PROPELLANTS EXPLOSIVES AND ROCKET MOTOR ESTABLISHMENT--ETC F/G 21/2
REACTION RATE COEFFICIENTS FOR FLAME CALCULATIONS.(U)
JUL 77 D E JENSEN, G A JONES
PERME-TR-35

DRIC-BR-58144

NL AD-A047 018 UNCLASSIFIED NL | OF | ADA047018 END DATE FILMED DDC

EXPLOSIVES AND ROCKET MOTOR ESTABLISHMENT WESTCOTT Technical Kepert Approved May 1977 REACTION RATE COEFFICIENTS FOR FLAME CALCULATIONS. by D.E. /Jensen G.A./Jones Jul SUMMARY A list of recommended rate coefficients for chemical reactions occurring in flames is given. Rate coefficients, expressed as functions of temperature for the range 1000 ≤ T ≤ 3000 K, are either taken from experiments described in the scientific literature or estimated by comparison with rate coefficients for analogous reactions. Brief notes on the origins of recommended coefficients are included and rough uncertainties are attached to the listed values. A table showing reaction equilibrium constants as functions of temperature is also provided. ACCESSION IN White Section 000 Butt Section UNANHOUNCED JUSTIFICATION DISTRIBUTION/AVAILABILITY CODES AVAIL and/or SPECIAL

410 411

PROPELLANTS.

Copyright

Controller HMSO London 1977

Further copies of this report can be obtained from the Defence Research Information Centre, Station Square House, St. Mary Cray, Orpingtin, Kent BR5 3RE.

CONTENTS

		Page
1	INTRODUCTION	5
2	LIST OF RATE COEFFICIENTS	9
3	NOTES ON RATE COEFFICIENTS	16
4	EQUILIBRIUM CONSTANTS AS FUNCTIONS OF TEMPERATURE	45
5	REFERENCES	51

1 INTRODUCTION

This report contains a list of chemical reaction rate coefficients compiled for use in calculations of flame structures. In many respects it is an up-dated version of a previous report¹, published in 1971, although the number of reactions considered is greatly increased. Many of the rate coefficient expressions recommended in 1971 are substantially revised in the light of work published during the past six years.

A major specific application of the data given in this report at PERME Westcott is to the calculation of electromagnetic properties (e.g. infrared and visible radiation characteristics, free electron content) of rocket exhaust flames, as illustrated in Ref. 2. Although this application was uppermost in the authors' minds when the list of recommendations was drawn up, the values given should nevertheless be found useful in a wide range of other combustion contexts, including those of MHD power generation, industrial burners, fire inhibition, combustion-driven lasers and turbine engines. The reactions for which rate coefficients are listed in this report in no sense constitute a reaction mechanism for any particular calculation: the reactions incorporated in the reaction scheme for such a calculation must always be selected in the light of the particular characteristics of the combustion system under consideration and the flame structure properties required.

Rate coefficients listed are defined in the manner usually adopted in descriptions of chemical rate processes. For example, the rate coefficient k of the reaction

is defined by

$$k = -\frac{1}{a \left[A\right]^a \left[B\right]^b \left[C\right]^c \dots} \frac{d \left[A\right]}{dt}$$

$$= -\frac{1}{b \left[A\right]^a \left[B\right]^b \left[C\right]^c \dots} \frac{d \left[B\right]}{dt}$$

The rate coefficient for the reverse reaction is similarly defined by

$$k' = -\frac{1}{a' \left[A'\right]^{a'} \left[B'\right]^{b'} \left[C'\right]^{c'} \dots} \frac{d \left[A'\right]}{dt}$$

$$= -\frac{1}{b' \left[A'\right]^{a'} \left[B'\right]^{b'} \left[C'\right]^{c'} \dots} \frac{d \left[B'\right]}{dt}$$

At equilibrium (when the reaction is balanced) the net rate of change of [A], [B], [C] is zero. For species A, then

(Similar expressions arise from consideration of the net rates of change of $\begin{bmatrix} B \end{bmatrix}$, $\begin{bmatrix} C \end{bmatrix}$) Hence

$$\frac{k}{k'} = \frac{\left[A'\right]^{a'}\left[B'\right]^{b'}\left[c'\right]^{c'}\dots}{\left[A\right]^{a}\left[B\right]^{b}\left[c\right]^{c}\dots} = K$$

where K is the equilibrium constant. Termolecular rate coefficients are expressed in units of ml 2 molecule $^{-2}$ s $^{-1}$ and bimolecular rate coefficients in ml molecule $^{-1}$ s $^{-1}$. All temperatures are expressed in Kelvins.

The rate coefficients given are based, wherever possible, on experimental measurements. Where no measurements are available (as applies to a large number of reactions), coefficients are estimated by comparison with those for similar reactions, allowances being made in the light of collision and transition state theories for probable steric, reduced mass and cross section differences.

Although recent progress on theoretical calculations of unmeasured rate coefficients has been encouraging, such handicaps as the lack of accurate molecular configurations and potential energy surfaces for transition states make it difficult to justify a more rigorous approach at present. It is urged that under no circumstances should the reader make use of a rate coefficient given in this report without considering the comment indicating the source of the value.

The rate coefficients are intended for use in calculations on combustion systems at temperatures between 1000 and 3000 K. Extrapolations outside this temperature regime, especially to lower temperatures, should be made only with extreme caution. The "Arrhenius" forms in which k and K are expressed merely provide convenient empirical fits for the specified temperature range. In nearly all cases, however, the experimental data are not accurate enough to warrant a more complicated form of expression for this range.

The uncertainty factor UF given for each rate coefficient is such that k × UF and k/UF provide probable approximate upper and lower bounds respectively to k at that temperature within the range 1000-3000 Kelvins for which the rate coefficient is least accurately known. These uncertainty factors, intended to give the user a feeling for the precision of the listed rate coefficients, are the result of broad semi-quantitative appraisal rather than detailed statistical analysis of the available data, and are consequently rather subjective. Uncertainty factors of 10 or 100 appear frequently, as do those of 30; this last value is intended to convey nothing more precise than that UF is greater than 10 but less than 100. Large uncertainty bounds associated with the rate coefficient of a given reaction do not necessarily imply that there may be substantial errors in calculations involving this reaction. On the one hand, a reaction with large uncertainty limits in its rate coefficient may in any case be so fast that it is very close to chemical equilibrium; on the other, a different reaction, also with large rate uncertainties, may in any case be so slow that it is overwhelmed by concomitant mixing processes. The uncertainty factors are often much larger than those attached to their results by the original experimenters, usually because it has been necessary in this report to extrapolate available results into temperature ranges widely different from those of the experiments themselves.

Two particularly difficult points in the description of chemical kinetics arise in the case of the reactions involving "third bodies" or "collision partners" M (e.g. those in groups A and G). The first is that different third bodies have different (and sometimes unknown) efficiencies in these reactions. Here an attempt is made to give rate coefficients averaged for the more effective third bodies (e.g. CO_2 , H_2O , N_2) in a typical flame. The concentration [M] is then taken as the sum of concentrations of all gas phase species present. The deficiencies of this approach are clear; our defence of its use is that the errors which it introduces are usually (although not always) small by comparison with possible errors in the rate coefficients for individual third bodies. A

second difficulty is that the third body reactions (and their reverse reactions) actually take place via stepwise processes involving excited molecular or atomic states, vibrational and electronic. Consequently the reverse reactions often have overall rate coefficients much higher than the "collision frequency". One should really take account of individual reactions of these states rather than choose, as here, overall rate coefficients for overall - and, in a sense, artificial - reactions. Fundamental data currently available are insufficient for dealing with this problem. Alternative formal descriptions of the chemical rate processes occurring in flames (e.g. those in terms of cross sections expressed as functions of molecular energy rather than in terms of rate coefficients expressed as functions of temperature), which in the future may resolve this difficulty, lead at present to even greater problems.

The "collision frequencies" to which kineticists often refer rate coefficients are generally those calculated on the assumption that all chemical species are in ground electronic, vibrational and rotational states, although this common usage is sometimes rather misleading. The simplest collision theory expression for a bimolecular rate coefficient k is

$$k = p \pi \sigma^2 (8 \kappa T/\pi \mu)^{\frac{1}{2}} \exp (-E/\kappa T)$$

where p is a "steric" or "probability" factor, $\pi \sigma^2$ the collision cross section, κ the Boltzmann constant, μ the reduced mass and E the activation energy. The product $p \pi \sigma^2 (8 \kappa T/\pi \mu)^{\frac{1}{2}}$ is termed the pre-exponential factor, and $\pi \sigma^2 (8 \kappa T/\pi \mu)^{\frac{1}{2}}$ is (loosely) called the collision frequency, even though p and $\pi \sigma^2$ are experimentally inseparable. For a typical reaction with reduced mass 2.5×10^{-23} g and collision cross section 3×10^{-19} m² at 1600 K, the collision frequency is 5×10^{-10} ml molecule $^{-1}$ sec $^{-1}$. Thus a pre-exponential factor of 5×10^{-10} ml molecule $^{-1}$ sec $^{-1}$ would, on this terminology, imply a steric factor of unity.

The values of rate coefficients given are considered to be the best that can be gleaned from the literature published up to the end of 1976, although a few later references are given. The notes on sources of data are brief and the list of references far from complete: much valuable kinetic work is not acknowledged or discussed in order that the report should remain relatively short.

The rate quotient law (which states that the ratio of the rate coefficient k_i of the forward reaction to the rate coefficient k_{-i} of the backward reaction is equal to the equilibrium constant K_i , and apparent deviations from which arise only from inadequate descriptions of rate processes) is assumed to hold for all reactions. Occasional difficulties, the source of which is noted above, result from this assumption for the overall reactions of type A + B + M - AB + M, but these difficulties must be accepted at present. The equilibrium constants listed are deliberately set in a form that makes it easy to determine the implied pre-exponential factor and activation energy in k_{-i} from the tabulated value of k_i . This form introduces some small errors in K_i at the extremes of the temperature range considered (up to almost a factor of 2 in some cases), but the uncertainty factors in both k_i and k_{-i} are almost always much larger than the errors so incurred.

The method of numbering reactions is retained from Ref. 1. It keeps bitrarily related reactions in groups and enables one to add reactions onveniently as new data become available.

2 LIST OF RATE COEFFICIENTS

Bimolecular rate coefficients are in units of ml molecule 1 sec 1; termolecular rate coefficients in ml molecule 2 sec 1.

Reaction	Number	Rate Coefficient	Uncertainty Factor
0 + 0 + M + 0 ₂ + M	A1	$3 \times 10^{-34} \exp(+900/T)$	10
0 + H + M + OH + M	A2	$1 \times 10^{-29} \text{ T}^{-1}$	30
H + H + M + H ₂ + M	A3	$3 \times 10^{-30} \text{ T}^{-1}$	30
H + OH + M + H2O + M	Λ4	$2 \times 10^{-25} \text{ T}^{-2}$	10
CO + O + M + CO ₂ + M	A5	$7 \times 10^{-33} \exp(-2200/T)$	30
meeting at the execute and			
OH + H ₂ + H ₂ O + H	B1	$3.6 \times 10^{-11} \exp(-2600/T)$	2
0 + H ₂ + OH + H	В2	$3.0 \times 10^{-14} \text{ T exp}(-4480/\text{T})$	1.5
H + 02 + OH + 0	В3	$3.7 \times 10^{-10} \exp(-8450/T)$	1.5
CO + OH + CO ₂ + H	В4	$2.8 \times 10^{-17} \text{ T}^{1.3} \exp(330/\text{T})$	3
OH + OH + H ₂ O + O	В5	$1 \times 10^{-11} \exp(-550/T)$	3
co + o ₂ + co ₂ + o	В6	$4.2 \times 10^{-12} \exp(-24000/T)$	3
H + C1 ₂ + HC1 + C1	C1	$1.4 \times 10^{-10} \exp(-250/T)$	10
C1 + H ₂ + HC1 + H	C2	$1.4 \times 10^{-11} \exp(-2130/T)$	5
H ₂ 0 + C1 + HC1 + OH	С3	$1.6 \times 10^{-10} \exp(-9100/T)$	10
OH + C1 + HC1 + O	C4	$4 \times 10^{-12} \exp(-2500/T)$	30
H + HF + H ₂ + F	C5	$7 \times 10^{-11} \exp(-16500/T)$	30
H + F ₂ + HF + F	C6	$1 \times 10^{-10} \exp(-700/T)$	10
Li + HC1 + LiC1 + H	D1	$2 \times 10^{-10} \exp(-500/T)$	30
Na + HC1 + NaC1 + H	D2	$2 \times 10^{-10} \exp(-4000/T)$	30
K + HC1 → KC1 + H	D3	$3 \times 10^{-10} \exp(-2500/T)$	30
Li + H ₂ 0 + LioH + H	D4	$6 \times 10^{-11} \exp(-11000/T)$	30
Na + H ₂ 0 → NaOH + H	D5	$8 \times 10^{-11} \text{ exp}(-22000/\text{T})$	30
K + H ₂ 0 → KOH + H	D6	$1 \times 10^{-10} \text{ exp}(-20000/T)$	30
к + нво ₂ + кво ₂ + н	D7	$2 \times 10^{-10} \exp(-4200/T)$	30
K + H2WO4 + KHWO4 + H	D8	$2 \times 10^{-10} \exp(-500/T)$	30
K + H2MOO4 + KHMOO4 + H	D9	$2 \times 10^{-10} \exp(-500/T)$	30
Na + HBO ₂ + NaBO ₂ + H	D10	$1 \times 10^{-10} \exp(-5000/T)$	30
Li + H30 ₂ + LiB0 ₂ + H	D11	$1 \times 10^{-10} \exp(-1000/T)$	30
Cs + H ₂ 0 → CsOH + H	D12	$2 \times 10^{-10} \exp(-18000/T)$	30
H + C1 + M + HC1 + M	E1	$4 \times 10^{-26} \text{ T}^{-2}$	100
C1 + C1 + M + C1 ₂ + M	E2	$2 \times 10^{-33} \exp(900/T)$	30
H + F + M + HF + M	E3	$3 \times 10^{-29} \text{ T}^{-1}$	30
F + F + M + F ₂ + M	E4	$3 \times 10^{-30} \text{ T}^{-1.5}$	100
Li + OH + M + LiOH + M	F1	$3 \times 10^{-28} \text{ T}^{-1}$	30
Na + OH + M + NaOH + M	F2	5 × 10 ⁻²⁸ T ⁻¹	30
K + OH + M + KOH + M	F3	$6 \times 10^{-28} \text{ T}^{-1}$	30
Li + C1 + M + LiC1 + M	F4	$2 \times 10^{-28} \text{ T}^{-1}$	30
Na + C1 + M + NaC1 + M	P5	$3 \times 10^{-28} \text{ T}^{-1}$	30
K + G1 + M + KC1 + M	F6	$5 \times 10^{-28} \text{ T}^{-1}$	30

Reaction	Number	Rate Coefficient	Uncertainty Factor
Li ⁺ + e ⁻ + M + Li + M	Gl	$4 \times 10^{-24} \text{ T}^{-1}$	5
Na + e + M + Na + M	G2	$4 \times 10^{-24} \text{ T}^{-1}$	5
K+ + e + M + K + M	G3	$4 \times 10^{-24} \text{ T}^{-1}$	5
Cs + e + M + Cs + M	G4 .	$4 \times 10^{-24} \text{ T}^{-1}$	5
In + e + M + In + M	G\$	$6 \times 10^{-21} \text{ T}^{-2}$	10
Li ⁺ + Cl ⁻ + Li + Cl	нт	$7.6 \times 10^{-8} \text{ T}^{-0.5}$	10
Na + C1 - + Na + C1	H5	$2.2 \times 10^{-8} \text{ T}^{-0.5}$	10
$K^+ + C1^- \rightarrow K + C1$	нз	$1.7 \times 10^{-9} \text{ T}^{-0.5}$	10
Li + OH - + Li + OH	Н4	$1 \times 10^{-8} \text{ T}^{-0.5}$	100
Na + OH → Na + OH	H5	$1 \times 10^{-8} \text{ T}^{-0.5}$	100
K + OH → K + OH	Н6	$1 \times 10^{-8} \text{ T}^{-0.5}$	100
Li* + C1 - + M + LiC1 + M	н7	$1.2 \times 10^{-15} \text{ T}^{-3.5} \exp(-300/\text{T})$	10
Na + C1 + M + NaC1 + M	Н8	$5.5 \times 10^{-16} \text{ T}^{-3.5} \exp(-750/\text{T})$	10
$K^{+} + C1^{-} + M + KC1 + M$	Н9	$1.6 \times 10^{-15} \text{ T}^{-3.5} \exp(-2400/\text{T})$	10
OH + e + M + OH + M	J1	3 × 10 ⁻³¹	100
C1 + e + M + C1 + M	J2	$1 \times 10^{-32} \exp(3000/T)$	30
HC1 + e - + C1 + H	J3	$1.4 \times 10^{-7} \exp(-7600/T)$	10
HBO ₂ + e + BO ₂ + H	J4	$1 \times 10^{-8} \exp(-11000/T)$	100
$h_2MoO_4 + e^- \rightarrow HMoO_4^- + H$	J5	$1 \times 10^{-8} \exp(-1500/T)$	100
H2WO4 + e + HWO4 + H	J6	$1 \times 10^{-8} \exp(-1000/T)$	100
H ₂ O + e → OH + H	J7	$1 \times 10^{-8} \exp(-35000/T)$	100
$HMOO_4^+ + H + MOO_3^- + H_2^0$	Ј8	1 × 10 ⁻⁹	30
HWO4 + H + WO3 + H20	J9	1 × 10 ⁻⁹	30
$o_2 + e^- + M + o_2^- + M$	J10	1 × 10 ⁻³⁰	30
LiH ₂ 0 ⁺ + M + Li ⁺ + H ₂ 0 + M	L1	$2 \times 10^{-7} \exp(-23000/T)$	100
$NaH_2O^+ + M + Na^+ + H_2O + M$	L2	$3 \times 10^{-7} \exp(-15000/T)$	100
$KH_2O^+ + M \rightarrow K^+ + H_2O + M$		$1 \times 10^{-7} \exp(-10000/T)$	100
-	L3	1 × 10 ⁻⁷	30
$LiH_2O^+ + e^- + Li + H_2O$	1.4	1 × 10 ⁻⁷	
$NaH_2O^+ + e^- \rightarrow Na + H_2O$	L5	1 × 10 1 × 10 ⁻⁷	30
$KH_2O^+ + e^- + K + H_2O$	L6		30
LiH ₂ 0* + C1 + Li + C1 + H ₂ 0	L7	4 × 10 ⁻⁸	100
$NaH_2O^+ + C1^- + Na + C1 + H_2O^-$	1.8	4×10^{-8} 4×10^{-8}	100
кн ₂ 0+ с1 + к + с1 + н ₂ 0	1.9		100
LiH20+ + OH + Li + OH + H20	1.10	4 × 10 ⁻⁸	100
NaH20+ + OH + Na + OH + H20	L11	4 × 10 ⁻⁸	100
KH20+ + OH + K + OH + H20	L12	4 × 10 ⁻⁸	100

Reaction	Number	Rate Coefficient	Uncertainty Factor
C1 + O + M + C1O + M	M1	$1 \times 10^{-29} \text{ T}^{-1}$	100 ·
Li + C10 + LiC1 + 0	M2	$2 \times 10^{-10} \exp(-1500/T)$	100
Na + C10 + NaC1 + 0	м3	$3 \times 10^{-10} \exp(-1500/T)$	100
K + C10 + KC1 + 0	M4	$3 \times 10^{-10} \exp(-1500/T)$	100
C10 + H + HC1 + O	M5	$1 \times 10^{-10} \exp(-500/T)$	30
c10 + 0 + c1 + 0 ₂	М6	$1.1 \times 10^{-10} \exp(-220/T)$	5
C10 + OH + C1 + HO2	м7	$1.3 \times 10^{-11} \exp(-1380/T)$	30
	N1	$1 \times 10^{-30} \text{ T}^{-1}$	100
Li + 0 ₂ + M + LiO ₂ + M	N2	$1 \times 10^{-30} \text{ T}^{-1}$	10
Na + 0 ₂ + M + NaO ₂ + M	N3	$1 \times 10^{-30} \text{ T}^{-1}$	10
K + 0 ₂ + M + KO ₂ + M	N4	$1 \times 10^{-10} \exp(-1000/T)$	30
$Lio_2 + C1 + LiC1 + o_2$	N5	$1 \times 10^{-10} \exp(-1000/T)$	30
$NaO_2 + C1 + NaC1 + O_2$	N6	$1 \times 10^{-10} \exp(-1000/T)$	30
$KO_2 + C1 \rightarrow KC1 + O_2$	N7	$3 \times 10^{-12} \exp(-10000/T)$	100
$LiO_2 + H_2 + LiOH + OH$	N8	$3 \times 10^{-12} \exp(-10000/T)$	100
$NaO_2 + H_2 + NaOH + OH$ $KO_2 + H_2 + KOH + OH$	N9	$3 \times 10^{-12} \exp(-10000/T)$	100
$Lio_2 + OH + LioH + O_2$	N10	2 × 10 ⁻¹¹	30
$NaO_2 + OH + NaOH + O_2$	N11	2 × 10 ⁻¹¹	30
$KO_2 + OH + KOH + O_2$	N12	2 × 10 ⁻¹¹	30
$Na(^2S_{1/2}) + H + OH \rightarrow Na(^2P_{1/2}) + H_2O$	N13	1 × 10 ⁻³¹	30
$Na(^2S_{1/2}) + H + OH \rightarrow Na(^2P_{3/2}) + H_2O$	N14	1 × 10 ⁻³¹	30
$Na(^2S_{1/2}) + H + H + Na(^2P_{1/2}) + H_2$	N15	1×10^{-31}	30
$Na(^2S_{1/2}) + H + H + Na(^2P_{3/2}) + H_2$	N16	1 × 10 ⁻³¹	30
$Na(^2S_{1/2}) + 0 + 0 + Na(^2P_{1/2}) + 0_2$	N1 7	5 × 10 ⁻³⁰	100
$Na(^2s_{1/2}) + 0 + 0 + Na(^2p_{3/2}) + 0_2$	N18	5 × 10 ⁻³⁰	100
$Na(^2S_{1/2}) + M + Na(^2P_{1/2}) + M$	N19	$1.2 \times 10^{-11} \text{ T}^{0.5} \exp(-24400/\text{T})$	5
$Na(^2s_{1/2}) + M + Na(^2p_{3/2}) + M$	N20	$2.4 \times 10^{-11} \text{ T}^{0.5} \exp(-24400/\text{T})$	5
$Na(^{2}P_{1/2}) + M + Na(^{2}P_{3/2}) + M$	N24	3×10^{-10}	5
$K(^2S_{1/2}) + H + OH + K(^2P_{1/2}) + H_2O$	N25	1 × 10 ⁻³¹	100
$K(^2s_{1/2}) + H + OH + K(^2p_{3/2}) + H_2O$	N26	1 × 10 ⁻³¹	100
$\kappa(^2s_{1/2}) + H + H + \kappa(^2p_{1/2}) + H_2$	N27	1 × 10 ⁻³¹	100
$K(^2S_{1/2}) + H + H + K(^2P_{3/2}) + H_2$	N28	1 × 10 ⁻³¹	100
$K(^2S_{1/2}) + 0 + 0 + K(^2P_{1/2}) + 0_2$	N29	5 × 10 ⁻³⁰	100
$\kappa(^2s_{1/2}) + o + o + \kappa(^2r_{3/2}) + o_2$	N30	5 × 10 ⁻³⁰	100
$\kappa(^2s_{1/2}) + M + \kappa(^2r_{1/2}) + M$	N31	$1.2 \times 10^{-11} \text{ T}^{0.5} \exp(-18690/\text{T})$	5
$K(^2S_{1/2}) + M + K(^2P_{3/2}) + M$	N32	$2.4 \times 10^{-11} \text{ T}^{0.5} \exp(-18820/\text{T})$	5
$K(^{2}P_{1/2}) + M + K(^{2}P_{3/2}) + M$	N35	$3 \times 10^{-10} \exp(-200/T)$	10
Na + HO ₂ → NaO ₂ + H	N38	$1 \times 10^{-11} \exp(-1000/T)$	30
к + но ₂ + ко ₂ + н	N41	$1 \times 10^{-11} \exp(-1000/T)$	30

