Supplementary Material:
[bookmark: _GoBack]Understanding the Reactivity of Unsaturated Alcohols: Experimental and Kinetic Modeling Study of the oxidation of 3-methyl-2-butenol and 3-methyl-3-butenol
Ruben De Bruyckera, Olivier Herbinetb, Hans-Heinrich Carstensena, Frédérique Battin-Leclercb, Kevin M. Van Geema
a Laboratory for Chemical Technology, Ghent University, Technologiepark 914, 9052 Gent, Belgium
b Laboratoire Réactions et Génie des Procédés, CNRS, Universite de Lorraine, Nancy, France

S 1

Reaction families in Genesys
Table S 1 k [bimolecular - m³ mol-1 s-1; unimolecular - s-1] = A Tn exp(-Ea/RT) where R = 8.314 10-3 kJ K-1 mol -1
	Reaction family
	
	Comment
	Kinetic parameters
	Ref

	
	
	
	A
	n
	Ea
	

	Hydrogen abstraction
	
	
	
	
	
	

	Intermolecular
	
	
	
	
	
	

	by C• from C-H
	[image:]
	
	Group additivity
	[1, 2]

	
	
	H abstr from C(=O)-H by CH3
	2.5e-6
	3.6
	18.1
	[3]

	by H• from C-H
	[image:]
	
	Group additivity
	[4]

	
	
	H abstr from C(=O)-H
	7.15e-1
	2.4
	6.6
	[3]

	by •OH from C-H
	[image:]
	R1, R2, R3 alkyl chains or H atoms
	Rate rules for alkanes
	[5, 6]

	
	
	R1, R2 H atoms
R3 C=C
	7.80e-1
	2.3
	-5.7
	[7]

	
	
	R1 H atom
R2 alkyl chain
R3 C=C
	7.50e-2
	2.4
	-3.9
	[7]

	
	
	R1 H atom
R2 OH
R3 alkyl chain
	1.15e-2
	2.6
	-8.7
	[7]

	
	
	R1 H atom
R2 OH
R3 C=C
	2.55e-2
	2.6
	-13.3
	[7]

	
	
	H abstr from C(=O)-H
	6.13e-2
	2.7
	-19.2
	[3]

	by HO2• from C-H
	[image:]
	R1, R2, R3 alkyl chains or H atoms
	Rate rules for alkanes
	[8]

	
	
	R1, R2 or R3 OH
	1.23e-11
	5.26
	31.3
	[9]

	
	
	R1, R2 or R3 C=C
	7.68e-2
	4.4
	56.7
	[10]

	
	
	H abstr from C(=O)-H
	1.18e-10
	4.9
	15.4
	[3]

	by O2 from C-H
	[image:]
	
	1.00e7
	0.0
	ΔHr
	[11, 12]

	Intramolecular
	
	
	
	
	
	

	by C• from C-H
	[image:]
	
	Group additivity + rate rule
A = function of # hindered rotors in TS
Ea = ring strain in TS + activation energy analogous bimolecular reaction
	[1, 2, 13]

	by R-O-O• from C-H
	[image:]
	Formation of an alkyl radical
	Rate rules for alkanes
	[14]

	
	
	Formation of an allylic radical
	2.24e6
	1.29
	59.6
	[15]

	by R-O-O• from O-H
	[image:]
	Analogy with 2-peroxy-2-methyl-propan-1-ol
	2.91e12
	-0.23
	93.3
	[16]

	β-scission / radical addition
	
	
	
	
	

	Carbon-centered radicals
	
	
	
	
	

	•C-C-C ⇄ C=C + •C
	[image:]
	
	Group additivity
	[17]

	•C-C-H ⇄ C=C + •H
	[image:]
	
	Group additivity
	[18]

	•C-C-OH ⇄ C=C+ •OH
	[image:]
	Analogy with
2-hydroxy-ethyl to ethene plus OH
	3.00e13
	0.0
	112.1
	a

	•C-O-H ⇄ C=O+ •H
	[image:]
	Analogy with acetaldehyde plus H to 1-hydroxy-ethyl
	1.10e8
	0.0
	44.7
	a

	•C-O-OH ⇄ C=O+ •OH
	[image:]
	
	9.00e14
	0.0
	6.28
	

	•C-C-O-O-H ⇄ C=C+ HO2•
	[image:]
	
	Rate rules for alkanes
	[14]

	Oxygen-centered radicals
	
	
	
	
	

	•O-C-C ⇄ C=O+ •C
	[image:]
	R1 alkyl
Analogy with 2-oxy-propane
	6.00e13
	0.22
	59.0
	a

	
	
	R1 C=C
Analogy with allyloxy
	2.70e14
	0.00
	100.0
	[19]

	•O-C-H ⇄ C=O+ •H
	[image:]
	R1 or R2 C=C.
Analogy with allyloxy

	1.17e10
	1.00
	77.6
	[19]

	α-scission
	
	
	
	
	
	

	C-C(=O)• ⇄ C• + CO
	[image:]
	Analogy with acetyl radical
	3.30e12
	0.62
	72.4
	a

	Concerted reactions
	
	
	
	
	
	

	•O-O-C-C-H ⇄ HO2• + C=C
	[image:]
	
	Rate rules for alkanes
	[14]

	Formation of cyclic ethers from hydoperoxyl-alkyl radicals
	[image:]
	
	Rate rules for alkanes
	[14]

	•O-O-C-OH ⇄ HO2• + C=O
	[image:]
	Analogy with alpha-hydroxy-ethylperoxy
	2.60e8
	1.128
	44.5
	[20]

	Oxygen addition on carbon-centered radicals
	
	
	
	
	

	C• + O2 ⇄ C-O-O•
	[image:]
	R1, R2, R3 alkyl chains or H atoms
	Rate rules for alkanes
	[14]

	
	
	R1 C=C
	5.78e1
	1.59
	4.5
	[21]

	
	
	R1 OH
	4.05e7
	-0.31
	-1.4
	[9]

	Recombination / scission
	
	
	
	
	

	C-O-O-H ⇄ CO• + •OH
	[image:]
	Analogy with allylhydroperoxide
	3.35e10
	0.60
	-8.8
	[19]

	C• + HO2• ⇄ C-O-O-H
	[image:]
	Analogy with allylhydroperoxide
	1.59e20
	-1.50
	179.3
	[19]

	
	a CBS-QB3 calculations
	
	
	
	
	

Model performance isoprenol oxidation and pyrolysis
[image:]
Fig. S 1 CO mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model
[image:]
Fig. S 2 CH4 mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 3 CO2 mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 4 C2H4 mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 5 C2H2 mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 6 C2H6 mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 7 C3H6 mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 8 Allene mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 9 Propyne mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 10 CH2O mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 11 Oxiran mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 12 Acetaldehyde mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 13 Methanol mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 14 Isobutene mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 15 1,3-butadiene mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 16 2-butene mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 17 1,2-butadiene mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 18 furan mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 19 acrolein mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 20 Propanal mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 21 Acetone mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 22 CPD mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 23 Propenol mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 24 Methacrolein mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 25 2-methyl-propanal mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 26 3-methyl-furan mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 27 butanone mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 28 benzene mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 29 cyclohexadiene mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 30 isoprenol mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 31 2-methyl-1,5-hexadiene mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 32 2,5-dimethyl-1,5-hexadiene mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

Model performance prenol oxidation and pyrolysis
[image:]
Fig. S 33 CO mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 34 CH4 mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 35 CO2 mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 36 C2H4 mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 37 C2H2 mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 38 C2H6 mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 39 C3H6 mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 40 Allene mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 41 Propyne mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 42 Formaldehyde mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 43 Acelaldehyde mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 44 isobutene mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 45 2-butene mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 46 1,3-butadiene mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 47 furan mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 48 acrolein mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 49 Propanal mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 50 acetone mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 51 2-methyl-1-butene mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 52 2-methyl-1,3-butadiene mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 53 1,3-pentadiene mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 54 1,3-cyclopentadiene mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 55 benzene mole fractions as a function of temperature for prenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 56 2-methyl-propanal mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 57 methacrolein mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 58 but-3-en-2-one mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

[image:]
Fig. S 59 Prenal mole fractions as a function of temperature for isoprenol oxidation and pyrolysis in a jet-stirred reactor, P=0.107 MPa, FV =4.06 10-5 m3 s-1, xisoprenol,0=0.008, φ=0.5 (blue), φ=1.0 (red) and φ=∞ (black): symbols, experimental mole fraction profile; lines, mole fraction profiles calculated with CHEMKIN using the perfectly stirred reactor model and the developed kinetic model

Species and transition state information from CBS-QB3 calculations
The species and transition state are organized based on their appearance in Table 1of the main text. The radical site notated in the main text with a ‘•’ is represented by ‘J’ in the following list. If a distinction is made between cis and trans transition states, rate coefficients for each isomer are calculated that the overall rate expression is the sum of both (assuming that both are approximately of equal importance, hence of similar energy).
[image:]Isoprenol C=C(C)CCOH

Geometry [Angstroms]
 6 0.155731 -0.430050 0.091110
 6 0.058706 -0.022589 1.544733
 6 1.261951 0.290764 -0.679185
 1 0.347703 -1.506996 0.014733
 1 -0.790221 -0.234459 -0.419919
 6 -0.958812 0.712664 1.994835
 6 1.161796 -0.496446 2.459236
 1 -1.032288 1.006831 3.036596
 1 -1.756665 1.040182 1.336678
 1 2.139822 -0.117056 2.144482
 1 0.993294 -0.176908 3.489172
 1 1.231907 -1.590161 2.446238
 8 1.239108 -0.207855 -2.015239
 1 1.075772 1.373520 -0.654589
 1 2.238774 0.104881 -0.211728
 1 1.916142 0.253676 -2.517988
Rotational Constants [GHz] = 1.599 1.840 7.131
Frequencies [cm-1]
 44.1188	 97.7605	 176.3435	
 197.0601	 267.7102	 341.6938	
 403.2608	 466.2012	 539.0742	
 722.3127	 809.0395	 847.8323	
 927.6755	 978.8450	 998.4776	
 1020.1737	 1050.8394	 1076.1260	
 1101.9467	 1222.9518	 1242.8540	
 1291.1323	 1318.5790	 1341.4192	
 1412.2537	 1445.3906	 1453.4183	
 1480.1814	 1491.0833	 1500.9836	
 1529.0244	 1712.1541	 2973.4226	
 3001.3821	 3013.5015	 3022.8738	
 3057.6560	 3079.7671	 3102.7300	
 3125.8608	 3205.2688	 3839.9419

[image:]C2C=C	

Geometry [Angstroms]

 6 -0.008006 -0.152524 -0.004816
 6 0.013390 0.015758 1.492959
 6 1.377980 -0.006393 2.132903
 6 -1.102088 0.173837 2.205392
 1 0.450708 -1.104144 -0.297712
 1 -1.024466 -0.126591 -0.401462
 1 0.572235 0.637816 -0.495184
 1 -1.075924 0.294135 3.283236
 1 -2.079633 0.188352 1.735185
 1 2.012689 0.790201 1.727486
 1 1.320447 0.119900 3.215458
 1 1.892084 -0.951895 1.924326
Rotational Constants [GHz] = 4.620 8.368 9.153
Frequencies [cm-1]
 168.4944	 208.1867	 380.5237	
 439.1494	 440.9440	 704.9992	
 813.6941	 918.5160	 960.5673	
 983.8539	 1021.5856	 1083.2653	
 1105.7559	 1293.1761	 1409.8623	
 1413.5787	 1442.2336	 1472.3876	
 1485.6305	 1490.3470	 1502.7919	
 1719.0052	 3005.9309	 3011.6887	
 3049.0374	 3052.1636	 3101.8828	
 3103.6863	 3126.4939	 3205.4385	

