

Ab Initio Classical Trajectory Study of the Dissociation of Neutral and Positively Charged Methanimine ($\text{CH}_2\text{NH}^{n+}$ $n = 0-2$)

Jia Zhou and H. Bernhard Schlegel*

Department of Chemistry, Wayne State University, Detroit, Michigan 48202

Received: June 9, 2009; Revised Manuscript Received: July 24, 2009

The structures and energetics of the reactants, intermediates, transition states, and products for the dissociation of methanimine neutral, monocation, dication, and trication were calculated at the CBS-APNO level of theory. The dissociations of the neutral, monocation, and dication were studied by ab initio direct classical trajectory calculations at the B3LYP/6-311G(d,p) level of theory. A microcanonical ensemble using quasiclassical normal mode sampling was constructed by distributing 200, 150, and 120 kcal/mol of excess energy above the local minima of the neutral, singly, and doubly charged species, respectively. Many of the trajectories dissociate directly to produce H^+ , H atom, or H_2 . However, for a fraction of the cases, substantial migration of the hydrogen occurs within the molecule before dissociation. The preferred dissociation product for the neutral and the monocation is hydrogen atom. Elimination of H_2 was seen in 20% of the trajectories for the neutral and in 5% of the trajectories for the monocation. Dissociations of the dication and trication produced H^+ rather than H atom. HCNH^+ was formed in 85–90% of the dissociating trajectories for the monocation and dication.

Introduction

The simplest example of a molecule with a carbon–nitrogen double bond is $\text{H}_2\text{C}=\text{NH}$, known variously as methanimine, methyleneimine, and formaldimine. Similar to ethylene and formaldehyde, the simplest examples of CC and CO double bonds, the low-energy dissociation channels of H_2CNH are loss of hydrogen atom and elimination of molecular H_2 . Ionization to form the monocation simplifies the potential energy surface and reduces the barriers to rearrangement and dissociation. Formation of the dication favors dissociation into two monocations and should reduce the barriers further. When a third electron is removed, the barriers are less than 5 kcal/mol (see below) and the molecule dissociates via a Coulomb explosion. In the present paper, we use accurate computational methods to explore the potential energy surfaces of H_2CNH and its cations and use ab initio classical trajectory calculations to examine the molecular dynamics of these systems.

Neutral H_2CNH is a reactive intermediate that can be produced by pyrolysis of amines and azides.^{1–5} It has also been observed in interstellar dust clouds.⁶ The gas-phase structure has been determined by microwave spectroscopy.¹ The infrared spectrum has been observed in early matrix isolation experiments^{7,8} and later in the gas phase.^{3,9–12} The electronic spectrum of H_2CNH has been reported only recently.¹³ The best values for heat of formation of H_2CNH obtained experimentally (22 ± 3 kcal/mol¹⁴) and computationally (21.1 ± 0.5 kcal/mol¹⁵) are in good agreement. In the numerous computational studies,^{16–25} the aminocarbene isomer, HCNH_2 , is found to be 35–39 kcal/mol higher than H_2CNH , and singlet methylnitrene, CH_3N , is calculated to be ca. 89 kcal/mol above H_2CNH . Aminocarbene can be produced by pyrolysis of aminocyclopropane.²⁶ Singlet methylnitrene can be generated by pyrolysis of methyl azide, CH_3N_3 ,²⁷ but calculations show that there is little or no barrier for singlet CH_3N to rearrange to H_2CNH .^{16–19,21–25} Dissociation of H_2CNH has been studied

experimentally and computationally.^{17–20,24,27} It can occur by loss of hydrogen atom from either the carbon or the nitrogen with barriers of 85–95 kcal/mol to form HCNH and H_2CN , which can lose another hydrogen atom with barriers of 30–35 kcal/mol to produce HCN .^{18,28–30} Alternatively, H_2CNH , HCNH_2 , and CH_3N can dissociate by 1,1- or 1,2- H_2 eliminations with barriers of 85–100 kcal/mol above H_2CNH .^{18–20,24}

Various isomers of H_2CNH monocation can be generated from the decomposition of methylamine, cyclopropylamine, azetidine, and aminocarbenium ion and by the reaction of C^+ with NH_3 .^{20,26,31–33} Ab initio calculations show that the HCNH_2^+ isomer is ca. 4 kcal/mol more stable than H_2CNH^+ and is separated from the latter by a barrier of ca. 57 kcal/mol.^{17,34–36} The lowest energy dissociation channels involve loss of hydrogen atom.^{34,35} Of the three possible singlet products resulting from H dissociation, HCNH^+ is the most stable, CNH_2^+ is a minimum lying ca. 52 kcal/mol higher, and H_2CN^+ is a saddle point ca. 74 kcal/mol above HCNH^+ .^{37–41} Loss of H_2 from $\text{H}_2\text{CNH}^+/\text{HCNH}_2^+$ leads to HNC^+ and HCN^+ with the former being 23 kcal/mol more stable than the latter.^{42–46}

By comparison to neutral H_2CNH and the monocation, very few papers have examined the potential energy surface of the dication.^{47,48} The most stable singlet dication isomer is HCNH_2^{2+} . CNH_3^{2+} is 48 kcal/mol higher and has a barrier of ca. 30 kcal/mol for conversion to HCNH_2^{2+} . $\text{H}_2\text{CNH}^{2+}$ is either a saddle point or a very shallow minimum ca. 45 kcal/mol above HCNH_2^{2+} . H_3CN^{2+} dissociates to $\text{HCN}^{2+} + \text{H}_2$. Barriers of 40–65 kcal/mol separate HCNH_2^{2+} and CNH_3^{2+} from dissociation products H^+ plus HCNH^+ and CNH_2^+ . No studies appear to have been published on the potential energy surface of the trication.

