

HAL
open science

Kinetic parameters for the thermal cracking of simple hydrocarbons: From laboratory to geological time-temperature conditions

V. Burklé-Vitzthum, R. Bounaceur, Raymond Michels, G. Scacchi, P.-M. Marquaire

► To cite this version:

V. Burklé-Vitzthum, R. Bounaceur, Raymond Michels, G. Scacchi, P.-M. Marquaire. Kinetic parameters for the thermal cracking of simple hydrocarbons: From laboratory to geological time-temperature conditions. *Journal of Analytical and Applied Pyrolysis*, 2017, 125, pp.40-49. 10.1016/j.jaap.2017.04.020 . hal-03554606

HAL Id: hal-03554606

<https://hal.univ-lorraine.fr/hal-03554606v1>

Submitted on 3 Feb 2022

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.

1 **KINETIC PARAMETERS FOR THE THERMAL CRACKING OF**
2 **SIMPLE HYDROCARBONS: FROM LABORATORY TO**
3 **GEOLOGICAL TIME-TEMPERATURE CONDITIONS**

4 V. Burklé-Vitzthum ^{a,*}, R. Bounaceur ^a, R. Michels ^b, G. Scacchi ^a, P.-M. Marquaire ^a

5 ^a Laboratory of Reactions and Process Engineering, LRGP UMR 7274, CNRS, Université de
6 Lorraine BP 20451, 54001 Nancy, France

7 ^b GeoRessources UMR 7359, CNRS, Université de Lorraine BP 70239, 54501 Vandœuvre-
8 lès-Nancy, France

9 *Corresponding author:* valerie.vitzthum@univ-lorraine.fr

10 **Abstract**

11 Apparent kinetic parameters (frequency factor A and activation energy E_a) were computed at
12 700 bar and two temperatures: 200°C, a characteristic of deeply buried reservoirs of
13 petroleum and 400°C an average temperature used for laboratory pyrolysis to simulate
14 thermal cracking of petroleum. Several hydrocarbons were studied by simulation: several
15 linear alkanes and one branched alkane, toluene, 2-methylnaphthalene, 1-,3-,5-
16 trimethylbenzene, methylcyclohexane, butylcyclohexane, tetralin and decylbenzene. The
17 calculations were performed using detailed kinetic models (mostly free-radical mechanisms)
18 previously constructed. The computation of E_a does not depend on the global rate law, but we
19 assumed a first-order reaction law to compute A . The apparent kinetic parameters of all
20 hydrocarbons are slightly modified by temperature and rather strongly for tetralin and
21 decylbenzene. The deviation, due to the use of Arrhenius law with the apparent kinetic
22 parameters computed at 400°C for extrapolation to geological temperature, is important in
23 most cases, even if the kinetic parameters do not strongly depend on temperature. In this
24 study, most hydrocarbons appear more stable at 200°C than it could be inferred by using the
25 extrapolation of the Arrhenius law from 400°C to 200°C, except for tetralin and decylbenzene
26 which appear more reactive. The apparent kinetic parameters that were computed at 200°C
27 could be implemented in global kinetic models used for the assessment of reservoirs.

28 **1. Introduction**

29 The prediction of the petroleum composition, submitted to thermal cracking over millions of
30 years, requires a good knowledge of the reaction kinetics, particularly in deeply buried
31 reservoirs, at high pressure (100-1000 bar) and high temperature ($> 200^{\circ}\text{C}$). The apparent
32 kinetic parameters (apparent frequency factor A and apparent activation energy E_a) are
33 commonly determined via pyrolysis in laboratory at high pressure of crude oils [i.e.1-13] or
34 pure hydrocarbons [i.e. 14-24]. The geological time is compensated by higher temperatures
35 ($350\text{-}450^{\circ}\text{C}$) than those encountered in reservoir. The bulk kinetic models derived from
36 experimental results are then computed using geological time-temperature conditions. Due to
37 the complexity of the chemical composition of crude oils, it is easier to derive reliable kinetic
38 parameters from pyrolysis of pure hydrocarbons or simple mixtures.

39 In order to determine precisely the main reaction pathways and obtain reliable predictions,
40 detailed kinetic models for the thermal reaction of pure hydrocarbons or simple mixtures can
41 also be set up. These detailed kinetic models consist of mechanisms made of elementary steps
42 (mainly free-radical reactions) with their fundamental kinetic parameters [25-37]. That is the
43 reason why they can be extrapolated in the pressure and temperature ranges of 100-1000 bar
44 and $150\text{-}450^{\circ}\text{C}$, respectively: the main reaction pathways and the fundamental kinetic
45 parameters remain unchanged. The main advantages of these models are their precision and
46 the possibility for extrapolation. However, the main drawback is the size of the model (several
47 hundred even thousand reactions) which prevents their integration in a basin model.

48 This paper aims to test if the apparent kinetic parameters are constant in the temperature range
49 of $200\text{-}400^{\circ}\text{C}$, at high pressure, *i.e.* testing if the apparent kinetic parameters computed at
50 400°C can be used at 200°C by extrapolation of the Arrhenius law in a reliable manner. A
51 temperature equals to 200°C is typical of deeply buried oil reservoirs, and 400°C is an
52 average temperature for laboratory pyrolysis. In this study, the selected hydrocarbons are
53 linear and branched alkanes, several aromatic compounds (toluene, trimethylbenzene “TMB”,
54 methylnaphthalene “MN”, decylbenzene “DB” and tetralin) and cycloalkanes
55 (methylcyclohexane “MCH” and butylcyclohexane “BCH”). All free-radical mechanisms
56 mentioned in this paper were constructed and validated based on experimental database
57 recovered by our team for about 15 years ([25-28], [30-32], [34-35]). The detailed models are
58 used to compute the apparent kinetic parameters at 700 bar and two temperatures: 200°C and

59 400°C. The kinetic parameters computed at 400°C and then 200°C are used to calculate and
60 compare the conversion after 1, 10 or 100 million years at 200°C (depending on the reactivity
61 of the compound), as well as the half-life. The relative scale of stability is set up and
62 compared at both temperatures. This comparison is performed to highlight the influence of
63 extrapolating kinetic parameters outside the range of temperatures in which they were
64 computed. This work is the first step of the construction of bulk kinetic models reliable in the
65 geological pressure and temperature conditions, and which could be implemented in complete
66 basin models for petroleum exploration purposes.

67 2. Methodology for the determination of apparent kinetic parameters

68 Apparent kinetic parameters were first calculated at $T_0 = 400^\circ\text{C}$ and then 200°C , at 700 bar.
69 The computation of the apparent activation energy does not depend on the kinetic law, when
70 it can be done directly by the rate, but the apparent frequency factor A does. A was computed
71 assuming that cracking reactions follow the first-order kinetic law.

