See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231394867

Atmospheric Chemistry of 1,1,1-Trichloroethane: UV Spectra and Self-Reaction Kinetics of CCl3CH2 and CCl3CH2O2 Radicals, Kinetics of the Reactions of the CCl3CH2O2 Radical with NO...

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY · APRIL 1995

Impact Factor: 2.78 · DOI: 10.1021/j100017a044

CITATIONS READS
28 150

4 AUTHORS, INCLUDING:

Ole John Nielsen University of Copenhagen

261 PUBLICATIONS 4,881 CITATIONS

SEE PROFILE

Atmospheric Chemistry of 1,1,1-Trichloroethane: UV Absorption Spectra and Self-Reaction Kinetics of CCl₃CH₂ and CCl₃CH₂O₂ Radicals, Kinetics of the Reactions of the CCl₃CH₂O₂ Radical with NO and NO₂, and the Fate of the Alkoxy Radical CCl₃CH₂O

Jesper Platz, Ole J. Nielsen,* and Jens Sehested

Section for Chemical Reactivity, Environmental Science and Technology Department, Risø National Laboratory, DK-4000 Roskilde, Denmark

Timothy J. Wallington*

Ford Research Laboratory, SRL-3083, Ford Motor Company, Dearborn, P.O. Box 2053, Michigan 48121-2053 Received: October 25, 1994; In Final Form: February 10, 1995*

A pulse radiolysis technique was used to measure the UV absorption spectra of CCl₃CH₂ and CCl₃CH₂O₂ radicals over the range 220–300 nm. At 220 nm, $\sigma(\text{CCl}_3\text{CH}_2) = (9.4 \pm 1.1) \times 10^{-18} \text{ cm}^2 \text{ molecule}^{-1}$; at 250 nm, $\sigma(\text{CCl}_3\text{CH}_2\text{O}_2) = (2.9 \pm 0.3) \times 10^{-18} \text{ cm}^2 \text{ molecule}^{-1}$. The observed self-reaction rate constants, defined as -d[CCl₃CH₂]/dt = $2k_4$ [CCl₃CH₂] and -d[CCl₃CH₂O₂]/dt = $2k_5$ obs[CCl₃CH₂O₂]², were $k_4 = (9.1 \pm 1.1) \times 10^{-12}$ and k_5 obs = $(4.7 \pm 1.6) \times 10^{-12}$ cm³ molecule⁻¹ s⁻¹. The reaction of CCl₃CH₂O₂ radicals with NO gives CCl₂CH₂O radicals. In the atmosphere, >96% of the CCl₃CH₂O radicals react with O₂ to give CCl₃CHO. The rate constants for the reactions of CCl₃CH₂O₂ radicals with NO and NO₂ were determined to be $k_6 \ge 6.1 \times 10^{-12}$ cm³ molecule⁻¹ s⁻¹ and $k_7 = (6.5 \pm 0.4) \times 10^{-12}$ cm³ molecule⁻¹ s⁻¹, respectively. As a part of this work, the rate constant for the reaction between F atoms and CCl₃CH₃ was determined to be $k_3 = (6.8 \pm 1.5) \times 10^{-12}$ cm³ molecule⁻¹ s⁻¹. A relative rate technique was used to measure rate constants for the reactions of Cl atoms with: CCl₃CH₃, $(9.9 \pm 2.0) \times 10^{-15}$; CCl₃CHO, $(6.0 \pm 1.3) \times 10^{-12}$; and CCl₃CH₂OH $(3.0 \pm 0.6) \times 10^{-12}$ (units of cm³ molecule⁻¹ s⁻¹) at 296 K. Results are discussed in the context of the atmospheric chemistry of 1,1,1-trichloroethane.

Introduction

By international agreement, industrial production of chlorofluorocarbons (CFCs), together with hydrochlorofluorocarbons (HCFCs), will be phased out. In 1990 there was a production of 726×10^6 kg of CCl₃CH₃, and the estimated release to the atmosphere the same year was 705×10^6 kg of CCl₃CH₃. It is therefore important to establish the environmental impact of the release of CCl₃CH₃. It has been estimated that 10-15% of CCl₃CH₃ will enter the stratosphere.^{2,3} In the stratosphere Cl atoms will be generated by photolysis of CCl₃CH₃. In the troposphere CCl₃CH₃ will react with OH radicals to produce alkyl radicals which will, in turn, react with O₂ to give peroxy radicals:

$$CCl3CH3 + OH \rightarrow CCl3CH2 + H2O$$
 (1)

$$CCl3CH2 + O2 + M \rightarrow CCl3CH2O2 + M$$
 (2)

In the present work we have used pulse radiolysis to determine the UV absorption spectra of CCl_3CH_2 and $CCl_3-CH_2O_2$ radicals, and the kinetics of the reactions 3-7.

$$CCl_3CH_3 + F \rightarrow CCl_3CH_2 + HF$$
 (3)

$$CCl_3CH_2 + CCl_3CH_2 \rightarrow products$$
 (4)

$$CCl_3CH_2O_2 + CCl_3CH_2O_2 \rightarrow products$$
 (5)

$$CCl_3CH_2O_2 + NO \rightarrow products$$
 (6)

$$CCl3CH2O2 + NO2 + M \rightarrow CCl3CH2O2NO2 + M (7)$$

FTIR product studies were used to study the atmospheric fate of CCl₃CH₂O.

Experimental Section

Pulse Radiolysis System. The pulse radiolysis transient UV absorption setup used for the present experiments has been described in detail previously and will only be dealt with briefly here.⁴ CCl₃CH₂ radicals were generated by the radiolysis of SF₆/CCl₃CH₃ gas mixtures in a 1 L stainless steel reactor with a 30 ns pulse of 2 MeV electrons from a Febetron 705B field emission accelerator. SF₆ was always in great excess and was used to generate fluorine atoms:

$$SF_6 \xrightarrow{2MeV e^-} F + products$$
 (8)

$$F + CCl3CH3 \rightarrow CCl3CH2 + HF$$
 (3)

$$CCl3CH2 + O2 + M \rightarrow CCl3CH2O2 + M$$
 (2)

Four sets of experiments were performed. First, the ultraviolet absorption spectra of CCl₃CH₂ and CCl₃CH₂O₂ radicals were determined by observing the maximum of the transient UV absorption at short times $(0-20~\mu s)$ following the pulse radiolysis of SF₆/CCl₃CH₃, and SF₆/CCl₃CH₃/O₂ mixtures, respectively. Second, using a longer time scale $(100-400~\mu s)$, the subsequent decay of the absorption was monitored to determine the kinetics of the self-reactions 4 and 5:

^{*} Authors to whom correspondence may be addressed.

^{*} Abstract published in Advance ACS Abstracts, April 1, 1995.

$$CCl_3CH_2 + CCl_3CH_2 \rightarrow products$$
 (4)

$$CCl_3CH_2O_2 + CCl_3CH_2O_2 \rightarrow products$$
 (5)

Third, the rate of NO₂ formation following the pulse radiolysis of $SF_6/CCl_3CH_3/O_2/NO$ mixtures was used to measure k_6 . Fourth, the rate of decay of NO₂ following the pulse radiolysis of $SF_6/CCl_3CH_3/O_2/NO_2$ mixtures was used to measure k_7 .

To monitor the transient UV absorption, the output of a pulsed 150 W xenon arc lamp was multi-passed through the reaction cell using internal White type optics (40, 80, or 120 cm path length). Reagent concentrations used were: SF₆, 500–1000 mbar; O₂, 0–40 mbar; CCl₃CH₃, 0–10.0 mbar; NO, 0–1.5 mbar; and NO₂, 0–2.0 mbar. All experiments were performed at 295 K. Ultrahigh purity O₂ was supplied by L'Air Liquide, SF₆ (99.9%) was supplied by Gerling and Holz, CCl₃CH₃ (>99%) was obtained from the Fluka AG and was purified on a Al₂O₃ column, NO (>99.8%) was supplied by Linde Technische Gase. The CCl₃CH₃ sample was degassed before use by repeated freeze—pump—thaw cycling. All other reagents were used as received.

