

HAL
open science

**Evaluated kinetic and photochemical data for
atmospheric chemistry: Volume I - gas phase reactions
of O_x, HO_x, NO_x and SO_x species**

R. Atkinson, D. L. Baulch, R. A. Cox, J. N. Crowley, R. F. Hampson, R. G.
Hynes, M. E. Jenkin, M. J. Rossi, J. Troe

► **To cite this version:**

R. Atkinson, D. L. Baulch, R. A. Cox, J. N. Crowley, R. F. Hampson, et al.. Evaluated kinetic and photochemical data for atmospheric chemistry: Volume I - gas phase reactions of O_x, HO_x, NO_x and SO_x species. *Atmospheric Chemistry and Physics*, 2004, 4 (6), pp.1461-1738. hal-00295495

HAL Id: hal-00295495

<https://hal.science/hal-00295495>

Submitted on 18 Jun 2008

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.

Evaluated kinetic and photochemical data for atmospheric chemistry: Volume I – gas phase reactions of O_x, HO_x, NO_x and SO_x species

R. Atkinson¹, D. L. Baulch², R. A. Cox³, J. N. Crowley⁴, R. F. Hampson⁵, R. G. Hynes⁶, M. E. Jenkin⁷, M. J. Rossi⁸, and J. Troe^{9*}

¹Air Pollution Research Center, University of California, Riverside, California 92521, USA

²School of Chemistry, University of Leeds, Leeds LS2 9JT, UK

³Centre for Atmospheric Science, Dept. of Chemistry, University of Cambridge, Lensfield Road Cambridge CB2 1EP, UK

⁴Max-Planck-Institut für Chemie, Division of Atmospheric Chemistry, Postfach 3060, 55020 Mainz, Germany

⁵U.S. Dept. of Commerce, National Inst. of Standards and Technology, Bldg. 221, Rm A111, Gaithersburg, MD 20899, USA

⁶CSIRO Energy Technology, Lucas Heights Science and Technology Centre, PMB 7, Bangor, NSW 2234, Australia

⁷Dept. of Environmental Science and Technology, Imperial College London, Silwood Park, Ascot, Berkshire SL5 7PY UK

⁸Env. Naturel, Architectural et Construit, Pollution Atmos. et Sol (LPAS/ENAC), EPFL CH 1015 Lausanne, Switzerland

⁹Institute of Physical Chemistry, University of Göttingen, Tammannstr. 6, D-37077 Göttingen, Germany

*The IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry

Received: 7 August 2003 – Published in Atmos. Chem. Phys. Discuss.: 15 December 2003

Revised: 1 March 2004 – Accepted: 9 March 2004 – Published: 1 September 2004

Abstract. This article, the first in the series, presents kinetic and photochemical data evaluated by the IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry. It covers the gas phase and photochemical reactions of O_x, HO_x, NO_x and SO_x species, which were last published in 1997, and were updated on the IUPAC website in late 2001. The article consists of a summary sheet, containing the recommended kinetic parameters for the evaluated reactions, and five appendices containing the data sheets, which provide information upon which the recommendations are made.

1 Introduction

In the mid 1970s it was appreciated that there was a need for the establishment of an international panel to produce a set of critically evaluated rate parameters for reactions of interest for atmospheric chemistry. To this end the CODATA Task Group on Chemical Kinetics, under the auspices of the International Council of Scientific Unions (ICSU), was constituted in 1977, and its aim was to produce an evaluation of relevant, available kinetic and photochemical data. The first evaluation by this international committee was published in *J. Phys. Chem. Ref. Data* in 1980 (Baulch et al., 1980), followed by Supplements in 1982 (Baulch et al., 1982) and

1984 (Baulch et al., 1984). In 1986 the IUPAC Subcommittee on Data Evaluation superseded the original CODATA Task Group for Atmospheric Chemistry, and the Subcommittee has continued its data evaluation program with Supplements published in 1989 (Atkinson et al., 1989), 1992 (Atkinson et al., 1992), 1997 (Atkinson et al., 1997a), 1997 (Atkinson et al., 1997b), 1999 (Atkinson et al., 1999), and 2000 (Atkinson et al., 2000). Following the last of these reports, Supplement VIII (Atkinson et al., 2000), the evaluation has continued to be updated and published on the worldwide web (<http://www.iupac-kinetic.ch.cam.ac.uk/>). The IUPAC website hosts an interactive database with a search facility and implemented hyperlinks between the summary table and the data sheets, both of which can be downloaded as individual PDF files. In order to further enhance the accessibility of this updated material to the scientific community, the evaluation is being published as a series of articles in *Atmospheric Chemistry and Physics*. This article is the first of the series, Volume I.

Correspondence to: R.A. Cox
(rac26@cam.ac.uk)

2 Summary of recommended rate coefficients

The ordering of families in the Summary Table is O_x, HO_x, NO_x and SO_x, corresponding to datasheets in Appendices A1, A2, A3 and A4 respectively. Reactions are numbered sequentially in each family. Chemical reactions are listed as first reactant (usually an atom or radical) + second reactant (usually a molecule). The reaction ordering within a family is based on where the first reactant lies in the following ranking: 1) atoms (H, O, F, S, Cl, Br, I); 2) radicals a)

HO, HO₂, NH₂, NO, NO₂; b) inorganic sulphur radicals; c) organic radicals (C_xH_y, C_xH_yO, C_xH_yO₂): and 3) closed shell molecules. Each datasheet then has a unique identifier: "Volume: Appendix: reaction number". For example, the first reaction in the summary sheet below refers to Datasheet "I.A1.1". The identifier appears in the top left hand corner of the datasheet.

Photochemical reactions are listed at the end of each family section.

Table 1. Summary of recommended rate coefficients.

reaction number	Reaction	k_{298} cm ³ molecule ⁻¹ s ⁻¹	$\Delta \log k_{298}^a$	Temp. dependence of $k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp. range/K	$\Delta(E/R)/\text{K}^a$	
<i>O_x Reactions – based on data sheets in Appendix A1</i>							
1	O + O ₂ + M → O ₃ + M	6.0 × 10 ⁻³⁴ [O ₂]	(<i>k_o</i>)	±0.05	6.0 × 10 ⁻³⁴ (<i>T</i> /300) ^{-2.6} [O ₂]	100–300	Δ <i>n</i> = ±0.5
		5.6 × 10 ⁻³⁴ [N ₂]	(<i>k_o</i>)	±0.05	5.6 × 10 ⁻³⁴ (<i>T</i> /300) ^{-2.6} [N ₂]	100–300	Δ <i>n</i> = ±0.5
2	O + O ₃ → 2 O ₂	8.0 × 10 ⁻¹⁵	±0.08	8.0 × 10 ⁻¹² exp(-2060/ <i>T</i>)	200–400	±200	
3	O(¹ D) + O ₂ → O(³ P) + O ₂	4.0 × 10 ⁻¹¹	±0.05	3.2 × 10 ⁻¹¹ exp(67/ <i>T</i>)	200–350	±100	
4	O(¹ D) + O ₃ → O ₂ + 2 O(³ P) → 2 O ₂ (³ Σ _g ⁻)	1.2 × 10 ⁻¹⁰	±0.1	2.4 × 10 ⁻¹⁰	100–400	Δlog <i>k</i> = ±0.05	
		1.2 × 10 ⁻¹⁰		±0.1			
5	O ₂ [*] + O ₃ → O + 2 O ₂	See data sheet					
6	O ₂ (³ Σ _g ⁻ , <i>v</i>) + M → O ₂ (³ Σ _g ⁻ , <i>v'</i>) + M	See data sheet					
7	O ₂ (¹ Δ _g) + M → O ₂ (³ Σ _g ⁻) + M	1.6 × 10 ⁻¹⁸	(M = O ₂)	±0.2	3.0 × 10 ⁻¹⁸ exp(-200/ <i>T</i>)	100–450	±200
		≤ 1.4 × 10 ⁻¹⁹	(M = N ₂)				
		5 × 10 ⁻¹⁸	(M = H ₂ O)	±0.3			
		≤ 2 × 10 ⁻²⁰	(M = CO ₂)				
8	O ₂ (¹ Δ _g) + O ₃ → 2 O ₂ + O	3.8 × 10 ⁻¹⁵		±0.10	5.2 × 10 ⁻¹¹ exp(-2840/ <i>T</i>)	280–360	±500
9	O ₂ (¹ Σ _g ⁺) + M → O ₂ + M	4.1 × 10 ⁻¹⁷	(M = O ₂)	±0.3			
		2.1 × 10 ⁻¹⁵	(M = N ₂)	±0.10	2.1 × 10 ⁻¹⁵	200–350	±200
		8.0 × 10 ⁻¹⁴	(M = O(³ P))	±0.3			
		4.6 × 10 ⁻¹²	(M = H ₂ O)	±0.3			
		4.1 × 10 ⁻¹³	(M = CO ₂)	±0.10	4.1 × 10 ⁻¹³	245–360	±200
10	O ₂ (¹ Σ _g ⁺) + O ₃ → products	2.2 × 10 ⁻¹¹		±0.06	2.2 × 10 ⁻¹¹	295–360	±300
11	O ₂ + <i>hν</i> → products	See data sheet					
12	O ₃ + <i>hν</i> → products	See data sheet					

reaction number	Reaction	k_{298} cm ³ molecule ⁻¹ s ⁻¹	$\Delta \log k_{298}^a$	Temp. dependence of $k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp. range/K	$\Delta(E/R)/\text{K}^a$
HO_x Reactions – based on data sheets in Appendix A2						
13	H + HO ₂ → H ₂ + O ₂	5.6 × 10 ⁻¹²	±0.5	5.6 × 10 ⁻¹²	245–300	Δlog $k = \pm 0.5$
	→ 2 HO	7.2 × 10 ⁻¹¹	±0.1	7.2 × 10 ⁻¹¹	245–300	Δlog $k = \pm 0.1$
	→ H ₂ O + O	2.4 × 10 ⁻¹²	±0.5	2.4 × 10 ⁻¹²	245–300	Δlog $k = \pm 0.5$
14	H + O ₂ + M → HO ₂ + M	5.4 × 10 ⁻³² [N ₂]	(k_o) ±0.1	5.4 × 10 ⁻³² (T/300) ^{-1.8} [N ₂]	200–600	Δn = ±0.6
15	O + HO → O ₂ + H	3.5 × 10 ⁻¹¹	±0.1	2.4 × 10 ⁻¹¹ exp(110/T)	150–500	±100
16	O + HO ₂ → HO + O ₂	5.8 × 10 ⁻¹¹	±0.08	2.7 × 10 ⁻¹¹ exp(224/T)	220–400	±100
17	O + H ₂ O ₂ → HO + HO ₂	1.7 × 10 ⁻¹⁵	±0.3	1.4 × 10 ⁻¹² exp(-2000/T)	280–390	±1000
18	O(¹ D) + H ₂ → HO + H	1.1 × 10 ⁻¹⁰	±0.1	1.1 × 10 ⁻¹⁰	200–350	±100
19	O(¹ D) + H ₂ O → 2 HO	2.2 × 10 ⁻¹⁰	±0.1	2.2 × 10 ⁻¹⁰	200–350	±100
20	HO + H ₂ → H ₂ O + H	6.7 × 10 ⁻¹⁵	±0.1	7.7 × 10 ⁻¹² exp(-2100/T)	200–450	±200
21	HO + HO → H ₂ O + O	1.48 × 10 ⁻¹²	±0.15	6.2 × 10 ⁻¹⁴ (T/298) ^{2.6} exp(945/T)	200–350	±250
22	HO + HO + M → H ₂ O ₂ + M	6.9 × 10 ⁻³¹ [N ₂]	(k_o) ±0.1	6.9 × 10 ⁻³¹ (T/300) ^{-0.8} [N ₂]	200–400	Δn = ±0.5
		2.6 × 10 ⁻¹¹	(k_∞) ±0.2	2.6 × 10 ⁻¹¹	200–400	Δlog $k_\infty = \pm 0.2$
		$F_c = 0.50 \pm 0.05$	±0.05	$F_c = 0.50 \pm 0.05$	200–400	
23	HO + HO ₂ → H ₂ O + O ₂	1.1 × 10 ⁻¹⁰	±0.1	4.8 × 10 ⁻¹¹ exp(250/T)	250–400	±200
24	HO + H ₂ O ₂ → H ₂ O + HO ₂	1.7 × 10 ⁻¹²	±0.1	2.9 × 10 ⁻¹² exp(-160/T)	240–460	±100
25	HO + O ₃ → HO ₂ + O ₂	7.3 × 10 ⁻¹⁴	±0.15	1.7 × 10 ⁻¹² exp(-940/T)	220–450	±300
26	HO ₂ + HO ₂ → H ₂ O ₂ + O ₂	1.6 × 10 ⁻¹²	±0.15	2.2 × 10 ⁻¹³ exp(600/T)	230–420	±200
27	HO ₂ + HO ₂ + M → H ₂ O ₂ + O ₂ + M	5.2 × 10 ⁻³² [N ₂]	±0.15	1.9 × 10 ⁻³³ [N ₂] exp(980/T)	230–420	±300
		4.5 × 10 ⁻³² [O ₂]	±0.15			
		See data sheet for effect of H ₂ O				
28	HO ₂ + O ₃ → HO + 2 O ₂	2.0 × 10 ⁻¹⁵	±0.2	2.03 × 10 ⁻¹⁶ (T/300) ^{4.57} exp(693/T)	250–340	+500 -100
29	H ₂ O + hν → HO + H	See data sheet				
30	H ₂ O ₂ + hν → 2 HO	See data sheet				
NO_x Reactions – based on data sheets in Appendix A3						
31	O + NO + M → NO ₂ + M	1.0 × 10 ⁻³¹ [N ₂]	(k_o) ±0.1	1.0 × 10 ⁻³¹ (T/300) ^{-1.6} [N ₂]	200–300	Δn = ±0.3
		3.0 × 10 ⁻¹¹	(k_∞) ±0.3	3.0 × 10 ⁻¹¹ (T/300) ^{0.3}	200–300	Δn = ±0.3
		$F_c = 0.85$		$F_c = 0.85$	200–300	
32	O + NO ₂ → O ₂ + NO	1.0 × 10 ⁻¹¹	±0.06	5.5 × 10 ⁻¹² exp(188/T)	220–420	±80
33	O + NO ₂ + M → NO ₃ + M	1.3 × 10 ⁻³¹ [N ₂]	(k_o) ±0.30	1.3 × 10 ⁻³¹ (T/300) ^{-1.5} [N ₂]	200–400	Δn = ±1
		2.3 × 10 ⁻¹¹	(k_∞) ±0.2	2.3 × 10 ⁻¹¹ (T/300) ^{0.24}	200–400	
		$F_c = 0.6$		$F_c = 0.6$	200–400	
34	O + NO ₃ → O ₂ + NO ₂	1.7 × 10 ⁻¹¹	±0.3			
35	O(¹ D) + N ₂ + M → N ₂ O + M	2.8 × 10 ⁻³⁶ [N ₂]	(k_o) ±0.5			
36	O(¹ D) + N ₂ → O(³ P) + N ₂	2.6 × 10 ⁻¹¹	±0.1	1.8 × 10 ⁻¹¹ exp(107/T)	100–350	±100
37	O(¹ D) + N ₂ O → N ₂ + O ₂	4.4 × 10 ⁻¹¹	±0.1	4.4 × 10 ⁻¹¹	200–350	±100
	→ 2 NO	7.2 × 10 ⁻¹¹	±0.1	7.2 × 10 ⁻¹¹	200–350	±100
	→ O(³ P) + N ₂ O	< 1.0 × 10 ⁻¹²		< 1.0 × 10 ⁻¹²	200–350	
38	HO + NH ₃ → H ₂ O + NH ₂	1.6 × 10 ⁻¹³	±0.1	3.5 × 10 ⁻¹² exp(-925/T)	230–450	±200
39	HO + HONO → H ₂ O + NO ₂	6.0 × 10 ⁻¹²	±0.15	2.5 × 10 ⁻¹² exp(260/T)	290–380	±260
40	HO + HONO ₂ → H ₂ O + NO ₃	1.5 × 10 ⁻¹³	(1 bar) ±0.1	See data sheet		
41	HO + HO ₂ NO ₂ → products	4.7 × 10 ⁻¹²	±0.2	1.9 × 10 ⁻¹² exp(270/T)	240–340	±500
42	HO + NO + M → HONO + M	7.4 × 10 ⁻³¹ [N ₂]	(k_o) ±0.10	7.4 × 10 ⁻³¹ (T/300) ^{-2.4} [N ₂]	200–400	Δn = ±0.5
		3.3 × 10 ⁻¹¹	(k_∞) ±0.2	3.3 × 10 ⁻¹¹ (T/300) ^{-0.3}	200–400	Δlog $k_\infty = \pm 0.2$
		$F_c = 0.81$		$F_c = \exp(-T/1420)$	250–400	
43	HO + NO ₂ + M → HONO ₂ + M	3.3 × 10 ⁻³⁰ [N ₂]	(k_o) ±0.1	3.3 × 10 ⁻³⁰ (T/300) ^{-3.0} [N ₂]	200–300	Δn = ±0.5
		4.1 × 10 ⁻¹¹	(k_∞) ±0.3	4.1 × 10 ⁻¹¹	200–400	Δn = ±0.5
		$F_c = 0.4$		$F_c = 0.4$	250–400	

reaction number	Reaction	k_{298} cm ³ molecule ⁻¹ s ⁻¹	$\Delta \log k_{298}^a$	Temp. dependence of $k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp. range/K	$\Delta(E/R)/\text{K}^a$
44	HO + NO ₃ → HO ₂ + NO ₂	2.0 × 10 ⁻¹¹	±0.3			
45	HO ₂ + NO → HO + NO ₂	8.8 × 10 ⁻¹²	±0.1	3.6 × 10 ⁻¹² exp(270/T)	200–400	±100
46	HO ₂ + NO ₂ + M → HO ₂ NO ₂ + M	1.8 × 10 ⁻³¹ [N ₂]	(<i>k</i> ₀) ±0.10	1.8 × 10 ⁻³¹ (T/300) ^{-3.2} [N ₂]	220–360	Δ <i>n</i> = ±1
		4.7 × 10 ⁻¹²	(<i>k</i> _∞) ±0.2	4.7 × 10 ⁻¹²	220–360	Δ <i>n</i> = ±1
		<i>F</i> _c = 0.6		<i>F</i> _c = 0.6		
47	HO ₂ NO ₂ + M → HO ₂ + NO ₂ + M	1.3 × 10 ⁻²⁰ [N ₂]	(<i>k</i> ₀ /s ⁻¹) ±0.3	4.1 × 10 ⁻⁵ exp(-10650/T) [N ₂]	260–300	±500
		0.25	(<i>k</i> _∞ /s ⁻¹) ±0.5	4.8 × 10 ¹⁵ exp(-11170/T)	260–300	±500
		<i>F</i> _c = 0.6		<i>F</i> _c = 0.6	260–300	
48	HO ₂ + NO ₃ → products	4.0 × 10 ⁻¹²	±0.2			
49	NH ₂ + O ₂ → products	<6 × 10 ⁻²¹				
50	NH ₂ + O ₃ → products	1.7 × 10 ⁻¹³	±0.5	4.9 × 10 ⁻¹² exp(-1000/T)	250–380	±500
51	NH ₂ + NO → products	1.6 × 10 ⁻¹¹	±0.2	1.6 × 10 ⁻¹¹ (T/298) ^{-1.4}	210–500	Δ <i>n</i> = ±0.5
52	NH ₂ + NO ₂ → products	2.0 × 10 ⁻¹¹	±0.2	2.0 × 10 ⁻¹¹ (T/298) ^{-1.3}	250–500	Δ <i>n</i> = ±0.7
53	2NO + O ₂ → 2NO ₂	2.0 × 10 ⁻³⁸ (cm ⁶ molecule ⁻² s ⁻¹)	±0.1	3.3 × 10 ⁻³⁹ exp(530/T)	270–600	±400
54	NO + O ₃ → NO ₂ + O ₂	1.8 × 10 ⁻¹⁴	±0.08	1.4 × 10 ⁻¹² exp(-1310/T)	195–308	±200
55	NO + NO ₂ + M → N ₂ O ₃ + M	3.1 × 10 ⁻³⁴ [N ₂]	(<i>k</i> ₀) ±0.3	3.1 × 10 ⁻³⁴ (T/300) ^{-7.7} [N ₂]	200–300	Δ <i>n</i> = ±1
		7.9 × 10 ⁻¹²	(<i>k</i> _∞) ±0.3	7.9 × 10 ⁻¹² (T/300) ^{1.4}	200–300	Δ <i>n</i> = ±0.5
		<i>F</i> _c = 0.6				
56	N ₂ O ₃ + M → NO + NO ₂ + M	1.6 × 10 ⁻¹⁴ [N ₂]	(<i>k</i> ₀ /s ⁻¹) ±0.4	1.9 × 10 ⁻⁷ (T/300) ^{-8.7} exp(-4880/T) [N ₂]	225–300	±200
		3.6 × 10 ⁸	(<i>k</i> _∞ /s ⁻¹) ±0.3	4.7 × 10 ¹⁵ (T/300) ^{0.4} exp(-4880/T)	225–300	±100
		<i>F</i> _c = 0.6				Δ <i>n</i> = ±1
57	NO + NO ₃ → 2NO ₂	2.6 × 10 ⁻¹¹	±0.1	1.8 × 10 ⁻¹¹ exp(110/T)	220–420	±100
58	NO ₂ + O ₃ → NO ₃ + O ₂	3.5 × 10 ⁻¹⁷	±0.06	1.4 × 10 ⁻¹³ exp(-2470/T)	230–360	±150
59	NO ₂ + NO ₂ + M → N ₂ O ₄ + M	1.4 × 10 ⁻³³ [N ₂]	(<i>k</i> ₀) ±0.3	1.4 × 10 ⁻³³ (T/300) ^{-3.8} [N ₂]	300–500	Δ <i>n</i> = ±1
		1.0 × 10 ⁻¹²	(<i>k</i> _∞) ±0.3	1.0 × 10 ⁻¹²	250–300	Δlog <i>k</i> = ±0.3
		<i>F</i> _c = 0.40				
60	N ₂ O ₄ + M → NO ₂ + NO ₂ + M	6.1 × 10 ⁻¹⁵ [N ₂]	(<i>k</i> ₀ /s ⁻¹) ±0.3	1.3 × 10 ⁻⁵ (T/300) ^{-3.8} exp(-6400/T) [N ₂]	300–500	±500
		4.4 × 10 ⁶	(<i>k</i> _∞ /s ⁻¹) ±0.4	1.15 × 10 ¹⁶ exp(-6460/T)	250–300	±500
		<i>F</i> _c = 0.40				
61	NO ₂ + NO ₃ + M → N ₂ O ₅ + M	3.6 × 10 ⁻³⁰ [N ₂]	(<i>k</i> ₀) ±0.10	3.6 × 10 ⁻³⁰ (T/300) ^{-4.1} [N ₂]	200–300	Δ <i>n</i> = ±0.5
		1.9 × 10 ⁻¹²	(<i>k</i> _∞) ±0.2	1.9 × 10 ⁻¹² (T/300) ^{0.2}	200–400	Δ <i>n</i> = ±0.6
		<i>F</i> _c = 0.35		<i>F</i> _c = 0.35	200–400	
62	N ₂ O ₅ + M → NO ₂ + NO ₃ + M	1.2 × 10 ⁻¹⁹ [N ₂]	(<i>k</i> ₀ /s ⁻¹) ±0.2	1.3 × 10 ⁻³ (T/300) ^{-3.5}	200–400	Δ <i>n</i> = ±0.5
		6.9 × 10 ⁻²	(<i>k</i> _∞ /s ⁻¹) ±0.3	exp(-11000/T) [N ₂] 9.7 × 10 ¹⁴ (T/300) ^{0.1}	200–300	Δ <i>n</i> = ±0.2
		<i>F</i> _c = 0.35		exp(-11080/T) <i>F</i> _c = 0.35	200–300	
63	N ₂ O ₅ + H ₂ O → 2HNO ₃	2.5 × 10 ⁻²²				
64	N ₂ O ₅ + 2H ₂ O → HNO ₃ + H ₂ O	1.8 × 10 ⁻³⁹ (cm ⁶ molecule ⁻² s ⁻¹)				
65	HONO + <i>hν</i> → products	see data sheet				
66	HONO ₂ + <i>hν</i> → products	see data sheet				
67	HO ₂ NO ₂ + <i>hν</i> → products	see data sheet				
68	NO ₂ + <i>hν</i> → products	see data sheet				
69	NO ₃ + <i>hν</i> → products	see data sheet				
70	N ₂ O + <i>hν</i> → products	see data sheet				
71	N ₂ O ₅ + <i>hν</i> → products	see data sheet				

reaction number	Reaction	k_{298} cm ³ molecule ⁻¹ s ⁻¹	$\Delta \log k_{298}^a$	Temp. dependence of $k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp. range/K	$\Delta(E/R)/K^a$
<i>SO_x Reactions – based on data sheets in Appendix A4</i>						
72	O + CS → CO + S	2.1 × 10 ⁻¹¹	±0.1	2.7 × 10 ⁻¹⁰ exp(-760/T)	150–300	±250
73	O + CH ₃ SCH ₃ → CH ₃ SO + CH ₃	5.0 × 10 ⁻¹¹	±0.1	1.3 × 10 ⁻¹¹ exp(409/T)	270–560	±100
74	O + CS ₂ → products	3.7 × 10 ⁻¹²	±0.2	3.3 × 10 ⁻¹¹ exp(-650/T)	210–500	±100
75	O + CH ₃ SSCH ₃ → CH ₃ SO + CH ₃ S	1.5 × 10 ⁻¹⁰	±0.3	6.5 × 10 ⁻¹¹ exp(250/T)	290–570	±100
76	O + OCS → SO + CO	1.2 × 10 ⁻¹⁴	±0.2	1.6 × 10 ⁻¹¹ exp(-2150/T)	230–500	±150
77	O + SO ₂ + M → SO ₃ + M	1.4 × 10 ⁻³³ [N ₂]	(k_o) ±0.3	4.0 × 10 ⁻³² exp(-1000/T) [N ₂]	200–400	±200
78	S + O ₂ → SO + O	2.1 × 10 ⁻¹²	±0.2	2.1 × 10 ⁻¹²	250–430	±200
79	S + O ₃ → SO + O ₂	1.2 × 10 ⁻¹¹	±0.3			
80	Cl + H ₂ S → HCl + HS	7.4 × 10 ⁻¹¹	±0.1	3.7 × 10 ⁻¹¹ exp(208/T)	200–430	±100
81	Cl + OCS → SCl + CO	< 1.0 × 10 ⁻¹⁶				
82	Cl + CS ₂ → products	≤ 4 × 10 ⁻¹⁵	(1 bar air)			
83	Cl + CH ₃ SH → products	2.0 × 10 ⁻¹⁰	±0.1	1.2 × 10 ⁻¹⁰ exp(150/T)	190–430	±100
84	Cl + CH ₃ SCH ₃ → products	3.3 × 10 ⁻¹⁰	(1 bar N ₂) ±0.15			
85	HO + H ₂ S → H ₂ O + HS	4.7 × 10 ⁻¹²	±0.08	6.1 × 10 ⁻¹² exp(-80/T)	220–520	±80
86	HO + SO ₂ + M → HOSO ₂ + M	4.5 × 10 ⁻³¹ [N ₂] 1.3 × 10 ⁻¹² $F_c = 0.525$	(k_o) ±0.3 (k_∞) ±0.3	4.5 × 10 ⁻³¹ (T/300) ^{-3.9} [N ₂] 1.3 × 10 ⁻¹² (T/300) ^{-0.7}	200–300 200–300	$\Delta n = \pm 1$ $\Delta \log k = \pm 0.3$
87	HOSO ₂ + O ₂ → HO ₂ + SO ₃	4.3 × 10 ⁻¹³	±0.10	1.3 × 10 ⁻¹² exp(-330/T)	290–420	±200
88	HO + OCS → products	2.0 × 10 ⁻¹⁵	±0.3	1.1 × 10 ⁻¹³ exp(-1200/T)	250–500	±500
89	HO + CS ₂ + M → HOCS ₂ + M	8 × 10 ⁻³¹ [N ₂] 8 × 10 ⁻¹² $F_c = 0.8$	(k_o) ±0.5 (k_∞) ±0.5	8 × 10 ⁻³¹ [N ₂] 8 × 10 ⁻¹²	250–320 250–300	$\Delta \log k = \pm 0.5$ $\Delta \log k = \pm 0.5$
90	HO + CS ₂ → HS + OCS	< 2 × 10 ⁻¹⁵				
91	HOCS ₂ + M → HO + CS ₂ + M	4.8 × 10 ⁻¹⁴ [N ₂] 4.8 × 10 ⁵ $F_c = 0.8$	(k_o/s^{-1}) ±0.5 (k_∞/s^{-1}) ±0.5	1.6 × 10 ⁻⁶ exp(-5160/T) [N ₂] 1.6 × 10 ¹³ exp(-5160/T)	250–300 250–300	±500 ±500
92	HOCS ₂ + O ₂ → products	2.8 × 10 ⁻¹⁴	±0.15	2.8 × 10 ⁻¹⁴	240–350	$\Delta \log k = \pm 0.15$
93	HO + CH ₃ SH → products	3.3 × 10 ⁻¹¹	±0.10	9.9 × 10 ⁻¹² exp(356/T)	240–430	±100
94	HO + CH ₃ SCH ₃ → H ₂ O + CH ₂ SCH ₃ → CH ₃ S(OH)CH ₃	4.8 × 10 ⁻¹² 1.7 × 10 ⁻¹²	±0.10 (1 bar air) ±0.30	1.13 × 10 ⁻¹¹ exp(-253/T) 1.0 × 10 ⁻³⁹ [O ₂] exp(5820/T) / {1 + 5.0 × 10 ⁻³⁰ [O ₂] exp(6280/T)}	240–400 240–360	±150 ±150
95	HO + CH ₃ SSCH ₃ → products	2.3 × 10 ⁻¹⁰	±0.10	7.0 × 10 ⁻¹¹ exp(350/T)	250–370	±200
96	HO ₂ + H ₂ S → products	< 3 × 10 ⁻¹⁵				
97	HO ₂ + SO ₂ → products	< 1 × 10 ⁻¹⁸				
98	HO ₂ + CH ₃ SH → products	< 4 × 10 ⁻¹⁵				
99	HO ₂ + CH ₃ SCH ₃ → products	< 5 × 10 ⁻¹⁵				
100	NO ₃ + H ₂ S → products	< 1 × 10 ⁻¹⁵				
101	NO ₃ + CS ₂ → products	< 4 × 10 ⁻¹⁶				
102	NO ₃ + OCS → products	< 1 × 10 ⁻¹⁶				
103	NO ₃ + SO ₂ → products	< 1 × 10 ⁻¹⁹				
104	NO ₃ + CH ₃ SH → products	9.2 × 10 ⁻¹³	±0.15	9.2 × 10 ⁻¹³	250–370	±400
105	NO ₃ + CH ₃ SCH ₃ → CH ₃ SCH ₂ + HNO ₃	1.1 × 10 ⁻¹²	±0.15	1.9 × 10 ⁻¹³ exp(520/T)	250–380	±200
106	NO ₃ + CH ₃ SSCH ₃ → products	7 × 10 ⁻¹³	±0.3	7 × 10 ⁻¹³	300–380	±500
107	HS + O ₂ → products	< 4 × 10 ⁻¹⁹				
108	HS + O ₃ → HSO + O ₂	3.7 × 10 ⁻¹²	±0.2	9.5 × 10 ⁻¹² exp(-280/T)	290–440	±250
109	HS + NO + M → HSNO + M	2.4 × 10 ⁻³¹ [N ₂] 2.7 × 10 ⁻¹¹ $F_c = 0.6$	(k_o) ±0.3 (k_∞) ±0.5	2.4 × 10 ⁻³¹ (T/300) ^{-2.5} [N ₂] 2.7 × 10 ⁻¹¹	250–300 250–300	$\Delta n = \pm 1$ $\Delta \log k = \pm 0.5$

reaction number	Reaction	k_{298} cm ³ molecule ⁻¹ s ⁻¹	$\Delta \log k_{298}^a$	Temp. dependence of k /cm ³ molecule ⁻¹ s ⁻¹	Temp. range/K	$\Delta(E/R)/K^a$
110	HS + NO ₂ → HSO + NO	6.7×10^{-11}	±0.3	$2.9 \times 10^{-11} \exp(240/T)$	220–420	±100
111	HSO + O ₂ → products	$\leq 2.0 \times 10^{-17}$				
112	HSO + O ₃ → products	1.1×10^{-13}	±0.2			
113	HSO + NO → products	$< 1.0 \times 10^{-15}$				
114	HSO + NO ₂ → products	9.6×10^{-12}	±0.3			
115	HSO ₂ + O ₂ → products	3.0×10^{-13}	±0.8			
116	SO + O ₂ → SO ₂ + O	7.6×10^{-17}	±0.15	$1.6 \times 10^{-13} \exp(-2280/T)$	230–420	±500
117	SO + O ₃ → SO ₂ + O ₂	8.9×10^{-14}	±0.1	$4.5 \times 10^{-12} \exp(-1170/T)$	230–420	±150
118	SO + NO ₂ → SO ₂ + NO	1.4×10^{-11}	±0.1	1.4×10^{-11}	210–360	±100
119	SO ₃ (+ H ₂ O) → H ₂ SO ₄	5.7×10^4 s ⁻¹ (at 50% relative humidity)				
120	SO ₃ + NH ₃ → products	2.0×10^{-11} (1 bar)	±0.2			
121	CS + O ₂ → products	2.9×10^{-19}	±0.6			
122	CS + O ₃ → OCS + O ₂	3.0×10^{-16}	±0.5			
123	CS + NO ₂ → OCS + NO	7.6×10^{-17}	±0.5			
124	CH ₂ SH + O ₂ → products	6.6×10^{-12}	±0.3			
125	CH ₂ SH + O ₃ → products	3.5×10^{-11}	±0.3			
126	CH ₂ SH + NO → products	1.5×10^{-11}	±0.3			
127	CH ₂ SH + NO ₂ → products	4.4×10^{-11}	±0.5			
128	CH ₃ S + O ₂ + M → CH ₃ SOO + M	see data sheet				
129	CH ₃ SOO + M → CH ₃ S + O ₂ + M	see data sheet				
130	CH ₃ S + O ₃ → products	4.9×10^{-12}	±0.2	$1.15 \times 10^{-12} \exp(430/T)$	259–381	±100
131	CH ₃ S + NO + M → CH ₃ SNO + M	$3.3 \times 10^{-29} [\text{N}_2]$	(k_0) ±0.3	$3.3 \times 10^{-29} (T/300)^{-4} [\text{N}_2]$	290–450	$\Delta n = \pm 2$
		4×10^{-11}	(k_{∞}) ±0.5	4×10^{-11}	290–450	$\Delta \log k = \pm 0.5$
		$F_c = 0.54$		$F_c = 0.54$		
132	CH ₃ S + NO ₂ → CH ₃ SO + NO	6.0×10^{-11}	±0.15	$3.0 \times 10^{-11} \exp(210/T)$	240–350	±200
133	CH ₃ SO + O ₃ → products	6.0×10^{-13}	±0.3			
134	CH ₃ SO + NO ₂ → products	1.2×10^{-11}	±0.2			
135	CH ₃ SOO + O ₃ → products	$< 8 \times 10^{-13}$	(227 K)			
136	CH ₃ SOO + NO → products			1.1×10^{-11}	227–256	$\Delta \log k = \pm 0.3$
137	CH ₃ SOO + NO ₂ → products			2.2×10^{-11}	227–246	$\Delta \log k = \pm 0.3$
138	CH ₃ SO ₂ + NO ₂ → products	$\leq 1 \times 10^{-15}$				
139	CH ₃ SCH ₂ + O ₂ → CH ₃ SCH ₂ O ₂	5.7×10^{-12}	(1 bar) ±0.4			
140	CH ₃ SCH ₂ O ₂ + NO → CH ₃ SCH ₂ O + NO ₂	1.2×10^{-11}	±0.2	$4.9 \times 10^{-12} \exp(260/T)$	260–400	±300
141	CH ₃ SCH ₂ O ₂ + NO ₂ + M → CH ₃ SCH ₂ O ₂ NO ₂ + M	9×10^{-12}	(1 bar) ±0.5			
142	CH ₃ SCH ₂ O ₂ + CH ₃ SCH ₂ O ₂ → 2CH ₃ SCH ₂ O + O ₂	1.0×10^{-11}	±0.3			
143	CH ₃ SS + O ₃ → products	4.6×10^{-13}	±0.3			
144	CH ₃ SS + NO ₂ → products	1.8×10^{-11}	±0.3			
145	CH ₃ SSO + NO ₂ → products	4.5×10^{-12}	±0.3			
146	O ₃ + CH ₃ SCH ₃ → products	$< 1 \times 10^{-18}$				
147	ClO + CH ₃ SCH ₃ → products	9×10^{-15}	±0.5			
148	BrO + CH ₃ SCH ₃ → products	4.4×10^{-13}	±0.3			
149	IO + CH ₃ SCH ₃ → products	1.3×10^{-14}	±0.2			
150	OCS + hν → products	See data sheet				
151	CS ₂ + hν → products	See data sheet				
152	CH ₃ SSCH ₃ + hν → products	See data sheet				
153	CH ₃ SNO + hν → products	See data sheet				

^a The cited uncertainty is an expanded uncertainty corresponding approximately to a 95% confidence limit.

3 Guide to the data sheets

The data sheets are principally of two types: (i) those for individual thermal reactions and (ii) those for the individual photochemical reactions.

3.1 Thermal reactions

The data sheets begin with a statement of the reactions including all pathways which are considered feasible. This is followed by the corresponding enthalpy changes at 298 K, calculated from the enthalpies of formation summarized in the Thermodynamics Data summary.

The available kinetic data on the reactions are summarized under two headings: (i) Absolute Rate Coefficients, and (ii) Relative Rate Coefficients. Under these headings, we include new data which have been published since the last published IUPAC evaluation as well as the data used in deriving the preferred values. Under both of the headings above, the data are presented as absolute rate coefficients. If the temperature coefficient has been measured, the results are given in a temperature dependent form over a stated temperature range. For bimolecular reactions, the temperature dependence is usually expressed in the normal Arrhenius form, $k = A \exp(-B/T)$, where $B = E/R$. For a few bimolecular reactions, we have listed temperature dependences in the alternative form, $k = A'T^n$ or $CT^n \exp(-D/T)$, where the original authors have found this to give a better fit to the data. For pressure dependent combination and dissociation reactions, the non-Arrhenius temperature dependence is used. This is discussed more fully in a subsequent section of this Introduction.

Single temperature data are presented as such and wherever possible the rate coefficient at, or close to, 298 K is quoted directly as measured by the original authors. This means that the listed rate coefficient at 298 K may differ slightly from that calculated from the Arrhenius parameters determined by the same authors. Rate coefficients at 298 K marked with an asterisk indicate that the value was calculated by extrapolation of a measured temperature range which did not include 298 K. The tables of data are supplemented by a series of comments summarizing the experimental details. The following list of abbreviations, relating to experimental techniques, is used in the Techniques and Comments sections:

A – absorption
 AS – absorption spectroscopy
 CCD – charge coupled detector
 CIMS – chemical ionization mass spectroscopy/spectrometric
 CL – chemiluminescence
 CRDS – cavity ring-down spectroscopy
 DF – discharge flow
 EPR – electron paramagnetic resonance
 F – flow system
 FP – flash photolysis

FTIR – Fourier transform infrared
 FTS – Fourier transform spectroscopy
 GC – gas chromatography/gas chromatographic
 HPLC – high-performance liquid chromatography
 IR – infrared
 LIF – laser induced fluorescence
 LMR – laser magnetic resonance
 LP – laser photolysis
 MM – molecular modulation
 MS – mass spectrometry/mass spectrometric
 P – steady state photolysis
 PLP – pulsed laser photolysis
 PR – pulse radiolysis
 RA – resonance absorption
 RF – resonance fluorescence
 RR – relative rate
 S – static system
 TDLS – tunable diode laser spectroscopy
 UV – ultraviolet
 UVA – ultraviolet absorption
 VUVA – vacuum ultraviolet absorption

For measurements of relative rate coefficients, wherever possible the comments contain the actual measured ratio of rate coefficients together with the rate coefficient of the reference reaction used to calculate the absolute rate coefficient listed in the data table. The absolute value of the rate coefficient given in the table may be different from that reported by the original author owing to a different choice of rate coefficient of the reference reaction. Whenever possible the reference rate data are those preferred in the present evaluation.

The preferred rate coefficients are presented (i) at a temperature of 298 K and (ii) in temperature dependent form over a stated temperature range. This is followed by a statement of the uncertainty limits in $\log k$ at 298 K and the uncertainty limits either in (E/R) or in n , for the mean temperature in the range. Some comments on the assignment of uncertainties are given later in this introduction.

The “Comments on Preferred Values” describe how the selection was made and give any other relevant information. The extent of the comments depends upon the present state of our knowledge of the particular reaction in question. The data sheets are concluded with a list of the relevant references.

3.2 Conventions concerning rate coefficients

All of the reactions in the table are elementary processes. Thus the rate expression is derived from a statement of the reaction, e.g.

$$-\frac{1}{2} \frac{d[A]}{dt} = \frac{d[B]}{dt} = \frac{d[C]}{dt} = k[A]^2.$$

Note that the stoichiometric coefficient for A, i.e. 2, appears in the denominator before the rate of change of [A] (which is equal to $2k[A]^2$) and as a power on the right-hand side.

Representations of k as a function of temperature characterize simple “direct” bimolecular reactions. Sometimes it is found that k also depends on the pressure and the nature of the bath gas. This may be an indication of complex formation during the course of the bimolecular reaction, which is always the case in combination reactions. In the following sections the representations of k which are adopted in these cases are explained.

3.3 Treatment of combination and dissociation reactions

Unlike simple bimolecular reactions such as those considered in Sect. 1.2, combination reactions

and the reverse dissociation reactions

are composed of sequences of different types of physical and chemical elementary processes. Their rate coefficients reflect the more complicated sequential mechanism and depend on the temperature, T , and the nature and concentration of the third body, [M]. In this evaluation, the combination reactions are described by a formal second order rate law:

$$\frac{d[AB]}{dt} = k[A][B]$$

while dissociation reactions are described by a formal first-order rate law:

$$\frac{-d[AB]}{dt} = k[AB]$$

In both cases, k depends on the temperature and on [M].

In order to rationalize the representations of the rate coefficients used in this evaluation, we first consider the Lindemann-Hinshelwood reaction scheme. The combination reactions follow an elementary mechanism of the form,

while the dissociation reactions are characterized by:

Assuming quasi-stationary concentrations for the highly excited unstable species AB* (i.e. that $d[AB^*]/dt \sim 0$), it

follows that the rate coefficient for the combination reaction is given by:

$$k = k_1 \left(\frac{k_2[M]}{k_{-1} + k_2[M]} \right)$$

while that for the dissociation reaction is given by:

$$k = k_{-2}[M] \left(\frac{k_{-1}}{k_{-1} + k_2[M]} \right)$$

In these equations the expressions before the parentheses represent the rate coefficients of the process initiating the reaction, whereas the expressions within the parentheses denote the fraction of reaction events which, after initiation, complete the reaction to products.

In the low pressure limit ($[M] \rightarrow 0$) the rate coefficients are proportional to [M]; in the high pressure limit ($[M] \rightarrow \infty$) they are independent of [M]. It is useful to express k in terms of the limiting low pressure and high pressure rate coefficients,

$$k_0 = \lim_{[M] \rightarrow 0} k([M]) \quad \text{and} \quad k_\infty = \lim_{[M] \rightarrow \infty} k([M])$$

respectively. From this convention, the Lindemann-Hinshelwood equation is obtained

$$k = \frac{k_0 k_\infty}{k_0 + k_\infty}$$

It follows that for combination reactions, $k_0 = k_1 k_2 [M] / k_{-1}$ and $k_\infty = k_1$, while for dissociation reactions, $k_0 = k_{-2} [M]$ and $k_\infty = k_{-1} k_{-2} / k_2$. Since detailed balancing applies, the ratio of the rate coefficients for combination and dissociation at a fixed T and [M] is given by the equilibrium constant $K_c = k_1 k_2 / k_{-1} k_{-2}$.

Starting from the high-pressure limit, the rate coefficients fall-off with decreasing third body concentration [M] and the corresponding representation of k as a function of [M] is termed the “falloff curve” of the reaction. In practice, the above Lindemann-Hinshelwood expressions do not suffice to characterize the falloff curves completely. Because of the multistep character of the collisional deactivation ($k_2[M]$) and activation ($k_{-2}[M]$) processes, and energy- and angular momentum-dependencies of the association (k_1) and dissociation (k_{-1}) steps, as well as other phenomena, the falloff expressions have to be modified. This can be done by including a broadening factor F to the Lindemann-Hinshelwood expression (Trope, 1979):

$$k = \frac{k_0 k_\infty}{k_0 + k_\infty} F = k_0 \left(\frac{1}{1 + \frac{k_0}{k_\infty}} \right) F = k_\infty \left(\frac{\frac{k_0}{k_\infty}}{1 + \frac{k_0}{k_\infty}} \right) F$$

The broadening factor F depends on the ratio k_0/k_∞ , which is proportional to [M], and can be used as a measure of “reduced pressure”. The first factors on the right-hand side represent the Lindemann-Hinshelwood expression and the

additional broadening factor F , at not too high temperatures, is approximately given by (Troe, 1979):

$$\log F \cong \frac{\log F_c}{1 + [\log(k_0/k_\infty)/N]^2}$$

where $\log = \log_{10}$ and $N = [0.75 - 1.27 \log F_c]$. In this way the three quantities k_0 , k_∞ , and F_c characterise the falloff curve for the present application.

The given approximate expression for the broadening factor F was obtained from statistical unimolecular rate theory in its simplest form (Troe, 1979). More rigorous representations require detailed information on the potential energy surfaces and on the collisional energy transfer step of the reaction. If this information is not available, one may assume typical behaviour and rely on the theoretical analysis given by Cobos and Troe (2003). For $T = 200\text{--}300$ K and the collider $M = N_2$ (with a collision efficiency $\beta_c \approx 0.3$), this treatment predicts $F_c \approx 0.49, 0.44, 0.39$, and 0.35 , if the reactants A and B in total have $r = 3, 4, 5$, or 6 rotational degrees of freedom, respectively (e.g. for the reaction $HO + NO_2$, one would have $r = 5$ and hence $F_c \approx 0.39$). It is also predicted that F_c , for the present applications, should be nearly temperature independent. Finally, more rigorous expressions for the broadening factors F are given in Cobos and Troe (2003) which, in general do not differ from the above formula by more than about 10 percent. Since the special properties of each reaction system may lead to some deviations from the given values of F_c , these should only be used for a first orientation. Larger deviations of experimentally fitted F_c -values from the given “standard values”, however, may be an indication for inadequate falloff extrapolations to k_0 and k_∞ . In this case, the apparent values for F_c , k_0 , and k_∞ obtained by fitting still can provide a satisfactory representation of the considered experimental data, in spite of the fact that inadequate values of k_0 and k_∞ are obtained by extrapolation.

If a given falloff curve is fitted in different ways, changes in F_c require changes in the limiting k_0 and k_∞ values. For the purpose of this evaluation, this is irrelevant if the preferred k_0 and k_∞ are used consistently together with the preferred F_c values. If the selected F_c value is too large, the values of k_0 and k_∞ obtained by fitting the falloff expression to the experimental data are underestimated. If F_c is too small, k_0 and k_∞ are overestimated. However uncertainties in F_c influence the fitted k_0 and k_∞ in different ways. A simpler policy of fitting falloff was chosen by the NASA/JPL panel (Sander et al., 2003) in putting $F = 0.6$ and $N = 1$. This generally leads to different values of the fitted k_0 and k_∞ and their temperature dependencies than derived here, although experimental data over the range of atmospheric interest can be generally be reproduced equally well. However the derived k_0 and k_∞ may differ from the true limiting rate coefficients and thus should be interpreted by theory only with caution.

In the present evaluation, we generally follow the experimentally fitted values for F_c , k_0 , and k_∞ , provided F_c does not differ too much from the values given above. If large deviations are encountered, the experimental data are re-evaluated using the given F_c -values given above.

Besides the energy-transfer mechanism, i.e. reactions (1), (-1), and (2), a second mechanism appears to be relevant for some reactions considered here. This is the radical-complex (or chaperon) mechanism

which, in the low pressure range, leads to

$$k_0 = (k_3/k_{-3})k_4[M].$$

For some tri- and tetra-atomic adducts AB, this value of k_0 may exceed that from the energy-transfer mechanism and show stronger temperature dependencies. This mechanism may also influence high pressure experiments when k_0 from the radical-complex mechanism exceeds k_∞ from the energy-transfer mechanism (Oum et al., 2003). In this case falloff over wide pressure ranges cannot be represented by contributions from the energy-transfer mechanism alone, in particular when measurements at pressures above about 10 bar are taken into consideration.

The dependence of k_0 and k_∞ on the temperature T is represented in the form: $k \propto T^{-n}$ except for cases with an established energy barrier in the potential. We have used this form of temperature dependence because it usually gives a better fit to the data over a wider range of temperature than does the Arrhenius expression. It should be emphasised that the chosen form of the temperature dependence is often only adequate over limited temperature ranges such as 200–300 K. Obviously, the relevant values of n are different for k_0 and k_∞ . In this evaluation, values of k_0 are given for selected examples of third bodies M, and if possible for $M = N_2, O_2$ or air.

3.4 Treatment of complex-forming bimolecular reactions

Bimolecular reactions may follow the “direct” pathway

and/or involve complex formation,

We designate the rate coefficients of the individual steps as in Sect. 1.3, above:

Assuming quasi-stationary concentrations of AB* (i.e. $d[AB^*]/dt \sim 0$), a Lindemann-Hinshelwood type of analysis leads to,

$$\frac{d[AB]}{dt} = k_S[A][B]$$

$$\frac{d[C]}{dt} = k_D[A][B]$$

$$\frac{d[A]}{dt} = (k_S + k_D)[A][B]$$

where

$$k_S = k_1 \left(\frac{k_2}{k_{-1} + k_2 + k_3} \right)$$

$$k_D = k_1 \left(\frac{k_3}{k_{-1} + k_2 + k_3} \right)$$

Note that since k_2 is proportional to [M], k_S and k_D are dependent on the nature and concentration of the third body M, in addition to their temperature dependence. In reality, as for the combination and dissociation reactions, the given expressions for k_S and k_D have to be extended by suitable broadening factors F in order to account for the multistep character of process (2) and the energy dependencies of processes (1), (-1) and (3). These broadening factors, however, differ from those for combination and dissociation reactions. For simplicity, they are ignored in this evaluation such that k_D at high pressure approaches

$$k_D \rightarrow k_1 k_3 / k_2$$

which is inversely proportional to [M]. k_D may also be expressed by

$$k_D \approx k_{D0} k_S / k_{S0}$$

where k_{D0} and k_{S0} are the respective limiting low-pressure rate coefficients for the formation of C + D or A + B at the considered [M]. When it is established that complex-formation is involved, this equation is used to characterize the increasing suppression of C + D formation with increasing [M].

3.5 Photochemical reactions

The data sheets begin with a list of feasible primary photochemical transitions for wavelengths usually down to 170 nm, along with the corresponding enthalpy changes at 0 K where possible or alternatively at 298 K, calculated from

the data in the Thermodynamic Data summary. Calculated threshold wavelengths corresponding to these enthalpy changes are also listed, bearing in mind that the values calculated from the enthalpy changes at 298 K are not true “threshold values”.

This is followed by tables which summarise the available experimental data for: (i) absorption cross-sections and (ii) quantum yields. These data are supplemented by a series of comments.

The next table lists the preferred absorption cross-section data and the preferred quantum yields at appropriate wavelength intervals. For absorption cross-sections the intervals are usually 1 nm, 5 nm or 10 nm. Any temperature dependence of the absorption cross-sections is also given where possible. The aim in presenting these preferred data is to provide a basis for calculating atmospheric photolysis rates. For absorption continua the temperature dependence is often represented by Sulzer-Wieland type expressions (Astholz et al., 1981). Alternately a simple empirical expression of the form: $\log_{10}(\sigma_{T1}/\sigma_{T2}) = B(T_1 - T_2)$ is used.

The comments again describe how the preferred data were selected and include other relevant points. The photochemical data sheets are also concluded with a list of references.

3.6 Conventions concerning absorption cross-sections

These are presented in the data sheets as “absorption cross-sections per molecule, base e.” They are defined according to the equations

$$I/I_0 = \exp(-\sigma[N]l),$$

$$\sigma = \{1/([N]l)\} \ln(I_0/I),$$

where I_0 and I are the incident and transmitted light intensities, σ is the absorption cross-section per molecule (expressed in this paper in units of cm²), [N] is the number concentration of absorber (expressed in molecule cm⁻³), and l is the path length (expressed in cm). Other definitions and units are frequently quoted. The closely related quantities “absorption coefficient” and “extinction coefficient” are often used, but care must be taken to avoid confusion in their definition. It is always necessary to know the units of concentration and of path length and the type of logarithm (base e or base 10) corresponding to the definition. To convert an absorption cross-section to the equivalent Napierian (base e) absorption coefficient (expressed in cm⁻¹) of a gas at a pressure of one standard atmosphere and temperature of 273 K, multiply the value of σ in cm² by 2.69×10^{19} .

3.7 Assignment of uncertainties

Under the heading “reliability”, estimates have been made of the absolute accuracies of the preferred values of k at 298 K and of the preferred values of E/R over the quoted temperature range. The accuracy of the preferred rate coefficient at 298 K is quoted as the term $\Delta \log k$, where $\Delta \log k = D$ and D is defined by the equation, $\log_{10} k = C \pm D$. This is equivalent to the statement that k is uncertain to a factor of F , where $D = \log_{10} F$. The accuracy of the preferred value of E/R is quoted as the term $\Delta(E/R)$, where $\Delta(E/R) = G$ and G is defined by the equation $E/R = H \pm G$. D and G are expanded uncertainties corresponding approximately to a 95% confidence limit.

For second-order rate coefficients listed in this evaluation, an estimate of the uncertainty at any given temperature within the recommended temperature range may be obtained from the equation:

$$\Delta \log k(T) = \Delta \log k(298 \text{ K}) + 0.4343\{\Delta E/R(1/T - 1/298)\}$$

The assignment of these absolute uncertainties in k and E/R is a subjective assessment of the evaluators. They are not determined by a rigorous, statistical analysis of the database, which is generally too limited to permit such an analysis. Rather, the uncertainties are based on a knowledge of the techniques, the difficulties of the experimental measurements, the potential for systematic errors, and the number of studies conducted and their agreement or lack thereof. Experience shows that for rate measurements of atomic and free radical reactions in the gas phase, the precision of the measurement, i.e. the reproducibility, is usually good. Thus, for single studies of a particular reaction involving one technique, standard deviations, or even 90% confidence limits, of $\pm 10\%$ or less are frequently reported in the literature. Unfortunately, when evaluators come to compare data for the same reaction studied by more than one group of investigators and involving different techniques, the rate coefficients often differ by a factor of 2 or even more. This can only mean that one or more of the studies has involved large systematic uncertainty which is difficult to detect. This is hardly surprising since, unlike molecular reactions, it is not always possible to study atomic and free radical reactions in isolation, and consequently mechanistic and other difficulties frequently arise.

The arbitrary assignment of uncertainties made here is based mainly on our state of knowledge of a particular reaction which is dependent upon factors such as the number of independent investigations carried out and the number of different techniques used. On the whole, our assessment of uncertainty limits tends towards the cautious side. Thus, in the case where a rate coefficient has been measured by a single investigation using one particular technique and is unconfirmed by independent work, we suggest that minimum uncertainty limits of a factor of 2 are appropriate.

In contrast to the usual situation for the rate coefficients of thermal reactions, where intercomparison of results of a

number of independent studies permits a realistic assessment of reliability, for many photochemical processes there is a scarcity of apparently reliable data. Thus, we do not feel justified at present in assigning uncertainty limits to the parameters reported for the photochemical reactions.

Acknowledgements. The Chairman and members of the Committee wish to express their appreciation to I.U.P.A.C. for the financial help which facilitated the preparation of this evaluation. We also acknowledge financial support from the following organisations: Agricultural Experimental Station, University of California, the UK Natural Environmental Research Council, the Standard Reference Data Program (N.I.S.T), the Fonds National Suisse de la Recherche Scientifique (F.N.S.R.S.) and the Office Fédéral de l'Éducation et de la Science, and the Deutsche Forschungsgemeinschaft (SFB 357).

Edited by: W. Sturges

References

- Astholtz, D. C., Brouwer, L., and Troe, J.: High Temperature Ultra Violet Spectra of Polyatomic Molecules in Shock Waves, Ber. Bunsenges. Phys. Chem. 85, 559, 1981.
- Atkinson, R., Baulch, D. L., Cox, R. A., Hampson, Jr., R. F., Kerr, J. A., and Troe, J.: Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement III, IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry, J. Phys. Chem. Ref. Data 18, 881–1097, 1989.
- Atkinson, R., Baulch, D. L., Cox, R. A., Hampson, Jr., R. F., Kerr, J. A., and Troe, J.: Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement IV, IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry, J. Phys. Chem. Ref. Data 21, 1125–1568, 1992.
- Atkinson, R., Baulch, D. L., Cox, R. A., Hampson, Jr., R. F., Kerr, J. A., Rossi, M., and Troe, J.: Evaluated Kinetic, Photochemical, and Heterogeneous Data for Atmospheric Chemistry: Supplement V, IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry, J. Phys. Chem. Ref. Data 26, 521–1011, 1997a.
- Atkinson, R., Baulch, D. L., Cox, R. A., Hampson, Jr., R. F., Kerr, J. A., Rossi, M. J., and Troe, J.: Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement VI, IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry, J. Phys. Chem. Ref. Data 26, 1329–1499, 1997b.
- Atkinson, R., Baulch, D. L., Cox, R. A., Hampson, Jr., R. F., Kerr, J. A., Rossi, M. J., and Troe, J.: Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement VII, IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry, J. Phys. Chem. Ref. Data 28, 191–393, 1999.
- Atkinson, R., Baulch, D. L., Cox, R. A., Hampson, Jr., R. F., Kerr, J. A., Rossi, M. J., and Troe, J.: Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry, Supplement VIII, IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry, J. Phys. Chem. Ref. Data, J. Phys. Chem. Ref. Data 29, 167–266, 2000.
- Baulch, D. L., Cox, R. A., Hampson, Jr., R. F., Kerr, J. A., Troe, J., and Watson, R. T.: Evaluated Kinetic and Photochemical Data

- for Atmospheric Chemistry, CODATA Task Group on Chemical Kinetics, *J. Phys. Chem. Ref. Data* 9, 295–471, 1980.
- Baulch, D. L., Cox, R. A., Crutzen, P. J., Hampson, Jr., R. F., Kerr, J. A., Troe, J., and Watson, R. T.: Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement I, CODATA Task Group on Chemical Kinetics, *J. Phys. Chem. Ref. Data* 11, 327–496, 1982.
- Baulch, D. L., Cox, R. A., Hampson, Jr., R. F., Kerr, J. A., Troe, J., and Watson, R. T.: Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement II, CODATA Task Group on Gas Phase Chemical Kinetics, *J. Phys. Chem. Ref. Data* 13, 1259–1380, 1984.
- Cobos, C. J. and Troe, J.: Prediction of Reduced Falloff Curves for Recombination, Reactions at Low Temperatures, *Z. Phys. Chem.* 217, 1–14, 2003.
- Demore, W. B., Sander, S. P., Friedl R. R., Golden D. M., Kurylo M. J., Huie R. E., Orkin V. L., Moortgat G. K., Ravishankara A. R., Kolb C. E., Molina M. J. and Finlayson-Pitts B. J.: Chemical Kinetics and Photochemical Data for Use in Atmospheric Studies. NASA Panel for Data Evaluation, Evaluation Number 14., JPL Publication 02-25, 2003.
- Oum, K., Sekiguchi, K., Luther, K., and Troe, J.: Observation of Unique Pressure Effects in the Combination Reaction of Benzyl Radicals in the Gas to Liquid Transition Region, *Phys. Chem. Chem. Phys.* 5, 2931–2933, 2003.
- Troe, J.: Predictive Possibilities of Unimolecular Rate Theory, *J. Phys. Chem.*, 83, 114–126, 1979.

Appendix A1: O_x reactions

I.A1.1

$$\Delta H^\circ = -106.5 \text{ kJ} \cdot \text{mol}^{-1}$$

Low-pressure rate coefficients

Rate coefficient data

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$6.75 \times 10^{-35} [\text{O}_2] \times \exp[(635 \pm 18)/T]$	262–319	Arnold and Comes, 1979	FP-RA
$(5.69 \pm 0.40) \times 10^{-34} [\text{O}_2]$	298		
$1.82 \times 10^{-35} [\text{N}_2] \times \exp[(995 \pm 37)/T]$	262–309		
$(5.13 \pm 0.60) \times 10^{-34} [\text{N}_2]$	298		
$(6.9 \pm 1.0) \times 10^{-34} \times (T/300)^{-(1.25 \pm 0.2)} [\text{O}_2]$	219–368	Klais et al., 1980	FP-RF
$(6.2 \pm 0.9) \times 10^{-34} \times (T/300)^{-(2.0 \pm 0.5)} [\text{N}_2]$	219–368		
$(5.69 \pm 0.34) \times 10^{-34} \times (T/300)^{-(2.37 \pm 0.37)} [\text{O}_2]$	227–353	Lin and Leu, 1982	FP-RF
$(5.70 \pm 0.19) \times 10^{-34} \times (T/300)^{-(2.62 \pm 0.18)} [\text{N}_2]$	218–366		
$5.5 \times 10^{-34} (T/300)^{-2.6} [\text{N}_2]$	100–400	Hippler et al., 1990	PLP-UVA (a)
$5.2 \times 10^{-35} (T/1000)^{-1.3} [\text{N}_2]$	700–900		
$(6.5 \pm 1.1) \times 10^{-34} [\text{N}_2]$	296	Anderson et al., 1997	(b)

Comments

- (a) The O₃ product was monitored by UV absorption at 265 nm. Data for $T > 400$ K are based on dissociation experiments. The reaction is suggested to follow the energy transfer mechanism at high temperatures. The strong temperature dependence observed for low temperatures suggests that a radical-complex mechanism dominates.
- (b) Steady-state photolysis of O₂ near 200 Torr monitoring O₃ absorption at 254 nm and following isotopic compositions by molecular beam mass spectrometric sampling. Isotope effects with ¹⁶O and ¹⁸O resolved.

Preferred Values

$$k_o = 5.6 \times 10^{-34} (T/300)^{-2.6} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range 100–300 K.}$$

$$k_o = 6.0 \times 10^{-34} (T/300)^{-2.6} [\text{O}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range 100–300 K.}$$

Reliability

$$\Delta \log k_o = \pm 0.05 \text{ at } 298 \text{ K.}$$

$$\Delta n = \pm 0.5.$$

Comments on Preferred Values

The preferred values at 300 K are averages of the data from Arnold and Comes (1979), Klais et al. (1980), Lin and Leu (1982) and Hippler et al. (1990), and the temperature coefficients are taken from Hippler et al. (1990). The experiments from Hippler et al. (1990) under low temperature and high pressure conditions indicate anomalous falloff behaviour different from the formalism described for the energy transfer mechanism in the Introduction. These effects are not relevant for atmospheric conditions as such, and they are not included in this evaluation.

References

- Anderson, S. H., Hülsebusch, D. and Mauersberger K. : J. Chem. Phys., 107, 5385, 1997.
Arnold, I. and Comes, F. J.: Chem. Phys. 42, 231, 1979.
Hippler, H., Rahn, R., and Troe J.: J. Chem. Phys., 93, 6560, 1990.
Klais, O., Anderson, P. C. and Kurylo, M. J.: Int. J. Chem. Kinet., 12, 469, 1980.
Lin, C. L. and Leu, M. T.: Int. J. Chem. Kinet., 14, 417, 1982.

I.A1.2

$$\Delta H^\circ = -391.9 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$1.1 \times 10^{-11} \exp(-2155/T)$	269–409	McCrumb and Kaufman, 1972	(a)
$2.0 \times 10^{-11} \exp(-2280/T)$	220–353	Davis et al., 1973	PLP-RF
8.3×10^{-15}	298	West et al., 1978	PLP-RF
$2.12 \times 10^{-11} \exp(-2337/T)$	262–335	Arnold and Comes, 1979	FP-RA
$5.6 \times 10^{-12} \exp(-1959/T)$	220–377	Wine et al., 1983	PLP-RF
8.26×10^{-15}	297		

Comments

(a) Flow system used with O(³P) atoms being produced by the pyrolysis of O₃.

Preferred Values

$k = 8.0 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 8.0 \times 10^{-12} \exp(-2060/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 200–400 K.

Reliability

$\Delta \log k = \pm 0.08$ at 298 K.

$\Delta(E/R) = \pm 200 \text{ K}$.

Comments on Preferred Values

The study of Wine et al. (1983) yields values of k in close agreement with those from other studies, over the whole temperature range covered. Our preferred values are based on the least-squares expression obtained by Wine et al. (1983) from a fit of their data plus those of McCrumb and Kaufman (1972), Davis et al. (1973), West et al. (1978) and Arnold and Comes (1979). Computed rate constants (Balakinshnan and Billing, 1995) using variational transition state theory are in satisfactory agreement with the experimental results.

References

- Arnold, I. and Comes, F. J.: Chem. Phys., 42, 231, 1979.
 Balakinshnan, N. and Billing, G. D.: Chem. Phys. Lett., 242, 68, 1995.
 Davis, D. D., Wong, W. and Lephardt, J.: Chem. Phys. Lett., 22, 273, 1973.
 McCrumb, J. L. and Kaufman, F.: J. Chem. Phys., 57, 1270, 1972.
 West, G. A., Weston Jr., R. E. and Flynn, G. W.: Chem. Phys. Lett., 56, 429, 1978.
 Wine, P. H., Nicovich, J. M., Thompson, R. J. and Ravishankara, A. R.: J. Phys. Chem., 87, 3948, 1983.

I.A1.3

$$\Delta H^\circ (1) = -32.8 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ (2) = -95.4 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ (3) = -189.7 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$2.9 \times 10^{-11} \exp[(67 \pm 11)/T]$	104–354	Streit et al., 1976	(a)
3.6×10^{-11}	298		
$(4.2 \pm 0.2) \times 10^{-11}$	295	Amimoto et al., 1979	PLP-RA (b)
$(4.0 \pm 0.6) \times 10^{-11}$	298	Brock and Watson, 1979	PLP-RF (b)
<i>Branching Ratios</i>			
$k_1/k = 0.77 \pm 0.2$	300	Lee and Slanger, 1978	(c)
$k_2/k \leq 0.05$	300	Gauthier and Snelling, 1971	(d)

Comments

- (a) O(¹D) atoms were produced by flash photolysis of O₃ and detected by O(¹D) → O(³P) emission at 630 nm.
- (b) O(³P) atom product detected by resonance absorption (Amimoto et al., 1979) or resonance fluorescence (Brock and Watson, 1979).
- (c) O(¹D) atoms detected by O(¹D) → O(³P) emission at 630 nm. O₂(¹Σ_g⁺) was monitored from the O₂(¹Σ_g⁺) → O₂(³Σ_g⁻) (1-1) and (0-0) band emission. O₂(¹Σ_g⁺) is only formed in the $\nu = 0$ and 1 levels, with $k(1)/k(0) = 0.7$.
- (d) O(¹D) atom production by the photolysis of O₃.

Preferred Values

$$k = 4.0 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 3.2 \times 10^{-11} \exp(67/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range } 200\text{--}350 \text{ K.}$$

$$k_1/k = 0.8 \text{ at } 298 \text{ K.}$$

$$k_2/k \leq 0.05 \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.05 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 100 \text{ K.}$$

$$\Delta(k_1/k) = \pm 0.1 \text{ at } 298 \text{ K.}$$

Comments on Preferred Values

The preferred 298 K rate coefficient is the average of the results from Streit et al. (1976), Amimoto et al. (1979) and Brock and Watson (1979). The temperature dependence is that measured by Streit et al. (1976). The branching ratios of Lee and Slanger (1978) and Gauthier and Snelling (1971) are recommended.

References

- Amimoto, S. T., Force, A. P., Gulotty Jr., R. G. and Wiesenfeld, J. R.: *J. Chem. Phys.*, 71, 3640, 1979.
- Brock, J. C. and Watson, R. T.: Reported at the NATO Advanced Study Institute on Atmospheric Ozone, Portugal (1979). See also Moortgat, G. K. in Report. No. FAA-EE.80-20, 1980.
- Gauthier, M., and Snelling, D. R.: *J. Chem. Phys.*, 54, 4317, 1971.
- Lee, L. C. and Slinger, T.: *J. Chem. Phys.*, 69, 4053, 1978.
- Streit, G. E., Howard, C. J., Schmeltekopf, A. L., Davidson, J. A. and Schiff, H. I.: *J. Chem. Phys.*, 65, 4761, 1976.

I.A1.4

$$\Delta H^\circ = -83.2 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ = -189.7 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ = -393.0 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ = -424.7 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ = -581.6 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3 + k_4 + k_5$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(2.4 \pm 0.5) \times 10^{-10}$	103–393	Streit et al., 1976	(a)
$(2.5 \pm 0.5) \times 10^{-10}$	300	Amimoto et al., 1978; 1980	PLP-RA (b)
$(2.28 \pm 0.23) \times 10^{-10}$	298	Wine and Ravishankara, 1981	PLP-RF (b)
$(2.5 \pm 0.2) \times 10^{-10}$	298	Greenblatt and Wiesenfeld, 1983	PLP-RF (b)
<i>Branching Ratios</i>			
$k_1/(k_3 + k_4 + k_5) = 1$	~298	Davenport et al., 1972	FP-RF (b)
$k_1/k = 0.53$	298	Cobos et al., 1983	(c)
$k_5/k = 0.47$			

Comments

- (a) O(¹D) atoms produced by flash photolysis of O₃ in a flow system and detected by emission at 630 nm.
- (b) The product O(³P) atoms were detected by resonance absorption (Amimoto et al., 1978; 1980) or resonance fluorescence (Wine and Ravishankara, 1981; Greenblatt and Wiesenfeld, 1983).
- (c) Steady-state photolysis of pure O₃ and O₃-inert gas mixtures. Ozone removal was monitored manometrically at high pressures and spectrophotometrically at lower pressures. The quantum yield of O₃ removal was interpreted in terms of a complex reaction scheme.

Preferred Values

$k = 2.4 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 100–400 K.

$k_1/k = k_5/k = 0.5$ at 298 K.

Reliability

$\Delta \log k = \pm 0.05$ over the temperature range 100–400 K.

$\Delta k_1/k = \Delta k_5/k = \pm 0.1$ at 298 K.

Comments on Preferred Values

The recommendation for the rate coefficient is based on the data of Streit et al. (1976), Amimoto et al. (1978, 1980), Wine and Ravishankara (1981) and Greenblatt and Wiesenfeld (1983). The branching ratios are based on these studies plus the work of Davenport et al. (1972) and Cobos et al. (1983).

References

- Amimoto, S. T., Force, A. P. and Wiesenfeld, J. R.: Chem. Phys. Lett., 60, 40, 1978.
- Amimoto, S. T., Force, A. P., Wiesenfeld, J. R. and Young, R. H.: J. Chem. Phys., 73, 1244, 1980.
- Cobos, C., Castellano, E. and Schumacher, H. J.: J. Photochem., 21, 291, 1983.
- Davenport, J., Ridley, B., Schiff, H. I. and Welge, K. H.: J. Chem. Soc. Faraday Disc., 53, 230, 1972.
- Davidson, J. A., Sadowski, C. M., Schiff, H. I., Streit, G. E., Howard, C. J., Jennings, D. A. and Schmeltekopf, A. L.: J. Chem. Phys., 64, 57, 1976.
- Greenblatt G. D. and Wiesenfeld, J. R.: J. Chem. Phys., 789, 4924, 1983.
- Streit, G. E., Howard, C. J., Schmeltekopf, A. L., Davidson and Schiff, H.I.: J. Chem. Phys., 65, 4761, 1976.
- Wine, P. H. and Ravishankara, A. R.: Chem. Phys. Lett., 77, 103, 1981.

I.A1.5**Comments**

Arnold and Comes (1980a, 1980b) have studied this reaction of vibrationally excited oxygen molecules in the ground electronic state with ozone and they report a rate coefficient of $2.8 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K. The vibrationally excited oxygen molecules were produced in the reaction of O(¹D) atoms with O₃ following the UV photolysis of ozone. This is the only reported study of this rate coefficient, and we make no recommendation. For further discussion the reader is referred to the review by Steinfeld et al. (1987).

References

Arnold, I. and Comes, F. J.: Chem. Phys., 47, 125, 1980a.

Arnold, I. and Comes, F. J.: J. Mol. Struct., 61, 223, 1980b.

Steinfeld, J. I., Adler-Golden, S. M. and Gallagher, J. W.: J. Phys. Chem. Ref. Data, 16, 911, 1987.

I.A1.6

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	M	ν	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>					
$(4.7 \pm 0.3) \times 10^{-15}$	O ₂	19	295	Price et al., 1993	(a)
$(3.2 \pm 0.3) \times 10^{-15}$		20			
$(5.8 \pm 1.2) \times 10^{-15}$		21			
$(5.4 \pm 0.8) \times 10^{-14}$		22			
$(1.2 \pm 0.4) \times 10^{-14}$		23			
$(0.84 \pm 0.04) \times 10^{-14}$		24			
$(1.8 \pm 0.05) \times 10^{-14}$		25			
$(4.7 \pm 0.2) \times 10^{-14}$		26			
$(2.3 \pm 0.1) \times 10^{-14}$	O ₂	19	460		
$(3.1 \pm 0.08) \times 10^{-14}$		20			
$(2.2 \pm 0.9) \times 10^{-14}$		21			
$(3.7 \pm 0.3) \times 10^{-14}$		22			
$(4.1 \pm 0.6) \times 10^{-14}$		23			
$(6.9 \pm 0.5) \times 10^{-14}$		24			
$(11.7 \pm 0.2) \times 10^{-14}$		25			
$(16.4 \pm 2) \times 10^{-14}$		26			
$> 8.3 \times 10^{-14}$		27			
$> 1.2 \times 10^{-11}$		28			
6.5×10^{-14}	O ₂	8	300	Park and Slanger, 1994	(b)
$> 1.3 \times 10^{-13}$	He	22			
$(1.53 \pm 0.25) \times 10^{-11}$	O ₃	22			
2×10^{-13}	CO ₂	14			
9×10^{-14}		22			

Comments

- (a) Vibrationally highly excited electronic ground state O₂ molecules were generated by stimulated emission pumping, and detected by LIF.
- (b) Vibrationally highly excited electronic ground state O₂ molecules were formed by ozone photodissociation at 248 nm (Hartley band). The excited molecules were detected by LIF. Rate coefficients were evaluated using a cascade model, in which relaxation through single-quantum V-V and V-T steps was assumed.

Preferred Values See table.

Reliability

$\Delta \log k = \pm 0.5$.

Comments on Preferred Values

The results given from Price et al. (1993), and more results presented in graphical form from Park and Slanger (1994), appear consistent with each other.

References

Park, H. and Slanger, T. G.: *J. Chem. Phys.*, 100, 287, 1994.

Price, J. M., Mack, J. A., Rogaski, C. A. and Wodtke, A. M.: *Chem. Phys.*, 175, 83, 1993.

I.A1.7

$$\Delta H^\circ = -94.3 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	M		Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>				
$(1.51 \pm 0.05) \times 10^{-18}$	O ₂	298	Borrell et al., 1977	DF-CL (a)
$(1.47 \pm 0.05) \times 10^{-18}$	O ₂	298	Leiss et al., 1978	(b)
$(1.65 \pm 0.07) \times 10^{-18}$	O ₂	298	Raja et al., 1986	DF-CL (a)
$3.15 \times 10^{-18} \exp(-205/T)$	O ₂	100–450	Billington and Borrell, 1986	DF-CL (a)
1.57×10^{-18}		298		
1.4×10^{-19}	N ₂	300	Collins et al., 1973	FP-VUVA (c)
5.6×10^{-18}	H ₂ O	298	Findlay and Snelling, 1971	(d)
$< 1.5 \times 10^{-20}$	CO ₂	298		
$(4 \pm 1) \times 10^{-18}$	H ₂ O	298	Becker et al., 1971	(e)

Comments

- (a) Discharge flow system. O₂(¹Δ) was monitored by dimol emission at 634 nm or from O₂(¹Σ) emission at 762 nm.
- (b) Large static reactor. O₂(¹Δ) was monitored by emission at 1.27 μm.
- (c) O₂(¹Δ) was detected by time-resolved absorption at 144 nm.
- (d) Flow system, with photolysis of C₆H₆-O₂ mixtures at 253.7 nm to produce O₂(¹Δ). O₂(¹Δ) was measured by 1.27 μm emission.
- (e) As (b) but using dimol emission at 634 nm.

Preferred Values

$k = 1.6 \times 10^{-18} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for M = O₂ at 298 K.

$k = 3.0 \times 10^{-18} \exp(-200/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for M = O₂ over the temperature range 100–450 K.

$k \leq 1.4 \times 10^{-19} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for M = N₂ at 298 K.

$k = 5 \times 10^{-18} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for M = H₂O at 298 K.

$k \leq 2 \times 10^{-20} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for M = CO₂ at 298 K.

Reliability

$\Delta \log k = \pm 0.2$ for M = O₂ at 298 K.

$\Delta(E/R) = \pm 200 \text{ K}$ for M = O₂.

$\Delta \log k = \pm 0.3$ for M = H₂O at 298 K.

Comments on Preferred Values

The preferred value for $k(\text{M} = \text{O}_2)$ is based on the data of Borrell et al. (1977), Leiss et al. (1978), Raja et al. (1986) and Billington and Borrell (1986), which also gives the temperature dependence adopted. For other quenching gases the recommendation for $k(\text{M} = \text{N}_2)$ is based on the data of Collins et al. (1973), for $k(\text{M} = \text{H}_2\text{O})$ on the data of Findlay and Snelling (1971) and Becker et al. (1971), and for $k(\text{M} = \text{CO}_2)$ on the data of Leiss et al. (1978) and Findlay and Snelling (1971).

References

- Becker, K. H., Groth, W. and Schurath, U.: Chem. Phys. Lett., 8, 259, 1971.
Billington A. P. and Borrell, P.: J. Chem. Soc. Faraday Trans. 2, 82, 963, 1986.
Borrell, P., Borrell, P. M. and Pedley, M. B.: Chem. Phys. Lett., 51, 300, 1977.
Collins, R. J., Husain, D. and Donovan, R. J.: J. Chem. Soc. Faraday Trans. 2, 69, 145, 1973.
Findlay F. D. and Snelling, D. R.: J. Chem. Phys., 55, 545, 1971.
Leiss, A., Schurath, U., Becker, K. H. and Fink, E. H.: J. Photochem., 8, 211, 1978.
Raja, N., Arora, P.K. and Chatha, J. P. S.: Int. J. Chem. Kinet., 18, 505, 1986.

I.A1.8

$$\Delta H^\circ = 12.2 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$4.5 \times 10^{-11} \exp(-2830/T)$	283–321	Findlay and Snelling, 1971	F-CL (a)
3.4×10^{-15}	298		
$6.0 \times 10^{-11} \exp(-2850/T)$	296–360	Becker et al., 1972	S-CL (b)
4.2×10^{-15}	298		

Comments

(a) O₂(¹Δ_g) produced by photolysis of O₃ at 253.7 nm.

(b) O₂(¹Δ_g) produced by a microwave discharge of O₂ and flowed into the large static reaction vessel.

Preferred Values

$k = 3.8 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 5.2 \times 10^{-11} \exp(-2840/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 280–360 K.

Reliability

$\Delta \log k = \pm 0.10$ at 298 K.

$\Delta(E/R) = \pm 500 \text{ K}$.

Comments on Preferred Values

The preferred values are mean values from the studies of Findlay and Snelling (1971) and Becker et al. (1972). While the data of Clark et al. (1970) are in good agreement with the other two studies for the room temperature value, their temperature coefficient is substantially lower. In view of the consistency of the results from Findlay and Snelling (1971) and Becker et al. (1972), which were obtained by two completely different techniques, we favour their temperature coefficient over that from Clark et al. (1970).

References

- Becker, K. H., Groth, W. and Schurath, U.: Chem. Phys. Lett., 14, 489, 1972.
 Clark, I. D., Jones, I. T. N. and Wayne, R. P.: Proc. Roy. Soc. London A317, 407, 1970.
 Findlay, F. D. and Snelling, D. R.: J. Chem. Phys., 54, 2750, 1971.

I.A1.9

$$\Delta H^\circ(1) = -156.9 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(2) = -62.6 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	M	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>				
$(4.6 \pm 1) \times 10^{-17}$	O ₂	294	Thomas and Thrush, 1975	DF-CL
4.6×10^{-12}	H ₂ O	294		
$(4.0 \pm 0.4) \times 10^{-17}$	O ₂	298	Martin et al., 1976	FP-CL
$(2.2 \pm 0.1) \times 10^{-15}$	N ₂	298		
$(3.8 \pm 0.3) \times 10^{-17}$	O ₂	300	Lawton et al., 1977	FP-CL
$(2.5 \pm 0.2) \times 10^{-17}$	O ₂	298	Chatha et al., 1979	DF-CL
$(1.7 \pm 0.1) \times 10^{-15}$	N ₂	298		
$1.7 \times 10^{-15} \exp(48/T)$	N ₂	203–349	Kohse-Höinghaus and Stuhl, 1980	PLP (a)
$(8.0 \pm 2.0) \times 10^{-14}$	O	300	Slanger and Black, 1979	FP (a)
4.4×10^{-13}	CO ₂	298	Filseth et al., 1970	FP (a)
$(3.0 \pm 0.5) \times 10^{-13}$	CO ₂	298	Noxon, 1970	FP (a)
$(4.1 \pm 0.3) \times 10^{-13}$	CO ₂	298	Davidson et al., 1972	FP (a)
$(4.53 \pm 0.29) \times 10^{-13}$	CO ₂	298	Avilés et al., 1980	PLP (a)
$(5.0 \pm 0.3) \times 10^{-13}$	CO ₂	298	Muller and Houston, 1981	PLP (a)
$(3.4 \pm 0.4) \times 10^{-13}$	CO ₂	293	Borrell et al., 1983	DF-CL
$(1.7 \pm 0.1) \times 10^{-15}$	N ₂	298	Choo and Leu, 1985	DF (a,b)
$(4.6 \pm 0.5) \times 10^{-13}$	CO ₂	245–262		
5.6×10^{-17}	O ₂	302	Knickelbein et al., 1987	PLP (a)
$(2.2 \pm 0.2) \times 10^{-15}$	N ₂	298	Wildt et al., 1988	PLP-CL (c)
$(2.4 \pm 0.4) \times 10^{-13}$	CO ₂	298		
$< 1.0 \times 10^{-16}$	O ₂	298	Shi and Barker, 1990	PLP-CL (d)
$(2.32 \pm 0.14) \times 10^{-15}$	N ₂	298		
$(4.0 \pm 0.1) \times 10^{-13}$	CO ₂	298		
$(4.25 \pm 0.52) \times 10^{-17}$	O ₂	295	Kebabian and Freeman, 1997	(e)

Comments

- (a) Time-resolved emission from O₂(¹Σ) measured near 762 nm.
- (b) Negligible temperature dependence observed for quenching by CO₂ over the range 245–362 K, with $E/R < \pm 200$ K.
- (c) Direct laser excitation of O₂(¹Σ) from O₂ by photolysis at 600–800 nm.
- (d) O₂(¹Σ) formed by the reaction O(¹D) + O₂ → O(³P) + O₂(¹Σ).
- (e) Fluorescence following broadband excitation in an integrating sphere.

Preferred Values

$k = 4.1 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for M = O₂ at 298 K.

$k = 2.1 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for M = N₂ over the temperature range 200–350 K.

$k = 8.0 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for M = O(³P) at 298 K.

$k = 4.6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for M = H₂O at 298 K.

$k = 4.1 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for M = CO₂ over the temperature range 245–360 K.

Reliability

$\Delta \log k = \pm 0.3$ for M = O₂, O(³P) and H₂O at 298 K.

$\Delta \log k = \pm 0.10$ for M = N₂, CO₂ at 298 K.

$\Delta(E/R) = \pm 200 \text{ K}$ for M = N₂, CO₂.

Comments on Preferred Values

The preferred value for $k(\text{M} = \text{O}_2)$ is based on the data of Thomas and Thrush (1975), Martin et al. (1976), Lawton et al. (1977), Chatha et al. (1979), Knickelbein et al. (1987) and Kebabian and Freeman (1997). For M = N₂ the value is based on the data of Kohse-Höinghaus and Stuhl (1980), Martin et al. (1976), Chatha et al. (1979), Choo and Leu (1985), Wildt et al. (1988) and Shi and Barker (1990). The value of Slanger and Black (1979) is adopted for M = O(³P) and the value of Thomas and Thrush (1975) for M = H₂O. For $k(\text{M} = \text{CO}_2)$ the results of Choo and Leu (1985), Filseth et al. (1970), Noxon (1970), Davidson et al. (1972; 1973), Avilés et al. (1980), Muller and Houston (1981), Borrell et al. (1983), Wildt et al. (1988) and Shi and Barker (1990) are used.

