

Efficient Conversion of Nitrogen Dioxide into Nitrous Acid on Ice Surfaces

Sun-Kyung Kim[†] and Heon Kang*

Department of Chemistry, Seoul National University, Gwanak-ro 599, Seoul 151-747, Republic of Korea

ABSTRACT The hydrolysis of nitrogen dioxide (NO₂) on ice surfaces is studied by measuring the reaction products on the surface with the reactive ion scattering (RIS) technique, and the desorbing species is studied with temperature-programmed desorption (TPD) mass spectrometry. NO₂ adsorbs molecularly on an ice film surface at a temperature of 90 K. Upon heating the film to 140 K, NO₂ adsorbates are readily converted into nitrous acid (HONO), and nitrous acid products desorb intact from the surface at higher temperatures. The result indicates the efficient formation of nitrous acid gas on the ice surface with only a small activation energy. It is shown that the hydrolysis occurs from isolated NO₂ adsorbates rather than through NO₂–NO₂ interactions. The implications of these findings for the atmospheric heterogeneous reaction of NO₂ are mentioned.

NO₂ HONO
Ice Film (*T* ≥ 140 K)

Ru(0001)

SECTION Surfaces, Interfaces, Catalysis

t is well-known that nitrogen dioxide (NO₂) hydrolyzes in aqueous solution to form nitrous acid (HONO) and nitric acid (reaction 1).¹

$$2NO_2 + H_2O \rightarrow HONO + HNO_3 \tag{1}$$

Reaction 1 is important in a number of technologies and in atmospheric chemistry. For example, the heterogeneous hydrolysis of NO2 on wet surfaces is potentially important as a source of atmospheric nitrous acid (HONO) gas, 2,3 which is recognized as a precursor for hydroxyl radicals. The mechanism of this reaction has been the subject of many studies.⁴⁻⁹ These studies show that the reaction of NO₂ with water is more complex than its simple stoichiometry suggests. The rate of nitrous acid formation has been observed to be firstorder with respect to the concentrations of both NO2 and water vapor. $^{4-\mbox{\scriptsize 9}}$ This suggests that reaction 1 does not occur in a single step as a termolecular process. Several proposals have been made for the heterogeneous hydrolysis mechanism of NO₂, which include the formation of a NO₂-water complex at the air—water interface⁵⁻⁹ as well as reaction pathways involving N_2O_4 intermediates.^{10,11} In general, it is difficult to unambiguously identify the mechanism of atmospheric heterogeneous reactions owing to the complexity of the reactions involving surfaces and adsorbed species. 4 In the case of NO₂ hydrolysis, even the solution-phase mechanism is not completely understood at the molecular level, and this poses additional difficulties for studying the reaction mechanism at the gas-solution interface. Moreover, only limited information is available at present about the chemical properties of NO_2 residing at the surface of condensed water or ice. $^{12-16}$

Ice surfaces offer an interesting model for the investigation of NO_2 —water interactions in a two-dimensional water environment. On a cold ice surface, the speed of a reaction is greatly reduced compared to that on a liquid water surface at

room temperature, and sometimes, the reaction intermediates can be isolated on the ice surface as a result of kinetic trapping, as demonstrated for several reactions in recent investigations. 17-20 Spectroscopic identification of reaction intermediates trapped on the ice surface is important for the study of reaction mechanisms, and it may also provide valuable information about the corresponding reaction on liquid water surfaces. The interactions of NO2 with ice surfaces have been studied in previous works with infrared reflection—absorption spectroscopy (IRAS), temperatureprogrammed desorption (TPD) mass spectrometry, and photoelectron spectroscopy, $^{12-16}$ and these studies reveal the adsorption states of NO2 on ice and its thermal desorption behavior. In the present work, we study the reaction of NO₂ on ice films by examining the surface species with reactive ion scattering (RIS) and the desorbing species with TPD. Efficient conversion of NO2 into nitrous acid is observed on the ice surface at a temperature of 140 K, which is below the surface premelting regime. We also provide evidence that the reaction occurs through the interactions of isolated NO₂ adsorbates with water, which opposes a reaction mechanism involving NO₂-NO₂ intermediates.

