UNCLASSIFIED

AD 400 677

Reproduced by the

ARMED SERVICES TECHNICAL INFORMATION AGENCY
ARLINGTON HALL STATION
ARLINGTON 12, VIRGINIA

UNCLASSIFIED

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

AVCO

RESEARCH LABORATORY

a division of AVCO CORPORATION

VIBRATIONAL WAVE FUNCTIONS AND OVERLAP INTEGRALS OF VARIOUS BAND SYSTEMS

D. R. Childs

RESEARCH REPORT 147

Contract No. DA-19-020-ORD-5476

January 1963

prepared for
ADVANCED RESEARCH PROJECTS AGENCY
monitored by the
ARMY MISSILE COMMAND
UNITED STATES ARMY
(part of Project Defender)

NO OTS

VIBRATIONAL WAVE FUNCTIONS AND OVERLAP INTEGRALS OF VARIOUS BAND SYSTEMS

by

D. R. Childs

AVCO-EVERETT RESEARCH LABORATORY
a division of
AVCO CORPORATION
Everett, Massachusetts

Contract No. DA-19-020-ORD-5476

January 1963

prepared for

ADVANCED RESEARCH PROJECTS AGENCY
monitored by the
ARMY MISSILE COMMAND
UNITED STATES ARMY
(part of Project Defender)
Redstone Arsenal, Alabama

and the second s

ABSTRACT

The vibrational wave functions of a diatomic molecule have been calculated for a Morse potential. A generating function for the polynomials has been obtained which enables one to derive recursion relationships among the polynomials. With the aid of these recursion relationships overlap integrals between the various vibrationally excited electronic states have been calculated for a Morse potential and a general expression has been obtained. Overlap integrals are exhibited for low vibrational quantum numbers for fifteen band systems.

I. Introduction

In calculations of molecular radiation it is often assumed that the electronic transition probability is insensitive to small variations in internuclear separation so that the intensity is proportional to the square of the integral over the product of the vibrational eigenfunctions of the two states involved (i. e., the square of the overlap integral). Larly workers, who had to solve this problem, used harmonic oscillator approximations and adjusted the well parameters for each state. More recent investigators have solved the more reasonable Morse potential with approximate wave functions and numerical integrations. These are difficult and tedious methods. The present work indicates an analytic approach for obtaining overlap integrals for the Morse potential by providing a recursion relation solution to the problem. Because of the importance of small numerical differences which occur in application of this procedure a great many significant figures are required. The accuracy of the final results depend on the limitations of the Morse potential, however, the parameters of this potential can be made dependent on the vibration states of interest.

The well known Morse potential⁴ approximation for the internuclear potential of a diatomic molecule has been used,

$$V(r) = D_e \left[1 - e^{-\beta(r-r_e)} \right]^2$$
, (1)

where D_e is the depth of the well at the minimum

- r is the position of the minimum
- β is a well parameter.

A typical Morse curve is shown in Fig. 1.

As $r \to \infty$, V(r) tends to D_e which is the dissociation energy of the molecule, and as $r \to r_e$, V(r) is a minimum. A Taylor expansion about $r = r_e$ shows that $\beta^2 = m\omega^2/2D_e$, ω being the frequency of a harmonic oscillator. As $r \to 0$, V(r) departs from the correct potential, but it does become greater than D_e so long as $\beta r_e > \ln 2$. This requirement is true for nearly all diatomic molecules so that any vibrational wave functions calculated for bound states will be approximately correct. The potential curve to the left of the minimum rises more slowly than it would for the true potential but this effect does not show up until a high vibrational number is reached, so again the vibrational wave function will be nearly correct for bound states.

Fig. 1 Morse Curve of Diatomic Molecule ($A^3\Sigma u^{\dagger}$ of N_2).

II. Vibrational Wave Functions

The vibrational wave equation for a Morse potential is written as

$$-\frac{\hbar^{2}}{2m} \nabla^{2} \psi + D_{e} \left[1 - e^{-\beta(r-r_{e})} \right]^{2} \psi = E\psi.$$
 (2)

If we let $\psi(\vec{r}) = 1/r \phi(\vec{r})$

$$-\frac{\hbar^{2}}{2m}\left(\frac{d^{2}\phi}{dr^{2}}-\frac{\ell(\ell+1)}{r^{2}}\phi\right)+D_{e}\left[1-e^{-\beta(r-r_{e})}\right]^{2}\phi=E\phi. \quad (2a)$$

This equation can be solved in closed form only for $\ell=0$ states. Fortunately it has been shown⁵ that the overlap integrals calculated for $\ell=0$ states are valid for all ℓ .

It is convenient to define a parameter $\lambda = 2D/\hbar\omega$ and a variable $\xi = \lambda e^{-\beta(\mathbf{r}-\mathbf{r}_e)}$. Using these parameters we obtain the well known energy level formula.

E =
$$(n + 1/2) \hbar \omega - (n + 1/2)^2 \frac{\hbar^2 \omega^2}{4D}$$
. (3)

The wave function is of the form

$$\psi = \frac{1}{r} e^{-\xi} \xi^{\lambda-n-1/2} \phi(-n; 2\lambda - 2n; 2\xi), \qquad (4)$$

where ϕ (a; b; x) is the confluent hypergeometric function. If a is equal to a negative integer and if (b-a) is a positive integer the confluent hypergeometric function reduces to a Laguerre polynomial. However, in our case b-a is not a positive integer since λ is not integral, so we have a function which behaves markedly differently from a Laguerre polynomial and have chosen to call it D_{λ}^{λ} .