FTIR Smog Chamber System. The FTIR system was interfaced to a 140 L pyrex reactor. Radicals were generated by the UV irradiation of mixtures of 110-890 mTorr of CCl₃-CH₃, 0.1-0.6 Torr of F_2 , 3.4-700 Torr of O_2 in 700 Torr total pressure with N_2 diluent at 296 K using 22 blacklamps (760 Torr = 1013 mbar). The loss of reactants and the formation of products were monitored by FTIR spectroscopy, using an analyzing path length of 27 m and a resolution of 0.25 cm⁻¹. Infrared spectra were derived from 32 co-added spectra. CCl₃-CH₃, CCl₃CHO, and COCl₂ were monitored using their characteristic features over the wavenumber ranges 1030-1500, 950-1050 and 1740-1800, and 800-900 cm⁻¹, respectively. Reference spectra were acquired by expanding known volumes of reference materials into the reactor.

Results and Discussion

Spectrum of CCl₃CH₂ Radicals. Following the pulse radiolysis of CCl₃CH₃/SF₆ mixtures, a rapid increase in absorption in the UV (230 nm) was observed, followed by a slower decay. Figure 1A shows the transient absorption at 230 nm following the radiolysis of a mixture of 5 mbar of CCl₃CH₃, and of 995 mbar of SF₆. No absorption was observed when either 5 mbar of CCl₃CH₃ or 995 mbar of SF₆ was radiolyzed separately. We ascribe the absorption shown in Figure 1 to the formation of CCl₃CH₂ radicals and their subsequent loss by self-reaction. In this work we assume that F atoms react exclusively with CCl₃CH₃ by a H atom abstraction mechanism to give CCl₃CH₂ radicals, reaction 3. The validity of this assumption is discussed in a following section dealing with the atmospheric fate of CCl₃CH₂O radicals.

Measurement of the absolute absorption spectrum of CCl₃-CH₂ radicals requires calibration of the initial F atom concentration. Additionally, experimental conditions are needed to ensure that there is 100% conversion of F atoms to CCl₃CH₂ radicals. The yield of F atoms was established by monitoring the transient absorbance at 260 nm due to methylperoxy radicals produced by radiolysis of SF₆/CH₄/O₂ mixtures as described previously.⁵ The yield of F atoms at 1000 mbar of SF₆ was determined to be $(2.8 \pm 0.3) \times 10^{15}$ molecules cm⁻³ at full irradiation dose, using a value of 3.18×10^{-18} cm² molecule⁻¹ for σ (CH₃O₂) at 260 nm.⁶ The quoted error on the F atom calibration includes both statistical (±2 standard deviations) and potential systematic errors associated with the 10% uncertainty

Figure 1. (A) Transient absorbance at 230 nm following the pulsed radiolysis of a mixture of 5 mbar of CCl₃CH₃ and 995 mbar of SF₆. Radiolysis dose was maximum dose; path length was 80 cm. (B) Transient absorbance at 250 nm following the pulsed radiolysis of a mixture of 10 mbar of CCl₃CH₃, 20 mbar of O₂, and 970 mbar of SF₆. Radiolysis dose was maximum dose; path length was 80 cm.

in $\sigma(CH_3O_2)$. In the following, errors are propagated using conventional error analysis methods and are equal to ± 2 standard deviations.

To work under conditions where the F atoms are converted stoichiometrically into CCl₃CH₂ radicals, it is necessary to consider potential interfering secondary chemistry. A complication could be reaction 9:

$$F + CCl_3CH_2 \rightarrow products$$
 (9)

To check for complications caused by reaction 9, experiments were performed using $[CCl_3CH_3] = 5$ mbar and $[SF_6] = 995$ mbar in which the maximum transient absorption at 220 nm was measured as a function of the radiolysis dose. Figure 2A shows the observed maximum transient ascribed to CCl_3CH_2 radicals as a function of the dose; the optical path length was 40 cm. As shown in Figure 2A, the maximum absorption observed in experiments using high dose was significantly less than expected on the basis of a linear extrapolation of the data obtained at low dose. This observation suggests that reaction 9 is important in experiments using the maximum initial F atom concentration.

The solid line drawn through the CCl₃CH₂ data in Figure 2A is a linear least-squares fit to the low dose data and has a slope of $(4.5 \pm 0.3) \times 10^{-1}$. Combining the data with the calibrated yield of F atoms of $(2.8 \pm 0.3) \times 10^{15}$ molecules cm⁻³ (full dose and [SF₆] = 1000 mbar) gives $\sigma(\text{CCl}_3\text{CH}_2)$ at 220 nm = $(9.4 \pm 1.1) \times 10^{-18}$ cm² molecule⁻¹. Quoted errors reflect uncertainties in both the F atom calibration and the slope of the line drawn in Figure 2A. To map out the absorption

Figure 2. (A) Maximum transient absorbance at 220 nm following the pulsed radiolysis of mixtures of 5 mbar of CCl₃CH₃ and 995 mbar of SF₆ as a function of the radiolysis dose; path length was 40 cm. (B) Maximum transient absorbance at 250 nm following the pulsed radiolysis of mixtures of 10 mbar of CCl₃CH₃, 20 mbar of O₂, and 970 mbar of SF₆ as a function of the radiolysis dose; path length was 120 cm. The solid lines in A and B are linear regressions of the low dose data (filled circles). The dotted lines are second-order fits to the entire data set to aid in visual inspection of the data trend.

TABLE 1

wavelength (nm)	$\sigma(\text{CCl}_3\text{CH}_2)$ (10 ⁻²⁰ cm ² molecule ⁻¹)	$\frac{\sigma(\text{CCl}_3\text{CH}_2\text{O}_2)}{(10^{-20}\text{cm}^2\text{molecule}^{-1})}$		
220	938	327		
230	648	336		
240	296	348		
250	169	290		
260	121	213		
270	77	141		
280	54	81		
290		44		
300		25		

spectrum of CCl₃CH₂ radicals, experiments were performed to measure the initial absorption between 220 and 280 nm following the pulsed irradiation of mixtures of 5 mbar of CCl₃-CH₃ and 995 mbar of SF₆. Initial absorptions were then scaled to that at 220 nm and converted into absolute absorption cross sections. Values obtained are given in Table 1 and shown in Figure 3A. The spectrum is distinctly different from that of the CH₂Cl radical⁷ also shown in Figure 3A.

Spectrum of CCl₃CH₂O₂ Radicals. Following the pulsed radiolysis of mixtures of 10 mbar of CCl₃CH₃, 20 mbar of O₂, and 970 mbar of SF₆, a rapid increase, complete within $5-10 \mu s$, in UV absorbance in the region $220-300 \mu s$ m was observed, followed by a slower decay. An example is shown in Figure 1B. We ascribe the UV absorbance resulting from radiolysis of SF₆/CCl₃CH₃/O₂ mixtures to CCl₃CH₂O₂ radicals.

To work under conditions where the F atoms are converted stoichiometrically into CCl₃CH₂O₂ radicals, it is necessary to consider potential interfering secondary chemistry. Potential

Figure 3. (A) UV-absorption spectrum of the CCl₃CH₂ radical in the range 220–280 nm. (B) UV-absorption spectrum of the CCl₃CH₂O₂ radical in the range 220–300 nm.

complications include: (i) loss of F atoms by reaction with molecular oxygen:

$$F + O_2 + M \rightarrow FO_2 + M \tag{10}$$

(ii) unwanted radical—radical reactions such as reaction 4, 5, 11, and 12.

$$F + CCl_3CH_2O_2 \rightarrow products$$
 (11)

$$CCl_3CH_2 + CCl_3CH_2O_2 \rightarrow CCl_3CH_2O + CCl_3CH_2O$$
 (12)

Using rate constants for reaction 3 and 10 measured in our laboratory, $k_3 = (6.8 \pm 1.5) \times 10^{-12} \, \mathrm{cm^3} \, \mathrm{molecule^{-1}} \, \mathrm{s^{-1}}$ and $k_{10} = (1.9 \pm 0.3) \times 10^{-13} \, \mathrm{cm^3} \, \mathrm{molecule^{-1}} \, \mathrm{s^{-1}},^8$ we calculate that 5.5% of the F atoms are converted into FO₂ radicals and 94.5% into CCl₃CH₂O₂ radicals. Corrections for the presence of 5.5% of FO₂ radicals were calculated using the expression $\sigma(\mathrm{CCl_3CH_2O_2}) = [\sigma(\mathrm{observed}) - 0.055\sigma(\mathrm{FO_2})]/0.945$. Values of $\sigma(\mathrm{FO_2})$ are taken from the literature.^{8,9}

