

Quantitative Laser Diagnostics for Combustion Chemistry and Propulsion

Lecture 5: Quantitative Emission/Absorption

- Eqn. of radiative transfer / Beer's Law
- 2. Einstein theory of radiation
- 3. Spectral absorption coefficient
- Radiative lifetime
- 5. Line strengths

Light transmission through a slab of gas

Beer's Law $I(v) = I^{\circ}(v) \exp(-k_v L)$

Energy balance

$$1 = \underbrace{\text{absorption}}_{\alpha_{\nu}} + \underbrace{\text{reflection}}_{=0} + \underbrace{\text{scattering}}_{=0} + \underbrace{\text{transmission}}_{T_{\nu}}$$

$$\alpha_{\nu} + T_{\nu} = 1$$

Spectral absorption coefficient (the fraction of incident light I_{ν} over frequency range $\nu \rightarrow \nu + d\nu$ which is absorbed per unit length dx

$$k_{\nu} \equiv -\frac{\left(dI_{\nu} / dx\right)}{I_{\nu}} \left[\text{cm}^{-1}\right]$$

spectral intensity in
$$\left(\frac{\text{W/cm}^2}{\text{cm}^{-1}}\right)$$
 or $\left(\frac{\text{W/cm}^2}{\text{Hz}}\right)$ for total I

for total I

Energy balance

Consider emission from the gas slab

Spectral emissivity
$$\varepsilon_{\nu} = \frac{I_{\nu}^{em}}{I_{\nu}^{bb}} [\text{no units}] = \frac{I^{em}(\nu)}{I^{bb}(\nu)} [\text{no units}]$$

Blackbody spectral radiancy

<u>Kirchhoff's Law</u> – "emissivity equals absorptivity"

$$\varepsilon_{\nu} = \alpha_{\nu}$$
emission = $\varepsilon_{\nu} I_{\nu}^{bb}$ dI_{ν} = emission – absorption
$$= \varepsilon_{\nu} I_{\nu}^{bb} - \alpha_{\nu} I_{\nu} = \alpha_{\nu} \left(I_{\nu}^{bb} - I_{\nu} \right)$$

Differential form of the eqn. of radiative transfer

$$dI_{v} = k_{v} dx \left(I_{v}^{bb} - I_{v} \right)$$

Energy balance

Differential form of the eqn. of radiative transfer

$$dI_{v} = k_{v} dx \left(I_{v}^{bb} - I_{v} \right)$$

Integrated form of the eqn. of radiative transfer

$$I_{\nu} = I_{\nu}^{0} \exp(-k_{\nu}L) + I_{\nu}^{bb} [1 - \exp(-k_{\nu}L)]$$
Optical depth

Consider two interesting cases: Emission, Absorption

Case I: Emission experiment $I_{\nu}^{0} = 0$ (no external radiation source)

$$I_{\nu} = I_{\nu}^{0} \exp(-k_{\nu}L) + I_{\nu}^{bb} [1 - \exp(-k_{\nu}L)]$$

Spectral radiancy:
$$I_{\nu}(L) = I_{\nu}^{bb} [1 - \exp(-k_{\nu}L)]$$

Spectral emissivity:
$$\varepsilon_{\nu}(k_{\nu}, L) = \frac{I_{\nu}(L)}{I_{\nu}^{bb}} = 1 - \exp(-k_{\nu}L)$$

Integrate over ν

$$I(L) = \int_0^\infty I_{\nu}(L) d\nu = \int_0^\infty I_{\nu}^{bb} [1 - \exp(-k_{\nu}L)] d\nu$$

$$\varepsilon (L) = \frac{I(L)}{I^{bb}} = \frac{1}{\sigma T^4} \int_0^\infty I_v^{bb} [1 - \exp(-k_v L)] dv$$

Emission types: Single/multiple line Single/multiple bands Continuum

Note:
$$I^{bb} = \int_0^\infty I_v^{bb} dv = \underline{\sigma} T^4$$

Stefan-Boltzmann constant
 $\sigma = 5.67 \times 10^{-5} \left[\text{erg} \cdot \text{cm}^{-2} \cdot \text{s}^{-1} \cdot \text{K}^{-4} \right]$

