See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/256326630

Temperature Dependence of the Branching Ratio of SO 5 - Radicals Self-Reaction in Aqueous Solution

ARTICLE <i>in</i> THE JOURNAL OF PHYSICAL CHEMISTRY A · FEBRUARY 1996 Impact Factor: 2.69 · DOI: 10.1021/jp951330m	
CITATIONS	READS
9	18

3 AUTHORS, INCLUDING:

Alexander Yermakov
Russian Academy of Sciences
37 PUBLICATIONS 155 CITATIONS

SEE PROFILE

Gregory Poskrebyshev
California Institute of Technology
42 PUBLICATIONS 454 CITATIONS

SEE PROFILE

Temperature Dependence of the Branching Ratio of SO₅⁻ Radicals Self-Reaction in Aqueous Solution

Aleksandr N. Yermakov,* Grigoriy A. Poskrebyshev, and Stanislav I. Stoliarov

Institute of Energy Problems of Chemical Physics, Russian Academy of Sciences, 117829, Moscow, Russia Received: May 12, 1995; In Final Form: August 11, 1995[®]

Temperature dependence of chain oxidation of bisulfite occurring through the self-reaction of peroxomonosulfate radicals, $SO_5^- + SO_5^- \Rightarrow SO_4^- + SO_4^- + O_2(k_{1a})$, $SO_5^- + SO_5^- \Rightarrow S_2O_8^{2-} + O_2(k_{1b})$, has been determined over the range 278–313 K. The activation energy of the branching ratio of SO_5^- self-reaction, k_{1a}/k_{1b} , was derived, $E_a = 7.4 \pm 2.4$ kcal mol⁻¹.

Introduction

The self-reaction of SO₅⁻ radicals is of importance¹⁻¹¹ in radical-driven S(1V) chain oxidation in aqueous solution. Although there are a number attempts of studying SO₅⁻ self-reaction kinetics, including direct methods, ^{1,3-11} its mechanism and stoichiometry still remain uncertain. Of particular importanceis whether the SO₅⁻ self-reaction is a nonterminating step. The concept of a radical's nonterminating processes goes back to the kinetic study of a number of self-reactions of tertiary organic peroxo radicals¹² (*tert*-butyl peroxo and cumylperoxo radicals and others). As applied to the interaction of SO₅⁻ radicals, a nonterminating mechanism may be expressed as

$$SO_5^- + SO_5^- \Rightarrow SO_4^- + SO_4^- + O_2$$
 (R1a)

$$\Rightarrow S_2 O_8^{2-} + O_2 \tag{R1b}$$

A number of experimental values of k_{1a}/k_{1b} are available. Most were extracted from a kinetic study of transition-metal-induced^{13–16} decomposition of peroxomonosulfate at ambient temperatures; $k_{1a}/k_{1b} = 7-10$. These findings contrast with a recent value of k_{1a}/k_{1b} obtained from direct measurements¹¹ of SO₄⁻ concentration arising from interaction of peroxomonosulfate radicals: $k_{1a}/k_{1b} \le 4 \times 10^{-2}$.

A most suitable tool for determination of the branching ratio is steady-state radiolysis of S(IV) solutions saturated with N₂O/O₂. It has been derived that k_{1a}/k_{1b} is about 7 ± 1 at room temperature using this approach.¹⁷ The aim of this work was to extend the prevoius kinetic study of SO₅⁻ self-reaction performed at room temperature to other temperatures.

Experimental Section

A van de Graaff accelerator producing a beam of 1.8 MeV electrons served as a source of SO_5^- radicals. Fast electrons were emitted sideways through a glass capillary filled with a bisulfite solution saturated with N_2O/O_2 (3/1). The irradiations were performed in flow conditions; the details of the experiment have been described elsewhere. The vessel containing the initial bisulfite solution has a water jacket. The temperature of the solution was controlled by a thermostat. Additionally, the irradiated capillary was heated (cooled) outside by air stream with an appropriate temperature. The preliminary temperature was measured by a thermocouple located in the liquid stream immediately after the irradiation zone. During the experiments the temperature was maintained in the range ± 1 K. Fricke

dosimetry was used to determine the dose rate. The solutions were prepared just before the experiments using triply distilled water; the resistivity of water $\cong 10^7\,\Omega\,\text{cm}^{-1}$. The S(IV) content of the irradiated solutions was determined by spectrophotometry over the range 200–210 and 276.4 nm. Peroxodisulfate was determined by Fe(II) \Rightarrow Fe(III) oxidation in strong acid solution. The pH was measured on a glass electrode pH-meter and calibrated with appropriate standard buffers. No buffers were used.

