Solvent Shift of the ${}^{1}\Delta_{g} \rightarrow {}^{3}\Sigma_{g}^{-}$ Phosphorescence of O_{2}

Reinhard Schmidt

Institut für Physikalische und Theoretische Chemie, J. W. Goethe-Universität, Marie-Curie-Strasse 11, D60439 Frankfurt am Main, Germany

Received: February 15, 1996[⊗]

Literature data of the 0-0 transition energy ν_{max} of the collision induced $^1\Delta_g$ phosphorescence of O_2 in solution are analyzed. It is shown that the solvent shift of ν_{max} is composed additively of a red-shift, caused by dispersive interactions between the solvent in the surrounding of the colliders $O_2(^1\Delta_g)$ and solvent molecule, and a blue-shift which is due to the inherent collision induced nature of the $^1\Delta_g \to ^3\Sigma_g^{-}$ transition and due to changes in the repulsive part of the effective intermolecular potential in the condensed phase with electronic excitation.

Introduction

Recently, Wessels and Rodgers reported about the influence of the solvent on the 0-0 transition energy $\nu_{\rm max}$ of the ${}^{1}\Delta_{\rm g}$ phosphorescence of O₂ in solution.¹ They observed by means of a Fourier transform luminescence spectrometer a small variation of $\nu_{\rm max}$ by only 0.63% between 7873.2 (trifluoroacetic acid) and $7823.9 \ cm^{-1}$ (diiodohexane). In 44 out of 50 solvents a strongly linear correlation between ν_{max} and the bulk polarizability $P = (n^2 - 1)/(n^2 + 2)$, with n being the solvent refractive index, was observed. Extrapolation to P = 0 resulted in 7916.7 cm⁻¹, which was assumed to be the energy of the $^{1}\Delta_{g} \rightarrow {}^{3}\Sigma_{g}^{-}$ transition of the O_{2} molecule. However, the comparative value of 7918.1 cm⁻¹ taken from Herzberg² is only the energy gap between the potential minima of the $^1\Delta_{\mathrm{g}}$ and ${}^{3}\Sigma_{\rm g}^{-}$ states. Considering the different zero vibrational energies of both states, one obtains as 0-0 transition energy 7882.4 cm⁻¹.² Thus, the extrapolated energy either contradicts the assumption of Wessels and Rodgers of a general strictly linear correlation between v_{max} and P or indicates that besides attractive dispersive interactions additional repulsive interactions contribute to the solvent dependence of ν_{max} . In fact, the authors did not present the physical reason why a strictly linear correlation between v_{max} and P should result, on the basis of which the differentiation between the six anomalous solvents and the rest of solvents could be made. However, they demonstrated qualitatively and in accordance with others3-5 that primarily dispersion interactions cause the very small red-shift of ν_{max} by 50 cm $^{-1}$ with increasing *P*.

The solvent influences also the rate constant k_r of the radiative $^{1}\Delta_{g} \rightarrow {}^{3}\Sigma_{g}^{-}$ transition by dispersion interactions.⁶⁻⁹ However, the variation of k_r is by orders of magnitude stronger than that of v_{max} . k_{r} varies by a factor of about 20.6,8,9 On search for a relation between the solvent effects on the energy and the probability of the 0-0 transition Wessels and Rodgers correlated $k_{\rm r}$ with $\nu_{\rm max}$. It was stated that in resemblance to the energy gap law for radiationless transitions, the exponential relation $k_{\rm r}$ = $ae^{-\Delta E/\gamma}$ with a and $\gamma = 18$ cm⁻¹ being constants and $\Delta E =$ $\nu_{\rm max}$ describes the functional dependence of $k_{\rm r}$ on $\nu_{\rm max}$. To underline the physical relevance of the exponential relation, it was pointed out that the value of γ of 18 cm⁻¹ is within the order of magnitude of London dispersion interactions, i.e., the driving force for the perturbation-induced intensity enhancement of the forbidden ${}^{1}\Delta_{g} \rightarrow {}^{3}\Sigma_{g}^{-}$ transition. It was not mentioned that the experimental data could be described only if the constant

a takes the physically unreasonable value of $a = 2.0 \times 10^{189}$ s⁻¹. The fastest optical events occur in the order of magnitude of about 10^{15} s⁻¹. Thus, the empirical exponential relation lacks any physical significance.

