

Double-core ionization photoelectron spectroscopy of C6H6: Breakdown of the "intuitive" ortho-meta-parabinding energy ordering of K-1K-1 states

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–1 states. Journal of Chemical Physics, 2019, 151, 10.1063/1.5128614 . hal-02381379

HAL Id: hal-02381379 https://hal.science/hal-02381379

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.

View Online

Export Citation

ARTICLE

Double-core ionization photoelectron spectroscopy of C₆H₆: Breakdown of the "intuitive" ortho-meta-para binding energy ordering of K⁻¹K⁻¹ states

⁶ Cite as: J. Chem. Phys. 151, 000000 (2019); doi: 10.1063/1.5128614

- 7 Submitted: 23 September 2019 Accepted: 3 November 2019 •
- 8 Published Online: XX XX XXXX

S. Carniato,^{1,a)} P. Selles,¹ A. Ferté,¹ N. Berrah,² A. H. Wuosmaa,² M. Nakano,³ Y. Hikosaka,⁴ Q1 K. Ito,³⁵ M. Žitnik,⁶ K. Bučar,⁶ L. Andric,¹ J. Palaudoux,¹ F. Penent,¹ and P. Lablanquie^{1,a)}

10 AFFILIATIONS

- ¹¹ Laboratoire de Chimie Physique-Matière et Rayonnement (UMP 7614), Sorbonne Université, CNRS,
- 12 4 Place Jussieu, 75252 Paris Cedex 05, France
- ¹³ ²Department of Physics, University of Connecticut, Storrs, Connecticut 06269, USA
- ¹⁴ ³Photon Factory, Institute of Materials Structure Science, Tsukuba 305-0801, Japan
- ¹⁵ ⁴Institute of Liberal Arts and Sciences, University of Toyama, Toyama 930-0194, Japan
- ¹⁶ ⁵Synchrotron SOLEIL, l'Orme des Merisiers, Saint-Aubin, Boîte Postale 48, 91192 Gif-sur-Yvette Cedex, France
- ¹⁷⁶Jozef Stefan Institute, Jamova Cesta 39, SI-1001 Ljubljana, Slovenija
- ¹⁸ ^{a)}Authors to whom correspondence should be addressed: stephane.carniato@upmc.fr and pascal.lablanquie@upmc.fr

20 ABSTRACT

19

²¹ 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

 22 lines were experimentally recorded for the aromatic C_6H_6 molecule using the synchrotron radiation and multielectron coincidence technique.

²³ Density functional theory and post-Hartree-Fock simulations providing binding energies and relative intensities allow us to clearly assign the ²⁴ 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

- 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 C₂H_{2n} series of molecules, the $K^{-1}K^{-1}$ energy-level ordering in C₆H₆ does not reflect the core-hole
- ²⁶ distances between the two holes.
- Published under license by AIP Publishing. https://doi.org/10.1063/1.5128614
 Published under license by AIP Publishing. https://doi.org/10.1063/1.5128614

29 INTRODUCTION

A significant early application of spectroscopy in the X-ray 30 31 domain was ESCA, electron spectroscopy for chemical analysis. In 32 the X-ray spectral region, measurable chemical shifts are observed 33 for core electron binding energies (BEs) of a given atom in differ-34 ent chemical environments.¹⁻³ The ESCA technique was then largely 35 applied to the study of free molecules, molecules bonded on sur-36 faces, and molecules in condensed and liquid phases.⁴⁻⁹ Particularly, 37 single core hole (SCH) states were investigated in the highly sym-38 metric 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

47

48

49

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

130

131

132

133

134

135

136

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 coinci-64 65 dence detection techniques based on the use of a magnetic bottle²⁴ 66 for experiments done on the latest generation synchrotron sources. 67 The first successful observation of ss-DCHs was performed in 2009 68 at the Photon Factory (Japan) on N₂ molecules,²⁵ followed by that 69 of DCHs in O-containing molecules in February 2010 at SOLEIL (France).²⁵ This was followed very rapidly by the DCH experi-70 71 ments in CH₄ and NH₃ molecules in April 2010 at BESSY (Germany).²⁶ These DCHs arise from single-photon absorption, ejecting 72 two electrons, due to electron correlations.^{25,} 73

Improved data processing for X-FEL-based experiments and 74 75 improved statistics for synchrotron-based studies allowed the obser-76 vation of ts-DCH states in small molecules such as N2, CO, 77 C₂H_{2n}, NH₃, and CH₄.²⁷ On the theoretical side, DCH molecu-78 lar states were investigated, mostly using the complete active space 79 self-consistent field (CASSCF) method or density functional the-80 ory (DFT).²⁸⁻³² DCH satellites resulting from the simultaneous 81 excitation of valence electrons upon core double ionization were observed^{25,33,34} 82 and found to be more intense than SCH satellites, 83 relative to their main line. DCH satellite spectra of C_2H_2 ,³³ as well as N2 and CO35 molecules, were simulated using a general-84 ization of the sudden approximation initially developed for single 85 ionization.^{36,37} Because the intensities of the transitions leading to 86 multiple continuum are very difficult to handle, calculations of 87 photoelectron spectra after multiple core ionization remain scarce. 88 Apart from the previous calculations of the K^{-2} satellite spec-89 90 tra cited above, to our knowledge, only one calculation based 91 on a kinetic model was published; it concerns double-core pho-92 toionization of the organic para-aminophenol molecule by XFEL 93 irradiation.²