The present experiments were conducted in an ultrahigh vacuum (UHV) surface analysis chamber equipped with instrumentation for RIS, TPD, and Auger electron spectroscopy. A D2O-ice film was grown on a Ru(0001) substrate at a growth rate of 0.01 BL s $^{-1}$ (bilayer; 1 BL = 1.1×10^{15} water molecules cm $^{-2}$) by backfilling the chamber with D2O vapor. The ice film thickness was typically 4 BL, as deduced from the TPD experiments. For this thickness, the reaction of

Received Date: August 16, 2010 Accepted Date: September 29, 2010 Published on Web Date: October 08, 2010

NO₂ on the ice film surface was not affected by the catalytic effect of the Ru substrate. The ice films were prepared in a polycrystalline phase by controlling the water deposition temperature at 135 K and by postannealing the ice film at 140 K for 5 min. The results presented in this paper were obtained with these polycrystalline ice films, but we should mention that qualitatively similar results were observed with amorphous ice films grown at 90 K. NO2 gas (99.99+% purity) was introduced into the chamber and guided close to the sample surface through a separate dosing line. NO2 was adsorbed on the ice films at the temperature of 90 K and a NO_2 partial pressure of 1.0×10^{-9} Torr as read by an ionization gauge located ~20 cm away from the sample. The actual NO₂ pressure near the sample surface was about 10 times higher. At this pressure, the equilibrium population ratio of N_2O_4 in NO_2 gas was negligible ($\sim 10^{-10}$). The surface coverage of NO2 on the ice films was measured from TPD experiments.

Chemical species present on the ice films were identified by RIS. ¹⁷ In this technique, a low-energy (30 eV) Cs⁺ ion beam was directed onto a sample surface, and the scattered ions were analyzed for their mass. The scattered ions were composed of reflected Cs⁺ primaries and RIS products (CsX⁺), which were formed by an ultrafast (<1 ps) association reaction between scattering Cs⁺ projectiles and neutral species (X) on the surface. ²¹ The RIS products were detected by a quadrupole mass spectrometer with its ionizer filament switched off, thereby obtaining the ion mass spectrum with almost zero background noise. It has been shown ²² that RIS measurement at this low energy has a probing depth of 1 BL on ice films, and the measured signals have a negligible contribution from the secondary surface reactions induced by the Cs⁺ beams.

Figure 1 shows the result of RIS measurements on a polycrystalline D_2O -ice film adsorbed with NO_2 for the coverage (θ) of 0.8 monolayer (ML). The RIS spectrum in Figure 1a was obtained at the sample temperature of 90 K, and it shows RIS peaks of $Cs(D_2O)_n^+$ (n=1,2) at m/z=153 and 173 amu/charge and $CsNO_2^+$ at m/z=179 amu/charge. A reflected Cs^+ peak appeared at m/z=133 amu/charge. The $Cs(D_2O)_n^+$ signals were due to the pickup of surface water molecules by the scattering Cs^+ projectiles, and the $CsNO_2^+$ signal was due to NO_2 adsorbates. These signals indicate that NO_2 adsorbs onto the surface in molecular states without undergoing dissociation or hydrolysis reactions at 90 K.

Figure 1b shows the result obtained after the sample temperature was increased to 140 K. A new RIS peak appeared at m/z=181 amu/charge, which corresponded to $CsDNO_2^+$. Also, a smaller peak appeared at m/z=201 amu/charge, which was assigned as $Cs(DNO_2)(D_2O)^+$ produced by the pickup of independent D_2O and DNO_2 species on the surface. This interpretation is supported by the fact that the $CsDNO_2^+$ and $Cs(DNO_2)(D_2O)^+$ signals have an intensity ratio of about 6:1, similar to the ratio of $Cs(D_2O)^+$ and $Cs(D_2O)^+$ and $Cs(D_2O)^+$ and $Cs(D_2O)^+$ signals indicate the formation of DNO_2 on the surface through the reaction of NO_2 and D_2O . We believe that the DNO_2 species is nitrous acid (DONO), which is a well-known product of NO_2 hydrolysis. Its structural isomer DNO(O), which is energetically less stable, has not been observed in NO_2

