See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/280496308

Lack of Aggregation of Molecules on Ice Nanoparticles

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY A · JULY 2015

Impact Factor: 2.69 · DOI: 10.1021/acs.jpca.5b05368 · Source: PubMed

READS

33

8 AUTHORS, INCLUDING:

Alena Habartova

Academy of Sciences of the Czech Republic

8 PUBLICATIONS 12 CITATIONS

SEE PROFILE

Martina Roeselova

Academy of Sciences of the Czech Republic

46 PUBLICATIONS 891 CITATIONS

SEE PROFILE

Viktoriya Poterya

Academy of Sciences of the Czech Republic

52 PUBLICATIONS **727** CITATIONS

SEE PROFILE

Michal Fárník

Academy of Sciences of the Czech Republic

74 PUBLICATIONS 1,009 CITATIONS

SEE PROFILE

Article

pubs.acs.org/JPCA

Lack of Aggregation of Molecules on Ice Nanoparticles

- ² Andriy Pysanenko,[†] Alena Habartová,*,[‡] Pavla Svrčková,^{†,§} Jozef Lengyel,^{†,§} Viktoriya Poterya,[†] Martina Roeselová,[‡] Juraj Fedor,*,[†] and Michal Fárník*,[†]
- 4 [†]J. Heyrovský Institute of Physical Chemistry v.v.i., Czech Academy of Sciences, Dolejškova 3, 18223 Prague 8, Czech Republic
- 5 [‡]Institute of Organic Chemistry and Biochemistry v.v.i., Czech Academy of Sciences, Flemingovo nám. 2, 16610 Prague 6, Czech 6 Republic
- 7 🔰 Supporting Information

8

9

10

11

12

13

14

15

16 17

18

19

20

21

ABSTRACT: Multiple molecules adsorbed on the surface of nanosized ice particles can either remain isolated or form aggregates, depending on their mobility. Such (non)-aggregation may subsequently drive the outcome of chemical reactions that play an important role in atmospheric chemistry or astrochemistry. We present a molecular beam experiment in which the controlled number of guest molecules is deposited on the water and argon nanoparticles in a pickup chamber and their aggregation is studied mass spectrometrically. The studied molecules (HCl, CH₃Cl, CH₂CH₂Cl, C₆H₅Cl,

CH₄, and C₆H₆) form large aggregates on argon nanoparticles. On the other hand, no aggregation is observed on ice nanoparticles. Molecular simulations confirm the experimental results; they reveal a high degree of aggregation on the argon nanoparticles and show that the molecules remain mostly isolated on the water ice surface. This finding will influence the efficiency of ice grain-mediated synthesis (e.g., in outer space) and is also important for the cluster science community because it shows some limitations of pickup experiments on water clusters.

INTRODUCTION

24 Heterogeneous chemistry of molecules adsorbed on ice 25 particles with nano- to micrometer dimensions plays a central 26 role in several environments. An obvious example is photo-27 chemistry of halogenated species on polar stratospheric clouds 28 and other ice particles in the atmosphere, where the presence of 29 such nanoparticles triggers globally important chemical changes 30 (ozone hole). Also, it is believed that in outer space, where 31 molecular density is very low, molecular ice particles (water ice 32 in particular) represent "sponges" where guest molecules are 33 adsorbed and meet other molecules yielding reactions, often 34 assisted by high-energy radiation. ^{2,3}

One factor that will strongly influence both the photo-36 chemistry and ice-assisted synthesis is whether molecules 37 remain isolated on the particle surface or form aggregates prior 38 to the triggering radiation event. It can result in a dramatically 39 different outcome of the subsequent reaction. The examples 40 include the change in photochemistry of HCl in complexes 41 when compared to that of monomers, 4 or cosmic-ray-induced 42 glycine synthesis from simpler molecules on extraterrestrial 43 ices. 3 The aggregation will be influenced by the molecules' 44 mobility and migration upon their uptake on the particle. 45 Surprisingly, few data about the molecular mobility on ice 46 surfaces exists even for bulk ices. 5,6

In laboratory experiments, the environments mentioned above are often mimicked by large water clusters (ice nanoparticles) with guest molecules adsorbed on their surface. The pickup technique that is used to adsorb the guest

molecules on the clusters was introduced in 1980s by Gough et 51 al.⁷ A subsequent aggregation of adsorbed/embedded molecules has been exploited extensively for large superfluid helium 53 nanodroplets^{8–14} and to limited extent for argon nano-54 particles.^{4,15–19} We are not aware of any study addressing the 55 question of aggregation on the surface of ice nanoparticles. 56

In this paper, we examine the aggregation of guest molecules 57 on ice nanoparticles [water clusters $(H_2O)_N$, where $\bar{N} = 10^2 - 58$ 10³]. These particles have diameters in a nanometer range and 59 possess low temperatures; as discussed in Computational 60 Methods, we assume a temperature of \approx 100 K. We successively 61 dope the nanoparticles with a controlled number of guest 62 molecules by pickup^{20–22} and probe them mass spectrometri- 63 cally. Surprisingly, no aggregation of guest molecules is 64 observed. To examine the reliability of our technique and to 65 provide a chemically inert reference, we perform analogous 66 experiments with Ar_N clusters. In this case, strong aggregation 67 of guest molecules is observed, in spite of the lower particle 68 temperature of ≈ 37 K.²³ The experimental results are 69 confirmed by molecular dynamics (MD) simulations. As the 70 guest molecules, we study mainly Cl-containing species because 71 of their atmospheric relevance. To probe different types of 72 bonding, we proceed from diatomic HCl to chloroalkanes with 73 various chain lengths (CH₃Cl and CH₃CH₂CH₂Cl) and to 74

Received: June 5, 2015 Revised: July 19, 2015

The Journal of Physical Chemistry A

Figure 1. Dependence of the relative velocity decrease of the beam $\Delta v/v$ on pressure. Pickup on $(H_2O)_{N^j}$ $\overline{N} \approx 430$.

