

1 Spectroscopic identification of a novel catalytic reaction of 3 potassium and atomic hydrogen and the hydride ion product

5 Randell L. Mills*, Paresh Ray

BlackLight Power, Inc., 493 Old Trenton Road, Cranbury, NJ 08512, USA

Abstract

7 From a solution of a Schrödinger-type wave equation with a nonradiative boundary condition based on Maxwell's equations,
9 Mills predicts that atomic hydrogen may undergo a catalytic reaction with certain atomized elements and ions which singly
11 or multiply ionize at integer multiples of the potential energy of atomic hydrogen, 2.72 eV , $m \text{ eV}$, wherein m is an
13 integer. The reaction involves a nonradiative energy transfer to form a hydrogen atom that is lower in energy than unreacted
15 atomic hydrogen with the release of energy. One such atomic catalytic system involves potassium atoms. The first, second,
17 and third ionization energies of potassium are 4.34066 , 31.63 , and 45.806 eV, respectively. The triple ionization ($t = 3$)
19 reaction of $\text{K} - \text{K}^{3+}$, then, has a net enthalpy of reaction of 81.7766 eV, which is equivalent to 3×27.2 eV. Intense extreme
21 ultraviolet (EUV) emission was observed from incandescently heated atomic hydrogen and the atomized potassium catalyst
that generated an anomalous plasma at low temperatures (e.g. $\approx 10^4$ K) and an extraordinary low field strength of about
1-2 V/cm. No emission was observed with potassium or hydrogen alone or when sodium replaced potassium with hydrogen.
Emission was observed from K^{3+} confirmed the resonant nonradiative energy transfer of 3×27.2 eV from atomic hydrogen
to atomic potassium. The catalysis product, a lower-energy hydrogen atom, was predicted to be a highly reactive intermediate
which further reacts to form a novel hydride ion. The predicted hydride ion of hydrogen catalysis by atomic potassium is the
hydride ion $\text{H}^-(1/4)$. This ion was observed spectroscopically at 110 nm corresponding to its predicted binding energy of
21 11.2 eV. © 2001 Published by Elsevier Science Ltd. on behalf of the International Association for Hydrogen Energy.

Keywords: ■ ■ ■

1. Introduction

Based on the solution of a Schrödinger-type wave equation with a nonradiative boundary condition based on Maxwell's equations, Mills [1-38] predicts that atomic hydrogen may undergo a catalytic reaction with certain atomized elements or certain gaseous ions which singly or multiply ionize at integer multiples of the potential energy of atomic hydrogen, 2.72 eV. For example, cesium atoms ionize at an integer multiple of the potential energy of atomic hydrogen, $m \times 27.2$ eV. The enthalpy of ionization of $\text{Cs} - \text{Cs}^{2+}$ has a net enthalpy of reaction of 27.05135 eV,

* Corresponding author. Tel.: +1-609-490-1090; fax: +1-609-490-1066.

E-mail address: rmills@blacklightpower.com (R.L. Mills).

which is equivalent to $m = 1$ [39]. The reaction $\text{Ar}^+ - \text{Ar}^{2+}$ has a net enthalpy of reaction of 27.63 eV, which is equivalent to $m = 1$ [39]. In each case, the reaction involves a nonradiative energy transfer to form a hydrogen atom that is lower in energy than unreacted atomic hydrogen. The product hydrogen atom has an energy state that corresponds to a fractional principal quantum number. Recent analysis of mobility and spectroscopy data of individual electrons in liquid helium show direct experimental confirmation that electrons may have fractional principal quantum energy levels [35]. The lower-energy hydrogen atom is a highly reactive intermediate which further reacts to form a novel hydride ion. Emission was observed previously from a continuum state of Cs^{3+} and Ar^{3+} at 53.3 and 45.6 nm, respectively [5]. The single emission feature with the absence of the other corresponding Rydberg series of lines from these species

35

37

39

41

43

45

47

49

confirmed the resonant nonradiative energy transfer of 27.2 eV from atomic hydrogen to atomic cesium or Ar⁺. The catalysis product, a lower-energy hydrogen atom, was predicted to be a highly reactive intermediate which further reacts to form a novel hydride ion. The predicted hydride ion of hydrogen catalysis by either cesium atom or Ar⁺ catalyst is the hydride ion H⁻(1/2). This ion was observed spectroscopically at 407 nm corresponding to its predicted binding energy of 3.05 eV. The catalytic reactions with the formation of the hydride ions are given in Appendix A.

Additional prior studies that support the possibility of a novel reaction of atomic hydrogen which produces an anomalous discharge and produces novel hydride compounds include extreme ultraviolet (EUV) spectroscopy [5,7–20], plasma formation [5–20], power generation [6–8,13,36], and analysis of chemical compounds [16,18–34]. Typically, the emission of extreme ultraviolet light from hydrogen gas is achieved via a discharge at high voltage, a high power inductively coupled plasma, or a plasma created and heated to extreme temperatures by RF coupling (e.g. > 10⁶ K) with confinement provided by a toroidal magnetic field. Observation of intense extreme ultraviolet (EUV) emission at low temperatures (e.g. ≈ 10³ K) from atomic hydrogen and certain atomized elements or certain gaseous ions has been reported previously [5,7–20]. The only pure elements that were observed to emit EUV were those predicted [1–38] wherein the ionization of *t* electrons from an atom or ion to a continuum energy level is such that the sum of the ionization energies of the *t* electrons is approximately *m* × 27.2 eV where *t* and *m* are each an integer.

The observed EUV emission could not be explained by conventional chemistry; rather it must have been due to a novel chemical reaction between catalyst and atomic hydrogen. The catalysis of hydrogen involves the nonradiative transfer of energy from atomic hydrogen to a catalyst which may then release the transferred energy by radiative and nonradiative mechanisms. As a consequence of the nonradiative energy transfer, the hydrogen atom becomes unstable and emits further energy until it achieves a lower-energy nonradiative state having a principal energy level given by Eqs. (A.1) and (A.2) of Appendix A.

