

Infrared emission spectroscopy of CO2 at high temperature. Part I: Experimental setup and source characterization

Sébastien Depraz, Marie-Yvonne Perrin, Anouar Soufiani

▶ To cite this version:

Sébastien Depraz, Marie-Yvonne Perrin, Anouar Soufiani. Infrared emission spectroscopy of CO2 at high temperature. Part I: Experimental setup and source characterization. Journal of Quantitative Spectroscopy and Radiative Transfer, 2011, 113, pp.1-13. 10.1016/j.jqsrt.2011.09.002. hal-00644846

HAL Id: hal-00644846

https://hal.science/hal-00644846

Submitted on 25 Nov 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Infrared emission spectroscopy of CO₂ at high temperature. Part I: Experimental setup and source characterization

S. Depraz^{a,b,c}, M. Y. Perrin^{a,b}, A. Soufiani^{a,b,*}

^aCNRS, UPR 288, Laboratoire EM2C, Grande Voie des Vignes, F-92290 Châtenay-Malabry, France ^bÉcole Centrale Paris, Grande Voie des Vignes, F-92290 Châtenay-Malabry, France ^cONERA, DEFA/MCTM, BP 72, F-92322 Châtillon, France

Abstract

An experimental setup is developed to analyze infrared emission of CO₂ plasmas at atmospheric pressure and temperatures up to 5000 K. A microwave discharge is used to produce the hot gas mixture and emission is recorded by a Fourier transform spectrometer with a spectral resolution between 0.01 and 0.1 cm⁻¹. The plasma is confined inside quartz or sapphire tubes which perturb the measurements through refraction, reflection, absorption and emission. We present in this part the experimental setup, an analysis of tube effects, and the characterization of the plasma in terms of temperature and molar fraction distributions using CO emission in the overtone vibrational bands Δv =2. Analysis of the measurements of CO₂ emission in the 2.7 μ m and 4.3 μ m regions, and comparisons with calculations using different spectroscopic databases are given in the companion paper.

Keywords: FTIR emission spectroscopy, microwave plasma source,

^{*}Corresponding author. Tel.: + 33 1 41 13 10 71, fax: + 33 1 47 02 80 35 Email address: anouar.soufiani@em2c.ecp.fr (A. Soufiani)

1. Introduction

The knowledge of very high temperature absorption and emission spectra of CO₂ remains a challenge for radiative transfer in applications such as combustion and planetary atmospheric entry. Simulations for heated CO₂-N₂ mixtures at equilibrium have shown for instance that the IR emission of the CO₂ molecule remains predominant at temperatures as high as 4000 K [1].

Several experimental studies have been devoted to this molecule during the last fifty years. We describe in the following high temperature measurements and try to classify them according to the confinement of the absorbing or emitting gas in tight cells, flows inside heated cells or the use of combustion products.

Tight cells enable accurate measurements with well controlled temperature, pressure and mixture composition. The achievable temperatures are however limited to about 1000 K due to the soldering of the optical windows with the cell or the thermal tolerance of O-rings. Low spectral resolution absorption measurements with tight cells and grating spectrometers were undertaken for instance by Levi Di Leon and Taine [2] at temperatures up to 850 K. Diode laser absorption experiments enable very high spectral resolution but only cover limited spectral ranges. Rosenmann et al [3, 4] have performed such measurements in the 4.3 μ m region up to 800 K, and Mihalcea et al [5] investigated the 2 μ m region in order to determine the most suitable absorption lines to be used as a diagnostic tool in combustion applications. André et al [6] have measured CO₂ absorption spectra in the range

3700–3750 cm⁻¹ using high resolution Fourier transform infrared (FTIR) spectroscopy and optical paths of about 2 m up to 700 K. Lower spectral resolution FTIR measurements were performed by Parker et al [7] around 12 μm up to 800 K and by Medvecz et al [8] who measured absorption spectra of CO/CO₂/N₂ mixtures up to 1250 K in the 4.3 μm region. Phillips [9] has also performed FTIR measurements in the 4.3 μm region up to 1000 K with 0.06 cm⁻¹ spectral resolution and has derived band model parameters from the experimental data.

Higher temperatures can be obtained using heated leaky cells inside furnaces and flowing gas mixtures. This technique enabled absorption measurements with grating spectrometers up to 1500 K in the 2.7 and 4.3 μm regions at different pressures and optical paths [10, 11]. Such absorption cells were also used in Refs. [12, 13] in association with moderate resolution FTIR spectroscopy up to 1273 and 1373 K respectively.

In more recent studies, Modest and Bharadwaj [14] and Bharadwaj and Modest [15] developed a drop tube technique which enabled FTIR measurements at 4 cm^{-1} spectral resolution up to 1550 K. They studied the 2, 2.7 and 4.3 μ m regions and compared their measurements with several spectroscopic data bases and statistical narrow-band data. The temperature gradients close to the tube end had apparently no significant effects.

Experiments through combustion products enable to reach higher temperatures but are also affected by uncertainties resulting from the partial knowledge of temperature and composition distributions, and boundary effects. Different authors have attempted to produce quasi two dimensional flames to reduce boundary layer effects [16, 17].

Pioneering studies were conducted by Ferriso and Ferriso et al [18, 19] who used a supersonic kerosene-oxygen burner at stoichiometric composition, and a Foelsch-type nozzle to avoid shock waves and to produce a quasi uniform cone at the exit of the divergent. The mixture temperature was measured by the emission/absorption technique and the composition was calculated at chemical equilibrium. Absorption spectra were recorded at 4 cm⁻¹ spectral resolution in the 4.3 μ m region for temperatures up to 3000 K. A similar study was conducted by Coppalle and Vervich [20] who measured low spectral resolution absorption spectra of a methane-oxygen flame at temperatures up to 2900 K in the 4.3 μ m. Diode laser absorption measurements of a C₂H₄-air flame have been carried out by Webber et al [21] in the 2 μ m region. Selected spectral lines were used in this last study to measure the temperature and CO, CO₂ and H₂O molar fractions.

