

HAL
open science

Double-core ionization photoelectronspectroscopy of C₆H₆: Breakdown of the “intuitive” ortho-meta-parabinding energy ordering of K–1K–1states

S. Carniato, P. Selles, A. Ferte, N Berrah, A H Wuosmaa, M Nakano, Y.
Hikosaka, K. Ito, M. Žitnik, K. Bučar, et al.

► **To cite this version:**

S. Carniato, P. Selles, A. Ferte, N Berrah, A H Wuosmaa, et al.. Double-core ionization photoelectronspectroscopy of C₆H₆: Breakdown of the “intuitive” ortho-meta-parabinding energy ordering of K–1K–1states. *The Journal of Chemical Physics*, 2019, 151, 10.1063/1.5128614 . hal-02381379

HAL Id: hal-02381379

<https://hal.science/hal-02381379v1>

Submitted on 26 Nov 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.

Double-core ionization photoelectron spectroscopy of C_6H_6 : Breakdown of the “intuitive” *ortho-meta-para* binding energy ordering of $K^{-1}K^{-1}$ states

Cite as: J. Chem. Phys. 151, 000000 (2019); doi: 10.1063/1.5128614

Submitted: 23 September 2019 • Accepted: 3 November 2019 •

Published Online: XX XX XXXX

View Online

Export Citation

CrossMark

S. Carniato,^{1,a)} P. Selles,¹ A. Ferté,¹ N. Berrah,² A. H. Wuosmaa,² M. Nakano,³ Y. Hikosaka,⁴
K. Ito,^{3,5} M. Žitnik,⁶ K. Bučar,⁶ L. Andric,¹ J. Palaudoux,¹ F. Penent,¹ and P. Lablanquie^{1,a)}

AFFILIATIONS

¹Laboratoire de Chimie Physique-Matière et Rayonnement (UMP 7614), Sorbonne Université, CNRS, 4 Place Jussieu, 75252 Paris Cedex 05, France

²Department of Physics, University of Connecticut, Storrs, Connecticut 06269, USA

³Photon Factory, Institute of Materials Structure Science, Tsukuba 305-0801, Japan

⁴Institute of Liberal Arts and Sciences, University of Toyama, Toyama 930-0194, Japan

⁵Synchrotron SOLEIL, l'Orme des Merisiers, Saint-Aubin, Boîte Postale 48, 91192 Gif-sur-Yvette Cedex, France

⁶Jozef Stefan Institute, Jamova Cesta 39, SI-1001 Ljubljana, Slovenija

^{a)}Authors to whom correspondence should be addressed: stephane.carniato@upmc.fr and pascal.lablanquie@upmc.fr

ABSTRACT

Single-site Double-Core Hole (ss-DCH or K^{-2}) and two-site Double-Core Hole (ts-DCH or $K^{-1}K^{-1}$) photoelectron spectra including satellite lines were experimentally recorded for the aromatic C_6H_6 molecule using the synchrotron radiation and multielectron coincidence technique. Density functional theory and post-Hartree-Fock simulations providing binding energies and relative intensities allow us to clearly assign the main K^{-2} line and its satellites. $K^{-1}K^{-1}$ states' positions and assignments are further identified using a core-equivalent model. We predict that, contrary to what has been observed in the C_2H_{2n} series of molecules, the $K^{-1}K^{-1}$ energy-level ordering in C_6H_6 does not reflect the core-hole distances between the two holes.

Published under license by AIP Publishing. <https://doi.org/10.1063/1.5128614>

INTRODUCTION

A significant early application of spectroscopy in the X-ray domain was ESCA, electron spectroscopy for chemical analysis. In the X-ray spectral region, measurable chemical shifts are observed for core electron binding energies (BEs) of a given atom in different chemical environments.¹⁻³ The ESCA technique was then largely applied to the study of free molecules, molecules bonded on surfaces, and molecules in condensed and liquid phases.⁴⁻⁹ Particularly, single core hole (SCH) states were investigated in the highly symmetric benzene molecule which is the prototypical system for many

aromatic molecules and building blocks in polymers and, more generally, for π electron systems. Photoabsorption near edge X-ray absorption fine structure (NEXAFS) spectra and photoelectron spectra in the X-ray domain (XPS) were measured and simulated for benzene in the gas-phase,¹⁰⁻¹⁵ in adsorbed molecules^{16,17} (an exhaustive list of references can be found therein), and in the condensed phase.¹⁸

However, the ESCA technique suffers from some limitations. Cederbaum and co-workers¹⁹ demonstrated in 1986 that the spectroscopy of double-core holes (DCHs) would be more informative and sensitive than that of single-core holes: they predicted enhanced

chemical shifts for DCH states. Moreover, they anticipated that the bonding properties would be much more sensitive if the two core holes were created on two different atomic sites (ts-DCH) than on a single site (ss-DCH). Experimental confirmation of this pioneering prediction required 20 years after it was made, thanks to two experimental advances that developed independently and simultaneously:

On the one hand was the advent of intense X-ray Free-electron Laser (X-FEL) sources in the Angstrom wavelength. The first observation of molecular ss-DCH states with XFEL²⁰ was done at the Linac Coherent Light Source (LCLS) at SLAC in Stanford (CA, US) in 2009.²¹ This technique was named “X-ray two-photon photoelectron spectroscopy” (XTPPS) because two photons were absorbed, each ejecting one photoelectron.^{22,23}

On the other hand was the introduction of efficient coincidence detection techniques based on the use of a magnetic bottle²⁴ for experiments done on the latest generation synchrotron sources. The first successful observation of ss-DCHs was performed in 2009 at the Photon Factory (Japan) on N₂ molecules,²⁵ followed by that of DCHs in O-containing molecules in February 2010 at SOLEIL (France).²⁵ This was followed very rapidly by the DCH experiments in CH₄ and NH₃ molecules in April 2010 at BESSY (Germany).²⁶ These DCHs arise from single-photon absorption, ejecting two electrons, due to electron correlations.^{25,26}

Improved data processing for X-FEL-based experiments and improved statistics for synchrotron-based studies allowed the observation of ts-DCH states in small molecules such as N₂, CO, C₂H_{2n}, NH₃, and CH₄.²⁷ On the theoretical side, DCH molecular states were investigated, mostly using the complete active space self-consistent field (CASSCF) method or density functional theory (DFT).^{28–32} DCH satellites resulting from the simultaneous excitation of valence electrons upon core double ionization were observed^{25,33,34} and found to be more intense than SCH satellites, relative to their main line. DCH satellite spectra of C₂H₂,³³ as well as N₂ and CO³⁵ molecules, were simulated using a generalization of the sudden approximation initially developed for single ionization.^{36,37} Because the intensities of the transitions leading to multiple continuum are very difficult to handle, calculations of photoelectron spectra after multiple core ionization remain scarce. Apart from the previous calculations of the K⁻² satellite spectra cited above, to our knowledge, only one calculation based on a kinetic model was published; it concerns double-core photoionization of the organic *para*-aminophenol molecule by XFEL irradiation.²²

Cederbaum *et al.* chose the benzene molecule³⁸ as a textbook case to illustrate the properties of ts-DCH states. The benzene molecule offers the opportunity to check three distinct groups of ts-DCH states: the two vacancies may be located in *ortho*-, *meta*-, or *para*-positions. In the present work, we present an experimental and computational study of DCH spectroscopy in benzene including satellite lines. After a description of the experimental setup and computational methods, the ss-DCH (or K⁻²) and ts-DCH (or K⁻¹K⁻¹) spectra are discussed. The three possible ts-DCH configurations are also predicted theoretically and discussed using a core-equivalent model. The satellite lines associated with the ss-DCH states are calculated using a post-Hartree-Fock (HF) configuration interaction (CI/SD) method. Detailed assignments of the peaks are proposed.

EXPERIMENTAL DETAILS

The experiments were performed at the undulator beam line SEXTANTS³⁹ of the synchrotron facility SOLEIL in Saint-Aubin (France). The experimental setup HERMES is a magnetic bottle time-of-flight spectrometer of the type developed by Eland *et al.*²⁴ and is used under the single bunch operation mode of the synchrotron. Details can be found in Refs. 40 and 41 and the references therein. For the present experiment, performance was improved by reducing the dead time between the detection of two successive electrons. This was reduced to 2.5 ns, thanks to the use of the latest version of the time to digital analyzer (“TDCv4”) coupled with a fast leading edge discriminator, both developed at the LUMAT laboratory in Orsay, France. This dead time is an important characteristic for the measurement of double core hole processes because the shorter it is, the better one can separate electrons arriving successively at the detector. C₆H₆²⁺ double core holes decay dominantly within typically a few femtoseconds, by successive emission of two Auger electrons, following the reactions:

where $e_{\text{ph}i}$ are the emitted photoelectrons and ν is a valence shell.

Figure 1 displays the spectrum of Auger electrons emitted in the decay of the C₆H₆²⁺ K⁻² ground state. In a similar way as for the C₂H_{2n} series of molecules,^{34,42} two groups of Auger lines appear: above ~265 eV are the first emitted hypersatellite Auger electrons $e_{\text{Auger}1}$, while below 265 eV are the following Auger electrons $e_{\text{Auger}2}$ emitted in the second step of the Auger decay. The K⁻² DCHs are

FIG. 1. Auger electrons emitted in the decay of the C₆H₆²⁺ K⁻² ground state. The spectrum was obtained by analyzing 4-electron coincidence events where two electrons are the photoelectrons emitted upon K⁻² ground state formation [Eq. (1)]. The higher energy band in the figure corresponds to the first Auger electron emitted in the cascade decay, while the lower one corresponds to the second one (see text for details).

