

HAL
open science

Dayside nitrogen and carbon escape on Titan: the role of exothermic chemistry

H. Gu, J. Cui, P. Lavvas, D.-D. Niu, X.-S. Wu, J.-H. Guo, F. He, Y. Wei

► **To cite this version:**

H. Gu, J. Cui, P. Lavvas, D.-D. Niu, X.-S. Wu, et al.. Dayside nitrogen and carbon escape on Titan: the role of exothermic chemistry. *Astronomy and Astrophysics - A&A*, 2020, 633, pp.A8. 10.1051/0004-6361/201936826 . hal-03038417

HAL Id: hal-03038417

<https://hal.science/hal-03038417>

Submitted on 3 Dec 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/337547148>

Dayside nitrogen and carbon escape on Titan: the role of exothermic chemistry

Article in *Astronomy and Astrophysics* · November 2019

DOI: 10.1051/0004-6361/201936826

CITATION

1

READS

33

8 authors, including:

Gu Hao

Sun Yat-Sen University

11 PUBLICATIONS 20 CITATIONS

[SEE PROFILE](#)

Jun Cui

Sun Yat-Sen University

53 PUBLICATIONS 162 CITATIONS

[SEE PROFILE](#)

Fei He

Institute of Geology and Geophysics Chinese Academy of Sciences

54 PUBLICATIONS 289 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

Nothing [View project](#)

1 Dayside nitrogen and carbon escape on Titan: 2 The role of exothermic chemistry

3 H. Gu¹, J. Cui^{2,3,4}, P. P. Lavvas⁵, D. -D. Niu¹, X. -S. Wu^{3,4}, J.-H. Guo⁶, F. He⁷,
4 and Y. Wei⁷

5 ¹ Space Science Institute, Macau University of Science and Technology, Macau, Peo-
6 ple's Republic of China

7 ² School of Atmospheric Sciences, Sun Yat-Sen University, Zhuhai, Guangdong, Peo-
8 ple's Republic of China

9 ³ National Astronomical Observatories, Chinese Academy of Sciences, Beijing, People's
10 Republic of China

11 ⁴ Chinese Academy of Sciences Center for Excellence in Comparative Planetology,
12 Hefei, Anhui, People's Republic of China

13 ⁵ Université de Reims Champagne Ardenne, CNRS, GSMA UMR 7331, 51097 Reims,
14 France

15 ⁶ Yunnan Astronomical Observatory, Chinese Academy of Sciences, Kunming, Yun-
16 nan, People's Republic of China

17 ⁷ Institute of Geology and Geophysics, Chinese Academy of Sciences, Beijing, People's
18 Republic of China

19 October 23, 2019

20 ABSTRACT

21 *Context.* Atmospheric escape has an appreciable impact on the long-term climate evo-
22 lution on terrestrial planets. Exothermic chemistry serves as an important mechanism
23 driving atmospheric escape, and the role of such a mechanism is of great interest for
24 Titan due to its extremely complicated atmospheric and ionospheric composition.

25 *Aims.* This study is devoted to a detailed investigation of neutral N and C escape on
26 the dayside of Titan driven by exothermic neutral-neutral, ion-neutral, and dissociative
27 recombination (DR) reactions, with the aid of the extensive measurements of Titan's
28 upper atmospheric structure made by a number of instruments onboard Cassini, along
29 with the improved understandings of the chemical network involved.

30 *Methods.* A total number of 14 C- and N-containing species are investigated based
31 on 146 exothermic chemical reactions that release hot neutrals with nascent energies
32 above their respective local escape energies. For each species and each chemical channel,

the hot neutral production rate profile is calculated, which provides an estimate of the corresponding escape rate when combined with the appropriate escape probability profile obtained from a test particle Monte Carlo model.

Results. Our calculations suggest a total N escape rate of $9.0 \times 10^{23} \text{ s}^{-1}$ and a total C escape rate of $4.2 \times 10^{23} \text{ s}^{-1}$ driven by exothermic chemistry and appropriate for the dayside of Titan. The former is primarily contributed by neutral-neutral reactions whereas the latter is dominated by ion-neutral reactions but the contributions from neutral-neutral and DR reactions cannot be ignored as well. Our calculations further reveal that the bulk of N escape occurs via hot $\text{N}(^4\text{S})$ production from the collisional quenching of $\text{N}(^2\text{D})$ by ambient N_2 , and C escape is mainly driven by hot CH_3 and CH_4 production via a number of important ion-neutral and neutral-neutral reactions.

Conclusions. When compared with previous investigations of other known escape mechanisms, we suggest that exothermic chemistry plays an insignificant role in N escape but likely contributes appreciably to non-thermal C escape on the dayside of Titan.

Key words. planets and satellites: atmospheres – planets and satellites: individual (Titan)

1. Introduction

Solar Extreme Ultraviolet (EUV) and X-ray photons deposit a substantial amount of energy in a dayside planetary upper atmosphere, causing dissociation and ionization of ambient neutrals and initializing a complicated chemical network including neutral-neutral, ion-neutral, and dissociative recombination (DR) reactions (e.g. Fox et al. 2008). The chemical products from these reactions may gain sufficient energy and escape to the interplanetary space (e.g. Johnson et al. 2008).

Titan, the largest satellite of Saturn, has a thick and permanent atmosphere composed of N_2 , CH_4 , and H_2 , along with various hydrocarbons, nitriles, and oxides as trace species (e.g. Waite et al. 2005; Niemann et al. 2005). Considerable neutral escape is thought to occur on Titan (e.g. Strobel, & Cui 2014). For neutral escape driven by exothermic chemistry, Cravens et al. (1997) predicted pre-Cassini escape rates of $2.5 \times 10^{25} \text{ s}^{-1}$ for total N and $4 \times 10^{25} \text{ s}^{-1}$ for total C, whereas De La Haye et al. (2007) estimated the post-Cassini escape rates to be $8.3 \times 10^{24} \text{ s}^{-1}$ and $7.2 \times 10^{24} \text{ s}^{-1}$, respectively. In both studies, the ideal exobase approximation (e.g. Levine et al. 1978; Wallis 1978) was adopted to calculate the escape rates.

Other non-thermal or thermal escape mechanisms have also been explored on Titan (e.g. Johnson et al. 2008; Jiang et al. 2017). Shematovich et al. (2003) obtained a total N escape rate of $9.2 \times 10^{24} \text{ s}^{-1}$ due to N_2 dissociation by solar EUV/X-ray photons as well as photoelectrons. Atmospheric sputtering was estimated to cause a total N escape rate of $10^{24} - 10^{25} \text{ s}^{-1}$ (Lammer & Bauer 1993; Shematovich et al. 2001, 2003; Michael et al.

2005) and a total C escape rate an order of magnitude lower (Gu et al. 2019). While the thermal evaporation of N-containing species is negligible on Titan, the same process likely drives strong C escape at a rate of $\sim 10^{27} \text{ s}^{-1}$ in the form of slow hydrodynamic escape of CH_4 (e.g. Yelle et al. 2008; Strobel 2009; Cui et al. 2012; Strobel 2012a,b), despite that such a conclusion is still under debate (e.g. Tucker & Johnson 2009; Bell et al. 2010, 2011; Schaufelberger et al. 2012).

With the accumulation of extensive measurements of Titan’s atmospheric neutral and ion densities (e.g. Cui et al. 2009a,b; Magee et al. 2009; Mandt et al. 2012), along with the improved understandings of Titan’s atmospheric and ionospheric chemistry (e.g. Wilson, & Atreya 2004; Vuitton et al. 2006a,b, 2007, 2008; Lavvas et al. 2008a,b; Krasnopolsky 2014; Vuitton et al. 2019), it is now timely to perform a state-of-the-art evaluation of neutral escape on this interesting body as driven by exothermic chemistry. We calculate in Sections 2 and 3 the production rates of relevant hot neutrals and their escape probabilities. The escape rates are then determined in Section 4 where we also discuss the relative contributions of various chemical channels. Finally, we discuss our results and end with concluding remarks in Section 5. If not stated explicitly, hot neutral species mentioned throughout the remaining of the paper always refer to those with nascent kinetic energies above the respective local escape energies.

2. Hot neutral production rates

Due to the relatively low gravity on Titan compared to other terrestrial planets, a large number of neutral species could gain sufficient kinetic energy from exothermic chemistry and escape. Here we consider 14 N- and C-containing species including $\text{N}(^4\text{S})$, $\text{N}(^2\text{D})$, $^3\text{CH}_2$, CH_3 , NH , CH_4 , NH_3 , C_2H_2 , C_2H_3 , HCN , C_2H_4 , N_2 , C_2H_5 , and C_2H_6 in the order of increasing molecular mass up to 30 Da. The respective range of escape energy is from 0.32 eV for $\text{N}(^4\text{S})$, $\text{N}(^2\text{D})$, and $^3\text{CH}_2$ to 0.68 eV for C_2H_6 , all referred to the exobase at an altitude of about 1500 km (Westlake et al. 2011; Cui et al. 2011). Other species lighter than 30 Da and all species heavier than 30 Da are not considered in the present investigation, either because their production rates are much lower or because they are more strongly bound by Titan’s gravity.

In previous studies of neutral C and N escape driven by exothermic chemistry, the pre-Cassini investigation of Cravens et al. (1997) included CH , $^3\text{CH}_2$, CH_3 , CH_4 , C_2H , C_2H_2 , C_2H_3 , C_2H_4 , C_3H_2 , C_3H_3 , C_4H_3 , C_4H_4 , C_5H_4 , C_5H_5 , $\text{N}(^4\text{S})$, $\text{N}(^2\text{D})$, NH , CN , HCN , and N_2 , whereas the early post-Cassini investigation of De La Haye et al. (2007) included $^3\text{CH}_2$, CH_3 , CH_4 , C_2H_4 , C_2H_5 , C_2H_6 , $\text{N}(^4\text{S})$, NH , N_2 , and HCN . All species considered by De La Haye et al. (2007) have been properly included in the present study as well. When compared to Cravens et al. (1997), 9 species including CH , C_2H , CN , and 6 additional species heavier than 30 Da are not considered here because their contributions to total C

107 or N escape are negligible. The H and H₂ escape rates due to exothermic chemistry were
108 also evaluated by De La Haye et al. (2007), but these escape rates are far less than the
109 thermal evaporation rates (e.g. Cui et al. 2008; Hedelt et al. 2010; Strobel 2010).

110 The calculations of the hot neutral production rates are based on the combined list of
111 exothermic chemical reactions presented in the literature (Cravens et al. 1997; De La Haye
112 et al. 2007; Lavvas et al. 2008a,b; Vuitton et al. 2007, 2019). For each reaction, the kinetic
113 energy release is evaluated from the enthalpy difference at room temperature between the
114 reactants and products both assumed to be in their ground states (Baulch et al. 2005).
115 The energy partition between different products is taken to be inversely proportional to the
116 molecular mass. Here we consider a subset of these reactions that produce candidate hot
117 neutrals with kinetic energies exceeding the respective escape energies, as listed in Table
118 A1 including 80 neutral-neutral reactions (of which 15 are three-body reactions), 31 ion-
119 neutral reactions, and 35 DR reactions. The atmospheric and ionospheric chemical network
120 implemented here is far more complicated and detailed than those adopted in Cravens et
121 al. (1997) and De La Haye et al. (2007).

For both neutral-neutral and ion-neutral reactions, rate coefficients appropriate for a
fixed temperature of 150 K are adopted (e.g. Snowden et al. 2013). The rate coefficient for
a three-body reaction, k_3 , is expressed as

$$k_3 = \frac{k_\infty(k_0[M]X + k_R)}{k_\infty + k_0[M]X}, \quad (1)$$

where $[M]$ is the density of the background neutral species assumed to be exclusively
N₂, k_0 and k_∞ are the termolecular and bimolecular rate constants, k_R is an additional
rate constant introduced to include radiative association (Vuitton et al. 2012), the non-
dimensional parameter, X , is given by $X = F/(1 - F)$ with F defined as

$$\log F = \frac{\log(F_C)}{1 + \left[\frac{\log[P_r] + C}{N - 0.14(\log[P_r] + C)} \right]^2}.$$

122 In the above expression, $P_r = k_0[M]/k_\infty$, $N = 0.75 - 1.27 \log F_C$, and $C = -0.4 - 0.67 \log F_C$
123 with F_C being a fixed parameter for a specific reaction. For several three-body reactions
124 with no available information on radiative association (R_d1, R_k1, and R_m1 in Table A1),
125 the conventional Lindemann-Hinshelwood expression is used with $k_R = 0$ and $X = 1$ in
126 Equation 1 (e.g. Hörst et al. 2008). A further exception is the three-body reaction R_k2 in
127 Table A1 for which a constant value of $k_3[M] \approx 2 \times 10^{-15} \text{ cm}^3 \text{ s}^{-1}$ is used following Lavvas
128 et al (2008a) independent of altitude. The kinetic energy release for a three-body reaction
129 is obtained in the same way as a two-body reaction, with the contribution from radiative
130 association ignored for simplicity (Vuitton et al. 2012). Such an approximation should not
131 lead to significant uncertainty in the derived escape fluxes since three-body reactions are
132 overall unimportant in hot N and C production near and above the exobase (see below for

133 details). Finally, as normal the DR rate coefficient is assumed to be inversely proportional
 134 to a certain power of the electron temperature (e.g. Viggiano et al. 2005), with the power
 135 index in the range of 0.39–1.2 (see Table A1).

Fig. 1. The background neutral atmosphere of Titan for the 3 most abundant species, N_2 , CH_4 , and H_2 , over the altitude range of 800–2000 km based on the dayside averaged Cassini INMS measurements in the CSN mode (Waite et al. 2005).

136 The background neutral atmosphere of Titan is displayed in Figure 1 for the 3 most
 137 abundant species, N_2 , CH_4 , and H_2 , over the altitude range of 800–2000 km based on
 138 the dayside averaged Cassini Ion Neutral Mass Spectrometer (INMS) measurements in
 139 the closed source neutral (CSN) mode (Waite et al. 2005). All dayside INMS CSN data
 140 accumulated during 30 Cassini flybys with Titan, from TA on 26 October 2004 to T107
 141 on 10 December 2014, are included and the neutral densities are extracted following the
 142 procedure described in Cui et al. (2008, 2012). The outbound density data are excluded to
 143 avoid possible contamination by the INMS wall effects (Cui et al. 2009a). The mixing ratio
 144 profiles for various neutral reactants necessary for determining the hot neutral production
 145 rates are displayed in Figure 2, adapted from the model results of Lavvas et al (2008a,b) up
 146 to an altitude of 1300 km. These profiles have been updated with the improved chemical
 147 network in Titan’s atmosphere and ionosphere, and found to be in reasonable agreement
 148 with the latest Cassini INMS measurements. The species displayed in Figure 2 include 9
 149 hydrocarbons (C_2H_2 , C_2H_4 , C_2H_6 , C_3H_2 , CH_3CCH , CH_2CCH_2 , C_3H_6 , C_3H_8 , C_4H_{10}) in
 150 panel (a), 8 nitriles (NH_3 , HCN , CH_2NH , CH_3CN , C_2H_3CN , C_2H_5CN , HC_3N , HC_5N) in
 151 panel (b), and 25 radicals (H , C , CH , 3CH_2 , 1CH_2 , CH_3 , C_2 , C_2H , C_2H_3 , C_2H_5 , C_3H_3 ,
 152 C_3H_5 , C_3H_7 , C_4H , C_4H_3 , C_4H_5 , C_4H_9 , C_6H , C_6H_5 , CN , C_2N , $N(^4S)$, $N(^2D)$, NH , NH_2)
 153 in panels (c) and (d), respectively. The mixing ratio profiles displayed in the figure are
 154 extrapolated to higher altitudes assuming diffusive equilibrium. Unlike ions (see below),
 155 the densities of most neutral reactants involved here are not directly measured by the
 156 INMS instrument (especially radicals), and accordingly we choose to use directly the model
 157 results.

Fig. 2. The mixing ratio profiles of various neutral species in Titan’s dayside upper atmosphere including hydrocarbons (a), nitriles (b), and radicals (c and d), adapted from the model results of Lavvas et al (2008a,b) at 800–1300 km which have been updated with the improved chemical network in Titan’s atmosphere and ionosphere. These mixing ratio profiles are extrapolated to higher altitudes assuming diffusive equilibrium (indicated by the dashed lines).

