
University of Wollongong University of Wollongong

Research Online Research Online

Faculty of Engineering - Papers (Archive) Faculty of Engineering and Information
Sciences

2012

Absolute cross sections for electron scattering from furan Absolute cross sections for electron scattering from furan

J B. Maljkovic
University of Belgrade

F Blanco
Universidad Complutense, Spain

R Curik
Academy Of Sciences Of The Czech Republic

G Garcia
University of Wollongong

B P. Marinkovic
University Of Belgrade

See next page for additional authors

Follow this and additional works at: https://ro.uow.edu.au/engpapers

 Part of the Engineering Commons

https://ro.uow.edu.au/engpapers/5048

Recommended Citation Recommended Citation
Maljkovic, J B.; Blanco, F; Curik, R; Garcia, G; Marinkovic, B P.; and Milosavljevic, A R.: Absolute cross
sections for electron scattering from furan 2012.
https://ro.uow.edu.au/engpapers/5048

Research Online is the open access institutional repository for the University of Wollongong. For further information
contact the UOW Library: research-pubs@uow.edu.au

https://ro.uow.edu.au/
https://ro.uow.edu.au/engpapers
https://ro.uow.edu.au/eis
https://ro.uow.edu.au/eis
https://ro.uow.edu.au/engpapers?utm_source=ro.uow.edu.au%2Fengpapers%2F5048&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/217?utm_source=ro.uow.edu.au%2Fengpapers%2F5048&utm_medium=PDF&utm_campaign=PDFCoverPages

Authors Authors
J B. Maljkovic, F Blanco, R Curik, G Garcia, B P. Marinkovic, and A R. Milosavljevic

This journal article is available at Research Online: https://ro.uow.edu.au/engpapers/5048

https://ro.uow.edu.au/engpapers/5048

�������	
�����
�	��
���
���
	�	�����
�����	�
��
����
�����
��
��
�������
��
��
�������
��
������
 �
 ������
��
!�
���
����
�
	�
���

"
���
��#
��
"$	��
!$%��
&'(�
)*+'&,
-,)&,./
0�
#
&)�&)*'1&�+(+,(23
4
	5
���
�	#
$��6#1107�0�
����1&)�&)*'1&�+(+,(23
4
	5
8���	
��
"���	���#
$��6#11��6��
6����1�	�����	1&1�"!9�*1�&'(1
*
!���
�$	0
�%
�$	
��	�
���
:���
���	
��
!$%�
���

�00
�
����

�������
��
��
��
"$	��
!$%��
�������
;��	6��	#
$��6#11��6��
6����1
�������
:�������
��#
$��6#11��6��
6����1�����1�����<�$	<�������
8�6
0�5����0�#
$��6#11��6��
6����1�	����	�1����<0�5����0	0
:�������
��
���
���$���#
$��6#11��6��
6����1���$���

Downloaded 10 Oct 2012 to 130.130.37.84. Redistribution subject to AIP license or copyright; see http://jcp.aip.org/about/rights_and_permissions

THE JOURNAL OF CHEMICAL PHYSICS 137, 064312 (2012)

Absolute cross sections for electron scattering from furan
J. B. Maljković,1 F. Blanco,2 R. Čurík,3 G. García,4,5 B. P. Marinković,1

and A. R. Milosavljević1,a)

1Laboratory for Atomic Collision Processes, Institute of Physics, University of Belgrade, Pregrevica 118,
11080 Belgrade, Serbia
2Departamento de Física Atómica Molecular y Nuclear, Facultad de Ciencias Físicas,
Universidad Complutense, Avda. Complutense s/n, E-28040 Madrid, Spain
3J. Heyrovský Institute of Physical Chemistry, Academy of Sciences of the Czech Republic,
18223 Prague 8, Czech Republic
4Instituto de Matemáticas y Física Fundamental, Consejo Superior de Investigaciones Científicas,
Serrano 121, 28006 Madrid, Spain
5Centre for Medical Radiation Physics, University of Wollongong, NSW 2522, Australia

(Received 9 June 2012; accepted 23 July 2012; published online 10 August 2012)

We report results of measurements and calculations of absolute cross sections for electron scattering
from furan molecules (C4H4O). The experimental absolute differential cross sections (DCSs) for
elastic electron scattering were obtained for the incident energies from 50 eV to 300 eV and for
scattering angles from 20o to 110o, by using a crossed electron-target beam setup and the relative
flow technique for calibration to the absolute scale. The calculations of the electron interaction cross
sections are based on a corrected form of the independent-atom method, known as the screening
corrected additivity rule (SCAR) procedure and using an improved quasifree absorption model. The
latter calculations also account for rotational excitations in the approximation of a free electric dipole
and were used to obtain elastic DCSs as well as total and integral elastic cross sections which are
tabulated in the energy range from 10 to 10 000 eV. All SCAR calculated cross sections agree very
well with both the present and previously published experimental results. Additionally, calculations
based on the first Born approximation were performed to calculate both elastic and vibrationally
inelastic DCSs for all the modes of furane, in the energy range from 50 eV to 300 eV. The ratios
of the summed vibrational to elastic DCSs are presented and discussed. Finally, the present results
for furan are compared with previously published elastic DCSs for the tetrahydrofuran molecule and
discussed. © 2012 American Institute of Physics. [http://dx.doi.org/10.1063/1.4742759]

I. INTRODUCTION

The motivation to study electron interactions with fu-
ran molecules (C4H4O) in recent years predominantly comes
from radiation damage research, since its structure may be
considered as a simple representative of the sugar compo-
nent in the DNA backbone (see Fig. 1). Electron interactions
with small biomolecules analogue to building blocks of large
biological macromolecules (DNA, proteins) have been the
subject of considerable interest, since it was discovered that
low-energy electrons can cause significant DNA damage.1,2

The primary, high-energy particle produces a large number
of secondary low-energy electrons on its track in the biologi-
cal medium; therefore, those electrons may play an important
role in macroscopic radiation damage of living cells and tis-
sues. Although it is usually considered that the dominant part
of the secondary electrons are formed with rather low ener-
gies (below about 30 eV), the tail of their distributions can
have a significant fraction of electrons with energies of the
order of 102 eV.3 Note also that an insight and accurate es-
timation of radiation damage produced by a specific type of
high-energy particles represents an important part of research
connected with cancer therapy.4,5 For a better understanding

a)E-mail: vraz@ipb.ac.rs.

and more accurate modeling of radiation damage, spectro-
scopic data and absolute cross sections for electron scattering
from biomolecules are needed. With this motivation, a num-
ber of both theoretical and experimental studies on electron-
molecule scattering have been reported in recent years. Partic-
ularly, our previous results include absolute differential cross
sections for elastic electron scattering from several different
molecules representing sub-units of either DNA (Refs. 6–9)
or proteins.10, 11