The energy released during catalysis may undergo internal conversion and ionize or excite molecular and atomic hydrogen resulting in hydrogen emission which includes well characterized ultraviolet lines such as the Lyman series. Lyman series emission, emission due to the catalyst mechanism, and emission of the hydride ion product were measured by EUV spectroscopy. The catalytic reactions and binding energies of the product hydride ions are given in Appendix A.

Potassium, cesium, and strontium atoms and Rb⁺ ion ionize at integer multiples of the potential energy of atomic hydrogen. In prior studies [5,7–20] and in the current experiments, these catalysts caused intense extreme ultraviolet (EUV) emission from incandescently heated atomic

hydrogen and the atomized catalyst that generated a plasma at low temperatures (e.g. ≈ 10³ K). Whereas, the chemically similar noncatalyst atoms, sodium, magnesium and barium, do not ionize at integer multiples of the potential energy of atomic hydrogen, did not generate a plasma, and caused no emission. In the case of atomic potassium catalyst, the first, second, and third ionization energies are 4.34066, 31.63, 45.806 eV, respectively. The triple ionization (*t* = 3) reaction of K-K³⁺, then, has a net enthalpy of reaction of 81.7766 eV, which is equivalent to 3 × 27.2 eV. Emission was observed from K³⁺ that confirmed the resonant nonradiative energy transfer of 3 × 27.2 eV from atomic hydrogen to atomic potassium. The predicted hydride ion of hydrogen catalysis by atomic potassium is the hydride ion H⁻(1/4). This ion was observed spectroscopically at 110 nm corresponding to its predicted binding energy of 11.2 eV.

2. Experimental

2.1. EUV spectroscopy

Due to the extremely short wavelength of this radiation, "transparent" optics do not exist. Therefore, a windowless arrangement was used wherein the source was connected to the same vacuum vessel as the grating and detectors of the EUV spectrometer. Windowless EUV spectroscopy was performed with an extreme ultraviolet spectrometer that was mated with the cell. Differential pumping permitted a high pressure in the cell as compared to that in the spectrometer. This was achieved by pumping on the cell outlet and pumping on the grating side of the collimator that served as a pin-hole inlet to the optics. The cell was operated under hydrogen flow conditions while maintaining a constant hydrogen pressure in the cell with a mass flow controller.

The experimental set up shown in Fig. 1 comprised a quartz cell which was 500 mm in length and 50 mm in diameter. Three ports for gas inlet, outlet, and photon detection were on the cap of the cell. The cell pump was a

Fig. 1. The experimental set up comprising a gas cell light source and an EUV spectrometer which was differentially pumped.

1 mechanical pump. The spectrometer was continuously evacuated to 10^{-4} – 10^{-6} Torr by a turbomolecular pump with the pressure read by a cold cathode pressure gauge. The EUV spectrometer was connected to the cell light source with a 1.5 mm × 5 mm collimator which provided a light path to the slits of the EUV spectrometer. The collimator also served as a flow constrictor of gas from the cell. Valves were between the cell and the mechanical pump, the cell and the monochromator, and the monochromator and its turbo pump.

A tungsten filament (0.508 mm in diameter and 800 cm in length, total resistance $\sim 2.5 \Omega$) and a titanium cylindrical screen (300 mm long and 40 mm in diameter) that performed as a hydrogen dissociator were inside the quartz cell. A new dissociator was used for each experiment. The filament was coiled on a grooved ceramic support to maintain its shape when heated. The return lead ran through the middle of the ceramic support. The filament leads were covered by an alumina sheath. The titanium screen was electrically floated. The power was applied to the filament by a power supply (Sorensen 80-13) which was controlled by a constant power controller. For the catalysts, the cell was operated with a maximum of 300 W of input power which corresponded to a cell wall temperature of about 700°C. The temperature of the tungsten filament was estimated to be about 1500°C. In the case of the noncatalysts, the cell power was increased to the maximum of 500 W. The gas was ultrahigh purity hydrogen. The gas pressure inside the cell was maintained at about 300 mTorr with a hydrogen flow rate of 5.5 sccm controlled by a 0–20 sccm range mass flow controller (MKS 1179A21CS1BB) with a readout (MKS type 246). The entire quartz cell was enclosed inside an insulation package (Zircar AL-30). Several K-type thermocouples were placed in the insulation to measure key temperatures of the cell and insulation. The thermocouples were read via a multichannel computer data acquisition system.

In the present study, the light emission phenomena was studied for (1) hydrogen, argon, neon, and helium alone, (2) sodium, rubidium, magnesium, strontium, and barium metals, and (3) Na_2CO_3 , K_2CO_3 , and Cs_2CO_3 . The inorganic test materials were coated on a titanium screen dissociator by the method of wet impregnation. The screen was cleaned by dipping it in a 0.6 M Na_2CO_3 /10% H_2O_2 , 0.6 M K_2CO_3 /10% H_2O_2 , or 0.6 M Cs_2CO_3 /10% H_2O_2 solution, and the crystalline material was dried on the surface by heating for 12 h in a drying oven at 130°C. A new dissociator was used for each experiment. The metals were placed in the bottom of the cell and volatilized by the filament heater.

The light emission was introduced to an EUV spectrometer for spectral measurement. The spectrometer was a McPherson 0.2 m monochromator (Model 302, Seya-Namioka type) equipped with a 1200 lines/mm holographic grating with a platinum coating. The wavelength region covered by the monochromator was 30–560 nm. The vacuum inside the monochromator was maintained below 5×10^{-4} Torr by a turbo pump.

The EUV spectrum (40–160 nm) of the cell emission was recorded with a channel electron multiplier (CEM). The wavelength resolution was about 1 nm (FWHM) with an entrance and exit slit width of 300 μm .