Fig. 3. The density profiles of ion reactants involved in this study, based on the Cassini INMS measurements in the OSI mode (solid circles) according to the mass-to-charge ratio, M/Z (Mandt et al. 2012). Also shown are the smooth empirical profiles based on the third-order polynomial fittings to logarithmic density (solid lines).

158 The density profiles of ion reactants used in this study are shown in Figure 3, extracted
159 from the Cassini INMS measurements in the open source ion (OSI) mode (Mandt et al.
160 2012) according to the mass-to-charge ratio, M/Z . All dayside INMS OSI data from TA

Fig. 4. The electron density and temperature profiles based on the Cassini RPWS LP measurements (crosses) averaged over the dayside of Titan (Wahlund et al. 2005). The empirical electron density profile (solid blue) is obtained in a similar manner as the ion density profiles in Figure 3, whereas the empirical electron temperature profile (solid red) is obtained by using the functional form of Ergun et al. (2015).

161 to T107 are included. The identification of the ion species follows the scheme of Vuitton
 162 et al. (2007): $M/Z = 14$ for N^+ , 15 for CH_3^+ , 16 for CH_4^+ , 17 for CH_5^+ , 18 for NH_4^+ , 26 for
 163 CN^+ , 27 for $C_2H_3^+$ and HCN^+ , 28 for $C_2H_4^+$, N_2^+ , and $HCNH^+$, 29 for $C_2H_5^+$ and N_2H^+ ,
 164 30 for $C_2H_6^+$, 31 for $C_2H_7^+$, 32 for $CH_3NH_3^+$, 38 for CNC^+ , 40 for $C_3H_4^+$, 41 for $C_3H_5^+$, 42
 165 for $C_3H_6^+$, 43 for $C_3H_7^+$, 44 for $C_3H_8^+$, 45 for $C_3H_9^+$, 51 for $C_4H_3^+$, 57 for $C_4H_9^+$, and 63
 166 for $C_5H_3^+$, respectively, all in unit of Da. For those channels sampling more than one ion
 167 species, the percentage contributions as a function of altitude are taken from Vuitton et
 168 al. (2019). For each species in Figure 3, the raw INMS measurements (solid circles) show
 169 considerable variability, and a smooth empirical profile (solid line) based on the third-order
 170 polynomial fitting to logarithmic density is used instead.

171 The electron density and temperature profiles, as displayed in Figure 4, are based on
 172 the Cassini Radio and Plasma Wave Science (RPWS) Langmuir Probe (LP) measurements
 173 made over the dayside of Titan (Wahlund et al. 2005). Note that the electron density is
 174 not necessarily identical to the total ion density due to the presence of positive ions heavier
 175 than 100 Da not sampled by the INMS and also due to the presence of negative ions (e.g.
 176 Wahlund et al. 2009). In Figure 4, the empirical electron density profile is obtained in
 177 a similar manner as the ion density profiles, whereas the empirical electron temperature
 178 profile is obtained by using the functional form of Ergun et al. (2015).

179 The total hot neutral production rates are calculated via the neutral, ion, and electron
 180 density profiles in Figures 1-4 and are displayed in Figures 5 and 6 for the 14 candidate
 181 escaping species quoted above. The contributions from all the 146 independent chemical
 182 channels listed in Table A1 are shown separately in Figures A1 and A2, where for clarifica-
 183 tion, the neutral-neutral, ion-neutral, and DR reactions are indicated by the solid, dashed,
 184 and dash-dotted lines, respectively. For each species, we identify the dominant produc-

Fig. 5. The total hot neutral production rates for all the N-containing species considered in this study.

Fig. 6. Similar to Figure 5 but for all the C-containing species considered in this study.

185 tion channels, which are addressed in detail below. Whenever possible, we compare our
186 results to those of De La Haye et al. (2007) in terms of the relative importances of different
187 channels in hot neutral production.

$N(^4S)$ and $N(^2D)$: The chemical production of hot N in the form of ground state $N(^4S)$ mainly occurs via the neutral-neutral reactions

followed by the ion-neutral reaction

of which R_a1 and R_a2 dominate above 950 km whereas R_a3 dominates at lower altitudes. R_a1 essentially represents the collisional quenching of $N(^2D)$ to ground state $N(^4S)$. The production of hot N in the form of excited state $N(^2D)$ is of minor importance, mainly via

two DR reactions

188 which have comparable reaction rates at all altitudes of interest here.

NH and NH₃: The dominant channels of hot NH production are two neutral-neutral reactions

The production rate of hot NH₃ is substantially lower, mainly contributed by the DR reaction

189 with a production rate at the exobase nearly 3 orders of magnitude smaller than the hot
190 NH production rate at the same altitude. Note that R_f2 and R_c3 also produce hot CH₃
191 and C₂H₄ in Titan's upper atmosphere (see below). R_c6 in Table A1 does not contribute
192 to NH₃ escape because the respective kinetic energy of 0.34 eV is below the NH₃ escape
193 energy of 0.39 eV near Titan's exobase.

HCN: HCN is an effective coolant of Titan's upper atmosphere (Yelle 1991) and its abundance was recently obtained by Cui et al. (2016) at 1000–1400 km based on the Cassini INMS measurements in the CSN mode. For hot HCN production, the most important channel below 1400 km is the ion-neutral reaction

which is due to the relatively high abundance of HCNH⁺ in Titan's ionosphere (Cravens et al. 2005). Above 1400 km, hot HCN production is mainly contributed by the charge exchange reaction

We also note that the ion-neutral reaction

is likely the most important channel producing hot HCN below 800 km but this reaction should not contribute to HCN escape as the escape probability at such low altitudes is

vanishingly small (see Section 3). De La Haye et al. (2007) identified the DR reaction

and the neutral-neutral reaction

194 to be most important in hot HCN production above and below 1070 km, respectively,
195 but these two reactions do not drive HCN escape since the corresponding nascent kinetic
196 energies are below the local escape energy.

N_2 : The dominant channel for hot N_2 production is the collisional quenching reaction R_{j2} (or R_{a1} quoted above). Such a reaction is seriously reduced below 900 km and a number of ion-neutral reactions become more important with

providing the highest hot N_2 production rates near the lower boundary. The importance of R_{j2} (or R_{a1}) was also reported by De La Haye et al. (2007). However, those authors identified the ion-neutral reaction

to be more important above 1250 km while such a reaction is not considered here because the associated N_2 products have insufficiently energies to escape. Meanwhile, De La Haye et al. (2007) identified the collisional quenching reaction

197 to be dominant near and below 1000 km but similarly, the kinetic energy release of this
198 reaction is too low to drive N_2 escape on Titan.

$^3\text{CH}_2$: Two reactions make the most important contributions to hot $^3\text{CH}_2$ production, with the DR reaction

dominating above 970 km and the ion-neutral reaction

199 dominating at lower altitudes, respectively. R_{b5} is also an important channel for the chem-
200 ical loss of C₂H₅⁺, making roughly one third of its total chemical loss at a representative
201 altitude of 1050 km (Vuitton et al. 2007).

CH₃: The production of hot CH₃ in Titan’s dayside upper atmosphere is very com-
plicated and contributed by a large number of reactions. Below 1100 km, the dominant
channel is the ion-neutral reaction

whereas at higher altitudes, two neutral-neutral reactions

one ion-neutral reaction

202 and another DR reaction, which is R_{b5} quoted above, become near equally important.

CH₄: Hot CH₄ production occurs mainly via the ion-neutral reaction

followed by 3 additional ion-neutral reactions

as well as the neutral-neutral reaction

203 of which the last one also contributes to hot N(^4S) production near Titan’s exobase. Ac-
204 cording to Vuitton et al. (2007), the former 4 reactions are important chemical loss channels
205 of CH₅⁺ and C₂H₅⁺ in Titan’s ionosphere. A similar reaction, R_{e14} in Table A1, plays a
206 minor role due to the relatively low rate coefficient (McEwan & Anicich 2007). For com-
207 parison, De La Haye et al. (2007) identified the DR reaction R_{e17} to be dominant but this
208 reaction is unimportant according to our calculations. The difference is partly due to the
209 overestimate of the CH₅⁺ abundance near Titan’s exobase by De La Haye et al. (2007),
210 essentially based on the pre-Cassini model results of Keller et al. (1992), and partly due to

211 the extremely high DR coefficient used by those authors, more than a factor of 10 higher
212 than our value (see Table A1). For the 4 ion-neutral reactions listed in Equations 20 and
213 21, the relative contributions from reactions R_e12 and R_e15 comparable to our estimates
214 were obtained by De La Haye et al. (2007) whereas reactions R_e11 and R_e13 were not
215 considered by those authors. The neutral-neutral reaction R_e7 was also not included in
216 their study.

C_2H_2 : Hot C_2H_2 is mainly produced via the neutral-neutral reaction

above 1150 km and via another neutral-neutral reaction

217 at lower altitudes. R_g7 is also capable of driving CH_4 escape on Titan.

C_2H_3 : The production of hot C_2H_3 is dominated by the DR reaction

at all altitudes of interest here, which is also the third most important channel for 3CH_2
production above 1100 km. In addition, the neutral-neutral reaction

218 is an important channel producing hot C_2H_3 at low altitudes and does not contribute
219 appreciably to C_2H_3 escape on Titan.

C_2H_4 : Hot C_2H_4 production in Titan's dayside upper atmosphere is mainly driven by
two neutral-neutral reactions

and two ion-neutral reactions

220 The relative importances of different reactions vary with altitude, with R_k9 dominating
221 above 1100 km, R_k24 at 960-1100 km, and R_k3 below 960 km, respectively. R_k3 and R_k9
222 also contribute to hot CH_3 and CH_4 production, though of minor importance only.

C_2H_5 : The production of hot C_2H_5 occurs mainly via two DR reactions

and one neutral-neutral reaction

However, hot C_2H_5 production below 930 km is dominated by the three-body reaction

223 Clearly, C_2H_5 escape on Titan is primarily driven by the former 3 reactions. Note also that
224 R_l7 makes only a minor contribution to hot CH_3 production. Our calculations highlight
225 the impact of radiative association on hot neutral production in the tenuous part of Titan's
226 upper atmosphere. For instance, the conventional Lindemann-Hinshelwood formalism that
227 does not include radiative association predicts a C_2H_5 production rate via Reaction R_l1
228 about 4 orders of magnitude too low near the exobase.

C_2H_6 : Hot C_2H_6 production at all altitudes is dominated by the three-body reaction

followed by the DR reaction

229 In contrast, De La Haye et al. (2007) reported the latter reaction to be dominant at high
230 altitudes as those authors did not include radiative association and therefore seriously
231 underestimated hot C_2H_6 production near and above the exobase.

232 Finally, it is noteworthy that in most cases, three-body reactions are only important
233 in the relatively dense regions of Titan's upper atmosphere where escape becomes difficult
234 (see Section 3). Accordingly, their contributions to total N escape (in the form of N_2
235 recoils) is ignored in Table A1 and throughout this paper. An exception is reaction R_m2
236 which dominates C_2H_6 production at sufficiently high altitudes, but this reaction should
237 not contribute substantially to N escape in the form of N_2 recoils because the respective
238 production rate is well below the N_2 production rate via the collisional quenching reaction
239 R_j2 (see above).

240 3. Hot neutral escape probabilities

241 For each species discussed in Section 2, the respective escape probability in Titan's
242 dayside upper atmosphere is required to calculate rigorously the escape rate. The ideal
243 exobase approximation was adopted by both Cravens et al. (1997) and De La Haye et al.
244 (2007), essentially reflecting a sharp transition in escape probability from 0 to 0.5 at the
245 exobase. Here to capture the realistic behavior of escaping neutrals over a broad transition
246 region near the exobase, a more sophisticated test particle Monte Carlo model is constructed
247 to obtain the escape probabilities of hot neutrals produced via each exothermic chemical
248 channel. The model is analogous to previous models of atomic O escape on the dayside
249 of Mars (e.g. Fox, & Hać 2009, 2014, 2018), and is modified from our existing model of
250 atmospheric sputtering on Titan (Gu et al. 2019). We also mention that analytic models
251 capable of capturing the near exobase transition of escape probability in an approximate
252 manner have also been proposed such as the single collision model of Cravens et al. (2017)
253 and the multiple collision model of Cui et al. (2019).

254 The plane parallel background atmosphere used in this study is displayed in Figure 1,
255 over the altitude range of 800–2000 km and containing N₂, CH₄, and H₂. Below 800 km,
256 the mean free path for collision is sufficiently short that the energy of a typical hot neutral
257 is degraded rapidly to the local thermal energy over a length scale not exceeding 0.5 km, a
258 situation consistent with local thermalization. At 2000 km, the collision probability drops
259 to around 1%, implying that Titan's atmosphere above this altitude does not exert an
260 appreciable influence on the derived escape probabilities. For the energy range encoun-
261 tered in this study, inelastic collision processes such as excitation and dissociation could
262 be safely ignored. Similar to De La Haye et al. (2007), the collisions between hot neutrals
263 and ambient neutrals are modeled under the hard sphere approximation for elastic colli-
264 sions, with the appropriate hard sphere radii of relevant neutrals estimated from existing
265 laboratory measurements of pure gas viscosity (e.g. Flynn & Thodos 1961; Fenghour et
266 al. 1995; Rowley et al. 2003). Whenever no viscosity measurements have been made for
267 a certain species, its hard sphere radius is either approximated by the known radius of a
268 species in the same chemical group or taken from the American Chemical Society website
269 on <http://center.acs.org/periodic/tools/PT.html>.

270 At a given altitude, a hot neutral particle is released in a random direction assuming
271 isotropic production and with a prescribed nascent velocity depending on the chemical
272 channel involved. The trajectory of this particle is followed under the influence of Titan's
273 gravity and the position where it makes a further collision with ambient neutrals is deter-
274 mined in a stochastic manner with the aid of the known information of the collision cross
275 section and the known structure of the background atmosphere. The collision partner, N₂,
276 CH₄, or H₂, is also decided stochastically based on the column density ratio between differ-
277 ent ambient species over the path length of hot neutral free propagation. The post-collision

278 velocities of both the hot neutral and the ambient neutral could then be favorably deter-
279 mined from the momentum and energy conservation laws, where the pre-collision velocity
280 of the ambient neutral is assumed to be zero since its thermal energy (Snowden et al. 2013)
281 and wind-driven bulk kinetic energy (Müller-Wodarg et al. 2008) are both well below the
282 kinetic energy release from exothermic chemistry. The post-collision velocity direction of
283 the hot neutral is also chosen randomly under the assumption of isotropic scattering. The
284 above procedure is repeated until one of the following conditions is satisfied: (1) When
285 the hot neutral reaches the lower boundary or when its kinetic energy falls below the local
286 escape energy via a cascade of collisions anywhere within the simulation box, it is no longer
287 traced in our model calculations; (2) When the hot neutral reaches the upper boundary, it is
288 either assumed to be lost from the atmosphere or reflected downward elastically, depending
289 on whether its kinetic energy is above or below the local escape energy.

290 The entire background atmosphere of Titan is divided into 17 altitude grids, each
291 covering a depth of 50 km, to allow the full altitude profile of escape probability to be
292 constructed. For each species, we consider a range of energy (see Table A2) that incorpo-
293 rates the range of nascent kinetic energy for various source reactions (see Section 2). For a
294 unique combination of the nascent energy and the altitude of production, a total number
295 of 100,000 hot neutrals are modeled independently to achieve statistically robust results
296 for each species and each reaction.

297 In Figure 7, we show the escape probability as a function of altitude for each candidate
298 escaping species quoted in Section 2 and for a sequence of nascent kinetic energy quoted
299 in the figure legend. Several interesting features are immediately seen in the figure. First,
300 all profiles reveal the presence of a broad transition region with a depth of nearly 200 km
301 around the ideal exobase at 1500 km (Westlake et al. 2011). The escape probability is
302 vanishingly small at the lower end of the transition region and is around 0.5 at the upper
303 end. The latter is consistent with the expected scenario that nearly all particles moving
304 upward are able to escape (e.g. Cravens et al. 1997). The actual escape probability at the
305 upper end might be modestly different from the ideal value of 0.5 due to non-negligible
306 backscattering. Second, the escape probability increases with increasing energy at all al-
307 titudes, which is interpreted by the fact that a more energetic particle allows a greater
308 number of collisions before its energy falls below the local escape energy (e.g. Cui et al.
309 2019). Third, the escape probability also varies from species to species due to the differ-
310 ence in collision cross section. As intuitively expected, the escape probabilities of small hot
311 particles tend to be higher than those of large hot particles as small ones are less likely to
312 collide with ambient neutrals (e.g. Fox, & Hać 2014).

