly bound iso- CF_2X_2 (X = Br, I) species, which were trapped in Ar and Ne matrixes at 5 K. ^{18,19} Excitation into the intense near-UV band of iso- CF_2Br_2 resulted in back-isomerization to CF_2Br_2 , ¹⁹ and intrinsic reaction coordinate (IRC) calculations showed that a first-order saddle point connects the two minima. We have explored what relevance this isomerization might hold for the gas-phase chemistry of halons, and in this Letter, we show through detailed calculations and modeling that isomerization is a key pathway to molecular products in the gas-phase decomposition of halons. This finding is of general utility as the isomerization barrier in halons and their primary radicals is typically isoenergetic with the threshold for simple bond fission.

The thermal decomposition of CF₂Cl₂ (Halon 122 or CFC-12) has been well-studied; 2,20-25 however, in our opinion, the seminal experiment with respect to the existence of a molecular channel was reported in 1982 by Y. T. Lee and coworkers, who examined the infrared multiphoton dissociation (IRMPD) of CF₂Cl₂ under collision-free conditions in a molecular beam using a universal mass spectrometric detection.²¹ Two different reaction channels were observed, (i) a radical channel forming CF₂Cl + Cl and (ii) a molecular channel forming $CF_2 + Cl_2$. The energetic thresholds of these channels were determined to be equal (80 kcal/mol) to within the experimental precision of ± 4 kcal/mol, and at the estimated average internal energy of 88 kcal/mol, the yield of the molecular channel was \sim 10 % . This was consistent with earlier IRMPD studies that reported yields of 3–15%. ^{20,24} It was assumed in this work that the molecular channel proceeded via a symmetric three-center transition state (TS); however, we will show that all of these findings are consistent with isomerization as the pathway to molecular products.²⁶

We began by examining stationary points on the CF_2Cl_2 potential energy surface (PES). The structures of all relevant species, including CF_2Cl_2 , iso- CF_2Cl_2 , the isomerization transition state, CF_2 , Cl_2 , and CF_2Cl , were optimized at the MP2/aug-cc-pVTZ level. Spin-unrestricted wave functions were used for open-shell species, and vibrational frequencies were calculated to ensure that stationary points corresponded to the expected minima (all real frequencies) or first-order saddle point (one imaginary frequency). The stability of the MP2

Received Date: September 3, 2010 Accepted Date: October 5, 2010

Published on Web Date: October 11, 2010

Figure 1. Stationary points (ZPE-corrected) on the CF_2C1_2 potential energy surface, calculated at the CCSD(T)//MP2/aug-cc-pVTZ level. The inset shows an IRC scan which confirms that a first-order saddle point connects the two CF_2C1_2 isomers.

wave function for the isomerization transition state was tested, and the single determinant reference was found to be stable. Subsequently, single-point energy calculations on the MP2-optimized structures were performed at the CCSD(T)/aug-cc-pVTZ level. The results of these calculations are shown in Figure 1, and the geometries of all optimized structures are provided in Table 1S in the Supporting Information.

From Figure 1, we see that the calculated threshold energies for the radical and molecular channels, 78.9 and 71.3 kcal/mol, respectively, are in excellent agreement with literature values of 80 and 73 kcal/mol.²¹ In addition, the calculated energy of the isomerization transition state lies only 1.1 kcal/mol above the radical threshold, consistent with the result of Lee and co-workers, who found that the thresholds for radical and molecular channels were equal to within 4 kcal/mol. IRC calculations at the MP2/aug-cc-pVTZ level, shown as the inset in Figure 1, confirm that the putative isomerization transition state connects the minima corresponding to the two isomeric forms of CF2Cl2. We emphasize that an extensive computational effort was made to locate a symmetric three-center transition state for the molecular channel; however, all attempts to locate this TS either failed to converge or converged to the isomerization transition-state structure shown in Figure 1. Similarly, Bacskay and co-workers attempted but failed to locate a first-order saddle point for dihalogen elimination in CF_2X_2 (X = Cl,Br).² A prior theoretical study had identified a barrier for elimination lying ~38 kcal/mol above the radical threshold;²⁷ however, the order of that saddle point was not determined. We conclude that if a symmetric threecenter TS for elimination exists, it must lie at higher energy.

