Adsorption/Desorption of Carbon Suboxide (C₃O₂) on Amorphous and Crystalline Ice Films Monitored by Infrared Spectroscopy

I. Couturier-Tamburelli, T. Chiavassa,* and J. Pourcin

Physique des Intéractions Ioniques et Moléculaires, UMR 6633, Equipe de Spectrométries et Dynamique Moléculaire, Boîte 542, Université de Provence, F-13397 Marseille, Cedex 20, France

Received: August 25, 1998; In Final Form: December 9, 1998

The carbon suboxide (C_3O_2) interactions with amorphous or crystalline ice surfaces in high vacuum are studied using temperature-programmed desorption (TPD) monitored by Fourier transform infrared spectroscopy (FTIR). We show clearly that unlike with crystalline film, in the 125-145 K temperature range, the adsorbate-covered amorphous ice surface presents a near monolayer state in which the C_3O_2 forms a hydrogen bond with the free OH groups of the ice surface. The C_3O_2 desorption from amorphous ice film seems to be induced by the onset of the crystallization of the amorphous ice into the cubic state. The activation energy for desorption is evaluated from a first-order regime to be 43 ± 2 kJ mol⁻¹ and is consistent with the existence of a hydrogen-bonded adsorbed state.

Introduction

Water ice, detected by infrared spectroscopy, is known to be present as a major component in comets, interstellar dusts, ^{1–4} or polar stratospheric clouds (PSCs).^{5–6} For most of these systems, water ice is more often found to be amorphous than crystalline.^{7–8} The physical properties of amorphous water ice (density, porosity, surface area, etc.) could explain its role as a catalyst in heterogeneous reactions occurring between impurities trapped at the ice surface. The two hydrochloration reactions indicated below^{9,10} are typical examples of this kind of heterogeneous reaction:

$$CIONO_2 + HCI \rightarrow Cl_2 + HNO_3$$

 $C_3O_2 + HCI \rightarrow CIC(O)HC = C = O$

Under laboratory conditions, the preparation of amorphous or crystalline water ice films from water vapor deposited on a cold window depends on the deposition conditions (temperature, pressure, rate). The characterization of these two types of ice can be easily realized using infrared spectroscopy.^{10–11}

The aim of this work is to assess the chemical stability of carbon suboxide (C_3O_2), a molecule which is thought to be present in interstellar ices ¹² and in the Halley comet nucleus, ¹³ adsorbed on water ice surfaces. We report and compare the results relative to the adsorption and desorption kinetics of C_3O_2 on amorphous or crystalline ice thin films (0.1 μ m thick) under low vacuum conditions ($P=10^{-5}-10^{-6}$ mbar).

A particular adsorption state, in the 125-145~K temperature range, has only been detected for C_3O_2 deposited on an amorphous water ice film. It appears that the C_3O_2 desorption is induced by the water ice crystallization process. We were able to measure the desorption activation energy value for C_3O_2 on an amorphous ice film by the temperature-programmed desorption (TPD) method monitored by FTIR spectroscopy for the first time. Results provide information on a possible

hydrogen bond interaction existing between C_3O_2 and water molecules of the ice surface.

Experimental Section

The C₃O₂, previously prepared as described by Long et al., ¹⁴ is studied when it is adsorbed at 80 K on low-density amorphous (the most familiar form) or crystalline ice films, then linearly heated from 80 to 180 K (last temperature at which the ice film sublimates under our working pressure).

Low-density amorphous ice films are obtained from water vapor, deposited with approximately 1 nm s⁻¹ growth rate on a CsBr window held at 80 K under the constant and basic pressure of a cryostat ($P=10^{-5}-10^{-6}$ mbar). Under these conditions, amorphous ice is microporous, leaving gaps within the ice bulk.¹⁵

Crystalline ice films are prepared using the following procedure: amorphous ice is deposited at 80 K then heated to 165 K during 1 h and cooled to 80 K again. Upon heating to this high temperature, the ice is transformed into the cubic crystalline structure, which is the predicted one. However, according to Jenniskens et al. 16,17 the crystallization is not complete and an amorphous component is still intimately mixed with the cubic state into the crystallites.