The potential energy surfaces for the dissociation of H_2CNH and its positively charged ions that have been published over the past three decades involve a wide variety of computational methods. The differing accuracies of these methods make comparisons somewhat difficult. In the present paper, we use high-level ab initio calculations to provide a consistent and

* To whom correspondence should be addressed.

accurate description of the structures and energetics of neutral H_2CNH and its cations on the ground-state potential energy surfaces, and we employ Born–Oppenheimer classical trajectory calculations at the B3LYP/6-311G(d,p) level to examine the dynamics of the dissociation of these species.

Method

The Gaussian suite of programs⁴⁹ was used for the ab initio electronic structure and molecular dynamics calculations. The geometries of the minima and the transition states were optimized by hybrid density functional theory (B3LYP^{50–52}), second-order Møller–Plesset perturbation theory (MP2⁵³), and quadratic configuration interaction (QCISD⁵⁴) methods. The spin restricted vs unrestricted stability of each structure was tested using standard methods⁵⁵ (see Table S1 of the Supporting Information). The CBS-APNO complete basis set extrapolation method of Montgomery et al.⁵⁶ was used to compute accurate energy differences. The CBS-APNO calculations have a mean absolute deviation of 0.5 kcal/mol for heats of reaction. Because singlet CH_3N requires a multireference treatment, its energy was estimated by adding the singlet–triplet energy difference calculated at the CASPT2/cc-pVTZ level of theory²⁵ to the triplet energy calculated by CBS-APNO.

Ab initio classical trajectories were computed at the B3LYP/6-311G(d,p) level of theory using a Hessian-based predictor–corrector method.^{57,58} A predictor step is taken on the quadratic surface obtained from the energy, gradient, and Hessian from the beginning point. A fifth-order polynomial is then fitted to the energies, gradients, and Hessians at the beginning and end points of the predictor step, and the Bulirsch–Stoer algorithm⁵⁹ is used to take a corrector step on this fitted surface with the angular forces projected out. The Hessians are updated for five steps before being recalculated analytically. The trajectories were terminated when the centers of mass of the fragments were 10 bohr apart and the gradient between the fragments was less than 1×10^{-5} hartree/bohr. A step size of 0.25 amu^{1/2} bohr was used for integrating the trajectories. Each electronic structure calculation was started with an unrestricted initial guess (using the GUESS=MIX keyword in Gaussian) to permit homolytic bond dissociation. The energy was conserved to better than 1×10^{-5} hartree, and the angular momentum was conserved to $1 \times 10^{-8} \hbar$.

Trajectories were initiated at the local minima, H_2CNH , H_2CNH^+ , and $\text{H}_2\text{NCH}^{2+}$ (the dication $\text{H}_2\text{CNH}^{2+}$ is a first-order saddle point while $\text{H}_2\text{NCH}^{2+}$ is a local minimum). A microcanonical ensemble of initial states was constructed using the quasi-classical normal mode sampling.^{60,61} A total energy of 200, 150, and 120 kcal/mol above the zero point energy of H_2CNH , H_2CNH^+ , and $\text{H}_2\text{NCH}^{2+}$ was distributed among the nine vibrational modes. The total angular momentum was set to zero corresponding to a rotationally cold distribution, and the phases of the vibrational modes were chosen randomly. For each initial condition, the momentum and displacement were scaled so that the desired total energy was the sum of the vibrational kinetic energy and the potential energy obtained from the ab initio surface. A total of about 200 trajectories for each case were integrated for up to 400 fs starting from the local minima and ending when the products were well-separated.

Results and Discussion

Structures and Energetics. The structures, selected geometrical parameters, and CBS-APNO relative energies of reactants, intermediates, transition states, and products for the dissociation of $\text{H}_2\text{CNH}^{m+}$ are collected in Figures 1–4 and S1–S4 in the Supporting Information. The neutral, monocation,

dication, and trication structure numbers have prefixes of N, C, D, and T, respectively; the numbering of the structures is according to the potential energy profiles in Figures 1–4 (top to bottom in each column, left column to right column). Relative energies at the B3LYP/6-311G(d,p), MP2/6-311G(d,p), and CBS-APNO levels of theory are compared in Table 1. Generally, B3LYP gives better agreement with the CBS-APNO energies than MP2 (mean absolute deviation of 3.0 and 4.7 kcal/mol, respectively). Adiabatic ionization energies are compared in Table 2. The CBS-APNO values for H_2CNH and HCN are within 0.05 eV of the experimental values (9.97 and 13.60 eV, respectively).