Optical depth: Optically thick:
$$k_{\nu}L >> 1$$
, $I_{\nu}(L) \rightarrow I_{\nu}^{bb}$

Optically thin:
$$k_{\nu}L \ll 1$$
,

Optically thin:
$$k_{\nu}L << 1$$
, $I_{\nu}(L) \rightarrow (k_{\nu}L)I_{\nu}^{bb}$, $\varepsilon_{\nu} = k_{\nu}L$

• Case II: Absorption experiment $I_{\nu}^{0} >> I_{\nu}^{bb}$

$$I_{v} = I_{v}^{0} \exp(-k_{v}L) + I_{v}^{bb} [1 - \exp(-k_{v}L)]$$

$$\alpha = \text{absorbance}$$

$$I_{v}(L) = I_{v}^{0} \exp(-k_{v}L) = I_{v}^{0} \exp(-\alpha_{v}L)$$

Beer's Law / Beer-Lambert Law

Alternate form:
$$T_{\nu} = \left(\frac{I}{I_0}\right) = \exp(-k_{\nu}L) = \frac{I(\nu)}{I^0(\nu)}$$

Observations:

- 1. The same equation would apply to the transmission of a pulse of laser excitation, with energy E_v [J/cm²/cm⁻¹], i.e., T_v = E_v / E_v ⁰
- The fundamental parameter controlling absorption over length L
 is the spectral absorption coefficient, k_v.

How is k_v related to fundamental molecular parameters?

2. Einstein theory of radiation

Simplified theory (Milne Theory)

Einstein coefficients of radiation

- B_{12} ρ(ν) The probability/s that a molecule in state 1 exposed to radiation of spectral density ρ(ν) [J/(cm³Hz)] will absorb a quantum hv and pass to state 2. The Einstein B-coefficient thus carries units of cm³Hz(J s).
- $B_{21}\rho(v)$ The probability/s that a molecule in state 2 exposed to radiation of spectral density $\rho(v)$ will emit a quantum hv and pass to state 1.
 - A₂₁ The probability/s of spontaneous transfer from state 2 to 1 with release of photon of energy $h\nu$ (without regard to the presence of $\rho(\nu)$).

2. Einstein theory of radiation

Simplified theory (Milne Theory)

State 2 -

[molec/s]

Spontaneous

Transition probability/s of process per atom in state 1 or 2

Emission Absorption Emission $B_{12}\rho(\nu)$ $B_{21}\rho(\nu)$ State 1 Total transition rate N_2A_{21} $N_1B_{12}\rho(\nu) \quad N_2B_{21}\rho(\nu)$

Induced

Induced

Equilibrium

Detailed balance
$$(\dot{N}_2)_{rad} = \underbrace{N_1 B_{12} \rho(v)}_{\text{molec/s entering state 2}} - \underbrace{N_2 (A_{21} + B_{21} \rho(v))}_{\text{molec/s leaving state 2}} = 0$$

$$\frac{N_2}{N_1} = \underbrace{\frac{B_{12}\rho(v)_{eq}}{A_{21} + B_{21}\rho(v)_{eq}}}_{\text{rad. equil.}} = \underbrace{\frac{g_2}{g_1}}_{\text{statistical equil.}} \exp\left(-\frac{hv}{kT}\right)$$

Planck's blackbody distribution
$$\rho(v)_{eq} = \frac{\left(8\pi h \, v^3 / c^3\right)}{\exp(+h \, v / kT) - 1}$$

$$\frac{N_2}{N_1} = \frac{B_{12}\rho(v)_{eq}}{\underbrace{A_{21} + B_{21}\rho(v)_{eq}}_{\text{rad. equil.}}} = \underbrace{\frac{g_2}{g_1} \exp\left(-\frac{hv}{kT}\right)}_{\text{statistical equil.}}$$

