See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263978449

High Temperature Diffusion Coefficients for O2, H2, and OH in Water, and for Pure Water

ARTICLE in JOURNAL OF CHEMICAL & ENGINEERING DATA · MAY 2014

Impact Factor: 2.04 · DOI: 10.1021/je500096r

CITATIONS READS
4 44

3 AUTHORS, INCLUDING:

Dimitrios T. Kallikragas

Trent University

6 PUBLICATIONS 14 CITATIONS

SEE PROFILE

Igor M. Svishchev

Trent University

70 PUBLICATIONS 1,862 CITATIONS

SEE PROFILE

High Temperature Diffusion Coefficients for O2, H2, and OH in Water, and for Pure Water

Dimitrios T. Kallikragas, Andriy Y. Plugatyr, and Igor M. Svishchev*

Department of Chemistry, Trent University 1600 West Bank Drive, Peterborough, Ontario Canada, K9I 7B8

ABSTRACT: Classical molecular dynamics simulations using simple point charge water potential were performed to obtain high temperature diffusion coefficients for pure water, and for O2, H2, and OH radical in an infinitely dilute aqueous solution. The simulations were carried out at temperatures ranging from ambient to 973 K and system densities from 0.1 to 1.0 g cm⁻³. A logarithmic density expansion of a hard sphere collision model was used to formulate a polynomial fit to the diffusion data and four sets of fitting coefficients are presented. Fourteen coefficients were sufficient to accurately reproduce mass transport coefficients in water at high temperatures and at supercritical conditions. Our parametric fits can be used to estimate diffusion coefficients for these species in a wide range of thermodynamic states, including those relevant to the GEN IV supercritical water cooled nuclear reactor.

1. INTRODUCTION

Over the recent years much interest has been invested in the properties of high temperature and supercritical water. The thermodynamics, hydration, and transport properties of aqueous systems at these conditions are of importance for a variety of applications ranging from power generation to hazardous waste recycling, and in the study of geological processes such as carbon dioxide capture and sequestration. 1-9 Supercritical water holds promise as the thermodynamically favorable medium as both neutron moderator and heat transfer fluid in the GEN IV supercritical water cooled nuclear reactor (SCWR).^{10–14} The lack of cavitation in the homogeneous supercritical phase provides the advantages of increased thermal efficiency and simpler design. Before such technologies can be developed, an understanding of the complex properties of water and aqueous solutions in the near and supercritical region must be understood. For example, the solubilities of iron oxide and hydroxide corrosion products as well as the formation rates and transport properties of corrosive oxidizing species such as oxygen, are required in order to develop adequate corrosion control chemistry for the SCWR. 15-20 However the experimental difficulties of obtaining data at these temperatures and pressures have traditionally imposed limitations on what can be ascertained regarding the behavior of water at these extreme conditions.

From a chemical perspective, the diffusion coefficients of water and reactive species are needed for an estimation of the diffusion-controlled limit of reaction rates. Svishchev and Plugatyr used a flow-through reactor along with molecular dynamics simulations to study the degradation of dichlorobenzene in water and to determine the diffusion-controlled limit of the reaction rates of a hydroxyl radical and phenol in supercritical water.²¹ They have performed classical simulations of a hydroxyl radical in water at near and above the critical point, to provide data on the kinetics of oxidation reactions.²² O2, H2, and OH radicals are the radiolysis products of water in the in-core components of the SCWR. 23,24 O_{2} and OH radicals are highly aggressive in terms of their corrosiveness to the water-bearing components in the SCWR, and they react with chemical additives, thus their behavior in supercritical water is of significant importance. Any H2 gas evolved in the system may have a role in scavenging these species, thereby inhibiting oxidation in the reactor piping. Ghandi and Percival used a radiolysis model for muonium kinetics and reached a conclusion that the rate constant for a OH radical with a hydrated electron in water has non-Arrhenius behavior at high temperature conditions.²⁵ Codorniu-Hernandez and Kusalik used ab initio molecular dynamics to examine OH hydration structure.²⁶ A classical molecular dynamics study in 2012 by Swiatla-Wojcik and Szala-Bilnik provided a detailed analysis of the hydration, pair distribution functions, and interaction energies of a hydroxyl radical in water,²⁷ with the results being similar to those obtained by Svishchev and Plugatyr. In this work we utilize a classical model for OH, as it is computationally tractable, and the results of previous studies^{27,28} using classical models of OH derived from ab initio force fields to generally give a similar picture of hydration at high temperature as ab initio calculations.

