

HAL
open science

Absolute rate constant and O(3P) yield for the O(1D)+N₂O reaction in the temperature range 227 K to 719 K

S. Vranckx, J. Peeters, S. A. Carl

► **To cite this version:**

S. Vranckx, J. Peeters, S. A. Carl. Absolute rate constant and O(3P) yield for the O(1D)+N₂O reaction in the temperature range 227 K to 719 K. Atmospheric Chemistry and Physics Discussions, 2008, 8 (3), pp.8881-8912. hal-00304163

HAL Id: hal-00304163

<https://hal.science/hal-00304163>

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.

**Rate constant for the
 $O(^1D)+N_2O$ reaction
and $O(^3P)$ yield**

S. Vranckx et al.

Absolute rate constant and $O(^3P)$ yield for the $O(^1D)+N_2O$ reaction in the temperature range 227 K to 719 K

S. Vranckx, J. Peeters, and S. A. Carl

University of Leuven, Department of Chemistry, 200F Celestijnenlaan, 3001 Leuven, Belgium

Received: 4 March 2008 – Accepted: 15 April 2008 – Published: 19 May 2008

Correspondence to: S. A. Carl (shaun.carl@chem.kuleuven.be)

Published by Copernicus Publications on behalf of the European Geosciences Union.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

We have determined, in the temperature range 227 K to 719 K, the absolute rate constant for the reaction $O(^1D)+N_2O \rightarrow$ products and, in the temperature range 248 K to 600 K, the fraction of the reaction that yields $O(^3P)$. Both the rate constants and product yields were determined using a recently-developed chemiluminescence technique for monitoring $O(^1D)$ that allows for higher precision determinations for both rate constants, and, particularly, $O(^3P)$ yields, than do other methods. We found the rate constant, k_{R1} , to be essentially independent of temperature between 400 K and 227 K, having a value of $(1.37 \pm 0.09) \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$. For temperatures greater than 450 K a marked decrease in value was observed, with a rate constant of only $(0.94 \pm 0.11) \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$ at 719 K. The rate constants determined over the 227 K–400 K range show very low scatter and are significantly greater, by 20% at room temperature and by 15% at 227 K, than the current recommended values. The fraction of $O(^3P)$ produced in this reaction was determined to be 0.002 ± 0.002 at 250 K rising steadily to 0.010 ± 0.004 at 600 K, thus the channel producing $O(^3P)$ can be entirely neglected in atmospheric kinetic modeling calculations. A further result of this study is an expression of the relative quantum yields as a function of temperature for the chemiluminescence reactions $(k_{CL1}) C_2H+O(^1D) \rightarrow CH(A)+CO$ and $(k_{CL2}) C_2H+O(^3P) \rightarrow CH(A)+CO$, both followed by $CH(A) \rightarrow CH(X)+h\nu$, as $k_{CL1}(T)/k_{CL2}(T) = (32.8T - 3050)/(6.29T + 398)$.

1 Introduction

The two most important reactions of electronically-excited atomic oxygen, $O(^1D)$, in the Earth's atmosphere are that with H_2O , which is the major source of OH radicals throughout the troposphere, and that with N_2O in the stratosphere, producing directly NO and indirectly NO_2 via $NO+O_3 \rightarrow NO_2+O_2$. This latter reaction is part of the well-known chain mechanism that is crucial for determining stratospheric ozone concentrations (Crutzen et al., 1971). Besides in the atmosphere, reactions of $O(^1D)$ have also

Rate constant for the $O(^1D)+N_2O$ reaction and $O(^3P)$ yield

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

received attention due to their occurrence in gas-phase plasmas used in the oxidation of silicon surfaces (Kaspar et al., 2003) and in photochemical processes in other planetary atmospheres and around comets (Bhardwaj and Haider, 2002; Nair et al., 2005).

5 In this work we focus on the reaction of O(¹D) with N₂O, which has seven exothermic product channels

for which both direct and indirect quantification of the products, N₂, NO, and O(³P) have been employed to determine product branching fractions. For the important NO channel, $k_{\text{R1d}}/k_{\text{R1}}$ appears to be reasonably well established at room temperature; a value of 0.61 ± 0.06 (95% confidence) was recommended by Cantrell et al. (1994) following their own study, and analysis of several studies by others up to 1994. The current recommended value of the JPL/NASA panel for stratospheric reactions (Sander et al., 2006) is in line with this at $k_{\text{R1d}}/k_{\text{R1}} = 0.6$. To the authors' knowledge no direct experimental evidence for channel (R1a) has been reported. All O(³P) formed in the title reaction is assumed to be produced by channel (R1c), which is relatively minor at room temperature. An early study by Wine and Ravishankara (1982) established an upper limit for $k_{\text{R1c}}/k_{\text{R1}} \leq 0.04$, and a more recent determination by Nishida et al. (2004) gave

**Rate constant for the
O(¹D)+N₂O reaction
and O(³P) yield**

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

$k_{R1c}/k_{R1}=0.04\pm 0.02$. The rest of the reaction flux (ca. 35% to 40%) passes through either of, or a combination of, the last three channels (R1e)–(R1g) yielding O_2+N_2 . The electronic state in which O_2 is preferentially produced is not established.

As well as the branching ratios, the overall rate constant, k_{R1} , has been determined in several studies, using a variety of methods (Carl, 2005, and references therein) for following the time profile of $O(^1D)$. The current NASA/JPL panel recommendation (Sander et al., 2006) for k_{R1} (298 K) is $(1.17\pm 0.40)\times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$, with the uncertainty representing approximately 95% confidence. This value is based on early k_{R1} determinations by Davidson et al. (1979), Amimoto et al. (1979), Wine and Ravishankara (1981), and the very recent studies of Blitz et al. (2004), and Dunlea and Ravishankara (2004). Since the reported k_{R1} values of the latter two studies differ by some 18% at room temperature and by almost 30% at lower stratospheric temperatures, no large improvement in the uncertainty of the recommended value over the previous recommendation was forthcoming. In fact the latest four determinations of k_{R1} show a fair spread in values at room temperature. For the two studies mentioned above, Dunlea and Ravishankara (2004) determined k_{R1} to be $(1.21\pm 0.04)\times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$, and Blitz et al. (2004) determined a value of $(1.07\pm 0.08)\times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$, whereas the latest two room-temperature determinations by Takahashi et al. (2005) and by Carl (2005) reported values of $(1.35\pm 0.08)\times 10^{-10}$ and $(1.43\pm 0.08)\times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$, respectively, where all values are given with their reported 95% confidence limits.

The most extensive set of measurements to date are those above by Dunlea and Ravishankara (2004) for which twenty four determinations of k_{R1} were carried out over the temperature range 220 K–370 K. Actually, the high stated precision of those determinations reveals a statistically significant difference between the weighted average of all nine 295 K data, $(1.21\pm 0.04)\times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$, and the k_{R1} (295 K) value of $(1.34\pm 0.04)\times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$ predicted from an Arrhenius fit to all other $k_{R1}(T)$ determinations of that study (fifteen in all). This, together with the most recent data of Takahashi et al. (2005) and Carl (2005), suggests that k_{R1} is significantly greater than the current NASA/JPL recommendation, though still within its broad uncertainty limits.

