

For issue on or after: 13 March 2016

AS GCE CHEMISTRY B (SALTERS)

F332/01 Chemistry of Natural Resources

ADVANCE NOTICE

NOTES FOR GUIDANCE (CANDIDATES)

1 This leaflet contains an article which is needed in preparation for a question in the externally assessed examination F332.

Duration: 1 hour 45 minutes

- You will need to read the article carefully and also have covered the learning outcomes for Unit F332 (*Chemistry of Natural Resources*). The examination paper will contain questions on the article. You will be expected to apply your knowledge and understanding of the work covered in Unit F332 to answer these questions. There are 20 marks available on the paper for these questions.
- 3 You can seek advice from your teacher about the content of the article and you can discuss it with others in your class. You may also investigate the topic yourself using any resources available to you.
- For the examination on **10 June 2016** you will be given a fresh copy of this article, together with a Question Paper. You will **not** be able to bring your copy of the article, or other materials, into the examination.
- 5 You will not have time to read this article for the first time in the examination if you are to complete the examination paper within the specified time. However, you should refer to the article when answering the questions.

This document consists of 8 pages. Any blank pages are indicated.

INSTRUCTION TO EXAMS OFFICER/INVIGILATOR

 Do not send this Advance Notice for marking; it should be retained in the centre or recycled. Please contact OCR Copyright should you wish to reuse this document.

Radical changes in our atmosphere

Education in Chemistry, 2 September 2013, www.rsc.org/eic, by Dudley Shallcross and Tim Harrison.

Dudley Shallcross and Tim Harrison explain how a breakthrough has allowed us to study Criegee biradicals, and what this could mean for atmospheric science.

A family of Criegee biradicals, an atmospheric species first postulated in 1949, has recently been detected by an international team of chemists in the US and UK. Criegee biradicals, as their name suggests, can be thought of as having two unpaired electrons on different atoms. These highly reactive – and therefore short-lived – species are formed when volatile unsaturated organic compounds react with ozone. Their discovery may change the way we think about atmospheric chemistry and sheds further light on the mechanism of ozonolysis.

Free radicals are very important in many chemical systems. They can be generated by homolytic cleavage of a covalent bond, where the shared electron pair separates evenly, with one electron going to each of the two molecular fragments. A post-16 level example would be cleaving molecular chlorine to form chlorine radicals, CI•:

$$Cl_2 \rightarrow Cl - + Cl$$

The dot (•) is used to represent the unpaired electron. This reaction is called an initiation reaction and is endothermic – it requires energy to break the bond. This energy could come from heating Cl_2 in the gas phase, or from irradiating the gas with light. In this case, the wavelength is in the region of 350 nm. Once formed, the radical can take part in propagation reactions.

In propagation steps, a radical is consumed but at least one new radical is formed, allowing the reaction to continue. If methane (CH_4) is present in the gas mixture with the irradiated chlorine, several possible propagation reactions can occur. Most of these involve radical intermediates abstracting hydrogen atoms from methane derivatives to make HCl gas and new carbon-centred radicals, or reacting with Cl_2 to generate more chlorine radicals. A selection of the possibilities is shown below:

$$\begin{split} &\text{C} l^{\bullet} + \text{CH}_4 \longrightarrow \text{CH}_3^{\bullet} + \text{HC} l \\ &\text{CH}_3^{\bullet} + \text{C} l_2 \longrightarrow \text{C} l^{\bullet} + \text{CH}_3^{\bullet} \text{C} l \\ &\text{C} l^{\bullet} + \text{CH}_3^{\bullet} \text{C} l \longrightarrow \text{CH}_2^{\bullet} \text{C} l^{\bullet} + \text{HC} l \\ &\text{CH}_2^{\bullet} \text{C} l^{\bullet} + \text{C} l_2 \longrightarrow \text{C} l^{\bullet} + \text{CH}_2^{\bullet} \text{C} l_2 \end{split}$$

Therefore, consecutive chlorination can occur until tetrachloromethane (CCl_4) is formed. However, these reactions do not propagate endlessly. Eventually, a termination reaction occurs, in which two radicals combine to form a neutral molecule, for example:

$$\begin{aligned} & \operatorname{CH_3^{\bullet}} + \operatorname{CH_3^{\bullet}} \longrightarrow \operatorname{C_2H_6} \\ & \operatorname{Cl^{\bullet}} + \operatorname{CH_3^{\bullet}} \longrightarrow \operatorname{CH_3C} l \\ & \operatorname{Cl^{\bullet}} + \operatorname{Cl^{\bullet}} \longrightarrow \operatorname{Cl_2} \end{aligned}$$

Radical changes

Free radical chemistry regulates ozone levels in the stratosphere. Ozone depletion in the Antarctic is visible in satellite images

Free radical chemistry is very important in the Earth's atmosphere. It regulates ozone levels in the stratospheric 'ozone layer' – and leads to severe ozone depletion in polar regions each spring. Lower down, in the troposphere (the lowest 10 km of the atmosphere) free radicals also drive photochemical smog formation. If a free radical with one unpaired electron reacts very quickly with other molecules, we would expect a biradical, with two unpaired electrons, to react very quickly indeed.

Plants release a wide range of organic molecules, generally termed volatile organic compounds (VOCs), into the atmosphere. We know that some attract pollinators, and some are released when the plant is wounded to attract predators of whatever is eating the plant. But there are many for which we have no explanation.

