

Vibrationally Mediated Photodissociation of CH_3I [$v_1 = 1$] at 277.5 nm: The Vibrationally Adiabatic Process

Lili Hu, Zhimin Zhou, Changwu Dong, Lijuan Zhang, Yikui Du,* Min Cheng,* and Qihe Zhu

National Laboratory of Molecular Sciences, State Key Laboratory of Molecular Reaction Dynamics, Institute of Chemistry, Chinese Academy of Sciences, Beijing 100190, P. R. China

ABSTRACT: From the photofragment translational spectra of C-H symmetric stretch excited CH₃I $[v_1 = 1, v_2 = 0]$ photodissociation at 277.5 nm, the vibrational distribution of photofragments CH₃ ($\nu_1 = 0$, $\nu_2 = 0$), (0,1), (1,0), (1,1) in the I* channel are measured to be 0.02, 0.02, 0.47, 0.25, and those of CH₃ (1,0), (1,1) in the I channel are 0.04, 0.05, respectively. It shows that most of the dissociated CH₃I [1,0] retain the C-H symmetric stretch vibration $v_1 = 1$ in the photofragments CH₃, and the vibrational distribution in umbrella bending mode is not seriously affected by the original C-H symmetric stretch excitation. The photodissociation of CH₃I [1,0] mainly follows the vibrationally adiabatic process. The original vibrational excitation $[v_1 = 1]$ of CH₃I is quite like a spectator, and the intramolecular vibrational-energy redistribution (IVR) does not play obvious part during photodissociation.

I. INTRODUCTION

The state-to-state reactions are widely investigated to give the important principles in chemical reaction dynamics. Most investigations on the photodissociation focus on the state population of the photofragments produced from the vibrational ground state reactant. In previous vibrationally mediated photodissociations, the dissociation bond is often selected to be vibrationally excited. 1,2 In the vibrationally mediated photodissociation of HOD molecules, the vibrationally excited bond can be selectively broken.³⁻⁶ During the photodissociation of NH₃₁ the initial vibrational excitation of the symmetric or ansymmetric N-H stretch of NH3 would influence the branching ratio of dissociation products differently.^{7–9} The photodissociation of a molecule with vibrational excitation not on the dissociation bond has been studied relatively less. Dagdigian et al. have reported the different quantum yields Φ (Cl*) from the photodissociation of CH₃Cl with the CH stretch of different overtone excitation.¹⁰

CH3I is a key molecule for elementary chemical reaction dynamics. Three repulsive potential energy surfaces (PESs), ³Q₁, ³Q₀, and ¹Q₁, are involved in the photodissociation in the A band (210-350 nm). ³Q₀ correlates to the I* channel, while $^{3}Q_{1}$ and $^{1}Q_{1}$ correlate to the I channel. 11,12 There is a potential curve-crossing between $^{1}Q_{1}$ and $^{3}Q_{0}$. $^{13-15}$ The photodissociation of vibrational ground state CH₃I [$\nu_{1} = 0, \nu_{2} = 0$] has been studied frequently. $^{16-23}$ In the photodissociation of the ground state CH3I [0,0] near the red edge of the A absorption band, the umbrella vibration (ν_2) of CH_3 is most easily excited in both I* and I channels, while relatively weak C-H symmetric stretch vibration (ν_1) of CH₃ excited only in the I channel. ^{16–21} Near the blue edge of the A band, the ν_1 mode of CH₃ fragments is intensely excited in both I and I* channels, coordinating with the excitation of the ν_2 mode. 16,22,23

There are only a few studies on the photodissociation of the vibrationally excited CH₃I, mostly of the C-I stretch excited CH₃I from the hot band. Near the red edge, the photodissociation of the hot-band CH3I shows a larger photodissociation cross-section due to the enhanced Franck-Condon factor.18

In this work, we investigate the photofragment vibrational distribution of CH₂ at 277.5 nm from the C-H symmetric stretch excited CH₃I [$\nu_1 = 1$, $\nu_2 = 0$] prepared by a IR laser. The C-H symmetric stretch vibration (ν_1) is connected to photodissociation center C-I bond. It is very hard to imagine how much ν_1 original vibrational excitation would affect the photodissociation process. By detecting CH₃ fragments of different vibrational states from parent molecules CH₃I [0,0] and CH₃I [1,0], the influence can be investigated experimentally.

