See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231429647

Photochemistry of argon matrixes containing nitric oxide and carbonyl sulfide. 1. The photolysis of the nitric oxide dimer, cis-N2O2

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY · APRIL 1984

Impact Factor: 2.78 · DOI: 10.1021/j150652a017

CITATIONS	READS
37	11

2 AUTHORS, INCLUDING:

258 PUBLICATIONS 5,062 CITATIONS

SEE PROFILE

Photochemistry of Argon Matrices Containing Nitric Oxide and Carbonyl Sulfide. 1. The Photolysis of the Nitric Oxide Dimer, cis-N₂O₂

Michael Hawkins[†] and Anthony J. Downs*

Inorganic Chemistry Laboratory, University of Oxford, Oxford 0X1 3QR, England (Received: April 8, 1983)

Irradiation at $\lambda = 220-320$ nm causes the cis isomer of the nitric oxide dimer isolated in an argon matrix at 13-20 K to photodissociate to N₂O and oxygen atoms. The photochemical behavior is interpreted in terms of the structure and bonding of cis-[NO]₂ and comparisons are made with predictions based on ab initio CI and CNDO/S calculations. The oxygen atoms are observed to react with CO, OCS, NO, and cis-[NO]2 under these conditions and there is evidence for two conformers of the product sym-N₂O₃. Concurrent photolysis of OCS in Ar/OCS/NO matrices leads to products characteristic of sulfur atom transfer including SO2 and regenerated OCS. The use of isotopic enrichment to identify products has yielded direct evidence in support of the cage-recombination mechanism for the matrix reaction of sulfur atoms with O₂.

I. Introduction

In contrast to the many examples of oxygen-atom-transfer reactions known to take place in low-temperature matrices, there are few reports of analogous reactions involving sulfur atoms. The reactions of sulfur atoms, generated by the ultraviolet photolysis of gaseous carbonyl sulfide, OCS, with organic substrates are well documented,² but the only matrix reactions to be investigated to date are those with sulfur and oxygen atoms or dioxygen molecules.3 While sulfur dioxide is readily identified by its phosphorescence as the major product of the sulfur atom-dioxygen reaction, the mechanism of its formation is uncertain.4 present reasearch was undertaken with two principal ambitions: (i) to explore the scope for synthesis of matrix reactions involving sulfur atoms and (ii) to distinguish between the possible mechanisms of product formation.

Our interest in the chemistry of sulfur-nitrogen compounds prompted us to carry out experiments designed to synthesize thio analogues of nitrogen oxides by addition of sulfur atoms to nitric oxide. The identification and characterization of the molecules SNO and SN₂O₂ form the subject of a subsequent paper.⁵ It soon became apparent from our experiments, however, that the complex photochemistry of argon matrices containing carbonyl sulfide and nitric oxide hinged on the presence of the nitric oxide dimer, cis-[NO]₂. Although there is some disagreement concerning the visible absorption spectrum of the dimer, 6-8 cis-[NO]₂ exhibits in both the gaseous9 and condensed6,7 phases an intense ultraviolet absorption at wavelengths shorter than 240 nm. This paper describes the photolysis of cis-[NO]₂ by irradiation of the ultraviolet band system and presents evidence for the mechanisms by which many of the secondary photoproducts are formed.

II. Experimental Section

Apparatus. Matrices were deposited on a CsI window cooled to 13-20 K by means of a Displex refrigerator (Air Products, Model CS 202). Temperatures were measured with a chromel vs. iron-doped gold thermocouple or with a hydrogen vapor bulb and were varied by adjusting the voltage applied to a 20-W heater wound around the second stage of the refrigerator. Surrounding the cold station of the refrigerator was a shroud which was evacuated to a pressure less than 10^{-7} torr.

Infrared spectra were recorded by using either a Perkin-Elmer Model 225 or a Perkin-Elmer Model 580 spectrophotometer. With the internal calibration available on the Model 580 instrument, wavenumbers were reproducible to better than 0.4 cm⁻¹, and the resolution was invariably better than 0.5 cm⁻¹ in measurements involving precise wavenumber determination.

A Philips HPK 125 W medium-pressure mercury arc was used for photolysis of samples. A 2- or 4-cm water filter reduced the amount of infrared radiation incident upon the matrix during

† Present address: Sevenoaks School, Sevenoaks, Kent TN13 1HU, U.K.

photolysis, and a Pyrex filter removed short-wavelength ultraviolet light (λ < 300 nm).

Chemicals. All noncondensable gases—Ar (grade "X", 99.995%), O₂ (grade "X", 99.97%), and CO (grade "X", 99.97%)—were used as received from the British Oxygen Co. Carbonyl sulfide and nitric oxide, as supplied by Matheson, were purified by fractionation in vacuo. Isotopically enriched samples of ¹⁵NO (99.1% ¹⁵N), ¹³CO (97% ¹³C), and ¹⁸O₂ (99% ¹⁸O) were used as supplied by Prochem. A sample of nitric oxide enriched in ¹⁸O (44%) was prepared by the reaction of NO with ¹⁸O₂ followed by reduction of the product, ¹⁶ON¹⁸O, with elemental selenium at 30 °C.10

Procedure. The matrix sample was premixed to give a matrix ratio (matrix gas:guest species) in the order of 100:1 using standard manometric techniques. The matrix was usually deposited at 20 K for 2 h at a rate of 0.7 mmol/h. Better isolation was invariably achieved with deposition at the lower temperature of 13 K but the desire for weakly scattering, transparent matrices necessitated a reduction in the deposition rate to 0.2 mmol/h with a correspondingly longer deposition time of up to 24 h. The matrix was irradiated either during or after deposition, the former technique generally giving higher yields of photoproducts.

III. Results

This paper is concerned with the mechanisms of photoinduced reactions occurring in argon matrices containing carbonyl sulfide and nitric oxide. The photoproducts of immediate interest are all well-characterized species and therefore only those vibrational data directly relevant to the mechanistic details will be presented here.

The infrared spectrum of an argon matrix containing carbonyl sulfide and nitric oxide (Ar:OCS:NO = 100:1:1) deposited at 13-14 K is shown in Figure 1. The matrix had been irradiated with full Hg-arc emission during deposition. Band assignments to the molecule nitrogen oxide sulfide, SNO, are discussed fully in a later paper; 5 the remaining products are conveniently divided into three groups: (i) oxides of nitrogen, (ii) oxides of carbon, and (iii) oxides of sulfur. Experiments were performed to identify the precursors to each of the three product types and these are treated separately.

