ARRHENIUS BEHAVIOR OF ELECTRON ATTACHMENT TO CH3Br FROM 303 TO 1100 K

Thomas M. Miller, et al.

7 January 2015

Journal Article

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED.

AIR FORCE RESEARCH LABORATORY
Space Vehicles Directorate
3550 Aberdeen Ave SE
AIR FORCE MATERIEL COMMAND
KIRTLAND AIR FORCE BASE, NM 87117-5776

PEPOPT DO	CUMENTATION PAGE	Form Approved		
		OMB No. 0704-0188		
data needed, and completing and reviewing this collection this burden to Department of Defense, Washington Headq	estimated to average 1 hour per response, including the time for reviewing instruct of information. Send comments regarding this burden estimate or any other aspet uarters Services, Directorate for Information Operations and Reports (0704-0188), any other provision of law, no person shall be subject to any penalty for failing to c OUR FORM TO THE ABOVE ADDRESS.	et of this collection of information, including suggestions for reducing 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-		
1. REPORT DATE (DD-MM-YYYY)	2. REPORT TYPE	3. DATES COVERED (From - To)		
07-01-2015	Journal Article	01 Aug 2013 – 06 Dec 2013		
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER		
Arrhenius behavior of electron attachn	nent to CH3Br from 303 to 1100 K			
		5b. GRANT NUMBER		
		5c. PROGRAM ELEMENT NUMBER 61102F		
6. AUTHOR(S):		5d. PROJECT NUMBER		
Thomas M. Miller, Nicholas S. Shuma	n, and Albert A. Viggiano	2303		
		5e. TASK NUMBER PPM00004294		
		5f. WORK UNIT NUMBER EF002012		
7. PERFORMING ORGANIZATION NAME	(S) AND ADDRESS(ES)	8. PERFORMING ORGANIZATION REPORT		
Air Force Research Laboratory		NUMBER		
Space Vehicles Directorate		AFRL-RV-PS-TP-2015-0002		
3550 Aberdeen Avenue SE				
Kirtland AFB, NM 87117-5776				
9. SPONSORING / MONITORING AGENC	Y NAME(S) AND ADDRESS(ES)	10. SPONSOR/MONITOR'S ACRONYM(S) AFRL/RVBXT		
		11. SPONSOR/MONITOR'S REPORT		
		NUMBER(S)		
12. DISTRIBUTION / AVAILABILITY STAT Approved for public release; distribution	EMENT on is unlimited. (377ABW-2013-0933 dtd 24 Oct 2013)		
13. SUPPLEMENTARY NOTES				
	ational Journal of Mass Spectrometry: 09 December 20	013. Government Purpose Rights.		
probe apparatuses. The reaction yielde was measured to be $8 \pm 4 \times 10^{-12}$ cm ³ s reaction show Arrhenius behavior over substantial agreement with earlier data coefficient at room temperature are du dominates other factors in the attachmed While examining an electron-cation rewas measured at 302 K, and the ion pr	has been studied over the temperature range $303-1100$ d only Br ⁻ product over this temperature range. The rates s ⁻¹ at 303 K, and was observed to increase strongly with the entire temperature range with an activation energy covering a smaller temperature range. Kinetic modeling to a barrier in the crossing from the neutral to the animent reaction. There is a hint of the Arrhenius plot reach combination correction, the rate coefficient $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ are coefficient of $(1.8 \pm 0.4 \times 0.04)$ and $(1.8 \pm 0.4 \times 0.04)$ are coeffi	the coefficient for electron attachment to CH_3Br h gas temperature. Rate coefficients for the v of 260 ± 20 meV. The results are in an implies that this behavior and the small rate poinc potential surfaces of ~ 280 meV that ing saturation at the highest temperatures. $(\times 10^{-9} \text{ cm}^3 \text{ s}^{-1})$ of the reaction $Ar^+ + CH_3Br$		

15. SUBJECT TERMS

Electron attachment, Rate constant, Temperature dependence, Methyl bromide, Kinetic modeling

16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON Dr. Albert Viggiano	
a. REPORT Unclassified	b. ABSTRACT Unclassified	c. THIS PAGE Unclassified	Unlimited	8	19b. TELEPHONE NUMBER (include area code)	

ELSEVIER

Contents lists available at ScienceDirect

International Journal of Mass Spectrometry

journal homepage: www.elsevier.com/locate/ijms

Arrhenius behavior of electron attachment to CH₃Br from 303 to 1100 K

Thomas M. Miller¹, Nicholas S. Shuman, Albert A. Viggiano*

Air Force Research Laboratory, Space Vehicles Directorate, Kirtland Air Force Base, NM 87117-5776, USA