References

- Avilés, R. G., Muller, D. F. and Houston, P. L.: Appl. Phys. Lett., 37, 358, 1980.
Borrell, P. M., Borrell, P. and Grant, K. R.: J. Chem. Phys., 78, 748, 1983.
Chatha, J. P. S., Arora, P. K., Nalini Raja, S. M. T., Kulkarni, P. B. and Vohra, K. G.: Int. J. Chem. Kinet., 11, 175, 1979.
Choo, K. Y. and Leu, M.-T.: Int. J. Chem. Kinet., 17, 1155, 1985.
Davidson, J. A., Kear, K. E. and Abrahamson, E. W.: J. Photochem., 1, 307, 1972/73.
Filseth, S. V., Zia, A. and Welge, K. H.: J. Chem. Phys., 52, 5502, 1970.
Kebabian, P. L. and Freeman, A.: J. Phys. Chem. A, 101, 7765, 1997.
Knickelbein, M. B., Marsh, K. L., Ulrich, O. E. and Busch, G. E.: J. Chem. Phys., 87, 2392, 1987.
Kohse-Höinghaus, K. and Stuhl, F.: J. Chem. Phys., 72, 3720, 1980.
Lawton, S. A., Novick, S. E., Broida, H. P. and Phelps, A. V.: J. Chem. Phys., 66, 1381, 1977.
Martin, L. R., Cohen, R. B. and Schatz, J. F.: Chem. Phys. Lett., 41, 394, 1976.
Muller, D. F. and Houston, P. L.: J. Phys. Chem., 85, 3563, 1981.
Noxon, J. F.: J. Chem. Phys., 52, 1852, 1970.
Shi, J., and Barker, J. R.: Int. J. Chem. Kinet., 22, 1283, 1990.
Slanger, T. G. and Black, G.: J. Chem. Phys., 70, 3434, 1979.
Thomas, R. G. O. and Thrush, B. A.: J. Chem. Soc. Faraday Trans. 2, 71, 664, 1975.
Wildt, J., Bednarek, G., Fink, E. H. and Wayne, R. P.: Chem. Phys., 122, 463, 1988.

I.A1.10

$$\Delta H^\circ(1) = -50.4 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(2) = -62.6 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(3) = -156.9 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(2.5 \pm 0.5) \times 10^{-11}$	295	Gilpin et al., 1971	FP-CL (a)
$(2.3 \pm 0.5) \times 10^{-11}$	295	Snelling, 1974	FP (a)
$(2.2 \pm 0.2) \times 10^{-11}$	300	Slanger and Black, 1979	(a) (b)
$(1.8 \pm 0.2) \times 10^{-11}$	295	Amimoto and Wiesenfeld, 1980	FP-RA
$(2.2 \pm 0.3) \times 10^{-11}$	295–361	Choo and Leu, 1985	DF-CL (c)
$(1.96 \pm 0.09) \times 10^{-11}$	300	Shi and Barker, 1990	PLP-CL (d)
$(2.06 \pm 0.22) \times 10^{-11}$	300	Turnipseed et al., 1991	PLP-RF (e)

Comments

- (a) O₂(¹Σ_g⁺) detected in emission.
- (b) Flow system with O₂(¹Σ_g⁺) being produced by the modulated photolysis of O₂ at 147.0 nm to produce O(¹D) atoms, followed by O(¹D) + O₂ → O(³P) + O₂(¹Σ_g⁺).
- (c) Negligible temperature dependence was observed, with $E/R < \pm 300$ K.
- (d) O₂(¹Σ_g⁺) generated by the reaction O(¹D) + O₂ → O + O₂(¹Σ_g⁺), with O(¹D) atoms being produced from 308 nm pulsed laser photolysis of O₃.
- (e) Rate coefficient for global reaction of O₂(¹Σ_g⁺) with O₃ was derived by modeling the temporal behavior of O(³P) and O(¹D) atoms.

Preferred Values

$k = 2.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 295–360 K.

$k_1 = 1.5 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.06$ at 298 K.

$\Delta \log k_1 = \pm 0.10$ at 298 K.

$\Delta(E/R) = \pm 300$ K.

Comments on Preferred Values

The preferred value at 298 K is based on all of the studies cited in the table, which show very good agreement at room temperature. The temperature independence reported in the study of Choo and Leu (1985) is adopted in the evaluation. Channel (1) accounts for $70 \pm 20\%$ of the total reaction (Slanger and Black, 1979; Amimoto and Wiesenfeld, 1980).

References

- Amimoto, S. T. and Wiesenfeld, J. R.: *J. Chem. Phys.*, 72, 3899, 1980.
Choo, K. Y. and Leu, M.-T.: *Int. J. Chem. Kinet.*, 17, 1155, 1985.
Gilpin, R., Schiff, H. I. and Welge, K. H.: *J. Chem. Phys.*, 55, 1087, 1971.
Shi, J. and Barker, J. R.: *Int. J. Chem. Kinet.*, 22, 1283, 1990.
Slanger, T. G. and Black, G.: *J. Chem. Phys.*, 70, 3434, 1979.
Snelling, D. R.: *Can. J. Chem.*, 52, 257, 1974.
Turnipseed, A. A., Vaghjiani, G. L., Gierczak, T., Thompson, J. E. and Ravishankara, A. R.: *J. Chem. Phys.*, 95, 3244, 1991.

I.A1.11

O₂ + hν → products

Primary photochemical transitions

Reaction		$\Delta H^\circ/\text{kJ}\cdot\text{mol}^{-1}$	$\lambda_{\text{threshold}}/\text{nm}$
O ₂ + hν → O(³ P) + O(³ P)	(1)	494	242
→ O(³ P) + O(¹ D)	(2)	683	175
→ O(¹ D) + O(¹ D)	(3)	873	137
→ O(³ P) + O(¹ S)	(4)	898	132

Absorption cross-section data

Wavelength range/nm	Reference	Comment
230–280 nm	Oshima et al., 1995	(a)
240–270 nm	Yoshino et al., 1995	(b)
205–240 nm	Yoshino et al., 1988	(c)
242.2–244.2 nm	Slanger et al., 1996	(d)
240–275 nm	Yoshino et al., 1999, 2000	(e)

Quantum yield data

Measurement	λ/nm	Reference	Comment
$\phi[\text{O}(\text{}^1\text{D})]$	130–175	Nee and Lee, 1997	(f)
$\phi[\text{O}(\text{}^3\text{P}), \text{O}(\text{}^1\text{D})]$	159	Lin et al., 1998	(g)
$\phi[\text{O}(\text{}^1\text{D})]$	121.2–121.9	Lacoursière et al., 1999	(h)

Comments

- (a) The effect of pressurized foreign gases on the photoabsorption of O₂ in the Herzberg bands and Herzberg continuum (230–280 nm) was studied. The values of the cross-sections in O₂ and O₂/N₂ mixtures under various pressures were in good agreement with the previous literature.
- (b) High resolution FT spectrometry (0.06 cm⁻¹) was used to measure photoabsorption cross-sections of O₂ in the Herzberg I bands (240–270 nm). Precise band oscillator strengths of the (4,0)–(11,0) bands were obtained, which were significantly higher than previous experimental values.
- (c) Analysis and combination of data of Cheung et al. (1986) and Jenouvrier et al. (1986).
- (d) Cavity ring down (CRD) spectroscopy of O₂ in the 40 950–41 300 cm⁻¹ region. Five new bands were observed in addition to many weak lines in the previously observed ($A^3\Sigma_u^+ - X^3\Sigma_g^-$) 11-0 band. Intensities were given.
- (e) FT spectroscopic absorption measurements of the Herzberg II ($c'\Sigma_u^- - X^3\Sigma_g^-$) and Herzberg III ($A'^3\Delta_u - X^3\Sigma_g^-$) bands at 295 K with resolution of 0.06 cm⁻¹. Precise band oscillator strengths obtained by summing the cross sections of individual rotational lines.
- (f) O(¹D) produced by O₂ photodissociation in the Schumann-Runge continuum and monitored by fluorescence from ($b'\Sigma_g^+$) produced by O(¹D) + O₂ reaction. $\phi[\text{O}(\text{}^1\text{D})] = 1$ for 139 < λ/nm < 175. At 130–139 nm, $\phi < 1$, arising from upper state crossing; at $\lambda > 175$ nm $\phi > 0$ due to rotational energy contribution.
- (g) Photodissociation of O₂ at 157 nm by photofragmentation translational spectroscopy. Both energetically available channels (1) and (2) observed.

- (h) Tunable laser photolysis of O₂ at spectral resolution of 1 cm⁻¹ (1.5 × 10⁻³ nm). O(¹D) yield in the envelope of the H-Lyman α feature. Measurements monitored the emission from O₂ (*b'*Σ_g⁺) at 762 nm produced by the quenching of O(¹D) by O₂. φ(¹D) was strongly wavelength dependent: 1.0 at 121.35 nm decreasing to a minimum of 0.48 near 121.62 nm. Strong temperature dependence found, the minimum yield at 121.62 nm was 0.28 at 84 K.

Preferred Values

Absorption cross-section of O₂ in the 205–240 nm region of the Herzberg continuum

λ/nm	10 ²⁴ σ/cm ²	λ/nm	10 ²⁴ σ/cm ²
205	7.35	223	3.89
207	7.05	225	3.45
209	6.68	227	2.98
211	6.24	229	2.63
213	5.89	231	2.25
215	5.59	233	1.94
217	5.13	235	1.63
219	4.64	237	1.34
221	4.26	239	1.10
		240	1.01

Quantum Yields

φ₁ = 1 for 242 > λ > 175 nm

φ₂ = 1 for 175 > λ > 139 nm

φ₂ = 0.44 for λ = 121.6 nm

Comments on Preferred Values

The recommended absorption cross-section values for the Herzberg continuum are taken from the study of Yoshino et al. (1988), where values are tabulated for every nm from 205–240 nm. These values were derived from an analysis and combination of the data of Cheung et al. (1986) and Jenouvrier et al. (1986). These data are in agreement with the results of Johnston et al. (1984), and are consistent with the lower absorption cross-section values inferred from balloon-borne measurements of solar irradiance attenuation in the stratosphere by Frederick and Mentall (1982), Herman and Mentall (1982) and Anderson and Hall (1983; 1986). Herzberg continuum cross-section values under the S-R bands (< 200 nm) have been determined more accurately by Yoshino et al. (1992) and are significantly smaller than any previous values. The data from Oshima et al. (1995), Yoshino et al. (1995), Slinger et al. (1996) and Yoshino et al. (1999; 2000) relate to the Herzberg bound system in the region beyond the photodissociation threshold for O₂, and do not affect the preferred cross-sections for the photolysis of atmospheric O₂.

In the Schumann-Runge wavelength region (175–200 nm), a detailed analysis of the penetration of solar radiation requires absorption cross-section measurements with very high spectral resolution. Absorption cross-section values for the (0, 0)–(12, 0) S-R bands measured by the Harvard-Smithsonian group (Yoshino et al., 1983; 1984; 1987; 1989; 1990; Cheung et al., 1984; 1989; 1990 and Chi et al., 1990), are the first set of values which are independent of instrumental resolution. Band oscillator strengths for these bands have been determined by direct numerical integration of these absolute cross-section values. Minschwaner et al. (1992; 1993) have fitted O₂ cross-sections for the frequency range 49 000–57 000 cm⁻¹ (175–204 nm) with temperature-dependent polynomial expressions for the temperature range 130–500 K using the latest laboratory spectroscopic data. This model provides an efficient and accurate means of determining S-R band absorption cross-sections at 0.5 cm⁻¹ resolution. These high resolution calculated values differ from the WMO (1986) recommendations by up to 10–20% at some wavelengths. Mean-band parameterizations of O₂ absorption in the S-R bands for calculating UV transmission and photolysis rates have been presented by Murtagh (1988) and by Nicolet and Kennes (1989).

The effect on ozone formation in the 214 nm photolysis of oxygen due to O₂-O₂ collision pairs at high O₂ pressure and the effect of high N₂ pressure has been studied by Horowitz et al. (1990). Greenblatt et al. (1990) studied the absorption spectrum

of O₂ and O₂-O₂ collision pairs over the wavelength range 330–140 nm for O₂ pressures from 1 to 55 bar at 298 K. Band centers, band widths, and absorption cross-sections were reported for the absorption features in this wavelength region (Lee et al., 1977).

At $\lambda < 242$ nm O₂ dissociates with unit quantum efficiency. Below the threshold for O(¹D) production (reaction (2)) two ground state O atoms are produced, but above this wavelength both O(³P) and O(¹D) are produced (Lin et al., 1998). The work of Nee and Lee (1997) showed that $\phi(2) = 1$ in the range 175–139 nm based on measurement of O(¹D) production. This work also confirmed that $\phi(\text{O}^1\text{D})$ showed sharp variations at shorter wavelengths as observed in earlier work by Lee et al. (1977) who also reported a value of $\phi(2) = 0.44 \pm 0.05$ for absorption of Lyman- α at 121.6 nm. A detailed study (Lacoursière et al., 1999) of O(¹D) production over the entire H Lyman- α profile using a tunable VUV laser source has confirmed that a strong wavelength dependence of O(¹D) exists in this region.

References

- Anderson, G. P. and Hall, L. A.: *J. Geophys. Res.*, 88, 6801, 1983; 91, 14 509, 1986.
- Cheung, A. S. C., Yoshino, K., Parkinson, W. H. and D. E. Freeman, *Canad. J. Phys.*, 62, 1752, 1984.
- Cheung, A. S. C., Yoshino, K., Parkinson, W. H., Guberman, S. L. and Freeman, D. E.: *Planet. Space Sci.*, 34, 1007, 1986.
- Cheung, A. S. C., Yoshino, K., Freeman, D. E., Friedman, R. S., Dalgarno, A. and Parkinson, W. H.: *J. Mol. Spectrosc.*, 134, 362, 1989.
- Cheung, A. S. C., Yoshino, K., Esmond, J. R., Chiu, S. S. L., Freeman D. E. and Parkinson, W. H.: *J. Chem. Phys.*, 92, 842, 1990.
- Chiu, S. S. L., Cheung, A. S. C., Yoshino, K., Esmond, J. R., Freeman, D. E. and Parkinson, W. H.: *J. Chem. Phys.*, 93, 5539, 1990.
- Frederick, J. E. and Mentall, J. E.: *Geophys. Res. Lett.*, 9, 461, 1982.
- Greenblatt, G. D., Orlando, J. J., Burkholder, J. B. and Ravishankara, A. R.: *J. Geophys. Res.*, 95, 18 577, 1990.
- Herman, J. R. and Mentall, J. E.: *J. Geophys. Res.*, 87, 8967, 1982.
- Horowitz, A., Schneider, W. and Moortgat, G. K.: *J. Phys. Chem.*, 93, 7859, 1989; 94, 2904, 1990.
- Jenouvrier, A., Coquart, B. and Merienne, M. F.: *J. Quant. Spectrosc. Radiat. Transfer*, 36, 349, 1986.
- Johnston, H. S., Paige, M., and Yao, F.: *J. Geophys. Res.*, 89, 11 661, 1984.
- Lacoursière, J., Meyer, S. A., Faris, G. W., Slinger, T. G., Lewis, B. R. and Gibson, S. T.: *J. Chem. Phys.*, 110, 1949, 1999.
- Lee, L. C., Slinger, T. G., Black G. and Sharpless, R. L.: *J. Chem. Phys.*, 67, 5602, 1977.
- Lin, J. J., Huang, D. W., Lee Y. T. and Yang, X.: *J. Chem. Phys.*, 109, 1758, 1998.
- Minschwaner, K., Anderson, G. P., Hall, L. A. and Yoshino, K.: *J. Geophys. Res.*, 97, 10 103, 1992.
- Minschwaner, K., Salawitch, R. J. and McElroy, M. B.: *J. Geophys. Res.*, 98, 10 543, 1993.
- Murtagh, D. P.: *Planet. Space Sci.*, 36, 819, 1988.
- Nee, J. B. and Lee, P. C.: *J. Phys. Chem. A*, 101, 6653, 1997.
- Nicolet, M. and Kennes, R.: *Planet. Space Sci.*, 37, 459, 1989.
- Oshima, Y., Okamoto, Y. and Koda, S.: *J. Phys. Chem.*, 99, 11 830, 1995.
- Slinger, T. G., Huestis, D. L., Cosby, P. C., Naus, N. and Meijer, G.: *J. Chem. Phys.*, 105, 9393, 1996.
- WMO, "Atmospheric Ozone 1985," World Meteorological Organization, Geneva, Switzerland, Global Ozone Research and Monitoring Project: Report No. 16, Chapter 7, 1986.
- Yoshino, K., Freeman, D. E., Esmond, J. R. and Parkinson, W. H.: *Planet. Space Sci.*, 31, 339, 1983.
- Yoshino, K., Freeman, D. E. and Parkinson, W. H.: *J. Phys. Chem. Ref. Data*, 13, 207, 1984.
- Yoshino, K., Freeman, D. E., Esmond, J. R. and Parkinson, W. H.: *Planet. Space Sci.*, 35, 1067, 1987.
- Yoshino, K., Cheung, A. S. C., Esmond, J. R., Parkinson, W. H., Freeman, D. E., Guberman, S. L., Jenouvrier, A., Coquart, B. and Merienne, M. F.: *Planet. Space Sci.*, 36, 1469, 1988.
- Yoshino, K., Freeman, D. E., Esmond, J. R., Friedman, R. S. and Parkinson, W. H.: *Planet. Space Sci.*, 36, 1201, 1988; 37, 419, 1989.
- Yoshino, K., Esmond, J. R., Cheung, A. S. C., Freeman, D. E. and Parkinson, W. H.: *J. Geophys. Res.*, 95, 11 743, 1990.
- Yoshino, K., Esmond, J. R., Cheung, A. S. C., Freeman, D. E. and Parkinson, W. H.: *Planet. Space Sci.*, 40, 185, 1992.
- Yoshino, K., Esmond, J. R., Murray, J. E., Parkinson, W. H., Thorne, A. P., Learner, R. C. M. and Cox, G.: *J. Chem. Phys.*, 103, 1243, 1995.
- Yoshino, K., Esmond, J. R., Parkinson, W. H., Thorne, A. P., Learner, R. C. M. and Cox, G.: *J. Chem. Phys.*, 111, 2960, 1999.
- Yoshino, K., Esmond, J. R., Parkinson, W. H., Thorne, A. P., Learner, R. C. M., Cox, G. and Cheung, A. S. C.: *J. Chem. Phys.*, 112, 9791, 2000.

I.A1.12

O₃ + hν → products

Primary Photochemical Transitions

Reaction		$\Delta H^\circ/\text{kJ}\cdot\text{mol}^{-1}$	$\lambda_{\text{threshold}}/\text{nm}$
O ₃ + hν → O(³ P) + O ₂ (¹ Σ _g ⁻)	(1)	101	1180
→ O(³ P) + O ₂ (¹ Δ _g)	(2)	196	611
→ O(³ P) + O ₂ (¹ Σ _g ⁺)	(3)	258	463
→ O(¹ D) + O ₂ (¹ Σ _g ⁻)	(4)	291	411
→ O(¹ D) + O ₂ (¹ Δ _g)	(5)	386	310
→ O(¹ D) + O ₂ (¹ Σ _g ⁺)	(6)	448	267
→ 3 O(³ P)	(7)	595	201

Absorption Cross-section Data

Wavelength range/nm	Reference	Comment
245–350	Bass and Paur, 1985	(a)
185–350	Molina and Molina, 1986	(b)
253.7	Mauersberger et al., 1986	(c)
175–360	WMO, 1986	(d)
410–760	Burkholder and Talukdar, 1994	(e)
195–345	Malicet et al., 1995	(f)
350–830	Brion et al., 1998	(f)

Quantum Yield Data

Measurement	λ/nm	Reference	Comment
φ[O(³ P)]	275	Fairchild et al., 1978	(g)
φ[O(³ P)]	266	Sparks et al., 1980	(h)
φ[O(¹ D)]	297.5–325	Brock and Watson, 1980a	(i)
φ[O(¹ D)]	266	Brock and Watson, 1980b	(j)
φ[O(¹ D)]	248	Wine and Ravishankara, 1982	(k)
φ[O(¹ D)]	248, 308	Greenblatt and Wiesenfeld, 1983	(l)
φ[O(¹ D)]	275–325	Trolier and Wiesenfeld, 1988	(m)
φ[O(¹ D)]	222, 193	Turnipseed et al., 1991	(n)
φ[O(¹ D)]	221–243	Cooper et al., 1993	(o)
φ[O ₂ (¹ Δ _g)]	300–322	Ball and Hancock, 1995	(p)
φ[O ₂ (¹ Δ _g)]	287–331	Ball et al., 1995a	(q)
φ[O ₂ (¹ Δ _g)]	300–322	Ball et al., 1995b	(r)
φ[O(¹ D)]	300–355	Armerding et al., 1995	(s)
φ[O(¹ D)]	248	Amimoto et al., 1980	(t)
φ[O(¹ D), O(³ P)]	308–326	Takahashi et al., 1996	(u)
φ[O(¹ D)]	300–328	Ball et al., 1997	(v)
φ[O(¹ D)]	308	Talukdar et al., 1997	(w)
φ[O(¹ D)]	305–329	Takahashi et al., 1998	(x)
φ[O(¹ D)]	289–329	Talukdar et al., 1998	(y)
φ[O(¹ D)]	301–375	Bauer et al., 2000	(z)
φ[O(¹ D)]	295–338	Smith et al., 2000	(aa)
φ[O(¹ D)]	297–305	Taniguchi et al., 2000	(bb)

Comments

- (a) Measured at 226–298 K with spectral resolution of 0.07 nm.
- (b) Measured at 200–300 K with spectral resolution of 0.025 nm. Relative values normalised to a value of $1147 \times 10^{-20} \text{ cm}^2$ at the 253.65 nm mercury line.
- (c) Measured at 297 K and later (Barnes and Mauersberger, 1987) at 195–351 K on the 253.65 nm mercury line.
- (d) Critical review of all published data. Recommended values given for standard spectral intervals from 175–360 nm for 203 and 273 K.
- (e) Measured with a diode array. Cross-sections independent of temperature.
- (f) Absolute cross sections for O₃ absorption in the range 195–345 nm measured at high resolution ($\Delta\lambda = 0.01\text{--}0.02$ nm) using a conventional absorption cell-monochromator combination, with ozone measured manometrically. The temperature dependence of the absorption in the Hartley and Huggins bands was also measured over the range 218–295 K. A small increase in σ with decreasing temperature (1.0% over the whole temperature range) was observed at $\lambda = 253.65$ nm, near the maximum in the Hartley band; at 298 K, $\sigma(253.65 \text{ nm}) = (113.05 \pm 1.1) \times 10^{-19} \text{ cm}^2 \text{ molecule}^{-1}$. In the Huggins bands (300–345 nm) there is a larger temperature dependence (up to 50%), which increases progressively to longer wavelengths. In contrast to the Hartley band there is a decrease in σ with decreasing temperature. The second paper from this group presents absorption spectra measurements for the ozone molecule in the 350–830 nm region, including the Chappuis bands.
- (g) Photofragment spectroscopy of O₃: co-product is O₂(³Σ⁻); $\phi(1) = 0.1$.
- (h) High resolution photofragment spectroscopy giving $\phi(1) = 0.1$.
- (i) Laser photolysis of O₃-N₂O mixture: NO product of O(¹D) reaction with N₂O measured by chemiluminescence from NO₂.
- (j) Laser flash photolysis: O(³P) by RF; $\phi(1) = 0.12 \pm 0.02$ at 266 nm.
- (k) Laser flash photolysis: O(³P) by RF; $\phi(1) = 0.093 \pm 0.028$ at 248 nm.
- (l) Laser photolysis at 248 nm and 308 nm: O(³P) by RF; $\phi[\text{O}(\text{}^1\text{D})] = 0.94 \pm 0.01$ at 248 nm, $\phi[\text{O}(\text{}^1\text{D})] = 0.79 \pm 0.02$ at 308 nm.
- (m) Laser photolysis of O₃-N₂O mixtures: O(¹D) quenching by CO₂ monitored by infrared chemiluminescence from CO₂.
- (n) Laser photolysis: O(³P) by RF; $\phi[\text{O}(\text{}^3\text{P})] = 0.12 \pm 0.02$; $\phi[\text{O}(\text{}^1\text{D})] = 0.87$ at 222 nm.
- (o) Laser photolysis: O(¹D) detected by weak 630 nm fluorescence emission from O(¹D) → O(³P). Relative $\phi[\text{O}(\text{}^1\text{D})]$ normalised to $\phi[\text{O}(\text{}^1\text{D})] = 0.87$ at 222 nm of Turnipseed et al. (1991).
- (p) Relative quantum yields of O₂(¹Δ) from laser photolysis of O₃ in the range $300 < \lambda < 322$ nm measured by [2 + 1] resonance enhanced multiphoton ionisation (REMPI) at 227 K. For $\lambda > 309$ nm, $\phi[\text{O}_2(\text{}^1\Delta)]$ at 227 K falls more rapidly than observed at 298 K (Ball et al., 1993) confirming that internal energy of O₃ contributes to formation of O₂(¹Δ), just beyond the 310 nm threshold for spin allowed production of the two singlet products of channel (5). At $\lambda > 320$ nm, $\phi[\text{O}_2(\text{}^1\Delta)]$ was approximately equal at the two temperatures, and substantially larger than the then current measurements of $\phi[\text{O}(\text{}^1\text{D})]$ suggesting a spin-forbidden channel for O₂(¹Δ) production, e.g. channel (2), with $\phi(2) = 0.1$ at 320 nm.
- (q) Kinetic energies of the O₂(¹Δ) fragment of O₃ photolysis in the range 287.57 and 331.52 nm measured by time-of-flight mass spectrometry. Between 308 and 318 nm dissociation is dominated by the spin allowed dissociation channel (5). At longer wavelengths, photofragments with higher kinetic energies are produced, consistent with the occurrence of the spin forbidden process, channel (2).
- (r) Data for $\phi[\text{O}_2(\text{}^1\Delta)]$ temperature dependence reported in earlier publications (Ball and Hancock, 1995; Ball et al., 1993; 1995a) were compared with earlier data for $\phi[\text{O}(\text{}^1\text{D})]$. At 300–309 nm there is no temperature dependence of the yield of either photo-product. In the fall-off region, 307–319 nm, there is good agreement between the measured yields of O₂(¹Δ) and modelling calculations by Michelson et al. (1994) which take into account dissociation of internally excited ozone molecules for the formation of O(¹D).

- (s) $\phi[\text{O}^{\text{1D}}]$ in the wavelength range 300–330 nm and at 355 nm determined indirectly by observation of the LIF of OH produced by the reaction of photofragment O(¹D) with H₂O. $\phi[\text{O}^{\text{1D}}]$ was determined to be unity at 302.5 nm decreasing to 0.6 at 310 nm with a characteristic 'saddle' point at 315 nm and with a long wavelength tail extending to a threshold between 331 and 333 nm. No O(¹D) was detected at 355 nm.
- (t) Laser flash photolysis: O(³P) by RA; $\phi(1) = 0.15 \pm 0.02$ at 248 nm.
- (u) The photofragment yield spectra of O(¹D) and O(³P) produced in the photodissociation of O₃ in the Huggins band system over the range 308–326 nm were determined using vacuum ultraviolet LIF. The O(³P) yield exhibited vibrational structure as in the absorption spectrum in the Huggins band, whilst O(¹D) showed a smooth dependence on wavelength. The quantum yield of O(¹D) was calculated assuming $\phi[\text{O}^{\text{1D}}] + \text{O}^{\text{3P}}] = 1$. Using the absorption spectrum of Molina and Molina (1986), $\phi[\text{O}^{\text{1D}}]$ showed a distinct 'tail' for the region beyond the threshold for channel (5) at 310 nm, as had been reported in some previous studies (Brock and Watson, 1980a; Trolier and Wiesenfeld, 1988), and in the co-product from the spin allowed channel (5), O₂(¹Δ), reported by Ball and Hancock (1995) and Ball et al. (1993; 1995a; 1995b). The 'tail' in $\phi[\text{O}^{\text{1D}}]$ in the wavelength range 310–321 nm is attributed to hot band excitation of the repulsive limb of the excited state (¹B₂ or ²A₁) correlating with the singlet products. The non-zero formation of O(¹D) at $\lambda > 321$ nm was tentatively attributed to the spin forbidden process producing O(¹D) + O₂(³Σ_g⁻).
- (v) Relative quantum yields of O(¹D) determined by REMPI detection of O(¹D) following laser photolysis of O₃ between 300 and 328 nm. Results confirm the tail in the quantum yield extending to wavelengths beyond the thermodynamic threshold at 310 nm, which is attributed to the occurrence of both spin allowed and spin forbidden processes. Absolute quantum yields were obtained by normalisation to a constant value of $\phi = 0.95$ in the range 300–305 nm as recommended by NASA (1997).
- (w) Temperature dependence of quantum yields of O(¹D) following laser photolysis of O₃ at 308 nm and 248 nm between 200–320 K. O(¹D) determined indirectly by 1) conversion to O(³P) followed by RF detection; 2) conversion to HO/D, followed by LIF detection. At 308 nm, $\phi[\text{O}^{\text{1D}}]$ decreased very slightly with temperature from 0.79 at 298 K to 0.73 at 200 K, whilst at 248 nm $\phi[\text{O}^{\text{1D}}]$ was independent of temperature.
- (x) Wavelength and temperature dependence of quantum yields of O(¹D) following laser photolysis of O₃ between 305–329 nm and at 295 and 227 K. The photofragment yield spectra of O(¹D) and O(³P) were determined using vacuum ultraviolet LIF and converted to absolute quantum yields by matching to the O₃ absorption spectrum of Malicet et al. (1995) at the two temperatures and assuming $\phi[\text{O}^{\text{1D}}] + \text{O}^{\text{3P}}] = 1$. Doppler profiles of nascent O(¹D) were measured, providing information on the dissociation processes. The results are consistent with a dominant hot band contribution at $310 < \lambda < 321$ nm, and with occurrence of the spin-forbidden process at $\lambda > 318$ nm producing O(¹D) + O₂(³Σ_g⁻) with $\phi = 0.08$.
- (y) Temperature and wavelength dependence of quantum yields of O(¹D) following laser photolysis of O₃ between 289–329 nm at 203–320 K. O(¹D) determined indirectly by 1) conversion to O(³P) followed by RF detection; 2) conversion to OH/OD followed by LIF detection. Absolute values of $\phi[\text{O}^{\text{1D}}]$ were based on a value of $\phi = 0.79$ at 308 nm, and temperature independent values of $\phi = 0.89 \pm 0.02$ at $289 < \lambda < 305$ nm and $\phi = 0.06$ for the spin-forbidden process at $\lambda > 318$ nm.
- (z) Relative quantum yields for O(¹D) between 305 and 375 nm at 298 and 273 K. O(¹D) measured indirectly via LIF detection of vibrationally excited HO produced in O(¹D) + H₂ reaction. Use of blue shifted LIF gave high detection sensitivity and eliminated probe laser interference. Significant temperature dependent O(¹D) quantum yield at $\lambda = 310$ –325 nm confirmed. Between 325 and 375 nm a temperature independent quantum yield of $\phi = 0.064 \pm 0.006$ observed, which is assigned to the spin-forbidden channel (4). This study supersedes and extends earlier work by this group published by Silvente et al. (1997) which reached similar conclusions.
- (aa) Quantum yields for O(¹D) from broadband photolysis of ozone in wavelength range 295–338 nm and temperatures 226–298 K. O(¹D) detected by CIMS and absolute quantum yields were based on a value of $\phi = 0.79$ at 308 nm. At $\lambda = 312$ –324 nm the O(¹D) quantum yield was temperature dependent. Between 328 and 338 nm a temperature independent quantum yield of $\phi \sim 0.12$ was observed, which is assigned to the spin-forbidden channel (4).
- (bb) Wavelength dependence of quantum yields of O(¹D) following laser photolysis of O₃ between 297–316 nm and at 295 K. The photofragment yield spectra of O(¹D) and O(³P) were determined using vacuum ultraviolet LIF. The photofragment yield spectra of O(³P) were used to determine quantum yields of O(¹D) between 297–305 nm, which were almost independent of photolysis wavelength in this range ($\phi = 0.89$).

Preferred Values

Ozone absorption cross-sections averaged over spectral intervals

int #	λ/nm	10 ²⁰ σ/cm ² 273 K	int #	λ/nm	10 ²⁰ σ/cm ² 273 K	10 ²⁰ σ/cm ² 203 K
1	175.4–177.0	81.1	31	238.1–241.0	797	797
2	178.6	79.9	32	243.9	900	900
3	180.2	78.6	33	246.9	1000	1000
4	181.8	76.3	34	250.1	1080	1085
5	183.5	72.9	35	253.2	1130	1140
6	185.2	68.8	36	256.4	1150	1160
7	186.9	62.2	37	259.7	1120	1130
8	188.7	57.6	38	263.2	1060	1060
9	190.5	52.6	39	266.7	965	959
10	192.3	47.6	40	270.3	834	831
11	194.2	42.8	41	274.0	692	689
12	196.1	38.3	42	277.8	542	535
13	198.0	34.7	43	281.7	402	391
14	200.0	32.3	44	285.7	277	267
15	202.0	31.4	45	289.9	179	173
16	204.1	32.6	46	294.1	109	104
17	206.2	36.4	47	298.5	62.4	58.5
18	208.3	43.4	48	303.0	34.3	31.6
19	210.5	54.2	49	307.7	18.5	16.6
20	212.8	69.9	50	312.5	9.80	8.67
21	215.0	92	51	317.5	5.00	4.33
22	217.4	119	52	322.5	2.49	2.09
23	219.8	155	53	327.5	1.20	0.937
24	222.2	199	54	332.5	0.617	0.471
25	224.7	256	55	337.5	0.274	0.198
26	227.3	323	56	342.5	0.117	0.077
27	229.9	400	57	347.5	0.059	0.017
28	232.6	483	58	352.5	0.027	–
29	235.3	579	59	357.5	0.011	–
30	238.1	686	60	362.5	0.005	–

$\sigma = (1143 \pm 15) \times 10^{-20} \text{ cm}^2 \text{ molecule}^{-1}$ at 253.7 nm at 298 K

$\sigma = (1154 \pm 15) \times 10^{-20} \text{ cm}^2 \text{ molecule}^{-1}$ at 253.7 nm at 220 K

Ozone absorption cross-sections in the visible spectral region*

λ/nm	$10^{23} \sigma/\text{cm}^2$	λ/nm	$10^{23} \sigma/\text{cm}^2$
410	1.2	560	394
420	2.2	580	459
440	11.2	600	511
460	32.8	620	400
480	68.4	640	296
500	122	660	209
520	182	680	136
540	291	700	91

σ is independent of temperature in the region 410–700 nm.

* Values are for specific wavelengths given; they are not averaged over wavelength ranges.

Quantum Yields for O(¹D) production from O₃ photolysis at 298 K

Wavelength/nm	$\phi[\text{O}(\text{}^1\text{D})]$	Wavelength/nm	$\phi[\text{O}(\text{}^1\text{D})]$
305	0.900	317	0.222
306	0.884	318	0.206
307	0.862	319	0.187
308	0.793	320	0.166
309	0.671	321	0.146
310	0.523	322	0.128
311	0.394	323	0.113
312	0.310	324	0.101
313	0.265	325	0.092
314	0.246	326	0.086
315	0.239	327	0.082
316	0.233	328	0.080

$220 < \lambda/\text{nm} < 305$: $\phi[\text{O}(\text{}^1\text{D})] = 0.90$; $\phi[\text{O}(\text{}^3\text{P})] = 0.10$

$330 < \lambda/\text{nm} < 370$: $\phi[\text{O}(\text{}^1\text{D})] = 0.08$; $\phi[\text{O}(\text{}^3\text{P})] = 0.92$

Temperature dependence of Quantum Yields for O(¹D) production from O₃ photolysis

For $306 < \lambda/\text{nm} < 328$ and $200 < T/\text{K} < 320$:

$$\phi(\lambda, T) = \left\{ \frac{q_1}{q_1 + q_2} \right\} \times A_1 \times \exp \left\{ - \left(\frac{X_1 - \lambda}{\omega_1} \right)^4 \right\} + \left\{ \frac{q_2}{q_1 + q_2} \right\} \times A_2 \times \left\{ \frac{T}{300} \right\}^2$$

$$\exp \left\{ - \left(\frac{X_2 - \lambda}{\omega_2} \right)^2 \right\} + A_3 \times \left\{ \frac{T}{300} \right\}^{1.5} \exp \left\{ - \left(\frac{X_3 - \lambda}{\omega_3} \right)^2 \right\} + c$$

where $q_i = \exp \left(- \frac{\nu_i}{RT} \right)$

$A_1 = 0.8036$; $A_2 = 8.9061$; $A_3 = 0.1192$; $X_1 = 304.225$; $X_2 = 314.957$; $X_3 = 310.737$;

$\omega_1 = 5.576$; $\omega_2 = 6.601$; $\omega_3 = 2.187$; $\nu_1 = 0$; $\nu_2 = 825.518$; $c = 0.0765$;

We recommend this expression for use in the wavelength and temperature range given above. It should not be used outside this range. $\phi[\text{O}(\text{}^1\text{D})]$ is independent of temperature in the range $220 < \lambda/\text{nm} < 305$ and $330 < \lambda/\text{nm} < 370$.

Comments on Preferred Values

Absorption cross-sections

The recommended absorption cross-section values at 273 K for the wavelength range 175–362 nm are averaged values for the standard spectral intervals used in atmospheric modelling calculations. These values have been adopted from earlier evaluations (NASA, 1997; IUPAC, 1997) which accepted the values tabulated in the WMO 1986 review, except for the region 185–225 nm where the values were taken from the study of Molina and Molina (1986). Recommended values at 203 K in the Huggins bands are also taken from the WMO (1986) review and are based on the data of Bass and Paur (1985).

The new work of Malicet et al. (1995) provides detailed data on the absolute absorption cross sections of ozone and their temperature dependence (218–295 K) over the wavelength range 195–345 nm. The measurements are at sufficient resolution to resolve the vibrational structure in the Huggins bands. The data are generally in excellent agreement with earlier measurements, although there are small differences in detail in specific regions of the spectrum. At wavelengths below 240 nm the cross-sections are identical with those of Molina and Molina (1986), confirming the basis of the recommended values in this range. In the range 240–335 nm the new data are between 1.5% and 3.0% lower than those of Molina and Molina (1986) but about 1.5% higher than those of Yoshino et al. (1993). The new data are very close to the data of Bass and Paur (1985) up to 310 nm. In the Huggins bands ($\lambda > 310$ nm), shifts of +0.05 nm in the vibrational structure are apparent in the Bass and Paur (1985) data, which may be due to error in the wavelength calibration. This gives rise to small but significant differences in the individual cross-sections and their temperature dependence. Nevertheless the small differences do not influence the averaged cross-sections sufficiently to warrant revision of the recommended values for calculation of the atmospheric photoabsorption rates of ozone in the Huggins bands. For cross-sections at high resolution, the data of Malicet et al. (1995) which are available in digital form from the authors, is recommended.

Malicet et al. (1995) observed a weak temperature dependence near the maximum in the Hartley band, leading to an increase of approximately 1% in σ between 295 and 218 K, in agreement with earlier work of Molina and Molina (1986) and Barnes and Mauersberger (1987). The values recommended for the cross section at 253.7 nm have been obtained by averaging the data of Daumont et al. (1992), Malicet et al. (1995), Hearn (1961), Molina and Molina (1986) and Mauersberger et al. (1986; 1987). The new recommendation is slightly lower than previously given on the basis of the last three studies.

Ozone cross sections in the Chappius bands (450–750 nm), which are independent of temperature, are taken from Burkholder and Talukdar (1994). The values reported by Brion et al. (1998) are in good agreement.

Quantum Yields

A wealth of data from studies cited in the table for the quantum yield for O(¹D) production and its co-product, O₂(¹ Δ_g), in the spin allowed dissociation channel (5), give clear evidence for substantially enhanced dissociation into electronically excited products beyond the threshold at 310 nm. This is attributed to the contribution of vibrational energy contained in ground state O₃ molecules. Recent measurements also show that significant O(¹D) production occurs at $\lambda = 320$ –370 nm which is attributed to the spin-forbidden channel (4). The new data up to 1997 were considered in IUPAC (1997), where a complete revision in the recommended quantum yields for O(¹D) production at 298 K was made, which included the ‘tail’ in ϕ [O(¹D)]] at wavelengths beyond 312 nm (see Fig. 1). The recommended values for ϕ [O(¹D)]] covering the range 300–335 nm at 298 K were obtained by taking a smooth curve through the mean of the experimental values reported by Brock and Watson (1980a), Troler and Wiesenfeld (1988), Armerding et al. (1995), Takahashi et al. (1996) and Silvente et al. (1997) (for $\lambda > 325$ nm only). In the absence of direct measurements of ϕ [O(¹D)]] at other temperatures, no recommendation was made for the temperature dependence. The ‘tail’, was partly attributed to the involvement of vibrationally excited ozone, implying a fall off in ϕ [O(¹D)]] with temperature in the important region between 308–320 nm. This has now been confirmed in several studies.

Since 1997 there have been six new studies (Ball et al., 1997; Talukdar et al., 1997; 1998; Takahashi et al., 1998; Bauer et al., 2000 and Smith et al., 2000) in which ϕ [O(¹D)]] was determined, the data now covering a range of temperature from 200 to 320 K and wavelength from 289 to 375 nm. The results of these studies at 298 K are plotted, together with the earlier data cited above, in Fig. 1. The studies are all in good agreement and support O(¹D) production beyond the threshold at 310 nm. Recently, a rigorous evaluation of the data has been conducted by a group involving the principal investigators of these recent studies (Matsumi et al., 2002). The group had access to all experimental data and were able to harmonise and renormalise the quantum yield values to eliminate systematic errors. The O₃ absorption spectrum of Malicet et al. (1995) was used in the renormalisation.

The recommendations for the ϕ [O(¹D)]] were derived using the following procedures. First ϕ [O(¹D)]] at 308 nm and 298 K was set at 0.79. This was based on the measurements of Greenblatt and Wiesenfeld (1983), Talukdar et al. (1997) and Takahashi et al. (1996; 1998). A wavelength dependence of ϕ [O(¹D)]] at 298 K between 306 and 328 nm was derived by averaging the

Fig. 1. Quantum Yields for O(¹D) production from O₃ photolysis at 298 K. The data are taken from the cited references without normalisation. The IUPAC (1997) recommendation is a mean of the values reported by Brock and Watson (1980a), Trolier and Wiesenfeld (1988), Armerding et al. (1995), Takahashi et al. (1996) and Silvente et al. (1997) (for $\lambda > 325$ nm only). The recommendation of Matsumi et al. (2002), which is adopted for this IUPAC evaluation, is derived by averaging the renormalised data from Brock and Watson (1980a), Trolier and Wiesenfeld (1988), Armerding et al. (1995), Takahashi et al. (1996; 1998), Ball et al. (1997), Talukdar et al. (1997; 1998), Bauer et al. (2000), Smith et al. (2000) and Taniguchi et al. (2000).

renormalised data from Brock and Watson (1980a), Trolier and Wiesenfeld (1988), Armerding et al. (1995), Takahashi et al. (1996), Ball et al. (1997), Talukdar et al. (1997; 1998), Bauer et al. (2000) and Smith et al. (2000).

The recent studies of Talukdar et al. (1998), Taniguchi et al. (2000) and Smith et al. (2000) show $\phi[\text{O}(\text{}^1\text{D})]$ values in the range 290–305 nm of around 0.90. The renormalised values of Trolier and Wiesenfeld (1988), Armerding et al. (1995), Takahashi et al. (1996), Ball et al. (1997), also showed values in this region. Matsumi et al. (2002) therefore recommended a value of $\phi[\text{O}(\text{}^1\text{D})] = 0.90 \pm 0.09$ for $290 < \lambda < 305$ nm. We adopt these recommendations as our preferred values at 298 K, which are listed in the Table.

There are several studies (Brock and Watson, 1980b; Amimoto et al., 1980; Wine and Ravishankara, 1983; Greenblatt and Wiesenfeld, 1983; Turnipseed et al., 1991; Cooper et al., 1993; Talukdar et al., 1998) which show that, in the wavelength range 222–275 nm, $\phi[\text{O}(\text{}^1\text{D})]$ is between 0.85 and 0.90 without significant variation. Fairchild et al. (1978) and Sparks et al. (1980) report significant O(³P) production in the Hartley Band at 275 and 266 nm. We therefore recommend a value of $\phi[\text{O}(\text{}^1\text{D})] = 0.90 \pm 0.05$ and $\phi[\text{O}(\text{}^3\text{P})] = 0.10 \pm 0.05$ for the entire range $220 < \lambda < 305$ nm.

Recent data on the temperature dependence of $\phi[\text{O}(\text{}^1\text{D})]$ (Takahashi et al., 1998; Talukdar et al., 1998; Bauer et al., 2000; Smith et al., 2000) confirms that the yield is temperature dependent at wavelengths > 308 nm, as indicated by earlier indirect measurements of Lin and DeMore (1973) (275–320 nm) at 233 K and Kuis et al. (1975) (313 nm) in the range 221–293 K, and measurements of Ball and colleagues (1995; 1995a; 1995b) of $\phi[\text{O}_2(\text{}^1\Delta_g)]$ at 298 K and 227 K. However the recent observations show that at all temperatures, $\phi[\text{O}(\text{}^1\text{D})]$ and $\phi[\text{O}_2(\text{}^1\Delta_g)]$ decline to a limiting value of ~ 0.1 . Evidence from the time-of-flight experiments of Ball et al. (1995a) and the Doppler profiles of nascent O(¹D)] (Takahashi et al., 1996; 1998; Denzer et al., 1997) strongly points to a contribution from the spin forbidden channel (2). O’Keeffe et al. (1998) have observed nascent O₂(b¹Σ_g) photofragments from O₃ photodissociation between 335 and 352 nm, indicating a contribution from channel (3) in this region. These channels involve ground state O₃ and are, therefore, unlikely to be temperature dependent.

Experiments show that at wavelengths below 305 nm, $\phi[\text{O}(\text{}^1\text{D})]$ is invariant with temperature. At 308 nm, Matsumi et al. (2002) recommend the following expression based on the recent data (Takahashi et al., 1998; Talukdar et al., 1998; Bauer et al., 2000; Smith et al., 2000):

$$\phi(308\text{nm}, T) = 6.10 \times 10^{-4}T + 0.608$$

Fig. 2. Temperature dependence of Quantum Yields for O(¹D) production from O₃ photolysis. The curves show values at 202, 298 and 320 K calculated using the expression derived by Matsumi et al. (2002) using three Gaussian terms and a constant term representing the spin-forbidden channel (4). This expression is given in the preferred values. Selected experimental data from Talukdar et al. (1998) at 203 and 320 K are also shown.

Matsumi et al. (2002) have fitted the renormalised quantum yield data of Brock and Watson (1980a), Trolier and Wiesenfeld (1988), Armerding et al. (1995), Takahashi et al. (1996; 1998), Ball et al. (1997), Talukdar et al. (1997; 1998), Bauer et al. (2000) and Smith et al. (2000) for $306 < \lambda/\text{nm} < 328$ and $200 < T/\text{K} < 320$ with an expression using three Gaussian terms and a constant term representing the spin-forbidden channel (4). Figure 2 shows the quantum yields calculated with this expression at 203, 298 and 320 K, together with selected experimental data. This expression, which is given in the preferred values above, is recommended for use in the wavelength and temperature range given above. It should not be used outside this range.

In the Chappius bands, dissociation to ground state products via reaction (1) is generally assumed to occur with a quantum yield of 1. Recent theoretical calculations (Denzer et al., 1997) lend support for this.

Two field studies in which chemical actinometer measurements of $J(\text{O}^1\text{D})$ have been compared with values calculated from simultaneously measured actinic flux spectra have been reported recently by Mueller et al. (1995) and by Shetter et al. (1996). Both support the existence of the long wavelength tail in $\phi(\text{O}^1\text{D})$ in atmospheric photolysis rates.

References

- Amimoto, S. T., Force, A. P., Wiesenfeld, J. R. and Young, R. H.: *J. Chem. Phys.*, 73, 1244, 1980.
 Armerding, W., Comes, F. J. and Schülke, B.: *J. Phys. Chem.*, 99, 3137, 1995.
 Ball, S. M. and Hancock, G.: *Geophys. Res. Lett.*, 22, 1213, 1995.
 Ball, S. M., Hancock, G., Murphy, I. J. and Rayner, S. P.: *Geophys. Res. Lett.*, 20, 2063, 1993.
 Ball, S. M., Hancock, G., Pinot de Moira, J. C., Sadowski, C. M. and Winterbottom, F.: *Chem. Phys. Lett.*, 245, 1, 1995a.
 Ball, S. M., Hancock, G. and Winterbottom, F.: *J. Chem. Soc. Faraday Discussions*, 100, 215, 1995b.
 Ball, S. M., Hancock, G., Martin, S. E. and Pinot de Moira, J. C.: *Chem. Phys. Lett.*, 264, 531, 1997.
 Barnes, J., and Mauersberger, K.: *J. Geophys. Res.*, 92, 14 861, 1987.
 Bass, A. M. and Paur, R. J.: *Atmospheric Ozone, Proceedings of Quadrennial Ozone Symposium in Halkidiki, Greece*, (D Reidel Publishing Co.) pp 606–616, 1985.
 Bauer, D., D’Ottone, L. and Hynes, A. J.: *Phys. Chem. Chem. Phys.*, 2, 1421, 2000.
 Brion, J., Chakir, A., Charbonnier, J., Daumont, D., Parisse, C., and Malicet, J.: *J. Atmos. Chem.*, 30, 291, 1998.

- Brock, J. C. and Watson, R. T.: Chem. Phys., 46, 477, 1980a.
- Brock, J. C. and Watson, R. T.: Chem. Phys. Lett., 71, 371, 1980b.
- Burkholder, J. B. and Talukdar, R. K.: Geophys. Res. Lett., 21, 581, 1994.
- Cooper, I. A., Neill, P. J. and Wiesenfeld, J. R.: J. Geophys. Res., 98, 12 795, 1993.
- Daumont, D. D., Brion, J., Charbonnier, J. and Malicet, J.: J. Atmos. Chem., 15, 145, 1992.
- Denzer, W., Hancock, G., Pinot de Moira, J. C. and Tyley, P. L.: Chem. Phys. Lett., 280, 496, 1997.
- Fairchild, C. E., Stone, E. J. and Lawrence, G. M.: J. Chem. Phys., 69, 3632, 1978.
- Greenblatt, G. D. and Wiesenfeld, J. R.: J. Chem. Phys., 78, 4924, 1983.
- Hearn, A. G.: Proc. Phys. Soc. London, 78, 932, 1961.
- IUPAC, Supplement VI: J. Phys. Chem. Ref. Data, 26, 1329, 1997.
- Kuis, S., Simonaitis, R. and Heicklen, J.: J. Geophys. Res., 80, 1328, 1975.
- Lin, C-L., and DeMore, W. B.: J. Photochem., 2, 161, 1973.
- Malicet, J., Daumont, D., Charbonnier, J., Parisse, C., Chakir, A. and Brion, J.: J. Atm. Chem., 21, 263, 1995.
- Matsumi, Y., Comes, F. J., Hancock, G., Hofzumahaus, A., Hynes, A. J., Kawasaki, M., Ravishankara, A. R.: J. Geophys. Res., 107, (D3), ACH1, 2002.
- Mauersberger, K., Barnes, J., Hanson, D. and Morton, J.: Geophys. Res. Lett., 13, 671, 1986.
- Michelson, H. A., Salawitch, R. J., Wennberg, P. O. and Anderson, J. G.: Geophys. Res. Lett., 21, 2227, 1994.
- Molina, M. J. and Molina, L. T.: J. Geophys. Res., 91, 14 501, 1986.
- Muller, M., Kraus, A. and Hofzumahaus, A.: Geophys. Res. Lett., 22, 679, 1995.
- NASA Evaluation No 12, 1997 (see references in Introduction).
- O'Keefe, P., Ridley, T., Wang, Sh., Lawley, K. P. and Donovan, R. J.: Chem. Phys. Lett., 298, 368, 1998.
- Shetter, R. E., Cantrell, C. A., Lantz, K. O., Flocke, S. J., Orlando, J. J., Tyndall, G. S., Gilpin, T. M., Fischer, C.A., Madronich, S., Calvert, J. A. and Junkermann, W.: J. Geophys. Res., 101, 14 631, 1996.
- Silvente, E., Richter, R. C., Zheng, M., Saltzman, E. S. and Hynes, A. J.: Chem. Phys. Lett., 264, 309, 1997.
- Smith, G. D., Molina, L. T. and Molina, M. J.: J. Phys. Chem. A, 104, 8916, 2000.
- Sparks, R. K., Carlson, L. R., Shobatake, K., Kowalczyk, M. L. and Lee, Y. T.: J. Chem. Phys., 72, 1401, 1980.
- Takahashi, K., Matsumi, Y. and Kawasaki, M.: J. Phys. Chem., 100, 4084, 1996.
- Takahashi, K., Taniguchi, N., Matsumi, Y., Kawasaki, M., and Ashfold, M. N. R.: J. Chem. Phys., 108, 7161, 1998.
- Talukdar, R. K., Gilles, M. K., Battin-Leclerc, F., Ravishankara, A. R., Fracheboud, J.-M., Orlando, J. J. and Tyndall, G. S.: Geophys. Res. Lett., 24, 1091, 1997.
- Talukdar, R. K., Longfellow, C. A., Gilles, M. K. and Ravishankara, A. R.: Geophys. Res. Lett., 25, 143, 1998.
- Taniguchi, N., Takahashi, K., and Matsumi, Y.: J. Phys. Chem. A, 104, 8936, 2000.
- Takahashi, K., Kishigami, M., Matsumi, Y., Kawasaki, M. and Orr-Ewing, A.: J. Chem. Phys., 105, 5290, 1996.
- Trolier, M. and Wiesenfeld, J. R.: J. Geophys. Res., 7119, 1988.
- Turnipseed, A. A., Vaghjiani, G. L., Gierczak, T., Thompson, J. E. and Ravishankara, A. R.: J. Chem. Phys., 95, 3244, 1991.
- Wine, P. H. and Ravishankara, A. R.: Chem. Phys. 69, 365, 1982.
- Yoshino, K., Esmond, J. R., Freeman, D. E. and Parkinson, W. H.: J. Geophys. Res., 98, 5205, 1993.
- WMO, Global Ozone Research and Monitoring Project Report No.16: Atmospheric Ozone 1985, Chapter 7, 1986.

Appendix A2: HO_x reactions

I.A2.13

$$\Delta H^\circ(1) = -232.6 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(2) = -156.2 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(3) = -225.2 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/ Comments
<i>Absolute Rate Coefficients</i>			
$(7.4 \pm 1.2) \times 10^{-11}$	245–300	Sridharan et al., 1982	DF-RF
$(8.7 \pm 1.5) \times 10^{-11}$	245–300	Keyser, 1986	DF-RF
<i>Branching Ratios</i>			
$k_1/k = 0.08 \pm 0.04$	245–300	Keyser, 1986	
$k_2/k = 0.90 \pm 0.04$			
$k_3/k = 0.02 \pm 0.04$			

Preferred Values

$k = 8.0 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 245–300 K.

$k_1 = 5.6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 245–300 K.

$k_2 = 7.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 245–300 K.

$k_3 = 2.4 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 245–300 K.

Reliability

$\Delta \log k = \pm 0.1$ over the temperature range 245–300 K.

$\Delta(E/R) = \pm 200 \text{ K}$.

$\Delta \log k_1 = \pm 0.5$ over the temperature range 245–300 K.

$\Delta \log k_2 = \pm 0.1$ over the temperature range 245–300 K.

$\Delta \log k_3 = \pm 0.5$ over the temperature range 245–300 K.

Comments on Preferred Values

The study of Keyser (1986) is the most detailed to date. Several species were monitored and the possible effects of side reactions were carefully analyzed. Values obtained for the overall rate coefficient and the branching ratios agree with the values obtained by Sridharan et al. (1982), who used a similar technique. The recommended values for k and the branching ratios are the means of the values from these two studies. In both cases (Keyser, 1986; Sridharan et al., 1982), k_1/k was not measured directly but obtained by difference. A direct measurement of this branching ratio is desirable.

The yield of O₂(¹Σ(⁺)) has been measured by Hislop and Wayne (1977), Keyser et al. (1985) and Michelangeli et al. (1988), who report values of $(2.8 \pm 1.3) \times 10^{-4}$, $< 8 \times 10^{-3}$ and $< 2.1 \times 10^{-2}$, respectively.

Keyser (1986) observed no effect of temperature on the rate coefficient k over the small range studied. This suggests that the value of $k_2 = 3.3 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 349 K obtained by Pagsberg et al. (1979) is too low or there is a substantial negative temperature coefficient. We provisionally recommend $E/R = 0$ but only over the temperature range 245–300 K.

References

- Hislop, J. R. and Wayne, R. P.: *J. Chem. Soc. Faraday Trans. 2*, 73, 506, 1977.
Keyser, L. F., Choo, K. Y. and Leu, M. T.: *Int. J. Chem. Kinet.*, 17, 1169, 1985.
Keyser, L. F.: *J. Phys. Chem.*, 90, 2994, 1986.
Michelangeli, D. V., Choo, K.-Y. and Leu, M.-T.: *Int. J. Chem. Kinet.*, 20, 915, 1988.
Pagsberg, P. B., Eriksen, J. and Christensen, H. C.: *J. Phys. Chem.*, 83, 582, 1979.
Sridharan, U. C., Qiu, L. X. and Kaufman, F.: *J. Phys. Chem.*, 86, 4569, 1982.

I.A2.14

$$\Delta H^\circ = -203.4 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$5.33 \times 10^{-32} (T/298)^{-1.77} [\text{N}_2]$	226–298	Kurylo, 1972	FP-RF
$(5.46 \pm 0.7) \times 10^{-32} (T/298)^{-1.50} [\text{N}_2]$	220–298	Wong and Davis, 1974	FP-RF
$6.5 \times 10^{-32} [\text{N}_2]$	298	Cobos et al., 1985	PLP-UVA (a)
$6.2 \times 10^{-32} (T/300)^{-1.66} [\text{N}_2]$	298–639	Hsu et al., 1989	DF-RF
$2.9 \times 10^{-33} \exp[(825 \pm 130)/T] [\text{N}_2]$	298–580	Carleton et al., 1993	PLP-LIF/RA
$4.6 \times 10^{-32} [\text{N}_2]$	298		
$3.9 \times 10^{-32} \exp[(600 \pm 1050)/T] [\text{H}_2\text{O}]$	575–750		

Comments

(a) Measurements of the falloff curve between 1 and 200 bar, with determination of k_0 , k_∞ , and F_c .

Preferred Values

$k_0 = 5.4 \times 10^{-32} (T/300)^{-1.8} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 200–600 K.

Reliability

$\Delta \log k_0 = \pm 0.1$ at 298 K.

$\Delta n = \pm 0.6$.

Comments on Preferred Values

The preferred values are an average of the results from Kurylo (1972), Wong and Davis (1974), Cobos et al. (1985), Hsu et al. (1989) and Carleton et al. (1993). There is a single study of the full falloff curve (Cobos et al., 1985) which leads to $k_\infty = 7.5 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K and a broadening factor of $F_c = 0.55 \pm 0.15$ at 298 K. Theoretical modeling (Harding et al., 2000; Troe, 2000) using an *ab initio* potential energy surface gives $k_\infty = 9.5 \times 10^{-11} (T/300)^{0.44} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ and $F_c = 0.5$ over the range 200–2000 K.

References

- Carleton, K. L., Kessler, W. J. and Marinelli, W. J.: J. Phys. Chem., 97, 6412, 1993.
 Cobos, C. J., Hippler, H., and Troe, J.: J. Phys. Chem., 89, 342, 1985.
 Harding, L. B., Troe, J. and Ushakov, V. G.: Phys. Chem. Chem. Phys., 2, 631, 2000.
 Hsu, K.-J., Anderson, S. M., Durant, J. L. and Kaufman, F.: J. Phys. Chem., 93, 1018, 1989.
 Kurylo, M. J.: J. Phys. Chem., 76, 3518, 1972.
 Troe, J.: Proc. Combust. Inst., 28, 1463, 2000.
 Wong, W. and Davis, D. D.: Int. J. Chem. Kinet., 6, 401, 1974.

I.A2.15

$$\Delta H^\circ = -68.4 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$3.35 \times 10^{-11} (T/300)^{-0.36}$	221–499	Lewis and Watson, 1980	DF-RF (a)
$3.84 \times 10^{-11} (T/300)^{-0.5}$	250–500	Howard and Smith, 1981	DF/FP-RF
3.52×10^{-11}	298	Temps, 1983	DF-LMR
3.1×10^{-11}	298	Brune et al., 1983	DF-LMR/RA/RF
$4.1 \times 10^{-11} (T/300)^{-0.6}$	158–294	Smith and Stewart, 1994	DF/PLP-RF
<i>Relative Rate Coefficients</i>			
3.4×10^{-11}	298	Keyser, 1983	DF-RF (b)

Comments

(a) “Best-fit” values for 300 K from this work are preferred.

(b) Measurements relative to the reaction $\text{O} + \text{HO}_2 \rightarrow \text{HO} + \text{O}_2$ evaluated with $k(\text{O} + \text{HO}_2) = 5.8 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.

Preferred Values

$k = 3.5 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 2.4 \times 10^{-11} \exp(110/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 150–500 K.

Reliability

$\Delta \log k = \pm 0.1$ at 298 K.

$\Delta(E/R) = \pm 100 \text{ K}$.

Comments on Preferred Values

The recommended temperature dependence is based on a least-squares fit of the data of Lewis and Watson (1980) and Howard and Smith (1981), which are in close agreement. The preferred value for 300 K is the average of data obtained near 300 K by Lewis and Watson (1980), Howard and Smith (1981), Temps (1983), Brune et al. (1983) and Smith and Stewart (1994). The reaction has also been the subject of numerous theoretical studies; see Miller and Klippenstein (1999) or Troe and Ushakov (2001).

References

- Brune, W. H., Schwab, J. J. and Anderson, J. G.: J. Phys. Chem., 87, 4503, 1983.
 Howard, M. J. and Smith, I. W. M.: J. Chem. Soc. Faraday Trans: 2, 77, 997, 1981.
 Keyser, L. F.: J. Phys. Chem., 87, 837, 1983.
 Lewis, R. S. and Watson, R. T.: J. Phys. Chem., 84, 3495, 1980.
 Miller, J. A. and Klippenstein, S. J.: Int. J. Chem. Kinet., 31, 753, 1999.
 Smith, I. W. M. and Stewart, D. W. A.: J. Chem. Soc. Faraday Trans., 90, 3221, 1994.
 Temps, F., Ph. D. Dissertation, Göttingen: 1983.
 Troe, J. and Ushakov, V. G.: J. Chem. Phys., 115, 3621, 2001.

I.A2.16

$$\Delta H^\circ = -225.6 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$3.1 \times 10^{-11} \exp[(200 \pm 28)/T]$	229–372	Keyser, 1982	DF-RF
$(6.1 \pm 0.4) \times 10^{-11}$	299		
$(5.4 \pm 0.9) \times 10^{-11}$	296	Sridharan et al., 1982	DF-RF
$(6.2 \pm 1.1) \times 10^{-11}$	298	Ravishankara et al., 1983	PLP-RF
$(5.2 \pm 0.8) \times 10^{-11}$	300	Brune et al., 1983	DF-RF
$2.91 \times 10^{-11} \exp[(228 \pm 75)/T]$	266–391	Nicovich and Wine, 1987	PLP-RF
$(6.30 \pm 0.91) \times 10^{-11}$	298		

Preferred Values

$$k = 5.8 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 2.7 \times 10^{-11} \exp(224/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range } 220\text{--}400 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.08 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 100 \text{ K.}$$

Comments on Preferred Values

The recommended rate coefficient at 298 K is the mean of those obtained in the studies of Keyser (1982), Sridharan et al. (1982), Ravishankara et al. (1983), Brune et al. (1983) and Nicovich and Wine (1987), all of which are in excellent agreement. The temperature coefficient is the mean of the values obtained by Keyser (1982) and Nicovich and Wine (1987), with the pre-exponential factor being based on this value of E/R and the recommended value of k at 298 K.

In the two most recent studies of the reaction mechanism, Keyser et al. (1985) have shown that the yield of O₂(¹Σ) from the reaction is $< 1 \times 10^{-2}$ per HO₂ radical removed and Sridharan et al. (1985) have shown, in an ¹⁸O labelling experiment, that the reaction proceeds via formation of an HO₂-¹⁸O intermediate which dissociates to HO and ¹⁸OO by rupture of an O-O bond rather than via a four center intermediate yielding H¹⁸O + OO.

References

- Brune, W. H., Schwab, J. J. and Anderson, J. G.: J. Phys. Chem., 87, 4503, 1983.
 Keyser, L. F.: J. Phys. Chem., 86, 3439, 1982.
 Keyser, L. F., Choo, K. Y. and Leu, M. T.: Int. J. Chem. Kinet., 17, 1169, 1985.
 Nicovich, J. M. and Wine, P. H.: J. Phys. Chem., 91, 5118, 1987.
 Ravishankara, A. R., Wine, P. H. and Nicovich, J. M.: J. Chem. Phys., 78, 6629, 1983.
 Sridharan, U. C., Qiu, L. X. and Kaufman, F.: J. Phys. Chem., 86, 4569, 1982.
 Sridharan, U. C., Klein, F. S. and Kaufman, F.: J. Chem. Phys., 82, 592, 1985.

I.A2.17

$$\Delta H^\circ = -60.1 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$2.75 \times 10^{-12} \exp[-(2125 \pm 261)/T]$	283–368	Davis et al., 1974	FP-RF
2.1×10^{-15}	298		
$1.13 \times 10^{-12} \exp[-(2000 \pm 160)/T]$	298–386	Wine et al., 1983	FP-RF
$(1.45 \pm 0.29) \times 10^{-15}$	298		

Preferred Values

$k = 1.7 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 1.4 \times 10^{-12} \exp(-2000/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 280–390 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.

$\Delta(E/R) = \pm 1000 \text{ K}$.

Comments on Preferred Values

The preferred values are based on the results of Davis et al. (1974) and Wine et al. (1983). These two studies are in agreement with regard to the temperature coefficient of the rate coefficient, but the absolute values of k differ by a factor of 2 throughout the range. In both cases the pre-exponential factor obtained is low compared with other atom-molecule reactions. To obtain the preferred values the temperature coefficient is accepted and the pre-exponential factor adjusted to obtain agreement with the recommended value of k at 298 K, which is the mean of the values found in the two studies.

Roscoe (1982) has discussed earlier work on this reaction, which was invalidated by secondary reactions affecting the measurements.

References

Davis, D. D., Wong, W. and Schiff, R.: J. Phys. Chem., 78, 463, 1974.

Roscoe, J. M., Int. J. Chem. Kinet., 14, 471, 1982.

Wine, P. H., Nicovich, J. M., Thompson, R. J. and Ravishankara, A. R.: J. Phys. Chem., 87, 3948, 1983.

I.A2.18

$$\Delta H^\circ(1) = -182.7 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(2) = -189.7 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(9.9 \pm 3) \times 10^{-11}$	204–352	Davidson et al., 1976, 1977	(a)
$(1.18 \pm 0.12) \times 10^{-10}$	297	Wine and Ravishankara, 1981	PLP-RF (b)
$(1.0 \pm 0.1) \times 10^{-10}$	298	Force and Wiesenfeld, 1981	(c)
$(1.2 \pm 0.1) \times 10^{-10}$	298	Talukdar and Ravishankara, 1996	PLP-RF (d)

Comments

- (a) Pulsed laser photolysis of O₃ at 266 nm, with O(¹D) atoms being monitored by time-resolved emission at 630 nm.
- (b) O(³P) atoms were monitored by time-resolved resonance fluorescence.
- (c) Pulsed laser photolysis of O₃ at 248 nm. H and O(³P) atoms were monitored by time-resolved absorption spectroscopy.
- (d) O(³P) and H atom products were monitored by resonance fluorescence.

Preferred Values

$k = 1.1 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 200–350 K.

Reliability

$\Delta \log k = \pm 0.1$ at 298 K.

$\Delta(E/R) = \pm 100$ K.

Comments on Preferred Values

The recommended value is the mean of the values of Davidson et al. (1976; 1977), Wine and Ravishankara (1981), Force and Wiesenfeld (1981) and Talukdar and Ravishankara (1996), all of which are in excellent agreement. Channel (1) appears to be the dominant pathway (>95%) for the reaction (Wine and Ravishankara, 1982).

Absolute rate constants and isotopic branching ratios have been reported (Laurent et al., 1995) for the reaction of O(¹D) with HD. The k values were insignificantly different from the recommendation for H₂, with a branching ratio OH/OD = 1.35 ± 0.20.

References

- Davidson, J. A., Sadowski, C. M., Schiff, H. I., Streit, G. E., Howard, C. J., Jennings, D. A. and Schmeltekopf A. L.: J. Chem. Phys., 64, 57, 1976.
- Davidson, J. A., Schiff, H. I., Streit, G. E., McAfee, J. R., Schmeltekopf, A. L. and Howard C. J.: J. Chem. Phys., 67, 5021, 1977.
- Force, A. P. and Wiesenfeld, J. R.: J. Chem. Phys., 74, 1718, 1981.
- Laurent, T., Naik, P. D., Volpp, H.-R., Wolfrum, J., Arusi-Parpar, T., Bar, I. and Rosenwaks, S.: Chem. Phys. Lett., 236, 343, 1995.

Talukdar, R. K. and Ravishankara, A. R.: Chem. Phys. Lett., 253, 177, 1996.

Wine, P. H. and Ravishankara, A. R.: Chem. Phys. Lett., 77, 103, 1981.

Wine, P. H. and Ravishankara, A. R.: Chem. Phys., 69, 365, 1982.

I.A2.19

$$\Delta H^\circ(1) = -120.7 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(2) = -197.1 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(3) = -189.7 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(2.3 \pm 0.4) \times 10^{-10}$	253–353	Streit et al., 1976	PLP (a)
$(1.95 \pm 0.3) \times 10^{-10}$	295	Amimoto et al., 1979	PLP-RA (b)
$(2.6 \pm 0.5) \times 10^{-10}$	300	Lee and Slanger, 1979	PLP (c)
$k_1 = (2.02 \pm 0.41) \times 10^{-10}$	298	Gericke and Comes, 1981	PLP-RA
$(1.95 \pm 0.2) \times 10^{-10}$	298	Wine and Ravishankara, 1981	PLP-RF (d)
<i>Branching Ratios</i>			
$k_2/k = 0.01^{(+0.005)}_{(-0.01)}$	298	Zellner et al., 1980	FP-RA (e)
$k_3/k = 0.049 \pm 0.032$	298 ± 2	Wine and Ravishankara, 1982	PLP-RF (d)
$k_2/k = 0.006^{(+0.007)}_{(-0.006)}$	298	Glinski and Birks, 1985	(f)

Comments

- (a) O(¹D) atoms were monitored by time-resolved emission from the O(¹D) → O(³P) transition at 630 nm.
- (b) O(³P) atoms were measured by resonance absorption.
- (c) O(¹D) atoms were measured by emission at 630 nm and, indirectly, by O₂(¹Σ_g⁺ → ³Σ_g⁻) emission at 720 nm.
- (d) O(³P) atom formation was monitored by RF.
- (e) The H₂ yield was measured by GC, together with the HO radical concentration by resonance absorption.
- (f) Photolysis of O₃-H₂O mixtures at 253.7 nm. The H₂ yield was measured by GC.

Preferred Values

$k = 2.2 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 200–350 K.

$k_1 = 2.2 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k_2 < 2.2 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k_3 < 1.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.1$ at 298 K.

$\Delta(E/R) = \pm 100$ K.

$\Delta \log k_1 = \pm 0.1$ at 298 K.

Comments on Preferred Values

The preferred value for k is a mean of the values of Streit et al. (1976), Amimoto et al. (1979), Lee and Slanger (1979), Gericke and Comes (1981) and Wine and Ravishankara (1981), all of which are in good agreement. Our recommendations for k_2/k and k_3/k are based on the data of Zellner et al. (1980) and Glinski and Birks (1985) (k_2/k), and Zellner et al. (1980) and Wine and Ravishankara (1982) (k_3/k).

References

- Amimoto, S. T., Force, A. P., Gulotty Jr., R. G. and Wiesenfeld, J. R.: J. Chem. Phys., 71, 3640, 1979.
Gericke, K. H. and Comes, F. J.: Chem. Phys. Lett., 81, 218, 1981.
Glinski, R. J. and Birks, J. W.: J. Phys. Chem., 89, 3449, 1985.
Lee, L. C. and Slanger, T. G.: Geophys. Res. Lett., 6, 165, 1979.
Schiff, H. I.: J. Chem. Phys., 65, 4761, 1976.
Streit, G. E., Howard, C. J., Schmeltekopf, A. L., Davidson, J. A. and Wine, P. H. and Ravishankara, A. R.: Chem. Phys. Lett., 77, 103, 1981.
Wine, P. H. and Ravishankara, A. R.: Chem. Phys., 69, 365, 1982.
Zellner, R., Wagner, G. and Himme, B.: J. Phys. Chem., 84, 3196, 1980.

I.A2.20

$$\Delta H^\circ = -62.0 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
7.0×10^{-15}	300	Greiner, 1969	FP-RA
$(7.1 \pm 1.1) \times 10^{-15}$	298	Stuhl and Niki, 1972	FP-RF
7.6×10^{-15}	298	Westenberg and deHaas, 1973	DF-EPR
$1.8 \times 10^{-11} \exp(-2330/T)$	210–460	Smith and Zellner, 1974	FP-RA
$(7.1 \pm 1.0) \times 10^{-15}$	298		
$(5.79 \pm 0.26) \times 10^{-15}$	300	Overend et al., 1975	FP-RA
$5.9 \times 10^{-12} \exp[-(2008 \pm 151)/T]$	298–425	Atkinson et al., 1975	FP-RF
$(6.97 \pm 0.70) \times 10^{-15}$	298		
$4.12 \times 10^{-19} T^{2.44} \exp(-1281/T)$	298–992	Tully and Ravishankara, 1980	FP-RF
$(6.08 \pm 0.37) \times 10^{-15}$	298		
6.1×10^{-15}	298	Zellner and Steinert, 1981	DF-RF
$(4.9 \pm 0.5) \times 10^{-12} \exp[-(1990 \pm 340)/T]$	250–400	Ravishankara et al., 1981	FP-RF
$(5.64 \pm 0.60) \times 10^{-15}$	295		
$7.2 \times 10^{-20} T^{2.69} \exp(-1150/T)$	230–420	Talukdar et al., 1996	FP/PLP-LIF(a)
$(6.65 \pm 0.36) \times 10^{-15}$	298		

Comments

(a) Both flash lamp and pulsed laser photolysis were used. The HO radical reactions with HD and D₂ were also studied.

Preferred Values

$k = 6.7 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 7.7 \times 10^{-12} \exp(-2100/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 200–450 K.

Reliability

$\Delta \log k = \pm 0.1$ at 298 K.

$\Delta(E/R) = \pm 200 \text{ K}$.

Comments on Preferred Values

There are several studies in good agreement concerning both the temperature dependence and absolute values of the rate coefficient. The preferred value of k at 298 K is the mean of the results of Greiner (1969), Stuhl and Niki (1972), Westenberg and deHaas (1973), Smith and Zellner (1974), Overend et al. (1975), Atkinson et al. (1975), Tully and Ravishankara (1980), Zellner and Steinert (1981) and Ravishankara et al. (1981). The preferred value of E/R is the mean of the values of Smith and Zellner (1974), Atkinson et al. (1975) and Ravishankara et al. (1981). The pre-exponential factor in the rate expression is calculated to fit the preferred value of k at 298 K and that of E/R . The results of Talukdar et al. (1996) are in excellent agreement with this recommendation. There have been many quantum mechanical calculations of the rate coefficient for this reaction, and these are in reasonable agreement with experiment (Manthe et al., 1993; Szichman and Baer, 1995). Brownsword et al. (1991) have recently measured the branching ratio for H₂O/HOD product formation of (1.2 ± 0.2) in the HO + HD reaction in a PLP/VUV-LIF study under single collision conditions.

References

- Atkinson, R., Hansen, D. A. and Pitts Jr., J. N.: *J. Chem. Phys.*, 63, 1703, 1975.
- Brownsword, R. A., Hillenkamp, M., Schmiechen, P., Volpp H.-R. and Wolfrum, J.: *Chem. Phys. Lett.*, 215, 325, 1991.
- Greiner, N. R.: *J. Chem. Phys.*, 51, 5049, 1969.
- Manthe, U., Seideman, T. and Miller, W. H.: *J. Chem. Phys.*, 99, 10 078, 1993.
- Overend, R., Paraskevopoulos, G. and Cvetanovic, R. J.: *Can. J. Chem.*, 53, 3374, 1975.
- Ravishankara, A. R., Nicovich, J. M., Thompson, R. L. and Tully, F. P.: *J. Phys. Chem.*, 85, 2498, 1981.
- Smith, I. W. M. and Zellner, R.: *J. Chem. Soc. Faraday Trans. 2*, 70, 1045, 1974.
- Stuhl, F. and Niki, H.: *J. Chem. Phys.*, 57, 3671, 1972.
- Szichman, H. and Baer, M.: *Chem. Phys. Lett.*, 242, 285, 1995.
- Talukdar, R. K., Gierczak, T., Goldfarb, L., Rudich, Y., Rao, B. S. M. and Ravishankara, A. R.: *J. Phys. Chem.*, 100, 3037, 1996.
- Tully, F. P. and Ravishankara, A. R.: *J. Phys. Chem.*, 84, 3126, 1980.
- Westenberg, A. A. and deHaas, N.: *J. Chem. Phys.*, 58, 4061, 1973.
- Zellner, R. and Steinert, W.: *Chem. Phys. Lett.*, 81, 568, 1981.

I.A2.21

$$\Delta H^\circ = -71.2 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(2.3 \pm 0.3) \times 10^{-12}$	350	Westenberg and deHaas, 1973	DF-EPR
$(2.1 \pm 0.5) \times 10^{-12}$	298	McKenzie et al., 1973	DF-EPR
$(1.4 \pm 0.2) \times 10^{-12}$	300	Clyne and Down, 1974	DF-RF/RA
$(2.1 \pm 0.1) \times 10^{-12}$	300	Trainor and von Rosenberg, 1974	FP-RA
$(1.7 \pm 0.2) \times 10^{-12}$	298	Farquharson and Smith, 1980	DF-RF
$3.2 \times 10^{-12} \exp(-242/T)$	250–580	Wagner and Zellner, 1981	FP-RA
$(1.43 \pm 0.3) \times 10^{-12}$	298		
$(7.1 \pm 1.0) \times 10^{-13} \exp[(210 \pm 40)/T]$	233–360	Bedjanian et al., 1999	DF-MS
1.4×10^{-12}	298		
1.9×10^{-12}	298	IUPAC, 1997	(a)
$7.9 \times 10^{-14} (T/298)^{2.6} \exp(945/T)$	200–500		

Comments

- (a) Based on 298 K values from Westenberg and deHaas (1973), McKenzie et al. (1973), Clyne and Down (1974), Trainor and von Rosenberg (1974), Farquharson and Smith (1980) and Wagner and Zellner (1981) and a temperature dependence from an *ab initio* modelling study of Harding et al. (1988).

Preferred Values

$k = 1.48 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 6.2 \times 10^{-14} (T/298)^{2.6} \exp(945/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 200–350 K.

Reliability

$\Delta \log k = \pm 0.15$ at 298 K.

$\Delta(E/R) = \pm 250 \text{ K}$.

Comments on Preferred Values

There are a number of measurements of k at temperatures close to 298 K (Westenberg and deHaas, 1973; McKenzie et al., 1973; Clyne and Down, 1974; Trainor and von Rosenberg, 1974; Farquharson and Smith, 1980; Wagner and Zellner, 1981; Del Greco et al., 1962; Dixon-Lewis et al., 1966; Wilson and Donovan, 1967; Breen and Glass, 1970) falling in the range $(1.4\text{--}2.3) \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$. The more recent studies (Clyne and Down, 1974; Farquharson and Smith, 1980; Wagner and Zellner, 1981; Bedjanian et al., 1999) support the lower values for $k(298)$ near $1.4 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$. The negative temperature dependence reported by Bedjanian et al. (1999) in the low temperature region, which is in conflict with the earlier works of Wagner and Zellner (1981) supports the theoretically derived temperature dependence recommended by IUPAC (1997). The current recommendation is the IUPAC (1997) expression with the temperature independent term adjusted to give a $k(298\text{K})$ value of $1.5 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.

References

- Bedjanian, Y., Le Bras, G. and Poulet, G.: *J. Phys. Chem. A*, 103, 7017, 1999.
- Breen, J. E. and Glass, G. P.: *J. Chem. Phys.*, 52, 1082, 1970.
- Clyne, M. A. A. and Down, S.: *J. Chem. Soc. Faraday Trans. 2*, 70, 253, 1974.
- Del Greco, F. P. and Kaufman, F.: *Discuss. Faraday Soc.*, 33, 128, 1962.
- Dixon-Lewis, G., Wilson, W. E. and Westenberg, A. A.: *J. Chem. Phys.*, 44, 2877, 1966.
- Farquharson, G. K. and Smith, R. L.: *Aust. J. Chem.*, 33, 1425, 1980.
- Harding, L. B. and Wagner, A. F.: 22nd Symp. (Int.) on Combustion (Combustion Institute, Pittsburgh, 1988), p. 983, 1988.
- IUPAC, Supplement VI: *J. Phys. Chem. Ref. Data*, 26, 1329, 1997.
- McKenzie, A., Mulcahy, M. F. R. and Steven, J. R.: *J. Chem. Phys.*, 59, 3244, 1973.
- Trainor, D. W. and von Rosenberg Jr., C. W. J.: *Chem. Phys.*, 61, 1010, 1974.
- Wagner, G. and Zellner, R.: *Ber. Bunsenges. Phys. Chem.*, 85, 1122, 1981.
- Westenberg, A. A. and deHaas, N.: *J. Chem. Phys.*, 58, 4066, 1973.
- Wilson, W. E. and O'Donovan, J. T.: *J. Chem. Phys.*, 47, 5455, 1967.

I.A2.22

$$\Delta H^\circ = -210.7 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(2.5 \pm 0.3) \times 10^{-31} [\text{N}_2]$	300	Trainor and von Rosenberg, 1974	FP-RA
$6.9 \times 10^{-31} (T/300)^{-0.8} [\text{N}_2]$	253–353	Zellner et al., 1988	FP-RA
$3.7 \times 10^{-31} [\text{He}]$	298	Forster et al., 1995	PLP-LIF (a)

Comments

- (a) Measurements were carried out with saturated LIF at total gas densities in the range 3.9×10^{19} to 3.4×10^{21} molecule cm^{-3} , covering the major part of the falloff curve. The apparent discrepancy between the results of Trainor and von Rosenberg (1974) and Zellner et al. (1988) disappears when the contribution of the reaction $\text{HO} + \text{HO} \rightarrow \text{H}_2\text{O} + \text{O}$ is separated by means of the falloff plot. The theoretical analysis by Fulle et al. (1996) indicates a change of the temperature coefficient of k_0 from $T^{-0.9}$ between 200 and 300 K to $T^{-2.7}$ between 300 and 700 K (for the bath gas He).

Preferred Values

$k_0 = 6.9 \times 10^{-31} (T/300)^{-0.8} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 200–400 K.

Reliability

$\Delta \log k_0 = \pm 0.1$ at 298 K.

$\Delta n = \pm 0.5$.

Comments on Preferred Values

The analysis of the complete falloff curve by Forster et al. (1995) shows that the measurements from Trainor and von Rosenberg (1974), Zellner et al. (1988) and Forster et al. (1995) are all consistent. It is essential that falloff effects are taken into account, as noted in the comments on k_∞ .

High-pressure rate coefficients

Rate coefficient data

$k_{\infty}/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
1.5×10^{-11}	253–353	Zellner et al., 1988	FP-RA
2.2×10^{-11}	298	Forster et al., 1995	PLP-LIF (a)
$(2.6 \pm 0.8) \times 10^{-11}$	200–400	Fulle et al., 1996	PLP-LIF (b)

Comments

(a) See comment (a) for k_0 .

(b) See comment (a) for k_0 . Measurements were carried out over the temperature range 200–700 K, indicating a negative temperature coefficient of k_{∞} , depending on uncertainties concerning the contribution from the reaction $\text{HO} + \text{HO} \rightarrow \text{H}_2\text{O} + \text{O}$ (see Bedjanian et al., 1999).

Preferred Values

$k_{\infty} = 2.6 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 200–400 K.

Reliability

$\Delta \log k_{\infty} = \pm 0.2$ over the temperature range 200–300 K.

Comments on Preferred Values

The measurements from Forster et al. (1995) and Fulle et al. (1996) now provide complete falloff curves of the reaction which are consistent with the preferred values of k_0 and k_{∞} and a value of $F_c = 0.5 \pm 0.05$ over the temperature range 200–400 K. Earlier constructions of the falloff curve from Brouwer et al. (1987) and Fagerström et al. (1994) are superseded by the results from Forster et al. (1995) and Fulle et al. (1996).

References

- Bedjanian, Y., Le Bras, G. and Poulet, G.: J. Phys. Chem. A, 103, 7017, 1999.
Brouwer, L., Cobos, C. J., Troe, J., Dübal, H. R. and Crim, F. F.: J. Chem. Phys., 86, 6171, 1987.
Fagerström, K., Lund, A., Mahmoud, G., Jodkowski, J. T. and Ratajczak, E.: Chem. Phys. Lett., 224, 43, 1994.
Forster, R., Frost, M., Fulle, D., Hamann, H. F., Hippler, H., Schlegel, A. and Troe, J.: J. Chem. Phys., 103, 2949, 1995.
Fulle, D., Hamann, H. F., Hippler, H. and Troe, J.: J. Chem. Phys., 105, 1001, 1996.
Trainor, D. W. and von Rosenberg Jr., C. W.: J. Chem. Phys., 61, 1010, 1974.
Zellner, R., Ewig, F., Paschke, R. and Wagner, G.: J. Phys. Chem., 92, 4184, 1988.

I.A2.23

$$\Delta H^\circ = -294.6 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(1.1^{+0.28}_{-0.39}) \times 10^{-10}$ (1 bar N ₂)	298	Braun et al., 1982	FP-UVA
$(1.1 \pm 0.28) \times 10^{-10}$	298	Dransfeld and Wagner, 1986	DF-LMR
$4.8 \times 10^{-11} \exp[(250 \pm 50)/T]$	254–383	Keyser, 1988	DF-RF
$(1.1 \pm 0.3) \times 10^{-10}$	299		
$(8.0) \times 10^{-11}$	298	Schwab et al., 1989	DF-LMR
3.3×10^{-11}	1100	Hippler et al., 1995	(a)
1.8×10^{-11}	1250		
7.5×10^{-11}	1600		

Comments

(a) Thermal decomposition of H₂O₂ in a shock tube. HO radicals were monitored by resonance absorption.