Cederbaum et al. chose the benzene molecule³⁸ as a text-94 95 book case to illustrate the properties of ts-DCH states. The benzene 96 molecule offers the opportunity to check three distinct groups of 97 ts-DCH states: the two vacancies may be located in ortho-, meta-, 98 or para-positions. In the present work, we present an experimental 99 and computational study of DCH spectroscopy in benzene includ-100 ing satellite lines. After a description of the experimental setup 101 and computational methods, the ss-DCH (or K^{-2}) and ts-DCH (or 102 $K^{-1}K^{-1}$) spectra are discussed. The three possible ts-DCH configu-103 rations are also predicted theoretically and discussed using a core-104 equivalent model. The satellite lines associated with the ss-DCH 105 states are calculated using a post-Hartree-Fock (HF) configuration 106 interaction (CI/SD) method. Detailed assignments of the peaks are 107 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:

$$C_6H_6 + hv \rightarrow C_6H_6^{2+}(K^{-2}) + e_{ph1} + e_{ph2}$$

$$\rightarrow C_6 H_6^{5+} (K^{-1} v^{-2}) + e_{Auger1}$$
 128

$$\rightarrow C_6 H_6^{4+}(v^{-4}) + e_{Auger2},$$
 (1) 129

where e_{phi} are the emitted photoelectrons and v is a valence shell.

Figure 1 displays the spectrum of Auger electrons emitted in the decay of the $C_6H_6^{2+}$ K⁻² ground state. In a similar way as for the C_2H_{2n} series of molecules,^{34,42} two groups of Auger lines appear: above ~265 eV are the first emitted hypersatellite Auger electrons e_{Auger1} , while below 265 eV are the following Auger electrons e_{Auger2} emitted in the second step of the Auger decay. The K⁻² DCHs are

FIG. 1. Auger electrons emitted in the decay of the $C_6H_6^{2+}$ 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).

151.000000-2

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

208

209

identified by searching the data for events where 4 electrons are 143 144 detected in coincidence, two of them being in the expected energy 145 ranges for these Auger electrons, namely, [265-320 eV] and [190-265 eV]. The decay of K⁻¹K⁻¹ two-site DCHs, on the contrary, 146 releases two Auger electrons, each with energies between 190 and 147 148 265 eV. A long detector dead time (~10 ns) prevents the separa-149 tion 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 improvement allowed us to search for K⁻¹K⁻¹ DCHs in 4-electron 153 154 coincidence events, two of these electrons being in the 190-265 eV 155 energy range expected for the Auger electrons, thus reducing the experimental background. 156

157 The other points which were carefully checked were the photon energy and the electron kinetic energy calibrations. Figure 2 shows 158 the K^{-2} ss-DCH spectrum (black dotted lines with error bars). The 159 160 position of the double core ionization potential (DIP) was measured at 647.8 \pm 1 eV. The \pm 1 eV error bar reflects the systematic uncer-161 tainty from the photon-energy and electron-kinetic energy scale. 162 163 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 are compared in Fig. 2. Consequently, the relative DIP of the two 167 168 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 C₂H₄.³⁴ 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

Description of the initial and final states

Optimized geometries of the neutral C₆H₆ ground state (see Fig. 3) were carried out in D_{6h} symmetry using the GAMESS (US)⁴⁴ package at a DFT level of theory, with the Becke three-parameter hybrid exchange45 and the Lee-Yang-Parr gradient-corrected correlation functional (B3LYP).4

Calculations were done by adopting a localized description of the $K^{-1}K^{-1}$ and K^{-2} double core-holes. This formulation proved to be necessary to estimate correctly the electronic relaxation and correlation effects.^{47,48} The energy gap between the main line and the satellite lines is very sensitive to these effects.⁴⁹ Moreover, the delocalization of K electrons in the electronic ground state contributes an energy lowering of only a few tens of millielectronvolts for the K molecular orbital;³⁸ the population ratio between the four delocalized configurations (1a1g)⁻², (1e1u)⁻², (1e2g)⁻², and (1b1u)⁻² with energy shifts 0/16/49/65 meV was estimated at 1/0.5/0.14/0.07, respectively. These values are out of reach of our experimental accuracy, justifying the use of a localized description. This choice of a localized description for the DCH lowers the D_{6h} molecular symmetry to the C_{2v} one. Within this scheme, initial neutral and final single-site double-core ionized states were characterized using a post-Hartree-Fock (HF) configuration interaction approach. This method relied on a unique set of orthogonal molecular orbitals constructed from RHF-SCF orthogonal orbitals optimized for the C 1s⁻² state. For the surrounded C and H atoms, small basis sets of the 6-31G* type were used in which coefficients and orbital exponents were optimized from unrestricted Hartree-Fock (UHF) calcu-_____207 lations combined with a simulated annealing procedure.^{50,51} For the core-hole C atom, the 6-31G* set was augmented by (3s, 3p,

FIG. 2. Experimental K⁻² double core hole spectrum of benzene compared to 174 the K^{-2} double core hole spectrum of $\mathsf{C}_2\mathsf{H}_4$ recorded in the same experimental 175 176 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 originating 179 from the photon energy scale calibration.

FIG. 3. Geometry and bond lengths in C₆H₆. With respect to carbon atom C1, the carbon atoms in ortho, meta, and para positions are, respectively, C2 and C3, C4 and C5, and C6.

