

NAT'L INST. OF STAND & TECH
A11106 690594

REFERENCE copy

NBSIR 76-1061

An Annotated Bibliography on Proton Affinities

K. Hartman
S. Lias
P. J. Ausloos
H. M. Rosenstock

Institute for Materials Research
National Bureau of Standards
Washington, D. C. 20234

April 1976

Final

Issued July, 1976

Prepared for
National Heart, Lung and Blood Institute
National Institutes of Health
Bethesda, Md. 20014

QC
100
.U56
76-1061
1976

NBSIR 76-1061

AN ANNOTATED BIBLIOGRAPHY ON PROTON AFFINITIES

K. Hartman
S. Lias
P. J. Ausloos
H. M. Rosenstock

Institute for Materials Research
National Bureau of Standards
Washington, D. C. 20234

April 1976

Final

Issued July, 1976

Prepared for
National Heart, Lung and Blood Institute
National Institutes of Health
Bethesda, Md. 20014

U.S. DEPARTMENT OF COMMERCE, Elliot L. Richardson, *Secretary*

Edward O. Vetter, *Under Secretary*

Dr. Betsy Ancker-Johnson, *Assistant Secretary for Science and Technology*

NATIONAL BUREAU OF STANDARDS, Ernest Ambler, *Acting Director*

An Annotated Bibliography on Proton Affinities

K. Hartman, S. Lias, P. J. Ausloos, H. M. Rosenstock

Institute for Materials' Research
National Bureau of Standards
Washington, D. C. 20234

Abstract

This bibliography consists of approximately 150 references about proton affinities which cover the period from 1932 through 1975. Included are experimental determinations of proton affinities in the gas phase (through observation of proton transfer reactions, ion-molecule equilibria, and appearance potential measurements) as well as determinations from crystal lattice energies and other miscellaneous techniques. Also included are reviews concerned with or related to proton affinity determinations.

Key words: Appearance potential; basicity; bibliography; heat of formation; ion-molecule equilibrium; proton affinity; proton transfer

Introduction

During the past twenty years, major advances have been made in the understanding of the chemical reactions of ions in the gas phase. An important outgrowth of this work is a growing body of information about gas phase acidities and basicities. The scale of gas phase basicities is usually quantified in terms of the proton affinities of the molecules. The proton affinity is defined as the negative of the enthalpy change resulting from the addition of a proton to a base to form the conjugate acid. This definition was originally formulated to express the basicities of molecules in solution.

This field of research has developed to the point that areas of potential scientific usefulness are becoming defined. For example, the scale of gas phase basicities is now being used as a reference scale against which to examine, define, and ultimately understand and control solvent effects on chemical equilibria and reactivity. A practical application of the proton affinity scale is its usefulness for selecting appropriate reagent gases for use in the analytical application of ion-molecule reactions known as "chemical ionization mass spectrometry" which is finding widespread application in biochemical and biomedical studies. Finally, through proton affinity measurements there now exists ion thermochemical information which ultimately must be brought into accord and combined with the much larger body of ion thermochemical information derived from spectroscopic and appearance potential measurements. In fact, this new body of proton affinity measurements imparts for the first time a network character to ion thermochemical information, thus posing opportunities for searching tests of the accuracy of various experimental measurements and their interpretation in terms of thermochemical quantities.

Scope of Bibliography

This bibliography is intended to cover the literature concerned with gas phase proton affinities of neutral molecules from the earliest papers on the subject until the cut-off date of December 31, 1975.

In principle, there are two ways to define the scope of a bibliography on proton affinities. One could include every paper whose results directly or indirectly give information which can be related to proton affinities, even though the authors did not specifically interpret their results in those terms. Alternatively, one can simply limit the bibliography to work which specifically concerns itself with proton affinities. We have chosen the latter course even though in doing so we may be neglecting to mention certain studies which contribute useful data. The user of this compilation will be able to locate pertinent related data through the references listed in the papers of the bibliography. To include all of these related papers in the bibliography itself would mean including a large fraction of the literature on appearance potential measurements of hydrogen-containing ions. A separate comprehensive compilation of these measurements will appear shortly. Many of these articles would be of only peripheral interest to the subject of proton affinities.

We also include a list of review articles and papers which discuss factors relating to proton affinities. Theoretical calculations are not included.

Presentation of Bibliography

The main body of the bibliography consists of a numbered list of papers, subdivided into five categories. These are: (X) experimental determinations of proton affinities based on ion-equilibrium measurements, or

limits on proton affinities based on the occurrence (or non-occurrence) of ion-molecule reactions, or on determinations of crystal lattice energies; (Y) experimental determinations of proton affinities based on appearance potential measurements; (Z) experimental determinations of proton affinities through miscellaneous approaches unrelated to those of the first two categories; (O) derivations of proton affinities through empirical relationships to other quantities such as ionization potentials or core electron binding energies; (R) selected reviews and papers which present related and background information.

For each paper we list the molecules corresponding to the proton affinities determined in that paper. In cases where bracketing techniques or proton transfer equilibria are used to generate proton affinities, we list not only the species whose proton affinity has been determined, but also the reference molecules.

In addition, we present a list sorted according to chemical species. Here again, we give both the molecule whose proton affinity is determined and any reference species used in the determination. The order of presentation of the molecules is that of increasing atomic number and molecular complexity.

An author index is also included.

Literature Search

Literature references were obtained initially both by a computer search for Chemical Abstracts entries on proton affinities going back to 1970, and also by an issue-by-issue search of the following major journals, going back to 1960:

Journal of Chemical Physics
Journal of Physical Chemistry
Journal of the American Chemical Society
Journal of Research of the National Bureau of Standards
The International Journal of Mass Spectrometry and Ion Physics
International Journal of Chemical Kinetics
Canadian Journal of Chemistry
Chemical Physics Letters
Transactions of the Faraday Society

Additional entries were found by cross-referencing articles referred to in reviews and papers of interest.

Acknowledgements

We are grateful to Mrs. Candyce L. Schmidt for her skillful assistance in all phases of the preparation of this document, to Mr. K. Draxl and Mr. J. G. Koch who provided helpful information on searching and document preparation, to Dr. L. W. Sieck for his assistance in the literature search, and to Dr. G. W. A. Milne of the National Institutes of Health for his help and encouragement.

References

X1 - 72 Chong, S. L., Myers, R. A. Jr., and Franklin, J. L.,
 Proton Affinity of Water, J. Chem. Phys. 56, 2427 (1972).

H₂O, HCOOH, D₂S, H₂S

X2 - 73 Cotter, R. J., and Koski, W. S., Reaction of D₃O⁺ with
 D₂: Proton Affinity of Water, J. Chem. Phys. 59,
 784 (1973).

D₂O, H₂O

X3 - 70 Long, J., and Munson, B., On the Proton Affinity of Water,
 J. Chem. Phys. 53, 1356 (1970).

H₂O, C₃H₆, cis-2-C₄H₈, (CH₃)₂CH, HCH₃, C₂H₄, CH₃SH

X4 - 69 DePaz, M., Leventhal, J. J., and Friedman, L., Tandem
 Mass-Spectrometer Study of D₃O⁺ and Solvated Derivatives
 J. Chem. Phys. 51, 3748 (1969).

D₂O, H₂O

X5 - 69 Holtz, D., and Beauchamp, J. L., Relative Basicity of Phosphine
 and Ammonia in the Gas Phase, J. Am. Chem. Soc. 91, 5913
(1969).

NH₃, PH₃, (CH₃)₂CH, CH₃CH₃, H₂O, C₂H₄, CH₄

X6 - 71 Roche, A. E., Sutton, M. M., Bohme, D. K., and Schiff, H. I.,
 Determination of Proton Affinity from the Kinetics of
 Proton Transfer Reactions. I. Relative Proton Affinities,
 J. Chem. Phys. 55, 5480 (1971).

CO, N₂O, CH₄, CO₂, CF₄, NO, N₂, H₂, O₂, Ar

X7 - 73 Hemsworth, R. S., Rundle, H. W., Bohme, D. K., Schiff, H. I.,
 Dunkin, D. B., and Fehsenfeld, F. C.,
 Determination of Proton Affinity from the Kinetics
 of Proton Transfer Reactions. III. The Measurement of the

Equilibrium Constant at Various Temperatures, J. Chem. Phys. 59, 61 (1973).

CH₄, CO₂, CO, N₂O

X8 - 71

Chupka, W. A., and Berkowitz, J., Photoionization of Methane: Ionization Potential and Proton Affinity of CH₄, J. Chem. Phys. 54, 4256 (1971).

CH₄

X9 - 65

Munson, M. S. B., and Field, F. H., Reactions of Gaseous Ions. XV. Methane + 1% Ethane and Methane + 1% Propane, J. Am. Chem. Soc. 87, 3294 (1965).

CH₄, C₂H₆

X10 - 57

Lampe, F. W., and Field, F. H., Reactions of Gaseous Ions. III. Formation of Protonated Methane, J. Am. Chem. Soc. 79, 4244 (1957).

CH₄

X11 - 58

Tal'Rose, V. L., and Frankevitch, E. L., Determination of Proton Affinity and Bond Dissociation Energy by Ion Impact Method, J. Am. Chem. Soc. 80, 2344 (1958).

H₂O, CH₃OH, C₂H₅OH, H₂, CH₄, C₂H₆, C₃H₈, C₂H₄, C₃H₆

X12 - 69

Haney, M. A., and Franklin, J. L., Mass Spectrometric Determination of the Proton Affinities of Various Molecules, J. Phys. Chem. 73, 4328 (1969).

CH₃NH₂, NH₃, (CH₃)₂CO, (CH₃)₂O, PH₃, CH₃CN, CH₃SH, CH₃CH₂O, C₆H₆ (Benzene), CH₃OH, HCOOH, HCN, H₂S, HCHO, H₂O, CH₃Cl, HI, CO, HCl, HBr, CH₄

X13 - 72

Cotter, R. J., Rozett, R. W., and Koski, W. S., Reactions of H₂O⁺ and D₂O⁺ with Molecular Hydrogen. I. Proton Affinity of Hydrogen, J. Chem. Phys. 57, 4100 (1972).

H₂, D₂

X14 - 73 Harris, H. H., Crowley, M. G., Grossheim, T. R., Woessner, P. J., and Leventhal, J. J., Binding Energy of H_3^+ , J. Chem. Phys. 59, 6181 (1973).

H₂, D₂

X15 - 68 Leventhal, J. J., and Friedman, L., Experimental Determination of D_3^+ Dissociation Energy, J. Chem. Phys. 49, 1974 (1968).

D₂

X16 - 75 Ridge, D. P., Gas Phase Proton Affinities of Several Fluoroethylenes, J. Am. Chem. Soc. 97, 5670 (1975).

C₂H₃F, CH₂=CF₂, cis-CHF=CHF, trans-CHF=CHF, C₂HF₃, H₂O, H₂S, C₂H₅I, CH₃OH, C₂H₄, CD₃Cl, C₂H₅F, HCHO

X17 - 73 Fennelly, P. F., Hemsworth, R. S., Schiff, H. I., and Bohme, D. K., Determination of the Proton Affinity from the Kinetics of Proton Transfer Reactions. IV. The Equilibrium $O_2H^+ + H_2 = H_3^+ + O_2$ and the Relative Proton Affinity of O₂ and H₂, J. Chem. Phys. 59, 6405 (1973).

O₂, H₂

X18 - 68 Beauchamp, J. L., and Buttrill, S. E., Jr., Proton Affinities of H₂S and H₂O, J. Chem. Phys. 48, 1783 (1968).