II. EXPERIMENTAL SETUP

The experimental apparatus is shown in Figure 1 and has been described previously. The carrier gas Ar at 1 atm is bubbled through the liquid CH₃I sample (Sinopharm, Ltd., 99%) at room temperature to form the gas mixture, which expands supersonically from the pulsed valve into the source chamber. Three lasers cross the molecule beam at the same position. The IR laser from a OPO/OPA pumped by a Nd:YAG laser (Continuum Surelite EX) is tuned at 2969.3 cm⁻¹ to excite CH_3I molecules to $v_1 = 1$ state. The line width of the IR laser is about 2-3 cm⁻¹. The photodissociation UV laser from a dye laser (Sirah) pumped by a Nd:YAG laser (Spectra-Physics,

Received: February 5, 2013 April 15, 2013 Revised: Published: April 24, 2013

Figure 1. Schematic diagram of the experimental apparatus.

Quanta-Ray 230) is set at 277.5 nm to dissociate CH_3I via $X \to {}^3Q_0$. The detection UV laser (from another dye laser) is tuned to (2+1) REMPI wavelength of the state-selected CH_3 fragments: 333.5 nm for ground state CH_3 (0,0), 333.9 nm for CH_3 (1,0), and 329.4 nm for CH_3 (0,1) and CH_3 (1,1). The IR laser arrives about 40 ns before the photodissociation laser, and the ionization laser arrives 4 ns later than the photodissociation laser. The polarization of the IR and of the photodissociation laser are parallel to the detection axis, while the polarization of the detection laser is perpendicular. The IR laser energy is kept constant at 8 mJ/pulse. The energy of the two UV lasers are less than 0.2 mJ/pulse.

III. EXPERIMENTAL RESULTS

The photofragment translational spectra (PTS) of CH₃I photodissociation at 277.5 nm have been measured by detecting I and I* separately also with IR off and IR on. Integrating the PTS, we get $\sigma^{\rm off}(I) \approx \sigma^{\rm on}(I)$ and $\sigma^{\rm off}(I^*) \approx \sigma^{\rm on}(I^*)$. No appreciable difference has been found between $\sigma^{\rm on}$ and $\sigma^{\rm off}$ both in the I channel and the in I* channel. From $\sigma^{\rm off} = \sigma_{[0,0]}$ and $\sigma^{\rm on} = (1-p_{\rm exc})\sigma_{[0,0]} + p_{\rm exc}\sigma_{[1,0]}$ for the I and I* channels, where $p_{\rm exc}$ is the IR excitation fraction of CH₃I $[0,0] \rightarrow {\rm CH}_3{\rm I} [1,0]$ (given in the next section), we have deduced the ratio of the photodissociation cross section $\sigma_{[1,0]}/\sigma_{[0,0]} = [\sigma_{[1,0]}(I) + \sigma_{[1,0]}(I^*)]/[\sigma_{[0,0]}(I) + \sigma_{[0,0]}(I^*)] \approx 1 \pm 0.17$, which will be used in the following data analysis.

From the conservation of energy, we have

$$E_{\text{int}}(CH_3I) + h\nu = D_0(H_3C-I) + E_{SO} + E_{\text{int}}(CH_3) + E_t$$

where $E_{\rm int}({\rm CH_3I}) \approx E_{\rm v}({\rm CH_3I})$ and $E_{\rm int}({\rm CH_3}) \approx E_{\rm v}({\rm CH_3})$ for a $C_{3\nu}$ molecule. The spin—orbit coupling energy of iodine $E_{\rm SO}=0$ for the I channel and $E_{\rm SO}=0.943$ eV for the I* channel. The peaks in the PTS can be assigned to the appropriate reaction subchannels, according to the translational energy $E_{\rm t}$ of photofragments calculated from the above energy equation.

a. The PTS at 277.5 nm from Detecting the CH_3 (0,0) Fragment. PTS at 277.5 nm from REMPI detecting CH_3 (0,0) at 333.5 nm are shown in Figure 2.

Peak A
$$CH_3I [0, 0] \rightarrow CH_3 (0, 0) + I^*,$$

denoted as $[0, 0] \rightarrow (0, 0)^*$

Peak C
$$CH_3I[1, 0] \rightarrow CH_3(0, 0) + I^*,$$

denoted as $[1, 0] \rightarrow (0, 0)^*$

Peak B
$$CH_3I [0, 0] \rightarrow CH_3 (0, 0) + I$$
,
denoted as $[0, 0] \rightarrow (0, 0)$

Figure 2. The PTS at 277.5 nm from REMPI detecting ${\rm CH_3}$ (0,0) at 333.5 nm. The inset is the enlarged PTS.