143 identified by searching the data for events where 4 electrons are
144 detected in coincidence, two of them being in the expected energy
145 ranges for these Auger electrons, namely, [265–320 eV] and [190–
146 265 eV]. The decay of $K^{-1}K^{-1}$ two-site DCHs, on the contrary,
147 releases two Auger electrons, each with energies between 190 and
148 265 eV. A long detector dead time (~ 10 ns) prevents the separation
149 of these two Auger electrons and, in previous experiments,^{33,34}
150 $K^{-1}K^{-1}$ DCHs could only be extracted from 3-electron coincidence
151 events. The short 2.5 ns dead time that is achieved here corresponds
152 to a blind zone in an energy of only ~ 5 eV for 240 eV electrons. This
153 improvement allowed us to search for $K^{-1}K^{-1}$ DCHs in 4-electron
154 coincidence events, two of these electrons being in the 190–265 eV
155 energy range expected for the Auger electrons, thus reducing the
156 experimental background.

157 The other points which were carefully checked were the photon
158 energy and the electron kinetic energy calibrations. Figure 2 shows
159 the K^{-2} ss-DCH spectrum (black dotted lines with error bars). The
160 position of the double core ionization potential (DIP) was measured
161 at 647.8 ± 1 eV. The ± 1 eV error bar reflects the systematic uncer-
162 tainty from the photon-energy and electron-kinetic energy scale.
163 To reduce possible errors and possible drift of the photon energy,
164 measurements in benzene were done immediately after measur-
165 ing the C_2H_4 K^{-2} ss-DCH spectrum, under the same experimental
166 conditions without changing the photon energy. The two spectra
167 are compared in Fig. 2. Consequently, the relative DIP of the two
168 molecules is measured with a reduced uncertainty of ± 0.2 eV, yield-
169 ing a benzene DIP of -2.6 ± 0.2 eV less than that of C_2H_4 .³⁴ Thus,
170 this experimental method leads to a better estimate of the chemi-
171 cal shifts than the absolute DIP. This method was used to compare
172 the chemical shifts of the Siegbahn molecule (ethyl trifluoroacetate,
173 $CF_3COOCH_2CH_3$) to that of C_2H_4 .⁴³

174 **FIG. 2.** Experimental K^{-2} double core hole spectrum of benzene compared to
175 the K^{-2} double core hole spectrum of C_2H_4 recorded in the same experimental
176 conditions without changing the monochromator setting. This ensures that both
177 spectra are recorded at exactly the same photon energy of 740 eV. In other words,
178 the relative energy scales of the two spectra is free from the error bar originat-
179 ing from the photon energy scale calibration.

180 THEORETICAL DETAILS

181 Description of the initial and final states

182 Optimized geometries of the neutral C_6H_6 ground state (see
183 Fig. 3) were carried out in D_{6h} symmetry using the GAMESS (US)⁴⁴
184 package at a DFT level of theory, with the Becke three-parameter
185 hybrid exchange⁴⁵ and the Lee-Yang-Parr gradient-corrected corre-
186 lation functional (B3LYP).⁴⁶

187 Calculations were done by adopting a localized description of
188 the $K^{-1}K^{-1}$ and K^{-2} double core-holes. This formulation proved to
189 be necessary to estimate correctly the electronic relaxation and cor-
190 relation effects.^{47,48} The energy gap between the main line and the
191 satellite lines is very sensitive to these effects.⁴⁹ Moreover, the delo-
192 calization of K electrons in the electronic ground state contributes
193 an energy lowering of only a few tens of millielectronvolts for the
194 K molecular orbital:³⁸ the population ratio between the four delo-
195 calized configurations $(1a_1g)^{-2}$, $(1e_1u)^{-2}$, $(1e_2g)^{-2}$, and $(1b_1u)^{-2}$
196 with energy shifts 0/16/49/65 meV was estimated at 1/0.5/0.14/0.07,
197 respectively. These values are out of reach of our experimental accu-
198 racy, justifying the use of a localized description. This choice of a
199 localized description for the DCH lowers the D_{6h} molecular sym-
200 metry to the C_{2v} one. Within this scheme, initial neutral and final
201 single-site double-core ionized states were characterized using a
202 post-Hartree-Fock (HF) configuration interaction approach. This
203 method relied on a unique set of orthogonal molecular orbitals
204 constructed from RHF-SCF orthogonal orbitals optimized for the
205 C $1s^{-2}$ state. For the surrounded C and H atoms, small basis sets of
206 the 6-31G⁺ type were used in which coefficients and orbital expo-
207 nents were optimized from unrestricted Hartree-Fock (UHF) calcu-
208 lations combined with a simulated annealing procedure.^{50,51} For the
209 core-hole C atom, the 6-31G⁺ set was augmented by (3s, 3p,

210 **FIG. 3.** Geometry and bond lengths in C_6H_6 . With respect to carbon atom C1, the
211 carbon atoms in *ortho*, *meta*, and *para* positions are, respectively, C2 and C3, C4
212 and C5, and C6.

3d) diffuse functions to simulate correctly the charge transfer.⁵⁰ As they were optimized for core-hole states, these small basis sets gave a balanced representation of all the core-hole sites and surrounding ligands. We have applied this method in previous studies.^{34,41,52}

The total configuration interaction (CI) active space consists in the 15 doubly occupied valence orbitals (ignoring the six core orbitals) and the first 50 unoccupied virtual orbitals. Single, double, and triple valence (CI-SDT) excitations were taken into account in the description of the K^{-2} double core hole final states. The binding energies of the dominant satellite states with A_1 symmetry were estimated. The neutral ground state was expanded in terms of single and double valence excitations. This large expansion was used in order to compensate for the choice of the molecular orbital set, which was not optimized for the neutral state. This choice of a unique reference set of molecular orbitals allowed a simpler evaluation of the overlap matrices taking place in the cross sections.

As for an accurate evaluation of binding energies of core-hole states, K^{-2} and $K^{-1}K^{-1}$ single point energies were computed in the Δ SCF (Delta Self Consistent Field) and Δ KS/B3LYP/DK3 (Delta Kohn Sham with Douglas-Kroll relativistic effects at the third order) approaches. This latter density functional approach is well known to reproduce, in principle, most of the relaxation/correlation/relativistic effects upon core ionization or core excitation processes. These calculations were driven with an aug-cc-pV5Z basis set for carbon and hydrogen atoms.⁵²

Energy differential cross sections

An accurate calculation of single photon-double photoionization cross sections requires the description of the double continuum, which is beyond the purpose of this work. Here, we propose a model developed in the dipole approximation. The incident field is supposed to be entirely linearly polarized along the z axis in the laboratory frame. Only cross sections for the production of ss-DCH states and their satellites were estimated. In that case, our model considers that the two core electrons absorb a single photon instantaneously and escape simultaneously due to the attraction of the doubly charged molecular ion. After that, there is a relaxation of the remaining bound electrons in the presence of the double core hole. This model is an extension of the sudden approximation model initially developed for single photoionization.

The sixth order differential cross section, corresponding to the collection of two photoelectrons with asymptotic momenta \vec{k}_1 and \vec{k}_2 , is written in atomic units and in the length gauge as

$$\frac{d^6\sigma_f}{dk_1 dk_2} = 4\pi^2 \alpha \omega \left| \left\langle \vec{k}_1 \vec{k}_2 \Psi_f(N-2) | D_z | \Psi_0(N) \right\rangle \right|^2 \delta(\omega - (E_f + \varepsilon); \Gamma_f), \quad (2)$$

where Ψ_0 and Ψ_f represent the wave functions of the N-electron ground state and the (N-2)-electron DCH final state, respectively. Here, ω is the energy of the incident photon, E_f is the binding energy of the final DCH state, ε is the total kinetic energy of the photoelectron pair, D_z is the component of the dipole operator along the polarization axis, and $\delta(\omega; \Gamma_f)$ is the Lorentzian function

taking into account the lifetime of the final DCH state. No correlation is assumed between the bound and the free electrons in the final state. The line above the square modulus of the transition matrix element indicates an average on molecular orientations. In an interaction configuration description, the transition matrix element can be developed in the following way:

$$\left\langle \vec{k}_1 \vec{k}_2 \Psi_f(N-2) | D_z | \Psi_0(N) \right\rangle = \sum_{ij} \left\langle \Psi_f(N-2) | \hat{a}_i \hat{a}_j | \Psi_0(N) \right\rangle \times \left\langle \Phi_{\vec{k}_1 \vec{k}_2}(1, 2) | D_{z_1} + D_{z_2} | \phi_i(1) \phi_j(2) \right\rangle, \quad (270)$$

where the (i, j) summation runs over all the molecular spin-orbitals implied in the CI description of the initial wavefunction. The $\Phi_{\vec{k}_1, \vec{k}_2}(1, 2)$ function describes the electron pair with the asymptotic momenta \vec{k}_1 and \vec{k}_2 in the continuum. The \hat{a}_i operators annihilate in the initial wave function the Φ_i molecular spin-orbital. Because contributions of single and double core-excitations were not taken into account in the description of the initial state, and because a unique set of molecular orbitals was chosen for both the initial and the DCH states, the overlap matrix elements in the above equation are nonzero only if (i, j) refers to K orbitals.