Reaction	Number	Rate Coefficient	Uncertainty Factor
H + 02 + H + HO2 + M	Pl	$2 \times 10^{-32} \exp(500/T)$	10
C1 + HO ₂ + HC1 + O ₂	P2	$1.2 \times 10^{-10} \exp(-480/T)$	10
H + HO ₂ + OH + OH	P3	$4 \times 10^{-10} \exp(-950/T)$	5
H + HO ₂ + H ₂ + O ₂	P4	$4 \times 10^{-11} \exp(-350/T)$	5
H ₂ + HO ₂ + H ₂ O + OH	P5	$1 \times 10^{-12} \exp(-9400/T)$	10
CO + HO ₂ + CO ₂ + OH	P6	$2.5 \times 10^{-10} \exp(-11900/T)$	10
0 + HO ₂ + OH + O ₂	P7	$8 \times 10^{-11} \exp(-500/T)$	30
OH + HO ₂ + H ₂ O + O ₂	P8	1 × 10 ⁻¹⁰	30
CHO + O + CO + OH	Q1	$3 \times 10^{-11} \exp(-2500/T)$	100
CHO + OH + CO + H ₂ O	Q2	1 × 10 ⁻¹¹	100
CO + H + M + CHO + M	Q3	$2 \times 10^{-33} \exp(-850/T)$	100
CHO + H + CO + H ₂	Q4	$2 \times 10^{-10} \exp(-2500/T)$	30
CH4 + H + CH3 + H2	Q5	$7 \times 10^{-10} \exp(-7500/T)$	30
CH4 + 0 + CH3 + OH	Q6	$5 \times 10^{-11} \exp(-4500/T)$	5
CH4 + OH + CH3 + H20	Q7	$5 \times 10^{-11} \exp(-2500/T)$	5
CH ₂ O + OH + CHO + H ₂ O	Q8	$1 \times 10^{-10} \exp(-500/T)$	100
CH2O + H + CHO + H2	Q9	$5 \times 10^{-11} \exp(-2100/T)$	30
CH ₂ O + O + CHO + OH	Q10	$2 \times 10^{-10} \exp(-2200/T)$	30
CH ₃ + OH + CH ₂ O + H ₂	Q11	7 × 10 ⁻¹²	100
CH ₃ + 0 ₂ + CH ₂ 0 + OH	Q12	$5 \times 10^{-13} \exp(-5500/T)$	100
CH ₃ + 0 + CH ₂ 0 + H	Q13	$1 \times 10^{-10} \exp(-500/T)$	100
CH3 + H + M + CH4 + M	Q14	$2 \times 10^{-21} \text{ T}^{-3}$	100
CH ₃ + CH ₃ + C ₂ H ₆	Q15	$1 \times 10^{-11} \exp(500/T)$	30
C2H6 + H + C2H5 + H2	Q16	$5 \times 10^{-17} \text{ T}^2 \exp(-3500/\text{T})$	10
C2H5 + H + C2H4 + H2	Q17	8 × 10 ⁻¹¹	100
C2H4 + H + C2H3 + H2	Q18	$3 \times 10^{-11} \exp(-3500/T)$	10
C2H3 + H + C2H2 + H2	Q19	7 × 10 ⁻¹²	30
C2H2 + H + C2H + H2	Q20	$3 \times 10^{-10} \exp(-9500/T)$	1000
C2H + H + C2 + H2	Q21	$4 \times 10^{-11} \exp(-18000/T)$	100
C2H4 + H + C2H5	Q22	$4 \times 10^{-12} \exp(-500/T)$	30
C2H2 + H + M + C2H3 + M	Q23	$1 \times 10^{-33} \exp(4800/T)$	100
C2 + H + M + C2H + M	Q24	$1 \times 10^{-28} \text{ T}^{-1}$	100
CHO + 02 + CO + HO2	Q25	$2 \times 10^{-10} \exp(-2000/T)$	30
CH ₃ + 0 + CH + H ₂ 0	Q26	$5 \times 10^{-11} \exp(-1000/T)$	100
C1 + OH + M + HOC1 + M	R1	$1 \times 10^{-29} \text{ T}^{-1}$	100
HOC1 + H + C10 + H2	R2	1 × 10 ⁻¹¹	100
HOC1 + OH + C10 + H ₂ 0	R3	3 × 10 ⁻¹²	100
HOC1 + 0 + C10 + OH	R4	2 × 10 ⁻¹¹	100

Reaction	Number	Rate Coefficient	Uncertainty Factor
CaOH + e + Ca + OH	S1	0.5 T ⁻²	5
CaOH + H + CaO + H2	S2	$4 \times 10^{-11} \exp(-3680/T)$	30
CaOH + H + Ca + H20	S3	$4 \times 10^{-12} \exp(-600/T)$	30
Ca + HC1 + CaC1 + H	\$4	$3 \times 10^{-10} \exp(-5000/T)$	30
CaCl ₂ + H + CaCl + HCl	\$5	$1 \times 10^{-10} \exp(-5000/T)$	30
Ca(OH) 2 + H + CaOH + H2O	\$6	$3 \times 10^{-11} \exp(-600/T)$	30
$CaO + H_2O + Ca(OH)_2$	\$7	6 × 10 ⁻¹⁰	30
CaOH + e + CaO + H	S8	0.5 T ⁻²	5
CaOH+ + H + Ca+ + H2O	S9	$1 \times 10^{-10} \exp(-1000/T)$	30
BaOH + H + Ba + H ₂ O	S21	$4 \times 10^{-12} \exp(-500/T)$	30
BaO + H ₂ O + Ba(OH) ₂	S22	3 × 10 ⁻¹²	30
BaOH + H + BaO + H ₂	S23	$3 \times 10^{-11} \exp(-800/T)$	10
Ba (OH) 2 + H + BaOH + H2O	\$24	$1 \times 10^{-10} \exp(-300/T)$	30
BaOH + e + Ba + OH	S25	1 × 10 ⁻⁷	10
BaOH + e + BaO + H	S26	1 × 10 ⁻⁷	10
$BaOH^+ + H + Ba^+ + H_2O$	S27	$1 \times 10^{-10} \exp(-1000/T)$	30
CH + O → CHO ⁺ + e ⁻		$5 \times 10^{-9} \text{ T}^{-1} \exp(-1700/\text{T})$	
$CH^{+} + H_{2}O + H_{3}O^{+} + CO$	T3 T4	1×10^{-8}	100
		$1.7 \times 10^{-5} \text{ T}^{-1}$	10
$H_30^+ + Li + Li^+ + H_20 + H$ $H_30^+ + Na + Na^+ + H_20 + H$	T5	$4 \times 10^{-2} \text{ T}^{-2}$	5
H ₃ 0 ⁺ + K + K ⁺ + H ₂ 0 + H	T6	4×10^{-1} 4.5×10^{-2} T ⁻²	5
	T7	1 × 10 ⁻⁸	5
H ₃ 0 ⁺ + In + In + H ₂ 0 + H	T8	$7 \times 10^{-5} \text{ T}^{-1}$	10
$H_30^+ + C1^- + H_20 + H + C1$	Т9	8 × 10 ⁻⁸	10
H ₃ 0 ⁺ + OH ⁻ + H + OH + H ₂ O	T10	$6 \times 10^{-4} \text{ T}^{-1}$	30
H ₃ 0 ⁺ + e ⁻ + H + H + OH	Tll	6 × 10 T	5
NO + NO + N2O + O	וט	$2.2 \times 10^{-12} \exp(-32100/T)$	5
N ₂ O + H + N ₂ + OH	U2	$1.3 \times 10^{-10} \exp(-7600/T)$	3
NO + H + M + HNO + M	U3	$1.5 \times 10^{-32} \exp(300/T)$	10
HNO + H + NO + H ₂	U4	8×10^{-12}	10
HNO + OH + NO + H ₂ O	U5	6×10^{-11}	5
N2 + 0 + N0 + N	U6	$1.3 \times 10^{-10} \exp(-38000/T)$	5
N + 0 ₂ + NO + 0	U7	$1.1 \times 10^{-14} \text{ T exp}(-3150/\text{T})$	3

Reaction	Number	Rate Coefficient	Uncertainty Factor
Fe + H ₂ O + FeOH + H	V1	$1.3 \times 10^{-10} \exp(-16700/T)$	30
FeOH + H → FeO + H ₂	V2	$5 \times 10^{-11} \exp(-800/T)$	30
FeO + H ₂ O + Fe(OH) ₂	V3	9 × 10 ⁻¹²	10
Fe(OH) ₂ + H + FeOH + H ₂ O	V4	$1.1 \times 10^{-10} \exp(-300/T)$	10
HMOO3 + H + MOO3 + H2	V11	$1.1 \times 10^{-10} \exp(-1400/T)$	10
MOO ₃ + H ₂ O + H ₂ MOO ₄	V12	1 × 10 ⁻¹¹	30
H ₂ MoO ₄ + H + HMoO ₃ + H ₂ O	V13	$1.4 \times 10^{-10} \exp(-300/T)$	30
HWO ₃ + H + WO ₃ + H ₂	V21	$1.1 \times 10^{-10} \exp(-1000/T)$	10
WO3 + H2O + H2WO4	V22	1 × 10 ⁻¹⁰	30
H ₂ WO ₄ + H + HWO ₄ + H ₂ O	V23	$3 \times 10^{-10} \exp(-1000/T)$	30
Co + OH + CoO + H	V31	$1 \times 10^{-10} \exp(-1000/T)$	30
CoOH + H → CoO + H ₂	V32	$2 \times 10^{-10} \exp(-800/T)$	100
$CoO + H_2O + Co(OH)_2$	V33	3×10^{-13}	30
$Co(OH)_2 + H + CoOH + H_2O$	V34	$4 \times 10^{-10} \exp(-300/T)$	100
$H + H(+ Cr) + H_2(+ Cr)$	V41	2 × 10 ⁻²⁷	100
y + H(+ Sn0) + H ₂ (+ Sn0)	V42	5 × 10 ⁻²⁸	100

3 NOTES ON RATE COEFFICIENTS

- Baulch, Drysdale, Duxbury and Grant recommend $k_{A1} = 5.2 \times 10^{-35} \exp(900/T) \sin^2 \text{ molecule}^{-2} \text{ s}^{-1}$ and $k_{-A1} = 3.0 \times 10^{-6} \text{ T}^{-1} \exp(-59380/T)$ ml molecule should be the solution of the equilibrium constant K_{A1} , the latter expression yields $k_{A1} = 2 \times 10^{-31} \text{ T}^{-1} \exp(200/T) \sin^2 \text{ molecule}^{-2} \text{ s}^{-1}$, agreeing with the recommendation $5 \times 10^{-35} \exp(900/T) \sin^2 \text{ molecule}^{-2} \text{ s}^{-1}$ to better than a factor of 2 throughout the temperature range of interest. For $M \equiv \text{such other flame molecules as N}_2$, CO_2 and H_2 , values of k_{A1} are typically some 3 to 10 times higher. The listed value of k_{A1} appears to be a reasonable selection for use in flame calculations.
- A2 Baulch, Drysdale, Horne and Lloyd 4 decline to make a recommendation for k_{A2} because of the lack of experimental data. The estimate of Ref. 1 is retained here.
- A3 A great deal of experimental work has been done on this reaction, but the results are scattered and appear to show substantial variations from one third body to another 4 . Baulch, Drysdale, Horne and Lloyd 4 suggest $_{A3} = 8.3 \times 10^{-33} \text{ ml}^2$ molecule $^{-2} \text{ s}^{-1}$ at 300 K for M \equiv H $_2$ and $_{-A3} = 3.7 \times 10^{-10} \text{ exp}(-48300/\text{T})$ ml molecule $^{-1} \text{ s}^{-1}$ for M \equiv Ar . The listed value is a compromise for use in flame calculations. Work published since 1972 does not suggest a value for $_{A3}$ significantly different from that listed for the "typical" flame third body.
- Baulch, Drysdale, Horne and Lloyd recommend $k_{A4} = 3.9 \times 10^{-25} \text{ T}^{-2} \text{ ml}^2$ molecule $^{-2}$ s⁻¹ for M \equiv H₂O , and suggest that other third bodies are somewhat less effective in inducing recombination than is H₂O. A value of 2×10^{-25} T⁻² ml² molecule $^{-2}$ s⁻¹ is adopted for flame calculations; this is in reasonable agreement with measurements on the reverse reaction 4 . Work published since 1972 does not suggest a value of k_{A4} significantly different from that listed for a "typical" flame third body.
- A5 Baulch, Drysdale, Duxbury and Grant³ suggest $k_{A5} = 6.5 \times 10^{-33}$ exp(-2184/T) $m1^2$ molecule⁻² s⁻¹ for M = CO. In the light of the scattered results for other third bodies³, this is a reasonable value to adopt for flame calculations.
- B1 The listed value is taken from Ref. 4.
- B2 The listed value is taken from Ref. 4.
- B3 The listed value is taken from Ref. 4.

- B4 This rate coefficient is selected to fit data collected in Ref. 3.
- B5 The listed value is taken from Ref. 4.
- B6 The listed value is taken from Ref. 3.
- C1 The values of k_{C1} to be found in the literature (e.g. Refs 6-12) vary widely. That listed weights heavily the recent results of Bemand and Clyne 10 and Wagner, Welzbacher and Zellner 12, which agree well with one another.
- Ambidge, Bradley and Whytock 13 give $k_{-C2} = 8 \times 10^{-12}$ exp(-1600/T) ml molecule $^{-1}$ s $^{-1}$. These authors also account for a previous apparent discrepancy 14 between measurements of the rate coefficients for the forward and backward steps of this reaction. The value of Ref. 13 is adopted. It is in reasonable agreement with previous work.
- Takacs and Glass 15 , Anderson, Zahniser and Kaufman 16 and Smith and Zellner 17 all find k_{-C3} to be about 7×10^{-13} ml molecule $^{-1}$ s $^{-1}$ at 295 K. Wilson, O'Donovan and Fristrom 18 give $k_{-C3} = 1.3 \times 10^{-11}$ ml molecule $^{-1}$ s $^{-1}$ at 1930 K. The listed rate coefficient, which corresponds to $k_{-C3} = 2 \times 10^{-11}$ exp(-1000/T) ml molecule $^{-1}$ s $^{-1}$, fits all these determinations, although the selected activation energy for the reaction (-C3) is larger than those given in Refs 16 and 17, and the listed expression would not be the best to use close to room temperature.
- Balaknin, Egorov and Intezarova 19 give $k_{-C4} = 2 \times 10^{-12}$ exp(-2300/T) ml molecule $^{-1}$ s $^{-1}$ for 295 < T < 371 K , Wong and Belles 20 give $k_{-C4} = 2 \times 10^{-11}$ exp(-3600/T) ml molecule $^{-1}$ s $^{-1}$ for 356 < T < 628 K and Brown and Smith 21 give $k_{-C4} = 2.5 \times 10^{-12}$ exp(-2970/T) ml molecule $^{-1}$ s $^{-1}$ for 293 < T < 440 K . At 360 K, these expressions yield 3.4 × 10 $^{-15}$ ml molecule $^{-1}$ s $^{-1}$, 9 × 10 $^{-16}$ ml molecule $^{-1}$ s $^{-1}$ and 6.5 × 10 $^{-16}$ ml molecule $^{-1}$ s $^{-1}$ respectively and are therefore not in good agreement. We have selected $k_{-C4} = 5 \times 10^{-12}$ exp(-3000/T) ml molecule $^{-1}$ s $^{-1}$ as a compromise, converting this to the listed value of k_{C4} .
- Directly measured values of k_{C5} do not agree well with one another:

 Jacobs, Giedt and Cohen 22 give $k_{C5} = 2 \times 10^{-11}$ exp(-17600/T) ml molecule s^{-1} but Blauer 23 gives $k_{C5} = 3 \times 10^{-12}$ exp(-17500/T) ml molecule s^{-1} ;

 Kondratiev 32 summarizes measurements of s_{C5} suggesting a pre-exponential factor in s_{C5} of about s_{C5} of about s_{C5} at 300 K include 2.5 × 10 s_{C5} (Ref. 24), 1.8 × 10 s_{C5}

- (Ref. 25), 6.3×10^{-11} (Ref. 26), 7×10^{-12} (Ref. 27) and 3×10^{-11} (Ref. 28) ml molecule $^{-1}$ s $^{-1}$, and are thus also rather scattered. We have selected $k_{-C5} = 5.5 \times 10^{-11}$ exp(-300/T) ml molecule $^{-1}$ s $^{-1}$ (2 × 10 $^{-11}$ ml molecule $^{-1}$ s $^{-1}$ at 300 K) as a compromise and converted this to $k_{C5} = 7 \times 10^{-11}$ exp(-16500/T) ml molecule $^{-1}$ s $^{-1}$. Further work on this reaction is clearly needed.
- C6 Albright, Dodonov, Lavrovskaya, Morosov and Tal'rose 9 find $k_{C6} = 2 \times 10^{-10}$ exp(-1200/T) ml molecule $^{-1}$ s $^{-1}$ for 294 \lesssim T \lesssim 565 K . This expression gives $k_{C6} = 4 \times 10^{-12}$ ml molecule $^{-1}$ s $^{-1}$ at 300 K. Rabideau, Hecht and Lewis 27 give $k_{C6} = 4 \times 10^{-12}$ ml molecule $^{-1}$ s $^{-1}$ at 300 K, but Clyne, McKenney and Walker 24 give $k_{C6} = 2.5 \times 10^{-11}$ ml molecule $^{-1}$ s $^{-1}$ at this same temperature. We list $k_{C6} = 1 \times 10^{-10}$ exp(-700/T) ml molecule $^{-1}$ s $^{-1}$ (1 \times 10 $^{-11}$ ml molecule $^{-1}$ s $^{-1}$ at 300 K) as a compromise.
- D1 This rate coefficient is estimated by comparison with those given for reactions D2 and D3 below.
- The listed value is based on measurements made by Polanyi 29 as long ago as 1932; no recent measurements have been reported. However, Kondratiev discusses results of Taylor and Datz 31 which suggest that the rate coefficient of the reaction K + HBr \rightarrow KBr + H is given by k = 3×10^{-12} T $^{0.5}$ exp(-1700/T) ml molecule $^{-1}$ s $^{-1}$, or, at around 1600 K, by k = 1.2×10^{-10} exp(-1700/T) ml molecule $^{-1}$ s $^{-1}$. Other early results for this and other reactions reviewed by Kondratiev 32 suggest pre-exponential factors close to collision frequencies but activation energies which, in conjunction with the best modern values for the standard enthalpy changes of reaction D2 and others, imply unlikely negative activation energies for such reactions as the reverse of D2. The listed value for kD2 is a reasonable compromise. Taylor and Datz 31 used a molecular beam technique on a clean experimental system, but the early work suffers from uncertainties concerning the possible effects of condensed particles 29 .
- D3 This rate coefficient, like k_{D2} , is based on the work of Polanyi²⁹ and the review and discussion of Kondratiev^{30,32}.
- D4 The listed value is estimated in a manner similar to that in which k_{D6} was obtained.
- D5 The listed value is estimated in a manner similar to that in which k_{D6} was obtained.

- D6 This rate coefficient is estimated on the basis of the general discussions of reactions of this type given by Jensen 33 and Sugden 34 and the experimental evidence of Jensen and Padley 35.
- D7 The activation energy in k_{D7}^{36} is arbitrarily taken to be about 4 kJ mole⁻¹ higher than the andothermicity 36. The pre-exponential factor is estimated by analogy with those in k_{D3}^{36} and k_{D6}^{36} .
- D8 The listed value is estimated in a manner similar to that in which k_{D7} was obtained, thermochemical data stemming from Refs 36 and 37.
- D9 The listed value is estimated in a manner similar to that in which k_{D7} was obtained, thermochemical data stemming from Refs 36 and 38.
- D10 The listed value is estimated in a manner similar to that in which $k_{\mbox{\scriptsize D7}}$ was obtained.
- D11 The listed value is estimated in a manner similar to that in which $k_{\overline{D7}}$ was obtained.
- D12 The listed value is estimated in a manner similar to that in which k_{D6} was obtained.
- E1 The following results have been obtained from shock tube measurements of $\mathbf{k}_{-\mathrm{E1}}$:

Reference	k _{-E1} , ml molecule ⁻¹ s ⁻¹	k _{-E1} at 3500 K	k _{-E1} at 1500 K
39	$1.1 \times 10^{-11} \exp(-35000/T)$	5 × 10 ⁻¹⁶	8×10^{-22}
40	$7 \times 10^{-11} \exp(-41000/T)$	6×10^{-16}	9×10^{-23}
41	$8 \times 10^{-11} \exp(-41600/T)$	6×10^{-16}	7×10^{-23}
42	$3.2 \times 10^{-13} \text{ T}^{0.5} \text{ exp}(-35100/\text{T})$	8 × 10 ⁻¹⁶	9×10^{-22}

All the above values are for M \equiv Ar; considerable disagreement exists concerning the relative efficiencies of Ar and HCl as M 41,43 . The results agree remarkably well at temperatures (\approx 3500 K) typical of the experiments but extrapolate to values in much less satisfactory agreement with one other at temperatures more typical of flames. Combined with the equilibrium constant, the results of Refs 39 and 42 give $k_{E1} \approx 7 \times 10^{-36}$ exp(+17200/T) ml² molecule $^{-2}$ s $^{-1}$, whilst those of Refs 40 and 41 give $k_{E1} \approx 5 \times 10^{-35}$ exp(+10800/T) ml² molecule $^{-2}$ s $^{-1}$. The surprisingly

steep temperature dependences of these values of k_{E1} may imply significant contributions from finite rate populations of vibrational levels of HCl, the kinetic importance of which might be lessened in the presence of molecular (as distinct from atomic) M. The absolute magnitude of k_{E1} at 3500 K implied by the results $(1 \times 10^{-33} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1} \text{ for } \text{M} \equiv \text{Ar})$ appears reasonable: that at 1500 K (> 1 × 10⁻³¹ ml² molecule⁻² s⁻¹) less so. As an arbitrary compromise, we have selected $k_{E1} = 4 \times 10^{-26} \text{ T}^{-2} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ for a typical flame third body. Further work on this reaction remains necessary.

- Lloyd⁴⁴, on the basis of data from several sources, recommends $k_{E2} = 6 \times 10^{-34} \exp(900/T) \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ for M = Ar and 200 < T < 500 K. With the equilibrium constant given by $K_{E2} = 3 \times 10^{-25} \text{ exp}(28600/T) \text{ ml}$ molecule⁻¹, this would correspond approximately to $k_{E2} = 2 \times 10^{-9}$ exp(-27700/T) ml molecule $^{-1}$ s $^{-1}$ (k_{-E2} = 2 × 10 $^{-24}$ ml molecule $^{-1}$ s $^{-1}$ at 800 K and 1.9 × 10 $^{-15}$ ml molecule $^{-1}$ s $^{-1}$ at 2000 K). Such values of k_w2 do not agree particularly well with direct measurements. Jacobs and Giedt and Carabetta and Palmer 6, for example, give $k_{E2} = 1.5 \times 10^{-10}$ $\exp(-24200/T)$ ml molecule $^{-1}$ s $^{-1}$ (1.1 × 10 $^{-23}$ ml molecule $^{-1}$ s $^{-1}$ at 800 K; 8.3×10^{-16} ml molecule⁻¹ s⁻¹ at 2000 K); Hiraoka and Hardwick⁴⁷ give $k_{-E2} = 1.5 \times 10^{-3}$ T^{-1.5} exp(-28600/T) ml molecule⁻¹ s⁻¹ (1.9 × 10⁻²³ ml molecule $^{-1}$ s $^{-1}$ at 800 K; 1.0×10^{-14} ml molecule $^{-1}$ s $^{-1}$ at 2000 K). Because of the scatter in the direct measurements of k_F2 and the fact that the k_{E2} value of Lloyd⁴⁴ implies one of k_{-E2} which lies between the direct values of the latter at 2000 K, we have accepted $k_{E2} = 6 \times 10^{-34}$ exp(900/T) ml² molecule⁻² s⁻¹ for M = Ar and arbitrarily raised this through a factor of 3 to allow for the fact that typical flame collision partners M are probably amongst the more effective for both forward and backward steps of reaction E2.
- For M \equiv Ar , Jacobs, Giedt and Cohen²² give $k_{-E3} = 1.9 \times 10^{-5}$ T⁻¹ $\exp(-67500/T)$ ml molecule⁻¹ s⁻¹ and Blauer²³ gives $k_{-E3} = 8 \times 10^{-6}$ T⁻¹ $\exp(-67500/T)$ ml molecule⁻¹ s⁻¹. These data suggest $k_{E3} \approx 1 \times 10^{-29}$ T⁻¹ ml² molecule⁻² s⁻¹. Making allowance for the presence in flames of collision partners more efficient in inducing recombination than Ar , we suggest $k_{E3} = 3 \times 10^{-29}$ T⁻¹ ml² molecule⁻² s⁻¹. The measured values of k_{E3} agree well with predictions of k_{E3} based on the theory of Benson and Fueno⁴⁸.

- E4 Lloyd 44 recommends $k_{-E4} = 8 \times 10^{-12} \text{ exp}(-14300/T) \text{ ml molecule}^{-1} \text{ s}^{-1} \text{ for } \text{M} \equiv \text{Ar}$, weighting the work of Britton, Johnson and Seery 49,50 more heavily than that of Diesen 51,52. In combination with the equilibrium constant, this gives $k_{E4} = 1 \times 10^{-36} \text{ exp}(4000/T) \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$, or $k_{E4} = 1.4 \times 10^{-35} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ at 1500 K. Breshears and Bird 53 find $k_{-E4} = 6 \times 10^{-11} \text{ exp}(-17470/T) \text{ ml molecule}^{-1} \text{ s}^{-1} \text{ for } \text{M} \equiv \text{Ar} \text{ (corresponding to } k_{E4} = 8 \times 10^{-36} \text{ exp}(850/T) \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$, or $1.4 \times 10^{-35} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ at 1500 K) and $k_{-E4} = 1.6 \times 10^{-10} \text{ exp}(-17520/T) \text{ ml}$ molecule $1 \times 1 \times 10^{-35} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ at 1500 K) and $k_{-E4} = 1.6 \times 10^{-10} \text{ exp}(-17520/T) \text{ ml}$ molecule $1 \times 1 \times 10^{-35} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ at 1500 K). These results contrast rather sharply with Lloyd's suggestion 44 of $k_{E4} \approx 3 \times 10^{-34} \text{ ml}^2$ molecule $1 \times 1 \times 10^{-35} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ and the theoretical estimates of $k_{E4} = 1 \times 10^{-35} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ and the theoretical estimates of $k_{E4} = 1 \times 10^{-35} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ at 295 K for M $1 \times 1 \times 10^{-35} \text{ have reported } k_{E4} = 8 \times 10^{-35} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ at 295 K for M $1 \times 1 \times 10^{-35} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ at 100 K) for use with M $1 \times 1 \times 10^{-35} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ at 100 K) for use with M $1 \times 1 \times 10^{-35} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ at 1500 K) for use with M $1 \times 1 \times 10^{-35} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ at 1500 K) for use with M $1 \times 1 \times 10^{-35} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ at 1500 K) for use with M $1 \times 1 \times 10^{-35} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ at 1500 K) for use with M $1 \times 1 \times 10^{-35} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ at 1500 K).
- The theoretical arguments of Refs 33 and 34 and the experimental results of Bulewicz and Sugden 56 are a source of approximate values of k_{F1} and k_{-F1} . This work suggests that the pre-exponential factor in the rate coefficient of the reaction CuOH + M + Cu + OH + M cannot be much smaller than $6 \times 10^{-4} \text{ T}^{-1}$ ml molecule $^{-1} \text{ s}^{-1}$ and, by analogy, the pre-exponential factor in k_{-F1} is probably not much less than this. If the activation energy in k_{-F1} is set equal to the endothermicity 36 , k_{-F1} $K_{F1} = k_{F1}$ becomes not much less than $8 \times 10^{-28} \text{ T}^{-1}$ ml molecule $^{-2} \text{ s}^{-1}$. A value of $3 \times 10^{-28} \text{ T}^{-1}$ is suggested for use in flame calculations. This rate coefficient greater than k_{A4} , but by no means the largest rate coefficient for a termolecular recombination of small neutral species ever suggested (cf. Ref. 57) carries an uncertainty factor of one to two orders of magnitude. It is unlikely that the reaction is bimolecular rather than termolecular under flame conditions.