We define $D_n^{\lambda}(x)$ by an integral representation of the following form:

$$D_{n}^{\lambda}(x) = e^{x} x^{2n+1-2\lambda} \frac{1}{2\pi i} \int_{C} e^{-(t+x)} \frac{(t+x)^{2\lambda-n-1}}{t^{n+1}} dt, \qquad (5)$$

where the contour C is shown in Fig. 2.

$$C \qquad \begin{array}{c} Im(t) \\ \hline \\ t = 0 \end{array}$$

From this, one can derive a generating function which enables one to derive certain recursion relationships among the polynomials. The generating function is

$$U_{\lambda}(x,s) = \sum_{n=0}^{\infty} D_{n}^{\lambda}(x) s^{n} = \frac{(1/2)^{2\lambda} e^{\frac{x}{2} - \frac{x}{2} \sqrt{1+4s}} [1+\sqrt{1+4s}]^{2\lambda}}{\sqrt{1+4s}}.$$
(6)

This immediately yields the following recursion relationships which are important in a discussion of overlap integrals:

$$D_n^{\lambda-1/2}$$
 (x) = D_n^{λ} (x) - $D_{n-1}^{\lambda-1}$ (x) (7a)

$$\frac{d D_{n}^{\lambda}(x)}{dx} = -D_{n-1}^{\lambda-1/2}(x) = -D_{n-1}^{\lambda}(x) + D_{n-2}^{\lambda-1}(x)$$
 (7b)

$$x D_n^{\lambda+1/2}(x) = (2\lambda-n) D_n^{\lambda}(x) - (n+1) D_{n+1}^{\lambda+1}(x).$$
 (7c)

The first few polynomials are

$$D_{0}^{\lambda}(x) = 1$$

$$D_{1}^{\lambda}(x) = (2\lambda - 2) - x$$

$$D_{2}^{\lambda}(x) = (\lambda - 2)(2\lambda - 3) - (2\lambda - 3)x + 1/2x^{2}$$

$$D_{3}^{\lambda}(x) = 1/3(2\lambda - 4)(\lambda - 3)(2\lambda - 5) - (\lambda - 2)(2\lambda - 5)x + (\lambda - 2)x^{2} - 1/6x^{3}$$
(8)

The polynomials satisfy the following orthonormality condition

$$N^{2} = \int_{0}^{\infty} e^{-2x} x^{2\lambda - n - m - 2} D_{n}^{\lambda}(2x) D_{m}^{\lambda}(2x) dx = \frac{(2\lambda - n - 1)!}{(2\lambda - 2n - 1)!} \frac{1}{n!} \frac{1}{2^{2\lambda - 2n - 1}} \delta_{m,n}(9)$$

The wave function for a Morse potential is, from Eqs. (4) and (9) of the form

$$\psi = \frac{1}{N} \cdot \frac{1}{r} e^{-\xi} \xi^{\lambda - n - 1/2} D_n^{\lambda}(2\xi), \qquad (10)$$

where

$$\xi = \lambda e^{-\beta(\mathbf{r} - \mathbf{r}_e)}$$
.

III. Overlap Integrals

The overlap integral between two vibrational states n_1 and n_2 of two different wells is defined to be

$$q_{n_1 n_2} = \left| \int_0^\infty \psi_{n_1} (\vec{r}) \psi_{n_2} (\vec{r}) d^3r \right|^2, \qquad (11)$$

where $\psi_{n_1}(\vec{r})$ and $\psi_{n_2}(\vec{r})$ are the vibrational wave functions of which Eq. (10) represents only the $\hat{L}=0$ state. The closure property of eigenfunctions of Hermitian operators enables one to obtain the relation

$$\sum_{n_{1}} q_{n_{1}, n_{2}} = \sum_{n_{2}} q_{n_{1}, n_{2}} = 1;$$
for $\sum_{n_{1}} q_{n_{1}, n_{2}} = \sum_{n_{1}} \int_{o}^{\infty} \int_{o}^{\infty} \psi_{n_{1}}(\vec{r}) \psi_{n_{2}}(\vec{r}) \psi_{n_{1}}(\vec{\rho}) \psi_{n_{2}}(\vec{\rho}) dr d\rho$

$$= \int_{o}^{\infty} \int_{o}^{\infty} \psi_{n_{2}}(\vec{r}) \psi_{n_{2}}(\vec{\rho}) \delta(\vec{\rho} - \vec{r}) dr d\rho$$

$$= \int_{o}^{\infty} \left| \psi_{n_{2}}(r) \right|^{2} dr = 1.$$
We define $V_{n_{1}, n_{2}}^{\lambda_{1}, \lambda_{2}} = \int_{o}^{\infty} \psi_{n_{1}}^{\lambda_{1}}(r) \psi_{n_{2}}^{\lambda_{2}}(r) dr,$
(13)
so that $q_{n_{1}, n_{2}} = \left| V_{n_{1}, n_{2}}^{\lambda_{1}, \lambda_{2}} \right|^{2}.$