Neglecting the interference between ionization pathways originating on different carbon atoms, the experimental yields corresponding to singly differential cross sections with respect to the photoelectron pair are given by the following expression:

$$\frac{d\sigma_f}{d\varepsilon} \propto I_f(\varepsilon) \left| \left\langle \Phi_f([K]^{-2}[\gamma]) | \hat{a}_{K\alpha} \hat{a}_{K\beta} | \Psi_0(N) \right\rangle \right|^2 \delta(\omega - (E_f + \varepsilon); \Gamma_f), \quad (3)$$

where α and β refer to up and down electron spin states, respectively. The satellite lines correspond to $[\gamma] = [v^{-1}V]$. The final ionic state and the electron pair in the continuum are in a singlet spin state. The $I_f(\varepsilon)$ integrals are obtained from integration of the molecular orientation averaged square modulus of the dipolar matrix element in the double momentum space as the experimental setup collects double photoelectron events in the whole space,

$$I_f(\varepsilon) = \int_0^\varepsilon d\varepsilon_2 \int d\vec{k}_1 \int d\vec{k}_2 \sqrt{(\varepsilon - \varepsilon_2) \varepsilon_2} \times \left| \left\langle \Phi_{\vec{k}_1, \vec{k}_2}(1, 2) | [D_{z_1} + D_{z_2}] | \varphi_K(1) \varphi_K(2) \right\rangle \right|^2. \quad (4)$$

In this expression, $\varphi_{\vec{k}_1, \vec{k}_2}(1, 2)$ and $\varphi_K(i)$ are the spatial part of the singlet wavefunctions written in (3). The dependence on the excess energy of the dipolar intensities $I_f(\varepsilon)$ should be negligible on an energy scale of about 10 eV around a central value of about 100 eV, so the theoretical model leads to a generalization of the expression written in Eq. (2) of Tashiro *et al.*³⁵,

$$\frac{d\sigma_f}{d\varepsilon} \propto \left| \left\langle \Phi_f([K]^{-2}[\gamma]) | \hat{a}_{K\alpha} \hat{a}_{K\beta} | \Psi_0(N) \right\rangle \right|^2 \delta(\omega - (E_f + \varepsilon); \Gamma_f). \quad (5)$$

RESULTS AND DISCUSSION

Figure 4 displays our experimental spectra for K^{-2} [Fig. 4(a)] and $K^{-1}K^{-1}$ [Fig. 4(b)] DCH states. A multicoincidence data set was

FIG. 4. Experimental K^{-2} (a) and $K^{-1}K^{-1}$ (b) double core hole spectra of benzene recorded at a photon energy of 740 eV. (c) Theoretical K^{-2} double core hole spectrum. The inset displays an enlarged view of the satellite zone. The positions of the calculated $K^{-1}K^{-1}$ double core hole states are indicated by vertical bars, whose height reflects their expected relative intensity, as populated in this 1-photon double core ionization process (see text for details).

accumulated for 20 h at a photon energy of 740 eV. As explained in the Experimental Details section, Fig. 4(a) was obtained from the 4-electron coincidence events where 2 electrons were found, respectively, in the energy ranges 265–320 eV and 190–265 eV, which are expected for the decay of the K^{-2} states (see Fig. 1). The K^{-2} ground state was observed at 647.8 ± 1 eV, and a rich satellite structure appeared on the high binding energy side. As discussed above, the relative chemical shift compared to the C_2H_4 molecule is measured at -2.6 ± 0.2 eV with smaller error bars.

To reveal ts-DCH states [Fig. 4(b)], we selected 4-electron coincidence events where 2 electrons are found in the same energy range [190–265 eV]. A contribution of the K^{-2} ground state remained due to the small possibility that the K^{-2} state decays by also emitting a first Auger electron in this [190–265 eV] energy range. $K^{-1}K^{-1}$ DCH states clearly appeared at 588.8 ± 2 eV. To reduce the background, we have excluded events with electron energies less than 10 eV.

$K^{-1}K^{-1}$ process

Two-site DCH (ts-DCH) states have already been calculated in C_{60} , for which 23 $K^{-1}K^{-1}$ levels have been estimated.⁵³ In C_6H_6 , only

three two-site thresholds are expected, corresponding to the removal of 1s electrons in two carbon atoms in *ortho* (1–2), *meta* (1–4), and *para* (1–6) positions (see Fig. 3). Only one peak is observed at 588.8 ± 2 eV [see Fig. 4(b)] because our experimental resolution of about 2 eV is not sufficient to distinguish the three components which are predicted to be separated by at most 1 eV. In a previous paper, we demonstrated that the most probable process to create ts-DCHs is a knock-out mechanism in which a primary ionized K photoelectron ejects another K electron from a neighboring atom.⁵³ The probability for this process decreases quadratically with the distance between the two C atoms involved in the process so that we expect relative intensities of $K^{-1}K^{-1}$ peaks to be 100/33/12 for C atoms in *ortho*, *meta*, and *para* positions, respectively (taking into account the number of possible C neighbors). This suggests that the observed experimental spectrum should be dominated by the ts-DCH path involving neighboring C atoms in *ortho* positions.

On the theoretical side, binding energies (BEs) of ts-DCH *ortho*, *meta*, and *para* states can be defined according to the Koopman's approximation (frozen orbital approach) as

$$BE^{(0)}(a^{-1}b^{-1}) = -\varepsilon_a - \varepsilon_b + RE(a^{-1}b^{-1}), \quad (6)$$

where ε_a and ε_b are the Hartree Fock eigenvalues, chosen so that $\varepsilon_a = \varepsilon_b = \varepsilon_{1s} = -305.76$ eV, the average eigenvalue calculated from the six core orbitals. Here, the repulsion energy $RE(a^{-1}b^{-1})$ between the two core holes must be taken into account. The repulsion energies are Coulomb energies calculated for two elementary positive charges located on each core-hole atom. The corresponding Koopman's binding energies $BE^{(0)}$ (*ortho*), $BE^{(0)}$ (*meta*), and $BE^{(0)}$ (*para*) are collected in Table I. As expected, the ordering according to increasing binding energies is as follows: $BE^{(0)}$ (*ortho*) > $BE^{(0)}$ (*meta*) > $BE^{(0)}$ (*para*). This intuitive order for the $K^{-1}K^{-1}$ binding energies follows the two core-hole interatomic distance order, as previously observed in studies of the C_2H_{2n} ($n = 1, 2, 3$)^{23,54} series. This order was also predicted by Cederbaum *et al.*,³⁸ using an ADC(2) method in a delocalized description.

To obtain more reliable estimates of the $K^{-1}K^{-1}$ binding energies, we pushed our models beyond the Koopman's approximation. Relaxation and correlation effects were accounted for by using Δ SCF or Δ KS procedures, which consist of a closed-shell SCF calculation for the neutral ground state and a restricted open-shell Hartree-Fock calculation (ROHF) for the ionized core states. The Δ SCF and Δ KS binding energies are reported in Table I. They are in mutual agreement and also agree well with the experimental value of 588.2 ± 2 eV. The differences between the nonrelativistic Δ KS and relativistic Δ KS/DK3 binding energies amount to about 0.2 eV, corresponding to a relativistic correction of 0.1 eV for each 1s electron, in good agreement with the evaluation by Triguero *et al.*⁵⁵ The most noticeable result concerning Δ SCF and Δ KS values is the new binding energy ordering taking place when relaxation and correlation effects are taken into account. Δ SCF and Δ KS models both lead to the following classification: BE (*ortho*) > BE (*para*) > BE (*meta*) [(0, -0.88 eV, -1.58 eV) in the Δ SCF model and (0.0, -0.99 eV, -1.23 eV) in the Δ KS model]. Our models predict then an inversion of the regular order *meta/para* and do not confirm predictions by Cederbaum *et al.*³⁸

TABLE I. Energies (in eV) associated with the *ortho*, *meta*, and *para* $K^{-1}K^{-1}$ two-site DCH states. RE: repulsion energies between the two core holes. Binding energies are calculated by Koopman's theorem (KT) and Δ SCF or Δ KS methods. In the latter case, the two numbers in parentheses indicate the relativistic values obtained at Douglas-Kroll third order (DK3). RC2: generalized relaxation energies. BE(ADC2): binding energies obtained through an ADC2 model. ^a $C1s^{-1}$ experimental value.¹⁴ Δ BE: differential binding energies evaluated from Eq. (12). IRC2: interatomic generalized relaxation energies. $IP(b^{-1}/a^{-1})$: ionization potential for creating a $CH b^{-1} 1s$ core hole in the a^{-1} SCH state. In the (Z+1) core equivalent model, $IP(b^{-1}/a^{-1})$ is the ionization potential for creating a $CH b^{-1}$ on a carbon atom in the pyridinium system $[C_5NH_6]^+$. That latter model is implemented in the Δ SCF description at the DFT/B3LYP benzene molecular geometry.