 Q_{210}^{3} 211 212

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}

218 The total configuration interaction (CI) active space consists 219 in the 15 doubly occupied valence orbitals (ignoring the six core 220 orbitals) and the first 50 unoccupied virtual orbitals. Single, double, 221 and triple valence (CI-SDT) excitations were taken into account in the description of the K^{-2} double core hole final states. The binding 222 energies of the dominant satellite states with A1 symmetry were esti-223 224 mated. The neutral ground state was expanded in terms of single and 225 double valence excitations. This large expansion was used in order 226 to compensate for the choice of the molecular orbital set, which was 227 not optimized for the neutral state. This choice of a unique reference 228 set of molecular orbitals allowed a simpler evaluation of the overlap 229 matrices taking place in the cross sections.

As for an accurate evaluation of binding energies of core-230 hole states, K⁻² and K⁻¹K⁻¹ single point energies were computed 231 in the \triangle SCF (Delta Self Consistent Field) and \triangle KS/B3LYP/DK3 232 (Delta Kohn Sham with Douglas-Kroll relativistic effects at the 233 234 third order) approaches. This latter density functional approach 235 is well known to reproduce, in principle, most of the relax-236 ation/correlation/relativistic effects upon core ionization or core 237 excitation processes. These calculations were driven with an aug-cc-238 pV5Z basis set for carbon and hydrogen atoms.⁵⁵

²³⁹ Energy differential cross sections

240 An accurate calculation of single photon-double photoioniza-241 tion cross sections requires the description of the double contin-242 uum, which is beyond the purpose of this work. Here, we propose 243 a model developed in the dipole approximation. The incident field 244 is supposed to be entirely linearly polarized along the z axis in the 245 laboratory frame. Only cross sections for the production of ss-DCH 246 states and their satellites were estimated. In that case, our model 247 considers that the two core electrons absorb a single photon instan-248 taneously and escape simultaneously due to the attraction of the 249 doubly charged molecular ion. After that, there is a relaxation of 250 the remaining bound electrons in the presence of the double core 251 hole. This model is an extension of the sudden approximation model 252 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

$$\frac{d^{6}\sigma_{f}}{d\vec{k}_{1}d\vec{k}_{2}} = 4\pi^{2}\alpha\omega \overline{\left|\left(\vec{k}_{1}\vec{k}_{2}\psi_{f}(N-2)|D_{z}|\psi_{0}(N)\right)\right|^{2}}\delta(\omega - (E_{f} + \varepsilon);\Gamma_{f}),$$
(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 correla-
tion 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 inter-
action configuration description, the transition matrix element can
be developed in the following way:264265266267267268269

$$\left(\vec{k}_{1}\vec{k}_{2}\psi_{f}(N-2)|D_{z}|\psi_{0}(N)\right) = \sum_{i,j} \left\langle \psi_{f}(N-2)|\hat{a}_{i}\hat{a}_{j}|\psi_{0}(N)\right\rangle$$
²⁷⁰

$$\left\langle \Phi_{\vec{k}_1 \vec{k}_2}(1,2) | D_{z_1} + D_{z_2} | \phi_i(1) \phi_j(2) \right\rangle,$$
 271

272

273

274

275

276

277

278

279

280

281

282

283

284

285

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:

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

where α and β refer to up and down electron spin states, respectively. 287 The satellite lines correspond to $[\gamma] = [v^{-1}V]$. The final ionic state 288 and the electron pair in the continuum are in a singlet spin state. 289 The I_f(ε) integrals are obtained from integration of the molecular 290 orientation averaged square modulus of the dipolar matrix element 291 in the double momentum space as the experimental setup collects 292 double photoelectron events in the whole space, 293

$$I_{f}(\varepsilon) = \int_{0}^{\varepsilon} d\varepsilon_{2} \int d\hat{k}_{1} \int d\hat{k}_{2} \sqrt{(\varepsilon - \varepsilon_{2})\varepsilon_{2}}$$
²⁹⁴

$$\times \left| \left\langle \varphi_{\overrightarrow{k_1}, \overrightarrow{k_2}}(1, 2) | [D_{z1} + D_{z2}] | \varphi_K(1) \varphi_K(2) \right\rangle \right|^2. \tag{4}$$

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 $I_f(c)$ 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, 301

$$\frac{d\sigma_f}{d\varepsilon} \propto \left| \left\langle \Phi_f \left([K]^{-2} [\gamma] \right) \right| \hat{a}_{K\alpha} \hat{a}_{K\beta} | \Psi_0(N) \rangle \right|^2 \delta(\omega - (E_f + \varepsilon); \Gamma_f).$$
(5) 302

RESULTS AND DISCUSSION

Figure 4 displays our experimental spectra for K^{-2} [Fig. 4(a)]304and $K^{-1}K^{-1}$ [Fig. 4(b)] DCH states. A multicoincidence data set was305

J. Chem. Phys. **151**, 000000 (2019); doi: 10.1063/1.5128614 Published under license by AIP Publishing

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).

312 accumulated for 20 h at a photon energy of 740 eV. As explained 313 in the Experimental Details section, Fig. 4(a) was obtained from the 314 4-electron coincidence events where 2 electrons were found, respec-315 tively, 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 316 317 state was observed at 647.8 \pm 1 eV, and a rich satellite structure appeared on the high binding energy side. As discussed above, the 318 relative chemical shift compared to the C₂H₄ molecule is measured 319 at -2.6 ± 0.2 eV with smaller error bars. 320

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.