There are no literature data concerning the kinetics of reactions 9, 11, and 12; hence we cannot calculate their importance. To check for these unwanted radical—radical reactions, the transient absorbance at 250 nm was measured in experiments using $[CCl_3CH_3] = 10$ mbar, $[O_2] = 20$ mbar, and $[SF_6] = 970$ mbar with the radiolysis dose varied over an order of magnitude. The UV path length was 120 cm. Figure 2B shows the observed maximum of the transient absorbance of $CCl_3CH_2O_2$ radicals at 250 nm as a function of dose. As seen

from Figure 2B, the maximum absorbance is linear with the radiolysis dose up to about 40% of the maximum dose. At maximum dose and half-dose, the maximum transient absorbance falls below that expected from a linear extrapolation of the low dose results. We ascribe the curvature in Figure 2B to incomplete conversion of F atoms into CCl₃CH₂O₂ radicals caused by secondary radical-radical reactions 9, 11, and 12 at high initial F atoms concentrations.

The solid line drawn through the data in Figure 2B is a linear least-squares fit of the low dose data. The slope is (3.98 \pm $0.14) \times 10^{-1}$. From this value and three additional pieces of information, (i) the yield of F atoms of $(2.8 \pm 0.3) \times 10^{15}$ molecule cm⁻³ (full dose and $[SF_6] = 1000$ mbar), (ii) the conversion of F atoms into 94.5% CCl₃CH₂O₂ radicals and 5.5% FO₂, and (iii) the absorption cross section for FO₂ at 250 nm $(\sigma = 1.3 \times 10^{-18} \text{ cm}^2 \text{ molecule}^{-1})$, we derive $\sigma(\text{CCl}_3\text{CH}_2\text{O}_2)$ at 250 nm = $(2.9 \pm 0.3) \times 10^{-18}$ cm² molecule⁻¹. The quoted error includes both statistical and potential systematic errors and so reflects the accuracy of the measurement.

To map out the spectrum of the CCl₃CH₂O₂ radical, experiments were performed to measure the initial absorbance between 220 and 300 nm following the pulsed irradiation of SF₆/CCl₃-CH₃/O₂ mixtures. The initial absorbances were scaled to that at 250 nm and corrected for FO₂ to obtain absolute absorption cross sections. Absorption cross sections are given in Table 1 and compared to the spectra of CH₂ClO₂⁹ and CF₃CH₂O₂¹⁰ in Figure 3B. As seen from Figure 3B, the CCl₃CH₂O₂ spectrum is closely related to spectra of other halogenated peroxy radicals. The position of the maximum is consistent with the literature on peroxy radical spectra.¹¹ The Cl atoms on the carbon atom adjacent to the carbon bearing the O-O group lower the absorption maximum.

Kinetic Study of the Self-Reaction of CCl₃CH₂ Radicals. Figure 1A shows a typical absorption trace obtained for the selfreaction of CCl₃CH₂ radicals, together with a nonlinear leastsquares second-order decay fit. As discussed in previous publications, 12,13 the kinetic analysis of second-order decays can be complicated by the formation of products which absorb at the monitoring wavelength. This leads to a positive absorbance after all reactions have ceased. Accordingly, the experimental data were fit with a three parameter expression

$$1/B - 1/B_0 = (\ln 10)(2kt)/\sigma_{\text{eff}}L$$
 (I)

where $B = \log(I_{\infty}/I)$, $B_0 = \log(I_{\infty}/I')$, where I' is the minimum transmitted light intensity following the radiolysis pulse, I_{∞} is the final light intensity, and I is the transmitted light at time t. k is the second-order rate constant for the self-reaction of the radicals, $\sigma_{\rm eff}$ is the absorption cross section of the radical minus that of any absorbing product formed at the monitoring wavelength (in the case of CCl₃CH₂ radical there was no observable residual absorption and $\sigma_{\text{eff}} = \sigma(\text{CCl}_3\text{CH}_2)$), and L is the monitoring UV path length (80 cm).

The decay of the transient absorption following radiolysis of CCl₃CH₃/SF₆ mixtures was monitored at a wavelength of 230 nm. The decay was well represented by this second-order leastsquares fit. No residual absorption was observed, indicating the absence of any long-lived product which absorbs significantly at 230 nm. Figure 4A shows the reciprocal half-life for the decay of the absorption at 230 nm as a function of the initial absorbance due to CCl₃CH₂ radicals. A linear least-squares fit of the data in Figure 4A gives a slope of $(5.7 \pm 0.2) \times 10^4 \,\mathrm{s}^{-1}$ = $(k_4 \times 2 \ln 10)/(\sigma(\text{CCl}_3\text{CH}_2)L)$. The intercept of the linear regression of the data is $(1.7 \pm 0.6) \times 10^3 \text{ s}^{-1}$ and is significantly different from 0. This could be explained by a small amount of O_2 present in the SF₆. Using $\sigma(CCl_3CH_2) =$

Figure 4. (A) Plot of the reciprocal half-life for the self-reaction of CCl₃CH₂ radicals as a function of A_{max} at 230 nm. (B) Plot of the reciprocal half-life for the self-reaction of CCl₃CH₂O₂ radicals as a function of A_{max} at 250 nm.

 $(9.4 \pm 1.1) \times 10^{-18} \text{ cm}^2 \text{ molecule}^{-1}$ at 230 nm and the slope $(5.7 \pm 0.2) \times 10^4 \,\mathrm{s}^{-1}, k_4 = (9.1 \pm 1.1) \times 10^{-12} \,\mathrm{cm}^3 \,\mathrm{molecule}^{-1}$ s⁻¹ was derived. This rate constant value can be compared to typical halogenated alkyl radical self-reaction rate constants ranging from 2.4×10^{-12} in the case of CF₃CCl₂¹⁴ to $3.2 \times$ 10⁻¹¹ cm³ molecule⁻¹ s⁻¹ for CH₂Cl⁷ and follow the sequence $CH_2Cl > CHCl_2 > CCl_3 > CF_3CCl_2$. This order of reactivity can be rationalized in simple terms on the basis of steric arguments with bulky substituents, F and Cl atoms, slowing down the association reaction.

Kinetic Study of the Self-Reaction of the CCl₃CH₂O₂ Radicals. Following the pulsed radiolysis of 10 mbar of CCl₃-CH₃, 20 mbar of O₂, and 970 mbar of SF₆, a rapid increase in UV absorbance in the region 220-300 nm was observed followed by a slower decay, as shown in Figure 1B. As discussed previously, we ascribe the absorbance to the CCl₃-CH₂O₂ radicals. The decay was fit by expression I and in all cases, within the experimental uncertainties, the decays followed second-order kinetics.