We next modeled the relative reaction rates for the radical and molecular (isomerization) channels using microcanonical transition-state (RRKM) theory as implemented in the CHEMRATE program. ²⁸ In the RRKM treatment, ²⁹ the microcanonical rate constant at a given energy is represented by

Figure 2. Upper panel: Calculated microscopic rate constants for CF_2C1_2 decomposition, as described in the text. Lower panel: Percent yield of the molecular channel as a function of energy.

the expression

$$k(E,J) = \frac{1}{h} \frac{N(E - E_0)}{\rho(E,J)}$$
 (1)

The numerator in eq 1 reflects the number of open channels at the transition state at a given energy above the critical reaction threshold (E_0) , and the denominator is the density of reactant states at that energy. Two different RRKM calculations were performed. In the first, the transition-state structure of the radical channel at the energies probed by Lee and co-workers was obtained by fixing one C-Cl bond length at a critical distance, set at the top of the centrifugal barrier, and optimizing all other coordinates. The second calculation was based on a restricted-rotor Gorin model, 30,31 similar to that used in a study of the thermal decomposition of CF₂Cl₂. ²⁵ All MP2 vibrational frequencies were scaled by a factor of 0.96;³² full details of the input to the rate calculations are provided in Table 2S in the Supporting Information. The upper panel of Figure 2 shows the calculated microcanonical rate constants k(E) as a function of energy (in cm⁻¹) for the radical and molecular channels from the first RRKM calculation, while the lower panel gives the energy dependence of the percent yield of molecular products. The rate constants derived for the molecular channel are, strictly speaking, for isomerization; however, the isomer, once formed, will not be stable with respect to dissociation via either Cl-Cl or C-Cl bond cleavage (Figure 1). Here, we assume a unit quantum yield for the formation of molecular products following isomerization, which should be a good approximation for energies near threshold (Figure 1); however, as a result, the yield of the molecular channel shown in Figure 2 is an upper limit.

It is seen from the top panel in Figure 2 that the radical channel dominates at all energies. At an energy characteristic of the estimated mean energy in the Lee experiments, 8 kcal/mol above the radical threshold or 30800 cm $^{-1}$, the calculated yield of molecular products is $\sim\!\!3\,\%$, compared with the 10% experimental yield estimated by Lee and co-workers.

Calculations using the second RRKM model gave a similar yield. While our estimate is low compared with that from the Lee experiment and on the lower end of the range suggested by the IRMPD studies, ^{20,24} we consider the level of agreement to be very reasonable given the sensitivity of this yield to the relative energetic thresholds of the two channels. For example, lowering the barrier to isomerization by 1 kcal/mol doubles the yield of the molecular channel at this energy, which may suggest that our calculated isomerization barrier is slightly too high.

In a detailed study of the shock-wave-induced thermal decomposition of CF₂Cl₂ in the temperature range from 1446 to 2667 K, Wagner and co-workers found that the quantum yield for Cl formation was 2.03 \pm 0.13, which reflected efficient secondary dissociation of the CF2Cl radical (bond energy = 49 kcal/mol).²⁵ Although they concluded that Cl₂ was not formed, their result is not necessarily at odds with the present work since at higher energies, the isomer will decay to both radical and molecular products (Figure 1), which lowers the yield of the molecular channel. To illustrate, we extended our RRKM calculations to an energy corresponding to the threshold for secondary dissociation of CF2Cl and included a second step to model the decay of the isomer, which would be born with ~60 kcal/mol of energy. In this calculation, separate scans along the C-Cl and Cl-Cl coordinates were initially performed at the MP2/6-31G(d) level, and the structures corresponding to the maxima along these paths were then optimized at the MP2/aug-cc-pVTZ level, with subsequent single-point energy calculations performed at the CCSD(T)/ aug-cc-pVTZ level. Details of the input to the rate calculations are provided in Table 3S in the Supporting Information. These calculations predict a reduced yield of molecular products (<1%) at this energy, which lies well within the uncertainty of the shock tube measurements.