72 The models were computed by using the package of software CHEMKIN II [38], and more
73 precisely SENKIN at constant pressure and temperature. It should be noted that this software
74 uses the ideal gas law to calculate concentrations. Obviously, the ideal gas law is not valid at
75 high pressure either. Consequently, all initial concentrations c_0 were first calculated separately
76 by using the Peng-Robinson equation of state [39] which is implemented in the software
77 DIAGSIM [40]. The Peng-Robinson equation of state has been chosen because it is about two
78 times more precise for the estimation of the densities than the other cubic equations of state as
79 the Soave-Redlich-Kwong equation [41]. The calculation of the densities allows the
80 calculation of the concentrations, and this calculation is performed to evaluate the ideal gas
81 pressures that lead to the same initial concentrations than the Peng-Robinson equation of state
82 computed at 700 bar. Simulation conditions are summarized in Table 1.

83 Simulations were performed and reached up to 30% conversion. The consumption rates r
84 were computed by CHEMKIN at 30% conversion, and by plotting $\ln r$ vs $-1/RT$ (where R is
85 the ideal gas constant and T the temperature in K) with $T = T_0, T_0 - 2, T_0 + 2$, the slope
86 corresponds to the apparent E_a . The first-order kinetic law ($r = k \times c$, with k the rate constant
87 following the Arrhenius law, k in s^{-1} and c in mol.m^{-3}) leads to:

$$88 \ln r = \ln A - E_a/RT + \ln c$$

89 The Y-intercept of the plots $\ln r$ vs $-1/RT$ allows the calculation of A . The results are presented
90 first at laboratory temperature (400°C) and then at geological temperature (200°C). The
91 uncertainty on the computed apparent kinetic parameters depends on: 1) the uncertainty of
92 the intrinsic kinetic parameters of the elementary reactions in the kinetic models, 2) the
93 choices made during the construction of the kinetic model (detailed vs lumped models), 3) the
94 care given to the computations (strict respect of the method, especially iso-conversion), and
95 for A : 4) the precision of the estimation of the initial concentrations. Considering the time and
96 effort given to the calculations, the uncertainty on apparent E_a is estimated between ± 0.5
97 kcal/mol and a factor of 2 for the apparent A .

98
99

3. Kinetic parameters at laboratory temperature (400°C)

100 The hydrocarbons selected for this study are divided into three groups: alkanes (linear and
101 branched), methylaromatics (toluene, methylnaphthalene and trimethylbenzene) and other
102 hydrocarbons, such as naphthenes (methylcyclohexane and butylcyclohexane), decylbenzene
103 and tetralin.

104 3.1 Alkanes

105 The apparent kinetic parameters of alkanes were calculated using the detailed kinetic model of
106 Burklé-Vitzthum et al. [30]. This model was constructed based on a lumping technique,
107 taking into account any linear alkanes between C_1 and C_{32} as well as model compounds of
108 branched alkanes, as reactants and any crossed reactions, and making up 13 206 free radical
109 reactions. Alkanes with several lengths ranging from C_5 to C_{25} were studied. Linear alkanes
110 were mostly studied, but the influence of branched structures was investigated by comparing
111 nC_{15} to $isoC_{15}$.

112 Table 2 presents the results at 400°C. It leads to the following comments: 1) kinetic
113 parameters of n - and iso -alkanes do not exhibit any significant differences due to their similar
114 structure and reactivity, 2) all activation energies are comprised between 67.0 ± 0.5 and
115 69.1 ± 0.5 kcal/mol for any alkane chain length and they increase almost linearly with the chain
116 length (Figure 1), 3) the frequency factor increases with the alkane length.

117 Activation energies obtained from the calculations are similar for any chain length
118 investigated, proving the consistency of the lumping methods results with those of detailed

119 mechanisms. A mean value of 68.5 kcal/mol could be proposed, for every alkane for any
120 structure and length ($n > 4$).

121 For nC_8 , the detailed model (91 free radical reactions) of Lannuzel et al. [33] was also tested,
122 and leads to $A = 6.5 \times 10^{16} \text{ s}^{-1}$ and $E_a = 67.6 \text{ kcal/mol}$, as well as the extended model of
123 Bounaceur et al. [26] (182 free radical reactions) which leads to $A = 6.6 \times 10^{15} \text{ s}^{-1}$ and $E_a =$
124 64.0 kcal/mol . The very simple model of Burklé-Vitzthum et al. [29] in the case of nC_{16} (13
125 free radical reactions), which was constructed using a particularly drastic lumping method,
126 leads to $A = 2.0 \times 10^{15} \text{ s}^{-1}$ and $E_a = 61.8 \text{ kcal/mol}$.

127 The former mechanisms were all constructed and validated at high pressure (700 bar) and
128 temperatures in the range of 300 - 400°C.

129 Another detailed model [42] was also tested: it was constructed to describe the cracking of
130 nC_{12} in jet fuel conditions (typically 1 bar and 800°C). In these conditions, short radicals
131 formed via decompositions are predominant, whereas in our conditions (lower temperature
132 and very high pressure), the predominant radicals are those corresponding to the reactant,
133 which are formed via H-transfers [26]. Indeed high pressures favor bimolecular reactions, on
134 the contrary to low pressures that favor unimolecular reactions. Therefore, the free radical
135 reactions, that determine the cracking rates, are different and consequently the apparent
136 kinetic parameters are totally different, even when the mechanism is computed at 400°C and
137 700 bar: $A = 4.5 \times 10^{13} \text{ s}^{-1}$ and $E_a = 55.9 \text{ kcal/mol}$ ($A = 1.6 \times 10^{12} \text{ s}^{-1}$ and $E_a = 50.4 \text{ kcal/mol}$ when
138 the mechanism is computed at $P = 1 \text{ bar}$ and $T = 800^\circ\text{C}$). This example illustrates the
139 importance of selecting kinetic parameters that are determined in conditions close to those in
140 which they are used.

141 Table 3 gathers the experimental literature data concerning n -alkanes in similar T and P
142 conditions, but the results appear very scattered: $59 < E_a < 74 \text{ kcal/mol}$ and $3 \times 10^{13} < A <$
143 $7 \times 10^{22} \text{ s}^{-1}$. The activation energy seems to increase with pressure, but no clear conclusion can
144 be drawn. Agreement is obtained with Béhar and Vandenbroucke [14] and Khorasheh and
145 Gray [20] for nC_{16} lumped in a drastic manner, and our results are consistent with those of
146 Song et al. [46] and Zhou and Crynes [45].

147 *3.2 Methyларomatics*

148 Three methylaromatics were studied: toluene [32], 1-methylnaphthalene [35] and 1, 3, 5-
149 trimethylbenzene [31]. Table 2 gathers the results obtained via computation of the models.
150 The apparent activation energies of the studied methylaromatics are very close, due to their
151 similar structures. The apparent frequency factor of trimethylbenzene is higher than that of
152 toluene due to the reaction path degeneracy.