In the past it was believed that the thermal energies of the water molecules in the supercritical regime were too great to allow much hydrogen bonding. More recently the pair correlation functions from neutron diffraction, IR spectroscopy, and molecular dynamics simulations, suggest that there is in fact some degree of limited hydrogen bonding present in the system. 29-36 Although supercritical water loses most of the preferred tetrahedral network structure that is seen at ambient conditions, hydrogen-bonded complexes can be observed. These short-lived configurations form and break apart on a

Received: January 27, 2014 Accepted: April 29, 2014 Published: May 8, 2014

1964

Figure 1. Temperature dependence of the self-diffusion coefficients of SPC/E water. Blue dashed lines represent isochores from 0.1 (top) to 1.0 g cm⁻³ (bottom) and correspond to the self-diffusion coefficients obtained from eq 1 for SPC/E water. Black dots represent the self-diffusion coefficients from our MD simulations. Blue and red solid lines show the coexistence curve calculated from our EOS for SPC/E water and Yoshida's experimental data, respectively.

time scale similar to that of the lifetime of a hydrogen bond, roughly on the order of tens of picoseconds. Despite the presence of these water—water associates, the extent of the breakdown of tetrahedral structure in supercritical water is enough to allow more mobility for the molecules and hence an increase in the self-diffusion coefficients as temperature increases with a corresponding drop in density.

Viewed from the atomistic perspective, molecular dynamics simulations have now become a viable and time effective method for providing detailed information of the reaction dynamics of water and solvated species at high temperature and supercritical conditions. The simple point charge (SPC/E) model of water has been found to accurately reproduce physical and thermodynamic properties, including dielectric constant and self-diffusion coefficient, over a wide range of temperatures and pressures. The SPC/E model provides through the principle of corresponding states, accurate thermodynamic behavior of water, particularly at high temperatures and in the supercritical region. 39,50

In this study, the SPC/E model was used to perform classical molecular dynamics simulations of pure water as well as infinitely dilute aqueous solutions of O₂, H₂, and an OH radical species, in the supercritical region, as well as along the liquid branch of the liquid—vapor coexistence line. The transport properties of pure water and these infinitely dilute species were calculated using the density expansion of the correlation function expression for the diffusion coefficients of three-dimensional gases, based on a hard sphere collision model, as formulated by Kawaski and Oppeinheim.⁴⁰ Their formulation of the diffusion coefficient is

$$D\rho = aT^{\alpha} + \rho(b_1T^{-2} + b_2T^{-1} + b_3 + b_4T)$$

$$+ \rho^2 \ln \rho(c_1T^{-2} + c_2T^{-1} + c_3 + c_4T)$$

$$+ \rho^2(d_1T^{-2} + d_2T^{-1} + d_3 + d_4T)$$
(1)

where a, α , and b, c, d are the fitting parameters, T is temperature in Kelvins, and ρ is the water density, in g cm⁻³.

Over 370 state points were simulated for pure water and over 30 for each infinitely dilute species. Equation 1 was fitted to the simulation data. The results for the self-diffusion coefficients of water obtained by our method were compared against the NMR experimental diffusion data obtained by Yoshida et al. The results of our study show that the SPC/E model with our parametrization of Kawaski's equation gives results within 6 % of experiment for water, the statistical uncertainty of the simulated transport coefficients for water also being around 5 %. Because of the lack of data for H₂, O₂, and OH radical in the broad range of state conditions, the diffusion coefficients for these species extrapolated from our high-temperature model fits were compared to simulated and experimental values at ambient conditions, in order to validate their accuracy and viability for extrapolation.

