Physical Chemistry of Freezing Atmospheric Aqueous Drops

Article in The Journal of Physical Chemistry A · April 2017 DOI: 10.1021/acs.jpca.7b02571 CITATIONS READS 833 23 2 authors: Anatoli Bogdan Mario J Molina University of Helsinki University of California, San Diego 59 PUBLICATIONS 544 CITATIONS 245 PUBLICATIONS 30,783 CITATIONS SEE PROFILE SEE PROFILE Some of the authors of this publication are also working on these related projects: Center for Aerosol Impacts on Chemistry of the Environment View project Reaction products and kinetics View project

Article

pubs.acs.org/JPCA

Physical Chemistry of the Freezing Process of Atmospheric Aqueous Drops

- 3 Anatoli Bogdan*,†,‡© and Mario J. Molina§
- 4 [†]Laboratory of Polymer Chemistry, Department of Chemistry, University of Helsinki, P.O. Box 55, FI-00014 Helsinki, Finland
- s [‡]Department of Physics, University of Helsinki, P.O. Box 48, FI-00014 Helsinki, Finland
- 6 \$Department of Chemistry and Biochemistry, University of California, San Diego, La Jolla, California 92093-0356, United States
- 5 Supporting Information

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

ABSTRACT: In supercooled aqueous solutions, ice nucleation is the initial stage of the freezing process. In this paper, we present experimental results that indicate that during the freezing of aqueous solutions, freeze-induced phase separation (FIPS) into pure ice and a freeze-concentrated solution (FCS) takes place. Our observations involve the use of an optical cryo-microscope (OC-M) to record images and movies. The results visually indicate for the first time that there are two freezing processes for $(NH_4)_3H(SO_4)_2/H_2O$ solutions: (i) contact freezing, as is the case for pure water drops, and (ii) the Wegener–Bergeron–Findeisen process, which is the growth of frozen drops (ice) at the expense of liquid ones. We also present OC-M images of frozen micrometer-scaled H_2SO_4/H_2O drops that support our previous finding that freezing of these solutions generates mixed-phase particles, namely an ice core coated with a FCS. These results are relevant for atmospheric as well as for pharmaceutical sciences.

1. INTRODUCTION

23 High-altitude ice clouds—upper tropospheric (UT) cirrus and 24 ice polar stratospheric clouds (type II ice PSCs)—can be 25 formed by freezing atmospheric aqueous drops that contain an 26 $\rm H_2SO_4$ and $\rm HNO_3$ mass fraction up to $\sim \! 30$ wt %. There are 27 reports that UT aqueous drops can contain also a mass fraction 28 of sulfate/organics mixture larger than 50 wt %. It is important 29 to understand what happens to solutes during the freezing of 30 atmospheric aqueous drops and whether they impact the 31 microphysics and the development of high-altitude ice 32 clouds. $^{1-5}$

Regarding the freezing of aqueous solutions, the following 34 are well-known facts: ice is highly intolerant to impurities and, 35 consequently, the expulsion of solute molecules and ions from 36 the forming ice lattice is induced by the freezing process, that is, 37 a freeze-induced phase separation (FIPS) into pure ice and a 38 freeze-concentrated solution (FCS) takes place.⁸⁻¹¹ FIPS 39 occurs not only during freezing upon cooling, but also during 40 freezing upon warming. 12 FIPS and the ice/FCS morphology of 41 frozen solutions is readily observable. OC-M images and 42 movies obtained in situ during the freezing of aqueous solutions 43 were presented in our previous work 5,13-17 FIPS occurs 44 independently of whether the freezing of aqueous solutions has 45 been initiated by homogeneous 1,3-5,8,17 or by heterogeneous 18 46 ice nucleation. Existing experimental techniques do not 47 distinguish whether FIPS occurs already during ice nucleation 48 in a uniform solution, or an ice nucleation event takes place in 49 pure water domains^{8,19} within solutions.

FIPS is a well-known phenomenon in medicine, biology, 50 cryobiology, food industry, pharmaceutics, biotechnology, 51 tissue engineering, etc. (refs 13-15 and citations therein). 52 We reported in the past that FIPS takes place also during the 53 freezing of atmospheric aqueous drops-the precursors of UT 54 cirrus¹²⁴ and ice PSCs⁵ and, hence, that, in the atmosphere, 55 FIPS produces mixed-phase cloud particles, namely an ice core 56 enveloped with a FCS coating, and not pure ice crystals. We 57 believe that this coating impacts the pace of development of 58 high-altitude ice clouds, as well as their radiative, physical, and 59 chemical properties. Consequently, we conclude that models of 60 the Earth's climate should take into account the likely 61 mechanism of these freezing events. 1-5,17 Additional insights 62 into high-altitude ice cloud formation under atmospheric 63 conditions can be gained by considering the entire freezing 64 process of atmospheric aqueous drops, and not only the act of 65 ice nucleation. In this paper, we present additional experimental 66 results obtained with OC-M and differential scanning 67 calorimetry (DSC) that further support our earlier conclusions. 68