153 Literature data concerning several aromatics is presented in Table 3. Some data was found at
154 the same P - T conditions. Concerning toluene, literature activation energies are much higher
155 than those calculated from our mechanisms, but they were determined at higher temperatures
156 and at atmospheric pressure. In these conditions, the cracking mechanisms are different [32];
157 particularly the bimolecular initiations are negligible while they are of utmost importance at
158 high pressures. Indeed, activation energies of bimolecular initiations are 30 kcal/mol lower
159 than unimolecular ones, but they become important only at high pressure and therefore the
160 apparent activation energy is much lower at high pressure than at low pressure. Agreement
161 between experimental [31] and computed activation energy of trimethylbenzene is obtained.
162 Concerning 1-methylnaphthalene, the experimental activation energy [24] is far lower than the
163 computed value. The determination of the experimental apparent activation energy requires
164 the determination or the assumption of the kinetic law, which is not needed for the
165 computation of E_a by our kinetic model using detailed mechanisms (the software CHEMKIN
166 II computes directly the rates according to the reaction mechanisms implied). The
167 determination of the experimental E_a is generally performed by assuming a first-order law but
168 we demonstrated elsewhere [35] that this assumption is not always true. This may explain the
169 differences between the experimental apparent activation energy and the computed value,
170 especially for methylnaphthalene.

171 *3.3 Other hydrocarbons*

172 Methylcyclohexane [27], butylcyclohexane [34], decylbenzene [28] and tetralin [25] were
173 also studied. The apparent kinetic parameters are in Table 2. The apparent activation energies
174 are in the same order of magnitude at 400°C. Butylcyclohexane appears more reactive than
175 methylcyclohexane. This is due to the cracking of the butyl side chain which is easier than the
176 cracking of the methyl side chain. The literature data concerning naphthenes are presented in
177 Table 3. No literature data was found for methylcyclohexane, but the computed kinetic

178 parameters of butylcyclohexane are very close to the experimental ones determined for
179 butylcyclohexane [52, 53] and propylcyclohexane [54].

180 The computed results of tetralin are far from the values obtained by Yu and Eser [55],
181 although they were determined in neighboring conditions. This difference can be due to the
182 assumption of a first-order kinetic law to determine the experimental value. According to our
183 model, it appears that this assumption is not justified [25]. Another sensitive factor is the
184 amount of impurities [25] (particularly dihydronaphthalene) which greatly influences the
185 reactivity of tetralin and consequently its apparent kinetic parameters. This point is not clearly
186 addressed in the experimental study by Yu and Eser [54] and so the comparison is difficult. In
187 our case, the computations were performed with 0.1% of dihydronaphthalene. The mechanism
188 of 2-ethyltetralin is strongly influenced by the cracking of the side chain and so the
189 comparison with tetralin would not be consistent.

190 Concerning long-chain ($n \geq 4$) alkylbenzene in which the long chain allows the retroene
191 reaction [28], no agreement is obtained with the literature data, except with the activation
192 energy of Leigh and Szwarc [50] and the frequency factor of Yu and Eser. These results are
193 surprising but once again, literature data were generally determined at higher temperatures
194 and much lower pressures than in our study, making comparisons quite difficult.

195 *3.4 Relative thermal stability at 400°C*

196 To establish a relative scale of stability of the investigated hydrocarbons at 400°C, the
197 conversion X is plotted as a function of temperature T assuming a first-order reaction law
198 (Figure 2). The pyrolysis duration is set to 10 hours, which is a typical duration for pyrolysis
199 in the laboratory. Characteristic S-shaped curves are obtained (Figure 2). The scale of stability
200 between compounds is determined as following: the higher the temperature to reach 50%
201 conversion, the more stable the compound. The following scale is obtained from the least to
202 the most stable compound:

203 $DB < C_{15} < MN < BCH < Tetralin < MCH \approx TMB < toluene$

204 It should be noted that: 1) long alkanes (C_{15}) belong to compounds with low stability, 2)
205 cycloalkanes are more stable than C_{15} , 3) toluene and trimethylbenzene are the most stable
206 compounds and behave very differently from methylnaphthalene and decylbenzene, 4)

207 alkylbenzenes are increasingly reactive as their side chain length increases, 5) the stability of
208 the aromatic compounds strongly depends on their structure.

209 The relative stability of butylcyclohexane and alkanes was studied elsewhere [34] and the
210 relative scale of stability was:

212 This is in agreement with our results.

213 The relative stability of dodecylbenzene, 9-methylphenanthrene and nC_{25} was evaluated by
214 Béhar et al. (2008), and it should be noted that our results concerning decylbenzene (instead
215 of dodecylbenzene), methylnaphthalene (instead of 9-methylphenanthrene) and nC_{15} (instead
216 of nC_{25}) are in agreement with their results at 400°C.

217 **4. Kinetic parameters at geological temperature (200°C)**

218 *4.1 Alkanes and methylaromatics*

219 Alkanes and methylaromatics kinetic parameters seem to be almost constant between 400°C
220 and 200°C (Table 2) because the free-radical reactions that control the thermal cracking
221 remain the same. The apparent activation energy of alkanes does not depend on the chain
222 length at 200°C on the contrary to 400°C and an average value of 69.3 ± 0.5 kcal/mol can be
223 proposed for any chain length. Nevertheless, the apparent rate constant k increases with the
224 chain length and its evolution can be compared to the correlation of Watanabe et al. [56]
225 validated at 200-700°C and 1-150 bar. Watanabe et al. [56] proposed a correlation that plots
226 $k(nC_i)/k(nC_{16})$ as a function of the chain length i ($3 \leq i \leq 32$) regardless of the temperature
227 and the pressure. The correlation was validated up to $i \approx 20$. We have chosen arbitrarily C_{15} as
228 a reference alkane instead of C_{16} in this study, so we plotted $k(nC_i)/k(nC_{15})$ [26, 29, 30, 33] at
229 400°C and 200°C as a function of i and we compared it to the correlation established for
230 $k(nC_i)/k(nC_{16})$ (Figure 3). Agreement with the model [56] was obtained at up to $i = 16$ for
231 both temperatures.

232 *4.2 Other hydrocarbons*

233 Table 2 shows that the behavior of decylbenzene and tetralin strongly depends on
234 temperature. In the case of decylbenzene, the previous mechanistic study [28] revealed that
235 the mechanism includes free-radical reactions as well as the molecular retroene reaction. The

236 importance of the retroene reaction increases as temperature decreases because its activation
237 energy (54 kcal/mol) is much lower than the global cracking activation energy of the free-
238 radical (70 kcal/mol). Indeed, at low temperature, the apparent activation energy almost
239 corresponds to the activation energy of the retroene reaction.

240 The apparent activation energy of tetralin strongly decreases when the temperature decreases
241 but so does the frequency factor. This is due to the bimolecular initiations whose kinetic
242 parameters are much lower than those of unimolecular initiations. So their importance
243 increases when temperature decreases and they strongly influence the apparent kinetic
244 parameters, leading to lower frequency factors and lower activation energies.

