

HAL
open science

Elucidation of the Two-step Damage Formation Process of Latent Tracks in Poly(allyl diglycol carbonate), PADC: Role of Secondary Low-energy Electrons

Tamon Kusumoto, Michel Fromm, Pierre Cloutier, Andrew D Bass, Léon Sanche, Rémi Barillon, Tomoya Yamauchi

► To cite this version:

Tamon Kusumoto, Michel Fromm, Pierre Cloutier, Andrew D Bass, Léon Sanche, et al.. Elucidation of the Two-step Damage Formation Process of Latent Tracks in Poly(allyl diglycol carbonate), PADC: Role of Secondary Low-energy Electrons. *Journal of Physical Chemistry C*, 2018, 122 (36), pp.21056-21061. 10.1021/acs.jpcc.8b05341 . hal-03559895

HAL Id: hal-03559895

<https://hal.science/hal-03559895v1>

Submitted on 7 Feb 2022

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Elucidation of the Two-step Damage Formation Process of Latent Tracks in Poly(allyl diglycol carbonate), PADC: Role of Secondary Low-energy Electrons

Tamon Kusumoto^a, Michel Fromm*^b, Pierre Cloutier^c, Andrew D Bass^c,
Léon Sanche^c, Rémi Barillon^d, Tomoya Yamauchi^e

^a *Radiation Measurement Research Team, National Institute of Radiological Sciences, National Institutes for Quantum and Radiological Science and Technology, 4-9-1 Anagawa, Inage-ku, 263-8555 Chiba, Japan*

^b *UMR CNRS 6249 Chrono-Environnement, Université de Bourgogne-Franche-Comté, 16 Route de Gray, F-2530 Besançon Cedex, France*

^c *Groupe CRM en Sciences des Radiations, Faculté de médecine, Université de Sherbrooke, Sherbrooke, Québec.J1H 5N4, Canada*

^d *Institute Pluridisciplinaire Hubert Curien, 23 rue du Loess, 67037 Strasbourg Cedex 2, France*

^e *Graduate School of Maritime Sciences, Kobe University, 5-1-1 Fukaeminami-machi, Higashinada-ku, 658-0022 Kobe, Japan*

Abstract

The aim of the present study is to evaluate the mechanisms by which secondary electrons of low energy degrade poly(allyl diglycol carbonate) (PADC) when it is used as a Solid State Nuclear Track Detector. We measured by time of flight mass spectrometry, the positive and negative ions desorbed by the impact of 5-30 eV electrons on three monolayer thick films of various PADC surrogate molecules, which contained ether and/or carbonyl (C=O) moieties. As cleavages within the molecules progress, most anion yields are seen to decrease with an increasing cumulative number of incident electrons (i.e., fluence). In contrast, the yield of O⁻ at incident energies > 15 eV, which is associated with damage at a carbonyl group, increases monotonically with fluence. This finding implies that cleavage of carbonyl groups occurs after damage to other oxygen containing groups within the surrogates. The present result corroborates the previously postulated two-step degradation process in PADC irradiated with high-energy electrons and 222 nm UV photons. More generally, these results underline the importance of considering the role of low energy secondary electrons in the deterioration of high-sensitivity energetic particle detectors.

*Corresponding author: Michel Fromm (michel.fromm@univ-fcomte.fr)

Table 1 List of fragments desorbed from condensed FDA, DC and DGMEA.

Figure 1 Chemical structures of (a) a repeat unit of PADC; and molecular structures of (b) formaldehyde diethyl acetal, FDA, (c) diethyl carbonate, DC, and (d) diethylene glycol monoethyl ether acetate, DGMEA.

Figure 2 The anion yields of (a) H^- , (b) CH_3^- , (c) O^- , (d) OH^- , (e) $C_2H_4^-$, and (f) $C_2H_5O^-$ as a function of the incident electron energy. Yields from FDA, DC and DGMEA are indicated respectively with circle, square and diamond symbols.

