

Theoretical Studies on Gas-Phase Reactions of Sulfuric Acid Catalyzed Hydrolysis of Formaldehyde and Formaldehyde with Sulfuric Acid and H₂SO₄···H₂O Complex

Bo Long,*,†,‡ Xing-Feng Tan,‡ Chun-Ran Chang,¹ Wei-Xiong Zhao,[∥] Zheng-Wen Long,§ Da-Sen Ren,‡ and Wei-Jun Zhang*,†,||

Supporting Information

ABSTRACT: The gas-phase reactions of sulfuric acid catalyzed hydrolysis of formaldehyde and formaldehyde with sulfuric acid and H2SO4···H2O complex are investigated employing the high-level quantum chemical calculations with M06-2X and CCSD(T) theoretical methods and the conventional transition state theory (CTST) with Eckart tunneling correction. The calculated results show that the energy barrier of hydrolysis of formaldehyde in gas phase is lowered to 6.09 kcal/mol from 38.04 kcal/mol, when the sulfuric acid is acted as a catalyst at the CCSD(T)/aug-cc-pv(T+d)z//M06-2X/6-311+ +G(3df,3pd) level of theory. Furthermore, the rate constant of the sulfuric acid catalyzed hydrolysis of formaldehyde combined with the concentrations of the species in the

atmosphere demonstrates that the gas-phase hydrolysis of formaldehyde of sulfuric acid catalyst is feasible and could be of great importance for the sink of formaldehyde, which is in previously forbidden hydrolysis reaction. However, it is shown that the gasphase reactions of formaldehyde with sulfuric acid and H₂SO₄···H₂O complex lead to the formation of H₂C(OH)OSO₃H, which is of minor importance in the atmosphere.

1. INTRODUCTION

Formaldehyde (HCHO) is one of the most abundant carbonylcontaining compounds¹ in the atmosphere, which is produced via the atmospheric oxidation of volatile organic compounds (VOCs) and primary emissions from industrial processes, combustion, and fossil fuels.¹⁻⁴ It plays a key role in atmospheric chemistry because HCHO participates in some important atmospheric processes such as interactions of formaldehyde with aqueous acid surfaces⁵⁻⁷ or water droplet,⁸⁻¹⁰ and formation of secondary organic aerosol.¹¹ In addition, HCHO is also closely related to HO_x (HO_x=HO₂ + HO) radical.¹² The HO_x radical is a primary contributor to catalytic ozone destruction.¹³ Therefore, understanding the sink and reactivity of formaldehyde is of great necessity to elucidate the effects of formaldehyde in the atmosphere.

The atmospheric lifetime of HCHO is fairly short within the order of a few hours. 14,15 The accepted point is that the primary removal process of formaldehyde in the gas phase is HCHO reaction with OH and gas-phase photolysis. 1,16 Additionally, formaldehyde easily reacts with water to lead to the formation of methylene glycol (HOCH2OH)¹⁷ in the water or sulfuric acid solution, which is extensively studied both experimentally and theoretically. 9,18-25 However, the gas-phase reaction of HCHO with the single water molecule 26,27 is forbidden due to the extreme high energy barrier in the atmosphere. Furthermore, when the second water molecule is introduced into the reaction HCHO + H₂O, the reaction barrier is lowered to be 0.8 kcal/mol with respect to the isolated reactants. The first calculations only were done at the low-level. Thus, highlevel ab initio calculations are needed to clarify whether the gasphase reactions of HCHO with H2O, water dimer, and water trimer are significant atmospheric processes for the sink of formaldehyde. In addition, very recently, there are some reports on the acid catalyzed gas-phase reaction 28,29 of H_2O with SO_3 and the hydrogen transfer in the CH₃O³⁰ isomerization and keto-enol tautomerizations, 31 which are of great importance in the atmosphere. Therefore, it is worth studying whether the atmospheric acids can catalyze the H₂O + HCHO reaction in the gas phase.

Received: December 29, 2012 Revised: April 29, 2013 Published: May 23, 2013

^{*}Key Laboratory of Atmospheric Composition and Optical Radiation, Anhui Institute of Optics and Fine Mechanics, Chinese Academy of Sciences, Hefei 230031, China

[‡]College of Information Engineering, Guizhou Minzu University, Guiyang 550025, China

^{\$}Laboratory for Photoelectric Technology and Application, College of Science, Guizhou University, Guiyang 550025, China

Laboratory of Atmospheric Physico-Chemistry, Anhui Institute of Optics and Fine Mechanics, Chinese Academy of Sciences, Hefei 230031, China

[⊥]School of Chemical Engineering and Technology, Xi'an Jiaotong University, Xi'an 710049, China

Figure 1. Selected geometrical parameters of the optimized reactants, products, and complexes at the M06-2X/6-311++G(3df,3pd) level of theory (bond distances in angstroms and angles in degrees).

In this investigation, the hydrolysis of HCHO catalyzed by sulfuric acid, water, and water dimer is studied using quantum chemical calculations to determine whether the gas phase hydrolysis of formaldehyde is feasible and important in the atmosphere. Here, the sulfuric ${\rm acid}^{32}$ is selected due to the importance of the formation of secondary organic aerosol. In particular, the uptake of formaldehyde on the sulfuric acid films is reported, which has potential implication in the atmosphere. In addition, the reactions of formaldehyde with sulfuric acid and ${\rm H_2SO_4\cdots H_2O}$ complex are considered herein because the single water molecule can affect the atmospheric reaction processes. The single water molecule plays a crucial role in the CH_3CHO + OH, 35,37 OH+HOCl, 47 H_2SO_4 + OH, 49 HCOOH + OH, 36,39 and SO_3 + HO_2 42 reactions.

2. COMPUTATIONAL METHODS

All the geometrical structures reported in this investigation were optimized using the $M06-2X^{61}$ functional at the $6-311++G(3df,3pd)^{62,63}$ basis set. The method was chosen because the recent calculations 64 showed that the utilization of M06-2X

functional with the 6-311++G(3df,3pd) basis set can obtain more reliable results than other functionals for the sulfuric acidcontaining clusters. The corresponding frequencies of the structures were estimated at the same level of theory to check the stationary points without imaginary frequencies and the transition states with only one imaginary frequency. Additionally, the intrinsic reaction coordinate (IRC)⁶⁵ approach was performed to ensure that the given transition state connects with the corresponding reactants and products. Furthermore, single-point energies of optimized geometries were refined using the CCSD(T)^{66,67} theoretical method with the aug-ccpv(T+d)z^{68,69} basis set to represent the improved results. In these calculations, the number of T_1 diagnostic⁷⁰ for the CCSD wave function was taken into account to estimate the reliability of these computations relative to a possible multireference feature of the wave function at the reported structures in this article. If the value of T1 diagnostic in the CCSD wave functions is larger than 0.02 for the closed-shell molecular compounds, the CCSD wave functions are thought to be unreliable.⁷⁶ Here, T₁ diagnostic values do not exceed the

Figure 2. Selected geometrical parameters of the optimized reactants, products, and complexes at the M06-2X/6-311++G(3df,3pd) level of theory (bond distances in angstroms and angles in degrees).

upper limit of 0.02 from Table S1 (Supporting Information), reflecting that the CCSD wave functions of the stationary points could be reliable. Finally, the conventional transition state theory (TST)^{71–73} combined with Eckart correction⁷⁴ was employed to investigate the rate constant of every elementary reaction. The method can provide reliable data, which is extensively utilized in the atmospheric reactions. ^{30,39,42,47,75,76} The electronic calculations were executed using Gaussian09 code, ⁷⁷ while the rate constant was perfomed on the TheRate code. ^{78,79}

3. RESULTS AND DISCUSSION

The optimized geometries are depicted in Figures 1 and 2 at the M06-2X basis set. The electronic energies (ΔE) and the corresponding thermodynamics values (ΔH and ΔG) involve the zero-point energies correction at the M06-2X/6-311++G(3df,3pd) and CCSD(T)/aug-cc-pv(T+d)z//M06-2X/6-311++G(3df,3pd) levels, respectively, as represented in Tables 1 and 2. The corresponding potential profile is shown in

Figures 3-7 at the CCSD(T)/aug-cc-pv(T+d)// M06-2X/6-311++G(3df,3pd) level of theory.