245 *4.3 Relative thermal stability at 200°C*

246 A relative scale of stability is established at 200°C in the same manner as previously for
247 400°C, but the duration is set to 100 million years (Figure 4) which is characteristic of
248 geological duration. The apparent kinetic parameters computed at 200°C are used. A different
249 scale of stability is obtained at 200°C (Figure 4) in comparison to 400°C (Figure 2),
250 essentially because the apparent activation energies are different for each compound, but also
251 because of the modification of some kinetic parameters with temperature:

252 $DB < MN < C_{15} \approx TMB < \text{tetralin} \approx BCH \approx \text{toluene} < MCH$

253 One major difference between both scales of stability is the increase of the relative stability of
254 methylcyclohexane when temperature decreases. Another major difference is the strong
255 increase of the reactivity of decylbenzene with the decrease of temperature due to the retroene
256 reaction as explained above.

257 The comparison between the relative scales of stability at low and high temperatures appears
258 more difficult for the other compounds. In order to highlight the influence of the
259 modifications of the apparent kinetic parameters, we also computed the relative scale of
260 stability at 200°C, but with the kinetic parameters computed at 400°C, and we obtained:

261 $DB \approx MN < TMB < C_{15} < \text{toluene} < BCH \approx MCH \approx \text{tetralin}$

262 The major mistake that would be done by using at 200°C the kinetic parameters computed at
263 400°C, would lie in the overestimation of the stability of tetralin and decylbenzene, in
264 comparison to the other compounds.

265 5. Discussion

266 The apparent kinetic parameters of decylbenzene, methylcyclohexane and tetralin clearly
267 depend on temperature. For all other compounds, the differences between the kinetic
268 parameters computed at 400°C and 200°C could seem negligible. In order to quantify the
269 consequences of these minor changes, we calculated the conversion at 200°C after 1, 10 or
270 100 million years (depending on the reactivity of the hydrocarbon) by using the apparent
271 kinetic parameters computed at 400°C and 200°C and assuming a first-order law (Table 4).
272 We also calculated the half-life with both apparent kinetic parameters (Figures 5, 6 and 7).

273 5.1. Alkanes

274 Table 4 and Figure 5 show that simulating at 200°C the apparent kinetic parameters
275 computed at 400°C would lead to a higher reactivity (increase of conversion and decrease of
276 half-life) than using the kinetic parameters computed at 200°C, especially for short alkanes
277 (nC_8). The difference is less important when the length of alkanes increases and there is no
278 difference for long alkanes (nC_{25}).

279 Differences could be explained by on the weight of decomposition reactions via β -scission of
280 the short radicals among all decomposition reactions. Indeed, the decomposition reactions are
281 rate-limiting at high pressures and low temperatures [26] and they greatly influence the
282 apparent activation energy. The kinetic parameters of the decomposition of short radicals
283 depend more on temperature (higher activation energy) than the kinetic parameters of the
284 other radicals [26]. Moreover, for short alkanes, the weight of decomposition of short radicals
285 among all decomposition reactions is more important than for long-chain alkanes: short
286 radicals are more concentrated during the thermal cracking of short alkanes than of long
287 alkanes. That is why the apparent activation energy of short alkanes depends more on
288 temperature than that of long alkanes. As a consequence, the errors made when simulating at
289 200°C the kinetic parameters determined at 400°C lies on the fact that the alkane studied is
290 short.

291 5.2. Monoaromatics and naphthenes

292 The computed conversions and half-lives are presented in Table 4, and Figure 6. All these
293 compounds appear to be more stable at 200°C than at 400°C. With the apparent kinetic
294 parameters computed, the conversions are lower while the half-lives higher at 200°C than at

295 400°C, although the apparent kinetic parameters do not seem to depend on temperature except
296 for methylcyclohexane. In order to evaluate more precisely the temperature-dependence of the
297 apparent first-order kinetic constant k of methylcyclohexane, we computed $k(T)$ in the
298 temperature range of 200-400°C and we plotted $k(T)$ vs $1/RT$ (R : ideal gas constant and T :
299 temperature) in a logarithmic scale (markers in Figure 8). By considering the apparent kinetic
300 parameters (A and E_a) computed at 400°C, we extrapolated the Arrhenius law from 400°C to
301 low temperature and the extrapolated rate constant is referred to $k(400)$. Then we plotted
302 $k(400)$ vs $1/RT$ (straight lines in a logarithmic scale in Figure 8). It clearly appears that the
303 deviation between $k(400)$ and $k(T)$ increases when the temperature decreases and that $k(T) <$
304 $k(400)$.

305 5.3. Decylbenzene and tetralin

306 The computed conversions and half-lives are presented in Table 4 and Figure 7. Unlike the
307 other hydrocarbons studied, decylbenzene and tetralin appear to be more reactive at 200°C
308 than at 400°C. When the apparent kinetic parameters are computed at 200°C the conversions
309 are higher and the half-lives lower than at 400°C. In the case of decylbenzene, as explained
310 above, this increasing reactivity is due to the retroene reaction whose activation energy is
311 particularly low and whose importance increases when the temperature decreases [28]. The
312 increasing reactivity of tetralin is probably related to the bimolecular initiations whose
313 importance also increases when the temperature decreases because of their lower activation
314 energy than that of unimolecular initiations [25].

315 The apparent kinetic parameters of decylbenzene and tetralin (Table 2) strongly depend on
316 temperature. In order to evaluate precisely the temperature-dependence of the apparent first-
317 order kinetic constant k of decylbenzene and tetralin, we computed $k(T)$ in the temperature
318 range of 200-400°C and we plotted $\ln k(T)$ vs $1/RT$ as well as $\ln k(400)$ vs $1/RT$ (Figure 8). It
319 also clearly appears that the deviation between $k(400)$ and $k(T)$ increases when the
320 temperature decreases and that $k(T) > k(400)$.

321 6. Conclusion

322 In this paper we computed the apparent kinetic parameters (frequency factor A and activation
323 energy E_a) of several pure hydrocarbons on the basis of detailed kinetic models previously
324 constructed and validated. The purpose was to evaluate the effects of extrapolating data
325 obtained in a range of temperatures to another. Indeed, thermal cracking reactions take place

326 at 150°C - 200°C for millions of years in geological reservoirs and so all laboratory data are
327 obtained at about 400°C during some hours or days and then extrapolated.

328 The calculations were performed at 700 bar and at 400°C and then 200°C. The computation of
329 E_a is independent from the kinetic rate law with our method, but the computation of A is not:
330 we postulated a first-order kinetic law which is of use in the vast majority of geochemistry
331 publications. In the present study, most of the compounds exhibit apparent kinetic parameters
332 that are slightly or even highly different between 400°C and 200°C. Extrapolating apparent
333 kinetic parameters obtained at 400°C, even though they are only slightly different from those
334 at 200°C, can lead to significant differences in terms of half-lives or conversion after several
335 millions of years. All hydrocarbons studied here (alkanes, monoaromatics and naphthenes)
336 appear to be more stable at 200°C than when extrapolating the Arrhenius law from 400°C to
337 200°C, except decylbenzene and tetralin which appear much more reactive. To conclude, any
338 extrapolation beyond the original range of temperatures used to determine the apparent kinetic
339 parameters has to be considered very carefully, in the geochemistry field, but also in any other
340 application fields of thermal cracking. We previously showed [26] that the same is true for the
341 extrapolation beyond the original range of pressure because the importance of bimolecular vs
342 unimolecular reactions can be completely modified.

