AFRL-MN-EG-TP-2006-7403

INFRARED SPECTROSCOPY OF HYDROGEN CYANIDE IN SOLID PARAHYDROGEN (BRIEFING CHARTS)

C. Michael Lindsay,
National Research Council, Post Doctoral Research Associate
Mario E. Fajardo
Air Force Research Laboratory
Munitions Directorate
AFRL/MNME
Eglin AFB, FL 32542-6810

JULY 2006

CONFERENCE PAPER

This paper will be presented at the 61st Ohio State University International Symposium on Molecular Spectroscopy, Ohio State University, Columbus, OH, 19-23 June 2006. One of the authors is a U.S. Government employee working within the scope of his position; therefore, the U.S. Government is joint owner of the work. This paper will be published in the proceedings and the publisher may assert copyright. If so, the Government has the right to copy, distribute, and use the work. Any other form of use is subject to copyright restrictions.

This paper is published in the interest of the scientific and technical information exchange. Publication of this paper does not constitute approval or disapproval of the ideas or findings.

DISTRIBUTION A: Approved for public release; distribution unlimited. Approval Confirmation #AAC/PA 06-02-0-271.

AIR FORCE RESEARCH LABORATORY, MUNITIONS DIRECTORATE

■ Air Force Materiel Command

■ United States Air Force

■ Eglin Air Force Base

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY)	2. REPORT TYPE	3. DATES COVERED (From - To)
	Conference Paper	
4. TITLE AND SUBTITLE Infrared Spectroscopy of Hydrogen CHARTS)	5a. CONTRACT NUMBER	
,		5b. GRANT NUMBER
		5c. PROGRAM ELEMENT NUMBER
6. AUTHOR(S) Mario E. Fajardo	5d. PROJECT NUMBER 2502	
C. Michael Lindsay (National Researc assigned to the Air Force Research Lab	5e. TASK NUMBER 10	
		5f. WORK UNIT NUMBER 15
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)	8. PERFORMING ORGANIZATION REPORT NUMBER
Air Force Research Laboratory,		AFRL-MN-EG-TP-2006-7403
Munitions Directorate		
AFRL/MNME		
Eglin AFB, FL 32542-6810		
9. SPONSORING / MONITORING AGENCY	NAME(S) AND ADDRESS(ES)	10. SPONSOR/MONITOR'S ACRONYM(S)
Same as Block 7		AFRL-MN-EG
		11. SPONSOR/MONITOR'S REPORT
		NUMBER(S)
		Same as Block 8

12. DISTRIBUTION / AVAILABILITY STATEMENT

DISTRIBUTION A: Approved for public release; distribution unlimited. Approval Confirmation #AAC/PA 06-02-06-271

13. SUPPLEMENTARY NOTES This paper will be presented at the 61st Ohio State University International Symposium on Molecular

Spectroscopy, Ohio State University, Columbus, OH, 19-23 June 2006. One of the authors is a U.S. Government employee working within the scope of his position; therefore, the U.S. Government is joint owner of the work. This paper will be published in the proceedings and the publisher may assert copyright. If so, the Government has the right to copy, distribute, and use the work. Any other form of use is ubject to copyright restrictions.

14. ABSTRACT

Solid parahydrogen features:

- Weak intermolecular interactions
- Slow relaxation timescales
- Quantum crystal: self-annealing via tunneling
- Homogeneous environment
- Large intermolecular distance, 3.78 Å

Parahydrogen as a matrix:

- Very small matrix shifts, predictable (-0.5 %)
- Nearly free rotation for small molecules
- High impurity mobility
- Narrow spectral linewidths (<100 MHz possible)
- Dopants induce infrared activity in matrix

15. SUBJECT TERMS

Solid Parahydrogen, Hydrogen Cyanide, Infrared Spectroscopy

16. SECURITY CLASSIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON Mario E. Fajardo	
a. REPORT	b. ABSTRACT	c. THIS PAGE	SAR	20	19b. TELEPHONE NUMBER (include area code)
UNCLASSIFIED	UNCLASSIFIED	UNCLASSIFIED	SAK	20	

Infrared Spectroscopy Of Hydrogen Cyanide In Solid Parahydrogen

Dr. C. Michael Lindsay & Dr. Mario E. Fajardo AFRL/MNME

<u>DISTRIBUTION A:</u> Approved for public release; distribution unlimited. AAC/PA 06-02-06-271 61th International Symposium on Molecular Spectroscopy, Talk RD10, 22 June 2006, The Ohio State University, Columbus, OH

This paper is published in the interest of the scientific and technical information exchange. Publication of this paper does not constitute approval or disapproval of the ideas or findings.

