

Spontaneous generation of hydrogen peroxide from aqueous microdroplets

Jae Kyoo Lee^{a,1}, Katherine L. Walker^{a,1}, Hyun Soo Han^{b,c}, Jooyoun Kang^{a,d}, Fritz B. Prinz^{b,c}, Robert M. Waymouth^a, Hong Gil Nam^{d,e,2}, and Richard N. Zare^{a,2}

^aDepartment of Chemistry, Stanford University, Stanford, CA 94305; ^bDepartment of Mechanical Engineering, Stanford University, Stanford, CA 94305; ^cDepartment of Materials Science and Engineering, Stanford University, Stanford, CA 94305; ^dCenter of Plant Aging Research, Institute for Basic Science, 42988 Daegu, Republic of Korea; and ^eDepartment of New Biology, Daegu Gyeongbuk Institute of Science and Technology (DGIST), 42988 Daegu, Republic of Korea

Contributed by Richard N. Zare, July 22, 2019 (sent for review July 11, 2019; reviewed by Joseph S. Francisco and Tobin J. Marks)

We show H₂O₂ is spontaneously produced from pure water by atomizing bulk water into microdroplets (1 μm to 20 μm in diameter). Production of H₂O₂, as assayed by H₂O₂-sensitive fluorescence dye peroxyfluor-1, increased with decreasing microdroplet size. Cleavage of 4-carboxyphenylboronic acid and conversion of phenylboronic acid to phenols in microdroplets further confirmed the generation of H₂O₂. The generated H₂O₂ concentration was ~30 μM (~1 part per million) as determined by titration with potassium titanium oxalate. Changing the spray gas to O₂ or bubbling O₂ decreased the yield of H₂O₂ in microdroplets, indicating that pure water microdroplets directly generate H₂O₂ without help from O₂ either in air surrounding the droplet or dissolved in water. We consider various possible mechanisms for H₂O₂ formation and report a number of different experiments exploring this issue. We suggest that hydroxyl radical (OH) recombination is the most likely source, in which OH is generated by loss of an electron from OH⁻ at or near the surface of the water microdroplet. This catalyst-free and voltage-free H₂O₂ production method provides innovative opportunities for green production of hydrogen peroxide.

microdroplet | hydrogen peroxide | water oxidation | water–air interface | green chemistry

We have shown that, unlike bulk water, tiny water droplets (microdroplets) cause reduction of gold ions (1) as well as a number of organic compounds (2). Evidence has been presented that the source of electrons arises from hydroxyl anions (OH⁻) at or near the surface of the microdroplet (2). We report the formation of hydrogen peroxide (H₂O₂) in aqueous microdroplets and suggest that the observed H₂O₂ results from the recombination of hydroxyl radicals (OH) at or near the air–water interface of aqueous microdroplets sprayed into room-temperature air.

Hydrogen peroxide is a commodity chemical that has many different applications, such as chemical synthesis or as a disinfectant, in mining and metal processing, as well as pulp and textile bleaching (3). H₂O₂ has often been touted as a green oxidant because, upon decomposition, it generates oxygen and water (4). However, the most common industrial method (~95% worldwide) for H₂O₂ synthesis (5), the 2-step anthraquinone process, cannot be considered green (6) because organic wastes are generated from inefficient oxidation of the anthraquinone. Some advances in H₂O₂ synthesis have focused on catalytically combining H₂ and O₂ (7, 8). Other methods electrochemically generate H₂O₂ by electrolysis of O₂ at the anode (9, 10), or photocatalytically generate reactive superoxo radicals (11). Recently, H₂O₂ was formed from a reaction between plasma and a water surface (12). However, these direct synthesis methods of H₂O₂ have limitations, including the use of precious metal catalysts, low yields, required H₂ supply, and high energy consumption (13, 14). In what follows, we report the direct, spontaneous generation of H₂O₂ from aqueous microdroplets in the absence of applied voltage, catalyst, or any other added chemicals. We also

speculate about the nature of the mechanism responsible for these observations.