Table 1. Maximal Aggregate Fragment Sizes Observed in the Mass Spectra (m_{max}) , Mean Numbers of Adsorbed Molecules (m_p) at Pressure p, and Maximal Aggregate Sizes from MD Simulations $(m_{\text{cal}})^a$

		Ar_N			$(H_2O)_N$		
	$p (\times 10^{-4} \text{ mbar})$	m_p	$m_{ m max}$	$m_{ m cal}$	m_p	$m_{ m max}$	$m_{\rm cal}$
HCl	3.0	17(3)	11(2)	8(3)	17(5)	1	1
CH_4	3.3	22(2)	3(1)	2(1)	18(4)*	1	1
CH ₃ Cl	1.7	10(3)	7(2)	5(1)	4(2)	1	2(1)
C ₃ H ₇ Cl	0.9	7(1)	7(2)	4(1)	3(1)	1	3(1)
C_6H_6	0.9	4(2)**	9(1)	5(1)	1(1)**	1	2(1)
C ₆ H ₅ Cl	0.7	3(2)**	7(1)	5(1)	1(1)**	1	2(1)

"The numbers in parentheses correspond to standard deviations. The m_p value for methane on ice nanoparticles (one asterisk) is judged to be overestimated, and for benzene and chlorobenzene (two asterisks), both argon and ice have lower confidence levels (see the text).

75 aromatic compound C_6H_5Cl that can bind via π interactions. 76 For comparison, nonpolar CH_4 and C_6H_6 molecules are also 77 considered.

28 EXPERIMENTAL METHODS

79 The experiments were performed on the CLUster Beam 80 apparatus (CLUB), which is a versatile molecular beam setup 81 allowing for a range of experiments, including photochemistry, 82 mass spectrometry, and pickup experiments with clusters and 83 nanoparticles. ^{18,19,22,24} The Ar_N and $(H_2O)_N$ nanoparticles are 84 generated in continuous supersonic expansion of Ar and water 85 vapor, respectively, through a conical nozzle into the vacuum. 86 The mean cluster size is controlled by the source conditions 87 (stagnation pressure, temperature, and geometrical nozzle 88 parameters). The present mean sizes are $\bar{N} \approx 330$ and 430 89 for Ar_N and $(H_2O)_N$, respectively. They correspond approx-90 imately to the same geometrical cross section of nanoparticles 91 ($\sigma_{g} \approx 660 \text{ Å}^2$), estimated assuming a spherical particle shape 92 and density of the corresponding solid. The mean cluster size 93 determination and calculation of geometrical cross section are 94 described in the Supporting Information. The cluster beam is skimmed and passes through a differentially pumped chamber 96 where the guest molecules are introduced.

In the first type of measurement, we determine the amount 98 of picked up guest molecules from deceleration of the beam 99 after it passes the pickup chamber. For this purpose, the beam velocity is determined by modulating the beam with a 100 pseudorandom mechanical chopper and measuring its time of 101 flight. The chopper is located in the next differentially pumped 102 chamber after the pickup chamber, and the flight time is 103 measured on a subsequent 151 cm path into a detector. There 104 the clusters are ionized by 70 eV electrons, and ions selected by 105 quadrupole analyzer are detected. The arrival time to the 106 detector is measured and converted to the velocity distribution. 107 Assuming that the cluster with the mass $\overline{N}M_{\rm C}$ is slowed by 108 picking up m_p guest molecules, the relative change of the cluster 109 velocity is

$$\frac{\Delta \nu}{\nu} = \frac{M_{\rm M}}{\bar{N}M_{\rm C}} m_p \tag{1}$$

where $M_{\rm M}$ and $M_{\rm C}$ are masses of the guest molecule and cluster 112 constituent, respectively. Despite the simplified assumptions 113 (sticking collisions), this formula has been proven to deliver 114 reliable results confirmed by molecular dynamics simulations of 115 the pickup process for several species previously. $^{20-22}$ m_p is 116 linearly dependent on the pickup cell pressure p, and 117 consequently, $\Delta v/v = \alpha p$. Figure 1 shows typical pressure 118 ft dependences of the relative deceleration $\Delta v/v$. The linear 119 dependence was verified for each guest molecule, and m_p during 120 subsequent mass spectrometry measurement (performed at a 121 fixed p) was determined from measured slope α .

The Journal of Physical Chemistry A

150

Figure 2. Representative time-of-flight mass spectra. The top panel shows HCl molecules adsorbed on argon nanoparticles with $\bar{N} \approx 330$. The bottom panels show HCl and CH₃Cl molecules adsorbed on water ice nanoparticles with $\bar{N} \approx 430$.

Pressure p was monitored with a Bayard-Alpert ionization gauge (Varian type 571). The measured pressures for various gases were divided by the correction factor listed in the gauge instruction manual. Because this is a crucial factor for m_p determination, we have calibrated the ionization gauge independently with a capacitance manometer (Pfeiffer CMR 129 365) and the absolute pressures were found to be in very good agreement with the corrected pressures based on the ionization gauge manual. The uncorrected pressure limit of the ionization gauge is 5×10^{-4} mbar, which for benzene and chlorobenzene lass leads to very low calibrated pressures (shown in Table 1) where the determination of α (and consequently of m_p) is subject to a relatively large error.

In the second type of measurement, the beam is not 137 chopped, and we measure the mass spectra of the doped 138 nanoparticles in another differentially pumped chamber with a 139 high-resolution reflectron time-of-flight mass spectrometer 140 (RTOF). The RTOF is mounted orthogonally to the 141 molecular beam. The clusters are ionized by 70 eV electrons at 142 a 10 kHz repetition frequency, and the mass spectra are 143 recorded with a resolution of $M/\Delta M \approx 5 \times 10^3$. In the 144 perpendicular arrangement, attention must be paid to the mass 145 discrimination because of the different cluster energies along 146 the beam direction. The transmission of the spectrometer was 147 checked with perfluorotributylamine (FC-43) and known 148 spectra of large Ar_N clusters so that no discrimination occurs 149 in the mass range up to $\sim 10^3$ amu.

