

HAL
open science

Oxygen broadening and shift coefficients in the ν_6 band of methyl iodide ($12\text{CH}_3\text{I}$) at room temperature

Y. Attafi, S. Galalou, F. Kwabia Tchana, J. Vander Auwera, A. Ben Hassen, H. Aroui, Agnès Perrin, L. Manceron, D. Doizi

► **To cite this version:**

Y. Attafi, S. Galalou, F. Kwabia Tchana, J. Vander Auwera, A. Ben Hassen, et al.. Oxygen broadening and shift coefficients in the ν_6 band of methyl iodide ($12\text{CH}_3\text{I}$) at room temperature. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 2019, 239, pp.106679. 10.1016/j.jqsrt.2019.106679 . hal-02341270

HAL Id: hal-02341270

<https://hal.science/hal-02341270>

Submitted on 31 Oct 2019

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.

Oxygen broadening and shift coefficients in the ν_6 band of methyl iodide ($^{12}\text{CH}_3\text{I}$) at room temperature

Y. Attafi,^{a,b} S. Galalou^b, F. Kwabia Tchana,^{a*} J. Vander Auwera,^c A. Ben Hassen,^b H. Aroui,^b
A. Perrin^d, L. Manceron,^{e,f} D. Doizi^g

^a Laboratoire Interuniversitaire des Systèmes Atmosphériques (LISA), UMR CNRS 7583, Université de Paris et Université Paris Est Créteil, Institut Pierre Simon Laplace (IPSL), 61 avenue du Général de Gaulle, F-94010 Créteil Cedex, France.

^b Laboratoire de Spectroscopie et Dynamique Moléculaire, Université de Tunis, Ecole Nationale Supérieure d'Ingénieurs de Tunis, 5 Av Taha Hussein, 1008 Tunis, Tunisia.

^c Service de Chimie Quantique et Photophysique, C.P. 160/09, Université Libre de Bruxelles, 50 avenue F.D. Roosevelt, B-1050 Brussels, Belgium.

^d Laboratoire de Météorologie Dynamique/IPSL, UMR CNRS 8539, Ecole Polytechnique, Université Paris-Saclay, RD36, F-91128 PALAISEAU Cedex, France.

^e Ligne AILES, Synchrotron SOLEIL, L'Orme des Merisiers, St-Aubin BP48, F-91192 Gif-sur-Yvette Cedex, France.

^f Sorbonne Université, CNRS, MONARIS, UMR 8233, 4 place Jussieu, F-75005 Paris, France

^g DEN-Service d'Etude du Comportement des Radionucléides (SECR), CEA, Université Paris-Saclay, F-91191 Gif-sur-Yvette, France

Nb of figures: 11

Nb of Tables: 4

*Corresponding author: Fridolin Kwabia Tchana, fridolin.kwabia@lisa.u-pec.fr

Abstract

In this study we report the high-resolution measurements of oxygen pressure-broadening and pressure-induced shift coefficients for rovibrational transitions in the ν_6 band of methyl iodide ($^{12}\text{CH}_3\text{I}$), centered at 892.918 cm^{-1} . The results were obtained by analyzing fourteen high-resolution room temperature laboratory absorption spectra with a mono-spectrum non-linear least squares fitting of Voigt profiles. The data were recorded with the Bruker IF125HR Fourier transform spectrometer located at the LISA facility in Créteil, using a White type cell with a path length of 564.9 cm and total pressures up to 295 hPa. The measured oxygen-broadening coefficients range from 0.0648 to $0.1207\text{ cm}^{-1}\text{atm}^{-1}$ at 295 K. The measured shift coefficients were all negative and varied between -0.00044 and $-0.04984\text{ cm}^{-1}\text{atm}^{-1}$. The average accuracy on the measured O_2 -broadening coefficients and pressure shift coefficients was estimated to about 4% and 11%, respectively. The O_2 -broadening coefficients results obtained in the present work are compared with other values reported in the literature for the ν_5 band of CH_3I , showing a satisfactory agreement with an average difference of about 8%. The shift coefficients are compared with the values reported in the literature for the ν_6 band of $\text{CH}_3\text{F-Ar}$ system and show the same order of magnitude and trend. The J and K rotational dependences of the O_2 -broadening coefficients have been observed and the latter modeled using empirical polynomial expansions. On average, the empirical expression reproduces the measured O_2 -broadening coefficients to within 3%. Using the measured broadening coefficients of the $\text{CH}_3\text{I-O}_2$ and $\text{CH}_3\text{I-N}_2$ [Attafi *et al.*, *J Quant Spectrosc Radiat Transf* 231 (2019) 1–8] systems, we have produced the $\text{CH}_3\text{I-air}$ broadening coefficients, ranging from 0.0783 to $0.1385\text{ cm}^{-1}\text{atm}^{-1}$ at 295 K. The present results and the data already available should be valuable not only for predicting the CH_3I infrared spectrum in the atmosphere, but also for verifying theoretical calculations of pressure-broadening and pressure-shift coefficients in the ν_6 region of methyl iodide spectra.

Keywords: methyl iodide; CH_3I ; high-resolution Fourier transform spectroscopy; O_2 -broadening and shift coefficients; J and K dependence

1. Introduction

The modeling of gas-phase lineshapes is an important goal for the retrieval of observed earth and planet atmospheric spectra, as well as a test of molecular collision theories. The parameters required for this modeling are contained in databases such as HITRAN [1] and GEISA [2] and are continuously updated in terms of accuracy. Methyl iodide (CH_3I) is emitted in the atmosphere by marine algae and photolyzed with a lifetime of the order of a week. It is a source of I atoms involved in the ozone destruction cycles in the upper troposphere and in the lower stratosphere [3]. Methyl iodide is also of nuclear interest. Indeed, volatile radioactive iodine species such as CH_3I and molecular iodine (I_2) can be emitted in case of severe nuclear accident and exhibit high radio-contamination at short term because of the ^{131}I isotope [4]. Despite its atmospheric importance, methyl iodide is essentially absent from common spectroscopic databases. To fill this gap, we undertook a series of studies including line positions, line intensities, and pressure-broadening coefficients in order to generate for the ν_6 band of CH_3I at $11.2\ \mu\text{m}$ a line list which soon will be available in the GEISA database.