Then

$$V_{n_{1},n_{2}}^{\lambda_{1},\lambda_{2}} = \int_{0}^{\infty} e^{-\xi_{1}-\xi_{2}} \frac{e^{-\xi_{1}-\xi_{2}} \xi_{1}^{\lambda_{1}^{-1}n_{1}^{-1/2}} \xi_{2}^{\lambda_{2}^{-1/2}D_{n_{1}}^{\lambda_{1}(2\xi_{1})D_{n_{2}}^{\lambda_{2}}} (2\xi_{2}) dr.}{N_{1}N_{2}}$$
(14)

Making use of the recursion relations (Eq. (7)), we find that

From these recursion formulas one can obtain the $V_{0,0}^{\lambda_1,\lambda_2}$ matrix element, the $V_{0,0}^{\lambda_1,\lambda_2-n_2}$ element, and the $V_{0,0}^{\lambda_1-n_1,\lambda_2}$ element and generate all elements $V_{n_1,n_2}^{\lambda_1,\lambda_2}$ from relationship (15).

This method consists of calculating far more quantities than are required and can be quite tedious, especially since the $V_{0,0}^{\lambda_1,\lambda_2}$ quantities cannot be integrated in closed form. However, this method is quite useful if one is interested in transitions connecting low vibrational quantum numbers. For higher quantum numbers Eqs. (15) present a formidable problem, but $\lambda_1,\lambda_2 \qquad \lambda_1^{-1},\lambda_2^{-n}$ fortunately they can be solved for $V_{n_1,n_2}^{\lambda_1,\lambda_2}$ in terms of $V_{0,0}^{\lambda_1-1,\lambda_2-n}$. The solution is as follows:

$$V_{n_{1},n_{2}}^{\lambda_{1},\lambda_{2}} = \frac{1}{\sqrt{n_{1}-n_{2}}} \sum_{k_{1}=1}^{n_{1}} \sum_{k_{2}=1}^{n_{2}} (-1)^{k_{1}+k_{2}} \binom{n_{1}}{k_{1}} \binom{n_{2}}{k_{2}} \frac{(2\lambda_{1}-n_{1}-1)!(2\lambda_{2}-n_{2}-1)!}{(2\lambda_{1}-2n_{1}-1+k_{1})!(2\lambda_{2}-2n_{2}-1+k_{2})!}$$

$$\times \left[\frac{2\lambda_{1}-2n_{1}+2k_{1}-2)!(2\lambda_{1}-2n_{1}-1)(2\lambda_{2}-2n_{2}+2k_{2}-2)!(2\lambda_{2}-2n_{2}-1)}{(2\lambda_{1}-n_{1}-1)!(2\lambda_{2}-n_{2}-1)!} \right]^{1/2} \lambda_{1} - n_{1}+k_{1}, \lambda_{2}-n_{2}+k_{2}}$$

$$V_{0,0}$$

$$\text{where the } V_{0,0}^{\lambda_{1}-n_{1}+k_{1}}, \lambda_{2}-n_{2}+k_{2}} \text{ are the } (0-0) \text{ transitions with the } \lambda_{1} \text{ replaced}$$

where the V $_{0,0}^{\lambda_1-n_1+k_1,\lambda_2-n_2+k_2}$ are the (0-0) transitions with the λ_1 replaced by $(\lambda_1-n_1+k_1)$. These V $_{0,0}$ have only one maximum and can be integrated easily by machine, but not in closed form. To facilitate these calculations, recursion relationships exist for these quantities;

$$v_{0,0}^{\lambda_{1}-m_{1},\lambda_{2}-m_{2}} = \frac{\beta_{1}\sqrt{(2\lambda_{1}-2m_{1})(2\lambda_{1}-2m_{1}-1)}}v_{0,0}^{\lambda_{1}-m_{1}+1,\ \lambda_{2}-m_{2}}}{\beta_{1}(2\lambda_{1}-2m_{1}-1)+\beta_{2}(2\lambda_{2}-2m_{2}-1)} +$$

$$\frac{\beta_2 \sqrt{(2\lambda_2-2m_2)(2\lambda_2-2m_2-1)} v_{0,0}^{\lambda_1-m_1,\lambda_2-m_2+1}}{\beta_1(2\lambda_1-2m_1-1)+\beta_2(2\lambda_2-2m_2-1)}$$

Thus one can calculate by machine $V_{0,0}^{\lambda_1,\lambda_2-n_2}$ and $V_{0,0}^{\lambda_1-n_1,\lambda_2}$ and then generate all $V_{0,0}^{\lambda_1-m_1,\lambda_2-m_2}$ with $0 < m_1 < n_1$ and $0 < m_2 < n_2$. With these quantities the $V_{n_1,n_2}^{\lambda_1,\lambda_2}$ and thus $q_{n_1,n_2} = V_{n_1,n_2}^{\lambda_1,\lambda_2}$ are found from Eq. (16).