ARTICLE INFO

Article history:
Received 7 November 2013
Received in revised form 6 December 2013
Accepted 9 December 2013
Available online 21 December 2013

Keywords: Electron attachment Rate constant Temperature dependence Methyl bromide Kinetic modeling

ABSTRACT

Thermal electron attachment to CH₃Br has been studied over the temperature range 303–1100 K using two flowing-afterglow Langmuir-probe apparatuses. The reaction yielded only Br⁻ product over this temperature range. The rate coefficient for electron attachment to CH₃Br was measured to be $8\pm4\times10^{-12}\,\mathrm{cm}^3\,\mathrm{s}^{-1}$ at 303 K, and was observed to increase strongly with gas temperature. Rate coefficients for the reaction show Arrhenius behavior over the entire temperature range with an activation energy of 260 ± 20 meV. The results are in substantial agreement with earlier data covering a smaller temperature range. Kinetic modeling implies that this behavior and the small rate coefficient at room temperature are due to a barrier in the crossing from the neutral to the anionic potential surfaces of ~280 meV that dominates other factors in the attachment reaction. There is a hint of the Arrhenius plot reaching saturation at the highest temperatures. While examining an electron-cation recombination correction, the rate coefficient $(1.8\pm0.4\times10^{-9}\,\mathrm{cm}^3\,\mathrm{s}^{-1})$ of the reaction Ar⁺ + CH₃Br was measured at 302 K, and the ion products identified (80% CH₃⁺ and 20% CH₂Br⁺). A secondary reaction forming the adduct (CH₃Br)CH₃⁺ was seen to occur with a rate coefficient of $2.8\pm1.0\times10^{-9}\,\mathrm{cm}^3\,\mathrm{s}^{-1}$.

Published by Elsevier B.V.

1. Introduction

Electron attachment to CH₃Br is known to be very inefficient at room temperature because low vibrational levels do not have enough energy to reach the crossing between the neutral and anion potential surfaces [1]. As the temperature is increased, the attachment rate coefficient (k_a) increases because the internal energy rises and the Franck-Condon overlap between the initial vibrational level and the dissociating state grows. Among notable experimental results are early evidence by Wentworth et al. [2], Bansal and Fessenden [3], and Mothes [4] that attachment to CH₃Br is very inefficient at room temperature. The data of Wentworth et al. [3] also showed that k_a increased strongly with temperature, an observation later confirmed by Alge et al. [5], Petrović and Crompton [6], Datskos et al. [7], Levy et al. [8], Braun et al. [9], and in the present work. In addition, relative attachment cross sections were observed by Spence and Schulz to increase strongly up to 1250 K [10]. An accurate measurement of k_0 at room temperature was given by Petrović and Crompton, $6.78 \pm 0.27 \times 10^{-12}$ cm³ s⁻¹ [6]. The experiment of Datskos et al. of k_a versus temperature (300–700 K) additionally provided k_a

¹ Boston College, Institute for Scientific Research, USA.

1387-3806/\$ – see front matter. Published by Elsevier B.V. http://dx.doi.org/10.1016/j.ijms.2013.12.006

values versus average electron energy (\sim 0.046–0.87 eV) [7]. The high-resolution beam measurements of Braun et al. [9] showed a vibrational Feshbach resonance associated with the ν_3 = 4 vibrational level of the C–Br stretch mode in the neutral molecule, which had been predicted by the R-matrix calculations of Wilde et al. [1]. The R-matrix calculations by Wilde et al. [1], Gallup and Fabrikant [11], and Braun et al. [9] take into account the supercritical dipole moment of CH₃Br, 1.8203 \pm 0.0004 D [12] and the polarizability 5.97 \pm 0.61 ų [13].

In the present work, we provide new values of k_a from 303 to 1100 K and examine the existing data using kinetic modeling theory that has been presented in several recent papers [14–19]. The reaction studied is:

$$e^- + CH_3Br \rightarrow CH_3 + Br^- \tag{1}$$

The exothermicity of the reaction is $0.32\,\text{eV}$ from the difference between the electron affinity of Br $(3.3635882\pm0.0000019\,\text{eV})$ at 0 K) [20] and the CH₃Br bond enthapy $(3.048\pm0.022\,\text{eV})$ at 298 K) [12]. Taking into account the thermal energy at 298 K makes a difference in the exothermicity of $\sim0.005\,\text{eV}$.

