

Database of Small Molecule Thermochemistry for Combustion

C. Franklin Goldsmith, †,‡,§ Gregory R. Magoon, †,|| and William H. Green*,†

[†]Department of Chemical Engineering, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, United States [‡]Department of Inorganic Chemistry, Fritz-Haber Institute, 14195 Berlin, Germany

Supporting Information

ABSTRACT: High-accuracy ab initio thermochemistry is presented for 219 small molecules relevant in combustion chemistry, including many radical, biradical, and triplet species. These values are critical for accurate kinetic modeling. The $RQCISD(T)/cc-PV \propto QZ//B3LYP/6-311++G(d,p)$ method was used to compute the electronic energies. A bond additivity correction for this method has been developed to remove systematic errors in the enthalpy calculations, using the Active Thermochemical Tables as reference values. On the basis of

comparison with the benchmark data, the 3 σ uncertainty in the standard-state heat of formation is 0.9 kcal/mol, or within chemical accuracy. An uncertainty analysis is presented for the entropy and heat capacity. In many cases, the present values are the most accurate and comprehensive numbers available. The present work is compared to several published databases. In some cases, there are large discrepancies and errors in published databases; the present work helps to resolve these problems.

INTRODUCTION

The availability of accurate thermochemical parameters is critical for many applications, including modeling of combustion chemistry. To maintain thermodynamic consistency within a chemical kinetic mechanism, the standard practice in the combustion community is to specify the rate coefficient for a reaction in one direction (e.g., the forward rate constant) and then compute the reverse rate coefficient from the equilibrium constant. Although this approach enforces thermodynamic consistency, the accuracy of the reverse rate coefficient is limited by the accuracy of the free energy of reaction: an error of 5 kcal/mol in Gibbs free energy will result in an equilibrium constant that is off by a factor of 12 at 1000 K, and the effect is even larger at lower temperatures. Consequently, it is essential that the relevant thermochemistry—enthalpy, entropy, and heat capacity—for each species be known as accurately as possible. Furthermore, the scope of the need for accurate thermochemical parameters is large; depending on conditions of interest (including factors such as composition, temperature, and pressure), it is conceivable that accurate thermochemical parameters for any of the thousands of intermediates, reactants, or products are crucial to accurate modeling of the system as a whole.

Although databases are available that cover a large number of compounds of interes, such as those by NIST, Baulch et al.,3 PrIMe, ⁴ Active Thermochemical Tables (ATcT), ⁵ and the Third Millennium Thermodynamic Database (TMTD),6 even these large databases are not comprehensive and omit many compounds of interest. Most existing databases are unevaluated compilations, so inaccuracies in the original article are often republished, and errors may be passed from one database to the next. A careful review of the literature and/or the application of new methodologies is often warranted.

Here we present an application of an QCISD(T) quantum chemistry approach to calculating thermochemical parameters

for over 200 molecular species of interest in combustion chemistry. The results are presented here in the spirit of similar thermochemical compendiums using other ab initio methods for other molecular species ensembles (e.g., refs 7-9). QCI is a truncation method for the full Configuration Interaction (CI), with singly (S) and doubly (D) exited determinants and a perturbative treatment of the triple (T) excitations, in which the higher-order terms are quadratic (Q) in their expansion coefficients.¹⁰ In their review of low-temperature oxidation chemistry, Zádor et al.¹² cite unpublished work from Senosian, Klippenstein, and Miller in which QCISD(T)/cc-pV\oxidetoQZ// B3LYP/6-311++G(d,p) calculations were compared with 17 species in the test set of hydrogen abstraction reactions of Lynch et al.; it was found that the QCISD(T) method performed slightly better than the more expensive CCSD(T) calculations in calculating the barrier heights. The QCISD(T) electronic structure calculations used in the present work are essentially equivalent to those carried out by Senosian, Klippenstein, and Miller, and this method was chosen as an appropriate compromise between accuracy and cost.

COMPUTATIONAL METHODS

For each species in the library, the $\sim 3^n$ possible conformers, where n is the number of torsional modes, were calculated using the CBS-QB3 method.¹³ The lowest energy conformer was selected, and this geometry was reoptimized using the B3LYP functional with the 6-311++G(d,p) basis set. RQCISD(T)/ccpVTZ and RQCISD(T)/cc-pVQZ energies were calculated at

Received: April 20, 2012 Revised: August 7, 2012 Published: August 8, 2012 the resulting DFT geometries. All DFT calculations were done using Gaussian03. ¹⁴ All MP2 and RQCISD(T) calculations were done using MOLPRO. ¹⁵ To avoid spin contamination, all calculations were spin restricted (e.g., RHF for closed-shell species and ROHF for open-shell species). For open shell species, the MOLPRO initial guess for the α and β spin orbitals in the ROHF calculation is sometimes inaccurate, and the resulting post-Hartree–Fock calculations were off by ~30 kcal/mol. The ROHF calculations were therefore preceded with a UHF calculation, which provided a better guess for the open-shell spin restricted calculation. Additionally, for molecules with an Abelian point group other than C1, the correct symmetry orientation was provided explicitly in the MOLPRO calculations. The QCISD(T) complete basis set (CBS) limit was extrapolated from the triple and quadruple- ζ basis set calculations assuming an inverse power law: ^{16,17}

$$E_{\rm QCI/\infty QZ} = E_{\rm QCI/QZ} + (E_{\rm QCI/QZ} - E_{\rm QCI/TZ}) \frac{4^4}{5^4 - 4^4}$$
 (1)

For some of the largest species (denoted with a superscript "a" in Table 3) the QCISD(T)/cc-pVQZ calculations were computationally prohibitive. Instead, restricted QCISD(T)/cc-pVDZ and QCISD(T)/cc-pVTZ energies were calculated at the DFT geometries, and the CBS limit energy was estimated from extrapolations of the cc-pVDZ and cc-pVTZ results. The MP2 method was then used to correct for the difference in cc-pVDZ, cc-pVTZ and cc-pVTZ, cc-pVQZ based extrapolations, yielding: 18

$$\begin{split} E_{\text{QCI/}\infty(\text{Q})\text{Z}} &= E_{\text{QCI/TZ}} + (E_{\text{QCI/TZ}} - E_{\text{QCI/DZ}}) \frac{3^4}{4^4 - 3^4} \\ &+ E_{\text{MP2/QZ}} + (E_{\text{MP2/QZ}} - E_{\text{MP2/TZ}}) \frac{4^4}{5^4 - 4^4} \\ &- E_{\text{MP2/TZ}} - (E_{\text{MP2/TZ}} - E_{\text{MP2/DZ}}) \frac{3^4}{4^4 - 3^4} \end{split}$$

With the exception of free rotors, resonantly stabilized radicals, and cyclic structures, all single bonds between heavy atoms were treated as one-dimensional hindered internal rotors. For each torsional mode the barriers for internal rotation were calculated by a relaxed scan in 10° increments at the B3LYP/6-31+G(d,p) level, and the rotational potential was fit to a Fourier series. If the maximum barrier for internal rotation was less than 0.5 kcal/mol, which corresponds to k_BT of ~250 K, the rotor was treated as a free rotor. For species in which a radical site is adjacent to a double bond (e.g., allyl) the unpaired electron is delocalized by the neighboring π -orbitals. Because the π -orbital resonance is destroyed in rotating the -CH2 moiety relative to the doublebond, this torsional mode has a high barrier to rotation. Consequently, the single bonds in allylic radicals are not treated as hindered rotors. This assumption was tested for allyl, and the heat capacity for the RRHO and hindered rotor models agreed to within two percent for $300 \le T \le 2500$ K. To reduce the ambiguity regarding low-frequency vibrations and the corresponding torsional modes, the projection of the B3LYP/6-311+ +G(d,p) force-constant matrix was removed along the vectors corresponding to changing each dihedral angle while holding the other internal coordinates fixed. This matrix was then diagonalized, which separated the rigid-rotor harmonic-oscillator frequencies from the torsional modes.¹⁹ This procedure was applied at the global equilibrium geometry. For all hindered rotors, it is assumed that the torsional modes can be separated and approximated by a one-dimensional rotation. A Hamiltonian is formed from this potential, and the corresponding 1D Schrödinger equation is solved for the energy levels, ε_i . The partition function is the calculated by summing over the energy levels, $Q = \sum_j \exp[-\varepsilon_j/k_B T]$, and the enthalpy, entropy, and heat capacity are computed accordingly. The effective moment of inertia for each rotor was $I^{(2,3)}$, evaluated at the equilibrium geometry. We note that a variety of methods have been proposed for handling the coupling between hindered rotors and with other motions. Standard statistical thermodynamic models were used for the remaining degrees of freedom.

The atomization energy of the molecule, $\sum D_0$, is computed using eq 3:

$$\sum D_0 = \sum_{j=H,C,O} x_j E_{0,j} - E_0 - E_{ZPE}$$
(3)

where x_j is the number of atom type j in the molecule, $E_{0,j}$ is the calculated total electronic energy for that atom type including spin—orbit corrections, 20 E_0 is the RQCISD(T)/cc-PV ∞ QZ electronic energy of the molecule, and $E_{\rm ZPE}$ is the B3LYP/6-311++G(d,p) zero-point energy. The zero-point energy was computed by harmonic normal-mode analysis including all 3N degrees of freedom, with all frequencies scaled by 0.99. The standard-state heat of formation, $\Delta_t H_{298~K}^0$, is computed from the atomization energy and the experimental heats of formation of the atoms, as in eq 4:

$$\Delta_{f} H_{298K}^{0} = \sum_{j=H,C,O} x_{j} (\Delta_{f}^{exp} H_{0K,j}^{0} - [H_{j}^{0}(298K) - H_{j}^{0}(0K)])$$
$$- \sum_{j=H,C,O} D_{0} + [H(298K) - H(0K)]$$
(4)

where $\Delta_f^{exp}H_{0K,j}^0$ is the experimental enthalpy of formation for the atoms at zero Kelvin, and the two terms in square brackets are the enthalpy corrections for the atoms and molecules, respectively, from 0 to 298 K. The calculated total electronic energies and the experimental enthalpy of formation for the atoms used in eqs 3 and 4 are listed in Table 1.

Table 1. Experimental Enthalpies of Formation and Calculated Total RQCISD(T) Energies for H, C, and O Atoms, in kcal/mol (Experimental values from NIST-JANAF²¹)

element	$E_{0,j}$	$\Delta_{\rm f}^{\rm exp} H_{0{ m K},j}^0 - [H_{\rm j}^0(298{ m K}) - H_{\rm j}^0(0{ m K})]$
Н	-313.78	50.62
С	-23713.95	169.73
O	-47067.78	57.95

The calculation of the thermochemistry was performed using the software CanTherm. 22 The thermochemical parameters were calculated in 10 $^{\circ}\text{C}$ increments from 300 to 3000 K. The results were then fit to the standard 14 parameter NASA polynomial. The results for the 219 molecules are summarized in Table 3.

Included in Table 3 is the RQCISD(T)/cc-pVQZ T1 diagnostic. 23 The T1 diagnostic is a measure of the importance of multireference effects. For closed shell species with a T1 diagnostic less than \sim 0.02, and for radicals with a T1 diagnostic less than \sim 0.03, the RQCISD(T) energies are expected to be accurate to ± 1 kcal/mol, and multireference calculations are unnecessary. 24 For the vast majority of species considered, a

single-reference wave function is sufficient. The largest exceptions are ${}^{1}C_{2}$ (T1 = 0.041) and ketenylperoxy (T1 = 0.043). Several peroxy radicals have a T1 diagnostic between 0.030 and 0.037, with a general trend based upon size and degree of saturation. Smaller peroxy radicals and peroxy radicals with unsaturated bonds have a larger T1 diagnostic. For example, HOO and CH₃OO have T1 = 0.037 and 0.036, respectively, whereas normal $C_3H_7OO^{\bullet}$ and iso- $C_3H_7OO^{\bullet}$ have T1 = 0.014. Similarly, the T1 diagnostic increases with the proximity of the peroxy group to unsaturated bonds: in (2-formylethyl)peroxy (O=CHCH₂CH₂OO•) the peroxy group and the double bond are separated by two C-C bonds, in allylperoxy (CH₂= CHCH₂OO[•]) by one C—C bond, and in propen-1-peroxy (CH₃CH=CHOO*) they are adjacent; the corresponding T1 diagnostics are 0.013, 0.030, and 0.033, respectively. These trends suggest some interaction between the peroxy moiety and the π orbitals, and multireference methods are recommended if the application requires tighter uncertainty for these species.

BOND ADDITIVITY CORRECTION

To assess the accuracy of the RQCISD(T)/cc-PV ∞ QZ//B3LYP/6-311++G(d,p) method (hereafter "QCI method" for simplicity), the standard-state heats of formation were compared with the Active Thermochemical Tables (ATcT). A list of the 62 species in common can be found in Table 5. A cumulative distribution function (CDF) was determined from the difference in $\Delta_f H_{298}^0$ between the ATcT and the present work. The CDF was interpolated onto an evenly spaced

grid of $0.1~\rm kcal/mol$ increments. The probability distribution function (PDF) was computed from the interpolated CDF using a finite-difference approximation (fourth-order central difference). The PDF and CDF are presented in panels a and c of Figure 1, respectively. As seen in Figure 1a, the PDF is easily represented by the sum of two normal distributions, with one distribution centered at $-0.06~\rm kcal/mol$ and the second distribution centered at $-1.38~\rm kcal/mol$.

The presence of two distinct distributions suggests a systematic error in the QCI method, the source of which can be determined from the corresponding CDF. All species that contain double or triple carbon−carbon bonds are shown in Figure 1c with solid squares; the remaining species are shown with open circles. As can be seen in Figure 1c, the QCI method overestimates the heat of formation for species with C=C or C≡C bonds, with an average error of roughly 1.4 kcal/mol.

A bond additivity correction (BAC) was developed to remove these and any other systematic errors in bond type. For each of the 62 species, the following eight bond types were tallied: C—H, C—C, C=C, C=C, O—H, C—O, C=O, and O—O. The resulting BAC values are presented in Table 2. The CDF and PDF were recomputed using the BAC. These results are shown in Figure 1d and Figure 1b, respectively. The BACs effectively remove the systematic error in the C=C and C=C bonds. The error in $\Delta_1 H_{298}^0$ between the QCI+BAC and the ATcT are between -0.56 and +0.38 kcal/mol, with a mean error of 0.00 kcal/mol and standard deviation of 0.29 kcal/mol.

For many resonantly stabilized radicals, the two Lewis structures have different bond types. Application of the BAC is

Figure 1. Bond additivity correction. (a) Probability distribution function for the error in the standard-state heat of formation, without BAC. The solid line is the sum of the dotted and dashed lines. (b) Probability distribution function for the error in the standard-state heat of formation, with BAC. (c, d) Cumulative distribution function for the error in the standard-state heat of formation, without BAC and with BAC, respectively.

Table 2. Bond Additivity Correction

bond type	correction [kcal/mol]
С—Н	-0.03
С—С	-0.36
C=C	-0.96
C≡C	-1.41
О—Н	0.21
С—О	0.09
C=O	0.11
0—0	-0.58

therefore ambiguous. To resolve this ambiguity, the singularly occupied molecular orbital (SOMO) was viewed for each resonantly stabilized radical. In most cases, the location of the spin in the SOMO's was unambiguous, and the corresponding Lewis structure was chosen for the BAC correction. The notable exception was propargyl. The BAC was computed for both Lewis structures for propargyl (e.g., ${}^{\bullet}CH=C=CH_2$ and $CH\equiv C-CH_2^{\bullet}$). The structure with the more negative BAC, BAC· ${}^{\bullet}CH=C=CH_2$ = -2.01 kcal/mol, was selected. This result was also in better agreement with the ATcT. For each resonantly stabilized radical in Table 3, both Lewis structures are presented. The Lewis structure used for the BAC is always listed first.

RESULTS

The computed standard-state enthalpy of formation, entropy, and heat capacity at seven temperatures are presented in Table 3.

Uncertainty Analysis. As reported in the section on Bond Additivity Correction, the mean error in the standard-state enthalpy of formation between the present work at the ATcT for was 0.00 kcal/mol, with a standard deviation of 0.29 kcal/mol. On the basis of these results, the uncertainty in the enthalpy in Table 3 corresponds to the 3σ uncertainty, or 0.9 kcal/mol. For the 62 species in common between the ATcT and this work, the 3σ uncertainty was replaced by the absolute difference in $\Delta_t H_{298}^0$ plus the stated uncertainty in the ATcT database. In many cases, the result was as small as 0.1 kcal/mol.

Owing the absence of benchmark values for entropy and heat capacity, the quantification of uncertainty for these properties is more complicated. First, the present work assumes that each molecule can be approximated as a rigid-rotor harmonic oscillator (with the previously noted exception for 1D hindered internal rotation), and that all degrees of freedom in the partition functions are separable and independent. Although these assumptions are common practice in statistical thermodynamics, a rigorous uncertainty quantification should address the error resulting from the exclusion of coupling between (and within) the rotational, vibrational, and/or electronic partition functions. Some special effects, such as the coupling between rotation and spin in OH²⁵ or the Jahn-Teller distortion in CH₃O,²⁶ have been addressed previously. The significance of mode-mode coupling and other ubiquitous anharmonic behavior is considerably more difficult to assess.

Sharma et al. analyzed the coupling between internal rotors for hydroperoxylalkylperoxy radicals (e.g., species 104, 189–191). For these species, the conformer with the lowest energy is a quasi-cyclic structure in which the oxygen-centered radical forms a hydrogen bond with the OOH moiety. The hydrogen bonding stabilizes the species by roughly 2 kcal/mol relative to the straight-chain conformer, but it also increases the potentials for internal rotation by nearly a factor of 2, thereby confining the conformer to a narrow well in the multidimensional potential

energy surface. At lower internal energies the structure remains quasi-cyclic; once the internal energy is sufficient to break the hydrogen bonding, the individual torsional barriers decrease, and the species can sample a significantly larger conformational space. This behavior cannot be replicated by a partition function consisting of separable 1D internal rotors, because a realistic partition function would need to take into consideration this multidimensional mode—mode coupling. The standard-state entropy for species 189 was reported by Sharma et al. to be 103 cal/(mol K), which includes the mode—mode coupling for internal rotation. This value is 5 cal/(mol K) greater than the present work. For species 104, 190, and 191, the error is smaller (1, 1, and 0 cal/(mol K), respectively), because fewer torsional modes in the quasi-cyclic structure are affected by the hydrogen bonding.