CH2O

Geometry [Angstroms]
 6 -0.000086 0.525856 0.000000
 1 0.938496 1.118323 0.000000
 8 -0.000025 -0.674081 0.000000
 1 -0.938728 1.118228 0.000000
Rotational Constants [GHz] = 34.335 39.046 284.593
Frequencies [cm-1]
1202.1785	 1270.1422	 1539.1178	
1827.0549	 2869.5789	 2918.8086

[image:]Rxn1
TS C=C(C)CCOH => C2C=C+CH2O

Geometry [Angstroms]
 6 0.085237 0.013737 -0.037664
 6 0.013966 -0.020054 1.380127
 6 1.279875 -0.043237 2.191034
 6 -1.201526 -0.427453 1.947556
 6 -1.183523 -2.270278 1.387063
 8 -0.865659 -2.370561 0.141916
 1 -1.284743 -0.469308 3.029783
 1 -2.112122 -0.122972 1.441072
 1 1.046124 0.253178 -0.487820
 1 -0.762572 0.447267 -0.565194
 1 1.121359 -0.447994 3.192170
 1 2.058761 -0.627317 1.691536
 1 1.667035 0.976189 2.297441
 1 -0.493530 -2.686149 2.139894
 1 -2.238602 -2.428094 1.649495
 1 -0.195466 -1.221248 -0.171983
Rotational Constants [GHz] = 2.311 2.679 5.074
Frequencies [cm-1]
-1137.5406	 76.1114	 136.2534	
 176.0563	 368.8711	 405.0896	
 453.6654	 497.6875	 574.5224	
 596.7416	 667.0401	 824.2939	
 892.7602	 937.7783	 988.9911	
 1020.2337	 1059.6075	 1062.5592	
 1077.6581	 1085.0446	 1214.9930	
 1240.3469	 1325.2452	 1366.0004	
 1403.5094	 1417.3958	 1430.0083	
 1479.6650	 1487.3527	 1528.3698	
 1556.2013	 1573.3467	 1649.5830	
 2928.2368	 2993.5930	 3021.0835	
 3071.4861	 3090.8455	 3107.3157	
 3112.2393	 3164.7395	 3189.3174	

[image:]C=C(C)CCJOH

Geometry [Angstroms]
 6 0.020979 0.050604 -0.028553
 6 -0.029061 0.016301 1.303084
 6 1.211289 -0.061390 2.155557
 6 -1.349343 0.050363 2.046316
 6 -1.652885 -1.237431 2.738653
 8 -2.640385 -1.149314 3.690611
 1 -1.329863 0.842596 2.806754
 1 -2.157590 0.317193 1.346429
 1 0.964538 0.022726 -0.563317
 1 -0.880472 0.113270 -0.629076
 1 1.175651 -0.933368 2.816408
 1 2.115888 -0.120157 1.547616
 1 1.289255 0.818875 2.804400
 1 -1.567213 -2.178946 2.198454
 1 -2.834190 -2.030763 4.023314
Rotational Constants [GHz] = 1.646 1.899 7.306
Frequencies [cm-1]
 72.9856	 82.6046	 179.7092	
 196.8562	 345.9027	 368.1214	
 396.1781	 462.0801	 538.2463	
 599.5846	 724.9664	 832.2096	
 925.2889	 936.1967	 979.2075	
 1029.0670	 1042.2557	 1068.0793	
 1174.3070	 1189.7303	 1244.4667	
 1292.2725	 1338.7604	 1408.3707	
 1440.5272	 1444.6333	 1470.3212	
 1479.8727	 1497.3625	 1714.3000	
 2943.9617	 3009.5586	 3014.3174	
 3060.1548	 3103.8784	 3108.6260	
 3125.6938	 3204.9734	 3841.8872

[image:]Rxn9
TS H+C=C(C)CCOH => H2+C=C(C)CCJOH

Geometry [Angstroms]
 6 -0.016517 0.035602 0.008676
 6 -0.002052 0.005575 1.342640
 6 1.308700 0.007052 2.106636
 6 1.660201 1.347392 2.730231
 8 0.841999 1.629522 3.830256
 6 -1.265848 -0.028863 2.162207
 1 1.282941 -0.739015 2.909348
 1 2.126487 -0.267415 1.434175
 1 -0.947089 0.044897 -0.548852
 1 0.900323 0.046163 -0.571771
 1 -1.294776 0.805946 2.866908
 1 -2.154542 0.004224 1.529023
 1 -1.306183 -0.943707 2.764894
 1 2.830926 1.250424 3.104512
 1 1.682025 2.160490 1.993357
 1 0.998533 2.536631 4.111127
 1 3.874426 1.141460 3.416032
Rotational Constants [GHz] = 1.819 2.292 5.350
Frequencies [cm-1]
 -823.7136	 51.9530	 123.9881	
 196.0791	 196.5110	 281.9335	
 340.6296	 347.1141	 378.1954	
 423.7589	 447.3453	 570.3415	
 724.8404	 803.2413	 885.8864	
 921.3110	 943.0761	 999.1075	
 1036.2770	 1063.1970	 1093.1907	
 1121.9939	 1190.7153	 1241.1187	
 1285.4913	 1301.6486	 1346.7985	
 1354.0668	 1400.8756	 1412.7375	
 1443.7656	 1446.5317	 1468.8071	
 1481.0535	 1501.0791	 1705.8245	
 3010.2029	 3017.2278	 3026.6782	
 3073.7847	 3075.5068	 3108.9211	
 3124.8962	 3203.9858	 3830.7339	

[image:]
t-C=C(C)CJCOH or t-C2JC=CCOH

Geometry [Angstroms]
 6 -0.000317 0.001936 0.002997
 6 -0.002188 -0.000911 1.386675
 6 1.324700 0.006545 2.124497
 6 -1.208536 -0.018394 2.092039
 6 -1.381564 -0.034714 3.574928
 8 -2.391818 0.884499 4.008155
 1 -2.135852 -0.032805 1.524592
 1 0.922874 0.014962 -0.562927
 1 -0.928614 -0.010222 -0.556316
 1 1.453493 -0.896447 2.727796
 1 2.157999 0.059596 1.422499
 1 1.403630 0.862543 2.800937
 1 -1.740922 -1.014825 3.911217
 1 -0.433093 0.153837 4.093140
 1 -2.156733 1.749171 3.655350
Rotational Constants [GHz] = 1.618 1.921 7.231
Frequencies [cm-1]
 57.5540	 139.9527	 142.5146	
 236.6491	 358.2362	 376.5610	
 466.3723	 492.4262	 516.6029	
 566.3114	 746.7213	 798.1607	
 837.4494	 923.4803	 996.2976	
 1020.7852	 1034.0576	 1056.3759	
 1139.9290	 1195.6840	 1270.7084	
 1349.2839	 1378.9615	 1407.3309	
 1419.7638	 1463.7841	 1487.7614	
 1500.0011	 1503.5507	 1518.1605	
 2998.6238	 3025.7053	 3031.4343	
 3080.6018	 3109.2231	 3135.9758	
 3142.7141	 3230.6775	 3813.6299	

[image:]c-C=C(C)CJCOH or c-C2JC=CCOH

Geometry [Angstroms]
 6 0.003418 -0.010095 0.001055
 6 0.004533 -0.000366 1.384973
 6 1.166746 0.002087 2.161077
 6 2.580232 -0.021227 1.676736
 8 3.411032 0.881580 2.414883
 6 -1.328138 -0.020751 2.114572
 1 1.066485 0.007016 3.243665
 1 -0.927519 -0.006019 -0.552334
 1 0.916078 -0.020817 -0.580040
 1 -1.295432 0.594715 3.016660
 1 -2.135342 0.348989 1.479425
 1 -1.586285 -1.039262 2.421305
 1 3.025876 -1.008608 1.843793
 1 2.644472 0.182135 0.601158
 1 3.015302 1.756103 2.338808
Rotational Constants [GHz] = 1.580 1.852 7.595
Frequencies [cm-1]
 45.9276	 57.5740	 136.4569	
 241.3355	 354.6352	 379.4326	
 458.2051	 489.8037	 514.1468	
 555.1449	 730.4854	 790.7422	
 856.2278	 928.3252	 1001.8546	
 1026.1534	 1053.5623	 1058.8320	
 1121.0474	 1194.5865	 1257.4919	
 1341.7927	 1355.2186	 1406.2581	
 1412.1947	 1478.0868	 1492.9022	
 1494.0288	 1496.6945	 1533.7914	
 3004.6233	 3028.2878	 3034.8657	
 3083.8259	 3106.0012	 3140.3774	
 3149.3054	 3236.4514	 3815.9084	

[image:]Rxn10 (cis)
TS H+c-C=C(C)CCOH => H2+c-C=C(C)CJCOH

Geometry [Angstroms]
 6 -0.000816 0.119627 0.015775
 6 0.005133 0.012170 1.350666
 6 1.245706 0.048174 2.170462
 6 2.548284 0.449163 1.515917
 8 3.546645 0.455654 2.532022
 6 -1.267988 -0.200203 2.131309
 1 1.108258 0.601962 3.103952
 1 1.420358 -1.088020 2.593352
 1 -0.927775 0.072738 -0.544841
 1 0.903963 0.263195 -0.562604
 1 -1.426469 0.609933 2.851352
 1 -2.138652 -0.252352 1.475659
 1 -1.215964 -1.130523 2.708315
 1 2.803630 -0.256513 0.713672
 1 2.437229 1.446708 1.064048
 1 4.391617 0.655909 2.120166
 1 1.593948 -2.108276 2.956336
Rotational Constants [GHz] = 1.503 1.781 7.057
Frequencies [cm-1]
 -832.5806	 78.9009	 119.2387	
 179.3549	 189.1961	 247.2498	
 297.6072	 341.8155	 364.5472	
 434.1057	 503.4662	 509.6005	
 693.4592	 846.3409	 876.2566	
 918.0674	 978.2810	 1008.2308	
 1033.7837	 1059.5908	 1079.2913	
 1097.0568	 1170.4377	 1241.3351	
 1281.0201	 1328.2679	 1352.4003	
 1398.9282	 1412.4813	 1424.0000	
 1447.1707	 1475.6506	 1483.4563	
 1497.3044	 1511.3463	 1685.5758	
 2995.7205	 3014.0569	 3053.5400	
 3060.0647	 3067.1494	 3106.8135	
 3139.4604	 3219.4890	 3820.3494

[image:]
Rxn10 (trans)
TS H+t-C=C(C)CCOH => H2+t-C=C(C)CJCOH

Geometry [Angstroms]
 6 0.001781 0.004859 0.003035
 6 0.000108 0.002722 1.342011
 6 1.283227 -0.007438 2.135115
 6 -1.247411 0.037930 2.155787
 6 -2.594115 -0.136572 1.470942
 8 -3.665967 -0.136122 2.406158
 1 -1.185303 -0.617609 3.030255
 1 -1.292538 1.128856 2.677836
 1 0.932001 -0.015488 -0.553905
 1 -0.909368 0.018227 -0.582464
 1 1.336578 -0.889283 2.782681
 1 2.158819 -0.006317 1.483944
 1 1.341303 0.869807 2.789490
 1 -2.739535 0.634647 0.703215
 1 -2.634227 -1.108796 0.971855
 1 -3.698361 0.734611 2.815517
 1 -1.449825 2.148263 3.161147
Rotational Constants [GHz] = 1.492 1.760 7.045
Frequencies [cm-1]
 -832.5806	 78.9009	 119.2387	
 179.3549	 189.1961	 247.2498	
 297.6072	 341.8155	 364.5472	
 434.1057	 503.4662	 509.6005	
 693.4592	 846.3409	 876.2566	
 918.0674	 978.2810	 1008.2308	
 1033.7837	 1059.5908	 1079.2913	
 1097.0568	 1170.4377	 1241.3351	
 1281.0201	 1328.2679	 1352.4003	
 1398.9282	 1412.4813	 1424.0000	
 1447.1707	 1475.6506	 1483.4563	
 1497.3044	 1511.3463	 1685.5758	
 2995.7205	 3014.0569	 3053.5400	
 3060.0647	 3067.1494	 3106.8135	
 3139.4604	 3219.4890	 3820.3494	