2. COMPUTATIONAL METHODS

The transport properties of the SPC/E water model were obtained in the NVT ensemble by using classical Lagrangian based molecular dynamics. Over 370 simulations were performed for water and 30 for each infinitely dilute O2, H2, and OH radical system. A detailed description of our selection of state points for the SPC/E water and its thermodynamics can be found in ref 50. The simulated systems ranged in temperatures from 298 K to 973 K and densities from 0.1 to 1.0 g $\,\mathrm{cm}^{-3}$ and consisted of 343 water molecules and one molecule of the respective species investigated. A cubic simulation cell was used along with periodic boundary conditions to simulate an infinite system. The fourth order Gear algorithm 42 was used to obtain the equations of motion with a time step of 1 fs, and output was recorded every 1000 steps. Rotational degrees of freedom were represented by quaternions. 43 The potential used for SPC/E water used was taken from Berendsen et al.⁴⁴ The potential for the OH was taken from Wiener et al., 45 as modified by Svishchev and Plugatyr, 22 and those for O_2 and H_2

are taken from Hansen, ⁴⁶ and Cracknell, ⁴⁷ respectively. Ewald summation was used to evaluate the long-range Coulombic interactions, and the Lorentz–Berthelot mixing rules were used to create Lennard-Jones atomic potentials. ⁴⁸ Simulations were run for 3 ns to allow sufficient convergence of the velocity autocorrelation functions for the calculation of the diffusion coefficients. The statistical uncertainty in the diffusion coefficients was found to be within 15 % for O₂, H₂, and OH, and within 5 % for H₂O. Simulations were performed on the Shared Hierarchy Academic Resource Computing Network (SHARCNET) which is operated by a consortium of Ontario Universities.

3. RESULT AND DISCUSSION

The diffusion coefficients for pure SPC/E water are shown explicitly in Figure 1. Equation 1 was fitted to the data using a nonlinear regression over all simulated high-temperature state points (above 460 K), the variables being temperature and density. It was found that an accurate fit for our formulation of Kawaski's expansion could be obtained with 14 coefficients. For water and each species O₂, H₂, and OH radical, a unique set of fitting parameters was obtained. The fitting parameters are given in Table 1. The mean relative error of the fit was

Table 1. Fitting Parameters of Equation 1 for the Diffusion Coefficients for Water, OH Radical, H₂, and O₂^a

fit				
coefficients	H_2O	OH radical	H_2	O_2
а	0.0046471	0.00408	116.211	1.82779
α	1.2939	1.38897	0.0538917	0.422868
<i>b</i> 1	$1.05646 \cdot 10^{8}$	1.0	1.0	1.0
<i>b</i> 2	-511648	-174613.7394	372312	-102443
<i>b</i> 3	691.903	847.03131	-1794.21	334.021
<i>b</i> 4	-0.1729	-0.71041	1.42193	-0.119239
c1	$8.88978 \cdot 10^7$	1.0	1.0	1.0
<i>c</i> 2	-358381	-153864.1999	476427	-102959
<i>c</i> 3	334.773	782.41564	-1880.99	334.195
c4	0.0213276	-0.64852	1.62233	-0.117517
d1	$-1.01281 \cdot 10^{8}$	1.0	1.0	1.0
d2	475755	163191.6423	-377905	100433
d3	-608.627	-795.71944	1654.15	-347.059
d4	0.116203	0.63849	-1.39764	0.125558

"The mean relative error of the fit of eq 1 to the simulated data is estimated to be less than 1 %.