Although a rigorous investigation of anharmonicity under combustion conditions is urgently needed, such work is beyond the scope of this paper. Instead, we limit our attention to how uncertainty in the ro-vibrational parameters (i.e., vibrational frequencies, hindered-rotor potentials, and moments of inertia) is propagated through the separable, independent partition functions into uncertainty in the entropy and heat capacity. Even this task is not straightforward, because these parameters are correlated in a manner that is difficult to predict a priori. As evidenced by the bond additivity correction, the geometry optimization method may consistently underestimate (or overestimate) the length of certain bond types, which would increase (decrease) the corresponding vibrational modes and rotational barrier heights and decrease (increase) the external moments of inertia.

Two sets of calculations were performed to ascertain the uncertainty in the entropy and heat capacity. For each species, the upper/lower error bounds for the rovibrational parameters were assumed to be $\pm 10\%$ for the vibrational frequencies, $\pm 20\%$ for the hindered rotor potentials, and $\pm 5\%$ for the external moments of inertia:

$$\nu_{\rm j} = (0.9 + 0.2x)\nu_{\rm j,0} \tag{5a}$$

$$V_{k}(\phi) = (0.8 + 0.4x)V_{k,0} \tag{5b}$$

$$I_{x} = (0.95 + 0.1[1 - x])I_{x,0}$$
(5c)

where ν_j corresponds to one of the $3N-6-N_{\rm HR}$ vibrational modes, $V_k(\phi)$ corresponds to the rotational potential for one of the $N_{\rm HR}$ torsional modes, I_x corresponds to one of the three external moments of inertia, the subscript 0 refers to the nominal value of the parameter, and $x \in [0,1]$. In the first set of calculations, called "low", x=0 for all parameters in eq 5; in the second set, "high", x=1. Thus, these calculations represent a "worst-case" scenario in which all the rovibrational parameters are tighly correlated and at their maximum error. The uncertainties for the entropy and heat capacity presented in Table 3 are the average of this worst-case scenario: lhigh — lowl/2.

To relate the uncertainties in Table 3 to a standard deviation, two different Monte Carlo uncertainty analyses were performed for ten different species. In the first Monte Carlo analysis, the 3N-3 rovibrational parameters were assumed to be completely uncorrelated, and a new random number x was assigned to each parameter. In the second Monte Carlo analysis, the 3N-3 parameters were assumed to be completely correlated, and the same random number x was assigned for all parameters. This process was repeated 5000 times for each species and for both

ole 3. Enthalpy, Entropy, Heat Capacity, and T1 Diagnostic	eat Capacity, and T1 Di	agnostic									
No. Structure	Name	$\Delta_f \mathrm{H}^0_{298}$	S_{298}^{0}	$C_P(300 \text{ K})$	$C_P(400)$	$C_P(500)$	$C_P(600)$	$C_P(800)$	$C_P(1000)$	$C_P(1500)$	II
		[kcal/mol]	[cal/mol/K]	[cal/mol/K]							
1 H ₂	H_2	0.0 ± 0.0	31.1 ± 0.1	6.9 ± 0.0	6.9 ± 0.0	6.9 ± 0.0	7.0 ± 0.0	7.0 ± 0.0	7.1 ± 0.1	7.5 ± 0.1	900.0
2 сн	CH (doublet)	142.3 ± 0.2	43.6 ± 0.1	6.9 ± 0.0	7.0 ± 0.0	7.0 ± 0.0	7.1 ± 0.1	7.3 ± 0.1	$7.5\pm\ 0.1$	$8.1 \pm \ 0.1$	0.009
3 ¹ CH ₂	CH ₂ (singlet)	102.5 ± 0.1	45.1 ± 0.2	8.1 ± 0.1	8.3 ± 0.1	8.6 ± 0.2	9.0 ± 0.2	$9.8 \pm \ 0.3$	$10.5\pm\ 0.3$	$11.8\pm~0.3$	0.009
4 ³CH ₂	CH ₂ (triplet)	93.8 ± 0.3	46.6 ± 0.2	8.3 ± 0.1	8.7 ± 0.1	9.0 ± 0.2	9.3 ± 0.2	9.9 ± 0.2	$10.5\pm\ 0.3$	11.7 ± 0.3	0.012
5 CH ₃	methyl	35.2 ± 0.2	46.4 ± 0.3	9.4 ± 0.2	10.1 ± 0.3	10.9 ± 0.4	11.6 ± 0.4	$12.9\pm\ 0.5$	$14.0\pm\ 0.5$	$16.2\pm\ 0.5$	0.005
6 CH ₄	methane	-17.6 ± 0.3	44.4 ± 0.2	8.5 ± 0.3	9.6 ± 0.5	11.0 ± 0.7	12.4 ± 0.8	14.9 ± 0.9	$17.0\pm\ 0.9$	$20.5\pm\ 0.8$	0.008
4 ОН	НО	8.9 ± 0.1	43.9 ± 0.1	6.9 ± 0.0	6.9 ± 0.0	7.0 ± 0.0	7.0 ± 0.0	$7.1\pm\ 0.1$	$7.2\pm\ 0.1$	7.7 ± 0.1	0.007
8 н ₂ о	H_2O	-58.0 ± 0.2	45.0 ± 0.2	8.0 ± 0.0	8.2 ± 0.1	8.4 ± 0.1	8.6 ± 0.2	$9.2 \pm\ 0.2$	$9.7 \pm~0.3$	$11.0\pm~0.3$	0.007
00 6	00	-26.3 ± 0.1	47.1 ± 0.1	7.0 ± 0.0	7.0 ± 0.0	7.1 ± 0.1	7.2 ± 0.1	$7.6\pm\ 0.1$	$7.9 \pm\ 0.1$	$8.3 \pm \ 0.1$	0.019
10 ==0	НСО	10.2 ± 0.2	53.5 ± 0.2	8.3 ± 0.1	8.7 ± 0.2	9.2 ± 0.3	9.7 ± 0.3	$10.6\pm\ 0.3$	11.3 ± 0.3	$12.5\pm~0.2$	0.026
11 ==0	formaldehyde	-26.2 ± 0.1	52.2 ± 0.2	8.4 ± 0.2	9.3 ± 0.4	10.4 ± 0.5	11.4 ± 0.6	$13.3 \pm\ 0.7$	$14.7 \pm\ 0.6$	$16.9\pm~0.5$	0.016
12 •—Он	hydroxymethylene	26.1 ± 0.4	53.7 ± 0.2	8.7 ± 0.3	9.8 ± 0.6	11.1 ± 0.7	12.3 ± 0.8	14.3 ± 0.8	$15.8\pm\ 0.7$	17.8 ± 0.4	0.016
	(singlet)										
13 •—Он	hydroxymethylene	51.8 ± 0.9	58.3 ± 0.4	10.2 ± 0.3	11.2 ± 0.4	12.2 ± 0.4	12.9 ± 0.4	$14.1 \pm\ 0.4$	$15.0\pm\ 0.3$	$16.5\pm\ 0.3$	0.022
	(triplet)										
14 —-0•	methoxy	4.9 ± 0.4	54.4 ± 0.3	9.9 ± 0.5	11.6 ± 0.7	13.3 ± 0.8	14.8 ± 0.8	$17.2\pm\ 0.8$	$19.0\pm~0.8$	$21.9\pm\ 0.6$	0.021
15 •—он	hydroxymethyl	-3.6 ± 0.4	58.2 ± 0.5	11.4 ± 0.5	13.0 ± 0.6	14.3 ± 0.6	15.5 ± 0.6	$17.2\pm\ 0.6$	$18.6\pm\ 0.6$	$20.9 \pm\ 0.5$	0.018
16 — он	methanol	-48.2 ± 0.3	57.2 ± 0.4	10.6 ± 0.4	12.4 ± 0.7	14.3 ± 0.9	16.0 ± 1.0	$19.0 \pm\ 1.0$	$21.2 \pm\ 1.0$	$25.0\pm\ 0.8$	0.009
$17 0_2$	O_2	0.0 ± 0.0	48.9 ± 0.1	7.0 ± 0.0	7.2 ± 0.1	7.4 ± 0.1	7.6 ± 0.1	$8.0\pm\ 0.1$	$8.2\pm\ 0.1$	$8.6\pm\ 0.1$	0.007
18 • 0—он	HO_2	2.7 ± 0.2	54.6 ± 0.2	8.3 ± 0.1	8.8 ± 0.2	9.4 ± 0.3	9.9 ± 0.3	$10.7\pm\ 0.3$	$11.3\pm~0.3$	$12.3\pm~0.2$	0.037
19 но—он	НООН	-32.1 ± 0.3	55.8 ± 0.3	9.9 ± 0.3	10.8 ± 0.4	11.7 ± 0.4	12.5 ± 0.4	$13.7 \pm~0.4$	$14.7 \pm~0.4$	16.3 ± 0.3	0.011
20 o=c=o	CO ₂	$\textbf{-94.1} \pm 0.1$	51.0 ± 0.3	8.9 ± 0.3	9.8 ± 0.3	10.6 ± 0.4	11.3 ± 0.3	$12.2\pm\ 0.3$	$12.9\pm\ 0.3$	$13.8 \pm\ 0.2$	0.018
21 о	hydroxycarbonyl	-43.7 ± 0.5	60.2 ± 0.6	11.3 ± 0.6	12.8 ± 0.6	14.0 ± 0.5	14.8 ± 0.4	16.1 ± 0.3	16.9 ± 0.2	17.9 ± 0.1	0.024
22 %	• formyloxy	-30.2 ± 0.5	60.3 ± 0.5	12.2 ± 0.4	13.4 ± 0.5	14.4 ± 0.5	15.2 ± 0.5	$16.5\pm\ 0.5$	17.3 ± 0.4	$18.5\pm\ 0.2$	0.022

	0
	,
Table 3. continued	
Table	

	3. communea											
No.	No. Structure	Name	$\Delta_f \mathrm{H}^0_{298}$	S^{0}_{298}	$C_P(300 \text{ K})$	$C_P(400)$	$C_P(500)$	$C_P(600)$	$C_P(800)$	$C_P(1000)$	$C_P(1500)$	TI
			[kcal/mol]	[cal/mol/K]	[cal/mol/K]							
23	o Modern	formic acid	-90.5 ± 0.1	59.5 ± 0.5	11.0 ± 0.7	13.1 ± 0.9	15.1 ± 1.1	16.8 ± 1.1	19.4 ± 0.9	$21.1\pm~0.7$	23.3 ± 0.2	0.017
24	• 0/	methylperoxy	3.3 ± 0.6	64.4 ± 0.5	12.1 ± 0.5	14.2 ± 0.8	16.2 ± 0.9	18.0 ± 1.0	20.9 ± 1.0	$23.0\pm~0.9$	26.3 ± 0.7	0.036
25	• o OH	hydroxymethoxy	-40.6 ± 0.9	64.5 ± 0.7	13.2 ± 0.9	15.9 ± 1.0	18.2 ± 1.0	19.9 ± 0.9	22.4 ± 0.7	$24.2 \pm \ 0.7$	26.8 ± 0.5	0.027
26	O HO	methyl-	-30.7 ± 0.9	67.1 ± 0.8	14.6 ± 0.7	17.1 ± 0.9	19.4 ± 1.0	21.4 ± 1.0	$24.5 \pm\ 1.0$	$26.8 \pm\ 0.9$	$30.5\pm\ 0.7$	0.011
		hydroperoxide										
27		dioxiranone	-39.1 ± 0.9	61.0 ± 0.5	11.6 ± 0.6	13.4 ± 0.6	14.7 ± 0.6	15.7 ± 0.5	17.0 ± 0.4	17.8 ± 0.3	18.8 ± 0.2	0.02
28	°°	formylperoxy	-25.2 ± 0.9	66.2 ± 0.9	14.3 ± 0.9	16.5 ± 0.9	18.3 ± 0.8	19.6 ± 0.7	21.4 ± 0.5	$22.5\pm\ 0.3$	23.8 ± 0.1	0.031
29	ооо	performic acid	-69.1 ± 0.9	67.2 ± 1.2	17.2 ± 1.0	19.7 ± 0.7	21.3 ± 0.4	22.5 ± 0.4	24.1 ± 0.4	$25.4\pm\ 0.4$	27.5 ± 0.4	0.019
30	но О	hydroperoxy-	-21.5 ± 0.9	72.6 ± 1.5	19.1 ± 0.9	21.8 ± 0.6	23.8 ± 0.5	25.3 ± 0.5	27.5 ± 0.5	29.2 ± 0.5	31.9 ± 0.5	0.020
		methoxy										
31	HO O O	hydroxymethyl-	-39.5 ± 0.9	72.5 ± 1.3	17.7 ± 0.8	20.4 ± 0.8	22.6 ± 0.8	24.3 ± 0.7	26.9 ± 0.6	28.7 ± 0.6	31.5 ± 0.5	0.031
		peroxy										
32	HOOHO	hydroperoxy-	-75.3 ± 0.9	72.8 ± 1.6	19.9 ± 1.0	23.2 ± 1.2	26.0 ± 1.1	28.1 ± 0.9	$31.1\pm\ 0.7$	$33.1\pm~0.6$	36.2 ± 0.4	0.013
		methanol										
33		C ₂ (singlet)	197.6 ± 0.9	$\textbf{45.5} \pm 0.1$	7.0 ± 0.0	7.1 ± 0.1	7.2 ± 0.1	7.4 ± 0.1	$7.8\pm\ 0.1$	$8.1\pm\ 0.1$	$8.5\pm\ 0.1$	0.041
34	į	C ₂ (triplet)	199.4 ± 0.9	47.8 ± 0.1	7.0 ± 0.0	7.1 ± 0.1	$\textbf{7.3} \pm \textbf{0.1}$	7.6 ± 0.1	$7.9 \pm\ 0.1$	$8.2 \pm\ 0.1$	$8.6\pm\ 0.1$	0.020
35	•	ethynyl (HC2)	135.7 ± 0.1	51.6 ± 0.4	10.3 ± 0.1	10.6 ± 0.1	10.9 ± 0.1	11.2 ± 0.2	$11.7\pm~0.2$	$12.2\pm\ 0.2$	13.2 ± 0.2	0.017
36		acetylene	54.6 ± 0.1	47.7 ± 0.4	10.3 ± 0.5	11.8 ± 0.5	12.9 ± 0.5	13.7 ± 0.4	$14.9 \pm\ 0.5$	16.0 ± 0.5	17.8 ± 0.4	0.013
37	į	acetylene (triplet)	143.7 ± 0.9	54.2 ± 0.3	9.6 ± 0.4	10.9 ± 0.5	12.0 ± 0.5	12.9 ± 0.5	$14.3 \pm \ 0.5$	$15.4 \pm\ 0.5$	17.2 ± 0.4	0.011
38	ï	vinylidene (singlet)	98.4 ± 0.3	53.1 ± 0.4	10.5 ± 0.3	11.5 ± 0.4	12.4 ± 0.4	13.1 ± 0.4	$14.4\pm\ 0.5$	$15.4 \pm\ 0.5$	17.2 ± 0.4	0.018
39	ï	vinylidene (triplet)	145.9 ± 0.9	55.6 ± 0.3	9.3 ± 0.3	10.5 ± 0.5	11.5 ± 0.5	12.5 ± 0.5	$14.0\pm\ 0.5$	$15.2\pm\ 0.5$	$17.1 \pm~0.4$	0.021
40	•	vinyl	71.2 ± 0.2	55.8 ± 0.4	10.4 ± 0.6	12.3 ± 0.7	13.9 ± 0.7	15.2 ± 0.7	$17.4 \pm ~0.8$	$19.0\pm\ 0.7$	$21.8\pm\ 0.6$	0.017
41	†	ethylidyne	120.4 ± 0.9	56.5 ± 0.4	10.5 ± 0.5	12.2 ± 0.7	13.9 ± 0.8	15.3 ± 0.8	$17.5\pm~0.8$	$19.3 \pm~0.8$	$22.0\pm~0.6$	0.015