Results

The steady-state radiolysis of S(IV) solutions saturated with N_2O/O_2 (3/1) yields mostly OH radicals with a $\cong 5\%$ yield of H atom. The fast processes leading to peroxomonosulfate radical are

$$OH + HSO_2^- \Longrightarrow SO_2^- + H_2O \tag{R2}$$

$$SO_3^- + O_2 \Rightarrow SO_5^-$$
 (R3)

$$e_{aa}^{-} + N_2O(+2H^+) \rightarrow N_2 + OH + OH^-$$
 (R4)

$$e_{ao}^{-} + H^{+} \Longrightarrow H \tag{R5}$$

$$e_{a0}^{-} + O_2 \Rightarrow O_2^{-} \tag{R6}$$

On the basis of the discussed mechanism of SO₅⁻ selfreaction, one may expect that G values of peroxodisulfate should also be sufficiently high at any temperatures. The majority of our experiments were done at T = 278 and 313 K. The S(IV) contents were varied over the range $[S(IV)] = 3 \times 10^{-4}$ to 1.2 \times 10⁻³ M. All experiments were performed at dose rate I = 7 \times 10²⁰ eV L⁻¹ s⁻¹. It has been found that peroxodisulfate is formed as a product of S(IV) oxidation at both T = 278 and T= 313 K. Its concentration rose linearly with dose; see Figure 1. The average G value of peroxodisulfate, $G(S_2O_8^{2-}) = 2.1$ \pm 0.2, is practically equal to $G(S_2O_8^{2-}) = 2.2$ obtained previously for the same solutions but at room temperature.¹⁷ This fact indicates that reaction R6 and the hydrolysis of SO₅⁻ radicals (or an intermediate tetraoxide, see below) are suppressed over the range of temperature. This finding, however, contrasts with McElroy's results⁷ showing that only sulfate ion is formed as a product of SO₅⁻ self-reaction. It is surprising because some contribution to S₂O₈²⁻ formation should be expected through SO₄⁻ self-reaction even assuming that reaction R1b does not proceed. Modeling calculations of the kinetics of peroxodisulfate formation from the self-reaction of sulfate radical with

[®] Abstract published in *Advance ACS Abstracts*, November 15, 1995.

Figure 1. Dose dependence of $S_2O_8^{2-}$ concentration in irradiated bisulfite solutions. Dose rate $I = 7 \times 10^{20}$ eV L⁻¹ s⁻¹, pH = 2.7–2.9, [HSO₃⁻]₀ = 3×10^{-4} to 1.2×10^{-3} M, (\bullet) T = 278 K, (\bigcirc) T = 313 K.

Figure 2. Dose dependence of S(IV) concentration decrease (\bullet ,O) and [H⁺] buildup for bisulfite solutions saturated with N₂O/O₂ (3/1). [HSO₃⁻]₀ = 3 × 10⁻⁴ to 1.3 × 10⁻³ M, $I = 7 \times 10^{20}$ eV L⁻¹ s⁻¹, (\bullet) T = 278 K, (O) T = 313 K.

reference to McElroy's flash-laser photolysis of aerated dithionate solution experiments were performed. It was found using McElroy's sequence of elementary steps of SO_x^- (x=3-5) transformation together with reported rate constants, $2SO_5^- \Leftrightarrow S_2O_{10}^{2-}$ ($k(\rightleftharpoons)=9.3\times10^7$ M $^{-1}$ s $^{-1}$, $k(\rightleftharpoons)=6\times10^2$ s $^{-1}$), $S_2O_{10}^{2-}+2H_2O \Rightarrow 2SO_4^{2-}+H_2O_2+O_2+2H^+$ ($k=6.9\times10^2$ s $^{-1}$), $SO_5^-+HSO_3^- \Rightarrow SO_4^-+SO_4^{2-}+H^+$ ($k=4\times10^8$ M $^{-1}$ s $^{-1}$), $SO_4^-+HSO_3^- \Rightarrow HSO_4^-+SO_3^-$ ($k=3.3\times10^9$ M $^{-1}$ s $^{-1}$), that formation of $S_2O_8^{2-}$ arising from $SO_4^-+SO_4^-$ reaction actually should take place.