$$\rho(v)_{eq} = \frac{\left(A_{21}/B_{21}\right)}{\underbrace{\frac{g_1}{g_2} \frac{B_{12}}{B_{21}} \exp(hv/kT) - 1}}$$
Planck's blackbody distribution
$$\rho(v)_{eq} = \frac{\left(8\pi h v^3/c^3\right)}{\exp(+hv/kT) - 1}$$

$$= \frac{\left(8\pi h v^3/c^3\right)}{\exp(hv/kT) - 1}$$

$$A_{21} = \left(\frac{8\pi h \, v^3}{c^3}\right) B_{21} \equiv 1/\tau_{21}$$

$$A_{21} = \left(\frac{8\pi h \, v^3}{c^3}\right) B_{21} \equiv 1/\tau_{21}$$

$$Note: for collimated light$$

$$\rho(v)_{eq} = n_p \cdot h \, v \left[J/\text{cm}^3\text{s}^{-1}\right]$$

$$I_v = n_p \cdot h \, v \cdot c \left[W/\text{cm}^2\text{s}^{-1}\right]$$

$$\rho(v) = I_v / c$$

Radiative lifetime

$$\rho(v)_{eq} = n_p \cdot h v \left[J/\text{cm}^3 \text{s}^{-1} \right]$$

$$I_v = n_p \cdot h v \cdot c \left[W/\text{cm}^2 \text{s}^{-1} \right]$$

$$\rho(v) = I_v / c$$

Where is the link to k,?

4

2. Einstein theory of radiation

Find k_ν for a structureless absorption line of width δν

Absorbed power P_{abs} = (incident power over δv)×(fraction absorbed) [W/cm²] $= (I_{v}^{0} \delta v) \times (1 - T_{v})$ $= (I_{v}^{0} \delta v) (1 - \exp(-k_{v}L))$ W/cm²s⁻¹ \longrightarrow s⁻¹

Optically thin limit
$$k_{\nu}dx << 1$$
 \Rightarrow $P_{abs} = (I_{\nu}^{0} \delta \nu)(k_{\nu} dx)$
$$\frac{P_{abs}}{I_{\nu}^{0} \delta \nu} = \text{fraction absorbed} = k_{\nu} dx$$

Now, let's find fraction absorbed using Einstein coefficients

2. Einstein theory of radiation

Find k_{ν} for a structureless absorption line of width $\delta \nu$

Energy balance

$$(dI_{v})\delta v = \underbrace{\left[\text{induced emission} + \text{spontaneous emission} \right]}_{=0} - \underbrace{\text{induced absorption}}_{=0}$$
 for collimated light

Induced emission =
$$(n_2 dx) \times B_{21} \rho(v) \times h v$$

molec/cm² in state 2 prob/s of emission energy per photon

Induced absorption =
$$(n_1 dx) \times B_{12} \rho(v) \times hv$$

molec/cm² in state 1 prob/s of emission energy per photon

Recall:
$$\rho(v)=I_v/c$$

$$(dI_{v})\delta v = [n_{2}B_{21} - n_{1}B_{12}] \frac{h v}{c} I_{v} dx$$

$$\frac{dI_{v}}{I_{v}dx} \equiv k_{v} = \frac{hv}{c} \frac{1}{\delta v} \left[n_{2}B_{21} - n_{1}B_{12} \right]$$

$$k_{\nu} \left[\operatorname{cm}^{-1} \right] = \frac{h \nu}{c} \frac{1}{\delta \nu} n_{1} B_{12} \left(1 - \exp(-h \nu / kT) \right)$$

• Since k_{ν} is a function of $\delta\nu$, we conclude depends on linewidths and hence shape; next, repeat with realistic lineshape

Where are we headed next? Improved Einstein Theory, Radiative Lifetime, Line Strength

- 3. Spectral absorption coefficient
 - with proper lineshape
- 4. Radiative lifetime
- 5. Line strengths
 - Temperature dependence
 - Band strength

Water vapor absorption spectrum simulated from HITRAN

Eqn. of radiative transfer

For <u>structureless</u> absorption line of width δv (Hz), we found

$$k_{\nu} \left[\text{cm}^{-1} \right] = \frac{h \nu}{c} \frac{1}{\delta \nu} n_1 B_{12} \left(1 - \exp(-h \nu / kT) \right)$$

