Kinetics of the Reactions of Isoprene-Derived Epoxides in Model Tropospheric Aerosol Solutions

EMILY C. MINERATH, MADELINE P. SCHULTZ, AND MATTHEW J. ELROD*

Department of Chemistry and Biochemistry, 119 Woodland Street, Oberlin College, Oberlin, Ohio 44074

Received July 30, 2009. Revised manuscript received September 22, 2009. Accepted September 30, 2009.

Polyols and organic sulfates have recently been identified in the secondary organic aerosol (SOA) formed in the photooxidation of isoprene in both the laboratory and under ambient atmospheric conditions. Nuclear magnetic resonance methods were used to monitor the bulk reaction kinetics of acidcatalyzed hydrolysis reactions for isoprene- and 1,3-butadienederived epoxides in order to determine the rates for such reactions in aerosols under the previously studied laboratory conditions and under ambient atmospheric conditions. The measured rate constants were found to vary over 7 orders of magnitude. For the fast case of the hydrolysis of 1,2epoxyisoprene, the lifetime at neutral pH was found to be only 3 min. On the other hand, for the relatively slow reaction of 1,2epoxy-3,4-hydroxybutane, the lifetime at the most acidic conditions commonly observed in tropospheric aerosols (pH 1.5) was found to be 7.7 h, a value that is still less than the several day lifetime of tropospheric aerosols. Therefore, the present results suggest that, despite a wide range in reactivities, several possible reactions of isoprene-derived epoxides should be kinetically efficient on atmospheric SOA. The reactions were also studied with the elevated sulfate concentrations that are often characteristic of tropospheric aerosols, and sulfate products were identified for all species except 1,2-epoxyisoprene. Other nucleophiles that may be present in aerosols (nitrate, chloride, bromide, and iodide) were also investigated, and it was found that nitrate and sulfate have similar nucleophilic strength, while the halides are much stronger nucleophiles in their reactions with epoxides. Therefore, aerosols which contain significant concentrations of these species may be expected to readily form species similar to those already identified for the reactions of epoxides with sulfate.

Introduction

It is well-known that secondary organic aerosol (SOA) is a key player in the atmospheric issues of air pollution (1) and global climate change (2). Because isoprene is the dominant nonmethane hydrocarbon present in the atmosphere (3), there has been extensive investigation of the chemical processes that lead to SOA from isoprene (4-10). Specifically, polyols (particularly 2-methyl-1,2,3,4-tetrahydroxybutane) and polyol monosulfates have been identified as key species in the SOA formed from isoprene at locations in the southeastern United States (7, 11), and K-puszta, Hungary

(12). However, the gas- and particle-phase mechanisms that explain the formation of these species remain in question.

In previous work in our lab, we investigated two potential routes by which such sulfate products could be formed via particle-phase chemical reactions. Alcohols are known to form in the gas phase from the self-reaction of peroxy radicals under low NO_x conditions (4). Therefore, one potential route to sulfate products is the reaction of alcohols with sulfuric acid. However, Minerath et al. showed that at the acid conditions typical of lower tropospheric aerosols (pH 1.5-4.0) (13) these reactions are not kinetically efficient enough to explain the observation of sulfates in ambient SOA (14). A second sulfateforming mechanism was suggested by Iinuma et al. (15), who have recently confirmed that the epoxides known to form in the oxidation of biogenic monoterpenes react efficiently with sulfuric acid to form hydroxy sulfates (16), in addition to the usual diol products formed from the acid-catalyzed hydroysis of epoxides (17). Epoxides are known to form from the reaction of O(3P) with isoprene (18) at nearly 80% yield, and epoxide yields on the order of about 2-3% have been observed in the atmospheric pressure ozonolysis of isoprene (19, 20). Recently, the laboratory studies of Paulot et al. have shown that high yields of epoxides are observed in the OH-initiated oxidation of isoprene (21). The net effect of these oxidation processes is the replacement of one or both of the double bonds in isoprene with epoxide rings (Figure 1a shows potential mono and diepoxides formed from isoprene

FIGURE 1. (a) Potential isoprene epoxides. (b) Proposed acid-catalyzed nucleophilic addition to epoxides mechanism.

^{*} Corresponding author e-mail: matthew.elrod@oberlin.edu.

oxidation). In this second sulfate-forming mechanism (shown in Figure 1b), the acid-catalyzed ring-opening of the epoxide is the rate-limiting step in the overall process, and water and sulfate (indicated as a generic nucleophile in Figure 1) act as competing nucleophiles in the fast steps that lead to the final diol and hydroxy sulfate products. In a second study, our lab showed the hydrolysis of epoxides formed from simple alkenes is expected to be very kinetically efficient at typical SOA pH levels, and at elevated sulfate levels, both diol and hydroxy sulfate species were observed as major products of the reactions of these epoxides (22). We postulated that similar reactions for epoxides derived from isoprene would also be kinetically efficient on SOA and would be capable of forming both the polyol and sulfate products observed in ambient SOA.