Preferred Values

$k = 1.1 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 4.8 \times 10^{-11} \exp(250/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 250–400 K.

Reliability

$\Delta \log k = \pm 0.1$ at 298 K.

$\Delta(E/R) = \pm 200 \text{ K}$.

Comments on Preferred Values

There has been some controversy over the effects of pressure on the rate coefficient for this reaction. Early discharge-flow measurements at low pressures of 1.3–13 mbar (1–10 Torr) consistently gave values of k approximately a factor of 2 lower than those obtained by other techniques at pressures close to atmospheric. The discharge-flow study of Keyser (1988) appears to have resolved the problem. These results (Keyser, 1988) suggest that the presence of small quantities of H and O atoms present in previous discharge-flow studies led to erroneously low values of k , and that there is no evidence for any variation in k with pressure. These findings (Keyser, 1988) are accepted and we take the expression of Keyser for k as our recommendation. There are a number of other studies in excellent agreement with the value recommended for k at 298 K, including relative rate studies of DeMore (1982) and Cox et al. (1982) which demonstrate that $k(298 \text{ K})$ is unaffected by H₂O pressure up to 21 mbar. The high temperature data suggest non-Arrhenius temperature dependence at temperatures above the range of our recommendation.

In another discharge-flow study, Keyser et al. (1985), by monitoring the O₂(b¹Σ) → X(³Σ) transition at 762 nm, have shown that the yield of O₂(b¹Σ) from the reaction is small ($< 1 \times 10^{-3}$). The anomalous temperature dependence observed in the recent high temperature study (Hippler et al., 1995) suggests a mechanism involving intermediate complex formation.

References

- Braun, M., Hofzumahaus, A. and Stuhl, F.: Ber. Bunsenges. Phys. Chem., 86, 597, 1982.
 Cox, R. A., Burrows, J. P. and Wallington, T. J.: Chem. Phys. Lett., 85, 217, 1982.

- DeMore, W. B.: *J. Phys. Chem.*, 86, 121, 1982.
Dransfield, P. and Wagner, H. Gg.: *Z. Naturforsch.*, 42a, 471, 1986.
Hippler, H., Neunaber, N. and Troe, J.: *J. Chem. Phys.*, 103, 3510, 1995.
Keyser, L. F.: *J. Phys. Chem.*, 92, 1193, 1988.
Keyser, L. F., Choo, K. Y. and Leu, M. T.: *Int. J. Chem. Kinet.*, 17, 1169, 1985.
Schwab, J. J., Brune, W. H. and Anderson, J. G.: *J. Phys. Chem.*, 93, 1030, 1989.

I.A2.24

$$\Delta H^\circ = -129.1 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$2.96 \times 10^{-12} \exp[-(164 \pm 52)/T]$ $(1.69 \pm 0.26) \times 10^{-12}$	250–459 298	Sridharan et al., 1980	DF-LIF
$2.51 \times 10^{-12} \exp[-(126 \pm 76)/T]$ $(1.64 \pm 0.32) \times 10^{-12}$	245–423 298	Keyser, 1980	DF-RF
$3.7 \times 10^{-12} \exp[-(260 \pm 50)/T]$ $(1.59 \pm 0.08) \times 10^{-12}$ $(1.67 \pm 0.33) \times 10^{-12}$ $(1.81 \pm 0.24) \times 10^{-12}$	273–410 297 296 298	Wine et al., 1981 Temps and Wagner, 1982 Marinelli and Johnston, 1982	PLP-RF DF-LMR PLP-RF
$2.93 \times 10^{-12} \exp[-(158 \pm 52)/T]$ $(1.79 \pm 0.14) \times 10^{-12}$	250–370 296	Kurylo et al., 1982	FP-RF
$2.76 \times 10^{-12} \exp[-(110 \pm 60)/T]$ $(1.86 \pm 0.18) \times 10^{-12}$	273–410 298	Vaghjiani et al., 1989	PLP-LIF

Preferred Values

$k = 1.7 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 2.9 \times 10^{-12} \exp(-160/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 240–460 K.

Reliability

$\Delta \log k = \pm 0.1$ at 298 K.

$\Delta(E/R) = \pm 100 \text{ K}$.

Comments on Preferred Values

There are a number of studies in excellent agreement on the value of the rate coefficient k (Sridharan et al., 1980; Keyser, 1980; Wine et al., 1981; Temps and Wagner, 1982; Marinelli and Johnston, 1982; Kurylo et al., 1982; Vaghjiani et al., 1989), and the recommended expression is a fit to the data from these studies. The high temperature study of Hippler et al. (1995) shows that above 800 K there is a strong increase in k with temperature, the data being best represented by the bi-exponential expression $k = \{3.3 \times 10^{-12} \exp(-215/T) + 2.8 \times 10^{-6} \exp(-14800/T)\} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range $240 \leq T \leq 1700 \text{ K}$.

References

- Hippler, H., Neunaber, N. and Troe, J.: J. Chem. Phys., 103, 3510, 1995.
 Keyser, L.F.: J. Phys. Chem., 84, 1659, 1980.
 Kurylo, M. J., Murphy, J. L., Haller, G. S. and Cornett, K. D.: Int. J. Chem. Kinet., 14, 1149, 1982.
 Marinelli, W. J. and Johnston, H. S.: J. Chem. Phys., 77, 1225, 1982.
 Sridharan, U. C., Reimann, B. and Kaufman, F.: J. Chem. Phys., 73, 1286, 1980.
 Temps, F. and Wagner, H. Gg.: Ber. Bunsenges. Phys. Chem., 86, 119, 1982.
 Vaghjiani, G. L., Ravishankara, A. R. and Cohen, N.: J. Phys. Chem., 93, 7833, 1989.
 Wine, P. H., Semmes, D. H. and Ravishankara, A. R.: J. Phys. Chem., 75, 4390, 1981.

I.A2.25

$$\Delta H^\circ = -167.4 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$1.3 \times 10^{-12} \exp(-956/T)$	220–450	Anderson and Kaufman, 1973	DF-RF
5.3×10^{-14}	298		
$(6.5 \pm 1.0) \times 10^{-14}$	298	Kurylo, 1973	FP-RF
$1.82 \times 10^{-12} \exp[-(930 \pm 50)/T]$	238–357	Ravishankara et al., 1979	PLP-RF
$(7.96 \pm 0.39) \times 10^{-14}$	298		
$(6.5 \pm 1.0) \times 10^{-14}$	300	Zahniser and Howard, 1980	DF-LMR (a)
$1.52 \times 10^{-12} \exp[-(890 \pm 60)/T]$	240–295	Smith et al., 1984	FP-RF (b)
$(7.46 \pm 0.16) \times 10^{-14}$	295		
$2.26 \times 10^{-12} \exp[-(976 \pm 50)/T]$	190–315	Nizkorodov et al., 2000	PLP-AS (c)
<i>Relative Rate Coefficients</i>			
$(7.0 \pm 0.8) \times 10^{-14}$	300	Zahniser and Howard, 1980	DF-LMR (d)

Comments

- (a) Discharge flow system used. HO radicals were generated from the H + NO₂ reaction and monitored by LMR.
- (b) Flash photolysis of O₃-H₂O mixtures in 1 atm He. HO radicals were monitored by resonance fluorescence.
- (c) Pulsed laser photolysis of O₃-H₂O mixtures with HO detection by infrared laser spectroscopy. The sum of rate coefficients for the HO + O₃ and HO₂ + O₃ reactions ($k + k(\text{HO}_2 + \text{O}_3)$) was measured directly and was described accurately by the Arrhenius expression over the entire temperature range. If the recommended expression for $k(\text{HO}_2 + \text{O}_3)$ from this evaluation is used the resultant values of k are in excellent agreement with those from Ravishankara et al. (1979) and Smith et al. (1984).
- (d) Discharge flow system used. HO radicals were generated from the H + NO₂ and H + O₃ reactions, and HO₂ radicals were generated from the reaction H + O₂ + M. HO₂ and HO radicals were monitored by LMR. A rate coefficient ratio of $k/k(\text{HO}_2 + \text{O}_3) = 35 \pm 4$ (average of three systems studied) was obtained and placed on an absolute basis by use of $k(\text{HO}_2 + \text{O}_3) = 2.0 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 300 K (this evaluation).

Preferred Values

$$k = 7.3 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 1.70 \times 10^{-12} \exp(-940/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range } 220\text{--}450 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.15 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 300 \text{ K.}$$

Comments on Preferred Values

There is good agreement among the various studies (Anderson and Kaufman, 1973; Kurylo, 1973; Ravishankara et al., 1979; Zahniser and Howard, 1980; Smith et al., 1984) for the rate coefficient k . The recommended value for E/R is the mean of the values of Ravishankara et al. (1979), Smith et al. (1984), and Nizkorodov et al. (2000), except that the Anderson and Kaufman

(1973) study gave a somewhat slower rate, probably due to HO regeneration from the HO₂ + NO reaction which has been revised upwards since this early study. The recommended 298 K rate coefficient is the mean of the values from these studies (Anderson and Kaufman, 1973; Ravishankara et al., 1979; Smith et al., 1984) plus those of Kurylo (1973) and Zahniser and Howard (1980). The pre-exponential factor is derived from the recommended values of E/R and the 298 K rate coefficient.

References

- Anderson, J. G. and Kaufman, F.: Chem. Phys. Lett., 19, 483, 1973.
Kurylo, M. J.: Chem. Phys. Lett., 23, 467, 1973.
Nizkorodov, S. A., Harper, W. W., Blackman, B. W. and Nesbitt, D. J.: J. Phys. Chem. A, 104, 3964, 2000.
Ravishankara, A. R., Wine, P. H. and Langford, A. O.: J. Chem. Phys., 70, 984, 1979.
Smith, C. A., Molina, L. T., Lamb, J. J. and Molina, M. J.: Int. J. Chem. Kinet., 16, 41, 1984.
Zahniser, M. S. and Howard, C. J.: J. Chem. Phys., 73, 1620, 1980.

I.A2.26**I.A2.27**

$$\Delta H^\circ(1) = \Delta H^\circ(2) = -165.5 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$3.8 \times 10^{-14} \exp[(1250 \pm 200)/T]$	273–339	Cox and Burrows, 1979	MM (a)
$(2.35 \pm 0.2) \times 10^{-12}$	298		
$2.4 \times 10^{-13} \exp[(560 \pm 200)/T]$	298–359	Thrush and Tyndall, 1982a	FP-TDLS (b)
$(1.6 \pm 0.1) \times 10^{-12}$	298		
2.5×10^{-12} (1.013 bar N ₂)	296	Simonaitis and Heicklen, 1982	FP-UVA
$k_1 = (1.4 \pm 0.2) \times 10^{-12}$	296		
$k_1 = 2.2 \times 10^{-13} \exp(620/T)$	230–420	Kircher and Sander, 1984	FP-UVA (c)
$k_1 = (1.7 \pm 0.22) \times 10^{-12}$	298		
$k_2 = 1.9 \times 10^{-33} [\text{N}_2] \exp(980/T)$	230–420	Kircher and Sander, 1984	FP-UVA (c)
$k_2 = (5.4 \pm 3.1) \times 10^{-32} [\text{N}_2]$	298		
$k_1 = 1.88 \times 10^{-12}$	298	Kurylo et al., 1986	FP-UVA (d)
$k_2 = 4.53 \times 10^{-32} [\text{O}_2]$	298		
$k_2 = 5.95 \times 10^{-32} [\text{N}_2]$	298		
$k_1 = 2.0 \times 10^{-13} \exp[(595 \pm 120)/T]$	253–390	Takacs and Howard, 1986	DF-LMR
$k_1 = (1.54 \pm 0.07) \times 10^{-12}$	294		
$(3.3 \pm 0.9) \times 10^{-12}$	298	Lightfoot et al., 1988	FP-UVA
$(1.5 \pm 0.5) \times 10^{-12}$	418		
$(8.8 \pm 1.2) \times 10^{-13}$	577		
$(8.2 \pm 2.0) \times 10^{-13}$	623		
$(8.1 \pm 1.5) \times 10^{-13}$	677		
$(7.6 \pm 1.4) \times 10^{-13}$	723		
$(9.1 \pm 2.5) \times 10^{-13}$	777		
$(2.44 \pm 0.20) \times 10^{-12}$ (1000 mbar O ₂)	298	Crowley et al., 1991	MMS
$(2.84 \pm 0.30) \times 10^{-12}$ (1000 mbar N ₂)	298		
$(3.5 \pm 1.0) \times 10^{-12}$ (1000 mbar SF ₆)	295	Sehested et al., 1997	PR-UVA

Comments

- (a) HO₂ radicals were monitored by molecular modulation spectrometry. The data cited refer to a total pressure of 1013 mbar and absence of H₂O.
- (b) HO₂ radicals were monitored by diode laser spectroscopy. Pressure = 9–27 mbar (7–20 Torr) of O₂.
- (c) Pressure range was 0.133–0.933 bar (100–700 Torr) of Ar and N₂. Enhancement of k by added water was observed, in a linear fashion independent of the pressure of other gases, according to the equation $k_{obs} = k \times (1 + 1.4 \times 10^{-21} \exp(2200/T) [\text{H}_2\text{O}])$.
- (d) Total pressure range was 0.033–1.01 bar (25–760 Torr).

Preferred Values

$$k_1 = 1.6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k_2 = 5.2 \times 10^{-32} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$k_2 = 4.5 \times 10^{-32} [\text{O}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k_1 = 2.2 \times 10^{-13} \exp(600/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 230–420 K.

$k_2 = 1.9 \times 10^{-33} [\text{N}_2] \exp(980/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 230–420 K.

In the presence of H₂O the expressions for k_1 and k_2 should be multiplied by the factor: $\{1 + 1.4 \times 10^{-21} [\text{H}_2\text{O}] \exp(2200/T)\}$, where [H₂O] is in molecule cm⁻³ units.

Reliability

$\Delta \log k_1 = \Delta \log k_2 = 0.15$ at 298 K.

$\Delta(E_1/R) = \pm 200$ K.

$\Delta(E_2/R) = \pm 300$ K.

Comments on Preferred Values

The preferred values given here are identical with the values derived by Kircher and Sander (1984) and also recommended in the review by Wallington et al. (1992).

At temperatures close to 298 K, the reaction proceeds by two channels, one bimolecular and the other termolecular. The preferred values for k_1 are based on the work of Cox and Burrows (1979), Thrush and Tyndall (1982a), Kircher and Sander (1984), Kurylo et al. (1986), Takacs and Howard (1986) and Lightfoot et al. (1988). The work of Kurylo et al. (1986) and of Lightfoot et al. (1988) has confirmed quantitatively the effects of pressure previously observed by Simonaitis and Hecklen (1982) and Kircher and Sander (1984). The recommendations for k_2 are based on the work of Kircher and Sander (1984) and Kurylo et al. (1986), with the temperature coefficient of k_2 being taken from Kircher and Sander (1984) and Lightfoot et al. (1988). At higher temperatures, $T > 600$ K, Hippler et al. (1990) and Lightfoot et al. (1988) observe a sharp change in the temperature coefficient with upward curvature of the Arrhenius plot.

The marked effect of water on this reaction was established in the work of Lii et al. (1981) and Kircher and Sander (1984). The recommended multiplying factor for k_1 and k_2 in the presence of water is based on these two studies.

Mozurkewich and Benson (1985) have considered the HO₂ + HO₂ reaction theoretically and conclude that the negative temperature dependence, the pressure dependence, and the observed isotope effects can most reasonably be explained in terms of a cyclic hydrogen bonded, HO₂ O₂H, intermediate to alternative structures suggested by others.

Sahetchian et al. (1982) reported the formation of H₂ (~10% at 500 K) in the reaction system but this is contrary to earlier evidence of Baldwin et al. (1984) and the more recent and careful study of Stephens et al. (1989), who find less than 0.01 fractional contribution from the channel leading to H₂ + 2O₂. Keyser et al. (1985) have measured a yield of O₂(b¹Σ) of $< 3 \times 10^{-2}$ per HO₂ consumed.

References

- Baldwin, R. R., Dean, C. E., Honeyman, M. R. and Walker, R. W.: J. Chem. Soc. Faraday 1, 80, 3187, 1984.
 Cox, R. A. and Burrows, J. P.: J. Phys. Chem., 83, 2560, 1979.
 Crowley, J. N., Simon, F. G., Burrows, J. P., Moortgat, G. K., Hippler, H., Troe, J. and Willner, J.: J. Chem. Phys., 93, 1755, 1990.
 Jenkin, M. E. and Cox, R. A.: J. Photochem. Photobiol. A: Chem., 60, 1, 1991.
 Keyser, L. F., Choo, K. Y. and Leu, M. T.: Int. J. Chem. Kinet., 17, 1169, 1985.
 Kircher, C. C. and Sander, S. P.: J. Phys. Chem., 88, 2082, 1984.
 Kurylo, M. J., Ouellette, P. A. and Laufer, A. H.: J. Phys. Chem., 90, 437, 1986.
 Lightfoot, P. D., Veyret, B. and Lesclaux, R.: Chem. Phys. Lett., 150, 120, 1988.
 Lii, R. -R., Sauer Jr., M. C. and Gordon, S.: J. Phys. Chem., 85, 2833, 1981.
 Mozurkewich, M. and Benson, S. W.: Int. J. Chem. Kinet., 17, 787, 1985.
 Sahetchian, K. A., Heiss, A. and Rigny, R.: Can. J. Chem., 60, 2896, 1982.
 Sander, S. P.: J. Phys. Chem., 88, 6018, 1984.
 Sander, S. P., Peterson, M., Watson, R. T. and Patrick, R.: J. Phys. Chem., 86, 1236, 1982.
 Sehested, J., Mogelberg, T., Fagerstrom, K., Mahmoud, G. and Wallington, T. J.: Int. J. Chem. Kinet., 29, 673, 1997.
 Simonaitis, R. and Hecklen, J.: J. Phys. Chem., 86, 3416, 1982.
 Stephens, S. L., Birks, J. W. and Gliński, R. J.: J. Phys. Chem., 93, 8384, 1989.

- Takacs, G. A. and Howard, C. J.: *J. Phys. Chem.*, 90, 687, 1986.
Thrush, B. A. and Tyndall, G. S.: *Chem. Phys. Lett.*, 92, 232, 1982a.
Thrush, B. A. and Tyndall, G. S.: *J. Chem. Soc. Faraday Trans. 2*, 78, 1469, 1982b.
Wallington, T. J., Dagaut, P. and Kurylo, M. J.: *Chem. Rev.*, 92, 667, 1992.

I.A2.28

$$\Delta H^\circ = -118 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$1.4 \times 10^{-14} \exp[(-580 \pm 100)/T]$	245–365	Zahniser and Howard, 1980	DF-LMR
2.0×10^{-15}	298		
$1.8 \times 10^{-14} \exp[(-680 \pm 148)/T]$	253–400	Wang et al., 1988	DF (a)
$(1.3 \pm 0.3) \times 10^{-15}$	233–253		
$(1.9 \pm 0.3) \times 10^{-15}$	298		
$(103 \pm 51) [\exp[-(1323 \pm 160)/T] + 0.88] \times 10^{-15}$	197–297	Herndon et al., 2001	DF-TDLAS (b)
$(2.0 \pm 0.2) \times 10^{-15}$	295		

Comments

- (a) HO₂ radicals were monitored by photodissociation at 147 nm and HO radicals were detected by HO(A-X) fluorescence at 310 nm.
- (b) Used turbulent flow reactor with pressure range 80–175 Torr. H¹⁸O₂ monitored in excess ¹⁶O₃ to avoid reformation of reactant.

Preferred Values

$$k = 2.0 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 2.03 \times 10^{-16} (T/300)^{4.57} \exp(693/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range } 250\text{--}340 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.2 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \begin{matrix} +500\text{K} \\ -100\text{K} \end{matrix}$$

Comments on Preferred Values

A number of studies (Zahniser and Howard, 1980; Wang et al., 1988; Herndon et al., 2001; Manzanares et al., 1986; Sinha et al., 1987) are in close agreement on the value of k at 298 K, but there is some divergence concerning the temperature coefficient of k . The studies of Sinha et al. (1987), Wang et al. (1988) and Herndon et al. (2001) agree that k exhibits non-Arrhenius behavior which is particularly noticeable at $T < 250$ K. There are experimental difficulties in working at these temperatures. At higher temperature the results from these two studies (Wang et al., 1988 and Sinha et al., 1987) also diverge, giving values of k differing by nearly a factor of 2 at 400 K. We therefore limit the temperature range of our recommendation to $T < 340$ K until this discrepancy is resolved.

The preferred value at 298 K is a mean of the results of Zahniser and Howard (1980), Wang et al. (1988), Herndon et al. (2001) and Sinha et al. (1987). The comparative dependent expression is obtained by putting an expression of form $AT^n \exp(E/RT)$ to the data of Herndon et al. (2001) at $T \leq 297$ K and the averaged data of Zahniser (1980), Wang (1988) and Sinha (1987) at $298 < T < 340$ K.

Isotopic exchange studies (Nelson et al., 1994) of the reaction between H¹⁸O₂ and O₃ show that at room temperatures the reaction proceeds almost exclusively by H atom transfer rather than by transfer of an oxygen atom. Moreover there is little change in this finding with temperature over the range 226–355 K (Nelson et al., 1994), indicating that any curvature on the Arrhenius plot cannot be due to competition between these two reaction paths.

References

- Herndon, S. C., Malta, P. W. V., Nelson, D. D., Jayne, J. T. and Zahniser, M. S.: *J. Phys. Chem. A*, 105, 1583, 2001.
- Manzanares, E. R., Suto, M., Lee, L. C. and Coffey Jr., D.: *J. Chem. Phys.*, 85, 5027, 1986.
- Nelson Jr., D. D. and Zahniser, M. S.: *J. Phys. Chem.*, 98, 2101, 1994.
- Sinha, A., Lovejoy, E. R. and Howard, C. J.: *J. Chem. Phys.*, 87, 2122, 1987.
- Wang, X., Suto, M. and Lee, L. C.: *J. Chem. Phys.*, 88, 896, 1988.
- Zahniser, M. S. and Howard, C. J.: *J. Chem. Phys.*, 73, 1620, 1980.

I.A2.29

Primary photochemical transitions

Reactions		$\Delta H^\circ/\text{kJ}\cdot\text{mol}^{-1}$	$\lambda_{\text{threshold}}/\text{nm}$
$\text{H}_2\text{O} + h\nu \rightarrow \text{H}_2 + \text{O}({}^3\text{P})$	(1)	491.0	243
$\rightarrow \text{H} + \text{HO}$	(2)	492.8	242
$\rightarrow \text{H}_2 + \text{O}({}^1\text{D})$	(3)	680.7	176

Absorption cross-section data

Wavelength range/nm	Reference	Comments
176–185	Watanabe and Zelikoff, 1953	(a)
185–198	Thompson et al., 1963	(b)
175–182	Schurgers and Welge, 1968	(c)
183–193	Cantrell et al., 1997	(d)
184.9	Hofzumahaus et al., 1997	(e)
184.9	Creasey et al., 2000	(f)

Quantum yield data

Measurement	Wavelength range/nm	Reference	Comments
$\phi_1 \leq 0.003$	174	Chou et al., 1974	(g)

Comments

- (a) Static system. H₂O was determined by pressure measurement over the range 0.08–8 Torr. Resolution was approximately 0.1 nm. Only graphical presentation of data.
- (b) Static system double beam spectrophotometer used with a 10 cm pathlength. H₂O pressure was 27 mbar (20 Torr). No details of pressure measurement or resolution were given. Only graphical presentation of data.
- (c) Flowing system. H₂O was determined using a membrane manometer. 0.5 m grating monochromator, with 0.25 nm bandwidth. Only graphical presentation of data.
- (d) Absolute cross sections measured at 184.9 nm using optically filtered Hg lamp and solar blind photomultiplier. Wide range of conditions with 4 separate methods for determination of H₂O pressure. Temperature range 273–353 K. $\sigma = (7.14 \pm 0.2) \times 10^{-20} \text{ cm}^2 \text{ molecule}^{-1}$ at 298 K with a positive temperature dependence of 4% between 273 and 353 K. Spectrum recorded between 183–193 nm and cross sections in this range were calculated relative to $\sigma(184.9\text{nm})$.
- (e) Absolute cross sections measured at 184.9 nm. $\sigma = 7.0 \times 10^{-20} \text{ cm}^2 \text{ molecule}^{-1}$ at 298 K
- (f) Absolute cross sections measured at 184.9 nm using static and H₂O-N₂ mixtures. $\sigma = (7.14 \pm 0.2) \times 10^{-20} \text{ cm}^2 \text{ molecule}^{-1}$ at 298 K and $\sigma = 7.26 \times 10^{-20} \text{ cm}^2 \text{ molecule}^{-1}$ at 305 K.
- (g) Photolysis involved HTO. It was shown that the decomposition path is almost entirely via the reactions $\text{HTO} + h\nu \rightarrow \text{H} + \text{OT}$ and $\text{HTO} + h\nu \rightarrow \text{T} + \text{HO}$, with ≤ 0.003 of the molecules decomposing via the reaction $\text{HTO} + h\nu \rightarrow \text{HT} + \text{O}$.

Preferred Values

λ/nm	$10^{20}\sigma/\text{cm}^2$	ϕ_2
175.5	263.0	1.0
177.5	185.0	1.0
180.0	100.0	1.0
182.0	29.8	1.0
183.0	16.9	1.0
184.0	12.1	1.0
185.0	6.78	1.0
186.0	4.39	1.0
187.0	2.71	1.0
188.0	1.77	1.0
189.0	1.08	1.0
190.0	0.672	1.0
191.0	0.464	1.0
192.0	0.277	1.0
193.0	0.175	1.0

Comments on Preferred Values

Water vapour has a continuous spectrum between 175 and 190 nm, and the cross-section decreases rapidly towards longer wavelengths. The cross-section data at 184.9 nm from three recent studies (Cantrell et al., 1997; Hofzumahaus et al., 1997; Creasey et al., 2000) are in excellent agreement. They are all ~30% higher than data previously recommended by IUPAC (1997), which were taken from the review of Hudson (1974), and were obtained by drawing a smooth curve through the data of Watanabe and Zelikoff (1953), Thompson et al. (1963) and Schurgers and Welge (1968).

Recent data of Yoshino et al. (1996) covers wavelengths down to 120 nm but above 183 nm are scattered and give higher values of σ , but an earlier value at 184.9 nm from DeMore (1979) is consistent with the recent data. The recommended values at 298 K in the range 180–193 nm are those of Cantrell et al. (1997), which were obtained using several independent measures of the H₂O concentration. Values at shorter wavelength based on Hudson (1974). The recommended cross section at 184.9 nm is $\sigma = 7.14 \times 10^{-20} \text{ cm}^2 \text{ molecule}^{-1}$ at 298 K. The temperature dependence over the range 273–353 K is given by the expression: $\log_{10}\{\sigma(T)/\sigma(298)\} = 2.14 \times 10^{-4}(T-298 \text{ (K)})$, based also on the results of Cantrell et al. (1997).

On the basis of the nature of the spectrum and the results of Chou et al. (1974), on the photolysis of HTO, it is assumed that over the wavelength region 175–190 nm reaction (2) is the only primary process and that $\phi_2 = 1.0$ (Chou et al., 1974).

References

- Cantrell, C. A., Zimmer, A. and Tyndall, G. S.: *Geophys. Res. Lett.*, 24, 2195, 1997.
 Chou, C. C., Lo, J. G. and Rowland, F. S.: *J. Chem. Phys.*, 60, 1208, 1974.
 Creasey, D. J., Heard, D. E. and Lee, J. D.: *Geophys. Res. Lett.*, 27, 1651, 2000.
 DeMore, W. B.: *J. Phys. Chem.*, 83, 1113, 1979.
 Hofzumahaus, A., Brauers, T., Aschmutat, U., Brandenburger, U., Dorn, H. -P., Hausmann, M., Hessling, M., Holland, F., Plass-Dülmer, C., Sedlacek, M., Weber, M. and Ehhalt, D. H.: *Geophys. Res. Lett.*, 24, 23, 3039, 1997.
 Hudson, R. D.: *Can. J. Chem.*, 52, 1465, 1974.
 IUPAC, Supplement V: *J. Phys. Chem. Ref. Data*, 26, 1329, 1977.
 Schurgers, M. and Welge, K. H.: *Z. Naturforsch.*, 23, 1508, 1968.
 Thompson, B. A., Harteck, P. and Reeves, R. R.: *J. Geophys. Res.*, 68, 6431, 1963.
 Watanabe, K. and Zelikoff, M.: *J. Opt. Soc. Amer.*, 43, 753, 1953.
 Yoshino, K., Esmond, J. R., Parkinson, W. H., Ito, K. and Matsui, T.: *Chem. Phys.*, 211, 387, 1996.

I.A2.30

Primary photochemical processes

Reaction		$\Delta H^\circ/\text{kJ}\cdot\text{mol}^{-1}$	$\lambda_{\text{threshold}}/\text{nm}$
$\text{H}_2\text{O}_2 + h\nu \rightarrow \text{HO} + \text{HO}$	(1)	215	557
$\rightarrow \text{H}_2\text{O} + \text{O}(^1\text{D})$	(2)	333	359
$\rightarrow \text{H} + \text{HO}_2$	(3)	369	324
$\rightarrow \text{HO} + \text{HO}(^2\Sigma)$	(4)	606	197

Quantum Yield Data

$$(\phi = \phi_1 + \phi_2 + \phi_3 + \phi_4)$$

Measurement	Wavelength Range/nm	Reference	Comments
$\phi_3 = 0.12$	193	Gerlach-Meyer et al., 1987	(a)
$\phi_1 = 1.04 \pm 0.18$	248	Vaghjiani and Ravishankara, 1990	(b)
$\phi_2 < 0.002$	248		
$\phi_3 < 0.0002$	248		
$\phi_1 = 1.01 \pm 0.17$	222	Vaghjiani et al., 1992	(c)
$\phi_2 < 0.002$	222		
$\phi_3 = 0.024 \pm 0.012$	222		
$\phi_3 = 0.16 \pm 0.04$	193		
$\phi_1 = 0.79 \pm 0.12$	248	Schiffman et al., 1993	(d)

Comments

- (a) Pulsed laser photolysis of H₂O₂ with H-atom detection by laser-induced fluorescence.
- (b) Pulsed photolysis of flowing mixtures of H₂O₂-H₂O-N₂ (or He) and of O₃-H₂O-N₂ (or He) at 298 K. H₂O₂ and O₃ were determined by UV absorption at 213.9 nm or 228.8 nm. Quantum yield of HO radical formation from H₂O₂-H₂O mixture was measured relative to that from O₃-H₂O mixture. These relative yields were placed on an absolute basis using the known quantum yield of HO radical production from the photolysis of O₃-H₂O mixtures at 248 nm, taken as $\phi(\text{HO}) = 1.73 \pm 0.09$ (Vaghjiani and Ravishankara, 1990, Wine and Ravishankara, 1982). O and H atom yields were determined by resonance fluorescence.
- (c) Pulsed laser photolysis of H₂O₂-N₂ or SF₆ mixtures at 222 nm and 248 nm. [HO] monitored by LIF. The quantum yield of HO radical production at 248 nm was assumed to be 2.0 and the value at 222 nm was determined from this and the relative HO yields at the two wavelengths. H atom concentrations were monitored by resonance fluorescence. The quantum yield was determined by reference to CH₃SH photolysis at 193 nm. O(³P) atom formation was investigated using resonance fluorescence but only a very small signal was detected, possibly due to secondary chemistry.
- (d) Pulsed laser photolysis of H₂O₂ mixtures. Energy, and hence number of photons, of laser pulse absorbed determined by calorimetry. HO radical concentrations were monitored by infrared absorption using a color center dye-laser (2.35–3.40 μm) and interferometer for wavelength measurement. Absolute HO radical concentrations were obtained using integrated absorption cross-sections measured in the same laboratory.

Preferred Values**Absorption Cross-sections at 298 K**

λ/nm	$10^{20} \sigma/\text{cm}^2$	ϕ_1	λ/nm	$10^{20} \sigma/\text{cm}^2$	ϕ_1
190	67.2		275	2.6	1.0
195	56.3		280	2.0	1.0
200	47.5		285	1.5	1.0
205	40.8		290	1.2	1.0
210	35.7		295	0.90	1.0
215	30.7		300	0.68	1.0
220	25.8	1.0	305	0.51	1.0
225	21.7	1.0	310	0.39	1.0
230	18.2	1.0	315	0.29	1.0
235	15.0	1.0	320	0.22	1.0
240	12.4	1.0	325	0.16	1.0
245	10.2	1.0	330	0.13	1.0
250	8.3	1.0	335	0.10	1.0
255	6.7	1.0	340	0.07	1.0
260	5.3	1.0	345	0.05	1.0
265	4.2	1.0	350	0.04	1.0
270	3.3	1.0			

Quantum Yields

$\phi_1 = 1.0$ for $\lambda > 230$ nm; $\phi_1 = 0.85$, $\phi_3 = 0.15$ at 193 nm.

Comments on Preferred Values

There have been no new measurements of the absorption cross-sections and our recommendations are unchanged from those in our previous evaluation, IUPAC (1997). The preferred values are the mean of those determined by Lin et al. (1978), Molina and Molina (1981), Nicovich and Wine (1988) and Vaghjiani and Ravishankara (1989). These agree with the earlier values of Holt et al. (1948). The absorption cross-sections have also been measured at other temperatures by Troe (1972) (220–290 nm at 600 K and 1100 K) and by Nicovich and Wine (1988) (260–250 nm, 200–400 K). Both Nicovich and Wine (1988) and Troe (1972) have expressed their results in an analytical form.

It has long been assumed that channel (1) is the only significant primary photochemical channel at $\lambda > 200$ nm. There are measurements by Vaghjiani and Ravishankara (1990) and Vaghjiani et al. (1992) at 248 nm and 222 nm which support this. However, measurements at 193 nm by Vaghjiani et al. (1992) show a decline in the HO radical quantum yield (1.51 relative to an assumed value of 2 at 248 nm) with a growth in the H atom quantum yield, a feature previously observed by Gerlach-Meyer et al. (1987). The results of Schiffman et al. (1993) also agree well with this relative change in HO radical production in going from 248 nm to 193 nm. However, Schiffman et al. (1993) obtain much lower absolute values for the quantum yield of HO radical production than obtained by Vaghjiani and Ravishankara (1990).

The evidence therefore indicates that there is a decline in the relative importance of channel (1) in going from 248 nm to 193 nm but the point of onset of this decline and its form are uncertain. Furthermore, the reason for the difference in the absolute values of the quantum yield between the studies of Schiffman et al. (1993) and Vaghjiani and Ravishankara (1990) is unclear; further work is urgently required to clarify this. Recent measurements (Inagaki et al., 1993) of the translational energy of the H-atom photofragments from 193 nm photolysis of H₂O₂ show that they originate from the same upper state (\tilde{A}^1A) which is responsible for HO production at longer wavelengths.

We recommend the use of a quantum yield of 2 for HO radical production ($\phi_1 = 1.0$) at $\lambda > 230$ nm.

References

- Gerlach-Meyer, V., Linnebach, E., Kleinermanns, K. and Wolfrum, J.: Chem. Phys. Lett., 133, 113, 1987.
- Holt, R. B., McLane, C. K. and Oldenberg, O.: J. Chem. Phys., 16, 225, 638 [erratum], 1948.
- Inagaki, Y., Matsumi, Y. and Kawasaki, M.: Bull Chem. Soc. Jpn., 66, 3166, 1993.
- IUPAC, Supplement V: J. Phys. Chem. Ref. Data, 26, 1329, 1997.
- Lin, C. L., Rohatgi, N. K. and DeMore, W. B.: Geophys. Res. Lett., 5, 113, 1978.
- Molina, L. T. and Molina, M. J.: J. Photochem., 15, 97, 1981.
- Nicovich, J. M. and Wine, P. H.: J. Geophys. Res., 93, 2417, 1988.
- Schiffman, A., Nelson Jr., D. D. and Nesbitt, D. J.: J. Chem. Phys., 98, 6935, 1993.
- Troe, J.: Helv. Chim. Acta, 55, 205, 1972.
- Vaghjiani, G. L. and Ravishankara, A. R.: J. Geophys. Res., 94, 3487, 1989.
- Vaghjiani, G. L. and Ravishankara, A. R.: J. Chem. Phys., 92, 996, 1990.
- Vaghjiani, G. L., Turnipseed, A. A., Warren, R. F. and Ravishankara, A. R.: J. Chem. Phys., 96, 5878, 1992.
- Wine, P. H. and Ravishankara, A. R.: Chem. Phys., 69, 365, 1982.
- Nelson Jr., D. D., Schiffman, A. and Nesbitt, D. J.: J. Chem. Phys., 90, 5455, 1989.

Appendix A3: NO_x reactions

I.A3.31

$$\Delta H^\circ = -306.2 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients

Rate coefficient data

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/ Comments
<i>Absolute Rate Coefficients</i>			
$1.55 \times 10^{-32} \exp[(584 \pm 35)/T] [\text{N}_2]$	217–250	Whytock et al., 1976	FP-RF
$(1.18 \pm 0.15) \times 10^{-31} (T/300)^{-1.82} [\text{N}_2]$	217–250		
$8.8 \times 10^{-32} (T/300)^{-1.44} [\text{N}_2]$	200–370	Schieferstein et al., 1983	FP-CL

Preferred Values

$k_0 = 1.0 \times 10^{-31} (T/300)^{-1.6} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 200–300 K.

Reliability

$$\Delta \log k_0 = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta n = \pm 0.3.$$

Comments on Preferred Values

The preferred values are based on the data from Whytock et al. (1976) and Schieferstein et al. (1983), combined with measurements from Yarwood et al. (1991), Michael et al. (1976) and Anderson and Stephens (1979) in other bath gases and the relative efficiencies determined in Schieferstein et al. (1983). The full falloff curve has been determined in the relative rate measurements from Hippler et al. (1975), leading to $k_\infty = 3 \times 10^{-11} (T/300)^{0.3} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ and $F_c = 0.85$ over the temperature range 200–300 K. Absolute rate measurements in Hippler et al. (1999) of the full falloff curve over the temperature range 200–400 K at pressures between 2 and 200 bar of N₂ led to $k_\infty = 5 \times 10^{-11} (T/300)^{-0.3} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ in good agreement with theoretical predictions from Harding et al. (1999). Deviations from third order behavior are negligible under atmospheric conditions.

References

- Anderson, L. G. and Stephens, R. D.: J. Photochem. 11, 293, 1979.
 Harding, L. B., Stark, H., Troe, J. and Ushakov, V. G.: Phys. Chem. Chem. Phys., 1, 63, 1999.
 Hippler, H., Schippert, C. and Troe, J.: Int. J. Chem. Kinet., Symp. 1, 27, 1975.
 Hippler, H., Siefke, M., Stark, H., and Troe, J.: Phys. Chem. Chem. Phys., 1, 57, 1999.
 Michael, J. V., Payne, W. A. and Whytock, D. A.: J. Chem. Phys., 65, 4830, 1976.
 Schieferstein, M., Kohse-Höinghaus, K. and Stuhl, F.: Ber. Bunsenges. Phys. Chem., 87, 361, 1983.
 Whytock, D. A., Michael, J. V. and Payne, W. A.: Chem. Phys. Lett., 42, 466, 1976.
 Yarwood, G., Sutherland, J. W., Wickramaaratchi, M. A. and Klemm, R. B.: J. Phys. Chem., 95, 8771, 1991.

I.A3.32

$$\Delta H^\circ = -192.1 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
9.3×10^{-12}	296	Slanger et al., 1973	DF-CL (a)
1.05×10^{-11}	240		
$(1.0 \pm 0.1) \times 10^{-11}$	298	Ongstad and Birks, 1984	DF-CL (a)
$6.58 \times 10^{-12} \exp[(142 \pm 23)/T]$	224–354	Ongstad and Birks, 1986	DF-CL (a)
$(1.03 \pm 0.09) \times 10^{-11}$	298		
$5.21 \times 10^{-12} \exp[(202 \pm 27)/T]$	233–357	Geers-Müller and Stuhl, 1987	PLP-CL (b)
$(1.02 \pm 0.02) \times 10^{-11}$	301		
$(9.3 \pm 1.0) \times 10^{-12}$	298	Paulson et al., 1995	PLP-RF (c)
$5.26 \times 10^{-12} \exp[(209 \pm 35)/T]$	220–412	Gierczak et al., 1999	PLP-RF (d)
$(1.06 \pm 0.08) \times 10^{-11}$	298		

Comments

- (a) O(³P) atoms were monitored by O + NO chemiluminescence.
- (b) O(³P) atoms were generated by photolysis of NO. O(³P) atoms were monitored by O + NO chemiluminescence. Values for $k(\text{O} + \text{N}_2\text{O}_4)$ and $k(\text{O} + \text{N}_2\text{O}_5)$ were also estimated from the results.
- (c) O(³P) atoms were generated by pulsed laser photolysis of NO₂ at 308 nm. NO₂ concentrations were determined by comparison of the UV absorption in pure NO₂ with that in the He/NO₂ mixtures which were flowed through the photolysis cell.
- (d) O(³P) atoms were generated by pulsed laser photolysis of NO₂ at 308 nm. Three methods were used to determine the NO₂ concentration: (i) UV absorption, (ii) flow measurements based on the drop in pressure from a calibrated volume, (iii) chemical titration using an excess of O₃ to convert a measured flow of NO to NO₂. The UV cross sections used were measured at 413 nm as a function of temperature and combined with those of Harder et al. (1997), with which they are in close agreement.

Preferred Values

$k = 1.0 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 5.5 \times 10^{-12} \exp(188/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 220–420 K.

Reliability

$\Delta \log k = \pm 0.06$ at 298 K.

$\Delta(E/R) = \pm 80$ K.

Comments on Preferred Values

The preferred value of k at 298 K is the average of the values obtained by Slanger et al. (1973), Ongstad and Birks (1984; 1986), Geers-Müller and Stuhl (1987), Paulson et al. (1995) and Gierczak et al. (1999), and the temperature dependence is from an unweighted least squares fit to the data from the same studies.

The earlier studies of Davis et al. (1973) and Bemand et al. (1974) are in satisfactory agreement with the other studies but show greater scatter than the more recent studies, and are not used in arriving at our preferred values.

References

- Bemand, P. P., Clyne, M. A. A. and Watson, R. T.: *J. Chem. Soc. Faraday Trans. 2*, 70, 564, 1974.
- Davis, D. D., Herron, J. T. and Huie, R. E.: *J. Chem. Phys.*, 58, 530, 1973.
- Geers-Müller, R. and Stuhl, F.: *Chem. Phys. Lett.*, 135, 263, 1987.
- Gierczak, T., Burkholder, J. B. and Ravishankara, A. R.: *J. Phys. Chem. A*, 103, 877, 1999.
- Harder, J. W., Brault, J. W., Johnston, P. V. and Mount, G. H.: *J. Geophys. Res.*, 102, 3861, 1997.
- Ongstad, A. P. and Birks, J. W.: *J. Chem. Phys.*, 81, 3922, 1984.
- Ongstad, A. P. and Birks, J. W.: *J. Chem. Phys.*, 85, 3359, 1986.
- Paulson, S. E., Orlando, J. J., Tyndall, G. S. and Calvert, J. G.: *Int. J. Chem. Kinet.*, 27, 997, 1995.
- Slangor, T. G., Wood, B. J. and Black, G.: *Int. J. Chem. Kinet.*, 5, 615, 1973.

I.A3.33

$$\Delta H^\circ = -208.6 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$3 \times 10^{-31} (T/300)^{-1.75} [\text{N}_2]$	220–296	Burkholder and Ravishankara, 2000	PLP (a)
$(1.3 \pm 0.3) \times 10^{-31} (T/300)^{-1.5} [\text{N}_2]$	300–400	Hahn et al., 2000	PLP (b)
<i>Relative Rate Coefficients</i>			
$(9.2 \pm 1) \times 10^{-32} [\text{N}_2]$	297	Harker and Johnston, 1973	RR (c)
$(8.0 \pm 1) \times 10^{-32} [\text{N}_2]$	295	Hippler et al., 1975	RR (d)

Comments

- (a) Oxygen atoms generated by laser photolysis of NO₂ at 352 nm, NO₃ monitored by long-path diode laser absorption at 662 nm. Measurements were made in N₂ over the pressure range 20–800 Torr; falloff curves were represented with $F_c = 0.6$ and $k_\infty = 3.75 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ independent of the temperature.
- (b) Oxygen atoms generated by laser photolysis of N₂O at 193 nm, NO₃ monitored by light absorption at 578 nm. Falloff curves measured at 300 and 400 K in N₂ over the pressure range 1–900 bar. Falloff curves represented with $F_c = 0.71 \exp(-T/1700)$, which corresponds to $F_c = 0.6$ at 300 K, and $k_\infty = (2.3 \pm 0.2) \times 10^{-11} (T/300)^{0.24} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.
- (c) O(³P) atoms were generated by the photolysis of NO₂ in the presence of 1 bar of N₂. NO₂ and N₂O₅ concentrations were monitored by IR absorption. The measured value of $k/k(\text{O} + \text{NO}_2)$ was evaluated with $k(\text{O} + \text{NO}_2) = 9.3 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$. The rate coefficient has been re-evaluated by increasing the measured rate coefficient by 10% to account for a 10% falloff below k_0 , as measured by Gaedtke and Troe (1975).
- (d) O(³P) atoms were generated by the photolysis of NO₂ at various N₂ pressures. NO₂ was monitored by UV absorption. The measured value of $k/k(\text{O} + \text{NO}_2)$ was evaluated with $k(\text{O} + \text{NO}_2) = 9.3 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, taking N₂O₅ reactions and falloff effects into account.

Preferred Values

$k_0 = 1.3 \times 10^{-31} (T/300)^{-1.5} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 200–400 K.

Reliability

$\Delta \log k_0 = \pm 0.30$ at 298 K.

$\Delta n = \pm 1$.

Comments on Preferred Values

The preferred values are from the falloff extrapolations of the absolute rate measurements of Hahn et al. (2000) and the relative rate measurements of Harker and Johnston (1973), Hippler et al. (1975), Gaedtke and Troe (1975), Schuck et al. (1966) and Troe (1969). The discrepancy between the absolute rate measurements below 1067 mbar from Burkholder and Ravishankara (2000) and above 1 bar from Hahn et al. (2000) may be due to difficulties in separating the reactions $\text{O} + \text{NO}_2 \rightarrow \text{O}_2 + \text{NO}$ and $\text{O} + \text{NO}_2 + \text{M} \rightarrow \text{NO}_3 + \text{M}$ with subsequent $\text{NO}_2 + \text{NO}_3 + \text{M} \rightarrow \text{N}_2\text{O}_5 + \text{M}$. Because the data from Hahn et al. (2000) are in much better consistency with the relative rate measurements from Harker and Johnston (1973), Hippler et al. (1975),

Gaedtke and Troe (1975), Schuck et al. (1966) and Troe (1969), they are preferred here. It should be emphasized that falloff effects are important at atmospheric pressures; these effects are represented with $F_c = 0.6$ and $k_\infty = 2.3 \times 10^{-11} (T/300)^{0.24} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ from the measurements and theoretical analysis of Hahn et al. (2000).

High-pressure rate coefficients

Rate coefficient data

$k_\infty/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(2.3 \pm 0.2) \times 10^{-11} (T/300)^{0.24}$	300–400	Hahn et al., 2000	PLP (a)
<i>Relative Rate Coefficients</i>			
$(2.2 \pm 0.4) \times 10^{-11}$	300	Gaedtke and Troe, 1975	(b)

Comments

(a) See comment (b) for k_0 .

(b) Analysis of the pressure dependence of the quantum yield of NO₂ photolysis between 1 and 1000 bar of N₂. Measurements of $k_\infty/k(\text{O} + \text{NO}_2 \rightarrow \text{O}_2 + \text{NO})$ evaluated with $k(\text{O} + \text{NO}_2) = 9 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.

Preferred Values

$k_\infty = 2.3 \times 10^{-11} (T/300)^{0.24} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 200–400 K.

Reliability

$\Delta \log k_\infty = \pm 0.2$ over the temperature range 200–400 K.

Comments on Preferred Values

The absolute and relative rate measurements of the falloff curve over a very wide pressure range from Hahn et al. (2000) and Gaedtke and Troe (1975), on which the preferred values are based, allow for a reliable extrapolation to the high pressure limit of the reaction. Falloff curves are constructed with $F_c = 0.6$ and $k_0 = 1.3 \times 10^{-31} (T/300)^{-1.5} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.

References

- Burkholder, J. B. and Ravishankara, A. R.: J. Phys. Chem. A, 104, 6752, 2000.
 Gaedtke, H. and Troe, J.: Ber. Bunsenges. Phys. Chem., 79, 184, 1975.
 Hahn, J., Luther, K. and Troe, J.: Phys. Chem. Chem. Phys., 2, 5098, 2000.
 Harker, A. B. and Johnston, H. S.: J. Phys. Chem., 77, 1153, 1973.
 Hippler, H., Schippert, C. and Troe, J.: Int. J. Chem. Kinet. Symp., 1, 27, 1975.
 Schuck, E. A., Stephens, E. R. and Schrock, R. R.: J. Air Pollut. Contr. Assoc., 16, 695, 1966.
 Troe, J.: Ber. Bunsenges. Phys. Chem., 73, 906, 1969.

I.A3.34

$$\Delta H^\circ = -289.7 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(1.70 \pm 0.6) \times 10^{-11}$	297	Canosa-Mas et al., 1989	DF-RF/A (a)

Comments

(a) [O(³P)] was monitored by RF and [NO₃] by absorption at 662 nm using $\sigma = 1.9 \times 10^{-17} \text{ cm}^2 \text{ molecule}^{-1}$. Excess of [NO₃] over [O] was not sufficient to give purely first order kinetics. Analysis of the data took account of this and of the possibility of other interfering reactions.

Preferred Values

$k = 1.7 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.

Comments on Preferred Values

The preferred value is that reported by Canosa-Mas et al. (1989), which is the only direct measurement of the rate coefficient. The earlier relative value of Graham and Johnston (1978), of $(1.0 \pm 0.4) \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 297 K, is consistent with the preferred value, taking into account the experimental uncertainties. The temperature dependence is probably near zero, by analogy with the reaction of O(³P) atoms with NO₂.

References

- Canosa-Mas, C. E., Carpenter, P. J. and Wayne, R. P.: J. Chem. Soc. Faraday Trans. 2, 85, 697, 1989.
 Graham, R. A. and Johnston, H. S.: J. Phys. Chem., 82, 254, 1978.

I.A3.35

$$\Delta H^\circ = -356.9 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(2.8 \pm 0.8) \times 10^{-36} (T/300)^{-0.88}$ [air]	220–300	Estupiñán et al., 2002	(a)
<i>Relative Rate Coefficients</i>			
2.8×10^{-36} [N ₂]	300	Gaedtke et al., 1973	(b)
6.5×10^{-37} [N ₂]	296	Kajimoto and Cvetanovic, 1976	(c)
$(8.8 \pm 3.3) \times 10^{-37}$ [N ₂]	298	Maric and Burrows, 1992	(d)

Comments

- (a) Laser flash photolysis of O₃ generating O(¹D) and diode laser absorption spectroscopy in a multipass cell detecting N₂O.
- (b) Steady-state photolysis of O₃-O₂ mixtures at 260 nm in the presence of 1–200 bar of N₂. The rate of N₂O formation was measured relative to O₃ consumption and analyzed in terms of the ratio $k/k[\text{O}(^1\text{D}) + \text{O}_3 \rightarrow 2 \text{O}_2]$.
- (c) See comment (b), measurements between 25 and 115 bar.
- (d) Steady-state photolysis of synthetic air at 185 and 254 nm.

Preferred Values

$$k_0 = 2.8 \times 10^{-36} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k_0 = \pm 0.5 \text{ at } 298 \text{ K.}$$

Comments on Preferred Values

The slow rate of the reaction, in competition with the fast electronic quenching reaction $\text{O}(^1\text{D}) + \text{N}_2 \rightarrow \text{O}(^3\text{P}) + \text{N}_2$, makes the measurement of the N₂O yield a difficult task. The differences between the four studies (Estupiñán et al., 2002; Gaedtke et al., 1973; Kajimoto and Cvetanovic, 1976; Maric and Burrows, 1992) reflect this experimental problem. Because of the agreement of the results from Estupiñán et al. (2002) and Gaedtke et al. (1973), these are preferred, however, allowing for a large uncertainty. A theoretical analysis should be made in relation to the thermal decomposition of N₂O $\rightarrow \text{N}_2 + \text{O}(^3\text{P})$ in the low- and high-pressure ranges.

References

- Estupiñán, E. G., Nicovich, J. M., Li, J., Cunnold, D. M. and Wine, P. H.: J. Phys. Chem. A, 106, 5880, 2002.
- Gaedtke, H., Glänzer, K., Hippler, H., Luther, K. and Troe, J.: 14th Int. Symp. on Combustion (The Combustion Institute, Pittsburgh, 1973), p. 295, 1973.
- Kajimoto, O. and Cvetanovic, R. J.: J. Chem. Phys. 64, 1005, 1976.
- Maric, D. and Burrows, J. P.: J. Photochem. Photobiol. A: Chem, 66, 291, 1992.

I.A3.36

$$\Delta H^\circ = -189.7 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$2.0 \times 10^{-11} \exp[(107 \pm 8)/T]$	104–354	Streit et al., 1976	PLP (a)
$(2.8 \pm 0.6) \times 10^{-11}$	300		
$(2.4 \pm 0.1) \times 10^{-11}$	295	Amimoto et al., 1979	PLP-RA (b)
$(2.77 \pm 0.40) \times 10^{-11}$	298	Brock and Watson, 1980	PLP-RF (b)
$(2.52 \pm 0.25) \times 10^{-11}$	297	Wine and Ravishankara, 1981	PLP-RF (b)
<i>Relative Rate Coefficients</i>			
$(2.6 \pm 0.3) \times 10^{-11}$	296	Shi and Barker, 1990	(c)

Comments

- (a) O(¹D) atoms were monitored by time-resolved detection of O(¹D) → O(³P) emission.
- (b) O(³P) atom product monitored.
- (c) The kinetics of deactivation of O₂(¹Σ_g⁺) were studied by time-resolved emission from O₂(¹Σ_g⁺) produced by the reaction of O(¹D) atoms with O₂ following pulsed laser photolysis of O₃. The effect of N₂ (and other quenchers) on the initial fluorescence intensity gave the rate coefficient for O(¹D) deactivation relative to that for O₂. *k* has been calculated using a value of $k[\text{O}({}^1\text{D}) + \text{O}_2] = 4.0 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (this evaluation).

Preferred Values

$k = 2.6 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 1.8 \times 10^{-11} \exp(107/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 100–350 K.

Reliability

$\Delta \log k = \pm 0.1$ at 298 K.

$\Delta(E/R) = \pm 100 \text{ K}$.

Comments on Preferred Values

The preferred value at 298 K is the average of the results of Streit et al. (1976), Amimoto et al. (1979), Brock and Watson (1980), Wine and Ravishankara (1981) and Shi and Barker (1990). The temperature dependence obtained by Streit et al. (1976) is accepted and the pre-exponential factor is adjusted to fit the value of *k* at 298 K.

References

- Amimoto, S. T., Force, A. P., Gulotty Jr., R. G., and Wiesenfeld, J. R.: J. Chem. Phys., 71, 3640, 1979.
- Brock, J. C. and Watson, R. T.: results presented at the NATO Advanced Study Institute on Atmospheric Ozone, Portugal, 1979; see Moortgat G. K. review in Report No. FAA-EE-80-2, 1980.
- Shi, J. and Barker, J. R.: Int. J. Chem. Kinet., 22, 1283, 1990.
- Streit, G. E., Howard, C. J., Schmeltekopf, A. L., Davidson, J. A. and Schiff, H. I.: J. Chem. Phys., 65, 4761, 1976.
- Wine, P. H. and Ravishankara, A. R.: Chem. Phys. Lett., 77, 103, 1981.

I.A3.37

$$\Delta H^\circ(1) = -521.0 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(2) = -340.4 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(1.1 \pm 0.2) \times 10^{-10}$	204–359	Davidson et al., 1977	PLP (a)
$(1.20 \pm 0.1) \times 10^{-10}$	295	Amimoto et al., 1979	PLP-RA (b)
$(1.17 \pm 0.12) \times 10^{-10}$	298	Wine and Ravishankara, 1981	PLP-RF (b)
<i>Branching Ratios</i>			
$k_2/k = 0.62 \pm 0.02$	298	Marx et al., 1979	P-GC/CL
$k_2/k = 0.62 \pm 0.09$	177–296	Lam et al., 1981	P-CL
$k_2/k = 0.61 \pm 0.08$	296	Cantrell et al., 1994	(c)

Comments

- (a) O(¹D) atoms were monitored by time-resolved detection of O(¹D) → O(³P) emission.
- (b) O(³P) atom product monitored.
- (c) Static photolysis of N₂O-O₃ mixtures at $\lambda > 240$ nm with product analysis by FTIR spectroscopy. The amount of NO formed in reaction (2) was determined from the yield of HNO₃ formed by total oxidation and hydration of NO_x products, corrected for losses to the wall. The value of k_2/k obtained from the experimental data was 0.57 ± 0.08 ; the value given in the table was obtained by averaging the experimental value with selected literature data.

Preferred Values

$k_1 = 4.4 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 200–350 K.

$k_2 = 7.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 200–350 K.

Reliability

$\Delta \log k_1 = \Delta \log k_2 = \pm 0.1$ at 298 K.

$\Delta(E_1/R) = (E_2/R) = \pm 100$ K.

Comments on Preferred Values

The data and recommendation for the branching ratio at room temperature of $k_2/k = 0.61 \pm 0.08$ given by Cantrell et al. (1994) are in accord with the earlier results of Marx et al. (1979) and Lam et al. (1981). The overall rate coefficient values at room temperature are the average of the results of Davidson et al. (1977), Amimoto et al. (1979) and Wine and Ravishankara (1981), all of which are in close agreement (see also data by Volltrauer et al., 1979). The temperature independence reported by Davidson et al. (1977, 1979) is accepted.

References

- Amimoto, S. T., Force, A. P., Gulotty Jr., R. G. and Weisenfeld, J. R.: J. Chem. Phys., 71, 3640, 1979.
- Cantrell, C. A., Shetter, R. E. and Calvert, J. G.: J. Geophys. Res., 99, 3739, 1994.

- Davidson, J. A., Schiff, H. I., Streit, G. E., McAfee, J. R., Schmeltekopf, A. L. and Howard, C. J.: *J. Chem. Phys.*, **67**, 5021, 1977.
- Davidson, J. A., Howard, C. J., Schiff, H. I. and Fehsenfeld, F. C.: *J. Chem. Phys.*, **70**, 1697, 1979.
- Lam, L., Hastie, D. R., Ridley, B. A. and Schiff, H. I.: *J. Photochem.*, **15**, 119, 1981.
- Marx, W., Bahe, F. and Schurath, U.: *Ber. Bunsenges. Phys. Chem.*, **83**, 225, 1979.
- Volltrauer, H. N., Felder, W., Pirkle, R. J. and Fontijn, A.: *J. Photochem.*, **11**, 173, 1979.
- Wine, P. H. and Ravishankara, A. R.: *Chem. Phys. Lett.*, **77**, 103, 1981.

I.A3.38

$$\Delta H^\circ = -44.4 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(1.5 \pm 0.4) \times 10^{-13}$	298	Stuhl, 1973	FP-RF
$2.3 \times 10^{-12} \exp(-805/T)$	228–472	Zellner and Smith, 1974; Smith and Zellner, 1975	FP-RA
1.58×10^{-13}	298		
$2.93 \times 10^{-12} \exp[-(861 \pm 151)/T]$	298–427	Perry et al., 1976	FP-RF
$(1.64 \pm 0.16) \times 10^{-13}$	298		
$5.41 \times 10^{-12} \exp[-(1067 \pm 72)/T]$	294–1075	Silver and Kolb, 1980	DF-RF
$(1.44 \pm 0.29) \times 10^{-13}$	294		
$4.55 \times 10^{-12} \exp[-(973 \pm 78)/T]$	297–364	Stephens, 1984	DF-RF
$(1.73 \pm 0.11) \times 10^{-13}$	297		
$3.29 \times 10^{-12} \exp[-(922 \pm 100)/T]$	273–433	Diau et al., 1990	FP/PLP-LIF (a)
$(1.47 \pm 0.07) \times 10^{-13}$	297		

Comments

- (a) Pulsed laser photolysis and conventional flash photolysis of H₂O and H₂O₂ were used as the sources of HO radicals. The total pressure was varied over the range 0.091–0.672 bar (68–504 Torr).

Preferred Values

$k = 1.6 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 3.5 \times 10^{-12} \exp(-925/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 230–450 K.

Reliability

$\Delta \log k = \pm 0.1$ at 298 K.

$\Delta(E/R) = \pm 200 \text{ K}$.

Comments on Preferred Values

The preferred values are obtained from a least-squares fit to the data of Stuhl (1973), Smith and Zellner (1974; 1975), Perry et al. (1976), Stephens (1984), Diau et al. (1990) and the data of Silver and Kolb (1980) below 450 K. The relative rate measurement of $k/k(\text{HO} + \text{HONO})$ by Cox et al. (1975) at $296 \pm 2 \text{ K}$ is in good agreement with the preferred value when the value of $k(\text{HO} + \text{HONO})$ from this review is used. Results from other low temperature studies (Kurylo, 1973; Hack et al., 1974; Pagsberg et al. 1979) are well outside the error limits obtained from the direct studies cited in the table above (Stuhl, 1973; Zellner and Smith, 1974; Smith and Zellner, 1975; Perry et al., 1976; Silver and Kolb, 1980; Stephens, 1984; Diau et al., 1990) and are not used in this evaluation.

There are numerous high temperature studies which, together with the studies cited here, indicate a distinct curvature on the Arrhenius plot (Jeffries and Smith, 1986). However, the simple Arrhenius expression given here as the preferred expression for k is sufficiently precise over the temperature range cited.

References

- Cox, R. A., Derwent, R. G. and Holt, P. M.: *Chemosphere*, 4, 201, 1975.
- Diau, E. W.-G., Tso, T.-L. and Lee, Y.-P.: *J. Phys. Chem.*, 94, 5261, 1990.
- Hack, W., Hoyermann, K. and Wagner, H. Gg.: *Ber. Bunsenges. Phys. Chem.*, 78, 386, 1974.
- Jeffries, J. B. and Smith, G. P.: *J. Phys. Chem.*, 90, 487, 1986.
- Kurylo, M. J.: *Chem. Phys. Lett.*, 23, 467, 1973.
- Pagsberg, P. B., Eriksen, J. and Christensen, H. C.: *J. Phys. Chem.*, 83, 582, 1979.
- Perry, R. A., Atkinson, R. and Pitts Jr., J. N.: *J. Chem. Phys.*, 64, 3237, 1976.
- Silver, J. A. and Kolb, C. E.: *Chem. Phys. Lett.*, 75, 191, 1980.
- Smith, I. W. M. and Zellner, R.: *Int. J. Chem. Kinet. Symp.*1, 341, 1975.
- Stephens, R. D.: *J. Phys. Chem.*, 88, 3308, 1984.
- Stuhl, F.: *J. Chem. Phys.*, 59, 635, 1973.
- Zellner, R. and Smith, I. W. M.: *Chem. Phys. Lett.*, 26, 72, 1974.

I.A3.39

$$\Delta H^\circ = -166.3 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$1.80 \times 10^{-11} \exp[-(390 \pm 80)/T]$ $(4.9 \pm 0.5) \times 10^{-12}$	278–342 298	Jenkin and Cox, 1987	MM-RA
$2.8 \times 10^{-12} \exp[(260 \pm 140)/T]$ $(7.05 \pm 1.41) \times 10^{-12}$	298–373 298	Burkholder et al., 1992	PLP-LIF (a)
<i>Relative Rate Coefficients</i>			
$(6.0 \pm 0.4) \times 10^{-12}$	296	Cox et al., 1976	(b)

Comments

- (a) HO radicals were monitored by LIF with HONO in excess. [HONO] and [NO₂] were also monitored using *in situ* diode-array spectroscopy.
- (b) Photolysis of HONO-NO and HONO-H₂ mixtures at a total pressure of 1 bar of N₂ or N₂-O₂ diluent. A value of $k/k(\text{HO} + \text{H}_2) = 945 \pm 48$ was obtained. The value of k given in the table is calculated using $k(\text{HO} + \text{H}_2) = 6.4 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 296 K (IUPAC, current recommendation).

Preferred Values

$k = 6.0 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 2.5 \times 10^{-12} \exp(260/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 290–380 K.

Reliability

$\Delta \log k = \pm 0.15$ at 298 K.

$\Delta(E/R) = \pm 260 \text{ K}$.

Comments on Preferred Values

There are significant differences between the two direct studies of Jenkin and Cox (1987) and Burkholder et al. (1992) particularly with respect to the temperature dependence of k . The work of Burkholder et al. (1992) has substantially better precision than that of Jenkin and Cox (1987). Furthermore, the small negative temperature dependence of k found by Burkholder et al. (1992) is consistent with that observed for the analogous reaction of HO radicals with HONO₂.

The preferred value of k at 298 K is an average of the room temperature rate coefficients of Jenkin and Cox (1987), Burkholder et al. (1992) and Cox et al. (1976). The temperature dependence of k is that given by Burkholder et al. (1992) with the pre-exponential factor being adjusted to fit the preferred value of k at 298 K.

References

- Burkholder, J. B., Mellouki A., Talukdar, R. and Ravishankara, A. R.: Int. J. Chem. Kinet., 24, 711, 1992.
- Cox, R. A., Derwent, R. G. and Holt, P. M.: J. Chem. Soc. Faraday Trans. 1, 72, 2031, 1976.
- IUPAC: <http://www.iupac-kinetic.ch.cam.ac.uk/>
- Jenkin, M. E. and Cox, R. A.: Chem. Phys. Lett., 137, 548, 1987.

I.A3.40

$$\Delta H^\circ = -70.2 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(8.9 \pm 1.3) \times 10^{-14}$	272–464	Margitan et al., 1975	DF-RF (a)
$(8 \pm 2) \times 10^{-14}$	240–298	Smith and Zellner, 1975	FP-RA (b)
$1.52 \times 10^{-14} \exp[(649 \pm 69)/T]$	224–366	Wine et al., 1981	FP-RF
$(1.25 \pm 0.28) \times 10^{-13}$	298		
$(1.25 \pm 0.13) \times 10^{-13}$	298	Ravishankara et al., 1982	PLP-RA (c)
$5.7 \times 10^{-15} \exp[(896 \pm 145)/T]$	228–298	Margitan and Watson, 1982	FP-RF (d)
$(1.19 \pm 0.12) \times 10^{-13}$	298		
$1.05 \times 10^{-14} \exp[(759 \pm 100)/T]$	225–296	Kurylo et al., 1982	FP-RF (e)
$(1.38 \pm 0.20) \times 10^{-13}$	296		
$7.3 \times 10^{-15} \exp[(867 \pm 85)/T]$	251–403	Jourdain et al., 1982	DF-EPR (f)
$(1.25 \pm 0.07) \times 10^{-13}$	296		
$1.52 \times 10^{-14} \exp[(644 \pm 79)/T]$	218–363	Marinelli and Johnston, 1982	FP-RF (g)
$(1.31 \pm 0.24) \times 10^{-13}$	298		
$8.3 \times 10^{-15} \exp[(850 \pm 40)/T]$	240–370	Smith et al., 1984	FP-RF (h)
$(1.36 \pm 0.04) \times 10^{-13}$	295		
$5.43 \times 10^{-15} \exp(843/T)$	253–295	Devolder et al., 1984	DF-RF (i)
$(9.3 \pm 1.0) \times 10^{-14}$	295		
$2.0 \times 10^{-14} \exp[(430 \pm 60)/T]$	237–330	Connell and Howard, 1985	DF-LMR
$(8.4 \pm 0.18) \times 10^{-14}$	301		
$(1.26 \pm 0.11) \times 10^{-13}$	297	Jolly et al., 1985	PLP-RA (j)
$(1.28 \pm 0.10) \times 10^{-13}$	297	Stachnik et al., 1986	PLP-RA (k)
See comment	200–373	Brown et al., 1999	PLP-LIF (l)

Comments

- (a) The value given is the mean of the rate coefficients measured at 295, 420 and 464 K. A slightly higher value obtained at 272 K was considered (Margitan et al., 1975) to be less reliable.
- (b) The measured rate coefficient was observed to increase with increasing temperature above 298 K, to $1.0 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 406 K.
- (c) The value of k tabulated is at 67 mbar (50 Torr) Ar; k was also measured at 80 mbar (60 Torr) SF₆ and at 251 K. The reaction stoichiometry was measured by monitoring NO₃ radical production using optical absorption at 662 nm and using the initial [HO] value. The figures given for the stoichiometry have since been revised as a result of a remeasurement of the absorption coefficient of NO₃ (Yokelson et al., 1994). The new values are 0.85 at 298 K and 0.88 at 251 K for $[\text{NO}_3]_{\text{produced}}/[\text{HO}]_{\text{consumed}}$.
- (d) k was found to depend on both temperature and pressure. k was reported to increase by 10% over the pressure range 27–133 mbar (20–100 Torr) He at 298 K and by 40% over the same pressure range at 238 K. The Arrhenius expression tabulated is a least-squares fit to the data at 53 mbar (40 Torr) He over the temperature range 228–298 K. Significant non-Arrhenius behavior was observed above 298 K at each value of the total pressure. k was also determined at 27 mbar (20 Torr) He and 133 mbar (100 Torr) He. For the linear portion of the Arrhenius plots (at or below 298 K) the following values of E/R are derived: -735 K (27 mbar He) and -1000 K (133 mbar He). The authors made linear extrapolations to zero pressure and reported an E/R value of -700 K for data at or below 298 K.

- (e) k was studied over the temperature range 225–443 K and over the pressure range 40–67 mbar (30–50 Torr) of Ar and SF₆. The rate coefficient k exhibited significant non-Arrhenius behavior above 296 K, with no dependence on total pressure.
- (f) Pressure \sim 1.3 mbar (1 Torr). The rate coefficient k was reported to exhibit linear Arrhenius behavior over the entire temperature range, but a greater temperature dependence ($E/R = -1119$ K) is derived using only data at or below 298 K. The NO₃ radicals produced were measured by adding excess NO and monitoring its removal by EPR. The stoichiometry so obtained was $[\text{NO}_3]_{\text{produced}}/[\text{HO}]_{\text{consumed}} = 1.03 \pm 0.05$.
- (g) Pressure of 13–67 mbar (10–50 Torr) Ar. k was reported to exhibit linear Arrhenius behavior over the entire temperature range, but a greater temperature dependence ($E/R = -697$ K) is derived using only data at and below 298 K.
- (h) The pressure was varied from 0.067–1.01 bar (50–760 Torr) He, with no observed effect on the value of k . Linear Arrhenius behavior was observed.
- (i) The rate coefficient was measured up to 373 K. The rate coefficient was observed to level off above room temperature. The Arrhenius expression tabulated applies to results below room temperature.
- (j) The value given is for pressures of 13–21 mbar (1–16 Torr) HNO₃. Experiments were also carried out in the presence of 0.667 bar (500 Torr) N₂ and 0.800 bar (600 Torr) SF₆. After corrections for the contribution of the reaction HO + NO₂ + M were made, no significant effect of total pressure on k was observed.
- (k) Measurements were made at 248 and 297 K and at total pressures of 0.013, 0.080 and 0.973 bar (10, 60 and 730 Torr) of He, N₂ and SF₆ (the value cited being at 0.013 bar N₂). NO₂ impurity levels were determined to be less than 0.1%. The data were fitted to the fall-off function given by Lamb et al. (1984). The extrapolated zero-pressure rate constant corresponds to $E/R = -710$ K.
- (l) Rate coefficients were measured as a function of pressure (27–677 mbar) for the diluent gases N₂, O₂, He and SF₆ over the temperature range 200–373 K. The measured rate coefficients increased with increasing pressure, with the pressure dependence being more marked at lower temperatures (and not being evident at temperatures ≥ 325 K), and a distinct dependence on the identity of the diluent gas was observed at temperatures ≤ 250 K. At temperatures ≤ 350 K, the measured rate coefficient at a given total pressure (of a specific diluent gas) increased with decreasing temperature, with the (negative) temperature dependence increasing with increasing total pressure. The data obtained, together with those of Margitan and Watson (1982), Devolder et al. (1984) and Stachnik et al. (1986) for the diluent gases He, N₂ and SF₆ were fit to the expression proposed by Lamb et al. (1984) (see Comments on Preferred Values).

Preferred Values

$k = 1.5 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K and 1 bar of air.

See Comments on Preferred Values for the expression to be used under other conditions of temperature and pressure.

Reliability

$\Delta \log k = \pm 0.1$ at 298 K.

Similar error limits apply to values of k at other temperatures and pressures over the range 200–350 K.

Comments on Preferred Values

The rate coefficient data have been carefully assessed by the NASA Panel (2000), and their recommendations and analysis are adopted in this evaluation. Based in large part on the recent extensive study of Brown et al. (1999) on the HO + HNO₃ reaction, there is now general agreement on the following major features of the data for k at temperatures ≤ 350 K: (a) a negative temperature dependence (which appears to level off near 500 K); (b) a small but measurable pressure dependence at room temperature which increases at low temperatures

Lamb et al. (1984) have proposed a mechanism involving formation of a bound, relatively long-lived, intermediate complex (channel 2) as well as the direct reaction (channel 1). This mechanism gives a rate coefficient which combines a low pressure limiting rate constant, k_1 , and a Lindemann-Hinshelwood expression for the pressure dependence. This mechanism has been

used by Brown et al. (1999) and by the NASA Panel (2000) to fit the data of Brown et al. (1999), Margitan and Watson (1982), Devolder et al. (1984) and Stachnik et al. (1986) and their expression (Brown et al., 1999; NASA, 2000) is adopted here. The overall rate constant can be expressed as:

$$k = k_1(T) + k_2(M, T)$$

where $k_2(M, T) = k_3[M]/(1 + k_3[M]/k_4)$. The expressions for the elementary rate constants are (Brown et al., 1999; NASA, 2000):

$$k_1 = 2.4 \times 10^{-14} \exp(460/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

$$k_3 = 6.5 \times 10^{-34} \exp(1335/T) \text{ cm}^6 \text{ molecule}^{-2} \text{ s}^{-1}$$

$$k_4 = 2.7 \times 10^{-17} \exp(2199/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$$

The expressions are valid over the temperature range 200–350 K for air diluent.

This expression has been used to calculate the preferred value at 298 K and a pressure of 1 bar of air. There is no evidence for products other than NO₃ and H₂O. Studies of the reaction stoichiometry have given values of 0.85 (Ravishankara et al., 1982; Yokelson et al., 1994) and 1.03 (Jourdain et al., 1982). Rate coefficients for the reaction DO + DNO₃ as a function of temperature and pressure have been reported by Bossard et al. (1987), Singleton et al. (1991) and Brown et al. (2001), and Brown et al. (2001) have also investigated the kinetics of the reactions DO + HNO₃, HO + DNO₃ and H¹⁸O + HN¹⁶O₃.

Brown et al. (2001) measured the NO₃ radical formation yield from the HO + HNO₃ reaction over the temperature and pressure ranges 240–330 K and 31–1027 mbar N₂, respectively, and from the DO + DNO₃ reaction at 296 K and 99–480 mbar N₂. The NO₃ radical formation yield from both reactions was determined to be unity, within the experimental uncertainties.

Carl et al. (2001) have shown, by monitoring the NO₃ radical formation rate, that the rate coefficient at 295 ± 3 K and 267 mbar N₂ is independent of water vapor (0–13.3 mbar). These data show that there will be no effect of water vapor on the rate coefficient *k* under atmospheric conditions.

References

- Bossard, A. R., Paraskevopoulos, G. and Singleton, D. L.: Chem. Phys. Lett., 134, 583, 1987.
 Brown, S. S., Talukdar, R. K. and Ravishankara, A. R.: J. Phys. Chem. A, 103, 3031, 1999.
 Brown, S. S., Burkholder, J. B., Talukdar, R. K. and Ravishankara, A. R.: J. Phys. Chem. A, 105, 1605, 2001.
 Carl, S. A., Ingham, T., Moortgat, G. K. and Crowley, J. N.: Chem. Phys. Lett., 341, 93, 2001.
 Connell, P. S. and Howard, C. J.: Int. J. Chem. Kinet., 17, 17, 1985.
 Devolder, P., Carlier, M., Pauwels, J. F. and Sochet, L. R.: Chem. Phys. Lett., 111, 94, 1984.
 Jolly, G. S., Paraskevopoulos, G. and Singleton, D. L.: Chem. Phys. Lett., 117, 132, 1985.
 Jourdain, J. L., Poulet, G. and Le Bras, G.: J. Chem. Phys., 76, 5827, 1982.
 Kurylo, M. J., Cornett, K. D. and Murphy, J. L.: J. Geophys. Res., 87, 3081, 1982.
 Lamb, J. J., Mozurkewich, M. and Benson, S. W.: J. Phys. Chem., 88, 6441, 1984.
 Margitan, J. J., Kaufman, F. and Anderson, J. G.: Int. J. Chem. Kinet. Symp., 1, 281, 1975.
 Margitan, J. J. and Watson, R. T.: J. Phys. Chem., 86, 3819, 1982.
 Marinelli, W. J. and Johnston, H. S.: J. Chem. Phys., 77, 1225, 1982.
 NASA: Evaluation No. 13, 2000 (see references in Introduction).
 Ravishankara, A. R., Eisele, F. L. and Wine, P. H.: J. Phys. Chem., 86, 1854, 1982.
 Singleton, D. L., Paraskevopoulos, G. and Irwin, R. S.: J. Phys. Chem., 95, 694, 1991.
 Smith, C. A., Molina, L. T., Lamb, J. J. and Molina, M. J.: Int. J. Chem. Kinet., 16, 41, 1984.
 Smith, I. W. M. and Zellner, R.: Int. J. Chem. Kinet. Symp. 1, 341, 1975.
 Stachnik, R. A., Molina, L. T. and Molina, M. J.: J. Phys. Chem., 90, 2777, 1986.
 Wine, P. H., Ravishankara, A. R., Kreutter, N. M., Shah, R. C., Nicovich, J. M., Thompson, R. L. and Wuebbles, D. J.: J. Geophys. Res., 86, 1105, 1981.
 Yokelson, R. J., Burkholder, J. B., Fox, R. W., Talukdar, R. K. and Ravishankara, A. R.: J. Phys. Chem., 98, 13 144, 1994.

I.A3.41

$$\Delta H^\circ(1) = -193 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -47 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(4.0 \pm 1.6) \times 10^{-12}$	246–324	Trevor et al., 1982	PLP-RF (a)
$5.9 \times 10^{-13} \exp[(650 \pm 30)/T]$	241–336	Smith et al., 1984	FP-RF (b)
$(5.2 \pm 1.1) \times 10^{-12}$	295		
<i>Relative Rate Coefficients</i>			
$(5.1 \pm 1.3) \times 10^{-12}$	268–295	Barnes et al., 1986	RR (c)

Comments

- (a) The rate coefficient was independent of total pressure over the range 4–20 mbar He.
- (b) The total pressure was 1.01 bar (760 Torr) of He.
- (c) Relative rate study in a 420 L vessel. FTIR was used to monitor the concentration of HO₂NO₂, and the concentrations of the reference hydrocarbons (C₃H₆, *n*-C₄H₁₀) were monitored by GC. The effect of pressure was studied over the range 1.3–400 mbar (1–300 Torr) of He or N₂. The measured rate coefficient ratios have been placed on an absolute basis using the rate coefficient of $k(\text{HO} + n\text{-C}_4\text{H}_{10}) = 1.69 \times 10^{-17} T^2 \exp(145/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ and the fall-off expression for $k(\text{HO} + \text{C}_3\text{H}_6)$ recommended by Atkinson (1997). The rate coefficients are observed to be pressure and temperature independent over the ranges studied. In particular, the rate coefficient, measured relative to that for HO + *n*-butane (which is pressure-independent), showed no effect of total pressure of He diluent over the range 6.7–400 mbar at 278 K. Results from this study supersede earlier results obtained using similar but less sensitive techniques (Barnes et al., 1981).

Preferred Values

$$k = 4.7 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 1.9 \times 10^{-12} \exp(270/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range } 240\text{--}340 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.2 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 500 \text{ K.}$$

Comments on Preferred Values

The preferred values are based upon a least-squares fit to the data of Trevor et al. (1982), Smith et al. (1984) and Barnes et al. (1986). Trevor et al. (1982) studied the reaction from 246–324 K at low pressures [4–20 mbar (3–15 Torr He)] and recommended a temperature-independent rate coefficient but also reported an Arrhenius expression with $E/R = (193 \pm 194) \text{ K}$. In contrast, Smith et al. (1984) reported a negative temperature dependence of k with $E/R = -(650 \pm 30) \text{ K}$ over the range 241–336 K at 1.01 bar (760 Torr) of He. It is possible that this difference is due to the reaction mechanism being complex, leading to different temperature dependences at low and high pressure. At 220 K, the values of k derived from these studies differ by a factor of 3 but the recommended error limits on E/R encompass the results from both studies.

The study by Barnes et al. (1986) is the only one over an extended pressure range [6.7–400 mbar (5–300 Torr) He at 278 K]. Their data show the rate coefficient to be pressure independent over this range, and the same value of k was obtained at 295 K

and 6.7 mbar He as at 268 K and 133 mbar He. They also observed no change with N₂ or synthetic air as the diluent gas. A TST calculation by Lamb et al. (1984) suggests that the pressure dependence of this rate coefficient will be much less than that for the corresponding reaction of HO radicals with HNO₃. Although no data are as yet available concerning the reaction products, channel (1) is expected to dominate.

References

- Atkinson, R.: J. Phys. Chem. Ref. Data, 26, 215, 1997.
Barnes, I., Bastian, V., Becker, K. H., Fink, E. H. and Zabel, F.: Chem. Phys. Lett., 83, 459, 1981.
Barnes, I., Bastian, V., Becker, K. H., Fink, E. H. and Zabel, F.: Chem. Phys. Lett., 123, 28, 1986.
Lamb, J. J., Mozurkewich, M. and Benson, S. W.: J. Phys. Chem., 88, 6441, 1984.
Smith, C. A., Molina, L. T., Lamb, J. J. and Molina, M. J.: Int. J. Chem. Kinet., 16, 41, 1984.
Trevor, P. L., Black, G. and Barker, J. R.: J. Phys. Chem., 86, 1661, 1982.

I.A3.42

$$\Delta H^\circ = -207.0 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(1.1 \pm 0.1) \times 10^{-30} [\text{N}_2]$	293	Burrows et al., 1983	DF-RF
$(7.0 \pm 2.0) \times 10^{-31} (T/300)^{-(2.6 \pm 0.3)} [\text{N}_2]$	90–220	Atkinson and Smith, 1994	DF-LIF (a)
$8.9 \times 10^{-31} (T/298)^{-2.1} [\text{N}_2]$	80–301	Sharkey et al., 1994	PLP-LIF (b)

Comments

- (a) HO radicals were generated by a cold cathode discharge and detected by LIF. The experiments were carried out in a supersonic expansion at total pressures corresponding to 10^{16} to 10^{18} molecule cm^{-3} .
- (b) Experiments were carried out in a cryogenically cooled cell and in a supersonic expansion. At 52 K, rate coefficients have been determined at total gas densities from 5.1×10^{16} to 8.2×10^{17} molecule cm^{-3} .

Preferred Values

$$k_0 = 7.4 \times 10^{-31} (T/300)^{-2.4} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range 200–400 K.}$$

Reliability

$$\Delta \log k_0 = \pm 0.10 \text{ at 298 K.}$$

$$\Delta n = \pm 0.5.$$

Comments on Preferred Values

The preferred values are derived following the analysis given in Forster et al. (1995) of data from Burrows et al. (1983), Atkinson and Smith (1994), Sharkey et al. (1994), Anderson and Kaukman (1972), Stuhl and Niki (1972), Morley and Smith (1972), Westenberg and deHaas (1972), Anderson et al. (1974), Howard and Evenson (1974), Harris and Wayne (1975), Atkinson et al. (1975), Overend et al. (1976) and Anastasi and Smith (1978), and from measurements of the falloff curve with M=He from Forster et al. (1995) and other bath gases from Zabarnick (1993). For measurements of k_0 in the bath gas SF₆, see Pagsberg et al. (1997).

High-pressure rate coefficients**Rate coefficient data**

$k_\infty/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
3.0×10^{-11}	298	Zabarnick, 1993	PLP-LIF (a)
3.3×10^{-11}	298	Forster et al., 1995	PLP-LIF (b)
$3.3 \times 10^{-11} (T/300)^{-0.3}$	250–400	Fulle et al., 1998	PLP-LIF (c)

Comments

- (a) Falloff extrapolations with M=Ar and SF₆ at pressures below 1 bar.
- (b) Measurements in He up to 200 bar using saturated LIF for detection.
- (c) see (b); measurements in the bath gas He over the range 5–150 bar.

Preferred Values

$k_{\infty} = 3.3 \times 10^{-11} (T/300)^{-0.3} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 200–400 K.

Reliability

$\Delta \log k_{\infty} = \pm 0.2$ over the temperature range 200–400 K.

Comments on Preferred Values

The preferred values are taken from the determination and analysis of the complete falloff curve from Forster et al. (1995) and Fulle et al. (1998). The falloff curve corresponds to $F_c(300 \text{ K}) = 0.81$. The measurements at pressures below 1 bar of the low pressure parts of the falloff curves from Zabarnick (1993) and Donahue et al. (1997) are consistent with this representation of the falloff curve.

