

Grant Number AFOSR-81-0035

KINETICS OF OXIDATION REACTIONS INVOLVING

B AND A1 CHALCONIDES

Arthur Fontijn and the late Michael A. A. Clyne, Department of Chemistry, Queen Mary College, Mile End Road, London El 4NS, UK

November 1981

Final Report, 1 October 1980 - 30 September 1981

Approved for public release; distribution unlimited

Prepared for:

Air Force of Scientific Research, Bolling AFB, Washington DC 20332

and

European Office of Aerospace Research and Development London, England.

GXUAAF

Approved for public release; distribution unlimited.

8 %

AIR FORCE OFFICE OF SCIENTIFIC RESEARCH (ANS);
NOTICE OF TRANSMITTAL TO DTIC
This technical report has been reviewed and is
approved for public release IAW AFR 190-12.
Distribution is unlimited.
MATTHEW J. KERPER
Chief, Technical Infernation Division

TABLE OF CONTENTS

			Page			
ı.	INTRO	DUCTION - SCIENTIFIC OJECTIVES	1			
11.	BIBLIOGRAPHY OF PUBLICATIONS					
111.	DISCUSSION					
	А. Т	'emperature range	3			
	B. P	roduction and monitoring of urther radical species	4			
IV.	CONCLUSIONS					
v.	REFERENCES					
	Figure 1					
	Figure 2					
		etics of the Reaction	11			

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM		
AFOSR-TR- 82 -0131 AD A112	j l		
4. TITLE (and Subtitle)	5. TYPE OF REPORT & PERIOD COVERED 1 Oct 80 - 30 Sep 81 FINAL		
KINETICS OF OXIDATION REACTIONS INVOLVING B AND A1 CHALCONIDES 7. Author(*)	6. PERFORMING ORG. REPORT NUMBER 8. CONTRACT OR GRANT NUMBER(s)		
ARTHUR FONTIJN MICHAEL A A CLYNE	AFOSR-81-0035		
9. PERFORMING ORGANIZATION NAME AND ADDRESS QUEEN MARY COLLEGE DEPT OF CHEMISTRY MILE END RD. LONDON. El 4NS. UK	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 61102F -/ 2308/A1		
AIR FORCE OFFICE OF SCIENTIFIC RESEARCH/NA BOLLING AIR FORCE BASE, DC 20332	NOV 81 13. NUMBER OF PAGES 16		
:e) .\	15. SECURITY CLASS. (of this report) UNCLASSIFIED 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE		

16. DISTRIBUTION STATEMENT (of this Report)

Approved for public release; distribution unlimited.

17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)

18. SUPPLEMENTARY NOTES

19. KEY WORDS (Continue on reverse side if necessary and identify by block number)

BORON OXIDATION
REACTION KINETICS
REFRACTORY FREE RADICALS

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

Work on various problems in solid and air-breathing rocket development, e.g. submicron particulate formation, requires the input of kinetic data over wide temperature ranges on the oxidation reactions of refractory free radical species. Various approaches for producing these species and investigating their kinetics, using laser-induced fluorescence and high-temperature fast-flow reactors, are discussed. To demonstrate the feasibility of a new discharge-flow reactor method for producing such radicals for kinetic studies, the kinetics of BO + O2 BO2+O was investigated. A rate coefficient of 4X10-12cm molecule-1 at 295 K

DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

UNCLASSIFIED
SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

I. INTRODUCTION - SCIENTIFIC OBJECTIVES

The need for a reliable kinetic data base on reactions of refractory metal atoms, metal oxide radicals and metal halide radicals* for various aspects of solid and air breathing rocket development has frequently been expressed, e.g. Ref. 1. To provide such data for metal atoms, one of us (AF) previously developed the HTFFR (High-Temperature Fast-Flow Reactor) technique, 2-4 which is uniquely useful for measuring rate coefficients and their temperature dependence within the temperature range of approximately 300 - 1900 K. Some data on a metal oxide radical, AlO, were also obtained through the convenient expedient of observing the two-step oxidation of Al atoms with the same oxidiser. However, the need for more systematic means of studying reactions of metal radicals in HTFFRs was obvious4. The visit, during the grant year, of AF to the laboratory of the other of us (MAAC), with its state-of-the-art equipment for laser-induced fluorescence (LIF) detection of free radicals, presented a natural opportunity for such more systematic exploration. LIF currently represents the most sensitive technique for monitoring of such radicals. Consequently, the objectives for this program were to make a kinetic study of a reaction of a refractory oxide radical (BO + O_2 + BO_2 + O_3

^{*}The word "metal" is used here in its propulsion technology sense, thus specifically including B, which is not a metallic element in the usual physico-chemical sense.

and to explore means for future kinetic studies of refractory radical species of significance to Air Force development programs.