[image:]C=C(CJ)CCOH

Geometry [Angstroms]
 6 -0.065373 -0.174412 0.017339
 6 0.068459 -0.045629 1.392773
 6 1.314746 -0.012172 2.002663
 6 -1.180509 0.023521 2.255381
 6 -1.653778 -1.359344 2.697065
 8 -2.821531 -1.178787 3.494136
 1 -0.993525 0.622741 3.150434
 1 -1.995642 0.505234 1.708881
 1 0.804014 -0.256446 -0.624620
 1 -1.039213 -0.186030 -0.457023
 1 1.416146 0.102625 3.075071
 1 2.225472 -0.089361 1.420178
 1 -1.866742 -1.974998 1.811606
 1 -0.855488 -1.856470 3.266292
 1 -3.127237 -2.045130 3.777253
Rotational Constants [GHz] = 1.658 1.877 7.645
Frequencies [cm-1]
 46.5519	 104.3099	 190.4382	
 265.6180	 349.0249	 410.3537	
 471.0588	 542.2573	 555.3006	
 590.8330	 772.2262	 804.0503	
 816.1638	 893.1970	 978.1213	
 1015.1238	 1045.7444	 1056.3256	
 1061.8882	 1211.4232	 1242.7898	
 1308.3221	 1322.3635	 1356.0909	
 1384.6128	 1452.9115	 1487.7354	
 1501.1820	 1528.0485	 1529.1895	
 2969.8284	 2999.7661	 3045.1868	
 3087.5117	 3132.8982	 3140.3921	
 3228.2668	 3230.4014	 3839.9685

[image:]
Rxn11
TS H+C=C(C)CCOH => H2+C=C(CJ)CCOH

Geometry [Angstroms]
 6 0.042408 -0.046598 0.016541
 6 -0.014398 0.004736 1.355197
 6 1.220295 0.027369 2.173295
 6 -1.338348 0.020429 2.087520
 6 -1.608258 -1.244111 2.901074
 8 -2.881953 -1.077039 3.520310
 1 -1.372920 0.872425 2.776774
 1 -2.159317 0.147598 1.377884
 1 0.989615 -0.056617 -0.512071
 1 -0.857382 -0.069260 -0.588063
 1 1.467298 -1.103014 2.615694
 1 2.124348 0.268811 1.614926
 1 1.147786 0.619531 3.087465
 1 -1.600767 -2.116902 2.233203
 1 -0.823393 -1.391171 3.654922
 1 -3.067421 -1.865311 4.038379
 1 1.767145 -2.048285 3.021523
Rotational Constants [GHz] = 1.566 1.819 6.358
Frequencies [cm-1]
-1162.4744	 69.0698	 99.3308	
 156.9161	 187.9647	 271.3428	
 308.4507	 343.2193	 408.2193	
 466.6709	 558.4828	 590.3397	
 706.1461	 813.7107	 860.1820	
 922.1877	 984.2633	 1012.2206	
 1022.0245	 1042.3258	 1067.1417	
 1099.7559	 1224.1909	 1243.7115	
 1280.9579	 1303.9214	 1319.6716	
 1336.7922	 1338.4858	 1393.7819	
 1444.6893	 1459.5770	 1471.7988	
 1497.8110	 1529.0931	 1671.4008	
 2976.5298	 3007.3767	 3024.1089	
 3065.7146	 3082.7737	 3130.2129	
 3139.5950	 3213.3022	 3840.2881	

[image:]Prenol CC(C)=CCOH

Geometry [Angstroms]
 6 -0.002685 0.002717 0.001000
 6 -0.003898 0.000060 1.509463
 6 1.370721 -0.004807 2.131921
 6 -1.101806 0.015443 2.276263
 6 -2.540043 0.007644 1.849719
 8 -3.277517 -1.035412 2.498216
 1 -0.973408 0.016548 3.357396
 1 0.593555 -0.833053 -0.382425
 1 -0.999497 -0.062706 -0.433680
 1 0.466305 0.918014 -0.378489
 1 1.945901 0.874282 1.818183
 1 1.322714 -0.009069 3.222197
 1 1.942568 -0.882773 1.809022
 1 -3.032546 0.932893 2.164037
 1 -2.645053 -0.061902 0.760823
 1 -2.816026 -1.860433 2.315725
Rotational Constants [GHz] = 1.580 1.851 6.823
Frequencies [cm-1]
 69.1736	 139.5620	 152.4776	
 205.9689	 269.7759	 360.6302	
 369.2916	 433.0363	 501.1512	
 512.9534	 786.9810	 868.4107	
 956.3680	 963.6875	 1015.4524	
 1028.4303	 1054.1108	 1101.9493	
 1131.0146	 1189.6023	 1240.2190	
 1337.0114	 1381.6655	 1410.5428	
 1419.0396	 1423.3737	 1473.4189	
 1484.7673	 1492.9370	 1495.6108	
 1509.1342	 1729.7607	 3006.1414	
 3009.7981	 3015.7830	 3047.8479	
 3052.5449	 3053.7900	 3102.9519	
 3120.8381	 3122.3040	 3817.5969	

[image:]Rxn12
TS H+CC(C)=CCOH => H2+CC(C)=CCJOH

Geometry [Angstroms]
 6 -0.008956 0.025142 -0.002177
 6 -0.002580 -0.002096 1.505160
 6 1.100457 -0.022114 2.263067
 6 2.521551 -0.039879 1.814733
 8 3.284929 0.766293 2.701185
 6 -1.371053 -0.017659 2.138545
 1 0.992746 -0.052842 3.344708
 1 -0.634340 0.847494 -0.367273
 1 0.984391 0.135984 -0.436527
 1 -0.444981 -0.898609 -0.400439
 1 -1.946365 -0.890929 1.808666
 1 -1.313718 -0.039003 3.228054
 1 -1.947529 0.866378 1.841791
 1 2.905931 -1.107092 1.850860
 1 2.639527 0.283789 0.773442
 1 4.213215 0.666733 2.469184
 1 3.601245 -2.436911 1.853660
Rotational Constants [GHz] = 1.512 1.753 6.353
Frequencies [cm-1]
 -212.5800	 60.2673	 129.1004	
 142.0272	 162.3706	 190.5613	
 212.3524	 277.4211	 312.5138	
 359.0831	 435.6603	 488.3205	
 515.3175	 799.7411	 855.6188	
 960.6371	 988.3128	 1013.9152	
 1048.2000	 1063.4613	 1102.0195	
 1122.4301	 1209.0138	 1237.1227	
 1275.0880	 1356.0585	 1410.7764	
 1420.2162	 1445.2738	 1462.9572	
 1473.8990	 1486.7144	 1492.8582	
 1497.1589	 1727.7181	 2374.5461	
 3005.8955	 3008.7439	 3014.9656	
 3047.5195	 3053.0830	 3104.4746	
 3117.2847	 3137.7871	 3830.9521	

[image:]Rxn13 (cis)
TS H+C2C=CCOH => H2+c-C2JC=CCOH
aka H+CC(C)=CCOH => H2+c-C=C(C)CJCOH

Geometry [Angstroms]
 6 0.035494 0.093807 0.038238
 6 0.031490 0.081819 1.517867
 6 1.398256 0.103215 2.158495
 6 -1.080746 0.015574 2.274175
 6 -2.509149 -0.056683 1.823074
 8 -3.191820 -1.163572 2.421834
 1 -0.965735 -0.005938 3.356018
 1 0.394136 -1.021133 -0.363285
 1 -0.924563 0.249848 -0.447803
 1 0.800139 0.740890 -0.395261
 1 1.944782 1.013684 1.888960
 1 1.336270 0.050493 3.246537
 1 2.001302 -0.742252 1.807193
 1 -3.057329 0.826773 2.164521
 1 -2.594933 -0.092086 0.731209
 1 -2.694932 -1.957446 2.197946
 1 0.703645 -1.972977 -0.759278
Rotational Constants [GHz] = 1.558 1.803 6.105
Frequencies [cm-1]
-1141.3152	 62.6317	 114.2666	
 150.6073	 193.0325	 263.0024	
 277.5575	 370.5097	 373.2171	
 455.7042	 497.3857	 544.0728	
 563.0683	 796.9488	 870.8786	
 960.1698	 979.3404	 1021.6866	
 1031.0479	 1056.9825	 1094.2156	
 1130.5520	 1190.6766	 1245.4677	
 1288.5734	 1327.3810	 1340.2142	
 1369.0354	 1395.1384	 1414.8209	
 1421.4115	 1472.6342	 1484.5254	
 1495.7841	 1506.0529	 1687.4681	
 3011.3721	 3014.2437	 3054.7422	
 3055.7896	 3075.6726	 3106.9827	
 3129.8955	 3155.7000	 3816.4507	

[image:]Rxn13 (trans)
TS H+C2C=CCOH => H2+t-C2JC=CCOH
aka H+CC(C)=CCOH => H2+t-C=C(C)CJCOH

Geometry [Angstroms]
 6 0.005163 -0.004805 0.000886
 6 0.003524 -0.005376 1.479995
 6 1.116923 -0.002410 2.237936
 6 2.546313 0.047980 1.789401
 8 3.282357 1.058691 2.486010
 6 -1.362440 -0.075658 2.119092
 1 1.003486 -0.020677 3.320060
 1 -0.206254 -1.154997 -0.399264
 1 -0.829651 0.542332 -0.440907
 1 0.945257 0.259875 -0.478940
 1 -1.891341 -0.981757 1.801290
 1 -1.299708 -0.083167 3.208383
 1 -1.982618 0.774591 1.814459
 1 3.051774 -0.889562 2.041099
 1 2.632296 0.179117 0.704270
 1 2.824008 1.893021 2.341858
 1 -0.390896 -2.135732 -0.807405
Rotational Constants [GHz] = 1.521 1.788 6.257
Frequencies [cm-1]
-1145.0885	 66.2875	 108.9368	
 154.7348	 193.3356	 264.8337	
 276.0446	 364.5743	 372.9910	
 470.3051	 496.5683	 532.5198	
 564.2199	 800.1082	 869.1586	
 959.8280	 980.9665	 1019.9458	
 1031.3856	 1055.4670	 1091.1089	
 1130.3292	 1191.1219	 1241.6637	
 1288.6967	 1329.2642	 1341.3658	
 1370.6785	 1396.7314	 1414.5265	
 1420.2582	 1471.3662	 1484.4294	
 1495.2407	 1504.1740	 1685.6786	
 3009.6326	 3011.5518	 3052.7317	
 3055.7778	 3070.8398	 3106.5913	
 3129.3733	 3148.7158	 3817.9880	