(i) Nitrogen Oxides. The infrared spectrum of an argon matrix containing carbonyl sulfide and the nitric oxide isotopomers N¹⁶O

⁽¹⁾ Perutz, R. N. Chem. Rev., submitted for publication.

⁽²⁾ See, for example: Gunning, H. E.; Strausz, O. P. Adv. Photochem. 1966, 4, 143. Strausz, O. P.; Gunning, H. E. In "The Chemistry of Sulfides"; Tobolsky, A. V., Ed.; Interscience: New York, 1968; p 23.
(3) Cook, G.; Krogh, O. D. J. Chem. Phys. 1981, 74, 841 and references

cited therein.

⁽⁴⁾ Smardzewski, R. R. J. Chem. Phys. 1978, 68, 2878.

⁽⁵⁾ Hawkins, M.; Downs, A. J. J. Phys. Chem., in press.(6) Billingsley, J.; Callear, A. B. Trans. Faraday Soc. 1971, 67, 589.

⁽⁷⁾ Mason, J. J. Chem. Soc., Dalton Trans. 1975, 19.
(8) Ha, T.-K. Theor. Chim. Acta 1981, 58, 125.

⁹⁾ Forte, E.; van den Bergh, H. Chem. Phys. 1978, 30, 325.

⁽¹⁰⁾ Barnes, E. J. Indian Chem. Soc. 1932, 9, 329.

Figure 1. Infrared spectrum of an Ar matrix deposited at $13-14~\rm K$ and containing 1% OCS and 1% $^{14}\rm N^{16}O$; irradiation was carried out during deposition with the unfiltered emission of a medium-pressure Hg arc.

Figure 2. Region 1700–1900 cm $^{-1}$ in the infrared spectrum of an Ar matrix having the composition Ar:OCS: $^{14}N^{16}O$: $^{14}N^{18}O = 200$:2:1.2:1 deposited at 18–20 K.

and $N^{18}O$ (Ar:OCS: $N^{16}O$: $N^{18}O = 200$:2:1.2:1) deposited at 18-20 K is shown in Figure 2. The spectrum in the region 1700-1900 cm⁻¹ was found to be identical with that of a matrix similar in composition except that it contained no carbonyl sulfide. The band positions, relative intensities, and assignments are summarized in Table I. Two intense asymmetric triplets at 1863.3, 1845.3, and 1817.8 cm⁻¹ and 1776.4, 1747.2, and 1730.2 cm⁻¹ are readily identified with the ¹⁶O/¹⁸O isotopomers of cis-[NO]₂ by comparison with previous results for these species trapped in a variety of matrices. 11 Weak bands on the low-frequency flank of the absorptions originating in the antisymmetric N=O stretching modes of cis-[NO]₂ are attributed to cis-[NO]₂ aggregates and trans-[NO]2, again by analogy with previous results.11 On deposition at 20 K of an argon matrix containing 1% nitric oxide, the absorption associated with monomeric NO at 1871.3 cm⁻¹ appeared only as a weak shoulder on the cis-[NO]₂ band at 1863.3 cm⁻¹; deposition at 17-18 K caused these two features to be of similar intensity; deposition at 13-14 K caused the monomer absorption to be twice as intense as the dimer absorption.

Irradiation of an argon matrix containing only nitric oxide with the full emission of the Hg arc reduced the intensity of all bands except those associated with monomeric NO. In addition to the bands at 1871.3, 1838.5, and 1823.0 cm⁻¹ attributable to the molecules $^{14}N^{16}O$, $^{15}N^{16}O$, and $^{14}N^{18}O$, respectively, we noted weaker satellites at 1879.0, 1846.0, and 1830.3 cm⁻¹ whose locations and insensitivity to photolysis suggest that they too originate in monomeric NO. Presumably therefore the occupancy of a different matrix environment accounts for the blue shift of 7.3–7.7 cm⁻¹ with respect to the primary bands. By contrast, irradiation of the matrix with Pyrex-filtered Hg-arc emission ($\lambda > 320$ nm) induced no change in the spectrum.

An argon matrix containing nitric oxide (Ar:NO = 100:1) was deposited at 20 K and photolyzed for 163 min with the unfiltered output of an Hg arc (Figure 3A,B). During irradiation, the

Figure 3. Infrared spectrum of an Ar matrix containing 1% 14 N 16 O: (A) after deposition of 13μ mol of NO at 20 K; (B) after 163-min irradiation with an unfiltered Hg arc; and (C) after deposition of a further 13μ mol of NO with concurrent Hg-arc irradiation.

Figure 4. Temperature dependence of the infrared spectrum of $sym-N_2O_3$ formed during photolysis of an Ar matrix containing 1% ¹⁵NO. The matrix was exposed to the unfiltered emission of an Hg arc while being maintained at (A) 13-14 or (B) 18-20 K.

absorptions characteristic of cis-[NO]₂ were reduced by 40% while absorptions characteristic of the following molecules appeared and grew: NO₂ (1612.0/1606.5 cm⁻¹), ¹² N₂O (2227.0, 1283.7, and 586.9 cm⁻¹), ¹² and both symmetric N₂O₃ (ON–O–NO) and asymmetric N₂O₃ (O₂N–NO). ¹³ The spectrum was confused in the region near 750 cm⁻¹ by the presence of a weak band which grew, broadened, and split with photolysis. Although the final absorption pattern may reflect in part the formation of N₂O₄, ¹² the contour showed no discernible change in shape or position when ¹⁵NO replaced ¹⁴NO. Unfortunately we have not been able to identify the origin of the prephotolysis band but its appearance in almost all our experiments—even those with undoped argon matrices—points to an impurity.

Irradiation of a matrix with the composition Ar: OCS: 14 NO: 15 NO = 200:2:1:1 gave an equiintense quartet of absorptions at 2227.0, 2205.5, 2180.8, and 2156.9 cm $^{-1}$ associated with the four 14 N/ 15 N isotopomers of N₂O. A sample containing N¹⁶O and N¹⁸O in the proportions 1.3:1 yielded a doublet with components at 1283.7 and 1245.7 cm $^{-1}$ having intensities in the ratio ca. 1.3:1 and arising from the molecules N₂¹⁶O and N₂¹⁸O, respectively. A nitrogen matrix with the composition 14 N₂: 15 NO = 100:1 displayed after photolysis absorptions attributable only to the isotopomer 15 N₂O, with no sign of 14 N₂O.

⁽¹²⁾ Laane, J.; Ohlsen, J. R. In "Progress in Inorganic Chemistry"; Lippard, S. J., Ed.; Interscience: New York, 1980; Vol. 27, pp 465-513.