2. Experimental

Two flowing-afterglow Langmuir-probe (FALP) apparatuses were used in this work. The first operates between 300 and 600 K and has been described in detail in the literature [21,22]. The second

^{*} Corresponding author. Tel.: +1 5058533399.

E-mail addresses: rvborgmailbox@kirtland.af.mil, albert.viggiano@us.af.mil
(A.A. Viggiano).

was designed for high temperature applications, up to 1200 K, and has also been detailed in the literature [23,24]. Briefly, a microwave discharge was used to create a weak plasma ($\sim 10^9 \, \text{cm}^{-3}$ density) in a fast flow of He gas (typically $56 \, \text{m} \, \text{s}^{-1}$). A few percent of Ar was added downstream to yield a mostly e^-/Ar^+ plasma. Still further downstream a small flow of CH₃Br was added. A movable Langmuir probe allowed measurement of [e^-] along the flow tube axis. In absence of CH₃Br, those measurements yielded the plasma diffusion rate, υ_D . We tend to keep the buffer gas concentration constant (3.2 \times $10^{16} \, \text{cm}^{-3}$, equal to 1 Torr pressure at 300 K) with temperature, but above 600 K the increase in the diffusion rate requires that greater pumping speeds be used (higher gas velocity) in order to keep [e^-] high enough to satisfy the Langmuir probe detection limit of $\sim 3 \times 10^7 \, \text{cm}^{-3}$, e.g., a buffer gas concentration of $1.6 \times 10^{16} \, \text{cm}^{-3}$ at $1000 \, \text{K}$.

With CH_3Br present, $[e^-]$ decays faster along the flow tube due to the coupled effects of diffusion and electron attachment as described by the equation [25]

$$[e^{-}]_{t} = \frac{[e^{-}]_{0}(\upsilon_{a}\exp(-\upsilon_{a}t) - \upsilon_{D}\exp(-\upsilon_{D}t))}{(\upsilon_{a} - \upsilon_{D})},$$
(2)

where $[e^-]_0$ is measured at the CH₃Br inlet, $[e^-]_t$ is measured downstream at time t, and v_a is the attachment frequency. The attachment rate coefficient is $k_a = v_a/[CH_3Br]$. The timescale is determined from a velocity (typically 100 m s⁻¹) measurement of the flowing plasma [21,22]. An orifice at the downstream end of the flow tube allows sampling of ions in the plasma for mass analysis in a high vacuum region using an rf electric quadrupole. The ion products of electron attachment were determined from the anion mass spectra, and the ion products of the reaction Ar⁺ + CH₃Br were determined from the cation mass spectra. The latter are often irrelevant in electron attachment experiments because [e-] and the cation concentrations are small enough that e-/cation recombination is negligible; the Ar+ and any remaining He+ do not recombine with e⁻ to a measurable extent. However, the CH₃Br attachment rate coefficient in the range $300-400 \,\mathrm{K}$ is so small ($<10^{-10} \,\mathrm{cm}^3 \,\mathrm{s}^{-1}$) that a large [CH₃Br] ($\sim 10^{13}$ cm⁻³ at 303 K) was needed to affect significant decay in [e⁻] along the flow tube. The result is that within a very short time the plasma consists of e⁻ and molecular cations, which may undergo e-/cation recombination, causing decay in [e⁻] beyond that expected solely from diffusion and attachment. Those cations are initially the CH₃⁺ and CH₂Br⁺ product of reaction with Ar⁺, and CH₃⁺ quickly reacts with CH₃Br to form higher-mass cations in secondary and possibly tertiary reactions.

In order to account for the recombination, a numerical solution of the rate equations describing diffusion, attachment, and recombination is required instead of Eq. (2). The rate coefficient for the $Ar^+ + CH_3Br$ reaction was measured at 302 K as described in Section 4, and was taken to drop slightly with temperature according to theory [26]. The effective recombination rate coefficient k_r was allowed to vary along with k_a in order to fit the data. To aid in the determination of k_r and k_a , sets of data were obtained at three different $[e^-]_0$, 7×10^8 , 4×10^9 , and 1×10^{10} cm⁻³, at each of 303, 350 and 400 K. Because k_r depends on the plasma density squared (and k_a directly on the plasma density), the importance of k_r increases with $[e^-]_0$. The actual value of k_r has no usefulness outside of analyzing the present data because the plasma contains several cation types, including clusters which commonly undergo rapid evaporative recombination with electrons.

