

C O N T E N T S

Chapter I. HYDROGENIC EMITTERS IN MODERATELY DENSE PLASMAS

Theory of Hydrogen Stark Broadening. <i>J. Seidel</i>	3
The Microfield Formulation of Spectral Line Broadening. <i>J.W. Dufty</i>	41
Influence of Different Ion Dynamical Effects on Lyman Lines. <i>D. Voslanber and R. Stamm</i>	63
Theory Including Non-Adiabatic Effects of Ion Dynamics. <i>D. Voslanber</i>	73
Is Ion Dynamics Really so Important? <i>G. Peach</i>	91
Stark Broadening of the Hydrogen Resonance Line L_{γ} in Comparison to L_{α} and L_{β} . <i>M. Geisler, K. Grützmacher, and B. Wende</i>	103
Long Path Absorption Measurements of the Pressure-Broadened Balmer-Alpha Profile. <i>D.D. Burgess, G. Kolbe, and C.St.Q. Playford</i>	119
The Influence of the Gas Temperature on the Central Part of the Stark Profile of Balmer Beta. <i>H. Esrom and V. Helbig</i>	135
Investigation of the Stark Broadening of Balmer Beta. <i>K.-P. Nick and V. Helbig</i>	141
Experimental Stark Profiles of He II 3203 and He II 4686. <i>J.E. Bernard, F.L. Curzon, and A.J. Barnard</i>	153
Some Comments on Hydrogenic Lines in a Plasma - Shifts, Asymmetries and Widths. <i>T.L. Pittman and D.E. Kelleher</i>	165

Chapter II. TWO- AND MORE-ELECTRON EMITTERS IN MODERATELY
DENSE PLASMAS

Experimental Study of Plasma Broadened He I Lines With Forbidden Components.	
<i>V. Helbig and H. Ehrlich</i>	179
Stark Broadening of Isolated Ion Lines by Plasmas: Theory.	
<i>J.D. Hey and P. Breger</i>	191
Stark Broadening of Isolated Ion Lines by Plasmas: Application of Theory.	
<i>J.D. Hey and P. Breger</i>	201
Modified Semiempirical Formula for the Electron-Impact Width of Ionized Atom Lines: Theory and Applications.	
<i>M.S. Dimitrijević and N. Konjević</i>	211
On the Systematic Trends of Stark Broadening Parameters of Isolated Lines in Plasmas.	
<i>N. Konjević and M.S. Dimitrijević</i>	241
Stark Parameter Dependence on the Ionization Potential.	
<i>J. Purić, O. Labat, and I. Lakićević</i>	249
Stark Broadening and Shift of Cs I and Al II Lines.	
<i>I.S. Lakićević, J. Purić, and M. Cuk</i>	253
Experimental and Calculated Xe I and Xe II Stark Widths.	
<i>A. Lesage, M.H. Miller, J. Richou, and Truong-Bach</i>	257
Stark Broadening of Krypton Lines.	
<i>T. Brandt, V. Helbig, and K.-P. Nick</i>	265
The Broadening of Spectral Lines by Autoionization, Radiative Transitions, and Collisions.	
<i>J. Davis and V.L. Jacobs</i>	275
The Effect of Electric Fields on Autoionization Resonances.	
<i>D.E. Kelleher</i>	281

Chapter III. HIGHLY IONIZED EMITTERS IN EXTREMELY DENSE PLASMAS

Diagnosis of High-Density Laser Compressed Plasmas Using Spectral Line Profiles.	
<i>A. Hauer</i>	295
Line Shapes in High Density Plasmas.	
<i>R.W. Lee</i>	333
Line Shapes in the Simulation of Radiative Transfer.	
<i>R.W. Lee</i>	359
Emission Line Shapes From Laser Compression Plasmas.	
<i>J. Kilkenny, S. Veats, A. Shalom, and R.W. Lee</i>	367
Doppler Profiles of XUV Emission From Dense Plasmas.	
<i>D.D. Burgess, D. Everett, and N.J. Peacock</i>	373
Stark Broadening in Hot, Dense, Laser-Produced Plasmas: Full Coulomb Electron Interactions.	
<i>L.A. Woltz, R.F. Joyce, and C.F. Hooper, Jr.</i>	379
Intermediate Coupling Effects on Helium-Like Ion Lines From Dense Plasmas.	
<i>H.R. Griem and P.C. Kepple</i>	391
Broadening of Hydrogenic X Rays Emitted by a Laser-Produced Plasma.	
<i>Nguyen Hoe</i>	397
Stark Broadening of Isolated Lines From High-Z Emitters in Dense Plasmas.	
<i>J.C. Weisheit and E.L. Pollock</i>	433
Second-Order Corrections to Thermal Microfield in Dense Plasmas.	
<i>B. Held and C. Deutsch</i>	447
Stark Effect in Strong Non-Homogeneous \vec{E} Field.	
<i>D. Lambert</i>	457