Furan is a five-member hydrocarbon ring containing an
oxygen atom (see Fig. 1) and belonging to C2v point sym-
metry group.12 Its structure can, therefore, be considered
to be relevant as the simplest representative of the sugar
unit in the DNA backbone,13 similar to the tetrahydrofuran
molecule (THF) which has been intensively investigated in
recent years with this motivation. Particularly, theoretical and
experimental absolute differential cross sections (DCSs) for
elastic electron scattering by THF have been reported by sev-
eral groups.6,14–20 However, it must be taken into account that,
contrary to THF, the furan molecule is not saturated and an ex-
istence of π orbitals makes it chemically distinct from THF.
For example, the process of dissociative electron attachment,
which is considered to be particularly important in radiation
damage research since it could lead to DNA strand breaks,1, 2

is very different for these.21 On the other hand, although

0021-9606/2012/137(6)/064312/10/$30.00 © 2012 American Institute of Physics137, 064312-1

Downloaded 10 Oct 2012 to 130.130.37.84. Redistribution subject to AIP license or copyright; see http://jcp.aip.org/about/rights_and_permissions

064312-2 Maljkovic et al. J. Chem. Phys. 137, 064312 (2012)

O O O
HO

OH

HO

THF (C4 H8O)furan (C4H4O) 2−deoxy−D−ribose

FIG. 1. Schematic drawing of furan, tetrahydrofuran (THF), and deoxyri-
bose molecules.

being chemically very different, furan and THF have a sim-
ilar structure with the difference being in only four H atoms,
so they should also have similar cross sections for elastic elec-
tron scattering in the energy range of interest in the present
work (above 50 eV), where the independent atom model (a
molecular cross section is approximated by a sum over atomic
cross sections) starts to be operative. This has been already
shown by comparing the elastic DCSs of THF (an ether) and
the furanose alcohols.8 Nevertheless, although the furan and
THF molecules are quite similar from a structural standpoint,
THF has a significantly larger dipole moment (1.75 D) than
that of furan (0.71 D).22 Since for a molecule with a rela-
tively high permanent dipole moment rotational excitations
become more significant (see Ref. 23 and references therein),
this could influence both the experimentally obtained elastic
DCSs and theoretical elastic DCSs calculated by using the
screening corrected additivity rule (SCAR) method. Indeed,
the former cannot separate rotational and vibrational excita-
tions due to a limited energy resolution, while the latter the-
oretical method ignores these processes. In the present work,
additional calculations based on the first Born approximation
have been performed to estimate an influence of both rota-
tional and vibrational excitations to the pure elastic electron
scattering that cannot be resolved experimentally. According
to our knowledge, this is a unique study of vibrational to elas-
tic DCS ratios in the present energy range, where these inelas-
tic processes are usually considered to be negligible.

A considerable number of papers have been published
concerning electron interaction with the furan molecule. Very
recently, Khakoo et al.13 have reported experimental and the-
oretical DCSs for elastic electron scattering by furan at in-
cident energies from 1 eV to 50 eV and in the angular
range between 10◦ and 130◦. Szmytkowski et al.24 reported
absolute total cross sections, measured over energies from
0.6–400 eV using a linear electron transmission method; in
the same paper the authors also reported calculated integral
and ionization cross sections up to 4 keV, obtained by an
additivity rule approximation and a binary-encounter-Bethe
approach, respectively. Hargreaves et al.25 reported measure-
ments of DCSs for the vibrational excitation of furan, obtain-
ing results for nine features spanning the electron energy loss
range of 0–0.8 eV. The excitation spectrum of furan has been
also measured by Giuliani and Hubin-Franskim,26 using high
resolution electron energy loss spectroscopy at 30 eV inci-
dent electron energy and scattering angles of 10◦ and 25◦.
Furthermore, Bettega and Lima27 have reported calculated
integral, differential, and momentum transfer cross sections
for elastic scattering of low-energy electrons by furan using

the Schwinger multichannel method with pseudopotentials.
Those computations were performed in the static-exchange
and in the static-exchange plus polarization approximations.
Also, Sulzer et al.21 studied the dissociative electron attach-
ment to furan, tetrahydrofuran, and fructose using a crossed
electron–molecular beams experiment with mass spectromet-
ric detection of the anions. Electron attachment by a series
of molecules including furan has been investigated by Mod-
elli and Burrow28 through electron transmission spectroscopy.
Finally, it should be noted that beside radiation damage re-
search, the furan molecule is of general interest in chemical
physics, since it represents one of the simplest non-saturated
heterocyclic compounds. Also, this molecule attracts consid-
erable attention in the life sciences. For example, furan and
its derivates have been identified in small numbers of heat-
treated food and since it is classified as possibly carcinogenic
to humans, a great concern has been carried out to the analysis
of this substance naturally occurring in food (by degradation
of amino acids and reducing sugars).29 Crews and Castle30

have also examined furan in foods, its metabolism, and
toxicity.

In the present paper, we report both experimental and the-
oretical absolute cross sections for electron scattering from
furan. The experimental absolute elastic DCSs are obtained in
the incident energy range from 50 eV to 300 eV and an angu-
lar range from 20◦ to 110◦. The calculations of elastic DCSs,
integral elastic (ICSs), and total cross sections (TCSs) are
performed by using an improved independent atom method
(IAM), denoted as SCAR procedure, with a quasifree absorp-
tion model potential, which includes relativistic and many-
body effects. Moreover, the present SCAR calculations also
take into account the rotational excitation cross section for
a free electric dipole (SCARND procedure). Additionally,
a separate set of calculated results has been obtained on
the basis of the unitarized first Born approximation (UFBA)
(Ref. 31) to estimate vibrationally inelastic cross sections, in
the energy range used in measurements. In parallel, the elastic
DCSs have also been calculated using the UFBA method and
compared with the experimental results as well. Finally, we
report tabulated results on experimental elastic DCSs in the
energy range 50-300 eV, calculated ratios of vibrationally in-
elastic to elastic DCSs in the energy range 50–300 eV, and cal-
culated integral elastic and total cross sections in the energy
range from 10–10 000 eV. Also, both theoretical and experi-
mental results for furan are compared to relevant recently pub-
lished data13,24 and previously reported results for the THF
molecule6 and discussed.