determined to be on the order of 1 % in the diffusion coefficients which is significantly less than the statistical uncertainty of simulation (approximately 5 % for water, and 15 % for O₂, H₂, and OH). Kawaski's density expansion is valid for conditions along the water-vapor coexistence curve as well as in the high temperature and supercritical regimes. The SPC/ E water density along the coexistence curve (at high temperatures), and in the supercritical region can be calculated using the thermodynamic equation of state developed by Plugatyr and Svishchev.^{38,50} We also point out that although our parametrized eq 1 can accurately predict the SPC/E model diffusion coefficients from ambient conditions upward to 973 K we recommend its technical use be restricted to temperatures ranging from 460 K to 880 K and densities only up to 0.92 g/ cm³, where the thermodynamic equation of state for SPC/E water accurately predicts the coexistence properties and derivatives of the pressure. For a detailed description of our

SPC/E equation of state, readers are referred to Plugatyr et al ^{38,50}

For water, the temperature dependence of the diffusion coefficients can be seen in Figure 1. The diffusion coefficients are plotted as isochores as a function of temperature ranging from ambient to 973 K, with densities ranging from 0.1 to 1.0 g cm⁻³, from top to bottom. The black dots represent the results of our MD simulations and the blue dashed lines represent the diffusion coefficients calculated from eq 1. The coexistence curve data calculated from Yoshida's experimental fit⁴⁹ and that from the simulation, using the SPC/E equation of state,⁵⁰ are shown in red and blue solid lines, respectively. It can be seen that our fits for SPC/E water closely follow the coexistence curve data produced for real water, as formulated by Yoshida et al. Also evident from the figure is the close match of our simulated diffusion coefficients to those of our parametrization along each isochore.

Using our fitted equation, diffusion coefficients were calculated and compared to the experimental NMR results of Yoshida, for state points both along the liquid side of the coexistence curve, as well as in the supercritical region. Our values were tested against Yoshida's results in 50 K intervals from 303.15 K to 673.15 K.⁴¹ Using our set of coefficients for water, the calculated diffusion coefficients accurately matched Yoshida's experimental values to within an average of 5.8 %. At 303.15 K we obtained a value of $(2.74 \pm 0.14) \cdot 10^{-9}$ m² s⁻¹, compared to Yoshida's measurement of $(2.61 \pm 0.05) \cdot 10^{-9}$ m² s⁻¹. For the supercritical conditions of 623.15 K and density of 0.251 g cm⁻³, our result was $(132.6 \pm 6.6) \cdot 10^{-9}$ m² s⁻¹, compared to Yoshida's value of $(125 \pm 6) \cdot 10^{-9}$ m² s⁻¹.

Due to the lack of experimental data for O_2 , H_2 and OH radicals in the broad range of state conditions, the diffusion coefficients extrapolated from our high temperature fits were compared to the results from our MD simulations at ambient conditions of 298 K and 1.0 g cm⁻³. Our parametrization predicts the values $(2.56 \pm 0.12) \cdot 10^{-9}$ m² s⁻¹ for O_2 , $(6.37 \pm 0.32) \cdot 10^{-9}$ m² s⁻¹ for H_2 , and $(2.71 \pm 0.14) \cdot 10^{-9}$ m² s⁻¹ for the OH radical, in SPC/E water solvent. Our explicit MD results were $(2.81 \pm 0.42) \cdot 10^{-9}$ m² s⁻¹, $(5.22 \pm 0.78) \cdot 10^{-9}$ m² s⁻¹, and $(3.46 \pm 0.52) \cdot 10^{-9}$ m² s⁻¹ for O_2 , O_2 H₂, and the OH radical, respectively. This yields 9 % extrapolation error for O_2 and 22 % for both O_2 and OH radical.

Bartels and Han used the Taylor dispersion method to determine the diffusion coefficients for O_2 , from 273 K to 368 K. They reported a measured diffusion coefficient of (1.960 \pm 0.063)· 10^{-9} m² s⁻¹ for ambient conditions, and a value of (6.800 \pm 0.052)· 10^{-9} m² s⁻¹ at 368.15 K. These experimental values are in 82 % agreement with our model predictions for 298.15 K, as obtained from eq 1, and are in 95 % agreement at 368.15 K.

