

HAL
open science

Gas-phase Titration of $C_7H_9^+$ Ion Mixtures by FT-ICR Mass Spectrometry: Semiquantitative Determination of Ion Populations Generated by CI-induced Protonation of C_7H_8 Isomers and by EI-induced Fragmentation of Some Monoterpene

Michael Mormann, Jean-Yves Salpin, Dietmar Kuck

► To cite this version:

Michael Mormann, Jean-Yves Salpin, Dietmar Kuck. Gas-phase Titration of $C_7H_9^+$ Ion Mixtures by FT-ICR Mass Spectrometry: Semiquantitative Determination of Ion Populations Generated by CI-induced Protonation of C_7H_8 Isomers and by EI-induced Fragmentation of Some Monoterpene. *International Journal of Mass Spectrometry*, 2006, 249-250, pp.340-352. 10.1016/j.ijms.2005.12.003 . hal-00068641

HAL Id: hal-00068641

<https://hal.science/hal-00068641v1>

Submitted on 8 Oct 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Gas-phase Titration of $C_7H_9^+$ Ion Mixtures by FT-ICR Mass Spectrometry: Semiquantitative Determination of Ion Populations Generated by Cl-induced Protonation of C_7H_8 Isomers and by EI-induced Fragmentation of Some Monoterpenes

Michael Mormann^{1,2}, Jean-Yves Salpin^{1,3} and Dietmar Kuck^{1*}

Fakultät für Chemie, Universität Bielefeld,
Universitätsstrasse 25, D-33615 Bielefeld, Germany

In memoriam Chava Lifshitz

Correspondence to:

D. Kuck, Department of Chemistry, University of Bielefeld, D-33615 Bielefeld, Germany.

E-mail: dietmar.kuck@uni-bielefeld.de

Prof. Dr. Dietmar Kuck
Fakultät für Chemie
Universität Bielefeld
Postfach 100131
D-33501 Bielefeld, Germany
Telephone (+49) 521 106-2060
Facsimile (+49) 521 106-6417

² Present address:

Institute for Medical Physics and Biophysics
University of Münster
Robert-Koch-Str. 31
D-48149 Münster, Germany

³ Present address:

UMR CNRS 8587 "Analyse et environnement"
Bâtiment Maupertuis
Université d'Évry Val d'Essonne
Boulevard François Mitterrand
F-91025 Évry CEDEX, France

Abstract: The composition of various mixtures of isomeric gaseous $C_7H_9^+$ ions, generated from four different C_7H_8 precursors by Cl(methane) and Cl(isobutane) and by EI-induced fragmentation of two monoterpenes, α -pinene (**5**) and limonene (**6**), in the external ion source of an FT-ICR mass spectrometer, has been detected by means of proton transfer reactions to selected bases (“gas-phase titration”) within the ICR cell. Protonation of toluene (**1**) was found to give a uniform $C_7H_9^+$ ion population containing exclusively the toluenium ions $[1 + H]^+$ under both Cl conditions. By contrast, protonation of 1,3,5-cycloheptatriene (**2**), 2,5-norbornadiene (**3**) and 6-methylfulvene (**4**) was found to give mixtures of constitutionally isomeric $C_7H_9^+$ ions, containing ions $[1 + H]^+$ and protonated 6-methylfulvene, $[4 + H]^+$, in all of the cases. Protonated norbornadiene, $[3' + H]^+$, was detected only in minor amounts by Cl(CH_4) of **2** and by Cl of the neutral precursor, **3**, itself. Protonation of 6-methylfulvene (**4**) by Cl(CH_4) gave rise to partial isomerization to ions $[1 + H]^+$ only, but Cl(*i*- C_4H_{10}) of **4** generated also protonated cycloheptatriene, $[2 + H]^+$. Both of the $C_7H_9^+$ ion mixtures formed by EI-induced fragmentation of α -pinene (**5**) and limonene (**6**) were found to consist mainly ($\geq 85\%$) of toluenium ions, $[1 + H]^+$, with only very small fractions ($\leq 10\%$) of dihydrotropylium ions, $[2 + H]^+$, in contrast to previous reports in the literature. The gas-phase titration experiments of the $C_7H_9^+$ mixtures was found to reflect the relative thermodynamic stabilities of the constitutional $C_7H_9^+$ isomers and the exothermicity of the proton transfer step. The results are also discussed in view of the energy hypersurface of the isomeric $C_7H_9^+$ ions, parts of which have been calculated by ab-initio methods [MP2(full)/6-311+G(3df,2p)//MP2(full)/6-31G(d)].

Keywords: Carbenium ions; Arenium ions; Olefins (protonation of); Monoterpenes; Proton transfer reactions; Ion/molecule reactions; ion mixture analysis; Proton-induced isomerization.

1. Introduction

In view of the overwhelming interest in the complex behavior of the carbocations $C_7H_8^{*+}$ (m/z 92) and $C_7H_7^+$ (m/z 91) [1-7], the gas-phase chemistry of protonated toluene ($C_7H_9^+$, m/z 93), an apparently similar prototypical ion of organic mass spectrometry, have been a somewhat neglected subject since its beginnings in the 1960's [8]. In fact, the formation of the $C_7H_7^+$ ions, and their isomerization and fragmentation has been established as a prototypical example of gas-phase ion chemistry and the energetics and dynamics of the benzyl and tropylium ions, in particular, have been understood in great detail now [7,9,10]. Similarly, albeit less familiar because of their radical cationic nature, the gas-phase chemistry of $C_7H_8^{*+}$ ions generated from toluene, cycloheptatriene and other precursors including the higher alkylbenzenes has been elaborated in depth [4,7,11,12]. In both cases, studies on the composition of mixtures of isomeric ions, as a function of their ways of generation, represent classical contributions to the progress of gas-phase ion chemistry over the past four decades [13].

By contrast, the manifold of the $C_7H_9^+$ ions' gas-phase chemistry remained less elucidated for several decades [8,14-16]. This is remarkable not

only because of the formal relationship of these m/z 93 ions to the m/z 91 and m/z 92 carbocations, but also in view of the fact that the $C_7H_9^+$ ions have been observed very early as the major fragment ions formed upon electron ionization (EI) of terpenes or by reaction of O_2^+ ions with terpenes by charge-exchange reactions, as illustrated in Figure 1 [17-20]. Moreover, $C_7H_9^+$ ions generated from toluene constitute prototypical alkylbenzenium ions [7, 21] and thus interconnect organic mass spectrometry to one of the major classical fields of organic chemistry, viz., electrophilic aromatic substitution [22-24].

Figure 1

However, in addition to early studies on gaseous toluenium ions, which were mostly focussed on the thermochemistry of tautomeric $C_6H_6CH_3^+$ ions [25] and their peculiar unimolecular fragmentation by H_2 [14] and CH_4 loss [16], several more recent investigations have shed light on the energetics and unimolecular isomerization and fragmentation of the $C_6H_6CH_3^+$ and related arenium ions [26]. For example, the gas-phase basicities (GB) and proton affinities (PA) of 1,3,5-cycloheptatriene [27] and 6-methylfulvene [28] have been determined, adding to the corresponding data of toluene and 2,5-norbornadiene published previously [10,29,30]. Furthermore, various recent experimental and computational work, including mostly the homologues and analogues of $C_7H_9^+$ ions, including benzenium [31,32] and the xylenium ions [33-35] and protonated alkylcycloheptatrienes [36] have provided much insight into the parameters

governing the unimolecular isomerization and fragmentation of these even-electron carbocations.

Chart 1

It has been shown that the structures of different isomeric gaseous species can be probed by use of ion/molecule reactions [3,4,37]. Several studies have demonstrated the applicability of this method for the discrimination of isomeric protonated hydrocarbons mainly by proton transfer reactions [38].