II. EXPERIMENT

Elastic electron scattering from the furan molecule has
been studied using a cross electron-target beam apparatus,
which has been described in detail in previous papers,8, 10, 32

therefore only a brief description will be given here. The
experimental setup consists of an electron gun, a double cylin-
drical mirror energy analyzer and a channel electron multi-
plier as a detector. All components are enclosed in a dou-
ble μ-metal shielded vacuum chamber. The primary electron
beam is formed by an electron gun (without monochromator)

Downloaded 10 Oct 2012 to 130.130.37.84. Redistribution subject to AIP license or copyright; see http://jcp.aip.org/about/rights_and_permissions

064312-3 Maljkovic et al. J. Chem. Phys. 137, 064312 (2012)

with a hairpin thermo-electron source defining an energy res-
olution limit of around 0.5 eV. Scattered electrons are energy
analyzed by a double cylindrical energy analyzer before be-
ing detected by a single channel electron multiplier. The base
pressure of about 4 × 10−7 mbars was obtained by a tur-
bomolecular pump, while the working pressure was usually
kept in the range (2–5) × 10−6 mbars. The molecular beam
is obtained by using a stainless steel needle and the electron
gun can be rotated around it in the angular range from about
−40◦ to 110◦ (in the present experiment). The uncertainty of
the incident electron energy scale has been previously deter-
mined to be less than±0.4 eV (Ref. 32) and we do not expect
that contact potential effects for the present target may cause
significant differences for the used incident energies and the
obtained energy resolution. The angular resolution is better
than ±2◦.32

The anhydrous furan was purchased from Aldrich with
a declared purity better than 99%. Before starting the mea-
surements a few freeze-thaw-pump cycles under vacuum have
been made. Furan is a liquid at room temperature and was in-
troduced into the scattering region from a glass container via a
gas line system. The furan molecule is characterized by a very
high vapor pressure (493 mm Hg at 20 ◦C) and relatively low
dipole moment (0.71 D). Therefore, it allows much more sta-
ble experimental conditions during gas phase measurements
in comparison with previously studied “sticky” molecular tar-
gets with a much lower vapor pressure, such as THF and its
derivates. In the present work, the gas-handling system (sam-
ple container, pipes, needle) was kept at the room tempera-
ture, still providing a stable driving pressure behind the needle
and a high enough scattering electron signal.

DCSs for elastic electron scattering from furan have been
measured at selected incident electron energies, from 50 to
300 eV (in 50 eV steps), and at scattering angles from 20◦

to 110◦ (in 5◦ steps). At a given electron energy, the relative
cross section has been derived as a function of scattering angle
by measuring the elastic scattering intensity at the maximum
of the elastic peak. The angular response of the apparatus has
been checked for each set of measurements (and for different
incident electron energies) by recording the relative angular
dependence of the elastic DCS for Ar or Kr, under the same
experimental conditions. The background contributions of the
elastic electron intensities have been measured by directing
the molecular beam through the side leak and were subtracted
from the measured electron yields. The background contribu-
tions were around 15% at low incident energies and scattering
angles, and around 10% at higher energies. The relative angle
dependent cross sections were further normalized to the ab-
solute points obtained at several scattering angles (40◦, 80◦,
or 90◦) using the relative flow technique33–35 and Ar as a ref-
erence gas with its known DCSs published by Williams and
Willis.36 Our procedure of the relative flowmeasurements and
the schematic of the experimental setup have been given in
our previous papers.8, 10 Briefly, in the relative flow method
the scattered electron signal from a target gas (with unknown
DCSs) is compared to the signal from a standard gas (Ar in
the present case), at the same incident electron energy and
the same scattering angle, under the same experimental con-
ditions (meaning that the beam profiles for the both gases are

the same).33–35 In the present experiment, the ratio of the pres-
sures behind the gas needle forming the molecular beam was
adjusted to be around 2 (PAr/Pfuran), according to the available
gas kinetic diameter for furan of 5.24 Å.13 Also, the pressure
of furan behind the needle was maintained below 0.2 mbars.
Finally, it is worth pointing out that the absolute values of the
cross sections did not depend crucially on the pressure ratios
(within the uncertainties in the measured cross sections). The
relative flow rate has been determined by closing an outlet to
the chamber, admitting target gases into a closed constant vol-
ume and then measuring the pressure increase in time (mea-
sured by a MKS baratron).8, 10 The influence of adsorption on
surfaces to the relative flow measurements37 is reduced in the
present case, because the furan molecule has a very high va-
por pressure and a small dipole moment (see also Ref. 37).

The final set of experimental absolute DCSs is consis-
tent with respect to independently measured relative DCS
as a function of the scattering angle at fixed incident en-
ergy (and vice versa) and absolute DCSs (obtained by rela-
tive flow method) data. All these independent datasets were
cross checked for possible disagreements, thus checking the
experimental procedure and possible inconsistencies of the
reference cross sections. The errors for the relative DCSs
measured as a function of the scattering angle include statis-
tical and short term stability errors. In the present case statis-
tical errors, according to Poisson’s distribution were around
0.3%–3.5% and short term stability errors were 1%–5%, ac-
cording to the spread in repeated measurements at the same
incident energy and scattering angle. The errors for the abso-
lute DCSs include the error for reference DCSs for Ar36 as
well as errors of measured signal intensities and flow rates.
In the present case, due to stable experimental conditions and
high signal to background ratios, the uncertainty of the signal
intensities and obtained flow rates are small and the overall
error is largely defined by the error on the reference absolute
DCSs for Ar which we assume to be about 20%. The later thus
dominantly defines a minimal uncertainty on our results and
the overall error of the present absolute elastic DCSs for fu-
ran is typically up to 25% and up to 30% for small scattering
angles.

III. CALCULATIONS

A. Screening corrected additivity rule

Present calculations of elastic molecular DCSs, as well as
integral elastic and total cross sections, were based on a cor-
rected form of the IAM, known as the SCAR procedure,38,39

with an improved quasifree absorption model potential, which
includes relativistic and many-body effects, as well as in-
elastic processes. The same theoretical method has been al-
ready used in our previous works on deoxyribose analogue
molecules,7, 8 a pyrimidine base analogue,9 and peptide bond
analogues10,11 where an excellent agreement with experimen-
tal results has been obtained.