References

- Anastasi, C. and Smith, I. W. M.: J. Chem. Soc. Faraday Trans. 2, 74, 1056, 1978.
- Anderson, J. G. and Kaufman, F.: Chem. Phys. Lett., 16, 375, 1972.
- Anderson, J. G., Margitan, J. J. and Kaufman, F.: J. Chem. Phys., 60, 3310, 1974.
- Atkinson, R., Hansen, D. A. and Pitts Jr., J. N.: J. Chem. Phys., 62, 3284, 1975.
- Atkinson, D. B. and Smith, M. A.: J. Phys. Chem., 98, 5797, 1994.
- Burrows, J. P., Wallington, T. J. and Wayne, R. P.: J. Chem. Soc. Faraday Trans. 2, 79, 111, 1983.
- Donahue, N. M., Dubey, M. K., Mohrschladt, R., Demerjian, K. L. and Anderson, J. G.: J. Geophys. Res., 102, 6159, 1997.
- Forster, R., Frost, M., Fulle, D., Hamann, H. F., Hippler, H., Schlepegrell, A. and Troe, J.: J. Chem. Phys., 103, 2949, 1995.
- Fulle, D., Hamann, H. F., Hippler, H. and Troe, J.: J. Chem. Phys., 108, 5391, 1998.
- Harris, G. W. and Wayne, R. P.: J. Chem. Soc. Faraday Trans. 1, 71, 610, 1975.
- Howard, C. J. and Evenson, K. M.: J. Chem. Phys., 61, 1943, 1974.
- Morley, C. and Smith, I. W. M.: J. Chem. Soc. Faraday Trans., 68, 1016, 1972.
- Overend, R. P., Paraskevopoulos, G. and Black, C.: J. Chem. Phys., 64, 4149, 1976.
- Pagsberg, P., Bjergbakke, E., Ratajczak, E. and Sillesen, A.: Chem. Phys. Lett., 272, 383, 1997.
- Sharkey, P., Sims, I. R., Smith, I. W. M., Bocherel, P. and Rowe, B. R.: J. Chem. Soc. Faraday Trans., 90, 3609, 1994.
- Stuhl, F. and Niki, H.: J. Chem. Phys., 57, 3677, 1972.
- Westenberg, A. A. and deHaas, N.: J. Chem. Phys., 57, 5375, 1972.
- Zabarnick, S.: Chem. Phys., 171, 265, 1993.

I.A3.43

$$\Delta H^\circ = -207.6 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients

Rate coefficient data

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$2.3 \times 10^{-30} (T/295)^{-2.5} [\text{N}_2]$	240–450	Anderson et al., 1974	DF-RF (a)
$2.9 \times 10^{-30} [\text{N}_2]$	296	Howard and Evenson, 1974	DF-LMR (b)
$2.6 \times 10^{-30} (T/296)^{-2.6} [\text{N}_2]$	220–550	Anastasi and Smith, 1976	FP-RA (c)
$(2.6 \pm 0.4) \times 10^{-30} (T/300)^{-2.8} [\text{N}_2]$	247–352	Wine et al., 1979	RP-RF (d)
$(2.7 \pm 0.2) \times 10^{-30} [\text{N}_2]$	295	Burrows et al., 1983	DF-RF (e)
$(3.39 \pm 0.26) \times 10^{-30} [\text{N}_2]$	300	Donahue et al., 1997	DF-LIF (f)
$2.47 \times 10^{-30} (T/300)^{-2.97} [\text{N}_2]$	220–250	Brown et al., 1999	PLP-LIF (g)
$2.85 \times 10^{-30} (T/300)^{-2.67} [\text{N}_2]$	220–300	Dransfield et al., 1999	DF-LIF (h)
$(2.5 \pm 0.3) \times 10^{-30} [\text{N}_2]$	298	D'Ottone et al., 2001	PLP-LIF(i)

Comments

- (a) Measurements over the range 1.3–13 mbar (1–10 Torr). Evaluation assuming limiting third order behavior.
- (b) Measurements over the range 0.5–6.7 mbar (0.4–5 Torr). Evaluation assuming limiting third order behavior.
- (c) Measurements using bath gas concentrations of $(3.2\text{--}160) \times 10^{17} \text{ molecule cm}^{-3}$. Falloff extrapolation using Kassel integrals towards k_0 in agreement with data from Anderson et al. (1974) and Howard and Evenson (1974). Extrapolation towards k_∞ oversimplified, but data in the intermediate falloff range in agreement with later work.
- (d) Measurements using bath gas concentrations of $(5.4\text{--}230) \times 10^{17} \text{ molecule cm}^{-3}$. Extrapolation of the falloff data with $F_c = 0.7$ leads to the given k_0 .
- (e) Measurements using bath gas concentrations of 1.3–6.7 mbar (1–5 Torr). Evaluation assuming limiting third order behavior.
- (f) Measurements over the range 2.6–780 mbar (2–600 Torr). Evaluation of the falloff curve with $F_c = 0.3 \pm 0.03$ and $k_\infty = (4.77 \pm 1.04) \times 10^{-11} \text{ cm}^3 \text{ molecules}^{-1} \text{ s}^{-1}$. Fit based on data from this work and Anderson et al. (1974), Howard and Evenson (1974), Anastasi and Smith (1976), Wine et al. (1979) and Burrows et al. (1983).
- (g) Measurements over the range 26–325 mbar (20–250 Torr). Evaluation of the falloff curve with $F_c = 0.6$ and $k_\infty = 1.45 \times 10^{-11} (T/300)^{-2.77} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.
- (h) Measurements over the range 6.6–197 mbar (50–150 Torr). Evaluation of the falloff curve with $F_c = \exp(-T/363)$ and $k_\infty = 3.13 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$. Fit based on data from this work and Anderson et al. (1974), Howard and Evenson (1974), Anastasi and Smith (1976), Wine et al. (1979), Burrows et al. (1983), Donahue et al. (1997) and Brown et al. (1999).
- (i) Measurements over the range 40–920 mbar (30–700 Torr) at 273 and 298 K. Data evaluated with $F_c = 0.6$ and $k_\infty = (2.4 \pm 1.7) \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$. The use of $F_c = 0.4$ would lead to $k_0 = 3.7 \times 10^{-30} (T/300)^{-3.0} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ and $k_\infty = 4.6 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.

Preferred Values

$k_0 = 3.3 \times 10^{-30} (T/300)^{-3.0} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 200–300 K.

Reliability

$\Delta \log k_0 = \pm 0.1$ at 298 K.

$\Delta n = \pm 0.5$.

Comments on Preferred Values

The differences between the various values of k_0 in part are due to different experimental results, in part they arise from different falloff expressions using either $F_c = 0.6$ or smaller values of F_c . While the differences in the experimental results are small near to the low pressure limit, they become increasingly pronounced towards the center of the falloff curve and the extrapolated k_∞ . There are essentially two groups of studies, those with higher rate constants (e.g. Anastasi and Smith, 1976; Wine et al., 1979; Brown et al., 1999; D'Ottone et al., 2001) and those with lower values (e.g. Donahue et al., 1997; Dransfield et al., 1999). As long as the reasons for the differences are not identified, we prefer an average of the results from Donahue et al. (1997), Brown et al. (1999), Dransfield et al. (1999) and D'Ottone et al. (2001). The falloff extrapolation is done with the theoretical results for $F_c = 0.4$ and the temperature coefficient of k_0 from Troe (2001).

High-pressure rate coefficients**Rate coefficient data**

$k_\infty/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$\geq 3.5 \times 10^{-11}$	297	Wine et al., 1979	FP-RF (a)
$\geq 3.0 \times 10^{-11}$	295	Robertshaw and Smith, 1982	PLP-LIF (b)
7.5×10^{-11}	298	Forster et al., 1995	PLP-LIF (c)
$(4.77 \pm 1.04) \times 10^{-11}$	300	Donahue et al., 1997	DF-LIF (d)
$(7.5 \pm 2.2) \times 10^{-11}$	250–400	Fulle et al., 1998	PLP-LIF (e)
$1.45 \times 10^{-11} (T/300)$	220–250	Brown et al., 1999	PLP-LIF (f)
3.13×10^{-11}	220–300	Dransfield et al., 1999	DF-LIF (g)
$(2.4 \pm 1.7) \times 10^{-11}$	298	D'Ottone et al., 2001	(h)
$(5.0 \pm 2) \times 10^{-11}$	250–400	Hippler et al., 2002	PLP-LIF (i)
$(4.8 \pm 0.8) \times 10^{-11}$	298	Smith and Williams, 1985	(j)

Comments

- (a) See comment (d) for k_0 . Extrapolation of the falloff curve with $F_c = 0.7$ leads to the given lower limit of k_∞ .
- (b) Measurements in the bath gases Ar up to 4 bar and CF₄ up to 8.6 bar.
- (c) Measurements in a static high pressure cell in the bath gas He over the range $7.6 \times 10^{18} - 3.6 \times 10^{21} \text{ molecule cm}^{-3}$ (1–150 bar).
- (d) See comment (f) for k_0 .
- (e) See comment (c). Measurements in He at 250 K between 1.04 and 140 bar, at 300 K between 113 and 1330 bar, and at 400 K between 1.6 and 1370 bar. High pressure flow cell used below 8 bar, static cell used above 200 bar. Falloff extrapolations with $k_0 = 1.6 \times 10^{-30} (T/300)^{-2.9} [\text{He}] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ and $F_c = 0.45$ (268 K), 0.41 (300 K) and 0.33 (400 K).
- (f) See comment (g) for k_0 .

(g) See comment (h) for k_0 .

(h) See comment (i) for k_0 .

(i) See comment (c) and (e); repeated measurements in high pressure flow cells revealed that those measurements from Forster et al. (1995) and Fulle et al. (1998), which were done in a static high pressure cell (pressures above 200 bar), gave k_∞ values which are about 30 % too high. Nonexponential profiles of HO decay above 400 K at pressures around 100 bar suggest that HOONO isomers are formed besides HNO₃ which become thermally unstable on a μ s-time scale under these conditions.

(j) Pulsed laser photolysis – LIF study of the vibrational relaxation HO ($\nu = 1$) + NO₂ → HO ($\nu = 0$) + NO₂.

Preferred Values

$k(1\text{bar}) = 1.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k_\infty = 4.1 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 200–400 K.

Reliability

$\Delta \log k(1\text{bar}) = \pm 0.3$ at 298 K.

$\Delta \log k_\infty = \pm 0.3$ at 298 K.

$\Delta n = \pm 0.5$.

Comments on Preferred Values

See comments on preferred values of k_0 . The preferred value of k_∞ is the average of the falloff extrapolations from Donahue et al. (1997), Dransfield et al. (1999) and D’Ottone et al. (2001), using the theoretical value of $F_c = 0.4$ from Troe (2001), the revised high-pressure value from Hippler et al. (2002) and the vibrational relaxation rate constant from Smith and Williams (1985). The preferred value of $k(1\text{bar})$ corresponds to the present preferred values of k_0 and k_∞ and $F_c = 0.4$. It agrees with the results from D’Ottone et al. (2001). The measurements from Donahue et al. (1997) give a $k(1\text{ bar})$ which is about a factor of 2 smaller. We discard this value because it is difficult to be reconciled with the results from Hippler et al. (2002) and Smith and Williams (1985), unless complications with isomer formation show up (see the following).

There is only limited information on the extent of formation of HOONO isomers, e.g. discussed in the modeling in Golden and Smith (2000), Chakraborty et al. (1998) and Matheu and Green (2000), and on their fate. While spectroscopic *in situ* detection still has not been possible (Dransfield et al., 2001), non-exponential HO-decays above 400 K at pressures near 100 bar in Hippler et al. (2002) provided clear evidence for its formation. It remains unclear whether HOONO efficiently converts to HONO₂ at lower pressures by intramolecular processes, or whether HOONO is a final reaction product. Some information on a high barrier for the isomerization on HOONO → HONO₂ is provided by *ab initio* calculations in Sumathi and Peyerimhoff (1997), however, isomerization in loosely bound structures cannot yet be ruled out. Isotopic scrambling experiments from Donahue et al. (2001) provide some insight, suggesting that HONO₂ formation contributes only ~ 20% to k_∞ . However, the theoretical analysis from Troe (2001) seems to rule out a noticeable contribution of HOONO formation under atmospheric conditions.

References

- Anastasi, C. and Smith, I. W. M.: J. Chem. Soc. Faraday Trans. 2, 72, 1459, 1976.
 Anderson, J. G., Margitan, J. J. and Kaufman, F.: J. Chem. Phys., 60, 3310, 1974.
 Anderson, J. G.: J. Geophys. Res., 102, 6159, 1997.
 Brown, S. S., Talukdar, R. K. and Ravishankara, A. R.: Chem. Phys. Lett., 299, 277, 1999.
 Burrows, J. P., Wallington, T. J. and Wayne, R. P.: J. Chem. Soc. Faraday Trans. 2, 79, 111, 1983.
 Chakraborty, D., Park, J. and Lin, M. C.: Chem. Phys., 231, 39, 1998.
 D’Ottone, L., Campazano-Jost, P., Bauer, D. and Hynes, A. J.: J. Phys. Chem. A, 105, 10 538, 2001.
 Donahue, N. M., Dubey, M. K., Mohrschladt, R., Demerjian, K., Dransfield, T. J., Perkins, K. K., Anderson, J. G., Sprengnether, M. M. and Demerjian, K. L.: Geophys. Res. Lett., 26, 687, 1999.
 Donahue, N. M., Mohrschladt, R., Dransfield, T. J., Anderson, J. G. and Dubey, M. K.: J. Phys. Chem. A, 105, 1515, 2001.

- Dransfield, T. J., Donahue, N. M. and Anderson, J. G.: *J. Phys. Chem. A*, 105, 1507, 2001.
- Forster, R., Frost, M., Fulle, D., Hamann, H. F., Hippler, H. and Troe, J.: *J. Chem. Phys.*, 100, 5391, 1998.
- Golden, D. M. and Smith, G. P.: *J. Phys. Chem. A*, 104, 3991, 2000.
- Hippler, H., Nasterlack, S. and Striebel, F.: *Phys. Chem. Chem. Phys.*, 4, 2959, 2002.
- Howard, C. J. and Evenson, K. M.: *J. Chem. Phys.*, 61, 1943, 1974.
- Matheu, D. M. and Green, W. H.: *Int. J. Chem. Kinet.*, 32, 245, 2000.
- Robertshaw, J. S. and Smith, I. W. M.: *J. Phys. Chem.*, 86, 785, 1982.
- Schlepegrell, A. and Troe, J.: *J. Chem. Phys.*, 103, 2949, 1995.
- Smith, I. W. M. and Williams, M. D.: *J. Chem. Soc. Faraday Trans. 2*, 81, 1849, 1985.
- Sumathi, R. and Peyerimhoff, S. D.: *J. Chem. Phys.*, 107, 1872, 1997.
- Troe, J.: *Int. J. Chem. Kinet.* 33, 878, 2001.
- Wine, P. H., Kreutter, N. M. and Ravishankara, A. R.: *J. Phys. Chem.*, 83, 3191, 1979.

I.A3.44

$$\Delta H^\circ = -63.1 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(2.6 \pm 0.6) \times 10^{-11}$	298	Mellouki et al., 1988	DF-EPR (a)
$(2.0 \pm 0.6) \times 10^{-11}$	298	Boodaghians et al., 1988	DF-RF (b)
$(1.22 \pm 0.35) \times 10^{-11}$	298	Becker et al., 1992	DF-RF/MS (c)
$(2.1 \pm 1.0) \times 10^{-11}$	297	Mellouki et al., 1993	DF-LMR (d)

Comments

- (a) Both [HO] and [HO₂] (after conversion of HO₂ to HO) were monitored in the presence of excess NO₃ radicals. [NO₃] was measured by titration with NO or 2,3-dimethyl-2-butene. A complex kinetic analysis accounting for secondary chemistry was required to extract values of k .
- (b) The measured rate coefficient, k , was corrected for the effects of secondary reactions which accelerate the removal of HO radicals.
- (c) [HO] was monitored by RF, and [NO₃] and [HO₂] were monitored by MS. Identical values of k were obtained from HO produced *in situ* by the H + NO₂ reaction or by injection of HO radicals produced from the H + NO₂ or F + H₂O reactions. A complex analysis accounting for the secondary chemistry was required to extract values of k .
- (d) [HO], [HO₂], and [NO₂] were monitored by LMR in an excess of NO₃ radicals.

Preferred Values

$$k_1 = 2.0 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.3.$$

Comments on Preferred Values

The value of k obtained by Becker et al. (1992) is substantially lower than the values reported in the other three studies (Mellouki et al., 1988; 1993; Boodaghians et al., 1988) which are in good agreement, although the error limits quoted are large. In all of the studies it proved necessary to make extensive corrections for the secondary reactions. The preferred value of k is a simple average of all of the reported values.

No measurements have been made of the temperature dependence of k but a small negative value is expected by analogy with similar reactions.

References

- Becker, E., Rahman, M. M. and Schindler, R. N.: Ber. Bunsenges. Phys. Chem., 96, 776, 1992.
- Boodaghians, R. B., Canosa-Mas, C. E., Carpenter, P. J. and Wayne, R. P.: J. Chem. Soc. Faraday Trans., 2, 84, 931, 1988.
- Mellouki, A., Le Bras, G. and Poulet, G.: J. Phys. Chem., 92, 2229, 1988.
- Mellouki, A., Talukdar, R. K., Bopegedera, A. M. R. P. and Howard, C. J.: Int. J. Chem. Kinet., 25, 25, 1993.

I.A3.45

$$\Delta H^\circ = -34.5 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(8.1 \pm 1.5) \times 10^{-12}$	296	Howard and Evenson, 1977	DF-LMR (a)
$3.3 \times 10^{-12} \exp[(254 \pm 50)/T]$	230–400	Howard, 1979	DF-LMR
8.01×10^{-12}	299		
$5.7 \times 10^{-12} \exp[(130 \pm 270)/T]$	270–425	Leu, 1979	DF-RF (b)
$(9.8 \pm 1.6) \times 10^{-12}$	298		
$(1.1 \pm 0.3) \times 10^{-11}$	297	Glaschick-Schimpf et al., 1979	DF (c)
$(7.6 \pm 1.7) \times 10^{-12}$	293	Hack et al., 1980	DF-LMR/EPR (d)
$3.57 \times 10^{-12} \exp[(226 \pm 41)/T]$	423–1271	Howard, 1980	DF-LMR (e)
7.6×10^{-12}	298*		
$(8.5 \pm 1.3) \times 10^{-12}$	297	Jemi-Alade and Thrush, 1990	DF-LMR (f)
$3.0 \times 10^{-12} \exp[(290 \pm 30)/T]$	206–295	Seeley et al., 1996	DF-MS (g)
$(8.0 \pm 0.5) \times 10^{-12}$	294		
$(9.6 \pm 1.5) \times 10^{-12}$	298	Bohn and Zetzsch, 1997	PLP-A (h)
<i>Relative Rate Coefficients</i>			
$(7.3 \pm 0.7) \times 10^{-12}$	298	Thrush and Wilkinson, 1981	DF-LMR (i)

Comments

- (a) [HO₂] was monitored by LMR. An upper limit of $4.5 \times 10^{-30} \text{ cm}^6 \text{ molecule}^{-2} \text{ s}^{-1}$ was established for the rate coefficient of the potentially pressure dependent third-order channel.
- (b) [HO] was monitored.
- (c) [HO₂] was monitored in excess NO by the light emitted at 1.43 μm after energy transfer from O₂(¹Δ) produced by a microwave discharge in NO.
- (d) [HO₂] was monitored by both LMR and EPR. The rate coefficient was observed to be pressure independent over the range 2.1–16.7 mbar (1.6–12.5 Torr).
- (e) The same technique was used as in similar earlier studies (Howard and Evenson, 1977; Howard, 1979) from the same laboratory. The author combined the data from the present study with that at lower temperatures from the earlier studies (Howard and Evenson, 1977; Howard, 1979) to derive the expression $k = 3.51 \times 10^{-12} \exp[(240 \pm 30)/T] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for the temperature range 232–1271 K. The rate coefficient for the reverse reaction was also measured over the range 425–1115 K and from the two studies a value of $\Delta H^\circ(\text{HO}_2) = (10 \pm 2.5) \text{ kJ mol}^{-1}$ at 298 K was derived. The value of k at 298 K tabulated is obtained by extrapolation of the high temperature expression.
- (f) [HO₂] was monitored by LMR and HO radicals were scavenged by C₂F₃Cl. k was observed to be independent of pressure over the range 1.1–17 mbar (0.8–13 Torr).
- (g) Turbulent fast flow technique was used. [HO₂], [HO], and [NO₂] were monitored by high pressure chemical ionisation mass-spectrometry. k was found to independent of pressure over the range 93–253 mbar N₂ (70–190 Torr) at 294 K.
- (h) Pulsed laser photolysis at 248 nm of H₂O₂/NO/O₂ mixtures at total pressures of 0.1, 0.5, and 1 bar. [HO] was monitored by time resolved CW UV laser absorption in the 308 nm region. The value of k was found to be independent of pressure. The rate of HO formation and HO₂ removal were found to be identical within experimental error indicating an HO yield close to unity.

- (i) [HO] and [HO₂] were monitored by LMR. The steady-state values of [HO] and [HO₂] were measured in a system where their relative concentrations are related by $[HO]/[HO_2] = k/k(HO + H_2O_2)$. k was calculated using a rate coefficient of $k(HO + H_2O_2) = 1.7 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (this evaluation).

Preferred Values

$k = 8.8 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 3.6 \times 10^{-12} \exp(270/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the range 200–400 K.

Reliability

$\Delta \log k = \pm 0.1$ at 298 K.

$\Delta(E/R) = \pm 100 \text{ K}$.

Comments on Preferred Values

Since our previous evaluation, IUPAC (1997), the rate coefficient has been measured at 298 K by Gershenzon et al. (1999) and by Bohn and Zetzsch (1997). The latter study gave a value of k in good agreement with our preferred value. Gershenzon et al. (1999), using a novel EPR technique to follow the course of the reaction, obtained a value of $k = (7 \pm 2) \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ also in agreement with our preferred value within the fairly wide error limits of the experiment.

The preferred value of k at 298 K is the mean of the values of Howard and Evenson (1977), Howard (1979), Leu (1979), Hack et al. (1980), Jemi-Alade and Thrush (1990), Seeley et al. (1996) and Bohn and Zetzsch (1997). The temperature dependence is the mean of the values of Howard (1979) and Seeley et al. (1996), which are preferred to the less precise value of Leu (1979). The pre-exponential factor is adjusted to fit the preferred value of k at 298 K.

The *ab initio* calculation of Chakraborty et al. (1998), based on formation and rapid decomposition of an HOONO intermediate, gives values of the rate parameters in reasonably good agreement with our preferred values.

References

- Bohn, B., and Zetzsch, C.: J. Phys. Chem. A, 101, 1488, 1997.
Chakraborty, D., Park, J. and Lin, M. C.: Chem. Phys., 231, 39, 1998.
Gershenzon, Yu. M., Il'in, S. D., Politenkova, G. G. and Remorov, R. G.: Chem. Phys. Rep., 18, 91, 1999.
Glaschick-Schimpf, I., Leiss, A., Monkhouse, P. B., Schurath, U., Becker, K. H. and Fink, E. H.: Chem. Phys. Lett., 67, 318, 1979.
Hack, W., Preuss, A. W., Temps, F., Wagner, H. Gg. and Hoyermann, K.: Int. J. Chem. Kinet., 12, 851, 1980.
Howard, C. J. and Evenson, K. M.: Geophys. Res. Lett. 4, 437, 1977.
Howard, C. J.: J. Chem. Phys., 71, 2352, 1979.
Howard, C. J.: J. Am. Chem. Soc., 102, 851, 1980.
IUPAC, Supplement VI: J. Phys. Chem. Ref. Data, 26, 1329, 1997.
Jemi-Alade, A. A. and Thrush, B. A.: J. Chem. Soc. Faraday Trans., 86, 3355, 1990.
Leu, M.-T.: J. Chem. Phys., 70, 1662, 1979.
Seeley, J. V., Meads, R. F., Elrod, M. J. and Molina, M. J.: J. Phys. Chem., 100, 4026, 1996.
Thrush, B. A. and Wilkinson, J. P. T.: Chem. Phys. Lett., 81, 1, 1981.

I.A3.46

$$\Delta H^\circ = -100.5 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(2.09 \pm 0.52) \times 10^{-31} [\text{N}_2]$	300	Howard, 1977	DF-LMR (a)
$(2.5 \pm 0.5) \times 10^{-31} [\text{N}_2]$	283	Cox and Patrick, 1979	(b)
$(2.3 \pm 0.6) \times 10^{-31} (T/300)^{-4.6} [\text{N}_2]$	229–362	Sander and Peterson, 1984	(c)
$1.5 \times 10^{-31} [\text{N}_2]$	298	Kurylo and Ouellette, 1986	(d)
$1.8 \times 10^{-31} (T/300)^{-3.2 \pm 0.4} [\text{N}_2]$	228–358	Kurylo and Ouellette, 1987	(d)

Comments

- (a) Discharge flow system study with laser magnetic resonance detection of HO₂. The pressure range was 0.7–4 mbar (0.5–3 Torr). The linear plot of k_0 as a function of [M] with a non-zero intercept was interpreted as contribution from the reaction HO₂ + NO₂ → HONO + O₂. As this reaction channel is not present (see comments on preferred values), the non-zero intercept has to be attributed to a curved falloff plot.
- (b) Molecular modulation UV spectrometry. HO₂ radicals were generated by Cl₂ photolysis in the presence of H₂ and O₂. O₂-N₂ mixtures used in the pressure range 53–800 mbar (40–600 Torr).
- (c) Flash photolysis-UV absorption study in the pressure range 67–930 mbar (50–700 Torr). A strong enhancement of reaction in the presence of water vapor was observed, suggested to be due to formation of HO₂-H₂O complexes.
- (d) Flash photolysis of Cl₂-CH₃OH-NO₂ mixtures in the presence of O₂ or N₂, with HO₂ detection at 225 nm. The falloff curve measured over the pressure range 33–800 mbar (25–600 Torr). The rate coefficient was evaluated using $F_c = 0.6$ and $k_\infty = 4.7 \times 10^{-12} (T/300)^{-1.4 \pm 1.0} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.

Preferred Values

$$k_0 = 1.8 \times 10^{-31} (T/300)^{-3.2} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range 220–360 K.}$$

Reliability

$$\Delta \log k_0 = \pm 0.10 \text{ at 298 K.}$$

$$\Delta n = \pm 1.$$

Comments on Preferred Values

The studies of Howard (1977), Cox and Patrick (1979), Sander and Peterson (1984) and Kurylo and Ouellette (1986, 1987) are in reasonable agreement. The preferred values are based on the study of Kurylo and Ouellette (1987), with the rate coefficient k_0 being evaluated with the value for k_∞ given below and $F_c = 0.6$. Modification of F_c will lead to minor changes in k_0 and k_∞ . Unsuccessful search for HONO as a reaction product in Dransfield et al. (2001) indicates that the reaction HO₂ + NO₂ → HONO + O₂ (at a pressure of 120 Torr [160 mbar]) does not occur.

High-pressure rate coefficients**Rate coefficient data**

$k_{\infty}/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$>1.7 \times 10^{-12}$	283	Graham et al., 1977, 1978	(a)
$>(1.5 \pm 0.5) \times 10^{-12}$	283	Cox and Patrick, 1979	(b)
$(4.2 \pm 1.0) \times 10^{-12} (T/300)^{0.2 \pm 1.0}$	229–362	Sander and Peterson, 1984	(c)
5.5×10^{-12}	298	Kurylo and Ouellette, 1986	(d)
$4.7 \times 10^{-12} (T/300)^{-1.4 \pm 1.0}$	228–358	Kurylo and Ouellette, 1987	(d)

Comments

- (a) From thermal decomposition of HO₂NO₂ in a static reactor with FTIR spectroscopic analysis of HO₂NO₂. Measurements at 1 bar of N₂ converted to recombination rate coefficients with the equilibrium constants given in Uselman et al. (1978).
- (b) See comment (b) for k_0 . Determination of k_{∞} by extrapolation of a curved Lindemann-Hinshelwood plot gave an internally consistent falloff plot. The measured value was $k = 9.2 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 800 mbar (600 Torr) of a 1:1 mixture of N₂ and O₂.
- (c) See comment (c) for k_0 .
- (d) See comment (d) for k_0 .

Preferred Values

$k_{\infty} = 4.7 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 220–360 K.

Reliability

$\Delta \log k_{\infty} = \pm 0.2$ at 298 K.

$\Delta n = \pm 1$.

Comments on Preferred Values

The preferred values are based on the measurements from Sander and Peterson (1984) and Kurylo and Ouellette (1986) and the falloff analysis of Kurylo and Ouellette (1987). The k_0 and k_{∞} values are based on $F_c = 0.6$. Modification of the standard value of F_c will lead to minor changes in k_0 and k_{∞} . As long as a temperature independent $F_c = 0.6$ is used and experimental uncertainties in the temperature coefficients of k_{∞} remain large, we prefer a temperature independent value of k_{∞} .

References

- Cox, R. A. and Patrick, K.: *Int. J. Chem. Kinet.*, 11, 635, 1979.
- Dransfield, T. J., Donahue, N. M. and Anderson, J. G.: *J. Phys. Chem. A*, 105, 1507, 2001.
- Graham, R. A., Winer, A. M. and Pitts Jr., J. N.: *Chem. Phys. Lett.*, 51, 215, 1977.
- Graham, R. A., Winer, A. M. and Pitts Jr., J. N.: *J. Chem. Phys.*, 68, 4505, 1978.
- Howard, C. J.: *J. Chem. Phys.*, 67, 5258, 1977.
- Kurylo, M. J. and Ouellette, P. A.: *J. Phys. Chem.*, 90, 441, 1986.
- Kurylo, M. J. and Ouellette, P. A.: *J. Phys. Chem.*, 91, 3365, 1987.
- Sander, S. P. and Peterson, M. E.: *J. Phys. Chem.*, 88, 1566, 1984.
- Uselman, W. M., Levine, S. Z., Chan, W. H., Calvert, J. G. and Shaw, J. H.: *Chem. Phys. Lett.*, 58, 437, 1978.

I.A3.47

$$\Delta H^\circ = 100.5 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

k_0/s^{-1}	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$1.5 \times 10^{-20} [\text{N}_2]$	298	Cox and Patrick, 1979	(a)
$5.2 \times 10^{-6} \exp[-(10014 \pm 250)/T] [\text{N}_2]$	261–295	Graham et al., 1978	(b)
$1.3 \times 10^{-20} [\text{N}_2]$	298		
$4.1 \times 10^{-5} \exp[-(10645 \pm 260)/T] [\text{N}_2]$	261–307	Zabel, 1995	(c)
$1.2 \times 10^{-20} [\text{N}_2]$	298		

Comments

- (a) Derived from measurements of the reverse reaction. Conversion of the data to the dissociation reaction of HO₂NO₂ using the equilibrium constant $K_c = 1.68 \times 10^{28} \exp(-11977/T) \text{ cm}^3 \text{ molecule}^{-1}$ from Uselman et al. (1978) and comparison with earlier dissociation data.
- (b) FTIR study in a 5800 L chamber. Measurements were made at 1.3–9.3 mbar (1–7 Torr) of N₂. At higher pressures (≥ 9.3 mbar), deviations from low pressure behavior were observed.
- (c) FTIR study in a 420 L chamber. The pressure range was 14–1027 mbar (10–772 Torr). The falloff curve was evaluated with $F_c = 0.5$.

Preferred Values

$$k_0 = 1.3 \times 10^{-20} [\text{N}_2] \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k_0 = 4.1 \times 10^{-5} \exp(-10650/T) [\text{N}_2] \text{ s}^{-1} \text{ over the temperature range } 260\text{--}300 \text{ K.}$$

Reliability

$$\Delta \log k_0 = \pm 0.3 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 500 \text{ K.}$$

Comments on Preferred Values

The preferred values are from the study of Zabel (1995), and are in close agreement with those from Graham et al. (1978). The data from Zabel (1995) provide the most consistent picture of all RO₂NO₂ dissociation reactions. Falloff curves are constructed with $F_c = 0.5$.

High-pressure rate coefficients**Rate coefficient data**

k_{∞}/s^{-1}	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
>0.018	278	Graham et al., 1978	(a)
$5.7 \times 10^{15} \exp(-11170/T)$	261–307	Zabel, 1995	(b)
0.30	298		

Comments

(a) See comment (b) for k_0 . This is a lower limit since a linear Lindemann-Hinshelwood evaluation of the falloff curve was made for the pressure range 0.013–1.01 bar (10–760 Torr) of N₂.

(b) See comment (c) for k_0 .

Preferred Values

$k_{\infty} = 0.25 \text{ s}^{-1}$ at 298 K.

$k_{\infty} = 4.8 \times 10^{15} \exp(-11170/T) \text{ s}^{-1}$ over the temperature range 260–300 K.

Reliability

$\Delta \log k_{\infty} = \pm 0.5$ at 298 K.

$\Delta(E/R) = \pm 500 \text{ K}$.

Comments on Preferred Values

See Comments on Preferred Values for k_0 . The data from Zabel (1995) were re-evaluated with $F_c = 0.6$ such as used for the falloff curves of the reverse reaction $\text{HO}_2 + \text{NO}_2 + \text{M} \rightarrow \text{HO}_2\text{NO}_2 + \text{M}$ and because F_c is identical for the forward and backward reaction. Since the measurements from Zabel (1995) were made close to the low pressure limit, only the extrapolation to k_{∞} is noticeably influenced by the change of the used F_c .

References

- Cox, R. A. and Patrick, K.: Int. J. Chem. Kinet., 11, 635, 1979.
 Graham, R. A., Winer, A. M. and Pitts Jr., J. N.: Chem. Phys. Lett., 51, 215 (1977); J. Chem. Phys., 68, 4505, 1978.
 Uselman, W. M., Levine, S. Z., Chan, W. H., Calvert, J. G. and Shaw, J. H.: Chem. Phys. Lett., 58, 437, 1978.
 Zabel, F.: Z. Phys. Chem., 188, 119, 1995.

I.A3.48

$$\Delta H^\circ(1) = -223.4 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -17.9 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$k_1 = (9.2 \pm 4.8) \times 10^{-13}$	298	Mellouki et al., 1988	DF-EPR (a)
$k_2 = (3.6 \pm 0.9) \times 10^{-12}$	298		
$2.3 \times 10^{-12} \exp[(170 \pm 270)/T]$	263–338	Hall et al., 1988	MM-UV/VIS (b)
$(4.1 \pm 0.8) \times 10^{-12}$	298		
$k_1 = (1.9 \pm 0.8) \times 10^{-12}$	298	Becker et al., 1992	DF-RF/MS (c)
$k_2 = (2.5 \pm 0.7) \times 10^{-12}$	298		
$(3.0 \pm 0.7) \times 10^{-12}$	297 ± 2	Mellouki et al., 1993	DF-LMR (d)

Comments

- (a) [HO] and [NO₃] were monitored in excess NO₃. Kinetics of a complex mechanism were analysed to extract values of rate coefficients. Values of $k(\text{HO} + \text{NO}_3)$ were also obtained (see the HO + NO₃ data sheet).
- (b) [HO₂] and [NO₃] were monitored by visible and UV spectroscopy. The kinetics of a complex mechanism were simulated to extract values of rate coefficients. An upper limit of $k_2/k < 0.6$ was obtained from measurements of [HO] by modulated resonance absorption.
- (c) [HO] monitored by RF, and [NO₃] and [HO₂] monitored by MS. A quasi-steady state of [HO₂] and [HO] is produced by reaction of HO with NO₃, in excess, to reform HO₂ radicals. k_1 was inferred from the extra loss of HO₂ following the establishment of the quasi-steady state.
- (d) [HO], [HO₂], and [NO₂] were all monitored by LMR. Three different methods for generation of NO₃ were used. k could be obtained under pseudo-first-order conditions by using an excess of NO₃ and adding C₂F₃Cl to scavenge HO radicals. A value of the branching ratio was obtained by simulation of the time dependences of [HO] and [HO₂] using a simple mechanism.

Preferred Values

$$k = 4.0 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.2.$$

Comments on Preferred Values

Although the study of Mellouki et al. (1993) gives a value of k at 298K some 30% lower than obtained in the earlier studies (Mellouki et al., 1988; Hall et al., 1988; Becker et al., 1992), all of the values are within the reported error limits, which are substantial. The preferred value is a mean of the data from all four studies (Mellouki et al., 1988; 1993; Hall et al., 1988; Becker et al., 1992). Measurements of the branching ratio k_2/k at 298 K range from < 0.6 (Hall et al., 1988) to 1.0 (Mellouki et al., 1993). The study of Mellouki et al. (1993), in which HO yields were measured, appears to be the most direct, and suggests that the reaction proceeds almost entirely through the second channel, but at this stage no recommendation is made for the

branching ratio because of the experimental uncertainties. Similarly, data on the temperature dependence is considered to be too uncertain to make a recommendation.

References

- Becker, E., Rahman, M. M. and Schindler, R. N.: Ber. Bunsenges. Phys. Chem., 96, 776, 1992.
Hall, I. W., Wayne, R. P., Cox, R. A., Jenkin, M. E. and Hayman, G. D.: J. Phys. Chem., 92, 5049, 1988.
Mellouki, A., LeBras, G. and Poulet, G.: J. Phys. Chem., 92, 2229, 1988.
Mellouki, A., Talukdar, R. K., Bopegedera, A. M. R. P. and Howard, C. J.: Int. J. Chem. Kinet., 25, 25, 1993.

I.A3.49**NH₂ + O₂ → Products****Rate coefficient data**

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Technique/Comments
<i>Relative Rate Coefficients</i> < 6 × 10 ⁻²¹	296	Tyndall et al., 1991	(a)

Comments

- (a) Photolysis of NH₃ in the presence of excess O₂. The concentrations of NO, NO₂, and N₂O, the only likely products, were measured by FTIR spectroscopy. The upper limit to the rate coefficient was based on computer simulation of a substantial reaction mechanism.

Preferred Values

k < 6 × 10⁻²¹ cm³ molecule⁻¹ s⁻¹ at 298 K.

Comments on Preferred Values

This reaction has several energetically feasible channels, including those leading to NO + H₂O and HNO + HO. The measurements of Tyndall et al. (1991) set an upper limit to the channels leading directly, or indirectly, to NO, NO₂, and N₂O. This result confirms earlier conclusions that the reaction is very slow (Lesclaux and Demissy, 1977; Cheskis and Sarkisov, 1979; Patrick and Golden, 1984; Lozovsky et al., 1984; Michael et al., 1985) making it unimportant in the atmosphere.

References

- Cheskis, S. G. and Sarkisov, O. M.: Chem. Phys. Lett., 62, 72, 1979.
Lesclaux, R. and Demissy, M.: Nouv. J. Chim., 1, 443, 1977.
Lozovsky, V. A., Ioffe, M. A. and Sarkisov, O. M.: Chem. Phys. Lett., 110, 651, 1984.
Michael, J. V., Klemm, R. B., Brobst, W. D., Bosco, S. R. and Nava, D. F.: J. Phys. Chem., 89, 3335, 1985.
Patrick, R. and Golden, D. M.: J. Phys. Chem., 88, 491, 1984.
Tyndall, G. S., Orlando, J. J., Nickerson, K. E., Cantrell, C. A. and Calvert, J. G.: J. Geophys. Res., 96, 20 761, 1991.

I.A3.50**NH₂ + O₃ → Products****Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$4.2 \times 10^{-12} \exp[-(1250 \pm 250)/T]$	298–380	Kurusawa and Lesclaux, 1980	FP/LIF
$(6.3 \pm 1.0) \times 10^{-14}$	298		
$(1.2 \pm 0.3) \times 10^{-13}$	298	Bulatov et al., 1980	FP (a,b)
$2.01 \times 10^{-12} \exp[-(710 \pm 50)/T]$	250–358	Hack et al., 1981	DF-LIF (b)
$(1.84 \pm 0.16) \times 10^{-13}$	295		
$1.57 \times 10^{-11} \exp[-(1151 \pm 123)/T]$	272–348	Patrick and Golden, 1984	PLP-RA
$(3.25 \pm 0.27) \times 10^{-13}$	298		
$(1.5 \pm 0.3) \times 10^{-13}$	298	Cheskis et al., 1985	PLP-LIF (c)

Comments

- (a) [NH₂] monitored by intracavity laser spectroscopy.
- (b) Deviation from first order kinetics observed at high O₃ pressures, and interpreted as due to formation of NH₂O, which regenerates NH₂ by reaction with O₃.
- (c) The rate coefficients of reaction of vibrationally excited NH₂ with O₃ were also measured and found to be a factor of 10 greater than that of NH₂ in its ground vibrational state.

Preferred Values

$k = 1.7 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 4.9 \times 10^{-12} \exp(-1000/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 250–380 K.

Reliability

$\Delta \log k = \pm 0.5$ at 298 K.

$\Delta(E/R) = \pm 500$ K.

Comments on Preferred Values

The reported rate coefficients at 298 K vary by a factor of 5. There is no convincing argument for rejecting any of the studies and, therefore, the preferred rate coefficient at 298 K is taken as the average of the results of Kurusawa and Lesclaux (1980), Bulatov et al. (1980), Hack et al. (1981), Patrick and Golden (1984) and Cheskis et al. (1985). The temperature dependence of k is obtained by averaging the values of Kurusawa and Lesclaux (1980), Hack et al. (1981) and Patrick and Golden (1984). Although the products of the reaction have not been characterized, the most likely process is transfer of an oxygen atom to form NH₂O + O₂. It has been suggested (Bulatov et al., 1980; Hack et al., 1981) that NH₂ may be regenerated by reaction with O₃, but the study of Patrick and Golden (1984) indicates that this reaction must be slow.

References

- Bulatov, V.P., Buloyan, A. A., Cheskis, S. G., Kozliner, M. Z., Sarkisov, O. M. and Trotsin, A. I.: Chem. Phys. Lett., 74, 288, 1980.
- Cheskis, S. G., Iogensen, A. A., Sarkisov, O. M. and Titov, A. A.: Chem. Phys. Lett., 120, 45, 1985.
- Hack, W., Horie, O. and Wagner, H. Gg.: Ber. Bunsenges. Phys. Chem., 85, 72, 1981.
- Kurusawa, H. and Lesclaux, R.: Chem. Phys. Lett., 72, 437, 1980.
- Patrick, R. and Golden, D. M.: J. Phys. Chem., 88, 491, 1984.

I.A3.51

$$\Delta H^\circ(1) = -520.8 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(3) = -23.8 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
2.7×10^{-11}	300	Gordon et al., 1971	(a)
$(8.3 \pm 1.7) \times 10^{-12}$	298	Gehring et al., 1973	DF-MS (b)
$2.1 \times 10^{-8} T^{-1.25}$	300–500	Lesclaux et al., 1975	FP (c)
$(1.8 \pm 0.3) \times 10^{-11}$	300		
$(2.1 \pm 0.2) \times 10^{-11}$	298	Hancock et al., 1975	FP-LIF
$(1.7 \pm 0.4) \times 10^{-11}$	298	Sarkisov et al., 1978	FP (d)
$4.5 \times 10^{-7} T^{-1.85}$	210–500	Hack et al., 1979	DF-LIF
9.7×10^{-12}	298		
$2.77 \times 10^{-7} T^{-1.67}$	216–480	Stief et al., 1982	FP-LIF (e)
$(2.10 \pm 0.31) \times 10^{-11}$	298		
$4.4 \times 10^{-5} T^{-2.3} \exp(-684/T)$	294–1215	Silver and Kolb, 1982	DF-LIF (f)
$(9.59 \pm 2.4) \times 10^{-11}$	298		
$(1.7 \pm 0.5) \times 10^{-11}$	295	Andresen et al., 1982	PLP (g)
$(1.81 \pm 0.12) \times 10^{-11}$	297	Whyte and Phillips, 1983	PLP-LIF
1.7×10^{-11}	298	Dreier and Wolfrum, 1985	PLP (h)
$(1.3 \pm 0.4) \times 10^{-11}$	298		
$1.3 \times 10^{-8} T^{-(1.17 \pm 0.25)}$	294–1027	Atakan et al., 1989, 1990	PLP-LIF (i)
$(1.67 \pm 0.25) \times 10^{-11}$	298		
$5.6 \times 10^{-6} T^{-2.2}$	295–620	Bulatov et al., 1989	FP (d)
2.2×10^{-11}	298	Pagsberg et al., 1991	(j)
$5.43 T^{-4.02} \exp(-1034/T)$	293–612	Wolf et al., 1994	PLP-LIF
$(1.9 \pm 0.1) \times 10^{-11}$	295		
$2.2 \times 10^{-12} \exp[(525 \pm 80)/T]$	297–673	Diau et al., 1994	PLP (k)
$(1.45 \pm 0.08) \times 10^{-11}$	297		
1.4×10^{-11}	298	Yu and Lin, 1994	PLP (d)
$(1.9 \pm 0.3) \times 10^{-11}$	299	Imamura and Washida, 1995	PLP (l)
$1.38 \times 10^{-10} T^{-0.57} \exp(300/T)$	305–1037	Park and Lin, 1997	PLP-MS (m)
$(8.59 \pm 0.40) \times 10^{-12}$	305		
$(k_2 + k_3) = 1.4 \times 10^{-14} T^{0.53} \exp(502/T)$	300–1000		
$k_1 = 1.37 \times 10^{-9} T^{-0.93} \exp(192/T)$	300–1000		
$1.65 \times 10^{-7} T^{-1.54} \exp(-93/T)$	203–813	Wolf et al., 1997	PLP-LIF (n)
$(1.87 \pm 0.02) \times 10^{-11}$	295		
<i>Branching Ratios</i>			
$(k_2 + k_3)/k = 0.10 \pm 0.02$	295	Bulatov et al., 1989	FP-AS (d)
$(k_2 + k_3)/k = 0.10 \pm 0.025$	300	Atakan et al., 1989, 1990	PLP-LIF (i)
$k_1/k = 0.85$	295	Stephens et al., 1993	PLP-AS (o)
$(k_2 + k_3)/k = 0.10$	295		
$k_1/k = 0.7 \pm 0.2$	298	Quandt and Hershberger, 1996	PLP (p)
$k_1/k = 0.90$	300	Park and Lin, 1996, 1997	PLP-MS (q)
$(k_3 + k_4)/k = 0.10$	300		
$(k_2 + k_3)/k = 0.090 \pm 0.002$	298	Wolf et al., 1997	DF-MS (r)

Comments

- (a) Pulse radiolysis of NH₃-NO mixtures at 670 mbar (500 Torr) total pressure. [NH₂] monitored by time-resolved absorption spectroscopy.
- (b) NO₂ was added to an excess of H atoms followed by addition of NH₃. Analysis by time-of-flight mass-spectrometry. Vibrationally excited H₂O was observed as a product. The addition product NH₂NO was also observed to the extent of 5% of the N₂ formed.
- (c) [NH₂] was monitored by absorption spectroscopy. No pressure dependence of k was observed over the range 2.7–930 mbar (2–700 Torr) of N₂.
- (d) [NH₂] was monitored by intracavity laser absorption.
- (e) [NH₂] was monitored by LIF. Production of HO was looked for by resonance fluorescence and found under static conditions but not under flowing conditions. An upper limit of $(k_2 + k_3)/k \leq 0.22$ was obtained.
- (f) [NH₂] was monitored by LIF. HO production was detected by RF or by LIF. A rate coefficient ratio $(k_2 + k_3)/k = 0.4 \pm 0.1$ was obtained but the data were later re-analysed by the authors to give a value of 0.12. H-atom production was looked for using RF; an upper limit of 0.05 was found for the branching ratio of channels leading to H atoms.
- (g) The rate coefficient was obtained by monitoring the production of vibrationally excited H₂O by observation of infrared and visible emissions. RA and LIF were used to monitor [HO]. $k_2/k \geq 0.65$ was obtained with the H-atom yield being ≤ 0.05 .
- (h) [NH₂] and [N₂] were monitored by coherent anti-Stokes Raman spectroscopy (CARS). Another independent value of the rate constant was obtained by monitoring the IR fluorescence of vibrationally excited H₂O.
- (i) [HO] was monitored by LIF. The HO yield was determined by using HO production from H₂O₂ photolysis to calibrate for [HO].
- (j) Pulse radiolysis, of Ar-SF₆-NH₃-NO mixtures at a total pressure of ~ 50 mbar. [NH₂] and [HO] were monitored by time-resolved UV absorption spectroscopy. The observed yield of HO was small suggesting a value of $(k_2 + k_3)/k \approx 0.07$.
- (k) [NH₂] was monitored by cavity ring down absorption spectroscopy at 537.6 nm.
- (l) [NH₂] was monitored by photoionization mass spectrometry.
- (m) Pulsed laser photolysis of NH₃-NO mixtures. [H₂O] and [NO] were monitored by time-resolved mass-spectrometry and values of k were derived from detailed modelling of the [H₂O] and [NO] profiles. In a subsequent publication (Park and Lin, 1999) the data are re-analysed and expressions derived giving k_1 and $(k_2 + k_3)$ up to temperatures above 2000 K but these expressions agree very closely with those cited here for $T \leq 1000$ K.
- (n) The expression $k = 2.66 \times 10^{-8} T^{-1.27} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ also provides a good fit to the data.
- (o) Pulsed laser photolysis of NH₃-NO mixtures. [H₂O], [HO], [NH₃], and [NH₂] were monitored by infrared absorption spectroscopy.
- (p) Pulsed laser photolysis of NH₃-NO mixtures. [H₂O] and [NH₂] were monitored by infrared absorption spectroscopy. This was a preliminary study to an investigation of the branching in the NH₂ + NO₂ reaction.
- (q) Pulsed laser photolysis of NH₃-NO-CO mixtures. Time-resolved mass-spectrometric measurements of [H₂O], [NO] and of [CO₂] produced by scavenging of HO by the CO.
- (r) NH₂ radicals were generated by the F + NH₃ reaction in a flow He carrier gas to which an NO-CO-He mixture was added downstream of the NH₂ generation point. [N₂] and [CO₂] were determined by mass-spectrometry. The ND₂ + NO reaction was also studied.

Preferred Values

$k = 1.6 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 1.6 \times 10^{-11} (T/298)^{-1.4} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 210–500 K.

$k_1/k = 0.9$ at 298 K.

$(k_2 + k_3)/k = 0.1$ at 298 K.

Reliability

$\Delta \log k = \pm 0.15$ at 298 K.

$\Delta n = \pm 0.5$.

$\Delta k_1/k = \pm 0.05$ at 298 K.

$\Delta(k_2 + k_3)/k = \pm 0.03$ at 298 K.

Comments on Preferred Value

The values of the rate coefficients obtained in the pulsed photolysis studies are significantly higher than those obtained using the discharge flow technique. The reason for this discrepancy is not known. The preferred value at 298 K is therefore taken as the mean of the values reported in the below references. The temperature dependence is based on the data below 500 K in the temperature dependence studies of Lesclaux et al. (1975), Hack et al. (1979), Stief et al. (1982), Silver and Kolb (1982), Atakan et al. (1989; 1990), Bulatov et al. (1989), Wolf et al. (1994; 1997), Diau et al. (1994) and Park and Lin (1997).

The preferred values of the branching ratios are based on the direct measurements of Atakan et al. (1989; 1990), Stephens et al. (1993), Park and Lin (1996; 1997) and Wolf et al. (1997). The less direct study of Bulatov et al. (1989) and the preliminary study of Quandt and Hershberger (1996) are in satisfactory agreement with the preferred values.

There are now reasonably consistent measurements of the branching ratios up to ~ 1700 K. The value of $(k_2 + k_3)/k$ remains virtually independent of temperature over the range covered by our recommendations but begins to rise steadily at temperatures in excess of 600 K reaching a value of ~ 0.53 at 1700 K (Park and Lin, 1999).

References

- Andresen, P., Jacobs, A., Kleinermanns, C. and Wolfrum, J.: 19th Symp. (Int.) Combust., 11, 1982.
- Atakan, B., Jacobs, A., Wahl, W., Weller, R. and Wolfrum, J.: Chem. Phys. Lett. **155**, 609, 1989.
- Atakan, B., Wolfrum, J. and Weller, R.: Ber. Bunsenges. Phys. Chem., 94, 1372, 1990.
- Bulatov, V. P., Ioffe, A. A., Lozovsky, V. A. and Sarkisov, O. M.: Chem. Phys. Lett., 162, 141, 1989.
- Diau, E. W., Yu, T., Wagner, M. A. G. and Lin, M. C.: J. Phys. Chem., 98, 4034, 1994.
- Dreier, T. and Wolfrum, J.: 20th Symp. (Int.) Combust., 695, 1985.
- Gehring, M., Hoyermann, K., Schacke, H. and Wolfrum, J.: 14th Symp. (Int.) Combust., 99, 1973.
- Gordon, S., Mulac, W. and Nangia, P.: J. Phys. Chem., 75, 2087, 1971.
- Hack, W., Schacke, H., Schroter, M. and Wagner, H. Gg.: 17th Symp. (Int.) Combust., 505, 1979.
- Hancock, G., Lange, W., Lenzi, M. and Welge, K. H.: Chem. Phys. Lett., 33, 168, 1975.
- Imamura, T. and Washida, N.: Laser Chem., 16, 43, 1995.
- Lesclaux, R., Khe, P. V., Dezaudier, P. and Soullignac, J. C.: Chem. Phys. Lett., 35, 493, 1975.
- Pagsberg, P., Sztuba, B., Ratajczak, E. and Sillesen, A.: Acta Chem. Scand., 45, 329, 1991.
- Park, J. and Lin, M. C.: J. Phys. Chem., 100, 3317, 1996.
- Park, J. and Lin, M. C.: J. Phys. Chem., 101, 5, 1997.
- Park, J. and Lin, M. C.: J. Phys. Chem. A, 103, 8906, 1999.
- Quandt, R. W. and Hershberger, J. F.: J. Phys. Chem., 100, 9407, 1996.
- Sarkisov, O. M., Cheskis, S. G. and Sviridenkov, E. A.: Bull. Acad. Sci. USSR, Chem. Ser., 27, 2336, Eng. trans., 1978.
- Silver, J. A. and Kolb, C. E.: J. Phys. Chem., 86, 3240, 1982.
- Stephens, J. W., Morter, C. L., Farhat, S. K., Glass, G. P. and Curl, R. F.: J. Phys. Chem., 97, 8944, 1993.
- Stief, L. J., Brobst, W. D., Nava, D. F., Barkowski, R. P. and Michael, J. V.: J. Chem. Soc. Faraday Trans., 2, 78, 1391, 1982.
- Whyte, A. R. and Phillips, L. F.: Chem. Phys. Lett., 102, 451, 1983.
- Wolf, M., Yang, D. L. and Durant, J. L.: J. Photochem. Photobiol., 80, 85, 1994.
- Wolf, M., Yang, D. L. and Durant, J. L.: J. Phys. Chem. A, 101, 6243, 1997.
- Yu, T. and Lin, M. C.: J. Phys. Chem., 98, 2105, 1994.

I.A3.52

$$\Delta H^\circ(1) = -381.7 \text{ kJ mol}^{-1}$$

$$\Delta H^\circ(2) = -358.2 \text{ kJ mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$3.8 \times 10^{-8} T^{-1.30}$	298–505	Kurasawa and Lesclaux, 1979	FP-LIF (a)
$(2.3 \pm 0.2) \times 10^{-11}$	298		
$(2.11 \pm 0.18) \times 10^{-11}$	297	Whyte and Phillips, 1983	PLP-LIF (a)
$(2.26 \pm 0.08) \times 10^{-11}$	298	Xiang et al., 1985	PLP-LIF (b)
$(2.1 \pm 0.4) \times 10^{-11} (T/298)^{-1.7}$	295–620	Bulatov et al., 1989	FP (c)
$1.35 \times 10^{-7} T^{-1.44} \exp(-135/T)$	300–910	Park and Lin, 1996, 1997	PLP-MS (d)
$(1.39 \pm 0.07) \times 10^{-11}$	300		
<i>Branching Ratios</i>			
$k_1/k = 0.14 \pm 0.02$	298	Quandt and Hershberger, 1996	PLP-TDLS (e)
$k_1/k = 0.59 \pm 0.03$	298	Meunier et al., 1996	PR-TDLS (f)
$k_3/k = 0.40 \pm 0.05$	298		
$k_1/k = 0.19 \pm 0.02$	300–990	Park and Lin, 1996, 1997	PLP-MS (g)
$k_1/k = 0.24 \pm 0.04$	298	Lindholm and Hershberger, 1997	PLP-TDLS (h)
$k_3/k = 0.76 \pm 0.1$	298		

Comments

- (a) [NH₂] monitored by time resolved LIF at 598 nm.
- (b) Pulsed infrared multiphoton dissociation NH₃, CH₃NH₂, or N₂H₄ used for NH₂ production. State selected NH₂ concentration monitored by time resolved LIF at 533 nm. The rate constant for NH₂(v''=1) was also measured and found to be less than that for ground state NH₂.
- (c) [NH₂] was monitored by intracavity absorption. k was found to be independent of pressure over the range 13–870 mbar (10–650 Torr).
- (d) NH₂ produced by pulsed laser photolysis at 193 nm of NH₃. NH₃, H₂O, N₂O, NO₂, and O₂ were detected by quadrupole mass spectrometry. Values of k were obtained from the concentration profiles of the [NO₂] decay and from the formation of H₂O and N₂O. Substantial modelling was used to correct for effects of secondary chemistry.
- (e) Pulsed laser photolysis at 193 nm of NH₃-NO₂-SF₆ mixtures. [N₂O], [NO], and [H₂O] were monitored by time resolved infrared diode laser absorption spectroscopy. Large yields of NO are produced by unidentified secondary chemistry precluding determination of k_3/k .
- (f) Pulse radiolysis, of Ar-SF₆-NH₃-NO₂ mixtures at a total pressure of 40 mbar. [NH₂], [N₂O], and [NO] were monitored by time-resolved infrared diode laser spectroscopy.
- (g) Technique as in (d). Branching ratios based on the N₂O yields. The value of k_1/k derived depends on the expression for k used in the detailed modelling of the system. In one of the studies (Park and Lin, 1996) the expression for k of Glarborg et al. (1995) was used and in the other study (Park and Lin, 1997) values of k measured in the same study were used. The same values of k_1/k was obtained in the two studies.
- (h) Technique basically as in (e) but NH₂ generated by photolysis of ICN at 248 nm in the presence of NH₃, leading to the fast reaction CN + NH₃ → HCN + NH₂. Use of this source eliminates excessive NO production by secondary chemistry and allows derivation of k_3/k from the measured NO yield. [NH₂], [N₂O], and [NO] were monitored.

Preferred Values

$k = 2.0 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 2.0 \times 10^{-11} (T/298)^{-1.3} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 250–500 K.

$k_1/k = 0.25$ over the temperature range 298–500 K.

$k_3/k = 0.75$ over the temperature range 298–500 K.

Reliability

$\Delta \log k = \pm 0.2$ at 298 K.

$\Delta n = \pm 0.7$

$\Delta k_1/k = \Delta k_3/k = \pm 0.15$ over the temperature range 298–500 K.

Comments on Preferred Values

At 298 K the results of Kurasawa and Lesclaux (1979), Whyte and Phillips (1983), Xiang et al. (1985), Bulatov et al. (1989) and Park and Lin (1997) are in reasonable agreement and our preferred value for k (298 K) is taken as an average of the values from these studies. Other studies are those of Hack et al. (1979) and Pagsberg et al. (1991). Hack et al. (1979), using a discharge flow technique over the range 250–500 K, obtained a significantly lower value at 298 K than those from the other studies, and this discrepancy increases at higher temperatures, approaching a factor of 4 at 500 K. The pulse radiolysis study of Pagsberg et al. (1991) also gives a low value at 298 K.

There are also significant differences in the values found for the temperature dependence of k . The results of Kurasawa and Lesclaux (1979) and of Park and Lin (1997) are in excellent agreement and are the basis for the temperature dependence of k in our preferred expression. Bulatov et al. (1989) observe a slightly greater temperature dependence but their results fall within the error limits assigned. Only the larger temperature dependence observed by Hack et al. (1979) ($k \propto T^{-3.0}$) appears to be incompatible with the other studies.

Theoretical treatments (Mebel et al., 1995) of the reaction mechanism suggest that channels (1) and (3) are the most probable and the experimental studies confirm this qualitatively but the quantitative agreement on the branching ratios is poor. The early study by Hack et al. (1979) suggested that channel (1) should predominate to the extent of 95% of the total reaction and Glarborg et al. (1995), who studied the NH₃/NO₂ reaction in a flow reactor over the range 850–1350 K, from their modelling of the changes in reactant and product concentrations concluded also that channel (1) predominates at low temperatures, but channel (3) is the more important at high temperatures. However the direct measurements favour channel (3) at all temperatures up to 900 K (Park and Lin, 1996; 1997). The studies of Lindholm and Hershberger (1997) and of Park and Lin (1996; 1997) appear to be the most direct and are in reasonable agreement. Provisionally, the recommended branching ratios are based on these studies (Park and Lin, 1996; 1997, Lindholm and Hershberger, 1997) but with substantial error limits.

No evidence has been found for the occurrence of channel (2) or for the other exothermic channels leading to N₂ + 2HO and/or 2HNO (Lindholm and Hershberger, 1997).

References

- Bulatov, V. P., Ioffe, A. A., Lozovsky, V. A. and Sarkisov, O. M.: Chem. Phys. Lett., 159, 171, 1989.
 Glarborg, P., Dam-Johansen, K. and Miller, J. A.: Int. J. Chem. Kinet., 27, 1207, 1995.
 Hack, W., Schacke, H., Schröter, M. and Wagner, H. Gg.: 17th Symp. (Int.) Combust., 505, 1979.
 Kurasawa, H. and Lesclaux, R.: Chem. Phys. Lett., 66, 602, 1979.
 Lindholm, N. and Hershberger, J. F.: J. Phys. Chem. A, 101, 4991, 1997.
 Mebel, A. M., Hsu, C. C., Lin, M. C. and Morokuma, K.: J. Chem. Phys., 103, 5640, 1995.
 Meunier, H., Pagsberg P. and Sillesen, A.: Chem. Phys. Lett., 261, 277, 1996.
 Pagsberg, P., Sztuba, B., Ratajczak, E. and Sillesen, A.: Acta Chem. Scand., 45, 329, 1991.
 Park, J. and Lin, M. C.: J. Phys. Chem. A, 101, 2643, 1997.
 Park, J. and Lin, M. C.: Int. J. Chem. Kinet., 28, 879, 1996.
 Quandt, R. W. and Hershberger, J. F.: J. Phys. Chem., 100, 9407, 1996.
 Whyte, A. R. and Phillips, L. F.: Chem. Phys. Lett., 102, 451, 1983.
 Xiang, T.-X., Torres, L.M. and Guillory, W.A.: J. Chem. Phys., 83, 1623, 1985.

I.A3.53

$$\Delta H^\circ = -114.1 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^6 \text{ molecule}^{-2} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(2.0 \pm 0.1) \times 10^{-38}$	298	Stedman and Niki, 1973	(a)
$1.8 \times 10^{-47} \exp(1600/T)$	226–758	Olbregts, 1985	(b)
2.1×10^{-38}	298		

Comments

- (a) Static system. Photolysis of 1–100 ppm mixing ratios of NO₂ in air using chemiluminescence detectors to monitor NO, NO₂, and O₃.
- (b) Static 1 L reactor. Total pressure was measured with a differential micromanometer, and [NO₂] measured in absorption at 436 nm. Pressures of NO and O₂ ranged up to 35 mbar (26 Torr.). Non-Arrhenius behaviour was observed with k first decreasing with increasing temperature, reaching a minimum value at 600 K, and then increasing with increasing temperature.

Preferred Values

$k = 2.0 \times 10^{-38} \text{ cm}^6 \text{ molecule}^{-2} \text{ s}^{-1}$ at 298 K.

$k = 3.3 \times 10^{-39} \exp(530/T) \text{ cm}^6 \text{ molecule}^{-2} \text{ s}^{-1}$ over the temperature range 270–600 K.

Reliability

$\Delta \log k = \pm 0.1$ at 298 K.

$\Delta(E/R) = \pm 400 \text{ K}$.

Comments on Preferred Values

The preferred values are those recommended in the evaluation of Baulch et al. (1973), which are based on the evaluation of a substantial quantity of consistent data reported up to 1972. The results of studies performed since that evaluation, which are given in the Table, are in excellent agreement with the preferred values.

Olbregts (1985) observed non-Arrhenius behaviour over the entire temperature range studied and expressed k by a modified Arrhenius expression and, also, as the sum of two Arrhenius expressions. However, from 250 K to about 600 K the total rate coefficients of Olbregts (1985) are in good agreement with the values calculated from the expression recommended here, which is adequate for atmospheric modelling purposes. Olbregts (1985) interpreted his results in terms of a multi-step mechanism involving NO₃ or the dimer (NO)₂.

References

- Baulch, D. L., Drysdale, D. D. and Horne, D. G.: *Evaluated Kinetic Data for High Temperature Reactions*, Volume 2, *Homogeneous Gas Phase Reactions of the H₂ – N₂ – O₂ System*, Butterworths, London, 1973.
- Olbregts, J.: *Int. J. Chem. Kinet.*, 17, 835, 1985.
- Stedman, D. H. and Niki, H.: *J. Phys. Chem.*, 77, 2604, 1973.

I.A3.54

$$\Delta H^\circ = -199.8 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$2.34 \times 10^{-12} \exp[-(1450 \pm 50)/T]$ $(1.73 \pm 0.09) \times 10^{-14}$	203–361 297	Birks et al., 1976	(a)
$4.3 \times 10^{-12} \exp[-(1598 \pm 50)/T]$ $(2.14 \pm 0.11) \times 10^{-14}$	283–443 304	Lippmann et al., 1980	(b)
$3.16 \times 10^{-12} \exp[-(1556 \pm 40)/T]$ $(1.80 \pm 0.04) \times 10^{-14}$	212–422 299	Ray and Watson, 1981	DF-MS
$2.6 \times 10^{-12} \exp[-(1435 \pm 64)/T]$ $(2.0 \pm 0.2) \times 10^{-14}$	195–369 298	Michael et al., 1981	(c)
$8.9 \times 10^{-19} T^{2.2} \exp(-765/T)$ $(1.72 \pm 0.04) \times 10^{-14}$	204–353 298	Borders and Birks, 1982	(d)
$5.1 \times 10^{-12} \exp[-(1670 \pm 100)/T]$ $(1.90 \pm 0.19) \times 10^{-14}$	263–328 298	Moonen et al., 1998	(e)

Comments

- (a) Fast flow system with O₃ in excess and with [NO] monitored by mass spectrometry.
- (b) First order decay of [O₃] in the presence of excess NO in a 220 m³ stainless steel spherical vessel at pressures below 0.13 mbar (0.1 Torr). Chemiluminescence was monitored under stopped flow conditions
- (c) Three independent low pressure fast-flow studies were carried out. The extent of reaction was monitored by NO₂ chemiluminescence under conditions of excess NO or excess O₃. In other experiments the decay of [NO] in excess O₃ was monitored by RF. The results from all of the studies were in good agreement. An Arrhenius plot of the data showed significant curvature with E/R varying from 1258 K over the temperature range 195–260 K, to 1656 K over the temperature range 260–369 K.
- (d) Dual flow tube technique with NO₂ chemiluminescence used to monitor the reaction progress. The authors claim that this technique gives accurate values of E/R over temperature intervals as small as 10 K. Nonlinear Arrhenius behaviour was observed with E/R increasing from a value of 1200 K at the lowest temperature studied to 1470 K at the highest temperature.
- (e) A novel flow technique was used in which the reaction chamber consisted of PTFE tubing immersed in a thermostat. Different reaction times were achieved by varying the tube length. The carrier gas was artificial air at atmospheric pressure into which small concentrations ($\sim 10^{12} \text{ molecule cm}^{-3}$) of NO and O₃ were introduced in comparable amounts so that the reaction occurred under second order conditions. Concentrations at the outlet of the reactor were measured by means of an NO/NO_x chemiluminescence analyser. Some experiments were carried out at 200 K but are not included in the derivation of the Arrhenius expression because of their uncertain reliability.

Preferred Values

$k = 1.8 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 1.4 \times 10^{-12} \exp(-1310/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 195–308 K.

Reliability

$\Delta \log k = \pm 0.08$ at 298 K.

$\Delta(E/R) = \pm 200$ K.

Comments on Preferred Values

The preferred Arrhenius expression is based on a least squares analysis of the data over the range 195–308 K reported by Birks et al. (1976), Lippmann et al. (1980), Ray and Watson (1981), Michael et al. (1981), Borders and Birks (1982) and Moonen et al. (1998). The data at closely spaced intervals reported by Lippmann et al. (1980) and by Borders and Birks (1982) were grouped to give approximately equal weight to the six studies. The temperature range was limited because of the non-linear Arrhenius behaviour observed by Clyne et al. (1964), Clough and Thrush (1967), Birks et al. (1976), Michael et al. (1981) and by Borders and Birks (1982). Earlier room temperature results of Stedman and Niki (1973) and Bemand et al. (1974) are in good agreement with the preferred value at 298 K.

Clyne et al. (1964), Birks et al. (1976), Schurath et al. (1981) and Michael et al. (1981) have reported individual Arrhenius expressions for each of two primary channels, one to produce NO₂ in its electronic ground state and the other leading to electronically excited NO₂.

References

- Bemand, P. B., Clyne, M. A. A. and Watson, R. T.: *J. Chem. Soc. Faraday Trans. 2*, 70, 564, 1974.
Birks, J. W., Shoemaker, P., Leck, T. J. and Hinton, D. M.: *J. Chem. Phys.*, 65, 5181, 1976.
Borders, R. A. and Birks, J. W.: *J. Phys. Chem.*, 86, 3295, 1982.
Clough, P. N. and Thrush, B. A.: *Trans. Faraday Soc.*, 63, 915, 1967.
Clyne, M. A. A., Thrush, B. A. and Wayne, R. P.: *Trans. Faraday Soc.*, 60, 359, 1964.
Lippmann, H. H., Jesser, B. and Schurath, U.: *Int. J. Chem. Kinet.*, 12, 547, 1980.
Michael, J. V., Allen Jr., J. E. and Brobst, W. D.: *J. Phys. Chem.*, 85, 4109, 1981.
Moonen, P. C., Cape, J. N., Storeton-West, R. L. and McColm, R.: *J. Atm. Chem.*, 29, 299, 1998.
Ray, G. W. and Watson, R. T.: *J. Phys. Chem.*, 85, 1673, 1981.
Schurath, U., Lippmann, H. H. and Jesser, B.: *Ber. Bunsenges. Phys. Chem.*, 85, 807, 1981.
Stedman, D. H. and Niki, H.: *J. Phys. Chem.*, 77, 2604, 1973.

I.A3.55

$$\Delta H^\circ = -40.6 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(6.7 \pm 0.6) \times 10^{-33} [\text{Ar}]$	207 ± 2	Smith and Yarwood, 1987	FP (a)
$(9.1 \pm 0.7) \times 10^{-33} [\text{N}_2]$	208 ± 2		
$(2.8 \pm 2.8) \times 10^{-15} T^{-(7.7 \pm 0.8)} [\text{Ar}]$	227–260	Markwalder et al., 1993	(b)
$4.1 \times 10^{-33} [\text{Ar}]$	208 ± 2		

Comments

- (a) Partial photodissociation of N₂O₃ in equilibrium NO₂-N₂O₄-NO-N₂O₃-M mixtures with M = He, Ar, Ne, N₂ and CF₄ (see also Smith and Yarwood, 1986). The relaxation to equilibrium was monitored by observing the absorption of N₂O₃ at the ν₁ band at 1829.59 cm⁻¹. The total pressure was 253–667 mbar (190–500 Torr). Falloff curves were extrapolated using $F_c = 0.60$ for Ar and N₂.
- (b) CO laser-induced temperature jump measurements with NO₂-N₂O₄-N₂O₃-NO-SiF₄-Ar equilibrium mixtures. The subsequent relaxation toward equilibrium was monitored by UV absorption of N₂O₃ at 253 nm.

Preferred Values

$$k_0 = 3.1 \times 10^{-34} (T/300)^{-7.7} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range 200–300 K.}$$

Reliability

$$\Delta \log k_0 = \pm 0.3 \text{ at 298 K.}$$

$$\Delta n = \pm 1.$$

Comments on Preferred Values

The preferred values are based on the data from Markwalder et al. (1993), after conversion by the ratio $k_0(\text{N}_2)/k_0(\text{Ar}) = 1.36$ of Smith and Yarwood (1987). $F_c = 0.6$ is chosen.

High-pressure rate coefficients**Rate coefficient data**

$k_\infty/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(3.4 \pm 1) \times 10^{-12}$	208	Smith and Yarwood, 1987	FP (a)
$(2.7 \pm 0.9) \times 10^{-15} T^{(1.4 \pm 0.2)}$	227–260	Markwalder et al., 1993	(b)
4.7×10^{-12}	208		

Comments

- (a) See comment (a) for k_0 .
(b) See comment (b) for k_0 .

Preferred Values

$k_\infty = 7.9 \times 10^{-12} (T/300)^{1.4} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 200–300 K.

Reliability

$\Delta \log k_\infty = \pm 0.3$ at 298 K.
 $\Delta n = \pm 0.5$.

Comments on Preferred Values

The preferred values are those from Markwalder et al. (1993), where the largest ranges of the falloff curve were investigated. At 208 K, the values of k_∞ from Smith and Yarwood (1987) and Markwalder et al. (1993) are in reasonable agreement.

References

- Markwalder, B., Gozel, P. and van den Bergh, H.: J. Phys. Chem., 97, 5260, 1993.
Smith, I. W. M. and Yarwood, G.: Chem. Phys. Lett., 130, 24, 1986.
Smith, I. W. M. and Yarwood, G.: Faraday Disc. Chem. Soc., 84, 205, 1987.

I.A3.56

$$\Delta H^\circ = 40.6 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

k_0/s^{-1}	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$5.0 \times 10^{14} T^{-(8.7 \pm 0.9)} \exp(-4880/T)$ [Ar]	225–260	Markwalder et al., 1993	(a)

Comments

- (a) CO₂ laser-induced temperature jump measurements with NO₂-N₂O₄-N₂O₃-NO-SiF₄-Ar equilibrium mixtures. The subsequent relaxation toward equilibrium was monitored by UV absorption of N₂O₃ at 253 nm. Dissociation rate coefficients were derived from the measured recombination rate coefficients and the equilibrium constant from Chao et al. (1974), of $K_c = 1.8 \times 10^{29} T^{-1} \exp(-4880/T)$ molecule cm⁻³. Falloff curves with M=Ar were obtained over the pressure range 0.5–200 bar and extrapolated to k_0 and k_∞ with $F_c = 0.6$. $k_0(\text{N}_2)/k_0(\text{Ar}) = 1.36$ was taken from Smith and Yarwood (1987) (see reaction NO + NO₂ + M → N₂O₃ + M).

Preferred Values

$$k_0 = 1.6 \times 10^{-14} [\text{N}_2] \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k_0 = 1.9 \times 10^{-7} (T/300)^{-8.7} \exp(-4880/T) [\text{N}_2] \text{ s}^{-1} \text{ over the temperature range } 225\text{--}300 \text{ K.}$$

Reliability

$$\Delta \log k_0 = \pm 0.4 \text{ at } 298 \text{ K.}$$

$$\Delta n = \pm 1.$$

$$\Delta(E/R) = \pm 200 \text{ K.}$$

Comments on Preferred Values

The preferred values are based on the data of Markwalder et al. (1993), which are consistent with a theoretical analysis of the results (leading to collision efficiencies $\beta_c(\text{Ar}) = 0.3$). The preferred values correspond to an analysis of the falloff curve with $F_c = 0.6$ and the value of k_∞ given below.

High-pressure rate coefficients**Rate coefficient data**

k_∞/s^{-1}	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$4.8 \times 10^{14} T^{(0.4 \pm 0.1)} \exp(-4880/T)$	225–260	Markwalder et al., 1993	(a)

Comments

(a) See comment (a) for k_0 .

Preferred Values

$k_\infty = 3.6 \times 10^8 \text{ s}^{-1}$ at 298 K.

$k_\infty = 4.7 \times 10^{15} (T/300)^{0.4} \exp(-4880/T) \text{ s}^{-1}$ over the temperature range 225–300 K.

Reliability

$\Delta \log k_\infty = \pm 0.3$ at 298 K.

$\Delta n = \pm 1$.

$\Delta(E/R) = \pm 100 \text{ K}$.

Comments on Preferred Values

The preferred values are based on the values of Markwalder et al. (1993) converted to dissociation data with the equilibrium constant from Chao et al. (1974).

References

Chao, J., Wilhoit, R. C. and Zwolinski, B. J.: *Thermochim. Acta*, 10, 359, 1974.

Markwalder, B., Gozel, P. and van den Bergh, H.: *J. Phys. Chem.*, 97, 5260, 1993.

Smith, I. W. M. and Yarwood, G.: *Faraday Disc. Chem. Soc.*, 84, 205, 1987.

I.A3.57

$$\Delta H^\circ = -97.6 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$1.55 \times 10^{-11} \exp[(195 \pm 39)/T]$	209–299	Hammer et al., 1986	DF-LIF (a)
$(2.95 \pm 0.16) \times 10^{-11}$	299–414		
$1.59 \times 10^{-11} \exp(122/T)$	224–328	Sander and Kircher, 1986	FP-A (b)
$(2.41 \pm 0.48) \times 10^{-11}$	298		
$1.68 \times 10^{-11} \exp[(103 \pm 50)/T]$	223–400	Tyndall et al., 1991	DF-LIF (c)
$(2.34 \pm 0.24) \times 10^{-11}$	298		
$(2.6 \pm 0.2) \times 10^{-11}$	296	Brown et al., 2000	(d)

Comments

- (a) Arrhenius behaviour was observed for k over the temperature range 209–299 K, but k was independent of temperature over the range 299–414 K.
- (b) [NO₃] was monitored by optical absorption. Total pressure was varied over the range 67–930 mbar (50–700 Torr) of He and N₂.
- (c) NO₃ was produced either by the F + HNO₃ reaction or the NO₂ + O₃ reaction. In these experiments [NO₃] was monitored by LIF in an excess of NO. In other experiments the decay of [NO] in excess NO₃ was monitored by chemiluminescence. The value at 298 K is the mean of the values obtained in these different systems.
- (d) Cavity ring-down spectroscopy was used to follow the kinetics of the NO + NO₃ reaction by monitoring the loss of light intensity from an optical cavity in which the NO + NO₃ reaction was occurring. NO₃ radicals were generated by pulsed laser photolysis of N₂O₅ at 248 nm in the presence of an excess of NO contained in the laser cavity. Ring-down profiles were obtained using laser pulses at wavelengths of 622 nm or 623 nm, which are absorbed by the NO₃ radicals.

Preferred Values

$k = 2.6 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 1.8 \times 10^{-11} \exp(110/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 220–420 K.

Reliability

$\Delta \log k = \pm 0.1$ at 298 K.

$\Delta(E/R) = \pm 100 \text{ K}$.

Comments on Preferred Values

Since our previous evaluation, IUPAC (1997), Brown et al. (2000) have measured k at 298 K using a new technique based on cavity ring down spectroscopy and obtain a value of k in excellent agreement with our preferred value. The preferred value of k at 298 K is the mean of the values reported by Hammer et al. (1986), Sander and Kircher (1986), Tyndall et al. (1991) and Brown et al. (2000), which are in excellent agreement, and the preferred value of E/R is the average of the values obtained by Sander and Kircher (1986) and Tyndall et al. (1991). The pre-exponential factor in the Arrhenius expression is adjusted to fit the values of k at 298 K.

References

- Brown, S. S., Ravishankara, A. R. and Stark, H.: *J. Phys. Chem. A*, 104, 7044, 2000.
Hammer, P. D., Dlugokencky, E. J. and Howard, C. J.: *J. Phys. Chem.*, 90, 2491, 1986.
IUPAC, Supplement VI: *J. Phys. Chem. Ref. Data*, 26, 1329, 1997.
Sander, S. P. and Kircher, C. C.: *Chem. Phys. Lett.*, 126, 149, 1986.
Tyndall, G. S., Orlando, J. J., Cantrell, C. A., Shetter, R. E. and Calvert, J. G.: *J. Phys. Chem.*, 95, 4381, 1991.

I.A3.58

$$\Delta H^\circ = -102.2 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(3.2 \pm 0.5) \times 10^{-17}$	298	Ghormley et al., 1973, 1974	FP (a)
$9.76 \times 10^{-14} \exp[-(2427 \pm 140)/T]$	260–343	Davis et al., 1974	(b)
$(3.42 \pm 0.27) \times 10^{-17}$	303		
$1.34 \times 10^{-13} \exp[-(2466 \pm 30)/T]$	231–298	Graham and Johnston, 1974	(c)
$(3.49 \pm 0.23) \times 10^{-17}$	298		
$1.57 \times 10^{-13} \exp[-(2509 \pm 76)/T]$	259–362	Huie and Herron, 1974	(d)
$(3.78 \pm 0.07) \times 10^{-17}$	297		
$(3.45 \pm 0.12) \times 10^{-17}$	296	Cox and Coker, 1983	(e)

Comments

- (a) Flash photolysis system. [O₃] and [NO₂] were monitored by optical absorption.
- (b) Stopped flow system with detection of O₃ by time-of-flight mass spectrometry. The exponential term given in the abstract is incorrect; the correct value is tabulated here (D. D. Davis, private communication).
- (c) Long path static cell. [O₃] and [NO₂] monitored in separate experiments by UV absorption spectrometry. Stoichiometric ratio ($\Delta\text{NO}_2/\Delta\text{O}_3$) was measured to be 1.89 ± 0.08 .
- (d) Stopped flow system. [O₃] monitored by molecular-beam sampling mass spectrometry.
- (e) Static system. Experiments performed with both NO₂ and O₃ in excess. Time resolved absorption spectroscopy was used to monitor [N₂O₅] with a diode laser infrared source, and [NO₂] and [O₃] were monitored at 350 nm and 255 nm, respectively, using conventional UV techniques. Total pressure 13 mbar (10 Torr) N₂. N₂O₅ was shown to be the only nitrogen containing product. Overall stoichiometry ($\Delta\text{NO}_2/\Delta\text{O}_3$) was determined to have the value 1.85 ± 0.09 . Minor role for unsymmetrical NO₃ species was suggested to account for a stoichiometric factor less than 2.

Preferred Values

$k = 3.5 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 1.4 \times 10^{-13} \exp(-2470/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 230–360 K.

Reliability

$\Delta \log k = \pm 0.06$ at 298 K.

$\Delta(E/R) = \pm 150 \text{ K}$.

Comments on Preferred Values

The preferred value at 298 K is taken as the mean of the five values tabulated (Ghormley et al., 1973; 1974; Davis et al., 1974; Graham and Johnston, 1974; Huie and Herron, 1974; and Cox and Coker, 1983), corrected where necessary for the difference between the temperature of the measurement and 298 K. The temperature coefficient is taken as the mean of the values obtained by Davis et al. (1974), Graham and Johnston (1974) and Huie and Herron (1974), which are in excellent agreement. Verhees and Adema (1985) obtained a significantly higher temperature coefficient for k and a higher pre-exponential factor, but wall corrections were shown to be important in their work. There are also a number of other measurements of k at, or close to,

298 K which have not been used in deriving the preferred values because of their substantial deviation from the majority of the other studies.

References

- Cox, R. A. and Coker, G. B.: *J. Atmos. Chem.*, 1, 53, 1983.
Davis, D. D., Prusazcyk, J., Dwyer, M. and Kim, P.: *J. Phys. Chem.*, 78, 1775, 1974.
Ghormley, J. A., Ellsworth, R. L. and Hoehenadel, C. J.: *J. Phys. Chem.*, 77, 1341, 1973; Erratum, 78, 2698, 1974.
Graham, R. A. and Johnston, H. S.: *J. Chem. Phys.*, 60, 4628, 1974.
Huie, R. E. and Herron, J. T.: *Chem. Phys. Lett.*, 27, 411, 1974.
Verhees, P. W. C. and Adema, E. H.: *J. Atmos. Chem.*, 2, 387, 1985.

I.A3.59

$$\Delta H^\circ = -57.3 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(1.4 \pm 0.2) \times 10^{-33} [\text{N}_2]$	298	Borrell et al., 1988	PLP (a)
$(1.0 \pm 0.1) \times 10^{-33} [\text{N}_2]$	224	Brunning et al., 1988	FP (b)
$(2.1 \pm 0.2) \times 10^{-12} T^{(-9.0 \pm 0.9)} [\text{He}]$	255–273	Markwalder et al., 1992	(c)

Comments

- (a) Relaxation of NO₂-N₂O₄-N₂ equilibrium mixtures after low intensity pulsed laser photolysis of N₂O₄ at 248 nm. The relaxation to equilibrium was obtained by measuring the change in N₂O₄ absorption at 220 nm. Falloff curves (1–207 bar) were extrapolated with $F_c = 0.40$ and $N = 1.26$.
- (b) Perturbation of equilibrium mixture of N₂O₄ and NO₂ by photolysis of a fraction of the N₂O₄. The relaxation rate was monitored by IR absorption of N₂O₄ at 1565.5 cm⁻¹.
- (c) Temperature jumps induced by IR absorption of SiF₄ in equilibrium mixtures of NO₂-N₂O₄-He-SiF₄. The relaxation to equilibrium was followed by measuring NO₂ and N₂O₄ concentrations by absorption spectroscopy at 420 and 250 nm, respectively. Falloff curves (0.3–200 bar) were extrapolated with $F_c = 0.52$ and $N = 1.10$ (see also earlier data from Gozel et al., 1984).

Preferred Values

$$k_0 = 1.4 \times 10^{-33} (T/300)^{-3.8} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range 300–500 K.}$$

Reliability

$$\Delta \log k_0 = \pm 0.3 \text{ at 298 K.}$$

$$\Delta n = \pm 1.$$

Comments on Preferred Values

The preferred values are from the most extensive study of Borrell et al. (1988), where a complete falloff curve was measured. Earlier less extensive measurements are in reasonable agreement with this curve, which uses $F_c = 0.40$. The temperature dependence given is from the theoretical modeling of Borrell et al. (1988), rather than from the limited experimental information of Markwalder et al. (1992).

High-pressure rate coefficients**Rate coefficient data**

$k_\infty/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(8.3 \pm 1.0) \times 10^{-13}$	298	Borrell et al., 1988	PLP (a)
$(3.7 \pm 0.3) \times 10^{-18} T^{(2.3 \pm 0.2)}$	255–273	Markwalder et al., 1992	(b)

Comments

- (a) See comment (a) for k_0 .
(b) See comment (b) for k_0 .