Results and Discussion

H₂O₂ Generation in Microdroplet Probed by a H₂O₂-Sensitive Fluorescence Probe. To examine the production of H₂O₂ in an aqueous microdroplet, we utilized a H₂O₂-sensitive water-soluble fluorescent probe, peroxyfluor-1 (PF-1), originally reported by Chang and coworkers (15, 16). The compound PF-1, which is not fluorescent, is known to respond selectively to H₂O₂ to liberate fluorescein (Fig. 1A). In bulk water, fluorescence was observed from a solution of 10 μM PF-1 and 100 μM H₂O₂ (SI Appendix, Fig. S1), but no fluorescence was observed in the absence of H₂O₂ (SI Appendix, Fig. S2). An aqueous solution containing 10 μM PF-1 was sprayed onto a hydrophobic silane-treated glass surface. The resulting supported microdroplets were analyzed by confocal microscopy to establish a relationship between microdroplet diameter and observed fluorescence intensity (Fig. 1B). Strong fluorescence emission was observed from microdroplets containing 10 μM PF-1, but not in bulk water (Fig. 1C). These observations demonstrate that H₂O₂ was generated in microdroplets, but not in detectable amounts in bulk water or at the air–water interface of bulk water (Fig. 1C, Right).

Fig. 2 A–C shows brightfield and fluorescence images of microdroplets of 160, 50, and 16 μm in diameter, respectively. Higher

Significance

Water is considered to be a stable and relatively inert molecule in bulk solution. We report an exceptional behavior of water: Water molecules are spontaneously oxidized to form hydrogen peroxide near the water–air interface of micron-sized water droplets. This process does not require any chemical reagent, catalyst, applied electric potential, or radiation. Only pure water in the form of microdroplets in air is necessary for the appearance of hydrogen peroxide. We suggest that this discovery opens various innovative opportunities including green and inexpensive production of hydrogen peroxide, green chemical synthesis, safe cleaning, and food processing.

Author contributions: J.K.L., K.L.W., H.G.N., and R.N.Z. designed research; J.K.L., K.L.W., H.S.H., and J.K. performed research; J.K.L., K.L.W., H.S.H., and R.N.Z. analyzed data; and J.K.L., K.L.W., F.B.P., R.M.W., H.G.N., and R.N.Z. wrote the paper.

Reviewers: J.S.F., University of Pennsylvania; and T.J.M., Northwestern University.

The authors declare no conflict of interest.

This open access article is distributed under [Creative Commons Attribution-NonCommercial-NoDerivatives License 4.0 \(CC BY-NC-ND\)](https://creativecommons.org/licenses/by-nc-nd/4.0/).

See Commentary on page 19222.

¹J.K.L. and K.L.W. contributed equally to this work.

²To whom correspondence may be addressed. Email: nam@dgist.ac.kr or zare@stanford.edu.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10.1073/pnas.1911883116/-DCSupplemental.

First published August 26, 2019.

Fig. 1. Fluorescence imaging of spontaneous generation of hydrogen peroxide in aqueous microdroplets: (A) reaction scheme between PF-1 and hydrogen peroxide; (B) schematic of confocal microscope setup for imaging microdroplets; and (C) brightfield and fluorescence images of microdroplets (2 μm to 17 μm in diameter) at *Left* and bulk water at *Right* including the flat air-bulk-water interface. Each sample contains 10 μM PF-1. Only microdroplets display fluorescence from fluorescein caused by H_2O_2 cleavage of PF-1. (Scale bar, 20 μm .)

fluorescence intensity was observed for microdroplets with smaller diameters, indicating that the yield of H_2O_2 increased as microdroplet size decreased. A detailed analysis of the relationship between fluorescence intensity and microdroplet size revealed that the fluorescence intensity increased significantly below a diameter of ~ 20 μm (Fig. 2D).