Despite the variations with both energy and collision cross section, we find that the
modeled altitude profile of the escape probability, ζ_{esc} , could be reasonably described by a

Fig. 7. Escape probability profiles for various hot neutrals and covering the range of nascent kinetic energy encountered in this study. The crosses are adapted from test particle Monte Carlo calculations whereas the dashed lines indicate the best empirical fits (see text for details).

common functional form of

$$\zeta_{\text{esc}} = a_1 \tanh\left(\frac{z - a_2}{160}\right) + a_3, \quad (34)$$

313 where z is the altitude in km, a_1 , a_2 , and a_3 are free parameters to be constrained by
314 the Monte Carlo model results. As motivated by Figure 7, we adopt a common depth of
315 160 km for the transition region for all species and at all nascent energies. In the equation,
316 a_2 denotes the central location of the transition region, whereas $a_3 + a_1$ represents the

317 asymptotic escape probability at sufficiently high altitudes. Ideally, one may expect that
318 the asymptotic escape probability at low altitudes, given by $a_3 - a_1$ according to Equation
319 34, should be zero, thus implying $a_1 = a_3$. However, such a condition does not always lead
320 to satisfactory fits to the modeled escape probability profiles. Accordingly, Equation 34
321 cannot be extrapolated to arbitrarily low altitudes where the predicted escape probability
322 could sometimes be negative. The best-fit profiles of escape probability are indicated by
323 the dashed lines in Figure 7 for reference.

Since the location of the transition region appears to be energy independent according
to Figure 7, we assume for simplicity a constant value of a_2 for any given species, as listed
in Table A2. a_1 and a_3 are clearly energy dependent and described in this study by

$$\begin{aligned} a_1 &= b_1 \exp(-E) + b_2 & (a), \\ a_1 &= b_1 \ln E + b_2 & (b), \\ a_3 &= b_3 \ln E + b_4 & (c), \end{aligned} \tag{35}$$

324 where E is the nascent energy of a hot particle in eV, b_1 , b_2 , b_3 , and b_4 are free parameters
325 to be constrained by the values listed in Table A2. Note that Equation 35a is used to
326 describe the a_1 parameters of relatively light species including $\text{N}(^4\text{S})$, $\text{N}(^2\text{D})$, $^3\text{CH}_2$, CH_3 ,
327 CH_4 , NH , and NH_3 , whereas Equation 35b is used for heavier species considered in this
328 study. Combining Equations 34 and 35, we are able to obtain the escape probability profile
329 for any candidate escaping species and at any nascent energy.

330 4. Neutral escape rates driven by exothermic chemistry

The escape rate for a given species and a given chemical channel in Titan's dayside
upper atmosphere, as listed in Table A1, is estimated via

$$\Phi_{\text{esc}} = \int_{800 \text{ km}}^{1600 \text{ km}} 2\pi(R_{\text{T}} + z)^2 \zeta_{\text{esc}}(z) P_{\text{hot}}(z) dz, \tag{36}$$

331 where R_{T} is Titan's solid body radius, P_{hot} is the hot neutral production rate, and the other
332 parameters are defined above. Combining the calculations for all the 14 species and all the
333 146 independent chemical channels, we are able to obtain the total C and N escape rates,
334 as well as determine the relative contribution of each channel. For reference, we provide
335 in Table A1 the escape rates of all neutral species via all chemical channels involved in
336 this study, along with the respective fractional contributions to total C or N escape. We
337 caution that a channel with a large column integrated hot neutral production rate does
338 not necessarily contribute substantially to neutral escape since peak production may occur
339 at low altitudes where the escape probability is small.

340 Table A1 reveals that for N escape, the most important channel is the collisional quench-
341 ing reaction R_a1 which contributes to 80% of total N escape via exothermic chemistry, in

342 the form of both hot $N(^4S)$ and hot N_2 (note that the N_2 escape rate listed in Table A1
 343 for R_j2 is multiplied by 2 to represent the net N escape rate). The second most impor-
 344 tant channel is the neutral-neutral reaction R_a2 that produces hot $N(^4S)$ and accounts
 345 for 12% of total N escape. Two other neutral-neutral reactions, R_c3 and R_c5 , contribute
 346 non-negligibly to 8% of total N escape by producing hot NH. It is interesting to note that
 347 the contribution from hot NH production to total N escape is higher than the contribution
 348 from hot N_2 production. This is an unexpected result that was not reported by Cravens
 349 et al. (1997) and De La Haye et al. (2007) despite that both studies included NH-related
 350 chemistry. Ion-neutral and DR reactions are less important than neutral-neutral reactions
 351 in driving N escape. Specifically, the most important ion-neutral reaction is R_a3 and the
 352 most important DR reaction is R_a5 , but they only contribute to 0.6% and 2.6% of total N
 353 escape by producing either hot $N(^4S)$ or hot $N(^2D)$.

354 Total C escape in Titan's dayside upper atmosphere driven by exothermic chemistry
 355 occurs in a more complicated manner, with 16 reactions making fractional contributions
 356 above 1% including 6 neutral-neutral, 7 ion-neutral and 3 DR reactions. The most impor-
 357 tant channel is the ion-neutral reaction R_e13 producing hot CH_4 and Table A1 indicates
 358 that this reaction contributes to about 30% of total C escape. The next two important
 359 channels are the neutral-neutral reactions R_e7 and R_e12 that also produce hot CH_4 , each
 360 contributing to 9% of total C escape. In addition, several other channels of hot CH_3 and
 361 CH_4 production account for a non-negligible fraction of total C escape no less than 5%,
 362 mainly via 2 neutral-neutral reactions R_d17 , R_d19 , and 2 ion-neutral reactions R_d25 and
 363 R_e11 . Reaction R_e7 is also the second most important channel driving total N escape (R_a2
 364 quoted above) since this reaction produces both hot CH_4 and hot $N(^4S)$. The contribution
 365 from DR reactions to total C escape is less important, mainly via R_b5 (which is also R_d29
 366 in Table A1) producing both hot 3CH_2 and hot CH_3 , and via R_e19 producing hot CH_4 .

367 The C and N escape rates due to the production of different hot neutral species are com-
 368 pared schematically in Figure 8, with the contributions from neutral-neutral, ion-neutral,
 369 and DR reactions indicated separately. The total dayside N escape rate is $9.1 \times 10^{23} \text{ s}^{-1}$
 370 with more than 95% from neutral-neutral reactions and the remaining fraction partitioned
 371 between ion-neutral and DR reactions. The total dayside C escape rate is $4.3 \times 10^{23} \text{ s}^{-1}$
 372 with 60% from ion-neutral reactions, 29% from neutral-neutral reactions, and the remain-
 373 ing 11% from DR reactions, respectively. Our calculations indicate that about 86% of total
 374 N escape is contributed by hot $N(^4S)$ and $N(^2D)$ production, followed by nearly 8% from
 375 hot NH production and 6% from hot N_2 production. Note that ion-neutral reactions do
 376 not contribute to NH escape and DR reactions do not contribute to N_2 escape according to
 377 Figure 8. Total C escape is partitioned mostly among three species: 63% from CH_4 escape,
 378 27% from CH_3 escape, and 4% from 3CH_2 escape. The combined fractional contribution
 379 from the remaining C-containing species is only 6%.

Fig. 8. The C and N escape rates via the production of different N- and C-containing species, with the contributions from neutral-neutral, ion-neutral, and DR reactions indicated separately.

380 For all the three categories of exothermic chemistry considered here, we find that
 381 neutral-neutral reactions drive N escape nearly a factor of 7 stronger than C escape, ion-
 382 neutral reactions drive C escape nearly a factor of 20 stronger than N escape, whereas DR
 383 reactions drive comparable C and N escape, respectively. We emphasize that to describe
 384 properly total N escape, both ion-neutral and DR reactions could be ignored with an un-
 385 certainty no more than 5%, whereas to describe properly total C escape, all categories of
 386 exothermic reaction have to be taken into account.

387 5. Discussions and concluding remarks

388 Atmospheric escape is a key process that controls the evolution of climate and habit-
 389 ability on terrestrial planets. One of the important mechanisms driving atmospheric escape
 390 is exothermic chemistry that may produce hot neutrals sufficiently energetic to overcome
 391 the gravitational potential of the central body (e.g. Johnson et al. 2008, and references
 392 therein). This mechanism is especially interesting for Titan, the largest satellite of Saturn,
 393 due to its extremely complicated atmospheric and ionospheric composition as revealed by
 394 the Cassini INMS measurements in both the CSN and OSI modes (e.g. Waite et al. 2005;
 395 Cravens et al. 2005). The total C and N escape rates on the dayside of Titan driven by
 396 exothermic chemistry were computed in the pre-Cassini investigation of Cravens et al.
 397 (1997) and the early post-Cassini investigation of De La Haye et al. (2007) (when the data
 398 from a very limited number of close Titan flybys were available). The present investigation
 399 is intended for an updated evaluation of the same issue by virtue of the extensive Cassini
 400 INMS measurements of Titan's upper atmospheric structure (e.g. Cui et al. 2009a,b; Magee

401 et al. 2009; Mandt et al. 2012) as well as the improved understandings of the associated
 402 chemical network over the past decade (e.g. Wilson, & Atreya 2004; Vuitton et al. 2006a,b,
 403 2007, 2008; Lavvas et al 2008a,b; Krasnopolsky 2014; Vuitton et al. 2019).

404 A total number of 14 candidate escaping neutral species are considered in this study
 405 including $N(^4S)$, $N(^2D)$, 3CH_2 , CH_3 , NH , CH_4 , NH_3 , C_2H_2 , C_2H_3 , HCN , C_2H_4 , N_2 , C_2H_5 ,
 406 and C_2H_6 in the order of increasing molecular mass up to 30 Da. A total number of 146
 407 exothermic chemical reactions are evaluated, all of which are capable of producing hot
 408 neutrals with nascent kinetic energies above the respective local escape energies. These
 409 reactions fall into three categories, including 80 neutral-neutral reactions (of which 15 are
 410 three-body reactions), 31 ion-neutral reactions, and 35 DR reactions. The atmospheric
 411 and ionospheric chemical network implemented here is far more complicated than those of
 412 Cravens et al. (1997) and De La Haye et al. (2007).

413 Combining the state-of-the-art INMS measurements of neutral and ion densities, the
 414 RPWS LP measurements of electron density and temperature, as well as the photochemi-
 415 cal model results of Lavvas et al (2008a,b) updated with the improved chemical network,
 416 we are able to calculate the hot neutral production rate as a function of altitude for each
 417 species and each chemical channel in Titan’s dayside upper atmosphere. A test particle
 418 Monte Carlo model is further constructed to determine the corresponding profile of escape
 419 probability under the assumption of isotropic hard sphere approximation, which properly
 420 describes the realistic dynamical behavior of escaping neutrals over a broad transition re-
 421 gion near Titan’s exobase (e.g. Strobel, & Cui 2014). Our model results are consistent with
 422 the intuitively expected trend that at any given altitude, the escape probability increases
 423 with the nascent kinetic energy and decreases with the size of the escaping particle. Cal-
 424 culations of the hot neutral production rate and the escape probability are combined to
 425 provide a reasonable estimate of the escape rate for each species and each channel.

426 Our calculations suggest a total N escape rate of $9.1 \times 10^{23} \text{ s}^{-1}$ and a total C escape
 427 rate of $4.3 \times 10^{23} \text{ s}^{-1}$ on the dayside of Titan, driven by exothermic chemistry. Total N
 428 escape is primarily contributed by neutral-neutral reactions, with a fractional contribution
 429 of less than 5% from ion-neutral and DR reactions. The situation for C escape is different
 430 in that all categories of reaction are non-negligible, with 60% from ion-neutral, 29% from
 431 neutral-neutral, and the remaining 11% from DR reactions, respectively. Meanwhile, the
 432 bulk of N escape is associated with hot $N(^4S)$ production and driven by the quenching of
 433 excited state $N(^2D)$ via collisions with atmospheric N_2 . Such a process, denoted as R_{a1}
 434 in Table A1, accounts for 80% of dayside N escape on Titan. Hot NH production also
 435 contributes non-negligibly to N escape and plays an even more important role than hot N_2
 436 production, a result that was not obtained in previous investigations (Cravens et al. 1997;
 437 De La Haye et al. 2007). Dayside C escape is mostly associated with hot CH_3 and CH_4
 438 production, responsible for 27% and 63% of total C escape, respectively. Our calculations

439 highlight the importance of one ion-neutral reaction: R_e13 that produces hot CH_4 from
 440 CH_5^+ and HCN , which accounts for more than 30% of dayside C escape on Titan. While
 441 the importance of reaction R_a1 in driving N escape was also obtained by De La Haye et
 442 al. (2007), the situation for C escape is to be distinguished in that those authors identified
 443 CH_5^+ DR as the most important chemical channel but we find it to be negligible. Such a
 444 difference is likely linked to the different choices of the DR coefficient and CH_5^+ density. It
 445 is noteworthy that the De La Haye et al. (2007) results were obtained based on the early
 446 photochemical model calculations of Keller et al. (1992) and our current understandings of
 447 Titan’s atmospheric and ionospheric chemistry are much more robust (e.g. Vuitton et al.
 448 2019).

449 It is instructive to compare the total dayside N and C escape rates driven by exothermic
 450 chemistry to those by other viable mechanisms, especially the non-thermal ones (Johnson
 451 et al. 2008). Specifically, N_2 photodissociation is ignored in this study but existing works
 452 indicate that this process likely leads to a dayside averaged N escape rate much higher
 453 than the value reported here. For instance, the calculations of Shematovich et al. (2003)
 454 suggest an N escape rate of $9 \times 10^{24} \text{ s}^{-1}$ driven by N_2 photodissociation, which is an order
 455 of magnitude higher than our estimate of the chemically driven N escape rate. Without
 456 showing the details, we mention that the photochemical model implemented in Section 3
 457 leads to a comparable dayside N escape rate of $8 \times 10^{24} \text{ s}^{-1}$ via $\text{N}(^4\text{S})$ production from N_2
 458 photodissociation, where the escape probability profile appropriate for 0.82 eV is used based
 459 on the mean kinetic energy release to $\text{N}(^4\text{S})$ weighted by the solar EUV/X-ray flux above
 460 the N_2 dissociation threshold, for a reference altitude of 1400 km. Photoelectron impact
 461 dissociation of N_2 , which was evaluated by Cravens et al. (1997), may increase further the
 462 above N escape rate. Similarly, we estimate the dayside C escape rate to be $2 \times 10^{24} \text{ s}^{-1}$
 463 via CH_3 production from CH_4 photodissociation, where a weighted mean kinetic energy
 464 of 0.46 eV is used to obtain the CH_3 escape probability profile. Clearly, C escape driven
 465 by exothermic chemistry is not negligibly small as compared to C escape driven by CH_4
 466 photodissociation.

467 Atmospheric sputtering, as another viable escape mechanism, was modeled by a number
 468 of authors based on Monte Carlo calculations (e.g. Shematovich et al. 2001, 2003; Michael
 469 et al. 2005). The sputter-induced total N escape rate, contributed by both N and N_2 , was
 470 predicted to be $4 \times 10^{25} \text{ s}^{-1}$ by the one-dimensional calculations of Shematovich et al.
 471 (2003) and $2.5 \times 10^{25} \text{ s}^{-1}$ by the three-dimensional calculations of Michael et al. (2005).
 472 Recently, Gu et al. (2019) estimated the CH_4 -to- N_2 sputtering yield ratio in Titan’s upper
 473 atmosphere to be 10%–20%, which should be close to the respective ratio in escape rate.
 474 When compared with the N and C escape rates derived here, we may conclude that sputter-
 475 induced N and C escape is much stronger than chemically driven escape. However, we note
 476 that the sputter-induced escape rates quoted above are appropriate for the ramside of Titan

477 which could be either the dayside or the nightside depending on the relative orientation
478 between solar EUV/X-ray radiation and magnetospheric ion precipitation (Sittler et al.
479 2010, and references therein). This means that when Titan is in an orbital configuration
480 with the dayside coincident with the wakeside, N and C escape driven by exothermic
481 chemistry is likely much stronger than sputter-induced escape.