The uncertainty in the k_a are usually estimated at $\pm 25\%$. The major uncertainty of $\pm 10\%$ is in knowing [CH₃Br], which is determined from the flow tube pressure and temperature and the relative flow rates of buffer and CH₃Br gases (measured with MKS Instruments mass flow meters). The plasma velocity is measured to better than 1%. The relative reaction distances (the Langmuir probe positions) are good within 0.2 mm or 2% of the average reaction

Fig. 1. Present k_a data (labeled AFRL, see Table 1) for electron attachment to CH₃Br along with data from earlier experiments for which the temperature dependence was studied. References: Oak Ridge National Laboratory (ORNL), Ref. [7]; Australian National University (ANU), Fig. 1 of Ref. [6]; Birmingham University (B'ham), Ref. [5]; and Boston College (BC), Ref. [8]. Not shown are relative measurements of Braun et al. (300–600 K, Ref. [9]).

distance. However, there is an end effect associated with reactant gas filling a cross section of the flow tube rapidly at the 6-radial-needle gas inlet. Various tests indicate an end-effect uncertainty of as much as $\pm 5\%$ depending on the magnitude of k_a . Data at each temperature were obtained using more than one reactant flow rate to verify k_a independence on [CH₃Br]. The [e⁻] measurements are nominally very accurate, but will become poor at extremes due to plasma sheath expansion around the Langmuir probe at low [e⁻] or a sheath radius approaching that of the probe at high [e⁻]. Both extremes are avoided. In any case, only relative values of [e⁻] are involved in determining k_a , provided that [e⁻]₀ is low enough that electron-ion recombination is negligible. In the present case of CH₃Br, at low temperatures additional uncertainty is introduced in calculating a recombination correction, leading to an overall $\pm 50\%$ uncertainty at 303 K and $\pm 35\%$ at 350–400 K.

3. Electron attachment results

The present k_a values for 303–1100 K are given in Table 1 and are shown in Fig. 1 along with data from earlier experiments for which the temperature dependence was studied. Br⁻ was the sole anion product of attachment over the entire temperature range, in agreement with earlier work. The most accurate measurement in the neighborhood of room temperature is that of Petrović and Crompton, $6.78 \pm 0.27 \times 10^{-12}$ cm³ s⁻¹ at 293 K [6]. It is interesting that in the case of CH₃Br, the definition of "room temperature" is rather important: the present data show that at 303 K, k_a has already risen to 8.0×10^{-12} cm³ s⁻¹.

Other measurements (in cm³ s⁻¹ units) at room temperature are: $5.3\pm0.1\times10^{-12}$ (Szamrej et al.) [27], $6\pm3\times10^{-12}$ (300 K, Alge et al.) [5], 1.08×10^{-11} (300 K, Datskos et al.) [7], 6.0×10^{-12} (293 K, Levy et al.) [8], 7.0×10^{-12} (298 K, Bansal and Fessenden) [3], 3.6×10^{-12} (300 K, Mothes et al.) [4], and 1.0×10^{-11} (Schindler, quoted by Mothes et al.) [4]. Many older reports do not specify an uncertainty. The electron capture rate coefficient may be calculated [28] as k_a = 4.00×10^{-7} cm³ s⁻¹ based on the polarizability [13] of 5.97 ų and dipole moment [12] of 1.82 D. The reaction is so inefficient at room temperature that, roughly speaking, there are only 20 attachment events per million collisions.

Table 1 Electron attachment rate coefficients (k_a) measured in the present work for CH₃Br as a function of temperature (T). Each datum is the average of 3–5 measurements of different CH₃Br concentration. Br⁻ was the sole anion product of attachment at all temperatures. The k_a are judged accurate to $\pm 25\%$ except for 303 K ($\pm 50\%$) and 350–400 K ($\pm 35\%$).

T (K)	k_a (cm ³ s ⁻¹)	T (K)	k_a (cm ³ s ⁻¹)	T (K)	k_a (cm 3 s $^{-1}$)	T (K)	k_a (cm ³ s ⁻¹)
303 350	8.0×10^{-12} 3.0×10^{-11}	500 600	$6.7 \times 10^{-10} \\ 1.6 \times 10^{-9}$	800 900	4.5×10^{-9} 6.9×10^{-9}	1000 1100	9.2×10^{-9} 1.1×10^{-8}
400	6.6×10^{-11}	700	2.4×10^{-9}	300	0.5 × 10	1100	1.1 × 10