Neutral H_2CNH . The key equilibrium structures and transition states on the potential energy surface for H_2CNH isomerization and dissociation are collected in Figure S1 of the Supporting Information. The relative energies of these structures at the CBS-APNO level of theory are plotted in Figure 1. HCNH_2 (structure N-7) lies ca. 35 kcal/mol higher in energy than H_2CNH (N-1), which is in good accord with previous results.^{16–25} Isomerization from H_2CNH to HCNH_2 occurs more readily via N-TS3 with the H migrating in the plane of *cis*- HCNH than via N-TS2 with the H migrating across the π bond of *trans*- HCNH . Dissociation of HCNH_2 to $\text{HCN} + \text{H}_2$ (N-17) can occur by a transition state with H_2 cis or trans to the CH bond (N-TS9 and N-TS8, respectively). The $\text{HCN} + \text{H}_2$ products can also be reached from H_2CNH via singlet CH_3N (N-4). There is little or no barrier for $^1\text{A}'$ CH_3N isomerizing back to CH_2NH .^{16–19,21–25} The transition state for $\text{CH}_3\text{N} \rightarrow \text{HCN} + \text{H}_2$ (N-TS10) is ca. 10 kcal/mol lower than for $\text{HCNH}_2 \rightarrow \text{HCN} + \text{H}_2$. The lowest energy molecular dissociation pathway for H_2CNH leads to the higher energy $\text{HNC} + \text{H}_2$ product (N-16) and can occur with the H_2 either cis or trans to the NH bond (N-TS-6 and N-TS5, respectively).

Aside from the thermodynamically favorable H_2 molecule elimination channels, there are also several H atom dissociation channels to consider. Hydrogen atom dissociations from H_2CNH and HCNH_2 to form H_2CN (N-15), *cis*- HCNH (N-12), *trans*- HCNH (N-13), and H_2NC (N-11) radicals are expected to occur without a reverse barrier. If the hydrogen atom does not depart promptly, it can abstract another hydrogen to form H_2 plus HCN or HNC. This process has been well documented in formaldehyde and acetaldehyde dissociation and has been termed the “roaming atom” mechanism.^{62–68} Isomerization and dissociations of H_2CN , HCNH , and H_2NC have been studied previously.^{18,28–30} Dissociations of H atom from these species to form HCN or HNC involve barriers of 22–34 kcal/mol at the CBS-APNO level of theory and occur via transition states N-TS18–N-TS21. A final hydrogen atom dissociation from HCN and HNC leads to CN radical. Alternatively, a free H atom could abstract a hydrogen to yield $\text{H}_2 + \text{CN}$. The latter has been studied comprehensively in previous theoretical work.^{69,70}

Monocation. Figures 2 and S2 summarize the energetics and structures for $\text{H}_2\text{CNH}^{m+}$ radical cation. H_2CNH^{+} (C-1) lies 4 kcal/mol higher in energy than the HCNH_2^{+} isomer (C-6), which is in good accord with the previous results.³⁵ Like the neutral case, the barrier for isomerization from H_2CNH^{+} to HCNH_2^{+} is lower for the proton migrating in the plane of *cis*- HCNH (C-TS4, 42 kcal/mol) than across the π bond in *trans*- HCNH (C-TS3, 55 kcal/mol). Barriers for loss of hydrogen atom from HCNH_2^{+} and H_2CNH^{+} to form $\text{HCNH}^+ + \text{H}$ (C-10) are 43 and 31 kcal/mol via C-TS8 and C-TS5, respectively. HCNH_2^{+} can also dissociate to produce $\text{CNH}_2^+ + \text{H}$, C-7, but this requires 82 kcal/mol. Isomerization of CNH_2^+ to HCNH^+ has a barrier of 19 kcal/mol (C-TS9). H_2CN^+ (C-TS2) is a

TABLE 1: Relative Energies (in kcal/mol) of the Various Points on the H₂CNH, H₂CNH⁺, HCNH₂²⁺, and HCNH₂³⁺ Potential Energy Surfaces

	B3LYP 6-311G(d,p)	MP2 6-311G(d,p)	CBS-APNO
Neutral			
N-1	0.0	0.0	0.0
N-TS2	88.9	91.6	88.9
N-TS3	80.5	83.2	81.8
N-4 ^a	80.7	86.1	86.0
N-TS5	84.0	90.0	85.8
N-TS6	83.6	90.8	84.6
N-7	34.6	38.4	35.6
N-TS8	103.0	118.2	106.7
N-TS9	97.8	107.6	100.5
N-TS10	92.9	108.9	95.7
N-11	113.1	113.6	117.6
N-12	95.6	98.7	99.1
N-13	91.5	93.7	94.4
N-TS14	129.5	129.7	131.1
N-15	82.8	90.1	86.7
N-16	22.7	19.5	22.5
N-17	8.4	0.8	8.2
N-TS18	135.6	138.7	140.3
N-TS19	126.7	120.9	128.7
N-TS20	117.3	120.9	121.2
N-TS21	115.8	119.4	117.5
N-22	126.4	113.8	126.3
N-23	112.0	95.1	111.9
N-TS24	135.4	145.3	136.6
N-25	134.8	141.5	133.2
MAD	2.1	5.1	
Monocation			
C-1	0.0	0.0	0.0
C-TS2	100.2	94.4	98.7
C-TS3	55.7	52.4	54.7
C-TS4	47.2	41.2	42.2
C-T5	34.2	29.1	31.2
C-6	-2.8	-9.2	-3.8
C-7	83.1	69.3	78.7
C-TS8	39.9	39.7	39.0
C-TS9	103.8	87.1	97.8
C-10	33.5	12.1	26.9
C-11	94.4	90.5	93.6
C-12	77.6	70.7	70.9
MAD	3.1	4.5	
Dication			
D-1	0.0	0.0	0.0
D-TS2	76.9	78.5	73.1
D-TS3	63.6	66.6	64.5
D-4	53.7	54.7	50.6
D-TS5	41.5	39.4	41.5
D-6	-5.7	-4.5	-7.9
D-TS7	111.0	118.6	99.2
D-TS8	15.0	13.2	11.2
D-9	6.0	1.2	2.0
D-10	-55.3	-61.7	-59.7
MAD	3.4	4.1	
Trication			
T-1	0.0	0.0	0.0
T-TS2	3.2	4.3	3.5
T-TS3	0.7	0.9	1.9
T-4	-225.2	-225.0	-231.2
T-TS5	-193.0	-194.8	-199.3
T-TS6	-198.1	-199.7	-205.3
T-7	-239.1	-238.8	-244.4
T-8	-297.3	-300.2	-307.9
T-TS9	-200.2	-198.9	-203.5
T-10	-280.4	-280.4	-285.2
MAD	4.5	4.1	
MAD overall	3.0	4.7	