In the present report, we describe the results of our gas-phase titration study of various mixtures of $C_7H_9^+$ ions, which were generated by gas-phase protonation of four C_7H_8 hydrocarbons (Chart 1) by chemical ionization (CI), toluene (**1**), 1,3,5-cycloheptatriene (**2**), 2,5-norbornadiene (**3**) and 6-methylfulvene (**4**) in the external ion source of an FT-ICR mass spectrometer under progressively harsher CI conditions. Partial or complete deprotonation of the various $C_7H_9^+$ ion mixtures thus produced by use of selected bases provided semi-quantitative information on the relative amounts of isomeric $C_7H_9^+$ ions, to which the gross structures of toluenium ions ($[1 + H]^+$), protonated cycloheptatriene or its (slightly more stable) valence isomer, protonated norcaradiene ($[2' + H]^+$) [27], protonated 2,5-norbornadiene [29] or a valence isomer, i.e. tricyclo[1.1.1.0]hept-2yl cations, ($[3' + H]^+$), and protonated 6-methylfulvene ($[4 + H]^+$) were assigned. In addition, we performed the corresponding gas-phase titration experiments also with mixtures of $C_7H_9^+$ ions generated by EI-induced fragmentation of two monoterpenes, viz., limonene (**5**) and α -pinene (**6**), in the

external ion source of the same FT-ICR instrument. The results were found to reflect the different ease of the isomeric $C_7H_9^+$ ions to undergo skeletal rearrangement prior to deprotonation and in dependence of the exothermicity of the protonation reaction, in line with their different thermodynamic stabilities. Also, they shed new light on the structural identity of the long-lived $C_7H_9^+$ ions that give rise to the m/z 93 peak in the EI mass spectra of the monoterpenes.

2. Experimental

Materials. Toluene (**1**), 1,3,5-cycloheptatriene (**2**), and 2,5-norbornadiene (**3**) and all liquid reference bases were distilled through a 20 cm Vigreux column prior to use. Purities were checked by GC/MS analysis and found to be > 99%. The terpenes α -pinene (**5**), (*R*)-limonene or (*S*)-limonene (**6**) were purchased from Aldrich (Taufkirchen, Germany) and used without further purification (stated purity 97%) as a mixture of enantiomers (**5**) or as the pure enantiomers. Both (*R*)-**6** and (*S*)-**6** were measured for the sake of reproducibility and found to give the same results. Methane (Linde, Wiesbaden, Germany, stated purity > 99.9%) and isobutane (Linde, Wiesbaden, Germany, stated purity > 99.5%) were used as purchased.

Methylfulvene (**4**) was prepared as reported previously [39, 40]. Briefly, condensation of cyclopentadiene and dimethylformamide diethyl acetal gave 6-(dimethylamino)fulvene. This compound was treated with methyllithium to yield a Mannich base which was submitted to chromatography on alumina to yield **6** by reductive elimination. The identity and purity of **6** were checked by 1H and

^{13}C NMR spectroscopy (Bruker DRX 500, 500 and 126 MHz, respectively) and by EI mass spectrometry (Fisons Autospec, double-focusing E/B/E sector-field instrument), by use of a heated septum inlet (acceleration voltage of 8 kV, electron energy of 70 eV, emission current of 200 μA , ion-source temperature 160 ± 10 °C).

Kinetic measurements. Ion/molecule reactions were performed by use of a Bruker Spectrospin CMS 47X FT-ICR mass spectrometer equipped with a 4.7 T superconducting magnet, an external ion source [41] and an “Infinity Cell” [42]. The protonated molecules were generated in the external ion source by chemical ionization (CI), using either methane or isobutane as the reagent gas. Typical ion-source conditions were: Filament current 3.5-4.0 A, electron energy 30 eV and ionizing pulse duration 100 ms. Generation of the C_7H_9^+ ions from the monoterpenes was achieved by electron ionization (50 eV). Ions formed in the source were transferred into the ICR cell and isolated by standard ejection procedures to remove all ions except those of interest, i.e. C_7H_9^+ , by a broad band rf pulse and a series of rf pulses with the cyclotron frequency close to that of $[\text{C}_7\text{H}_9]^+$ (“single shots”), in order to prevent unintended excitation. Subsequently, the ions were kinetically cooled by application of several argon pulses [43] using a magnetic valve. After a delay of 1.5 s, during which the cooling gas was essentially removed from the cell, single shots were applied again to remove fragment ions formed by collision-induced dissociation during the cooling procedure. The residual ions were allowed to react during variable reaction time intervals (t) with the neutral reference bases **B (7-10)** present in

the cell at constant background pressures of $1.0-10 \times 10^{-8}$ mbar. The pressure readings of the ionization gauge close to the turbopump of the FT-ICR cell were calibrated by rate measurements of the reaction $\text{NH}_3^{*+} + \text{NH}_3 \rightarrow \text{NH}_4^+ + \text{NH}_2^*$ [44]. The differences in the sensitivities of the ionization gauge towards the various organic compounds were corrected by taking into account their polarizabilities [45, 46]. The intensities of the signals of the ions observed were determined after Gauss multiplication of the time domain signal, followed by Fourier transformation in the frequency domain. The bimolecular rate constants for the observed proton transfer reactions from the carbenium ion under study, $[\text{M} + \text{H}]^+$, to the reference base were derived from the first order exponential decay (Eqn (1)) of the plot of the experimental intensities versus the reaction time t , where k_{obs} is the observed pseudo-first order rate constant and $[\text{N}]$ the density number of the neutral reference bases **B** within the ICR cell. In cases where the superposition of two or more distinct proton transfer processes were observed, a linear combination of two first order exponential decay function was applied to the fitting procedure.

$$\frac{[[\text{M} + \text{H}]^+]_t}{[[\text{M} + \text{H}]^+]_{t=0}} = \exp(-k_{\text{obs}} t) = \exp(-k_{\text{exp}} [\text{N}]t) \quad (\text{Eqn 1})$$

$$\text{eff}_{\text{H}^+} = \frac{k_{\text{exp}}}{k_{\text{coll}}} \quad (\text{Eqn 2})$$

The reaction efficiencies for a particular proton transfer process eff_{H^+} were calculated according to Eqn 2. Herein, k_{exp} is the experimental rate constant and k_{coll} the theoretical rate constant of the respective ion/molecule

reaction. The latter values were calculated on the basis of the trajectory model established by Su and Chesnavich [47]. The dipole moments of the neutral species were taken from the literature [48] and the respective polarizabilities were calculated according to the literature data [45].

3. Computational details

Ab-initio molecular orbital calculations were carried out using the Gaussian-98 set of programs [49]. The different structures were first optimized at the Hartree-Fock (HF) level with the d-polarized 6-31G(d) basis set. Harmonic frequencies were determined at this level in order to characterize stationary points as minima (equilibrium structures) or saddle points (transition structures); these frequencies were then scaled by a factor of 0.9135 to estimate the zero-point vibrational energies [50]. Improved geometries were subsequently obtained through calculations using correlated wave functions at the second order Møller-Plesset perturbation theory, all electrons being considered for the correlation. Finally, the MP2(full)/6-31G(d) geometries were utilized in single point electronic energy calculations using the 6-311+G(3df,2p) extended basis set. Throughout this report, total energies are expressed in hartree and relative energies in kJ mol^{-1} . Unless otherwise noted, the relative energies given are those obtained from MP2(full)/6-311+G(3df,2p)//MP2(full)/6-31G(d) total energies, and corrected for zero point vibrational energies (ZPE). Additional information containing all optimized geometries of the structures mentioned in this report are available as a supplementary material.

4. Results and Discussion

Gas-phase basicities and choice of deprotonation bases. As the gas-phase basicities of the four C₇H₈ isomers **1-4** are well known, suitable bases were selected in order to selectively deprotonate one or several of the conjugate acid isomers, [1 + H]⁺ to [4 + H]⁺ from the mixtures of C₇H₉⁺ ions. Within the series of C₇H₈ isomers, toluene is the by far least basic hydrocarbon, GB(**1**) = 756 kJ mol⁻¹. By contrast, cycloheptatriene is much more basic, GB(**2**) = 798 kJ mol⁻¹, and the gas-phase basicity of other two isomers are even beyond that value. Therefore, any of the tautomeric toluenium ions, but none of their constitutional isomers [2 + H]⁺ to [4 + H]⁺ present in the C₇H₉⁺ populations, can be deprotonated by a base which has a GB similar to **1**, as it is the case with methyl formate, GB(**7**) = 751.5 kJ mol⁻¹, (Figure 2). By contrast, ethyl acetate, GB(**8**) = 804.7 kJ mol⁻¹, is a sufficiently strong base to remove a proton from both [1 + H]⁺ and the cycloheptatriene-type isomers, such as [2 + H]⁺, whereas ions [3 + H]⁺ and [4 + H]⁺ should not react with this stronger base. However, protonated norbornadiene, [3 + H]⁺ or the more stable valence isomer tricyclo[1.1.1.0]hept-2yl cation [3' + H]⁺ (vide infra), representing the conjugate acid of the relatively strong base, GB(**3**) = 820 kJ mol⁻¹, should, if present in the C₇H₉⁺ populations, be deprotonated along with ions [1 + H]⁺ and [2 + H]⁺ by use of diisopropyl ether, GB(**9**) = 828.1 kJ mol⁻¹. Finally, protonated 6-methylfulvene, having the highest gas-phase basicity of all C₇H₈ isomers studied here, GB(**4**) = 843 kJ mol⁻¹, is expected to be deprotonated along with

all other $C_7H_9^+$ ions present in the mixtures by use of mesityl oxide [2-methylpent-2-en-4-one, GB(**10**) = 846.9 kJ mol⁻¹].