³²⁸ K⁻¹K⁻¹ process

 331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

352

353

354

355

356

357

358

359

360

361

362

363

364

365

366

367

368

369

370

371

372

373

374

375

376

377

378

379

380

381

382

383

384

385

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 \pm 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.³³ 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⁻¹K⁻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 Koopmans' approximation (frozen orbital approach) as

 $BE^{(0)}(a^{-1}b^{-1}) = -\varepsilon_a - \varepsilon_b + RE(a^{-1}b^{-1}), \qquad (6) \qquad {}^{351}$

where ε_a and ε_b are the Hartree Fock eigenvalues, chosen so that $\varepsilon_a = \varepsilon_b = \tilde{\varepsilon}_{1s} = -305.76 \text{ eV}$, 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⁻¹K⁻¹ binding energies follows the two core-hole interatomic distance order, as previously observed in studies of the C₂H_{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⁻¹K⁻¹ binding energies, we pushed our models beyond the Koopmans' approximation. Relaxation and correlation effects were accounted for by using Δ SCF or ΔKS 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 \triangle 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 \pm 2 eV. The differences between the nonrelativistic Δ KS and relativistic ΔKS/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 \triangle SCF and \triangle 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 \triangle 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.3

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 [C₅NH₆]⁺. That latter model is implemented in the Δ SCF description at the DFT/B3LYP benzene molecular geometry.

		$\mathrm{K}^{-1}~\mathrm{K}^{-1}$		K ⁻¹
	Ortho	Meta	Para	
RE	10.34	5.97	5.17	
Binding energ	у			
KT	621.96	617.59	616.79	305.76
ΔSCF	587.84	586.26	586.96	290.20
ΔKS (DK3)	587.78(96)	586.55(74)	586.79(98)	290.25 (35) (290.4
RC2				
ΔSCF	34.12	31.33	29.81	15.55
ΔKS	34.08	31.04	30.00	15.51
BE(ADC2)				
38	597.02	594.23	593.83	
Corrected	588.05	586.48	587.17	
ΔΒΕ				
ΔSCF	7.44	5.86	6.56	
ΔKS	7.28 (7.26)	6.05 (6.04)	6.29 (6.28)	
(Z+1)	7.31	5.84	6.47	
IRC2			·	
ΔSCF	+2.90	+0.11	-1.39	
ΔKS	+3.06 (3.08)	-0.08(-0.07)	-1.12(-1.11)	
(Z+1)	+2.87	+0.13	-1.30	
$\overline{IP(b^{-1}/a^{-1})}$				
ΔSCF	297.64	296.06	296.76	
ΔKS	297.43	295.91	296.44	
(Z+1)	297.67	296.04	296.67	

This novel sequence *ortho/para/meta* predicted for the $K^{-1}K^{-1}$ this binding energies in benzene is similar to the one observed in the C₅H₅N 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 electrostatic436model is that suggested by Aitken et al.⁵⁹ in which the HF binding438energy of one atomic C1s electron ($-\varepsilon_{at} = 308.0 \text{ eV}$) is corrected by439polarization effects,440

$$BE(C_i 1s^{-1}) = -\varepsilon_{at} + kq_i + \sum_{j\neq i}^N \frac{q_j}{r_{ij}}.$$
⁴⁴¹

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

J. Chem. Phys. **151**, 000000 (2019); doi: 10.1063/1.5128614 Published under license by AIP Publishing

486

4.40	atom.	J • • J • •				J	
448 449 450	Butanamine NC ₄ H ₁₁	NH_2	CH ₂	CH ₂	CH ₂	CH ₃	
451	$-\varepsilon_{1s (eV)}$		305.93	305.17	305.28	305.08	
452	Model						
453	q (Löwdin)		-0.018	-0.012	-0.013	0.121	
454	$I_{1s (eV)}$		308.66	308.15	308.41	307.95	
455							<u> </u>
456	Pentanamine NC_5H_{13}	NH ₂	CH ₂	CH ₂	CH ₂	CH ₂	CH ₃
457	$-\varepsilon_{1s (eV)}$		305.92	305.16	305.21	305.23	305.04
458	Model						
459	q (Löwdin)		-0.017	-0.007	-0.002	-0.013	0.120
460	$I_{1s (eV)}$		308.68	308.078	308.083	308.43	308.00
461	Pyridine NC ₅ H ₅	N	$(Ortho) C_1, C_2$	(<i>Meta</i>) C ₃ , C ₄	(para) C ₅		
462	$-\varepsilon_{1s(eV)}$		306.78	305.89	306.38		
463	Model						
464	q (Löwdin)		-0.032	-0.003	0.052		
465	I _{1s (eV)}		308.50	308.27	308.32		
466							
467	Pyridinium NC ₅ H ₆ ⁺	Ν	$(Ortho) C_1, C_2$	(Meta) C_3 , C_4	(para) C ₅		
468			212.27	211.25	212.02		
409	$-\varepsilon_{1s}$ (eV)		313.37	311.35	312.03		
470	Model		0.126	0.054	0.145		
4/1	q (Lowdin)		0.126	0.054	0.145		
472	I _{1s (eV)}		316.27	315.46	315.08		
473							

(7)

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

474 the effective potential produced by the neighboring atoms on the 475 C_i core-hole. Except for the pyridinium system, this simple model 476 reproduces the ortho/para/meta order of the Koopmans' binding energies. It enlightens the role played by the surrounding atoms that 477 participate in the polarization of the electronic cloud. 478

479 Generalized relaxation energies, RC2 $(a^{-1}b^{-1})$ contribute also 480 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 481 relaxation and correlation energies. RC2 $(a^{-1}b^{-1})$ are defined as the 482 difference between the binding energies $BE^{(0)}$ ($a^{-1}b^{-1}$)—see (6)—on 483 484 one side and \triangle SCF and \triangle KS binding energies on the other,