	$K^{-1}K^{-1}$			K^{-1}
	<i>Ortho</i>	<i>Meta</i>	<i>Para</i>	
RE	10.34	5.97	5.17	
Binding energy				
KT	621.96	617.59	616.79	305.76
Δ SCF	587.84	586.26	586.96	290.20
Δ KS (DK3)	587.78(96)	586.55(74)	586.79(98)	290.25 (35) (290.42) ^a
RC2				
Δ SCF	34.12	31.33	29.81	15.55
Δ KS	34.08	31.04	30.00	15.51
BE(ADC2)				
38	597.02	594.23	593.83	
Corrected	588.05	586.48	587.17	
Δ BE				
Δ SCF	7.44	5.86	6.56	
Δ KS	7.28 (7.26)	6.05 (6.04)	6.29 (6.28)	
(Z+1)	7.31	5.84	6.47	
IRC2				
Δ SCF	+2.90	+0.11	-1.39	
Δ KS	+3.06 (3.08)	-0.08 (-0.07)	-1.12 (-1.11)	
(Z+1)	+2.87	+0.13	-1.30	
$IP(b^{-1}/a^{-1})$				
Δ SCF	297.64	296.06	296.76	
Δ KS	297.43	295.91	296.44	
(Z+1)	297.67	296.04	296.67	

This novel sequence *ortho/para/meta* predicted for the $K^{-1}K^{-1}$ binding energies in benzene is similar to the one observed in the C_5H_5N molecular (pyridine) system, where it is well established^{51,56-58} that the $C1s$ binding energies follow the same *ortho/para/meta* ordering. This ordering is already in place in the neutral ground state of pyridine as shown by the increasing *meta/para/ortho* Koopmans' eigenvalues⁵¹ and remains unchanged even when additional relaxation/correlation effects are further considered. Koopmans' binding energies were evaluated for a series of conjugated and nonconjugated systems containing one terminal nitrogen atom presented in Table II. All Koopmans' binding energies display an *ortho/para/meta* order. This order is then an initial state effect for systems in which an atom of different electronegativity is present. To get deeper insight into the reasons for

this nonstandard *ortho/para/meta* ordering, we applied a very simple electrostatic model for molecules in Table II. The electrostatic model is that suggested by Aitken *et al.*⁵⁹ in which the HF binding energy of one atomic $C1s$ electron ($-\epsilon_{at} = 308.0$ eV) is corrected by polarization effects,

$$BE(C_i 1s^{-1}) = -\epsilon_{at} + kq_i + \sum_{j \neq i}^N \frac{q_j}{r_{ij}}.$$

The q_j values are the partial valence electronic charges experienced by the atom j in the molecule. We took Löwdin values to modelize these charges. The constant k is fixed to the ionization potential in carbon, e.g., 11.37 eV, if q_i is positive and to the electronic affinity, e.g., 1.27 eV, if q_i is negative. The Coulomb last term mimics

TABLE II. Koopmans' binding energies evaluated for a series of chain and cyclic molecules containing one terminal nitrogen atom.

Butanamine NC ₄ H ₁₁	NH ₂	CH ₂	CH ₂	CH ₂	CH ₃	
−ε _{1s} (eV)		305.93	305.17	305.28	305.08	
Model						
q (Löwdin)		−0.018	−0.012	−0.013	0.121	
I _{1s} (eV)		308.66	308.15	308.41	307.95	
Pentanamine NC ₅ H ₁₃	NH ₂	CH ₂	CH ₂	CH ₂	CH ₂	CH ₃
−ε _{1s} (eV)		305.92	305.16	305.21	305.23	305.04
Model						
q (Löwdin)		−0.017	−0.007	−0.002	−0.013	0.120
I _{1s} (eV)		308.68	308.078	308.083	308.43	308.00
Pyridine NC ₅ H ₅	N	(<i>Ortho</i>) C ₁ , C ₂	(<i>Meta</i>) C ₃ , C ₄	(<i>para</i>) C ₅		
−ε _{1s} (eV)		306.78	305.89	306.38		
Model						
q (Löwdin)		−0.032	−0.003	0.052		
I _{1s} (eV)		308.50	308.27	308.32		
Pyridinium NC ₅ H ₆ ⁺	N	(<i>Ortho</i>) C ₁ , C ₂	(<i>Meta</i>) C ₃ , C ₄	(<i>para</i>) C ₅		
−ε _{1s} (eV)		313.37	311.35	312.03		
Model						
q (Löwdin)		0.126	0.054	0.145		
I _{1s} (eV)		316.27	315.46	315.08		

the effective potential produced by the neighboring atoms on the C_i core-hole. Except for the pyridinium system, this simple model reproduces the *ortho/para/meta* order of the Koopmans' binding energies. It enlightens the role played by the surrounding atoms that participate in the polarization of the electronic cloud.

Generalized relaxation energies, RC2(a^{−1}b^{−1}) contribute also to the understanding of the nonstandard *ortho/para/meta* ordering. Note that the R and C in RC2(a^{−1}b^{−1}) stand, respectively, for relaxation and correlation energies. RC2(a^{−1}b^{−1}) are defined as the difference between the binding energies BE⁽⁰⁾(a^{−1}b^{−1})—see (6)—on one side and ΔSCF and ΔKS binding energies on the other,

$$\text{RC2}(a^{-1}b^{-1}) = \text{BE}^{(0)}(a^{-1}b^{-1}) - \text{BE}(a^{-1}b^{-1}). \quad (7)$$

Generalized relaxation energies are made of relaxation and correlation energies. They are collected in Table I. They are twice those we calculated for SCH states of benzene, making them reliable. For comparison, binding energies BE(a^{−1}) and generalized relaxation energies RC(a^{−1}) for SCH in benzene are also listed. Table I reveals that generalized relaxation energies deduced through ΔSCF or ΔKS methods are comparable. This unforeseen result indicates that differential electronic correlation effects ΔC taken into account in ΔKS calculations, but not considered in ΔSCF ones, are very small. This property derives from a subtle balance in which core-core, core-valence, and valence-valence correlation effects in the ground state

almost compensate new valence-valence correlation effects induced by the electronic relaxation in the DCH state.

The most important information concerns the ordering of generalized relaxation energies RC2(a^{−1}b^{−1}): these latter obey the following intuitive order: BE(*ortho*) > BE(*meta*) > BE(*para*). The collaborative electronic effects become more important when the core holes become closer. Moreover, relaxation and correlation effects are the key to understand and to erase the disagreement between Cederbaum's binding energy order and our binding energy order in benzene. Cederbaum *et al.* noted in their paper³⁸ that their ADC(2) method was not expected to evaluate accurately electronic relaxation effects following double core hole vacancies. Indeed, their values for electronic relaxation were largely underestimated (about ~8 eV) compared to our values. Moreover, their differential *meta/para* relaxation energy was much smaller (0.4 eV) than our value (1.5 eV). We have thus corrected ADC2 binding energies of Ref. 38 according to the generalized relaxation energies we evaluated,

$$\text{BE}(\text{ADC2 corrected}) = \text{BE}(\text{ADC2}) + \text{RC2}(\text{ADC2}) - \text{RC2}(a^{-1}b^{-1}).$$

The ADC2 and the corrected ADC2 binding energies are shown in Table I. The BE(ADC2) and RC2(ADC2) values are extracted from Table II of Ref. 38. The resulting BE(ADC2corrected) follows now the order *ortho/para/meta*. The conclusion is then that the unexpected order BE(*ortho*) > BE(*para*) > BE(*meta*) results from a

subtle balance between the Coulombic repulsion acting between the two core-holes and the relaxation-correlation electronic effects, both of them being naturally ordered according to the *ortho/meta/para* sequence. Consequently, one will have to be very cautious in the interpretation of $K^{-1}K^{-1}$ spectra and in the capabilities of a new spectroscopy²² based on this effect since the energy ordering of states may possibly not follow a regular variation with interatomic distance.