Figure 1. RIS mass spectra taken from D₂O-ice films (4 BL thickness) after NO₂ gas adsorption for the coverage of 0.8 ML at 90 K. The sample temperature was maintained at 90 K during the RIS measurements in spectrum (a), and the temperature was raised to 140 K in spectrum (b). The Cs $^+$ beam energy was 30 eV. The signal intensities shown are reduced by the factors indicated.

hydrolysis studies. In the remaining text, describing our experimental results, however, we will denote nitrous acid by its molecular formula (DNO₂) to be consistent with the mass spectrometric information. In spectrum (b), the $CsNO_2^+$ signal disappeared from the surface, and this was attributed to the desorption of NO_2 , which occurred at temperatures above $130\,K.^{14,16}\,Also,\,N_2O_4$ species were not detected on the surface.

Figure 2a shows a RIS spectrum obtained after NO₂ adsorption for a multilayer coverage (6 ML) on a D₂O-ice film at a temperature of 90 K. The RIS signals include $CsNO^+$ (m/z = 163), $CsNO_2^+$ (m/z = 179), $CsN_2O_3^+$ (m/z = 209), and $CsN_2O_4^+$ (m/z = 225). CsNO₂⁺ is the strongest among these peaks. The $Cs(D_2O)^+$ intensity is greatly reduced due to the presence of a NO_2 overlayer. The $CsN_2O_3^+$ and $CsN_2O_4^+$ peaks indicate that N₂O₃ and N₂O₄ molecules are present on the NO₂ multilayer surface. One might consider that these peaks are produced by the pickup of independent NO2 and/or NO species on the surface, but their intensity being stronger than CsNO⁺ refutes this possibility. A small CsNO⁺ signal may indicate NO on the surface; however, this interpretation is only tentative because the CsNO⁺ signal can also be produced by the fragmentation of N₂O₃ due to collision during the RIS process. The detection of N₂O₃ and N₂O₄ species confirms the observation of IRAS studies $^{12-14,16}$ that a mixed adsorbate layer of N_2O_3 (ON-NO₂) and N₂O₄ (O₂N-NO₂) is formed upon the multilayer adsorption of NO₂ on ice films at temperatures below 100 K.

Figure 2. RIS mass spectra obtained after multilayer (6 ML) adsorption of NO_2 on a D_2O -ice film (4 BL thickness). NO_2 was adsorbed on the surface at 90 K, and the RIS measurements were made at 90 (a) and 140 K (b). Other details of the measurements were the same as those for Figure 1.

When this ice film was warmed to 140 K, shown in Figure 2b, $CsNO^+$, $CsNO_2^+$, $CsN_2O_3^+$, and $CsN_2O_4^+$ signals disappeared from the surface. Instead, a CsDNO₂⁺ peak appeared along with a $Cs(DNO_2)(D_2O)^+$ peak, which indicated the formation of a DNO₂ species. A CsDNO₃⁺ peak (m/z = 197) of small intensity also appeared, indicating that DNO₃ (nitric acid) was also formed. The CsDNO₃⁺ peak was not seen in the spectrum of Figure 1b obtained at $\theta(NO_2) = 0.8$ ML, but this signal appeared at small levels of intensity for ice samples with submonolayer NO2 coverages as well when the sample temperature was higher than 140 K. The observations indicate that NO₂ hydrolysis produces DNO₂ as a major product at 140 K. A small amount of DNO₃ is also formed at a high temperature and preferably at a high NO₂ coverage. This suggests the occurrence of NO₂ hydrolysis in a sequence in which DNO2 is formed first and then transformed into DNO₃ at a higher temperature.