343 To complete the discussion, two more points should be addressed: the choice of the kinetic
344 rate law and the effects of co-reactants. In most studies, a first-order kinetic law is postulated,
345 although it clearly appears that this choice is erroneous for some compounds; for instance, the
346 order is close to $\frac{1}{2}$ for pure alkanes [57] and 2 for pure methyl-naphthalene [35]. It would be
347 interesting to lead a complete study on the best choice of kinetic order for each hydrocarbon
348 and address the consequences of an erroneous choice on hydrocarbon stability. The second
349 point is the effects of co-reactants on the apparent kinetic parameters. We showed on several
350 systems ([29, 33, 58, 59]) that some co-reactants can completely change the stability of
351 hydrocarbons and consequently the apparent kinetic parameters are also very likely to be
352 modified. ~~Therefore, the studies on pure hydrocarbons have a limited range of application.~~ In
353 order to construct bulk kinetic models of mixtures meant to represent oil fractions, a similar
354 study as the one presented here should be performed with binary mixtures: correlations
355 between the apparent kinetic parameters and the content of co-reactants could be obtained and
356 then used in bulk kinetic models.

357

358 **References**

- 359 [1] P. Ungerer, R. Pelet, Extrapolation of the kinetics of oil and gas formation from laboratory
360 experiments to sedimentary basins, *Nature* 327 (1987) 52-54.
- 361 [2] P. Ungerer, F. Béhar, M. Villalba, O.R. Heum, A. Audibert, Kinetic modelling of oil
362 cracking, *Org. Geochem.* 13 (1988) 857-868.
- 363 [3] F. Béhar, S. Kressmann, J.L. Rudkiewicz, M. Vandenbroucke, Experimental simulation in
364 a confined system and kinetic modelling of kerogen and oil cracking, *Org. Geochem.* 19
365 (1992) 173–189.
- 366 [4] F. Béhar, Y. Tang, J. Liu, Comparison of rate constants for some molecular tracers
367 generated during artificial maturation of kerogens: influence of kerogen type, *Org. Geochem.*
368 26 (1997) 281–287.
- 369 [5] F. Béhar, M. Vandenbroucke, Y. Tang, F. Marquis, J. Espitalié, Thermal cracking of
370 kerogen in open and closed systems: determination of kinetic parameters and stoichiometric
371 coefficients for oil and gas generation, *Org. Geochem.* 26 (1997) 321–339.
- 372 [6] F. Béhar, F. Lorant, L. Mazeas, Elaboration of a new compositional kinetic schema for oil
373 cracking, *Org. Geochem.* 39 (2008) 764-782.
- 374 [7] H.J. Schenk, R. Di Primio, B. Horsfield, The conversion of oil into gas in petroleum
375 reservoirs. Part 1: Comparative kinetic investigation of gas generation from crude oils of
376 lacustrine, marine and fluviodeltaic origin by programmed-temperature closed-system
377 pyrolysis, *Org. Geochem.* 26 (1997) 467–481.
- 378 [8] V. Dieckmann, H.J. Schenk, B. Horsfield, D.H. Welte, Kinetics of petroleum generation
379 and cracking by programmed-temperature closed-system pyrolysis of Toarcian Shales, *Fuel*
380 77 (1998) 23-31.
- 381 [9] M.D. Lewan, T.E. Ruble, Comparison of petroleum generation kinetics by isothermal
382 hydrous and nonisothermal open-system pyrolysis, *Org. Geochem.* 33 (2002) 1457-1475.
- 383 [10] M.D. Lewan, M.J. Kotarba, J.B. Curtis, D. Wieclaw, P. Kosakowski, Oil-generation
384 kinetics for organic facies with Type-II and -IIS kerogen in the Menilite Shales of the Polish
385 Carpathians, *Geochim. Cosmochim. Acta* 70 (2002) 3351-3368.

- 386 [11] E. Lehne, V. Dieckmann, Bulk kinetic parameters and structural moieties of asphaltenes
387 and kerogens from a sulphur-rich source rock sequence and related petroleum, *Org.*
388 *Geochem.* 38 (1997) 1657-1679.
- 389 [12] E. Lehne, V. Dieckmann, The significance of kinetic parameters and structural markers
390 in source rock asphaltenes, reservoir asphaltenes and related source rock kerogens, the
391 Duvernay Formation (WCSB), *Fuel* 86 (2007) 887-901.
- 392 [13] F. Béhar, H. Budzinski, M. Vandenbroucke, Y. Tang, Methane Generation from Oil
393 Cracking: Kinetics of 9-Methylphenanthrene Cracking and Comparison with Other Pure
394 Compounds and Oil Fractions, *Energy Fuels* 13 (1999) 471-481.
- 395 [14] F. Béhar, M. Vandenbroucke, Experimental Determination of the Rate Constants of the
396 n-C₂₅ Thermal Cracking at 120, 400, and 800 bar: Implications for High-Pressure/High-
397 Temperature Prospects, *Energy Fuels* 10 (1996) 932-940.
- 398 [15] K.J. Jackson, A.K. Burnham, R.L. Braun, K.G. Knauss, Temperature and pressure
399 dependence of n-hexadecane cracking, *Org. Geochem.* 23 (1995) 941–953.
- 400 [16] F. Enguehard, S. Kressmann, F. Dominé, Kinetics of dibutylether pyrolysis at high
401 pressure – experimental study, *Org. Geochem.* 16 (1990) 155-160.
- 402 [17] F. Béhar, F. Lorant, H. Budzinski, E. Desavis, Thermal Stability of Alkylaromatics in
403 Natural Systems: Kinetics of Thermal Decomposition of Dodecylbenzene, *Energy Fuels* 16
404 (2002) 831-841.
- 405 [18] C. Dartiguelongue, F. Béhar, H. Budzinski, G. Scacchi, P-M. Marquaire, Thermal
406 stability of dibenzothiophene in closed system pyrolysis: Experimental study and kinetic
407 modeling, *Org. Geochem.* 37 (2006) 98-116.
- 408 [19] T. Ford, Liquid-Phase Thermal Decomposition of Hexadecane: Reaction Mechanisms,
409 *Ind Eng. Chem. Fundam.* 25 (1986) 240-243.
- 410 [20] F. Khorasheh, M. R. Gray, High-Pressure Thermal Cracking of n-Hexadecane, *Ind. Eng.*
411 *Chem. Res.* 32 (1993) 1853-1863.
- 412 [21] P.E. Savage, M.T. Klein, Asphaltene Reaction Pathways. 2. Pyrolysis of n-
413 Pentadecylbenzene, *Ind. Eng. Chem. Res.* 26 (1987) 488-494.
- 414 [22] P.E. Savage, M.T. Klein, Asphaltene Reaction Pathways. 4. Pyrolysis of
415 Tridecylcyclohexane and 2-Ethyltetralin, *Ind. Eng. Chem. Res.* 27 (1988) 1348-1356.