The EUV/UV/VIS spectrum (40–560 nm) of the cell emission with hydrogen alone was recorded with a photomultiplier tube (PMT) and a sodium salicylate scintillator. The PMT (Model R1527P, Hamamatsu) used has a spectral response in the range of 185–680 nm with a peak efficiency at about 400 nm. The scan interval was 0.4 nm. The inlet and outlet slit were 500 μm with a corresponding wavelength resolution of 2 nm.

2.2. Standard potassium emission spectrum

69

The standard extreme ultraviolet emission spectrum of potassium was obtained with a gas discharge cell comprised a five-way stainless steel cross that served as the anode with a hollow stainless steel cathode tube was coated with K_2CO_3 by the same procedure used to coat the titanium dissociator. The five-way cross was pressurized with 1 Torr of hydrogen to initiate the discharge. The hydrogen was then evacuated so that only potassium lines were observed. The DC voltage at the time the EUV spectrum was recorded was 300 V.

71

73

75

77

79

3. Results

3.1. EUV spectroscopy

81

The intensity of the Lyman α emission as a function of time from the gas cell at a cell temperature of 700°C comprising a tungsten filament, a titanium dissociator, and 300 mTorr hydrogen with a flow rate of 5.5 sccm was tested for several controls and catalysts. The cell was run with hydrogen but without any test material present to establish the baseline of the spectrometer. The intensity of the Lyman α emission as a function of time was measured for 3 h, and no emission was observed. The corresponding UV/VIS spectrum (40–560 nm) is shown in Fig. 2. The spectrum was recorded with a photomultiplier tube (PMT) and a sodium salicylate scintillator. No emission was observed except for the blackbody filament radiation at the longer wavelengths. No emission was also observed for the pure elements alone or when argon, neon, or helium replaced hydrogen. Sodium, magnesium, or barium metal was vaporized by filament heating. Sodium metal was also vaporized from Na_2CO_3 as the source. No emission was observed in any case. The maximum filament power was greater than 500 W. A metal coating formed in the cap of the cell over the course of the experiment in all cases.

83

85

87

89

91

93

95

97

99

101

The intensity of the Lyman α emission as a function of time with each of vaporized cesium from Cs_2CO_3 , potassium from K_2CO_3 , Rb^+ from rubidium metal, and strontium from strontium metal was recorded. In all cases, strong

103

105

Fig. 2. The UV/VIS spectrum (40–560 nm) of the cell emission from the gas cell at a cell temperature of 700°C comprising a tungsten filament, a titanium dissociator, and 300 mTorr hydrogen that was recorded with a photomultiplier tube (PMT) and a sodium salicylate scintillator with an entrance and exit slit width of 500 μ m. No emission was observed except for the blackbody filament radiation at the longer wavelengths.

Fig. 4. The EUV spectrum (45–80 nm) of the cell emission recorded at about the point of the maximum Lyman α emission from the gas cell at a cell temperature of 700°C comprising a tungsten filament, a titanium dissociator, 300 mTorr hydrogen, and vaporized potassium from K_2CO_3 that was recorded with a CEM. Line emission corresponding to K^{3+} was observed at 65–67 and 74–76 nm.

Fig. 3. The EUV spectrum (80–130 nm) of the cell emission recorded at about the point of the maximum Lyman α emission from the gas cell at a cell temperature of 700°C comprising a tungsten filament, a titanium dissociator, 300 mTorr hydrogen, and each of vaporized cesium from Cs_2CO_3 , potassium from K_2CO_3 , Rb⁺ from rubidium metal, and strontium from strontium metal that was recorded with a CEM. The ratios of the intensities of the hydrogen peaks $B^1\Sigma_g^+ \rightarrow X^1\Sigma_g^+$ found = 1–6 and 1–5 at 109.989 and 108.946 nm, respectively.

Fig. 5. The EUV spectrum (45–80 nm) of the cell emission recorded at about the point of the maximum Lyman α emission from a repeat gas cell at a cell temperature of 700°C comprising a tungsten filament, a titanium dissociator, 300 mTorr hydrogen, and vaporized potassium from K_2CO_3 that was recorded with a CEM. Line emission corresponding to K^{2+} was observed at 65–67 and 74–76 nm.

of a metal coating in the cap of the cell over the course of the experiment.

9

3.2. EUV emission of potassium catalyst

The EUV spectrum (45–80 nm) of the emission of the potassium–hydrogen gas cell and a replication experiment are shown in Figs. 4 and 5. Line emission corresponding to K^{3+} was observed at 65–67 and 74–76 nm. K^{2+} was observed at 51 and 55 nm, and K^+ was observed at 62 nm.

11

13

15

- 1 EUV emission was observed from vaporized catalyst with hydrogen. The superposition of the EUV spectra (80–130 nm) of the cell emission recorded at about the point of the maximum Lyman α emission for each of the catalysts is shown in Fig. 3. In each case, no emission was observed in the absence of hydrogen, and no emission occurred until the catalyst was vaporized as indicated by the appearance

Fig. 6. The EUV spectrum (53–89 nm) of the cell emission recorded at about the point of the maximum Lyman α emission from a repeat gas cell at a cell temperature of 700°C comprising a tungsten filament, a titanium dissociator, 300 mTorr hydrogen, and vaporized potassium from K_2CO_3 that was recorded with a CEM. A large K^{3+} peak was observed at 89.2 nm.

Fig. 7. The EUV spectrum (50–90 nm) recorded by a standard potassium plasma excited by a discharge gun which comprised a five-way stainless steel cross that subtended the anode with a hollow stainless steel cathode. The assignments of the K^{3+} , K^{2+} , and K^+ lines were confirmed by the standard potassium plasma spectrum.

- 1 A large K^{3+} peak shown in Fig. 6 was also observed at 89.2 nm. The assignments of the K^{3+} , K^{2+} , and K^+ lines were confirmed by the standard potassium plasma spectrum shown in Fig. 7 and NIST tables [40,41].