Thus far, we have shown that an isomerization pathway to molecular products is consistent with experimental observables in the IRMPD of CF₂Cl₂. For the closely related CF₂Br₂ (Halon-1202) system, Lee and co-workers also examined IRMPD under collision-free conditions but did not observe Br₂ as a product.³³ Figure 3 displays the stationary points on the CF₂Br₂ PES, calculated at the CCSD(T)//MP2/aug-cc-pVTZ level of theory and corrected for zero-point energy. The CF2Br2 PES is qualitatively similar to that shown for CF2Cl2 in Figure 1; however, one important difference is the relative energetic threshold for the bond fission and isomerization channels. In this case, the isomerization threshold lies 4.3 kcal/mol higher, which has a dramatic effect on the yield of the molecular channel. Using the approach described above, with details and rate data provided in Tables 4S and 5S and Figure 1S in the Supporting Information, we calculate that at the estimated excess energy (7 kcal/mol) of the IRMPD experiments of Lee and co-workers, the yield of the molecular channel is ~0.4%, roughly 1 order of magnitude smaller than that predicted for CF₂Cl₂. This is consistent with the Lee experiment, where Br₂ was not detected.³³ We emphasize that, while other IRMPD experiments have reported a larger yield of the CF_2+Br_2 channel, this has typically been inferred from measurement of the CF_2 product. ^{34,35}

The isomerization channel considered here will be of general importance in the decomposition of polyhalons since

Figure 3. Stationary points (ZPE-corrected) on the CF_2Br_2 potential energy surface, calculated at the $CCSD(T)/\!/MP2/aug\text{-}cc\text{-}pVTZ$ level.

the isomerization barrier is typically isoenergetic with simple bond fission. To illustrate, we consider bromoform (CHBr₃), a model halon that originates primarily from biogenic sources and is a primary producer of bromine in the troposphere and midlatitude lower stratosphere. 36-41 In contrast to the preceding examples, it is the photochemical decomposition of bromoform that has seen much controversy concerning the branching between radical and molecular products. Excitation in the near-UV accesses $n-\sigma^*$ transitions that lead to rapid C-Br bond cleavage; 42 however, the formation of Br₂ has also been reported, with quantum yields ranging from 0.16 at 266 nm and 0.26 at 237 nm. 43,44 This was suggested to involve internal conversion to the ground state and subsequent passage over a three-center TS leading to CHBr + Br₂. products, calculated to lie 93.1 kcal/mol above the reactant. 44 However, North and co-workers have examined the photolysis of bromoform at 266 and 193 nm and conclude that Br₂ is not a primary photoproduct, ^{45,46} which is supported by another recent experiment. 47 We have recently characterized the iso-CHBr₃ species and found a facile photoisomerization pathway similar to that described above for the iso-CF₂X₂ species (Reid et al., unpublished results).

Figure 4 displays stationary points on the CHBr $_3$ PES calculated at the CCSD(T)//MP2/aug-cc-pVTZ level of theory and corrected for zero-point energy. Note that the calculated isomerization barrier lies \sim 4 kcal/mol below the radical channel and is more than 30 kcal/mol lower in energy that the three-center transition state calculated by Lin and coworkers. ⁴⁴ In this case, the isospecies is more strongly bound and lies \sim 38 kcal/mol below the threshold for the molecular channel. For completeness, we have shown the asymptotic energy of the CBr $_2$ + HBr channel; however, we did not locate a saddle point corresponding to this elimination process and conclude that it must occur over a three-center TS lying at higher energies. Note also that in bromoform, the radical

Figure 4. Stationary points (ZPE-corrected) on the CHBr₃ potential energy surface, calculated at the CCSD(T)//MP2/aug-cc-pVTZ level.

channel lies much lower in energy than the threshold for molecular products, and therefore, at energies near threshold, the isomer can only decay via Br—Br bond cleavage, indicated by the dashed line in Figure 4. Our calculations find no barrier for this process (Reid et al., unpublished results).

There is, as of yet, no evidence for the direct importance of isomerization in the photochemical (as opposed to thermal) decomposition of halons; however, an internal conversion pathway leading to the ground-state surface could access the isomer. 44 In order to model the relative yield of radical versus molecular products from such an event, we conducted a twostep rate calculation; details are provided in Tables 6s and 7s and Figures 2s and 3s in the Supporting Information. First, at a given total energy of 115 kcal/mol, which corresponds to an excitation wavelength of 248 nm, we calculated the microcanonical rate constants for dissociation and isomerization of the CHBr₃ parent. Second, we treated the subsequent decay of the iso-CHBr₃ statistically, noting that the isomer would be born with an energy of ~66 kcal/mol, and calculated the rate constants for dissociation of the isomer to molecular and radical products using a similar approach to that described above for CF₂Cl₂. Consistent with the energetic thresholds shown in Figure 4, our calculations predict ~4% branching to molecular products. Thus, while isomerization on the groundstate surface will lead to molecular products, the yield is relatively small, and, because the quantum yield for internal conversion following UV excitation is by no means unity, this mechanism cannot explain the 16-26% yield of Br₂ reported in some previous photochemical studies. 43,44