Figure 3 The cation yields of (a) CH_3^+ , (b) $C_2H_3^+$, (c) $C_2H_3O^+$ and (d) $C_2H_3O_2^+$ as a function of the incident electron energy. The yields from FDA, DC and DGMEA are represented as circle, square and diamond symbols, respectively.

Figure 4 The relative anion yield of CH_3^- (open circles), O^- (open triangles), $C_2H_5O_2^-$ (open squares) from DGMEA, as a function of the number of electrons. Full lines in the graph are guides for the eye.

Figure 5 The relative anion yield of CH_3^- (open circles), O^- (open triangles), $C_2H_5O_2^-$ (open squares) from DGMEA, as a function of the number of incident 30 eV electrons. Full lines in the graph are guides for the eye.

Keywords : dissociative electron attachment, low energy electrons, PADC, stimulated desorption

1. Introduction

Poly(allyl diglycol carbonate), PADC, often called CR-39TM (its trade mark “Columbia Resin #39”) is considered as the most sensitive Solid State Nuclear Track Detector, SSNTD.^{(1),(2)} Unlike other SSNTDs, PADC can detect energetic protons (and neutron recoil nuclei) as well as heavy ions, in mixed radiation fields without background noise. Due to this advantage, it has been utilized in diverse applications, such as space radiation dosimetry⁽³⁾⁻⁽⁵⁾ and laser driven ion acceleration experiments.^{(6),(7)} At least six books have been dedicated to SSNTD applications.⁽⁸⁾⁻⁽¹³⁾ Beginning in the 1990s, molecular damage (i.e., loss/generation of chemical functions) within PADC has been examined using FT-IR spectrometric methods for a wide range of stopping powers, specifically from 1.2 to 12,000 eV/nm,⁽¹⁴⁾⁻⁽¹⁵⁾ with a view to developing new SSNTD materials with desired track registration sensitivity from the viewpoint of molecular re-arrangement. Figure 1 (a) represents a repeat unit of PADC, which contains the radiation-sensitive moieties of an ether in the center and two carbonate esters in symmetrical positions. Such radiation-sensitive moieties are connected by “polyethylene-like” networks formed during the polymerization, which are considered as the radiation-tolerant moiety of the polymer.⁽¹⁷⁾

From a complete analysis of the existing available data,⁽¹⁴⁾⁻⁽¹⁵⁾ a two-step damage formation model of the latent track in PADC was deduced. This mechanism supposes that the carbonate ester can only be lost on the ester in the same PADC unit.⁽¹⁸⁾ Based on the conventional track-overlapping model, which expresses the distribution of ion tracks using random numbers, we clarified that at least two electron hits are required to break the carbonate ester in PADC.⁽¹⁸⁾ Indeed, it was quantitatively observed that the damage to PADC irradiated with protons and heavy ions follows a mechanism in which the amount of ether lost is always greater than that of carbonate ester and other functional groups. To further investigate this hypothesis and determine the mechanisms of PADC degradation, we measured the damage induced by low-energy electrons (LEEs, 5 - 30 eV) to surrogates of PADC. Since LEEs are produced in large numbers in organic media ($\sim 340,000/\text{MeV}$ of deposited primary energy),⁽¹⁹⁾ we expect their interactions and the damage they induce in PADC to be significant and related to the mechanisms of degradation. In fact, the large amount of LEEs produced around the track of energetic protons in PADC has recently been determined by computer simulations.⁽²⁰⁾

In the present study, we investigated damage to hydrocarbon molecules condensed as thin films on a metal substrate in ultra-high vacuum (UHV). The measurements were performed by measuring desorption of negative and positive ions,

induced by electrons impinging on the films with energies between 5 and 30 eV. Since neither PADC nor diethyleneglycol bis allyl carbonate, (i.e. the monomer in PADC) are sufficiently volatile to be introduced as vapors into the apparatus, the electron stimulated desorption (ESD) currents were recorded with films made of condensed surrogates of PADC. We also note that previous anion ESD experiments have shown that LEEs induce C-O and C-H bond cleavages in small ethers and hydrocarbon molecules.^{(22),(21)}

2. Experimental section

2.1. Materials

The surrogates of PADC, whose nomenclatures are presented in Fig.1 (b), (c) and (d), are formaldehyde diethyl acetal (FDA), diethyl carbonate (DC) and diethylene glycol monoethyl ether acetate (DGMEA), all of which were obtained from SIGMA-ALDRICH Co. LLC. Two ethers, methylene and ethyl groups compose FDA. In contrast, DC contains only a carbonate ester groups in its center. DGMEA contains both radio-sensitive moieties of ether and carbonate groups which are separated by ethyl groups.