Figure 2 shows dose dependencies for S(IV) decrease and H⁺ concentration buildup for both mentioned temperatures; initial concentrations of S(IV) and dose rate are as described above. Curves 1 and 2 are linear and correspond to T=278 and T=313 K, respectively (conversion of S(IV) under these conditions did not exceed 30%). Within the margin of error the dose dependencies are the same for both [H⁺] and [S(IV)], indicating that observed stoichiometry of HSO₃⁻ oxidation is HSO₃⁻ + $^{1}/_{2}O_{2} \Rightarrow SO_{4}^{-} + H^{+}$. It is seen that the G value of

Figure 3. Correlation between experimental G values of S(1V) loss and initial bisulfite consentrations for solutions saturated with N₂O/O₂ (3/1). $I = 7 \times 10^{20}$ eV L⁻¹ s⁻¹. (O) T = 278 K, (∇) T = 313 K.

S(IV) loss is increased when temperature is increased. The standard procedure leads to $G(HSO_3^-)=17\pm3$ and 47 ± 4 , respectively, for T=278 and T=313 K. It is evident that S(IV) chain oxidation proceeds over this range of temperature. It has also been found that increase of temperature practically does not affect the oxidation rate of S(IV) in oxygen-free solutions. In those experiments O_2 is replaced by an equal amount of N_2O . This finding indicates that the competition of the R3 and the R7 reactions is strongly shifted to the R3 reaction also at elevated temperatures.

$$SO_3^- + N_2O + H^+ \Rightarrow SO_3 + N_2 + OH$$
 (R7)

Because the rate constant of the R8 reaction is sufficiently high^{9,21} (6.5–7.5) \times 10⁸ M⁻¹ s⁻¹), it was assumed that its variation over the range of temperature does not influence the rate of S(IV) oxidation:

$$SO_4^- + HSO_3^- \rightarrow HSO_4^- + SO_3^-$$
 (R8)

It is also unlikely that the observed S(IV) oxidation rate was complicated by occurrence of reaction R9:

$$SO_5^- + HSO_3^- \rightarrow HSO_5^- + SO_3^-$$
 (R9a)

$$\Rightarrow$$
 HSO₄⁻ + SO₄⁻ (R9b)

Although the activation energy of reaction R9 is not available, on the basis of our 19 experimental value of the R9 rate constant $3.6 \times 10^3 \, \mathrm{M}^{-1} \, \mathrm{s}^{-1} \, (T=288 \, \mathrm{K})$ and assuming a preexponential factor $\cong 10^9 \, \mathrm{M}^{-1} \, \mathrm{s}^{-1}$, one may estimate $E'_a \leq 8 \, \mathrm{kcal \ mol}^{-1}$ and $k_9 \, (T=313 \, \mathrm{K}) \leq 10^4 \, \mathrm{M}^{-1} \, \mathrm{s}^{-1}$. This leaves the self-reaction of SO_5^- radicals to provide a major contribution to the S(IV) oxidation rate under the considered conditions. These estimates are supported by the absence of correlation between experimental G values of S(IV) loss and its initial concentration over the range 3×10^{-4} to $1 \times 10^{-3} \, \mathrm{M}$; see Figure 3. The dose rate in this case was the same as mentioned above. Thus, the observed temperature dependence of the G value of S(IV) loss may be related only to the competition of reactions R1a and R1b.

The temperature dependence of the branching ratio of SO₅⁻ radical self-reaction is plotted in an Arrhenius plot in Figure 4.

Figure 4. Temperature dependence of the branching ratio of SO₅⁻ self-reaction plotted in an Arrenius plot.