The aim of the present study is to measure emission spectra from gases produced by a microwave discharge which enables to reach temperatures as high as 6000 K. Particular attention is given to CO₂ emission in the 2.7 and 4.3 μm regions at temperatures never reached before and at high to medium spectral resolution. The microwave discharge through a CO₂ flow at atmospheric pressure produces a mixture close to local thermodynamic equilibrium (LTE) containing mainly CO₂, CO, O₂, C₂ and atomic O species. The emission of CO in the ground electronic state in the range 3800-4400 cm⁻¹ allows accurate determination of the radial temperature distribution in the hot parts of the plasma. Local CO₂ emission coefficients or line of sight integrated emission intensities can thus be determined and compared to predictions from spectroscopic databases to study their validity at elevated

temperatures. We present in this part the experimental setup (section 2) and analyze the effects of confinement tubes on plasma emission spectra (section 3). The plasma characterization using CO emission is then presented in section 4.

2. Experimental setup

[Figure 1 about here.]

The experimental setup shown on Fig. 1 is aimed at producing and analyzing stable plasma flows at high temperature, atmospheric pressure and local thermodynamic equilibrium for different gas mixtures. It is composed of a microwave plasma torch (MPT) which is coupled to an IR Fourier transform spectrometer.

Two different MPT systems were used. The first one (3 kW maximum power) has been originally designed by LITMAS company and the second one (6 kW) by SAIREM company. For both systems, microwaves are generated by a magnetron at 2.45 GHz frequency, pass through an isolator, and then a wave-guide. A triple-head impedance tuner, positioned between the isolator and the plasma cavity, allows to match the impedance in order to decrease the amount of reflected power to less than 1% of the forwarded power. Adjustment of this tuner is necessary from one experiment to the other as the impedance of the plasma cavity changes with the plasma operating conditions.

The plasma cavity, designed for the purpose of this study, is composed of a WR 340-type aluminum rectangular waveguide, hollowed across its axis to hold a vertical confinement tube of 45 mm outer diameter and 2.5 mm wall thickness. The position of the tube within the plasma cavity was calculated so that the electric field of the microwaves is maximum at the center of the tube without plasma. The tangential injection of the gas at the bottom of the cavity produces a swirled gas flow which stabilizes the plasma in the tube center and avoids tube overheating. The plasma produced at atmospheric pressure by this type of devices was analyzed in a previous work using visible and UV emission spectroscopy, and the medium was shown to be very close to thermal and chemical local equilibrium, at least in the central region of the plasma [22, 23]. The first attempt to measure CO_2 emission in the 2.7 μ m region is also described in Ref. [23] where the optical path was not under vacuum.

The line of sight integrated emission spectra are recorded in the IR range using a high resolution Fourier transform infrared spectrometer (DA8, BOMEM company). The spectrometer is equipped with a CaF_2 beam splitter and a liquid nitrogen cooled InSb detector which allow measurements in the near and mid-infrared parts of the spectrum (above 1800 cm⁻¹) at a resolution as high as 4.10^{-3} cm⁻¹. The spectrometer is under vacuum to prevent absorption by CO_2 and H_2O in ambient air, and the optical path between the MPT and the spectrometer is also under vacuum as shown in Fig. 1. A nitrogen purged cavity is placed around the confinement tube in order to avoid residual absorption outside the tube. This last cavity is made of a refractory material which can operate at high temperature and do not perturb microwave propagation. The spectrometer optical axis is at a height h above the exit of the waveguide; studying the plasma at different horizontal sections defined by the height h allows us to explore different tem-

perature profiles and temperature levels since the plasma is cooled down by heat transfer phenomena as h increases.

The emission spectra are calibrated using the emission of a blackbody radiation source (Landcal company R1200P) at about 900 K with \pm 3 K uncertainty. The spatial resolution in the radial direction is determined by the diameter of the pinhole placed in front of the InSb detector (0.5 mm) and from the CaF₂ collection lens magnification factor (0.25). This leads to a spatial resolution of about 2 mm. The emission spectra are recorded at different radial positions by moving the microwave plasma torch with a step of 0.5 mm.

The procedure to extract local emission coefficients from line of sight integrated emission intensities, when the medium can be assumed to be optically thin, is based on the classical Abel inversion. The axisymmetry of the calibrated spectra has been checked and a spatial Butterworth-based filter is applied to the intensity curves for each wavenumber. Details on data processing are given in Appendix A. This leads to local absolute emission coefficients (in $W.m^{-3}.sr^{-1}.(cm^{-1})^{-1}$) in the optically thin regions.

3. Refraction, reflection, absorption and emission by the tube

Plasma confinement inside a quartz or sapphire tube is necessary for the stability of the flow and to avoid diffusion and convection mixing with the outer gaseous medium. However, the tube affects direct measurement of the intensity emitted by the plasma through refraction, reflection, absorption and emission phenomena. The measured temperature on the external wall of the tube reaches 800 K and its own emission is not negligible. The aim of this

section is to analyze these effects and to determine an accurate procedure for measurement correction when possible. We assume in the following that the plasma and the tube are perfectly axisymmetric and that tube interfaces are smooth so that refraction and reflection can be described by Fresnel's equations. The tube has an internal diameter R_1 =20 mm and an external one R_2 =22.5 mm.

3.1. Refraction effects

We denote by y the distance between the optical axis of the spectrometer and the line parallel to this axis and crossing the tube center (see Fig. 2), and by y' the distance between the tube axis (point O) and the optical path inside the tube that is conjugated with the spectrometer axis through the tube.

[Figure 2 about here.]

Elementary geometrical calculations, using Fresnel's equations, are reported in Appendix B and lead simply to y' = y. This important result shows that refraction by quartz or sapphire tubes leads to a deviation of the optical axis but that the optical path associated to the spectrometer axis is not affected by this phenomenon as long as the system can be considered as axisymmetric. Thus, there is no correction to perform in Abel inversion due to refraction. The tube acts however as a slightly divergent lens but this effect, which could affect the spatial resolution of the measurements is neglected in the following.