II. BIBLIOGRAPHY OF PUBLICATIONS

The present one year effort has resulted in the following publication (Appendix A of this report):

I. P. Llewellyn, A. Fontijn and M. A. A. Clyne, "Kinetics of the Reaction BO + O_2 + O_2 + O_3 ", Chemical Physics Letters, in press.

"The reaction of BCl $_3$ + N + O was used to produce BO $\rm X^2\Sigma^+$ radicals for study in a fast-flow reactor. Laser-induced fluorescence was used to follow the BO $\rm X^2\Sigma^+$ radicals. The feasibility of kinetic studies on these radicals was demonstrated through a kinetic study of the BO + O $_2$ reaction, giving a rate +4.7 coefficient k $_1$ equal to ((4.4) x 10^{-12} cm $_3$ molecule $_1$ s $_1$ at 295 K."

Additionally considerable progress was made in the preparation of a book chapter which discusses the status of
theory, experiments and predictive ability on the influence
of temperature on rate coefficients of bimolecular
reactions. The type of metal and metal radical reactions of
interest to the Air Force form an important subset of the
reactions discussed. This chapter and book are scheduled
for publication in late 1982. The reference will be:

A. Fontijn and R. Zellner, "Influence of Temperature on Rate Coefficients of Bimolecular Reactions" in Reactions of Small Transient Species (M. A. A. Clyne and A. Fontijn, Eds.), Academic Press, London, Chap.2.

"Kinetic studies in recent years covering wide temperature ranges, have shown that the traditional expectations of near-Arrhenius behaviour, $k = A T \exp(-E_a/RT)$, are often unwarranted. Available data are reviewed in the light of current theoretical and semi-empirical understanding."

III. DISCUSSION

The major complete results of the present work are given in a publication (Appendix A). In addition to providing an important rate coefficient, this work has demonstrated the practicality of a chemical production method for a highly refractory oxide species (BO), compatible with its subsequent kinetic studies in a fast-flow reactor. This demonstration was made for one species using a room temperature reactor. The two obvious questions raised for future work thus are:

- (i) what is the temperature range for which this type of approach can be used, and
- (ii) how can other radicals similarly be studied?

A. Temperature range

Figure 1 shows a simple means for extending the temperature range of the studies. Compared to the work of Appendix A, the Pyrex reactor has been replaced by a ceramic reactor, surrounded by a high temperature furnace. At the upstream end the free radical species (MeX) flows in from a preparation line, which for BO would be identical to that of the present work. Any desired oxidant O2, CO2, NO2, HCl, etc. can be introduced, generally independent of the MeX production method. An HTFFR based on this model was

COPY

INSPLCTED

 D_{I} .

^೮೦**೯**೦

GXUAAF

designed, constructed and tested during the course of the grant, but insufficient time was available to study the BO/O_2 reaction in this apparatus. The reaction tube and BOinlet were made from impervious mullite (Morgan Refractories Ltd.) and the three-zone furnace was made of Kanthal-A elements (Bulten-Kanthal AB) surrounded by Triton blanket and board insulating material (Morgan Refractories Ltd.). This combination of materials allows work up to about 1500 The observation fluorescence cell was replaced outside the heated zone. This was done to facilitate joining of the reactor to existing laser-induced fluorescence apparatus at Queen Mary College, not because of a principal advantage. A previously used3,4 modular HTFFR is shown in Figure 2. It is obvious that the "source section" of that reactor can be removed and the reactor section joined to a preparation line as in Figure 1, resulting in a constant high temperature zone including the observation region.

Thus there appears to be no reason in principle why the metal radical work could not be extended over the full temperature range of some previous HTFFR work $(300 - 1900 \text{ K})^{3,4}$. The choice of apparatus design will depend on the radical of interest, as will be discussed now.