482 Clearly, all exothermic chemical reactions evaluated in this study, along with many
483 other reactions ignored due to the non-escaping nature of their products, may provide an
484 important heat source of Titan's upper atmosphere. For instance, the calculations of de
485 La Haye et al. (2008) suggested that on both the dayside and nightside of the satellite,
486 neutral heating via exothermic chemistry was dominated by ion-neutral and DR reactions
487 above ~ 1100 km, by two-body neutral-neutral reactions at $\sim 750 - 1100$ km, and by
488 three-body neutral-neutral reactions at lower altitudes, respectively (see their Figure 10).
489 These authors estimated a peak heating rate in Titan's dayside upper atmosphere of \sim
490 5×10^{-9} ergs $\text{cm}^{-3} \text{s}^{-1}$ near 950 km driven by exothermic chemistry, well above the peak
491 heating rate of no more than 10^{-10} ergs $\text{cm}^{-3} \text{s}^{-1}$ near 1050 km driven by photoelectron and
492 magnetospheric electron impact. Similarly, the DR reaction of O_2^+ , the dominant species
493 of the Venusian ionosphere (Taylor et al. 1980), was suggested to contribute significantly
494 to dayside neutral heating, surpassing other important heating mechanisms such as the
495 collisional quenching of excited state $\text{O}(^1\text{D})$ and the photodissociation of background CO_2
496 above 135 km (e.g. Fox 1988). Similar calculations as implemented here, also by virtue of the
497 extensive Cassini INMS measurements of Titan's atmospheric neutral and ion densities (e.g.
498 Cui et al. 2009a; Mandt et al. 2012), the improved understandings of Titan's atmospheric
499 and ionospheric chemistry (e.g. Vuitton et al. 2019), as well as the realistic Monte Carlo
500 modeling of energy deposition including transport (e.g. Michael, & Johnson 2005), should
501 be able to reveal more rigorously the importance of various exothermic chemical reactions
502 in the local energy budget of Titan's upper atmosphere, which we leave for follow-up
503 investigations.

504 *Acknowledgements.* This work is supported by the Strategic Priority Research Program of the Chinese
505 Academy of Sciences (XDA17010201). JC and YW acknowledge supports from the National Science Founda-
506 tion of China (NSFC) through grants 41525015, 41774186, and 41525016.

507 ORCID iDs

508 H. Gu <https://orcid.org/0000-0002-9831-0618>

509 J. Cui <https://orcid.org/0000-0002-4721-8184>

510 P. Lavvas <https://orcid.org/0000-0002-5360-3660>

511 References

- 512 Adams, N., & Smith, D. 1988, Rate coefficients in Astrochemistry (Dordrecht: Kluwer), 173
513 Anicich, V. 1993, J. Phys. Chem. Ref. Data, 22, 1469

- 514 Angelova, G., Novotny, O., Mitchell, J., Rebrion-Rowe, C., et al. 2004, *Int. J. Mass Spectrom.*, 232, 195
- 515 Baulch, D., Cobos, C., Cox, R., Esser, C., et al. 1992, *J. Phys. Chem. Ref. Data*, 21, 411
- 516 Baulch, D., Cobos, C., Cox, R., Frank, P., et al. 1994, *J. Phys. Chem. Ref. Data*, 23, 847
- 517 Baulch, D., Bowman, C., Cobos, C., Cox, R., et al. 2005, *J. Phys. Chem. Ref. Data*, 34, 757
- 518 Bell, J. M., Bougher, S. W., Waite, Jr. J. H., et al. 2010, *J. Geophys. Res.*, 115, E12018
- 519 Bell, J. M., Bougher, S. W., Waite, Jr. J. H., et al. 2011, *J. Geophys. Res.*, 116, E11002
- 520 Brown, R. L., 1973. *Int. J. Chem. Kinet.*, 5, 663
- 521 Brownsword, R. A., Canosa, A., Rowe, B. R., Sims, I. R., et al. 1997, *J. Chem. Phys.*, 106, 7662
- 522 Gannon, K., Glowacki, D., Blitz, M., Hughes, K., Pilling, & M., Seakins, P. 2007, *J. Phys. Chem. A*, 111, 6679
- 524 Canosa, A., Sims, I. R., Travers, D., Smith, I. W. M., & Rowe, B. R. 1997, *AA*, 323, 644
- 525 Carty, D., Le Page, V., Sims, I., & Smith, I. 2001, *Chem. Phys. Lett.*, 344, 310
- 526 Chang, Y. W., & Wang, N. S. 1994, *K. Chem. Phys.*, 200, 431
- 527 Clyne, M., & Stedman, D. 1967, *J. Phys. Chem.*, 71, 3071
- 528 Cravens, T. E., Keller, C. N., & Ray, B. 1997, *Planet. Space Sci.*, 45, 889
- 529 Cravens, T. E., Robertson, I. P., Clark, J., et al. 2005, *Geophys. Res. Lett.*, 32, L12108
- 530 Cravens, T. E., Rahmati, A., Fox, J. L., et al. 2017, *Journal of Geophysical Research (Space Physics)*, 122, 1102
- 532 Cui, J., Yelle, R. V., & Volk, K. 2008, *J. Geophys. Res.*, 113, E10004
- 533 Cui, J., Yelle, R. V., Vuitton, V., et al. 2009a, *Icarus*, 200, 581
- 534 Cui, J., Galand, M., Yelle, R. V., et al. 2009b, *J. Geophys. Res.*, 114, A06310
- 535 Cui, J., Yelle, R. V., Müller-Wodarg, I. C. F., Lavvas, P. P., & Galand, M. 2011, *J. Geophys. Res.*, 116, A11324
- 537 Cui, J., Yelle, R. V., Strobel, D. F., et al. 2012, *J. Geophys. Res.*, 117, E11006
- 538 Cui, J., Cao, Y. -T., Lavvas, P. P., et al. 2016, *ApJ*, 826, L5
- 539 Cui, J., Wu, X. -S., Gu, H., Jiang, F. -Y., & Wei, Y. 2019, *A&A*, 621, A23
- 540 De La Haye, V., Waite, J. H., Cravens, T. E., et al. 2007, *Icarus*, 191, 236
- 541 de La Haye, V., Waite, J. H., Cravens, T. E., et al. 2008, *Journal of Geophysical Research (Space Physics)*, 113, A11314
- 543 Dutuit, O., Carrasco, N., Thissen, R., Vuitton, V., et al. 2013, *ApJS*, 204, #20
- 544 Edwards, S., Freeman, C., & McEwan, M. 2008, *Int. J. Mass Spectrom.*, 272, 86
- 545 Ehlerding, A., Hellberg, F., Thomas, R., Kalhori, S., et al. 2004. *Phys. Chem. Chem. Phys.*, 6, 949
- 546 Ergun, R. E., Morooka, M. W., Andersson, L. A., et al. 2015, *Geophys. Res. Lett.*, 42, 8846
- 547 Fahr, A., Laufer, A., Klein, R., & Braun, W. 1991, *J. Phys. Chem.*, 95, 3218
- 548 Fenghour, A., Wakeham, V. A., Vesovic, V., Watson, J. T. R., et al. 1995, *J. Phys. Chem. Ref. Data*, 24, 1649
- 550 Flynn, L. W., & Thodos, G. 1961, *J. Chem. Engineering data*, 6, 457
- 551 Fox, J. L. 1988, *Planet. Space Sci.*, 36, 37
- 552 Fox, J. L., Galand, M. I., & Johnson, R. E. 2008, *Space Sci. Rev.*, 139, 3
- 553 Fox, J. L., & Hać, A. B. 2009, *Icarus*, 204, 524
- 554 Fox, J. L., & Hać, A. B. 2014, *Icarus*, 228, 375
- 555 Fox, J. L., & Hać, A. B. 2018, *Icarus*, 300, 411
- 556 Fulle, D., & Hippler, H. 1997, *J. Chem. Phys.*, 106, 8691
- 557 Geppert, W., Ehlerding, A., Hellberg, F., Kalhori, S., et al. 2004a, *Phys. Rev. Lett.*, 93, #153201.
- 558 Geppert, W., Thomas, R., Ehlerding, A., Hellberg, F., et al. 2004b, *Int. J. Mass Spectrom*, 237, 25
- 559 Goulay, F., Osborn, D., Taatjes, C., Zou, P., Meloni, G., & Leone, S. 2007, *Phys. Chem. Chem. Phys.*, 9, 4291
- 561 Gu, H., Cui, J., Niu, D. -D., et al. 2019, *AA*, 623, A18

- 562 Harding, L., Guadagnini, R., Schatz, G., 1993. *J. Phys. Chem.*, 97, 5472
- 563 Harding, L. B., Georgievskii, Y., & Klippenstein, S. J. 2005, *Journal of Physical Chemistry A*, 109, 4646
- 564 Hedelt, P., Ito, Y., Keller, H. U., Reulke, R., et al. 2010, *Icarus*, 210, 424
- 565 Herron, J. T. 1999, *J. Phys. Chem. Ref. Data*, 28, 1453
- 566 Hess, W. P., Durant Jr., J. L., & Tully, F. P. 1989, *J. Phys. Chem.*, 93, 6402
- 567 Hoobler, R. J., Opansky, B. J., & Leone, S. R. 1997, *J. Phys. Chem. A*, 101, 1338
- 568 Hoobler, R. J., & Leone, S. R., 1997, *J. Geophys. Res.*, 102, 28717
- 569 Hörst, S. M., Vuitton, V., & Yelle, R. V. 2008, *J. Geophys. Res. Planets*, 113, E10006
- 570 Husain, D., & Kirsch, L. J. 1971, *Trans. Faraday Soc.*, 67, 2025
- 571 Husain, D., & Young, A. N., 1975. *J. Chem. Soc. Faraday Trans.*, 71, 525
- 572 Janev, R., & Reiter, D. 2004, *Phys. Plasmas* 11, 780
- 573 Jamieson, J. W. S., Brown, G. R., & Tanner, J. S. 1970, *Can. J. Chem.*, 48, 3619
- 574 Jiang, F. -Y., Cui, J., & Xu, J. -Y. 2017, *AJ*, 154, 271
- 575 Johnson, R. E., Combi, M. R., Fox, J. L., et al. 2008, *Space Sci. Rev.*, 139, 355
- 576 Kalhori, S., Viggiano, A., Arnold, S., Rošen, S., et al. 2002. *AA*, 391, 1159
- 577 Kamińska, M., Zhaunerchyk, V., Vigren, E., Danielsson, M., et al. 2010, *Phys. Rev. A*, 81, #062701
- 578 Keller, C. N., Cravens, T. E., & Gan, L. 1992, *J. Geophys. Res.*, 97, 12117
- 579 Kerr, J. A., & Parsonage, M. J. 1972, *Evaluated Kinetic Data on Gas-phase Addition Reactions* (London: Butterworth)
- 581 Kinsman, A. C., & Roscoe, J. M. 1994, *Int. J. Chem. Kinetics*, 26, 191
- 582 Klippenstein, S. J., Harding, L. B., Ruscic, B., Sivaramakrishnan, R., Srinivasan, N. K., Su, M. -C. & Michael, J. V. 2009, *J. Phys. Chem. A*, 113, 10241
- 584 Krasnopolsky, V. A. 2014, *Icarus*, 236, 83
- 585 Lammer, H., & Bauer, S. J. 1993, *Planet. Space Sci.*, 41, 657
- 586 Laufer, A. H., Gardner, E. P., Kwok, T. L., & Yung, Y. L. 1983. *Icarus*, 56, 560
- 587 Le Padellec, A., Mitchell, J., Al-Khalili, A., Danared, et al. 1999, *J. Chem. Phys.*, 110, 890
- 588 Larsson, M., Ehlerding, A., Geppert, W., Hellberg, F., et al. 2005, *J. Chem. Phys.*, 122, 156101
- 589 Lavvas, P. P., Coustenis, A., & Vardavas, I. M. 2008, *Planet. Space Sci.*, 56, 27
- 590 Lavvas, P. P., Coustenis, A., & Vardavas, I. M. 2008, *Planet. Space Sci.*, 56, 67
- 591 Laufer, A. H., & Fahr, A. 2004, *Chem. Rev.*, 104, 2813
- 592 Levine, J. S., McDougal, D. S., Anderson, D. E., et al. 1978, *Science*, 200, 1048
- 593 Loison, J.-C., Bergeat, A., Caralp, F., et al. 2006, *Journal of Physical Chemistry A*, 110, 13500
- 594 Magee, B. A., Waite, J. H., Mandt, K. E., et al. 2009, *Planet. Space Sci.*, 57, 1895
- 595 Mandt, K. E., Gell, D. A., Perry, M., et al. 2012, *J. Geophys. Res. Planets*, 117, E10006
- 596 Mantei, K. A., & Bair, E. J. 1968, *J. Chem. Phys.*, 49, 3248
- 597 McEwan, M., & Anicich, V. 2007, *Mass Spectrom. Rev.* 26, 281
- 598 McKee, K., Blitz, M. A., Hughes, K. J., et al. 2003, *Journal of Physical Chemistry A*, 107, 5710
- 599 McLain, J., Poterya, V., Molek, C., Babcock, L., & Adams, N. 2004, *J. Phys. Chem. A*, 108, 6704
- 600 Michael, M., Johnson, R. E., Leblanc, F., et al. 2005, *Icarus*, 175, 263
- 601 Michael, M., & Johnson, R. E. 2005, *Planet. Space Sci.*, 53, 1510
- 602 Mitchell, J., 1990. *Phys. Rep.*, 186, 215
- 603 Monks, P. S., Nesbitt, F. L., Payne, W. A., Scanlon, M., et al. 1995, *J. Phys. Chem.*, 99, 17151
- 604 Müller-Wodarg, I. C. F., Yelle, R. V., Cui, J., & Waite, J. H. 2008, *J. Geophys. Res.*, 113, E10005
- 605 Murphy, J. E., Vakhtin, A. B., & Leone, S. R., 2003, *Icarus*, 163, 175
- 606 Niemann, H. B., Atreya, S. K., Bauer, S. J., et al. 2005, *Nature*, 438, 779
- 607 Nizamov, B., & Leone, S. R. 2004, *Journal of Physical Chemistry A*, 108, 1746
- 608 Payne, W. A., Monks, P. S., Nesbitt, F. L., & Stief, L. J. 1996, *J. Chem. Phys.*, 104, 9808
- 609 Peterson, J., Le Padellec, A., Danared, H., Dunn, G., et al. 1998, *J. Chem. Phys.*, 108, 1978