Further validation of our parametrization comes from simulations of O_2 in supercritical water by Ohmori and Kimura. 52 In their simulations using an SPC/E water model, Ohmori and Kimura obtained diffusion coefficients of $(40\pm2)\cdot10^{-9}~\text{m}^2~\text{s}^{-1}$ at a temperature of 647 K, and density of 0.663 g cm $^{-3}$, and a coefficient of $(189\pm12)\cdot10^{-9}~\text{m}^2~\text{s}^{-1}$ at 873 K and 0.217 g cm $^{-3}$. These are essentially identical with the values from our parametrization of $(41\pm2)\cdot10^{-9}~\text{m}^2~\text{s}^{-1}$ and $(196.0\pm9).8\cdot10^{-9}~\text{m}^2~\text{s}^{-1}$.

The activation energy of our polynomial equation was plotted for temperatures along the coexistence line with an Arrhenius type equation:

Figure 2. Activation energy for the self-diffusion of water as a function of reduced temperature. Our calculated values for SPC/E water are shown in blue, and Yoshida's experimental data for real water are shown in red.

$$E_{\rm a} = -R \left(\frac{\partial \ln D}{d \left(\frac{1}{T} \right)} \right) \tag{2}$$

The activation energy and diffusion coefficients from our parametrization for SPC/E water along with Yoshida's results are shown in Figure 2, for reduced temperatures of 0.45 to 1.0. It is in this temperature range that our thermodynamic equation of state formulated for SPC/E water is most accurate. In Figure 2, our results for the activation energies for the selfdiffusion of SPC/E water are shown in blue, and the experimental values of Yoshida for real water are shown in red. The activation energy shows a slight rise at the lower end of the temperature scale which can be attributed to the necessity of overcoming the attractive forces imposed by the hydrogen bonds of the water. These forces tend to decrease as temperature increases owing to the thermal energy of the molecules as sufficient to overcome the attraction with their neighboring molecules. Near the critical temperature, a sharp rise is seen in the activation energy which Yoshida has attributed to the increase in the density fluctuations with temperature as one nears the critical temperature.⁴¹

4. CONCLUSIONS

The logarithmic polynomial density expansion of Kawasaki's equation for hard sphere collisions is shown to be viable for SPC/E water and accurately reproduces experimental diffusivity data along the liquid branch of the coexistence line as well as in the high temperature region, including the supercritical phase. For pure water and for each infinitely dilute species, O₂, H₂, and the OH radical, a unique set of 14 coefficients have been provided and have been found sufficient to accurately obtain the diffusion coefficients, with the only system variables being temperature and density. Our simulation-based formulation for pure water closely reproduces the experimental data obtained by Yoshida along the vapor—liquid coexistence line as well as the activation energy. The formulations developed are

recommended for use between 460 K and 880 K where the thermodynamic equation of state for SPC/E water most accurately reproduces physical properties. They provide a fast, simple, and accurate method by which to calculate mass transport coefficients in high temperature aqueous solutions, for general and engineering use. Additional simulations of $\rm H_2O_2$ and other radiolytic species produced in the reactor would be beneficial to extend our parametrization database.

AUTHOR INFORMATION

Corresponding Author

*E-mail: isvishchev@trentu.ca.

Funding

The authors are grateful for the financial support of the Generation IV Energy Technologies Program. Funding to the Generation IV Program was provided by Natural Resources Canada through the Office of Energy Research and Development, Atomic Energy of Canada Limited, and Natural Sciences and Engineering Research Council of Canada.

Notes

The authors declare no competing financial interest.