- 416 [23] P.E. Savage, K.L. Baxter, Pathways, Kinetics, and Mechanisms for 2-Dodecyl-9,10-
417 dihydrophenanthrene Pyrolysis, *Ind. Eng. Chem. Res.* 35 (1996) 1517-1523.
- 418 [24] J-P. Leininger, F. Lorant, C. Minot, F. Béhar, Mechanisms of 1-methylnaphthalene
419 pyrolysis in a batch reactor, *Energy Fuels* 20 (2006) 2518-2530.
- 420 [25] R. Bounaceur, G. Scacchi, P-M. Marquaire, F. Dominé, Mechanistic modeling of the
421 thermal cracking of tetralin, *Ind. Eng. Chem. Res.* 39 (2000) 4152-4165.
- 422 [26] R. Bounaceur, F. Lannuzel, R. Michels, G. Scacchi, P-M. Marquaire, V. Burklé-
423 Vitzthum, Influence of pressure (100 Pa-100 MPa) on the pyrolysis of an alkane at moderate
424 temperature (603K-723 K): Experiment and kinetic modeling, *J. Anal. Appl. Pyrolysis* 122
425 (2016) 442-451.
- 426 [27] R. Bounaceur, V. Burklé-Vitzthum, P-M. Marquaire, L. Fusetti, Mechanistic modeling of
427 the thermal cracking of methylcyclohexane near atmospheric pressure, from 250 to 1000°C,
428 Identification of aromatization pathways, *J. Anal. Appl. Pyrolysis* 103 (2013) 240-254.
- 429 [28] V. Burklé-Vitzthum, R. Michels, G. Scacchi, P-M. Marquaire, Mechanistic Modeling of
430 the Thermal Cracking of Decylbenzene, *Ind. Eng. Chem. Res.* 23 (2003) 5791-5808.
- 431 [29] V. Burklé-Vitzthum, R. Michels, G. Scacchi, P-M. Marquaire, D. Dessort, B. Pradier, O.
432 Brevart, Kinetic Effect of Alkylaromatics on the Thermal Stability of Hydrocarbons under
433 Geological Temperatures, *Org. Geochem.* 35 (2004) 3-31.
- 434 [30] V. Burklé-Vitzthum, R. Bounaceur, P-M. Marquaire, F. Montel, L. Fusetti, Thermal
435 evolution of *n*- and iso-alkanes in oils. Part 1: Pyrolysis model for a mixture of 78 alkanes
436 (C1-C32) including 13,206 free radical reactions, *Org. Geochem.* 42 (2011) 439-450.
- 437 [31] L. Fusetti, F. Béhar, R. Bounaceur, P-M. Marquaire, K. Grice, S. Derenne, New insights
438 into secondary gas generation from the thermal cracking of oil: Methylated aromatics. A
439 kinetic approach using 1,2,4-trimethylbenzene. Part I: A mechanistic model, *Org. Geochem.*
440 41 (2010) 146-167.
- 441 [32] F. Lannuzel, R. Bounaceur, R. Michels, G. Scacchi, P-M. Marquaire, An extended
442 mechanism including high pressure conditions (700 bar) for toluene pyrolysis, *J. Anal. Appl.*
443 *Pyrolysis* 87 (2010) 236-247.
- 444 [33] F. Lannuzel, R. Bounaceur, R. Michels, G. Scacchi, P-M. Marquaire, Reassessment of
445 the kinetic influence of toluene on *n*-alkane pyrolysis, *Energy Fuels* 24 (2010) 3817-3830.

446 [34] D. Rakatoalimanana, F. Béhar, R. Bounaceur, V. Burkle-Vitzthum, P-M. Marquaire,
447 Thermal cracking of n-butylcyclohexane at high pressure (100 bar) – part 2: mechanistic
448 modeling, *J. Anal. Appl. Pyrolysis*, 120 (2016) 174-185.

449 [35] R. Bounaceur, J.F. Leininger, F. Lorant, P-M. Marquaire, V. Burklé-Vitzthum, Kinetic
450 modeling of 1-Methylnaphthalene pyrolysis at high pressure (100 bar), *J. Anal. Appl.*
451 *Pyrolysis* (2017) accepted JAAP3952.

452 [36] F. Dominé, P.M. Marquaire, C. Muller, G.M. Côme, Kinetics of hexane pyrolysis at very
453 high pressures. 2. Computer modeling, *Energy Fuels* 4 (1990) 2-10.

454 [37] F. Dominé, R. Bounaceur, G. Scacchi, P.M. Marquaire, D. Dessort, B. Pradier, O.
455 Brevart, Up to what temperature is petroleum stable? New insights from a 5200 free radical
456 reactions model, *Org. Geochem.* 33 (2002) 1487–1499.

457 [38] R.J. Kee, F.M. Rupley, J.A. Miller, Chemkin-II: A Fortran chemical kinetics package for
458 the analysis of gas-phase chemical kinetics. Sandia National Laboratories, Livermore, CA,
459 1989.

460 [39] D.-Y Peng, D. B. Robinson, A new two-constant equation of state, *Ind. Eng. Chem.*
461 *Fundam.* 15 (1976) 59-64.

462 [40] J-N. Jaubert, Présentation du logiciel DiagSim permettant de faciliter l’enseignement de
463 la thermodynamique technique, *International Journal of Technologies in Higher Education* 2
464 (2005) 34-47.

465 [41] R. Privat, M. Visconte, A. Zazoua-Khames, J-N. Jaubert, R. Gani, Analysis and
466 prediction of the alpha-function parameters used in cubic equations of state, *Chem. Eng. Sc.*
467 126 (2015) 584-603.

468 [42] O. Herbinet, P-M. Marquaire, F. Battin-Leclerc, R. Fournet, Thermal stability of n-
469 dodecane: experiments and kinetic modeling, *J. Anal. Appl. Pyrolysis* 78 (2007) 419-429.

470 [43] D. Kunzru, Y. T. Shah, E. B. Stuart, Thermal Cracking of n-Nonane, *Ind. Eng. Chem.*
471 *Process Des. Dev.* 11 (1972) 605-612.

472 [44] J. Yu, S. Eser, Kinetics of Supercritical-Phase Thermal Decomposition of C10-C14
473 Normal Alkanes and Their Mixtures, *Ind. Eng. Chem. Res.* 36 (1997) 585-591.

474 [45] P. Zhou, B.L. Crynes, Thermolytic Reactions of Dodecane. *Ind.Eng. Chem. Process Des.*
475 *Dev.* 25 (1986) 508-514.

476 [46] C. Song, W.C. Lai, H.H. Schobert, Condensed-Phase Pyrolysis of n-Tetradecane at
477 Elevated Pressures for Long Duration. Product Distribution and Reaction Mechanisms, *Ind.*
478 *Eng. Chem. Res.* 33 (1994) 534-547.