■ COMPUTATIONAL METHODS

To provide further insight, we simulated motion of several 151 guest molecules on both types of nanoparticles. Spherical 152 nanoparticles consisting of 300 Ar atoms or H₂O molecules 153 were carved out from a previously simulated liquid argon ($T \approx 154$ 100 K)/liquid water ($T \approx 300$ K) system. Each nanoparticle 155 was then placed in the center of a cubic simulation cell with an 156 edge size of 80 Å (the diameters of the argon and water 157 nanoparticles were ~30 Å). To equilibrate the nanoparticles to 158 the known target temperature of 37 K (for argon) 23 and 100 K $_{159}$ (for water), ^{28,29} 50 ns isochoric—isothermal (NVT) simulations 160 were performed. The temperatures correspond to the 161 experimental conditions. For argon nanoparticles created in 162 supersonic expansion, the commonly accepted value is 37 K as 163 measured by electron diffraction.²³ For water nanoparticles, a 164 range of temperatures has been put forward: 180 \pm 20 K was 165 reported by electron diffraction experiment for $N < 200^{30}_{166}$ temperatures between 50 and 100 K were estimated in a recent 167 perspective,²⁹ and vibrational spectroscopy of size-selected 168 nanoparticles with 200-500 molecules reported temperatures 169 of 90–115 K.³¹ We therefore assume a nanoparticle temper- 170 ature of ≈ 100 K.

Subsequently, 12 identical molecules from the list of studied 172 pickup species were added to the simulation cell. The 173 molecules were initially evenly (pseudorandomly) distributed 174 around the argon/amorphous ice nanoparticle several ang- 175 stroms from the surface. The entire system was again shortly 176

177 equilibrated (≈ 10 ps) at the respective experimental temper-178 ature. During that period, most of the molecules landed on the 179 surface, and the resulting configurations of the argon/ 180 amorphous ice nanoparticle with 12 adsorbed molecules were 181 used as initial conditions for the subsequent production runs. 182 The systems were propagated for 50 ns in the *NVT* simulation 183 at the experimental temperatures given above to sample 184 structural characteristics. Periodic boundary conditions were 185 applied in all three dimensions. For each combination of the 186 argon nanoparticle and the pickup species, five different initial 187 configurations of molecules around the argon nanoparticle were 188 created and the simulations were propagated independently. 189 Close contacts of picked up molecules were considered as an 190 aggregate (cluster) when no molecule of argon/ H_2O was found 191 between them.

Interaction Potentials. Water molecules were described using the TIP4P/2005 model, 32 while for argon, the OPLS parameters were used. Topologies for the pickup molecules were obtained from the Automated Topology Builder, 34 and the general Amber force field (GAFF) parameter set was employed to describe their interactions. Chemical bonds were no acidic dissociation of molecular HCl on the clusters was considered, which will be discussed below). The atomic partial charges were calculated by the RESP method. For CH₃Cl and Co₆H₆, these charges were enhanced by factors of 1.7^{37} and 1.24, respectively. Further details of the theoretical simulations and the atomic partial charges and topologies of studied molecular species are attached as itp files in the Supporting Information.

207 RESULTS

Mass Spectra of Doped Nanoparticles. Pickup on Ice 209 Nanoparticles. Bottom panels in Figure 2 show example mass 210 spectra following the pickup of HCl and CH₃Cl on H₂O 211 nanoparticles. Further spectra for all studied molecules are 212 presented in the Supporting Information. The peak progression 213 corresponds to protonated water cluster ions $(H_2O)_NH^+$. No 214 ions corresponding to aggregates of guest molecules (either pure or mixed water-guest aggregates) were observed; only the 216 monomer ions and their fragments are present in the spectra. We are certain that these peaks originate from species 217 218 deposited on the nanoparticles as the background signals 219 measured with the blocked beam were carefully subtracted. The 220 presence of molecules on ice nanoparticles was confirmed in 221 some cases by our previous photodissociation studies 19,39,40 where features corresponding to nanoparticle-guest interactions (acidic dissociation) clearly dominate the spectra. Further evidence comes from the measured velocities shown in Figure 1. The increasing relative deceleration $\Delta v/v$ with pressure 226 shows that the clusters are slowed by a momentum transfer 227 from multiple guest molecules. Additionally, in a similar experiment, Ahmed and co-workers 41-43 reported sticking of 229 a number of similar organic molecules on the surface of water clusters.

Pickup on Argon Nanoparticles. Mass spectra following pickup of guest molecules on argon nanoparticles are shown in the top panel of Figure 2 for HCl and in Figure 3 for CH₄, and CH₃CH₂CH₂Cl. Because of overlap of multiple spectra, a detailed analysis based on isotope ratios was required as to assign all the mass peaks unambiguously. This analysis, as well as the mass spectra corresponding to the pickup of other guest molecules, is shown in the Supporting Information.

Figure 3. Mass spectrum of Ar_N , $\overline{N}=330$, clusters after the pickup of (a) CH_4 at $p=2.0\times 10^{-4}$ mbar, (b) CH_3Cl at $p=1.0\times 10^{-4}$ mbar, and (c) $CH_3CH_2CH_2Cl$ at $p=0.6\times 10^{-4}$ mbar. The series corresponding to the different cluster ion fragments are labeled.

As opposed to the ice nanoparticles, relatively large aggregate 239 ions of the adsorbed molecules were observed on Ar_N : the mass 240 spectra exhibited M_m^+ with $m \ge 10$ as well as mixed species Ar_n . 241 M_k^+ . Figure 4 summarizes the mass peak intensities correspond- 242 f4

Figure 4. Mass peak intensities corresponding to M_n^+ aggregate ions following pickup of M on Ar_N nanoparticles ($\overline{N} \approx 330$).

ing to M_m^+ cluster ions generated on Ar_N at the highest exploited 243 pickup pressures. We denote the largest detected molecular 244 cluster size as $m_{\rm max}$. For the ice nanoparticles, $m_{\rm max}=1$ for all 245 guest molecules. The results are summarized in Table 1.

For HCl, the mass spectra showed evidence of $(HCl)_m^+$ 247 clusters up to the maximal cluster fragment size $(m_{\rm max})$ of 11. 248 For chloromethane also, relatively large $(CH_3Cl)_m^+$ cluster ions 249 with $m_{\rm max}=7$ were observed. On the other hand, the clustering 250

The Journal of Physical Chemistry A

Figure 5. Last snapshots of the 50 ns MD simulation of ice (top) and argon (bottom) nanoparticles with 12 adsorbed pickup molecules: chloromethane (a and b), chlorobenzene (c and d), and benzene (e and f). Color coding: chlorine in orange, carbon in cyan, and hydrogen in white.