The Confirmation of H_2O_2 Generation in Microdroplets Using Mass Spectrometry and NMR. We further confirmed the production of H_2O_2 in aqueous microdroplets by assaying the cleavage of 4-carboxyphenylboronic acid (4-CPB) by H_2O_2 , which yields boric acid and 4-hydroxybenzoic acid (4-HB) (Fig. 3A). An aqueous solution of 100 μM 4-CPB was sprayed into a mass spectrometer for analysis. In addition to the parent peak centered at 165.0359 mass to charge ratio (m/z) (4-CPB), small peaks at 137.0240 m/z and 61.0103 m/z were observed (Fig. 3B), corresponding to 4-HB and boric acid. The solution containing 4-CPB was sprayed into a collection vial, redissolved in water, and then resprayed. This process was repeated up to 7 times, and the relative ion count of both the 4-HB and boric acid increased linearly after each spray (Fig. 3C). This result indicates that the observed products of boronic acid cleavage are indeed from a reaction with H_2O_2

within the sprayed microdroplets and not from trace contaminants or from gas-phase reactions within the mass spectrometer.

An additional experiment was carried out to assess whether the generation of the phenol 4-HB from 4-CPB was from H_2O_2 generated in microdroplets and not from another adventitious reaction of an arylboronic acid in microdroplets. In this experiment, D_2O was sprayed and collected 3 times. The resulting solution was added to a 100- μM D_2O solution of phenylboronic acid (PB), and this mixture was incubated overnight at room temperature. Analysis of the resulting solution by ^1H NMR revealed that $\sim 30\%$ of the PB was converted to phenol. This result indicates that hydrogen peroxide is generated in aqueous microdroplets and that the hydrogen peroxide can be collected and utilized for subsequent reactions (see *SI Appendix, Fig. S3 and section S2* for further details). This additional experiment also shows that what we have observed by mass spectrometry is not an artifact or a result of microdroplet evaporation in the heated capillary inlet.

Quantification of H_2O_2 Production in Microdroplets. Quantitative analysis of H_2O_2 production from aqueous microdroplets was carried out with potassium titanium oxalate (PTO, $\text{K}_2\text{TiO}(\text{C}_2\text{O}_4)_2$

Fig. 2. Dependence of fluorescence intensity on the size of microdroplets. Brightfield and fluorescence images of microdroplets containing 10 μM PF-1 with diameters of (A) 160 μm , (B) 50 μm , and (C) 16 μm . (D) Relationship between fluorescence intensity and microdroplet diameter, indicating a higher concentration of hydrogen peroxide is generated in smaller microdroplets. (*Inset*) fluorescence intensity vs. microdroplet diameter for 1 μm to 50 μm . (Scale bar, 30 μm .)

Fig. 3. Molecular signature of H_2O_2 production in aqueous microdroplets using boronic acid probe as a function of consecutive sprays. (A) Reaction scheme of H_2O_2 -promoted deborylation of 4-CPB. (B) Mass spectrum of aqueous microdroplets containing $100\ \mu\text{M}$ 4-CPB and $10\ \mu\text{M}$ sodium benzoate (as internal standard) on the seventh consecutive spray. (C) Normalized ion count of 4-CPB (purple, $165\ m/z$) starting material, and H_2O_2 deborylation products, 4-HB acid (red, $137\ m/z$) and boric acid (blue, $61\ m/z$), over multiple sprays. Error bars represent 3 replicates for sprays 1 through 4, and 2 replicates for spray 5.

H_2O) titration and peroxide test strip assays (Movie S1). The agreement between these 2 quantification methods was confirmed using a standard H_2O_2 solution (SI Appendix, Fig. S4). Fig. 4A shows the absorption spectra of $0.1\ \text{M}$ PTO solution with various concentrations of H_2O_2 as well as with the microdroplet sample. As shown in Fig. 4B, the H_2O_2 production yield was $\sim 30\ \mu\text{M}$ (~ 1 part per million [ppm]).

The quantitative comparison of H_2O_2 production yield for microdroplets with different sizes was acquired by controlling microdroplet size with different N_2 nebulization gas pressures. We find that the H_2O_2 production yield is inversely proportional to microdroplet size (SI Appendix, Fig. S5), which is consistent with the observation of higher fluorescence emission of PF-1 for smaller microdroplets (Fig. 2D).