When IR is turned from OFF to ON, the two peaks A and B have a decrease due to the IR excitation of CH_3I [0,0] to CH_3I [1,0]. The fraction $p_{\rm exc}$ of IR excitation [0,0] $\stackrel{IR}{\rightarrow}$ [1,0] can be calculated from the decrease of the high peak A,

$$p_{\text{exc}} = \frac{[1, 0]^{\text{on}}}{[0, 0]^{\text{off}}} = \frac{[0, 0]^{\text{off}} - [0, 0]^{\text{on}}}{[0, 0]^{\text{off}}}$$
$$= \frac{(0, 0)^{\text{off}} - (0, 0)^{\text{on}}}{(0, 0)^{\text{off}}} = \frac{S_{\text{A}}^{\text{off}} - S_{\text{A}}^{\text{on}}}{S_{\text{A}}^{\text{off}}} = 0.18$$

where S_A^{off} is the area of peak A for IR OFF; S_A^{on} is the area of peak A for IR ON.

In Figure 2, from peak C, compared with peak A^{off}, the fraction $p_{[1,0]-(0,0)^*} = [(0,0)^*/\sum_{(\nu_1,\nu_2)}]_{[1,0]}^{on}$ of CH₃ $(0,0)^*$ from CH₃I [1,0] can be calculated.

From the area ratio $S_{\rm C}^{\rm on}/S_{\rm A}^{\rm off}=(p_{\rm exc}\sigma_{[1,0]}/\sigma_{[0,0]})\times(p_{[1,0]-(0,0)^*}/p_{[0,0]-(0,0)^*})$, then

$$\begin{aligned} p_{[1,0]-(0,0)^*} &= p_{[0,0]-(0,0)^*} \times \frac{S_{\text{C}}^{\text{on}}}{S_{\text{A}}^{\text{off}}} \times \frac{\sigma_{[0,0]}}{p_{\text{exc}} \times \sigma_{[1,0]}} \\ &= 0.40 \times 0.009 \times \frac{1}{0.18} = 0.02 \end{aligned}$$

where $S_{\rm C}^{\rm on}$ is the area of peak C (IR ON), $\sigma_{[0,0]}$ is the photodissociation cross section of CH₃I [0,0], $\sigma_{[1,0]}$ is the photodissociation cross section of CH₃I [1,0], and $p_{[0,0]-(0,0)^*} = [(0,0)^*/\sum(\nu_1,\nu_2)]_{[0,0]} = 0.40$ is the known fraction of CH₃I (0,0)* fragment from CH₃I [0,0] at 277.5 nm as given in Table 1.

Table 1. The Measured Vibrational Distribution of CH_3 Photofragment from Photodissociation of $CH_3I[1,0]$ at 277.5 nm, Compared with Published CH_3 Vibrational Distribution from Photodissociation of $CH_3I[0,0]$

state-state dissociation			
CH ₃ I [0,0]	fraction ^a	CH ₃ I [1,0]	fraction
[0,0]→(1,1)*	$p_{[0,0]-(1,1)^*}=0$	[1,0]→(1,1)*	$p_{[1,0]-(1,1)^*} = 0.25$
$[0,0] \to (1,0)*$	$p_{[0,0]-(1,0)^*}=0$	$[1,0] \rightarrow (1,0)*$	$p_{[1,0]-(1,0)^*} = 0.47$
$[0,0] \rightarrow (0,2)^*$	$p_{[0,0]-(0,2)^*} = 0.03$	[4 0] (0 4)*	
$[0,0] \rightarrow (0,1)^*$	$p_{[0,0]-(0,1)^*} = 0.16$	$[1,0] \to (0,1)^*$	$p_{[1,0]-(0,1)^*} = 0.02$
$[0,0] \to (0,0)*$	$p_{[0,0]-(0,0)^*} = 0.40$	[1,0]→(0,0)*	$p_{[1,0]-(0,0)^*} = 0.02$
$[0,0] \to (1,1)$	$p_{[0,0]-(1,1)} = 0.03$	$[1,0] \rightarrow (1,1)$	$p_{[1,0]-(1,1)} = 0.05$
$[0,0] \to (1,0)$	$p_{[0,0]-(1,0)} = 0.04$	$[1,0] \rightarrow (1,0)$	$p_{[1,0]-(1,0)} = 0.04$
$[0,0] \to (0,3)$	$p_{[0,0]-(0,3)} = 0.05$		
$[0,0] \to (0,2)$	$p_{[0,0]-(0,2)} = 0.09$		
$[0,0] \to (0,1)$	$p_{[0,0]-(0,1)} = 0.11$	$[1,0] \to (0,1)$	$p_{[1,0]-(0,1)}=0$
$[0,0] \rightarrow (0,0)$	$p_{[0,0]-(0,0)} = 0.08$	$[1,0] \rightarrow (0,0)$	$p_{[1,0]-(0,0)}=0$
^a From ref 18.			

b. The PTS at 277.5 nm from Detecting the CH₃ (1,0) Fragment. PTS at 277.5 nm, from REMPI detecting CH₃

Figure 3. The PTS at 277.5 nm from REMPI detecting CH_3 (1,0) at 333.9 nm

(1,0) at 333.9 nm, are shown in Figure 3. CH_3 (0,0) fragments are also weakly ionized.