2.2. LEE irradiation and TOF mass spectrometry

For each target, three monolayers of a particular surrogate molecule were condensed into three monolayers on a platinum substrate held at 50 K in a stainless steel UHV chamber pumped to 2×10^{-10} Torr installed in Sherbrooke University, Canada.^{(23),(24)} LEE irradiations were performed with a pulsed electron beam (Current: 1.1 nA, Beam size: 3 ± 0.5 mm²) by a Kimball Physics ELG-2 electron gun. Electrons impinged onto the molecules at an incident angle of 45° from the substrate normal. The desorbed ions yields were measured as functions of incident electron energy (ion yield functions) by recording mass spectra for 10^5 electron pulses (equivalent to 1.4×10^{11} electrons) at incrementally increasing incident electron energies with steps of 0.25 eV. To minimize the effects of sample charging, yield functions were recorded for 5 - 15 eV on one film, and then, for 15 - 30 eV on another. Desorbed fragments were injected into a time of flight (TOF) mass spectrometer (Kore Technology R-500) to record the yields and mass to charge ratios (m/z) of desorbed anions and cations.⁽²⁴⁾

3. Results and discussion

In the present ESD experiments, desorption of anions essentially stems from two distinct processes: dissociative electron attachment (DEA) and dipolar dissociation (DD). DEA to a molecular target AB can be represented as,⁽²⁵⁾

where AB^{*-} is the intermediate transient anion, which dissociates into a stable anion A^- and a neutral species B within a short lifetime of the order of a vibrational period of AB^{*-} . DEA is a resonant scattering process due to involvement of the transient (compound) anion state formed by both the molecule and incident electron. The DD process corresponds to the following reaction scheme,⁽²⁵⁾

In DD, the electronically excited molecule fragments into an ion pair of A^- and B^+ . The cross section for the DD process is usually non-resonant and hence increases monotonically with electron energy; i.e., in our data, from threshold (12 - 15 eV) to maximum values at higher energies between ~ 50 and ~ 100 eV.⁽²⁵⁾ The desorption of cationic fragments also proceeds by dissociative ionization (DI) via excitation of dissociative molecular cationic states of the molecule, i.e.,

Threshold energies for the DI process will be higher than for DD by at least the electron affinity of the electronegative fragment A ; maximum yields are observed at similar energies to DD processes. DD and DI processes by electronic excitation are examples of non-resonant scattering processes.

Desorbed negative and positive fragments are listed in Table 1. Some examples of anion and cation yield functions are illustrated in Fig. 2 and in Fig. 3, respectively. Circle, square and diamond symbols indicate, respectively, the anion and cation yields from FDA, DC and DGMEA. The yields of H^- ($m/z = 1$) are at least three orders of magnitude higher than all other anions, consistent with previous results based on condensed hydrocarbon targets.⁽²¹⁾⁽²¹⁾ Yields of CO^- or CO_2^- ($m/z = 28$ or 44), whose neutral forms are known to originate from the segmentation of carbonate ester groups⁽²⁶⁾ were not observed for any target molecule^{(27),(28)}, due to the negative electron affinities of CO and CO_2 ground states.⁽²⁸⁾ Since the detection probabilities of the ions vary with their mass, momentum and their interactions in the film prior to desorption,^{(23),(24)} it is not possible to infer relative cross sections for ion production from the measured ion yield. The anion yields of CH_3^- ($m/z = 15$) are represented as a function of the incident electron energy in Fig. 2 (b). Most likely, the CH_3^- originates from cleavages at the positions labeled “1” in Fig.1. CH^- and CH_2^- ($m/z = 13$ or 14) are also observed and may originate from proton transfer during the same DEA process that generates the CH_3 moiety. In Fig. 2 (b), we observe DEA resonances at 9.0 eV, that can be assigned to the decay of core-excited transient anions.⁽²⁵⁾ Above 15 eV, the recorded monotonic increase of the yields corresponds to DD. Similar trends are observed in the anion yield

functions of H^- , C_2H_4^- , and $\text{C}_2\text{H}_5\text{O}^-$ ($m/z = 1, 28,$ and 45).