B. Production and monitoring of further radical species
The traditional way of producing metal oxide and halide
radical species is by evaporation of inorganic compounds⁵.
This approach could be practised with an original^{3,4} modular
HTFFR, Figure 2, in which the vaporizer contains the

inorganic parent compound. Thus, SnO can be produced by dissociative evaporation of SnO_2 , or else from Sn/SnO_2 mixtures where the Sn acts as a reducing agent; these methods can be used at about 1400 K⁽⁶⁾. Such vaporization methods are in principle similar to those used in metal atom HTFFR work^{3,4}.

A number of methods for refractory radical production have been developed in recent years in the area of preparative metal-organic chemistry. These can best be utilized with a preparation line approach, Figure 1. They can be divided into two groups: gas-solid reactions and pyrolysis⁵, An example of the former is the production of BF by passage of BF3 through solid B granules at * 2000 K, and one of the latter is the production of BCl by passing B₂Cl₄ through a quartz tube at = 1300 K (also yielding BCl3). In HTFFR studies it is of course necessary to ascertain that the other species present, BF3 and BCl3 in these examples, do not interfere with the reactions studied, which is in general not likely for such thermally rather stable compounds. These groups of methods can be expanded by the use of laser photolysis, a method apparently not yet used in studies of reactions of inorganic free radicals, but one for which the basic technology has reached a high degree of development in recent years8,9.

It is important to note that neither the literature on evaporative, nor on the preparative, methods appears to

contain any information on the production of BO, the species investigated experimentally in the current study (Appendix A). Only B₂O₂ could be produced in metal-organic synthesis work⁷. The discharge-flow reaction method developed here for BO, i.e. reacting BCl₃ with a flow of $N/O/N_2$, was attempted on the basis of observations that BO emission spectra can be produced in the reaction of BCl3 with active nitrogen containing traces of oxygen¹⁰, while the reaction of BCl₃ with O/O_2 mixtures only appears to produce BO_2 . 11 For many radicals such emission spectroscopic observations 10 could be adapted to discharge-flow methods for production of their respective ground states. Often the yields will be very low, as was found to be the case for BO. However, coupled with the extremely sensitive monitoring method, which is LIF, low radical concentrations need not be a drawback.

In the above we have emphasised the preparation and monitoring of diatomic radicals. However, triatomic radicals can be produced by similar methods and again LIF offers currently the most sensitive detection technique. For these larger species there is currently less information available from earlier work. That this situation is changing may be illustrated from the above mentioned BO₂ studies 11 and the recent work by Hirota 12 on BOC1.

IV. CONCLUSIONS

In this work the practicality of producing a highly refractory free radical species, BO, by a preparation line

method has been demonstrated and konetic data on its reaction with O_2 have been obtained. The technical possibilities for more extensive studies of rate coefficients, and their temperature dependence, for refractory radical species of Air Force interest are highly promising. A large variety of radical production methods can be combined with HTFFR methodology and laser-induced fluorescence monitoring to achieve this goal.

V. REFERENCES

- Air Force Systems Command Research Planning Guide, HQ AFSC TR 80-01, February 1980, Sections 5.1 and 5.2
- A. Fontijn and S. C. Kurzius, "Tubular Fast-Flow Reactor Studies at High Temperatures. 1. Kinetics of the Fe/O₂ Reaction at 1600 K", Chem. Phys. Lett., 13, 507 (1972).
- 3. A. Fontijn, "High-Temperature Fast-Flow Reactor Studies of Elementary Reactions", in High Temperature Metal Halide Chemistry, (D. C. Hildenbrand and D. D. Cubicciotti, Eds.), The Electrochemical Society, Princeton, 1978, p.484.
- 4. A. Fontijn and W. Felder, "High Temperature Flow Tubes. Generation and Measurement of Refractory Species", in Reactive Intermediates in the Gas Phase. Generation and Monitoring, (D. W. Setser, Ed.), Academic Press, New York, 1979, Chap. 2.
- 5. K. J. Klabunde, Chemistry of Free Atoms and Particles, Academic Press, New York, 1980.
- 6. J. M. Dyke, University of Southampton, Private Communications to the authors.
- 7. P. L. Timms, "Techniques of Preparative Cryochemistry" in Cryochemistry (M. Moskovits and G. A. Ozin, Eds.), John Wiley, New York, 1976, Ch.3.