251 of a methane molecule on Ar_N was inefficient. Cluster 252 fragments $(CH_4)_m^+$ were observed, but the maximal cluster 253 size was only $m_{\rm max}=3$. This is nonetheless an interesting result. 254 The fact that on the argon surface methane forms aggregates 255 that do not decay completely upon the electron ionization 256 opens experimental possibilities that are addressed in the 257 Conclusions.

To investigate the influence of hydrocarbon chain length on 259 molecule coagulation, we have studied the pickup of 260 chloropropane where again the spectra exhibited large 261 $(CH_3CH_2CH)_m^+$ cluster ions up to $m_{max} = 7$. Because the 262 linear chain length of the adsorbed molecule did not have any 263 significant influence on the clustering on Ar_{N^p} we exploited 264 aromatic molecules chlorobenzene (C_6H_5Cl) and benzene 265 (C_6H_6) , if the interaction of the ring π electrons would change 266 the coagulation behavior. However, the spectra exhibit 267 essentially the same clustering as the linear molecules described 268 above: large $(C_6H_6)_m^+$ fragments with $m_{max} = 9$ for benzene and 269 $(C_6H_5Cl)_m^+$ with $m_{max} = 7$ for chlorobenzene.

MD Simulations. The MD simulations were performed for 50 ns to visualize possible coagulation of 12 individual molecules of the tested molecules on Ar_N or $(H_2O)_N$ (N =300) nanoparticles. Within the first 10 ps, the guest molecules were adsorbed on the nanoparticle surfaces. Once adsorbed, they remained so on argon or ice for the entire simulation run. The only exceptions were the molecules of HCl and methane, which underwent desorption/absorption cycles on amorphous ice. In a 50 ns period, an isolated molecule of HCl desorbed approximately four times while an isolated CH₄ molecule desorbed ~200 times. However, for HCl, one has to consider that the molecule acidically dissociates on the ice nanoparticles, which has not been taken into account in simulations presented here (see Discussion). All the other adsorbed molecules were 284 moving on the nanoparticle surface roughly for the first 10 ns. 285 During this period, molecular aggregates were formed and 286 submerged, and a practically final orientation of the molecules 287 took place. For the next 40 ns, the molecules remained mostly 288 fixed, except for benzene aggregates being submerged in the 289 argon nanoparticle. Figure 5 shows several snapshots at the end of the simulation (see the Supporting Information for further 290 snapshots and videos).

Coagulation on Argon. All studied molecules formed 292 aggregates on argon (Figure 5). To eliminate the influence of 293 the initial conditions, for each molecular species several 294 separate simulations were run and the maximal cluster size 295 was determinated from the last snapshot. HCl molecules 296 created molecular chains with an average maximal size of eight 297 molecules. Methyl chloride and propyl chloride generated on 298 average clusters of five and four molecules, respectively. 299 Benzene (without a dipole moment) and chlorobenzene 300 (dipole moment of 2.1 D) coagulate to the same extent 301 (average maximal size $m_{\rm cal} = 5$ molecules). This points to the 302 dominant role of π interaction of aromatic rings. The largest 303 aggregates of methane consisted on average of only two 304 molecules (Table 1). Interestingly, chloromethanes, chloro- 305 benzenes, and benzenes were submerged in argon nano- 306 particles, while chloropropanes remained localized more at the 307 surface. Chlorine atoms of both chloropropane and chlor- 308 obenzene were mostly oriented outside of the argon cluster. 309

Coagulation on Ice. We observe mostly individual 310 molecules on the $(H_2O)_N$ ice nanoparticles because the picked 311 up molecules do not aggregate. Only chloromethane, benzene, 312 and chlorobenzene formed in each simulation one dimer, and 313 chloropropane formed one trimer. The nonaggregation on the 314 ice particles results from a combination of kinetic and 315 thermodynamic effects. The interaction of guest molecules 316 with polar water molecules inhibits their mobility. They 317 generally remain at the position of the first contact with the 318 surface and merely reorient themselves with respect to the 319 closest water molecules (kinetic effect). A similar finding has 320 been observed experimentally for chloroform (CHCl₃) 321 molecules that remain immobile on the bulk ice surface up to 322 the desorption temperature. Additionally, the amorphous 323 surface layer effectively solvates the guest molecule, and in 324 some cases, this solvation prevents aggregation of guest 325 molecules in spite of their physical proximity (thermodynamic 326 effect).

328 DISCUSSION

329 The unambiguous experimental observation is that while large 330 aggregate ions of guest molecules M are detected from argon 331 nanoparticles, both pure M_n^+ and mixed $M_n \cdot Ar_m^+$ ions, only the 332 monomer ions are detected from the ice nanoparticles. To be certain that this observation leads to the conclusion outlined in the title of this paper, several issues have to be addressed. First, we have to consider the possibility of electron-induced 336 aggregate fragmentation. Generally, the electron impact 337 ionization in the gas phase leads to strong fragmentation, which allows speculation that molecular aggregates on ice 339 particles could be formed but are decomposed in the ionization 340 process. Even though we cannot fully exclude a certain amount 341 of fragmentation, there is a strong evidence that ionization is 342 much softer when the aggregate is on the surface of a 343 nanoparticle. This is clearly experimentally demonstrated in this 344 work in the case of argon nanoparticles upon comparison of m_n 345 and m_{max} in Table 1. The number of picked up molecules (m_n) 346 corresponds to the cluster ion size observed on Ar_N. This shows 347 that molecules coagulate efficiently into their aggregates and a 348 certain fraction of these aggregates does not fragment upon 349 ionization. The reason is that the nanoparticle serves as an 350 efficient heat bath and can dissipate the excess energy upon 351 ionization, e.g., via evaporation of Ar atoms. Second, the 352 ionization on nanoparticles is less destructive, because it can 353 proceed via ionization of an argon atom and a subsequent 354 charge transfer process to the guest molecule with release of 355 much less excess energy than a direct ionization. 26,27 It should 356 be noted that the mass peak intensities in Figure 4 do not 357 follow a Poisson distribution, which describes the number of 358 picked up molecules.²⁰ This points to a certain degree of 359 fragmentation. However, the mass peak intensities are 360 determined not only by the eventual fragmentation but also 361 by the aggregate size distribution before the ionization event, 362 i.e., degree of coagulation, which is difficult to predict.