IV. Numerical Calculations

Some overlap integrals were calculated for some 15 band systems; $N_2(1+)$, $N_2(2+)$, N_2^+ (Meinel), N_2^+ (1-), O_2 (Schumann-Runge), NO (β), NO (γ) NO (Ogawa), CN (violet), CN (red), CH (3900), CH (4300), CO^+ (comet tail), C_2 (Swan), and AlO (A-X). The first fourteen band systems are found most frequently in our shock tube work. Table 1 gives the parameters for the various molecules and Tables 2-16 give the vibrational overlap integrals for the various band systems.

The tables do not have a large number of entries since we were not prepared to do the calculations with the precision necessary to obtain them. The terms in Eq. (16) all represent large numbers, so that Eq. (16) is made up of terms which are alternately sums and differences of large numbers. In an $n_1 \rightarrow n_2$ vibrational transition, there are $(n_1 + 1)$ $(n_2 + 1)$ terms in the series each of the order $10^{(n_1 + n_2)}$ so that a large number of significant figures are required. These tables were done on an IBM 7090 computer with 16 figure

accuracy. The $V_{0,0}^{\lambda_1-k_1,\lambda_2-k_2}$ were calculated by the method of steepest descents and were limited by the precision of the machine.

Even though the high precision required is a definite drawback to this method, the method compensates for this by the speed at which the overlap integrals can be obtained. The first fourteen band systems were done in about 20 minutes or a little over a minute for a band system. This is a redeeming feature and the method is ideal for a computer with multiple precision.

Table 1 gives the well parameters of several molecules in which the band system takes place. Tables 2-16 give overlap integrals of various band systems.

The entries in each table are given as $\int_{-\infty}^{\infty} \psi_{n_1}(r) \psi_{n_2}(r) d^3r \Big|^2$ where n_1 is the quantum level of the upper vibrational state and n_2 is the quantum level of the lower vibrational state. The integral was taken from $-\infty$ to ∞ to facilitate the integration. This is a very good approximation since the wave function to the left of r=0 decays to zero almost instantaneously. To the right of each row is given the partial sum $\sum_{n_1} q_{n_1, n_2}^2$ and at the bottom of each row is given the partial sum $\sum_{n_2} q_{n_1, n_2}^2$. These numbers give a measure of how complete are the entries. Only the β band system of NO fails to be complete along any row or column. Below each entry and in parentheses are given the results of Jarmain and Nicholls, whenever they exist. The agreement is found to be excellent. At the bottom of each table, where previous calculations exist, the source of the entries will be given in parentheses.

V. Acknowledgment

The author would like to give special acknowledgment to Mr. J. Robert Cornelius of the Computing Group for his diligence in programming and calculating the overlap integrals.

TABLE 1

Constants

	λ	β A ⁻¹	r ₁ (<i>R</i>)
$N_2 - A^3 \Sigma u^+$	52.5653	2. 40221	1.293
N2-B3ng	59.9208	2. 45176	1.2123
N ₂ -C ³ Πu	59.5755	2.66372	1.1482
$N_2^+ - X^2 \Sigma g^+$	68.3933	2.58904	1, 116
$N_2^+ - A^2\Pi$	63.8108	2. 48874	1.177
N2+-B2 Σu+	52.1742	3, 10378	1.075
$O_2 - X^3 \Sigma \overline{g}$	65, 4502	2. 39349	1.20739
$O_2-B^3\Sigma \overline{u}$	43.7615	1.94860	1.604
NO-X ² ¶	68.1471	2.48773	1,1508
NO-A ² Σ+	81.8819	2.53273	1.0637
NO- B ² Π	68.1941	1.83526	1.415
NO-a ⁴ Π	39.8046	2. 38127	1.36
$NO-b^4\Sigma^-$	43.9097	2.42734	1.26
$CN-X^2\Sigma^+$	78.6938	2.24493	1.1718
CN-A ² II	70.4195	2,22253	1.2327
$CN-B^2\Sigma^+$	53, 4353	2.78645	1.1506
СН-Х ² П	22.2519	. 595568	1.1198
$CH-A^2\Delta$	16. 1559	. 706171	1, 1026
$CH-B^2\Sigma^-$	34.0088	1.43597	1.1861
$CO+X^2\Sigma^+$	73.0097	2.48366	1,1150
CO+ Α ² Π	57.7257	2.34603	1.2436
C ₂ - Х ³ Пи	70.3235	2.03828	1.3117
$C_2 - A^3 \Pi g$	54. 3862	2.41924	1,2660
A10- $x^2\Sigma^+$	68.6938	2.05967	1.6176
A10-A ² Σ ⁺	114.4737	1.50470	1.6667