- F2 The listed value is estimated in a manner similar to that in which $k_{\mbox{F1}}$ was obtained.
- F3 The listed value is estimated in a manner similar to that in which $k_{\rm F1}$ was obtained.
- F4 The value of k_{F4} , like that of k_{F5} , is based on the review of Troe and Wagner 179 .
- Troe and Wagner ¹⁷⁹ suggest $k_{-F5} \approx 5 \times 10^{-9} \exp(-46000/T)$ ml molecule ⁻¹ s ⁻¹ for M = Ar at around T = 3000 K, corresponding to $k_{F5} \approx 2 \times 10^{-32} \exp(2500/T)$ ml molecule ⁻² s ⁻¹. The value listed for a typical flame M seems reasonable by comparison.
- F6 The value of k_{F6} , like that of k_{F5} , is based on the review of Troe and Wagner 179 .
- G1 Results of a number of flame determinations of k_{G1} are gathered together in Ref. 58. Recombination rate coefficients for Me⁺ + e⁻ + M \rightarrow Me + M all fit the expression $k = 4 \times 10^{-24} \text{ T}^{-1} \text{ ml}^2$ molecule $k_{G1}^{-2} = k_{G1}^{-2} = k_{G1}^{-2}$, whatever the identity of the alkali metal atom Me , for any typical set of collision partners M . This recommendation is adopted as acceptably accurate for flame calculations.
- G2 The listed value, like k_{G1} , is based on the recommendation of Ref. 58.
- G3 The listed value, like k_{C1} , is based on the recommendation of Ref. 58.
- G4 The listed value, like k_{C1} , is based on the recommendation of Ref. 58.
- Rate coefficients for k_{G5} and k_{-G5} have been measured by Kelly and Padley 157. Their results suggest a value for k_{G5} at 2440 K of about 1×10^{-27} ml² molecule 2 s and a T temperature dependence for this rate coefficient. The listed value is based on this work.
- H1 This value is taken from the recent work of Burdett and Hayhurst 59 . It stems from measurements made on atmospheric pressure flames of $\rm H_2 + \rm O_2 + \rm N_2$ to which controlled amounts of lithium and chlorine are added. A mass spectrometric sampling method was used for flame temperatures between 1800 and 2400 K.
- H2 This value is taken from the recent work of Burdett and Hayhurst⁵⁹. It stems from measurements made on atmospheric pressure H₂ + O₂ + N₂ flames to which controlled amounts of sodium and chlorine are added. A mass spectrometric sampling method was used for flame temperatures between 1800 and 2400 K.

- H3 The listed value is taken from Ref. 60.
- H4 This rate coefficient is estimated by comparison with $k_{\rm H1}$, $k_{\rm H2}$ and $k_{\rm H3}$. The suggested value carries the implication that the potential energy curves for the different LiOH states are not unfavourably placed with respect to one another. The possible error bounds are consequently large. The pre-exponential factor in $k_{\rm H4}$ implied is about 3×10^{-11} ml molecule $^{-1}$ s $^{-1}$ at 2000 K.
- H5 This rate coefficient is estimated in a manner similar to that in which $k_{\rm H\acute{A}}$ was obtained.
- H6 This rate coefficient is estimated in a manner similar to that in which $k_{\rm H4}$ was obtained.
- Burdett and Hayhurst⁵⁹, from their mass spectrometric study of atmospheric pressure $H_2 + O_2 + N_2$ flames to which lithium and chlorine are added, find $k_{-H7} = 4 \times 10^7 \text{ T}^{-3.5} \exp(-77500/\text{T})$ ml molecule $^{-1} \text{ s}^{-1}$. This corresponds to $k_{H7} = 1.2 \times 10^{-15} \text{ T}^{-3.5} \exp(-300/\text{T})$ ml molecule $^{-2} \text{ s}^{-1}$, which agrees satisfactorily with calculations made on the basis of the theory of Bates and Flannery 61 . See also the notes on reactions H8 and H9.
- H8 From the theory of Ref. 61 and polarisability and collision data of Ref. 62, the following values of $k_{\mbox{H8}}$ for different collision partners M may be calculated:

<u>M</u>	k	8, ml ² molecule ⁻² s	;-1
- 11 0000-	1000 K	2000 K	3000 K
N ₂	3.6×10^{-27}	5.5×10^{-28}	1.9×10^{-28}
н ₂ 0	7.8×10^{-27}	7.5×10^{-28}	2.0×10^{-28}
HC1	6.5×10^{-27}	7.5×10^{-28}	2.4×10^{-28}
со	3.9×10^{-27}	6.8×10^{-28}	1.9×10^{-28}
co ₂	4.7×10^{-27}	7.2×10^{-28}	2.5×10^{-28}
02	3.5×10^{-27}	5.4×10^{-28}	1.9×10^{-28}

From their mass spectrometric measurements on atmospheric pressure flames at temperatures between 1800 and 2400 K to which sodium and chlorine are added, Burdett and Hayhurst find $k_{-H8} = 1.1 \times 10^7 \text{ T}^{-3.5} \exp(-66750/\text{T}) \text{ ml}$ molecule solution and the molecule solution and the molecule solution and the second solution and the molecule solution and the second solution and the

molecule $^{-2}$ s $^{-1}$, this gives $k_{H8} = 8.2 \times 10^{-27}$ ml 2 molecule $^{-2}$ s $^{-1}$ at 1000 K, 1.07 × 10 $^{-27}$ ml 2 molecule $^{-2}$ s $^{-1}$ at 2000 K and 2.9 × 10 $^{-28}$ ml 2 molecule $^{-2}$ s $^{-1}$ at 3000 K. This agreement between theory and experiment is good. The value of Ref. 59 is adopted for flame calculations. It is noteworthy that the theory 61 predicts approximately the same values for the rate coefficients of Cs $^+$ + F $^-$ + M $^-$ CsF + M as are measured in shock tube experiments 63 , although the theoretical and experimental temperature-dependences differ for this reaction. See also the note on reaction H9.

H9 From the theory of Ref. 61 and the polarisability and collision data of Ref. 62, the following values of k_{H9} for different collision partners M may be calculated:

M	$k_{\rm H9}$, ml ² molecule ⁻² s ⁻¹		
_ 	1000 K	2000 K	3000 K
N ₂	4.2×10^{-27}	5.6×10^{-28}	1.6×10^{-28}
н ₂ о	1.0×10^{-26}	8.4×10^{-28}	2.5×10^{-28}
HC1	4.5×10^{-27}	8.1×10^{-28}	2.4×10^{-28}
со	4.5×10^{-27}	5.9×10^{-28}	1.9×10^{-28}
co ₂	5.3×10^{-27}	7.4×10^{-28}	2.4×10^{-28}
02	4.1×10^{-27}	5.5×10^{-28}	1.8×10^{-28}

Burdett and Hayhurst 60 find $k_{-H9} = 2.2 \times 10^7 \text{ T}^{-3.5} \exp(-60800/\text{T}) \text{ ml}$ molecule $^{-1}$ s $^{-1}$, corresponding to $k_{H9} = 1.6 \times 10^{-15} \text{ T}^{-3.5} \exp(-2400/\text{T})$ ml molecule $^{-2}$ s $^{-1}$ (4.6 × 10 $^{-27}$, 1.3 × 10 $^{-27}$ and 4.9 × 10 $^{-28}$ ml molecule $^{-2}$ s $^{-1}$ at 1000, 2000 and 3000 K respectively, and in good agreement with the theory). This value is adopted. The recommended values of k_{-F4} , k_{-F5} , k_{-F6} and k_{-H7} , k_{-H8} and k_{-H9} are broadly in line with the relative probabilities for collisional dissociation of the alkali halides AB into A $^+$ + B and A + B respectively discussed in Ref. 179. See also the notes on reaction H8.

J1 This rate coefficient is estimated by comparison with $k_{\rm J2}$ and $k_{\rm J10}$, no experimental measurements of $k_{\rm I1}$ being available.

J2 Mand1⁶⁴ has measured k_{-J2} in shock tube experiments for the temperature range 3500-5500 K. He finds that $k_{-J2} = 1 \times 10^{-10} \exp(-42000/T)$ ml

- molecule⁻¹ s⁻¹ for M \equiv Ar or N₂. This corresponds to a value for $k_{12} \approx 1 \times 10^{-32} \exp(3000/T) \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$, which is adopted.
- Measurements of this rate coefficient have produced widely scattered results J3 (cf. Refs 65-72). Fehsenfeld, Ferguson and Schmeltekopf and Howard, Fehsenfeld and McFarland have measured k_{13} as 1.0 × 10⁻⁹ ml molecule 1 s⁻¹ at around room temperature. This would suggest a value of k_{-J3} of at least 1×10^{-10} ml molecule⁻¹ s⁻¹ at flame temperatures ≈2000 K 73 and imply a pre-exponential factor in k₁₃ well in excess of 10⁻⁸ ml molecule s 1 . The preliminary results of Buchelnikova 71, on the other hand, are interpreted by Calcote and Jensen 70 as implying a pre-exponential factor in k, orders of magnitude lower. In an attempt to resolve this discrepancy, Burdett and Hayhurst 66,67 have studied the reaction in the gases sampled from H2 + O2 + N2 flames containing C1. They conclude that reaction J3 is balanced at atmospheric pressure in flames of temperatures 1800-2800 K, but interpret their results in terms of relaxation of the equilibrium within the mass spectrometric sampling cone used, finding $k_{-J3} = 7 \times 10^{-10}$ ml molecule $^{-1}$ s $^{-1}$. This agrees with the values of Refs 65, 68 and 69. In contrast, Calcote 72 reports that Miller and Gould find $k_{13} = 3 \times 10^{-10} \exp(-13000/T)$ ml molecule s^{-1} ; these authors also sampled atmospheric pressure H2 + N2 + O2 flames containing C1 with a mass spectrometer, but interpreted their results in terms of non-equilibrium in the flame itself. Miller and Gould's value for k, corresponds to $k_{-.13} \approx 10^{-13}$ ml molecule $^{-1}$ s $^{-1}$, a result more consistent with that of Buchelnikova 71. Because Burdett and Hayhurst 67 explain how sampled profiles of [C1] in flames might falsely suggest that reaction J3 is not balanced in the flames themselves, we accept their value as the best currently available, but recommend that still further work on the reaction is needed. The k_{-13} value of 7×10^{-10} ml molecule s^{-1} (independent of temperature for 1800 < T < 2800 K) corresponds to $k_{T3} = 1.4 \times 10^{-7} \exp(-7600/T)$ ml molecule s .
- Miller and Gould 74 have made measurements on dissociative attachment of electrons to HBO $_2$ in H $_2$ + O $_2$ + N $_2$ flames at temperatures between 1730 and 2250 K and pressures of 13 to 101 kN m $^{-2}$ (0.13-1 atmosphere). They interpret their results in terms of a value for k $_{\rm J4}$ of 3 × 10 $^{-10}$ exp(-11000/T) ml molecule $^{-1}$ s $^{-1}$, the pre-exponential factor in k $_{\rm J4}$ being similar to that in k $_{\rm J3}$ found by the same workers 72 . It is possible, however, that these results might alternatively be interpreted in terms of reaction J4

being balanced in the flame gases but unbalanced to varying extents in the mass spectrometer sampling system used (cf. Ref. 67). Following the arguments of Ref. 67, we suggest using $k_{J4} = 1 \times 10^{-8} \exp(-11000/T)$ ml molecule $^{-1}$ s $^{-1}$ for the present. Such a value carries wide error bounds, and further study of this reaction is necessary.

- J5 This rate coefficient is estimated by comparison with k_{J3}, k_{J4} and k_{J7} (see the notes on these rate coefficients). The uncertainty factor is consequently large.
- J6 This rate coefficient is estimated in a manner similar to that in which $$k_{\mbox{\scriptsize J5}}$$ was obtained.
- J7 The rate coefficient k_{-J7} has been measured at around room temperature by Ferguson, Fehsenfeld and Schmeltekopf 69 as about 1×10^{-9} ml molecule $^{-1}$ s⁻¹. The temperature dependence of k_{-J7} is probably slight, but might be expected to decrease this value of k_{-J7} to not less than 10^{-10} ml molecule $^{-1}$ s $^{-1}$ at typical flame temperatures 73 . With JANAF data 36 for OH, this leads to a value of k_{J7} of about 1×10^{-7} exp(-35000/T) ml molecule $^{-1}$ s $^{-1}$ i.e. to a pre-exponential factor in k_{J7} of similar magnitude to that found in k_{J3} by Burdett and Hayhurst 66,67 . Calcote and Jensen 70 , on the other hand, interpret the preliminary results of Buchelnikova 71 as indicating a pre-exponential factor in k_{J7} of not more than 10^{-10} ml molecule $^{-1}$ s $^{-1}$. The listed value is a compromise which weights the results of Ref. 69 more strongly than those of Ref. 71.
- J8 This rate coefficient is estimated by comparison with other ion/molecule reaction rate coefficients given in, e.g., Ref. 75. Thermochemical data for the reaction stem from Ref. 38.
- J9 This rate coefficient is estimated by comparison with other ion/molecule reaction rate coefficients given in, e.g., Ref. 75. Thermochemical data for the reaction stem from Ref. 37.
- J10 This value is based on the work of Pack and Phelps 76,77. It should be within a factor of 30 of the true value under flame conditions.
- This rate coefficient is estimated by comparison with k_{L2} and k_{L3} . The endothermicity measured by Hayhurst is preferred to that given by Dzidic and Kebarle because the latter is based upon a rather inaccurate extrapolation of results for higher hydrates of Li $^+$.

- L2 Johnsen, Brown and Biondi⁸⁰ find that, at 300 K, $k_{-L2} = 1 \times 10^{-28}$ and 4.7×10^{-30} ml² molecule⁻² s⁻¹ for M \equiv H₂O and He respectively. If k_{-L2} is assumed to vary as T⁻¹ (a reasonable but arbitrary and uncertain assumption), these values may be converted to 1.5×10^{-29} ml² molecule⁻² s⁻¹ (H₂O) and 7×10^{-31} ml² molecule⁻² s⁻¹ (He) at 2000 K. In combination with the equilibrium constant, these results yield $k_{L2} = 1.5 \times 10^{-6}$ exp(-15000/T) and 7×10^{-8} exp(-15000/T) ml molecule⁻¹ s⁻¹ respectively. We suggest adopting $k_{L2} = 3 \times 10^{-7}$ exp(-15000/T) for use in flame calculations. For reactions L1-L3, the possibility of deviations from the rate quotient law, and perhaps even contributions from bimolecular hydration under some conditions, add to the uncertainties involved.
- L3 Johnsen, Brown and Biondi⁸⁰ give $k_{-L3} = 4.5 \times 10^{-29} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ for M \equiv H₂O and $k_{-L3} = 2.6 \times 10^{-30} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ for M \equiv He at 300 K. With k_{-L3} arbitrarily assumed to vary as T⁻¹, these values convert to $7 \times 10^{-30} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ (H₂O) and $4 \times 10^{-31} \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ (He) at 2000 K, and, combined with the equilibrium constant, give $k_{L3} = 3 \times 10^{-7} \exp(-10000/\text{T}) \text{ ml molecule}^{-1} \text{ s}^{-1}$ and $k_{L3} = 2 \times 10^{-8} \exp(-10000/\text{T}) \text{ ml molecule}^{-1} \text{ s}^{-1}$ for use in flame calculations. See also the note on reaction L2.
- L4 This rate coefficient is estimated by comparison with coefficients for other dissociative recombinations of positive ions with electrons, including the fairly reliable values for k_{T11} , k_{S1} and k_{S25} (see Refs 82-88). It is emphasized that the products of such dissociative recombinations are rarely identified, and one must be wary of the apparent implications of a given dissociative recombination rate coefficient for the reverse (chemi-ionization) step. See also the note on reaction L1.
- L5 This rate coefficient is estimated in a manner similar to that in which \mathbf{k}_{L4} was obtained.
- L6 This rate coefficient is estimated in a manner similar to that in which $k_{1,4}$ was obtained.
- Burdett, Hayhurst and Morley ⁸⁹ have obtained a value for the rate coefficient of ${\rm H_30}^+$ + ${\rm C1}^-$ + ${\rm H_20}$ + HCl of about 4×10^{-8} ml molecule $^{-1}$ s $^{-1}$ in the temperature range 1800-2600 K. The reaction products were not identified. It seems reasonable to assign a similar value to ${\rm k_{1.7}}$. The

enthalpy change of reaction L7 implied by the work of Hayhurst 78 is preferred to that corresponding to the work of Dzidic and Kebarle 79 for the reason given in the notes on reaction L1. Great caution must be exercised in considering the implications of k_{L7} for the reverse (chemi-ionization) step because the products of the reaction are uncertain.

- L8 This rate coefficient is estimated in a manner similar to that in which $\mathbf{k}_{1.7}$ was obtained.
- L9 This rate coefficient is estimated in a manner similar to that in which k_{L7} was obtained.
- L10 This rate coefficient is estimated in a manner similar to that in which $k_{1.7}$ was obtained.
- L11 This rate coefficient is estimated in a manner similar to that in which k_{L7} was obtained.
- L12 This rate coefficient is estimated in a manner similar to that in which k_{L7} was obtained.
- M1 We are aware of no experimental measurements of k_{M1} . The listed value is estimated by comparison with three body recombination rate coefficients for which data are available, including k_{A1} and k_{E2} .
- M2 The pre-exponential factor in k_{M2} is thought likely to be close to the collision frequency. An arbitrary activation energy of 12 kJ mole⁻¹ is inserted into the listed expression for k_{M2} as a result of comparison of reaction M2 with other, formally similar, bimolecular reactions.
- M3 This rate coefficient is estimated in a manner similar to that in which \mathbf{k}_{M2} was obtained.
- M4 This rate coefficient is estimated in a manner similar to that in which k_{M2} was obtained.
- M5 Clyne and Walker 90 have obtained a lower limit for k_{M5} at 300 K of 1×10^{-11} ml molecule $^{-1}$ s $^{-1}$. The listed rate coefficient is consistent with this and appears reasonable by comparison with rate coefficients in groups B and C. Note, however, that the reaction ClO + H₂ \rightarrow HCl + OH is apparently very slow at room temperature 91 .
- M6 Watson⁹² recommends $k_{M6} = 5 \times 10^{-11}$ ml molecule⁻¹ s⁻¹ at 300 K, implying that the activation energy cannot be large. Clyne and Nip⁹³ have recently

- reported $k_{M6} = 1.1 \times 10^{-10} \exp(-220/T)$ ml molecule $^{-1}$ s $^{-1}$, with a very low activation energy indeed. Clyne and Nip's value is adopted.
- M7 Cox and Derwent 94 argue that k_{-M7} must be lower than k_{P2} at 306 K; for k_{P2} they give a value of 2.5×10^{-11} ml molecule $^{-1}$ s $^{-1}$ at this temperature. We have listed $k_{P2} = 1.2 \times 10^{-10}$ exp(-480/T) ml molecule $^{-1}$ s $^{-1}$. If k_{-M7} , in line with Cox and Derwent's argument, is set equal to 1×10^{-10} exp(-1000/T) ml molecule $^{-1}$ s $^{-1}$ (4 × 10 $^{-12}$ ml molecule $^{-1}$ s $^{-1}$ at 306 K), k_{M7} becomes 1.3×10^{-11} exp(-1380/T) ml molecule $^{-1}$ s $^{-1}$, the listed value.
- N1 This rate coefficient is estimated by comparison with $k_{\rm N2}$ and $k_{\rm N3}$. We are not aware of any experimental data, kinetic or thermochemical, for this reaction.
- N2 This value stems from the work of Carabetta and Kaskan 95,96 . The T⁻¹ temperature dependence is arbitrarily inserted: Carabetta and Kaskan observed little variation of k_{N2} with temperature. The enthalpy change for the reaction is given by McEwan and Phillips 97 .
- N3 This rate coefficient is based on the work of Carabetta and Kaskan 95,96. See also the note to reaction N2. The equilibrium constant is estimated on the basis of results given in Ref. 97.
- N4 This rate coefficient is estimated by comparison with $\,\mathbf{k}_{p4}\,$. See also the note on reaction N1.
- N5 This rate coefficient is estimated by comparison with k_{p4} .
- N6 This rate coefficient is estimated by comparison with k_{p4} . See also the note on reaction N3.
- N7 This rate coefficient is estimated by comparison with $\,\mathbf{k}_{p5}\,$. See also the note on reaction N1.
- N8 This rate coefficient is estimated by comparison with k_{P5} .
- N9 This rate coefficient is estimated by comparison with $\,k_{p5}^{}\,$. See also the note on reaction N3.
- N10 The listed rate coefficient is estimated by comparison with $\,k_{p8}^{}\,$, which is itself an estimated value. See also the note on reaction N1.
- Nll This rate coefficient is estimated in a manner similar to that in which $k_{
 m N10}$ was obtained.

- N12 This rate coefficient is estimated in a manner similar to that in which $k_{\rm N10}$ was obtained. See also the note on reaction N3.
- N13 Padley and Sugden 98 give $k_{N13} = 6 \times 10^{-32} \text{ ml}^2$ molecule $^{-2}$ s $^{-1}$ at flame temperatures ≈ 2000 K. If the improved quenching data recommended by Jenkins 99 are used to re-interpret these results, a slightly higher value of k_{N13} is obtained. That selected is as good an estimate as is currently available.
- N14 This rate coefficient is based on the work of Refs 98 and 99. See also the note on reaction N13.
- N15 Padley and Sugden 98 give $k_{\rm N15} = 2 \times 10^{-32}~{\rm ml}^2$ molecule $^{-2}~{\rm s}^{-1}$ at flame temperatures ≈ 2000 K. With improved quenching data 99 , this is converted to $k_{\rm N15} = 6 \times 10^{-32}~{\rm ml}^2$ molecule $^{-2}~{\rm s}^{-1}$. Carabetta and Kaskan 100 find $k_{\rm N15} = 4 \times 10^{-31}~{\rm ml}^2$ molecule $^{-2}~{\rm s}^{-1}$, which Jenkins 99 suggests may be a little too high. The selected value seems a reasonable compromise.
- N16 This rate coefficient is based on the work described in Refs 98-100. See also the note on reaction N15.
- N17 This value is based on the work of Carabetta and Kaskan 100, corrected for the improved quenching cross sections given by Jenkins 99.
- N18 This value is based on the work of Carabetta and Kaskan 100, corrected for the improved quenching cross sections given by Jenkins 99.
- N19 Quenching cross sections for the Na $^2P_{1/2}$ and $^2P_{3/2}$ states in collisions with different molecules (σ^2 , not $\pi\sigma^2$) are given by Jenkins 101 as follows:

Molecule	Cross section (10^{-16} cm^2)
н ₂	2.87
N ₂	6.95
o ₂	12.3
co ₂	17.0
н ₂ о	0.5
со	11.9

These results are reasonably consistent with previous values 101 . For a typical flame molecule of molecular weight 25 amu and reduced mass 2×10^{-23} g , it is reasonable to take a quenching cross section σ^2 of

- $10 \times 10^{-16}~{\rm cm}^2$. The value of k_{-N19} is then $1.2 \times 10^{-11}~{\rm T}^{0.5}~{\rm ml}$ molecule s ; this translates into the value of k_{N19} listed.
- N20 This rate coefficient was obtained in the same way as kn19 .
- N24 Jenkins 102 , Burhop and Massey 103 and Krause 104 all consider the cross section of reaction N24 to be large and the value of $k_{\rm N24}$ to be close to the collision frequency. The value listed should not be greatly in error.
- N25 This rate coefficient is set equal to that of the analogous reaction for sodium, N13.
- N26 This rate coefficient is set equal to that of the analogous reaction for sodium, N14.
- N27 This rate coefficient is set equal to that of the analogous reaction for sodium, N15.
- N28 This rate coefficient is set equal to that of the analogous reaction for sodium, N16.
- N29 This rate coefficient is set equal to that of the analogous reaction for sodium, N17.
- N30 This rate coefficient is set equal to that of the analogous reaction for sodium, N18.
- N31 Quenching cross sections for the K $^2P_{1/2}$ and $^2P_{3/2}$ states with different molecules (σ^2 , not $\pi\sigma^2$) are given by Jenkins 105 as follows:

Molecule	Cross section (10^{-16} cm^2)
н ₂	1.03
co ₂	21.4
H ₂ 0	0.9
N ₂	5.6
02	15.5
со	12.4

For a typical flame molecule, it is reasonable to take a cross section σ^2 of 10 \times 10 $^{-16}$ cm 2 for a reduced mass of 2.5 \times 10 $^{-23}$ g . The deactivation rate coefficient is then 1.2 \times 10 $^{-11}$ T $^{+0.5}$ ml molecule $^{-1}$ s $^{-1}$. This implies a value for $k_{\rm N31}$ of 1.2 \times 10 $^{-11}$ T $^{0.5}$ exp(-18690/T) ml molecule $^{-1}$ s $^{-1}$.