- 610 Petrie, S., Chirnside, T., Freeman, C., & McEwan, M. 1991, *Int. J. Mass Spectrom*, 107, 319
- 611 Petrie, S., Freeman, C., & McEwan, M. 1992, *MNRAS*, 257, 438
- 612 Reisler, H., Mangir, M. S., & Wittig, C., 1980, *J. Chem. Phys.*, 73, 2280
- 613 Rowley, R. L., Wilding, W. V., Oscarson, J. L., & Yang, Y. 2003, *Physical and thermodynamic properties*
- 614 of pure chemicals. Core Edition Plus Supplements, 1
- 615 Semaniak, J., Larson, Å., Le Padellec, A., Semaniak, J., et al. 1998, *ApJ*, 498, 886
- 616 Schaufelberger, A., Wurz, P., Lammer, H., & Kulikov, Y. N. 2012, *Planet. Space Sci.*, 61, 79
- 617 Sheehan, C., & St.-Maurice, J. P. 2004, *J. Geophys. Res.*, 109, A03302.
- 618 Shematovich, V. I., Tully, C., & Johnson, R. E. 2001, *Adv. Space Sci.*, 27, 1875
- 619 Shematovich, V. I., Johnson, R. E., Michael, M., & Luhmann, J. G. 2003, *J. Geophys. Res.*, 108, 5087
- 620 Sillesen, A., Ratajczak, E., & Pagsberg, P. 1993, *Chem. Phys. Lett.*, 201, 171
- 621 Sims, I. R., Queffelec, J. L., Travers, D., Rowe, B., et al. 1993, *Chem. Phys. Lett.*, 211, 461
- 622 Sittler, E. C., Hartle, R. E., Bertucci, C., et al. 2010, *Titan from Cassini-huygens*, 393
- 623 Snowden, D., Yelle, R. V., Cui, J., et al. 2013, *Icarus*, 226, 552
- 624 Stief, L. J., Nesbitt, F. L., Payne, W. A., Kuo, S. C., et al. 1995, *J. Chem. Phys.*, 102, 5309
- 625 Stoliarov, S. I., Knyazev, V. D., & Slagle, I. R. 2000, *Journal of Physical Chemistry A*, 104, 9687
- 626 Strobel, D. F. 2009, *Icarus*, 202, 632
- 627 Strobel, D. F. 2010, *Icarus*, 208, 878
- 628 Strobel, D. F. 2012a, *Canadian Journal of Physics*, 90, 795
- 629 Strobel, D. F. 2012b, *Titan Through Time; Unlocking Titan's Past, Present and Future*, 89
- 630 Strobel, D. F., & Cui, J. 2014, *Titan's upper atmosphere/exosphere, escape processes, and rates* (Cam-
- 631 bridge: Cambridge University Press), 355
- 632 Thomas, R., Hellberg, F., Neau, A., Roßen, S., et al. 2005, *Phys. Rev. A*, 71, 032711
- 633 Taylor, H. A., Brinton, H. C., Bauer, S. J., et al. 1980, *J. Geophys. Res.*, 85, 7765
- 634 Tsang, W., & Hampson, R. F. 1986, *J. Phys. Chem. Ref. Data*, 15, 1087
- 635 Tsang, W. 1988, *J. Phys. Chem. Ref. Data*, 17, 887
- 636 Tsang, W. 1991, *J. Phys. Chem. Ref. Data*, 20, 221
- 637 Tsang, W. 1992, *J. Phys. Chem. Ref. Data*, 21, 753
- 638 Tseng, L., & Jones, W. E. 1972, *J. Chem. Soc. Faraday Trans.*, 68, 1267
- 639 Tucker, O. J., & Johnson, R. E. 2009, *Planet. Space Sci.*, 57, 1889
- 640 Viggiano, A. A., Ehlerding, A., Arnold, S. T., et al. 2005, *Journal of Physics Conference Series*, 191
- 641 Vuitton, V., Doussin, J. F., Bénilan, Y., Raulin, F., & Gazeau, M. C. 2006, *Icarus*, 185, 287
- 642 Vuitton, V., Yelle, R. V., & Anicich, V. G. 2006, *ApJ*, 647, L175
- 643 Vuitton, V., Yelle, R. V., & McEwan, M. J. 2007, *Icarus*, 191, 722
- 644 Vuitton, V., Yelle, R. V., & Cui, J. 2008, *J. Geophys. Res.*, 113, E05007
- 645 Vuitton, V., Yelle, R. V., Lavvas, P., et al. 2012, *ApJ*, 744, 11
- 646 Vuitton, V., Yelle, R. V., Klippenstein, S. J., et al. 2019, *Icarus*, 324, 120
- 647 Wagener, R., 1990. *Z. Naturforsch. A*, 45, 649
- 648 Wahlund, J. E., Boström, R., Gustafsson, G., et al. 2005, *Science*, 308, 986
- 649 Wahlund, J. E., Galand, M., Müller-Wodarg, I., et al. 2009, *Planet. Space Sci.*, 57, 1857
- 650 Waite, J. H., Niemann, H., Yelle, R. V., et al. 2005, *Science*, 308, 982
- 651 Wakelam, V., Herbst, E., Loison, J. C., Smith, I., et al. 2015, *ApJS*, 199, #21
- 652 Wallis, M. K. 1978, *Planet. Space Sci.*, 26, 949
- 653 Wang, H. & Frenklach, M. 1997, *J. Chem. Phys.*, 113, 4146
- 654 Westlake, J. H., Bell, J. M., Waite, Jr., J. H., et al. 2011, *J. Geophys. Res.*, 116, A03318
- 655 Wilson, E. H., & Atreya, S. K. 2004, *J. Geophys. Res.*, 109, E06002
- 656 Xu, Z. -F., Fang, D. -C., Fu, X. -Y., 1998. *Int. J. Quantum Chem.*, 70, 321
- 657 Yang, D. L., Yu, T., Wang, N. S., et al. 1992, *Chemical Physics*, 160, 307
- 658 Yelle, R. V. 1991, *ApJ*, 383, 380
- 659 Yelle, R. V., Cui, J., & Müller-Wodarg, I. C. F. 2008, *J. Geophys. Res.*, 113, E10003
- 660 Zetzsch, C., & Stuhl, F. 1981, *Berichte der Bunsengesellschaft für physikalische Chemie*, 85, 564
- 661 Zhu, R. S., Xu, Z. F., & Lin, M. C. 2004, *J. Chem. Phys.*, 120, 6566

Fig. A.1. The hot neutral production rates calculated via the neutral, ion, and electron density profiles in Figures 1-4, for $N(^4S)$ and $N(^2D)$ in panel (a), NH_3 and NH in panel (b), HCN in panel (c), as well as N_2 in panel (d), respectively, with the contributions from different chemical channels shown separately. For clarification, the neutral-neutral, ion-neutral, and DR reactions are indicated by the solid, dashed, and dash-dotted lines, respectively.

662 Appendix A: Supplementary information on the hot neutral production rates 663 and the escape probabilities

664 For easy reference, we compile in this appendix the detailed information on the hot
665 neutral production rates as well as the escape probabilities used for deriving the C and N
666 escape fluxes. In Table A1, we list all the 146 independent exothermic chemical reactions
667 investigated in the present study, as well as the kinetic energy release, the rate coefficient,
668 the escape flux referred to the surface, the fractional contribution to total N or C escape, and
669 the appropriate references, grouped by species. Note that some reactions are repetitively
670 listed since they are able to produce more than one escaping species. The hot neutral
671 production rates as a function of altitude for all channels are displayed in Figure A1 for N-
672 containing species and in Figure A2 for C-containing species, also grouped by species. These
673 figures provide necessary information on deciding the dominant channel for the production
674 of each species considered here.

Table A.1. Information on the exothermic reactions considered in this study that potentially produce escaping $N(^4S)$, $N(^2D)$, 3CH_2 , CH_3 , NH , CH_4 , NH_3 , C_2H_2 , C_2H_3 , HCN , C_2H_4 , N_2 , C_2H_5 , and C_2H_6 in Titan’s dayside upper atmosphere. ΔE is the kinetic energy release, k is the reaction coefficient, T_e is the electron temperature, Φ_{esc} is the escape rate of a neutral species via a certain chemical channel, $\Phi_{esc}/\Phi_{esc}^{(tot)}$ is the corresponding fractional contribution to total C or total N escape. When not stated explicitly, all rate coefficients refer to a neutral temperature of 150 K. For three-body reactions, several parameters are provided, which could be used to obtain the appropriate rate coefficients with the aid of Equations 1 and 2 in Section 2.

No.	Reaction	ΔE (eV)	k ($cm^3 s^{-1}$)	Φ_{esc} (s^{-1})	$\Phi_{esc}/\Phi_{esc}^{(tot)}$	Reference
$N(^4S)/N(^2D)$						
R _a 1/R _j 2	$N(^2D) + N_2 \rightarrow N(^4S) + N_2$	1.58	1.70×10^{-14}	6.43×10^{23}	0.708	1
R _a 2/R _e 7	$NH + CH_3 \rightarrow N(^4S) + CH_4$	0.67	1.00×10^{-11}	1.03×10^{23}	0.113	20
R _a 3	$N^+ + CH_4 \rightarrow N(^4S) + CH_4^+$	1.08	5.00×10^{-11}	5.34×10^{21}	5.88×10^{-3}	2, 10
R _a 4	$N^+ + HCN \rightarrow N(^4S) + HCN^+$	0.62	2.40×10^{-9}	8.68×10^{20}	9.56×10^{-4}	3
R _a 5	$N_2^+ + e \rightarrow N(^4S) + N(^2D)$	1.73	$1.14 \times 10^{-7} (300/T_e)^{0.39}$	2.26×10^{22}	0.025	4, 5
R _a 6	$N_2^+ + e \rightarrow 2 N(^2D)$	0.53	$1.06 \times 10^{-7} (300/T_e)^{0.39}$	5.94×10^{21}	6.54×10^{-4}	4, 5
R _a 7	$CN^+ + e \rightarrow N(^4S) + C$	3.39	$1.36 \times 10^{-8} (300/T_e)^{0.55}$	2.71×10^{17}	2.99×10^{-7}	6
R _a 8	$CN^+ + e \rightarrow N(^2D) + C$	2.11	$3.26 \times 10^{-7} (300/T_e)^{0.55}$	2.88×10^{18}	3.17×10^{-6}	6
R _a 9/R _c 8	$N_2H^+ + e \rightarrow N(^4S) + NH$	1.11	$2.47 \times 10^{-7} (300/T_e)^{0.84}$	8.53×10^{20}	9.38×10^{-4}	7
R _a 10	$CNC^+ + e \rightarrow N(^4S) + C_2$	2.03	$2.00 \times 10^{-8} (300/T_e)^{0.70}$	7.30×10^{19}	8.04×10^{-5}	7
3CH_2						
R _b 1	$H_2 + C + M \rightarrow ^3CH_2 + M$	2.26	$k_0 = 2.50 \times 10^{-28}$ $k_\infty = 1.41 \times 10^{-11}$ $k_R = 6.00 \times 10^{-16}$ $F_c = 0.40$	4.60×10^{18}	1.07×10^{-5}	8, 9
R _b 2	$N^+ + C_2H_4 \rightarrow ^3CH_2 + HCNH^+$	4.13	1.58×10^{-10}	6.31×10^{19}	1.47×10^{-4}	10
R _b 3	$C_2H_3^+ + e \rightarrow ^3CH_2 + CH$	0.67	$1.50 \times 10^{-8} (300/T_e)^{0.84}$	4.70×10^{19}	1.10×10^{-4}	11
R _b 4	$C_2H_4^+ + e \rightarrow 2 ^3CH_2$	1.52	$2.24 \times 10^{-8} (300/T_e)^{0.76}$	2.15×10^{21}	5.02×10^{-3}	12
R _b 5/R _d 29	$C_2H_5^+ + e \rightarrow ^3CH_2 + CH_3$	2.02	$2.08 \times 10^{-7} (300/T_e)^{1.20}$	1.51×10^{22}	0.035	13, 14
R _b 6/R _e 20	$C_2H_6^+ + e \rightarrow ^3CH_2 + CH_4$	3.98	$4.00 \times 10^{-8} (300/T_e)^{0.70}$	3.55×10^{13}	8.27×10^{-12}	15, 16
R _b 7/R _g 22	$C_3H_4^+ + e \rightarrow ^3CH_2 + C_2H_2$	3.89	$1.77 \times 10^{-7} (300/T_e)^{0.67}$	6.51×10^{19}	1.52×10^{-4}	17
R _b 8/R _i 5	$C_3H_5^+ + e \rightarrow ^3CH_2 + C_2H_3$	1.90	$3.00 \times 10^{-8} (300/T_e)^{0.70}$	2.75×10^{20}	6.40×10^{-4}	15, 16
R _b 9/R _k 28	$C_3H_6^+ + e \rightarrow ^3CH_2 + C_2H_4$	3.64	$1.20 \times 10^{-7} (300/T_e)^{0.70}$	1.05×10^{16}	2.45×10^{-8}	18
R _b 10/R _m 9	$C_3H_8^+ + e \rightarrow ^3CH_2 + C_2H_6$	5.46	$1.60 \times 10^{-7} (300/T_e)^{0.70}$	7.76×10^{19}	1.81×10^{-4}	15
NH						
R _c 1	$H + N + M \rightarrow NH + M$	2.26	$k_0 = 5.00 \times 10^{-32}$ $k_\infty = 5.00 \times 10^{-16}$ $k_R = 5.00 \times 10^{-16}$ $F_c = 0.40$	3.19×10^{18}	3.52×10^{-6}	15, 19
R _c 2/R _g 21	$N(^4S) + C_2H_3 \rightarrow NH + C_2H_2$	1.23	1.31×10^{-11}	1.94×10^{20}	2.13×10^{-4}	10, 21
R _c 3/R _k 21	$N(^4S) + C_2H_5 \rightarrow NH + C_2H_4$	1.25	7.10×10^{-11}	4.17×10^{22}	0.046	22
R _c 4	$N(^2D) + NH_3 \rightarrow NH + NH_2$	0.59	5.00×10^{-11}	1.50×10^{20}	1.65×10^{-4}	1
R _c 5/R _d 19	$N(^2D) + CH_4 \rightarrow NH + CH_3$	0.69	6.47×10^{-14}	2.77×10^{22}	0.031	1
R _c 6	$2 NH_2 \rightarrow NH + NH_3$	0.38	7.05×10^{-17}	3.71×10^{13}	4.09×10^{-11}	23, 76