TABLE 2 $N_2 \ (l+) \ Band \ System, \ B^3 \ \Pi g \rightarrow A^3 \ \Sigma u^+$

			, -			-				
n_1/n_2	0	1	2	3	4	5	6	7	8	Sum
0	. 3385 (. 3382)	. 3253 (. 3248)	. 1904 (. 1900)	. 0889 (. 0886)	. 0366 (. 0365)	.0141 (.0140)	. 0051 (. 0051)	.0019 (.0019)	. 0007 (. 0007)	1.0018
1	. 4071 (. 4065)	. 0024 (. 0023)	. 1031 (. 1032)	. 1784 (. 1782)	. 1453 (. 1450)	. 0866 (. 0865)	. 0438 (. 0437)	.0201 (.0200	. 0086 (. 0086)	1.0014
2	. 1975 (. 1975)	. 2118 (. 2120)	. 1134 (. 1132)	. 0011 (. 0012)	. 0700 (. 0772)	. 1026 (. 1275)	.0022 (.1127)			. 6986
3	. 0502 (. 0501)	. 2983 (. 2987)	.0385 (.0387)	. 1755 (. 1623)	. 0156 (. 0323)	.0010 (.0091)				. 5791
4	. 0072 (. 0072)	. 1326 (. 1318)	. 2559 (. 27 38)	.0381 (.0018)						. 4338
5	. 0006 (. 0006)	. 0295 (. 0273)	. 2991 (. 2106)							. 3292
6	.0000	. 0323 (. 0029)		,						. 0323
Sum	1.0011	1.0322	1.0004	. 4820	. 2675	. 2043	.0511	.0220	. 0093	
ⁿ 1 ^{/n} 2	9	10	11	12	13	14	15	16	17	
0	. 0002 (. 0002)	. 0001 (. 0001)	.0000	. 0000	. 0000	. 0000	. 0000	. 0000	. 0000	
1	. 0036 (. 0036)	. 0015 (. 0015)	. 0006 (. 0006)	. 0002 (. 0002)	. 0001 (. 0001)	. 0000	. 0000	. 0000	. 0000	
Sum	. 0038	. 0016	. 0006	.0002	. 0001					

(Entries compared with R. W. Nicholls, Journal of Research of the National Bureau of Standards, Vol. 65A, No. 5, Pg. 455, Sept. 1961)

TABLE 3 N_2 (2+) Band System ($C^3 \pi_u - B^3 \pi_g$)

n ₁ /n ₂	0	1	2	3	4	5	6	Sum
0					.0164		.0018	1.0005
1	. 3899 (. 3899)				.1124			. 9751
2	.1349				.1541 (.1614)			. 8221
3			.1615 (.1630)					. 6220
4			. 3034 (. 3034)					. 3907
5	.0001	.0107	. 0665					. 0773
6	.0000	.0034						. 0034
	. 9999	1.0047	. 9152	. 4587	. 3378	.1730	.0018	

(Entries compared with R. W. Nicholls, Journal of Research of the National Bureau of Standards, Vol. 65A, No. 5, pg. 454, Sept. 1961.)

TABLE 4 $N_2^+ \text{ (Meinel)} \quad (A^2 \Pi_u \rightarrow X^2 \Sigma_s^-)$

n_1/n_2	0	1	2	3	4	5	6	Sum
0		. 3873 (. 3798)						. 9996
1		.0191 (.0311)						. 9989
2		. 2058 (. 2245)						. 8893
3		. 2012 (. 1990)						. 5111
4		. 1122 (. 1032)						. 3114
5		. 0483 (. 0414)						. 0883
6	.0019	. 0587	. 1914					. 2520
Sum	1.0000	1.0326	. 9225	. 5684	. 4613	. 0548		

(Entries compared with R. W. Nicholls, <u>Journal of Research</u> of the National Bureau of Standards, Vol. <u>65A</u>, No. 5, pg. 458, Sept. 1961)

TABLE 5 $N_2^+ (1-) B^2 \Sigma u^+ \rightarrow X^2 \Sigma g^+$

n_1/n_2	0	1	2	3	4	5	6	7	Sum
0	. 6780 (. 6509)	. 2464 (. 2588)	.0614 (.0702)	. 0129 (. 0160)	. 0024 (. 0033)	. 0004 (. 0006)	.0001 (.0001)	. 0000 (. 0000)	1.0016
1	. 2836 (. 3014)	. 2633 (. 2260)	. 2878 (. 2860)	. 1204 (. 1324)	.0355 (.0428)	. 0086 (. 0114)		. 0004 (. 0006)	1.0015
2	. 0381 (. 0454)	. 3958 (. 4060)	.0779 (.0506)	. 2447 (. 2290)		.0549 (.0711)			. 9655
3	. 0016 (. 0022)			.0215 (.0121)	. 2346 (. 1557)				.7659
4	. 0000 (. 0000)	. 0048 (. 0069)	. 1526 (. 1660)	. 1465 (. 3792)					. 3039
5	. 0000 (. 0000)	. 0000 (. 0000)	. 0022 (. 0134)						. 0022
6	. 0000 (. 0000)	. 0000 (. 0000)							. 0000
Sum	1.0013	1.0006	. 9998	. 5460	. 4266	. 0639	.0020	.0004	

(Entries compared with R. W. Nicholls, Journal of Research of the National Bureau of Standards, Vol. 65A, No. 5, Pgs. 458 and 459, Sept. 1961)