3.2. Tube reflection, absorption and emission effects

3.2.1. Optical properties of quartz and sapphire

We have measured the transmissivity curves of half-tubes made of quartz and sapphire at room temperature, and the emission curves of the tubes in the plasma operating conditions, just after the extinction of the plasma after each experiment. The last measurements were done at 4 cm⁻¹ spectral resolution to enable fast recording of the spectra before a significant decrease of tube temperature. Examples of these measurements are shown on Fig. 3 for transmission and on Fig. 4 for emission. On this last figure, plasma emission is also presented for comparison. Figure 3 shows also the theoretical normal transmittance, accounting for reflection, but not for absorption, as computed from

$$T_{\sigma} = \frac{1 - \rho_{\sigma}(\theta = 0)}{1 + \rho_{\sigma}(\theta = 0)}, \quad \text{and} \quad \rho_{\sigma}(\theta = 0) = \left(\frac{n_{\sigma} - 1}{n_{\sigma} + 1}\right)^{2}, \tag{1}$$

where $\rho_{\sigma}(\theta = 0)$ is the interface normal relectivity, and from the values of the real part of the refractive index n_{σ} , calculated from the Sellmeier-type dispersion relation

$$n_{\lambda}^{2} - 1 = \frac{B_{1}\lambda^{2}}{\lambda^{2} - C_{1}} + \frac{B_{2}\lambda^{2}}{\lambda^{2} - C_{2}} + \frac{B_{3}\lambda^{2}}{\lambda^{2} - C_{3}},\tag{2}$$

with the constants given in Table C.1.

Figure 3 shows first a good agreement between theoretical and measured transmittances in the transparency regions of quartz and sapphire. It shows also that absorption by the tubes occurs below 3700 cm⁻¹ for quartz and 2500 cm⁻¹ for sapphire. This is in agreement with the spectra of the absorption index that may be found in Refs. [24] and [25] for instance, and with

the present tube emission measurements shown on Fig. 4. Thus, the effects of tube reflection, absorption and emission must be taken into account to correct plasma emission measurements.

[Table 1 about here.]

[Figure 3 about here.]

[Figure 4 about here.]

Moreover, it is well known that sapphire absorption coefficient increases with temperature (see e.g. Ref. [25]). We have thus measured the absorption spectrum of the whole sapphire tube just after plasma extinction, using a globar as emission source, and extracted from this measurement, and from the theoretical values of the refractive index, the transmissivity of a half-tube. The result shown on Fig. 5 indicates clearly the strong variation of tube transmissivity with tube temperature. Half-tube transmissivity in the operating conditions will be considered for the analysis of the 4.3 μ m CO₂ region.

[Figure 5 about here.]

3.2.2. Relation between measured intensity, tube emitted intensity, and plasma emitted intensity

In order to establish the relation between these different intensities, we assume a perfectly axisymmetric geometry, which yields, in association with Fresnel's equations, remarkable symmetry properties for multiple reflection

phenomena. Calculation details are given in Appendix C and the general result, accounting for both components of radiation polarization, is

$$I^{tr} = a I_p^e + b I_t^e, (3)$$

where I^{tr} is the measured intensity, I_p^e and I_t^e are the intensities emitted by the plasma column and the tube column, and the constants a and b are given by:

$$a = \frac{\tau_t(1 - \rho_t)(1 - \rho_p)}{1 - \tau_p \left[\rho_p + \rho_t \tau_t^2 (1 - \rho_p)^2\right]}, \quad b = \frac{(1 - \rho_t) \left[1 - \tau_p \rho_p + \tau_t \tau_p (1 - \rho_p)^2\right]}{1 - \tau_p \left[\rho_p + \rho_t \tau_t^2 (1 - \rho_p)^2\right]}, \quad (4)$$

with the notations given in Appendix C.

Different scenarios can occur depending on the spectral region and the nature of the confinement tube. If the plasma is optically thin $(\tau_p \simeq 1)$, which is the case for CO₂ emission in the 2.7 μ m region and for CO overtone bands characterized by Δv =2, and if the tube can be assumed to be transparent $(\tau_t \simeq 1, I_t^e \simeq 0, \rho \neq 0)$, Eqs. 3 and 4 reduce to:

$$I^{tr} = \frac{(1 - \rho_t)}{1 - \rho_t (1 - \rho_p)} I_p^e. \tag{5}$$

The measured intensity I^{tr} is then equal, to the second order in the reflectivity ρ_t or ρ_p , to the intensity emitted by the plasma column. This is easily explained by the fact that the losses by reflection at the tube interfaces are compensated by the intensity emitted by plasma columns symmetrical to the considered column, and reflected by the tube towards the detector. Figure 6 shows that for $\tau_p \simeq 1$ and $\tau_t \simeq 1$, the factor $a = \frac{1}{2}(a_{\parallel} + a_{\perp})$ remains very close to 1 and the difference is smaller than 0.005 for y < 19 mm. This is the reason why the calibration of the intensity with a blackbody source is done without tube.

For an optically thin plasma ($\tau_p \simeq 1$) but a partially absorbing tube ($\tau_t \neq 1$) as for the quartz tube near 3700 cm⁻¹, Figure 6 shows that the factor a is very close to τ_t (differences limited to 2% for y < 18 mm) and a simple division of the measured intensity by the half-tube transmissivity yields an accurate correction. When the plasma can no longer be considered as optically thin (case of CO_2 in the 4.3 μ m region), reflections by the tube are not compensated by other internal reflections and Fig. 6 shows that, for τ_p =0.1 for instance, the error introduced by the simple division of I^{tr} by τ_t leads to an underestimation of the plasma intensity by about 13% at y=0. Measurements of CO_2 emission in the 4.3 μ m region should then be corrected to account for self-absorption. But as the plasma spectral optical thickness is not determined experimentally, this phenomenon will introduce an important source of uncertainty in this spectral region.

[Figure 6 about here.]

Finally, Fig. 4 and Eqs. 3 and 4 show that emission from the tube should be subtracted from the measured intensity to adjust the signal background. This simple subtraction is rigorous when the plasma is optically thin ($\tau_p \simeq 1$) since the measured tube emission is the same with and without plasma, as long as this measurement is carried out very quickly after plasma extinction. A further correction is required again in the 4.3 μ m region where the plasma is not optically thin. Figure 4 shows however that sapphire emission remains small in comparison with the maximum level of CO₂ emission.