Chapter IV. LASER SPECTROSCOPY OF PLASMAS AND PLASMA SATELLITES

Laser Spectroscopy of Plasmas in Application to Measurements of Line Shapes and Collision Rates.	
<i>D.D. Burgess</i>	473
Investigation of Plasma-Satellites by Laser-Fluorescence Spectroscopy.	
<i>H.-J. Kunze</i>	517
The Last Truth on Plasma Satellites?	
<i>H.W. Drawin</i>	527
The Problem of Molecular Lines in the Study of Plasma Satellites.	
<i>A. Piel</i>	577

Chapter V. LINE BROADENING BY FOREIGN GASES

Model Potential Calculations for Alkali-Rare-Gas Systems. Comparison With Experiment.	
<i>F. Masnou-Seewes</i>	593
Ab Initio Calculation of Potential Energy Surfaces. Adiabatic and Non-Adiabatic Representations.	
<i>B. Lévy</i>	615
Quasimolecular Interpretation of Collision Effects on Atomic Forbidden Transitions.	
<i>J. Szudy, J.P. Visticot, and B. Sayer</i>	631
Theory of Spectral Line Broadening by Neutral Gas at Intermediate Densities.	
<i>A. Royer</i>	651
Multiple Perturber Satellites: Theory and Experiment.	
<i>J. Kielkopf</i>	665

Blue Satellite of the K(5P-4S) Doublet Perturbed by Neon. <i>M. Delhoume, W-Ü L. Brillet, F. Masnou-Seeuws, N. Feautrier, and F. Rostas</i>	689
Interatomic Potentials for Hg-Kr From Measurements of Pressure Broadening of the Hg-2537 Å Line. <i>T. Gryczuk</i>	695
Study of Collision-Induced Absorption in Dipole Electronic Transitions of Alkali-Rare Gas Atom Pairs. <i>E. Czuchaj</i>	705
Experimental Study of Two-Photon Absorption of Sodium Perturbed by Collisions With Noble Gas Atoms. <i>R. Granier, G. Charton, and J. Granier</i>	721
Broadening and Shifts of the Resonance Lines of Neutral and Singly Ionized Mg, Ca and Sr. <i>R.G. Giles and E.L. Lewis</i>	733
Pressure Broadening and Pressure Shift of the Cadmium Inter- combination Line at $\lambda = 3261 \text{ \AA}$. <i>H.A. Schuessler, K.-J. Dietz, P. Dabkiewicz, H.J. Kluge, T. Kühl</i>	741
Quasi-Static Wings of K Spectral Lines Broadened by Cs. <i>Č. Vadle, R. Beuc, and M. Movre</i>	751
Observation of Non-Lorentzian Spectral Lineshapes in Na-Noble Gas Systems. <i>R.E. Walkup, D.E. Pritchard, and A. Spielfiedel</i>	757

Chapter VI. EXCIMERS

Alkali-Rare Gas Excimers.	
<i>F. Rostas</i>	767
A Model for the Rare Gas Excimers With Spin Orbit Coupling. I. Interaction Potential. II. Dipole Moment.	
<i>O. Vallée, N. Tran Minh, and J. Chapelle</i>	789
Synchrotron Radiation Experimental Determination of Rare Gas Excimer States: Comparison With Recent Theoretical Calculations.	
<i>M.C. Castex, O. Dutuit, J. Le Calvé, and M. Morlais</i>	803
VUV Emission Spectroscopy of Rare Gas Excimers After keV-Electron Impact Excitation.	
<i>H. Schmoranzner and R. Waník</i>	815
Determination of Excimer Potential Curves From VUV-Fluorescence Intensities.	
<i>H. Schmoranzner, R. Waník, and H. Krüger</i>	819