2. EXPERIMENTAL SECTION

In this work, we investigated the freezing behavior of (i) 69 emulsified pure water and emulsified H_2SO_4/H_2O solutions, 70 (ii) micrometer-scaled pure water drops nebulized on a silicon 71

Received: March 18, 2017 Revised: April 9, 2017 Published: April 10, 2017

The Journal of Physical Chemistry A

Figure 1. OC-M images taken upon cooling of emulsified pure water drops. The arrows show two drops before freezing (a) and after freezing (b). The scale bar of 20 μ m is related to both images. The emulsion sample is cooled at 5 K/min. Note that the size of the outer dark ring increases upon freezing.

Figure 2. OC-M images of a single pure water drop placed on a Si wafer. Images in parts a and b were taken before and after freezing, respectively. The arrows mark the spots of the ice surface which differ from the surface of the unfrozen drop. The image in part c was taken upon further cooling, and images in part d upon subsequent warming. The drop is cooled and warmed at 3 K/min.

72 (Si) wafer, and (iii) bulk inorganic and organic solutions 73 relevant to atmospheric and pharmaceutical sciences. Details 74 about solution preparation and emulsification procedure have 75 been described elsewhere. To the *in situ* visualization of 76 freezing process and the ice/FCS morphology of frozen solutions we used the ´2-dimensional solution approach 77 described earlier, employing an Olympus BX51 optical cryo- 78 microscope (OC-M) equipped with a Linkam cold stage and 79 Linksys32 temperature control and video capture software. ¹³⁻¹⁶ 80 To this end we placed bulk pure water, solution and emulsion 81

Figure 3. OC-M images in parts a—d demonstrate the onset of freezing upon cooling of four pharmaceutical formulations (see text). Arrows mark the spots of ice nucleation. Images in parts e and f were taken from the fifth formulation after freezing. The arrow in part e marks the spot of heterogeneous ice nucleation. The image in part f shows IF/FCS morphology (see text). All formulations are cooled at 2 K/min.

82 samples between a microscope glass slide and a cover glass. We 83 also investigated the freezing behavior of bulk pure water and 84 solutions samples (\sim 6 mg) calorimetrically using a Mettler 85 Toledo DSC 822. Details about DSC and OC-M measure-86 ments have been described elsewhere. $^{1-5,8,12-15,18}$

3. RESULTS AND DISCUSSION

3.1. OC-M and DSC Measurements. 3.1.1. Freezing Pure Water Drops. Figure 1 displays two successive OC-M images from Supporting Movie SM1, which was recorded in situ during the freezing of emulsified pure water. The SM1 movie is presented in the Supporting Information. In Figures 1a and 1b, arrows mark two drops before freezing and after freezing, respectively. In Figure 1b, the remaining drops are still unfrozen. It can be seen that the OC-M images do not

distinguish between liquid and frozen drops. However, the 95 freezing of drops is clearly observable in Movie SM1 as an 96 abrupt increase of drop volume brought about by the reduction 97 of density during water—ice transformation. It is known that the 98 density of ice is \sim 9% smaller than that of liquid water. 99

In Figure 2, we present four OC-M images obtained during $_{100}$ f2 the cooling and warming of a single pure water drop of $_{101}$ diameter \sim 40 μ m placed on a Si wafer. Two successive images $_{102}$ in Figures 2a and 2b are selected from Movie SM2, the movie $_{103}$ that recorded the freezing of the drop. These images $_{104}$ demonstrate that (i) freezing does not convert the drop into $_{105}$ a faceted ice crystal, and (ii) the surface of the frozen drop or $_{106}$ ice surface is practically as smooth as the surface of the liquid $_{107}$ drop. The ice surface becomes rough with time owing to water $_{108}$ vapor deposition, as demonstrated by an image taken upon $_{109}$

The Journal of Physical Chemistry A

Figure 4.-doublé freezing of 35 wt % $(NH_4)_3H(SO_4)_2$. The image in part a is taken from an unfrozen solution. The image in part b is a snapshot of the propagation of the ice/FCS front. In part c, the arrows mark nucleation events of eutectic ice/ $(NH_4)_3H(SO_4)_2$ in mixed-phase ice/FCS. The arrows in part d mark the line of the propagation of the eutectic ice/ $(NH_4)_3H(SO_4)_2$ front. Note that all processes occur practically at the same temperature, 225.4 K. The cooling rate is 3 K/min.