In contrast to the high anion yields of H^- , the cation signal of H^+ is barely observable. No noticeable structures are seen in the cation yield function of CH_3^+ (Fig. 3 (a)), whose amplitude rises significantly above 18 eV. The behavior of CH_3^+ yield function is almost identical to those of all other cations, as depicted in Fig. 3 (b), (c) and (d). Judging from these trends, it can be concluded that the threshold of DD lies between 15 and 18 eV. We also observe a clear peak in the anion yield function of O^- ($m/z = 16$) from DC at 9.5 eV (Fig. 2 (c)). On the other hand, the O^- yield functions from FDA and DGMEA do not exhibit noticeable resonances. Moreover, the O^- yield from FDA does not rise significantly above 16 eV. Thus while O^- anions desorption from ethers in FDA is barely detected, the release fragments with $m/z = 25, 26, 27, 28, 29, 41, 43$ and 45 from FDA reveals significant ether damage. In contrast, we observe a drastic increase of the O^- yield from DGMEA above ~ 15 eV incident electron energy. Therefore, O^- desorption from DGMEA arises from electronic excitation of the double bond in location labeled “2”, which has no analog in FDA. The yield function of OH^- ($m/z=17$) is also seen in Fig. 2 (d). In the OH^- yield function, the resonances are observed around 10 eV and a monotonic rise in yield is confirmed above 15 eV. Qualitatively speaking, desorption of OH^- are fairly low compared to those of other anions. The desorption of OH^- from these molecules suggests that some rearrangement or “scrambling” during dissociation is possible, for example to allow proton transfer from a carbon atom to a departing O^- ion. The formation of OH^- by the reactive scattering of O^- in hydrocarbon containing films has also been reported.⁽³⁰⁾ In such cases nevertheless, OH^- yield was significantly smaller (i.e., $< 10\%$) that of the O^- signal.

In previous experiments with UV photons at a wavelength of 222 nm, decarboxylation accompanied by the release of CO and CO_2 gas was observed by IR spectroscopy along with the loss of carbonyl signal in PADC.⁽³¹⁾ It was additionally found that carbonyl groups were not cleaved until neighboring ether or C-O-C, which composes carbonate ester, were damaged. In the present study, due to the variety of fragment desorbed, especially at masses ≥ 25 amu, it seems likely that carbonyl moieties are once again only damaged after cleavages of the ether or ester in the same molecule has occurred.

As mentioned above, the desorption yields of O^- and OH^- from DGMEA are barely detected for electron energies below 15 eV. Thus, we can say that desorption of O^- is due to DD at the carbonyl. To test that hypothesis, we investigated the variation of anion yields with electron exposure to at two particular energies. Figure 4 and 5 show