REFERENCES

- (1) Kruse, A.; Dinjus, E. Hot Compressed Water as Reaction Medium and Reactant Properties and Synthesis Reactions. *J. Supercrit. Fluids* **2007**, *39*, 362–380.
- (2) Bermejo, M. D.; Cocero, M. J. Supercritical Water Oxidation: A Technical Review. *AIChE J.* **2006**, *52*, 3933–3951.
- (3) Kruse, A.; Dinjus, E. Hot Compressed Water as Reaction Medium and Reactant 2. Degradation Reactions. *J. Supercrit. Fluids* **2007**, *41*, 361–379.
- (4) Kruse, A.; Vogel, H. Heterogeneous Catalysis in Supercritical Media: 2. Near-Critical and Supercritical Water. *Chem. Eng. Technol.* **2008**, *31*, 1241–1245.
- (5) Kronholm, J.; Hartonen, K.; Riekkola, M.-L. Analytical Extractions with Water at Elevated Temperatures and Pressures. *TrAC, Trends Anal. Chem.* **2007**, *26*, 396–412.

- (6) Cygan, R. T.; Romanov, V. N.; Myshakin, E. M. Molecular Simulation of Carbon Dioxide Capture by Montmorillonite Using an Accurate and Flexible Force Field. *J. Phys. Chem. C* **2012**, *116*, 13079—13091
- (7) Cui, B.; Cui, F.; Jing, G.; Xu, S.; Huo, W.; Liu, S. Oxidation of Oily Sludge in Supercritical Water. *J. Hazard. Mater.* **2009**, *165*, 511–517.
- (8) Dincer, I. Green Methods for Hydrogen Production. *Int. J. Hydrogen Energy* **2012**, 37, 1954–1971.
- (9) Rosen, M. A. Advances in Hydrogen Production by Thermochemical Water Decomposition: A Review. *Energy* **2010**, *35*, 1068–1076.
- (10) Torgerson, D. F.; Shalaby, B. A.; Pang, S. CANDU Technology for Generation III+ and IV Reactors. *Nucl. Eng. Des.* **2006**, 236, 1565–1572
- (11) Heikinheimo, L.; Guzonas, D.; Fazio, C., GenIV Materials and Chemistry Research—Common Issues with the SCWR Concept. In 4th International Symposium on Supercritical Water-Cooled Reactors, Heidelberg, Germany, 2009.
- (12) Boyle, K. P.; Brady, D.; Guzonas, D.; Khartabil, H.; Leung, L.; Lo, J.; Quinn, S.; Suppiah, S.; Zheng, W., Canada's Generation IV National Program—Overview. In 4th International Symposium on Supercritical Water-Cooled Reactors, Heidelberg, Germany, 2009.
- (13) Cheng, X., R&D Activities on SCWR in China. In 4th International Symposium on Supercritical Water-Cooled Reactors, Heidelberg, Germany, 2009.
- (14) Yamada, K.; Sakurai, S.; Asanuma, Y.; Hamazaki, R.; Ishiwatari, Y.; Kitoh, K., Overview of The Japanese SCWR Concept Developed Under The GIF Collaboration. In The 5th International Symposium on Supercritical Water-Cooled Reactors, Vancouver, British Columbia, Canada, 2011.
- (15) Guzonas, D. A.; Cook, W. G. Cycle Chemistry and its Effect on Materials in a Supercritical Water-Cooled Reactor: A Synthesis of Current Understanding. *Corros. Sci.* **2012**, *65*, 48–66.
- (16) Svishchev, I. M.; Guzonas, D. A. Supercritical Water and Particle Nucleation: Implications for Water Chemistry Control in a GEN IV Supercritical Water Cooled Nuclear Reactor. *J. Supercrit. Fluids* **2011**, *60*, 121–126.
- (17) Guzonas, D.; Bissonette, K.; Deschenes, L.; Dole, H.; Cook, W., Mechanistic Aspects of Corrosion in a Supercritical Water-Cooled Reactor. In The 6th International Symposium on Supercritical Water-Cooled Reactors, Shenzhen, Guangdong, China, 2013.
- (18) Woo, O. T.; Li, J.; Bibby, C. D.; Penttilä, S., Corrosion Mechanisms of Stainless Steels under SCW Conditions. In 6th International Symposium on SuperCritical Water-Cooled Reactors (ISSCWR-6), Shenzhen, Guangdong, China, 2013.
- (19) Guzonas, D.; Qiu, L., Activity Transport in a Supercritical Water-cooled Reactor. In *The 6th International Symposium on Supercritical Water-Cooled Reactors*, Shenzhen, Guangdong, China, 2013.
- (20) Guzonas, D.; Brosseau, F.; Tremaine, P.; Meesungnoen, J.; Jay-Gerin, J.-P. Water Chemistry In A Supercritical Water—Cooled Pressure Tube Reactor. *Nucl. Technol.* **2012**, *179*, 205–219.
- (21) Svishchev, I. M.; Plugatyr, A. Supercritical Water Oxidation of odichlorobenzene: Degradation Studies and Simulation Insights. *J. Supercrit. Fluids* **2006**, *37*, 94–101.
- (22) Svishchev, I. M.; Plugatyr, A. Y. Hydroxyl Radical in Aqueous Solution: Computer Simulation. *J. Phys. Chem. B* **2005**, *109*, 4123–4128
- (23) Roth, O.; LaVerne, J. A. Effect of pH on H₂O₂ Production in the Radiolysis of Water. *J. Phys. Chem. A* **2011**, *115*, 700–708.
- (24) Janik, D.; Janik, I.; Bartels, D. M. Neutron and β/γ Radiolysis of Water up to Supercritical Conditions. 1. β/γ Yields for H₂, H $^{\bullet}$ Atom, and Hydrated Electron. *J. Phys. Chem. A* **2007**, *111*, 7777–7786.
- (25) Ghandi, K.; Percival, P. W. Prediction of Rate Constants for Reactions of the Hydroxyl Radical in Water at High Temperatures and Pressures. *J. Phys. Chem. A* **2003**, *107*, 3005–3008.