It is the aim of the present letter to interpret the solvent effect on ν_{max} on a physically more meaningful basis. Data of ν_{max} have also been determined by Macpherson et al. Some of these data differ distinctly from the data of Wessels and Rodgers. Therefore it is not possible to mix the data. Since the better overlap of data of k_r with values of ν_{max} is given for the solvents investigated by Wessels and Rodgers, only these data will be discussed.

Discussion

Correlation of v_{max} with P. It is assumed that the main reason for the solvent shift of v_{max} are dispersion interactions between O_2 and solvent molecules. $^{1,3-5}$ The volume polarizability in cm⁻³ is defined as $\alpha' = 3R_{\text{m}}/(4\pi N_{\text{A}})$ with R_{m} , N_{A} , and V_{m} being the molar refraction $R_{\text{m}} = V_{\text{m}}P$, Avogadro's number, and the molar volume, respectively. The energy V_{Σ} of dispersion interaction between the ground-state O_2 molecule (Σ) and a solvent molecule (S) is approximatively given by the London eq 1 in cm⁻¹ units, if I_{Σ} and I_{S} denote the respective

$$V_{\Sigma} = -1.5\alpha_{\Sigma}'\alpha_{S}'d_{C}^{-6}I_{\Sigma}I_{S}/(I_{\Sigma} + I_{S})$$
 (1)

ionization potentials in cm⁻¹ and $d_{\rm C}$ is the distance of both molecules in cm, each of which is assumed to be spherical: $d_{\rm C} = (d_{\rm \Sigma} + d_{\rm S})/2.^{10}$

The ionization potential I_{Δ} of $O_2(^1\Delta_g)$ is lower than $I_{\Sigma}=12.07$ eV by its excitation energy of 0.98 eV.¹¹ Dipole interactions contribute to the solvent-induced red-shift for allowed transitions with large transition dipole moments.¹² The $^1\Delta_g \rightarrow ^3\Sigma_g^-$ transition is strongly forbidden for electric dipole radiation. The radiative lifetime of $O_2(^1\Delta_g)$ reaches in solution maximum values of only 3-4 s⁻¹.^{8,9} Therefore eq 2 may serve as an approximation for the calculation of the polarizability dependent red-shift $\Delta \nu^c = \nu^c_{\rm max} - 7882.4$ in solution.

$$\begin{split} \Delta \nu^{\mathrm{c}} &= V_{\Delta} - V_{\Sigma} = \\ &- 1.5 \alpha_{\mathrm{S}}' d_{\mathrm{C}}^{-6} \{ \alpha_{\Delta}' I_{\Delta} I_{\mathrm{S}} / (I_{\Delta} + I_{\mathrm{S}}) - \alpha_{\Sigma}' I_{\Sigma} I_{\mathrm{S}} / (I_{\Sigma} + I_{\mathrm{S}}) \} \end{split} \tag{2}$$

Values $I_{\Delta}I_{S}/(I_{\Delta}+I_{S})$ and $I_{\Sigma}I_{S}/(I_{\Sigma}+I_{S})$ are practically equal for a given solvent. Moreover, values of $I_{\Sigma}I_{S}/(I_{\Sigma}+I_{S})$ decrease only by 20% in the series of solvents of Table 1 in going from

[⊗] Abstract published in Advance ACS Abstracts, April 15, 1996.

Figure 1. Plot of experimental $\Delta \nu$ (full circles) and calculated redshifts $\Delta \nu^c$ (open circles) versus $\alpha_S' d_C^{-6}$.