The effect of NO₂ surface coverage on the reaction was examined, and Figure 3 shows the signal intensities for the species of main interest (CsNO₂⁺, CsN₂O₄⁺, and CsDNO₂⁺) as a function of θ (NO₂). θ (NO₂) was estimated from the TPD peak area of NO₂ desorption. The CsNO₂⁺ and CsN₂O₄⁺ signal intensities were measured at the temperature of 90 K, and the CsDNO₂⁺ signal intensity were measured at 140 K. The figure shows that the CsNO₂⁺ intensity increased continuously with the increase in θ (NO₂), as expected. In the submonolayer region, the CsNO₂⁺ intensity was linear with

Figure 3. Variation in the RIS signal intensities of $Cs(DNO_2)^+$ (●), $Cs(NO_2)^+$ (□), and $Cs(N_2O_4)^+$ (▼) as a function of NO_2 coverage on a D_2O -ice film. The intensity ratio of $Cs(DNO_2)^+$ to $Cs(NO_2)^+$ is also plotted (♦). $CsNO_2^+$ and $CsN_2O_4^+$ signals were measured at the sample temperature 90 K, and the $CsDNO_2^+$ signal was measured at 140 K. The lines are for an eye guide only.

 $\theta(NO_2)$, which illustrates the semiquantitative nature of NO_2 adsorbate detections by RIS and TPD methods. The CsDNO₂ intensity increased with $\theta(NO_2)$ up to 1.0 ML but then decreased at higher levels of $\theta(NO_2)$. Also shown in the figure is the ratio of the CsDNO₂⁺ and CsNO₂⁺ signal intensities. This ratio continuously decreased with increasing $\theta(NO_2)$ over the entire range of the investigation (the bend at $\theta = 1.0$ ML is due to the fluctuation in this particular data set, not a general trend). The DNO2/NO2 ratio indicates the conversion efficiency of NO₂ adsorbates into DNO₂. Therefore, it reveals that NO₂ hydrolysis occurs more efficiently at a lower NO₂ coverage. The $CsN_2O_4^+$ signal is undetectably small for $\theta(NO_2)$ < 1.0 ML, and its intensity increases with NO2 coverage for $\theta(NO_2) > 1.0$ ML. The inverse correlation between the population changes of DNO₂ and N₂O₄ suggests that N₂O₄ is not a precursor to DNO2 in the reaction, and vice versa.

We performed TPD measurements on NO₂-adsorbed ice films. The TPD signals of NO (30 amu) and NO₂ (46 amu) appeared in the temperature region of 120-150 K, in agreement with the report of previous TPD studies. $^{12-14,16}$ In addition, a small TPD signal appeared at the mass of 48 amu, which corresponded to the desorption of DNO2 and/or ¹⁴N¹⁶O¹⁸O. The isotopomeric abundance of ¹⁴N¹⁶O¹⁸O is very small (4×10^{-3}) relative to $^{14}N^{16}O_2$, yet it can make a substantial contribution to the small-intensity 48 amu signal. The TPD spectrum of DNO₂ was extracted from the 48 amu spectrum after quantitative subtraction of the 14N16O18O desorption signal, which was proportional to the ${}^{14}\mathrm{N}{}^{16}\mathrm{O}_2$ desorption signal (46 amu), in accordance with its isotopomeric abundance. The inset of Figure 4 shows the TPD spectrum of DNO₂ thus obtained, along with a NO₂ spectrum recorded at 46 amu. They show that the desorption temperature of DNO₂ (130-160 K) is somewhat higher than the NO₂

Figure 4. TPD peak areas of DNO₂ as a function of NO₂ coverage for 0.15–6.5 ML on a D₂O-ice film. The inset displays the TPD spectra of NO₂ (dashed line) and DNO₂ (solid line) measured on the ice film at $\theta(\text{NO}_2) = 0.8$ ML. The temperature ramping rate in TPD was 0.5 K s⁻¹.