479 [47] B. Blouri, F. Hamdan, D. Herault, Mild Cracking of High-Molecular-Weight
480 Hydrocarbons, *Ind. Eng. Chem. Process Des. Dev.* 24 (1985) 30-37.

481 [48] S.B. Domke, R.F. Pogue, F.J.R. Van Neer, C.M. Smith, Investigation of the kinetics of
482 ethylbenzene pyrolysis using a temperature-scanning reactor, *Ind. Eng. Chem. Res.* 40 (2001)
483 5878-5884.

484 [49] W.D. Clark, S.P. Price, Free-radical and Molecular Processes in the Pyrolysis of
485 Ethylbenzene, *Can. J. Chem.* 48 (1970) 1059.

486 [50] C.H. Leigh, M. Szwarc, The pyrolysis of normal-butylbenzene and the heat of formation
487 of normal-propyl radical, *J. Chem. Phys.* 20 (1952) 407-411.

488 [51] H. Freund, W.N. Olmstead, Detailed chemical kinetic modeling of butylbenzene
489 pyrolysis, *Int. J. Chem. Kinet.* 21 (1989) 561-574.

490 [52] J. Yu, S. Eser, Thermal Decomposition of Jet Fuel Model Compounds under Near-
491 Critical and Supercritical Conditions. 1. n-Butylbenzene and n-Butylcyclohexane, *Ind. Eng.*
492 *Chem. Res.* 37 (1998) 4591-4600.

493 [53] D. Rakatoalimanana, F. Béhar, R. Bounaceur, V. Burklé-Vitzthum, P-M. Marquaire,
494 Thermal cracking of n-butylcyclohexane at high pressure (100 bar) – part 1: experimental
495 study, *J. Anal. Appl. Pyrolysis*, 117 (2016) 1-16.

496 [54] J. A. Widegren, T. J. Thomas, Thermal decomposition kinetics of kerosene-based rocket
497 propellants. 1. Comparison of RP-1 and RP-2, *Energy Fuels* 23 (2009) 5517-5522.

498 [55] J. Yu, S. Eser, Thermal Decomposition of Jet Fuel Model Compounds under Near-
499 Critical and Supercritical Conditions. 2. Decalin and Tetralin, *Ind. Eng. Chem. Res.* 37 (1998)
500 4601-4608.

501 [56] M. Watanabe, T. Adschiri, K. Arai, Overall Rate Constant of Pyrolysis of n-Alkanes at a
502 Low Conversion Level, *Ind. Eng. Chem. Res.* 40 (2001) 2027-2036.

503 [57] R. Bounaceur, Modélisation cinétique de l'évolution thermique des pétroles dans les
504 gisements, PhD Thesis, INPL Nancy France, 2001.

505 [58] V. Burklé-Vitzthum, R. Michels, R. Bounaceur, P-M. Marquaire, G. Scacchi,
506 Experimental study and modelling of the role of hydronaphthalenics on the thermal stability
507 of hydrocarbons under laboratory and geological conditions, *Ind. Eng. Chem. Res.* 44 (2005)
508 8972-8987.

509 [59] R. Bounaceur, G. Scacchi, P-M. Marquaire, F. Dominé, O. Brévert, D. Dessort, B.
510 Pradier, Inhibiting effect of tetralin on the pyrolytic decomposition of hexadecane.
511 Comparison with toluene, *Ind. Eng. Chem. Res.* 41 (2002) 4689-4701.

512

513 **List of tables**

514 Table 1: Simulation conditions deduced from Peng Robinson equation of state.

	Initial concentration (mol/m³) 700 bar - 400°C	Ideal gas pressure (bar) equivalent to 700 bar at 400°C	Initial concentration (mol/m³) 700 bar - 200°C	Ideal gas pressure (bar) equivalent to 700 bar at 200°C
<i>n</i> C ₅ H ₁₂	6948	389	8319	327
<i>n</i> C ₆ H ₁₄	6280	351	7330	288
<i>n</i> C ₈ H ₁₈	5208	291	5878	231
<i>n</i> C ₁₂ H ₂₆	3602	202	3903	153
<i>n</i> C ₁₄ H ₃₀	3038	170	3250	128
<i>n- or iso</i> C ₁₅ H ₃₂	2797	156	2976	117
<i>n</i> C ₁₆ H ₃₄	2579	144	2731	107
<i>n</i> C ₂₅ H ₅₂	1376	77	1420	56
Toluene	7470	418	8700	342
1-Methyl-naphthalene	5919	331	6494	255
Trimethyl-benzene	6002	336	6756	266
Decylbenzene	3080	172	3281	129
Tetralin	5793	324	6404	252
Methyl-cyclohexane	6526	365	7486	294
Butylcyclohexane	4744	265	5223	205

515

516

517

518

519

520

521 Table 2: Computed apparent kinetic parameters.

522

Hydrocarbons	A (s^{-1})	E_a (kcal/mol)	A (s^{-1})	E_a (kcal/mol)
	400°C		200°C	
<i>n</i>C₅H₁₂ [30]	1.1×10^{16}	67.2	5.3×10^{16}	69.2
<i>n</i>C₆H₁₄ [30]	3.6×10^{16}	67.3	1.6×10^{17}	69.3
<i>n</i>C₈H₁₈ [30]	7.7×10^{16}	67.0	1.8×10^{17}	69.2
<i>n</i>C₈H₁₈ [26]	6.6×10^{15}	64.0	1.7×10^{18}	71.8
<i>n</i>C₈H₁₈ [33]	6.5×10^{16}	67.6		
<i>n</i>C₁₂H₂₆ [30]	1.8×10^{17}	68.6	2.2×10^{17}	69.3
<i>n</i>C₁₄H₃₀ [30]	1.6×10^{17}	68.2	3.0×10^{17}	69.2
<i>n</i>C₁₅H₃₂ [30]	1.8×10^{17}	67.8	5.2×10^{17}	69.3
<i>iso</i>C₁₅H₃₂ [30]	1.7×10^{17}	67.9	5.3×10^{17}	69.3
<i>n</i>C₁₆H₃₄ [29]	2.0×10^{15}	61.8		
<i>n</i>C₂₅H₅₂ [30]	6.5×10^{17}	69.1	7.3×10^{17}	69.2
Toluene	2.9×10^{10}	54.4	4.0×10^{10}	55.4
1-Methylnaphtalene	1.3×10^{14}	59.3	1.8×10^{14}	60.2
Trimethylbenzene	8.8×10^{11}	56.1	1.4×10^{12}	57.3
Decylbenzene	1.2×10^{18}	67.0	4.9×10^{12}	54.0
Tetralin	7.4×10^{15}	67.5	2.6×10^{13}	61.2
Methylcyclohexane	1.9×10^{14}	63.7	1.5×10^{15}	66.4
Butylcyclohexane	4.7×10^{16}	68.4	7.6×10^{16}	69.4