- N32 This rate coefficient is obtained in the same way as kN31
- N35 This rate coefficient is estimated in a manner similar to that in which $k_{\rm N24}$ was obtained.
- N38 This rate coefficient is estimated by comparison with rate coefficients of group P reactions.
- N41 This rate coefficient is estimated by comparison with those of group P reactions.
- Baulch, Drysdale, Horne and Lloyd discuss this reaction in detail and P1 recommend $k_{\text{Pl}} = 4.1 \times 10^{-33} \exp(500/\text{T}) \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ for M = He or Ar . For an "average" third body other than H20, it would seem reasonable to write $k_{p1} = 1 \times 10^{-32} \exp(500/T) \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ (see data for relative efficiencies of $\rm H_2$, $\rm CO_2$, $\rm O_2$, $\rm N_2$ and inert gases summarized in Ref. 4). For $M \equiv H_2^0$, however, the results collected in Ref. 4 suggest a value for k_{Pl} as high as $1 \times 10^{-31} \exp(500/\text{T}) \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$. Under conditions where this reaction plays an important part, it might therefore be wise to describe reaction P1 in terms of two separate rates, one for M = H2O and one for M = any other flame molecule . The listed value is intended for use in applications when both water and other molecules are present. The rather wide uncertainty limits thus do not do justice to the accuracy of the experimental data, as they stem largely from the fact that allowance is made for variations of H₂O mole fractions from one flame to another.
- P2 Cox and Derwent 94 give a value for k_{p2} of 2.5×10^{-11} ml molecule $^{-1}$ s $^{-1}$ at 306 K. The activation energy must therefore be small. We have arbitrarily inserted an activation energy of 4 kJ mole $^{-1}$, obtaining the listed value of k_{p2} .
- P3 This recommendation is taken from Refs 4 and 106.
- P4 This recommendation is taken from Refs 4 and 106.
- P5 Baulch, Drysdale, Horne and Lloyd and Lloyd recommend a rate coefficient of $1.2 \times 10^{-12} \exp(-9400/\mathrm{T})$ ml molecule for the reaction $\mathrm{H_2} + \mathrm{Ho_2} + \mathrm{H_2o_2} + \mathrm{H}$, the products of this reaction being preferred to $\mathrm{H_2o} + \mathrm{OH}$. In flame calculations, however, the main interest in such a reaction is usually in its rate of removal of $\mathrm{Ho_2}$ rather than in its products. We disregard $\mathrm{H_2o_2}$ as a result of its relative unimportance as a reaction

- intermediate in high temperature flames. Reaction P5 as written should account adequately for removal of HO, by H, in these flames.
- P6 The value listed is that suggested by Baulch, Drysdale, Duxbury and Grant³. It differs substantially from that of Ref. 1 at the lower temperatures of interest; this reaction has attracted a good deal of attention since 1971, partly because it is thought to play an important part in removing CO from polluted air³.
- P7 Lloyd estimates $k_{P7} = 8 \times 10^{-11} \exp(-500/T)$ ml molecule some , which seems as reasonable a value as any.
- Hochanadel, Ghormley and Ogren 107 and DeMore and Tschuikow-Roux 108 suggest $k_{p8} = 2 \times 10^{-10}$ ml molecule $^{-1}$ s $^{-1}$ at 300 K, implying a very small activation energy; Lloyd 106 lists $k_{p8} = 8 \times 10^{-11}$ exp(-500/T) ml molecule $^{-1}$ s $^{-1}$. We suggest using a temperature-independent value of 1×10^{-10} ml molecule $^{-1}$ s $^{-1}$ for flame calculations.
- Q1 Baulch, Drysdale, Duxbury and Grant 3 decline to make a recommendation for k_{Q1} because no experimental measurements are available. The listed value is estimated by comparison with k_{Q4} , consistent with the result of Mack and Thrush 109 that $k_{Q1} \approx 0.14$ k_{Q4} at 300 K.
- Q2 Baulch, Drysdale, Duxbury and Grant 3 decline to make a recommendation for k_{Q2} because no experimental measurements are available. The rough estimate of Ref. 1 is retained.
- Q3 Baulch, Drysdale, Duxbury and Grant 3 suggest $k_{Q3} = 2 \times 10^{-33} \exp(-850/T)$ ml 2 molecule $^{-2}$ s $^{-1}$ for M \equiv H $_2$ in the temperature range 300-770 K. We adopt this expression for use in flames for all M . The large uncertainty bounds reflect doubts concerning the temperature-dependence of k_{Q3} and its possible variation with the nature of M .
- Q4 Baulch, Drysdale, Duxbury and Grant 3 decline to make a recommendation for k_{Q4} because of the lack of experimental data. Brennen, Gay, Glass and Niki consider k_{Q4} to be greater than k_{Q9} . The listed estimate is consistent with this view.
- Q5 Although there has been a good deal of work on this reaction, it is not easy to select a best value for the rate coefficient. Schofield and Kondratiev recommend $k_{Q5} = 7 \times 10^{-11} \exp(-5800/T)$ and $9 \times 10^{-11} \exp(-6450/T)$ ml molecule respectively, but Fristrom and Westenberg,

taking a different view of the relative reliabilities of the same experimental data, give $k_{Q5} = 8 \times 10^{-10} \exp(-6750/T)$ ml molecule $^{-1}$ s $^{-1}$. More recently, a theoretical analysis by Clark and Dove 112 has suggested $k_{Q5} = 3.7 \times 10^{-20}$ T 3 exp(-4400/T) ml molecule $^{-1}$ s $^{-1}$. We suggest $k_{Q5} = 7 \times 10^{-10}$ exp(-7500/T) ml molecule $^{-1}$ s $^{-1}$ as a compromise for use in flame calculations.

- Schofield 111 , Kondratiev 32 and Herron and Huie 113 recommend $~k_{Q6}$ = 5 \times 10 $^{-11}$ exp(-4000/T) , 8 \times 10 $^{-11}$ exp(-4500/T) and 3.5 \times 10 $^{-11}$ exp(-4550/T) ml molecule $^{-1}$ s $^{-1}$ respectively, on the basis of data from several sources. The listed value agrees well with these recommendations, although rather less well with Brabbs and Brokaw's determination 114 of k_{Q6} = 3 \times 10 $^{-10}$ exp(-5900/T) ml molecule $^{-1}$ s $^{-1}$, for the temperature range of interest.
- Q7 This rate coefficient is based on the recommendation of Wilson and Westenberg 115 . It agrees well with the expressions $k_{Q7} = 1.2 \times 10^{-10}$ $\exp(-3000/T)$ ml molecule $^{-1}$ s $^{-1}$ and $k_{Q7} = 1.3 \times 10^{-10}$ $\exp(-2900/T)$ ml molecule $^{-1}$ s $^{-1}$ suggested by Schofield 111 and Kondratiev 32 respectively and with other results summarized in Ref. 116.
- Morris and Niki¹¹⁷ find $k_{Q6} = 1.4 \times 10^{-11}$ ml molecule⁻¹ s⁻¹ at 300 K. Wilson¹¹⁸ suggests $k_{Q8} = 8 \times 10^{-11}$ ml molecule⁻¹ s⁻¹ for 300 < T < 1600 K. Peeters and Mahnen¹¹⁹ give $k_{Q8} = 3.8 \times 10^{-11}$ ml molecule⁻¹ s⁻¹ for 1400 < T < 1800 K, whilst Kondratiev³² tentatively suggests $k_{Q8} = 1 \times 10^{-10}$ ml molecule⁻¹ s⁻¹ for 770 < T < 1500 K. All these values are much higher than the early value of Avramenko and Lorentzo¹²⁰. The listed value is a compromise.
- Q9 Schofield 111 gives a value for k_{Q9} of 1×10^{-10} exp(-2300/T) ml molecule 1 s⁻¹. Kondratiev 32 suggests the similar expression $k_{Q9} = 5 \times 10^{-11}$ exp(-2100/T) ml molecule 1 s⁻¹. The latter expression is adopted.
- Q10 Kondratiev³² suggests $k_{Q10} = 2 \times 10^{-10} \exp(-1700/T)$ ml molecule⁻¹ s⁻¹. The value listed differs only slightly from this expression, but agrees better with results reported by Mack and Thrush¹⁰⁹.
- Q11 Fenimore 121 suggests a bimolecular rate coefficient of 7×10^{-12} ml molecule $^{-1}$ s $^{-1}$ at 1970-2190 K for the reaction of CH₃ with OH. The products of reaction are uncertain, but may well be CH₂O + H. This value is listed, but must be applied with caution. The steps leading to production of CH₂O

- from CH₃ in combustion processes are not well understood, and it is difficult to envisage the transition complex if reaction Q11 occurs as a single step. See also the notes on reaction Q13.
- Q12 Fristrom and Westenberg argue that reaction Q12, with a rate coefficient $\approx 10^{-13}$ ml molecule solution in the systems (see the notes on reaction Q13). Work on numerical matching of shock tube concentration profiles suggests $k_{Q12} = 2 \times 10^{-12} \exp(-6260/T)$ ml molecule solution systems (Ref. 122) and $k_{Q12} = 3.3 \times 10^{-14}$ ml molecule solution solution solves at $k_{Q12} = 2 \times 10^{-12}$ exp(-6260/T) ml molecule solution solves $k_{Q12} = 2 \times 10^{-14}$ ml molecule solution solves solves
- Q13 Fenimore and Jones 125 suggest reaction Q13 as a means of converting CH_3 to CH_2^0 in combustion systems, assigning k_{013} a value of 3×10^{-11} ml molecule s for 1200 < T < 1900 K. Several other workers have also interpreted their results in terms of this reaction. Bowman 124 gives $k_{013} = 1.7 \times 10^{-10}$ ml molecule s at 1900-2400 K. Biordi, Lazzara and Papp 126 give $k_{013} = 1.8 \times 10^{-10}$ ml molecule $^{-1}$ s $^{-1}$ at 1550-1725 K. Izod, Kistiakowski and Matsuda¹²² report $k_{Q13} = 6 \times 10^{-11}$ exp(-1600/T) ml molecule⁻¹ s⁻¹ and Clark, Izod and Matsuda¹²³ give $k_{Q13} = 4 \times 10^{-11}$ ml molecule s at 1350 K. All these results are obtained via fitting of concentration profiles to rather complicated mechanisms, however, and Dixon-Lewis and Williams 127 argue that the results of Baldwin, Jackson, Walker and Webster 128 rule out significant contributions from reaction Q13 in premixed flames containing methane. Nevertheless, it seems probable (although not certain) that there is a rapid direct step from CH2 to CH20 which occurs in high temperature methane oxidation, and reaction Q13 is arbitrarily chosen as one means of accomplishing this conversion for the present. The value selected for the rate coefficient, 1×10^{-10} exp(-500/T) ml molecule s, is a compromise amongst the results of

Refs 122-126, and is in reasonable agreement with other values collected together in Ref. 116. The retention of reaction Q13 is thus analogous to that of reactions Q11 and Q12, objections to these last two reactions also having been raised (see, for example, Refs 115, 125, 127).

Q14 Dean and Kistiakowski 129 find that at 10 kPa pressure in shock tubes the decomposition $CH_4(+\ M) + CH_3 + H(+\ M)$ follows bimolecular kinetics, and for M = Ar give $k_{-Q14} = 2.7 \times 10^{-6} \exp(-51500/T)$ ml molecule $^{-1}$ s $^{-1}$. The work of Ref. 130 gives $k_{-Q14} = 4 \times 10^{-10} \exp(-32500/T)$ ml molecule $^{-1}$ for M = inert gas , the activation energy in which is startlingly low. Bowman 124 gives $k_{-Q14} = 2.3 \times 10^{-7} \exp(-44500/T)$ ml molecule $^{-1}$ s $^{-1}$, also for inert gas M . These three expressions yield:

	Ref. 129	Ref. 130	Ref. 124
k_{-014} , ml molecule $^{-1}$ s $^{-1}$, 1500 K	3×10^{-21}	2×10^{-19}	3×10^{-20}
k_{-014} , ml molecule $^{-1}$ s $^{-1}$, 2000 K	2×10^{-17}	4×10^{-17}	5 × 10 ⁻¹⁷
k_{-014} , ml molecule $^{-1}$ s $^{-1}$, 2500 K	3×10^{-15}	9×10^{-16}	4×10^{-15}

The rate coefficients thus agree fairly well for the typical experimental temperatures 2000-2500 K, but imply quite discordant values outside this temperature range. Direct measurements of k_{Q14} (e.g. Ref. 131) give values $\approx 3 \times 10^{-29}~\text{ml}^2$ molecule $^{-2}~\text{s}^{-1}$ at about 300 K, with only a slight dependence on temperature. We suggest $k_{Q14}=8\times 10^{-22}~\text{T}^{-3}~\text{ml}^2$ molecule $^{-2}~\text{s}^{-1}$ for 1000 < T < 3000 K for M \equiv Ar (3 \times 10 $^{-29}~\text{ml}^2$ molecule $^{-2}~\text{s}^{-1}$ at 300 K; 1 \times 10 $^{-31}~\text{ml}^2$ molecule $^{-2}~\text{s}^{-1}$ at 2000 K). In the temperature range of interest, this corresponds to $k_{-Q14}=2\times 10^5~\text{T}^{-3}~\text{exp}(-54600/\text{T})~\text{ml}$ molecule $^{-1}~\text{s}^{-1}$, giving $k_{-Q14}=3.5\times 10^{-17}~\text{ml}$ molecule $^{-1}~\text{s}^{-1}$ at 2000 K and $k_{-Q14}=4\times 10^{-15}~\text{ml}$ molecule $^{-1}~\text{s}^{-1}$ at 2500 K. For M \equiv a typical flame molecule , we suggest the listed value of $2\times 10^{-21}~\text{T}^{-3}~\text{ml}^2$ molecule $^{-2}~\text{s}^{-1}$. The discrepancies amongst the room temperature and shock tube measurements are both marked and unaccounted for, and the listed error bounds are therefore wide. The form of the equilibrium constant for reaction Q14 listed is particularly unsuitable for extrapolation to temperatures below 1000 K; quite different expressions for both this constant and k_{Q14} would be selected at low temperatures.

Q15 Benson and O'Neal 132 recommend $k_{-Q15} = 5.6 \times 10^{16} \exp(-45070/T) \text{ s}^{-1}$, which corresponds to $k_{O15} = 5 \times 10^{-11} \exp(-1190/T)$ ml molecule $^{-1}$ s $^{-1}$. At 293 K,

however, this gives $k_{Q15} = 9 \times 10^{-13} \text{ ml molecule}^{-1} \text{ s}^{-1}$, which is considerably lower than has been measured directly (James and Simons 133, for example, give $k_{Q15} = 5.6 \times 10^{-11} \text{ ml molecule}^{-1} \text{ s}^{-1}$ at 293 K; Parkes, Paul and Quinn 134 give $k_{Q15} = 4 \times 10^{-11} \text{ ml molecule}^{-1} \text{ s}^{-1}$ for 250 < T < 450 K). We suggest using $k_{Q15} = 1 \times 10^{-11} \text{ exp}(500/\text{T}) \text{ ml molecule}^{-1} \text{ s}^{-1}$. This fits the low temperature results reasonably well, agrees adequately with the results reported in Ref. 135 for 1120 < T < 1400 K, and yields an expression for k_{-Q15} , 1.1 × 10 6 exp(-43380/T) s , which is not too discordant with the collected, rather scattered, results summarized by Benson and O'Neal 32 or with more recent work (e.g. Ref. 136). The error bounds remain rather wide at the higher temperatures of flame interest.

- Q16 Schofield and Kondratiev 32 , on the basis of data from several sources, suggest $k_{Q16} = 2.2 \times 10^{-10} \exp(-5200/T)$ and $k_{Q16} = 1.7 \times 10^{-10} \exp(-4800/T)$ ml molecule $^{-1}$ s $^{-1}$ respectively. Clarke and Dove 112 , however, suggest $k_{Q16} = 9 \times 10^{-22} \text{ T}^{3.5} \exp(-2620/T)$ ml molecule $^{-1}$ s $^{-1}$ as being more acceptable on theoretical grounds. These three expressions agree reasonably well for the temperatures of 500-1000 K at which most of the experimental measurements have been made, but the recommendation of Clarke and Dove 112 gives markedly greater values at higher temperatures. We suggest using $k_{Q16} = 5 \times 10^{-17} \text{ T}^2 \exp(-3500/T)$ ml molecule $^{-1}$ s $^{-1}$ for the temperature range of interest.
- Q17 Halstead, Leathard, Marshall and Purnell 137 suggest $k_{Q17} = 8 \times 10^{-11}$ ml molecule $^{-1}$ s $^{-1}$ on the basis of their measurements at 290 K and 8-16 torr. The products of reaction here are in some doubt, and may be $^{\rm CH}_3$ + $^{\rm CH}_3$ rather than $^{\rm C}_2{\rm H}_4$ + $^{\rm H}_2$. The activation energy is likely to be small, and a temperature-independent value of 8×10^{-11} ml molecule $^{-1}$ s $^{-1}$ is listed, with wide error bounds.
- Q18 The suggestion of Schofield¹¹¹ that $k_{Q18} = 2.9 \times 10^{-11} \exp(-3460/T)$ ml molecule s is adopted.
- Q19 Benson and Haugen¹³⁸ suggest $k_{Q19} = 7 \times 10^{-12}$ ml molecule⁻¹ s⁻¹ at 1200 < T < 1700 K. This value is adopted. It is consistent with the lower limit of about 2×10^{-12} ml molecule⁻¹ s⁻¹ given by Volpi and Zocchi¹³⁹ for $T \approx 310$ K.
- Q20 Michael and Weston 140 suggest $k_{Q20} = 6 \times 10^{-13}$ ml molecule $^{-1}$ s $^{-1}$ at room temperature. Browne, Porter, Verlin and Clarke 141 interpret their work on the computer fitting of concentration profiles in flames as indicating the

- quite inconsistent value of $k_{Q20} = 3 \times 10^{-10} \exp(-9500/T)$ ml molecule⁻¹ s⁻¹, but the uncertainties inherent in such a matching process are large. We list $k_{Q20} = 5 \times 10^{-10} \exp(-2000/T)$ ml molecule⁻¹ s⁻¹; the possible error bounds are wide indeed.
- Q21 We are aware of no experimental work on this reaction. The pre-exponential factor in $k_{\rm Q21}$ is set equal to that in the rate coefficient of the formally similar reaction P4. The activation energy is obtained via arbitrary addition of 12 kJ mole⁻¹ to the endothermicity.
- Q22 Measurements of $k_{\rm Q22}$ at room temperature (e.g. Refs 142, 143, 137) result in a median value of about 7×10^{-13} ml molecule $^{-1}$ s $^{-1}$. The activation energy is small 142 (≈ 4 kJ mole $^{-1}$). With $k_{\rm Q22} = 4\times 10^{-12}$ exp(-500/T) ml molecule $^{-1}$ s $^{-1}$ and an equilibrium constant of 1.1 \times 10 $^{-24}$ exp(+17000/T) ml molecule $^{-1}$, a value of 4×10^{12} exp(-17500/T) s $^{-1}$ for $k_{\rm -Q22}$ results. This agrees adequately with the rather scattered measurements of $k_{\rm -Q22}$ at 600-800 K summarized by Benson and O'Neal 132 .
- Q23 Benson and Haugen 138,144 give $k_{-Q23} = 1.2 \times 10^{-9}$ exp(-15600/T) ml molecule $^{-1}$ s $^{-1}$ for conditions in which M is probably Ar . This corresponds to $k_{Q23} = 3.4 \times 10^{-34}$ exp(4800/T) ml molecule $^{-2}$ s $^{-1}$. For a typical flame molecule, this may reasonably be converted to the listed value of k_{Q23} , the uncertainty bounds in which are large.
- Q24 It appears that no experimental work has been done on this reaction. The listed value is estimated by comparison with other three-body recombination rate coefficients, including $k_{\rm p1}$ and $k_{\rm AA}$.
- Baulch, Drysdale, Duxbury and Grant decline to make a recommendation for k_{Q25} because of the paucity of experimental data. Peeters and Mahnen suggest $k_{Q25} = 5 \times 10^{-11}$ ml molecule s at 1400 < T < 1800 K. The activation energy is probably small . The listed value is consistent with both suggestions and with the estimate of Demerjian, Kerr and Calvert that $k_{Q25} \approx 1.7 \times 10^{-13}$ ml molecule s at about 300 K.
- Q26 Westenberg and de Haas 146 tentatively suggest this reaction as a possible step in methane oxidation, with no associated rate coefficient given but in conjunction with the view that the reaction is fast by comparison with Q6. The listed rate coefficient is consistent with this view. It is estimated by comparison with other group Q rate coefficients, and in the light of the mechanistic as well as the kinetic uncertainties involved carries wide error bounds. The advantage of including this reaction in

calculations is that it affords, in combination with other reactions from groups Q and T, a formally complete interim description of the production of ions from a hydrocarbon in a flame. Such a description remains to be tested against results of the many experimental studies of hydrocarbon flame ionization, however.

- Rl In the absence of any available experimental data for this reaction, the listed value of $k_{\rm Rl}$ is estimated by comparison with those of rate coefficients for termolecular reactions on which measurements have been made.
- R2 No experimental data are available for this reaction. The listed value is estimated by comparison with measured values for rate coefficients of formally similar bimolecular reactions.
- R3 This rate coefficient is estimated in a manner similar to that in which \mathbf{k}_{R2} was obtained.
- R4 This rate coefficient is estimated in a manner similar to that in which \mathbf{k}_{R2} was obtained.
- S1 This rate coefficient was measured by Hayhurst and Kittelson 88 . The implied pre-exponential factor in k_{-S1} is higher than that suggested in Ref. 147, but the absolute value of k_{-S1} remains roughly the same as a result of a change in the formulation of the equilibrium constant K_{S1} .
- Cotton and Jenkins 148 have measured k_{S2} at 1570 K and 1800 K, finding $k_{S2} = 4.5 \times 10^{-12}$ ml molecule $^{-1}$ s $^{-1}$ at both temperatures. The listed value of k_{S2} gives 3.8×10^{-12} ml molecule $^{-1}$ s $^{-1}$ at 1570 K and 5.2×10^{-12} ml molecule $^{-1}$ s $^{-1}$ at 1800 K. It corresponds to $k_{-S2} = 1.5 \times 10^{-10}$ exp(-500/T) ml molecule $^{-1}$ s $^{-1}$, with a small activation energy rather than the value decreasing with increasing temperature implied by the results of Ref. 148 used directly. Reaction S2, together with the other group S reactions influencing radical concentrations in flames, is worthy of further study.
- The formally similar reactions LiOH + H + Li + H₂O , NaOH + H + Na + H₂O , KOH + H + K + H₂O and CsOH + H + Cs + H₂O have been assigned values of $4.3 \times 10^{-12} \exp(-950/T)$, $3.5 \times 10^{-12} \exp(-1100/T)$, $3.6 \times 10^{-12} \exp(-1000/T)$ and $4.5 \times 10^{-12} \exp(-700/T)$ ml molecule solution respectively (see the notes on reactions D4-D6 and D12 and the equilibrium constants for these reactions). The listed value of $k_{\rm C3}$ is similarly estimated.

- S4 This rate coefficient is estimated by comparison with k_{D2} and k_{D3} .
- The equilibrium constant for this reaction is approximately given by $K_{S5} = 0.8 \, \exp{\left(-4440/T\right)}$. The activation energy in the listed value for k_{S5} is therefore sufficient to give the backward step of reaction S5 an activation energy of about 5 kJ mole , which appears reasonable. The pre-exponential factor in k_{S5} is estimated by comparison with that in k_{-D3} ; the collision cross section in k_{S5} might be expected to be somewhat larger, but the probability factor somewhat smaller, than the corresponding quantities in k_{-D3} .
- S6 The listed rate coefficient is estimated by comparison with those for the reverse steps of group D reactions and with $\,k_{V\!\Delta}$.
- Cotton and Jenkins 148 interpret their measurements of catalysed radical recombination rates in flames as indicating a value for k_{S7} at 1570-1800 K of about 3×10^{-12} ml molecule $^{-1}$ s $^{-1}$. This interpretation, however, is not based upon the best current value for the equilibrium constant of reaction S2, on which the value obtained for k_{S7} depends. Use of K_{S2} = 0.27 exp(-3180/T), in direct combination with the other data of Cotton and Jenkins 148 , leads to $k_{S7}\approx 6\times 10^{-10}$ ml molecule $^{-1}$ s $^{-1}$. This rate coefficient seems rather large for a bimolecular recombination reaction, but is nevertheless listed as the best at present available for use in flame calculations. Further work on this reaction is needed.
- S8 This rate coefficient, like k_{S1}, is taken from the work of Hayhurst and Kittelson⁸⁸. No positive identification of the products of dissociative recombination of CaOH⁺ with e⁻ has yet been made.
- On the basis of comparison with other ion-molecule reaction rate coefficients (e.g. Ref. 75), one might expect k_{S9} to be at least 1×10^{-10} exp(-1000/T) ml molecule $^{-1}$ s $^{-1}$. Combined with $K_{S9} = 0.024$ exp(7100/T), this gives a value for k_{-S9} of 4×10^{-9} exp(-8100/T) ml molecule $^{-1}$ s $^{-1}$, which appears reasonable. The listed value of k_{S9} should not be in error by more than a factor of 30.
- S21 This rate coefficient is estimated in a manner similar to that in which k_{-D6} , k_{-D5} and k_{-D4} were obtained.
- This rate coefficient is based on the work of Cotton and Jenkins 148, re-interpreted in the light of more recent values for the enthalpies and entropies of formation of BaO and BaOH 149. See also the notes on reactions S2 and S7.