Peak A
$$CH_3I[1, 0] \rightarrow CH_3(1, 0) + I^*,$$

denoted as $[1, 0] \rightarrow (1, 0)^*$
 $CH_3I[0, 0] \rightarrow CH_3(0, 0) + I^*,$
denoted as $[0, 0] \rightarrow (0, 0)^*$ weak

Peak D
$$CH_3I[0, 0] \rightarrow CH_3(1, 0) + I$$
,
denoted as $[0, 0] \rightarrow (1, 0)$

Peak B
$$CH_3I[1, 0] \rightarrow CH_3(1, 0) + I$$
,
denoted as $[1, 0] \rightarrow (1, 0)$

$$CH_3I [0, 0] \rightarrow CH_3 (0, 0) + I,$$

denoted as $[0, 0] \rightarrow (0, 0)$ weak

In Figure 3, when IR OFF is turned to IR ON, the peak A and B increase intensely due to IR excitation $[0,0] \rightarrow [1,0]$, and then $[1,0] \rightarrow (1,0)^*$ and $[1,0] \rightarrow (1,0)$. From the increase of peak A, compared with peak D^{off}, the fraction $p_{[1,0]-(1,0)^*}$ of CH₃ $(1,0)^*$ from CH₃I [1,0] can be calculated.

From $[S_{\rm A}^{\rm on} - (1 - p_{\rm exc})S_{\rm A}^{\rm off}]/S_{\rm D}^{\rm off} = (p_{\rm exc}\sigma_{[1,0]}/\sigma_{[0,0]}) \times (p_{[1,0]-(1,0)*}/p_{[0,0]-(1,0)})$, then

$$p_{[1,0]-(1,0)^*} = p_{[0,0]-(1,0)} \times \frac{S_{A}^{\text{on}} - (1 - p_{\text{exc}}) \times S_{A}^{\text{off}}}{S_{D}^{\text{off}}} \times \frac{\sigma_{[0,0]}}{p_{\text{exc}} \times \sigma_{[1,0]}} = 0.04 \times 2.13 \times \frac{1}{0.18} = 0.47$$

Similarly, from the increase of peak B, compared with peak $\mathrm{D}^{\mathrm{off}}$, the fraction $p_{[1,0]-(1,0)}$ of CH_3 (1,0) from $\mathrm{CH}_3\mathrm{I}$ [1,0] can be calculated.

From $[S_{\rm B}^{\rm on} - (1 - p_{\rm exc})S_{\rm B}^{\rm off}]/S_{\rm D}^{\rm off} = (p_{\rm exc}\sigma_{[1,0]}/\sigma_{[0,0]}) \times (p_{[1,0]-(1,0)}/p_{[0,0]-(1,0)})$, then

$$p_{[1,0]-(1,0)} = p_{[0,0]-(1,0)} \times \frac{S_{\rm B}^{\rm on} - (1 - p_{\rm exc}) \times S_{\rm B}^{\rm off}}{S_{\rm D}^{\rm off}} \times \frac{\sigma_{[0,0]}}{p_{\rm exc} \times \sigma_{[1,0]}} = 0.04 \times 0.16 \times \frac{1}{0.18} = 0.04$$

c. The PTS at 277.5 nm from Detecting Both CH_3 (0,1) and CH_3 (1,1) Fragments. PTS at 277.5 nm from REMPI detecting both CH_3 (0,1) and CH_3 (1,1) at 329.4 nm are shown in Figure 4.

Peak A'
$$CH_3I[0, 0] \rightarrow CH_3(0, 1) + I^*,$$

denoted as $[0, 0] \rightarrow (0, 1)^*$

$$CH_3I[1, 0] \rightarrow CH_3(1, 1) + I^*,$$

denoted as $[1, 0] \rightarrow (1, 1)^*$

Peak E
$$CH_3I[1, 0] \rightarrow CH_3(0, 1) + I^*,$$

denoted as $[1, 0] \rightarrow (0, 1)^*$

Peak F
$$CH_3I[0, 0] \rightarrow CH_3(1, 1) + I$$
,
denoted as $[0, 0] \rightarrow (1, 1)$

Peak B'
$$CH_3I[0, 0] \rightarrow CH_3(0, 1) + I$$
,
denoted as $[0, 0] \rightarrow (0, 1)$

$$CH_3I[1, 0] \rightarrow CH_3(1, 1) + I,$$

denoted as $[1, 0] \rightarrow (1, 1)$

Figure 4. The PTS at 277.5 nm from REMPI detecting CH_3 (0,1) and CH_3 (1,1) at 329.4 nm.