In the present study, the acid-catalyzed reactions of isoprene- and 1.3-butadiene-derived epoxides are investigated. While the two monoepoxides expected to form from the primary oxidation of isoprene, 1,2-epoxyisoprene and 3,4-epoxyisoprene, are directly studied, the isoprene diepoxide species potentially formed from a two step oxidation process was not available for study. Therefore, 1,2-3,4diepoxybutane (a diepoxide derived from 1,3-butadiene) is used a surrogate for isoprene diepoxide. We also studied 3,4-epoxy-1-butene, as it is determined to have similar reaction properties to 3,4-epoxyisoprene, but is commercially available and possesses a simpler NMR spectrum than 3,4epoxyisoprene. Hydrolysis rate constant and product yield (as function of sulfate concentration) measurements for the epoxide reactions are performed using nuclear magnetic resonance (NMR) techniques. The reaction products of potentially atmospherically relevant nucleophiles (nitrate, chloride, bromide, and iodide) are also quantified. Based on these mechanistic and kinetic parameters, the potential for polyol and hydroxy nucleophile formation from the reaction of isoprene-derived epoxides with tropospheric aerosols is evaluated.

Experimental Section

¹H NMR methods were used for the epoxide loss kinetics measurements and to identify and quantify products. ¹³C, COSY, and HMQC (23) NMR methods were occasionally employed to confirm product identifications. In some cases, inverse gated decoupling ¹³C experiments (23) (which allow quantification of ¹³C signals) were performed. All experiments used deuterated acid solutions for NMR locking purposes, and chemical shifts were to referenced to the upfield methyl proton resonance (defined as 0 ppm) of 2,2-dimethyl-2-silapentane-5-sulfonic acid (DSS).

The experiments were performed with epoxides used as obtained from Sigma-Aldrich, with the exception of 3,4-epoxyisoprene: 3,4-epoxy-1-butene (butadiene monoxide, 98%), 1,2-3,4-diepoxybutane (butadiene diepoxide, 97%), and 1,2-epoxyisoprene (methyl vinyl oxirane, 95%). We synthesized 3,4-epoxyisoprene according to a previously reported procedure (24).

For the hydrolysis kinetics measurements, solutions were prepared by adding a small volume (usually $25-50\,\mu L$) of the reactant epoxide to 5 mL of a D_2SO_4/D_2O solution. For the product analysis experiments, differing amounts of nucleophile-containing salts were dissolved in the 5 mL D_2SO_4/D_2O solutions before the epoxide was added. The sulfuric acid solutions were prepared by diluting commercially obtained 96 wt % D_2SO_4 with D_2O (Sigma-Aldrich). DSS was also added to each solution (at 0.1 wt % concentration) to allow chemical shift referencing and as an internal standard. After addition of all reactants, the solutions were vigorously mixed for 3 min. For the hydrolysis kinetics experiments, some of the solution was transferred to a 5 mm NMR tube,

FIGURE 2. 1H NMR spectrum collected at the end of the reaction of 3,4-epoxy-1-butene in 0.02 M $D_2SO_4/1.0$ M Na_2SO_4/D_2O .

and the progress of the reaction was monitored with a 400 MHz NMR spectrometer at a constant temperature of 297 \pm 1 K with 2 min time resolution. For the product analysis experiments, solutions were stored for 24 h (to allow them to reach equilibrium) before the NMR analysis was performed. The relative epoxide concentrations (used for the hydrolysis kinetics analysis) were determined from integrations of the NMR signal from one set of chemically unique protons from each NMR spectrum in the time series. The relative product concentrations (used for the product analysis) were determined from integrations of the NMR signal arising from one set of chemically unique protons for each species, with the integration values normalized according to the number of protons contributing to each signal. In the cases where inverse gated decoupling 13C experiments were used for product quantification, a similar analysis was used for the chemically unique carbon atoms.

Results and Discussion

Identification of Reaction Products. Figure 2 shows an NMR spectrum, with assignments indicated, collected at the end of the reaction of 3,4-epoxy-1-butene in a 0.02 M D₂SO₄/1.0 M Na₂SO₄/D₂O solution. For the unsaturated epoxides, 1,4addition products are possible due to allylic rearrangement of the carbocation intermediate (17). By reference to standard spectra for 3,4-dihydroxy-1-butene and 1,4-dihydroxy-2butene, it is clear that both products are present in the spectrum shown in Figure 2. However, we did not observe similar allylic rearrangement products for 1,2-epoxyisoprene or 3,4-epoxyisoprene, which is likely due to the special stability of the tertiary carbocation intermediates in those cases. The proton bonded to the carbon atom which was adjacent to the carbon atom with differing functional groups (alcohol or other functional group that was the result of nucleophilic attack by a species other than water) was used to identify and quantify the various products. For example, Figure 2 shows that protons 1 and 2 for the 3,4-dihydroxy species can be clearly resolved from protons 10 and 11 for 1-sulfato-2-hydroxy species formed in the reaction of 3,4epoxy-1-butene in the presence of the high levels of the sulfate nucleophile. The spectra for the other nucleophiles are very similar; however, they can be distinguished by the relative chemical shift difference ($\Delta\delta$) between the multiplet for protons 1 and 2 and the multiplet for protons 10 and 11: $\Delta\delta(SO_4^{2-}) = 0.18 \text{ ppm}, \Delta\delta(NO_3^{-}) = 0.24 \text{ ppm}, \Delta\delta(Cl^{-}) = 0.17$ ppm, $\Delta \delta(Br^{-}) = 0.28$ ppm, $\Delta \delta(I^{-}) = 0.23$ ppm or 0.46 ppm