The SCAR procedure has been described in detail
previously.7, 23, 39, 40 Briefly, the role of the SCAR correc-
tion to the standard IAM procedure is reducing the values
obtained from the standard additivity rule to account for

Downloaded 10 Oct 2012 to 130.130.37.84. Redistribution subject to AIP license or copyright; see http://jcp.aip.org/about/rights_and_permissions

064312-4 Maljkovic et al. J. Chem. Phys. 137, 064312 (2012)

geometrical overlapping of the atomic cross sections. The
standard IAM approximation is based on reducing the prob-
lem of an electron/molecule collision to collisions with in-
dividual atoms by assuming that each atom of the molecule
scatters independently and that redistribution of atomic elec-
trons due to the molecular binding is unimportant. In this ap-
proach, the molecular scattering amplitude is derived from
the sum of all the relevant atomic amplitudes, including the
phase coefficients, which lead to DCSs for the molecules of
interest. Integral cross sections (ICS) can then be determined
by integrating those DCS. The sum of the elastic ICS and
the absorption ICS then provides the TCSs. Alternatively, the
ICSs for the molecule can also be derived from the relevant
atomic ICSs in conjunction with the optical theorem.38 Un-
fortunately, in its original form, we found an inherent contra-
diction between the ICSs derived from those two approaches,
which suggested that the optical theorem was being violated.9

This problem, however, has been resolved9 by employing a
normalization during the computation of the DCSs, so that
the ICSs derived from the two approaches are now entirely
consistent.9 At low energies, where atomic cross sections are
not small compared to (squared) interatomic distances in the
molecule, the IAM approximation fails because the atoms can
no longer be considered as independent scatterers and multi-
ple scattering within the molecule is not negligible (note that
the energy range for which deviations from the IAM approx-
imation is relevant depends on the molecule in question). To
account for this, screening coefficients are introduced in the
present SCAR method, resulting in a corrected cross section,
at a given incident energy, calculated from the atomic cross
sections.7

The SCAR method ignores the rotational and vibrational
excitations and considers only inelastic processes arising from
electronic excitations and ionization. Although this restric-
tion is not significant in general for relatively high energies
(as used in the present work) in the case of molecules with
a relatively high permanent dipole moment, rotational excita-
tion becomes more important.23 Therefore, the SCARND pro-
cedure is introduced to account for this effect. This method
consists of the calculation of the rotational excitation cross
section for a free electric dipole by assuming that the energy
transferred is low enough, in comparison with the incident
energy, and therefore the first Born approximation (FBA) is
expected to be valid.41 The most important effect of this cor-
rection is the increase of the absolute value of the cross sec-
tion, which is significant at low incident energies and small
scattering angles.

B. Unitarized first Born approximation

Present calculations of the vibrationally inelastic cross
sections (and also for the elastic cross sections) are based on
the UFBA. The UFBA represents the FBA of a K-matrix (in-
stead of T-matrix used usually in the FBA). In this way the
approximated Hermitian K-matrix leads to a unitary S-matrix
and therefore conservation of the scattering flux, which is not
the case for the FBA. The usefulness of this approach was first
demonstrated by Itikawa,42 and it has been later noted that the

UFBA often yields results for scattering cross sections that are
significantly more accurate than those obtained in the FBA.43

In the present case two channels, vibrationally elastic and
inelastic, were included into the model. We considered a two-
channel approximation by using only the vibrational ground
state ν0 and the first excited state ν1. The two-channel FBAK-
matrix describing the scattering event, with incoming k-vector
�kin and outgoing k-vector �kout can be written as (we use the
plane-wave normalization instead of the more common en-
ergy normalization)

〈νi
�kout |K|νj

�kin〉 ≈ −π〈νi
�kout |V |νj

�kin〉, i, j = 0, 1.
(1)

Vibrational modes ν0 and ν1 are considered harmonic.
The interaction potential V is a sum of the static and exact
exchange parts. Details about the ab initio evaluation of cou-
pling between the vibrational modes and the continuum rep-
resented here by the plane waves can be found in Ref. 44. The
unitarized first Born T-matrix is then obtained by the well-
known expression that connects the transition matrix TU and
the reactance matrix K:

π TU = −K(1− iK)−1. (2)

Elastic and inelastic scattering amplitudes are then di-
rectly proportional to the parts of the TU:

fela(ν0 �kout ← ν0 �kin) = −4π2〈ν0 �kout |TU |ν0 �kin〉
finela(ν1 �kout ← ν0 �kin) = −4π2〈ν1 �kout |TU |ν0 �kin〉

. (3)

It should be pointed out that the UFBA is an approxima-
tion using a full static-exchange potential and it should not
be confused with the (first) dipole Born approximation used
in the literature, as the latter employs only a dipole potential
that predicts zero cross sections for non-infrared modes. In
the present case, the interaction potential that enters the above
equations is assumed to be described by a static-exchange
model44 as we expect correlation-polarization forces to be
negligible at the considered collision energies.

IV. RESULTS AND DISCUSSION

The experimentally obtained absolute DCSs for elastic
electron scattering from the furan molecule, at the incident
electron energies of 50, 100, 150, 200, 250, and 300 eV are
tabulated in Table I and presented in Fig. 2 (circles). The DCS
points directly measured at a specific incident energy and
scattering angle (40◦, 80◦, or 90◦) by relative flow method,
and used to normalize the relative DCSs to the absolute scale,
are presented as well (stars). It should be noted a good agree-
ment between these two independently measured sets of data
(relative and absolute DCSs), confirming the reliability of
our experimental procedure. The experimental absolute elas-
tic DCSs are in Fig. 2 compared with the present theoretical
results. The full line represents the SCARND calculations,
which include rotational excitations assuming a free dipole
model as well as a normalization procedure to ensure the con-
sistency of the derived ICSs with the optical theorem (see
Sect. III A). However, note that the SCARND results basically
overlap with the SCAR calculations for the present molecule,

Downloaded 10 Oct 2012 to 130.130.37.84. Redistribution subject to AIP license or copyright; see http://jcp.aip.org/about/rights_and_permissions

064312-5 Maljkovic et al. J. Chem. Phys. 137, 064312 (2012)

TABLE I. Experimentally obtained differential cross sections for elastic electron scattering from furan, in units of 10−20 m2 sr−1, as a function of scattering
angle and incident electron energy. The absolute errors of relative cross sections (statistical, short-term stability and uncertainty of the effective scattering
volume) in the last significant digits are given in parentheses. The errors of the absolute cross sections are estimated to be typically up to 25% and up to 30% at
scattering angles below 40◦.

Scattering angle (deg) Electron energy (eV)

