Absolute Electron-Scattering Total Cross Section Measurements for Noble Gas Atoms and Diatomic Molecules

Czesław Szmytkowski and Krzysztof Maciąg

Faculty of Applied Physics and Mathematics, Technical University of Gdańsk, ul. G. Narutowicza 11/12, 80-952 Gdańsk, Poland

and

Grzegorz Karwasz*

Dipartimento di Fisica, Università degli Studi di Trento, Italy

Received July 17, 1995; revised version received December 6, 1995; accepted January 20, 1996

Abstract

Absolute electron-scattering total cross sections for noble gas atoms (He, Ne, Ar, Kr, and Xe) and $\rm H_2$, $\rm N_2$, CO, NO, and $\rm O_2$ molecules have been measured at impact energies between 0.5 and 250 eV by the linear transmission method with the same experimental set-up for all the investigated targets. Generally, our total cross sections have been found to be in good agreement with other data with respect to shape. Some systematic discrepancies in magnitude still exist between results of different groups, especially at the lowest applied energies and in the energy range where the cross sections peak. At these energies, new measurements should be carried out before establishing a reference set of data.

1. Introduction

Transmission of electrons through gaseous media (noble gases, air, hydrogen and nitrogen) was one of the first phenomena studied [1] shortly after the discovery of this elementary particle. Subsequently, total cross sections were the first parameters determined quantitatively for electron scattering in gases. Successful explanation of observed anomalies [2, 3] with respect to classically expected energeal dependences of cross sections [4] contributed to development of quantum mechanical methods [5].

Reliable, accurate experimental data concerning the electron-atom/molecule scattering are of great importance in understanding the atmospheric phenomena of Earth and other planets, aspects of interstellar matter, radiation chemistry, radiobiology, gaseous discharge plasma and electron impact-induced reactions on surfaces.

Among the measurable quantities describing the scattering processes, the grand total cross section is the most reliable because it can be determined without any normalization procedures. Therefore it may serve, inter alia, as a standard value (an upper limit) for the normalization of data for individual scattering processes and/or as a test of theoretical models. However, in spite of the conceptual simplicity of the methods used to determine electron scattering

total cross sections and the efforts by many researchers, remarkable differences still exist in magnitude and/or shape of electron-energy dependences of the measured total cross sections for some targets (cf. [6, 7]).

The number of measurements of electron scattering total cross sections for the targets discussed in this paper, especially for lighter noble gas atoms, is remarkable. However, a thorough inspection of the available results shows that while the results from different laboratories are converging for lighter noble gases and H2, the situation is not so favorable with heavier noble gases, even for the most recent data. Discrepancies between data from different laboratories for the same targets are in many cases outside the declared experimental uncertainties. Repeated measurement by various methods may help to find the source of systematic errors of a particular experiment. On the other hand, results obtained from the same apparatus for different targets and/or projectiles (electrons, positrons) are particularly useful in the analysis of the liability of cross sections concurrent with the change of the target and/or projectile.

Many of the previous measurements of absolute electronscattering total cross sections for simple targets had been mainly concentrated in the very low energy range, i.e. below a few electronvolts (e.g. Ahmedabad [8-12], Bielefeld [13-18], Canberra [19-24], Gdańsk [25]), or in the high energy range (Trento [26-33], Sao Carlos [34], Madrid [35-37]). The present measurements were performed in the energy range between these two extremes. For convenience we present summaries of available experimental works on the total cross section for targets studied in the present work in Tables I and II (compare also Trajmar and McConkey [38]). Among the recent experiments, only those of the Pasadena [39-41] and Detroit [42-49] groups cover most of our energy range for the majority of gases under study. The Pasadena experiments are featured by the best angular resolution achieved which ensures good discrimination of electrons scattered in forward direction. Results from Detroit in many cases constitute the only absolute comparative data for electron and positron scattering. It may also be added, that in the majority of the experiments listed in Tables I and II total cross sections were obtained by the

^{*} Permanent address: Polish Academy of Sciences, IMP PAN, Gdańsk, Poland.

Table I. Summary of available experimental work on total electron-scattering cross section for noble gas atoms (in chronological order).