Rate constant for the $O(^1D)+N_2O$ reaction and $O(^3P)$ yield

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Rate constant for the
O(¹D)+N₂O reaction
and O(³P) yield**

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The aim of the present study is three-fold. Firstly, to further reduce the uncertainty in k_{R1} for this very important reaction by employing a recently-developed, highly-precise method (Carl, 2005) for the determination of O(¹D) rate constants; secondly, to clearly establish its temperature dependence by extending k_{R1} determinations to higher temperatures; and thirdly, to determine the branching fraction k_{R1c}/k_{R1} over a wide temperature range to establish its value at stratospheric temperatures. High-temperature rate constant determinations could also aid predictions of stratospheric NO formation rates under conditions where the population of photolytically-produced O(¹D) is not entirely thermalized before reaction with N₂O (Kharchenko and Dalgarno, 2004).

2 Experimental section

We use a method to monitor O(¹D), described recently by Carl (2005), based on the 431 nm CH(A→X) chemiluminescence resulting from the reaction,

Pulsed laser (10 ns) photolysis of the precursors C₂H₂ and N₂O, at 193 nm, generates the reactants of the above chemiluminescence reaction. Aside from production of O(¹D), N₂O photolysis at 193 nm results in a small fraction of O(³P) ($\Phi(\text{O}(\text{}^1\text{D}))=0.995$, $\Phi(\text{O}(\text{}^3\text{P}))=0.005$) (Nishida et al., 2004). Additional O(³P) can result from O(¹D) quenching by the precursor molecules C₂H₂ and N₂O, and by the bath gas He. The presence of O(³P) in the reaction volume also leads to CH(A→X) chemiluminescence by the analogous, but less efficient, reaction:

Rather than being a hindrance to the study of O(¹D) reactions, the occurrence of Reaction (R3) yields precise information on the fraction of O(¹D) quenched during its reactive lifetime.

Rate constant for the $O(^1D)+N_2O$ reaction and $O(^3P)$ yield

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The radiative lifetime of CH(A) due to spontaneous emission is sufficiently short, at ca. 540 ns, (Luque and Crosley, 1996; Tamura et al., 1998) to ensure its concentration establishes a quasi-steady-state within a small time fraction of the $O(^1D)$ (or C_2H) decay time, such that the temporal profile of the 431 nm emission is determined by the temporal profiles of $[O(^1D)]$, $[C_2H]$ and $[O(^3P)]$. Both $[O(^1D)]$ and $[C_2H]$ decay exponentially in the presence of excess reactants, while $[O(^3P)]$ resulting from $O(^1D)$ will be essentially determined by the quenching kinetics owing to the negligible reactivity of $O(^3P)$ toward the molecular species present – in sharp contrast to $O(^1D)$ and C_2H . Thus, the widely differing reactivities of $O(^1D)$ and $O(^3P)$ result in a chemiluminescence profile that can be, for the sake of demonstration, easily separated into two components: the first arising from Reaction (R2) and the second from Reaction (R3).

The chemiluminescence intensity, $I_{\text{chem2}}(t)$, due to Reaction (R2) is given by

$$I_{\text{chem2}}(t) \propto k_{R2}[O(^1D)]_t[C_2H]_t \quad (1a)$$

$$\propto k_{R2}[O(^1D)]_0[C_2H]_0 \exp[-(k'_{O(^1D)} + k'_{C_2H})t] \quad (1b)$$

here $k'_{O(^1D)}$ and k'_{C_2H} represent the total first-order decay rates of $[O(^1D)]$ and $[C_2H]$, respectively, and $[X]_0$ refers to the concentration of X at $t=0$.

Given the negligible removal of $O(^3P)$ on the time scale of interest, its temporal concentration obeys the simple law $[O(^3P)] \propto Q[O(^1D)]_{t=0}[1 - \exp(-k'_{O(^1D)}t)]$, where Q is the fraction of $O(^1D)$ that is quenched to $O(^3P)$, such that the chemiluminescence intensity due to Reaction (R3), $I_{\text{chem3}}(t)$ is given by

$$I_{\text{chem3}}(t) \propto k_{R3}[O(^3P)]_t[C_2H]_t \quad (2a)$$

$$\propto k_{R3}Q[O(^1D)]_0[1 - \exp(-k'_{O(^1D)}t)][C_2H]_0 \exp(-k'_{C_2H}t) \quad (2b)$$

Rate constant for the O(¹D)+N₂O reaction and O(³P) yield

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

For larger reaction times, $t > 5/k'_{O(^1D)}$, $[O(^3P)]$ tends to $Q [O(^1D)]_0$, independent of time, and $I_{chem3}(t) \propto k_{R3} f_q [O(^1D)]_0 [C_2H]_0 \exp(-k'_{C_2H} t)$. Thus, the values of both $k'_{O(^1D)}$ and k'_{C_2H} could be determined by fitting the decay rates of $I_{chem}(t) \equiv I_{chem2}(t) + I_{chem3}(t)$ at short times and at long times, respectively. This analysis is valid provided initial O(³P) formation is minor, such that the decay profile at short times is representative of O(¹D) and C₂H decay only. The full I_{chem} expression is given below in Eq. (2).

The ratio of the chemiluminescence channel rate coefficients k_{R2} and k_{R3} in Eqs. (1a), (1b) and (2a), (2b) is equal to 3.0 ± 0.2 at room temperature. This (T -dependent) value was determined in this study by simply taking two chemiluminescence intensity profiles: one when photolysing a mixture of N₂O and C₂H₂ in helium buffer gas, for which O(¹D→³P) quenching is negligibly slow, and the second when photolysing the same mixture in the presence of Ar or N₂, for which O(¹D) is rapidly entirely quenched to O(³P). Indeed, the very low rate constant for O(¹D) quenching by He, $< 1 \times 10^{-15} \text{ cm}^3 \text{ s}^{-1}$ (Dunlea and Ravishankara, 2004; Heidner et al., 1972) leads to a quenching rate of less than 300 s^{-1} at 10 Torr He at room temperature (1 Torr = 133 Nm^{-2}), which is negligible compared to the overall experimental O(¹D) decay rates in the range $50\,000$ to $450\,000 \text{ s}^{-1}$. On the other hand, both nitrogen and argon quench O(¹D) rapidly, with rate coefficients of $(3.1 \pm 0.3) \times 10^{-11} \text{ cm}^3 \text{ s}^{-1}$ and $(8 \pm 3) \times 10^{-13} \text{ cm}^3 \text{ s}^{-1}$ at room temperature (Blitz et al., 2004), resulting in quenching rates at 10 Torr of $1.0 \times 10^7 \text{ s}^{-1}$ and $2.6 \times 10^5 \text{ s}^{-1}$ respectively. Thus, extrapolation of the emission intensities to $t=0$ and taking the ratio in N₂ (or Ar) over that in He gives k_{R2}/k_{R3} , provided that CH(A) is not significantly quenched by the buffer gas (Tamura et al., 1998).

The concentration of each gas in the reaction chamber was calculated from the measured gas flows using the gas law together with the known fractional composition in the high-pressure cylinders. Though not a critical parameter we used the value of the fractional composition for C₂H₂ in He as that stated by the manufacturers of 0.0096. High-purity (99.9997%) helium was used as the bath gas for all kinetic experiments.

