See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/283048710

Rotationally Selected and Resolved State-to-State Photoelectron Study of Vanadium Monoxide Cation VO(+)(X(3) Σ (-); v(+) = 0-3)

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY A · OCTOBER 2015

Impact Factor: 2.69 · DOI: 10.1021/acs.jpca.5b09458

READS

11

4 AUTHORS, INCLUDING:

C. Y. Ng

University of California, Davis

390 PUBLICATIONS **7,065** CITATIONS

SEE PROFILE

pubs.acs.org/JPCA

Rotationally Selected and Resolved State-to-State Photoelectron Study of Vanadium Monoxide Cation VO⁺($X^3\Sigma^-$; $v^+ = 0-3$)

- ³ Published as part of The Journal of Physical Chemistry A virtual special issue "Spectroscopy and Dynamics of ⁴ Medium-Sized Molecules and Clusters: Theory, Experiment, and Applications".
- s Zhihong Luo, †,‡ Yih-Chung Chang,† Huang Huang,† and C. Y. Ng*,†
- 6 †Department of Chemistry, University of California, Davis, California 95616, United States
- ⁷Department of Physics, Tsinghua University, Beijing 100084, China

ABSTRACT: Vanadium monoxide cation VO⁺(X³Σ⁻) has been investigated by two-color visible (VIS)—ultraviolet (UV) pulsed field ionization—photoelectron (PFI—PE) methods. The unambiguous rotational assignment of rotationally selected and resolved VIS—UV—PFI—PE spectra thus obtained confirms the ground state term symmetry of VO⁺ to be X³Σ⁻. The rotational analysis also yields the rotational constants $B_e^+ = 0.5716 \pm 0.0012$ cm⁻¹ and $\alpha_e^+ = 0.0027 \pm 0.0005$ cm⁻¹ for VO⁺(X³Σ⁻), from which the equilibrium bond distance of VO⁺(X³Σ⁻) is determined to be $r_e^+ = 1.557 \pm 0.002$ Å. This PFI—PE study covers the vibrational bands, VO⁺(X³Σ⁻; v⁺ = 0, 1, 2, and 3) \leftarrow VO(X⁴Σ⁻; v" = 0), which has made possible the determination of the vibrational constants for VO⁺(X³Σ⁻) to be $\omega_e^+ = 1.068.0 \pm 0.7$ cm⁻¹ and $\omega_e^+ x_e^+ = 5.5 \pm 0.7$ cm⁻¹. The present state-

to-state measurement also yields a more precise value (58 380.0 \pm 0.7 cm⁻¹ or 7.238 20 \pm 0.000 09 eV) for the ionization energy of VO [IE(VO)]. This value along with the known IE(V) has allowed the determination of the difference between the 0 K bond dissociation energy (D_0) of VO⁺(X³ Σ ⁻) and that of VO(X⁴ Σ ⁻) to be D_0 (V⁺-O) – D_0 (V-O) = IE(V) – IE(VO) = -3967 \pm 1 cm⁻¹.

I. INTRODUCTION

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25 Vanadium monoxide (VO) and its cation (VO⁺) are important 26 astronomical species. Their presence in astronomical environ-27 ments is manifested in the spectroscopy of cool M-stars. The 28 majority of previous experimental and theoretical efforts have $_{\rm 29}$ been devoted to the study of neutral VO. $^{2-14}$ The early He I 30 photoelectron study of VO+ cation was conducted by Dyke et 31 al., yielding a value of 7.25 ± 0.01 eV for the ionization energy 32 (IE) of VO and the term symmetry of ${}^{3}\Sigma^{-}$ for VO⁺(X) cationic 33 ground state. In addition, the He I study also provided a value 34 of 5.98 ± 0.10 eV for the 0 K bond dissociation energy of 35 VO⁺(X³ Σ ⁻) [D_0 (V⁺-O)]. The latter value was found to agree 36 with the value of $D_0(V^+-O) = 5.81 \pm 0.17$ eV deduced in a 37 guided ion beam experiment. The most detailed spectroscopic 38 study of $VO^+(X^3\Sigma)$ was conducted by Harrington and 39 Weisshaar by employing a two-color visible (VIS)-ultraviolet 40 (UV) excitation scheme along with the high resolution pulsed 41 field ionization-photoelectron (PFI-PE) detection method, 42 resulting in the determination of a highly precise IE(VO) value 43 of 58383 ± 5 cm⁻¹ along with spectroscopic constants for ⁴⁴ VO⁺(X³ Σ ⁻; v⁺ = 0) ground state. Constrained by the low 45 sensitivity of these PFI-PE experiments, the majority of 46 previous PFI-PE measurements have been limited to the study 47 of molecular ground states. In the present study, we report a 48 two-color VIS-UV-PFI-PE study, which covers the $v^+ = 0-3$

vibrational states of $VO^+(X^3\Sigma^-)$. In addition to confirming the ⁴⁹ $^3\Sigma^-$ symmetry assignment for $VO^+(X)$ and providing more $_{50}$ precise values for the IE(VO) and rotational constants of $_{51}$ $VO^+(X^3\Sigma^-; v^+ = 0)$, we have also determined new rotational $_{52}$ and vibrational constants for the vibrationally excited $_{53}$ $VO^+(X^3\Sigma^-; v^+ = 1-3)$ states.

In the past few years, we have devoted considerable effort to 55 acquiring precise energetic and spectroscopic data of transition-56 metal (M)-containing diatomic species MX and their cations 57 MX⁺, where M = 3d and 4d transition metal elements, such as 58 Ti, V, Fe, Co, Ni, Zr, Nb, and Mo, and X = main group 59 elements, such as X = C, O, and N. By using the two-color 60 VIS-UV-PFI-PE detection techniques, we have been able to 61 perform rotationally selected and resolved state-to-state 62 photoelectron studies on selected MX/MX⁺ systems. 15-24 63 Recently, we have extended the high resolution PFI-PE 64 studies to measurements of triatomic species, such as 65 methylidyne radical $(VCH)^{25}$ and titanium dioxide (TiO_2) . 66 Highly precise and reliable energetic and spectroscopic data 67 obtained in these experiments have been used to benchmark 68 theoretical predictions based on state-of-the-art *ab initio* 69

Received: September 28, 2015 Revised: October 20, 2015

70 quantum calculations. $^{23,27-29}$ A main goal is to identify a 71 practical *ab initio* quantum computation procedure that can 72 provide reliable energetic as well as spectroscopic predictions 73 for transition metal-containing species with chemical accuracy 74 (\approx 30–50 meV). The present rotationally resolved PFI–PE 75 experiment represents a continuing quest toward this goal.