Among these VOCs are alkenes, with carbon-carbon double bonds. Ozone (O_3) reacts with alkenes, and the reaction rate depends on the alkene's structure. The rate is accelerated when there are more alkyl groups around the double bond. For example, the relative ozonolysis rates of ethene, 2-methylpropene, 2-methyl-2-butene and 2,3-dimethyl-2-butene is in the ratio 2:15:500:1250.

Rudolf Criegee and Gotthilf Wenner first proposed in 1949 that ozonolysis of alkenes proceeds through carbonyl oxide intermediates, such as •CH₂OO• in the case of ethene. Ozone adds across a double bond to produce a cyclic primary ozonide, which rapidly rearranges to a secondary ozonide, then decomposes to produce a carbonyl and a biradical carbonyl oxide, known as a Criegee intermediate.

Ozone reacts with alkenes to produce a carbonyl and a biradical carbonyl oxide, known as a Criegee intermediate

Until recently, no one had detected Criegee biradicals in the gas phase for two reasons. First, they react extremely quickly. Secondly, alkene ozonolysis reactions – which were thought to be the only way to make them – are too slow in laboratory systems to generate enough Criegee biradicals to detect.

Two things coincided to make Criegee biradical detection possible. Firstly, a fast set of reactions were shown to produce the first Criegee biradical, •CH₂OO•. Secondly, tuneable, high intensity beams of light generated at a synchrotron facility (the Advanced Light Source at the University of California in Berkeley, US), allowed •CH₂OO• to be detected by photoionisation mass spectrometry (PIMS).

$$CH_2I_2 + hv \rightarrow CH_2I^{\bullet} + I^{\bullet}$$
 ($\lambda \sim 260 \text{ nm}$)
 $CH_2I^{\bullet} + O_2 \rightarrow {}^{\bullet}CH_2OO^{\bullet} + I^{\bullet}$

Criegee biradicals can be detected by photoionisation mass spectrometry (PIMS)

All the required gases flow down a quartz reactor. A laser pulse is then fired into the quartz tube to initiate the reactions that form the Criegee biradical. On one side of the quartz reactor is a pinhole through which some of the gas mixture can flow. This gas mixture is then exposed to high energy light from the synchrotron. This will ionise •CH₂OO• (and all other species that can be ionised at these energies) into a positive ion. Using electrostatic plates and a magnetic sector, all the ions can be directed to a time- and position-sensitive detector to generate a mass spectrum. We can follow the peak corresponding to the Criegee biradical at 46.005 mass units, and watch it decay over time.

By adding co-reactants, such as NO₂, to the initial gas mixture, we see that the rate of decay increases. From this we can work out how fast •CH₂OO• is reacting with the co-reactant. This method also works for generating •CH(CH₃)OO• by photolysis of CH₃CHI₂• Both these Criegee biradicals (•CH₂OO• and •CH(CH₃)OO•) seem to react particularly quickly with SO₂, NO₂ and CF₃COCF₃•. They probably form initial adducts, which then decompose to form products. Previous indirect studies suggested that the reactions of Criegee intermediates were much slower – this shows the value of direct measurements.

Into the atmosphere

Criegee biradicals react very quickly with SO_2 and NO_2 to form SO_3 and probably NO_3 (although this is still being verified):

$$\circ CH_2OO \circ + SO_2 \longrightarrow CH_2O + SO_3$$

$$\bullet CH_2OO \bullet + NO_2 \longrightarrow CH_2O + NO_3$$

 SO_3 and NO_3 are very reactive in the atmosphere and can go on to form sulfuric acid, nitric acid and organic nitrates. All of these compounds will add to the aerosol level in the atmosphere, either by adding to existing aerosol particles or, in the case of sulfuric acid, acting as a site for new aerosol particle formation. Sulfuric acid is extremely hygroscopic – water sticks to it very easily. This process can seed new aerosol formation as the initial cluster of sulfuric acid and water molecules grows into bigger particles.

In urban areas we would want to avoid high levels of aerosols as they are associated with poor health and poor air quality. However, aerosol particles (non-soot ones, at least) tend to cool the planet down and contribute to a phenomenon known as global dimming or global cooling. The aerosol particles can act like little mirrors and reflect visible light from the Sun back to space. This reflection cools the planet. About 24% of the energy from the Sun is reflected by clouds and aerosols, with a further 6% reflecting off icy surfaces like Antarctica, leading to a cooling effect of about 25°C. This means there is a lot of interest in Criegee biradicals because they may be important in climate cooling.

The hunt continues

Criegee biradicals can be created in photochemical smog

Where would high concentrations of Criegee biradicals be found? Where there are high concentrations of alkenes and ozone. That would mean inside or downwind of urban areas, as well as over forests. Downwind of urban areas, particularly on sunny days, high concentrations of ozone form part of photochemical smog. Vehicle emissions will release alkenes into the atmosphere as well. In these polluted plumes, it is perfectly possible to generate high ozone and high alkene concentrations, leading to elevated concentrations of Criegee biradicals.

Forests are rich sources of a range of volatile organic molecules, many of which are unsaturated and therefore concentrations of alkenes in and above a forest canopy are large. Ozone levels increase with altitude, so when atmospheric currents bring air down from higher altitudes to a forest environment, high concentrations of ozone can once again meet high concentrations of alkenes leading to high Criegee biradical concentrations. VOC emissions from plants will increase with rising surface temperature, so as the climate warms and surface temperatures rise we may expect Criegee biradicals to become even more important.

Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

For queries or further information please contact the Copyright Team, First Floor, 9 Hills Road, Cambridge CB2 1GE.

OCR is part of the Cambridge Assessment Group; Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.