⁴⁸⁵
$$RC2(a^{-1}b^{-1}) = BE^{(0)}(a^{-1}b^{-1}) - BE(a^{-1}b^{-1})$$

relation energies. They are collected in Table I. They are twice those 487 488 we calculated for SCH states of benzene, making them reliable. For 489 comparison, binding energies $BE(a^{-1})$ and generalized relaxation 490 energies $RC(a^{-1})$ for SCH in benzene are also listed. Table I reveals 491 that generalized relaxation energies deduced through Δ SCF or Δ KS 492 methods are comparable. This unforeseen result indicates that dif-493 ferential electronic correlation effects ΔC taken into account in ΔKS 494 calculations, but not considered in \triangle SCF ones, are very small. This 495 property derives from a subtle balance in which core-core, core-496 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 ■<mark>Q6</mark>03 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 paper³² 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,

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

516 The ADC2 and the corrected ADC2 binding energies are shown in Table I. The BE(ADC2) and RC2(ADC2) values are extracted 517 518 from Table II of Ref. 38. The resulting BE(ADC2corrected) follows now the order ortho/para/meta. The conclusion is then that the 519 520 unexpected order BE (ortho) > BE (para) > BE (meta) results from a

497

498

499

500

501

502

504

505

506 507

508

509

510

511

512

513

514

587

596

597

598

599

600

602

603

604

605

606

607

608

609

610

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 *ortholmetalpara* 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

533

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

534 This nonadditive quantity is an indicator of the environment of 535 the core hole atoms. The IRC2 values give an estimation of the elec-536 tronic density flow toward the two core hole sites relative to that in 537 SCH states. Positive (negative) IRC2 values mean that creation of the 538 second core hole enhances (decreases) the relaxation observed after 539 creation of the first core-hole. All the pieces of information related 540 to this ultimate analysis are collected in Table I. Generalized inter-541 atomic relaxation energies can be evaluated through the measurable 542 differential binding energies ΔBE ,

543

544

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

(9)

0)

where

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

545 Our values collected in Table I indicate that a positive concerted relaxation happens in benzene when two core holes are created on 546 547 two adjacent carbon atoms. This result is in agreement with the con-548 clusions that can be found for polyatomic molecules in Refs. 23, 54, 549 and 60. We find that the IRC decreases from positive to negative 550 values as the hole-hole distance increases. Such a situation of a sup-551 pressed relaxation (negative values of IRC) for core hole states was 552 first discussed by Tashiro et al.²³ Our (three) IRC values are how-553 ever very different compared to the three positive values found for similar C-C distances in the 60 carbon fullerene (C₆₀) compound.⁵ 554 555 This large apparent discrepancy is in fact due to a substantial overestimation of the theoretical C1s⁻¹ core level binding energy value 556 557 (291.1 eV, Takahashi et al.⁵³) in C₆₀ in comparison with the experimental measurements (290.10 eV, see the work of Liebsch et al.⁶¹). 558 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 559 560 561 level of theory. Using optimized 6-31G^{*} basis set for C1s⁻¹,⁵¹ we 562 found 289.85 eV (and 290.15 eV with relativistic correction) in excel-563 lent agreement with experiments. Correction by -1.0 eV of the corresponding calculated C1s⁻¹ value in C₆₀ provide similar val-564 565 ues (3.0 eV/0.1 eV/0.9 eV) of IR as found in C₆H₆, indicating that the concerted relaxation energy is analogous in both benzene and 566 fullerene aromatic compounds. 567

568 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 ($\approx 20 \text{ eV}$) between

647 eV and 665 eV. The position of the double core ionization 571 threshold (DIP) was estimated at 647.8 \pm 1 eV. This benzene DIP 572 value is much lower than the values measured for the hydrocar-573 bon series C_2H_n (n = 2/4/6) but follows the same trend as observed 574 for single K-shell ionization. The Hartree-Fock theoretical value 575 of the K⁻² ionization threshold (DIP) is found at 645.9 eV, e.g., 576 1.8 eV lower than the experimental value. The DFT/B3LYP theoret-577 ical value of the K⁻² ionization threshold (DIP) is found at 645.2 eV 578 and also suffers of a systematic underestimation (\approx -2.5 eV) com-579 pared to the experimental value. Theoretical results already reported 580 in previous studies (see Ref. 34) for hydrocarbons indicated such 581 a systematic difference of 2.5 eV with respect to the experimental 582 determinations. Assuming that this shift observed for hydrocarbons 583 holds also for C₆H₆, its DIP is found in reasonable agreement with 584 experimental measurements. 585

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

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

where $\operatorname{RE}(a^{-2})$ is the Coulomb repulsion for the two C(1s) holes localized on the same atom. It was estimated by the integral $\operatorname{RE}(a^{-2}) = \int \int 1s^*(1)1s^*(2)\frac{1}{r_{12}}1s(1)1s(2)d\tau_1d\tau_2$, 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

$$RE(1s^{-2}) = \left(\frac{2^{\frac{5}{2}}}{3\pi}\right) \left(1.037 \, Z - 2^{-\frac{3}{2}}\right),$$
595

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

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

Differential relaxation energy defined as

Δ

$$RC2(a^{-2}) = RC2(a^{-2}) - 2RC(a^{-1})$$
⁶⁰¹

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

611 HF binding energies are nearly degenerate as Δ SCF or Δ KS 612 values display a monotonic decay from acetylene (C₂H₂) (triple 613 bond) to ethylene (C₂H₄) (double bond) and finally to benzene. This is mainly induced by different relaxation effects taking place 614 in the final states. Relaxation energies $R2(a^{-2})$ obtained as the dif-615 ference between \triangle SCF and BE⁽⁰⁾ (a⁻²) values show larger effects for 616 617 C₆H₆ than for nonaromatic species. Generalized relaxation energies RC2(a^{-2}) obtained as the difference between ΔKS and BE⁽⁰⁾ (a^{-2}) 618

