
Subscriber access provided by WEBSTER UNIV

is published by the American Chemical Society. 1155 Sixteenth Street N.W.,
Washington, DC 20036
Published by American Chemical Society. Copyright © American Chemical Society.
However, no copyright claim is made to original U.S. Government works, or works
produced by employees of any Commonwealth realm Crown government in the
course of their duties.

A: Kinetics, Dynamics, Photochemistry, and Excited States

Product Detection of the CH Radical Reactions
With Ammonia and Methyl-Substituted Amines

Jeremy Bourgalais, Kacee L Caster, Olivier Durif, David
L. Osborn, Sebastien D. Le Picard, and Fabien Goulay

J. Phys. Chem. A, Just Accepted Manuscript • DOI: 10.1021/acs.jpca.8b11688 • Publication Date (Web): 25 Feb 2019

Downloaded from http://pubs.acs.org on March 5, 2019

Just Accepted

“Just Accepted” manuscripts have been peer-reviewed and accepted for publication. They are posted
online prior to technical editing, formatting for publication and author proofing. The American Chemical
Society provides “Just Accepted” as a service to the research community to expedite the dissemination
of scientific material as soon as possible after acceptance. “Just Accepted” manuscripts appear in
full in PDF format accompanied by an HTML abstract. “Just Accepted” manuscripts have been fully
peer reviewed, but should not be considered the official version of record. They are citable by the
Digital Object Identifier (DOI®). “Just Accepted” is an optional service offered to authors. Therefore,
the “Just Accepted” Web site may not include all articles that will be published in the journal. After
a manuscript is technically edited and formatted, it will be removed from the “Just Accepted” Web
site and published as an ASAP article. Note that technical editing may introduce minor changes
to the manuscript text and/or graphics which could affect content, and all legal disclaimers and
ethical guidelines that apply to the journal pertain. ACS cannot be held responsible for errors or
consequences arising from the use of information contained in these “Just Accepted” manuscripts.

1

Product Detection of the CH Radical Reactions with Ammonia and

Methyl-Substituted Amines

Jeremy Bourgalais,1 Kacee L. Caster,2 Olivier Durif,3 David L. Osborn,4 Sebastien D. Le

Picard,4 and Fabien Goulay2,*

1 LATMOS/IPSL, UVSQ Université Paris-Saclay, Sorbonne Université, CNRS, Guyancourt,

France

2Department of Chemistry, West Virginia University, Morgantown, West Virginia 26506, USA

3Astrophysique de Laboratoire, Univ Rennes, CNRS, IPR (Institut de Physique de Rennes) -
UMR 6251, F-35000 Rennes, France

4Combustion Research Facility, Mail Stop 9055, Sandia National Laboratories, Livermore,

California 94551, USA

*Corresponding Author: Fabien.Goulay@mail.wvu.edu

Page 1 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

mailto:Fabien.Goulay@mail.wvu.edu

2

ABSTRACT

Reactions of the methylidyne (CH) radical with ammonia (NH3), methylamine (CH3NH2),

dimethylamine ((CH3)2NH), and trimethylamine ((CH3)3N), have been investigated under

multiple collision conditions at 373 K and 4 Torr. The reaction products are detected using soft

photoionization coupled to orthogonal acceleration time-of-flight mass spectrometry at the

Advanced Light Source (ALS) synchrotron. Kinetic traces are employed to discriminate

between CH reaction products and products from secondary or slower reactions. Branching

ratios for isomers produced at a given mass and formed by a single reaction are obtained by

fitting the observed photoionization spectra to linear combinations of pure compound spectra.

The reaction of the CH radical with ammonia is found to form mainly imine, HN=CH2, in line

with an addition–elimination mechanism. The singly methyl substituted imine is detected for

the CH reactions with methylamine, dimethylamine, and trimethylamine. Dimethylimine

isomers are formed by the reaction of CH with dimethylamine, while trimethylimine is formed

by the CH reaction with trimethylamine. Overall, the temporal profiles of the products are not

consistent with the formation of amino carbene products in the reaction flow tube. In the case

of the reactions with methylamine and dimethylamine, product formation is assigned to an

addition-elimination mechanism similar to that proposed for the CH reaction with ammonia.

However, this mechanism cannot explain the products detected by the reaction with

trimethylamine. A C–H insertion pathway may become more probable as the number of methyl

group increases.

Page 2 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

3

1. INTRODUCTION

Ammonia and its amine derivatives are emitted as gases in the atmosphere from a variety of

sources such as biomass burning, vegetation, combustion, as well as industry.1,2 These

nitrogen-containing molecules are of special interest in combustion environments where they

impact the oxidation and ignition of hydrocarbon fuels.3,4 In addition, their chemistry in

reactive carbon-rich environments may play a significant role in the formation of NOx.5-10 An

improved utilization of biomass-derived nitrogen-containing compounds as fuels and a better

understanding of the role of amines in combustion both require a systematic study of the

chemistry of ammonia and substituted amines with combustion relevant radicals.

A large number of experiments have been performed to investigate the reaction of

ammonia with radicals such as OH, CN, C2H, and CH.11-15 Although its reaction with the OH

radical is found to be slow (<510-13 cm3 s-1 from 230 K to 450 K),11 ammonia reacts at a

significant fraction of the collision rate with the CN,12 C2H,13 and CH radicals.14 In the case of

the reactions with OH and CN, the products are predicted to mostly be NH2 + H2O and NH2 +

HCN.13,16,17 The reaction with OH proceeds directly through a HO–HNH2 abstraction saddle

point,16 while the reaction with CN initially forms a NC–NH3 adduct that may rearrange and

dissociate to form the final products.13,17 The most exhaustive experimental and theoretical

studies have been performed for the CH + NH3 reaction.15 The mechanism has been assigned

as addition–elimination, as further described in this introduction. Kinetic investigations with

methyl-substituted amines are scarcer and data are available only for reactions with OH and

CH radicals.14,18-22 Reactions with the OH radical proceed with a rate coefficient on the order

of 110-11 cm3 s-1 and are predicted to occur through interaction of the OH radical with an H-

atom of both the amine and methyl groups to give the abstraction products.18 Reactions of the

CH radical with methyl substituted amines are fast (>110-10 cm3 s-1)14 although no mechanistic

information is available.

Page 3 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

4

The methylidyne (CH) radical is an important reactive intermediate detected in

hydrocarbon flames (e.g., methane, acetylene, ethene, ethane, propene, propane).13,16,23,24 Its

barrier-less addition toward a large number of organic and inorganic functional groups is due

to the carbon atom having both one singly occupied and one empty non-bonding molecular

orbital. Its formation in flames, along with other fuel-derived C1-radicals (e.g., CH3, CH2 and

C), occurs primarily from oxidation of small hydrocarbon compounds (e.g., methane,

acetylene).17,25 Once formed, the CH radical is likely to play a role in the formation of soot

precursors through generation of small cyclic hydrocarbons.23-28 A major interest of the CH

radical in combustion is its ability to react with molecular nitrogen to form NCN, which is the

dominant source of prompt NO formation in turbulent diffusion flames.17,25-38 Its reaction with

ammonia is also included in a recent combustion model.25 As fuel complexity is increased,

there is a need for additional data about the reaction of the CH radical with nitrogen containing

hydrocarbons.

Zabarnick et al.14 performed the first kinetic measurements of CH radical reactions with

ammonia and methyl substituted amines. They employed pulsed laser photolysis (PLP) and

laser-induced fluorescence (LIF) to measure rate constants for CH with NH3, CH3NH2,

(CH3)2NH and (CH3)3N at temperatures ranging from room temperature up to 677 K. Based on

the observed large rate coefficients they suggested an insertion–elimination mechanism of CH

into one of the N-H bonds followed by rapid dissociation of the energized complex. Bocherel

et al.39 measured the CH + NH3 reaction also using a PLP–LIF technique in a supersonic flow

reactor between 23 and 295 K. The reaction rate coefficient is 1.3710-10 cm3 s-1 at 295 K and

displays no significant temperature (2.2110-10 cm3 s-1 at 23 K) or pressure dependences in

agreement with the study of Zabarnick et al.14 More recently Blitz et al.15 investigated the

products of the CH + NH3 reaction by measuring the H-atom branching ratio using LIF. The

close to unity H-atom branching ratio combined with high-level (MCSCF/CASSCF)

Page 4 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

5

calculations15 support an insertion–elimination mechanism similar to that proposed for the

reactions of CH with saturated hydrocarbons.40 In the case of ammonia the insertion is found

to proceed first through the formation of a dative bond15 between the carbon and the nitrogen

atoms.15

The aim of the present study is to obtain a general mechanism for the reaction of CH

with amines. For this purpose we present a systematic investigation of the products formed by

reactions of ground state methylidyne CH(X2) radicals with NH3 and three methyl

derivatives: methylamine (MA) CH3NH2, dimethylamine (DA) (CH3)2NH, and trimethylamine

(TA) (CH3)3N. To probe the reaction products, experiments are performed in a flow reactor

under thermal conditions (373 K and 4 Torr) at the Advanced Light Source (ALS) synchrotron

of Lawrence Berkeley National Laboratory (LBNL). Products sampled from the flow are

detected using tunable vacuum ultraviolet (VUV) photoionization and time-of-flight mass

spectrometry. Kinetic traces and photoionization spectra supported by thermodynamic and

Franck−Condon factor calculations of the species have been used to infer the primary products

of the reactions.