ble 3. continued	tinued											
No. S	Structure	Name	$\Delta_f \mathrm{H}^0_{298}$	S^0_{298}	$C_P(300 \text{ K})$	$C_P(400)$	$C_P(500)$	$C_P(600)$	$C_P(800)$	$C_P(1000)$	$C_P(1500)$	T1
			[kcal/mol]	[cal/mol/K]	[cal/mol/K]							
42 =		ethene	12.5 ± 0.1	52.3 ± 0.4	10.2 ± 0.7	12.5 ± 0.9	14.7 ± 1.0	16.7 ± 1.1	19.8 ± 1.1	22.2 ± 1.1	$26.1\pm\ 0.8$	0.011
43	i	ethene (triplet)	79.1 ± 0.9	57.0 ± 0.6	13.2 ± 0.7	15.4 ± 0.8	17.2 ± 0.8	18.7 ± 0.9	$21.2\pm\ 0.9$	$23.2 \pm\ 0.9$	$26.5\pm\ 0.7$	0.011
4	•	ethylidene (singlet)	87.5 ± 0.5	57.9 ± 0.4	11.5 ± 0.6	13.5 ± 0.8	15.4 ± 0.9	17.1 ± 1.0	$20.0\pm\ 1.0$	22.2 ± 1.0	$25.8 \pm\ 0.7$	0.013
45 -	• •	ethylidene (triplet)	84.8 ± 0.9	59.1 ± 0.4	11.0 ± 0.6	13.1 ± 0.8	15.1 ± 0.9	16.9 ± 1.0	19.7 ± 1.0	$22.0\pm\ 1.0$	$25.6\pm\ 0.8$	0.014
- 46	i	ethyl	28.9 ± 0.4	59.1 ± 0.5	12.3 ± 0.7	14.8 ± 1.0	17.2 ± 1.1	19.3 ± 1.2	$22.8 \pm \ 1.2$	$25.6\pm\ 1.2$	$30.1 \pm\ 1.0$	0.010
- 47		ethane	-20.0 ± 0.1	54.7 ± 0.6	12.6 ± 0.8	$\textbf{15.5} \pm \textbf{1.1}$	18.4 ± 1.3	21.1 ± 1.4	$25.5\pm\ 1.5$	$29.0\pm\ 1.5$	$34.6\pm\ 1.2$	0.008
	o=====	C ₂ O (singlet)	110.4 ± 0.9	53.6 ± 0.4	10.2 ± 0.3	11.0 ± 0.3	11.6 ± 0.3	12.2 ± 0.3	$12.9\pm\ 0.3$	$13.5\pm\ 0.2$	$14.1 \pm\ 0.1$	0.023
. 64	o=====================================	C ₂ O (triplet)	91.0 ± 0.8	55.8 ± 0.4	10.3 ± 0.3	11.1 ± 0.3	11.7 ± 0.3	12.2 ± 0.3	$13.0\pm\ 0.2$	$13.5\pm\ 0.2$	$14.2 \pm\ 0.1$	0.028
50	•—c=== o=====	ketenyl	42.9 ± 0.5	58.8 ± 0.6	12.0 ± 0.4	13.1 ± 0.4	13.9 ± 0.4	14.6 ± 0.4	$15.7 \pm~0.4$	$16.6\pm\ 0.4$	$17.9 \pm\ 0.3$	0.026
51	но—)	ethynol	22.0 ± 0.5	59.1 ± 0.7	13.4 ± 0.6	15.2 ± 0.6	16.5 ± 0.6	$\textbf{17.5} \pm \textbf{0.5}$	$19.0\pm\ 0.5$	$20.2\pm\ 0.5$	$22.3\pm\ 0.5$	0.013
52 =	o====	ketene	-11.7 ± 0.1	57.6 ± 0.6	12.3 ± 0.6	14.1 ± 0.6	15.6 ± 0.7	16.8 ± 0.7	$18.7 \pm~0.7$	$20.1\pm\ 0.6$	$22.4\pm\ 0.5$	0.017
53	<u></u>	CHCHO (triplet)	39.0 ± 0.9	62.8 ± 0.8	13.1 ± 0.8	15.2 ± 0.8	16.9 ± 0.7	18.2 ± 0.6	20.0 ± 0.4	21.1 ± 0.3	22.7 ± 0.2	0.028
7		oreitan	651+00	70 + 309	13.7 ± 0.6	151+07	70 + 2 91	30 + 221	10.4 + 0.6	90 +900	10 + 200	0.014
, ,	1 o:	охиене	00.1 H 0.9	00.5 H 0.7	13.2 ± 0.0	13.1 ± 0.7	10.0 ± 0.0	17.7 ± 0.0	19.4 H 0.0	0.0 ± 0.02		0.014
25 4	•	oxiranyl	40.0 ± 0.9	60.4 ± 0.5	11.2 ± 0.9	14.2 ± 1.1	16.7 ± 1.1	18.8 ± 1.1	21.8 ± 1.0	24.0 ± 0.9	27.3 ± 0.7	0.022
• 99	НО——	2-hydroxyl-vinyl	31.5 ± 0.9	62.7 ± 0.9	14.7 ± 1.2	17.7 ± 1.2	20.0 ± 1.0	21.6 ± 0.7	$23.6 \pm\ 0.4$	24.9 ± 0.3	$27.0\pm\ 0.3$	0.016
57 =	но—	1-hydroxyl-vinyl	27.8 ± 0.9	64.1 ± 0.8	14.4 ± 0.9	16.9 ± 0.8	18.7 ± 0.8	20.2 ± 0.7	22.3 ± 0.6	$23.9 \pm~0.6$	$26.5\pm\ 0.5$	0.019
\$ 85	•	vinoxy	4.4 ± 0.9	61.9 ± 0.6	12.7 ± 0.8	15.3 ± 1.0	17.5 ± 1.0	19.3 ± 1.0	$22.1 \pm\ 1.0$	24.2 ± 0.9	27.4 ± 0.7	0.023
, 65	•//	acetyl	-2.3 ± 0.1	63.7 ± 0.5	12.1 ± 0.6	14.1 ± 0.8	16.1 ± 0.9	17.8 ± 1.0	20.7 ± 1.0	22.8 ± 0.9	26.2 ± 0.7	0.022
7 09		oxirane	-12.4 ± 0.6	57.9 ± 0.5	11.4 ± 1.0	14.9 ± 1.3	18.0 ± 1.4	20.6 ± 1.4	24.5 ± 1.3	27.4 ± 1.2	$31.7 \pm~0.9$	0.011
61 =	НО — —	ethenol	-29.9 ± 0.9	62.2 ± 1.0	15.0 ± 1.0	18.1 ± 1.0	20.5 ± 1.0	22.5 ± 0.9	$25.4\pm\ 0.8$	27.6 ± 0.8	$31.1\pm\ 0.7$	0.013
, 79	/^	acetaldehyde	-39.6 ± 0.1	63.0 ± 0.6	13.0 ± 0.6	15.5 ± 1.0	18.0 ± 1.1	20.2 ± 1.2	$23.8 \pm\ 1.2$	$26.6\pm\ 1.2$	$30.9 \pm~0.9$	0.015
63	·	ethoxy	-3.1 ± 0.4	66.8 ± 1.0	15.8 ± 0.8	18.8 ± 1.1	21.7 ± 1.2	24.1 ± 1.3	28.2 ± 1.3	$31.2\pm\ 1.3$	$36.0\pm\ 1.0$	0.020
,	•	methoxy-methyl	0.8 ± 0.9	67.3 ± 0.9	15.5 ± 0.7	18.3 ± 1.1	21.0 ± 1.2	23.5 ± 1.3	27.4 ± 1.3	30.4 ± 1.2	$35.1 \pm~0.9$	0.017

able 3.	able 3. continued											
No.	o. Structure	Name	$\Delta_f \mathrm{H}^0_{298}$	S^0_{298}	$C_P(300 \text{ K})$	$C_P(400)$	$C_P(500)$	$C_P(600)$	$C_P(800)$	$C_P(1000)$	$C_P(1500)$	T1
			[kcal/mol]	[cal/mol/K]	[cal/mol/K]							
9	но	2-hydroxyl-ethyl	-5.9 ± 0.4	69.4 ± 1.1	16.8 ± 0.5	19.5 ± 0.8	22.0 ± 1.0	24.1 ± 1.1	27.6 ± 1.1	30.3 ± 1.1	$34.8 \pm\ 0.9$	0.012
9	но 99	1-hydroxyl-ethyl	-13.0 ± 0.3	68.1 ± 0.9	15.8 ± 0.8	18.8 ± 1.0	21.5 ± 1.2	23.8 ± 1.2	27.6 ± 1.2	30.4 ± 1.1	34.9 ± 0.9	0.015
<i>L</i> 9	40 С	ethanol	-56.4 ± 0.4	6.0 ± 8.99	15.7 ± 1.0	19.2 ± 1.3	22.6 ± 1.4	25.5 ± 1.5	$30.1 \pm\ 1.5$	33.6 ± 1.4	39.3 ± 1.2	0.009
89	/ ₀ / ₈	dimethyl-ether	-43.9 ± 0.2	63.9 ± 1.0	15.8 ± 0.8	18.9 ± 1.1	22.1 ± 1.3	24.9 ± 1.4	29.8 ± 1.5	33.5 ± 1.5	39.4 ± 1.2	0.010
9	•0-2≡2-0• 69	formylformyl	4.8 ± 0.9	61.2 ± 0.8	14.2 ± 0.4	15.2 ± 0.3	16.0 ± 0.4	16.6 ± 0.4	$17.7 \pm~0.4$	$18.5\pm\ 0.3$	$19.6\pm\ 0.2$	0.026
		(triplet)										
7	· 0.2	glyoxalyl	-14.9 ± 0.4	67.2 ± 0.7	13.9 ± 0.6	15.6 ± 0.7	17.1 ± 0.7	18.3 ± 0.7	20.2 ± 0.6	21.6 ± 0.6	$23.5 \pm~0.4$	0.020
71	, HO , HO	^{-он} 1-hydroxyl-ketenyl	5.3 ± 0.9	65.7 ± 0.8	14.3 ± 0.6	16.1 ± 0.6	17.5 ± 0.6	18.6 ± 0.6	20.3 ± 0.6	21.5 ± 0.5	23.2 ± 0.4	0.020
72		glyoxal	-50.9 ± 0.9	64.6 ± 0.8	14.5 ± 0.8	17.0 ± 1.1	19.4 ± 1.2	21.4 ± 1.1	24.3 ± 0.8	26.0 ± 0.5	$28.2 \pm~0.2$	0.016
73	3 3	oxiranone (aceto-	-41.0 ± 0.9	63.1 ± 0.7	13.1 ± 0.9	16.0 ± 1.1	18.4 ± 1.1	20.4 ± 1.0	23.2 ± 0.9	25.2 ± 0.8	28.0 ± 0.6	0.017
		lactone)										
7.	HO ————————————————————————————————————	hydroxyketene	-36.2 ± 0.9	66.6 ± 1.0	15.9 ± 0.7	18.2 ± 0.7	19.9 ± 0.7	21.2 ± 0.6	23.3 ± 0.6	24.8 ± 0.6	27.1 ± 0.5	0.016
7.	75 но	ethynediol	$\textbf{-5.1} \pm 0.9$	67.4 ± 1.1	17.3 ± 0.5	19.0 ± 0.5	20.3 ± 0.5	21.5 ± 0.5	$23.2 \pm\ 0.6$	$24.5\pm\ 0.6$	$26.8 \pm\ 0.5$	0.013
7.	92	vinylperoxy	27.5 ± 0.9	68.0 ± 1.1	16.8 ± 1.1	20.1 ± 1.1	22.7 ± 1.1	24.8 ± 1.0	$27.7 \pm~0.8$	29.7 ± 0.7	$32.6\pm\ 0.5$	0.035
77	7 • OH	2-hydroperoxyl-	53.5 ± 0.9	74.8 ± 1.2	18.5 ± 0.6	21.0 ± 0.8	23.1 ± 0.8	24.7 ± 0.8	27.1 ± 0.7	28.8 ± 0.6	$31.5\pm~0.5$	0.016
		vinyl										
7		formyl-methoxy	-18.3 ± 0.9	70.1 ± 0.9	15.7 ± 1.1	19.0 ± 1.3	21.8 ± 1.3	24.0 ± 1.2	27.2 ± 1.0	29.4 ± 0.8	$32.6\pm\ 0.6$	0.029
7	0 6	formyloxyl-methyl	-37.3 ± 0.9	70.1 ± 1.1	17.2 ± 1.0	20.2 ± 1.3	22.9 ± 1.4	25.1 ± 1.3	$28.4 \pm\ 1.0$	$30.6\pm\ 0.8$	$33.3\pm\ 0.3$	0.019
œ	08	methoxyl-formyl	-37.6 ± 0.9	70.5 ± 0.8	15.3 ± 0.7	17.7 ± 1.0	20.2 ± 1.2	22.4 ± 1.2	25.8 ± 1.2	28.3 ± 1.0	$31.8 \pm~0.6$	0.023
81		oxiranyloxy	-8.9 ± 0.9	67.8 ± 0.9	15.5 ± 1.1	18.9 ± 1.3	21.7 ± 1.3	24.0 ± 1.2	27.3 ± 1.1	29.6 ± 1.0	33.1 ± 0.7	0.035

continued	
le 3.	
ap	

ble 3. continued	Q											
No. Structure	ıre	Name	$\Delta_f \mathrm{H}^0_{298}$	S^{0}_{298}	$C_P(300 \text{ K})$	$C_P(400)$	$C_P(500)$	$C_P(600)$	$C_P(800)$	$C_P(1000)$	$C_P(1500)$	T1
			[kcal/mol]	[cal/mol/K]	[cal/mol/K]							
85		acetyloxy	-44.9 ± 0.9	67.7 ± 0.7	14.6 ± 0.9	17.7 ± 1.2	20.3 ± 1.2	22.6 ± 1.2	25.9 ± 1.1	28.3 ± 1.0	31.9 ± 0.7	0.021
Б —	Н—											
83	•°	2-hydroxyl-vinoxy	-55.8 ± 0.9	67.8 ± 1.0	16.5 ± 1.1	19.9 ± 1.3	22.7 ± 1.4	25.0 ± 1.4	28.5 ± 1.3	30.8 ± 1.0	$33.8 \pm~0.3$	0.018
48	-6 -6	vinyl-	-9.2 ± 0.9	73.0 ± 1.2	18.4 ± 0.8	21.6 ± 1.1	24.4 ± 1.2	26.7 ± 1.2	$30.1 \pm~1.0$	32.5 ± 0.9	36.2 ± 0.7	0.014
		hydroperoxide										
\$8 4	ĵ,	acetic acid	-103.3 ± 0.4	68.2 ± 0.8	15.5 ± 1.2	19.2 ± 1.5	22.5 ± 1.6	25.3 ± 1.7	29.8 ± 1.6	33.0 ± 1.4	37.4 ± 0.7	0.015
/ ₀ / ₉₈		methyl formate	-85.6 ± 0.2	60.0 ± 0.9	15.5 ± 0.9	18.7 ± 1.4	22.0 ± 1.7	24.9 ± 1.8	29.6 ± 1.6	32.9 ± 1.4	37.4 ± 0.7	0.016
87 HO	₹	cis-ethendiol	-68.8 ± 0.9	68.8 ± 1.1	17.1 ± 1.5	21.4 ± 1.9	25.1 ± 1.8	27.9 ± 1.5	31.4 ± 0.9	33.6 ± 0.6	$36.6 \pm~0.4$	0.013
У 98 88	\(\tilde{\chi}\)	hydroxyl-	-76.0 ± 0.9	68.7 ± 1.2	17.7 ± 1.6	22.0 ± 1.9	25.6 ± 1.7	28.4 ± 1.3	32.0 ± 0.8	34.1 ± 0.5	37.2 ± 0.3	0.014
		acetaldehyde										
68	• • • • • • • • • • • • • • • • • • • •	ethylperoxy	-5.0 ± 0.9	74.2 ± 1.1	17.6 ± 1.1	21.3 ± 1.4	24.7 ± 1.4	27.6 ± 1.4	32.1 ± 1.4	35.4 ± 1.3	40.5 ± 1.0	0.032
• 06	₽ 0	hydroperoxyl-ethyl	12.2 ± 0.9	79.0 ± 1.3	19.8 ± 1.0	23.3 ± 1.2	26.4 ± 1.3	28.9 ± 1.3	32.8 ± 1.2	35.6 ± 1.1	$40.1\pm\ 0.9$	0.013
91 но	₽	1,2-dihydroxyl-	-50.0 ± 0.9	75.2 ± 1.8	21.8 ± 1.3	25.8 ± 1.3	29.0 ± 1.1	31.4 ± 0.9	34.7 ± 0.7	36.9 ± 0.6	40.6 ± 0.6	0.016
		ethyl										
92	Ċ	3-hydroxyl-ethoxy	-39.3 ± 0.9	71.4 ± 1.8	20.9 ± 2.0	25.8 ± 1.5	29.1 ± 1.0	31.4 ± 0.7	34.6 ± 0.6	$37.1\pm~0.7$	41.2 ± 0.7	0.019
93 /0/	Н О	hydroxyl-	-43.8 ± 0.9	73.6 ± 1.7	20.9 ± 1.3	24.7 ± 1.1	27.5 ± 0.9	29.7 ± 0.7	$33.1 \pm ~0.8$	35.6 ± 0.8	39.9 ± 0.8	0.016
		methoxyl-methyl										
94	•	hydroxymethoxyl-	-42.7 ± 0.9	74.4 ± 2.0	22.8 ± 1.1	26.0 ± 0.7	28.5 ± 0.6	30.4 ± 0.6	$33.6\pm\ 0.7$	36.0 ± 0.8	$40.1\pm\ 0.7$	0.016
		methyl										
95	Ċ	methoxyl-methoxy	-35.2 ± 0.9	74.2 ± 1.1	17.4 ± 1.0	21.2 ± 1.4	24.7 ± 1.5	27.6 ± 1.5	32.3 ± 1.5	35.6 ± 1.4	40.8 ± 1.0	0.022

