

INVESTIGATION OF COLLISION-INDUCED FLUORESCENCE IN D2:AR AND D2:MD:AR MIXTURES AT 200 K(U) MATERIALS RESEARCH LABS ASCOT VALE (AUSTRALIA) RC MCLEARY ET AL JUL 85 MRL-R-967 F/G 7/4 1/1 AD-A161 545 UNCLASSIFIED F/G 7/4 NL END

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A

DEPARTMENT OF DEFENCE DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION MATERIALS RESEARCH LABORATORIES MELBOURNE, VICTORIA

REPORT

MRL-R-967

INVESTIGATION OF COLLISION-INDUCED FLUORESCENCE IN D2:Ar AND D2:HD:Ar MIXTURES AT 200 K

R.C. McLeary and D.P. Juchnevicius

THE UNITED STATES AND ALL THIS REPORT TECHNOOL BEACHMANNESS TO REPORT

SELECTE NOV 26 1985

Approved for Public Release

AD-A161

11 21-85 031

DEPARTMENT OF DEFENCE MATERIALS RESEARCH LABORATORIES

REPORT

MRL-R-967

INVESTIGATION OF COLLISION-INDUCED FLUORESCENCE IN D2:Ar AND D2:HD:Ar MIXTURES AT 200 K

R.C. McLeary and D.P. Juchnevicius

ABSTRACT

The collision-induced fundamental-band fluorescence from vibrationally-excited D_2 in high-pressure mixtures of D_2 and Ar and D_2 , HD and Ar has been investigated. Fluorescence intensity and vibrational lifetime have been measured at 200 K as a function of pressure and mixture ratio. The results indicate that a D_2 :HD:Ar mixture at reduced temperature is an attractive candidate medium for an optically-pumped collision-induced-dipole laser.

Approved for Public Release

POSTAL ADDRESS: Director, Meterials Research Laboratories P.O. Box 50, Ascot Vale, Victoria 3032, Australia

UNCLASSIFIED

AD-A161545

DOCUMENT CONTROL DATA SHEET

REPORT NO. MRL-R-967 AR NO.

AR-004-330

REPORT SECURITY CLASSIFICATION

Unclassified

TITLE

Investigation of collision-induced fluorescence in D_2 :Ar and D_2 :HD:Ar mixtures at 200 K

AUTHOR(S) CORPORATE AUTHOR

Materials Research Laboratories

R.C. McLeary P.O. Box 50,

Ascot Vale, Victoria 3032

REPORT DATE TASK NO. SPONSOR

July 1985 DST 82/227 DSTO

FILE NO. REFERENCES PAGES

G6/4/8-2899 10 14

CLASSIFICATION/LIMITATION REVIEW DATE CLASSIFICATION/RELEASE AUTHORITY

Superintendent, MRL Physics Division

SECONDARY DISTRIBUTION

D.P. Juchnevicius

Approved for Public Release

ANNOUNCEMENT

Announcement of this report is unlimited

KEYWORDS

Fluorescence Deuterium Deuterium mixtures Hydrogen deuteride

Argon

Collision induced dipole lasers

Reduced temperature

COSATI GROUPS

2005

2006

ABSTRACT

The collision-induced fundamental-band fluorescence from vibrationally-excited D $_2$ in high-pressure mixtures of D $_2$ and Ar and D $_2$, HD and Ar has been investigated. Fluorescence intensity and vibrational lifetime have been measured at 200 K as a function of pressure and mixture ratio. The results indicate that a D $_2$:HD:Ar mixture at reduced temperature is an attractive candidate medium for an optically-pumped collision-induced-dipole laser.

SECURITY CLASSIFICATION OF THIS PAGE

UNCLASSIFIED

CONTENTS

		Page No.
1.	INTRODUCTION	1
2.	EXPERIMENTAL ARRANGEMENT	2
3.	EXPERIMENTAL RESULTS	2
	3.1 D ₂ :Ar Mixtures	2
	3.2 Addition of HD	3
	3.3 Substitution of Kr for Ar	4
4.	SUMMARY AND CONCLUSION	4
5.	REFERENCES	6

Acce	sion For		
DTIC Unan	CRA&I TAB Dounced Dication		
By			
	Availability Codes		
Dist	Avail and/or Special	1	
A-1			