To be continued

Table1–continued

No.	Reaction	ΔE (eV)	k ($\text{cm}^3 \text{s}^{-1}$)	Φ_{esc} (s^{-1})	$\Phi_{\text{esc}}/\Phi_{\text{esc}}^{\text{(tot)}}$	Reference
R _c 7	$\text{NH}_2^+ + e \rightarrow \text{NH} + \text{H}$	0.45	$1.29 \times 10^{-7} (300/T_e)^{0.50}$	3.42×10^{18}	3.76×10^{-6}	24, 25
R _c 8/R _a 9	$\text{N}_2\text{H}^+ + e \rightarrow \text{N}(^4\text{S}) + \text{NH}$	1.04	$2.47 \times 10^{-7} (300/T_e)^{0.84}$	1.57×10^{20}	1.73×10^{-4}	7
CH ₃						
R _d 1	$\text{H} + {}^3\text{CH}_2 + \text{M} \rightarrow \text{CH}_3 + \text{M}$	2.98	$k_0 = 2.06 \times 10^{-29}$ $k_\infty = 1.76 \times 10^{-9}$	4.61×10^{11}	1.08×10^{-12}	27, 28, 29
R _d 2	$\text{H}_2 + \text{CH} + \text{M} \rightarrow \text{CH}_3 + \text{M}$	2.90	$k_0 = 1.73 \times 10^{-30}$ $k_\infty = 1.13 \times 10^{-10}$ $k_R = 6.00 \times 10^{-16}$ $F_c = 0.63$	1.98×10^{18}	4.61×10^{-6}	15, 30
R _d 3/R _k 3	$\text{CH} + \text{C}_2\text{H}_6 \rightarrow \text{CH}_3 + \text{C}_2\text{H}_4$	2.30	3.09×10^{-10}	9.04×10^{20}	2.11×10^{-3}	31, 68
R _d 4	$\text{CH} + \text{C}_3\text{H}_8 \rightarrow \text{CH}_3 + \text{C}_3\text{H}_6$	2.41	9.21×10^{-11}	8.10×10^{18}	1.89×10^{-6}	32, 70
R _d 5	$\text{CH} + \text{C}_4\text{H}_{10} \rightarrow \text{CH}_3 + \text{C}_4\text{H}_8$	2.58	2.89×10^{-10}	7.20×10^{15}	1.68×10^{-9}	32, 70
R _d 6/R _g 4	${}^1\text{CH}_2 + \text{C}_2\text{H}_3 \rightarrow \text{CH}_3 + \text{C}_2\text{H}_2$	3.66	3.00×10^{-11}	3.23×10^{18}	7.53×10^{-6}	37
R _d 7/R _k 4	${}^1\text{CH}_2 + \text{C}_2\text{H}_5 \rightarrow \text{CH}_3 + \text{C}_2\text{H}_4$	2.56	1.50×10^{-11}	5.09×10^{19}	1.19×10^{-4}	37
R _d 8	${}^1\text{CH}_2 + \text{C}_2\text{H}_6 \rightarrow \text{CH}_3 + \text{C}_2\text{H}_5$	0.50	2.46×10^{-10}	9.25×10^{20}	2.16×10^{-3}	27, 71
R _d 9	${}^1\text{CH}_2 + \text{C}_3\text{H}_7 \rightarrow \text{CH}_3 + \text{C}_3\text{H}_6$	2.68	1.71×10^{-11}	3.13×10^{14}	7.29×10^{-10}	38
R _d 10/R _g 6	${}^3\text{CH}_2 + \text{C}_2\text{H}_3 \rightarrow \text{CH}_3 + \text{C}_2\text{H}_2$	3.41	3.00×10^{-11}	4.22×10^{19}	9.84×10^{-5}	37
R _d 11/R _k 7	${}^3\text{CH}_2 + \text{C}_2\text{H}_5 \rightarrow \text{CH}_3 + \text{C}_2\text{H}_4$	2.28	3.00×10^{-11}	1.31×10^{21}	3.06×10^{-3}	37
R _d 12	${}^3\text{CH}_2 + \text{C}_3\text{H}_7 \rightarrow \text{CH}_3 + \text{C}_3\text{H}_6$	2.40	3.00×10^{-12}	6.89×10^{14}	1.61×10^{-9}	38
R _d 13	$\text{C}_2\text{H} + \text{CH}_4 \rightarrow \text{CH}_3 + \text{C}_2\text{H}_2$	0.73	4.49×10^{-13}	1.62×10^{21}	3.79×10^{-3}	34
R _d 14	$\text{C}_2\text{H} + \text{C}_2\text{H}_5 \rightarrow \text{CH}_3 + \text{C}_3\text{H}_3$	1.44	3.00×10^{-11}	2.06×10^{19}	4.81×10^{-5}	37
R _d 15	$\text{C}_2\text{H} + \text{CH}_3\text{CCH} \rightarrow \text{CH}_3 + \text{C}_4\text{H}_2$	1.06	1.55×10^{-10}	2.57×10^{19}	5.99×10^{-5}	72, 73
R _d 16/R _n 2	$\text{N}(^4\text{S}) + \text{C}_2\text{H}_4 \rightarrow \text{CH}_3 + \text{HCN}$	1.62	3.18×10^{-16}	9.70×10^{19}	2.26×10^{-4}	35
R _d 17	$\text{N}(^4\text{S}) + \text{C}_2\text{H}_5 \rightarrow \text{CH}_3 + \text{H}_2\text{CN}$	1.34	3.90×10^{-11}	2.37×10^{22}	0.055	22
R _d 18	$\text{N}(^4\text{S}) + \text{CH}_3\text{CCH} \rightarrow \text{CH}_3 + \text{CHCN}$	2.25	8.01×10^{-16}	1.89×10^{17}	4.40×10^{-7}	35
R _d 19/R _c 5	$\text{N}(^2\text{D}) + \text{CH}_4 \rightarrow \text{CH}_3 + \text{NH}$	0.69	6.47×10^{-14}	2.77×10^{22}	0.065	1
R _d 20	$\text{CN} + \text{CH}_4 \rightarrow \text{CH}_3 + \text{HCN}$	0.50	6.37×10^{-14}	5.78×10^{19}	1.35×10^{-4}	41, 69
R _d 21	$\text{C}_2\text{N} + \text{CH}_4 \rightarrow \text{CH}_3 + \text{CHCN}$	0.97	6.00×10^{-14}	2.42×10^{19}	5.65×10^{-5}	60
R _d 22	$\text{CH}_3\text{CN} + \text{C}_2\text{H} \rightarrow \text{CH}_3 + \text{HC}_3\text{N}$	2.09	1.06×10^{-13}	1.64×10^{16}	3.83×10^{-8}	26
R _d 23	$\text{C}_2\text{H}_4^+ + \text{C}_2\text{H}_4 \rightarrow \text{CH}_3 + \text{C}_3\text{H}_5^+$	0.40	7.03×10^{-10}	4.67×10^{21}	0.011	3
R _d 24	$\text{N}^+ + \text{CH}_4 \rightarrow \text{CH}_3 + \text{NH}^+$	1.43	5.00×10^{-10}	1.40×10^{22}	0.033	10, 26
R _d 25	$\text{HCN}^+ + \text{CH}_4 \rightarrow \text{CH}_3 + \text{HCNH}^+$	1.90	1.14×10^{-9}	2.26×10^{22}	0.053	3
R _d 26	$\text{CH}_4^+ + e \rightarrow \text{CH}_3 + \text{H}$	0.50	$3.08 \times 10^{-7} (300/T_e)^{0.66}$	1.44×10^{20}	3.37×10^{-4}	25
R _d 27	$\text{C}_2\text{H}_3^+ + e \rightarrow \text{CH}_3 + \text{C}$	1.19	$3.00 \times 10^{-9} (300/T_e)^{0.84}$	1.33×10^{19}	3.10×10^{-5}	11
R _d 28	$\text{C}_2\text{H}_4^+ + e \rightarrow \text{CH}_3 + \text{CH}$	0.42	$1.12 \times 10^{-8} (300/T_e)^{0.76}$	2.33×10^{20}	5.45×10^{-5}	12
R _d 29/R _b 5	$\text{C}_2\text{H}_5^+ + e \rightarrow \text{CH}_3 + {}^3\text{CH}_2$	1.89	$2.08 \times 10^{-7} (300/T_e)^{1.20}$	1.43×10^{22}	0.034	13, 14
R _d 30	$\text{C}_2\text{H}_6^+ + e \rightarrow 2 \text{CH}_3$	3.40	$8.00 \times 10^{-8} (300/T_e)^{0.70}$	1.20×10^{13}	2.81×10^{-11}	15, 16
R _d 31/R _e 21	$\text{C}_2\text{H}_7^+ + e \rightarrow \text{CH}_3 + \text{CH}_4$	4.20	$5.00 \times 10^{-7} (300/T_e)^{0.70}$	2.38×10^{20}	5.56×10^{-4}	15
R _d 32/R _g 23	$\text{C}_3\text{H}_5^+ + e \rightarrow \text{CH}_3 + \text{C}_2\text{H}_2$	4.43	$3.00 \times 10^{-8} (300/T_e)^{0.70}$	6.41×10^{20}	1.50×10^{-3}	15, 16
R _d 33/R _t 6	$\text{C}_3\text{H}_6^+ + e \rightarrow \text{CH}_3 + \text{C}_2\text{H}_3$	3.69	$1.20 \times 10^{-8} (300/T_e)^{0.70}$	1.07×10^{15}	2.50×10^{-9}	18
R _d 34/R _k 29	$\text{C}_3\text{H}_7^+ + e \rightarrow \text{CH}_3 + \text{C}_2\text{H}_4$	5.41	$3.80 \times 10^{-8} (300/T_e)^{0.68}$	3.03×10^{20}	7.06×10^{-4}	12
R _d 35/R _t 7	$\text{C}_3\text{H}_8^+ + e \rightarrow \text{CH}_3 + \text{C}_2\text{H}_5$	5.31	$1.60 \times 10^{-7} (300/T_e)^{0.70}$	7.46×10^{19}	1.74×10^{-4}	18
R _d 36/R _m 10	$\text{C}_3\text{H}_9^+ + e \rightarrow \text{CH}_3 + \text{C}_2\text{H}_6$	5.34	$5.00 \times 10^{-7} (300/T_e)^{0.70}$	3.07×10^{19}	7.17×10^{-5}	15
R _d 37/R _f 2	$\text{CH}_3\text{NH}_3^+ + e \rightarrow \text{CH}_3 + \text{NH}_3$	2.92	$7.00 \times 10^{-7} (300/T_e)^{0.70}$	2.60×10^{20}	6.08×10^{-4}	15, 42
CH ₄						
R _e 1	$\text{H} + \text{CH}_3 + \text{M} \rightarrow \text{CH}_4 + \text{M}$	2.87	$k_0 = 1.62 \times 10^{-28}$ $k_\infty = 2.95 \times 10^{-10}$ $k_R = 1.80 \times 10^{-16}$ $F_c = 0.56$	1.36×10^{18}	3.17×10^{-6}	33, 77

To be continued

Table1–continued

No.	Reaction	ΔE (eV)	k ($\text{cm}^3 \text{s}^{-1}$)	Φ_{esc} (s^{-1})	$\Phi_{\text{esc}}/\Phi_{\text{esc}}^{(\text{tot})}$	Reference
R _e 2/R _g 7	$\text{CH}_3 + \text{C}_2\text{H}_3 \rightarrow \text{CH}_4 + \text{C}_2\text{H}_2$	1.88	1.95×10^{-10}	3.44×10^{21}	8.03×10^{-3}	45, 78
R _e 3/R _k 9	$\text{CH}_3 + \text{C}_2\text{H}_5 \rightarrow \text{CH}_4 + \text{C}_2\text{H}_4$	1.92	6.87×10^{-12}	4.88×10^{21}	0.011	15, 26
R _e 4	$\text{CH}_3 + \text{C}_3\text{H}_5 \rightarrow \text{CH}_4 + \text{CH}_2\text{CCH}_2$	1.49	1.56×10^{-12}	1.53×10^{20}	3.57×10^{-4}	39
R _e 5	$\text{CH}_3 + \text{C}_3\text{H}_6 \rightarrow \text{CH}_4 + \text{C}_3\text{H}_5$	0.53	4.85×10^{-26}	2.86×10^4	6.67×10^{-20}	36
R _e 6	$\text{CH}_3 + \text{C}_3\text{H}_7 \rightarrow \text{CH}_4 + \text{C}_3\text{H}_6$	2.19	1.00×10^{-11}	3.90×10^{16}	9.11×10^{-8}	15, 38
R _e 7/R _a 2	$\text{CH}_3 + \text{NH} \rightarrow \text{CH}_4 + \text{N}(^4\text{S})$	0.59	1.00×10^{-11}	3.88×10^{22}	0.091	20
R _e 8	$\text{CH}_3^+ + \text{C}_2\text{H}_6 \rightarrow \text{CH}_4 + \text{C}_2\text{H}_5^+$	1.22	1.43×10^{-9}	5.35×10^{20}	1.25×10^{-3}	3
R _e 9	$\text{CH}_4^+ + \text{C}_2\text{H}_2 \rightarrow \text{CH}_4 + \text{C}_2\text{H}_2^+$	0.67	1.44×10^{-9}	2.04×10^{21}	4.77×10^{-3}	3
R _e 10	$\text{CH}_4^+ + \text{C}_2\text{H}_4 \rightarrow \text{CH}_4 + \text{C}_2\text{H}_4^+$	1.28	1.70×10^{-9}	4.17×10^{21}	9.73×10^{-3}	3
R _e 11	$\text{CH}_5^+ + \text{C}_2\text{H}_2 \rightarrow \text{CH}_4 + \text{C}_2\text{H}_3^+$	0.57	1.48×10^{-9}	2.50×10^{22}	0.058	3
R _e 12	$\text{CH}_5^+ + \text{C}_2\text{H}_4 \rightarrow \text{CH}_4 + \text{C}_2\text{H}_5^+$	0.84	1.50×10^{-9}	3.86×10^{22}	0.090	3
R _e 13	$\text{CH}_5^+ + \text{HCN} \rightarrow \text{CH}_4 + \text{HCNH}^+$	1.10	5.80×10^{-9}	1.30×10^{23}	0.304	15
R _e 14	$\text{C}_2\text{H}_5^+ + \text{C}_2\text{H}_2 \rightarrow \text{CH}_4 + \text{c-C}_3\text{H}_3^+$	0.96	6.84×10^{-11}	1.50×10^{21}	3.51×10^{-3}	3
R _e 15	$\text{C}_2\text{H}_5^+ + \text{C}_2\text{H}_4 \rightarrow \text{CH}_4 + \text{C}_3\text{H}_5^+$	0.63	3.55×10^{-10}	7.83×10^{21}	0.018	3
R _e 16	$\text{N}^+ + \text{C}_2\text{H}_6 \rightarrow \text{CH}_4 + \text{HCNH}^+$	6.10	1.60×10^{-10}	7.20×10^{18}	1.68×10^{-5}	10
R _e 17	$\text{CH}_5^+ + \text{e} \rightarrow \text{CH}_4 + \text{H}$	0.49	$5.34 \times 10^{-8} (300/T_e)^{0.72}$	3.11×10^{21}	7.26×10^{-3}	50, 51
R _e 18	$\text{C}_2\text{H}_4^+ + \text{e} \rightarrow \text{CH}_4 + \text{C}$	1.92	$5.60 \times 10^{-7} (300/T_e)^{1.20}$	3.03×10^{20}	7.07×10^{-4}	12
R _e 19	$\text{C}_2\text{H}_5^+ + \text{e} \rightarrow \text{CH}_4 + \text{CH}$	1.79	$1.00 \times 10^{-9} (300/T_e)^{0.76}$	6.73×10^{21}	0.016	13, 14
R _e 20/R _b 6	$\text{C}_2\text{H}_6^+ + \text{e} \rightarrow \text{CH}_4 + {}^3\text{CH}_2$	3.48	$4.00 \times 10^{-8} (300/T_e)^{0.70}$	6.17×10^{12}	1.44×10^{-11}	15, 16
R _e 21/R _d 31	$\text{C}_2\text{H}_7^+ + \text{e} \rightarrow \text{CH}_4 + \text{CH}_3$	3.94	$5.00 \times 10^{-7} (300/T_e)^{0.70}$	2.25×10^{20}	5.25×10^{-4}	15
R _e 22	$\text{C}_3\text{H}_4^+ + \text{e} \rightarrow \text{CH}_4 + \text{C}_2$	2.28	$1.00 \times 10^{-8} (300/T_e)^{0.67}$	1.97×10^{18}	4.60×10^{-6}	17
R _e 23	$\text{C}_3\text{H}_5^+ + \text{e} \rightarrow \text{CH}_4 + \text{C}_2\text{H}$	3.46	$3.00 \times 10^{-8} (300/T_e)^{0.70}$	4.83×10^{20}	1.13×10^{-3}	15, 16
NH ₃						
R _f 1	$\text{NH}_2 + \text{H} + \text{M} \rightarrow \text{NH}_3 + \text{M}$	1.78	$k_0 = 2.52 \times 10^{-28}$ $k_\infty = 2.84 \times 10^{-10}$ $k_R = 2.82 \times 10^{-16}$ $F_c = 0.42$	6.11×10^{15}	6.73×10^{-9}	15, 54, 64
R _f 2/R _d 37	$\text{CH}_3\text{NH}_3^+ + \text{e} \rightarrow \text{NH}_3 + \text{CH}_3$	2.58	$7.00 \times 10^{-7} (300/T_e)^{0.70}$	2.25×10^{20}	2.48×10^{-4}	15, 42
C ₂ H ₂						
R _g 1	$\text{H} + \text{C}_2\text{H} + \text{M} \rightarrow \text{C}_2\text{H}_2 + \text{M}$	2.99	$k_0 = 9.00 \times 10^{-26}$ $k_\infty = 1.85 \times 10^{-10}$ $k_R = 1.00 \times 10^{-13}$ $F_c = 0.40$	1.66×10^{15}	7.74×10^{-9}	37, 79
R _g 2	$\text{H} + \text{C}_6\text{H}_5 \rightarrow \text{C}_2\text{H}_2 + \text{C}_4\text{H}_4$	2.03	6.08×10^{-12}	1.65×10^{15}	7.68×10^{-9}	65
R _g 3	${}^1\text{CH}_2 + \text{C}_2\text{H} \rightarrow \text{C}_2\text{H}_2 + \text{CH}$	1.03	3.00×10^{-11}	3.19×10^{18}	1.49×10^{-5}	37
R _g 4/R _d 6	${}^1\text{CH}_2 + \text{C}_2\text{H}_3 \rightarrow \text{C}_2\text{H}_2 + \text{CH}_3$	2.11	3.00×10^{-11}	1.34×10^{18}	6.27×10^{-6}	37
R _g 5	${}^3\text{CH}_2 + \text{C}_2\text{H} \rightarrow \text{C}_2\text{H}_2 + \text{CH}$	0.90	3.00×10^{-11}	4.11×10^{19}	1.92×10^{-4}	37
R _g 6/R _d 10	${}^3\text{CH}_2 + \text{C}_2\text{H}_3 \rightarrow \text{C}_2\text{H}_2 + \text{CH}_3$	1.97	3.00×10^{-11}	1.78×10^{19}	8.30×10^{-5}	37
R _g 7/R _e 2	$\text{CH}_3 + \text{C}_2\text{H}_3 \rightarrow \text{C}_2\text{H}_2 + \text{CH}_4$	1.16	1.95×10^{-10}	1.51×10^{21}	7.09×10^{-3}	45, 78
R _g 8	$\text{C}_2\text{H} + \text{C}_2\text{H}_3 \rightarrow 2 \text{C}_2\text{H}_2$	2.13	1.60×10^{-12}	3.67×10^{16}	1.71×10^{-7}	37
R _g 9/R _k 10	$\text{C}_2\text{H} + \text{C}_2\text{H}_5 \rightarrow \text{C}_2\text{H}_2 + \text{C}_2\text{H}_4$	2.19	3.00×10^{-12}	1.40×10^{18}	6.55×10^{-6}	37
R _g 10/R _t 4	$\text{C}_2\text{H} + \text{C}_2\text{H}_6 \rightarrow \text{C}_2\text{H}_2 + \text{C}_2\text{H}_5$	0.73	4.15×10^{-11}	1.37×10^{19}	6.37×10^{-5}	34, 52
R _g 11	$\text{C}_2\text{H} + \text{CH}_2\text{CCH}_2 \rightarrow \text{C}_2\text{H}_2 + \text{C}_3\text{H}_3$	1.16	2.58×10^{-10}	2.88×10^{19}	1.34×10^{-4}	60
R _g 12	$\text{C}_2\text{H} + \text{C}_3\text{H}_5 \rightarrow \text{C}_2\text{H}_2 + \text{CH}_2\text{CCH}_2$	2.00	1.20×10^{-11}	8.15×10^{17}	3.80×10^{-6}	39
R _g 13	$\text{C}_2\text{H} + \text{C}_3\text{H}_7 \rightarrow \text{C}_2\text{H}_2 + \text{C}_3\text{H}_6$	2.61	1.00×10^{-11}	2.71×10^{13}	1.27×10^{-11}	38
R _g 14	$\text{C}_2\text{H} + \text{C}_3\text{H}_8 \rightarrow \text{C}_2\text{H}_2 + \text{C}_3\text{H}_7$	0.93	6.10×10^{-11}	5.73×10^{16}	2.67×10^{-7}	34, 52
R _g 15	$\text{C}_2\text{H} + \text{C}_4\text{H}_{10} \rightarrow \text{C}_2\text{H}_2 + \text{C}_4\text{H}_9$	0.88	1.15×10^{-10}	1.51×10^{13}	7.07×10^{-11}	53, 75
R _g 16/R _k 11	$2 \text{C}_2\text{H}_3 \rightarrow \text{C}_2\text{H}_2 + \text{C}_2\text{H}_4$	1.72	3.50×10^{-11}	9.72×10^{16}	4.53×10^{-7}	66
R _g 17/R _m 3	$\text{C}_2\text{H}_3 + \text{C}_2\text{H}_5 \rightarrow \text{C}_2\text{H}_2 + \text{C}_2\text{H}_6$	1.76	8.00×10^{-13}	8.96×10^{16}	4.18×10^{-7}	37

