
This journal is© the Owner Societies 2014 Phys. Chem. Chem. Phys., 2014, 16, 19365--19375 | 19365

Cite this:Phys.Chem.Chem.Phys.,

2014, 16, 19365

Hydrogen bond dynamics of superheated
water and methanol by ultrafast IR-pump
and EUV-photoelectron probe spectroscopy†

E. Vöhringer-Martinez,*a O. Link,‡b E. Lugovoy,cd K. R. Siefermann,c

F. Wiederschein,e H. Grubmüllere and B. Abelcd

Supercritical water and methanol have recently drawn much attention in the field of green chemistry. It

is crucial to an understanding of supercritical solvents to know their dynamics and to what extent

hydrogen (H) bonds persist in these fluids. Here, we show that with femtosecond infrared (IR) laser

pulses water and methanol can be heated to temperatures near and above their critical temperature Tc

and their molecular dynamics can be studied via ultrafast photoelectron spectroscopy at liquid jet

interfaces with high harmonics radiation. As opposed to previous studies, the main focus here is the

comparison between the hydrogen bonded systems of methanol and water and their interpretation by

theory. Superheated water initially forms a dense hot phase with spectral features resembling those of

monomers in gas phase water. On longer timescales, this phase was found to build hot aggregates,

whose size increases as a function of time. In contrast, methanol heated to temperatures near Tc initially

forms a broad distribution of aggregate sizes and some gas. These experimental features are also found

and analyzed in extended molecular dynamics simulations. Additionally, the simulations enabled us to

relate the origin of the different behavior of these two hydrogen-bonded liquids to the nature of the

intermolecular potentials. The combined experimental and theoretical approach delivers new insights

into both superheated phases and may contribute to understand their different chemical reactivities.

1. Introduction

Hydrogen bonded liquids at high temperatures and pressures
have recently been regarded as promising media for ‘novel’
chemistry and for controlled reactive environments in high-
temperature chemical reactions.1,2 Supercritical (sc) fluids of
molecules containing hydrogen bonds, such as supercritical
water (SCW, Tc = 657 K, Pc = 22.1 MPa, rc = 0.32 g cm�3) and
methanol (SCM, Tc = 513 K, Pc = 8.1 MPa, rc = 0.27 g cm�3), have
been a target of recent research in fundamental and applied
sciences, especially in the field of environmentally friendly

chemistry and as reaction media for the decomposition of
hazardous organic compounds and recovery of useful chemicals
from industrial wastes.3 The study of supercritical water (SCW) is
thus relevant to the widespread use of supercritical solvents in
industrial reactions and separation science. SCW consists of
highly excited molecules9 and is believed to be important in the
geological formation of hydrocarbons.10–13 New forms of life have
been found at deep-sea hydrothermal vents14–16 – the conditions
at some of these locations are close to the critical point of water.14

Significant deuteration of simple organics with very little auxiliary
reaction has been found in near-critical and supercritical D2O.17

Since the unique properties of SCW and SCM as solvents4,5

in chemical reactions arise from fluctuations in the hydrogen
bonding state and density (aggregate formation), information
on their structures and dynamic properties is highly desired for
understanding of the underlying mechanisms of chemical reactions
and further development of supercritical fluids technology.6–8 In this
context, it is crucial to know to what extent H bonds persist in these
fluids.18 For water, this issue has already been addressed by neutron
diffraction studies19,20 using the isotopic substitution technique.21,22

It has been realized that the interpretation of these data is in fact
nontrivial.23 Beyond the problem of extracting OO, HH, and OH
pair distribution functions from the raw data, it is unclear how

a Departamento de Fı́sico-Quı́mica, Facultad de Ciencias Quı́micas,

Universidad de Concepción, Concepción, Chile. E-mail: evohringer@udec.cl
b Institut für Physikalische Chemie, Georg August Universität Göttingen,

Tammannstr. 6, 37077, Göttingen, Germany
c Leibniz-Institute of Surface Modification (IOM), Permoserstr. 15, 04318 Leipzig,

Germany
d Wilhelm-Ostwald-Institut für Physikalische und Theoretische Chemie,

Universität Leipzig, Linné-Strasse 2, 04103 Leipzig, Germany
e Max-Planck-Institut für biophysikalische Chemie, Am Fassberg 11,

37077 Göttingen, Germany

† Electronic supplementary information (ESI) available. See DOI: 10.1039/
c4cp02063d
‡ Current address: Testo AG, Testo-Straße 1, 79853 Lenzkirch, Germany.

Received 12th May 2014,
Accepted 17th July 2014

DOI: 10.1039/c4cp02063d

www.rsc.org/pccp

PCCP

PAPER

Pu
bl

is
he

d
on

 1
7

Ju
ly

 2
01

4.
 D

ow
nl

oa
de

d
by

 M
ax

 P
la

nc
k

In
st

itu
t f

ue
r

on
 2

6/
09

/2
01

4
10

:0
0:

01
.

View Article Online
View Journal | View Issue

http://crossmark.crossref.org/dialog/?doi=10.1039/c4cp02063d&domain=pdf&date_stamp=2014-08-06
http://dx.doi.org/10.1039/c4cp02063d
http://pubs.rsc.org/en/journals/journal/CP
http://pubs.rsc.org/en/journals/journal/CP?issueid=CP016036

19366 | Phys. Chem. Chem. Phys., 2014, 16, 19365--19375 This journal is© the Owner Societies 2014

to determine the extent of H bonds from the pair distribution
functions.24,25 X-ray diffraction data are also helpful,26–28

although X-rays do not efficiently detect the low-Z hydrogen
atoms. Thus, X-ray data provide somewhat indirect evidence of
H bond formation. Another powerful technique for examining
H bonds turned out to be vibrational spectroscopy – either
infrared (IR) absorption29 or Raman scattering.30–32 The IR and
Raman data have been analyzed to yield quantitative estimates of
the extent of hydrogen bonding in supercritical water.28,30 However,
there is no general agreement about the analysis of the various data
sets. Molecular dynamics simulations and Monte Carlo calculations
have provided further insight into hydrogen bonding.24,25,33–35 These
methods generally find a reduced but non-negligible extent of
hydrogen-bonding in supercritical water.18