how the yields of CH_3^- , O^- and $\text{C}_2\text{H}_3\text{O}_2^-$ desorbed from DGMEA vary during extended electron irradiation at incident electrons with energies of 9 and 30 eV, respectively (i.e. below and above the DD threshold). In the figures, the yields are normalized to their initial values, obtained after exposure to 1.4×10^{11} electrons. When samples are exposed to electrons at 9 eV, the anion yields of CH_3^- , O^- and $\text{C}_2\text{H}_3\text{O}_2^-$ are observed to decrease slightly during prolonged irradiation (Figure 4). When samples are exposed to electrons at 30 eV, the anion yields of CH_3^- , O^- and $\text{C}_2\text{H}_3\text{O}_2^-$ are observed to decrease slightly during prolonged irradiation (Figure 4). This small decrease in signal likely reflects the gradual loss of intact DGMEA molecules from the film (and more specifically near the film/vacuum interface, where most desorbed ions originate). Much more pronounced decreases in desorption signal are reported in Fig. 5 for CH_3^- and $\text{C}_2\text{H}_3\text{O}_2^-$ fragments from films under electron irradiation at 30 eV (Figure 5). Once again, this decrease is plausibly related to the depletion within the film of intact molecules of fragments capable of dissociating to produce these anions. However, at 30 eV, net positive sample charging is possible due to ionization occurring within the film, secondary electron emission, and the trapping of cations formed by DI and DD. Such charging would act to hamper the desorption of low kinetic energy anions. However, similar behaviors under electron bombardment of the normalized CH_3^- and $\text{C}_2\text{H}_3\text{O}_2^-$ desorption signals (Figure 5) suggest that the depletion of intact DGMEA molecules must be the favored explanation for the observed decrease with fluence. These signals surely derive from close to the ends of the DGMEA molecule, by scission of bonds 1 (or 11) and 4 (see Figure 1 (d)). The kinetic energies of these fragment ions are likely different; if film charging were the cause of their variation with fluence, then it would be most surprising for them to behave so similarly.

In contrast to the other signals reported in Fig. 5, the relative yield of O^- rises monotonically with increasing exposure to 30 eV electrons. This specific behavior indicates that some electron-induced modification of molecules in the sample produces new species in the film, for which the probability of O^- desorption at 30 eV is sufficiently greater than for intact DGMEA. Such a behavior demonstrates that cleavages of carbonyl are promoted by longer exposure times (i.e. by increasing the probability that an electron hit has already occurred elsewhere in the molecules). In addition, we can deduce from this analysis that at least two electrons are required to damage the carbonyl group in DGMEA. Following initial electron-induced damage, heavy fragment species remaining in the film are subsequently excited by other incident electrons, leading to carbonyl breakage in DGMEA. Therefore, it is highly probable that the ester in DGMEA is cleaved after damage to the ether. The present result confirms

the previously suggested two-step damage formation model deduced from FT-IR measurements.⁽¹⁸⁾ This strongly corroborates the concept that the number of LEEs, which hit a molecule, may represent an appropriate parameter to describe the damage formation process of PADC and more generally in polymers.

4. Conclusion

In the present study, we investigated the role played by low energy secondary electrons, in the creation of latent tracks in PADC. For this purpose, we measured by TOF mass spectrometry the electron stimulated desorption of anions and cations from multilayer films of three different PADC surrogates FDA, DC and DGMEA. With the exception of O⁻ desorption from FDA and DGMEA, the anion yield functions from these films exhibited resonance near 9 eV. That could be assigned to DEA. In contrast, the only O⁻ yield function showing a resonance at this energy arises from DC, i.e., no resonance feature is apparent in measurements for FDA and DGMEA. The anion yields of O⁻ from DC and DGMEA increase monotonically with incident electron energies above 15 eV, where molecular cleavages are governed mainly by DD. The O⁻ yield from FDA, which does not contain the carbonyl group, was very low and almost constant over the entire energy range. We therefore surmise that desorption of O⁻ from DGMEA above 15 eV is essentially due to DD at the carbonyl. Additionally, we measured the variation of fluence, at 9.0 and 30 eV, i.e., at electron impact energies lying respectively below and above the energetic threshold for DD. When DGMEA was irradiated with 9 eV electrons, the anion yields of CH₃⁻, O⁻ and C₂H₃O₂⁻ decreased with the number of incident electrons. As the number of 30 eV electrons increased, the relative anion yields of CH₃⁻ and C₂H₃O₂⁻ also decreased. In contrast, the yield of O⁻ increased significantly with fluence. This behavior supports the previously proposed degradation mechanism postulated from the results obtained by FT-IR spectrometry of PADC irradiated with 28 MeV electrons and 222 nm UV photons. In fact, the ensemble of our results confirm the previously suggested two-step damage formation model deduced from FT-IR measurements. They validate the concept that the number of LEEs, which hit a molecule, may represent an appropriate parameter to describe the details of damage formation in a latent track of PADC, and more generally of polymers, when such compounds are exposed to high-energy radiations.