3.1. Hydrolysis of Formaldehyde Catalyzed by Water, Water Dimer, and Water Trimer. The formaldehyde reaction with the single water molecule begins with the formation of hydrogen-bonded complex (C1) and proceeds through a transition state (TS1) to lead to the formation of $H_2C(OH)_2$ as characterized in Figure 1. The prereactive complex between formaldehyde and water has been extensively investigated by bboth experimental and theoretical methods^{43,80–87} in the literature. Herein, we report that the precomplex structure (C1) is taken into account as the initial step of the HCHO + H2O reaction because the C1 is connected with the corresponding transition state TS1 along the reaction coordinate. The C1 is a local minima with the binding energy of -1.62 kcal/mol. The transition state (TS1) as reported in the previous study^{24,26,27} is a four-ring structure with the bond distances of $O_aH_b = 1.347$ Å, $H_bO_c = 1.148$ Å, $O_cC_d = 1.664$ Å, and $C_dO_a = 1.297$ Å at the M06-2X/6-311+

Table 1. Binding, Activated, and Reaction Enthalpies (ΔH), Free Energies (ΔG), and Energies (ΔE) for the Reactions of HCHO with H₂O, H₂SO₄, and H₂SO₄···H₂O with Zero-Point Correction (ZPE) Included at 298 K (in kcal/mol)

compd	ΔH^a	ΔG^a	ΔE^a	ΔH^b	ΔG^b	ΔE^{b}
		$HCHO + H_2O$	$\rightarrow H_2C(OH)_2$			
$HCHO + H_2O$	0.00	0.00	0.00	0.00	0.00	0.00
C1 (HCHO···H ₂ O)	-2.42	4.75	-2.19	-1.85	5.32	-1.62
TS1	32.00	43.10	33.97	34.44	45.55	36.42
$H_2C(OH)_2$	-13.70	-2.84	-11.89	-10. 09	0.78	-8.27
	HCI	$HO + H_2O + H_2O$	$\rightarrow H_2C(OH)_2 + H_2$	0		
$HCHO + H_2O + H_2O$	0.00	0.00	0.00	0.00	0.00	0.00
$HCHO + H_2O\cdots H_2O$	-3.63	3.06	-2.95	-3.42	3.27	-2.74
C11	-11.12	5.73	-9.96	-9.88	6.97	-8.72
TS11	6.31	28.33	9.80	11.42	33.44	14.91
C11P	-21.31	-1.30	-18.79	-16.92	3.09	-14.4
$H_2C(OH)_2 + H_2O$	-13.70	-2.84	-11.89	-10. 09	0.78	-8.27
	НСНО + H	$I_2O + H_2O + H_2O$	$\rightarrow H_2C(OH)_2 + H_2$	$O + H_2O$		
$HCHO + H_2O + H_2O + H_2O$	0.00	0.00	0.00	0.00	0.00	0.00
$HCHO + H_2O\cdots H_2O\cdots H_2O$	-13.74	3.13	-11.80	-12.45	4.42	-10.5
C12A	-19.58	7.21	-17.52	-17.20	9.59	-15.1
TS12A	-19.51	7.91	-17.17	-18.05	9.37	-15.7
C12B	-19.77	5.80	-17.86	-18.46	7.11	-16.5
TS12B	-8.75	23.57	-4.12	-1.45	30.87	3.18
C12P	-30.65	-1.44	-27.40	-26.47	2.74	-23.23
$H_2C(OH)_2 + H_2O + H_2O$	-13.70	-2.84	-11.89	-10. 09	0.78	-8.27
	H_2SO_4	+ HCHO + H ₂ O	\rightarrow H ₂ SO ₄ + H ₂ C(O	$H)_2$		
$H_2SO_4 + HCHO + H_2O$	0.00	0.00	0.00	0.00	0.00	0.00
C1 (HCHO··· H_2O) + H_2SO_4	-2.42	4.75	-2.19	-1.85	5.32	-1.62
M1	-12.35	-3.25	-11.56	-11.44	-2.33	-10.6
TSM1	-9.96	-0.33	-8.86	-8.87	0.76	-7.77
M2	-11.28	-2.77	-10.62	-10.32	-1.82	-9.67
C21	-20.88	-1.19	-19.86	-19.61	0.08	-18.58
TS21	-18.18	2.07	-16.89	-16.96	3.30	-15.6
C22 (HCHO···H ₂ O···H ₂ SO ₄)	-18.74	-0.19	-17.93	-17.58	0.97	-16.7
TS22	-15.90	6.14	-13.77	-12.82	9.22	-10.68
C2P	-29.85	-8.14	-27.81	-25.83	-4.12	-23.79
P1 $(H_2C(OH)_2) + H_2SO_4$	-13.70	-2.84	-11.89	-10. 09	0.78	-8.27

 $[^]a\Delta H$, ΔG , and ΔE are computed at the M06-2X/6-311++G(3df,3pd) level of theory. $^b\Delta H$, ΔG , and ΔE are calculated at the CCSD(T)/aug-cc-pv(T+d)z//M06-2X/6-311++G(3df,3pd) level of theory.

Table 2. Binding, Activated, and Reaction Enthalpies (ΔH), Free Energies (ΔG), and Energies (ΔE) for the Reactions of HCHO with H₂SO₄ and H₂SO₄···H₂O with Zero-Point Correction (ZPE) Included at 298 K, Respectively (in kcal/mol)

compd	ΔH^a	ΔG^a	ΔE^a	ΔH^b	ΔG^b	ΔE^b			
$H_2SO_4 + HCHO \rightarrow P1 (H_2C(OH)OSO_3H)$									
$H_2SO_4 + HCHO$	0.00	0.00	0.00	0.00	0.00	0.00			
C3 (H ₂ SO ₄ ···HCHO)	-11.34	-2.09	-11.22	-11.39	-2.15	-11.27			
TS3	-0.05	12.12	1.14	1.49	13.65	2.67			
$P1(H_2C(OH)OSO_3H)$	-17.50	-5.34	-16.37	-14.76	-2.60	-13.62			
	$H_2SO_4 + 1$	HCHO + H_2O →	$H_2O + H_2C(OH)OS$	SO ₃ H					
$H_2SO_4 + HCHO + H_2O$	0.00	0.00	0.00	0.00	0.00	0.00			
M1 $(H_2SO_4\cdots H_2O)$ + HCHO	-12.35	-3.25	-11.56	-11.44	-2.33	-10.64			
C4 (HCHO···H ₂ SO ₄ ···H ₂ O)	-20.41	-1.84	-19.58	-19.48	-0.91	-18.64			
TS4	-14.09	7.95	-11.92	-11.00	11.04	-8.83			
P1 $(H_2C(OH)OSO_3H) + H_2O$	-17.50	-5.34	-16.37	-14.76	-2.60	-13.62			

 $[^]a\Delta H$, ΔG , and ΔE are computed at the M06-2X/6-311++G(3df,3pd) level of theory. $^b\Delta H$, ΔG , and ΔE are calculated at the CCSD(T)/aug-cc-pv(T+d)z//M06-2X/6-311++G(3df,3pd) level of theory.

+G(3df,3pd) level of theory, which is in good agreement with the reported values²⁶ at the MP2(full)/6-31(d) level. The energy barrier is calculated to be 38.04 kcal/mol with respect to the prereactive complex consistent with the suggested value of about 40 kcal/mol,²⁴ which is so high that the process is

impossible to occur in the atmosphere. The product H_2C - $(OH)_2$ is formed with release energy of 8.27 kcal/mol.

When the second molecule is introduced into the reaction $HCHO + H_2O$, the reactants are regarded as HCHO and water dimer. The interaction energy of water dimer is estimated to be

Figure 3. Calculated potential energy profile for the HCHO reaction with H_2O at the CCSD(T)/aug-cc-pv(T+d)z//M06-2X/6-311++G-(3df,3pd) level of theory (in kcal/mol).