desorption temperature (120–145 K). Figure 4 also shows a plot of the TPD peak area of DNO $_2$ as a function of $\theta(\text{NO}_2)$. The amount of DNO $_2$ desorption rapidly increased with $\theta(\text{NO}_2)$ from 0 to 1.2 ML, but the increase slowed down at higher NO $_2$ coverages. This indicates more efficient DNO $_2$ formation and desorption at lower $\theta(\text{NO}_2)$, in agreement with the RIS results shown above. From the comparison of TPD peak areas, it is estimated that the desorption flux of DNO $_2$ constitutes about 4% of the initial NO $_2$ coverage when $\theta(\text{NO}_2)=0.8$. From RIS signal intensities, the population of DNO $_2$ surface species at 140 K is estimated to be 4–6% of the initial NO $_2$ coverage for the same sample, according to the data shown in Figure 1. These estimates indicate that a large portion of surface DNO $_2$ species is desorbed as DNO $_2$ gas upon the heating of the sample, without undergoing further surface reactions.

We can summarize the key observations of the RIS and TPD experiments as follows. (i) The hydrolysis of NO2 on an ice surface produces nitrous acid as a major product at 140 K. A nitrous acid product is formed regardless of whether NO2 coverage is small or multilayer, yet the conversion efficiency of NO2 into nitrous acid is higher at lower NO2 coverage. (ii) A large portion of surface nitrous acids desorb intact at a high temperature. (iii) At high temperatures, nitric acid is produced in small amounts. (iv) N2O3 and N2O4 species are formed only when a NO₂ multilayer exists on the ice film at 90 K. Nitrous acid is not formed under these conditions, and the surface populations of nitrous acid and N2O4 exhibit inverse correlation as a function of NO2 coverage. Combined together, these observations provide clear evidence that NO2 hydrolysis occurs through the interaction between isolated NO2 adsorbates and water molecules on the ice surface, rather than through the formation of N_2O_3 or N_2O_4 intermediates. The efficiency of nitrous acid formation is not enhanced but decreased by the presence of additional NO2 molecules near the reaction sites.

An important feature of NO_2 hydrolysis on the ice surface is that it requires only a small activation energy, which is

evidenced by the efficient nitrous acid formation at a low temperature (140 K). Apparently, the ice surface provides an efficient reaction pathway for nitrous acid formation. On the other hand, NO2 hydrolysis is difficult to occur in the gas phase and requires a substantially high activation energy (\sim 120 kJ mol $^{-1}$). ²³ Kinetic studies ^{4–9} have shown that the rate of NO₂ hydrolysis is accelerated in the presence of liquid water films, but the detailed mechanism of the heterogeneous hydrolysis is not clearly understood. Theoretical studies have examined the effect of water solvation on the reaction 23,24 and calculated the energetic stability of the water complexes of NO2 and nitrous acid. 25 These studies indicate that the presence of multiple (up to three) water molecules does not significantly reduce the energy barrier of the hydrolysis compared to nonsolvation. In contrast with such theoretical expectation, the present study shows that once NO2 molecules are accommodated onto the ice surface, they can be converted into nitrous acid almost spontaneously.

The observation is informative for understanding the NO_2 hydrolysis mechanism in its early stage, where the reaction occurs only to the formation of nitrous acid and nitric acid is not yet formed. A plausible reaction mechanism in this stage may be

$$NO_2 + D_2O$$
-ice $\rightarrow NO_2 - (D_2O)_n$ complex
 $\rightarrow DONO(D_2O)_{n-1}OD$ (2)

 NO_2 adsorption on the ice surface forms a NO_2 —water complex first, and then it is converted into a "nitrous acid" structure at 140 K. In molecular details, however, the reaction mechanism is expected to be more complex than expressed by these simple chemical formula. For instance, nitrous acid and hydroxyl radical may not form as isolated molecular species as written in this equation, but actually, they may be a part of a larger molecular structure connected through hydrogen bonds on the ice surface. The reaction is driven in such an extended molecular system by hydrogen-bonding interactions and proton (or H atom) transfers between NO_2 and water molecules.

