
Infrared Spectroscopy of Atmospheric Trace Gases(Greenhouse Effect)

Advanced Lab course
University of Kassel

Supervisor : Doris Herberth

Submitted by:

Jay Chotaliya

uk088261@student.uni-kassel.de

Abhinay Sekhar

uk088233@student.uni-kassel.de

Caroline Maria Sunny

uk093189@student.uni-kassel.de

Date of Experiment : January 29, 2026

Date of Submission : February 18, 2026

Contents

list of figures	ii
list of tables	ii
1 Introduction	1
2 Theory	1
2.1 What is a Dye LASER?	1
2.1.1 Set up of Dye LASER	1
2.2 Energy levels in dye LASER	3
2.3 Transitions in dye laser	4
2.4 Factors depending on laser radiation	4
3 Experimental Procedure	6
4 Analysis	7
4.1 Spectrum of dye laser	7
4.2 Beam Diameter	9
4.3 Fitting the data	9
4.4 Example of Gaussian fitting	10
4.5 M^2 values	11
5 Discussion	13
6 Summary	13

List of Figures

1	The schematic representation of dye laser	2
2	organic dye Rhodamine 6G	2
3	Energy level Diagram of dye laser	3
4	Emission and absorption	4
5	Graph of the spectrum of the dye laser.	7
6	Shows the dependencies of the λ and Power output.	8
7	The plot of $1/e^2$ values obtained from the Gaussian fit of the image data	10
8	Monochromatic picture of a beam at a distance = 25cm.	10
9	Gaussian fit to the image 8	11
10	Parabolic Fitting of the $1/e^2$ to obtain the optimal parameters to get the m^2 values.	12

List of Tables

1	Table of wavelength and power output	8
2	Relation of beam diameter $(1/e_{x/y})^2$ with lens distances	9
3	Obtained values for parameters M^2 , d_o^2 , and z_o	12
4	Obtained values for parameters M^2 , d_o^2	13

1 Introduction

Experiment A1 (Dye Laser) is all about the setup and measurement of the dye laser. The dye laser setup means adjusting the laser to get improved power output and tuning the laser to measure the spectrum of different wavelengths. After this measurement, the beam diameter is measured from the pictures and finally calculate the M^2 value.

2 Theory

This part explains the major theory and concepts required for doing dye laser experiments such as what is dye laser, the setup of a laser, transition, and energy levels of dye laser with figures, and finally, the important factor depending on the laser radiation.

The first part of the experiment is based on the adjustment and commissioning of the dye laser. A conventional laser consists of three basic components: the laser medium with at least three energy levels, an energy pump that creates the population inversion, and an optical resonator. In this experiment, an organic dye is used for the dye laser, which has wide absorption and emission spectrum. The energy required for exciting the photon is supplied through optical pumps, and the dye is usually transferred from the ground state to an electronically excited state by the radiation of another laser. In experiments, another laser having a wavelength of 532nm is used to pump the dye laser.

2.1 What is a Dye LASER?

A dye laser is a laser that uses an organic dye as the lasing medium, usually as a liquid solution. Compared to gases and most solid-state lasers, a dye can usually be used for a much wider wavelength and a dye laser operates in a four-level system. These organic dyes usually have high fluorescence therefore they will produce efficient laser radiations.

2.1.1 Set up of Dye LASER

figure 1 shows the setup of the dye laser and figure 2 shows the organic dye Rhodamine 6G used in this experiment as the lasing medium.

Figure 1: The schematic representation of dye laser. The cavity of the dye laser lies between the two mirrors m_1 and m_2 and birefringent filter

Source: Script dye laser.

Figure 2: The organic dye Rhodamine 6G was used in this experiment.

Source: Wikipedia

2.2 Energy levels in dye LASER

The dye used in this experiment is Rhodamine with the molecular formula $C_2H_8H_3N_2O_3Cl$. The energy diagram of a dye laser is complex. Figure 3 shows the four energy levels in this experiment.

Figure 3: Energy scheme of a dye laser. The excitation is between A and b and the emission between B and a

Source: Script dye laser

These energy levels can be divided into two. They are ground state and singlet state S_1 . These two energy levels, each of them classified into two sub-levels A and a (ground state) and B and b (singlet state S_1).

The photon will be excited from ground state A to the sub-level of singlet state S_1 but the lifetime is small so that it will decay spontaneously a radiation-less to state B. This is responsible for the population inversion between levels B and a. This transition leads to the emission of laser radiation. Then it follows another radiation-less transition back to ground state A. The fast dye jet prevents the transitions from this four-level system to the triplet state.

2.3 Transitions in dye laser

A laser transition is a transition between two electronic levels of some laser-active ion. In this experiment different rotational and vibrational states occur because of the molecules in the dye which is shown in figure 4.