From peak E, compared with peak A'off, the fraction $p_{[1,0]-(0,1)^*}$ of CH₃ $(0,1)^*$ from CH₃I [1,0] can be calculated. From $S_{\rm E}^{\rm on}/S_{\rm A'}^{\rm off}=(p_{\rm exc}\sigma_{[1,0]}/\sigma_{[0,0]})\times(p_{[1,0]-(0,1)^*}/p_{[0,0]-(0,1)^*})$, then

$$\begin{split} p_{[1,0]-(0,1)^*} &= p_{[0,0]-(0,1)^*} \times \frac{S_{\rm E}^{\rm on}}{S_{\rm A'}^{\rm off}} \times \frac{\sigma_{[0,0]}}{p_{\rm exc} \times \sigma_{[1,0]}} \\ &= 0.16 \times 0.024 \times \frac{1}{0.18} = 0.02 \end{split}$$

The peak A' has a decrease from IR OFF to IR ON due to the decrease of the ground state CH_3I [0,0] as in Figure 2. However, the decrease of the A' peak is only 12%, apparently less than $p_{exc} = 18\%$ of peak A in Figure 2. The extra 6% signal comes from [1,0] \rightarrow (1,1)*. From the extra signal of peak A', compared with peak F^{off}, the fraction $p_{[1,0]-(1,1)^*}$ of CH_3 (1,1)* from CH_3I [1,0] can be calculated.

From $[S_{A'}^{n} - (1 - p_{exc}) \times S_{A'}^{off}]/S_{F}^{off} = (p_{exc}\sigma_{[1,0]}/\sigma_{[0,0]}) \times (p_{[1,0]-(1,1)*}/p_{[0,0]-(1,1)})$, then

$$\begin{split} p_{[1,0]-(1,1)^*} &= p_{[0,0]-(1,1)} \times \frac{S_{\text{A}'}^{\text{on}} - (1 - p_{\text{exc}}) \times S_{\text{A}'}^{\text{off}}}{S_{\text{F}}^{\text{off}}} \\ &\times \frac{\sigma_{[0,0]}}{p_{\text{exc}} \times \sigma_{[1,0]}} = 0.03 \times 1.48 \times \frac{1}{0.18} = 0.25 \end{split}$$

Similarly, the peak B' has a decrease of only 2%, which is also less than 18%. The extra 16% signal comes from $[1,0] \rightarrow (1,1)$. From the extra signal of peak B', compared with peak F^{off}, the fraction $p_{[1,0]-(1,1)}$ of CH₃ (1, 1) from CH₃I [1, 0] can be calculated.

From $[S_{\rm B'}^{\rm on} - (1 - p_{\rm exc}) \times S_{\rm B'}^{\rm off}]/S_{\rm F}^{\rm off} = (p_{\rm exc}\sigma_{[1,0]}/\sigma_{[0,0]}) \times (p_{[1,0]-(1,1)}/p_{[0,0]-(1,1)})$, then

$$\begin{split} p_{[1,0]-(1,1)} &= p_{[0,0]-(1,1)} \times \frac{S_{\text{B}'}^{\text{on}} - (1 - p_{\text{exc}}) \times S_{\text{B}'}^{\text{off}}}{S_{\text{F}}^{\text{off}}} \\ &\times \frac{\sigma_{[0,0]}}{p_{\text{exc}} \times \sigma_{[1,0]}} = 0.03 \times 0.30 \times \frac{1}{0.18} = 0.05 \end{split}$$

All the experimental vibrational distributions are summarized in Table 1. The uncertainty of each measured fraction $p_{[1,0]-(\nu_1,\nu_2)}$ is estimated to be about $\pm 20\%$.