The Arrhenius activation energy derived from the present data is 260 ± 20 meV. As visually obvious from Fig. 1, this result compares reasonably with earlier determinations (in meV units): 260 ± 15 (Petrović and Crompton) [6], 300 ± 60 (Alge et al.) [5], 279 (Levy et al.) [8], and 257 (Datskos et al.) [7], and with two others not shown in Fig. 1: 247 ± 17 (Wentworth et al.) [2], and 311 meV (Braun et al.) [9]. R-matrix theory finds similar activation energies, 249 (Wilde et al.) [1] and 298 meV (Braun et al.) [9]. Potential energy curves were shown in the last two references for the neutral and anion systems, including the adiabatic curve through the curve-crossing region. The absolute values of k_a calculated with R-matrix theory by Braun et al. [9] are slightly smaller than the consensus of experiment shown in Fig. 1.

A few notes on earlier experiments are warranted. The Oak Ridge National Laboratory data were obtained in a drift tube apparatus with N_2 buffer gas at pressures in the neighborhood of 1 atm [7]. The apparatus did not have a mass spectrometer. The Boston College experiment was performed in a flow tube apparatus with relative electron density detection via an electron paramagnetic resonance spectrometer [8]. All $k_a(CH_3Br)$ measurements were normalized to $k_a(SF_6)$ by flowing SF_6 at the same rate as CH_3Br , with the assumption that $k_q(SF_6) = 2.2 \times 10^{-7} \text{ cm}^3 \text{ s}^{-1}$ at all temperatures. The temperatures were said to be uncertain by perhaps $\pm 50 \, \text{K}$ at 777 K, and more than $\pm 100\,\text{K}$ at $1022\,\text{K}$. The apparatus included mass analysis of product anions. The Birmingham University data were obtained with a FALP apparatus in much the same way as in the present experiment [5]. The Australian National University (ANU) apparatus was a Cavalleri diffusion cell in which a pulse of xrays was used to produce a small number of electrons in 4-15 Torr of various buffer gases with a small admixture of CH₃Br [6]. The electrons then thermalized, diffused, and attached to CH3Br over known times. In Fig. 1, we show data taken from Fig. 1 of the ANU paper, on the assumption that the middle-temperature datum is misprinted in the text [6,29].

4. Ion-molecule reaction

In the process of making a correction for electron-cation recombination loss of electron density in the attachment data, we measured the rate coefficient k_{im} for the Ar⁺ + CH₃Br reaction, which has not been studied previously. The experiment is straightforward: as the CH₃Br concentration is increased stepwise, the Ar⁺ intensity measured by the mass spectrometer is recorded. The exponential decrease in the Ar+ intensity, divided by the reaction time, gives k_{im} . The mass spectra also provided the cation products of reaction, including those of secondary and tertiary reactions. Account must be taken of mass discrimination in the experiment, which may be due to differential ion diffusion in the flow tube, the sampling aperture and lenses, the rf electric quadrupole mass spectrometer, and the ion detection device (which utilizes a conversion dynode near a channel electron multiplier). To map out the discrimination versus ion mass, Ar+ was reacted with molecules CH₄, NH₃, SO₂, and SF₆, and checking for ion signal balance between Ar⁺ and ion products. (With NH₃ a secondary reaction is important.) For the present case of $Ar^+ + CH_3Br$, self-consistency may be found for the secondary reaction yielding $(CH_3Br)CH_3^+$, in that the sum of the CH_3^+ and $(CH_3Br)CH_3^+$ signals should show up as a flat line on a branching fraction plot (relative to CH_2Br^+) if properly corrected for mass discrimination.