- S23 This rate coefficient is taken from the work of Cotton and Jenkins 148.
- S24 This rate coefficient is estimated by comparison with k_{V4} and other formally similar reactions.
- S25 Jensen 147 estimates a value $\approx 10^{-7}$ ml molecule 1 s 1 for k_{S25} at 2000-2500 K. Similar values are obtained for the rate coefficients of dissociative recombination between CaOH and e and between SrOH + e by Hayhurst and Kittelson 88. The products of the reaction between BaOH and e have not been identified, and may be Ba + OH or BaO + H . See also the notes on reaction S1.
- S26 Jensen 147 estimates a value of about 10 7 ml molecule 1 s 1 for k_{S26} at 2000-2500 K. Similar values are obtained for the rate coefficients of dissociative recombination between CaOH and e and between SrOH and e by Hayhurst and Kittelson 88. The products of the reaction between BaOH and e have not been identified, and may be Ba + OH or BaO + H. See also the notes on reaction S1.
- S27 This rate coefficient is estimated in a manner similar to that in which \mathbf{k}_{S9} was obtained.
- The several rough estimates of this rate coefficient at flame temperatures $\approx 2000 \text{ K}$ include $3 \times 10^{-12} \text{ ml}$ molecule $^{-1} \text{ s}^{-1}$ (Ref. 150), $5 \times 10^{-12} \text{ ml}$ molecule $^{-1} \text{ s}^{-1}$ (Ref. 151) and $3 \times 10^{-13} \text{ ml}$ molecule $^{-1} \text{ s}^{-1}$ (Ref. 152). The equilibrium constant of the reaction is approximately 1.2×10^{-5} exp(-1700/T), so that a value for k_{T3} of 1×10^{-12} at 2000 K corresponds to $k_{\text{T3}} = 2 \times 10^{-7} \text{ ml}$ molecule $^{-1} \text{ s}^{-1}$. Such a value for a dissociative recombination rate coefficient appears reasonable by comparison with, for example, k_{S1} , k_{S26} and k_{T11} . We suggest $k_{\text{T3}} = 4 \times 10^{-4} \text{ T}^{-1} \text{ ml}$ molecule $^{-1} \text{ s}^{-1}$, and hence $k_{\text{T3}} = 5 \times 10^{-9} \text{ T}^{-1} \exp(-1700/\text{T})$ ml molecule $^{-1} \text{ s}^{-1}$.
- Calcote and Jensen 70 use results from several sources in estimating $k_{T4} \approx 1 \times 10^{-8}$ ml molecule $^{-1}$ s $^{-1}$ at about 2000 K. Peeters and Van Tiggelen 151 find $k_{T4} = 7 \times 10^{-9}$ ml molecule $^{-1}$ s $^{-1}$ at similar temperatures. Both values are in reasonable agreement with theoretical estimates for this type of positive ion-molecule reaction (cf. Ref. 153), and the listed value should be reasonably realistic for the temperature range of interest.
- This rate coefficient is based upon the experimental work of Hayhurst and Telford 154,155.

- This rate coefficient is based upon the experimental work of Hayhurst and Telford 154,155.
- T7 This rate coefficient is based upon the experimental work of Hayhurst and Telford 154,155.
- This rate coefficient is estimated by comparison with k_{T5} , k_{T6} and k_{T7} .
- The value listed for k_{T9} is based upon the work of Burdett, Hayhurst and Morley ⁸⁹, who find $k_{T9}/k_{T11} = 0.11$ at 1800-2600 K. The products of this dissociative recombination were not identified by these authors and are in some doubt.
- T10 The preliminary value listed for this rate coefficient is based upon unpublished work of Calcote and Kurzius 156.
- Several experimental determinations of the rate coefficient of dissociative T11 recombination between H₃0⁺ and e have been reported (e.g. Refs 82-87). The temperature dependence of the rate coefficient is not reliably established, but a T⁻¹ dependence seems likely to be roughly correct. The experimental measurements then fit the expression $k_{T11} = 6 \times 10^{-4} \text{ T}^{-1}$ ml molecule $^{-1}$ s $^{-1}$ reasonably well. This expression gives $k_{T11} = 3 \times 10^{-7}$ ml molecule $^{-1}$ s $^{-1}$ at 2000 K. Hayhurst and Telford 82 find a value for k_{-T11} of $6 \times 10^{-36} \exp(-14000/T) \text{ ml}^2 \text{ molecule}^{-2} \text{ s}^{-1}$ at 2000-2450 K. With the equilibrium constant K_{T11} given by 6.5×10^{28} exp(14900/T) molecule ml⁻¹, this translates into $k_{T11} = 4 \times 10^{-7} \exp(900/T)$ ml $molecule^{-1} s^{-1}$, or $6 \times 10^{-7} ml molecule^{-1} s^{-1}$ at 2000 K. The agreement with the direct measurements of $k_{T11}^{}$ is good, in the light of the various sources of possible experimental error, and supports the contention that the products of dissociative recombination are indeed H + H + OH . The recommended value of 6×10^{-4} T⁻¹ ml molecule⁻¹ s⁻¹ should be accurate to within a factor of 5 for typical flame conditions.
- Ul The listed value is that given by Baulch, Drysdale, Horne and Lloyd5.
- U2 The listed value is that given by Baulch, Drysdale, Horne and Lloyd 5.
- Baulch, Drysdale, Horne and Lloyd 5 give $k_{U3} = 1.5 \times 10^{-32} \exp(300/T) \text{ ml}^2$ molecule $^{-2}$ s $^{-1}$ for M \equiv H $_2$ in the temperature range 230 < T < 700 K, suggesting error bounds of ± 50 per cent for this range. We retain this expression, which agrees nicely with the recent results of Oka, Singleton and

- Cvetanovic 158, for flame third bodies, although the uncertainty factor must now be substantially greater.
- Baulch, Drysdale, Horne and Lloyd suggest $k_{U4} = 8 \times 10^{-12}$ ml molecule $^{-1}$ s $^{-1}$ at 2000 K. Bulewicz and Sugden 159 find k_{U4} to be approximately 1×10^{-11} ml molecule $^{-1}$ s $^{-1}$ at temperatures between 1600 and 2000 K. Koshi, Ando, Oya and Asaba 160 give a value for k_{-U4} of 6.7×10^{-11} $\exp(-29000/T)$ ml molecule $^{-1}$ s $^{-1}$, which may be translated into $k_{U4} = 9 \times 10^{-11}$ $\exp(-1100/T)$ ml molecule $^{-1}$ s $^{-1}$. A temperature-independent value for k_{U4} of 8×10^{-12} ml molecule $^{-1}$ s $^{-1}$ should be accurate to within a factor of 10 for the temperature range of major interest in a flame context.
- Baulch, Drysdale, Horne and Lloyd 5 lean heavily on the work of Halstead and Jenkins 161 in recommending a value for k_{U5} of 6×10^{-11} ml molecule $^{-1}$ s $^{-1}$ at 2000 K. Within the limits of experimental error, this agrees with the work of Bulewicz and Sugden 159 . The listed value should be accurate to within a factor of 5 at flame temperatures.
- U6 The listed value is that recommended in Ref. 5.
- U7 The listed value is that recommended in Ref. 5.
- V1 This estimate is taken from Ref. 162. See also the note to reaction V2.
- V2 The listed value is taken from Ref. 162. Reactions V1-V4 are intended to account for catalysis of radical recombination in H₂ + O₂ + N₂ flames by iron, and the probable errors involved in using the set of rate coefficients and equilibrium constants given in Ref. 162 for calculations on other flames would be substantially smaller than the individual rate coefficient uncertainties suggest.
- V3 The listed value is taken from Ref. 162. See also the note to reaction V2.
- V4 The listed value is taken from Ref. 162. See also the note to reaction V2.
- V11 The listed value is taken from Ref. 163. Reactions V11-V13 and V21-V23 are intended to account for catalysis of radical recombination in H₂ + O₂ + N₂ flames by molybdenum and tungsten respectively. The probable errors involved in using either set of rate coefficients and equilibrium constants for calculations on other flames would be substantially smaller than the individual rate coefficient uncertainties suggest.

- V12 The listed value is taken from Ref. 163. See also the note to reaction V11.
- V13 The listed value is taken from Ref. 163. See also the note to reaction V11.
- V21 The listed value is taken from Ref. 163. See also the note to reaction V11.
- V22 The listed value is taken from Ref. 163. See also the note to reaction V11.
- V23 The listed value is taken from Ref. 163. See also the note to reaction V11.
- V31 The listed value is an estimate taken from Ref. 164. See also the note on reaction V32.
- V32 The listed value is taken from Ref. 164. Reactions V31-V34 are intended to account for catalysis of radical recombination in H₂ + O₂ + N₂ flames by cobalt, and the probable errors involved in using the set of rate coefficients and equilibrium constants given in Ref. 164 for calculations on other flames would be substantially smaller than the individual rate coefficient uncertainties suggest.
- V33 The listed value is taken from Ref. 164. See also the note on reaction V32.
- V34 The listed value is taken from Ref. 164. See also the note on reaction V32.
- V41 This artificial overall rate coefficient is suggested by Jensen and Webb 165 as a means of describing the catalysis of radical recombination in flames by chromium observed by Bulewicz and Padley 166,167. When it is used, the concentration of chromium is set equal to the total concentration of this metal in the flame, irrespective of what chromium compounds are formed therein.
- V42 This artificial overall rate coefficient is suggested on the basis of the work of Bulewicz and Padley 166,168 and Jensen and Jones 163 as a means of describing the catalysis of radical recombination in flames by tin. When it is used, the concentration of tin oxide is set equal to the total concentration of tin in the flame, irrespective of what other tin-containing species may be present.

4 EQUILIBRIUM CONSTANTS AS FUNCTIONS OF TEMPERATURE

Reaction	Number	Equilibrium Constant	Source Reference
0 + 0 + H + 0 ₂ + H	Al	$7.1 \times 10^{-26} \exp(59580/T)$	36
0 + H + M + OH + M	A2	$8.8 \times 10^{-25} \exp(51610/T)$	36
H + H + M + H ₂ + M	A3	$3.8 \times 10^{-25} \exp(52650/T)$	36
H + OH + M + H ₂ O + M	A4	$8.9 \times 10^{-26} \exp(60180/T)$	36
CO + O + M + CO ₂ + M	A5	$8.5 \times 10^{-27} \exp(62470/T)$	36
он + н ₂ + н ₂ о + н	B1	0.23 exp(7530/T)	36
0 + H ₂ + OH + H	B2	2.26 exp(-1040/T)	36
H + 02 + OH + 0	B3	12.4 exp(-7970/T)	36
CO + OH + CO ₂ + H	B4	$9.6 \times 10^{-3} \exp(10860/T)$	36
OH + OH + H2O + O	B5	0.102 exp(8570/T)	36
co + o ₂ + co ₂ + o	В6	0.12 exp(2890/T)	36
H + C1 ₂ + HC1 + C1	Cl	2.26 exp(23510/T)	36
C1 + H ₂ + HC1 + H	C2	1.73 exp(-530/T)	36
H20 + C1 + HC1 + OH	С3	7.4 exp(-8050/T)	36
OH + C1 + HC1 + O	C4	0.75 exp(510/T)	36
H + HF + H ₂ + F	C5	1.37 exp(-16200/T)	36
H + F ₂ + HF + F	C6	2.1 exp(50530/T)	36
Li + HC1 + LiC1 + H	D1	4.2 exp(4610/T)	36
Na + HC1 + NaC1 + H	D2	6.6 exp(-3610/T)	36
K + HC1 + KC1 + H	D3	9.5 exp(-1960/T)	36
Li + H ₂ 0 + LiOH + H	D4	13.9 exp(-10050/T)	36
Na + N ₂ O + NaOH + H	D5	23 exp(-20900/T)	36
к + н ₂ о + кон + н	D6	28 exp(-19000/T)	36
K + HBO ₂ + KBO ₂ + H	D7	60 exp(-3700/T)	36
K + H ₂ WO ₄ + KHWO ₄ + H	D8	4.0 exp(2900/T)	36, 37
K + H2MOO4 + KHMOO4 + H	D9	3.6 exp(3500/T)	36, 38
Na + HBO ₂ + NaBO ₂ + H	D10	37 $exp(-4500/T)$	36
Li + HBO ₂ + LiBO ₂ + H	D11	46 exp(1680/T)	36
Co + N2O + CHON + H	D12	44 exp(-17300/T)	36
		-25	
H + C1 + M + HC1 + M	E1	$6.4 \times 10^{-25} \exp(52120/T)$	36
C1 + C1 + M + C1 ₂ + M	E2	$3.0 \times 10^{-25} \exp(28610/T)$	36
H + F + M + HF + M	E3	$2.8 \times 10^{-25} \exp(68680/T)$	36
F + F + M + F ₂ + M	E4	$1.30 \times 10^{-25} \exp(18320/T)$	36

thits of molecule mi -1 for concentrations used throughout.

Li + OH + M + LiOH + M F1 1.20 × 10^{-24} exp(50130/T) 36 Na + OH + M + NaOH + M F2 2.0 × 10^{-24} exp(39300/T) 36 K + OH + M + KOH + M F3 2.5 × 10^{-24} exp(41200/T) 36 Li + Cl + M + LiCl + M F4 2.7 × 10^{-24} exp(56740/T) 36 Na + Cl + M + NaCl + M F5 4.4 × 10^{-24} exp(48510/T) 36 K + Cl + M + KCl + M F6 6.3 × 10^{-24} exp(50170/T) 36 Li ⁺ + e ⁻ + M + Li + M G1 1.18 × 10^{-21} exp(65350/T) 36 Na ⁺ + e ⁻ + M + Na + M G2 1.18 × 10^{-21} exp(62410/T) 36 K ⁺ + e ⁻ + M + K + M G3 1.18 × 10^{-21} exp(53130/T) 36
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
Li + Cl + M + LiCl + M F4 2.7 × 10^{-24} exp(56740/T) 36 Na + Cl + M + NaCl + M F5 4.4 × 10^{-24} exp(48510/T) 36 K + Cl + M + KCl + M F6 6.3 × 10^{-24} exp(50170/T) 36 Li ⁺ + e ⁻ + M + Li + M G1 1.18 × 10^{-21} exp(65350/T) 36 Na ⁺ + e ⁻ + M + Na + M G2 1.18 × 10^{-21} exp(62410/T) 36 K ⁺ + e ⁻ + M + K + M G3 1.18 × 10^{-21} exp(53130/T) 36
Na + C1 + M + NaC1 + M F5 4.4 × 10^{-24} exp(48510/T) 36 K + C1 + M + KC1 + M F6 6.3 × 10^{-24} exp(50170/T) 36 Li ⁺ + e ⁻ + M + Li + M G1 1.18 × 10^{-21} exp(65350/T) 36 Na ⁺ + e ⁻ + M + Na + M G2 1.18 × 10^{-21} exp(62410/T) 36 K ⁺ + e ⁻ + M + K + M G3 1.18 × 10^{-21} exp(53130/T) 36
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
Li ⁺ + e ⁻ + M + Li + M G1 1.18 × 10^{-21} exp(65350/T) 36 Na ⁺ + e ⁻ + M + Na + M G2 1.18 × 10^{-21} exp(62410/T) 36 K ⁺ + e ⁻ + M + K + M G3 1.18 × 10^{-21} exp(53130/T) 36
$Na^{+} + e^{-} + M + Na + M$ G2 $1.18 \times 10^{-21} \exp(62410/T)$ 36 $K^{+} + e^{-} + M + K + M$ G3 $1.18 \times 10^{-21} \exp(53130/T)$ 36
$Na^{+} + e^{-} + M + Na + M$ G2 $1.18 \times 10^{-21} \exp(62410/T)$ 36 $K^{+} + e^{-} + M + K + M$ G3 $1.18 \times 10^{-21} \exp(53130/T)$ 36
$K^+ + e^- + M + K + W$ G3 1.18 × 10 ⁻²¹ exp(53130/T) 36
+21
$Cs^+ + e^- + M + Cs + M$ $G4$ $1.18 \times 10^{-21} \exp(47200/T)$ 36
$1.18 \times 10^{-21} \exp(69900/T)$ 36, 169
$\text{Li}^+ + \text{Cl}^- + \text{Li} + \text{Cl}$ H1 11.3 exp(20420/T) 36
$Na^{+} + C1^{-} \rightarrow Na + C1$ H2 11.3 exp(17480/T) 36
$K^+ + C1^- + K + C1$ H3 11.4 exp(8200/T) 36
$\text{Li}^+ + \text{OH}^- + \text{Li} + \text{OH}$ H4 7.9 exp(41280/T) 36
$Na^+ + OH^- + Na + OH$ H5 7.9 exp(38340/T) 36
$K^+ + OH^- + K + OH$ H6 7.9 exp(29060/T) 36
$\text{Li}^{3} + \text{Cl}^{-} + \text{M} \rightarrow \text{LiCl} + \text{M}$ H7 $3.0 \times 10^{-23} \exp(77200/\text{T})$ 36
$Na^{+} + C1^{-} + M + NaC1 + M$ H8 $5.0 \times 10^{-23} \exp(66000/T)$ 36
$K^+ + C1^- + M + KC1 + M$ H9 $7.1 \times 10^{-23} \exp(58400/T)$ 36
$OH + e^{-} + M - OH^{-} + M$ J1 1.5 × $10^{-22} \exp(24030/T)$ 36
$C1 + e^{-} + M + C1^{-} + M$ J2 $1.1 \times 10^{-22} \exp(44860/T)$ 36
$HC1 + e^{\circ} + C1^{-} + H$ J3 195 exp(-7600/T) 36
$HBO_2 + e^- + BO_2^- + H$ J4 660 exp(-8160/T) 36
$H_2MOO_4 + e^- + HMOO_4^- + H$ J5 24 exp(500/T) 38
$H_2WO_L + e^- + HWO_L^- + H$ J6 25 exp(1300/T) 37
$H_2O + e^- + OH^- + H$ J7 1600 exp(-36060/T) 36
$HMOO_{A}^{-} + H + MOO_{3}^{-} + H_{2}O$ J8 0.85 exp(10400/T) 38
$HWO_4^- + H + WO_3^- + H_2O$ J9 0.87 exp(5700/T) 37
$0_2 + e^- + M + 0_2^- + M$ 310 1.3 × 10 ⁻²¹ exp(7400/T) 36
$LiH_2O^+ + M + Li^+ + H_2O + M$ L1 2.2 × 10^{23} exp(-23000/T) 78, 81
$NaH_2O^+ + M + Na^+ + H_2O + M$ L2 1.0 × 10^{23} exp(-15000/T) 78, 79, 81
$KH_2O^+ + M + K^+ + H_2O + M$ L3 3.6 × 10^{22} exp(-10000/T) 78, 79, 81
Lift ₂ 0 ⁺ + e ⁻ + Li + H ₂ 0
$NaH_2O^+ + e^- + Na + H_2O$ L5 120 exp(47410/T) 36, 78, 79,
$KH_2O^+ + e^- + K + H_2O$ L6 43 exp(43130/T) 36, 78, 79,
$\text{LiE}_2\text{O}^+ + \text{Cl}^- + \text{Li} + \text{Cl} + \text{H}_2\text{O}$ L7 2.5 × 10 ²⁴ exp(-2510/T) 36, 78, 81

Units of molecule ml -1 for concentrations used throughout.

Reaction	Number	Equilibrium Constant	Source Reference
NaH20+ + C1 - + Na + C1 + H20	L8	$1.1 \times 10^{24} \exp(2550/T)$	36, 78, 79, 81
кн ₂ 0+ + с1 - + к + с1 + н ₂ 0	L9	$4.0 \times 10^{23} \exp(-1730/T)$	36, 78, 79, 81
Lingo+ + OH + Li + OH + H2O	LIO	1.7 × 10 ²⁴ exp(18310/T)	36, 78, 81
NaH20+ + OH + Na + OH + H2O	LII	$7.9 \times 10^{23} \exp(23380/T)$	36, 78, 79, 81
кн ₂ 0+ + он + к + он + н ₂ 0	L12	$2.8 \times 10^{23} \exp(19100/T)$	36, 78, 79, 81
0 + C1 + M + C10 + M	M1	$9.5 \times 10^{-25} \exp(31400/T)$. 36
Li + C10 + LiC1 + 0	M2	3.6 exp(24930/T)	36
Na + C10 + NaC1 + 0	M3	5.7 exp(16700/T)	36
K + C10 + KC1 + O	M4	8.3 exp(18360/T)	36
H + C10 + HC1 + 0	M5	0.87 exp(20320/T)	36
0 + C10 + 02 + C1	M6	$9.4 \times 10^{-2} \exp(27780/T)$	36
OH + C10 + HO ₂ + C1	H7	0.125 exp(-376/T)	36
		24	
Na + 0 ₂ + M + NaO ₂ + M	N2	$1.36 \times 10^{-24} \exp(30950/T)$	97
K + 02 + M + KO2 + M	N3	$1.5 \times 10^{-24} \exp(32700/T)$	97
NaO2 + C1 + NaC1 + O2	N5	3.2 exp(17560/T)	36, 97
KO2 + C1 + KC1 + O2	N6	4.2 exp(17500/T)	36, 97
NaO2 + H2 + NaOH + OH	N8	42 exp(-680/T)	36, 97
KO2 + H2 + KOH + OH	N9	46 exp(-520/T)	36, 97
NaO2 + OH + NaOH + O2	N11	1.5 exp(8300/T)	36, 97
KO ₂ + OH + KOH + O ₂	N12	1.7 exp(8500/r)	36, 97
$Na(^2s_{1/2}) + H + OH + Na(^2p_{1/2}) + H_2O$	N13	8.9 × 10 ⁻²⁶ exp(35770/T)	36
$Na(^2S_{1/2}) + H + OH + Na(^2P_{3/2}) + H_2O$	N14	$1.78 \times 10^{-25} \exp(35750/T)$	36
$Na(^2S_{1/2}) + H + H + Na(^2P_{1/2}) + H_2$	N15	3.8 × 10 ⁻²⁵ exp(28240/T)	36
Na(2s1/2) + 2 + H + Na(2P3/2) + H2	N16	$7.6 \times 10^{-25} \exp(28220/T)$	36
$Na(^2S_{1/2}) + 0 + 0 + Na(^2P_{1/2}) + 0_2$	N17	$7.1 \times 10^{-26} \exp(35170/T)$	36
$Na(^2S_{1/2}) + 0 + 0 + Na(^2P_{3/2}) + 0_2$	N18	$1.42 \times 10^{-25} \exp(35150/T)$	36
$Na(^2S_{1/2}) + M + Na(^2P_{1/2}) + M$	N19	1.00 exp(-24410/T)	36
$Na(^2S_{1/2}) + M + Na(^2P_{3/2}) + M$	N20	2.00 exp(-24430/T)	36
$Na(^{2}P_{1/2}) + M + Na(^{2}P_{3/2}) + M$	N24	2.00 exp(-25/T)	36
K(2s1/2) + H + OH + K(2P1/2) + H2O	N25	$8.9 \times 10^{-26} \exp(41490/T)$	36
K(2s1/2) + H + OH + K(2P3/2) + H2O	N26	$1.78 \times 10^{-25} \exp(41410/T)$	36
$K(^2S_{1/2}) + H + H + K(^2P_{1/2}) + H_2$	N27	$3.8 \times 10^{-25} \exp(33960/T)$	36
$\kappa(^2s_{1/2}) + H + H + \kappa(^2p_{3/2}) + H_2$	N28	$7.6 \times 10^{-25} \exp(33880/T)$	36
$\kappa(^2s_{1/2}) + o + o + \kappa(^2p_{1/2}) + o_2$	N29	$7.1 \times 10^{-26} \exp(40890/T)$	36
$\kappa(^2s_{1/2}) + 0 + 0 + \kappa(^2p_{3/2}) + 0_2$	N30	$1.42 \times 10^{-25} \exp(40810/T)$	36

Units of molecule ml 1 for concentrations used throughout.