Target	Author(s)	References	Energy range (eV)	Target	Author(s)	References	Energy range (eV)
He	Mayer (1921)	[94]	0.2-8		Golden and Bandel (1966)	[81]	0.1-21.6
	Ramsauer (1921)	[95]	0.75		Baldwin and Friedman (1967)	[77]	0.18 - 1.38
	Ramsauer (1921)	[96]	0.75-51		Kauppila et al. (1977)	[42]	1.3-15.5
	Brode (1925)	[101]	2-320 1.3-46		Szmytkowski and Zubek (1977)	[83]	2.5-42.5
	Brüche et al. (1927)	[105]			Gus'kov et al. (1978)	[91]	0.025-1.0
	Ramsauer and Kollath (1929)	[98]	0.17-2.2	}	Wagenaar and de Heer (1980)	[60]	15-750
	Normand (1930)	[106]	0.5-400		Sinapius et al. (1980)	[14]	1–6
	Golden and Bandel (1965)	[79]	0.3-28		Charlton et al. (1980)	[87]	2-50
	Baldwin and Friedman (1967)	[77]	0.16-1.38		Kauppila et al. (1981)	[47]	15-800
	Blaauw et al. (1977)	[58]	15-750	1	Nogueira et al. (1982)	[34]	500-3000
	Kauppila et al. (1977)	[42]	1.6-29.5	1	Jost et al. (1983)	[61]	0.1-60
	Szmytkowski and Zubek (1977)	[83]	2.5-42.5	1	Wagenaar and de Heer (1985)	[63]	17.5-750
	Stein et al. (1978)	[46]	1.7-29.4		Nickel et al. (1985)	[39]	4-300
	Kennerly and Bonham (1978)	[85]	0.5-50	-	Ferch et al. (1985)	[16]	0.08-20
	Gus'kov et al. (1978)	[91]	0.025-1.0		García et al. (1986)	[35]	700-6000
	Dalba et al. (1979)	[26]	100-1400		Buckman and Lohmann (1986)	[19]	0.12-20
	Blaauw et al. (1980)	[59]	16-700	Į.	Subramanian and Kumar (1987)	[10]	0.73-9.14
	Sinapius <i>et al.</i> (1980)	[14]	1-6	1	Zecca et al. (1987)	[30]	100-3000
	Charlton et al. (1980)	[87]	2-50		Nishimura and Yano (1988)	[62]	7–500
	Ferch et al. (1980)	[13]	0.1-1.1		Szmytkowski et al. (1989)	[57]	1-100
	Dalba et al. (1981)	[29]	300-2000	i	Ce Ma et al. (1989)	[113]	300
	Kauppila <i>et al.</i> (1981)	[47]	30-600		Szmytkowski et al. (1995)	[115]	0.5-220
	Jones and Bonham (1982)	[65]	0.8-50		. ,	LIIS	0.5 220
	Nickel <i>et al.</i> (1985)	[39]	4–300	Kr	Ramsauer (1923)	[97]	0.75~100
	Mizogawa <i>et al.</i> (1985)	[111]	17–22		Rusch (1925)	[102]	0.2 - 1.5
	Buckman and Lohmann (1986)	[19]	0.1–20		Ramsauer and Kollath (1929)	[98]	0.18-1.6
	Kumar et al. (1987)	[9]	0.73-9.14		Ramsauer and Kollath (1929)	[99]	0.17-36
	Szmytkowski et al. (1995)	[115]	0.5-20		Szmytkowski and Zubek (1977)	[83]	2.5-42.5
	Szinytkowski et ut. (1993)	[113]	0.5-20	1	Gus'kov et al. (1978)	[91]	0.025 - 1.0
Ne	Ramsauer (1921)	[96]	1.5-50	İ	Wagenaar and de Heer (1980)	[60]	22.5-750
	Rusch (1925)	[102]	0.1-2		Sinapius et al. (1980)	[14]	1-6
	Brüche et al. (1927)	[105]	0.8-48		Dababneh et al. (1980)	[45]	1.9-99.4
	Ramsauer and Kollath (1929)	[98]	0.17-1.4		Dababneh et al. (1982)	[44]	20-750
	Normand (1930)	[106]	0.5-400		Jost et al. (1983)	[61]	0.3-60
	Salop and Nakano (1970)	[110]	0.37-20	Į.	Wagenaar and de Heer (1985)	[63]	20-750
	Szmytkowski and Zubek (1977)	[83]	2.5-42.5		García et al. (1986)	[35]	700-6000
	Gus'kov et al. (1978)	[91]	0.025-1.0		Ferch et al. (1987)	[17]	0.3-5
	Stein et al. (1978)	[46]	2.1-19.7		Buckman and Lohmann (1987)	[21]	0.175-20
	Wagenaar and de Heer (1980)	[60]	22.5-750	1	Subramanian and Kumar (1987)	[10]	0.73-9.14
	Sinapius et al. (1980)	[14]	1-6	20–700 4–300 700–6000 0.73–9.14	Szmytkowski et al. (1989)	[57]	1-100
	Kauppila et al. (1981)	[47]	20-700		Zecca et al. (1991)	[31]	81-4000
	Nickel et al. (1985)	[39]	4-300		Kanik et al. (1992)	[40]	5-300
	García et al. (1986)	[35]	700-6000		Szmytkowski et al. (1995)	[115]	0.5-220
	Kumar et al. (1987)	[9]	0.73-9.14		Damasana (1922)		0.75 100
	Zecca et al. (1987)	[30]	100-3000		Ramsauer (1923)	[97]	0.75-100
	Alle et al. (1993)	[23]	0.1-20		Ramsauer and Kollath (1929)	[98]	0.16-1.2
	Gulley et al. (1994)	[24]	0.1-5	ļ	Ramsauer and Kollath (1929)	[99]	0.17-36
	Szmytkowski et al. (1995)	[115]	0.5-220		Szmytkowski and Zubek (1977)	[83]	2.5-42.5
	• • • • • • • • • • • • • • • • • • • •	_ _		Į	Gus'kov et al. (1978)	[91]	0.025-1.0
Ar	Lenard (1903)	[1]	4-4000		Wagenaar and de Heer (1980)	[60]	17.5–750
	Mayer (1921)	[94]	0.2-40	İ	Sinapius et al. (1980)	[14]	1–6
	Ramsauer (1921)	[95]	0.8–1.1	ſ	Dababneh et al. (1980)	[45]	2.8-49.6
	Ramsauer (1921)	[96]	0.75~36		Dababneh et al. (1982)	[44]	20-750
	Ramsauer (1923)	[97]	0.75~64		Jost et al. (1983)	[61]	0.2-60
	Brode (1925)	[101]	2-320		Wagenaar and de Heer (1985)	[63]	20-750
	Rusch (1925)	[102]	0.2-1.2		Nickel et al. (1985)	[39]	4–300
	Rusch (1926)	[103]	3.5–29		Ferch et al. (1987)	[17]	0.12-10
	Brüche et al. (1927)	[105]	1–47		Subramanian and Kumar (1987)	[10]	0.73-9.14
	Ramsauer and Kollath (1929)	[98]	- 1		Szmytkowski et al. (1989)	[57]	1-100
	Ramsauer and Kollath (1929)				Zecca et al. (1991)	[31]	81-4000
	Normand (1930)	[106]	0.3-400		Alle et al. (1993)	[23]	0.1-30
	Gaertner (1931)	[107]	0.2-6		Szmytkowski et al. (1995)	[115]	0.5 - 220

transmission method. Most of them involved magnetic fields, which may have added to experimental uncertainties [51, 52]. In the present work the nonmagnetic linear transmission method has been employed.

The results presented in this paper have been a part of a continuing program carried out in our laboratory for almost twenty years now and aimed at systematic measurements of absolute total electron scattering cross sections for

Table II. Summary of total electron scattering cross section measurements on H_2 , N_2 , CO, NO and O_2 molecules (in chronological order).

Target	Author(s)	Reference	Energy range (eV)	Target	Author(s)	Reference	Energy range (eV)
H ₂	Lenard (1903)	[1] 4–1000			Nishimura and Yano (1988)	[62]	7–500
2	Mayer (1921)	[94]	0.2-8		Buckman (1989)	[22]	0.1 - 1.0
	Ramsauer (1921)	[95]	0.85		Szmytkowski et al. (1989)	[57]	1-100
	Brode (1925)	[101]	2-170		Wan et al. (1989)	[108]	0.2-12
	Rusch (1925)	[102]	0-1.8		Ferch et al. (1991)	[18]	0.1 - 2.6
	Brüche (1927)	[104]	1.3-47.5		Nickel et al. (1992)	[41]	4-300
	Normand (1930)	[106]			Alle et al. (1993)	[23]	0.1-20
	Ramsauer and Kollath (1930)	[100]	0.18-1.0		Karwasz et al. (1993)	[32]	250-4000
	Gaertner (1931)	[107]	0.2-6		Randell et al. (1994)	[112]	0.01-0.175
	Golden et al. (1966)	[80]	0.25-15		Szmytkowski et al. (1995)	[115]	0.4-250
	Ferch et al. (1980)	[13]	0.02-1.5		•		
	Dalba et al. (1980)	[27]	0.2-100	CO	Brode (1925)	[101]	2–210
	van Wingerden et al. (1980)	[66]	25-750 Bruche (1927)	Brüche (1927)	[70]	1.1-45	
	Kumar and Krishnakumar (1981)	[8]	0.02-1.14		Normand (1930)	[106]	0.5-400
	Hoffman et al. (1982)	[43]	2-500		Ramsauer and Kollath (1930)	[100]	0.18-1.2
	Griffith et al. (1982)	[88]	2-52		Gus'kov et al. (1978)	[93]	0.1–2.0
	Deuring et al. (1983)	[86]	6-400		Szmytkowski and Zubek (1978)	[25]	1.3-5.6
	Deuring et al. (1983) Jones (1985)	[15]	1–8		Hasted et al. (1979)	[76]	1-4.5
		[68]	1-50		Kwan et al. (1983)	[48]	1.08-500
	Subramanian and Kumar (1989)	[11]	0.21-9.14		Sueoka and Mori (1984)	[89]	1.15-403
	Nickel et al. (1992)	[41]	4-300		Buckman and Lohmann (1986)	[20]	0.5 - 4.9
	* *		70–2750		García et al. (1990)	[37]	381-5254
	Zecca et al. (1994) Randell et al. (1994)	[33] [112]	0.01-0.175		Kanik et al. (1992)	[40]	5-300
	, ,		0.4-250		Karwasz et al. (1993)	[32]	80-4000
	Szmytkowski et al. (1995)	[115]	0.4-230	ľ	Xing et al. (1995)	[114]	400-2600
N_2	Mayer (1921)	[94]	0.2-8	ŀ	Szmytkowski et al. (1995)	[115]	0.4-250
	Ramsauer (1921)	[95]	0.75	NO	Brüche (1927)	[70]	1-51
	Brode (1925)	[101]	2.2-320	NO	Zecca et al. (1974)		0.025-9.6
	Brüche (1927)	[104]	0.95-47.5		` ,	[71]	
	Normand (1930)	[106]	0.5-400	İ	Dalba et al. (1980)	[28]	121-1444
	Ramsauer and Kollath (1930)	[100]	0.18-1.4		Szmytkowski and Maciąg (1991)	[69]	0.55-160
	Golden (1966)	[82]	0.3-5	1	Szmytkowski et al. (1995)	[115]	0.4-250
	Baldwin (1974)	[78]	0.3-1.56		Brüche (1927)	[70]	1-46
	Mathur and Hasted (1977)	[75]	0.5-4	-	Ramsauer and Kollath (1930)	[100]	0.14 - 1.3
	Blaauw et al. (1977)	[58]	15-750		Sunshine et al. (1967)	[109]	0.5-100
	Zubek and Szmytkowski (1978)	[84]	1.5-6.1		Salop and Nakano (1970)	[110]	2.3-21
	Gus'kov et al. (1978)	[92] 0.04-3			Dalba et al. (1980)	[28]	100-1600
	Hasted et al. (1979)	[76]	0.3-5		Griffith et al. (1982)	[88]	2.5-52
	Kennerly (1980)	[53]	0.52-51.3		Katayama et al. (1985)	[90]	1.2-400
	Dalba et al. (1980)	[28]	121-1600		Zecca et al. (1986)	[72]	0.23-100
	Blaauw et al. (1980)	[59]	12.5-750		Dababneh et al. (1988)	[49]	5.2-500
	Hoffman et al. (1982)	[43]	2.2-700		Williams and Allen (1989)	[74]	0.54-4.9
	Griffith et al. (1982)	[88]	6.5-47.5		Subramanian and Kumar (1990)	[12]	0.15-9.14
	Jost et al. (1983)	[61]	0.05-90		Kanik et al. (1992)	[40]	5-300
	Sueoka and Mori (1984)	[89]	1.15-403		Randell et al. (1994)	[112]	0.01-0.175
	Mizogawa et al. (1985)	[111]	1-5.9		Szmytkowski et al. (1995)	[115]	0.4-250
	Szmytkowski <i>et al.</i> (1988) [56]		1–100			[]	J., 200
	García et al. (1988)	[36]	600-5000				