H₂S, H₂O, C₂H₄, CO, C₂H₅OH

X19 - 58 Field, F. H., and Lampe, F. W., Reactions of Gaseous Ions. V. Methane-Hydrogen Chloride and Methane-Hydrogen Sulfide, J. Am. Chem. Soc. 80, 5583 (1958).

HCl, H₂S

X20 - 73 Hopkins, J. M., and Bone, L. I., Relative Proton Affinities of Hydrogen Sulfide and Water, J. Chem. Phys. 58, 1473 (1973).

H₂O, H₂S

X21 - 74 Wei, L. Y., and Bone, L. I., Ion-Molecule Reactions

in Methanol and Hydrogen Sulfide, *J. Phys. Chem.*
78, 2527 (1974).

CH_3SH , H_2S

X22 - 68 **Chupka, W. A., and Russell, M. E., Ion-Molecule Reactions of NH_3^+ by Photoionization, *J. Chem. Phys.* 48, 1527 (1968).**

NH_3 , H_2O

X23 - 68 **Chupka, W. A., Russell, M. E., and Refaey, K., Ion-Molecule and Chemi-ionization Reactions in H_2 by Photoionization, *J. Chem. Phys.* 48, 1518 (1968).**

H_2

X24 - 71 **Beauchamp, J. L., Ion Cyclotron Resonance Spectroscopy, *Ann. Rev. Phys. Chem.* 22, 527 (1971).**

CH_4 , SiH_4 , AsH_3 , HF , He , Ne , Ar , Kr , Xe , C_2H_4 , C_3H_6 , $\text{trans-2-C}_4\text{H}_8$, $\text{cis-2-C}_4\text{H}_8$, $\text{1-C}_4\text{H}_8$, $\text{iso-C}_4\text{H}_8$, HCH_3 , CH_3CH_3 , $\text{C}_2\text{H}_5\text{CH}_3$, $(\text{CH}_3)_2\text{CH}_3$, CH_3SH , $\text{C}_2\text{H}_5\text{SH}$, $(\text{CH}_3)_2\text{O}$, $(\text{C}_2\text{H}_5)_2\text{O}$, $(\text{CH}_2)_2\text{O}$ (1,2-Epoxyethane), $(\text{CH}_2)_3\text{O}$ (1,3-Epoxypropane), CH_3SH , $(\text{CH}_3)_2\text{S}$

X25 - 71 **Foster, M. S., and Beauchamp, J. L., Potential of Ion Cyclotron Resonance Spectroscopy for the Study of the Intrinsic Properties and Reactivity of Transition Metal Complexes in the Gas Phase. Ion-Molecule Reactions of Iron Pentacarbonyl, *J. Am. Chem. Soc.* 93, 4924 (1971).**

NH_3 , $\text{Fe}(\text{CO})_5$, H_2O , HCl

X26 - 41 **Russell, A. S., Fontana, C. M., and Simons, J. H., Low Velocity Hydrogen Ion Scattering in Hydrogen, Water and Ammonia, *J. Chem. Phys.* 9, 381 (1941).**

H_2 , NH_3

X27 - 65 **Munson, M. S. B., Proton Affinities and the Methyl Inductive Effect, *J. Am. Chem. Soc.* 87, 2332 (1965).**

X28 - 70 Burt, J. A., Dunn, J. L., McEwan, M. J., Sutton, M. M., Roche, A. E., and Schiff, H. I., Some Ion-Molecule Reactions of H_3^+ and the Proton Affinity of H_2 , *J. Chem. Phys.* 52, 6062 (1970).

$\text{H}_2, \theta_2, \text{N}_2, \text{C}\theta_2$

X29 - 72 Beauchamp, J. L., Holtz, D., Woodgate, S. D., and Patt, S. L., Thermochemical Properties and Ion-Molecule Reactions of the Alkyl Halides in the Gas Phase by Ion Cyclotron Resonance Spectroscopy, *J. Am. Chem. Soc.* 94, 2798 (1972).

$\text{C}_3\text{H}_6, \text{C}_2\text{H}_5\text{I}, \text{CH}_3\text{I}, \text{H}_2\text{S}, \text{C}_2\text{H}_5\text{Br}, \text{C}_2\text{H}_5\text{Cl}, \text{H}_2\theta, \text{C}_2\text{H}_5\text{F}, \text{CH}_3\text{Br}, \text{C}_2\text{H}_4, \text{CH}_3\text{Cl}, \text{C}_2\text{H}_2, \text{CH}_3\text{F}, \text{C}\theta, \text{HCl}$

X30 - 75 Pierce, R. C., and Porter, R. F., Ion-Molecule Chemistry of BF_3 and HBF_2 in Hydrogen, *Inorg. Chem.* 14, 1087 (1975).

$\text{BHF}_2, \text{BF}_3, \text{CH}_4, \text{H}_2$

X31 - 70 Kriemler, P., and Buttrill, S. E., Jr., Positive and Negative Ion-Molecule Reactions and the Proton Affinity of Ethyl Nitrate, *J. Am. Chem. Soc.* 92, 1123 (1970).

$\text{C}_2\text{H}_5\theta\text{N}\theta_2, \text{C}_6\text{H}_{10} \text{ (Cyclohexene)}, \text{CH}_3\text{N}\theta_2$

X32 - 74 Goldenfeld, I. V., Korostyshevsky, I. Z., and Mischanchuk, B. G., Analysis of Field Ion Energies in a Mass Spectrometer, *Int. J. Mass Spectrom. Ion Phys.* 13, 297 (1974).

$\text{H}_2\theta, \text{H}_2\text{S}, \text{NH}_3, \text{HC}\theta\theta\text{H}$

X33 - 75 Wilson, M. S., and McCloskey, J. A., Chemical Ionization Mass Spectrometry of Nucleosides. Mechanisms of Ion Formation and Estimations of Proton Affinity, *J. Am. Chem. Soc.* 97, 3436 (1975).

$\text{C}_4\text{H}_4\text{N}_3\theta\text{C}_5\text{H}_9\theta_4 \text{ (Cytidine)}, \text{C}_5\text{H}_3\text{N}_4\text{C}_5\text{H}_9\theta_4 \text{ (9-}\beta\text{-D-Ribose-}$

furanosylpurine), $C_5H_4N_5C_5H_9\theta_4$ (Adenosine), $C_5H_4N_5\theta C_8H_{13}\theta_4$ (2',3'-θ-Isopropylidene guanosine), $C_4H_3N_2\theta_2C_5H_9\theta_4$ (Uridine), $C_5H_5N_2\theta_2C_5H_9\theta_3$ (Thymidine), $C_4H_5N_2\theta_2C_5H_9\theta_4$ (5,6-Dihydrouridine), $C_4H_3N_2\theta_2C_8H_{13}\theta_4$ (2',3'-θ-Isopropylidene uridine), $C_{10}H_{13}N_5$ (6-Amino-9-cyclopentylpurine), $C_6H_7N_5\theta$ (8-Methylguanine), $C_4H_5N_3\theta$ (Cytosine), $C_6H_6N_4$ (6-Methylpurine), $C_5H_5N_5$ (6-Aminopurine), $C_5H_5N_5\theta$ (Guanine), $C_4H_4N_2S_2$ (Dithiouracil), $C_5H_4N_4$ (Purine), $C_5H_4N_4\theta$ (Hypoxanthine) $C_4H_3N_2\theta H$ (2-Hydroxy-1,3-diazine), $C_5H_6N_2\theta_2$ (Thymine), $C_4H_4N_2\theta_2$ (Uracil), $C_5H_3N_4Cl$ (6-Chloropurine), $(CH_3)_2NH$, $(CH_3)_3N$, NH_3 , CH_3NH_2

X34 - 73

Long, J., and Munson, B., Proton Affinities of Some Oxygenated Compounds, *J. Am. Chem. Soc.* 95, 2427 (1973).

NH_3 , $CH_3C\theta\theta CH_2CH_2CH_3$, $C_2H_5C\theta\theta CH_3$, $CH_3C\theta\theta C_2H_5$, $CH_3C\theta\theta CH_3$, $(CH_3)_2C\theta$, $CH_2=C\theta$, $HC\theta\theta CH_2CH_2CH_3$, iso- C_4H_8 , $HC\theta\theta C_2H_5$, tert- $C_4H_9\theta H$, iso- $C_5H_{10}\theta H$, iso- $C_3H_7\theta H$, $(CH_3)_2\theta$, $n-C_3H_7\theta H$, $HC\theta\theta CH_3$, $CH_3CH\theta$, $CH_3C\theta\theta H$, $C_2H_5\theta H$, $CH_3\theta H$, $HC\theta\theta H$, H_2S , $CF_3C\theta\theta H$, $HCH\theta$, $H_2\theta$, C_2H_4 , CH_3Cl , $(C_2H_5)_2\theta$

X35 - 68

Gray, G. A., Study of Ion-Molecule Reactions and Reaction Mechanisms in Acetonitrile by Ion Cyclotron Resonance, *J. Am. Chem. Soc.* 90, 6002 (1968).

CH_3CN , N_2 , HCN , $CH_3\theta H$, $CH_3CH\theta$, $(CH_3)_2C\theta$, $(C_2H_5)_2\theta$

X36 - 69

Searles, S. K., Džidić, I., and Kebarle, P., Proton Affinities of the Alkali Hydroxides, *J. Am. Chem. Soc.* 91, 2810 (1969).

$Li\theta H$, $Na\theta H$, $K\theta H$, $Cs\theta H$

X37 - 70

Holtz, D., Beauchamp, J. L., and Eyler, J. R., Acidity, Basicity, and Ion-Molecule Reactions of Phosphine in the Gas Phase by Ion Cyclotron Resonance Spectroscopy, *J. Am. Chem. Soc.* 92, 7045 (1970).

PH_3 , $H_2\theta$, NH_3 , C_2H_4 , CH_4 , $CH_3CH\theta$, $(CH_3)_2C\theta$

X38 - 70

McDaniel, D. H., Coffman, N. B., and Strong, J. M., Proton Affinity of Trimethylphosphine, *J. Am. Chem.*

$(C_2H_5)_3N$, $(CH_3)_3P$, $(CH_3)_3N$, $(CH_3)_2NH$, NH_3 , PH_3

X39 - 72

Foster, M. S., and Beauchamp, J. L., Gas-Phase Ion Chemistry of Azomethane by Ion Cyclotron Resonance Spectroscopy, J. Am. Chem. Soc. 94, 2425 (1972).

NH_3 , CH_2N_2 (Diazomethane), trans- $CH_3N=NCH_3$, CH_3NH_2

X40 - 72

McAdoo, D. J., McLafferty, F. W., and Bente, P. F., III, Ion Cyclotron Resonance Spectroscopy in Structure Determination. II. Propyl Ions, J. Am. Chem. Soc. 94, 2027 (1972).

C_3H_6 (Cyclopropane), CH_3^6H , H_2S

X41 - 72

Solomon, J. J., and Porter, R. F., Chemical Ionization Mass Spectrometry of Selected Boron Hydrides, J. Am. Chem. Soc. 94, 1443 (1972).

B_2H_6 , B_4H_8 , B_5H_9 , B_5D_9 , B_5H_{11} , B_6H_{10} , C_3H_6 , 1- C_4H_8 , H_2S , H_2^6 , C_2H_4 , CH_4 , C_3D_6 , C_3H_4 , $(CH_3)_2C^6$

X42 - 71

Brauman, J. I., Riveros, J. M., and Blair, L. K., Gas-Phase Basicities of Amines, J. Am. Chem. Soc. 93, 3914 (1971).

tert- $C_4H_9NH_2$, neo- $C_5H_{11}NH_2$, iso- $C_3H_7NH_2$, n- $C_3H_7NH_2$, $C_2H_5NH_2$, CH_3NH_2 , NH_3 , $(C_2H_5)_2NH$, $(CH_3)_2NH$, $(C_2H_5)_3N$, $(CH_3)_3N$

X43 - 71

Bowers, M. T., Aue, D. H., and Webb, H. M., Equilibrium Constants for Gas-Phase Ionic Reactions. Accurate Determination of Relative Proton Affinities, J. Am. Chem. Soc. 93, 4314 (1971).