Despite a large number of reports on SCW data at the
molecular level,18 there are much fewer studies on SCM. Raman
spectra,36 NMR chemical shift,37–39 relaxation40 measurements
and MD simulations41,42 for SCM have shown that the number of
hydrogen bonds of methanol decreases with increasing tempera-
ture, but that hydrogen bonds still remain even in the super-
critical state. The microscopic structures of the clusters in SCM
have been revealed in detail from neutron diffraction studies with
isotopic substitution measurements.43 In the supercritical state
at moderate densities, there are clusters of 3–5 molecules with
half the average chain-length compared with that of liquid
methanol at ambient temperature. Density fluctuations of SCM
have also been reported by measurements of small-angle neutron
scattering.44 Since most of the results on supercritical fluids are,
however, obtained from static non time-resolved experiments
yielding time- and ensemble averaged observables, time-resolved
experimental studies on supercritical fluids such as methanol and
water are desirable, as they allow resolving their dynamics
on ultrafast timescales directly. In liquid water the ultrafast
hydrogen bond dynamics after IR-excitation were studied
successfully under ambient conditions45 and only recently in
supercritical phases.46–48

As opposed to two previous studies by our group on
water,47,48 which demonstrate that water can be heated with
an IR laser significantly above the boiling point and even up to
the critical point, the focus of the present work is the compar-
ison between the ultrafast dynamics of the hydrogen bonded
systems of methanol and water and the interpretation of the
experimental findings with the help of molecular dynamics
simulations. Finally, an attempt is made to use these findings to
understand the different behaviors of hot water and methanol
phases in chemical reactions in general.49

To study the dynamics of both superheated and near critical
temperature phases, we performed time-resolved photoelectron
spectroscopy on a liquid jet of water and methanol. The liquid
jet is heated by the IR pump-pulse tuned to the absorption
band of the OH stretch vibration of the liquids. The evolution of
the hot phases is monitored by recording the photoelectron
spectrum with a probe-pulse with a center wavelength of 32 nm
(38.7 eV) obtained via high-harmonic generation (HHG). Due to
the difficulty in measuring surfaces of volatile liquids under vacuum,
photoelectron spectroscopy of the liquid phase is much less

well established than for solid samples.51 Only since the develop-
ment of the liquid micro-jet technique under vacuum by Faubel
et al.52 PES or ESCA experiments on liquids have emerged with
growing success.50 Combining the liquid micro-jet technique53

and table-top high-order harmonic generation (HHG) of XUV
radiation54 in an ultrafast pump–probe spectroscopy experi-
ment recently allowed us to add the dimension of time to the
liquid interface PES technique.47,48,55,56

It has to be pointed out, that photoelectron spectroscopy is
in general a surface sensitive technique due to the limited
escape depth of photoelectrons. In water, the escape depth of
photoelectrons with kinetic energies of about 20–30 eV – the
kinetic energies relevant to our experiment – is about a few
nanometers57–60 and thus about several layers of water molecules
from the surface only.61 Therefore, the experiment senses the
interface and the condensed phase at t = 0 and the evolution of
the hot superheated phase at t 4 0. In ref. 48 we have discussed
why and how this experiment is – in principle – able to monitor
the liquid and the superheated fluid, as well as the evolving hot
phase quantitatively via photoelectron spectroscopy.

2. Experimental and
theoretical methods

The liquid micro-jet and the pump–probe beam geometry in
front of the time of flight electron spectrometer under vacuum
are displayed schematically in Fig. 1. A high-pressure pump
(HPLC-pump) injects the liquid through a quartz nozzle at about
10 bar resulting in a micro-jet with a diameter of 15–20 mm
moving at a velocity of 50 m s�1. Femtosecond laser pulses
(lc = 800 nm, 100 fs) are split into pump and probe pulse. The IR
pump wavelength is generated by a TOPAS and subsequent
difference-frequency generation in a KTP crystal yields pulse
energies between 15–40 mJ at center wavelengths between 2.8–3.0 mm
and a pulse length on the order of B250 fs. The probe pulse is
generated via high harmonic generation in argon.47 A EUV
grating is used to select the 25th harmonic (38.7 eV, 32 nm)
and a toroidal mirror focuses it into the liquid jet (focus
diameter B100 mm). IR-pump and EUV-probe pulse are over-
lapped in space and time on the micro jet in the vacuum
chamber. The cross correlation between both pulses has a
FWHM of about 500 fs. The EUV probe pulse ionizes the liquid
sample and generates photoelectrons from the valence electrons
of the liquid and some gas phase around the liquid micro-jet.
As displayed in Fig. 1 they are detected by a time-of-flight (TOF)
electron spectrometer after passing through a 100–150 mm
skimmer at a distance close to the micro-beam (500 mm).47,48

Our time-of-flight (TOF) electron spectrometer allows to record
the entire photoelectron spectrum (multiplex advantage) after
IR-excitation. The TOF data are converted into binding energies
by a calibration function. The liquid phase photoelectron signals
of water are different from the respective gas phase signals, as
they are significantly broader and shifted towards lower binding
energies.51 The experimental setup and procedures are described
in more detail in ref. 47 and 48.

Paper PCCP

Pu
bl

is
he

d
on

 1
7

Ju
ly

 2
01

4.
 D

ow
nl

oa
de

d
by

 M
ax

 P
la

nc
k

In
st

itu
t f

ue
r

on
 2

6/
09

/2
01

4
10

:0
0:

01
.

View Article Online

http://dx.doi.org/10.1039/c4cp02063d

This journal is© the Owner Societies 2014 Phys. Chem. Chem. Phys., 2014, 16, 19365--19375 | 19367

Molecular dynamics (MD) simulations were performed with
the GROMACS simulation package.62 A rectangular box of the
corresponding liquid with the dimensions of 30 � 4 � 4 nm
was first equilibrated at 300 K and 1 bar with the Berendsen
coupling schemes63 and then heated up under constant volume
to the temperatures of 775 K for water and 650 K for methanol
employing the interaction potentials given in the respective
SPC- and the OPLS-model.64,65 Simulations performed with
a polarizable model based on classical Drude oscillator,66

revealed very similar dynamics. The equilibrated simulation
boxes of water (775 K) and methanol (650 K) were elongated in
x-direction to 500 nm and the liquids were placed in the middle
of the box, allowing for a phase evolution along both sides of
the x-axis (periodic boundary conditions in the y, z dimension).
These elongated boxes were simulated in an NVE-ensemble for
100 ps. A simulation with a larger water box (30 � 12 � 12 nm,
approx. 500 000 atoms) did not show any difference in the
dynamics of the phase evolution, such that finite size effects
are not expected to play a significant role. Therefore, thirteen
simulations of the smaller box of each liquid were performed,
resulting in 26 independent phase evolutions of 100 ps each.

This number of simulations yielded converged analysis results
(for details see ESI†).