- 8. M. N. R. Ashfold and G. Hancock, "Infrared Multiple Photon Excitation and Dissociation: Reaction Kinetics and Radical Formation" in Gas Kinetics and Energy Transfer, Vol. 4 (P. G. Ashmore and R. J. Donovan, Eds.), The Royal Society of Chemistry, London, 1981, Chap. 3.
- 9. R. J. Donovan, "Ultraviolet Multiphoton Excitation: Formation and Kinetic Studies of Electronically Excited Atoms and Free Radicals", Ibid., Chap. 4.
- 10. R. W. B. Pearse and A. G. Gaydon, <u>The Identification of Molecular Spectra</u>, 4th ed., Chapman and Hall, London, 1978.
- 11. M. A. A. Clyne and M. C. Heaven, "Laser-Induced Fluorescence of the BO and BO₂ Free Radicals", Chem. Phys., <u>51</u>, 299 (1980).
- 12. E. Hirota, Discussion comment in Faraday Discussions 71, to be published.

Figure 1 Schematic of a modular HTFFR with preparation line metal radical source.

Figure 2 Schematic of a modular HTFFR with a high temperature source section for evaporative introduction of metal radicals or atoms.

ABSTRACT

study in a fast-flow reactor. Laser-induced fluorescence was used to follow

The reaction of BCl3 + N + O was used to produce BO $\chi^2 \Sigma^+$ radicals for

the BO $\chi^2 L^4$ radicals. The feasibility of kinetic studies on these radicals was demonstrated through a kinetic study of the BO + O₂ reaction, giving a +4.7 rate coefficient k₁ equal to (4.4) \times 10⁻¹² cm³ molecule⁻¹ s⁻¹ at 295 K.
-3.2

KINETICS OF THE REACTION BO + 02 + BO2 + 0

lan P. Llevellyn, Arthur Fontijn* and Michael A. A. Clyne

Department of Chemistry
Queen Mary College
Hile End Road
London El 4NS, UK

No. of figures:

No. of tables:

*Senior Visiting Fellow. Permanent address: Department of Chemical Engineering and Environmental Engineering, Rensselaer Polytechnic Institute, Troy, NY 12181, USA

Accepted for publication, August 1981, Chem. Phys. Letts.

CHERRA

. Introduction

similar sequence A1 + 802, A10 + 502 also has been reported [4]. Some metal oxidisers, as in the metal atom work. An alternative approach is to produce controllable flux of the refractory radicals over a period of several hours, technique [1] has led to a number of measurements of rate coefficients k(T) photolysis). Such techniques have to be capable of producing a continuous, such radicals upstream from the flow tube in a side arm by one of a number to be practical for flow tube measurements. Light et al [6] have recently systematic work has been done to obtain similar k(T) data for reactions of by evaporative methods [5], to allow study of their reactions with various for reactions of refractory metal atoms over wide temperature ranges*. In oxide and halide radicals probably could be produced directly in an HTFFR demonstrated the feasibility of such an approach for Br, produced by the that work metal atoms were produced by evaporation, and their oxidation reaction of AlO + O₂ in the same flow tube [3]. An observation of the The development of the HTFFR (high-temperature fast-flow reactor) of methods (e.g. gas phase reactions, multiphase reactions, pyrolysis, free radicals of refractory species, though the study of the ${\rm Al} \, + \, {\rm O}_2$ reaction has allowed rate coefficient measurements of the subsequent reactions studied in a contiguous section of the flow tube. Little reaction of a BF3/Ar flow with horon granules at T $^>$ 1800 K $\{6\}$.

The radical BO is a notoriously difficult species to produce with any appreciable flux; the dimer B202 is more readily obtained [5,7]. However, we now report the successful generation and detection of BO in a flow reactor, and in order to establish the fessibility of kinetic measurements

*For a review and data summary see Ref. $\{2\}$, in which other observations on metal atom kinetics are also discussed.

on this radical, we present kinetic data for the reaction,

studied by laser-induced fluorescence (LIF).

reactor by the gas phase reaction of N-atom/O-atom mixture with BCl3 at room temperature. This reaction system has previously been used successfully in this laboratory for LIF observations on the spectroscopy and radiative lifetimes of the BO radical in the excited A²H state [A]. The high fluorescence yield and relatively short radiative lifetime (t_{rad} " i to 2 us) of BO A²H combine to make LIF a sensitive probe of the relative concentrations of ground-state x²L⁺ BO. In addition, by accurate tuning of the laser frequency, LiF can be made completely selective for BO and completely insensitive to contaminants (e.g. BO₂). However the BO radical concentrations obtained here were low; hence, signal-to-noise ratios for the detection of BO were limited, and the resulting rate coefficient was not an accurate as would have been desired, but still adequate to allow comparison with the corresponding AlO reaction.