Preferred Values

$k_\infty = 1.0 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 250–300 K.

Reliability

$\Delta \log k_\infty = \pm 0.3$ over the temperature range 250–300 K.

Comments on Preferred Values

The preferred rate coefficient is the mean of the values of Borrell et al. (1988) and Markwalder et al. (1992). The temperature dependence of k_0 and k_∞ derived from the measurements of Markwalder et al. (1992) appears to be inadequate because it results from the fitting of incomplete falloff curves. $F_c = 0.4$ is chosen such as derived in Borrell et al. (1988).

References

- Borrell, P., Cobos, C. J. and Luther, K.: J. Phys. Chem., 92, 4377, 1988.
Bunning, J., Frost, M. J. and Smith, I. W. M.: Int. J. Chem. Kinet., 20, 957, 1988.
Gozel, P., Calpini, B. and van den Bergh, H.: Isr. J. Chem., 24, 210, 1984.
Markwalder, B., Gozel, P. and van den Bergh, H.: J. Chem. Phys., 97, 5472, 1992.

I.A3.60

$$\Delta H^\circ = 57.3 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

k_0/s^{-1}	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$1.29 \times 10^{-5} (T/300)^{-3.8} \exp(-6460/T)$ [N ₂]	300–500	Borrell et al., 1988	PLP (a)
$1.6 \times 10^{19} T^{-(10.0 \pm 1.0)} \exp[-(6790 \pm 700)/T]$ [He]	255–273	Markwalder et al., 1992	(b)

Comments

- (a) Relaxation of NO₂-N₂O₄-N₂ equilibrium mixtures after pulsed laser photolysis of N₂O₄ at 248 nm. The relaxation to equilibrium was followed by observing N₂O₄ in absorption at 220 nm. Falloff curves (1–207 bar) were extrapolated with $F_c = 0.40$ and $N = 1.26$. The equilibrium constant from Chao et al. (1974) was employed.
- (b) Temperature jumps induced by IR absorption of SiF₄ in equilibrium mixtures of NO₂-N₂O₄-He-SiF₄. The relaxation to equilibrium was followed by absorption spectroscopy of NO₂ and N₂O₄ at 420 and 250 nm, respectively. Falloff curves (0.3–200 bar) were extrapolated with $F_c = 0.52$ and $N = 1.10$. Equilibrium constants from Vosper (1970) were employed.

Preferred Values

$$k_0 = 6.1 \times 10^{-15} [\text{N}_2] \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k_0 = 1.3 \times 10^{-5} (T/300)^{-3.8} \exp(-6400/T) [\text{N}_2] \text{ s}^{-1} \text{ over the temperature range } 300\text{--}500 \text{ K.}$$

Reliability

$$\Delta \log k_0 = \pm 0.3 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 500 \text{ K.}$$

Comments on Preferred Values

The preferred values are from the measurements of Borrell et al. (1988) in combination with the equilibrium constants from Chao et al. (1974). These data are based on the most complete falloff curve at 300 K, using $F_c = 0.40$.

High-pressure rate coefficients**Rate coefficient data**

k_∞/s^{-1}	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$7.7 \times 10^{15} (T/300)^{-1.1} \exp(-6460/T)$	300–600	Borrell et al., 1988	PLP (a)
$2.8 \times 10^{13} T^{(1.3 \pm 0.2)} \exp[-(6790 \pm 700)/T]$	255–273	Markwalder et al., 1992	(b)

Comments

(a) See comment (a) for k_0 .

(b) See comment (b) for k_0 .

Preferred Values

$k_\infty = 4.4 \times 10^6 \text{ s}^{-1}$ at 298 K.

$k_\infty = 1.15 \times 10^{16} \exp(-6460/T) \text{ s}^{-1}$ over the temperature range 250–300 K.

Reliability

$\Delta \log k_\infty = \pm 0.4$ at 298 K.

$\Delta(E/R) = \pm 500 \text{ K}$.

Comments on Preferred Values

The preferred rate coefficient at room temperature is the average of the values of Borrell et al. (1988) and Markwalder et al. (1992). The recommended temperature coefficient corresponds to a temperature-independent value of k_∞ for the reverse recombination. Measurements from Fiedler and Hess (1990) and Van Roozendael and Herman (1990) in the intermediate falloff range at 298 K are consistent with the preferred values of k_0 , k_∞ and $F_c = 0.4$ at 300 K.

References

- Borrell, P., Cobos, C. J. and Luther, K.: J. Phys. Chem., 92, 4377, 1988.
Chao, J., Wilhoit, R. C. and Zwolinski, B. J.: Thermochem. Acta, 10, 359, 1974.
Fiedler, M. and Hess, P.: J. Chem. Phys., 93, 8693, 1990.
Markwalder, B., Gozel, P. and van den Bergh, H.: J. Chem. Phys., 97, 5472, 1992.
Van Roozendael, M. and Herman, M.: Chem. Phys. Lett., 166, 233, 1990.
Vosper, A. J.: J. Chem. Soc., A1, 625, 1970.

I.A3.61

$$\Delta H^\circ = -95.6 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$9.6 \times 10^{-33} \exp(1550/T) [\text{N}_2]$	262–295	Connell and Johnston, 1979	(a)
$1.7 \times 10^{-30} [\text{N}_2]$	298		
$1.35 \times 10^{-32} \exp(1270/T) [\text{N}_2]$	285–384	Viggiano et al., 1981	(b)
$9.6 \times 10^{-31} [\text{N}_2]$	298		
$(4.5 \pm 1.1) \times 10^{-30} (T/300)^{-(3.4 \pm 1.3)} [\text{N}_2]$	236–358	Kircher et al., 1984	FP-A (c)
$2.12 \times 10^{-30} [\text{N}_2]$	298	Smith et al., 1985	DF-A (d)
$2.8 \times 10^{-30} (T/300)^{-3.5} [\text{N}_2]$	236–358	Orlando et al., 1991	DF-LIF (e)

Comments

- (a) From study of N₂O₅ decomposition. Static reaction vessel with multi-reflection White-cell optical arrangement for the time-resolved detection of N₂O₅ by IR absorption at 8.028 μm. Converted to recombination rate coefficients with the equilibrium constant $K_c = 8.4 \times 10^{26} \exp(-11180/T)$ molecule cm⁻³ from Graham and Johnston (1978).
- (b) From study of N₂O₅ decomposition. Flow system reactors of various size. N₂O₅ was detected by ion-molecule reactions in a flowing afterglow system. Measurements were carried out at $[\text{N}_2] = 2.5 \times 10^{17}$ to 2.7×10^{19} molecule cm⁻³. Converted to recombination rate coefficients with the equilibrium constant $K_c = 8.4 \times 10^{26} \exp(-11180/T)$ molecule cm⁻³ from Graham and Johnston (1978).
- (c) Visible absorption of NO₃ monitored under pseudo-first order conditions. Falloff curve measured over the pressure range 27–930 mbar (20–700 Torr) and extrapolated using reduced falloff curve representation with $F_c = 0.34$ at 298 K.
- (d) Visible absorption of NO₃ monitored. Pressure range 1.3–10.7 mbar (1–8 Torr) in He, and 0.7–8 mbar (0.5–6 Torr) in N₂. Reduced falloff curves extrapolated with $F_c = 0.47$ for N₂ at 298 K.
- (e) Detection of NO₃. Experiments were conducted over the pressure range 0.7–10.7 mbar (0.5–8 Torr) and the data evaluated using $F_c = \{2.5 \exp(-1950/T) + 0.9 \exp(-T/430)\}$ ($F_c(298 \text{ K}) = 0.45$).

Preferred Values

$k_0 = 3.6 \times 10^{-30} (T/300)^{-4.1} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 200–300 K.

Reliability

$\Delta \log k_0 = \pm 0.10$ at 298 K.

$\Delta n = \pm 0.5$.

Comments on Preferred Values

The preferred values are based on the data of Orlando et al. (1991), and the falloff extrapolation from Hahn et al. (2000) using the theoretically derived $F_c = 0.35$ independent of the temperature between 200 and 400 K. The temperature dependence is from the theoretical modelling of Hahn et al. (2000). Different choices of F_c lead to different values of the extrapolated k_0 and k_∞ , although the various representations all agree well with the experimental data.

High-pressure rate coefficients**Rate coefficient data**

$k_{\infty}/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$2.1 \times 10^{-10} \exp(-1360/T)$	262–295	Connell and Johnston, 1979	(a)
2.2×10^{-12}	298		
$1.5 \times 10^{-10} \exp(-1610/T)$	285–384	Viggiano et al., 1981	(b)
6.8×10^{-13}	298		
$(2.2 \pm 0.5) \times 10^{-12}$	293	Croce de Cobos et al., 1984	(c)
$(1.65 \pm 0.15) \times 10^{-12} (T/300)^{-(0.4 \pm 0.5)}$	236–358	Kircher et al., 1984	FP-A (d)
1.85×10^{-12}	298	Smith et al., 1985	DF-A (e)
$1.7 \times 10^{-12} (T/300)^{-0.2}$	236–358	Orlando et al., 1991	DF-LIF (f)
$(1.9 \pm 0.3) \times 10^{-12} (T/300)^{0.2}$	300–400	Hahn et al., 2000	PLP (g)

Comments

- (a) See comment (a) for k_0 .
- (b) See comment (b) for k_0 . Data obtained from extrapolation of data in a relatively narrow pressure range near to the center of the falloff curve.
- (c) Laser flash photolysis of N₂O in the presence of NO₂. NO₃ radicals were monitored by visible absorption under pseudo-first order conditions. The falloff curve was measured over the pressure range 1–200 bar in N₂, and extrapolated with $F_c = 0.34$.
- (d) See comment (c) for k_0 .
- (e) See comment (d) for k_0 .
- (f) See comment (e) for k_0 .
- (g) See comment (c); measurements over the pressure range 30–900 bar evaluated with k_0 from Orlando et al. (1991) and $F_c = 0.35$.

Preferred Values

$k_{\infty} = 1.9 \times 10^{-12} (T/300)^{0.2} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 200–400 K.

Reliability

$\Delta \log k_{\infty} = \pm 0.2$ at 298 K.

$\Delta n = \pm 0.6$.

Comments on Preferred Values

The preferred values are based on the high pressure measurements from Hahn et al. (2000), which within experimental uncertainty agree well with the extrapolated values from Kircher et al. (1984), Smith et al. (1985), Orlando et al. (1991) and Croce de Cobos et al. (1984). The theoretically calculated value of $F_c = 0.35$ does not influence the k_{∞} -value but influences the extrapolated value of k_0 .

References

- Connell, P. and Johnston, H. S.: *Geophys. Res. Lett.*, 6, 553, 1979.
- Croce de Cobos, A. E., Hippler, H. and Troe, J.: *J. Phys. Chem.*, 88, 5083, 1984.
- Graham, R. A. and Johnston, H. S.: *J. Phys. Chem.*, 82, 254, 1978.
- Hahn, J., Luther, K. and Troe, J.: *Phys. Chem. Chem. Phys.*, 2, 5098, 2000.
- Kircher, C. C., Margitan, J. J. and Sander, S. P.: *J. Phys. Chem.*, 88, 4370, 1984.
- Orlando, J. J., Tyndall, G. S., Cantrell, C. A. and Calvert, J. G.: *J. Chem. Soc. Faraday Trans.*, 87, 2345, 1991.
- Smith, C. A., Ravishankara, A. R. and Wine, P. H.: *J. Phys. Chem.*, 89, 1423, 1985.
- Viggiano, A. A., Davidson, J. A., Fehsenfeld, F. C. and Ferguson, E. E.: *J. Chem. Phys.*, 74, 6113, 1981.

I.A3.62

$$\Delta H^\circ = 95.6 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

k_0/s^{-1}	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$1.04 \times 10^{-3} (T/300)^{-3.5} \exp(-11000/T) [\text{N}_2]$	253–384	Cantrell et al., 1993	(a)

Comments

- (a) Thermal decomposition of N₂O₅ in the presence of NO in N₂. FTIR analysis of N₂O₅ in a stainless steel cell equipped with multiple path optics. Falloff curves over the gas density 4.3×10^{14} to 1.1×10^{20} molecule cm⁻³ were analyzed using $F_c = [2.5 \exp(-1950/T) + 0.9 \exp(-T/430)] [F_c(298 \text{ K}) = 0.45]$. In the analysis, data from Connell and Johnston (1979) and Viggiano et al. (1981) were also taken into account.

Preferred Values

$$k_0 = 1.2 \times 10^{-19} [\text{N}_2] \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k_0 = 1.3 \times 10^{-3} (T/300)^{-3.5} \exp(-11000/T) [\text{N}_2] \text{ s}^{-1} \text{ over the temperature range } 200\text{--}400 \text{ K.}$$

Reliability

$$\Delta \log k_0 = \pm 0.2 \text{ at } 298 \text{ K.}$$

$$\Delta n = \pm 0.5.$$

Comments on Preferred Values

The preferred values are based on the study of Cantrell et al. (1993), derived from the kinetic data. However, instead of $F_c = 0.45$, the modeled value of $F_c = 0.35$ independent of the temperature was used for extrapolation to the low pressure limit. The recombination and dissociation rate coefficients are internally consistent. At room temperature, the equilibrium constant $K_c = 2.3 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1}$ compares well with the values from Hjorth et al. (1992) and Pritchard (1994).

High-pressure rate coefficients**Rate coefficient data**

k_∞/s^{-1}	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$6.22 \times 10^{14} (T/300)^{-0.2} \exp(-11000/T)$	253–384	Cantrell et al., 1993	(a)

Comments

- (a) See comment (a) for k_0 .

Preferred Values

$$k_{\infty} = 6.9 \times 10^{-2} \text{ s}^{-1} \text{ at 298 K.}$$

$$k_{\infty} = 9.7 \times 10^{14} (T/300)^{0.1} \exp(-11080/T) \text{ s}^{-1} \text{ over the temperature range 200–300 K.}$$

Reliability

$$\Delta \log k_{\infty} = \pm 0.3 \text{ at 298 K.}$$

$$\Delta n = \pm 0.2.$$

Comments on Preferred Values

The preferred values are based on the evaluation of Malko and Troe (1982), which agrees well with the recent determination of Cantrell et al. (1993). For the equilibrium constant, see comments on preferred values for k_0 .

References

- Cantrell, C. A., Shetter, R. E., Calvert, J. G., Tyndall, G. S. and Orlando, J. J.: J. Phys. Chem., 97, 9141, 1993.
Connell, P. and Johnston, H. S.: Geophys. Res. Lett., 6, 553, 1979.
Hjorth, J., Notholt, J. and Restelli, G.: Int. J. Chem. Kinet., 24, 51, 1992.
Malko, M. W. and Troe, J.: Int. J. Chem. Kinet., 14, 399, 1982.
Pritchard, H. O.: Int. J. Chem. Kinet., 26, 61, 1994.
Viggiano, A. A., Davidson, J. A., Fehsenfeld, F. C. and Ferguson, E. E.: J. Chem. Phys., 74, 6113, 1981.

I.A3.63**I.A3.64**

$$\Delta H^\circ(1) = \Delta H^\circ(2) = -39. \text{ kJ mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$k_1 = 2.5 \times 10^{-22}$	290–293	Wahner et al., 1998	(a)
$k_2 = 1.8 \times 10^{-39}[\text{H}_2\text{O}]$	290–293		

Comments

- (a) [NO₂], [N₂O₅], and [HNO₃] in a 250 m³ FEP-Teflon chamber were monitored simultaneously by in-situ FTIR. [O₃] was monitored by UV absorption. The wall area was varied by placing extra Teflon sheets in the chamber. The [N₂O₅] decay kinetics were found to have a second order and a third order gas phase component and a contribution from reaction on the chamber walls. Rate coefficients were derived for the three decay channels by fitting the [HNO₃] and [N₂O₅] temporal profiles.

Preferred Values

$$k_1 = 2.5 \times 10^{-22} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 290 \text{ K.}$$

$$k_2 = 1.8 \times 10^{-39} \text{ cm}^6 \text{ molecule}^{-2} \text{ s}^{-1} \text{ at } 290 \text{ K.}$$

Reliability

$$\Delta \log k_1 = \Delta \log k_2 = \pm 0.3 \text{ at } 290 \text{ K.}$$

Comments on Preferred Values

The study of Wahner et al. (1998) shows that channels (1) and (2) may both be significant under atmospheric conditions. The values of k_1 and k_2 obtained in their study are compatible with earlier studies (Mentel et al., 1996; Tuazon et al., 1983; Hjorth et al., 1987; Hatakeyama and Leu, 1989; Atkinson et al., 1986; Sverdrup et al., 1987) which only yielded upper limits. The values of Wahner et al. (1998) are accepted as our preferred values but with substantial error limits until confirmatory studies are made.

References

- Atkinson, R., Tuazon, E. C., Mac Leod, H., Aschmann, S. M. and Winer, A. M.: Geophys. Res. Lett., 13, 117, 1986.
 Hatakeyama, S. and Leu, M.-T.: J. Phys. Chem., 93, 5784, 1989.
 Hjorth, J., Ottobriani, G., Cappellani, F. and Restelli, G.: J. Phys. Chem., 91, 1565, 1987.
 Mentel, Th. F., Bleilebens, D. and Wahner, H.: Atmos. Environ., 30, 4007, 1996.
 Sverdrup, G. M., Spicer, C. W. and Ward, G. F.: Int. J. Chem. Kinet., 19, 191, 1987.
 Tuazon, E. C., Atkinson, R., Plum, C. N., Winer, A. M. and Pitts Jr., J. N.: Geophys. Res. Lett., 10, 953, 1983.
 Wahner, A., Mentel, T. F. and Sohn, M.: Geophys. Res. Lett., 25, 2169, 1998.

I.A3.65

HONO + hν → products

Primary photochemical transitions

Reaction		$\Delta H^\circ/\text{kJ}\cdot\text{mol}^{-1}$	$\lambda_{\text{threshold}}/\text{nm}$
HONO + hν	→ HO + NO	(1) 207	578
	→ H + NO ₂	(2) 331	361
	→ HNO + O(³ P)	(3) 442	271

Absorption cross-section data

Wavelength range/nm	Reference	Comments
185–270	Kenner et al., 1986	(a)
300–400	Bongartz et al., 1991, 1994	(b)

Quantum yield data

Measurement	Wavelength/nm	Reference	Comments
$\phi_1 = 0.92 \pm 0.16$	365 ± 5	Cox and Derwent, 1976	(c)
$\phi(\text{HO}^*)$	193	Kenner et al., 1986	(d)
$\phi(\text{H})$	351	Wollenhaupt et al., 2000	(e)

Comments

- (a) A relative absorption spectrum was measured in the range 185–270 nm with absolute determinations at 193 nm and 215 nm. A value of $\sigma = 1.6 \times 10^{-18} \text{ cm}^2 \text{ molecule}^{-1}$ was obtained at 193 nm. Two different methods used to prepare HONO gave similar results. The σ values agree with those of Cox and Derwent (1976) in the wavelength region 220–270 nm, but the peak at 215 nm seen in the Cox and Derwent (1976) study, which could have been due to NO absorption, was not observed.
- (b) Absolute absorption cross-sections were determined using conventional absorption spectroscopy, and with low, non-equilibrium concentrations of HONO determined by a combination of gas-phase and wet chemical analysis. Spectral resolution was 0.1 nm; cross sections averaged over 0.5 nm are given in a table. In their later work, improved conditions were used; specifically, higher HONO mole fractions, greater stability of HONO in the absorption chamber, and determination of the NO₂ present by interference free optical absorption at 440 nm.
- (c) Rates of photon absorption and decomposition of NO₂ and HONO were measured in the same photolysis cell. The value of ϕ obtained supersedes an earlier estimate (Cox, 1974) using the same technique but based on less reliable absorption cross-section data.
- (d) Laser photolysis of HONO at 193 nm. HO* was measured by emission spectroscopy. A small quantum yield of $\sim 10^{-5}$ was determined.
- (e) Pulsed laser photolysis at 351 nm of flowing HONO-N₂ (or Ar) mixtures was used to generate HO and the system was investigated using resonance absorption at 121.6 nm to discover the extent of any concomitant production of H. The system was calibrated for [H] by 248 nm photolysis of CH₃SH. An upper limit of 1% was obtained for ϕ (H).

Preferred Values

Absorption cross-sections of HONO at 298 K

λ/nm	$10^{20}\sigma/\text{cm}^2$	λ/nm	$10^{20}\sigma/\text{cm}^2$	λ/nm	$10^{20}\sigma/\text{cm}^2$
190	127	260	8.0	330	9.3
195	172	265	5.2	335	6.5
200	197	270	3.4	340	16.8
205	220	275	2.5	345	9.6
210	214	280	–	350	11.5
215	179	285	–	355	23.6
220	146	290	–	360	8.0
225	120	295	–	365	16.1
230	86	300	0.0	370	20.5
235	60	305	0.7	375	4.9
240	42	310	1.6	380	9.2
245	30	315	2.5	385	14.5
250	18.5	320	4.4	390	2.4
255	12.4	325	5.0	395	0.6

Quantum Yields at 298 K

$\phi_1 = 1.0$ throughout the wavelength range 190–400 nm.

Comments on Preferred Values

Since our previous evaluation, IUPAC (1997), Wang and Zhang (2000) have measured the absorption cross-sections at 352.2 nm, 354.2 nm and 357.0 nm and there have been three other new determinations by Stutz et al. (2000), Pagsberg et al. (1997) and Brust et al. (2000) of the absorption cross-sections over a range of wavelengths in the 300–400 nm range. The results of Wang and Zhang (2000), Stutz et al. (2000) and Pagsberg et al. (1997) are in good agreement but the values obtained by Brust et al. (2000) are much lower. The reason for this discrepancy is not clear.

The studies of Wang and Zhang (2000), Stutz et al. (2000) and Pagsberg et al. (1997) are also in agreement with the earlier studies of Stockwell and Calvert (1978), Vasudev (1990) and Bongartz et al. (1991, 1994), which were the basis of the preferred values for the absorption cross-section given in our previous evaluation, IUPAC (1997), which are therefore unchanged. The preferred values of the cross-sections tabulated for the 300–395 nm range are obtained from the data of Bongartz et al. (1991, 1994). In their later work (Bongartz et al., 1994), cross-sections were measured under better controlled conditions than in their earlier study (Bongartz et al., 1991) and it was shown that their earlier data were consistently too high by, on average, 14.5%. The preferred values have been obtained, therefore, by averaging the data from Bongartz et al. (1991) over 5 nm intervals centred on the wavelength specified in the Table and reducing these values by 14.5% as directed in Bongartz et al. (1994).

The HONO spectrum consists of a diffuse structured band between 300 and 390 nm and a broad structureless band from 270 nm to below 180 nm, peaking at ~ 210 nm. The only direct determination of the $\phi(\text{HO})$ in this region is that of Cox and Derwent (1976) who showed that channel (1) is the dominant process between 330 nm and 380 nm and obtained a quantum yield for HO production of 0.92 ± 0.16 at 365 nm. There is some indirect evidence for H atom production at ~ 350 nm (Burkholder et al., 1992) but Wollenhaupt et al. (2000) have shown $\phi(\text{H})$ to be less than 0.01. We therefore take $\phi(\text{HO})$ to be unity throughout this band.

In the second absorption band, cross-sections over the range 185–275 nm are based on the data of Kenner et al. (1986), which show that channel (1) is the main photodissociation channel in this region also, but minor H atom producing channels in the 193.3 nm photodissociation of a beam of jet-cooled HONO (Amaral et al., 2001) have also been observed.

References

- Amaral, G., Xu, K. and Zhang, J.: *J. Phys. Chem. A*, 105, 1465, 2001.
- Bongartz, A., Kames, J., Welter, J. F. and Schurath, U.: *J. Phys. Chem.*, 95, 1076, 1991.
- Bongartz, A., Kames, J., Schurath, U., George, Ch., Mirabel, Ph. and Ponche, J. L.: *J. Atmos. Chem.*, 18, 149, 1994.
- Brust, A. S., Becker, K. H., Kleffman, J. E. and Wiesen, P.: *Atmos. Environ.*, 34, 13, 2000.
- Burkholder, J., Mellouki, A., Talukdar, R. and Ravishankara, A. R.: *Int. J. Chem. Kinet.*, 24, 711, 1992.
- Cox, R. A.: *J. Photochem.*, 3, 175, 1974.
- Cox, R. A. and Derwent, R. G.: *J. Photochem.*, 6, 23, 1976/77.
- Kenner, R. D., Rohrer, F. and Stuhl, F.: *J. Phys. Chem.*, 90, 2635, 1986.
- IUPAC, Supplement VI: *Phys. Chem. Ref. Data*, 26, 1329, 1997.
- Pagsberg, P. E., Bjerbakke, E., Ratajczak, E. and Sillesen, A.: *Chem. Phys. Lett.*, 272, 383, 1997.
- Stockwell, W. R. and Calvert, J. G.: *J. Photochem.*, 8, 175, 1978.
- Stutz, J., Kim, E. S., Platt, U., Bruno, P., Perrino, C. and Febo, A.: *J. Geophys. Res.*, 105, 14 585, 2000.
- Vasudev, R.: *Geophys. Res. Lett.*, 17, 2153, 1990.
- Wang, L. and Zhang, J.: *Env. Sci. Technol.*, 34, 4221, 2000.
- Wollenhaupt, M., Carl, S. A., Horowitz, A. and Crowley, J. N.: *J. Phys. Chem. A*, 104, 2695, 2000.

I.A3.66

HONO₂ + hν → products**Primary photochemical transitions**

Reaction		$\Delta H^\circ/\text{kJ}\cdot\text{mol}^{-1}$	$\lambda_{\text{threshold}}/\text{nm}$
HONO ₂ + hν	→ HO + NO ₂ (X ² A ₁)	(1) 198	604
	→ HONO + O(³ P)	(2) 305	393
	→ HO + NO ₂ (1 ² B ₂)	(3) 314	381
	→ H + NO ₃	(4) 427	278
	→ HONO + O(¹ D)	(5) 495	242
	→ HONO(a ³ A'') + O(³ P)	(6) 554	216

Absorption cross-section data

Wavelength range/nm	Reference	Comments
195–350	Burkholder et al., 1993	(a)

Quantum yield data

Measurement	Wavelength/nm	Reference	Comments
$\phi(\text{OH}) = 1.0$	200–315	Johnston et al., 1974	(b)
$\phi(\text{OH}) = 0.89 \pm 0.08$	222	Jolly et al., 1986	(c)
$\phi[\text{HO}], \phi[\text{O}(\text{}^3\text{P})],$ $\phi[\text{O}(\text{}^1\text{D})], \phi[\text{H}(\text{}^2\text{S})]$	248, 222, 193	Turnipseed et al., 1992	(d)
$\phi(1), \phi(2), \phi(3), \phi(5), \phi(6)$	193	Myers et al., 1997	(e)
$\phi(4)$	193	Li et al., 2001	(f)

Comments

- (a) The temperature dependences of HNO₃ absorption cross-sections were measured between 240 K and 360 K using a diode array spectrometer with a resolution of < 0.4 nm. Absorption cross-sections were determined using both absolute pressure measurements at 298 K and a dual cell arrangement to measure absorptions at various temperatures relative to 298 K. A review of all previous experimental values was given together with an assessment of temperature-dependence effects on the stratospheric photolysis rate of HNO₃.
- (b) Photolysis of HNO₃ in the presence of excess CO and excess O₂ to prevent complications due to secondary reactions. Results were interpreted by a complex reaction scheme.
- (c) Pulsed laser photolysis with a KrCl excimer laser. HO radicals were detected by time-resolved resonance absorption at 308.3 nm. The error estimate quoted does not include the uncertainty of +17%, –8% resulting from an analysis of potential systematic errors.
- (d) Quantum yields for HO radicals, [O(³P)+O(¹D)] atoms, O(¹D) atoms, and H atoms were measured in pulsed laser photolysis systems at 248 nm, 222 nm, and 193 nm, using LIF detection for HO(X²Π) radicals and atomic resonance fluorescence for O(³P) and H(²S) atoms. $\phi(\text{HO})$ was measured relative to the yield of HO radicals from H₂O₂ photolysis at 248 nm [$\phi(\text{HO}) = 2.00 \pm 0.05$] (Vaghjiana and Ravishankara, 1990) and at 193 nm [$\phi(\text{HO}) = 1.51 \pm 0.18$] (Vaghjiani et al., 1992). $\phi[\text{O}(\text{}^3\text{P}) + \text{O}(\text{}^1\text{D})]$ was measured relative to the O atom yield from O₃ photolysis at 248 nm ($\phi = 1$) and 193 nm ($\phi = 1.20 \pm 0.15$) (Turnipseed et al., 1991). $\phi[\text{H}(\text{}^2\text{S})]$ was measured relative to the H atom yield from the photolysis of O₃-H₂ mixtures where the H atoms are produced in the O(¹D) + H₂ reaction. Measurements gave: $\phi(\text{HO}) = 0.95 \pm 0.09$ at

248 nm, 0.90 ± 0.11 at 222 nm, and 0.33 ± 0.06 at 193 nm. $\phi[\text{O}(^3\text{P}) + \text{O}(^1\text{D})]$ was observed to be 0.031 ± 0.010 , 0.20 ± 0.03 , and 0.81 ± 0.13 , at 248 nm, 222 nm, and 193 nm respectively, with exclusively $\text{O}(^3\text{P})$ production at 248 nm. $\phi[\text{O}(^1\text{D})]$ was 0.074 ± 0.03 at 222 nm and 0.28 ± 0.13 at 193 nm. H atom yields were low; only at 193 nm were any H atoms detected, with $\phi[\text{H}(^2\text{S})] \leq 0.012$.

- (e) Photofragment translational spectroscopy investigation of HONO_2 photolysis at 193 nm. The primary processes and their relative yields were deduced from photofragment time-of-flight signals at masses 16 (O^+), 17 (HO^+), 30 (NO^+), and 46 (NO_2^+). Two HO distributions arising from channels (1) and (3) were resolved and gave $\phi_1 + \phi_3 = 0.33 \pm 0.04$, $\phi_3/\phi_1 = 0.45$. Two main O-atom producing channels were identified and attributed to channels (5) and (6), with quantum yields $\phi_5 + \phi_6 = 0.67 \pm 0.04$, $\phi_5/\phi_6 = 4.0$.
- (f) Photodissociation at 193 nm in a supersonic jet was studied using LIF and REMPI-TOF techniques. A bimodal rotational state distribution was observed for HO, consistent with the bimodal translational distribution found for HO by Myers et al. (1997). An additional decay channel yielding $\text{O}(^3\text{P})$ was observed and attributed to channel (2), with a quantum yield of ~ 0.06 .

Preferred Values

Absorption cross-sections at 298 K^a

λ/nm	$10^{20} \sigma/\text{cm}^2$	10^3 B/K^{-1}	λ/nm	$10^{20} \sigma/\text{cm}^2$	10^3 B/K^{-1}
190	1360	0	270	1.62	1.45
195	1016	0	275	1.38	1.60
200	588	1.66	280	1.12	1.78
205	280	1.75	285	0.858	1.99
210	104	1.97	290	0.615	2.27
215	36.5	2.17	295	0.412	2.61
220	14.9	2.15	300	0.263	3.10
225	8.81	1.90	305	0.150	3.64
230	5.78	1.80	310	0.081	4.23
235	3.75	1.93	315	0.041	5.20
240	2.58	1.97	320	0.020	6.45
245	2.11	1.68	325	0.0095	7.35
250	1.97	1.34	330	0.0043	9.75
255	1.95	1.16	335	0.0022	10.1
260	1.91	1.14	340	0.0010	11.8
265	1.80	1.20	345	0.0006	11.2
			350	0.0004	9.30

^a Temperature dependence given by the expression: $\log_e \sigma(T) = \log_e \sigma(298) + B(T-298)$ with T in K.

Quantum Yields at 298 K

	λ/nm		
	≥ 248	222	193
$\phi(\text{HO})$	>0.97	0.90 ± 0.10	0.33 ± 0.06
$\phi[\text{O}(^1\text{D}) + \text{O}(^3\text{P})]$	0.03 ± 0.03	0.20 ± 0.03	0.81 ± 0.13
$\phi[\text{O}(^1\text{D})]$	<0.003	0.08 ± 0.01	0.28 ± 0.11
$\phi(\text{H})$	<0.01	<0.01	<0.01

Comments on Preferred Values

The results of Burkholder et al. (1993) for the cross-sections provide a high quality and comprehensive dataset over the range of temperatures and wavelengths of significance for atmospheric photolysis of HNO₃. Over the wavelength range 205–310 nm there is good agreement with the earlier studies of Rattigan et al. (1992), Biau (1973), Molina and Molina (1981) and Johnston and Graham (1973). At $\lambda < 205$ nm, the data from different studies show small and unexplained discrepancies. At $\lambda > 310$ nm the room temperature results of Burkholder et al. (1993) are increasingly higher than all previously reported data except those of Rattigan et al. (1992), which are in good agreement. The preferred values are those given by Burkholder et al. (1993).

The temperature dependences reported by Burkholder et al. (1993) are weaker than those reported by Rattigan et al. (1992). However, if the data at the lowest temperature (239 K) in the study of Rattigan et al. (1992) are omitted, the agreement is good. Burkholder et al. (1993) give values for the temperature coefficient, B , based on the two data sets (Burkholder et al., 1993; Rattigan et al., 1992) (excluding the 239 K data of Rattigan et al., 1992), and these are adopted here.

The quantum yield measurements confirm that, although channels (1) and (3) are the dominant channels at $\lambda > \sim 260$ nm with $\phi(\text{HO})$ close to unity, other channels become important at shorter wavelengths as suggested by the earlier work of Kenner et al. (1986). The quantum yield measurements of Turnipseed et al. (1992) and Schiffman et al. (1993) are in excellent agreement at 248 nm when the two sets of measurements are normalized to the same value of the quantum yield for HO radical production from H₂O₂. The agreement is less good at 193 nm, where the direct measurements of Schiffman et al. (1993) give an HO radical yield higher by about 50%. The value of $\phi(\text{H}_2\text{O}_2)$ obtained by Schiffman et al. (1993) is about 25% lower at both 248 nm and 193 nm than the values obtained by Vaghjiani et al. (1991, 1992) (2.0 at 248 nm and 1.5 at 193 nm). The preferred values for the quantum yields at $\lambda \geq 248$ nm are based on the indirect studies of Johnston et al. (1974) and the direct observation of Turnipseed et al. (1992). The small yield of O atoms observed by Turnipseed et al. (1992) is in agreement with the value of $\phi(\text{O}) = 0.03$ at 266 nm obtained by Margitan and Watson (1982). At 222 nm the preferred values are based on the data of Turnipseed et al. (1992) and Jolly et al. (1986).

The photolysis of HONO₂ at 193 nm has been clarified by the recent molecular beam studies of Myers et al. (1997) and Li et al. (2001), which employed LIF and TOF techniques to detect the photolysis products and to measure their energy distributions. They obtained evidence for the occurrence of channels (1), (2), (3), (5), and (6), with O atom production becoming a major process at this wavelength, directly through channels (2), (5), and (6), and indirectly through dissociation of the internally excited NO₂ produced via channel (1). The minor pathway ($\phi_2 \approx 0.06$) detected by Li et al. (2001) also produces internally excited HONO capable of subsequent dissociation. There are also pulsed laser photolysis studies at 193 nm on bulk gas samples from Turnipseed et al. (1992) and Schiffman et al. (1993). As previously mentioned, in the study of Schiffman et al. (1993), there are inconsistencies in the measurements of HO yields from H₂O₂ dissociation at $\lambda \geq 260$ nm. The results of Turnipseed et al. (1992) are therefore preferred and are the basis of our preferred values for the quantum yields at 193 nm. The value $\phi(\text{HO})$ obtained by Turnipseed et al. (1992) is the same as that from the molecular beam study of Myers et al. (1997), and the value of $\phi[\text{O}(^3\text{P})+\text{O}(^1\text{D})]$ of Turnipseed et al. (1992) can also be reconciled with the molecular beam results when production of O atoms from dissociation of internally excited NO₂ from channel (1) is allowed for. However the value of $\phi[\text{O}(^1\text{D})] = 0.28$ obtained by Turnipseed et al. (1992) is much smaller than the value of $\phi_5 = 0.52$ found by Myers et al. (1997), and this discrepancy remains to be resolved. The upper limits to the H-atom yield obtained by Turnipseed et al. (1992) suggest that channel (4) is unimportant at $\lambda \geq 193$ nm.

Photodissociation of HONO₂ via high-lying O-H overtone absorptions in the visible region of the spectrum is energetically possible for the $5\nu_{\text{OH}}$ and higher overtones. Brown et al. (2000) have used cavity ring down spectroscopy to measure absorption cross-sections at 296 K and 251 K for the $4\nu_{\text{OH}}$ and $5\nu_{\text{OH}}$ transitions. The values obtained agree well with those from other studies (Donaldson et al., 1998; Zhang et al., 2000) and imply that the contribution of these absorptions to HO production in the atmosphere is small, but larger than previous calculations (Donaldson et al., 1997; 1998) suggest.

References

- Biau, F.: *J. Photochem.*, 2, 139, 1973.
Brown, S. S., Wilson, R. W. and Ravishankara, A. R.: *J. Phys. Chem. A*, 104, 4976, 2000.
Burkholder, J. B., Talukdar, R. K., Ravishankara, A. R. and Solomon, S.: *J. Geophys. Res.*, 98, 22 937, 1993.
Donaldson, D. J., Orlando, J. J., Amann, S., Tyndall, G. S., Proos, R. J., Henry, B. R. and Vaida, V.: *J. Phys. Chem. A*, 102, 5171, 1998.
Donaldson, D. J., Frost, G. J., Rosenlof, K. H., Tuck, A. F. and Vaida, V.: *Geophys. Res. Lett.*, 24, 2651, 1997.
Johnston, H. and Graham, R.: *J. Phys. Chem.*, 77, 62, 1973.

- Johnston, H. S., Chang, S.-G. and Whitten, G.: J. Phys. Chem., 78, 1, 1974.
- Jolly, G. S., Singleton, D. L., McKenney, D. J. and Paraskevopoulos, G.: J. Chem. Phys., 84, 6662, 1986.
- Kenner, R. D., Rohrer, F., Papenbrock, Th. and Stuhl, F.: J. Phys. Chem., 90, 1294, 1986.
- Li, Q., Carter, R. T. and Huber, J. R.: Chem. Phys. Lett., 334, 39, 2001.
- Margitan, J. J. and Watson, R. T.: J. Phys. Chem., 86, 3819, 1982.
- Molina, L. T. and Molina, M. J.: J. Photochem., 15, 97, 1981.
- Myers, T. L., Forde, N. R., Hu, B., Kitchen, D. C. and Butler, J. L.: J. Chem. Phys., 107, 5361, 1997.
- Rattigan, O., Lutman, E., Jones, R. L., Cox, R. A., Clemitshaw, K. and Williams, J.: J. Photochem. Photobiol. A: Chem., 66, 313, 1992; corrigendum, *ibid*, 69, 125, 1992.
- Schiffman, A., Nelson Jr., D. D. and Nesbitt, D. J.: J. Chem. Phys., 98, 6935, 1993.
- Turnipseed, A. A., Vaghjiani, G. L., Gierczak, T., Thompson, J. E. and Ravishankara, A. R.: J. Chem. Phys., 95, 3244, 1991.
- Turnipseed, A. A., Vaghjiani, G. L., Thompson, J. E. and Ravishankara, A. R.: J. Chem. Phys., 96, 5887, 1992.
- Vaghjiana, G. L. and Ravishankara, A. R.: J. Chem. Phys., 92, 996, 1990.
- Vaghjiani, G. L., Turnipseed, A. A., Warren, R. F. and Ravishankara, A. R.: J. Chem. Phys., 96, 5878, 1992.
- Zhang, H., Roehl, C. M., Sander, S. P. and Wennberg, P. O.: J. Geophys. Res., 105, 14 599, 2000.

I.A3.67

Primary photochemical transitions

Reaction		$\Delta H^\circ/\text{kJ}\cdot\text{mol}^{-1}$	$\lambda_{\text{threshold}}/\text{nm}$
$\text{HO}_2\text{NO}_2 + h\nu \rightarrow \text{HO}_2 + \text{NO}_2$	(1)	100	1191
$\rightarrow \text{HO} + \text{NO}_3$	(2)	164	731

Absorption cross-section data

Wavelength range/nm	Reference	Comments
190–330	Molina and Molina, 1981	(a)
210–330	Singer et al., 1989	(b)

Quantum yield data

Measurement	Wavelength/nm	Reference	Comments
ϕ_2	248	Mac Leod et al., 1988	(c)
ϕ_1	248	Roehl et al., 2001	(d)

Comments

- (a) Measured at 298 K and 1 bar total pressure. HO₂NO₂ was prepared in a flowing N₂ stream in the presence of H₂O, H₂O₂, and HO₂. The composition of the mixture was established by FTIR spectroscopy, by the absorption spectrum in the visible, and by chemical titration after absorption in aqueous solutions. Two methods were used to prepare the HO₂NO₂. In the first, 70% nitric acid was mixed with 90% H₂O₂, while in the second method solid nitronium tetrafluoroborate (NO₂BF₄) was added to a solution of 90% H₂O₂.
- (b) Cross-sections were measured at 298 K, 273 K, and 253 K. Pernitric acid was produced *in situ* by photolysis of Cl₂-H₂-NO₂-air mixtures and averaged absorption measurements were made at small extents of reaction. The relative spectrum over the range 210–230 nm was measured at a resolution of 1 nm in flowing mixtures of pernitric acid vapour obtained from the reaction of BF₄NO₂ and H₂O₂. The spectrum was corrected for the impurities NO₂, H₂O₂, and HNO₃, which were determined by IR spectroscopy.
- (c) Laser photolysis of pernitric acid at 248 nm. HO radicals were detected by LIF and their yield determined relative to the HO yield from H₂O₂ photolysis, with the assumption that the rotational distribution of the HO from the HO₂NO₂ and the H₂O₂ was the same under the conditions of the experiment. A value of $\phi_2 = 0.34 \pm 0.16$ was obtained after correction for impurities in the pernitric acid sample. Fluorescence from NO₂^{*} was observed after photolysis and was assigned to production via channel (1). The upper limit for NO₂^{*} production was 30%. It was concluded that under atmospheric conditions $\phi_1 \approx 0.65$ and $\phi_2 \approx 0.35$.
- (d) Laser photolysis of pernitric acid at 248 nm. NO₂ was detected by LIF at 511 nm. The quantum yield for NO₂ production was obtained by comparison with HNO₃ photolysis under the same conditions and taking the quantum yield for NO₂ production from HNO₃ to be unity. Experiments made over a range of pressures and concentrations gave $\phi(\text{NO}_2) = 0.56 \pm 0.17$.

Preferred Values**Absorption cross-sections of HO₂NO₂ at 296 K**

λ/nm	$10^{20}\sigma/\text{cm}^2$	λ/nm	$10^{20}\sigma/\text{cm}^2$
190	1010	265	22.9
195	816	270	18.0
200	563	275	13.3
205	367	280	9.3
210	239	285	6.2
215	161	290	3.9
220	118	295	2.4
225	93.2	300	1.4
230	78.8	305	0.85
235	68.0	310	0.53
240	57.9	315	0.39
245	49.7	320	0.24
250	41.1	325	0.15
255	34.9	330	0.09
260	28.4		

Quantum Yields at 298 K

$\phi_1 = 0.59$ at 248 nm.

$\phi_2 = 0.41$ at 248 nm.

Comments on Preferred Values

The preferred values of the absorption cross-sections are based on the data of Molina and Molina (1981) and of Singer et al. (1989) which are in excellent agreement at wavelengths in the range 210–300 nm. Between 300 nm and 320 nm the cross-sections of Singer et al. (1989) are approximately a factor of 2 lower. A simple mean of the two data sets is taken over the whole wavelength range.

When the value of $\phi(\text{HO})$ determined by Mac Leod et al. (1988) at 248 nm is revised to take into account the present recommendation for the absorption cross-section for H₂O₂ a slightly higher value of 0.39 is obtained. This is in very good agreement with the value of 0.44 implied by the recent measurement of $\phi(\text{NO}_2)$ by Roehl et al. (2001) at 248 nm. The preferred values of ϕ_1 and ϕ_2 are the average of the values from the studies of Roehl et al. (2001) and Mac Leod et al. (1988). The uncertainties in the quantum yields are large and it should be noted that the recommendations are restricted to a single wavelength.

Photodissociation of HO₂NO₂ via high-lying O-H overtone absorptions in the visible region of the spectrum is energetically possible for the $3\nu_{\text{OH}}$ and higher overtones. Zhang et al. (2000) have measured absorption cross-sections at 273 K for the $3\nu_{\text{OH}}$ and $4\nu_{\text{OH}}$ transitions using conventional long-path-length absorption spectroscopy. Assuming that such absorptions are dissociative for HO₂NO₂ the values obtained imply that these modes will play a small role in the photochemistry of the lower stratosphere.

References

- Mac Leod, H., Smith, G. P. and Golden, D. M.: J. Geophys. Res., 93, 3813, 1988.
 Molina, L. T. and Molina, M. J.: J. Photochem., 15, 97, 1981.
 Roehl, C. M., Mazely, T. L., Friedl, R. R., Li, Y., Francisco, J. S. and Sander, S. P.: J. Phys. Chem. A, 105, 1592, 2001.
 Singer, R. J., Crowley, J. N., Burrows, J. P., Schneider, W. and Moortgat, G. K.: J. Photochem. Photobiol., 48, 17, 1989.
 Zhang, H., Roehl, C. M., Sander, S. P. and Wennberg, P. O.: J. Geophys. Res., 105, 14 593, 2000.

I.A3.68

NO₂ + hν → products

Primary photochemical transitions

Reaction		$\Delta H^\circ/\text{kJ} \cdot \text{mol}^{-1}$	$\lambda_{\text{threshold}}/\text{nm}$
NO ₂ + hν → NO + O(³ P)	(1)	301	398
→ NO + O(¹ D)	(2)	490	244

Absorption cross-section data

Wavelength range/nm	Reference	Comments
300–500	Merienne et al., 1995	(a)
400–500	Coquart et al., 1995	(b)
380–830	Vandaele et al., 1996	(c)
200–300	Jenouvrier et al., 1996	(d)
350–585	Harder et al., 1997	(e)
360–470	Yoshino et al., 1997	(f)
200–400	Merienne et al., 1997	(g)
238–1000	Vandaele et al., 1998	(h)
231–794	Burrows et al., 1998	(i)

Quantum yield data

Measurement	Wavelength/nm	Reference	Comments
ϕ_1	295–445	Jones and Bayes, 1973	(j)
ϕ_1	375–420	Harker et al., 1977	(k)
ϕ_1	390–420	Davenport, 1978	(l)
ϕ_1	334–404	Gardner et al., 1987	(m)
ϕ_1	388–411	Roehl et al., 1994	(n)

Comments

- (a) Cross-sections were measured at 293 ± 0.3 K with NO₂ concentrations of $(3\text{--}9) \times 10^{14}$ molecule cm⁻³. A conventional spectrometer was used with a multipass cell giving a total path length of 60.7 m. The spectral bandwidths were < 0.01 nm at $\lambda > 400$ nm and < 0.015 nm at $\lambda < 400$ nm. Cross-sections were measured at 0.01 nm intervals with a wavelength accuracy of 0.01 nm. Corrections were made for the presence of N₂O₄ and for adsorption on the cell walls. Averaged cross-sections over 5 nm intervals were given for the range 305–425 nm.
- (b) Technique as in (a). Data were obtained at 0.01 nm intervals at 220 and 240 K. Averaged data are also given at 1 nm intervals at 293, 240 and 220 K over the range 400–500 nm. Features in the spectrum sharpen with decrease in temperature but there are no significant changes in the cross-sections at this resolution.
- (c) Cross-sections were measured at 293 K with dilute NO₂-O₂ mixtures at a total pressure of 1 bar in a cell of 5.15 cm path length. A Bruker FT spectrometer was used and spectra were measured at resolutions of 0.02 nm and 0.3 nm. Effects of NO₂ adsorption on cell walls and of N₂O₄ formation were checked and corrections made.
- (d) Technique as in (a). Data were obtained at 293 K, at NO₂ concentrations of $(0.4\text{--}1.5) \times 10^{14}$ molecules cm⁻³. Measurements were made at 0.01 nm intervals at bandwidths in the range 0.016–0.065 nm.

- (e) Cross-sections of 84.1 ppmv mixtures of NO₂/N₂O₄ in air at total pressures in the range 0.13–0.79 bar were measured at 217 K, 230 K, 239 K and 294 K using a FT spectrometer employing path lengths of 418.2 cm and 1220.6 cm and having a resolution of 0.15 cm⁻¹. Corrections for absorption by N₂O₄ were made using literature values of the equilibrium constant and values obtained in this study. The data are compared with data from other studies and a detailed analysis of potential sources of instrumental error is given.
- (f) Cross-sections were measured at 293 K using a conventional vacuum grating spectrometer with a resolution of 0.003 nm and optical path length of 42.3 cm. Measurements were made at several NO₂ pressures and the values extrapolated to zero pressure to obtain the cross-section at each wavelength. Results agree extremely closely with those of Merienne et al. (1995).
- (g) This study is an extension of the low temperature measurements of Coquart et al. (1995) into the 200–300 nm wavelength range. The technique was as in (b) but measurements were made only at 220 K, the optical path length was reduced to 20.8 m, and measurements were made at several pressures of NO₂/N₂O₄ in the range 0.0026–0.098 mbar to allow corrections to be made for N₂O₄ absorption.
- (h) This study combines the high resolution FT technique of Vandaele et al. (1996), (Comment c) with the long path cell technique of Merienne et al. (1995; 1997), Coquart et al. (1995) and Jenouvrier et al. (1996). (Comments a, b, d, g). Cross-sections were measured at 294 K over the pressure range 0.013–1.3 mbar and at 220 K over the pressure range 0.009–1.3 mbar. Measurements were made using a Bruker FT spectrometer equipped with a multi-pass cell having a path length of 60 m and at a resolution of 2 cm⁻¹. At 294 K contributions from N₂O₄ absorption are less than 0.1% but at 220 K measurements were made over a range of pressures to correct for the N₂O₄ contribution. A significant pressure effect was observed in the visible at both temperatures but it may also be present in other spectral regions since only low pressures were used. Careful comparisons were made with a number of other studies.
- (i) Relative cross-sections of NO₂-air mixtures were measured at temperatures of 221 K, 241 K, 273 K, and 293 K using a four-channel Si-diode array spectrometer at a resolution of 0.2 nm below 405 nm and about 0.3 nm above 405 nm. The optical path length was varied between 985 cm and 1465 cm. Relative cross-sections were put on an absolute basis by measuring the spectrum at 293 K on a Bruker FT spectrometer over the range 400–550 nm. Corrections for N₂O₄ were made by measurements made at several NO₂ partial pressures. Comparisons are made with several other studies.
- (j) Relative quantum yields for NO production were measured using mass-spectrometric detection of the NO, and were normalized to literature values at 313 nm and 366 nm. Measurements were made at 5 or 10 nm intervals in the range 295–445 nm and at 492 nm, 546 nm, and 579 nm.
- (k) Quantum yield for NO₂ photodissociation by pulsed dye laser measured at 1 nm intervals. The change in [NO₂] was obtained by absorption spectroscopy using absorption cross-sections measured in the same study. The absorbed quanta were calculated from measurements of the light intensity with joulemeters calibrated by ferrioxalate actinometry.
- (l) Quantum yield for NO production measured relative to NO production from NOCl photolysis at six wavelengths for $T = 300$ K and 223 K.
- (m) The primary quantum yield, ϕ_1 , was derived from measurements of (1) quantum yield of NO₂ loss (optical absorption), (2) quantum yield of NO formation (mass spectrometry) and (3) quantum yield of O₂ formation (mass spectrometry). Light intensity was measured by NOCl actinometry. ϕ_1 was found to be close to unity for wavelengths less than 395 nm. At 404 nm measurements were also made at 273 K to 370 K. The results were found to be in qualitative agreement with the simple theory that for $\lambda > 395$ nm the energy deficiency for dissociation is made up from internal rotational and vibrational energy of the NO₂ molecules. On the basis of later experiments in the same laboratory by Calvert et al. (1987), in which the absorption cross-section at 404.7 nm was measured from 273 K to 370 K, the authors concluded that vibrationally excited molecules absorb more strongly than the unexcited molecules. They were thereby able to derive a reasonable fit to the variation of primary quantum yield with temperature for photodecomposition in the energy-deficient region at 404.7 nm.
- (n) The quantum yield for NO production from dye laser photodissociation of NO₂ was measured at 248 K and 298 K relative to NO production from NOCl photolysis. Quantum yields were measured at high resolution (0.001 nm).

Preferred Values**Absorption cross-sections of NO₂ at 298 K and 220 K.**

λ/nm	10 ²⁰ σ/cm ²		λ/nm	10 ²⁰ σ/cm ²		λ/nm	10 ²⁰ σ/cm ²	
	298 K	220 K		298 K	220 K		298 K	220 K
205	33.81	34.29	305	16.04	15.85	405	57.68	56.17
210	44.51	42.46	310	18.82	18.70	410	61.53	60.82
215	48.87	45.80	315	21.64	21.96	415	58.92	57.53
220	46.72	44.03	320	25.42	24.94	420	59.50	58.43
225	39.04	36.96	325	28.79	27.53	425	56.70	55.22
230	27.65	26.11	330	31.88	29.82	430	54.04	52.95
235	16.53	14.57	335	35.87	33.62	435	55.54	55.09
240	8.30	7.54	340	40.20	37.81	440	48.42	47.33
245	3.75	3.29	345	41.75	39.11	445	48.84	47.77
250	1.46	1.14	350	46.10	43.71	450	48.13	48.61
255	1.09	0.84	355	49.82	47.55	455	41.24	39.68
260	1.54	1.04	360	50.77	49.24	460	42.97	42.76
265	2.18	1.96	365	55.01	54.18	465	40.87	40.54
270	2.92	3.00	370	56.07	55.93	470	33.56	31.97
275	4.06	4.16	375	58.88	58.96	475	38.49	37.95
280	5.27	5.33	380	59.24	58.33	480	33.44	32.52
285	6.82	6.73	385	59.42	58.97	485	25.18	23.33
290	8.64	8.79	390	62.00	62.20	490	30.74	30.17
295	10.64	10.64	395	59.20	58.01	495	29.30	28.63
300	12.99	12.82	400	63.85	63.20			

Quantum Yields at 298 K and 248 K

λ/nm	φ		λ/nm	φ	
	298 K	248 K		298 K	248 K
300–398	1.00	1.00	407	0.26	0.18
399	0.95	0.94	408	0.22	0.14
400	0.88	0.86	409	0.18	0.12
401	0.75	0.69	410	0.15	0.10
402	0.62	0.56	411	0.13	0.08
403	0.53	0.44	412	0.11	0.07
404	0.44	0.34	413	0.09	0.06
405	0.37	0.28	414	0.08	0.04
406	0.30	0.22	415	0.06	0.03

Comments on Preferred Values

Since our previous evaluation, IUPAC (1997), there have been several studies, mostly at high resolution, of the NO₂ spectrum at temperatures ranging from 298 K to 220 K (Vandaele et al., 1996; 1998; Jenouvrier et al., 1996; Harder et al., 1997; Yoshina et al., 1997; Merienne et al., 1997; Burrows et al., 1998). The most extensive study is that of Vandaele et al. (1998), covering the wavelength range 238–1000 nm at 220 K and 294 K. It is in excellent agreement with a number of other high resolution studies. At temperatures close to 298 K the data of Vandaele et al. (1996; 1998), Merienne et al. (1995) and Yoshino et al. (1997) all lie within ± 2% over most of the wavelength range covered by their measurements. All of the studies appear to be less reliable at the extremes of the wavelength range covered by each of them but there is sufficient overlap for this group of studies to provide a set of reliable cross-section data for the range 300–600 nm. The study of Burrows et al. (1998)

also gives values within ~2% of these studies and provides reliable medium resolution data for the 300–600 nm range. At shorter wavelengths (200–300 nm) there are studies of Bass et al. (1976), Jenouvrier et al. (1996), Merienne et al. (1997) and Schneider et al. (1987). The studies of Jenouvrier et al. (1996) and Merienne et al. (1997) are in excellent agreement with the high resolution studies at longer wavelengths where they overlap and are preferred for the 200–300 nm range. There are uncertainties in the wavelength calibration of Schneider et al. (1987), but the older data of Bass et al. (1976) are in reasonable agreement. Our recommended values for cross-sections are those given in the studies just described and are preferred to those in the older studies of Schneider et al. (1987), Harwood and Jones (1994) and Davidson et al. (1988), which were the basis of our previous recommendation, IUPAC (1997). The recommended spectra are too detailed for cross-sections for an extensive listing here but 5 nm averaged cross-sections are given, taken from the studies of Mérienne et al. (1995; 1997), Coquart et al. (1995) and Jenouvrier et al. (1996). These latter studies suffer a little from undersampling at high resolution but are in good agreement with the recommended high resolution studies. For more detailed spectra the original papers should be consulted; in most cases detailed spectra are available from the authors.

Studies at temperatures down to 220 K (Coquart et al., 1995; Harder et al., 1997; Merienne et al., 1997; Vandaele et al., 1998; Harwood and Jones, 1994) have shown that the effect of lowering the temperature is to increase the sharpness of the structural features of the spectrum. There are no shifts in wavelength observed and those reported by Schneider et al. (1987) and Davidson et al. (1988) may have been due to small calibration errors. At 220 K the data of Vandaele et al. (1998), Coquart et al. (1995) and Merienne et al. (1997) agree to within ~ 2.5% in the regions where they overlap. The data of Harder et al. (1997) are in good agreement with these other studies over most of their wavelength range but show large deviations at longer wavelengths (> 500 nm). The data of Harwood and Jones (1994) are lower by between 5% and 10 % over most of their range but up to 20% lower at long wavelengths.

A significant pressure effect on the spectrum has also been observed in pure NO₂ (0.026–1.3 mbar) (Vandaele et al., 1998) and in highly dilute NO₂/N₂ mixtures (6.6–790 mbar) (Harder et al., 1997). The publications of Vandaele et al. (1998) and Harder et al. (1997) should be consulted for details.

The preferred values of the quantum yields in our previous evaluation, IUPAC (1997) were those derived by Gardner et al. (1987), based on their own data and a critical assessment of the earlier studies of Jones and Bayes (1973), Davenport (1978) and Harker et al. (1977). The measurements of Roehl et al. (1994) are in agreement with these recommendations. Since these studies, Troe (2000) has corrected the values of Gardner et al. (1987) and Roehl et al. (1994) for small, but significant effects of secondary reactions and fluctuations of the specific rate constant. The values presented by Troe (2000) are adopted as our preferred values.

References

- Bass, A. M., Ledford Jr., A. E. and Laufer, A. H.: *J. Res. Natl. Bur. Stand. Sect. A*, 80, 143, 1976.
- Burrows, J. P., Dehn, A., Deters, B., Himmelmann, S., Richter, A., Voigt, S. and Orphal, J.: *J. Quant. Spectr. Rad. Trans.*, 60, 1025, 1998.
- Calvert, J. G., Madronich, S., Gardner, E. P., Davidson, J., Cantrell, C. A. and Shetter, R. E.: *J. Phys. Chem.*, 91, 6339, 1987.
- Coquart, B., Jenouvrier, A. and Merienne, M. F.: *J. Atmos. Chem.*, 21, 251, 1995.
- Davenport, J. E.: "Determinations of NO₂ photolysis parameters for stratospheric modelling", Final Report FAA-EQ-78-14, FAA Washington, D.C., 1978.
- Davidson, J. A., Cantrell, C. A., McDaniel, A. H., Shetter, R. E., Gardner, E. P., Sperry, P. D. and Calvert, J. G.: *J. Geophys. Res.*, 92, 6642, 1987.
- Harder, J. W., Brault, J. W., Johnston, P. V. and Mount, G. H.: *J. Geophys. Res.*, 102, 3861, 1997.
- Harker, A. B., Ho, W. and Ratto, J. J.: *Chem. Phys. Lett.*, 50, 394, 1977.
- Harwood, M. H. and Jones, R. L.: *J. Geophys. Res.*, 99, 22955, 1994.
- IUPAC, Supplement VI: *J. Phys. Chem. Ref. Data*, 26, 1329, 1997.
- Jenouvrier, A., Coquart, B. and Merienne, M. F.: *J. Atmos. Chem.*, 25, 21, 1996.
- Jones, I. T. N. and Bayes, K. D.: *J. Chem. Phys.*, 59, 4836, 1973.
- Madronich, S. and Calvert, J. G.: *J. Geophys. Res.*, 93, 7105, 1988.
- Merienne, M. F., Jenouvrier, A. and Coquart, B.: *J. Atmos. Chem.*, 20, 281, 1995.
- Merienne, M. F., Jenouvrier, A., Coquart, B. and Lux, J. P.: *J. Atmos. Chem.*, 27, 219, 1997.
- Roehl, C. M., Orlando, J. J., Tyndall, G. S., Shetter, R. E., Vásquez, G. J., Cantrell, C. A. and Calvert, J. G.: *J. Phys. Chem.*, 98, 7837, 1994.
- Schneider, W., Moortgat, G. K., Tyndall, G. S. and Burrows, J. P.: *J. Photochem. Photobiol. A*, 40, 195, 1987.
- Troe, J.: *Zeit. Phys. Chem.*, 214, 573, 2000.

Vandaele, A. C., Hermans, C., Simon, P. C., Van Roozendael, M., Guilmot, J. M., Carleer, M. and Colin, R.: *J. Atmos. Chem.*, 25, 289, 1996.

Vandaele, A. C., Hermans, C., Simon, P. C., Carleer, M. Colin, R., Fally, S., Merienne, M. F., Jenouvrier, A. and Coquart, B.: *J. Quant. Spectr. Rad. Trans.*, 59, 171, 1998.

Yoshino, K., Esmond, J. R. and Parkinson, W. H.: *Chem. Phys.*, 221, 169, 1997.

I.A3.69

NO₃ + hν → products

Primary photochemical transitions

Reaction		$\Delta H^\circ/\text{kJ}\cdot\text{mol}^{-1}$	$\lambda_{\text{threshold}}/\text{nm}$
NO ₃ + hν → NO + O ₂ (³ Σ)	(1)	10.8	11 080
→ NO + O ₂ (¹ Δ)	(2)	105	1139
→ NO + O ₂ (¹ Σ)	(3)	168	714
→ NO ₂ + O(³ P)	(4)	204	587

Absorption cross-section data

Wavelength range/nm	Reference	Comments
400–700	Sander, 1986	(a)

Quantum yield data

Measurement	Wavelength/nm	Reference	Comments
$\phi(\text{NO} + \text{O}_2)$, $\phi(4)$	570–635	Orlando et al., 1993	(b)

Comments

- (a) Two methods were used to produce NO₃. In one, NO₃ radicals were generated from the flash photolysis of Cl₂-ClONO₂ mixtures, with NO₃ formation and ClONO₂ loss being monitored by UV absorption. Measurements were made at 230, 250, and 298 K. The value of $\sigma(\text{NO}_3)$ at 662 nm and 298 K, determined by this method ($2.28 \times 10^{-17} \text{ cm}^2 \text{ molecule}^{-1}$), was preferred by the author. The cross section was observed to increase as the temperature was lowered. NO₃ was also produced in a discharge flow system by the F + HNO₃ reaction. The value of $\sigma(\text{NO}_3)$ at 662 nm and 298 K determined by this method was $1.83 \times 10^{-17} \text{ cm}^2 \text{ molecule}^{-1}$. Values of $\sigma(\text{NO}_3)$ were tabulated for 1 nm intervals from 400 nm to 700 nm for 298 K and 230 K.
- (b) The photodissociation of NO₃ was studied at 298 K using pulsed laser photolysis, with resonance fluorescence detection of O(³P) atoms and NO(X²Π). $\phi[\text{O}(\text{}^3\text{P})]$ was 1.0 over the range 570–585 nm, decreasing to a value of < 0.1 at 635 nm. $\phi(\text{NO})$ was < 0.1 at 580 nm and about 0.20 ± 0.1 at 590 nm. These data were combined with earlier results of Magnotta and Johnston (1980) to provide quantum yields of $\phi(\text{NO} + \text{O}_2)$ and $\phi(4)$ as a function of wavelength (586–639 nm) and to calculate photolysis rates for overhead Sun at the earth's surface, with $J(\text{NO}_2 + \text{O}) = 0.19 \text{ s}^{-1}$ and $J(\text{NO} + \text{O}_2) = 0.016 \text{ s}^{-1}$.

Preferred Values**Absorption cross-sections of NO₃ at 298 K and 230 K.**

λ/nm	$10^{19}\sigma/\text{cm}^2$ 298 K	$10^{19}\sigma/\text{cm}^2$ 230 K	λ/nm	$10^{19}\sigma/\text{cm}^2$ 298 K	$10^{19}\sigma/\text{cm}^2$ 230 K	λ/nm	$10^{19}\sigma/\text{cm}^2$ 298 K	$10^{19}\sigma/\text{cm}^2$ 230 K
400	0.0	0.4	431	1.3	1.8	462	4.0	4.0
401	0.0	0.4	432	1.5	1.8	463	4.1	4.8
402	0.0	0.5	433	1.8	2.0	464	4.8	5.1
403	0.2	0.5	434	1.8	2.2	465	5.1	5.4
404	0.0	0.3	435	1.6	2.4	466	5.4	5.7
405	0.3	0.7	436	1.5	2.3	467	5.7	6.0
406	0.2	0.6	437	1.8	2.0	468	5.6	5.9
407	0.1	0.5	438	2.1	2.2	469	5.8	6.0
408	0.3	0.5	439	2.0	2.8	470	5.9	5.7
409	0.0	0.8	440	1.9	2.4	471	6.2	6.2
410	0.1	0.5	441	1.8	2.5	472	6.4	6.5
411	0.2	0.8	442	2.1	2.3	473	6.2	6.5
412	0.5	0.4	443	1.8	2.3	474	6.2	6.4
413	0.5	0.7	444	1.9	2.4	475	6.8	7.4
414	0.2	1.2	445	2.0	2.9	476	7.8	8.3
415	0.6	0.8	446	2.4	2.9	477	7.7	8.2
416	0.6	0.8	447	2.9	3.3	478	7.3	7.4
417	0.7	1.1	448	2.4	3.6	479	7.3	7.4
418	0.5	1.1	449	2.8	3.3	480	7.0	7.5
419	0.8	1.1	450	2.9	3.3	481	7.1	7.4
420	0.8	1.4	451	3.0	3.7	482	7.1	7.3
421	0.8	1.3	452	3.3	4.0	483	7.2	7.1
422	0.9	1.3	453	3.1	3.7	484	7.7	7.4
423	1.1	1.3	454	3.6	4.0	485	8.2	8.2
424	0.9	1.4	455	3.6	4.1	486	9.1	9.5
425	0.7	1.7	456	3.6	3.6	487	9.2	9.4
426	1.4	1.6	457	4.0	4.2	488	9.5	9.2
427	1.4	1.3	458	3.7	4.7	489	9.6	10.6
428	1.2	1.6	459	4.2	4.5	490	10.3	11.2
429	1.1	1.4	460	4.0	4.6	491	9.9	10.3
430	1.7	1.7	461	3.9	4.3	492	9.9	10.6

λ/nm	$10^{19}\sigma/\text{cm}^2$ 298 K	$10^{19}\sigma/\text{cm}^2$ 230 K	λ/nm	$10^{19}\sigma/\text{cm}^2$ 298 K	$10^{19}\sigma/\text{cm}^2$ 230 K	λ/nm	$10^{19}\sigma/\text{cm}^2$ 298 K	$10^{19}\sigma/\text{cm}^2$ 230 K
493	10.1	10.9	538	23.4	26.0	583	29.3	34.6
494	10.1	10.1	539	20.4	22.4	584	28.2	32.8
495	10.6	11.1	540	21.0	22.6	585	28.9	34.0
496	12.1	12.9	541	20.4	21.8	586	33.2	39.7
497	12.2	14.0	542	18.8	19.7	587	41.6	51.8
498	12.0	13.2	543	16.8	17.5	588	50.4	63.8
499	11.7	12.6	544	17.0	17.3	589	61.3	77.3
500	11.3	12.3	545	19.6	21.3	590	59.6	71.8
501	11.1	11.4	546	24.2	26.5	591	54.4	64.6
502	11.1	11.1	547	29.1	33.0	592	51.1	60.2
503	11.1	11.9	548	29.8	33.4	593	45.8	53.2
504	12.6	13.3	549	27.1	29.7	594	41.9	50.2
505	12.8	14.0	550	24.8	27.8	595	42.9	52.8
506	13.4	15.0	551	24.3	27.6	596	46.2	58.1
507	12.8	14.0	552	24.7	28.5	597	43.6	54.0
508	12.7	13.0	553	25.3	29.4	598	36.7	43.7
509	13.5	14.1	554	27.8	33.1	599	31.0	36.5
510	15.1	16.5	555	31.1	38.0	600	27.6	29.7
511	17.3	20.0	556	32.6	39.2	601	28.6	30.4
512	17.7	21.1	557	32.9	39.3	602	33.2	35.7
513	16.0	19.2	558	35.1	42.2	603	38.0	43.0
514	15.8	17.3	559	37.2	45.3	604	43.7	51.4
515	15.8	17.0	560	33.2	38.5	605	43.6	53.2
516	15.6	17.5	561	29.8	33.8	606	33.2	39.6
517	14.9	15.4	562	29.0	32.7	607	24.0	26.5
518	14.4	14.9	563	28.0	32.1	608	18.5	19.1
519	15.4	15.9	564	27.2	30.8	609	17.1	17.7
520	16.8	17.3	565	27.3	31.0	610	17.7	18.5
521	18.3	18.9	566	28.5	33.0	611	19.1	20.7
522	19.3	20.6	567	28.1	31.4	612	22.3	25.2
523	17.7	19.1	568	28.5	32.0	613	26.3	32.0
524	16.4	16.8	569	28.9	32.6	614	25.5	30.5
525	15.8	16.0	570	27.9	31.1	615	22.6	25.8
526	16.3	16.8	571	27.6	30.9	616	20.9	22.5
527	18.1	19.3	572	27.4	30.5	617	21.1	22.0
528	21.0	23.8	573	27.8	30.9	618	23.9	24.4
529	23.9	27.3	574	28.6	31.9	619	25.6	27.1
530	22.3	24.7	575	30.8	36.0	620	32.7	35.8
531	20.9	22.7	576	32.7	38.7	621	52.4	62.9
532	20.2	22.0	577	33.8	39.5	622	101.8	121.3
533	19.5	21.1	578	33.1	38.5	623	147.3	174.5
534	20.4	22.7	579	32.4	38.3	624	120.5	138.7
535	23.0	26.6	580	33.4	39.9	625	83.8	100.7
536	25.7	30.6	581	35.5	43.9	626	73.0	88.2
537	25.8	30.5	582	32.8	39.5	627	75.3	96.1

λ/nm	$10^{19}\sigma/\text{cm}^2$ 298 K	$10^{19}\sigma/\text{cm}^2$ 230 K	λ/nm	$10^{19}\sigma/\text{cm}^2$ 298 K	$10^{19}\sigma/\text{cm}^2$ 230 K	λ/nm	$10^{19}\sigma/\text{cm}^2$ 298 K	$10^{19}\sigma/\text{cm}^2$ 230 K
628	73.7	94.3	649	5.4	5.3	670	9.5	11.2
629	69.8	90.3	650	5.0	5.0	671	7.9	9.4
630	67.6	89.7	651	5.5	5.6	672	7.6	9.7
631	48.4	61.0	652	6.1	6.6	673	6.4	8.1
632	32.7	39.8	653	7.1	7.9	674	5.2	6.3
633	21.7	25.1	654	8.2	9.2	675	4.8	5.5
634	16.4	17.3	655	9.8	11.0	676	4.9	5.2
635	14.4	14.0	656	13.3	14.4	677	5.9	6.2
636	16.9	16.2	657	17.1	18.5	678	7.5	7.2
637	20.7	20.1	658	24.2	25.9	679	7.8	7.3
638	20.3	18.9	659	40.7	42.7	680	6.9	6.4
639	15.8	14.2	660	74.5	79.0	681	5.3	5.3
640	12.3	11.3	661	144.8	167.5	682	4.0	4.4
641	10.0	9.5	662	210.0	266.9	683	3.0	3.2
642	9.2	8.4	663	174.4	229.7	684	2.6	2.8
643	9.7	8.1	664	112.9	145.5	685	1.8	2.4
644	9.5	8.4	665	74.1	92.9	686	1.6	1.5
645	8.6	8.0	666	49.6	62.9	687	1.2	2.3
646	7.5	6.9	667	30.4	37.4	688	1.2	2.0
647	7.0	6.8	668	19.0	23.3	689	1.2	1.9
648	6.2	6.3	669	12.5	14.5	690	1.0	2.1

Quantum Yields at 298 K

$\phi_4 = 1.0$ for $\lambda \leq 587$ nm.

Comments on Preferred Values

The preferred values of the absorption cross-sections are based on the data of Sander (1986) and are obtained by normalizing the experimental values of Sander in the range 400–691 nm to the value of 2.1×10^{-17} cm² molecule⁻¹ for the peak value at 662 nm. This peak value is adopted from the evaluation of Wayne et al. (1991). The measurements of Yokelson et al. (1994), made over the range 440–720 nm, which supersede previous data from the same laboratory (Ravishankara and Maudlin, 1986), are in good agreement with the data of Sander (1986).

There is also good agreement between the studies of Sander (1986) and of Yokelson et al. (1994) on the temperature dependence of the cross-sections, which were studied over the range 230–298 K by Sander (1986) and 200–298 K by Yokelson et al. (1994). A significant increase in cross-section is found as temperature is lowered, in contrast to the findings of Cantrell et al. (1987), who found temperature change to have little effect. To obtain the temperature dependence of the band at 662 nm, the value of σ at 230 K obtained by Sander (1986) is accepted and combined with the preferred value at 298 K to give $\sigma(T) = \{4.59 \times 10^{-17} - (8.37 \times 10^{-20}T)\}$ cm² molecule⁻¹ at 662 nm.

The measurements of Orlando et al. (1993) confirm qualitatively the wavelength dependence of $\phi(\text{NO} + \text{O}_2)$ and ϕ_4 observed in the earlier room temperature measurements of Magnotta and Johnston (1980), and provide more accurate values for ϕ_4 . The earlier problem (Magnotta and Johnston, 1980) of quantum yields in excess of 1.4 was not encountered in the work of Orlando et al. (1993), which confirms that NO₃ radical dissociation is exclusively to NO₂ + O(³P) at wavelengths less than 587 nm.

A molecular beam study of Davis et al. (1993) has provided considerable insight into the photodissociation of the NO₃ radical. There is a very sharp threshold for channel (4) at 587 nm for cold NO₃ and any dissociation at longer wavelengths via channel (4) must occur from internally excited NO₃. At $\lambda \geq 588$ nm this process competes with photodissociation of NO₃ to form NO + O₂ via a three-centre transition state from the vibrationally excited ground state. The yield from this process falls off above 600 nm and may only occur from hot band absorption above 605 nm. These facts imply that the branching ratio for bulk, thermally equilibrated NO₃ radicals will depend very strongly on temperature, especially near the threshold for the NO₂-forming channel, where higher temperatures will tend to favour the simple bond fission, channel (4).

Using the measured energy thresholds from the molecular beam experiments, Johnston et al. (1996) have modelled product yields from the excited NO₃ resulting from photon absorption. They have calculated values of $\phi(\text{NO})$, $\phi(\text{NO}_2)$, and $\phi(\text{fluorescence})$ as a function of wavelength in the range 401–690 nm at temperatures of 190, 230, and 298 K. The values at 298 K agree well with the experimental findings of Orlando et al. (1993), with only some departures for $\phi(\text{NO}_2)$ in the 605–620 nm region.

On the basis of their measured quantum yields, Orlando et al. (1993) have suggested photodissociation rates at the earth's surface, for an overhead sun and the wavelength range 400–700 nm, of $J(\text{NO}_2 + \text{O}) = 0.19 \text{ s}^{-1}$ and $J(\text{NO} + \text{O}_2) = 0.016 \text{ s}^{-1}$. These are preferred for atmospheric calculations. The experimental values of Magnotta and Johnston (1980) are in agreement, and the calculations of Johnston et al. (1996) also provide support for these photodissociation rates.

The information from the molecular beam experiments of Davis et al. (1993) dictates that these values of J only apply for temperatures close to room temperature. Calculated values are available for lower temperatures, but further measurements of the quantum yields for NO₃ radical photolysis in bulk samples at lower temperatures are required before recommendations can be made for atmospheric photolysis rates at stratospheric temperatures.

References

- Cantrell, C. A., Davidson, J. A., Shetter, R. E., Anderson, B. A. and Calvert, J.G.: *J. Phys. Chem.*, 91, 5858, 1987.
Davis, H. F., Kim, B., Johnston, H. S. and Lee, Y. T.: *J. Phys. Chem.*, 97, 2172, 1993.
Johnston, H. S., Davis, H. S. and Lee, Y. T.: *J. Phys. Chem.*, 100, 4713, 1996.
Magnotta, F. and Johnston, H. S.: *Geophys. Res. Lett.*, 7, 769, 1980.
Orlando, J. J., Tyndall, G. S., Moortgat, G. K. and Calvert, J. G.: *J. Phys. Chem.*, 97, 10996, 1993.
Ravishankara, A. R. and Mauldin III, R. L.: *J. Geophys. Res.*, 91, 8709, 1986.
Sander, S. P.: *J. Phys. Chem.* 90, 4135, 1986.
Wayne, R. P., Barnes, I., Biggs, P., Burrows, J. P., Canosa-Mas, C. E., Hjorth, J., Bras, G. Le, Moortgat, G. K., Perner, D., Poulet, G., Restelli, G. and Sidebottom, H.: *Atmos. Environ.*, 25A, 1, 1991.
Yokelson, R. K., Burkholder, J. B., Fox, R. W., Talukdar, R. K. and Ravishankara, A. R.: *J. Phys. Chem.*, 98, 13 144, 1994.

I.A3.70**Primary photochemical transitions**

Reaction		$\Delta H^\circ/\text{kJ} \cdot \text{mol}^{-1}$	$\lambda_{\text{threshold}}/\text{nm}$
$\text{N}_2\text{O} + h\nu$	$\rightarrow \text{N}_2 + \text{O}({}^3\text{P})$ (1)	161	742
	$\rightarrow \text{N}_2 + \text{O}({}^1\text{D})$ (2)	351	341
	$\rightarrow \text{N} + \text{NO}$ (3)	483	248
	$\rightarrow \text{N}_2 + \text{O}({}^1\text{S})$ (4)	568	211

Absorption cross-section data

Wavelength range/nm	Reference	Comments
173–240	Selwyn et al., 1977	(a)

Quantum yield data

Measurement	Wavelength/nm	Reference	Comments
$\phi(-\text{N}_2\text{O}) = 2.0$	184.9	Greiner, 1967	(b)
$\phi(\text{NO}) = 1.0$	184.9		
$\phi(\text{O}_2) = 0.5$	184.9		
$\phi_1 \leq 0.03$	214	Paraskevopoulos and Cvetanovic, 1969	(c)
$\phi_3 \leq 0.01$	185–230	Preston and Barr, 1971	(d)

Comments

- (a) Measured at five temperatures from 194 K to 302 K, with a resolution of 0.7 nm. Values were tabulated at 1 nm intervals. A nine parameter fit expressing σ as a function of λ and T was also given.
- (b) N₂O was photolyzed at 184.9 nm in a static system at temperatures in the range 299–301 K. Analysis for N₂O, NO, and O₂ was carried out by mass-spectrometry. No other products were observed but the analysis system was not sensitive to NO₂. Pressure was varied in the range 5.3–285 mbar (4–214 Torr) of N₂O. From the results obtained in this and other studies, it was concluded that $\phi(-\text{N}_2\text{O}) = 2.0$, $\phi(\text{NO}) = 1.0$, and $\phi(\text{O}_2) = 0.5$ over the range 138–210 nm.
- (c) N₂O was photolyzed at 298 K in the presence of neopentane, 1-butene, and added inert gases. The yield of O(³P) atoms was determined from the yield of addition products formed with 1-butene.
- (d) N₂O containing 1% ¹⁵NO was photolyzed at 296 K and $\lambda = 185$ nm, 214 nm, and 229 nm. The isotopic composition of the N₂ produced was measured.

Preferred Values

Absorption cross-sections of N₂O at 298 K

λ/nm	$10^{20}\sigma/\text{cm}^2$	λ/nm	$10^{20}\sigma/\text{cm}^2$
175	12.6	210	0.755
180	14.6	215	0.276
185	14.3	220	0.092
190	11.1	225	0.030
195	7.57	230	0.009
200	4.09	235	0.003
205	1.95	240	0.001

Temperature dependence of absorption cross section

$$\ln \sigma(\lambda, T) = A_1 + A_2\lambda + A_3\lambda^2 + A_4\lambda^3 + A_5\lambda^4 + (T - 300)\exp(B_1 + B_2\lambda + B_3\lambda^2 + B_4\lambda^3)$$

where

$$\begin{aligned} A_1 &= 68.21023 & B_1 &= 123.4014 \\ A_2 &= -4.071805 & B_2 &= -2.116255 \\ A_3 &= 4.301146 \times 10^{-2} & B_3 &= 1.111572 \times 10^{-2} \\ A_4 &= -1.777846 \times 10^{-4} & B_4 &= -1.881058 \times 10^{-5} \\ A_5 &= 2.520672 \times 10^{-7} & & \end{aligned}$$

for $\lambda = 173\text{--}240$ nm and $T = 194\text{--}302$ K.

Quantum Yields

$\phi_2 = 1.0$ for $\lambda = 185\text{--}230$ nm.

Comments on Preferred Values

The preferred absorption cross-section and the expression for $\ln \sigma(\lambda, T)$ are from Selwyn et al. (1977). These cross-section values have been confirmed both at room temperature and at 208 K by the studies of Hubrich and Stuhl (1980) and Mérienne et al. (1990), who also determined the temperature dependence.

The preferred value of the quantum yield is based on the studies of Greiner (1967), Parakevopoulos and Cvetanovic (1969), and Preston and Barr (1971). Greenblatt and Ravishankara (1993) have also measured the quantum yield for production of NO(²Π) and N(⁴S) atoms at 193 nm to be $< 8 \times 10^{-3}$.

Other relevant spectroscopic studies are those of Yoshino et al. (1984), who made high-resolution room temperature cross-section measurements in the 170–222 nm range, and of Lee and Suto (1984) who measured the photoabsorption and fluorescence cross-sections in the 106–160 nm region.

The UV absorption spectrum of the heavier isotopomers of N₂O (¹⁵N¹⁴NO, ¹⁴N¹⁵NO, ¹⁴N¹⁴N¹⁷O, ¹⁴N¹⁴N¹⁸O) are slightly blue shifted due to their lower zero point energies and, as a result, are expected to be photolysed more slowly in the atmosphere. This is evident in the studies of Selwyn and Johnston (1981) who measured the absorption spectrum of N₂O and its ¹⁵N isotopic forms over the wavelength range 172–197 nm and the temperature range 150–500 K. Isotopic fractionation is valuable as a means of investigating N₂O sources and sinks in the atmospheric cycle and, consequently, the isotope effect to be expected for the photolysis has been analysed by Yung and Miller (1997), and has been the subject a number of recent experimental studies (Rahn et al., 1998; Umemoto, 1999; Turatti et al., 2000; Roeckmann et al., 2000; Zhang et al., 2000), which should be consulted for details.

State-resolved photofragment spectroscopy studies of N₂O photodissociation at 193 nm (Springsteen et al., 1993) and 205 nm (Hanisco and Kummel, 1990) show that 43% of the energy deposited in the molecule appears as translational energy of the O(¹D) atom.

References

- Greenblatt, G. D. and Ravishankara, A. R.: *J. Geophys. Res.*, 95, 3539, 1993.
- Greiner, N. R.: *J. Chem. Phys.*, 47, 4373, 1967.
- Hanisco, T. F. and Kummel, A. C.: *J. Phys. Chem.*, 97, 3539, 1990
- Hubrich, C. and Stuhl, F.: *J. Photochem.*, 12, 93, 1980.
- Lee, L. C. and Suto, M.: *J. Chem. Phys.*, 80, 4718, 1984.
- Mérienne, M. F., Coquart, B. and Jenouvrier, A.: *Planet. Space Sci.*, 38, 617, 1990.
- Paraskevopoulos, G. and Cvetanovic, R. J.: *J. Am. Chem. Soc.*, 91, 7572, 1969.
- Preston, K. F. and Barr, R. F.: *J. Chem. Phys.*, 54, 3347, 1971.
- Rahn, T., Zhang, H., Wahlen, M. and Blake, G. A.: *Geophys. Res. Lett.*, 25, 4489, 1998.
- Roeckmann, T., Brenninkmeijer, C. A. M., Wollenhaupt, M., Crowley, J. N. and Crutzen, P. J.: *Geophys. Res. Lett.*, 27, 1399, 2000.
- Selwyn, G., Podolske, J. and Johnston, H. S.: *Geophys. Res. Lett.* 4, 427, 1977.
- Selwyn, G. S. and Johnston, H. S.: *J. Chem. Phys.*, 74, 3791, 1981.
- Springsteen, L. L., Satyapal, S., Matsumi, Y., Dobeck, L. M. and Houston, P. L.: *J. Phys. Chem.*, 97, 7239, 1993.
- Turatti, F., Griffith, D. W. T., Wilson, S. R., Besler, M., Rahn, T., Umemoto, H.: *Chem. Phys. Lett.*, 314, 267, 1999.
- Yoshino, K., Freeman, D. E. and Parkinson, W. H.: *Planet. Space Sci.*, 32, 1219, 1984.
- Yung, Y. L. and Miller, C. E.: *Science*, 278, 1778, 1997.
- Zhang, H. and Blake, G. A.: *Geophys. Res. Lett.*, 27, 2489, 2000.
- Zhang, H., Wennberg, P. O., Wu, V. H. and Blake, G. A.: *Geophys. Res. Lett.*, 27, 2481, 2000.