This molecule was the subject of numerous microwave and infrared studies focused on the ground and various excited states, and several combination bands (see [5,6 and references therein] for an exhaustive review on the spectroscopic parameters of CH_3I). To the best of our knowledge, only four studies dealt with the measurement of line broadening coefficients. Self-broadening parameters of 6 hyperfine components of the ($J = 10 \rightarrow 9$, $Kl = 9$) rotational transitions in the $\nu_6 = 1$ excited vibrational state were accurately measured using Doppler-free double-resonance spectroscopy [7] and room temperature self-, N_2 - and O_2 -broadening coefficients were measured for over 100 lines in five Q -branches of the ν_5 perpendicular band at $7\ \mu\text{m}$ using diode laser absorption spectroscopy [8]. More recently, Raddaoui *et al.* [9] used high resolution Fourier transform spectra and a multispectrum fitting procedure with Voigt profile to retrieve self-broadening coefficients for around 1200 transitions of the ν_6 band between 854 and $963\ \text{cm}^{-1}$.

In our previous contributions, we recorded and analyzed high-resolution spectra of the ν_6 band located in the $11.2\ \mu\text{m}$ spectral region. These studies led to a complete line positions analysis [5], absolute line intensities [6] and self- and N_2 -broadening coefficients of CH_3I [10]. In this paper, we report measured and calculated O_2 -broadening coefficients of CH_3I in the ν_6 band. The O_2 -broadening coefficients were retrieved from fourteen high resolution

Fourier transform spectra recorded at a temperature of 295 K. An empirical model was developed to reproduce within experimental accuracy the large set of measured broadening coefficients covering various J and K values. It also reports the corresponding air-broadening coefficients and the first pressure-induced shift coefficients due to oxygen for rovibrational transitions in the ν_6 band.

Section 2 details the experimental setup and conditions used to record the spectra. The measurements of O_2 -broadening and shift coefficients are described in Section 3. The empirical model developed to calculate O_2 collisional broadening parameters of CH_3I and comparisons of the present measurements with literature data are described in Section 4. Conclusions and remarks are provided in Section 5.

2. Experimental details

Fourteen absorption spectra of methyl iodide diluted in oxygen have been recorded in the range from 500 to 1450 cm^{-1} , using the high-resolution Bruker IFS125HR FTS located at the LISA facility in Créteil (France). The instrument was equipped with a silicon carbide Globar source, a KBr/Ge beamsplitter and a liquid nitrogen cooled HgCdTe (MCT) detector. An optical filter with a bandpass of 500 – 1450 cm^{-1} was used to improve the signal-to-noise ratio. The FTS was continuously evacuated below 3×10^{-4} hPa by a turbomolecular pump to minimize absorption by atmospheric gases. The diameter of the entrance aperture of the spectrometer was set to 2 mm to maximize the intensity of infrared radiation falling onto the MCT detector without saturation or loss of spectral resolution. Interferograms were recorded with a 40 kHz scanner frequency and a maximum optical path difference (MOPD) of 150 cm. According to the Bruker definition (resolution = $0.9/MOPD$), this corresponds to a resolution of 0.006 cm^{-1} .

The O_2 and CH_3I samples were purchased from Sigma Aldrich with stated purities of 99.99% and 99%, respectively. No further sample purifications were done. The absorption cell has a base path length of 20 cm and was adjusted for 28 transits in the present experiment, yielding an absorption path length of 564.9 ± 1.1 cm. The path length includes the distance between the surface of the field mirror and the windows of the cell (2×2.45 cm). The spectra were recorded at a stabilized room temperature of 295 ± 1 K. The sample pressure in the cell was measured using calibrated MKS Baratron capacitance manometers models 628D (2 and 10 Torr full scale) and 627D (100 and 1000 Torr full scale), characterized by a stated reading accuracy of 0.12%. Considering the uncertainty arising from small variations of the pressure

during the recording of the interferograms ($\sim 0.35\%$), we estimated the measurement uncertainty on the pressure to be equal to 0.5% .

The following procedure was used for the measurements. A background spectrum was first recorded at a resolution of 0.01 cm^{-1} while the cell was being continuously evacuated. The cell was then filled with CH_3I at a given pressure, followed by the perturbing gas leading to a series of 14 total pressures. One $\text{CH}_3\text{I}/\text{O}_2$ spectrum was recorded for each CH_3I filling. Transmittance spectra were finally generated from the ratio of the sample spectra with the background spectrum. The fourteen pressures chosen and the number of interferograms recorded and averaged to yield the corresponding spectra are listed in Table 1. For the Fourier transform, a Mertz-phase correction with a 1 cm^{-1} phase resolution, a zero-filling factor of 2 and no apodization (boxcar option) were applied to the averaged interferograms. The root mean square (RMS) S/N in the ratioed spectra is around 300. The spectra were calibrated by matching the measured positions of about 30 lines of residual CO_2 observed therein to reference wavenumbers available in HITRAN [1] with a RMS deviation of 0.00028 cm^{-1} .