To summarize the above analysis of tube effects, we have shown that refraction effects can be neglected in data processing and put forward the following corrections concerning reflection, emission and absorption:

- When the plasma is optically relatively thin (2.7 μ m region and CO emission in the range 3800 $< \sigma < 4400 \text{ cm}^{-1}$), reflections of the plasma emitted intensity are compensated by other internal reflections and the intensity calibration must be carried out without tube.
- In the same spectral regions, no further corrections are required for sapphire tubes, while the measured intensity should be divided by the half-tube measured transmissivity τ_t for quartz tubes.
- tube emission is systematically subtracted from the measured intensity.

The main source of uncertainty due to the confinement tubes results from reflection effects and high plasma optical thickness in the 4.3 μ m region. These phenomena may lead to an underestimation of the measured plasma intensity by about 15%.

4. Source characterization

At a given height h above the exit of the microwave cavity, the temperature profile T(r,h) was determined from CO emission in the 4000–4400 cm⁻¹ region. As shown on Fig. 7, CO overtone bands corresponding to $\Delta v = v' - v'' = 2$ are well isolated and the emission signal obviously contains significant contributions from hot bands, up to v' = 8 or 9, which insures a good sensitivity to the temperature. After calibration and Abel inversion, several techniques can be used to extract the temperature from the local emission spectrum (see e.g. [17]). The Boltzmann method, or the ratio of two selected line intensities is very sensitive to the background continuum, to line overlapping, and to line shapes and broadening parameters. We use

here a least square adjustment between normalized theoretical spectra and experimental ones to determine the local temperature. In order to avoid the knowledge of CO partial pressure, the measured local emission spectrum, deduced from Abel inversion, is normalized by dividing it by its maximum value, and then compared to normalized theoretical spectra calculated at different temperatures. Comparisons of the absolute levels of the spectra are used afterwards to check the chemical equilibrium hypothesis.

[Figure 7 about here.]

Theoretical line by line calculations of CO spectra, carried out with $0.01~\rm cm^{-1}$ spectral resolution, are based on line intensities calculated by Chackerian and Tipping [26] and line positions deduced from the Dunham coefficients given in Ref. [27]. Collisional line broadening coefficients are taken from Ref. [28] for different collision partners. The simple harmonic oscillator (with $w=2143.27~\rm cm^{-1}$) and rigid rotor model is used for the calculation of the internal partition sum of CO, and is found in very good agreement with direct summation calculations (see e.g. [29, 30]) with differences less than 3% for temperatures up to 7000 K. We have also checked that line positions and intensities agree well (typically within less than 0.003 cm⁻¹ for positions and 2% for intensities) with the HITRAN data [31] for the cold lines belonging to this last data base, and with HITEMP data [32] with the same accuracy.

In order to avoid important differences between theoretical and experimental spectra resulting from different line shapes and from FTIR apparatus function, both spectra are convolved with a triangular function of 0.8 cm⁻¹ spectral resolution at the triangle base before the least square adjustment.

Examples of measured and theoretical CO overtone spectra, calculated at the temperature yielding the least square difference, are shown in Fig. 8 for a height above the plasma cavity h=6 mm and for different radii. The plasma is confined in a quartz tube in this example. The agreement is very good in the central regions with differences limited to a few percents of the maximum signal. At the center of the plasma, the measured temperature is about 5475 K and band heads up to v'=8 are clearly identified. Higher differences are observed in the outer regions of the plasma where CO emission becomes weak. However, the difference between calculated and measured normalized emission coefficients do not present a spectral structure, correlated with the emission coefficient itself, which indicates that the medium is very close to local thermodynamic equilibrium with a single temperature Boltzmann distribution of vibrational and rotational CO levels.

[Figure 8 about here.]

In order to check chemical equilibrium, we compare in the following the absolute levels of the measured and calculated emission coefficients. The latter require however the knowledge of CO molar fraction. Assuming local chemical and thermodynamic equilibrium at the measured temperature, the local composition of the medium is computed by solving the law of mass action for dissociation (Guldberg-Waage equation) and for ionization (Saha equation) reactions, together with electrical neutrality, the perfect gas law and the total conservation of the nuclei [1, 29]. The retained chemical species for CO₂ plasmas are CO₂, CO, O₂, C₂, C, O, C⁺, O⁺, CO⁺ and e⁻. Figure 9 shows the computed composition in the temperature range of interest. CO

molar fraction becomes less than 0.01 for T <1600 K and CO emission is expected to be very low on the periphery of the plasma.

[Figure 9 about here.]

Comparisons between absolute levels of local emission coefficients are given in Fig. 10 for the same experiment as in Fig.8. Here again, a good agreement is observed in the central region of the plasma indicating the reliability of temperature measurement and of chemical equilibrium assumption. For r=10 and r=15 mm, the calculated emission level is smaller than the experimental one with typical differences of about 15% and 30% respectively. As displayed in Fig.9, CO molar fraction is very sensitive to the temperature in the 2000–2500 K range. If we assume chemical equilibrium and use the absolute emission spectrum to adjust the local temperature, we find for instance 2567 K instead of 2525 K for r=10 mm and 2150 K instead of 2075 K for r=15 mm. The spectral structure of the residual in this last adjustment becomes however more pronounced. So, a plausible explanation of the differences observed on the borders of the plasma is a departure from chemical equilibrium. CO concentration is however very small in these regions and does not affect significantly CO₂ concentration. Indeed, the experimental CO emission spectrum is about one hundred times smaller at r=15 mm than at the plasma center.

[Figure 10 about here.]

Figure 11 displays typical temperature profiles determined from the normalized and from the absolute CO emission spectra with a confinement tube in

quartz and at the height h=6 mm. At this height, the very high temperature narrow central region shown in the figure is confirmed visually by the high luminosity of this region in the visible range. As CO concentration becomes too small on the boundaries (r>15 mm), its emission signal becomes very weak and unusable to determine the temperature. The temperature profile is thus extrapolated in these regions by using the last reliable measurement point using CO spectra and wall temperature. The latter has been measured at the external tube wall by a contact K-type thermocouple and was found in the range 800 ± 50 K for the heights h considered here. Two types of extrapolations where assumed, a simple linear one, and a smooth one preserving the temperature derivative at the last measurement points. These extrapolations are also shown on Fig. 11. The uncertainty on the temperature profile, especially in the borders of the plasma, will constitute the most important source of uncertainties in this experimental study and will be accounted for when comparing experimental and theoretical CO₂ spectra.