[image:]Rxn14
TS CH3+C=C(C)CCOH => CH4+C=C(C)CCJOH

Geometry [Angstroms]
 6 0.035054 -0.030605 -0.028140
 6 0.017065 -0.007653 1.306077
 6 1.279912 0.015309 2.127662
 6 -1.294471 -0.008253 2.069359
 6 -1.644532 -1.338850 2.711514
 8 -0.826443 -1.596919 3.824771
 1 -1.270861 0.750234 2.861234
 1 -2.110360 0.256874 1.390320
 1 0.966891 -0.043070 -0.583677
 1 -0.880550 -0.033778 -0.610765
 1 1.301224 -0.822065 2.829470
 1 2.169640 -0.020875 1.495878
 1 1.325061 0.927392 2.734372
 1 -2.857916 -1.244361 3.103500
 1 -1.650344 -2.166018 1.989805
 1 -0.994659 -2.494294 4.128294
 6 -4.238117 -1.119471 3.561652
 1 -4.457863 -2.081041 4.019395
 1 -4.202909 -0.291324 4.264608
 1 -4.812109 -0.916791 2.661090
Rotational Constants [GHz] = 1.034 1.252 3.903
Frequencies [cm-1]
-1447.1787	 26.5918	 40.4756	
 75.9311	 92.8286	 172.0178	
 200.6977	 231.7686	 320.6583	
 335.3832	 418.2033	 429.1901	
 470.0835	 522.2327	 542.9154	
 624.5928	 728.3443	 814.4816	
 885.9209	 916.5557	 948.6713	
 996.3028	 1039.0723	 1064.9526	
 1101.8362	 1110.3318	 1117.3096	
 1191.8947	 1284.0490	 1311.5653	
 1321.8289	 1375.7365	 1412.2146	
 1416.7021	 1427.3918	 1444.8717	
 1453.7968	 1465.1982	 1469.7417	
 1480.6077	 1501.0293	 1704.8669	
 3003.1492	 3015.3586	 3020.0520	
 3056.4956	 3068.4575	 3073.8015	
 3108.1587	 3123.4712	 3188.8071	
 3194.1772	 3202.0913	 3833.3757	

[image:]Rxn15 (cis)
TS CH3+C=C(C)CCOH => CH4+c-C=C(C)CJCOH

Geometry [Angstroms]
 6 0.012671 0.108866 0.015879
 6 0.002914 0.002356 1.353387
 6 1.288594 -0.109135 2.137535
 6 -1.237390 0.018335 2.166080
 6 -2.576301 -0.213279 1.486997
 8 -3.653147 -0.209564 2.420085
 1 -1.156623 -0.604689 3.061707
 1 -1.329336 1.169654 2.676268
 1 0.945020 0.109615 -0.537816
 1 -0.894805 0.190926 -0.569791
 1 1.325701 -1.052472 2.693184
 1 2.163386 -0.060418 1.486798
 1 1.366775 0.695644 2.877039
 1 -2.743905 0.529327 0.695312
 1 -2.595240 -1.200396 1.015734
 1 -3.694438 0.667436 2.813597
 6 -1.551778 2.526985 3.261773
 1 -0.541783 2.923852 3.299461
 1 -2.199508 3.017961 2.540332
 1 -1.999991 2.337948 4.233183
Rotational Constants [GHz] = 1.186 1.518 2.768
Frequencies [cm-1]
-1387.4681	 52.4990	 53.1672	
 84.2558	 117.9812	 157.1059	
 174.6032	 191.7132	 313.8273	
 357.4158	 412.6235	 438.9449	
 466.4753	 520.4772	 531.3643	
 588.7755	 708.8685	 879.0230	
 883.6291	 901.8085	 976.9924	
 1010.5614	 1034.2632	 1059.7747	
 1083.0890	 1091.1787	 1116.4427	
 1196.2343	 1250.0995	 1329.9308	
 1361.5741	 1400.4993	 1406.2395	
 1411.7177	 1425.1750	 1436.3167	
 1438.7737	 1447.4794	 1482.8260	
 1496.5573	 1510.3207	 1668.9363	
 2988.8679	 3014.2119	 3054.2908	
 3059.2090	 3061.6575	 3064.0164	
 3104.4607	 3138.4883	 3200.2925	
 3205.4563	 3218.1614	 3829.8950

[image:]Rxn15 (trans)
TS CH3+C=C(C)CCOH => CH4+t-C=C(C)CJCOH

Geometry [Angstroms]
 6 -0.007631 0.006680 0.000430
 6 0.006045 -0.004287 2.751007
 6 1.485863 0.002762 3.103500
 8 1.734971 0.095171 4.507747
 6 -0.832424 1.118689 3.243801
 6 -0.219549 2.497033 3.244725
 6 -2.098076 0.913347 3.636864
 1 -0.458190 -0.973850 2.957374
 1 -0.004075 0.029231 1.486544
 1 -2.731412 1.730334 3.964571
 1 -2.535821 -0.079486 3.643913
 1 0.155909 2.764594 2.250473
 1 -0.945945 3.252570 3.548166
 1 0.628935 2.535317 3.933919
 1 1.963045 -0.891469 2.680001
 1 1.984768 0.871569 2.668793
 1 1.219415 -0.591218 4.943596
 1 0.716034 0.766909 -0.278947
 1 0.280772 -1.010933 -0.246149
 1 -1.041987 0.256280 -0.216210
Rotational Constants [GHz] = 1.303 1.929 2.092
Frequencies [cm-1]
-1404.2079	 28.7730	 65.7001	
 84.4571	 100.2164	 131.4187	
 212.8106	 251.5082	 303.5403	
 359.6564	 406.4609	 441.2936	
 460.8418	 530.5118	 548.4595	
 629.1119	 722.8731	 779.7375	
 900.2161	 937.3021	 950.4903	
 1001.6168	 1031.1779	 1064.0181	
 1071.2107	 1083.4899	 1109.3397	
 1199.5969	 1302.1849	 1311.7627	
 1359.8198	 1387.4705	 1404.5262	
 1408.4235	 1425.2156	 1430.0240	
 1431.3904	 1451.4874	 1485.4106	
 1499.3420	 1517.6295	 1668.9624	
 2990.3113	 3017.4880	 3047.3274	
 3064.4031	 3072.0657	 3081.5359	
 3108.1365	 3126.6013	 3205.7205	
 3207.9790	 3208.9619	 3819.8491	

[image:]
Rxn16
TS CH3+C=C(C)CCOH => CH4+C=C(CJ)CCOH

Geometry [Angstroms]
 6 0.027739 0.072579 0.004949
 6 0.017371 0.012086 1.346385
 6 1.310397 -0.027968 2.133282
 6 1.575352 1.233694 2.951961
 8 2.811956 1.039460 3.636143
 6 -1.248066 0.010864 2.110190
 1 1.297240 -0.876309 2.827656
 1 2.157479 -0.177351 1.459392
 1 -0.892500 0.095319 -0.569268
 1 0.956113 0.089252 -0.554974
 1 -1.550512 1.185473 2.486988
 1 -2.121160 -0.275984 1.524033
 1 -1.207897 -0.538031 3.052815
 1 1.624996 2.101908 2.279746
 1 0.758077 1.405029 3.665200
 1 2.997850 1.831849 4.147661
 6 -2.021422 2.513269 2.905786
 1 -1.429922 3.177473 2.282260
 1 -3.081898 2.494765 2.671929
 1 -1.792099 2.555538 3.966760
Rotational Constants [GHz] = 1.073 1.533 2.456
Frequencies [cm-1]
-1503.4293	 37.5180	 56.5196	
 67.4033	 100.7492	 106.6329	
 197.6121	 269.6524	 339.1519	
 361.7858	 400.6934	 445.3880	
 490.9932	 509.7430	 630.2395	
 695.6303	 713.4717	 815.3516	
 868.8272	 906.1958	 984.9835	
 1022.9601	 1023.8509	 1056.1482	
 1077.8604	 1097.0618	 1115.4707	
 1224.4868	 1242.3851	 1301.5345	
 1319.9495	 1340.0717	 1393.7087	
 1404.8423	 1431.3748	 1435.5491	
 1443.1523	 1455.9092	 1473.0175	
 1498.0376	 1528.4709	 1659.8090	
 2974.9902	 3006.9685	 3024.0254	
 3062.5547	 3063.0332	 3081.3584	
 3128.1431	 3133.8079	 3203.6675	
 3205.4841	 3210.7996	 3840.1335	

[image:]
Rxn17 (cis)
TS CH3+CC(C)=CCOH => CH4+c-C=C(C)CJCOH

Geometry [Angstroms]
 6 0.000805 0.024895 -0.006655
 6 -0.020118 0.036775 1.468893
 6 1.079825 -0.007167 2.248243
 6 2.515604 -0.011164 1.819605
 8 3.279247 0.980341 2.516802
 6 -1.395950 0.032177 2.093703
 1 0.948217 -0.021253 3.328358
 1 -0.200036 -1.159210 -0.418342
 1 -0.827556 0.569035 -0.463907
 1 0.947840 0.290335 -0.473176
 1 -1.967551 -0.845317 1.770259
 1 -1.345846 0.021375 3.183792
 1 -1.969039 0.913071 1.783641
 1 2.988663 -0.962320 2.083804
 1 2.617955 0.109513 0.734445
 1 2.837569 1.824274 2.376342
 6 -0.401154 -2.510159 -0.960318
 1 0.184054 -3.123657 -0.281455
 1 -1.475385 -2.658586 -0.899151
 1 -0.008406 -2.443530 -1.970770
Rotational Constants [GHz] = 0.973 1.212 3.082
Frequencies [cm-1]
-1482.8964	 22.5035	 41.1333	
 59.7657	 102.7945	 147.7469	
 187.4684	 264.9830	 350.7019	
 368.0638	 371.6489	 423.7422	
 470.9473	 498.9883	 512.2453	
 614.1380	 697.7364	 805.2258	
 864.9082	 958.5068	 988.9225	
 1025.9373	 1036.5433	 1058.3600	
 1085.6481	 1119.4987	 1134.6866	
 1192.3422	 1244.5490	 1337.7056	
 1376.4615	 1393.5741	 1397.7899	
 1413.2679	 1419.5033	 1431.5593	
 1434.1813	 1472.4482	 1484.4814	
 1495.5121	 1505.5765	 1675.1353	
 3006.7053	 3011.3669	 3048.5935	
 3055.0977	 3063.6836	 3067.8320	
 3104.1631	 3127.8901	 3142.3242	
 3205.1548	 3206.4744	 3817.0010	

[image:]Rxn17 (trans)
TS CH3+CC(C)=CCOH => CH4+t-C=C(C)CJCOH

Geometry [Angstroms]
 6 -0.004475 -0.010259 0.026239
 1 -0.113246 0.022202 1.106614
 1 1.022350 -0.063792 -0.323876
 1 -0.634344 0.688972 -0.516232
 1 -0.568967 -1.310196 -0.353682
 6 -1.003310 -2.445059 -0.728682
 1 -0.449730 -3.125807 -0.078690
 1 -0.665574 -2.521158 -1.762037
 6 -2.469611 -2.487023 -0.555863
 6 -2.939041 -2.672047 0.867879
 1 -2.636474 -3.655514 1.244153
 1 -4.019470 -2.592025 0.981395
 1 -2.471050 -1.928553 1.522227
 6 -3.288588 -2.332509 -1.615975
 1 -2.834982 -2.207129 -2.597584
 6 -4.786454 -2.292316 -1.642424
 1 -5.217308 -2.355673 -0.636587
 1 -5.178956 -3.137511 -2.216441
 8 -5.271334 -1.131661 -2.329830
 1 -4.870572 -0.366343 -1.904658
Rotational Constants [GHz] = 0.990 1.123 3.283
Frequencies [cm-1]
-1488.6895	 23.7167	 44.9724	
 72.1193	 83.5369	 131.8750	
 174.5983	 266.9833	 349.3227	
 368.3662	 370.6437	 435.1843	
 445.0168	 494.3732	 536.4490	
 599.7086	 699.3083	 802.1062	
 874.9753	 957.8187	 982.5848	
 1022.7860	 1035.3337	 1057.7474	
 1086.1691	 1120.8802	 1139.1029	
 1192.4774	 1248.0637	 1337.4811	
 1378.6589	 1394.9694	 1397.6125	
 1416.3207	 1420.8801	 1432.6194	
 1435.2114	 1469.4392	 1487.8995	
 1489.5479	 1508.6150	 1678.2538	
 3010.6975	 3019.0874	 3051.1501	
 3058.9536	 3060.8496	 3062.9392	
 3122.1511	 3123.6421	 3134.7512	
 3203.2144	 3204.6860	 3816.4861	
[image:]
Rxn18
TS CH3+CC(C)=CCOH_CH4+CC(C)=CCJOH