TABLE 6

O₂ (Schumann Runge) $B^3 \Sigma u^- \rightarrow X^3 \Sigma g^-$

n ₁ /n ₂	0	1	2	3	4	5	6	7	. 8	Sum	
0	.0000	. 0000	. 0000	. 0000	.0000	.0003	.0014	. 0046 (. 0047)	.0122 (.0125)	. 9869	
1	.0000	.0000	. 0000	.0001	.0006	.0023	. 0077	. 0200 (. 0205)	.0418 (.0426)	. 8503	
2	.0000	. 0000	. 0001	. 0005	.0022	.0079	. 0215	. 0433 (. 0442)		.0755	
3	.0000	.0000	.0002	.0014	.0058	.0176	.0401	.0577		.1168	
4	.0000	.0001	. 0006	.0033	.0120	. 0298	. 0560	.0450		. 1468	
5	.0000	.0002	.0014	. 0065	. 0207	. 0342	. 1940			. 2570	
6	.0000	.0004	. 0027	.0111	. 0312	. 0277				. 07 31	
Sum	.0000	. 0007	.0050	. 0229	. 0726	. 1198	. 3207	. 1706	. 05 30		
n ₁ /n ₂	9	10	11	12	13	14	15	16	17	18	19
0	. 0273 (. 0280)	. 0521 (. 0536)	. 0852 (. 0867)	. 1198 (. 121)	. 1455 (. 146)	. 1528 (. 153)	, 1387 (, 138)	. 1089 (. 107)	. 07 37 (. 07 21)	. 0429 (. 0416)	. 0214 (. 0205)
1	. 0698 (. 0708)	. 0921 (. 0927)	. 0923 (. 0920)	. 0643 (. 0629)	.0234 (.0218)	.0003 (.0001)	.0166 (.0183)	. 0643 (. 0670)	. 1117 (. 1140)	. 1299 (. 1300)	. 1131 (. 1120)
Sum	.0971	. 1442	. 1775	. 1841	. 1689	. 1531	. 1553	. 1732	.1854	. 1728	. 1345

(Entries compared with G. R. Hébert and R. W. Nicholls, Proc. of the Phys. Soc., Vol. 78, Pg. 1030, 1961.)

TABLE 7 NO (β) B² $\Pi \rightarrow X^2\Pi$

n_l/n_2	0	1	2	3	4	5	6	7	Sum
0	.0000	.0003	.0021	. 0086	. 0257	. 0581	. 1033	. 1458	. 3439
	(.0001)	(. 0003)	(.0020)	(. 0086)	(. 0256)	(. 0580)	(.1033)	(.1480)	
1	. 0002	. 0021	. 0110	. 0350	. 0748	. 1102	. 1091	. 0509	3933
•							(.1097)		. 0,00
2	. 0008	. 0074	.0300	. 0698	.0984	. 0777	. 0292	.0024	. 3157
	(.0008)	(.0073)	(.0297)	(. 0696)	(. 0984)	(.0778)	(.0228)	(.0014)	
3	. 0024	.0177	.0548	.0882	.0715	. 0066	.1116		. 3528
	(. 0024)	(.0175)	(.0545)	(.0882)	(.0701)	(.0148)	(.0604)		
4	. 0056	. 0329	.0748	. 0760	. 0235	. 0586			. 2714
	(. 0055)	(.0325)	(.0745)	(.0757)	(.0219)	(.0033)			
5	.0110	. 0501	. 0797	. 0445	. 0061				. 1914
	(.0108)	(. 0496)	(.0798)	(.0418)	(0)				
6	. 0186	. 0645	. 0697	.0081					. 1609
		(.0644)							
Sum	. 3860	. 1750	. 3221	. 3302	. 3000	. 3112	. 3532	. 1991	

(Entries compared with R.W. Nicholls, The University of Western Ontario Scientific Report, Part XIX, Table 8, May 15, 1961.)

TABLE 8

NO (y) $A^2\Sigma^+ \rightarrow X^2\Pi$

n ₁ /n ₂	0	1	2	3	4	5	. 6	7	Sum
0							.0211		1.0003
1	. 3291 (. 3291)						.0987 (.0986)		1.0004
2	. 2906 (. 2906)		. 1545 (. 1545)				.0884 (.0885)	. 1057 (. 1057)	. 9984
3		.1904 (.1903)	.0500 (.0488)	.0309 (.0372)					. 4512
4			.0366 (.0354)						. 4770
5	.0116 (.0117)	.1588 (.1338)	. 1077 (. 1976)						. 2781
6	.0032 (.0019)	.0352 (.0443)							.0384
Sum	1.0010	1.0046	.5873	. 4915	. 2558	. 2138	. 2082	. 1758	
_{n₁/n₂}	8	9	10	11	12	13	14	15	
0	.0039 (.0038)		. 0006 (. 0006)	.0002 (.0002)		.0000	.0000	. 0000	
1		.0169 (.0169)		.0037 (.0037)			.0003 (.0003)		
2							.0027 (.0028)		
Sum	. 1273	.0815	.0475	.0257	.0133	.0065	.0030	.0010	

(Entries compared with R. W. Nicholls, The University of Western Ontario Scientific Report, Part XIX, Table 9, May 15, 1961.)