3. Results and discussion

Tuning the intensity and wavelength of the IR-pump pulse
allows varying the amount of energy deposited in the liquid
jet. In Fig. 2a the liquid jet in front of the micro skimmer
is displayed. The pulse profile in the laser focus has been
measured precisely with a knife-edge technique.8 The fraction
of the pulse energy hitting the liquid jet was determined from
the jet diameter (B15–20 mm), the focus diameter and the
intensity distribution of the IR-laser pulse (Fig. 2a). It is on
the order of 25% of the pulse energy. The absorption profile of
the IR-light in the liquid jet was estimated from literature values for
the absorption coefficients of water and methanol at the respective
wavelength. It was found that the deposited energy is constant over
the first 10 nm, and thus over the distance probed by the EUV
probe pulse. From the deposited energy per volume of the liquid
and the heat capacities we estimated the temperatures of the
heated liquids.67 What has to be kept in mind is that temperatures
of the water and methanol jets prior to heating by the IR-pump
pulse are different and depend upon the liquid, the distance
from the nozzle exit and the diameter of the jet (Fig. 2b – values
are calculated according to ref. 53 and 56). Typically, pump and

Fig. 1 Ultrafast ESCA near the liquid water interface under vacuum. The
infrared pump and EUV probe (38.7 eV from high harmonics generation) overlap
in time and space on the liquid water beam in front of the 100–150 mm skimmer
(upper part of figure). The limited escape depth of the photoelectrons generated
by the EUV probe pulse is shown schematically (lower part). The micro skimmer
is in close proximity to the water beam (E500 mm). For details on the
experiment and experimental setup see the text.

Fig. 2 (a) Left: liquid water nozzle and micro jet in front of the electron
spectrometer. The inset shows the water jet (contraction) at the nozzle
exit. The liquid jet’s diameter is about 14 mm. Right: IR-laser intensity
distribution projected (hitting) the water beam. The geometry is important
for estimating the internal energy content of the illuminated liquid micro
jet. (b) Liquid jet temperatures as a function of the distance from the nozzle
exit. The temperatures have been calculated with an evaporation model
describing evaporative cooling of a cylindrical liquid beam.53,56

PCCP Paper

Pu
bl

is
he

d
on

 1
7

Ju
ly

 2
01

4.
 D

ow
nl

oa
de

d
by

 M
ax

 P
la

nc
k

In
st

itu
t f

ue
r

on
 2

6/
09

/2
01

4
10

:0
0:

01
.

View Article Online

http://dx.doi.org/10.1039/c4cp02063d

19368 | Phys. Chem. Chem. Phys., 2014, 16, 19365--19375 This journal is© the Owner Societies 2014

probe pulse overlap on the jet at a distance of 1–2 mm from the
nozzle exit.

For the experimental data shown in Fig. 3 (water) the
wavelength of the IR-pulse was 2830 nm and the deposited
energy was estimated to be on the order of B36 kJ mol�1. This
results in a temperature of the heated liquid of 740 � 100 K,
which is near or even above the critical temperature of water of
Tc = 647 K. For methanol, a wavelength of 2950 nm was chosen
and the deposited energy was estimated at B26 kJ mol�1 corre-
sponding to a temperature of 550 � 100 K, which is near the
critical temperature of Tc = 512 K. Achieving higher temperatures
in methanol was not possible in our experiment due to limitations
in the available pulse energies at wavelengths of B3000 nm and
the absorption coefficient of MeOH at this wavelength, which is
low compared to water. The large error bars are mainly attributed
to uncertainties in the initial temperatures of the liquid jet and
uncertainties in the estimation of the deposited energy.

We note that the present extreme matter conditions cannot
be obtained in static high-pressure cells containing super-
critical gas/fluids.7,68 Time-series of photoelectron spectra for
the excitation of water are displayed in Fig. 3. The spectrum at
the top is a reference spectrum (un-heated) recorded at negative
time delays. The spectrum consists of a superposition of
photoemission lines from the liquid and the gas phase (which
is present around the liquid jet). The ground state electron
configuration of water is: (1a1)2 (2a1)2 (1b2)2 (3a1)2 (1b1)2. In
Fig. 3, photoelectron signal originates from the HOMO-2 (1b2),
HOMO-1 (3a1) and HOMO (1b1) of the water molecule. In
the gas phase, the vertical binding energies are 18.55 eV
(1b2), 14.73 eV (3a1) and 12.61 eV (1b1).79 The corresponding
liquid signals are located at lower binding energies: 17.34 eV
(1b2-liq), 13.50 eV (3a1-liq) and 11.16 eV (1b1-liq).51 The 1b1-liq is
thus somewhat separated from the other signals and can be
nicely followed in the pump–probe experiment.69 In order to
facilitate this, the time-resolved spectra have been plotted/color
coded in a way that red displays a decrease and blue an increase
of intensity, with respect to the reference spectrum at negative
delays. Within the first 100 ps the intensity of the 1b1-liq peak
decreases, while the intensity of the corresponding 1b1 gas
phase signal increases. A similar trend is observed for the other
liquid and respective gas phase signals, although not as clearly
since the signals strongly overlap. We note that the spectra
detected at a time-delay of about 100 ps resemble the spectra
that we recorded of pure gas phase water, except for a small
shoulder on the low-binding energy side of the 1b1 gas signal.
At time delays 4300 ps, a new signal in the binding energy
range between 1b1 gas and 1b1-liq appears and increases in
intensity as a function of pump–probe delay. As can be seen in
the spectrum at 500 ps, this signal is narrower than the initial
1b1-liq signal and located at slightly higher binding energies.
The signal shape and position is consistent with the 1b1 signal
detected for water clusters.70–72 Furthermore, the binding
energy position of the new cluster feature systematically shifts
from higher to lower binding energies as a function of pump–
probe delay, indicating an increasing cluster size.

Our interpretation of the experimental data is the following:
The deposition of energy into the liquid jet is ultrafast, as it
happens within the 250 fs pulse length of the IR pump-laser.
Intramolecular vibrational energy redistribution from the excited
OH-stretch to all degrees of freedom of the water is ultrafast.73,74

Within this short time of energy deposition, the system cannot
significantly expand. Assuming that the volume stays constant
over the time of energy deposition, the system is transferred into
a near critical or supercritical state. Note that the term ‘‘near
critical or supercritical’’ refers to the temperature only since it is
unlikely that this state corresponds to an equilibrium state with
T, p, V, being all at or above their critical values within the
timespan of the excitation pulse (the hot volume expands some-
what on very short timescales). Even though the thermodynamic
definition of the critical point cannot be applied here, we call
the superheated phase the near critical temperature phase for
distinction. Simultaneously, expansion of the hot liquid sets in
and continues over the entire series of spectra. As a consequence,

Fig. 3 Time-resolved photoelectron spectra revealing expansion dynamics of
superheated water (lIR(pump) = 2830 nm, deposited energy corresponding to
740� 100 K). The time between IR pump and EUV probe pulse increases from
top to bottom. The changes relative to the reference spectrum at negative
delay are indicated in red (decrease in intensity) or blue (increase in intensity).
1b1, 3a1, 1b2, and 1b1-liq denotes the valence states of water in the gas phase and
in the liquid phase (1b1-liq).

