See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/237088717

No formic acid production or consumption in the malonic acid Belousov-Zhabotinskii reaction. Quantitative experimental evidence by proton nuclear magnetic resonance

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY A · OCTOBER 1984

Impact Factor: 2.69 · DOI: 10.1021/j150665a023

CITATIONS READS

8 9

3 AUTHORS, INCLUDING:

Eddy Walther. Hansen

University of Oslo

112 PUBLICATIONS 1,476 CITATIONS

SEE PROFILE

Peter Ruoff

University of Stavanger (UiS)

138 PUBLICATIONS 2,701 CITATIONS

SEE PROFILE

No Formic Acid Production or Consumption in the Malonic Acid Belousov–Zhabotinsky Reaction. Quantitative Experimental Evidence by Hydrogen-1 Nuclear Magnetic Resonance

E. W. Hansen, H. C. Gran,

Department of Chemistry, University of Oslo, N-0315 Oslo 3, Norway

and P. Ruoff*

Rogaland Regional College, N-4001 Stavanger, Norway (Received: August 13, 1984)

The use of ¹H-NMR spectroscopy was found to be a powerful tool in analyzing both quantitatively and qualitatively the different organic components in Belousov-Zhabotinsky systems. Using this technique, we found further evidence of the inertness of formic acid in the Ce(IV)-catalyzed malonic acid Belousov-Zhabotinsky reaction.

Notably by the work of Noyes¹ and co-workers, the Belousov²–Zhabotinsky³ (BZ) reaction is one of the most investigated and best understood chemical oscillating systems. However, there is still a considerable lack in the understanding of the organic reaction subset taking place in the BZ reaction.

Most of the present experimental methods used in analyzing the organic components are rather qualitative in nature, making a quantitative estimate difficult. The use of ¹H-NMR spectroscopy with mixtures of D₂SO₄, D₂O, and H₂O as solvent was found to be a powerful tool in analyzing both qualitatively and quantitatively the different organic reaction products in the BZ systems.⁴ Studying the methylmalonic acid BZ reaction⁵ by this method, we were able to follow the main products, acetic acid and bromomethylmalonic acid (BrMeMA), in the course of the reaction besides small amounts of formic acid. The final concentration ratio between BrMeMA and acetic acid was found to be [BrMeMA]/[CH₃COOH] = 1.5 with the overall reaction of the methylmalonic acid oscillator proceeding with the same stoichiometry as originally proposed by the Field-Körös-Noyes (FKN) mechanism!^{4,6} For the malonic acid system, however, additional complexities arise. For this system, the work of Hess and co-workers indicated that formic acid is not an end product.7 With our rather good agreement of the methylmalonic acid oscillator with the FKN theory in mind, we found it therefore natural to investigate, by means of the ¹H-NMR technique, (a) how much formic acid is actually formed as an end product (if any at all) and (b), alternatively, if formic acid is consumed when added initially to the malonic acid BZ system.

In agreement with previous reports, ^{7,8} we found that formic acid is not an end product in the Ce(IV)-catalyzed malonic acid BZ reaction. The detection limit was better than 10⁻⁴ M in formic acid. Initial concentrations of reactants are given in Table I.

Using different initial amounts of formic acid, while keeping

TABLE I: Data Illustrating the Inertness of Formic Acid in the BZ System^a

- 0				
	time, s	C _{formic acid} , M	time, s	$C_{ m formic\ acid},\ { m M}$
	570	0.01050	5670	0.01162
	870	0.01156	5970	0.011 03
	1170	0.01118	6270	0.01095
	1470	0.01102	6570	0.01118
	1770	0.01176	6870	0.01102
	2070	0.011 28	7170	0.01182
	2370	0.01146	7470	0.01145
	2670	0.011 53	7770	0.01087
	2970	0.011 28	8070	0.011 24
	3270	0.01116	8370	0.011 27
	3570	0.01143	8670	0.01118
	3870	0.01108	12270	0.011 44
	4170	0.01112	15870	0.01078
	4470	0.01163	19470	0.011 52
	4770	0.01113	23070	0.01175
	5070	0.01129	26670	0.011 31
	5370	0.01122	30270	0.011 40

^a Initial concentrations: $C^{\circ}_{\text{malonic acid}} = 0.28 \text{ M}$; $C^{\circ}_{(\text{NH}_4)_2\text{Ce}(\text{NO}_3)_6} = 2.1 \times 10^{-3} \text{ M}$; $C^{\circ}_{\text{KBrO}_3} = 0.1 \text{ M}$; $C^{\circ}_{\text{D}_2\text{SO}_4}$ (D₂O as solvent) = 1.0 M; $C^{\circ}_{\text{formic acid}} = 0.0112 \text{ M}$; T = 298 K. The deviation of formic acid concentration from its initial value (0.0112 M) is less than 4.5% at any time. (The estimated uncertainty in each measurement of concentration is less than 5%.)

the other reactant concentrations constant, we found no significant change in the formic acid concentration, showing that formic acid is an *inert* component in the malonic acid BZ reaction. A typical run is shown in Table I.

The inertness of formic acid in the malonic acid BZ system provides strong evidence that in the presence of oxybromine species the oxidation of the (very reactive) malonic acid is diverted from the path which normally is expected to occur⁶ and indeed followed by the (much less reactive) methylmalonic acid system.⁴

The use of the NMR technique appears to be very suitable in making further kinetic investigations on probable intermediates in the malonic acid system (such as tartronic acid, glyoxalic acid, mesoxalic acid, etc.) in order to see which of the possible intermediates are reactive and which are not, indicating where in the path the diversion occurs. This will be the subject of a longer subsequent study.

Acknowledgment. We are indepted to Prof. Dr. Richard M. Noyes for critical comments. P.R. thanks Norsk Hydro A/S for partial support of this work.

⁽¹⁾ Noyes, R. M. J. Am. Chem. Soc. 1980, 102, 4644

⁽²⁾ Belousov, B. P. Ref. Radiats. Med., Moscow 1959, 145.

⁽³⁾ Zhabotinsky, A. M. Dokl. Akad. Nauk SSSR 1964, 157, 392.

⁽⁴⁾ Hansen, E. W.; Gran, H. C.; Ruoff, P. J. Phys. Chem., submitted for publication.

⁽⁵⁾ Ruoff, P.; Schwitters, B. Z. Phys. Chem. (Frankfurt am Main) 1983, 135, 171.

⁽⁶⁾ Field, R. J.; Körös, E.; Noyes, R. M. J. Am. Chem. Soc. 1972, 94, 8649.

⁽⁷⁾ Bornmann, L.; Busse, H.; Hess, B.; Riepe, R.; Hesse, C. Z. Naturforsch. B 1973, 28, 824.

⁽⁸⁾ Brusa, M. A.; Colussi, A. J. Int. J. Chem. Kinet. 1983, 15, 1335.