$(CH_2)_5NH$ (Piperidine), $(CH_3)_3N$, $(CH_2)_4NH$ (Pyrrolidine), $(CH_2)_3NH$ (Trimethylenimine)

X44 - 75

Foster, M. S., and Beauchamp, J. L., Proton Affinity and Gas-Phase Ion Chemistry of Hydrogen Fluoride, Inorg. Chem. 14, 1229 (1975).

HF, N₂, C₂H₂, CH₄

X45 - 72

Chong, S. L., and Franklin, J. L., Proton Affinities of Benzene, Toluene, and the Xylenes, J. Am. Chem. Soc. 94, 6630 (1972).

C₆H₆ (Benzene), C₆H₅CH₃ (Toluene), C₆H₄(CH₃)₂ (1,4-Dimethylbenzene), C₆H₄(CH₃)₂ (1,2-Dimethylbenzene), C₆H₄(CH₃)₂ (1,3-Dimethylbenzene), HCOOH, CH₃SH, (CH₃)₂O, CH₃OH, C₄H₄O (Furan)

X46 - 72

Chong, S. L., and Franklin, J. L., Heats of Formation of Protonated Cyclopropane, Methylcyclopropane, and Ethane, J. Am. Chem. Soc. 94, 6347 (1972).

C₃H₆, CH₃O₂H, HCOOH, C₃H₆ (Cyclopropane), trans-2-C₄H₈, C₃H₅CH₃ (Methylcyclopropane), C₂H₆

X47 - 72

Briggs, J. P., Yamdagni, R., and Kebarle, P., Intrinsic Basicities of Ammonia, Methylamines, Anilines, and Pyridine from Gas-Phase Proton-Exchange Equilibria, J. Am. Chem. Soc. 94, 5128 (1972).

NH₃, CH₃NH₂, (CH₃)₂NH, (CH₃)₃N, C₆H₅NHCH₃ (N-Methylaniline), C₅H₅N (Pyridine), C₆H₅NH₂ (Aniline)

X48 - 72

Aue, D. H., Webb, H. M., and Bowers, M. T., Quantitative Relative Gas-Phase Basicities of Alkylamines. Correlation with Solution Basicity, J. Am. Chem. Soc. 94, 4726 (1972).

NH₃, CH₃NH₂, C₂H₅NH₂, n-C₃H₇NH₂, n-C₄H₉NH₂, iso-C₄H₉NH₂, iso-C₃H₇NH₂, sec-C₄H₉NH₂, tert-C₄H₉NH₂, (CH₃)₂NH, (C₂H₅)₂NH, (n-C₃H₇)₂NH, (n-C₄H₉)₂NH, (iso-C₃H₇)₂NH, (CH₃)₃N, (C₂H₅)₃N, (n-C₃H₇)₃N

X49 - 73

Kriemler, P., and Buttrill, S. E., Jr., Ion-Molecule Reactions and the Proton Affinities of the Nitroalkanes. I. Nitromethane and Nitroethane, J. Am. Chem. Soc. 95, 1365 (1973).

CH₃NO₂, (CH₃)₂CO, CH₃CH₂O, CH₃CN, C₂H₅OH, C₂H₅CH₂O, C₂H₅NO₂, C₃H₆, H₂S, CH₃OH, C₂H₅NO₂

X50 - 73

Pierce, R. C., and Porter, R. F., Low-Temperature
Chemical Ionization Mass Spectrometry of Boron Hydrides.
The Proton Affinities of Diborane and Tetraborane(10),
J. Am. Chem. Soc. 95, 3849 (1973).

X51 - 74

Hiraoka, K., Grimsrud, F. P., and Keharle, P., Gas
Phase Ion Equilibria Studies of the Hydrogen Ion in
Water-Dimethyl Ether and Methanol-Dimethyl, J. Am. Chem.
Soc. 96, 3359 (1974).

X52 - 74

Staley, P. H., and Beauchamp, J. L., Basicities and Ion-
Molecule Reactions of the Methylphosphines in the Gas
Phase by Ion Cyclotron Resonance Spectroscopy, J. Am.
Chem. Soc. 96, 6252 (1974).

X54 - 70

Holtz, D., Beauchamp, J. L., and Woodgate, S. D.,
Nucleophilic Displacement Reactions in the Gas Phase,
J. Am. Chem. Soc. 92, 7484 (1970).

X55 - 72

Beauchamp, J. L., and Caserio, M. C., Ion-Molecule Reactions
of 2-Butanol by Ion Cyclotron Resonance Spectroscopy,
J. Am. Chem. Soc. 94, 2638 (1972).

X56 - 70

Beauchamp, J. L., and Dunbar, R. C., Identification of
 $\text{C}_2\text{H}_5^{\ominus}$ Structural Isomers by Ion Cyclotron
Resonance Spectroscopy, J. Am. Chem. Soc. 92, 1477
(1970).

X57 - 72

Arnett, E. M., Jones, F. M., III, Taagepera, M., Henderson, W. G., Beauchamp, J. L., Holtz, D., and Taft, R. W., A Complete Thermodynamic Analysis of the "Anomalous Order" of Amine Basicities in Solution, *J. Am. Chem. Soc.* 94, 4724 (1972).

NH_3 , CH_3NH_2 , $(\text{CH}_3)_2\text{NH}$, $(\text{CH}_3)_3\text{N}$, $\text{C}_2\text{H}_5\text{NH}_2$, $(\text{C}_2\text{H}_5)_2\text{NH}$, $(\text{C}_2\text{H}_5)_3\text{N}$, iso- $\text{C}_3\text{H}_7\text{NH}_2$, tert- $\text{C}_4\text{H}_9\text{NH}_2$, $(\text{CH}_2)_3\text{NH}$ (Trimethylenimine), $(\text{CH}_2)_4\text{NH}$ (Pyrrolidine), $(\text{CH}_2)_5\text{NH}$ (Piperidine)

X58 - 75

French, M., and Kobarle, P., Pyrolysis of C_2H_7^+ and other Ion-Molecule Reactions in Methane containing Traces of Ethane, *Can. J. Chem.* 53, 2268 (1975).

CH_4 , C_2H_6

X59 - 75

Foster, M. S., and Beauchamp, J. L., Gas-Phase Ion Chemistry of Iron Pentacarbonyl by Ion Cyclotron Resonance Spectroscopy. New Insights into the Properties and Reactions of Transition Metal Complexes in the Absence of Complicating Solvation Phenomena, *J. Am. Chem. Soc.* 97, 4808 (1975).

$(\text{CH}_3)_2\text{C}\theta$, $\text{Fe}(\text{C}\theta)_5$, NH_3 , $(\text{CH}_3)_2\theta$, HCl , $\text{H}_2\theta$, HCN , CH_3NH_2

X60 - 75

Foster, M. S., and Beauchamp, J. L., Ion-Molecule Reactions and Gas-Phase Basicity of Ferrocene, *J. Am. Chem. Soc.* 97, 4814 (1975).

$(\text{C}_5\text{H}_5)_2\text{Fe}$ (Bis(cyclopentadienyl)iron), PH_3 , NH_3 , $(\text{iso}-\text{C}_3\text{H}_7)_2\theta$, trans- $\text{CH}_3\text{N}=\text{NCH}_3$, CH_3NH_2 , H_2S

X61 - 73

Cheng, T. M. H., and Lampe, F. W., SiH_5^+ and the Proton Affinity of Monosilane, *Chem. Phys. Letters* 19, 532 (1973).

SiH_4 , C_2H_2

X62 - 70

Eyler, J. R., Study of Ion-Molecule Reactions in Phosphine by Ion Cyclotron Resonance, *Inorg. Chem.* 9, 981 (1970).

PH_3 , $\text{CH}_3\text{CH}\theta$, $(\text{CH}_3)_2\text{C}\theta$

X63 - 74

Blint, R. J., McMahon, T. B., and Beauchamp, J. L., Gas-Phase Ion Chemistry of Fluoromethanes by Ion Cyclotron Resonance Spectroscopy. New Techniques for the Determination of Carbonium Ion Stabilities, *J. Am. Chem. Soc.* 96, 1269 (1974).

X64 - 72

Džidić, I., Relative Gas-Phase Basicities of Some Amines, Anilines, and Pyridines. An Application of Some Bronsted Acids as Reactants in Chemical Ionization Mass Spectrometry, *J. Am. Chem. Soc.* 94, 8333 (1972).

X65 - 72

Taagepera, M., Henderson, W. G., Brownlee, R. T. C., Beauchamp, J. L., Holtz, D., and Taft, R. W., Gas-Phase Basicities and Pyridine Substituent Effects, *J. Am. Chem. Soc.* 94, 1369 (1972).

X66 - 75

Aue, D. H., Webb, H. M., and Bowers, M. T., Photoelectron Spectrum and Gas-Phase Basicity of Manxine. Evidence for a Planar Bridgehead Nitrogen, *J. Am. Chem. Soc.* 97, 4136 (1975).

X67 - 70

Bowers, M. T., and Elleman, D. D., On the Relative Proton Affinity of Argon and Deuterium, *J. Am. Chem. Soc.*

D₂, Ar

X68 - 73

Yamdagni, R., and Kebarle, P., Gas-Phase Basicities of Amines. Hydrogen Bonding in Proton-Bound Amine Dimers and Proton-Induced Cyclization of α, ω -Diamines, J. Am. Chem. Soc. 95, 3504 (1973).

CH₃C₆NH₂, C₄H₅N (Pyrrole), C₆H₅NH₂ (Aniline), C₆H₄(NH₂)OCH₃ (2-Methoxyaniline), C₆H₅NHC₂H₅ (N-Ethylaniline), C₆H₅N(CH₃)₂ (N,N-Dimethylaniline), C₆H₅N(CH₃)C₂H₅ (N-Ethyl-N-methylaniline), (CH₂)₅NH (Piperidine), C₆H₅N(C₂H₅)₂ (N,N-Diethylaniline), NH₂CH₂CH₂NH₂, NH₂(CH₂)₃NH₂, NH₂(CH₂)₃CH(NH₂)CH₃, NH₂(CH₂)₅CH(NH₂)CH₃

X69 - 68

Beggs, D. P., and Lampe, F. W., SiH₅⁺ Formation in Ionized Silane-Methane Mixtures, J. Chem. Phys. 49, 4230 (1968).

SiH₄

X70 - 72

Henderson, W. G., Taagepera, M., Holtz, D., McIver, R. T., Jr., Beauchamp, J. L., and Taft, R. W., Methyl Substituent Effects in Protonated Aliphatic Amines and Their Radical Cations, J. Am. Chem. Soc. 94, 4728 (1972).

NH₃, CH₃NH₂, (CH₃)₂NH, (CH₃)₃N, C₂H₅NH₂, iso-C₃H₇NH₂, tert-C₄H₉NH₂

X71 - 71

Holtz, D., Beauchamp, J. L., Henderson, W. G., and Taft, R. W., Basicity of Nitrogen Trifluoride in the Gas Phase by Ion Cyclotron Resonance, Inorg. Chem. 10, 201 (1971).

NF₃, HCl, CH₄

X72 - 72

Betowski, L. D., Solomon, J. J., and Porter, R. F., The Proton Affinity of Borazine, Inorg. Chem. 11, 424 (1972).