I.A3.71

Primary photochemical transitions

Reaction	$\Delta H^\circ/\text{kJ} \cdot \text{mol}^{-1}$	$\lambda_{\text{threshold}}/\text{nm}$
$\text{N}_2\text{O}_5 + h\nu \rightarrow \text{NO}_3 + \text{NO}_2$ (1)	96	1252
$\rightarrow \text{NO}_3 + \text{NO} + \text{O}$ (2)	402	298
$\rightarrow \text{NO}_3 + \text{NO}_2^* \rightarrow \text{NO}_3 + \text{NO}_2 + h\nu$ (3)		

Absorption cross-section data

Wavelength range/nm	Reference	Comments
200–380	Yao et al., 1982	(a)
240–420	Harwood et al., 1993	(b)
208–398	Harwood et al., 1998	(c)

Quantum yield data

Measurement	Wavelength/nm	Reference	Comments
$\phi(\text{NO}_3)$	249–350	Swanson et al., 1984	(d)
$\phi(\text{NO}_3), \phi[\text{O}(^3\text{P})]$	290	Barker et al., 1985	(e)
$\phi(\text{NO}_3), \phi[\text{O}(^3\text{P})]$	248–289	Ravishankara et al., 1986	(f)
$\phi(\text{NO}_3)$	248, 308, 352.5	Harwood et al., 1998	(g)

Comments

- (a) Measured over the temperature range 223–300 K. For the wavelength range 200–280 nm, no temperature dependence was observed and values were tabulated at 5 nm intervals. For 285–385 nm, a pronounced temperature dependence was observed and the results were presented as an equation expressing σ as a function of λ and T .
- (b) Measurements were made over the temperature range 233–313 K using a dual beam diode array spectrometer. Absolute cross-sections were based on pressure measurements and determination of NO₂ and HNO₃ impurities by spectroscopic methods. For 260–380 nm, a pronounced temperature dependence was observed and the results were expressed in the form $\log_{10}(\sigma) = A + B/T$.
- (c) Spectra were measured using a diode array spectrograph having a resolution of ~ 1 nm and were normalized to the value of σ at 280 nm reported by Harwood et al. (1993). The N₂O₅ was analysed to check for HNO₃ impurities and found to contain <1%.
- (d) Pulsed laser photolysis, mostly at 249 nm, with a few experiments at 350 nm. The NO₃ quantum yield was measured to be 0.89 ± 0.15 . At low reactant concentration, the quantum yield approached 1.0 ± 0.1 .
- (e) Pulsed laser photolysis. The quantum yield for production of O(³P) atoms was determined to be < 0.1 in experiments with atomic resonance fluorescence detection of oxygen atoms. Optoacoustic techniques with added NO were used to determine $\phi(\text{NO}_3)$ to be 0.8 ± 0.2 .
- (f) Pulsed laser photolysis. The quantum yield for NO₃ production at 249 nm was determined to be unity in experiments with detection of NO₃ by absorption at 662 nm. The quantum yield for O(³P) production was observed to decrease from 0.72 ± 0.17 at 248 nm to 0.15 ± 0.05 at 289 nm.

- (g) Pulsed laser photolysis at 248 nm, 308 nm, or 352.5 nm with [NO₃] monitored by absorption at 661.9 nm. At each of the three photolysis wavelengths two different actinometric methods were used to establish the laser fluence for calculating the quantum yield. Values of $\phi(\text{NO}_3)$ obtained were: at 248 nm (0.67 ± 0.14 , 0.64 ± 0.08); at 308 nm (0.88 ± 0.10 , 1.03 ± 0.10); at 352.5 nm (0.91 ± 0.04 , 1.21 ± 0.04). The quantum yields were independent of pressure over the range 200–800 mbar (150–600 Torr).

Preferred Values

Absorption cross-sections of N₂O₅ at 298 K

λ/nm	$10^{20} \sigma/\text{cm}^2$	B/K	λ/nm	$10^{20} \sigma/\text{cm}^2$	B/K
210	470		315	1.62	-0.253
215	316		320	1.21	-0.294
220	193		325	0.89	-0.338
225	128		330	0.67	-0.388
230	91		335	0.50	-0.409
235	73		340	0.38	-0.492
240	60		345	0.279	-0.530
245	51		350	0.215	-0.583
250	40		355	0.164	-0.719
255	32		360	0.124	-0.770
260	25.9	-0.091	365	0.091	-0.801
265	20.4	-0.100	370	0.072	-0.885
270	16.4	-0.104	375	0.053	-0.765
275	13.2	-0.112	380	0.041	-0.992
280	11.1	-0.112	385	0.032	-0.992
285	8.59	-0.126	390	0.0228	-0.949
290	6.71	-0.135	395	0.0171	-0.845
295	5.11	-0.152	400	0.0138	-0.966
300	3.87	-0.170	405	0.0103	-1.00
305	2.91	-0.194	410	0.0080	-1.16
310	2.17	-0.226			

Temperature dependence: $\log_{10} \sigma_T (\text{cm}^2 \text{ molecule}^{-1}) = \log_{10} \sigma_{298} + 1000B(1/T - 1/298)$.

Quantum Yields at 298 K

λ/nm	$\phi(\text{NO}_3)$	$\phi(\text{O})$
248	0.8	0.72
266		0.38
287		0.21
289		0.15
300	1.0	
350	1.0	

Comments on Preferred Values

The absorption cross sections reported by Harwood et al. (1993) are in excellent agreement with the earlier data of Yao et al. (1982) and the more recent values obtained by Harwood et al. (1998) at wavelengths > 240 nm. At wavelengths shorter than 240 nm the values obtained by Harwood et al. (1998) are lower than those of Yao et al. (1982), the divergence between the two studies increasing with decreasing wavelength so that at 210 nm the absorption cross-section obtained by Yao et al. (1982) is ~ 50% greater than that of Harwood et al. (1998). The preferred values for the cross-sections at 298 K were obtained by

averaging the values obtained by Yao et al. (1982), Harwood et al. (1993) and Harwood et al. (1998) for $\lambda \geq 240$ nm and averaging those of Yao et al. (1982) and Harwood et al. (1998) in the range 210–240 nm.

The temperature dependences of the cross-sections measured by Harwood et al. (1993) agree well with the values obtained by Yao et al. (1982), except at the longer wavelengths where the results in the former study show a slightly larger dependence. Thus, using the expressions for the temperature dependence and the A values given in the two studies, the σ values calculated at 380 nm differ by about 30%. The preferred values of the temperature coefficients are taken from Harwood et al. (1993).

The quantum yields for NO₃ and O atom formation have been measured at a number of wavelengths in the range 248–352.5 nm. The preferred value of $\phi(\text{NO}_3) = 1.0$ at 300 nm and 350 nm are based on the results of Swanson et al. (1984) at 350 nm, Barker et al. (1985) at 290 nm, and Harwood et al. (1998) at 308 nm and 352.5 nm, which agree within the fairly substantial error limits. The value of $\phi(\text{NO}_3)$ at wavelengths below 300 nm is less certain. A quantum yield close to unity has been reported by Swanson et al. (1984) at 249 nm and by Ravishankara et al. (1986) over the range 248–289 nm, but the recent study of Harwood et al. (1998) suggests a substantially lower value at 248 nm. Our preferred value of 0.8, with suggested error limits of at least 10%, reflects the findings of all of these studies (Harwood et al., 1998; Swanson et al., 1984; Ravishankara et al., 1986).

The preferred quantum yields for O atom production are those reported by Ravishankara et al. (1986). Barker et al. (1985) also report a quantum yield for O atom production of < 0.1 at 290 nm in agreement with the findings of Ravishankara et al. (1986) that $\phi(\text{O})$ is substantial at 248 nm but decreases with increasing wavelength, approaching zero in the neighbourhood of the thermodynamic threshold for O atom production at 298 nm.

The study of Oh et al. (1986) indicates that electronically excited NO₂ in the 2B_1 state is produced, and photolysis induced fluorescence (PIF) quantum yield values are reported.

References

- Barker, J. R., Brouwer, J., Patrick, R., Rossi, M. J., Trevor, P. L. and Golden, D. M.: *Int. J. Chem. Kinet.*, 17, 991, 1985.
Harwood, M. H., Jones, R. L., Cox, R. A., Lutman, E. and Rattigan, O. V.: *J. Photochem. Photobiol. A*, 73, 167, 1993.
Harwood, M. H., Burkholder, J. B. and Ravishankara, A. R.: *J. Phys. Chem. A*, 102, 1309, 1998.
Oh, D., Sisk, W., Young, A. and Johnston, H. S.: *J. Chem. Phys.*, 85, 7146, 1986.
Ravishankara, A. R., Wine, P. H., Smith, C. A., Barbone, P. E. and Torabi, A.: *J. Geophys. Res.*, 91, 5355, 1986.
Swanson, D., Kan, B. and Johnston, H. S.: *J. Phys. Chem.*, 88, 3115, 1984.
Yao, F., Wilson, I. and Johnston, H. S.: *J. Phys. Chem.*, 86, 3611, 1982.

Appendix A4: SO_x reactions**I.A4.72**

$$\Delta H^\circ = -361 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/ Comments
<i>Absolute Rate Coefficients</i>			
$(2.06 \pm 0.14) \times 10^{-11}$	305	Slagle et al., 1975	DF-MS
$(2.24 \pm 0.36) \times 10^{-11}$	300	Bida et al., 1976	DF-UVA
$2.6 \times 10^{-10} \exp[-(760 \pm 140)/T]$	156–294	Lilenfeld and Richardson, 1977	DF-EPR/MS
2.0×10^{-11}	298*		
<i>Relative Rate Coefficients</i>			
2.3×10^{-11}	298	Hancock and Smith, 1971	RR (a)

Comments

- (a) Discharge flow system. O(³P) was added to CS₂, and the infrared chemiluminescence from the O + CS reaction monitored. NO₂ was added to compete for O atoms. A rate coefficient ratio of $k/k(\text{O} + \text{NO}_2) = 2.3$ was obtained, and placed on an absolute basis by use of $k(\text{O} + \text{NO}_2) = 1.0 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (this evaluation).

Preferred Values

$$k = 2.1 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 2.7 \times 10^{-10} \exp(-760/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range } 150\text{--}300 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 250 \text{ K.}$$

Comments on Preferred Values

Because of its significance in the CO chemical laser, this reaction has been the subject of a number of studies (Slagle et al., 1975; Bida et al., 1976; Lilenfeld and Richardson, 1977; Hancock and Smith, 1971). The values of k obtained at 298 K fall within a range of about 20%. The preferred value is the mean of these measurements, all of which seem reliable. To obtain the preferred expression for k , the only available value of E/R is accepted (Lilenfeld and Richardson, 1977) and the pre-exponential factor is adjusted to fit the preferred 298 K rate coefficient.

References

- Bida, G. T., Breckenridge, W. H. and Kolln, W. S.: J. Chem. Phys., 64, 3296, 1976.
 Lilenfeld, H. V. and Richardson, R. J.: J. Chem. Phys., 67, 3991, 1977.
 Hancock, G. and Smith, I. W. M.: Trans. Faraday Soc., 67, 2586, 1971.
 Slagle, I. R., Graham, R. E., Gilbert, J. R. and Gutman, D.: Chem. Phys. Lett., 32, 184, 1975.

I.A.4.73

$$\Delta H^\circ = -133 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$1.42 \times 10^{-11} \exp[(366 \pm 15)/T]$ $(4.84 \pm 0.52) \times 10^{-11}$	268–424 298	Lee et al., 1976	FP-RF
$1.28 \times 10^{-11} \exp[(404 \pm 30)/T]$ $(4.83 \pm 0.46) \times 10^{-11}$	272–472 296	Lee et al., 1980	DF-RF
$1.11 \times 10^{-11} \exp[(460 \pm 41)/T]$ 5.11×10^{-11}	296–557 297	Nip et al., 1981	(a)

Comments

(a) O(³P) atoms were generated by the mercury-photosensitized photolysis of N₂O using a sinusoidally-modulated mercury lamp, and monitored by NO₂ chemiluminescence using a phase-shift technique.

Preferred Values

$k = 5.0 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 1.3 \times 10^{-11} \exp(409/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 270–560 K.

Reliability

$\Delta \log k = \pm 0.1$ at 298 K.

$\Delta(E/R) = \pm 100$ K.

Comments on Preferred Values

The data of Nip et al. (1981) are in excellent agreement, over the entire temperature range studied, with both of the studies of Lee et al. (1976; 1980). The preferred values of k at 298 K and E/R are obtained from a least-squares fit of the data from those three studies. The product study of Cvetanovic et al. (1981) suggests that at high pressures (0.39–1.58 bar) the reaction proceeds almost entirely by addition followed by rapid fragmentation to CH₃ + CH₃SO. A broad chemiluminescence spectrum in the range 240–460 nm from this reaction at 1.3 mbar (1 Torr) pressure has been reported by Pavanaja et al. (1994). They identified the emitting species as electronically excited HO and SO₂, and by numerical integration they showed that production of these excited species is consistent with secondary chemistry following the initial reaction to give the products shown above.

References

- Cvetanovic, R. J., Singleton, D. L. and Irwin, R. S.: J. Am. Chem. Soc., 103, 3530, 1981.
 Lee, J. H., Timmons, R. B. and Stief, L. J.: J. Chem. Phys., 64, 300, 1976.
 Lee, J. H., Tang, I. N. and Klemm, R. B.: J. Chem. Phys., 72, 1793, 1980.
 Nip, W. S., Singleton, D. L. and Cvetanovic, R. J.: J. Am. Chem. Soc., 103, 3526, 1981.
 Pavanaja, U. B., Upadhyaya, H. P., Sapre, A. V., Rama Rao, K. V. S. and Mittal, J. P.: J. Chem. Soc. Faraday Trans., 90, 825, 1994.

I.A.4.74

$$\Delta H^\circ(1) = -83 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(2) = -348 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(3) = -231 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$1.0 \times 10^{-11} \exp[-(300 \pm 150)/T]$	305–410	Smith, 1968	FP-UVA
4.2×10^{-12}	305		
$8.3 \times 10^{-11} \exp(-950/T)$	300–920	Homann et al., 1968	DF-MS
3.5×10^{-12}	300		
$(2.08 \pm 0.08) \times 10^{-12}$	227	Westenberg and deHaas, 1969	DF-EPR/MS
$(3.0 \pm 0.3) \times 10^{-12}$	297		
$(7.8 \pm 0.3) \times 10^{-12}$	538		
$(3.7 \pm 0.3) \times 10^{-12}$	298	Callear and Hedges, 1970	FP-UVA
$(4.0 \pm 0.3) \times 10^{-12}$	302	Slagle et al., 1974	(a)
$2.8 \times 10^{-11} \exp[-(650 \pm 35)/T]$	218–293	Wei and Timmons, 1975	DF-EPR
$(3.1 \pm 0.2) \times 10^{-12}$	293		
$(2.9 \pm 0.2) \times 10^{-12}$	249	Graham and Gutman, 1977	DF-MS
$(3.6 \pm 0.3) \times 10^{-12}$	273		
$(4.1 \pm 0.2) \times 10^{-12}$	295		
$(5.1 \pm 0.6) \times 10^{-12}$	335		
$(6.6 \pm 0.3) \times 10^{-12}$	376		
$(8.5 \pm 0.6) \times 10^{-12}$	431		
$(11.2 \pm 0.8) \times 10^{-12}$	500		

Comments

(a) Studied by using crossed molecular beams with photoionization mass spectrometric detection of products.

Preferred Values

$k = 3.7 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 3.3 \times 10^{-11} \exp(-650/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 210–500 K.

$k_1/k \geq 0.90$ over the temperature range 200–500 K.

Reliability

$\Delta \log k = \pm 0.2$ at 298 K.

$\Delta(E/R) = \pm 100 \text{ K}$.

Comments on Preferred Values

There are several determinations of k at 298 K using a variety of techniques, which are in good agreement. The preferred value is an average of the values of Smith (1968), Homann et al. (1968), Westenberg and deHaas (1969), Callear and Hedges

(1970), Slagle et al. (1974), Wei and Timmons (1975), and Graham and Gutman (1877). The preferred temperature coefficient is that of Wei and Timmons (1975), which is good agreement with that of Graham and Gutman (1977).

The reported values for the branching ratios show considerable scatter. For k_3/k values of 0.093 (Slagle et al., 1974), 0.096 (Graham and Gutman, 1977), 0.015 (Hancock and Smith, 1971), 0.30 (Suart et al., 1972) and 0.085 (Cooper and Hershberger, 1992) have been reported and for k_2/k values of 0.05–0.20 (Slagle et al., 1974), 0.014 (Hsu et al., 1979) and 0.030 (Cooper and Hershberger, 1992). Channel 1 is clearly the major channel but at this stage our only recommendation is that $k_1/k \geq 0.90$.

References

- Callear, A. B. and Hedges, R. E. M.: Trans. Faraday Soc., 66, 605, 1970.
Cooper, W. F. and Hershberger, J. F.: J. Phys. Chem., 96, 5405, 1992.
Graham, R. E. and Gutman, D.: J. Phys. Chem., 81, 207, 1977.
Hancock, G. and Smith, I. W. M.: Trans. Faraday Soc., 67, 2586, 1971.
Homann, K. H., Krome, G. and Wagner, H. Gg.: Ber. Bunsenges. Phys. Chem., 72, 998, 1968.
Hsu, D. S. Y., Shaub, W. M., Burks, T. L. and Lin, M. C.: Chem. Phys. Lett., 44, 143, 1979.
Slagle, I. R., Gilbert, J. R. and Gutman, D.: J. Chem. Phys., 61, 704, 1974.
Smith, I. W. M.: Trans. Faraday Soc., 64, 378, 1968.
Suart, R. D., Dawson, P. H. and Kimbell, G. H.: J. Appl. Phys., 43, 1022, 1972.
Westenberg, A. A. and deHaas, N.: J. Chem. Phys., 50, 707, 1969.
Wei, C. N. and Timmons, R. B.: J. Chem. Phys., 62, 3240, 1975.

I.A4.75

$$\Delta H^\circ = -167 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(2.12 \pm 0.22) \times 10^{-10}$	270–329	Lee and Tang, 1980	DF-RF
$4.35 \times 10^{-11} \exp[(251 \pm 61)/T]$	298–571	Nip et al., 1981	(a)
$(1.0 \pm 0.3) \times 10^{-10}$	298		

Comments

(a) O(³P) atoms were generated by the mercury-photosensitized photolysis of N₂O using a sinusoidally-modulated mercury lamp, and monitored by NO₂ chemiluminescence using a phase-shift technique.

Preferred Values

$k = 1.5 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 6.5 \times 10^{-11} \exp(250/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 290–570 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.

$\Delta(E/R) = \pm 100 \text{ K}$.

Comments on Preferred Values

The data of Nip et al. (1981), obtained using a modulated photolysis technique, are about a factor of 2 lower than the data from the earlier discharge flow-resonance fluorescence study of Lee and Tang (1980), who reported no temperature dependence over the rather limited range 270–329 K. The cause of the discrepancy between the two measurements is not clear. The preferred value at 298 K is an average of the values from the two studies (Nip et al., 1981, Lee and Tang, 1980). The temperature dependence is that from Nip et al. (1981) with the *A* factor adjusted to yield the preferred value at 298 K.

The product study of Cvetanovic et al. (1981) suggests that at high pressures, 0.39–1.58 bar, the reaction proceeds mainly by addition followed by rapid fragmentation to CH₃S + CH₃SO. A broad chemiluminescence spectrum in the range 240–460 nm from this reaction at 1.3 mbar (1 Torr) pressure has been reported by Pavanaja et al. (1994). They identified the emitting species as electronically excited HO and SO₂, and showed from a computer simulation that production of these excited species is consistent with secondary chemistry following the initial reaction to give the products shown above.

References

Cvetanovic, R. J., Singleton, D. L. and Irwin, R. S.: J. Am. Chem. Soc., 103, 3530, 1981.

Lee, J. H. and Tang, I. N.: J. Chem. Phys., 72, 5718, 1980.

Nip, W. S., Singleton, D. L. and Cvetanovic, R. J.: J. Am. Chem. Soc., 103, 3526, 1981.

Pavanaja, U. B., Upadhyaya, H. P., Sapre, A. V., Rama Rao, K. V. S. and Mittal, J. P.: J. Chem. Soc. Faraday Trans., 90, 825, 1994.

I.A.4.76

$$\Delta H^\circ(1) = -213 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(2) = -224 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(9.1 \pm 1.4) \times 10^{-15}$	298	Sullivan and Warneck, 1965	DF-MS
$2.0 \times 10^{-10} \exp(-2920/T)$	290–465	Hoyermann et al., 1967	DF-EPR
1.2×10^{-14}	300		
$1.08 \times 10^{-10} \exp(-2770/T)$	300–1150	Homann et al., 1968	DF-MS
1.1×10^{-14}	300		
$3.2 \times 10^{-11} \exp(-2280/T)$	273–808	Westenberg and deHaas, 1969	DF-EPR/MS
$(1.4 \pm 0.1) \times 10^{-14}$	297		
$(1.19 \pm 0.06) \times 10^{-14}$	297	Breckenridge and Miller, 1972	DF-MS
$1.65 \times 10^{-11} \exp[-(2165 \pm 30)/T]$	263–502	Klemm and Stief, 1974	FP-RF
$(1.2 \pm 0.1) \times 10^{-14}$	298		
$2.0 \times 10^{-11} \exp[-(2140 \pm 40)/T]$	239–404	Wei and Timmons, 1975	DF-EPR
$(1.35 \pm 0.13) \times 10^{-14}$	295		
$(1.39 \pm 0.14) \times 10^{-14}$	296	Manning et al., 1976	FP-RF
$(1.17 \pm 0.12) \times 10^{-14}$	298	Yoshida and Saito, 1978	DF-A (a)

Comments

(a) SO radicals were monitored by microwave absorption at 13044 MHz.

Preferred Values

$k = 1.2 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 1.6 \times 10^{-11} \exp(-2150/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 230–500 K.

Reliability

$\Delta \log k = \pm 0.2$ at 298 K.

$\Delta(E/R) = \pm 150 \text{ K}$.

Comments on Preferred Values

The values obtained for k by a variety of techniques (Sullivan and Warneck, 1965; Hoyermann et al., 1967; Homann et al., 1968; Westenberg and deHaas, 1969; Breckenridge and Miller, 1972; Klemm and Stief, 1974; Wei and Timmons, 1975; Manning et al., 1976; Yoshida and Saito, 1978) are in excellent agreement over a wide range of temperatures and pressures ($\leq 340 \text{ mbar}$). The available evidence suggests that at low temperatures the reaction proceeds by channel (1) and that channel (2) may only become significant at temperatures above 600 K.

Because of the possible enhancement of the rate by channel 2 at high temperatures, the recommended value of E/R is the mean of the values obtained in studies by Klemm and Stief (1974) and Wei and Timmons (1975) which were limited to temperatures below 502 K. The value of k at 298 K is the mean of the values in Sullivan and Warneck (1965), Hoyermann et al. (1967), Homann et al. (1968), Westenberg and deHaas (1969), Breckenridge and Miller (1972), Klemm and Stief (1974),

Wei and Timmons (1975), Manning et al. (1976) and Yoshida and Saito (1978) and the pre-exponential factor is adjusted to fit this value of k and the recommended value of E/R .

Approximate measurements of k_2/k_1 are: 10^{-3} at 298 K (Dondes and Safrany, 1965) and 10^{-2} at 500 K (Homann et al., 1968). Studies of detailed dynamics of this reaction have been reported by Hsu et al. (1979), Nickolaisen et al. (1994) and Chen et al. (1995).

References

- Breckenridge, W. H. and Miller, T. A.: J. Chem. Phys., 56, 465, 1972.
Chen, X., Wu, F. and Weiner, B. R.: Chem. Phys. Lett., 247, 313, 1995.
Dondes, S. and Safrany, D.: reported in Rolfes, T. R., Reeves, R. R. and Harteck, P.: J. Phys. Chem., 69, 849, 1965.
Homann, K. H., Krome, G. and Wagner, H. Gg.: Ber. Bunsenges. Phys. Chem., 72, 998, 1968.
Hoyermann, K., Wagner, H. Gg. and Wolfrum, J.: Ber. Bunsenges. Phys. Chem., 71, 603, 1967.
Hsu, D. S. Y., Shaub, W. M., Birks, T. L. and Lin, M. C.: Chem. Phys., 44, 143, 1979.
Klemm, R. B. and Stief, L. J.: J. Chem. Phys., 61, 4900, 1974.
Manning, R. G., Braun, W. and Kurylo, M. J.: J. Chem. Phys., 65, 2609, 1976.
Nickolaisen, S. L., Veney, D. W. and Cartland, H. E.: J. Chem. Phys., 100, 4925, 1994.
Sullivan, J. O. and Warneck, P.: Ber. Bunsenges. Phys. Chem., 69, 7, 1965.
Wei, C. N. and Timmons, R. B.: J. Chem. Phys., 62, 3240, 1975.
Westenberg, A. A. and deHaas, N.: J. Chem. Phys., 50, 707, 1969.
Yoshida, N. and Saito, S.: Bull. Chem. Soc. Jpn., 51, 1635, 1978.

I.A.4.77

$$\Delta H^\circ = -348.1 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$3.1 \times 10^{-32} \exp(-1009/T)$ [Ar]	299–400	Atkinson and Pitts, 1978	FP-CL (a)
1.05×10^{-33} [Ar]	298		
1.37×10^{-33} [N ₂]	298		

Comments

(a) Flash photolysis technique with detection of O(³P) atoms by NO₂ chemiluminescence. Relative efficiencies of $k(\text{M}=\text{N}_2)$: $k(\text{M}=\text{Ar})$: $k(\text{M}=\text{SO}_2) = 1.0$: 0.77: 6.9 were determined.

Preferred Values

$$k_0 = 1.4 \times 10^{-33} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k_0 = 4.0 \times 10^{-32} \exp(-1000/T) [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range } 200\text{--}400 \text{ K.}$$

Reliability

$$\Delta \log k_0 = \pm 0.3 \text{ at } 300 \text{ K.}$$

$$\Delta(E/R) = \pm 200 \text{ K over the temperature range } 200\text{--}400 \text{ K.}$$

Comments on Preferred Values

The preferred values are based on the absolute rate coefficient study of Atkinson and Pitts (1978). Because the reaction has an activation barrier, the Arrhenius form is chosen. The falloff transition to the high pressure range is expected at pressures not too far above 1 bar. However, as yet no experimental data are available in this pressure region. Based on a theoretical analysis of dissociation (Astholz et al., 1979) and recombination data, fitting a barrier of 22 kJ·mol⁻¹ for the spin-forbidden reaction O(³P) + SO₂ (¹A₁) → SO₃ (¹A₁), Troe (1979) derived the expression $k_0 = 1.1 \times 10^{-31} (T/1000)^{-4} \exp(-2646/T)$ [Ar] over the temperature range 250–2500 K, which agrees with the Atkinson and Pitts (1978) data to within a factor of 2 at 298 K.

References

- Astholz, D. C., Glänzer, K. and Troe, J.: J. Chem. Phys., 70, 2409, 1979.
 Atkinson, R. and Pitts Jr., J. N.: Int. J. Chem. Kinet., 10, 1081, 1978.
 Troe, J.: Ann. Rev. Phys. Chem., 29, 223, 1978.

I.A.4.78

$$\Delta H^\circ = -23.0 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(2.0 \pm 0.5) \times 10^{-12}$	298	Fair and Thrush, 1969	DF-CL
$(2.8 \pm 0.3) \times 10^{-12}$	298	Fair et al., 1971	FP-A
$2.2 \times 10^{-12} \exp[(0 \pm 50)/T]$	252–423	Davis et al., 1972	FP-RF
$(1.7 \pm 0.3) \times 10^{-12}$	298	Donovan and Little, 1972	FP-RA
$(1.5 \pm 0.3) \times 10^{-12}$	298	Clyne and Townsend, 1975	DF-RF
$1.7 \times 10^{-12} \exp[(153 \pm 108)/T]$	296–393	Clyne and Whitefield, 1979	DF-RF
$(2.6 \pm 0.3) \times 10^{-12}$	298		

Preferred Values

$k = 2.1 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 250–430 K.

Reliability

$\Delta \log k = \pm 0.2$ at 298 K.

$\Delta(E/R) = \pm 200$ K.

Comments on Preferred Values

All of the available measurements of k are in good agreement. Clyne and Whitefield (1979) observed a small decrease in k with increasing temperature, but until more definitive measurements of E/R are made a temperature independent k is recommended with error limits encompassing the existing measured values. The preferred value at 298 K is the mean of values from Fair and Thrush (1969), Fair et al. (1971), Davis et al. (1972), Donovan and Little (1972), Clyne and Townsend (1975) and Clyne and Whitefield (1979).

References

- Clyne, M. A. A. and Townsend, L. W.: *Int. J. Chem. Kinet.*, Symp., 1, 73, 1975.
 Clyne, M. A. A. and Whitefield, P. D.: *J. Chem. Soc. Faraday Trans. 2*, 75, 1327, 1979.
 Davis, D. D., Klemm, R. B. and Pilling, M. J.: *Int. J. Chem. Kinet.*, 4, 367, 1972.
 Donovan, R. J. and Little, D. J.: *Chem. Phys. Lett.*, 13, 488, 1972.
 Fair, R. W. and Thrush, B. A.: *Trans. Faraday Soc.*, 65, 1557, 1969.
 Fair, R. W., Van Roodselaar, A. and Strausz, O. P.: *Can J. Chem.*, 49, 1659, 1971.

I.A4.79

$$\Delta H^\circ = -415 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(1.2 \pm 0.3) \times 10^{-11}$	298	Clyne and Townsend, 1975	DF-RF

Preferred Values

$$k = 1.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.3 \text{ at } 298 \text{ K.}$$

Comments on Preferred Values

The only available experimental determination (Clyne and Townsend, 1975) is accepted as the preferred value. The method was direct, and in the same study a number of other rate coefficients for S atom reactions were measured giving results in good agreement with other techniques.

References

Clyne, M. A. A. and Townsend, L. W.: Int. J. Chem. Kinet., Symp. 1, 73, 1975.

I.A.4.80

$$\Delta H^\circ = -50.0 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(7.3 \pm 0.9) \times 10^{-11}$	298	Nesbitt and Leone, 1980	PLP-CL
$(4.00 \pm 0.08) \times 10^{-11}$	296	Clyne and Ono, 1983	DF-RF
$(5.1 \pm 0.7) \times 10^{-11}$	296	Clyne et al., 1984	DF-MS
$(6.29 \pm 0.46) \times 10^{-11}$	211–353	Nava et al., 1985	FP-RF
$3.69 \times 10^{-11} \exp[(208 \pm 24)/T]$	202–430	Nicovich et al., 1995	PLP-RF
$(7.4 \pm 1.1) \times 10^{-11}$	298		

Preferred Values

$$k = 7.4 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 3.7 \times 10^{-11} \exp(208/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range } 200\text{--}430 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 100 \text{ K.}$$

Comments on Preferred Values

The preferred value accepts the results of the study of Nicovich et al. (1995) which was an extensive study conducted over a wide range of experimental conditions. In that study the value of k at room temperature was found to be independent of pressure over the range studied [33–800 mbar (25–600 Torr)]. The room temperature value of k reported by Nesbitt and Leone (1980) is in excellent agreement with the preferred value. That of Nava et al. (1985) is 15% lower, and those of Clyne and Ono (1983) and Clyne et al. (1984) are significantly lower. In the study of Nicovich et al. (1995), experimental conditions were adjusted to minimize interferences from radical-radical secondary reactions. An *ab initio* study of reactions of chlorine atoms with several reduced sulfur compounds has been reported by Wilson and Hirst (1997). For this reaction these results indicate that adduct formation is the dominant reaction pathway but that hydrogen atom abstraction could be significant.

References

- Clyne, M. A. A. and Ono, Y.: Chem. Phys. Lett., 94, 597, 1983.
 Clyne, M. A. A., MacRobert, A. J., Murrells, T. P. and Stief, L. J.: J. Chem. Soc. Faraday Trans. 2, 80, 877, 1984.
 Nava, D. F., Brobst, W. D. and Stief, L. J.: J. Phys. Chem., 89, 4703, 1985.
 Nesbitt, D. J. and Leone, S. R.: J. Chem. Phys., 72, 1722, 1980.
 Nicovich, J. M., Wang, S. and Wine, P. H.: Int. J. Chem. Kinet., 27, 359, 1995.
 Wilson, C. and Hirst, D. M.: J. Chem. Soc. Faraday Trans., 93, 2831, 1997.

I.A.4.81**Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$<1.1 \times 10^{-16}$	298	Eibling and Kaufman, 1983	DF-MS
$<4 \times 10^{-15}$	298	Clyne et al., 1984	DF-MS
$<1 \times 10^{-14}$	298	Nava et al., 1985	FP-RF

Preferred Values

$k < 1.0 \times 10^{-16}$ at 298 K.

Comments on Preferred Values

The reaction of Cl atoms with OCS is extremely slow and only upper limits to the rate coefficient have been obtained (Eibling and Kaufman, 1983; Clyne et al., 1984; Nava et al., 1985). The lowest of these upper limits (Eibling and Kaufman, 1983) is the preferred value.

References

- Clyne, M. A. A., MacRobert, A. J., Murrells, T. P. and Stief, L. J.: J. Chem. Soc., Faraday Trans. 2, 80, 877, 1984.
Eibling, R. E. and Kaufman, M.: Atmos. Environ., 17, 429, 1983.
Nava, D. F., Brobst, W. D. and Stief, L. J.: J. Phys. Chem., 89, 4703, 1985.

I.A.4.82

Cl + CS₂ → products

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$<5 \times 10^{-15}$ (air, 400 mbar)	293	Nicovich et al., 1990	PLP-RF (a)
<i>Relative Rate Coefficients</i>			
$(8.3 \pm 1.7) \times 10^{-14}$ (air, 1013 mbar)	293	Martin et al., 1987	RR (b)
$<4 \times 10^{-15}$ (air, 933 mbar)	298	Wallington et al., 1991	RR (c)

Comments

- (a) Pulsed laser photolysis of Cl₂ in CS₂, N₂, O₂ mixtures over the pressure range 40–400 mbar (30–300 Torr) and the temperature range 193–258 K. [Cl] monitored by resonance fluorescence. Experiments in the absence of O₂ revealed reversible adduct formation and the establishment of an equilibrium between Cl, CS₂ and CS₂Cl. The thermodynamic parameters for equilibrium were derived. The upper limit tabulated for the overall removal of CS₂ in the presence of O₂ is for all channels of the CS₂Cl + O₂ reaction which do not lead to Cl atom formation.
- (b) Steady state photolysis of Cl₂ in the presence of CS₂, N₂, O₂, and a reference compound (CH₄ or CH₃Cl). [CS₂] and [CH₄] (or [CH₃Cl]) were monitored by quadrupole mass spectrometry. Constant total pressure of 1 bar. [N₂]/[O₂] varied. Values of $k(\text{Cl} + \text{CH}_3\text{Cl}) = 4.6 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ and $k(\text{Cl} + \text{CH}_4) = 9.6 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ were used (IUPAC, current recommendation).
- (c) Steady state photolysis of Cl₂ in the presence of CS₂, N₂, O₂ and CHF₂Cl with FTIR monitoring. Value of $k(\text{Cl} + \text{CHF}_2\text{Cl})/k(\text{Cl} + \text{CH}_4) < 0.04$ measured in same study and combined with $k(\text{Cl} + \text{CH}_4) = 1.0 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (IUPAC, current recommendation) and the measured rate coefficient ratio $k(\text{Cl} + \text{CS}_2)/k(\text{Cl} + \text{CHF}_2\text{Cl})$ in presence of O₂ to give the tabulated upper limit to k .

Preferred Values

$k \leq 4 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K in air at 1 bar.

Comments on Preferred Values

The overall reaction of Cl with CS₂ appears to be too slow to be of importance in the atmosphere. Nicovich et al. (1990) have shown that it proceeds initially by rapid formation of the ClCS₂ adduct, as suggested earlier by Martin et al. (1987), but the subsequent reaction of the adduct with O₂ appears to be slow.

The recommended upper limit is that of Wallington et al. (1991), which agrees with the work of Nicovich et al. (1990). Wallington et al. (1991) have suggested that the value obtained by Martin et al. (1987) was erroneously high due to complexities in their system arising from HO radical production from the reference compounds which were chosen. An *ab initio* study of reactions of chlorine atoms with several reduced sulfur compounds has been reported by Wilson and Hirst (1997). For the reaction of Cl with CS₂ these results indicate an enthalpy of formation of the adduct of $-29.3 \text{ kJ mol}^{-1}$ at 298 K.

References

- IUPAC: <http://www.iupac-kinetic.ch.cam.ac.uk/>
 Martin, D., Barnes, I. and Becker, K. H.: Chem. Phys. Lett., 140, 195, 1987.
 Nicovich, J. M., Shackelford, C. J. and Wine, P. H.: J. Phys. Chem., 94, 2896, 1990.
 Wallington, T. J., Andino, J. M., Potts, A. R. and Wine, P. H.: Chem. Phys. Lett., 176, 103, 1991.
 Wilson, C. and Hirst, D. M.: J. Chem. Soc. Faraday Trans., 93, 2831, 1997.

I.A.4.83

$$\Delta H^\circ(1) = -66.1 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(1.8 \pm 0.4) \times 10^{-10}$	298	Nesbitt and Leone, 1980	PLP-CL
$k_2 = (4.3 \pm 1) \times 10^{-12}$	298	Nesbitt and Leone, 1981	PLP-CL
$(1.1 \pm 0.4) \times 10^{-10}$	298	Mellouki et al., 1988	DF-EPR/MS
$1.19 \times 10^{-10} \exp[(151 \pm 38)/T]$	193–430	Nicovich et al., 1995	PLP-RF
$(2.0 \pm 0.3) \times 10^{-10}$	298		

Preferred Values

$$k = 2.0 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 1.2 \times 10^{-10} \exp(150/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range } 190\text{--}430 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 100 \text{ K.}$$

Comments on Preferred Values

The preferred value accepts the results of the study of Nicovich et al. (1995), which was an extensive study conducted over a wide range of experimental conditions. In that study the value of k at room temperature was found to be independent of pressure over the range studied [33–200 mbar (25–150 Torr)]. The room temperature value of k reported by Nesbitt and Leone (1980) is in good agreement with the preferred value, but the Mellouki et al. (1988) reported value is lower by a factor of two. The results of Nesbitt and Leone (1981) show that only about 2% of the total reaction occurs by channel (2), via abstraction from the methyl group. An *ab initio* study of reactions of chlorine atoms with several reduced sulfur compounds has been reported by Wilson and Hirst (1997). For this reaction these results indicate that formation of the adduct is rate-limiting, but that H-atom abstraction is expected to be important.

References

- Mellouki, A., Jourdain, J. L. and Le Bras, G.: Chem. Phys. Lett., 148, 231, 1988.
 Nesbitt, D. J. and Leone, S. R.: J. Chem. Phys., 72, 1722, 1980.
 Nesbitt, D. J. and Leone, S. R.: J. Chem. Phys., 75, 4949, 1981.
 Nicovich, J. M., Wang, S. and Wine, P. H.: Int. J Chem. Kinet., 27, 359, 1995.
 Wilson, C. and Hirst, D. M.: J. Chem. Soc. Faraday Trans., 93, 2831, 1997.

I.A.4.84

$$\Delta H^\circ(1) = -39.6 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
1.8×10^{-10} (4 mbar N ₂)	297	Stickel et al., 1992	PLP-RF
$(3.3 \pm 0.5) \times 10^{-10}$ (933 mbar N ₂)	297		
<i>Relative Rate Coefficients</i>			
$(3.2 \pm 0.3) \times 10^{-10}$ (1013 mbar N ₂)	295	Nielsen et al., 1990	RR (a)
$(3.61 \pm 0.21) \times 10^{-10}$ (1013 mbar N ₂)	298	Kinnison et al., 1996	RR (b)
<i>Branching Ratios</i>			
$k_1/k > 0.97$ (1.3 mbar He)	298	Butkovskaya et al., 1995	DF-MS
$k_1/k > 0.98$ (13–40 mbar N ₂)	298	Zhao et al., 1996	PLP-TDLS

Comments

- (a) Photolysis of mixtures of COCl₂-CH₃SCH₃-cyclohexane-N₂ in a Teflon chamber. [Cyclohexane] and [CH₃SCH₃] measured at intervals by GC. A rate coefficient of $k(\text{Cl} + \text{cyclohexane}) = 3.1 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ was used (Atkinson and Aschmann, 1985).
- (b) Photolysis of mixtures of COCl₂-CH₃SCH₃ - *n*-butane-N₂ in a Teflon chamber. [*n*-Butane] and [CH₃SCH₃] measured by GC. $k(\text{Cl} + n\text{-butane}) = 1.94 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ used (Atkinson and Aschmann, 1985).

Preferred Values

$$k = 3.3 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K and } 1 \text{ bar N}_2.$$

Reliability

$$\Delta \log k = \pm 0.15 \text{ at } 298 \text{ K and } 1 \text{ bar N}_2.$$

Comments on Preferred Values

The study of this reaction by Stickel et al. (1992) shows the reaction kinetics to have a complex dependency on temperature and pressure. The overall reaction rate is close to collisional and increases with decreasing temperature and with increasing pressure. The HCl yield (measured by TDLS) approaches unity as the pressure tends to zero but decreases to a value of ~ 0.5 at 270 mbar (203 Torr) N₂ and 297 K (Stickel et al., 1992).

These findings are interpreted in terms of the occurrence of two reaction channels, Cl abstraction and adduct formation. At low pressures the abstraction channel is dominant (Stickel et al., 1992; Butkovskaya et al., 1995; Zhao et al., 1996) but with increasing pressure the adduct can be stabilized leading to an increase in the total k as pressure increases and temperature decreases.

Langer et al. (1996) using a UV photolysis system with gas chromatographic detection, reported the yield of CH₃Cl formed in this reaction at 298 K and 1 bar air to be $(1.34 \pm 0.07) \times 10^{-3}$. The authors concluded that the most likely source is decomposition of the adduct formed in pathway (2) to give CH₃Cl + CH₃S.

An *ab initio* study of reactions of chlorine atoms with several reduced sulfur compounds has been reported by Wilson and Hirst (1997). For this reaction the structure of the adduct has been characterized, vibrational frequencies reported, and reaction energetics calculated.

Until the reaction is studied in more detail and a complete analysis of the temperature and pressure dependence can be made, our recommendations are limited to high pressures and 298 K. They are based on the results of Stickel et al. (1992), Nielsen et al. (1990) and Kinnison et al. (1996), which are in excellent agreement. There is also a value of $2.0 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K and 1 bar N₂ reported by Barnes et al. (1989), but no experimental details are given.

References

- Atkinson, R. and Aschmann, S. M.: *Int. J. Chem. Kinet.*, 17, 33, 1985.
- Barnes, I., Bastian, V., Becker, K. H. and Martin, D.: "Biogenic Sulfur in the Environment, edited by Saltzman, E. S. and Cooper, W. J.: ACS Symposium Series 393, p. 476, 1989.
- Butkovskaya, N. I., Poulet, G. and Le Bras, G.: *J. Phys. Chem.*, 99, 4536, 1995.
- Kinnison, D. J., Mengon, W. and Kerr, J. A.: *J. Chem. Soc. Faraday Trans.*, 92, 369, 1996.
- Langer, S., McGovney, B. T., Finlayson-Pitts, B. J. and Moore, R. M.: *Geophys. Res. Lett.*, 23, 1661, 1996.
- Nielsen, O. J., Sidebottom, H. W., Nelson, L., Rattigan, O., Treacy, J. and O'Farrell, D. J.: *Int. J. Chem. Kinet.*, 22, 603, 1990.
- Stickel, R. E., Nicovich, J. M., Wang, S., Zhao, Z. and Wine, P. H.: *J. Phys. Chem.*, 96, 9875, 1992.
- Wilson, C. and Hirst, D. M.: *J. Chem. Soc. Faraday Trans.*, 93, 2831, 1997.
- Zhao, Z., Stickel, R. E. and Wine, P. H.: *Chem. Phys. Lett.*, 251, 59, 1996.

I.A.4.85

$$\Delta H^\circ = -115.4 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$2.3 \times 10^{-11} \exp(-443/T)$	298–885	Westenberg and deHaas, 1973	DF-EPR
$(5.48 \pm 0.33) \times 10^{-12}$	298		
$(3.1 \pm 0.5) \times 10^{-12}$	298	Stuhl, 1974	FP-RF
$(5.2 \pm 0.5) \times 10^{-12}$	298–423	Perry et al., 1976	FP-RF
$6.4 \times 10^{-12} \exp[-(55 \pm 58)/T]$	245–366	Wine et al., 1981	FP-RF
$(5.13 \pm 0.57) \times 10^{-12}$	297		
$2.27 \times 10^{-19} T^{2.5} \exp(725/T)$	228–518	Leu and Smith, 1982	DF-RF
$(3.9 \pm 0.7) \times 10^{-12}$	298		
$(5.01 \pm 0.55) \times 10^{-12}$	228–437	Michael et al., 1982	FP-RF
$7.8 \times 10^{-12} \exp[-(146 \pm 105)/T]$	239–425	Lin, 1982	FP-RF
$(4.42 \pm 0.48) \times 10^{-12}$	295		
$(4.3 \pm 0.6) \times 10^{-12}$	300	Wang and Lee, 1985	DF-RF
$3.81 \times 10^{-19} T^{2.43} \exp(732/T)$	245–450	Lin et al., 1985	DF-RF
$(4.4 \pm 0.7) \times 10^{-12}$	299		
$(4.9 \pm 0.9) \times 10^{-12}$	245	Lafage et al., 1987	DF-RF/LIF
$(3.8 \pm 0.6) \times 10^{-12}$			
$1.32 \times 10^{-11} \exp[-(394 \pm 190)/T]$	294–450		
$(3.3 \pm 0.5) \times 10^{-12}$	294		
<i>Relative Rate Coefficients</i>			
$(5.31 \pm 0.35) \times 10^{-12}$	297 ± 2	Cox and Sheppard, 1980	RR (a)
$(5.5 \pm 0.9) \times 10^{-12}$	300	Barnes et al., 1986	RR (b)

Comments

- (a) HO radicals were generated by the photolysis of HONO-NO-air mixtures at atmospheric pressure. The decay of H₂S was measured relative to that of C₂H₄ by GC, and the relative rate coefficient placed on an absolute basis by use of a rate coefficient of $k(\text{HO} + \text{C}_2\text{H}_4) = 8.57 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 297 K and atmospheric pressure of air (Atkinson, 1997).
- (b) HO radicals were generated by the photolysis of CH₃ONO in N₂-O₂ mixtures at atmospheric pressure. The decay of H₂S was measured relative to that for ethene by GC, and the relative rate coefficient placed on an absolute basis by use of a rate coefficient of $k(\text{HO} + \text{C}_2\text{H}_4) = 8.44 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 300 K and atmospheric pressure of air (Atkinson, 1997).

Preferred Values

$k = 4.7 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 6.1 \times 10^{-12} \exp(-80/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 220–520 K.

Reliability $\Delta \log k = \pm 0.08$ at 298 K. $\Delta(E/R) = \pm 80$ K.*Comments on Preferred Values*

The preferred values are obtained from a unit-weighted least-squares analysis of the absolute rate constants of Perry et al. (1976), Wine et al. (1981), Leu and Smith (1982), Michael et al. (1982), Lin (1982), Wang and Lee (1985), Lin et al. (1985) and Lafage et al. (1987), which are in good agreement. The earlier studies of Westenberg and deHaas (1973) and Stuhl (1974) reported a significantly higher temperature dependence of the rate coefficient and a lower room temperature rate coefficient, respectively, than later studies, and the data from these studies (Westenberg and deHaas, 1973; Stuhl, 1974) are not used in the evaluation of the preferred values. The studies of Leu and Smith (1982), Lin et al. (1985) and Lafage et al. (1987) show non-Arrhenius behavior of the rate coefficient, with a shallow minimum in the rate coefficient at ~ 270 – 300 K. The rate coefficient is independent of pressure (Leu and Smith, 1982; Michael et al., 1982; Lin, 1982; Lin et al., 1985) and the nature of the diluent gas (Lin et al., 1985). These findings cast some doubt upon the suggestion that the non-Arrhenius behavior is due to the occurrence of both addition and abstraction channels.

Despite the non-Arrhenius behavior of the rate coefficient k over an extended temperature range, the preferred expression is given in the Arrhenius form which is satisfactory for the temperature range covered by our recommendation.

References

- Atkinson, R.: J. Phys. Chem. Ref. Data 26, 215, 1997.
Barnes, I., Bastian, V., Becker, K. H., Fink, E. H. and Nelsen, W.: J. Atmos. Chem., 4, 445, 1986.
Cox, R. A. and Sheppard, D. W.: Nature (London) 284, 330, 1980.
Lafage, C., Pauwels, J.-F., Carlier, M. and Devolder, P.: J. Chem. Soc. Faraday Trans. 2, 83, 731, 1987.
Leu, M.-T. and Smith, R. H.: J. Phys. Chem., 86, 73, 1982.
Lin, C. L.: Int. J. Chem. Kinet., 14, 593, 1982.
Lin, Y.-L., Wang, N.-S. and Lee, Y.-P.: Int. J. Chem. Kinet., 17, 1201, 1985.
Michael, J. V., Nava, D. F., Brobst, W. D., Borkowski, R. P. and Stief, L. J.: J. Phys. Chem., 86, 81, 1982.
Perry, R. A., Atkinson, R. and Pitts Jr., J. N.: J. Chem. Phys., 64, 3237, 1976.
Stuhl, F.: Ber. Bunsenges. Phys. Chem., 78, 230, 1974.
Wang, N.-S. and Lee, Y.-P.: Proc. Natl. Sci. Counc. ROC(A) 9, 87, 1985.
Westenberg, A. A. and deHaas, N.: J. Chem. Phys., 59, 6685, 1973.
Wine, P. H., Kreutter, N. M., Gump, C. A. and Ravishankara, A. R.: J. Phys. Chem., 85, 2660, 1981.

I.A4.86

$$\Delta H^\circ = -125 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(7.2 \pm 2.6) \times 10^{-31} [\text{N}_2]$	300	Harris and Wayne, 1975	DF-RF
$7.0 \times 10^{-31} (T/300)^{-2.9} [\text{N}_2]$	(a)	Erlar et al., 1975	DF-RF
$4.9 \times 10^{-31} [\text{N}_2]$	300	Davis, 1976	(b)
$(1.6 \pm 0.3) \times 10^{-31} [\text{Ar}]$	298	Atkinson et al., 1976	FP-RF (c)
$3.6 \times 10^{-31} [\text{N}_2]$	300	Erlar and Zellner, 1978	FP-RA
$(2.54 \pm 0.33) \times 10^{-31} [\text{N}_2]$	298	Leu, 1982	DF-RF (d)
$(7.91 \pm 0.24) \times 10^{-32}$ $\times (T/298)^{-(2.85 \pm 0.21)} [\text{He}]$	261–414		
$1.6 \times 10^{-31} [\text{N}_2]$	297	Paraskevopoulos et al., 1983	FP-RA (e)
$5.8 \times 10^{-31} (T/300)^{-2.6} [\text{N}_2]$	260–420	Wine et al., 1984	FP-RF (f)
$(2.4 \pm 0.7) \times 10^{-31} [\text{N}_2]$	298	Lee et al., 1990	DF-RF
$(1.1 \pm 0.3) \times 10^{-32} \exp(640/T) [\text{He}]$	280–413		

Comments

- (a) Temperature range not cited.
- (b) Measurements cited in Hampson and Garvin (1978) in the pressure range 6.7–670 mbar (5–500 Torr), extrapolated to k_0 and k_∞ .
- (c) Pressure range 33–870 mbar (25–650 Torr).
- (d) Measurements at pressures near 1.3 mbar (1 Torr).
- (e) Pressure range 73–1013 mbar (55–760 Torr). Falloff extrapolation using Lindemann-Hinshelwood (i.e. neglecting broadening factors), and hence responsible for low value.
- (f) Temperature range 260–420 K, pressure range 17–928 mbar (13–696 Torr), bath gases He, Ar, N₂ and SF₆. Expression derived from fall-off parameterisation using $F_c = \exp(-T/388)$.

Preferred Values

$k_0 = 4.5 \times 10^{-31} (T/300)^{-3.9} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 200–300 K.

Reliability

$\Delta \log k_0 = \pm 0.3$ at 300 K.

$\Delta n = \pm 1$.

Comments on Preferred Values

The preferred value is that given by Wine et al. (1984) based on a falloff analysis using $F_c = 0.525$. In combination with k_∞ , (see below) this expression accurately reproduces the data of Wine et al. (1984), Paraskevopoulos et al. (1983), Lee et

al. (1990) and Leu (1982) in N₂ at room temperature and covers the atmospheric pressure range without any extrapolation. The temperature dependence of k_0 was based on an analysis of data obtained in Ar, He and F₆.

High-pressure rate coefficients

Rate coefficient data

$k_\infty/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
1.8×10^{-12}	435	Gordon and, 1975	(a)
9.0×10^{-13}	300	Davis, 1976	(b)
8.3×10^{-13}	300	Atkinson et al., 1976	FP-RF (c)
1.2×10^{-12}	297	Paraskevopoulos et al., 1983	FP-RA (d)
$1.26 \times 10^{-12} (T/300)^{-0.7}$	260–420	Wine et al., 1984	FP-RF (e)
$1.2 \times 10^{-11} \exp(-360/T)$	220–400	Fulle et al., 1999	LP-LIF (f)

Comments

- (a) Pulse radiolysis in H₂O vapor at 1 bar.
- (b) See comment (b) for k_0 .
- (c) See comment (c) for k_0 .
- (d) See comment (e) for k_0 .
- (e) See comment (f) for k_0 .
- (f) Pressure range 1–96 bar (He).

Preferred Values

$k_\infty = 1.3 \times 10^{-12} (T/300)^{-0.7}$ over the temperature range 200–300 K.

Reliability

$\Delta \log k_\infty = \pm 0.3$ over the temperature range 200–300 K.

Comments on Preferred Values

See Comments on preferred values for k_0 . Falloff representation with $F_c = 0.525$ near 250 K. The data obtained by Fulle et al. (1999) at pressures up to 96 bar (He) indicate a larger value for the rate coefficient at the high pressure limit (factors of 1.5 and 2.8 at 220 and 300 K, respectively), and also a barrier of ≈ 3 kJ/mol for the recombination process. These large values for the high pressure limit appear to be in disaccord with measured values for the rate constant for deactivation of HO ($v=1$) by SO₂ which are more in line with the recommended values above (Blitz et al., 2000). Further experimental and theoretical input would be useful in resolving this discrepancy.

References

- Atkinson, R., Perry, R. A. and Pitts Jr., J. N.: J. Chem. Phys., 65, 306, 1976.
- Blitz, M. A., McKee, W. and Pilling, M. J.: 28th International Symposium on Combustion: The Combustion Institute, 28, p 2491, 2000
- Davis, D. D., 1976: (cited in: Hampson, R. F. and Garvin, D.: Nat. Bur. Stand. (U.S.), Spec. Publ. 513, 1978.)

- Erler, K., Field, D. and Zellner, R., 1975: (cited in Zellner, R.: *Ber. Bunsenges. Phys. Chem.*, 82, 1172, 1978).
- Erler, K. and Zellner, R., 1978: (cited in Zellner, R.: *Ber. Bunsenges. Phys. Chem.*, 82, 1172, 1978).
- Fulle, D., Hamann, H. F. and Hippler, H.: *Phys. Chem. Chem. Phys.*, 1, 2695, 1999.
- Gordon, S. and Mulac, W. A.: *Int. J. Chem. Kinet., Symp.*, 1, 289, 1975.
- Hampson, R. F. and Garvin, D.: *Nat. Bur. Stand. (U.S.), Spec. Publ.* 513, 1978.
- Harris, G. W. and Wayne, R. P.: *J. Chem. Soc. Faraday Trans. 1*, 71, 610, 1975.
- Lee, Y.-Y., Cao, W.-C. and Lee, Y.-P.: *J. Phys. Chem.*, 94, 4535, 1990.
- Leu, M. T.: *J. Phys. Chem.*, 86, 4558, 1982.
- Paraskevopoulos, G., Singleton, D. L. and Irwin, R. S.: *Chem. Phys. Lett.*, 100, 83, 1983.
- Wine, P. H., Semmes, D. H., Thompson, R. J., Gump, C. A., Ravishankara, A. R., Torabi, A. and Nicovich, J. M.: *J. Phys. Chem.*, 88, 2095, 1984.

I.A.4.87

$$\Delta H^\circ = 4 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(4 \pm 2) \times 10^{-13}$	250	Margitan, 1984	FP-RF (a)
$(4 \pm 2) \times 10^{-13}$	298		
$(3.5 \pm 1) \times 10^{-13}$	298	Martin et al., 1986	DF-EPR (b)
$(4.37 \pm 0.66) \times 10^{-13}$	297 ± 1	Gleason et al., 1987	DF-CIMS (c)
$1.34 \times 10^{-12} \exp[-(330 \pm 70)/T]$	297–423	Gleason and Howard, 1988	DF-CIMS (c)
$(4.37 \pm 0.66) \times 10^{-13}$	297		

Comments

- (a) The reaction was studied at 53 and 133 mbar (40 and 100 Torr) of Ar diluent at 250 and 298 K. HO radicals were removed by the $\text{HO} + \text{SO}_2 + \text{M} \rightarrow \text{HOSO}_2 + \text{M}$ reaction, but the addition of O₂ and NO regenerated HO radicals by the reactions $\text{HOSO}_2 + \text{O}_2 \rightarrow \text{HO}_2 + \text{SO}_3$ and $\text{HO}_2 + \text{NO} \rightarrow \text{HO} + \text{NO}_2$. The effects of varying the amounts of O₂ were studied. The same rate coefficient was measured at 250 K and 298 K, but it was suggested (Margitan, 1984) that this was due to a lack of precision in the technique rather than indicating that k is temperature independent.
- (b) The effects of addition of NO and O₂ on the HO radical decays were studied. A system of 12 reactions was used to model the reaction system to obtain the rate coefficient k .
- (c) HO radicals were produced by the $\text{H} + \text{NO}_2$ reaction, and SO₂ and O₂ were added down-stream. HOSO₂ was monitored by sampling into a flowing afterglow containing Cl⁻ ions. SO₃⁻ ions, formed by the reaction $\text{Cl}^- + \text{HOSO}_2 \rightarrow \text{SO}_3^- + \text{HCl}$, were detected by quadrupole MS. The SO₃ product of the reaction was also detected by $\text{Cl}^- + \text{SO}_3 + \text{M} \rightarrow (\text{ClSO}_3)^- + \text{M}$ with MS measurement of $(\text{ClSO}_3)^-$. The total pressure was varied over the range 2.7–10.7 mbar (2–8 Torr), and no change in k was observed, allowing an upper limit of $3.4 \times 10^{-31} \text{ cm}^6 \text{ molecule}^{-2} \text{ s}^{-1}$ ($\text{M} = \text{N}_2$) for the rate coefficient for the reaction $\text{HOSO}_2 + \text{O}_2 + \text{M} \rightarrow \text{HOSO}_2\text{O}_2 + \text{M}$ to be set.

Preferred Values

$$k = 4.3 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 1.3 \times 10^{-12} \exp(-330/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range } 290\text{--}420 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.10 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 200 \text{ K.}$$

Comments on Preferred Values

In the earlier studies (Margitan, 1984; Martin et al., 1986), HO radical decays due to the reaction $\text{HO} + \text{SO}_2 + \text{M} \rightarrow \text{HOSO}_2 + \text{M}$ were monitored in the presence of NO and O₂. The reaction sequence $\text{HOSO}_2 + \text{O}_2 \rightarrow \text{HO}_2 + \text{SO}_3$ and $\text{HO}_2 + \text{NO} \rightarrow \text{HO} + \text{NO}_2$ then regenerates HO radicals. Modeling of the NO decay led to the rate coefficient k . This method of determining k is less direct than the more recent measurements of Gleason et al. (1987) and Gleason and Howard (1988), where HOSO₂ radicals were monitored by MS. We therefore accept the temperature-dependent expression obtained by Gleason and Howard (1988). The earlier results (Margitan, 1984; Martin et al., 1986), though less precise, are in good agreement with the preferred values.

References

- Gleason, J. F., Sinha, A. and Howard, C. J.: *J. Phys. Chem.*, 91, 719, 1987.
Gleason, J. F. and Howard, C. J.: *J. Phys. Chem.*, 92, 3414, 1988.
Margitan, J. J.: *J. Phys. Chem.*, 88, 3314, 1984.
Martin, D., Jourdain, J. L. and Le Bras, G.: *J. Phys. Chem.*, 90, 4143, 1986.

I.A.4.88

HO + OCS → products

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$1.3 \times 10^{-12} \exp[-(2300 \pm 100)/T]$ $(6 \pm 4) \times 10^{-16}$	300–517 300	Leu and Smith, 1981	DF-RF (a)
$1.13 \times 10^{-13} \exp[-(1200 \pm 400)/T]$ $(2.0^{+0.4}_{-0.8}) \times 10^{-15}$	255–483 300	Cheng and Lee, 1986	DF-RF (b)
$(1.92 \pm 0.25) \times 10^{-15}$	298	Wahner and Ravishankara, 1987	FP/PLP-LIF (c)

Comments

- (a) The measured HO radical decay rates were corrected for the presence of H₂S in the OCS sample used ($0.01 \pm 0.003\%$ H₂S for the experiments at 300–421 K and $0.04 \pm 0.01\%$ H₂S for the experiments at 517 K). At 300 K the measured rate coefficient, uncorrected for the presence of H₂S, was $1.0 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.
- (b) The purity of OCS was checked by FTIR spectroscopy, showing that H₂S was present at less than 0.005%. The measured rate coefficient k was independent of pressure (1.2–7.9 mbar) and the addition of O₂ (up to 18% or 0.36 mbar of O₂).
- (c) The rate coefficient k was independent of pressure (120–400 mbar), the nature of buffer gas, and the addition of O₂ (up to 48 mbar).

Preferred Values

$k = 2.0 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 1.1 \times 10^{-13} \exp(-1200/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 250–500 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.

$\Delta(E/R) = \pm 500 \text{ K}$.

Comments on Preferred Values

The rate coefficients measured by Cheng and Lee (1986) and Wahner and Ravishankara (1987) are approximately a factor of 3 higher at 298 K than the earlier value of Leu and Smith (1981). This may be due to the corrections applied by Leu and Smith (1981) to account for the presence of traces of H₂S in their system, because in the absence of any correction to the measured rate coefficient of Leu and Smith (1981) there is reasonable agreement between the studies (Leu and Smith, 1981; Cheng and Lee, 1986; Wahner and Ravishankara, 1987). Cheng and Lee (1986) took care to keep the H₂S level in their OCS very low and this, together with the confirmatory measurements of Wahner and Ravishankara (1987), leads us to recommend their values. These recommendations are compatible with the earlier upper limits given by Atkinson et al. (1978) and Ravishankara et al. (1980), but not with the higher value obtained by Kurylo (1978), which may have been due to the occurrence of interfering secondary chemistry and/or excited state reactions.

Kurylo and Laufer (1979) have suggested that the reaction proceeds through adduct formation, as found for the reaction of HO with CS₂, followed by decomposition of the adduct to yield mainly HS + CO₂. This is supported by the product study of Leu and Smith (1981) at 517 K. However, in contrast to the HO + CS₂ reaction, there is no marked effect of O₂ on the rate coefficient. Furthermore, very little oxygen atom exchange between H¹⁸O and OCS is found (Greenblatt and Howard, 1989), which may suggest that any adduct formed is weakly bound and short-lived.

References

- Atkinson, R., Perry, R. A. and Pitts Jr., J. N.: Chem. Phys. Lett., 54, 14, 1978.
Cheng, B.-M. and Lee, Y.-P.: Int. J. Chem. Kinet., 18, 1303, 1986.
Greenblatt, G. D. and Howard, C. J.: J. Phys. Chem., 93, 1035, 1989.
Kurylo, M. J.: Chem. Phys. Lett., 58, 238, 1978.
Kurylo, M. J. and Laufer, A. H.: J. Chem. Phys., 70, 2032, 1979.
Leu, M.-T. and Smith, R. H.: J. Phys. Chem., 85, 2570, 1981.
Ravishankara, A. R., Kreutter, N. M., Shah, R. C. and Wine, P. H.: Geophys. Res. Lett., 7, 861, 1980.
Wahner, A. and Ravishankara, A. R.: J. Geophys. Res., 92, 2189, 1987.

I.A.4.89**I.A.4.90**

$$\Delta H^\circ(1) = -44 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(2) = -153 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

$k_{01}/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
1×10^{-12} at 70 Torr [N ₂]	247–299	Hynes et al., 1988	PLP-LIF (a)
6×10^{-13} at 30 Torr [N ₂]	259–318	Murrells et al., 1990	PLP-LIF (b)
5.0×10^{-32} [He]	298	Diau and Lee, 1991	PLP-LIF (c)
8.9×10^{-32} [He]	269		
14.7×10^{-32} [He]	249		

Comments

- (a) Photolysis of H₂O₂ at 248 nm in mixtures of CS₂ and He, N₂, air, or O₂. Pressure range 87–920 mbar (65–690 Torr).
- (b) Photolysis of H₂O₂ at 248 nm or 266 nm in mixtures of CS₂ and He-N₂ or He-SF₆ mixtures. Pressure range 12–80 mbar (9–60 Torr). The effect of O₂ [0.7–20 mbar (0.5–15 Torr)] on the rate was studied.
- (c) Photolysis of H₂O₂ at 248 nm in mixtures of CS₂ and added He or Ar (limited data set). Pressure range 12–360 mbar (9–270 Torr) of Ar or He. Effect of CS₂ on rate was studied.

Preferred Values

$k_{01} = 8 \times 10^{-31}$ [N₂] cm³ molecule⁻¹ s⁻¹, independent of temperature over the range 250–320 K.

Reliability

$\Delta \log k_{01} = \pm 0.5$ over the temperature range 250–320 K.

Comments on Preferred Values

Because of the low thermal stability of HOCS₂, experimental studies have to account for the re-dissociation of the adduct. After clarification of the mechanism, rate coefficients now can be specified. The preferred values are based on a combination of the data for M=N₂ from Hynes et al. (1988) and Murrells et al. (1990), with a falloff representation. The data and a falloff representation indicates that the low pressure limit is approached within 10% only at pressures below about 27 mbar (20 Torr). The strong temperature dependence of k_{01} for M = He derived by Diau and Lee (1991) ($E/R = -1610$ K) is not consistent with the results from Hynes et al. (1988) in He or Murrells et al. (1990) in N₂. Hynes et al. (1988) did however report a strong temperature dependence at 680 ± 20 Torr N₂ or O₂ or air, with $k = 6.9 \times 10^{-14} \exp(1150/T)$ cm³ molecule⁻¹ s⁻¹. It appears that reaction (2) is slow, with a rate coefficient of $k_2 < 2 \times 10^{-15}$ cm³ molecule⁻¹ s⁻¹ at 298 K.

High-pressure rate coefficients**Rate coefficient data**

$k_{\infty 1}/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
5.8×10^{-12} at 0.91 bar [N ₂]	250–270	Hynes et al., 1988	PLP-LIF (a)
3.1×10^{-12} at 0.88 bar [N ₂]	297		
1.9×10^{-12} at 0.20 bar [Ar]	209	Bulatov et al., 1988	PLP-LIF (b)
1.3×10^{-12} at 1.01 bar [air]	295	Becker et al., 1990	PLP-LIF (c)

Comments

- (a) See comment (a) for k_0 .
- (b) Mixtures of O₂-H₂O-CS₂-Ar. The rates of HOCS₂ formation and decomposition were measured, with an equilibrium constant of $K_c = 2.6 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1}$.
- (c) H₂O₂ photolyzed at 248 nm in mixtures of CS₂ and N₂-O₂ or Ar-O₂. The partial pressure of O₂ was in the range 0.32–1013 mbar (0.24–760 Torr), at a total pressure of 1.01 bar (760 Torr). The rate coefficient was found to increase further when more O₂ was added, with a value of $2.79 \times 10^{-12} \text{ cm}^3 \text{ molecule s}^{-1}$ obtained at 996 mbar of O₂.

Preferred Values

$k_{\infty 1} = 8 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 250–300 K.

Reliability

$\Delta \log k_{\infty 1} = \pm 0.5$ over the temperature range 250–300 K.

Comments on Preferred Values

The preferred rate coefficient $k_{\infty 1}$ is based on a falloff representation of the data from Hynes et al. (1988) and Murrells et al. (1990), with high-pressure data mostly from Hynes et al. (1988). The largest weight is given to the measurements near 250 K where decomposition of the adduct and the subsequent kinetics are of comparably minor influence in contrast to the room temperature experiments. A falloff curve with an estimated value of $F_c = 0.8$ was employed for extrapolation. Experiments at 1 bar total pressure are apparently still far below the high pressure limit. An extensive discussion of the complicated mechanism is given in Hynes et al. (1988), Murrells et al. (1990) and Lovejoy et al. (1990). Rate expressions combining adduct formation, dissociation, and subsequent reaction with O₂ have been proposed which are not reproduced here (see also data sheets on HOCS₂ + M and HOCS₂ + O₂). More experiments separating the individual steps are required, as are temperature dependent studies.

References

- Becker, K. H., Nelsen, W., Su, Y. and Wirtz, K.: Chem. Phys. Lett., 168, 559, 1990.
- Bulatov, V. P., Cheskis, S. G., Iogansen, A. A., Kulatov, P. V., Sarkisov, O. M. and Hassinen, E.: Chem. Phys. Lett., 153, 258, 1988.
- Diau, E. W.-G. and Lee, Y.-P.: J. Phys. Chem., 95, 379, 1991.
- Hynes, A. J., Wine, P. H. and Nicovich, J. M.: J. Phys. Chem., 92, 3846, 1988.
- Lovejoy, E. R., Murrells, T. P., Ravishankara, A. R. and Howard, C. J.: J. Phys. Chem., 94, 2386, 1990.
- Murrells, T. P., Lovejoy, E. R. and Ravishankara, A. R.: J. Phys. Chem., 94, 2381, 1990.

I.A.4.91

$$\Delta H^\circ = 44.0 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

$k_0[\text{M}]/\text{s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
1.3×10^4 at 0.100 bar N ₂	255	Hynes et al., 1988	PLP-LIF (a)
2.6×10^4 at 0.108 bar N ₂	280		
4.3×10^3 at 0.020 bar N ₂	277	Murrells et al., 1990	PLP-LIF (b)
3.0×10^4 at 0.032 bar N ₂	298		
7.36×10^{-15} [He]	298	Diau and Lee, 1991	PLP-LIF (c)
2.14×10^{-15} [He]	269		
0.46×10^{-15} [He]	249		

Comments

- (a) Photolysis at 298 K in mixtures of CS₂ and He, N₂, air or O₂. Pressure range 87–920 mbar (65–690 Torr). A value of K_c (297 K) = $1.39 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1}$ was obtained for the equilibrium between HO + CS₂ and HOCS₂ as well as K_c (247 K) = $3.5 \times 10^{-16} \text{ cm}^3 \text{ molecule}^{-1}$.
- (b) Photolysis of H₂O₂ at 248 nm and 266 nm in He-N₂-CS₂ or He-SF₆-CS₂ mixtures. Pressure range = 12–80 mbar (9–60 Torr). The effect of O₂ [0.7–20 mbar (0.5–15 Torr)] on the rate was studied. K_c (299 K) = $1.7 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1}$, K_c (274 K) = $7.5 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1}$ and K_c (249 K) = $5.1 \times 10^{-16} \text{ cm}^3 \text{ molecule}^{-1}$ were obtained for the equilibrium between HO + CS₂ and HOCS₂.
- (c) Photolysis of H₂O₂ at 248 nm in mixtures of CS₂ and He or Ar. Pressure range 12–360 mbar (9–270) Torr of He. The effect of CS₂ on the rate was studied. K_c (298 K) = $0.87 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1}$, K_c (273 K) = $4.2 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1}$ and K_c (249 K) = $2.6 \times 10^{-16} \text{ cm}^3 \text{ molecule}^{-1}$ were obtained for the equilibrium between HO + CS₂ and HOCS₂.

Preferred Values

$$k_0 = 4.8 \times 10^{-14} [\text{N}_2] \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k_0 = 1.6 \times 10^{-6} \exp(-5160/T) [\text{N}_2] \text{ s}^{-1} \text{ over the temperature range } 250\text{--}300 \text{ K.}$$

Reliability

$$\Delta \log k_0 = \pm 0.5 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 500 \text{ K.}$$

Comments on Preferred Values

The preferred values are based on a falloff representation from Hynes et al. (1988) and Murrells et al. (1990) of the data for the reverse process HO + CS₂ + M → HOCS₂ + M and the determination of the equilibrium constant from the same work. The data from Diau and Lee (1991) are not consistent with this evaluation (with differences of about a factor of 2). HOCS₂ formation and dissociation are characterized by an equilibrium constant of $K_c = 5.16 \times 10^{-25} \exp(5160/T) \text{ cm}^3 \text{ molecule}^{-1}$, such as derived from the data of Murrells et al. (1990).

High-pressure rate coefficients

Rate coefficient data

k_{∞}/s^{-1}	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
3.1×10^4 at 0.907 bar N ₂	252	Hynes et al., 1988	PLP-LIF (a)
6.5×10^4 at 0.913 bar N ₂	270		
2.2×10^5 at 0.880 bar N ₂	297		
7.4×10^4 at 0.200 bar Ar	298	Bulatov et al., 1988	PLP-LIF (b)

Comments

(a) See comment (a) for k_0 .

(b) Photolysis of O₃ in the presence of H₂O, CS₂ and Ar. Rate of HOCS₂ formation and decomposition measured and evaluated with an equilibrium constant of $K_c = 2.6 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1}$.

Preferred Values

$k_{\infty} = 4.8 \times 10^5 \text{ s}^{-1}$ at 298 K.

$k_{\infty} = 1.6 \times 10^{13} \exp(-5160/T) \text{ s}^{-1}$ over the temperature range 250–300 K.

Reliability

$\Delta \log k_{\infty} = \pm 0.5$ at 298 K.

$\Delta(E/R) = \pm 500 \text{ K}$.

Comments on Preferred Values

The preferred values are based on the falloff extrapolation of the data for the reverse reaction and the equilibrium constant $K_c = 5.16 \times 10^{-25} \exp(5160/T) \text{ cm}^3 \text{ molecule}^{-1}$ from Murrells et al. (1990). Falloff curves are constructed with an estimated value of $F_c = 0.8$. The small pre-exponential factor of k_{∞} can be explained theoretically as being due to the low bond energy of HOCS₂. For discussion of the mechanism see Hynes et al. (1988), Murrells et al. (1990) and Lovejoy et al. (1990).

References

- Bulatov, V. P., Cheskis, S. G., Iogansen, A. A., Kulatov, P. V., Sarkisov, O. M. and Hassinen, E.: Chem. Phys. Lett., 153, 258, 1988.
- Diau, E. W.-G. and Lee, Y.-P.: J. Phys. Chem., 95, 379, 1991.
- Hynes, A. J., Wine, P. H. and Nicovich, J. M.: J. Phys. Chem., 92, 3846, 1988.
- Lovejoy, E. R., Murrells, T. P., Ravishankara, A. R. and Howard, C. J.: J. Phys. Chem., 94, 2386, 1990.
- Murrells, T. P., Lovejoy, E. R. and Ravishankara, A. R.: J. Phys. Chem., 94, 2381, 1990.

I.A.4.92

HOCS₂ + O₂ → products

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$1.4 \times 10^{-14} \exp[(217 \pm 301)/T]$	251–348	Hynes et al., 1988	PLP-LIF (a)
$(3.26 \pm 0.70) \times 10^{-14}$	295 ± 1		
$(2.6 \pm 1.0) \times 10^{-14}$	249–299	Murrells et al., 1990	PLP-LIF
$(2.4 \pm 0.4) \times 10^{-14}$	273	Lovejoy et al., 1990a	PLP-LIF (b)
$(3.1 \pm 0.6) \times 10^{-14}$	298	Diau and Lee, 1991	PLP-LIF (c)

Comments

- (a) The effects of He, N₂, air and O₂ were studied, and the total pressure was varied over the range 87–920 mbar (65–690 Torr). If the rate coefficient k is assumed to be temperature independent, the average of the measured values is $(2.9 \pm 1.1) \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the range 251–348 K.
- (b) A rate coefficient for the reaction of the DOCS₂ radical with O₂ of $(2.3 \pm 0.4) \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 273 K was also measured (Lovejoy et al., 1990a), showing no significant deuterium isotope effect and hence no evidence for a direct H-atom abstraction process.
- (c) Values of $k(\text{HOCS}_2 + \text{NO}) = (7.3 \pm 1.8) \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ and $k(\text{HOCS}_2 + \text{NO}_2) = (4.2 \pm 1.0) \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K were also obtained in this work. The latter is the first measurement of the rate coefficient for the reaction with NO₂. The rate coefficient for the reaction with NO is consistent with the values of $k(\text{HOCS}_2 + \text{NO}) = (1.3 \pm 0.4) \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 249 K and $k(\text{HOCS}_2 + \text{NO}) = (9.1 \pm 3.5) \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 299 K measured by Lovejoy et al. (1990b).

Preferred Values

$k = 2.8 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 240–350 K.

Reliability

$\Delta \log k = \pm 0.15$ over the temperature range 240–350 K.

Comments on Preferred Values

The reaction of HOCS₂ with O₂ is an intermediate step in the overall reaction of the HO radical with CS₂ under atmospheric conditions. The HOCS₂ is formed by the addition of HO to CS₂; once formed it may undergo dissociation back to HO and CS₂ or react with O₂.

The four studies (Hynes et al., 1988; Murrells et al., 1990; Lovejoy et al., 1990a; Diau et al., 1991) of the kinetics of this reaction, all using the same general experimental technique, are in good agreement. The rate coefficients measured by Hynes et al. (1988) over the temperature range 251–348 K could equally well be represented by either the Arrhenius expression cited in the table, with a small negative temperature dependence, or by a temperature-independent rate coefficient. The results of Murrells et al. (1990) favor the latter. For the preferred values we assume the rate coefficient to be temperature independent over the temperature range studied and take a mean of the values of Hynes et al. (1988), Murrells et al. (1990), Lovejoy et al. (1990a) and Diau and Lee (1991).

Lovejoy et al. (1990b; 1994) used LP-LIF to measure an HO₂ radical formation yield of 0.95 ± 0.15 (249–300 K) from the reaction of the HO radical with CS₂ in the presence of O₂ (by converting HO₂ radicals to HO radicals by reaction with NO)

(Lovejoy et al., 1990b), and used DF-CIMS to measure an SO₂ yield from the HO radical reaction with CS₂ in the presence of O₂ of 0.90 ± 0.20 at 340 K (Lovejoy et al., 1994).

The main steps in the atmospheric oxidation of CS₂ initiated by HO are then

followed by the overall reaction

In the atmosphere, reaction of the HOCS₂ with O₂ predominates over reaction with NO or NO₂. The study by Stickel et al. (1993) has provided some further insight into the mechanism of this complex reaction. Two types of experiment were performed. In one, the reaction was initiated by pulsed laser photolysis and product concentrations monitored in real time by tunable diode laser absorption spectroscopy. In the other, continuous photolysis was used with FTIR product detection. Products observed were OCS, SO₂, CO, and CO₂. Both experiments gave concordant values for the yields of OCS and CO of 0.83 ± 0.08 and 0.16 ± 0.03 , respectively. The yield of CO₂ was small (<0.01). The overall yield of SO₂ (1.15 ± 0.10) was made up of two components, a 'prompt' value of 0.84 ± 0.20 resulting from SO₂ produced in a primary channel of the reaction and a longer time component assumed due to production of SO₂ from reaction of O₂ with S or SO produced in another primary channel. The data of Stickel et al. (1993) thus suggest two primary channels, the major one leading to OCS and SO₂ and a minor channel leading to CO and SO. There are a number of possible reaction channels leading directly to these species or to their precursors, which subsequently produce them on a very short time scale.

Lovejoy et al. (1994) used DF-CIMS to investigate the products of the reaction of the H¹⁸O radical with CS₂ in ¹⁶O₂ at ~ 340 K, and observed the formation of ¹⁶OS¹⁸O with a yield of 0.90 ± 0.20 . S¹⁶O₂ formation was observed (Lovejoy et al., 1994), and this may be consistent with the formation of S atoms or SO radicals (Stickel et al., 1993).

These studies suggest that the reaction pathway

followed by reactions of HCO and S to form HO₂ + CO and SO₂ accounts for $\sim 15\%$ of the overall reaction (Stickel et al., 1993), with the remainder ($\sim 85\%$) proceeding by (Lovejoy et al., 1994)

or

or

A theoretical study of the HOCS₂-O₂ intermediate (Zhang and Qin, 2000) suggests that HOSO and OCS are the main dissociation products, which would then be followed by the reaction $\text{HOSO} + \text{O}_2 \rightarrow \text{HO}_2 + \text{SO}_2$.

References

- Diau, E. W.-G. and Lee, Y.-P.: J. Phys. Chem., 95, 7726, 1991.
Hynes, A. J., Wine, P. H. and Nicovich, J. M.: J. Phys. Chem., 92, 3846, 1988.
Lovejoy, E. R., Kroeger, K. S. and Ravishankara, A. R.: Chem. Phys. Lett., 167, 183, 1990a.
Lovejoy, E. R., Murrells, T. P., Ravishankara, A. R. and Howard, C. J.: J. Phys. Chem., 94, 2386, 1990b.
Lovejoy, E. R., Ravishankara, A. R. and Howard, C. J.: Int. J. Chem. Kinet., 26, 551, 1994.
Murrells, T. P., Lovejoy, E. R. and Ravishankara, A. R.: J. Phys. Chem., 94, 2381, 1990.
Stickel, R. E., Chin, M., Daykin, E. P., Hynes, A. J., Wine, P. H. and Wallington, T. J.: J. Phys. Chem., 97, 13 653, 1993.
Zhang, L. and Qin, Q.: J. Mole. Struct., 531, 375, 2000.

I.A.4.93

HO + CH₃SH → products

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$8.89 \times 10^{-12} \exp[(398 \pm 151)/T]$	300–423	Atkinson et al., 1977	FP-RF
$(3.39 \pm 0.34) \times 10^{-11}$	300		
$1.15 \times 10^{-11} \exp[(338 \pm 100)/T]$	244–366	Wine et al., 1981	FP-RF
$(3.37 \pm 0.41) \times 10^{-11}$	298		
$1.01 \times 10^{-11} \exp[(347 \pm 59)/T]$	254–430	Wine et al., 1984	FP-RF
3.24×10^{-11}	298		
3.69×10^{-11}	270	Hynes and Wine, 1987	PLP-LIF (a)
3.17×10^{-11}	300		
<i>Relative Rate Coefficients</i>			
$(9.68 \pm 0.97) \times 10^{-11}$	297 ± 2	Cox and Sheppard, 1980	RR (b)
$(3.72 \pm 0.37) \times 10^{-11}$	300	Barnes et al., 1986	RR (c)
$(3.50 \pm 0.49) \times 10^{-11}$	313		

Comments

- (a) The rate coefficients were observed to be independent of total pressure and of the presence or absence of O₂, up to 196 mbar O₂ at 270 K or 933 mbar O₂ at 300 K.
- (b) HO radicals were generated by the photolysis of HONO-NO-air mixtures at atmospheric pressure. The decay of CH₃SH was measured relative to that of C₂H₄ by GC, and the relative rate coefficient placed on an absolute basis by use of a rate coefficient of $k(\text{HO} + \text{C}_2\text{H}_4) = 8.57 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 297 K and atmospheric pressure of air (Atkinson, 1997).
- (c) HO radicals were generated by the photolysis of H₂O₂ in N₂ at atmospheric pressure. The decay of CH₃SH was measured relative to that for propene by GC, and the relative rate coefficients placed on an absolute basis by use of a rate coefficient of $k(\text{HO} + \text{propene}) = 4.85 \times 10^{-12} \exp(504/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at atmospheric pressure of air (Atkinson, 1997).

Preferred Values

$k = 3.3 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 9.9 \times 10^{-12} \exp(356/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 240–430 K.

Reliability

$\Delta \log k = \pm 0.10$ at 298 K.

$\Delta(E/R) = \pm 100 \text{ K}$.

Comments on Preferred Values

The preferred values are based upon a least-squares analysis of the absolute rate coefficients of Atkinson et al. (1977), Wine et al. (1981; 1984) and Hynes and Wine (1987), which are in excellent agreement. The relative rate study of Barnes et al. (1986) shows that erroneous rate coefficient data are obtained in the presence of O₂ and NO, thus accounting for the much higher value of Cox and Sheppard (1980).

The study of Hynes and Wine (1987) shows that there is no observable effect of O₂ on the measured rate coefficient, and the rate coefficients at 298 K for the reactions of the HO radical with CD₃SH (Hynes and Wine, 1987) and CH₃SD (Wine et al., 1984) are within 15% of that for HO + CH₃SH. These data indicate (Wine et al., 1984; Hynes and Wine, 1987) that the reaction proceeds via initial addition of HO to form the adduct CH₃S(OH)H (Wine et al., 1984). Tyndall and Ravishankara (1989) have determined, by monitoring the CH₃S radical by LIF, a CH₃S radical yield from the reaction of the HO radical with CH₃SH of 1.1 ± 0.2. The reaction then proceeds by

Butkovskaya and Setser (1999) concluded, from observations of the IR chemiluminescent spectra of reactions of HO and DO radicals with CH₃SH and CH₃SD, that direct H-atom abstraction from the CH₃ group accounts for 11 ± 4% of the total of the DO radical reactions and 24 ± 8% of the total of the HO radical reactions.

References

- Atkinson, R., Perry, R. A. and Pitts Jr., J. N.: *J. Chem. Phys.*, 66, 1578, 1977.
Atkinson, R.: *J. Phys. Chem. Ref. Data*, 26, 215, 1997.
Barnes, I., Bastian, V., Becker, K. H., Fink, E. H. and Nelsen, W.: *J. Atmos. Chem.*, 4, 445, 1986.
Butkovskaya, N. I. and Setser, D. W.: *J. Phys. Chem. A*, 103, 6921, 1999.
Cox, R. A. and Sheppard, D.: *Nature*, 284, 330, 1980.
Hynes, A. J. and Wine, P. H.: *J. Phys. Chem.*, 91, 3672, 1987.
Tyndall, G. S. and Ravishankara, A. R.: *J. Phys. Chem.*, 93, 4707, 1989.
Wine, P. H., Kreutter, N. M., Gump, C. A. and Ravishankara, A. R.: *J. Phys. Chem.*, 85, 2660, 1981.
Wine, P. H., Thompson, R. J. and Semmes, D. H.: *Int. J. Chem. Kinet.*, 16, 1623, 1984.