2. EXPERIMETAL PROCEDURE

The experiments are performed in a slow flow reactor coupled to a tunable VUV

photoionization orthogonal acceleration time-of-flight mass spectrometer. A detailed

description of the apparatus has been given in the literature41-43 and only a brief description is

given here. The reactions take place in a flow tube at 373 K and at a pressure of 4 Torr (total

density 1017 cm-3). The 100 sccm gas flow consists of a large excess of He with 10% nitrogen

and small amounts of CH-radical precursor (bromoform) and reagent gases (ammonia, MA,

DMA, or TMA) with typical densities of 1013 cm-3 and 1014 cm-3 respectively. The

bromoform (CHBr3) is placed in a glass vessel and its vapor carried into the main carrier gas

flow by bubbling a controlled flow of He through the liquid. The purities of gases are:

Page 5 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

6

bromoform (99%), CDBr3 (99%, 99.5 atom % D), NH3 (99.9%), CH3NH2 (99%),

(CH3)2NH (99%), (CH3)3N (99%).

CH radicals are generated by excimer laser photolysis at 248 nm with a 4 Hz repetition

rate. The laser power output is typically 266 mJ per pulse for a 20 ns pulse duration, with a

photolysis fluence inside the flow tube of ∼20−50 mJ cm−2. Photodissociation occurs via

successive absorption of photons eliminating multiple halogen atoms leading to CH number

density of about 2.51010 cm-3 in the reaction flow.44,45

The gas mixture is sampled through a pinhole halfway down the flow tube into a high-

vacuum chamber. A skimmer generates a molecular beam into the ionization chamber where

species are ionized by the quasi-continuous tunable VUV synchrotron radiation of the ALS.

The formed ions are detected through time-of-flight mass spectrometry by recording their

arrival time with respect to the extraction pulse and laser pulse. The setup leads to complete

time- and energy-resolved mass spectra by averaging 200-500 laser pulses for each ionizing

photon energy. The photoionization spectra are obtained from three independent data sets,

averaged and integrated, over the mass-to-charge ratio and time window of interest. In the

following sections a time window up to 80 ms was interrogated after the laser pulse. Mass

spectra, kinetic time traces, and photoionization spectra are corrected for pre-photolysis signals

by subtracting the average ion counts in a 20 ms time window before the laser pulse. Having

subtracted this time-independent signal, the data in the figures represents the change of signals

as a result of the reactive species created by the laser pulse. Positive signals represent species

created because of the laser pulse, whereas negative signals correspond to species that are

depleted following irradiation. Finally, all signals are normalized to variations in VUV photon

flux that is monitored using a calibrated photodiode.

Page 6 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

7

3. COMPUTATIONAL METHODS

Electronic structure calculations of neutral species and their cations leading to their optimized

geometries have been performed using the Gaussian09 package with the B3LYP/CBSB7

method. Details about the calculations have been discussed elsewhere.41,42,46,47 Heats of

reaction, and adiabatic and vertical ionization energies, are calculated using the CBS-QB3

composite method.48,49 Simulated Franck−Condon factors of isomer species are calculated at

room temperature with the G09 package within the Franck−Condon approximation.44,50

Although the experiments are performed at 373 K, the higher temperature does not result in

significantly different vibrational populations. The calculated Franck−Condon factors are

convolved with a Gaussian response function (FWHM of 0.025 eV) and integrated in order to

simulate the photoionization spectra of the species assuming that direct ionization dominates

the ionization process.

Saddle points for H- and CH3-transfer on the CH + CH3NH2 potential energy surface

(PES) are calculated using the CBS-QB3 composite method.48,49 The saddle points are verified

with intrinsic reaction coordinate (IRC) calculations at the B3LYP/6-31G(d) level of theory.

4. RESULTS

Under the present experimental conditions (4 Torr, 373 K, high dilution with inert gases),

collisional quenching with the He (90%) and N2 (10%) buffer gases will rapidly thermalize all

the photolysis and reaction products to the temperature of the flow. Stabilization will not

compete with dissociation of the reaction intermediates as long as the unimolecular dissociation

occurs with a rate higher than the collision rate (<20 106 s-1). All the initial reaction adducts

formed by addition of the CH radicals with unsaturated hydrocarbons are expected to have

lifetimes shorter or on the order of their rotational period.40 Assuming equally fast adduct

isomerization and dissociation for reactions with amines under the above experimental

conditions, stabilization of these intermediates through collisional quenching is not expected

Page 7 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

8

to be a significant process. For these reasons, performing the experiments under thermal

conditions provides information about the unimolecular isomerization and dissociation scheme

of the reaction intermediates.

The kinetic traces and photoionization spectra are recorded by irradiating a mixture of

CHBr3 and the chosen amine in a He/N2 mixture at 248 nm. Along with CH(2 v=0),

bromoform photodissociation produces CH(A2), CH(2 v=1), Br, HBr, CBr, CHBr, Br2

and CHBr2. The CH(A2) population decays radiatively within few microseconds after the

laser pulse.51 The vibrationally excited CH(2 v=1) radicals are efficiently quenched by

adding nitrogen to the main flow.28,52 The three body reaction of the CH (2, v=0) radical

with molecular nitrogen is slow53 at the pressure of the flow and is unlikely to affect the

observed product distributions. Reactions of CBr with small unsaturated hydrocarbons are

several orders of magnitude slower at the present temperature46,47,50,54-56 than those for reactions

of the CH radical.54,55,57,58 Similarly slow kinetics between CBr and amines would allow

discriminating between CBr and CH reaction products. At 248 nm the singlet CHBr carbene is

expected to be formed in very low concentrations compared to the CH radical.59 Its reaction

with ammonia or the methyl-substituted amine reactants may form products through HBr-loss

at the same m/z as the CH reaction products. There are no kinetic data available for the

reactions of halocarbenes with amines. In the case of reactions with DMA and TMA, signals

are observed at m/z values corresponding to dimethyl and trimethyl substituted amines plus

C79Br/C81Br isotopes. This indicates that the methyl substituted amines reacts with CBr to give

the stabilized adduct, or with CHBr followed by a H-loss. The detection of brominated products

suggests that the branching ratio for Br and/or HBr elimination is less than unity. Combined

with the non-detection of signal at the m/z values of the brominated radicals, this suggests that

the direct contribution of the CBr and CHBr reactions to signals at m/z corresponding CH

reaction products is therefore expected to be small.

Page 8 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

9

Successive reactions of the primary products with remaining radicals in the flow may

lead to the formation of secondary products over the experimental reaction time. Because the

reactions of CH with ammonia and amines are very fast,14 it is possible to discriminate between

primary and secondary reactions by inspecting the product temporal profiles. Figure S1

displays typical kinetic traces obtained when irradiating a mixture of bromoform and MA in

helium and nitrogen. The fast rise of the signals at m/z 42, 43, and 57 indicates that these

products are likely to be formed by a fast reaction while the slower rise observed at m/z 58

suggests that the corresponding product is from a slower or secondary reaction. In this section

photoinzation spectra are integrated over the 0–40 ms time range, whereas mass spectra

integrations are restricted to 0–5 ms in order to minimize contribution from secondary or

slower reactions. Products showing initial formation rates of less than 500 s-1 are assigned to

secondary reactions and are not discussed further.

Time- and energy-resolved mass spectra are recorded by averaging at least 500 laser shots

at each VUV photon energy, scanned over at least 1.5 eV with an energy step of 25 meV. Ar

is used in a gas filter in order to absorb harmonics of the undulator radiation. All the amines

used in this work have low absorption cross-sections at 248 nm (<1×10-19 cm2 for MA and

DMA, ~1×10-18 cm2 for TMA)60-62 leading to negligible dissociation of MA and DMA and less

6% dissociation for TMA. Nonetheless, mass spectra of the NH3, MA, DMA where

systematically recorded with and without bromoform in order to confirm that no time-

dependent signal was observed at the masses of the expected CH + amine reaction products.

Although no background was recorded in the case of TMA, time resolved signal observed at

m/z 58 is attributed to TMA photodissociation.

In the following sections, isomer products are identified based on their ionization

energy and photoionization spectra. When experimental values are not available, the isomers

are identified using the CBS–QB3 calculated ionization energies displayed in Table 1. The

Page 9 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

10

difference of ionization energies between the C2H5N cis and trans stereoisomers is found to be

less than 0.02 eV and the isomer identification is performed using the trans isomer. The

photoion spectra are also fit with integrated experimental or integrated calculated (Franck–

Condon factors) photoelectron spectra. The predicted spectra for individual isomers are

displayed in Figure S1 (supplementary information). The integrated photoelectron spectra63 do

not distinguish between the cis and trans stereoisomers. The photoelectron spectra for the

methyl substituted imines are integrated over the first two vibronic bands of the cation63 and

normalized to their maximum. Because of the large uncertainties in absolute photoionization

cross sections between the different mass channel products, the data are not used to provide

reaction product branching fractions. Nonetheless, isomeric branching ratios for a given mass

channel are estimated on the assumption that isomers have equal ionization cross sections.64 In

the following paragraphs the displayed photoionization spectra for the individual isomers are

weighted by their branching ratios.

Table 1. Ioniczation energies of imines and amino carbene isomers calculated using the CBS–

QB3 method

Imines RN=CR’R” Amino carbene RR’N–CR”
Formula m/z Isomer IE (eV) Isomer IE (eV) Isomer IE (eV) Isomer IE (eV)

CH3N 29 9.94 8.39

7.88
C2H5N 43 9.54(1) 9.13 7.65

7.84

8.83 7.38
C3H7N 57

8.67
9.19

7.18
7.53

C4H9N 71 8.42 6.91

(1)Cis and trans isomers

Page 10 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

11

4.1 CH + NH3

Two H-loss exit channels of the CH + NH3 reaction (R1) are possible, producing the imine

HN=CH2 and the amino carbene H2N–CH through channels R1a and R1b, respectively. The

only other exothermic reaction exit channel predicted by Blitz et al.15 is the formation of CH3

+ NH.