B₃H₆N₃ (Borazine), PH₃, CH₂=C=CH₂, CH₃C≡CH₃, NH₃

X73 - 75

Hodges, R. V., and Beauchamp, J. L., Basicity and Ion-Molecule Reactions of Trimethylarsine in the Gas Phase Determined by Ion Cyclotron Resonance Spectroscopy, *Inorg. Chem.* 14, 2887 (1975).

X74 - 63

Moran, T. F., and Hamill, W. H., Cross Sections of Ion-Permanent-Dipole Reactions by Mass Spectrometry, *J. Chem. Phys.* 39, 1413 (1963).

X75 - 74

McAllister, T., Ion-Molecule Reactions and Proton Affinities of Methyl Thio- and Isothiocyanate, *Int. J. Mass Spectrom. Ion Phys.* 15, 303 (1974).

X76 - 73

Aue, D. H., Webb, H. M., and Bowers, M. T., Quantitative Evaluation of Intramolecular Strong Hydrogen Bonding in the Gas Phase, *J. Am. Chem. Soc.* 95, 2669 (1973).

X77 - 75

Solka, B. H., and Harrison, A. G., Bimolecular Reactions of Trapped Ions. Part XI. Rates and Equilibria in Proton-Transfer Reactions of CH_3SH_2^+ , *Int. J. Mass Spectrom. Ion Phys.* 17, 379 (1975).

X78 - 75

Schiff, H. I., and Bohme, D. K., Flowing Afterglow Studies at York University, *Int. J. Mass Spectrom. Ion Phys.* 16, 167 (1975).

X79 - 72

Gorden, R., Jr., and Sieck, L. W., Ion-Molecule Reactions in Isopropanol: Implications for its Radiolysis, *J. Res.*

SF₆

X80 - 74

Hehre, W. J., McIver, R. T., Jr., Pople, J. A., and Schleyer, P. v. R., Alkyl Substituent Effects on the Stability of Protonated Benzene, *J. Am. Chem. Soc.* 96, 7162 (1974).

C₆H₅CH₃ (Toluene), C₆H₅C₂H₅ (Ethylbenzene), C₆H₅C₃H₇ (Propylbenzene), C₆H₅C₃H₇ (Isopropylbenzene), C₆H₅C₄H₉ (Butylbenzene), C₆H₅C₄H₉ (tert-Butylbenzene), HC≡CCH₃

X81 - 75

Vogt, J., and Beauchamp, J. L., Reactions of CHF₂⁺ with n-Donor Bases by Ion Cyclotron Resonance Spectroscopy. The Proton Affinity of Difluorocarbene, *J. Am. Chem. Soc.* 97, 6682 (1975).

CF₂, CH₃CN, CH₃CH₃O, CH₃O⁺H, AsH₃, HCH₃O, HCN, H₂O

X82 - 71

Hellner, L., and Sieck, L. W., Kinetic Mass Spectrometric Investigation of the Reactions of t-C₄H₉⁺ Ions with Some Simple Polar Molecules at Thermal Energies, *J. Res. NBS* 75A, 487 (1971).

(CH₃)₂CO, iso-C₄H₈, iso-C₃H₇O⁺H, NH₃, CH₂=CO

X83 - 59

Lampe, F. W., and Field, F. H., Reaction of Gaseous Ions. VII. Methane-Hydrogen and the Proton Affinities of Methane and Ethane, *J. Am. Chem. Soc.* 81, 3242 (1959).

CH₄, C₂H₆

X84 - 75

Hiraoka, K., and Kebarle, P., Information on the Proton Affinity and Protolysis of Propane from Measurement of the Ion Cluster Equilibrium: C₂H₅⁺ + CH₄ \rightleftharpoons C₃H₉⁺, *Can. J. Chem.* 53, 970 (1975).

C₃H₈, C₂H₆

X85 - 73

Isolani, P. C., Riveros, J. M., and Tiedemann, P. W., Gas Phase Proton Affinities of Carbonyl Compounds by Ion Cyclotron Resonance Spectroscopy, *J. Chem. Soc. Faraday*

HCOSH, CH_3SH , $\text{C}_2\text{H}_5\text{SH}$, HCOSH CH_3 , CH_3COSH , HCOSH C_2H_5 ,
 $\text{CH}_3\text{COSHCH}_3$, $\text{CH}_3\text{COSH}\text{C}_2\text{H}_5$, $(\text{CH}_3)_2\text{C}\theta$, $\text{C}_2\text{H}_5\text{COSHCH}_3$, $(\text{C}_2\text{H}_5)_2\text{C}\theta$,
 $\text{CH}_3\text{COSHSC}_2\text{H}_5$, $\text{CH}_3\text{COSHCH}_2\text{CH}_2\text{CH}_3$, $\text{CH}_3\text{COSHCH}_2\text{CH}_2\text{CH}_3$, $(\text{n-C}_4\text{H}_9)_2\theta$,
 $(\text{n-C}_4\text{H}_9)_2\text{S}$, $\text{ClCOSH}\text{C}_2\text{H}_5$

X86 - 71

Porter, R. F., and Solomon, J. J., Chemical Ionization Mass Spectrometry of Borazine, J. Am. Chem. Soc. 93, 56 (1971).

$\text{B}_3\text{H}_6\text{N}_3$ (Borazine)

X87 - 74

Foster, M. S., Williamson, A. D., and Beauchamp, J. L., Photoionization Mass Spectrometry of trans-Azomethane, Int. J. Mass Spectrom. Ion Phys. 15, 429 (1974).

trans- $\text{CH}_3\text{N}=\text{NCH}_3$, $\text{CHF}_2\text{CH}_2\text{NH}_2$, NH_3

X88 - 75

Payzant, J. D., Schiff, H. I., and Bohme, D. K., Determination of the Proton Affinity from the Kinetics of Proton Transfer Reactions. V. The Equilibrium $\text{H}_3^+ + \text{Kr} \rightleftharpoons \text{KrH}_2^+$ + H_2 and the Relative Proton Affinity of Kr and H_2 , J. Chem. Phys. 63, 149 (1975).

H_2 , Kr

X89 - 73

Bohme, D. K., Fennelly, P., Hemsworth, R. S., and Schiff, H. I., Preferred Direction of Proton Transfer Between C_2H_7^+ and $\text{C}\theta$, CH_4 , $\text{N}_2\theta$, and C_2H_4 at 300°K , J. Am. Chem. Soc. 95, 7512 (1973).

C_2H_6 , $\text{C}\theta$, CH_4 , $\text{N}_2\theta$, C_2H_4

X90 - 68

Brauman, J. I., and Blair, L. K., Gas-Phase Acidities of Alcohols. Effects of Alkyl Groups, J. Am. Chem. Soc. 90, 6561 (1968).

$(\text{CH}_3)_3\text{N}$, $(\text{CH}_3)_2\text{NH}$, CH_3NH_2 , NH_3

X91 - 71

Field, F. H., and Beggs, D. P., Reversible Reactions of Gaseous Ions. III. Studies with Methane at 0.1-1.0 Torr and $77-300^\circ\text{K}$, J. Am. Chem. Soc. 93, 1585 (1971).

C₃H₈

X92 - 64 Munson, M. S. B., Franklin, J. L., and Field, F. H., High Pressure Mass Spectrometric Study of Alkanes, *J. Phys. Chem.* 68, 3098 (1964).

C₂H₆, C₃H₈

X93 - 74 Wyatt, R. H., Holtz, D., McMahon, T. B., and Beauchamp, J. L., Acidity, Basicity, and Ion-Molecule Reactions of Arsine in the Gas Phase by Ion Cyclotron Resonance Spectroscopy, *Inorg. Chem.* 13, 1511 (1974).

AsH₃, PH₃, H₂S, CH₃CH=CH₂, CH₃O⁺H, CH₃Cl

X94 - 75 Kim, J. K., Theard, L. P., and Huntress, W. T., Jr., Proton Transfer Reactions from H₃⁺ Ions to N₂, O₂, and CO Molecules, *Chem. Phys. Letters* 32, 610 (1975).

O₂, H₂

X95 - 74 Hemsworth, R. S., Payzant, J. D., Schiff, H. I., and Bohme, D. K., Rate Constants at 297°K for Proton Transfer Reactions with NH₃ Comparisons with Classical Theories and Exothermicity, *Chem. Phys. Letters* 26, 417 (1974).

H₂, CH₄, CO, N₂, C₂H₆, N₂O

X96 - 72 Kasper, S. F., and Franklin, J. L., Ion-Molecule Reactions in the System CO₂-CH₄, *J. Chem. Phys.* 56, 1156 (1972).

CO₂, CH₄

X97 - 65 Munson, M. S. B., and Field, F. H., Reactions of Gaseous Ions. XVI. Effects of Additives on Ionic Reactions in Methane, *J. Am. Chem. Soc.* 87, 4243 (1965).

Kr, Xe, O₂, NO, H₂O, CH₄

X98 - 72 Blair, A. S., and Harrison, A. G., Bimolecular Reactions of Trapped Ions. V. Ionic Chemistry of Simple Oxygen-containing Molecules, *Can. J. Chem.* 51, 703 (1972).

$(CH_3)_2\theta$, $(CH_3)_2CO$, $CH_3CH\theta$, $(CD_3)_2\theta$, $(CH_2)_2\theta$ (1,2-Epoxy-ethane)

X99 - 73 Taft, R. W., Taagepera, M., Summerhays, K. D., and Mitsky, J., Regarding Heats of Solution of Gaseous Anilinium and Pyridinium Ions in Water and Intrinsic Basicities in Aqueous Solution, *J. Am. Chem. Soc.* 95, 3811 (1973).

$(CH_2)_2NH$ (Ethylenimine), $(CH_2)_4NCH_3$ (N-Methylpyrrolidine), $C_6H_5NH_2$ (Aniline), $C_6H_{11}NH_2$ (Aminocyclohexane) $(CH_3)_2NH$, C_5H_5N (Pyridine),

X100 - 72 Dixon, D. A., Holtz, D., and Beauchamp, J. L., Acidity, Basicity, and Gas-Phase Ion Chemistry of Hydrogen Selenide by Ion Cyclotron Resonance Spectroscopy, *Inorg. Chem.* 11, 960 (1972).

H_2Se , AsH_3 , H_2S , HCN , $H_2\theta$

X101 - 75 Jelus, B. L., Murray, R. K., Jr., and Munson, B., Studies in Chemical Ionization Mass Spectrometry. Secondary Alcohols with Isobutane, *J. Am. Chem. Soc.* 97, 2362 (1975).

$C_6H_{10}\theta$ (Cyclohexanone)

X102 - 72 Džidić, I., and McCloskey, J. A., Chemical Ionization Mass Spectrometry Using Ammonia Reagent Gas. Selective Protonation of Conjugated Ketones, *Org. Mass Spectrom.* 6, 939 (1972).

$(C_6H_5CH=CH)_2CO$ (1,5-Diphenyl-1,4-pentadien-3-one), $C_5H_2\theta_2(CH_3)_2$ (2,6-Dimethyl-4-pyrone), $C_{27}H_{44}\theta$ (4-Cholesten-3-one), $C_{27}H_{44}\theta$ (5-Cholesten-3-one), NH_3

X103 - 67 Kobarle, P., Haynes, R. N., and Collins, J. G., Competitive Solvation of the Hydrogen Ion by Water and Methanol Molecules Studied in the Gas Phase, *J. Am. Chem. Soc.* 89, 5753 (1967).