$\begin{array}{c} Kc^2 s_{1/2} + N + Kc^2 r_{1/2} + N \\ Kc^2 s_{1/2} + N + Kc^2 r_{3/2} + N \\ Kc^2 s_{1/2} + N + Kc^2 r_{3/2} + N \\ N + N + N + N + N + N + N + N + N$	Reaction	Number	Equilibrium Constant	Source Reference
K(² F _{1/2}) + N + K(² F _{3/2}) + N N35 2.00 exp(-8)(T) 36 Na + HO ₂ + NaO ₂ + H N38 1.20 exp(7490/T) 36, 97 K + HO ₂ + NO ₂ + H N41 1.35 exp(9230/T) 36, 97 H + O ₂ + M - HO ₂ + M P1 1.18 * 10 ⁻²⁶ exp(23460/T) 36 C + HO ₂ + NO + HO ₂ + M P1 1.18 * 10 ⁻²⁶ exp(23460/T) 36 H + HO ₂ + Q + OH + OH P3 9.3 exp(2360/T) 36 H + HO ₂ + H ₂ + O ₂ P4 0.33 exp(29200/T) 36 O + HO ₂ - H ₂ + O ₃ OH P5 2.2 exp(2710HT) 36 O + HO ₂ - H ₂ O O ₃ OH P6 0.000 exp(31050/T) 36 O + HO ₂ - H ₂ O O ₃ OH P7 0.75 exp(28160/T) 36 CHO + OH - CO + H ₂ OH P7 0.75 exp(28160/T) 36 CHO + OH - CO + H ₂ OH Q1 0.34 exp(3507)T 36 CHO + OH - CO + H ₂ OH Q2 0.034 exp(3507)T 36 CHO + H - CO + H ₂ OH Q3 2.7 * 10 ⁻²⁴ exp(100/T) 36 CHO + H - CO + H ₂ OH Q3 2.7 * 10 ⁻²⁴ exp(100/	$K(^2S_{1/2}) + M + K(^2P_{1/2}) + M$	N31	1.00 exp(-18690/T)	36
Na + NO ₂ + NaO ₂ + H Na	$K(^2S_{1/2}) + M + K(^2P_{3/2}) + M$	N32	2.00 exp(-18770/T)	36
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$K(^{2}P_{1/2}) + M \rightarrow K(^{2}P_{3/2}) + M$	N35	2.00 exp(-83/T)	36
$\begin{array}{c} \mathbf{H} + 0_2 + \mathbf{N} + \mathbf{H0}_2 + \mathbf{N} & \mathbf{P1} & 1.18 \times 10^{-24} \exp(2360/T) & 36 \\ \mathbf{C1} + \mathbf{H0}_2 + \mathbf{HC1} + 0_2 & \mathbf{P2} & 0.56 \exp(28670/T) & 36 \\ \mathbf{H} + \mathbf{H0}_2 - \mathbf{OH} + \mathbf{OH} & \mathbf{P3} & 9.3 \exp(20180/T) & 36 \\ \mathbf{H} + \mathbf{H0}_2 + \mathbf{H}_2 + 0_2 & \mathbf{P4} & 0.33 \exp(2200/T) & 36 \\ \mathbf{H}_2 + \mathbf{H0}_2 + \mathbf{H}_2 0 - \mathbf{OH} & \mathbf{P5} & 2.2 \exp(22710/T) & 36 \\ \mathbf{C0} + \mathbf{H0}_2 + \mathbf{H}_2 0 - \mathbf{OH} & \mathbf{P5} & 2.2 \exp(22710/T) & 36 \\ \mathbf{C0} + \mathbf{H0}_2 + 0_2 + 00 & \mathbf{P6} & 0.090 \exp(31050/T) & 36 \\ \mathbf{OH} + \mathbf{H0}_2 - \mathbf{H}_2 0 - 0_2 & \mathbf{P8} & 0.076 \exp(36730/T) & 36 \\ \mathbf{OH} + \mathbf{H0}_2 - \mathbf{H}_2 0 - 0_2 & \mathbf{P8} & 0.076 \exp(36730/T) & 36 \\ \mathbf{CHO} + 0 + \mathbf{CO} + \mathbf{H}_2 0 & \mathbf{Q2} & 0.034 \exp(53070/T) & 36 \\ \mathbf{CHO} + 0 + \mathbf{CO} + \mathbf{H}_2 & \mathbf{Q4} & 0.145 \exp(53070/T) & 36 \\ \mathbf{CHO} + \mathbf{H} + \mathbf{CO} + \mathbf{H}_2 & \mathbf{Q4} & 0.145 \exp(53070/T) & 36 \\ \mathbf{CH}_3 + \mathbf{H} - \mathbf{CH}_3 + \mathbf{H}_2 & \mathbf{Q5} & 23 & 36 \\ \mathbf{CH}_4 + 0 - \mathbf{CH}_3 + \mathbf{H}_2 0 & \mathbf{Q7} & 5.8 \exp(7530/T) & 36 \\ \mathbf{CH}_2 0 + 0 + \mathbf{CHO} + \mathbf{H}_2 & \mathbf{Q4} & 0.145 \exp(53070/T) & 36 \\ \mathbf{CH}_2 0 + 0 + \mathbf{CHO} + \mathbf{H}_2 & \mathbf{Q5} & 23 & 36 \\ \mathbf{CH}_4 + 0 - \mathbf{CH}_3 + \mathbf{H}_2 0 & \mathbf{Q7} & 5.8 \exp(7530/T) & 36 \\ \mathbf{CH}_2 0 + 0 + \mathbf{CHO} + \mathbf{H}_2 & \mathbf{Q9} & 11.9 \exp(7610/T) & 36 \\ \mathbf{CH}_2 0 + 0 + \mathbf{CHO} + \mathbf{H}_2 & \mathbf{Q9} & 11.9 \exp(7610/T) & 36 \\ \mathbf{CH}_2 0 + 0 + \mathbf{CHO} + \mathbf{H}_2 & \mathbf{Q9} & 11.9 \exp(7610/T) & 36 \\ \mathbf{CH}_3 0 + 0 + \mathbf{CH}_3 0 + \mathbf{H}_2 & \mathbf{Q9} & 11.9 \exp(7610/T) & 36 \\ \mathbf{CH}_3 0 + 0 + \mathbf{CH}_3 0 + \mathbf{H}_2 & \mathbf{Q9} & 11.9 \exp(7610/T) & 36 \\ \mathbf{CH}_3 0 + 0 + \mathbf{CH}_3 0 + \mathbf{H}_2 & \mathbf{Q1} & 0.034 \exp(34960/T) & 36 \\ \mathbf{CH}_3 0 + 0 + \mathbf{CH}_3 0 + \mathbf{H}_2 & \mathbf{Q1} & 0.034 \exp(34960/T) & 36 \\ \mathbf{CH}_3 0 + 0 + \mathbf{CH}_3 0 + \mathbf{H}_2 & \mathbf{Q1} & 0.034 \exp(34960/T) & 36 \\ \mathbf{CH}_3 0 + \mathbf{CH}_3 0 + \mathbf{H}_2 & \mathbf{Q1} & 0.034 \exp(34960/T) & 36 \\ \mathbf{CH}_3 0 + \mathbf{CH}_3 0 + \mathbf{H}_2 & \mathbf{Q1} & 0.034 \exp(34960/T) & 36 \\ \mathbf{CH}_3 0 + \mathbf{CH}_3 0 + \mathbf{H}_2 & \mathbf{Q1} & 0.034 \exp(34960/T) & 36 \\ \mathbf{CH}_3 0 + \mathbf{CH}_3 0 + \mathbf{H}_2 & \mathbf{Q1} & 0.034 \exp(34960/T) & 3$	Na + HO ₂ - NaO ₂ + H	N38	1.20 exp(7490/T)	36, 97
C1 + HO ₂ + OH + OH	к + но ₂ + ко ₂ + н	N41	1.35 exp(9230/T)	36, 97
H + HO ₂ + H ₂ + O ₂ H ₂ + HO ₂ + H ₂ + O ₂ H ₂ + HO ₂ + H ₂ O ₃ H ₂ + HO ₂ - H ₂ O ₄ H ₂ + HO ₂ - H ₂ O ₄ H ₂ + HO ₂ - H ₂ O ₄ H ₂ + HO ₂ - H ₂ O ₄ H ₂ + HO ₂ - H ₂ O ₄ H ₂ + HO ₂ - H ₂ O ₄ H ₂ + HO ₂ - H ₂ O ₄ H ₂ + HO ₂ - H ₂ O ₄ H ₂ + HO ₂ - H ₂ O ₄ H ₂ + HO ₂ - H ₂ O ₄ H ₂ + H ₂ O ₄ H ₂ O ₄ H ₂ + H ₂ O ₄ H ₃ O ₄ H ₄	H + O ₂ + M + HO ₂ + M	P1	$1.18 \times 10^{-24} \exp(23460/T)$	36
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$C1 + HO_2 + HC1 + O_2$	P2	0.56 exp(28670/T)	36
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	H + HO ₂ + OH + OH	Р3	9.3 exp(20180/T)	36
$\begin{array}{c} \text{CO} + \text{HO}_2 - \text{CO}_2 + \text{OH} & \text{P6} & 0.090 \exp(31050/\text{T}) & 36 \\ \text{O} + \text{HO}_2 - \text{O}_2 + \text{OH} & \text{P7} & 0.75 \exp(28160/\text{T}) & 36 \\ \text{OH} + \text{HO}_2 - \text{H}_2\text{O} + \text{O}_2 & \text{P8} & 0.076 \exp(36730/\text{T}) & 36 \\ \text{CHO} + \text{OH} - \text{CO} + \text{OH} & \text{Q1} & 0.34 \exp(3400/\text{T}) & 36 \\ \text{CHO} + \text{OH} + \text{CO} + \text{H}_2\text{O} & \text{Q2} & 0.034 \exp(53070/\text{T}) & 36 \\ \text{CHO} + \text{OH} + \text{CO} + \text{H}_2\text{O} & \text{Q2} & 0.034 \exp(53070/\text{T}) & 36 \\ \text{CHO} + \text{H} + \text{CHO} + \text{H} & \text{Q3} & 2.7 \times 10^{-24} \exp(7100/\text{T}) & 36 \\ \text{CHO} + \text{H} + \text{CHO} + \text{H}_2 & \text{Q4} & 0.145 \exp(45520/\text{T}) & 36 \\ \text{CH}_4 + \text{H} + \text{CH}_3 + \text{H}_2 & \text{Q5} & 23 & 36 \\ \text{CH}_4 + \text{O} + \text{CH}_3 + \text{H}_2 & \text{Q5} & 23 & 36 \\ \text{CH}_4 + \text{O} + \text{CH}_3 + \text{H}_2 & \text{Q5} & 58 \exp(7530/\text{T}) & 36 \\ \text{CH}_4 + \text{OH} + \text{CH}_3 + \text{H}_2 & \text{Q7} & 5.8 \exp(7530/\text{T}) & 36 \\ \text{CH}_2\text{O} + \text{OH} + \text{CHO} + \text{H}_2 & \text{Q9} & 11.9 \exp(7610/\text{T}) & 36 \\ \text{CH}_2\text{O} + \text{OH} + \text{CHO} + \text{H}_2 & \text{Q9} & 11.9 \exp(7610/\text{T}) & 36 \\ \text{CH}_2\text{O} + \text{OH} + \text{CHO} + \text{H}_2 & \text{Q9} & 11.9 \exp(7610/\text{T}) & 36 \\ \text{CH}_3 + \text{OH} + \text{CH}_2\text{O} + \text{H}_2 & \text{Q11} & 0.034 \exp(36040/\text{T}) & 36 \\ \text{CH}_3 + \text{OH} + \text{CH}_2\text{O} + \text{H}_2 & \text{Q11} & 0.034 \exp(36040/\text{T}) & 36 \\ \text{CH}_3 + \text{OH}_2 + \text{CH}_2\text{O} + \text{OH} & \text{Q12} & 0.95 \exp(3490/\text{T}) & 36 \\ \text{CH}_3 + \text{OH}_2 + \text{CH}_2\text{O} + \text{OH} & \text{Q13} & 0.078 \exp(34960/\text{T}) & 36 \\ \text{CH}_3 + \text{OH}_3 + \text{CH}_2\text{O} + \text{H} & \text{Q14} & 4 \times 10^{-27} \exp(54600/\text{T}) & 36 \\ \text{CH}_3 + \text{CH}_3 + \text{C}_4\text{B} + \text{H} & \text{Q14} & 4 \times 10^{-27} \exp(54600/\text{T}) & 36 \\ \text{CH}_3 + \text{CH}_3 + \text{C}_2\text{H}_3 + \text{H}_2 & \text{Q16} & 21.7 \exp(1140/\text{T}) & 36, 170-173 \\ \text{C}_2\text{H}_3 + \text{H}_4 + \text{C}_2\text{H}_3 + \text{H}_2 & \text{Q16} & 21.7 \exp(1140/\text{T}) & 36, 170-173 \\ \text{C}_2\text{H}_4 + \text{H}_4 + \text{C}_2\text{H}_3 + \text{H}_2 & \text{Q16} & 21.7 \exp(1140/\text{T}) & 36, 170-173 \\ \text{C}_4\text{H}_3 + \text{H}_2 + \text{C}_2\text{H}_3 + \text{H}_2 & \text{Q16} & 21.7 \exp(1140/\text{T}) & 36, 170-173 \\ \text{C}_2\text{H}_3 + \text{H}_4 + \text{C}_2\text{H}_3 + \text{H}_2 & \text{Q16} & 21.7 \exp(1140/\text{T}) & 36, 170-173 \\ \text{C}_2\text{H}_3 + \text{H}_4 + \text{C}_2\text{H}_3 + \text{H}_2 & \text{Q16} & 21.7 \exp(1140/\text{T}) & 36,$	H + HO ₂ + H ₂ + O ₂	P4	0.33 exp(29200/T)	36
0 + HO ₂ + O ₂ + OH P7 0.75 exp(28160/T) 36 OH + HO ₂ + H ₂ O + O ₂ P8 0.076 exp(36730/T) 36 CHO + O - CO + OH Q1 0.34 exp(36730/T) 36 CHO + OH + CO + H ₂ O Q2 0.034 exp(53070/T) 36 CHO + OH + CO + H ₂ O Q2 0.034 exp(53070/T) 36 CHO + H + CO + H ₂ Q4 0.145 exp(7100/T) 36 CHO + H + CO + H ₂ Q4 0.145 exp(45520/T) 36 CH ₄ + H + CH ₃ + H ₂ Q5 23 36 CH ₄ + OH - CH ₃ + H ₂ O Q7 5.8 exp(-1100/T) 36 CH ₂ O + OH + CHO + H ₂ O Q8 2.8 exp(5300/T) 36 CH ₂ O + OH + CHO + H ₂ O Q8 2.8 exp(5300/T) 36 CH ₂ O + OH - CHO + OH Q10 27 exp(6530/T) 36 CH ₃ O + O + CHO + OH Q10 27 exp(6530/T) 36 CH ₃ + OH - CH ₂ O + H ₂ Q11 0.034 exp(36040/T) 36 CH ₃ + OH - CH ₂ O + H Q13 0.078 exp(34960/T) 36 CH ₃ + O + CH ₂ O + H Q13 0.078 exp(34960/T) 36 CH ₃ + CH ₃ + C ₂ H ₄ + M Q14 4 x 10 ⁻²⁸ exp(43880/T) 36, 170-173 C ₂ H ₅ + H + C ₂ H ₅ + H ₂ Q16 21.7 exp(1140/T) 36, 170-173 C ₂ H ₄ + H + C ₂ H ₅ + H ₂ Q19 1.35 exp(32300/T) 36, 170-173 C ₂ H ₄ + H + C ₂ H ₅ + H ₂ Q19 1.35 exp(32300/T) 36, 170-173 C ₂ H ₄ + H + C ₂ H ₅ + H ₂ Q19 1.35 exp(32300/T) 36, 170-173 C ₂ H ₄ + H + C ₂ H ₅ + H ₂ Q20 4.5 exp(-2600/T) 36 C ₂ H ₄ + H + C ₂ H ₅ + H ₂ Q20 4.5 exp(-2600/T) 36 C ₃ H ₄ + H + C ₄ H ₅ + H ₂ Q20 4.5 exp(-2600/T) 36 C ₄ H ₄ + H + C ₂ H ₅ + H ₂ Q20 4.5 exp(-2600/T) 36, 170-173 C ₄ H ₄ + H + C ₂ H ₅ + H ₂ Q21 2.3 exp(-16580/T) 36, 170-173 C ₄ H ₄ + H + C ₂ H ₅ + H ₂ Q21 2.3 exp(-16580/T) 36, 170-173 C ₄ H ₄ + H + C ₂ H ₅ + H ₂ Q21 2.3 exp(-16580/T) 36, 170-173 C ₄ H ₄ + H + C ₄ H ₅ + H ₂ Q21 2.3 exp(-16580/T) 36, 170-173 C ₅ H ₄ + H + C ₂ H ₅ + H ₂ Q21 2.3 exp(-16580/T) 36, 170-173 C ₆ H ₄ + H + C ₂ H ₅ + H ₂ Q21 2.3 exp(-16580/T) 36, 170-173 C ₆ H ₄ + H + C ₂ H ₅ + H ₂ Q21 2.3 exp(-16580/T) 36, 170-173 C ₇ H ₈ + H + H + C ₂ H ₅ + H + H + C ₂ H ₅ Q22 1.1 x 10 ⁻²⁵ exp(20400/T) 36, 170-173 C ₇ H ₈ + H + H + C ₂ H ₅ Q22 1.1 x 10 ⁻²⁵ exp(20400/T) 36, 170-173 C ₈ H ₈ + H + H + C ₂ H ₅ Q22 1.1 x 10 ⁻²⁵ exp(20400/T) 36, 170-173	H ₂ + HO ₂ + H ₂ O + OH	P5	2.2 emp(27710/T)	36
OH + HO_2 + H_2O + O_2 P8	CO + HO ₂ + CO ₂ + OH	P6	0.090 exp(31050/T)	36
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0 + HO ₂ + O ₂ + OH	Р7	0.75 exp(28160/T)	36
$\begin{array}{c} \text{CHO} + \text{OH} + \text{CO} + \text{H}_2\text{O} \\ \text{CO} + \text{II} + \text{M} + \text{CHO} + \text{M} \\ \text{CO} + \text{II} + \text{M} + \text{CHO} + \text{M} \\ \text{Q3} \\ \text{CO} + \text{II} + \text{M} + \text{CHO} + \text{M} \\ \text{Q4} \\ \text{Q4} \\ \text{Q.145 exp(45520/T)} \\ \text{36} \\ \text{CHO} + \text{H} + \text{CO} + \text{H}_2 \\ \text{Q5} \\ \text{Q5} \\ \text{Q23} \\ \text{36} \\ \text{CH}_4 + \text{H} + \text{CH}_3 + \text{H}_2 \\ \text{Q6} \\ \text{CH}_4 + \text{O} + \text{CH}_3 + \text{OH} \\ \text{Q6} \\ \text{S8 exp(-1100/T)} \\ \text{36} \\ \text{CH}_4 + \text{OH} + \text{CH}_3 + \text{H}_2 \text{O} \\ \text{Q7} \\ \text{Q7} \\ \text{S.8 exp(7530/T)} \\ \text{36} \\ \text{CH}_2\text{O} + \text{OH} + \text{CHO} + \text{H}_2 \text{O} \\ \text{Q8} \\ \text{Q8} \\ \text{Q.8 exp(15160/T)} \\ \text{36} \\ \text{CH}_2\text{O} + \text{II} + \text{CHO} + \text{H}_2 \\ \text{Q9} \\ \text{Q9} \\ \text{Q11. 9 exp(7610/T)} \\ \text{36} \\ \text{CH}_3 + \text{OH} + \text{CH}_2\text{O} + \text{H}_2 \\ \text{Q11} \\ \text{Q10} \\ \text{Q12} \\ \text{Q11} \\ \text{Q.034 exp(36040/T)} \\ \text{36} \\ \text{CH}_3 + \text{OH} + \text{CH}_2\text{O} + \text{H}_2 \\ \text{Q11} \\ \text{Q.034 exp(36040/T)} \\ \text{36} \\ \text{CH}_3 + \text{O} + \text{CH}_2\text{O} + \text{H} \\ \text{Q12} \\ \text{Q.13} \\ \text{Q.078 exp(3690/T)} \\ \text{36} \\ \text{CH}_3 + \text{O} + \text{CH}_2\text{O} + \text{H} \\ \text{Q13} \\ \text{Q.078 exp(3690/T)} \\ \text{36} \\ \text{CH}_3 + \text{O} + \text{CH}_2\text{O} + \text{H} \\ \text{Q14} \\ \text{Q15} \\ \text{Q.15} \\ \text{B.8 × 10}^{-28} \text{exp(43880/T)} \\ \text{36, 170-173} \\ \text{C}_2\text{H}_6 + \text{H} + \text{C}_2\text{H}_5 + \text{H}_2 \\ \text{Q16} \\ \text{Q17} \\ \text{Q.35 exp(35700/T)} \\ \text{36, 170-173} \\ \text{C}_2\text{H}_6 + \text{H} + \text{C}_2\text{H}_5 + \text{H}_2 \\ \text{Q19} \\ \text{Q18} \\ \text{6.3 exp(-590/T)} \\ \text{36, 170-173} \\ \text{C}_2\text{H}_4 + \text{H} + \text{C}_2\text{H}_5 + \text{H}_2 \\ \text{Q20} \\ \text{4.5 exp(-2600/T)} \\ \text{36} \\ \text{1.70-173} \\ \text{C}_2\text{H}_4 + \text{H} + \text{C}_2\text{H}_5 + \text{H}_2 \\ \text{Q20} \\ \text{4.5 exp(-2600/T)} \\ \text{36} \\ \text{C}_2\text{H}_4 + \text{H} + \text{C}_2\text{H}_5 \\ \text{M} \\ \text{Q22} \\ \text{1.1 } \times 10^{-24} \text{ exp(17000/T)} \\ \text{36} \\ \text{CHO} + \text{O}_2 + \text{CO} + \text{HO}_2 \\ \text{Q25} \\ \text{1.1 } \times 10^{-25} \text{ exp(64000/T)} \\ \text{36} \\ \text{CHO} + \text{O}_2 + \text{CO} + \text{HO}_2 \\ \text{Q25} \\ \text{Q25} \\ \text{0.44 exp(16330/T)} \\ \text{36} \\ \text{CHO} + \text{O}_2 + \text{CO} + \text{HO}_2 \\ \text{Q25} \\ \text{0.44 exp(16330/T)} \\ \text{36} \\ 3$	он + но ₂ + н ₂ о + о ₂	Р8	0.076 exp(36730/T)	36
$\begin{array}{c} \text{CO} + \text{II} + \text{M} + \text{CHO} + \text{M} & \text{Q3} & 2.7 \times 10^{-24} \exp(7100/T) & 36 \\ \text{CHO} + \text{II} + \text{CO} + \text{II}_2 & \text{Q4} & 0.145 \exp(45520/T) & 36 \\ \text{CH}_4 + \text{H} + \text{CH}_3 + \text{H}_2 & \text{Q5} & 23 & 36 \\ \text{CH}_4 + 0 + \text{CH}_3 + \text{H}_2 & \text{Q6} & 58 \exp(-1100/T) & 36 \\ \text{CH}_4 + 0 + \text{CH}_3 + \text{H}_2 & \text{Q7} & 5.8 \exp(7530/T) & 36 \\ \text{CH}_2 + \text{OH} + \text{CHO} + \text{H}_2 & \text{Q9} & 11.9 \exp(7530/T) & 36 \\ \text{CH}_2 + \text{OH} + \text{CHO} + \text{H}_2 & \text{Q9} & 11.9 \exp(7610/T) & 36 \\ \text{CH}_2 + \text{OH} + \text{CHO} + \text{H}_2 & \text{Q1} & 0.93 \exp(36530/T) & 36 \\ \text{CH}_3 + \text{OH} + \text{CH}_2 + \text{CH}_2 & \text{Q1} & 0.034 \exp(36040/T) & 36 \\ \text{CH}_3 + \text{OH} + \text{CH}_2 + \text{OH} & \text{Q12} & 0.95 \exp(26970/T) & 36 \\ \text{CH}_3 + \text{OH} + \text{CH}_2 + \text{H} & \text{Q13} & 0.078 \exp(34960/T) & 36 \\ \text{CH}_3 + \text{H} + \text{M} + \text{CH}_4 + \text{M} & \text{Q14} & 4 \times 10^{-27} \exp(54600/T) & 36 \\ \text{CH}_3 + \text{CH}_3 + \text{C}_2 + \text{H}_2 & \text{Q15} & 8.8 \times 10^{-28} \exp(34880/T) & 36, 170-173 \\ \text{C}_2 + \text{H} + \text{C}_2 + \text{H}_2 & \text{Q16} & 21.7 \exp(1140/T) & 36, 170-173 \\ \text{C}_2 + \text{H} + \text{C}_2 + \text{H}_2 & \text{Q17} & 0.35 \exp(35700/T) & 36, 170-173 \\ \text{C}_2 + \text{H} + \text{C}_2 + \text{H}_2 & \text{Q19} & 1.35 \exp(32300/T) & 36, 170-173 \\ \text{C}_2 + \text{H} + \text{C}_2 + \text{H}_2 & \text{Q20} & 4.5 \exp(-2600/T) & 36 \\ \text{C}_2 + \text{H} + \text{C}_2 + \text{H}_2 & \text{Q21} & 2.3 \exp(-2600/T) & 36, 170-173 \\ \text{C}_2 + \text{H} + \text{C}_2 + \text{H}_2 & \text{Q20} & 4.5 \exp(-2600/T) & 36, 170-173 \\ \text{C}_2 + \text{H} + \text{H} + \text{C}_2 + \text{H}_2 & \text{Q21} & 2.3 \exp(-2600/T) & 36, 170-173 \\ \text{C}_2 + \text{H} + \text{H} + \text{C}_2 + \text{H}_2 & \text{Q21} & 2.3 \exp(-16580/T) & 36, 170-173 \\ \text{C}_2 + \text{H} + \text{H} + \text{C}_2 + \text{H}_2 & \text{Q21} & 2.3 \exp(-16580/T) & 36, 170-173 \\ \text{C}_2 + \text{H} + \text{H} + \text{C}_2 + \text{H}_2 & \text{Q21} & 2.3 \exp(-16580/T) & 36, 170-173 \\ \text{C}_2 + \text{H} + \text{H} + \text{C}_2 + \text{H}_2 & \text{Q21} & 2.3 \exp(-16580/T) & 36, 170-173 \\ \text{C}_2 + \text{H} + \text{H} + \text{C}_2 + \text{H}_2 & \text{Q22} & 1.1 \times 10^{-24} \exp(17000/T) & 36, 170-173 \\ \text{C}_2 + \text{H} + \text{H} + \text{C}_2 + \text{H}_2 & \text{Q22} & 1.1 \times 10^{-25} \exp(2000/T) & 36, 170-173 \\ \text{C}_2 + \text{H} + \text{H} + \text{C}_2 + \text{H} + \text{H} & \text{Q24} & 1.65 \times 10^{-25} \exp(2000/T) & 36, 170-173 \\ \text{C}_2 + \text{H} $	CHO + 0 + CO + OH	Q1	0.34 exp(44400/T)	36
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	CHO + OH + CO + H2O	Q2	0.034 exp(53070/T)	36
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	CO + H + M + CHO + M	Q3	$2.7 \times 10^{-24} \exp(7100/T)$	36
$\begin{array}{c} \text{CH}_4 + \text{H} + \text{CH}_3 + \text{H}_2 \\ \text{CH}_4 + 0 + \text{CH}_3 + \text{OH} \\ \text{CH}_4 + 0 + \text{CH}_3 + \text{OH} \\ \text{CH}_4 + 0 + \text{CH}_3 + \text{H}_20 \\ \text{CH}_20 + 0 + \text{CH}_0 + \text{H}_20 \\ \text{CH}_20 + 0 + \text{CH}_0 + \text{H}_2 \\ \text{CH}_20 + 0 + \text{CH}_0 + \text{H}_2 \\ \text{CH}_20 + 0 + \text{CH}_0 + \text{CH}_2 \\ \text{CH}_20 + 0 + \text{CH}_0 + \text{CH}_2 \\ \text{CH}_20 + 0 + \text{CH}_0 + \text{OH} \\ \text{CH}_20 + 0 + \text{CH}_0 + \text{OH} \\ \text{CH}_20 + 0 + \text{CH}_0 + \text{OH} \\ \text{CH}_3 + \text{OH} + \text{CH}_20 + \text{H}_2 \\ \text{CH}_3 + \text{OH} + \text{CH}_20 + \text{H}_2 \\ \text{CH}_3 + \text{OH} + \text{CH}_20 + \text{H}_2 \\ \text{CH}_3 + \text{OH} + \text{CH}_20 + \text{OH} \\ \text{CH}_3 + \text{OH} + \text{CH}_20 + \text{H} \\ \text{CH}_3 + \text{CH}_3 + \text{CH}_3 + \text{CH}_4 + \text{H} \\ \text{CH}_4 + \text{H} + \text{CH}_4 + \text{H} \\ \text{CH}_3 + \text{CH}_3 + \text{CH}_4 + \text{H} \\ \text{CH}_4 + \text{H} + \text{CH}_4 + \text{H} \\ \text{CH}_4 + \text{CH}_4 + \text{H} \\ \text{CH}_4 + \text{CH}_4 + \text{H} \\ \text{CH}_$	CHO + H + CO + H2	Q4	0.145 exp(45520/T)	36
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		Q5	23	36
$\begin{array}{c} \text{CH}_4 + \text{OH} + \text{CH}_3 + \text{H}_2\text{O} \\ \text{CH}_2\text{O} + \text{OH} + \text{CHO} + \text{H}_2\text{O} \\ \text{CH}_2\text{O} + \text{OH} + \text{CHO} + \text{H}_2\text{O} \\ \text{CH}_2\text{O} + \text{II} + \text{CHO} + \text{H}_2 \\ \text{Q9} \\ \text{II.9} & \exp(7610/T) \\ \text{36} \\ \text{CH}_2\text{O} + \text{O} + \text{CHO} + \text{OH} \\ \text{CH}_2\text{O} + \text{O} + \text{CHO} + \text{OH} \\ \text{Q10} \\ \text{CH}_3 + \text{OH} + \text{CH}_2\text{O} + \text{H}_2 \\ \text{Q11} \\ \text{O.034} & \exp(36040/T) \\ \text{36} \\ \text{CH}_3 + \text{O}_2 + \text{CH}_2\text{O} + \text{OH} \\ \text{Q12} \\ \text{O.95} & \exp(26970/T) \\ \text{36} \\ \text{CH}_3 + \text{O}_3 + \text{CH}_2\text{O} + \text{OH} \\ \text{Q12} \\ \text{O.95} & \exp(34960/T) \\ \text{36} \\ \text{CH}_3 + \text{O}_4 + \text{CH}_4 + \text{M} \\ \text{Q14} \\ \text{Q15} \\ \text{CH}_3 + \text{CH}_3 + \text{CH}_4 + \text{M} \\ \text{Q14} \\ \text{Q15} \\ \text{CH}_3 + \text{CH}_3 + \text{CH}_4 + \text{M} \\ \text{Q16} \\ \text{CH}_3 + \text{CH}_4 + \text{CH}_4 + \text{M} \\ \text{Q17} \\ \text{Q17} \\ \text{Q18} \\ \text{Q18} \\ \text{Q19} \\ \text{Q19} \\ \text{Q17} \\ \text{Q35} & \exp(34380/T) \\ \text{Q29} \\ \text{Q4.5} & \exp(34380/T) \\ \text{Q36} & 170-173 \\ \text{Q2H}_4 + \text{H} + \text{C}_2\text{H}_5 + \text{H}_2 \\ \text{Q19} \\ \text{Q19} \\ \text{Q1.5} & \exp(32300/T) \\ \text{Q2H}_4 + \text{H} + \text{C}_2\text{H}_3 + \text{H}_2 \\ \text{Q2O} \\ \text{Q2O} \\ \text{Q2F} \\ \text{Q2H}_4 + \text{H} + \text{C}_2\text{H}_5 + \text{H}_2 \\ \text{Q2O} \\ \text{Q2D} \\ \text{Q2F} \\ \text{Q2H}_4 + \text{H} + \text{C}_2\text{H}_5 + \text{H}_2 \\ \text{Q2O} \\ \text{Q2D} \\ \text{Q2F} \\ \text{Q2H}_4 + \text{H} + \text{C}_2\text{H}_5 + \text{H}_2 \\ \text{Q2O} \\ \text{Q2F} \\ \text{Q2H}_4 + \text{H} + \text{C}_2\text{H}_5 + \text{H}_2 \\ \text{Q2O} \\ \text{Q2D} \\ \text{Q2D} \\ \text{Q2H}_4 + \text{H} + \text{C}_2\text{H}_5 + \text{H}_2 \\ \text{Q2O} \\ \text{Q2D} \\ \text{Q2H}_4 + \text{H} + \text{C}_2\text{H}_5 + \text{H}_2 \\ \text{Q2D} \\ \text{Q2D} \\ \text{Q2H}_4 + \text{H} + \text{C}_2\text{H}_5 + \text{H}_2 \\ \text{Q2D} \\ \text{Q2H}_4 + \text{H} + \text{C}_2\text{H}_5 + \text{H}_2 \\ \text{Q2D} \\ \text{Q2H}_4 + \text{H} + \text{C}_2\text{H}_5 + \text{H}_2 \\ \text{Q2D} \\ \text{Q2D} \\ \text{Q2H}_4 + \text{H} + \text{C}_2\text{H}_5 + \text{H}_2 \\ \text{Q2D} \\ \text{Q2D} \\ \text{Q2B} \\ \text{Q3B} \\ $		Q6	58 exp(-1100/T)	36
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		Q7		36
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		Q8		36
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		Q9		36
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				36
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		Q11	0.034 exp(36040/T)	36
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		Q12		36
$\begin{array}{cccccccccccccccccccccccccccccccccccc$			0.078 exp(34960/T)	36
$\begin{array}{cccccccccccccccccccccccccccccccccccc$			$4 \times 10^{-27} \exp(54600/T)$	36
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		Q15		36, 170-173
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		Q16	21.7 exp(1140/T)	36, 170-173
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		Q17	0.35 exp(35700/T)	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		Q19		
$\begin{array}{cccccccccccccccccccccccccccccccccccc$			4.5 exp(-2600/T)	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				
$c_2H_2 + H + M + C_2H_3 + M$ Q23 2.8 × 10 ⁻²⁵ exp(20400/T) 36, 170-173 $c_2 + H + M + C_2H + M$ Q24 1.65 × 10 ⁻²⁵ exp(69200/T) 36 $c_1 + c_2 + c_3 + c_4 + c_5$ Q25 0.44 exp(16330/T) 36				
$C_2 + H + M + C_2H + M$ Q24 1.65 × 10 ⁻²⁵ exp(69200/T) 36 CHO + O_2 + CO + HO ₂ Q25 0.44 exp(16330/T) 36				
$_{\text{CHO}} + o_2 + _{\text{CO}} + _{\text{HO}}_2$ Q25 0.44 exp(16330/T) 36				
1 1				

