

UNIVERSITE PARIS-SUD

Ecole Doctorale Ondes et Matière Institut des Sciences Moléculaires d�Orsay

DISCIPLINE Physique

THÈSE DE DOCTORAT soutenue le 25/04/2013

par Chengjun LI

Experimental study on electron impact double ionization dynamics for

atomic and small molecular targets at intermediate incident energy

SYNTHESE EN FRANCAIS

Etude expérimentale de la dynamique de double ionisation des atomes et
petites molécules par électron impact

L’étude de l’ionisation simple ou double des atomes et molécules par impact des particules

chargés, et plus particulièrement par impact électronique, représente un des domaines les plus

importants de la physique des collisions.

L’analyse des informations qu’apportent ces études joue un rôle essentiel aussi bien pour la

compréhension de la structure de la matière que de la dynamique de la collision et présente un

intérêt tant fondamental que pratique pour la compréhension de nombreux phénomènes

naturels dans plusieurs domaines de la physique, tels que la biophysique, la physique des

plasmas et astrophysique.

Nous avons étudié par des expériences dites (e,3e) et (e,3-1e) la dynamique de la

double ionisation d’atomes et petites molécules. Nous utilisons un spectromètre d’électrons à

double ou triple coïncidence, dans une géométrie coplanaire asymétrique où les électrons

diffusés sont détectés dans un analyseur multi-angle dans un domaine fixé d’angles de

diffusion, tandis que les angle des électrons éjectés varie dans le plan de collision, plan formé

par les vecteurs quantités de mouvement des électrons incident et diffusé et qui est

perpendiculaire au jet de gaz.

L’acronyme (e,3e) réfère spécifiquement à une expérience dans laquelle un électron

projectile interagit avec la cible et lui arrache deux électrons. Les trois électrons dans l’état

final (le diffusé et les deux électrons éjectés) sont analysées en énergie et en direction et sont

détectés en coïncidence pour garantir qu’ils proviennent du même événement ionisant. La

grandeur physique ainsi mesurée est la section efficace quintuplement différentielle qui

contient l’information la plus complète et la plus détaillée sur le processus d’ionisation.

te
l-0

08
67

03
7,

 v
er

si
on

 1
 -

27
 S

ep
 2

01
3

http://tel.archives-ouvertes.fr/tel-00867037
http://hal.archives-ouvertes.fr

En raison de la difficulté technique des expériences (e,3e), liée à la très faible valeur des

sections efficaces différentielles d'ordre 5, 5DCS, et au mauvais rapport signal sur bruit,

attendu du fait que la grande majorité des électrons atteignant les détecteurs proviennent

d'évènements de simple ionisation, il est également intéressant de considérer les expériences

(e,(3-1)e) dans lesquelles deux des trois électrons présents dans l'état final sont détectés en

coïncidence. Malgré l'intégration sur l'angle solide d'émission du troisième électron, la mesure

de ces sections efficaces différentielles d'ordre 4 (4DCS) constitue une méthode précieuse

d'investigation des processus de DI, sans les difficultés associées à une triple coïncidence.

En termes de mécanismes de double ionisation trois mécanismes sont envisageables (figure),

pouvant conduire à la DI de la cible :

(i) un processus de Shake off (SO) où l'électron incident interagit avec un électron de la cible,

qui est éjecté. La seconde éjection résulte de la relaxation électronique due à la variation

soudaine de la charge effective vue par le deuxième électron;

(ii) un processus en 'deux étapes - une interaction' (dit two-step1, TS1) où le projectile

interagit avec un électron de la cible, qui lui-même interagit avec le second, entraînant

l'éjection de la paire;

(iii) un processus 'en deux étapes - deux interactions' (Two-step2, TS2) où le projectile

interagit successivement deux fois avec la cible, conduisant à sa double ionisation.

K

0 a

b

c

K

0 a

b

c

K

0

a

b

c

Figure: Représentations schématiques des mécanismes de double ionisation. De gauche à droite: Shake off SO,

Two-step TS1 et Two-step TS2.

Une grandeur importante dans le processus d’ionisation est la quantité de mouvement K

transmise à la cible par le projectile. Nous appelons mécanismes de premier ordre ceux qui

implique une seule interaction avec la cible, comme SO et TS1. Comme la quantité de

mouvement K est transférée lors d’une seule interaction, les distributions angulaires des

électrons éjectés sont symétriques par rapport à cette quantité. Ce n’est pas le cas du

mécanisme TS 2 où on perd l’information angulaire sur K. Ce dernier mécanisme peut être

décrit de façon complètement cinématique simple en utilisant la théorie des collisions et donc

en tenant compte du fait que les électrons sont émis avec une grande probabilité dans la

directions des quantités de mouvement intermédiaires transmises à la cible lors des deux

interactions impliqués dans le processus de double ionisation. A partir de cette idée l’équipe

te
l-0

08
67

03
7,

 v
er

si
on

 1
 -

27
 S

ep
 2

01
3

du Professeur Azzedine Lahmam Bennani a modélisé le mécanisme TS2 et ils ont obtenu un

model simple, appelé modèle cinématique TS2, qui sert à identifier les structures angulaires

qui sont associées à ce mécanisme et qui peut être utilisé pour comparaison avec les résultats

expérimentaux en absence des modèles théoriques.