-2.74 kcal/mol, which compares well with the experimental value and previously theoretical results in the literature 3.15 \pm 0.03, 88 2.9, 89 2.91, 90 3.30, 91 3.01–3.12, 92 2.99–3.15, 93 and 2.86 kcal/mol, 94 respectively. Also, the dissociation energy $(D_{\rm e})$ of water dimer without zero-point vibrational energy involved is 21.83 kJ/mol, which agrees reasonably with the best estimate of 21.007 kJ/mol by Lane 95 and previous benchmark results of 20.97, 91 20.99, 96 21, 97 and 20.88 90 kJ/mol, respectively. The reported binding enthalpy of -3.42 kcal/mol at 298 K is reasonably consistent with the experimental values of -3.59 \pm 0.50 98 at 358–386 K, -3.98 \pm 0.90 99 at 573–723 K, -3.58 \pm 0.72 100 at 373–673 K, and -3.24 \pm 0.95 101 kcal·mol $^{-1}$ and theoretical results of -3.3^{89} and -3.34^{90} kcal/mol, respectively.

The reaction between formaldehyde and water dimer occurs via a six-membered cyclic prereactive complex (C11) before the formation of the transition state (TS11). The corresponding potential energy profile is presented in Figure 4. The prereactive complex C11 involved two weak hydrogen bonded interactions and one van der Waals interaction. The computed binding energy is -5.98 kcal/mol with respect to HCHO and water dimer. It is worth noting that the activated barrier of HCHO with water dimer is reduced to 17.65 kcal/mol from 36.42 kcal/mol in the reaction HCHO + H_2O relative to the respective reactants.

When the third water molecule is added into the reaction of formaldehyde with water dimer, the reaction process is similar to the reactions of formaldehyde with water and water dimer mentioned above, which is displayed in Figure 5. The reactants are considered to be formaldehyde and water trimer. The reaction takes place by the prereactive complex C12A and

transition state TS12A and proceeds to the formation of complex C12B with an eight-ringlike structure formation prior to the transition state TS12B. The binding energy of C12A is -4.63 kcal/mol from Table 1. It is noted that the complex C12A is transferred to C12B through the transition state TS12A almost without an energy barrier, which is similar to the hydrolysis of SO₃ catalyzed by sulfuric acid. 89 The complex C12B contains three hydrogen bonds and one van der Waals bond. Obviously, the hydrogen bonding strength in C12B is stronger than that of C11 because the hydrogen-bonded distances in C12B are shorter than those in C11. It is also noted that the barrier of TS12B is 13.69 kcal/mol, only about 4 kcal/ mol lower than that of TS11 related to the respective reactants in Table 1. Although the third water molecule can further decrease the activated barrier of formaldehyde with water dimer, the catalytic role is not more obvious than that in the reaction of formaldehyde with the single water molecule, which is similar to that in other reactions. 10

3.2. Hydrolysis of Formaldehyde Catalyzed Sulfuric Acid. As for the hydrolysis of formaldehyde catalyzed by sulfuric acid, we take into account the reactions of C1 (HCHO···H₂O) with H₂SO₄ and M2 with HCHO. The corresponding potential energy profile is listed in Figure 6. The M2 is an isomer of the formed M1 (H₂SO₄···H₂O) complex as shown in Figure 2. The binding energy of M1 (H₂SO₄···H₂O) complex is -10.64 kcal/mol, which agrees well with the reported value⁸⁹ of -10.3 kcal/mol at the CCSD(T)/CBS//B3LYP/cc-pV(T+d)Z level of theory. The complex M2 is formed by the transition state TSM1. The computed barrier is 2.87 kcal/mol with respect to M1. Table 2 tells us that the binding energy of M2 is higher than that of M1 by about 1 kcal/mol.

When the reactants are regarded as M2 and HCHO, the reaction starts with the formation of the complex C21 and undergoes the transition state TS21 responsible for the formation of C22. In complex C21, there are three hydrogen-bonded interactions and a van der Waals interaction with binding energy of $-8.82~\rm kcal/mol$. The complex C21 is transformed into its isomer C22 with the barrier of about 2 kcal/mol. However, as for the reactants C1 (HCHO···H₂O) with H₂SO₄, the reaction H₂SO₄ + HCHO + H₂O \rightarrow H₂SO₄ + H₂C(OH)₂ proceeds through an eight-cyclic structure prereactive complex C22 and undergoes the corresponding transition state TS22 and postreactive complex C2P before the formation of the products H₂SO₄ and H₂C(OH)₂, where the sulfuric acid is acted as a catalyst. In complex C22, two

Figure 4. Calculated potential energy profile for the HCHO reaction with water dimer at the CCSD(T)/aug-cc-pv(T+d)z//M06-2X/6-311++G(3df,3pd) level of theory (in kcal/mol).

Figure 5. Calculated potential energy profile for formaldehyde reaction with water trimer at the CCSD(T)/aug-cc-pv(T+d)z//M06-2X/6-311++G(3df,3pd) level of theory (in kcal/mol).

Figure 6. Calculated potential energy profile for hydrolysis of formaldehyde catalyzed by sulfuric acid at the CCSD(T)/aug-cc-pv(T+d)z//M06-2X/6-311++G(3df,3pd) level of theory (in kcal/mol).

hydrogen bonds O_a···H_bO_c and O_d···H_eO_f are calculated to be 1.537 and 1.928 Å, respectively, in Figure 2, reflecting that the hydrogen bond O_a···H_bO_c is very strong because the O_a···H_bO_c bond is shorter than the counterpart in complex⁴⁹ H₂SO₄ with water. The tendency is also confirmed by the binding energy of -7.01 kcal/mol as listed in Table 1 relative to the reactants M2 + HCHO. The corresponding transition state is a concerted mechanism that the hydrogen atom H_b of OH group in sulfuric acid is transferred to O_a in HCHO, the H_e atom is migrated to O_d in sulfuric acid, and simultaneously, the OH group in water is added to Cg in HCHO as characterized in TS22 of Figure 2. It is noted that the concerted mechanism of hydrolysis of formaldehyde in gas phase is different from that of the stepwise nucleophilic addition of water to carbonyl group 103-105 in aqueous phase. The calculated energy barrier is -1.49 kcal/mol with respect to the corresponding reactants M2 and HCHO. The unprecedented results show that the sulfuric acid exerts a strong catalytic effect on the hydration of HCHO because the barrier is about 32 kcal/mol lower than that of the reaction H₂O with HCHO.

The postcomplex C2P is formed by two hydrogen bonds $O_a\cdots H_bO_c$ and $O_e\cdots H_fO_g$, where the $O_e\cdots H_fO_g$ bond is very strong with the bond distance of 1.537 Å, while the $O_a\cdots H_bO_c$ bond is a weak interaction with the bond length of 1.949 Å. The feature of the geometrical structure of C2P is demonstrated with the reported binding energy of -15.52 kcal/mol relative to the free products sulfuric acid and $H_2C(OH)_2$.

The formaldehyde with sulfuric acid reaction takes place via the prereactive complex C3, transition state TS3, and product P1 as shown in Figures 1 and 2. The calculated potential energy profile is described in Figure 7. The complex C3 in which there

Figure 7. Calculated potential energy profile for the reactions of HCHO with H_2SO_4 and $H_2SO_4 \cdots H_2O$ at the CCSD(T)/aug-cc-pv(T+d)z//M06-2X/6-311++G(3df,3pd) level of theory (in kcal/mol).

are two hydrogen bonds $R_{O_aH_b}=1.638$ Å and $R_{O_aH_e}=2.300$ Å are bound to be -11.27 kcal/mol. The transition state TS3 occurs via a concerted mechanism that the H_b atom of OH group in sulfuric acid is transferred to the O_a atom of carbonyl group in HCHO, and simultaneously, the O_d atom in sulfuric acid is added to the C_e in HCHO. It is noted as well that energy height of TS3 is 2.67 kcal/mol, which indicates that the reaction is feasible in the atomspheic chemistry. The product P1 ($H_2C(OH)OSO_3H$) is formed by the transition state TS3 with release energy of -13.62 kcal/mol as in Table 2.