II. EXPERIMENT

76 The arrangement of the photoion-photoelectron apparatus 77 and procedures used in this experiment are similar to those 78 described in detail previously. 15,19 The apparatus consists of a 79 laser ablation beam source for the generation of supersonically 80 cooled VO molecules, a time-of-flight (TOF) mass spectrom-81 eter for photoion detection, and a TOF photoelectron 82 spectrometer for PFI-PE detection. Two independently 83 tunable dye lasers, a Lamba-Physics Model: FL2002 dye laser 84 [optical bandwidth = 0.4 cm⁻¹ (full-width at half-maximum, 85 fwhm)] and a Lamba-Physics FL3002 dye laser [optical 86 bandwidth = $0.2 \text{ cm}^{-1} \text{ (fwhm)}$] pumped by the same 87 Nd:YAG laser (Spectra-Physics Model: PRO-290; repetition 88 rate = 30 Hz) were employed to generate the respective VIS ω_1 89 and UV ω_2 dye laser outputs as required by the experiment. The VO molecules were generated by reactions between 91 gaseous V atoms and O2 molecules. The gaseous V atoms were 92 produced by laser ablation of a translating and rotating solid V 93 rod (99% purity) using the frequency-doubled 532 nm output 94 (pulse energy = 2 mJ) of a Nd:YAG laser operated at 30 Hz, in 95 the presence of an O_2/He mixture ($O_2/He < 1\%$), which was 96 introduced into the reaction region of the laser ablation source 97 by a pulsed valve (repetition rate = 30 Hz; total stagnation 98 pressure of the O_2/He mixture used = 40 psi). The VO sample 99 was allowed to undergo supersonic expansion through a 100 capillary before passing through a conical skimmer to enter the 101 photoionization/photoextraction (PI/PEX) region, where it 102 intersected with the VIS ω_1 and UV ω_2 laser beams. Here, 103 excited VO molecules in one or two rovibronically selected 104 excited intermediate states were prepared by VIS ω_1 excitation prior to UV ω_2 photoionization.

The photoions formed in the PI/PEX region were guided 107 into the TOF mass spectrometer by a dc extraction electric 108 field. For the present PFI-PE study, a pulsing scheme was 109 employed. Briefly, the PI/PEX region was kept field free during 110 the laser excitation to minimize the decay of high-n Rydberg states. A small pulse field (amplitude = 0.1 V/cm, pulse width = 112 2 µs) was applied at the PI/PEX region to disperse prompt 113 background electrons at 200 ns delay with respect to the UV ω_2 pulse. At a delay of 2.2 μ s with respect to the UV ω_2 pulse, a 115 PFI pulse (pulse amplitude = 0.6 V/cm, pulse width = 10 μ s) 116 was applied to the PI/PEX region to field ionize the high-n 117 Rydberg molecules and guide the resulting PFI-PEs into the 118 TOF photoelectron spectrometer for detection. All energetic 119 data presented here have been corrected for the Stark shift 120 induced by the pulse fields. 17 All spectra represent the averages 121 of at least three reproducible scans.

III. RESULTS AND DISCUSSION

122 Figure 1 depicts the VO*($C^4\Sigma^-$; v'=0) \leftarrow VO ($X^4\Sigma^-$; v''=0)
123 excitation band obtained by scanning VIS ω_1 in the range of
124 17 387–17 450 cm⁻¹ and fixing UV ω_2 at 41 516.76 cm⁻¹,
125 where VO* represents the VIS ω_1 excited intermediate in a
126 VO*($C^4\Sigma^-$; v'=0, J') state. The effective Hamiltonian for the
127 $^4\Sigma^-$ states is shown in eq 1.

Figure 1. VO*(C⁴Σ⁻; v' = 0) \leftarrow VO(X⁴Σ⁻; v" = 0) excitation band obtained by scanning VIS ω_1 in the range 17 387–17 450 cm⁻¹ and fixing UV ω_2 at 41 516.76 cm⁻¹. Thus, only VO*(C⁴Σ⁻; v' = 0, J') molecules excited by VIS ω_1 can be photoionization by UV ω_2 . Simulation based on the effective Hamiltonian of eq 1 shows that the spectrum consists of 23 rotational branches, P₁, P₂, P₃, P₄, ^RP₁, ^RP₂, ^RP₄, ^PQ₁, ^PQ₂, ^PQ₃, ^PQ₃, ^RQ₂, ^RQ₄, R₁, R₂, R₃, R₄, ^PR₁, ^PR₂, ^PR₂, ^PR₂, ^RR₃, ^RR₄, ^TR₃, and ^TR₄, as marked on top of the spectrum. Two rotational excitation peaks located at 17 432.54 and 17 442.27 cm⁻¹ (marked by downward pointing red arrows) were chosen for VIS–UV–PFI–PE measurements.

$$H_{\text{eff}} = B\mathbf{N}^2 + (2/3)\lambda(3\mathbf{S}_z^2 - \mathbf{S}^2) + \gamma \mathbf{N} \cdot \mathbf{S}$$
 (1) ₁₂₈

Here, B is the rotational constant, λ is the spin-spin coupling 129 constant, and γ is the spin-orbital coupling constant, and N 130 and S are the angular momenta of the core rotation and the 131 electron spin, respectively. According to the convention of 132 Herzberg, I is the total angular momentum, which has the 133 values of I = N + 3/2 (F₁), I = N + 1/2 (F₂), I = N - 1/2 (F₃), 134 and J = N - 3/2 (F₄). By using the spectroscopic constants 135 obtained from the work of Cheung et al.² and the pgopher 136 software, 30 we have simulated the excitation band on the basis 137 of the effective Hamiltonian of eq 1. The simulation indicates 138 that this excitation band consists of twenty-three rotational 139 branches, P₁, P₂, P₃, P₄, ^RP₁, ^RP₂, ^RP₄₂, ^PQ₁₂, ^PQ₂₃, ^PQ₃₄, ^RQ₂₁, ¹⁴⁰ ^RQ₄₃, R₁, R₂, R₃, R₄, ^PR₁, ^PR₂, ^PR₂, ^RR₃₁, ^RR₄₂, ^TR₃₁, and ^TR₄₂, as ¹⁴¹ marked on top of the spectrum shown in Figure 1. Limited by 142 the optical bandwidth of the VIS ω_1 and UV ω_2 lasers used, 143 many excitation peaks resolved in the spectrum of Figure 1 144 consist of multiple rotational transitions. After a careful 145 examination of the experimental and simulated spectra, we 146 have selected two rotational excitation peaks located at 147 17.432.54 and 17.442.27 cm⁻¹ (marked by downward pointing 148 red arrows in Figure 1) for VIS-UV-PFI-PE measurements. 149 The peak at VIS $\omega_1 = 17432.54$ cm⁻¹ composed of the 150 $^{\mathrm{T}}\mathrm{R}_{31}(2.5)$ and $^{\mathrm{T}}\mathrm{R}_{42}(3.5)$ rotational transitions. The peak at VIS $_{151}$ $\omega_1 = 17\,442.27~\mathrm{cm}^{-1}$ is contributed predominantly by the 152 $^{\mathrm{T}}\mathrm{R}_{31}(6.5)$ rotational transition. In the previous VIS-UV-PFI- $_{153}$ PE study of Harrington and Weisshaar, a different excitation 154 vibronic band VO*($C^4\Sigma^-$; v' = 3) \leftarrow VO($X^4\Sigma^-$; v'' = 0) was 155

f2f3

156 used to prepare the intermediate excited VO*($C^4\Sigma^-$; v'=3, J') 157 state for the UV ω_2 photoionization study.