The values of the branching ratio at various temperatures were calculated using eq 1:

0.01
$$IG(HSO_3^-)/N_a = 2k_{1a}[SO_5^-]^2 + 2k_{1b}[SO_5^-]^2 = 2 \times 0.01IG(S_2O_8^{2-})(1 + k_{1a}/k_{1b}) + \Delta$$
 (1)

where 0.01I is the dose rate in units $100 \text{ eV L}^{-1} \text{ s}^{-1}$, N_a is Avogadro's number. The contribution of reactions R10-R12 to S(IV) oxidation under the considered conditions is denoted as Δ .

$$SO_5^- + HO_2 \rightarrow HSO_5^- + O_2$$
 (R10)

$$HSO_5^- + HSO_3^- + H^+ \Rightarrow 2HSO_4^- + H^+$$
 (R11)

$$H_2O_2 + HSO_3^- \rightarrow HSO_4^- + H_2O$$
 (R12)

The G value of S(IV) oxidation through these reactions is 20 $2g(H) + g(H_2O_2) \ge 2$. From routine procedure it was calculated that the activation energy of the branching ratio of SO_5^- self-reaction is 7.4 kcal mol⁻¹. On the basis of Thompson's results one may estimate $E_a \cong 2$ kcal mol⁻¹. At "high" temperatures ($T \ge 290$ K) our approach and Thompson's ¹³ approach to k_{1a}/k_{1b} determination are in close agreement. At low temperatures our values of the branching ratio of SO_5^- self-reaction are somewhat lower. It must be noticed that Thompson's study was carried out in a narrow range of temperature (283–298 K) and at high ionic strengths (≥ 0.5 M).

Discussion

The first hint that SO_5^- self-reaction is a nonterminating step came from the study of two-cocatalyst (Ag^+ peroxodisulfate) HSO_5^- decomposition kinetics. 13 HSO_5^- decomposition was observed to proceed by a chain reaction of short chain length ($\nu \approx 7-10$). A number of other fine kinetic studies of peroxomonosulfate decomposition under the action of transition metals (Ce(IV), Co(II), Fe(III), Mn(II)) $^{14-16}$ or ionizing radiation 22 also implicate a chain mechanism for HSO_5^- decomposition ($\nu \geq 1$). Following Mariano's and other authors' suggestions of $S_2O_8^{2-}$ formation upon catalytic decomposition of HSO_5^- , an investigation of the amount of peroxodisulfate formed and peroxomonosulfate and Ce(IV) lost was made by Marsh and Edwards. 16 It was found that the increase in

peroxodisulfate occurred only up to the point where all Ce(IV) reacted; the ratio of Ce(IV) consumed to HSO₅⁻ consumed $(\nu(HSO_3^-))$ was 7.5 \pm 0.2. This value, related by authors to the branching ratio of SO₅⁻ self-reaction, is in satisfactory agreement with estimates of the ν which were found by Willson¹⁴ and Thompson¹³ and also with the branching ratio extracted from S(IV) oxidation rate measurements using ionizing radiation as a source of $\mathrm{SO_5}^-$ radicals. 17 These results contrast with $k_{1a}/k_{1b} \le 4 \times 10^{-2}$ derived from measurements of $SO_4^$ concentrations in flash-laser photolysis of aerated dithionate solution using time-resolved multichannel spectroscopy. 11 Because reaction R1a is a single source of the sulfate radicals under the considered conditions, the last value of k_{1a}/k_{1b} does not explain the initial rate formation of the radicals ($\leq 10^{-2} \text{ M s}^{-1}$) observed by Huie⁴ and McElroy⁷ in similar experiments. It is probably difficult to isolate reaction R1a from others occurring in photolyzed aerated dithionate solution: $SO_4^- + HSO_3^-$, k_8 $= 6.5 \times 10^8 \,\mathrm{M}^{-1} \,\mathrm{s}^{-1}$, $\mathrm{SO_4}^- + \mathrm{H_2O}$, $k = 16 \,\mathrm{M}^{-1} \,\mathrm{s}^{-1}$, and others. The existence of the $SO_4^- + HSO_3^-$ reaction in this case is explained by the results of McElroy's experiments²⁴ showing that dithionate is not a clean source of sulfite radicals; in a parallel channel equal amounts of SO₂ and SO₄²⁻ are produced when dithionate is photolyzed.