3. Retrieval of the broadening and shift coefficients and uncertainty analysis

3.1. Retrieval of oxygen-broadening and shift coefficients

The $\text{CH}_3\text{I}/\text{O}_2$ collisional half widths and pressure-induced shifts were measured using a mono-spectrum non-linear least squares fitting program, already used and described in previous works [11-16]. Briefly, the measurements involved the adjustment of a calculated spectrum to the observed spectrum, using a non-linear least squares fitting procedure. Each calculated spectrum was computed as the convolution of a Voigt-type transmission spectrum with an instrument line shape function, which included the effects of the finite maximum optical path difference and of the finite source aperture diameter of the interferometer [17]. In the present work, no deviation from this instrument line shape model was observed using the nominal aperture diameter of 2 mm. The background in each spectrum was represented by a polynomial expansion up to the second order (a constant or an affine function was however found sufficient in most cases) and the profile of the lines was modeled using a Voigt function with Gaussian width always held fixed to the value calculated for the Doppler broadening. Line mixing effects were found to be negligible at these pressures. The measurements were carried out on small spectral intervals, ranging from 0.1 to 0.5 cm^{-1} and containing one to

several lines. An example of the fitting procedure is shown in Fig. 1. The absence of signatures out of the spectral noise in the residuals suggests that the Voigt profile is adequate to fit the observed lines.

3.1.1. Oxygen broadening coefficients

Although the spectra of the CH₃I/O₂ mixtures have been recorded with at most 1.3% of CH₃I, we subtracted the self-broadening contributions to deduce at best O₂-broadening coefficients, according to the equation:

$$\gamma_C = \gamma_{O_2} \times P_{O_2} = \gamma_{C, total} - \gamma_{self} \times P_{CH_3I} \quad (1)$$

where γ_c is the O₂-collisional halfwidth, $\gamma_{c, total}$ is the total collisional halfwidth, and P_{CH_3I} and P_{O_2} are the CH₃I and O₂ partial pressures, respectively. γ_{O_2} is the O₂-broadening coefficient and γ_{self} is the self-broadening coefficient. The self-broadening coefficients used are those given in Ref. [10]. The evolution with the O₂ pressure of the O₂-collisional halfwidth γ_c measured for the $^R R(16,3,A_1)$, $^P R(16,3,A_1)$ and $^R R(37,0,A_2)$ lines of the ν_6 band of CH₃I is shown in Fig. 2. The fitted straight lines show the linear dependence of the collisional halfwidths with pressure. The O₂-broadening coefficients (in cm⁻¹atm⁻¹) can be derived from the slopes of these lines. In our analysis, we did not apply any temperature corrections to the measured O₂-broadening coefficients. Hence, the O₂-broadening coefficients listed in the supplementary material correspond to the temperature of 295 ± 1 K at which the spectra were recorded. The measured O₂-broadening coefficients range from 0.0648 to 0.1207 cm⁻¹atm⁻¹ at 295 K. A few transitions are collected in Table 2, together with their absolute uncertainty.

3.1.2. Oxygen pressure-induced shift coefficients

The pressure-induced shift coefficients δ^0 (cm⁻¹atm⁻¹ at the temperature of the spectra) were determined using the following expression:

$$\sigma = \sigma_0 + \delta^0 \times P_{O_2} \quad (2)$$

where σ_0 (cm⁻¹) is the unperturbed wavenumber and σ (cm⁻¹) the line position corresponding to a given total pressure. Typical plot of the collisional wavenumber σ as a function of the pressure P_{O_2} is shown in Fig. 3. The straight line obtained from the fitting illustrates the linearity of the measured wavenumber against pressure. The O₂-shift coefficients δ^0 can be derived from the slope of this straight line. To our knowledge, the oxygen-induced pressure

shift coefficients reported in this study are the only measured shift coefficients available for CH₃I. The O₂ pressure-induced shift coefficients, δ^0 in cm⁻¹atm⁻¹, determined for the ν_6 lines of CH₃I are listed in the supplementary material and a few transitions are collected in Table 2, together with their absolute uncertainty. All measured oxygen pressure-induced shifts for CH₃I lines in the ν_6 band are negative (see Figure 4) and varied between -0.00044 and -0.04984 cm⁻¹atm⁻¹. The shift coefficients did not clearly displayed a distinguishable J dependence.

3.2. Uncertainty analysis

Examination of the percent differences between the observed and best-fit calculated spectra (for example shown in the lower panel of Fig. 1) shows that they are generally less than 1%. However, estimation the accuracy of the measured broadening coefficients requires considering the uncertainties on all physical parameters, contributions from possible systematic errors [18,19] together with the standard deviation of the fits. These various sources of error and their associated uncertainties expressed relative to the broadening coefficients are given in Fig. 5 for 3 selected lines, representative of the 263 measured lines, i.e. $^R R(16,3)$, $^P R(16,3)$ and $^R R(37,0)$. Figure 5 shows that systematic errors are likely to dominate the measurement uncertainty. The dominant contributions to systematic errors arise from the location of the full-scale photometric level, channeling, as well as electronic and detector nonlinearities [18,19]. A realistic assessment of systematic photometric errors is not an easy task and probably strongly depends on the setup used. We base our present estimate on the arguments developed in Ref. [19] using instruments comparable to ours. In particular, HgCdTe detectors are used for their high sensitivity, but are also known for their deviation to a linear behavior. When using an HgCdTe for mid-infrared measurements, deviations up to 2.3% on retrieved parameters were found when compared to that derived using more linear detectors such as InSb or DTGS ones. We therefore retained a 3% value for the contribution of systematic errors. For each transition, we then estimated the accuracy of the measured O₂-broadening and shift coefficients from the uncertainties on the individual experimental parameters, i.e. ε_{si} (sample purity), ε_t (temperature), ε_p (pressure), ε_{pl} (pathlength), ε_{fit} (standard deviation from fit) and ε_{sys} (systematic errors), assuming that these uncertainties are uncorrelated:

$$\varepsilon = \sqrt{\varepsilon_{si}^2 + \varepsilon_t^2 + \varepsilon_p^2 + \varepsilon_{pl}^2 + \varepsilon_{fit}^2 + \varepsilon_{sys}^2} \quad (3)$$

Considering these various sources of errors we estimate that, on average, the errors in the O₂-broadening coefficients and pressure shift coefficients is about 4% and 11%, respectively.