I.A.4.94

$$\Delta H^\circ(1) = -105 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(2) \approx -43 \text{ kJ}\cdot\text{mol}^{-1} [\text{uses } \Delta H_f \text{ CH}_3\text{S(OH)CH}_3 = 43 \text{ kJ}\cdot\text{mol}^{-1} \text{ (Turnipseed et al., 1996)}]$$

$$\Delta H^\circ(3) = -77 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(4) \approx 0 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3 + k_4$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$k_1 = 1.15 \times 10^{-11} \exp[-(338 \pm 100)/T]$	248–363	Wine et al., 1981	FP-RF
$k_1 = (4.26 \pm 0.56) \times 10^{-12}$	298		
$(6.28 \pm 0.10) \times 10^{-12}$ (1 bar of air)	298	Hynes et al., 1986	PLP-LIF (a)
$k_1 = 1.36 \times 10^{-11} \exp[-(332 \pm 96)/T]$	276–397	Hynes et al., 1986	FP-RF
$k_1 = 4.46 \times 10^{-12}$	298		
$k_1 = 1.18 \times 10^{-11} \exp[-(236 \pm 150)/T]$	260–393	Hsu et al., 1987	DF-RF (b)
$k_1 = (5.54 \pm 0.15) \times 10^{-12}$	298		
$k_1 = 1.35 \times 10^{-11} \exp[-(285 \pm 135)/T]$	297–368	Abbatt et al., 1992	DF-LIF (c)
$k_1 = (4.98 \pm 0.46) \times 10^{-12}$	297 ± 2		
$k_1 = (4.95 \pm 0.35) \times 10^{-12}$	298	Barone et al., 1996	PLP-LIF
<i>Branching Ratios</i>			
$k_1/k = 0.84 \pm 0.15$	298	Stickel et al., 1993	(d)
$k_1/k = 0.84 \pm 0.26$	298	Turnipseed et al., 1996	(e)
$k_3/k < 0.04$	298	Turnipseed et al., 1996	(f)
$k_4/k < 0.07$	298	Zhao et al., 1996	(g)

Comments

- (a) Detection of HO, with the effects of O₂ being investigated over the temperature range 261–321 K. The measured rate coefficient was observed to depend on the O₂ concentration, and the rate coefficient given in the table is that measured at 1 bar (750 Torr) total pressure of air. The rate coefficient measured in the absence of O₂ is ascribed to reaction (1), with the adduct formed in (2) rapidly dissociating back to the reactants. In the presence of O₂ this adduct reacts rapidly with O₂, and hence the measured rate coefficient increases with the O₂ concentration.
- (b) Rate coefficient not affected by the addition of up to 1.3 mbar (1 Torr) of O₂.
- (c) HO generated from the H + NO₂ reaction. The total pressure was varied over the range 14.1–130 mbar (10.6–97.5 Torr) of N₂. The measured rate coefficient was invariant to the total pressure over this range.
- (d) For the reaction DO + CH₃SCH₃, HDO was monitored by tunable diode laser absorption spectroscopy, and the branching ratio obtained by assuming a unit HDO yield from the DO radical reaction with *n*-hexane and cyclohexane. The branching ratio was independent of total pressure of N₂ [13–40 mbar (10–30 Torr)], temperature (298–348 K) and replacement of 13 mbar (10 Torr) total pressure of N₂ by 13 mbar total pressure of O₂. From the temporal profiles of the HDO signals, rate coefficients k_1 for the reaction of the DO radical with CH₃SCH₃ of $(5.4 \pm 0.4) \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K and 13 mbar (10 Torr) N₂, $(5.8 \pm 1.9) \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K and 40 mbar (30 Torr) N₂, and $(4.4 \pm 1.0) \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 348 K and 13 mbar (10 Torr) N₂ were also obtained, in agreement with the rate coefficients for the HO radical reaction.
- (e) Indirect measurement of CH₃SCH₂ by addition of O₂ and NO and measuring CH₃S formation by LIF.

(f) Direct detection of CH₃S by LIF

(g) Direct detection of CH₃ using TDLAS

Preferred Values

$k_1 = 1.13 \times 10^{-11} \exp(-253/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 240–400 K.

$k_2 = 1.0 \times 10^{-39} [\text{O}_2] \exp(5820/T) / \{1 + 5.0 \times 10^{-30} [\text{O}_2] \exp(6280/T)\} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 240–360 K.

Reliability

$\Delta \log k_1 = \pm 0.10$ at 298 K.

$\Delta(E_1/R) = \pm 150$ K.

$\Delta \log k_2 = \pm 0.3$ at 298 K and 1 bar of air.

Comments on Preferred Values

It is now recognized (Hynes et al., 1986; Barone et al., 1996; Atkinson, 1994; Barnes et al., 1988; Wallington et al., 1986) that this reaction proceeds via the two reaction steps (1) and (2). The CH₃S(OH)CH₃ adduct radical decomposes sufficiently rapidly such that in the absence of O₂ only the rate coefficient k_1 is measured. In the presence of O₂ the CH₃S(OH)CH₃ radical reacts by CH₃S(OH)CH₃ + O₂ → products. Hence only in the presence of O₂ is the addition channel (2) observed, with the rate coefficient being dependent on the O₂ concentration (but, to at least a first approximation, not on the concentration of other third bodies such as N₂, Ar or SF₆ (Hynes et al., 1986)). HO₂ is formed at ≈ 50% yield in the reaction of CH₃S(OH)CH₃ with O₂.

The relative rate study of Wallington et al. (1986) showed that previous relative studies carried out in the presence of NO are dubious. The rate coefficients measured in the absence of O₂ by Wine et al. (1981), Martin et al. (1985), Wallington et al. (1986), Hynes et al. (1986), Hsu et al. (1987), Barnes et al. (1988), Nielsen et al. (1989), Abbatt et al. (1992) and Barone et al. (1996) confirm that the earlier absolute rate coefficients of Atkinson et al. (1978) and Kurylo (1978) were erroneously high, and those of Mac Leod et al. (1984) were in error because of wall reactions (Martin et al., 1985). The preferred rate coefficients k_1 for the abstraction channel (1) are based on the studies of Wine et al. (1981), Hynes et al. (1986), Hsu et al. (1987), Abbatt et al. (1992) and Barone et al. (1996) and the rate coefficient for the HO radical addition channel (2) utilizes the data of Hynes et al. (1986) and Williams et al. (2001). The expression for k_2 reproduces the O₂ and T dependence of k_{obs} ($k_{obs} = k_1 + k_2 + k_3 + k_4 \equiv k_1 + k_2$) of Hynes et al. (1986) and Williams et al. (2001) at pressures close to one atmosphere (where the rate coefficients for HO addition to CH₃SCH₃ and the reverse dissociation step may be in the falloff region). This equation fits the room temperature data obtained at pressures of air from 0.07 to 0.93 bar, though there are large differences in measured values of k at 100 Torr and 760 Torr at low temperatures (Hynes et al., 1986; Barone et al., 1996; Williams et al., 2001).

References

- Abbatt, J. P. D., Fenter, F. F. and Anderson, J. G.: *J. Phys. Chem.*, 96, 1780, 1992.
Atkinson, R.: *J. Phys. Chem. Ref. Data, Monograph 2*, 1, 1994.
Atkinson, R., Perry, R. A. and Pitts Jr., J. N.: *Chem. Phys. Lett.*, 54, 14, 1978.
Barnes, I., Bastian V. and Becker, K. H.: *Int. J. Chem. Kinet.*, 20, 415, 1988.
Barone, S. B., Turnipseed, A. A. and Ravishankara, A. R.: *J. Phys. Chem.*, 100, 14 694, 1996.
Hynes, A. J., Wine, P. H. and Semmes, D. H.: *J. Phys. Chem.*, 90, 4148, 1986.
Hsu, Y.-C., Chen, D.-S. and Lee, Y.-P.: *Int. J. Chem. Kinet.*, 19, 1073, 1987.
Kurylo, M. J.: *Chem. Phys. Lett.*, 58, 233, 1978.
Mac Leod, H., Jourdain, J. L., Poulet, G. and Le Bras, G.: *Atmos. Environ.*, 18, 2621, 1984.
Martin, D., Jourdain, J. L. and Le Bras, G.: *Int. J. Chem. Kinet.*, 17, 1247, 1985.
Nielsen, O. J., Sidebottom, H. W., Nelson, L., Treacy, J. J. and O'Farrell, D. J.: *Int. J. Chem. Kinet.*, 21, 1101, 1989.
Stickel, R. E., Zhao, Z. and Wine, P. H.: *Chem. Phys. Lett.*, 212, 312, 1993.
Turnipseed, A. A., Barone, S. B. and Ravishankara, A. R.: *J. Phys. Chem.*, 100, 14 703, 1996.
Wallington, T. J., Atkinson, R., Tuazon, E. C. and Aschmann, S. M.: *Int. J. Chem. Kinet.*, 18, 837, 1986.
Williams, M. B., Campuzano-Jost, P., Bauer, D. and Hynes, A. J.: *Chem. Phys. Lett.*, 344, 61, 2001.
Wine, P. H., Kreutter, N. M., Gump, C. A. and Ravishankara, A. R.: *J. Phys. Chem.*, 85, 2660, 1981.
Zhao, Z., Stickel, R. E. and Wine, P. H.: *Chem. Phys. Lett.*, 251, 59, 1996.

I.A.4.95

HO + CH₃SSCH₃ → products

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$5.9 \times 10^{-11} \exp[(380 \pm 160)/T]$	249–367	Wine et al., 1981	FP-RF
$(1.98 \pm 0.18) \times 10^{-10}$	298		
$6.2 \times 10^{-11} \exp[(410 \pm 210)/T]$	297–366	Abbatt et al., 1992	DF-LIF
$(2.39 \pm 0.30) \times 10^{-10}$	297		
$(2.4 \pm 0.9) \times 10^{-10}$	298	Dominé and Ravishankara, 1992	(a)
<i>Relative Rate Coefficients</i>			
$(2.40 \pm 0.86) \times 10^{-10}$	297 ± 2	Cox and Sheppard, 1980	RR (b)

Comments

- (a) Discharge-flow system with photoionization-MS detection of CH₃SOH and CH₃S product species. The temporal profiles of these product species yielded the cited rate coefficient. The CH₃S radical formation yield from the HO radical reaction with CH₃SSCH₃ was measured to be 0.28 ± 0.20 using a pulsed laser photolysis system with LIF detection of CH₃S. The photolysis of CH₃SSCH₃ at 266 nm was used to normalize the CH₃S radical signal, with the CH₃S radical formation yield from the photolysis of CH₃SSCH₃ being 1.8 ± 0.2 at 248 nm (Turnipseed et al., 1993).
- (b) A rate coefficient ratio of $k(\text{HO} + \text{CH}_3\text{SSCH}_3)/k(\text{HO} + \text{ethene}) = 28 \pm 10$ was measured by GC analyses of CH₃SSCH₃ and ethene in irradiated HONO-CH₃SSCH₃-ethene-air mixtures at atmospheric pressure. The measured rate coefficient ratio is placed on an absolute basis by use of a rate coefficient of $k(\text{HO} + \text{ethene}) = 8.57 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 297 K and atmospheric pressure of air (Atkinson, 1997).

Preferred Values

$k = 2.3 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 7.0 \times 10^{-11} \exp(350/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 250–370 K.

Reliability

$\Delta \log k = \pm 0.10$ at 298 K.

$\Delta(E/R) = \pm 200 \text{ K}$.

Comments on Preferred Values

The absolute rate coefficients of Wine et al. (1981), Abbatt et al. (1992) and Dominé and Ravishankara (1992) are in excellent agreement. The preferred values are derived from a least-squares analysis of the absolute rate coefficients of Wine et al. (1981) and Abbatt et al. (1992). The magnitude of the rate coefficient and the negative temperature dependence indicates that the reaction proceeds by initial HO radical addition to the S atoms:

Dominé and Ravishankara (1992) measured a CH₃S yield of 0.28 ± 0.20 , independent of pressure (73–640 mbar) and diluent gas (N₂ and SF₆) at 298 K, indicating that products other than CH₃S and CH₃SOH are formed in this reaction. Butkovskaya and Setser (1999), from a study of the IR chemiluminescence from the reactions of HO and DO radicals with CH₃SSCH₃, concluded that the major reaction pathway is that to form CH₃SH (or CH₃SD) + CH₃SO, with these products dominating by a factor of ≥ 3 over formation of CH₃S + CH₃SOH (Butkovskaya and Setser, 1999). Hence the studies of Dominé and Ravishankara (1992) and Butkovskaya and Setser (1999) are not inconsistent.

References

- Abbatt, J. P. D., Fenter F. F. and Anderson, J. G.: *J. Phys. Chem.*, 96, 1780, 1992.
Atkinson, R.: *J. Phys. Chem. Ref. Data*, 26, 215, 1997.
Butkovskaya, N. I. and Setser, D. W.: *Chem. Phys. Lett.*, 312, 37, 1999.
Cox, R. A. and Sheppard, D.: *Nature*, 284, 330, 1980.
Dominé, F. and Ravishankara, A. R.: *Int. J. Chem. Kinet.*, 24, 943, 1992.
Turnipseed, A. A., Barone, S. B. and Ravishankara, A. R.: *J. Phys. Chem.*, 97, 5926, 1993.
Wine, P. H., Kreutter, N. M., Gump, C. A. and Ravishankara, A. R.: *J. Phys. Chem.*, 85, 2660, 1981.

I.A4.96**Rate coefficient data**

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
(5 ± 1) × 10 ⁻¹²	298	Bulatov et al., 1990	FP-A (a)
<3 × 10 ⁻¹⁵	298	Mellouki and Ravishankara, 1994	DF-LMR

Comments

(a) HO₂ radicals were monitored by intracavity laser absorption in the near IR.

Preferred Values

k < 3 × 10⁻¹⁵ cm³ molecule⁻¹ s⁻¹ at 298 K.

Comments on Preferred Values

This upper limit is taken from the study of Mellouki and Ravishankara (1994). It is consistent with the upper limits reported for the corresponding reactions of HO₂ with CH₃SH and CH₃SCH₃. This upper limit is three orders of magnitude lower than the value reported by Bulatov et al. (1990) from a flash photolysis study using intracavity laser absorption in the near infrared to monitor HO₂. The results of the more direct study (Mellouki and Ravishankara, 1994) are preferred.

References

Bulatov, V. P., Vereschuk, S. I., Dzegilenko, F. N., Sarkisov, O. M. and Khabarov, V. N.: *Khim Fiz.*, 9, 1214, 1990.
 Mellouki, A. and Ravishankara, A. R.: *Int. J. Chem. Kinet.*, 26, 355, 1994.

I.A.4.97**HO₂ + SO₂ → products****Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Relative Rate Coefficients</i>			
$(1.0 \pm 0.2) \times 10^{-15}$	300	Payne et al., 1973	RR (a)
$\leq 1 \times 10^{-18}$	300	Graham et al., 1979	RR (b)
$\leq 4.3 \times 10^{-17}$	~298	Burrows et al., 1979	RR (c)

Comments

- (a) Photolysis of H₂O-CO-¹⁸O₂-N₂ mixtures at 184.9 and 253.7 nm, with formation of C¹⁶O₂ and C^{16,18}O₂ being monitored by MS. $k/k^{1/2}(\text{HO}_2 + \text{HO}_2)$ was determined. The value tabulated here was calculated using the effective value of $k(\text{HO}_2 + \text{HO}_2)$ in this system of $3.8 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (this review).
- (b) Thermal decomposition of HO₂NO₂ monitored by IR absorption. Upper limit to k derived from the absence of a detectable effect of added SO₂ on the HO₂NO₂ decay rate.
- (c) DF-LMR study. $k/k(\text{HO} + \text{H}_2\text{O}_2)$ was determined. Value tabulated here was calculated using $k(\text{HO} + \text{H}_2\text{O}_2) = 1.7 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (this review).

Preferred Values

$k < 1 \times 10^{-18} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Comments on Preferred Values

The most recent determination of Burrows et al. (1979) confirms that the reaction is slower than some earlier results (Payne et al., 1973) had suggested and supports the even lower upper limit set by Graham et al. (1979) which we take as the preferred value.

References

- Burrows, J. P., Cliff, D. I., Harris, G. W., Thrush, B. A. and Wilkinson, J. P. T.: Proc. R. Soc. (London) A368, 463, 1979.
 Graham, R. A., Winer, A. M., Atkinson, R. and Pitts Jr., J. N.: J. Phys. Chem., 83, 1563, 1979.
 Payne, W. A., Stief, L. J. and Davis, D. D.: J. Am. Chem. Soc., 95, 7614, 1973.

I.A.4.98**HO₂ + CH₃SH → products****Rate coefficient data**

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
<4×10 ⁻¹⁵	298	Mellouki and Ravishankara, 1994	DF-LMR

Preferred Values

$k < 4 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Comments on Preferred Values

This upper limit is taken from the study of Mellouki and Ravishankara (1994). It is consistent with the upper limits reported for the corresponding reactions of HO₂ with H₂S and CH₃SCH₃. It is also consistent with results noted in the Barnes et al. (1986) study of the reactions of the HO radical with various sulfur compounds. In that publication (Barnes et al., 1986) the authors stated that previous experiments in that laboratory had shown that the rate coefficients for reactions of HO₂ with thiols were <1×10⁻¹⁵ cm³ molecule⁻¹ s⁻¹.

References

- Barnes, I., Bastian, V., Becker, K. H., Fink, E. H. and Nelsen, W.: J. Atmos. Chem., 4, 445, 1986.
Mellouki, A. and Ravishankara, A. R.: Int. J. Chem. Kinet., 26, 355, 1994.

I.A.4.99**Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$<5 \times 10^{-15}$	298	Mellouki and Ravishankara, 1994	DF-LMR

Preferred Values

$k < 5 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Comments on Preferred Values

This upper limit is taken from the study of Mellouki and Ravishankara (1994). It is consistent with the upper limits reported for the corresponding reactions of the HO₂ radical with H₂S and CH₃SH. It is also consistent with unpublished results of Niki, who in a study of the decay of CH₃SCH₃ in the presence of HO₂ in 1 bar air showed the reaction of HO₂ with CH₃SCH₃ to be very slow with $k < 1 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (reported in Mellouki and Ravishankara (1994) as a private communication from H. Niki).

References

Mellouki, A. and Ravishankara, A. R.: Int. J. Chem. Kinet., 26, 355, 1994.

I.A.4.100**NO₃ + H₂S → products****Rate coefficient data**

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
≤3×10 ⁻¹⁴	298 ± 2	Wallington et al., 1986	FP-A
<8×10 ⁻¹⁶	298	Dlugokencky and Howard, 1988	F-LIF
<i>Relative Rate Coefficients</i>			
<2.5×10 ⁻¹⁴	298	Cantrell et al., 1987	RR (a)

Comments

- (a) NO₃ radicals were generated by the thermal decomposition of N₂O₅, and the rate coefficient placed on an absolute basis by use of an equilibrium constant for the NO₃ + NO₂ ↔ N₂O₅ reactions of 2.90×10⁻¹¹ cm³ molecule⁻¹ at 298 K (IUPAC, current recommendation).

Preferred Values

k < 1×10⁻¹⁵ cm³ molecule⁻¹ s⁻¹ at 298 K.

Comments on Preferred Values

The preferred upper limit to the rate coefficient is based upon the absolute rate coefficient study of Dlugokencky and Howard (1988).

References

- Cantrell, C. A., Davidson, J. A., Shetter, R. E., Anderson, B. A. and Calvert, J. G.: J. Phys. Chem., 91, 6017, 1987.
 Dlugokencky, E. J. and Howard, C. J.: J. Phys. Chem., 92, 1188, 1988.
 IUPAC: <http://www.iupac-kinetic.ch.cam.ac.uk/>
 Wallington, T. J., Atkinson, R., Winer, A. M. and Pitts Jr., J. N.: J. Phys. Chem., 90, 5393, 1986.

I.A.4.101**Rate coefficient data**

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
<4×10 ⁻¹⁶	298	Burrows et al., 1985	MM-A
<i>Relative Rate Coefficients</i>			
<1.1×10 ⁻¹⁵	297 ± 2	Mac Leod et al., 1986	RR (a)

Comments

(a) NO₃ radicals were generated by thermal decomposition of N₂O₅ at atmospheric pressure of air. The decay rates of CS₂ and propene were monitored by FTIR absorption spectroscopy. The upper limit to the rate coefficient was obtained by use of a rate coefficient of $k(\text{NO}_3 + \text{propene}) = 9.4 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 297 K (Atkinson, 1997).

Preferred Values

$k < 4 \times 10^{-16} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Comments on Preferred Values

The preferred value is based upon the absolute study of Burrows et al. (1985), which is consistent with the slightly higher upper limit derived by Mac Leod et al. (1986).

References

- Atkinson, R.: J. Phys. Chem. Ref. Data, 26, 215, 1997.
 Burrows, J. P., Tyndall, G. S. and Moortgat, G. K.: J. Phys. Chem., 89, 4848, 1985.
 Mac Leod, H., Aschmann, S. M., Atkinson, R., Tuazon, E. C., Sweetman, J. A., Winer, A. M. and Pitts Jr., J. N.: J. Geophys. Res., 91, 5338, 1986.

I.A4.102**NO₃ + OCS → products****Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Relative Rate Coefficients</i>			
$<4.6 \times 10^{-17}$	297 ± 2	Mac Leod et al., 1986	RR (a)

Comments

(a) NO₃ radicals were generated by the thermal decomposition of N₂O₅ at atmospheric pressure of air. The decay rates of OCS and propene were monitored by FTIR absorption spectroscopy. The upper limit to the rate coefficient is obtained by use of a rate coefficient of $k(\text{NO}_3 + \text{propene}) = 9.4 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 297 K (Atkinson, 1997).

Preferred Values

$k < 1 \times 10^{-16} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Comments on Preferred Values

The preferred value is based upon the sole study of Mac Leod et al. (1986) with a somewhat higher upper limit than reported.

References

Atkinson, R.: J. Phys. Chem. Ref. Data, 26, 215, 1997.
 Mac Leod, H., Aschmann, S. M., Atkinson, R., Tuazon, E. C., Sweetman, J. A., Winer, A. M. and Pitts Jr., J. N.: J. Geophys. Res., 91, 5338, 1986.

I.A.4.103**NO₃ + SO₂ → products****Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$<4 \times 10^{-16}$	298	Burrows et al., 1985	MM-A
$\leq 4 \times 10^{-16}$	298 ± 2	Wallington et al., 1986	FP-A
$<1 \times 10^{-17}$	295 ± 2	Canosa-Mas et al., 1988a	DF-A
$<1.2 \times 10^{-17}$	473	Canosa-Mas et al., 1988b	DF-A
$<1 \times 10^{-15}$	298	Dlugokencky and Howard, 1988	F-LIF
<i>Relative Rate Coefficients</i>			
$<7 \times 10^{-21}$	303	Daubendiek and Calvert, 1975	RR (a)

Comments

- (a) Derived from the lack of observation of SO₃ formation in N₂O₅-SO₂-O₃ mixtures, using IR absorption spectroscopy to measure the concentrations of SO₃.

Preferred Values

$k < 1 \times 10^{-19} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Comments on Preferred Values

The preferred value is based upon the relative rate study of Daubendiek and Calvert (1975), with a much higher upper limit. This preferred upper limit to the 298 K rate coefficient is consistent with the upper limits measured in the absolute rate coefficient studies of Burrows et al. (1985), Wallington et al. (1986), Canosa-Mas et al. (1988a; 1988b) and Dlugokencky and Howard (1988).

References

- Burrows, J. P., Tyndall, G. S. and Moortgat, G. K.: J. Phys. Chem., 89, 4848, 1985.
 Canosa-Mas, C., Smith, S. J., Toby, S. and Wayne, R. P.: J. Chem. Soc. Faraday Trans. 2, 84, 247, 1988a.
 Canosa-Mas, C., Smith, S. J., Toby, S. and Wayne, R. P.: J. Chem. Soc. Faraday Trans. 2, 84, 263, 1988b.
 Daubendiek, R. L. and Calvert, J. G.: Environ. Lett., 8, 103, 1975.
 Dlugokencky, E. J. and Howard, C. J.: J. Phys. Chem., 92, 1188, 1988.
 Wallington, T. J., Atkinson, R., Winer, A. M. and Pitts Jr., J. N.: J. Phys. Chem., 90, 5393, 1986.

I.A.4.104

NO₃ + CH₃SH → products

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$1.0 \times 10^{-13} \exp[(600 \pm 400)/T]$	280–350	Wallington et al., 1986	FP-A
$(8.1 \pm 0.6) \times 10^{-13}$	298		
$(7.7 \pm 0.5) \times 10^{-13}$	298	Rahman et al., 1988	DF-MS
$1.09 \times 10^{-12} \exp[(0 \pm 50)/T]$	254–367	Dlugokencky and Howard, 1988	F-LIF
$(1.09 \pm 0.13) \times 10^{-12}$	298		
<i>Relative Rate Coefficients</i>			
$(1.00 \pm 0.22) \times 10^{-12}$	297 ± 2	Mac Leod et al., 1986	RR (a)

Comments

- (a) NO₃ radicals were generated by the thermal decomposition of N₂O₅ in N₂O₅-NO₂-air mixtures at atmospheric pressure. The decay rates of CH₃SH and *trans*-2-butene were monitored by FTIR and GC respectively, and the measured rate coefficient ratio of $k(\text{NO}_3 + \text{CH}_3\text{SH})/k(\text{NO}_3 + \textit{trans}\text{-2-butene}) = 2.57 \pm 0.55$ is placed on an absolute basis by use of a rate coefficient of $k(\text{NO}_3 + \textit{trans}\text{-2-butene}) = 3.89 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (Atkinson, 1997).

Preferred Values

$k = 9.2 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 250–370 K.

Reliability

$\Delta \log k = \pm 0.15$ at 298 K.

$\Delta(E/R) = \pm 400$ K.

Comments on Preferred Values

The preferred value at 298 K is the mean of the four studies carried out to date (Wallington et al., 1986; Rahman et al., 1988; Dlugokencky and Howard, 1988; Mac Leod et al., 1986), which are in reasonably good agreement. Although a significant negative temperature dependence is indicated by the absolute rate coefficient study of Wallington et al. (1986), this is due to the rate coefficient measured at 350 K, and the rate coefficients at 280 and 298 K are identical (Wallington et al., 1986). The temperature independence of the rate coefficient determined by Dlugokencky and Howard (1988) is accepted. The experimental data indicate that there is no pressure dependence of the rate coefficient, at least over the range ~0.0013–1 bar.

The magnitude of the rate coefficient and the lack of a temperature dependence of the rate coefficient shows that this reaction proceeds by initial addition, followed by decomposition of the adduct to yield CH₃S radicals (see also the data sheet on the NO₃ + CH₃SCH₃ reaction)

This conclusion is consistent with the product studies carried out by Mac Leod et al. (1986) and Jensen et al. (1992). Jensen et al. (1992) identified CH₃SO₃H (methanesulfonic acid), SO₂, HCHO, CH₃ONO₂, CH₃SNO, and HNO₃ as products of the NO₃ radical reaction with CH₃SH at 295 ± 2 K and 0.99 ± 0.01 bar (740 ± 10 Torr) total pressure of purified air.

References

- Atkinson, R.: J. Phys. Chem. Ref. Data, 26, 215, 1997.
- Dlugokencky, E. J. and Howard, C. J.: J. Phys. Chem., 92, 1188, 1988.
- Jensen, N. R., Hjorth, J., Lohse, C., Skov, H. and Restelli, G.: J. Atmos. Chem., 14, 95, 1992.
- Mac Leod, H., Aschmann, S. M., Atkinson, R., Tuazon, E. C., Sweetman, J. A., Winer, A. M. and Pitts Jr., J. N.: J. Geophys. Res., 91, 5338, 1986.
- Rahman, M. M., Becker, E., Benter, Th. and Schindler, R. N.: Ber. Bunsenges. Phys. Chem., 92, 91, 1988.
- Wallington, T. J., Atkinson, R., Winer, A. M. and Pitts Jr., J. N.: J. Phys. Chem., 90, 5393, 1986.

I.A.4.105

$$\Delta H^\circ = -35 \text{ kJ mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(1.0 \pm 0.2) \times 10^{-12}$	278–318	Tyndall et al., 1986	MM-A
$(9.9 \pm 3.5) \times 10^{-13}$	298		
$(7.5 \pm 0.5) \times 10^{-13}$	298 ± 2	Wallington et al., 1986a	FP-A
$4.7 \times 10^{-13} \exp[(170 \pm 130)/T]$	280–350	Wallington et al., 1986b	FP-A
$(8.1 \pm 1.3) \times 10^{-13}$	298 ± 2		
$1.79 \times 10^{-13} \exp[(530 \pm 40)/T]$	256–376	Dlugokencky and Howard, 1988	F-LIF
$(1.06 \pm 0.13) \times 10^{-12}$	298		
$(1.3 \pm 0.3) \times 10^{-12}$	298 ± 1	Daykin and Wine, 1990	PLP-A
<i>Relative Rate Coefficients</i>			
$(9.92 \pm 0.20) \times 10^{-13}$	296 ± 2	Atkinson et al., 1984	RR (a)

Comments

(a) NO₃ radicals were generated by the thermal decomposition of N₂O₅ in air at 1 atmosphere total pressure. The concentrations of CH₃SCH₃ and *trans*-2-butene were measured by GC, and the measured rate coefficient ratio of $k(\text{NO}_3 + \text{CH}_3\text{SCH}_3) / k(\text{NO}_3 + \textit{trans}\text{-2-butene}) = 2.55 \pm 0.05$ is placed on an absolute basis by use of a rate coefficient of $k(\text{NO}_3 + \textit{trans}\text{-2-butene}) = 3.89 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 296 K (Atkinson, 1997).

Preferred Values

$$k = 1.1 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 1.9 \times 10^{-13} \exp(520/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range } 250\text{--}380 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.15 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 200 \text{ K.}$$

Comments on Preferred Values

The absolute (Tyndall et al., 1986; Wallington, 1986a, 1986b; Dlugokencky and Howard, 1988; Daykin and Wine, 1990) and relative (Atkinson et al., 1984) rate coefficient studies are in reasonable agreement, although the data of Wallington et al. (1986a, 1986b) are ~20% lower than the other data (Tyndall et al., 1986; Dlugokencky and Howard, 1988; Daykin and Wine, 1990; Atkinson et al., 1984). The absolute rate coefficients measured by Tyndall et al. (1986), Dlugokencky and Howard (1988) and Daykin and Wine (1990) and the relative rate coefficient of Atkinson et al. (1984) have been fitted to an Arrhenius expression to obtain the preferred values. The experimental data show that the rate coefficient is independent of total pressure over the range ~0.0013–1 bar.

The magnitude of the rate constant and the negative temperature dependence indicates that this reaction proceeds by initial addition of the NO₃ radical to the S atom. The kinetic data of Daykin and Wine (1990) and Jensen et al. (1992) for CH₃SCH₃ and CD₃SCD₃ show that the rate determining step involves H- (or D-) atom abstraction, indicating that the reaction is

This conclusion is consistent with the product studies of Jensen et al. (1991, 1992) and Butkovskaya and Le Bras (1994). Butkovskaya and Le Bras (1994) used a DF-MS technique to show that the alternative reaction pathway yielding CH₃SONO₂ + CH₃ accounts for < 2% of the overall reaction at 298 K and 1.3 mbar total pressure.

References

- Atkinson, R., Pitts Jr., J. N. and Aschmann, S. M.: *J. Phys. Chem.*, 88, 1584, 1984.
Atkinson, R.: *J. Phys. Chem. Ref. Data*, 26, 215, 1997.
Butkovskaya, N. I. and Le Bras, G.: *J. Phys. Chem.*, 98, 2582, 1994.
Daykin, E. P. and Wine, P. H.: *Int. J. Chem. Kinet.*, 22, 1083, 1990.
Dlugokencky, E. J. and Howard, C. J.: *J. Phys. Chem.*, 92, 1188, 1988.
Jensen, N. R., Hjorth, J., Lohse, C., Skov, H. and Restelli, G.: *Atmos. Environ.*, 25A, 1897, 1991.
Jensen, N. R., Hjorth, J., Lohse, C., Skov, H. and Restelli, G.: *J. Atmos. Chem.*, 14, 95, 1992.
Tyndall, G. S., Burrows, J. P., Schneider, W. and Moortgat, G. K.: *Chem. Phys. Lett.*, 130, 463, 1986.
Wallington, T. J., Atkinson, R., Winer, A. M. and Pitts Jr., J. N.: *J. Phys. Chem.*, 90, 4640, 1986a.
Wallington, T. J., Atkinson, R., Winer, A. M. and Pitts Jr., J. N.: *J. Phys. Chem.*, 90, 5393, 1986b.

I.A.4.106**NO₃ + CH₃SSCH₃ → products****Rate coefficient data**

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
1.9 × 10 ⁻¹³ exp[(290 ± 50)/ <i>T</i>] (4.9 ± 0.8) × 10 ⁻¹³	280–350 298 ± 2	Wallington et al., 1986	FP-A
7.4 × 10 ⁻¹³ exp[(0 ± 200)/ <i>T</i>] (7.4 ± 1.5) × 10 ⁻¹³	334–382 298*	Dlugokencky and Howard, 1988	F-LIF
<i>Relative Rate Coefficients</i>			
(see comment)	297 ± 2	Mac Leod et al., 1986	RR (a)

Comments

- (a) NO₃ radicals were generated by the thermal decomposition of N₂O₅ in N₂O₅-NO₂-air mixtures at atmospheric pressure. The relative decay rates of CH₃SSCH₃ and *trans*-2-butene were monitored by FTIR spectroscopy and GC, respectively. However, the more recent study of Atkinson et al. (1988) has shown that reliable rate coefficient data cannot be obtained from the chemical system used by Mac Leod et al. (1986).

Preferred Values

$k = 7 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range ~300–380 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.

$\Delta(E/R) = \pm 500$ K.

Comments on Preferred Values

The two absolute studies (Wallington et al., 1986; Dlugokencky and Howard, 1988) are in reasonable agreement with respect to the room temperature rate coefficient. While the reported rate coefficient from the relative rate study (Mac Leod et al., 1986) was an order of magnitude lower than the absolute data, the recent study of Atkinson et al. (1988) shows that this was due to complexities in the experimental system used. Accordingly, the preferred values are based upon the absolute rate studies, and mainly on the data of Dlugokencky and Howard (1988), with the error limits being sufficient to encompass the data of Wallington et al. (1986).

As for the NO₃ radical reactions with CH₃SH and CH₃SCH₃, the NO₃ radical reaction with CH₃SSCH₃ is expected to proceed by initial addition, followed by decomposition of the addition adduct (Mac Leod et al., 1986; Jensen et al., 1992)

References

- Atkinson, R., Aschmann, S. M. and Pitts Jr., J. N.: J. Geophys. Res., 93, 7125, 1988.
 Dlugokencky, E. J. and Howard, C. J.: J. Phys. Chem., 92, 1188, 1988.
 Jensen, N. R., Hjorth, J., Lohse, C., Skov, H. and Restelli, G.: J. Atmos. Chem., 14, 95, 1992.
 Mac Leod, H., Aschmann, S. M., Atkinson, R., Tuazon, E. C., Sweetman, J. A., Winer, A. M. and Pitts Jr., J. N.: J. Geophys. Res., 91, 5338, 1986.
 Wallington, T. J., Atkinson, R., Winer, A. M. and Pitts Jr., J. N.: J. Phys. Chem., 90, 5393, 1986.

I.A4.107**HS + O₂ → products****Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$<4 \times 10^{-17}$	298	Black, 1984	PLP-LIF
$\leq 1 \times 10^{-17}$	298	Fiedl et al., 1985	DF-LIF
$<1 \times 10^{-14}$	298	Schoenle et al., 1987	DF-MS
$<4 \times 10^{-19}$	298	Stachnik and Molina, 1987	PLP-UVA
$<1.5 \times 10^{-17}$	295	Wang et al., 1987	DF-LMR

Preferred Values

$k < 4 \times 10^{-19} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Comments on Preferred Values

The reaction of HS with O₂ is so slow that attempts to measure the rate coefficient have yielded only upper limits that fall in the range 4×10^{-19} to $4 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K. The preferred value is from the study of Stachnik and Molina (1987), which gives the lowest upper limit and appears reliable.

In a theoretical study by Goumri et al. (1995), the kinetics of the reaction $\text{HS} + \text{O}_2 \rightarrow \text{HSOO}$ were analyzed using RRKM theory with Gaussian-2 (G2) theory being used to calculate the thermochemistry. Under atmospheric conditions the rate constant is close to the low-pressure limit $k_0 = 9.2 \times 10^{-34} (T/298)^{-1.69} \text{ cm}^6 \text{ molecule}^{-2} \text{ s}^{-1}$ for $T = 200\text{--}400$ K. The low value of the S-O bond dissociation energy ($91.5 \text{ kJ}\cdot\text{mol}^{-1}$) implies that HSOO formation is unimportant in the atmosphere.

References

- Black, G.: J. Chem. Phys., 80, 1103, 1984.
 Friedl, R. R., Brune, W. H. and Anderson, J. G.: J. Phys. Chem., 89, 5505, 1985.
 Goumri, A., Rocha, J.-D. R. and Marshall, P.: J. Phys. Chem., 99, 10 834, 1995.
 Schoenle, G., Rahman, M. M. and Schindler, R. N.: Ber. Bunsenges. Phys. Chem., 91, 66, 1987.
 Stachnik, R. A. and Molina, M. J.: J. Phys. Chem., 91, 4603, 1987.
 Wang, N. S., Lovejoy, E. R. and Howard, C. J.: J. Phys. Chem., 91, 5743, 1987.

I.A.4.108

$$\Delta H^\circ = -290 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(3.2 \pm 1.0) \times 10^{-12}$	298	Friedl et al., 1985	DF-LIF
$(2.9 \pm 0.6) \times 10^{-12}$	298	Schoenle et al., 1987; Schindler and Benter, 1988	DF-MS (a)
$1.1 \times 10^{-11} \exp[-(280 \pm 50)/T]$	296–431	Wang and Howard, 1990	DF-LMR
$(4.39 \pm 0.88) \times 10^{-12}$	298		

Comments

- (a) The value published in Schoenle et al. (1987) was corrected in the Erratum by Schindler and Benter (1988) to the value given in the table.

Preferred Values

$$k = 3.7 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 9.5 \times 10^{-12} \exp(-280/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range } 290\text{--}440 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.2 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 250 \text{ K.}$$

Comments on Preferred Values

The values of k at 298 K from the studies of Friedl et al. (1985), Schindler and Benter (1988) and Wang and Howard (1990) agree reasonably well. A mean of the values from the three studies is taken as the preferred value. There is only one measurement of the temperature coefficient (Wang and Howard, 1990), which is the basis of the recommended expression, with the pre-exponential factor chosen to fit the recommended value of k at 298 K.

Since there is only one determination of the temperature dependence of k , and in view of the complexity of the secondary chemistry in these systems, substantial error limits are assigned.

References

- Friedl, R. R., Brune, W. H. and Anderson, J. G.: J. Phys. Chem., 89, 5505, 1985.
 Schindler, R. N. and Benter, Th.: Ber. Bunsenges. Phys. Chem., 92, 558, 1988.
 Schoenle, G., Rahman, M. M. and Schindler, R. N.: Ber. Bunsenges. Phys. Chem., 91, 66, 1987.
 Wang, N. S. and Howard, C. J.: J. Phys. Chem., 94, 8787, 1990.

I.A.4.109

$$\Delta H^\circ = -139 \text{ kJ}\cdot\text{mol}^{-1}$$

Low-pressure rate coefficients**Rate coefficient data**

$k_0/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$2.7 \times 10^{-31} (T/300)^{-2.48} [\text{N}_2]$	250–445	Black et al., 1984	PLP-LIF (a)
$(1.4 \pm 0.13) \times 10^{-30} [\text{Ar}]$	293	Bulatov et al., 1985	PLP (b)

Comments

- (a) HS formed by photolysis of H₂S at 193 nm and detected at 354.5 nm. The pressure dependence was studied over the range 67–1000 mbar (50–750 Torr). The falloff curve was represented with $F_c = 0.6$ and $k_\infty = 2.7 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$. Theoretical modeling with the given ΔH° .
- (b) Intracavity laser spectroscopic detection of HSO radicals at 583 nm in photolyzed H₂S-NO-NO₂-Ar mixtures, with HSO radicals being formed from the reaction HS + NO₂. Measurements were carried out at 16 mbar (12 Torr) total pressure.

Preferred Values

$$k_0 = 2.4 \times 10^{-31} (T/300)^{-2.5} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range 250–300 K.}$$

Reliability

$$\Delta \log k_0 = \pm 0.3 \text{ at } 298 \text{ K.}$$

$$\Delta n = \pm 1.$$

Comments on Preferred Values

The temperature-dependent measurements from Black et al. (1984) give a consistent picture for the association reaction. Previous work (Tiee et al., 1981) at low pressures did not identify the termolecular nature of the reaction and yielded significantly higher rate coefficients ($5.6 \times 10^{-13} \text{ cm}^3 \text{ molecules}^{-1} \text{ s}^{-1}$ at 10 Torr (13 mbar) Ar and 298 K).

High-pressure rate coefficients**Rate coefficient data**

$k_\infty/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(2.7 \pm 0.5) \times 10^{-11}$	250–300	Black et al., 1984	PLP-LIF (a)

Comments

- (a) See comment (a) for k_0 .

Preferred Values

$k_{\infty} = 2.7 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 250–300 K.

Reliability

$\Delta \log k_{\infty} = \pm 0.5$ over the temperature range 250–300 K.

Comments on Preferred Values

The falloff extrapolation with $F_c = 0.6$ of Black et al. (1984) towards k_{∞} appears less certain than to k_0 . The preferred values are based on the data of Black et al. (1984).

References

- Black, G., Patrick, R., Jusinski, L. E. and Slanger, T. G.: J. Chem. Phys., 80, 4065, 1984.
Bulatov, V. P., Kozliner, M. Z. and Sarkisov, O. M.: Khim Fiz., 4, 1353, 1985.
Tiee, J. J., Wampler, F. B., Oldenburg, R. C. and Rice, W. W.: Chem. Phys. Lett., 82, 80, 1981.

I.A.4.110

$$\Delta H^\circ = -90 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(3.5 \pm 0.4) \times 10^{-11}$	298	Black, 1984	PLP-LIF
$(2.4 \pm 0.2) \times 10^{-11}$	293	Bulatov et al., 1984	PLP-A (a)
$(3.0 \pm 0.8) \times 10^{-11}$	298	Friedl et al., 1985	DF-LIF
$(8.6 \pm 0.9) \times 10^{-11}$	298	Schoenle et al., 1987	DF-MS (b)
$4.8 \pm 1.0) \times 10^{-11}$	298	Stachnik and Molina, 1987	PLP-UVA
$2.9 \times 10^{-11} \exp(237/T)$	221–415	Wang et al., 1987	DF-LMR
$(6.7 \pm 1.0) \times 10^{-11}$	298		

Comments

- (a) HSO radical product was monitored by intracavity laser absorption at 583 nm.
- (b) Measured both HS decay and HSO formation by MS. If the HS decay data are taken alone, the rate coefficient (once corrected according to erratum paper) increases to $1.0 \times 10^{-10} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.

Preferred Values

$k = 6.7 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 2.9 \times 10^{-11} \exp(240/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 220–420 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.

$\Delta(E/R) = \pm 100 \text{ K}$.

Comments on Preferred Values

There is considerable scatter in the measured values of k (Black, 1984; Bulatov et al., 1984; Friedl et al., 1985; Schoenle et al., 1987; Stachnik and Molina, 1987; Wang et al., 1987) with no obvious correlation with the conditions used or the technique. The presence of H atoms in the system is known to lead to complicating secondary chemistry, and some of the differences may be due to this, particularly where HS has been generated by photolysis of H₂S. In more recent studies (Stachnik and Molina, 1987; Wang et al., 1987) care has been taken to eliminate or model such effects, but significant differences still persist. The study of Wang et al. (1987) represents the only dataset in which different sources of HS have been employed to get the same result, and the only study in which data was obtained in the absence of H₂S. Wang et al. (1987) also showed that the reaction DS + NO₂ has the same rate coefficient as HS + NO₂. In a further study, using C₂H₄S as DS source, Fenter and Anderson (1994) obtained $k(273\text{--}373 \text{ K}) = (3.4 \pm 0.8) \times 10^{-11} \exp[(210 \pm 70)/T] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ for the reaction of DS with NO₂. This is in good agreement with the result of Wang et al. (1987). The preferred value at 298 K and the temperature coefficient are taken from the study of Wang et al. (1987). The absence of any pressure effect on the rate coefficient at pressures up to 0.96 bar (Black, 1984; Stachnik and Molino, 1987) indicates that any addition channel is unimportant up to these pressures.

References

- Black, G.: J. Chem. Phys., 80, 1103, 1984.
- Bulatov, V. P. Kozliner, M. Z. and Sarkisov, O. M.: Khim. Fiz., 3, 1300, 1984.
- Fenter, F. F. and Anderson, J. G.: Int. J. Chem. Kin., 26, 801, 1994.
- Fiedl, R. R., Brune, W. H. and Anderson, J. G.: J. Phys. Chem., 89, 5505, 1985.
- Schoenle, G., Rahman, M. M. and Schindler, R. N.: Ber. Bunsenges. Phys. Chem., 91, 66, 1987, revised by Schindler, R. N. and Benter, Th.: Ber. Bunsenges. Phys. Chem., 92, 558, 1988.
- Stachnik, R. A. and Molina, M. J.: J. Phys. Chem., 91, 4603, 1987.
- Wang, N. S., Lovejoy, E. R. and Howard, C. J.: J. Phys. Chem., 91, 5743, 1987.

I.A4.111**HSO + O₂ → products****Rate coefficient data**

$k_{\infty}/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$\leq 2.0 \times 10^{-17}$	296	Lovejoy et al., 1987	DF-LMR

Preferred Values

$k \leq 2.0 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 296 K.

Comments on Preferred Values

The reaction is slow and only an upper limit to k is available (Lovejoy et al., 1987).

References

Lovejoy, E. R., Wang, N. S. and Howard, C. J.: J. Phys. Chem., 91, 5749, 1987.

I.A4.112

$$\Delta H^\circ(1) = 4 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(2) = -95 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(3) = -361 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2 + k_3$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$k_3 = 1 \times 10^{-12} \exp(-1000/T)$	296–404	Wang and Howard, 1990	(a,b)
$k_3 = (3.5 \pm 1.5) \times 10^{-14}$	296		
$k_3 = 2.1 \times 10^{-12} \exp[-(1120 \pm 320)/T]$	273–423	Lee et al., 1994	DF-LIF/A
$k_3 = (4.7 \pm 1.0) \times 10^{-14}$	298		
<i>Relative Rate Coefficients</i>			
$k_1 = 7 \times 10^{-14}$	297	Wang and Howard, 1990	DF-LMR (c)
$k_1 = 2.7 \times 10^{-13} \exp(-400/T)$	297–405		(b)
1.1×10^{-13}	298	Friedl et al., 1985	(d)

Comments

- (a) DF-LMR. Monitoring HSO decay gives the sum of all reaction channels apart from (1). However, HO is not detected (see below) and in the absence of further information on other reaction channels we equate this to reaction 3.
- (b) No error limits given on the temperature dependence as only a very limited data set obtained.
- (c) Value obtained by numerical fitting to HS profile in excess of O₃. Value of rate coefficient for HS + O₃ used in simulation ($4.4 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$) was taken from the same study. Use of the recommended value for $k(\text{HS} + \text{O}_3)$ will reduce the value obtained for k_1 .
- (d) Discharge flow system. The HS + O₃ reaction was studied with HS radicals being monitored by LIF. Addition of O₃ gave an initial decrease in [HS], which finally attained a steady state indicating regeneration of HS, postulated to be by the HSO + O₃ reaction. A rate coefficient ratio of $k/k(\text{HS} + \text{O}_3) = 0.031$ was obtained and placed on an absolute basis by use of $k(\text{HS} + \text{O}_3) = 3.7 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (this evaluation).

Preferred Values

$$k = 1.1 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k_1 = 6 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k_3 = 5 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.2 \text{ at } 298 \text{ K.}$$

$$\Delta \log k_1 = \pm 0.3 \text{ at } 298 \text{ K.}$$

$$\Delta \log k_3 = \pm 0.3 \text{ at } 298 \text{ K.}$$

Comments on Preferred Values

In the study by Lee et al. (1994) the rate coefficient measured is that for HSO removal by all channels other than channel 1 giving HS as a product, which subsequently regenerates HSO by reaction with the O₃ present. However, in our recommendations the rate coefficients measured by Lee et al. (1994) are assigned to channel 3 on the grounds that Friedl et al. (1985) could not detect HO production (channel 2); some further support for channel 3 comes from the work of Lovejoy et al. (1987) who found that HSO₂ is readily formed by the HSO + NO₂ reaction.

Although both Wang and Howard (1990) and Lee et al. (1994) measured a similar temperature coefficient for k_3 , the preferred values are only given at 298 K until further studies are made on the effects of temperature on all of the rate coefficients.

References

- Friedl, R. R., Brune, W. H. and Anderson, J. G.: J. Phys. Chem., 89, 5505, 1985.
Lee, Y.-Y., Lee, Y.-P. and Wang, N. S.: J. Chem. Phys., 100, 387, 1994.
Lovejoy, E. R., Wang, N. S. and Howard, C. J.: J. Phys. Chem., 91, 5749, 1987.
Wang, N. S. and Howard, C. J.: J. Phys. Chem., 94, 8787, 1990.

I.A.4.113**HSO + NO → products****Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(2.6 \pm 0.4) \times 10^{-14}$	293	Bulatov et al., 1985	PLP-A (a)
$\leq 1.0 \times 10^{-15}$	298	Lovejoy et al., 1987	DF-LMR

Comments

(a) HSO radicals monitored by intra-cavity laser absorption at 583 nm.

Preferred Values

$k < 1.0 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Comments on Preferred Values

The only two available measurements of k differ by at least a factor of 26. This is unlikely to be due to the higher pressures used in the Bulatov et al. (1985) study, but may arise from secondary chemistry in their HSO source which employed relatively large H₂S concentrations. Provisionally, the upper limit to the rate coefficient reported by Lovejoy et al. (1987) is preferred.

References

- Bulatov, V. P., Kozliner, M. Z. and Sarkisov, O. M.: *Khim. Fiz.*, 4, 1353, 1985.
 Lovejoy, E. R., Wang, N. S. and Howard, C. J.: *J. Phys. Chem.*, 91, 5749, 1987.

I.A.4.114**HSO + NO₂ → products****Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
4×10^{-12}	293	Bulatov et al., 1984	PLP-A (a)
$(9.6 \pm 2.4) \times 10^{-12}$	298	Lovejoy et al., 1987	DF-LMR

Comments

(a) HSO radicals monitored by intracavity laser absorption at 583 nm.

Preferred Values

$k = 9.6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.

Comments on Preferred Values

The only two measurements of k differ by at least a factor of 2. Lovejoy et al. (1987) have suggested that the relatively high H₂S concentrations used by Bulatov et al. (1984) may have led to side reactions regenerating HSO. The value of Lovejoy et al. (1987) is preferred, but wide error limits are assigned awaiting confirmatory studies. HO₂ was observed as a product of the reaction by Lovejoy et al. (1987), which they suggest arises from the reaction sequence:

References

- Bulatov, V. P., Kozliner, M. Z. and Sarkisov, O. M. *Khim. Fiz.*, 3, 1300, 1984.
 Lovejoy, E. R., Wang, N. S. and Howard, C. J.: *J. Phys. Chem.*, 91, 5749, 1987.

I.A4.115**Rate coefficient data**

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
3.0×10 ⁻¹³	296	Lovejoy et al., 1987	DF-LMR

Preferred Values

$k = 3.0 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.8$ at 298 K.

Comments on Preferred Values

There is only one study of this reaction (Lovejoy et al., 1987). The method used to obtain the rate coefficient was indirect, and this leads us to suggest substantial error limits despite the high quality of the experimental work.

References

Lovejoy, E. R., Wang, N. S. and Howard, C. J.: J. Phys. Chem., 91, 5749, 1987.

I.A.4.116

$$\Delta H^\circ = -52.6 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(1.07 \pm 0.16) \times 10^{-16}$	298	Black et al., 1982a	(a)
$2.4 \times 10^{-13} \exp[-(2370_{-250}^{+200})/T]$	230–420	Black et al., 1982b	(a)
8.4×10^{-17}	298		
$1.00 \times 10^{-13} \exp[-(2180 \pm 117)/T]$	262–363	Goede and Schurath, 1983	(b)
6.7×10^{-17}	298		
$2.2 \times 10^{-13} \exp[-(2340 \pm 90)/T]$	250–585	Garland, 1998	(c)
8.6×10^{-17}	298		

Comments

- (a) Pulsed laser photolysis of SO₂ at 193 nm, with SO radicals being detected by chemiluminescence from the SO + O₃ reaction. Pseudo-first-order decays of SO were monitored in the presence of excess O₂. Total pressure = 133–667 mbar (100–500 Torr) of O₂ + He.
- (b) SO produced from the O + OCS reaction in a flow system. Controlled admission of SO radicals to a static volume where the pseudo-first-order decay of SO in excess O₂ was followed by SO + O₃ chemiluminescence. Total pressure = 0.0013–0.27 mbar (1–200 mTorr) O₂. Only an Arrhenius expression was given with no individual rate coefficients at the temperatures studied.
- (c) PLP of CH₃S(O)CH₃ (DMSO) at 222 nm coupled with LIF detection of SO at 236.35 nm at 2×10^{-3} mbar of DMSO, up to 13.3 mbar of O₂ and 27 mbar total pressure of Ar in a flowing gas experiment. The measurements were performed under pseudo-first order conditions in the range 450–585 K and resulted in the Arrhenius expression displayed in the table when combined with the data of Black et al. (1982b)

Preferred Values

$k = 7.6 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 1.6 \times 10^{-13} \exp(-2280/T)$ over the temperature range 230–420 K.

Reliability

$\Delta \log k = \pm 0.15$ at 298 K.

$\Delta(E/R) = \pm 500$ K.

Comments on Preferred Values

This reaction is very slow and measurement of the rate coefficient k is subject to errors due to impurities. For this reason, Black et al. (1982a; 1982b) favour their lower value of k at 298 K obtained in the temperature dependence study (Black et al., 1982b). The Goede and Schurath (1983) values are systematically about 35% lower than those from Black et al. (1982b) but appear to have less experimental uncertainty at temperatures <300 K. The preferred value for the rate coefficient k at 298 K and for the temperature dependence are from Black et al. (1982b) and Goede and Schurath (1983). The A-factor has been adjusted to give the preferred 298 K rate coefficient.

References

- Black, G., Sharpless, R. L. and Slanger, T. G.: Chem. Phys. Lett., 90, 55, 1982a.
Black, G., Sharpless, R. L. and Slanger, T. G.: Chem. Phys. Lett., 93, 598, 1982b.
Garland, N. L.: Chem. Phys. Lett., 290, 385, 1998.
Goede, H.-J. and Schurath, U.: Bull. Soc. Chim. Belg., 92, 661, 1983.

I.A4.117

$$\Delta H^\circ = -444.5 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$2.5 \times 10^{-12} \exp[-(1057 \pm 202)/T]$	223–300	Halstead and Thrush, 1966	DF-CL
7.2×10^{-14}	298		
$(8.7 \pm 1.6) \times 10^{-14}$	296 ± 4	Robertshaw and Smith, 1980	PLP-CL
$(1.06 \pm 0.16) \times 10^{-13}$	298	Black et al., 1982a	(a)
$4.8 \times 10^{-12} \exp[-(1170^{+80}_{-120})/T]$	230–420	Black et al., 1982b	(a)
9.46×10^{-14}	298		

Comments

- (a) Pulsed laser photolysis of SO₂-O₃ mixtures at 193 nm with SO₂ being monitored by CL from the SO + O₃ reaction. Excess O₃ was determined by UV absorption. The total pressure = 267 mbar (200 Torr) of He.

Preferred Values

$$k = 8.9 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

$$k = 4.5 \times 10^{-12} \exp(-1170/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ over the temperature range } 230\text{--}420 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.1 \text{ at } 298 \text{ K.}$$

$$\Delta(E/R) = \pm 150 \text{ K.}$$

Comments on Preferred Values

The studies of Halstead and Thrush (1966), Robertshaw and Smith (1980) and Black et al. (1982a; 1982b) are in general agreement. The preferred 298 K rate coefficient is the mean of these measurements. The temperature dependence of Black et al. (1982b) is accepted since this study covered a much larger temperature range than the earlier study of Halstead and Thrush (1966), which nevertheless gave a value of E/R within the experimental error of the later study of Black et al. (1982b).

References

- Black, G., Sharpless, R. L. and Slanger, T. G.: Chem. Phys. Lett., 90, 55, 1982a.
 Black, G., Sharpless, R. L. and Slanger, T. G.: Chem. Phys. Lett., 93, 598, 1982b.
 Halstead, C. J. and Thrush, B. A.: Proc. R. Soc. London Ser. A, 295, 380, 1966.
 Robertshaw, J. S. and Smith, I. W. M.: Int. J. Chem. Kinet., 12, 729, 1980.

I.A.4.118

$$\Delta H^\circ = -244.5 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(1.37 \pm 0.07) \times 10^{-11}$	210–363	Brunning and Stief, 1986	DF-MS

Preferred Values

$k = 1.4 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 210–360 K.

Reliability

$\Delta \log k = \pm 0.1$ at 298 K.

$\Delta(E/R) = \pm 100$ K.

Comments on Preferred Values

The measurements of Brunning and Stief (1986) are the only available temperature dependent study of the rate coefficient, and indicate no measurable change in the rate coefficient k over the temperature range 210–363 K. This finding is the basis for our present recommendation for the rate coefficient, which agrees with three previous studies performed at ambient temperature (Clyne and MacRobert, 1980; Black et al., 1982; Clyne et al., 1966).

References

- Black, G., Sharpless, R. L. and Slanger, T. G.: Chem. Phys. Lett., 90, 55, 1982.
 Brunning, J. and Stief, L. J.: J. Chem. Phys., 84, 4371, 1986.
 Clyne, M. A. A., Halstead, C. J. and Thrush, B. A.: Proc. Roy. Soc. London, Ser. A, 295, 355, 1966.
 Clyne, M. A. A. and MacRobert, A. J.: Int. J. Chem. Kinet., 12, 79, 1980.

I.A.4.119

SO₃ + H₂O → products

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
9×10^{-13}	300	Castleman et al., 1975	F-MS
$\leq (5.7 \pm 0.9) \times 10^{-15}$	298	Wang et al., 1989	(a)
$\leq 2.4 \times 10^{-15}$	~298	Reiner and Arnold, 1993	(b)
$(1.2 \pm 0.2) \times 10^{-15}$	298	Reiner and Arnold, 1994	(b)
Complex mechanism	295	Kolb et al., 1994	(c)
Complex mechanism	250–360	Lovejoy et al., 1996	(d)
Complex mechanism	283–370	Jayne et al., 1997	(e)

Comments

- (a) Flow system with He and N₂ as carrier gases and H₂O in large excess over SO₃. SO₃ was monitored by the photodissociation of SO₃ at 147 nm and detection of SO₂ fluorescence at 300–390 nm. A halocarbon wall coating of the flow tube was used.
- (b) Fast flow system at pressures of 31 to 260 mbar of synthetic air, using CIMS to detect SO₃, H₂O and H₂SO₄. Small corrections for wall reactions were applied.
- (c) Atmospheric pressure turbulent flow reactor using N₂ as a carrier gas in the pressure range 133–1013 mbar (100–760 Torr) and CIMS detection. Both the decrease in SO₃ as well as the increase in H₂SO₄ were monitored. The rate law was found to be first-order in [SO₃] and second-order in [H₂O]. Rate constants ranging from 2×10^{-10} to $1.4 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ were estimated based on H₂O dimers and the SO₃·H₂O adduct, respectively.
- (d) Laminar flow reactor with detection by CIMS. The observations were consistent with rapid association of SO₃ with H₂O to form the adduct H₂O·SO₃, which then reacts with water to form H₂SO₄.
- (e) Details at (c). The pressure-independent first-order loss rate coefficient for SO₃ may be expressed as $k = (3.9 \pm 0.8) \times 10^{-41} \exp(6830/T) [\text{H}_2\text{O}]^2 \text{ s}^{-1}$ over the range 283 to 370 K. The onset of H₂SO₄ homogeneous nucleation was observed at [SO₃] > 10¹² molecule cm⁻³.

Preferred Values

$k = 5.7 \times 10^4 \text{ s}^{-1}$ at 298 K and 50% relative humidity.

Comments on Preferred Values

No recommendation was made on the basis of the work of Castleman et al. (1975), due to the likely interference of wall reactions in their work. The studies of Wang et al. (1989), Reiner and Arnold (1993; 1994) and Kolb et al. (1994) have now confirmed that suspicion. Wang et al. (1989) obtained an upper limit to the rate coefficient which is more than two orders of magnitude lower than the value of Castleman et al. (1975) by treatment of the flow tube walls to reduce wall effects, and the studies of Reiner et al. (1993; 1994), using the laminar flow tube method, obtained the lowest values for the rate constant. The flow studies of Kolb et al. (1994), Lovejoy et al. (1996) and Jayne et al. (1997) arrive at a rate law first order in SO₃ and second order in H₂O.

References

- Castleman Jr., A. W., Davis, R. E., Munkelwitz, H. R., Tang, I. N. and Wood, W. P.: *Int. J. Chem. Kinet.*, Symp. 1, 629, 1975.
- Jayne, J. T., Pöschl, U., Chen, Y., Dai, D., Molina, L. T., Worsnop, D. R., Kolb, C. E. and Molina, M. J.: *J. Phys. Chem. A*, 101, 10 000, 1997.
- Kolb, C. E., Jayne, J. T., Worsnop, D. R., Molina, M. J., Meads, R. F. and Viggiano, A. A.: *J. Am. Chem. Soc.*, 116, 10 314, 1994.
- Lovejoy, E. R., Hanson, D. R. and Huey, L. G.: *J. Phys. Chem.*, 100, 19 911, 1996.
- Reiner, T. and Arnold, F.: *Geophys. Res. Lett.*, 20, 2659, 1993.
- Reiner, T. and Arnold, F.: *J. Chem. Phys.*, 101, 7399, 1994.
- Wang, X., Yin, Y. G., Suto, M. Lee, L. C. and O'Neal, H. E.: *J. Chem. Phys.*, 89, 4853, 1989.

I.A4.120**SO₃ + NH₃ → products****Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(6.9 \pm 1.5) \times 10^{-11}$	298	Shen et al., 1990	(a)
$(2.0 \pm 0.6) \times 10^{-11}$	295	Lovejoy and Hanson, 1996	(b)
$(1.8 \pm 0.5) \times 10^{-11}$	300	Lovejoy, 1997	(c)

Comments

- (a) Flow system with NH₃ in large excess. [SO₃] monitored by observation of SO₂ fluorescence in range 280–390 nm from photofragmentation of SO₃ by 147 nm radiation. He carrier gas at 1.3–2.7 mbar (1–2 Torr) total pressure.
- (b) Laminar flow reactor study with N₂ as the carrier gas in the pressure range 13–533 mbar (10–400 Torr), using CIMS detection. Both the decrease of SO₃ as well as the formation of SO₃·NH₃ were monitored. The rate constant was pressure dependent with $k_0 = (3.9 \pm 0.8) \times 10^{-30} \text{ cm}^6 \text{ molecule}^{-2} \text{ s}^{-1}$ and $k_\infty = (4.7 \pm 1.4) \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 295 K.
- (c) Experimental details in (b) except for a reduced pressure range of 27–106 mbar (20–80 Torr) of N₂ and a temperature range of 280–340 K. The rate constant is pressure dependent with $k_0 = (3.6 \pm 0.4) \times 10^{-30} \text{ cm}^6 \text{ molecule}^{-2} \text{ s}^{-1}$ and $k_\infty = (4.3 \pm 1.2) \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 300 K. A third law determination of the reaction enthalpy for SO₃ + NH₃ ↔ H₃NSO₃ resulted in $\Delta H_{298}^\circ = -100.4 \pm 4.2 \text{ kJ mol}^{-1}$.

Preferred Values

$k = 2.0 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K and 1 bar.

Reliability

$\Delta \log k = \pm 0.2$ at 298 K.

Comments on Preferred Values

The preferred value is given for one atmosphere pressure from the work of Lovejoy and Hanson (1996) in view of the extended pressure range used. The extrapolation of k to 1 atm has been performed following the Troe formalism. The more recent work (Lovejoy and Hanson, 1996; Lovejoy, 1997) showed the product of the reaction to be the association complex NH₃·SO₃, sulfamic acid.

References

- Lovejoy, E. R.: J. Phys. Chem. A 101, 4950, 1997.
 Lovejoy, E. and Hanson, D. R.: J. Phys. Chem., 100, 4459, 1996.
 Shen, G., Suto, M. and Lee, L. C.: J. Geophys. Res., 95, 13 981, 1990.

I.A.4.121

$$\Delta H^\circ(1) = -378 \text{ kJ}\cdot\text{mol}^{-1}$$

$$\Delta H^\circ(2) = -165 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data ($k = k_1 + k_2$)

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$k_2 = (4.5 \pm 1.7) \times 10^{-19}$	293	Richardson, 1975	(a)
$k_2 = (5.9 \pm 1.3) \times 10^{-18}$	495		
$(2.9 \pm 0.4) \times 10^{-19}$	298	Black et al., 1983	(b)
<i>Branching Ratios</i>			
$k_2/k_1 = 1.2$	298	Wood and Heicklen, 1971a, 1973/74	(c)
$k_2/k_1 = 1.2$	341–415	Wood and Heicklen, 1971b	(d)

Comments

- (a) Discharge flow system used. CS radicals were produced by a discharge through CS₂. CS, SO₂, CO and OCS were measured by MS. A very slow linear flow rate ($\sim 100 \text{ cm s}^{-1}$) was necessary to observe the reaction. SO₂, a product formed via channel (1), was at least one order of magnitude lower in concentration than CO and OCS.
- (b) CS radicals were produced by pulsed laser photolysis of CS₂ in He bath gas [32 mbar (24 Torr)], and were monitored by LIF at 257.7 nm.
- (c) Photolysis of CS₂-O₂ mixtures, with analysis of CO, OCS, SO₂ and S₂O products by GC. Light of wavelength 313 nm was used in Wood and Heicklen (1971a), which has insufficient energy to dissociate the CS₂, but CS was postulated to have been formed by reaction of electronically excited CS₂ with O₂. In the later study (Wood and Heicklen, 1973/74), $\lambda = 213.9 \text{ nm}$ was used which can photodissociate CS₂.
- (d) Explosion limits of CS₂-O₂ mixtures were determined by GC. The [CO]/[OCS] ratio was relatively unaffected by pressure and temperature changes, and the value of 0.84 found for this ratio is the same as that observed in photochemical studies (Wood and Heicklen, 1971a; 1973/74). The explosion limits were modeled on the basis of an assumed mechanism of eight reactions, and a computer fit to the data yielded the value for k_2/k_1 .

Preferred Values

$$k = 2.9 \times 10^{-19} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.6 \text{ at } 298 \text{ K.}$$

Comments on Preferred Values

The reaction of CS with O₂ is slow at 298 K and difficult to study. The technique used by Black et al. (1983) seems the most suitable for avoiding the difficulties associated with the slowness of the reaction, and their rate coefficient at 298 K is preferred.

The relative importance of the two possible reaction channels is in dispute. Evidence from the photochemical and explosion limit studies (Wood and Heicklen, 1971a; 1971b; 1973/74) indicate a comparable importance of channels (1) and (2), but in the more direct flow (Richardson, 1975) system study, k_1 was found to be at least an order of magnitude less than k_2 . However, the

value of k_2 obtained in the fast flow study (Richardson, 1975) appears to be unacceptably high. We make no recommendation for the branching ratio.

The one available measurement of k at higher temperatures (Richardson, 1975), when combined with the 298 K values, leads to an Arrhenius expression with an extremely low pre-exponential factor. No recommendation is hence made for the temperature dependence.

References

- Black, G., Jusinski, L. E. and Slanger, T. G.: Chem. Phys. Lett., 102, 64, 1983.
Richardson, R. J.: J. Phys. Chem., 79, 1153, 1975.
Wood, W. P. and Heicklen, J.: J. Phys. Chem., 75, 854, 1971a.
Wood, W. P. and Heicklen, J.: J. Phys. Chem., 75, 861, 1971b.
Wood, W. P. and Heicklen, J.: J. Photochem., 2, 173, 1973/74.

I.A.4.122

$$\Delta H^\circ(1) = -557 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(3.0 \pm 0.4) \times 10^{-16}$	298	Black et al., 1983	(a)

Comments

(a) CS radicals were produced by pulsed laser photolysis of CS₂ at 193 nm, with He as the buffer gas at a total pressure of 67–400 mbar (50–300 Torr). CS radicals were monitored by LIF at 257.7 nm.

Preferred Values

$$k = 3.0 \times 10^{-16} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.5 \text{ at } 298 \text{ K.}$$

Comments on Preferred Values

The only available measurement of the rate coefficient k is that of Black et al. (1983). Their value is accepted, with substantial error limits.

References

Black, G., Jusinski, L. E. and Slanger, T. G.: Chem. Phys. Lett., 102, 64, 1983.

I.A4.123

$$\Delta H^\circ = -357 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(7.6 \pm 1.1) \times 10^{-17}$	298	Black et al., 1983	(a)

Comments

(a) CS radicals were produced by pulsed laser photolysis of CS₂ at 193 nm and monitored by LIF at 257.7 nm. He [32 mbar (24 Torr) total pressure] was used as the buffer gas.

Preferred Values

$$k = 7.6 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.5 \text{ at } 298 \text{ K.}$$

Comments on Preferred Values

The only available measurement of k is that of Black et al. (1983). Their value is accepted, but with substantial error limits.

References

Black, G., Jusinski, L. E. and Slinger, T. G.: Chem. Phys. Lett., 102, 64, 1983.

I.A.4.124**Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(8.5 \pm 1.0) \times 10^{-12}$	298	Anastasi et al., 1992	(a)
$(4.6 \pm 1.9) \times 10^{-12}$	298	Rahman et al., 1992	(b)

Comments

- (a) Pulsed radiolysis of CH₃SH-O₂-SF₆ mixtures at 1 bar total pressure. CH₂SH and CH₃S radicals were generated by reactions of the radiolytically produced F atoms with CH₃SH. [CH₂SH] was monitored by UV absorption over the wavelength range 220–380 nm.
- (b) Fast flow discharge study. CH₂SH radicals were generated by reaction of F atoms with CH₃SH, and [CH₂SH] was monitored by mass spectrometry. The source reactions were simulated to check consumption of F atoms. The total pressure was 3 mbar.

Preferred Values

$k = 6.6 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.

Comments on Preferred Values

The only two measurements of k differ by almost a factor of 2. The values of $k(\text{CH}_2\text{SH} + \text{NO}_2)$ measured in these two studies also differ, although the error limits are large enough to encompass the two results. Until further studies are carried out, a mean of the two values is recommended, with substantial error limits.

References

- Anastasi, C., Broomfield, M., Nielsen, O. J. and Pagsberg, P.: J. Phys. Chem., 96, 696, 1992.
 Rahman, M. M., Becker, E., Wille, U. and Schindler, R. N.: Ber. Bunsenges. Phys. Chem., 96, 783, 1992.

I.A.4.125**Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(3.5 \pm 1.2) \times 10^{-11}$	298	Rahman et al., 1992	(a)

Comments

(a) Fast-flow discharge study. CH₂SH radicals were generated by the reaction of F atoms with CH₃SH, and monitored by MS. Source reactions were simulated to check consumption of F atoms. The total pressure was 3 mbar.

Preferred Values

$k = 3.5 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.

Comments on Preferred Values

The only available determination (Rahman et al., 1992) of k is accepted, but with substantial error limits until confirmatory studies can be made.

References

Rahman, M. M., Becker, E., Wille, U. and Schindler, R. N.: Ber. Bunsenges. Phys. Chem., 96, 783, 1992.

I.A4.126**Rate coefficient data**

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
(1.5 ± 0.2) × 10 ⁻¹¹	298	Anastasi et al., 1992	(a)

Comments

- (a) Pulsed radiolysis of CH₃SH-O₂-SF₆ mixtures at 1 bar total pressure. CH₂SH and CH₃S radicals were generated by reactions of the radiolytically produced F atoms with CH₃SH, and [CH₂SH] was monitored by UV absorption over the wavelength range 220–380 nm.

Preferred Values

$k = 1.5 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.

Comments on Preferred Values

The only available determination (Anastasi et al., 1992) of k is accepted, but with substantial error limits until confirmatory studies are made.

References

Anastasi, C., Broomfield, M., Nielsen, O. J. and Pagsberg, P.: J. Phys. Chem., 96, 696, 1992.

I.A4.127**CH₂SH + NO₂ → products****Rate coefficient data**

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
(3.8 ± 1.0) × 10 ⁻¹¹	298	Anastasi et al., 1992	(a)
(6.9 ± 4) × 10 ⁻¹¹	298	Rahman et al., 1992	(b)

Comments

- (a) Pulsed radiolysis of CH₃SH-O₂-SF₆ mixtures at 1 bar total pressure. CH₂SH and CH₃S radicals were generated by reactions of the radiolytically produced F atoms with CH₃SH, and [CH₂SH] was monitored by UV absorption over the wavelength range 220–380 nm.
- (b) Fast flow discharge study. CH₂SH radicals were generated by the reaction of F atoms with CH₃SH and were monitored by MS. Source reactions were simulated to check consumption of F atoms. The total pressure was 3 mbar.

Preferred Values

$k = 4.4 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.5$ at 298 K.

Comments on Preferred Values

The only two measurements (Anastasi et al., 1992; Rahman et al., 1992) of k differ substantially but because the error limits are large enough to encompass the two results it is difficult to know whether the difference is significant. In the same two studies the values obtained for $k(\text{CH}_2\text{SH} + \text{O}_2)$ differed to the same degree with much smaller error limits.

Until further studies are carried out, we recommend a weighted mean of the two values and substantial error limits.

References

- Anastasi, C., Broomfield, M., Nielsen, O. J. and Pagsberg, P.: J. Phys. Chem., 96, 696, 1992.
Rahman, M. M., Becker, E., Wille, U. and Schindler, R. N.: Ber. Bunsenges. Phys. Chem., 96, 783, 1992.

I.A.4.128

$$\Delta H^\circ = -48.9 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$<2 \times 10^{-17}$	298	Balla et al., 1986	PLP-LIF
$<1 \times 10^{-16}$	298	Black and Jusinski, 1986	PLP-LIF
$<2.5 \times 10^{-18}$	298	Tyndall and Ravishankara, 1989	PLP-LIF
$(1.81 \pm 0.28) \times 10^{-13}$ 107 mbar He	216	Turnipseed et al., 1992	(a)
$(1.55 \pm 0.23) \times 10^{-13}$ 107 mbar He	222		
$(1.05 \pm 0.20) \times 10^{-13}$ 107 mbar He	233		
$(9.0 \pm 1.6) \times 10^{-14}$ 107 mbar He	237		
$(8.62 \pm 0.84) \times 10^{-14}$ 107 mbar He	242		
$(7.0 \pm 2.0) \times 10^{-14}$ 107 mbar He	250		
<i>Relative Rate Coefficients</i>			
2×10^{-14}	298	Hatakeyama and Akimoto, 1983	RR (b)
3×10^{-17}	298	Grosjean, 1984	RR (c)
$>2.3 \times 10^{-16}$	296	Balla and Heicklen, 1985	RR (d)

Comments

- (a) Pulsed laser photolysis system with LIF detection of CH₃S radicals. The measured rate coefficients were observed to vary with the total pressure and the diluent gas. An upper limit to the rate coefficient for the reaction of the CH₃SOO radical with O₂ of $4 \times 10^{-17} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 258 K was also derived. The CH₃S-OO bond energy was determined to be 49 kJ mol^{-1} at 298 K from measurements of the equilibrium constant over the temperature range 216–258 K, with $\Delta H_f(\text{CH}_3\text{SOO}) = 75.7 \pm 4.2 \text{ kJ mol}^{-1}$ at 298 K.
- (b) Photolysis of CH₃SSCH₃-RONO-NO-air mixtures. The products were analyzed by FTIR and GC-MS and the yields of SO₂ and CH₃SNO measured. From an assumed mechanism, the rate coefficient ratio $k(\text{CH}_3\text{S} + \text{NO})/k = 2 \times 10^3$ was derived. A rate coefficient of $k(\text{CH}_3\text{S} + \text{NO}) = 4 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ was used to obtain the rate coefficient given in the table.
- (c) Environmental chamber study using the oxidation of organo-sulfur compounds in air by natural sunlight. Major products were SO₂, CH₃SO₃H and HCHO. Production of SO₂ and sulphur were related to an unidentified compound (assumed to be CH₃SNO₂) formed from CH₃S + NO₂. A rate coefficient ratio of $k(\text{CH}_3\text{S} + \text{NO}_2)/k = 2 \times 10^6$ was derived, and placed on an absolute basis by use of $k(\text{CH}_3\text{S} + \text{NO}_2) = 6 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (this evaluation).
- (d) From the photolysis of (CH₃S)₂-O₂-N₂ mixtures at 253.7 nm, with product analysis by GC and MS. The SO₂ yield was measured as a function of [(CH₃S)₂], [O₂] and light intensity. From an assumed mechanism, a value of $k^2/2k(\text{CH}_3\text{S} + \text{CH}_3\text{S}) > 6 \times 10^{-22} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ was derived. A rate coefficient of $k(\text{CH}_3\text{S} + \text{CH}_3\text{S}) = 4.1 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ (from Graham et al., 1964) was used to obtain the rate coefficient given in the table.

Preferred Values

The data of Turnipseed et al. (1992) given in the above Table are preferred. These data at 107 mbar He are described by $k(210\text{--}250 \text{ K}) = 1.2 \times 10^{-16} \exp(1580/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.

Reliability

$\Delta \log k = \pm 0.3$ over the temperature range 216–250 K at 107 mbar He.

Comments on Preferred Values

The study of Turnipseed et al. (1992) was the first to observe addition of O₂ to the CH₃S radical to form CH₃SOO [and not CH₃S(O)O], because the reaction was observed to be reversible leading to equilibrium between CH₃S radicals, O₂ and CH₃SOO radicals (Turnipseed et al., 1992). Previous studies (Balla et al., 1986; Black and Jusinski, 1986; Tyndall and Ravishankara, 1989) of the reaction of CH₃S radicals with O₂ at 298 K did not observe the equilibrium addition of O₂ to CH₃S radicals, and the rate coefficients measured correspond to upper limits to the rate coefficients for the reactions

and/or

The reaction of CH₃S radicals with O₂ to form the CH₃SOO radical, and the reverse reaction, result in ~33% of CH₃S radicals being present as the CH₃SOO adduct at 298 K and ground level (Turnipseed et al., 1992), with the [CH₃SOO]/[CH₃S] ratio being strongly temperature dependent (Turnipseed et al., 1992).

References

- Balla, R. J. and Heicklen, J.: J. Photochem., 29, 297, 1985.
Balla, R. J., Nelson, H. H. and McDonald, J. R.: Chem. Phys., 109, 101, 1986.
Black, G. and Jusinski, L. E.: J. Chem. Soc. Faraday Trans. 2, 82, 2143, 1986.
Graham, D. M., Mieville, R. L., Pallen, R. H. and Sivertz, C.: Can. J. Chem., 42, 2250, 1964.
Grosjean, D.: Environ. Sci. Technol., 18, 460, 1984.
Hatakeyama, S. and Akimoto, H.: J. Phys. Chem., 87, 2387, 1983.
Turnipseed, A. A., Barone, S. B. and Ravishankara, A. R.: J. Phys. Chem., 96, 7502, 1992.
Tyndall, G. S. and Ravishankara, A. R.: J. Phys. Chem., 93, 2426, 1989.

I.A.4.129

$$\Delta H^\circ = 48.9 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

k/s^{-1}	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(1.99 \pm 0.74) \times 10^3$ at 107 mbar He	216	Turnipseed et al., 1992	(a)
$(3.20 \pm 0.80) \times 10^3$ at 107 mbar He	222		
$(9.1 \pm 2.6) \times 10^3$ at 107 mbar He	233		
$(1.00 \pm 0.12) \times 10^4$ at 107 mbar He	237		
$(1.28 \pm 0.12) \times 10^4$ at 107 mbar He	242		
$(2.4 \pm 0.4) \times 10^4$ at 107 mbar He	250		
$> 3.5 \times 10^4$ at 107 mbar He	258		

Comments

- (a) Pulsed laser photolysis system with LIF detection of CH₃S radicals. The formation and decay rate coefficients of CH₃SOO radicals were derived from the observed time-concentration profiles of CH₃S radicals in the presence of O₂. The measured rate coefficients for the reactions CH₃S + O₂ → CH₃SOO were observed to vary with total pressure and with the diluent gas.

Preferred Values

The data of Turnipseed et al. (1992) given in above table are preferred. These data at 107 mbar He are described by: $k(216\text{--}250 \text{ K}) = 3.5 \times 10^{10} \exp(-3560/T) \text{ s}^{-1}$.

Reliability

$\Delta \log k = \pm 0.3$ at 107 mbar He over the temperature range 216–250 K.

Comments on Preferred Values

The data presented by Turnipseed et al. (1992) were the first reported for the dissociation of the CH₃SOO radical (see also the data sheet in this evaluation for the reverse reaction CH₃S + O₂ + M → CH₃SOO + M). In the atmosphere, ~33% of CH₃S radicals will be present as the CH₃SOO adduct at 298 K at ground level (Turnipseed et al., 1992), with the [CH₃SOO]/[CH₃S] ratio being strongly temperature dependent (Turnipseed et al., 1992).

References

Turnipseed, A. A., Barone, S. B. and Ravishankara, A. R.: J. Phys. Chem., 96, 7502, 1992.

I.A4.130**CH₃S + O₃ → products****Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$<8 \times 10^{-14}$	298	Black and Jusinski, 1986	PLP-LIF
$(4.1 \pm 2.0) \times 10^{-12}$	298	Tyndall and Ravishankara, 1989	PLP-LIF
$(5.7 \pm 1.4) \times 10^{-12}$	300	Dominé et al., 1992	(a)
$1.98 \times 10^{-12} \exp[(290 \pm 40)/T]$	295–359	Turnipseed et al., 1993	(b)
5.16×10^{-12}	298		
$1.02 \times 10^{-12} \exp[(432 \pm 77)/T]$	259–381	Martinez et al., 2000	(c)
$(4.6 \pm 0.6) \times 10^{-12}$	298		

Comments

- (a) Discharge flow study. CH₃S radicals were generated by reaction of Cl with CH₃SH. Photoionization mass spectrometry was used to monitor CH₃S radicals. C₂F₃Cl was added to scavenge OH radicals and hence suppress OH radical-initiated chain reaction which regenerates CH₃S. Some curvature was observed on [CH₃S] logarithmic decay plots in excess O₃. The initial slope was used to calculate k .
- (b) Pulsed laser photolysis of (CH₃)₂S-O₃-O₂-He (193 nm) mixtures. [CH₃S] was monitored by LIF. Pressure range 27–267 mbar (20–200 Torr).
- (c) Pulsed laser photolysis of CH₃SCH₃-O₃ mixtures at 193 nm in the range 33–400 mbar He and 259–381 K. [CH₃S] was monitored by LIF leading to the pressure-independent k with a slight negative activation energy. No regeneration of CH₃S was observed under the chosen experimental conditions (5–15% O₂ impurity relative to [O₃], observation of CH₃S over up to 7–10 lifetimes).

Preferred Values

$k = 4.9 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 1.15 \times 10^{-12} \exp(430/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 250–390 K.

Reliability

$\Delta \log k = \pm 0.2$ at 298 K.

$\Delta(E/R) = \pm 100$ K.

Comments on Preferred Values

It is difficult to study this reaction because in some conditions rapid chain processes involving the reaction products occur to regenerate CH₃S radicals (Tyndall and Ravishankara, 1989; Dominé et al., 1992; Turnipseed et al., 1993). This complication appears to be absent in the most recent studies of Turnipseed et al. (1993) and Martinez et al. (2000) under the conditions used for rate coefficient determinations. Their value of k at 298 K is in good agreement with other studies in which care was taken to allow for this complication (Tyndall and Ravishankara, 1989; Dominé et al., 1992). The mean of the values from the two most recent studies (Turnipseed et al., 1993; Martinez et al., 2000) is taken as our recommended value at 298 K.

There are two studies of the temperature dependence of k (Turnipseed et al., 1993; Martinez et al., 2000). The rate parameters resulting from the most recent study covering the widest temperature range are accepted and the pre-exponential factor is adjusted to yield the recommended value of k at 298 K.

References

- Black, G. and Jusinski, L. E.: *J. Chem. Soc. Faraday Trans. 2*, 82, 2143, 1986.
- Dominé, F., Ravishankara, A. R. and Howard, C. J.: *J. Phys. Chem.*, 96, 2171, 1992.
- Martinez, E., Albaladejo, J., Notario, A. and Jimenez, E.: *Atm. Env.*, 34, 5295, 2000.
- Turnipseed, A. A., Barone, S. B. and Ravishankara, A. R.: *J. Phys. Chem.*, 97, 5926, 1993.
- Tyndall, G. S. and Ravishankara, A. R.: *J. Phys. Chem.*, 93, 4707, 1989.