158 **A. VIS-UV-PFI-PE Spectra for VO**⁺($X^3\Sigma^-$; $v^+ = 0$, J^+). 159 The IE(VO) value determined previously was helpful in 160 narrowing down the energy range for performing PFI-PE 161 measurements in the present study. The top black spectra 162 shown in Figures 2 and 3 are the VIS-UV-PFI-PE spectra for

Figure 2. VIS–UV–PFI–PE spectrum for VO⁺(X³Σ⁻; v⁺ = 0, J⁺) (top black curve) obtained by setting $ω_1$ = 17 432.54 cm⁻¹ and scanning $ω_2$ in the range 40 915–40 997 cm⁻¹. At VIS $ω_1$ = 17 432.54 cm⁻¹, the ${}^{\rm T}R_{31}(2.5)$ and ${}^{\rm T}R_{42}(3.5)$ transition lines of the VO*($C^4Σ^-$; v' = 0) \leftarrow VO($X^4Σ^-$; v'' = 0) band are excited, resulting in populating the VO*[$C^4Σ^-$; v' = 0, F_3 ′(J′ = 3.5) and F_4 ′(J′ = 4.5)] levels, respectively. The blue curve is the sum of individual simulated spectra for the six transition series, VO⁺[$X^3Σ^-$; v' = 0, F_i ⁺(J) (i = 1–3)] \leftarrow VO*[$C^4Σ^-$; v' = 0, F_3 ′(J′ = 3.5) and F_4 ′(J′ = 4.5)], which are shown as the brown, orange, purple, red, yellow, and green curves, respectively.

163 VO⁺(X³Σ⁻; v⁺ = 0, J⁺) obtained by setting VIS ω_1 at 17 432.54 and 17 442.27 cm⁻¹ and scanning UV ω_2 in the ranges 40 915—165 40 997 and 40 908—41 012 cm⁻¹, respectively. Because setting 166 VIS ω_1 = 17 432.54 cm⁻¹ corresponds to exciting the ^TR₃₁(2.5) 167 and ^TR₄₂(3.5) rotational transitions of the VO*(C⁴Σ⁻; v' = 0) 168 \leftarrow VO(X⁴Σ⁻; v" = 0) band, the spectrum of Figure 2 is 169 obtained by preparing the excited VO molecules in the 170 VO*[C⁴Σ⁻; v' = 0, F₃(J' = 3.5) and F₄(J' = 4.5)] rovibronic 171 states. In Figure 3, the VIS–UV–PFI–PE spectrum for 172 VO⁺(X³Σ⁻; v' = 0, J⁺) is obtained by exciting the ^TR₃₁(6.5) 173 rotational transition, that is, by preparing excited VO molecules 174 in the VO*[C⁴Σ⁻; v' = 0, F₃(J' = 7.5)] rovibronic level prior to 175 UV ω_2 photoionization.

The VO⁺($X^3\Sigma^-$) ground state belongs to the Hund's case (b) 177 coupling scheme, and the effective Hamiltonian for this state is 178 the same as the neutral VO($X^4\Sigma^-$) state. The total angular 179 momentum J^+ of VO⁺($X^3\Sigma^-$) has three values $J^+ = N^+ + 1(F_1^+)$, 180 $J^+ = N^+(F_2^+)$, $J^+ = N^+ - 1(F_3^+)$. By using the pgopher 181 software 30 and the spectroscopic constants 2 for the VO($X^4\Sigma^-$) 182 ground state obtained from the work of Cheung et al., we have 183 analyzed and simulated the VIS–UV–PFI–PE spectra of

Figure 3. VIS–UV–PFI–PE spectrum for VO⁺(X³Σ⁻; v⁺= 0, J⁺) (top black curve) obtained by setting VIS $\omega_1=17\,442.27$ cm⁻¹ and scanning UV ω_2 in the range 40 908–41 012 cm⁻¹. At VIS $\omega_1=17\,442.27$ cm⁻¹, only the ${}^{\rm T}R_{31}(6.5)$ transition of the VO*(C⁴Σ⁻; v'=0) \leftarrow VO(X⁴Σ⁻; v'=0) band is excited, resulting in the populating of the VO*[C⁴Σ⁻; v'=0, F₃'(J'=7.5)] level. The blue curve is the sum of individual simulations of the transition series, VO⁺[X³Σ⁻; v'=0, F₃'(J'=7.5)], which are shown as the brown, orange, and purple curves, respectively.

Figures 2 and 3, giving the spectroscopic constants for the 184 cationic ground state: $\nu_{00}^+ = 58384.8 \pm 0.7 \text{ cm}^{-1}$, $B_0^+ = 0.5705$ 185 $\pm 0.0005 \text{ cm}^{-1}$, $\lambda_0^+ = 6.701 \pm 0.025 \text{ cm}^{-1}$, and $\gamma_0^+ = 0.0345 \pm 186$ 0.0047 cm⁻¹. The band origin $\nu_{00}^+ = \Delta T_{e^+e^-} + G(v^+ = 0) - G(v^-)$ 187 = 0), where $\Delta T_{e^+e^-}$ is the energy difference between the minima 188 of the ionic and neutral ground potential curves and $G(v^+ = 0)$ 189 and G(v'' = 0) are the vibration energies of the respective ionic 190 and neutral ground states. The bond length for $VO^+(X^3\Sigma^-; v^+ = 191)$ 0) is derived from the measured rotational constant B_0^+ to be 192 $r_0^+ = 1.558 \pm 0.001$ Å. These spectroscopic data obtained for 193 $VO^+(X^3\Sigma^-; v^+ = 0)$ are listed in Table 1 for comparison with 194 tl those reported previously by Harrington and Weisshaar. Taking 195 into account experimental uncertainties, the results of the 196 present and previous experiments are in agreement. However, 197 the error limits achieved in this study are smaller than those 198 reported in ref 7.

Because the spectrum in Figure 2 involves the contributions 200 of two rotational levels excited at VIS $\omega_1 = 17432.54$ cm⁻¹, the 201 spectrum consists of six series of rotational PFI-PE transitions. 202 The three simulated spectra for the rotational transition series, 203 $VO^{+}[X^{3}\Sigma^{-}; v^{+} = 0, F_{i}^{+}(J^{+}) (i = 1-3)] \leftarrow VO^{*}[C^{4}\Sigma^{-}; v' = 0, 204]$ $F_3'(J'=3.5)$], were shown in the figure as the brown, orange, 205 and purple curves, respectively (bottom set of simulated 206 spectra). The J^+ states are found to be in the ranges 0–6 for 207 $\overline{F_1}^+$, 1-6 for $\overline{F_2}^+$, and 1-5 for $\overline{F_3}^+$. Similarly, the simulated 208 spectra for the three transition series, VO⁺[$X^3\Sigma^-$; $v^+ = 0$, $F_i^+(J^+)$ 209 (i = 1-3)] $\leftarrow VO*[C^4\Sigma^-; v' = 0, F_4'(J' = 4.5)]$ were also shown 210 in Figure 2 as the red, yellow, and green curves, respectively 211 (second to the bottom set of simulated spectra), revealing that 212 the J^+ states are formed in the ranges 0–7 for F_1^+ , 1–6 for F_2^+ , 213 and 1–7 for F_3^+ . The assignments of the observed $F_i^+(J^+)$ levels 214 are also marked on top of individual simulated spectra in the 215 figure with the corresponding color codes. Similar to previous 216 studies, all simulated spectra for the PFI-PE rotational 217 transitions assumed a Gaussian instrumental profile of fwhm 218 = 0.9 cm⁻¹ for the energy bandwidth of PFI–PE detection. The 219

Table 1. Spectroscopic Constants and Energetic Data of VO⁺(X ${}^{3}\Sigma^{-}$; $v^{+} = 0$, 1, 2, and 3)

