

LASER SPECTROSCOPY AND QUANTUM CHAOS: AN EXAMPLE THROUGH THE FOURIER TRANSFORM OF A STIMULATED EMISSION PUMPING SPECTRA OF C2H2 AT VERY HIGH VIBRATIONAL ENERGY

J. P. Pique, Y. Chen, R. Field, J. Kinsey

▶ To cite this version:

J. P. Pique, Y. Chen, R. Field, J. Kinsey. LASER SPECTROSCOPY AND QUANTUM CHAOS : AN EXAMPLE THROUGH THE FOURIER TRANSFORM OF A STIMULATED EMISSION PUMP-ING SPECTRA OF C2H2 AT VERY HIGH VIBRATIONAL ENERGY. Journal de Physique Colloques, 1987, 48 (C7), pp.C7-655-C7-657. 10.1051/jphyscol:19877158. jpa-00226980

HAL Id: jpa-00226980 https://hal.science/jpa-00226980

Submitted on 4 Feb 2008

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. LASER SPECTROSCOPY AND QUANTUM CHAOS : AN EXAMPLE THROUGH THE FOURIER TRANSFORM OF A STIMULATED EMISSION PUMPING SPECTRA OF C_2H_2 at very high vibrational energy

J.P. PIQUE, Y. CHEN*, R.W. FIELD* and J.L. KINSEY*

Laboratoire de Spectrométrie Physique, CNRS UA-08 et Celphyra, Université Scientifique, Technologique et Médicale de Grenoble, BP 87, F-38402 Saint-Martin-d'Hères Cedex, France * Department of Chemistry and Georges Harrison Spectroscopy Laboratory, Massachussetts Institute of Technology, Cambridge, MA 02139, U.S.A.

The spectra of polyatomic molecules at high levels of vibrational excitation are extremely complex and are technically difficult to obtain because of very small Franck Condon factors. Stimulated Emission Pumping (SEP) technique is capable to enormously simplify such spectra by restricting the number of rotational transitions and by forcing the population of an intermediate state to the ground state using high peak power lasers. SEP spectroscopy is basically a variant of Optical-Optical-Double-Resonance (OODR) spectroscopy (figure 1).

In our experiment two lasers (Pump and Dump) transfered C_2H_2 molecules from an initial thermally populated level via a single rovibrational level of an excited electronic state to target rovibrational levels of the ground electronic state. Large geometry modification between fundamental and excited states allows the access to very high vibrational energy (26500 cm⁻¹ from the ground state is about 25 quanta of vibration in the trans-bend mode of C_2H_2 !). In this experiment we monitored the fluorescence decrease versus the tuning of dump transitions.

Figure 1.

The enormous interest of getting such spectra is to study "quantum chaos" in polyatomic molecules. According to one definition of quantum chaos, such spectra are intrinsically unassignable because of partial or complete loss of vibrational quantum numbers. Our goal is to show how structural and dynamical informations can be extracted directly from the Fourier Transform (FT) of such spectra. Unlike the spectrum, the FT is simple and gives very nice informations. An enormous interest of FT is to provide easily very short time resolution (few femtosecond !).

C7-655

A rapid discussion of this FT (for more detail see ref. 1,2,3) give mainly three important informations :

i) the initial "delay time", a pure quantum effect, is a direct measure of the non integrable part of the hamiltonian. This initial decay is exponential. A random matrix simulation shows (figure 4) that the corresponding time constant τ obey the relation :

$$\frac{1}{\tau} = 2 \Pi \rho \langle V^2 \rangle$$

where ρ is the energy density and $\langle V \rangle$ the second moment of the non integrable part of the hamiltonian. τ is the time that the initial system has to wait to see the chaos.

FT OF A RANDOM MATRIX EIGENSPECTRUM

Figure 4.

Figure 5.

ii) the correlation hole is a direct signature for quantum chaos. The rise of this hole on the long time side is related to fraction of phase space which is available.

iii) the recurrences after the correlation hole show that there is new periodic orbital which correspond to regular motion.

As we are well above the vinylidene isomer and to take into account of the large amplitude motion needed to react from acetylene to vinylidene, we propose a model with a sort of H-Rydberg molecule (figure 5) to explain these recurrences.

Figure 6.

To conclude, the FT is the revealer of complex spectra. Could you see these three informations directly on the spectrum ?

References

- L. Leviandier, M. Lombardi, R. Jost and J.P. Pique Phys. Rev. Lett. <u>56</u>, 2449 (1986)
- (2) J.P. Pique, Y. Chen, R.W. Field and J.L. Kinsey Phys. Rev. Lett. <u>58</u>, 475 (1987)
- (3) J.P. Pique, Y. Chen, R.W. Field and J.L. Kinsey To be published.