Chapter VII. RESONANCE BROADENING

Self-Broadening in Metal Vapors.	
<i>G. Pichler</i>	827
Quasistatic Self-Broadening of Li and Na First Resonance Lines.	
<i>D. Veža and G. Pichler</i>	845
Triplet Satellite Bands in the Very Far Blue Wings of the Self- Broadened Alkali D Lines.	
<i>M. Moure, D. Veža, G. Pichler, and K. Niemax</i>	851
Discrepancy With Theoretical Resonance Broadening on the He Line at 2.06 μm .	
<i>R. Damaschini and J. Vergès</i>	857

Chapter VIII. COLLISIONAL REDISTRIBUTION OF RESONANCE RADIATION
AND RELATED PHENOMENA

Recent Developments in Line Shape Theory.	
<i>A. Ben-Reuven</i>	867
Collisional Redistribution of Resonance Radiation.	
<i>K. Burnett</i>	885
Collisional Redistribution of Strong Resonance Radiation.	
<i>G. Nienhuis</i>	899
Collisional Depolarization and Redistribution of Laser Radiation in Near Resonance With a $^2S_{1/2} \leftrightarrow ^2P$ - Transition.	
<i>W. Behmenburg and V. Kroop</i>	921
Far Wing Depolarization of Light: Generalized Absorption Profiles.	
<i>P. Thomann, K. Burnett, and J. Cooper</i>	929
Power-Broadening of the Na-D Lines in a Flame Irradiated With a Pulsed Tunable Dye Laser.	
<i>R.A. van Calcar</i>	937
Unified Theory of Pressure Broadened Absorption Spectra in Strong Radiation Fields.	
<i>Y. Rabin and S. Mukamel</i>	945
Line Broadening Caused by Laser Linewidth.	
<i>K. Wódkiewicz</i>	955
An Experimental Study of the Collision Broadening of the Na-D Doublet Lines in Flames and Absorption Cells With Ar and N ₂ Perturbers.	
<i>M.J. Jongerius</i>	963
Structured Continuum in the Fluorescence Spectrum of Cs ₂ .	
<i>R.J. Exton, G. Pichler, and J. Tellinghuisen</i>	983
Light-Induced Collisional Energy Transfer.	
<i>P.E. Toschek</i>	997

Collision Induced Pair Absorption in Pure and Mixed Alkalis. <i>R. Hotop and K. Niemax</i>	1019
Collision Induced Scattering of Light in Mercury Vapour: Some Experimental and Theoretical Results. <i>A. Borysow, M. Findeisen, T. Grycuk, and W. Komar</i>	1027
Inelastic Collisions Between Selectively Excited Rubidium Atoms and Ground State Rubidium Atoms Observed by Laser Induced Fluorescence. <i>H.A. Schuessler and R.H. Hill, Jr.</i>	1033

Chapter IX. DOPPLER-FREE TECHNIQUES

Resonance Fluorescence From Single Ions at Rest. <i>W. Neuhauser, M. Hohenstatt, P.E. Toschek, and H. Dehmelt</i>	1045
Broadening and Shift of High Rydberg States Measured by Doppler- Free Two-Photon Spectroscopy. <i>B.P. Stoicheff, D.C. Thompson, and E. Weinberger</i>	1071
Broadening and Shift Measurements of Doppler-Free Two-Photon Lines With the Thermionic Diode. <i>K. Niemax and K.-H. Weber</i>	1083
The Measurement of Collisional Lineshapes Using Optical Echo Techniques. <i>T.W. Mossberg, R. Kachru, K.P. Leung, E. Whittaker, S.R. Hartmann</i>	1093
Collision Studies of H_{α} Fine Structure Lines With High-Resolution Laser Spectroscopy. <i>E.W. Weber</i>	1113
Effect of Quenching Collisions on Density Shift and Broadening. <i>E.W. Weber and K. Jungmann</i>	1123
Plasma Shift and Broadening of Resolved H_{α} Fine Structure Lines. <i>E.W. Weber and H.J. Humpert</i>	1133

Chapter X. RELATED TOPICS

Light Scattering From a Non-Equilibrium Fluid. <i>J.W. Dufty</i>	1143
Validity of Semiclassical Small Angle Scattering Amplitudes for the Calculation of Elastic Collision Kernels With Lennard-Jones Intermolecular Potentials. <i>S. Avrillier, C.J. Bordé, J. Picart, and N. Tran Minh</i>	1159
Modification of Microwave Radiation due to Electron-Molecule Collisions. <i>S.C. Mehrotra</i>	1183
Author Index	1190
Subject Index	1192