50 100 150 200 250 300
20 . . . 3.69(74) . . . 1.89(39) 2.32(47) 1.74(35)
25 . . . 2.23(45) . . . 1.45(30) 1.36(27) 0.93(19)
30 2.02(41) 1.49(30) 1.39(28) 0.94(19) 0.83(17) 0.651(14)
35 1.37(28) 0.98(20) 0.82(17) 0.554(28) 0.5267(73) 0.530(11)
40 0.990(41) 0.5715(72) 0.528(22) 0.456(94) 0.4181(59) 0.3170(69)
45 0.900(38) 0.4341(56) 0.400(82) 0.357(74) 0.2692(41) 0.1768(40)
50 0.747(31) 0.3593(48) 0.302(62) 0.227(47) 0.1545(26) 0.1187(29)
55 0.581(24) 0.3185(43) 0.208(43) 0.1642(88) 0.1150(21) 0.1115(27)
60 0.442(19) 0.2629(36) 0.175(36) 0.1324(74) 0.1045(19) 0.1016(25)
65 0.376(16) 0.2119(30) 0.148(30) 0.0992(56) 0.1023(19) 0.0874(22)
70 0.330(14) 0.1763(26) 0.1273(61) 0.1063(59) 0.0914(18) 0.0688(18)
75 0.309(13) 0.1490(23) 0.1146(56) 0.1059(59) 0.0778(16) 0.0574(16)
80 0.292(12) 0.1234(20) 0.108(22) 0.1037(58) 0.0655(14) 0.0467(14)
85 0.275(12) 0.1077(18) 0.100(21) 0.0868(49) 0.063(13) 0.0391(12)
90 0.264(11) 0.1020(17) 0.107(22) 0.0829(47) 0.054(11) 0.0326(11)
95 0.265(11) 0.1100(18) 0.120(25) 0.086(18) 0.0476(96) 0.0339(11)
100 0.278(12) 0.1191(19) 0.1167(57) 0.082(17) 0.0402(81) 0.0314(10)
105 0.304(13) 0.1284(21) 0.1203(58) 0.076(16) 0.03803(99) 0.0319(10)
110 0.324(14) 0.1403(22) 0.1225(59) 0.063(13) 0.0395(10) 0.0274(94)

at all presented incident energies and in the whole angu-
lar range (except close to 0◦), showing that the contribution
of rotational excitations to the DCSs for the furan molecule
(having a relatively low permanent dipole moment) is practi-

cally negligible for the present energy range; therefore, only
SCARND is plotted in Fig. 2. The present SCARND cal-
culations of the elastic DCSs for the furan molecule agree
very well with the experimental results, both in shape and

FIG. 2. Angular dependence of the absolute differential cross sections (DCSs) for elastic electron scattering from furan at different incident energies. Full
circles represent the final absolute experimental differential cross sections; full stars represent absolute values obtained by the relative flow measurements; the
calculations are presented by a full line (SCARND) and a dashed line (UFBA); diamonds represent the experimental points reported by Khakoo et al. 13 The
inset shows the ratio of different reported absolute DCSs for elastic electron scattering from Ar to the reference DCS for this work published by Williams and
Willis,36 as a function of incident electron energy and at the scattering angles of 40◦ and 90◦: squares Williams and Willis;36 up triangles Srivastava et al., 45

and down triangles Cho et al.46

Downloaded 10 Oct 2012 to 130.130.37.84. Redistribution subject to AIP license or copyright; see http://jcp.aip.org/about/rights_and_permissions

064312-6 Maljkovic et al. J. Chem. Phys. 137, 064312 (2012)

on the absolute scale, as already confirmed previously for
other molecules.7–11 A small disagreement, outside of the er-
ror bars, can be seen only at the smallest measured scatter-
ing angles, for a few incident electron energies. This is also
noted in our most recent papers and discussed that it could be
due to both experimental and theoretical deviations in the low
angular range.11

The theoretical DCSs calculated by using the UFBA
method are presented in Fig. 2 as well. The reliability of cal-
culations based on the first Born approximation (UFBA) is ex-
pected to increase with decreasing interaction potential in ref-
erence to the incident electron energy. Indeed, the agreement
of the UFBA elastic DCSs with both the experiment and the
SCARND theory is good for the present incident energy range
and in the low angular range below about 60◦. Nevertheless,
the UFBA DCS curves significantly deviate at larger scatter-
ing angles where the impact parameters are generally smaller,
therefore scattered electrons experience the more significant
interaction potential which is not negligible (within the frame
of the Born approximation) for the elastic scattering process
in the present incident energy range. Still, the UFBA calcu-
lations reproduce well the present experimental DCSs in the
low-angular range and this agreement increases with increas-
ing the incident energy from 50 eV to 300 eV, as expected.

The present absolute DCSs are compared at 50 eV with
recently published experimental result by Khakoo et al.13 (it
should be noted that the points below 15◦ and above 130◦

have been extrapolated by using the theory in Ref. 13) Al-
though this DCS agrees very well in shape with the present
experimental curve, it is somewhat lower in terms of the
absolute scale. It is difficult to give a clear explanation for
this discrepancy. Both experimental absolute DCSs have been
obtained by using the relative flow method. Furthermore, as
discussed in Sec. II, furan is not a very polar molecule and
posseses a large vapor pressure, so the relative flow measure-
ments can be obtained with a high accuracy. Additionally,
the same gas kinetic diameter for furan was used. However,
in the present case, Ar was used as the reference gas, while
He was used in the previous experiment.13 Helium is typi-
cally used as the reference gas in relative flow measurements
due to several advantages, especially at low incident electron
energies. For example, the cross sections for He are known
very accurately and it has largely featureless cross sections,
thus the small angular variations do not markedly affect the
normalization. However, as explained earlier,8 we prefer to
use Ar or Kr because they possess similar gas-kinetic diam-
eters as the target molecules (also resulting in more similar
mass flow rates), which makes it easier to obtain similar ex-
perimental conditions and to perform more accurate measure-
ments. Still, the accuracy of the final absolute DCSs, beside
experimental challenges, also depends on the used reference
cross section dataset. For the present case of Ar, we have used
the elastic DCSs published by Williams and Willis36 which
is an independently obtained dataset covering the whole en-
ergy range of interest (50–300 eV), thus allowing one to have
a consistent set of reference cross sections for all incident en-
ergies. In the lower energy range up to 100 eV, there exist
several published independently measured elastic DCSs for
Ar,36,45, 46 which are not always in a very good agreement,

unfortunately. As an illustration, the inset in Fig. 2 shows the
ratio of absolute DCSs for elastic electron scattering from Ar
published by different authors to that used in the present work
as the reference set,36 as a function of the incident electron
energy and at the two scattering angles usually used in our
relative flow measurements. It is important to note that, ex-
cept for the DCS of Cho et al. 46 (at 50 eV, 40◦), the discrep-
ancy between the different sources strongly decreases with in-
creasing incident energy and is not significant for the energy
range of interest for the present work (above 50 eV). It can
be also mentioned that the quite large disagreement between
absolute DCSs for low energies at 40◦ might be due to a very
steep angular dependence of the DCS for elastic electron/Ar
scattering in this region,32 so even for a very careful measure-
ment a small angular shift could result in drastically different
DCS values. Finally, considering the small shift on the abso-
lute scale between the present and the previously published13

absolute elastic DCS for furan at 50 eV, it could be partly a
consequence of the used reference cross sections, especially
that only one absolute point, at the scattering angle of 40◦, was
used for calibration in the present work at that energy. How-
ever, we do not expect that the present DCS at 50 eV is drasti-
cally shifted, which is also supported by the present SCARND
calculations (note that integral elastic cross section calculated
by using SCARND agrees very well with the previously mea-
sured result.13) Additionally, it should be also noted that our
recently published experimental cross sections for the pyrim-
idine molecule,9 obtained by the same procedure and with the
same reference cross sections, practically overlap at 50 eV
with the most recent experimental results by Palihawadana
et al. 47