We are aware of only one experimental confirmation of soft 364 ionization for molecules deposited on ice nanoparticles: Moro 365 et al. 44,45 reported almost negligible fragmentation of amino 366 acids after they were picked up on water clusters, in contrast to 367 rich fragmentation patterns of these molecules in the gas phase. 368 The excess energy transfer to the water solvent can be even 369 more efficient than in the argon case because the water 370 molecules pose internal degrees of freedom, where the energy can be transferred. Besides, a lower ionization energy of water compared to that of argon leads to less excess energy in case of the host molecule/cluster ionization by charge transfer from water or argon. In addition, relatively soft proton transfer ionization is possible in $(H_2O)_N$. It is thus reasonable to assume 376 soft ionization of aggregates on the surface of ice nanoparticles. Another critical factor is the number of picked up molecules $(m_{\rm p})$. Its determination relies on two assumptions about the deceleration of nanoparticles in the pickup chamber: (i) the sticking collisions during which guest molecules land on the

surface are the dominant contributor to the momentum

transfer, and (ii) guest molecules do not spontaneously desorb. We have previously shown²⁰⁻²² by extensive Monte Carlo

simulations that assumption (i) is fulfilled for both argon and

water particles; the statistical weight of nonsticking scattering

386 events is much smaller than that of the sticking events. The

387 relatively low collision energies (undisturbed beam velocities

388 being 1450 ms⁻¹ for H₂O and 490 ms⁻¹ for Ar particles) lead to

389 "soft landing" on the particle surface. Assumption (ii) is verified

in the MD simulations presented here. The guest molecules, 390 once adsorbed, remained on the surface of both argon or ice for 391 the entire simulation run, with two exceptions, HCl and CH₄, 392 as described above. Therefore, the $m_{\rm p}$ value for methane can be 393 overestimated. This is also suggested by the negligible intensity 394 of the methane peaks in the mass spectra (Supporting 395 Information). The situation is different for HCl, which has 396 been shown experimentally to undergo acidic dissociation to 397 the Cl- H₃O+ ion pair on ice nanoparticles. 19,39,40,46 A 398 simulation of this process goes beyond the MD model 399 presented here, in which the chemical bonds were kept intact. 400 Acidic dissociation will prohibit desorption of HCl from the 401 surface and probably further inhibit the aggregation of the guest 402 molecules. Thus, the determination of the m_p for HCl is 403 reliable. As for the possible desorption of other guest molecules, 404 it should be noted that MD simulations probe a time scale that 405 is approximately 5 orders of magnitude shorter than the 406 experimental time window and thus do not fully exclude the 407 possibility of desorption in the experiment. However, in our 408 previous systematic investigation of chloroalkanes at liquid 409 water interfaces, we have shown that the free energy profiles 410 have minima at the water-vapor interface and molecules prefer 411 to stay adsorbed on the water surface even at 300 K.³⁷ The 412 present, much lower temperature will only decrease the 413 desorption probability.

For benzene and chlorobenzene on argon nanoparticles, the 415 $m_{\rm p}$ values are lower than $m_{\rm max}$. This is possible because $m_{\rm p}$ is a 416 mean number of picked up molecules; their actual number 417 follows a Poisson distribution and can be larger. However, we 418 consider these $m_{\rm p}$ values to be underestimated; no other 419 molecule shows $m_{\rm max} > m_{\rm p}$, and the pickup chamber pressures 420 for these two molecules are low because of high correction 421 factors. All pressures in Table 1 correspond to the maximal 422 reliable pressure of the ionization gauge of 5 \times 10⁻⁴ mbar. The 423 slope determination of the $\Delta v/v$ pressure dependence 424 (described in the Supporting Information) at these low 425 pressures has large error bars.

These MD simulations were actually inspired by the 427 experimental results and were performed to account for the 428 main uncertainty in the experimental interpretation, regardless 429 of whether the lack of observation of aggregate ions in the mass 430 spectra on ice nanoparticle can be interpreted as the lack of 431 neutral aggregates prior to the ionization. As described in 432 Results, they fully support this interpretation. Again, the shorter 433 time scale of the simulations when compared with that of the 434 experiment comes into question. The degree of aggregation 435 would be strongly influenced by a time scale if it were limited 436 solely by the mobility of guest molecules on the particle. 437 However, the low mobility on the ice surface is only part of the 438 reason for the nonaggregation. We have observed a number of 439 trajectories in which two guest molecules came into physical 440 proximity of each other on the ice surface but did not form 441 dimers because they were solvated by water molecules. The 442 important role of binding of guest molecules to water has been 443 pointed out by Ahmed and co-workers. 42,43 The fact that the guest molecules remain on the surface and are not submerged 445 in the nanoparticle can be attributed to the fact that guest- 446 H₂O interaction is weaker than H₂O-H₂O interaction. On the 447 other hand, the guest-H₂O and guest-guest interaction 448 energies have similar magnitudes, which leads to surface 449 solvation of the guest molecules. The detailed analysis of 450 energetics and the temperature dependence of the mobility and 451

536

537

538

539

540

541

545

546

547

551

452 aggregation process will be a subject of a separate theoretical 453 publication.

