IUPAC Task Group on Atmospheric Chemical Kinetic Data Evaluation – Data Sheet CGI_5
Datasheets can be downloaded for personal use only and must not be retransmitted or disseminated either electronically or in hardcopy without explicit written permission. The citation for this data sheet is: IUPAC Task Group on Atmospheric Chemical Kinetic Data Evaluation, (http://iupac.pole-ether.fr).

This datasheet last evaluated: June 2015; last change in preferred values: June 2015

CH2OO + CH2OO (HCHO + HCHO + O2(1g)
Rate coefficient data
	k/cm3 molecule-1 s-1
	Temp./K
	Reference
	Technique/Comments

	Absolute Rate Coefficients
	
	
	

	(4 ± 2)  10-10
	343
	Su et al., 2014
	PLP-FTIR (a)

	(6.0 ± 2.1)  10-11
	297
	Buras et al, 2014
	PLP-UVA (b)

	(8 ± 4)  10-11
	295
	Ting et al, 2014a
	PLP-UVA (c)

	(7.35 ± 0.63)  10-11
	293
	Chhantyal-Pun et al., 2015
	PLP-CRDS (d)

Comments

(a) CH2OO was produced by the reaction of CH2I + O2, following 355 nm laser photolysis of CH2I2 (4  1013 cm-3) in a large excess of O2. CH2OO was detected by time-resolved step scan FTIR spectroscopy using absorption coefficients determined in their investigation of the IR spectrum of CH2OO (Su et al., 2013). Rate coefficients ((3.1 ± 0.1)  10-10 and (4.5 ± 0.2)  10-10 cm3 molecule-1 s-1 respectively) were determined at pressures of 10 and 90 Torr. Kinetic modelling of experimental decay profiles yielded the cited value of k1, which has an estimated uncertainty of a factor of 2. Fitting also yielded a value of k(CH2OO + I) = (4 ± 2)  10-11 cm3 molecule-1s-1.
(b) CH2OO was produced by the reaction of CH2I + O2  CH2OO + I following 355 nm laser photolysis of CH2I2 in a large excess of O2. CH2OO kinetics was followed by time resolved absorption at 375 nm in the B  X transition and the atomic I co-product followed by probing the 1315.246 nm F = 3 2P1/2 ← F = 4 2P3/2 atomic transition. [CH2OO]0 determined by fitting simultaneous decay of [I] and [CH2OO], allowing a determination of the self-reaction rate coefficient, kself with an uncertainty of ±35%. The absorption cross section of CH2OO at the UV probe wavelength (λ = 375 nm) was derived as (6.2 ± 2.2)  10−18 cm2 molecule-1, which is consistent with the results of Ting et al (2014b) which form the basis of the IUPAC recommended value (see data sheet P33).
(c) CH2OO was prepared by pulsed 248 nm photolysis of CH2I2/O2 mixtures in the pressure range 7.6–779 Torr. Transient absorption spectra were recorded using a gated intensified CCD camera (1 ms gate width) to monitor simultaneously CH2I2, CH2OO, CH2I, and IO. The decay of CH2OO was second order and various reactions, including the self-reaction and the reaction of CH2OO + I, contributed to decay. The rate coefficients were determined with a detailed mechanism to model the observed temporal dependences of observed species. The fitted value of k ranged from (8.2  12.0)  10-11 cm3 molecule-1s-1, with the cited value an average of N2 and O2 bath-gas results. The error limits are 1 . The yield of CH2OO from CH2I + O2 was found to have a pressure dependence; for air at 1 atm., the yield of approximately 30 % is about twice previous estimates.
(d) Cavity ring-down spectroscopy was used to perform kinetic measurements at 293 K under low pressure (7 to 30 Torr) conditions, for reactions of CH2OO generated by (248 nm) laser photolysis of CH2I2 in the presence of O2, and monitored by a probe laser at 355 nm. Decay of [CH2OO], from initial concentrations in the range 2.5 – 5.0  1012 molecule cm-3, was second order. The rate coefficient, k = (7.35 ± 0.63)  10-11 cm3 molecule-1s-1, was derived from the measured CH2OO decay rates, using an absorption cross-section reported previously.
Preferred Values

	Parameter
	Value
	T/K

	
	
	

	k /cm3 molecule-1 s-1
	7.4  10-11
	298

Reliability
	 log k
	± 0.1
	298

Comments on Preferred Values
The occurrence of a rapid self-reaction of CH2OO was discovered during the search for infrared spectroscopic features of CH2OO, using the reaction of CH2I with O2 as a source (Su et al., 2013), when high concentrations of CH2OO were required to observe the weak IR absorptions. However, the results of Su et al. (2014) are a factor of 10 higher, than the subsequent studies using UV detection. The reported rate coefficient values of Buras et al. (2014), Ting et al. (2014a) and Chhantyal-Pun et al. (2015), who all used time resolved UV absorption spectroscopy to determine CH2OO kinetics, are in agreement within the error limits. These are quite significant in the former two studies, which used simulations with a complex kinetic scheme to extract the rate coefficient of interest. The data quality and analysis methods in the CRDS experiments provided more precise measurements of the kinetics and are the basis of our recommendation. The values of k appear to be independent of pressure.
References
Buras, Z. J., Elsamra, R. M. and Green, W. H.: J. Phys. Chem. Lett., 5, 2224, 2014.
Chhantyal-Pun, R., Davey, A., Shallcross, D.E., Percival, C.J. and Orr-Ewing, A.J.: Phys. Chem. Chem. Phys., 17, 3617, 2015.

Su, Y-T., Huang, Y-H., Witek, H. and Lee, Y-P.: Science, 340, 174, 2013.

Su, Y-T., Lin, H-Y., Putikam, R., Matsui, H., Lin, M.C., and Lee, Y-P.: Nature Chemistry, 6, 477, 2014.

Ting, W-L, Chen, Y-H., Lee, Y-F, Matsui, H., Lee, Y-P. and Lin, J Jr -M.: J. Chem. Phys., 141, 104308, 2014a.
Ting, W-L, Chen, Y-H., Chao, W., Smith, M.C. and Lin, J Jr -M.: Phys. Chem. Chem. Phys., 16, 10438, 2014b.