The present study may have the following implications for the atmospheric chemistry of NO2. Considering that NO2 hydrolysis is efficient on cold ice surfaces, it is expected that the corresponding reaction will readily occur under atmospheric conditions at the surfaces of water films, aerosols, and icy particles. There seems to be no critical factor that will, in principle, prevent the occurrence of the reaction on these surfaces at ambient temperatures, which offer higher molecular mobility, solvation efficiency, and thermal energy than the cold ice surface environment of the present experiment. Since the reaction has a very small activation energy, it can easily occur with thermal energy in the absence of any extra energy input, such as the absorption of sunlight. Therefore, nitrous acid gas is expected to be produced efficiently during the night time by the heterogeneous hydrolysis of NO2 on the surfaces of condensed atmospheric moisture, in accordance with measurements taken during field observations.² The early stage hydrolysis mechanism of NO2 suggested here, the reaction between an isolated NO2 molecule and water, agrees with the kinetic observations of laboratory studies⁴⁻⁹

that nitrous acid formation is first-order in both NO_2 and water vapor concentrations. If this mechanism is efficient in the atmosphere, it will not be necessary to consider alternative complex mechanisms such as those involving N_2O_4 intermediates. It is very difficult to build up a significant amount of N_2O_4 population at the gas—water interface or in its interior due to low concentrations of NO_2 in the atmospheric conditions. Finally, the facile, intact desorption of nitrous acid from ice surfaces strengthens the possibility that the heterogeneous hydrolysis of NO_2 is an important source of nitrous acid gas in the atmosphere.

AUTHOR INFORMATION

Corresponding Author:

*To whom correspondence should be addressed. E-mail: surfion@ snu.ac.kr. Fax: (+82) 2-889-8156.

Present Addresses:

[†]Chemistry Track, Natural Science Department, Korea Air Force Academy, Cheongwon, Chungbuk 363-849, Republic of Korea.

ACKNOWLEDGMENT This work was supported by the National Research Foundation grant funded by the Korea government (MEST) (R11-2010-0001638).

REFERENCES

- Cotton, F. A.; Wilkinson, G. Advanced Inorganic Chemistry; John Wiley & Sons: New York, 1988.
- (2) Lammel, G.; Cape, J. N. Nitrous Acid and Nitrite in the Atmosphere. Chem. Soc. Rev. 1996, 25, 361–369.
- (3) Huthwelker, T.; Ammann, M.; Peter, T. The Uptake of Acidic Gases on Ice. *Chem. Rev.* **2006**, *106*, 1375–1444.
- (4) Ravishankara, A. R.; Longfellow, C. A. Reactions on Tropospheric Condensed Matter. Phys. Chem. Chem. Phys. 1999, 1, 5433–5441.
- (5) Sakamaki, F.; Hatakeyama, S.; Akimoto, H. Formation of Nitrous Acid and Nitric Oxide in the Heterogeneous Dark Reaction of Nitrogen Dioxide and Water Vapor in a Smog Chamber. Int. J. Chem. Kinet. 1983, 15, 1013–1029.
- (6) Pitts, J. N., Jr., Sanhueza, E.; Atkinson, R.; Carter, W. P. L.; Winer, A. M.; Harris, G. W.; Plum, C. N. An Investigation of the Dark Formation of Nitrous Acid in Environmental Chambers. Int. J. Chem. Kinet. 1984, 16, 919–939.
- (7) Jenkins, M. E.; Cox, R. A.; Williams, D. J. Laboratory Studies of the Kinetics of Formation of Nitrous Acid from the Thermal Reaction of Nitrogen Dioxide and Water Vapour. *Atmos. Environ.* 1988, 22, 487–498.
- (8) Bambauer, A.; Brantner, B.; Paige, M.; Novakov, T. Laboratory Study of NO₂ Reaction with Dispersed and Bulk Liquid Water. Atmos. Environ. 1994, 28, 3225–3232.
- (9) Harrison, R. M.; Collins, G. M. Measurements of Reaction Coefficients of NO₂ and HONO on Aerosol Particles. *J. Atmos. Chem.* 1998, 30, 397–406.
- (10) Finlayson-Pitts, B. J.; Wingen, L. M.; Sumner, A. L.; Syomin, D.; Ramazan, K. A. The Heterogeneous Hydrolysis of NO₂ in Laboratory Systems and in Outdoor and Indoor Atmospheres: An integrated Mechanism. *Phys. Chem. Chem. Phys.* 2003, 5, 223–242.
- (11) Barney, W. S.; Finlayson-Pitts, B. J. Enhancement of N_2O_4 on Porous Glass at Room Temperature. A Key Intermediate in the Heterogeneous Hydrolysis of NO_2 . *J. Phys. Chem. A* **2000**, *104*, 171–175.