FIGURE 3. Mechanism for the reaction of 1,2-3,4-diepoxybutane. The product yields for each of the two ring-opening epoxide reactions are given in bold type as determined from a high sulfate experiment (0.4 M $D_2SO_4/1.0$ M Na_2SO_4/D_2O) or are indicated as not identified (N.I.).

(primary addition product). Therefore, this general assignment and quantification scheme was used for all systems.

For the reaction of 1,2,3,4-diepoxybutane in the presence of sulfate, two epoxide ring-opening processes are possible (as outlined in Figure 3). Using the proton bonded to the secondary epoxide carbon in the monoepoxide product formed in the first ring-opening step, it was again possible to identify and quantify the specific functionality of the products formed in the first ring-opening step. For example, this proton for 1,2-3,4-diepoxybutane has a chemical shift of 3.07 ppm, the proton for 1,2-epoxy-3,4-dihydroxybutane has a chemical shift of 3.17 ppm, the proton for 1,2-epoxy-3-hydroxy-4-sulfatobutane has a chemical shift of 3.24 ppm, and the proton for 1,2-epoxy-3-sulfato-4-hydroxybutane has a chemical shift of 3.31 ppm. For the second ring-opening step, the situation is more complicated, as there are three reactants (the latter three species listed above) that can lead to six possible observed products. Two diastereomers of 1,2,3,4-tetrahydroxybutane were identified as products by comparison to standards, while three (1,2,3-trihydroxy-4sulfatobutane, 1,2,4-trihydroxy-3-sulfatobutane, and 1,4disulfato-2,3-dihydroxybutane) of the five other possible product species were identified by the associating the characteristic ¹H and ¹³C chemical shift values that indicate sulfate functionality with particular carbon chain positions. As will be explained in the Nucleophile Product Analysis section, it is believed that the two unassigned possible products (1,4-dihydroxy-2,3-disulfatobutane and 1,3-dihydroxy-2,4-disulfatobutane) were not identified because they were present in very low concentrations.

Hydrolysis Rate Constant Analysis. The acid-catalyzed hydrolysis of epoxides is known to be first order in both the epoxide and proton concentrations (*25*, *26*).

$$\frac{-\text{d[epoxide]}}{\text{d}t} = k[\text{epoxide}][D^+]$$
 (1)

For a single experiment with a particular D^+ concentration (which remains constant during the reaction because it is a catalyst), the rate equation reduces to the simple first order case

$$\frac{-\mathrm{d[epoxide]}}{\mathrm{d}t} = k'[\mathrm{epoxide}] \tag{2}$$

where

$$k' = k[D^{+}] \tag{3}$$

The second order hydrolysis rate constants (k) were calculated from the first order rate constants (k') and the proton concentration calculated from the aerosol inorganics model (AIM) (27) for each solution via eq 3 and are reported in Table 1. The rate constant for the hydrolysis of 1,2-epoxy-3,4-dihydroxybutane, the major product of the hydrolysis of 1,2-3,4-diepoxybutane, was determined by direct fitting of the time dependent concentration data for both species (assuming a simple sequential $A \rightarrow B \rightarrow C$ mechanism) using a numerical kinetics solver (28).

Our previous work on the hydrolysis of epoxides formed from simple alkenes indicated that the stabilization of the

TABLE 1. Monoepoxide Hydrolysis Rate Constants and Product Yields for 1 M Na₂SO₄/O.2 M D₂SO₄/D₂O Solutions

reactant	k (M ⁻¹ s ⁻¹)	observed products	product	
			%	
1,2-epoxy isoprene		3,4-dihydroxy-3-methyl-1-butene		
		HO~ /	>99	
	56000	\		
3,4-epoxy isoprene		3,4-dihydroxy-2-methyl-1-butene		
		но	85	
	5.6	но—		
		4-hydroxy-2-methyl-3-sulfato-1- butene		
		HO ₃ SO	15	
		но	13	
3,4-epoxy-1-butene		3,4-dihydroxy-1-butene		
0		но	73	
	3.1	но—		
		1,4-dihydroxy-2-butene		
		но	14	
		4-hydroxy-3-sulfato-1-butene		
		HO₃SO	13	
		но		
1,2-3,4-diepoxybutane				
	0.0013	see Figure 3		
1,2-epoxy-3,4-dihydroxybutane				
ОН	0.0012	see Figure 3		
ОН				