⁽¹³⁾ Varetti, E. L.; Pimentel, G. C. J. Chem. Phys. 1971, 55, 3813.

TABLE I: Wavenumbers of Infrared Absorptions of Ar Matrices Containing Nitric Oxide and Deposited at 18-20 K

wavenumber, a cm-1				N ₂ matrix		
¹⁴ N ¹⁶ O	15N16O	¹⁴ N ¹⁶ O + ¹⁵ N ¹⁶ O	¹⁴ N ¹⁶ O + ¹⁴ N ¹⁸ O	intensity b	wavenumber, c	absorber ^d
1879.0		1879.0	1879.0	wm		14N16O [†]
1874.2		101710	1874.2	wm	1870	[14N16O] ₂ *
1871.3		1871.3	1871.3	m	1876 ^e	14 N16 OT
1863.3		1863.3	1863.3	S	1870	[14N16O] ₂
1005.5		1849.9	1005.5	m	1857	[16O14N15N16O]
	1846.0	1047.7		wm	1007	15N16O†
	1040.0		1845.3	S	1851	[16O14N14N18O]
			1843.0	w, sh	1651	[0 11 11 0]
	1841.4	1841.4	1043.0		1835	[15N16O] ₂ *
	1838.5	1838.5		wm, sh	1842.9 ^e	15N16O† 2
				m	1837	[15N16Q] ₂
	1830.7	1830.7	1020.2	S	103/	14N18O [†]
			1830.3	wm		
			1826.0	wm	1000.46	${[^{14}N^{18}O]_{2}^{*}}$
			1823.0	m	1827.4 ^e	
1700 0			1817.8	sm	1505	[14N ¹⁸ O] ₂
1780.0		1556 1	1004	w, sh	1785	[14N16O] ₂ *
1776.4		1776.4	1776.4	vs	1776	[14N160] ₂
1771.1			1771.1	m		[14N16O], aggregate
1768.3			1768.3	w, sh	1764	trans-[14N16O]2
1748. 1745. 1740. 1737.		1757.9		. S	1756	[16O14N15N16O]
	1748.2			m	1752	[15N16O] ₂ *
			1747.2	VS	1747	[16O14N14N18O]
	1745.1	1745.1		VS	1744	$[{}^{15}N^{16}O]_{2}$
			1742.5	m		[16O14N14N18O] aggregat
			1740.0	w, sh		trans-[16O14N14N18O]
				m		[15N16O]2 aggregate
	1737.1			vw, sh	1738	trans- $[^{15}N^{16}O]_2$
			1730.2	S	1738	$[{}^{14}N^{18}O]_{2}$
			1725.0	wm		[14N18O] 2 aggregate

^a Error limits: ±0.4 cm⁻¹. ^b s, strong; m, medium; w, weak; sh, shoulder; v, very. ^c References 11 and 12. ^d Structure of [NO], is cis unless stated otherwise; * denotes less stable form of cis-[NO] (see ref 11 and 12); † denotes doublet pattern associated with monomeric NO believed to be due to its existence in more than one environment (see text). Wavenumber for gaseous molecule, ref 12.

Bands characteristic of sym-N₂O₃ each took the form of a doublet. The relative intensities of the components of these doublets exhibited a marked temperature dependence, as shown in Figure 4 for sym-15N₂O₃. Photolysis of a matrix with Ar:15NO = 100:1 at 13-14 K yielded bands at 1660.5, 377.6, and 356.3 cm⁻¹ with weak shoulders at 1662.2, 371.6, and 346.6 cm⁻¹ (Figure 4A). A similar sample photolyzed at 18-20 K gave rise to a spectrum in which the shoulders were relatively more intense than at the lower temperature (Figure 4B). A matrix deposited at 18-20 K and cooled to 13-14 K prior to photolysis yielded an infrared spectrum of sym-N2O3 similar to that of a matrix deposited and photolyzed at 13-14 K. Subsequent warming of the matrix to 18-20 K had no effect on the relative intensities of the four absorptions between 330 and 400 cm⁻¹. Bands due to sym-¹⁴N₂O₃ exhibited the same behavior. The vibrational wavenumbers of sym-14N2O3 and sym-15N2O3 as formed in argon matrices in these conditions are summarized in Table II.

(ii) Carbon Oxides. Irradiation of an argon matrix containing 1% OCS with the unfiltered output of an Hg arc generated new absorptions at 2147.6, 2141.2, and 2137.6 cm⁻¹ associated with CO,14 and at 2341 and 1526 cm⁻¹ associated with CO₂15,16 and CS₂, ^{16,17} respectively. The CO₂ and CS₂ absorptions were of comparable intensity. Whenever *cis*-[NO]₂ was also present in the matrix, the yield of CO₂ formed on irradiation with an unfiltered Hg arc was much enhanced.

Two experiments were performed to identify the source of the CO₂ in irradiated Ar/NO/OCS matrices. A sample with Ar: NO:CO = 100:1:1 deposited at 18-20 K to improve the yield of cis-[NO]₂ exhibited after 260-min unfiltered Hg-arc irradiation an infrared spectrum in which the absorbance of the CO band at 2137.6 cm⁻¹ was reduced from 0.645 to 0.605; bands associated

TABLE II: Wavenumbers of Infrared Absorptions due to sym-N, O, Formed on Photolysis of Ar Matrices Containing Nitric Oxide

wave- number, ^a cm ⁻¹	assignment ^b	N ₂ matrix wave- number, ^c cm ⁻¹
	O ¹⁴ N-O- ¹⁴ NO	
1694.8) 1689.8	N=O stretching	1689.7
385.6 379.5 363.5 354.1	N-O-N deformation	387.4
	antisymmetric O=N-O deformation	365.5
	$O^{15}N-O-^{15}NO$	
1662.2 1660.5	N=O stretching	1661.6
377.6 371.6 356.3 346.6	N-O-N deformation	381.2
	antisymmetric O=N-O deformation	359.0

^a Error limits: ±1.0 cm⁻¹. ^b Taken from ref 12. ^c Taken from

with CO₂ and N₂O at ca. 2341 and 2227 cm⁻¹ appeared with an absorbance of ca. 0.18. Secondly, a matrix with Ar:NO:OCS = 100:1:1 was doped with 1\% 13CO and deposited at 18-20 K. Unfiltered Hg-arc irradiation for 180 min reduced the OCS absorption at 859.1 cm⁻¹ by 27% (Figure 5A,B), increased the O¹³CS absorption at 1996.8 cm⁻¹ by 100%, and produced bands characteristic of ¹³CO₂ at 2275.7 cm⁻¹, ¹²CO₂, ¹²CO, and N₂O. The bands arising from the antisymmetric C=O stretching modes of $^{12}\text{CO}_2$ and $^{13}\text{CO}_2$ in Figure 5B have absorbances roughly in the ratio 1.35:1.