1				
	X ³ Σ ⁻			
	v ⁺ = 0	$v^{+} = 1$	$v^+ = 2$	$v^{+} = 3$
$ u_{\nu 0}^{+} \text{ (cm}^{-1}) $	58384.8 ± 0.7	59441.8 ± 0.7	60487.7 ± 0.7	61522.7 ± 0.7
IE	58380.0 ± 0.7 58383 ± 5^{b}			
$B_{\rm v}^+$ (cm ⁻¹)	0.5705 ± 0.0005	0.5680 ± 0.0007	0.5636 ± 0.0007	0.5631 ± 0.0008
	0.5682 ± 0.0016^{b}			
λ_{v}^{+} (cm ⁻¹)	6.701 ± 0.025	6.702 ± 0.034	6.690 ± 0.035	6.675 ± 0.038
	6.61 ± 0.10^{b}			
$\gamma_{\rm v}^+$ (cm ⁻¹)	0.0345 ± 0.0047	0.0303 ± 0.0059	0.0293 ± 0.0065	0.0209 ± 0.0082
	0.018 ± 0.014^{b}			
$r_{\rm v}^+$ (Å)	1.558 ± 0.001	1.561 ± 0.001	1.568 ± 0.001	1.568 ± 0.001
	1.5612 ± 0.0022^{b}			
Vibrational Constant				
$\Delta G(1/2) \text{ (cm}^{-1})$	1057.0 ± 0.7			
$\Delta G(3/2) \text{ (cm}^{-1})$	1045.9 ± 0.7			
$\Delta G(5/2) \text{ (cm}^{-1})$	1035.0 ± 0.7			
ω_{e}^{+} (cm ⁻¹)	1068.0 ± 0.7			
$\omega_{\rm e}^{+} x_{\rm e}^{+} ({\rm cm}^{-1})$	5.5 ± 0.7			
Rotation Constant				
$B_{\rm e}^{+} ({\rm cm}^{-1})$	0.5716 ± 0.0012			
$\alpha_{\rm e}^+$ (cm ⁻¹)	0.0027 ± 0.0005			
$r_{\rm e}^{\ +} \ ({ m \AA})$	1.557 ± 0.002			
Difference in Dissociation Energies				
$D_0(V^+-O) - D_0(V-O) = IE(V) - IE(VO)$	$-3967 \pm 1 \text{ cm}^{-1}$			
This work. ^b Reference 7.				

220 heights of individual rotational transitions of the simulated 221 spectrum are scaled to give the best fits to the experimental 222 spectrum. The blue curve (shown below the PFI-PE 223 spectrum) is the overall simulated curve, which represents the 224 sum of individual simulated curves for the rotational series. The 225 excellent fits obtained together with the observation of $I^+ = 0$ in 226 $F_1^+(J^+)$, and $J^+ = 1$ in $F_2^+(J^+)$ and $F_3^+(J^+)$ are unambiguous 227 evidence for the term symmetry assignment of ${}^{3}\Sigma^{-}$ for the 228 VO⁺(X) ground state. The VIS-UV-PFI-PE spectrum of 229 Figure 3 consists of three PFI-PE rotational transition series of 230 VO⁺[$X^3\Sigma^-$; $v^+ = 0$, $F_i^+(J^+)$ (i = 1-3)] \leftarrow VO*[$C^4\Sigma^-$; v' = 0, 231 $F_3'(J' = 7.5)$]. The corresponding simulated spectra for the 232 observed three rotational series are shown in Figure 3 as the brown, orange, and purple curves. As shown in Figure 3, the J^+ states are observed to be in ranges $I^+ = 3-9$, 3-11, and 3-10 235 for the F_1^+ , F_2^+ , and F_3^+ series, respectively.

The $\int_{-\infty}^{+\infty}$ -rotational peaks of simulated spectra for the rotational 236 237 transition series shown in Figures 2 and 3 exhibit $\Delta J^+ = J^+ - J^$ transitions in the range within ± 5 or $|\Delta J^{+}| \leq 5$, which are similar to that found in previous VIS-UV-PFI-PE studies of VC/VC+, VN/VN+, TiO/TiO+, and FeC/FeC+. 15,18,19,23 The change of rotational angular momentum of the ion core, and 242 thus the $|\Delta J^{+}|$ change in a photoionization process, can be 243 viewed to result from the scattering of the outgoing 244 photoelectron with the ion core. The energy transfer between 245 the photoelectron and the ion core rotation represent a 246 breakdown of the Born-Oppenheimer approximation, and 247 thus the formation of a J^+ -rotational state with a smaller $|\Delta J^+|$ change is favored. The intensity pattern of $|\Delta J^{+}|$ transitions for a 249 rotational transition series observed here, which exhibits the 250 highest intensity at $|\Delta J^{+}|$ close to zero and decreases as $|\Delta J^{+}|$ is 251 increased, is a normal appearance, and has been observed in 252 many MX/MX⁺ as well as the CH₃Br/CH₃Br⁺ and CH₃I/ 253 CH₃I⁺ photoionization systems. The range of $|\Delta I^+|$ changes

was found to depend on the rotational constant or the density 254 of states of the molecular species involved. For molecular 255 species with smaller rotational constants, such as MoO/MoO⁺, 256 ZrO/ZrO⁺, and NbC/NbC⁺ the $|\Delta J^+|$ changes were observed 257 to be larger than 5. 21,24,33 This observation has been 258 rationalized on the basis of the channel coupling mechanism, 259 as described and discussed in previous works. $^{20,34-36}$ However, 260 rigorous theoretical schemes for simulations of rotational 261 resolved state-to-state PFI–PE spectra, such as those presented 262 here, await further theoretical developments.

On the basis of unambiguous rotational analyses and spectral 264 simulation of the cleanly rotational revolved VIS-UV-PFI-PE 265 spectra of Figures 2 and 3, the IE(VO) is determined to be 266 58 380.0 \pm 0.7 cm⁻¹ or 7.238 20 \pm 0.000 09 eV. This value has 267 a smaller error limit compared to the previous measurement 268 but is in agreement with the previous study after taking into 269 account the experimental uncertainties. Using the present 270 IE(VO) value and the IE(V) = 54 413 \pm 1 cm⁻¹ available in the 271 literature, 29,37 we have obtained the 0 K bond dissociation 272 energy (D_0) difference for VO+ and VO to be D_0 (V+-O) = 273 D_0 (V-O) = IE(V) - IE(VO) = -3967 \pm 1 cm⁻¹. The latter 274 value should be valuable for benchmarking state-of-the-art 275 theoretical predictions for D_0 (V+O) and D_0 (V-O).

B. VIS-UV-PFI-PE Spectra for VO⁺($X^3\Sigma^-$; $v^+ = 1$, J^+). 277 The top black spectrum shown in Figure 4 (Figure 5) is the 278 f4f5 VIS-UV-PFI-PE spectrum for VO⁺($X^3\Sigma^-$; $v^+ = 1$, J^+) 279 obtained by setting VIS $\omega_1 = 17 \ 432.54 \ \mathrm{cm}^{-1}$ (17 442.27 280 cm⁻¹) and scanning UV ω_2 in the range 41 958-42 062 cm⁻¹ 281 (41 972-42 052 cm⁻¹). The total energy, i.e., the sum of VIS 282 ω_1 and UV ω_2 , is in the range 59 390-59 504 cm⁻¹. Following 283 the discussion above, the VIS-UV-PFI-PE spectrum of 284 Figure 4 is expected to consist of six rotational PFI-PE 285 transitions series, $F_i^+(J^+)$ (i=1-3) $\leftarrow F_3'(J'=3.5)$, and $F_i^+(J^+)$ 286 (i=1-3) $\leftarrow F_4'(J'=4.5)$. The corresponding simulated 287