Apparatus and procedure

A schematic of the apparatus is shown in figure 1. A N + O + N₂ mixture, produced in the usual way from a microwave discharge in N₂ with partial NO titration, reacted in the side arm with BCl₃ to produce NO. The BCl₃ was introduced through a downstream nozzle near the junction with the reaction tube. This NO terminated the BO production by complete titration of the N atoms, as indicated by the disappearance of the intense blue BO chemiliuminescence beyond this point. Additional bath gns, Ar, was introduce to the reaction tube to obtain the fast average flow velocities necessary for adequate transport of NO. O₂ was introduced through a variable position

nozele.

The reaction tube was of 19 mm hore and was 370 nm in length from the side arm to the fluorescence cell. A single stage 240 m³ h⁻¹ vacuum pump (Edwards Hodel 240/30) was used. All permanent gases were standard grade. NO was purified by passe through activated alumina and KOH. BCl3 was obtained as gas from a storage reservoir into which it was distilled from the liquid (BDH, purity > 98%) and diluted with Ar. The volume flow rates of N2, Ar and O2 were measured by the inverted burette method; those of BCl3 and NO were not measured accurately. Pressure was measured after each experiment with a transducer (MKS Baratron 22!) connected to a movable pressure probe [2]. During the experiment the transducer was connected to the fluorescence cell.

All kinetic measurements were made under pseudo first-order conditions, i.e., with $[0_2] >> [B0]$, using the 0_2 inlet at a number of fixed positions (times) and at which $[0_2]$ was varied. Appreciable BO destruction on the 0_2 inlet tube and reactor valis prevented the making of measurements at fixed $[0_2]$ values with varying time (nozzle position). This BO destruction rate decreased somewhat as a thin white film of reaction products deposited on the walls in the course of the work. The relative BO concentration was monitored by pumping the (0,0) Q_1 head of the $A^2\Pi - X^2\Gamma^4$ transition at 4.25 nm. The resulting fluorescence was focussed onto a slit, and detected with a photomultiplier (820 cathode, EMI 9816B, 2 ns rise time) through a filter transmitting at $\lambda > 500$ nm. The laner apparatus used has been described previously [8]. Tripled Nd-YAG output was used to produce radiation near 425 nm from an oscillator-amplifier design of δ ye laser, using Stilhene 420 dye. A 0.01 nm band-width and a repetition rate of 20 Hz were used, giving an average pulse energy of 300 μJ with pulse-to-pulse jitter $\langle 58$.

Only low fluorescence intensities were obtained (indicating very low [BO]), requiring the careful minimization of cw light originating from the BO production reactions in the mide arm of the flow tube. The most primitive method for measuring pulsed LiF intensities, namely, with a boxcar integrator, failed to give a reliable measurement of relative BO concentration. Instead, the pulsed flurescence signals were digitized in real time using a fast transfent recorder (micmation 6500, 6 bit, > 2 ns channel, 1024 channels) coupled to a mincomputer (Nicolet LAB-80). This allowed data collection over many shots (typically > 1000) and reduced the laser shot-to-shot noise to a negligible level. Care was taken to use a sufficiently high PMT voltage (1900 V) to ensure proper digitisation of the signal. This was verified by subtracting the background from the decays and ascertaining that the logarithms of the resulting intensities yielded straight lines, when plotted with time.