Geometry [Angstroms]
 6 -0.010855 -0.086706 0.031913
 6 0.007130 0.020547 1.535147
 6 1.123645 0.127568 2.273110
 6 2.522149 0.116064 1.805694
 8 3.334596 0.846397 2.701530
 6 -1.350540 -0.009830 2.188702
 1 1.030603 0.184947 3.355275
 1 -0.699794 0.649449 -0.397814
 1 0.969515 0.062592 -0.420940
 1 -0.374587 -1.072866 -0.281065
 1 -1.883915 -0.937340 1.946674
 1 -1.279788 0.067573 3.275042
 1 -1.978081 0.813240 1.826167
 1 2.929381 -1.050492 1.802059
 1 2.654020 0.438491 0.765736
 1 4.251285 0.731631 2.433009
 6 3.567884 -2.463110 1.850773
 1 2.786350 -3.080111 1.418607
 1 4.472807 -2.377805 1.256001
 1 3.722896 -2.589721 2.917831
Rotational Constants [GHz] = 1.083 1.227 3.072
Frequencies [cm-1]
-1145.4313	 38.1919	 41.2162	
 63.7522	 129.6104	 140.6004	
 180.0505	 207.2368	 258.6426	
 308.7158	 351.1411	 418.3337	
 462.6835	 484.6169	 509.6861	
 530.3090	 593.4530	 821.5462	
 862.2053	 962.2918	 1006.7633	
 1012.1708	 1060.9304	 1073.9053	
 1098.5706	 1111.3396	 1131.0496	
 1208.3885	 1274.8335	 1314.0054	
 1360.9114	 1410.3419	 1418.8630	
 1420.4836	 1423.9360	 1454.7880	
 1463.7566	 1473.2467	 1486.6216	
 1491.8850	 1497.9318	 1710.9514	
 3001.6553	 3006.2002	 3011.1052	
 3041.3220	 3048.1069	 3064.3447	
 3102.0190	 3113.2285	 3135.6418	
 3206.2876	 3212.6785	 3829.7590

[image:]
Rxn22 (cis)
TS HO2+C2C=CCOH => H2O2+c-CC(C)=CCJOH

Geometry [Angstroms]
 6 -0.024153 0.065091 0.000023
 1 -0.039766 0.024843 1.247722
 1 1.056059 -0.033040 -0.189057
 8 -0.508692 1.333246 -0.312834
 1 -0.181943 1.936199 0.373872
 8 -0.003614 0.485870 2.512246
 8 0.326851 1.845502 2.345919
 1 1.275404 1.865919 2.542161
 6 -0.772825 -1.087237 -0.504873
 1 -0.169934 -1.992425 -0.539285
 6 -2.071427 -1.203572 -0.861293
 6 -2.600168 -2.531713 -1.337190
 1 -1.830745 -3.305650 -1.345789
 1 -3.011278 -2.444574 -2.349915
 1 -3.423571 -2.870881 -0.697384
 6 -3.086269 -0.093978 -0.831028
 1 -3.450703 0.110959 -1.845366
 1 -3.959528 -0.407612 -0.247009
 1 -2.685648 0.825287 -0.416736
Rotational Constants [GHz] = 0.815 0.851 3.676
Frequencies [cm-1]
-1234.7256	 33.4602	 62.6797	
 92.9078	 110.3208	 172.3608	
 190.6429	 245.5167	 271.4249	
 305.5137	 356.0374	 393.7926	
 436.0243	 477.4000	 581.0376	
 600.2036	 702.5616	 798.7990	
 843.1559	 959.4883	 976.3205	
 999.2780	 1005.1023	 1012.9154	
 1088.0970	 1098.2722	 1187.9225	
 1226.3903	 1300.8931	 1340.0690	
 1358.7679	 1378.5599	 1409.2889	
 1418.1233	 1429.6617	 1472.3361	
 1477.3136	 1493.2821	 1498.7887	
 1572.1884	 1665.4935	 2966.8191	
 3004.1455	 3010.4160	 3043.8535	
 3048.8245	 3102.5276	 3127.3403	
 3174.7878	 3686.9937	 3721.4375

[image:]
Rxn22 (trans)
TS HO2+C2C=CCOH => H2O2+t-CC(C)=CCJOH

Geometry [Angstroms]
 6 -0.134778 0.097122 -0.025471
 6 -0.019453 0.050868 1.474703
 6 1.147747 -0.060096 2.141187
 6 2.488289 -0.183545 1.569791
 8 3.486541 0.181228 2.471757
 6 -1.325446 0.122196 2.218887
 8 3.420116 -2.511534 1.136988
 8 4.752951 -2.078374 1.286989
 1 1.129864 -0.115246 3.226502
 1 0.829134 0.141493 -0.531783
 1 -0.663437 -0.789946 -0.393924
 1 -0.726372 0.964713 -0.338676
 1 -1.987289 -0.701758 1.925813
 1 -1.181442 0.076538 3.299368
 1 -1.859858 1.049579 1.980831
 1 2.719177 -1.388896 1.327531
 1 2.622476 0.259692 0.573116
 1 4.294113 -0.287043 2.209813
 1 5.060392 -1.999763 0.371644
Rotational Constants [GHz] = 0.746 0.814 3.467
Frequencies [cm-1]
-1262.9999	 43.3089	 66.2281	
 86.8729	 116.1027	 170.7544	
 195.3581	 200.4452	 271.6172	
 295.7166	 355.5277	 419.5837	
 458.5129	 468.9524	 518.4820	
 572.4368	 609.1164	 824.3916	
 859.5575	 961.4686	 984.2647	
 1002.3051	 1007.9543	 1056.8921	
 1095.2601	 1109.9731	 1144.1136	
 1216.5005	 1290.6855	 1327.6182	
 1356.1130	 1360.2328	 1410.1736	
 1419.0295	 1424.2773	 1470.9980	
 1483.1971	 1490.0292	 1492.8735	
 1560.2354	 1681.2645	 2986.0044	
 3004.9731	 3014.2256	 3045.5945	
 3053.3386	 3107.5388	 3119.2578	
 3147.3611	 3704.1230	 3721.9021	

[image:]C=C(C)C=C

Geometry [Angstroms]
 6 -0.000028 0.000084 0.000040
 1 -0.002707 0.000342 1.094796
 1 1.047434 0.002647 -0.318265
 1 -0.457899 -0.929122 -0.341765
 6 -0.735498 1.198756 -0.544613
 6 -1.805780 1.062633 -1.340946
 6 -0.259797 2.540325 -0.188221
 1 -2.332435 1.927005 -1.731022
 1 -2.185484 0.087906 -1.625255
 6 0.788149 2.824115 0.591616
 1 -0.832283 3.362291 -0.612348
 1 1.067793 3.849652 0.801584
 1 1.400297 2.053036 1.045314
Rotational Constants [GHz] = 2.850 4.168 8.537
Frequencies [cm-1]
 159.8516	 200.3661	 280.2193	
 409.0172	 427.9214	 537.0587	
 643.8355	 786.1387	 791.0768	
 922.0821	 933.4094	 959.7651	
 1010.8891	 1028.3893	 1070.3127	
 1088.4780	 1325.5746	 1328.3258	
 1411.0972	 1429.7859	 1458.8708	
 1482.9919	 1503.0266	 1659.3724	
 1698.7388	 3022.3003	 3069.6616	
 3109.9868	 3128.9170	 3134.0471	
 3143.9062	 3215.2292	 3222.3938	

[image:]Rxn31 (cis)
TS c-C=C(C)CJCOH => C=C(C)C=C+OH

Geometry [Angstroms] @ UQCISD-FC\6-31G(d)
 6 0.029378 0.036668 0.009547
 6 0.037283 0.010137 1.351354
 6 1.300883 0.128667 2.113788
 6 2.339147 0.928075 1.755583
 8 3.357851 -0.354701 0.295226
 6 -1.218331 -0.159329 2.174309
 1 1.391123 -0.484527 3.014284
 1 0.954299 0.106634 -0.557619
 1 -0.899891 -0.032240 -0.553463
 1 -2.100943 -0.262688 1.533423
 1 -1.149568 -1.052923 2.810774
 1 -1.370695 0.700981 2.839876
 1 2.236964 1.654830 0.955493
 1 2.929212 -1.190865 0.580998
 1 3.226048 1.007237 2.377322
Rotational Constants [GHz] = 1.673 1.998 6.152
Frequencies [cm-1] @ UQCISD-FC\6-31G(d)
 -323.0577	 73.5137	 124.7225	
 177.9684	 192.1577	 204.9022	
 282.3913	 395.0139	 436.7675	
 555.6780	 696.8066	 700.6796	
 798.5319	 821.0638	 937.1937	
 956.0150	 989.1354	 1002.2410	
 1043.6943	 1090.5936	 1125.2086	
 1303.2581	 1330.0590	 1457.0175	
 1482.5591	 1493.3809	 1530.0306	
 1545.9164	 1641.1469	 1739.1357	
 3056.3911	 3117.8601	 3151.7400	
 3161.0869	 3180.9905	 3204.7549	
 3271.2244	 3293.6365	 3664.4814	

[image:]Rxn31 (trans)
TS t-C=C(C)CJCOH => C=C(C)C=C+OH

Geometry [Angstroms] @ UQCISD-FC\6-31G(d)
 6 0.022072 0.135337 0.092898
 6 -0.028746 0.034969 1.432476
 6 1.216553 -0.010442 2.284058
 6 -1.334237 -0.011330 2.109581
 6 -1.510584 -0.132854 3.449069
 8 -1.129927 1.986094 4.056404
 1 -2.212821 0.100066 1.470343
 1 -0.882352 0.175226 -0.512494
 1 0.967480 0.176527 -0.444145
 1 2.114470 0.103826 1.667334
 1 1.190920 0.792276 3.031308
 1 1.291012 -0.963835 2.824200
 1 -2.508133 -0.189270 3.875375
 1 -1.393169 2.374735 3.193807
 1 -0.688252 -0.341473 4.125238
Rotational Constants [GHz] = 1.877 2.076 5.100
Frequencies [cm-1] @ UQCISD-FC\6-31G(d)
 -274.1259	 76.0016	 95.5481	
 184.5604	 232.6282	 239.5029	
 292.4149	 427.2358	 444.0406	
 538.5678	 663.9436	 667.6134	
 786.8163	 809.7228	 923.7290	
 931.5377	 985.1123	 1002.4285	
 1036.1259	 1101.3770	 1114.4768	
 1334.0709	 1364.3702	 1452.5186	
 1470.0251	 1499.8521	 1530.5630	
 1558.4108	 1640.6559	 1714.8140	
 3065.4114	 3133.9507	 3158.9751	
 3168.7593	 3176.0601	 3210.0288	
 3257.0847	 3295.6533	 3665.1511	

[image:]c-CC(C)=CC=O

Geometry [Angstroms]
 6 0.002914 -0.002165 0.003644
 6 -0.001770 -0.008115 1.508183
 6 1.171665 0.003181 -0.671340
 6 -1.353259 -0.002734 -0.642417
 6 1.375477 0.009437 -2.129611
 1 2.095812 0.003026 -0.098343
 1 -0.535284 -0.888252 1.884693
 1 1.005648 -0.007586 1.926355
 1 -0.539069 0.866718 1.891610
 1 -1.922879 0.871590 -0.305905
 1 -1.291653 0.001943 -1.726107
 1 -1.918601 -0.882627 -0.313281
 1 2.449976 0.013079 -2.416873
 8 0.527333 0.010910 -2.999293
Rotational Constants [GHz] = 1.817 2.351 7.281
Frequencies [cm-1]
 83.2772	 113.3168	 168.0311	
 242.1650	 242.1786	 375.2135	
 395.8217	 486.5647	 731.4472	
 833.9577	 849.4372	 955.0478	
 993.6698	 1003.0093	 1037.5189	
 1107.0259	 1116.7750	 1228.4399	
 1377.2880	 1408.8529	 1413.2703	
 1442.7145	 1468.4056	 1474.5212	
 1486.7332	 1506.8606	 1663.9999	
 1771.2211	 2867.7417	 3010.4285	
 3017.1609	 3051.4685	 3059.9746	
 3111.3999	 3136.8274	 3169.9500