[Figure 11 about here.]

Finally, we have compared the measured CO intensities (in absolute levels and without Abel inversion) to the calculated intensities obtained by solving the radiative transfer equation along a ray at different distances y from the plasma axis. The results are plotted in Fig. 12 using both temperature profiles deduced from normalized and absolute CO emission coefficient. The intensities are plotted on Fig. 12 for the central chord (y=0) and for y=5 and y=10 mm. They are not sensitive to temperature extrapolation since CO concentration vanishes at the periphery. A good agreement is obtained

between these intensities with, as may be expected, a better agreement for the external chords when the temperature profile deduced from absolute levels of CO emission coefficient is used.

[Figure 12 about here.]

5. Summary

An original setup was developed to measure IR emission spectra of gas mixtures at temperatures up to 6000 K. It includes a microwave discharge in a flowing gas, CO₂ in the present study, and a high resolution FTIR spectrometer under vacuum.

The optical effects due to the confinement of the gas mixture inside quartz or sapphire tubes were discussed in detail. The analysis and tube transmittance measurements showed that refraction effects may be neglected and that reflection on smooth tube surfaces and absorption by the tube can be accurately taken into account in the spectral regions where the gas mixture is optically thin. Significant uncertainties remain however when the medium is optically thick like for CO_2 in the 4.3 μ m region.

For CO₂ plasma, the temperature radial distribution was determined from CO emission in the 4000–4400 cm⁻¹ spectral range. A least square adjustment between normalized calculated and Abel inverted experimental emission coefficients yielded accurate determination in the central regions of the mixture. In the same regions, the absolute levels of CO local emission confirmed that the atmospheric plasma is at local chemical and thermodynamic equilibrium. However, due to very low CO concentration in the relatively cold

outer regions, the temperature profile had to be extrapolated in theses regions. The uncertainties resulting from this extrapolation will be accounted for in the comparisons between theoretical and experimental CO_2 emission spectra presented in the companion paper.

Acknowledgments

We acknowledge the French National Research Agency (ANR) for partial financial support through the project Rayhen and the funding from the European Community Seventh Framework Program under grant agreement 242311.

Appendix A. Data processing and Abel inversion

We briefly describe in this appendix the data processing algorithm that enables to transform line of sight integrated intensities of CO overtone emission to local emission coefficients through Abel inversion. This procedure was first developed in Ref. [33] where more details may be found.

If the plasma can be considered as axisymmetric and optically thin for a given wavenumber σ , the measured intensity $I_{\sigma}(y)$ at a distance y from the plasma center is given by:

$$I_{\sigma}(y) = 2 \int_{y}^{R_{p}} J_{\sigma}(r) \frac{rdr}{\sqrt{r^{2} - y^{2}}}$$
(A.1)

where $J_{\sigma}(r)$ is the local emission coefficient (in $W.m^{-3}.sr^{-1}.(cm^{-1})^{-1}$) at radius r and R_p is the plasma total radius. The emission coefficient is retrieved by the Abel inversion formula:

$$J_{\sigma}(r) = -\frac{1}{\pi} \int_{r}^{R_{p}} \frac{dI_{\sigma}(y)}{dy} \frac{dy}{\sqrt{y^{2} - r^{2}}}.$$
 (A.2)

In practice, measurements are carried out with a spatial step $\Delta y = 0.5$ cm on both sides of the plasma center. The signal is then made symmetrical by finding the local extremum corresponding to the plasma center and by averaging the values at equal distances from this center. A Butterworth filter is then applied to eliminate experimental noise, especially at the plasma borders. The transfer function of this filter is given by:

$$|H(\omega)|^2 = \frac{1}{1 + (\frac{\omega}{\omega_n})^{2n}},\tag{A.3}$$

where the cutoff frequency ω_c was taken equal to 0.4 and the filter order n was fixed to 2. The axisymmetric and filtered signal was then Abel-inverted

for each wavenumber using a cubic spline method. A local third order polynamial is used to extrapolate the signal between each couple of adjacent measurement points using the continuity of the polynomials and of their derivatives. Abel inversion reduces then to the calculations of integrals of the form:

$$Q_k(\alpha, \beta) = \int_{\alpha}^{\beta} \frac{y^k}{\sqrt{y^2 - \alpha^2}} \, dy, \quad k \le 2, \ 0 \le \alpha \le \beta \le R_p$$
 (A.4)

These integrals have the analytical expressions:

$$\begin{cases}
Q_0(\alpha, \beta) = \ln\left(\frac{\beta}{\alpha} + \sqrt{(\frac{\beta}{\alpha})^2 - 1}\right) \\
Q_1(\alpha, \beta) = \sqrt{\beta^2 - \alpha^2} \\
Q_2(\alpha, \beta) = \frac{\alpha^2}{2}Q_0(\alpha, \beta) + \frac{\beta}{2}Q_1(\alpha, \beta)
\end{cases}$$
(A.5)

Appendix B. Refraction effects

The different angles θ_1 to θ_4 , involved in the following are defined in Fig. 2. If we assume that the indices of refraction of the plasma and of the outer medium are equal to 1, and denote by n the refraction index of the tube we have

$$sin\theta_3 = \frac{y}{R_2}; \quad sin\theta_2' = \frac{sin\theta_3}{n} = \frac{y}{nR_2}.$$
 (B.1)

The distance AB between the points of the optical path intersecting the tube interfaces can be deduced from

$$R_1^2 = R_2^2 + AB^2 - 2R_2 \times AB \times \cos\theta_2', \tag{B.2}$$

and then the angle θ_2 from

$$R_2^2 = R_1^2 + AB^2 + 2R_1 \times AB \times \cos\theta_2.$$
 (B.3)

Finally, the distance y' is given by

$$\frac{y'}{R_1} = \sin\theta_4 = n\sin\theta_2. \tag{B.4}$$

Using the trigonometric relation $sin^2\theta + cos^2\theta = 1$ for the angles θ_2 et θ_2' , we find respectively

$$\left(\frac{y'}{nR_1}\right)^2 + \left(\frac{R_2^2 - R_1^2 - AB^2}{2R_1AB}\right)^2 = 1,$$
(B.5)

$$\left(\frac{y}{nR_2}\right)^2 + \left(\frac{R_2^2 - R_1^2 + AB^2}{2R_2AB}\right)^2 = 1.$$
(B.6)

The combination of these two relations leads to y' = y.

