Absorption and Transmission of light and the Beer-Lambert Law

Lecture 21

www.physics.uoguelph.ca/~pgarrett/Teaching.html

Review of L-20

• Ring wave functions (circumference ℓ)

$$\Psi_{s,n}(x) = \sqrt{\frac{2}{\ell}} \sin\left(\frac{2\pi nx}{\ell}\right)$$

$$\Psi_{c,n}(x) = \sqrt{\frac{2}{\ell}} \cos\left(\frac{2\pi nx}{\ell}\right)$$

$$n = 1, 2, 3, ...$$

$$\Psi_{c,n}(x) = \sqrt{\frac{1}{\ell}} (n = 0)$$

• Energy levels

$$E_n = \frac{n^2 h^2}{2m_e \ell^2}$$

Review of L-20

• Energy levels in a ring molecule

$$\frac{25h^2}{2m_e\ell^2} = -$$

$$n=5$$

$$\frac{16h^2}{2m_e\ell^2} = -$$

$$n=4$$

$$\frac{9h^2}{2m_e\ell^2} - \frac{}{}$$

$$--- n=3$$

$$\frac{4h^2}{2m_e\ell^2} -$$

$$n=2$$

$$\frac{h^2}{2m_e\ell^2} = \frac{1}{2m_e\ell^2}$$

$$-n=0 \qquad n=1$$

sin solution

cos solution

Absorption and Transmission

- Consider a beam of light on a material
 - It can be scattered, absorbed, or transmitted

- Transmitted light
 - Light emerges propagating in the same direction as the incident light
- Absorbed light
 - Energy from light is absorbed in the volume of the material
- Scattered light
 - Light emerges in a different direction from the incident light

Absorption and Transmission

- Absorption and scattering take place at the molecular and atomic level
 - For energy from light to be absorbed, it must match available energy states in the atoms or molecules, or it can scatter from the molecule, atom, or electrons, ... (like billiard balls)

Cross sections

- Light incident upon a material <u>may or may not</u> be removed from the incident beam
- Probability that the light is removed from the incident beam is related to the *cross section* σ
 - Cross section σ is like an effective area of the atom or molecule
 - σ can be larger or smaller than the geometric cross section
 - σ takes into account the absorption and scattering of light

B2 Stealth bomber of the US has a radar cross section smaller than that of hummingbird

Beer-Lambert Law

- Consider light incident on a material with area A and thickness dx and concentration of molecules C (i.e. # / cm³)
- Number of molecules illuminated by light of incident intensity I_x is CAdx
- Total "effective" area that the molecules present is $\sigma CAdx$
- Probability of light being absorbed or scattered out of the beam in thickness dx is

$$-\frac{dI_x}{I_x} = \frac{\sigma CA}{A} dx$$

• where dI_x is the change in intensity across dx

Beer-Lambert Law

- We have $-\frac{dI_x}{I_x} = \frac{\sigma CA}{A} dx$
- Now integrate both sides

$$\int_{I_0}^{I} \frac{dI_x}{I_x} = -\int_0^x \sigma C dx$$

$$\ln(I) - \ln(I_0) = \ln\left(\frac{I}{I_0}\right) = -\sigma Cx$$

$$I = I_0 e^{-\sigma Cx} = I_0 e^{-\mu x}$$

- The coefficient $\mu = \sigma C$ is the *linear attenuation coefficient*
 - If we ignore scattering, we can equate the linear attenuation coefficient with the *linear absorption coefficient*

Beer-Lambert Law

The Beer-Lambert Law

$$I = I_0 e^{-\sigma Cx} = I_0 e^{-\mu x}$$

- The intensity of light decreases exponentially with depth in the material
- Linear attenuation coefficient μ usually expressed in units of cm⁻¹
- μ is a function of wavelength $\Rightarrow \mu = \mu(\lambda)$
 - So Beer-Lambert Law is also a function of λ , i.e.

$$I(\lambda) = I_0(\lambda) e^{-\mu(\lambda)x}$$

Transmittance

- Transmittance is defined as $T = \frac{I(\lambda)}{I_0(\lambda)}$
- A quantity called absorbance A is defined as

$$A = \log\left(\frac{I_0(\lambda)}{I(\lambda)}\right) = \log\left(\frac{I_0(\lambda)}{I_0(\lambda)e^{-\mu x}}\right) = \log(e^{\mu x})$$
$$A = \mu x \log(e) = 0.4343\mu x$$

- This definition includes both absorption and scattering
- A further definition is the *extinction coefficient* ε

$$\varepsilon = 0.4343\sigma$$

SO

$$A = \varepsilon Cx$$

Absorbance and the extinction coefficient

• Absorbance is useful since it can be summed for layers of different materials, each with their own x, C, σ , etc.

$$A_{tot} = A_1 + A_2 + A_3 + \dots$$
$$A_{tot} = \varepsilon_1 C_1 x_1 + \varepsilon_2 C_2 x_2 + \dots$$

- A specialized device to measure the intensity of light as a function of wavelength is the *spectrophotometer*
 - Come in various varieties absorption, fluorescence, ...

Absorption spectrum

Absorption spectra for chlorophyll