CH + NH3  HN=CH2 + H -244.44 kJ.mol-1 R1a

H2N–CH + H -94.96 kJ.mol-1 R1b

CH3 + NH -29.4 kJ.mol-1 R1c15

100

80

60

40

20

0

io
n

si
gn

al
(a

rb
.u

ni
t)

605040302010

mass-to-charge ratio (amu)

Figure 1. Mass spectrum obtained by photolysis of a CHBr3 and NH3 mixture in helium and

nitrogen integrated over the 9.8-10.6 eV photon energy and the 0–5 ms time range.

Figure 1 displays the mass spectrum obtained by photolysis of a CHBr3 and NH3 mixture in

helium integrated over the 9.8-10.6 eV photon energy and the 0–5 ms time range. The large

signal at m/z 17 is likely due to fluctuations in the ammonia signal leading to a remaining

positive signal after background subtraction. The main signals are observed at m/z 29, 35, and

52. The signal at m/z 29 displays a fast rise immediately after the laser pulse, as expected for a

Page 11 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

12

CH + NH3 reaction product. The temporal profiles of m/z 35 and 52 show a sharp signal rise

starting about 4 ms after the laser pulse and displaying a rapid decay over the following 5 ms.

Although the origin of these two signals is undetermined, NH3•H2O and 2NH3•H2O are the

only species that match the observed m/z values. The formation of these clusters at 373 K is

not favorable and the observed ions are more likely to come from dissociative ionization of

higher mass neutral species. Additional signals (not shown here) are observed at m/z 79, 81,

104, and 106 corresponding to Br atoms and brominated compounds. The photoion signal at

m/z 104 and 106 has a fast kinetic rise and shows an ion onset at about 10.3 eV corresponding

to the photoionization energy of bromoacetylene.65 Although there is no clear pathway leading

to BrCCH formation in the reaction flow, its formation does not interfere with the detection of

CH + NH3 products. From this analysis, it is concluded that only the signal at m/z 29 originates

from the CH + NH3 reaction.

1.0

0.8

0.6

0.4

0.2

0.0

no
rm

al
is

ed
io

n
si

gn
al

10.610.410.210.09.8

photon energy (eV)

-100

-50

0

50

100

io
n

si
gn

al
(a

rb
.u

ni
t)

605040302010

mass-to-charge ratio (amu)

HN=CH2

Figure 2. Photoionization spectrum of m/z 29 (open circles) obtained by photolysis of a CHBr3

and NH3 mixture in helium and nitrogen integrated over the 0–40 ms time range and displayed

from 9.8 to 10.6 eV photon energy. The vertical line denotes the experimental ionization energy

Page 12 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

13

of HN=CH2.63 The thick red line is the integrated experimental photoelectron spectrum of

HN=CH2 from Bock et al.63

Figure 2 displays the photoionization spectrum of m/z 29 integrated over the 0−40 ms

time range. The good match between the experimental data (open circles) and the integrated

experimental photoelectron spectrum of HN=CH2 (red thick line) from Bock et al.63 confirms

the formation of HN=CH2 in the reaction flow. As displayed in Table 1 the calculated H2N–

CH amino carbene ionization energy is 8.39 eV, well below that of the HN=CH2 isomer. The

absence of signal below 9.9 eV confirms that the amino carbene isomer H2N–CH is not formed

in the reaction flow and that only R1a contributes to the reaction mechanism. Additional

experiments were performed with deuterated bromoform as the radical precursor in order to

provide information on isomerization pathways. The main CD + NH3 product signal is

observed at m/z 30 with no significant signal at m/z 29, indicating an absence of D loss from

the initial adduct. The photoionization spectrum of m/z 30 is identical to that of m/z 29 from

the CH + NH3 reaction.

4.2 CH + CH3NH2

The reaction of the CH radical with MA (R2) may proceed both by H- (R2a, b, c, and d) or

CH3-loss (R2e and f) to form imines (R2a, b, and e) or amino carbenes (R2c, d, and f) at m/z

43 and 29. The enthalpy of reaction for producing trans- vs. cis-HN=CHCH3 or trans- vs. cis-

CH3HN–CH stereoisomers differs by less than 3 kJ mol-1; the enthalpies of reaction given in

R2a and R2c are for the trans isomers. All the exit pathways are exothermic with formation of

the imines being at least 100 kJ.mol-1 more exothermic than the amino carbenes.

CH + CH3NH2  HN=CHCH3 (m/z 43) + H -313.17 kJ.mol-1 R2a

CH3N=CH2 (m/z 43) + H -277.36 kJ.mol-1 R2b

CH3HN–CH (m/z 43) + H -128.99 kJ.mol-1 R2c

H2N–CCH3 (m/z 43) + H -168.82 kJ.mol-1 R2d

Page 13 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

14

HN=CH2 (m/z 29) + CH3 -251.30 kJ.mol-1 R2e

H2N–CH (m/z 29) + CH3 -101.82 kJ.mol-1 R2f

Figure 3 displays the photoionization spectrum of m/z 29 (open circles) obtained by photolysis

of a CHBr3 and CH3NH2 mixture in helium and nitrogen integrated over the 0−40 ms time

range. The thick red line is the integrated photoelectron spectrum of HN=CH2 from Bock et

al.63 The good match between the experimental data and the integrated photoelectron spectrum

as well as the absence of signal below 9.9 eV suggest that only the imine isomer is formed in

the reaction flow.

Figure 3. Photoionization spectrum of m/z 29 (open circles) obtained by photolysis of a CHBr3

and CH3NH2 mixture in helium and nitrogen integrated over the 0−40 ms time range and

displayed from 9.0 to 10.3 eV photon energy. The thick red line is the integrated photoelectron

spectrum of HN=CH2 from Bock et al.63

Figure 4 displays the photoion signal at m/z 15 (open circles) integrated over the 0–40 ms time

range obtained by photolysis of a CHBr3 and CH3NH2 mixture. The data is superposed to the

Page 14 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

15

experimental spectrum of the methyl radical (red line).66 The good match confirms the

formation of CH3 radical in the reaction flow.

Figure 4. Photoion signal at m/z 15 (open circles) integrated over the 0–40 ms time range

obtained by photolysis of a CHBr3 and CH3NH2 mixture in helium and nitrogen displayed from

8.5 to 10.3 eV photon energy. The thick red line is the absolute spectrum (solid red line) of the

methyl radical (CH3) obtained by Savee et al.66

Figure 5 displays the photoionization spectra obtained at m/z 43 recorded under the

same experimental conditions as those of Figures 3 and 4. The purple solid line is a fit to the

data using normalized integrated photoelectron spectra of two methylimine isomers:

CH3N=CH2 (blue dashed line) and HN=CHCH3 (red dotted line),63 assuming equal

photoionization cross sections after the first two vibronic bands. The fit to the data returns a

CH3N=CH2:HN=CHCH3 branching ratio of 0.9:1. The absence of onset at the ionization

energy of the CH3N=CH2 is likely due to the poor Franck–Condon overlap between the neutral

and cation vibronic ground states.

Page 15 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

16

Figure 5. Photoionization spectrum at m/z 43 (open circles) obtained by photolysis of a CHBr3

and CH3NH2 mixture in helium and nitrogen integrated over the 0−40 ms time range. The

purple solid line is a fit to the data using the integrated photoelectron spectra of CH3N=CH2

(blue dashed line), HN=CHCH3 (red dotted line) from Bock et al.63 The best fit to the data is

obtained for a CH3N=CH2:HN=CHCH3 branching ratio of 0.9:1.

In Figure 5, a small ion signal is observed from 9.0 – 9.1 eV, below the energy of both

imine isomers. Inspection of the kinetic traces reveals that the corresponding ions are detected

only after irradiation of the flow by the laser pulse. This signal below 9.1 eV remains constant

after the laser pulse, which is uncharacteristic of reactive carbene molecules. No signals are

detected at the m/z corresponding to the brominated adducts, and the offset is therefore unlikely

to be due to dissociative ionization of higher mass products. The constant signal offset below

the energy of the methylimine isomers does not enable us to unequivocally rule out the

Page 16 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

17

formation of the amino carbene isomers, but should not affect the methylimine branching

ratios.

4.3 CH + (CH3)2NH

The reaction of the CH radical with dimethyl amine may lead to a total of 8 exothermic exit

channels, through H-loss (R3a, a’ b, c, and d) and CH3-loss (R3e, f, g, and h). The enthalpy in

R3e is for the trans isomer. As for the reaction with MA, formation of the methyl amino

carbenes (R3c, d, g, and h) is found to be less thermodynamically favorable by at least 100

kJ.mol-1.

CH + (CH3)2NH  trans-CH3N=CHCH3 (m/z 57) + H -325.18 kJ.mol-1 R3a

cis-CH3N=CHCH3 (m/z 57) + H -309.193 kJ.mol-1R3a’

HN=C(CH3)2 (m/z 57) + H -358.53 kJ.mol-1 R3b

trans-CH3HN–CCH3 (m/z 57) + H -181.70 kJ.mol-1 R3c

cis-CH3HN–CCH3 (m/z 57) + H -161.38 kJ.mol-1 R3c’

(CH3)2N–CH (m/z 57) + H -142.55 kJ.mol-1 R3d

HN=CHCH3 (m/z 43) + CH3 -300.33 kJ.mol-1 R3e

CH3N=CH2 (m/z 43) + CH3 -264.53 kJ.mol-1 R3f

trans-CH3HN–CH (m/z 43) + CH3 -116.16 kJ.mol-1 R3g

cis-CH3HN–CH (m/z 43) + CH3 -112.52 kJ.mol-1 R3g’

H2N–CCH3 (m/z 43) + CH3 -155.99 kJ.mol-1 R3h

Figure 6 displays the mass spectrum obtained by photolysis of a CHBr3 and (CH3)2NH mixture

in helium and nitrogen integrated over the 8.5-10.6 eV photon energy and the 0–5 ms time

range. The main signals are detected at m/z 15, 42, 43, 57 and 58. The signal at m/z 58 increases

more slowly (400 s-1) than the other signals and is likely not a direct product of the CH + DMA

reaction. The photoion spectrum of m/z 42 shows an ionization onset at ~9.7 eV with a

photoionization spectrum characteristic of propene (C3H6).