carbocation intermediate (stability trend: primary < secondary < tertiary) was directly correlated to the value of the hydrolysis rate constant observed for different epoxides (22, 26). In the present work, this pattern was also observed. In the case of the hydrolysis rate constants for 1,2-3,4diepoxybutane and 1,2-epoxy-3,4-dihydroxybutane (which are both primary-secondary epoxides), relatively small constants were determined, as was the case for our earlier measurement of the hydrolysis rate constant for 1,2epoxybutane. However, 3,4-epoxy-1-butene and 3,4-epoxyisoprene (which are also both primary-secondary epoxides) were found to have relatively large hydrolysis rate constants (similar to the values we previously determined for tertiary monoepoxides derived from simple alkenes). Since the major difference between the two pairs of compounds is the presence of a double bond in the dialkene-derived monoepoxides, it is apparent that the allylic stabilization of the carbocation in the dialkenederived monoepoxides is responsible for the much larger hydrolysis rate constants observed for 3,4-epoxy-1-butene and 3,4-epoxyisoprene. For the case of 1,2-epoxyisoprene (a primary-tertiary epoxide), an extremely large hydrolysis rate constant was measured (1,2-epoxy isoprene has a lifetime of 3 min at neutral pH). In this case, the combination of a tertiary carbocation and allylic stabilization apparently confers a high degree of reactivity on 1,2-epoxyisoprene.

Nucleophile Product Analysis. In order to investigate the possibility of the formation of nucleophile products (other than polyols), experiments were carried out in solutions created by adding differing amounts of nucleophile-containing salts to a $0.2~M~D_2SO_4/D_2O$ solution. The AIM model indicates that over the range of the salt concentrations used, the D^+ concentrations are effectively buffered at values ranging from 0.1~and~0.3~M for the different salts, while the calculated nucleophile concentrations are similar to the formal salt concentrations (for example, the AIM model predicts that a $0.2~M~D_2SO_4/1~M~Na_2SO_4$ solution has a D^+

concentration of 0.12 M and a SO_4^{2-} concentration of 0.92 M and a 0.2 M $D_2SO_4/1$ M $NaNO_3$ solution has a D^+ concentration of 0.276 M and a NO_3^- concentration of 1.0 M).

The maximum sulfate (1.0 M Na_2SO_4 , 0.92 M SO_4^{2-}) product yields for the monoepoxides are given in Table 1. Strictly speaking, the reported values are relative products yields; however, the NMR spectra indicate quantitative consumption of the reactant epoxides in all cases and negligible signals from unidentified products. Therefore, the absolute yields for these reactions are expected to be very similar to the reported relative yields. Similar to our findings for the epoxides derived from simple alkenes (22), the primary-secondary monoepoxides produced significant yields (13-15%) of sulfate products. However, it was also observed that the products were solely the result of sulfate attack at the secondary carbon site; in our previous work on primarysecondary epoxides formed from simple alkenes, we found that sulfate attack was equally probable at the primary and secondary carbon atoms. It is likely that subtle differences in the relative stabilities of the primary and secondary carbocation intermediates are responsible for this result. Interestingly, no sulfate products were observed for 1,2epoxyisoprene, the epoxide with the largest hydrolysis rate constant. We postulate that large hydrolysis rate constants are correlated with lower sulfate yields, an effect that was apparent (but less dramatic) in our earlier study of epoxides derived from simple alkenes. However, it is worth noting that other tertiary epoxides, such as those studied previously by our lab (22) and by Iinuma et al. (16) have been shown to produce sulfate products.

The corresponding maximum sulfate product yields for the reaction products of 1,2-3,4-diepoxybutane are given in Figure 3. The first epoxide ring-opening step in the reaction of 1,2-3,4-diepoxybutane was found to produce high yields of monoepoxide hydroxy sulfates (38%), with a preference for sulfate attack at the primary carbon atom of the epoxide. 1,2,3,4-tetrahydroxybutane and sulfates (including 6% disulfate) were equally represented in the final product distribution. In order to rationalize the final product distribution, all three monoepoxides formed in the first ring-opening step must yield about 20% sulfate products in the second ringopening step. Therefore, although both the first and second epoxide ring-opening hydrolysis rate constants were found to be similar (0.0013 and 0.0012 M⁻¹ s⁻¹, respectively), the second epoxide ring-opening reactions produced a somewhat lower percentage of sulfates than in the first epoxide ringopening reaction. If these product branching ratios are used to predict the product yields of the other expected, but unidentified, final products (1,4-dihydroxy-2,3-disulfatobutane and 1,3-dihydroxy-2,4-disulfatobutane), both species are calculated to be present at 1% yield or less, thus providing an explanation for the difficulty in confirming the presence of these species.