atoms and molecules over low and intermediate energy range. Until now we have mainly presented meaurements for polyatomic molecules, and present data complete these with measurements for selected mono- and di-atomic targets.

2. Experimental

Our experimental procedure for the determination of electron impact absolute total cross sections is based on a simple conceptual idea. If a parallel and monoenergetic beam of projectiles (electrons) crosses a homogeneous gasphase medium containing target particles, then attenuation of the projectile beam along its pathway is, to the first approximation, given by the Bouguer-de Beer-Lambert absorption law. Under these ideal experimental conditions one can determine the total cross section $\sigma(E)$ at a given

impact energy E taking transmitted particle-beam intensities in the presence of the target, I(E, n), or in its absence, I(E, n = 0), and making use of the relationship

$$\frac{I(E, n)}{I(E, 0)} = \exp \left[-nl\sigma(E)\right],\tag{1}$$

where n is the scattering target density and l is the length of the beam's path of projectiles in the interaction volume.

Fulfilment of all the conditions at which the above relationship is justified is a rather difficult task. Actual experiments yield total cross sections which are to some degree influenced by substantial systematic errors which are difficult to estimate. It is thus a good practice to perform independent measurements varying such experimental conditions as the projectile current intensity, scattering chamber

geometry and/or beam attenuation rate. The main difficulties commonly experienced in total cross section experiments were analyzed in detail by Bederson and Kieffer [51] and Golden [52].

In the reported experiment, a quasimonoenergetic beam of electrons ($I \leq 200\,\mathrm{pA}$; $\Delta E = 70\,\mathrm{meV}$, fwhm) was produced by an electron gun, formed by means of electrostatic electron optics and a 127° electrostatic cylindrical dispersing element. The electron beam of the desired energy E was then injected into a collision chamber. Electrons leaving the reaction volume through the exit orifice were energy discriminated with a retarding field element followed by a Faraday cup detector.

The energy scale was calibrated with respect to the resonant features near 2.3 eV in N_2 and/or at 19.37 eV in He, visible in the transmitted electron currents when reference gas was admixed to the target gas. The dip in the transmission current corresponding to the highest, second maximum in the nitrogen total cross section was located at 2.22 eV (Kennerly [53]). Accuracy of the scale was $\pm 50 \,\mathrm{meV}$.

In the course of the experiment the target gas was let alternately into the scattering cell and the outer vacuum volume in such a way that the background pressure outside the scattering chamber, in the region of electron optics, was kept at the same value in both modes of operation. This enabled us to keep the conditions in the region of electron optics nearly constant and in consequence to reduce the influence of the target gas effusing from the collision chamber on the intensity of the primary electron beam and, therefore, on the measured cross section.

The gas effusing from the scattering chamber might seriously change the length over which scattering events take place in comparison to the geometrical size of the scattering container. For the same reason, the density distribution n(z) of the target along the chamber is usually inhomogeneous. The product nl in eq. (1) should then be replaced with $(nl)_{\text{eff}} = \int n(z) \, dz$, where integration is performed along the whole electron trajectory. Using the effective scattering path length calculations [55], we estimate that, in the present experimental arrangement, the effect of density drop accross the orifices is almost compensated by the longer electron path length in the target. As a result, within an accuracy of 0.5%, the product nL of gas density number n and geometrical size of the scattering cell L (= 30.5 mm) can be used in eq. (1).

The number density n of each gas target under study was derived from gas pressure p using the ideal gas law (n=p/kT). The absolute pressure in the scattering cell was measured with a capacitance manometer and was usually in the range of (50-300) mPa, while the electron optics was exposed to a background pressure nearly three orders of magnitude lower. The upper limit of the target gas pressure used for a particular target and a given incident energy was so chosen that multiple scattering effects could be ignored. The temperature of the scattering cell T_c was in the range of 305-315 K, while the manometer sensor head was kept at elevated temperature T_s (322 ± 1 K). This temperature difference was accounted for by applying the thermal transpiration correction [54]. The residual pressure in the vacuum chamber was about $20 \, \mu$ Pa.

Another inevitable source of serious experimental error in every transmission experiment is incomplete discrimination

of projectiles scattered in the small-angle forward direction by the detector system; a part of the scattered projectiles can be collected as an unscattered signal. The systematic lowering of the measured total cross section related to this effect usually increases with impact energy and depends on angular resolution of the detector system. For polar molecules the fraction of electrons scattered in the forward direction tends to increase with the increase in the electric dipole moment of the target molecule. In order to determine the extent to which small-angle scattering could affect measured total cross sections, absolute data on the angular distribution of scattered electrons (especially those scattered elastically) would be needed, for targets under study, at all energies used. Basing on the available, rather fragmentary data, we have estimated that, for the applied geometry of the detector system (solid angle subtended by the detector, averaged over the length of the scattering chamber, is 0.7 msr), the systematic error from forward scattering is less than 2% for nonpolar and up to 4% for polar targets over the entire energy range considered, for all targets studied in the present experiment.

The present data were accumulated over a long period of activity of our laboratory on the same experimental set-up (with minor changes only). Resulting cross sections at a given energy were calculated as weighted mean values from different series of measurements at the same energy. The weights were related to the uncertainties of each series. It was found that the total cross sections obtained in different series at the same energy were independent, within the limits of statistical uncertainties, of applied sample pressures, and the electron-beam-controlling parameters.

The statistical uncertainties (one standard deviation of weighted mean values) for all investigated targets are below 1%, save for the N_2 in the region of resonant oscillations around $2\,\text{eV}$ and for the lowest energies in NO where they reach 3%.

Estimated systematic experimental error (the square root of the quadratic sum of all the single error contributions) does not exceed 4% at the lowest and 6% at the highest of the applied energies. At intermediate energies, the systematic error is about 3%. The uncertainties associated with a possible $\pm 30\,\text{meV}$ shift in the energy during the experiment close to resonant features in CO, N_2 and NO might amount up to 10%.