(iii) Sulfur Oxides. A sample with Ar:OCS: $N^{16}O:N^{18}O =$ 200:2:1.28:1 was deposited at 13-14 K with continuous irradiation using an unfiltered Hg arc. The infrared spectrum in the region

⁽¹⁴⁾ Dubost, H. Chem. Phys. 1976, 12, 139.

 ⁽¹⁵⁾ Fredin, L.; Nelander, B.; Ribbegård, G. J. Mol. Spectrosc. 1974, 53,
 410. Guasti, R.; Schettino, V.; Brigot, N. Chem. Phys. 1978, 34, 391.

⁽¹⁶⁾ Loewenschuss, A.; Givan, A. Spectrosc. Lett. 1977, 10, 551.
(17) Jacox, M. E.; Milligan, D. E. J. Mol. Spectrosc. 1975, 58, 142.

Figure 5. Infrared spectrum of an Ar matrix having the composition Ar:OCS:NO:13CO = 100:1:1:1 (A) before and (B) after unfiltered Hgarc irradiation for 180 min.

Figure 6. Infrared spectrum of an Ar matrix having the composition Ar:OCS:N¹⁶O:N¹⁸O = 200:2:1.28:1 after deposition at 13-14 K with concurrent unfiltered Hg-arc irradiation.

1230-1380 cm⁻¹ (Figure 6) exhibited an unsymmetrical triplet of absorptions at 1307.5, 1331.5, and 1350.7 cm⁻¹ the origin of which must be monomeric S¹⁸O₂, ¹⁶OS¹⁸O, and S¹⁶O₂, respectively. 18 The approximate relative intensities of these bands, as measured by the peak heights, were 1.70:2.48:1.00 while the calculated values appropriate to a random distribution of oxygen isotopes with ^{16}O : $^{18}O = 1.28$:1 are 1.64:2.56:1.00. Each monomer absorption exhibited a broad shoulder on its low-frequency flank with an intensity about half that of the primary feature.

To examine the mechanism of SO₂ formation in argon matrices, a sample with Ar:OCS: $^{16}O_2$: $^{18}O_2 = 200:2:1:1$ was deposited at 15 K and photolyzed with the unfiltered emission from an Hg arc. Figure 7 illustrates three regions of the infrared spectrum and the absorption wavenumbers are listed in Table III. Both C16O2 and ¹⁸OC¹⁶O were generated in the same proportions as were S¹⁶O₂ and S18O2 characterized by the absorptions at 1351.0 and 1150.1 cm⁻¹ and 1307.5 and 1099.7 cm⁻¹, respectively. A weak, broad absorption was also observed at ca. 1321 cm⁻¹ and this increased in intensity as the photolysis proceeded (Figure 7A,B). Annealing the matrix to 40 K for 5 min gave rise, however, to a disproportionate accretion of the 1321-cm⁻¹ absorption compared with the features due to S16O2 and S18O2, as well as producing an additional band attributable to C18O2 (Figure 7C). With suc-

Figure 7. Infrared spectrum of an Ar matrix having the composition Ar:OCS: $^{16}O_2$: $^{18}O_2 = 200:2:1:1$: (A) after 30-min unfiltered Hg-arc irradiation at 15 K; (B) after a further 44-min irradiation; (C) after annealing to 40 K for 5 min; and (D) after irradiation of a similar matrix at 20 K followed by annealing to 40 K for 5 min.

TABLE III: Wavenumbers of Infrared Absorptions Appearing on Photolysis of Ar Matrices Containing OCS and ¹⁸O-Enriched O.

wave- number, ^a cm ⁻¹	inten- sity ^b	isotopi cm ⁻¹	c shift,	absorber	reported isotopic shift, cm ⁻¹
2344.2	sh			C16O2C	
2341.0	S	15.9		{ • • • •	
2327.3	sh	713.9		160C180C	17.00^{d}
2325.1	S	{		,	18.19^{d}
2307.7	vw	17.4		$C^{18}O_2$	10.13
1385	vw)		$S^{16}O_3$	
1371.2	w, br			$S^{16}O_x^{18}O_{3-x}$?	
1358.2	W			S100,100,?	
1354.5	w, sh	_		S.,oO*	
1351.0	s, sp)		$S^{16}O_2^2$	
1340.2	var	1)	$[S^{16}\tilde{O}_2]_n$	43.3, ^e
		43.5	18.9		19.1 ^e
1321.3	var	1	₹	$[^{16}OS^{18}O]_n$	
1307.5	s, sp	1	23.1	S18O ₂	24.2^{e}
1298.2	m, br		\ \(\frac{2}{2} \).1	$[S^{18}O_2]_n$	
1150.1	m, br	27.7	•	S ¹⁶ O ₂ ¹⁶ OS ¹⁸ O	28.4^{e}
1122.4	m, br	1000		¹⁶ OS ¹⁸ O	22.4^{e}
1099.7	m, br	}22.7		$S^{18}O_2$	4-4-1 T
1154.2	w, sh	} 42.9		$S_2^{16}O$	41.4^{f}
1111.3	w, sh	142.5		S_{2}^{2} 18 O	41.4
		4			

^a Error limits: CO_2 , ± 0.8 cm⁻¹; SO_3 , ± 1.6 cm⁻¹; otherwise, ± 0.4 cm⁻¹. ^b s, strong; m, medium; w, weak; sh, shoulder; v, very; br, broad; sp, sharp; var, variable. ^c Splitting due to occupancy of different matrix sites (cf. ref 15). ^d Relates to gaseous CO2 molecule. See: Berney, C. V.; Eggers, D. F., Jr. J. Chem. Phys. 1964, 40, 990. Chackerian, C., Jr.; Eggers, D. F., Jr. J. Mol. Spectrosc. 1968, 27, 59. e See ref 18. f See ref 19.

cessive periods of photolysis and annealing, the positions of the broad absorptions between 1300 and 1360 cm⁻¹ shifted to lower frequency as their intensity increased. Wavenumbers quoted in Table III refer to annealed samples and represent what appeared to be the ultimate values. Deposition and photolysis of the same sample (Ar:OCS: $^{16}O_2$: $^{18}O_2 = 200:2:1:1$) at 20 K revealed the same overall features but the band at 1321 cm⁻¹ and that associated with C18O2 were relatively more intense than before at all stages of photolysis and annealing (Figure 7D).