523

524

525

526

527 Table 3: Literature data.

528

Compound	E (kcal/mol)	A (s ⁻¹)	Ref.	T-P conditions
<i>n</i> C ₉ H ₂₀	63	2.0×10 ¹⁴	Kunzru et al., [42]	650-750°C
<i>n</i> C ₁₀ H ₂₂	60	3.6×10 ²¹	Yu and Eser, [43]	400-450°C 21 bar
<i>n</i> C ₁₂ H ₂₆	62	2.3×10 ²²	Yu and Eser, [43]	400-450°C 18 bar
<i>n</i> C ₁₂ H ₂₆	65.2	3.7×10 ¹⁶	Zhou and Crynes, [44]	250-440°C 92-103 bar
<i>n</i> C ₁₄ H ₃₀	63	7.2×10 ²²	Yu and Eser, [43]	400-450°C 16 bar
<i>n</i> C ₁₄ H ₃₀	67.6	7.2×10 ¹⁸	Song et al., [45]	450°C 20-90 bar
<i>n</i> C ₁₆ H ₃₄	59.2	3.1×10 ¹³	Blouri et al., [46]	350-440°C 20 bar
<i>n</i> C ₁₆ H ₃₄	59.6	3.1×10 ¹⁴	Ford, [19]	330-420°C Liquid phase
<i>n</i> C ₁₆ H ₃₄	61.2	1.5×10 ¹⁵	Khorasheh and Gray, [20]	380-450°C 139 bar
<i>n</i> C ₁₆ H ₃₄	74	3.0×10 ¹⁹	Jackson et al., [15]	300-370°C 150-600 bar
<i>n</i> C ₂₅ H ₅₂	68.2	6.1×10 ¹⁷	Behar and Vandenbroucke, [14]	325-425°C 120-800 bar

Toluene	66.0	3.3×10^{13}	Domke et al., [47]	540-700°C 1 bar
Toluene	70.1	4.8×10^{14}	Clark and Price, [48]	?
1-methylnaphthalene	47.4	7.9×10^9	Leininger et al., [24]	380-450°C 100 bar
Trimethylbenzene	58.0	1.1×10^{12}	Fusetti et al., [31]	395-475°C 100 bar
Ethylbenzene	62.3	4.7×10^{13}	Domke et al., [47]	540-700°C 1 bar
Butylbenzene	65	3.0×10^{14}	Leigh and Szwarc, [49]	?
Butylbenzene	52.9	1.1×10^{12}	Freund and Olmstead, [50]	505-650°C
Butylbenzene	57	4.0×10^{17}	Yu and Eser, [51]	400-450°C 20-85 bar
Dodecylbenzene	53.3	1.3×10^{13}	Behar et al., [17]	325-425°C 140 bar
Pentadecylbenzene	55.5	1.1×10^{14}	Savage and Klein, [21]	375-450°C 1-9.7 bar
9- Methylphenanthrene	49.0	4.5×10^{10}	Behar et al., [13]	375-450°C 120 bar
Dibenzothiophene	59.0	1.9×10^{11}	Dartiguelongue et al., [18]	375-500°C 100 bar
2-Dodecyl-9,10- dihydrophenanthrene	54.5 ± 9.1	4.0×10^{13}	Savage and Baxter, [23]	375-450°C
Tetralin	58.0	3.5×10^{12}	Yu and Eser, 1998	425-475°C

				23-75 bar
2-Ethyltetralin	53.5	5.0×10^{12}	Savage and Klein, 1988	375-450°C
Propylcyclohexane	67.6	2.6×10^{16}	Widegren and Bruno, [53]	350-450°C 3500 bar
Butylcyclohexane	65.0	3.5×10^{15}	Yu and Eser, [54]	425-475°C 17-86 bar
Butylcyclohexane	69.0	6.7×10^{16}	Rakatoalimanana et al., [52]	300-425°C 100 bar

529

530

531

532

533

534

535

536

537

538

539

540

541

542

543

544 Table 4: Temperature-dependence of kinetic parameters of some hydrocarbons: influence on
 545 conversion at 200°C.

546

	<i>n</i> C ₈ H ₁₈		<i>n</i> C ₁₅ H ₃₂	
	First-order law using A and Ea calculated at 400°C	First-order law using A and Ea calculated at 200°C	First-order law using A and Ea calculated at 400°C	First-order law using A and Ea calculated at 200°C
Conversion after 10 million years	91%	45%	93%	78%
	<i>n</i> C ₂₅ H ₅₂		Toluene	
	First-order law using A and Ea calculated at 400°C	First-order law using A and Ea calculated at 200°C	First-order law using A and Ea calculated at 400°C	First-order law using A and Ea calculated at 200°C
Conversion after 10 million years	91%	91%	49%	27%
	1-Methylnaphtalene		Trimethylbenzene	
	First-order law using A and Ea calculated at 400°C	First-order law using A and Ea calculated at 200°C	First-order law using A and Ea calculated at 400°C	First-order law using A and Ea calculated at 200°C
Conversion after 10 million years	100%	100%	96%	77%
	DB		Tetralin	
	First-order law using A and Ea calculated at 400°C	First-order law using A and Ea calculated at 200°C	First-order law using A and Ea calculated at 400°C	First-order law using A and Ea calculated at 200°C
Conversion after 100 million years	100% (98% after 1 million years)	100% (100% after 1 million years)	78%	99%
	MCH		BCH	
	First-order law using A and Ea calculated at	First-order law using A and Ea calculated at	First-order law using A and Ea calculated at	First-order law using A and Ea calculated at

	400°C	200°C	400°C	200°C
Conversion after 100 million years	89%	63%	97%	87%

547

548

549 **Figure captions**

550

551 Figure 1: Apparent activation energy computed at 400°C as a function of the chain length i
552 (linear regression: E_a (kcal/mol) = $0.10 \times i + 66.7$).

553

554

555

556

557

558

559

560 Figure 2: Relative stability of the hydrocarbons determined by using the apparent kinetic
561 parameters calculated at 400°C (pyrolysis duration set to 10 h).

562

563 Figure 3: Comparison of the normalized rate constants [26, 29, 30, 33] (C₁₅ as the reference
564 compound) as a function of the chain length to the correlation of Watanabe et al. [55] (square
565 markers: 400°C and circle markers: 200°C).

566

567 Figure 4: Relative stability of the hydrocarbons determined by using the apparent kinetic
568 parameters calculated at 200°C (pyrolysis duration set to 100 million years).

569

570

571

572 Figure 5: Temperature-dependence of kinetic parameters of some alkanes: influence on half-
 573 life at 200°C.

574

575 Figure 6: Temperature-dependence of kinetic parameters of methylaromatics and naphthenes:
 576 influence on half-life at 200°C.

577

578 Figure 7: Temperature-dependence of kinetic parameters of decylbenzene and tetralin:
579 influence on half-life at 200°C.

580

581 Figure 8: Computed evolution of the rate constants (decylbenzene, methylcyclohexane and
582 tetralin) as a function of temperature compared with the extrapolation of the Arrhenius law
583 from 400°C.

584

585

586

587

588

589