


The book was found

Spectroscopic Measurement: An Introduction To The Fundamentals


Synopsis

Electromagnetism, quantum mechanics, statistical mechanics, molecular spectroscopy, optics and radiation form the foundations of the field. On top of these rest the techniques applying the fundamentals (e.g. Emission Spectroscopy, Laser Induced Fluorescence, Raman Spectroscopy). This book contains the basic topics associated with optical spectroscopic techniques. About 40 major sources are distilled into one book, so researchers can read and fully comprehend specific optical spectroscopy techniques without visiting many sources. Optical diagnostics are widely used in combustion research. Ideas first proposed here are now applied in other fields, including reacting flows for materials production (CVD reactors, oxidation reactors and some plasma work), atmospheric sensing, measuring constituents of exhaled human breath (to indicate stress in airway passages and the lungs and hence, e.g., provide a very early indicator of lung cancer). Researchers not formally trained who apply spectroscopy in their research need the detail in this book to ensure accuracy of their technique or to develop more sophisticated measurements. Time is valuable and future research will benefit. Learning "on the fly" can involve direct information on a specific diagnostic technique rather than gaining the background necessary to go into further depth.

Book Information

File Size: 20595 KB

Print Length: 268 pages

Publisher: Academic Press; 1 edition (July 29, 2002)

Publication Date: July 29, 2002

Sold by: Amazon Digital Services LLC

Language: English

ASIN: B0089NV5D6

Text-to-Speech: Not enabled

X-Ray: Not Enabled

Word Wise: Not Enabled

Lending: Not Enabled

Enhanced Typesetting: Not Enabled

Best Sellers Rank: #1,208,195 Paid in Kindle Store (See Top 100 Paid in Kindle Store) #32

in Kindle Store > Kindle eBooks > Nonfiction > Science > Physics > Statics #65 in Kindle Store > Kindle eBooks > Nonfiction > Science > Chemistry > Analytic #81 in Books > Science & Math > Chemistry > Physical & Theoretical > Electrochemistry

Customer Reviews

I found this an excellent text that contains a lot of useful material in one place. The book provides both nice reviews of basic background subjects (e.g. quantum mechanics and electrodynamics), as well as fine detail on more advanced subjects related to specific diagnostics and analysis tools. It's a great textbook and reference for my shelf. As a person who does experimental spectroscopy, I've found it a superb sourcebook and use it quite often in my work.

[Download to continue reading...](#)

Spectroscopic Measurement: An Introduction to the Fundamentals Materials Characterization: Introduction to Microscopic and Spectroscopic Methods Spectroscopic Methods in Organometallic Chemistry Polymer Characterization: Physical Property, Spectroscopic, and Chromatographic Methods (ACS Advances in Chemistry) Spectroscopic Techniques in Biophysics (Veneto Institute of Sciences, Letters and Arts Series, 4) Fundamentals of Nursing: Human Health and Function (Craven, Fundamentals of Nursing: Human Health and Functionraven, Fundamentals of Nurs) An Introduction to Mixed-Signal IC Test and Measurement (Oxford Series in Electrical and Computer Engineering (Hardco) Psychological Testing and Assessment: An Introduction to Tests and Measurement Measurement Made Simple with Arduino: 21 different measurements covers all physical and electrical parameter with code and circuit Espresso Extraction: Measurement and Mastery Radio Propagation Measurement and Channel Modelling Fiber Optic Test and Measurement Photodetection and Measurement: Maximizing Performance in Optical Systems Measurement and Data Analysis for Engineering and Science, Third Edition Instrumentation for Process Measurement and Control, Third Editon Fiber Optic Measurement Techniques Natural Gas Measurement Handbook Conceptual Foundations of Human Factors Measurement (Human Factors and Ergonomics) Driver Acceptance of New Technology: Theory, Measurement and Optimisation (Human Factors in Road and Rail Transport) Work Systems: The Methods, Measurement & Management of Work

[Dmca](#)