In order to go even deeper in the analysis of these balance effects, a new quantity, the generalized interatomic relaxation energy, $IRC2(a^{-1}b^{-1})$, has been defined (by Cederbaum *et al.*³⁸ and Tashiro *et al.* 2010²³) as

$$IRC2(a^{-1}b^{-1}) = RC2(a^{-1}b^{-1}) - [RC(a^{-1}) + RC(b^{-1})]. \quad (8)$$

This nonadditive quantity is an indicator of the environment of the core hole atoms. The IRC2 values give an estimation of the electronic density flow toward the two core hole sites relative to that in SCH states. Positive (negative) IRC2 values mean that creation of the second core hole enhances (decreases) the relaxation observed after creation of the first core-hole. All the pieces of information related to this ultimate analysis are collected in Table I. Generalized interatomic relaxation energies can be evaluated through the measurable differential binding energies ΔBE ,

$$IRC2(a^{-1}b^{-1}) = RE(a^{-1}b^{-1}) - \Delta BE, \quad (9)$$

where

$$\Delta BE = BE(a^{-1}b^{-1}) - [BE(a^{-1}) + BE(b^{-1})]. \quad (10)$$

Our values collected in Table I indicate that a positive concerted relaxation happens in benzene when two core holes are created on two adjacent carbon atoms. This result is in agreement with the conclusions that can be found for polyatomic molecules in Refs. 23, 54, and 60. We find that the IRC decreases from positive to negative values as the hole-hole distance increases. Such a situation of a suppressed relaxation (negative values of IRC) for core hole states was first discussed by Tashiro *et al.*²³ Our (three) IRC values are however very different compared to the three positive values found for similar C-C distances in the 60 carbon fullerene (C_{60}) compound.⁵³ This large apparent discrepancy is in fact due to a substantial overestimation of the theoretical $C1s^{-1}$ core level binding energy value (291.1 eV, Takahashi *et al.*⁵³) in C_{60} in comparison with the experimental measurements (290.10 eV, see the work of Liebsch *et al.*⁶¹). We re-examined the C_1^{-1}/C_2^{-1} ts-DCH of C_{60} after geometry optimization with a 6-31G* basis set for carbons at the DFT/B3LYP level of theory. Using optimized 6-31G* basis set for $C1s^{-1}$,⁵¹ we found 289.85 eV (and 290.15 eV with relativistic correction) in excellent agreement with experiments. Correction by -1.0 eV of the corresponding calculated $C1s^{-1}$ value in C_{60} provide similar values (3.0 eV/0.1 eV/0.9 eV) of IR as found in C_6H_6 , indicating that the concerted relaxation energy is analogous in both benzene and fullerene aromatic compounds.

K^{-2} process

The ss-DCH (K^{-2}) spectrum including the satellite lines is displayed in Fig. 4(a). It covers a large energy range (≈ 20 eV) between

647 eV and 665 eV. The position of the double core ionization threshold (DIP) was estimated at 647.8 ± 1 eV. This benzene DIP value is much lower than the values measured for the hydrocarbon series C_2H_n ($n = 2/4/6$) but follows the same trend as observed for single K-shell ionization. The Hartree-Fock theoretical value of the K^{-2} ionization threshold (DIP) is found at 645.9 eV, e.g., 1.8 eV lower than the experimental value. The DFT/B3LYP theoretical value of the K^{-2} ionization threshold (DIP) is found at 645.2 eV and also suffers of a systematic underestimation (≈ -2.5 eV) compared to the experimental value. Theoretical results already reported in previous studies (see Ref. 34) for hydrocarbons indicated such a systematic difference of 2.5 eV with respect to the experimental determinations. Assuming that this shift observed for hydrocarbons holds also for C_6H_6 , its DIP is found in reasonable agreement with experimental measurements.

We evaluated generalized relaxation energies, defined for ss-DCH states according to the relation

$$RC2(a^{-2}) = -2\varepsilon_a + RE(a^{-2}) - BE(a^{-2}) = BE^{(0)}(a^{-2}) - BE(a^{-2}), \quad (11)$$

where $RE(a^{-2})$ is the Coulomb repulsion for the two $C(1s)$ holes localized on the same atom. It was estimated by the integral $RE(a^{-2}) = \iint 1s^*(1)1s^*(2)\frac{1}{r_{12}}1s(1)1s(2)d\tau_1d\tau_2$, at a Hartree-Fock level of theory using a very large aug-cc-pCV6Z basis set. It amounted to 95.5 eV, in excellent agreement with the 95.84 eV value extracted from the empirical formula derived by Cederbaum *et al.*,³⁸

$$RE(1s^{-2}) = \left(\frac{2^{\frac{5}{2}}}{3\pi}\right) \left(1.037Z - 2^{-\frac{3}{2}}\right), \quad (12)$$

where Z is the atomic number of the atom with the two core holes.

From ΔSCF Binding energy $BE(a^{-2}) = 645.9$ eV, the DCH generalized relaxation energy $RC2(a^{-2})$ was estimated from Eq. (11) to ≈ 61 eV, four times the relaxation energy for a SCH.

Differential relaxation energy defined as

$$\Delta RC2(a^{-2}) = RC2(a^{-2}) - 2RC(a^{-1}) \quad (13)$$

was evaluated at 30.01 and 30.82 eV in ΔSCF and ΔKS models, respectively. This differential relaxation energy is equivalent to the generalized interatomic relaxation energy defined in the case of ts-DCH. Experimental and theoretical (ΔSCF and ΔKS) BEs for some ss-DCH nonaromatic and aromatic π bonds are collected in Table III. Even if absolute ΔSCF and ΔKS values are systematically underestimated compared to experimental ones, relative theoretical values and relative experimental values are in good agreement.

HF binding energies are nearly degenerate as ΔSCF or ΔKS values display a monotonic decay from acetylene (C_2H_2) (triple bond) to ethylene (C_2H_4) (double bond) and finally to benzene. This is mainly induced by different relaxation effects taking place in the final states. Relaxation energies $R2(a^{-2})$ obtained as the difference between ΔSCF and $BE^{(0)}(a^{-2})$ values show larger effects for C_6H_6 than for nonaromatic species. Generalized relaxation energies $RC2(a^{-2})$ obtained as the difference between ΔKS and $BE^{(0)}(a^{-2})$

619 **TABLE III.** Binding energies $BE(a^{-2})$ (in eV) for K^{-2} single-site DCH states in benzene and C_2H_{2n} molecules. ε_{1s} is the average C(1s) molecular orbital energy. $RE(1s^{-2})$
620 is the Coulomb integral, $RE(1s^{-2}) = 95.5$ eV. $R2(a^{-2})$ are the relaxation energies and $RC2(a^{-2})$ are the generalized relaxation energies including relaxation and differential
621 correlation effects.
622

623		$-\varepsilon_{1s}$	$-2\varepsilon_{1s} + RE(1s^{-2})$ (Koopmans)	ΔSCF	R2	ΔKS	RC2	$\Delta C2$	Expt.
624	C_2H_2	305.80	707.10	650.38	56.72	650.00	57.1	0.38	652.5 ± 0.5^{34}
625	C_2H_4	305.54	706.58	648.17	58.41	647.95	58.63	0.23	650.4 ± 0.5^{34}
626	C_6H_6	305.76	707.02	645.91	61.11	645.18	61.84	0.73	647.8 ± 1 [this experiment]

628 values and including relaxation and differential correlation effects
629 follow the same tendency. They revealed larger effects in the aromatic
630 than in the linear molecules. Differential correlation energies defined as
631 $\Delta C2(a^{-2}) = C2(a^{-2}) - C(a)$, where $C(a)$ is the correlation energy
632 in the initial neutral state, could be evaluated as the difference
633 between $RC2(a^{-2})$ and $R2(a^{-2})$ values. They reveal a significant
634 enhanced value for the benzene molecule. When comparing $\Delta C2(a^{-1} b^{-1})$
635 (that can be read in Table I) and $\Delta C2(a^{-2})$ values, we observe that
636 differential correlation energies are larger in ss-DCH than in ts-DCH
637 in benzene. Differential valence-valence correlation effects between the
638 neutral and the double core hole states are mainly responsible for this
639 situation. New valence-valence correlation effects induced by the larger
640 electronic relaxation [$4xR2(a^{-1})$] in the DCH states are much larger
641 in the aromatic molecule than in the linear ones and much larger for
642 ss-DCH than for ts-DCH states.

643 K^{-2} satellite structure

644 The K^{-2} experimental spectrum reveals in Fig. 4(a) weaker
645 structures which correspond to K^{-2} satellite states where the double
646 core hole ionization is accompanied by the simultaneous excitation
647 of valence electrons.

648 $K^{-2}v(\text{valence})^{-n}v'(\text{virtual})^n$ ($n = 1, 2, \dots$) satellite lines represent
649 about 25% of the main K^{-2} line which is more than twice the value
650 (10%) for satellite contribution in single core hole formation. It was
651 already reported²⁵ that the relative intensities of satellites compared
652 to the main peak are higher in DCH than those in SCH states.

653 The calculated spectrum is reported in Fig. 4(c). The model included
654 single and up to triple excitations and was designed to cover the energy
655 range of 640–660 eV. Although the model described in the Theoretical
656 Details section was a rough model, most of the positions and intensities
657 of the satellite lines agree reasonably well with experimental spectra.

658 In order to analyze in more detail the nature of the shake transitions,
659 the molecular orbitals strongly involved in the shake-up excitations have
660 been displayed in Fig. 5. Density plots of the outermost occupied CI
661 wave-functions taking place in the building of lower-lying shake-up states
662 are displayed. Since reconstruction of the CI orbital consists here in
663 mixing orbitals of different symmetries ($a_1, b_{1,2}$, or a_2), C_{2v} symmetry
664 is broken and densities are quite different from Hartree-Fock electronic
665 densities of the low-lying unoccupied orbitals participating in the
666 shake-up process. For $C1s^{-2}$ in benzene (see Table IV), satellite lines
667 correspond mainly to $\pi\pi^*$ transition accompanying the ss-DCH
668 ionization.
669

670 The first satellite region presents two peaks (labeled A and B) measured
671 at 652.5 eV and 654.85 eV and calculated at $BE = 653.63$ eV and $BE = -656.20$
672 eV, respectively. As reported in Table IV, they are both mainly assigned
673 to a linear combination of single $1s^{-2}2b_1^1-3b_1^{1*}$ and $1s^{-2}1a_2^1-2a_2^{1*}$
674 configurations involving the two outermost bonding orbitals ($2b_1, 1a_2$)
675 and the two lowest unoccupied antibonding orbitals ($3b_1, 2a_2$) as well as
676 minor additional double shake-up loss energies.
677

678 Another satellite state with very weak intensity is predicted at
679 658.65 eV (labeled C). This state is characterized by a combination
680 of single $1s^{-2}(1b_1^1 3b_1^{1*})/1s^{-2}(1a_2^1 2a_2^1)$ and mainly double
681 $2b_1^0 3b_1^{2*}/1a_1^0 3b_1^{2*}$ shake-up excitations. Due to poor statistics, the
682 signature of this peak is not clearly identified in the experimental
683 spectrum although a very weak shoulder is observed ~ 10 eV at
684 higher binding energy above the main peak.