ᆸ
ĕ
tinu
Œ
Ξ
201
•
n
le
ð
Ë

e 3. continued											
No. Structure	Name	$\Delta_f ext{H}^0_{298}$	S^{0}_{298}	$C_P(300 \text{ K})$	$C_P(400)$	$C_P(500)$	$C_P(600)$	$C_P(800)$	$C_P(1000)$	$C_P(1500)$	T1
		[kcal/mol]	[cal/mol/K]	[cal/mol/K]							
HO_O	ethyl-	-38.5 ± 0.9	75.2 ± 1.4	20.0 ± 1.2	24.1 ± 1.5	27.8 ± 1.5	30.8 ± 1.5	35.6 ± 1.5	39.2 ± 1.4	44.8 ± 1.0	0.012
	hydroperoxide										
\ L6	dimethyl-peroxide	-29.1 ± 0.9	72.2 ± 1.3	19.5 ± 1.1	23.3 ± 1.4	26.9 ± 1.5	30.0 ± 1.6	35.0 ± 1.6	38.9 ± 1.5	44.8 ± 1.2	0.012
0======================================	ketenylperoxy	19.2 ± 0.9	75.8 ± 1.3	18.7 ± 0.6	20.7 ± 0.6	22.4 ± 0.6	23.6 ± 0.5	$25.4 \pm ~0.5$	$26.6 \pm\ 0.4$	28.4 ± 0.3	0.043
• 66	acetylperoxy	-37.5 ± 0.9	76.2 ± 1.4	19.9 ± 0.8	23.1 ± 1.1	25.8 ± 1.2	28.1 ± 1.1	31.6 ± 1.0	33.9 ± 0.9	37.3 ± 0.6	0.029
100	formylmethylperoxy	-18.9 ± 0.9	77.6 ± 1.4	19.8 ± 1.0	23.2 ± 1.2	26.1 ± 1.1	28.4 ± 1.0	$31.7\pm~0.9$	34.0 ± 0.8	37.3 ± 0.6	0.031
101 OOH	hydroperoxyl-	-17.8 ± 0.9	79.3 ± 1.8	22.3 ± 1.2	25.8 ± 1.2	28.5 ± 0.9	30.4 ± 0.7	$33.1\pm~0.5$	34.8 ± 0.4	37.4 ± 0.3	0.020
OH OH	acetyl										
102	hydroperoxyl-	-35.2 ± 0.9	73.7 ± 1.6	21.0 ± 1.6	25.4 ± 1.9	29.0 ± 1.8	31.7 ± 1.5	35.2 ± 1.0	37.3 ± 0.6	39.6 ± -0.0	0.021
ć	vinoxy										
103	methylperoxyl-	-29.3 ± 0.9	81.3 ± 1.8	22.7 ± 1.2	27.0 ± 1.3	30.5 ± 1.4	33.5 ± 1.4	$38.0 \pm\ 1.3$	41.4 ± 1.3	46.4 ± 0.9	0.019
•\ <	methoxy										
104 но	2-hydroperoxyl-	-21.5 ± 0.9	89.7 ± 2.8	29.6 ± 1.2	33.8 ± 0.9	37.0 ± 0.8	39.6 ± 0.8	$43.5\pm\ 0.9$	$46.5 \pm\ 1.0$	$51.2\pm~0.8$	0.028
	ethylperoxy ^a										
105 ==c==:	H2CCC (singlet)	132.1 ± 0.9	58.7 ± 0.6	12.4 ± 0.5	14.0 ± 0.6	$\textbf{15.4} \pm \textbf{0.7}$	16.6 ± 0.7	$18.6 \pm\ 0.7$	$20.1\pm\ 0.7$	$22.5\pm\ 0.5$	0.019
106 ==c:	HCCCH (singlet)	142.7 ± 0.9	59.5 ± 0.8	14.1 ± 0.5	15.7 ± 0.6	17.0 ± 0.6	18.0 ± 0.6	$19.6 \pm\ 0.6$	$20.9 \pm\ 0.5$	$22.9 \pm\ 0.4$	0.031
107 •==c==•	HCCCH (triplet)	130.5 ± 0.9	63.8 ± 1.0	16.8 ± 0.3	17.7 ± 0.3	$\textbf{18.5} \pm \textbf{0.4}$	19.1 ± 0.4	$20.3 \pm\ 0.4$	$21.2 \pm\ 0.4$	$22.9 \pm\ 0.4$	0.013
108 *=c== ==c-	propargyl	84.2 ± 0.3	60.6 ± 0.8	14.9 ± 0.8	17.2 ± 0.8	19.0 ± 0.8	20.4 ± 0.8	$22.7\pm\ 0.8$	$24.4 \pm \ 0.8$	$27.3\pm\ 0.6$	0.023
109 ==c==	allene	45.1 ± 0.5	59.3 ± 0.8	14.0 ± 1.0	17.0 ± 1.1	19.6 ± 1.2	21.8 ± 1.2	$25.2 \pm\ 1.2$	27.7 ± 1.1	$31.8\pm\ 0.9$	0.013
110 ==-	propyne	44.3 ± 0.2	59.0 ± 0.8	14.4 ± 0.9	17.1 ± 1.0	19.5 ± 1.1	21.6 ± 1.1	$24.9 \pm \ 1.2$	27.5 ± 1.1	$31.6\pm\ 0.9$	0.012
	cyclopropene	67.6 ± 0.4	58.0 ± 0.6	12.5 ± 1.1	16.0 ± 1.3	19.0 ± 1.3	21.4 ± 1.3	25.1 ± 1.2	27.7 ± 1.1	31.8 ± 0.9	0.010

ble 3. continued	itinued											
No.	Structure	Name	$\Delta_f \mathrm{H}^0_{298}$	S^0_{298}	$C_P(300 \text{ K})$	$C_P(400)$	$C_P(500)$	$C_P(600)$	$C_P(800)$	$C_P(1000)$	$C_P(1500)$	T1
			[kcal/mol]	[cal/mol/K]	[cal/mol/K]							
112	<u> </u>	allyl	40.6 ± 0.9	61.5 ± 0.8	14.9 ± 1.2	18.7 ± 1.4	22.0 ± 1.5	24.6 ± 1.5	28.7 ± 1.4	31.8 ± 1.3	36.6 ± 1.0	0.011
113	·	cyclopropyl	6.0 ± 6.69	61.6 ± 0.7	13.6 ± 1.3	17.8 ± 1.6	21.4 ± 1.6	24.3 ± 1.6	28.6 ± 1.5	31.8 ± 1.4	36.7 ± 1.0	0.012
114	• 《	1-methyl-vinyl	60.5 ± 0.9	65.4 ± 0.8	15.1 ± 0.8	18.2 ± 1.1	21.0 ± 1.3	23.6 ± 1.4	27.7 ± 1.4	30.8 ± 1.3	35.7 ± 1.0	0.015
. 115	į	2-methyl-vinyl	64.1 ± 0.9	64.9 ± 0.9	15.3 ± 0.9	18.5 ± 1.1	21.4 ± 1.3	23.8 ± 1.3	27.8 ± 1.3	$30.9 \pm\ 1.3$	35.7 ± 1.0	0.015
, 911	\triangleleft	cyclopropane	13.0 ± 0.4	56.7 ± 0.7	13.4 ± 1.4	18.1 ± 1.8	22.3 ± 1.9	25.8 ± 1.9	31.1 ± 1.8	$35.0 \pm\ 1.7$	41.0 ± 1.3	0.008
. 117		propene (singlet)	4.6 ± 0.3	63.6 ± 0.9	15.4 ± 1.0	19.1 ± 1.4	22.6 ± 1.5	25.6 ± 1.6	$30.5\pm\ 1.7$	$34.2 \pm\ 1.6$	$40.2 \pm\ 1.2$	0.010
. 811	·	propene (triplet)	71.6 ± 0.9	70.5 ± 0.9	17.3 ± 1.1	20.9 ± 1.4	24.1 ± 1.5	26.9 ± 1.6	$31.5\pm\ 1.6$	$34.9 \pm\ 1.5$	$40.5 \pm\ 1.1$	0.012
. 611	Ċ	n-propyl	24.3 ± 0.9	69.3 ± 1.0	17.3 ± 1.2	21.5 ± 1.5	25.3 ± 1.7	28.5 ± 1.7	33.8 ± 1.7	$37.8 \pm\ 1.7$	44.3 ± 1.3	0.010
. 120	•<	iso-propyl	21.2 ± 0.9	68.9 ± 0.8	16.4 ± 1.0	20.3 ± 1.5	24.1 ± 1.8	27.5 ± 1.9	33.1 ± 1.9	37.3 ± 1.9	44.1 ± 1.4	0.011
121	<	propane	-25.2 ± 0.3	66.1 ± 1.2	17.8 ± 1.4	22.4 ± 1.7	26.7 ± 1.8	30.5 ± 1.9	$36.6\pm\ 2.0$	$41.3 \pm\ 1.9$	$48.9 \pm \ 1.5$	0.008
122		OCCCO	69.1 ± 0.9	66.4 ± 0.9	15.6 ± 0.5	17.1 ± 0.5	18.2 ± 0.5	19.2 ± 0.5	$20.6\pm\ 0.5$	$21.7 \pm~0.5$	23.4 ± 0.4	0.025
123		propynal	31.8 ± 0.9	65.5 ± 0.9	15.1 ± 0.8	17.5 ± 0.9	19.4 ± 0.9	21.0 ± 0.9	23.4 ± 0.8	25.2 ± 0.8	28.0 ± 0.6	0.016
124	0==0===0	propadienal	31.2 ± 0.9	66.1 ± 0.9	15.1 ± 0.7	17.3 ± 0.8	19.1 ± 0.9	20.7 ± 0.9	$23.2\pm\ 0.9$	$25.1 \pm\ 0.8$	$27.9 \pm~0.6$	0.019
125		vinyl-formyl	23.2 ± 0.9	67.9 ± 0.9	15.6 ± 0.9	18.6 ± 1.1	21.2 ± 1.2	23.3 ± 1.2	26.6 ± 1.1	29.1 ± 1.0	32.7 ± 0.8	0.022
126		1-formyl-vinyl	45.2 ± 0.9	70.3 ± 1.0	16.3 ± 0.9	19.1 ± 1.1	21.6 ± 1.2	23.7 ± 1.2	27.0 ± 1.1	29.4 ± 1.0	33.0 ± 0.7	0.019
127		2-formyl-vinyl	44.4 ± 0.9	67.3 ± 1.0	16.2 ± 1.2	19.7 ± 1.5	22.7 ± 1.4	25.0 ± 1.3	28.3 ± 0.9	$30.4 \pm ~0.7$	33.2 ± 0.4	0.019
128		acrolein (singlet)	-15.5 ± 0.9	65.3 ± 1.1	16.9 ± 1.1	20.4 ± 1.3	23.5 ± 1.4	26.1 ± 1.4	$30.1 \pm \ 1.3$	$33.0 \pm \ 1.1$	37.3 ± 0.8	0.015
129	0	acrolein (triplet)	45.8 ± 0.9	69.7 ± 1.3	18.8 ± 1.0	22.2 ± 1.2	25.1 ± 1.3	27.5 ± 1.3	31.2 ± 1.3	33.9 ± 1.2	38.0 ± 0.8	0.021
130	°===	methyl-ketene	-15.1 ± 0.9	68.6 ± 1.0	16.5 ± 0.9	19.5 ± 1.1	22.4 ± 1.3	24.8 ± 1.3	28.8 ± 1.3	31.7 ± 1.3	$36.3 \pm\ 1.0$	0.016
131	°—	oxetene	12.6 ± 0.9	62.9 ± 0.8	14.1 ± 1.3	18.4 ± 1.7	22.2 ± 1.7	25.2 ± 1.6	29.6 ± 1.5	32.7 ± 1.3	37.4 ± 0.9	0.015
132	••	allyloxy	23.7 ± 0.9	72.6 ± 1.3	18.5 ± 1.1	22.4 ± 1.4	25.8 ± 1.5	28.8 ± 1.5	33.3 ± 1.5	$36.6 \pm\ 1.4$	41.6 ± 1.0	0.020

Table 3.	Table 3. continued											
Z	No. Structure	Name	$\Delta_f H_{298}^0$ [kcal/mol]	S ⁰ ₂₉₈ [cal/mol/K]	$C_P(300 \text{ K})$ [cal/mol/K]	$C_P(400)$	$C_P(500)$	$C_P(600)$	$C_P(800)$	$C_P(1000)$	$C_P(1500)$	T1
	133	propen-2-oxy	6.9 ± 0.9	72.9 ± 1.0	17.9 ± 1.3	21.8 ± 1.5	25.3 ± 1.6	28.3 ± 1.6	32.8 ± 1.6	36.2 ± 1.4	41.2 ± 1.0	0.019
13	134	2-formyl-ethyl	6.6 ± 0.9	75.4 ± 1.3	19.4 ± 0.6	22.5 ± 1.0	25.4 ± 1.2	28.1 ± 1.3	32.3 ± 1.4	35.5 ± 1.3	40.6 ± 1.0	0.015
13	135	oxiranyl-methyl	26.0 ± 0.9	69.9 ± 1.2	17.9 ± 1.4	22.4 ± 1.7	26.2 ± 1.7	29.2 ± 1.6	33.6 ± 1.4	36.8 ± 1.3	41.7 ± 1.0	0.015
13	136	vinoxyl-methyl	22.1 ± 0.9	72.9 ± 1.2	19.1 ± 1.3	23.1 ± 1.5	26.5 ± 1.5	29.2 ± 1.4	33.4 ± 1.3	36.4 ± 1.2	41.0 ± 0.9	0.018
13	137	1-formyl-ethyl	-5.7 ± 0.9	71.3 ± 1.2	18.1 ± 0.9	21.6 ± 1.3	24.9 ± 1.5	27.9 ± 1.6	32.5 ± 1.6	36.0 ± 1.5	41.4 ± 1.1	0.020
13	138	propionyl	-6.9 ± 0.9	74.7 ± 1.1	17.8 ± 0.7	20.9 ± 1.1	24.0 ± 1.3	26.8 ± 1.4	31.4 ± 1.5	34.8 ± 1.4	40.2 ± 1.1	0.019
13	139	2-oxetanyl	24.4 ± 0.9	67.6 ± 0.9	15.3 ± 1.4	20.1 ± 1.8	24.3 ± 1.9	27.8 ± 1.9	33.0 ± 1.7	36.7 ± 1.6	42.2 ± 1.1	0.018
14	140	3-oxetanyl	30.6 ± 0.9	66.8 ± 1.0	16.2 ± 1.4	20.8 ± 1.8	24.9 ± 1.9	28.3 ± 1.8	33.4 ± 1.7	37.0 ± 1.5	42.4 ± 1.1	0.013
14		1-hydroxyl-allyl	-2.2 ± 0.9	70.2 ± 1.4	19.3 ± 1.3	23.6 ± 1.5	27.1 ± 1.5	29.8 ± 1.4	33.9 ± 1.3	36.9 ± 1.2	41.6 ± 0.9	0.014
14	¥2¥	2-hvdroxvl-allvl	-1.6 ± 0.9	69.3 ± 1.4	19.7 ± 1.5	24.2 ± 1.5	27.7 ± 1.4	30.3 ± 1.3	34.2 ± 1.2	37.0 ± 1.1	41.5 ± 0.9	0.024
1	o==											!
14	143	acetone	-52.0 ± 0.4	70.9 ± 0.9	17.5 ± 1.2	21.7 ± 1.6	25.5 ± 1.8	28.9 ± 1.9	34.3 ± 1.9	$38.4 \pm \ 1.8$	44.8 ± 1.3	0.014
14	144	propanal	-45.0 ± 0.9	73.5 ± 1.3	18.9 ± 0.6	22.4 ± 1.2	26.0 ± 1.5	29.2 ± 1.7	$34.6\pm\ 1.8$	$38.6\pm\ 1.7$	44.9 ± 1.3	0.014
14	145 HO	propen-1-ol	-35.8 ± 0.9	70.8 ± 1.6	20.7 ± 1.1	24.6 ± 1.2	28.0 ± 1.3	31.0 ± 1.4	$35.7 \pm~1.4$	$39.3 \pm \ 1.4$	$45.0\pm\ 1.2$	0.012
14	146 он	propen-2-ol	-40.6 ± 0.9	69.6 ± 1.6	20.6 ± 1.6	25.3 ± 1.6	29.1 ± 1.5	32.0 ± 1.4	36.5 ± 1.3	39.9 ± 1.3	45.3 ± 1.0	0.012
14	147	propylene oxide	-22.3 ± 0.9	68.5 ± 1.1	17.4 ± 1.4	22.1 ± 1.7	26.3 ± 1.9	29.9 ± 1.9	35.5 ± 1.8	39.6 ± 1.7	45.9 ± 1.3	0.011
14	148	oxetane	-19.0 ± 0.9	65.6 ± 0.9	15.2 ± 1.5	20.4 ± 2.1	25.2 ± 2.2	29.3 ± 2.2	35.5 ± 2.1	39.9 ± 1.9	46.6 ± 1.4	0.010
14	149 OH	allyl-alcohol	-30.1 ± 0.9	72.6 ± 1.8	21.5 ± 0.7	25.0 ± 0.9	28.2 ± 1.1	31.0 ± 1.2	35.6 ± 1.4	39.1 ± 1.4	44.9 ± 1.2	0.011