Figure 2

The kinetics of the deprotonation reactions were expected to be monomodal if only one single isomer, or a mixture of easily interconverting tautomers, is present, as it should be the case for the tautomeric toluenium ions. Monomodal behaviour is also probable for ion mixtures if the basicity of the base used for deprotonation strongly exceeds the basicities of the conjugate hydrocarbons underlying the $C_7H_9^+$ ion mixtures. By contrast, bimodal or even trimodal kinetics are expected for cases where the basicity of the deprotonation base differs only slightly from one of the conjugate hydrocarbons. For example, deprotonation of a $C_7H_9^+$ ion mixture containing ions [**1** + H]⁺ and [**2** + H]⁺ with ethyl acetate (**8**) should occur with high efficiency for the former fraction of ions, but with low efficiency with the fraction of the latter, and any further isomeric $C_7H_9^+$ ions should remain non-reactive.

C₇H₉⁺ ions formed by CI of toluene. A first series of experiments comprised the deprotonation of $C_7H_9^+$ ions generated by chemical ionization of toluene (**1**) in the external ion source. Two different harsh ionization conditions, CI(methane) and CI(isobutane), were employed. The deprotonation kinetics measured with methyl formate (**7**) are shown in Figures 3a and 3b, respectively.

Figure 3

Whereas the protonation of **1** by CH_5^+ in the methane plasma is a relatively exothermic process, the corresponding generation of C_7H_9^+ ions with the reagent ions of the isobutane plasma is slightly endothermic. In both cases, however, complete deprotonation of the C_7H_9^+ ion population was observed even with methyl formate as a relatively weak deprotonation base. The abundance-versus-time dependence was found to be strictly monomodal, with efficiencies $eff = 0.14$ for the proton transfer from the $\text{Cl}(\text{CH}_4)$ -generated C_7H_9^+ ions and $eff = 0.17$ for the proton transfer from the $\text{Cl}(i\text{-C}_4\text{H}_{10})$ -generated C_7H_9^+ ions to **7** (cf. Tables 1 and 2). Thus, the efficiencies are the same under the different CI conditions used and are within the range expected. The finding that a minor fraction (ca 3% rel. abundance) of $m/z = 93$ ions were non-reactive is due to the presence of naturally occurring isobaric radical cations, $^{13}\text{C}_1^{12}\text{C}_6\text{H}_8^{*\bullet}$, generated by charge exchange in the CI plasma or unintended EI processes, respectively.

These results reflect unequivocally that the C_7H_9^+ ions that are generated from toluene in the external CI source and that are transferred into the cell of the FT-ICR mass spectrometer without fragmentation (“stable ions”) consist of toluenium ions exclusively; any constitutional isomers (Chart 1) are absent. However, it is conceivable that, besides the most stable *para* isomer, $[\mathbf{1} + \text{H}]^+$, minor amounts of the slightly less stable *ortho* isomer and possibly even the considerably less stable *meta* isomer are present to some extent in the mixture, which is not reflected in the deprotonation kinetics due to the rapid proton ring

walk processes within the ions and/or within the encounter complexes formed upon proton transfer.

Table 1

Table 2

C₇H₉⁺ ion mixtures formed by CI of 1,3,5-cycloheptatriene. When cycloheptatriene (**2**) was subjected to protonation under CI(methane) or CI(isobutane) conditions, the deprotonation kinetics were found to be no longer monomodal, indicating the formation of mixtures of isomeric C₇H₉⁺ ions prior to deprotonation. Protonation of **2** by CH₅⁺ in the methane plasma is highly exothermic ($\Delta H_r = -287.5 \text{ kJ mol}^{-1}$ [27,30]), and deprotonation of the C₇H₉⁺ population with the four bases **7-10** in the order of increasing gas-phase basicities revealed the presence of four constitutional C₇H₉⁺ ions. Combined presentations of the deprotonation kinetics found under the two CI conditions are given in Figure 4 (cf. also Tables 1 and 2).

Figure 4

When methyl formate (**7**) was used to deprotonate the C₇H₉⁺ ions generated by CI(methane), a bimodal decay of the population was observed (Figure 4a). Similar to the case of toluene (**1**), a first-order exponential decrease was found, but about half of the C₇H₉⁺ ions were found to be inert towards the base **7**, since the relative intensity of the *m/z* 93 signal remained constant at

50% of its initial value at reaction times > 15 s. This finding suggests that about half of the $C_7H_9^+$ ions that were stored in the FT-ICR cell after the thermalization and isolation procedure consisted of toluenium ions, $[1 + H]^+$, which are sufficiently acidic to transfer a proton to methyl formate **7**, being a relatively weak base. In turn, the other half of the $C_7H_9^+$ ion population is not sufficiently acidic. Consequently, stronger bases have to be employed to effect further deprotonation.

In fact, use of ethyl acetate (**8**) as the reference base further decreases the fraction of the non-reactive $C_7H_9^+$ ions (Figure 4a). In this case, an additional 15% fraction of the ions' population is deprotonated, indicating the presence of the second-most acidic groups of $C_7H_9^+$ isomers, viz. dihydrotropylium ions $[2 + H]^+$. The deprotonation kinetics with **8** as a base is trimodal; it reflects a combination of two exponential decays and the remainder fraction of non-reactive ions $C_7H_9^+$ ions in a relative abundance of ca. 35% of the initial value (Figure 5). Deprotonations of the two reactive fractions of $C_7H_9^+$ ions have different efficiencies: The exothermic proton transfer from the toluenium ions, $[1 + H]^+$, were found to occur with $eff_1 = 0.6$, whereas the nearly thermoneutral reaction of the dihydrotropylium ions, $[2 + H]^+$, takes place with $eff_2 = 0.15$ only.

Figure 5

Deprotonation of the $Cl(CH_4)$ -generated $C_7H_9^+$ ion mixture by use of diisopropyl ether (**9**) gives rise to a similar decay as that found with ethyl

acetate (**8**) (Figure 4a). Again, the course of the decay curve is trimodal, but in this case the non-reactive ions represent a slightly lower fraction of 30% of the initial population. This can be taken as a hint to the presence of a minor amount (ca 5%) of tricyclo[1.1.1.0]hept-2-yl cations, [**3'** + H]⁺, which is slightly more acidic than ions [**2** + H]⁺. Finally, and as expected, use of mesityl oxide as the base leads to complete deprotonation of the C₇H₉⁺ ion mixture. As a consequence, the least acidic component of the mixture of isomeric ions can be assigned the structure of the 6-methylfulvenium ions, [**4** + H]⁺, amounting to ca 30% of the initial overall population.

The analogous series of deprotonation experiments starting from C₇H₉⁺ ions generated by Cl(isobutane) of cycloheptatriene (**2**) yielded a similarly complex result. However, owing to the considerably lower exothermicity of the protonation by the *t*-C₄H₉⁺ ions ($\Delta H_r = -28.9 \text{ kJ mol}^{-1}$ [27,30]), the composition of the C₇H₉⁺ ion mixture produced was found to reflect less skeletal isomerization. As illustrated in Figure 4b, the fraction of the most acidic toluenium ions, [**1** + H]⁺, being the most acidic set of isomers, amounts to only 20% here. The largest fraction of the C₇H₉⁺ ions was deprotonated by both ethyl acetate (**8**) and diisopropyl ether (**9**), in addition to those being deprotonated by methyl formate (**7**) only. Clearly, this fraction, amounting to ca 60%, consists of dihydrotropylium ions [**2** + H]⁺, which survived the relatively mild Cl process without skeletal rearrangement. The almost identical course of the deprotonation with the two differently basic reagents, **8** and **9**, indicates that, in this case, isomers corresponding to protonated norbornadiene, [**3** + H]⁺, were not formed. Also, only a small fraction (ca 20%) of methylfulvenium ions was

found in the Cl(*i*-C₄H₁₀)-generated population of C₇H₉⁺ ions, when complete deprotonation was carried out by use of mesityl oxide (**10**). Thus, the relatively small amount of excess energy transferred during the protonation of cycloheptatriene **2** in the Cl(isobutane) plasma gives rise to about 40% of skeletal rearrangement of the originally formed ions [2 + H]⁺, half of this fraction being the most stable toluenium ions, [1 + H]⁺, the other half being the less stable methylfulvenium ions, [4 + H]⁺. The barrier towards isomerization to protonated norbornadiene or the isomeric tricyclo[1.1.1.0]hept-2-yl ions, [3' + H]⁺, appears to be too high.