Units of molecule ml 1 for concentrations used throughout.

Reaction	Number	Equilibrium Constant	Source Reference
C1 + OH + M + HOC1 + M	RI	$1.9 \times 10^{-25} \exp(29600/T)$	36
HOC1 + H → C10 + H ₂	R2	1.8 exp(3250/T)	36
HOC1 + OH → C10 + H ₂ O	R3	0.41 exp(10780/T)	36
HOC1 + 0 + C10 + OH	R4	4.0 exp(2210/T)	36
CaOH + e + Ca + OH	S1	84 exp(20520/T)	36, 147, 174
CaOH + H + CaO + H2	\$2	0.27 exp(-3180/T)	. 36, 149, 175, 176
CaOH + H + Ca + H ₂ O	S 3	0.018 exp(9320/T)	36, 149
Ca + HCl + CaCl + H	S4	22.4 exp(-4200/T)	36
CaCl ₂ + H + CaCl + HCl	85	0.80 exp(-4440/T)	36
Ca(OH) + H + CaOH + H ₂ O	S6	0.24 exp(-10600/T)	36, 148, 149, 177
$CaO + H_2O + Ca(OH)_2$	\$7	$6.0 \times 10^{-24} \exp(45250/T)$	36, 148, 149, 175-177
CaOH + e → CaO + H	S8	290 exp(15500/T)	36, 147, 149, 174-176
CaOH+ + H + Ca+ + H2O	S9	0.024 exp(7100/T)	36, 147, 174
BaOH + H → Ba + H ₂ O	S21	0.0144 exp(4230/T)	149
BaO + H ₂ O + Ba(OH) ₂	S22	1.32 × 10 ⁻²³ exp(30290/T)	148, 149, 36, 177
BaOH + H + BaO + H ₂	S23	0.12 exp(10840/T)	36, 149
Ba(OH) ₂ + H + BaOH + H ₂ O	S24	0.24 exp(11520/T)	36, 148, 149, 177
BaOH + e → Ba + OH	S25	66 exp(7400/T)	147
BaOH + e → BaO + H	S26	126 exp(21540/T)	36, 147
BaOH+ + H + Ba+ + H2O	S27	0.019 exp(4440/T)	36, 169, 147
CH + 0 - CHO + e	Т3	$1.24 \times 10^{-5} \exp(-1670/T)$	36
сно ⁺ + н ₂ о + н ₃ о ⁺ + со	т4	0.27 exp(15250/T)	36
H ₃ 0* + Li + Li* + H ₂ 0 + H	т5	$4.9 \times 10^{24} \exp(9780/T)$	36
H ₃ 0 + Na + Na + H ₂ 0 + H	т6	$4.9 \times 10^{24} \exp(12700/T)$	36
H ₃ 0 + K + K + H ₂ 0 + H	Т7	$4.9 \times 10^{24} \exp(22000/T)$	36
H ₃ 0 + In + In + H ₂ 0 + H	Т8	$4.9 \times 10^{24} \exp(5180/T)$	36,169
H ₃ 0+ + C1 + H ₂ 0 + H + C1	Т9	$5.5 \times 10^{25} \exp(30200/T)$	36
H ₃ 0 + OH + H ₂ O + H + OH	т10	$4.0 \times 10^{25} \exp(51020/T)$	36
H ₃ 0+ e + H + H + OH	TII	$6.5 \times 10^{28} \exp(14900/T)$	36
NO + NO + N20 + O	U1	0.026 exp(-19100/T)	36
N20 + H + N2 + OH	U2	19 exp(33200/T)	36
NO + H + M + HNO + M	U3	$3.1 \times 10^{-25} \exp(24640/T)$	36
HNO + N + NO + H2	U4	1.30 exp(27900/T)	36
HNO + OH + NO + H20	U5	0.31 exp(35450/T)	36
N2 + O + NO + N	U6	4.6 exp(-37900/T)	36
N + 02 + NO + 0	U7	4.7 exp(16120/T)	36

Units of molecule ml 1 for concentrations used throughout.

Reaction	Number	Equilibrium Constant	Source Reference
Fe + H ₂ O → FeOH + H	V1	66 exp(-16100/T)	36, 162, 178
FeOH + H + FeO + H ₂	V2	0.044 exp(5400/T)	36, 162, 178
FeO + H2O + Fe(OH)2	V3	$9.0 \times 10^{-25} \exp(35500/T)$	36, 162, 178
Fe(OH) 2 + H + FeOH + H2O	V4	10 exp(11700/T)	36, 162, 178
$HMoO_3 + H + MoO_3 + H_2$	V11	0.037 exp(19600/T)	163
Moo3 + H20 + H2Moo4	V12	$4.3 \times 10^{-23} \exp(24700/T)$	36
$H_2MoO_4 + H + HMoO_3 + H_2O$	V13	0.23 exp(8350/T)	163
HWO3 + H + WO3 + H2	V21	0.037 exp(9000/T)	163
WO3 + H2O + H2WO4	V22	$1.4 \times 10^{-23} \exp(39500/T)$	36
H2WO4 + H + HWO3 + H2O	V23	0.73 exp(4150/T)	163
Co + OH → CoO + H	V31	0.45 exp(1200/T)	164
COOH + H → COO + H ₂ O	V32	0.25 exp(17700/T)	164
CoO + H2O + Co(OH)2	V33	$2.7 \times 10^{-24} \exp(24950/T)$	164
Co(OH) 2 + H + CoOH + H2O	V34	0.56 exp(10000/T)	164
H + H(+ Cr) + H ₂ (+ Cr)	V41	$3.8 \times 10^{-25} \exp(52650/T)$	36
H + H(+ SnO) + H ₂ (+ SnO)	V42	$3.8 \times 10^{-25} \exp(52650/T)$	36

Units of molecule ml -1 for concentrations used throughout.

5 REFERENCES

No.	Author	Title, etc
1	Jensen, D.E.	Gas phase reaction rate coefficients for
	Jones, G.A.	rocketry applications.
		RPE Tech. Report 71/9 (1971)
2	Jensen, D.E.	Prediction of rocket exhaust flame properties.
	Wilson, A.S.	Combustion and Flame 25, 43 (1975)
3	Baulch, D.L.	Evaluated kinetic data for high temperature
	Drysdale, D.D.	reactions. Volume 3. Homogeneous gas phase
	Duxbury, J.	reactions of the 0_2 - 0_3 system, the CO - 0_2 - H_2
	Grant, S.J.	system, and of sulphur-containing species.
		Butterworths, London (1976)
4	Baulch, D.L.	Evaluated kinetic data for high temperature
	Drysdale, D.D.	reactions. Volume 1. Homogeneous gas phase
	Horne, D.G.	reactions of the H ₂ -O ₂ system.
	Lloyd, A.C.	Butterworths, London (1972)
5	Baulch, D.L.	Evaluated kinetic data for high temperature
	Drysdale, D.D.	reactions. Volume 2. Homogeneous gas phase
	Horne, D.G.	reactions of the H ₂ -N ₂ -O ₂ system.
	Lloyd, A.C.	Butterworths, London (1973)
6	Fristrom, R.M.	Flame structure.
	Westenberg, A.A.	McGraw-Hill, New York (1965)
7	Klein, F.S.	Competitive reaction rates of hydrogen atoms
	Wolfsberg, M.	with HCl and Cl ₂ . Entropy considerations of
		the HCl ₂ transition state.
		J. Chem. Phys. 34, 1494 (1961)
8	Jacobs, T.A.	Kinetics of hydrogen halides in shock waves.
	Giedt, R.R.	III. The reactions C1 + HC1 + C1 ₂ + H and
	Cohen, N.	$C1 + C1_2 \rightarrow 3 C1.$
		J. Chem. Phys. 49, 1271 (1968)

No.	Author	Title, etc
9	Albright, R.G.	Mass spectrometric determination of rate
	Dodonov, A.F.	constants for H-atom reactions with Cl_2 and F_2 .
	Lavrovskaya, G.K.	J. Chem. Phys. 50, 3632 (1969)
	Morosov, I.I.	regal (Jack 191
	Tal'rose, V.L.	
10	Bemand, P.P.	Atomic resonance fluorescence for rate constants
	Clyne, M.A.A.	of rapid bimolecular reactions. Part 6.
		Hydrogen atom reactions; H + Cl ₂ from 300 to
		730 K, and H + NO ₂ at 298 K.
		J. Chem. Soc. Faraday Trans. II 73, 394 (1977)
11	Ambidge, P.F.	Kinetic study of the reaction of hydrogen atoms
	Bradley, J.N.	with molecular chlorine.
	Whytock, D.A.	J. Chem. Soc. Faraday Trans. I 72, 1157 (1976)
12	Wagner, H. Gg.	Rate measurements for the reaction H + Cl ₂ +
	Welzbacher, U.	HC1 + C1 by Lyman-α fluorescence.
	Zellner, R.	Ber. Bunsenges. phys. chem. 80, 902 (1976)
13	Ambidge, P.F.	Kinetic study of the reaction of hydrogen atoms
	Bradley, J.N.	with hydrogen chloride.
	Whytock, D.A.	J. Chem. Soc. Faraday Trans. I 72, 2143 (1976)
14	Westenberg, A.A.	Atom-molecule kinetics using ESR detection. IV.
	de Haas, N.	Results for C1 + $H_2 \rightleftharpoons HC1 + H$ in both directions.
		J. Chem. Phys. <u>48</u> , 4405 (1968)
15	Takacs, G.A.	Reactions of hydroxyl radicals with some
	Glass, G.P.	hydrogen halides.
		J. Phys. Chem. 77, 1948 (1973)
16	Zahniser, Z.	Kinetics of reaction of OH with HCl.
	Kaufman, F.	Chem. Phys. Lett. 27, 507 (1974)
	Anderson, J.G.	
17	Smith, I.W.M.	Rate measurements of reactions of OH by resonance
	Zellner, R.	absorption. Part 3. Reactions of OH with H2,
		D ₂ , and hydrogen and deuterium halides.
		J. Chem. Soc. Faraday Trans. II 70, 1045 (1974)

No.	Author	Title, etc
18	Wilson, S.E.	Flame inhibition by halogen compounds.
	O'Donovan, J.T.	Twelth Symposium (International) on Combustion.
	Fristrom, R.M.	The Combustion Institute, Pittsburgh, 1969,
		p.929
19	Balaknin, V.P.	Kinetic investigation of the elemental reactions
	Egorov, V.I.	of oxygen atoms in the gas phase by EPR. II.
	Intezarova, E.I.	The reaction HCl + $O \rightarrow OH + Cl$.
		Kinetics and Catalysis 12 , 258 (1971)
		(Translation from Kinetika i Kataliz 1971, $\underline{12}(2)$, 299)
20	Wong, E.L.	Rate measurements for the reaction of hydrogen
	Belles, F.E.	chloride and deuterium chloride with atomic
		oxygen.
		NASA TN D-6495 (1971)
21	Brown, R.D.H.	Absolute rate constants for the reactions of
	Smith, I.W.M.	O(3P) atoms with HCl and HBr.
		Int. J. Chem. Kin. 7, 301 (1975)
22	Jacobs, T.A.	Kinetics of decomposition of HF in shock waves.
	Giedt, R.R.	J. Chem. Phys. 43, 3688 (1965)
	Cohen, N.	
23	Blauer, J.A.	The kinetics of dissociation of hydrogen
		fluoride behind incident shock waves.
		J. Phys. Chem. 72, 79 (1968)
24	Clyne, M.A.A.	Reaction kinetics of ground state fluorine,
	McKenney, D.J.	F(³ P), atoms. I. Measurement of fluorine atom
	Walker, R.F.	concentrations and the rates of reactions
		F + CHF3 and F + Cl2 using mass spectrometry.
		Can. J. Chem. <u>51</u> , 3596 (1973)
25	Homann, K.H.	A method for investigating fluorine atoms in an
	Solomon, W.G.	inert atmosphere.
	Warnatz, J.	Ber. Bunsenges. Phys. Chem. 74, 585 (1970)
	Wagner, H. Gg.	
	Zetsch, F.	

No.	Author	Title, etc
26	Kompa, K.L.	Study of some fluorine atom reactions using a
	Wanner, J.	chemical laser method.
		Chem. Phys. Lett. <u>12</u> , 560 (1972)
27	Rabideau, S.W.	A study of the kinetics of the reaction between
	Hecht, H.G.	H ₂ and F ₂ by EPR methods.
	Lewis, W.B.	J. Magn. Resonance <u>6</u> , 384 (1972)
28	Dodonov, A.F.	Mass spectrometric measurement of rate constant
	Lavrovskaya, G.K.	of elementary reaction between fluorine atoms
	Morosov, I.I.	and hydrogen.
	Tal'rose, V.L.	Dokl. Akad. Nauk. (SSSR) 198, 622 (1971)
29	Polanyi, M.	Atomic reactions.
		Williams and Norgate, London (1932)
30	Kondratiev, V.N.	Chemical kinetics of gas reactions.
		Pergamon, New York (1964), p.90
31	Taylor, E.H.	Study of chemical reaction mechanisms with
	Datz, S.	molecular beams. The reaction of K with HBr.
		J. Chem. Phys. 23, 1711 (1955)
32	Kondratiev, V.N.	Rate constants of gas phase reactions.
		Science Publishing House, Moscow (1970)
33	Jensen, D.E.	Competitive reaction kinetics in seeded flames
		and rocket exhausts.
		Combustion and Flame 18, 217 (1972)
34	Sugden, T.M.	Determination of the dissociation constants and
		heats of formation of molecules by flame
		photometry. Part 1. Equilibrium in flame gases
		and general kinetic considerations.
		Trans. Faraday Soc. <u>52</u> , 1465 (1956)
35	Jensen, D.E.	Kinetics of ionization of the alkali metals in
	Padley, P.J.	$H_2 + O_2 + N_2$ flames.
		Trans. Faraday Soc. 62, 2140 (1966)

No.	Author	Title, etc
36	Stull, D.R.	JANAF thermochemical tables, 2nd edition.
	Prophet, H.	National Bureau of Standards (Washington, D.C.),
	(editors)	NBS-NSRDS No. 37 (1971)
		Supplement: JANAF thermochemical tables, 1974
		Supplement; M.W. Chase, J.L. Curnutt, A.T. Hu,
		H. Prophet, A.N. Syverud and L.C. Walker,
		J. Phys. Chem. Ref. Data 3, 311 (1974)
		Supplement: JANAF thermochemical tables, 1975
		Supplement; M.W. Chase, J.L. Curnutt, H. Prophet,
		R.A. McDonald and A.N. Syverud,
		J. Phys. Chem. Ref. Data 4, 1 (1975)
37	Jensen, D.E.	Electron attachment and compound formation in
	Miller, W.J.	flames. III. Negative ion and compound
		formation in flames containing tungsten and
		potassium.
		J. Chem. Phys. <u>53</u> , 3287 (1970)
38	Jensen, D.E.	Electron attachment and compound formation in
	Miller, W.J.	flames. IV. Negative ion and compound forma-
		tion in flames containing potassium amd
		molybdenum.
		Thirteenth Symposium (International) on
		Combustion, The Combustion Institute,
		Pittsburgh (1971), p.363
39	Jacobs, T.A.	Kinetics of hydrogen halides in shock waves:
	Giedt, R.R.	HC1 and DC1.
	Cohen, N.	J. Chem. Phys. <u>46</u> , 1958 (1967)
40	Seery, D.J.	Dissociation of HCl behind shock waves.
	Bowman, C.T.	J. Chem. Phys. 48, 4314 (1968)
41	Breshears, W.D.	Density gradient measurements of hydrogen
	Bird, P.F.	chloride dissociation in shock waves.
		J. Chem. Phys. <u>56</u> , 5347 (1972)

No.	Author	Title, etc
42	Fishburne, E.S.	Gaseous reaction rates at high temperatures.
		II. The dissociation of hydrogen chloride.
		J. Chem. Phys. 45, 4053 (1966)
43	Giedt, R.R.	Further shock tube studies of hydrogen chloride
	Jacobs, T.A.	dissociation rates.
		J. Chem. Phys. <u>55</u> , 4144 (1971)
44	Lloyd, A.C.	A critical review of the kinetics of the
		dissociation-recombination reactions of
		fluorine and chlorine.
		Int. J. Chem. Kin. <u>3</u> , 39 (1971)
45	Jacobs, T.A.	Dissociation of Cl ₂ in shock waves.
	Giedt, R.R.	J. Chem. Phys. 39, 749 (1963)
46	Carabetta, R.A.	Rate of dissociation of chlorine in shock waves.
	Palmer, H.B.	J. Chem. Phys. <u>46</u> , 1333 (1967)
47	Hiraoka, H.	Dissociation of halogens in shock waves.
	Hardwick, R.	J. Chem. Phys. <u>36</u> , 1715 (1962)
48	Benson, S.W.	Mechanism of atom recombination by consecutive
	Fueno, T.	vibrational deactivations.
		J. Chem. Phys. <u>36</u> , 1597 (1962)
49	Johnson, C.D.	Shock waves in chemical kinetics: the rate of
	Britton, D.	dissociation of fluorine.
		J. Phys. Chem. <u>68</u> , 3032 (1964)
50	Seery, D.J.	Shock waves in chemical kinetics. Further
	Britton, D.	studies in the dissociation of fluorine.
		J. Phys. Chem. <u>70</u> , 4074 (1966)
51	Diesen, R.W.	Mass-spectral studies of kinetics behind shock
		waves. III. Thermal dissociation of fluorine.
		J. Chem. Phys. 44, 3662 (1966)

No.	Author	Title, etc
52	Diesen, R.W.	Kinetics of the reaction of fluorine with
		difluoramino radicals and the dissociation of
		fluorine.
		J. Phys. Chem. <u>72</u> , 108 (1968)
53	Breshears, W.D.	Density gradient measurements of F ₂ dissociation
	Bird, P.F.	rates in shock waves.
		J. Chem. Phys. <u>58</u> , 5176 (1973)
54	Ganguli, P.S.	The rate of homogeneous recombination of
	Kaufman, M.	fluorine atoms.
		Chem. Phys. Lett. <u>25</u> , 221 (1974)
55	Ultree, C.J.	The homogeneous recombination rate constant of
		F atoms at room temperature.
		Chem. Phys. Lett. <u>46</u> , 366 (1977)
56	Bulewicz, E.M.	Determination of the dissociation constants and
	Sugden, T.M.	heats of formation of molecules by flame
		photometry. Part 3. Stability of gaseous
		cuprous hydroxide.
		Trans. Faraday Soc. <u>52</u> , 1481 (1956)
57	McAndrew, R.	The recombination of atomic hydrogen in propane
	Wheeler, R.	flame gases.
		J. Phys. Chem. <u>66</u> , 229 (1962)
58	Ashton, A.F.	Kinetics of collisional ionization of alkali
	Hayhurst, A.N.	metal atoms and recombination of electrons with
		alkali metal ions in flames.
		Combustion and Flame $\underline{21}$, 69 (1973)
59	Burdett, N.A.	Private communication, 1977
	Hayhurst, A.N.	
60	Burdett, N.A.	The rate constants of the gas phase reactions
	Hayhurst, A.N.	$K + C1 \rightleftharpoons K^{+} + C1^{-}$ and $KC1 + M \rightleftharpoons K^{+} + C1^{-} + M$
		from measurements in atmospheric pressure flames.
		Chem. Phys. Lett. (1977), in press

No.	Author	Title, etc
61	Bates, D.R.	Three-body recombination of positive and negative
	Flannery, M.R.	ions. II. General third body.
		Proc. Roy. Soc. A. 302, 367 (1968)
62	Moelwyn-Hughes, E.A.	Physical chemistry.
		Second Edition, Pergamon, Oxford, London,
		New York and Paris (1961)
63	Mandl, A.	Thermal dissociation rate of CsF.
		J. Chem. Phys. <u>55</u> , 2918 (1971)
64	Mandl, A.	Cl, Br and I collisional electron detachment
		rate measurements.
		J. Chem. Phys. <u>64</u> , 903 (1976)
65	Howard, C.J.	Negative ion-molecule reactions with atomic
	Fehsenfeld, F.C.	hydrogen in the gas phase at 296 K.
	McFarland, M.	J. Chem. Phys. <u>60</u> , 5086 (1974)
66	Burdett, N.A.	The rate constants of dissociative attachment
	Hayhurst, A.N.	and associative detachment of electrons in
		HX + e → X + H for X being chlorine, bromine
		and iodine.
		Proc. Roy. Soc. A. (1977), to be published
67	Burdett, N.A.	The kinetics of formation of chloride ion in
	Hayhurst, A.N.	atmospheric pressure flames by HCl + e +
		H + C1.
		Fifteenth Symposium (International) on
		Combustion. The Combustion Institute,
		Pittsburgh (1975), p.979
68	Fehsenfeld, F.C.	Thermal-energy associative-detachment reactions
	Ferguson, E.E.	of negative ions.
	Schmeltekopf, A.L.	J. Chem. Phys. 45, 1844 (1966)
69	Ferguson, E.E.	Ion-molecule reaction rates measured in a
	Fehsenfeld, F.C.	discharge afterglow.
	Schmeltekopf, A.L.	Advances in Chemistry Series 80, 83 (1969)

