

HAL
open science

Electrons in Diffuse Orbitals

Charles Desfrancois, Gilles Grégoire, Jean-Pierre Schermann

► **To cite this version:**

Charles Desfrancois, Gilles Grégoire, Jean-Pierre Schermann. Electrons in Diffuse Orbitals. *Few-Body Systems*, 2004, 34, pp.169. 10.1007/s00601-004-0048-0 . hal-00002345

HAL Id: hal-00002345

<https://hal.science/hal-00002345>

Submitted on 27 Jul 2004

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.

Electrons in Diffuse Orbitals

C.Desfrancois, G.Grégoire and J.P. Schermann

Laboratoire de Physique des Lasers, UMR-CNRS 7538 Institut Galilée , Université paris-Nord, F-93430 Villetaneuse, France

Abstract

Critical binding of electrons or positrons to molecular systems possessing large enough dipole moments is considered. Predictions of models are compared to quantum chemistry calculations and experimental determinations.

1 Introduction

Some simple atomic or molecular systems consisting of a small number of positively and negatively charged particles present unusual properties and are extremely fragile, as compared to species most commonly encountered in Nature. In the case of only two particles, in a very highly-excited atom, the outer electron is distributed over a region that extends far away from the ionic core. In Rydberg atoms with principal quantum numbers n reaching over 1,000, electronic diffuse orbitals have nearly “macroscopic” sizes [1]. When three particles are interacting, two of them can create a dipolar field capable of binding the third one. The critical stability of the simplest and non-conventional negative or positive ions consisting of three fermions interacting through Coulomb forces, ranging from $\text{Ps}^- (e^+ e^- e^-)$ to H_2^+ has been recently reviewed by Kalcher [2]. We will here restrict the problem to the binding of a light charged particle (e^- or e^+) to polar molecules and compare predictions to experimental observations.

2 Models

Let us consider a light particle (e^- or e^+) at a distance r from a neutral set of charges possessing a dipole moment μ , a quadrupole moment Q and a polarisability α . At large distances, the interaction potentials are the charge-dipole potential, the quadrupole-charge potential and the charge-induced dipole potential, respectively varying as r^{-2} , r^{-3} and r^{-4} . Fermi and Teller considered the case of an electron in the presence of a purely attractive charge-dipole potential (point dipole PD model) and showed that there are no bound states if μ is smaller than $1.625 D$ ($0.529 e.a_0$) and that this potential supports bound states of σ symmetry, with infinite binding energies, if $\mu > 1.625 D$. This result has further been extended to the finite dipole (FD) [3]. If one adds a short-range repulsive potential, the same minimum value of μ is required to obtain bound states with finite energies.

These models are not realistic if binding to real molecules is considered and one has to take into account the fact that an excess external electron or positron interacts with the individual inner-shell electrons and nuclei. Molecules also rotate and are not necessarily rigid. Two different kinds of approaches have mainly been used to predict binding energies of electrons or positrons to polar molecular systems. A simple electrostatic model can be used to

interpret experiments involving electrons and polar molecules or weakly-bound complexes [3]. It considers the above given interactions at large distances and a repulsive interaction described by a single empirical repulsion parameter which slightly depends only upon the molecular polarisability α . This model, which we will not develop here, ignores correlation and exchange effects between the excess electron and the electrons of the neutral molecular core. It nevertheless provides reliable predictions of electron binding energies to polar or quadrupolar molecular systems, even for dipole or quadrupole moment values close to the critical values where quantum calculations usually fail. A similar model would be difficult to apply to positron-molecule binding since annihilation effects would then have to be taken into account.