Since aerosol solutions can be highly nonideal (owing to their high concentrations of ions), it is important to assess whether the presence of different counterions can effect the relative nucleophilic strength of water and sulfate in the reactions of epoxides. For example, highly acidic sulfate aerosols will have protons as the dominant counterion, while more neutral sulfate aerosols will have large concentrations of ammonium ion. Metal ions are also known to be present in aerosols (29). Figure 4 shows the results of product experiments for 3,4-epoxy-1-butene conducted with different sulfate salts. In order to allow a direct comparison, the sulfate product yields are plotted according to the sulfate activity for each solution (the activities were explicitly calculated from the AIM model for Na₂SO₄ and (NH₄) ₂SO₄, which had quite similar values, and the Na_2SO_4 values were used as estimates for K₂SO₄ and MgSO₄). It is clear that the identity

FIGURE 4. Counter ion sulfate product yield dependence for 3,4-epoxy-1-butene.

TABLE 2. Nucleophile Activities^a and 3,4-Epoxy-1-Butene Nucleophile Addition Product Yields^b for Various Sodium Salt Concentrations in 0.2 M D₂SO₄/D₂O Solutions

		0.25 M	0.50 M	0.75 M	1.0 M	2.0 M
Na ₂ SO ₄	aSO ₄ ²⁻ yield (%)	0.0168 7	0.0246 10	0.0286 11	0.0313 13	
NaNO ₃	aNO₃ ⁻ yield (%)	0.161 5	0.307 8		0.574 13	1.06 17
NaCl	aCI ⁻ yield (%)	0.175 12	0.348 22		0.706 32	1.53 44
NaBr	aBr (%)	0.183 24	0.348 35		0.687 52	1.46 56
Nal	al ⁻ 3-iodo-4-	0.186	0.362		0.736	1.65
	hydroxy yield (%)	17	26		19	6
	3-hydroxy- 4-iodo yield (%)	31	39		62	82
	total iodide yield (%)	48	55		81	88

^a Activities calculated from $a = \gamma c$. Activity coefficients (γ) for sulfate, nitrate, and chlorine from AIM model (27) and bromide activities from ref 35. ^b The 3-nucleophile-4-hydroxy isomer was exclusively observed for all systems except NaI, and the balances of the total product yield were 3,4- and 1,4-dihydroxy-1-butenes.

of the counterion has no effect on the sulfate product yields over this range of sulfate activities.

Tropospheric aerosols also contain a number of other negative ions that might act as nucleophiles in epoxide reactions. Nitrates are a common constituent of aerosols (30), and the halides (chloride, bromide, and iodide) are often significant components of marine aerosols (31). Previous work on the relative nucleophilic strength of these species in the reactions of 1,2-epoxyethane (32) established the following relative nucleophilic strength ordering (based on the formal concentrations of the relevant species): H₂O < $NO_3^- < Cl^- < Br^- < I^-$. Table 2 reports the results for the nucleophile product yields for the reaction of 3,4-epoxy-1butene with the sodium salts of sulfate, nitrate, chloride, bromide, and iodide. From these results, it is apparent that sulfate and nitrate have similar nucleophilic strengths for the same formal concentration strength (for example, 1.0 M solutions of Na₂SO₄ and NaNO₃ both lead to 13% nucleophile addition product). It is also apparent that the previously determined relative nucleophilic strengths of the halide ions for reactions of 1,2-epoxyethane are also appropriate for the reactions of halide ions with 3,4-epoxy-1-butene. Therefore, on a formal concentration basis, the halides are significantly better nucleophiles than sulfate or nitrate. Since 1,2-epoxyisoprene did not form any sulfate products, we also carried out reactions of this epoxide in the presence of the stronger halide nucleophiles to see whether any products other than the dihydroxy species were formed. Interestingly, only dihydroxy products were formed, even in the presence of high concentrations of iodide. In any case, aerosols with significant concentrations of nitrate and, particularly, halide ions, would be expected to facilitate epoxide reactions similar to those observed for sulfate.

Potential Significance to Ambient and Laboratory Secondary Organic Aerosol Observations of Polyols and Sulfates Derived from Isoprene. Because the SOA formed in laboratory experiments and under atmospheric conditions is physically and chemically complex and the bulk solutions investigated in this work are quite simple, the extrapolation of the present results to SOA systems is necessarily approximate. In the measurement of ambient SOA, the chemical complexity of the particles does not allow for a direct comparison to our laboratory studies in which sulfuric acid content is controlled in the bulk solutions. However, Zhang et al. have used measurements of the concentrations of the ionic components of the aerosols (such as sulfate, nitrate, chloride, and ammonium) to estimate the acidity ([H⁺_{aerosol}]) of SOA particles in the Pittsburgh area (13). Zhang et al. then used the thermodynamic model of Clegg et al. (33) to calculate an average pH value for the SOA sampled. In their measurements, the pH of SOA usually ranged from about 4.0 to 1.5, but values as low as 0.0 were sometimes observed.