Paper PCCP

Pu
bl

is
he

d
on

 1
7

Ju
ly

 2
01

4.
 D

ow
nl

oa
de

d
by

 M
ax

 P
la

nc
k

In
st

itu
t f

ue
r

on
 2

6/
09

/2
01

4
10

:0
0:

01
.

View Article Online

http://dx.doi.org/10.1039/c4cp02063d

This journal is© the Owner Societies 2014 Phys. Chem. Chem. Phys., 2014, 16, 19365--19375 | 19369

the intensity of the 1b1-liq signals decreases. The rapid expan-
sion leads to a cooling of the hot phase. At a certain time
(B100–300 ps) the temperature falls significantly below the
critical temperature and a phase separation in the inner part of
the expanding cloud occurs, accompanied by the appearance of
the cluster signal in the photoelectron spectra.

In order to determine timescales for the decay of the liquid,
the intensity at representative binding energies is plotted as a
function of pump–probe time delay in Fig. 5. Because of
the spectral overlap of most lines we chose a binding energy
(10.5 eV) at the low-energy wing of the (static) liquid 1b1-liq.

photoemission line and the 1b1 gas phase emission maximum
(12.6 eV). The chemical shift at 10.5 eV is predominantly from
liquid water molecules and monitoring this spectral region is a
good measure of the evolution of a superheated liquid phase.
As is obvious from Fig. 5 the decay at 10.5 eV does not follow a
simple exponential decay. The polydispersity of the evolving
system is better described by a stretched exponential. Fitting the
decay at 10.5 eV with a stretched exponential y = exp(�1/t�tb)
leads to characteristic parameters of t = 1.45 ps and b = 0.15.

A stretched exponential with b = 1 (with b being a poly-
dispersity parameter) is a single exponential decay. The smaller
b, the larger is the polydispersity of the heterogeneous lifetime
distribution corresponding to a specific ‘‘average’’ lifetime t. The
low b parameter thus suggests that the system is decaying with a
large distribution of time constants. This finding is consistent with
density fluctuations within the expanding hot phase, which pro-
ceed on multiple different timescales. The comparison of the data
with the molecular dynamics simulations described below appears
to favor a polydisperse distribution of species (water in various
mesoscopic and nanoscopic forms) decaying with a distribution of
time constants. We have no evidence that the kinetics may be
governed by other mechanistic reasons such as reported for phase
transitions in ice by the group of Laubereau.75

Fig. 4 shows time-resolved photoelectron spectra of methanol
heated to a temperature of about 550 � 100 K. Similar to water,
the photoelectron spectra of methanol also consist of a super-
position of the liquid and the gas phase photoelectron emission
lines. The assignment of the photoemission lines (5a0, 1a00, 6a0,
7a0, and 2a00) has been taken from ref. 76. Beyond the 2a00

gas phase photoelectron emission line towards lower binding
energies a liquid band 2a00liq is observed. Following the evolution
of this signal, one observes a markedly slower and less pro-
nounced change compared to water. The spectra indicate that
the hot liquid methanol phase directly disaggregates into a
broad distribution of clusters and some gas within about 200–
300 ps. For longer time delays only a small change in the signal
is observed. Fig. 6 shows the intensity at 9.5 eV representing the
liquid and 10.95 eV (gas phase) as a function of pump–probe
time delay. The dynamical evolution of the methanol spectra
appears to be slower compared to water. This changed timescale
of the decay manifests itself in the parameters for the stretched
exponential fit, namely t = 10 ps and b = 0.3 for methanol.

Taken together, superheated and near critical temperature
water initially forms a dense hot phase with spectral features
resembling mostly those of gas phase water. On longer timescales,

this phase was found to condense into clusters, whereas the
cluster size increases as a function of time. In contrast, super-
heated and near critical temperature methanol initially forms a
broad distribution of cluster sizes and some gas. This finding is
surprising and somewhat counterintuitive because hydrogen
bonding in methanol is much less pronounced than in water.
Therefore, we had expected that the dynamics of the dense
phase evolution would be significantly faster resulting in large
amounts of primary monomers due to the lower density of
hydrogen bond interactions in liquid methanol. Our conclu-
sion from the present findings is that intrinsic (structural and
dynamical) features of superheated phases, which may be
relevant and characteristic for a number of situations in which
reactions take place in supercritical environments, manifest
themselves in the timescales of our experiments.

To shed light on these surprising and unexpected experi-
mental observations, molecular dynamics (MD) simulations were
performed (for details see the Theoretical Methods section).

Fig. 4 Time-resolved photoelectron spectra revealing expansion dynamics of
methanol heated to temperatures near Tc (lIR(pump) = 2950 nm, deposited
energy corresponding to 550 � 110 K). The time between IR pump and EUV
probe pulse increases from top to bottom. The changes relative to the
reference spectrum at negative delay are indicated in red (decrease in intensity)
or blue (increase in intensity). For assignments see the top traces of each panel.

PCCP Paper

Pu
bl

is
he

d
on

 1
7

Ju
ly

 2
01

4.
 D

ow
nl

oa
de

d
by

 M
ax

 P
la

nc
k

In
st

itu
t f

ue
r

on
 2

6/
09

/2
01

4
10

:0
0:

01
.

View Article Online

http://dx.doi.org/10.1039/c4cp02063d

19370 | Phys. Chem. Chem. Phys., 2014, 16, 19365--19375 This journal is© the Owner Societies 2014

Previous studies have already shown the ability of employed
SPC (water) and OPLS (methanol) models to describe correctly
the structure and thermodynamics of these liquids under super-
critical conditions.38,42,77 In order to compare the dynamics in
water and methanol, simulations were performed at tempera-
tures of TH2O = 775 K and TMeOH = 650 K. For both liquids, these
temperatures are about 120 K and 140 K higher than their
critical temperatures, respectively. To match the fast experi-
mental laser heating of the liquids a rectangular box of
each liquid at normal densities were heated to the respective
temperatures (TH2O = 775 K; TMeOH = 650 K), neglecting mole-
cules possibly present in the vapor phase during the heating in
the experiment (due to the dimensions of the simulation box
only a few of them would be present at the liquid–vapor inter-
face). Since the methanol temperature in the experiment was
T = 550 K � 100 K, we also performed methanol simulations at
500 K (for details on the analysis results see the ESI†). Afterwards
the expansion of these superheated liquids was investigated as
described in the Theoretical Methods section.