The Journal of Physical Chemistry A

Figure 4. VIS–UV–PFI–PE spectrum for VO⁺($X^3\Sigma^-$; $v^+=1$, J^+) (top black curve) obtained by setting VIS $\omega_1=17\,432.54$ cm⁻¹ and scanning UV ω_2 in the range 41 972–42 052 cm⁻¹. At VIS $\omega_1=17\,432.54$ cm⁻¹, the $^TR_{31}(2.5)$ and $^TR_{42}(3.5)$ rotational transition lines of the VO⁺($C^4\Sigma^-$; v'=0) \leftarrow VO($X^4\Sigma^-$; v'=0) band are excited, resulting in populating of the VO⁺[$C^4\Sigma^-$; v'=0, $F_3{}'(J'=3.5)$ and $F_4{}'(J'=4.5)$] levels. The blue curve is the sum of individual simulations of the transition series, VO⁺[$X^3\Sigma^-$; $v^+=1$, $F_i{}^+(J^+)$ (i=1-3)] \leftarrow VO⁺[$C^4\Sigma^-$; v'=0, $F_3{}'(J'=3.5)$ and $F_4{}'(J'=4.5)$], which are shown as the brown, orange, purple, red, yellow, and green curves, respectively.

Figure 5. VIS–UV–PFI–PE spectrum for VO⁺($X^3\Sigma^-$; $v^+=1$, J^+) (top black curve) obtained by fixing VIS ω_1 at 17 442.27 cm⁻¹ and scanning UV ω_2 in the range 41 958–42 062 cm⁻¹. At VIS $\omega_1=17$ 442.27 cm⁻¹, the ${}^{\rm T}R_{31}(6.5)$ transition of the VO⁺($C^4\Sigma^-$; v'=0) \leftarrow VO ($X^4\Sigma^-$; v'=0) band is excited, resulting in the population of VO⁺[$C^4\Sigma^-$; v'=0, $F_3(J'=7.5)$]. The blue curve is the sum of individual simulated curves of the PFI–PE transitions, VO⁺[$X^3\Sigma^-$; $v^+=1$, $F_i^+(J^+)$ (i=1-3] \leftarrow VO⁺[$C^4\Sigma^-$; v'=0, $F_3'(J'=7.5)$], which are shown as the brown, orange, and purple curves, respectively.

spectra for these transition series are shown in Figure 4 as the 288 brown, orange, purple, red, yellow, and green curves, 289 respectively (bottom set of simulated spectra). The observation 290 of the $J^+ = 0$ in $F_1^+(J^+)$ and $J^+ = 1$ in $F_2^+(J^+)$ and $F_3^+(J^+)$ 291 indicates unambiguously that the term symmetry for the 292 $VO^+(X)$ ground state is $^3\Sigma^-$. The VIS-UV-PFI-PE spectrum 293 of Figure 5 consists of three rotational transition series, $F_i^+(I^+)$ 294 $(i = 1-3) \leftarrow F_3'(I' = 7.5)$. The blue spectra shown below the 295 PFI-PE spectra in Figures 4 and 5 represent the overall 296 simulated spectra obtained by summing the individual 297 simulated curves. The spectral analysis and simulation based 298 on the pgopher software³⁰ give: $\nu_{10}^+ = 59\,441.8 \pm 0.7 \text{ cm}^{-1}$, B_1^+ 299 = 0.5680 \pm 0.0007 cm⁻¹, $\lambda_1^+ = 6.702 \pm 0.034 \text{ cm}^{-1}$, and $\gamma_1^+ = 300$ 0.0303 ± 0.0059 cm⁻¹. The corresponding bond length derived 301 from B_1^+ is $r_1^+ = 1.561 \pm 0.001$ Å. The vibrational energies 302 determined here for VO⁺($X^3\Sigma^-$; $v^+ = 0$ and 1) have allowed the 303 determination of the vibration spacing to be $\Delta G(1/2) = 304$ $10\,57.0\,\pm\,0.7\,\mathrm{cm}^{-1}$. These spectroscopic constants for 305 $VO^+(X^3\Sigma^-; v^+=1)$ are included in Table 1.

C. VIS–UV–PFI–PE Spectra for VO⁺(X³ Σ^- ; v⁺ = 2, J⁺). 307 The determination of the vibration spacing between the v⁺ = 0 308 and 1 vibrational states has helped the successful search for 309 higher excited v⁺ states for VO⁺(X³ Σ^-) by VIS–UV–PFI–PE 310 measurements. The top black spectrum of Figure 6 (Figure 7) 311 6677 depicts the VIS–UV–PFI–PE spectrum for VO⁺(X³ Σ^- ; v⁺ = 2, 312 J⁺) obtained by fixing ω_1 at 17 432.54 cm⁻¹ (17 442.27 cm⁻¹) 313 and scanning ω_2 in the range 43 022–43 104 cm⁻¹ (43 013–314 43 114 cm⁻¹). The best overall simulated curve (blue 315

Figure 6. VIS−UV−PFI−PE spectrum for VO⁺($X^3\Sigma^-$; v^+ = 2, J^+) (top black curve) obtained by setting VIS $ω_1$ at 17 432.54 cm⁻¹ and scanning UV $ω_2$ in the range 43 022−43 104 cm⁻¹. At VIS $ω_1$ = 17 432.54 cm⁻¹, the ${}^{\rm T}R_{31}(2.5)$ and ${}^{\rm T}R_{42}(3.5)$ transitions of the VO*($C^4\Sigma^-$; v' = 0) \leftarrow VO($X^4\Sigma^-$; v' = 0) band are excited, resulting in the population of the VO*[$C^4\Sigma^-$; v' = 0, $F_3'(J'$ = 3.5) and $F_4'(J'$ = 4.5)] levels. The blue curve is the sum of individual simulations of the PFI−PE transitions, VO⁺[$X^3\Sigma^-$; v^+ = 2, $F_i^+(J^+)$ (i = 1−3)] \leftarrow VO*[$C^4\Sigma^-$; v' = 0, $F_3'(J'$ = 3.5) and $F_4'(J'$ = 4.5)], which are shown as brown, orange, purple, red, yellow and green, respectively.

The Journal of Physical Chemistry A

Figure 7. VIS–UV–PFI–PE spectrum for VO⁺(X³Σ⁻; v⁺ = 2, J⁺) (top black curve) obtained by setting VIS $ω_1$ at 17 442.27 cm⁻¹ and scanning UV $ω_2$ in the range 43 013–43 114 cm⁻¹. At VIS $ω_1$ = 17 442.27 cm⁻¹, the ${}^{\rm T}{\rm R}_{31}(6.5)$ transition of the VO*(${\rm C}^4{\rm \Sigma}^-$; v' = 0) \leftarrow VO(${\rm X}^4{\rm \Sigma}^-$; v'' = 0) band is excited, resulting in the population of the VO*[${\rm C}^4{\rm \Sigma}^-$; v' = 0, ${\rm F}_3(J'$ = 7.5)] level. The blue curve is the sum of individual simulated of the PFI–PE rotational transition series, VO⁺[${\rm X}^3{\rm \Sigma}^-$; v'= 2, ${\rm F}_i^+(J^+)$ (i = 1–3)] \leftarrow VO*[${\rm C}^4{\rm \Sigma}^-$; v' = 0, ${\rm F}_3'(J'$ = 7.5)], which are shown as the brown, orange, and purple curves, respectively.

