

HAL
open science

Ro-vibrational excitation of H₂ by H for high temperature regime

Duncan Bossion, Yohann Scribano

► **To cite this version:**

Duncan Bossion, Yohann Scribano. Ro-vibrational excitation of H₂ by H for high temperature regime. Physique et Chimie du Milieu Interstellaire, Jun 2018, Marseille, France. hal-02008689

HAL Id: hal-02008689

<https://hal.science/hal-02008689>

Submitted on 5 Feb 2019

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.

Ro-vibrational excitation of H₂ by H for high temperature regime

Duncan Bossion*, Yohann Scribano

Laboratoire Univers et Particules de Montpellier,
UMR-CNRS 5299, Université de Montpellier

*e-mail : duncan.bossion@umontpellier.fr

Context : H+H₂ collisions

Accurate knowledge of the abundance of H₂ molecules is crucial for the thermal balance of astrophysical media (early Universe, post-shock regions,...). Need to study the main collisions leading to the formation/destruction of H₂ molecules for temperature ranging from few Kelvins (interstellar medium) to high temperatures (15 000 K). There is low to moderate (5000 K) temperature regime studies using quantum mechanical approaches (TIQM)[1] with an accurate H₃ potential energy surface[3].

Objectives : Study the effects of high energy collisions of H₂ by H compared to low to moderate temperature regimes. Molecular hydrogen is ortho hydrogen (nuclear spin ↑↑ : odd rotational quantum numbers) or para hydrogen (nuclear spin ↑↓ : even rotational quantum numbers).

Ortho-para-H₂ ratio important for the cooling mechanism of H₂,
reactive collision is the only process for the ortho-para-H₂ conversion.

Quasi-Classical Trajectory (QCT) calculation

- State-to-state calculations on our own QCT code,
- Initial ro-vibrational quantum states (v, j) with energies ranging from 0 to 50 000 K,
- Nuclear dynamics solving Hamilton's equations of motion,
- Collisional energies E_{col} ranging from 0.025 Hartree (0.068 eV) to 0.18 Hartree (4.9 eV) every 0.005 Hartree (0.136 eV),
- Assignment of final ro-vibrational state using a standard binning method[4],
- All final ro-vibrational bounded states (v', j') taken into account,
- Cross section function of the reactive probability P_r :

$$P_r(v, j \rightarrow v', j'; b, E_{col}) = \frac{N_r(v', j'; b, E_{col})}{N(v, j; b, E_{col})};$$

$$\sigma_{v', j' \leftarrow v, j}(E_{col}) = \pi b_{max}^2 P_r(v, j \rightarrow v', j'; E_{col})$$

- State-to-state rate constant :

$$k_{v', j' \leftarrow v, j}(T) = \left(\frac{8k_B T}{\pi \mu_{A,BC}} \right)^{1/2} \frac{1}{(k_B T)^2} \int_0^\infty \sigma_{v', j' \leftarrow v, j}(E_{col}) E_{col} \exp\left(-\frac{E_{col}}{k_B T}\right) dE_{col}$$

b impact parameter, N_r number of reactive trajectories, N total number of trajectories, k_B boltzman constant and $\mu_{A,BC}$ the reduced mass of the system.

Comparison QCT-TIQM

Left : rate constants results for QCT (solid lines) and TIQM (dashed lines), $(v, j) \rightarrow (v', j')$; right : comparison between QCT and TIQM rate constants at 5000 K.

- Agreement between TIQM[1] and QCT calculations below a factor of 3 for spin conversion process (reactive collisions) as for spin conservation process (inelastic + reactive collisions),
- Allows to extend the QCT calculations above the energies reachable using quantum methods.

Dissociation and reactive process

QCT rate constants, solid lines : spin conserving transitions, dashed lines : reactive process, dotted-dashed line : dissociation process, $(v, j) \rightarrow (v', j')$.

- Dissociation dominates the state-to-state transitions (spin conservation and conversion processes) above few thousands of Kelvins for the collisions involving quantum states of internal energies above 3.5 eV,
- De-excitation rate constants increase with the internal energy of the final quantum state,
- Rate constant for the reactive process dominates the collisions around 1000 to 3000 K,
- Inelastic process dominates for low total energy collisions (low collisional energy and/or low initial state energy) and also for the high temperature regime (high collisional energy and/or high initial state energy).

Pure vibrational de-excitation

QCT rate constants for $\Delta v = 2$, purely vibrational de-excitations, $(v, j) \rightarrow (v', j')$.

- Initial internal energy (ro-vibrational state) of the molecule contributes the most to the rate constant at low to moderate temperature collisions,
- Collisional energy leads the rate constant at high temperature (compared to internal energy),
- Leads to a crossing between high internal energy rate constants and high collisional energy rate constants,
- Concerning high internal energy states (see $(4, 0) \rightarrow (2, 0)$) : inelastic collisions dominates high temperature (with dissociation) \rightarrow minimum of the rate constant around 5000 K,
- Similar for ro-vibrational de-excitations (for small Δj).

High energy ro-vibrational study

QCT rate constants, ro-vibrational versus purely rotational de-excitations, $(v, j) \rightarrow (v', j')$.

- Ortho-para-H₂ and para-ortho-H₂ conversion processes (only reactive collisions) always slower than spin conservation processes (reactive + inelastic collisions) as expected[2] for all the temperature range considered,
- Purely rotational de-excitations faster than ro-vibrational de-excitations for low collisional energy collisions,
- For high collisional energy collisions (lot of energy to store into internal energy) as $\Delta E_v > \Delta E_j$, ro-vibrational de-excitations faster,
- Leads to a crossing between purely rotational de-excitation and ro-vibrational de-excitation rate constants moving to higher temperature with higher initial internal energy.

Conclusion

- Low to moderate temperature rate constants behavior should not be extrapolated for high temperature regime due to a non-monotonic evolution of the state-to-state rate constants,
- Dissociation process cannot be neglected for the high temperature regime[4].

References :

1. F. Lique, Mon. Not. R. Astron. Soc., 453, 1 (2015)
2. S.L. Mielke, B.C. Garrett, K.A. Peterson, J. Chem. Phys., 116, 4142 (2002)
3. D.G. Truhlar, J.T. Muckermann in R.B. Bernstein ed., Atom-Molecule Collision Theory,
4. D. Bossion, Y. Scribano, F. Lique, G. Parlant, Mon. Not. R. Astron. Soc., submitted.