Gas samples of at least 99.9% purity were used without further purification.

Preliminary results of our measurements for N₂ have already been presented at SPIG'88 [56], while those for N₂ and heavier noble gases (Ar, Kr, Xe) at ECAMP'89 [57].

3. Results

Numerical results of the present measurements for noble gas atoms are summarized in the Table III and for diatomic molecules in the Table IV. Comparison with data of selected earlier experiments from other laboratories is shown in Figs 1 and 2. We must indicate that, for the sake of clarity, we present in the figures only data obtained in the very recent years and mainly from those laboratories where measurements were performed for the majority of targets presented here. For better presentation of discrepancies and agreements among different measurements, experimental points

Table III. Measured total cross sections for electron impact on noble gas atoms (He, Ne, Ar, Kr and Xe) in units 10^{-20} m².

Impact anarms	Total cr	Total cross section							
Impact energy (eV)	He	Ne	Ar	Kr	Xe				
0.5	6.06	1.20	0.379	0.870	2.73				
0.7	6.09		0.635	0.641					
0.8		1.42			1.40				
1.0	6.13	1.51	1.18	0.835	1.79				
1.2	6.11	1.65	1.57	1.15	3.55				
1.4		1.75							
1.5	6.07		2.38	1.85	6.21				
1.7		1.89							
2.0	6.02	1.99	3.39	3.07	10.1				
2.5	5.92	2.20	4.22	4.87	14.9				
3.0	5.79	2.35	4.99	6.61	20.4				
3.5	5.69	2.47	5.97	9.15	24.9				
4.0	5.56	2.60	6.88	11.0	30.1				
4.5	5.43	2.72		13.4	34.8				
5.0	5.30	2.80	8.71	15.3	37.8				
5.5	5.22	2.91			41.4				
6.0	5.15	3.02	10.8	19.2	42.4				
6.5	5.11	3.08			43.4				
7.0	5.01	3.15	12.6	22.1	43.3				
7.5	4.90	3.19			43.0				
8.0	4.81	3.22	15.1	25.1	42.6				
8.5		3.30			42.1				
9.0	4.65	3.32	17.3	26.5	41.5				
9.5		3.40			41.0				
10	4.37	3.43	19.1	28.0	40.5				
11		3.51	20.9	28.2					
12	4.10	3.59	22.7	28.5	38.6				
13		3.63	23.9	28.2					
15	3.61	3.68	23.8	26.8	36.7				
17	3.41	3.73	21.8	25.2	36.2				
20	3.05	3.75	18.2	23.5	34.7				
22		4 = 0	4.50	•••	31.9				
25	2.65	3.78	15.8	20.8	27.2				
30	2.37	3.76	14.1	18.7	20.0				
35	2.18	3.73	12.8	16.9	17.5				
38	0.01	2.65	11.0	160	16.4				
40	2.01	3.67	11.8	16.0	15.6				
42	1.74	2.62	10.2	14.4	14.9				
50	1.74	3.62	10.3	14.4	13.7				
60	1.57	3.50	9.60	13.5	12.8				
70	1.40	3.41	9.14	12.6	12.5				
80	1.28	3.29	8.59	11.8	12.3				
90	1.21	3.20	8.22	11.2	12.0				
100 110	1.14 1.11	3.05 2.90	7.95 7.69	10.7 10.3	11.7 11.5				
120 140	1.02 0.924	2.83	7.55	9.59	11.1 10.7				
160	0.924	2.60 2.47	7.13 6.81	9.05 8.58	10.7				
180	0.893	2.47	6.32	8.01	10.4				
200	0.818	2.33	5.98	7.53	9.51				
220	0.708	2.23	5.98 5.78	7.33 7.11	8.97				
	0.700	2.10	5.10	7.11	0.7/				

from various laboratories are plotted in Figs 3 and 4 against scattering energy as percentage discrepancies between these measurements and the results obtained in our laboratory.

3.1. Noble gas atoms

For lighter noble gas atoms, He and Ne, and at lower applied impact energies the agreement between the present data and the results from the laboratories in Detroit (Kauppila et al. [42] and Stein et al. [46]), Pasadena (Nickel et al. [39]) and Ahmedabad (Kumar et al. [9]) is excellent [Figs 1(a) and 1(b), respectively]. Differences [Figs 3(a) and 3(b)] do not exceed 3% and are well within the experimental

Fig. 1. Absolute electron-noble gas atoms scattering total cross sections (in 10^{-20} m²). Present results: \bullet , (a)-(e); the error bars correspond to the overall experimental uncertainties at some selected energies. Experiments of He, (a): ∇ , Kauppila et al. [42]; \times , Dalba et al. [26]; ---, Blaauw et al. [59]; ♦, Nickel et al. [39]; △, Buckman and Lohmann [19]; □, Kumar et al. [9]. Experiments of Ne, (b): ---, Wagenaar and de Heer [60]; ∇ , Kauppila et al. [47]; ♦, Nickel et al. [39]; □, Kumar et al. [9]; ×, Zecca et al. [30]; △, Gulley et al. [24]. Experiments of Ar, (c): ∇, Kauppila et al. [42, 47]; ---, Wagenaar and de Heer [60]; \$\infty\$, Nickel et al. [39]; -Ferch et al. [16]; △, Buckman and Lohmann [19]; □, Subramanian and Kumar [10]; ×, Zecca et al. [30]. Experiments of Kr, (d): ∇, Dababneh et al. [44, 45]; — —, Ferch et al. [17]; ---, Wagenaar and de Heer [63]; △, Buckman and Lohmann [21]; □, Subramanian and Kumar [10]; ×, Zecca et al. [31]; ♦, Kanik et al. [40]. Experiments of Xe, (e): ∇, Dababneh et al. [44, 45]; — —, Ferch et al. [17]; - - - -, Wagenaar and de Heer [63]; ♦, Nickel et al. [39]; □, Subramanian and Kumar [10]; ×, Zecca et al. [31].

uncertainty limits. The most recent results in Ne of Canberra group [24], obtained on the apparatus with improved resolution in respect to previous measurements [19–21], above 1 eV lie in average 4% over others.

For helium [Fig. 1(a)] at energies above 100 eV our data coincide within 2% with the intermediate energy part of the Dalba et al. [26, 29] experiments. More significant discrepancies with other recent results in helium are evident only at about 200 eV, where our results are higher than those reported by Kauppila et al. [47], Nickel et al. [39] and Blaauw et al. [58, 59] by 7, 5 and 6%, respectively.

For neon [Fig. 1(b)], at above 100 eV the present data agree well (within 2%) with all the most recent experimental results (Kauppila et al. [47], Nickel et al. [39], Zecca et al. [30]), while they are about 6% lower than earlier measurements of the Amsterdam group (Wagenaar and de Heer [60]).

Table IV. Measured total cross sections for electron impact on H_2 , N_2 , CO, NO and O_2 molecules in units $10^{-20}\,\mathrm{m}^2$.