Page 17 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

18

800

600

400

200

0

io
n

si
gn

al
(a

rb
.u

ni
t)

6050403020

mass-to-charge ratio (amu)

Figure 6. Mass spectrum obtained by photolysis of a CHBr3 and (CH3)2NH mixture in helium

and nitrogen integrated over the 8.5-10.6 eV photon energy and the 0–5 ms time range.

Figure 7 displays the photoion signal at m/z 43 (open circles) integrated over the 0–40 ms time

range from the same experiment. The purple solid line is a fit to the data using the integrated

photoelectron spectra of CH3N=CH2 (blue dashed line) and HN=CHCH3 (red dotted line) from

Bock et al.63 The best fit to the data is obtained for a CH3N=CH2:HN=CHCH3 ratio of 0.7:1.

No ion signal is detected at low energy, suggesting that no methyl amino carbene isomers are

formed. The excepted mass 43 co-product, the methyl radical, is detected at m/z 15 with a

photoionization spectrum identical to that displayed in Figure 4.

Page 18 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

19

Figure 7. Photoionization spectrum at m/z 43 (open circles) obtained by photolysis of a CHBr3

and (CH3)2NH mixture in helium and nitrogen integrated over the 0−40 ms time. The purple

solid line is a fit to the data using the integrated photoelectron spectra of CH3N=CH2 (blue

dashed line) and HN=CHCH3 (red dotted line) from Bock et al.63 The best fit to the data is

obtained for a CH3N=CH2:HN=CHCH3 branching ratio of 0.7:1.

Figure 8 displays the photoionization spectrum at m/z 57 (open circles) recorded under

the same experimental conditions as those of Figure 6 and 7. The purple solid line is a fit to the

data using the integrated photoelectron spectra of HN=C(CH3)2 (red dashed line) from Bock et

al.63 as well as integrated Franck-Condon factors for the trans- (blue dotted line) and cis- (blue

dotted and dashed line) CH3N=CHCH3 isomers. There is a constant signal offset below the

ionization energies of the cis and trans dimethylimine stereoisomers. Although the observed

signal could be attributed to the dimethyl amino-carbenes CH3HN–CCH3 and (CH3)2N–CH,

the m/z 57 temporal profile below the energy of the CH3N=CHCH3 dimethylimine isomers

displays a constant signal after its formation by the laser pulse. Such time-trace is unlikely for

reactive carbene compounds. Signals are also detected at m/z 121/123, 122/124 and 135/137,

Page 19 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

20

likely corresponding to brominated compounds. No signals are observed at m/z 136/138 or

137/139 values corresponding to the CHBr/CBr + DMA reaction adducts. Dissociative

ionization of singly brominated products through HBr or H loss is therefore not likely to

explain the observed signal offset. Alternatively, the offset could be due to dissociative

ionization of CBr2 reaction adducts through Br2 loss. The best fit to the data using a constant

offset before the ionization energy of the CH3N=CHCH3 dimethylimine isomers returns a

trans-CH3N=CHCH3:cis-CH3N=CHCH3:HN=C(CH3)2 of 1:0.2:0.8.

Figure 8. Photoion signal at m/z 57 (open circles) obtained by photolysis of a CHBr3 and

(CH3)2NH mixture in helium and nitrogen integrated over the 0−40 ms time range and

displayed from 7.8 to 10.2 eV photon energy. The purple solid line is a fit to the data using the

integrated photoelectron spectra of HN=C(CH3)2 (red dashed line) as well as the trans- (blue

dotted line) and cis- (blue dotted and dashed line) CH3N=CHCH3. The best fit to the data is

obtained for a branching ratio trans-CH3N=CHCH3:cis-CH3N=CHCH3:HN=C(CH3)2 of

1:0.2:0.8.

Page 20 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

21

4.4 CH + (CH3)3N

The 6 most likely exit channels for the CH reaction with TMA are formation of the fully methyl

substituted imine and amino carbene, detected at m/z 71 (R4a, and b), as well as the

dimethylimines (R4c, c’ and d) and dimethyl amino carbenes (R4e and f) at m/z 57. The

enthalpies in R4g and R4i are for the trans isomers. Formation of the methyl substituted imines

or amino carbene, detected at m/z 43, by loss of a C2H5 radical are also exothermic.

CH + (CH3)3N  CH3N=C(CH3)2 + H -339.62 kJ.mol-1 R4a

(CH3)2N–CCH3 + H -158.76 kJ.mol-1 R4b

trans-CH3N=CHCH3 + CH3 -295.73 kJ.mol-1 R4c

cis-CH3N=CHCH3 + CH3 -279.73 kJ.mol-1 R4c’

HN=C(CH3)2 + CH3 -329.73 kJ.mol-1 R4d

trans-CH3HN–CCH3 + CH3 -152.25 kJ.mol-1 R4e

cis-CH3HN–CCH3 + CH3 -131.93 kJ.mol-1 R4e’

(CH3)2N–CH + CH3 -113.11 kJ.mol-1 R4f

HN=CHCH3 + C2H5 -398.17 kJ.mol-1 R4g

CH3N=CH2 + C2H5 - 362.35 kJ.mol-1 R4h

CH3HN–CH + C2H5 - 213.99 kJ.mol-1 R4i

H2N–CCH3 + C2H5 - 253.82 kJ.mol-1 R4j

Page 21 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

22

10

8

6

4

2

0

io
n

si
gn

al
(a

rb
.u

ni
t)

70605040302010

mass-to-charge ratio (arb. unit)

Figure 9. Mass spectrum obtained by photolysis of a CHBr3 and (CH3)3NH mixture in helium

and nitrogen integrated over the 8.2–10.3 eV photon energy and the 0–5 ms time range.

Figure 9 displays the mass spectrum obtained by photolysis of a CHBr3 and (CH3)3N mixture

integrated over the 8.2–10.3 eV photon energy and the 0-5 ms time range. The main signals

are detected at m/z 15, 43, 58, 59, and 71. Signal at m/z 59 is likely to come from the incomplete

baseline subtraction of the large TMA signal. As for the reaction with DMA, signal at m/z 15

is identified as coming from ionization of the methyl radical formed in the reaction flow.

Although not as prominent as for reaction R3, signal at m/z 42 is identified as propene (~9.7

eV). Signal at m/z 58 displays a fast kinetics and a photoionization spectrum with a lower

ionization energy onset (~8.9 eV) than that discussed in Section 4.3 for the bromofrom/DMA

mixture at the same m/z value. After a fast rise, the signal is found to decay rapidly, within 4

ms after the laser pulse, which is not consistent with the formation of a closed shell molecule

Page 22 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

23

from the CH + TMA reaction. In this case the signal observed at m/z 58 could come from the

dissociative ionization of a higher-mass radical species or direct photodissociation of TMA.

The photoionization spectrum recorded at m/z 43 for TMA and bromoform is similar to

those recorded at the same m/z for DMA and bromoform and suggests the formation of

CH3N=CH2. No signal is detected at m/z 29 for the expected C2H5 coproduct. In the case of

the bromoform/TMA mixture, there is a very small signal at m/z 57 (Figure 9), representing

less than 10% of the sum of all the signals at m/z 43, 57 and 71. Its photoionization spectrum

is similar to that displayed in in Figure 8 (open circles). The good match between the two

experimental photoion spectra confirms formation of the dimethylimine isomers in the flow,

although with a much lower fraction than for the CH + DMA reaction.

Figure 10 displays photoionization spectrum of m/z 71 (open circles) recorded under

the same experimental conditions as Figures 9. A large signal offset is observed below 8.5 eV.

As for the reaction with MA and DMA, the temporal profile of the ions detected at low energy

is constant after their formation upon irradiation by the laser pulse. In the case of reaction with

TMA, signals are detected at m/z 150/152 as well as 151/153 possibly corresponding to the

CHBr/CBr reaction adducts or products. Dissociative ionization of these larger mass molecule

may contribute to the observed large signal. The lack of time dependence of the low energy

m/z 71 suggests that the reactive trimethyl amino carbene isomers are not contributing

significantly to the CH + TMA reaction products. Including a constant offset, the

photoionization spectrum in Figure 10 is consistent with the formation of the CH3N=C(CH3)2

isomer.

Page 23 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

24

Figure 10. Photoionization spectrum of m/z 71 (open circles) obtained by photolysis of a

CHBr3 and (CH3)3NH mixture in helium and nitrogen integrated over the 0−40 ms time range.

The red solid line is the integrated photoelectron spectra CH3N=C(CH3)2 (red dotted line) from

Bock et al.63.