54 CONCLUSIONS

455 In conclusion, we have shown experimentally that adsorption of 456 multiple molecues on the surface of water ice nanoparticles and 457 the subsequent ionization do not lead to formation of any 458 aggregate ions. MD simulations confirm that the molecules stay 459 mostly isolated and do not form aggregates in spite of their 460 physical proximity. This is in strong contrast with their behavior 461 on the surface of argon nanoparticles, where they are mobile 462 and coagulate efficiently. In the mass spectra, this is reflected in 463 a rich progression of either pure aggregate or mixed aggregate— 464 argon ions. Even methane after adsorption on argon and 465 ionization forms pure aggregates $(CH_4)_n^+$ up to n=3. Methane 466 is known to be a difficult gas to cluster in co-expansions 467 probably due to its small c_p/c_v ratio.⁴⁷ The use of argon 468 nanoparticles as a cold support could represent a way to 469 generate interesting methane-containing aggregates, e.g., 470 clathrates. An additional interesting result for doped argon 471 nanoparticles is shown by MD simulations: while some of the 472 aggregates are submerged into the nanoparticle (chloro-473 methanes, chlorobenzenes, and benzenes), some remain on 474 its surface (methane and chloropropane). Choropropane and 475 chlorobenzene are oriented with chlorine atoms pointing out of 476 the surface. These two findings will have consequences for the amount of caging observed in future photodissociation studies. With respect to the implications in astro- and atmospheric 479 chemistry outlined in the Introduction, it is important to note 480 that these findings apply to water ices with temperature around 481 100 K and an amorphous surface layer. 48 Naturally occurring 482 nano- to microsized ices encompass a range of temperatures in 483 different regions. The time scales should also not be 484 overlooked: experimentally, we probed processes on a millisecond time scale, theoretically on a nanosecond time scale, 486 while for example, the interstellar chemistry often requires 487 millions of years. These results are also of fundamental interest to the cluster physics research. Rare gas nanoparticles or helium 489 nanodroplets are often used as a support for forming cold 490 clusters of picked-up molecules. This will be apparently difficult with water clusters. Several research groups have envisioned the 492 use of water clusters as a supporting microsolvation system, e.g., 493 for providing support for Watson-Crick pair formation by successive pickup of nucleobases. The low mobility and 495 nonaggregation of guest molecules can represent an obstructive 496 factor for such approach. A more promising way to generate such species would be co-expansion with the water vapor 498 instead of the pickup, which has been demonstrated for a 499 number of biomolecules. 49-51 However, in such a case, the molecules are generally incorporated into the bulk water and composition of the resulting nanoparticles (number of water 502 molecules vs number of "guest" molecules) is difficult to control.

ASSOCIATED CONTENT

sos Supporting Information

506 The Supporting Information is available free of charge on the 507 ACS Publications website at DOI: 10.1021/acs.jpca.5b05368.

Detailed description of the experiment, expansion conditions, and geometrical cross sections (PDF)

Detailed analysis of mass spectra and their discussion (ZIP)

Topology file and video with the final configurations 512 from a MD simulation (MPG) Topology file and video with the final configurations 514 from a MD simulation (MPG) Topology file and video with the final configurations 516 from a MD simulation (MPG) 517 Topology file and video with the final configurations 518 from a MD simulation (MPG) Topology file and video with the final configurations 520 from a MD simulation (MPG) 521 Topology file and video with the final configurations 522 from a MD simulation (MPG) Topology file and video with the final configurations 524 from a MD simulation (MPG) 52.5 Topology file and video with the final configurations 526 from a MD simulation (MPG) Topology file and video with the final configurations 528 from a MD simulation (MPG) 529 Topology file and video with the final configurations 530 from a MD simulation (MPG) Topology file and video with the final configurations 532 from a MD simulation (MPG) 533 Topology file and video with the final configurations 534 from a MD simulation (MPG)

AUTHOR INFORMATION

Corresponding Authors

*E-mail: alena.habartova@marge.uochb.cas.cz.

*E-mail: juraj.fedor@jh-inst.cas.cz. *E-mail: michal.farnik@jh-inst.cas.cz.

Present Address

§P.S. and J.L.: Department of Physical Chemistry, University of 542 Chemistry and Technology, Technická 5, 16628 Prague 6, 543 Czech Republic. 544

NotesThe authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work has been supported by Czech Science Foundation 548 Projects 15-12386S and 13-06181S. We thank Prof. Pavel 549 Jungwirth, Prague, for fruitful discussions.

REFERENCES

- (1) Peter, T. Microphysics and Heterogeneous Chemistry of Polar 552 Stratospheric Clouds. *Annu. Rev. Phys. Chem.* **1997**, 48, 785–822. 553
- (2) Herbst, E.; van Dishoeck, E. F. Complex Organic Interstellar 554 Molecules. *Annu. Rev. Astron. Astrophys.* **2009**, 47, 427–480.
- (3) Holtom, P. D.; Bennett, C. E.; Osamura, Y.; Mason, N. J.; Kaiser, 556 R. I. A Combined Experimental and Theoretical Study on the 557 Formation of the Amino Acid Glycine and its Isomer in Extraterrestrial 558 Ices. *Astrophys. J.* **2005**, *626*, 940–952.
- (4) Nahler, N. H.; Fárník, M.; Buck, U.; Vach, H.; Gerber, R. B. 560 Photodissociation of HCl and Small (HCl)_m Complexes in and on 561 Large Ar_n Clusters. *J. Chem. Phys.* **2004**, *121*, 1293–1302.
- (5) Grecea, M.; Backus, E.; Fraser, H.; Pradeep, T.; Kleyn, A.; Bonn, S63 M. Mobility of Haloforms on Ice Surfaces. *Chem. Phys. Lett.* **2004**, 385, 564 244–248.
- (6) Park, S. C.; Moon, K. S.; Kang, H. Some Fundamental Properties 566 and Reactions of Ice Surfaces at Low Temperatures. *Phys. Chem. Chem.* 567 *Phys.* **2010**, *12*, 12000–12011.
- (7) Gough, T. E.; Mengel, M.; Rowntree, P. A.; Scoles, G. Infrared 569 Spectroscopy at the Surface of Clusters: SF₆ on Ar. *J. Chem. Phys.* 570 **1985**, 83, 4958–4961.