The obtained simulations were then analyzed with respect to
the hydrogen bond dynamics and the formation of aggregates,
since local density of water molecules and hydrogen bonding
are responsible for the measured shifts in the binding energies

of the electrons. As outlined above, the molecules that con-
tribute to the measured photoelectron spectra and therefore
the experimental observable belong only to the first mono
layers of the liquid phase (the escape length of the electrons
is B1 nm).58 Since the escape length is only known under
normal conditions, in the following we will assume that this
escape length depends only on the number of molecules
(projected back at each time step onto the surface at t = 0)
and not on their temperature neither their density. We take the
number of molecules in the first nanometer of the liquid phase
under normal conditions as a reference and count in the
simulations of the phase evolution into vacuum for each
picosecond the first molecules from the vacuum towards
the condensed phase until the reference number is reached.
These molecules are used for the subsequent picosecond
resolved analysis described below. The results are not expected
to be significantly different if more molecules/mono layers,
e.g., within the first two nanometers are considered (due to the
uncertainties of the escape depth of electrons in photoelectron
emission spectra).

Fig. 7 shows the hydrogen bond dynamics (A) and the
formation of aggregates (B) for the superheated and near
critical temperature water simulations at 775 K (left) and

Fig. 5 Water: Photoelectron intensities at specific binding energies as a
function of pump–probe delay. The intensities were extracted from the
dataset displayed in Fig. 3. Top: Intensity at 10.5 eV is representative of the
liquid phase. The red line is a stretched exponential fit. Bottom: Intensity at
12.6 eV is representative of the gas phase. Error bars indicate uncertainties
of the experiment.

Fig. 6 Methanol: Photoelectron intensities at specific binding energies as
a function of pump–probe delay. The intensities were extracted from the
dataset displayed in Fig. 4. Top: Intensity at 9.5 eV is representative of the
liquid phase. The red line is a stretched exponential fit. Bottom: Intensity at
10.95 eV is representative of the gas phase. Error bars indicate uncertain-
ties of the experiment.

Paper PCCP

Pu
bl

is
he

d
on

 1
7

Ju
ly

 2
01

4.
 D

ow
nl

oa
de

d
by

 M
ax

 P
la

nc
k

In
st

itu
t f

ue
r

on
 2

6/
09

/2
01

4
10

:0
0:

01
.

View Article Online

http://dx.doi.org/10.1039/c4cp02063d

This journal is© the Owner Societies 2014 Phys. Chem. Chem. Phys., 2014, 16, 19365--19375 | 19371

methanol at 650 K (right). Fig. 7A displays for each liquid the
distribution of molecules with a certain number of hydrogen
bonds color-coded along the simulation time. Hydrogen bonds
were identified by a geometric criterion (OO-distance o3.5 Å
and angle between donor–hydrogen–acceptor o301). To distin-
guish also between the strength of the hydrogen bonds with
respect to each other, an energy function dependent on the
hydrogen–acceptor distance was used (Espinosa equation78).
The number of comparable hydrogen bonds per molecule
displayed in Fig. 7A on the left ordinate is calculated from
the energy of the hydrogen bonds in the molecule (shown on
the right ordinate) divided by the average energy of a hydrogen
bond of the corresponding liquid at 300 K and 1 bar. At the
bottom of Fig. 7A the fraction of non-hydrogen bonded water
(NHW) and methanol molecules (NHM) is shown. Comparison
of the hydrogen bond dynamics of the two liquids reveals that
the number of hydrogen bonds decreases in superheated water
during the simulation and the fraction of isolated molecules
(NHW) strongly increases. After 100 ps only 40% of the mole-
cules are involved in hydrogen bonds, and will therefore con-
tribute to the 1b1-liq peak in the measured photoelectron
spectrum. In methanol, however, the overall number of hydro-
gen bonds hardly changes during 100 ps.

At the bottom of Fig. 7 the aggregate size distribution for
water (left) and methanol (right) during the simulations is
shown. A (high temperature) ‘‘aggregate’’ consist of molecules
with distances to the nearest neighbors smaller than 3.5 Å. For
clarity, the aggregate size distribution is split into aggregates
larger than 200 molecules in size at the top that represent
the superheated condensed phase (fitted with a Gaussian
function) and smaller aggregates (n o 50) together with their
average value (bold black line). The time-dependence of the
aggregate size distributions for the two hydrogen-bonded
liquids is clearly different. Superheated water displays a smooth,
moderate decrease in the size of the large aggregates and a slow
increase in the number of smaller aggregates. The average size
of the smaller aggregates after 100 ps is about 10 molecules.
The large aggregates in methanol, in contrast, disappear almost
completely after the first 30 ps and a pronounced increase in
the number of small aggregates with an average aggregate size
of 20 molecules after 100 ps is observed. This result has to be
discussed in consideration of the hydrogen-bond dynamics.
The fast formation of small aggregates in methanol is accom-
panied by the preservation of the hydrogen bonds of the
molecules forming the aggregate. Water, however, builds mostly
monomers and aggregates appear only on longer time-scales,

Fig. 7 (A) Top: distribution of molecules with a certain number of hydrogen bonds in the water simulations at 775 K and for methanol at 650 K (color
coded). The number of hydrogen bonds is calculated from the energy of a hydrogen bond estimated by the Espinosa equation (right scale on plot)
divided by the average energy of a hydrogen bond at 300 K and 1 bar. The black line shows the average of the distribution. Bottom: percentage of water
(NHW) or methanol (NHM) molecules, which are not hydrogen bonded. (B) Top: aggregates larger than 200 molecules representing the condensed
phase fitted with a Gaussian function at each time step. Bottom: distribution of small aggregate sizes in the water and methanol simulations. The ratio of
molecules, which belong to an aggregate of a certain size is color coded up to aggregate sizes of 50 molecules and the average aggregate size up to this
size is shown as a black line.

PCCP Paper

Pu
bl

is
he

d
on

 1
7

Ju
ly

 2
01

4.
 D

ow
nl

oa
de

d
by

 M
ax

 P
la

nc
k

In
st

itu
t f

ue
r

on
 2

6/
09

/2
01

4
10

:0
0:

01
.

View Article Online

http://dx.doi.org/10.1039/c4cp02063d

19372 | Phys. Chem. Chem. Phys., 2014, 16, 19365--19375 This journal is© the Owner Societies 2014

which were also observed in the experiment. This behavior is in
perfect agreement with the low parameters b of the stretched
exponentials obtained in Fig. 5 and 6. The small value of
b obtained for water in the experiment suggests larger poly-
dispersity that originates from the variety of aggregate sizes
observed in the water simulations as a function of time.