INVESTIGATION OF COLLISION-INDUCED FLUORESCENCE IN

D2:Ar AND D2:HD:Ar MIXTURES AT 200 K

1. INTRODUCTION

A previous paper [1] reported experimental fundamental-band fluorescence results obtained when high-pressure mixtures of D, and Ar at room temperature were optically excited by the output of a pulsed hydrogen-fluoride (HF) laser. The work reported formed part of a program investigating the possibility of achieving laser action in optically-excited high-pressure gas mixtures via the collision-induced-dipole effect. A subsequent paper [2] reported a measured value of 0.015 cm⁻¹ for the collision-induced gain coefficient at 4 μm in a room-temperature mixture of D₂ and Ar (1:2) at a total density of 730 amagat. (One amagat is the density at STP.) various practical difficulties associated with the design of a potential laser based on the collision-induced-dipole effect, it is necessary to achieve gain coefficients larger than the 0.015 cm⁻¹ value obtained so far. in [2], there are two ways in which increased gain may be achieved. to decrease the temperature of the gas mixture. This alters the population distribution over the rotational levels of the molecule in a favourable It also increases the vibrational lifetime, allowing longer and more energetic pumping pulses to be employed. Both of these should lead to enhanced gain. The other method of increasing the gain is to increase the absorption of the pump radiation by the addition of hydrogen deuteride (HD) to the gas mixture. Hydrogen deuteride has an absorption coefficient [3] of approximately five times that of D₂ [4] at the pump wavelengths. The energy absorbed by the HD molecules is rapidly transferred to D2 during collisions [5].

This report presents results of a fluorescence experiment in which high-pressure mixtures of D_2 and Ar and D_2 , HD and Ar at a temperature of 200 K are excited by the output of a pulsed HF laser. The fluorescence intensity and decay time (a direct measure of the vibrational lifetime) have been measured as a function of pressure and mixture ratio. A knowledge of the vibrational lifetime is essential when choosing a pump-pulse duration for any laser design. The pulse duration is required to be short compared with the vibrational lifetime, but not short enough to give problems with optical

breakdown on window materials [2]. The results obtained for the fluorescence intensities give an indication of the relative potential for laser action of the gas media investigated.

2. EXPERIMENTAL ARRANGEMENT

The experimental arrangement is shown in Fig. 1. The output of the hydrogen-fluoride laser is brought to a line focus in the cell by a cylindrical lens L_1 . The cross section of the beam in the cell is approximately 9 mm x 0.6 mm where the 0.6 mm dimension is the full width at half intensity. Laser energy delivered to the cell is 2 J in a 1 µs (FWHM) The reflector in the cell is polished copper and is located in a cavity 2.5 mm behind a thin sapphire disc which is mounted flush with the internal cell wall. This arrangement prevents any measurable infra-red radiation, which can be produced by incipient optical breakdown on the copper surface, reaching the detector. Fluorescence from the excited gas is collected and focused onto an InSb liquid-nitrogen-cooled detector. filter F serves to reject scattered HF-laser radiation and to transmit fluorescence with wavelengths longer than 3.7 µm. A disc of InAs which is effectively opaque at HF-laser wavelengths was used for the filter. ice and alcohol bath was used to cool the cell. Subsidiary insulated and heated windows (not shown in Fig. 1) were used to prevent condensation of The volumes between the two atmospheric moisture on the sapphire windows. sets of windows were evacuated.

The D₂ used in the experiments was 99.5% pure with the remaining 0.5% being $\rm H_2$, while the HD was 98% pure with a combined $\rm H_2$ and D₂ impurity of 2%.

Results for the measured vibrational lifetimes and fluorescence intensities are presented as a function of the gas pressure rather than the gas density as was used in [1]. While the density is a more fundamental parameter in the collision-induced-dipole effect, the pressure is in general more important from the practical standpoint of device design.

EXPERIMENTAL RESULTS

3.1 D2:Ar Mixtures

The measured values of the reciprocal of the exponential-decay time constant τ are shown in Fig. 2 as a function of pressure for D₂, and for a 1:3 D₂:Ar mixture at a temperature of 200 K. After allowing for the effect of the small amount of H₂ impurity [6], the D₂ results give a value of approximately 42 amagat⁻¹ s⁻¹ for the self de-excitation rate at low pressure. This compares with a value of 48 amagat⁻¹ s⁻¹ reported in [6].

From the D_2 :Ar results of Fig. 2, a value of approximately 30 amagat⁻¹ s⁻¹ is obtained for the rate constant at low pressure for the de-excitation of D_2 by Ar. This value is similar to that derived from the room-temperature results presented in [1], indicating that this rate constant is relatively insensitive to temperature over the range 200-300 K. The only other measurement of this rate constant [7] is a room-temperature value approximately 0.4 times the value obtained here. The measurements of the vibrational lifetimes in these D_2 :Ar mixtures show that reducing the temperature from the room value to 200 K increases the lifetime about 3-6 times, depending on pressure and mixture ratio. Longer lifetimes allow longer and more energetic pumping pulses to be employed and this results in larger populations of vibrationally-excited D_2 molecules at the lower temperature.