316 spectrum) of the VIS-UV-PFI-PE spectrum of Figure 6 also 317 shows contributions of the six rotational transition series, 318 $F_i^+(J^+)$ $(i = 1-3) \leftarrow F_3'(J' = 3.5)$ and $F_i^+(J^+)$ $(i = 1-3) \leftarrow$ 319 $F_4'(I' = 4.5)$, which are depicted as the brown, orange, purple, 320 red, yellow, and green curves, respectively (bottom set of 321 simulated curves). The assignment of $^3\Sigma^-$ is again confirmed by 322 the observation of $J^+ = 0$ in $F_1^+(J^+)$ and $J^+ = 1$ in $F_2^+(J^+)$ and 323 $F_3^+(J^+)$. The brown, orange, and purple curves shown in Figure 324 7 are the respective simulated spectra of the rotational 325 transition series, $F_i^+(J^+)$ $(i = 1-3) \leftarrow F_3(J' = 7.5)$ transition. 326 Again, the blue curve represents the overall simulated spectrum 327 obtained by summing the individual simulated curves for the 328 rotational series. The rotational pgopher³⁰ analysis and spectral 329 simulation of the PFI-PE spectra of Figures 6 and 7 yield the 330 spectroscopic constants for $VO^+(X^3\Sigma^-; v^+= 2)$: $\nu_{20}^+ = 60\,487.7$ $331 \pm 0.7 \text{ cm}^{-1}$, $B_2^+ = 0.5636 \pm 0.0007 \text{ cm}^{-1}$, $\lambda_2^+ = 6.690 \pm 0.035$ 332 cm⁻¹, and $\gamma_2^+ = 0.0293 \pm 0.0065$ cm⁻¹. The B_2^+ constant gives 333 the bond length for VO⁺($X^3\Sigma^-$; $v^+=2$) to be $r_2^+=1.568 \pm 1.568$ 334 0.001 Å. These spectroscopic values for VO⁺($X^3\Sigma^-$; $v^+=2$) are 335 also included in Table 1.

D. VIS-UV-PFI-PE Spectra for VO⁺(X³ Σ^- ; v⁺ = 3, J⁺). 337 Figure 8 (Figure 9) depicts the VIS-UV-PFI-PE spectrum 338 for VO⁺(X³ Σ^- ; v⁺ = 3, J⁺) obtained by setting VIS ω_1 = 339 17 432.54 cm⁻¹ (17 442.27 cm⁻¹) and scanning UV ω_2 in the 340 range 44 046-44 137 cm⁻¹ (44 046-44 141 cm⁻¹). The overall 341 simulated curve (blue spectrum) depicted in Figure 8 is shown 342 to have contributions from the simulated PFI-PE spectra of six 343 rotational transition series: $F_i^+(J^+)$ (i = 1-3) $\leftarrow F_3'(J' = 3.5)$, 344 and $F_i^+(J^+)$ (i = 1-3) $\leftarrow F_4'(J' = 4.5)$, which are plotted as the 345 brown, orange, purple, red, yellow, and green curves, 346 respectively. The individual simulated curves of Figure 9 are 347 depicted as the brown curve for $F_1^+(J^+) \leftarrow F_3'(J' = 7.5)$, the 348 orange curve for $F_2^+(J^+) \leftarrow F_3'(J' = 7.5)$, and the purple curve 349 for $F_3^+(J^+) \leftarrow F_3'(J' = 7.5)$ transition series. The blue curve in

f8f9

Figure 8. VIS–UV–PFI–PE spectrum for VO⁺($X^3\Sigma^-; v^+ = 3, J^+$) (top black curve) obtained by setting VIS ω_1 at 17 432.54 cm⁻¹ and scanning UV ω_2 in the range 44 046–44 137 cm⁻¹. At VIS ω_1 = 17 432.54 cm⁻¹, the ${}^TR_{31}(2.5)$ and ${}^TR_{42}(3.5)$ transitions of the VO*($C^4\Sigma^-; v' = 0$) \leftarrow VO($X^4\Sigma^-; v' = 0$) band are excited, resulting in the population of the VO*[$C^4\Sigma^-; v' = 0$, $F_3'(J' = 3.5)$ and $F_4'(J' = 4.5)$] levels. The blue curve is the sum of individual simulations of the PFI–PE rotational transition series, VO⁺[$X^3\Sigma^-; v^+ = 3, F_i^+(J^+)$ (i = 1-3)] \leftarrow VO*[$C^4\Sigma^-; v' = 0, F_3(J' = 3.5)$ and $F_4'(J' = 4.5)$], which are shown as the brown, orange, purple, red, yellow. and green curves, respectively.

Figure 9. VIS—UV—PFI—PE spectrum for VO⁺(X³Σ⁻; v⁺ = 3, J⁺) (top black curve) obtained by setting VIS ω_1 at 17 442.27 cm⁻¹ and scanning UV ω_2 in the range 44 046—44 141 cm⁻¹. At VIS ω_1 = 17 442.27 cm⁻¹, the ^TR₃₁(6.5) and transition of the VO*(C⁴Σ⁻; v' = 0) \leftarrow VO(X⁴Σ⁻; v' = 0) band is excited, resulting in the population of the VO*[C⁴Σ⁻; v' = 0, F₃'(J' = 7.5)] level. The blue curve is the sum of individual simulations of the PFI—PE transitions VO⁺[X³Σ⁻; v⁺ = 3, F_i⁺(J⁺) (i = 0–3)] \leftarrow VO*[C⁴Σ⁻; v' = 0, F₃'(J' = 7.5)], which are shown as the brown, orange, and purple curves, respectively.

403

406

350 Figure 9 is the sum of simulated curves for individual rotational 351 transition series. The analysis and simulation of the 352 experimental PFI-PE spectra based on the pgopher software³ 353 yields the spectroscopic constants: $\nu_{30}^+ = 61\,522.7 \pm 0.7$ cm⁻¹, 354 $B_3^+ = 0.5631 \pm 0.0007$ cm⁻¹, $\lambda_3^+ = 6.675 \pm 0.035$ cm⁻¹, and γ_3^+ $355 = 0.0209 \pm 0.0065 \text{ cm}^{-1} \text{ for VO}^+(X^3\Sigma^-; v^+= 3)$. The bond 356 length $r_3^+ = 1.568 \pm 0.001$ Å for VO⁺(X³ Σ^- ; v⁺= 3) is deduced 357 from B_3^+ . These spectroscopic values for VO⁺($X^3\Sigma^-$; $v^+=3$) are 358 listed in Table 1 for comparison with values determined for other v⁺ vibrational states.