5.3. 110 nm emission with potassium catalyst

- 7 The EUV spectrum (80–130 nm) of the cell emission from the potassium gas cell and a replication experiment are shown in Figs. 8 and 9. The EUV spectrum (80–130 nm)

Fig. 8. The EUV spectrum (80–130 nm) of the cell emission recorded at about the point of the maximum Lyman α emission from the gas cell at a cell temperature of 700°C comprising a tungsten filament, a titanium dissociator, 300 mTorr hydrogen, and vaporized potassium from K_2CO_3 that was recorded with a CEM. The ratio of the peak at 110 nm versus the hydrogen peak at 108.946 nm is 1.19. Whereas, the peaks at these wavelengths in the controls shown in Fig. 3 is 0.883. The increase in intensity at 110 nm compared to hydrogen emission alone was assigned to a contribution from H^- (1/4).

Fig. 9. The EUV spectrum (80–130 nm) of the cell emission recorded at about the point of the maximum Lyman α emission from a repeat gas cell at a cell temperature of 700°C comprising a tungsten filament, a titanium dissociator, 300 mTorr hydrogen, and vaporized potassium from K_2CO_3 that was recorded with a CEM. The ratio of the peak at 110 nm versus the hydrogen peak at 108.946 nm is 1.61. Whereas, the peaks at these wavelengths in the controls shown in Fig. 3 is 0.883. The increase in intensity at 110 nm compared to hydrogen emission alone was assigned to a contribution from H^- (1/4).

of the cell emission from the cesium, potassium, rubidium, and strontium gas cells are superimposed in Fig. 3. Only potassium is predicted to form the hydride H^- (1/4) with emission at 110 nm as shown in Appendix A and Table 1. Molecular hydrogen has peaks in this region as shown in Fig. 3 for catalysts which form a plasma in hydrogen but

Table I

The ionization energy of the hydrino hydride ion $H^- (n = 1/p)$ as a function of p

Hydride ion	Catalyst	r_1 (a_0) ^a	Calculated ionization energy ^b (eV)	Calculated wavelength (nm)
$H^- (n = 1)$		1.8660	0.754	1645
$H^- (n = 1/2)$	Rb^+, Cs	0.9330	3.047	407
$H^- (n = 1/3)$		0.6220	6.610	188
$H^- (n = 1/4)$	K	0.4665	11.23	110
$H^- (n = 1/5)$		0.3732	16.70	74.2
$H^- (n = 1/6)$		0.3110	22.81	54.4
$H^- (n = 1/7)$		0.2666	29.34	42.3
$H^- (n = 1/8)$	Sr	0.2333	36.08	34.4
$H^- (n = 1/9)$		0.2073	42.83	28.9
$H^- (n = 1/10)$		0.1866	49.37	25.1
$H^- (n = 1/11)$		0.1696	55.49	22.34
$H^- (n = 1/12)$		0.1555	60.98	20.33
$H^- (n = 1/13)$		0.1435	65.62	18.89
$H^- (n = 1/14)$		0.1333	69.21	17.91
$H^- (n = 1/15)$		0.1244	71.53	17.33
$H^- (n = 1/16)$		0.1166	72.38	17.13
$H^- (n = 1/17)$		0.1098	71.54	17.33
$H^- (n = 1/18)$		0.1037	68.80	18.02
$H^- (n = 1/19)$		0.0982	63.95	19.39
$H^- (n = 1/20)$		0.0933	56.78	21.83
$H^- (n = 1/21)$		0.0889	47.08	26.33
$H^- (n = 1/22)$		0.0848	34.63	35.80
$H^- (n = 1/23)$		0.0811	19.22	64.49
$H^- (n = 1/24)$		0.0778	0.6535	1897
$H^- (n = 1/25)$			Not stable	

^aFrom Eq. (A.15).

^bFrom Eq. (A.16).

- 1 are predicted to form a hydride different from $H^- (1/4)$.
 3 The hydrogen peaks in the region of 110 nm are due to the
 5 transition $B^{11}\Sigma_g^+ \rightarrow X^{11}\Sigma_g^+$. A peak at 109.989 nm is due
 7 to $v = 1 - 6$, and a peak at 108.946 nm is due to $v = 1 - 5$. The
 9 experimental emission intensity ratio from Fig. 8 is:

$$\frac{\text{Intensity}(109.989)}{\text{Intensity}(108.946)} = \frac{13,701 \text{ photon counts/s}}{15,506 \text{ photon counts/s}} = 0.883, \quad (1)$$

11 whereas the ratio of the peak at 110 nm versus the peak at
 13 108.946 nm with potassium catalyst and hydrogen shown in
 Fig. 8 is

$$\frac{\text{Intensity}(110)}{\text{Intensity}(108.946)} = \frac{21,723 \text{ photon counts/s}}{21,280 \text{ photon counts/s}} = 1.19. \quad (2)$$

11 The ratio of the peak at 110 nm versus the peak at
 13 108.946 nm with potassium catalyst and hydrogen shown in
 Fig. 8 is

$$\frac{\text{Intensity}(110)}{\text{Intensity}(108.946)} = \frac{21,723 \text{ photon counts/s}}{13,462 \text{ photon counts/s}} = 1.61. \quad (3)$$

13 The 110 nm peak is twice that of the control molecular hydrogen peak. This peak dominated the molecular hydrogen

peak at 108.946 nm such that the counts due to each peak were determined by expanding the scale and deconvolving the superimposed peaks. Potassium does not have emission lines in the region of 110 nm. Thus, from the comparison, a novel continuum feature is observed at 110 nm which was not due to hydrogen or potassium emission. The novel 110 nm continuum peak was observed only with potassium and atomic hydrogen present over an extended reaction time. As shown in Figs. 8 and 3, the Lyman β and Lyman δ lines of the potassium gas cell at 102.6 and 97.3 nm, respectively, have a greater intensity relative to Lyman α line at 121.6 nm than the other catalysts which indicates a high plasma temperature. These results are consistent with the formation of $H^- (1/4)$ from the catalysis of atomic hydrogen by K(m). 27

4. Discussion

A plasma that emitted intense EUV formed at low temperatures (e.g. $\approx 10^3$ K) from atomic hydrogen and each of Rb⁺, cesium, potassium, and strontium catalyst which was vaporized by heating. No possible chemical reactions of the tungsten filament, the dissociator, the vaporized test material, and 300 mTorr hydrogen at a cell temperature of 700°C could be found which accounted for the hydrogen Lyman α line emission. In fact, no known chemical reaction releases enough energy to excite Lyman α emission from hydrogen. The emission was not observed with catalyst or hydrogen alone. Intense emission was observed for catalyst with hydrogen gas, but no emission was observed when sodium, magnesium, or barium replaced a catalyst with hydrogen. This result indicates that the emission was due to a reaction of the catalyst with hydrogen.