Finally, as illustrated in Figure 7, A and B, weak shoulders could be discerned at 1154.2 and 1111.3 cm⁻¹. These are assigned to $S_2^{16}O$ and $S_2^{18}O$, respectively, on the basis of their proximity to absorptions associated with $S_2^{16}O_2$ and $S_2^{18}O_2$ and the $S_2^{16}O_2$ and $S_2^{16}O_2$ and the $S_2^{16}O_2$ and the $S_2^{16}O_2$ and $S_2^{16}O_2$ and the $S_2^{16}O_2$ and the $S_2^{16}O_2$ and $S_2^{16}O_2$ and $S_2^{16}O_2$ and the $S_2^{16}O_2$ and $S_2^{16}O_2$ isotopic shift of 42.9 cm⁻¹. ¹⁹ There is evidence for the simulta-

⁽¹⁸⁾ Allavena, M.; Rysnik, R.; White, D.; Calder, V.; Mann, D. E. J. Chem. Phys. 1969, 50, 3399. Maillard, D.; Allavena, M.; Perchard, J. P. Spectrochim. Acta, Part A 1975, 31A, 1523.

⁽¹⁹⁾ Hopkins, A. G.; Daly, F. P.; Brown, C. W. J. Phys. Chem. 1975, 79,

neous growth of a very weak band near 675 cm⁻¹ probably associated with the second stretching fundamental of S₂O but there was no detectable feature near 380 cm⁻¹ corresponding to the bending mode, weakest of the three in infrared absorption. The appearance of the bands at 1154 and 675 cm⁻¹ showed that S₂O is also a minor product in photolyzed Ar/OCS/NO matrices. Prolonged photolysis of such a matrix led to the growth of a very weak absorption at ca. 382 cm⁻¹ which may well arise, at least in part, from the bending mode of S₂O, although the interpretation of the spectrum is clouded by the proximity of bands due to N_2O_3 [see section III(i) and Table II] and by the presence of other potential absorbers in the molecules SNO and SN₂O₂.5

Very weak and broad absorptions at ca. 1371.2 and 1358.2 cm⁻¹ grew during both photolysis and annealing of argon matrices containing OCS together with an equimolar mixture of 16O2 and ¹⁸O₂ (Figure 7B-D, Table III); these are presumed to originate in ¹⁶O/¹⁸O isotopomers of SO₃.²⁰

IV. Discussion

Photolysis of cis-[NO]₂. Unfiltered Hg-arc irradiation of cis-[NO]2 isolated in an argon matrix results in the formation of N₂O together with NO₂, sym-N₂O₃ (ON-O-NO), and asym-N₂O₃ (ON-NO₂). The detection of CO₂ after a similar treatment of Ar/NO/CO samples demonstrates that oxygen atoms may be transferred from cis-[NO]₂ to a substrate molecule, in this case CO, during the period of formation of N2O. Furthermore, in the presence of OCS, irradiation of ¹⁸O-enriched cis-[NO]₂ yields SO₂ and N₂O enriched in ¹⁸O to the same extent as the precursor, cis-[NO]₂ (Figure 6), demonstrating that OCS provides no oxygen for these products. Since Pyrex-filtered irradiation ($\lambda > 320 \text{ nm}$) has no effect on cis-[NO]2 and the gaseous nitric oxide dimer exhibits a continuous absorption extending from 245 nm to wavelengths less than 200 nm,6 we propose that the primary photolytic process involving cis-[NO]₂ in argon matrices at 13-20

$$cis$$
-ONNO $\xrightarrow{\lambda < 320 \text{ nm}}$ ONN + O (a)

and that the O atoms so produced react further with matrix dopants. The failure to react with N21,21 suggests the predominance of O(3P) rather than O(1D) atoms. The photolability of cis-[NO]₂ demonstrates anew the capacity of weak complex formation to influence the photochemistry of a molecule; it may be compared, for example, with the following matrix reactions which have recently come to light:

$$[H_2CO]_2 \xrightarrow{h\nu} CH_3OH + CO \qquad (ref 22)$$

$$[SO_2]_2 + nO_2 \xrightarrow[O_2 \text{ matrix}]{h\nu} 2SO_3 + (n-1)O_2 \text{ (ref 23)}$$

The photodissociation of cis-[NO]₂ is the reverse of the matrix reaction used by Guillory and Hunter to show that the stable nitric oxide dimer contains an N-N bond. 11 It also invites comparison with the oxygen-transfer reaction

$$2NO + CO \rightarrow N_2O + CO_2$$

involving NO either coordinated as in [Ir(NO)2(PPh3)2]+ or adsorbed on the surface of certain metals and believed to evolve via ONNO moieties.24

Together with the simultaneous fragmentation of carbonyl sulfide

$$OCS \xrightarrow{h\nu} OC + S$$
 (b)

the photolytic formation of oxygen atoms from cis-[NO]2 accounts

(22) Diem, M.; Lee, E. K. C. Chem. Phys. 1979, 41, 373.

for much of the chemistry observed in irradiated Ar/OCS/NO matrices. Discussion of the mechanisms by which photoproducts form is presented according to product type.

Mechanisms of Product Formation. (i) Nitrogen Oxides. Reaction of photoproduced oxygen atoms with NO and cis-[NO]₂ leads to the formation of NO_2 and N_2O_3 , respectively. Asymmetric N₂O₃ (1) can result from a simple addition mechanism

$$\begin{bmatrix} 0 & & & & & \\ & N - N & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & & \\ & & &$$

while the formation of symmetric N_2O_3 (2) requires either (i) a rearrangement of the asymmetric isomer or (ii) oxygen atom insertion into the N-N bond of cis-[NO]₂. A photoinduced isomerization of N₂O₃ has been observed by Varetti and Pimentel¹³

$$asym-N_2O_3 \xrightarrow{\lambda = 720 \text{ nm}} sym-N_2O_3 \qquad (d)$$

In the present experiments, in which unfiltered Hg-arc irradiation was used, this isomerization could occur in both directions. However, our spectra for sym-N₂O₃ differ from those of Varetti and Pimentel¹³ in that all three of the observed bands are doublets $(1694.8/1689.8, 385.6/379.5, and 363.5/354.1 cm^{-1})$. While this could be associated with the change in host matrix from nitrogen to argon, the thermal behavior of components of these bands supports the assignment to two different conformers of $sym-N_2O_3$. The relative intensities of the doublet components are independent of the temperature of deposition but dependent on the temperature at which sym-N₂O₃ is formed, i.e., the photolysis temperature. Matrix site occupancy is more likely to be influenced by the thermal history of the lattice while the nature of the products will depend on the energy available during their formation. Further support for the assignment to two conformers is provided by the vibrational spectrum. The conformers 2, 4, and 5 are expected