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. $RE(1s^{-2})$ 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		$-\epsilon_{1s}$	$-2\varepsilon_{1s} + \text{RE}(1\text{s}^{-2})$ (Koopmans)	ΔSCF	R2	ΔKS	RC2	ΔC2	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	547.8 ± 1 [this experiment]
627									

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

K⁻² satellite structure 643

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

 $K^{-2}v(valence)^{-n}v'(virtual)^n$ (n = 1, 2, ...) satellite lines rep-648 resent about 25% of the main K⁻² line which is more than twice 649 650 the value (10%) for satellite contribution in single core hole formation. It was already reported²⁵ that the relative intensities of satellites 651 652 compared 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 654 included single and up to triple excitations and was designed to cover 655 the energy range of 640-660 eV. Although the model described in 656 the Theoretical Details section was a rough model, most of the posi-657 tions and intensities of the satellite lines agree reasonably well with 658 experimental spectra.

In order to analyze in more detail the nature of the shake transi-659 tions, the molecular orbitals strongly involved in the shake-up exci-660 661 tations have been displayed in Fig. 5. Density plots of the outermost 662 occupied CI wave-functions taking place in the building of lower-663 lying shake-up states are displayed. Since reconstruction of the CI orbital consists here in mixing orbitals of different symmetries (a1, 664 665 b_{1,2}, or a₂), C_{2v} symmetry is broken and densities are quite different 666 from Hartree-Fock electronic densities of the low-lying unoccupied 667 orbitals participating in the shake-up process. For C1s⁻² in benzene 668 (see Table IV), satellite lines correspond mainly to $\pi\pi^*$ transition accompanying the ss-DCH ionization. 669

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

The most intense satellite band is experimentally observed at 12 eV above the main peak around 660 eV. As shown in the present calculations, this region is marked by few satellite states. The calculated satellite states with substantial intensities were obtained at 659.92 eV, 661.2 eV, 661.4 eV, and 661.77 eV. In more detail, the peak (labeled D) with a 659.9 eV binding energy mainly corresponds to a linear combination of single $1s^{-2}(2b^15b^1/2b^16b^1)$ and double shake-up $1s^{-2}(1a_2^{0}3b_1^{2}/2b_1^{1}1a_2^{-1}3b_1^{1}2a_2^{1})$ transitions.

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

FIG. 5. Hartree-Fock electronic densities of the major outermost doubly occupied and low lying unoccupied orbitals participating to the C 1s⁻² shake up process in C₆H₆ in C_{2v} point group.

670

671 672

673

674

675

676

677

678

679

680

681

682

683

684

685

686

687

688

689

690

691

692

693

The first satellite region presents two peaks (labeled A and B) measured at 652.5 eV and 654.85 eV and calculated at BE = 653.63 eV and BE = -656.20 eV, respectively. As reported in Table IV, they are both mainly assigned to a linear combination of single $1s^{-2}2b_1^{1}-3b_1^{1*}$ and $1s^{-2}1a_2^{1}-2a_2^{1*}$ configurations involving the two outermost bonding orbitals (2b1, 1a2) and the two lowest unoccupied antibonding orbitals (3b1, 2a2) as well as minor additional double shake-up loss energies.

Configurations/labels	А	В	С	D	Е	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
	0.011	0.055	0.017	0.052	0.157	0.022	0.005
Single excitations							
			10 =0/	- 0/			
$1b_1^{-3}b_1^{-1}$			10.5%	5%	57%	3%	
$11a_1 - 12a_1$				2%			(20)
$11a_1 - 15a_1$							63%
$11a_1 - 15a_1$							6% 2.5%
$11a_1 - 10a_1$							2.5%
$11a_1 - 19a_1$ $2b_1^1 - 3b_1^1$	540%	250%		104			2.3%
$2b_1 - 3b_1$ $2b_1^1 - 4b_1^1$	5470	2370		30%		80%	
201 - 401 $122^{1} - 222^{1}$	18%	15%	18%	5 70	1 5%	070	
$1a_2 - 2a_2$ $1a_2^1 - 3a_2^1$	1070	4370	1070	1%	1.570		
$2b_1^1 - 5b_1^1$			2.5%	9%			
$2b_1^{-1}-6b_1^{-1}$			3.5%	24.5%			
$1a_{2}^{1}-3a_{2}^{1}$			0.070	11070	7.5%	63%	
$2b_1^{1}-8b_1^{1}$				3.5%	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	0070	
$2b_1^1 - 9b_1^1$				2%			
Double excitations							
$2b_1^0 - 3b_1^2$	3%		14%	8%		2%	
$1a_2^{0}-2a_2^{2}$	1%	2%			1%	1.5%	
$2b_1^{\circ} - 3b_1^{\circ} 6b_1^{\circ}$	1%						
$2b_1^{-1}1a_2^{-3}-3b_1^{-2}2a_2^{-1}$	4%	1%	1%	11%	2%	1%	
$1a_2^{\circ} - 3b_1^{\circ} 6b_1^{\circ}$		1.5%	1%	100/		2 0/	
$1a_2 - 3b_1$	8%	6.5%	33%	13%	7.5%	2%	
$1D_1 2D_1 - 3D_1$		1 20/		20/	5%		
$2b_1 - 2a_2$		1,3%		2%			

TABLE IV. Character and weights (in %) of contributed shake-up transitions in K^{-2} single-site DCH satellite states of C_6H_6 .