C₇H₉⁺ ion mixtures formed by Cl of 2,5-norbornadiene. In a further series of experiments carried out under the same reaction conditions, 2,5-norbornadiene (**3**) was protonated and the resulting population of C₇H₉⁺ ions was analyzed by gas-phase titration. This is particularly interesting since the protonated conjugate, [3' + H]⁺, is the thermodynamically least stable isomer among the cyclic C₇H₉⁺ ions studied here. This fact is reflected from the protonation/deprotonation experiments described above, which lead to C₇H₉⁺ ion populations containing only negligible or minor amounts (≤ 5%) of [3' + H]⁺ ions. Therefore, protonation of neutral 2,5-norbornadiene (**3**) itself should reveal whether the protonated form, [3' + H]⁺, can be identified unequivocally or whether these ions undergo skeletal rearrangement to constitutional isomers upon direct generation in the Cl(methane) or Cl(isobutane) plasma (Figure 6, Tables 1 and 2).

Figure 6

In fact, the ion/molecule reactions performed with $C_7H_9^+$ ions generated by protonation of **3** reveal that the conjugate acid ions, $[3' + H]^+$, survives the transfer from the ion source into the FT-ICR cell and the isolation and thermalization of the $C_7H_9^+$ ion mixture. When methane was employed as the CI gas (Figure 6a), the titration experiments performed with the reference bases **7-10** show that ca 30% of the $C_7H_9^+$ ion population correspond to toluenium ions, $[1 + H]^+$. The proton transfer from these ions to methyl formate occurs with $eff = 0.18$. Two minor fractions of ca 12-15% each correspond to dihydrotropylium ions, $[2 + H]^+$, and tricyclo[1.1.1.0]hept-2-yl ions, $[3' + H]^+$, and the major fraction (ca 45%) consists of protonated 6-methylfulvene, $[4 + H]^+$. The trend observed with CI(methane) was found to be enhanced for the $C_7H_9^+$ ion mixture generated by use of isobutane as the CI gas (Figure 6b). In this case, the fraction of toluenium ions, $[1 + H]^+$, is reduced to ca 25% and that of the dihydrotropylium ions, $[2 + H]^+$, remains nearly constant at ca 10% of the $C_7H_9^+$ ion population. However, the relative amounts of protonated norbornadiene and protonated 6-methylfulvene, $[4 + H]^+$, both increase as compared to the fractions observed upon CI(methane). Obviously, the protonation conditions under CI(isobutane) are sufficiently mild to allow ca 20% of the tricyclo[1.1.1.0]hept-2-yl ions, $[3' + H]^+$, to survive without skeletal isomerization. Interestingly, the 6-methylfulvenium ions, $[4 + H]^+$, represent the major fraction (ca 55%), of the $C_7H_9^+$ ion population generated by mild protonation of norbornadiene.

C₇H₉⁺ ion mixtures formed by CI of 6-methylfulvene. Formation of C₇H₉⁺ ions from 6-methylfulvene (**4**) under the same CI(methane) and CI(isobutane) conditions that were used for the experiments described above leads to somewhat simpler mixtures of ions (Figure 7, Tables 1 and 2). It appears that the extent of skeletal rearrangement of the C₇H₉⁺ ions formed by protonation of **4** is significantly lower than in the cases of **2** and **3** described above.

Figure 7

The C₇H₉⁺ ion population generated by CI(methane) consists essentially of two fractions (Figure 7a). The toluenium ions, [**1** + H]⁺, amount to ca 35% of the mixture, and the 6-methylfulvenium ions, [**4** + H]⁺, represent the dominant component (ca 65%). This follows from the finding that all of the three bases **7-9** reduce the initial C₇H₉⁺ ion population to the same relative amount. Thus, dihydrotropylium ions, [**2** + H]⁺, and tricyclo[1.1.1.0]hept-2-yl ions, [**3'** + H]⁺, are not formed upon protonation of **4** in the CI(methane) plasma. Only the strongest base, mesityl oxide (**10**), effects complete deprotonation, including protonated 6-methylfulvene, [**4** + H]⁺, which survived to a remarkably large extent. When milder protonation conditions were applied under CI(isobutane), the fraction of C₇H₉⁺ ions that do not undergo skeletal rearrangement was still higher (Figure 7b). In this case, even ca 75% of the C₇H₉⁺ ions formed from 6-methylfulvene survive as 6-methylfulvenium ions, [**4** + H]⁺. However, in contrast to the C₇H₉⁺ ion population generated by CI(methane), methyl formate (**7**) was found to

deprotonate a significantly smaller amount of $C_7H_9^+$ ions than do ethyl acetate (**8**) and diisopropyl ether (**9**). Therefore, the remainder of the ion mixture consist not only of toluenium ions, $[1 + H]^+$, representing a ca 15% fraction, but also contains a small amount (ca 10%) of dihydrotropylium ions, $[2 + H]^+$. This finding is interesting because it indicates that the activation barrier for the skeletal isomerization of $[4 + H]^+$ to $[2 + H]^+$ is relatively low and not much higher than that towards the isomerization to toluenium ions, $[1 + H]^+$. It is also remarkable that protonated norbornadiene or tricyclo[1.1.1.0]hept-2-yl ions, $[3' + H]^+$, were not formed by protonation of methylfulvene under either CI conditions.

$C_7H_9^+$ ions generated by EI-induced fragmentation of monoterpenes.

As outlined in the beginning, the $C_7H_9^+$ ions (m/z 93) formed in large relative abundance by EI-induced loss of $C_3H_7^{\bullet}$ (or the successive losses of CH_3^{\bullet} and C_2H_4 [19]) from α -pinene (**5**, cf. Figure 1), limonene (**6**) and other monoterpenes have been a matter of discussion with regard to their structural identity [17-19]. On the basis of the fragmentation characteristics obtained by sector-field measurements, the structure of dihydrotropylium ions, $[2 + H]^+$, was assigned to the $C_7H_9^+$ ions having lifetimes in the range of several microseconds. On the basis of the results obtained by gas-phase titration of the $C_7H_9^+$ ion populations generated in directed ways by protonation of the neutral C_7H_8 precursors, **1-4**, described above, the identity and relative amounts of isomeric $C_7H_9^+$ ions generated from α -pinene (**5**) and limonene (**6**) were determined under the conditions of our gas-phase titration approach (Figure 8, Tables 1 and 2).

Figure 8

The m/z 93 fragment ions produced from α -pinene, **5** (Figure 8a), and (*R*)-limonene, (*R*)-**6** (Figure 8b), were found to behave identically within the limits of experimental reproducibility. Identical deprotonation characteristics were obtained for the $C_7H_9^+$ ion population produced from (*S*)-limonene, further confirming the reliability of the titration experiments. In all of these cases, the by far major fraction of $C_7H_9^+$ ions (ca 85%) were found to be deprotonated by use of methyl formate (**7**) as the reference base. Thus, toluenium ions, [**1** + H]⁺, clearly dominate the decay of the $C_7H_9^+$ ion population with all bases **7-10** used. The course of the deprotonation of both [**5** – C₃H₇]⁺ and [**6** – C₃H₇]⁺ ions also appears to be bimodal when ethyl acetate (**8**) and diisopropyl ether (**9**) were used; however, the relative amounts of dihydrotropylium ions, [**2** + H]⁺, can be estimated to be $\leq 10\%$ only, and the remaining fraction of $C_7H_9^+$ ions can be assigned to the structures of (constitutionally isomeric) methylfulvenium ions, such as [**4** + H]⁺, amounting to 5-10% only. Here again, protonated norbornadiene, [**3** + H]⁺, or tricyclo[1.1.1.0]hept-2-yl ions, [**3'** + H]⁺, respectively, were not formed by protonation of methylfulvene under either CI conditions. is not formed in detectable relative abundances.