4. Calculated O₂ and air collisional broadening parameters and discussion

4.1. Empirical model

We have fitted the measured O₂-broadening coefficients to an empirical polynomial expression as previously done for the self- and N₂-broadening coefficients of CH₃I [9,10]. Such a work requires a great amount of accurate measurements. Each set of broadening coefficients, characterized by the same J value, was fitted to the following polynomial expansion :

$$\gamma_J(K) = a_J^0 + a_J^2 K^2 \quad (4)$$

Examples of these fits are given in Fig. 6 for transitions with $J = 8, 11, 32$ and 46 . As has been observed in numerous studies dealing with C_{3v}-symmetry molecules [20-24], the broadening coefficients decrease with K . This decrease is more significant at low J than at high J values. The best-fit coefficients a_J^0 and a_J^2 were determined through a least-squares fit of the experimental broadening coefficients. They are listed in Table 3. The calculated O₂-broadening coefficients (γ_{calc}) corresponding to the measured values (γ_{mea}) are presented in Table 2, together with the differences between the measured and calculated values. A statistical analysis of these differences (Table 4) shows that the fit is very good because at least 95% of the broadening coefficients fall within 6% of the measured values. On average, the empirical expression reproduces the measured O₂-broadening coefficients to within 3%. The latter range corresponds to the measurement uncertainty of the broadening coefficients. Figure 7 is a plot of the J -dependence of the O₂-broadening coefficients, measured and calculated for all studied K values in the ν_6 band of CH₃I. Figure 7 shows that the O₂-broadening coefficients decrease with increasing J . The use of these empirical models to determine the broadening coefficients far outside the quantum number range of the present measurements may not yield reliable values and therefore should be avoided. We will here thus limit the prediction to the quantum number range $0 \leq K \leq 7$ and $0 \leq J \leq 51$. Figure 8 shows an example of these predictions for $K = 0$ and 1 .

4.2. Air-broadening coefficients

The values for nitrogen [10] and oxygen-broadening given in Table 2 and in the supplementary material can be introduced into the equation:

$$\gamma_{\text{air}} = 0.79 \times \gamma_{\text{N}_2} + 0.21 \times \gamma_{\text{O}_2} \quad (5)$$

in order to produce air-pressure broadening coefficients. The values of the air-broadening coefficients derived from the measured nitrogen- and oxygen-broadening coefficients ranges from 0.0783 to 0.1385 $\text{cm}^{-1}\text{atm}^{-1}$ at 295 K. Few transitions of the air-broadening coefficients are listed in column (i) of Table 2. The whole set of these coefficients is presented in the supplementary material. Figure 9 is a plot of the J -dependence of the air-broadening coefficients for $K = 2$ and 4. The calculated values are those derived from the empirical model and reproduce very well those derived from the measurements.

4.3. Comparison with previous work

Figure 10 compares the present results of O_2 -broadening coefficients for the ${}^P Q(J, 4)$ transitions in the ν_6 band and the measurements reported in Ref. [8] for the same transitions in the ν_5 band. The present O_2 -broadening coefficients are a little larger than those of the ν_5 band but are of comparable magnitude, with average differences of about 8%. This comparison tends to indicate the absence of a marked vibrational dependence of the O_2 -broadening coefficients.

The present O_2 -shift coefficients for the ${}^P P(J, 4)$ transitions are compared with measurements reported in Ref. [25] for the same transitions in the ν_6 band of $\text{CH}_3\text{F-Ar}$ system and shows the same order of magnitude and trend, see Figure 11.

5. Conclusion

The present study reports the first extensive experimental determination of O_2 pressure-broadening and pressure-shift coefficients of the CH_3I ν_6 band. The results were obtained by analyzing fourteen high-resolution room temperature laboratory absorption spectra of methyl iodide diluted in oxygen at total pressures in the range 20 – 295 hPa with a mono-spectrum non-linear least squares fitting of Voigt profiles. O_2 -broadening coefficients have been obtained for large sets of J and K values, for which clear J and K dependences have been observed. The O_2 -broadening coefficients results obtained in the present work are of comparable magnitudes with the values reported in the literature for the ν_5 band of CH_3I , with average differences of about 8%. Empirical polynomial expression have been used to model the rotational K dependence of the O_2 -broadening coefficients, leading to accurate coefficients (a_j^0 and a_j^2) for methyl iodide. Using the measured broadening coefficients of the $\text{CH}_3\text{I-O}_2$

and CH₃I-N₂ systems, we have produced the CH₃I-air broadening coefficients. For the first time, oxygen pressure-induced shifts for CH₃I lines were measured and did not clearly displayed a distinguishable *J* dependence. Our previous contributions of the CH₃I ν_6 band led to a complete line positions analysis [5], absolute line intensities [6] and self- and N₂-broadening coefficients of CH₃I [10]. Using all these and the present results, we will generate a line list for the ν_6 band of CH₃I at 11.2 μm , which soon will be available in the GEISA database.

ACKNOWLEDGEMENTS

This study is supported by the DECA-PF project, sponsored by the French government 'Investments for the future' program through the grant ANR-11-RSNR-0003 supervised by the French National Research Agency (ANR) under the 'Research in Nuclear Safety and Radioprotection' (RSNR) research initiative.