1b1 mainly localized close to the double core ionized center and 733 734 the 3b₁^{1*} antibonding molecular orbital. The state is also the prod-735 uct of additional minor double shake transitions, as indicated in Table IV.

CONCLUSION 736

737 In summary, we report here a detailed 4-electron coincidence 738 experiment paired with a theoretical analysis of the ss-DCH K⁻² and 739 ts-DCH K⁻¹K⁻¹ spectra in the C₆H₆ molecular system. The ss-DCH K^{-2} spectrum is dominated by one main peak and two main shake-740 741 up lines clearly assigned as mainly out-of-plane $\pi \rightarrow \pi^* (a_2 - a_2^*/b_1)$ 742 $-b_1^*$) secondary excitations, thanks to theory. The ts-DCH region 743 was identified ≈60 eV below the ss-DCH threshold. The experi-744 mental spectrum shows only one peak. The low resolution cannot 745 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.

746

747

748

749

750

751

752

753

754

755

756

757

758

759

760

815

816

817

818

819

820

821

822

823

824

825

826

827

828

829

830

831

832

833

834

835

836

837

838

839

840

841 842

843

844

845

846

847

848 849

850

852

853

854

855

856

857

858

859

860

861

862

863

864

865

866

867

868

869

870

871

872

873

874

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

ACKNOWLEDGMENTS 774

775 Preliminary experiments were done at the SOLEIL synchrotron (France) on the PLEIADES beamline with the approval of the Soleil 776 777 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).
- ²E. Sokolowski, C. Nordling, and K. Siegbahn, "Chemical shift effect in inner 794 795 electronic levels of Cu due to oxidation," Phys. Rev. 110, 776 (1958).
- ³K. Siegbhan, C. Nordling, A. Fahlmann, R. Nordberg, K. Hamerin, J. Hedman, 796
- 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, Sweden, 1967). 800
- ⁴U. Gelius, E. Basilier, S. Svensson, T. Bergmark, and K. Siegbahn, "A high 801 802 resolution ESCA instrument with X-ray monochromator for gases and solids," 803 Electron Spectrosc. Relat. Phenom. 2, 405-434 (1973).
- ⁵G. van der Laan, C. Westra, C. Haas, and G. A. Sawatzky, "Satellite structure in 804 805 photoelectron and Auger spectra of copper dihalides," Phys. Rev. B 23, 4369-4380 (1981).
- 806 ⁶N. S. McIntyre, S. Sunder, D. W. Shoesmith, 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).
- ⁷H. Siegbahn and K. Siegbahn, "ESCA applied to liquids," J. Electron Spectrosc. 809 810
- Relat. Phenom. 2, 319-325 (1973). 811
- ⁸H. Siegbarn, 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).

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).

 $^{11}\mbox{A}.$ 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).

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).

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).

¹⁴E. E. Rennie, B. Kempgens, H. M. Köppe, U. Hergenhahn, J. Feldhaus, B. S. Itchkawitz, A. L. D. Kilcoyne, A. Kivimäki, K. Maier, M. N. Piancastelli, M. Polcik, A. Rüdel, 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).

¹⁵R. Püttner, C. Kolczewski, M. Martins, A. S. Schlachter, G. Snell, M. Sant'Anna, J. Viefhaus, K. Hermann, and G. Kaindl, "The C1s NEXAFS spectrum of benzene below threshold: Rydberg or valence character of the unoccupied σ-type orbitals," Phys. Lett. 393, 361-366 (2004).

¹⁶ P. 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).

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).

¹⁸D. Menzel, G. Rocker, 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).

¹⁹L. S. Cederbaum, F. Tarantelli, A. Sgamellotti, and J. Schirmer, "On double vacancies in the core," J. Chem. Phys. 85, 6513-6523 (1986).

²⁰L. Fang, M. Hoener, 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. Glownia, E. Kukk, S. R. Leone, and N. Berrah, "Double core-hole production in N2: Beating the Auger clock," Phys. Rev. Lett. 105, 083005 (2010).

Q⁸⁵¹ ²¹ P. 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 Ångstrom-wavelength free-electron laser," Nat. Photonics 4, 641-647 (2010).

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).

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).

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).

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).

²⁶J. H. D. Eland, M. Tashiro, P. Linusson, M. Ehara, K. Ueda, and R. Feifel, "Double core hole creation and subsequent Auger decay in NH₃ and CH₄ molecules," Phys. Rev. Lett. 105, 213005 (2010).

²⁷N. Berrah, L. Fang, B. Murphy, T. Osipov, K. Ueda, E. Kukk, R. Feifel, P. van
 der Meulen P. Salen, H. T. Schmidt, R. D. Thomas, M. Larsson, R. Richter, K.

der Meulen, P. Salen, H. T. Schmidt, R. D. Thomas, M. Larsson, R. Richter, K.
 C. Prince, J. D. Bozek, C. Bostedt, S.-i. Wada, M. N. Piancastelli, M. Tashiro, and

M. Ehara. "Double-core-hole spectroscopy for chemical analysis with an intense

78 M. Ehara, "Double-core-hole spectroscopy for chemical analysis with an intense

X-ray femtosecond laser," Proc. Natl. Acad. Sci. U. S. A. 108, 16912–16915 (2011).
 Tashiro K Lleda and M Ehara "Auger decay of molecular double core-hole

²⁸ M. Tashiro, K. Ueda, and M. Ehara, "Auger decay of molecular double core-hole
 state," J. Chem. Phys. 135, 154307 (2011).