For ion-molecule studies with the FALP apparatus, the plasma density is kept small, e.g., 5×10^8 cm⁻³, and a small concentration of CCl₄ $(3.5 \times 10^{10} \text{ cm}^{-3})$ is added at the reactant inlet to quickly eliminate free electrons, giving a plasma dominated by Ar⁺ and Cl⁻ prior to addition of CH₃Br. The reason for doing this is that the Ar⁺/Cl⁻ plasma has a smaller diffusion rate than does the Ar⁺/e⁻ plasma. The diffusion rate itself is not of consequence, but a change in the diffusion rate as CH₃Br is added, depleting electrons, would affect the ion intensities at the mass spectrometer, causing curvature in the expected exponential decay in the Ar⁺ signal. With a reaction distance of $44 \, \text{cm}$ and a plasma velocity of $97 \, \text{m s}^{-1}$, we determined $k_{im} = 1.8 \pm 0.4 \times 10^{-9} \text{ cm}^3 \text{ s}^{-1}$ at 302 K and 1 Torr buffer gas pressure. As typical for Ar⁺ reactions, this result is close to the calculated collision rate coefficient, 2.0×10^{-9} cm³ s⁻¹ [26]. The mass spectra showed primary reaction products CH₃⁺ (80%) and CH₂Br⁺ (20%), and showed a secondary reaction in which CH₃⁺ clustered with CH3Br. Modeling the secondary reaction gave a rate coefficient of $2.8 \pm 1.0 \times 10^{-9} \, \text{cm}^3 \, \text{s}^{-1}$ at 302 K. At the larger concentrations of CH3Br used in attachment experiments at low temperatures, tertiary reactions may be taking place. Henis et al. used an ion cyclotron resonance apparatus to study CH₃⁺ + CH₃Br, which produced CH₂Br⁺ cation product at pressures too low for the clustering reaction to occur [30]. The rate coefficient they measured for this process $(5 \pm 1 \times 10^{-11} \text{ cm}^3 \text{ s}^{-1})$ is too small to show up in the present experiment in the face of the rapid Ar⁺ + CH₃Br reaction yielding the same product cation (Fig. 2).

Fig. 2. Data for the reaction $Ar^+ + CH_3Br$ for a reaction time of 4.65 ms. The primary ion products are CH_3^+ (82%) and CH_2Br^+ (18%). The CH_3^+ then undergoes a secondary clustering reaction yielding $(CH_3Br)CH_3^+$.

Fig. 3. A kinetic modeling fit (solid curve) to the present $k_a(CH_3Br)$ data based on a nuclear barrier height of 280 meV. Note that the barrier is slightly larger than the Arrhenius value, as predicted for dissociative electron attachment [34].

5. Kinetic modeling

We have used a kinetic modeling approach to electron attachment data to understand the various factors which govern the efficiency of reaction – why some molecules (e.g., SF_6) attach electrons rapidly, while seemingly similar molecules (e.g., SF_4) do not [14–19]. Further, the modeling allows us to predict k_a outside of the conditions of particular experiments, for example, to higher pressures, higher gas temperatures, and higher electron temperatures. The modeling has been generally quite successful in reproducing experimental results, and recently predictions made using the modeling have been validated by extending the initial range of experimental conditions.

The kinetic modeling fit to the present thermal data is shown in Fig. 3. Kinetic modeling provides little information about the attachment process for CH₃Br because the high barrier so dominates the dynamics over this temperature range that there is little deviation from Arrhenius behavior. More importantly, unlike previous systems studied [31] the kinetic modeling fails to reproduce non-thermal attachment data for CH₃Br [7]. At gas temperatures below 400 K, the attachment rate coefficient was observed to increase with electron temperature [7]. Kinetic modeling assumes a full separation of the molecular internal energy and the electron energy. Internal energy is assumed to contribute to overcoming the energetic barrier between the neutral and anion surfaces, leading to a strictly positive electron temperature dependence. Increased electron energy is assumed to decrease the timescale on which the incident electron and neutral species interact, decreasing the likelihood of crossing to the anion surface prior to separation, and leading to a strictly negative temperature dependence. These assumptions appear to be valid for many dissociative electron attachment systems, and it is interesting that they fail in the present case. Smith et al. [32] and Španěl et al. [33] noted 3 cases for molecules with small k_a (at 300 K) which showed positive electron temperature dependences, which they attributed to electron-impact vibrational excitation of the neutral molecule. For the CHCl₃ case, Spanel et al. [33] were able to account for the behavior versus both gas and electron temperature with a model that increased the vibrational temperature of the neutral due to the incoming electron energy.

Like with other methyl halides, electron attachment to CH_3Br displays vibrational Feshbach resonances [1,9]. That is, a temporary bound state may be formed between the incident electron and

a vibrationally excited level of the ground electronic state of the neutral molecule. It is likely the existence of these resonances along with the large electronic barrier to crossing between the neutral and anion surfaces is what results in a failure of the kinetic modeling. The large barrier is responsible for the very low probability of attachment at lower temperatures. Even a small channel to attachment mediated by the vibrational Feshbach resonance, a feature not accounted for by the modeling, may then lead to a measurable increase in the total attachment rate. The advantages of the kinetic modeling approach lie in its simplicity, and systems such as CH₃Br where subtle aspects of the potential appear quite important are more appropriately investigated using more difficult approaches such as R-matrix theory [1].

It is useful to identify some criteria to judge whether or not the kinetic modeling approach is likely to fail for a given system. Any system with a large permanent dipole moment may show a vibrational Feshbach resonance. If a system also has a very small attachment rate coefficient, for instance due to a large energetic barrier, the kinetic modeling approach should be used with caution.