The observed self-reaction rate constant of reaction 5 is defined as $-d[CCl_3CH_2O_2]/dt = 2k_{50bs}[CCl_3CH_2O_2]^2$. Figure 4B shows the reciprocal half-life for the decay of the absorption at 250 nm as a function of the initial absorbance due to CCl₃-CH₂O₂ radicals. The absorbance is corrected for the absorption of FO2. A linear least-squares fit of the corrected data in Figure 4B gives a slope of $(9.3 \pm 0.4) \times 10^4 \,\mathrm{s}^{-1}$. The intercept of the linear regression of the data is $(-3.9 \pm 4.4) \times 10^3 \text{ s}^{-1}$ and is not statistically significant. Using $\sigma(\text{CCl}_3\text{CH}_2\text{O}_2) = (2.9 \pm 0.3)$ $\times 10^{-18} \, \mathrm{cm^2 \, molecule^{-1}}$ at 250 nm gives $k_{5\mathrm{obs}} = (4.7 \pm 1.6) \, \times$ 10^{-12} cm³ molecule⁻¹ s⁻¹. k_{5obs} may be an overestimate of the true bimolecular rate constant for reaction 5, as the CCl₃CH₂O₂ radicals might react with the reaction products, as discussed in

Figure 5. Plot of the maximum absorbance as a function of the concentration ratio [CCl₃CH₃]/[O₂] observed following the radiolysis of CCl₃CH₃/O₂/SF₆ mixtures; see text for details.

ref 15. The rate constant for the self-reaction of CCl₃CH₂O₂ radicals is consistent with those for self-reactions of other halogenated peroxy radicals.¹¹ It should be pointed out that there is a large residual absorption as seen in Figure 1B. As will be discussed in the subsequent section dealing with the atmospheric fate of CCl₃CH₂O radicals, under the present experimental conditions with $[O_2] = 20$ mbar, 27% of the CCl₃-CH₂O radicals formed in reaction 5 will decompose to give CCl₃ radicals which eliminate Cl atoms to give COCl₂. By analogy to the behavior of other peroxy radicals, CCl₃CH₂O₂ radicals probably react rapidly with Cl atoms to give ClO. The ClO concentration does not change on the timescale of our experiment. If all Cl atoms gave ClO, and using the recommended CIO absorption cross section at 250 nm, 3.8×10^{-18} cm² molecule-1,16 then the residual absorption expected would be $A_{\text{res}} = 3.8 \times 10^{-18} \times 0.27 \times 2.8 \times 10^{15} \times 80 \times 0.97/2.303 =$ 0.097, which compares reasonably with the observed value of 0.07. At this point it should be noted that CCl₃CHO and COCl₂ absorb weakly at 250 nm with absorption cross sections of 2 × $10^{-20 \text{ }17}$ and 8.1×10^{-20} cm² molecule⁻¹, ¹⁸ respectively. The formation of CCl₃CHO and COCl₂ does not contribute significantly to the residual absorption seen in Figure 1B.

In light of the potential complications noted above, the value of $k_{5\text{obs}}$ derived in the present work should be treated as an observed rate constant for the decay of absorption at 250 nm.

Reaction of F Atoms with CCl₃CH₃. To measure k_3 , experiments were performed in which the maximum in the transient absorbance at 250 nm was observed following the radiolysis of SF₆/CCl₃CH₃/O₂ mixtures. The radiolysis dose (41.6% of full dose) and the concentration of SF₆ (980 mbar) were held fixed. The concentrations of CCl₃CH₃ and O₂ were varied over the ranges 0–20 mbar and 20–40 mbar, respectively. Figure 5 shows the observed variation of the maximum absorbance as a function of the concentration ratio [CCl₃CH₂]/[O₂]. In this reaction system there is a competition between 3 and 10:

$$F + CCl3CH3 \rightarrow CCl3CH2 + HF$$
 (3)

$$F + O_2 + M \rightarrow FO_2 + M \tag{10}$$

At 250 nm, FO₂ radicals absorb less than the same amount of CCl₃CH₂O₂ radicals. As the CCl₃CH₃ concentration is increased, CCl₃CH₂O₂ radicals are formed at the expense of FO₂, and the maximum absorbance increases; see Figure 5. A_{max} increases until the ratio [CCl₃CH₃]/[O₂] is about 0.2. Further increase in this ratio does not affect the maximum absorbance.

The solid line in Figure 5 is a three parameter fit of the following expression to the data:

$$A_{\text{max}} = \frac{\{A_{\text{FO2}} + A_{\text{RO2}}(k_3/k_{10})[\text{RH}]/[\text{O}_2]\}/\{1 + (k_3/k_{10})[\text{RH}]/[\text{O}_2]\}\}}{\{1 + (k_3/k_{10})[\text{RH}]/[\text{O}_2]\}}$$

where A_{max} is the observed maximum absorbance, A_{FO2} is the maximum absorbance expected if only FO₂ were produced, RH is CCl₃CH₃, and A_{RO2} is the maximum absorbance expected if only CCl₃CH₂O₂ were formed. Parameters A_{FO2} , A_{RO2} , and (k_3/k_{10}) were varied simultaneously. The best fit was obtained with $k_3/k_{10} = 36.0 \pm 5.3$. Using $k_{10} = (1.9 \pm 0.3) \times 10^{-13}$ cm³ molecule⁻¹ s⁻¹ 8 gives $k_3 = (6.8 \pm 1.5) \times 10^{-12}$ cm³ molecule⁻¹ s⁻¹. This value is used for the calculations in this work.

Kinetic Data for the Reaction $CCl_3CH_2O_2 + NO \rightarrow$ Products. The kinetics of reaction 6 were studied by monitoring the increase in the absorbance at 400 nm, attributed to the formation of NO_2 , following the pulsed radiolysis of $SF_6/CCl_3-CH_3/O_2/NO$ mixtures. The mixtures were combinations of [NO] = 0.28-1.5 mbar, $[CCl_3CH_3] = 10$ mbar, $[O_2] = 20$ mbar, and $[SF_6] = 970$ mbar. This method of determining rates constants of reactions of peroxy radicals with NO has been used extensively in our laboratory and is discussed in detail elsewhere. Figure 6A shows the result from a mixture with [NO] = 1.03 mbar. After the pulse radiolysis the $CCl_3CH_2O_2$ radicals will form within a few microseconds. The smooth curve in Figure 6A is a first-order fit starting 3 μ s after the radiolysis pulse. The absorption transient is fitted using the expression:

$$A(t) = (A_{\infty} - A_0)[1 - \exp(-k^{1st}t)] + A_0$$
 (II)

where A(t) is the absorbance as a function of time, A_{∞} is the absorbance at infinite time, $k^{\rm lst}$ is the pseudo-first-order appearance rate of NO₂, and A_0 is the extrapolated absorbance at t=0. For data shown in Figure 6A, $k^{\rm lst}=1.67\times 10^5~{\rm s}^{-1}$. In all cases, the rise in absorbance was well fitted by first-order kinetics. It seems reasonable to conclude that NO₂ is the species responsible for the absorbance change following pulsed radiolysis of SF₆/CCl₃CH₃/O₂/NO mixtures.

As seen from Figure 7A, the pseudo-first-order rate constant, k^{1st} , increased linearly with [NO]. The initial F atom concentration employed in the present experiments (1.2 \times 10¹⁵ molecule cm $^{-3}$) is a significant fraction (3-17%) of that of the initial NO concentration and deviations from pseudo-first-order kinetics may be expected. However, no such deviations were discernible within the experimental data scatter. Assuming that all F atoms either react directly with NO or produce species that react with NO, then the average NO concentration in a given experiment is $[NO]_{av} = [NO]_0 - [F]_0/2$. This expression was used to correct the data shown in Figure 7. Corrections applied were in the range 2-8%. Linear least-squares analysis of the data in Figure 7A gives $k_6 = (6.6 \pm 0.5) \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$. The y-axis intercept in Figure 7A is $(-0.2 \pm 1.2) \times 10^4$ s⁻¹ and is not statistically significant. F atom also react with NO producing FNO, $k(F + NO \rightarrow FNO) = 5.5 \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1}$ s^{-1,21} The absorption of FNO at 400 nm is negligible²² and hence has no influence on the kinetics analysis deriving k_6 .