The results obtained by gas-phase titration of the $C_7H_9^+$ ion population formed by EI-induced fragmentation of the monoterpenes clearly demonstrate that, at least under the conditions used in these experiments, the predominating fraction consists of toluenium ions, [**1** + H]⁺. This finding is a sharp contrast to the results obtained previously by charge stripping techniques, which indicated

the greatest fraction of $C_7H_9^+$ ions from the monoterpenes corresponds to dihydrotropylium ions, $[2 + H]^+$ [19].

5. Summary on the gas-phase titration experiments on $C_7H_9^+$ ions generated from different precursors

The relative amounts of the four different constitutional isomers determined for the $C_7H_9^+$ ion populations generated from different precursors are collected in Table 1. As a first important result, it is evident that the protonation of toluene (**1**) does not give rise to ring-expanded or ring-contracted isomers. Thus, proton-induced skeletal rearrangements, which are known to occur with short-lived or metastable $C_7H_9^+$ ions, are not reflected in the ion mixtures accessible by gas-phase proton transfer reactions. Toluenium ions $[1 + H]^+$ ions were found exclusively, in accordance with the high activation barriers towards skeletal rearrangement known for these arenium ions. The reluctance of the extremely long-lived $[1 + H]^+$ ions studied under FT-ICR conditions to undergo skeletal isomerization is not surprising and in line with previous FT-ICR experiments [51]. By contrast, the $C_7H_9^+$ ions generated by protonation of the cycloolefins **2-4** were found to isomerize preferably to toluenium ions, $[1 + H]^+$, on the one hand, and to methylfulvenium ions, such as $[4 + H]^+$, on the other. This result is in accordance relatively high thermochemical stability of both of these ions, as compared to those of dihydrotropylium ions, $[2 + H]^+$, and norbornenyl cations, $[3' + H]^+$. As a further result, and again not surprisingly, it is evident that the extent of skeletal

isomerization clearly depends on the exothermicity of protonation. The lower the excess energy transferred to the $C_7H_9^+$ ions upon protonation, the higher is the content of the protonated C_7H_8 cycloolefin subjected to protonation in the CI source. Thus, significant amounts of the thermodynamically least stable among the $C_7H_9^+$ isomers studied here, viz. protonated norbornadiene, $[3 + H]^+$, or isomeric tricyclo[1.1.1.0]hept-2-yl cations $[3' + H]^+$ were only detected when the conjugate base, the precursor **3** itself, was used as the neutral precursor.

Gas-phase titration analysis of the $C_7H_9^+$ ion population originating from the radical cations of the monoterpenes **5** and **6** revealed that toluenium ions, $[1 + H]^+$, represent the by far predominant isomers, at least under the FT-ICR conditions used in the present work. This finding is in contrast to previous reports [18,19], in which the presence of major amounts of dihydrotropylium ions, $[2 + H]^+$, or of complex ion mixtures, was suggested.

6. Calculated energy profile of $C_7H_9^+$ ions

As outlined in the Introduction, the detailed energy profile of gaseous $C_7H_9^+$ ions has been known only in part to date [9,10,13,27-30]. In view of our results on the gas-phase titration of $C_7H_9^+$ ion mixtures presented above, and the recently published energetics obtained computationally for the analogous $C_8H_{11}^+$ ions including protonated xylene and related alkylbenzenium ions [35], we disclose the results of our *ab initio* calculations carried out on the isomerization of several isomeric $C_7H_9^+$ ions, including the tautomeric toluenium ions $[1 + H]^+$, protonated cycloheptatriene $[2 + H]^+$, protonated norbornadiene **[3**

+ H]⁺, which, upon protonation, immediately forms tricyclo[1.1.1.0]hept-2-yl cations by transannular electrophilic attack and protonated 6-methylfulvene [**4** + H]⁺. The calculated energy profile is shown in Figure 9.

Figure 9

It is evident and in full agreement with previous results [25,52] that *para*-protonated toluene, [**1p** + H]⁺, is the most stable among all of the C₇H₉⁺ isomers (the “stabilomer”) and that its tautomeric forms, [**1o** + H]⁺, [**1m** + H]⁺ and [**1i** + H]⁺ (in the mentioned order) are only slightly thermodynamically less stable. Ring contraction to 6-methylfulvenium ions, [**4** + H]⁺, via a bicyclic isomer ([**4'** + H]⁺ in Figure 9) is endothermic by ca 39 kJ mol⁻¹ but has to overcome barriers as high as ca 209 kJ mol⁻¹. In accordance with recently published results on the xylenium ions [35], ring expansion of the toluenium ions to dihydrotropylium ions occurs best via the *meta*-tautomer, [**1m** + H]⁺, involving a 1,3-hydride shift from the methyl group to one of the *ortho* positions. However, this process and the subsequent formation of the bicyclic isomer, protonated norcaradiene ([**2'** + H]⁺ in Figure 9) [27] requires even more energy than the ring contraction, viz. ca 285 kJ mol⁻¹. Starting from the stabilomer [**1p** + H]⁺, the formation of [**3'** + H]⁺, is calculated to be endothermic by 96.5 kJ mol⁻¹, while a value of +125 kJ mol⁻¹ can be deduced from the known thermochemically data [29]. Thus, ions [**3'** + H]⁺ are considered the least stable isomers among C₇H₉⁺ ions studied here. In addition, the height of the isomerization barrier (**TS9**; 1,4 methylene shift) separating [**3'** + H]⁺ ions from [**2'** + H]⁺ species is found equal to 169 kJ mol⁻¹

In line with the computational results, it is not surprising that $C_7H_9^+$ ions generated from toluene (**1**) were found to retain the constitution of their neutral precursors even under Cl(methane) conditions, even if proton transfer from CH_5^+ is exothermic by $\Delta H_r = -241 \text{ kJ mol}^{-1}$. By contrast, protonation of the three cycloolefins cycloheptatriene (**2**), norbornadiene (**3**) and 6-methylfulvene (**4**) by CH_5^+ ions is much more exothermic, viz. $\Delta H_r = -(288-333) \text{ kJ mol}^{-1}$ (cf. Table 1) and the observation of various $C_7H_9^+$ ion mixtures indicating partial ring contraction of $[2 + H]^+$ and ring expansion of $[4 + H]^+$ is also in accordance with the calculated energy profile. The finding that the tricyclic valence isomer of protonated norbornadiene, $[3' + H]^+$, represents a very minor fraction in the $C_7H_9^+$ ion mixture generated from **2** and is completely absent in the mixture generated by Cl(CH_4) of **4** suggests that ring opening of its strained bi- (or tri-)cyclic skeleton to produce six- or five-membered monocyclic isomers should be particularly facile processes associated with low activation barriers.

In view of the fact that the Cl(methane) plasma contains also less acidic reagent ions, such as $C_2H_5^+$, and that only part of the exothermicity will be transferred to the $C_7H_9^+$ ions, it is obvious that a fraction of the ions' population consists of non-rearranged isomers. Thus, ions $[3' + H]^+$, are detected even under the harsh protonation conditions of Cl(methane), suggesting that the activation barriers towards skeletal isomerization are not negligible.

However, this overall picture is probably not as simple as discussed above. This follows by considering the observed compositions of the $C_7H_9^+$ ions mixtures generated under the mild Cl(isobutane) conditions in the light of the calculated energy profile. While the observed retention of the skeletal integrity is

evident in the case of toluene (**1**), the observed skeletal rearrangements of the three cycloolefins **2**, **3** and **4** upon protonation by $C_4H_9^+$ and even $C_3H_7^+$ ions is not in accordance with the thermochemistry shown in Table 1 and Figure 9. Protonation of cycloheptatriene (**2**) by $C_4H_9^+$ and $C_3H_7^+$ is exothermic by only $\Delta H_r = -29$ and -79 kJ mol^{-1} , respectively, which is clearly not sufficient to overcome the energy barriers towards the observed ring contraction to ions [**1** + H] $^+$ and [**4** + H] $^+$ (cf. Figure 4b). A similar argument holds for the protonation of 6-methylfulvene (**4**), in spite of the increased exothermicities of the proton transfer ($\Delta H_r = -74$ and -124 kJ mol^{-1} , respectively).