References

- [1] Gordon IE, Rothman LS, Hill C, Kochanov RV, Tana Y, Bernath PF, BirkM, Boudon V, Campargue A, Chance KV, Drouin BJ, Flaud JM, Gamache RR, Hodges JT, Jacquemart D, Perevalov VI, Perrin A, Shine KP, Smith MA, Tennyson J, Toon GC, Tran H, Tyuterev VG, Barbe A, Császár AG, Devi VM, Furtenbacher T, Harrison JJ, Hartmann JM, Jolly A, Johnson TJ, Karman T, Kleiner I, Kyuberis AA, Loos J, Lyulin OM, Massie ST, Mikhailenko SN, Moazzen-Ahmadi N, Müller HSP, Naumenko OV, Nikitin AV, Polyansky OL, Rey M, Rotger M, Sharpe SW, Sung K, Starikova E, Tashkun SA, Vander Auwera J, Wagner G, Wilzewski J, Wcisło P, Yuh S, Zak EJ. The HITRAN 2016 molecular spectroscopic database. *J Quant Spectrosc Radiat Transf* 2017;203:3-69.
- [2] Jacquinet-Husson N, Armante R, Scott NA, Chédin A, Crépeau L, Boutammine C, Bouhdaoui A, Crevoisier C, Capelle V, Boone C, Poulet-Crovisier N, Barbe A, Benner DC, Boudon V, Brown LR, Buldyreva J, Campargue A, Coudert LH, Devi VM, Down MJ, Drouin BJ, Fayt A, Fittschen C, Flaud JM, Gamache RR, Harrison JJ, Hill C, Hodnebrog Ø, Hu SM, Jacquemart D, Jolly A, Jiménez E, Lavrentieva N, Liu AW, Lodi L, Lyulin OM, Massie ST, Mikhailenko S, Müller HSP, Naumenko OV, Nikitin A, Nielsen CJ, Orphal J, Perevalov V, Perrin A, Polovtseva E, Predoi-Cross A, Rotger M, Ruth AA, Shanshan Y, Sung K, Tashkun S, Tennyson J, Tyuterev VG, Vander Auwera J, Voronin B, Makie A. The 2009 edition of the GEISA spectroscopic database. *J Mol Spectrosc* 2016;327:31-72.
- [3] Bell N, Hsu L, Jacob DJ, Schultz MG, Blake DR, Butler JH, King DB, Lobert JM, Maier-Reimer E. Methyl iodide: Atmospheric budget and use as a tracer of marine convection in global models. *J Geophys Res* 2002;107(D17):4340.
- [4] Clément B, Cantrel L, Ducros G, Funke F, Herranz L, Rydl A, Weber G, Wren C. State of the art report on iodine chemistry. OECD/CSNI Report NEA/CSNI/R 1; 2007.
- [5] Perrin A, Haykal I, Kwabia-Tchana F, Manceron L, Doizi D, Ducros G. New analysis of the ν_6 and $2\nu_3$ bands of methyl iodide (CH_3I). *J Mol Spectrosc* 2016;324:28–35.

- [6] Kwabia Tchana F, Attafi Y, Manceron L, Doizi D, Vander Auwera J, Perrin A. Line intensities for the ν_6 and $2\nu_3$ bands of methyl iodide ($^{12}\text{CH}_3\text{I}$). *J Quant Spectrosc Radiat Transf* 2019;222-223:130–7.
- [7] Belli S, Buffa G, Di Lieto A, Minguzzi P, Tarrini O, Tonelli M. Hyperfine level dependence of the pressure broadening of CH_3I rotational transitions in the $\nu_6 = 1$ vibrational state. *J Mol Spectrosc* 2000;201:314–18.
- [8] Hoffman KJ, Davies PB. Pressure broadening coefficients of ν_5 fundamental band lines of CH_3I at 7 μm measured by diode laser absorption spectroscopy. *J Mol Spectrosc* 2008;252:101–07.
- [9] Raddaoui E, Troitsyna L, Dudaryonok A, Soulard P, Guinet M, Aroui H, Buldyreva J, Lavrentieva N, Jacquemart D. Line parameters measurements and modeling for the ν_6 band of CH_3I : A complete line list for atmospheric databases. *J Quant Spectrosc Radiat Transf* 2019;232:165–179.
- [10] Attafi Y, Ben Hassen B, Aroui H, Kwabia Tchana F, Manceron L, Doizi D, Vander Auwera J, Perrin A. Self and N_2 collisional broadening of rovibrational lines in the ν_6 band of methyl iodide ($^{12}\text{CH}_3\text{I}$) at room temperature: The J and K dependence. *J Quant Spectrosc Radiat Transf* 2019;231:1-8.
- [11] Kwabia Tchana F, Jacquemart D, Lacombe N, Kleiner I, Orphal J. Absolute line intensities in methyl bromide: the 7- μm region. *J Mol Spectrosc* 2006;235:132-43.
- [12] Kwabia Tchana F, Ngom M, Perrin A, Flaud JM, Lafferty WJ, Ndiaye SA, Ngom El A. Absolute line intensities for oxirane from 1420 to 1560 cm^{-1} . *J Mol Spectrosc* 2013;292:1-4.
- [13] Ngom M, Flaud JM, Kwabia Tchana F, Lafferty WJ, Landsheere X, Perrin A, Ngom El A. Absolute line intensities for the ν_3 band of oxirane ($\text{C}_2\text{H}_4\text{O}$). *Canadian Journal of Physics* 2013;91(11):906-09.
- [14] Kwabia Tchana F, Flaud JM, Lafferty WJ, Ngom. Absolute line intensities for oxirane in the 11.4 μm spectral region. *Mol Phys* 2014;112:1633-38.