eq	
tinue	
con	
3	
able	
Ë	

le 3. continued											
No. Structure	Name	$\Delta_f \mathrm{H}^0_{298}$	S^{0}_{298}	$C_P(300 \text{ K})$	$C_P(400)$	$C_P(500)$	$C_P(600)$	$C_P(800)$	$C_P(1000)$	$C_P(1500)$	T1
		[kcal/mol]	[cal/mol/K]	[cal/mol/K]							
150 — Он	cyclopropanol	-24.2 ± 0.9	68.0 ± 1.2	18.0 ± 1.6	23.1 ± 1.8	27.4 ± 1.8	30.9 ± 1.8	36.1 ± 1.7	39.8 ± 1.6	45.8 ± 1.2	0.010
151	n-propoxy	-8.1 ± 0.9	75.7 ± 1.5	20.8 ± 1.4	25.5 ± 1.7	29.7 ± 1.8	33.3 ± 1.8	39.1 ± 1.8	43.4 ± 1.7	$50.2 \pm\ 1.3$	0.018
• —											
152	iso-propoxy	-10.7 ± 0.9	$\textbf{72.5} \pm \textbf{1.5}$	20.8 ± 1.4	25.6 ± 1.6	29.7 ± 1.7	33.3 ± 1.8	$39.0\pm\ 1.8$	$43.2 \pm\ 1.7$	$50.0 \pm\ 1.4$	0.018
153 • OH	3-hydroxyl-propyl	-11.5 ± 0.9	79.5 ± 1.6	22.0 ± 0.9	26.2 ± 1.4	30.1 ± 1.6	33.4 ± 1.6	$38.7 \pm\ 1.6$	42.7 ± 1.6	49.1 ± 1.3	0.011
154	1-hydroxyl-propyl	-17.6 ± 0.9	78.7 ± 1.5	21.2 ± 1.2	25.7 ± 1.6	29.7 ± 1.7	33.1 ± 1.7	38.5 ± 1.7	$42.6\pm\ 1.6$	49.1 ± 1.3	0.014
155 OH	1-methyl-2-	-13.8 ± 0.9	80.4 ± 1.4	21.0 ± 0.9	25.1 ± 1.4	29.0 ± 1.6	32.4 ± 1.7	37.9 ± 1.8	$42.1\pm\ 1.7$	48.8 ± 1.4	0.012
÷	hydroxyl-ethyl										
-5											
156 Ye	2-hydroxyl-propyl	-14.7 ± 0.9	77.9 ± 1.7	22.7 ± 1.1	27.0 ± 1.4	30.7 ± 1.5	33.9 ± 1.5	38.9 ± 1.6	42.8 ± 1.5	49.1 ± 1.3	0.011
•	•	-	-	-	-	-	-	-			
157 /	l-methyl-1-	-22.9 ± 0.9	74.6 ± 1.6	21.8 ± 1.2	26.1 ± 1.5	29.9 ± 1.6	33.3 ± 1.6	38.6 ± 1.6	42.7 ± 1.6	49.1 ± 1.3	0.014
•	hydroxyl-ethyl										
158	ethoxyl-methyl	-7.3 ± 0.9	76.1 ± 1.6	21.4 ± 1.1	25.7 ± 1.5	29.7 ± 1.7	33.2 ± 1.8	$38.8 \pm \ 1.7$	$42.9 \pm\ 1.6$	$49.5\pm\ 1.2$	0.016
159	2-methoxyl-ethyl	-1.3 ± 0.9	77.6 ± 1.5	21.2 ± 1.0	25.3 ± 1.4	29.2 ± 1.6	32.7 ± 1.7	38.3 ± 1.8	42.5 ± 1.7	49.2 ± 1.3	0.011
160	1-methoxyl-ethyl	-8.6 ± 0.9	75.5 ± 1.6	21.5 ± 1.2	25.8 ± 1.5	29.7 ± 1.6	33.1 ± 1.6	$38.5 \pm\ 1.6$	$42.6 \pm\ 1.6$	49.2 ± 1.3	0.016
161 Yet	n-propanol	-61.3 ± 0.9	76.3 ± 1.5	20.9 ± 1.4	25.9 ± 1.8	30.6 ± 2.0	34.6 ± 2.0	$41.0\pm\ 2.0$	$45.9 \pm\ 1.9$	$53.5\pm\ 1.5$	0.009
₩											
162	iso-propanol	-65.4 ± 0.3	74.2 ± 1.6	21.8 ± 1.5	26.9 ± 1.8	31.5 ± 1.9	35.4 ± 1.9	$41.5\pm\ 1.9$	$46.1 \pm\ 1.9$	$53.6 \pm\ 1.5$	0.010
163	ethyl-methyl-ether	-51.9 ± 0.9	73.5 ± 1.9	22.6 ± 1.2	26.9 ± 1.4	31.1 ± 1.6	34.9 ± 1.8	$41.2\pm\ 1.9$	46.1 ± 1.9	53.8 ± 1.5	0.010
164	allylperoxy	21.2 ± 0.9	80.6 ± 1.5	21.1 ± 1.2	25.4 ± 1.4	29.2 ± 1.5	32.3 ± 1.6	37.2 ± 1.5	40.7 ± 1.4	46.1 ± 1.1	0.030
165 •0 0	propen-1-peroxy	19.2 ± 0.9	76.7 ± 1.7	22.4 ± 1.3	26.8 ± 1.5	30.5 ± 1.5	33.6 ± 1.5	38.2 ± 1.4	$41.6\pm\ 1.2$	46.6 ± 0.9	0.033

continued
3
Table

able 3. continued											
No. Structure	Name	$\Delta_f \mathrm{H}^0_{298}$	S^{0}_{298}	$C_P(300 \text{ K})$	$C_P(400)$	$C_P(500)$	$C_P(600)$	$C_P(800)$	$C_P(1000)$	$C_P(1500)$	Т1
		[kcal/mol]	[cal/mol/K]	[cal/mol/K]							
166	propen-2-peroxy	16.0 ± 0.9	76.2 ± 1.8	23.1 ± 1.5	27.6 ± 1.5	31.3 ± 1.4	34.3 ± 1.3	38.6 ± 1.2	41.8 ± 1.1	46.6 ± 0.9	0.033
167 ••	2-formyl-ethoxy	-25.7 ± 0.9	82.3 ± 1.4	20.7 ± 1.1	24.9 ± 1.5	28.8 ± 1.7	32.2 ± 1.7	37.3 ± 1.6	41.0 ± 1.5	46.5 ± 1.1	0.019
0,000	1-formyl-ethoxy	-27.2 ± 0.9	79.5 ± 1.6	22.1 ± 1.2	26.4 ± 1.5	30.2 ± 1.6	33.3 ± 1.6	38.1 ± 1.4	41.5 ± 1.3	46.6± 1.0	0.026
169	acetyl-methoxy	-31.3 ± 0.9	78.3 ± 1.4	21.1 ± 1.5	25.8 ± 1.9	29.9 ± 1.9	33.3 ± 1.8	$38.3 \pm~1.5$	41.8 ± 1.3	46.8 ± 0.9	0.033
170	oxiranyl-methoxy	-2.7 ± 0.9	76.9 ± 1.4	19.8 ± 1.4	24.7 ± 1.8	29.1 ± 1.9	32.7 ± 1.9	$38.0\pm\ 1.7$	41.8 ± 1.5	47.3 ± 1.1	0.018
171	allyl-	-11.9 ± 0.9	82.0 ± 2.1	25.1 ± 0.7	29.0 ± 1.1	32.7 ± 1.4	35.8 ± 1.4	$40.8 \pm\ 1.5$	$44.5 \pm\ 1.4$	$50.2 \pm\ 1.1$	0.012
172 HO O	hydroperoxide propen-1-	-15.3 ± 0.9	81.6 ± 1.7	23.6 ± 1.3	28.0 ± 1.6	32.0 ± 1.7	35.3 ± 1.7	40.4 ± 1.6	44.2 ± 1.5	50.1 ± 1.2	0.013
-	hydroperoxide										
173	propen-2-	-19.8 ± 0.9	78.9 ± 2.0	24.9 ± 1.6	29.7 ± 1.5	33.5 ± 1.4	36.5 ± 1.3	41.1 ± 1.3	44.6 ± 1.3	50.2 ± 1.1	0.013
174	hydroperoxide n-propylperoxy	-9.8 ± 0.9	83.5 ± 1.7	23.0 ± 1.5	28.2 ± 1.8	32.9 ± 2.0	36.9 ± 2.0	43.1 ± 1.9	47.7 ± 1.8	54.7 ± 1.4	0.014
•••••	iso-propylperoxy	-14.4 ± 0.9	80.9 ± 1.9	24.2 ± 1.4	29.2 ± 1.7	33.7 ± 1.8	37.4 ± 1.8	43.3 ± 1.8	47.8 ± 1.7	54.7 ± 1.4	0.014
176 • OH	3-hydroperoxyl-	6.8 ± 0.9	88.5 ± 1.9	25.2 ± 1.6	30.4 ± 1.8	34.8 ± 1.8	38.4 ± 1.8	44.0 ± 1.7	48.1 ± 1.6	54.5 ± 1.2	0.014
•	propyl										
177	3-hydroperoxyl-2-	4.6 ± 0.9	88.2 ± 1.7	24.2 ± 1.3	29.1 ± 1.8	33.5 ± 1.9	37.3 ± 1.9	43.1 ± 1.9	47.4 ± 1.8	54.1 ± 1.3	0.013
	propyl										

	$C_P(600)$
	$C_P(500)$
	$C_P(400)$
	$C_P(300 \text{ K})$
	S^{0}_{298}
	$\Delta_f {\rm H}^0_{298}$
	Name
Table 3. continued	No. Structure

le 3. continued											
No. Structure	Name	$\Delta_f ext{H}^0_{298}$ [kcal/mol]	S ⁰ ₂₉₈ [cal/mol/K]	$C_P(300 \text{ K})$ [cal/mol/K]	$C_P(400)$	$C_P(500)$	$C_P(600)$	$C_P(800)$	$C_P(1000)$	$C_P(1500)$	T1
178 •	2-hydroperoxyl-	4.1 ± 0.9	86.9 ± 2.0	26.5 ± 1.3	31.3 ± 1.6	35.4 ± 1.7	38.9 ± 1.7	44.2 ± 1.6	48.2 ± 1.5	54.4 ± 1.2	0.029
·	propyl										
179	n-propyl-	-43.3 ± 0.9	84.2 ± 2.0	25.7 ± 1.6	31.2 ± 1.9	36.1 ± 2.0	40.2 ± 2.0	46.7 ± 2.0	51.5 ± 1.9	59.0 ± 1.4	0.029
_	hydroperoxide										
180 OH	Limbar Co.	77 + 0 0	82 4 + 2 1	31 + 0 90	32 3 + 1 0	37.1 ± 1.0	111	473 + 10	510+	+ 05	0.012
	hydroperoxide	11.1	25.4 ± 2.1	0.1 + 0.07	7.17 ± 6.20	7:15	7:17	.: H	H (:10	+:1 + 7:20	710.0
181	1-formyl-	-28.7 ± 0.9	86.8 ± 2.0	25.6 ± 1.5	30.4 ± 1.7	34.5 ± 1.6	37.8 ± 1.5	$42.7 \pm\ 1.4$	46.2 ± 1.2	$51.4\pm\ 0.9$	0.013
	ethylperoxy ^a										
182	2-formyl-	-27.5 ± 0.9	88.3 ± 2.4	27.2 ± 1.0	31.1 ± 0.9	34.5 ± 1.0	37.4 ± 1.2	42.2 ± 1.3	45.7 ± 1.3	51.2 ± 1.0	0.013
	ethylperoxy ^a										
o===											
183	acetyl-	-32.0 ± 0.9	86.9 ± 2.0	25.2 ± 1.3	30.0 ± 1.6	34.0 ± 1.6	37.3 ± 1.6	$42.3 \pm\ 1.5$	$45.9\pm\ 1.3$	$51.3 \pm\ 1.0$	0.011
	$methylperoxy^{a}\\$										
184	oxiranyl-	-3.8 ± 0.9	85.3 ± 1.8	23.6 ± 1.2	28.6 ± 1.7	33.1 ± 1.8	36.8 ± 1.8	42.3 ± 1.7	46.2 ± 1.5	51.9 ± 1.1	0.011
·	$\mathrm{methylperoxy}^{\mathrm{a}}$										
4											
185	1-formyl-ethyl-	-64.0 ± 0.9	86.9 ± 2.4	28.7 ± 1.6	33.8 ± 1.7	38.1 ± 1.7	41.6 ± 1.6	$46.8 \pm \ 1.4$	$50.5 \pm\ 1.2$	56.0 ± 0.9	0.014
C	hydroperoxide										
186	2-formyl-ethyl-	-61.7 ± 0.9	89.7 ± 2.7	29.4 ± 0.7	33.3 ± 1.0	37.0 ± 1.3	40.2 ± 1.4	$45.5 \pm\ 1.5$	$49.4 \pm \ 1.4$	$55.5 \pm\ 1.1$	0.014
	hydroperoxide										

inued
conti
સં
able

able 3. continued											
No. Structure	Name	$\Delta_f \mathrm{H}^0_{298}$	S^{0}_{298}	$C_P(300 \text{ K})$	$C_P(400)$	$C_P(500)$	$C_P(600)$	$C_P(800)$	$C_P(1000)$	$C_P(1500)$	T1
		[kcal/mol]	[cal/mol/K]	[cal/mol/K]							
	,								-		
187 💛 С	acetyl-methyl-	-69.0 ± 0.69	85.8 ± 2.4	28.3 ± 1.7	33.8 ± 1.8	38.2 ± 1.7	41.8 ± 1.6	47.0 ± 1.3	50.6 ± 1.2	56.1 ± 0.9	0.014
c	hydroperoxide										
188	oxiranyl-methyl-	-40.2 ± 0.9	82.3 ± 2.7	28.9 ± 2.0	34.9 ± 1.9	39.6 ± 1.7	43.2 ± 1.4	48.2 ± 1.1	51.6 ± 1.0	56.8 ± 0.8	0.013
	hydroperoxide										
5—											
189	3-hydroperoxy-	-28.1 ± 0.9	98.0 ± 3.3	34.9 ± 1.2	40.1 ± 1.4	44.7 ± 1.5	48.5 ± 1.5	$54.4 \pm\ 1.5$	$58.7 \pm\ 1.5$	65.4 ± 1.1	0.026
į	$propylperoxy^{\rm a}$										
190	1-methyl-2-	-31.2 ± 0.9	97.2 ± 3.6	36.2 ± 1.7	41.9 ± 1.4	46.3 ± 1.2	49.8 ± 1.1	$55.1 \pm\ 1.2$	$59.1 \pm\ 1.3$	65.5 ± 1.1	0.026
	hydroperoxy-										
	$ethylperoxy^a$										
•0—											
191	2-hydroperoxy-	-31.1 ± 0.9	97.0 ± 3.6	36.5 ± 1.7	42.4 ± 1.7	47.2 ± 1.6	51.0 ± 1.4	$56.5\pm\ 1.2$	60.4 ± 1.1	66.3 ± 0.9	0.026
700	$\rm propylperoxy^a$										
•••											
192	1,3-dihydroperoxy-	$\textbf{-15.6} \pm 0.9$	95.3 ± 3.9	38.2 ± 4.7	48.4 ± 3.6	54.4 ± 1.5	$\textbf{57.5} \pm \textbf{0.2}$	$60.5\pm \text{-}0.5$	62.5 ± -0.2	66.3 ± 0.3	0.014
Š	$prop-2-yl^a$										
o—											
193	2,3-dihydroperoxy-	-15.8 ± 0.9	103.5 ± 3.1	35.6 ± 1.7	41.5 ± 1.8	46.2 ± 1.8	50.0 ± 1.6	55.5 ± 1.4	59.4 ± 1.3	65.3 ± 0.9	0.014
	$propyl^a$										
194	1,3-butadiyne	109.9 ± 0.4	58.9 ± 1.1	17.0 ± 1.0	19.7 ± 0.9	21.4 ± 0.8	22.8 ± 0.7	$24.8\pm\ 0.7$	$26.3 \pm\ 0.7$	$28.9\pm\ 0.5$	0.014
195 ==	but-3-yn-1-en-1-yl	130.2 ± 0.9	67.3 ± 1.1	17.2 ± 1.1	20.4 ± 1.1	22.8 ± 1.0	24.7 ± 1.0	$27.5 \pm\ 1.0$	$29.6 \pm\ 0.9$	32.9 ± 0.7	0.016

Table 3. continued	ntinued											
No.	Structure	Name	$\Delta_f \mathrm{H}^0_{298}$	S^0_{298}	$C_P(300 \text{ K})$	$C_P(400)$	$C_P(500)$	$C_p(600)$	$C_P(800)$	$C_P(1000)$	$C_P(1500)$	T1
			[kcal/mol]	[cal/mol/K]	[cal/mol/K]							
701			101	- 000	- 0	- 6	- 6	- 0 30			- 000	500
196	y Y	but-1-yn-3-en-3-yl	118.7 ± 0.9	70.3 ± 1.2	18.7 ± 0.9	21.2 ± 0.9	23.3 ± 0.9	25.0 ± 0.9	27.6 ± 0.9	29.7 ± 0.9	32.9 ± 0.7	0.021
197		1-buten-3-yne	6.0 ± 0.69	66.2 ± 1.1	17.2 ± 1.2	20.9 ± 1.3	23.9 ± 1.3	26.3 ± 1.3	$30.1\pm\ 1.3$	$32.8\pm\ 1.2$	$37.2\pm\ 0.9$	0.013
198		1,2,3-butatriene	76.7 ± 0.9	65.2 ± 1.1	17.5 ± 1.1	21.0 ± 1.3	23.9 ± 1.3	26.3 ± 1.3	$30.1\pm\ 1.3$	$32.9 \pm\ 1.2$	37.4 ± 0.9	0.015
199		1,2-butadien-1-yl	76.8 ± 0.9	71.9 ± 1.1	18.8 ± 1.2	22.6 ± 1.4	25.8 ± 1.5	28.5 ± 1.5	32.8 ± 1.5	36.1 ± 1.4	41.2 ± 1.1	0.020
200		1,3-butadien-2-yl	76.2 ± 0.9	69.6 ± 1.2	18.8 ± 1.4	23.1 ± 1.6	26.6 ± 1.6	29.5 ± 1.6	33.9 ± 1.5	37.2 ± 1.4	42.3 ± 1.1	0.015
201	•	1,3-butadien-1-yl	86.4 ± 0.9	68.3 ± 1.3	18.7 ± 1.8	23.7 ± 1.9	27.7 ± 1.7	30.7 ± 1.5	34.8 ± 1.2	37.7 ± 1.0	42.1 ± 0.8	0.015
202		1-butyne	40.1 ± 0.8	69.2 ± 1.3	19.5 ± 1.4	23.9 ± 1.6	27.7 ± 1.6	30.9 ± 1.7	$35.9 \pm\ 1.7$	$39.7 \pm~1.6$	45.8 ± 1.2	0.011
203		1,2-butadiene	38.5 ± 0.9	69.7 ± 1.2	18.9 ± 1.2	23.2 ± 1.6	27.0 ± 1.7	30.3 ± 1.8	$35.6\pm\ 1.8$	$39.5 \pm\ 1.7$	45.8 ± 1.3	0.012
204		1,3-butadiene	26.5 ± 0.9	65.8 ± 1.3	18.5 ± 1.9	24.0 ± 2.3	28.7 ± 2.2	32.4 ± 1.9	37.6 ± 1.5	41.1 ± 1.3	46.6 ± 1.0	0.012
205		1-methyl-allyl	32.9 ± 0.9	72.0 ± 1.3	19.9 ± 1.4	24.8 ± 1.9	29.3 ± 2.0	33.1 ± 2.1	39.1 ± 2.0	43.6 ± 1.9	50.6 ± 1.5	0.013
	→											
206		2-methyl-allyl	33.3 ± 0.9	70.2 ± 1.2	19.6 ± 1.7	24.9 ± 2.0	29.5 ± 2.1	33.3 ± 2.1	$39.2\pm\ 2.0$	$43.6\pm\ 1.9$	$50.6 \pm\ 1.5$	0.020
207	Š	1-buten-1-yl	59.3 ± 0.9	74.5 ± 1.5	20.6 ± 1.4	25.4 ± 1.7	29.6 ± 1.8	33.2 ± 1.8	$38.8 \pm \ 1.8$	$43.1 \pm \ 1.8$	49.9 ± 1.4	0.014
208		3-buten-1-yl	49.8 ± 0.9	$\textbf{75.5} \pm \textbf{1.4}$	20.7 ± 1.2	25.3 ± 1.6	29.5 ± 1.8	33.1 ± 1.9	38.7 ± 1.9	$43.0\pm\ 1.8$	$49.8 \pm \ 1.4$	0.011
209	\langle	2-buten-2-yl	53.8 ± 0.9	74.4 ± 1.4	20.3 ± 1.0	24.5 ± 1.5	28.5 ± 1.8	32.1 ± 1.9	$38.1\pm\ 2.0$	42.6 ± 1.9	49.7 ± 1.5	0.014
210		1-butene	-0.0 ± 0.1	73.2 ± 1.5	20.8 ± 1.5	26.1 ± 1.9	30.9 ± 2.0	35.0 ± 2.1	41.5 ± 2.1	$46.5\pm\ 2.0$	54.4 ± 1.6	0.010
211		cis-2-butene	-1.5 ± 0.3	73.3 ± 1.3	20.3 ± 1.3	25.3 ± 1.9	30.0 ± 2.1	34.2 ± 2.3	$41.0\pm\ 2.3$	$46.2\pm\ 2.2$	$54.2 \pm\ 1.7$	0.010
212		trans-2-butene	-2.7 ± 0.2	70.7 ± 1.5	21.1 ± 1.3	26.0 ± 1.7	30.5 ± 2.0	34.6 ± 2.1	$41.2\pm\ 2.2$	$46.2 \pm\ 2.1$	54.2 ± 1.6	0.010
213	<	iso-butene	-4.1 ± 0.2	70.2 ± 1.5	21.1 ± 1.4	26.1 ± 1.8	30.8 ± 2.0	34.8 ± 2.1	$41.3\pm\ 2.2$	$46.3 \pm\ 2.1$	$54.3 \pm \ 1.6$	0.010
214	>	1-butyl	19.3 ± 0.9	78.5 ± 1.7	23.0 ± 1.6	28.5 ± 2.0	33.6 ± 2.2	37.9 ± 2.2	44.9 ± 2.2	$50.2 \pm\ 2.2$	$58.6 \pm\ 1.7$	0.010
215	·>	2-butyl	16.6 ± 0.9	79.0 ± 1.5	21.9 ± 1.5	27.2 ± 2.0	32.3 ± 2.3	36.8 ± 2.4	$44.0\pm\ 2.4$	49.6 ± 2.3	58.3 ± 1.8	0.011