110 further cooling (Figure 2c), and by an image taken upon 111 subsequent warming (Figure 2d). Similar "smooth-rough" ice 112 surface transformations were observed during numerous OC-M 113 freezing experiments of pure water drops nebulized on a Si 114 wafer. The rate of change of the ice surface roughness increases 115 with increasing relative humidity.

Movie SM3 was recorded during the freezing of a population of pure water drops of $\sim 10-30~\mu m$ in diameter, nebulized on a 118 Si wafer. Images a and b in Figure 2 and Movie SM3 suggest 119 that freezing of almost pure atmospheric water drops, which 120 may be encountered at lower altitudes in troposphere, do not 121 produce faceted ice crystals. The frozen atmospheric drops will 122 transform into faceted ice crystals with time due to vapor 123 deposition, as is demonstrated by the images 2c and 2d and 124 SM3.

The movie SM3 also visually demonstrates (i) the contact 125 126 freezing mechanism when freezing is initiated by the contact of ice crystals with liquid drops and (ii) the Wegener-Bergeron-12.7 Findeisen process, which is the growth of frozen drops (ice) at 128 the expense of liquid ones. In the atmosphere, besides ice 130 crystals, the contact freezing mechanism can be initiated by any solid particles capable to nucleate ice heterogeneously.²¹ 131 Although the contact freezing mechanism and the Wegener-Bergeron-Findeisen process are well-known, their explicit visual demonstration is presented here, to our best knowledge, 134 135 for the first time.

The images in Figures 1 and 2 show that the freezing of pure water drops occurs at 233.3 and 231.7 K, respectively. This fact

is surprising, because the drops are large ($\sim 10-30~\mu m$ in $_{138}$ diameter), and are surrounded by an oil-surfactant matrix, or $_{139}$ else are in contact with the Si wafer surface. The drops $_{140}$ nevertheless freeze within the homogeneous freezing temper- $_{141}$ ature region of $\sim 234-229~K$. For comparison, our previous $_{142}$ DSC measurements showed that bulk pure water drops of mass $_{143}$ $\sim 5-11~mg$ placed on different substrates froze heterogeneously $_{144}$ around $\sim 252~K$ (see Figure 4 in ref $_{18}$).

Finally, we could neither detect ice nucleation events (or the 146 onset of freezing) in our OC-M freezing measurements of (i) 147 micrometer-scaled pure water drops in emulsions (Figure 1), 148 (ii) micrometer-scaled pure water drops nebulized on a Si wafer 149 (Figure 2), and (iii) bulk pure water samples placed in between 150 a glass slide and a cover glass, i.e., $\sim 10-15 \mu m$ thick pure water 151 films (not shown). In the first two cases, when entire drops are 152 under observation, the whole freezing process (i.e., ice 153 nucleation event and subsequent ice growth) is practically 154 instantaneous. In the third case, although the whole freezing 155 process is longer because of the much larger sample mass and 156 surface, the difficulty to detect the spot of the onset of freezing 157 (ice nucleation) is due to the fact that a thin layer of pure water 158 and ice are practically indistinguishable in optical microscopy. 159 For example, images in parts a and b of Figure 2 demonstrate 160 that the liquid and frozen drops of thickness \sim 20 μ m are 161 similarly transparent.

3.1.2. Freezing Pharmaceutical Formulations. In contrast 163 to pure water, ice nucleation events or the onset of freezing is 164 detectable in pharmaceutical formulation/solution films placed 165

Figure 5. OC-M images of mixed-phase particles formed after the freezing of emulsified 25 wt % H₂SO₄ (a, b) and 15 wt % H₂SO₄ drops placed on a Si wafer (c). Arrows mark an ice core and a FCS coating, respectively.

166 between a glass slide and a cover glass, as is demonstrated in 167 Figure 3. In these formulations, the citric acid (CA) buffer and 168 the active protein are of different mass ratio with the total 169 concentration of ~30 wt % (CA + protein). Images in parts a-d 170 of Figure 3 were extracted from Movies SM4-SM7 recorded during the freezing of four different formulations. Although the formulations froze very rapidly and ice nucleation occurred often outside the region observable with our microscope, we 173 nevertheless managed to detect several onsets of freezing. The 174 onset of freezing is observed as an abrupt black flash in films 175 thicker than $\sim 100 \ \mu m$ (images in Figure 3, parts a and b), and an abrupt darkening in \sim 10–15 μ m-thick films (images in Figure 3, parts c and d). The abrupt black flash and darkening are due to light scattering from a rapidly forming complex and 179 ramified spherulitic ice framework (IF), entangled with a 180 CS. 13-16 The very fast freezing process displayed in Movies SM4-SM7 indicates that ice nucleation and subsequent freezing/ice-growth belong to only one physical process, and, consequently, ice nucleation should be considered together with the entire freezing process. On the other hand, images a-d 186 do not provide information whether the ice nucleation event took place in a uniform solution or in a pure water domain within solutions. As we mentioned in the Introduction, the current experimental techniques do not allow us to observe this behavior in situ. Future investigations performed with other 190 experimental techniques may elucidate this matter.