to differ most in the deformation motions of the N-O-N and O=N-O subunits and values of $\Delta \nu / \nu = 2.95 \times 10^{-3}$, 15.8×10^{-3} , and 25.9 \times 10⁻³ for the pairs of absorptions at 1694.8/1689.8, 385.6/379.5, and 363.5/354.1 cm⁻¹, respectively, are consistent with this property. According to Varetti and Pimentel, 13 normal-coordinate analysis suggests that the trans-trans conformer 2 is present in nitrogen matrices. Details of these calculations have not appeared in the literature, however, and it is uncertain whether the same conformational preferences prevail in argon

The highest occupied molecular orbital of cis-[NO]₂ is of a_1 symmetry and thus located in the plane of the molecule.8 Interaction of the N-N bond with an oxygen atom in the molecular plane will be least hindered in the direction which results in the activated complex 3 since the dimer is nearly rectangular in both the gas²⁵ and solid²⁶ phases. The structure of complex 3 resembles most nearly that of 5, the cis-cis conformer, while reorientation of a single N=O group results in 4. Thus, the species i and ii of Figure 4 are most likely 5 and 4, respectively, with 5 being

⁽²⁰⁾ Lovejoy, R. W.; Colwell, J. H.; Eggers, D. F., Jr.; Halsey, G. D., Jr. J. Chem. Phys. 1962, 36, 612. Jones, P. R.; Taube, H. J. Phys. Chem. 1973,

⁽²¹⁾ Walker, N.; Tevault, D. E.; Smardzewski, R. R. J. Chem. Phys. 1978,

⁽²³⁾ Sodeau, J. R.; Lee, E. K. C. J. Phys. Chem. 1980, 84, 3358. (24) McCleverty, J. A. Chem. Rev. 1979, 79, 53.

⁽²⁵⁾ Western, C. M.; Langridge-Smith, P. R. R.; Howard, B. J.; Novick,

E. Mol. Phys. 1981, 44, 145. (26) Lipscomb, W. N.; Wang, F. E.; May, W. R.; Lippert, E. L., Jr. Acta Crystallogr. 1961, 14, 1100.

preferred at the lower temperatures of 13-14 K when the matrix is more rigid. Furthermore, any weak interaction between the terminal oxygen atoms, such as occurs in cis-[NO]₂, will stabilize 5 relative to 2 and 4. The possibility that conformer ii is 2 cannot be ruled out, however, since the relative ease of formation of 2 and 4 from 3 must depend on the detailed mechanism of reorientation in the matrix.

(ii) Carbon Oxides. Since both ground-state O(3P) and excited O(1S) atoms react with CO to yield CO₂,²⁷ the formation of CO₂ in the present experiments gives no clue to the electronic state of the oxygen atoms ejected from cis-[NO]₂ during photolysis. The observation of similar quantities of $^{12}CO_2$ and $^{13}CO_2$ after irradiation of Ar/OCS/NO/13CO matrices demonstrates, however, that OCS itself is a source of CO₂. This can occur in two ways, viz.

$$OCS + O \rightarrow CO_2 + S$$
 (e)

$$[OCS]_2 \xrightarrow{h\nu} CO_2 + CS_2$$
 (f)

The latter reaction occurs to a small extent in Ar/OCS matrices but yields a quantity of CO₂ which is negligible in comparison with that implied by the results illustrated in Figure 5. That matrix contained 1% of both OCS and 13CO and 27% of the OCS was dissociated on irradiation. On the assumptions that the yield of CO₂ via reaction between oxygen atoms and CO is proportional to the concentration of CO and that CO is the sole source of CO₂, the maximum ratio ¹²CO₂: ¹³CO₂ is expected to be 0.27. The observed ratio of 1.35 shows that more than 80% of the ¹²CO₂ is formed via reaction e at this stage of photolysis. No evidence was found for SCO₂, which is a likely intermediate in the reaction. Hence, we believe that the reactions of oxygen atoms (i) with OCS and (ii) with CO afford respectively the primary and secondary sources of the CO₂ generated in these conditions.

Irradiation of an Ar/OCS matrix containing equimolar proportions of ¹⁶O₂ and ¹⁸O₂ yields C¹⁶O₂ and ¹⁶OC¹⁸O in similar proportions. That there is present also a small amount of $C^{18}O_2$, which is augmented by annealing, argues for an intermediate with three equivalent oxygen atoms at some stage of the reaction. In keeping with the results of previous studies involving, for example, the photolysis of solid CO₂, ²⁸ this intermediate is most plausibly identified with the molecule CO₃ (reaction g). Such a change

$$^{16}OC^{18}O + ^{18}O \rightarrow [^{16}OC^{18}O_2] \rightarrow ^{16}O + C^{18}O_2$$
 (g)

parallels reaction e, in which CO2 is formed by the attack of oxygen atoms on OCS. Of CO3 itself there was no direct evidence, the spectra revealing no hint of absorption near 972 cm⁻¹ corresponding to the most intense feature of the molecule as formed in solid CO₂. ²⁸ However, this does not invalidate its intermediacy in the reaction between oxygen atoms and CO₂: the C¹⁸O₂ absorption was relatively weak even after annealing and it is doubtful whether CO₃ would be formed in concentrations sufficient to be detected by its IR spectrum; added to this, the results of previous studies²⁸ lead us to anticipate destruction of CO₃ by Hg-arc

No evidence has previously been found for the recombination of sulfur atoms and CO in matrix-isolation or other experiments in the condensed phases.²⁹ The twofold increase in intensity of the O¹³CS absorption at 1996.8 cm⁻¹ after irradiation of an Ar/OCS/NO/13CO matrix demonstrates that reaction h does

$$S + CO \rightarrow OCS$$
 (h)

occur. About 4-5% of photogenerated sulfur atoms react in this way, as determined by the change in intensity of bands associated with O¹²CS and O¹³CS. The proportion of recombination of S/CO pairs after photodissociation of OCS may well be much higher on account of their proximity in the matrix and this estimate should therefore be regarded as a lower limit.