The infrared transmission measurements, using a Nicolet 7199 FTIR spectrometer, are carried out on thin films of approximately 0.1 μ m thickness in order to avoid the influence of the underlying window on the ice film properties. Film thicknesses cited above are approximately deduced from calibration of the infrared absorbance changes versus film thickness using optical interference. ¹⁸

The spectra reported herein have been measured in the wavenumber range $400-4000~\rm cm^{-1}$ at $1~\rm cm^{-1}$ resolution. As the temperature was ramped with a β constant heating rate, interferrograms were accumulated around a sample temperature (Ts) according to a maximum variation of 0.5 K corresponding to the chosen recording time.

We used a temperature-programmed desorption (TPD) method 19,20 to measure the activation energy for C_3O_2 desorption

^{*} Author to whom all correspondence should be addressed.

Figure 1. The desorption data in term of fractional coverage θ , as defined in the text, are reported against the temperature T (K) and compared with the best fit by the model given in eq 1 for which, $\beta = 5 \times 10^{-3}$ K s⁻¹, $E_{\rm d} = 43$ kJ mol⁻¹, and $\nu_{\rm d} = 10^{13}$ s⁻¹. The monolayer at completion corresponds to a temperature T_0 equal to 138 K. Points correspond to the experimental data and the line to the better fit obtained by the model given in eq 1.

from the water ice film in order to get information on the interaction strength between the adsorbate and the substrate. In our experimental procedure, the number of adsorbed species on the ice surface, at temperature T and gas pressure P, are evaluated from the integrated absorbance of the intense ν_3 vibrational mode (C=O antisymmetric stretching vibration) around 2200 cm⁻¹, of the adsorbed C₃O₂. Starting from the initial temperature T_0 , for which N_0 molecules of the adsorbate form a monolayer or a near monolayer state, the substrate has been linearly heated under the working pressure of the cryostat. From the spectral infrared absorbances, we define a fractional surface coverage, θ , as the ratio of the average number N of adsorbed molecules at temperature T (at time t) to N_0 .

As an example we show in the Figure 1 the sublimation of a C_3O_2 monolayer on an amorphous ice surface. These desorption data are analyzed in terms of a simple first-order model corresponding to the low coverage case:

$$\theta = \exp\left(\frac{-\nu_{\rm d}(T - T_0)}{\beta} \exp\left(\frac{-E_{\rm d}}{RT}\right)\right) \tag{1}$$

where $v_{\rm d}$ is the first-order preexponential term, $E_{\rm d}$ the activation energy for desorption, and R the gas constant.

The desorption rate at which the molecules leave the adsorption sites presents a maximum at the temperature T_{max} (the desorption peak temperature) for which the second derivative of θ is zero. From eq 1, this zero value leads to the relation

$$\ln(\beta/RT_{\text{max}}^2) = -E_{\text{d}}/RT_{\text{max}} + \ln(E_{\text{d}}/\nu_{\text{d}}) \tag{2}$$

and the mean values of $E_{\rm d}$ and $\nu_{\rm d}$ can be determined from eq 2 by the linear regression of the data points in the heating rate range 5×10^{-3} to 1.7×10^{-2} K s⁻¹.

Results and Discussion

A. Characterization of the Ice Films. Under our experimental conditions, the ice film deposited at 80 K is considered as microporous and amorphous. Its infrared spectrum shown in Figure 2a is divided into three regions.

In the highest frequency range the bulk OH stretching modes of ice appear as a broad overlapped band, around 3250 cm⁻¹, 500 cm⁻¹ downshifted from the stretching modes of the free

Figure 2. Infrared spectra of amorphous (a) and crystalline ice (b) at 80 K. The films are $\approx 0.1 \ \mu m$ thick. The weak vibrational band denoted by an asterisk is attributed to gaseous CO₂. The insets showing the dangling mode at 3695 cm⁻¹ in the amorphous ice (a) has completely disappeared after annealing at 160 K (b).

water molecules (ν OH symmetric = 3657 cm⁻¹; ν OH antisymmetric = 3756 cm⁻¹).