IV. DISCUSSION

From the experimental measurements of Figures 2-4, for the 277.5 nm photodissociation of the C-H symmetric stretch excited CH₃I [1,0], it is summarized in Table 1 that 81% of CH₃ photofragments retain the original $v_1 = 1$ vibration, and only 4% of CH₃ have lost the v_1 = 1 vibration. The 81% of photofragment CH₃(1,\nu_2) from CH₃I [1,0] photodissociation at 277.5 nm is much higher than \sim 7% of CH₃ $(1,\nu_2)$ from the CH₃I [0,0] photodissociation at 277 nm. The 81% of CH₃ $(1,\nu_2)$ is even much higher than that from CH₃I [0,0] at the wavelength of 248 or 240 nm (with more available energy than from CH_3I [1,0] at 277.5 nm). The rest of the fractions of about 15% CH3 from CH3I [1,0] are mainly due to the unmeasured vibrational states of CH₃. By comparing the vibrational distributions of CH3 from CH3I [1,0] and CH3I [0,0] as shown in Table 1, it is reasonable to deduce that the important unmeasured CH₃ fragments are CH₃ (1,2), (1,3) and $(1,2)^*$, which all are $v_1 = 1$ retained states. After estimation of these states, the percentage of $v_1 = 1$ retained $CH_3(1,\nu_2)$ would be more than 90% from CH₃I [1,0].

Comparing the vibrational distributions of photofragments from CH₃I [1,0] and from CH₃I [0,0] as shown in Table 1, the main fractions from [1,0] $p_{[1,0]-(1,x)}$ resemble the main fractions from [0,0] $p_{[0,0]-(0,x)}$ both in the I* channel and in the I channel, presented in the same color in Figure 5. For the main

Figure 5. The schematic diagram of CH₃I photodissociation and a summary of the experimental results. The dash lines are $\nu_1=1$ vibrationally adiabatic potential energy curves. The spectator effect is shown: the fractions with the same color belong to the similar excitation in ν_2 mode.

fractions, $(1,1)^*/(1,0)^*=0.25/0.47=0.53$ from [1,0] resembles $(0,1)^*/(0,0)^*=0.16/0.40=0.40$ from [0,0] in the I* channel, and (1,1)/(1,0)=0.05/0.04=1.3 from [1,0] resembles (0,1)/(0,0)=0.11/0.08=1.4 from [0,0] in the I channel. The original $\nu_1=1$ excitation in CH₃I is mostly retained in the CH₃ fragments, and does not seriously influence the ν_2 vibrational excitation ratios of CH₃, showing that the original $\nu_1=1$ vibration is quite like a spectator during photodissociation.

From the measured distributions of CH₃ (ν_1 , ν_2) in Table 1, the I* branching fraction (≈ 0.76) from [1,0] is relatively greater than ≈ 0.59 from [0,0]. According to the Landau–Zener equation, the curve crossing probability is closely related to the coupling of the electronic states (3Q_0 and 1Q_1) and the relative

velocity dR_{C-I}/dt in the crossing region. The photodissociation path and crossing region of [1,0] on the nine-dimensional PESs are different from those of [0,0], so a different coupling term between PESs is reasonable. Also in the situation of [1,0], more available energy may lead to a higher velocity in the crossing region and a higher I* branching fraction. There is at least 4% dissociating CH_3I [1,0] transferring the original $\nu_1=1$ vibrational energy into translational energy, detected only in the I* channel. It is reasonable to have a higher I* branching fraction from [1,0] than from [0,0]. However, this higher I* branching fraction from [1,0] has not been found in PTS of detecting I* and I, mainly due to the low $P_{\rm exc}=0.18$ of [1,0].

For vibrationally excited parent molecules, the complexity of photodissociation dynamics would increase greatly due to the coupling between different degrees of freedom (DOF). The intramolecular vibrational-energy redistribution (IVR) might occur from the original vibration excitation to other vibrational modes during the photodissociation. It is reported in the photodissociation of C-H symmetric stretch excited BaFCH₃, when the C-H symmetric stretch vibration energy is transferred to the C-F bond through IVR, it leads to dissociation on the stronger C-F bond instead of on the weaker Ba-F bond.26 However, in the present experimental results, the IVR seems to be not effective in the photodissociation of CH₃I [1, 0] at 277.5 nm. The original ν_1 vibrational excitation in the CH₃ moiety is found to be mostly retained and does not effectively influence the relative distribution of the umbrella (ν_2) mode as shown in Table 1.

The experimental results of photodissociation of CH₃I [1,0] can be explained as follows. The CH₃I [1,0] will be dominantly retained at the $v_1 = 1$ vibration of the C-H symmetric stretch DOF when being excited from the X state to the ³Q₀ state, due to the similar topology of ${}^{3}Q_{0}$ and X in the ν_{1} DOF. 14 The experimental results of this work also imply that in the photodissociation process of about 100 fs,²⁷ the wavepacket on the ³Q₀ PES does not dissipate appreciably in the C-H symmetric stretch DOF. There are two factors that may ensure the dominant CH_3I [1,0] $\rightarrow CH_3$ (1,0), (1,1). One is the relatively small energy difference of 34 cm $^{-1}$ between the ν_1 frequency of the parent molecule CH_3I and the " ν_1 frequency" of the photofragment CH3. Another is that the vibrational period (\sim 11 fs) of the v_1 = 1 vibration is much shorter than the dissociation duration (\sim 100 fs). The dissociating CH₃I is easy to accommodate itself to the PESs in the C-H symmetric stretch DOF. As shown in Figure 5, the vibrationally adiabatic potential curves^{28,29} seem to be suitable to describe the photodissociation of CH₃I [1,0] at 277.5 nm reasonably.