Another observation pointing to the higher complexity of the scenario of cycloolefinic $C_7H_9^+$ ions is the finding that the titration analysis of the ion mixture generated from 6-methylfulvene (**4**) under CI(methane) leads to two components only, viz. methylfulvenium ions, [**4** + H] $^+$, and toluenium ions, [**1** + H] $^+$, whereas a ca 10% fraction of protonated cycloheptatriene, [**2** + H] $^+$, was found under the milder CI(isobutane) conditions (Figure 7b). Hence, it appears that there are either additional *unimolecular* isomerization paths connecting, for example, the 6-methylfulvenium structures [**4** + H] $^+$ with the relatively less stable dihydrotropylium-type structures [**2** + H] $^+$ and [**2'** + H] $^+$ are viable, in line with recent extended calculations of the $C_8H_{11}^+$ ions' energy hypersurface [35]. Alternatively, it appears conceivable that at least some parts of the isomerization phenomena reported here occur by more complicated mechanisms, for example, by isomerization within the bimolecular encounter complex or within an alkylation/dealkylation sequence occurring in the CI plasma. The latter type of mechanism is reminiscent of the particularly facile

ring contraction of protonated alkylcycloheptatrienes to the corresponding (higher) alkylbenzenium ions under CI conditions [36a] and the complex isomerization and fragmentation behaviour of bi- and tricyclic $C_8H_{11}^+$ ions [36b].

7. Conclusion

The gas-phase titration experiments presented here open interesting insights into the chemistry of such complex systems like the gaseous $C_7H_9^+$ ions turned out to be. In fact, these systems behave much more complicated than the protonated arenes, as demonstrated by the contrasting isomerization propensity of protonated C_7H_8 cycloolefins as compared to that of protonated toluene. Nevertheless, most of the experimental findings correlate well with the relative stabilities of the $C_7H_9^+$ ions involved, as well as with the energy barriers towards isomerization. However, there are indications that the energy hypersurface of the $C_7H_9^+$ ions is certainly more complex than discussed here, in accordance with recent calculations on the related $C_8H_{11}^+$ ions [35]. Inspiration and more exact experiments are needed to master our understanding of seemingly simple gaseous carbenium ions by mass spectrometric techniques. Chava Lifshitz' lucid role and personality in this field of science will keep in our minds throughout these efforts.

Table 1: Results of the gas-phase titration of various C₇H₉⁺ ion mixtures.

Precursor (method of generation)	$\Delta H_f^{a,b}$ protonation	of [1 + H] ^{+c}	[2 + H] ^{+c}	[3 + H] ^{+c}	[4 + H] ^{+c}
1 (Cl, CH ₄)	- 240.5	100	-	-	-
1 (Cl, <i>i</i> -C ₄ H ₁₀)	+ 18.1	100	-	-	-
2 (Cl, CH ₄)	- 287.5	≥ 50	≤ 15	≤ 6	≤ 30
2 (Cl, <i>i</i> -C ₄ H ₁₀)	- 28.9	≥ 21	≤ 56	≤ 3	≤ 20
3 (Cl, CH ₄)	- 305.8	≥ 30	≤ 11	≤ 12	≤ 47
3 (Cl, <i>i</i> -C ₄ H ₁₀)	- 47.2	≥ 13	≤ 11	≤ 20	≤ 56
4 (Cl, CH ₄)	- 332.5	≥ 35	-	-	≤ 65
4 (Cl, <i>i</i> -C ₄ H ₁₀)	- 73.9	≥ 15	≤ 10	-	≤ 75
5 (EI) ^d	-	≥ 88	≤ 5	-	≤ 6
(<i>R</i>)-6 (EI) ^d	-	≥ 82	≤ 10	-	≤ 8
(<i>S</i>)-6 (EI) ^d	-	≥ 84	≤ 7	-	≤ 10

^a Given in kJ mol⁻¹.

^b Calculated from $\Delta H_f = \Delta PA$. For the proton affinities of hydrocarbons **1-4**, see refs 27, 28, and 30. $PA(\text{CH}_4) = 543.5 \text{ kJ mol}^{-1}$ [30], $PA(i\text{-C}_4\text{H}_8) = 802.1 \text{ kJ mol}^{-1}$ [30].

^c Given as the differences of the relative ion abundances [%] determined in the titration experiments.

^d Generated under EI conditions (50 eV).

Table 2: Rate constants and deprotonation efficiencies of various C₇H₉⁺ ion mixtures.

Precursor (method of generation)	Base B ^a	k _{exp1} ^b	k _{exp2} ^b	k _{coll} ^{b,c}	eff ₁	eff ₂
1 (Cl, CH ₄)	7	2.35	–	16.77	0.14	–
1 (Cl, <i>i</i> -C ₄ H ₁₀)	7	2.85	–	16.77	0.17	–
2 (Cl, CH ₄)	7	2.52	–	16.77	0.15	–
2 (Cl, CH ₄)	8	10.14	2.54	16.90	0.60	0.15
2 (Cl, CH ₄)	9	9.41	2.90	14.48	0.65	0.2
2 (Cl, CH ₄)	10	15.98	3.19	22.83	0.7	0.14
2 (Cl, <i>i</i> -C ₄ H ₁₀)	7	2.18	–	16.77	0.13	–
2 (Cl, <i>i</i> -C ₄ H ₁₀)	8	13.86	3.21	16.90	0.82	0.19
2 (Cl, <i>i</i> -C ₄ H ₁₀)	9	7.25	2.46	14.48	0.5	0.17
2 (Cl, <i>i</i> -C ₄ H ₁₀)	10	14.61	4.79	22.83	0.64	0.21
3 (Cl, CH ₄)	7	3.02	–	16.77	0.18	–
3 (Cl, CH ₄)	8	9.46	2.70	16.90	0.56	0.16
3 (Cl, CH ₄)	9	7.82	2.88	14.48	0.54	0.2
3 (Cl, CH ₄)	10	18.26	2.74	22.83	0.8	0.12
3 (Cl, <i>i</i> -C ₄ H ₁₀)	7	2.68	–	16.77	0.16	–
3 (Cl, <i>i</i> -C ₄ H ₁₀)	8	10.82	1.52	16.90	0.64	0.09
3 (Cl, <i>i</i> -C ₄ H ₁₀)	9	11.29	2.04	14.48	0.78	0.14
3 (Cl, <i>i</i> -C ₄ H ₁₀)	10	17.81	4.12	22.83	0.78	0.18
4 (Cl, CH ₄)	7	3.02	–	16.77	0.18	–
4 (Cl, CH ₄)	8	10.14	–	16.90	0.6	–
4 (Cl, CH ₄)	9	9.41	–	14.48	0.65	–
4 (Cl, CH ₄)	10	15.99	3.21	22.83	0.7	0.14
4 (Cl, <i>i</i> -C ₄ H ₁₀)	7	2.85	–	16.77	0.17	–
4 (Cl, <i>i</i> -C ₄ H ₁₀)	8	9.46	2.03	16.90	0.56	0.12
4 (Cl, <i>i</i> -C ₄ H ₁₀)	9	8.26	2.75	14.48	0.57	0.19
4 (Cl, <i>i</i> -C ₄ H ₁₀)	10	14.59	4.79	22.83	0.64	0.21

Table 2 continued

Precursor (method of generation)	Base B ^a	$k_{\text{exp1}}^{\text{b}}$	$k_{\text{exp2}}^{\text{b}}$	$k_{\text{coll}}^{\text{b,c}}$	eff_1	eff_2
5 (EI) ^d	7	2.35	–	16.77	0.14	–
5 (EI) ^d	8	11.66	–	16.90	0.69	–
5 (EI) ^d	9	10.71	–	14.48	0.74	–
5 (EI) ^d	10	19.86	4.34	22.83	0.87	0.19
(<i>R</i>)- 6 (EI) ^d	7	2.85	–	16.77	0.17	–
(<i>R</i>)- 6 (EI) ^d	8	9.80	–	16.90	0.58	–
(<i>R</i>)- 6 (EI) ^d	9	10.86	–	14.48	0.75	–
(<i>R</i>)- 6 (EI) ^d	10	2.98	2.97	22.83	0.72	0.13
(<i>S</i>)- 6 (EI) ^d	7	3.35	–	16.77	0.2	–
(<i>S</i>)- 6 (EI) ^d	8	10.15	–	16.90	0.6	–
(<i>S</i>)- 6 (EI) ^d	9	10.57	–	14.48	0.73	–
(<i>S</i>)- 6 (EI) ^d	10	16.89	3.43	22.83	0.74	0.15

^a For the gas-phase basicities of the reference bases **7-10**, see ref. 30.