In the region near 1600 cm⁻¹, the band observed is assigned to the OH bending modes shifted from 1595 cm⁻¹ in the gas phase to 1640 cm⁻¹ in the bulk phase.

In the lowest frequency region of the spectrum, we observe at 840 cm⁻¹ a vibrational band containing the hindered rotations of water molecules in the bulk, also known as librations.²¹

The most interesting spectral feature is the presence of the narrow (\approx 16 cm⁻¹ width) and weak peak at 3695 cm⁻¹ which is known to be the stretching mode of OH groups in which the H atom is not involved in hydrogen bonding. This mode, also called "dangling", is assigned to 3-coordinated water molecules existing both at the true surface of ice or at the surface of micropores within the ice bulk.^{22–23} These dangling OH vibrational mode frequencies represent a good probe for testing the adsorption of impurities on amorphous ice surfaces.^{22–25}

Figure 2b exhibits the infrared spectrum of crystalline thin film prepared following the annealing procedure described earlier. We clearly differentiate the amorphous and crystalline ices from their infrared spectra. ¹¹ In particular, the crystalline ice presents the following unique characteristics: the bulk OH stretching modes appear as a well-resolved peak at 3230 cm⁻¹ surrounded by two shoulders at 3340 and 3150 cm⁻¹. Note the narrowing of the bulk OH stretching modes in inset (b) in comparison with that of inset (a). Also a notable feature is the disappearance of the free OH stretch at 3695 cm⁻¹ which is explained by a smaller density of dangling OH groups on the crystalline ice surface. This fact is correlated with an apparent reduction of the film surface area.

As observed by electron diffraction experiments 16,17 we are able in infrared spectroscopy to follow and characterize the change in structure of the low-density amorphous film prepared at 80 K and warmed from 80 to 180 K (temperature for which the ice layer sublimates at the working pressure). Upon heating $(\beta = 8 \times 10^{-3} \text{ K s}^{-1})$ from 80 to 147 K, except for the reduction in intensity of the dangling mode due to a collapse of the pores, 22 no further spectral change is observed and the ice film persists in an amorphous form. By raising the temperature above 148 K the spectrum is irreversibly transformed to that characteristic of the crystalline film. The 148 K temperature indicates the onset of the amorphous ice crystallization into the cubic ice state and is related to the phase transition temperature. This temperature is found to be dependent on the heating rate. We found that for

Figure 3. Selected infrared spectra resulting from a C₃O₂ progressive exposure ($10^{-6} \text{ mol s}^{-1}$) on a crystalline ice film (thickness $\approx 0.1 \,\mu\text{m}$) maintained at 80 K, in the $\nu_1 + \nu_4$ mode region (A) and in the ν_3 mode region (B) of C₃O₂. The weak vibrational band denoted by an asterisk is attributed to gaseous CO2. (a) Bare crystalline ice as reference, (b) 10^{-5} mol, (c) 3×10^{-4} mol, (d) 10^{-3} mol, (e) solid C_3O_2 as reference.

a heating rate taken in the range 5×10^{-3} to 1.7×10^{-2} K s⁻¹, the onset of cubic crystallization is observed in the 146-151 K range.

B. Adsorption and Desorption of C₃O₂ on Crystalline and Amorphous Ice Films. The solid carbon suboxide infrared spectrum has been studied extensively in the past.²⁶⁻²⁷ It is wellknown that in a solid environment, C₃O₂ adopts a bent form with a CCC bending angle close to 158°.28 Among all of the vibrational bands which can be observed, we consider two spectral regions around 2800-1800 and 3900-3600 cm⁻¹ which cover the intense ν 3 mode (ν C=O_{asym}) and the combination mode $\nu_1 + \nu_4$ (ν C= $O_{sym} + \nu$ C= C_{asym}).