685 The most intense satellite band is experimentally observed at
686 12 eV above the main peak around 660 eV. As shown in the present
687 calculations, this region is marked by few satellite states. The calculated
688 satellite states with substantial intensities were obtained at 659.92 eV,
689 661.2 eV, 661.4 eV, and 661.77 eV. In more detail, the peak (labeled
690 D) with a 659.9 eV binding energy mainly corresponds to a linear
691 combination of single $1s^{-2}(2b_1^1 5b_1^1/2b_1^1 6b_1^1)$ and double
692 shake-up $1s^{-2}(1a_2^0 3b_1^2/2b_1^1 1a_2^1 3b_1^1 2a_2^1)$ transitions.

693 The satellite with larger intensity (labeled E) is mainly characterized
694 by the single $1s^{-2}1b_1^1 3b_1^{1*}$ transition involving the deeper

695 **FIG. 5.** Hartree-Fock electronic densities of the major outermost doubly occupied
696 and low lying unoccupied orbitals participating to the C $1s^{-2}$ shake up process in
697 C_6H_6 in C_{2v} point group.

TABLE IV. Character and weights (in %) of contributed shake-up transitions in K^{-2} single-site DCH satellite states of C_6H_6 . For each state (labeled A–G), more than 80% of the total configuration is indicated. ^(a)The reported intensities of satellites are calculated relative to the main peak intensity which is set to 1.

Configurations/labels	A	B	C	D	E	F	G
Relative energy (eV)	5.83	8.40	10.84	12.12	13.38	13.60	13.97
Relative intensity ^(a)	0.011	0.055	0.019	0.052	0.157	0.022	0.003
Single excitations							
$1b_1^1 3b_1^1$			10.5%	5%	57%	3%	
$11a_1^1 - 12a_1^1$				2%			
$11a_1^1 - 13a_1^1$							63%
$11a_1^1 - 15a_1^1$							6%
$11a_1^1 - 18a_1^1$							2.5%
$11a_1^1 - 19a_1^1$							2.5%
$2b_1^1 - 3b_1^1$	54%	25%		1%			
$2b_1^1 - 4b_1^1$				3%		8%	
$1a_2^1 - 2a_2^1$	18%	45%	18%		1.5%		
$1a_2^1 - 3a_2^1$				1%			
$2b_1^1 - 5b_1^1$			2.5%	9%			
$2b_1^1 - 6b_1^1$			3.5%	24.5%			
$1a_2^1 - 3a_2^1$					7.5%	63%	
$2b_1^1 - 8b_1^1$				3.5%			
$2b_1^1 - 9b_1^1$				2%			
Double excitations							
$2b_1^0 - 3b_1^2$	3%		14%	8%		2%	
$1a_2^0 - 2a_2^2$	1%	2%			1%	1.5%	
$2b_1^0 - 3b_1^1 6b_1^1$	1%						
$2b_1^1 1a_2^1 - 3b_1^1 2a_2^1$	4%	1%	1%	11%	2%	1%	
$1a_2^0 - 3b_1^1 6b_1^1$		1.5%	1%				
$1a_2^0 - 3b_1^2$	8%	6.5%	33%	13%	7.5%	2%	
$1b_1^1 2b_1^1 - 3b_1^2$					5%		
$2b_1^0 - 2a_2^2$		1.3%		2%			

$1b_1$ mainly localized close to the double core ionized center and the $3b_1^{1*}$ antibonding molecular orbital. The state is also the product of additional minor double shake transitions, as indicated in Table IV.

CONCLUSION

In summary, we report here a detailed 4-electron coincidence experiment paired with a theoretical analysis of the ss-DCH K^{-2} and ts-DCH $K^{-1}K^{-1}$ spectra in the C_6H_6 molecular system. The ss-DCH K^{-2} spectrum is dominated by one main peak and two main shake-up lines clearly assigned as mainly out-of-plane $\pi \rightarrow \pi^*$ ($a_2 - a_2^*/b_1 - b_1^*$) secondary excitations, thanks to theory. The ts-DCH region was identified ≈ 60 eV below the ss-DCH threshold. The experimental spectrum shows only one peak. The low resolution cannot separate the three components which are expected.

Theory predicts that the binding energies BE of the three ts-DCH states are ordered in the following way: BE (*ortho*) > BE (*para*) > BE (*meta*). This is a surprising result as it does not reflect the core hole internuclear distance dependence (*ortho*) < (*meta*) < (*para*), contrary to what is observed in the C_2H_{2n} series.^{19,34} The origin of this unusual property is traced back to a subtle balance between the Coulomb repulsion of the 2 core holes and the relaxation/correlation effects; it is clearly shown that the interatomic relaxation/correlation energy decreases from positive to negative values as the distance between the two core hole increases. The results based on the density functional theories agree with those based on the Hartree-Fock theory, illustrating the major role of the relaxation energy vs correlation energy.

Unfortunately, the present coincidence experiment cannot test our predictions, because of the weak cross section for 1-photon two-side core double ionization, and the subsequent weak signal.

762 It would, however, be interesting to use the FELs to form the
763 three *ts*-DCH states in a 2-photon process using X-ray two-photon
764 photoelectron spectroscopy (XTPPS). Here, contrary to what is
765 expected in a 1-photon double ionization process, *ortho* and *meta*
766 states should appear with similar intensities and twice that of
767 the *para* state. It is expected that progress in the control of the
768 XFEL properties and in the coincidence techniques will soon make
769 possible such experiments. They would consist of observing the
770 core photoionization of the carbon $N^{\circ} b$ of a $C_6H_6^+$ benzene
771 ion where the carbon $N^{\circ} a$ has already been ionized in its K-
772 shell. Table I reports our predicted values for the resultant ioniza-
773 tion potentials, which are deduced from our calculations presented
above.

774 ACKNOWLEDGMENTS

775 Preliminary experiments were done at the SOLEIL synchrotron
776 (France) on the PLEIADES beamline with the approval of the Soleil
777 Peer Review Committee (Project No. 20110211). The final exper-
778 iments presented here were performed at SOLEIL at the SEX-
779 TANTS beamline with the approval of the Soleil Peer Review Com-
780 mittee (Project Nos. 20110875 and 20140129). We are grateful
781 to A. Nicolaou and the SEXTANTS scientists and to C. Miron
782 and the PLEIADES scientists for help during the measurements
783 and to SOLEIL staff for stable operation of the storage ring dur-
784 ing the experiments. K.I. acknowledges the support of the Labex
785 Plas@Par, managed by the Agence Nationale de la Recherche, as
786 part of the "Programme d'Investissements d'Avenir" under Refer-
787 ence No. ANR-11-IDEX-0004-02. N.B. acknowledges the support
788 of the Chemical Sciences, Geosciences, and Biosciences Division,
789 Office of Basic Energy Sciences, Office of Science, U.S. Department
790 of Energy, Grant No. DE-SC0012376

791 REFERENCES

- 792 ¹C. Nordling, E. Sokolowski, and K. Siegbahn, "Precision method for obtain-
793 ing absolute values of atomic binding energies," *Phys. Rev.* **105**, 1676–1677
(1957).
794 ²E. Sokolowski, C. Nordling, and K. Siegbahn, "Chemical shift effect in inner
795 electronic levels of Cu due to oxidation," *Phys. Rev.* **110**, 776 (1958).
796 ³K. Siegbahn, C. Nordling, A. Fahlmann, R. Nordberg, K. Hamerin, J. Hedman,
797 G. Johansson, T. Bergmark, S. E. Karlsson, I. Lindgren, and B. Lindberg, *ESCA*
798 *Electron Spectroscopy for Chemical Analysis: Atomic, Molecular and Solid State*
799 *Structure Studied by Means of Electron Spectroscopy* (Almqvist and Wiksells,
800 Sweden, 1967).
801 ⁴U. Gelius, E. Basilier, S. Svensson, T. Bergmark, and K. Siegbahn, "A high
802 resolution ESCA instrument with X-ray monochromator for gases and solids,"
803 *J. Electron Spectrosc. Relat. Phenom.* **2**, 405–434 (1973).
804 ⁵G. van der Laan, C. Westra, C. Haas, and G. A. Sawatzky, "Satellite structure in
805 photoelectron and Auger spectra of copper dihalides," *Phys. Rev. B* **23**, 4369–4380
(1981).
806 ⁶N. S. McIntyre, S. Sunder, D. W. Shoemith, and F. W. Stanchell, "Chemical
807 information from XPS—Applications to the analysis of electrode surfaces," *J. Vac.*
808 *Sci. Technol.* **18**, 714–721 (1981).
809 ⁷H. Siegbahn and K. Siegbahn, "ESCA applied to liquids," *J. Electron Spectrosc.*
810 *Relat. Phenom.* **2**, 319–325 (1973).
811 ⁸H. Siegbahn, L. Asplund, P. Kelfve, K. Hamrin, L. Karlsson, and K. Siegbahn,
812 "ESCA applied to liquids. II. Valence and core electron spectra of formamide,"
813 *J. Electron Spectrosc. Relat. Phenom.* **5**, 1059–1079 (1974).