The only pure elements that were observed to emit EUV were those wherein the ionization of t electrons from an atom or ion to a continuum energy level is such that the sum of the ionization energies of the t electrons is approximately $m \times 27.2$ eV where t and m are each an integer. Rubidium ions and potassium, cesium, and strontium atoms ionize at an integer multiple of the potential energy of atomic hydrogen, $m \times 27.2$ eV. The triple ionization ($t = 3$) reaction of K-K³⁺ has a net enthalpy of reaction of 81.7766 eV, which is equivalent to $m = 3$. The reaction Rb⁺ to Rb²⁺ has a net enthalpy of reaction of 27.28 eV, which is equivalent to $m = 1$. The double ionization ($t = 2$) of Cs-Cs²⁺ has a net enthalpy of reaction of 27.05135 eV, which is equivalent to $m = 1$ [39]. The ionization reaction of Sr-Sr³⁺, ($t = 5$) has a net enthalpy of reaction of 188.2 eV, which is equivalent to $m = 7$. In each case, the reaction involves a nonradiative energy transfer to form a hydrogen atom that is lower in energy than unreacted atomic hydrogen.

Characteristic emission was observed from K³⁺ which confirmed the resonant nonradiative energy transfer of 3×27.2 eV from atomic hydrogen to atomic potassium (Eq. (A.5)). With a highly conductive plasma, the voltage of the cell was about 20 V, and the field strength was about

1	1–2 V/cm which was too low to ionize potassium to K ³⁺ which requires at least 81.7766 eV. The K ³⁺ lines generated in the incandescently heated cell and due to the catalyst reaction of atomic hydrogen were confirmed by a high voltage discharge and NIST tables [40,41].	3 · 27.2 eV from atomic hydrogen to atomic potassium (Eq. (A.5)). The predicted H ^{−(1/4)} hydride ion of hydro- gen catalysis by potassium catalyst given by Eqs. (A.5)– (A.7) and Eq. (A.18) was observed spectroscopically at 110 nm corresponding to its predicted binding energy of 11.2 eV.	55
7	K(<i>m</i>) is predicted to catalyze hydrogen to form H[$\alpha_H/4$] which reacts with an electron to form H ^{−(1/4)} . The predicted H ^{−(1/4)} hydride ion of hydrogen catalysis by potassium was observed spectroscopically at 110 nm corre- sponding to its predicted binding energy of 11.2 eV. The hydride reaction product formed over time.	57	
11	The release of energy from hydrogen as evidenced by the EUV emission must result in a lower-energy state of hydro- gen. The present study identified the formation of a novel hydride ion. The formation of novel compounds based on novel hydride ions would be a substantial evidence sup- porting catalysis of hydrogen as the mechanism of the ob- served EUV emission and further support the present spec- troscopic identification of H ^{−(1/4)} . Compounds containing novel hydride ions have been isolated as products of the re- action of atomic hydrogen with atoms and ions identified as catalysts in the present study and previously reported EUV studies [5,7–34,36]. The novel hydride compounds were identified analytically by techniques such as time of flight secondary ion mass spectroscopy, X-ray photoelectron spec- troscopy, and ¹ H nuclear magnetic resonance spectroscopy. For example, the time of flight secondary ion mass spec- troscopy showed a large hydride peak in the negative spec- trum. The X-ray photoelectron spectrum showed large metal core level shifts due to binding with the hydride as well as novel hydride peaks. The ¹ H nuclear magnetic resonance spectrum showed significantly upfield shifted peaks which corresponded to and identified novel hydride ions.	59	
13	The hydride ion H ^{−(1/4)} has been reported previously [22]. KHI containing H ^{−(1/4)} was synthesized by reaction of potassium metal, atomic hydrogen, and KI. The XPS spectrum of the product blue crystals differed from that of KI by having additional features at 9.1 and 11.1 eV. The XPS peaks centered at 9.0 and 11.1 eV did not correspond to any other primary elements. They were assigned to H ^{−(n = 1/4)E_b = 11.2} eV hydride ion (Eq. (A.18)) in two different chemical environments, where E _b is the pre- dicted vacuum binding energy. Furthermore, the reported minimum heats of formation of KHI by the catalytic reac- tion of potassium with atomic hydrogen and KI were over –2000 kJ/mol H ₂ compared to the enthalpy of combustion of hydrogen of –241.8 kJ/mol H ₂ [36]. The implications are that a new field of novel hydrogen chemistry has been dis- covered that represents a new source of energy with the po- tential for direct conversion of plasma to electricity [37,38].	63	
15	Appendix A.	61	
17	A.1. Catalysts		
19	The mechanism of EUV emission and formation of novel hydrides cannot be explained by the conventional chemistry of hydrogen; rather it must have been due to a novel chem- ical reaction between catalyst and atomic hydrogen. Mills [1–38] predicts that certain atoms or ions serve as catalysts to release energy from hydrogen to produce an increased binding energy hydrogen atom called a <i>hydrino atom</i> hav- ing a binding energy of	65	
21	Binding energy = $\frac{13.6 \text{ eV}}{n^2}$, where	67	
23	$n = 1, 2, 3, \dots, \frac{1}{p}$	69	
25	and <i>p</i> is an integer greater than 1, designated as H[α_H/p] where α_H is the radius of the hydrogen atom. Hydrinos are predicted to form by reacting an ordinary hydrogen atom with a catalyst having a net enthalpy of reaction of about $m \times 27.2 \text{ eV}$,	71	
27	where <i>m</i> is an integer. This catalysis releases energy from the hydrogen atom with a commensurate decrease in size of the hydrogen atom, $r_n = n\alpha_H$. For example, the catalysis of H(<i>n</i> = 1)–H(<i>n</i> = 1/2) releases 40.8 eV, and the hydrogen radius decreases from α_H to $\frac{1}{2}\alpha_H$.	73	
29	The excited energy states of atomic hydrogen are also given by Eq. (A.1) except that	75	
31	$n = 1, 2, 3, \dots$	77	
33	The <i>n</i> = 1 state is the “ground” state for “pure” photon transi- tions (the <i>n</i> = 1 state can absorb a photon and go to an ex- cited electronic state, but it cannot release a photon and go to a lower-energy electronic state). However, an electron transition from the ground state to a lower-energy state is possible by a nonradiative energy transfer such as multipole coupling or a resonant collision mechanism. These lower-energy states have fractional quantum numbers, <i>n</i> = 1/integer. Processes that occur without photons and that	79	
35		83	
37		85	
39		87	
41		89	
43		91	
45			
47			
49			
51			
53	5. Conclusion		
	Characteristic emission was observed from K ³⁺ which confirmed the resonant nonradiative energy transfer of		