Table 3. Equilibrium Constant (K_{eq} , molecules cm⁻³) between HCHO···H₂O Complex, the Free Reactants H₂O and HCHO, M1 (H₂SO₄···H₂O), M2 (anti-H₂SO₄···H₂O) Complex, and Reactants H₂SO₄, H₂O, and the Total Rate Constant (k, cm³ molecule⁻¹ s⁻¹) for the Individual Reaction Pathway with the Temperature Range 200–298 K

reaction	200 K	220 K	240 K	260 K	280 K	298 K
$K_{\rm eq}$ (HCHO···H ₂ O)	3.62×10^{-23}	2.47×10^{-23}	1.83×10^{-23}	1.44×10^{-23}	1.18×10^{-23}	1.03×10^{-23}
$K_{\text{eq}} \text{ M1 } (\text{H}_2\text{SO}_4 \cdots \text{H}_2\text{O})$	1.82×10^{-14}	1.45×10^{-15}	1.79×10^{-16}	3.06×10^{-17}	6.77×10^{-18}	2.08×10^{-18}
K_{eq} M2 (anti- $H_2SO_4\cdots H_2O$)	3.09×10^{-15}	3.18×10^{-16}	4.83×10^{-17}	9.85×10^{-18}	2.54×10^{-18}	8.81×10^{-19}
$k_{ m TS1}$	6.96×10^{-44}	7.02×10^{-43}	8.35×10^{-42}	1.13×10^{-40}	1.70×10^{-39}	2.04×10^{-38}
$k_{ m TS11}$	6.44×10^{-32}	3.04×10^{-31}	1.77×10^{-30}	1.05×10^{-29}	5.73×10^{-29}	2.34×10^{-28}
$k_{ m TS12}$	1.31×10^{-29}	1.10×10^{-26}	7.51×10^{-28}	4.10×10^{-27}	1.82×10^{-26}	5.92×10^{-26}
$k_{\rm TS2}$ (C1 + ${\rm H_2SO_4}$)	2.49×10^{-6}	2.49×10^{-7}	3.66×10^{-8}	7.22×10^{-9}	1.79×10^{-9}	6.01×10^{-10}
k'_{TS1} (M2 + HCHO)	3.38×10^{-13}	1.43×10^{-13}	7.03×10^{-14}	3.87×10^{-14}	2.32×10^{-14}	1.56×10^{-14}
$k_{ m TS3}$	3.96×10^{-17}	4.72×10^{-17}	5.89×10^{-17}	7.37×10^{-17}	9.22×10^{-17}	1.11×10^{-16}
$k_{ m TS4}$	1.83×10^{-17}	2.27×10^{-17}	2.76×10^{-17}	3.28×10^{-17}	3.84×10^{-17}	4.36×10^{-17}

The single water molecule is added into the reaction HCHO + H_2SO_4 as the water molecule is of great interest in the atmospheric chemistry, and the $H_2SO_4\cdots H_2O$ complex is about 95% pure sulfuric acid. When the reaction of formaldehyde with sulfuric acid with the single water molecule is added, the single water molecule complexes with sulfuric acid to result in the formation of M1 ($H_2SO_4\cdots H_2O$). The reaction proceeds via the prereactive complex C4 and the transition state TS4. The activated barrier is reported to be -1.81 kcal/mol with respect to the reactants HCHO and M1, which is 4.48 kcal/mol lower than that of the bare reaction HCHO + H_2SO_4 . The calculated prediction shows that the single water molecule can reduce the energy barrier of the HCHO + H_2SO_4 reaction.

3.3. Kinetics and Applications in Atmospheric Chemistry. The rate coefficient is evaluated herein to judge whether the hydrolysis of formaldehyde catalyzed sulfuric acid and the reactions of HCHO with sulfuric acid and $H_2SO_4\cdots H_2O$ complex could play an important role in the atmosphere. In terms of the theoretical results discussed above, the reactions begin with the formation of the pre-reactive complexes before the transition sates, which can be characterized by eq 1. Assuming that the

$$R \overset{k_1}{\underset{k_{-1}}{\leftrightarrow}} \text{ pre-reactive complex } \overset{k_2}{\rightarrow} \text{ products}$$
 (1)

prereactive complexes and the corresponding reactants are at equilibrium and according to the steady-state conditions, the rate constant is formulated as

$$k_1 = \frac{K_1}{K_{-1}} k_2 = K_{eq} k_2 \tag{2}$$

and $K_{\rm eq}$ and k_2 are the equilibrium constant of the first step and the rate constant of the second step in the reactions, respectively. The computed data is shown in Table 3, and the detailed information is provided in Tables S2–S5, Supporting Information.

The kinetic data also demonstrates the conclusion that the reaction HCHO + $\rm H_2O$ is extremely minor in the gas phase because the rate constant is very low, about 10^{-44} – 10^{-38} cm³ molecule⁻¹ s⁻¹ with the temperature range 200–298 K. As for the sulfuric acid-catalyzed hydrolysis of formaldehyde, the reactions are regarded as HCHO···H₂O complex and $\rm H_2SO_4$. It is noted that the reported rate constant k_2 of the hydrolysis of formaldehyde catalyzed by sulfuric acid is quite interesting, especially at low temperature. The concentrations of formaldehyde and water at 50% relative humidity are about 8.00×10^{11} and 3.97×10^{17} molecules cm⁻³, respectively,

combined with the equilibrium constant of HCHO···H2O complex 10⁻²³ cm³ molecule⁻¹. It is noted that the equilibrium constant of the complex C1 (HCHO···H₂O) is lower than that of the reported value 43 by about 1 order because the discussed complex C1 is not a global minima but a local minima relative to the reaction coordinate. The concentration of HCHO···H₂O complex is about 10⁻⁴ times lower than that of the pure HCHO. However, the rate constant of HCHO···H₂O complex with sulfuric acid is 10^5 higher than the rate constant 106 of HCHO with OH by about 10^{-12} cm³ molecule⁻¹ s⁻¹ with the temperature range 200-220 K. When the reactants are M2 $(H_2SO_4\cdots H_2O)$ and HCHO, the calculated rate constant k'_2 is in the range of 3.38×10^{-13} to 3.87×10^{-14} cm³ molecule⁻¹ s⁻¹ at the temperature 200-260 K. M2 (anti-H₂SO₄···H₂O) can be formed from M1 (H₂SO₄···H₂O) through TSM1. From Table 3, it is suggested that about 17–40% M1 ($H_2SO_4\cdots H_2O$) is transferred to M2 (anti-H₂SO₄···H₂O) from the calculated equilibrium constant. It is also noted that the equilibrium constant of M1 (H₂SO₄···H₂O) is less than that of the reported value 89,107 in the literature by several times because the binding Gibbs free energy $\Delta G_{298} = -2.33$ kcal/mol is higher than the corresponding value of -2.72 kcal/mol.⁸⁹ Although the sulfuric acid can form successive hydrates^{108,109} and its tri- and tetrahydrates are of great importance at altitude below 10 km, the concentration of M1 is about 30% of the pure sulfuric acid at altitudes of 15 km. However, the concentration 110 of sulfuric acid is higher than that of OH in some areas. Furthermore, the rate constant of M2 + HCHO reaction is 10⁻¹ lower than that of HCHO + OH. Therefore, the process of the sulfuric acid catalyzed H₂O + HCHO could play a critical role in the sink of HCHO at low temperature. As for the reactions HCHO + H₂SO₄ and HCHO + H₂SO₄···H₂O, the rate constants are quite slow, which is minor in the atmosphere.