^a Because singlet CH₃N requires a multireference treatment, its energy was estimated by adding the singlet-triplet energy difference calculated at the CASPT2/cc-pVTZ level of theory²⁵ to the energy calculated for the triplet.

saddle point and 72 kcal/mol above HCNH⁺. Dissociation of molecular hydrogen from HCNH₂²⁺ and H₂CNH⁺ could occur by 1,1-H₂ or 1,2-H₂ elimination to produce HNC⁺ + H₂ (C-12) or HCN⁺ + H₂ (C-11). Since these H₂ eliminations are rather endothermic (e.g., 75 and 97 kcal/mol from HCNH₂²⁺), H atom loss is the preferred channel for the dissociation of

TABLE 2: Adiabatic Ionization Potentials (eV)

	B3LYP 6-311G(d,p)	MP2 6-311G(d,p)	CBS-APNO
H ₂ CNH	9.73	9.90	9.94
HCNH ₂	8.11	7.84	8.23
HCNH ₂ ⁺	17.64	17.20	17.52
HCNH ₂ ²⁺	30.56	30.57	30.78
HCNH	7.21	6.36	7.01
HCNH ⁺	22.59	22.90	22.76
CNH ₂	8.43	7.98	8.25
CNH ₂ ⁺	21.04	21.01	21.09
HCN	13.46	13.79	13.64
HNC	12.11	12.12	12.04

HCNH₂²⁺ and H₂CNH⁺. Hydrogen abstraction by a roaming atom mechanism^{62–68} is also unlikely because these reactions are quite endothermic (44 and 67 kcal/mol for HCNH⁺ + H → HNC⁺ + H₂ and HCN⁺ + H₂, respectively). The HNC⁺ is found to be 23 kcal/mol more stable than HCN⁺, which is in agreement with earlier work.^{42–46}

Dication. The energetics and structures for the singlet dication potential energy surface are collected in Figures 3 and S3. Similar to the monocation, HCNH₂²⁺ (D-1) is the most stable structure. Even though the dication is isoelectronic with protonated acetylene, C₂H₃⁺, there is no indication of a stable bridged structure.^{71–79} In previous calculations, H₂CNH₂²⁺ was found to be a higher lying minimum at the HF and MP2 levels of theory.^{47,48} We also find it to be a minimum at MP2 but with a barrier of less than 5 kcal/mol for conversion to H₂CNH₂²⁺. More highly correlated methods (CCSD, CCSD(T), and BD with 6-311+G(d,p) and 6-311+G(3df,2pd) basis sets) show that H₂CNH₂²⁺ is a saddle point (see Figure S5 and Table S2 in the Supporting Information). The small magnitude of the imaginary frequency (170*i*–273*i*) indicates that the potential energy surface is rather flat. A few density functionals (BMK, M052X, mPW1PW91, and PBE1PBE) find H₂CNH₂²⁺ to be a saddle point, while other functionals (BLYP, PBE, PW91, and TPSS) find it to be a shallow local minimum (Table S2 in the Supporting Information). For B3LYP and TPSSh, H₂CNH₂²⁺ is a saddle point with the 6-311+G(3df,2pd) basis set, but it is a shallow minimum with the 6-311+G(d,p) basis set. In agreement with earlier calculations, CNH₃²⁺ (D-4) is a stable minimum 51 kcal/mol above HCNH₂²⁺ and is separated from it by a barrier of 22 kcal/mol.

The lowest energy channel for dissociation of HCNH₂²⁺ is loss of a proton to give HCNH⁺ (D-10, -60 kcal/mol) with a barrier of 41 kcal/mol (D-TS5). Loss of a proton from HCNH₂²⁺ to form CNH₂⁺ (D-6) is less exothermic (-8 kcal/mol) and has a higher barrier (D-TS3, 65 kcal/mol). For the deprotonation of dications, AH²⁺ → A⁺ + H⁺, careful attention must be paid to spin restricted vs unrestricted instabilities.⁸⁰ If the second ionization potential of A (A⁺ → A²⁺ + e⁻) is comparable to the ionization potential of hydrogen (13.6 eV), then spin-unrestricted methods must be used. Since the ionization potentials of HCNH⁺ and CNH₂⁺ are 21–23 eV (see Table 2), spin-restricted calculations are satisfactory for the deprotonation of HCNH₂²⁺ as confirmed by stability calculations on transition-states D-TS3 and D-TS5 (see Table S1 in the Supporting Information).