Figure 3, parts A and B, in the 2800-1800 and 3900-3500 cm⁻¹ spectral ranges shows a representative set of infrared spectra resulting from the progressive C_3O_2 exposure ($\approx 10^{-6}$ mol s⁻¹) of a crystalline ice film maintained at 80 K (spectra b-d). No change in the spectral line shape is observed with an increase of the C₃O₂ exposure; the infrared spectrum is globally similar to that of the solid C₃O₂ (spectrum e). During the temperature increase with a $8 \times 10^{-3} \text{ K s}^{-1}$ heating rate, the C₃O₂ deposited on crystalline ice sublimates at 120 K as for the pure solid C₃O₂. Thus an adsorption state corresponding to a C₃O₂ monolayer on a crystalline ice surface seems not to be detectable, at least spectroscopically.

The C₃O₂ adsorption on a bare amorphous ice film at 80 K (Figure 4, parts A and B, respectively, in the 2800-1800 and 3900-3500 cm⁻¹ spectral ranges) results in a downshift of 50 cm⁻¹ of the free OH stretching mode (Figure 4A). As with acetone or 2-propanol²⁹ this large shift indicates a selective

Figure 4. Selected infrared spectra resulting from a C₃O₂ progressive exposure (10^{-6} mol s⁻¹) on an amorphous ice film (thickness ≈ 0.1 μ m) maintained at 80 K, in the $\nu_1 + \nu_4$ mode and in the dangling region (A) and in the v_3 mode region (B) of C_3O_2 . The weak vibrational band denoted by an asterisk is attributed to solid CO2, as impurity. C3O2 associated directly with water molecules on the ice surface are shown by arrows. Note the 50 cm⁻¹ downshift of the dangling (Figure A, spectra a and c). (a) Bare crystalline ice as reference, (b) 10^{-5} mol, (c) 3×10^{-4} mol, (d) 10^{-3} mol, (e) solid C_3O_2 as reference.

association of C₃O₂ with the dangling OH bonds and takes into account the strong interaction between the adsorbate and the ice film. It supports our assumption of a hydrogen-bonded adsorbed state. This will be verified by the desorption activation energy measurement made in the following section.

The C₃O₂ adsorption involves also the appearance of new weak vibrational bands centered at 3744 cm⁻¹ (Figure 4A, spectrum c) and 2241 cm⁻¹ (Figure 4B, spectrum c) resulting, respectively, from the $\nu_1 + \nu_4$ and ν_3 modes of C₃O₂ associated directly with water molecules on ice.

A further C₃O₂ exposure involves the appearance of the same vibrational band shapes as those observed for the solid C₃O₂ (Figure 4A, B, spectrum d) in comparison with Figure 4A, B, spectrum e). This should be correlated to a C₃O₂ sticking on already-occupied adsorption sites.

In comparison with the crystalline case, pronounced differences are expected from the desorption process of C₃O₂ on amorphous ice. Figure 5 shows selected infrared spectra recorded during the sample annealing from 80 K to the C₃O₂ sublimation temperature with a heating rate of $8 \times 10^{-3} \text{ K s}^{-1}$. The desorption process can be followed in Figure 6 showing the ν_3 integrated band intensity variations as an estimation of the remaining C₃O₂ molecules. Between 80 and 100 K (Figure 5a,b) the peak intensity is unchanged. At 120 K, we observe an abrupt decrease which results from the sublimation of solid C₃O₂ as

 $T_{\text{max}}(\mathbf{K})$

Figure 5. Selected infrared spectra during the temperature programmed desorption ($\beta = 8 \times 10^{-3} \text{ K s}^{-1}$) of C₃O₂ from amorphous ice surface, in the ν_3 mode region of C₃O₂. (a) 80 K, (b) 100 K, (c) 125 K, (d) 145 K, (e) 148 K, (f) 150 K, (g) 152 K.