 D_2O ($I_S = 12.6$ eV) to 1-methylnaphthalene ($I_S = 7.85$ eV). Thus, $\alpha_{\Delta}'I_{\Delta}I_{S}/(I_{\Delta} + I_{S}) - \alpha_{\Sigma}'I_{\Sigma}I_{S}/(I_{\Sigma} + I_{S})$ varies only little and a roughly linear correlation of the experimental red-shift $\Delta \nu = \nu_{\rm max} - 7882.4$ with $\alpha_{\rm S}' d_{\rm C}^{-6}$ is expected on the basis of eq 2, if dispersion interactions cause the variation of $\Delta \nu$ with solvent. Figure 1 compares for the solvents, for which values of I_S are known, values of $\Delta \nu$, derived from the work of Wessels and Rodgers, with the values of Δv^c , calculated by eq 2 with the data of $\alpha_{\rm S}'$, $d_{\rm C}$, and $I_{\rm S}$ of Table 1 and $\alpha_{\rm \Sigma}'=1.6\times 10^{-24}$ cm³ and $\alpha_{\Delta}' = 2.6 \times 10^{-24}$ cm³. In fact, the experimental values $\Delta \nu$ correlate roughly linearly with $\alpha_{\rm S}' d_{\rm C}^{-6}$. The correlation becomes worse if the long-chain aliphatic hydrocarbons and alcohols of Table 1, for which values of I_S are missing, are included. Presumably, the assumption of spherical shape is too far apart from reality for these molecules. α_{Δ}' is a fit parameter which is used to adjust the slope of the correlation $\Delta \nu^{\rm c} \propto$ $\alpha_{\rm S}' d_{\rm C}^{-6}$. With $\alpha_{\Delta}' = 2.6 \times 10^{-24} \, {\rm cm}^3$ the dependences of $\Delta \nu$ and $\Delta \nu^{\rm c}$ on $\alpha_{\rm S}' d_{\rm C}^{-6}$ become similar. Actually, a slightly larger polarizability is expected for $O_2(^1\Delta_g)$ than for $O_2(^3\Sigma_g^-)$ because of its lower ionization potential. The values of Δv^c are in the mean by about 40 cm⁻¹ more negative than $\Delta \nu$, indicating a corresponding blue-shift of the experimental data due to additional repulsive interactions which are not considered in eq 2.

We note a quite good linear correlation of the values of $d_{\rm C}^{-6}$ of Table 1 with the reciprocal molar solvent volumes $V_{\rm m}^{-1}$ corresponding to $d_{\rm C}^{-6}$ (cm⁻⁶) $\approx 1.25 \times 10^{43} V_{\rm m}^{-1}$ (M). This correlation is a consequence of the size of d_{Σ} and $d_{\rm S}$. $d_{\rm C}^{-6}$ would linearly correlate with $V_{\rm m}^{-2}$ for $d_{\Sigma} \ll d_{\rm S}$, $d_{\rm C}^{-6}$ would be practically constant for $d_{\Sigma} \gg d_{\rm S}$. Because $d_{\rm C}^{-6} \approx V_{\rm m}^{-1}$, the proportionality $\alpha_{\rm S}' d_{\rm C}^{-6} \approx R_{\rm m}/V_{\rm m} = P$ holds approximatively true in the series of solvents investigated. Therefore, since $\alpha_{\Delta}' I_{\Delta} I_{\rm S}/(I_{\Delta} + I_{\rm S}) - \alpha_{\Sigma}' I_{\Sigma} I_{\rm S}/(I_{\Sigma} + I_{\rm S})$ is approximately constant, a linear correlation of $\Delta \nu$ or $\nu_{\rm max}$ with P can actually be expected in the liquid phase. This kind of correlation is given in Figure 2 and was first noticed by Wessels and Rodgers.\(^1\) The correlation is much better than the one of $\Delta \nu$ with $\alpha_{\rm S}' d_{\rm C}^{-6}$ of Figure 1. Probably different inaccuracies of the model fortuitously cancel in part by the approximations made above. It is

TABLE 1: Compilation of 0–0 Transition Energies $\nu_{\rm max}$, Volume Polarizabilities $\alpha_{\rm S}'$, Ionization Potentials $I_{\rm S}$, Colliding Distances $d_{\rm C}$, Solvent Molarities $V_{\rm m}^{-1}$, Bulk Polarizabilities P, and Values of $k_{\rm r}[{\rm S}]$