6. Conclusions

Measurements of k_a are reported for electron attachment to CH₃Br over the temperature range 303–1100 K. At 303 K, k_a (CH₃Br)= $8.0\pm2.0\times10^{-12}$ cm³ s⁻¹, and k_a increases strongly with temperature, as described by an activation energy of 260 ± 20 meV. The attachment reaction produces Br⁻anions. These results are in substantial agreement with earlier work. Kinetic modeling of the present data and the data of Datskos et al. [7] shows that the behavior of k_a is dominated by a high nuclear barrier, but at low temperatures (~300 K) some measure of vibrational excitation is needed in order to surmount the barrier as the electron temperature is increased.

In the course of this work, we measured the rate coefficient for the $Ar^+ + CH_3Br$ reaction and determined $k_{im} = 1.8 \pm 0.4 \times 10^{-9} \, \mathrm{cm}^3 \, \mathrm{s}^{-1}$ at 302 K and 1 Torr buffer gas pressure. The primary reaction products are CH_3^+ (82%) and CH_2Br^+ (18%). A secondary reaction was observed in which CH_3^+ clusters with CH_3Br . Modeling the secondary reaction gave a rate coefficient of $2.8 \pm 1.0 \times 10^{-9} \, \mathrm{cm}^3 \, \mathrm{s}^{-1}$ at 302 K.

Acknowledgments

We dedicate this paper to many years of stimulating interactions with Tilmann Märk. We thank Zoran Petrović and Malcolm Elford for advice regarding a misprint in Ref. [6]. We are grateful for the support of the Air Force Office of Scientific Research for this work under Project AFOSR-2303EP. T.M.M. is under contract (No. FA8718-10-C-0002) from the Institute for Scientific Research of Boston College.

References

- [1] R.S. Wilde, G.A. Gallup, I.I. Fabrikant, J. Phys. B 33 (2000) 5479–5492.
- [2] W.E. Wentworth, R. George, H. Keith, J. Chem. Phys. 51 (1969) 1791–1801.
- [3] K.M. Bansal, R.W. Fessenden, Chem. Phys. Lett. 15 (1972) 21–23.
- [4] K.G. Mothes, E. Schultes, R.N. Schindler, J. Phys. Chem. 76 (1972) 3758–3764.
- [5] E. Alge, N.G. Adams, D. Smith, J. Phys. B 17 (1984) 3827-3833.
- [6] Z.Lj. Petrović, R.W. Crompton, J. Phys. B 20 (1987) 5557–5565.
- [7] P.G. Datskos, L.G. Christophorou, J.G. Carter, J. Chem. Phys. 97 (1992) 9031–9035 (Erratum, P.G. Datskos, L.G. Christophorou, J.G. Carter, J. Chem. Phys. 99 (1993)
- [8] R.G. Levy, S.J. Burns, D.L. McFadden, Chem. Phys. Lett. 231 (1994) 132–138. See also a preliminary description of the Boston College experiments given by D.L. McFadden, Chemical kinetics and atmospheric modification, Final Report No. PLTR-94-2164, 1994, available online from the Defense Technical Information
- Center at http://handle.dtic.mil/100.2/ADA283304 [9] M. Braun, I.I. Fabrikant, M.-W. Ruf, H. Hotop, J. Phys. B 40 (2007) 659–674.
- [10] K.D. Spence, G.J. Schulz, J. Chem. Phys 58 (1973) 1800–1803.

Note that the cross sections for CH₃Br were normalized to a published rate coefficient at 300 K which was later found to be in error. See Datskos et al. [7].