An analysis of the existing data on the self-reaction of the SO₅⁻ radical led Marsh and Edwards¹⁶ to recommend that SO₅⁻ self-reaction is common propagation and termination steps for all cases of radical-induced chain decomposition of peroxomonosulfate initiated by transition metal, light, and ionizing radiation. This recommendation is beyond question in the case of HSO_5^- decomposition initiated by transition metal or γ -rays of Co.60 Photoinduced chain decomposition of HSO5- is, however, practically suppressed. For example in accord with Maruthumathu's²⁵ results ($\lambda = 254$ nm) the quantum yield of ${\rm HSO_5}^-$ decomposition - $\phi_{\rm max}({\rm HSO_5}^-)$ is about 1.2, even for the highest employed concentrations of peroxomonosulfate (\cong 5 × 10^{-2} M). No attempts were made to detect $S_2O_8^{2-}$ during photolysis of HSO₅⁻, although according to Marsh and Edwards, 16 up to 20% of HSO₅ undergoing photolysis is converted to peroxodisulfate. Because the decay of HSO₅⁻ was determined using an iodometric method, sensitive also to peroxodisulfate, some corrections leading to an increase of $\phi(\mathrm{HSO_5^-})$ are needed. It seems reasonable to say that photoinduced chain reaction is totally restricted by low reactivity of the sulfate radical toward peroxomonosulfate ($k \le 10^5 \text{ M}^{-1}$ s^{-1}).²² When coupled with the fact that the SO_4^- radicals are formed by scission of the O-O bond in peroxomonosulfate (rate of the sulfate radical production is proportional to [HSO₅⁻]), both facts lead to suppression of the chain process in the case of the photoinduced process even for the highest concentrations investigated.

On the basis of the mechanism of a nonterminating self-reaction accepted for reactions of tertiary organic peroxoradicals, Marsh and Edwards proposed the following mechanism of ${\rm SO_5}^-$ self-reaction:

$$2SO_5^{-} \stackrel{k(\rightarrow)}{\leftrightarrow} S_2O_{10}^{2-} \rightarrow \{\} \rightarrow SO_4^{-} + SO_4^{-} + O_2 \qquad (k')$$

$$\Rightarrow \{\} \Rightarrow S_2 O_8^{2-} + O_2 \qquad (k'')$$

Here $k(\Longrightarrow)$ and $k(\leftrightharpoons)$ constitute the rate constants of forward and back reactions of an equilibrium stage formation of an intermediate (tetraoxide). The tetraoxide decomposes to form a cage complex shown as $\{\ \}$ which was presumed to contain two sulfate radicals and molecular oxygen; k' and k'' are rate