$H_2\theta$, $CH_3\theta H$

X104 - 55 Stevenson, D. P., and Schissler, D. G., Rate of the Gaseous Reactions, $X^+ + YH = XH^+ + Y$, *J. Chem. Phys.* 23, 1353

(1955).

Kr, CH₄

X105 - 43 Simons, J. H., Francis, H. T., Muschlitz, E. E., Jr., and Fryburg, G. C., The Scattering of Low Velocity Hydrogen Ions in Water Vapor, *J. Chem. Phys.* 11, 316 (1943).

H₂O

X106 - 75 Aue, D. H., Webb, H. M., and Bowers, M. T., Proton Affinities, Ionization Potentials, and Hydrogen Affinities of Nitrogen and Oxygen Bases. Hybridization Effects, *J. Am. Chem. Soc.* 97, 4137 (1975).

C₅H₅N (Pyridine), (CH₂)₅NH (Piperidine), (CH₂)₂NH (Ethylenimine), (CH₃)₂NH, CH₃CH=NC₂H₅, (C₂H₅)₂NH, (CH₃)₃N, (CH₂)₃NH (Trimethylenimine), (CH₂)₂NCH₃ (N-Methylethylenimine), C₂H₅NH₂, CH₃NH₂, C₃H₅N (1-Azabicyclo[1.1.0]butane), CH₃CN, C₂H₅CN, CH₃O₂H, (CH₂)₂O (1,2-Epoxyethane), (CH₃)₂O, (C₂H₅)₂O, (CF₂)₃O (1,3-Epoxypropane), (CH₃)₂CO, H₂O

X107 - 74 Staley, R. H., and Beauchamp, J. L., Relationship of Nitrogen Lone Pair Interactions to Thermodynamic Parameters Associated with Amine Basicities, *J. Am. Chem. Soc.* 96, 1604 (1974).

(CH₃)₃N, (C₂H₅)₃N, C₇H₁₃N (1-Azabicyclo[2.2.2]octane), C₆H₁₂N₂ (1,4-Diazabicyclo[2.2.2]octane), NH₃

X108 - 65 Waddington, T. C., Lattice Energies of Phosphonium Bromide and Iodide and the Proton Affinity of Phosphine, *Trans. Faraday Soc.* 61, 2652 (1965).

PH₃

X109 - 55 Wendlandt, W., Proton Affinity of Phosphine in the Phosphonium Halides, *Science* 122, 831 (1955).

PH₃

X110 - 71 Goodliffe, A. L., Jenkins, H. D. B., Martin, S. V., and

Waddington, T. C., The Proton Affinity of Gaseous Ammonia, the Charge Distribution on the NH_4^+ Ion and the Lattice Energies of NH_4Cl , NH_4Br , and NH_4I , Mol. Phys. 21, 761 (1971).

NH_3

X111 - 32 Sherman, J., Crystal Energies of Ionic Compounds and Thermochemical Applications, Chem. Rev. 11, 93 (1932).

NH_3 , $\text{H}_2\Theta$

X112 - 34 Bleick, W. E., The Lattice Energies of the Ammonium Halides and the Proton Affinity of Ammonia, J. Chem. Phys. 2, 160 (1934).

NH_3

X113 - 55 Kondratiev, V. N., and Sokolov, N. D., On the Heat of Hydration of Ions, Zh. Fiz. Khim. 29, 1265 (1955).

$\text{H}_2\Theta$, $\text{CH}_3\Theta\text{H}$, $\text{C}_2\text{H}_5\Theta\text{F}$, $n\text{-C}_4\text{H}_9\Theta\text{H}$

X114 - 59 Vetchinkin, S. I., Pshenichnov, E. A., and Sokolov, N. D., The Effect of the Hydrogen Bond on the Energy of the Ionic Lattice of Ammonium Chloride and Estimation of the Proton Affinity of an Ammonia Molecule, Zh. Fiz. Khim. 33, 1269 (1959).

NH_3

X115 - 55 Altshuller, A. P., Thermodynamic Properties of the Ammonium Ion, J. Am. Chem. Soc. 77, 3480 (1955).

NH_3

X116 - 75 Lias, S. G., and Ausloos, P., Ion-Molecule Reactions. Their Role in Radiation Chemistry (American Chemical Society, Washington, D. C., 1975) p. 91.

C_2H_6 , C_3H_8 , C_4H_{10}

Y1 - 63 Van Raalte, D., and Harrison, A. G., Energetics and

Mechanism of Hydronium Ion Formation by Electron Impact, Can. J. Chem. 41, 3118 (1963).

Y2 - 64 Munson, M. S. B., and Franklin, J. L., Energetics of Some Gaseous Oxygenated Organic Ions, J. Phys. Chem. 68, 3191 (1964).

Y3 - 62 Hobrock, B. G., and Kiser, R. W., Electron Impact Spectroscopy of Sulfur Compounds. I. 2-Thiabutane, 2-Thiapentane, and 2,3-Dithiabutane, J. Phys. Chem. 66, 1648 (1962).

Y4 - 63 Hobrock, B. G., and Kiser, R. W., Electron Impact Investigations of Sulfur Compounds. II. 3-Methyl-2-Thiabutane, 4-Thia-1-Pentene, and 3,4-Dithiahexane, J. Phys. Chem. 67, 648 (1963).

Y5 - 69 Haney, M. A., and Franklin, J. L., Heats of Formation of $\text{H}_3\Theta^+$, H_3S^+ , and NH_4^+ by Electron Impact, J. Chem. Phys. 50, 2028 (1969).

Y6 - 59 Franklin, J. L., Lampe, F. W., and Lumpkin, H. E., The Proton Affinity of Benzene, J. Am. Chem. Soc. 81, 3152 (1959).

Y7 - 69 Haney, M. A., and Franklin, J. L., Excess Energies in Mass Spectra of some Oxygen-containing Organic Compounds, Trans. Faraday Soc. 65, 1794 (1969).

Y8 - 66 Harrison, A. G., Ivko, A., and Van Raalte, D., Energetics of

Formation of Some Oxygenated Ions and the Proton
Affinities of Carbonyl Compounds, Can. J. Chem. 44,
1625 (1966).

Y9 - 68 Harrison, A. G., and Keyes, R. G., Structure of the $\text{C}_2\text{H}_5\text{O}^+$
Ion in the Mass Spectra of 2-Alkanols, J. Am. Chem. Soc. 90, 5046 (1968).

Y10 - 62 Godbole, E. W., and Kebarle, P., Ionization and Dissociation
of Deuterated Ethyl and Isopropyl Acetates and Ethyl
Formate under Electron Impact, Trans. Faraday Soc. 58,
1897 (1962).

Y11 - 64 Wada, Y., and Kiser, R. W., A Mass Spectrometric Study of
Some Alkyl-Substituted Phosphines, J. Phys. Chem. 68,
2290 (1964).

Z1 - 75 Hayhurst, A. N., and Telford, N. R., Proton Affinity of Water
and the Mechanism and Kinetics of Production of H_3O^+ in
Flames of H_2 , O_2 , and N_2 , J. Chem. Soc. Faraday Trans. I 71, 1352 (1975).

Q1 - 75 Staley, R. H., and Beauchamp, J. L., Intrinsic Acid-Base
Properties of Molecules. Binding Energies of Li^+ to
 π - and n-Donor Bases, J. Am. Chem. Soc. 97, 5920
(1975).

Q2 - 74

Jen, J. S., and Thomas, T. D., Core Ionization Potentials in Dimethyl Ether and Methyl Amine, *J. Electron Spectrosc.* 4, 43 (1974).

Q3 - 75

Colonna, F. P., Distefano, G., Pignataro, S., Pitacco, G., and Valentin, E., Ionization Energies of Some Amines and Enamines and an Estimation of Their Relative Basicity in Gaseous Phase, *J. Chem. Soc. Faraday Trans. II* 71, 1572 (1975).

$\text{C}_4\text{H}_9\text{N}$ (Morpholine), $(\text{CH}_2)_5\text{NH}$ (Piperidine), $(\text{CH}_2)_4\text{NH}$ (Pyrrolidine), $\text{C}_4\text{H}_8\text{NHC}_6\text{H}_9$ (N-(1-Cyclohexenyl)morpholine), $(\text{CH}_2)_5\text{NC}_6\text{H}_9$ (N-(1-Cyclohexenyl)piperidine), $(\text{CH}_2)_4\text{NC}_6\text{H}_9$ (N-(1-Cyclohexenyl)pyrrolidine), $\text{C}_4\text{H}_8\text{NHC}_6\text{H}_{11}$ (N-Cyclohexylmorpholine), $(\text{CH}_2)_5\text{NC}_6\text{H}_{11}$ (N-Cyclohexylpiperidine), $(\text{CH}_2)_4\text{NC}_6\text{H}_{11}$ (N-Cyclohexylpyrrolidine), $\text{C}_4\text{H}_8\text{NHC}_4\text{H}_7$ (N-(2-Methyl-1-propenyl)morpholine), $(\text{CH}_2)_5\text{NC}_4\text{H}_7$ (N-(2-Methyl-1-propenyl)piperidine), $(\text{CH}_2)_4\text{NC}_4\text{H}_7$ (N-(2-Methyl-1-propenyl)pyrrolidine), $\text{C}_4\text{H}_8\text{NHC}_4\text{H}_9$ (N-Isobutylmorpholine), $(\text{CH}_2)_5\text{NC}_4\text{H}_9$ (N-Isobutylpiperidine), $(\text{CH}_2)_4\text{NC}_4\text{H}_9$ (N-Isobutylpyrrolidine)

Q4 - 75

Carroll, T. X., Smith, S. R., and Thomas, T. D., Correlation between Proton Affinity and Core-Electron Ionization Potentials for Double-Bonded Oxygen. Site of Protonation in Esters, *J. Am. Chem. Soc.* 97, 659 (1975).

Q5 - 74

Martin, R. L., and Shirley, D. A., The Relation of Core-Level Binding Energy Shifts to Proton Affinity and Lewis Basicity, *J. Am. Chem. Soc.* 96, 5299 (1974).

Q6 - 74

Bel'skii, V. E., and Izmailov, R. I., Proton Affinity of Atoms and Ions, *Zh. Obshch. Khim.* 44, 2297 (1974).

R1 - 68 **Futrell, J. H., and Tiernan, T. G., Ion-Molecule Reactions, in: Fundamental Processes in Radiation Chemistry, ed. P. Ausloos (Wiley-Interscience, New York, 1968) Chap. 4.**

R2 - 71 **Futrell, J. H., Ion Cyclotron Resonance Mass Spectroscopy, in: Dynamic Mass Spectrometry, Vol. 2, ed. D. Price (Heyden, New York, 1971) Chap. 3.**

R3 - 63 **Stevenson, D. P., Ion-Molecule Reactions in: Mass Spectrometry, ed. C. A. McDowell (McGraw-Hill, New York, 1963) Chap. 13.**

R4 - 71 **Beauchamp, J. L., Ion Cyclotron Resonance Spectroscopy, Ann. Rev. Phys. Chem. 22, 527 (1971).**

R5 - 61 **Lampe, F. W., Franklin, J. L., and Field, F. H., Kinetics of the Reactions of Ions with Molecules, in: Progress in Reaction Kinetics, Vol. 1, ed. G. Porter and B. Stevens (Pergamon, New York, 1961) Chap. 3.**

R6 - 70 **McDaniel, E. W., Čermák, V., Dalgarno, A., Ferguson, E. E., and Friedman, L., Ion-Molecule Reactions (Wiley-Interscience, New York, 1970).**

R7 - 75 **Lias, S. G., and Ausloos, P., Ion-Molecule Reactions. Their Role in Radiation Chemistry (American Chemical Society, Washington, D. C., 1975).**

R8 - 75 **Ferguson, E. E., Ion-Molecule Reactions, Ann. Rev. Phys. Chem. 26, 17 (1975).**

R9 - 73 **Bowers, M. T., and Su, T., Thermal Ion-Molecule Reactions, Adv. Electron. Electron Phys. 34, 223 (1973).**

R10 - 73 **Arnett, E. M., Gas-Phase Proton Transfer - a Breakthrough for Solution Chemistry, Acc. Chem. Res. 6, 404 (1973).**

R11 - 71 **Friedman, L., and Reuben, B. G., A Review of Ion-Molecule Reactions, Adv. Chem. Phys. 19, 33 (1971).**

R12 - 72 **Kebarle, P., Ions and Ion-Solvent Molecule Interactions in the Gas Phase, in: Ions and Ion Pairs in Organic**

Reactions, Vol. 1, ed. M. Szwarc (Wiley-Interscience, New York, 1972) Chap. 2.