- Clai Izabilit	ν_{max} , b	$10^{24}\alpha_{\rm S}'$,	$I_{\rm S}$, c	$10^{8}d_{\rm C}$,	$V_{\rm m}^{-1}$,		$k_{\rm r}[{ m S}],^e$
$solvent^a$	cm ⁻¹	cm^{-3}	eV	cm	M,	P	$M s^{-1}$
F ₃ CCO ₂ H	7873.2	5.18	11.46	4.26	12.98	0.169	
CF ₃ CH ₂ OH	7869.2	5.26		4.24	13.72	0.181	2.26
pentane	7859.8	10.06	10.35	4.58	8.68	0.219	
hexane	7858.2	11.92	10.13	4.74	7.65	0.229	
octane	7858.0	15.59		5.01	6.15	0.241	
ethanol	7856.8	5.18	10.47	4.06	17.01	0.221	5.87
heptane	7856.8	13.73	9.92	4.88	6.83	0.235	4.50
$CF_3C_6H_5$	7856.2	12.15	9.69	4.72	8.21	0.250	9.36
1-propanol	7855.6	6.97	10.22	4.29	13.38	0.234	
hexene	7855.2	11.63		4.68	8.00	0.234	
nonane	7855.0	17.44		5.13	5.60	0.245	
decane	7854.2	19.23	9.65	5.25	5.13	0.248	
cyclohexane	7853.8	11.02	9.86	4.61	9.26	0.256	6.11
1-butanol	7853.8	8.82	10.06	4.48	10.93	0.242	
methanol	7853.2	3.27	10.85	3.78	24.78	0.203	7.81
dodecane	7853.1	22.96		5.45	4.40	0.254	
methanol-d	7852.7	3.26	10.85	3.78	24.62	0.202	
acetone	7852.6	6.43	9.71	4.22	13.62	0.220	7.97
1-pentanol	7852.3	10.72	10.00	4.65	9.20	0.248	
butyl formate	7852.1	10.83	10.50	4.65	8.73	0.238	
1-hexanol	7851.7	12.59		4.80	7.97	0.252	
acetonitrile	7851.5	4.40	12.20	3.97	19.15	0.212	8.62
acetonitrile-d	7851.4	4.37	12.20	3.97	19.15	0.210	
hexadecane	7851.3	30.40		5.81	3.41	0.261	
1-octanol	7851.2	16.18		5.07	6.35	0.258	
1-nonanol	7850.4	18.06		5.18	5.73	0.260	
1-decanol	7850.2	19.92		5.29	5.24	0.262	
CCl ₄	7850.1	10.53	11.47	4.48	10.36	0.274	9.63
D_2O	7849.7	1.46	12.61	3.34	55.13	0.203	9.95
THF	7848.1	7.98	9.41	4.31	12.29	0.246	7.56
CHCl ₃	7847.6	8.82	11.37	4.32	12.08	0.268	13.59
C ₂ Cl ₄	7847.1	10.68	9.32	4.59	9.79	0.262	
C ₆ H ₅ F	7844.4	10.34	9.20	4.47	10.64	0.276	13.57
dioxane	7841.6	8.64	9.19	4.38	11.71	0.254	6.50
xylene	7840.6	14.42	8.50	4.76	8.19	0.297	
toluene	7839.9	12.36	8.82	4.60	9.41	0.292	13.55
C ₆ H ₅ Cl	7839.6	12.40	9.06	4.57	9.82	0.306	16.50
C ₆ H ₆	7839.5	10.43	9.25	4.41	11.25	0.295	16.87
benzonitrile	7836.3	12.52	9.62	4.62	9.79	0.308	17.63
C ₆ H ₅ Br	7832.8	13.50	8.98	4.63	9.53	0.323	18.73
benzyl alcohol	7832.5	12.92		4.67	9.66	0.314	
CS_2	7829.2	8.50	10.07	4.05	16.60	0.354	51.55
CH ₃ C ₁₀ H ₇	7825.5	19.76	7.85	4.97	7.04	0.349	20.80
BrC ₁₀ H ₇	7824.4	20.39	8.09	4.98	7.19	0.368	22.33
C ₆ H ₅ I	7824.1	15.57	8.69	4.70	8.97	0.351	23.41
diiodohexane	7823.9	22.00		5.14	6.07	0.335	

^a Designation of solvents of ref 1. ^b Reference 1. ^c Reference 11. ^d Calculated with $d_{\Sigma} = 3.46$ Å from vdW volumes given by Bondi. ¹³ ^e Values of k_r from ref 9.

interesting to note that also the long-chain aliphatic hydrocarbons and alcohols of Table 1 fit into the linear correlation. Thus, the physical basis for the linear correlation of ν_{max} with the bulk polarizability P is shown. However, there is no reason to expect a strict linearity. The deviation of the data points for D_2O , methanol, acetonitrile, acetone, tetrahydrofurane, and dioxane are not large enough to justify a discrimination between anomalous and normal solvents. In particular, there are no physical or chemical properties of solvent molecules supporting such a differentiation. Figure 2 shows in addition the dependence of $\Delta \nu^{\rm c}$ on P. In the calculation of these values 1.25 \times $10^{43}V_{\rm m}^{-1}$ was substituted for $d_{\rm C}^{-6}$ in eq 2. $\Delta \nu^{\rm c}$ depends in a very similar way on P as $\Delta \nu$. The slope amounts to -230 cm^{-1} , demonstrating that the dispersion-influenced solvent shift of $\nu_{\rm max}$ is very weak as a consequence of a small difference of polarizabilities of O_2 in the ${}^1\Delta_g$ and ${}^3\Sigma_g^-$ states of about 1.0 \times 10⁻²⁴ cm³. However, again a blue-shift of the experimental data of 40 cm⁻¹ is observed. Therefore, it is concluded that