- 572 (8) Lewerenz, M.; Schilling, B.; Toennies, J. P. Successive Capture 573 and Coaugulation of Atoms and Molecules to Small Clusters in Large 574 Liquid Helium Clusters. *J. Chem. Phys.* **1995**, *102*, 8191–8207.
- 575 (9) Behrens, M.; Fröchtenicht, R.; Hartmann, M.; Siebers, J. G.; 576 Buck, U.; Hagemeister, F. C. Vibrational Spectroscopy of Methanol 577 and Acetonitrile clusters in Cold Helium Droplets. *J. Chem. Phys.* 578 **1999**, 111, 2436–2443.
- 579 (10) Scoles, G.; Lahmann, K. K. Nanomatrices are Cool. *Science* 580 **2000**, 287, 2429–2430.
- 581 (11) Toennies, J. P.; Vilesov, A. F. Superfluid Helium Droplets: A 582 Uniquely Cold Nanomatrix for Molecules and Molecular Complexes. 583 Angew. Chem., Int. Ed. 2004, 43, 2622–2648.
- 584 (12) Choi, M.; Miller, R. Infrared Laser Spectroscopy of Imidazole 585 Complexes in Helium Nanodroplets: Monomer, Dimer, and Binary 586 Water Complexes. *J. Phys. Chem. A* **2006**, *110*, 9344–9351.
- 587 (13) Denifl, S.; Zappa, F.; Mähr, I.; da Silva, F. F.; Aleem, A.; 588 Mauracher, A.; Probst, M.; Urban, J.; Mach, P.; Bacher, A.; et al. Ion—589 Molecule Reactions in Helium Nanodroplets Doped with C₆0 and 590 Water Clusters. *Angew. Chem.* **2009**, *121*, 9102–9105.
- 591 (14) Lehnig, R.; Sebree, J. A.; Slenczka, A. Structure and Dynamics of 592 Phthalocyanine-Argon, (n = 1-4) Complexes Studied in Helium 593 Nanodroplets. *J. Phys. Chem. A* **2007**, *111*, 7576–7584.
- 594 (15) Huisken, F.; Stemmler, M. Infrared Spectroscopy of Methanol 595 Clusters Adsorbed on Large Ar_x Host Clusters. *J. Chem. Phys.* **1993**, 596 98, 7680.
- 597 (16) Ehbrecht, M.; Stemmler, M.; Huisken, F. Enhanced Production 598 of Unprotonated Hydrogen-bonded Cluster Ions. *Int. J. Mass Spectrom.* 599 *Ion Processes* **1993**, *123*, R1.
- 600 (17) Fedor, J.; Kočišek, J.; Poterya, V.; Votava, O.; Pysanenko, A.; 601 Lipciuc, L.; Kitsopoulos, T. N.; Fárník, M. Velocity Map Imaging of 602 HBr Photodissociation in Large Rare Gas Clusters. *J. Chem. Phys.* 603 **2011**, 134, 154303.
- 604 (18) Poterya, V.; Kočišek, J.; Lengyel, J.; Svrčková, P.; Pysanenko, A.; 605 Hollas, D.; Slavíček, P.; Fárník, M. Clustering and Photochemistry of 606 Freon CF2Cl2 on Argon and Ice Nanoparticles. *J. Phys. Chem. A* **2014**, 607 118, 4740–4749.
- 608 (19) Poterya, V.; Lengyel, J.; Pysanenko, A.; Svrčková, P.; Fárník, M. 609 Imaging of Hydrogen Halides Photochemistry on Argon and Ice 610 Nanoparticles. *J. Chem. Phys.* **2014**, *141*, 074309.
- 611 (20) Fedor, J.; Poterya, V.; Pysanenko, A.; Fárník, M. Cluster Cross 612 Sections from Pickup Measurements: Are the Established Methods 613 Consistent? *J. Chem. Phys.* **2011**, *135*, 104305.
- 614 (21) Lengyel, J.; Kočišek, J.; Poterya, V.; Pysanenko, A.; Svrčková, P.; 615 Fárník, M.; Zaouris, D.; Fedor, J. Uptake of Atmospheric Molecules by 616 Ice Nanoparticles: Pickup Cross Sections. *J. Chem. Phys.* **2012**, *137*, 617 034304.
- 618 (22) Lengyel, J.; Pysanenko, A.; Poterya, V.; Slavíček, P.; Fárník, M.; 619 Kočišek, J.; Fedor, J. Irregular Shapes of Water Clusters Generated in 620 Supersonic Expansions. *Phys. Rev. Lett.* **2014**, *112*, 113401.
- 621 (23) Farges, J.; de Feraudy, M. F.; Raoult, B.; Torchet, G. Structure 622 and Temperature of Rare Gas Clusters in a Supersonic Expansion. 623 Surf. Sci. 1981, 106, 95.
- 624 (24) Poterya, V.; Kočišek, J.; Pysanenko, A.; Fárník, M. Caging of Cl 625 Atoms from Photodissociation of CF₂Cl₂ in Clusters. *Phys. Chem.* 626 Chem. Phys. **2014**, *16*, 421–429.
- 627 (25) Lengyel, J.; Pysanenko, A.; Kočišek, J.; Poterya, V.; Pradzynski, 628 C.; Zeuch, T.; Slavíček, P.; Fárník, M. Nucleation of Mixed Nitric 629 Acid-Water Ice Nanoparticles in Molecular Beams that Starts with a 630 HNO₃ Molecule. *J. Phys. Chem. Lett.* **2012**, *3*, 3096–3109.
- 631 (26) Kočišek, J.; Lengyel, J.; Fárník, M. Ionization of Large 632 Homogeneous and Heterogeneous Clusters Generated in Acetylene 633 Ar Expansions: Cluster Ion Polymerization. *J. Chem. Phys.* **2013**, *138*, 634 124306.
- 635 (27) Kočišek, J.; Lengyel, J.; Fárník, M.; Slavíček, P. Energy and 636 Charge Transfer in Ionized Argon Coated Water Clusters. *J. Chem.* 637 *Phys.* **2013**, *139*, 214308.
- 638 (28) Jansen, R.; Wysong, I.; Gimelshein, S.; Zeifman, M.; Buck, U. 639 Nonequilibrium Numerical Model of Homogeneous Condensation in 640 Argon and Water Vapor Expansions. *J. Chem. Phys.* **2010**, *132*, 244105.