Finally, isomerization may also be important in the decomposition of primary radicals derived from halons. To illustrate, Figure 5 displays calculated (CCSDT//MP2/aug-cc-pVTZ) stationary points on the CHBr $_2$ PES. To our knowledge, the iso-CHBr $_2$ radical has never before been considered in the literature; however, our calculations show that it is a minimum on the PES which is bound by \sim 8.6 kcal/mol. As found for the parent halon, bromoform, the barrier to isomerization in the radical is essentially isoenergetic with that for bond fission, calculated to lie lower in energy by \sim 2 kcal/mol at this level of theory.

Figure 5. Stationary points (ZPE-corrected) on the CHBr₂ potential energy surface, calculated at the CCSD(T)//MP2/aug-cc-pVTZ level

In summary, we have demonstrated that isomerization is a key pathway to molecular products in the gas-phase decomposition of halons. Our results indicate that the isomerization pathway will be of general importance for both halons and their primary radicals as the barrier is typically isoenergetic with the threshold for simple bond fission. Once formed, the isomer can decay to either radical or molecular products. For bromoform, the radical channel is favored; however, this will not always be the case. For example, in CFBr₃, the molecular and radical channels are nearly isoenergetic due to the greater stability of the carbene cofragment. In condensed phases, isomerization will be more important as preferential solvation of the ion-pair-dominated transition-state structure for isomerization will result in a significant lowering of the barrier.

COMPUTATIONAL METHODS

All calculations were performed using the Gaussian 09 or GAMESS suites of electronic structure programs on the Teragrid or MU Pere cluster. As, 49 Unconstrained geometry optimizations and frequency calculations were performed using post-Hartree—Fock (MP2) methods in combination with Dunning's correlation consistent aug-cc-pVTZ basis set. All MP2 frequencies were scaled by a factor of 0.96. The stability of the MP2 wave function at the transition state was tested, and the single reference wavefunction was found in all cases to be stable. Single-point energy calculations on the MP2-optimized structures were carried out at the CCSD(T)/aug-cc-pVTZ level.

SUPPORTING INFORMATION AVAILABLE Seven tables and three figures detailing the input into and results from microcanonical rate constant calculations for CF₂Cl₂, CF₂Br₂, and CHBr₃. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author:

*To whom correspondence should be addressed. E-mail: scott.reid@ $\operatorname{mu.edu}$.

ACKNOWLEDGMENT The authors thank Prof. Rajendra Rathore for helpful comments. Support of the National Science Foundation (Grant CHE-0717960), the Donors of the Petroleum Research Fund of the American Chemical Society (Grant 48740-ND6), the NSF Teragrid project (Grant TG-CHE100075), and the NSF funded Pere cluster at Marquette is acknowledged.