Figure 2. Plot of experimental $\Delta \nu$ (full circles) and calculated redshifts $\Delta \nu^{\rm c}$ (open circles) versus P. Values $\Delta \nu^{\rm c}$ differ from the $\Delta \nu^{\rm c}$ data of Figure 1 since $1.25 \times 10^{43} V_{\rm m}^{-1}$ was substituted for $d_{\rm C}^{-6}$ in eq 2.

different kinds of interactions contribute to the solvent shift of $\nu_{\rm max}$. Besides dispersive interactions, which are the only ones considered in eq 2 and which cause the variation of $\nu_{\rm max}$ with P, additional repulsive interactions must take place.

The radiative transitions ${}^{1}\Delta_{g} \leftrightarrow {}^{3}\Sigma_{g}{}^{-}$ aquire intensity in collisions. It was shown by Wildt et al. 14 by gas-phase experiments that the rate constant of the collision induced emission $^{1}\Delta_{\rm g} \rightarrow {}^{3}\Sigma_{\rm g}^{-}$ amounts to $k^{\rm c}{}_{\rm a-X} = 0.020~{\rm M}^{-1}~{\rm s}^{-1}$ if ${\rm O}_{2}$ is the collider. Already earlier Badger et al.15 demonstrated that in the gas phase the discrete line bands of the ${}^{1}\Delta_{g} \leftarrow {}^{3}\Sigma_{g}^{-}$ absorption are underlaid by a continuous absorption band caused by collision-induced absorption. The absorption coefficient increases with increasing O₂ pressure. The corresponding rate constant of collision-induced absorption amounts to k^{c}_{X-a} = 0.024 M⁻¹ s⁻¹. Of course, repulsive interactions become effective in collisions. If these repulsive interactions influence the 0-0 transition energy, a blue-shift of the continuous absorption or emission bands should be observable. As a matter of fact, Badger et al. pointed out that the maximum of the collision-induced 0-0 absorption band is blue-shifted by 13 cm⁻¹ to 7895 cm⁻¹ for O₂ as collider. From the gas-phase emission spectra recorded by Wildt et al.¹⁴ the 0-0 energy of the collision-induced emission can be estimated as 7905 cm⁻¹, if NO is the collider. Thus, a blue-shift of the collision induced radiative transitions ${}^{1}\Delta_{g} \leftrightarrow {}^{3}\Sigma_{g}^{-}$ of about 20 cm⁻¹ is actually observed already in the gas phase, where $P \approx 0$. It is assumed that a blue-shift of this size is inherent also to the ${}^{1}\Delta_{g} \rightarrow {}^{3}\Sigma_{g}^{-}$ emission induced by binary collisions of O2 with solvent molecules. A second contribution to the overall blue-shift could result from the changes in the repulsive part of the effective intermolecular potential upon electronic excitation in the condensed phase. Because of the small charge expansion of the π -electronic system repulsive interactions are expected to increase leading to a slight blue-shift.¹⁶ Hence, we conclude that the solvent-shift $\Delta \nu$ is caused by the combination of attractive dispersive interactions between O2 and solvent molecules and repulsive interactions due to the inherent collision induced nature of the ${}^{1}\Delta_{g} \rightarrow {}^{3}\Sigma_{g}^{-}$ transition and due to changes in the repulsive part of the effective intermolecular potential

Figure 3. Plot of Δv^2 versus $k^c_{a-X}[S]^2 = k_r[S]$.

with electronic excitation. The first contribute to $\Delta \nu$ by a bulk polarizability-dependent red-shift, the latter by a more or less constant blue-shift of about 40 cm⁻¹.