(iii) Sulfur Oxides. Photolysis of a matrix with the composition $Ar:OCS:N^{16}O:N^{18}O = 200:2:1.28:1$ results in a triplet of absorptions between 1300 and 1360 cm⁻¹ associated with the molecules $S^{16}O_x^{18}O_{2-x}$ (x = 0-2); ¹⁸ the relative intensities of the bands show that cis-[NO]2 is the sole source of oxygen. Sulfur dioxide may be produced in one of two ways:

$$cis-[NO]_2 + S \rightarrow SO_2 + N_2$$
 (i)

(i)
$$S + O \rightarrow SO \xrightarrow{O} SO_{2}$$

(ii)
$$O + O \rightarrow O_2 \xrightarrow{S} SO_2$$
 (j)

The present experiments cannot distinguish between these processes, although it is possible to predict which is more likely to occur. Reaction i entails interaction between one photoproduct (S atoms) and one relatively abundant precursor (cis-[NO]₂) in a bimolecular reaction: reactions j each involve no less than three photoproducts (O and S atoms) in what are essentially termolecular processes. Furthermore, for every molecule of SO₂ formed, reaction i requires the destruction of just one cis-[NO]2 molecule, compared with two such molecules as required by reactions j. No oxygen atoms are available until cis-[NO]₂ has been formed and photolyzed: Figure 3 reveals that, at most, 50% of the available cis-[NO]₂ dissociates photolytically and the oxygen atom photoproduct is also consumed in reactions yielding CO₂, NO₂, and N_2O_3 . On the balance of probabilities, therefore, we favor reaction i as the major source of SO₂ in Ar/NO/OCS matrices.

The reaction between O_2 and sulfur atoms has been observed by monitoring the \bar{a}^3B_1 - \bar{X}^1A_1 phosphorescence of SO_2 or its infrared spectrum between 1100 and 1400 cm⁻¹.3 Smardzewski has suggested a mechanism for this matrix reaction, summarized in eq k, on the basis of kinetic studies in the gas phase,⁴ but no direct

$$O_2 + (^3P)S \rightarrow [SOO]^* \rightarrow [(^3P)O + SO] \xrightarrow{\text{recombination}} SO_2$$
(k)

evidence has yet been offered on the basis of matrix experiments. The possibility that the reaction occurs on photolysis of Ar/ OCS/NO matrices prompted an investigation of the photochemistry of Ar/OCS matrices including equimolar proportions of ¹⁶O₂ and ¹⁸O₂ which were irradiated at, and annealed to, various temperatures. Although there was no hint of any absorption near 1100 cm⁻¹ attributable to SO,³⁰ our results are entirely consistent with Smardzewski's proposed mechanism, as illustrated by several features. If cage recombination of (3P)O and SO were 100% efficient, no absorptions characteristic of ¹⁶OS¹⁸O would be observed. In the extreme case that all (³P)O/SO pairs diffuse apart, each of the regions 1090-1160 and 1300-1360 cm⁻¹ should exhibit a 1:2:1 triplet of absorptions corresponding to scrambled $S^{16}O_x^{18}O_{2-x}$ (x = 0-2) isotopomers. Traces A and B of Figure 7 show that at the lowest temperature employed (15 K), when the matrix is most rigid, little ¹⁶OS¹⁸O is produced. Furthermore, the diffuseness of the absorption is indicative of aggregation resulting from its formation by a diffusion-controlled process. Annealing the matrix to 40 K allows further reaction of sulfur atoms trapped in the lattice at 15 K and, although both S¹⁶O₂ and S18O2 monomer bands have now disappeared, the growth in all other absorptions due to SO₂ molecules is much closer to that expected for a free diffusion process. Thus, at 40 K few of the (3P)O/SO pairs recombine. Irradiation of a similar sample at 20 K followed by annealing (Figure 7D) leads to a similar spectrum except for a slight increase in the intensity of the ¹⁶OS¹⁸O absorptions relative to the S¹⁶O₂ and S¹⁸O₂ absorptions consistent with a greater degree of diffusion during the initial photolysis.

The formation of C¹⁶O₂ and ¹⁶OC¹⁸O in similar quantities noted in the preceding section testifies independently to the intermediacy of oxygen atoms in this system. The mechanism proposed by Smardzewski for the formation of SO₂ from sulfur atoms and O₂ (eq k)⁴ gives a ready explanation for the formation of these oxygen

⁽²⁷⁾ Fournier, J.; Deson, J.; Vermeil, C.; Pimentel, G. C. J. Chem. Phys.

<sup>1979, 70, 5726.
(28)</sup> Moll, N. G.; Clutter, D. R.; Thompson, W. E. J. Chem. Phys. 1966, 45, 4469. Jacox, M. E.; Milligan, D. E. Ibid. 1971, 54, 919.
(29) Gollnick, K.; Leppin, E. J. Am. Chem. Soc. 1970, 92, 2217.

atoms without recourse to photodecomposition of either SO₂ or O_2 , each a potential source of oxygen atoms in its own right. Thus, Sodeau and Lee have reported that photolysis of [SO₂]₂ in an oxygen matrix yields, among other products, SO₃ and O₃ (see Discussion); however, they failed to procure any such change with $[SO_2]_2$ in an argon matrix doped with O_2 , even on irradiation of the sample with the output of a 1000-W Hg arc.²³ High-energy photolysis ($\lambda < 254$ nm) of O₂ under the conditions of our experiments cannot be discounted but the facility of the oxidation of CO to CO₂ makes it much more likely that the oxygen atoms are derived from the reaction of sulfur atoms with O2.

Structure, Bonding, and Photochemistry of cis-[NO]₂. The wavenumbers of the N=O stretching vibrations of matrix-isolated cis-[NO], fall between those reported for the gaseous and solid nitric oxide dimer.¹² This suggests that a planar molecule with $\angle ONN = ca. 98^{\circ}$ and r(N-N) = ca. 2.25 Å exists in an argon matrix, to judge by its structure in the vapor²⁵ and solid²⁶ phases. Calculations based on the structure of the solid predict a ¹A₁ ground state for cis-[NO]₂.^{7,8} Furthermore, the N-N bond is of σ symmetry and weak interaction between the terminal oxygen atoms adds stability to the almost rectangular structure. CNDO/S calculations⁷ predict a strong absorption at 250 nm corresponding to a transition to a B_1 state which is σ -antibonding with respect to the N-N bond. In this approximation, the ¹B₁ and ³B₁ states are degenerate. Excitation of an electron from the 7a₁ orbital 6 to the lowest unoccupied b₁ orbital 7 satisfies the symmetry

requirements for this transition. Ab initio configuration-interaction calculations support the earlier CNDO/S analysis with regard to the nature of the N-N bonding but conclude that for r(N-N) ≈ 2.2 Å the ${}^{1}A_{1}$ ground state is an admixture of the configurations in which 7a₁ and 7b₁ are doubly occupied. Furthermore, the singlet and triplet manifolds are no longer degenerate and the ¹B₁ transition is much increased in energy with a strong absorption at 123 nm. These calculations predict no singlet spin-allowed transitions between 701 ($^{1}A_{2}$) and 123 ($^{1}B_{1}$) nm but two spin-forbidden transitions to $^{3}A_{2}$ and $^{3}B_{2}$ states at 344 and 274 nm, respectively.