- [15] Boussetta Z, Kwabia Tchana F, Aroui H. Self- and N₂-broadening of CH₃Br rovibrational lines in the ν_2 band: The J and K dependence. *J Mol Spectrosc* 2015;308/309:33-40.
- [16] Ben Hassen A, Galalou S, Kwabia Tchana F, Dhib M, Aroui H. Self-and N₂-collisional broadening coefficients of ethylene in the 1800–2350 cm⁻¹ spectral region. *J Mol Spectrosc* 2016;326:73-80.
- [17] Dana V, Mandin JY. New improvements in the determination of line parameters from FTS data. *J Quant Spectrosc Radiat Transf* 1992;48:725-31.
- [18] Ballard J, Knight RJ, Vander Auwera J, Herman M, Di Lonardo G, Masciarelli G, Nicolaisen FM, Beukes JA, Christensen LK, McPheat R, Duxbury G, Freckleton R, Shine KP. An intercomparison of laboratory measurements of absorption cross-sections and integrated absorption intensities for HCFC-22. *J Quant Spectrosc Radiat Transf* 2000;66:109-28.
- [19] Sharpe S, Johnson T, Sams R, Chu RP, Rhoderick G, Johnson P. Gas-phase databases for quantitative infrared spectroscopy. *Appl Spectrosc* 2004;58:1452-61.
- [20] Jacquemart D, Kwabia Tchana F, Lacombe N, Kleiner I. A complete set of line parameters for CH₃Br in the 10- μ m spectral region. *J Quant Spectrosc Radiat Transf* 2007;105:264–302.
- [21] Jacquemart D, Guinet M. Line parameters measurements and modeling for the ν_6 band of CH₃F: generation of a complete line list for atmospheric databases. *J Quant Spectrosc Radiat Transf* 2016;185:58–69.
- [22] Barbouchi Ramchani A, Jacquemart D, Dhib M, Aroui H. Line positions, intensities and self-broadening coefficients for the ν_5 band of methyl chloride. *J Quant Spectrosc Radiat Transf* 2013;120:1–15.
- [23] Bray C, Jacquemart D, Lacombe N, Guinet M, Cuisset A, Eliet S, Hindle F, Mouret G, Rohart F, Buldyreva J. Self-broadening coefficients of methyl chloride transitions at room temperature. *J Quant Spectrosc Radiat Transf* 2013;116:88–100.
- [24] Barbouchi Ramchani A, Jacquemart D. Line intensities and self-broadening coefficients for the ν_2 band of methyl chloride. *J Mol Spectrosc* 2016;326:81–6.

- [25] Dhib D, Kwabia Tchana F, Landsheere X, Dhib M, Aroui H. Measurements and calculations of Ar-broadening and shifting parameters of CH₃F transitions in the ν_6 band. J Quant Spectrosc Radiat Transf 2019;231:115-125.

Figures

Figure 1

The upper panel presents a small part of the spectrum of the ν_6 band of CH₃I perturbed by O₂ (spectrum 1 in Table 1; open circles) overlaid by the corresponding best-fit calculated spectrum (solid line) obtained with a source aperture diameter of 2 mm, a maximum optical path difference of 150 cm and a Voigt profile. The lower panel shows the percent differences between the observed and calculated spectra.

Figure 2

Evolution with pressure of the O₂-collisional halfwidths of the ^RR(16,3,A₁), ^PR(16,3,A₁) and ^RR(37,0,A₂) lines in the ν₆ band of CH₃I perturbed by O₂. The slope of the best-fit lines represents the O₂-broadening coefficients, γ_{O₂}. The displayed error bars are twice the uncertainties of measurement.

Figure 3

Dependence of measured wavenumber σ with the oxygen partial pressure P_{O_2} for the line ${}^R R(9,6,A_2)$. The collisional line shift coefficient δ_0 is the slope of the best fit line. (\blacktriangle) experimental data ; solid line : linear regression.

Figure 4

Measured O₂-induced shift coefficients, δ^0 , in cm⁻¹atm⁻¹ as a function of J plotted for the ν_6 band of CH₃I. Where error bars are not visible the uncertainties in the measured quantities are smaller than the size of the symbol used.

Figure 5

Comparison between various sources of relative uncertainty on the measured O₂-broadening coefficients of 3 selected lines: ${}^R R(16,3)$, ${}^P R(16,3)$ and ${}^R R(37,0)$.

Figure 6

Examples of fits to Eq. (4) of the O₂-broadening coefficients for sets of measurements corresponding to $J = 8, 11, 32$ and 46 . The black up (\blacktriangle) and red down (\blacktriangledown) triangles are the measured and corresponding calculated O₂-broadening coefficients, respectively.

Figure 7

J -dependence of the measured and calculated O_2 -broadening coefficients for all studied K values in the ν_6 band of CH_3I .

Figure 8

J -dependence of the measured and calculated O_2 -broadening coefficients for $K = 0$ and 1 , in the ν_6 band of CH_3I . The empirical model is used to predict unmeasured broadening coefficients.

Figure 9

J -dependence of the air-broadening coefficients for $K = 2$ and 4 , in the ν_6 band of CH_3I . The measured values are those derived from the measured nitrogen and oxygen broadening coefficients and the calculated ones from the empirical model, using Eq. (5).

Figure 10

Comparison of room temperature O_2 -broadening coefficients measured in this work for ${}^PQ(J, 4)$ transitions in the ν_6 band of CH_3I with results obtained by Hoffman and Davies [8] for the ν_5 band.