R13 - 59 Lampe, F. W., and Field, F. H., Reactions of Ions with Molecules in the Gas Phase, *Tetrahedron* 7, 189 (1959).

R14 - 62 Talrose, V. L., Ion Molecule Reactions in Gases, *Pure Appl. Chem.* 5, 455 (1962).

R15 - 75 Ausloos, P., ed., Interaction between Ions and Molecules, *NATO Advanced Study Institutes Series* (Plenum, New York, 1975).

R16 - 60 Durup, J., *Les Réactions Entre Ions Positifs and Molécules En Phase Gaseuse. Application a la Chimie des Rayonnements* (Gauthier-Villars, Paris, 1960).

R17 - 72 Franklin, J. L., ed., Ion Molecule Reactions, Vols. 1 and 2 (Plenum, New York, 1972).

R18 - 66 Ausloos, P. J., ed., Ion-Molecule Reactions in the Gas Phase, *Advances in Chemistry Series*, Vol. 58 (American Chemical Society, Washington, D. C., 1966).

R19 - 73 Bell, R. P., *The Proton in Chemistry* (Cornell University Press, Ithaca, N. Y., 1973).

Molecule Index

H	06-74
H ₂	X6-71, X11-58, X13-72, X14-73, X17-73, X23-68, X26-41, X28-70, X30-75, X78-75, X88-75, X94-75, X95-74
D ₂	X13-72, X14-73, X15-68, X67-70
He	X24-71, 06-74
Li	06-74
Be	06-74
B	06-74
B ₂ H ₆	X41-72, X50-73
B ₄ H ₈	X41-72
B ₄ H ₁₀	X50-73
B ₅ H ₉	X41-72
B ₅ D ₉	X41-72
B ₅ H ₁₁	X41-72
B ₆ H ₁₀	X41-72
C	06-74
CH ₄	X6-71, X7-73, X8-71, X9-65, X10-57, X11-58, X12-69, X24-71, X30-75, X37-70, X41-72, X44-75, X58-75, X63-74, X71-71, X78-75, X83-59, X89-73, X95-74, X96-72, X97-65, X104-55

C_2H_2	X29-72, X61-73, X63-74
C_2H_4	X3-70, X5-69, X11-58, X16-75, X18-68, X24-71, X29-72, X34-73, X37-70, X41-72, X89-73
C_2H_6	X9-65, X11-58, X46-72, X58-75, X83-59, X84-75, X89-73, X92-64, X95-74, X116-75
$\text{CH}_2=\text{C}=\text{CH}_2$	X41-72, X72-72
$\text{CH}_3\text{C}\equiv\text{CH}$	01-75
C_3H_6	X3-70, X11-58, X24-71, X29-72, X41-72, X46-72, X49-73, X93-74, Q1-75
C_3D_6	X41-72
C_3H_6 (Cyclopropane)	X46-72
C_3H_8	X11-58, X84-75, X91-71, X92-64, X116-75
$\text{CH}_3\text{C}\equiv\text{CCH}_3$	X72-72
$1-\text{C}_4\text{H}_8$	X24-71, X41-72
<u>cis</u> -2- C_4H_8	X3-70, X24-71
<u>trans</u> -2- C_4H_8	X24-71, X46-72
<u>iso</u> - C_4H_8	X24-71, X34-73, X82-71, Q1-75
$\text{C}_3\text{H}_5\text{CH}_3$ (Methylcyclopropane)	X46-72
C_4H_{10}	X116-75
<u>iso</u> - C_5H_{10}	X34-73
C_6H_6 (Benzene)	X12-69, X45-72, Y6-59, Q1-75

C₆H₁₀
(Cyclohexene) X31-70

C₆H₁₂
(Cyclohexane) 01-75

C₆H₅CH₃
(Toluene) X45-72, X80-74

C₆H₅C₂H₅
(Ethylbenzene) X80-74

C₆H₄(CH₃)₂
(1,2-Dimethylbenzene) X45-72

C₆H₄(CH₃)₂
(1,3-Dimethylbenzene) X45-72

C₆H₄(CH₃)₂
(1,4-Dimethylbenzene) X45-72

C₆H₅C₃H₇
(Propylbenzene) X80-74

C₆H₅C₃H₇
(Isopropylbenzene) X80-74

C₆H₅C₄H₉
(Butylbenzene) X80-74

C₆H₅C₄H₉
(tert-Butylbenzene) X80-74

N 06-74

N₂ X6-71, X28-70, X35-68, X44-75, X63-74, X78-75,
X95-74

NH₃ X5-69, X12-69, X22-68, X25-71, X26-41,
X27-65, X32-74, X33-75, X34-73, X37-70,
X38-70, X39-72, X42-71, X47-72, X48-72,
X52-74, X57-72, X59-75, X60-75, X64-72,
X66-75, X70-72, X72-72, X73-75, X82-71,

X87-74, X90-68, X102-72, X107-74, X110-71,
X111-32, X112-34, X114-59, X115-55, Y5-69,
O1-75, O5-74

N₂H₄

O2-74

B₃H₆N₃

(Borazine)

X72-72, X86-71

HCN

X12-69, X35-68, X59-75, X74-63, X81-75,
X100-72, O1-75

CH₃NH₂

X12-69, X27-65, X33-75, X39-72, X42-71,
X47-72, X48-72, X52-74, X57-72, X59-75,
X60-75, X64-72, X66-75, X70-72, X73-75,
X90-68, X106-75, O5-74

CH₃CN

X12-69, X35-68, X49-73, X74-63, X81-75
X106-75, O1-75

(CH₂)₂NH

(Fthylenimine)

X99-73, X106-75

C₂H₅NH₂

X42-71, X48-72, X52-74, X57-72, X70-72, X106-75

(CH₃)₂NH

X27-65, X33-75, X38-70, X42-71, X47-72, X48-72,
X52-74, X57-72, X64-72, X65-72, X70-72, X90-68,
X99-73, X106-75, O5-74

C₂H₅CN

X74-63, X106-75

C₃H₅N

(1-Azabicyclo[1.1.0]butane) X106-75

(CH₂)₂NCH₃

(N-Methylmethylenimine)

X106-75

(CH₂)₃NH

(Trimethylenimine)

X43-71, X57-72, X106-75

n-C₃H₇NH₂

X42-71, X48-72, X76-73

iso-C₃H₇NH₂

X42-71, X48-72, X57-72

(CH ₃) ₃ N	X27-65, X33-75, X38-70, X42-71, X43-71, X47-72, X48-72, X52-74, X57-72, X70-72, X90-68, X106-75, X107-74, O1-75, O5-74
C ₄ H ₅ N (Pyrrole)	X68-73
n-C ₃ H ₇ CN	X74-63
C ₄ H ₃ CH=NC ₂ H ₅	X106-75
(CH ₂) ₄ NH (Pyrrolidine)	X43-71, X57-72, O3-75
n-C ₄ H ₉ NH ₂	X48-72, X76-73
<u>sec</u> -C ₄ H ₉ NH ₂	X48-72
<u>iso</u> -C ₄ H ₉ NH ₂	X48-72
<u>tert</u> -C ₄ H ₉ NH ₂	X42-71, X48-72, X57-72, X70-72
(C ₂ H ₅) ₂ NH	X42-71, X48-72, X57-72, X106-75
(CH ₃) ₂ NC ₂ H ₅	X52-74
C ₅ H ₅ N (Pyridine)	X47-72, X64-72, X65-72, X99-73, X106-75, O1-75
n-C ₄ H ₉ CN	X74-63
(CH ₂) ₄ NCH ₃ (<u>N</u> -Methylpyrrolidine)	X99-73
(CH ₂) ₅ NH (Piperidine)	X43-71, X57-72, X68-73, X76-73, X106-75, O3-75
n-C ₅ H ₁₁ NH ₂	X76-73
<u>neo</u> -C ₅ H ₁₁ NH ₂	X42-71
(C ₂ H ₅) ₂ NCH ₃	X52-74

$C_5H_4NCH_3$ (4 -Methylpyridine)	X65-72
$C_6H_5NH_2$ (Aniline)	X47-72, X64-72, X68-73, X99-73
$C_6H_{11}NH_2$ (Aminocyclohexane)	X99-73
$n-C_6H_{13}NH_2$	X76-73
$(n-C_3H_7)_2NH$	X48-72
$(iso-C_3H_7)_2NH$	X48-72
$(C_2H_5)_3N$	X38-70, X42-71, X48-72, X52-74, X57-72, X66-75, X107-74
$C_6H_5NHCH_3$ (<u>N</u> -Methylaniline)	X47-72, X64-72
$C_7H_{13}N$ (1 -Azabicyclo[2.2.2]octane)	X64-72, X66-75, X107-74
$n-C_7H_{15}NH_2$	X76-73
$C_6H_5NH_2C_2H_5$ (<u>N</u> -Ethylaniline)	X68-73
$C_6H_5N(CH_3)_2$ (<u>N,N</u> -Dimethylaniline)	X64-72, X68-73
$(CH_2)_4NC_4H_7$ (<u>N</u> -(2-Methyl-1-propenyl)pyrrolidine)	Q3-75
$(CH_2)_4NC_4H_9$ (<u>N</u> -Isobutylpyrrolidine)	Q3-75
$(n-C_4H_9)_2NH$	X48-72
$C_6H_5N(CH_3)C_2H_5$ (<u>N</u> -Ethyl- <u>N</u> -methylaniline)	X68-73