REFERENCES

- Solomon, S.; Portmann, R. W.; Thompson, D. W. J. Contrasts Between Antarctic and Arctic Ozone Depletion. *Proc. Natl. Acad. Sci. U.S.A.* 2007, 104, 445–449.
- (2) Cameron, M. R.; Bacskay, G. B. Stabilities, Excitation Energies, and Dissociation Reactions of CF₂Cl₂ and CF₂Br₂: Quantum Chemical Computations of Heats of Formation of Fluorinated Methanes, Methyls, and Carbenes. *J. Phys. Chem. A* 2000, 104, 11212–11219.
- (3) Zheng, X.; Fang, W. H.; Phillips, D. L. Transient Resonance Raman Spectroscopy and Density Functional Theory Investigation of Iso-polyhalomethanes Containing Bromine and/or Iodine Atoms. J. Chem. Phys. 2000, 113, 10934.
- (4) Li, Y. L.; Zhao, C.; Kwok, W. M.; Guan, X.; Zuo, P.; Phillips, D. L. Observation of a HI Leaving Group Following Ultraviolet Photolysis of CH₂I₂ in Water and an Ab Initio Investigation of the O-H Insertion/HI Elimination Reactions of the CH₂I-I Isopolyhalomethane Species with H₂O and 2H₂O. *J. Chem. Phys.* 2003, 119, 4671-4681.
- (5) Kwok, W. M.; Zhao, C.; Li, Y.-L.; Guan, X.; Phillips, D. L. Direct Observation of an Isopolyhalomethane O—H Insertion Reaction with Water: Picosecond Time-Resolved Resonance Raman (ps-TR3) Study of the Isobromoform Reaction with Water to Produce a CHBr₂OH product. *J. Chem. Phys.* 2004, 120, 3323–3332.
- (6) Kwok, W. M.; Zhao, C.; Li, Y.-L.; Guan, X.; Wang, D.; Phillips, D. L. Water-Catalyzed Dehalogenation Reactions of Isobromoform and Its Reaction Products. J. Am. Chem. Soc. 2004, 126, 3119–3131.
- (7) Phillips, D. L.; Fang, W. H.; Zheng, X.; Li, Y. L.; Wang, D.; Kwok, W. M. Isopolyhalomethanes: Their Formation, Structures, Properties and Cyclopropanation Reactions with Olefins. *Curr. Org. Chem.* 2004, 8, 739–755.
- (8) Guan, X. G.; Lin, X. F.; Kwok, W. M.; Du, Y.; Li, Y. L.; Zhao, C. Y.; Wang, D. Q.; Phillips, D. L. Ultraviolet Photolysis of CH₂I₂ in Methanol: O—H Insertion and HI Elimination Reactions to Form a Dimethoxymethane Product. *J. Phys. Chem. A* 2005, 109, 1247–1256.
- (9) Li, Y. L.; Zhao, C.; Guan, X.; Phillips, D. L. Ab Initio Investigation of the O—H Insertion Reactions of CH₂X—X (X = Cl, Br, I) Isopolyhalomethanes with Water. Res. Chem. Intermed. 2005, 31, 557–565.
- (10) Lin, X. F.; Guan, X. G.; Kwok, W. M.; Zhao, C. Y.; Du, Y.; Li, Y. L.; Phillips, D. L. Water-Catalyzed O-H Insertion/HI Elimination Reactions of Isodihalomethanes (CH₂X-I, where X = CI, Br, I) with Water and the Dehalogenation of Dihalomethanes in Water-Solvated Environments. J. Phys. Chem. A 2005, 109, 981–998.
- (11) Lin, X. F.; Zhao, C. Y.; Phillips, D. L. An Ab Initio Study of the Reactions of CH₂X-X (X = Cl, Br, I) Isopolyhalomethanes with nCH₃OH. *Mol. Simul.* **2005**, *31*, 483–488.
- (12) El-Khoury, P. Z.; Kwok, W. M.; Guan, X. G.; Ma, C. S.; Phillips, D. L.; Tarnovsky, A. N. Photochemistry of Iodoform in Methanol: Formation and Fate of the Iso-CHI₂—I Photoproduct. *ChemPhysChem* 2009, 10, 1895–1900.
- (13) Maier, G.; Reisenauer, H. P. Photoisomerization of Dihalomethanes. Angew. Chem., Int. Ed. Engl. 1986, 25, 819–822.