Note $k_{\rm v} \propto {\rm n_1}$, B₁₂, and $1/\delta {\rm v}$

Next: use realistic lineshape To replace $1/\delta v$

Repeat derivation of k_v using an improved lineshape model

Structureless absorption line of width δv

A typical absorption line with typical structure

Recall Beer's Law:
$$T_v = \left(\frac{I}{I^0}\right)_v = \exp(-k_v L)$$
 $\implies k_v \equiv -\frac{1}{L} \ln T_v$

Define: Normalized lineshape function

$$\phi = \frac{k_v}{\int_{line}^{line}} \frac{\text{[cm]or[s]}}{\int_{line}^{line}} \int_{line}^{line} \phi dv = 1$$
Inverse frequency

Note:
$$\int k_{\nu} d\nu \approx k_{\nu,\text{max}} \delta \nu$$
Average width

$$\phi_{pk} = \frac{k_{v,\text{max}}}{\int k_v dv} \approx \frac{1}{\delta v}$$

Relevant transition probabilities have the same spectral dependence (shape) as $k_{_{V}}$ and $\phi(\nu)$

And we can anticipate that $1/\delta v$ will be replaced by ϕ in k_v equation

Modified model

Einstein coefficients of radiation

 $A_{21}\varphi(\nu)d\nu$ The probability/s of a molecule undergoing spontaneous emission, in the range $\nu \rightarrow \nu + d\nu$.

[Note that the integral of this quantity over the range of allowed is just A_{21} [s⁻¹], i.e., $\int A_{21}\phi(v)dv = A_{21}$.]

 $B_{12}\varphi(\nu)d\nu\rho(\nu)$ The probability/s of a molecule undergoing a transition from 1 \rightarrow 2, in the range $\nu\rightarrow\nu+d\nu$.

 $B_{21}\varphi(\nu)d\nu\rho(\nu)$ The probability/s of a molecule undergoing a transition from 2 \rightarrow 1, in the range $\nu\rightarrow\nu+d\nu$.

Recall: $\rho(v) = I_v / c$

Energy balance

 $dI_{\nu}d\nu$ = emission in $d\nu$ – absorption in $d\nu$

$$= \underbrace{n_2 dx}_{\text{molec/cm}^2} \times \underbrace{\left[B_{21}\phi(v)dvI_v/c\right]}_{\text{prob/s molec for d}v} \times \underbrace{hv_0}_{\text{energy/photon}} - n_1 dx \times \left[B_{12}\phi(v)dvI_v/c\right] \times hv_0$$

$$-\frac{dI_{v}}{I_{v}dx} \equiv k_{v} = \frac{h v}{c} [n_{1}B_{12} - n_{2}B_{21}] \phi(v)$$

$$k_{\nu} = \frac{h \nu}{c} n_1 B_{12} \left(1 - \exp(-h \nu / kT) \right) \phi(\nu)$$

Integrated absorption / Line strength

$$S_{12} \equiv \int_{line} k_{\nu} d\nu \ \left[\text{cm}^{-1} \text{s}^{-1} \right] \Longrightarrow S_{12} = \frac{h\nu}{c} n_1 B_{12} (1 - \exp(-h\nu/kT))$$

Note:
$$k_{\nu} = S_{12} \phi(\nu)$$

Line strength – alternate forms

Line strength does not depend on lineshape, but is a function of n₁, T, B₁₂

$$S_{12} = \frac{\lambda^2}{8\pi} n_1 A_{21} \frac{g_2}{g_1} (1 - \exp(-hv/kT)) \left[\text{cm}^{-1} \text{s}^{-1} \right]$$

$$S_{12} = \left(\frac{\pi e^2}{m_e c} \right) n_1 f_{12} (1 - \exp(-hv/kT)) \left[\text{cm}^{-1} \text{s}^{-1} \right]$$