5. DISCUSSION

5.1 Reaction mechanisms

The reaction of the CH radical with NH3 has been studied both experimentally and

theoretically.15 The MCSCF/CASSCF PES reveals that the initial H3N–CH complex is formed

by a Lewis acid/base-type reaction for which the nitrogen donates electrons to the CH Lewis

acid. This donor–acceptor interaction results in positive and negative charges on the nitrogen

and carbon atoms, respectively. A similar mechanism has been proposed for reactions of singlet

carbene compounds (CH2, CHCl, CHF) with amines.67 According to the CH + NH3 PES,15 the

dative H3N–CH complex is formed with no energy barrier leading to kinetics mainly controlled

by long-range interactions. Scheme 1 displays the mechanism proposed by Blitz et al.15 The

Page 24 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

25

initial H3N–CH adduct may directly dissociate to H2N–CH + H or isomerize through H-atom

transfer to form a more stable H2N–CH2 reaction intermediate. The most likely fate of the H2N–

CH2 intermediate is dissociation to HN=CH2 + H, either directly or through a second H-atom

transfer followed by H-atom loss. The detection of only HN=CH2 isomer as a product of the

CH + NH3 reaction in the present study agrees with the RRKM–ME branching ratios calculated

on the PES by Blitz et al.15 in which the H-loss from the initial H3N–CH complex is predicted

not to be a competitive channel.

Scheme 1

The only channel leading to the imine HN=CH2 through elimination of the hydrogen

atom initially on the carbon atom involves two successive H-transfers from the nitrogen atom

to the carbon atom to form the HN–CH3 intermediate. In the case of the CD + NH3 reaction,

assuming that the deuteration has no effect on the unimolecular dissociation rate, dissociation

of the HN–CH2D intermediate would lead to a 2:1 ratio for HN=CHD:HN=CH2. The detection

of mainly m/z 30 from the CD + NH3 reaction suggests that the second H transfer does not

compete with the direct dissociation of the H2N–CHD intermediate. The good agreement

between the present work and the RRKM–ME performed on the high-level PES supports the

dative-bond mechanism proposed by Blitz et al. for the CH + NH3 reaction.

Page 25 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

26

Although there is no theoretical information about the CH + NH2CH3 PES, Zabarnick

et al.14 suggest that the reaction proceeds through insertion of the CH radical into N–H or C–

H bonds followed by a rapid decomposition of the reaction intermediates. Zabarnick et al.

proposed these mechanisms based on the comparison of the measured reaction rate coefficients

with those of the CH + NH3 and CH + C2H6 reactions. In view of the PES calculated for the

CH + NH3,15 as well as the proposed mechanism for CH2, CHF, and CHCl singlet carbene with

MA,67 it is likely that the reaction may also proceed through the formation of a dative

intermediate. Direct insertion into a C–H bond of the methyl group is likely to be a minor

entrance channel as observed for unsaturated hydrocarbons.40

Scheme 2

Scheme 2 displays a proposed mechanism for the CH + CH3NH2 reaction starting from the

formation of the dative CH3H2N–CH intermediate. Bold arrows correspond to observed

channels. The detection of m/z 15, 29, and 43 supports the fact that the reaction proceeds

Page 26 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

27

through both H- and CH3-loss. We have no evidence to support direct dissociation of the

CH3NH2–CH dative adduct by H-loss to form the CH3HN–CH methyl amino carbene at m/z

43 or CH3–loss to form the H2N–CH isomer at m/z 29. The dative intermediate is therefore

more likely to isomerize through either H- or CH3-transfer to give CH3HN–CH2 and/or H2N–

CHCH3 intermediates. The so-formed CH3HN–CH2 isomer can lose either a H atom or a CH3

group to give the detected CH3N=CH2 and HN=CH2 final imine products. The H2N–CHCH3

intermediate resulting from the CH3 transfer can lose one of the two H-atoms on the nitrogen

to form the cis or trans HN=CHCH3 imines or the H-atom initially on the carbon atom of the

CH radical to form the H2N–CCH3 amino carbene. Loss of the methyl group on the carbon

atom leads to the H2N–CH amino carbene. We have no evidence of the H2N–CH and H2N–

CHCH3 amino carbene in the reaction flow.

The 0.9:1 branching ratio for CH3N=CH2:HN=CHCH3 at m/z 43 (Figure 5) suggests

that the CH3-tranfer may compete with the H-transfer following the formation of the initial

dative adduct. In recent literature, methyl-group transfers have not been necessary to explain

the observed reaction products from a CH reaction with saturated or unsaturated

hydrocarbons.40 In order to gain additional knowledge about the likelihood of the methyl-group

transfer, the saddle points for the H- and CH3-transfers from the CH3H2N–CH intermediate

have been calculated at the CBS–QB3 level of theory. Figure 11 displays the energetics for the

initial reaction adduct, the two isomers resulting from the H- and CH3-transfer, as well as the

corresponding saddle points. All the energies are calculated relatively to that of the reactants.

At this level of theory the saddle point for the H-transfer is found to be below that of the

reactants while that for the CH3-tranfer is 17.1 kJ.mol-1 above that of CH + CH3NH2.

Page 27 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

28

Figure 11. C2H6N stationary points calculated using the CBS–QB3 method.

Estimates for absolute uncertainty of the CBS–QB3 method68 make it unlikely that the CBS–

QB3 saddle point energy for methyl transfer lies below the reactant energy. Although the CBS–

QB3 method has been shown not to be appropriate to calculate the energy of a dative

interaction,68,69 the relative energies of the two saddle points displayed in Figure 11 show that

the CH3 transfer is energetically less favorable than the H-transfer. As suggested for B–N

dative bonds, the MP2 method and higher level methods may be more appropriate for such

studies.69 The detection of HN=CHCH3 from the CH + CH3NH2 reaction may be explained by

a lowering of the CH3-transfer transition state below that of the reactants due to the dative

interaction. Alternatively, direct insertion of the CH radical into the N–C or a methyl C–H bond

could become a competitive entrance channel. Scheme 3 displays a possible mechanism for

radical insertion into a C–H bond requiring only one H-atom transfer (and no CH3 transfer) to

form the H2N–CHCH3 intermediate. Loss of a H-atom from the nitrogen forms the cis- or trans-

Page 28 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

29

methylimine isomers. It is possible that such a mechanism become more favorable as the

number of methyl groups on the reactant amine increases. Further calculations at a higher level

of theory are required in order to discriminate between the direct insertion and dative

intermediate mechanisms for this reaction.

Scheme 3

The CH + (CH3)2NH reaction may be discussed using a similar dative mechanism as

those described for the CH + NH3 and CH + CH3NH2 reactions. As for the reaction of CH with

MA, the product detection study does not allow differentiating between a direct N–H/N–C

insertion and an addition/isomerization entrance channel. The non-detection of the reactive

(CH3)2N–CH and CH3HN–CH amino carbenes suggests that direct decomposition of the

(CH3)2HN–CH dative adduct through H- or CH3-loss is not a competitive channel. Scheme 4

shows the proposed mechanism based on the isomerization of a datively bond intermediate to

form imine products. Bold arrows correspond to observed channels. Pathways to amino

carbene compounds are not shown.

Page 29 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

30

Scheme 4

The initial (CH3)2HN–CH dative intermediate may isomerize to (CH3)2N–CH2 or

CH3HN–CHCH3 through H- or CH3-transfers, respectively. The detection of CH3N=CH2 and

HN=CHCH3 may be explained by loss of a methyl group on the nitrogen atom from the H-

transfer and the CH3-transfer isomers. Loss of a H atom from the CH3HN–CHCH3 isomer leads

to the observed CH3N=CHCH3 product at m/z 57. The CH3HN–CHCH3 intermediate may also

be formed through a more direct C–H insertion mechanism as proposed in scheme 3 for the

methyl substituted amine. The fit to the photoionization spectrum in Figure 8 suggests the

detection of the HN=C(CH3)2 isomer. Its formation through the formation of the dative

intermediate would require the transfer of two methyl groups from the nitrogen atom to the

carbon atom to give the HN–CH(CH3)2 intermediate or one methyl group through a C–H or

N–C insertion mechanism.

The main observed H- and CH3-loss products from the CH + (CH3)3N reaction are

CH3N=CH2 and HN=CHCH3 at m/z 43 and CH3N=C(CH3)2 at m/z 71. Isomers at m/z 57 are

also detected but are a minor pathway with an overall ion signal representing only 10% of the

identified reaction products. Scheme 5 displays the possible reaction pathways following

isomerization of the (CH3)3N–CH dative adduct by methyl transfer or isomerization of the C–

H insertion adduct by H-transfer. Bold arrows correspond to observed channels. The minor

dimethylimine channel detected at m/z 57 may be formed by methyl loss from the (CH3)2N–

CHCH3 intermediate to give CH3N–CHCH3. Formation of HN=C(CH3)2 would require a

methyl group transfer and a H-transfer, which is unlikely.

Page 30 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

31

Scheme 5

In scheme 5, formation of the CH3N=C(CH3)2 isomer at m/z 71 requires the transfer of a CH3

group from the (CH3)2N–CHCH3 intermediate to form a CH3N–CH(CH3)2 intermediate

followed by H-loss. This mechanism is similar to the successive two-H-atom transfers

predicted by Blitz et al.15 for the CH + NH3 reaction. High-level quantum calculations and

RRKM-based master equation calculations would be useful to explore these mechanisms in

more detail. Formation of methylimine products by the CH + TMA reaction requires the loss

of an ethyl group. Although we do detect methylimines at m/z = 43 in this reaction, the absence

of signal from the expected co-product C2H5 radical (IE=8.12 eV)65 in Figure 9 is puzzling.