- (14) Maier, G.; Reisenauer, H. P.; Hu, J.; Schaad, L. J.; Hess, B. A. Photochemical Isomerization of Dihalomethanes in Argon Matrixes. J. Am. Chem. Soc. 1990, 112, 5117–5122.
- (15) Maier, G.; Reisenauer, H. P.; Hu, J.; Hess, B. A.; Schaad, L. J. Photoisomerization of Tetrachloromethane in an Argon Matrix. *Tetrahedron Lett.* 1989, 30, 4105–4108.
- (16) Petro, B. J.; Tweeten, E. D.; Quandt, R. W. Dispersed Fluorescence and Computational Study of the 2 × 193 nm Photodissociation of CHBr₃ and CBr₄. J. Phys. Chem. A 2004, 108, 384–391.
- (17) Tweeten, E. D.; Petro, B. J.; Quandt, R. W. Formation of Molecular Iodine from the Two-Photon Dissociation of CI₄ and CHI₃: An Experimental and Computational Study. *J. Phys. Chem. A* 2003, 107, 19–24.
- (18) El-Khoury, P. Z.; George, L.; Kalume, A.; Ault, B. S.; Tarnovsky, A. N.; Reid, S. A. Frequency and Ultrafast Time Resolved Study of Iso-CF₂1₂. *J. Chem. Phys.* 2009, *132*, 124501.
- (19) George, L.; Kalume, A.; El-Khoury, P. Z.; Tarnovsky, A.; Reid, S. A. Matrix Isolation and Computational Study of Isodifluorodibromomethane (F₂CBr-Br): A Route to Br₂ Formation in CF₂Br₂ Photolysis. *J. Chem. Phys.* **2010**, *132*, 084503.
- (20) Morrison, R. J. S.; Loring, R. F.; Farley, R. L.; Grant, E. R. Energetics of Molecular Elimination in the Infrared Multi-Photon Dissociation of CF₂Cl₂, CF₂Br₂, CF₂ClBr, and CFCl₃. *J. Chem. Phys.* **1981**, *75*, 148–158.
- (21) Krajnovich, D.; Huisken, F.; Zhang, Z.; Shen, Y. R.; Lee, Y. T. Competition Between Atomic and Molecular Chlorine Elimination in the Infrared Multiphoton Dissociation of CF₂CI₂. J. Chem. Phys. 1982, 77, 5977–5989.
- (22) Rayner, D. M.; Kimel, S.; Hackett, P. A. On the Source of Difluorocarbene in IRMPD (Infrared Multiphoton Dissociation) of Dichlorodifluoromethane. *Chem. Phys. Lett.* 1983, 96, 678– 680.
- (23) Wollbrandt, J.; Strube, W.; Rossberg, M.; Linke, E. Determination of the Density of IRMPD-Generated Radicals by Transmission and LIF Measurements. Spectrochim. Acta, Part A 1990, 46A, 475–477.
- (24) Zitter, R. N.; Lau, R. A.; Wills, K. S. Infrared Laser Induced Reaction of Dichlorodifluoromethane. J. Am. Chem. Soc. 1975, 97, 2578–2579.
- (25) Kumaran, S. S.; Lim, K. P.; Michael, J. V.; Wagner, A. F. Thermal Decomposition of CF₂Cl₂. *J. Phys. Chem.* **1995**, *99*, 8673–8680.
- (26) Note that the transition state for isomerization can be considered as an asymmetric three-centered transition state.
- (27) Lewerenz, M.; Nestmann, B.; Bruna, P. J.; Peyerimhoff, S. D. The Electronic-Spectrum, Photodecomposition and Dissociative Electron-Attachment of CF₂Cl₂ An Ab initio Configuration-Interaction Study. *J. Mol. Chem.: THEOCHEM* 1985, 24, 329–342.
- (28) Mokrushin, V.; Bedanov, V.; Tsang, W.; Zachariah, M.; Knyasev, V. CHEMRATE: A Calculational Database for Unimolecular Reactions, 1.5.8; National Institute of Standards and Technology: Gaithersburg, MD, 2009.
- (29) Khundkar, L. R.; Marcus, R. A.; Zewail, A. H. Unimolecular Reactions at Low Energies and Rrkm Behavior — Isomerization and Dissociation. J. Phys. Chem. 1983, 87, 2473–2476.
- (30) Smith, G. P.; Manion, J. A.; Rossi, M. J.; Rodgers, A. S.; Golden, D. M. Relationship Between Bond Dissociation Energies and Activation Energies for Bond Scission Reactions. *Int. J. Chem. Kinet.* 1994, 26, 211.
- (31) Smith, G. P.; Golden, D. M. Application of RRKM Theory to the Reactions OH + NO₂ + N₂ → HONO2 + N₂(1) and ClO + NO₂ + N₂ → ClONO₂ + N₂ (2); A Modified Gorin Model Transition State. *Int. J. Chem. Kinetics* **1978**, 10.