For a more detailed understanding of the mechanism of latent track formation in PADC, it may be possible to use the DD related O⁻ desorption signal from DGMEA at 30 eV, and so probe such processes at electron energies below the threshold for anion

desorption at ~ 5 eV, for example via low lying shape resonances. A similar approach has been used to monitor damage in CF_2Cl_2 and CH_3COH .⁽³¹⁾ Alternatively, changes in high-resolution-electron-energy-loss vibrational or electronic spectra may provide useful information.⁽³¹⁾ Finally, we note that the radical and ions created by the LEEs may undergo subsequent chemical reactions (e.g. in the case of water radiolysis see Marignier et al.).⁽³¹⁾

Acknowledgements

This study was supported by the JSPS KAKENHI Grant Number 16K05002, the Canadian Institutes of Health Research (MOP81356) and the funds of Kobe University for the cotutelle program with the Université de Strasbourg.

References

- (1) Cartwright, B.G.; Shirk, E.K.; Price, P.B.; A nuclear-track-recording polymer of unique sensitivity and resolution. *Nucl. Instrum. Meth. B* **1978**, *41*, 447-460.
- (2) Fleischer, R.L.; Price, P.B.; Walker, R.M.; *Nuclear Tracks in Solids: Principles and Applications*; University of California Press, **1975**.
- (3) Doke, T.; Hayashi, T.; Nagaoka, S.; Ogura, K.; Takeuchi, R.; Estimation of dose equivalent in STS-47 by combination of TLDs and CR-39. *Radiat. Meas.* **1995**, *24*, 75-82.
- (4) Benton, E.R.; Benton, E.V.; Frank, A.L.; Passive dosimetry aboard the Mir Orbital Station: internal measurements. *Radiat. Meas.* **2002**, *35*, 439-455.
- (5) Kodaira, S., Yasuda, N., Kawashima, H., Kurano, M., Hasebe, N., Doke, T., Ota, S., Ogura, K.; Control of the detection threshold of CR-39 PNTD for measuring ultra heavy nuclei in galactic cosmic rays. *Radiat. Meas.* **2009**, *44*, 861-864.
- (6) Fukuda, Y.; Faenov, A.Ya.; Tampo, M.; Pikuz, T.A.; Nakamura, T.; Kando, M.; Hayashi, Y.; Yogo, A.; Sakaki, H.; Kameshima, T. et al.; Energy Increase in Multi-MeV Ion Acceleration in the Interaction of a Short Pulse Laser with a Cluster-Gas Target. *Phys. Rev. Lett.* **2009**, *103*, 165002.
- (7) Kanasaki, M.; Jinno, S.; Kondo, K.; Oda, K.; Yamauchi, T.; Fukuda, Y.; The precise energy spectra measurement of laser-accelerated MeV/n-class high-Z ions and protons using CR-39 detectors. *Plasma Phys. Control. Fusion* **2016**, *58*, 034013.
- (8) Durrani, S.A.; Bull, R.K.; *Solid State Nuclear Track Detection: Principles*,