T	Total cross section					Energy	Total cross section				
Impact energy (eV)	$\overline{\mathrm{H_{2}}}$	N ₂	СО	NO	O ₂	(eV)	H ₂	N ₂	со	NO	O ₂
0.4	11.1	8.72	10.2	9.10	5.18	4.5	15.9		15.4		
0.5	11.5	9.13	11.1	9.25		4.6		12.4			
0.6	12.0	9.22		10.2	5.62	4.8		12.0			
0.65			12.1			5.0	15.4	11.5	15.1	9.30	7.18
0.7		9.21		10.8		5.5	15.0	11.2	13.8		
0.8	12.8	9.95	12.7	10.6	6.01	6.0	14.3	11.4	13.7		
0.9	12.0	3.55	13.3	10.0	0.01	6.5	13.8	11.4	13.3		8.22
1.0	13.5	10.2	14.0	11.4	6.12	6.8	13.6				
1.1	15.5	10.1	15.1	11	0.12	7.0	20.0	11.0	13.5		
1.2		10.2	16.2	12.3	6.18	7.5	12.8	11.2	13.4	9.58	8.52
1.3	14.2	10.2	18.1	12.5	0.10	8.0	12.4	11.6	13.2	3.50	0.52
1.4	14.2	10.4	23.3			8.5	11.9	11.8	13.2		9.41
1.5	14.9	11.3	28.9	12.1	6.18	9.0	11.5	12.1	13.0		7.71
	150	12.4	35.1	12.1	0.10	9.5	11.2	12.1	13.0		
1.6	15.2						10.8	12.5	13.1	10.3	10.4
1.7	155	13.2	38.2			10					
1.8	15.5	16.5	42.2			12	9.51	12.8	13.3	10.9	11.0
1.85		18.8	42.0			14	8.73	13.2	142	11.6	10.0
1.9		22.0	43.8			15	7.00	12.1	14.2	11.6	10.8
1.95		26.1		40.5		16	7.82	13.1	44.6		
2.0	15.9	25.4	43.4	10.5	6.27	17		44.4	14.6		
2.05		24.7				18	7.16	13.6			
2.1		25.4	42.5			20	6.66	13.8	14.7	11.3	10.7
2.15		30.1				22			14.6		
2.2	16.3	34.2	40.8			23		13.9			
2.25		31.5				25	5.82		14.3	11.2	11.2
2.3		28.1	37.9			27		13.5			
2.35		26.9				30	4.88	13.1	13.7		
2.4	16.5	30.5	35.5			35	4.55	13.0	13.3	10.4	10.8
2.45		33.4				40	4.17	12.4	12.9		
2.5		29.8	33.0	9.68	6.29	45	3.99	11.9	12.4		
2.55		26.1				50	3.63	11.2	11.8	9.65	10.4
2.6	16.7	25.9	30.9			55		11.0			
2.65		28.1				60	3.36	10.7	11.1		
2.7		27.7	28.3			65		10.3			9.63
2.75		24.8				70	3.15	10.0	10.7		
2.8	16.7	23.1	26.5			75		9.69		8.91	9.33
2.85		22.7				80	2.93	9.45	10.2		
2.9		22.8	25.5			90	2.80	9.21	9.75		
2.95		22.2				100	2.61	8.85	9.47	8.41	8.52
3.0	16.8	20.3	23.6			110	2.43	8.46	9.11		8.23
3.1	10.0	19.3	20.0			120	2.25	8.09	8.54		7.95
3.2		17.9	21.0			125	2.25	0.05	0.0	7.95	
3.3		16.8	21.0			140	2.12	7.67	7.95	7.50	7.54
3.4		16.0				150	2.12	7.07	7.55	7.49	7.54
3.5	16.8	10.0	18.7	9.25	6.62	160	1.96	7.22	7.47	1.77	7.13
3.6	10.0	14.3	10./	9.43	0.02	175	1.70	1.44	/· T /	7.05	1.13
3.7		14.3	17.8				1.89	6.81	6.88	7.03	6.69
	147	12 4	1/.0			180				€ 01	
3.8	16.7	13.4	16 4			200	1.71	6.41	6.48	6.81	6.28
4.0	16.5	13.0	16.4			220	1.60	6.08	6.05	6 20	5.88
4.2		12.8				225	1 10	e	5.50	6.38	
4.4		12.4				250	1.49	5.67	5.59	6.02	5.41

For Ar [Fig. 1(c), see also Fig. 3(c)] at energies just above the Ramsauer minimum our data agree quite reasonably with the results of Buckman and Lohmann [19], but are 10% lower than those of Ferch et al. [16] and, on average, 20% lower than those of Jost et al. [61] (not presented in Figs 1 and 3). The largest discrepancies occur in the region of fast rise of the cross section with energy. Around 7 eV the data of Kauppila et al. [42] are higher than those here by about 10% and this discrepancy increases towards lower energies. Near 10 eV present results agree well with the measurements of Ferch et al. [16] but are 5-8% lower than those of Buckman and Lohmann [19], Nickel et al. [39] and Subramanian and Kumar [10], and 20% lower than

those of Jost et al. [61]. One reason for this discrepancy could be an error in energy determination, which propagates directly into the total cross section when it is a steep function of energy. However, as already stated by Buckman and Lohmann [19], the discrepancy between two time-of-flight experiments (Ferch et al. [16], Buckman and Lohmann [19]), in which energy is intrinsically determined, is somewhat disturbing. In the vicinity of the maximum our data are closest to the prior measurements of Nickel et al. [39], Ferch et al. [16] and Nishimura and Yano [62], solely being 8% higher than those of Kauppila et al. [42]. It is worth noting, that the more recent measurements of the Detroit group [50] for e⁺-Ar scattering have yielded total

Fig. 2. Absolute electron-diatomic molecules scattering total cross sections (in $10^{-20}\,\mathrm{m}^2$). Present results: $lackbox{\Large one}$, (a)–(e); the error bars correspond to the overall experimental uncertainties at some selected energies. Experiments of H_2 , (a): ∇ , Hoffman et al. [43]; — , Jones [68]; \square , Subramanian and Kumar [11]; \diamondsuit , Nickel et al. [41]; \times , Zecca et al. [33]. Experiments of N_2 , (b): — , Kennerly [53]; \times , Dalba et al. [28]; ∇ , Hoffman et al. [43]; \diamondsuit , Nickel et al. [41]. Experiments of CO, (c): ∇ , Kwan et al. [48]; \triangle , Buckman and Lohmann [20]; \diamondsuit , Kanik et al. [40]. \times , Karwasz et al. [32]. Experiments of NO, (d): +, Brüche [70]; — , Zecca et al. [71]; \times , Dalba et al. [28]; \bigcirc , Szmytkowski and Maciąg [69]. Experiments of O_2 , (e): \times , Dalba et al. [28]; — , Zecca et al. [72]; ∇ , Dababneh et al. [49]; \square , Subramanian and Kumar [12]; \diamondsuit , Kanik et al. [40].

cross sections higher than given in Ref. [42] and a similar effect might be expected for e⁻-Ar. Present data at 100 eV are bounded by 5% limits: by results of Zecca et al. [30] and of Wagenaar and de Heer [63] from upper side and those of Kauppila et al. [47] from below.

For krypton [Fig. 1(d)] the discrepancies [Fig. 3(d)] between results of various experiments are much higher. In the region of the Ramsauer minimum our data are about 10% higher than those of Ferch et al. [17] and as much as 30% higher than those of Buckman and Lohmann [21], but are more than 20% lower than the data of Jost et al. [61]. Just above 1 eV the results of Ferch et al. [17] are 20–30% higher than the present data and the measurements of Buckman and Lohmann [21]. At some energies around 5 eV, the present results are even up to 10% higher than that of Buckman and Lohmann [21], 4% higher than those of Subramanian and Kumar [10], 3–5% lower than data of Ferch et al. [17] and about 6% lower than those of Dababneh et al. [45] and Kanik et al. [40]. At the maximum, our results agree well with the data of Dababneh et al. [45] and

Fig. 3. Discrepancies (in %) between experimental electron-scattering total cross sections for noble gas atoms from different laboratories and the present results (horizontal reference points). Data plotted with a positive discrepancy are higher than the present results. Symbols are the same as in Fig. 1. When energies at which the present and other measurements were taken do not coincide, the respective total cross section values have been estimated from interpolation.

of Kanik et al. [40], while they are systematically some 5% higher than the data of Ferch et al. [17] and of Buckman and Lohman [21]. Around 60 eV, the remeasurements of Wagenaar and de Heer [63], although being lower than the previous data from this group [60], are still visibly higher than all other results. At energies close to 100 eV, the Trento results (Zecca et al. [31]) are clearly above those of the others. All the experimental results tend to merge within 5% error bar at 200 eV.