The reaction of CCl₃CH₂O₂ radicals with NO produces NO₂ and, by inference, CCl₃CH₂O radicals. The alkoxy radical CCl₃-CH₂O can, as discussed in a following section, react with O₂ or undergo C–C bond fission. In either case peroxy radicals (HO₂ or CCl₃O₂) will be formed which can undergo subsequent reaction with NO to give more NO₂. In the present experiments the yield of NO₂, calculated using $\sigma_{\text{NO2}}(400 \text{ nm}) = 6 \times 10^{-19} \text{ cm}^2$ molecule⁻¹, ³¹ was $162 \pm 33\%$. The fact that the NO₂ yield exceeds 100% shows that reaction with O₂, and/or decomposition of CCl₃CH₂O radicals, takes place within our experimental

Figure 6. (A) Transient absorbance at 400 nm observed following pulsed radiolysis (dose = 42% of maximum) of a mixture of 1.03 mbar of NO, 10 mbar of CCl₃CH₃, 20 mbar of O_2 , and 970 mbar of SF₆. (B) Transient absorbance at 400 nm observed following pulsed radiolysis (dose = 42% of maximum) of a mixture of 0.61 mbar of NO₂, 20 mbar of CCl₃CH₃, 20 mbar of O_2 , and 960 mbar of SF₆. The path length was 120 cm in A and B.

time scale of $0-40~\mu s$. The presence of additional processes forming NO₂ subsequent to reaction 6 increases the time taken for the NO₂ to reach a maximum, and so the value of $k_6=(6.6\pm0.5)\times10^{-12}~{\rm cm^3}$ molecule⁻¹ s⁻¹ is actually a lower limit. Hence, we choose to give $k_6 > 6.1\times10^{-12}~{\rm cm^3}$ molecule⁻¹ s⁻¹. This value is in accordance with rate constants previously determined for RO₂ + NO reactions.²⁰

Kinetic Data of the Reaction $CCl_3CH_2O_2 + NO_2 + M \rightarrow CCl_3CH_2O_2NO_2 + M$. The kinetics of reaction 7 were studied by monitoring the absorbance at 400 nm following the pulsed radiolysis of mixtures of 20 mbar of CCl_3CH_3 , 20 mbar of O_2 , 0.5-2.0 mbar NO_2 , and SF_6 to 1000 mbar total pressure. Figure 6B shows the absorbance as a function of time after the pulsed radiolysis of a mixture with $[NO_2] = 0.61$ mbar. The absorbance before the pulsed radiolysis is due solely to the NO_2 . The decay rate of the absorbance at 400 nm increased with increasing NO_2 concentration. It seems reasonable to explain the loss in absorbance by a loss of NO_2 . Three reactions could be responsible:

$$F + NO_2 + M \rightarrow FNO_2/FONO + M$$
 (13)

$$CCl_3CH_2 + NO_2 \rightarrow products$$
 (14)

$$CCl_3CH_2O_2 + NO_2 + M \rightarrow CCl_3CH_2O_2NO_2 + M$$
 (15)

As discussed previously, 10,23 under the present experimental conditions with $[CCl_3CH_3] = 10$ mbar and $[O_2] = 20$ mbar, reactions 13 and 14 will have a negligible influence.

The smooth curve in Figure 6B is the first-order fit of the absorption transient from 4 μ s. The curve gives a pseudo-firstorder rate constant k^{1st} . k^{1st} values for six experiments with different concentrations of NO2 are shown in Figure 7B. The initial F atom concentration employed in the present experiments $(1.2 \times 10^{15} \text{ molecule cm}^{-3})$ is a significant fraction (2-10%)of that of the initial NO2 concentration, and deviations from pseudo-first-order kinetics may be expected. However, no such deviations were discernible within the experimental data scatter. Assuming that all F atoms either react directly with NO2 or produce species that react with NO2, then the average NO2 concentration in a given experiments is $[NO_2]_{av} = [NO_2]_0$ -[F]₀/2. This expression was used to correct the data shown in Figure 7B. Corrections applied were in the range 1-5%. Linear least-squares analysis of the data in Figure 7B gives k_7 = $(6.5 \pm 0.4) \times 10^{-12}$ cm³ molecule⁻¹ s⁻¹. The y-axis intercept in Figure 7B is $(-0.3 \pm 0.8) \times 10^4$ s⁻¹ and is not statistically significant.

 $m RO_2 + NO_2$ reactions are pressure dependent and are generally at, or near, the high pressure limit at 1 atm total pressure of SF₆ diluent.¹¹ This value of k_7 is in accordance with rate constants previously determined for $m RO_2 + NO_2$ reactions.¹¹

Kinetics of the Reactions of Cl Atoms with CCl₃CH₃, CCl₃-CHO, and CCl₃CH₂OH. Prior to investigating the atmospheric fate of CCl₃CH₂O radicals, a series of relative rate experiments was performed using the FTIR system to investigate the kinetics of the reactions of Cl atoms with CCl₃CH₃, CCl₃CHO, and CCl₃-CH₂OH. The techniques used are described in detail elsewhere.²⁴ Photolysis of molecular chlorine was used as a source of Cl atoms.

$$Cl_2 + h\nu \rightarrow 2Cl$$

$$Cl + CCl_3CH_3 \rightarrow CCl_3CH_2 + HCl$$
 (16)

$$Cl + CCl_3CHO \rightarrow CCl_3CO + HCl$$
 (17)

$$Cl + CCl_3CH_2OH \rightarrow products$$
 (18)

The kinetics of reaction 16 were measured relative to reaction 19; reactions 17 and 18 were studied relative to (20):

$$Cl + CD_4 \rightarrow CD_3 + DCl$$
 (19)

$$C_1 + C_2H_5C_1 \rightarrow C_2H_4C_1 + HC_1$$
 (20)

The observed losses of CCl₃CH₃ versus CD₄, CCl₃CHO versus C₂H₅Cl, and CCl₃CH₂OH versus C₂H₅Cl following the UV irradiation of CCl₃CH₃/CD₄/Cl₂, CCl₃CHO/C₂H₅Cl/Cl₂, and CCl₃CH₂OH/C₂H₅Cl/Cl₂ mixtures, respectively, in 700 Torr total pressure of N2, or air, diluent are shown in Figure 8. There was no discernible difference between data obtained in N₂, or air, diluent. Linear least-squares analysis gives $k_{16}/k_{19} = (1.62)$ \pm 0.05), $k_{17}/k_{20} = 0.75 \pm 0.06$, and $k_{18}/k_{20} = 0.37 \pm 0.03$. Using $k_{19} = 6.1 \times 10^{-15}$ and $k_{20} = 8.04 \times 10^{-12}$ gives $k_{16} = (9.9)$ ± 0.3) $\times 10^{-15}$, $k_{17} = (6.0 \pm 0.5) \times 10^{-12}$, and $k_{18} = (3.0 \pm 0.5) \times 10^{-12}$ $0.2) \times 10^{-12} \text{ cm}^3 \text{ molecule}^{-1} \text{ s}^{-1}$, respectively. We estimate that potential systematic errors associated with uncertainties in the reference rate constants could add an additional 20% to the uncertainty range. Propagating this additional 20% uncertainty gives $k_{16} = (9.9 \pm 2.0) \times 10^{-15}$, $k_{17} = (6.0 \pm 1.0)$ 1.3) \times 10⁻¹², and $k_{18} = (3.0 \pm 0.6) \times 10^{-12}$ cm³ molecule⁻¹

The kinetics of reaction 16 have been studied previously by Wine et al.²⁶ and Tschuikow-Roux et al.²⁷ Using an

Figure 7. (A) Plot of the pseudo-first-order rate constant for the formation of NO_2 as a function of the NO concentration. (B) Plot of the pseudo-first-order rate constant for the decay of NO_2 as a function of the NO_2 concentration.

Figure 8. Results of the Cl atom relative rate experiments: observed loss of CCl_3CH_3 versus CD_4 (circles), CCl_3CHO versus C_2H_5Cl (triangles), and CCl_3CH_2OH versus C_2H_5Cl (diamonds). Filled symbols were acquired in 700 Torr of air; open symbols were acquired in 700 Torr of N_2 .

absolute rate technique Wine et al. ²⁶ measured an upper limit of $k_{16} < 3.7 \times 10^{-14}$ at room temperature while Tschuikow-Roux et al. ²⁷ used a relative rate method to derive $k_{16} = (1.6 \pm 0.4) \times 10^{-14}$ cm³ molecule⁻¹ s⁻¹. The kinetics of reaction 17 have been studied by Scollard et al. ²⁸ who report $k_{17} = (7.1 \pm 0.5) \times 10^{-12}$ cm³ molecule⁻¹ s⁻¹. Within the cited experimental uncertainties the results from the present work are consistent with the previous studies of k_{16} and k_{17} . There have been no studied of k_{18} with which to compare the present results.

Figure 9. Infrared spectra acquired before (A) and after (B) a 1 min irradiation of a mixture of 740 mTorr of CCl_3CH_3 and 330 mTorr of F_2 in 700 Torr of air diluent (experiment 3; see Table 2). Panels D and E show reference spectra of CCl_3CHO and $COCl_2$, respectively.