Mechanism of H_2O_2 Generation in Microdroplets. Having solidly established that H_2O_2 is produced in aqueous microdroplets, we investigated possible pathways for its formation. Hydrogen must originate from water, but there are 2 initial sources of oxygen to form H_2O_2 : water and atmospheric O_2 . First, we measured H_2O_2 production under different nebulization gases: dry air, N_2 , and O_2 using peroxide test strips (Fig. 4C). Changing the gas from N_2

to air did not change the H_2O_2 yield significantly. Changing the gas from air to O_2 led to a decrease in the H_2O_2 yield, suggesting that the reactions that generate H_2O_2 in microdroplets do not involve atmospheric oxygen as a reactant. In addition, we examined whether the dissolved oxygen is a source by measuring H_2O_2 yield after bubbling water with O_2 for different durations (Fig. 4D). The amount of H_2O_2 produced decreased as a function of the time spent bubbling O_2 . These data show that the H_2O_2 was generated from aqueous microdroplets, not from oxidation by atmospheric or dissolved oxygen. The decrease of H_2O_2 yield upon dissolving oxygen in water microdroplets may be caused by the trapping of oxygen to form the perhydroxyl radical that interferes with H_2O_2 formation (17).

Water is not readily oxidized or reduced unless subjected to strong oxidants, reductants, or applied voltage. There are several possible origins for the formation of H_2O_2 , including triboelectric effect, asymmetric charge separation during microdroplet fission, contact electrification, and the oxidation of water by the intrinsic surface potential of the water microdroplet surface. We have examined each possibility. First, the oxidation of water might be caused by the streaming electrification (18) between water and the capillary. We examined this possibility by measuring the production yield of H_2O_2 in microdroplets with different capillary lengths. Essentially no difference in the production yield was observed (SI Appendix, Fig. S6). If the phenomenon were caused by streaming electrification, the production yield would be expected to be proportional to the length of capillary. We also examined the production yield using different capillary materials, including silica, polyether ether ketone, and phenylmethylpolysiloxane-coated fused silica (DB-5, Agilent Technologies). We observed no difference in the production yield (SI Appendix, Fig. S7). We also tested the possibility of electrification between water and the pressurized nebulizing gas being a cause of the water oxidation, by comparing the production yield of H_2O_2 from microdroplet spray and bulk water blown with the same dry N_2 gas for several hours. There was no H_2O_2 formation in the bulk water with the contact of a stream of N_2 gas. These data suggest that electrification may not likely be the origin.

Because electrification can occur by charge transfer between the silica capillary and the water inside the capillary, we measured the H_2O_2 yield after replacing the silica capillary with a stainless steel capillary with and without grounding (0 V). SI Appendix, Fig. S8 clearly shows that there is no difference in the production yield, demonstrating the charge transfer between silica capillary and water inside the capillary was not the origin of the water oxidation.

We also considered whether asymmetric microdroplet fission and imbalanced net charge formation during droplet fission and evaporation (19) could be a cause. Previously, we reported that aqueous microdroplets maintain their sizes with minimum evaporation up to $\sim 130\ \mu\text{s}$ of microdroplet traveling time (20, 21). Moreover, asymmetric fission has been measured to occur on a longer timescale (22). We did observe the production of H_2O_2 at a short distance with less than $\sim 100\text{-}\mu\text{s}$ reaction time. This result shows that droplet fission or evaporation might not be the primary cause of H_2O_2 formation.

