

HAL
open science

Experimental and theoretical line parameters for self-and H₂-broadened transitions in the first overtone band of CO

Koorosh Esteki, Adriana Predoi-Cross, Hossein Naseri, Sergey Ivanov, Aziz Ghoufi, Franck Thibault, V Malathy Devi, Mary Ann H Smith, Arlan Mantz

► To cite this version:

Koorosh Esteki, Adriana Predoi-Cross, Hossein Naseri, Sergey Ivanov, Aziz Ghoufi, et al.. Experimental and theoretical line parameters for self-and H₂-broadened transitions in the first overtone band of CO. ASA - HITRAN 2016 Conference, Aug 2016, Reims, France. hal-01370806

HAL Id: hal-01370806

<https://hal.science/hal-01370806>

Submitted on 23 Sep 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.

Experimental and theoretical line parameters for self- and H₂-broadened transitions in the first overtone band of CO

Koorosh Esteki¹, Adriana Predoi-Cross^{1*}, Hossein Naseri¹, Sergey Ivanov², Aziz Ghoufi³, Franck Thibault³, V. Malathy Devi⁴, Mary Ann H. Smith⁵ and Arlan Mantz⁶

¹ Department of Physics and Astronomy, University of Lethbridge, Lethbridge, AB, T1K 6R4 Canada

² Institute on Laser and Information Technologies, Russian Academy of Sciences, Troitsk, Moscow, Russia.

³ Institut de Physique de Rennes, Université de Rennes 1, Rennes, France

⁴ Department of Physics, College of William and Mary, Williamsburg, VA, USA

⁵ Science Directorate, NASA Langley Research Center, Hampton, VA, USA

⁶ Department of Physics, Astronomy and Geophysics, Connecticut College, New London, CT, USA.

* adriana.predaicross@uleth.ca

In this study we have re-analyzed high-resolution spectra of pure CO and CO broadened by hydrogen recorded in the spectral range of the first overtone band [1]. Self- and H₂-Lorentzian pressure-broadened half-width, pressure-induced shift parameters, line mixing coefficients as well as line centers and intensities were obtained for 48 (P(24) to R(23)) ro-vibrational transitions belonging to the first overtone (2←0) band of ¹²C¹⁶O at the ambient temperature (~298 K).

The diffusion constants needed to estimate the narrowing line parameters were calculated theoretically. H₂ was modeled by means of a single united atom force field [2] while CO was described from a three electrostatic sites model [3]. Intermolecular interactions were described by combining electrostatic and van der Waals interactions. The electrostatic contribution was computed using the Ewald sum while the van der Waals interactions were modeled from a Lennard-Jones potential. For CO-H₂ mixtures, five molar fractions were investigated, 0.0, 0.0126, 0.05, 0.5 and 1. Molecular dynamics simulations were carried out using the DLPOLY software [4]. This procedure allowed us to fix the narrowing parameters to the calculated values while fitting the spectra with the Rautian and speed-dependent Rautian profiles.

The spectra were fitted simultaneously within the range 4146 to 4332 cm⁻¹ employing four line shape functions: the Voigt, Speed Dependent Voigt, Rautian and Speed Dependent Rautian Profiles. The line coupling effect has been observed and investigated as an asymmetry in the analyzed line profiles. Two semi-empirical methods (Energy Corrected Sudden Approximation, Exponential Power Gap Law) were used to estimate the self-broadening and self-line mixing parameters.

Furthermore, a classical approach [5] was applied to calculate the half-widths of CO absorption lines in CO-H₂ and CO-CO collisions. The calculations utilize simple vibrationally independent intermolecular interaction potential (Tipping-Herman + electrostatic) [6,7]. Both molecules were treated as rigid rotors. The dependences of CO half-widths on rotational quantum number for $J \leq 24$ are computed-at room temperature and compared with measured data.

Acknowledgements

The research carried out at the University of Lethbridge is funded by the Natural Sciences and Engineering Research Council of Canada through the Discovery and CREATE grant programs. The part of the research carried out at the College of William and Mary, Connecticut College and NASA Langley Research Center have been funded by cooperative agreements and contracts with the National Aeronautics and Space Administration. Dr. D. Chris Benner at the College of William and Mary is thanked for allowing us to use his multispectrum fitting software in analyzing the data.

References

- [1] V. Malathy Devi *et al.* J. Mol. Spectrosc. **228** 580 (2004).
- [2] H. Frost *et al.* J. Phys. Chem. B **110** (19), 9565 (2006).
- [3] A. Martín-Calvo *et al.* J. Phys. Chem. C **116**, 6655 (2012).
- [4] T. R. Forester and W. Smith, DLPOLY ,CCP5 Program Library, Daresbury Lab., U.K. (2004).
- [5] R. G. Gordon, J. Chem. Phys. **44** 3083 (1966).
- [6] J.-P. Bouanich and A. Predoi-Cross, J. Molec. Structure **742** 183 (2005).
- [7] A. Predoi-Cross *et al.* J. Chem. Phys. **113** 158 (2000).