In a second step we also addressed the origin of the different
behavior between the two liquids. Comparison of their inter-
molecular potentials shows that if the CH3-group in methanol
is treated as one interaction site, as is done in the employed
OPLS-model, the two simulated liquids only differ in the
parameters of the intermolecular potentials and only slightly
in the molecular geometry. This suggests that the dynamics are
mainly driven by the different intermolecular interactions. To
analyze which property of the potential is responsible for the
observed behavior, the parameters of the SPC-water model were
changed systematically towards the methanol parameters in
simulations at 775 K (as a ‘‘reference’’ Fig. 8A displays the result
of methanol at this temperature). First the atomic charges of
water were replaced with the charges of the methanol molecule
resulting in a more ‘‘polar’’ and a ‘‘hydrophobic’’ hydrogen
atom. These simulations displayed the same fast increase in
the number of small aggregates as in methanol (see Fig. 8B).
When the charges of water were conserved but the Lennard-
Jones interactions of one hydrogen atom were modified to
match the ones of the CH3-group the same results were
obtained (Fig. 8C). In the last simulation the Lennard-Jones
interactions were applied to both hydrogen atoms (Fig. 8D).
Here, the same slow decrease in the size of the large aggregates

as for water was observed. This suggests that the formation of
aggregates depends on the symmetry of the intermolecular
potential. If two equally strong interactions at the hydrogen
atoms are present the phase evolution is characterized by the
formation of monomers and a slow decrease in the size of the
remaining ‘‘liquid’’ phase. This is accompanied with an increase
of the entropy and therefore a reduction of the free energy of the
system. If the interactions at the hydrogen atoms differ either by
varying the electrostatic or the Lennard-Jones interactions, the
phase evolves through a fast formation of large aggregates,
where the stronger interaction is preserved.

If methanol forms aggregates on a very short timescale,
the question remains why these can hardly be distinguished
from the initial liquid phase in the experimental spectra. The
dynamics of the hydrogen bonds displayed in Fig. 7A shows
that the fast formation of aggregates preserves the hydrogen
bonds of the initial superheated and near critical temperature
fluid phase. Given that the shift in the binding energy of the
electrons is mainly due to hydrogen bonds the newly formed
methanol aggregates would display the similar spectral signature
as the liquid phase, and could therefore not be distinguished
from the initial phase.

4. Summary and conclusions

The goal of the present work was to shed light on the dynamics
of superheated phases of hydrogen bonded liquids and to help
find and understand the hydrogen bond dynamics that should

Fig. 8 Aggregate size distribution as in Fig. 5 for simulations with different intermolecular potentials. (A) Methanol at 775 K. (B) Water with methanol
charges. (C) Water with Lennard-Jones interaction of CH3-group on one hydrogen-atom. (D) Water with Lennard-Jones interaction of CH3-group on
both hydrogen-atoms.

Paper PCCP

Pu
bl

is
he

d
on

 1
7

Ju
ly

 2
01

4.
 D

ow
nl

oa
de

d
by

 M
ax

 P
la

nc
k

In
st

itu
t f

ue
r

on
 2

6/
09

/2
01

4
10

:0
0:

01
.

View Article Online

http://dx.doi.org/10.1039/c4cp02063d

This journal is© the Owner Societies 2014 Phys. Chem. Chem. Phys., 2014, 16, 19365--19375 | 19373

also be relevant for chemical reactions in these fluids. Here, we
investigated the timescale of evolution of superheated water
and methanol phases, their evolving hydrogen bonding
network, as well as their energetics providing insights about
their initial ‘‘extreme state’’. We are aware of the fact that an
ultrafast (non-equilibrium) evolving laser-heated and extremely
hot phase of a hydrogen bonded liquid such as water and
methanol cannot easily be compared with a true supercritical
phase of water and methanol (in thermodynamical equili-
brium). Clearly, the conditions in the laser experiment are
not in thermal/thermodynamic equilibrium and moreover not
even exactly supercritical, because while the deposited internal
energy corresponds to supercritical temperatures, the remain-
ing variables’ volume and pressure are certainly not those at or
close to the critical point. We therefore repeatedly and very
clearly referred to a superheated and near critical phase of
water and methanol. Nevertheless, the investigated super-
heated water and methanol phase and their hydrogen bond
dynamics may resemble that of a supercritical fluid, which is
very difficult to study with other techniques. So, what is
compared here between the two liquids is the hydrogen bond
dynamics and the ability and tendency to form hydrogen bonds
and clusters in such superheated phases on very short time-
scales. Within such a hypothesis the experimental results
together with our molecular dynamics simulations are inter-
preted as follows. Superheated (and possibly supercritical
temperature) water appears to consist mainly of monomers
and relatively small high-temperature aggregates and clusters.
Larger aggregates are built only on a time scale of several
hundreds of picoseconds after expansion of the superheated
phase – which is not relevant for supercritical reactions environ-
ments. Superheated (and possibly supercritical temperature)
methanol, however, appears to consist of larger aggregates such
as observed here on very short time scales. The aggregates in the
laser experiment preserve the hydrogen bonds, which were
present in the initial superheated liquid phase. The different
dynamics of the two phases in the IR-pump and EUV-probe
experiments could ultimately be explained with their varying
interaction potentials on a molecular level. Two unequal inter-
action sites, as in the case of methanol, result in large aggregate
formation, where the weaker interaction is broken. Water with
two equal interaction sites, however, tends to built monomers
increasing the entropy and reducing the free energy.

If we take into account the short time behavior of the
superheated fluids (before significant expansion of the hot
phase) and exclude the long time behavior, which may not be
relevant for a comparison with true supercritical phases,
we find two quite different features of methanol and water
under high temperature conditions. Quite counter-intuitively,
water appears to behave more like a hot monomer fluid
under supercritical conditions, while methanol preserves
hydrogen bonds – even under conditions much above its
boiling temperature.

Most interestingly, these findings may explain why water is
much more reactive in the supercritical phase than methanol.
Although, here we study artificially heated ‘model systems’,

a comparison of both phases in combination with theory
enables us to obtain information about superheated phases
which can hardly be obtained with other technologies for
supercritical phases in thermodynamical equilibrium.

Finally, the varying dynamic properties between the two
liquids may also alter energy transfer and transport processes
and/or lower activation barriers in chemical reactions.
These differences, in turn, can be used to improve or control
chemical reactivity differently in these two different super-
critical solvents.

Acknowledgements

The authors thank the Fonds der Chemischen Industrie, the
Volkswagenstiftung, and the Deutsche Forschungsgemeinschaft
DFG for financial support (Project AB63/12-1). E.V.M. also thanks
Fondecyt No. 11121179 and Grant ICM No. 120082. F.W. and
H.G. thank for funding by the DFG, SFB 755.