The data were analysed using the mincomputer. The area under each decay curve was computed by averaging a set number of time channels following the laser pulse. The average cw background was determined from a number of channels recorded before initiation of the laser pulse, and was subtracted from the integrated signal. As a check on this procedure, BO was removed by using an excess of 02, under which conditions negligible integrated signals indeed were obtained. In addition the number of channels used in the integration was varied and were found to have negligible effect (< 10% change) on the final value of the rate coefficient. Negligible shortening of the lifetime (due to quenching) was observed upon addition of 02 in the concentration range used. The slopes of $\ln(F_{RO}/F_{RO})$ vs [02] plots yielded the product kt $[2]:= \ln(F_{RO}/F_{RO})=-$ tt, noting that F_{RO} is the fluorescence intensity at a given [02]>0, and F_{RO} is the intensity

in the absence of 02. Under the conditions used (see Table I), the flow profile was intermediate between plug and parabolic flow. Exact treatment of this intermediate case was complicated by the need to have good measurements of the rate of removal of the BD on the walls of the flow tube [9]. This rate was found to be very fast, but could not be obtained accurately. Therefore a simplified method was employed by which the measured rate coefficient is multiplied by a factor equal to 1.6 x 1/1p, where ip is the distance required for full parabolic flow to develop and 1 the distance of the 02 inlet to the centre of the fluorescence cell. Within emperimental error, this was found to be equivalent in most cases to multiplying the experimental rate coefficient values by 1.3 [2,3], or by applying the method due to lannuzzi and Kaufman [10].

3. Results

The rate coefficient measurements are summarised in Table I. The results may be seen to be independent of the experimental parameters. The plots of ln(F^O_{BO}/F_{BO}) against [O2] plots mostly approximated to straight lines well (correlation cofficient R in the range -0.90 to -0.99). A few experiments had R < 0.8 and were rejected. The mean value, and the standard deviation of the measurements is (4.4 ± 3.2) × 10⁻¹² cm³ molecule⁻¹ s⁻¹. Estimating systematic uncertainties to be 20%, including 10% for uncertainty in the flow profile factor, the recommended k₁ is (4.4 ±) × 10⁻¹² cm³ molecule⁻¹ s⁻¹.

The reaction product BO2 of the BO + O2 reaction, was identified using a cw laser (Coherent 599-21) and photon counting equipment. The fluorescence of the BO2 was monitored at $\lambda > 560$ nm, whilst exciting the

 $A^2R = \chi^2R$ (00%) - 00%) band at 547 nm. As 02 was added, the BO2 signal increased at a rate compatible only with the above magnitude of kj. However, no attempt was made to measure the value of kj of the RO + 02 reaction in this way, since it was evident that the BO2 so formed itself was rapidly

1. Discussion and Conclusions

A rate coefficient $k_1 = (4.4, 1) \times 10^{-12}$ cm³ molecule⁻¹ s⁻¹ thus has -3.4

heen obtained at room temperature for the slightly exothermic (* 40 kJ mol⁻¹) [11] reaction (1). This value for the BO + O₂ reaction may be compared to the corresponding reaction (2) of the next heavier Group IIIA element,

A10 + 02 + A102 + 0

temperature-dependence of reaction (2) may be attributed [3,13] to formation of a bound intermediate complex which can with high probability redissociate against 5.92 eV for Al) [12], and the expected shorter available interaction the much higher ionization potential of the central atom (8.30 eV for B, as Reaction (1) thus appears to be considerably faster than reaction (2), nothwithstanding ¢ hypothetical complex), possibly related to the more covalent character of the new hond. This would suggest a more positive temperature dependence reaction path (or at least a smaller probability for redisssociation of molecule-1 s-1 at 300 K. Both the dloxiden BO2 and AlO2 have in their to the reactants. The larger value of ky may thus indicate a direct $\exp[(333 \pm 170)/T]$ from 300 to 1400 K [3], or (7.2 \pm 3.6) x 10⁻¹³ for which HTFFR experiments yielded $k(\tau)$ = (2.3 \pm 0.6) \times 10⁻¹³ stable ground-state form a symmetrical linear structure [11]. distance. The low Arrhenius A factor and small negative

for reaction (1) than for reaction (2).

To determine any such temperature dependence, the side-arm preparation method used here could readily be combined with an HTFR apparatus. In general, this type of technique for production of radicals of refractory species allows for determinations of absolute rate coefficient values of reactions of the radicals with a variety of second reactants, independently of the initial radical production method; the need for such development has been discussed [2]. For several refractory radical species, methods for production, at much higher fluxes than could be achieved here for 80, are known [5,14].

Acknowledgement

We gratefully acknowledge support of this work by the SRC and Air Porce Office of Scientific Research under Grant AFOSR-81-0035.