Oscillator strength
$$f_{12} = \frac{S_{12,actual}}{S_{12,classical} \left(1 - \exp(-h v / kT)\right)}$$
 $f_{21} = \left(\frac{g_1}{g_2}\right) f_{12}$ where $S_{12,classical} = \left(\frac{\pi e^2}{m_e c}\right) n_1, \left(\frac{\pi e^2}{m_e c}\right) = 0.0265 \text{cm}^2 \text{Hz}$

$$S_{12,actual} = (0.0265 \text{cm}^2 \text{Hz}) \underline{n_1} f_{12} (1 - \exp(-h v / kT))$$
 $n_1 = \frac{p_1}{kT}$

@ STP, $n_1 = n = 2.7 \times 10^{19} \text{cm}^{-3}$, $\exp(-hv_{12}/kT) << 1$ $S_{12} \left[\text{cm}^{-2} / \text{atm} \right] = 2.380 \times 10^7 f_{12}$

- Important observations
 - 1. From the original definition of k_{ν} and S_{12} we have

$$k_{\nu} = S_{12}\phi(\nu)$$

2. When

h v / kT >> 1 as is common for electronic state transitions

$$S_{12}\left[\mathrm{cm}^{-1}\mathrm{Hz}\right] = \left(\frac{\pi e^2}{m_e c}\right) n_1 f_{12}$$

Aside:

@ λ =1440nm, h ν /k=10⁴K

@ λ =720nm, h ν /k=2x10⁴K

@ λ =360nm, h ν /k=4x10⁴K

$$1 - \exp(-h \nu / kT) \approx 1$$

$$= (0.0265 \text{cm}^2 \text{Hz}) n_1 f_{12}$$

$$= \frac{\lambda^2}{8\pi} n_1 A_{21} \frac{g_2}{g_1}$$

$$f_{12} / A_{21} = f_{12} \tau_{21} = 1.51 \frac{g_2}{g_1} (\lambda \text{[cm]})^2$$

Radiative lifetime of the 2 \rightarrow 1 transition $\tau_{21} = 1/A_{21}$

Example: "Resonance Transition"

Resonance transition – one that couples the ground state to the first excited state

Electronic transition of a sodium atom $Na\left(3^2S_{1/2} - 3^2P_{1/2}\right)$ $\frac{g_2}{g_1} = 1$, $\lambda = 589 \text{nm} = 5.89 \times 10^{-5} \text{cm}$

Conventions:

atoms: (L-U) molecules: (U \leftrightarrow L), arrow denotes absorption or emission f_{ij} : i denotes initial state, j denotes final

$$f_{12}\tau_{589\mathrm{nm}} = 1.51 \frac{g_2}{g_1} (\lambda [\mathrm{cm}])^2 = 5.24 \times 10^{-9} \mathrm{s}$$

Measured: $\tau = 16.1 \times 10^{-9} \mathrm{s} \Leftrightarrow A = 0.62 \times 10^8 \mathrm{s}^{-1}$

⇒ $f \approx 0.325$ ⇒Strong atomic transition: single electron Much smaller for molecular transitions: ~ 10^{-2} - 10^{-4}

Oscillator strength

Transitions	f ₂₁	λ [nm]
$3^2S_{1/2} - 3^2P_{1/2}$	0.33	589.6
$3^2S_{1/2} - 3^2P_{3/2}$	0.67	589.0
$3^2S - 4^2P$	0.04	330.2

Oscillator strengths of selected sodium transitions

Molecule	∨' ← ∨ "	Electronic Transition	Band center [cm ⁻¹]	f ₁₂
СО	1←0	-	2143	1.09x10 ⁻⁵
	2←0	-	4260	7.5x10 ⁻⁸
ОН	1←0	-	3568	4.0x10 ⁻⁶
	0←0	2Σ←2Π	32600	1.2x10 ⁻³
CN	0←0	2Π←2Σ	9117	2.0x10 ⁻²

Absorption oscillator strengths of selected vibrational and vibronic bands of a few molecules