- [11] G.A. Gallup, I.I. Fabrikant, Phys. Rev. A 75 (2007) 032719.
- [12] W.M. Haynes (Ed.), Handbook of Chemistry and Physics, 93rd edition, CRC, Boca Raton, FL, 2012.
 Sect. 9: dipole moment, page 54; bond energy: page 74.
- [13] A.N.M. Barnes, D.J. Turner, L.E. Sutton, Trans. Faraday Soc. 67 (1971) 2902–2906.
- [14] N.S. Shuman, T.M. Miller, J.F. Friedman, A.A. Viggiano, A.I. Maergoiz, J. Troe, J. Chem. Phys. 135 (2011) 054306.
- [15] J. Troe, T.M. Miller, A.A. Viggiano, J. Chem. Phys. 127 (2007) 244303.
- [16] J. Troe, G. Marowsky, N.S. Shuman, T.M. Miller, A.A. Viggiano, Z. Phys. Chem. 225 (2011) 1405–1416.
- [17] J. Troe, T.M. Miller, N.S. Shuman, A.A. Viggiano, J. Chem. Phys. 137 (2012) 024303
- [18] N.S. Shuman, T.M. Miller, A.A. Viggiano, J. Troe, J. Chem. Phys. 134 (2011) 094310.
- [19] N.S. Shuman, J.F. Friedman, T.M. Miller, A.A. Viggiano, J. Chem. Phys. 137 (2012) 164306
- [20] C. Blondel, P. Cacciani, C. Delsart, R. Trainham, Phys. Rev. A 40 (1989) 3698–3701.
- [21] N.S. Shuman, T.M. Miller, A.A. Viggiano, J. Troe, Adv. At. Mol. Opt. Phys. 61 (2011) 209–294.
- [22] T.M. Miller, Adv. At. Mol. Opt. Phys. 51 (2005) 299-342.
- [23] T.M. Miller, J.F. Friedman, J.S. Williamson, L.C. Schaffer, A.A. Viggiano, Rev. Sci. Instrum. 80 (2009) 034104.
- [24] T.M. Miller, J.F. Friedman, L.C. Schaffer, A.A. Viggiano, J. Chem. Phys. 131 (2009) 084302.
- [25] M.A. Biondi, Phys. Rev. 109 (1958) 2005-2007.
- [26] T. Su, W.J. Chesnavich, J. Chem. Phys. 76 (1982) 5183–5185; T. Su, J. Chem. Phys. 89 (1988) 5355;

J. Chem. Phys. 88 (1988) 4102-4103.

We used the parameterized formula given in the final citation, except that the dimensionless temperature T_R is misprinted; $T_R = 2\alpha K_B T/\mu_D^2$.

- [27] I. Szamrej, H. Kość, M. Foryś, B.M. Zytomirski, B.G. Dzantijew, Radiat. Phys. Chem. 38 (1991) 541–545.
- [28] E.I. Dashevskaya, I. Litvin, E.E. Nikitin, J. Troe, Phys. Chem. Chem. Phys. 10 (2008) 1270–1276.
- [29] Our digitized numbers from Fig. 1 of Ref. [6] are: 6.73×10^{-12} (292.8 K), 1.82×10^{-10} (433.0 K), and 4.58×10^{-10} cm³ s⁻¹ (498.5 K). Fig. 1 of Ref. [6] is the same as appeared in a 1984 ANU quarterly report. Dr. Zoran Petrović kindly provided a copy of his 1985 ANU PhD dissertation, which contains an Arrhenius plot of the CH₃Br attachment data which is different from the published plot. The dissertation plot agrees with the two lowest-temperature data in this paper, but not the high-temperature datum. The text of the CH₃Br section of the dissertation is identical to the text of the published paper, except that the dissertation does not contain the abstract. Because all evidence is that $k_a(\text{CH}_3\text{Br})$ values follow strict Arrhenius behavior, we assume that the middle-temperature datum was misprinted in the text of Ref. [6]. Fortunately, there is no disagreement between text and figure for the room temperature datum, $6.78 \pm 0.27 \times 10^{-12} \, \text{cm}^3 \, \text{s}^{-1}$. While room temperature is not explicitly defined in the text, the abstract and Fig. 1 of the paper make clear that it corresponds to 293 K within 0.5° .
- [30] J.M.S. Henis, M.D. Loberg, M.J. Welch, J. Am. Chem. Soc. 96 (1974) 1665–1671.
- [31] N.S. Shuman, T.M. Miller, A.A. Viggiano, Electron attachment to C₂ fluorocarbon radicals at high temperature, J. Chem. Phys. 139 (2013) 184306.
- [32] D. Smith, C.R. Herd, N.G. Adams, Int. J. Mass Spectrom. Ion Processes 93 (1989) 15–22.
- [33] P. Španěl, S. Matejcik, D. Smith, J. Phys. B 28 (1995) 2941–2967.
- [34] I.I. Fabrikant, H. Hotop, J. Chem. Phys. 128 (2008) 124308.

DISTRIBUTION LIST

DTIC/OCP

8725 John J. Kingman Rd, Suite 0944

Ft Belvoir, VA 22060-6218 1 cy

AFRL/RVIL

Kirtland AFB, NM 87117-5776 2 cys

Official Record Copy

AFRL/RVBXT/Dr. Albert Viggiano 1 cy