Correlation of $\Delta v = v_{\rm max} - 7882.4$ with $k_{\rm r}$. A linear fit of all data of Figure 2 results in $\Delta v = 23.5 - 223P$ cm⁻¹. With the exception of CF₃CH₂OH, the bulk polarizabilty P of the solvents, in which $k_{\rm r}$ has been determined, is distinctly larger than 0.205 and lower than 0.368. In this range of P values we find a rather good linearity between $\Delta v^2 = (23.5 - 223P)^2$ and $P^2 = R_{\rm m}^2/V_{\rm m}^2$. We have recently shown that the bimolecular rate constant $k^c_{\rm a-X} = k_r/[\rm S]$ of the collision-induced radiative transition $^1\Delta_{\rm g} \to ^3\Sigma_{\rm g}^-$ is directly proportional to the square of the molar refraction: $k^c_{\rm a-X} \propto R_{\rm m}^{-2}.^{17}$ Since the solvent molarity is the reciprocal solvent molar volume, $[\rm S] = V_{\rm m}^{-1}$, eq 3 is obtained as the relation between the dispersion-interaction-induced red-shift and the probability of the $^1\Delta_{\rm g} \to ^3\Sigma_{\rm g}^-$ radiative transition.

$$\Delta v^2 \propto k_{a-X}^c[S]^2 = k_r[S] \tag{3}$$

Values of Δv^2 are plotted in Figure 3 versus the corresponding data of $k_r[S]$. The data point for CS_2 ($\Delta v^2 = 2830 \text{ cm}^{-2}$, $k_r[S]$ = 51.6 M s⁻¹) basing on $k_r = 2.07 \text{ s}^{-1}$ from ref 9 has been omitted.¹⁸ A reasonable linear correlation can be noted. Equation 3 leads to the expectation that the red-shift linearly depends on the collider concentration: $\Delta \nu = \text{const} \cdot (k^c_{a-X})^{0.5}[S]$. This holds true for one-component collider systems because $(k^{c}_{a-X})^{0.5} \propto R_{m}$ and [S] = P/R_{m} . Of course, this is only an indirect effect on the 0-0 transition energy caused by the bulk polarizability of the surrounding of the colliders. Thus, eq 3 represents no really new functionality but is only a different formulation of the relation $\Delta \nu \propto -P = -R_{\rm m}[S]$. This conclusion is further supported by the analysis of the solvent shift $\Delta \nu$ in solvent mixtures. The bulk polarizability of the mixture is given in a good approximation by $P = R_{m,1}[S_1] +$ $R_{m,2}[S_2]$, as long as the molar refractions $R_{m,1}$ and $R_{m,2}$ of both components remain constant in the mixture. Then, the red-shift can approximatively be described by $\Delta \nu \approx \text{const}_1' \cdot [S_1] +$ $const_2' \cdot [S_2]$, where the constants $const' = \Delta \nu / [S] = const \cdot (k^c_{a-X})^{0.5}$ are calculated for each pure solvent component from the values of $\Delta \nu$ and [S]. We calculate from the data of Table 1 for pentane const₁ = -2.61 cm⁻¹ M⁻¹ and for toluene const₂ = -4.52 cm⁻¹ M⁻¹. Using these numbers, it is possible to reproduce the linear shift of ν_{max} from 7839.9 to 7859.8 cm^{-1} observed by Wessels and Rodgers for pentane/toluene mixtures with increasing mole percent pentane.1

The 0-0 transition is in mixtures of pentane and toluene not formed as an addition of two line bands caused by collisions of

 $O_2(^1\Delta_g)$ either with pentane or toluene molecules. If this would be the case, then the volume polarizability of each collider would influence directly the value of $\nu_{\rm max}$. Then, at 50 mol % pentane both bands should have about half the shifts in the pure solvents, i.e., the band orginating from collisions with pentane molecules should be shifted by 11.3 cm⁻¹, the band caused by collisions with toluene molecules should be shifted by 21.3 cm⁻¹. Since both bands would overlap the overall shift of ν_{max} would be between 16.3 and 21.3 cm⁻¹ depending on the relative size of the $k_{\rm r}$ values in pentane and toluene. However, $\Delta \nu \approx 32~{\rm cm}^{-1}$ was found. Therefore, the effect of polarizability on $\nu_{\rm max}$ is not a direct one, caused by the molecular polarizability of the molecule colliding with $O_2(^1\Delta_g)$ and inducing the $^1\Delta_g \rightarrow ^3\Sigma_g^$ radiative transition, but is an indirect one, caused by the bulk polarizability of the solvent molecules surrounding the colliding pair.