Although the CNDO/S calculations appear to offer a more inviting basis for interpretation of the present results, the observed matrix photochemistry of cis-[NO], is at odds with the character of the 250-nm transition predicted by these calculations.⁷ For a single-photon process the photoproducts, N2O and an O atom, imply increased electron density between the nitrogen atoms at the expense of the electron density between the nitrogen and oxygen atoms. Only two combinations of the 2p orbitals achieve this, the in-plane $8a_1$ (8) and out-of-plane $2b_2$ (9) orbitals. The

first ¹A₁ transition was not included in the calculation whereas the ¹B₂ transition is at 1286 nm, a wavelength inconsistent with the observed photolysis at $\lambda < 320$ nm.

The disparity between the results of the calculations and the experimental findings may be reconciled in one of three ways.

- (i) Irradiation into the ultraviolet absorption may effect the transition to the ¹B₁ state described by the CNDO/S study. Dissociation to N₂O and oxygen atoms then occurs via crossing to a repulsive state which correlates with $N_2O(^1\Sigma^+)$ and either $O(^{1}D)$ or $O(^{3}P)$.
- (ii) Matrix-isolated cis-[NO]₂ may be distorted such that $C_{2\nu}$ symmetry is maintained but \(\times NNO \) is increased. In the limit of $D_{\infty h}$ symmetry, the ground state is a triplet with π_{μ} orbitals doubly occupied. Since $\pi_u(D_{\infty h})$ correlates with $a_1 + b_2(C_{2v})$, distortion of cis-[NO]₂ toward a linear form could result in a ³B₂ ground state for cis-[NO]2 in an argon matrix. Transitions to perturbed 3A_2 and 3B_1 states then become spin allowed but the $2a_2$ orbital is π^* with respect to the N-N bond and the $^3B_1 \leftarrow ^3B_2$ transition is symmetry forbidden. Perhaps more significant, however, is the expected stabilization of the 8a₁ orbital as a result of any distortion of cis-[NO]₂ toward the linear form. This orbital (8) is strongly N=O antibonding and, in the linear molecule, strongly N-N bonding. Excitation to a configuration involving population of 8 would be consistent with the photochemistry of cis-[NO]₂.
- (iii) The photolysis of cis-[NO]₂ may occur in a two-photon process. The water filter transmits only 10% of incident radiation near 1286 nm and therefore absorption of an ultraviolet photon would necessarily be the first step. Internal conversion or intersystem crossing to a singlet or triplet state having a relatively long lifetime, followed by absorption of a second photon, could provide access to high-energy states involving some occupancy of the 8a1 molecular orbital 8.

V. Conclusions

Irradiation of cis-[NO]₂ isolated in an argon matrix at 13-20 K with 220-320-nm emission from an Hg arc photodissociates the dimer to N₂O and oxygen atoms. The photochemical behavior is discussed in terms of the structure and bonding of cis-[NO], and invites comparison with predictions based on CNDO/S⁷ and ab initio CI⁸ calculations. Orbital considerations imply an A₁ or B₂ upper state for the transition leading to dissociation, although the ultraviolet absorption at 250 nm implied by the CNDO/S study⁷ corresponds to a B₁ upper state. This discrepancy is rationalized in one of three ways: (i) internal conversion of the initial excited state, (ii) distortion of cis-[NO]₂ to produce a more nearly linear geometry in an argon matrix, or (iii) a two-photon mech-

Photogenerated oxygen atoms react with both NO and cis-[NO]₂ to yield NO₂, asym-N₂O₃ and sym-N₂O₃. Evidence is presented for the isolation of two conformers of sym-N₂O₃. Oxygen atoms also react with both CO and OCS in an argon matrix to form CO₂, the reaction with OCS being evidently the more efficient. Photolysis of cis-[NO]₂ is always accompanied by photodissociation of OCS in Ar/NO/OCS matrices and products characteristic of sulfur atom reactions are observed. In addition to the products SNO and SN2O2 to be discussed elsewhere, 5 SO₂ and regenerated OCS have been identified. Reaction of sulfur atoms with cis-[NO]₂ is proposed as the source of SO₂ in Ar/OCS/NO samples. On the other hand, a study of the photochemistry of Ar/OCS/O₂ matrices lends support to Smardzewski's cage-recombination mechanism⁴ for the S/O₂ reaction. Small amounts of SO_3 and S_2O are also formed.

Acknowledgment. We thank SERC both for a grant to assist the purchase of equipment and for the award of a studentship (to M.H.). To Professor C. Trindle and Dr. R. N. Perutz we are also grateful for helpful discussions.

Registry No. Ar, 7440-37-1; OCS, 463-58-1; O¹³CS, 6142-96-7; cis-[NO]₂, 16824-89-8; N₂O, 10024-97-2; N₂¹⁸O, 21296-89-9; NO, 10102-43-9; ¹⁵NO, 15917-77-8; N¹⁸O, 15917-78-9; NO₂, 10102-44-0; sym-N₂O₃, 10544-73-7; sym-¹⁵N₂O₃, 24341-05-7; CO, 630-08-0; ¹³CO, 1641-69-6; CO₂, 124-38-9; ¹³CO₂, 1111-72-4; OC¹⁸O, 18983-82-9; C¹⁸O₂, 2537-69-1; S₂O, 20901-21-7; S₂¹⁸O, 56629-60-8; SO₂, 7446-09-5; OS¹⁸O, $14899\text{-}63\text{-}9; \, \bar{S}^{18} O_2, \, 24262\text{-}77\text{-}\bar{9}; \, SO_3, \, 7446\text{-}11\text{-}9; \, \bar{SNO}, \, 56971\text{-}19\text{-}8; \, O_2, \,$ 7782-44-7; ${}^{18}\text{O}_2$, $\bar{3}2767-18-3$; O, $1\bar{7}778-80-2$; H₂O, 7732-18-5.