TABLE 9

NO (Ogawa) $b^4 \Sigma^- \rightarrow a^4 \Pi$

_{n₁/n₂}	0	1	2	3	4	5	6	7	Sum
0	. 2983	. 2998	. 1956	. 1066	. 0532	. 0254	.0117	. 0049	. 9865
1	. 4246	.0116	. 0577	. 1336	. 1333	. 0974	.0615	. 0437	. 9634
2	. 2201	. 1987	. 1330	. 00 32	.0277	. 0587	.0156		. 6570
3	.0514	. 3310	. 0285	. 1576	.0858	. 2053			. 8596
4	. 0054	. 1370	. 3104	.0001	. 3253				.7782
5	.0002	. 0202	. 2442	.0928	. 0479				. 4053
6	. 0000	. 0012	.0120						. 0132
Sum	1.0000	. 9995	. 9814	. 4939	. 67 32	. 3868	.0888	. 0486	

TABLE 10

CN (Violet) $B^2 \Sigma^+ \rightarrow X^2 \Sigma^+$

n_1/n_2	0	1	2	3	4	5	6	Sum
0			.0054 (.005)	.0003	. 0000	.0000	. 0000	1.0001
1			.1207 (.121)	.0133 (.014)	. 0008	.0000		. 9999
2			.6915 (.691)	.1480 (.147)	.0198			. 9973
3			.1784 (.180)					. 8284
4	. 0000	.0000	.0049	.0198				. 0247
5	.0000	.0000	.0413					. 0413
6	. 0000	.0000						. 0000
Sum	1.0000	1.0000	1.0422	. 8289	. 0206	. 0000	. 0000	

(Entries compared with P.A. Fraser, W. R. Jarmain and R. W. Nicholls, Transition Probabilities of Molecular Band Systems, Part VI, The University of Western Ontario Scientific Report No. 10, Pg. 5, July 1, 1953.)

TABLE 11

CN (Red) $A^2 \Pi \rightarrow X^2 \Sigma^+$

n_1/n_2	0	1	2	3	4	5	6	Sum
0	. 4995 (. 499)	. 3701 (. 370)		.0175 (.018)	. 0016 (. 002)	. 0001 (. 000)	. 0000 (. 000)	. 9998
1	. 3208 (. 321)	. 0463 (. 046)		. 2218 (. 223)	. 055 4 (. 055)	. 0030 (. 007)		. 9965
2	. 1257 (. 126)	. 2425 (. 242)	.0117 (.012)	. 2152 (. 209)	. 2659 (. 288)			. 8610
3	. 0394 (. 040)	. 1949 (. 195)	. 1029 (. 100)	. 0606 (. 089)				. 3978
4	.0109 (.011)	. 0940 (. 094)	. 1747 (. 184)					. 2796
5	. 0029 (. 003)	. 0462 (. 036)						.0491
6	. 0012 (. 000)							.0012
Sum	1.0004	. 9940	. 7495	. 5151	. 3229	. 00 31	. 0000	

(Entries compared with P. A. Fraser, W. R. Jarmain and R. W. Nicholls, Transition Probabilities of Molecular Band System, Part VI, The University of Western Ontario Scientific Report No. 10, Pg. 4, July 1, 1953)

TABLE 12

CH (3900) B² $\Sigma^- \rightarrow \chi^2 \Pi$

n ₁ /n ₂	0	1	2	3	4	5	6	7	Sum
0	. 5937	. 0006	. 1691	. 0525	. 0080	. 0557	.0331	.0017	. 9144
1	.0013	. 2176	. 0167	. 1116	. 1397	. 0068	. 0457	. 1127	. 6521
2	. 1845	.0166	.0004	.0162	.0018	. 0453	.0244	.0006	. 2898
3	. 0000	. 2174	.0012	. 0745	. 0087	. 0092	.0428	.0791	. 4329
4	. 0811	.0165	. 0576	. 0142	. 0389	.0049	. 00 39		. 2171
5	. 0007	. 1610	. 0215	.0010					. 1842
6	. 0383	.0102	.0813	.0513					. 1811
Sum	. 8996	. 6399	. 3478	. 3213	. 1971	. 1219	. 1499	. 1941	

TABLE 13

CH (4300) $A^2 \Delta \rightarrow x^2 \pi$

n ₁ /n ₂	0	1	2	3	4	5	6	7	Sum
0	. 9996	. 0002	. 0000	. 0000	. 0000	. 0000	.0000	. 0000	. 9998
1	. 0002	. 9986	. 0001	. 0000	. 0001	. 0000	.0000	, 0000	. 9990
2	. 0000	.0001	. 9947	.0028	. 0000	. 0000	.0000		. 9976
3	. 0000	. 0000	. 00 32	. 9819	.0131	. 0016	.0001		. 9999
4	. 0000	.0000	. 0000	.0146	. 9253	.0421			. 9820
5	. 0000	. 0000	. 0000	.0000	. 0496	. 8862			. 9358
6	. 0000	. 0000	.0001	.0023	.0128				.0152
Sum	. 9998	. 9989	. 9981	1.0016	1.0009	. 9299	. 0001	. 0000	

TABLE 14

CO⁺ (Comet Tail) $A^2 \Pi - X^2 \Sigma^+$

_{n1} / _{n2}	0	1	2	3	4	5	6	7	Sum
0	. 0428 (. 042)	. 1520 (. 149)	. 2498 (. 246)	. 2514 (. 249)	. 1732 (. 174)	. 0860 (. 089)	. 0 30 9 (. 0 35)	. 0045 (. 011)	. 9906
1	. 1151	. 1932 (. 191)	. 0803 (. 083)	. 0006 (. 000)	. 0922 (. 084)	. 1940 (. 183)	, .1949 (.180)		. 8703
2	. 1698 (. 166)	. 0973 (. 099)	. 0033 (. 002)	. 1089 (. 104)	. 0791 (. 089)	.0001 (.001)			. 4585
3	. 1825 (. 180)	.0127	. 0751 (. 071)	. 0640 (. 072)	.0000 (.002)				. 3343
4	. 1600 (. 159)	. 0058 (. 004)	. 0940 (. 096)	.0015 (.001)					. 2613
5	. 1218	.0452	. 0504 (. 051)						, 2174
6	. 0832	. 0786 (. 078)							. 1618
Sum	. 8752	. 5848	. 5529	. 4264	. 3445	. 2801	. 2258	. 0045	