V. CONCLUSION

In the experimental vibrational distribution of the photofragment CH₃ from the photodissociation of C–H symmetric stretch excited CH₃I [1,0] at 277.5 nm, more than 90% of the CH₃I [1,0] retain the C–H symmetric stretch vibration (v_1 = 1) in the CH₃ photofragments. Excluding the extra v_1 = 1 vibration, the umbrella v_2 vibrational distribution of CH₃ from CH₃I [1,0] resembles the v_2 vibrational distribution of CH₃ from CH₃I [0,0], as shown in Table 1. It implies that the dissociating CH₃I [1,0] mostly remain in v_1 = 1 of the C–H symmetric stretch DOF. The photodissociation of CH₃I [1,0] mainly follows the vibrationally adiabatic potential curves.

AUTHOR INFORMATION

Corresponding Author

*E-mail: chengmin@iccas.ac.cn (M.C.); ydu@iccas.ac.cn (Y.D.).

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work is supported by the National Natural Science Foundation of China under Grants No. 21203207 and 21173236.

REFERENCES

- (1) Sato, H. Photodissociation of simple molecules in the gas phase. *Chem. Rev.* **2001**, *101*, 2687–2725.
- (2) Crim, F. F. Molecular reaction dynamics across the phases: Similarities and Differences. *Faraday Discuss.* **2012**, *157*, 9–26.
- (3) Vanderwal, R. L.; Scott, J. L.; Crim, F. F.; Weide, K.; Schinke, R. An experimental and theoretical study of the bond selected photodissociation of HOD. *J. Chem. Phys.* **1991**, *94*, 3548–3555.
- (4) Bar, I.; Cohen, Y.; David, D.; Arusi-Parpar, T.; Rosenwaks, S.; Valentini, J. J. Mode-selective bond fission: Comparison between the photodissociation of HOD (0, 0, 1) and HOD (1, 0, 0). *J. Chem. Phys.* **1991**, 95, 3341–3346.
- (5) Vander Wal, R. L.; Scott, J. L.; Crim, F. F. Selectively breaking the O-H bond in HOD. *J. Chem. Phys.* **1990**, *92*, 803–805.
- (6) Adhikari, S.; Deshpande, S.; Sarma, M.; Kurkal, V.; Mishra, M. K. Selective control of photodissociation in deutereted water molecule HOD. *Radiat. Phys. Chem.* **2006**, *75*, 2106–2118.
- (7) Hause, M. L.; Yoon, Y. H.; Crim, F. F. Vibrationally mediated photodissociation of ammonia: The influence of N–H stretching vibrations on passage through conical intersections. *J. Chem. Phys.* **2006**, *125*, 174309.
- (8) Bach, A.; Hutchison, J. M.; Holiday, R. J.; Crim, F. F. Competition between adiabatic and nonadiabatic pathways in the photodissociation of vibrationally excited ammonia. *J. Phys. Chem. A* **2003**, *107*, 10490–10496.
- (9) Bach, A.; Hutchison, J. M.; Holiday, R. J.; Crim, F. F. Photodissociation of vibrationally excited ammonia: Rotational excitation in the NH₂ product. *J. Chem. Phys.* **2003**, *118*, 7144–7145.
- (10) Tao, C.; Dagdigian, P. J. Vibrationally mediated photo-dissociation of CH₃Cl: The $\nu=3$ and 4 CH stretch overtone levels. *Chem. Phys. Lett.* **2001**, 350, 63–70.
- (11) Gedanken, A.; Rowe, M. D. Magnetic circular dichroism spectra of methyl halides. Resolution of the $n \to \sigma^*$ continuum. *Chem. Phys. Lett.* **1975**, 34, 39–43.
- (12) Mulliken, R. S. Intensities in Molecular Electronic Spectra X. Calculations on Mixed-Halogen, Hydrogen Halide, Alkyl Halide, and Hydroxyl Spectra. *J. Chem. Phys.* **1940**, *8*, 382–395.
- (13) Alekseyev, A. B.; Liebermann, H.-P.; Buenker, R. An ab initio study of the CH₃I photodissociation. I. Potential energy surfaces. *J. Chem. Phys.* **2007**, *126*, 234102.
- (14) Amatatsu, Y.; Yabushita, S.; Morokuma, K. Full nine-dimensional ab initio potential energy surfaces and trajectory studies of A-band photodissociation dynamics: $CH_3I^* \rightarrow CH_3 + I$, $CH_3 + I^*$, and $CD_3I^* \rightarrow CD_3 + I$, $CD_3 + I^*$. *J. Chem. Phys.* **1996**, *104*, 9783–9794.
- (15) Ajitha, D.; Wierzbowska, M.; Lindh, R.; Malmqvist, P. A. Spinorbit ab initio study of alkyl halide dissociation via electronic curve crossing. *J. Chem. Phys.* **2004**, *121*, 5761–5766.
- (16) Eppink, A. T. J. B.; Parker, D. H. Energy partitioning following photodissociation of methyl iodide in the A band: A velocity mapping study. *J. Chem. Phys.* **1999**, *110*, 832–844.
- (17) Eppink, A. T. J. B.; Parker, D. H. Methyl iodide A-band decomposition study by photofragment velocity imaging. *J. Chem. Phys.* **1998**, *109*, 4758–4767.