A somewhat better agreement between different experiments is visible for Xe [Fig. 1(e), cf. Fig. 3(e)]. At the Ramsauer minimum our data agree well with measurements of Ferch et al. [17] but, unlike those for Ar and Kr, are 5% higher than the data of Jost et al. [61]. For energies between 1 and 3 eV results from Bielefeld [17] are almost 10–20% lower than ours and 20% below the data of Jost et al. [61]. At the maximum, our results are about 4% higher than most of the recent measurements. Only the data of Jost et al. [61] are higher than ours. Around 100 eV, the present measurements exceed the results of Dababneh et al. [44] by about 7% and are only slightly (4%) lower than other results (Zecca et al. [31], Wagenaar and de Heer [63], Nickel et al. [39]).

Fig. 4. Discrepancies (in %) between experimental electron-scattering total cross sections for diatomic molecules from different laboratories and the present results (horizontal reference points). Data plotted with a positive discrepancy are higher than the present results. Symbols are the same as in Fig. 2.

In general, the present results for noble gas atoms are in quite good agreement with the majority of recent measurements, especially regarding the shape of the curves. The most serious discrepancies in the magnitude of the cross section occur at the Ramsauer minimum in Kr, and to lesser extent, also in Xe and the rapidly rising parts of total cross section curves in Ar, Kr and Xe. At the maximum, most of the recent sets of data agree reasonably well; however, the present data tend to constitute their upper limit. That our results around maxima are usually among the highest ever obtained has been also observed in previous Gdańsk measurements (e.g., for H₂O [64]); we have no plausible explanation for this effect.

With this exception though, exact trends indicating systematic differences between the present and other measurements are hardly visible. It can be partially due to the fact, that results for different targets in the same laboratory were usually obtained within large intervals of time and, in many cases, the apparatuses underwent some minor changes in the meantime.

Generally, the present results for noble gases are in the best agreement with linear transmission experiments from Pasadena and Canberra. The data of Jost et al. [61] are higher everywhere, apart from the Ramsauer minimum in Xe. This systematic disagreement could be attributed to the extrapolation procedure adopted by Jost et al. [61] in order

to eliminate the angular resolution error. This procedure although essentially correct, depends strongly on the assumed zero-angle differential cross section. However, experimental values of these cross sections are known only by extrapolation, and their measured total behavior varies from target to target.

Another systematic difference regards results from the Amsterdam laboratory. Wagenaar and de Heer [63], also working in a linear geometry, used a very short scattering cell (≤ 10 mm) and so the effects of gas effusion could have caused overestimation of their measured total cross sections.

At the ends of the apparatuses' energy ranges other systematic discrepancies can emerge. In the TOF experiments at their high-energy limit (above 10 eV), measured cross sections tend to be underestimated, probably due to cumulation of different forward scattering effects [65]. On the other hand, high energy experiments from Trento usually give overestimated cross sections below 150 eV due, as stated by Zecca et al. [31], to electron-beam instabilities.

3.2. Diatomic molecules

The high accuracy and reliability required for results in hydrogen is partly related to their frequent use for testing models describing processes in gas discharges and plasmas. The present e⁻- H₂ total cross sections agree well (within 3%) with the data from Pasadena [41] and Amsterdam [66] (below 20 eV), constituting once more rather the upper limit of the existing experimental results [Fig. 2(a), see also Fig. 4(a)]. The data of Hoffman et al. [43] between 2 and 20 eV are higher than the present by about 6%. The results of Dalba et al. [27], save for energies below 2 eV, are also in very good agreement with the present measurements.

A remarkable number of measurements has been performed for N₂. Present results in all the overlaping energy ranges are by 3-5% higher than measurements of Kennerly [53] [Figs. 2(b) and 4(b)], which are frequently used as standards. Similar discrepancies between measurements from that laboratory and our own have also been observed for the chlorofluoromethanes [67] and can be attributed to scattering on exit orifices in the apparatus of Bonham and co-workers (see Jones [68]). For energies below 10 eV the results of Hoffman et al. [43] are a few percent higher than the present measurements. At about 100 eV the results of Dalba et al. [28] are higher than all others; however, their renormalization by 6%, as stated by Karwasz et al. [32], brings also these data into good agreement with other experimental results (Nickel et al. [41], Nishimura and Yano [62]).

Very good agreement between the present data and results of the most recent measurements from other laboratories exists also for CO [Figs 2(c) and 4(c)]. This time, only the low energy (below 2 eV) data of the Detroit group (Kwan et al. [48]) are much higher, up to 40%, than others. This discrepancy diminishes substantially if one shifts the results from Detroit by 0.10–0.15 eV towards higher energies.

Few data have been published so far for absolute total cross section measurements in NO. The present cross sections agree well with independent measurements from the same laboratory [69] and are usually higher from the pioneering experiment of Brüche [70] performed at our University nearly 70 years ago [Fig. 2(d)]. It is worth noting that the results of Brüche are also always lower for other

targets discussed here. A better agreement, especially in shape, is observable with the normalized results of Zecca et al. [71]; the existing discrepancy [Fig. 4(d)] in magnitude may be due to indirect pressure evaluation (by ionization gauge read-out) in their experiment. Near 100 eV, the results of Dalba et al. [28] are 6% higher than ours.

The biggest discrepancies between results from different laboratories are visible for O₂ [see Figs 2(e) and 4(e)]. Good agreement exists among the present results, those of Kanik et al. [40] (within 4%) and Zecca et al. [72] (within 3% above 6 eV). For energies below 100 eV, the measurements of Dababneh et al. [49] are visibly higher than others; the discrepancy reaches about 15% between 10 and 40 eV. The results of Subramanian and Kumar [12] are lower than the present ones by 5-8%.

It has been noticed by Dalba et al. [28] in their measurements between 100 and 1400 eV that total cross section for the N_2 -NO-O₂ series decreases as follow $\sigma(N_2) > \sigma(NO) > \sigma(O_2)$. At 5 eV, as it is evident from the present data, the NO cross section equals almost exactly the arithmetical average of the N_2 and O_2 values. According to our measurements, the NO cross section colocates between N_2 and O_2 up to 25 eV, then drops below O_2 up to 100 eV and rises above N_2 at higher energies. However, these latter differences do not exceed our overall experimental error. Additionally, recent calculations [73] for the 100-1000 eV energy range, although giving overestimated results for all the three targets considered, rather confirm the conclusion of Dalba et al. [28]. Therefore, additional, comparative measurements would be required for the N_2 -NO-O₂ series between 20 and 200 eV.

In general, the agreement between cross sections from different laboratories is somehow poorer for molecules than for noble gases. The most serious discrepancies exist in the regions of the total cross section's maxima what may be related to different energy resolution of experimental arrangements used in different laboratories and/or to influence of the target-molecules (especially ${\rm O}_2$ and ${\rm NO}$) on electron optics.

4. Summary

Absolute electron-scattering total cross sections have been measured for noble gas-atoms (He, Ne, Ar, Kr and Xe) and diatomic molecules (H2, N2, CO, NO and O2). The same apparatus has been employed over a wide energy range, between 0.5 and 250 eV. A critical comparison has been made with absolute results from various laboratories. The best agreement is with the Pasadena data in the energy range of overlap. Differences between existing data (in some cases exceeding the declared error bars) are particularly evident at the lowest impact energies, below 1 eV, and in the energy range where the cross sections rise sharply. A large discrepancy still remains around the maximum of the total cross section for O₂. In many cases, the existing differences can be fully explained by possible systematic errors like angular resolution [42, 61, 68], end effects [63, 65], contact potentials [47, 48] or beam instabilities [31].