1 require collisions are common. For example, the exothermic
 3 chemical reaction of H + H to form H₂ does not occur with
 5 the emission of a photon. Rather, the reaction requires a col-
 7 lision with a third body, M, to remove the bond energy—
 9 H + H + M → H₂ + M⁺ [43]. The third body distributes
 11 the energy from the exothermic reaction, and the end result
 13 is the H₂ molecule and an increase in the temperature of
 15 the system. Some commercial phosphors are based on non-
 17 radiative energy transfer involving multipole coupling. For
 19 example, the strong absorption strength of Sb³⁺ ions along
 21 with the efficient nonradiative transfer of excitation from
 23 Sb³⁺ to Mn²⁺, are responsible for the strong manganese
 25 luminescence from phosphors containing these ions [44].
 27 Similarly, the n = 1 state of hydrogen and the n = 1/integer
 29 states of hydrogen are nonradiative, but a transition between
 two nonradiative states is possible via a nonradiative energy
 transfer, say n = 1–1/2. In these cases, during the transition
 the electron couples to another electron transition, electron
 transfer reaction, or inelastic scattering reaction which can
 absorb the exact amount of energy that must be removed
 from the hydrogen atom. Thus, a catalyst provides a net
 positive enthalpy of reaction of m × 27.2 eV (i.e. it absorbs
 m × 27.2 eV where m is an integer). Certain atoms or ions
 serve as catalysts which resonantly accept energy from hy-
 drogen atoms and release the energy to the surroundings
 to effect electronic transitions to fractional quantum energy
 levels. Recent analysis of mobility and spectroscopy data
 of individual electrons in liquid helium show direct exper-
 imental evidence that electrons may have fractional principal
 quantum energy levels [35].

31 According to Mills [1–38], a catalytic system is provided
 33 by the ionization of i electrons from an atom or ion to a
 continuum energy level such that the sum of the ionization
 energies of the i electrons is approximately m × 27.2 eV,
 35 where m is an integer.

A.2. Potassium

37 One such atomic catalytic system involves potassium
 39 atoms. The first, second, and third ionization energies of
 41 potassium are 4.34066, 31.63, and 50.6 eV, respectively [39].
 The triple ionization (i = 3) reaction of K-K³⁺, then, has a
 net enthalpy of reaction of 81.7766 eV, which is equivalent
 to m = 3 in Eq. (A.3).

The overall reaction is

Vaporized atomic potassium was formed by hydrogen reduction and thermal decomposition of potassium carbonate. 45
47

A.3. Rubidium ion

Rubidium ions can also provide a net enthalpy of a multi-
ple of that of the potential energy of the hydrogen atom. The
second ionization energy of rubidium is 27.28 eV. The reac-
tion Rb⁺-Rb²⁺ has a net enthalpy of reaction of 27.28 eV,
which is equivalent to m = 1 in Eq. (A.3).

The overall reaction is

Rubidium metal may form RbH which may provide gas
phase Rb⁺ ions, or rubidium metal may be ionized to provide
gas phase Rb⁺ ions. Rb⁺ ion emission was observed in the
EUV spectrum of rubidium metal. 55
57

A.4. Cesium

A catalytic system is provided by the ionization of two
electrons from a cesium atom each to a continuum energy
level such that the sum of the ionization energies of the two
electrons is approximately 27.2 eV. The first and second
ionization energies of cesium are 3.89390 and 23.15745 eV,
respectively [39]. The double ionization (i = 2) reaction
of Cs-Cs²⁺, then, has a net enthalpy of reaction of
27.05135 eV, which is equivalent to m = 1 in Eq. (A.3). 61
63
65
67

- I The overall reaction is

$$H \left[\frac{\alpha_H}{p} \right] \rightarrow H \left[\frac{\alpha_H}{(p+1)} \right] + [(p+1)^2 - p^2] \times 13.6 \text{ eV.}$$
(A.13)

Vaporized atomic cesium was formed by hydrogen reduction and thermal decomposition of the carbonate.

A.S. Strontium

5 One such catalytic system involves strontium. The
 6 first through the fifth ionization energies of strontium are
 7 5.69484, 11.03013, 42.89, 57, and 71.6 eV, respectively
 8 [39]. The ionization reaction of Sr-Sr^{5+} , ($i = 5$), then, has
 9 a net enthalpy of reaction of 188.2 eV, which is equivalent
 to $m = 7$ in Eq. (A.3).