References

1 M. R. Manaa, Chemistry at Extreme Conditions, Elsevier
Science, New York, 2005.

2 N. Akiya and P. E. Savage, Chem. Rev., 2002, 102, 2725.
3 P. E. Savage, Chem. Rev., 1999, 99, 603–621.
4 J. R. Errington and P. G. Debenedetti, Nature, 2001, 409,

318–321.
5 P. G. Debenedetti, Metastable Liquids: Concepts and

Principles, Princeton Academic Press, Princeton, New Jersey,
1996.

6 O. Kajimoto, Chem. Rev., 1999, 99, 355.
7 R. von Benten, A. Charvat, O. Link, B. Abel and

D. Schwarzer, Chem. Phys. Lett., 2004, 386, 325–329.
8 A. Charvat, B. Stasicki and B. Abel, J. Phys. Chem. A, 2006,

110, 3297–3306.
9 H. H. Hamann, A. Charvat, B. Abel, S. A. Kovalenko and

A. A. Kachanov, J. Chem. Phys., 1997, 106, 3103–3116.
10 F. D. Mango, J. W. Hightower and A. T. James, Nature, 1994,

368, 536.
11 E. L. Shock, Nature, 1994, 368, 499.
12 J. S. Seewald, Nature, 1994, 370, 285.
13 L. C. Price, Nature, 1994, 370, 253.
14 F. N. Spiess, K. C. Macdonald, T. Atwater, R. Ballard,

A. Carranza, D. Cordoba, C. Cox, V. M. Diaz-Garcia,
J. Francheteau, J. Guerrero, J. Hawkins, J. Haymon,
R. Hessler, T. Juteau, M. Kastner, R. Larson, B. Luyendyk,
J. D. Macdougall, S. Miller, W. Normark, J. Orcult and
C. Rangin, Science, 1980, 1421.

15 W. J. Jones, J. A. Leigh, F. Mayer, C. R. Woese and
R. S. Wolfe, Arch. Microbiol., 1983, 136, 254.

16 C. J. Bult, O. White, G. J. Olsen, L. Zhou, R. D. Fleischmann,
C. J. Sutton, J. A. Blake, L. M. Fitzgerald, R. A. Clayton,
J. D. Gocayne, A. R. KErlavage, B. A. Doughery, J. F. Tomb,
M. D. Adams, C. I. Reich, R. Overbeck, E. F. Kirkness,
K. G. Weinstock, J. M. Merrick, A. Glodek, J. L. Scott,

PCCP Paper

Pu
bl

is
he

d
on

 1
7

Ju
ly

 2
01

4.
 D

ow
nl

oa
de

d
by

 M
ax

 P
la

nc
k

In
st

itu
t f

ue
r

on
 2

6/
09

/2
01

4
10

:0
0:

01
.

View Article Online

http://dx.doi.org/10.1039/c4cp02063d

19374 | Phys. Chem. Chem. Phys., 2014, 16, 19365--19375 This journal is© the Owner Societies 2014

N. S. M. Geohagen, J. F. Weidmann, J. L. Fuhrmann,
D. Nguyen, T. R. Utterback, J. M. Kelley, J. D. Perterson,
P. W. Sadow, M. C. Hanna, M. D. Cotton, K. M. Roberts,
M. A. Hurst, B. P. Kaine, M. Borodovsky, H. P. Klenk,
C. M. Fraser, H. O. Smith, C. R. Woese and J. C. Venter,
Science, 1996, 273, 1058.

17 J. Yao and R. F. Evilia, J. Am. Chem. Soc., 1994, 116, 11229.
18 P. Wernet, D. Testemale, J.-L. Hazemann, R. Argoud,

P. Glatzel, L. G. M. Petterson, A. Nilsson and
U. Bergmann, J. Chem. Phys., 2005, 123, 154503.

19 P. Postorino, R. H. Tromp, M. A. Ricci, A. K. Spoper and
G. W. Neilson, Nature, 1993, 366, 668.

20 R. H. Tromp, P. Postorino, G. W. Neilson, M. A. Rici and
A. K. Soper, J. Chem. Phys., 1994, 101, 6210.

21 J. E. Enderby and G. W. Neilson, in Water: A Comprehensive
Treatise, ed. F. Franks, Plenum Press, New York, 1979, vol. 6.

22 A. K. Soper and M. G. Phillips, Chem. Phys. Lett., 1986,
107, 47.

23 A. K. Soper, F. Bruni and M. A. Ricci, J. Chem. Phys., 1997,
106, 247.

24 A. G. Kalinichev and J. D. Bass, Chem. Phys. Lett., 1994,
231, 301.

25 A. A. Chialvo and P. T. Cummings, J. Chem. Phys., 1994,
101, 4466.

26 Y. E. Gorbaty and Y. N. Demianets, Chem. Phys. Lett., 1983,
100, 450.

27 K. Yamanaka, T. Yamaguchi and H. Wakita, J. Chem. Phys.,
1994, 101, 9830.

28 Y. E. Gorbaty and A. G. LKalinichev, J. Phys. Chem., 1995,
99, 5336.

29 E. U. Franck and K. Roth, Discuss. Faraday Soc., 1967,
1967, 108.

30 W. Kohl, H. A. Lindner and E. U. Franck, Ber. Bunsen-Ges.,
1991, 95, 1586.

31 C. I. Ratcliffe and D. E. Irish, J. Phys. Chem., 1982, 86, 4897.
32 G. E. Walrafen, Y. C. Chu and G. J. Piermarini, J. Phys.

Chem., 1996, 100, 10363.
33 R. D. Mountain, J. Chem. Phys., 1989, 90, 1866.
34 E. S. Fois, M. Sprik and M. Parrinello, Chem. Phys. Lett.,

1994, 223, 411.
35 T. I. Mizan, P. E. Savage and R. M. Ziff, J. Phys. Chem., 1996,

100, 403.
36 T. Ebukuro, A. Takami, Y. Oshima and S. Koda, J. Supercrit.

Fluids, 1999, 15, 73.
37 N. Asahi and Y. Nakamura, Chem. Phys. Lett., 1998, 290, 63.
38 N. Asahi and Y. Nakamura, J. Chem. Phys., 1998, 109, 9879.
39 M. M. Hoffmann and M. S. Conradi, J. Phys. Chem. B, 1998,

102, 263.
40 S. Bai and C. R. Yonker, J. Phys. Chem. A, 1998, 102, 8641.
41 M. Chalaris and J. Samios, J. Phys. Chem. B, 1999, 103, 1161.
42 M. Chalaris and J. Samios, Pure Appl. Chem., 2004, 76, 203.
43 T. Yamaguchi, C. J. Benmore and A. K. Soper, J. Chem. Phys.,

2000, 112, 8976.
44 T. Yamaguchi, K. Yoshida, M. Shimohira and M. Nagao, Int.