[image:]t-CC(C)=CC=O

Geometry [Angstroms]
 6 0.016661 -0.002129 -0.000090
 6 -0.002063 -0.008224 1.504627
 6 1.187160 0.003007 -0.666997
 6 -1.346180 -0.002412 -0.641320
 6 1.367580 0.009269 -2.121612
 1 2.120894 0.002708 -0.111218
 1 -0.536288 -0.888870 1.879272
 1 1.003545 -0.007901 1.926282
 1 -0.539807 0.867235 1.886330
 1 -1.915285 0.872533 -0.308325
 1 -1.322962 0.002136 -1.728912
 1 -1.911490 -0.882538 -0.315590
 1 0.448240 0.009888 -2.741570
 8 2.457672 0.013680 -2.655402
Rotational Constants [GHz] = 1.592 1.944 7.941
Frequencies [cm-1]
 117.2768	 130.3355	 185.8472	
 222.9414	 232.6464	 367.2280	
 470.5475	 477.4172	 535.9862	
 847.5639	 866.2675	 956.3340	
 1006.1034	 1021.9833	 1062.2509	
 1102.6460	 1141.9362	 1215.1062	
 1341.2762	 1409.5958	 1415.0789	
 1433.0081	 1470.7183	 1482.7563	
 1489.5219	 1492.4940	 1692.8730	
 1758.5513	 2898.4189	 3012.5752	
 3022.2473	 3056.0779	 3062.7104	
 3115.2695	 3139.9353	 3150.7830	

[image:]
Rxn33 (cis)
TS CC(C)=CCJOH => c-CC(C)=CC=O+H

Geometry [Angstroms]
 6 0.036584 -0.007135 -0.019053
 6 -0.012085 0.006822 1.483962
 6 1.231160 0.008763 -0.658473
 6 -1.299784 -0.039646 -0.703201
 6 1.494946 -0.001417 -2.088718
 1 2.130807 0.037902 -0.048342
 1 -0.550382 -0.871639 1.858192
 1 0.982344 0.020492 1.932031
 1 -0.566668 0.882831 1.839968
 1 -1.919817 0.790080 -0.343852
 1 -1.211520 0.014027 -1.783619
 1 -1.832105 -0.959498 -0.432539
 1 2.568505 -0.016982 -2.350971
 8 0.658373 -0.015232 -3.003921
 1 0.313427 -1.405140 -3.772853
Rotational Constants [GHz] = 1.761 2.257 6.937
Frequencies [cm-1]
-1055.6949	 74.5718	 106.3125	
 113.5507	 167.8923	 241.9655	
 258.8773	 372.2068	 395.4566	
 485.8950	 496.7398	 729.2581	
 839.6325	 846.0785	 957.2410	
 997.0938	 1003.3203	 1011.8020	
 1102.6395	 1120.7715	 1230.2917	
 1378.7035	 1406.6552	 1413.6199	
 1426.8636	 1467.3044	 1473.4956	
 1485.9210	 1504.1072	 1590.1923	
 1675.7863	 2940.3872	 3008.5647	
 3015.0342	 3048.9204	 3055.9609	
 3110.4988	 3136.3040	 3171.4612	

[image:]Rxn33 (trans)
TS CC(C)=CCJOH => t-CC(C)=CC=O+H

Geometry [Angstroms]
 6 0.011911 0.008053 0.006127
 6 -0.008236 -0.016216 1.509531
 6 1.187875 0.030665 -0.661423
 6 -1.346485 -0.001757 -0.641553
 6 1.369247 0.030777 -2.098506
 1 2.117928 0.027485 -0.099533
 1 -0.528847 -0.909392 1.874530
 1 0.996726 -0.005493 1.932765
 1 -0.560039 0.845927 1.901932
 1 -1.934792 0.853584 -0.291054
 1 -1.317166 0.029617 -1.728794
 1 -1.897871 -0.900344 -0.342432
 1 0.472766 0.078429 -2.737871
 8 2.489564 -0.002417 -2.625804
 1 3.045100 1.299150 -3.423377
Rotational Constants [GHz] = 1.529 1.841 7.730
Frequencies [cm-1]
-1061.4971	 104.9615	 116.6559	
 133.0586	 177.7832	 219.1968	
 243.6553	 364.0088	 453.4223	
 475.5626	 512.5404	 536.0450	
 846.7097	 874.4831	 957.6596	
 982.9819	 1008.7309	 1066.1711	
 1098.1840	 1157.0479	 1217.4359	
 1342.8398	 1406.2208	 1410.2616	
 1423.3777	 1469.7069	 1481.6998	
 1487.9645	 1491.1118	 1611.2811	
 1667.4026	 2969.4480	 3009.6953	
 3019.7942	 3051.8721	 3059.2107	
 3114.1267	 3137.6921	 3151.1665

[image:]
Rxn34
TS CC(C)=CCJOH => C=C(C)CJCOH

Geometry [Angstroms]
-1783.2719	 127.2646	 156.4852	
 193.8014	 305.2725	 394.1734	
 408.4386	 438.3267	 522.1052	
 560.0742	 633.1541	 827.2442	
 876.7899	 928.1936	 964.8164	
 986.6165	 1032.2192	 1049.9836	
 1101.7760	 1132.3596	 1206.2129	
 1241.2953	 1315.5890	 1392.0754	
 1409.7472	 1426.8165	 1441.0721	
 1477.5972	 1485.5046	 1639.2054	
 1703.4283	 3011.7617	 3058.2595	
 3059.6448	 3081.4395	 3091.7405	
 3128.3064	 3142.6667	 3804.5623	
Rotational Constants [GHz] = 1.762 2.041 7.657
Frequencies [cm-1]
 6 0.002407 -0.000101 0.000664
 6 -0.000470 -0.004295 1.499329
 6 1.235678 0.000629 -0.529256
 6 -1.281755 -0.012465 -0.775464
 6 2.327715 -0.016332 0.489182
 1 1.442675 0.009299 -1.596499
 1 -0.344150 -0.917616 1.986375
 1 1.447011 0.028789 1.497636
 1 -0.381285 0.892861 1.990481
 1 -1.909293 0.842306 -0.499939
 1 -1.104644 0.018994 -1.853322
 1 -1.864272 -0.912324 -0.548753
 1 2.877590 -0.951693 0.609376
 8 3.259565 1.020768 0.445913
 1 2.788373 1.828410 0.211493

C2CJC(OH)COH
[image:]
Geometry [Angstroms]
 6 0.258031 -0.249291 0.223321
 6 -0.099112 0.446002 1.496540
 6 1.630075 -0.082688 -0.341920
 6 -0.659827 -1.305772 -0.313384
 1 -1.171257 0.392189 1.707213
 1 0.424599 0.020616 2.369151
 1 0.185186 1.505124 1.463840
 1 1.697631 -0.520108 -1.337856
 1 1.903538 0.977630 -0.407218
 1 2.399669 -0.555440 0.291935
 1 -1.702716 -1.006822 -0.115005
 8 -0.463583 -1.465000 -1.714942
 6 -0.451417 -2.666332 0.370929
 8 -1.345424 -3.584769 -0.270933
 1 0.591545 -2.977695 0.234471
 1 -0.669045 -2.590220 1.443583
 1 -0.899245 -2.297082 -1.939947
 1 -1.072622 -4.481411 -0.058595
Rotational Constants [GHz] = 1.402 1.661 4.030
Frequencies [cm-1]
 49.3953	 84.9284	 114.7962	
 134.4374	 162.8078	 255.5216	
 284.5584	 297.5390	 328.2179	
 421.9480	 493.3085	 508.4544	
 551.3571	 795.6683	 887.5086	
 949.6274	 975.3082	 986.4591	
 1008.8839	 1043.0105	 1048.6864	
 1102.1254	 1197.6046	 1234.1674	
 1265.0769	 1284.5778	 1325.5450	
 1360.4406	 1396.4033	 1410.9117	
 1425.6385	 1439.2953	 1470.4689	
 1473.9312	 1487.0171	 1499.0596	
 1505.2936	 2933.6519	 2936.6978	
 2941.6189	 2993.5312	 3011.8997	
 3017.1716	 3040.3679	 3072.6799	
 3119.8811	 3777.5095	 3848.4194

[image:]C2C=COH

Geometry [Angstroms]
 6 0.011077 -0.018435 -0.042501
 6 -0.007181 -0.158173 1.457443
 6 1.170939 -0.055190 -0.706225
 6 -1.329531 0.158873 -0.707055
 8 1.377687 0.053967 -2.053260
 1 2.116327 -0.184510 -0.191657
 1 -0.604065 -1.023844 1.770180
 1 0.999068 -0.282543 1.863996
 1 -0.454688 0.722425 1.934676
 1 -1.839000 1.054013 -0.331545
 1 -1.274741 0.257778 -1.795720
 1 -1.987768 -0.692439 -0.497639
 1 0.530664 0.168078 -2.497360
Rotational Constants [GHz] = 2.651 3.729 8.236
Frequencies [cm-1]
 77.3932	 194.3130	 279.4630	
 286.7536	 338.2336	 365.7105	
 488.7004	 575.7484	 803.5699	
 885.7677	 974.2265	 1014.8379	
 1041.0736	 1096.8408	 1173.5275	
 1201.8408	 1313.1622	 1405.2354	
 1416.7430	 1428.8317	 1468.6907	
 1485.4146	 1496.3425	 1504.0724	
 1743.7111	 2996.9009	 3003.6177	
 3034.1382	 3046.2441	 3064.6128	
 3091.1633	 3182.3616	 3818.3799

CH2OH

Geometry [Angstroms]
 6 0.071889 0.120362 0.048723
 1 -0.030680 -0.005885 1.116927
 1 1.019016 -0.067945 -0.445944
 8 -0.770960 1.064386 -0.468638
 1 -0.582479 1.175272 -1.405401
Rotational Constants [GHz] = 26.113 29.864 192.561
Frequencies [cm-1]
 441.1690	 587.2377	 1061.8090	
 1207.2646	 1367.2296	 1487.7806	
 3111.3669	 3255.5083	 3840.8074	

[image:]
Rxn43
TS C2CJC(OH)COH => C2C=COH+CH2OH

Geometry [Angstroms]
 6 -0.121940 -0.077167 0.034485
 6 0.046310 -0.023678 1.524062
 6 1.295088 0.159937 2.070347
 6 2.347913 -1.821193 2.159023
 8 2.881907 -1.832837 3.444267
 6 -1.157557 -0.295274 2.374973
 8 1.415869 0.456656 3.413968
 1 0.812770 0.132883 -0.491776
 1 -0.480220 -1.061968 -0.296792
 1 -0.867847 0.651583 -0.308317
 1 -0.918588 -0.214060 3.434918
 1 -1.965285 0.413345 2.152435
 1 -1.567252 -1.297500 2.181889
 1 2.089385 0.547900 1.434191
 1 1.587122 -2.571080 1.956303
 1 3.133698 -1.722542 1.417656
 1 2.249539 0.069991 3.719310
 1 2.212588 -2.170642 4.048412
Rotational Constants [GHz] = 1.330 1.510 3.699
Frequencies [cm-1]
 -491.9630	 62.5040	 106.7106	
 115.6556	 143.5377	 182.6487	
 233.5205	 278.9000	 283.5547	
 338.8100	 388.1857	 436.1457	
 537.7986	 580.8569	 616.8349	
 799.5107	 873.9691	 953.2153	
 969.5306	 995.9578	 1038.5934	
 1077.6941	 1079.9216	 1112.7668	
 1158.0525	 1229.9700	 1341.9293	
 1361.9945	 1378.8031	 1404.5415	
 1416.4983	 1471.7097	 1479.2889	
 1483.3486	 1489.0077	 1493.2351	
 1572.4746	 2976.2786	 2982.6636	
 3015.9009	 3019.6340	 3080.7153	
 3081.6743	 3095.4580	 3122.2024	
 3201.6973	 3714.6670	 3829.2920	