- Methods and Applications*, Pergammon Press; U.K., **1987**.
- (9) Durrani, S.A.; Ilic, R.; *Radon Measurements by Etched Track Detectors, Applications in Radiation Protection*, Earth Science and the Environment; Singapore, **1997**.
 - (10) Fink, D.; *Fundamentals of Ion-Irradiated Polymers*, Springer-Verlag; Berlin, Heidelberg, New York, **2004**.
 - (11) Sidorov, M.; Ivanov, O.; *Nuclear Track Detectors; Design, Methods and Applications*, Nova Science Publishers, **2010**.
 - (12) Spohr, R.; *Ion Tracks and Microtechnology, Principles and Applications*, Vieweg, Braunschweig, **1990**.
 - (13) Zhou, D.; *CR-39 Plastic Nuclear Track Detectors in Physics Research*, Nova Science Publishers, **2012**.
 - (14) Yamauchi, T.; Studies on the nuclear tracks in CR-39 plastics. *Radiat. Meas.* **2003**, *36*, 73-81.
 - (15) Mori, Y.; Yamauchi, T.; Kanasaki, M.; Maeda, Y.; Oda, K.; Kodaira, S.; Konishi, T.; Yasuda, N.; Barillon, R.; Radiation chemical yields for loss of ether and carbonate ester bonds in PADC films exposed to proton and heavy ion beams. *Radiat. Meas.* **2011**, *46*, 1147-1153.
 - (16) Kusumoto, T.; Mori, Y.; Kanasaki, M.; Ikenaga, R.; Oda, K.; Kodaira, S.; Kitamura, H.; Barillon, R.; Yamauchi, T.; Radiation chemical yields for the losses of typical functional groups in PADC films for high energy protons registered as unetchable tracks. *Radiat. Meas.* **2015**, *87*, 35-42.
 - (17) O'Donnell, J. H.; Radiation Chemistry of Polymers. The Effects of Radiation on High-Technology Polymers. Chapter 1, *ACS Symposium Series* **1989**, 1-13.
 - (18) Kusumoto, T.; Mori, Y.; Kanasaki, M.; Oda, K.; Kodaira, S.; Honda, Y.; Tojo, S.; Barillon, R.; Yamauchi, T.; Sudden increase of the radiation chemical yield for loss of carbonate ester in PADC detector where the track overlapping of 28 MeV electrons becomes significant. *JPS Conf. Proc.* **2016**, *11*, 010001.
 - (19) Pimblott, S.M.; Laverne, J.A.; Production of low-energy electrons by ionizing radiation. *Radiat. Phys. Chem.* **2007**, *76*, 1244-1247.
 - (20) Fromm, M.; Quinto, M.A.; Weck, P.F.; Champion, C.; Low energy electrons and swift ion track structure in PADC. *Radiat. Phys. Chem.* **2015**, *115*, 36-42.
 - (21) Rowntree, P.; Parentau, L.; Sanche, L.; Anion yields produced by low-energy electron impact on condensed hydrocarbon films, *J. Phys. Chem.* **1991**, *95*, 4902-4909.
 - (22) Bogdan, C.I.; Michael, A.; A dramatic difference between the electron-driven

- dissociation of alcohols and ethers and its relation to Rydberg states, *Phys. Chem. Chem. Phys.* **2008**, *10*, 5232-5237.
- (23) Hedhili, M.N.; Cloutier, P.; Bass, A.D.; Madey, T.E.; Sanche, L.; Electron stimulated desorption of anionic fragments from films of pure and electron-irradiated thiophene. *J. Chem. Phys.* **2006**, *125*, 94704.
- (24) Bazin, M.; Ptasińska, S.; Bass, A.D.; Sanche, L.; Electron induced dissociation in condensed-phase nitromethane I: desorption of ionic fragments. *Phys. Chem. Chem. Phys.* **2009**, *11*, 1610-1618.
- (25) Bass, A.D.; Sanche, L.; in “*Charge particle and photon interactions with matter: Chemical, physicochemical and biological consequences with applications*”, ed Y. Hatano and A. Mozumder, Marcel Dekker Inc., 2004.
- (26) Yamauchi, T.; Barillon, R.; Balanzat, E.; Asuka, T.; Izumi, K.; Masutani, T.; Oda, K.; Yields of CO₂ formation and scissions at ether bonds along nuclear tracks in CR-39, *Radiat. Meas.* **2005**, *40*, 224-228.
- (27) Lepage, M.; Michaud, M.; Sanche, L.; Low-energy electron scattering cross section for the production of CO within condensed acetone, *J. Chem. Phys.* **2000**, *113*, 3602-3608.
- (28) Orzol, M.; Sedlacko, T.; Balog, R.; Langer, J.; Karwasz, G.P.; Illenberger, E.; Lafosse, A.; Bertin, M.; Domaracka, A.; Azria, R.; Reactions in nanofilms of trifluoroacetic acid (CF₃COOH) driven by low energy electrons, *Int. J. Mass Spectrom.* **2006**, *254*, 63-69.
- (29) Meunier, M.; Quirke, N.; Binesti, D.; The Calculation of the Electron Affinity of Atoms and Molecules. *Molecules. Mol. Simul.* **1999**, *23*, 109-125.
- (30) Kühn, A.; Fenzlaff, H.P.; Illenberger, E.; Formation and Dissociation of Negative-Ion Resonances in Methanol and Allyl alcohol, *J. Chem. Phys.* **1988**, *88*, 7453-7458.
- (31) Sakamoto, A.; Mori, Y.; Kanasaki, M.; Yamauchi, Y.; Oda, K.; Quantum yields for loss of carbonate ester bonds in polymeric nuclear track detectors under 222 nm UV radiation. *Review of Graduate School of Maritime Sciences, Kobe University* **2010**, *7*, 87-98 (written in Japanese).
- (32) Bass, A.D.; Arumainayagam, C.R.; Sanche, L.; Revisiting the electron stimulated desorption of anions from thin films of CF₂Cl₂, *Int. J. Mass Spectrom.* **2008**, *277*, 251-255.
- (33) Boyer, M.C.; Boamah, M.D.; Sullivan, K.K.; Arumainayagam, C.R.; Bazin, M.; Bass, D.D.; Sanche, L.; Dynamics of dissociative Electron-Molecule Interactions in Condensed Methanol, *J. Phys. Chem. C* **2014**, *118*, 22592.