**Rate constant for the
O(¹D)+N₂O reaction
and O(³P) yield**

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The concentration of N₂O is, of course, an important parameter. The suppliers specification is 5.0% N₂O in high-purity He. However, the fractional concentration of the cylinder was checked by single-pass uv optical absorption in a 1.2 m absorption cell using a D₂ lamp as the light source. The resulting spectra together with fits using the known absorption cross sections (Sander et al., 2006; Selwyn et al., 1977) are displayed in Fig. 1. Our fits give the percentage of N₂O in the cylinder as (5.10±0.30)% (95% confidence).

The possible impurities of the N₂O/He cylinder were also checked by electron-impact ionization mass-spectrometry, in which several mass spectra were taken as a function of electron energy to eliminate ions resulting from N₂O fragmentation from the analysis. Here only trace amounts of NO and N₂ were detected and their estimated mole fractions of less than 1×10⁻⁶ were too small to significantly influence the kinetic measurements.

A typical 193 nm laser intensity for these experiments was 15 mJ cm⁻². This intensity results in a fraction of C₂H₂ dissociated as 0.0026 and a fraction of N₂O dissociated as 0.0014. On average ca. 1×10¹² O(¹D) cm⁻³ and ca. 4×10¹¹ C₂H cm⁻³ are produced per laser pulse.

The experimental setup is illustrated in Fig. 2. To enable a large range of temperatures to be covered, two reaction vessels of entirely different construction were connected in series, such that the photolysis laser beam was able to pass through both of them at the same time.

The reactor on the left in Fig. 2 is made of a single tube of chemically-inert PFA (perfluoroalkoxy) of internal diameter 10 mm and length 30 cm with a gas inlet and outlet. As connections to the single Spectrosil quartz window of the PFA reactor and for the gas inlet and pressure meter, PFA Swagelock “Tee” connectors were used (not shown). This reactor was designed to cover the ranges from ca. 500 K to ca. 220 K. It is cooled or heated by fluid flowing in a closed circuit through a metallic jacket surrounding the PFA reactor tube. There is a quartz entrance window for the laser beam; the exit window is placed after passage through the second reactor volume. Interestingly, no

**Rate constant for the
O(¹D)+N₂O reaction
and O(³P) yield**

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

window for detection of the chemiluminescence is required for the PFA reactor: the PFA tubing is partially transparent to the 431 nm chemiluminescence and according to our test does not significantly fluoresce at this wavelength on passage of the uv photolysis pulse. The chemiluminescence detection system comprises a lens, an interference filter (430±10 nm) and a photomultiplier tube that are placed close to the PFA reactor, and arranged such that the chemiluminescence is detected at right-angles to the passage of the laser beam. For this, the metallic cooling jacket exposes the PFA tube on one side for 3 cm at about 3/4 along its length. The cooling fluid was maintained at the correct temperature by a commercial temperature controller. Pressure in the reaction cell was determined using a calibrated capacitance manometer that was cross-checked regularly with other calibrated pressure gauges. The pressure measurement point was located about 12 cm downstream of the chemiluminescence observation zone, using a second PFA Swagelock “Tee” connector (not shown) placed between the two reactors. At the flow rates used in this experiment there was negligible pressure drop between the observation point and the pressure-measurement point. Upstream of the reactor, the separate flows of He, C₂H₂/He, and N₂O/He, were combined in a small volume to ensure complete mixing before entering the reactor.

The reactor on the right is a larger heatable stainless steel cell that has been used for many previous studies for C₂H, OH, and CF₂ reactions (Elsamra et al., 2005; Khamaganov et al., 2006; Dils et al., 2004). It can cover a temperature range of 290 K to 850 K. A glass window is used as exit window for the chemiluminescence, detected perpendicular to the axis of the laser beam. The interference filter, collection lens and PMT are mounted together on a translation stage such that they are easily moved between the observation points of the two reaction cells, thus providing a very convenient way to directly compare rate constants at two different temperatures if need be.

The temperature of the gas mixture in the reaction cells was measured using retractable calibrated thermocouples. We estimate the uncertainties in temperature to be ±10 K at 719 K decreasing to ±1 K at room temperature and then to increase again to 220 K to ±5 K, all at ca. 95% confidence.

3 Results and discussion

3.1 Determination of $k_{R1}(T)$

Preliminary results revealed a very small $O(^3P)$ yield for the title reaction, in qualitative agreement with the previous studies mentioned above. Thus, under the conditions used for the rate constant determinations, the chemiluminescence decay profiles are effectively single exponential at short times ($t \leq 10 \mu s$) and represent the sum of the decay rates of $O(^1D)$ and C_2H only, with interference from any growth of $O(^3P)$ therefore negligible. In fact, even for reactions with substantial quenching to $O(^3P)$, the decay rate of $O(^1D)$ alone is in principle relatively easily extracted as described previously (Carl, 2005). Here though, the determination of k_{R1} is more transparent as it involves fitting to a single-exponential decay only.

A typical chemiluminescence time profile generated using our new method is displayed in the log-linear plot of Fig. 3. The tail observed at long times results from $O(^3P)$ formation (see above), but does not affect the extraction of the $O(^1D)$ decay rate.

Here the total decay constant, neglecting the slow quenching of $O(^1D)$ by He, is given by

$$k'_{tot} = k'_{O(^1D)} + k'_{C_2H} = \left(k_{C_2H+C_2H_2} + k_{O(^1D)+C_2H_2} \right) [C_2H_2] + \left(k_{C_2H+N_2O} + k_{R1} \right) [N_2O] \quad (3)$$

The solid line is a single-exponential fit to the data, neglecting the longer-time portion that includes chemiluminescence arising from a small fraction of $O(^3P)$ produced by quenching of $O(^1D)$.

Our recent detailed experimental and theoretical investigation of the C_2H+N_2O reaction (manuscript in preparation) shows it to have a significant barrier and a low rate constant ranging from (an extrapolated) $\approx 10^{-16} \text{ cm}^3 \text{ s}^{-1}$ at 300 K to ca. $1 \times 10^{-13} \text{ cm}^3 \text{ s}^{-1}$ at 750 K. Thus, over the 300–750 K range, for the present experimental $[N_2O]$ of $1 \times 10^{14} \text{ cm}^{-3}$ to $2.5 \times 10^{15} \text{ cm}^{-3}$ the removal rate of C_2H by N_2O is less than 0.1% of the removal rate of $O(^1D)$ by N_2O . Therefore, plots of k'_{tot} versus $[N_2O]$ at constant $[C_2H_2]$ should yield a

Rate constant for the $O(^1D)+N_2O$ reaction and $O(^3P)$ yield

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Rate constant for the
O(¹D)+N₂O reaction
and O(³P) yield**

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

gradient equal to k_{R1} . Figure 4 shows examples of such k_{R1} determinations at 227 K, 298 K and 422 K. The ordinate intercepts correspond to the sums of the known removal rates of O(¹D) and C₂H by C₂H₂, with rate constants at 295 K of $3.08 \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$ and $1.3 \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$, respectively (Carl, 2005; Van Look and Peeters, 1995; Vakhtin, 2001). That our $k_{C_2H+N_2O}$ was found to be very small at room temperature provides additional support of the high purity of the N₂O mixture used for the O(¹D) experiments, given the general high reactivity of C₂H, especially toward hydrocarbons.