²⁹N. V. Kryzhevoi, R. Santra, and L. S. Cederbaum, "Inner-shell single and double

ionization potentials of aminophenol isomers," J. Chem. Phys. 135, 084302 (2011).
 ³⁰O. Takahashi, M. Tashiro, M. Ehara, K. Yamasaki, and K. Ueda, "Theoretical

spectroscopy on K^{-2} , $K^{-1}L^{-1}$, and L^{-2} double core hole states of SiX₄ (X=H, F, Cl, and CH₃) molecules," Chem. Phys. **384**, 28–35 (2011).

 ³¹K. Ueda and O. Takahashi, "Extracting chemical information of free molecules from K-shell double core-hole spectroscopy," J. Electron Spectrosc. Relat. Phenom. 185, 301–311 (2012).

³²T. D. Thomas, "Single and double core-hole ionization energies in molecules,"
 J. Phys. Chem. A 116, 3856–3865 (2012).

³³P. Lablanquie, T. P. Grozdanov, M. Žitnik, S. Carniato, P. Selles, L. Andric,
J. Palaudoux, F. Penent, H. Iwayama, E. Shigemasa, Y. Hikosaka, K. Soejima,
M. Nakano, I. H. Suzuki, and K. Ito, "Evidence of single-photon two-site core

double ionization of C_2H_2 molecules," Phys. Rev. Lett. **107**, 193004 (2011).

³⁴ M. Nakano, F. Penent, M. Tashiro, T. P. Grozdanov, M. Žitnik, S. Carniato,
 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}

and $K^{-1}K^{-1}$ double core ionization in C₂H_{2n} (*n* = 1–3), CO, and N₂ as a potential new tool for chemical analysis," Phys. Rev. Lett. **110**, 163001 (2013).

³⁵M. Tashiro, K. Ueda, and M. Ehara, "Double core-hole correlation satellite spectra of N₂ and CO molecules," Chem. Phys. Lett. **521**, 45–51 (2012).

36 T. Aberg, Ann. Acad. Sci. Fenn. Ser. Math. 303, ■ (1967).

³⁷R. Manne and T. Åberg, "Koopmans' theorem for inner-shell ionization,"
 Chem. Phys. Lett. 7, 282–284 (1970).

³⁸L. S. Cederbaum, F. Tarantelli, A. Sgamellotti, and J. Schirmer, "Double vacancies in the core of benzene," J. Chem. Phys. 86, 2168–2175 (1987).

908 ³⁹S. G. Chiuzbăian, C. F. Hague, A. Avila, R. Delaunay, N. Jaouen, M. Sacchi, F.

Polack, M. Thomasset, B. Lagarde, A. Nicolaou, S. Brignolo, C. Baumier, J. Lüning,
 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).

⁴⁰J. Palaudoux, S.-M. Huttula, M. Huttula, F. Penent, L. Andric, and P. Lablanquie, "Auger decay paths of mercury 5*p* and 4*f* vacancies revealed by multielectron spectroscopy," Phys. Rev. A **91**, 012513 (2015).

⁴¹S. 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. II. Specificities of hollow nitrogen

⁹¹⁸ molecular ions," J. Chem. Phys. **142**, 014308 (2015).

⁴²F. Penent, M. Nakano, M. Tashiro, T. P. Grozdanov, M. Žitnik, S. Carniato,
 P. Selles, L. Andric, P. Lablanquie, J. Palaudoux, E. Shigemasa, H. Iwayama,

 Y. Hikosaka, K. Soejima, I. H. Suzuki, N. Kouchi, and K. Ito, "Molecular single photon double K-shell ionization," J. Flectron Spectrosc. Relat. Phenom. 196, 38-42 (2014).

⁴³F. Penent, M. Nakano, M. Tashiro, T. P. Grozdanov, M. Žitnik, K. Bučar,
 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).

⁴⁴M. W. Schmidt, K. K. Baldridge, J. A. Boatz, S. T. Elbert, M. S. Gordon,
 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 931 structure system," J. Comput. Chem. 14, 1347–1363 (1993). 932

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 correlationenergy formula into a functional of the electron density," Phys. Rev. B 37, 785–789
 (1988).

⁴⁷ P. S. Bagus and H. F. Schaefer, "Localized and delocalized 1s hole states of the O_2^+ molecular ion," J. Chem. Phys. **56**, 224–226 (1972).

 48 R. 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, "C1s and O1s photoelectron 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 ionization 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 simultaneous 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: C_{60} and chain molecules revisited," Chem. Phys. **440**, 64–68 (2014).

⁵⁴ M. 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 energies and chemical shifts," J. Electron Spectrosc. Relat. Phenom. **104**, 195–207 (1999).

⁵⁶St. Hövel, C. Kolczewski, M. Wühn, 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 C1s and N1s ionization thresholds: The influence of the vibrational fine structure," J. Chem. Phys. 115, 6426–6437 (2001).

⁵⁸C. Hannay, D. Duflot, J.-P. Flament, and M.-J. Hubin-Franskin, "The core excitation 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. Liebsch, O. Plotzke, F. Heiser, U. Hergenhahn, O. Hemmers, R. Wehlitz, J. Viefhaus, B. Langer, S. B. Whitfield, and U. Becker, "Angle-resolved photoelectron spectroscopy of C_{60} ," Phys. Rev. A **52**, 457–464 (1995).

933

934

937

938

939

940

941

942

943

944

945

946

947

948

949

950

951

952

953

954

955

956

957

958

959

960

961

974 975

976

977

978

979

980

981

982