To be continued

Table1–continued

No.	Reaction	ΔE (eV)	k ($\text{cm}^3 \text{s}^{-1}$)	Φ_{esc} (s^{-1})	$\Phi_{\text{esc}}/\Phi_{\text{esc}}^{(\text{tot})}$	Reference
R _g 18	$\text{C}_2\text{H}_3 + \text{C}_3\text{H}_3 \rightarrow \text{C}_2\text{H}_2 + \text{CH}_3\text{CCH}$	1.44	8.00×10^{-12}	3.09×10^{16}	1.44×10^{-7}	27, 44
R _g 19	$\text{C}_2\text{H}_3 + \text{C}_3\text{H}_5 \rightarrow \text{C}_2\text{H}_2 + \text{C}_3\text{H}_6$	1.43	8.00×10^{-12}	1.17×10^{17}	5.44×10^{-7}	39
R _g 20	$\text{C}_2\text{H}_3 + \text{C}_3\text{H}_7 \rightarrow \text{C}_2\text{H}_2 + \text{C}_3\text{H}_8$	1.73	2.00×10^{-12}	1.03×10^{12}	4.79×10^{-12}	38
R _g 21/R _c 2	$\text{N}(^4\text{S}) + \text{C}_2\text{H}_3 \rightarrow \text{C}_2\text{H}_2 + \text{NH}$	0.71	1.31×10^{-11}	7.88×10^{19}	3.68×10^{-4}	10, 21
R _g 22/R _b 7	$\text{C}_3\text{H}_4^+ + e \rightarrow \text{C}_2\text{H}_2 + ^3\text{CH}_2$	2.09	$1.77 \times 10^{-7} (300/T_e)^{0.67}$	1.37×10^{19}	6.40×10^{-5}	17
R _g 23/R _d 32	$\text{C}_3\text{H}_5^+ + e \rightarrow \text{C}_2\text{H}_2 + \text{CH}_3$	2.56	$3.00 \times 10^{-8} (300/T_e)^{0.70}$	1.71×10^{20}	8.00×10^{-4}	15, 16
HCN						
R _h 1	$\text{H} + \text{CN} + \text{M} \rightarrow \text{HCN} + \text{M}$	2.74	$k_0 = 8.78 \times 10^{-31}$ $k_\infty = 2.44 \times 10^{-10}$ $k_R = 1.00 \times 10^{-13}$ $F_c = 0.40$	3.94×10^{16}	$4.33 \times 10^{-8} / 9.19 \times 10^{-8}$	40
R _h 2/R _d 16	$\text{N}(^4\text{S}) + \text{C}_2\text{H}_4 \rightarrow \text{HCN} + \text{CH}_3$	0.90	3.18×10^{-16}	1.62×10^{18}	$1.78 \times 10^{-6} / 3.78 \times 10^{-5}$	35
R _h 3	$\text{CN} + \text{C}_3\text{H}_8 \rightarrow \text{HCN} + \text{C}_3\text{H}_7$	0.67	1.18×10^{-10}	9.91×10^{15}	$1.09 \times 10^{-8} / 2.31 \times 10^{-9}$	46, 74
R _h 4	$\text{CN} + \text{CH}_2\text{NH} \rightarrow \text{HCN} + \text{H}_2\text{CN}$	0.76	2.80×10^{-11}	3.30×10^{17}	$3.62 \times 10^{-7} / 7.70 \times 10^{-7}$	55, 75
R _h 5	$\text{CH}_3^+ + \text{HC}_3\text{N} \rightarrow \text{HCN} + \text{c-C}_3\text{H}_3^+$	1.45	1.43×10^{-9}	2.53×10^{17}	$2.79 \times 10^{-7} / 5.91 \times 10^{-7}$	3
R _h 6	$\text{CN}^+ + \text{CH}_4 \rightarrow \text{HCN} + \text{CH}_3^+$	1.83	5.00×10^{-10}	3.51×10^{18}	$3.86 \times 10^{-6} / 8.19 \times 10^{-6}$	3
R _h 7	$\text{HCN}^+ + \text{C}_2\text{H}_2 \rightarrow \text{HCN} + \text{C}_2\text{H}_2^+$	1.07	1.15×10^{-9}	1.37×10^{19}	$1.51 \times 10^{-5} / 3.20 \times 10^{-5}$	3
R _h 8	$\text{CNC}^+ + \text{C}_2\text{H}_4 \rightarrow \text{HCN} + \text{c-C}_3\text{H}_3^+$	2.86	1.95×10^{-10}	1.07×10^{18}	$1.18 \times 10^{-6} / 2.50 \times 10^{-6}$	43
R _h 9	$\text{HCNH}^+ + \text{C}_3\text{H}_3\text{N} \rightarrow \text{HCN} + \text{C}_3\text{H}_4\text{N}^+$	1.14	4.50×10^{-9}	2.02×10^{18}	$2.22 \times 10^{-6} / 4.70 \times 10^{-6}$	56, 57
C ₂ H ₃						
R _i 1	$\text{H} + \text{C}_2\text{H}_2 + \text{M} \rightarrow \text{C}_2\text{H}_3 + \text{M}$	0.77	$k_0 = 5.88 \times 10^{-30}$ $k_\infty = 3.74 \times 10^{-15}$ $k_R = 2.16 \times 10^{-18}$ $F_c = 0.18$	3.79×10^{13}	1.77×10^{-10}	32, 77
R _i 2/R _k 5	$^1\text{CH}_2 + \text{C}_3\text{H}_5 \rightarrow \text{C}_2\text{H}_3 + \text{C}_2\text{H}_4$	1.25	6.67×10^{-11}	1.34×10^{19}	6.07×10^{-5}	39
R _i 3	$\text{C}_2\text{H}_3\text{CN} + \text{C}_2 \rightarrow \text{C}_2\text{H}_3 + \text{C}_3\text{N}$	1.62	4.4×10^{-10}	3.53×10^{15}	1.65×10^{-8}	49, 59
R _i 4	$\text{C}_3\text{H}_4^+ + e \rightarrow \text{C}_2\text{H}_3 + \text{CH}$	2.09	$2.95 \times 10^{-8} (300/T_e)^{0.67}$	4.51×10^{18}	2.10×10^{-5}	17
R _i 5/R _b 8	$\text{C}_3\text{H}_5^+ + e \rightarrow \text{C}_2\text{H}_3 + ^3\text{CH}_2$	0.99	$3.00 \times 10^{-8} (300/T_e)^{0.70}$	8.31×10^{19}	3.37×10^{-4}	15, 16
R _i 6/R _d 33	$\text{C}_3\text{H}_6^+ + e \rightarrow \text{C}_2\text{H}_3 + \text{CH}_3$	2.05	$1.20 \times 10^{-8} (300/T_e)^{0.70}$	4.70×10^{14}	1.92×10^{-8}	18
R _i 7/R _m 11	$\text{C}_4\text{H}_9^+ + e \rightarrow \text{C}_2\text{H}_3 + \text{C}_2\text{H}_6$	3.69	$8.70 \times 10^{-9} (300/T_e)^{0.59}$	8.15×10^{18}	3.81×10^{-5}	18, 48
N ₂						
R _j 1	$2 \text{N}(^4\text{S}) + \text{M} \rightarrow \text{N}_2 + \text{M}$	4.91	$k_0 = 4.46 \times 10^{-32}$ $k_\infty = 5.00 \times 10^{-16}$ $k_R = 5.00 \times 10^{-16}$ $F_c = 0.40$	4.63×10^{19}	1.02×10^{-4}	58
R _j 2/R _a 1	$\text{N}(^2\text{D}) + \text{N}_2 \rightarrow \text{N}_2 + \text{N}(^4\text{S})$	0.79	1.70×10^{-14}	2.53×10^{22}	0.056	1
R _j 3	$\text{N}^+ + \text{HCN} \rightarrow \text{N}_2 + \text{CH}^+$	1.28	1.29×10^{-9}	1.11×10^{20}	2.43×10^{-4}	3
R _j 4	$\text{N}_2^+ + \text{C}_2\text{H}_2 \rightarrow \text{N}_2 + \text{C}_2\text{H}_2^+$	2.02	9.40×10^{-10}	1.93×10^{21}	4.26×10^{-3}	10
R _j 5	$\text{N}_2^+ + \text{HCN} \rightarrow \text{N}_2 + \text{HCN}^+$	0.99	3.90×10^{-10}	4.31×10^{20}	9.48×10^{-4}	3
R _j 6	$\text{N}_2\text{H}^+ + \text{HCN} \rightarrow \text{N}_2 + \text{HCNH}^+$	1.16	3.20×10^{-9}	4.48×10^{20}	9.86×10^{-4}	3
C ₂ H ₄						
R _k 1	$\text{H} + \text{C}_2\text{H}_3 + \text{M} \rightarrow \text{C}_2\text{H}_4 + \text{M}$	2.40	$k_0 = 8.54 \times 10^{-27}$ $k_\infty = 1.76 \times 10^{-10}$	1.51×10^{12}	7.08×10^{-12}	47
R _k 2	$\text{C} + \text{CH}_4 + \text{M} \rightarrow \text{C}_2\text{H}_4 + \text{M}$	3.06	2.00×10^{-15}	4.37×10^{19}	2.04×10^{-4}	67
R _k 3/R _d 3	$\text{CH} + \text{C}_2\text{H}_6 \rightarrow \text{C}_2\text{H}_4 + \text{CH}_3$	1.23	3.09×10^{-10}	4.13×10^{20}	1.93×10^{-3}	31, 68
R _k 4/R _d 7	$^1\text{CH}_2 + \text{C}_2\text{H}_5 \rightarrow \text{C}_2\text{H}_4 + \text{CH}_3$	1.37	1.50×10^{-11}	2.41×10^{19}	1.13×10^{-4}	37
R _k 5/R _i 2	$^1\text{CH}_2 + \text{C}_3\text{H}_5 \rightarrow \text{C}_2\text{H}_4 + \text{C}_2\text{H}_3$	1.21	6.67×10^{-11}	1.30×10^{19}	6.26×10^{-5}	39
R _k 6/R _i 2	$^1\text{CH}_2 + \text{C}_3\text{H}_7 \rightarrow \text{C}_2\text{H}_4 + \text{C}_2\text{H}_5$	1.82	4.29×10^{-11}	4.26×10^{14}	1.99×10^{-9}	38