The high precision of the data in the plots of Fig. 4 is typical of our chemiluminescence method, which allows O(¹D) removal rates of up to $450\,000 \text{ s}^{-1}$ to be measured. Note that the data presented in this study, including those taken at room temperature, were determined on four separate occasions over a period of several months and using two different reactors and different sets of calibrated flow controllers. Back-to-back runs of rate constant determinations confirmed this high precision, with only $\pm 3\%$ variation in rate constants from the mean.

The results of all k_{R1} rate constant determinations are given in Fig. 5, together with the results of the most recent studies by other groups (Blitz et al., 2004; Dunlea and Ravishankara, 2004; Takahashi 2005). The k_{R1} values are also listed in Table 1 along with three columns of uncertainties. The first of these gives the 95% confidence limits in the fitted slopes for plots such as those given in Fig. 4 that are derived statistically from the weighted least-squares fitting procedure. For fitting a suitable function to the data, the relative weights of the individual data points need to be estimated. The random uncertainties on individual determinations just mentioned (column 3 of Table 1) should not, in this case, be used as relative weighting factors, as this would imply, for example, that the confidence in the value at 227 K is a factor four greater than that at 447 K, whereas it is noted that the scatter of the data is greater than the random uncertainty associated with many of the individual determinations, including the one at 227 K. In fact the scatter of the data around some mean value – given by the standard deviation – has two random error contributions. One of these is a pooled average of the individual uncertainties; the other represents the random error introduced by repeating

**Rate constant for the
O(¹D)+N₂O reaction
and O(³P) yield**

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

an experiment, which is likely due mainly to uncertainties in flow controller calibrations. To determine the average scatter of the data points we consider the data in the range 227 K to 447 K and assume $k(T)$ it to be constant (this will tend to overestimate the scatter). Thus, the standard deviation, SD, is $0.045 \text{ cm}^3 \text{ s}^{-1}$. An estimate of the likely spread in the data at 95% confidence is $\pm 2 \times \text{SD} = \pm 0.090 \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$. The average contribution to this value of the uncertainties of individual determinations is $(N/\sum_i(1/s_i^2))^{0.5} = 0.029$, where s_i are the 95% confidence on individual determinations and N is the number of data points considered. Thus the contribution, at 95% confidence, of experiment repeatability to $2 \times \text{SD}$ is $(0.090^2 - 0.029^2)^{0.5} = 0.085$. This last value is now propagated with the uncertainty of each data point (column 3, Table 1) to give an estimate of the relative weights of the data. These are given in column 4 of Table 1 and also plotted as error bars in Fig. 5. Using these values as error bars is somewhat artificial since they have been derived partly from the data itself, however they do give a visual representation of the relative weights of the data points. Additional to those random errors, is the systematic uncertainty of ca. 6% in the fractional concentration of N_2O of our cylinder that was based on analysis of the results of our absorption measurements. This uncertainty, which applies equally to all points with the same sign, affects only the absolute value of the whole set of rate constant data and not their temperature dependence. It is statistically added to the overall errors at 95% confidence in the final column. These overall uncertainties cannot be used in a least-squares fitting procedure of the data. We estimate our confidence in temperature of the monitored reaction zone (at ca. 95% limits) to be $\pm 10 \text{ K}$ at 719 K decreasing to $\pm 1 \text{ K}$ at room temperature and then to increase again to 220 K to $\pm 5 \text{ K}$. Given the relatively flat temperature profile of the rate constant data over 446 K to 227 K region, such uncertainties in temperature will make no significant contribution to the final uncertainties of the results.

All of our k_{R1} values below 450 K are significantly greater than the current recommendation. Between 227 K and 446 K the determined values – twenty one in all – range from $1.28 \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$ to $1.43 \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$ (standard deviation of $0.05 \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$)

**Rate constant for the
O(¹D)+N₂O reaction
and O(³P) yield**

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

with a weighted mean of $(1.37 \pm 0.02) \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$ at 95% confidence (excluding the uncertainty in $[\text{N}_2\text{O}]$). That the rate constant shows a marked decrease beyond 450 K strongly suggests that, in the range 227 K to 446 K, it should either decrease slightly with increasing temperature or remain approximately constant. Since our data indicates a slight increase in k_{R1} over this range, we suggest a constant value of $(1.37 \pm 0.09) \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$ at 95%, which includes the 6% uncertainty in our N_2O fraction. These full confidence limits are plotted as dashed lines around the mean value in Fig. 5.

This value is in excellent agreement with the room temperature study of Takahashi et al. (2005) of $(1.35 \pm 0.06) \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$ as well as the average of all determinations (beside those at room temperature, as discussed in the Introduction) by Dunlea and Ravishankara (2004) of $(1.34 \pm 0.04) \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$. The results of recent determinations of rate constant for $\text{O}(\text{}^1\text{D}) + \text{N}_2\text{O}$ by other groups is also given in tabular form (Table 2).

The rate constants determined in this work decrease markedly beyond about 450 K. This effect is not unusual if the so-called “bottle-neck structure” is located on a purely attractive entrance part of the potential energy surface. Conservation of the rotational quantum number J during the reaction means that the amount of energy available for random distribution amongst all other modes changes as the reactants approach one another. The bottle-neck structure is the structure (or point on the potential energy hypersurface) that has a minimum number of states, counted from the zero-point energy to total available randomizable energy for that structure. As the reactants approach and the overall moment of inertia decreases, the energy associated with J , E_J , increases leading to proportionally less energy available for randomization. The total available randomizable energy (and therefore the number of states) depends therefore both on the shape of the potential energy surface and on how E_J changes over the surface. The first is independent of temperature whereas the latter is temperature dependent. At higher temperatures, the differences in E_J over the surface become more pronounced with the result that the bottle-neck structure – which will also change with

temperature – has proportionally fewer available randomizable states. This leads to a decrease in rate constant with increasing temperature.

A similar effect can be caused by partial re-dissociation of an initially-formed reaction complex. In this case there is an increased propensity to re-dissociate to reactants over the entrance-channel transition state rather than undergo transformation via a second transition state (that can lie lower in energy than the reactants) leading to reactants.

3.2 Determination of the O(³P) yield

For the accurate interpretation of O(³P) yields from Reaction (R1), sources of potential interferences need to be considered. The first of these is direct production of O(³P) from the 193 nm photo-dissociation of N₂O. The quantum yield for this process had been recently determined by Nishida et al. (2004) as $\Phi_{\text{O}(\text{}^3\text{P})} = 0.005 \pm 0.002$. Thus, from this process alone, our uncertainty in the determined O(³P) yield from Reaction (R1) would be ± 0.002 .

Note that O₂ or N₂ impurities, e.g. from air leaks, could affect the results by chemiluminescence via C₂H+O₂→CH(A)+CO₂ (Elsamra et al., 2005) or by O(¹D→³P) quenching. It was duly ascertained in this work that the O₂ and N₂ traces were so small as to have an entirely negligible effect. We must now conclude that the anomalously high quenching fraction value of 0.056 reported in the earlier investigation of this laboratory by Carl (2005) was most likely due to a very small air leak in the reactor, whose influence may have been amplified due to its proximity to the chemiluminescence observation zone.