- $$11 \quad \text{The overall reaction is} \\ \text{H} \left[\frac{\partial n}{p} \right] \rightarrow \text{H} \left[\frac{\partial n}{(p+7)} \right] + [(p+7)^2 - p^2] \times 13.6 \text{ eV.} \\ \qquad \qquad \qquad (\text{A.16})$$

13 Vaporized atomic strontium was formed by heating the metal to 700°C .

A.6. Hydride ion

15 A novel hydride ion having extraordinary chemical prop-
 16 erties given by Mills [1] is predicted to form by the reaction
 17 of an electron with a hydrino (Eq. (A.17)). The resulting
 18 hydrino hydride ion is referred to as a hydrino hydride ion and
 19 is denoted as $H^{-}(1/p)$.

The hydrido hydride ion is distinguished from an ordinary hydride ion having a binding energy of 50.8 eV. The hydrido hydride ion is predicted to comprise a hydrogen nucleus and two indistinguishable electrons at a binding energy according to the following formula:

Binding energy

$$= \frac{\pi \sqrt{s(s+1)}}{8\mu_e^2 \sigma_0^2 [(1 + \sqrt{s(s+1)})/p]^2} - \frac{\pi \mu_e c^2 \hbar^2}{m_e^2 \sigma_0^2} \\ \left(1 + \frac{2^2}{[(1 + \sqrt{s(s+1)})/p]^3} \right), \quad (\text{A.18})$$

25 where p is an integer greater than one, $s = 1/2$, \hbar is Planck's constant bar, μ_0 is the permeability of vacuum, m_e is the

mass of the electron, μ_e is the reduced electron mass, a_0 is the Bohr radius, and e is the elementary charge. The ionic radius is

$$r_1 = \frac{a_0}{p} (1 + \sqrt{s(s+1)}), \quad s = \frac{1}{2} \quad (\text{A.19})$$

From Eq. (A.19), the radius of the hydrino hydride ion $H^-(1/p)$; p = integer is $1/p$ that of ordinary hydride ion, $H^-(1/1)$. Compounds containing hydrino hydride ions have been isolated as products of the reaction of atomic hydrogen with atoms and ions identified as catalysts by EUV emission [5,7-34,36].

6. Uncited Reference

[42]

References

- [1] Mills R. The grand unified theory of classical quantum mechanics, January 2000 Ed., Cranbury, NJ: BlackLight Power, Inc. Distributed by Amazon.com. 39
 41

[2] Mills R. The grand unified theory of classical quantum mechanics. Global Foundations Inc. Orbis Scientiae entitled. The role of attractive and repulsive gravitational forces in cosmic acceleration, Λ -particles. The origin of the cosmic gamma ray bursts. 29th Conference on High Energy Physics and Cosmology Since 1964, Dr. Behram N. Kursunoglu, Chairman, December 14-17, 2000, Lago Mar Resort, Fort Lauderdale, FL, in press. 43
 45
 47
 49

[3] Mills R. The grand unified theory of classical quantum mechanics, II Nuovo Cimento, submitted for publication. 51

[4] Mills R. The hydrogen atom revisited. Int J Hydrogen Energy 2000;25(12):1171-83. 53

[5] Mills R. Spectroscopic identification of a novel catalytic reaction of atomic hydrogen and the hydride ion product. Int J Hydrogen Energy, in press. 55

[6] Mills R, Greenig N, Hicks S. Optically measured power balances of anomalous discharges of mixtures of argon, hydrogen, and potassium, rubidium, cesium, or strontium vapor. Int J Hydrogen Energy, submitted for publication. 57
 59

[7] Mills R, Nansteel M. Anomalous argon-hydrogen-strontium discharge. IEEE Trans. Plasma Science, submitted for publication. 61
 63

[8] Mills R, Nansteel M, Lu Y. Anomalous hydrogen/strontium discharge. Eur J Phys D, submitted for publication. 65

[9] Mills R, Dong J, Lu Y. Observation of extreme ultraviolet hydrogen emission from incandescently heated hydrogen gas with certain catalysts. Int J Hydrogen Energy 2000;25: 919-43. 67
 69

[10] Mills R. Observation of extreme ultraviolet emission from hydrogen-KI plasmas produced by a hollow cathode discharge. Int J Hydrogen Energy 2001;26(6):579-92. 71

[11] Mills R. Temporal behavior of light-emission in the visible spectral range from a Ti-K₂CO₃-H-cell. Int J Hydrogen Energy 2001;26(4):327-32. 73
 75

[12] Mills R, Onuma T, Lu Y. Formation of a hydrogen plasma from an incandescently heated hydrogen-catalyst gas mixture with an anomalous afterglow duration. Int J Hydrogen Energy, in press. 77