Acknowledgements

This work was in part sponsored by Komitet Badań Nau-kowych.

References

- 1. Lenard, P. E. A., Ann. Physik 12, 714 (1903).
- Franck, B. J. and Hertz, G., Verh. Deutsch. Phys. Gesellschaft. 16, 512 (1914).
- Ramsauer, C., Ann. Physik 83, 1129 (1927).
- 4. Langevin, P., Ann. Chim. Phys. 5, 245 (1905).
- Holtsmark, J., Z. Phys. 55, 437 (1929).
- Trajmar, S., Register, D. F. and Chutjian, A., Phys. Rep. 97, 219 (1983).
- Hayashi, M., in: "Swarm Studies and Inelastic Electron-Molecule Collisions" (Edited by L. C. Pitchford, B. V. McKoy, A. Chutjian and S. Trajmar) (Springer, New York 1987), pp. 167-87.
- Kumar, V. and Krishnakumar, E., J. Electron Spectrosc. Relat. Phenom. 24, 1 (1981).
- Kumar, V., Krishnakumar, E. and Subramanian, K. P., J. Phys. B20, 2899 (1987).
- 10. Subramanian, K. P. and Kumar, V., J. Phys. B20, 5505 (1987).
- 11. Subramanian, K. P. and Kumar, V., J. Phys. B22, 2387 (1989).
- 12. Subramanian, K. P. and Kumar, V., J. Phys. B23, 745 (1990).
- 13. Ferch, J., Raith, W. and Schröder, K., J. Phys. **B13**, 1481 (1980).
- 14. Sinapius, G., Raith, W. and Wilson, W. G., J. Phys. B13, 4079 (1980).
- Deuring, A. et al., "13th International Conference on the Physics of Electronic and Atomic Collisions", Berlin 1983 (Edited by J. Eichler, W. Fritsch, I. V. Hertel, N. Stolterfoht and U. Wille) (Freie University, Berlin 1983), Abstracts, p. 301.
- Ferch, J., Granitza, B., Masche, C. and Raith, W., J. Phys. B18, 967 (1985).
- Ferch, J., Simon, F. and Strakeljahn, G., "15th International Conference on the Physics of Electronic and Atomic Collisions", Brighton 1987 (Edited by J. Geddes, H. B. Gilbody, A. E. Kingston, C. J. Latimer and H. J. W. Walters) (North Holland, Amsterdam 1987), Abstracts, p. 132.
- Ferch, J., Raith, W. and Schweiker, A., "17th International Conference on the Physics of Electronic and Atomic Collisions", Brisbane 1991 (Edited by I. E. McCarthy, W. R. Mac Gillivray and M. C. Standage) (Griffith University 1991), Abstracts, p. 211.
- 19. Buckman, S. J. and Lohmann, B., J. Phys. B19, 2547 (1986).
- 20. Buckman, S. J. and Lohmann, B., Phys. Rev. B34, 1561 (1986).
- 21. Buckman, S. J. and Lohmann, B., J. Phys. A20, 5807 (1987).
- Buckman, S. J., "16th International Conference on the Physics of Electronic and Atomic Collisions", New York 1989 (Edited by A. Dalgarno, R. S. Freund, M. S. Lubell and T. B. Lucatorto) (New York 1989), Abstracts, p. 277.
- Alle, D. T., Brennan, M. J. and Buckman, S. J., "18th International Conference on the Physics of Electronic and Atomic Collisions", Aarhus 1993 (Edited by T. Andersen, B. Fastrup, F. Folkmann and H. Knudsen) (Aarhus University, 1993), Abstracts, p. 127.
- Gulley, R. J., Alle, D. T., Brennan, M. J., Brunger, M. J. and Buckman, S. J., J. Phys. B27, 2593 (1994).
- 25. Szmytkowski, Cz. and Zubek, M., Chem. Phys. Lett. 57, 105 (1978).
- Dalba, G., Fornasini, P., Lazzizzera, I., Ranieri, G. and Zecca, A., J. Phys. B12, 3787 (1979).
- Dalba, G., Fornasini, P., Lazzizzera, I., Ranieri, G. and Zecca, A., J. Phys. B13, 2839 (1980).
- Dalba, G., Fornasini, P., Grisenti, R., Ranieri, G. and Zecca, A., J. Phys. B13, 4695 (1980).
- Dalba, G., Fornasini, P., Grisenti, R., Lazzizzera, I., Ranieri, G. and Zecca, A., Rev. Sci. Instrum. 52, 979 (1981).
- Zecca, A., Oss, S., Karwasz, G., Grisenti, R. and Brusa, R. S., J. Phys. B20, 5157 (1987).
- Zecca, A., Karwasz, G., Brusa, R. S. and Grisenti, R., J. Phys. B24, 2737 (1991).
- 32. Karwasz, G., Brusa, R. S., Gasparoli, A. and Zecca, A., Chem. Phys. Lett. 211, 529 (1993).
- 33. Zecca, A., Karwasz, G. and Brusa, R. S., (1994) (to be published).
- 34. Nogueira, J. C., Iga, I. and Mu-Tao, L., J. Phys. B15, 2539 (1982).
- 35. García, G., Arqueros, F. and Campos, J., J. Phys. B19, 3777 (1986).
- 36. García, G., Pérez, A. and Campos, J., Phys. Rev. A38, 654 (1988).
- 37. García, G., Aragón, C. and Campos, J., Phys. Rev. A42, 4400 (1990).
- Trajmar, S. and McConkey, J. W., Adv. At. Mol. Opt. Phys. 33, 63 (1994).
- Nickel, J. C., Imre, K., Register, D. F. and Trajmar, S., J. Phys. B18, 125 (1985).