The fourth possibility would be the formation of H_2O_2 through spontaneous oxidation of water by a strong intrinsic electric field at the water–air interface of microdroplets. Several factors unique to microdroplets may be responsible for our proposed mechanism where an electric field generates hydroxyl radicals from OH^- , which recombine into H_2O_2 (Fig. 5). First, the air–water interface of a microdroplet has a strong electric field, on the order of $10^9\ \text{V/m}$ (23). This electric field strength is enough to ionize hydroxide ions to form hydroxyl radicals. Furthermore, in microdroplets, the hydronium ions and hydroxide ions are separated and heterogeneously distributed (24), which enhances

Fig. 4. H_2O_2 concentration as a function of different operating conditions. (A) Absorption spectrum of aqueous PTO solution with added H_2O_2 . Example microdroplet spectrum in red. (B) Calibration curve at 400 nm from A. The red circle represents the concentration of H_2O_2 generated from aqueous microdroplets acquired from the spectra in A. (C) The effect of varying the nebulizing gas. (D) The effect of dissolving different gases in water. Both C and D are measured with peroxide test strips. Error bars represent 1 SD from 3 measurements.

the electric field strength at the microdroplet surface. This line of reasoning is supported by our observation of higher efficiency of H_2O_2 production for smaller microdroplets that have increased curvature, which induces charge accumulation at the surface, and thereby increases the electric field strength. Second, the redox potential can be shifted by electric field or local pH change (25) in microdroplets (24). In addition, it was shown that the pK_a and the redox potential at the water–air interface shifts from that in the bulk, suggesting the microdroplet surface promotes redox reactions by providing an energetically favorable environment (26–29). These changes in redox potential may lower the energetic barrier for the water oxidation at the surface of the microdroplet, as we observed before, as a reduced free-energy barrier for ribose phosphorylation in microdroplets (30). Previously, we have shown the spontaneous formation of hydroxyl radicals in water microdroplets using salicylate (31) that forms 2,3-dihydroxybenzoic acid and 2,5-dihydroxybenzoic acid upon reaction with OH radicals (2). The work of Du et al. (32) shows that OH radicals readily combine to form H_2O_2 in the presence of water. We do not know the fate of the released electrons, but, possibly, they can be accepted by liquid water or used for the reduction of hydrogen ions in water (33, 34).

It is well known that raindrops contain hydrogen peroxide (35, 36). The formation of hydrogen peroxide has been considered to be photochemical in origin, starting from ultraviolet (UV) photolysis of O_3 (37). The positive correlation between the daytime and the amount of H_2O_2 found in raindrops clearly indicates that the photolysis of O_3 would be a primary source of H_2O_2 . However, approximately a 10- μM concentration of H_2O_2 , similar to the concentration reported in this work, is found in nighttime raindrops, suggesting the presence of another mechanism of H_2O_2 production in clouds. Thus, the present study may help to explain a well-known fact of how nature behaves. In addition, we found that the production yield of H_2O_2 increased by irradiating UV (254 nm) lights on microdroplets, but was not affected by

visible light, confirming that the production of H_2O_2 from water microdroplets did not arise from a photochemical origin (SI Appendix, Fig. S9)

Conclusions

The present work establishes the spontaneous generation of H_2O_2 from aqueous microdroplets and offers a method for its direct production from water. This chemical-free, catalyst-free, and voltage-free synthesis of H_2O_2 needs only water and modest equipment to generate sprayed microdroplets. Although water is a most common substance, its behavior still holds many poorly understood features. The present study on water microdroplets emphasizes how different their behavior can be from bulk water.

Materials and Methods

General Details. High-performance liquid chromatography-grade water was used for all experiments. D_2O (100 atom%) was from Acros Organics. The 4-CPB, salicylic acid, and $\text{K}_2\text{TiO}(\text{C}_2\text{O}_4)_2 \cdot \text{H}_2\text{O}$ were used as received from SigmaAldrich, and PB was used as received from Strem Chemical. Fluorophore PF-1 was

Fig. 5. Proposed mechanism to form H_2O_2 at the air–water interface of microdroplets. First, the autoionization of water into H^+ and OH^- readily occurs at and near the air–water interface of the microdroplet. Then, due to the pH gradient and electric field, OH radicals are formed, releasing a solvated electron. Finally, 2 OH radicals at and near the water microdroplet interface recombine to form H_2O_2 .

synthesized as reported by Chang and coworkers (15). Peroxide test strips (Quantofix; Macherey-Nagel), range of 0.5 ppm to 25 ppm H₂O₂, were used.