- 1 [13] Mills R, Nansteel M, Lu Y. Observation of extreme ultraviolet
2 hydrogen emission from incandescently heated hydrogen gas
3 with strontium that produced an anomalous optically measured
4 power balance. *Int J Hydrogen Energy* 2001;26(4):309–26.
- 5 [14] Mills R, Dong J, Lu Y, Conrads J. Observation of extreme
6 ultraviolet hydrogen emission from incandescently heated
7 hydrogen gas with certain catalysts. 1999 Pacific Conference
8 on Chemistry and Spectroscopy and the 35th ACS Western
9 Regional Meeting, Ontario Convention Center, California,
October 6–8, 1999.
- 11 [15] Mills R, Dong J, Greenig N, Lu Y. Observation of extreme
13 ultraviolet hydrogen emission from incandescently heated
15 hydrogen gas with certain catalysts. National Hydrogen Association,
17 11th Annual US Hydrogen Meeting, Vienna, VA, February
19 29–March 2, 2000.
- 19 [16] Mills R, Dhandapani B, Greenig N, He J, Dong J, Lu Y,
21 Conrads H. Formation of an energetic plasma and novel
23 hydrides from incandescently heated hydrogen gas with
25 certain catalysts. National Hydrogen Association, 11th Annual
27 US Hydrogen Meeting, Vienna, VA, February 29–March 2,
29 2000.
- 31 [17] Mills R, Dong J, Greenig N, Lu Y. Observation of extreme
33 ultraviolet hydrogen emission from incandescently heated
35 hydrogen gas with certain catalysts. 219th National ACS
37 Meeting, San Francisco, California, March 26–30, 2000.
- 39 [18] Mills R, Dhandapani B, Greenig N, He J, Dong J, Lu Y,
41 Conrads H. Formation of an energetic plasma and novel
43 hydrides from incandescently heated hydrogen gas with
45 certain catalysts. June ACS Meeting, 29th Northeast Regional
47 Meeting, University of Connecticut, Storrs, CT, June 18–21,
49 2000.
- 51 [19] Mills R, Dhandapani B, Greenig N, He J, Dong J, Lu Y,
53 Conrads H. Formation of an energetic plasma and novel
55 hydrides from incandescently heated hydrogen gas with
57 certain catalysts. August National ACS Meeting, 220th ACS
59 National Meeting, Washington, DC, August 20–24, 2000.
- 61 [20] Mills R, Dhandapani B, Greenig N, He J, Dong J, Lu Y,
Conrads H. Formation of an energetic plasma and novel
hydrides from incandescently heated hydrogen gas with
certain catalysts. August National ACS Meeting, 220th ACS
National Meeting, Washington, DC, August 20–24, 2000.
- [21] Mills R, Dhandapani B, Nansteel M, He J, Voigt A. Identification of compounds containing novel hydride ions by nuclear magnetic resonance spectroscopy. *Int J Hydrogen Energy*, in press.
- [22] Mills R, Dhandapani B, Greenig N, He J. Synthesis and characterization of potassium iodo hydride. *Int J Hydrogen Energy* 2000;25(12):1755–203.
- [23] Mills R. Novel inorganic hydride. *Int J Hydrogen Energy* 2000;25:669–83.
- [24] Mills R. Novel hydrogen compounds from a potassium carbonate electrolytic cell. *Fusion Technology* 2000; 37(2):157–82.
- [25] Mills R, Dhandapani B, Nansteel M, He J, Shannon T, Echeburúa A. Synthesis and characterization of novel hydride compounds. *Int J Hydrogen Energy* 2001;26(4):339–67.
- [26] Mills R. Highly stable novel inorganic hydrides. *J Mater Res*, submitted.
- [27] Mills R. Novel hydride compound. 1999 Pacific Conference on Chemistry and Spectroscopy and the 35th ACS Western Regional Meeting, Ontario Convention Center, California, October 6–8, 1999.
- [28] Mills R, Dhandapani B, Greenig N, He J. Synthesis and characterization of potassium iodo hydride. 1999 Pacific Conference on Chemistry and Spectroscopy and the 35th ACS Western Regional Meeting, Ontario Convention Center, California, October 6–8, 1999.
- [29] Mills R, He J, Dhandapani B. Novel hydrogen compounds. 1999 Pacific Conference on Chemistry and Spectroscopy and the 35th ACS Western Regional Meeting, Ontario Convention Center, California, October 6–8, 1999.
- [30] Mills R. Novel hydride compound. National Hydrogen Association, 11th Annual US Hydrogen Meeting, Vienna, VA, February 29–March 2, 2000.
- [31] Mills R, He J, Dhandapani B. Novel alkali and alkaline earth hydrides. National Hydrogen Association, 11th Annual US Hydrogen Meeting, Vienna, VA, February 29–March 2, 2000.
- [32] Mills R. Novel hydride compound. 219th National ACS Meeting, San Francisco, California, March 26–30, 2000.
- [33] Mills R, He J, Dhandapani B. Novel alkali and alkaline earth hydrides. 219th National ACS Meeting, San Francisco, California, March 26–30, 2000.
- [34] Mills R, He J, Dhandapani B. Novel alkali and alkaline earth hydrides. August National ACS Meeting, 220th ACS National Meeting, Washington, DC, August 20–24, 2000.
- [35] Mills R. The nature of free electrons in superfluid helium—a test of quantum mechanics and a basis to review its foundations and make a comparison to classical theory. *Int J Hydrogen Energy*, in press.
- [36] Mills R, Good W, Voigt A, Jinquan Dong. Minimum heat of formation of potassium iodo hydride. *Int J Hydrogen Energy*, in press.
- [37] Mills R. BlackLight power technology—a new clean hydrogen energy source with the potential for direct conversion to electricity. Proceedings of the National Hydrogen Association, 12th Annual US Hydrogen Meeting and Exposition. Hydrogen: the common thread, The Washington Hilton and Towers, Washington, DC, March 6–8, 2001, in press.
- [38] Mills R. BlackLight power technology—a new clean energy source with the potential for direct conversion to electricity, Global Foundation International Conference on Global Warming and Energy Policy, Dr. Behram N. Kursumoglu, Chairman, Fort Lauderdale, FL, November 26–28, 2000, in press.
- [39] Linde DR. CRC handbook of chemistry and physics, 79th Ed. Boca Raton, FL: CRC Press, 1998–1999. p. 10–175 to 10–177.
- [40] Kelly R. Atomic and ionic spectrum lines below 2000 Angstroms: hydrogen through Krypton. Part I (H–Cr). *J Phys Chem Ref Data*, 1987; 16 (Suppl. No. 1): 418–22. Washington, DC: American Chemical Society and the American Institute of Physics for the National Bureau of Standards.
- [41] NIST Atomic Spectra Database, www.physics.nist.gov/cgi-bin/AtData/display.lsh.
- [42] Linde DR. CRC Handbook of Chemistry and Physics, 79th Ed. Boca Raton, FL: CRC Press, 1999. p. 9–51 to 9–69.
- [43] Sidgwick NV. The chemical elements and their compounds vol. 1, Oxford: Clarendon Press, 1950. p. 17.
- [44] Lamb MD. Luminescence spectroscopy. London: Academic Press, 1978. p. 68.