Trication. Figures 4 and S4 summarize the energetics and structures for the trication. Surprisingly, HCNH₂³⁺ (T-1) is a local minimum. Dissociation to HCNH₂²⁺ + H⁺ (T-7) is very exothermic (-244 kcal/mol) and has a barrier of only 2 kcal/mol (T-TS3). Dissociation to CNH₂²⁺ + H⁺ (T-4) is a little less exothermic (-231 kcal/mol) and has a slightly higher barrier

Figure 1. Potential energy profile for the isomerization and dissociation of neutral H_2CNH computed at the CBS-APNO level of theory.

Figure 2. Potential energy profile for the isomerization and dissociation of H_2CNH^+ computed at the CBS-APNO level of theory.

Figure 3. Potential energy profile for the isomerization and dissociation of HCNH_2^{2+} computed at the CBS-APNO level of theory.

(T-TS2, 4 kcal/mol). HCNH_2^{2+} and CNH_2^{2+} can lose another proton to form HNC^+ and HCN^+ .

Dynamics. Comparison of the data in Table 1 indicates that the B3LYP/6-311G(d,p) level of theory should be suitable for

simulating the molecular dynamics of neutral and charged H_2CNH . The trajectories were started at local minima, namely, H_2CNH for the neutral, H_2CNH^+ for the monocation, and HCNH_2^{2+} for the singlet dication. Because of the low barriers

Figure 4. Potential energy profile for the isomerization and dissociation of HCNH_2^{3+} computed at the CBS-APNO level of theory.

Figure 5. Snapshots along typical trajectories for $\text{H}_2\text{CNH} \rightarrow \text{HCNH} + \text{H}$: (a) direct dissociation and (b) indirect dissociation. Movies of the trajectories appear in Supporting Information.

for the trication, no trajectories were calculated for HCNH_2^{3+} . Approximately 200 trajectories were initiated for each case. The initial energies were chosen so that most trajectories would finish within 400 fs (200, 150, and 120 kcal/mol for the neutral, monocation, and dication, respectively). For these conditions, only dissociations involving H^+ , H atom, and molecular H_2 were seen. Trajectories are termed direct if H^+ or H atom dissociate promptly. For indirect trajectories, hydrogen migrates within the molecule for some time before dissociation occurs. Figure 5 shows two examples of indirect trajectories (the corresponding movies are available in the Supporting Information). Because of the relatively high initial energy, H_2 dissociation by the roaming mechanism was not observed. The results of the trajectory calculations are summarized in Table 3.

For neutral H_2CNH , 17 trajectories resulted in $\text{HCN} + \text{H}_2$ (8 by 1,2 elimination; 5 by 1,1 elimination followed by isomerization; 3 by isomerization to H_2CN followed by 1,1 elimination; and 1 by isomerization to HCNH_2 followed by 1,1 elim-

ination), while 19 produced $\text{HNC} + \text{H}_2$ (primarily by 1,1 elimination). Even though HCN is more stable, the lower barrier for the direct dissociation of H_2CNH to $\text{HNC} + \text{H}_2$ leads to more trajectories yielding HNC as a product. Atomic H dissociation is more favorable than molecular H_2 elimination: 52 trajectories went to $\text{HCNH} + \text{H}$ directly and 7 indirectly, while 23 went to $\text{H}_2\text{CN} + \text{H}$ directly and 5 indirectly (because of the large amplitude vibrations, it is not possible to distinguish *cis*- HCNH and *trans*- HCNH products in the trajectory calculations). During the simulations, an additional three trajectories lost H atom directly to form H_2CN which then converted to HCNH , while one trajectory lost H atom directly to form HCNH and then to convert to H_2CN . Because CNH_2 is much higher in energy, none of the trajectories produced this product. After the dissociation of the first H atom, a second H atom can be lost. Forty trajectories resulted in $\text{HCN} + \text{H} + \text{H}$, while 16 yielded $\text{CNH} + \text{H} + \text{H}$. The pathway leading to $\text{CN} + \text{H}_2 +$

TABLE 3: Branching Ratios for H₂CNH, H₂CNH⁺, and HCNH₂²⁺ Dissociation Obtained from Molecular Dynamics at the B3LYP/6-311G(d,p) Level of Theory^a

product structure	description	branching ratio
Neutral		
HCNH + H	direct dissociation	28.26
HCN + H + H	triple dissociation	21.74
H ₂ CN + H	direct dissociation	12.50
CNH + H ₂	molecular elimination	10.33
HCN + H ₂	molecular elimination	9.24
CNH + H + H	triple dissociation	8.70
HCNH + H	indirect dissociation	3.80
H ₂ CN + H	indirect dissociation	2.72
HCNH + H	H ₂ CN converts to HCNH	1.63
H ₂ CN + H	HCNH converts to H ₂ CN	0.54
CN + H ₂ + H	triple dissociation	0.54
Monocation		
HCNH ⁺ + H	direct dissociation	67.80
HCNH ⁺ + H	indirect dissociation	12.68
HCNH ⁺ + H	H ₂ CN ⁺ converts to HCNH ⁺	9.76
H ₂ CN ⁺ + H	direct dissociation	3.41
CNH ⁺ + H ₂	molecular elimination	2.93
HCN ⁺ + H ₂	molecular elimination	2.44
CNH ₂ ⁺ + H	direct dissociation	0.98
Dication		
HCNH ⁺ + H ⁺	direct dissociation	51.01
HCNH ⁺ + H ⁺	indirect dissociation	23.89
HCNH ₂ ²⁺	no dissociation	12.55
CNH ₂ ²⁺ + H ⁺	direct dissociation	10.12
HCNH ⁺ + H ⁺	CNH ₂ ²⁺ converts to HCNH ⁺	2.02
CNH ₂ ²⁺ + H ⁺	indirect dissociation	0.41

^a Microcanonical ensemble with quasiclassical normal mode sampling with 200, 150, and 120 kcal/mol excess energy above the H₂CNH, H₂CNH⁺, and HCNH₂²⁺ minima, respectively.