5.2 Relevance for combustion chemistry

Prediction of NOx formation from combustion processes is a very active subject of research,

especially due to the increasing use of fuels derived from biogenic sources (e.g., biomass,

agricultural wastes).70-74 Biomass combustion could contribute to nitrogen conversion through

the formation of nitrogenized intermediates such as HCN. Their formation may depend on the

fuel structure. Accordingly, several studies have focused on flames burning nitrogenized

compounds (e.g., ammonia, pyrrole, pyridine).75-80 The spatial detection of nitrogen containing

radicals in laminar flames of DMA, ethylamine,81 and morpholine82 suggests that the NH2

radical is formed very early in the combustion process and further reacts to form HCN, CN,

and NO. The mole fraction of ammonia is also found to be relatively large (610-2) and is likely

Page 31 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

32

to play a role in the formation of nitrogen reactive species and nitrogen containing

hydrocarbons. The reactions of ammonia with other abundant combustion radicals is therefore

likely to affect the formation of NH2 radicals and ultimately NO. In the present study, the

abstraction channel NH2 + CH2 from the CH + NH3 reaction is not detected at the temperature

of the flow (373 K). This product channel is calculated to be endothermic by 20.9 kJ mol-1

(CCSD(T))15 and could become accessible at flame temperatures (>2000 K). The formation of

the thermodynamically favorable HN=CH2 may still remain a dominant pathway. Further

reaction of the detected imine may lead to larger nitrogen containing molecules and contribute

to incorporating nitrogen in large hydrocarbons such as polycyclic nitrogen containing

aromatic hydrocarbons.

Imine and methyl substituted imines have been detected during the combustion of

biomass model fuels.82 As for ammonia, the reaction of methyl substituted amines with the CH

radical may contribute to their formation and to the overall molecular growth scheme in

combustion. Abstraction of a H-atom from the carbon group substituent may become more

likely as the number of C–H bonds increase. The product detection preformed in the present

study together with the temperature independent rate coefficient reported by Zabarnick et al.14

suggest that the addition–elimination mechanism will still play a role even at combustion-

relevant temperatures. The isomer resolved detection of the methyl substituted imines and their

proposed formation mechanisms is likely to improve the quality of the chemical models used

to reproduce their spatial molar fraction in flames.82

VI. CONCLUSION

The systematic study of the reaction of the methylidyne radical with ammonia, methyl,

dimethyl, and trimethyl amine provides empirical evidence supporting a general reaction

mechanism for CH reacting with amines. The detection of mainly the imine isomer upon

reaction of CH with ammonia is in agreement with the mechanism proposed by Blitz et al.15

Page 32 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

33

based on high-level calculations and RRKM-based master equation calculations. According to

this mechanism, the insertion of the CH radical onto a N–H bond proceeds by the initial

formation of a dative C–N bond. The donor–acceptor type mechanism is barrierless and is

likely to occur over a wide range of temperatures, including under combustion conditions.

Although no theoretical data are available for the CH reaction with methyl substituted

amines, a similar mechanism as that proposed for the reaction with ammonia may be employed

to interpret the products detected for the CH + MA, DMA, and TMA. For each reaction, the

detection of H- and CH3-loss products may be explained in part through isomerization of an

initial dative adduct formed by the sharing of the nitrogen lone pair with the carbon atom of

the CH radical. Kinetic traces of the reaction products show no evidence of the formation of

the reactive methyl-substituted amino carbene isomers. The detection of the methylimine with

the methyl group on the carbon atom in the case of the CH + MA reaction suggests that the

transfer of a methyl group could be a competitive pathway, but our calculations show a barrier

well above reactant energy for this process. However, a direct insertion pathway of the CH

radical into a methyl C–H bond may become competitive as the number of methyl group

increases. Our data do not allow differentiating between a dative mechanism and direct

insertion, but provide evidence that the latter should be considered. In the case of the CH +

TMA reaction, direct insertion of the CH radical into a C–H bond would lead to a pathway

involving only one CH3-transfer followed by H-loss to explain the formation of the detected

CH3N=C(CH3)2 isomer. Methylimine isomers are detected from both the CH + DMA and CH

+ TMA reactions. The lack of imine absolute ionization cross section does not allow to quantify

their branching fractions. In the case of the CH + TMA reaction formation of methylimines

should also produce a C2H5 radical, which we do not observe.

Overall the dative reaction mechanism proposed by Blitz et al.15 for the CH + NH3

reaction as well as Ramasami et al.67 for the CH2/CHCl/CHF + CH3NH2 is not sufficient to

Page 33 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

34

explain all the detected products and a C–H insertion mechanism is likely to become favorable

for alklyl substituted amines. Although the present studies provide valuable data for the

understanding of the reactivity of amines with the CH radical, further theoretical studies

including RRKM-based master equations on the potential energy surface and experimental

studies of photoionization cross sections are paramount toward the full understanding of the

reaction mechanism, especially about the competition between direct N–C insertion and

formation of an initial dative intermediate.

ACKNOWLEDGEMENTS

The Rennes team acknowledges support from the Agence Nationale de la Recherche, contract

ANR-11-BS04-024- CRESUSOL-01, the French INSU/CNRS Program ‘‘Physique et Chimie

du Milieu Interstellaire’’ (PCMI), the Institut Nationalde Physique (INPCNRS), the Région

Bretagne and the Université de Rennes 1. S.D.L.P. acknowledges financial support from the

Institut Universitaire de France. FG and KLC acknowledge travel support from the Eberly

College of Art and Sciences and The Bennett Department of Chemistry at West Virginia

University as well as the WVU Research Corporation PSCoR program. We thank Messrs.

Howard Johnsen and Raybel Almeida for technical support of this experiment. D.L.O. and the

instrumentation for this work are supported by the Division of Chemical Sciences,

Geosciences, and Biosciences, the Office of Basic Energy Sciences, the U.S. Department of

Energy. Sandia National Laboratories is a multimission laboratory managed and operated by

National Technology and Engineering Solutions of Sandia, LLC., a wholly owned subsidiary

of Honeywell International, Inc. for the U.S. DOE’s National Nuclear Security Administration

under contract DE-NA0003525. This paper describes objective technical results and analysis.

Any subjective views or opinions that might be expressed in the paper do not necessarily

represent the views of the USDOE or the United States Government. This research used

resources of the Advanced Light Source, a DOE Office of Science User Facility, which is

Page 34 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

35

supported by the Direct, Office of Science, Office of Basic Energy Sciences, the U.S.

Department of Energy under contract DE-AC02-05CH11231 at Lawrence Berkeley National

Laboratory.

Supporting Information: Normalized integrated Franck-Condon factors and photoelectron
spectra of the imines and amino carbene isomers.

Page 35 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

36

References

(1) Ge, X.; Wexler, A. S.; Clegg, S. L. Atmospheric amines–Part II. Thermodynamic

properties and gas/particle partitioning. Atmos. Environ. 2011, 45, 561-577.

(2) Ge, X.; Wexler, A. S.; Clegg, S. L. Atmospheric amines–Part I. A review. Atmos.

Environ. 2011, 45, 524-546.

(3) Cullis, C. F.; Khokhar, B. A. The inhibiting influence of aliphatic amines on the

explosive oxidation of acethayldehyde. Trans. Faraday Society 1960, 56, 1235-1244.

(4) Shi, J. C.; Shang, Y. L.; Ye, W.; Zhang, R. T.; Luo, S. N. Shock-tube experiments and

chemical kinetic modeling study of CH4 sensitized by CH3NHCH3. Energy & Fuels 2018, 32,

5588-5595.

(5) Moore, F.; Tipper, C. F. H. The effect of additives on low-temperature hydrocarbon

ignition in a flow system. Combust. Flame 1972, 19, 81-87.

(6) Lucassen, A.; Zhang, K.; Warkentin, J.; Moshammer, K.; Glarborg, P.; Marshall, P.;

Kohse-Höinghaus, K. Fuel-nitrogen conversion in the combustion of small amines using

dimethylamine and ethylamine as biomass-related model fuels. Combust. Flame 2012, 159,

2254-2279.

(7) Tipper, C. F. H.; Titchard, A. The effect of additives on the cool flame combustion of n-

heptane. Combust. Flame 1971, 16, 223-232.

(8) Jones, P. W.; Selby, K.; Tidball, M. J.; Waddington, D. J. Inhibition of gas-phase

oxidation reactions by aliphatic amines and related compounds. Combust. Flame 1974, 22,

209-217.

(9) Atkinson, R.; Pitts Jr, J. N. Kinetics of the reactions of O (3P) atoms with the amines

CH3NH2, C2H5NH2,(CH3)2NH, and (CH3)3N over the temperature range 298–440 K. J.

Chem. Phys. 1978, 68, 911-915.

Page 36 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

37

(10) Slagle, I. R.; Dudich, J. F.; Gutman, D. Direct identification of reactive routes in the

reaction of oxygen atoms with dimethylamine. Chem. Phys. Lett. 1979, 61, 620-624.

(11) Atkinson, R.; Baulch, D. L.; Cox, R. A.; Crowley, J. N.; Hampson, R. F.; Hynes, R. G.;

Jenkin, M. E.; Rossi, M. J.; Troe, J. Evaluated kinetic and photochemical data for

atmospheric chemistry: Volume I - gas phase reactions of Ox, HOx, NOx and SOx species.

Atmos. Chem. Phys. 2004, 4, 1461-1738.

(12) Sims, I. R.; Queffelec, J. L.; Defrance, A.; Rebrionrowe, C.; Travers, D.; Bocherel, P.;

Rowe, B. R.; Smith, I. W. M. Ultralow temperature kinetics of neutral-neutral reactions - The

technique and results for the reactions CN + O2 down to 13 K and CN+NH3 down to 25 K. J.

Chem. Phys. 1994, 100, 4229-4241.

(13) Nizamov, B.; Leone, S. R. Rate Coefficients and Kinetic Isotope Effect for the C2H

Reactions with NH3 and ND3 in the 104− 294 K Temperature Range. J. Phys. Chem. A 2004,

108, 3766-3771.