The images in parts e and f of Figure 3 were obtained from the fifth frozen formulation. The arrow in Figure 3e shows the spot of heterogeneous ice nucleation from which a spherulitic IF developed. All images in Figure 3 indicate that in frozen 196 formulations, the ice phase is not a population of isolated ice crystals surrounded by a FCS, as previously believed, but a ontinuous ramified IF entangled with a FCS. 13-16 In lyophilization/freeze-drying, freezing is the first and most important step. Finding the means to control the pace of FIPS, and, consequently, the morphology of IF/FCS is important for the optimization of time- and energy-consumed lyophilization, which is widely used in pharmaceutics, biotechnology, food industry, tissue engineering, etc. 13-16 The IF/FCS morphology of frozen formulations controls the duration of lyophilization 206 and, consequently, the quality attributes of lyophilized products (drugs, foods, etc.).

3.1.3. Freezing of Aqueous Solutions Relevant to the Atmosphere. In Figure 4, we present OC-M images extracted

from Movie SM8, which demonstrate the "double" freezing of 210 35 wt % $(NH_4)_3H(SO_4)_2$ (letovicite). In the atmosphere, 211 $(NH_4)_3H(SO_4)_2$ is believed to play an important role in the 212 formation of cirrus ice clouds. To our best knowledge, Figure 4 213 and Movie SM8 present the first visualization evidence of two 214 freezing events/processes. Earlier we reported the occurrence 215 of two and three freezing and melting events, 1,3,4,8,18 and single 216 freezing and triple melting events²² detected calorimetrically. 217 We also reported two freezing events observed upon warming 218 above the glass transition of HNO₃/H₂SO₄/H₂O and HCl/ 219 H₂O.¹² The image in Figure 4a is taken from an unfrozen 220 solution. The first freezing event is due to the freezing of pure 221 ice. The image in Figure 4b shows a snapshot of the 222 propagation of ice/FCS (i.e., IF/FCS) front. The movie SM8 223 indicates how the propagating ice/FCS front pushes ahead the 224 unfrozen solution, whose movement changes the configuration 225 of the air/solution interface line (compare images in Figures 4, 226 parts b and c). The comparison of images in parts b and c of 227 Figure 4 also shows that the mixed-phase region of ice/FCS 228 becomes darker as the IF develops. The second freezing 229 process is due to the crystallization of eutectic ice/(NH₄)₃H- 230 (SO₄)₂ within FCS. The image in Figure 4c shows that the 231 crystallization of eutectic ice/ $(NH_4)_3H(SO_4)_2$ is initiated from 232 multiple nucleation events. The image in Figure 4d shows a 233 snapshot of the propagation of several eutectic ice/(NH₄)₃H- 234 $(SO_4)_2$ fronts. The frozen solution is completely solid after the 235 second freezing event and is composed of ice and eutectic ice/ 236 $(NH_4)_3H(SO_4)_2$ (the white arrow in Figure 4d). The two 237 freezing events can be clearly observed in Movie SM8; this 238 movie also indicates that the crystallization of eutectic ice/ 239 $(NH_4)_3H(SO_4)_2$ begins after the completion of the freezing of 240 pure ice and that it is much slower than the crystallization of 241 pure ice during the first freezing event.

Image f in Figure 3 (section 3.1.2) shows the approximate 243 dimensions of crystalline ice branches/twigs which make up the 244 IF of a frozen pharmaceutical formulation. Similar dimensions 245 of ice branches/twigs can be observed also in images obtained 246 from the frozen solutions of atmospheric relevance. Judging 247 from the thickness of the ice branches/twigs, one may assume 248 that the frozen drops of diameter less than $\sim 3-5~\mu m$ would 249 possess a simpler ice/FCS morphology. Figure 5 shows the 250 fs images of frozen micrometer-scaled 25 wt % $\rm H_2SO_4$ emulsified 251 drops (Figure 5, parts a and b), and 15 wt % $\rm H_2SO_4$ drops 252 nebulized on a Si wafer (Figure 5c). Upper tropospheric 253

254 aqueous drops can possess a similar concentration.^{3,4} The 255 figures and movies indicate that frozen drops are composed of 256 an ice core enveloped with a FCS. These images support our 257 previous works, in which we reported that freezing of 258 atmospheric aqueous drops can produce mixed-phase cloud 259 particles, namely an ice core coated with a FCS.^{1-5,17}