0.010 0.00 0.009 0.011 Π 1.8 $C_P(1500)$ $58.1 \pm$ $63.1 \pm$ ± 9.85 63.0 ± 2.1 2.3 2.4 $C_P(1000)$ $49.2 \pm$ $50.3 \pm$ ++53.7 53.8 2.2 2.5 2.3 + $43.5 \pm$ 47.7 ± +45.1 48.1 38.3 ± 2.2 40.6 ± 2.3 36.1 ± 2.4 39.9 ± 3 ± 2.3 34.0 ± 2.2 2.3 35.2 ± 2.2 $31.6 \pm$ 35.8 28.9 ± 2.1 26.6 ± 1.9 29.7 ± 2.0 2.3 $C_P(400)$ $30.2 \pm$ $C_P(300 \text{ K})$ [cal/mol/K] 23.1 ± 1.8 23.9 ± 2.0 21.7 ± 1.1 24.0 ± 76.4 ± 1.6 71.2 ± 1.9 76.2 ± 1.4 [cal/mol/K] 73.7 ± -32.0 ± 0.4 17.8 ± 0.9 13.0 ± 0.9 30.0 ± 0.1 [kcal/mol] $\Delta_f \mathrm{H}^0_{298}$ iso-butane tert-buty n-butane Table 3. continued 216 218 217

analyses, with x uniformly distributed between 0 and 1. The results are summarized in Table 4.

Table 4. Uncertainty in the Standard-State Entropy, S_{298}^0 [All Units in cal/(mol K)]

no.	species	$\sigma_{ ext{uncorrelated}}$	$\sigma_{ m correlated}$	$3\sigma_{ m avg}$	"worst case"
7	ОН	0.1	0.1	0.2	0.1
40	vinyl	0.1	0.1	0.2	0.4
86	methyl formate	0.2	0.3	0.7	0.9
117	propene	0.2	0.4	0.8	0.9
140	3-oxetanyl	0.2	0.4	0.9	1.0
147	propylene oxide	0.2	0.5	1.0	1.1
162	2-propanol	0.3	0.7	1.5	1.6
189	3-hydroperoxyl- propylperoxy	0.6	1.8	3.5	3.3
196	but-1-yn-3-en-3-yl	0.2	0.5	1.0	1.1
218	<i>n</i> -butane	0.4	1.0	2.0	2.0

The standard deviation in S_{298}^0 for the uncorrelated MC analysis is listed in the third column, $\sigma_{\text{uncorrelated}}$; the same results for the correlated MC analysis are provided in the adjacent column, $\sigma_{\text{correlated}}$. The correct value is presumably somewhere between the two, because it is unlikely that all the ro-vibrational parameters are completely uncorrelated or completely correlated. The worst-case scenario is presented in the final column. The worst-case scenario results are close to the 2σ for the correlated MC analysis. Also presented for comparison is the average of the 3σ values, $3\sigma_{\text{avg}} \equiv (3\sigma_{\text{uncorrelated}} + 3\sigma_{\text{correlated}})/2$, which is even closer to the worst-case scenario. The results for the heat capacity were qualitatively similar, with the uncertainty increasing with the number of vibrational modes and decreasing with temperature. The uncertainty limits provided in Table 3 are reasonable, provided that the assumptions regarding independent partition functions are appropriate. For species with strong internal hydrogen bonding-such as hydroperoxylalkylperoxy radicals-or other species with highly anharmonic behavior, the uncertainties in Table 3 may be too small.

Comparison with Literature Values. Of the 219 molecules presented in Table 3, 134 of them are also found in the five most commonly used databases in combustion chemistry: Active Thermochemical Tables (ATcT),⁵ Third Millennium Thermodynamic Database (TMTD),⁶ NIST,² Baulch,³ and PrIMe.⁴ To facilitate comparison among the databases, as well as to highlight any discrepancies, the results for these species are presented in Table 5. (Note that some of the values listed in the ATcT column are not yet in the official ATcT database but are snapshots of future ATcT values, as reported by Goos, Burcat, and Ruscic.⁶)

Analysis of Outliers. The Active Thermochemical Tables are the most reliable data for the enthalpy of formation, and the present work is in excellent agreement with the ATcT, because the BAC are referenced against these values. In comparison to the other databases, there are few molecular species for which there were significant differences. In some instances, the differences are due to fundamental errors in the source material that have propagated through multiple databases. The identification of an error in a database should not be construed as a criticism of that database's authors. Most databases are unevaluated compilations, and in any case the authors of databases should not be blamed if the origin of an error is an incorrect value or interpretation published by someone else. Database authors should be commended for providing a much needed service to the whole chemistry community. A discussion of noteworthy outliers is provided below.

⁴These species used the MP2 correction, eq 2 for the complete basis set extrapolation.

Table 5. Comparison with Literature Values (When Available)

				$\Delta_{\rm f} H_{298}^0$ [kcal]						l/(mol K)]	
no.	name	present work	ATcT ⁵	TMTD ⁶	NIST ²	Baulch ³	PrIMe ⁴	P.W.	NIST ²	Baulch ³	PrIMe
	H ₂	-0.0		0.0		0.0	0.0	31.1	31.2	31.2	31.2
	CH (doublet)	142.3	100.59	142.4	142.0	142.5	142.8	43.6	43.7	43.7	43.7
}	CH ₂ (singlet)	102.5	102.5 ^a	102.5		102.4	102.7	45.1		45.1	45.2
ļ	CH ₂ (triplet)	93.8	93.6 ^a	93.5	92.3	93.3	93.5	46.6	46.4	46.6	46.5
5	methyl	35.2 -17.6	35.0 ^a	35.1 -17.8	34.8	35.0	35.1	46.4	46.4	46.4	46.4
5 7	methane OH	-17.6 8.9	-17.8 9.0	-17.8 8.9	-17.9 9.3	-17.9 8.9	-17.8 9.4	44.4 43.9	45.1 43.9	44.5 43.9	44.5 43.9
3	H ₂ O	-58.0	-57.8	-57.8	-57.8	-57.8	-57.8	45.0	45.1	45.1	45.1
9	CO	-26.3	-37.8 -26.4^{a}	-37.8 -26.4	-26.4	-37.8 -26.4	-37.8	47.1	47.2	47.2	73.1
10	НСО	10.2	-20.4 10.0^{a}	10.1	10.4	10.3	10.0	53.5	53.7	53.6	53.6
11	formaldehyde	-26.2	-26.1^{a}	-26.1	-27.7	-26.0	-25.9	52.2	52.3	52.3	52.3
12	hydroxymethylene (singlet)	26.1	25.9 ^a	30.0	_,,,,		-6.7	53.7	02.0	00	02.0
13	hydroxymethylene (triplet)	51.8				49.3		58.3		57.4	
14	methoxy	4.9	5.2 ^a	5.0	4.1	4.1		54.4		54.8	
15	hydroxymethyl	-3.6	-3.9^{a}	-4.1	-2.0	-4.3	-3.5	58.2		58.3	58.3
16	methanol	-48.2	-48.0^{a}	-48.0	-49.0	-48.2	-48.0	57.2		57.3	57.3
17	O_2	0.0		0.0		0.0	0.0	48.9	49.0	49.0	49.0
18	HO_2	2.7	2.9	2.9	0.5	3.5	3.0	54.6	54.8	54.7	54.7
19	НООН	-32.1	-32.4	-32.5	-32.5	-32.6	-32.5	55.8	55.7	56.0	56.0
20	CO_2	-94.1	-94.0	-94.1	-94.1	-94.1	-94.0	51.0	51.1	51.1	51.1
21	hydroxycarbonyl	-43.7	-44.0	-43.3		-51.9	-43.3	60.2		60.2	60.2
22	formyloxy	-30.2	-29.9	-29.9		-36.0	-36.0	60.3		57.3	57.3
23	formic acid	-90.5	-90.5^{a}	-90.5	-90.5		-90.5	59.5	59.4		59.1
24	methylperoxy	3.3	2.9^{a}	2.9		4.8	2.1	64.4		64.5	64.4
26	methyl hydroperoxide	-30.7	-30.5^{a}	-30.3	-31.3	-33.0	-30.3	67.1		65.0	65.9
28	formylperoxy	-25.2				-9.0		66.2		71.4	
33	C ₂ (singlet)	197.6	198.0^{a}	197.6	200.2	200.2	197.0	45.5	47.7	45.7	47.1
34	C ₂ (triplet)	199.4		201.3		202.0		47.8		49.7	
35	ethynyl	135.7	135.7 ^a	135.8	114.0	135.3	135.3	51.6	49.6	51.0	51.0
36	acetylene	54.6	54.6 ^a	54.5	54.2	54.5	54.5	47.7	48.0	48.0	48.0
38	vinylidene (singlet)	98.4	98.5 ^a	98.5			99.1	54.5			52.8
40	vinyl	71.2	71.1 ^a	70.9	71.0	71.6	71.6	55.8		55.9	55.9
41	ethylidyne (doublet)	120.4	121.6 ^a	121.6				54.3			
42	ethene	12.5	12.6 ^a	12.5	12.5	12.5		52.3	52.4	52.4	
44	ethylidene (singlet)	87.5	87.7 ^a	87.7				57.9			
46	ethyl	28.9	28.7^{a}	28.6	28.4	28.9	28.4	59.1		59.1	59.1
47	ethane	-20.0	-20.0^{a}	-20.0	-20.0	-20.0	-20.0	54.7		54.7	54.8
49	C_2O (triplet)	91.0	90.6	90.5	68.5	91.6	69.6	55.8	55.7	55.7	55.8
50	ketenyl	42.9	42.5 ^a	42.6		41.9		58.8		58.6	
51	ethynol	22.0	22.2 ^a	22.3		22.3		59.1		59.5	
52	ketene	-11.7	-11.6		-20.9	-11.4	-11.4	57.6		57.8	57.8
55	oxiranyl	40.0		39.3			39.3	60.4			60.3
56	2-hydroxylvinyl	31.5				27.0		62.7		62.7	
58	vinoxy	4.4		3.0		2.5		61.9		64.0	
59	acetyl	-2.3	-2.3^{a}	-2.5	-2.9	-2.4	-2.5	63.7		63.9	63.9
60	oxirane	-12.4	-12.6^{a}	-12.6	-12.6	-12.6	-12.6	57.9	58.1	58.0	58.0
61	ethenol	-29.9		-29.8	-30.6		-29.8	62.2			69.3
62	acetaldehyde	-39.6	-39.5^{a}	-39.7	-40.8	-39.7	-39.7	63.0		63.1	63.1
63	ethoxy	-3.1	-2.7^{a}	-2.7		-3.6	-3.3	66.8		65.6	66.3
64	methoxymethyl	0.8		0.2		0.0	0.2	67.3		67.4	67.3
65	2-hydroxylethyl	-5.9	-6.2^{a}	-6.2		-8.6	-5.7	69.4		65.7	69.7
66	1-hydroxylethyl	-13.0	-13.2^{a}	-13.2		-12.3	-12.9	68.1		67.1	69.1
67	ethanol	-56.4	,a		-56.0	-56.2		66.8		67.1	,_
58	dimethyl ether	-43.9	-44.0^{a}	-44.0	-44.0	-44.0	-44.0	63.9		63.9	63.9
72	glyoxal	-50.9	-50.7^{a}	-50.7	-50.7	-50.7	-50.7	64.6		14.2	65.1
73	oxiranone (acetolactone)	-41.0		-42.5			-42.5	63.1			63.1
74 5.5	hydroxyketene	-36.2		-37.1				66.6			
75	ethynediol	-4.8		-6.7				67.4			
76	vinylperoxy	27.5				4.0		68.1		33.1	

Table 5. continued

		$\Delta_{\rm f}H_{298}^0$ [kcal/mol]							S ₂₉₈ [cal/(mol K)]			
no.	name	present work	ATcT ⁵	TMTD ⁶	NIST ²	Baulch ³	PrIMe ⁴	P.W.	NIST ²	Baulch ³	PrIM	
80	methoxylformyl	-37.6		-39.0				70.5				
2	acetyloxy	-44.9	102.28	-46.1	102.5		102.2	67.7	(= (
5	acetic acid	-103.3 -85.6	-103.3^{a} -85.5^{a}	-103.3 -85.5	-103.5 -80.5		-103.3	68.2 69.0	67.6		67.	
)	methyl formate ethylperoxy	-85.6 -5.0	-85.5	-85.5 -6.9	-80.5	-6.5	-6.9	74.2		75.0	71.	
,)	hydroperoxylethyl	-3.0 12.2		-6.9		-6.5 7.9	-0.9	74.2 79.0		75.0 79.8	/1.	
, 5	ethyl hydroperoxide	-38.5		-38.7	-50.0	-41.1	-41.5	75.2		76.2	75.	
7	dimethyl peroxide	-29.1		-30.0	-30.0	71.1	-29.9	72.2		70.2	73.	
3	ketenylperoxy	19.2		30.0	30.0	-19.9	27.7	75.8		37.1	, 5.	
)	acetylperoxy	-37.5				-41.8		76.2		76.4		
00	formylmethylperoxy	-18.9				-12.7		77.6		77.0		
06	HCCCH (singlet)	142.7		195.5			195.5	59.5			60	
)7	HCCCH (triplet)	130.5		171.9		180.5	180.5	63.8		62.3	62	
08	propargyl	84.2	84.0 ^a	83.3	81.0	81.5		60.6		60.5		
)9	allene	45.1	45.5 ^a	45.6		45.5	45.6	59.3		58.2	58	
10	propyne	44.3	44.4 ^a	44.3	44.3	44.2	44.3	59.0		59.3	59	
11	cyclopropene	67.6	67.9 ^a	67.9			66.2	58.0			58	
12	allyl	40.6		39.1	40.9	40.8	39.1	61.5		62.0	61	
.3	cyclopropyl	69.9		66.9			66.9	61.6			60	
4	1-methylvinyl	60.5		56.8			56.8	65.4			63	
5	2-methylvinyl	64.1		63.5		62.8	63.5	64.9		64.8	64	
6	cyclopropane	13.0	12.8 ^a	12.7	9.4	12.8	12.7	56.7		56.7	56	
17	propene	4.6	4.8 ^a	4.8	4.9	4.8	4.8	63.6		63.7	63	
9	n-propyl	24.3		24.2	23.9	24.0	24.2	69.3		69.2	69	
.0	isopropyl	21.2			22.0	21.5		68.9		69.1		
1	propane	-25.2	-25.0^{a}	-25.0	-25.0	-25.0		66.1		64.6		
2	HCCCO	69.1				88.9		66.4		63.7		
5	vinylformyl	23.2		21.2		17.3	21.2	67.9			71	
8	acrolein	-15.5		-16.3		-17.9	-16.3	65.4		67.4	71	
2	allyloxy	23.7				22.4		72.6		73.1		
3	propen-2-oxy	-6.9		-8.0			-8.0	72.9			73	
5	oxiranylmethyl	26.0		24.9			24.9	69.9			70	
8	propionyl	-6.9		-7.8		-7.7	-7.8	74.7		73.9	75	
-3	acetone	-52.0	-51.6^{a}	-51.3	-52.2		-51.3	70.9			70	
4	propanal	-45.0		-44.3	-45.1	-44.4	-45.9	73.5	72.8	72.8	72	
5	propen-1-ol	-35.8			-40.4			70.8				
-6	propen-2-ol	-40.6			-42.1	-29.8		69.6		74.6		
-7	propylene oxide	-22.3		-22.2	-22.6		-22.2	68.5	68.7		67	
8	oxetane	-19.0		-19.4	-19.3		-19.4	65.6			65	
.9	allyl alcohol	-30.1		-29.6	-29.6			72.6				
0	cyclopropanol	-24.2		-24.3			-24.3	68.0			66	
1	n-propoxy	-8.1		-8.5				75.7				
1	n-propanol	-61.3		-61.0	-61.2		-61.0	76.3	77.1		77	
2	2-propanol	-65.4	-65.2^{a}	-65.2	-65.2		-65.2	74.2			73	
3	ethyl methyl ether	-51.9			-51.7			73.5				
4	n-propylperoxy	-9.8		-10.1				83.5				
9	n-propyl-hydroperoxide	-43.3		-43.4	-60.0			84.2				
0	isopropyl-hydroperoxide	-47.7	_		-47.1			82.4				
94	1,3-butadiyne	109.9	110.0 ^a	109.5	111.0	111.7	109.5	59.1		59.8	59	
5	but-3-yn-1-en-1-yl	130.2		129.8		127.1	129.8	67.3		68.0	67	
6	but-1-yn-3-en-3-yl	118.7		119.9		_		70.3				
7	1-buten-3-yne	69.0				68.0		66.2		66.7		
9	1,2-butadien-1-yl	76.7		76.1			75.6	71.9			70	
00	1,3-butadien-2-yl	76.8		75.3		74.0	75.3	69.6		68.6	70	
)1	1,3-butadien-1-yl	86.4	_	86.8		86.1	86.8	68.3		69.1	72	
)2	1-butyne	40.1	39.5 ^a	39.5	39.5		39.5	69.2			69	
)3	1,2-butadiene	38.5			38.8			69.7				
					2 (2	-/-	-/-	/- 0		//-	=0	
04 05	1,3-butadiene 1-methyl-allyl	26.5 32.9		26.5	26.0	26.3 33.4	26.5 32.5	65.8 72.0		66.5 68.9	70 73	