Microdroplet Generation. Unless otherwise noted in *SI Appendix, Supplementary Materials and Methods*, microdroplets were generated by spraying water at a rate of 5 μ L/min through 100- μ m inner diameter fused silica tubing with 120 pounds per square inch N₂ coaxial sheath gas.

Fluorescence Imaging. Confocal fluorescence imaging studies were performed with an inverted Zeiss LSM 780 AxioObserver laser scanning confocal microscope and 40 \times oil-type objective lens (EC Plan-Neofluar 40 \times /1.30 Oil DIC M27). The solution containing 10 μ M PF-1 was excited with a 488-nm Ar ion laser, and emission was collected between 499 nm and 641 nm. The optical section thickness was \sim 500 nm. Aqueous solution containing 10 μ M PF-1 was sprayed on hydrophobic silane-treated glass slides at about 1.5 cm distance from a spray source. The glass slide with microdroplets sprayed was mounted on the confocal microscope equipped with a humidified chamber to prevent a rapid evaporation of sprayed microdroplets. Imaging was carried out within several seconds after spraying, before any significant evaporation occurred.

Preparing Hydrophobic Glass. A coverslip (102460, thickness #1; Thermo Scientific) was rinsed with deionized water, sonicated in ethanol, and then sonicated in water. It was dried in an oven at 100 $^{\circ}$ C for 10 min and placed under a UV lamp for 30 min. Then, it was incubated in prepared trichloro(octadecyl)silane (OTS, 104817; Sigma) solution (30 μ L OTS in 10 mL toluene) for 20 min. After the incubation, it was transferred to a beaker containing only toluene to remove excess OTS followed by drying in an oven at 100 $^{\circ}$ C for 5 min. It was then submerged in 10 mL of toluene to cover the entire surface of the glass and sonicated for 10 min. After all these processes were complete, the

coverslip was dried under a flow of N₂. It was confirmed that the fluorescence emission in microdroplets containing PF-1 was not affected by the glass surface functionalization.

Quantification of H₂O₂ Production. The H₂O₂ concentration in microdroplets was determined by PTO and spectrophotometric analysis with a maximum response at 400 nm. A 0.1 M PTO (K₂TiO(C₂O₄)₂·H₂O; \geq 99.0%; Sigma-Aldrich) solution was prepared. To develop the calibration curve, 200 μ L of a H₂O₂ standard solution with concentration between 0 mM and 100 μ M was added into 200 μ L of PTO solution. From this mixture, a 300- μ L aliquot was removed, and its absorbance at 400 nm was measured using a Tecan Infinite M1000 Plate Reader (Tecan Benelux BVBA). An identical procedure was conducted on microdroplet samples where 200 μ L of collected microdroplets was combined with PTO. The H₂O₂ concentration of microdroplet samples could be determined from the calibration curve.

The H₂O₂ concentration of microdroplets was also confirmed using peroxide test strips (range of 0.5–25 ppm H₂O₂, Quantofix; Macherey-Nagel). The effects of varying the nebulizing gas and dissolved gas composition in water, capillary length, capillary materials, grounded metal, and UV irradiation on H₂O₂ production yield were determined using peroxide test strip method. The agreement of measured H₂O₂ concentration between the methods of PTO assay and peroxide strip was confirmed as shown by *SI Appendix, Fig. S4*.

ACKNOWLEDGMENTS. K.L.W. thanks the Graduate Research Fellowship Program (National Science Foundation) and the Center for Molecular Analysis and Design (Stanford University) for support. H.S.H. acknowledges support from the Volkswagen Group of America. This work was funded by the Air Force Office of Scientific Research through Basic Research Initiative Grant FA9550-12-1-0400, and by the Institute for Basic Science (IBS-R013-D1).