3.1.4. DSC Measurements. Figure 6 displays DSC thermograms obtained during the cooling/warming of bulk pure water,

Figure 6. DSC cooling (upper blue curves) and warming (lower red curves) thermograms of bulk pure water (1), 35 wt % (NH₄)₃H(SO₄)₂ (2) and ~30 wt % (CA + protein) formulation (3). Exothermic peaks $T_{\rm f,ice}$ and $T_{\rm f,FCS}$ are due to the freezing out of pure ice and the crystallization of eutectic ice/(NH₄)₃H(SO₄)₂, respectively. The endothermic peaks $T_{\rm m,ice}$ and $T_{\rm m,FCS}$ are due to the melting of ice and eutectic ice/(NH₄)₃H(SO₄)₂, respectively. The mass of all the DSC samples is ~6 mg. The cooling and warming rate of all samples is 3 K/min. The two scale bars indicate heat flow through the samples.

262 35 wt % $(NH_4)_3H(SO_4)_2$ solution and ~30 wt % (CA +263 protein) formulation. The analysis of the DSC thermograms, 264 together with the OC-M images/movies obtained from the 265 same solutions, provides information about the freezing 266 behavior, which cannot be gained when DSC and OC-M are 267 used separately. Figure 6 shows that pure water produces one 268 exothermic ice freezing peak $T_{
m f,ice}$ and one endothermic ice 269 melting peak $T_{
m m,ice}$. Unlike pure water, bulk 35 wt % 270 $(NH_4)_3H(SO_4)_2$ produces two freezing, $T_{f,ice}$ and $T_{f,FCS}$, and 271 two melting, $T_{\text{m,ice}}$ and $T_{\text{m,FCS}}$, peaks. According to Movie SM8, 272 the peak $T_{\rm f,ice}$ is due to the freezing out of pure ice. The peak 273 $T_{\rm f.FCS}$ is due to the crystallization of eutectic ice/(NH₄)₃H- $(SO_4)_2$ from FCS (see also Figure 4). The two melting 275 processes $T_{m,FCS}$ and $T_{m,ice}$ are due to the melting of eutectic $_{276}$ ice/ $(NH_4)_3H(SO_4)_2$ and ice, respectively. However, in contrast 277 to Movie SM8, which demonstrates that the second freezing 278 event $T_{\rm f.FCS}$ begins right away after the completion of freezing 279 out of pure ice, in Figure 6 the two freezing events of $T_{\rm fice}$ and 280 $T_{\rm f.F.C.S}$ are separated by the temperature interval of ~6 K, that is, 281 a time of ~2 min. This temperature/time separation between 282 $T_{\rm fice}$ and $T_{\rm fFCS}$ can be accounted for by the dependence of $T_{\rm fice}$ 283 on the size or, in our case, on the thickness of $(NH_4)_3H$ -284 (SO₄)₂/H₂O sample. It is a well-known experimental fact that 285 $T_{\rm f,ice}$ decreases with size. In contrast, $T_{\rm f,FCS}$ most likely occupies 286 a relatively narrow temperature region similar to that which we 287 observed for the bulk $(NH_4)_2SO_4/H_2O$ solutions (see Figure 1 288 in ref 18.).

Further, the thermograms of bulk ~ 30 wt % (CA + protein) do not show any indication of the second freezing and melting events (Figure 6). However, the magnification of these

thermograms reveals two liquid-glass and two reverse glass—292 liquid transitions that occur below $T_{\rm f,ice}$ (not shown). The 293 appearance of these two glass transitions is similar to the 294 appearance of the two glass transitions that we observed in the 295 cooling/warming thermograms of aqueous citric acid and 296 sucrose. ^{13,14} We reported that these two glass transitions are 297 produced by the two freeze-concentrated solutions, FCS₁ and 298 FCS₂, of different concentrations. ^{13,14} Most likely, in our case, 299 the two transitions of ~30 wt % (CA + protein) can also be 300 produced by two FCS₁ and FCS₂, of different concentrations. ³⁰¹

3.1.5. Freezing Rate. Intuitively, in pure water, the freezing 302 rate may be viewed as the pace of rearrangement of H₂O 303 molecules from liquid to solid/ice state. In aqueous solutions, 304 the freezing rate may differ from that in pure water because of 305 FIPS, i.e., because of the expulsion of solute molecules and ions 306 from the ice lattice during the freezing of pure ice. For example, 307 Movies SM1-SM3 show that micrometer-scaled supercooled 308 pure water drops freeze practically instantaneously. Movie SM8 309 shows that the freezing of pure ice in 35 wt % $(NH_4)_3H(SO_4)_2$ 310 is much slower, despite its supercooling being as much as ~6 K 311 larger than that of pure water drops. These observations suggest 312 that the pace of the freezing process in pure water and aqueous 313 solutions is different. In OC-M measurements, the freezing rate 314 may be defined as the pace of the propagation of the ice—water 315 or ice/FCS front. However, such definition depends on the 316 supercooling and thickness of the water/aqueous films.