Fluorescence intensities for D₂:Ar mixtures, measured at the end of the pumping pulse, are presented as a function of D2 concentration in Fig. 3. The results presented in this figure were obtained at a pressure of 140 MPa. However, since the fluorescence intensities in these mixtures at pressures above 70 MPa are nearly linear functions of the pressure (see the Da: Ar data in Fig. 4), these results are approximately correct for pressures in the range 70-200 MPa. It is seen from Fig. 3 that for low D, concentrations, the intensity is proportional to the D2 concentration, but for concentrations of D, greater than about 35% the intensity is only a slowly varying function of Room-temperature results had been obtained previously [1] the mixture ratio. for D₂ concentrations of up to 33%. Up to this value the fluorescence intensity was found to be approximately a linear function of the concentration, as is the case here at 200 K. It was suggested in the paper reporting measurement of optical gain [2], that increasing the Da concentration above the value of 33% used in that work may lead to increased optical gain. The results presented here indicate that only a marginal improvement is likely at higher D, concentrations.

3.2 Addition of HD

The addition of HD to a D_2 :Ar mixture increases the absorption of the pump radiation and thereby increases the fluorescence intensity. energy absorbed by the HD molecules is rapidly transferred to the D, molecules during collisions [5], and at the end of the pumping pulse most of the absorbed energy resides in the D2 molecules. The major part of any fluorescence from the small population of excited HD molecules is at wavelengths which are too short to be transmitted by the InAs filter. the fluorescence measured in the experiment is predominantly from the vibrationally-excited D₂ molecules in the mixture. Fig. 4 shows the fluorescence intensity of a 0.41:1:4.7 mixture of HD:D2:Ar as a function of pressure at a temperature of 200 K. The results for a 1:3 mixture of D₂:Ar are also presented for comparison. These two mixtures have approximately equal ratios of diatomic molecules to buffer-gas molecules. It is seen "hat there is a large increase in the fluorescence intensity in the mixture There is also some saturation of the intensity at high containing HD. pressures; this is probably due to a relatively large absorption coefficient in this mixture at the pump wavelengths. The absorption coefficient has not been measured (the present apparatus is unsuitable for this task), but a value of approximately 0.9 cm⁻¹ at 200 MPa is required to account for the saturation of the fluorescence intensity. There are no reported measurements of

collision-induced absorption in three-component mixtures, or in D_2 :Ar, HD:Ar or HD: D_2 mixtures at 200 K. Thus it is not possible to compare the results obtained here with estimates based on other work. The strong fluorescence and pump-beam absorption which have been observed, suggests that a mixture of D_2 :HD:Ar at reduced temperature is an attractive candidate as a medium for a collision-induced-dipole laser. The large absorption of the pump radiation in mixtures containing HD means that the pump direction can be made transverse to the laser optical axis.

The results for the reciprocal of the fluorescence decay time as a function of the pressure for the same mixtures and temperature are shown in Fig. 5. The inclusion of HD significantly increases the rate of deexcitation of the excited D_2 molecules. A value of approximately 1500 amagat $^{-1}$ s $^{-1}$ is obtained from these results for the rate constant at low pressure for the de-excitation of D_2 by HD. Some published results are presented in [5] for this rate constant at several temperatures in the range 100-300 K. The value derived here at 200 K lies above a smooth curve drawn through the points in [5], but the agreement is within a factor of two. While the inclusion of HD in the mixture at 200 K substantially increases the de-excitation rate of the excited D_2 molecules, a vibrational lifetime of 5 μs is still obtained at pressures around 200 MPa. This value of the lifetime is similar to that in the D_2 :Ar mixture (1:2) used for the gain measurements at room temperature [2].

3.3 Substitution of Kr for Ar

Since krypton has been found to provide larger collision-induced absorption than argon when used as the buffer gas in mixtures wi' H, [',[9] or HD [10],[3], it can be expected to do the same when mixed with J_2 . It was therefore decided to measure the fluorescence in a D2:Kr mixture and compare it with D₂:Ar results. Because Kr has a higher critical temperature (209 K) than Ar (151 K) measurements were made at room temperature. At low pressure (30 MPa) a 1:2.5 mixture of D_2 :Kr gave a fluorescence intensity approximately twice that of a 1:3 mixture of D2:Ar. At high pressure (200 MPa) the ratio of the fluorescence intensities was reduced to less than 1.5, a consequence of the lower compressibility of Kr as compared with Ar. The fluorescence decay time (vibrational lifetime) for the D2:Kr mixture is shorter than that of an equivalent D2: Ar mixture. The decay time is approximately 2 us at a pressure of 200 MPa in the 1:2.5 mixture of D2:Kr; this compares with a value of approximately 4 µs for a similar D₂: Ar mixture [1]. Since replacing Ar by Kr results in a shorter vibrational lifetime, a higher critical temperature and only a modest increase in fluorescence intensity at high pressure, it appears on balance that Ar is the better choice for the buffer gas.