constants of { } decomposition to sulfate radicals and peroxodisulfate, respectively. Competing steps from the cage complex are a chain propagation (to release the two radicals and dioxygen) and a chain termination (to give peroxodisulfate and dioxygen). On the basis of Benson's thermodynamic analysis, ²⁶ one may expect that $S_2O_{10}^{2-}$ would undergo an exothermic reaction ($\Delta H^{\circ}_{r,298} = -2 \pm 10 \text{ kcal mol}^{-1}$) to produce two sulfate radicals and O_2 , as alkyl tetraoxides RO_4R (R = tert-butyl, cumyl, and others) decay to produce two alkoxoradicals and O2. Bartlett and Guaraldi²⁷ were the first to demonstrate the existence of an equilibrium between tert-butylperoxo radical and di-tert-butyl tetraoxide by the ESR technique at low temperature ($T \leq 180$ K). The only reported evidence of tetraoxide formation as an intermediate product of SO₅⁻ selfreaction is based on a direct method. An intermediate product absorbing at about $\lambda = 245$ nm and stable on the millisecond time scale was observed by Huie⁴ using flash-laser photolysis of oxygenated dithionate solution. The observed time decay of an intermediate does not, however, explain the rapid buildup of SO_4^- radical concentration ($\leq 100 \ \mu s$) under the considered conditions. Formation of the tetraoxide as an intermediate of SO₅⁻ radical interaction was also deduced by McElroy.⁷ On the basis of the results of kinetics of SO₅⁻ and SO₄- radicals produced in oxygenated dithionate solutions, it was found that the best agreement between experimental and calculated temporal profiles of the radicals is only achieved assuming that the self-reaction is a reversible process: $k(\Rightarrow) = 9.3 \times 10^7 \,\mathrm{M}^{-1}$ s^{-1} , $k \leftarrow = 6.0 \times 10^2 \text{ s}^{-1}$. The extracted k is in satisfactory agreement with other values^{4-6,11} obtained from the decay of SO_5^- radicals $(7-1.3) \times 10^7 \,\mathrm{M}^{-1} \,\mathrm{s}^{-1}$. The strongest evidence supporting the concept of intermediate tetraoxide formation as a result of head-to-head interaction of SO₅⁻ radicals has been obtained by Thompson¹³ and Lunenok-Burmakina.²⁸ The isotopic composition of O2 evolved during the self-reaction of $SO_3\hat{O}^{18}O^-$ or $SO_3^{18}O^{18}O^-$ has been studied. The conclusion that both oxygen atoms in the O_2 are from terminal peroxide oxygens in the peroxomonosulfate radicals was made. Because a good balance between G values of peroxodisulfate and SO₅⁻ radicals was established over the range of temperatures, we conclude that S₂O₈²⁻ is a single product of SO₅⁻ self-termination reaction and the role of SO_5^- radical (or tetraoxide $S_2O_{10}^{2-}$) hydrolysis is negligible. Thus, it is safe to assume that the mechanism of SO₅⁻ self-reaction is actually described by the mechanism proposed to describe the interaction of tertiary peroxo radicals. Within the framework of the discussed mechanism of SO₅⁻ radical self-reaction under conditions where quasi-steady-state is valid the extracted value k_{1a}/k_{1b} in fact is a ratio k'/k''. The obtained result that the R1a channel is preferable over the R1b one, however, contrasts with available thermochemistry data²⁹ showing that the R1a channel is accompanied by a lower Gibbs energy change ($\Delta G^{\circ}_{r,298}(R1a)$ ≤ 0 , $\Delta G^{\circ}_{r,298}(R1b) \cong -25 \text{ kcal mol}^{-1}$). This indicates probably that the competition of R1a and R1b channels is governed not only by driving force but also by spin conservation. For example the energetics of peroxodisulfate production makes the formation of ${}^{1}O_{2}$ (${}^{1}\Delta_{g}$) possible if the peroxide is produced directly from reactants via a concerted mechanism. Under the

discussed mechanism the driving forces of both channels become practically equal: $\Delta G^{\circ}_{r,298}(R1a) \cong \Delta G^{\circ}_{r,298}(R1b)$ (we assume that $\Delta G^{\circ}_{f,298}(^{1}O_{2}(^{1}\Delta_{g})) \cong \Delta H^{\circ}_{f,298}(^{1}O_{2}(^{1}\Delta_{g}))$).

Acknowledgment. This work was supported by International Association for the Promotion of Cooperation with Scientists from the Independent States of the Former Soviet Union (INTAS, Grant 93-7216), which is gratefully acknowledged.