Study of the Atmospheric Fate of CCl₃CH₂O Radicals. To determine the atmospheric fate of the alkoxy radical CCl₃-CH₂O, experiments were performed in which F₂/CCl₃CH₃/O₂ mixtures at a total pressure of 700 Torr made up with N₂ diluent were irradiated in the FTIR smog chamber system. The loss of CCl₃CH₃ and the formation of products were monitored by FTIR spectroscopy. Figure 9 shows IR spectra acquired before (A) and after (B) a 1 min irradiation of a mixture of 740 mTorr of CCl₃CH₃ and 330 mTorr of F₂ in 700 Torr of air diluent (expt 3; see Table 2). Panel C (Figure 9) shows the product spectrum derived by subtracting A from B. Comparison of the product spectrum with reference spectra of CCl₃-CHO and COCl₂ shown in panels D and E shows the formation of these products. In addition to CCl₃CHO and COCl₂, CO was detected as a product. Observed product yields are listed in Table 2. IR features attributable to HCHO were searched for but not found, and an upper limit of 0.1 mTorr was established for the yield of HCHO. Within the experimental errors, the observed products of CCl₃CHO and COCl₂ account for 100% of the loss of CCl₃CH₃. No evidence was observed for the presence of CCl₃CH₂OH in the product spectra, and an upper limit of 7% for the molar yield (Δ[CCl₃CH₂-OH]/(Δ [CCl₃CHO] + Δ [COCl₂])) of this species was estab-

By analogy to the behavior of other peroxy radicals,^{6,28} it is expected that the self-reaction of CCl₃CH₂O₂ radicals proceeds via two possible channels:

$$CCl_{3}CH_{2}O_{2} + CCl_{3}CH_{2}O_{2} \rightarrow$$

$$CCl_{3}CH_{2}O + CCl_{3}CH_{2}O + O_{2} (5a)$$

$$CCl_{3}CH_{2}O_{2} + CCl_{3}CH_{2}O_{2} \rightarrow$$

$$CCl_{3}CH_{2}OH + CCl_{3}CHO + O_{2} (5b)$$

The absence of IR features attributable to CCl₃CH₂OH product

TABLE 2: Product Yields^a Following the Irradiation of CCl₃CH₃/F₂/O₂ Mixtures in 700 Torr of Diluent

exp	$[CCl_3CH_3]_0^b$	$[F_2]_0^b$	$[O_2]^b$	t _{UV} (min) ^c	$\Delta[CCl_3CH_3]$	$\Delta[CCl_3CHO]$	$\Delta[COCl_2]$	Δ[CO]
1	0.11	0.1	147	2	nd^d	0.66	0.14	0.54
				4	2.2	1.09	0.84	1.33
				6	3.6	1.09	1.63	2.31
				8	4.4	1.05	3.4	3.1
				10	5.5	1.00	4.1	4.3
2	0.75	0.3	700	1	nd	1.65	0.19	0.34
3	0.74	0.3	147	1	nd	2.11	0.37	0.78
4	0.85	0.3	48	1	nd	1.45	0.56	0.54
5	0.88	0.2	17	1	nd	1.12	1.02	0.94
6	0.79	0.3	10.5	1	nd	1.32	1.11	1.08
7	0.89	0.3	10.1	1	nd	1.12	1.21	1.03
8	0.88	0.3	4.5	1	nd	0.53	1.12	1.35
9	0.88	0.6	3.4	1	nd	0.46	1.40	1.40

^a Concentrations in units of mTorr, with no corrections of any kind applied to data. ^b Units of Torr. ^c UV lamps were not equipped with preignition coils; hence the exact irradiation times may vary. ^d Consumption of CCl₃CH₃ was not discernible.

suggests that channel 5a is dominant and channel 5b is, at most, of minor importance. This observation is consistent with the observed behavior of the analogous species CH₂ClO₂ radicals where the molecular channel of the self-reaction is of negligible (<3%) importance.²⁹

CCl₃CH₂O radicals produced in reaction 5a are expected to either decompose via C-C bond scission or react with O₂:

$$CCl_3CH_2O + M \rightarrow CCl_3 + HCHO + M$$
 (21)

$$CCl3CH2O + O2 \rightarrow CCl3CHO + HO2$$
 (22)

M represents a third body such as N_2 . In the presence of O_2 , CCl_3 radicals undergo the following reactions leading to the formation of $COCl_2$ and Cl atoms.³⁰

$$CCl_3 + O_2 + M \rightarrow CCl_3O_2 + M \tag{23}$$

$$CCl_3O_2 + RO_2 (R = CCl_3 \text{ or } CCl_3CH_2) \rightarrow CCl_3O + RO + O_2 (24)$$

$$CCl_3O + M \rightarrow COCl_2 + Cl + M$$
 (25)

The observation of COCl₂ as a product following the F atom initiated oxidation of CCl₃CH₃ can be taken as an indication of the importance of reaction 21 as a fate of the alkoxy radical CCl₃CH₂O. Alternatively, COCl₂ may arise following unwanted secondary reactions of CCl₃CHO with either Cl or F atoms (or both) within the chamber.

$$Cl(F) + CCl_3CHO \rightarrow CCl_3CO + HCl(HF)$$
 (26)

$$CCl_3CO + M \rightarrow CCl_3 + CO + M$$
 (27)

Zabel et al.³¹ have shown that decomposition of CCl₃CO radicals proceeds rapidly to give CO and CCl₃ radicals which will then produce COCl₂ and Cl atoms via reactions 23–25. The fact that the CCl₃CHO yield decreases and the COCl₂ yield increases with increasing conversion of CCl₃CH₃ in experiment 1 (see Table 2) shows that such secondary chemistry is important in the present work. Because Cl atoms are 600 times more reactive toward CCl₃CHO than toward CCl₃CH₃ (see previous section), loss of CCl₃CHO via reaction with Cl atoms may be important even in the presence of high CCl₃CH₃ concentrations.

The complications caused by secondary reactions involving loss of CCl₃CHO evident in the results from experiment 1 (see Table 2) render a detailed analysis of the results from this experiment difficult. However, several interesting points with regard to experiment 1 emerge from inspection of the data given in Table 2. First, after the initial 2 min irradiation period, where

the impact of unwanted secondary reactions is the least, the yield of CCl₃CHO is approximately 5 times that of COCl₂. This observation suggests that under the experimental conditions of experiment 1 reaction 22 dominates reaction 21 as a loss of CCl₃CH₂O radicals. Second, upon further irradiation the yield of CCl₃CHO reaches a plateau whereas the COCl₂ yield increases markedly. This behavior is explained by the conversion of CCl₃CHO into COCl₂ via reactions 26, 27, 23, 24, and 25. Third, the yield of CO is similar to that of COCl₂ although in the early experiments the yield is substantially greater. The apparent enhanced yield of CO during the first 6 min of irradiation presumably reflects the reaction of F atoms with impurities in the chamber. Fourth, within the experimental uncertainties, the sum of the yields of CCl₃CHO and COCl₂ is equal to the observed loss of CCl₃CH₃, suggesting the absence of any other major products.

The observation of a significant yield of CCl₃CHO in experiment 1 suggests that reaction with O2 is the dominant atmospheric fate of CCl₃CH₂O radicals. To quantify the relative importance of reactions 21 and 22 in the atmospheric chemistry of CCl₃CH₂O radicals, experiments 2-9 were performed in which the [O₂] partial pressure was varied from 3.4 to 700 Torr. To suppress the consumption of CCl₃CHO product via Cl atom attack, high concentrations and low conversions of CCl₃CH₃ were used. The results are shown in Table 2. As seen in Table 2, as [O2] was lowered, the yield of CCl3CHO decreased while the COCl₂ yield increased. The yield of CO was generally indistinguishable from that of COCl₂, although for experiments 2 and 3 with low yields of COCl₂ the CO yield somewhat larger, reflecting a small unknown source of CO in the present experiments. The observed dependence of the CCl₃CHO and COCl₂ yields on the partial pressure of O₂ suggests that there is a competition between reactions 21 and 22 for the available CCl₃CH₂O radicals. Ignoring for the moment the possible complications caused by secondary reactions, and assuming that CCl₃CH₂O radicals are lost solely by reactions 21 and 22, then the yields of COCl₂ and CCl₃CHO are related by the expression $Y(COCl_2)/Y(CCl_3CHO) = k_{21}/(k_{22}[O_2])$. Figure 10 shows a plot of Y(COCl₂)/Y(CCl₃CHO) versus 1/[O₂]. Linear least-squares analysis gives a slope = k_{21}/k_{22} = (8.9 ± 0.9) Torr.