For the potential monoexpoxides formed from the primary oxidation of isoprene, the present results are easily interpreted. At pH 1.5 ([H⁺] = 3×10^{-2} M), the lifetimes for 1,2-epoxyisoprene and 3,4-epoxyisoprene are 600 μ s and 6 s, respectively. At pH 4.0 ([H⁺] = 1×10^{-4} M), the lifetimes for 1,2-epoxyisoprene and 3,4-epoxyisoprene are 180 ms and 30 min, respectively, Since the wet deposition lifetime of SOA is on the order of a few days (34), it appears that, even at mildly acidic conditions, both isoprene monoepoxides will react quickly on SOA. The sulfate product studies indicate that the reaction of 1,2-epoxyisoprene in the presence of 1 M SO₄²⁻ exclusively leads to 1,2-dihydroxyisoprene, while the reaction of 3,4-epoxyisoprene yields 15% 4-hydroxy-2-methyl-3-sulfato-1-butene.

Since the potential diepoxide oxidation product of isoprene was not directly studied (and it is of obvious interest since the observed isoprene SOA products are often tetrafunctional), it is necessary to use a combination of the results for the various epoxides in order estimate the reaction parameters for isoprene diepoxide. The results for 1,2-3,4diepoxybutane suggest that the kinetics of diepoxides can be approximated as two separate monoepoxide reactions, each with their own rate constants and sulfate branching ratios. For example, the relatively small rate constant for the first epoxide ring-opening of 1,2-3,4-diepoxybutane is similar to the small rate constant previously measured for 1,2epoxybutane (22). The sulfate branching ratio of this step (38%) is also similar to that observed for 1,2-epoxybutane (27%). In addition, the rate constant for the second epoxide ring-opening is almost the same as in the first step, indicating that the second epoxide ring-opening reaction is little affected by presence of the two neighboring hydroxy groups. Nonetheless, the sulfate branching ratio for the second epoxide ring-opening reaction (20%) is somewhat smaller than is observed in the first step. Because of the special reactivity of tertiary epoxides, the presence of the methyl group in the case of 1,2-3,4-diepoxyisoprene will lead to a significantly reaction sequence than was observed for the 1,2-3,4diepoxybutane. However, because the 1,2-3,4-diepoxybutane results indicate that the two epoxide ring-opening processes can be approximately treated separately, the reactions of 1,2-3,4-diepoxyisoprene can be approximated as the sequential reaction at the 1,2-epoxy functionality, which would be expected to be similar to 2-methyl-2,3epoxybutane (which has a pH 1.5 lifetime of 12 s and a pH 4.0 lifetime of 58 min and produces 11% sulfate at 1 M SO₄²⁻) (22) followed by the reaction at the 3,4-epoxy functionality, which would be expected to be similar to 1,2-epoxy-3,4dihydroxybutane (which has a pH 1.5 lifetime of 7.7 h and a pH 4.0 lifetime of 38 days and produces 20% sulfate at 1 M SO₄²⁻). In summary, particularly for SOA particles with pH values of about 2 or less, it is expected that isoprene diepoxide would have time to form tetrafunctional products, with a significant fraction of them with sulfate functionality, during the average several day lifetime of an SOA particle.

Paulot et al. recently reported high yields of 2,3-epoxy-1,4-dihydroxyisoprene and 1,2-epoxy-3,4-dihydroxyisoprene in the OH-initiated oxidation of isoprene; these products were rationalized as the result of secondary OH-initiated oxidation of hydroxy peroxides produced in the primary OH-initiated oxidation of isoprene (21). Since both of these monoepoxides have tertiary functionality, but are not capable of allylic stabilization (unlike the isoprene monoepoxides investigated in this work), it is expected that both of these species would have reactivities similar to 2-methyl-2,3-epoxybutane (relatively large hydrolysis rate constants and significant sulfate-forming ability), and would therefore be expected to efficiently form tetrafunctional compounds on typical SOA particles.

In the laboratory studies of Surratt et al. (8), isoprene SOA was studied using seed sulfuric acid aerosols at a relative humidity of 30%, which corresponds to an equivalent sulfuric acid content of 52.5 wt % at 298 K, and total reaction times of between 30 min and 24 h were utilized. In these experiments, it is clear that sufficient acid and sulfate (both the H⁺ and sulfate concentrations were in excess of 6 M) were present and that plenty of time was available for the polyol and hydroxy sulfate products to have formed by the proposed mechanism.

In summary, the present results suggest that the SOA reactivity of potential epoxides formed in the atmospheric oxidation of isoprene is sufficient to explain the existence of the isoprene-derived polyols and sulfates observed in ambient and laboratory SOA. In addition, the experiments confirming the possible nucleophilic reactive role of nitrate, chloride, bromide, and iodide species found in aerosols suggests that epoxides might be a source of organic hydroxy nitrates and halides in SOA.