- ⁹B. Lindberg, L. Asplund, H. Fellner-Feldegg, P. Kelfve, H. Siegbahn, and K. Siegbahn, "ESCA applied to liquids. ESCA spectra from molecular ions in solution," *Chem. Phys. Lett.* **39**, 8–10 (1976).
814
815
816
¹⁰J. A. Horsley, J. Stöhr, A. P. Hitchcock, D. C. Newbury, A. L. Johnson, and F. Sette, "Resonances in the K shell excitation spectra of benzene and pyridine: Gas phase, solid, and chemisorbed states," *J. Chem. Phys.* **83**, 6099–6107 (1985).
817
818
819
¹¹A. P. Hitchcock, P. Fischer, A. Gedanken, and M. B. Robin, "Antibonding σ^* valence MOs in the inner-shell and outer-shell spectra of the fluorobenzenes," *J. Phys. Chem.* **91**, 531–540 (1987).
820
821
822
¹²M. N. Piancastelli, T. A. Ferrett, D. W. Lindle, L. J. Medhurst, P. A. Heimann, S. H. Liu, and D. A. Shirley, "Resonant processes above the carbon 1s ionization threshold in benzene and ethylene," *J. Chem. Phys.* **90**, 3004–3009 (1989).
823
824
825
¹³Y. Ma, F. Sette, G. Meigs, S. Modesti, and C. T. Chen, "Breaking of ground-state symmetry in core-excited ethylene and benzene," *Phys. Rev. Lett.* **63**, 2044–2047 (1989).
826
827
¹⁴E. E. Rennie, B. Kempgens, H. M. Köppe, U. Hergenhanh, J. Feldhaus, B. S. Itchkawitz, A. L. D. Kilcoyne, A. Kivimäki, K. Maier, M. N. Piancastelli, M. Polcik, A. Rüdell, and A. M. Bradshaw, "A comprehensive photoabsorption, photoionization, and shake-up excitation study of the C1s cross section of benzene," *J. Chem. Phys.* **113**, 7362–7375 (2000).
828
829
830
831
832
¹⁵R. Püttner, C. Kolczewski, M. Martins, A. S. Schlachter, G. Snell, M. Sant'Anna, J. Viehhaus, K. Hermann, and G. Kaindl, "The C1s NEXAFS spectrum of benzene below threshold: Rydberg or valence character of the unoccupied σ -type orbitals," *Chem. Phys. Lett.* **393**, 361–366 (2004).
833
834
835
836
¹⁶P. Zebisch, M. Stichler, P. Trischberger, M. Weinelt, and H.-P. Steinrück, "Tilted adsorption of benzene on Pt(110) 1×2 ," *Surf. Sci.* **396**, 61–77 (1998).
837
838
¹⁷M. J. Kong, A. V. Teplyakov, J. G. Lyubovitsky, and S. F. Bent, "NEXAFS studies of adsorption of benzene on Si(100)- 2×1 ," *Surf. Sci.* **411**, 286–293 (1998).
839
840
¹⁸D. Menzel, G. Rucker, H.-P. Steinrück, D. Coulman, P. A. Heimann, W. Huber, P. Zebisch, and D. R. Lloyd, "Core excitation, decay, and fragmentation in solid benzene as studied by x-ray absorption, resonant Auger, and photon stimulated desorption," *J. Chem. Phys.* **96**, 1724–1734 (1992).
841
842
843
844
¹⁹L. S. Cederbaum, F. Tarantelli, A. Sgamellotti, and J. Schirmer, "On double vacancies in the core," *J. Chem. Phys.* **85**, 6513–6523 (1986).
845
846
²⁰L. Fang, M. Hoerner, O. Gessner, F. Tarantelli, S. T. Pratt, O. Kornilov, C. Buth, M. Gühr, E. P. Kanter, C. Bostedt, J. D. Bozek, P. H. Bucksbaum, M. Chen, R. Coffee, J. Cryan, M. Glowina, E. Kukk, S. R. Leone, and N. Berrah, "Double core-hole production in N_2 : Beating the Auger clock," *Phys. Rev. Lett.* **105**, 083005 (2010).
847
848
849
850
851
²¹P. Emma, R. Akre, J. Arthur, R. Bionta, C. Bostedt, J. Bozek, A. Brachmann, P. Bucksbaum, R. Coffee, F.-J. Decker, Y. Ding, D. Dowell, S. Edstrom, A. Fisher, J. Frisch, S. Gilevich, J. Hastings, G. Hays, Ph. Hering, Z. Huang, R. Iverson, H. Loos, M. Messerschmidt, A. Miahnahri, S. Moeller, H.-D. Nuhn, G. Pile, D. Ratner, J. Rzepiela, D. Schultz, T. Smith, P. Stefan, H. Tompkins, J. Turner, J. Welch, W. White, J. Wu, G. Yocky, and J. Galayda, "First lasing and operation of an Ångström-wavelength free-electron laser," *Nat. Photonics* **4**, 641–647 (2010).
852
853
854
855
856
857
858
²²R. Santra, N. V. Kryzhevoi, and L. S. Cederbaum, "X-ray two-photon photoelectron spectroscopy: A theoretical study of inner-shell spectra of the organic *para*-aminophenol molecule," *Phys. Rev. Lett.* **103**, 013002 (2009).
859
860
861
²³M. Tashiro, M. Ehara, H. Fukuzawa, K. Ueda, C. Buth, N. V. Kryzhevoi, and L. S. Cederbaum, "Molecular double core hole electron spectroscopy for chemical analysis," *J. Chem. Phys.* **132**, 184302 (2010).
862
863
864
²⁴J. H. D. Eland, O. Vieuxmaire, T. Kinugawa, P. Lablanquie, R. I. Hall, and F. Penent, "Complete two-electron spectra in double photoionization: The rare gases Ar, Kr, and Xe," *Phys. Rev. Lett.* **90**, 053003 (2003).
865
866
867
²⁵P. Lablanquie, F. Penent, J. Palaudoux, L. Andric, P. Selles, S. Carniato, K. Bučar, M. Žitnik, M. Huttula, J. H. D. Eland, E. Shigemasa, K. Soejima, Y. Hikosaka, I. H. Suzuki, M. Nakano, and K. Ito, "Properties of hollow molecules probed by single-photon double ionization," *Phys. Rev. Lett.* **106**, 063003 (2011).
868
869
870
871
²⁶J. H. D. Eland, M. Tashiro, P. Linusson, M. Ehara, K. Ueda, and R. Feifel, "Double core hole creation and subsequent Auger decay in NH_3 and CH_4 molecules," *Phys. Rev. Lett.* **105**, 213005 (2010).
872
873
874