Below we show that freezing rate can be approximately 318 determined using stretched freezing peaks $T_{\rm f,ice}$ taken from 319 Figure 6, but reduced to a single vertical scale, as is 320 demonstrated in Figure 7. It can be observed that the steepness 321 fr

Figure 7. Stretched freezing peaks in cooling thermograms taken from Figure 6.

of the peaks $T_{\rm f,ice}$ —the temperature region from the onset of 322 freezing to the maximum peak height—is different. The 323 steepness of peak $T_{\rm f,ice}$ characterizes how fast the enthalpy of 324 fusion evolves during ice crystallization and is withdrawn by the 325 applied cooling rate. On the other hand, it is a well-known 326 experimental fact that in the freezing experiments on 327 supercooled aqueous samples, which are not subjected to a 328 cooling rate, the evolved enthalpy of fusion rapidly rises the 329 temperature of the sample to $\sim\!273$ K. In our case, the time of 330 freezing can be estimated from the peak steepness and the 331 applied cooling rate of 3 K/min. Calculation gives $\sim\!4$, 5, and 6 332 s for pure water, 35 wt % (NH₄) $_3$ H(SO₄) $_2$ and $\sim\!30$ wt % (CA 333 + protein), respectively. For comparison, at a similar cooling 334

The Journal of Physical Chemistry A

Figure 8. Multiple ice nucleation events in highly concentrated sucrose/H₂O (a) and CA/H₂O (b). In part b, numerous small dark spots (one is marked by an arrow) are ice crystals formed by vapor deposition on the cover glass. Cooling rate is 5 K/min.

335 rate, the freezing time of pure water and 35 wt % 336 $(NH_4)_3H(SO_4)_2$ drops of 1 μ m in diameter would be 337 ~0.0003 and 0.0004 s, respectively. These values give an 338 insight into the freezing time of atmospheric aqueous drops 339 which are usually subjected to cooling rates smaller than 80 K/ 340 h.

Further, all DSC samples possess a similar mass of ~6 mg. 341 342 Consequently, in 35 wt % $(NH_4)_3H(SO_4)_2$ and ~30 wt % $(CA)_4$ 343 + protein) samples, the mass of water is ~3.9 and 4.2 mg of 344 H₂O, respectively. However, not all this liquid water transforms 345 to ice at T_{fice} . A fraction of water remains unfrozen in a FCS. 346 Assuming that in both samples about 3 mg of H₂O transforms 347 to ice at T_{fice} , we estimate the freezing rate as the pace of the 348 enthalpy of fusion evolved (i) per unit time and (ii) per K for 349 bulk pure water, 35 wt % $(NH_4)_3H(SO_4)_2$, and ~30 wt % $(CA_4)_3H(SO_4)_2$ 350 + protein). We obtain the following pairs of values: (11.8 and 351 236), (6.9 and 138) and (4.8 and 95) with the dimensions of 352 W/g·s and W/g·K, respectively. These values indicate that (i) 353 the solutes reduce the freezing rate in comparison with that of 354 pure water, and (ii) the freezing rate is smaller in solutions 355 containing solutes of complex molecular structure. In other 356 words, the freezing rate and, consequently, the pace of the 357 expulsion of solute molecules and ions from the ice lattice (i.e., 358 FIPS) decreases with increasing solute concentration and with 359 the complexity of the molecular structure of the solutes, i.e., 360 with increasing viscosity. We anticipate that, with further 361 elaboration, the proposed above semiquantitative description of 362 the freezing rate can be used for the appropriate definition of 363 freezing rate for the characterization of freezing aqueous solutions or pharmaceutical formulations.

In Figure 7, the steep warm side of T_{f,ice} peaks indicates that 366 the freezing out of pure ice is initiated from a single nucleation 367 event. This is confirmed by Movies SM4-SM8, which indicate 368 a rapid freezing process. In contrast, the warm side of the $T_{\rm fFCS}$ 369 peak is not steep. Figure 4 and Movie SM8 indicate that the 370 crystallization of eutectic ice/(NH₄)₃H(SO₄)₂ starts from 371 multiple nucleation events. An increase in the number of 372 nucleation events is brought about by increasing viscosity, 373 because it slows down the crystallization of eutectic ice/ $374 \text{ (NH}_4)_3 \text{H(SO}_4)_2$. Figure 8 shows that the number of ice 375 nucleation events increases as well with concentration. As the 376 temperature decreases further, the growth of numerous ice 377 crystals is terminated by the glass transition of a FCS formed 378 around these ice crystals. The terminated freezing process

would resume upon subsequent warming above a reverse 379 glass—liquid transition. Figure 8 may be considered as a 380 visual argument that indicates that consideration of ice 381 nucleation by itself does not give the complete physical picture 382 of the freezing phenomenon; subsequent ice crystallization 383 should be considered as well.