I.A.4.131**Low-pressure rate coefficients****Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(3.24 \pm 0.36) \times 10^{-29} [\text{N}_2]$	295	Balla et al., 1986	(a)
$(1.43 \pm 0.36) \times 10^{-29} [\text{N}_2]$	351		
$(1.13 \pm 0.20) \times 10^{-29} [\text{N}_2]$	397		
$(5.84 \pm 0.66) \times 10^{-30} [\text{N}_2]$	453		

Comments

- (a) Pulsed laser photolysis of (CH₃S)₂-NO-N₂ (or SF₆) mixtures at 266 nm, with CH₃S being monitored by LIF. Lower part of the falloff curves were measured over the pressure range 2–400 mbar (1.5–300 Torr) of N₂. Falloff extrapolations were carried out with fitted values of F_c of 0.6, 0.86, 0.77, and 0.94 at 295, 351, 397, and 453 K, respectively.

Preferred Values

$k_0 = 3.3 \times 10^{-29} (T/300)^{-4} [\text{N}_2] \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 290–450 K. This value was obtained by fitting to the pressure and temperature dependent data in N₂ using a temperature independent values of $F_c = 0.54$ and k_∞ derived from data in SF₆ (see below).

Reliability

$\Delta \log k_0 = \pm 0.3$ at 298 K.

$\Delta n = \pm 2$.

Comments on Preferred Values

The preferred values are based on the data of Balla et al. (1986). A further determination in N₂ at a single temperature and pressure (298 K and 33 mbar) by Turnipseed et al. (1996) is in good agreement. Although the falloff extrapolations in Balla et al. (1986) were made with a theoretically improbable temperature coefficient of F_c , the low-pressure rate coefficients are much less influenced by this extrapolation than the high-pressure rate coefficients.

High-pressure rate coefficients**Rate coefficient data**

$k_\infty/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$1.81 \times 10^{-12} \exp(900/T)$	295–453	Balla et al., 1986	(a)
$(3.97 \pm 0.44) \times 10^{-11}$ in 300 Torr SF ₆	295		

Comments

- (a) See comment (a) for k_0 . High-pressure limit was obtained from measurements at 267 and 400 mbar (200 and 300 Torr) of SF₆.

Preferred Values

$k_\infty = 4.0 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, independent of temperature over the range 290–450 K.

Reliability

$\Delta \log k_\infty = \pm 0.5$ over the temperature range 290–450 K.

Comments on Preferred Values

The negative temperature coefficient of k_∞ reported in Balla et al. (1986) is most probably due to an increasing underestimate of the falloff corrections with increasing temperature. We recommend the use of the extrapolated k_∞ value at 298 K over large temperature ranges together with $F_c = 0.54$. Along with the values recommended for k_0 above, this parameterisation accurately reproduces all the data in N₂.

Intermediate Falloff Range

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	P/mbar	M	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>					
$(1.69 \pm 0.04) \times 10^{-11}$	28	He	227	Turnipseed et al., 1993	(a)
$(1.30 \pm 0.09) \times 10^{-11}$	25	He	242		
$(1.89 \pm 0.08) \times 10^{-11}$	25	He	242		

Comments

- (a) CH₃S radicals were generated by either photolysis of dimethyl sulfide at 193 nm or photolysis of dimethyl disulfide at 248 nm. The decay of CH₃S radical concentrations was followed by LIF. Experiments were performed under slow gas flow conditions.

References

- Balla, R. J., Nelson, H. H. and McDonald, J. R.: Chem. Phys., 109, 101, 1986.
 Turnipseed, A. A., Barone, S. B. and Ravishankara, A. R.: J. Phys. Chem., 97, 5926, 1993.
 Turnipseed, A. A., Barone, S. B. and Ravishankara, A. R.: J. Phys. Chem., 100, 14 703, 1996.

I.A.4.132

$$\Delta H^\circ = -135 \text{ kJ}\cdot\text{mol}^{-1}$$

Rate coefficient data

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$8.3 \times 10^{-11} \exp[(80 \pm 60)/T]$	295–511	Balla et al., 1986	PLP-LIF
9.8×10^{-11}	295		
$(6.10 \pm 0.90) \times 10^{-11}$	298	Tyndall and Ravishankara, 1989	PLP-LIF
$(5.1 \pm 0.9) \times 10^{-11}$	297	Dominé et al., 1990	DF-MS
$2.1 \times 10^{-11} \exp[(320 \pm 40)/T]$	242–350	Turnipseed et al., 1993	(a)
$(6.28 \pm 0.28) \times 10^{-11}$	298		
$3.8 \times 10^{-11} \exp[(160 \pm 22)/T]$	263–381	Martínez, et al., 1999	PLP-LIF (b)
$(6.52 \pm 0.65) \times 10^{-11}$	298		
$4.3 \times 10^{-11} \exp[(241 \pm 62)/T]$	222–420	Chang et al., 2000	PLP-LIF (c)
$(10.1 \pm 0.5) \times 10^{-11}$	297		

Comments

- (a) Pulsed laser photolysis at 193 nm or 248 nm of (CH₃)₂S-NO₂ or (CH₃)₂S₂-NO₂ mixtures in bath gas of He, N₂ or SF₆. [CH₃S] was monitored by LIF. Pressure varied over the range of 27–267 mbar (20–200 Torr) He.
- (b) Pulsed laser photolysis of CH₃SCH₃ (193 nm) or CH₃SSCH₃ (248 nm) mixed with NO₂ in 30–300 Torr He bath gas, detection of CH₃S by LIF. Addition of up to 5 Torr O₂ (as scavenger of CH₃ formed in photolysis of CH₃SCH₃) had no influence on the rate coefficient.
- (c) Pulsed laser photolysis of CH₃SSCH₃ (248 nm) mixed with NO₂ in 55–202 Torr He bath gas, detection of CH₃S by LIF.

Preferred Values

$k = 6.0 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

$k = 3.0 \times 10^{-11} \exp(210/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 240–350 K.

Reliability

$\Delta \log k = \pm 0.15$ at 298 K.

$\Delta(E/R) = \pm 200 \text{ K}$.

Comments on Preferred Values

The recommended value at 298 K is the mean of the studies of Tyndall and Ravishankara (1989), Dominé et al. (1990), Turnipseed et al. (1993) and Martínez et al. (1999), which are in good agreement. There are four studies (Balla et al., 1986; Turnipseed et al., 1993; Martínez et al., 1999; Chang et al., 2000) of the temperature dependence of k , all giving a negative value of E/R but differing significantly in magnitude. Two studies, Balla et al. (1986) and Chang et al. (2000), obtained values of k nearly twice as large as those found in the other studies. It has been suggested (Tyndall and Ravishankara, 1989) that this could arise from secondary chemistry arising from the higher radical concentrations used in the work of Balla et al. (1986), though this argument does not apply to Chang et al. (2000). The temperature dependent expression for k is derived by fitting to the data of Turnipseed et al. (1993) and Martínez et al. (1999) and the recommended value of k at 298 K.

The lack of pressure dependence of k found in the recent (Turnipseed et al., 1993; Martínez et al., 1999; Chang et al., 2000) and earlier studies (Balla et al., 1986; Tyndall and Ravishankara, 1989) is consistent with the major pathway for the reaction proceeding directly to NO and CH₃SO rather than by addition to give CH₃SNO₂. The CH₃SO yield has been determined by Dominé et al. (1990) to be 1.07 ± 0.15 , the yield of NO was determined by Tyndall and Ravishankara (1989) to be 0.8 ± 0.2 . End product studies (Barnes et al., 1987) are in agreement with this conclusion.

References

- Balla, R. J., Nelson, H. H. and McDonald, J. R.: Chem. Phys., 109, 101, 1986.
Barnes, I., Bastian, V., Becker, K. H. and Niki, H.: Chem. Phys. Lett., 140, 451, 1987.
Chang, P.-F., Wang, T. T., Wang, N. S., Hwang, Y.-L. and Lee, Y.-P.: J. Phys. Chem., 104, 5525, 2000.
Dominé, F., Murrells, T. P. and Howard, C. J.: J. Phys. Chem., 94, 5839, 1990.
Martínez, E., Albaladejo, J., Jiménez, E., Notario, A. and Aranda, A.: Chem. Phys. Lett., 308, 37, 1999.
Turnipseed, A. A., Barone, S. B. and Ravishankara, A. R.: J. Phys. Chem., 97, 5926, 1993.
Tyndall, G. S. and Ravishankara, A. R.: J. Phys. Chem., 93, 2426, 1989.

I.A4.133**Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
1×10^{-12}	298	Tyndall and Ravishankara, 1989	PLP-LIF
$(6.0 \pm 3.0) \times 10^{-13}$	300	Dominé et al., 1992	(a)

Comments

- (a) Discharge flow study. Photoionization mass spectrometry was used to monitor CH₃SO radicals. The reaction of O(³P) + C₂H₅SCH₃ was used as a source of CH₃SO radicals. The rate coefficient obtained was considered preliminary.

Preferred Values

$k = 6.0 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.

Comments on Preferred Values

The measurement of k by Dominé et al. (1992) is more direct than the previous study of Tyndall and Ravishankara (1989) in which the rate coefficient was derived by a complex analysis of the reaction system. However, there are still a number of uncertainties in the study by Dominé et al. (1992) who consider their quoted value of k to be preliminary. This value (Dominé et al., 1992) is accepted but substantial error limits are recommended.

References

- Dominé, F., Ravishankara, A. R. and Howard, C. J.: J. Phys. Chem., 96, 2171, 1992.
Tyndall, G. S. and Ravishankara, A. R.: J. Phys. Chem., 93, 4707, 1989.

I.A4.134**CH₃SO + NO₂ → products****Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(3 \pm 2) \times 10^{-11}$	298	Mellouki et al., 1988	DF-MS
$(8 \pm 5) \times 10^{-12}$	298	Tyndall and Ravishankara, 1989	PLP-LIF
$(1.2 \pm 0.25) \times 10^{-11}$	298	Dominé et al., 1990	DF-MS
$(1.5 \pm 0.4) \times 10^{-11}$	300	Kukui et al., 2000	PLP-LIF, DF-LIF (a)

Comment

- (a) PLP of CH₃SSCH₃-NO₂ mixtures at 248 nm relative to CH₃I-NO₂ at 351 nm in the range 16–814 mbar He at 300 K. The temporal profile of CH₃O was monitored using LIF and fit to obtain k which was independent of pressure. Supporting measurements on absolute CH₃ yields in the range 243–33 K in 16–814 mbar He have been performed, and branching ratios of the methyl forming rate constant to the total rate constant, and absolute SO₂ yields at 1.3 mbar He, have been measured.

Preferred Values

$k = 1.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.2$ at 298 K.

Comments on Preferred Values

The measured values (Mellouki et al., 1988; Tyndall and Ravishankara, 1989; Dominé et al., 1990; Kukui et al., 2000) of k at 298 K agree within their error limits, some of which are substantial. The preferred value is that of Dominé et al. (1990), which lies between the two values of Mellouki et al. (1988) and Tyndall and Ravishankara (1989), both of which have much larger error limits. The rate coefficient for this reaction is difficult to measure because of the lack of a clean primary source of CH₃SO radicals and the complexity of the secondary chemistry. The two most recent determinations (Dominé et al., 1990; Kukui et al., 2000) agree well with each other.

References

- Dominé, F., Murrells, T. P. and Howard, C. J.: J. Phys. Chem., 94, 5839, 1990.
 Kukui, A., Bossoutrot, V., Laverdet, G. and Le Bras, G.: J. Phys. Chem. A, 104, 935, 2000.
 Mellouki, A., Jourdain, J. L. and Le Bras, G.: Chem. Phys. Lett., 148, 231, 1988.
 Tyndall, G. S. and Ravishankara, A. R.: J. Phys. Chem., 93, 2426, 1989.

I.A.4.135**CH₃SOO + O₃ → products****Rate coefficient data**

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
<8×10 ⁻¹³	227	Turnipseed et al., 1993	(a)

Comments

(a) Pulsed laser photolysis of (CH₃)₂S-O₂-O₃ mixtures at 193 nm in bath gas of He, N₂, or SF₆. CH₃S + O₂ ⇌ CH₃SOO equilibrium established. [CH₃S] was monitored by LIF. [CH₃S] temporal profiles were simulated to obtain *k*. *k*(CH₃S + O₃) obtained in the same study was used in the fitting procedure.

Preferred Values

k < 8×10⁻¹³ cm³ molecule⁻¹ s⁻¹ at 227 K.

Comments on Preferred Values

The single study of the rate of this reaction (Turnipseed et al., 1993) has provided only an upper limit to *k* at 227 K, which is accepted as the preferred value.

References

Turnipseed, A. A., Barone, S. B. and Ravishankara, A. R.: J. Phys. Chem., 97, 5926, 1993.

I.A4.136**Rate coefficient data**

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
(1.10 ± 0.38) × 10 ⁻¹¹	227–256	Turnipseed et al., 1993	(a)

Comments

- (a) Pulsed laser photolysis of (CH₃)₂S₂-O₂-NO mixtures at 248 nm with He or SF₆ as the bath gas. Only a limited pressure range could be studied [21–28 mbar (16–21 Torr) He, 25 mbar (19 Torr) SF₆], but no effect of pressure on *k* was observed. [CH₃S] was monitored by LIF and the temporal profile simulated to obtain *k*.

Preferred Values

k = 1.1 × 10⁻¹¹ cm³ molecule⁻¹ s⁻¹, independent of temperature over the range 227–256 K.

Reliability

Δlog *k* = ±0.3 over the range 227–256 K.

Comments on Preferred Values

The value of *k* obtained in the only study of this reaction (Turnipseed et al., 1993) is accepted but substantial error limits are assigned until confirmatory studies are made.

References

Turnipseed, A. A., Barone, S. B. and Ravishankara, A. R.: J. Phys. Chem., 97, 5926, 1993.

I.A4.137**Rate coefficient data**

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
(2.2 ± 0.6) × 10 ⁻¹¹	227–246	Turnipseed et al., 1993	(a)

Comments

(a) Pulsed laser photolysis of (CH₃)₂S₂-O₂-NO₂ mixtures at 248 nm in He [107–467 mbar (80–350 Torr)] or SF₆ [87 mbar (65 Torr)]. [CH₃S] was monitored and the temporal profile simulated to obtain *k*. No variation of *k* with pressure or temperature was observed.

Preferred Values

k = 2.2 × 10⁻¹¹ cm³ molecule⁻¹ s⁻¹, independent of temperature over the range 227–246 K.

Reliability

Δlog *k* = ±0.3 over the range 227–246 K.

Comments on Preferred Values

The value of *k* obtained in the only study (Turnipseed et al., 1993) of this reaction is accepted but substantial error limits are assigned until confirmatory studies are made.

References

Turnipseed, A. A., Barone, S. B. and Ravishankara, A. R.: J. Phys. Chem., 97, 5926, 1993.

I.A4.138**Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$\leq 1 \times 10^{-15}$	300	Kukui et al., 2000	(a)

Comments

- (a) Discharge flow study of Cl-CH₃SH-NO₂ reaction mixtures using MS/LIF detection at 13 mbar He and 300 K. The fluorescence of both CH₃O and SO₂ were recorded as a function of time and the temporal profiles were fitted to obtain k using an upper limit of 50 s⁻¹ for the lifetime of CH₃SO₂ with respect to dissociation into CH₃ + SO₂.

Preferred Values

$k \leq 1 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 300 K.

Comments on Preferred Values

k is independent of pressure whose upper limit depends on the lifetime of CH₃SO₂ and on the absolute yield of SO₂ approaching unity at long reaction times.

References

Kukui, A., Bossoutrot, V., Laverdet, G. and Le Bras, G.: J. Phys. Chem. A, 104, 935, 2000.

I.A4.139**Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(5.7 \pm 0.4) \times 10^{-12}$ (1 bar)	298	Wallington et al., 1993	(a)
2.3×10^{-13} (1.3 mbar He)	298	Butkovskaya and Le Bras, 1994	(b)
1.9×10^{-13} (1.3 mbar He)	298		

Comments

- (a) Pulsed radiolysis of SF₆-CH₃SCH₃-O₂ mixtures. CH₃SCH₂ radicals were generated by reaction of F atoms with CH₃SCH₃, and monitored in absorption at 290 nm. The total pressure was approximately 1 bar.
- (b) Discharge flow study of the NO₃-CH₃SCH₃-Br₂-O₂ system at 1.3 mbar (1 Torr) He. NO₃ radicals were produced by F + HNO₃ reaction and added to CH₃SCH₃ to give CH₃SCH₂. Subsequent addition of Br₂-O₂ mixtures allowed monitoring of competition between O₂ and Br₂ for CH₃SCH₂. Competition followed by mass spectrometric measurement of [CH₃SCH₂Br] profile. Modeling of profile gives $k = 2.3 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$. Similar study of Cl-Cl₂-CH₃SCH₃-O₂ system in which CH₃SCH₂ was produced by Cl + CH₃SCH₃ reaction gave $k = 1.9 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$.

Preferred Values

$k = 5.7 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K and 1 bar.

Reliability

$\Delta \log k = \pm 0.4$ at 298 K and 1 bar.

Comments on Preferred Values

The preferred value of k is taken from the study of Wallington et al. (1993). Until confirmatory studies are made we confine our recommendations to 1 bar and assign substantial error limits.

References

- Butkovskaya, N. I. and Le Bras, G.: J. Phys. Chem., 98, 2582, 1994.
 Wallington, T. J., Ellermann, T. and Nielsen, O. J.: J. Phys. Chem., 97, 8442, 1993.

I.A.4.140**Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(1.9 \pm 0.6) \times 10^{-11}$	298	Wallington et al., 1993	(a)
$(8.0 \pm 3.1) \times 10^{-12}$	298	Turnipseed et al., 1996	(b)
$4.9 \times 10^{-12} \exp[(263 \pm 132)/T]$	261–400	Urbanski et al., 1997	(c)
$(1.14 \pm 0.05) \times 10^{-11}$	298		

Comments

- (a) Pulse radiolysis of CH₃SCH₃-SF₆-O₂-NO mixtures. Generation of CH₃SCH₂O₂ radicals occurred by F + CH₃SCH₃ → CH₃SCH₂ + HF, followed by CH₃SCH₂ + O₂ → CH₃SCH₂O₂. [NO₂] was monitored at 400 nm. Yield of NO₂ compared with yield of F atoms suggested that 80% of the reaction leads to NO₂ production.
- (b) Derived from pulsed laser photolysis of H₂O₂-NO-CH₃SCH₃-O₂ mixtures at 29 mbar total pressure, with monitoring of the temporal profiles of HO and CH₃S radicals by LIF. The cited rate coefficient was obtained from numerical modeling using a 34 step mechanism and assuming that CH₃SCH₂O₂ + CH₃SCH₂O₂ → CH₃SCH₂O + CH₃SCH₂O + O₂ followed by decomposition of the CH₃SCH₂O radical to HCHO + CH₃S.
- (c) CH₃SCH₂O₂ radicals were generated by the 248 nm pulsed laser photolysis of C(O)Cl₂-CH₃SCH₃-O₂-N₂ mixtures at 13 mbar total pressure, and the rate of formation of the product HCl was monitored in the presence of varying concentrations of NO by TDLAS. Secondary reactions were shown to be unimportant, and a HCHO yield of 1.04 ± 0.13 was measured, with the HCHO arising from decomposition of CH₃SCH₂O radicals.

Preferred Values

$k = 4.9 \times 10^{-12} \exp(260/T) \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ over the temperature range 260–400 K.
 $k = 1.2 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.2$ at 298 K.
 $\Delta(E/R) = \pm 300$ K.

Comments on Preferred Values

The three studies carried out to date (Wallington et al., 1993; Turnipseed et al., 1996; Urbanski et al., 1997) result in room temperature rate coefficients varying by a factor of 2.4. In the study of Wallington et al. (1993), the formation rate of CH₃SCH₂O₂ radicals was not much faster than the loss rate by reaction with NO (Urbanski et al., 1997). The Turnipseed et al. (1996) study was more indirect and subject to significant uncertainties. Accordingly, the preferred value of the rate coefficient is based on the most direct study of Urbanski et al. (1997). The CH₃SCH₂O radical decomposes rapidly to form HCHO + CH₃S (Urbanski et al., 1997).

References

- Turnipseed, A. A., Barone, S. B. and Ravishankara, A. R.: J. Phys. Chem., 100, 14,703, 1996.
 Urbanski, S. P., Stickel, R. E., Zhao, Z. and Wine, P. H.: J. Chem. Soc. Faraday Trans., 93, 2813, 1997.
 Wallington, T. J., Ellermann, T. and Nielsen, O. J.: J. Phys. Chem., 97, 8442, 1993.

I.A4.141**Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	P/mbar	M	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>					
$(9.2 \pm 0.9) \times 10^{-12}$	1000	SF ₆	296	Nielsen et al., 1995	(a)
$(7.1 \pm 0.9) \times 10^{-12}$	300	SF ₆	296		

Comments

- (a) Pulse radiolysis of SF₆-CH₃SCH₃-O₂-NO₂ mixtures with measurement of the rate of decay of NO₂ via its absorption at 400 nm. Insufficient data to obtain k_0 or k_∞ , although the reaction was measured near the high-pressure limit.

Preferred Values

$k = 9 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 1 bar and 298 K.

Reliability

$\Delta \log k = \pm 0.5$ at 1 bar and 298 K.

Comments on Preferred Values

The preferred value is based on the sole study of Nielsen et al. (1995). Until further studies confirm this value, we assign large error limits.

References

Nielsen, O. J., Sehested, J. and Wallington, T. J.: Chem. Phys. Lett., 236, 385, 1995.

I.A.4.142**Rate coefficient data ($k = k_1 + k_2$)**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$\leq 7.9 \times 10^{-12}$	298	Wallington et al., 1993	(a)
$(1.2 \pm 0.5) \times 10^{-11}$	298	Urbanski et al., 1997	(b)

Comments

- (a) k is defined by $-\text{d}[\text{CH}_3\text{SCH}_2\text{O}_2]/\text{dt} = 2k[\text{CH}_3\text{SCH}_2\text{O}_2]^2$. Pulse radiolysis study of $\text{CH}_3\text{SCH}_3\text{-O}_2\text{-SF}_6$ mixtures with monitoring of $\text{CH}_3\text{SCH}_2\text{O}_2$ radical concentrations by UV absorption with $\sigma_{250} = (4.3 \pm 0.7) \times 10^{-18} \text{ cm}^2 \text{ molecule}^{-1}$. The observed value of $k_{\text{obs}} = (7.9 \pm 1.4) \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ is an upper limit to k because of the possibility of secondary reactions giving rise to an increasing decay rate of $\text{CH}_3\text{SCH}_2\text{O}_2$ radicals.
- (b) $\text{CH}_3\text{SCH}_2\text{O}_2$ radicals were generated by the 248 nm pulsed laser photolysis of $\text{C(O)Cl}_2\text{-CH}_3\text{SCH}_3\text{-O}_2\text{-N}_2$ mixtures at 27 mbar total pressure, and the products HCl and HCHO were monitored by TDLAS. The importance of secondary reactions (including from photolysis products of CH_3SCH_3) was investigated experimentally and by computer modeling, and a yield of HCHO from the self-reaction of $\text{CH}_3\text{SCH}_2\text{O}_2$ radicals of 0.97 ± 0.08 was obtained by extrapolation to zero CH_3SCH_3 concentration. The cited value of the rate coefficient was obtained from numerical modeling. It was concluded that the reaction leads to formation of $\text{CH}_3\text{SCH}_2\text{O}$ radicals via pathway (2), with the $\text{CH}_3\text{SCH}_2\text{O}$ radical rapidly decomposing to form HCHO (and CH_3S).

Preferred Values

$k = 1.0 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.
 $k_2/k = 1.0$ at 298 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.
 $\Delta(k_2/k) = \pm 0.3$ at 298 K.

Comments on Preferred Values

The preferred value is an average of the measured overall rate coefficients of Wallington et al. (1993) and Urbanski et al. (1997). The product data of Urbanski et al. (1997) show that the reaction proceeds by channel (2), and that the alkoxy radical $\text{CH}_3\text{SCH}_2\text{O}$ decomposes: $\text{CH}_3\text{SCH}_2\text{O} \rightarrow \text{CH}_3\text{S} + \text{HCHO}$. Reaction of the CH_3S radical with the $\text{CH}_3\text{SCH}_2\text{O}_2$ radical could lead to an enhanced decay rate of the $\text{CH}_3\text{SCH}_2\text{O}_2$ radicals, and hence the preferred value of the rate coefficient is rigorously an upper limit.

References

- Urbanski, S. P., Stickel, R. E., Zhao, Z. and Wine, P. H.: J. Chem. Soc. Faraday Trans., 93, 2813, 1997.
 Wallington, T. J., Ellermann, T. and Nielsen, O. J.: J. Phys. Chem., 97, 8442, 1993.

I.A.4.143**Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(4.6 \pm 1.1) \times 10^{-13}$	300	Dominé et al., 1992	(a)

Comments

(a) Discharge-flow study. Photoionization mass spectrometry was used to monitor CH₃SS radicals. CH₃S radicals were generated by Cl + CH₃SH, and CH₃SS was observed to be formed in the CH₃S source and thought to be due to the CH₃S + S₂ reaction on walls. [CH₃SS] was monitored in the presence of excess O₃ to obtain k .

Preferred Values

$k = 4.6 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.

Comments on Preferred Values

The only available measurement (Dominé et al., 1992) of k is accepted but substantial error limits are assigned until confirmatory studies are made.

References

Dominé, F., Ravishankara, A. R. and Howard, C. J.: J. Phys. Chem., 96, 2171, 1992.

I.A4.144**CH₃SS + NO₂ → products****Rate coefficient data**

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
(1.8 ± 0.3) × 10 ⁻¹¹	297	Dominé et al., 1990	(a)

Comments

- (a) Fast-flow discharge study. CH₃SS radicals were produced as a by-product of CH₃S radical production. CH₃S radicals were produced by the Cl + CH₃SH reaction. CH₃SS was observed to be formed in the CH₃S source and thought to be due to the CH₃S + S₂ reaction on walls. [CH₃SS] was monitored by photoionization mass spectrometry in excess NO₂.

Preferred Values

$k = 1.8 \times 10^{-11} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.

Comments on Preferred Values

The study of Dominé et al. (1990) has provided the only available value for the rate coefficient of this reaction. This value is accepted but with substantial error limits until confirmatory studies are made.

References

Dominé, F., Murrells, T. P. and Howard, C. J.: J. Phys. Chem., 94, 5839, 1990.

I.A4.145**CH₃SSO + NO₂ → products****Rate coefficient data**

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
(4.5 ± 1.2) × 10 ⁻¹²	297	Dominé et al., 1990	(a)

Comments

- (a) Fast-flow discharge system with photoionization mass spectrometric detection of products. CH₃SSO radicals were produced by CH₃SS + NO₂ → CH₃SSO + NO. Mass 47 peak was monitored in excess NO₂ and the contributions from CH₃S and CH₃SSO (from CH₃SSO + hν → CH₃S⁺ + e⁻ + SO) were separated by modeling using data from other mass peaks.

Preferred Values

$k = 4.5 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.3$ at 298 K.

Comments on Preferred Values

The study of Dominé et al. (1990) has provided the only available value for the rate coefficient of this reaction. This value is accepted but with substantial error limits until confirmatory studies are made.

References

Dominé, F., Murrells, T. P. and Howard, C. J.: J. Phys. Chem., 94, 5839, 1990.

I.A.4.146**Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$<8.3 \times 10^{-19}$	296	Martinez and Herron, 1978	S-MS

Preferred Values

$k < 1 \times 10^{-18} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Comments on Preferred Values

The preferred upper limit to the rate coefficient is based upon the sole study of Martinez and Herron (1978).

References

Martinez, R. I. and Herron, J. T.: Int. J. Chem. Kinet., 10, 433, 1978.

I.A4.147**ClO + CH₃SCH₃ → products****Rate coefficient data**

<i>k</i> /cm ³ molecule ⁻¹ s ⁻¹	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
(3.9 ± 0.5) × 10 ⁻¹⁴	298	Barnes et al., 1989	DF-MS
(9.5 ± 2.0) × 10 ⁻¹⁵	298 ± 1	Barnes et al., 1991	DF-MS

Preferred Values

$k = 9 \times 10^{-15} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.5$ at 298 K.

Comments on Preferred Values

The two available measurements (Barnes et al., 1989; 1991) of this rate coefficient are from the same laboratory using basically the same technique. In the earlier study (Barnes et al., 1989), wall effects were evident and it was recognized that the rate coefficient *k* obtained was likely to be an upper limit. Better control of wall effects was obtained in the later study (Barnes et al., 1991), and the rate coefficient obtained was preferred (Barnes et al., 1991). The reaction is usually assumed to produce CH₂S(O)CH₃ + Cl but, although the sulfoxide has been detected (Barnes et al., 1989), no yields have been measured.

In view of the potential for heterogeneous wall reactions (as evident from the discrepancies between the two studies of Barnes et al., 1989; 1991) the preferred value is based on the rate coefficient reported in the most recent study of Barnes et al. (1991) but with substantial uncertainty limits. Clearly, further studies of this reaction as a function of temperature and pressure are required.

References

- Barnes, I., Becker, K. H., Martin, D., Carlier, P., Mouvier, G., Jourdain, J. L., Laverdet, G. and Le Bras, G.: "Biogenic Sulfur in the Environment, edited by Saltzman, E. S. and Cooper, W. J.: ACS Symposium Series, No. 393, p. 464, 1989.
- Barnes, I., Bastian, V., Becker, K. H. and Overath, R. D.: Int. J. Chem. Kinet., 23, 579, 1991.

I.A.4.148**Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(2.65 \pm 0.65) \times 10^{-13}$	298	Barnes et al., 1989	DF-MS
$(2.7 \pm 0.5) \times 10^{-13}$	298 ± 1	Barnes et al., 1991	DF-MS
$1.5 \times 10^{-14} \exp[(845 \pm 175)/T]$	246–320	Bedjanian et al., 1996	DF-MS (a)
$(2.7 \pm 0.2) \times 10^{-13}$	297		
$(4.40 \pm 0.66) \times 10^{-13}$	295 ± 2	Ingham et al., 1999	PLP-A (b)

Comments

- (a) CH₃S(O)CH₃ was observed as a reaction product, with a measured formation yield at 320 K and 1.3 mbar (1 Torr) total pressure of 0.94 ± 0.11 .
- (b) BrO radicals were generated by the reaction of O(³P) atoms (formed from 248 nm photolysis of O₃) with Br₂, and detected by absorption at 338.3 nm. Experiments were carried out at 80, 133 and 267 mbar total pressure, with measured rate coefficients of $(4.40 \pm 0.60) \times 10^{-13}$, $(4.40 \pm 0.66) \times 10^{-13}$ and $(4.36 \pm 0.65) \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, respectively. Formation of CH₃S(O)CH₃ was observed, with a formation yield of 1.17 ± 0.34 .

Preferred Values

$$k = 4.4 \times 10^{-13} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1} \text{ at } 298 \text{ K.}$$

Reliability

$$\Delta \log k = \pm 0.3 \text{ at } 298 \text{ K.}$$

Comments on Preferred Values

The most recent measurement of the rate coefficient by Ingham et al. (1999) was carried out total pressures of 80–267 mbar, compared to the earlier measurements of Barnes et al. (1989; 1991) and Bedjanian et al. (1996), which were carried out at 0.5–6.8 mbar pressure. The higher rate coefficient of Ingham et al. (1999) may then reflect a pressure dependence of the rate coefficient at pressures below ~80 mbar. The preferred value of the rate coefficient at 298 K is taken from the more atmospherically relevant study of Ingham et al. (1999). The uncertainty is sufficient to encompass the reported room temperature rate coefficients of Barnes et al. (1989; 1991), Bedjanian et al. (1996) and Ingham et al. (1999). Until further confirmation of the room temperature rate coefficient is obtained, no temperature dependence is recommended.

The reaction produces CH₃S(O)CH₃ + Br as the dominant, if not only, products under the experimental conditions employed (Bedjanian et al., 1996; Ingham et al., 1999). The reaction is postulated (Bedjanian et al., 1996; Ingham et al., 1999) to proceed by:

References

- Barnes, I., Becker, K. H., Martin, D., Carlier, P., Mouvier, G., Jourdain, J. L., Laverdet, G. and Le Bras, G.: Biogenic Sulfur in the Environment, Saltzman, E. S. and Cooper, W. J.: ACS Symposium Series, No. 393, p. 464, 1989.
- Barnes, I., Bastian, V., Becker, K. H. and Overath, R. D.: Int. J. Chem. Kinet., 23, 579, 1991.
- Bedjanian, Y., Poulet, G. and Le Bras, G.: Int. J. Chem. Kinet., 28, 383, 1996.
- Ingham, T., Bauer, D., Sander, R., Crutzen, P. J. and Crowley, J. N.: J. Phys. Chem. A, 103, 7199, 1999.

I.A.4.149**Rate coefficient data**

$k/\text{cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$	Temp./K	Reference	Technique/Comments
<i>Absolute Rate Coefficients</i>			
$(3.0 \pm 1.5) \times 10^{-11}$	296 ± 2	Barnes et al., 1987	(a)
$(1.5 \pm 0.5) \times 10^{-11}$	298	Martin et al., 1987	DF-MS
$\leq 3.5 \times 10^{-14}$	298 ± 2	Daykin and Wine, 1990	PLP-A (b)
$(1.5 \pm 0.2) \times 10^{-14}$	298	Maguin et al., 1991	DF-MS
$(8.8 \pm 2.1) \times 10^{-15}$	298 ± 1	Barnes et al., 1991	DF-MS
$(1.6 \pm 0.1) \times 10^{-14}$	298	Knight and Crowley, 2001	DF-MS

Comments

(a) Photolysis of NO₂-I₂-CH₃SCH₃-N₂ mixtures. Photolytic production of O(³P) atoms from NO₂ formed IO radicals via the reaction O(³P) + I₂ → IO + I. The concentrations of NO, NO₂, CH₃SCH₃, and CH₃SOCH₃ were followed as a function of time by FTIR absorption spectroscopy. A computer fit of the measured product yields to a 16-step reaction mechanism yielded the cited rate coefficient.

(b) IO radicals were monitored by long-pathlength absorption at 427 nm.

Preferred Values

$k = 1.3 \times 10^{-14} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$ at 298 K.

Reliability

$\Delta \log k = \pm 0.2$ at 298 K.

Comments on Preferred Values

In the earlier studies of this reaction by Barnes et al. (1987) and Martin et al. (1987), erroneously high values were obtained which are now believed to have been due to features of the secondary chemistry and heterogeneous processes occurring under the conditions used. The three most recent studies (Maguin et al., 1991; Barnes et al., 1991; Knight and Crowley, 2001), using basically the same technique, give much lower values but differ from each other by almost a factor of two. Support for these lower values comes from the laser photolysis study by Daykin and Wine (1990), where an upper limit to the rate coefficient was obtained which is some three orders of magnitude lower than those derived in the earlier studies of Barnes et al. (1987) and Martin et al. (1987). In the most recent study of Knight and Crowley (2001), the initial IO radical concentrations were about an order of magnitude lower than employed by Maguin et al. (1991) and Barnes et al. (1991), and corrections for the concurrent self-reaction of IO radicals were not required in the data analysis (Knight and Crowley, 2001).

CH₃S(O)CH₃ has been detected in a number of studies (Barnes et al., 1987; 1991; Martin et al., 1987; Maguin et al., 1991; Knight and Crowley, 2001), and a semi-quantitative measurement of the yield by Barnes et al. (1991) gave a yield of 0.84 ± 0.40 . The preferred value is the mean of the rate coefficients of Maguin et al. (1991), Barnes et al. (1991) and Knight and Crowley (2001), with the uncertainty being sufficient to encompass the rate coefficients measured in all three studies. A temperature-dependent study of this reaction is needed.

References

- Barnes, I., Becker, K. H., Carlier, P. and Mouvier, G.: Int. J. Chem. Kinet., 19, 489, 1987.
 Barnes, L., Bastian, V., Becker, K. H. and Overath, R. D.: Int. J. Chem. Kinet., 23, 579, 1991.

Daykin, E. P. and Wine, P. H.: *J. Geophys. Res.*, 95, 18 547, 1990.

Knight, G. P. and Crowley, J. N.: *Phys. Chem. Chem. Phys.*, 3, 393, 2001.

Maguin, F., Mellouki, A., Laverdet, G., Poulet, G. and Le Bras, G.: *Int. J. Chem. Kinet.*, 23, 237, 1991.

Martin, D., Jourdain, J. L., Laverdet, G. and Le Bras, G.: *Int. J. Chem. Kinet.*, 19, 503, 1987.

I.A4.150**OCS + hν → products****Primary photochemical processes**

Reaction		$\Delta H^\circ/\text{kJ mol}^{-1}$	$\lambda_{\text{threshold}}/\text{nm}$
OCS + hν → CO + S(³ P)	(1)	308	388
→ CO + S(¹ D)	(2)	419	286

Absorption cross-section data

Wavelength range/nm	Reference	Comments
185–300	Molina et al., 1981	(a)

Quantum yield data ($\phi = \phi_1 + \phi_2$)

Measurement	Wavelength/nm	Reference	Comments
$\phi_1/\phi_2 = 0.055$	222	Nan et al., 1993	(b)
$\phi = 1.04 \pm 0.09$	248	Zhao et al., 1995	(c)

Comments

- (a) At a spectral resolution of 0.2 nm at temperatures of 295 and 225 K. Data were given in figures and tables showing values averaged over 1 nm and averaged over wavelength intervals generally used in stratospheric photodissociation calculations. A value of $\sigma_{\text{max}} = 3.27 \times 10^{-19} \text{ cm}^2 \text{ molecule}^{-1}$ was determined at 223 nm.
- (b) Pulsed laser photolysis of OCS at 222 nm. Doppler profile of S(³P₂) was monitored by LIF at 147 nm. CO used to quench S(¹D). S(³P₂) yield of 0.050 relative to S(¹D) obtained. S(³P₁) and S(³P₀) were not monitored but if they were present in statistical amounts then total triplet yield = 0.055.
- (c) Excimer laser flash photolysis of flowing OCS-N₂-N₂O and C(O)Cl₂-N₂-N₂O gas mixtures at 248 nm. Concentration of CO was monitored by TDLS. ϕ was measured relative to the quantum yield for production of CO from photolysis of C(O)Cl₂, which is known to be unity. Measurements were carried out at 297 K and pressures of 5–133 mbar (4 to 100 Torr) N₂ + N₂O.

Preferred Values

λ/nm	$10^{21} \sigma/\text{cm}^2$ (295 K)	10^3B/K^{-1}	ϕ
300	0.0009		
295	0.0023	8.15	
290	0.0077	11.3	
285	0.0218	13.6	
280	0.0543	13.85	
275	0.1504	12.96	
270	0.376	12.57	
265	0.960	1.17	

λ/nm	$10^{21}\sigma/\text{cm}^2$ (295 K)	$10^3\text{B}/\text{K}^{-1}$	ϕ
260	2.52	1.11	1.0
255	6.64	9.31	1.0
250	16.5	7.46	1.0
245	38.2	6.00	1.0
240	81.3	4.51	1.0
235	153.6	3.09	1.0
230	243.8	2.01	1.0
225	310.4	1.32	1.0
220	304.8	0.835	1.0
215	241.6	0.323	1.0
210	150.8	-0.0756	
205	82.0	-0.0868	
200	39.3	0	
195	20.2	0.950	
190	39.7	5.61	
185	190.3	4.83	

Comments on Preferred Values

There is good agreement among all cross-section measurements for $\lambda < 280$ nm obtained since 1970 (Molina et al., 1981; Ferro and Reuben, 1971; Breckenridge and Taube, 1970; LeRoy et al., 1981; Rudolf and Inn, 1981; Locker et al., 1983; Wu et al., 1999). The data of Molina et al. (1981) is the only data set that extends beyond 280 nm, and provides the basis of the recommendation. The temperature dependence of the cross-sections of Molina et al. (1981) are described by $\sigma(\lambda, T) = \sigma(\lambda, 295)\exp[\text{B}(\lambda)(T-295)]$ where T is in K and wavelength dependent values of B are taken from the Table above. This simple parameterisation perfectly reproduces the data of Molina et al. (1981) at 225 K and accurately reproduces the temperature dependence of the Wu et al. (1999) data at 170 to 370 K at $\lambda > 230$ nm.

The preferred overall quantum yield of 1.0 is based on results reported recently by Zhao et al. (1995). Results of all studies indicate that S atoms are produced predominately in the S(¹D) electronically excited state. Sidhu et al. (1966) reported $\phi_2/\phi \geq 0.74$ and Breckenridge and Taube (1970) reported $\phi_2/\phi = 0.74 \pm 0.04$. Nan et al. (1993) reported $\phi_1/\phi_2 = 0.055$ which, when combined with the preferred value of $\phi = \phi_1 + \phi_2 = 1.0$, yields $\phi_2/\phi = 0.95$.

References

- Breckenridge, W. H. and Taube, H.: J. Chem. Phys., 53, 1750, 1970.
 Ferro, B. M. and Reuben, B. G.: Trans. Faraday Soc., 67, 2847, 1971.
 LeRoy, B., LeBras, G. and Rigaud, P.: Ann. Géophys., 37, 297, 1981.
 Locker, J. R., Burkholder, J. B., Bair, E. J. and Webster, H. A.: J. Phys. Chem., 87, 1864, 1983.
 Molina, L. T., Lamb, J. J. and Molina, M. J.: Geophys. Res. Lett., 8, 1008, 1981.
 Nan, G., Burak, I. and Houston, P. L.: Chem. Phys. Lett., 209, 383, 1993.
 Rudolf, R. N. and Inn, E. C. Y.: J. Geophys. Res., 86, 9891, 1981.
 Sidhu, K. S., Csizmadia, I. G., Strausz, O. P. and Gunning, H. E.: J. Am. Chem. Soc., 88, 2412, 1966.
 Wu, C. Y. R., Chen, F. Z. and Judge, D. L.: J. Quant. Spectrosc. Radiat. Trans., 61, 265, 1999.
 Zhao, Z., Stickel, R. E. and Wine, P. H.: Geophys. Res. Lett., 22, 615, 1995.

I.A4.151**Primary photochemical processes**

Reaction	$\Delta H_{298}^{\circ}/\text{kJ}\cdot\text{mol}^{-1}$	$\lambda_{\text{threshold}}/\text{nm}$
CS ₂ + hν → CS ₂ [*] (1)		>277
→ CS + S(³ P) (2)	432	281
→ CS + S(¹ D) (3)	543	223

Absorption cross-section data

Wavelength range/nm	Reference	Comments
180–230	Chen and Wu, 1995	(a)
187–230	Xu and Joens, 1993	(b)
185–220	Molina et al., 1981	(c)
188–213, 287.5–339.5	Ahmed and Kumar, 1992	(d)
271–374	Hearn and Joens, 1991	(e)
318–350	Wu and Judge, 1981	(f)
280–360	Wine et al., 1981	(g)
315–330	Leroy et al., 1983	(h)

Comments

- (a) Spectral resolution 0.08 nm. Synchrotron radiation was used as a continuum light source. Measurements were made at 203, 295, and 385 K. Significant temperature effects and hot bands were observed. Results were presented in graphical form in the paper but the authors can provide data points at 0.005 nm intervals on request.
- (b) Spectral resolution of 0.2 nm. Deuterium lamp as continuum light source.
- (c) As part of their study of the OCS spectrum. Spectral resolution of 0.2 nm. Results in graphical form.
- (d) Spectral resolution of 0.2 nm. Ar-arc lamp as continuum light source.
- (e) Spectral resolution 0.06 nm. Deuterium lamp as continuum light source. Results presented in graphical form in the paper but the authors can provide data points at 0.02 nm intervals on request.
- (f) Spectral resolution 0.06 nm. Synchrotron radiation was used as a continuum light source.
- (g) Spectral resolution 0.4 nm.
- (h) Spectral resolution 0.2 nm.

Preferred Values

λ/nm	$10^{20}\sigma/\text{cm}^2$	λ/nm	$10^{20}\sigma/\text{cm}^2$	λ/nm	$10^{20}\sigma/\text{cm}^2$	λ/nm	$10^{20}\sigma/\text{cm}^2$
275	0.017	299	2.017	323	5.180	347	0.328
276	0.020	300	1.879	324	3.517	348	0.109
277	0.027	301	3.269	325	8.628	349	0.368
278	0.043	302	3.166	326	5.023	350	0.239
279	0.050	303	3.131	327	3.481	351	0.127
280	0.053	304	4.438	328	2.849	352	0.255
281	0.062	305	4.461	329	2.848	353	0.066
282	0.080	306	3.658	330	3.802	354	0.172
283	0.103	307	5.122	331	1.301	355	0.247
284	0.122	308	7.101	332	3.057	356	0.052
285	0.158	309	4.930	333	1.552	357	0.133
286	0.209	310	8.838	334	1.506	358	0.055
287	0.254	311	5.611	335	1.375	359	0.059
288	0.309	312	6.692	336	0.861	360	0.119
289	0.445	313	8.148	337	1.377	361	0.042
290	0.438	314	7.842	338	0.591	362	0.048
291	0.635	315	9.440	339	1.121	363	0.021
292	0.640	316	7.039	340	0.489	364	0.037
293	0.878	317	9.462	341	0.386	365	0.012
294	0.801	318	7.159	342	0.573	366	0.036
295	1.137	319	9.803	343	0.387	367	0.023
296	1.134	320	4.518	344	0.556	368	0.020
297	1.861	321	6.122	345	0.353	369	0.011
298	2.287	322	4.221	346	0.350	370	0.018

Quantum Yields

$\phi_{\text{OCS}} < 1.2 \times 10^{-2}$ for 290–360 nm region in 1 bar air.

Comments on Preferred Values

The UV absorption spectrum of CS₂ shows two absorption bands at ≈ 180 –210 nm and ≈ 290 –340 nm, both have fine structure superimposed on a continuum. The cross-sections in both bands display some temperature dependence (Chen and Wu, 1995; Wine et al., 1981) and dependence on instrumental resolution. The measurements of Hearn and Joens (1991) on the absorption spectrum were carried out using similar conditions of temperature, resolution, pathlength, and gas pressure to those used by Wu and Judge (1981). In both cases the resolution used (0.06 nm) is higher than in the other studies. The values of the cross-section obtained by Hearn and Joens (1991) are some 10–15% higher than those obtained by Wu and Judge (1981) and there are minor differences in the band structures observed. The preferred values in the long-wavelength band are those of Hearn and Joens (1991) whose data set covers the largest spectral region. The data listed are averaged over 1 nm intervals.

The recommended quantum yield for OCS production from the photoinitiated oxidation of CS₂ in air is that reported by Jones et al. (1983), which is in good agreement with the value estimated by Wine et al. (1981) from the earlier data of Wood and Hecklen (1971) (i.e. $\phi_{\text{OCS}} = 0.01$ –0.015). The recommended value might best be considered an upper limit since the observed slow oxidation of the CS₂ could have been due, at least in part, to other mechanisms, possibly involving excited CS₂ (Goss et al., 1995).

References

- Ahmed, S. M. and Kumar, V.: *Pramana-J. Phys.*, 39, 367, 1992.
 Chen, F. Z. and Wu, C. Y. R.: *Geophys. Res. Lett.*, 22, 2131, 1995.
 Goss, L. M., Frost, G. J., Donaldson, D. J. and Vaida, V.: *Geophys. Res. Lett.*, 22, 2609, 1995.

- Hearn, C. H. and Joens, J. A.: *J. Quant. Spectrosc. Radiat. Trans.*, 45, 69, 1991.
Jones, B. M. R., Cox, R. A. and Penkett, S. A.: *J. Atmos. Chem.*, 1, 65, 1983.
Leroy, B., Rigaud, P., Jourdain, J. L. and Le Bras, G.: *Moon Planet*, 29, 177, 1983.
Molina, L. T., Lamb, J. J. and Molina, M. J.: *Geophys. Res. Lett.*, 8, 1008, 1981.
Wine, P. H., Chameides, W. L. and Ravishankara, A. R.: *Geophys. Res. Lett.*, 8, 543, 1981.
Wood, W. P. and Heicklen, J.: *J. Phys. Chem.*, 75, 854, 1971.
Wu, C. Y. R. and Judge, D. L.: *Geophys. Res. Lett.*, 8, 769, 1981.
Xu, H. and Joens, J. A.: *Geophys. Res. Lett.*, 20, 1035, 1993.

I.A4.152**Primary photochemical processes**

Reaction	$\Delta H^\circ/\text{kJ}\cdot\text{mol}^{-1}$	$\lambda_{\text{threshold}}/\text{nm}$
$\text{CH}_3\text{SSCH}_3 \rightarrow \text{CH}_3\text{SS} + \text{CH}_3$ (1)	238	502
$\text{CH}_3\text{SSCH}_3 \rightarrow 2\text{CH}_3\text{S}$ (2)	274	437

Absorption cross-section data

Wavelength/nm	Reference	Comments
201–360	Hearn et al., 1990	(a)

Quantum yield data

Wavelength/nm	Reference	Comments
193–248	Barone et al., 1994	(b)

Comments

- (a) Cary 2300 double beam UV spectrophotometer used with a resolution of 0.10 nm. Photolysis of (CH₃)₂S₂-N₂ mixtures at a constant pressure of 133 mbar (100 Torr). Temperature = 300 ± 2 K.
- (b) Primary quantum yields for formation of H(²S) and CH₃S(²E) from photodissociation at excimer wavelengths 193, 222, and 248 nm were measured, with H atom detection by RF and CH₃S detection by pulsed LIF.

Preferred Values

λ/nm	$10^{20}\sigma/\text{cm}^2$	λ/nm	$10^{20}\sigma/\text{cm}^2$
201	1053.0	280	49.8
205	850.0	285	36.0
210	630.0	290	25.15
215	312.0	295	17.06
220	138.7	300	11.27
225	85.6	305	7.24
228 (min)	82.3	310	4.57
230	84.2	315	2.85
235	96.0	320	1.79
240	110.0	325	1.09
245	120.7	330	0.67
250	125.4	335	0.38
251 (max)	125.6	340	0.22
255	123.3	345	0.14
260	113.9	350	0.07
265	99.3	355	0.04
270	82.7	360	<0.01
275	65.4		

Comments on Preferred Values

The preferred values for σ are those of Hearn et al. (1990), which agree well with the earlier values cited in Calvert and Pitts (1966). Sheraton and Murray's spectrum (Sheraton and Murray, 1981) agrees qualitatively with the other studies, but the reported absorption coefficients are significantly lower.

Barone et al. (1994) report the primary quantum yield for CH₃S production to be 1.65 ± 0.38 at 248 nm and 1.20 ± 0.14 at 193 nm. These authors report that no H atoms were observed at 248 nm, and that at 193 and 222 nm H atom production was only a minor process and could be due to sample impurities. These results and those of Balla and Heicklen (1984) indicate that at wavelengths of importance to atmospheric photochemistry dissociation occurs primarily by S-S bond scission to give 2 CH₃S. The significantly lower value of $\phi(\text{CH}_3\text{S})$ at 193 nm implies the existence of an additional channel at these short wavelengths.

References

- Balla, R. J. and Heicklen, J.: Can. J. Chem., 62, 162, 1984.
Barone, S. B., Turnipseed, A. A., Gierczak, T. and Ravishankara, A. R.: J. Phys. Chem., 98, 11 969, 1994.
Calvert, J. G. and Pitts Jr., J. N.: Photochemistry, (Wiley), p. 490, 1966.
Hearn, C. H., Turcu, E. and Joens, J. A.: Atmos. Environ. 24A, 1939, 1990.
Sheraton, D. F. and Murray, F. E.: Can J. Chem., 59, 2750, 1981.

I.A4.153**Primary photochemical processes**

Reaction	$\Delta H^\circ/\text{kJ}\cdot\text{mol}^{-1}$	$\lambda_{\text{threshold}}/\text{nm}$
$\text{CH}_3\text{SNO} \rightarrow \text{CH}_3\text{S} + \text{NO}$ (1)		
$\rightarrow \text{CH}_3 + \text{SNO}$ (2)		

Absorption cross-section data

Wavelength/nm	Reference	Comments
190–430	Niki et al., 1983	(a)

Quantum yield data

No data available

Comments

(a) Cary 14 double beam spectrophotometer used; the spectral resolution was not reported. Measurements of σ were made over the range 190–600 nm, but only the results in the range 190–430 nm were given in graphical form. Values of $\sigma = 2.4 \times 10^{-20}$ and $5.8 \times 10^{-20} \text{ cm}^2 \text{ molecule}^{-1}$ were quoted for 510 and 545 nm, respectively. Values given in the table were taken from the graph. Temperature = 298 K.

Preferred Values

λ/nm	$10^{19}\sigma/\text{cm}^2$	λ/nm	$10^{19}\sigma/\text{cm}^2$
190	5	310	14.9
195	104	320	18.5
200 (max)	162	330	21.3
205	91	335 (max)	21.6
210 (min)	81	340	21.5
215	98	350	19.6
218 (max)	104	360	16.5
220	96	370	12.7
225	73	380	9.6
230	40	390	6.7
240	16	400	4.5
250	3.5	410	2.9
260	1.7	420	2.0
264 (min)	1.5	430	1.3
270	1.8		
280	2.7	510	0.24
290	5.2	545	0.58
300	9.3		

Comments on Preferred Values

The spectrum of CH₃SNO consists of a weak transition in the 500–600 nm region showing some vibrational fine structure and stronger continuous bands at shorter wavelengths (McCoustra and Pfab, 1987). The CH₃S-NO dissociation energy has been estimated (Benson, 1978) to be approximately 110 kJ mol⁻¹ but because more reliable data are not available we do not give wavelength limits for the dissociation channels tabulated.

The only available data for σ values in the gas phase appear to be those of Niki et al. (1983) who have published their results mainly in the form of graphs covering the range 190–430 nm. Their published spectrum shows no fine structure but appears to consist of overlapping continua with three maxima at approximately 200, 218 and 335 nm. The preferred values of σ in the range 190–430 nm are taken from the graphs of Niki et al. (1983) and cannot be considered to be very precise. The two values at 510 and 545 nm are numerical values quoted in the same study (Niki et al., 1983).

There have been no quantum yield measurements. By analogy with CH₃ONO photolysis the primary products are expected to be CH₃S and NO. This is supported by the work of McCoustra and Pfab (1987) who studied the photodissociation of CH₃SNO in a molecular beam and by the study of Niki et al. (1983) who found CH₃SSCH₃ and NO to be the only major products from CH₃SNO photolysis at 300–400 nm.

References

- Benson, S. W.: Chem. Rev, 78, 23, 1978.
McCoustra, M. R. S. and Pfab, J.: Chem. Phys. Lett. 137, 355, 1987.
Niki, H., Maker, P. D., Savage, C. M. and Breitenbach, L. P.: J. Phys. Chem., 87, 7, 1983.

Appendix A5: Enthalpy Data

Most of the thermochemical data have been taken from evaluations or reviews. In some cases, we have selected more recent experimental data, which appear to be reliable. The error limits are those given by the original author or reviewer.

Species	$\Delta_f H_{298}^{\circ}/\text{kJ mol}^{-1}$	$\Delta_f H_0^{\circ}/\text{kJ mol}^{-1}$	Reference
H	217.998 ± 0.006	216.03 ± 0.006	Cox et al., 1989
H ₂	0	0	Cox et al., 1989
O(³ P)	249.18 ± 0.10	246.79 ± 0.10	Cox et al., 1989
O(¹ D)	438.9	436.6	Domalski et al., 1978
O ₂	0	0	Cox et al., 1989
O ₂ (¹ Δ)	94.3	94.3	Domalski et al., 1978
O ₂ (¹ Σ)	156.9	156.9	Domalski et al., 1978
O ₃	142.7	145.4	Wagman et al., 1982
HO	37.20 ± 0.38	36.91 ± 0.38	Ruscic et al., 2001
HO ₂	14.6		Kerr and Stocker, 2000
H ₂ O	-241.826 ± 0.04	-238.92 ± 0.04	Cox et al., 1989
H ₂ O ₂	-136.31	-130.04	Wagman et al., 1982
N	472.68 ± 0.40		Cox et al., 1989
N ₂	0	0	Cox et al., 1989
NH	352 ± 10		Piper, 1979
NH ₂	188.7 ± 1.3		Kerr and Stocker, 2000
NH ₃	-45.94 ± 0.35		Cox et al., 1989
NO	90.25	89.75	Wagman et al., 1982
NO ₂	33.18	35.98	Wagman et al., 1982
NO ₃	73.72 ± 1.4	78.95 ± 1.4	Davis et al., 1993
N ₂ O	82.05	85.500	Wagman et al., 1982
N ₂ O ₄	9.1 ± 1.7	18.7 ± 1.7	Chase, 1998
N ₂ O ₅	11.3		Davis et al., 1993, Chase, 1998
HNO	112.95 ± 0.25	110.02 ± 0.25	Dixon, 1996
HNO ₂	-79.5		Wagman et al., 1982
HNO ₃	-135.06	-125.27	Wagman et al., 1982
HO ₂ NO ₂	-52.7 ± 8		Sander and Peterson, 1984
CH	596.4 ± 1.2		Kerr and Stocker, 2000
CH ₂ (³ B ₁)	390.4 ± 4		Kerr and Stocker, 2000
CH ₂ (¹ A ₁)	428.3 ± 4		Kerr and Stocker, 2000
CH ₃	146.4 ± 0.4		Kerr and Stocker, 2000
CH ₄	-74.81	-66.818	Wagman et al., 1982
CN	441.4 ± 4.6		Kerr and Stocker, 2000
HCN	135 ± 8		Chase, 1998
HCO	43.1		Becerra et al., 1997, Chuang et al., 1987
CH ₂ O	-108.6	-104.7	Domalski et al., 1978
CH ₃ O	17.2 ± 3.8		Kerr and Stocker, 2000
CH ₂ OH	-17.8 ± 1.3	-11.5 ± 1.3	Johnson and Hudgens, 1996
CH ₃ OH	-201.6 ± 0.2		Cox and Pilcher, 1970
CO	-110.53 ± 0.17		Cox et al., 1989
NCO	127.0		Kerr and Stocker, 2000
HOCO	-217 ± 10	-205 ± 10	Kerr and Stocker, 2000, Fulle et al., 1997
HCOOH	-378.8 ± 0.5	-371.6	Cox and Pilcher, 1970
CH ₂ OOH	46		Tyndall et al., 2001
CH ₃ O ₂	9.0 ± 5.1		Kerr and Stocker, 2000
CH ₃ OOH	-131		Chase, 1998
HOCH ₂ O ₂	-162.1 ± 2.1		Lightfoot et al., 1992

Species	$\Delta_f H_{298}^\circ / \text{kJ mol}^{-1}$	$\Delta_f H_0^\circ / \text{kJ mol}^{-1}$	Reference
CH ₃ ONO	-65.3		Benson, 1976
CH ₃ ONO ₂	-119.7		Benson, 1976
CH ₃ O ₂ NO ₂	-44		Patrick and Golden, 1983
CO ₂	-393.51 ± 0.13		Cox et al., 1989
C ₂ H	566.1 ± 2.9		Kerr and Stocker, 2000
C ₂ H ₂	228.0 ± 1.0		Cox and Pilcher, 1970
C ₂ H ₃	300.0 ± 3.4		Kerr and Stocker, 2000
C ₂ H ₄	52.2 ± 1.2		Cox and Pilcher, 1970
C ₂ H ₅	120.9 ± 1.6		Kerr and Stocker, 2000
C ₂ H ₆	-84.0 ± 0.2		Cox and Pilcher, 1970
CH ₂ CN	243.1 ± 11.3		Kerr and Stocker, 2000
CH ₃ CN	74.0		Lide, 2000
CH ₂ CO	-47.7 ± 1.6		Nuttall et al., 1971
CH ₃ CO	-10.0 ± 1.2		Kerr and Stocker, 2000
CH ₂ CHO	10.5 ± 9.2		Kerr and Stocker, 2000
CH=CHOH		120 ± 10	Fulle et al., 1997
CH ₃ CHO	-165.8 ± 0.4		Cox and Pilcher, 1970, Pedley and Rylance, 1977
C ₂ H ₅ O	-15.5 ± 3.4		Kerr and Stocker, 2000
C ₂ H ₄ OH		-23 ± 6	Fulle et al., 1997
CH ₃ CHOH	-51.6		Kerr and Stocker, 2000
C ₂ H ₅ OH	-234.8 ± 0.2		Cox and Pilcher, 1970, Pedley and Rylance, 1977
(CHO) ₂	-211.9 ± 0.8		Cox and Pilcher, 1970, Pedley and Rylance, 1977
CH ₃ CO ₂	-207.5 ± 4		Kerr and Stocker, 2000
CH ₃ CO ₂ H	-432.14 ± 0.4		Cox and Pilcher, 1970, Pedley and Rylance, 1977
CH ₃ CHOOH	2.0		Tyndall et al., 2001
C ₂ H ₅ O ₂	-27.4 ± 9.9		Kerr and Stocker, 2000
C ₂ H ₅ OOH	-172.0		Tyndall et al., 2001
CH ₃ OOCH ₃	-125.7 ± 1.3		Cox and Pilcher, 1970, Pedley and Rylance, 1977
CH ₃ C(O)O ₂	-172 ± 20		Kerr and Stocker, 2000
CH ₃ C(O)OOH	-337		Tyndall et al., 2001
C ₂ H ₅ ONO	-103.8		Cox and Pilcher, 1970, Pedley and Rylance, 1977
C ₂ H ₅ ONO ₂	-154.1 ± 1.0		Cox and Pilcher, 1970, Pedley and Rylance, 1977
C ₂ H ₅ O ₂ NO ₂	-63.2		Destriau and Troe, 1990
CH ₃ C(O)O ₂ NO ₂	-258 ± 22		Bridier et al., 1991
CH ₂ =CHCH ₂	170.7 ± 8.8		Kerr and Stocker, 2000
C ₃ H ₆	20.2 ± 0.4		Cox and Pilcher, 1970, Pedley and Rylance, 1977
n-C ₃ H ₇	100.8 ± 2.1		Kerr and Stocker, 2000
i-C ₃ H ₇	86.6 ± 2.0		Kerr and Stocker, 2000
C ₃ H ₈	-104.5 ± 0.3		Cox and Pilcher, 1970, Pedley and Rylance, 1977
C ₂ H ₅ CO	-32.3 ± 4.2		Berkowitz et al., 1994, Watkins and Thompson, 1973
CH ₃ C(O)CH ₂ OO	-162.0		Tyndall et al., 2001
CH ₃ COCH ₂	-23.9 ± 10.9		Kerr and Stocker, 2000
C ₂ H ₅ CHO	-187.4 ± 1.5		Cox and Pilcher, 1970, Pedley and Rylance, 1977
CH ₃ COCH ₃	-217.2 ± 0.4		Cox and Pilcher, 1970, Pedley and Rylance, 1977
CH ₃ C(O)CH ₂ OH	-367		Tyndall et al., 2001
CH ₃ C(O)CH ₂ OOH	-308		Tyndall et al., 2001
CH ₃ C(O)CHO	-271		Tyndall et al., 2001
CH ₃ C(O)COOH	-531		Tyndall et al., 2001
C ₃ H ₆ OH	-74		Benson, 1976
n-C ₃ H ₇ O	-41.4		Kerr and Stocker, 2000
i-C ₃ H ₇ O	-52.3		Kerr and Stocker, 2000

Species	$\Delta_f H_{298}^\circ / \text{kJ mol}^{-1}$	$\Delta_f H_0^\circ / \text{kJ mol}^{-1}$	Reference
i-C ₃ H ₇ OH	-272.5 ± 0.4		Cox and Pilcher, 1970, Pedley and Rylance, 1977
CH ₃ COCHO	-271.1 ± 4.7		Cox and Pilcher, 1970, Pedley and Rylance, 1977
C ₃ H ₅ O ₂	87.9 ± 5.5		Kerr and Stocker, 2000
i-C ₃ H ₇ O ₂	-68.8 ± 11.3		Kerr and Stocker, 2000
n-C ₃ H ₇ ONO ₂	-174.1 ± 1.3		Cox and Pilcher, 1970, Pedley and Rylance, 1977
i-C ₃ H ₇ ONO ₂	-190.8 ± 1.7		Cox and Pilcher, 1970, Pedley and Rylance, 1977
n-C ₄ H ₉	80.9 ± 2.2		Kerr and Stocker, 2000
s-C ₄ H ₉	66.7 ± 2.1		Kerr and Stocker, 2000
n-C ₄ H ₁₀	-125.7 ± 0.4		Cox and Pilcher, 1970
n-C ₃ H ₇ CHO	-211.8 ± 0.9		Wiberg et al., 1991
CH ₃ COC ₂ H ₅	-238.5 ± 0.5		Cox and Pilcher, 1970
n-C ₄ H ₉ O	-62.8		Kerr and Stocker, 2000
s-C ₄ H ₉ O	-69.5 ± 3.3		Kerr and Stocker, 2000
S	277.17 ± 0.15		Cox et al., 1989
HS	143.01 ± 2.85	142.55 ± 3.01	Nicovich et al., 1992
H ₂ S	-20.6 ± 0.5		Cox et al., 1989
HSO	-4		Kerr and Stocker, 2000
SO	5.0 ± 1.3	5.0 ± 1.3	Chase, 1998
HSO ₂	-222		Kerr and Stocker, 2000
SO ₂	-296.81 ± 0.20		Cox et al., 1989
HOSO ₂	-385		Kerr and Stocker, 2000
SO ₃	-395.72	-389.99	Wagman et al., 1982
HSNO	94		Black et al., 1984
CH ₃ S	124.60 ± 1.84		Nicovich et al., 1992
CH ₃ SH	-22.9 ± 0.6		Pedley et al., 1986
CH ₃ SCH ₂	136.8 ± 5.9		Kerr and Stocker, 2000
CH ₃ SCH ₃	-37.24	-21.058	Wagman et al., 1982
CS	278.5 ± 3.8		Kerr and Stocker, 2000
CH ₃ SO	-67 ± 10		see note 'a' (end of refs)
CH ₃ SOO	75.7 ± 4.2	87.9 ± 4.6	Turnipseed et al., 1992
OCS	-142.09	-142.218	Wagman et al., 1982
S ₂	128.60		Cox et al., 1989
CH ₃ SS	68.6 ± 8		Kerr and Stocker, 2000
CH ₃ SSCH ₃	-24.3		Benson, 1978
CS ₂	117.36	116.57	Wagman et al., 1982
HOCS ₂	110.5 ± 4.6		Murrells et al., 1990
F	79.38 ± 0.30		Cox et al., 1989
HF	-273.30 ± 0.70		Cox et al., 1989
HOF	-98.3 ± 4.2	-95.4 ± 4.2	Chase, 1998
FO	109 ± 10	108 ± 10	Chase, 1998
FO ₂	25.4 ± 2	27.2 ± 2	Chase, 1998
FONO	67		see note 'b' (end of refs)
FNO ₂	-108.8		Patrick and Golden, 1983
FONO ₂	10	18	Chase, 1998
CH ₂ F	-31.8 ± 8.4		Kerr and Stocker, 2000
CH ₃ F	-232.6		Kolesov, 1978
CH ₃ CH ₂ F	-263 ± 2		Lias et al., 1988
HCOF		-392.5 ± 6.3	Zhao and Francisco, 1990
FCO	-152.1 ± 12	-172 ± 63	Kerr and Stocker, 2000
F ₂	0	0	Cox et al., 1989
CHF ₂	-238.9 ± 4		Kerr and Stocker, 2000
CH ₂ F ₂	-453 ± 8		Lias et al., 1988

Species	$\Delta_f H_{298}^\circ/\text{kJ mol}^{-1}$	$\Delta_f H_0^\circ/\text{kJ mol}^{-1}$	Reference
CH ₃ CHF ₂	-501 ± 6		Lias et al., 1988
CF ₂	-184.1 ± 8.4		Kerr and Stocker, 2000
COF ₂	-634.7	-631.57	Wagman et al., 1982
CHF ₃	-697.6		Lias et al., 1988
CF ₃	-466.1 ± 3.8		Kerr and Stocker, 2000
CH ₂ CF ₃	-517.1 ± 5.0		Kerr and Stocker, 2000
CH ₃ CF ₃	-748.7 ± 3.2		Kolesov and Papino 1983
CH ₂ FCHF ₂	-691 ± 10		Kolesov and Papino 1983
CF ₃ O	-655.6 ± 6.3		Batt and Walsh, 1982
CF ₃ OH	-923.4 ± 13.4		Chyall and Squires, 1996
CF ₃ OF	-785		Lias et al., 1988
CF ₃ O ₂	-614.0 ± 15.4		Lightfoot et al., 1992
CF ₃ CO ₂ H	-1031		Pedley et al., 1986
CF ₃ O ₂ NO ₂	-686		Destriau and Troe, 1990
CF ₄	-933	-927	Rodgers et al., 1974
Cl	121.301 ± 0.008		Cox et al., 1989
HCl	-92.31 ± 0.10		Cox et al., 1989
HOCl	-78	-75	Domaski et al., 1978, Molina and Molina, 1978
ClO	101.63 ± 0.1		Chase, 1998
ClOO	97.457	99.128	Baer et al., 1991
OCIO	94.6 ± 1.3		Nickolaisen et al., 1994
sym-ClO ₃	217.2 ± 21		Colussi et al., 1992
ClNO	51.7	53.6	Chase, 1998
ClNO ₂	12.5	17.95	Wagman et al., 1982
ClONO	56		Patrick and Golden, 1983
ClONO ₂	22.9 ± 2.2		Anderson and Fahey, 1990
CH ₂ Cl	117.3 ± 3.1		Kerr and Stocker, 2000
CH ₂ ClO ₂	-5.1 ± 13.6		Kerr and Stocker, 2000
CH ₃ Cl	-81.96 ± 0.67	-74.04 ± 0.67	Rodgers et al., 1974
CH ₃ OCi	-64.4 ± 6.2		Jung et al., 2000
CHF ₂ Cl	-483.7 ± 5.9		Chen et al., 1976
CH ₃ CHFCi	-313.4 ± 2.6		Kolesov and Papino, 1983
CH ₃ CF ₂ Cl	-536.2 ± 5.2		Kolesov and Papino, 1983
CiCO	-21.8 ± 2.5	-23.4 ± 2.9	Nicovich et al., 1990
COFCi	-427	-423	Chase, 1998
CFCl	31.0 ± 13.4		Kerr and Stocker, 2000
CF ₂ Cl	-279.1 ± 8.3		Kerr and Stocker, 2000
CF ₂ ClO ₂	-406.5 ± 14.6		Lightfoot et al., 1992
CF ₂ ClO ₂ NO ₂	-480		Köppenkastrop and Zabel, 1991
CF ₃ Cl	-707.9 ± 3.8	-702.8 ± 3.8	Chen et al., 1976
Cl ₂	0	0	Cox et al., 1989
Cl ₂ O	77.2 ± 3.4		Thorn et al., 1996
Cl ₂ O ₂	127.6 ± 2.9		Nickolaisen et al., 1994
Cl ₂ O ₃	153		Burkholder et al., 1993
CCl ₂	230.1 ± 8.4		Kerr and Stocker, 2000
CHCl ₂	89.0 ± 3.0		Kerr and Stocker, 2000
CHCl ₂ O ₂	-19.2 ± 11.2		Kerr and Stocker, 2000
CH ₂ Cl ₂	-95.4 ± 0.8	-88.5 ± 0.8	Rodgers et al., 1974
CHFCi ₂	-284.9 ± 8.8		Chen et al., 1976
COCl ₂	-220.1	-218.4	Chase, 1998
CFCl ₂	-89.1 ± 10.0		Kerr and Stocker, 2000
CFCl ₂ O ₂	-213.7		Kerr and Stocker, 2000

Species	$\Delta_f H_{298}^\circ/\text{kJ mol}^{-1}$	$\Delta_f H_0^\circ/\text{kJ mol}^{-1}$	Reference
CFCl ₂ O ₂ NO ₂	-287.4		Köppenkastrop and Zabel, 1991
CF ₂ Cl ₂	-493.3 ± 2.5	-489.1 ± 2.5	Chen et al., 1976
CH ₂ ClCF ₂ Cl	-543 ± 10		Lias et al., 1988
CF ₃ CHCl ₂	-740 ± 10		Lias et al., 1988
CF ₂ ClCHFCI	-724 ± 10		Lias et al., 1988
CF ₂ ClCF ₂ Cl	-925.5 ± 4.3		Kolesov and Papino, 1983
CCl ₃	71.1 ± 2.5	69.9 ± 2.5	Hudgens et al., 1991
CCl ₃ O ₂	-20.9 ± 8.9		Kerr and Stocker, 2000
CCl ₃ O ₂ NO ₂	-83.7		Köppenkastrop and Zabel, 1991
CHCl ₃	-103.3 ± 1.3		Chase, 1998
C ₂ HCl ₃	-7.78	-4.318	Wagman et al., 1982
CH ₃ CCl ₃	-144.6 ± 0.8		Kolesov and Papino, 1983
CFCl ₃	-284.9 ± 1.7	-281.1	Chen et al., 1976
CF ₂ ClCFCl ₂	-726.8 ± 2.8		Kolesov and Papino, 1983
CCl ₄	-95.8 ± 0.6	-93.6 ± 0.6	Rodgers et al., 1974
C ₂ Cl ₄	-12.4	-11.9	Chase, 1998
C ₂ Cl ₅	33.5 ± 5.4	33.9 ± 6.3	Nicovich et al., 1996
Br	111.87 ± 0.12		Cox et al., 1989
HBr	-36.29 ± 0.16		Cox et al., 1989
HOBr	≥ -56		Ruscic and Berkowitz, 1994
BrO	119.7 ± 5.9		Bedjanian et al., 1997
OBrO	163.9 ± 4.4	172.9 ± 4.4	Klemm et al., 2001
BrOO	108 ± 40	116 ± 40	Chase, 1998
BrNO	82.17	91.46	Wagman et al., 1982
BrONO ₂	42.3 ± 8		Orlando and Tyndall, 1996
CH ₂ Br	169.0 ± 4.2		Kerr and Stocker, 2000
CH ₃ Br	-38.1 ± 1.3		Cox and Pilcher, 1970
CH ₂ ClBr	-20 ± 7		Skorobogatov et al., 1996
CF ₃ Br	-650		Lias et al., 1988
CF ₂ ClBr	-438 ± 8		Lias et al., 1988
BrCl	14.6 ± 1.3	22.1 ± 1.3	Chase, 1998
Br ₂ (g)	30.91		Cox et al., 1989
Br ₂ O	107.1 ± 3.5		Thorn et al., 1996
Br ₂ O ₂	181 ± 12		Harwood et al., 1998
CHBr ₂	188.3 ± 9.2		Kerr and Stocker, 2000
CH ₂ Br ₂	-11.1 ± 5.0		Bickerton et al., 1984
CF ₂ Br ₂	-379 ± 8		Lias et al., 1988
CF ₂ BrCF ₂ Br	-789.9		Kolesov and Papino, 1983
CHBr ₃	23.8 ± 4.5		Bickerton et al., 1984
I	106.76 ± 0.04		Cox et al., 1989
HI	26.50		Cox et al., 1989
HOI	-69.6 ± 5.4	-64.9	Berry et al., 1998, Misra and Marshall, 1998
IO	115.9 ± 5.0		Bedjanian et al., 1997
OIO	76.7 ± 15		Mistra and Marshall, 1998
INO	121.3 ± 4.2	124.3 ± 4.2	van den Bergh and Troe, 1976, Hippler et al., 1977
INO ₂	60.2 ± 4.2	66.5 ± 4.2	van den Bergh and Troe, 1976, Hippler et al., 1977
IONO ₂	70 ± 16		Allan and Plane, 2002
CH ₂ I	230.1 ± 6.7		Kerr and Stocker, 2000
CH ₃ I	14.2 ± 0.9		Cox and Pilcher, 1970
CF ₃ I	-589.1 ± 3.3		Chase, 1998
CH ₂ ClI	~7.1		Kolesov, 1978

Species	$\Delta_f H_{298}^\circ / \text{kJ mol}^{-1}$	$\Delta_f H_0^\circ / \text{kJ mol}^{-1}$	Reference
CH ₂ BrI	~61.9		Kolesov, 1978
ICl	17.5 ± 0.1	19.1 ± 0.1	Chase, 1998
IBr	40.9 ± 0.1	49.8 ± 0.1	Chase, 1998
I ₂ (g)	62.42 ± 0.08		Cox et al., 1989
CH ₂ I ₂	118 ± 4		Kudchadker and Kudchadker, 1978

References

- Allan, B. J. and Plane, J. M. C.: *J. Phys. Chem. A* 106, 8634, 2002.
- Anderson, L. C. and Fahey, D. W.: *J. Phys. Chem.*, 94, 644, 1990.
- Baer, S., Hippler, H., Rahn, R., Siefke, M., Seitzinger, M. J. and Troe, J.: *J. Chem. Phys.*, 95, 6463, 1991.
- Batt, L. and Walsh, R.: *Int. J. Chem. Kinet.*, 14, 933, 1982.
- Becerra, R., Carpenter, I. W. and Walsh, R.: *J. Phys. Chem. A*, 101, 4185, 1997.
- Bedjanian, Y., Le Bras, G. and Poulet, G.: *J. Phys. Chem. A* 101, 4088, 1997.
- Bedjanian, Y., Le Bras, G. and Poulet, G.: *Chem. Phys. Lett.*, 266, 233, 1997.
- Benson, S. W.: *Thermochemical Kinetics*, 2nd ed., Wiley, New York, 1976.
- Benson, S. W.: *Chem. Rev.*, 78, 23, 1978.
- Berkowitz, J., Ellison, G. B. and Gutman, D.: *J. Phys. Chem.*, 98, 2744, 1994.
- Berry, R. J., Yuan, J., Misra, A. and Marshall, P.: *J. Phys. Chem. A* 102, 5182, 1998.
- Bickerton, J., Minas Da Piedade, M. E. and Pilcher, G.: *J. Chem. Thermodyn.*, 16, 661, 1984.
- Black, G., Patrick, R., Jusinski, L. E. and Slinger, T. G.: *J. Chem. Phys.*, 80, 4065, 1984.
- Bridier, I., Caralp, F., Loirat, H., Lesclaux, R., Veyret, B., Becker, K. H., Reimer, A. and Zabel, F.: *J. Phys. Chem.*, 95, 3594, 1991.
- Burkholder, J. B., Mauldin, R. L., Yokelson, R. J., Solomon, S. and Ravishankara, A. R.: *J. Phys. Chem.*, 97, 7597, 1993.
- Chase, Jr., M. W.: *J. Phys. Chem. Ref. Data*, Monograph 9, 1998.
- Chen, S. S., Wilhoit, R. C. and Zwolinski, B. J.: *J. Phys. Chem. Ref. Data*, 5, 571, 1976.
- Chuang, M.-C., Foltz, M. F. and Moore, C. B.: *J. Chem. Phys.*, 87, 3855, 1987.
- Chyall, L. J. and Squires, R. R.: *J. Phys. Chem.*, 100, 16435, 1996.
- Colussi, A. J., Sander, S. P. and Friedl, R. R.: *J. Phys. Chem.*, 96, 4442, 1992.
- Cox, J. D. and Pilcher, G.: *Thermochemistry of Organic and Organometallic Compounds*, Academic, London, 1970.
- Cox, J. D., Wagman, D. D. and Medvedev, V. A.: Eds., *CODATA Key Values for Thermodynamics*, (Hemisphere, New York, 1989).
- Davis, H. F., Kim, B., Johnston, H. S. and Lee, Y. T.: *J. Phys. Chem.*, 97, 2172, 1993.
- Destriau M. J. and Troe, J.: *Int. J. Chem. Kinet.*, 22, 915, 1990.
- Dixon, R. N.: *J. Chem. Phys.*, 104, 6905, 1996.
- Domalski, E. S., Garvin, D. and Wagman, D. D.: Appendix 1 in Hampson, R. F. and Garvin, D.: *Natl. Bur. Stand. (U.S.) Spec. Publ.* 513, 1978.
- Fulle, D., Hamann, H. F., Hippler, H. and Troe, J.: *J. Chem. Phys.*, 105, 983, 1997.
- Fulle, D., Hamann, H. F., Hippler, H. and Jansch, C. P.: *Ber. Bunsenges. Phys. Chem.*, 101, 1433, 1997.
- Harwood, M. H., Rowley, D. M., Cox, R. A. and Jones, R. L.: *J. Phys. Chem. A* 102, 1790, 1998.
- Hippler, H., Luther, K., Teitelbaum, H. and Troe, J.: *Int. J. Chem. Kinet.*, 9, 917, 1977.
- Hudgens, J. W., Johnson, R. D., Timonen, R. S., Seetula, J. A. and Gutman, D.: *J. Phys. Chem.*, 95, 4400, 1991.
- Johnson, R. D. and Hudgens, J. W.: *J. Phys. Chem.*, 100, 19874, 1996.
- Jung, D., Chen, C. and Bozzelli, J. W.: *J. Phys. Chem. A*, 104, 9581, 2000.
- Kerr, J. A. and Stocker, D. W.: *Strengths of Chemical Bonds*, in: *CRC Handbook of Chemistry and Physics*, 81st ed., edited by Lide, D. R.: CRC, Boca Raton, FL, 2000.
- Klemm, R. B., Thorn, R. P., Stief, L. J., Buckley, T. J. and Johnson, R. D.: *J. Phys. Chem. A*, 105, 1638, 2001.
- Kolesov, V. P.: *Russ. Chem. Rev.*, 47, 599, 1978.
- Kolesov, V. P. and Papina, T. S.: *Russ. Chem. Rev.*, 52, 425, 1983.
- Köppenkaströ, D. and Zabel, F.: *Int. J. Chem. Kinet.*, 23, 1, 1991.
- Kudchadker, S. A. and Kudchadker, A. P.: *J. Phys. Chem. Ref. Data*, 7, 1285, 1978.
- Lias, S. G., Bartmess, J. E., Liebman, J. F., Holmes, J. L., Levin, R. D. and Mallard, W. G.: *J. Phys. Chem. Ref. Data*, 17, Suppl. 1, 1988.
- Lide, D. R.: Ed., *CRC Handbook of Chemistry and Physics*, 81st ed., 5-4 CRC, Boca Raton, FL, 2000.
- Lightfoot, P. D., Cox, R. A., Crowley, J. N., Destriau, M., Hayman, G. D., Jenkin, M. E., Moortgat, G. K. and Zabel, F.: *Atmos Environ.*, 26A, 1805, 1992.

- Misra, A. and Marshall, P.: *J. Phys. Chem. A* 102, 9056, 1998.
- Molina, L. T. and Molina, M. J.: *J. Phys. Chem.*, 82, 2410, 1978.
- Murrells, T. P., Lovejoy, E. R. and Ravishankara, A. R.: *J. Phys. Chem.*, 94, 2381, 1990.
- Nickolaisen, S. L., Friedl, R. R. and Sander, S. P.: *J. Phys. Chem.*, 98, 155, 1994.
- Nicovich, J. M., Kreutter, K. D. and Wine, P. H.: *J. Chem. Phys.*, 92, 3539, 1990.
- Nicovich, J. M., Wang, S., McKee, M. L. and Wine, P. H.: *J. Phys. Chem.*, 100, 680, 1996.
- Nicovich, J. M., Kreutter, K. D., van Dijk, C. A. and Wine, P. H.: *J. Phys. Chem.*, 96, 2518, 1992.
- Nuttall, R. L., Laufer, A. H. and Kilday, M. V.: *J. Chem. Thermodyn.*, 3, 167, 1971.
- Orlando, J. J. and Tyndall, G. S.: *J. Phys. Chem.*, 100, 19 398, 1996.
- Patrick, R. and Golden, D. M.: *Int. J. Chem. Kinet.*, 15, 1189, 1983.
- Pedley, J. B. and Rylance, J.: *Sussex-N.P.L., Computer Analyzed Thermochemical Data: Organic and Organometallic Compounds*, University of Sussex, England, 1977.
- Pedley, J. B., Naylor, R. D. and Kirby, S. P.: *Thermochemical Data of Organic Compounds*, 2nd. ed., Chapman and Hall, London, 1986.
- Piper, L. G.: *J. Chem. Phys.*, 70, 3417, 1979.
- Rodgers, A. S., Chao, J., Wilhoit, R. C. and Zwolinski, B. J.: *J. Phys. Chem. Ref. Data*, 3, 117, 1974.
- Ruscic, B. and Berkowitz, J.: *J. Chem. Phys.*, 101, 7795, 1994.
- Ruscic, B., Feller, D., Dixon, D. A., Peterson, K. A., Harding, L. B., Asher, R. L. and Wagner, A. F.: *J. Phys. Chem. A*, 105, 1, 2001.
- Sander, S. P. and Peterson, M.: *J. Phys. Chem.*, 88, 1566, 1984.
- Skorobogatov, G. A., Dymov, B. P. and Nedozrelova, I. V.: *Russ. J. Gen. Chem. (Engl. Transl.)* 66, 1777, 1996.
- Thorn, R. P., Stief, L. J., Kuo, S.-C. and Klemm, R. B.: *J. Phys. Chem.*, 100, 14 178, 1996.
- Thorn, R. P., Monks, P. S., Steif, L. F., Kuo, S.-C., Zhang, Z. and Klemm, R. B.: *J. Phys. Chem.*, 100, 121 199 1996.
- Turnipseed, A. A., Barone, S. B. and Ravishankara, A. R.: *J. Phys. Chem.*, 96, 7502, 1992.
- Tyndall, G. S., Cox, R. A., Granier, C., Lesclaux, R., Moortgat, G. K., Pilling, M. J., Ravishankara, A. R. and Wallington, T. J.: *J. Geophys. Res.*, 106, 12 157, 2001.
- van den Bergh, H. and Troe, J.: *J. Chem. Phys.*, 64, 736, 1976
- Wagman, D. D., Evans, W. H., Parker, V. B., Schumm, R. H., Halow, I., Bailey, S. M., Churney, K. L. and Nuttall, R. L.: *J. Phys. Chem. Ref. Data* 11, Suppl. 2, 1982.
- Watkins, K. W. and Thompson, W. W.: *Int. J. Chem. Kinet.*, 5, 791, 1973.
- Wiberg, K. B., Crocker, L. S. and Morgan, K. M.: *J. Am. Chem. Soc.*, 113, 3447, 1991.
- Zhao, W. G. and Francisco, J. S.: *Chem. Phys. Lett.*, 173, 551, 1990.

a) Calculated from $\Delta H_f((\text{CH}_3)_2\text{SO})$ and the value $D(\text{CH}_3\text{-SOCH}_3) = 230 \text{ kJ mol}^{-1}$ estimated by Benson (1978).

b) Based on equating FO-N bond strengths in FONO and FONO₂.