- 875 ²⁷N. Berrah, L. Fang, B. Murphy, T. Osipov, K. Ueda, E. Kukk, R. Feifel, P. van
876 der Meulen, P. Salen, H. T. Schmidt, R. D. Thomas, M. Larsson, R. Richter, K.
877 C. Prince, J. D. Bozek, C. Bostedt, S.-i. Wada, M. N. Piancastelli, M. Tashiro, and
878 M. Ehara, "Double-core-hole spectroscopy for chemical analysis with an intense
879 X-ray femtosecond laser," *Proc. Natl. Acad. Sci. U. S. A.* **108**, 16912–16915 (2011).
880 ²⁸M. Tashiro, K. Ueda, and M. Ehara, "Auger decay of molecular double core-hole
881 state," *J. Chem. Phys.* **135**, 154307 (2011).
882 ²⁹N. V. Kryzhevoi, R. Santra, and L. S. Cederbaum, "Inner-shell single and double
883 ionization potentials of aminophenol isomers," *J. Chem. Phys.* **135**, 084302 (2011).
884 ³⁰O. Takahashi, M. Tashiro, M. Ehara, K. Yamasaki, and K. Ueda, "Theoretical
885 spectroscopy on K^{-2} , $K^{-1}L^{-1}$, and L^{-2} double core hole states of SiX₄ (X=H, F, Cl,
886 and CH₃) molecules," *Chem. Phys.* **384**, 28–35 (2011).
887 ³¹K. Ueda and O. Takahashi, "Extracting chemical information of free
888 molecules from K-shell double core-hole spectroscopy," *J. Electron Spectrosc.*
889 *Relat. Phenom.* **185**, 301–311 (2012).
890 ³²T. D. Thomas, "Single and double core-hole ionization energies in molecules,"
891 *J. Phys. Chem. A* **116**, 3856–3865 (2012).
892 ³³P. Lablanquie, T. P. Grozdanov, M. Žitnik, S. Carniato, P. Selles, L. Andric,
893 J. Palaudoux, F. Penent, H. Iwayama, E. Shigemasa, Y. Hikosaka, K. Soejima,
894 M. Nakano, I. H. Suzuki, and K. Ito, "Evidence of single-photon two-site core
895 double ionization of C₂H₂ molecules," *Phys. Rev. Lett.* **107**, 193004 (2011).
896 ³⁴M. Nakano, F. Penent, M. Tashiro, T. P. Grozdanov, M. Žitnik, S. Carniato,
897 P. Selles, L. Andric, P. Lablanquie, J. Palaudoux, E. Shigemasa, H. Iwayama,
898 Y. Hikosaka, K. Soejima, I. H. Suzuki, N. Kouchi, and K. Ito, "Single photon K^{-2}
899 and $K^{-1}K^{-1}$ double core ionization in C₂H_{2n} ($n = 1-3$), CO, and N₂ as a potential
900 new tool for chemical analysis," *Phys. Rev. Lett.* **110**, 163001 (2013).
901 ³⁵M. Tashiro, K. Ueda, and M. Ehara, "Double core-hole correlation satellite
902 spectra of N₂ and CO molecules," *Chem. Phys. Lett.* **521**, 45–51 (2012).
903 ³⁶T. Aberg, *Ann. Acad. Sci. Fenn. Ser. Math.* **303**, ■ (1967).
904 ³⁷R. Manne and T. Åberg, "Koopmans' theorem for inner-shell ionization,"
905 *Chem. Phys. Lett.* **7**, 282–284 (1970).
906 ³⁸L. S. Cederbaum, F. Tarantelli, A. Sgamellotti, and J. Schirmer, "Double vacan-
907 cies in the core of benzene," *J. Chem. Phys.* **86**, 2168–2175 (1987).
908 ³⁹S. G. Chiužbāian, C. F. Hague, A. Avila, R. Delaunay, N. Jaouen, M. Sacchi, F.
909 Polack, M. Thomasset, B. Lagarde, A. Nicolaou, S. Brignolo, C. Baumier, J. Lüning,
910 and J.-M. Mariot, "Design and performance of AERHA, a high acceptance high
911 resolution soft x-ray spectrometer," *Rev. Sci. Instrum.* **85**, 043108 (2014).
912 ⁴⁰J. Palaudoux, S.-M. Huttula, M. Huttula, F. Penent, L. Andric, and P.
913 Lablanquie, "Auger decay paths of mercury 5*p* and 4*f* vacancies revealed by
914 multielectron spectroscopy," *Phys. Rev. A* **91**, 012513 (2015).
915 ⁴¹S. Carniato, P. Selles, L. Andric, J. Palaudoux, F. Penent, M. Žitnik, K. Bučar,
916 M. Nakano, Y. Hikosaka, K. Ito, and P. Lablanquie, "Single photon simultane-
917 ous K-shell ionization and K-shell excitation. II. Specificities of hollow nitrogen
918 molecular ions," *J. Chem. Phys.* **142**, 014308 (2015).
919 ⁴²F. Penent, M. Nakano, M. Tashiro, T. P. Grozdanov, M. Žitnik, S. Carniato,
920 P. Selles, L. Andric, P. Lablanquie, J. Palaudoux, E. Shigemasa, H. Iwayama,
921 Y. Hikosaka, K. Soejima, I. H. Suzuki, N. Kouchi, and K. Ito, "Molecular single
922 photon double K-shell ionization," *J. Electron Spectrosc. Relat. Phenom.* **196**,
923 38–42 (2014).
924 ⁴³F. Penent, M. Nakano, M. Tashiro, T. P. Grozdanov, M. Žitnik, K. Bučar,
925 S. Carniato, P. Selles, L. Andric, P. Lablanquie, J. Palaudoux, E. Shigemasa,
926 H. Iwayama, Y. Hikosaka, K. Soejima, I. H. Suzuki, N. Berrah, A. H. Wuosmaa,
927 T. Kaneyasu, and K. Ito, "Double core hole spectroscopy with synchrotron
928 radiation," *J. Electron Spectrosc. Relat. Phenom.* **204**, 303–312 (2015).
929 ⁴⁴M. W. Schmidt, K. K. Baldrige, J. A. Boatz, S. T. Elbert, M. S. Gordon,
930 J. H. Jensen, S. Koseki, N. Matsunaga, K. A. Nguyen, S. Su, T. L. Windus,
M. Dupuis, and J. A. Montgomery, "General atomic and molecular electronic
structure system," *J. Comput. Chem.* **14**, 1347–1363 (1993).
⁴⁵A. D. Becke, "Density-functional thermochemistry. III. The role of exact
exchange," *J. Chem. Phys.* **98**, 5648–5652 (1993).
⁴⁶C. Lee, W. Yang, and R. G. Parr, "Development of the Colle-Salvetti correlation-
energy formula into a functional of the electron density," *Phys. Rev. B* **37**, 785–789
(1988).
⁴⁷P. S. Bagus and H. F. Schaefer, "Localized and delocalized 1*s* hole states of the
O₂⁺ molecular ion," *J. Chem. Phys.* **56**, 224–226 (1972).
⁴⁸R. Broer and W. C. Nieuwpoort, "Broken orbital-symmetry and the description
of hole states in the tetrahedral [CrO₄]⁻ anion. I. Introductory considerations and
calculations on oxygen 1*s* hole states," *Chem. Phys.* **54**, 291–303 (1981).
⁴⁹M. Ehara, K. Kuramoto, H. Nakatsuji, M. Hoshino, T. Tanaka, M. Kitajima,
H. Tanaka, A. De Fanis, Y. Tamenori, and K. Ueda, "C1*s* and O1*s* photoelec-
tron satellite spectra of CO with symmetry-dependent vibrational excitations,"
J. Chem. Phys. **125**, 114304 (2006).
⁵⁰S. Carniato and P. Millié, "Accurate core electron binding energy calculations
using small 6-31G and TZV core hole optimized basis sets," *J. Chem. Phys.* **116**,
3521–3532 (2002).
⁵¹S. Carniato and Y. Luo, "Role of differential correlation energy in core ioniza-
tion of pyrrole and pyridine," *J. Electron Spectrosc. Relat. Phenom.* **142**, 163–171
(2005).
⁵²S. Carniato, P. Selles, L. Andric, J. Palaudoux, F. Penent, M. Žitnik, K. Bučar,
M. Nakano, Y. Hikosaka, K. Ito, and P. Lablanquie, "Single photon simultane-
ous K-shell ionization and K-shell excitation. I. Theoretical model applied to
the interpretation of experimental results on H₂O," *J. Chem. Phys.* **142**, 014307
(2015).
⁵³O. Takahashi and K. Ueda, "Molecular double core-hole electron spectroscopy
for probing chemical bonds: C₆₀ and chain molecules revisited," *Chem. Phys.* **440**,
64–68 (2014).
⁵⁴M. Tashiro, M. Ehara, and K. Ueda, "Double core-hole electron spectroscopy
for open-shell molecules: Theoretical perspective," *Chem. Phys. Lett.* **496**, 217–
222 (2010).
⁵⁵L. Triguero, O. Plashkevych, L. G. M. Pettersson, and H. Ågren, "Separate state
vs. transition state Kohn-Sham calculations of X-ray photoelectron binding ener-
gies and chemical shifts," *J. Electron Spectrosc. Relat. Phenom.* **104**, 195–207
(1999).
⁵⁶St. Hövel, C. Kolczewski, M. Wühh, J. Albers, K. Weiss, V. Staemmler, and
Ch. Wöll, "Pyridine adsorption on the polar ZnO(0001) surface: Zn termination
versus O termination," *J. Chem. Phys.* **112**, 3909–3916 (2000).
⁵⁷C. Kolczewski, R. Püttner, O. Plashkevych, H. Ågren, V. Staemmler, M. Martins,
G. Snell, A. S. Schlachter, M. Sant'Anna, G. Kaindl, and L. G. M. Pettersson,
"Detailed study of pyridine at the C1*s* and N1*s* ionization thresholds: The influence
of the vibrational fine structure," *J. Chem. Phys.* **115**, 6426–6437 (2001).
⁵⁸C. Hannay, D. Duflo, J.-P. Flament, and M.-J. Hubin-Franskin, "The core exci-
tation of pyridine and pyridazine: An electron spectroscopy and *ab initio* study,"
J. Chem. Phys. **110**, 5600–5610 (1999).
⁵⁹E. J. Aitken, M. K. Bahl, K. D. Bomben, J. K. Gimzewski, G. S. Nolan, and T.
D. Thomas, "Electron spectroscopic investigations of the influence of initial- and
final-state effects on electronegativity," *J. Am. Chem. Soc.* **102**, 4873–4879 (1980).
⁶⁰O. Takahashi, M. Tashiro, M. Ehara, K. Yamasaki, and K. Ueda, "Theoretical
molecular double-core-hole spectroscopy of nucleobases," *J. Phys. Chem. A* **115**,
12070–12082 (2011).
⁶¹T. Liesch, O. Plotzke, F. Heiser, U. Hergenbahn, O. Hemmers, R. Wehlitz,
J. Viehhaus, B. Langer, S. B. Whitfield, and U. Becker, "Angle-resolved photoelec-
tron spectroscopy of C₆₀," *Phys. Rev. A* **52**, 457–464 (1995).