[image:]CC(C)=CC(OOJ)OH

Geometry [Angstroms]
 6 -0.064156 -0.030786 -0.028438
 6 0.017532 0.049471 1.473546
 6 0.993567 -0.429235 -0.744884
 6 -1.391399 0.378438 -0.611688
 6 1.066688 -0.535888 -2.222029
 1 1.923642 -0.684892 -0.247260
 1 -0.184233 1.069979 1.817770
 1 -0.739820 -0.593288 1.936314
 1 0.998166 -0.250890 1.844879
 1 -2.202906 -0.197446 -0.153975
 1 -1.588561 1.432425 -0.387280
 1 -1.450289 0.256719 -1.692498
 8 1.467870 0.850106 -2.754263
 8 2.023101 -1.444641 -2.599681
 1 0.105012 -0.697081 -2.719371
 1 2.161583 -1.315490 -3.550298
 8 1.896978 0.745474 -3.988512
Rotational Constants [GHz] = 0.962 1.072 3.933
Frequencies [cm-1]
 32.1010	 79.0981	 109.6265	
 128.5335	 186.3923	 215.7218	
 307.5567	 357.3730	 386.0785	
 458.9609	 476.8784	 508.0403	
 509.0415	 659.6394	 702.3635	
 841.3404	 871.5357	 961.5666	
 1007.4074	 1045.3696	 1104.3628	
 1115.2285	 1159.5734	 1189.8005	
 1214.7469	 1283.6250	 1328.7605	
 1357.2858	 1412.4062	 1422.0560	
 1471.8196	 1473.3661	 1487.0594	
 1492.4800	 1498.4061	 1733.2793	
 3013.6880	 3022.0137	 3037.9353	
 3058.1250	 3064.2693	 3111.6526	
 3125.8113	 3162.1089	 3729.8401	

[image:]
Rxn48
TS CC(C)=CC(OH)OOJ => CC(C)=CCHO+HO2

Geometry [Angstroms]
 6 0.012772 0.000806 -0.014425
 6 -0.004844 -0.039507 1.488366
 6 1.350835 -0.002411 2.138592
 6 -1.176638 -0.091175 2.154431
 6 -1.347408 -0.148025 3.590254
 8 -2.504368 -0.419197 4.088263
 8 -1.448694 1.846814 4.229108
 8 -2.527308 1.758075 4.919240
 1 -2.109471 -0.098394 1.598600
 1 0.520780 0.905111 -0.368710
 1 0.575458 -0.849594 -0.416413
 1 -0.992469 -0.018427 -0.436625
 1 1.978993 -0.811420 1.750172
 1 1.857459 0.935377 1.884725
 1 1.321662 -0.081522 3.223567
 1 -0.467560 -0.270455 4.225683
 1 -2.769501 0.505230 4.680159
Rotational Constants [GHz] = 0.925 0.982 3.864
Frequencies [cm-1]
 -633.8458	 56.2452	 72.8101	
 111.0562	 136.7485	 169.6417	
 222.9082	 276.5411	 355.4767	
 450.4925	 481.4202	 497.0307	
 499.6849	 611.0162	 798.4984	
 849.8149	 879.4098	 958.8356	
 979.9663	 1004.7710	 1068.1799	
 1099.4039	 1101.2852	 1164.1870	
 1223.3960	 1309.6941	 1342.0300	
 1382.2034	 1411.0496	 1420.3528	
 1469.0549	 1480.6738	 1487.0044	
 1490.5291	 1555.2930	 1689.2025	
 1886.9437	 3012.2512	 3022.1260	
 3055.4712	 3063.1575	 3074.1658	
 3114.9185	 3137.2900	 3158.3381

References
[bookmark: _ENREF_1][1]	M. K. Sabbe, A. Vandeputte, M.-F. Reyniers, M. Waroquier, G. B. Marin, Modeling the influence of resonance stabilization on the kinetics of hydrogen abstractions, PCCP 12 (2010) 1278-1298
[bookmark: _ENREF_2][2]	P. D. Paraskevas, M. K. Sabbe, M.-F. Reyniers, N. G. Papayannakos, G. B. Marin, Kinetic Modeling of α-Hydrogen Abstractions from Unsaturated and Saturated Oxygenate Compounds by Carbon-Centered Radicals, ChemPhysChem 15 (2014) 1849-1866
[bookmark: _ENREF_3][3]	J. Mendes, C.-W. Zhou, H. J. Curran, Theoretical Chemical Kinetic Study of the H-Atom Abstraction Reactions from Aldehydes and Acids by Ḣ Atoms and ȮH, HȮ2, and ĊH3 Radicals, J. Phys. Chem. A 118 (2014) 12089-12104
[bookmark: _ENREF_4][4]	P. D. Paraskevas, M. K. Sabbe, M.-F. Reyniers, N. G. Papayannakos, G. B. Marin, Kinetic Modeling of α-Hydrogen Abstractions from Unsaturated and Saturated Oxygenate Compounds by Hydrogen Atoms, J. Phys. Chem. A 118 (2014) 9296-9309
[bookmark: _ENREF_5][5]	R. Sivaramakrishnan, J. V. Michael, Rate Constants for OH with Selected Large Alkanes: Shock-Tube Measurements and an Improved Group Scheme, J. Phys. Chem. A 113 (2009) 5047-5060
[bookmark: _ENREF_6][6]	J. Badra, A. Elwardany, A. Farooq, Shock tube measurements of the rate constants for seven large alkanes + OH, P. Combust. Inst. 35 (2015) 189-196
[bookmark: _ENREF_7][7]	P. D. Paraskevas, M. K. Sabbe, M.-F. Reyniers, N. G. Papayannakos, G. B. Marin, Group Additive Kinetics for Hydrogen Transfer Between Oxygenates, J. Phys. Chem. A (2015)
[bookmark: _ENREF_8][8]	J. Aguilera-Iparraguirre, H. J. Curran, W. Klopper, J. M. Simmie, Accurate Benchmark Calculation of the Reaction Barrier Height for Hydrogen Abstraction by the Hydroperoxyl Radical from Methane. Implications for CnH2n+2 where n = 2 → 4, J. Phys. Chem. A 112 (2008) 7047-7054
[bookmark: _ENREF_9][9]	G. Mittal, S. M. Burke, V. A. Davies, B. Parajuli, W. K. Metcalfe, H. J. Curran, Autoignition of ethanol in a rapid compression machine, Combust. Flame 161 (2014) 1164-1171
[bookmark: _ENREF_10][10]	J. Zádor, S. J. Klippenstein, J. A. Miller, Pressure-Dependent OH Yields in Alkene + HO2 Reactions: A Theoretical Study, J. Phys. Chem. A 115 (2011) 10218-10225
[bookmark: _ENREF_11][11]	H. J. Curran, P. Gaffuri, W. J. Pitz, C. K. Westbrook, A comprehensive modeling study of n-heptane oxidation, Combust. Flame 114 (1998) 149-177
[bookmark: _ENREF_12][12]	H. J. Curran, P. Gaffuri, W. J. Pitz, C. K. Westbrook, A comprehensive modeling study of iso-octane oxidation, Combust. Flame 129 (2002) 253-280
[bookmark: _ENREF_13][13]	K. Wang, S. M. Villano, A. M. Dean, Reactivity–Structure-Based Rate Estimation Rules for Alkyl Radical H Atom Shift and Alkenyl Radical Cycloaddition Reactions, J. Phys. Chem. A 119 (2015) 7205-7221
[bookmark: _ENREF_14][14]	J. Bugler, K. P. Somers, E. J. Silke, H. J. Curran, Revisiting the Kinetics and Thermodynamics of the Low-Temperature Oxidation Pathways of Alkanes: A Case Study of the Three Pentane Isomers, J. Phys. Chem. A 119 (2015) 7510-7527
[bookmark: _ENREF_15][15]	F. Zhang, T. S. Dibble, Effects of Olefin Group and Its Position on the Kinetics for Intramolecular H-Shift and HO2 Elimination of Alkenyl Peroxy Radicals, J. Phys. Chem. A 115 (2011) 655-663
[bookmark: _ENREF_16][16]	H. Sun, J. W. Bozzelli, C. K. Law, Thermochemical and Kinetic Analysis on the Reactions of O2 with Products from OH Addition to Isobutene, 2-Hydroxy-1,1-dimethylethyl, and 2-Hydroxy-2-methylpropyl Radicals:  HO2 Formation from Oxidation of Neopentane, Part II, J. Phys. Chem. A 111 (2007) 4974-4986
[bookmark: _ENREF_17][17]	M. K. Sabbe, M.-F. Reyniers, V. Van Speybroeck, M. Waroquier, G. B. Marin, Carbon-centered radical addition and beta-scission reactions: Modeling of activation energies and pre-exponential factors, ChemPhysChem 9 (2008) 124-140
[bookmark: _ENREF_18][18]	M. K. Sabbe, M.-F. Reyniers, M. Waroquier, G. B. Marin, Hydrogen Radical Additions to Unsaturated Hydrocarbons and the Reverse beta-Scission Reactions: Modeling of Activation Energies and Pre-Exponential Factors, ChemPhysChem 11 (2010) 195-210
[bookmark: _ENREF_19][19]	C. F. Goldsmith, S. J. Klippenstein, W. H. Green, Theoretical rate coefficients for allyl + HO2 and allyloxy decomposition, P. Combust. Inst. 33 (2011) 273-282
[bookmark: _ENREF_20][20]	G. da Silva, J. W. Bozzelli, L. Liang, J. T. Farrell, Ethanol Oxidation: Kinetics of the α-Hydroxyethyl Radical + O2 Reaction, J. Phys. Chem. A 113 (2009) 8923-8933
[bookmark: _ENREF_21][21]	J. Lee, J. W. Bozzelli, Thermochemical and kinetic analysis of the allyl radical with O2 reaction system, P. Combust. Inst. 30 (2005) 1015-1022

image2.tiff
°H

+ H

image92.wmf
C

H

2

O

H

image93.png

image94.wmf
O

H

image95.png

image96.png

image97.png

image98.png

image99.png

image100.png

image101.png

image3.tiff
*OH + H

image102.png

image103.png

image104.png

image105.png

image106.png

image107.wmf

image108.png

image109.png

image110.wmf
O

H

image111.wmf
O

H

image4.tiff
HO,*

image112.png

image113.png

image114.png

image115.wmf
C

O

H

O

H

image116.wmf
O

H

image117.png

image118.wmf
O

H

O

O

image119.png

image5.tiff

image6.tiff
Ry

image7.tiff

image8.tiff

image9.tiff

image10.tiff
+

°H

image11.tiff
*OH

image12.tiff

image13.tiff

image14.tiff

image15.tiff
.
o)

—_—
=

*R,

Ry

Rs

image16.tiff
.
(o)

=3

*H

Ry

Rz

image17.tiff
Ry

+ CO

image18.tiff
Qe

o

image19.tiff
+ *OH

image20.tiff

image21.tiff

image22.tiff
R~

OH

—_—
=

R1\ . T COH

image23.tiff

image24.png
3.0e-02

2.4e-02

1.8e-02

1.2e-02

Mole fraction (-)