Acknowledgments

This work was supported by the National Science Foundation under Grant 0753103 and a Henry Dreyfus Teacher-Scholar Award. We thank Manish Mehta for assistance with the HQMC NMR experiments and Jason Belitsky for helpful discussions.

Literature Cited

- (1) Dockery, D. W.; Pope, C. A.; Xu, X.; Spenger, J. D.; Ware, J. H.; Fay, M. E.; Ferris, B. G.; Speizer, F. E. An association between air pollution and mortality in six U.S. cities. *N. Engl. J. Med.* **1993**, *329*, 1753–1759.
- (2) Climate Change 2001: The Scientific Basis; Houghton, J. T., Ding, Y., Griggs, D. J., Noguer, M., van der Linden, P. J., Xiaosu, D., Eds.; Cambridge University Press: Cambridge, UK, 2001.
- (3) Guenther, A.; Karl, T.; Harley, P.; Wiedinmyer, C.; Palmer, P. I.; Geron, C. Estimates of global terrestrial isoprene emissions using MEGAN (model of emissions of gases and aerosols from nature). Atmos. Chem. Phys. 2006, 6, 3181–3210.

- (4) Carlton, A. G.; Wiedinmyer, C.; Kroll, J. H. A review of secondary organic aerosol (SOA) formation from isoprene. *Atmos. Chem. Phys.* 2009, 9, 4987–5005.
- (5) Claeys, M.; Graham, B.; Vas, G.; Wang, W.; Vermeylen, R.; Pashynska, V.; Cafmeyer, J.; Guyon, P.; Andreae, M. O.; Artaxo, P.; Maenhaut, W. Formation of secondary organic aerosols thorugh photooxidation of isoprene. *Science* 2004, 303, 1173– 1176.
- (6) Böge, O.; Miao, Y.; Plewka, A.; Herrmann, H. Formation of secondary organic particle phase compounds from isoprene gas-phase oxidation products: An aerosol chamber and field study. Atmos. Environ. 2006, 40, 2501–2509.
- (7) Surratt, J. D.; Kroll, J. H.; Kleindienst, T. E.; Edney, E. O.; Claeys, M.; Sorooshian, A.; Ng, N. L.; Offenberg, J. H.; Lewandowski, M.; Jaoui, M.; Flagan, R. C.; Seinfeld, J. H. Evidence for organosulfates in secondary organic aerosol. *Environ. Sci. Technol.* 2007, 41, 517–527.
- (8) Surratt, J. D.; Lewandowski, M.; Offenberg, J. H.; Jaoui, M.; Kleindienst, T. E.; Edney, E. O.; Seinfeld, J. H. Effect of acidity on secondary organic aerosol formation from isoprene. *Environ. Sci. Technol.* 2007, 41, 5363–5369.
- (9) Iinuma, Y.; Müller, C.; Böge, O.; Gnauk, T.; Herrmann, H. The formation of organic sulfate esters in the limonene ozonolysis secondary organic aerosol (SOA) under acidic conditions. *Atmos. Environ.* 2007, 41, 5571–5583.
- (10) Limbeck, A.; Kulmala, M.; Puxbaum, H. Secondary organic aerosol formation in the atmosphere via heterogeneous reaction of gaseous isoprene on acidic particles. *Geophys. Res. Lett.* 2003, 30, DOI: 10.1029/2003GL017738.
- (11) Surratt, J. D.; Gómez-González, Y.; Chan, A. W. H.; Vermeylen, R.; Shahgholi, M.; Kleindienst, T. E.; Edney, E. O.; Offenberg, J. H.; Lewandowski, M.; Jaoui, M.; Maenhaut, W.; Claeys, M.; Flagan, R. C.; Seinfield, J. H. Organosulfate formation in biogenic secondary organic aerosol. *J. Phys. Chem. A* 2008, *112*, 8345–8378
- (12) Gómez-González, Y.; Surratt, J. D.; Cuyckens, F.; Szmigielski, R.; Vermeylen, R.; Jaoui, M.; Lewandowski, M.; Offenberg, J. H.; Kleindienst, T. E.; Edney, E. O.; Blockhuys, F.; Van Alsenoy, C.; Maenhaut, W.; Claeys, M. Characterization of organosulfates from photooxidation of isoprene and unsaturated fatty acids in ambient aerosol using liquid chromatography/(–) electrospray ionization mass spectrometry. J. Mass Spectrom. 2008, 43, 371–382.
- (13) Zhang, Q.; Jimenez, J. L.; Worsnop, D. R.; Canagaratna, M. A case study of urban particle acidity and its influence on secondary organic aerosol. *Environ. Sci. Technol.* 2007, 41, 3213–3219.
- (14) Minerath, E. C.; Casale, M. T.; Elrod, M. J. Kinetics feasibility study of alcohol sulfate esterification reactions in tropospheric aerosols. *Environ. Sci. Technol.* 2008, 42, 4410–4415.
- (15) Iinuma, Y.; Müller, C.; Berndt, T.; Böge, O.; Claeys, M.; Herrmann, H. Evidence for the existence of organosulfates from β -pinene ozonlysis in ambient secondary organic aerosol. *Environ. Sci. Technol.* **2007**, *41*, 6678–6683.
- (16) Iinuma, Y.; Böge, O.; Kahnt, A. H. H. Laboratory chamber studies of the formation of organosulfates from reactive uptake of monoterpene oxides. *Phys. Chem. Chem. Phys.* 2009, 11, 7985– 7997.
- (17) Organic Chemistry; Loudon, G. M. Ed.; Addison-Wesley: Reading, MA, 1984.