- (26) Codorniu-Hernandez, E.; Kusalik, P. G. Insights into the Solvation and Mobility of the Hydroxyl Radical in Aqueous Solution. *J. Chem. Theory Comput.* **2011**, *7*, 3725–3732.
- (27) Swiatla-Wojcik, D.; Szala-Bilnik, J. Mechanism of OH Radical Hydration: A Comparative Computational Study of Liquid and Supercritical Solvent. *J. Chem. Phys.* **2012**, *136*, 1–9.
- (28) Campo, M. G.; Grigera, J. R. Classical Molecular-Dynamics Simulation of the Hydroxyl Radical in Water. *J. Chem. Phys.* **2005**, *123*, 084507.
- (29) Gorbaty, Y. E.; Gupta, R. B. The Structural Features of Liquid and Supercritical Water. *Ind. Eng. Chem. Res.* **1998**, *37*, 3026–3035.
- (30) Gorbaty, Y. E.; Kalinichev, A. G. Hydrogen Bonding in Supercritical Water: 1. Experimental Results. *J. Phys. Chem.* **1995**, *99*, 5336–5340.
- (31) Jedlovszky, P.; Brodholt, J. P.; Bruni, F.; Ricci, M. A.; Soper, A. K.; Vallauri, R. Analysis of the Hydrogen-Bonded Structure of Water from Ambient to Supercritical Conditions. *J. Chem. Phys.* **1998**, *108*, 8528–8540.
- (32) Postorino, P.; Tromp, R. H.; Ricci, M.-A.; Soper, A. K.; Neilson, G. W. The Interatomic Structure of Water at Supercritical Temperatures. *Nature* **1993**, *366*, *668*–*670*.
- (33) Botti, A.; Bruni, F.; Ricci, M. A. Neutron Diffraction Study of High Density Supercritical Water. *J. Chem. Phys.* **1998**, *109*, 3180–3184.
- (34) Wang, J.; Kalinichev, A. G.; Kirkpatrick, R. J. Asymmetric Hydrogen Bonding and Orientational Ordering of Water at Hydrophobic and Hydrophilic Surfaces: A Comparison of Water/Vapor, Water/Talc, and Water/Mica Interfaces. *J. Phys. Chem. C* **2009**, *113*, 11077–11085.
- (35) Soper, A. K. Recent Water Myths. Pure Appl. Chem. 2010, 82, 1855–1867.
- (36) Soper, A. K. Joint Structure Refinement of X-ray and Neutron Diffraction Data on Disordered Materials: Application to Liquid Water. J. Phys.: Condens. Matter 2007, 19, 1–18.
- (37) Guissani, Y.; Guillot, B. A Computer Simulation Study of the Liquid-Vapor Coexistence Curve of Water. *J. Chem. Phys.* **1993**, *98*, 8221–8235.
- (38) Wasserman, E.; Wood, B.; Brodholt, J. Molecular-Dynamics Study of the Dielectric-Constant of Water Under High-Pressure and Temperature Conditions. *Ber. Bunsen-Ges. Phys. Chem* **1994**, *98*, 916–911.