At this point we must consider the validity of the assumptions implicit in the above derivation of the rate constant ratio k_{21}/k_{22} . By analogy to the behavior of other alkoxy radicals, two possible fates of CCl₃CH₂O radicals have been considered thus far. Recently, Jenkin et al.³² have shown that a third possible decomposition route is available some alkoxy radicals, namely, elimination of a hydrogen atom.

$$CCl_3CH_2O + M \rightarrow CCl_3CHO + H + M$$
 (28)

Figure 10. Plot of the ratio of the yield of $COCl_2$ to CCl_3CHO versus the reciprocal of the O_2 concentration for experiments 2-9; see Table 2 for details.

There are two factors which mitigate against reaction 28 being of importance in the present work. First, Nelson et al.³³ have estimated that reaction 28 is endothermic by 19 kcal mol⁻¹. Second, if reaction 28 were significant, no dependence of the CCl₃CHO and COCl₂ yields on the O₂ partial pressure would be expected. This is in marked contrast to the present experimental observations. Accordingly, it seems reasonable to assume that reaction 28 plays no significant role and that reactions 21 and 22 are the sole loss processes for CCl₃CH₂O radicals.

There is one other assumption implicit in the data analysis. This is that neither CCl₃CHO nor COCl₂ is lost in any secondary reactions. COCl₂ does not decay in the chamber either in the dark or upon irradiation with the UV fluorescent lamps. Furthermore, no loss of COCl₂ was observed on irradiation of mixtures of this compound with Cl₂. We conclude that COCl₂ is not lost via photolysis, heterogeneous reactions, or reaction with Cl atoms. Control experiments showed that CCl₃CHO is also not lost via either heterogeneous processes or photolysis. However, as shown in the previous section, CCl₃CHO does react rapidly with Cl atoms. In the chamber CCl₃CH₃, CCl₃CHO, and possibly other species compete for the available Cl atoms. The rate constant ratio $k_{17}/k_{16} = 600$ (see previous section). The concentrations of CCl₃CH₃ and CCl₃CHO in experiments 2-10 are known (see Table 2). For each COCl₂ molecule that is formed in the chamber one Cl atom is liberated. The observed COCl₂ yield provides a measure of the Cl atoms liberated in the chamber. Corrections for the loss of CCl₃CHO via reaction with Cl atoms were estimated using the following method. Let us consider experiment 2 (see Table 2) as an example of this calculation. First, the average [CCl₃CHO]/[CCl₃CH₃] ratio in the experiment was $0.825/750 = 1.1 \times 10^{-3}$. The rate constant ratio $k_{17}/k_{16} = 600$ (this work). It follows that, on average, 0.66/1.66 = 40% of the Cl atoms will react with CCl₃CHO while 60% will react with CCl₃CH₃. We are not concerned with those Cl atoms which react with CCl₃CH₃. The 40% of the reaction which proceeds via attack on CCl₃CHO leads to regeneration of Cl atoms which, in turn, have a 40% chance of reacting with another CCl₃CHO molecule. Hence, a chain reaction is initiated. The efficiency of the chain is given by the geometric progress $0.4 + 0.4^2 + 0.4^3 + ...$, the sum of which is 0.4/(1-0.4) = 0.7. Each Cl atom generated by reaction 21 followed by (23)-(25) then leads to the loss of 0.7 molecule of CCl₃CHO and the formation of an additional 0.7 molecule

of COCl₂. It then follows that the observed yield of COCl₂ is 1.7 times greater than that expected in the absence of secondary chemistry. The corrected COCl₂ yield is then 0.11 mTorr and the corrected CCl₃CHO yield is 1.73 mTorr. Using this approach, corrections were calculated for experiments 2–9. Corrected data are shown as the open circles in Figure 10. Linear least-squares analysis of the corrected data gives $k_{21}/k_{22} = (5.7 \pm 0.7)$ Torr.

For convenience, in the above analysis the concentration of CCl₃CHO is assumed to be constant at one-half of the experimentally observed value. This is, of course, a simplification as in reality the CCl₃CHO will increase during the experiment. To assess the magnitude of the errors introduced by making this simplification, a modelling exercise was undertaken to explicitly evaluate the impact of secondary chemistry. In this modelling exercise the Acuchem³⁴ chemical kinetic modelling package was used with rate constant ratios of $k_{21}/k_{22} = 5.7$ Torr and $k_{17}/k_{16} = 600$ assumed. For the initial experimental conditions given in Table 2 the simulations reproduced the observed final yields of CCl₃CHO and COCl₂ to within 5%, thereby supporting the data analysis methodology used above.

In computing the above corrections, we have just considered the competition between reactions 16 and 17 for the Cl atoms. In doing so we have, in effect, assumed a worse case scenario. In reality there may be other losses for Cl atoms in the chamber. For example, Cl atoms react 7300 times faster with HCHO than with CCl₃CH₃.¹⁶ While, as noted above, HCHO was not detected as a product in the present experiments, the <0.1 mTorr upper limit for the concentration of HCHO does not preclude this species from being a significant reaction partner for Cl atoms in the present experiments. In view of the uncertainties associated with corrections needed to account for reaction of Cl atoms with CCl₃CHO, we choose to quote a final value of $k_{21}/k_{22} = (7.3 \pm 2.5)$ Torr which is an average of the corrected and uncorrected data together with error limits which encompass the extremes of the two determinations. From this rate constant ratio it can be calculated that, in the presence of 1 atm of air at 296 K, reaction with O₂ accounts for 96% of the loss of CCl₃-CH₂O radicals. Reaction with O₂ dominates the fate of CCl₃-CH2O radicals at sea level. With increasing altitude in the atmosphere the temperature, total pressure, and partial pressure of O₂ all decrease. Decreasing temperature and total pressure favor reaction 22 over reaction 21 while decreasing partial pressure of O2 will favor reaction 21 over reaction 22. Reaction 21 is a unimolecular decomposition reaction and is expected to be very sensitive to changes in temperature. Considering the conditions pertinent to the U.S. standard atmosphere over the altitude range 0-15 km³⁵ and neglecting the effect of total pressure, reaction 21 will slow down faster than reaction 22 if the activation energy for reaction 21 is >4 kcal mol⁻¹ than that for reaction 22. By analogy with other alkoxy radicals,³⁶ it seems likely that the barrier to decomposition of CCl₃CH₂O radicals will be substantially greater than 4 kcal mol⁻¹ larger than that for reaction with O2, and hence it is expected that reaction with O2 is essentially the sole atmospheric fate of CCl3-CH2O radicals.

Finally, the results from the product study of the F atom initiated oxidation of CCl₃CH₃ can shed some light on the question of the mechanism of F atom attack. Throughout this work it has been assumed that reaction proceeds via H atom abstraction to give CCl₃CH₂ radicals. Another possibility is Cl atom abstraction to give CH₃CCl₂ radicals. In the presence of O₂, CH₃CCl₂ radicals will form peroxy radicals CH₃CCl₂O₂. Subsequent reactions will then either form COCl₂ or CH₃COCl.

As shown in Figure 10, the $COCl_2$ yield was strongly dependent on the O_2 concentration in the chamber with a yield which approached zero at high $[O_2]$. CH_3COCl was not an observed product. An upper limit of 4% for the molar yield of CH_3COCl ($\Delta[CH_3COCl]/\Delta[CCl_3CH_3]$) was established. The lack of any CH_3COCl product and the tendency of the $COCl_2$ yield to approach zero in the presence of high O_2 concentrations suggest that the formation of CH_3CCl_2 radicals is of negligible importance.