(14) Zabarnick, S.; Fleming, J. W.; Lin, M. C. Kinetics of the methylidyne (CHX2PI) radical

reactions with ammonia and methylamines. Chem. Phys. 1989, 132, 407-411.

(15) Blitz, M. A.; Talbi, D.; Seakins, P. W.; Smith, I. W. M. Rate constants and branching

ratios for the reaction of CH radicals with NH3: A combined experimental and theoretical

study. J. Phys. Chem. A 2012, 116, 5877-5885.

(16) Corchado, J. C.; Espinosa-Garcia, J.; Hu, W.-P.; Rossi, I.; Truhlar, D. G. Dual-level

reaction-path dynamics (the approach to VTST with semiclassical tunneling). Application to

OH+ NH3. fwdarw. H2O+ NH2. J. Phys. Chem. 1995, 99, 687-694.

(17) Meads, R. F.; Maclagan, R. G.; Phillips, L. F. Kinetics, energetics, and dynamics of the

reactions of cyanogen with ammonia and ammonia-d3. J. Phys. Chem. 1993, 97, 3257-3265.

Page 37 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

38

(18) Tian, W.; Wang, W.; Zhang, Y.; Wang, W. Direct dynamics study on the mechanism

and the kinetics of the reaction of CH3NH2 with OH. Int. J. Quantum Chem 2009, 109, 1566-

1575.

(19) Onel, L.; Blitz, M. A.; Breen, J.; Rickardcd, A. R.; Seakins, P. W. Branching ratios for

the reactions of OH with ethanol amines used in carbon capture and the potential impact on

carcinogen formation in the emission plume from a carbon capture plant. Phys. Chem. Chem.

Phys. 2015, 17, 25342-25353.

(20) Onel, L.; Blitz, M.; Dryden, M.; Thonger, L.; Seakins, P. Branching ratios in reactions

of OH radicals with methylamine, dimethylamine, and ethylamine. Environ. Sci. Technol.

2014, 48, 9935-9942.

(21) Onel, L.; Thonger, L.; Blitz, M. A.; Seakins, P. W.; Bunkan, A. J. C.; Solimannejad, M.;

Nielsen, C. J. Gas-phase reactions of OH with methyl amines in the presence or absence of

molecular oxygen. An experimental and theoretical study. J. Phys. Chem. A 2013, 117,

10736-10745.

(22) Onel, L.; Blitz, M. A.; Seakins, P. W. Direct determination of the rate coefficient for the

reaction of OH radicals with monoethanol amine (MEA) from 296 to 510 K. J. Phys. Chem.

Lett. 2012, 3, 853-856.

(23) Love, N.; Parthasarathy, R. N.; Gollahalli, S. R. Concentration measurements of CH

and OH radicals in laminar biofuel flames. Int. J. Green Energy 2011, 8, 113-120.

(24) Tinaut, F. V.; Reyes, M.; Giménez, B.; Pastor, J. V. Measurements of OH* and CH*

chemiluminescence in premixed flames in a constant volume combustion bomb under

autoignition conditions. Energy & Fuels 2010, 25, 119-129.

(25) Glarborg, P.; Miller, J. A.; Ruscic, B.; Klippenstein, S. J. Modeling nitrogen chemistry

in combustion. Prog. Energy Combust. Sci. 2018, 67, 31-68.

Page 38 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

39

(26) Vereecken, L.; Pierloot, K.; Peeters, J. B3LYP-DFT characterization of the potential

energy surface of the CH (X2Π)+ C2H2 reaction. J. Chem. Phys. 1998, 108, 1068-1080.

(27) Vereecken, L.; Peeters, J. Detailed microvariational RRKM master equation analysis of

the product distribution of the C2H2+ CH (X2Π) reaction over extended temperature and

pressure ranges. J. Phys. Chem. A 1999, 103, 5523-5533.

(28) Goulay, F.; Trevitt, A. J.; Meloni, G.; Selby, T. M.; Osborn, D. L.; Taatjes, C. A.;

Vereecken, L.; Leone, S. R. Cyclic versus linear isomers produced by reaction of the

methylidyne radical (CH) with small unsaturated hydrocarbons. J. Am. Chem. Soc. 2009, 131,

993-1005.

(29) Fenimore, C. P. Formation of nitric oxide in premixed hydrocarbon flames. Proc.

Comb. Instit. 1971, 13, 373–380.

(30) Miller, J. A.; Bowman, C. T. Mechanism and modeling of nitrogen chemistry in

combustion. Prog. Energy Combust. Sci. 1989, 15, 287-338.

(31) Becker, K. H.; Engelhardt, B.; Geiger, H.; Kurtenbach, R.; Schrey, G.; Wiesen, P.

Temperature dependence of the CH+ N2 reaction at low total pressure. Chem. Phys. Lett.

1992, 195, 322-328.

(32) Becker, K. H.; Engelhardt, B.; Geiger, H.; Kurtenbach, R.; Weisen, P. Temperature

dependence of the reactions of CH radicals with NO, NH3 and N2O in the range 200–1300 K.

Chem. Phys. Lett. 1993, 210, 135-140.

(33) Becker, K. H.; Engelhardt, B.; Geiger, H.; Kurtenbach, R.; Wiesen, P. Temperature

dependence of the reactions of CH radicals with NO, NH3 and N2O in the range 200-1300-K.

Chem. Phys. Lett. 1993, 210, 135-140.

(34) Geiger, H.; Wiesen, P.; Becker, K. H. A product study of the reaction of CH radicals

with nitric oxide at 298 K. Phys. Chem. Chem. Phys. 1999, 1, 5601-5606.

Page 39 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

40

(35) Cui, Q.; Morokuma, K.; Bowman, J. M.; Klippenstein, S. J. The spin-forbidden reaction

CH (2Π)+ N2→ HCN+ N (4S) revisited. II. Nonadiabatic transition state theory and

application. J. Chem. Phys. 1999, 110, 9469-9482.

(36) Moskaleva, L. V.; Lin, M. C. The spin-conserved reaction CH+ N2→ H+ NCN: A

major pathway to prompt NO studied by quantum/statistical theory calculations and kinetic

modeling of rate constant. Proc. Comb. Instit. 2000, 28, 2393-2401.

(37) Berman, M. R.; Tsuchiya, T.; Gregušová, A.; Perera, S. A.; Bartlett, R. J. HNNC radical

and its role in the CH+ N2 reaction. J. Phys. Chem. A 2007, 111, 6894-6899.

(38) Goos, E.; Sickfeld, C.; Mauß, F.; Seidel, L.; Ruscic, B.; Burcat, A.; Zeuch, T. Prompt

NO formation in flames: The influence of NCN thermochemistry. Proc. Comb. Instit. 2013,

34, 657-666.

(39) Bocherel, P.; Herbert, L. B.; Rowe, B. R.; Sims, I. R.; Smith, I. W.; Travers, D.

Ultralow-temperature kinetics of CH (X2Π) reactions: Rate coefficients for reactions with O2

and NO (T= 13− 708 K), and with NH3 (T= 23− 295 K). J. Phys. Chem. 1996, 100, 3063-

3069.

(40) Trevitt, A. J.; Goulay, F. Insights into gas-phase reaction mechanisms of small carbon

radicals using isomer-resolved product detection. Phys. Chem. Chem. Phys. 2016, 18, 5867-

5882.

(41) Osborn, D. L.; Zou, P.; Johnsen, H.; Hayden, C. C.; Taatjes, C. A.; Knyazev, V. D.;

North, S. W.; Peterka, D. S.; Ahmed, M.; Leone, S. R. The multiplexed chemical kinetic

photoionization mass spectrometer: A new approach to isomer-resolved chemical kinetics.

Rev. Sci. Instrum. 2008, 79, 104103: 1-10.

(42) Taatjes, C. A.; Hansen, N.; Osborn, D. L.; Kohse-Höinghaus, K.; Cool, T. A.;

Westmoreland, P. R. “Imaging” combustion chemistry via multiplexed synchrotron-

photoionization mass spectrometry. Phys. Chem. Chem. Phys. 2008, 10, 20-34.

Page 40 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

41

(43) Goulay, F.; Trevitt, A. J.; Savee, J. D.; Bouwman, J.; Osborn, D. L.; Taatjes, C. A.;

Wilson, K. R.; Leone, S. R. Product detection of the CH radical reaction with acetaldehyde.

J. Phys. Chem. A 2012, 116, 6091-6106.

(44) Zou, P.; Shu, J.; 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.

(45) Romanzin, C.; Boye-Peronne, S.; Gauyacq, D.; Benilan, Y.; Gazeau, M. C.; Douin, S.

CH radical production from 248 nm photolysis or discharge-jet dissociation of CHBr3 probed

by cavity ring-down absorption spectroscopy. J. Chem. Phys. 2006, 125, 114312: 1-9.

(46) Bourgalais, J.; Spencer, M.; Osborn, D. L.; Goulay, F.; Le Picard, S. D. Reactions of

atomic carbon with butene isomers: Implications for molecular growth in carbon-rich

environments. J. Phys. Chem. A 2016, 120, 9138-9150.

(47) Capron, M.; Bourgalais, J.; Kailasanathan, R. K. A.; Osborn, D. L.; Le Picard, S. D.;

Goulay, F. Flow tube studies of the C (3P) reactions with ethylene and propylene. Phys.

Chem. Chem. Phys. 2015, 17, 23833-23846.

(48) Montgomery, J. A.; Frisch, M. J.; Ochterski, J. W.; Petersson, G. A. A complete basis

set model chemistry. VI. Use of density functional geometries and frequencies. J. Chem.

Phys. 1999, 110, 2822-2827.