The general equation for the chemiluminescence decay profile is (Carl, 2005)

$$I_{\text{chem}} = B [\text{C}_2\text{H}]_t \left[[\text{O}(\text{}^1\text{D})]_t + \frac{[\text{O}(\text{}^3\text{P})]_t}{k_{\text{R}2}/k_{\text{R}3}} \right] \quad (4)$$

$$[\text{O}(\text{}^1\text{D})]_t = [\text{O}(\text{}^1\text{D})]_0 \exp(-k'_{\text{O}(\text{}^1\text{D})} t) \quad (5)$$

8894

Rate constant for the O(¹D)+N₂O reaction and O(³P) yield

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

$$k'_{O(^1D)} = k_{O(^1D)+C_2H_2} [C_2H_2] + k_{O(^1D)+N_2O} [N_2O] + k_{O(^1D)+N_2} [N_2] + k_{O(^1D)+He} [He] \quad (6)$$

$$[C_2H]_t = [C_2H]_0 \exp(-k'_{C_2H} t) \quad (7)$$

$$k'_{C_2H} = k_{C_2H+C_2H_2} [C_2H_2] + k_{C_2H+N_2O} [N_2O] \quad (8)$$

O(³P) production via O(¹D) reaction or via quenching by C₂H₂, N₂O, N₂, and He, together with instantaneous O(³P) formation via N₂O photolysis leads to the expression

$$[O(^3P)]_t = [O(^1D)]_0 \left(0.005 + \frac{k'_p}{k'_{O(^1D)}} \right) \left[1 - \exp(-k'_{O(^1D)} t) \right] \quad (9)$$

$$k'_p = \frac{k_{O(^1D)+C_2H_2} [C_2H_2] Q_{C_2H_2}}{k_{O(^1D)+N_2O} [N_2O] Q_{N_2O} + k_{O(^1D)+N_2} [N_2] + k_{O(^1D)+He} [He]} \quad (10)$$

with Q_x the fractional yield of O(³P) from the reaction O(¹D)+X; $Q_x=1$ for X=N₂, and He.

The ratio $k_{R2}(T)/k_{R3}(T)$ was experimentally determined using our new detection method for O(¹D) and O(³P). An absolute determination of either k_{R2} or k_{R3} as a function of temperature was not possible here because the absorption cross-section of the oxygen atom precursor, N₂O, is not accurately known as a function of the temperature. However, it was possible to determine their ratio, as described in the experimental section. Thus, the ratio of initial chemiluminescence intensities, one taken with buffer gas He that does not contribute to any O(¹D)→³P quenching, and the other with buffer gas N₂ that rapidly quenches all initial O(¹D) to O(³P), is given by

$$\frac{I_{\text{chem(He)}t \rightarrow 0}}{I_{\text{chem(N}_2)t \rightarrow 0}} = \frac{k_{R2}}{k_{R3}} \quad (11)$$

Rate constant for the O(¹D)+N₂O reaction and O(³P) yield

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

neglecting the small fraction of $O(^3P)$ produced directly by N_2O photolysis (Nishida et al., 2004).

Since all experiments to determine $k_{R2}(T)/k_{R3}(T)$ were performed with identical total and partial flow rates, at the same pressure, and using the same photolysis energy, the concentrations of C_2H_2 and N_2O scale each as $1/T$. Thus the chemiluminescence signal would scale as $1/T^2$ if k_{R2} or k_{R3} were independent of temperature. For increased accuracy, rather than the ratio k_{R3}/k_{R2} being determined at each temperature, $k_{R3}(T)$ and $k_{R2}(T)$ were determined separately and then k_{R3}/k_{R2} was accurately determined at 295 K. An example of temporal chemiluminescence profiles with He buffer gas and with N_2 buffer gas is given in Fig. 6. Profile (a) with He has a time dependence governed by both $[C_2H]$ and $[O(^1D)]$ and an intensity essentially proportional to $k_3(C_2H+O(^1D))\rightarrow CH(A)+CO$ whereas profile (b) has a time profile governed by $[C_2H]$ only and an intensity proportional to $k_{R2}(C_2H+O(^3P))\rightarrow CH(A)+CO$ except at short times where $O(^1D)$ quenching occurs. Plots of $I_{chem}(He\ or\ N_2)_{t\rightarrow 0}\times T^2$ versus T , are given in Fig. 6. The ratio of the fitted $I_{chem, t\rightarrow 0}$ of each set of experiments gives then the ratio of the two rate coefficients as a function of temperature.

$$\frac{k_{R2}(T)}{k_{R3}(T)} = \frac{32.8T - 3050}{6.29T + 398} \quad (12)$$

In fact the temperature dependence given by the denominator, which is the sum of the T dependence of k_3 and the T dependence of $\sigma(N_2O)$ at 193 nm (assuming $\Phi(O(^1D))=1$) is quite similar to that found by Devriendt et al. (1996) for the T dependence of k_3 alone. This indicates that $\sigma(N_2O)$ changes by a factor 1.5 at most between 300 K and 800 K.

For the $O(^3P)$ yield determinations, a typical decay profile is given in Fig. 7. One can immediately see that the chemiluminescence signal due to $O(^1D)$ is at least a factor 100 greater than that due to $O(^3P)$. This immediately suggests an $O(^3P)$ yield of 0.03 at most, bearing in mind the that $k_{R3}/k_{R2}=3.0$ at room temperature and that reaction with N_2O is the dominant $O(^1D)$ removal process. Also shown is the best fit to the data as well as three simulations. The flexible parameters in the fit equations are the total

Rate constant for the $O(^1D)+N_2O$ reaction and $O(^3P)$ yield

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Rate constant for the
O(¹D)+N₂O reaction
and O(³P) yield**

S. Vranckx et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

first-order removal rate of [O(¹D)], k'_{O^1D} , the total first-order removal rate for C₂H, k'_{C_2H} , the scaling factor B , and the fractional yield of O(³P) from Reaction (R1), Q_{N_2O} , i.e. the value to be determined. The other parameters are fixed to their measured values, all of which are given above.

5 Importantly, the removal rates k'_{O^1D} of O(¹D) and k'_{C_2H} of C₂H found through fitting the decays are to within a few percent equal to the values calculated from the experimental concentrations and known rate coefficients.¹ Note also, that under the conditions of these sets of experiments the O(¹D) removal rate is determined almost uniquely by the title reaction, such that the determined O(³P) yield from the fit to the chemiluminescence decay profile is quasi-insensitive to the values of the other parameters.

10 The results of all determinations of the O(³P) yield from the title reaction, such as the one given in Fig. 7, are summarized in Fig. 8 together with the results of earlier studies of Wine and Ravishankara (1982) and Nishida et al. (2004).

The results clearly show the yield of O(³P) to be less than 0.01 over the temperature range 550 K to 250 K, slightly decreasing with decreasing temperature. At the lowest temperature of ca. 250 K an upper limit for the O(³P) yield of 0.002 could be established. Channel (1c) therefore need not be taken into consideration in stratospheric chemistry models.

20 The overall impact of the study related here has been firstly to provide a set of $k_{R1}(T)$ data that taken with that of Dunlea and Ravishakara (excepting their anomalously low 298 K data) and of Takahishi et al. (2005) – all performed using different methods for O(¹D) detection – is to substantially reduce the uncertainty in the over-

¹The rate constant for O(¹D)+N₂ was taken from Blitz et al. (2004), that for O(¹D)+N₂O was taken from this work, and that for O(¹D)+C₂H₂ was taken from Carl (2005) and assumed to be independent of temperature. The rate constant for C₂H+N₂O is taken from recent, unpublished, experiment determinations of this laboratory that shows it to be less than $2 \times 10^{-14} \text{ cm}^2 \text{ s}^{-1}$ below 600 K. The rate constant for C₂H+C₂H₂ was taken to be $1.3 \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$, independent of temperature.