Implications for Atmospheric Chemistry

Following release into the atmosphere, CCl₃CH₃ will react predominantly with hydroxyl radicals. The atmospheric lifetime of CCl₃CH₃ with respect to reaction with OH is 5.7 ± 0.7 vears.³⁷ Reaction with OH gives CCl₃CH₂ which, within 1 μ s, will be converted into the corresponding peroxy radical, CCl₃-CH₂O₂. We have shown here that CCl₃CH₂O₂ radicals react rapidly with NO to produce NO2 and (by inference) CCl3CH2O radicals. Using $k_6 \ge 6.1 \times 10^{-12}$ cm³ molecule⁻¹ s⁻¹ together with an estimated background tropospheric NO concentration of 2.5×10^8 cm⁻³, ³⁸ the lifetime of CCl₃CH₂O₂ radicals with respect to reaction 6 is calculated to be less than 11 min. Reaction 6 is likely to be an important atmospheric loss of CCl₃-CH₂O₂ radicals. We have shown here that the atmospheric fate of the alkoxy radical generated in reaction 6 is reaction with O2 to give CCl3CHO. The subsequent atmospheric chemistry of CCl₃CHO is believed to be dominated by photolysis and reaction with OH radicals. The atmospheric lifetime of CCl₃-CHO with respect to reaction with OH is 290 h.39 The atmospheric lifetime of CCl₃CHO with respect to photolysis is estimated to be of the order of a few hours.³⁹ The atmospheric degradation of CCl₃CH₃ in the lower atmosphere gives products which are short lived and incapable of transporting significant amounts of chlorine to the stratosphere.

Acknowledgment. We thank Steve Japar (Ford Motor Company) for a critical reading of the manuscript.

References and Notes

- (1) Midgley, P. M. Personal communication, 1994.
- (2) World Meteorological Organization, Global Ozone Research and Monitoring Project-Report No. 20; Scientific Assessment of Stratospheric Ozone, Appendix: AFEAS Report, 1989; Vol. 2, Chapter 6.
- (3) World Meteorological Organization, Global Ozone Research and Monitoring Project-Report No. 25; Scientific Assessment of Stratospheric Ozone Depletion, 1991; Chapter 5.
 - (4) Nielsen, O. J. Risø-R-480, 1984.
- (5) Wallington, T. J.; Ellermann, T.; Nielsen, O. J. J. Phys. Chem. 1993, 97, 8442.
- (6) Wallington, T. J.; Dagaut, P.; Kurylo, M. J. Chem. Rev. 1992, 92, 667.
- (7) Roussel, P. B.; Lightfoot, P. D.; Caralp, F.; Catoire, V.; Lesclaux, R.; Forst, W. J. Chem. Soc., Faraday Trans. 1991, 87, 2367.
- (8) Ellermann, T.; Sehested, J.; Nielsen, O. J.; Pagsberg, P.; Wallington, T. J. Chem. Phys. Lett. 1993, 218, 287.

- (9) Degaut, P.; Wallington, T. J.; Kurylo, M. J. Int. J. Chem. Kinet. 1988. 20, 815.
- (10) Nielsen, O. J.; Gamborg, E.; Sehested, J.; Wallington, T. J.; Hurley, M. D. J. Phys. Chem. 1994, 98, 9518.
- (11) Lightfoot, P. D.; Cox, R. A.; Crowley, J. N.; Destriau, M.; Hayman, G. D.; Jenkin, M. E.; Moortgat, G. K.; Zabel, F. Atmos. Environ. 1992, 26A, 1805.
- (12) Kurylo, M. J.; Ouellette, P. A.; Laufer, A. H. J. Phys. Chem. 1986, 90, 437.
 - (13) Sander, S. P.; Watson, R. T. J. Phys. Chem. 1981, 85, 2960.
- (14) Wallington, T. J.; Ellermann, T.; Nielsen, O. J. Res. Chem. Intermed. 1994, 20, 265.
- (15) Sehested, J.; Ellermann, T.; Nielsen, O. J.; Wallington, T. J.; Hurley, M. D. Int. J. Chem. Kinet. 1993, 25, 701.
- (16) DeMore, W. B.; Sander, S. P.; Golden, D. M.; Hampson, R. F.; Kurylo, M. J.; Howard, C. J.; Ravishankara, A. R.; Kolb, C. E.; Molina, M. J. Jet Propulsion Laboratory Publication 92-20, Pasadena, CA, 1992.
- (17) Scollard, D. J. P. Ph.D. Thesis, Chemistry Department, University College Dublin, 1992.
- (18) Okabe, H. Photochemistry of Small Molecules; John Wiley: New York, 1978.
 - (19) Wallington, T. J.; Nielsen, O. J. Chem. Phys. Lett. **1991**, 187, 33.
- (20) Sehested, J.; Nielsen, O. J.; Wallington, T. J. Chem. Phys. Lett. 1993, 213, 457.
- (21) Wallington, T. J.; Ellermann, T.; Nielsen, O. J.; Sehested, J. J. Phys. Chem. 1994, 98, 2346.
 - (22) Sehested, J.; Nielsen, O. J. Chem. Phys. Lett. 1993, 206, 369.
 - (23) Sehested, J.; Nielsen, O. J. Chem. Phys. Lett. 1993, 213, 433.
 - (24) Wallington, T. J.; Hurley, M. D. Chem. Phys. Lett. 1992, 189, 437.
 - (25) Wine, P. H.; Semmes, D. H. J. Phys. Chem. 1983, 87, 3572.
- (26) Wine, P. H.; Semmes, D. M.; Ravishankara, A. R. Chem. Phys. Lett. 1982, 90, 128.
- (27) Tschuikow-Roux, E.; Niedzielski, J.; Faraji, F. Can. J. Chem. 1984, 63, 1093.
- (28) Scollard, D. J.; Treacy, J. J.; Sidebottom, H. W.; Balestra-Garcia, C.; Laverdet, G.; LeBras, G.; MacLeod, H.; Téton, S. J. Phys. Chem. 1993, 97 4683
- (29) Tyndall, G. S.; Wallington, T. J.; Hurley, M. D.; Schneider, W. F. J. Phys. Chem. 1993, 97, 1576.
- (30) Lesclaux, R.; Dognon, A. M.; Caralp, F. J. Photochem. Photobiol., A: Chem. 1987, 41, 1.
- (31) Zabel, F.; Kirchner, F.; Becker, K. H. Int. J. Chem. Kinet. 1994, 26, 827
- (32) Jenkin, M. E.; Hayman, G. D.; Wallington, T. J.; Hurley, M. D.; Ball, J. C.; Nielsen, O. J.; Ellermann, T. J. Phys. Chem. 1993, 97, 11712.
- (33) Nelson, L.; Shanahan, I.; Sidebottom, H. W.; Treacy, J.; Nielsen, O. J. Int. J. Chem. Kinet. 1990, 22, 577.
- (34) Braun, W.; Herron, J. T.; Kahaner, D. K. Int. J. Chem. Kinet. 1988, 20, 51
- (35) U.S. Standard Atmosphere, 1976; NOAA, NASA, USAF: Washington, DC, 1976.
- (36) Wallington, T. J.; Hurley, M. D.; Ball, J. C.; Kaiser, E. W. Environ. Sci. Tech. 1992, 26, 1318.
- (37) Derwent, R. G.; Volz-Thomas, A.; Prather, M. J. World Meteorological Organization Global Ozone Research and Monitoring Project, Report No. 20; Scientific Assessment of Stratospheric Ozone, 1989; Vol. 2, p 124.
- (38) Atkinson, R. World Meteorological Organization Global Ozone Research and Monitoring Project, Report No. 20; Scientific Assessment of Stratospheric Ozone, 1989; Vol. 2, p 167.

 (39) Barry, J.; Scollard, D. J.; Treacy, J. J.; Sidebottom, H. W. G.;
- (39) Barry, J.; Scollard, D. J.; Treacy, J. J.; Sidebottom, H. W. G.; LeBras, G.; MacLeod, H.; Téton, S.; Poulet, G.; Teton, S.; Chichinin, A.; Canosa-Mas, C. E.; Kinnison, D. J.; Wayne, R. P.; Nielsen, O. J. Chem. Phys. Lett. 1994, 221, 353-358.

JP942872R