H has the highest barrier of the reactions observed, and only 1 trajectory out of 231 was seen for this channel.

In trajectories of the monocation, HCNH⁺ accounts for 90% of the dissociation products. Of the 205 trajectories started from the H₂CNH⁺ minimum, 139 trajectories produce HCNH⁺ directly, and 26 produce HCNH⁺ indirectly. Another 20 trajectories lost H atom first to produce H₂CN⁺ which then isomerized to the more stable species, HCNH⁺. Seven more trajectories stopped at H₂CN⁺ + H product within the 400 fs simulation time. Since H₂CN⁺ is a transition state, further propagation of these trajectories would yield HCNH⁺. Two additional trajectories produced CNH₂⁺ + H, which is separated from HCNH⁺ + H by a barrier of ca. 20 kcal/mol. Two H₂ molecule elimination channels were also observed: five trajectories resulted in HCN⁺ + H₂ and six trajectories produced CNH⁺ + H₂, each occurring by both 1,1 and 1,2-H₂ elimination.

For the dication, a total of 247 trajectories were integrated starting from HCNH₂²⁺ with an initial energy of 120 kcal/mol. The major product is HCNH⁺ + H⁺ with 126 trajectories resulting in direct dissociation and 59 trajectories resulting in indirect. Only a few trajectories produced CNH₂²⁺ + H⁺: 25 direct and 1 indirect. Additionally, five trajectories first formed CNH₂²⁺ + H⁺ and then converted to the more stable species, HCNH⁺. There were also 31 trajectories that did not dissociate completely in the 400 fs simulation time.

Summary

The energetics of neutral and positively charged H₂CNH dissociations have been studied by electronic calculations at a variety of levels of theory up to CBS-APNO. The results are in very good agreement with the best previous calculations. For

H₂CNH²⁺, higher correlated methods, such as CCSD and BD, reveal that it is a saddle point rather than a shallow local minimum. The dissociations of neutral and charged H₂CNH dissociation have been simulated by ab initio classical trajectories at the B3LYP/6-311G(d,p) level of theory. For the initial energies selected, many of the trajectories dissociate directly to produce H⁺, H atom, or H₂. However, in a sizable fraction of the trajectories, there was substantial migration of the hydrogen within the molecule before dissociation occurred. Hydrogen atom was the preferred dissociation product for the neutral and the monocation. Elimination of H₂ was seen in 20% of the trajectories for the neutral and in 5% of the trajectories for the monocation. The dication and trication produced only H⁺. For the monocation and dication, HCNH⁺ was formed in 85–90% of the dissociating trajectories.

Acknowledgment. This work was supported by a grant from the National Science Foundation. Computer time on Wayne State University computer grid is gratefully acknowledged.

Supporting Information Available: Geometries, relative energies, and SCF stabilities of structures on the CH₂NHⁿ⁺ potential energy surface; relative energy and relaxed scans of H₂CNH²⁺ → H₂NCH²⁺ at various levels of theory; movies of the trajectories in Figure 5; and the complete ref 49. This material is available free of charge via the Internet at <http://pubs.acs.org>.