The present measurements of elastic DCSs for furan were
performed with an overall energy resolution of about 1 eV
(full width at half maximum – FWHM of the elastic peak.32)
Therefore, the rotationally and vibrationally inelastic pro-
cesses in principle contribute to the present “elastic” DCSs,
which could affect both their absolute value and shape, es-
pecially in the region around minima where the elastic cross
section significantly decreases. A comparison between the
SCAR and SCARND calculations (the latter accounting for
the rotational excitations) shows absolutely negligible differ-
ence in the energy and angular range of the present experi-
ment. However, neither the SCAR nor SCARND calculations
account for the vibrational inelastic processes. It has been
discussed previously that vibrational excitations should not
affect significantly elastic DCSs in the present high-energy
range.6 Still, according to our knowledge, an explicit estima-
tion of the absolute DCSs for vibrational excitation of similar
molecules representing building blocks of large biopolymers,
for the present incident energy range, has not been reported.
Therefore, in the present paper, we have performed calcula-
tions based on the UFBA in order to explicitly obtain the ra-
tio of the summed vibrational to elastic DCSs for the furan
molecule, in the energy range from 50 eV to 300 eV. Furan
belongs to a C2v symmetry, therefore it has 21 non-degenerate
vibrational modes and most of them are infrared active. The
UFBA approximation should be valid enough for a good es-
timation of the vibrational DCSs in the present energy range
(even though elastic DCSs were shown to be more reliable

Downloaded 10 Oct 2012 to 130.130.37.84. Redistribution subject to AIP license or copyright; see http://jcp.aip.org/about/rights_and_permissions

064312-7 Maljkovic et al. J. Chem. Phys. 137, 064312 (2012)

FIG. 3. Rotationally summed 0→ 1 vibrationally inelastic absolute differential cross sections for scattering of the electrons by furan molecules, calculated by
UFBA method. All 21 excitation modes are plotted. Sum of all the vibrational excitation DCSs is displayed as a thick black curve.

only at small scattering angles), because the inelastic interac-
tion is about two orders of magnitude weaker compared to the
elastic (see the Sec. III B).

The calculated UFBA rotationally summed 0→ 1 vibra-
tionally inelastic differential cross sections for electron scat-
tering from furan molecules are shown in Fig. 3. The ratio
between the sum of the vibrationally inelastic and elastic the-
oretical DCSs calculated by the SCARND method are pre-
sented in Fig. 4. At low scattering angles (below 20◦) the
contribution of vibrational excitations to the elastic DCSs is
clearly negligible, as expected, being of the order of 1% or

less. However, at higher scattering angles where the elastic
DCSs attain small values, the contribution of the sum of vi-
brationally inelastic scattered electron current can increase to
about 10%. The overall ratio does not depend strongly on the
incident electron energy in the present range; however, in the
high angular range the contribution of the vibrational DCSs
increases with increasing incident energy, due to the decrease
of the elastic DCSs for backward scattering (see Fig. 2). Fi-
nally, it is important to point out that even at energies and
angles where the contribution of vibrationally inelastic pro-
cesses is the most significant, it is still within the absolute

FIG. 4. Ratio between the sum of the vibrationally inelastic absolute differential cross sections (DCSs) calculated by using UFBA method (shown in Fig. 3)
and the elastic DCSs calculated by using SCARND (shown in Fig. 2).

Downloaded 10 Oct 2012 to 130.130.37.84. Redistribution subject to AIP license or copyright; see http://jcp.aip.org/about/rights_and_permissions

064312-8 Maljkovic et al. J. Chem. Phys. 137, 064312 (2012)

FIG. 5. Angular dependence of the absolute differential cross sections for elastic electron scattering from furan and tetrahydrofuran (THF) molecules at the
incident energies of 50, 100, and 300 eV. The experimental results are presented by circles (furan) and squares (THF).6) The furan theoretical results are
presented by the solid line.

uncertainty of the present experimental absolute elastic DCSs,
which was estimated to about 25% (see Sec. II). Therefore,
the low-energy resolution experimental mode (see Ref. 32 for
more details), which has been applied for the present incident
energy range to measure elastic DCSs for furan, does not af-
fect the reliability of the obtained results due to non-resolved
vibrational processes. Also, an uncertainty of about 10% on
the elastic DCSs is good enough to apply those data in the
Monte Carlo simulations used to estimate energy deposition
in the medium upon high-energy radiation.48 Nevertheless,
the present study reveals that, although the contribution of
vibrationally inelastic processes strongly decreases with in-
creasing incident energy at small scattering angles, as usu-
ally assumed, this contribution could increase to even above
10% at high scattering angles where the elastic DCSs attain
small values. Therefore, it cannot be considered negligible if
a highly precise study is needed.

In Fig. 5, the absolute elastic DCSs for furan are
compared with our previously published results for THF
(Ref. 6) at selected incident electron energies of 50, 100, and
300 eV. Although furan and THF are chemically distinct, they
are structurally similar with the difference being in only four
H atoms. Therefore, in the frame of the independent atom
model approximation at high incident electron energies, the
elastic DCSs for these two molecules should be very simi-
lar. Indeed, one could see that the experimental results con-
firm very similar DCS shapes. Both for furan and THF, the
angular dependence of the DCSs show a broad minimum at
around 90◦ at lower energies (50 eV and 100 eV), which dis-
appears at higher energies (300 eV). The DCSs are also very
close in value on the absolute scale. However, it is interest-
ing to note that while the two sets of results for the differ-
ent molecules literally overlap at the highest incident energy
of 300 eV, there is a small discrepancy at lower energies. At
100 eV, the DCS of THF is slightly (but still within the ex-
perimental errors) shifted upwards on the absolute scale and
the discrepancy is even more pronounced at 50 eV in the
low angular range. A trivial explanation for this difference
could be an experimental influence, since actually the abso-
lute DCSs for THF have been obtained according to relative
flow measurements at lower energies (see Ref. 6 for more de-
tails). Nevertheless, this effect can be also partly due to very

different permanent dipole moments of furan and THF (0.71
D and 1.75 D, respectively, see Sec. I). Consequently, even
though the elastic DCSs are practically identical at high inci-
dent electron energies, the high permanent dipole moment of
THF can more affect the electron scattering process at lower
incident energies and scattering angles (see Ref. 23 and ref-
erences therein). Furthermore, the significantly higher dipole
moment of THF should result in more intensive rotationally
inelastic processes, which cannot be resolved in the experi-
ment, so this inelastic contribution can shift the DCS for THF
upwards on the absolute scale.