In summary, although the freezing rate of aqueous solutions 385 can be controlled by concentration, and, to a lesser degree by 386 the molecular structure of the solute(s), we conclude that, 387 independently of which solid is going to be formed (ice or 388 eutectic ice/letovicite), a nucleation event is only the onset of 389 the freezing process.

4. CONCLUSIONS

We have presented visualization evidence of FIPS into pure ice 391 and a FCS, which occurs during the freezing of aqueous 392 solutions relevant to atmospheric and pharmaceutical sciences. 393 We have also presented to our best knowledge, for the first- 394 time, visualization evidence of two freezing events of (NH₄)₃H- 395 (SO₄)₂/H₂O solutions, and the visual demonstration of a 396 contact-freezing mechanism during the freezing of micrometer- 397 scaled pure water drops, and the Wegener-Bergeron- 398 Findeisen process, that consists of the growth of ice drops at 399 the expense of the liquid solution. Furthermore, we have 400 presented visualization evidence indicating that micrometer- 401 scaled pure water drops remain practically spherical after 402 freezing, with a smooth ice surface. The spherical frozen drops 403 convert to faceted ice crystals with time, due to vapor 404 deposition. Our movies obtained in situ during the freezing of 405 aqueous solutions indicate that ice nucleation is only the onset 406 of the freezing process, and, consequently, cannot be 407 considered separately from the whole freezing process of 408 aqueous drops. The OC-M measurements presented here 409 support our previous DSC findings that freezing atmospheric 410 drops produce mixed-phase cloud particles, namely an ice core 411 coated with a FCS.1-

ASSOCIATED CONTENT

S Supporting Information

The Supporting Information is available free of charge on the 415 ACS Publications website at DOI: 10.1021/acs.jpca.7b02571. 416

Captions for the movies references in this paper (PDF) 417

413

Movie SM1. Freezing of emulsified pure water drops 418 (AVI) 419 Movie SM2: Freezing of a single pure water drop (AVI) 420 Movie SM3: Freezing of population of pure water drops 421 placed on a Si wafer (AVI) 422 Movie SM4: Freezing of pharmaceutical formulation 1 (AVI) 424 Movie SM5: Freezing of pharmaceutical formulation 2 425 (AVI) 426 427 Movie SM6: Freezing of pharmaceutical formulation 3 428 (AVI) Movie SM7: Freezing of pharmaceutical formulation 4 429 (AVI) 430 Movie SM8: Double freezing of aqueous letovicite (AVI)

32 AUTHOR INFORMATION

33 Corresponding Author

- 434 *(A.B.) E-mail: anatoli.bogdan@helsinki.fi.
- 435 ORCID ®
- 436 Anatoli Bogdan: 0000-0001-7339-6673
- 437 Notes
- 438 The authors declare no competing financial interest.

39 ACKNOWLEDGMENTS

440 A.B. thanks the Department of Chemistry, University of 441 Helsinki (Finland), for using DSC, University of Innsbruck 442 (Austria) for using OC-M, and S. Aichholzer from 443 Arbeitsmarktservice (AMS, Innsbruck) for her professional 444 behavior and attitude. A.B. did not receive any financial support 445 from funding agencies in the public, commercial, or not-for-446 profit sectors during the accomplishment of this work. Financial 447 support by A.B.'s family is greatly appreciated.