- (18) Cheng, M.; Yu, Z.; Hu, L.; Yu, D.; Dong, C.; Du, Y.; Zhu, Q. Vibrationally resolved photofragment translational spectroscopy of CH₃I from 277 to 304 nm with increasing effect of the hot band. *J. Phys. Chem. A* **2011**, *115*, 1153–1160.
- (19) Li, G. S.; Shin, Y. K.; Hwang, H. J. State-to-state reaction dynamics of CH_3I photodissociation at 304 nm. *J. Phys. Chem. A* **2005**, 109, 9226–9231.
- (20) Li, G. S.; Hwang, H. J.; Jung, H. C. High resolution kinetic energy by long time-delayed core-sampling photofragment translational spectroscopy. *Rev. Sci. Instrum.* **2005**, *76*, 023105.
- (21) Aguirre, F.; Pratt, S. T. Photodissociation of vibrationally hot CH₃ and CF₃. *J. Chem. Phys.* **2005**, *122*, 234303.
- (22) Hu, L. L.; Zhou, Z. M.; Dong, C. W.; Zhang, L. J.; Du, Y. K.; Cheng, M.; Zhu, Q. H. Photofragment translational spectroscopy of CH₃I at 225 nm-with the high excitation of the symmetric stretch vibration of CH₃ fragment. *J. Chem. Phys.* **2012**, *137*, 144302.
- (23) González, M. G.; Rodríguez, J. D.; Rubio-Lago, L.; García-Vela, A.; Bañares, L. Slice imaging and wave packet study of the photodissociation of CH_3I in the blue edge of the A-band: Evidence of reverse ${}^3Q_0 \leftarrow {}^1Q_1$ non-adiabatic dynamics. *Phys. Chem. Chem. Phys.* **2011**, *13*, 16404–16415.
- (24) Rubio-Lago, L.; García-Vela, A.; Arregui, A.; Amaral, G. A.; Bañares, L. The photodissociation of CH₃I in the red edge of the Aband: Comparison between slice imaging experiments and multisurface wave packet calculations. *J. Chem. Phys.* **2009**, *131*, 174309.
- (25) Zhu, Q.; Continetti, R. E.; Lee, Y. T. et al.. Unpublished results.
- (26) Lippert, H.; Manz, J.; Oppel, M.; Paramonov, G. K.; Radloff, W.; Ritze, H. H.; Stert, V. Control of breaking strong versus weak bonds of BaFCH₃ by femtosecond IR plus VIS laser pulses: Theory and experiment. *Phys. Chem. Chem. Phys.* **2004**, *6*, 4283–4295.
- (27) de Nalda, R.; Durá, J.; García-Vela, A.; Izquierdo, J. G.; González-Vázquez, J.; Bañares, L. A detailed experimental and theoretical study of the femtosecond A-band photodissociation of CH₃I. J. Chem. Phys. **2008**, 128, 244309.
- (28) Schinke, R. Photodissociation Dynamics: Spectroscopy and Fragmentation of Small Polytomic Molecules; Cambridge University Press: Cambridge, U.K., 1993.
- (29) Sage, A. G.; Oliver, T. A. A.; Murdock, D.; Crow, M. B.; Ritchie, G. A. D.; Harvey, J. N.; Ashfold, M. N. R. $n\sigma^*$ and $\pi\sigma^*$ excited states in aryl halide photochemistry: A comprehensive study of the UV photodissociation dynamics of iodobenzene. *Phys. Chem. Chem. Phys.* **2011**, *13*, 8075–8093.