A much deeper understanding of electron and positron binding to polar molecules can be obtained from quantum chemistry calculations. In those calculations, one must take into account the extremely diffuse character of the weakly bound electron or positron orbitals and also one must have an accurate description of the neutral molecular core through valence orbitals [4]. These valence orbitals must first correctly describe the static charge distribution which provides the electrostatic potential experienced by the excess electron or positron. The excess electron or positron polarizes the neutral molecular core and a large fraction of the binding energy arises from correlation effects. These effects are somewhat similar to dispersion interactions leading to van der Waals interactions and they improve the description of the charge distribution of the neutral molecular core with respect to a simple Hartree-Fock approximation. For electron binding to molecules, correlation effects are well taken into account in standard quantum chemistry calculations. The respective dependences of electron binding energies as function of basis sets supplemented with diffuse orbitals and function of electronic structures methods (from MPn to CCSDT) are discussed in depth in reference [5]. After more than 30 years of theoretical efforts, the situation is now satisfying for the predictions of formation of anions into which electrons are bound to molecules with dipoles exceeding a critical value ca. 2.5 D.

The situation is quite different for positron binding to polar molecules. Usual methods of quantum chemistry encounter great difficulties to correctly include electron-positron interactions. Density functional theory (DFT) [6], quantum Monte-Carlo [7], Hartree-Fock [8] and, very recently, configuration interaction *ab initio* calculations [9] have been applied to the problem of molecular anion formation from positron attachment. In table I, predicted positron (PA) and electron affinities (EA) of urea and acetone, as well as experimental values of the corresponding EA are compared. Acetone is interesting because its dipole moment is close to the experimental critical value (see below) and it represents a benchmark for calculations. There is a remarkable similarity between the EA and the PA values which may be due to the extreme diffuseness of the excess electron and positron orbitals: the difference between electron/molecule and positron/molecule short-range interactions hardly intervene. For urea, the predicted values can only be compared for the *anti* configuration which is the lowest-energy configuration of this molecule. However, large amplitude motions can take place in this molecule and the dipole moment can vary over a wide range. This effect which has been ignored into account either in the early PD or the FD models must be taken into account in comparison between predictions and measurements.

3 Experimental methods

There exist different experimental signatures of the existence of electrons bound to molecular systems in diffuse molecular orbitals. When an electron which is bound by long-range

potentials is submitted to an external electric field, it remains bound at short distances but can be pulled out at large distances. This has been demonstrated for optical electrons of Rydberg atoms [1] (Coulomb potential) and excess electrons of dipole- and quadrupole-bound anions [10]. In contrast, even extremely weakly bound excess electrons of conventional anions cannot be detached by external electric fields. If one considers the two-body problem of attachment of a free electron to an isolated molecule, the obtained molecular anion is unstable with respect to the reverse process, i.e. autodetachment of the excess electron. The presence of a third-body stabilizing the so-called nascent anion is necessary. In order to set an excess electron into a diffuse orbital, a systematic procedure consists in preparing this electron in an already diffuse orbital. This is accomplished in charge-exchange collisions between highly-excited (Rydberg) atoms $A^{**}(n)$ and polar molecular systems M . The charge-exchange process takes place when the classical frequency $Hartree/n^3\hbar$ of the electron in the atom with principal quantum number n is equal to EA/\hbar that in the molecular anion M^- with binding energy EA . The signature of the creation of an anion with an excess electron in a diffuse orbital is then a peaked dependence of the anion creation rate as a function of the quantum number n of the Rydberg atom [11]. This simple idea leads to the following relationship between the n -value n_{max} at which the anion creation rate is maximum and the electron binding energy: $EA = 27,2 eV/n_{max}^3$. A detailed interpretation, with a multiple curve-crossing model, of the experimental data of charge-exchange collisions between excited atoms and polar molecular systems [12] provides the electron binding energies which are related to the measured n_{max} values by the following empirical relationship: $EA = 23 eV/n_{max}^{2,8}$. The anions produced under single-collision conditions are stabilized against autodetachment by the presence of the positive atomic core A^+ which acts as a third-body. Dipole-bound anions thus have, in principle, an infinite lifetime unless an external perturbation is applied, for example an external electric field or collisions with a background gas or black-body radiation [13]. A third diagnosis is provided by the reverse process of electron binding, photodetachment of the weakly-bound anion M^- . When an anion in its vibrational ground state and electron binding energy EA is submitted to a radiation of energy $h\nu$ larger than its vertical detachment energy, electrons are detached with a kinetic energy eKe and a neutral core M is left. The dependence of the photoelectron yield as a function of eKe is broad in the case of conventional anions but it exhibits narrow peaks for anions with excess electrons in diffuse orbitals [14,15].