**Rate constant for the
O(¹D)+N₂O reaction
and O(³P) yield**

S. Vranckx et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

all rate constant for this reaction, and to significantly increase its best estimate, to be used in atmospheric chemistry models. The impact of our recommended values on modeling calculations naturally depends on values currently adopted for a particular model. At one extreme, models that rely on the JPL/NASA recommendations prior to 2006 with an overall T -independent rate constant $k_{R1}=1.16\times 10^{-10}\text{ cm}^3\text{ s}^{-1}$, that interpret the branching of 0.60 as $k_{R1d}/(k_{R1e}+k_{R1f}+k_{R1g})$, and not k_{R1d}/k_{R1} , and then consider an additional reduction of k_{1d} by 4% due to channel (1c), as discussed by Nishida et al. (2004), effectively use a value for the NO channel k_{R1d} of $1.16\times 0.60(1-0.04)=6.7\times 10^{-11}\text{ cm}^3\text{ s}^{-1}$. On the other hand the 2006 recommendation (Sander et al., 2006) of $k_{R1d}=6.7\times 10^{-11}\exp(20/T)$ gives a rate constant of $7.3\times 10^{-11}\text{ cm}^3\text{ s}^{-1}$ at 220 K. The IUPAC recommendation (Atkinson et al., 2004) for k_{R1d} is $7.2\times 10^{-11}\text{ cm}^3\text{ s}^{-1}$, independent of temperature. If we also adopt a branching ratio $k_{R1d}/k_{R1}=0.60$, the present study results in a value for k_{R1d} of $8.3\times 10^{-11}\text{ cm}^3\text{ s}^{-1}$ at 220 K, which represents significant increases of ca. 15% over the last two values and of 24% over the first.

4 Conclusions

We have determined the rate coefficient k_{R1} of the reaction $\text{O}(\text{}^1\text{D})+\text{N}_2\text{O}$ over the wide temperature range 227 K–719 K using a new and highly sensitive technique for monitoring $\text{O}(\text{}^1\text{D})$, that provides a high $k_{R1}(T)$ measurement precision. We have firmly established that the rate constant has negligible temperature dependence over atmospheric temperature ranges, but shows a pronounced negative temperature dependence for $T>450\text{ K}$. Our $k_{R1}(T)$ data are significantly higher than the current JPL/NASA recommendations. At stratospheric temperatures, at which the title reaction is most important, our rate constant is about 15% above the current recommendation. We have also determined that the minor channel leading to $\text{O}(\text{}^1\text{D})\rightarrow\text{}^3\text{P}$ quenching is entirely negligible at all atmospheric temperatures.

Acknowledgements. S. Vranckx gratefully acknowledges financial support of the Institute for the Promotion of Innovation through Science and Technology in Flanders (IWT-Vlaanderen) in the form of a Ph.D. grant.

References

- 5 Amimoto, S. T., Force, A. P., Gulotty Jr., R. G., and Wiesenfeld, J. R.: Collisional deactivation of $O(^1D_2)$ by the atmospheric gases, *J. Chem. Phys.*, 71, 3640–3647, 1979.
- Atkinson, R., Baulch, D. L., Cox, R. A., Crowley, J. N., Hampson, R. F., Hynes, R. G., Jenkin, M. E., Rossi, M. J., and Troe, J.: Evaluated kinetic and photochemical data for atmospheric chemistry: Volume I – gas phase reactions of O_x , HO_x , NO_x and SO_x species, *Atmos. Chem. Phys.*, 4, 1461–1738, 2004,
10 <http://www.atmos-chem-phys.net/4/1461/2004/>.
- Bhardwaj, A. and Haider, S. A.: Chemistry of O^1D atoms in the coma: implications for cometary missions, *Adv. Space Res.*, 29, 745–750, 2002.
- Blitz, M. A., Dillon, T. J., Heard, D. E., Pilling, M. J., and Trought, I. D.: Laser induced fluorescence studies of the reactions of $O(^1D_2)$ with N_2 , O_2 , N_2O , CH_4 , H_2 , CO_2 , Ar, Kr and $n-C_4H_{10}$,
15 *Phys. Chem. Chem. Phys.*, 6, 2162–2171, 2004.
- Cantrell, C. A., Shetter R. E., and Calvert, J. G.: Branching ratios for the $O(^1D)+N_2O$ reaction, *J. Geophys. Res.*, 99, 3739–3743, 1994.
- Carl, S. A.: A highly sensitive method for time-resolved detection of $O(^1D)$ applied to precise determination of absolute $O(^1D)$ reaction rate constants and $O(^3P)$ yields, *Phys. Chem. Chem. Phys.*, 7, 4051–4053, 2005.
20
- Crutzen, P. J.: Ozone production rates in an oxygen-hydrogen-nitrogen oxide atmosphere, *J. Geophys. Res.*, 76, 7311–7327, 1971.
- Davidson, J. A., Howard, C. J., Schiff, H. I., and Fehsenfeld, F. C.: Measurement of the branching ratios for the reaction of $O(^1D_2)$ with N_2O , *J. Chem. Phys.*, 70, 1697–1704, 1979.
25
- Devriendt, K., Van Look, H., Ceursters, B., and Peeters, J.: Kinetics of formation of chemiluminescent $CH(A^2\Delta)$ by the elementary reactions of $C_2H(X^2\Sigma^+)$ with $O(^3P)$ and $O_2(X^3\Sigma_g^-)$: A pulse laser photolysis study, *Chem. Phys. Lett.*, 261, 450–456, 1996.
- Dils, B., Kulkarni, R. M., Peeters, J., and Carl S. A.: Absolute rate coefficients of the reactions

Rate constant for the $O(^1D)+N_2O$ reaction and $O(^3P)$ yield

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

of $\text{CF}_2(\text{a}^3\text{B}_1)$ with C_3H_8 , C_3H_6 , iso- C_4H_8 and C_3H_4 between 295 and 550 K, Phys. Chem. Chem. Phys., 6, 2211–2215, 2004.

Dunlea E. J. and Ravishankara, A. R.: Kinetic studies of the reactions of $\text{O}(^1\text{D})$ with several atmospheric molecules, Phys. Chem. Chem. Phys. 6, 2152–2161, 2004.

5 Elsamra, R. M. I., Vranckx, S., and Carl, S. A.: $\text{CH}(\text{A}^2\Delta)$ formation in hydrocarbon combustion: The temperature dependence of the rate constant of the reaction $\text{C}_2\text{H} + \text{O}_2 \rightarrow \text{CH}(\text{A}^2\Delta) + \text{CO}_2$, J. Phys. Chem. A., 109, 10287–10293, 2005.

Heidner, R. F., Wiesen Jr., F. E., and Husain, D.: Kinetic study of electronically excited oxygen atoms, $\text{O}(2^1\text{D}_2)$, by time-resolved atomic absorption spectroscopy in the vacuum ultra-violet ($\lambda=115.2\text{ nm}$, $\text{O}(3^1\text{D}_2^0 \leftarrow 2^1\text{D}_2)$), Chem. Phys. Lett., 16, 530–533, 1972.