Figure 6. Integrated band intensities (in cm⁻¹) in the 2370-2150 cm⁻¹ range of the C_3O_2 ν_3 band, reported as a function of the temperature (K) following the results presented in Figure 5.

expected. From 125 to 145 K (Figure 5c,d, Figure 6), the amount of C₃O₂ remains essentially constant. The spectral features of the v_3 band (intensity, shape) are the same as those observed for C₃O₂ interacting with amorphous ice (Figure 4A,B, spectrum b). Thus, this step confirms the existence of the adsorption state on amorphous ice previously described. In the 145–152 K range (Figure 5e-g, Figure 6), adsorbed C₃O₂ starts to sublimate. It is remarkable that this sublimation occurs at the beginning of the ice crystallization process, i.e., near the phase transition temperature at 148 K. This abrupt desorption probably occurs during the nucleation and growth of crystalline ice from amorphous water via a dynamic percolation mechanism already described by Kay and co-workers.30-31The kinetics of C₃O₂ desorption from ice in the 135-155 K temperature range are well described by a first-order rate model. It allows an evaluation of the desorption activation energy using the temperatureprogrammed desorption (TPD) method as described in the Experimental Section.

C. Activation Energy and Prefactor Measurements for C_3O_2 Desorption. The C_3O_2 desorption kinetics from amorphous ice films of quasi constant thickness are studied in the first-order regime (low coverage case). Referring to Figure 6, we can link the step in the 125-145 K temperature range to the maximum capacity of a near monolayer state of C_3O_2 adsorbed on an amorphous ice surface. In this temperature range, the fractional coverage, θ , is taken equal to 1. We report in Table 1 experimental results obtained using four β values taken between 5×10^{-3} and 1.7×10^{-2} K s⁻¹. One can clearly see the dependence of T_{max} on the β heating rate.

TABLE 1. Desorption Peak Maximum Temperature (T_{Max}) for Various β Heating Rates

 β (K s⁻¹)

	5×10^{-3}	146.3	
	8×10^{-3}	148.6	
In (β /RT)	1.3×10^{-2}	149.4	
	1.7×10^{-2}	151.2	
	-16,2		
	-16,4		
	-16,6		
	-16,8		
	-17,0		
	-17,2 -		
	-17,4		
	0.0066 0.0067	0.0068 0.0069	

1/T (K) **Figure 7.** Desorption kinetics of C_3O_2 from amorphous ice. The line is derived from a linear regression analysis of the data points.

 $E_{\rm d}$ and $\nu_{\rm d}$ were determined from a linear plotting of $\ln(\beta/RT_{\rm max}^2)$ vs $1/T_{\rm max}$ according to eq 2 (Figure 7). The data points fall on a straight line with relatively little scatter. From linear regression, we obtain $E_{\rm d}=43\pm2$ kJ mol $^{-1}$ and $\nu_{\rm d}$ about 2×10^{13} s $^{-1}$. This prefactor lies quite enough within the range of values considered as acceptable for first-order desorption processes. The $E_{\rm d}$ measured value is consistent with a process involving scission of a hydrogen bond between C_3O_2 and a free OH as previously assumed. However, this value is also close to the activation enthalpy (44 kJ mol $^{-1}$) of the ice crystallization process. We therefore think that C_3O_2 desorption is induced by the reduction of the number of free hydroxyl adsorption sites and by the formation of new hydrogen bonds between water molecules during the ice crystallization.

Conclusion

Physical—chemical properties of amorphous ice appear qualitatively different from those of a crystalline ice. On a crystalline film, no adsorption state is detected and the C_3O_2 desorption temperature from the ice surface is analogous to the solid C_3O_2 desorption temperature. Pronounced differences appear when C_3O_2 is deposited on amorphous ice film. Such an ice implies by its microporosity a higher density of surface free OH groups with which the C_3O_2 molecules are able to interact. The desorption activation energy measured ($E_{\rm d}\approx 43\pm 2~{\rm kJ~mol^{-1}})$ gives evidence of a hydrogen-bonded adsorbed state on amorphous films. It appears that the C_3O_2 desorption process is probably induced by the onset of the ice crystallization from the amorphous ice film.