Figure 11

Comparison of the O₂ shift coefficients measured in this work for ${}^P P(J, 4)$ transitions in the ν_6 band of CH₃I with results obtained by Dhib *et al.* [25] for the same transitions in the ν_6 band of CH₃F-Ar system.

TABLE 1.

Pressures of CH₃I and O₂ used to record the spectra. The numbers provided between parentheses are the uncertainties, estimated to be equal to 0.5% of the measured pressure.

#	CH ₃ I pressure (hPa)	O ₂ pressure (hPa)	# Scans
S1	0.277 (1)	20.00 (11)	840
S2	0.339 (1)	33.44 (17)	420
S3	0.668 (4)	53.58 (27)	420
S4	0.837 (4)	66.67 (33)	840
S5	1.000 (5)	80.07 (40)	840
S6	1.168 (5)	93.37 (47)	420
S7	1.335 (7)	106.71 (53)	420
S8	1.660 (8)	132.70 (67)	420
S9	2.003 (11)	160.52 (8)	420
S10	2.337 (12)	186.65 (9)	1020
S11	2.668 (13)	213.6 (1.1)	420
S12	3.001 (15)	240.0 (1.2)	840
S13	3.345 (17)	266.6 (1.3)	420
S14	3.665 (19)	292.0 (1.3)	840

TABLE 2.

Broadening and shift coefficients of few transitions of the ν_6 band of CH_3I . The whole set of measurements is provided as supplementary material.

(a)	(b)		(c)		(d)		(e)	(f)	(g)	(h)	(i)	(j)	
841.31415	26	3	E	27	4	E	0.3333 ± 0.0097	0.1019 ± 0.0034	0.0854 ± 0.0024	0.0900	-5.4	0.0984 ± 0.0042	-0.01061 ± 0.00181
842.19869	38	-2	A2	39	3	A1	0.2492 ± 0.0064	0.1042 ± 0.0030	0.0913 ± 0.0024	0.0969	-6.1	0.1015 ± 0.0038	-0.00201 ± 0.00042
846.61206	30	-2	A2	31	3	A1	0.3234 ± 0.0080	0.1165 ± 0.0039	0.1097 ± 0.0029	0.1086	1.0	0.1151 ± 0.0049	-0.01486 ± 0.00115
854.19156	38	3	E	38	4	E	0.2350 ± 0.0060	0.0916 ± 0.0027	0.0871 ± 0.0033	0.0851	2.3	0.0907 ± 0.0043	-0.00606 ± 0.00070
874.45867	6	0	E	7	1	E	0.2938 ± 0.0075	0.1254 ± 0.0037	0.1058 ± 0.0035	0.1101	-4.1	0.1213 ± 0.0051	-0.02993 ± 0.00102
878.31883	28	2	E	29	1	E	0.3280 ± 0.0087	0.1019 ± 0.0026	0.0841 ± 0.0024	0.0860	-2.3	0.0982 ± 0.0035	-0.03296 ± 0.00132
880.19430	37	-2	A2	36	3	A1	0.2703 ± 0.0068	0.0963 ± 0.0023	0.0837 ± 0.0021	0.0846	-1.1	0.0937 ± 0.0031	-0.00671 ± 0.00153
883.99619	49	1	A1	49	0	A2	0.1719 ± 0.0043	0.0881 ± 0.0025	0.0749 ± 0.0021	0.0765	-2.1	0.0853 ± 0.0033	-0.00290 ± 0.00032
888.88717	8	2	E	9	1	E	0.2967 ± 0.0076	0.1378 ± 0.0035	0.1106 ± 0.0032	0.1050	5.1	0.1321 ± 0.0047	-0.00400 ± 0.00082
890.89546	27	0	E	26	1	E	0.3455 ± 0.0088	0.1086 ± 0.0026	0.0887 ± 0.0025	0.0900	-1.5	0.1044 ± 0.0036	-0.01827 ± 0.00052
898.51279	27	1	A2	26	0	A1	0.3409 ± 0.0084	0.1021 ± 0.0025	0.0911 ± 0.0024	0.0901	1.1	0.0998 ± 0.0035	-0.00112 ± 0.00022
902.91549	37	1	A2	36	0	A1	0.2741 ± 0.0068	0.0950 ± 0.0026	0.0876 ± 0.0024	0.0858	2.1	0.0934 ± 0.0035	-0.00284 ± 0.00014
904.24973	6	-3	E	5	-2	E	0.2599 ± 0.0074	0.1308 ± 0.0035	0.1067 ± 0.0031	0.1061	0.6	0.1257 ± 0.0047	-0.00326 ± 0.00020
906.67863	11	-3	E	10	-2	E	0.3351 ± 0.0084	0.1226 ± 0.0036	0.1097 ± 0.0027	0.1033	5.8	0.1199 ± 0.0045	-0.03737 ± 0.00109
914.18007	27	-3	E	26	-2	E	0.3401 ± 0.0085	0.1014 ± 0.0026	0.0936 ± 0.0026	0.0899	4.0	0.0998 ± 0.0037	-0.00678 ± 0.00031
917.76754	35	-3	E	34	-2	E	0.2940 ± 0.0074	0.1080 ± 0.0029	0.0994 ± 0.0027	0.0935	5.9	0.1062 ± 0.0040	-0.00884 ± 0.00035
920.11093	6	5	E	5	4	E	0.2446 ± 0.0061	0.0939 ± 0.0025	0.0948 ± 0.0028	0.0947	0.1	0.0941 ± 0.0038	-0.00742 ± 0.00041
925.66545	35	4	A2	34	3	A1	0.2861 ± 0.0071	0.1053 ± 0.0027	0.0921 ± 0.0023	0.0924	-0.3	0.1025 ± 0.0035	-0.00446 ± 0.00020
927.41692	39	4	A2	38	3	A1	0.2540 ± 0.0064	0.1046 ± 0.0029	0.0893 ± 0.0028	0.0854	4.4	0.1014 ± 0.0040	-0.00185 ± 0.00015