(49) Montgomery, J. A.; Frisch, M. J.; Ochterski, J. W.; Petersson, G. A. A complete basis

set model chemistry. VII. Use of the minimum population localization method. J. Chem.

Phys. 2000, 112, 6532-6542.

(50) Barone, V.; Bloino, J.; Biczysko, M.; Santoro, F. Fully integrated approach to compute

vibrationally resolved optical spectra: from small molecules to macrosystems. J. Chem. Theo.

Comput. 2009, 5, 540-554.

Page 41 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

42

(51) Goulay, F.; Rebrion-Rowe, C.; Biennier, L.; Le Picard, S. D.; Canosa, A.; Rowe, B. R.

Reaction of anthracene with CH radicals: An experimental study of the kinetics between 58

and 470 K. J. Phys. Chem. A 2006, 110, 3132-3137.

(52) Herbert, L. B.; Sims, I. R.; Smith, I. W. M.; Stewart, D. W. A.; Symonds, A.; Canosa,

A.; Rowe, B. R. Rate constants for the relaxation of CH(X(2)pi,nu=1) by CO and N-2 at

temperatures from 23 to 584 K. J. Phys. Chem. 1996, 100, 14928-14935.

(53) Brownsword, R. A.; Herbert, L. B.; Smith, I. W. M.; Stewart, D. W. A. Pressure and

temperature dependence of the rate constants for the association reactions of CH radicals with

CO and N-2 between 202 and 584 K. J. Chem. Soc., Faraday 1996, 92, 1087-1094.

(54) Ruzsicska, B. P.; Jodhan, A.; Choi, H. K. J.; Strausz, O. P.; Bell, T. N. Chemistry of

carbynes: reaction of CF, CCl, and CBr with alkenes. J. Am. Chem. Soc. 1983, 105, 2489-

2490.

(55) James, F. C.; Ruzsicska, B.; McDaniel, R. S.; Dickson, R.; Strausz, O. P.; Bell, T. N.

Rate constants for the reaction of the bromomethyne radical with alkynes. Chem. Phys. Lett.

1977, 45, 449-453.

(56) McDaniel, R. S.; Dickson, R.; James, F. C.; Strausz, O. P.; Bell, T. N. Rate parameters

for the reactions of the bromomethyne radical. Chem. Phys. Lett. 1976, 43, 130-134.

(57) Daugey, N.; Caubet, P.; Retail, B.; Costes, M.; Bergeat, A.; Dorthe, G. Kinetic

measurements on methylidyne radical reactions with several hydrocarbons at low

temperatures. Phys. Chem. Chem. Phys. 2005, 7, 2921-2927.

(58) Canosa, A.; Sims, I. R.; Travers, D.; Smith, I. W. M.; Rowe, B. R. Reactions of the

methylidine radical with CH4, C2H2, C2H4, C2H6, and but-1-ene studied between 23 and 295K

with a CRESU apparatus. Astron. Astrophys. 1997, 323, 644-651.

Page 42 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

43

(59) Goulay, F.; Derakhshan, A.; Maher, E.; Trevitt, A. J.; Savee, J. D.; Scheer, A. M.;

Osborn, D. L.; Taatjes, C. A. Formation of dimethylketene and methacrolein by reaction of

the CH radical with acetone. Phys. Chem. Chem. Phys. 2013, 15, 4049-58.

(60) Cheng, B.-M.; Lu, H.-C.; Chen, H.-K.; Bahou, M.; Lee, Y.-P.; Mebel, A. M.; Lee, L.

C.; Liang, M.-C.; Yung, Y. L. Absorption cross sections of NH3, NH2D, NHD2, and ND3 in

the spectral range 140-220 nm and implications for planetary isotopic fractionation.

Astrophys. J. 2006, 647, 1535-1542.

(61) Hubin-Franskin, M.-J.; Delwiche, J.; Giuliani, A.; Ska, M.-P.; Motte-Tollet, F.; Walker,

I. C.; Mason, N. J.; Gingell, J. M.; Jones, N. C. Electronic excitation and optical cross

sections of methylamine and ethylamine in the UV–VUV spectral region. J. Chem. Phys.

2002, 116, 9261-9268.

(62) Halpern, A. M.; Ondrechen, M. J.; Ziegler, L. D. Analysis of the absoprtion and

fluorescence spectra of trimethylamine - Determination of the A-X origin and the ground-

state inversion barrier. J. Am. Chem. Soc. 1986, 108, 3907-3912.

(63) Bock, H.; Dammel, R. Methanimines RR'C=NR" - Preparation and photoelectron

spectra. Chemische Berichte-Recueil 1987, 120, 1961-1970.

(64) Bobeldijk, M.; van der Zande, W. J.; Kistemaker, P. G. Simple models for the

calculation of photoionization and electron impact ionization cross section of polyatomic

molecules. Chem. Phys. 1994, 179, 125-130.

(65) NIST, 2005, Standard Reference Database Number 69, NIST Chemistry WebBook,

National Institute of Standards and Technology, Gaithersburg MD, 20899

(http://webbook.nist.gov).

(66) Savee, J. D.; Welz, O.; Taatjes, C. A.; Osborn, D. L. New mechanistic insights to the

O(3P) + propene reaction from multiplexed photoionization mass spectrometry. Phys. Chem.

Chem. Phys. 2012, 14, 10410-10423.

Page 43 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

http://webbook.nist.gov

44

(67) Ramasami, K.; Ramalingam, M.; Venuvanalingam, P. Singlet methylene and

halocarbenes insertions into polar N-H bonds of amines J. Theo. Comput. Chem. 2009, 8,

1143-1153.

(68) Simmie, J. M.; Somers, K. P. Benchmarking compound methods (CBS-QB3, CBS-

APNO, G3, G4, W1BD) against the active thermochemical tables: A Litmus test for cost-

effective molecular formation enthalpies. J. Phys. Chem. A 2015, 119, 7235-7246.

(69) Gilbert, T. M. Tests of the MP2 model and various DFT models in predicting the

structures and B-N bond dissociation energies of amine-boranes (X3C)(m)H3-mB-

H(CH3)(n)H3-n (X = H, F; m=0-3; n=0-3): Poor preformance of the B3LYP approach for

dative B-N bonds. J. Phys. Chem. A 2004, 108, 2550-2554.

(70) Demirbas, A. Potential applications of renewable energy sources, biomass combustion

problems in boiler power systems and combustion related environmental issues. Prog.

Energy Combust. Sci. 2005, 31, 171-192.

(71) Kohse-Höinghaus, K.; Oßwald, P.; Cool, T. A.; Kasper, T.; Hansen, N.; Qi, F.;

Westbrook, C. K.; Westmoreland, P. R. Biofuel combustion chemistry: From ethanol to

biodiesel. Angew. Chem. Int. Ed. 2010, 49, 3572-3597.

(72) Zhang, Y.; Zhang, J.; Sheng, C.; Liu, Y.; Zhao, L.; Ding, Q. Quantitative analysis of

NOx reduction in Oxy-coal combustion. Energy & Fuels 2011, 25, 1146-1152.

(73) Mendiara, T.; Glarborg, P. Ammonia chemistry in oxy-fuel combustion of methane.

Combust. Flame 2009, 156, 1937-1949.

(74) Darvell, L. I.; Jones, J. M.; Gudka, B.; Baxter, X. C.; Saddawi, A.; Williams, A.;

Malmgren, A. Combustion properties of some power station biomass fuels. Fuel 2010, 89,

2881-2890.

Page 44 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

45

(75) Tian, Z.; Li, Y.; Zhang, L.; Glarborg, P.; Qi, F. An experimental and kinetic modeling

study of premixed NH3/CH4/O2/Ar flames at low pressure. Combust. Flame 2009, 156, 1413-

1426.

(76) Tian, Z.; Li, Y.; Zhang, T.; Zhu, A.; Cui, Z.; Qi, F. An experimental study of low-

pressure premixed pyrrole/oxygen/argon flames with tunable synchrotron photoionization.

Combust. Flame 2007, 151, 347-365.

(77) Tian, Z.; Li, Y.; Zhang, T.; Zhu, A.; Qi, F. Identification of combustion intermediates in

low-pressure premixed pyridine/oxygen/argon flames. J. Phys. Chem. A 2008, 112, 13549-

13555.

(78) Wang, Z.; Lucassen, A.; Zhang, L.; Yang, J.; Kohse-Höinghaus, K.; Qi, F.

Experimental and theoretical studies on decomposition of pyrrolidine. Proc. Comb. Instit.

2011, 33, 415-423.

(79) Duynslaegher, C.; Jeanmart, H.; Vandooren, J. Flame structure studies of premixed

ammonia/hydrogen/oxygen/argon flames: Experimental and numerical investigation. Proc.

Comb. Instit. 2009, 32, 1277-1284.

(80) Zhang, K.; Li, Y.; Yuan, T.; Cai, J.; Glarborg, P.; Qi, F. An experimental and kinetic

modeling study of premixed nitromethane flames at low pressure. Proc. Comb. Instit. 2011,

33, 407-414.

(81) Nau, P.; Seipel, A.; Lucassen, A.; Brockhinke, A.; Kohse-Höinghaus, K. Intermediate

species detection in a morpholine flame: contributions to fuel-bound nitrogen conversion

from a model biofuel. Exp. Fluids 2010, 49, 761-773.

(82) Lucassen, A.; Labbe, N.; Westmoreland, P. R.; Kohse-Hoinghaus, K. Combustion

chemistry and fuel-nitrogen conversion in a laminar premixed flame of morpholine as a

model biofuel. Combust. Flame 2011, 158, 1647-1666.

Page 45 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

46

Page 46 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

47

TOC

Page 47 of 47

ACS Paragon Plus Environment

The Journal of Physical Chemistry

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