While the situation becomes now relatively satisfactory when comparisons are conducted between theoretical predictions and experimental observations of electron attachment processes to molecular polar systems, the observation of positron binding to polar systems remains challenging. Theoretical calculations predict that molecules with dipole moments exceeding a critical value in between 3-4 D [8] and even down to 2.88 D (acetone) [9] should lead to the creation of dipole-bound anions. Experimentally, positron-molecule collisions are now performed at very low energies with cold positron beams tuneable down to 50 meV [16] (with an energy resolution of 25 meV). Due to annihilation, it is difficult to envision the existence of long-lived ions produced in collisions between positrons and molecules but in view of the predictions of quantum chemistry calculations described above, one might expect to observe a large influence of the dipole moment on positron-polar molecule scattering processes. The experimental observable is then the annihilation rate of the low-energy positrons. By convention, this rate is expressed in terms of the dimensionless effective number of electrons Z_{eff} of the molecular target. Z_{eff} takes into account the fact that this target contains several electrons and that the incoming positron motion is influenced by the attractive dipole and polarisability long-range potentials. The positron annihilation cross

sections σ_a are then written as $\sigma_a = \pi r_0^2 \frac{c}{v} Z_{\text{eff}}$ where r_0 is the classical radius of the electron.

If the Born approximation was applicable, Z_{eff} would simply be equal to the total number Z of electrons in the molecular target. In practice, unexpected large annihilation rates corresponding to Z_{eff} values larger than 10^5 are experimentally observed [16] and interpreted as due to the existence of positron capture in vibrational Feshbach resonances [17]. As shown in Table II, there is no clear evidence of any correlation between measured values of Z_{eff} and dipole moments. Those dipole moments are below the predicted critical values but resonant electron-molecule scattering processes are strongly dependent upon dipole moments, even for dipoles below the critical value [18]. The same situation does not seem to take place for positrons and it may thus not be totally certain that measurements of annihilation rates can lead to observation of positrons temporarily bound to molecules in very diffuse orbitals, as predicted from quantum chemistry.

4 Other fragile molecular systems with electrons in diffuse orbitals

It has been recently predicted that an atomic positive core A^+ and an electron e^- orbiting in an extremely diffuse orbital can bind another atom A . In such a so-called trilobite molecule, the atomic cores could be separated up to 5 microns [19] and the molecular dipole moment of this homonuclear A_2 molecule could be roughly 1,000 times larger than that of typical diatomic polar molecules.

Some molecules possess two polar ends, each capable of electron binding. Their ability to bind two electrons, leading to bi-dipole bound anions, have been investigated theoretically [20]. Their critical stability is related to the spacing between the dipoles which must be large enough to overcome the repulsion between the two excess electrons.

5 Conclusion

Electron and positron binding to polar molecules can be studied by means of simple theoretical models [21], quantum chemistry and in several cases experimentally. It constitutes tests of critical binding with realistic potentials. The existence of very diffuse orbitals leads to the observation of unusual properties and also to new mass-spectrometric methods well-suited for the study of very fragile molecular systems [22].

