

HAL
open science

MOLECULAR LINE-SHAPE MODELING FROM FIRST PRINCIPLES

Piotr Wcislo, Franck Thibault, Hubert Cybulski, Ha Tran, Frédéric
Chaussard, Roman Ciurylo

► **To cite this version:**

Piotr Wcislo, Franck Thibault, Hubert Cybulski, Ha Tran, Frédéric Chaussard, et al.. MOLECULAR LINE-SHAPE MODELING FROM FIRST PRINCIPLES. The 24th Colloquium on High Resolution Molecular Spectroscopy HRMS 2015, Aug 2015, Dijon, France. . hal-01263170

HAL Id: hal-01263170

<https://hal.science/hal-01263170v1>

Submitted on 21 Feb 2016

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.

What? →

We performed *ab initio* calculations of H₂-Ar collisions and applied them to the simulation of the shape of anomalously broadened H₂ Q(1) line perturbed by Ar [1]

- We performed highly accurate *ab initio* calculations of the three dimensional H₂-Ar potential energy surface (PES).
- We calculated generalized cross sections for line broadening and shifting by solving the close-coupling (CC) equations.
- We used a hard-sphere approximation of the H₂-Ar potential to describe velocity-changing collisions.
- We simulated the shape of H₂ line perturbed by Ar by solving the transport/relaxation equation for optical coherences [2,3].

Why? →

For the H₂/D₂-Ar systems, fundamental discrepancies were reported [6,8] between experimental broadening coefficients [4,5] and thermally averaged close-coupling pressure broadening cross-sections

- To understand the role of the velocity-changing collisions in the anomalous inhomogeneity in the Ar-broadening of the H₂ Q(1) line.
- The *ab initio* modeling of molecular line shape is essential to eliminate systematic errors in optical metrology based on molecular spectroscopy.

How? ↓

VELOCITY-CHANGING COLLISIONS

We demonstrated that, to properly describe the velocity-changing collisions, the H₂-H₂ and H₂-Ar potentials can be approximated by hard-sphere models [9].

PHASE/STATE-CHANGING COLLISIONS

REFERENCES

- [1] Farrow R L, Rahn L A, Sitz G O, Rosasco G O 1989 Phys. Rev. Lett. 63, 746-49
- [2] Blackmore R 1987 J. Chem. Phys. 87, 791-800
- [3] May A D, Liu W-K, McCourt FRW, et al. 2013 Can. J. Phys. 91, 879-895
- [4] Berger J, Saint-Loup R, Berger H, et al. 1994 Phys. Rev. A 49, 3396-406
- [5] Chaussard F, Michaut X, Saint-Loup R, et al. 2000 J. Chem. Phys. 112, 158-66
- [6] Waldron L, Liu W-K 2001 J. Chin. Chem. Soc. 48, 439-48
- [7] Waldron L, Liu W-K, Le Roy R J 2002 J. Mol. Struct. 591, 245-53
- [8] Tran H, Thibault F, Hartmann J-M 2011 J. Quant. Spectrosc. Radiat. Transfer 112, 1035
- [9] Wcisło P, Tran H, Kassi S, et al. 2014 J. Chem. Phys. 141, 074301
- [10] Tran H, Hartmann J-M, Chaussard F, Gupta M 2009 J. Chem. Phys. 131, 154303
- [11] Bissonnette C, Chuaqui CE, Crowell KG, et al. 1996 J. Chem. Phys. 105, 2639-53
- [12] Ciuryło R, Shapiro D A, Drummond J R, May A D 2002 Phys. Rev. A 65, 012502-8
- [13] Wcisło P, Thibault F, Cybulski H, Ciuryło R 2015 Phys. Rev. A 91, 052505

Project supported by the Foundation for Polish Science Team Programme co-financed by the EU European Regional Development Fund, Operational Program Innovative Economy.

The research was co-financed by the National Science Centre, Project No. DEC-2013/09/N/ST4/00327 and Foundation for Polish Science START project. The financial support provided by the French-Polish "Programm Hubert Curien" POLONIUM program is acknowledged.

LINE-SHAPE MODEL

Speed-dependent billiard-ball profile [12]

COMPARISON WITH EXPERIMENTAL DATA

Our approach eliminates fundamental discrepancies between simulated and measured broadening for H₂ Q(1) line perturbed by Ar [13]. We also compare the shapes of experimental lines with *ab initio* calculations.