4. Radiative lifetime

- Radiative and non-radiative lifetimes
 - Rate equation for radiative decay (in the absence of replenishing n_{u})

$$\frac{dn_u}{dt} = -n_u \sum_{l} A_{u \to l} \quad \text{(spontaneous emission only)} \implies n_u(t) = n_u(0) \exp\left[-t \sum_{l} A_{u \to l}\right]$$
Upper level u Lower level l

Radiative lifetime (zero-pressure lifetime) $\tau_r = \frac{1}{\sum A_{u \to l}}$

$$\tau_r = \frac{1}{\sum_{l} A_{u \to l}}$$

Rate equation for non-radiative decay

$$\left(\frac{dn_u}{dt}\right)_{nr}=-k_{nr}n_u=-\frac{n_u}{\tau_{nr}}$$
 Rate parameter [s-1] Non-radiative decay time, depends on the

transition considered and on the surrounding molecules

Simultaneous presence of radiative and non-radiative transitions

$$\frac{dn_u}{dt} = -\frac{n_u}{\tau_r} - \frac{n_u}{\tau_{nr}} = -\frac{n_u}{\tau}, \qquad \tau^{-1} = \tau_r^{-1} + \tau_{nr}^{-1} \leftarrow \text{Lifetime of level u}$$

- Alternate forms Line strengths
- 1. $k_{\omega} \left[\text{cm}^{-1} \right] = S_{12} \left[\text{cm}^{-2} \right] \phi_{\omega} \left[\text{cm} \right] \qquad \phi_{\omega} \left[\text{cm} \right] = c \left[\text{cm/s} \right] \cdot \phi_{v} \left[\text{s} \right]$ $\omega \left[\text{cm}^{-1} \right] = 1 / \lambda \left[\text{cm} \right]$ 2. $S_{12} \left[\text{cm}^{-2} \right] = \left(1/c \right) S_{12} \left[\text{cm}^{-1}/\text{s} \right]$ $d\omega \left[\text{cm}^{-1} \right] \equiv \left(1/c \right) dv \left[\text{s}^{-1} \right]$

Number density of absorbing species i in state 1

3.
$$S_{12} \left[\text{cm}^{-2} / \text{atm} \right] = S_{12} \left[\text{cm}^{-2} \right] / P_i \left[\text{atm} \right] = \left(\frac{n_1}{P_i \left[\text{atm} \right]} \right) \left(\frac{c}{8\pi v^2} \right) A_{12} \frac{g_2}{g_1} \left(1 - \exp(-hv/kT) \right)$$

4. $S_{12} \left[\text{cm}^{-2} / \text{atm} \right] = \frac{S^* \left[\text{cm}^{-1} / \left(\text{molec} \cdot \text{cm}^{-2} \right) \right] \times n \left[\text{molec} / \text{cc} \right]}{P \left[\text{atm} \right]}$

Ideal gas law
$$S_{12} \left[\text{cm}^{-2} / \text{atm} \right] = \frac{S^* \left[\text{cm}^{-1} / \left(\text{molec} \cdot \text{cm}^{-2} \right) \right] \times 1013250 \left[\text{dynes} / \left(\text{cm}^2 \cdot \text{atm} \right) \right]}{kT}$$

$$S = \frac{S^* \times (7.34 \times 10^{-16} \text{ erg/K})}{T} \left[\text{cm}^{-2} \text{atm}^{-1} \right]$$

$$S = S^* \times (2.4797 \times 10^{19}) [\text{cm}^{-2} \text{atm}^{-1}]$$

Alternate forms – Beer's Law

Common to use atmosphere and wavenumber units in IR

$$S_{12} \left[\text{cm}^{-2} / \text{atm} \right] = \int \beta_{\omega} d\omega$$

$$= \frac{S_{12} \left[\text{cm}^{-1} \text{s}^{-1} \right]}{c P_i \left[\text{atm} \right]}$$

$$= 8.82 \times 10^{-13} \frac{n_1}{P_i \left[\text{atm} \right]} f_{12} \left(1 - \exp(-h v / kT) \right)$$

$$= \frac{c}{8\pi v^2} \frac{n_1}{P_i} A_{21} \frac{g_2}{g_1} \left(1 - \exp(-h v / kT) \right)$$

