

HAL
open science

Stability of dimer and trimer of Naphthalene studied in electrostatic storage Mini-Ring

Serge Martin, Li Chen Yu, Jerome Bernard, Guillaume Montagne, C. Joblin, A. Cassimi

► **To cite this version:**

Serge Martin, Li Chen Yu, Jerome Bernard, Guillaume Montagne, C. Joblin, et al.. Stability of dimer and trimer of Naphthalene studied in electrostatic storage Mini-Ring. *Journal of Physics: Conference Series*, 2017, 875, pp.102007. 10.1088/1742-6596/875/11/102007 . hal-02317569

HAL Id: hal-02317569

<https://univ-lyon1.hal.science/hal-02317569>

Submitted on 5 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.

PAPER • OPEN ACCESS

Stability of dimer and trimer of Naphthalene studied in electrostatic storage Mini-Ring.

To cite this article: S. Martin *et al* 2017 *J. Phys.: Conf. Ser.* **875** 102007

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
- [Commissioning and first tests of a table-top electrostatic ion storage ring, the Mini-Ring](#)
Jérôme Bernard, Guillaume Montagne, Serge Martin *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.

Stability of dimer and trimer of Naphthalene studied in electrostatic storage Mini-Ring.

S. Martin^{*1}, L. Chen^{*}, J. Bernard^{*}, G. Montagne^{*}, C. Joblin[†] and A. Cassimi[‡]

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

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

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

Synopsis We report studies on stabilities of dimer and trimer of polycyclic aromatic hydrocarbon PAH in a small electrostatic storage device. Different ns laser energies were used at different time delays as the probe to determine the dissociation energy. The effect of dehydrogenation on the stability is also studied.

We present measurements on the stabilities of the dimer and trimer of PAH studied with the MINIRING [1]. Stabilities of Dimer-nH (n=1-4) of Naphthalene are also studied.

Dimer and Trimer cations of PAH were produced on the Nanogan ECR (Electron Cyclotron Resonance) ions source and accelerated up to 12 keV. The production of dimers and dehydrogenated dimers of Naphthalene was strongly depending on the source conditions such as injected naphthalene gas pressure and the 10 GHz HF power. Typically a 10^{-5} mbar pressure and 0.6W HF power were used to produce intact dimers. Lower pressure promoted dehydrogenated dimers. The studied molecules were stored in the electrostatic storage ring “Mini-Ring” for up to 100 ms. “Natural” decays were studied by measuring the neutral fragments emitted by the stored molecules. A position sensitive detector was used to measure the position and time of the neutral fragment emitted at each turn. For the intact dimer of naphthalene, we observed a small spot on the multichannel plate indicating a small Kinetic Energy Release (KER) of the fragmentation reaction. This is in good agreement with a “Van Der Waals” binding leading to a fragmentation of the dimers in two monomers. In contrast, the dehydrogenated dimer shows a broad spot indicating the emission of a small fragment (H or C₂H₂) by a “quasi covalent” dimer. Natural decays (e.g., figure 1) and decays induced by the laser were

also studied. Simulations for the intact dimer of naphthalene using a simple RRKM model are in good agreement with experimental decays. The cooling measurements of the dimers and trimers of naphthalene will also be presented.

Figure 1. Experimental and simulated decays for dimer-Naphthalene using low dissociation energy of 0.7 eV. This measurement is in agreement with the Van der Waals nature of the binding of the dimer of Naphthalene.

References

- [1] S. Martin *et al* 2013 *Phys. Rev. Lett.* **110** 063003

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.