The energy dependence of both ICSs and TCSs for elec-
tron collisions with furan molecules is presented in Fig. 6.
The present TCS and ICS, calculated by using the SCARND
method, are also tabulated in Table II, for the incident elec-
tron energy range from 10 to 10 000 eV. It is important to
note a very good agreement of the present calculated results
with recently published other experimentally obtained total

FIG. 6. Total cross sections (TCSs) and integral elastic cross sections (ICSs)
for electron scattering from furan molecules. Full line: present ICS calcu-
lated by the SCARND method; dashed line: present TCS calculated by the
SCARND method; diamonds: experimental ICS reported by Khakoo et al.;13

triangles: experimental TCS reported by Szmytkowski et al.;24 dashed-dotted
line: theoretical results by Szmytkowski et al. 24

Downloaded 10 Oct 2012 to 130.130.37.84. Redistribution subject to AIP license or copyright; see http://jcp.aip.org/about/rights_and_permissions

064312-9 Maljkovic et al. J. Chem. Phys. 137, 064312 (2012)

TABLE II. Theoretical integral elastic and total cross sections for electron
scattering from furan in units of 10−20 m2, as a function of incident electron
energy (E0), calculated by using the SCARND method.

E0 (eV) Elastic Total

10 36.68 37.80
15 31.64 35.28
20 26.54 33.88
30 20.38 31.92
40 17.33 29.96
50 15.32 28.28
70 12.77 25.56
75 12.29 24.98
100 10.56 22.48
150 8.484 19.01
200 7.252 16.60
250 6.384 14.87
300 5.712 13.44
400 4.788 11.40
500 4.144 9.940
700 3.304 7.952
1000 2.537 6.160
2000 1.462 3.584
3000 1.039 2.562
5000 0.6664 1.655
10 000 0.3612 0.8932

and integral elastic cross sections,13,24 thus confirming the
reliability of the used theoretical method. The present theo-
retical TCS fits almost perfectly the experimental points re-
ported by Szmytkowski et al.24 at higher electron energies,
down to about 150 eV, while it is slightly below the experi-
ment at lower energies. It should be noted that the SCAR cal-
culations (not presented here), which do not account for the
rotational excitations, produce a TCS that is somewhat lower
on the absolute scale. Also, the present elastic ICS agrees very
well with the experimental points reported by Khakoo et al.,
13 practically within the experimental errors, except for the
last point at 50 eV which is somewhat lower on the absolute
scale. Note that previously measured13 DCS at 50 eV also ap-
pears to be somewhat below the present experimental DCS,
which was discussed above in this section. The theoretical
elastic ICS by Szmytkowski et al. 24 is relatively close to the
present SCARND curve at higher energies (above about 500
eV), but generally overestimates the elastic ICS for furan, es-
pecially in the lower energy range. Both the elastic ICS and
TCS for electron interaction with furan strongly decrease in
the energy range above 10 eV. For example, from 10 eV (ICS
= 36.68 × 10−20 m2) to 10 000 eV (ICS = 0.36 × 10−20 m2)
the elastic ICS collapses by about two orders of magnitude.

V. CONCLUSION

The scattering of electrons from gaseous furan molecule
has been investigated, both experimentally and theoretically.
The DCSs for elastic electron scattering were measured by us-
ing a crossed electron-target beams setup and the relative flow
method to normalize relative DCSs to the absolute scale. The
absolute DCSs for elastic electron scattering by furan were

calculated by using several theoretical approaches and com-
pared to the experimental results. The SCARND calculations
show an excellent agreement with the experiment, both in
shape and on the absolute scale, as it was also reported previ-
ously for other molecular targets. Additionally, the SCARND
method was used to calculate total and elastic integral cross
sections for electron interaction with furan, which were tabu-
lated in the range from 10 eV to 10 000 eV. Moreover, we also
presented the theoretical elastic DCSs calculated on the ba-
sis of a simpler UFBA. The agreement of UFBA calculations
with the experiment is good for the scattering angles smaller
than about 60◦, therefore, the present work shows that fully ab
initioUFBAmodel can be used for a rather reasonable estima-
tion of the absolute DCSs for elastic electron scattering from
the furan in the present incident energy range and for smaller
scattering angles. The present absolute elastic DCSs for the
furan molecule are also compared with the previously pub-
lished elastic DCSs for the THF molecule,6 which are struc-
turally very similar. The elastic DCSs for those two molecules
basically overlap at 300 eV but some discrepancy is seen at
lower energies, which might be partly due to their very differ-
ent permanent dipole moments.

In the present work, we also used the first Born approx-
imation to estimate the contribution of vibrationally inelas-
tic DCSs for electron scattering from furan, since neither
experimental measurement can resolve this contribution nor
SCARND calculations account for these inelastic processes.
The ratio of the sum of the vibrational to the elastic DCSs is
presented as a function of the scattering angle at several fixed
incident electron energies, showing the vibrationally inelastic
contribution to be of the order of 1% at low scattering an-
gles but increasing to even about 10% in the higher angular
range.

The present both experimental and theoretical study on
electron interaction with furan, as well as comparison with the
results for the similar THF molecule, is important for a funda-
mental understanding of electron interaction with the furanose
molecular systems and the results contribute to a fundamen-
tal understanding of electron interaction with biomolecules
in the medium incident electron energy range. Moreover, the
present results bring an extension to the existing absolute
dataset for the furan molecule published in the lower energy
range13,24 and also complete up our previous work concerning
the study on electron scattering from the molecules represent-
ing structural units of biological macromolecules work.6–11

Finally, the present vibrational, elastic, and integral absolute
cross sections for the furan can be important as starting pa-
rameters in Monte Carlo simulations used to model radiation
damage.

ACKNOWLEDGMENTS

The work was supported by the Ministry of Education
and Science of Republic of Serbia (Project No. 171020)
and Spanish Ministerio de Ciencia e Innovación Project No.
FIS2009-10245, and motivated by the COST Action MP1002
(Nano-IBCT). R.Č. acknowledges support of the Czech Min-
istry of Education (Grant No. OC10046) and the Grant
Agency of the Czech Republic (Grant No. P208/11/0452).