- 40. Kanik, I., Nickel, J. C. and Trajmar, S., J. Phys. B25, 2189 (1992).
- Nickel, J. C., Kanik, I., Trajmar, S. and Imre, K., J. Phys. B25, 2427 (1992).
- Kauppila, W. E., Stein, T. S., Jesion, G., Dababneh, M. S. and Pol, V., Rev. Sci. Instrum. 48, 822 (1977).
- 43. Hoffman, K. R. et al., Phys. Rev. A25, 1393 (1982).
- Dababneh, M. S., Hsieh, Y-F., Kauppila, W. E., Pol, V. and Stein, T. S., Phys. Rev. A26, 1252 (1982).
- 45. Dababneh, M. S. et al., Phys. Rev. A22, 1872 (1980).
- Stein, T. S., Kauppila, W. E., Pol, V., Smart, J. H. and Jesion G., Phys. Rev. A17, 1600 (1978).
- 47. Kauppila, W. E. et al., Phys. Rev. A24, 725 (1981).
- 48. Kwan, Ch. K. et al., Phys. Rev. A27, 1328 (1983).
- 49. Dababneh, M. S. et al., Phys. Rev. A38, 1207 (1988).
- Stein, T. S., Kauppila, W. E., Kwan, C. K., Parikh, S. P. and Zhou, S., Hyperfine Interactions 73, 53 (1992).
- 51. Bederson, B., and Kieffer, L. J., Rev. Mod. Phys. 43, 601 (1971).
- 52. Golden, D. E., Adv. At. Mol. Phys. 14, 1 (1978).
- 53. Kennerly, R. E., Phys. Rev. A21, 1876 (1980).
- 54. Knudsen, M., Ann. Physik 31, 205 (1910).
- 55. Nelson, R. N. and Colgate, S. O., Phys. Rev. A8, 3045 (1973).
- Szmytkowski, Cz., Maciąg, K., Karwasz, G. and Filipović, D., "14th International Symposium on the Physics of Ionized Gases", Sarajevo 1988 (Edited by N. Konjević, L. Tanović and N. Tanović) (University of Sarajevo, Sarajevo, 1988), pp. 87-90.
- Szmytkowski, Cz., Maciąg, K., Karwasz, G. and Filipović, D., "3rd European Conference on Atomic and Molecular Physics", Bordeaux 1989 (Edited by A. Salin) (European Physical Society, Geneva, 1989), Abstracts, p. 633.
- Blaauw, H. J., de Heer, F. J., Wagenaar, R. W. and Barends, D. H., J. Phys. B10, L299 (1977).
- Blaauw, H. J., Wagenaar, R. W., Barends, D. H. and de Heer, F. J., J. Phys. B13, 359 (1980).
- 59. Wagenaar, R. W. and de Heer, F. J., J. Phys. B13, 3855 (1980).
- Jost, K., Bisling, P. G. F., Eschen, F., Felsmann, M. and Walther, L.,
 "13th International Conference on the Physics of Electronic and Atomic Collisions", Berlin 1983 (Edited by J. Eichler, W. Fritsch, I.
 V. Hertel, N. Stolterfoht and U. Wille) (Freie University, Berlin 1983), Abstracts, p. 91.
- 62. Nishimura, H. and Yano, K., J. Phys. Soc. Japan 57, 1951 (1988).
- 63. Wagenaar, R. W. and de Heer, F. J., J. Phys. B18, 2021 (1985).
- 64. Szmytkowski, Cz., Chem. Phys. Lett. 136, 363 (1987).
- 65. Jones, R. K. and Bonham, R. A., Aust. J. Phys. 35, 559 (1982).
- van Wingerden, B., Wagenaar, R. W. de Heer, F. J., J. Phys. B13, 3481 (1980).
- Szmytkowski, Cz., Krzysztofowicz, A. M., Janicki, P. and Rosenthal, L., Chem. Phys. Lett. 199, 191 (1992).
- 68. Jones, R. K., Phys. Rev. A31, 2898 (1985).
- 69. Szmytkowski, Cz. and Maciąg, K., J. Phys. B24, 4273 (1991).
- 70. Brüche, E., Ann. Physik 83, 1065 (1927).
- Zecca, A., Lazzizzera, I., Krauss, M. and Kuyatt, C. E., J. Chem. Phys. 61, 4560 (1974).
- Zecca, A., Brusa, R. S., Grisenti, R., Oss, S. and Szmytkowski, Cz., J. Phys. B19, 3353 (1986).
- 73. Joshipura, K. N. and Patel, P. M., Z. Phys. D29, 269 (1994).
- 74. Williams, J. F. and Allen, L. J., J. Phys. B22, 3529 (1989).
- 75. Mathur, D. and Hasted, J. B., J. Phys. B10, L265 (1977).
- Hasted, J. B., Kadifachi, S. and Solovyev, T., "11th International Conference on the Physics of Electronic and Atomic Collisions",

- Kyoto 1979 (Edited by N. Oda and K. Takayanagi) (North Holland, Amsterdam 1979), pp. 334-5.
- 77. Baldwin, G. C. and Friedman, S. I., Rev. Sci. Instrum. 38, 519 (1967).
- 78. Baldwin, G. C., Phys. Rev. A9, 1225 (1974).
- 79. Golden, D. E. and Bandel, H. W., Phys. Rev. 138A, 14 (1965).
- Golden, D. E., Bandel, H. W. and Salerno, J. A., Phys. Rev. 146, 40 (1966).
- 81. Golden, D. E. and Bandel, H. W., Phys. Rev. 149, 58 (1966).
- 82. Golden, D. E., Phys. Rev. Letters 17, 847 (1966).
- Szmytkowski, Cz. and Zubek, M., Z. Nauk. Pol. Gd. 264, Fizyka XIX, 17 (1977).
- Zubek, M. and Szmytkowski, Cz., Z. Nauk. Pol. Gd. 268, Fizyka XXI, 11 (1978).
- 85. Kennerly, R. E. and Bonham, R. A., Phys. Rev. A17, 1844 (1978).
- 86. Deuring, A. et al., J. Phys. B16, 1633 (1983).
- Charlton, M., Griffith, T. C., Heyland, G. R. and Twomey, T. R., J. Phys. B13, L239 (1980).
- Griffith, T. C., Charlton, M., Clark, G., Heyland, G. R. and Wright, G. L., in: "Positron Annihilation" (Edited by P. G. Coleman, S. C. Sharma and L. M. Diana) (North-Holland, Amsterdam 1982), pp.61– 69.
- 89. Sueoka, O. and Mori, S., J. Phys. Soc. Japan 53, 2491 (1984).
- Katayama, Y., Mori, S. and Sueoka, O., At. Coll. Res. Japan 11, 22 (1985).
- Gus'kov, Yu. K., Savvov, R. V. and Slobodyanyuk, V. A., Sov. Phys. Tech. Phys. 23, 167 (1978); [Zh. Tekhn. Fiz. 48, 277 (1978)].
- Gus'kov, Yu. K., Savvov, R. V. and Slobodyanyuk, V. A., Tepl. Vys. Temperatur 16, 420 (1978).
- Gus'kov, Yu. K., Savvov, R. V. and Slobodyanyuk, V. A., Sov. J. Plasma Phys. 4, 527 (1978); [Fiz. Plazmy 4, 941 (1978)].
- 94. Mayer, H. F., Ann. Physik 64, 451 (1921).
- 95. Ramsauer, C., Ann. Physik 64, 513 (1921).
- 96. Ramsauer, C., Ann. Physik 66, 546 (1921).
- 97. Ramsauer, C., Ann. Physik 72, 345 (1923).
- 98. Ramsauer, C. and Kollath, R., Ann. Physik 3, 536 (1929).
- 99. Ramsauer, C. and Kollath, R., Naturwiss. 17, 671 (1929).
- 100. Ramsauer, C. and Kollath, R., Ann. Physik 4, 91 (1930).
- 101. Brode, R. B., Phys. Rev. 25, 636 (1925).
- 102. Rusch, M., Phys. Z. 26, 748 (1925).103. Rusch, M., Ann. Phys. 80, 707 (1926).
- 103. Rusch, M., Ann. Phys. 80, 707 (1926).
- 104. Brüche, E., Ann. Physik **82**, 912 (1927).
- Brüche, E., Lilienthal, D. and Schrödter, K., Ann. Physik 84, 279 (1927).
- 106. Normand, C. E., Phys. Rev. 35, 1217 (1930).
- 107. Gaertner, H., Ann. Physik 8, 135 (1931).
- Wan, H-X., Moore, J. H. and Tossell, J. A., J. Chem. Phys. 91, 7340 (1989).
- Sunshine, G., Aubrey, B. B. and Bederson, B., Phys. Rev. 154, 1 (1967).
- 110. Salop, A. and Nakano, H. H., Phys. Rev. A2, 127 (1970).
- Mizogawa, T., Nakayama, Y., Kawaratani, T. and Tosaki, M., Phys. Rev. A31, 2171 (1985).
- Randell, J., Lunt, S. L., Mrotzek, G., Ziesel, J-P. and Field, D., J. Phys. B27, 2369 (1994).
- Ce Ma, Liescheski, P. B. and Bonham, R. A., Rev. Sci. Instrum. 60, 3661 (1989).
- Xing, S. L., Shi, Q. C., Chen, X. J., Xu, K. Z., Yang, B. X., Wu, S. L. and Feng, R. F., Phys. Rev. A51, 414 (1995).
- 115. Szmytkowski, Cz., Maciąg, K. and Karwasz G., (present work).