References and Notes

- Pearson, R.; Lovas, F. J. *J. Chem. Phys.* **1977**, *66*, 4149–4156.
- Peel, J. B.; Willett, G. D. *J. Chem. Soc., Faraday Trans. 2* **1975**, *71*, 1799–1804.
- Hamada, Y.; Hashiguchi, K.; Tsuboi, M.; Koga, Y.; Kondo, S. *J. Mol. Spectrosc.* **1984**, *105*, 70–80.
- Bock, H.; Dammel, R. *Angew. Chem., Int. Ed. Engl.* **1987**, *26*, 504–526.
- Bock, H.; Dammel, R. *J. Am. Chem. Soc.* **1988**, *110*, 5261–5269.
- Dickens, J. E.; Irvine, W. M.; DeVries, C. H.; Ohishi, M. *Astrophys. J.* **1997**, *479*, 307–312.
- Milligan, D. E. *J. Chem. Phys.* **1961**, *35*, 1491–1497.
- Jacox, M. E.; Milligan, D. E. *J. Mol. Spectrosc.* **1975**, *56*, 333–336.
- Duxbury, G.; Kato, H. *Faraday Discuss.* **1981**, *71*, 97–110.
- Halonen, L.; Duxbury, G. *J. Chem. Phys.* **1985**, *83*, 2078–2090.
- Halonen, L.; Duxbury, G. *J. Chem. Phys.* **1985**, *83*, 2091–2096.
- Halonen, L.; Duxbury, G. *Chem. Phys. Lett.* **1985**, *118*, 246–251.
- Tešlja, A.; Nizamov, B.; Dagdigian, P. J. *J. Phys. Chem. A* **2004**, *108*, 4433–4439.
- Holmes, J. L.; Lossing, F. P.; Mayer, P. M. *Chem. Phys. Lett.* **1992**, *198*, 211–213.
- De Oliveira, G.; Martin, J. M. L.; Silwal, I. K. C.; Liebman, J. F. *J. Comput. Chem.* **2001**, *22*, 1297–1305.
- Pople, J. A.; Raghavachari, K.; Frisch, M. J.; Binkley, J. S.; Schleyer, P. v. R. *J. Am. Chem. Soc.* **1983**, *105*, 6389–6398.
- Nguyen, M. T.; Rademakers, J.; Martin, J. M. L. *Chem. Phys. Lett.* **1994**, *221*, 149–155.
- Nguyen, M. T.; Sengupta, D.; Ha, T. K. *J. Phys. Chem.* **1996**, *100*, 6499–6503.
- Sumathi, R. *J. Mol. Struct. (THEOCHEM)* **1996**, *364*, 97–106.
- Roithova, J.; Schroder, D.; Schwarz, H. *Eur. J. Org. Chem.* **2005**, 3304–3313.
- Demuyneck, J.; Fox, D. J.; Yamaguchi, Y.; Schaefer, H. F. *J. Am. Chem. Soc.* **1980**, *102*, 6204–6207.
- Gonzalez, C.; Schlegel, H. B. *J. Am. Chem. Soc.* **1992**, *114*, 9118–9122.
- Richards, C.; Meredith, C.; Kim, S. J.; Quelch, G. E.; Schaefer, H. F. *J. Chem. Phys.* **1994**, *100*, 481–489.
- Arenas, J. F.; Marcos, J. L.; Otero, J. C.; Sanchez-Galvez, A.; Soto, J. *J. Chem. Phys.* **1999**, *111*, 551–561.
- Kemnitz, C. R.; Ellison, G. B.; Karney, W. L.; Borden, W. T. *J. Am. Chem. Soc.* **2000**, *122*, 1098–1101.
- Polce, M. J.; Kim, Y. J.; Wesdemiotis, C. *Int. J. Mass Spectrom.* **1997**, *167*, 309–315.
- Larson, C.; Ji, Y. Y.; Samartzis, P.; Wodtke, A. M.; Lee, S. H.; Lin, J. J. M.; Chaudhuri, C.; Ching, T. T. *J. Chem. Phys.* **2006**, *125*, 133302.