^b Values $\times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.

^c Calculated according to ref. 47.

^d Generated under EI conditions (50 eV).

Table 3: Calculated total energies (Hartree), relative energies and ZPE (kJ mol⁻¹) of species involved in the various isomerization processes

Species	MP2(full)/6-311+G(3df,2p)//MP2(full)/6-31G(d)	ZPE ^a	ΔE ^b
[1 <i>i</i> + H] ⁺	-271.382603	358	35
[1 <i>o</i> + H] ⁺	-271.392871	355	5
[1 <i>m</i> + H] ⁺	-271.388095	355	18
[1 <i>p</i> + H] ⁺	-271.394789	355	0
[2 + H] ⁺	-271.360142	361	97
[2' + H] ⁺	-271.367483	361	78
[3' + H] ⁺	-271.360698	362	97
[4 + H] ⁺	-271.380060	355	39
[4' + H] ⁺	-271.365711	357	78
A	-271.367092	360	78
TS1	-271.380716	350	32
TS2	-271.380444	350	33
TS3	-271.379678	350	35
TS4	-271.314350	352	208
TS5	-271.310711	343	209
TS6	-271.284522	350	285
TS7	-271.286144	353	283
TS8	-271.330028	352	167
TS9	-271.292742	353	266

^a Calculated at the HF/6-31G(d) level and scaled by a factor 0.9135.

^b $\Delta E = [E(A) - E(B)] \times 2625.5 + ZPE(A) - ZPE(B)$, with B = [1 + H]⁺.

^c From reference 27.

Acknowledgements

DK thanks the Fonds der Chemischen Industrie for financial support. MM gratefully acknowledges financial support by the Graduiertenförderung des Landes Nordrhein-Westfalen. JYS and DK thank the European Commission (HUCAMO; project no. CHRX-CT93 0291, "Fundamental Studies in Gas-phase Ion Chemistry and Mass Spectrometry") for support of this project.

References

1. C. Lifshitz, Y. Gotkis, A. Ioffe, J. Laskin, S. Shaik, *Int. J. Mass Spectrom. Ion Processes* 125 (1993) R7.
2. C. Lifshitz, *Acc. Chem. Res.* 27 (1994) 138.
3. D. Kuck, *Mass Spectrom. Rev.* 9 (1990), 181.
4. J.T. Bursey, M.M. Bursey, D.G.I. Kingston, *Chem. Rev.* 73 (1973) 191.
5. J.H. Moon, J.C. Choe, M.S. Kim, *J. Phys. Chem. A* 104 (2000) 458.
6. P.N. Rylander, S. Meyerson, H.M. Grubb, *J. Am. Chem. Soc.* 79 (1957) 842.
7. (a) D. Kuck, *Int. J. Mass Spectrom.* 213 (2002) 101. (b) D. Kuck, in: N.M.M. Nibbering (Ed.), *Encyclopedia of Mass Spectrometry*, Vol. 4, Elsevier, Amsterdam, 2005, p. 270.
8. M.S.B. Munson, F.H. Fields, *J. Am. Chem. Soc.* 89 (1967) 1047.
9. J.L.M. Abboud, I. Alkorta, J.Z. Dávalos, P. Müller, E. Quintanilla, *Adv. Phys. Org. Chem.* 37 (2002) 57.

10. (a) S.G. Lias, J.E. Bartmess, J.F. Liebman, J.L. Holmes, R.D. Levin, W.G. Mallard, *J. Phys. Chem. Ref. Data* 17 (1988), Suppl. No. 1, 1. (b) NIST Standard Reference Database Number 69, March 2003 Release; National Institute of Standards and Technology, Gaithersburg, MD 20899 (<http://webbook.nist.gov/chemistry>).
11. J. Grotemeyer, H.F. Grützmacher, *Org. Mass Spectrom.* 17 (1982) 353.
12. (a) Y.H. Kim, J.C. Choe, M.S. Kim, *J. Phys. Chem. A* 105 (2001) 5751. (b) C. Rebrion-Rowe, T. Mostefaoui, S. Laubé, J.B.A. Mitchell, *J. Chem. Phys.* 113 (2000) 113, 3039. (b) M. Malow, M. Penno, K.M. Weitzel, *J. Phys. Chem. A* 107 (2003) 10625.
13. D. Kuck, in: N.M.M. Nibbering (Ed.), *Encyclopedia of Mass Spectrometry*, Vol. 4, Elsevier, Amsterdam, 2005, p. 199.
14. (a) D.H. Williams, G. Hvistendahl, *J. Am. Chem. Soc.* 96 (1974) 6755. (b) G. Hvistendahl, D.H. Williams, *J. Chem. Soc., Perkin Trans. 2* (1975) 881.
15. (a) F. Cacace, *Acc. Chem. Res.* 21 (1988) 215. (b) F. Cacace, P. Giacomello, *J. Chem. Soc., Perkin Trans. 2* (1978) 652.
16. D. Kuck, J. Schneider, H.F. Grützmacher, *J. Chem. Soc., Perkin Trans. 2* (1985) 689.
17. D. Kuck, M. Mormann, in *The Chemistry of Functional Groups: The Chemistry of Dienes and Polyenes*, Vol. 2; Z. Rappoport (Ed), Wiley: New York, 2000, 1-57.
18. (a) H. Schwarz, F. Borchers, K. Levsen, *Z. Naturforsch. B* 31 (1976) 935. (b) L. Friedman, A.P. Wolf, *J. Am. Chem. Soc.* 80 (1958) 2424.

19. C. Basic, A.G. Harrison, *Can. J. Appl. Spectrosc.* 2 (1991) 33.
20. N. Schoon, C. Amelynck, L. Vereecken, E. Arijs, *Int. J. Mass Spectrom.* 229 (2003) 231.
21. D. Kuck, *Mass Spectrom. Rev.* 9 (1990) 9, 583.
22. R. Taylor, *Electrophilic Aromatic Substitution*; Wiley: Chichester, 1990.
23. S. Fornarini, *Mass Spectrom. Rev.* 15 (1996) 365. (b) S. Fornarini, M.E. Crestoni, *Acc. Chem. Res.* 31 (1998) 827.
24. D. Kuck, in: P.B. Armentrout (Ed.), *Encyclopedia of Mass Spectrometry*, Vol. 1, Elsevier, Amsterdam, 2003, p. 591.
25. J.L. Devlin, J.F. Wolf, R.W. Taft, W.J. Hehre, *J. Am. Chem. Soc.* 98 (1976) 1990.
26. D. Kuck, in: N.M.M. Nibbering (Ed.), *Encyclopedia of Mass Spectrometry*, Vol. 4, Elsevier, Amsterdam, 2005, p. 229.
27. J.Y. Salpin, M. Mormann, J. Tortajada, M.T. Nguyen, D. Kuck, *Eur. J. Mass Spectrom.* 9 (2003) 361.
28. M. Mormann, J.Y. Salpin, D. Kuck, *Eur. J. Mass Spectrom.* 5 (1999) 441.
29. R. Houriet, T. Schwitzguebel, P.A. Carrupt, P. Vogel, *Tetrahedron Lett.* 27 (1986) 37.
30. E.P.L. Hunter, S.G. Lias, *J. Phys. Chem. Ref. Data* 27 (1998) 413.
31. N. Solca, O. Dopfer, *Angew. Chem.* 114 (2002) 3781, *Angew. Chem. Int. Ed. Engl.* 41 (2002) 3628.
32. D. Schröder, J. Loos, H. Schwarz, R. Thissen, O. Dutuit, *J. Phys. Chem. A* 108 (2004) 9931.