References and Notes

- (1) Blake, D.; Allamandolla, L.; Sanford, S.A; Hudgins, D.; Freund, F. Science 1991, 254, 548.
 - (2) Mayer, E.; Pletzer, R. *Nature* **1986**, *319*, 298.
 - (3) Sanford, S.A; Allamandolla, L. *Icarus* **1988**, *76*, 201.
- (4) Westly, M. S.; Baragiola, R. A.; Johnson, R. E.; Baratta, G. A. *Nature* **1995**, *373*, 405.
 - (5) Crutzen, P. J.; Arnold, F. Nature 1986, 324, 651.
- (6) McElroy, M. B.; Salawitch, R. J.; Wofsy, S. C.; Logan, J. A. Nature 1986, 321, 759.
- (7) Smith, R. G.; Sellgren, K.; Toganuga, A. T. Astrophys. J. 1988, 334, 209.
- (8) Rouan, D.; Omont, A.; Lacombe, F.; Forveille, T. Astron. Astrophys. 1988, 189, L3.
 - (9) Solomon, S. Rev. Geophys. 1988, 26, 131.

- (10) (a) Tamburelli, I.; Chiavassa, T.; Borget, F.; Pourcin, J. *J. Phys. Chem. A* **1998**, *102*, 423. (b) Couturier-Tamburelli, I. Thesis, Université de Provence, 1998.
 - (11) Graham, J. D.; Roberts, J. T. Geophys. Res. Lett. 1995, 22, 251.
- (12) Strazzula, G.; Brucato, J. R.; Palumbo, M. E.; SaTorre, M. A. Astron. Astrophys. 1997, 321, 618.
- (13) Huntress, W. T.; Allen, M.; Delitsky, M. Nature 1991, 352, 316.
- (14) Long, D. A.; Murfin, F. S.; Williams, R. L. Proc. R. Soc. London **1954**, A 223, 251.
 - (15) Mayer, E.; Pletzer, R. Nature 1986, 319, 298.
 - (16) Jenniskens, P.; Blake, D. F. Science 1994, 265, 753.
- (17) Jenniskens, P.; Banham, S. F.; Blake, D. F.; McCoustra, M. R. S. J. Chem. Phys. **1997**, 107, 1232.
- (18) Zondlo, M. A.; Onasch, T. B.; Warshavsky, M. S.; Tolbert, M. A.; Mallich, G.; Arentz, P.; Robinson, M. S. *J. Phys. Chem B* **1997**, *101*, 10887.
 - (19) Yates, J. T. Methods Exp. Phys. 1985, 22, 425.
 - (20) Readhead, P. A. Vacuum 1962, 12, 203.
- (21) Callen, B. W.; Griffiths, K.; Norton, P. R. Surf. Sci. Lett. 1992, 261, 44.

- (22) Rowland, B.; Devlin, J. P. J. Chem. Phys. 1991, 94, 812.
- (23) Buch, V.; Devlin, J. P. J. Chem. Phys. 1991, 94, 4091.
- (24) Schaff, J. E.; Roberts, J. T. J. Phys. Chem. 1996, 100, 14151.
- (25) Givan, A.; Loewenschuss, A.; Nielsen, C, J. Vib. Spectrosc. 1996, 12, 1.
 - (26) Miller, F. A.; Fateley, W. G. Spectrochim. Acta 1964, 20, 253.
 - (27) Smith, W. H.; Leroi, G. E. J. Chem. Phys. 1966, 45, 1767.
- (28) Pietri, N.; Tamburelli, I.; Aycard, J. P.; Chiavassa, T. J. Mol. Struct. **1997**, 416, 187.
 - (29) Schaff, J. E.; Roberts, J. T. J. Phys. Chem. 1996, 100, 14151.
- (30) Smith, R. S.; Huang, C.; Wong, E. K. L.; Kay, B. D. *Phys. Rev. Lett.* **1997**, *79*, 909.
- (31) Smith, R. S.; Huang, C.; Wong, E. K. L.; Kay, B. D. Surf. Sci. 1996, 367, 13.
- (32) Schmitt, B.; Grim, R.; Greenberg, M. In 22nd Eslab Symposium on Infrared Spectroscopy in Astronomy (ESA-SP 290), Salamanca, Spain, 1989; p 213.