Infrared Spectroscopy Of Hydrogen Cyanide In Solid Parahydrogen

C. Michael Lindsay and Mario E. Fajardo

AFRL/MNME, Energetic Materials Branch, Ordnance Division, U.S. Air Force Research Laboratory, 2306 Perimeter Rd, Eglin AFB, FL 32542-5910 c.michael.lindsay@eglin.af.mil

Solid parahydrogen

Solid parahydrogen features:

- Weak intermolecular interactions
- Slow relaxation timescales
- Quantum crystal: self-annealing via tunneling
- Homogeneous environment
- Large intermolecular distance, 3.78 Å

Parahydrogen as a matrix:

- Very small matrix shifts, predictable (-0.5 %)
- Nearly free rotation for small molecules
- High impurity mobility
- Narrow spectral linewidths (<100 MHz possible)
- Dopants induce infrared activity in matrix

Rotation of Molecules in Solid Parahydrogen

Data from the groups of M. E. Fajardo, Y.-P. Lee, and T. Momose (1995-2006).

Why study HCN?

* D. T. Moore, M. Ishiguro, and R. E. Miller, JCP <u>115</u>, 5144 (2001)

H₂-HCN Potential

If solid parahydrogen behaved classically, the HCN will not rotate...

Rapid vapor deposition of p-H₂

- Reflection based set-up (FTIR)
- $[o-H_2] < 100 \text{ ppm}$
- p-H₂ deposition rate ~150 mmol/hr \rightarrow ~1 mm/hr thickness
- Deposition at 2.3 K. Sample annealed at 4.3 K for 30 min.

Spectrum of annealed solid *p*-H₂ with and without HCN

Spectrum of annealed solid *p*-H₂ with and without HCN

HCN v₁ region

Assignment tools

Temperature Dependence

Orthohydrogen Dependence

Combination Differences

Spectrum was interpreted by its:

- Temperature dependence
- Orthohydrogen concentration dependence
- Transition frequency combination differences
- Polarization dependence!

Polarization spectroscopy

Polarization analysis provides:

- $\mathbf{Abs_{s\text{-pol}}} \mathbf{Abs_{p\text{-pol}}} = \frac{1}{2} \mu_{\perp}^2 \frac{1}{2} \mu_{\parallel}^2$
- A measures of the fraction of HCP lattice with c-axis normal to substrate:

An aside... new insights into annealing mechanism in *p*-H₂

- Before annealing, less than 5% of the HCP features are oriented normal to the substrate.
- After annealing, ~80% of the HCP features are oriented normal to substrate!!
 - → Upon deposition, HCP lattices randomly oriented, but upon annealing gain a macroscopic orientation to the laboratory frame.

Interpretation of the fine structure

Interpretation of the fine structure in the HCN v₁ fundamental region

- •All peaks assigned!
- •Each transition fit to a Lorentzian profile. Standard deviation of the fit for the last digits is shown in parentheses.
- •Polarization dependence was not as clear for the higher order clusters.