To be continued

Table1–continued

No.	Reaction	ΔE (eV)	k ($\text{cm}^3 \text{s}^{-1}$)	Φ_{esc} (s^{-1})	$\Phi_{\text{esc}}/\Phi_{\text{esc}}^{(\text{tot})}$	Reference
R _k 7/R _d 11	$^3\text{CH}_2 + \text{C}_2\text{H}_5 \rightarrow \text{C}_2\text{H}_4 + \text{CH}_3$	1.22	3.00×10^{-11}	5.99×10^{20}	2.79×10^{-3}	37
R _k 8/R _l 3	$^3\text{CH}_2 + \text{C}_3\text{H}_7 \rightarrow \text{C}_2\text{H}_4 + \text{C}_2\text{H}_5$	1.62	3.00×10^{-12}	3.48×10^{14}	1.62×10^{-9}	38
R _k 9/R _e 3	$\text{CH}_3 + \text{C}_2\text{H}_5 \rightarrow \text{C}_2\text{H}_4 + \text{CH}_4$	1.10	6.87×10^{-12}	2.27×10^{21}	0.011	15, 26
R _k 10/R _g 9	$\text{C}_2\text{H} + \text{C}_2\text{H}_5 \rightarrow \text{C}_2\text{H}_4 + \text{C}_2\text{H}_2$	2.03	3.00×10^{-12}	2.09×10^{18}	9.74×10^{-6}	37
R _k 11/R _g 16	$\text{C}_2\text{H}_3 + \text{C}_2\text{H}_3 \rightarrow \text{C}_2\text{H}_4 + \text{C}_2\text{H}_2$	1.60	3.50×10^{-11}	1.27×10^{17}	5.91×10^{-7}	66
R _k 12	$\text{C}_2\text{H}_3 + \text{C}_2\text{H}_5 \rightarrow 2 \text{C}_2\text{H}_4$	1.64	1.50×10^{-11}	2.40×10^{17}	2.10×10^{-5}	66
R _k 13	$\text{C}_2\text{H}_3 + \text{C}_3\text{H}_5 \rightarrow \text{C}_2\text{H}_4 + \text{CH}_2\text{CCH}_2$	1.39	4.00×10^{-12}	8.05×10^{16}	3.76×10^{-7}	39
R _k 14	$\text{C}_2\text{H}_3 + \text{C}_3\text{H}_7 \rightarrow \text{C}_2\text{H}_4 + \text{C}_3\text{H}_6$	1.97	2.00×10^{-12}	2.31×10^{12}	1.08×10^{-11}	38
R _k 15	$\text{C}_2\text{H}_3 + \text{C}_4\text{H}_3 \rightarrow \text{C}_2\text{H}_4 + \text{C}_4\text{H}_2$	2.07	1.75×10^{-12}	1.15×10^{15}	5.38×10^{-9}	27
R _k 16/R _m 4	$2 \text{C}_2\text{H}_5 \rightarrow \text{C}_2\text{H}_4 + \text{C}_2\text{H}_6$	1.44	2.40×10^{-12}	1.24×10^{19}	5.81×10^{-5}	33
R _k 17	$\text{C}_2\text{H}_5 + \text{C}_3\text{H}_3 \rightarrow \text{C}_2\text{H}_4 + \text{CH}_3\text{CCH}$	1.37	6.68×10^{-12}	1.39×10^{18}	6.48×10^{-6}	37, 44
R _k 18	$\text{C}_2\text{H}_5 + \text{C}_3\text{H}_5 \rightarrow \text{C}_2\text{H}_4 + \text{C}_3\text{H}_6$	1.36	6.68×10^{-12}	5.27×10^{18}	2.46×10^{-5}	34
R _k 19	$\text{C}_2\text{H}_5 + \text{C}_3\text{H}_7 \rightarrow \text{C}_2\text{H}_4 + \text{C}_3\text{H}_8$	1.67	5.00×10^{-11}	6.37×10^{13}	7.82×10^{-9}	15, 38
R _k 20	$\text{C}_2\text{H}_5 + \text{C}_4\text{H}_3 \rightarrow \text{C}_2\text{H}_4 + \text{C}_4\text{H}_4$	2.13	8.00×10^{-13}	4.50×10^8	2.10×10^{-15}	27
R _k 21/R _c 3	$\text{N}(^4\text{S}) + \text{C}_2\text{H}_5 \rightarrow \text{C}_2\text{H}_4 + \text{NH}$	0.67	7.10×10^{-11}	1.87×10^{15}	8.73×10^{-9}	22
R _k 22	$\text{C}_2\text{H}_5^+ + \text{NH}_3 \rightarrow \text{C}_2\text{H}_4 + \text{NH}_4^+$	0.89	2.09×10^{-9}	4.22×10^{19}	1.97×10^{-4}	43
R _k 23	$\text{C}_2\text{H}_5^+ + \text{CH}_2\text{NH} \rightarrow \text{C}_2\text{H}_4 + \text{CH}_2\text{NH}_2^+$	1.03	2.57×10^{-9}	5.40×10^{20}	2.52×10^{-3}	61
R _k 24	$\text{C}_2\text{H}_5^+ + \text{CH}_3\text{CN} \rightarrow \text{C}_2\text{H}_4 + \text{CH}_4\text{CN}^+$	1.58	3.80×10^{-9}	3.64×10^{20}	1.70×10^{-3}	3
R _k 25	$\text{C}_2\text{H}_5^+ + \text{HC}_3\text{N} \rightarrow \text{C}_2\text{H}_4 + \text{HC}_3\text{NH}^+$	0.75	3.55×10^{-9}	7.39×10^{18}	3.45×10^{-5}	3
R _k 26	$\text{C}_2\text{H}_5^+ + \text{C}_3\text{H}_3\text{N} \rightarrow \text{C}_2\text{H}_4 + \text{C}_3\text{H}_3\text{NH}^+$	1.51	5.80×10^{-9}	2.35×10^{19}	1.10×10^{-4}	15
R _k 27	$\text{C}_2\text{H}_5^+ + \text{C}_3\text{H}_5\text{N} \rightarrow \text{C}_2\text{H}_4 + \text{C}_3\text{H}_5\text{NH}^+$	1.10	6.00×10^{-9}	2.10×10^{16}	9.81×10^{-8}	15
R _k 28/R _b 9	$\text{C}_3\text{H}_6^+ + \text{e} \rightarrow \text{C}_2\text{H}_4 + ^3\text{CH}_2$	1.82	$1.20 \times 10^{-7} (300/T_e)^{0.70}$	3.81×10^{15}	1.78×10^{-8}	18
R _k 29/R _d 34	$\text{C}_3\text{H}_7^+ + \text{e} \rightarrow \text{C}_2\text{H}_4 + \text{CH}_3$	2.90	$3.80 \times 10^{-8} (300/T_e)^{0.68}$	1.56×10^{20}	7.27×10^{-4}	12
C₂H₅						
R _l 1	$\text{H} + \text{C}_2\text{H}_4 + \text{M} \rightarrow \text{C}_2\text{H}_5 + \text{M}$	0.77	$k_0 = 1.64 \times 10^{-28}$ $k_\infty = 4.85 \times 10^{-14}$ $k_R = 5.62 \times 10^{-17}$ $F_c = 0.20$	2.85×10^{16}	1.33×10^{-7}	34, 77
R _l 2/R _k 6	$^1\text{CH}_2 + \text{C}_3\text{H}_7 \rightarrow \text{C}_2\text{H}_5 + \text{C}_2\text{H}_4$	1.76	4.29×10^{-11}	2.40×10^{14}	1.12×10^{-9}	38
R _l 3/R _k 8	$^3\text{CH}_2 + \text{C}_3\text{H}_7 \rightarrow \text{C}_2\text{H}_5 + \text{C}_2\text{H}_4$	1.56	3.00×10^{-12}	2.00×10^{14}	9.33×10^{-10}	38
R _l 4/R _g 11	$\text{C}_2\text{H} + \text{C}_2\text{H}_6 \rightarrow \text{C}_2\text{H}_2 + \text{C}_2\text{H}_5$	0.65	4.15×10^{-11}	1.68×10^{19}	1.51×10^{-6}	52
R _l 5	$\text{C}_2\text{H} + \text{C}_3\text{H}_7 \rightarrow \text{C}_2\text{H}_5 + \text{C}_3\text{H}_3$	1.22	2.00×10^{-11}	2.00×10^{13}	9.32×10^{-11}	38
R _l 6	$\text{C}_3\text{H}_6^+ + \text{e} \rightarrow \text{C}_2\text{H}_5 + \text{CH}$	0.91	$8.00 \times 10^{-8} (300/T_e)^{0.70}$	3.34×10^{18}	1.56×10^{-5}	18
R _l 7/R _d 35	$\text{C}_3\text{H}_8^+ + \text{e} \rightarrow \text{C}_2\text{H}_5 + \text{CH}_3$	2.75	$1.60 \times 10^{-7} (300/T_e)^{0.70}$	1.58×10^{19}	7.38×10^{-5}	18
C₂H₆						
R _m 1	$\text{H} + \text{C}_2\text{H}_5 + \text{M} \rightarrow \text{C}_2\text{H}_6 + \text{M}$	2.09	$k_0 = 2.38 \times 10^{-30}$ $k_\infty = 1.66 \times 10^{-10}$	4.57×10^9	2.13×10^{-14}	62, 63
R _m 2	$2 \text{CH}_3 + \text{M} \rightarrow \text{C}_2\text{H}_6 + \text{M}$	1.85	$k_0 = 2.04 \times 10^{-25}$ $k_\infty = 7.45 \times 10^{-11}$ $k_R = 1.65 \times 10^{-13}$ $F_c = 0.37$	6.18×10^{21}	0.029	15
R _m 3/R _g 17	$\text{C}_2\text{H}_3 + \text{C}_2\text{H}_5 \rightarrow \text{C}_2\text{H}_6 + \text{C}_2\text{H}_2$	1.53	8.00×10^{-13}	6.76×10^{16}	3.16×10^{-7}	37
R _m 4/R _k 16	$2 \text{C}_2\text{H}_5 \rightarrow \text{C}_2\text{H}_6 + \text{C}_2\text{H}_4$	1.34	2.40×10^{-12}	7.08×10^{18}	3.30×10^{-5}	33
R _m 5	$\text{C}_2\text{H}_5 + \text{C}_3\text{H}_7 \rightarrow \text{C}_2\text{H}_6 + \text{C}_3\text{H}_6$	1.72	5.00×10^{-11}	4.51×10^{13}	2.10×10^{-10}	15, 38
R _m 6	$\text{C}_2\text{H}_5 + \text{C}_4\text{H}_3 \rightarrow \text{C}_2\text{H}_6 + \text{C}_4\text{H}_2$	1.74	8.00×10^{-13}	7.07×10^{15}	3.30×10^{-8}	27
R _m 7	$\text{C}_2\text{H}_3^+ + \text{C}_3\text{H}_8 \rightarrow \text{C}_2\text{H}_6 + \text{C}_3\text{H}_5^+$	0.82	5.00×10^{-11}	3.02×10^{15}	1.41×10^{-8}	26
R _m 8	$\text{C}_3\text{H}_7^+ + \text{e} \rightarrow \text{C}_2\text{H}_6 + \text{CH}$	1.17	$3.80 \times 10^{-7} (300/T_e)^{0.68}$	2.25×10^{20}	1.05×10^{-3}	20
R _m 9/R _b 10	$\text{C}_3\text{H}_8^+ + \text{e} \rightarrow \text{C}_2\text{H}_6 + ^3\text{CH}_2$	2.55	$1.60 \times 10^{-7} (300/T_e)^{0.70}$	6.65×10^{18}	3.10×10^{-5}	15
R _m 10/R _d 36	$\text{C}_3\text{H}_9^+ + \text{e} \rightarrow \text{C}_2\text{H}_6 + \text{CH}_3$	2.67	$5.00 \times 10^{-7} (300/T_e)^{0.70}$	8.19×10^{18}	3.82×10^{-5}	15

To be continued

Table1–continued

No.	Reaction	ΔE (eV)	k ($\text{cm}^3 \text{s}^{-1}$)	Φ_{esc} (s^{-1})	$\Phi_{\text{esc}}/\Phi_{\text{esc}}^{(\text{tot})}$	Reference
R _m 11/R _i 7	$\text{C}_4\text{H}_9^+ + \text{e} \rightarrow \text{C}_2\text{H}_6 + \text{C}_2\text{H}_3$	3.32	$8.70 \times 10^{-9} (300/T_e)^{0.59}$	2.20×10^{18}	1.03×10^{-5}	18, 48

¹Herron (1999), ²Cravens et al. (1997), ³McEwan & Anicich (2007), ⁴Sheehan & St.-Maurice (2004), ⁵Peterson et al. (1998),
⁶Le Padellec et al. (1999), ⁷Wakelam et al. (2015), ⁸Husain & Young (1975), ⁹Harding et al. (1993), ¹⁰Dutuit et al. (2013),
¹¹Kalhuri et al. (2002), ¹²Ehlerding et al. (2004), ¹³McLain et al. (2004), ¹⁴Geppert et al. (2004a), ¹⁵Vuitton et al. (2019),
¹⁶Janev & Reiter (2004), ¹⁷Geppert et al. (2004b), ¹⁸Angelova et al. (2004), ¹⁹Brown (1973), ²⁰De La Haye et al. (2007),
²¹Payne et al. (1996), ²²Stief et al. (1995), ²³Xu et al. (1998), ²⁴Mitchell (1990), ²⁵Thomas et al. (2005), ²⁶Zhu et al. (2004),
²⁷Lavvas et al. (2008a), ²⁸Laufer et al. (1983), ²⁹Fulle & Hippler (1997), ³⁰Brownsword et al. (1997), ³¹Canosa et al. (1997),
³²Baulch et al. (1992), ³³Baulch et al. (1994), ³⁴Baulch et al. (2005), ³⁵Kerr & Parsonage (1972), ³⁶Kinsman & Roscoe (1994),
³⁷Tsang & Hampson (1986), ³⁸Tsang (1988), ³⁹Tsang (1991), ⁴⁰Tsang (1992), ⁴¹Sims et al. (1993), ⁴²Adams & Smith (1988),
⁴³Anicich (1993), ⁴⁴Vuitton et al. (2006a), ⁴⁵Fahr et al. (1991), ⁴⁶Hess et al. (1989), ⁴⁷Monks et al. (1995), ⁴⁸Larsson et al. (2005),
⁴⁹Jamieson et al. (1970), ⁵⁰kamińska et al. (2010), ⁵¹Semaniak et al. (1998), ⁵²Murphy et al. (2003), ⁵³Hoobler et al. (1997),
⁵⁴Zetzsch & Stuhl (1981), ⁵⁵Chang & Wang (1994), ⁵⁶Petrie et al. (1991), ⁵⁷Petrie et al. (1992), ⁵⁸Clyne & Stedman (1967),
⁵⁹Reisler et al. (1980), ⁶⁰Hoobler & Leone (1997), ⁶¹Edwards et al. (2008), ⁶²Tseng & Jones (1972), ⁶³Sillescu et al. (1993),
⁶⁴Mantei & Bair (1968), ⁶⁵Wang & Frenklach (1997), ⁶⁶Laufer & Fahr (2004), ⁶⁷Husain & Kirsch (1971), ⁶⁸McKee et al. (2003),
⁶⁹Cannon et al. (2007), ⁷⁰Loison et al. (2006), ⁷¹Wagener (1990), ⁷²Carty et al. (2001), ⁷³Goulay et al. (2007), ⁷⁴Yang et al. (1992),
⁷⁵Nizamov & Leone (2004), ⁷⁶Klippenstein et al. (2009), ⁷⁷Vuitton et al. (2012), ⁷⁸Stoliarov et al. (2000), ⁷⁹Harding et al. (2005).

675 In Table A2, we list the parameters (a_1 , a_2 , and a_3) used to describe the altitude
676 dependence of escape probability for each species and for a range of selected nascent energy
677 according to Equation 34 in Section 3. For an arbitrary nascent energy within the prescribed
678 range, the escape probability profile could be determined with the aid of Equation 35 using
679 a set of parameters (b_1 , b_2 , b_3 , and b_4). These parameters are listed in Table A3 for reference.

Table A.2. Best-fit parameters (a_1 , a_2 , and a_3) to describe the altitude dependence of escape probability for a given species at a given nascent energy (see Equation 34 for details).

Species	Energy (eV)								a_2
		0.5	1.0	1.5	2.5	3.5	5.0	6.5	
N(⁴ S)/N(² D)	a_1	0.272	0.274	0.275	0.276	0.276	0.277	0.277	1450
	a_3	0.180	0.234	0.267	0.303	0.326	0.347	0.361	
³ CH ₂ /CH ₃ /CH ₄	a_1	0.236	0.268	0.281	0.297	0.306	0.316	0.319	1500
	a_3	0.135	0.181	0.206	0.235	0.254	0.271	0.283	
NH/NH ₃	a_1	0.233	0.265	0.280	0.297	0.307	0.315	0.318	1500
	a_3	0.130	0.177	0.202	0.231	0.250	0.268	0.279	
	Energy (eV)								
		1	1.5	2.0	3.0	4.0	5.0	–	
C ₂ H ₂	a_1	0.235	0.252	0.263	0.279	0.289	0.296	–	1530
	a_3	0.157	0.182	0.199	0.224	0.239	0.251	–	
HCN	a_1	0.197	0.221	0.237	0.257	0.269	0.279	–	1600
	a_3	0.151	0.178	0.196	0.221	0.236	0.249	–	
N ₂	a_1	0.244	0.256	0.263	0.274	0.282	0.285	–	1520
	a_3	0.178	0.206	0.226	0.253	0.270	0.283	–	
C ₂ H ₃ /C ₂ H ₄	a_1	0.230	0.247	0.258	0.273	0.282	0.290	–	1540
	a_3	0.164	0.191	0.208	0.234	0.251	0.263	–	
C ₂ H ₅ /C ₂ H ₆	a_1	0.219	0.240	0.252	0.266	0.277	0.285	–	1560
	a_3	0.151	0.178	0.196	0.221	0.236	0.249	–	

Table A.3. Best-fit parameters (b_1 , b_2 , b_3 , and b_4) to describe the energy dependences of the parameters listed in Table A2 (a_1 , a_2 , and a_3) (see Equation 35 for details).

Species	b_1	b_2	b_3	b_4
N(⁴ S)/N(² D)	-0.0073	0.277	0.0709	0.234
³ CH ₂ /CH ₃ /CH ₄	-0.129	0.313	0.0575	0.179
NH/NH ₃	-0.134	0.313	0.0579	0.175
C ₂ H ₂	0.0383	0.236	0.0587	0.158
HCN	0.0506	0.199	0.0608	0.153
N ₂	0.0368	0.232	0.0619	0.165
C ₂ H ₃ /C ₂ H ₄	0.0259	0.245	0.0657	0.179
C ₂ H ₅ /C ₂ H ₆	0.0399	0.222	0.0646	0.167

Fig. A.2. Similar to Figure A1 but for ³CH₂ in panel (a), CH₃ in panel (b), CH₄ in panel (c), C₂H₂ in panel (d), C₂H₃ in panel (e), C₂H₄ in panel (f), C₂H₅ in panel (g), and C₂H₆ in panel (h), respectively.