4. CONCLUSIONS

The gas-phase hydrolysis of formaldehyde catalyzed by water, water dimer, and sulfuric acid and the HCHO reaction with H_2SO_4 and $H_2SO_4\cdots H_2O$ complexes are theoretically investigated using the quantum chemical methods and the canonical transition state theory, which results in the following conclusions. (1) The sulfuric acid exerts a strong catalytic role in the gas-phase hydrolysis of formaldehyde relative to atmospheric chemistry, which makes the reaction of gas-phase hydrolysis of formaldehyde occur at a faster rate at lower temperature. The process could compete well with the reaction HCHO + OH under certain atmospheric conditions. (2) Although the reaction of H_2SO_4 with HCHO is calculated with

a lower energy barrier of 2.67 kcal/mol related to the free reactants, the elementary process is of no importance from the kinetic point of view in atmospheric chemistry. (3) The important conclusions mentioned above should not only give insight into the new mechanism of gas-phase hydrolysis of formaldehyde and catalytic role of sulfuric acid in previously forbidden reaction but it is also likely to be a important channel for hydrolysis of carbonyl groups in gas-phase atmospheric chemistry.

ASSOCIATED CONTENT

S Supporting Information

Tables S1–S6 listing the T_1 diagnostic value, the total energies of the stationary points, the detailed information of rate constant, and Cartesian coordinates of the optimized geometries. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: longbo@gzmu.edu.cn (B.L.); wjzhang@aiofm.ac.cn (W.-J.Z.).

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This research is supported by Science and Technology Foundation of GuiZhou Province, China (No. [2011]2107 and [2012]2189), National Natural Science Foundation of China (41165007), and Open Research Fund of Key Laboratory of Atmospheric Composition and Optical Radiation, Chinese Academy of Sciences, China (JJ1107).

REFERENCES

- (1) Hak, C.; Pundt, I.; Trick, S.; Kern, C.; Platt, U.; Dommen, J.; Ordóñez, C.; Prévôt, A. S. H.; Junkermann, W.; Astorga-Lloréns, C.; Larsen, B. R.; Mellqvist, J.; Strandberg, A.; Yu, Y.; Galle, B.; Kleffmann, J.; Lörzer, J. C.; Braathen, G. O.; Volkamer, R. Intercomparison of Four Different in-Situ Techniques for Ambient Formaldehyde Measurements in Urban Air. Atmos. Chem. Phys. 2005, 5, 2881–2900.
- (2) Seinfeld, J. H.; Pandis, S. N. Atmospheric Chemistry and Physics from Air Pollution to Climate Change; Wiley: New York, 1998.
- (3) Lowe, D. C.; Schmidt, U. Formaldehyde (HCHO) Measurements in the Nonurban Atmosphere. *J. Geophys. Res.* **1983**, *88*, 10844–10858
- (4) Parrish, D. D.; Ryerson, T. B.; Mellqvist, J.; Johansson, J.; Fried, A.; Richter, D.; Walega, J. G.; Washenfelder, R. A.; de Gouw, J. A.; Peischl, J. Primary and Secondary Sources of Formaldehyde in Urban Atmospheres: Houston Texas Region. *Atmos. Chem. Phys.* **2012**, *12*, 3273–3288.
- (5) Jayne, J. T.; Worsnop, D. R.; Kolb, C. E.; Swartz, E.; Davidovits, P. Uptake of Gas-Phase Formaldehyde by Aqueous Acid Surfaces. *J. Phys. Chem.* **1996**, *100*, 8015–8022.
- (6) Nozière, B.; Riemer, D. D. The Chemical Processing of Gas-Phase Carbonyl Compounds by Sulfuric Acid Aerosols: 2,4-Pentanedione. *Atmos. Environ.* **2003**, *37*, 841–851.
- (7) Iraci, L. T.; Tolbert, M. A. Heterogeneous Interaction of Formaldehyde with Cold Sulfuric Acid: Implications for the Upper Troposphere and Lower Stratosphere. *J. Geophys. Res.* **1997**, *102*, 16099–16107.
- (8) Martins-Costa, M. T. C.; Anglada, J. M.; Francisco, J. S.; Ruiz-Lopez, M. F. Reactivity of Volatile Organic Compounds at the Surface of a Water Droplet. *J. Am. Chem. Soc.* **2012**, *134*, 11821–11827.

- (9) Barret, M.; Houdier, S.; Domine, F. Thermodynamics of the Formaldehyde–Water and Formaldehyde–Ice Systems for Atmospheric Applications. *J. Phys. Chem. A* **2011**, *115*, 307–317.
- (10) Jayne, J. T.; Duan, S. X.; Davidovits, P.; Worsnop, D. R.; Zahniser, M. S.; Kolb, C. E. Uptake of Gas-Phase Aldehydes by Water Surfaces. *J. Phys. Chem.* **1992**, *96*, 5452–5460.
- (11) Kroll, J. H.; Ng, N. L.; Murphy, S. M.; Varutbangkul, V.; Flagan, R. C.; Seinfeld, J. H. Chamber Studies of Secondary Organic Aerosol Growth by Reactive Uptake of Simple Carbonyl Compounds. *J. Geophys. Res.* **2005**, *110*, D23207.
- (12) Fried, A.; McKeen, S.; Sewell, S.; Harder, J.; Henry, B.; Goldan, P.; Kuster, W.; Williams, E.; Baumann, K.; Shetter, R.; Cantrell, C. Photochemistry of Formaldehyde during the 1993 Tropospheric OH Photochemistry Experiment. *J. Geophys. Res.* 1997, 102, 6283–6296.
- (13) McElroy, M. B.; Salawitch, R. J.; Minschwaner, K. The Changing Stratosphere. *Planet. Space Sci.* **1992**, *40*, 373–401.
- (14) Anderson, L. G.; Lanning, J. A.; Barrell, R.; Miyagishima, J.; Jones, R. H.; Wolfe, P. Sources and Sinks of Formaldehyde and Acetaldehyde: An Analysis of Denver's Ambient Concentration Data. *Atmos. Environ.* **1996**, *30*, 2113–2123.
- (15) Brune, W. H.; Tan, D.; Faloona, I. F.; Jaeglé, L.; Jacob, D. J.; Heikes, B. G.; Snow, J.; Kondo, Y.; Shetter, R.; Sachse, G. W.; Anderson, B.; Gregory, G. L.; Vay, S.; Singh, H. B.; Davis, D. D.; Crawford, J. H.; Blake, D. R. OH and HO₂ Chemistry in the North Atlantic Free Troposphere. *Geophys. Res. Lett.* **1999**, *26*, 3077–3080.
- (16) Fried, A.; Lee, Y.-N.; Frost, G.; Wert, B.; Henry, B.; Drummond, J. R.; Hübler, G.; Jobson, T. Airborne CH₂O Measurements over the North Atlantic during the 1997 NARE Campaign: Instrument Comparisons and Distributions. *J. Geophys. Res.* **2002**, *107*, 4039.
- (17) Schwarzenbach, R. P.; Gschwend, P. M.; Imboden, D. M. Environmental Organic Chemistry; 2nd ed.; Wiley: New York, 2003.
- (18) Seyfioglu, R.; Odabasi, M. Investigation of Air–Water Exchange of Formaldehyde Using the Water Surface Sampler: Flux Enhancement Due to Chemical Reaction. *Atmos. Environ.* **2006**, *40*, 3503–3512.
- (19) Arroyo, S.; Sansón, J. A.; Hidalgo, A. Molecular Dynamics Simulation of the Reaction of Hydration of Formaldehyde Using a Potential Based on Solute—Solvent Interaction Energy Components. *J. Phys. Chem. A* **2007**, *111*, 339—344.
- (20) Winkelman, J. G. M.; Voorwinde, O. K.; Ottens, M.; Beenackers, A. A. C. M.; Janssen, L. P. B. M. Kinetics and Chemical Equilibrium of the Hydration of Formaldehyde. *Chem. Eng. Sci.* **2002**, *57*, 4067–4076.
- (21) Chazallon, B.; Lebrun, N.; Dhamelincourt, P.; Toubin, C.; Focsa, C. Micro-Raman Investigations of the Formaldehyde–Ice System. *J. Phys. Chem. B* **2005**, *109*, 432–439.
- (22) Chazallon, B.; Oancea, A.; Capoen, B.; Focsa, C. Ice Mixtures Formed by Simultaneous Condensation of Formaldehyde and Water: An in Situ Study by Micro-Raman Scattering. *Phys. Chem. Chem. Phys.* **2008**, *10*, 702–712.
- (23) Hanoune, B.; Paccou, L.; Delcroix, P.; Guinet, Y. Raman Identification of H₂CO in Aqueous Solutions. *J. Raman Spectrosc.* **2011**, 42, 1202–1204.
- (24) Sato, M.; Yamataka, H.; Komeiji, Y.; Mochizuki, Y. FMO-MD Simulations on the Hydration of Formaldehyde in Water Solution with Constraint Dynamics. *Chem.—Eur. J* **2012**, *18*, 9714–9721.
- (25) Meijer, E. J.; Sprik, M. Ab Initio Molecular Dynamics Study of the Reaction of Water with Formaldehyde in Sulfuric Acid Solution. *J. Am. Chem. Soc.* **1998**, *120*, 6345–6355.
- (26) Wolfe, S.; Kim, C.-K.; Yang, K.; Weinberg, N.; Shi, Z. Hydration of the Carbonyl Group. A Theoretical Study of the Cooperative Mechanism. *J. Am. Chem. Soc.* **1995**, *117*, 4240–4260.
- (27) Williams, I. H.; Spangler, D.; Femec, D. A.; Maggiora, G. M.; Schowen, R. L. Theoretical Models for Solvation and Catalysis in Carbonyl Addition. *J. Am. Chem. Soc.* **1983**, *105*, 31–40.
- (28) Long, B.; Long, Z.-W.; Wang, Y.-B.; Tan, X.-F.; Han, Y.-H.; Long, C.-Y.; Qin, S.-J.; Zhang, W.-J. Formic Acid Catalyzed Gas-Phase Reaction of H₂O with SO₃ and the Reverse Reaction: A Theoretical Study. *ChemPhysChem* **2012**, *13*, 323–329.