$(CH_2)_5NC_4H_7$
(N-(2-Methyl-1-propenyl)piperidine) 03-75

$(CH_2)_5NC_4H_9$
(N-Isobutylpiperidine) 03-75

$(n-C_3H_7)_3N$ X48-72, X66-75

$C_6H_5N(C_2H_5)_2$
(N,N-Diethylaniline) X68-73

$(CH_2)_4NC_6H_9$
(N-(1-Cyclohexenyl)pyrrolidine) 03-75

$(CH_2)_4NC_6H_{11}$
(N-Cyclohexylpyrrolidine) 03-75

$C_{10}H_{19}N$
(1-Azabicyclo[3.3.3]undecane) X66-75

$n-C_{10}H_{21}NH_2$ X64-72

$(CH_2)_5NC_6H_9$
(N-(1-Cyclohexenyl)piperidine) 03-75

$(CH_2)_5NC_6H_{11}$
(N-Cyclohexylpiperidine) 03-75

$(C_6H_5)_2NH$
(Diphenylamine) X64-72

$(C_6H_5)_3N$
(Triphenylamine) X64-72

CH_2N_2
(Diazomethane) X39-72

trans- $CH_3N=NCH_3$ X39-72, X52-74, X60-75, X87-74

$NH_2CH_2CH_2NH_2$ X68-73, X76-73

$NH_2(CH_2)_3NH_2$ X68-73, X76-73

$C_4H_{10}N_2$
(Piperazine) X76-73

$NH_2(CH_2)_4NH_2$ X76-73

$NH_2(CH_2)_5NH_2$ X76-73

$NH_2(CH_2)_3CH(NH_2)CH_3$ X68-73

$C_6H_4(NH_2)_2$
(1,2-Diaminobenzene) X64-72

$C_6H_4(NH_2)_2$
(1,3-Diaminobenzene) X64-72

$C_6H_4(NH_2)_2$
(1,4-Diaminobenzene) X64-72

$C_6H_{12}N_2$
(1,4-Diazabicyclo[2.2.2]octane) X107-74

$NH_2(CH_2)_6NH_2$ X76-73

$C_5H_4NN(CH_3)_2$
(4-Dimethylaminopyridine) X64-72

$NH_2(CH_2)_5CH(NH_2)CH_3$ X68-73

$C_5H_3N_4CH_3$
(6-Methylpurine) X33-75

$C_5H_5N_5$
(6-Aminopurine) X33-75

$C_{10}H_{13}N_5$
(6-Amino-9-cyclopentylpurine) X33-75

O 06-74

O_2 X6-71, X17-73, X28-70, X78-75, X94-75, X97-65

H_2O X1-72, X2-73, X3-70, X4-69, X5-69, X11-58,
X12-69, X16-75, X18-68, X20-73, X22-68, X25-71,

X27-65, X29-72, X32-74, X34-73, X37-70, X41-72,
X51-74, X54-70, X59-75, X81-75, X97-65,
X100-72, X103-67, X105-43, X106-75, X111-32,
Y1-63, Y2-64, Y5-69, O1-75

D₂O

X2-73, X4-69

C6

X6-71, X7-73, X12-69, X18-68, X29-72, X63-74,
X78-75, X89-73, X95-74

C6₂

X6-71, X7-73, X28-70, X44-75, X78-75, X96-72

N6

X6-71, X78-75, X97-65

N₂O

X6-71, X7-73, X78-75, X89-73, X95-74

LiOH

X36-69

HCHO

X3-70, X12-69, X16-75, X24-71, X27-65, X34-73,
X81-75, Y8-66, O1-75, O4-75

CH₃OH

X3-70, X11-58, X12-69, X16-75, X21-74, X24-71,
X27-65, X34-73, X35-68, X40-72, X45-72,
X46-72, X49-73, X51-74, X56-70, X81-75,
X85-73, X93-74, X103-67, X106-75, X113-55,
Y2-64, O1-75

CH₂=CH

X34-73, X82-71

CH₃CH₂O

X5-69, X12-69, X24-71, X27-65, X34-73, X35-68,
X37-70, X49-73, X56-70, X62-70, X77-75,
X81-75, X98-72, Y8-66, Y9-68, O1-75, O4-75

(CH₂)₂O
(1,2-Epoxyethane)

X24-71, X56-70, X98-72, X106-75, Y7-69

C₂H₅OH

X11-58, X18-68, X24-71, X34-73, X49-73,
X113-55, Y8-66

(CH₃)₂O

X12-69, X24-71, X27-65, X34-73, X45-72, X51-74
X56-70, X59-75, X77-75, X98-72, X106-75,
O1-75, O4-75

(CD ₃) ₂ O	X98-72
C ₂ H ₅ CHO	X24-71, X49-73, X77-75, X85-73, Y8-66
(CH ₃) ₂ CO	X3-70, X5-69, X12-69, X24-71, X27-65, X34-73, X35-68, X37-70, X41-72, X49-73, X62-70, X82-71, X85-73, X98-72, X106-75, O1-75, O4-75
(CH ₂) ₃ O	
(1,3-Epoxypropane)	X24-71, X106-75
n-C ₃ H ₇ OH	X34-73
<u>iso</u> -C ₃ H ₇ OH	X34-73, X55-72, X82-71
C ₄ H ₄ O	
(Furan)	X45-72
C ₂ H ₅ COCH ₃	X85-73
n-C ₄ H ₉ OH	X113-55
<u>sec</u> -C ₄ H ₉ OH	X55-72
<u>tert</u> -C ₄ H ₉ OH	X34-73, X55-72
(C ₂ H ₅) ₂ O	X24-71, X34-73, X35-68, X52-74, X106-75
(C ₂ H ₅) ₂ CO	X85-73
<u>iso</u> -C ₃ H ₇ OC ₂ H ₅	X52-74
C ₆ H ₁₀ O	
(Cyclohexanone)	X101-75
(<u>iso</u> -C ₃ H ₇) ₂ O	X52-74, X60-75
(n-C ₄ H ₉) ₂ O	X85-73
(C ₆ H ₅ CH=CH) ₂ CO	
(1,5-Diphenyl-1,4-pentadien-3-one)	X102-72

C₂₇H₄₄O

(4-Cholesten-3-one)

X102-72

C₂₇H₄₄O

(5-Cholesten-3-one)

X102-72

HC(O)H

X1-72, X12-69, X27-65, X32-74, X34-73,
X45-72, X46-72, X85-73, Y2-64, Y8-66, O4-75

CH₃C(O)H

X27-65, X34-73, X85-73, Y2-64, Y8-66, Y10-62

HC(O)CH₃

X34-73, X80-74, X85-73, O1-75

C₂H₅C(O)H

Y2-64, Y8-66

HC(O)C₂H₅

X34-73, X85-73

CH₃C(O)CH₃

X34-73, X85-73, O1-75, O4-75

HC(O)CH₂CH₂CH₃

X34-73

CH₃C(O)C₂H₅

X34-73, X85-73

C₂H₅C(O)CH₃

X34-73

CH₃C(O)CH₂CH₂CH₃

X34-73, X85-73

C₅H₂O₂(CH₃)₂

(2,6-Dimethyl-4-pyrone)

X102-72

(CH₃O)₂CO

X59-75

CH₃C(O)NH₂

X68-73

HC(O)N(CH₃)₂

O1-75

CH₃OCH₂CH₂NH₂

X76-73

C₄H₉NO

(Morpholine)

X76-73, O3-75

C₅H₄NOC₂H₅

(4-Methoxypyridine)

X65-72

$C_6H_4(NH_2)OCH_3$
(2-Methoxyaniline) X68-73

$C_4H_8NHC_4H_7$
(N-(2-Methyl-1-propenyl)morpholine) 03-75

$C_4H_8NHC_4H_9$
(N-Isobutylmorpholine) 03-75

$C_4H_8NHC_6H_9$
(N-(1-Cyclohexenyl)morpholine) 03-75

$C_4H_8NHC_6H_{11}$
(N-Cyclohexylmorpholine) 03-75

$C_4H_3N_2O$
(2-Hydroxy-1,3-diazine) X33-75

$C_4H_5N_3O$
(Cytosine) X33-75

$C_5H_4N_4O$
(Hypoxanthine) X33-75

$C_5H_5N_5O$
(Guanine) X33-75

$C_6H_7N_5O$
(8-Methylguanine) X33-75

$CH_3N_2O_2$ X31-70, X49-73, Q1-75

$C_2H_5N_2O_2$ X49-73

$C_4H_4N_2O_2$
(Uracil) X33-75

$C_5H_4NNO_2$
(4-Nitropyridine) X65-72

$C_5H_6N_2O_2$
(Thymine) X33-75

$C_2H_5NO_2$

X31-70, X49-73

$C_5H_3N_4C_5H_9O_4$

(9- β -D-Ribofuranosylpurine) X33-75

$C_5H_4N_5C_5H_9O_4$

(Adenosine) X33-75

$C_5H_5N_2O_2C_5H_9O_3$

(Thymidine) X33-75

$C_4H_4N_3O_2C_5H_9O_4$

(Cytidine) X33-75

$C_5H_4N_5O_2C_8H_{13}O_4$

(2',3'-O-Isopropylidene guanosine) X33-75

$C_4H_3N_2O_2C_5H_9O_4$

(Uridine) X33-75

$C_4H_5N_2O_2C_5H_9O_4$

(5,6-Dihydrouridine) X33-75

$C_4H_3N_2O_2C_8H_{13}O_4$

(2',3'-O-Isopropylidene uridine) X33-75

F Q6-74

HF X24-71, X44-75

BF₃ X30-75

CF₂ X81-75

CF₄ X6-71, X63-74

NF₃ X71-71

BHF₂ X30-75

CH₃F X29-72, X54-70, X63-74, O1-75

C₂H₃F X16-75

C ₂ H ₅ F	X16-75, X29-72, Q1-75
<u>is</u> <u>o</u> -C ₃ H ₇ F	Q1-75
CH ₂ F ₂	X63-74, Q1-75
CH ₂ =CF ₂	X16-75
<u>c</u> <u>i</u> <u>s</u> -CHF=CHF	X16-75
<u>t</u> <u>r</u> <u>a</u> <u>n</u> <u>s</u> -CHF=CHF	X16-75
CHF ₃	X63-74
C ₂ HF ₃	X16-75
CHF ₂ CH ₂ NH ₂	X87-74
CF ₃ CH ₂ NH ₂	X52-74
CF ₃ (CH ₂) ₃ NH ₂	X73-75
C ₅ H ₄ NCF ₃ (4-Trifluoromethylpyridine)	X65-72
CF ₃ C ₆ H	X34-73
Ne	X24-71
Na	Q6-74
NaOH	X36-69
Mg	Q6-74
Al	Q6-74
Si	Q6-74
SiH ₄	X24-71, X61-73, X69-68
P	Q6-74

PH ₃	X5-69, X12-69, X37-70, X38-70, X60-75, X62-70, X72-72, X93-74, X108-65, X109-55, Y11-64
CH ₃ PH ₂	X52-74
(CH ₃) ₂ PH	X52-74
(CH ₃) ₃ P	X38-70, X52-74
S	06-74
H ₂ S	X1-72, X12-69, X16-75, X18-68, X19-58, X20-73, X21-74, X29-72, X32-74, X34-73, X40-72, X41-72, X49-73, X60-75, X93-74, X100-74, Y3-62, Y4-63, Y5-69
D ₂ S	X1-72
SF ₆	X79-72
CH ₃ SH	X12-69, X24-71, X45-72, X77-75, Y3-62, Y4-63
(CH ₃) ₂ S	X24-71, Q1-75
(n-C ₄ H ₉) ₂ S	X85-73
CH ₃ SCN	X75-74
CH ₃ NCS	X75-74
CH ₃ COSC ₂ H ₅	X85-73
CH ₃ COSCH ₂ CH ₂ CH ₃	X85-73
Cl	Q6-74
HCl	X12-69, X19-58, X25-71, X29-72, X54-70, X59-75, X63-74, X71-71
CH ₃ Cl	X12-69, X29-72, X34-73, X54-70, X93-74, Q1-75
CD ₃ Cl	X16-75

C_2H_5Cl	X29-72, X54-70
<u>iso</u> - C_3H_7Cl	Q1-75
$C_5H_3N_4Cl$ (6-Chloropurine)	X33-75
$ClC_6H_5C_2H_5$	X85-73
Ar	X6-71, X24-71, X67-70, X78-75
KOH	X36-69
$(C_5H_5)_2Fe$ (Bis(cyclopentadienyl)iron)	X60-75
$Fe(C_6H_5)_5$	X25-71, X59-75
Ni	Q6-74
Zn	Q6-74
AsH_3	X24-71, X81-75, X93-74, X100-72
$(CH_3)_3As$	X73-75
H_2Se	X100-72
Br	Q6-74
HB_r	X12-69
CH_3Br	X29-72
C_2H_5Br	X29-72
<u>iso</u> - C_3H_7Br	Q1-75
Kr	X24-71, X88-75, X97-65, X104-55, Q6-74
I	Q6-74
HI	X12-69