- (29) Buck, U.; Pradzynski, C. C.; Zeuch, T.; Dieterich, J. M.; Hartke, 641
 B. A Size Resolved Investigation of Large Water Clusters. *Phys. Chem.* 642
 Chem. Phys. 2014, 16, 6859–6871.
- (30) Torchet, G.; Schwartz, P.; Farges, J.; de Feraudy, M. F.; Raoult, 644 B. Structure of Solid Water Clusters Formed in a Free Jet Expansion. *J. 645 Chem. Phys.* **1983**, *79*, 6196–6202.
- (31) Pradzynski, C. C.; Forck, R. M.; Zeuch, T.; Slavíček, P.; Buck, U. 647 A Fully Size-Resolved Perspective on the Crystallization of Water 648 Clusters. *Science* **2012**, *337*, 1529–1532.
- (32) Abascal, J. L. F.; Vega, C. A General Purpose Model for the 650 Condensed Phases of Water: TIP4P/2005. *J. Chem. Phys.* **2005**, 123, 651 234505.
- (33) Kaminski, G. A.; Friesner, R. A.; Tirado-Rives, J.; Jorgensen, W. 653 L. Evaluation and Reparametrization of the OPLS-AA Force Field for 654 Proteins via Comparison with Accurate Quantum Chemical 655 Calculations on Peptides. *J. Phys. Chem. B* **2001**, 105, 6474–6487. 656
- (34) Malde, A. K.; Zuo, L.; Breeze, M.; Stroet, M.; Poger, D.; Nair, P. 657 C.; Oostenbrink, C.; Mark, A. E. An Automated Force Field Topology 658 Builder (ATB) and Repository: Version 1.0. *J. Chem. Theory Comput.* 659 **2011**, 7, 4026–4037.
- (35) Wang, J.; Wolf, R. M.; Caldwell, J. W.; Kollman, P. A.; Case, D. 661 A. Development and Testing of a General Amber Force Field. *J.* 662 Comput. Chem. **2004**, 25, 1157–1174.
- (36) Bayly, C. I.; Cieplak, P.; Cornell, W.; Kollman, P. A. A Well-664 Behaved Electrostatic Potential Based Method Using Charge 665 Restraints for Deriving Atomic Charges: the RESP Model. *J. Phys.* 666 Chem. 1993, 97, 10269–10280.
- (37) Habartová, A.; Valsaraj, K. T.; Roeselová, M. Molecular 668 Dynamics Simulations of Small Halogenated Organics at the Air- 669 Water Interface: Implications in Water Treatment and Atmospheric 670 Chemistry. J. Phys. Chem. A 2013, 117, 9205–9215.
- (38) Vacha, R.; Jungwirth, P.; Chen, J.; Valsaraj, K. Adsorption of 672 Polycyclic Aromatic Hydrocarbons at the Air-Water Interface: 673 Molecular Dynamics Simulations and Experimental Atmospheric 674 Observations. *Phys. Chem. Chem. Phys.* **2006**, 8, 4461–4467.
- (39) Poterya, V.; Fárník, M.; Slavíček, P.; Buck, U.; Kresin, V. V. 676 Photodissociation of Hydrogen Halide Molecules on Free Ice 677 Nanoparticles. J. Chem. Phys. 2007, 126, 071101.
- (40) Poterya, V.; Fedor, J.; Pysanenko, A.; Tkáč, O.; Lengyel, J.; 679 Ončák, M.; Slavíček, P.; Fárník, M. Photochemistry of HI on Argon 680 and Water Nanoparticles: Hydronium Radical Generation in HI· 681 (H₂O)_n. Phys. Chem. Chem. Phys. **2011**, 13, 2250–2258.
- (41) Ahmed, M.; Apps, C. J.; Hughes, C.; Whitehead, J. C. The 683 Adsorption of Methanol on Large Water Clusters. *Chem. Phys. Lett.* 684 **1995**, 240, 216–219.
- (42) Ahmed, M.; Apps, C. J.; Hughes, C.; Watt, N. E.; Whitehead, J. 686 C. Adsorption of Organic Molecules on Large Water Clusters. *J. Phys.* 687 *Chem. A* 1997, 101, 1250–1253.
- (43) Ahmed, M.; Apps, C. J.; Buesnel, R.; Hughes, C.; Hillier, I. H.; 689 Watt, N. E.; Whitehead, J. C. Adsorption of NxOy-Based Molecules on 690 Large Water Clusters: An Experimental and Theoretical Study. *J. Phys.* 691 Chem. A 1997, 101, 1254–1259.
- (44) Moro, R.; Rabinovitch, R.; Kresin, V. V. Amino-acid and Water 693 Molecules Adsorbed on Water Clusters in a Beam. *J. Chem. Phys.* 694 **2005**, 123, 074301.
- (45) Moro, R.; Rabinovitch, R.; Kresin, V. V. Pickup Cell for Cluster 696 Beam Experiments. *Rev. Sci. Instrum.* **2005**, *76*, 156104.
- (46) Ončák, M.; Slavíček, P.; Fárník, M.; Buck, U. Photochemistry of 698 Hydrogen Halides on Water Clusters: Simulations of Electronic 699 Spectra and Photodynamics, and Comparison with Photodissociation 700 Experiments. J. Phys. Chem. A 2011, 115, 6155–6168.
- (47) Ding, A.; Cassidy, R. A.; Futrell, J. H.; Cordis, L. Ion-molecule 702 Reactions within Methane Clusters Initiated by Photoionization. *J.* 703 *Phys. Chem.* **1987**, *91*, 2562–2568.
- (48) Buch, V.; Bauerecker, S.; Devlin, J. P.; Buck, U.; Kazimirski, J. K. 705 Solid Water Clusters in the Size Range of Tens-Thousands of H2O: a 706 Combined Computational/Spectroscopic Outlook. *Int. Rev. Phys.* 707 *Chem.* **2004**, *23*, 375–433.

- 709 (49) Kim, S. K.; Lee, W.; Herschbach, D. R. Cluster Beam 710 Chemistry: Hydration of Nucleic Acid Bases; Ionization Potentials
- 711 of Hydrated Adenine and Thymine. *J. Phys. Chem.* **1996**, *100*, 7933–712 7937.
- 713 (50) Belau, L.; Wilson, K. R.; Leone, S. R.; Ahmed, M. Vacuum-
- 714 Ultraviolet Photoionization Studies of the Microhydration of DNA
- 715 Bases (Guanine, Cytosine, Adenine, and Thymine). *J. Phys. Chem. A* 716 **2007**, 111, 7562–7568.
- 717 (51) Nosenko, Y.; Kunitski, M.; Riehn, C.; Harbach, P. H. P.; Dreuw,
- 718 A.; Brutschy, B. The Structure of Adenine Monohydrates Studied by
- 719 Femtosecond Multiphoton Ionization Detected IR Spectroscopy and 720 Quantum Chemical Calculations. *Phys. Chem. Chem. Phys.* **2010**, 12,
- 721 863-870.