Temperature dependence

Line strength in units of [cm⁻²atm⁻¹]

$$S_{i}(T) = S_{i}(T_{0}) \frac{Q(T_{0})}{Q(T)} \left(\frac{T_{0}}{T}\right) \exp\left[-\frac{hcE_{i}^{"}}{k} \left(\frac{1}{T} - \frac{1}{T_{0}}\right)\right]$$

$$\times \left[1 - \exp\left(-\frac{hcv_{0,i}}{kT}\right)\right] \left[1 - \exp\left(-\frac{hcv_{0,i}}{kT_{0}}\right)\right]^{-1}$$

Line strength in units of [cm⁻¹/(molecule·cm⁻²]

$$S_{i}^{*}(T) = S_{i}^{*}(T_{0}) \frac{Q(T_{0})}{Q(T)} \exp \left[-\frac{hcE_{i}^{"}}{k} \left(\frac{1}{T} - \frac{1}{T_{0}} \right) \right]$$

$$\times \left[1 - \exp \left(-\frac{hc v_{0,i}}{kT} \right) \right] \left[1 - \exp \left(-\frac{hc v_{0,i}}{kT_{0}} \right) \right]^{-1}$$

$$-\frac{S(T)}{S(T_0)} = \frac{S_i^*(T)}{S_i^*(T_0)} \times \frac{T_0}{T}$$

Band strength

$$S_{band} = \sum_{band} S_{lines}$$

Example: Heteronuclear Diatomic Band Strength

$$S^{1\leftarrow 0} = \sum_{J''}^{v'=1\leftarrow v''} \left[S^{1\leftarrow 0}_{J'\leftarrow J''}(P) + S^{1\leftarrow 0}_{J'\leftarrow J''}(R) \right]$$

$$S^{10}_{J'J''}(R) = \frac{c}{8\pi v^2} \frac{n_{J''}}{n_i kT/1.013\times10^6} \left[\frac{g_{J''}}{g_{J''}} = \frac{2J'+1}{2J''+1} \right] \left[A^{10}_R \approx \frac{J''+1}{2J''+1} A^{10} \right] \times \left(1 - \exp(-hv/kT) \right)$$

$$A^{10}_P \approx \frac{J''}{2J''+1} A^{10} \Rightarrow \text{Based on normalized Hönl-London factor}$$

$$S^{10}(R) = \frac{c(1.013\times10^6)}{8\pi v^2 kT} A^{10} \sum_{J''} \left[\frac{n_{J''}}{n_i} \frac{J''+1}{2J''+1} \right] \sum_{J'''} (n_{J''}/n_i) = 1$$

$$S^{10}(P) = \frac{c(1.013\times10^6)}{8\pi v^2 kT} A^{10} \sum_{J'''} \left[\frac{n_{J'''}}{n_i} \frac{J''+1}{2J''+1} \right] \sum_{J''''} (n_{J'''}/n_i) = 1$$

$$S^{10}(T) = \frac{(1.013\times10^6)cA^{10}}{8\pi v^2 kT}$$

Band strength

$$S_{band} = \sum_{band} S_{lines}$$

Example: Heteronuclear Diatomic Band Strength

$$S^{10}(T) = \frac{(1.013 \times 10^6)cA^{10}}{8\pi v^2 kT}$$

Band strength of CO:

$$S_{CO}^{10}(273\text{K}) = \frac{3.2 \times 10^{28} A^{10}}{v^2} \approx 280 \text{cm}^{-2}/\text{atm}$$

$$\omega \approx 2150 \text{cm}^{-1} \iff \nu \approx 6.4 \times 10^{13} \text{s}^{-1}$$

$$A^{10} \approx 36 \text{s}^{-1} \iff \tau^{10} = 0.028 \text{s}$$

Compare with previous example of τ_{Na}≈16ns

→IR transitions have much lower values of A and longer radiative lifetime than UV/Visible transitions due to their smaller changes in dipole moment

Next: Spectral Lineshapes

- Doppler, Natural, Collisional and Stark Broadening
- Voigt Profiles