- (32) Sinha, P.; Boesch, S. E.; Gu, C. M.; Wheeler, R. A.; Wilson, A. K. Harmonic Vibrational Frequencies: Scaling Factors for HF, B3LYP, and MP2 Methods in Combination with Correlation Consistent Basis Sets. J. Phys. Chem. A 2004, 108, 9213–9217.
- (33) Sudbo, A. S.; Schulz, P. A.; Grant, E. R.; Shen, Y. R.; Lee, Y. T. Simple Bond Rupture Reactions in Multiphoton Dissociation of Molecules. *J. Chem. Phys.* **1979**, *70*, 912–929.
- (34) Stephenson, J. C.; King, D. S. Energy Partitioning in the Collision-Free Multiphoton Dissociation of Molecules: Energy of XCF₂ from CF₂HCI, CF₂Br₂ and CF₂CI₂. *J. Chem. Phys.* 1978, 69, 1485–1492.
- (35) Abel, B.; Hippler, H.; Lange, N.; Schuppe, J.; Troe, J. Competition between Unimolecular C—Br-Bond Fission and Br₂ Elimination in Vibrationally Highly Excited CF₂Br₂. J. Chem. Phys. 1994, 101, 9681–9690.
- (36) Cota, G. F.; Sturges, W. T. Biogenic Bromine Production in the Arctic. Mar. Chem. 1997, 56, 181–192.
- (37) Class, T.; Kohnle, R.; Ballschmiter, K. Chemistry of Organic Traces in Air 0.7. Bromochloromethanes and Bromochloromethanes in Air over the Atlantic-Ocean. *Chemosphere* 1986, 15, 429–436.
- (38) Sturges, W. T.; Oram, D. E.; Carpenter, L. J.; Penkett, S. A.; Engel, A. Bromoform as a Source of Stratospheric Bromine. *Geophys. Res. Lett.* **2000**, *27*, 2081–2084.
- (39) Barrie, L. A.; Bottenheim, J. W.; Schnell, R. C.; Crutzen, P. J.; Rasmussen, R. A. Ozone Destruction and Photochemical-Reactions at Polar Sunrise in the Lower Arctic Atmosphere. *Nature* **1988**, *334*, 138–141.
- (40) Schauffler, S. M.; Atlas, E. L.; Flocke, F.; Lueb, R. A.; Stroud, V.; Travnicek, W. Measurements of Bromine Containing Organic Compounds at the Tropical Tropopause. *Geophys. Res. Lett.* 1998, 25, 317–320.
- (41) Dvortsov, V. L.; Geller, M. A.; Solomon, S.; Schauffler, S. M.; Atlas, E. L.; Blake, D. R. Rethinking Reactive Halogen Budgets in the Midlatitude Lower Stratosphere. *Geophys. Res. Lett.* **1999**, *26*, 1699–1702.
- (42) Peterson, K. A.; Francisco, J. S. Should Bromoform Absorb at Wavelengths Longer than 300 nm? J. Chem. Phys. 2002, 117, 6103–6107.
- (43) Xu, D. D.; Francisco, J. S.; Huang, J.; Jackson, W. M. Ultraviolet Photodissociation of Bromoform at 234 and 267 nm by Means of Ion Velocity Imaging. J. Chem. Phys. 2002, 117, 2578–2585.
- (44) Huang, H. Y.; Chuang, W. T.; Sharma, R. C.; Hsu, C. Y.; Lin, K. C.; Hu, C. H. Molecular Elimination of Br₂ in 248 nm Photolysis of Bromoform Probed by Using Cavity Ring-down Absorption Spectroscopy. J. Chem. Phys. 2004, 121, 5253–5260.
- (45) McGivern, W. S.; Sorkhabi, O.; Suits, A. G.; Derecskei-Kovacs, A.; North, S. W. Primary and Secondary Processes in the Photodissociation of CHBr₃. J. Phys. Chem. A 2000, 104, 10085–10091.
- (46) Zou, P.; Shu, J. N.; Sears, T. J.; Hall, G. E.; North, S. W. Photodissociation of Bromoform at 248 nm: Single and Multiphoton Processes. J. Phys. Chem. A 2004, 108, 1482–1488.
- (47) Yang, S. X.; Hou, G. Y.; Dai, J. H.; Chang, C. H.; Chang, B. C. Spectroscopic Investigation of the Multiphoton Photolysis Reactions of Bromomethanes (CHBr₃, CHBr₂Cl, CHBrCl₂, and CH₂Br₂) at Near-Ultraviolet Wavelengths. *J. Phys. Chem. A* 2010, 114, 4785–4790.
- (48) Frisch, M. J.; et al. *GAUSSIAN 09*, revision A1; Gaussian, Inc.: Wallingford, CT, 2009.
- (49) Gordon, M. S.; Schmidt, M. W., Advances in Electronic Structure Theory: GAMESS a Decade Later. In *Theory and*

Applications of Computational Chemistry: The First Forty Years; Dykstra, C. E., Frenking, G., Kim, K. S., Scuseria, G. E., Eds.; Elsevier: Amsterdam, The Netherlands, 2005; pp 1167–1189.