- (29) Hazra, M. K.; Sinha, A. Formic Acid Catalyzed Hydrolysis of SO₃ in the Gas Phase: A Barrierless Mechanism for Sulfuric Acid Production of Potential Atmospheric Importance. *J. Am. Chem. Soc.* **2011**, *133*, 17444–17453.
- (30) Buszek, R. J.; Sinha, A.; Francisco, J. S. The Isomerization of Methoxy Radical: Intramolecular Hydrogen Atom Transfer Mediated through Acid Catalysis. *J. Am. Chem. Soc.* **2011**, *133*, 2013–2015.
- (31) da Silva, G. Carboxylic Acid Catalyzed Keto-Enol Tautomerizations in the Gas Phase. *Angew. Chem., Int. Ed.* **2010**, 49, 7523-7525.
- (32) Sipilä, M.; Berndt, T.; Petäjä, T.; Brus, D.; Vanhanen, J.; Stratmann, F.; Patokoski, J.; Mauldin, R. L.; Hyvärinen, A.-P.; Lihavainen, H.; Kulmala, M. The Role of Sulfuric Acid in Atmospheric Nucleation. *Science* **2010**, *327*, 1243–1246.
- (33) Buszek, R. J.; Francisco, J. S.; Anglada, J. M. Water Effects on Atmospheric Reactions. *Int. Rev. Phys. Chem.* **2011**, *30*, 335–369.
- (34) Vaida, V. Perspective: Water Cluster Mediated Atmospheric Chemistry. J. Chem. Phys. 2011, 135, 020901-020908.
- (35) Vöhringer-Martinez, E.; Hansmann, B.; Hernandez, H.; Francisco, J. S.; Troe, J.; Abel, B. Water Catalysis of a Radical–Molecule Gas-Phase Reaction. *Science* **2007**, *315*, 497–501.
- (36) Luo, Y.; Maeda, S.; Ohno, K. Water-Catalyzed Gas-Phase Reaction of Formic Acid with Hydroxyl Radical: A Computational Investigation. *Chem. Phys. Lett.* **2009**, 469, 57–61.
- (37) Iuga, C.; Alvarez-Idaboy, J. R.; Reyes, L.; Vivier-Bunge, A. Can a Single Water Molecule Really Catalyze the Acetaldehyde + OH Reaction in Tropospheric Conditions? *J. Phys. Chem. Lett.* **2010**, *1*, 3112–3115.
- (38) Jørgensen, S.; Kjaergaard, H. G. Effect of Hydration on the Hydrogen Abstraction Reaction by HO in DMS and Its Oxidation Products. *J. Phys. Chem. A* **2010**, *114*, 4857–4863.
- (39) Anglada, J. M.; Gonzalez, J. Different Catalytic Effects of a Single Water Molecule: The Gas-Phase Reaction of Formic Acid with Hydroxyl Radical in Water Vapor. *ChemPhysChem* **2009**, *10*, 3034–3045.
- (40) Buszek, R. J.; Francisco, J. S. The Gas-Phase Decomposition of CF₃OH with Water: A Radical-Catalyzed Mechanism. *J. Phys. Chem. A* **2009**, *113*, 5333–5337.
- (41) Njegic, B.; Raff, J. D.; Finlayson-Pitts, B. J.; Gordon, M. S.; Gerber, R. B. Catalytic Role for Water in the Atmospheric Production of ClNO. *J. Phys. Chem. A* **2010**, *114*, 4609–4618.
- (42) Gonzalez, J.; Torrent-Sucarrat, M.; Anglada, J. M. The Reactions of SO₃ with HO₂ Radical and H₂O···HO₂ Radical Complex. Theoretical Study on the Stmospheric Formation of HSO₅ and H₂SO₄. Phys. Chem. Chem. Phys. **2010**, 12, 2116–2125.
- (43) Galano, A.; Narciso-Lopez, M.; Francisco-Marquez, M. Water Complexes of Important Air Pollutants: Geometries, Complexation Energies, Concentrations, Infrared Spectra, and Intrinsic Reactivity. *J. Phys. Chem. A* **2010**, *114*, 5796–5809.
- (44) Iuga, C.; Alvarez-Idaboy, J. R.; Vivier-Bunge, A. Single Water-Molecule Catalysis in the Glyoxal + OH Reaction under Tropospheric Conditions: Fact or Fiction? A Quantum Chemistry and Pseudo-Second Order Computational Kinetic Study. *Chem. Phys. Lett.* **2010**, *501*, 11–15.
- (45) Gonzalez, J.; Anglada, J. M. Gas Phase Reaction of Nitric Acid with Hydroxyl Radical without and with Water. A Theoretical Investigation. *J. Phys. Chem. A* **2010**, *114*, 9151–9162.
- (46) Iuga, C.; Alvarez-Idaboy, J. R.; Vivier-Bunge, A. On the Possible Catalytic Role of a Single Water Molecule in the Acetone + OH Gas Phase Reaction: A Theoretical Pseudo-Second-Order Kinetics Study. *Theor. Chem. Acc.* **2011**, *129*, 209–217.
- (47) Gonzalez, J.; Anglada, J. M.; Buszek, R. J.; Francisco, J. S. Impact of Water on the OH + HOCl Reaction. *J. Am. Chem. Soc.* **2011**, *133*, 3345–3353.
- (48) Vöhringer-Martinez, E.; Tellbach, E.; Liessmann, M.; Abel, B. Role of Water Complexes in the Reaction of Propionaldehyde with OH Radicals. *J. Phys. Chem. A* **2010**, *114*, 9720–9724.
- (49) Long, B.; Zhang, W.-J.; Tan, X.-F.; Long, Z.-W.; Wang, Y.-B.; Ren, D.-S. Theoretical Study on the Gas Phase Reaction of Sulfuric