4. SUMMARY AND CONCLUSION

In summary, it has been found that when the temperature is reduced from 300 K to 200 K, the vibrational lifetimes of high-pressure D_2 : Ar mixtures are increased by a factor between about 3 and 6 depending on pressure and

mixture ratio. The lifetime is a weaker function of the mixture ratio at the lower temperature. At high pressures, the fluorescence intensity for a given mixture and pressure is only marginally affected by the reduction in temperature. At 200 K and low D_2 concentrations, the intensity is proportional to the D_2 concentration, but is largely independent of the concentration for mixtures containing more than about 35% D_2 . Addition of a relatively small quantity of HD to a D_2 :Ar mixture dramatically increases the fluorescence intensity but lowers the vibrational lifetime. Substitution of Kr for Ar at room temperature and high pressure marginally increases the fluorescence intensity but decreases the vibrational lifetime.

Fluorescence results have now been obtained in high-pressure gas mixtures containing Ar at room temperature and at 200 K. The gas temperature could be further reduced to near the critical value for Ar of 151 K. Another interesting extension of this work would be an investigation of collisioninduced fluorescence in solutions of D_2 , or D_2 and HD, in liquid Ar.

In conclusion, a medium consisting of a suitably optimised mixture of D_2 , HD and Ar at high pressure and reduced temperature, which is transversely excited by an HF laser, appears an attractive candidate for an investigation of possible laser action based on the collision-induced-dipole effect.

5. REFERENCES

- McLeary, R. (1983). "Collision-induced fluorescence in D₂: Ar mixtures," Phys. Lett., vol. 99A, 363-366.
- McLeary,R. (1985). "Measurement of gain in an optically-excited mixture of D₂ and Ar at high density," IEEE J. Quantum Electron., <u>QE-21</u>, (4), 336-340.
- 3. Prasad, R.D.G. and Paddi Reddy,S. (1976). "Infrared absorption spectra of gaseous HD. II. Collision-induced fundamental band of HD in HD-Ne and HD-Ar mixtures at room temperature," J. Chem. Phys., 65, 83-89.
- Pai, S.T., Paddi Reddy, S. and Cho, C.W. (1966). "Induced infrared absorption of deuterium in deuterium-foreign gas mixtures," Can. J. Phys., 44, 2893-2903.
- 5. Barroux, C. and Audibert, M.M. (1979). "Experimental study of the vibrational relaxation of HD in collision with HD and ⁴He in the range 80-400 K," Chem. Phys. Lett., 66, 483-486.
- 6. Lukasik, J. and Ducuing, J. (1974). "Vibrational relaxation of D₂ in the range 400-50 K," Chem. Phys. Lett., 27, 203-205.
- Lukasik, J. and Ducuing, J. (1974). "Vibrational relaxation of deuterium at 300 K," J. Chem. Phys., <u>60</u>, 331-332.
- 8. Paddi Reddy, S. and Lee, W.F. (1968). "Pressure-induced infrared absorption of the fundamental band of hydrogen in H₂-Ne and H₂-Kr mixtures at room temperature," Can. J. Phys., 46, 1373-1379.
- 9. Hare, W.F.J. and Welsh, H.L. (1958). "Pressure-induced infrared absorption of hydrogen and hydrogen-foreign gas mixtures in the range 1500-5000 atmospheres," Can. J. Phys., 36, 88-103.
- 10. Prasad, R.D.G. and Paddi Reddy, S. (1977). "Infrared absorption spectra of gaseous HD. III. Collision-induced fundamental band of HD in HD-Kr and HD-Xe mixtures at room temperature," J. Chem. Phys., 66, 707-712.

HIGH - PRESSURE CELL

S: Sapphire Window R: Reflector F: Filter L_1, L_2 : Lenses

FIGURE 2. Reciprocal of the decay constant of the fluorescence signal as a function of pressure for D_2 and a 1:3 D_2 :Ar mixture at 200 K.

FIGURE 3. Fluorescence intensity as a function of the concentration of D_2 in D_2 : Ar mixtures at a constant pressure of 140 MPa at 200 K.

FIGURE 4. Fluorescence intensity as a function of pressure for a 0.41:1:4.7 mixture of $HD:D_2:Ar$ and a 1:3 mixture of D_2 and Ar at 200 K.

FIGURE 5. Reciprocal of the decay constant of the fluorescence signal as a function of pressure for a 0.41:1:4.7 mixture of ${\rm HD:D_2:Ar}$ and a 1:3 mixture of ${\rm D_2}$ and ${\rm Ar}$ at 200 K.

END

FILMED

1-86

DTIC