Kaspar, T., Tuan, A., Tonkyn, R., Hess, W. P., Rogers, J. W., and Ono, Y. J.: Role of O^1D in the oxidation of Si(100), Vac. Sci. Technol. B, 21b, 895–899, 2003, and references therein.

Khamaganov, V. G., Bui, V. X., Carl, S. A., and Peeters, J.: Absolute rate coefficient of the $\text{OH} + \text{CH}_3\text{C}(\text{O})\text{OH}$ reaction at $T=287\text{--}802\text{ K}$. The two faces of pre-reactive H-bonding, J Phys. Chem A, 110, 12852–12859, 2006.

Kharchenko, V. and Dalgarno, A.: Thermalization of fast $\text{O}(^1\text{D})$ atoms in the stratosphere and mesosphere, J. Geophys. Res.-Atoms., 109, D18311, doi:10.1029/2003JD004071, 2004.

Luque, J. and Crosley, D. R.: Electronic transition moment and rotational transition probabilities in $\text{CH. 1. A}^2\Delta\text{-X}^2\Pi$ system, J. Chem. Phys., 104, 2146–2155, 1996.

20 Nair, H., Summers, M. E., Miller, C. E., and Yung, Y. L.: Isotopic fractionation of methane in the martian atmosphere, Icarus, 175, 32–35, 2005.

Nishida, S., Takahashi, K., Matsumi, Y., Taniguchi, N., and Hayashida, S. J.: Formation of $\text{O}(^3\text{P})$ atoms in the photolysis of N_2O at 193 nm and $\text{O}(^3\text{P}) + \text{N}_2\text{O}$ product channel in the reaction of $\text{O}(^1\text{D}) + \text{N}_2\text{O}$, Phys. Chem. A, 108, 2451–2456, 2004.

25 Sander, S. P., Friedl, R. R., Ravishankara, A. R., Golden, D. M., Kolb, C. E., Kurylo, M. J., Molina, M. J., Moortgat, G. K., Keller-Rudek, H., Finlayson-Pitts, B. J., Wine, P. H., Huie, R. E., and Orkin, V. L.: Chemical Kinetics and Photochemical Data for Use in Atmospheric Studies, Evaluation Number 15, JPL Publication 06-2, National Aeronautics and Space Administration, Jet Propulsion Laboratory, California Institute of Technology, Pasadena, California, July 10, 2006.

30 Selwyn, G., Podolske, J., and Johnston, H. S.: Nitrous-oxide ultraviolet-absorption spectrum at stratospheric temperatures, Geophys. Res. Lett., 4, 427–430, 1977.

ACPD

8, 8881–8912, 2008

Rate constant for the $\text{O}(^1\text{D}) + \text{N}_2\text{O}$ reaction and $\text{O}(^3\text{P})$ yield

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Takahashi, K., Takeuchi, Y., and Matsumi, Y.: Rate constants of the $O(^1D)$ reactions with N_2 , O_2 , N_2O , and H_2O at 295 K, Chem. Phys. Lett., 410, 196–200, 2005.
- Tamura, M., Berg, P. A., Harrington, J. E., Luque, J., Jeffries, B., Smith, G. P., and Crosley, D. R.: Collisional quenching of $CH(A)$, $OH(A)$, and $NO(A)$ in low pressure hydrocarbon flames, Combust. Flame, 114, 502–514, 1998.
- Vakhtin, A. B., Heard, D. E., Smith, I. W. M., and Leone, S. R.: Kinetics of reactions of C_2H radical with acetylene, O_2 , methylacetylene, and allene in a pulsed Laval nozzle apparatus at $T=103$ K, Chem. Phys. Lett., 344, 317–324, 2001.
- Van Look, H. and Peeters, J.: Rate coefficients of the reactions of C_2H with O_2 , C_2H_2 , and H_2O between 295 and 450 K, J. Phys. Chem., 99, 16 284–16 289, 1995.
- Wine, P. H. and Ravishankara, A. R.: Kinetics of the $O(^1D)$ interactions with the atmospheric gases N_2 , N_2O , H_2O , H_2 , CO_2 , and O_3 , Chem. Phys. Lett., 77, 103–109, 1981.
- Wine, P. H. and Ravishankara, A. R.: O_3 Photolysis at 248 nm and $O(^1D_2)$ quenching by H_2O , CH_4 , H_2 , and $N_2O - O(^3P_J)$ yields, Chem. Phys., 69, 365–373, 1982.

**Rate constant for the
 $O(^1D)+N_2O$ reaction
and $O(^3P)$ yield**

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Rate constant for the O(¹D)+N₂O reaction and O(³P) yield

S. Vranckx et al.

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)
[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Printer-friendly Version](#)
[Interactive Discussion](#)

Table 1. Summary of rate constant determinations for O(¹D) + N₂O of this work.

T/K	$k_{R1}/10^{-10} \text{ cm}^3 \text{ s}^{-1}$	Uncertainty in the gradient ($10^{-10} \text{ cm}^3 \text{ s}^{-1}$) ^a	Estimated statistical uncertainty in $k_{R1}/10^{-10} \text{ cm}^3 \text{ s}^{-1a}$	$\Delta k_{R1}/10^{-10} \text{ cm}^3 \text{ s}^{-1a}$
227	1.35	±0.03	±0.09	±0.12
234	1.33	±0.02	±0.09	±0.12
235	1.35	±0.03	±0.09	±0.12
245	1.36	±0.04	±0.09	±0.12
250	1.34	±0.03	±0.09	±0.12
256	1.41	±0.04	±0.09	±0.13
258	1.30	±0.04	±0.09	±0.12
261	1.40	±0.03	±0.09	±0.12
293	1.35	±0.03		
295	1.32	±0.09		
295	1.38	±0.10		
295	1.28	±0.02		
295	1.40	±0.04		
295	1.43	±0.04	<i>±0.016</i>	<i>±0.08</i>
295	1.41	±0.02		
295	1.35	±0.04		
295	1.41	±0.02		
351	1.36	±0.03	±0.09	±0.12
392	1.44	±0.03	±0.09	±0.12
422	1.40	±0.02	±0.09	±0.12
446	1.30	±0.12	±0.15	±0.17
552	1.19	±0.02	±0.09	±0.11
614	1.24	±0.19	±0.21	±0.22
638	1.11	±0.05	±0.10	±0.12
719	0.94	±0.05	±0.10	±0.11

^a Column 3 gives the uncertainties at 95% confidence in the slope of the corresponding plot of O(¹D) removal rate versus [N₂O] concentration. Column 4 gives the expected total random error of k at each temperature. Column 5 gives the estimated total uncertainty in k , which includes the systematic uncertainty on the N₂O concentration (identical for all data). The values in italics in columns 4 and 5 for the room-temperature data are the 95% confidence limits in the mean value.

Rate constant for the $O(^1D)+N_2O$ reaction and $O(^3P)$ yield

S. Vranckx et al.

Table 2. Summary of recent determinations of the rate constant for $O(^1D)+N_2O$ by others groups. The first three are plotted in Fig. 5.