CH₃I

X29-72

C₂H₅I

X16-75, X29-72

iso-C₃H₇I

O1-75

Xe

X24-71, X78-75, X97-65

CsOH

X36-69

Hg

O6-74

Author Index

Altshuller, A. P.	X115-55
Arnett, E. M.	X57-72, R10-73
Aue, D. H.	X43-71, X48-72, X66-75, X76-73, X106-75
Ausloos, P.	X116-75, R7-75, R15-75
 Beauchamp, J. L.	 X5-69, X18-68, X24-71, X25-71, X29-72, X37-70, X39-72, X44-71, X52-74, X54-70, X55-72, X56-70, X57-72, X59-75, X60-75, X63-74, X65-72, X70-72, X71-71, X73-75, X81-75, X87-74, X93-74, X100-72, X107-74, Q1-75, R4-71
Beggs, D. P.	X69-68, X91-71
Bell, R. P.	R19-73
Bel'skii, V. E.	Q6-74
Bente, P. F., III	X40-72
Berkowitz, J.	X8-71
Betowski, L. K.	X72-72
Blair, A. S.	X98-73
Blair, L. K.	X42-71, X90-68
Bleick, W. E.	X112-34
Blint, R. J.	X63-74
Bohme, D. K.	X6-71, X7-73, X17-73, X78-75, X88-75, X89-73, X95-74
Bone, L. I.	X20-73, X21-74
Bowers, M. T.	X43-71, X48-72, X66-75, X67-70, X76-73, X106-75, R9-73
Brauman, J. I.	X42-71, X90-68
Briggs, J. P.	X47-72
Brownlee, R. T. C.	X65-72
Burt, J. A.	X28-70
Buttrill, S. E., Jr.	X18-68, X31-70, X49-73
 Carroll, T. X.	 Q4-75
Caserio, M. S.	X55-72
Cermák, V.	R6-70
Cheng, T. M. H.	X61-73
Chong, S. L.	X1-72, X45-72, X46-72
Chupka, W. A.	X8-71, X22-68, X23-68
Coffman, N. B.	X38-70
Collins, J. G.	X103-67

Colonna, F. P.	Q3-75
Cotter, R. J.	X2-73, X13-72
Crowley, M. G.	X14-73
Dalgarno, A.	R6-70
DePaz, M.	X4-69
Distefano, G.	Q3-75
Dixon, D. A.	X100-72
Dunbar, R. C.	X56-70
Dunkin, D. B.	X7-73
Dunn, J. L.	X28-70
Durup, J.	R16-60
Džidić, I.	X36-69, X64-72, X102-72
Elleman, D. D.	X67-70
Eyler, J. R.	X37-70, X62-70
Fehsenfeld, F. C.	X7-73
Fennelly, P. F.	X17-73, X89-73
Ferguson, E. E.	R6-70, R8-75
Field, F. H.	X9-65, X10-57, X19-58, X83-59, X91-71, X92-64, X97-65, R5-61, R13-59
Fontana, C. M.	X26-41
Foster, M. S.	X25-71, X39-72, X44-71, X59-75, X60-75, X87-74
Francis, H. T.	X105-43
Frankevitch, E. L.	X11-58
Franklin, J. L.	X1-72, X12-69, X45-72, X46-72, X92-64, X96-72, Y2-64, Y5-69, Y6-59, Y7-69, R5-61, R17-72
French, M.	X58-75
Friedman, L.	X4-69, X15-68, R6-70, R11-71
Fryburg, G. C.	X105-43
Futrell, J. H.	R1-68, R2-71
Godbole, E. W.	Y10-62
Goldenfeld, I. V.	X32-74
Goodliffe, A. L.	X110-71
Gorden, R., Jr.	X79-72
Gould, R. F.	R18-66
Gray, G. A.	X35-68
Grimsrud, E. P.	X51-74
Grossheim, T. R.	X14-73
Hamill, W. H.	X74-63

Haney, M. A.	X12-69, Y5-69, Y7-69
Harris, H. H.	X14-73
Harrison, A. G.	X77-75, X98-73, Y1-63, Y8-66, Y9-68
Hayhurst, A. N.	Z1-75
Haynes, R. N.	X103-67
Hehre, W. J.	X80-74
Hellner, L.	X82-71
Hemsworth, R. S.	X7-73, X17-73, X89-73, 95-74
Henderson, W. G.	X57-72, X65-72, X70-72, X71-71
Hiraoka, K.	X51-74, X84-75
Hobrock, B. G.	Y3-62, Y4-63
Hodges, R. V.	X73-75
Holtz, D.	X5-69, X29-72, X37-70, X54-70, X57-72, X65-72, X70-72, X71-71, X93-74, X100-72
Hopkins, J. M.	X20-73
Huntress, W. T., Jr.	X94-75
Isolani, P. C.	X85-69
Ivko, A.	Y8-66
Izmailov, R. I.	06-74
Jelus, B. L.	X101-75
Jen, J. S.	Q2-74
Jenkins, H. D. B.	X110-71
Jones, F. M., III	X57-72
Kasper, S. F.	X96-72
Kebarle, P.	X36-69, X47-72, X51-74, X58-75, X68-73, X84-75, X103-67, Y10-62, R12-72
Keyes, B. G.	Y9-68
Kim, J. K.	X94-75
Kiser, R. W.	Y3-62, Y4-63, Y11-64
Kondratiev, V. N.	X113-55
Korostyshevsky, I. Z.	X32-74
Koski, W. S.	X2-73, X13-72
Kriemler, P.	X31-70, X49-73
Lampe, F. W.	X10-57, X19-58, X61-73, X69-68, X83-59, Y6-59, R5-61, R13-59
Leventhal, J. J.	X4-69, X14-73, X15-68
Lias, S. G.	X116-75, R7-75
Long, J.	X3-70, X34-73
Lumpkin, H. E.	Y6-59

Martin, R. L.	05-74
Martin, S. V.	X110-71
McAdoo, D. J.	X40-72
McAllister, T.	X75-74
McCloskey, J. A.	X33-75, X102-72
McDaniel, D. H.	X38-70
McDaniel, E. W.	R6-70
McEwan, M. J.	X28-70
McIver, R. T., Jr.	X70-72, X80-74
McLafferty, F. W.	X40-72
McMahon, T. B.	X63-74, X93-74
Mischanchuk, B. G.	X32-74
Mitsky, J.	X99-73
Moran, T. F.	X74-63
Munson, M. S. B.	X3-70, X9-65, X27-65, X34-73, X92-64, X97-65, X101-75, Y2-64
Murray, R. K., Jr.	X101-75
Muschlitz, E. E., Jr.	X105-43
Myers, R. A., Jr.	X1-72
Patt, S. L.	X29-72
Payzant, J. D.	X88-75, X95-74
Pierce, R. C.	X30-75, X50-73
Pignataro, S.	Q3-75
Pitacco, G.	Q3-75
Pople, J. A.	X80-74
Porter, R. F.	X30-75, X41-72, X50-73, X72-72, X86-71
Pshenichnov, E. A.	X114-59
Refaey, K.	X23-68
Reuben, B. G.	R11-71
Ridge, D. P.	X16-75
Riveros, J. M.	X42-71, X85-69
Roche, A. E.	X6-71, X28-70
Rozett, R. W.	X13-72
Rundle, H. W.	X7-73
Russell, A. S.	X26-41
Russell, M. E.	X22-68, X23-68
Schiff, H. I.	X6-71, X7-73, X17-73, X28-70, X78-75, X88-75, X89-73, X95-74
Schissler, D. G.	X104-55
Schleyer, P. v. R.	X80-74

Searles, S. K.	X36-69
Sherman, J.	X111-32
Shirley, D. A.	Q5-74
Sieck, L. W.	X79-72, X82-71
Simons, J. H.	X26-41, X105-43
Smith, S. R.	04-75
Sokolov, N. D.	X113-55, X114-59
Solka, B. H.	X77-75
Solomon, J. J.	X41-72, X72-72, X86-71
Staley, R. H.	X52-74, X107-74, 01-75
Stevenson, D. P.	X104-55, R3-63
Strong, J. M.	X38-70
Su, T.	R9-73
Summerhays, K. D.	X99-73
Sutton, M. M.	X6-71, X28-70
Taagepera, M.	X57-72, X65-72, X70-72, X99-73
Taft, R. W.	X57-72, X65-72, X70-72, X71-71, X99-73
Tal'Rose, V. L.	X11-58, R14-52
Theard, L. P.	X94-75
Thomas, T. D.	Q2-74, 04-75
Tiedemann, P. W.	X85-69
Tiernan, T. G.	R1-68
Valentin, E.	Q3-75
Van Raalte, D.	Y1-63, Y8-66
Vetchinkin, S. I.	X114-59
Vogt, J.	X81-75
Wada, Y.	Y11-64
Waddington, T. C.	X108-65, X110-71
Webb, H. M.	X43-71, X48-72, X66-75, X76-73, X106-75
Wei, L. Y.	X21-74
Wendlandt, W.	X109-55
Williamson, A. D.	X87-74
Wilson, M. S.	X33-75
Woessner, P. J.	X14-73
Woodgate, S. D.	X29-72, X54-70
Wyatt, R. H.	X93-74
Yamagni, R.	X47-72, X68-73

U.S. DEPT. OF COMM. BIBLIOGRAPHIC DATA SHEET			
1. PUBLICATION OR REPORT NO. NBSIR 76-1061		2. Gov't Accession No.	3. Recipient's Accession No.
4. TITLE AND SUBTITLE An Annotated Bibliography on Proton Affinities		5. Publication Date July 1976	
7. AUTHOR(S) Kwi Hartman, Sharon Lias, Pierre Ausloos, and Henry Rosenstock		6. Performing Organization Code	
9. PERFORMING ORGANIZATION NAME AND ADDRESS NATIONAL BUREAU OF STANDARDS DEPARTMENT OF COMMERCE WASHINGTON, D.C. 20234		10. Project/Task/Work Unit No. 3162420	
12. Sponsoring Organization Name and Complete Address (Street, City, State, ZIP) National Institute of Health Bethesda, Maryland 20014		13. Type of Report & Period Covered Final	
15. SUPPLEMENTARY NOTES			
16. ABSTRACT (A 200-word or less factual summary of most significant information. If document includes a significant bibliography or literature survey, mention it here.) <p>This bibliography consists of approximately 150 references about proton affinities which covers the period from 1932 through 1975. This includes experimental determinations of proton affinities in the gas phase (through observation of proton transfer reactions, ion-molecule equilibria, and appearance potential measurements) as well as determinations from crystal lattice energies and other miscellaneous techniques. Also included are reviews concerned with or related to proton affinity determinations.</p>			
17. KEY WORDS (six to twelve entries; alphabetical order; capitalize only the first letter of the first key word unless a proper name; separated by semicolons) Basicity; bibliography, appearance potential; heat of formation; ion-molecule equilibrium; proton affinity; proton transfer			
18. AVAILABILITY XX Unlimited		19. SECURITY CLASS (THIS REPORT) UNCL ASSIFIED	21. NO. OF PAGES 51
<input type="checkbox"/> For Official Distribution. Do Not Release to NTIS <input type="checkbox"/> Order From Sup. of Doc., U.S. Government Printing Office <i>Washington, D.C. 20402, SD Cat. No. C13</i> <input checked="" type="checkbox"/> Order From National Technical Information Service (NTIS) <i>Springfield, Virginia 22151</i>		20. SECURITY CLASS (THIS PAGE) UNCLASSIFIED	22. Price \$4.50