1. J. K. Lee, D. Samanta, H. G. Nam, R. N. Zare, Spontaneous formation of gold nanostructures in aqueous microdroplets. *Nat. Commun.* **9**, 1562 (2018).
2. J. K. Lee, D. Samanta, H. G. Nam, R. N. Zare, Micrometer-sized water droplets induce spontaneous reduction. *J. Am. Chem. Soc.* **141**, 10585–10589 (2019).
3. Anonymous, "Environmental applications of hydrogen peroxide" in *Applications of Hydrogen Peroxide and Derivatives*, C. W. Jones, J. H. Clark, Eds. (The Royal Society of Chemistry, 1999), pp. 207–230.
4. R. Noyori, M. Aoki, K. Sato, Green oxidation with aqueous hydrogen peroxide. *Chem. Commun. (Camb.)*, 1977–1986 (2003).
5. Anonymous, "Application of hydrogen peroxide for the synthesis of fine chemicals" in *Applications of Hydrogen Peroxide and Derivatives*, C. W. Jones, J. H. Clark, Eds. (The Royal Society of Chemistry, 1999), pp. 79–178.
6. M. Z. Huang, H. J. Hsu, J. Y. Lee, J. Jeng, J. Shiea, Direct protein detection from biological media through electrospray-assisted laser desorption/ionization/mass spectrometry. *J. Proteome Res.* **5**, 1107–1116 (2006).
7. J. K. Edwards *et al.*, The direct synthesis of hydrogen peroxide using platinum-promoted gold-palladium catalysts. *Angew. Chem. Int. Ed. Engl.* **53**, 2381–2384 (2014).
8. P. Landon, P. J. Collier, A. J. Papworth, C. J. Kiely, G. J. Hutchings, Direct formation of hydrogen peroxide from H₂/O₂ using a gold catalyst. *Chem. Commun. (Camb.)*, 2058–2059 (2002).
9. I. Yamanaka, T. Murayama, Neutral H₂O₂ synthesis by electrolysis of water and O₂. *Angew. Chem.* **120**, 1926–1928 (2008).
10. T. Murayama, I. Yamanaka, Neutral H₂O₂ synthesis by electrolysis of O₂ and water. *ECS Trans.* **25**, 19–24 (2010).
11. S. Yasuhiro *et al.*, Sunlight-driven hydrogen peroxide production from water and molecular oxygen by metal-free photocatalysts. *Angew. Chem.* **126**, 13672–13677 (2014).
12. J. Liu *et al.*, Direct synthesis of hydrogen peroxide from plasma-water interactions. *Sci. Rep.* **6**, 38454 (2016).
13. C. Samanta, Direct synthesis of hydrogen peroxide from hydrogen and oxygen: An overview of recent developments in the process. *Appl. Catal. A Gen.* **350**, 133–149 (2008).
14. Y. Yi, L. Wang, G. Li, H. Guo, A review on research progress in the direct synthesis of hydrogen peroxide from hydrogen and oxygen: Noble-metal catalytic method, fuel-cell method and plasma method. *Catal. Sci. Technol.* **6**, 1593–1610 (2016).
15. E. W. Miller, A. E. Albers, A. Pralle, E. Y. Isacoff, C. J. Chang, Boronate-based fluorescent probes for imaging cellular hydrogen peroxide. *J. Am. Chem. Soc.* **127**, 16652–16659 (2005).
16. M. C. Y. Chang, A. Pralle, E. Y. Isacoff, C. J. Chang, A selective, cell-permeable optical probe for hydrogen peroxide in living cells. *J. Am. Chem. Soc.* **126**, 15392–15393 (2004).
17. F. Collin, Chemical basis of reactive oxygen species reactivity and involvement in neurodegenerative diseases. *Int. J. Mol. Sci.* **20**, E2407 (2019).
18. I. Dumitrescu, R. K. Anand, S. E. Fosdick, R. M. Crooks, Pressure-driven bipolar electrochemistry. *J. Am. Chem. Soc.* **133**, 4687–4689 (2011).
19. L. W. Zilch, J. T. Maze, J. W. Smith, G. E. Ewing, M. F. Jarrold, Charge separation in the aerodynamic breakup of micrometer-sized water droplets. *J. Phys. Chem. A* **112**, 13352–13363 (2008).