Downloaded 10 Oct 2012 to 130.130.37.84. Redistribution subject to AIP license or copyright; see http://jcp.aip.org/about/rights_and_permissions

064312-10 Maljkovic et al. J. Chem. Phys. 137, 064312 (2012)

1B. Boudaiffa, P. Cloutier, D. Hunting, M. A. Huels, and L. Sanche, Science
287, 1658 (2000).
2B. D. Michael and P. O. Neil, Science 287, 1603 (2000).
3E. Scifoni, E. Surdutovich, and A. V. Solov’yov, Phys. Rev. E 81, 021903
(2010).
4A. V. Solov’yov, E. Surdutovich, E. Scifoni, I. Mishustin, and W. Greiner,
Phys. Rev. E 79, 011909 (2009).
5COST Action MP1002, Nanoscale insights into Ion Beam Cancer Therapy
(Nano-IBCT); see [http://fias.uni-frankfurt.de/nanoibct/overview/].
6A. R. Milosavljević, A. Giuliani, D. Šević, M. J. Hubin-Franskin, and B. P.
Marinković, Eur. Phys. J. D 35, 411 (2006).
7A. R. Milosavljević, F. Blanco, D. Šević, G. García, and B. P. Marinković,
Eur. Phys. J. D 40, 107 (2006).
8A. R. Milosavljević, F. Blanco, J. B. Maljković, D. Šević, G. Garsia, and
B. P. Marinković, New J. Phys. 10, 103005 (2008).
9J. B. Maljković, A. R. Milosavljević, F. Blanco, D. Šević, G. García, and
B. P. Marinković, Phys. Rev. A 79, 052706 (2009).

10J. B. Maljković, F. Blanco, G. García, B. P. Marinković, and A. R.
Milosavljević, Nucl. Instrum. Methods B 279, 124 (2012).

11J. B. Maljković, F. Blanco, G. García, B. P. Marinković, and A. R.
Milosavljević, Phys. Rev. A 85, 042723 (2012).

12D. J. Willock, Molecular Symmetry (Wiley, Chinchester, 2003), p. 58.
13M. A. Khakoo, J. Muse, K. Ralphs, R. F. Da Costa, M. H. F. Bettega, and
M. A. P. Lima, Phys. Rev. A 81, 062716 (2010).

14M. G. P. Homem, R. T. Sugohara, I. P. Sanches, M. T. Lee, and I. Iga, Phys.
Rev. A 80, 032705 (2009).

15M. Allan, J. Phys. B 40, 3531 (2007).
16C. Winstead and V. McKoy, J. Chem. Phys. 125, 074302 (2006).
17M. Dampc, I. Linert, A. R. Milosavljević, and M. Zubek, Chem. Phys. Lett.

443, 17 (2007).
18M. Dampc, A. R. Milosavljević, I. Linert, B. P. Marinković, and M. Zubek,
Phys. Rev. A 75, 042710 (2007).

19C. J. Colyer, V. Vizcaino, J. P. Sullivan, M. J. Brunger, and S. J. Buckman,
New J. Phys. 9, 41 (2007).

20A. Gauf, L. R. Hargreaves, A. Jo, J. Tanner, M. A. Khakoo, T. Walls, C.
Winstead, and V. McKoy, Phys. Rev. A 85, 052717 (2012).

21P. Sulzer, S. Ptasinska, F. Zappa, B. Mielewska, A. R. Milosavljević,
P. Scheirer, T. D. Märk, I. Bald, S. Gohlke, M. A. Huels, and E. Illenberger,
J. Chem. Phys. 125, 44304 (2006).

22T. Eicher and S. Hauptmann, The Chemistry of Heterocycles (Wiley-VCH,
Weinheim, 2009), p. 52.

23A. Muñoz, C. Oller, F. Blanco, J. D. Gorkinfiel, P. Limão-Vieira, and G.
Garcia, Phys. Rev. A 76, 052707 (2007).

24C. Szmytkowski, P. Możejko, E. Ptasińska-Denga, and A. Sabisz, Phys.
Rev. A 82, 032701 (2010).

25L. R. Hargreaves, R. Albaridy, G. Serna, M. C. A. Lopes, and M. A.
Khakoo, Phys. Rev. A 84, 062705 (2011).

26A. Guiliani and M. J. Hubin-Franskim, Int. J. Mass Spectrosc. 205, 163
(2001).

27M. H. F. Bettega and M. A. P. Lima, J. Chem. Phys. 126, 194317 (2007).
28A. Modelli and P. Burrow, J. Phys. Chem. A 108, 5721 (2004).
29J. Vranová and Z. Ciesarová, Czech J. Food Sci. 27, 1 (2009).
30C. Crews and L. Castle, Food Sci. Tech. 18, 365 (2007).
31N. T. Padial, D. W. Norcross, and L. A. Collins, J. Phys. B 14, 2901
(1981).

32A. R. Milosavljević, S. Mandžukov, D. Ševic, I. Čadež, and B. P.
Marinković, J. Phys. B 39, 609 (2006).

33J. C. Nickel, C. Mott, I. Kanik, and D. C. McCollum, J. Phys. B 21, 1867
(1988).

34J. C. Nickel, P. V. Zetner, G. Shen, and S. Trajmar, J. Phys. E 22, 730
(1989).

35M. A. Khakoo, K. Keuane, C. Campbell, N. Guzman, and K. Hazlett, J.
Phys. B 40, 3601 (2007).

36J. F. Williams and B. A. Willis, J. Phys. B 8, 1670 (1975).
37M. G. P. Homem, I. Iga, R. T. Sugohara, I. P. Sanches, and M. T. Lee, Rev.
Sci. Instrum. 82, 013109 (2011).

38F. Blanco and G. García, Phys. Rev. A 67, 022701 (2003).
39F. Blanco and G. García, Phys. Lett. A 317, 458 (2003).
40F. Blanco and G. García, Phys. Lett. A 330, 230 (2004).
41A. Jain, J. Phys. B 21, 905 (1988).
42Y. Itikawa, J. Phys. Soc. Jpn. 27, 444 (1969).
43L. A. Collins and D. W. Norcross, Phys. Rev. A 18, 467 (1978).
44R. Čurík and P. Čársky, J. Phys. B 36, 2165 (2003).
45S. K. Srivastava, H. Tanaka, A. Chutjian, and S. Trajmar, Phys. Rev. A 23,
2156 (1981).

46H. Cho, Y. S. Park, E. A. y Castro, G. L. C. de Souza, I. Iga, L. E. Machado,
L. M. Brescansin, and M.-T. Lee, J. Phys. B 41, 045203 (2008).

47P. Palihawadana, J. Sullivan, M. Brunger, C. Winstead, V. McKoy, G.
Garcia, F. Blanco, and S. Buckman, Phys. Rev. A 84, 062702 (2011).

48M. C. Fuss, A. Muñoz, J. C. Oller, F. Blanco, M.-J. Hubin-Franskin, D.
Almeida, P. Limão-Vieira, and G. García, Chem. Phys. Lett. 486, 110
(2010).

Downloaded 10 Oct 2012 to 130.130.37.84. Redistribution subject to AIP license or copyright; see http://jcp.aip.org/about/rights_and_permissions

	Absolute cross sections for electron scattering from furan
	Recommended Citation
	Authors

	http://scitation.aip.org.ezproxy.uow.edu.au/getpdf/servlet/GetPDFServlet?filetype=pdf&id=JCPSA6000137000006064312000001&idtype=