References and Notes

- (1) Hayon, E.; Treinin, A.; Wilf, J. J. Am. Chem. Soc. 1972, 94, 47.
- (2) Huie, R. E.; Neta, P. J. Phys. Chem. 1984, 88, 5665.
- (3) Huie, R. E.; Neta, P. Atmos. Environ. 1987, 21, 1743
- (4) Huie, R. E.; Clifton, C. L.; Altstein, N. Radiat. Phys. Chem. 1989, 33, 361.
- (5) Buxton, G. V.; Salmon, G. A.; Wood, N. D. *Proceedings of the 5th European Symposium on Physico-Chemical Behaivior of Atmospheric Pollutants;* Restelli, G., Angeletti, G., Eds.; Kluver, Dordrecht, The Netherlands, 1990; pp 245–250.
- (6) Buxton, G. V.; Salmon, G. A.; Wood, N. D. *Proceedings of EUROTRAC Symposium 90*; Borelli, P., et al., Eds.; SPB Academic Publishing: The Hague, The Netherlands, 1991.
- (7) McElroy, W. J.; Waygood, S. J. EUROTRAC 1990, Annual Report, Part 6, HALIPP, 33, (1991).
- (8) Buxton, G. V.; Croft, S.; McGowan, S.; Salmon, G. A.; Wood, N. D. EUROTRAC 1990, Annual Report, Part 6, HALIPP, 38, (1991).
- (9) Lagrange, J.; Lagrange, P.; Pallares, C.; Wenger, G.; Berglund, J.; Elding, L. I.; van Eldik, R.; Gerhard, A.; Dellert-Ritter, M.; Geibler, M.; Waygood, S. E.; Buxton, G. V.; Croft, S.; McGowan, S.; Salmon, G. A.; Fisher, M.; Paydar, M.; Warneck, P.; Ziajka, J. *Laboratory studies of the aqueous chemistry of free radicals*, transition metals and formation of acidity in clouds; Final report under Contract No. STEP-0005-C(MB); The Commission of the European Communities: Brusells, 1992.
- (10) Hermann, H.; Reese, A.; Zellner, R. *EUROTRAC Symposium 94*; Borelli, P., et al., Eds.; SPB Academic Publishing: The Hague, The Netherlands, 1994.
- (11) Reese, A.; Hermann, H.; Zellner, R. Tropospheric Oxidation Mechanism. *LACTOZ/HALLIP EC/EUROTRAC GDCh*; Sep 20–22, 1994; Leipzig, Germany.
- (12) The Chemistry of Peroxides; Patai, S., Ed.; John Willey & Sons: 1983.
 - (13) Thompson, R. C. Inorg. Chem. 1981, 20, 1005.
- (14) Billing, W. H. O.; Bridgart, G. J.; Wilson, I. R. Aust. J. Chem. 1970, 641.
 - (15) Marsh, C.; Zhang, Z.; Edwards, J. Aust. J. Chem. 1990, 43, 321.
- (16) Marsh, C.; Edwards, J. O. Prog. React. Kinet. 1989, 15, N1, 35.
- (17) Yermakov, A. N.; Zhitomirsky, B. M.; Poskrebyshev, G. A.; Sozurakov, D. M. *J. Phys. Chem.* **1993**, *97*, 10712.
- (18) Yermakov, A. N.; Zhitomirsky, B. M.; Poskrebyshev, G. A.; Sozurakov, D. M. Radiat. Phys. Chem. 1993, 43, 281.
- (19) Yermakov, A. N.; Zhitomirsky, B. M.; Poskrebyshev, G. A.; Stoliarov, S. I. *J. Phys. Chem.* **1995**, *99*, 3120.
- (20) Draganic, I.; Draganic, Z. The Radiation Chemistry of Water; Academic Press: New York, 1971.
 - (21) Mariano, M. H. Anal. Chem. 1968, 40, 1662.
- (22) Wine, P. H.; Tang, Y.; Thorn, R. P.; Wells, J. R. J. Geophys. Res. 1989, 94, 1085.
- (23) Maruthamuthu, P.; Neta, P. J. Phys. Chem. **1977**, 81, 937.
- (24) Waygood, S. J.; McElroy, W. J. J. Chem. Soc., Faraday Trans. 1992, 88, 1525.
- (25) Kanakaraj, P.; Maruthamuthu, P. Int. J. Chem. Kinetics 1983, 15, 1301.
 - (26) Bartlett, P. D.; Guaraldi, G. J. Am. Chem. Soc. 1967, 89, 4799.
 - (27) Benson, S. W. J. Am. Chem. Soc. 1964, 86, 3922.
- (28) Lunenok-Burmakina, V. A.; Lezina, G. G.; Emelyanov, V. B.; Mirochnichenko, A. G. Russ. J. Phys. Chem. 1977, 51, 1650.
- (29) Stunbury, D. M. In *Advances in Inorganic Chemistry*; Sykes, A. G., Ed.; 1989; Vol. 34, p 69.

JP951330M