Table 5. continued

		$\Delta_{ m f} H_{298}^0 m{[kcal/mol]}$						S ₂₉₈ [cal/(mol K)]				
no.	name	present work	ATcT ⁵	$TMTD^6$	NIST ²	Baulch ³	PrIMe ⁴	P.W.	NIST ²	Baulch ³	PrIMe ⁴	
206	2-methyl-allyl	33.3		32.9				70.2				
207	1-buten-1-yl	59.3		58.8		59.1	58.8	74.5		74.9	74.4	
208	3-buten-1-yl	49.8		48.9		51.3	48.9	75.5		75.6	75.8	
209	2-buten-2-yl	53.8		53.5		54.2	53.5	74.4		72.5	74.9	
210	1-butene	-0.0	0.0^{a}	0.0	-0.2	0.0		73.2		73.6		
211	cis-2-butene	-1.5	-1.8^{a}	-1.8	-1.8	-1.7		73.3		71.9		
212	trans-2-butene	-2.7	-2.7^{a}	-2.7	-2.6	-2.7		70.7		70.7		
213	isobutene	-4.1	-4.2^{a}	-4.2	-4.3	-4.0		70.2	70.2	70.9		
214	1-butyl	19.3		19.6		19.2	19.5	78.5		79.3	73.5	
215	2-butyl	16.6		16.8	16.0		16.8	79.0			76.9	
216	isobutyl	17.8		17.6	17.0	17.4	17.6	76.4		76.4	72.8	
217	t-butyl	13.0		13.2	11.0	12.3	13.2	76.2		75.8	77.0	
218	n-butane	-30.0	$-30. 1^a$	-30.1	-30.1	-30.1	-30.1	73.7		74.0	74.0	
219	isobutane	-32.0	-32.4^{a}	-32.3	-32.1	-32.2	-32.3	71.2		70.6	70.6	

^aValue from an ATcT snapshot in ref 6.

•14, methoxy: The heat of formation for methoxy, $\Delta_{\rm f}H_{298}^0 =$ 4.9 kcal/mol, is in close agreement with the values in ATcT and TMTD, 5.2 and 5.0 kcal/mol, respectively. Accurate evaluation of the thermochemistry for methoxy is complicated by the presence of Jahn-Teller distortion and spin-orbit coupling in the ground electronic state, which is neglected in the present work. Marenich and Boggs recently calculated the partition function for methoxy by explicit summation of the eigenenergies of a spin-vibronic Hamiltonian that included these effects. ²⁶ The change in enthalpy going from zero Kelvin to the standard state, H(298K) - H(0K), was calculated using both the spin-vibronic Hamiltonian and the less-accurate standard RRHO model, and the difference in ΔH between the two models was 0.1 kcal/mol. Similarly, the RRHO model underestimated the heat capacity at 298 K by ~4%. Using the more sophisticated model, Marenich and Boggs determined a heat of formation $\Delta_f H_{298}^0 = 5.6 \pm 0.2$ kcal/mol.

•21, hydroxycarbonyl (HOCO): The heat of formation for trans-HOCO obtained in this work, -43.7 kcal/mol, is nearly 8 kcal/mol higher than the value reported by Baulch, which comes from an experiment by Fulle investigating the process OH + CO \rightleftarrows HOCO \rightarrow H + CO₂. However, the present work compares more favorably with other published values. The TMTD reports a value of -43.3 kcal/mol, based upon G3B3 calculations performed by Burcat, and the ATcT snapshot is -44.0 kcal/mol. An experimental study by Ruscic and Litorja²⁸ suggests a value \geq -46.5 \pm 0.7 kcal/mol. A computational investigation by Janoschek and Rossi using G3MP2B3⁸ suggests a value of −44.3 kcal/mol for the trans isomer, and subsequent high-accuracy CCSD(T)-CBS (W1U) calculations from Janoschek and Fabian²⁹ yield a value of -44.4 kcal/mol. Thus, it appears that the tabulated Baulch value is inaccurate, and the RQCISD(T) value obtained here is consistent with more recent values.

•22, formyloxy: The present value for the heat of formation, -30.2 kcal/mol, is 5 kcal/mol higher than the value reported in Baulch and PrIMe, both of which were taken from calculations done by Burcat, based upon group additivity, in the 2002 iteration of his Ideal Gas Thermochemical Database. Similarly, the present value for the entropy, 60.3 cal/(mol K), is 3 entropy units higher than the group additivity estimates reported in the databases. Our results are in close agreement with the ATcT and latest version of the TMTD, -29.9 kcal/mol. These updated results were based upon high-level ab initio (W1U) calculations

of the CHO₂ potential energy surface from Fabian and Janoschek.²⁹ Accurate determination of the thermochemistry for formyloxy is complicated by the presence of a low-lying electronically excited state. Fabian and Janoschek computed $\Delta_{\rm f}H_{298}^0 = -30.5$ kcal/mol for the 2A_1 ground state, and $T_0 = 1.7 \text{ kcal/mol for the }^2\text{B}_2$ first electronically excited state (relative to the ground state). We also computed the thermochemistry for the ${}^{2}B_{2}$ state and obtained $T_{0} = 1.3$ kcal/mol. Neumark and coworkers observed formyloxy using photoelectron spectroscopy. 30 Interpreting those results, Fabian and Janoschek estimated the experimental values of $\Delta_{\rm f} H_{298}^0 = -31 \pm 3$ kcal/mol and $T_0 =$ 0.6 kcal/mol, which would rule out the group-additivity values in Baulch and PrIMe. The $C_{2\nu}$ structures in both the 2A_1 and 2B_2 states are quite similar, and our computed heat capacities differed by less than 20% over the temperature range 300-2000 K. Consequently, the thermodynamic parameters reported in Table 3 and in the accompanying NASA polynomials assume that the rotational and vibrational contributions are unaffected by the electronic excitation (i.e., Q_{trans}Q_{rot}Q_{vib} are equal to the groundstate parameters), and only the electronic partition function is affected ($Q_{\rm elec} = 2 + 2e^{-T_0/k_{\rm B}T}$).

•28, formylperoxy: The heat of formation value reported here, -25.2 kcal/mol, is lower than the value reported by Baulch by nearly 16 kcal/mol, which was based upon groupadditive values for the parent molecule, formyl hydroperoxide. The present value is in close agreement with result based on Benson group additivity with hydrogen bond increments: -25.4 kcal/mol. Additionally, work by Benassi and Taddei produced several estimates ranging from -20 ± 1 to -22.1 kcal/mol, 31 also much closer to the value reported here. The entropy reported here is also 5.2 cal/(mol K) lower than that reported in Baulch.

•35, ethynyl (HC_2): The present value, 135.7 kcal/mol, is 23 kcal/mol higher than the value in NIST, which is taken from the NIST-JANAF tables.³² However, NIST also lists a value from Tsang, 133 kcal/mol.³³ The other major databases all list values between 135 and 136 kcal/mol, in reasonable agreement with the present work.

•49, C₂O (triplet): The values from NIST and PrIMe for 3 C₂O are more than 20 kcal/mol lower than the value obtained in this work, 91.0 kcal/mol. However, the TMTD points out that lower values for this species have been shown to be inaccurate in work by Neumark and co-workers³⁴ and by Williams and

Fleming.³⁵ The values in ATcT, TMTD, and Baulch are much closer to the present work: 90.6, 90.5, and 91.6 kcal/mol, respectively.

- •50, ketenyl: The value reported for ketenyl, 42.9 kcal/mol, is in good agreement with the ATcT value of 42.5 kcal/mol. The ATcT value is derived from Szalay et al., who report $\Delta_t H_0^0 =$ 42.3 kcal/mol, on the basis of high-level ab initio calculations and heats of formation³⁶ (for comparison, we determined $\Delta_f H_0^0$ = 42.9 kcal/mol prior to application of the BAC). More accurate calculation of the heat of formation is complicated by the fact that ketenyl is a ${}^{2}\Pi$ Renner–Teller molecule. The more stable structure is a ²A" (trans)-bent geometry, with the radical site located on the terminal carbon. When the radical site is located on the oxygen, the structure is linear, which leads to the splitting of the two degenerate π orbitals (resulting in $^2A''$ and $^2A'$ electronic states). Both the present work and the calculations performed by Szalay et al. are for the more stable, nonlinear structure. Recently Allen and co-workers performed focal point analysis to determine the barrier to linearity from the bent geometry;³⁷ they determined a barrier of 1.8 \pm 0.1 kcal/mol. Ketenyl is primarily of interest in acetylene oxidation ($C_2H_2 + O$ \rightarrow HCCO + H, followed by HCCO + O₂ \rightarrow products and $HCCO + NO_2 \rightarrow products$), and hence is important for all hightemperature combustion mechanisms. In this context, it is accurate determination of the bent structure that is critical, because the consumption reactions proceed via addition to the carbon-centered radical site.³⁸
- •52, ketene: The value reported in this work, -11.7 kcal/mol, is about 10 kcal/mol higher than the value reported here from the NIST WebBook, which comes from work by Orlov et al.³⁹ However, there are other values reported in the WebBook, including the value of -11.4 ± 0.4 kcal/mol from work by Nuttall, Laufer, and Kilday.⁴⁰ Also, the present work compares favorably with W1U calculations performed by us, which yielded a value of -12.3 kcal/mol (or -12.5 kcal/mol with an anharmonicity correction). Finally, the values in ATcT, TMTD, Baulch, and PrIMe are all within 0.8 kcal/mol of the present work.
- •56, 2-hydroxylvinyl (CHCHOH): Although the value reported here, 31.5 kcal/mol, differs from the Baulch value by just over 5 kcal/mol, it is in close agreement with the group additivity value, 29.5, as well as published values by da Silva et al. for the syn conformer: 28.7 (B3LYP), 31.1 (CBS-APNO), and 31.4 (G3 and CBS-Q) kcal/mol.⁴¹ It is noted that the result from this work is based on the "syn" conformer, and three higher energy conformers were also identified.
- •72, glyoxal: The value reported in Baulch for S_{298}^0 is 59.54 J/(mol K), which we presume to be a typographical error. Given the size of the molecule, the entropy is expected to be between 200 and 300 J/(mol K). If the intended value were 259.54 J/(mol K) (62.0 cal/(mol K)), then agreement with the present work is within 2.6 cal/(mol K).
- •76, vinylperoxy: The enthalpy reported here, 27.5 kcal/mol, differs from the Baulch value by 24 kcal/mol, which was based upon group-additive values for the parent molecule, vinyl hydroperoxide. The present value is in much closer agreement with the group additivity value of 29.7 kcal/mol, as well as published values of 24.5⁴² and 24.3 kcal/mol⁴³ as compiled by Sebbar et al.⁴⁴ The entropy reported here, 68.1 cal/(mol K), is 35 cal/(mol K) higher than in Baulch. Note that the entropy for vinylperoxy reported in Baulch is actually *lower* than the values reported for vinyl and vinoxy, which does not make physical

- sense. For these reasons, we believe there was an error in the derivation of the entropy and enthalpy values in Baulch.
- •86, methyl formate: The value reported in this work, -85.6 kcal/mol, is 5 kcal/mol higher than the value reported in the NIST WebBook, from work by Gladii et al. 45 However, there are other values reported in the WebBook: -83.41 kcal/mol from Guthrie, 46 -86.6 kcal/mol from Hine and Klueppet, 47 and -84.97 kcal/mol from Hall and Baldt. 48 The present value is in excellent agreement with the results from ATcT and TMTD.
- •96, ethyl hydroperoxide: The value reported here, -38.5 kcal/mol, is 12 kcal/mol higher than the value from the NIST WebBook. The NIST values are derived from work by Stathis and Egerton, 49 which were "preliminary" results from bomb calorimetry experiments performed in 1939. More recent estimates agree more favorably with the value reported here: a value of -41.5 kcal/mol was obtained from ab initio calculations by Lay et al., 50 and the TMTD reports a value of -38.7 kcal/mol obtained from G3B3 calculations by Burcat.
- •98, ketenylperoxy: The value here, 19.2 kcal/mol, differs from the Baulch value by 40 kcal/mol. The value in Baulch was obtained by group additivity of the parent molecule, hydroperoxyketene, which was then corrected by applying an H-bond increment method. However, the standard enthalpy of formation predicted by group additivity for ketenylperoxy is 23.6 kcal/mol. We are not aware of any other published estimates for the heat of formation of this compound. One explanation for the discrepancy with Baulch is the possibility of a transcription error. The value reported in Baulch is -83.29 kJ/mol. If the intended value were +83.29 kJ/mol (19.9 kcal/mol), then the agreement with the present work would be within 1 kcal/mol. Given the reasonable agreement between the present work and Baulch for HCCO (43.2 and 41.9 kcal/mol, respectively), a transcription error seems plausible. It also bears mentioning that the T1 diagnostic for ketenylperoxy is unusually high, 0.043, which suggests that there is considerable uncertainty in our value due to multireference effects. However, we would speculate that the uncertainty is on the order of ± 5 kcal/mol, and not ± 40 kcal/mol. Nonetheless, given the importance of this radical in acetylene combustion chemistry (via HCCO oxidation), we recommend that multireference calculations be performed to reduce the uncertainty. The entropy reported in Baulch is 38.7 cal/(mol K) lower than the present work. Much like their values for vinyl and vinylperoxy, the reported entropy for ketenylperoxy is considerably lower than their value for ketenyl, which does not make physical sense.
- \bullet 99, acetylperoxy: The value here, -37.5 kcal/mol, differs from the Baulch value by nearly 5 kcal/mol. However, the group additivity estimate for acetylperoxy is -38.5 kcal/mol, and the G3MP2B3 result of -38.0 kcal/mol from Janoschek and Rossi⁸ is in close agreement.
- •100, formylmethylperoxy: The value here, -18.9 kcal/mol, differs from the Baulch value by over 6 kcal/mol. The group additivity estimate for vinoxyperoxy is -20.0. Additionally, Lee and Bozzelli⁵¹ used CBS-Q to obtain -21.01 kcal/mol.
- •107, HCCCH: The standard heat of formation of triplet HCCCH obtained here, 130.5 kcal/mol, is lower than the TMTD, Baulch, and PrIMe values by 50 kcal/mol. However, the value in this work is in much better agreement with high-level CCSD(T) calculations by Lau and Ng, who computed a value of 132.2 kcal/mol; ⁵² Lau and Ng also cite a value of 127.2 \pm 4.1 kcal/mol derived from experiments by Prodnuk et al. ⁵³ Further investigation of the PrIMe value suggests that it (and presumably the Baulch value as well) was obtained by combining the (ZPE-corrected) relative energy of propargyl and H + HCCCH

(triplet) (92.8 kcal/mol) as reported by Vereecken et al.⁵⁴ with the heat of formation of propargyl at 0 K (87.71 kcal/mol) as reported by Kiefer et al.⁵⁵ However, in addition to neglecting thermal contributions, this calculation appears to neglect the H atom, whose heat of formation should be subtracted from their result. Subtracting the heat of formation for a hydrogen atom at 0 K (51.633 kcal/mol, as reported in ATcT) from this result produces a heat of formation for HCCCH (triplet) at 0 K of 128.9 kcal/mol, which is in much better agreement with the value at 298 K reported here (and by Lau and Ng). This apparent error likely affects the reported values for singlet HCCCH in these references.