No.	Author	Title, etc
70	Calcote, H.F.	Ion-molecule reactions in flames.
	Jensen, D.E.	Advances in Chemistry Series 58, 291 (1966)
71	Buchelnikova, N.S.	Cross sections for the capture of slow electrons
		by 0_2 and H_2^0 molecules and molecules of
		halogen compounds.
		J. Exp. Theoret. Phys. (USSR) 35, 1119 (1958)
72	Calcote, H.F.	Comment.
		Fifteenth Symposium (International) on
		Combustion. The Combustion Institute,
		Pittsburgh (1975), p.990
73	Ferguson, E.E.	Private communication, 1970
74	Miller, W.J.	Electron attachment kinetics in flames:
	Gould, R.K.	dissociative attachment to HBO2.
		Chem. Phys. Lett. 38, 237 (1976)
75	Ferguson, E.E.	Thermal energy ion-molecule reactions.
		Advances in Electronics and Electron Physics
		<u>24</u> , 1 (1968)
76	Pack, J.L.	Electron attachment and detachment in pure 02
	Phelps, A.V.	and in O2-CO2 and O2-H2O mixtures.
		Tenth Symposium (International) on Combustion.
		The Combustion Institute, Pittsburgh (1965),
		p.569
77	Pack, J.L.	Electron attachment and detachment. I. Pure
	Phelps, A.V.	O ₂ at low energy.
		J. Chem. Phys. 44, 1870 (1966)
78	Hayhurst, A.N.	Alkali-metal ions and their monohydrates in the
		gas phase.
		Chem. Soc. (London) Special Publ. No. 22 (1967),
		p.139
79	Dzidic, I.	Hydration of the alkali ions in the gas phase.
	Kebarle, P.	Enthalpies and entropies of reactions
		$M^{+}(H_{2}O)_{n-1} + H_{2}O + M^{+}(H_{2}O)_{n}$
		J. Phys. Chem. <u>74</u> , 1466 (1970)

No.	Author	Title, etc
80	Johnsen, R.	Reactions of Na ⁺ , K ⁺ and Ba ⁺ ions with O ₂ , NO
	Brown, H.L.	and H ₂ O molecules.
	Biondi, M.A.	J. Chem. Phys. <u>55</u> , 186 (1971)
81	Hayhurst, A.N.	Mass spectrometry of flames.
	Sugden, T.M.	Proc. Roy. Soc. A. <u>293</u> , 36 (1966)
82	Hayhurst, A.N.	Kinetics and heats of the reactions H + OH +
	Telford, N.R.	$H \rightleftharpoons H_3O^+ + e^-$ in flames.
		Nature Phys. Sci. <u>235</u> , 114 (1972)
83	Kelly, R.	Use of rotating single probe in studies of
	Padley, P.J.	ionization of additives to premixed flames.
		Part 3. Dissociative recombination of
		hydronium ions with electrons.
		Trans. Faraday Soc. <u>66</u> , 1127 (1970)
84	Calcote, H.F.	Ion production and recombination in flames.
		Eighth Symposium (International) on Combustion.
		Williams and Wilkins, Baltimore (1962), p.184
85	Green, J.A.	Some observations on the mechanism of ionization
	Sugden, T.M.	in flames containing hydrocarbons.
		Ninth Symposium (International) on Combustion.
		Academic Press, New York (1963), p.607
86	Calcote, H.F.	Negative and secondary ion formation in low-
	Kurzius, S.C.	pressure flames.
	Miller, W.J.	Tenth Symposium (International) on Combustion.
		Combustion Institute, Pittsburgh (1965), p.605
87	Wilson, L.N.	Electron recombination in hydrocarbon-oxygen
	Evans, E.W.	reactions behind shock waves.
		J. Chem. Phys. <u>46</u> , 859 (1967)
88	Hayhurst, A.N.	Ionization of alkaline earth additives in
	Kittelson, D.B.	hydrogen flames. II. Kinetics of production
		and recombination of ions.
		Proc. Roy. Soc. A. 338, 175 (1974)

No.	Author	Title, etc
89	Burdett, N.A.	The rate constant of the gas-phase reaction
	Hayhurst, A.N.	$H_30^+ + C1^- + H_20 + HC1$.
	Morley, C.	Chem. Phys. Lett. 25, 596 (1974)
90	Clyne, M.A.A.	Private communication, 1977
	Walker, R.F.	
91	Clyne, M.A.A.	Kinetic studies of oxy-halogen radical systems.
	Coxon, J.A.	Proc. Roy. Soc. A. 303, 207 (1968)
92	Watson, R.T.	Chemical kinetics data survey VIII. Rate
		constants of ClO _X of atmospheric interest.
		National Bureau of Standards NBSIR 74-516 (1974)
93	Clyne, M.A.A.	Reactions of chlorine oxide radicals. Part 6.
	Nip, W.S.	The reaction $0 + C10 \rightarrow C1 + O_2$ from 220 to
		426 K.
		J. Chem. Soc. Faraday Trans. I. 72, 2211 (1976)
94	Cox, R.A.	Kinetics of the chlorine-photosensitized
	Derwent, R.G.	oxidation of hydrogen at 1 atmosphere pressure,
		306 к.
		J. Chem. Soc. Faraday Trans. I. 73, 272 (1977)
95	Carabetta, R.	The oxidation of sodium, potassium and cesium
	Kaskan, W.E.	in flames.
		J. Phys. Chem. <u>72</u> , 2483 (1968)
96	Kaskan, W.E.	The reaction of alkali atoms in lean flames.
		Tenth Symposium (International) on Combustion.
		The Academic Press, New York. (1965), p.41
97	McEwan, M.J.	Dissociation energy of NaO2.
	Phillips, L.F.	Trans. Faraday Soc. 62, 1717 (1966)
98	Padley, P.J.	Photometric ivestigations of alkali metals in
	Sugden, T.M.	hydrogen flame gases. IV. Thermal and chemi-
		luminescent effects produced by free radicals.
		Proc. Roy. Soc. A. 248, 248 (1958)

No.	Author	Title, etc
99	Jenkins, D.R.	Comment.
		Eleventh Symposium (International) on Combustion.
		The Combustion Institute, Pittsburgh (1967),
		p.332
100	Carabetta, R.	Chemi-excitation of sodium in flames.
	Kaskan, W.E.	Eleventh Symposium (International) on Combustion.
	litiska filolikas mogolikimijos	The Combustion Institute, Pittsburgh (1967),
		p.321
101	Jenkins, D.R.	The determination of cross-sections for the
		quenching of resonance radiation of metal atoms.
		I. Experimental method and results for sodium.
		Proc. Roy. Soc. A. 293, 493 (1966)
102	Jenkins, D.R.	The determination of cross-sections for the
		quenching of resonance radiation of metal atoms.
		IV. Results for lithium.
		Proc. Roy. Soc. A. 306, 413 (1968)
103	Burhop, E.H.S.	Electronic and ionic impact phenomena.
	Massey, H.S.W.	Oxford University Press, London (1952)
104	Krause, L.	Collisional excitation transfer between the
		² P _{1/2} and ² P _{3/2} levels in alkali atoms
		Appl. Opt. <u>5</u> , 1375 (1966)
105	Jenkins, D.R.	The determination of cross-sections for the
		quenching of resonance radiation of metal atoms.
		II. Results for potassium, rubidium and
		caesium.
		Proc. Roy. Soc. A. 303, 453 (1968)
106	Lloyd, A.C.	Evaluated and estimated kinetic data for (gas)
		phase reactions of the hydroperoxyl radical.
		Int. J. Chem. Kin. <u>6</u> , 169 (1974)

No.	Author	Title, etc
107	Hochanadel, C.J.	Absorption spectrum and reaction kinetics of
	Ghormley, J.A.	the HO2 radical in the gas phase.
	Ogren, P.T.	J. Chem. Phys. <u>56</u> , 4426 (1972)
108	DeMore, W.B.	Temperature-dependence of the reactions of OH
	Tschuikow-Roux, E.	and HO ₂ with O ₃
		J. Phys. Chem. 78, 1447 (1974)
109	Mack, G.P.R.	Reactions of oxygen atoms with carbonyl
	Thrush, B.A.	compounds. Part I. Formaldehyde.
		J. Chem. Soc. Faraday Trans. I. 69, 208 (1973)
110	Brennen, W.R.	Reaction of atomic hydrogen with formaldehyde.
	Gay, I.D.	J. Chem. Phys. 43, 2569 (1965)
	Glass, G.P.	
	Niki, H.	
111	Schofield, K.	An evaluation of kinetic rate data for reactions
		of neutrals of atmospheric interest.
		Planet. Space Sci. 15, 643 (1967)
112	Clark, T.C.	Examination of possible non-Arrhenius behaviour
	Dove, J.E.	in the reactions $H + C_2H_6 + H_2 + C_2H_5$,
		$H + CH_4 \rightarrow H_2 + CH_3$ and $CH_3 + C_2H_6 \rightarrow CH_4 + C_2H_5$. Canadian J. Chem. <u>51</u> , 2147 (1973)
113	Herron, J.T.	Rate constants for the reactions of atomic
	Huie, R.E.	oxygen (03P) with organic compounds in the gas
		phase.
		J. Phys. Chem. Ref. Data 2, 467 (1973)
114	Brabbs, T.A.	Shock tube measurements of specific reaction
	Brokaw, R.S.	rates in the branched-chain CH4-CO-O2 system.
		Fifteenth Symposium (International) on
		Combustion. The Combustion Institute,
		Pittsburgh (1975), p.893

No.	Author	Title, etc
115	Wilson, W.E.	Study of the reaction of hydroxyl radical with
	Westenberg, A.A.	methane by quantitative ESR.
		Eleventh Symposium (International) on Combustion
		The Combustion Institute, Pittsburgh (1967),
		p.1143
116	Hampson, R.F.	Chemical kinetic and photochemical data for
	Garvin, D.	modelling atmospheric chemistry.
	(editors)	National Bureau of Standards (US) Technical
		Note 866 (1975)
117	Morris, E.D.	Mass spectrometric study of the reaction of
	Niki, H.	hydroxyl radical with formaldehyde.
		J. Chem. Phys. <u>55</u> , 1991 (1971)
118	Wilson, W.E.	A critical review of the gas-phase reaction
		kinetics of the hydroxyl radical.
		J. Phys. Chem. Ref. Data <u>1</u> , 535 (1972)
119	Peeters, J.	Reaction mechanisms and rate constants of
	Mahnen, G.	elementary steps in methane-oxygen flames.
		Fourteenth Symposium (International) on
		Combustion. The Combustion Institute,
		Pittsburgh (1973), p.133
120	Avramenko, L.I.	Reaction of free hydroxyl with hydrocarbons.
	Lorentzo, R.V.	Dokl. Akad. Nauk. SSSR <u>67</u> , 867 (1949)
121	Fenimore, C.P.	Destruction of methane in water gas by reaction
		of CH3 with OH radicals.
		Twelth Symposium (International) on Combustion.
		The Combustion Institute, Pittsburgh (1969),
		p.463
122	Izod, T.P.J.	Oxidation of carbon monoxide mixtures with
	Kistiakowsky, G.B.	added ethane or azomethane studied in incident
	Matsuda, S.	shock waves.
		J. Chem. Phys. 55, 4425 (1971)

No.	Author	Title, etc
123	Clark, T.C.	Oxidation of methyl radicals studied in reflected
	Izod, T.P.J.	shock waves using the time-of-flight mass
	Matsuda, S.	spectrometer.
		J. Chem. Phys. <u>55</u> , 4644 (1971)
124	Bowman, C.T.	Non-equilibrium radical concentrations in shock-
		initiated methane oxidation.
		Fifteenth Symposium (International) on
		Combustion. The Combustion Institute,
		Pittsburgh (1975), p.869
125	Fenimore, C.P.	Formation of carbon monoxide in methane flames
	Jones, G.W.	by reaction of oxygen atoms with methyl
		radicals.
		J. Phys. Chem. <u>65</u> , 1532 (1961)
126	Biordi, J.C.	Flame structure studies of CF3Br-inhibited
	Lazzara, C.P.	methane flames. II. Kinetics and mechanism.
	Papp, J.F.	Fifteenth Symposium (International) on
		Combustion. The Combustion Institute,
		Pittsburgh (1975), p.917
127	Dixon-Lewis, G.	Some observations on the combustion of methane
	Williams, A.	in premixed flames.
		Eleventh Symposium (International) on
		Combustion. The Combustion Institute,
		Pittsburgh (1967), p.951
128	Baldwin, R.R.	The use of the hydrogen-oxygen reaction in
	Jackson, D.	evaluating velocity constants.
	Walker, R.W.	Tenth Symposium (International) on Combustion.
	Webster, S.J.	The Combustion Institute, Pittsburgh (1965),
		p.423
129	Dean, A.M.	Oxidation of carbon monoxide/methane mixtures
	Kistiakowski, G.B.	in shock waves.
		J. Chem. Phys. <u>54</u> , 1718 (1971)

No.	Author	Title, etc
130	Gardiner, W.C.	Rate and mechanism of methane pyrolysis from
	Owen, J.H.	2000 to 2700 K.
	Clark, T.C.	Fifteenth Symposium (International) on
	Dove, J.E.	Combustion. The Combustion Institute,
	Bauer, S.H.	Pittsburgh (1975), p.857
	Miller, J.A.	
	McLean, W.J.	
131	Pratt, G.	Kinetics of reaction of hydrogen atoms with
	Veltman, I.	ethylene.
		J. Chem. Soc. Faraday Trans. I 72, 1733 (1976)
132	Benson, S.W.	Kinetic data on gas phase unimolecular
	O'Neal, H.E.	reactions.
		NBS NSRDS Publication No. 21 (1970)
133	James, F.C.	Yet another direct measurement of the rate
	Simons, J.P.	constant for the recombination of methyl
		radicals.
		Int. J. Chem. Kin. <u>6</u> , 887 (1974)
134	Parkes, D.A.	Study of the spectra and recombination kinetics
	Paul, D.M.	of alkyl radicals by molecular modulation
	Quinn, C.P.	spectrometry. Part I - The spectrometer and a
		study of methyl recombination between 250 and
		450 K and perdeutero methyl recombination at
		room temperature.
		J. Chem. Soc. Faraday Trans. I 72, 1935 (1976)
135	Clark, T.C.	Reactions of methyl radicals produced by the
	Izod, T.P.J.	pyrolysis of azomethane or ethane in reflected
	Kistiakowski, G.B.	shock waves.
		J. Chem. Phys. <u>54</u> , 1295 (1971)
136	Clark, J.A.	Kinetic isotope effect in the thermal dissocia-
	Quinn, C.P.	tion of ethane.
		J. Chem. Soc. Faraday Trans. I 72, 706 (1976)

No.	Author	Title, etc
137	Halstead, M.P.	The reaction of hydrogen atoms with ethylene.
	Leathard, D.A.	Proc. Roy. Soc. A. 316, 575 (1970)
	Marshall, R.M.	
	Purnell, J.H.	
138	Benson, S.W.	The mechanism of the high-temperature reactions
	Haugen, G.R.	between C2H2 and hydrogen.
		J. Phys. Chem. 71, 4404 (1967)
139	Volpi, G.G.	Mass-spectrometric investigation of the reactions
	Zocchi, F.	of atomic hydrogen with acetylene.
		J. Chem. Phys. <u>44</u> , 4010 (1966)
140	Michael, J.V.	Determination of hydrogen atom concentration by
	Weston, R.E.	Lyman-α photometry. I. Oscillator strength of
		the hydrogen atom ${}^{2}P_{3/2,1/2} \leftarrow {}^{2}S_{1/2}$ transition.
		II. Kinetics of the reaction of hydrogen atoms
		with acetylene and ethylene.
		J. Chem. Phys. 45, 3632 (1966)
141	Browne, W.G.	A study of acetylene-oxygen flames.
	Porter, R.P.	Twelth Symposium (International) on Combustion.
	Verlin, J.D.	The Combustion Institute, Pittsburgh (1969),
	Clarke, A.H.	p.1035
142	Teng, L.	Kinetics of the reactions of hydrogen atoms with
	Jones, W.E.	ethylene and vinyl fluoride.
		J. Chem. Soc. Faraday Trans. I 68, 1267 (1972)
143	Michael, J.V.	Reaction H + C2H4: investigation into effects
	Osborne, D.T.	of pressure, stoichiometry and third body
	Suess, G.N.	species.
		J. Chem. Phys. <u>58</u> , 2800 (1973)
144	Benson, S.W.	Mechanisms for some high-temperature gas-phase
	Haugen, G.R.	reactions of ethylene, acetylene and butadiene.
		J. Phys. Chem. <u>71</u> , 1735 (1967)

No.	Author	Title, etc
145	Demerjian, K.L. Kerr, J.A. Calvert, J.G.	The mechanism of photochemical smog formation. Adv. Environ. Sci. and Tech. 4, 1 (1974)
146	Westenberg, A.A. de Haas, N.	Atom-molecule kinetics at high temperature using ESR detection. Technique and results for $0 + H_2$, $0 + CH_4$ and $0 + C_2H_6$. J. Chem. Phys. 46, 490 (1967)
147	Jensen, D.E.	Production of electrons from alkaline earths in flames: equilibrium and kinetic considerations. Combustion and Flame 12, 261 (1968)
148	Cotton, D.H. Jenkins, D.R.	Catalysis of radical-recombination reactions in flames by alkaline earth metals. Trans. Faraday Soc. 67, 730 (1971)
149	Kalff, P. Alkemade, C.T.J.	Determination of dissociation energies for some alkaline earth (hydro-) oxides in CO/N ₂ O flames. J. Chem. Phys. <u>59</u> , 2572 (1973)
150	Green, J.A. Sugden, T.M.	Some observations on the mechanism of ionization in flames containing hydrocarbons. Ninth Symposium (International) on Combustion. Academic Press, London and New York (1963), p.607
151	Peeters, J. Van Tiggelen, A.	Experimental determination of the rate of the chemi-ionization process. Twelth Symposium (International) on Combustion. The Combustion Institute, Pittsburgh (1969), p.437
152	Miller, W.J.	Ionization in combustion processes. Oxidation and Combustion Reviews, Vol. III (C.F.G. Tipper, editor). Elsevier Press, Amsterdam (1968), p.97

No.	Author	Title, etc
153	Moran, T.F.	Cross-sections of ion-permanent-dipole reactions
	Hamill, W.H.	mass spectrometry.
		J. Chem. Phys. 39, 1413 (1963)
154	Hayhurst, A.N.	Charge exchange reactions of H ₃ 0 ⁺ with metals
	Telford, N.R.	in flames.
		Trans. Faraday Soc. <u>66</u> , 2784 (1970)
155	Hayhurst, A.N.	Reaction of the hydroxonium ion with metal
	Telford, N.R.	atoms in flames.
		Nature 212, 813 (1966)
156	Calcote, H.F.	Private communication, 1969
	Kurzius, S.C.	
157	Kelly, R.	Use of rotating single probe in studies of
	Padley, P.J.	ionization of metal additives to premixed
		flames. I. Measurement of total positive ion
		concentrations, and ionization of gallium,
		indium and thallium.
		Trans. Faraday Soc. <u>65</u> , 355 (1969)
158	Oka, K.	Mercury photosensitized reaction of H ₂ in the
	Singleton, D.L.	presence of NO. Rate constants of the
	Cvetanovic, R.J.	$H + NO + M \rightarrow HNO + M$ and $HgH + NO \rightarrow HNO + Hg$
		reactions.
		J. Chem. Phys. <u>66</u> , 713 (1977)
159	Bulewicz, E.M.	Flame photometric studies of reactions induced
	Sugden, T.M.	by nitric oxide in hydrogen-oxygen-nitrogen
		flames. I. The catalysed recombination of
		atomic hydrogen and hydroxyl radicals.
		Proc. Roy. Soc. A 277, 143 (1964)
160	Koshi, M.	Shock tube study of decomposition of nitric
	Ando, H.	oxide at high temperatures.
	Oya, M.	Fifteenth Symposium (International) on
	Asaba, T.	Combustion. The Combustion Institute,
		Pittsburgh (1975), p.809

No.	Author	Title, etc
161	Halstead, C.J.	Catalysis of recombination reactions in flames
	Jenkins, D.R.	by nitric oxide.
		Chem. Phys. Lett. 2, 281 (1968)
162	Jensen, D.E.	Catalysis of radical recombination in flames
	Jones, G.A.	by iron.
		J. Chem. Phys. <u>60</u> , 3421 (1974)
163	Jensen, D.E.	Mass spectrometric tracer and photometric
	Jones, G.A.	studies of catalysed radical recombination in
		flames.
		J. Chem. Soc. Faraday Trans. I <u>71</u> , 149 (1975)
164	Jensen, D.E.	Aspects of the flame chemistry of cobalt.
	Jones, G.A.	J. Chem. Soc. Faraday Trans. I <u>72</u> , 2618 (1976)
165	Jensen, D.E.	Afterburning predictions for metal-modified
	Webb, B.C.	propellant motor exhausts.
		AIAA J. <u>14</u> , 947 (1976)
166	Bulewicz, E.M.	Catalytic effect of metal additives on free
	Padley, P.J.	radical recombination rates in $H_2 + O_2 + N_2$
		flames.
		Thirteenth Symposium (International) on
		Combustion. The Combustion Institute,
		Pittsburgh (1971), p.73
167	Bulewicz, E.M.	Photometric observations of the behaviour of
	Padley, P.J.	chromium additives in premixed H2 + N2 + O2
		flames.
		Proc. Roy. Soc. A. 323, 377 (1971)
168	Bulewicz, E.M.	Photometric observations on the behaviour of
	Padley, P.J.	tin in premixed H ₂ + O ₂ + N ₂ flames.
		Trans. Faraday Soc. 67, 2337 (1971)

No.	Author	Title, etc
169	Vedeneyev, V.I.	Bond energies, ionization potentials and
	Gurvich, L.V.	electron affinities.
	Kondratiev, V.N.	Edward Arnold, London (1966)
	Medvedev, V.A.	
	Frankevich, Ye. L.	
170	Souders, M.	Entropy and heat of formation of hydrocarbon
	Matthews, C.S.	vapours.
	Hurd, C.O.	Ind. Eng. Chem. <u>41</u> , 1048 (1949)
171	Reid, R.C.	The properties of gases and liquids: their
	Sherwood, T.K.	estimation and correlation.
		McGraw-Hill Book Company, Inc., New York (1960)
172	Benson, S.W.	Bond energies.
		J. Chem. Ed. 42, 502 (1965)
173	Chao, J.	Ideal gas thermodynamic properties of ethane
	Wilhoit, R.C.	and propane.
	Zwolinski, B.J.	J. Phys. Chem. Ref. Data 2, 427 (1973)
174	Hayhurst, A.N.	Ionization of alkaline earth additives in
	Kittelson, D.B.	hydrogen flames. I. Hydrogen atom concentra-
		tions and ion stabilities.
		Proc. Roy. Soc. A 338, 155 (1974)
175	Engelke, F.	Crossed-beam chemiluminescent studies of
	Sander, R.K.	alkaline earth atoms with C102.
	Zare, R.N.	J. Chem. Phys. <u>65</u> , 1146 (1976)
176	Field, R.W.	Assignment of the lowest $^3\pi$ and $^1\pi$ states of
		CaO, SrO and BaO.
		J. Chem. Phys. <u>60</u> , 2400 (1974)
177	Cotton, D.H.	Dissociation energies of gaseous alkaline earth
	Jenkins, D.R.	hydroxides.
		Trans. Faraday Soc. <u>64</u> , 2988 (1968)

No.	Author	Title, etc
178	Jensen, D.E.	Iron compounds in flames. Relative stabilities
	Jones, G.A.	of Fe, FeO, FeOH and Fe(OH)2.
		J. Chem. Soc. Faraday Trans. I 69, 1448 (1973)
179	Troe, J.	Unimolecular dissociation of small molecules.
Wagner, H.Gg. Physical chemistry of fast react		Physical chemistry of fast reactions
		(B.P. Levitt, editor), Plenum Publishing
		Company Ltd., London, 1973, p.1

DOCUMENT CONTROL SHEET

(Notes on completion overleaf)

Overall security	classification of	fsheet	UNCLASSIFIED
Overall security	classification of	sheet	

(As far as possible this sheet should contain only unclassified information. If is is necessary to enter classified information, the box concerned must be marked to indicate the classification eg (R),(C) or (S)).

1. DRIC Reference (if known)	2. Originator's Reference Technical Report No. 35	ace 3. Agency Reference	4. Report Security Classification Unlimited			
5. Originator's Code (if known)	6. Originator (Corporate Author) Name and Location Propellants, Explosives and Rocket Motor Establishment Westcott, Aylesbury, Bucks					
5a.Sponsoring Agency's Code (if known)						
7. Title						
Reaction rate coefficients for flame calculations						
7a. Title in Foreign Language (in the case of translations) 7b. Presented at (for conference papers). Title, place and date of conference						
	_					
8. Author 1.Surname, initials	9a Author 2	b Authors 3, 4	10. Date pp ref			
Jensen, D.E.	Jones, G.A.		7. 1977 72 179			
11. Contract Number	12. Period	3. Project	14. Other References			
15. Distribution statement	<u> </u>					
Descriptors (or keywords)						
Flames: Rocket exhaus	t: Reaction kinetic	s: Chemical reactions				

Abatract

A list of recommended rate coefficients for chemical reactions occurring in flames is given. Rate coefficients, expressed as functions of temperature for the range 1000 & T & 3000 K, are either taken from experiments described in the scientific literature or estimated by comparison with rate coefficients for analogous reactions. Brief notes on the origins of recommended coefficients are included and rough uncertainties are attached to the listed values. A table showing reaction equilibrium constants as functions of temperature is also provided.

continue on separate piece of paper if necessary

1660 < 0 = T < 01 = 3000 K