T/K	Dunlea and Ravishankara (2004)	Blitz et al. (2004)	Takahashi et al. (2005)	Amimoto et al. (1979)
195		1.13±0.08		
220	1.27±0.11			
220	1.49±0.08			
235	1.35±0.08			
250	1.41±0.15			
250	1.43±0.13			
265	1.31±0.14			
265	1.36±0.09			
280	1.46±0.10			
280	1.45±0.10			
295	1.21±0.04 ^a	1.07±0.10 ^b	1.35±0.08	1.2±0.1
320	1.40±0.11			
320	1.36±0.09			
345	1.19±0.07			
345	1.37±0.09			
370	1.31±0.14			
370	1.28±0.06			

^a Weighted average of fifteen determinations.

^b Rate constant at 294 K.

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)
[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Printer-friendly Version](#)
[Interactive Discussion](#)

**Rate constant for the
 $O(^1D)+N_2O$ reaction
and $O(^3P)$ yield**

S. Vranckx et al.

Fig. 1. Spectra of mixtures of 5% N_2O in He taken in a single-pass absorption cell of 1.2 m length at three different total pressures. The fit to the data is based on the total cell pressure, the room temperature absorption cross-section of N_2O and the fractional concentration of N_2O , which is the variable in the fit.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

**Rate constant for the
 $O(^1D)+N_2O$ reaction
and $O(^3P)$ yield**

S. Vranckx et al.

Fig. 2. Experimental apparatus showing the coupled low- and high-temperature reaction cells used for the determination of $k_{R1}(T)$ and for the $O(^3P)$ yield k_{R1c}/k_{R1} .

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

**Rate constant for the
 $O(^1D)+N_2O$ reaction
and $O(^3P)$ yield**

S. Vranckx et al.

Fig. 3. A typical chemiluminescence decay profile observed following 193 nm photolysis of $C_2H_2/N_2O/He$ mixtures at 10 Torr total pressure. The decay rate represents the sum of decay rates of C_2H and $O(^1D)$. The small “tail” visible after ca. $17 \mu s$ is indicative of $O(^3P)$ formation from channel (R1c) or directly from N_2O photolysis. The exponential fit was performed over the range $1 \mu s$ to $20 \mu s$ in this case.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Rate constant for the $O(^1D)+N_2O$ reaction and $O(^3P)$ yield

S. Vranckx et al.

Fig. 4. The total decay rates as a function of N_2O concentration. Conditions for 227 K: $[C_2H_2] \cong 1.0 \times 10^{14} \text{ cm}^{-3}$, N_2O concentrations range from 2.05×10^{14} to $2.46 \times 10^{15} \text{ cm}^{-3}$, result: $k_{R1} = (1.35 \pm 0.03) \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$. Conditions for 295 K: $[C_2H_2] = 1.5 \times 10^{14} \text{ cm}^{-3}$, total pressure 10 Torr He and $[N_2O]$ ranges from $3.0 \times 10^{14} \text{ cm}^{-3}$ to $1.82 \times 10^{15} \text{ cm}^{-3}$, result: $k_1 = (1.40 \pm 0.04) \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$. Conditions for 422 K: $[C_2H_2] = 5.5 \times 10^{13} \text{ cm}^{-3}$, total pressure 10 Torr He and $[N_2O]$ ranges from $1.10 \times 10^{14} \text{ cm}^{-3}$ to $1.32 \times 10^{15} \text{ cm}^{-3}$, result: $k_1 = (1.40 \pm 0.02) \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$.

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)
[◀](#)
[▶](#)
[◀](#)
[▶](#)
[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Printer-friendly Version](#)
[Interactive Discussion](#)

Fig. 5. Summary of the results obtained for k_1 plotted as a function of temperature together with the three most recent results of Blitz et al. (2004), Dunlea and Ravishankara, (2004) and Takahashi et al. (2005). The dotted line through the middle of the graph and the outer dotted lines represent the current JPL/NASA recommendation and its ca. 95% uncertainty limits, respectively. The inner lines represent the best fit to our data between 227 K and 446 K assuming a T -independent k_{R1} and 95% confidence limits that includes the 6% uncertainty in the N_2O fraction. The plot on the right better shows individual room-temperature determinations of this work and those from the most recent studies by other groups.

Rate constant for the $O(^1D)+N_2O$ reaction and $O(^3P)$ yield

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 6. An example of the change in chemiluminescence decay profile on addition of N_2 to the reactor. The chemiluminescence signal of profile (a) was taken following photodissociation of a small fraction of N_2O and C_2H_2 in He. The decay rate is proportional to the sum of decay rates of $[C_2H]$ and $[O(^1D)]$ and the intensity is proportional to $[C_2H][O(^1D)]k(C_2H+O(^1D)\rightarrow CH(A)+CO)$. Profile (b) was recorded under exactly the same conditions as for profile (a) except that a small fraction of the He flow was replaced by N_2 flow. In this case, $O(^1D)$ is rapidly quenched by N_2 to $O(^3P)$. Here, except at short times, the decay rate is that of $[C_2H]$ only and the intensity proportional to $[C_2H][O(^3P)]k(C_2H+O(^3P)\rightarrow CH(A)+CO)$. The dotted lines are expected time profiles of the chemiluminescence signals in each case. For profile (b), at $0 < t < 2 \mu s$, a deviation from the expected profile is seen due to the time constant of the collection electronics. The ratio of the extrapolated intensities of the two exponential profiles to $t=0$ gives the ratio of the rate constants for the two chemiluminescence reactions considered in the paper.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Rate constant for the
O(¹D)+N₂O reaction
and O(³P) yield**

S. Vranckx et al.

Fig. 7. The relative chemiluminescence intensity at $t=0$ (extrapolated from the total decay) multiplied by T^2 . Conditions: $[\text{N}_2\text{O}] = 7.44 \times 10^{14} \text{ cm}^{-3} \times T/298$, $[\text{C}_2\text{H}_2] = 1.49 \times 10^{14} \text{ cm}^{-3} \times T/298$, total pressure 2 Torr He for $\text{C}_2\text{H} + \text{O}(¹\text{D})$, 2 Torr N_2 for $\text{C}_2\text{H} + \text{O}(³\text{P})$, T varies from 298 K to 797 K.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Fig. 8. $O(^3P)$ yield investigations. $CH(A \rightarrow X)$ emission profile for the following from $CH(A)$ formed through $C_2H + O(^1D)$ and $C_2H + O(^3P)$. Conditions: $[N_2O] = 3.21 \times 10^{15} \text{ cm}^{-3}$, $[C_2H_2] = 6.96 \times 10^{13} \text{ cm}^{-3}$, total pressure 10 Torr He, 247 K. The solid line is the best fit of the function of Eq. (7) to the decay. In this case the adjustable parameter $Q_{N_2O} (= k_{R1c}/k_{R1}) = 0.02 \pm 0.02$. Also plotted are simulated curves for $Q_{N_2O} = 0.01, 0.02,$ and 0.04 . Note that $Q_{N_2O} = 0.04$ was found by Nishida et al. (2004) and was suggested as an upper limit by Wine and Ravishankara (1982).

Rate constant for the $O(^1D) + N_2O$ reaction and $O(^3P)$ yield

S. Vranckx et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Rate constant for the
 $O(^1D)+N_2O$ reaction
and $O(^3P)$ yield

S. Vranckx et al.

Fig. 9. Summary of the results of the determinations of k_{R1c}/k_{R1} . All error bars indicate 95% confidence.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)