448 REFERENCES

- 449 (1) Bogdan, A.; Molina, M. J.; Sassen, K.; Kulmala, M. Formation of 450 low-temperature cirrus from H₂SO₄/H₂O aerosol droplets. *J. Phys.* 451 *Chem. A* **2006**, *110*, 12541–12542.
- 452 (2) Räisänen, P.; Bogdan, A.; Sassen, K.; Kulmala, M.; Molina, M. J. 453 Impact of H_2SO_4/H_2O coating and ice crystal size on radiative 454 properties of sub-visible cirrus. *Atmos. Chem. Phys.* **2006**, *6*, 4659–455 4667.
- 456 (3) Bogdan, A.; Molina, M. J. Why does large relative humidity with 457 respect to ice persist in cirrus ice clouds? *J. Phys. Chem. A* **2009**, *113*, 458 14123–14130.
- 459 (4) Bogdan, A. Reversible Formation of Glassy Water in Slowly 460 Cooling Diluted Drops. J. Phys. Chem. B 2006, 110, 12205–12206.
- 461 (5) Bogdan, A.; Molina, M. J.; Tenhu, H.; Mayer, E.; Loerting, T. 462 Formation of mixed-phase particles during the freezing of polar 463 stratospheric ice clouds. *Nat. Chem.* **2010**, *2*, 197–201.
- 464 (6) Froyd, K. D.; Murphy, D. M.; Sanford, T. J.; Thomson, D. S.; 465 Wilson, J. C.; Pfister, L.; Lait, L. Aerosol composition of the tropical 466 upper troposphere. *Atmos. Chem. Phys.* **2009**, *9*, 4363–4385.
- 467 (7) Petrenko, V. F.; Whitworth, R. W. Physics of Ice; Oxford 468 University Press: London, U.K., 2002.
- 469 (8) Bogdan, A.; Molina, M. J. Aqueous Aerosol May Build Up an 470 Elevated Upper Tropospheric Ice Supersaturation and Form Mixed-
- 471 Phase Particles after Freezing. J. Phys. Chem. A 2010, 114, 2821–2829.
- 472 (9) Cheng, J.; Soetjipto, C.; Hoffmann, M. R.; Colussi, A. J. Confocal 473 fluorescence microscopy of the morphology and composition of 474 interstitial fluids in freezing electrolyte solutions. *J. Phys. Chem. Lett.* 475 **2010**, *1*, 374–378.
- 476 (10) Robinson, C.; Boxe, C. S.; Guzman, M. I.; Colussi, A. J.; 477 Hoffmann, M. R. Acidity of frozen electrolyte solutions. *J. Phys. Chem.* 478 B **2006**, 110, 7613–7616.

- (11) Vrbka, L.; Jungwirth, P. Brine rejection from freezing salt 479 solutions: A molecular dynamics study. *Phys. Rev. Lett.* **2005**, 95, 480 148501.
- (12) Bogdan, A.; Loerting, T. Phase separation during freezing upon 482 warming of aqueous solutions. *J. Chem. Phys.* **2014**, 141, 18C533. 483
- (13) Bogdan, A.; Molina, M. J.; Tenhu, H.; Bertel, E.; Bogdan, N.; 484 Loerting, T. Visualization of freezing process in situ upon cooling and 485 warming of aqueous solutions. *Sci. Rep.* **2014**, *4*, 7414.
- (14) Bogdan, A.; Molina, M. J.; Tenhu, H.; Loerting, T. Multiple 487 glass transitions and freezing events of aqueous citric acid. *J. Phys.* 488 *Chem. A* **2015**, *119*, 4515–4523.
- (15) Bogdan, A.; Molina, M. J.; Tenhu, H. Freezing and glass 490 transitions upon cooling and warming and ice/freeze-concentrated- 491 solution morphology of emulsified aqueous citric acid. *Eur. J. Pharm.* 492 *Biopharm.* **2016**, 109, 49–60.
- (16) Bogdan, A.; Molina, M. J.; Tenhu, T. Visualization data on the 494 freezing process of micrometer-scaled aqueous citric acid drops. *Data* 495 in Brief **2017**, *10*, 144–146.
- (17) Bogdan, A.; Molina, M. J.; Kulmala, M.; Tenhu, H.; Loerting, T. 497 Solution coating around ice particles of incipient cirrus clouds. *Proc.* 498 *Natl. Acad. Sci. U. S. A.* **2013**, *110*, E2439.
- (18) Bogdan, A.; Loerting, T. Impact of substrate, aging, and size on 500 the two freezing events of (NH₄)₂SO₄/H₂O droplets. *J. Phys. Chem. C* 501 **2011**, *115*, 10682–10693.
- (19) Hudait, A.; Molinero, V. Ice crystallization in ultrafine water-salt 503 aerosols: nucleation, ice-solution equilibrium, and internal structure. *J.* 504 *Am. Chem. Soc.* **2014**, *136*, 8081–8093.
- (20) Lide, D. R. CRC Handbook of Chemistry and Physics, 86th ed.; 506 CRC Press: Boca Raton, FL, 2005.
- (21) Fornea, A.; Brooks, S.; Dooley, J.; Saha, A. Heterogeneous 508 freezing of ice on atmospheric aerosols containing ash, soot, and soil. *J.* 509 *Geophys. Res.* **2009**, *114* (D13), 201.
- (22) Bogdan, A.; Molina, M. J.; Tenhu, H.; Loerting, T. Single 511 freezing and triple melting of micrometer scaled (NH₄)₂SO₄/H₂O 512 droplets. *Phys. Chem. Chem. Phys.* **2011**, *13*, 19704–19706.