References

- [1] A. Fontijn and S. C. Kurzlus, Chem. Phys. Lett., 13, (1972) 507.
- A. Fontijn and W. Felder, in: Reactive intermediates in the Gas Phase. Generation and Monitoring, ed. D. W. Setser (Academic Press, New York, 1979), Ch.2.
- [3] A. Fontijn, W. Felder and J. J. Houghton, in: Sixteenth Symposlum (International) on Combustion (The Combustion Institute, Pittsburgh, 1977), p.871.
- [4] A. Fontijn and W. Felder, J.Chem. Phys., 71 (1979) 4854.
- [5] P. L. Timms, in: Cryochemistry, eds. M. Moskovits and C. A. Ozin (John Wiley, New York, 1976) Ch.3.
- [6] G C. Light, R. R. Herm and J. H. Matsumoto, Chem. Phys. Lett., 70 (1980) 366.
- [7] M. D. Scheer, J. Phys. Chem., 62 (1958) 490.
- [8] H. A. A. Clyne and M. C. Heaven, Chem. Phys., 51 (1980) 299.
- [9] R. Brown, J.Res. Nat. Bur. Std., 83 (1978) 1.
- [10] H. P. Lannuzzl and F. Kaufman, J. Chem. Phys., 73 (1980) 4701.
- [11] D. R. Stull and H. Prophet, JANAF Thermochemical Tables, 2nd Ed. NSRDS-NBS37 (NS Government Printing Office, Washington, 1971).
- [12] Handbook of Chemistry and Physics, 58th Rd. (CRC Press, Cleveland, 1977), p.E-68.
- [13] D. M. Golden, J. Phys. Chem., 83 (1979) 108.
- [14] R. Glang, in: Handbook of Thin Film Technology, eds. 1.. I. Mainsel and R. Glang (McGraw Hill, New York, 1970), Ch.1.

TABLE 1
Summary of BO + O2 + BO2 + O Rate Coefficient Measurements

P (Torr) ^{a)}	N2 flow (cm ³ (STP)s ⁻¹)	Ar flow (cm ³ (STP)s ⁻¹)	v (b (m s ⁻¹)	t (25)	(10 ^[02] cm ⁻³)	FO (C 30 (arbitrary units)	k (10 ⁻¹² cm ³ molecule ⁻¹ s ⁻¹)	R
2.8	16	67	89	2.2	0.6 - 20	0.18	3.9	-0.96
2.7	16	67	90	3.1	3 - 34	0.20	9.6	-0.99
2.9	16	33	50	5.5	1 - 14	0.23	1.1	-0.99
2.9	16	67	87	2.9	8 - 21	0.23	3.7	-0.90
2.8	16	33	53	5.5	7 - 13	0.40	0.7	-0.97
2.8	16	33	53	5.9	5 - 22	0.43	4.3	-0.98
2.8	16	33	53	6.1	3 - 40	0.54	1.8	-0.94
2.8	16	33	53	4.8	2 - 40	0.62	1.5	-0.98
2.7	15	18	37	7.0	3 - 40	0.46	0.7	-0.86
2.8	15	18	35	9.1	2 - 50	1.0	1.5	-0.98
2.6	27	18	51	6.0	4 - 50	1.0	7.4	-0.81
2.6	27	18	52	5.2	4 - 25	0.30	7.5	-0.98
2.6	27	18	52	4.8	2 - 23	0.41	3.7	-0.99
2.5	27	18	53	4.3	2 - 30	0.39	10.6	-0.96
2.7	28	35	69	3.5	0.7 - 4	0.12	9.3	-0.95
1.9	22	18	65	3.7	2 - 20	0.20	7.7	-0.99
2.0	22	18	60	5.3	0.7 - 4	0 - 14	8.6	-0.93
4.1	22	18	30	9.3	2 - 12	0.23	1.9	-0.91
4.0	22	18	30	7.9	2 - 20	0.12	5.0	-0.94
4.1	22	18	30	6.7		0.13	5.6	-0.90
5.5	22	96	64	1.2	1 - 20	0.29	2.2	-0.96
5.5	22	96	64	3.6	2 - 13	0.64	2.0	-0.99
5.5	22	96	65	2.9	1 - 17	0.89	1.0	-0.89

a) 1 Torr = 133.3 Pa

CXUALI

b) mean plug flow velocity

c)initial 30 fluorescence intensity