Appendix C. Relation between the measured intensity and the intensities emitted by the plasma and by the tube

We adopt the following notations (see also Figure 2) and omit subscripts to indicate parallel and perpendicular polarizations which are understood throughout the following notations and relations:

- I^{tr} : Intensity transmitted to the detector (measured quantity),
- I_p^e : Intensity emitted by a plasma column at the distance y from the center (quantity to be compared to theoretical data),
- I_t^e : Intensity emitted by a tube column. As the tube is relatively optically thin, this intensity is assumed to be the same for tube emission in the inward and outward directions,

- I_{int}^i : Incident intensity on the internal tube interface,
- I_{ext}^i : Incident intensity on the external tube interface
- I_{int}^l : Intensity leaving the internal tube interface,
- I_{ext}^l : Intensity leaving the external tube interface,
- ρ_p : Specular reflectivity at tube interface for radiation propagating from the plasma to the tube,
- ρ_t : Specular reflectivity at tube interface for radiation propagating from the tube to the outer medium,
- τ_t : Transmissivity of the tube (not accounting for reflections),
- τ_p : Transmissivity of the plasma column.

The two reflectivities ρ_p and ρ_t are calculated, for each polarization, from the general expressions related to radiation travelling from medium i with real refractive index n_i to medium t with index n_t , and neglecting the imaginary part of the index in comparison with its real part:

$$\rho_{\parallel} = \left(\frac{n_i \cos\theta_t - n_t \cos\theta_i}{n_i \cos\theta_t + n_t \cos\theta_i}\right)^2, \quad \rho_{\perp} = \left(\frac{n_i \cos\theta_i - n_t \cos\theta_t}{n_i \cos\theta_i + n_t \cos\theta_t}\right)^2. \tag{C.1}$$

The different angles used in this expression are calculated from the expressions given in Appendix B for each distance y to the plasma axis. The axisymmetry of the problem and Eq. C.1 show that ρ_p , for instance, is also equal to the specular reflectivity at tube interface for radiation propagating from the tube to the plasma, which is required to express I_{int}^l .

With these notations, one can write the expressions of each intensity and

for each polarization:

$$I^{tr} = (1 - \rho_t)I_{ext}^i \tag{C.2}$$

$$I_{ext}^{i} = (1 - \rho_p)\tau_t I_{int}^{i} + I_t^{e} \tag{C.3}$$

$$I_{int}^i = \tau_p I_{int}^l + I_p^e \tag{C.4}$$

$$I_{int}^{l} = (1 - \rho_p)\tau_t I_{ext}^{l} + (1 - \rho_p)I_t^{e} + \rho_p I_{int}^{i}$$
 (C.5)

$$I_{ext}^l = \rho_t I_{ext}^i. (C.6)$$

Equation C.2 means that the measured intensity I^{tr} is simply equal to the incident intensity on the outer tube interface multiplied by the interface transmission factor $(1 - \rho_t)$. In Eq. C.3, the incident intensity on the outer tube interface I^i_{ext} is written as the sum of the incident intensity on the inner tube interface, multiplied by a transmission factor, and the intensity emitted by the tube. Equation C.4 reflects the fact that the incident intensity on the inner tube interface is equal to the intensity leaving the inner interface, multiplied by plasma column transmissivity, plus the intensity emitted by this plasma column. In Eq. C.5, the intensity leaving the inner interface is expressed as the sum of three terms, a directly reflected intensity on this interface, a transmitted intensity coming from tube emission, and the transmitted part of the intensity leaving the outer interface. Finally, since no significant radiation comes from outside, the intensity leaving the outer interface is simply expressed in Eq. C.6 as the reflected part of the incident intensity on the same interface.

The solution of this system leads to the expression of I^{tr} :

$$I^{tr} = a I_p^e + b I_t^e, (C.7)$$

with

$$a = \frac{\tau_t(1 - \rho_t)(1 - \rho_p)}{1 - \tau_p \left[\rho_p + \rho_t \tau_t^2 (1 - \rho_p)^2\right]}, \quad b = \frac{(1 - \rho_t) \left[1 - \tau_p \rho_p + \tau_t \tau_p (1 - \rho_p)^2\right]}{1 - \tau_p \left[\rho_p + \rho_t \tau_t^2 (1 - \rho_p)^2\right]}.$$
(C.8)

 I^{tr} appears then to be a linear combination of the intensities emitted by the plasma and by the confinement tube with the constants a and b depending on the different reflectivities and transmissivities. Equations C.7 and C.8 are in fact written for each polarization:

$$I_{\parallel}^{tr} = a_{\parallel} I_{\parallel p}^{e} + b_{\parallel} I_{\parallel t}^{e}, \tag{C.9}$$

$$I_{\perp}^{tr} = a_{\perp} I_{\perp p}^e + b_{\perp} I_{\perp t}^e, \tag{C.10}$$

where the coefficients a_{\parallel} , b_{\parallel} , a_{\perp} and b_{\perp} are calculated from Eqs. C.8 with reflectivities ρ_p and ρ_t depending on the polarization state according to Eqs. C.1. As the emission by the plasma and the tube are not polarized ($I^e_{\parallel p} = I^e_{\perp p} = \frac{1}{2}I^e_p$ and $I^e_{\parallel t} = I^e_{\perp t} = \frac{1}{2}I^e_t$), the total transmitted intensity is given by:

$$I^{tr} = I_{\parallel}^{tr} + I_{\perp}^{tr} = \frac{1}{2}(a_{\parallel} + a_{\perp})I_{p}^{e} + \frac{1}{2}(b_{\parallel} + b_{\perp})I_{t}^{e}.$$
 (C.11)

