IUPAC Task Group on Atmospheric Chemical Kinetic Data Evaluation – Data Sheet NO3_AROM5
Website: http://iupac.pole-ether.fr. See website for latest evaluated data. Data sheets can be downloaded for personal use only and must not be retransmitted or disseminated either electronically or in hardcopy without explicit written permission.

This data sheet last evaluated September 2008; last change in preferred values September 2008.
[image: image1.wmf]NO

3

+

OH

O

+

HNO

3

NO

2

OH

NO

2

CH

3

CH

3

CH

3

NO3 + p-CH3C6H4OH (p-cresol)  CH3C6H4O + HNO3

(1)

  other products

 (2)
Rate coefficient data (k = k1 + k2)
	k/cm3 molecule-1 s-1
	Temp./K
	Reference
	Technique/ Comments

	Relative Rate Coefficients
	
	
	

	(1.50  0.24)  10-11
	300  1
	Carter et al., 1981
	RR (a)

	(1.38  0.15)  10-11
	298  1
	Atkinson et al., 1984
	RR (b)

	(1.07  0.10)  10-11
	296  2
	Atkinson et al., 1992
	RR (c)

Comments
(a) NO3 radicals were generated from the reaction of O3 with NO2 in the presence of p-cresol and 2-methyl-2-butene (the reference compound) at atmospheric pressure of air. The contribution of the O3 reaction was taken into account in estimating the amount of 2-methyl-2-butene reacted with NO3 radicals. The concentrations of p-cresol and 2-methyl-2-butene were monitored by GC. The derived rate coefficient ratio is placed on an absolute basis using a rate coefficient of k(NO3 + 2-methyl-2-butene) = 9.37  10-12 cm3 molecule-1 s-1 (Atkinson and Arey, 2003).

(b) NO3 radicals were generated from the thermal decomposition of N2O5 in the presence of p-cresol and m-cresol (the reference compound) at atmospheric pressure of air. The concentrations of p- and m-cresol were monitored by GC. The measured rate coefficient ratio of k(NO3 + p-cresol)/k(NO3 + m-cresol) = 1.38  0.15 is placed on an absolute basis using a rate coefficient of k(NO3 + m-cresol) = 1.0  10-11 cm3 molecule-1 s-1 (IUPAC, current recommendation).

(c) NO3 radicals were generated from the thermal decomposition of N2O5 in the presence of p-cresol and 2-methyl-2-butene (the reference compound) at atmospheric pressure of air. The concentrations of p-cresol and 2-methyl-2-butene were monitored by GC. The measured rate coefficient ratio of k(NO3 + p-cresol)/k(NO3 + 2-methyl-2-butene) = 1.14  0.10 is placed on an absolute basis using a rate coefficient of k(NO3 + 2-methyl-2-butene) = 9.37  10-12 cm3 molecule-1 s-1 (Atkinson and Arey, 2003).

Preferred Values
k = 1.1 x 10-11 cm3 molecule-1 s-1 at 298 K.

Reliability
log k = ±0.15 at 298 K.
Comments on Preferred Values
The reported rate coefficients are all from relative rate studies conducted at room temperature, and are in reasonable agreement. The rate coefficient of Carter et al. (1981) is subject to some uncertainties because of the concurrent reaction of O3 with 2-methyl-2-butene. The preferred value is based on the study of Atkinson et al. (1992) in which the rate coefficient was measured relative to that for NO3 + 2-methyl-2-butene (a fairly reliably known rate coefficient) and used the thermal decomposition of N2O5 to generate NO3 radicals.
Atkinson et al. (1992) observed the formation of 4-methyl-2-nitrophenol in 74  16% yield. 4-Methyl-2-nitrophenol formation is believed to arise from methylphenoxy + NO2, and the measured 4-methyl-2-nitrophenol yield of Atkinson et al. (1992) therefore suggests that channel (1) accounts for at least 76  16% of the overall reaction.

References
Atkinson, R. and Arey, J.: Chem. Rev., 103, 4605, 2003.
Atkinson, R., Aschmann, S. M., Arey, J.: Environ. Sci. Technol., 26, 1397, 1992.

Atkinson, R., Carter, W. P. L., Plum, C. N., Winer, A. M. and Pitts Jr., J. N.: Int. J. Chem. Kinet., 16, 887, 1984.
Carter, W. P. L., Winer, A. M. and Pitts Jr., J. N.: Environ. Sci. Technol., 15, 829, 1981.

IUPAC: http://iupac.pole-ether.fr (2013).
� EMBED ���

_2147483647.unknown