- Acid with Hydroxyl Radical in the Presence of Water. J. Phys. Chem. A 2011, 115, 1350–1357.
- (50) Long, B.; Tan, X.-F.; Ren, D.-S.; Zhang, W.-J. Theoretical Study on the Water-Catalyzed Reaction of Glyoxal with OH Radical. *J. Mol. Struct.* **2010**, 956, 44–49.
- (51) Mansergas, A.; González, J.; Ruiz-López, M.; Anglada, J. M. The Gas Phase Reaction of Carbonyl Oxide with Hydroxyl Radical in Presence of Water Vapor. A Theoretical Study on the Reaction Mechanism. *Comput. Theor. Chem.* **2011**, *965*, 313–320.
- (52) Kramer, Z. C.; Takahashi, K.; Vaida, V.; Skodje, R. T. Will Water Act as a Photocatalyst for Cluster Phase Chemical Reactions? Vibrational Overtone-Induced Dehydration Reaction of Methanediol. *J. Chem. Phys.* **2012**, *136*, 164302–164309.
- (53) Buszek, R. J.; Barker, J. R.; Francisco, J. S. Water Effect on the OH + HCl Reaction. J. Phys. Chem. A 2012, 116, 4712-4719.
- (54) Buszek, R. J.; Torrent-Sucarrat, M.; Anglada, J. M.; Francisco, J. S. Effects of a Single Water Molecule on the OH + $\rm H_2O_2$ Reaction. *J. Phys. Chem. A* **2012**, *116*, 5821–5829.
- (55) Thomsen, D. L.; Kurten, T.; Jorgensen, S.; Wallington, T. J.; Baggesen, S. B.; Aalling, C.; Kjaergaard, H. G. On the Possible Catalysis by Single Water Molecules of Gas-Phase Hydrogen Abstraction Reactions by OH Radicals. *Phys. Chem. Chem. Phys.* **2012**, *14*, 12992–12999.
- (56) Long, B.; Tan, X.-F.; Ren, D.-S.; Zhang, W.-J. Theoretical Studies on Energetics and Mechanisms of the Decomposition of CF₃OH. *Chem. Phys. Lett.* **2010**, 492, 214–219.
- (57) Long, B.; Tan, X.-F.; Long, Z.-W.; Wang, Y.-B.; Ren, D.-S.; Zhang, W.-J. Theoretical Studies on Reactions of the Stabilized H_2COO with HO_2 and the $HO_2\cdots H_2O$ Complex. *J. Phys. Chem. A* **2011**, *115*, 6559–6567.
- (58) Zhang, T.; Wang, W.; Zhang, P.; Lu, J.; Zhang, Y. Water-Catalyzed Gas-Phase Hydrogen Abstraction Reactions of CH₃O₂ and HO₂ with HO₂: A Computational Investigation. *Phys. Chem. Chem. Phys.* **2011**, *13*, 20794–20805.
- (59) Vereecken, L.; Francisco, J. S. Theoretical Studies of Atmospheric Reaction Mechanisms in the Troposphere. *Chem. Soc. Rev.* **2012**, *41*, 6259–6293.
- (60) Long, B.; Zhang, W.-J.; Long, Z.-W. Theoretical Study on Impact of Single Water Molecule on $OH + O_3$ Reaction. *Chin. J. Chem. Phys.* **2011**, 24, 419.
- (61) Zhao, Y.; Truhlar, D. The M06 Suite of Density Functionals for Main Group Thermochemistry, Thermochemical Kinetics, Noncovalent Interactions, Excited States, and Transition Elements: Two New Functionals and Systematic Testing of Four M06-Class Functionals and 12 Other Functionals. *Theor. Chem. Acc.* 2008, 120, 215–241.
- (62) Krishnan, R.; Binkley, J. S.; Seeger, R.; Pople, J. A. Self-Consistent Molecular Orbital Methods. XX. A Basis Set for Correlated Wave Functions. *J. Chem. Phys.* **1980**, *72*, 650–654.
- (63) Francl, M. M.; Pietro, W. J.; Hehre, W. J.; Binkley, J. S.; Gordon, M. S.; DeFrees, D. J.; Pople, J. A. Self-Consistent Molecular Orbital Methods. XXIII. A Polarization-Type Basis Set for Second-Row Elements. J. Chem. Phys. 1982, 77, 3654—3665.
- (64) Elm, J.; Bilde, M.; Mikkelsen, K. V. Assessment of Density Functional Theory in Predicting Structures and Free Energies of Reaction of Atmospheric Prenucleation Clusters. *J. Chem. Theory Comput.* **2012**, *8*, 2071–2077.
- (65) Fukui, K. The Path of Chemical Reactions: the IRC Approach. Acc. Chem. Res. 1981, 14, 363–368.
- (66) Čížek, J. Advances in Chemical Physics; John Wiley & Sons, Inc.: New York, 2007, pp 35–89.
- (67) Purvis Iii, G. D.; Bartlett, R. J. A Full Coupled-Cluster Singles and Doubles Model: The Inclusion of Disconnected Triples. *J. Chem. Phys.* **1982**, *76*, 1910–1918.
- (68) Dunning, J. T. H. Gaussian Basis Sets for Use in Correlated Molecular Calculations. I. The Atoms Boron Through Neon and Hydrogen. *J. Chem. Phys.* **1989**, *90*, 1007–1023.

- (69) Kendall, R. A.; Dunning, J. T. H.; Harrison, R. J. Electron Affinities of the First-Row Atoms Revisited. Systematic Basis Sets and Wave Functions. *J. Chem. Phys.* **1992**, *96*, 6796–6806.
- (70) Lee, T. J.; Taylor, P. R. A Diagnostic for Determining the Quality of Single-Reference Electron Correlation Methods. *Int. J. Quantum Chem.* **1989**, 23, 199–207.
- (71) Truhlar, D. G.; Garrett, B. C.; Klippenstein, S. J. Current Status of Transition-State Theory. J. Phys. Chem. 1996, 100, 12771–12800.
- (72) Evans, M. G.; Polanyi, M. Some Applications of the Transition State Method to the Calculation of Reaction Velocities, Especially in Solution. *Trans. Faraday Soc.* **1935**, *31*, 875–894.
- (73) Eyring, H. The Activated Complex in Chemical Reactions. *J. Chem. Phys.* **1935**, 3, 107–115.
- (74) Eckart, C. The Penetration of a Potential Barrier by Electrons. *Phys. Rev.* **1930**, *35*, 1303–1309.
- (75) Alvarez-Idaboy, J. R.; Mora-Diez, N.; Boyd, R. J.; Vivier-Bunge, A. On the Importance of Prereactive Complexes in Molecule—Radical Reactions: Hydrogen Abstraction from Aldehydes by OH. *J. Am. Chem. Soc.* **2001**, *123*, 2018–2024.
- (76) Alvarez-Idaboy, J. R.; Mora-Diez, N.; Vivier-Bunge, A. A Quantum Chemical and Classical Transition State Theory Explanation of Negative Activation Energies in OH Addition To Substituted Ethenes. J. Am. Chem. Soc. 2000, 122, 3715–3720.
- (77) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Scalmani, G.; Barone, V.; Mennucci, B.; Petersson, G. A.; et al. *Gaussian 09*, revision A.02; Gaussian, Inc.: Wallingford, CT, 2009.
- (78) Zhang, S. E.; Truong, T. N. VKLab, version 1.0; University of Utah: Salt Lake City, UT, 2001.
- (79) Duncan, W. T.; Bell, R. L.; Truong, T. N. TheRate: Program for Ab Initio Direct Dynamics Calculations of Thermal and Vibrational-State-Selected Rate Constants. *J. Comput. Chem.* **1998**, *19*, 1039–1052.
- (80) Karpfen, A.; Kryachko, E. S. Blue-Shifted A-H Stretching Modes and Cooperative Hydrogen Bonding. 1. Complexes of Substituted Formaldehyde with Cyclic Hydrogen Fluoride and Water Clusters. J. Phys. Chem. A 2007, 111, 8177–8187.
- (81) Vos, R. J.; Hendriks, R.; Van Duijneveldt, F. B. SCF, MP2, and CEPA-1 Calculations on the OH···O Hydrogen Bonded Complexes (H₂O)₂ and (H₂O−H₂CO). *J. Comput. Chem.* **1990**, *11*, 1−18.
- (82) Dimitrova, Y.; Peyerimhoff, S. D. Theoretical Study of Hydrogen-Bonded Formaldehyde-Water Complexes. *J. Phys. Chem.* 1993, 97, 12731–12736.
- (83) Morokuma, K. Molecular Orbital Studies of Hydrogen Bonds. III. C=O···H-O Hydrogen Bond in H₂CO···H₂O and H₂CO···2H₂O. *J. Chem. Phys.* **1971**, *55*, 1236–1244.
- (84) Ramelot, T. A.; Hu, C.-H.; Fowler, J. E.; DeLeeuw, B. J.; Schaefer Iii, H. F. Carbonyl–Water Hydrogen Bonding: The H₂CO–H₂O Prototype. *J. Chem. Phys.* **1994**, *100*, 4347–4354.
- (85) Nelander, B. Infrared Spectrum of the Water Formaldehyde Complex in Solid Argon and Solid Nitrogen. *J. Chem. Phys.* **1980**, 72, 77–84.
- (86) Nelander, B. A Matrix Isolation Study of the Water-Formaldehyde Complex. The Far-Infrared Region. *Chem. Phys.* **1992**, *159*, 281–287.
- (87) Arroyo, S. T.; Martín, J. A. S.; García, A. H. Molecular Dynamics Simulation of the Reaction of Hydration of Formaldehyde Using a Potential Based on Solute—Solvent Interaction Energy Components. *J. Phys. Chem. A* **2006**, *111*, 339—344.
- (88) Rocher-Casterline, B. E.; Ch'ng, L. C.; Mollner, A. K.; Reisler, H. Communication: Determination of the Bond Dissociation Energy (D₀) of the Water Dimer, (H₂O)₂, by Velocity Map Imaging. *J. Chem. Phys.* **2011**, 134, 211101.
- (89) Torrent-Sucarrat, M.; Francisco, J. S.; Anglada, J. M. Sulfuric Acid as Autocatalyst in the Formation of Sulfuric Acid. *J. Am. Chem. Soc.* **2012**, *134*, 20632–20644.
- (90) Lane, J. R.; Kjaergaard, H. G. Explicitly Correlated Intermolecular Distances and Interaction Energies of Hydrogen Bonded Complexes. J. Chem. Phys. 2009, 131, 034307.