References

- Babou Y, Rivière Ph, Perrin MY, Soufiani A. Spectroscopic data for the prediction of radiative transfer in CO₂-N₂ plasmas. JQSRT 2009;110:89 – 108.
- [2] Levi Di Leon R, Taine J. Infrared absorption by gas mixtures in the 300-850 K temperature range I–4.3 μ m and 2.7 μ m CO₂ spectra. JQSRT 1986;35:337 –43.
- [3] Rosenmann L, Langlois S, Delaye C, Taine J. Diode-laser measurements of CO₂ line intensities at high temperature in the 4.3 μm region. J Mol Spec 1991;149:167 –84.
- [4] Rosenmann L, Langlois S, Taine J. Diode laser measurements of CO_2 hot band line intensities at high temperature near 4.3 μm . J Mol Spec 1993;158:263 –9.
- [5] Mihalcea RM, Baer DS, Hanson RK. Diode-laser absorption measurements of CO₂ near 2.0 μ m at elevated temperatures. Appl Optics 1998;37:8341 –7.
- [6] André F, Perrin MY, Taine J. FTIR measurements of $^{12}C^{16}O_2$ line positions and intensities at high temperature in the 3700-3750 cm⁻¹ spectral region. J Mol Spec 2004;228:187 205.
- [7] Parker RA, Esplin MP, Wattson RB, Hoke ML, Rothman LS, Blumberg WAM. High temperature absorption measurements and modeling of CO₂ for the 12 micron window region. JQSRT 1992;48:591 –7.

- [8] Medvecz PJ, Nichols KM. Experimental determination of line strengths for selected carbon-monoxide and carbon-dioxyde absorption lines at temperatures between 295 and 1250 K. Appl Spectrosc 1994;48:1442 –50.
- [9] Phillips WJ. Band-model parameters for 4.3 μ m CO₂ band in the 300-1000 K temperature region. JQSRT 1992;48:91 104.
- [10] Burch DE, Gryvnak DA. Infrared radiation emitted by hot gases and its transmission through synthetic atmospheres, rept. no. v-1929. Tech. Rep.; Ford Motor Co., Aeronutronic Div.; 1963.
- [11] Darell E, Burch DE, Gryvnak DA. Laboratory investigation of the absorption and emission of infrared radiation. JQSRT 1966;6:229 -40.
- [12] Clausen S, Bak J. FTIR transmission emission spectroscopy of gases at high temperatures: Experimental set-up and analytical procedures. JQSRT 1999;61:131 –41.
- [13] Fleckl T, Jager H, Obernberger I. Experimental verification of gas spectra calculated for high temperatures using the HITRAN/HITEMP database. J Phys D-Appl Phys 2002;35:3138 –44.
- [14] Modest MF, Bharadwaj SP. Medium resolution transmission measurements of CO_2 at high temperature. JQSRT 2002;73:329 –38.
- [15] Bharadwaj SP, Modest MF. Medium resolution transmission measurements of CO₂ at high temperature-an update. JQSRT 2007;103:146 –55.

- [16] Ludwig CB. Measurements of the curves-of-growth of hot water vapor. Appl Optics 1971;10:1057 -73.
- [17] Soufiani A, Martin JP, Rolon JC, Brenez L. Sensitivity of temperature and concentration measurements in hot gases from FTIR emission spectroscopy. JQSRT 2002;73:317 –27.
- [18] Ferriso CC. High temperature spectral absorption of 4.3-micron CO_2 band. J Chem Phys 1962;37:1955 -61.
- [19] Ferriso CC, Ludwig CB, Acton L. Spectral emissivity measurements of 4.3 μ m CO₂ band between 2650 and 3000 degrees K. J Opt Soc Am 1966;56:171 –3.
- [20] Coppalle A, Vervisch P. Spectral emissivity of the 4.3- μ m CO₂ band at high temperature. JQSRT 1985;33:465–73.
- [21] Webber ME, Wang J, Sanders ST, Baer DS, Hanson RK. In situ combustion measurements of CO, CO₂, H₂O and temperature using diode laser absorption sensors. Proc Combust Inst 2000;28:407 –13.
- [22] Babou Y, Rivière Ph, Perrin MY, Soufiani A. Spectroscopic study of microwave plasmas of CO₂ and CO₂-N₂ mixtures at atmospheric pressure. Plasma Sources Sci Technol 2008;17(045010).
- [23] Depraz S, Soufiani A, Perrin MY, Babou Y. An experimental setup for IR gas radiative property measurements at temperatures up to 6000 K: application to CO₂ and CO₂-N₂ mixtures. In: Proceedings of the ASME 2009 Heat Transfer Summer Conference, HT2009 - paper 88456. San Francisco; 2009,.

- [24] Dombrovsky L, Randrianalisoa J, Baillis D, Pilon L. Use of Mie theory to analyze experimental data to identify infrared properties of fused quartz containing bubbles. Appl Optics 2005;44:7021 –31.
- [25] Thomas ME, Joseph RI, Tropf WJ. Infrared transmission properties of sapphire, spinel, yttria, and AlON as a function of temperature and frequency. Appl Optics 1988;27:239 –45.
- [26] Chackerian C, Tipping RH. Vibrational-Rotational and Rotational Intensities for CO Isotopes. J Mol Spec 1983;99:431 –49.
- [27] Guelachvili G, De Villeneuve D, Farrenq R, Urban W, Verges J. Dunham coefficients for seven isotopic species of CO. J Mol Spec 1983;98:64 79.
- [28] Hartmann JM, Rosenmann L, Perrin MY, Taine J. Accurate calculated tabulations of CO line broadening by H₂O, N₂, O₂ and CO₂ in the 200-3000 K temperature range. App Optics 1988;27:3063 –5.
- [29] Babou Y, Rivière Ph, Perrin MY, Soufiani A. High-temperature and nonequilibrium partition function and thermodynamic data of diatomic molecules. Int J Thermophysics 2009;30:416 –38.
- [30] Capitelli M, Colonna G, Giordano D, Marraffa L, Casavola A, Minelli P, et al. Tables of internal partition functions and thermodynamic properties of high-temperature Mars-atmosphere species from 50K to 50000K. Tech. Rep.; ESA Scientific Technical Review 246; 2005.
- [31] Rothman LS, Gordon IE, Barbe A, Chris Benner D, Bernath PF, Birk