- (39) Plugatyr, A.; Carvajal-Ortiz, R. A.; Svishchev, I. M. Ion-Pair Association Constant for LiOH in Supercritical Water. *J. Chem. Eng. Data* **2011**, *56*, 3637–3642.
- (40) Kawasaki, K.; Oppenheim, I. Logarithmic Term in the Density Expansion of Transport Coefficients. *Phys. Rev.* **1965**, *139A*, 1763–1768.
- (41) Yoshida, K.; Wakai, C.; Matubayasi, N.; Nakahara, M. A New High-Temperature Multinuclear-Magnetic-Resonance Probe and the Self-Diffusion of Light and Heavy Water in Sub- and Supercritical Conditions. *J. Chem. Phys.* **2005**, *123*, 1–10.
- (42) Evans, D. J.; Morriss, O. P. Non-Newtonian Molecular Dynamics. *Comput. Phys. Rep.* **1984**, *1*, 297–343.
- (43) Evans, D. J. On the Representatation of Orientation Space. *Mol. Phys.* **1977**, 34, 317–325.
- (44) Berendsen, H. J. C.; Grigera, J. R.; Straatsma, T. P. The Missing Term in Effective Pair Potentials. *J. Phys. Chem.* **1987**, *91*, 6269–6271.
- (45) Weiner, S. J.; Kollman, P. A.; Nguyen, D. T.; Case, D. A. An all Atom Force Field for Simulations of Proteins and Nucleic Acids. *J. Comput. Chem.* **1986**, *7*, 230–252.
- (46) Hansen, N.; Agbor, F. A. B.; Keil, F. J. New Force Fields for Nitrous Oxide and Oxygen and Their Application to Phase Equilibria Simulations. *Fluid Phase Equilib.* **2007**, *259*, 180–188.
- (47) Cracknell, R. F. Molecular Simulation of Hydrogen Adsorption in Graphitic Nanofibres. *Phys. Chem. Chem. Phys.* **2001**, *3*, 2091–2097.
- (48) Svishchev, I. M.; Kusalik, P. G. Dynamics in Liquid H₂O, D₂O and T₂O: A Comparative Simulation Study. *J. Phys. Chem.* **1994**, *98*, 728–733.

- (49) Yoshida, K.; Matubayasi, N.; Uosaki, Y.; Nakahara, M. Scaled Polynomial Expression for Self-Diffusion Coefficients for Water, Benzene, and Cyclohexane over a Wide Range of Temperatures and Densities. *J. Chem. Eng. Data* **2010**, *55*, 2815–2823.
- (50) Plugatyr, A.; Svishchev, I. M. Accurate Thermodynamic and Dielectric Equations of State for High-Temperature Simulated Water. *Fluid Phase Equilib.* **2009**, *277*, 145–151.
- (51) Han, P.; Bartels, D. M. Temperature Dependence of Oxygen Diffusion in H₂O and D₂O. *J. Phys. Chem.* **1996**, *100*, 5597–5602.
- (52) Ohmori, T.; Kimura, Y. Translational Diffusion of Hydrophobic Solutes in Supercritical Water Studied by Molecular Dynamics Simulations. *J. Chem. Phys.* **2003**, *119*, 7328–7334.