Based on the band origins, ν_{00}^+ , ν_{10}^+ , ν_{20}^+ , and ν_{30}^+ , determined 360 361 in the present study, the vibration spacings, $\Delta G(1/2)$, $\Delta G(3/2)$ 362 2), and $\Delta G(5/2)$ for VO⁺(X³ Σ ⁻), are determined to be 1057.0 363 ± 0.7 , 1045.9 ± 0.7 , and 1035.0 ± 0.7 cm⁻¹, respectively. By 364 using the standard equations of eqs 2 and 3,

$$\Delta G(v^{+} + 1/2) = G(v^{+} + 1) - G(v^{+})$$
 (2)

$$G(v^{+}) = \omega_e^{+}(v^{+} + (1/2)) - \omega_e^{+}x_e^{+}(v^{+} + (1/2))^2$$
 (3)

367 we have determined the vibration constants for $VO^+(X^3\Sigma^-)$ to 368 be $\omega_{\rm e}^{+}$ = 1068.0 \pm 0.7 cm⁻¹, and $\omega_{\rm e}^{+}\chi_{\rm e}^{+}$ = 5.5 \pm 0.7 cm⁻¹. Furthermore, by solving the standard equation

$$B_{v}^{+} = B_{e}^{+} - \alpha_{e}^{+}(v^{+} + (1/2))$$
(4)

371 with the values of $B_0^+ = 0.5705 \pm 0.0005 \text{ cm}^{-1}$, $B_1^+ = 0.5680 \pm 0.0005 \text{ cm}^{-1}$ 372 0.0007 cm⁻¹, $B_2^+ = 0.5636 \pm 0.0007$ cm⁻¹, and $B_3^+ = 0.5631 \pm 0.0007$ cm⁻¹ $373\,\,0.0008\,\,\mathrm{cm}^{-1}$ obtained in this experiment, the rotation constants 374 are determined to be $B_{\rm e}^+ = 0.5716 \pm 0.0012$ cm⁻¹ and $\alpha_{\rm e}^+ = 375 \ 0.0027 \pm 0.0005$ cm⁻¹. The equilibrium bond length are 376 derived to be $r_{\rm e}^+ = 1.557 \pm 0.002$ Å. All energetic and 377 spectroscopic data determined in the present experiment are 378 summarized in Table 1 for comparison with available 379 experimental data for $VO^+(X^3\Sigma^-)$ available in the literature.

IV. CONCLUSIONS

380 The rotationally resolved state-to-state PFI-PE spectra for 381 $VO^+(X^3\Sigma^-, v^+ = 0, 1, 2, and 3)$ have been obtained by the two-382 color VIS-UV-PFI-PE method. The rotationally selected and resolved spectra thus obtained have confirmed that the $VO^+(X)$ 384 ground state has the term symmetry of ${}^{3}\Sigma^{-}$. The rotational 385 analysis yields the rotational constant $B_{\rm e}^{+} = 0.5716 \pm 0.0012$ 386 cm⁻¹ and α_e^+ = 0.0027 ± 0.0005 cm⁻¹. The equilibrium bond 387 length determined from this B_e value is $r_e^+ = 1.557 \pm 0.002$ Å. 388 The unambiguous rotational assignment has allowed the 389 determination of a more precise IE(VO) value to be 58 380.0 $390 \pm 0.7 \text{ cm}^{-1}$ or $7.238 20 \pm 0.000 09 \text{ eV}$. The VIS-UV-PFI-PE measurements for the vibrationally excited levels $VO^+(X^3\Sigma^-, v^+)$ 392 = 1, 2, and 3) have allowed the determination of the vibration 393 constants, $\omega_{\rm e}^{+} = 1068.0 \pm 0.7 \; {\rm cm}^{-1}$ and $\omega_{\rm e}^{+} x_{\rm e}^{+} = 5.5 \pm 0.7$ 394 cm⁻¹. The 0 K bond dissociation energy difference, $D_0(V^+-O)$ $-D_0(V-O)$, is also determined to be -3967 ± 1 cm⁻¹. The 396 latter value is expected to be useful for benchmarking 397 theoretical predictions of $D_0(V^+-O)$ and $D_0(V-O)$.

AUTHOR INFORMATION

Corresponding Author

400 *C. Y. Ng. E-mail address: cyng@ucdavis.edu.

402 The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This material is based upon work supported by the National 404 Science Foundation under CHE-0910488 and CHE-1462172. 405

REFERENCES

- (1) Brett, J. M. Astrophysical Oscillator Strengths for Tio and Vo 407 Bands from Spectrum Synthesis of Spectral Types M1 Iii to M7 Iii. 408 Astron. Astrophys. 1990, 231, 440-452.
- (2) Cheung, A.-C.; Hansen, R. C.; Merer, A. J. Laser Spectroscopy of 410 Vo: Analysis of the Rotational and Hyperfine Structure of the $C^4\Sigma^{-}$ - 411 $X^{4}\Sigma^{-}$ (0,0) Band. J. Mol. Spectrosc. 1982, 91, 165–208.
- (3) Dyke, J. M.; Gravenor, B. W. J.; Hastings, M. P.; Morris, A. High- 413 Temperature Photoelectron Spectroscopy: The Vanadium Monoxide 414 Molecule. J. Phys. Chem. 1985, 89, 4613-4617.
- (4) Aristov, N.; Armentrout, P. B. Collision-Induced Dissociation of 416 Vanadium Monoxide Ion. J. Phys. Chem. 1986, 90, 5135-5140.
- (5) Merer, A. J.; Huang, G.; Cheung, A.-C.; Taylor, A. W. New 418 Quartet and Doublet Electronic Transitions in the near-Infrared 419 Emission Spectrum of VO. J. Mol. Spectrosc. 1987, 125, 465-503.
- (6) Clemmer, D.; Elkind, J.; Aristov, N.; Armentrout, P. Reaction of 421 Sc⁺, Ti⁺, and V⁺ with CO. Mc⁺ and Mo⁺ Bond Energies. J. Chem. Phys. 422 1991, 95, 3387.
- (7) Harrington, J.; Weisshaar, J. C. State-to-State Photoionization of 424 VO: Propensity for Large, Positive Changes in Rotational Quantum 425 Number. J. Chem. Phys. 1992, 97, 2809-2812.
- (8) Wu, H. B.; Wang, L.-S. A Photoelectron Spectroscopic Study of 427 Monovanadium Oxide Anions (VOx-, X= 1-4). J. Chem. Phys. 1998, 428 108, 5310-5318.
- (9) Ram, R. S.; Bernath, P. F.; Davis, S. P.; Merer, A. J. Fourier 430 Transform Emission Spectroscopy of a New $^2\Phi$ -1 $^2\Delta$ System of VO. 431 J. Mol. Spectrosc. 2002, 211, 279-283. 432
- (10) Ram, R. S.; Bernath, P. F. Emission Spectroscopy of a New 433 $^{2}\Delta$ -1 $^{2}\Delta$ System of VO. *J. Mol. Spectrosc.* **2005**, 229, 57–62.
- (11) Pykavy, M.; van Wüllen, C. Multireference Correlation 435 Calculations for the Ground States of VO+/0/-Using Correlation 436 Consistent Basis Sets. J. Phys. Chem. A 2003, 107, 5566-5572. 437
- (12) Jakubikova, E.; Rappé, A. K.; Bernstein, E. R. Density Functional 438 Theory Study of Small Vanadium Oxide Clusters. J. Phys. Chem. A 439 2007, 111, 12938-12943.
- (13) Miliordos, E.; Mavridis, A. Electronic Structure of Vanadium 441 Oxide. Neutral and Charged Species, VO^{0,±}. J. Phys. Chem. A 2007, 442 111, 1953-1965.
- (14) Bande, A.; Lüchow, A. Vanadium Oxide Compounds with 444 Quantum Monte Carlo. Phys. Chem. Chem. Phys. 2008, 10, 3371-445
- (15) Chang, Y. C.; Lam, C. S.; Reed, B.; Lau, K. C.; Liou, H.; Ng, C. 447 Rovibronically Selected and Resolved Two-Color Laser Photo- 448 ionization and Photoelectron Study of the Iron Carbide Cation. J. 449 Phys. Chem. A 2009, 113, 4242-4248.
- (16) Chang, Y. C.; Shi, X.; Lau, K. C.; Yin, Q. Z.; Liou, H.; Ng, C. 451 Rovibronically Selected and Resolved Two-Color Laser Photo- 452 ionization and Photoelectron Study of Nickel Carbide Cation. J. 453 Chem. Phys. 2010, 133, 054310.
- (17) Huang, H.; Chang, Y. C.; Luo, Z.; Shi, X.; Lam, C.-S.; Lau, K.- 455 C.; Ng, C. Rovibronically Selected and Resolved Two-Color Laser 456 Photoionization and Photoelectron Study of Cobalt Carbide Cation. J. 457 Chem. Phys. 2013, 138, 094301.
- (18) Huang, H.; Luo, Z.; Chang, Y. C.; Lau, K.-C.; Ng, C. 459 Rovibronically Selected and Resolved Two-Color Laser Photo- 460 ionization and Photoelectron Study of Titanium Monoxide Cation. 461 J. Chem. Phys. 2013, 138, 174309.
- (19) Huang, H.; Luo, Z. h.; Chang, Y. C.; Lau, K. C.; Ng, C. Y. State- 463 to-State Photoionization Dynamics of Vanadium Nitride by Two- 464 Color Laser Photoionization and Photoelectron Methods. Chin. J. 465 Chem. Phys. 2013, 26, 669-678.
- (20) Luo, Z.; Huang, H.; Chang, Y.-C.; Zhang, Z.; Yin, Q.-Z.; Ng, C. 467 Y. Rotationally Resolved State-to-State Photoionization and Photo- 468