 Une contribution importante de notre travail a été donc de montrer que les conditions

cinématiques utilisés (énergie incidente d’environ 600 eV, énergie de l’électron diffusé fixé à

500 eV, énergies des électrons éjectés qui peu varier entre 5 eV et 80 eV) permet de

"favoriser" la contribution d'un mécanisme de DI par rapport aux autres mécanismes. Du

point de vue théorique les processus du premier ordre doivent dominer les processus de

second ordre. Au contraire dans les conditions cinématiques choisies, les distributions

angulaires des électrons éjectés semblent dominées par ces derniers effets. Nous avons ainsi

montré que le mécanisme de second ordre TS2 est largement présent dans nos observations et

les résultats de ce travail ont été publiés dans des journaux à comité de lecture.

 Tout d’abord nous avons étudié par des expériences (e,3-1e) la double ionisation des

cibles atomiques comme He, Ar et Ne pour différentes énergies des électrons éjectés. Les

distributions angulaires sont très riches et se caractérisent en général par un grand lobe dirigé

dans la direction du moment transféré K par le projectile à la cible et un lobe dirigé vers les

grands angles dans la direction -K. Un important shift par rapport à la quantité de mouvement

K est observé dans tous les cas étudiés et des structures supplémentaires, très éloignées de la

direction K viennent enrichir les distributions angulaires. Ces observations n’ont pas pu être

reproduites par un modèle théorique qui teint compte que des mécanismes de premier ordre

comme le modèle First Born Approximations with Three Coulomb Waves (FBA-3C),

développé par C Dal Cappello. Même si ce premier model tient compte des interactions post-

collisionnelles entre les électrons issus de l’interaction, il n’est pas suffisant pour décrire les

résultats expérimentaux. L’accord est trouvé généralement lorsqu’on tient compte des

mécanismes de deuxième ordre (comme TS2) où le projectile interagit une fois avec la cible

en éjectant un électron et une deuxième fois avec la cible pour éjecter le deuxième.

Nous avons donc comparé nos résultats expérimentaux avec des modèles « de deuxième

ordre » comme « Two-Step 2-Monte Carlo Event Generator » développé par M Schultz et

« Second Born Approximation » développé par C Dal Cappello et on trouve un bon accord

entre l’expérience et théorie. Nous avons donc conclu que le mécanismes TS2, considéré

comme pas importante avant d’avoir ces preuves expérimentales, joue un rôle essentiel dans

le processus de double ionisation.

 Le succès de ces expériences nous a poussé à les étendre aux cibles moléculaires, pour

lesquelles il existe très peu de données dans la littérature, avec comme premier but de tester

les modèles théoriques existants. Nous avons d’abord mesuré la distribution angulaire de la

section efficace quadruplement différentielle de DI (e,3-1e) de la molécule N2 dans une

te
l-0

08
67

03
7,

 v
er

si
on

 1
 -

27
 S

ep
 2

01
3

géométrie symétrique (les énergies des électrons éjectés sont identiques) et pour deux cas

cinématiques : l’énergie des électrons éjectés est égale à 12 eV et respectivement à 37 eV. En

absences des modèles théoriques, nous avons comparé les résultats expérimentaux à notre

modèle cinématique TS2 et la comparaison montre la présence des structures associées aux

mécanismes de deuxième ordre.

 Nous avons également mesuré pour la première fois par des mesures complètes (e, 3e)

la section efficace quintuplement différentielle de DI (e,3e) de N2 pour les mêmes énergies

des électrons éjectés. Les résultats sont comparés aux prédictions d’un model théorique de

premier ordre représentant l’état de l’art actuel, développé par B. Joulakian et ses

collaborateurs qui teint compte de la corrélation entre les électrons après l’interaction. Des

énormes différences existent entre la théorie et l’expérience et cette comparaison montre que

les distributions angulaires détectées doivent être associés à des mécanismes de deuxième

ordre comme le mécanisme TS2. Nous avons expliqué l’origine des structures les plus

importantes en utilisant notre modèle cinématique TS2.

 Des résultats préliminaires de DI par des expériences (e,3-1e) sur Ne et CH4 sont par

la suite présentés. Nous voulons comparer et étudier la différence de dynamique pour le

processus de double ionisation entre ces deux cibles isoélectroniques et également identifier le

comportement moléculaire de CH4. Les premières observations montrent une différence

importante qui attend d’être confirmer par des prochaines mesures.

 En conclusion, ce travail de thèse a été dirigé vers l’étude de la double ionisation par

impact électroniques des cibles simples et il a démontré que dans la gamme d’énergies

étudiées, les mécanismes de deuxième ordre (comme TS2) sont très importants et doivent être

pris en considération dans les traitements théoriques. Les résultats de cette thèse ont été

publiés dans plusieurs journaux à comité de lecture et ce travail a été particulièrement bien

reçu (par exemple l’article C Li et al 2012 J. Phys. B. 45 135201 a été sélectionné comme

« hightlight » par les éditeurs de J.Phys. B).

te
l-0

08
67

03
7,

 v
er

si
on

 1
 -

27
 S

ep
 2

01
3