Species	J',M'> ← J",M">	Polarization	<i>v</i> ₀
HCN	1,1> ← 2,2>		3297.989(5)
HCN	1,1> ← 2,1>	ll ll	3298.678(3)
HCN	1,0> ← 2,1>	_L	3299.285(10)
HCN	0,0> ← 1,0>	ll ll	3300.282(1)
HCN	0,0> ← 1,1>	_ _	3300.764(1)
HCN	1,1> ← 1,1>	_L	3302.880(1)
HCN	1,1> ← 0,0>	_L	3305.105(1)
HCN	satellite	_ _	3305.530(2)
HCN	1,0> ← 0,0>	II	3305.709(1)
HCN	2,1> _ 1,0>	_ _	3306.572(1)
HCN	2,1> 📥 1,1>	II	3307.055(1)
HCN	2,2> _ 1,1>	_ _	3307.778(1)
HCN	R(2)?	l l	3309.328(16)
HCN	2,2> ← 0,0>	_ _	3310.001(5)
HCN-oH2 (ip)	in-plane cluster	_L	3302.708(1)
HCN-oH2 (op)	out-of-plane cluster	l l	3302.946(1)
oH2-HCN (ip)	in-plane custer	_L	3308.046(1)
oH2-HCN (op)	out-of-plane cluster	l II	3309.803(1)
(oH2)n-HCN			3302.238(1)
(oH2)n-HCN			3302.405(1)
(oH2)n-HCN			3302.474(1)
(oH2)n-HCN			3302.579(1)
(oH2)n-HCN			3302.663(1)
(oH2)n-HCN			3302.760(1)
(oH2)n-HCN			3310.775(7)
(oH2)n-HCN			3310.859(25)
(oH2)n-HCN			3311.128(5)
(oH2)n-HCN			3311.479(12)
(oH2)n-HCN			3311.717(9)
			. ,
(HCN)n			3297.771(11)
(HCN)n			3297.844(4)
(HCN)n			3298.697(4)
(HCN)n			3298.739(4)

Interpretation of the fine structure

Crystal field theory (linear molecule in HCP lattice) *
$$H=H_{\rm r,v}+V_{\rm cry}$$

$$V_{\rm cry}=\varepsilon_2C_{2,0}(\Omega_{\rm HCN})+\varepsilon_3[C_{3,-3}(\Omega_{\rm HCN})-C_{3,3}(\Omega_{\rm HCN})]$$

where
$$C_{l,m}(\Omega) = \left(\frac{4\pi}{2l+1}\right)^{1/2} Y_{l,m}(\Omega)$$

"Fitting" Results: (10 levels, 9 parameters)

	`	· 1	
	p -H2	Gas	
В	1.475(5)	1.478	Identical!
ΔB	-0.005(5)	-0.010	J Identical.
D	0.0675(5)	2.910×10 ⁻⁶	$\times 20,000!$
ΔD	0.0032(5)	0.025×10^{-6}	J ~ 20,000.
<i>V</i> 0	3302.989(5)	3311.4770	
\mathcal{E}_2	-1.274(5)	-	
$arDeltaarepsilon_2$	-0.193(5)	-	very large!
$\mathcal{E}_{\mathcal{J}}$	6.850(5)	-	
$arDeltaarepsilon_3$	0.767(5)	-	J

NOTE: Above perturbation does not converge for large D! Treatment was modified to incorporate centrifugal distortion after crystal field calculation to avoid this problem.

^{*} Perturbation terms determined by T. Momose, unpublished

Summary

- AFRL matrix isolation spectroscopy lab back in business (after 5 years!)
- Polarization spectroscopy is helpful with reflection configuration
 - 1) New insights into annealing process
 - 2) Powerful assignment tool
- Despite size, and strong interaction, HCN does rotate in HCP p-H₂
 - 1) Large crystal field perturbation (perturbation theory may not be appropriate)
 - 2) Large effective centrifugal distortion constant, (D), but B unchanged!
 - 3) Crystal field calculation does not converge properly when D is large
 - 4) Incorporating D after the crystal field calculation works well
 - 5) A single *o*-H₂ inhibits rotation of HCN
- Other interesting features left out of the talk...
 - 1) Rotational excitation lifetime is sensitive to HCN concentration
 - 2) Strong induced IR activity in H₂ fundamental region
 - 3) HCN cluster formation

Molecular rotation in solid *p*-H₂... What should be next

61th International Symposium on Molecular Spectroscopy, Talk RD10, 22 June 2006, The Ohio State University, Columbus, OH Approved for Public Release; Distribution Unlimited. AAC/PA 06-02-06-271