- (34) Breton, S.-P.; Michaud, M.; Jäggle, C.; Swiderek, P.; Sanche, L.; Damage induced by low-energy electrons in solid films of tetrahydrofuran, *J. Chem. Phys.* **2004**, *121*, 11240.
- (35) Marignier, J.-L.; Torche, F.; Caër, S. L.; Mostafavi, M. ; Belloni, J.; Picosecond Pulse Radiolysis of Propylene Carbonate as a Solute in Water and as a Solvent, *J. Phys. Chem. B* **2016**, *120*,2388

Table 1

<i>m/z</i>	Composition		Condensed monomers (Position of cleavage in Fig. 1)		
	Negative	Positive	FDA (b)	DC (c)	DGMEA (d)
1	H ⁻	-	Yes (-)	Yes (-)	Yes (-)
13	CH ⁻	-	Yes (1)	Yes (1)	Yes (1, 11)
14	CH ₂ ⁻	-	Yes (1)	Yes (1)	Yes (1, 11)
15	CH ₃ ⁻	-	Yes (1)	Yes (1)	Yes (1, 11)
16	-	CH ₃ ⁺	Yes (1)	Yes (1)	Yes (1, 11)
16	O ⁻	-	No	Yes (4)	Yes (2)
17	OH ⁻	-	-	-	-
25	C ₂ H ⁻	-	Yes (2)	Yes (2)	Yes (10)
26	C ₂ H ₂ ⁻	-	Yes (2)	Yes (2)	No
27	C ₂ H ₃ ⁻	-	Yes (2)	Yes (2)	No
28	-	C ₂ H ₃ ⁺	Yes (2)	Yes (2)	Yes (10)
28	C ₂ H ₄ ⁻	-	Yes (2)	Yes (2)	No
29	-	C ₂ H ₅ ⁺	Yes (2)	Yes (2)	Yes (10)
41	C ₂ HO ⁻	-	Yes (3)	Yes (3)	Yes (3,9)
41	-	C ₂ HO ⁺	Yes (3)	Yes (3)	-
43	C ₂ H ₃ O ⁻	-	Yes (3)	Yes (3)	Yes (3,9)
43	-	C ₂ H ₃ O ⁺	Yes (3)	Yes (3)	Yes (9)
45	C ₂ H ₅ O ⁻	-	Yes (3)	Yes (3)	Yes (9)
45	-	C ₂ H ₅ O ⁺	No	No	Yes (9)
59	C ₂ H ₃ O ₂ ⁻	-	No	No	Yes (4)
59	-	C ₂ H ₃ O ₂ ⁺	No	No	Yes (4)

Fig. 1.

Fig. 2.

Fig. 3.

Fig. 4.

Fig. 5

Graphical Abstract :