33. H.H. Büker, H.F. Grützmacher, M.E. Crestoni, A. Ricci, *Int. J. Mass Spectrom. Ion Processes* 160 (1997) 167.
34. M. Mormann, D. Kuck, *Int. J. Mass Spectrom.* 219 (2002) 497.
35. B. Arstad, S. Kolboe, O. Swang, *J. Phys. Org. Chem.* 17 (2004) 1023.
36. (a) M. Mormann, D. Kuck, *J. Mass Spectrom.* 34 (1999) 384. (b) M. Mormann, D. Kuck, *Int. J. Mass Spectrom.* 210/211 (2001) 531.
37. (a) J.S. Brodbelt, *Mass Spectrom. Rev.* 16 (1997) 91. (b) M.K. Green , C.B. Lebrilla., *Mass Spectrom. Rev.* 16 (1997) 53. (c) M.N. Eberlin, *Mass Spectrom. Rev.* 16 (1997) 113. (d) A. Filippi, A. Giardini, S. Piccirillo , M. Speranza, *Int. J. Mass Spectrom.* 198 (2000) 137. (e) S. Gronert, *Chem. Rev.* 101 (2001) 329. (f) N.M.M. Nibbering, *Int. J. Mass Spectrom.* 200 (2000) 27.
38. (a) S.G. Lias, P. Ausloos, *J. Chem. Phys.* 82 (1985) 3613. (b) H.H. Büker, H.F. Grützmacher, *Int. J. Mass Spectrom. Ion Processes* 109 (1991) 95. (c) J. Ni, A.G. Harrison, *Can. J. Chem.* 73 (1995) 1779. (d) G. Bouchoux, M.T. Nguyen, J.Y. Salpin, *J. Phys. Chem. A* 104 (2000) 5778. (e) G. van der Rest, P. Mourgues, D. Leblanc, H.E. Audier, *Eur. Mass Spectrom.* 3 (1997) 323. (f) Z.Q. Zhu, T. Gäumann, *Org. Mass Spectrom.* 28 (1993) 1111.
39. E. Sturm, K. Hafner, *Angew. Chem.* 76 (1964) 862, *Angew. Chem. Int. Ed. Engl.* 3 (1964) 749. (b) D.W. Macomber, W.C. Spink, M.D. Rausch, *J. Organometall. Chem.* 250 (1983) 311.
40. H. Meerwein, W. Florian, N. Schön, G. Stopp, *Liebigs Ann. Chem.* 641 (1961) 1.

41. P. Kofel, M. Allemann, H. Kellerhals, K.-P. Wanczek, *Int. J. Mass Spectrom. Ion Processes* 65 (1985) 97.
42. P. Caravatti, M. Allemann, *Org. Mass Spectrom.* 26 (1991) 514.
43. D. Thölmann, H.F. Grützmacher, *J. Am. Chem. Soc.*, 113 (1991) 3281.
44. N.G. Adams, D. Smith, J.F. Paulson, *J. Chem. Phys.* 72 (1980) 288.
45. K.J. Miller, *J. Am. Chem. Soc.* 112 (1990) 8543.
46. J.E. Bartmess, R.M. Georgiadis, *Vacuum* 33 (1983) 149.
47. T. Su, W. T. Chesnavich, *J. Chem. Phys.* 76 (1982) 5183.
48. (a) A.L. McClellan, *Tables of Experimental Dipole Moments*, Vol. 1, Freeman, San Francisco, CA, 1963. (b) A.L. McClellan, *Tables of Experimental Dipole Moments*, Vol. 2, Rahara Enterprises, El Cerrito, CA, 1973.
49. Gaussian 98, Revision A.7: M.J. Frisch, G.W. Trucks, H.B. Schlegel, G.E. Scuseria, M.A. Robb, J.R. Cheeseman, V.G. Zakrzewski, J.A. Montgomery, Jr., R.E. Stratmann, J.C. Burant, S. Dapprich, J.M. Millam, A.D. Daniels, K.N. Kudin, M.C. Strain, O. Farkas, J. Tomasi, V. Barone, M. Cossi, R. Cammi, B. Mennucci, C. Pomelli, C. Adamo, S. Clifford, J. Ochterski, G.A. Petersson, P.Y. Ayala, Q. Cui, K. Morokuma, D.K. Malick, A.D. Rabuck, K. Raghavachari, J.B. Foresman, J. Cioslowski, J.V. Ortiz, A.G. Baboul, B.B. Stefanov, G. Liu, A. Liashenko, P. Piskorz, I. Komaromi, R. Gomperts, R.L. Martin, D.J. Fox, T. Keith, M.A. Al-Laham, C.Y. Peng, A. Nanayakkara, C. Gonzalez, M. Challacombe, P.M.W. Gill, B. Johnson, W. Chen, M.W. Wong, J.L. Andres, C.

- Gonzalez, M. Head-Gordon, E.S. Replogle, J.A. Pople, Gaussian Inc., Pittsburgh (PA), 1998.
50. A.P. Scott, L. Radom, J. Phys. Chem. 100 (1996) 16502.
 51. D. Kuck, S. Ingemann, L.J. de Koning, H.F. Grützmacher, N.M.M. Nibbering, Angew. Chem. 97 (1985) 691; Angew. Chem. Int. Ed. Engl. 24 (1985) 693.
 52. (a) M. Eckert-Maksić, M. Klessinger, Z.B. Maksić, Chem. Eur. J. 2 (1996) 1251; (b) Z.B. Maksić, M. Eckert-Maksić, in Theoretical and Computational Chemistry, Vol. 5 (Ed. C. Párkányi), pp. 203-231; Elsevier: Amsterdam, 1998.

Captions to Figures

Figure 1

Figure 1: EI (70 eV) mass spectrum of α -pinene (**5**), obtained by use of a sector-field instrument (VG-Autospec).

Figure 2

Figure 2: Schematic representation of the gas-phase titration of a mixture of different $C_7H_9^+$ ions.

Figure 3

Figure 3: Deprotonation kinetics of $C_7H_9^+$ ion populations generated from toluene (**1**) by (a) Cl(methane) and (b) Cl(isobutane), as obtained by use of

methyl formate **7** (GB = 751.5 kJ mol⁻¹). The monomodal course reflects the exclusive presence of toluenium ions [**1** + H]⁺.

Figure 4

Figure 4: Deprotonation kinetics of C₇H₉⁺ ion populations generated from cycloheptatriene (**2**) by (a) Cl(methane) and (b) Cl(isobutane) as obtained by use of four different bases, viz., methyl formate (**7**), ethyl acetate (**8**), diisopropyl ether (**9**), and mesityl oxide (**10**).

Figure 5

Figure 5: Semi-logarithmic plot of the intensity-vs-time curve of the deprotonation of the C₇H₉⁺ ion population generated by Cl(methane) of cycloheptatriene (**2**), as obtained by use of ethyl acetate (**8**).

Figure 6

Figure 6: Deprotonation kinetics of C₇H₉⁺ ion populations generated from norbornadiene (**3**) by (a) Cl(methane) and (b) Cl(isobutane), as obtained by use of four different bases, viz., methyl formate (**7**), ethyl acetate (**8**), diisopropyl ether (**9**), and mesityl oxide (**10**).

Figure 7

Figure 7: Deprotonation kinetics of C₇H₉⁺ ion populations generated from 6-methylfulvene (**4**) by (a) Cl(methane) and (b) Cl(isobutane), as obtained by use

of four different bases, viz., methyl formate (**7**), ethyl acetate (**8**), diisopropyl ether (**9**), and mesityl oxide (**10**).

Figure 8

Figure 8: Deprotonation kinetics of $C_7H_9^+$ ion populations generated by EI-induced fragmentation of (a) α -pinene (**5**) and (b) (*R*)-limonene [(*R*)-**6**], as obtained by use of four different bases, viz., methyl formate (**7**), ethyl acetate (**8**), diisopropyl ether (**9**), and mesityl oxide (**10**).

Figure 9

Figure 9: Energy profile (in kJ mol^{-1}) of the interconversion of $C_7H_9^+$ ions, as determined by MP2(full)/6-311+G(3df,2p)//MP2(full)/6-31G(d,p)+ZPE *ab initio* calculations. For assignments and details, see Table 3.

1

2

3

4

[1 + H]⁺

[2' + H]⁺

[3' + H]⁺

[4 + H]⁺

[1 + H]⁺

756 kJ/mol

methyl formate (7)
GB(7) =
751.5 kJ/mol

[2 + H]⁺

798 kJ/mol

ethyl acetate (8)
GB(8) =
804.7 kJ/mol

[3' + H]⁺

820 kJ/mol

diisopropyl ether (9)
GB(9) =
828.1 kJ/mol

[4 + H]⁺

843 kJ/mol

mesityl oxide (10)
GB(10) =
846.9 kJ/mol

GB of the
conjugate
hydrocarbon

—————→ GB

(a) Cl(methane)

(b) Cl(isobutane)

(a) Cl(methane)

(b) Cl(isobutane)

(a) Cl(methane)

(b) Cl(isobutane)

MP2/6-311+G(3df,2p)