6.0e-03

0.0e+00
500

Temperature (K)

image25.png
5.0e-03

4.0e-03

3.0e-03

2.0e-03

Mole fraction (-)

1.0e-03

0.0e+00
500

Temperature (K)

image26.png
Mole fraction (-)

0.05

Temperature (K)

image27.png
1.5e-03

1.2e-03

9.0e-04

6.0e-04

Mole fraction (-)

3.0e-04

0.0e+00
500

Temperature (K)

image28.png
7.5e-04

6.0e-04 -

4.5e-04

3.0e-04

Mole fraction (-)

1.5e-04

0.0e+00
500

700 900
Temperature (K)

image29.png
1.5e-04

1.2e-04 -

©
o
i

S
&

6.0e-05

Mole fraction (-)

3.0e-05

0.0e+00
500

700 900 1100
Temperature (K)

image30.png
1.0e-03

8.0e-04

6.0e-04

4.0e-04

Mole fraction (-)

2.0e-04

0.0e+00
500

Temperature (K)

image31.png
7.5e-04

6.0e-04 -

4.5e-04

3.0e-04

Mole fraction (-)

1.5e-04

0.0e+00
500

Temperature (K)

image32.png
1.0e-03

8.0e-04

o
>
i

S
<

4.0e-04

Mole fraction (-)

2.0e-04

0.0e+00
500

Temperature (K)

image33.png
1.0e-02

8.0e-03

o
>
i

S
8

4.0e-03

Mole fraction (-)

2.0e-03

0.0e+00
500

Temperature (K)

image34.png
Mole fraction (-)

2.5e-05
2.0e-05 [~
1.5e-05 - i
1.0e-05

5.0e-06 [~

0.0e+00 B-E-S-0-E-0-8-0-0-5-0--F ¢ BHims- -

500 700 900 1100
Temperature (K)

image35.png
Mole fraction (-)

1.5e-04

1.2e-04

©
o
i

S
&

Temperature (K)

image36.png
Mole fraction (-)

7.5e-05

6.0e-05

Temperature (K)

image37.png
1.0e-02

8.0e-03

6.0e-03

4.0e-03

Mole fraction (-)

2.0e-03

0.0e+00
500 700 900

Temperature (K)

1100

image38.png
5.0e-05

4.0e-05

3.0e-05

2.0e-05

Mole fraction (-)

1.0e-05

0.0e+00
500 700 900

Temperature (K)

image39.png
5.0e-05

4.0e-05

3.0e-05

2.0e-05

Mole fraction (-)

1.0e-05

0.0e+00

500

700 900
Temperature (K)

1100

image40.png
7.5e-06
6.0e-06 [~

4.5¢-06 - }

Mole fraction (-)
2

1.5e-06

0.0e+00
500 700 900

Temperature (K)

1100

image41.png
1.5¢-05
1.2e-05 - 7

o i

<

S 9.0e06 - } 7

g ;

3

B i

© 6.0e-06 [1

[s}

= i

L 3 [L I

3.0e-06 =

0.0e+00 B-E--E--E-S-E-I-E-1-0-0-0-0-0-0- - -Imu-u--1

500 700 900 1100
Temperature (K)

image42.png
Mole fraction (-)

5.0e-05

4.0e-05 -

3.0e-05 [~

2.0e-05 [~

1.0e-05

¥
0.0e+00 [I AU |

500 700 900 1100
Temperature (K)

image43.png
Mole fraction (-)

2.0e-05

1.6e-05 -

1.2e-05 -

8.0e-06 [~

4.0e-06

Temperature (K)

1100

image44.png
5.0e-04

4.0e-04

3.0e-04

2.0e-04

Mole fraction (-)

1.0e-04

0.0e+00
500

Temperature (K)

image45.png
Mole fraction (-)

1.0e-04

8.0e-05 [~

6.0e-05 [~

4.0e-05 -

2.0e-05 [~

I-I-I-I-I-I-I-I-I-I-.—O—O—O—O—,—.O—O'A—/I
0.0e+00

500

700 900
Temperature (K)

1100

image46.png
1.5e-04
1.2e-04 -
9.0e-05 [~ i

6.0e-05

Mole fraction (-)

3.0e-05

0.0e+00
500 700

Temperature (K)

900 1100

image47.png
Mole fraction (-)

7.5e-04

6.0e-04

Temperature (K)

image48.png
Mole fraction (-)

2.0e-04

1.6e-04

Temperature (K)

image49.png
Mole fraction (-)

1.0e-05
8.0e-06 7
6.0e-06 E } 7
t
4.0e-06 - I I 2 7
5! H .
2.0e-06 7

0.0e+00 B-E-E-B-S-0-5-5- -5 5 5000060 N NN u NN

500 700 900 1100
Temperature (K)

image50.png
Mole fraction (-)

3.5e-05

2.8e-05 [

2.1e-05 [~

1.4e-05 -

7.0e-06 [~

-
0.0e+00 B-S-S-8-8-8-8-5-3-5-5-0-0-6-0-0-0-0 s-0-mn 584

500

700 900
Temperature (K)

1100

image51.png
5.0e-04

4.0e-04

3.0e-04

2.0e-04

Mole fraction (-)

1.0e-04

0.0e+00

500 700 900 1100

Temperature (K)

image52.png
1.5e-05

1.2e-05 - } 7

©
o
i
S
S
T

6.0e-06 - s
[}

Mole fraction (-)

3.0e-06 [~

0.0e-+00 B0

500 700 900 1100
Temperature (K)

image53.png
1.0e-02

8.0e-03

6.0e-03

4.0e-03

Mole fraction (-)

2.0e-03

0.0e+00

500 700 900 1100

Temperature (K)

image54.png
Mole fraction (-)

1.0e-05

8.0e-06 [~

6.0e-06 [~

4.0e-06

2.0e-06 [~

t
i $

id
[]
i!*,.
=

0.0e+00 H-E--0-5 N E S H S NS ' N NS

500

700 900
Temperature (K)

1100

image55.png
Mole fraction (-)

7.5e-05

6.0e-05 [~

4.5e-05 -

w
>
i
S
&
T

i
1.5e-05 ’

0.0e+00 H—I—H—I—I—I—.“—O—Q"%‘m

500 700 900 1100
Temperature (K)

image56.png
2.5e-02

2.0e-02

1.5e-02

1.0e-02

Mole fraction (-)

5.0e-03

0.0e+00

500 700 900 1100

Temperature (K)

image57.png
1.0e-02

8.0e-03 [~

o
>
i

S
8

4.0e-03

Mole fraction (-)

2.0e-03

0.0e+00
500

700 900 1100
Temperature (K)

image58.png
Mole fraction (-)

0.05

e

o

R
T

e

=

8
T

e

S

5]
T

Temperature (K)

image59.png
5.0e-03

4.0e-03

3.0e-03

2.0e-03

Mole fraction (-)

1.0e-03

0.0e+00

500 700 900
Temperature (K)

image60.png
1.0e-03

8.0e-04

o
>
i

S
<

4.0e-04

Mole fraction (-)

2.0e-04

0.0e+00

500 700 900 1100
Temperature (K)

image61.png
Mole fraction (-)

5.0e-04

4.0e-04

3.0e-04

2.0e-04

1.0e-04

0.0e+00

500

Temperature (K)

image62.png
1.0e-03

8.0e-04 -

6.0e-04

4.0e-04

Mole fraction (-)

2.0e-04

0.0e+00 §
500 700 900 1100

Temperature (K)

image63.png
3.5e-04

2.8e-04

2.1e-04

1.4e-04

Mole fraction (-)

7.0e-05

0.0e+00

500 700 900 1100

Temperature (K)

image64.png
7.5e-04

6.0e-04

4.5e-04

3.0e-04

Mole fraction (-)

1.5e-04

0.0e+00

500 700 900 1100

Temperature (K)

image65.png
1.5e-03

1.2e-03 -

9.0e-04 -

6.0e-04 -

Mole fraction (-)

3.0e-04 -

0.0e+00
500

Temperature (K)

image66.png
5.0e-04

4.0e-04 -

3.0e-04

2.0e-04

Mole fraction (-)

1.0e-04

0.0e+00
500

700 900 1100
Temperature (K)

image67.png
1.5e-03

1.2e-03 -

9.0e-04

6.0e-04

Mole fraction (-)

3.0e-04

0.0e+00
500 700 900

Temperature (K)

1100

image68.png
1.5e-04

S
i

©
o
i
S
&
T

6.0e-05

Mole fraction (-)

3.0e-05

0.0e+00
500 700

Temperature (K)

900 1100

image69.png
8.0e-04

6.4e-04

4.8e-04

3.2e-04

Mole fraction (-)

1.6e-04

0.0e+00

500 700 900 1100

Temperature (K)

image70.png
Mole fraction (-)

1.5e-05

1.2e-05 -

©
o
i
S
S
T

6.0e-06 [~

3.0e-06 [~

0.0e+00 ——————SH--S-E--5-E-E- 10— E-0-0—-3---u-u-u-1

500

t
iiii

700 900
Temperature (K)

]

1100

image71.png
Mole fraction (-)

3.0e-05
2.4e-05 - } 7
1.8e-05 -
1.2e-05 -

6.0e-06 [~

o,

000400 F——m-mamamEEks ' eemEN

500 700 900 1100
Temperature (K)

image72.png
2.0e-05
1.6e-05 - 7
— ¥ I
;
<L
S 12e05 7
g -
£ P]
< 8.0e:06 i
[s}
= ST
4.0e-06 7
0.0e+00 -———If“".—'—.—.—.—.—‘—;ml

500 700 900 1100
Temperature (K)

image73.png
1.5e-03

1.2e-03

9.0e-04

6.0e-04

Mole fraction (-)

3.0e-04

0.0e+00

500 700 900 1100

Temperature (K)

image74.png
20004
1.6e-04 - 7
—
<
S 12004 - }{
2
©
: it
o 8.0e05 [
o
=
4.0e-05 - 7
0.0e+00 MA !L
500 700 200 1100

Temperature (K)

image75.png
3.0e-03

2.4e-03 |-

1.8e-03 -

1.2e-03 -

Mole fraction (-)

6.0e-04 -

0.0e+00
500

Temperature (K)

image76.png
5.0e-05

4.0e-05 |- { } })
3.0e05 }
. 0c- i i

2.0e-05

Mole fraction (-)

1.0e-05

0.0e+00
500 700 900 1100

Temperature (K)

image77.png
1.5e-05

1.2e-05

©
o
i

S
S

6.0e-06

Mole fraction (-)

3.0e-06

0.0e+00

500 700 900 1100

Temperature (K)

image78.png
Mole fraction (-)

1.0e-03

8.0e-04 -

6.0e-04 -

4.0e-04 -

2.0e-04 -

0.0e+00
500

700 900
Temperature (K)

1100

image79.png
1.0e-04

8.0e-05 [~

6.0e-05

4.0e-05

Mole fraction (-)

2.0e-05

0.0e+00 -
500 700 900 1100

Temperature (K)

image80.png
3.5e-04

2.8e-04 |-

2.1e-04 |-

1.4e-04 -

Mole fraction (-)

7.0e-05 [~

0.0e+00
500

Temperature (K)

image81.png
Mole fraction (-)

2.5e-04

2.0e-04 -

1.5e-04 -

1.0e-04 -

5.0e-05 [~

0.0e+00
500

Temperature (K)

1100

image1.tiff

image82.png
1.5e-03

1.2e-03 -

9.0e-04

6.0e-04

Mole fraction (-)

3.0e-04

0.0e+00
500 700 900

Temperature (K)

1100

image83.wmf
O

H

image84.wmf

image85.png

image86.wmf
C

O

H

H

image87.png

image88.wmf
C

H

O

H

C

H

2

O

H

image89.wmf
C

H

O

H

C

H

2

O

H

image90.png

image91.png