- (28) Sumathi, R.; Nguyen, M. T. *J. Phys. Chem. A* **1998**, *102*, 8013–8020.
- (29) Tachikawa, H.; Iyama, T.; Fukuzumi, T. *Astron. Astrophys.* **2003**, *397*, 1–6.
- (30) Metropoulos, A.; Thompson, D. L. *J. Mol. Struct. (THEOCHEM)* **2007**, *822*, 125–132.
- (31) Burgers, P. C.; Holmes, J. L.; Terlouw, J. K. *J. Am. Chem. Soc.* **1984**, *106*, 2762–2764.
- (32) Flammang, R.; Nguyen, M. T.; Bouchoux, G.; Gerbaux, P. *Int. J. Mass Spectrom.* **2000**, *202*, A8–A26.
- (33) Curtis, R. A.; Farrar, J. M. *J. Chem. Phys.* **1986**, *84*, 127–134.
- (34) Frisch, M. J.; Raghavachari, K.; Pople, J. A.; Bouma, W. J.; Radom, L. *J. Chem. Phys.* **1983**, *75*, 323–329.
- (35) Uggerud, E.; Schwarz, H. *J. Am. Chem. Soc.* **1985**, *107*, 5046–5048.
- (36) Sana, M.; Leroy, G.; Hilali, M.; Nguyen, M. T.; Vanquickenborne, L. G. *J. Chem. Phys. Lett.* **1992**, *190*, 551–556.
- (37) Pearson, P. K.; Schaefer, H. F., III. *Astrophys. J.* **1974**, *192*, 33–36.
- (38) Conrad, M. P.; Schaefer, H. F., III. *Nature* **1978**, *274*, 456–457.
- (39) Allen, T. L.; Goddard, J. D.; Schaefer, H. F., III. *J. Chem. Phys.* **1980**, *73*, 3255–3263.
- (40) Defrees, D. J.; McLean, A. D. *J. Am. Chem. Soc.* **1985**, *107*, 4350–4351.
- (41) Defrees, D. J.; Binkley, J. S.; Frisch, M. J.; McLean, A. D. *J. Chem. Phys.* **1986**, *85*, 5194–5199.
- (42) Hansel, A.; Scheiring, C.; Glantschnig, M.; Lindinger, W.; Ferguson, E. E. *J. Chem. Phys.* **1998**, *109*, 1748–1750.
- (43) Peterson, K. A.; Mayrhofer, R. C.; Woods, R. C. *J. Chem. Phys.* **1990**, *93*, 4946–4953.
- (44) Koch, W.; Frenking, G.; Schwarz, H. *Naturwissenschaften* **1984**, *71*, 473–474.
- (45) Murrell, J. N.; Derzi, A. A. *J. Chem. Soc., Faraday Trans. 2* **1980**, *76*, 319–323.
- (46) von Niessen, W.; Cederbaum, L. S.; Domcke, W.; Dierksen, G. H. F. *Mol. Phys.* **1976**, *32*, 1057–1061.
- (47) Koch, W.; Heinrich, N.; Schwarz, H. *J. Am. Chem. Soc.* **1986**, *108*, 5400–5403.
- (48) Wong, M. W.; Yates, B. F.; Nobes, R. H.; Radom, L. *J. Am. Chem. Soc.* **1987**, *109*, 3181–3187.
- (49) Frisch, M. J.; *Gaussian Development Version*, Revision F.02; Gaussian, Inc.: Wallingford, CT, 2007.
- (50) Becke, A. D. *J. Chem. Phys.* **1993**, *98*, 1372–1377.
- (51) Becke, A. D. *J. Chem. Phys.* **1993**, *98*, 5648–5652.
- (52) Lee, C.; Yang, W.; Parr, R. D. *Phys. Rev. B* **1988**, *37*, 785–789.
- (53) Moller, C.; Plesset, M. S. *Phys. Rev.* **1934**, *46*, 618–622.
- (54) Pople, J. A.; Head-Gordon, M.; Raghavachari, K. *J. Chem. Phys.* **1987**, *87*, 5968–5975.
- (55) Seeger, R.; Pople, J. A. *J. Chem. Phys.* **1977**, *66*, 3045–3050.
- (56) Montgomery, J. A.; Ochterski, J. W.; Peterson, G. A. *J. Chem. Phys.* **1994**, *101*, 5900–5909.
- (57) Bakken, V.; Millam, J. M.; Schlegel, H. B. *J. Chem. Phys.* **1999**, *111*, 8773–8777.
- (58) Millam, J. M.; Bakken, V.; Chen, W.; Hase, W. L.; Schlegel, H. B. *J. Chem. Phys.* **1999**, *111*, 3800–3805.
- (59) Stoer, J.; Bulirsch, R. *Introduction to Numerical Analysis*; Springer-Verlag: New York, 1980.
- (60) Hase, W. L. In *Encyclopedia of Computational Chemistry*; Schleyer, P. v. R., Allinger, N. L., Clark, T., Gasteiger, J., Kollman, P. A., Schaefer, H. F., III, Schreiner, P. R., Eds.; Wiley: Chichester, U.K., 1998; p 402–407.
- (61) Peshlherbe, G. H.; Wang, H.; Hase, W. L. *Adv. Chem. Phys.* **1999**, *105*, 171–201.
- (62) Suits, A. G. *Acc. Chem. Res.* **2008**, *41*, 873–881.
- (63) Rubio-Lago, L.; Amaral, G. A.; Arregui, A.; Izquierdo, J. G.; Wang, F.; Zauris, D.; Kitsopoulos, T. N.; Banares, L. *Phys. Chem. Chem. Phys.* **2007**, *9*, 6123–6127.
- (64) Lahankar, S. A.; Chambreau, S. D.; Zhang, X. B.; Bowman, J. M.; Suits, A. G. *J. Chem. Phys.* **2007**, *126*, 044314.
- (65) Lahankar, S. A.; Chambreau, S. D.; Townsend, D.; Suits, F.; Farnum, J.; Zhang, X. B.; Bowman, J. M.; Suits, A. G. *J. Chem. Phys.* **2006**, *125*, 044303.
- (66) Houston, P. L.; Kable, S. H. *Proc. Natl. Acad. Sci.* **2006**, *103*, 16079–16082.
- (67) Chambreau, S. D.; Townsend, D.; Lahankar, S. A.; Lee, S. K.; Suits, A. G. *R. Swedish Acad. Sci.* **2006**, C89–C93.
- (68) Townsend, D.; Lahankar, S. A.; Lee, S. K.; Chambreau, S. D.; Suits, A. G.; Zhang, X.; Rheinecker, J.; Harding, L. B.; Bowman, J. M. *Science* **2004**, *306*, 1158–1161.
- (69) Bair, R. A.; Dunning, T. H. *J. Chem. Phys.* **1985**, *82*, 2280–2294.
- (70) ter Horst, M. A.; Schatz, G. C.; Harding, L. B. *J. Chem. Phys.* **1996**, *105*, 558–571.
- (71) Sharma, A. R.; Wu, J. Y.; Braams, B. J.; Carter, S.; Schneider, R.; Shepler, B.; Bowman, J. M. *J. Chem. Phys.* **2006**, *125*, 224306.
- (72) Psciuk, B. T.; Benderskii, V. A.; Schlegel, H. B. *Theor. Chem. Acc.* **2007**, *118*, 75–80.
- (73) Glukhovtsev, M. N.; Bach, R. D. *J. Chem. Phys. Lett.* **1998**, *286*, 51–55.
- (74) Lindh, R.; Rice, J. E.; Lee, T. J. *J. Chem. Phys.* **1991**, *94*, 8008–8014.
- (75) Liang, C.; Hamilton, T. P.; Schaefer, H. F., III. *J. Chem. Phys.* **1990**, *92*, 3653–3658.
- (76) Curtiss, L. A.; Pople, J. A. *J. Chem. Phys.* **1988**, *88*, 7405–7409.
- (77) Pople, J. A. *J. Chem. Phys. Lett.* **1987**, *137*, 10–12.
- (78) Lindh, R.; Roos, B. O.; Kraemer, W. P. *J. Chem. Phys. Lett.* **1987**, *139*, 407–416.
- (79) Lee, T. J.; Schaefer, H. F., III. *J. Chem. Phys.* **1986**, *85*, 3437–3443.
- (80) Gill, P. M. W.; Radom, L. *J. Am. Chem. Soc.* **1988**, *110*, 5311–5314.