931.53130	13	-6	E	12	-5	E	0.3014 ± 0.0075	0.1145 ± 0.0028	0.0941 ± 0.0023	0.0957	-1.7	0.1102 ± 0.0036	-0.01125 ± 0.00177
940.57734	15	7	A2	14	6	A1	0.3310 ± 0.0082	0.1171 ± 0.0033	0.0968 ± 0.0029	0.0949	2.0	0.1128 ± 0.0044	-0.00285 ± 0.00010
946.16162	27	7	A2	26	6	A1	0.3348 ± 0.0082	0.1016 ± 0.0027	0.0886 ± 0.0023	0.0886	0.0	0.0989 ± 0.0035	-0.00218 ± 0.00035
951.06367	38	7	A2	37	6	A1	0.2507 ± 0.0062	0.0932 ± 0.0026	0.0770 ± 0.0022	0.0781	-1.4	0.0898 ± 0.0034	-0.00804 ± 0.00060

Footnote:

(a) Line position (in cm^{-1})

(b) Upper state quantum numbers $J, (K \times \ell)$ product, *Sym*. J and K are the rotational quantum numbers and *Sym* stands for A1, A2 and E symmetry. ℓ is the quantum number associated to the vibrational angular momentum.

(c) Lower state quantum numbers $J, (K \times \ell)$ product, *Sym*.

(d) Measured self-broadening coefficients ($\text{cm}^{-1}\text{atm}^{-1}$) from Ref. [10].

(e) Measured N_2 -broadening coefficients ($\text{cm}^{-1}\text{atm}^{-1}$) from Ref. [10].

(f) Measured O_2 -broadening coefficients (γ_{mea} in $\text{cm}^{-1}\text{atm}^{-1}$); uncertainties are calculated using Eq. (3).

(g) O_2 -broadening coefficients calculated (γ_{calc} in $\text{cm}^{-1}\text{atm}^{-1}$) using Eq. (4) and the values of the coefficients involved listed in Table 3.

(h) Differences $[(\gamma_{\text{mea}} - \gamma_{\text{calc}}) / \gamma_{\text{mea}}] \times 100$ between the measured γ_{mea} and calculated γ_{calc} O_2 -broadening coefficients.

(i) Air-broadening coefficients derived from the N_2 - and O_2 -broadening coefficients and calculated using Eq. (5).

(j) O_2 -shift coefficients (δ^0 in $\text{cm}^{-1}\text{atm}^{-1}$); uncertainties are calculated using Eq. (3).

TABLE 3.

Best-fit coefficients a_J^0 and a_J^2 (in $\text{cm}^{-1}\text{atm}^{-1}$) involved in Eq. (4) used to reproduce the measured O_2 -broadening parameters of the ν_6 band of CH_3I .

J	a_J^0	a_J^2
5	0.1099(47)	-0.000948 (172)
6	0.1148(28)	-0.000832(137)
7	0.1105(20)	-0.000417 (90)
8	0.1146(26)	-0.000559 (80)
9	0.1051(19)	-0.000107(13)
10	0.1042(20)	-0.000205(27)
11	0.1038(14)	-0.000364(40)
12	0.0994(52)	-0.000147(24)
13	0.1051(59)	-0.000461(46)
14	0.0969(21)	-0.000054(10)
15	-	-
16	0.0993(33)	-0.000326(36)
17	0.1008(32)	-0.000023(3)
18	0.1004(62)	-0.000391(52)
19	0.1017(7)	-0.000610(73)
20	0.0999(25)	-0.000139(15)
21	0.1040(33)	-0.00172(16)
22	0.1035(26)	-0.000341(28)
23	0.0981(21)	-0.000351(25)
24	-	-
25	0.1004(19)	-0.000234(29)
26	0.0901(12)	-0.000041(7)
27	0.0931(34)	-0.000197(18)
28	0.0952(21)	-0.000349(29)

29	0.0864(12)	-0.000342(42)
30	-	-
31	0.1162(51)	-0.000848(94)
32	0.0953(16)	-0.000369(46)
33	0.0857(28)	-0.000086(11)
34	0.0944(34)	-0.000223(20)
35	0.0974(20)	-0.000822(138)
36	0.0858(28)	-0.000144(16)
37	0.0849(12)	-0.000189(11)
38	0.0858(19)	-0.000041(5)
39	0.1037(39)	-0.000752(94)
40	0.0815(17)	-0.000045(7)
41	0.0914(24)	-0.000419(38)
42	0.0851(23)	-0.000490(54)
43	0.0911(6)	-0.000345(31)
44	0.0885(6)	-0.000349(27)
45	0.0918(17)	-0.000546(65)
46	0.0893(22)	-0.000625(54)
47	0.0811(14)	-0.000194(23)
48	0.1062(54)	-0.00351(39)
49	0.0765(10)	-0.000754(70)

Note: Numbers between parentheses are the uncertainties (1σ) in the units of the last quoted digit. For each J value, the number of O_2 -broadening coefficients used in the fit ranges between 4 and 11.

TABLE 4.

Statistical analysis of the fit to Eq. (4) of the measured O₂ broadening coefficients of the ν_6 band of CH₃I ($\delta = |\gamma_{\text{mea}} - \gamma_{\text{calc}}| / \gamma_{\text{mea}} \times 100$).

Number of lines used in the fit	263
J_{max}	49
K_{max}	6
$0\% \leq \delta < 4\%$	78.3%
$4\% \leq \delta < 7\%$	17.1%
$7\% \leq \delta < 9\%$	4.6%