- (12) Wang, J.; Koel, B. E. IRAS Studies of NO₂, N₂O₃, and N₂O₄ Adsorbed on Au(111) Surfaces and Reactions with Coadsorbed H₂O. *J. Phys. Chem. A* 1998, 102, 8573–8579.
- (13) Wang, J.; Koel, B. E. Reactions of N₂O₄ with Ice at Low Temperatures on the Au(111) Surface. Surf. Sci. 1999, 436, 15–28.
- (14) Sato, S.; Yamaguchi, D.; Nakagawa, K.; Inoue, Y.; Yabushita, A.; Kawasaki, M. Adsorption States of NO₂ over Water—Ice Films Formed on Au(111). *Langmuir* 2000, 16, 9533–9538.
- (15) Jirsak, T.; Rodriguez, J. A. Chemistry of NO₂ and SO₂ on Ice Layers and H₂O/Zn Interfaces: Photoemission Studies on the Formation of Acid Water and Metal Corrosion. *Langmuir* 2000, 16, 10287–10293.
- (16) Ozensoy, E.; Peden, C. H. F.; Szanyi, J. Low Temperature H₂O and NO₂ Coadsorption on θ-Al₂O₃/NiAl(100) Ultrathin Films. *J. Phys. Chem. B* 2006, 110, 8025–8034.
- (17) Kang, H. Chemistry of Ice Surfaces. Elementary Reaction Steps on Ice Studied by Reactive Ion Scattering. Acc. Chem. Res. 2005, 38, 893–900.
- (18) Günster, J.; Kempter, V.; Souda, R. Sodium Interacting with Amorphous Water Films at 10 and 100 K. J. Phys. Chem. B **2005**, 109, 17169–17173.
- (19) Park, S. C.; Maeng, K. W.; Kang, H. Organic Chemistry on Cold Molecular Films: Kinetic Stabilization of S_N1 and S_N2 Intermediates in the Reactions of Ethanol and 2-Methylpropan-2-ol with Hydrogen Bromide. *Chem.—Eur. J.* **2003**, 9, 1706–1713.
- (20) Kim, Y. K.; Kim, S. K.; Kim, J. H.; Kang, H. Kinetic Isolation of Reaction Intermediates on Ice Surfaces. Precursor States of SO₂ Hydrolysis. *J. Phys. Chem. C* 2009, 113, 16863–16865.
- (21) Lahaye, R. J. W. E.; Kang, H. Reactive Ion Surface Scattering as an Eley-Rideal Process: A Molecular Dynamics Study into the Abstraction Reaction Mechanism by Low Energy Cs⁺ From Pt(111). ChemPhysChem 2004, 5, 697–705.
- (22) Jung, K. H.; Kim, J. H.; Park, S. C.; Kang, H. Vertical Diffusion of Water Molecules near the Surface of Ice. J. Chem. Phys. 2004, 121, 2758–2764.
- (23) Chou, A.; Li, Z.; Tao, F. M. Density Functional Studies of the Formation of Nitrous Acid from the Reaction of Nitrogen Dioxide and Water Vapor. J. Phys. Chem. A 1999, 103, 7848– 7855.
- (24) Novakovskaya, Y. V.; Bezrukov, D. S.; Stepanov, N. F. Nitrite Ion Formation: Nonempirical Simulation in Terms of Cluster Model. Int. J. Quantum Chem. 2004, 100, 460–468.
- (25) Staikova, M.; Donaldson, D. J. Ab Initio Investigation of Water Complexes of Some Atmospherically Important Acids: HONO, HNO₃ and HO₂NO₂. Phys. Chem. Chem. Phys. 2001, 3, 1999–2006.