- (91) Klopper, W.; van Duijneveldt-van de Rijdt, J. G. C. M.; van Duijneveldt, F. B. Computational Determination of Equilibrium Geometry and Dissociation Energy of the Water Dimer. *Phys. Chem. Phys.* **2000**, *2*, 2227–2234.
- (92) Dunn, M. E.; Pokon, E. K.; Shields, G. C. Thermodynamics of Forming Water Clusters at Various Temperatures and Pressures by Gaussian-2, Gaussian-3, Complete Basis Set-QB3, and Complete Basis Set-APNO Model Chemistries; Implications for Atmospheric Chemistry. J. Am. Chem. Soc. 2004, 126, 2647—2653.
- (93) Shank, A.; Wang, Y.; Kaledin, A.; Braams, B. J.; Bowman, J. M. Accurate Ab Initio and "Hybrid" Potential Energy Surfaces, Intramolecular Vibrational Energies, and Classical ir Spectrum of the Water Dimer. *J. Chem. Phys.* **2009**, *130*, 144314–144311.
- (94) Gonzalez, J.; Caballero, M.; Aguilar-Mogas, A.; Torrent-Sucarrat, M.; Crehuet, R.; Solé, A.; Giménez, X.; Olivella, S.; Bofill, J.; Anglada, J. The Reaction between HO and $(H_2O)_n$ (n=1,3) Custers: Reaction Mechanisms and Tunneling Effects. *Theor. Chem. Acc.* **2011**, *128*, 579–592.
- (95) Lane, J. R. CCSDTQ Optimized Geometry of Water Dimer. *J. Chem. Theory. Comput.* **2013**, *9*, 316–323.
- (96) Tschumper, G. S.; Leininger, M. L.; Hoffman, B. C.; Valeev, E. F.; Schaefer, H. F.; Quack, M. Anchoring the Water Dimer Potential Energy Surface with Explicitly Correlated Computations and Focal Point Analyses. *J. Chem. Phys.* **2002**, *116*, 690–701.
- (97) Halkier, A.; Koch, H.; Jørgensen, P.; Christiansen, O.; Nielsen, I. M. B.; Helgaker, T. A Systematic Ab Initio Study of the Water Dimer in Hierarchies of Basis Sets and Correlation Models. *Theor. Chem. Acc.* 1997, 97, 150–157.
- (98) Curtiss, L. A.; Frurip, D. J.; Blander, M. Studies of Molecular Association in H₂O and D₂O Vapors by Measurement of Thermal Conductivity. *J. Chem. Phys.* **1979**, *71*, 2703–2711.
- (99) Bondarenko, G. V.; Gorbaty, Y. E. An Infrared Study of Water Vapour in the Temperature Range 573–723 K. Dimerization Enthalpy and Absorption Intensities for Monomer and Dimer. *Mol. Phys.* **1991**, 74, 639–647.
- (100) Jin, Y.; Ikawa, S.-I. Near-Infrared Spectroscopic Study of Water at High Temperatures and Pressures. *J. Chem. Phys.* **2003**, *119*, 12432–12438.
- (101) Nakayama, T.; Fukuda, H.; Kamikawa, T.; Sakamoto, Y.; Sugita, A.; Kawasaki, M.; Amano, T.; Sato, H.; Sakaki, S.; Morino, I.; Inoue, G. Effective Interaction Energy of Water Dimer at Room Temperature: An Experimental and Theoretical Study. *J. Chem. Phys.* **2007**, 127, 134302.
- (102) Nguyen, M. T.; Raspoet, G.; Vanquickenborne, L. G.; Van Duijnen, P. T. How Many Water Molecules Are Actively Involved in the Neutral Hydration of Carbon Dioxide? *J. Phys. Chem. A* **1997**, *101*, 7379–7388.
- (103) Wang, B.; Cao, Z. Hydration of Carbonyl Groups: The Labile $\rm H_3O^+$ Ion as an Intermediate Modulated by the Surrounding Water Molecules. *Angew. Chem., Int. Ed.* **2011**, *50*, 3266–3270.
- (104) Mohammed, O. F.; Pines, D.; Dreyer, J.; Pines, E.; Nibbering, E. T. J. Sequential Proton Transfer Through Water Bridges in Acid—Base Reactions. *Science* **2005**, *310*, 83–86.
- (105) Liang, J.; Wang, B.; Cao, Z. The Mechanism of Acid-catalyzed Decarboxylation of Pyrrole-2-Carboxylic Aacid: Insights from Cluster-Continuum Model Calculations. *J. Theor. Comput. Chem.* **2013**, DOI: 10.1142/S021963361350017X.
- (106) Atkinson, R.; Baulch, D. L.; Cox, R. A.; Crowley, J. N.; Hampson, R. F.; Hynes, R. G.; Jenkin, M. E.; Rossi, M. J.; Troe, J.; Subcommittee, I. Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Volume II-Gas Phase Reactions of Organic Species. *Atmos. Chem. Phys.* **2006**, *6*, 3625–4055.
- (107) Hanson, D. R.; Eisele, F. Diffusion of H₂SO₄ in Humidified Nitrogen: Hydrated H₂SO₄. *J. Phys. Chem. A* **2000**, *104*, 1715–1719. (108) Temelso, B.; Morrell, T. E.; Shields, R. M.; Allodi, M. A.; Wood, E. K.; Kirschner, K. N.; Castonguay, T. C.; Archer, K. A.; Shields, G. C. Quantum Mechanical Study of Sulfuric Acid Hydration: Atmospheric Implications. *J. Phys. Chem. A* **2012**, *116*, 2209–2224.

(109) Kurtén, T.; Noppel, M.; Vehkamaeki, H.; Salonen, M.; Kulmala, M. Quantum Chemical Studies of Hydrate Formation of $\rm H_2SO_4$ and $\rm HSO_4^-$. Boreal Environ. Res 2007, 12, 431–453.

(110) Petäjä, T.; Mauldin, R. L., III; Kosciuch, E.; McGrath, J.; Nieminen, T.; Paasonen, P.; Boy, M.; Adamov, A.; Kotiaho, T.; Kulmala, M. Sulfuric Acid and OH Concentrations in a Boreal Forest Site. *Atmos. Chem. Phys.* **2009**, *9*, 7435–7448.