- 469 electron Study of Titanium Carbide and Its Cation (TiC/TiC⁺). J. 470 Chem. Phys. **2014**, 141, 144307.
- 471 (21) Luo, Z.; Huang, H.; Zhang, Z.; Chang, Y. C.; Ng, C. Y.
- 472 Rotationally Resolved State-to-State Photoelectron Study of Niobium
- 473 Carbide Radical. J. Chem. Phys. 2014, 141, 024304.
- 474 (22) Ng, C.-Y. State-to-State Spectroscopy and Dynamics of Ions and
- 475 Neutrals by Photoionization and Photoelectron Methods. Annu. Rev.
- 476 Phys. Chem. 2014, 65, 197-224.
- 477 (23) Chang, Y. C.; Luo, Z.; Pan, Y.; Zhang, Z.; Song, Y.-N.; Kuang, S.
- 478 Y.; Yin, Q. Z.; Lau, K.-C.; Ng, C. Y. Rotationally Resolved State-to-
- 479 State Photoionization and the Photoelectron Study of Vanadium 480 Monocarbide and Its Cations (VC/VC⁺). Phys. Chem. Chem. Phys.
- 480 Monocarbide and its Cations (VC/VC). Phys. Chem. 481 **2015**, 17, 9780–9793.
- 482 (24) Luo, Z.; Chang, Y.-C.; Zhang, Z.; Ng, C. Y. Rotationally 483 Resolved State-to-State Photoelectron Study of Zirconium Monoxide
- 484 Cation (ZrO⁺). Mol. Phys. **2015**, 113, 2228–2242.
- 485 (25) Luo, Z.; Zhang, Z.; Huang, H.; Chang, Y. C.; Ng, C. Y. State-to-
- 486 State Photoionization and Photoelectron Study of Vanadium
- 487 Methylidyne Radical. J. Chem. Phys. 2014, 140, 181101.
- 488 (26) Chang, Y.-C.; Huang, H.; Luo, Z.; Ng, C. Communication: A
- 489 Vibrational Study of Titanium Dioxide Cation Using the Vacuum
- 490 Ultraviolet Laser Pulsed Field Ionization-Photoelectron Method. J.
- 491 Chem. Phys. 2013, 138, 041101.
- 492 (27) Lau, K. C.; Chang, Y. C.; Lam, C. S.; Ng, C. High-Level Ab
- 493 Initio Predictions for the Ionization Energy, Bond Dissociation
- 494 Energies, and Heats of Formations of Iron Carbide (FeC) and Its
- 495 Cation (FeC+). J. Phys. Chem. A 2009, 113, 14321-14328.
- 496 (28) Lau, K.-C.; Chang, Y. C.; Shi, X.; Ng, C. Y. High-Level Ab Initio
- 497 Predictions for the Ionization Energy, Bond Dissociation Energies, and
- 498 Heats of Formation of Nickel Carbide (NiC) and Its Cation (NiC). J.
- 499 Chem. Phys. 2010, 133, 114304.
- 500 (29) Lau, K.-C.; Pan, Y.; Lam, C.-S.; Huang, H.; Chang, Y.-C.; Luo,
- 501 Z.; Shi, X.; Ng, C. Y. High-Level Ab Initio Predictions for the 502 Ionization Energy, Bond Dissociation Energies, and Heats of
- 503 Formation of Cobalt Carbide (CoC) and Its Cation (CoC⁺). *I.*
- 504 Chem. Phys. 2013, 138, 094302.
- 505 (30) PGOPHER, a Program for Simulating Rotational Structure,
- 506 Western, C. M., University of Bristol, http://dx.doi.org/10.5523/bris.
- 507 huflggvpcuc1zvliqed497r2.
- 508 (31) Wang, P.; Xing, X.; Lau, K. C.; Woo, H. K.; Ng, C.-Y.
- 509 Rovibrational-State-Selected Pulsed Field Ionization-Photoelectron
- 510 Study of Methyl Iodide Using Two-Color Infrared-Vacuum Ultraviolet
- 511 Lasers. J. Chem. Phys. 2004, 121, 7049-7052.
- 512 (32) Xing, Xi; Reed, Beth; Bahng, Mi-Kyung; Baek, S.-J.; Wang,
- 513 Peng; Ng, C. Y. Infrared-Vacuum Ultraviolet-Pulsed Field
- 514 Ionization—Photoelectron Study of CH₃I⁺ Using a High-Resolution
- 515 Infrared Laser. J. Chem. Phys. 2008, 128, 104306.
- 516 (33) Luo, Z.; Chang, Y.-C.; Pan, Y.; Lau, K.-C.; Ng, C. Y.
- 517 Rotationally Resolved State-to-State Photoelectron Study of Molybde-
- 518 num Monoxide Cation (MoO+). J. Phys. Chem. A 2015,
- 519 DOI: 10.1021/acs.jpca.5b07939.
- 520 (34) Merkt, F.; Softley, T. P. Rotational Line Intensities in Zero
- 521 Kinetic Energy Photoelectron Spectroscopy (Zeke-Pes). Int. Rev. Phys.
- 522 Chem. 1993, 12, 205-239.
- 523 (35) Schlag, E. W. Zeke Spectroscopy; Cambridge University Press:
- 524 Cambridge, U.K., 1996.
- 525 (36) Linton, C.; Simard, B.; Loock, H. P.; Wallin, S.; Rothschopf, G.
- 526 K.; Gunion, R. F.; Morse, M. D.; Armentrout, P. B. Rydberg and
- 527 Pulsed Field Ionization-Zero Electron Kinetic Energy Spectra of YO. J.
- 528 Chem. Phys. 1999, 111, 5017.
- 529 (37) Page, R. H.; Gudeman, C. S. Completing the Iron Period:
- 530 Double-Resonance, Fluorescence-Dip Rydberg Spectroscopy and
- 531 Ionization Potentials of Titanium, Vanadium, Iron, Cobalt, and
- 532 Nickel. J. Opt. Soc. Am. B 1990, 7, 1761-1771.