- (18) Paulson, S. E.; Flagan, R. C.; Seinfeld, J. H. Atmospheric photooxidation of isoprene. Part I. The hydroxyl radical and ground state atomic oxygen reactions. *Int. J. Chem. Kinet.* 1992, 24, 79–101.
- (19) Atkinson, R.; Aschmann, S. M.; Arey, J.; Tuazon, E. C. Formation yields of epoxides and O(³P) atoms from the gas-phase reactions of O₃ with a series of alkenes. *Int. J. Chem. Kinet.* **1994**, *26*, 945–950.
- (20) Atkinson, R.; Arey, J.; Aschmann, S. M.; Tuazon, E. C. Formation of O(³P) atoms and epoxides from the gas-phase reaction of O₃ with isoprene. *Res. Chem. Intermed.* 1994, 20, 385–394.
- (21) Paulot, F.; Crounse, J. D.; Kjaergaard, H. G.; Kürten, A.; St. Clair, J. M.; Seinfeld, J. H.; Wennberg, P. O. Unexpected epoxide formation in the gas-phase photooxidation of isoprene. *Science* 2009, 325, 730–733.
- (22) Minerath, E. C.; Elrod, M. J. Assessing the potential for diol and hydroxy sulfate ester formation from the reaction of epoxides in tropospheric aerosols. *Environ. Sci. Technol.* 2009, 43, 1386– 1392.
- (23) 150 and More Basic NMR Experiments; Braun, S., Kalinowski, H.-O., Berger, S., Eds.; Wiley-VCH: Weinheim, 1998.
- (24) Harwood, L. M. A simple laboratory procedure for preparation of (1-methylethenyl) oxirane (3,4-epoxyisoprene). Synth. Commun. 1990, 20, 1287–1290.
- (25) Pritchard, J. G.; Long, F. A. Kinetics and mechanism of the acidcatalyzed hydrolysis of substituted ethylene oxides. *J. Am. Chem.* Soc. 1956, 78, 2667–70.
- (26) Pritchard, J. G.; Siddiqui, I. A. Activation parameters and mechanism of the acid-catalyzed hydrolysis of epoxides. J. Chem. Soc. Perkin Trans. 2 1973, 4, 452–457.
- (27) Wexler, A. S.; Clegg, S. L. Atmospheric aerosol models for systems including the ions H⁺, NH₄⁺, Na⁺, SO₄²⁻, NO₃⁻, Cl⁻, Br⁻, and H₂O. J. Geophys. Res. 2002, 107, 4207.
- (28) Ianni, J. C. Kintecus, Windows Version 3.95, 2008, www. kintecus.com.
- (29) Murphy, D. M.; Thomson, D. S.; Mahoney, M. J. Science 1998, 282, 1664.
- (30) Zhang, Q.; Canagaratna, M. R.; Jayne, J. T.; Worsnop, D. R.; Jimenez, J.-L. Time- and size-resolved chemical composition of submicron particles in Pittsburgh: Implications for aerosol sources and processes. J. Geophys. Res. 2005, DOI: 10.1029/ 2004TD004649
- (31) Pandis, S. N.; Wexler, A. S.; Seinfeld, J. H. Dynamics of tropspheric aerosols. J. Phys. Chem. 1995, 99, 9646–9659.
- (32) Petty, W. L.; Nichols, P. L., Jr. Rate of addition of the nitrate ion to the ethylene oxide ring. J. Am. Chem. Soc. 1954, 76, 4385–9.
- (33) Clegg, S. L.; Brimblecombe, P.; Exler, A. S. A thermodynamic model of the system H⁺-NH₄⁺-SO₄²⁻-NO₃⁻-H₂O at tropospheric temperatures. *J. Phys. Chem. A* 1998, 102, 2137–2154.
- (34) The mechanisms of atmospheric oxidation of aromatic hydrocarbons; Calvert, J. G., Atkinson, R., Becker, K. H., Kamens, R. M., Seinfeld, J. H., Wallington, T. J., Yarwood, G., Eds.; Oxford University Press: Oxford, 2002.
- (35) Properties of Aqueous Solutions of Electrolytes, Zaytsev, I. D., Aseyev, M. A., Eds.; CRC Press: Boca Raton, 1992.

ES902304P