Symp. Molecular Thermodynamics and Molecular Simulations
(MTM ’03), Sendai, Japan, 2003.

45 M. L. Cowan, B. D. Bruner, N. Huse, J. R. Dwyer, B. Chugh,
E. T. Nibbering, T. Elsaesser and R. J. Miller, Nature, 2005,
434, 199–202.

46 D. Schwarzer, J. Lindner and P. Vöhringer, J. Chem. Phys.,
2005, 123, 161105.

47 O. Link, E. Lugovoy, K. Siefermann, Y. Liu, M. Faubel and
B. Abel, Appl. Phys. A: Mater. Sci. Process., 2009, 96, 117–135.

48 O. Link, E. Vöhringer-Martinez, E. Lugovoj, X. Liu,
K. Siefermann, M. Faubel, H. Grubmüller, R. B. Gerber,
Y. Miller and B. Abel, Faraday Discuss., 2009, 141, 67–79.

49 B. Abel, J. Assmann, M. Buback, M. Kling, S. Schmatz and
J. Schroeder, Angew. Chem., Int. Ed., 2003, 42, 299–303.

50 K. Siegbahn, D. Hammond, H. Fellner-Feldegg and
E. F. Barnett, Science, 1972, 176, 245–252.

51 B. Winter and M. Faubel, Chem. Rev., 2006, 106, 1176–1211.
52 M. Faubel and T. Kisters, Nature, 1989, 339, 527–529.
53 M. Faubel, S. Schlemmer and J. P. Toennies, Z. Phys. D: At.,

Mol. Clusters, 1988, 10, 269.
54 X. F. Li, A. L’Huillier, M. Ferray, L. A. Lompré and

G. Mainfray, Phys. Rev. A, 1989, 39, 5751.
55 K. R. Siefermann, Y. Liu, E. Lugovoy, O. Link, M. Faubel,

U. Buck, B. Winter and B. Abel, Nat. Chem., 2010, 2, 274–279.
56 M. Faubel, K. R. Siefermann, Y. Liu and B. Abel, Acc. Chem.

Res., 2012, 45, 120–130.
57 M. Michaud, A. Wen and L. Sanche, Radiat. Res., 2003,

159, 3.
58 N. Ottosson, M. Faubel, S. E. Bradforth, P. Jungwirth and

B. Winter, J. Electron. Spectrosc. Relat. Phenom., 2010, 177, 60.
59 D. Emfietzoglou and H. Nikjoo, Radiat. Res., 2005, 163, 98.
60 D. Emfietzoglou, I. Kyriakou, I. Abril, R. Garcia-Molina,

I. D. Petsalakis, H. Nikjoo and A. Pathak, Nucl. Instrum.
Methods Phys. Res., Sect. B, 2009, 267, 45–52.

61 S. Thürmer, R. Seidel, M. Faubel, W. Eberhardt,
J. C. Hemminger, S. E. Bradforth and B. Winter, Phys. Rev.
Lett., 2013, 111, 173005.

62 D. van der Spoel, E. Lindal, B. Hess, G. Groenhof, A. E. Mark
and H. J. C. Berendsen, J. Comput. Chem., 2005, 26,
1701–1708.

63 H. J. C. Berendsen, J. P. M. Postma, A. DiNicola and
J. R. Haak, J. Chem. Phys., 1984, 81, 3684–3690.

64 H. J. C. Berendsen, D. van der Spoel and R. van Drunen,
Comput. Phys. Commun., 1995, 91, 43–56.

65 W. L. Jorgensen, J. Chandrasekar, J. D. Madura, R. W. Impey
and M. Klein, J. Chem. Phys., 1983, 79, 926–935.

66 G. Lamoureux, A. D. MacKerell and B. Roux, J. Chem. Phys.,
2003, 119, 5185.

67 F. Franks, Water-a comprehensive treatise-vol. 1: the physics
and physical chemistry of water, Plenum Press, 1972.

68 O. Kajimoto, Chem. Rev., 1999, 99, 355–389.
69 M. Faubel, in Adv. Series in Physical Chemistry, ed. C. Y. Ng,

World Scientific, New York, 2000, vol. 10A.
70 S. Barth, M. Oncak, V. Ulrich, M. Mucke, T. Lischke,

P. Slavı́cek and U. Hergenhahn, J. Phys. Chem. A, 2009,
113, 13519–13527.

71 O. Björneholm, F. Federmann, S. Kakar and T. Moller,
J. Chem. Phys., 1999, 111, 546–550.

Paper PCCP

Pu
bl

is
he

d
on

 1
7

Ju
ly

 2
01

4.
 D

ow
nl

oa
de

d
by

 M
ax

 P
la

nc
k

In
st

itu
t f

ue
r

on
 2

6/
09

/2
01

4
10

:0
0:

01
.

View Article Online

http://dx.doi.org/10.1039/c4cp02063d

This journal is© the Owner Societies 2014 Phys. Chem. Chem. Phys., 2014, 16, 19365--19375 | 19375

72 G. Öhrwall, R. F. Fink, M. Tchaplyguine, L. Ojamaë,
M. Lundwall, R. R. T. Marinho, A. N. de Brito, S. L. Sorensen,
M. Gisselbrecht, R. Feifel, T. Rander, A. Lindblad, J. Schulz,
L. J. Saethre, N. Martensson, S. Svensson and O. Björneholm,
J. Chem. Phys., 2005, 123, 054310.

73 U. Emmerichs, S. Woutersen and H. J. Bakker, J. Opt. Soc.
Am., 1997, 14, 1480.

74 M. F. Kropman and H. J. Bakker, Science, 2001, 291,
2118–2120.

75 M. Schmeisser, H. Iglev and A. Laubereau, J. Phys. Chem. B,
2007, 111, 11271–11275.

76 M. Faubel, B. Steiner and J. P. Toennies, J. Chem. Phys.,
1997, 106, 9013–9031.

77 I. Skarmoutsos and J. Samios, J. Phys. Chem. B, 2006, 110,
21931–21937.

78 E. Espinosa, E. Molins and C. Lecomte, Chem. Phys. Lett.,
1998, 285, 170–173.

79 C. R. Brundle and D. W. Turner, Proc. Roy. Soc. A, 1968, 307, 27.

PCCP Paper

Pu
bl

is
he

d
on

 1
7

Ju
ly

 2
01

4.
 D

ow
nl

oa
de

d
by

 M
ax

 P
la

nc
k

In
st

itu
t f

ue
r

on
 2

6/
09

/2
01

4
10

:0
0:

01
.

View Article Online

http://dx.doi.org/10.1039/c4cp02063d

