IUPAC Task Group on Atmospheric Chemical Kinetic Data Evaluation – Data Sheet Ox_VOC10
Website: http://iupac.pole-ether.fr. See website for latest evaluated data. Data sheets can be downloaded for personal use only and must not be retransmitted or disseminated either electronically or in hardcopy without explicit written permission.

This data sheet last evaluated: 17th December 2007 (with no revision to the preferred values).

O3 + CH3C(O)CH=CH2 (methyl vinyl ketone)  products

Rate coefficient data
	k/cm3 molecule-1 s-1
	Temp./K
	Reference
	Technique/
Comments

	Absolute Rate Coefficients
	
	
	

	(4.77  0.59) x 10-18
	296  2
	Atkinson et al., 1981
	S-CL

	4.0 x 10-18
	294
	Kamens et al., 1982
	S-CL/GC (a)

	6.9 x 10-16 exp[-(1521  78)/T]
	240-324
	Treacy et al., 1992
	S-UVA

	(4.2  0.4) x 10-18
	298
	
	

	(4.72  0.09) x 10-18
	291  2
	Grosjean et al., 1993
	S-UVA

	(5.84  0.39) x 10-18
	291  1
	Grosjean and Grosjean, 1998
	S-UVA

	(5.4  0.6) x 10-18
	296  2
	Neeb et al., 1998
	S-FTIR (b)

Comments

(a) Carried out at atmospheric pressure of air in a large outdoor chamber at night. O3 was introduced continually over a period of 5 hrs to a methyl vinyl ketone-air mixture. The methyl vinyl ketone and O3 concentrations were monitored by GC and chemiluminescence, respectively, and the rate coefficient obtained by fitting the measured methyl vinyl ketone and O3 concentrations to a computer model.

(b) The decays of methyl vinyl ketone were measured in the presence of excess concentrations of O3, with cyclohexane also being present as an HO radical scavenger.

Preferred Values

k = 5.2 x 10-18 cm3 molecule-1 s-1 at 298 K.
k = 8.5 x 10-16 exp(-1520/T) cm3 molecule-1 s-1 over the temperature range 240-330 K.

Reliability

 logk =  0.2 at 298 K.

(E/R) =  200 K.
Comments on Preferred Values

The measured room temperature rate coefficients of Atkinson et al. (1981), Kamens et al. (1982), Treacy et al. (1992), Grosjean et al. (1993), Grosjean and Grosjean (1998) and Neeb et al. (1998) range over a factor of 1.5, with the temperature dependent study of Treacy et al. (1992) having the lowest measured rate coefficient (taking into account the actual value of room temperature in the various studies). The preferred 298 K rate coefficient is the average of the measured room temperature rate coefficients (Atkinson et al., 1981; Kamens et al., 1982; Treacy et al., 1992; Grosjean et al., 1993; Grosjean and Grosjean, 1998; Neeb et al., 1998), adjusted to 298 K where necessary using the temperature dependence of Treacy et al. (1992). The temperature dependence measured by Treacy et al. (1992) is accepted, and is combined with the 298 K preferred value to obtain the pre-exponential factor.

The reaction proceeds by initial addition of O3 to the C=C bond to form a primary ozonide which rapidly decomposes to methylglyoxal + [CH2OO]* or to formaldehyde + [CH3C(O)CHOO]* (see data sheets (IUPAC, 2007) on the reactions of O3 with ethene and propene). Methylglyoxal has been observed as a major product of this reaction, with a formation yield of 82-92% (Grosjean et al., 1993), indicating that formation of methylglyoxal + [CH2OO]* dominates. HO radicals are also formed, with measured yields of 16  8% (Aschmann et al., 1996) and 16  5% (Paulson et al., 1998).

References

Aschmann, S. M., Arey, J. and Atkinson, R.: Atmos. Environ., 30, 2939, 1996.

Atkinson, R., Aschmann, S. M., Winer, A. M. and Pitts Jr., J. N.: Int. J. Chem. Kinet., 13, 1133, 1981.

Grosjean, D., Williams II, E. L. and Grosjean, E.: Environ. Sci. Technol., 27, 830, 1993.

Grosjean, E. and Grosjean, D.: Int. J. Chem. Kinet., 30, 21, 1998.

IUPAC,: http://iupac.pole-ether.fr, 2013.

Kamens, R. M., Gery, M. W., Jeffries, H. E., Jackson, M. and Cole, E. I.: Int. J. Chem. Kinet., 14, 955, 1982.

Neeb, P., Kolloff, A., Koch, S. and Moortgat, G. K.: Int. J. Chem. Kinet., 30, 769, 1998.

Paulson, S. E., Chung, M., Sen, A. D. and Orzechowska, G.: J. Geophys. Res., 103, 25533, 1998.

Treacy, J., El Haag, M., O’Farrell, D. and Sidebottom, H.: Ber. Bunsenges. Phys. Chem., 96, 422, 1992.