The radiative transition ${}^{1}\Delta_{\rm g} \rightarrow {}^{3}\Sigma_{\rm g}^{-}$ is a collision induced process in solution. 14,17,19 The transition steals intensity in collisions from the radiative transition ${}^{1}\Sigma_{\rm g}^{+} \rightarrow {}^{1}\Delta_{\rm g}$, which for the isolated ${\rm O_2}$ molecule is a pure quadrupole transition. An asymmetric charge shift occurs from the MOs of the collider to the $\pi_{\rm g,z}$ and $\pi_{\rm g,y}$ MOs of ${\rm O_2}$, which induces electric dipole character into the ${}^{1}\Sigma_{\rm g}^{+} \rightarrow {}^{1}\Delta_{\rm g}$ transition in collisions, resulting in a strong enhancement. We found that the induced transition dipole moment is directly proportional to the molecular polarizability of the collider leading to the relation $k^{\rm c}{}_{\rm a-X} \propto R_{\rm m}^{2,17}$ Thus, the molecular polarizability of the colliding molecule influences strongly and directly the radiative probability of the ${}^{1}\Delta_{\rm g} \rightarrow {}^{3}\Sigma_{\rm g}^{-}$ transition. In contrast, the effect of the polarizability on the shift of the 0-0 transition is only small and indirect. Therefore, the mechanisms by which the polarizability of the solvent influences $\Delta \nu$ and $k_{\rm r}$ or $k^{\rm c}{}_{\rm a-X}$ are distinctly different.

Acknowledgment. Financial support by the Deutsche Forschungsgemeinschaft and the Fonds der Chemischen Industrie is gratefully acknowledged.

References and Notes

- (1) Wessels, J. M.; Rodgers, M. A. J. J. Phys. Chem. 1995, 99, 17586.
- (2) Herzberg, G. Spectra of Diatomic Molecules; Van Nostrand Reinhold: New York, 1950; p 560.
 - (3) Bromberg, A.; Foote, C. S. J. Phys. Chem. 1989, 93, 3968.
- (4) Byteva, I. M.; Gurinovich, G. P.; Losev, A. P.; Mudryi, V. A. Russ. Opt. Spectrosc. 1990, 68, 317.
- (5) Macpherson, A. N.; Truscott, T. G.; Turner, P. H. J. Chem. Soc., Faraday Trans. 1994, 90, 1065.
 - (6) Scurlock, R. D.; Ogilby, P. R. J. Phys. Chem. 1987, 91, 4599.
 - (7) Schmidt, R. Chem. Phys. Lett. 1988, 151, 369.
 - (8) Schmidt, R.; Afshari, E. J. Phys. Chem. 1990, 94, 4377.
- (9) Scurlock, R. D.; Nonell, S.; Braslavsky, S. E.; Ogilby, P. R. J. Phys. Chem. **1995**, *99*, 3521.
- (10) Atkins, P. W. *Physikalische Chemie*; VCH: Weinheim, Germany, 1988; p 600.
- (11) CRC Handbook of Chemistry and Physics, 74th ed.; Lide, D. R., Ed.; CRC Press: Boca Raton, FL, 1993.
 - (12) Longuet-Higgins, H. C.; Pople, J. A. J. Chem. Phys. 1957, 27, 192.
 - (13) Bondi, A. J. Phys. Chem. 1964, 68, 441.
- (14) Wildt, J.; Fink, E. H.; Biggs, P.; Wayne, P. R. Chem. Phys. 1992, 159, 127.
- (15) Badger, R. M.; Wright, A. C.; Whitlock, R. F. J. Chem. Phys. 1965, 43, 4345.
 - (16) Leutwyler, S. Chem. Phys Lett. 1984, 107, 284.
 - (17) Schmidt, R.; Bodesheim, M. J. Phys. Chem. 1995, 99, 15919.
- (18) CS₂ is the only solvent for which strongly differing values of $k_{\rm r}$ have been reported in the literature, which are ranging from 0.3 to 2.33 s^{-1.9} The CS₂ value would fit into the linear correlation with $k_{\rm r} = 1$ s⁻¹, indicating that the recommended value of $k_{\rm r} = 2.07$ s⁻¹ could be too large.
 - (19) Minaev, B. F. J. Mol. Struct. (THEOCHEM) 1989, 183, 207.

JP960464C