Table I. Comparison between quantum chemistry calculations, electrostatic model predictions and available experimental determinations of electron affinities (EA) and positron affinities (PA)

molecule	dipole	EA _{ab initio}	EA _{model}	EA _{experimental}	PA _{ab initio}
Urea <i>anti</i>	3.57 D	15 meV	16 ± 4 meV		13.4 meV
Urea <i>syn</i>	4.26 D	40 meV	40 ± meV	35 meV	
Acetone	2.88 D		2.8 meV	3.2 meV	4.3 meV

Table II Effective number of electrons of molecules Z_{eff} (see text) determined in positron annihilation experiments [16]

molecule	CCl ₄	NO ₂	NH ₃	H ₂ O
dipole moment	0	0.32 D	1.47 D	1.85 D
Z_{eff}	9530	1090	1600	319

Figure 1 Electron (EA) and positron (PA) binding energies as a function of molecular dipole moments. The variational Monte-Carlo (MC) [7] and *ab initio* [9] PA predictions are compared to EA experimental determinations [11] and predictions of a pseudopotential model [12]. The arrow indicates the critical moment value of the PD and FD models [3].

References

- 1 F. B. Dunning, *J.Phys.B* **28**, 1645 (1995).
- 2 J. Kalcher, in *Theoretical prospect of negative ions*, edited by J. Kalcher (Research Signpost, 2002).
- 3 H.Abdoul-Carime, J.P. Schermann, C.Desfrançois, *Few-Body Systems*. **31**, 183 (2002).
- 4 P. Skurski, M. Gutowski, and J. Simons, *Int.J.Quantum.Chem.* **80**, 1024 (2000).
- 5 M. Gutowski, K. D. Jordan, and P. Skurski, *J.Phys.Chem.* **102**, 2624 (1998).
- 6 D. G. Kanhere, A. Kshirsagar, and V. Bhamre, *Chem.Phys.Lett.* **160**, 526 (1989).
- 7 D. Bressanini, M. Mella, and G. Morosi, *J.Chem.Phys.* **109**, 1716 (1998).
- 8 M. Tachikawa, I. Shimamura, R. J. Buenker, *et al.*, *Nucl.Inst.Methods B* **192**, 40 (2002).
- 9 M. Tachikawa, R. J. Buenker, and M. Kimura, *J.Chem.Phys.* **119**, 5005 (2003).
- 10 H. Abdoul-Carime and C. Desfrançois, *Eur.Phys.J..D* **2**, 149 (1998).
- 11 C. Desfrançois, H. Abdoul-Carime, N. Khelifa, *et al.*, *Phys.Rev.Lett.* **73**, 2436 (1994).
- 12 C. Desfrançois, *Phys.Rev.A* **51**, 3667 (1995).
- 13 L. Suess, Y. Liu, R. Parthasarathy, *et al.*, *Chem.Phys.Lett.* **376**, 376 (2003).
- 14 J. H. Hendricks, S. A. Lyapustina, H. L. d. Clercq, *et al.*, *J.Chem.Phys.* **108**, 8 (1998).
- 15 S. Y. Han, J. K. Song, J. H. Kim, *et al.*, *J.Chem.Phys.* **111**, 4041 (1999).
- 16 S. J. Gilbert, L. D. Barnes, J. P. Sullivan, *et al.*, *Phys.Rev.Lett.* **88**, 043201 (2002).
- 17 G. Gribakin, *Nucl.Inst. and Methods B* **192**, 26 (2002).
- 18 M. Allan, *J.Phys.B At.Mol.Opt.Phys.* **36**, 2489 (2003).
- 19 E. L. Hamilton, C. H. Greene, and H. R. Sadeghpour, *J.Phys.B.* **35**, L199 (2002).
- 20 M. Gutowski, P.Skurski, and J. Simons, *Int.J.Mass Spectr.* **201**, 245 (2000).
- 21 G. P. Sastry, V. Srinivas, and A. V. Madhav, *Eur.J.Phys.* **17**, 275 (1996).
- 22 C. Desfrançois, S. Carles, and J. P. Schermann, *Chem.Rev.* , 3943 (2000).