- M, et al. The HITRAN 2008 molecular spectroscopic database. JQSRT 2009;110:533 –72.
- [32] Rothman LS, Gordon IE, Barber RJ, Dothe H, Gamache RR, Goldman A, et al. HITEMP, the high-temperature molecular spectroscopic database. JQSRT 2010;111:2139 –50.
- [33] Deron C. Rayonnement thermique des plasmas d'air et d'argon : Modélisation des propriétés radiative et étude expérimentale. Thesis, Ecole Centrale Paris, France; 2003.
- [34] Malitson IH. Interspecimen comparison of the refractive index of fused silica. J Opt Soc Am 1965;55:1205 –9.
- [35] Malitson IH. Refraction and dispersion of synthetic sapphire. J Opt Soc Am 1962;52:1377 –9.
- [36] Dombrovsky L, Baillis D. Thermal radiation in disperse systems: An engineering approach. Begell House; 2010.

List of Figures

1	Experimental setup	33
2	Optical path of a ray aligned with the optical axis of the spec-	
	trometer and leaving the tube at a distance y from the Oz	
	axis, parallel to the spectrometer axis	34
3	Measured and calculated transmissivities of quartz and sap-	
	phire half-tubes (2.5 mm width, room temperature). The cal-	
	culations only take into account reflections at the interfaces	
	while the measurements include also absorption effects	35
4	Calibrated spectra of total emission and emission by the tube	
	alone ((a) sapphire and (b) quartz) recorded just after plasma	
	extinction at $y=0$ and $h=6$ mm. Only the spectral region	
	above 2800 cm^{-1} is processed for quartz tubes	36
5	Transmissivity (ignoring reflection at the interfaces) of a half-	
	tube of sapphire (2.5 mm width) at room temperature and in	
	the plasma operating conditions	37
6	Multiplicative factor a in the relation $I^{tr} = aI_p^e + bI_t^e$ for opti-	
	cally thin (left) and thick (right) plasma	38
7	Calculated absorption coefficient of pure CO at atmospheric	
	pressure and 3500 K. The 8 first graphs show the contribu-	
	tions of the vibrational bands 2-0 to 9-7; the 9th graph shows	
	total absorption spectrum and the 10th graph an example of	
	measured emission spectrum.	36
8	Comparison between normalized experimental and adjusted	
	theoretical CO overtone emission coefficients for $h=6$ mm and	4.0
0	different radii	40
9	Chemical composition (molar fractions) of CO ₂ plasma at equi-	41
10	librium and at 1 atm	41
10	Comparison in absolute levels of local emission coefficients of	4.0
11	$\Delta v = 2$ CO bands for $h=6$ mm and different radii	42
11	Temperature profiles deduced from normalized and absolute	
	CO emission coefficients. quartz confinement tube, h=6 mm,	15
	CO_2 flow rate = 7.0 l/mn, injected microwave power=1.0 kW.	43

Figure 1: Experimental setup.

Figure 2: Optical path of a ray aligned with the optical axis of the spectrometer and leaving the tube at a distance y from the Oz axis, parallel to the spectrometer axis.

Figure 3: Measured and calculated transmissivities of quartz and sapphire half-tubes (2.5 mm width, room temperature). The calculations only take into account reflections at the interfaces while the measurements include also absorption effects.

Figure 4: Calibrated spectra of total emission and emission by the tube alone ((a) sapphire and (b) quartz) recorded just after plasma extinction at y=0 and h=6 mm. Only the spectral region above 2800 cm⁻¹ is processed for quartz tubes.

Figure 5: Transmissivity (ignoring reflection at the interfaces) of a half-tube of sapphire (2.5 mm width) at room temperature and in the plasma operating conditions.

Figure 6: Multiplicative factor a in the relation $I^{tr}=aI_p^e+bI_t^e$ for optically thin (left) and thick (right) plasma.

Figure 7: Calculated absorption coefficient of pure CO at atmospheric pressure and 3500 K. The 8 first graphs show the contributions of the vibrational bands 2-0 to 9-7; the 9th graph shows total absorption spectrum and the 10th graph an example of measured emission spectrum.

Figure 8: Comparison between normalized experimental and adjusted theoretical CO overtone emission coefficients for h=6 mm and different radii.

Figure 9: Chemical composition (molar fractions) of ${\rm CO}_2$ plasma at equilibrium and at 1 atm.

Figure 10: Comparison in absolute levels of local emission coefficients of $\Delta v=2$ CO bands for $h{=}6$ mm and different radii.

Figure 11: Temperature profiles deduced from normalized and absolute CO emission coefficients. quartz confinement tube, h=6 mm, $\rm CO_2$ flow rate = 7.0 l/mn, injected microwave power=1.0 kW.

Figure 12: Comparison between absolute levels of chord integrated intensities for the $\Delta v=2$ CO bands for h=6 mm and different distances to the axis. The temperature profile deduced from normalized CO emission coefficient is used in the left graphs and the one deduced from absolute emission coefficients is used in the right graphs.

List of Tables

C.1	Constants for the dispersion relation, Eq. 2 where the wave-
	length λ is in μ m. The data for quartz and sapphire are from
	Ref. [34] and [35] respectively and are widely adopted in the
	literature (see e.g. [36])

	B_1	B_2	B_3	C_1	C_2	C_3
Quartz	0.69617	0.40794	0.89748	0.0046792	0.013512	97.934
Saphir	1.024	1.058	5.281	0.003776	0.01225	321.4

Table C.1: Constants for the dispersion relation, Eq. 2 where the wavelength λ is in μ m. The data for quartz and sapphire are from Ref. [34] and [35] respectively and are widely adopted in the literature (see e.g. [36]).