- •108, propargyl: The current value for propargyl is 84.2 kcal/mol, which is in good agreement with the ATcT but is 3.2 kcal/mol larger than the value reported in NIST (which comes from Tsang³³), and 0.9 kcal/mol larger than the value reported in Baulch (which comes from Kerr and Stocker⁵⁶); both of those values are derived from experiments by Tsang in 1978.⁵⁷ The value in TMTD, 83.3 kcal/mol, is from G3B3 calculations performed by Burcat. The available experimental and theoretical thermochemistry for propargyl is reviewed by Vázquez et al.⁵⁸ We believe that their recommended value, $\Delta_f H_{298}^0 = 84.1 \text{ kcal/mol}$, is the most accurate value to date for this important radical.
- •114, 1-methylvinyl: The value reported in this work for 1-methylvinyl (or propen-2-yl), 60.5 kcal/mol, is 4 kcal/mol higher than the value from the PrIMe database, which comes from work by Wu and Kern. ⁵⁹ Wu and Kern estimated the heat of formation for 1-methylvinyl from thermal dissociation of propene, assuming that the C–H bond strength on the C2 was the same for propene as for ethene. The standard enthalpy of formation predicted by group additivity is 61.6 kcal/mol. A B3LYP value of 58.9 kcal/mol was calculated by Sebbar et al., ⁶⁰ and Ponomarev and Takhistov suggest a value of 56.5 kcal/mol. ⁶¹ CBS-QB3 calculations (with the harmonic oscillator approximation) by our group suggest a value of 61.3 kcal/mol. Thus, there are a range of justifiable estimates for this compound, and the value obtained in this work using RQCISD(T) appears to be within that range.
- •122, HCCCO: The current value for the standard-state enthalpy of formation is 69.1 kcal/mol, which is nearly 20 kcal/ mol lower than the value recommended by Baulch. The Baulch recommendation is taken from Tomašić and Scuseria, 62 who computed the binding energy for $HC_2 + CO \rightarrow HCCCO$ at the CISD/TZ2P level theory. The enthalpy of formation in Baulch for HCCCO was then estimated from the tabulated results for HC_2 and CO. Hansen et al.⁶³ report a value of $\Delta_f H_{0K}^0$ of 70.3 kcal/mol, which is in good agreement with the value of $\Delta_{\rm f} H_{0\rm K}^0$ of 70.1 kcal/mol (prior to BAC correction) reported here. Higher level computational methods were used in ref 63 and in the present work, so these results are expected to be more reliable than the methods used in the earlier work by Tomašić and Scuseria. 62 The same source was used for the entropy in Baulch, which is 2.7 cal/(mol K) lower than in the present work, 66.4 cal/ (mol K).
- ●145, propen-1-ol: The value reported in this work for *trans*-propen-1-ol, −35.8 kcal/mol, is almost 5 kcal/mol higher than the value from the NIST WebBook, which comes from work by Turecek. A similar discrepancy was noted and discussed by Khan et al. in their analysis of trans propen-1-ol using the G3//B3LYP method; they had obtained a value of −35.5 kcal/mol, in close agreement with the value obtained here.
- •146, propen-2-ol: The value reported in this work for propen-2-ol, -40.6 kcal/mol, is more than 10 kcal/mol lower than the

- value from Baulch. However, it agrees much more favorably with the value obtained via group additivity, $-38.8~\rm kcal/mol$, and the value shown from the NIST WebBook, $-42.1~\rm kcal/mol$, which comes from Turecek and Havlas. Additionally, there is another value in the NIST WebBook of $-38 \pm 2~\rm kcal/mol$ from Holmes and Lossing. The value from this work is also in good agreement with the value of $-40.1~\rm kcal/mol$ from CBS-Q calculations by Morales and Martínez.
- •179, n-propyl hydroperoxide: The value reported here, -43.3 kcal/mol, is over 16 kcal/mol higher than the value from the NIST WebBook. As with ethyl hydroperoxide, the NIST values are derived from work by Stathis and Egerton, which were preliminary results from bomb calorimetry experiments performed in 1939. The present work compares more favorably with Burcat's G3B3 estimate of -43.4 ± 2.0 kcal/mol in the TMTD.
- •195, but-3-en-1-yn-1-yl: The result reported here for but-3en-1-yn-1-yl, 130.2 kcal/mol, exceeds the recommended value from Baulch by 3 kcal/mol. The TMTD provides several additional estimates, including (i) G3B3 calculations from Burcat (which are the source of the PrIMe value cited here) with a standard heat of formation of 129.8 kcal/mol for the E/trans isomer, and (ii) G3 calculations from Krokidis et al. giving 131.4 kcal/mol for the trans isomer. 68 Diffusion Monte Carlo (DMC) calculations from Krokidis et al. have suggested a significantly lower value of 126.0 kcal/mol for the trans isomer. ⁶⁸ However, more recent work with high-level ab initio methods has suggested that the DMC result is inaccurate; calculations from Klippenstein and Miller (considering a C₄H₃ potential energy surface with both cis and trans isomers) suggest values of 130.8 kcal/mol (QCISD(T)) and 131.9 kcal/mol (MRCI(9e,9o)).69 Focalpoint analysis from Wheeler et al. suggests a value of 130.8 kcal/ mol for the trans isomer. ⁷⁰ The reader is referred to the papers by Klippenstein and Miller⁶⁹ and by Wheeler et al.⁷⁰ for a more complete discussion of their high-accuracy results and the sources of inaccuracy in other approaches.

CONCLUSION

High ab initio accuracy thermochemical parameter estimates for $\Delta_f H^0(298K)$, $S^0(298K)$, and C_v , based on RQCISD(T) calculations are presented for 219 small molecules relevant in combustion chemistry. For many of the molecules, these results represent the highest level calculations that have been reported. A comparison with values in published databases demonstrates the level of accuracy that can be achieved by this approach. On the basis of comparison to the Active Thermochemical Tables, the 3σ uncertainty in $\Delta_t H^0(298\text{K})$ is 0.9 kcal/mol. An analysis of discrepancies between the values reported here and database values provides some interesting insights. For 24 species, disagreements in $\Delta_f H_{298}^0$ in excess of 5 kcal/mol or ΔS_{298}^0 in excess of 5 cal/(mol K) were found. For most of these discrepancies, a careful review of the literature reveals alternative, often more recent, estimates that are more consistent with the RQCISD(T) value obtained in this work. The very large discrepancies for HCCCH (singlet and triplet), vinylperoxy, ketenylperoxy, and glyoxal appear to be due to simple mistakes or transcription errors in published databases.

ASSOCIATED CONTENT

S Supporting Information

The thermochemistry for all 219 species are provided in a CHEMKIN-compatible NASA polynomial format. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: whgreen@mit.edu.

Present Address

Schemical Sciences and Engineering Division, Argonne National Laboratory, Argonne, IL 60439, USA.

Aerodyne Research, 45 Manning Rd., Billerica, MA 01821, USA.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work is supported by Division of Chemical Sciences, Geosciences, and Biosciences, the Office of Basic Energy Science (BES) of the U.S. Department of Energy (DOE) through contract DE-FG02-98ER14914, and by Award No. KUS-I1-010-01, made by King Abdullah University of Science and Technology (KAUST). C.F.G. gratefully acknowledges fellowship support from the National Science Foundation and the Alexander von Humboldt Foundation.

REFERENCES

- (1) Kee, R. J.; et al. CHEMKIN Release 4.1.1, 2007.
- (2) http://webbook.nist.gov/chemistry; Lias, S.G., Bartmess, J., Liebman, J., Holmes, J., Levin, R., Mallard, W. In *Ion Energetics Data*; and W. G. Mallard, P. L., Ed.; National Institute of Standards and Technology: Gaithersburg, MD, 2009; Vol. 69.
- (3) Baulch, D. L.; Bowman, C. T.; Cobos, C. J.; Cox, R. A.; Just, T.; Kerr, J. A.; Pilling, M. J.; Stocker, D.; Troe, J.; Tsang, W.; Walker, R. W.; Warnatz, J. J. Phys. Chem. Ref. Data 2005, 34, 757–1397.
- (4) Frenklach, M.; Packard, A.; Djurisic, Z. M.; Golden, D. M.; Bowman, C. T.; Green, W. H.; McRae, G. J.; Allison, T. C.; Rosasco, G. J.; Pilling, M. J. *PrIMe: Process Informatics Model.* http://www.primekinetics.org, 2007.
- (5) Ruscic, B. Active Thermochemical Tables: version Alpha 1.110 of the Core (Argonne) Thermochemical Network, release date 04.02.2011.
- (6) Goos, E.; Burcat, A.; Ruscic, B. *Ideal Gas Thermochemical Database with updates from Active Thermochemical Tables, release date* 26.01.2011. http://www.dlr.de/vt/en/desktopdefault.aspx/tabid-7603/12862 read-32379/.
- (7) Janoschek, R.; Rossi, M. J. Int. J. Chem. Kinet. 2002, 34, 550-560.
- (8) Janoschek, R.; Rossi, M. J. Int. J. Chem. Kinet. 2004, 36, 661-686.
- (9) Khan, S. S.; Yu, X.; Wade, J. R.; Malmgren, R. D.; Broadbelt, L. J. J. Phys. Chem. A **2009**, 113, 5176–5194.
- (10) Pople, J. A.; Hea-Gordon, M.; Raghavachari, K. J. Chem. Phys. 1987, 87, 5968-5975.
- (11) Lynch, B. J.; Fast, P. L.; Harris, M.; Truhlar, D. G. *J. Phys. Chem. A* **2000**, *104*, 4811–4815.
- (12) Zádor, J.; Taatjes, C. A.; Fernandes, R. X. Prog. Energy Combust. Sci. 2011, 37, 371–421.
- (13) Montgomery, J. A.; Frisch, M. J.; Ochterski, J. W.; Petersson, G. A. J. Chem. Phys. **1999**, 110, 2822–2827.
- (14) Frisch, M. J.; et al. *Gaussian 03*; Gaussian Inc.: Wallingford, CT, 2004.
- (15) Werner, H.-J. et al. MOLPRO, version 2006.1, a package of ab initio programs, 2006, see http://www.molpro.net.
- (16) Martin, J. M. L. Chem. Phys. Lett. 1996, 259, 669-678.
- (17) Feller, D.; Dixon, D. A. J. Chem. Phys. 2001, 115, 3484-3496.
- (18) Miller, J. A.; Klippenstein, S. J. J. Phys. Chem. A **2003**, 107, 7783–7799
- (19) Sharma, S.; Raman, S.; Green, W. H. J. Phys. Chem. A 2010, 114, 5689-5701.
- (20) Curtiss, L. A.; Raghavachari, K.; Redfern, P. C.; Pople, J. A. J. Chem. Phys. 1997, 106, 1063–1079.
- (21) M. W. Chase, J.; Davies, C. A.; J. R. Downey, J.; D. J. Frurip, R. A. *JANAF Thermochemical Tables*, 3rd ed.; National Institute of Standards and Technology: Gaithersburg, MD, 1995.

- (22) Sharma, S.; Harper, M. R.; Green, W. H. CanTherm, http://github.com/GreenGroup/CanTherm.
- (23) Lee, T. J.; Rendell, A. P.; Taylor, P. R. International Conference in Honor of Professor John A Pople: Forty Years of Quantum Chemistry 1989, 94, 5463–5468.
- (24) Klippenstein, S. J.; Harding, L. B. Proc. Combust. Inst. 2009, 32, 149–155.
- (25) Zádor, J.; Jasper, A. W.; Miller, J. A. Phys. Chem. Chem. Phys. 2009, 11, 11040-53.
- (26) Marenich, A. V.; Boggs, J. E. J. Mol. Struct. **2006**, 780-81, 163-170.
- (27) Fulle, D.; Hamann, H. F.; Hippler, H.; Troe, J. J. Chem. Phys. 1996, 105, 983.
- (28) Ruscic, B.; Litorja, M. Chem. Phys. Lett. 2000, 316, 45-50.
- (29) Fabian, W. M.; Janoschek, R. J. Mol. Struct.: THEOCHEM 2005, 713, 227-234.
- (30) Choi, H.; Mordaunt, D. H.; Bise, R. T.; Taylor, T. R.; Neumark, D. M. I. Chem. Phys. **1995**, 103, 7801–7814.
- (31) Benassi, R.; Taddei, F. J. Mol. Struct.: THEOCHEM 1994, 303, 101-117.
- (32) Chase, M. W. NIST-JANAF Themochemical Tables. J. Phys. Chem. Ref. Data Monograph 9, 1998.
- (33) Tsang, W. Heats of Formation of Organic Free Radicals by Kinetic Methods. In *Energetics of Organic Free Radicals*; Simoes, J. A. M., Greenberg, A., Liebman, J. F., Ed.; Blackie Academic and Professional: London, England, 1996.
- (34) Choi, H.; Mordaunt, D. H.; Bise, R. T.; Taylor, T. R.; Neumark, D. M. J. Chem. Phys. **1998**, 108, 4070–4078.
- (35) Williams, B. A.; Fleming, J. W. Proc. Combust. Inst. 2007, 31, 1109–1117.
- (36) Szalay, P. G.; Tajti, A.; Stanton, J. F. Mol. Phys. 2005, 103, 2159–2168.
- (37) Simmonett, A. C.; Stibrich, N. J.; Papas, B. N.; Schaefer, H. F.; Allen, W. D. *J. Phys. Chem. A* **2009**, *113*, 11643–50.
- (38) Klippenstein, S. J.; Miller, J. A.; Harding, L. B. *Proc. Combust. Inst.* **2002**, 29, 1209–1217.
- (39) Orlov, V.; Krivoruchko, A.; Misharev, A.; Takhistov, V. Bull. Acad. Sci. USSR, Div. Chem. Sci. 1986, 2404–2405.
- (40) Nuttall, R.; Laufer, A.; Kilday, M. J. Chem. Thermodyn. 1971, 3, 167–174.
- (41) da Silva, G.; Kim, C.-H.; Bozzelli, J. W. J. Phys. Chem. A 2006, 110, 7925–7934.
- (42) Mebel, A. M.; Diau, E. W. G.; Lin, M. C.; Morokuma, K. J. Am. Chem. Soc. 1996, 118, 9759–9771.
- (43) Sebbar, N.; Bockhorn, H.; Bozzelli, J. W. Phys. Chem. Chem. Phys. **2002**, *4*, 3691.
- (44) Sebbar, N.; Bockhorn, H.; Bozzelli, J. W. Combust. Sci. Technol. 2008, 180, 959-974.
- (45) Gladii, S.; Starchevskii, M.; Pazderskii, Y.; Moiseev, I. J. Appl. Chem. USSR 1990, 63, 106–111.
- (46) Guthrie, J. J. Am. Chem. Soc. 1974, 96, 3608-3615.
- (47) Hine, J.; Klueppet, A. J. Am. Chem. Soc. 1974, 96, 2924-2929.
- (48) Hall, H.; Baldt, J. J. Am. Chem. Soc. 1971, 93, 140-145.
- (49) Stathis, E. C.; Egerton, A. C. Trans. Faraday Soc. 1940, 35, 606–606.
- (50) Lay, T. H.; Krasnoperov, L. N.; Venanzi, C. A.; Bozzelli, J. W.; Shokhirev, N. V. *J. Phys. Chem.* **1996**, *100*, 8240–8249.
- (51) Lee, J.; Bozzelli, J. W. J. Phys. Chem. A 2003, 107, 3778-3791.
- (52) Lau, K. C.; Ng, C. Y. Chin. J. Chem. Phys. 2006, 19, 29.
- (53) Prodnuk, S. D.; Depuy, C. H.; Bierrbaum, V. M. Int. J. Mass Spectrom. Ion Processes 1990, 100, 693-699.
- (54) Vereecken, L.; Pierloot, K.; Peeters, J. J. Chem. Phys. 1998, 108, 1068-1080.
- (55) Kiefer, J. H.; Mudipalli, P. S.; Sidhu, S. S.; Kern, R. D.; Jursic, B. S.; Xie, K.; Chen, H. *J. Phys. Chem. A* **1997**, *101*, 4057–4071.
- (56) Kerr, J. A.; Stocker, D. A. Strengths of Chemical Bonds in Handbook of Chemistry and Physics, 82nd ed.; CRC Press: Boca Raton, FL, 2001.
- (57) Tsang, W. Int. J. Chem. Kinet. 1978, 10, 687-711.

- (58) Vázquez, J.; Harding, M. E.; Gauss, J.; Stanton, J. F. *J. Phys. Chem.* A **2009**, *113*, 12447–12453.
- (59) Wu, C. H.; Kern, R. D. J. Phys. Chem. 1987, 91, 6291-6296.
- (60) Sebbar, N.; Bockhorn, H.; Bozzelli, J. W. Phys. Chem. Chem. Phys. **2002**, 4, 3691–3703.
- (61) Ponomarev, D.; Takhistov, V. Int. Electron. J. Mol. Des. 2005, 4, 367–380.
- (62) Tomašić, Z. A.; Scuseria, G. E. J. Phys. Chem. 1991, 95, 6905-6908.
- (63) Hansen, N.; Klippenstein, S. J.; Taatjes, C. A.; Miller, J. A.; Wang, J.; Cool, T. A.; Yang, B.; Yang, R.; Wei, L.; Huang, C.; Wang, J.; Qi, F.; Law, M. E.; Westmoreland, P. R. J. Phys. Chem. A 2006, 110, 3670–3678
- (64) Turecek, F. J. Chem. Soc., Chem. Commun. 1984, 1374-1375.
- (65) Turecek, F.; Havlas, Z. J. Org. Chem. 1986, 51, 4066-4067.
- (66) Holmes, J. L.; Lossing, F. P. J. Am. Chem. Soc. 1982, 104, 2648–2649.
- (67) Morales, G.; Martínez, R. J. Phys. Chem. A 2009, 113, 8683–8703 PMID: 19572711.
- (68) Krokidis, X.; Moriarty, N. W.; Lester, W. A.; Frenklach, M. Int. J.Chem. Kinet. **2001**, 33, 808–820.
- (69) Klippenstein, S. J.; Miller, J. A. J. Phys. Chem. A **2005**, 109, 4285–4295.
- (70) Wheeler, S. E.; Allen, W. D.; Schaefer, H. F. J. Chem. Phys. 2004, 121, 8800-8813.