20. J. K. Lee, S. Kim, H. G. Nam, R. N. Zare, Microdroplet fusion mass spectrometry for fast reaction kinetics. *Proc. Natl. Acad. Sci. U.S.A.* **112**, 3898–3903 (2015).
21. J. K. Lee, H. G. Nam, R. N. Zare, Microdroplet fusion mass spectrometry: Accelerated kinetics of acid-induced chlorophyll demetallation. *Q. Rev. Biophys.* **50**, e2 (2017).
22. L. Tang, P. Kebarle, Dependence of ion intensity in electrospray mass spectrometry on the concentration of the analytes in the electrosprayed solution. *Anal. Chem.* **65**, 3654–3668 (1993).
23. S. M. Kathmann, I. F. W. Kuo, C. J. Mundy, Electronic effects on the surface potential at the vapor–liquid interface of water. *J. Am. Chem. Soc.* **130**, 16556–16561 (2008). Erratum in: *J. Am. Chem. Soc.* **131**, 17522 (2009).
24. H. Wei *et al.*, Aerosol microdroplets exhibit a stable pH gradient. *Proc. Natl. Acad. Sci. U.S.A.* **115**, 7272–7277 (2018).
25. L. Rivas *et al.*, Electric-field-induced redox potential shifts of tetraheme cytochromes c3 immobilized on self-assembled monolayers: Surface-enhanced resonance Raman spectroscopy and simulation studies. *Biophys. J.* **88**, 4188–4199 (2005).
26. J. Zhong, M. Kumar, J. S. Francisco, X. C. Zeng, Insight into chemistry on cloud/aerosol water surfaces. *Acc. Chem. Res.* **51**, 1229–1237 (2018).
27. M. Kumar, J. Zhong, X. C. Zeng, J. S. Francisco, Reaction of Criegee intermediate with nitric acid at the air–water interface. *J. Am. Chem. Soc.* **140**, 4913–4921 (2018).
28. M. Kumar, H. Li, X. Zhang, X. C. Zeng, J. S. Francisco, Nitric acid-amine chemistry in the gas phase and at the air–water interface. *J. Am. Chem. Soc.* **140**, 6456–6466 (2018).
29. M. T. Martins-Costa, J. M. Anglada, J. S. Francisco, M. F. Ruiz-Lopez, Reactivity of atmospherically relevant small radicals at the air–water interface. *Angew. Chem. Int. Ed. Engl.* **51**, 5413–5417 (2012).
30. I. Nam, J. K. Lee, H. G. Nam, R. N. Zare, Abiotic production of sugar phosphates and uridine ribonucleoside in aqueous microdroplets. *Proc. Natl. Acad. Sci. U.S.A.* **114**, 12396–12400 (2017).
31. R. A. Floyd, R. Henderson, J. J. Watson, P. K. Wong, Use of salicylate with high pressure liquid chromatography and electrochemical detection (LCED) as a sensitive measure of hydroxyl free radicals in adriamycin treated rats. *J. Free Radic. Biol. Med.* **2**, 13–18 (1986).
32. S. Du, J. S. Francisco, S. Kais, Study of electronic structure and dynamics of interacting free radicals influenced by water. *J. Chem. Phys.* **130**, 124312 (2009).
33. A. P. Gaiduk, T. A. Pham, M. Govoni, F. Paesani, G. Galli, Electron affinity of liquid water. *Nat. Commun.* **9**, 247 (2018).
34. D. Ben-Amotz, Unveiling electron promiscuity. *J. Phys. Chem. Lett.* **2**, 1216–1222 (2011).
35. Y. Deng, Y. Zuo, Factors affecting the levels of hydrogen peroxide in rainwater. *Atmos. Environ.* **33**, 1469–1478 (1999).
36. C. Scaramboni, C. Crispim, J. Toledo Jr, M. Campos, Investigating hydrogen peroxide in rainwater of a typical midsize city in tropical Brazil using a novel application of a fluorometric method. *Atmos. Environ.* **176**, 201–208 (2018).
37. C. E. Reeves, S. A. Penkett, Measurements of peroxides and what they tell us. *Chem. Rev.* **103**, 5199–5218 (2003).