(Entries compared with W. R. Jarmain, P. A. Fraser and R. W. Nicholls, Astrophysics Journal 122, 59 (1955))

TABLE 15 C_2 (Swan) $A^3\Pi g \rightarrow X^3\Pi u$

₁ / ₁₂	0	1	2	3	4	5	6	7	Sum
0			.0432 (.042)						1.0007
1			.2786 (.280)						1.0016
2			. 1617 (. 162)						1.0581
3			.4161 (.405)						. 8263
4			.1142 (.097)						. 3079
5		.0005 (.000)							.0203
6	.0000 (.000)	.0000 (.000)							.0000
Sum	1.0000	1.0006	1.0336	. 6274	. 4390	. 1108	. 0035	. 0000	

(Entries compared with P. A. Fraser, W. R. Jarmain and R. W. Nicholls, Transition Probabilities of Molecular Band Systems, Part VI, The University of Ontario Scientific Report No. 10, Pg. 6, July 1, 1953.)

TABLE 16
Alo(A \rightarrow X) $A^2 \Sigma^+ \rightarrow X^2 \Sigma^+$

n_1/n_2	0	1	2	3	4	5	6	Sum
0			. 0307 (. 0307)				.0000	. 9998
1	. 2245 (. 2244)		. 3427 (. 3429)					1.0001
2	. 0402 (. 0402)		. 1604 (. <u>1</u> 604)					. 9594
3			. 3012 (. 3038)	_				. 4 691
4	.0004 (.0004)	.0166 (.0153)						. 2223
5	.0000	. 0269 (. 0017)						. 0269
Sum	. 9999	1.0265	1.0403	.5371	. 0582	. 0156	. 0000	

(Entries compared with G. R. Hébert and R. W. Nicholls, Proc. of the Phys. Soc., Vol. 78, Pg. 1030, 1961.)

REFERENCES

- Herzberg, G., "Spectra of Diatomic Molecules," 2nd edition, p. 199, (Van Nostrand, New York, 1950).
- 2. Jarmain, W. R., and Nicholls, R. W., University of Ontario Scientific Report No. 4, December 5, 1952.
- 3. Fraser, P.W., and Jarmain, W.R., University of Ontario Scientific Report No. 5, January 3, 1953.
- 4. Morse, P. M., Phys. Rev. 34, 57 (1929).
- 5. Kivel, Mayer and Bethe, Annals of Physics, 2, 68 (1957).

UNCLASSEFED UNCLASSEFED L. Malcules - Marce permital. S. Marce permital. J. Marce permital. J. Dand symmes - Overlap. L. Title. H. Childs, D. R. H. Aver-Everes Research Report 167. IV. Consest DA-19-020-030-3674.	UNCLABRIED
Avo-Everee Research Laboratory, Everett, Massachusetts VIBRATICNAL WAVE FUNCTIONS AND OVERLAP RNTF. GRALS OF VARIOUS BAND SYSTEMS, by D. R. Childs. James and 1963. 24 p. incl. illus. (Avco-Everet Research Report 147) (Contract DA-19-020-ORD-5476) Unclassified report the vibrational wave functions of a diseasaic molecule have been calculated for a Morre potential. A generating function for the polynomials has been obtained which enables one so derive recursion relationships among the polynomials. Vith the side of dress excursion relationships among the polynomials. Vith the side of dress excursion relationships average between the various vibrationally excited electronic nature have been calculated for a Morse potential and a general expression has been obtained. Overlap integrals are exhibited for low vibrational questum numbers for fifteen band systems.	
UNCLASSIFIED UNCLASSIFIED 1. Molecules - Mere poemtial. 2. Redission, molecular. 3. Mere perential. 4. Band systems - Overlapiate propertial. 1. Title. 1. Title. 1. Avec-Everett Research Report 147. 1V. Contract DA-19-020-ORD-5476.	UNCLARRENED
Aver-Evene Research Laborance, Evener, Manachusetts VIBRATIORAL VAVE FUNCTIONS AND OVERLAP BYTF. GRAIS OF VANDUS BAND SYSTEMS, by D. R. Oilde. January 1963. 24 p. incl. illus. (Aver-Evener Research Report 147) (Commen DA-19-620-ORD-5476) Unclassified report for the polymentals has been decided which enables one to their exception for a finese pression. A generaling function for the polymentals has been decided which enables one to their exception adminishing among the polymentals. Vith the decided where securities adminished awarg the polymentals. Vith the decided dates exception adminished by a proposal and a general expression has then changed for a filters been obtained for low vibrational general expression has then decided general expression has then decided general expression has then decided general expression has	