

HAL
open science

Dissociation rate, fluorescence and Infrared radiative cooling rates of Naphthalene studied in electrostatic storage Miniring

C. Ortega, N. Kono, M. Ji, Richard Bredy, Jérôme Bernard, C. Joblin, A. Cassimi, Y. Ngonon-Ravache, Li Chen, Serge Martin

► To cite this version:

C. Ortega, N. Kono, M. Ji, Richard Bredy, Jérôme Bernard, et al.. Dissociation rate, fluorescence and Infrared radiative cooling rates of Naphthalene studied in electrostatic storage Miniring. *Journal of Physics: Conference Series*, 2015, 635 (3), pp.032051. 10.1088/1742-6596/635/3/032051 . hal-02307281

HAL Id: hal-02307281

<https://univ-lyon1.hal.science/hal-02307281v1>

Submitted on 3 Feb 2021

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.

Distributed under a Creative Commons Attribution 4.0 International License

PAPER • OPEN ACCESS

Dissociation rate, fluorescence and Infrared radiative cooling rates of Naphthalene studied in electrostatic storage Miniring

To cite this article: C Ortega *et al* 2015 *J. Phys.: Conf. Ser.* **635** 032051

View the [article online](#) for updates and enhancements.

Related content

- [Electrostatic Storage Ring for Physics and Space Studies](#)
A Chutjian, M O A El Ghazaly, D P Mahapatra *et al.*
- [ELASR- an Electrostatic Storage Ring in Riyadh for Atomic Collisions](#)
Mohamed O A El Ghazaly
- [Stability of dimer and trimer of Naphthalene studied in electrostatic storage Mini-Ring.](#)
S. Martin, L. Chen, J. Bernard *et al.*

IOP | ebooks™

Bringing together innovative digital publishing with leading authors from the global scientific community.

Start exploring the collection—download the first chapter of every title for free.

Dissociation rate, fluorescence and Infrared radiative cooling rates of Naphthalene studied in electrostatic storage Miniring.

C. Ortega*, N. Kono^a, M. Ji*, R. Brédy*, J. Bernard*, C. Joblin[†], A. Cassimi[‡], Y. Ngonon-ravache[‡], L. Chen* and S. Martin*¹

* Université de Lyon, F-69622, Lyon, France Université Lyon 1, Villeurbanne CNRS, UMR 5306, ILM

[†] Université de Toulouse, UPS-OMP, IRAP, Toulouse, France

^a Department of Physics, Tokyo Metropolitan University 1-1 Minami-Osawa, Hchoji, Tokyo 192-0397, Japan

[‡] CIMAP, GANIL Université de CAEN, Bd. H. Becquerel, Caen, France

Synopsis We report studies on fluorescence and Infra Red (IR) radiative cooling rates of naphthalene cation for a large time range (40ms). The dissociation rates versus internal energy have been estimated in a large energy range to reproduce the measured emitted neutral yield of the hot naphthalene.

Using action spectroscopy, we have studied the time evolution of internal energy distribution of naphthalene cations ($C_{10}H_8^+$) from 30 μ s to 40ms. The ions were produced in an ECR Nanogan ion source and stored in the small electrostatic storage ring call Miniring. The internal energy distribution of the population of the stored ion is broad and part of the hot molecules dissociate in the first three milliseconds. After 3 ms, the neutral emission is due to the collisions with the residual gas in the Miniring vacuum chamber (10^{-9} mbar). The fraction of hot molecules that has enough internal energy to dissociate has been estimated to be about 4% of the total number of the stored ions. This value is relatively constant for different experimental conditions of the ECR source. From 0.5 to 1.5 ms, 1% of store ions dissociated, whereas from 2.5 to 3.5 ms only 0.1% dissociated. In order to reproduce these neutral decay ratios from 30 μ s to 3ms and especially the ratio of 4%, we have simulated the evolution of the energy distribution assuming a Gaussian shape for the initial distribution. The cooling rates of fast fluorescence processes [1] have also been included in the calculations. The evolution of the internal energy distribution is very sensitive to the dissociation rates for a large range of internal energy. The dissociation rates were taken from the recent measurements of West et al[2]. In our simulations, for the time range up to 3ms, the extrapolation of their dissociation rates in the low energy range overestimates the neutral yield. We have modified the dissociation rates in the low energy range to reproduce our experimental decay. Therefore these results provide a

limit for the dissociation rate at the corresponding low energy range.

Radiative cooling rates have been investigated for the naphthalene. We have studied the decay curves obtained after irradiation with the 532nm 1kHz Ekspla OPO LASER. Laser pulse was sent each ms. The figure 1 shows intensities of the first peaks of each decay curves versus the laser excitation time. The curve is nicely fitted using to exponential decays: a fast decay, attributed to fluorescence cooling process[1] and a slow decay attributed to the IR cooling process.

Figure 1. Fast (blue) fluorescence radiative cooling process and slow IR (red) cooling process of naphthalene. Background signal due to the collision with the residual gas (green).

References

- [1] S. Martin *et al* 2013 *Phy. Rev. Lett.* **110** 063003
- [2] B. West *et al* 2012 *J. Phys. Chem.* **116** 10999

E-mail: smartin@univ-lyon1.fr

Content from this work may be used under the terms of the [Creative Commons Attribution 3.0 licence](https://creativecommons.org/licenses/by/3.0/). Any further distribution of this work must maintain attribution to the author(s) and the title of the work, journal citation and DOI.