Figure 4: The absorption, emission, and triplet absorption curve of a dye laser

Source: Script dye laser

2.4 Factors depending on laser radiation

The important factors depending on laser radiation are listed here:

1. Optical power: Photodiodes and thermocouples are used to measure the optical power of the laser beam.
2. Spot diameter: The diameter of the laser beam is measured between two $1/e^2$ points. The intensity of laser radiation in the beam cross-section is below $1/e^2$ of the maximum intensity. The beam waist ω is defined as the distance between the middle of the Gaussian profile and one of the $1/e^2$ points. If the beam passes through the apertures, the transmission T can be calculated with 1

$$T = 1 - \exp\left(-\frac{2r^2}{\omega^2}\right) \quad (1)$$

3. Divergence: The angle of divergence θ can be measured by equation 2

$$\theta = \frac{d_2 - d_1}{l_2 - l_1} \quad (2)$$

4. Diffraction factor M^2 : The diffraction factor M^2 is the quotient of the real and the ideal beam parameter product. Mathematically it can be written as equation 3

$$M^2 = \frac{\omega_r \cdot \theta_r}{\omega_0 \cdot \theta_0} = \frac{\lambda \omega_r \cdot \theta_r}{\pi} \quad (3)$$

The curvature $R(z)$ of a Gaussian mode can be written with Rayleigh parameter z_0 as 4

$$R_r(z) = z \cdot \left[1 + \left(\frac{z_0}{z} \right)^2 \right] \quad (4)$$

The diffraction factor M^2 can be used to specify the curvature radius of the real laser beam can be calculated from 5

$$R_r(z) = z \cdot \left[1 + \left(\frac{\pi \omega_r^2}{2\pi M^2} \right)^2 \right] \quad (5)$$

The beam waist of the real laser beam with respect to z is:

$$\omega_r(z) = \omega_r \cdot \sqrt{1 + \frac{z \lambda M^2}{\pi \omega_r^2}} \quad (6)$$

3 Experimental Procedure

1. Primary adjustment

The first step of the dye laser was the setup of the laser such as adjusting the dye laser mirror to produce the laser radiation. Furthermore, one can make more adjustments to improve the output power of the laser.

2. The use of Lyot filter

It is important to use a Lyot filter for the wavelength selection. After this part one can again tune the laser to improve the power output.

3. Placing of the Spectrometer

A spectrometer was pointed at the detector to measure the difference in wavelength, some spectral measurements are taken and the wavelength of the dye laser got varied in between this.

4. Determination of M^2

The last part of the experiment is to determine whether the laser beam was close to the Gaussian beam. For this, the laser beam gets transferred through two mirrors with an adjustment to the laser beam gets passed through the pinholes, between these, a lens is placed in variable positions and also the camera was placed. About 36 pictures were taken which is used to measure beam diameter and finally determine the M^2 value.

4 Analysis

We have measured the spectrum of the dye Laser in the experiment and the data is presented forward. We have also determined the beam diameter and M^2 value.

4.1 Spectrum of dye laser

We have carried out 24 readings of the power output with the corresponding wavelength. The first reading was taken at the first visible peak. The wavelength of the visible peak was 566.12nm (Green). As we keep on increasing the wavelength by the Lloyd filter, we have seen that the power output of the laser keeps on increasing. The Maximum peak of the power output was at wavelength = 576.52nm (Orange). After the peak, the power output of the laser started decreasing with respect to Wavelength. The last measured peak was at the wavelength 592.28nm (Red). All of the reading is displayed in figure 5

Figure 5: Graph of the spectrum of the dye laser.

The range of output wavelengths is between 566.12nm to 592.28nm . Hence, the tunability range is 26.16nm .

The wavelength of the laser is also related to the power output of the laser. The table of the power output reading is shown below.

NO OF OBSERVATIONS	WAVELENGTH [NM]	POWER [MW] $\pm 1\text{MW}$
1.	566.12	2.2
2.	566.42	7.7
3.	566.72	15
5.	570.04	57.2
6.	571.54	65.4
7.	572.6	70
8.	573.35	76.1
9.	574.72	79.1
10.	576.52	82.3
11.	578.94	80.1
12.	579.85	79.2
13.	580.45	78.5
14.	582.88	72
15.	583.33	63.2
16.	584.69	53.1
17.	585.75	46.5
18.	586.97	38.5
19.	587.88	30.7
20.	589.39	24.5
21.	592.28	11.9

Table 1: Table of wavelength and power output
tab: power vs. wavelength

Figure 6: Shows the dependencies of the λ and Power output.

The range of the power output produced by the laser was from $2.2MW$ (minimum) to $82.3MW$ (maximum) with $\pm 1MW$

The power output shows the same characteristics as the wavelength, it first started increasing and after some reading, the power output was maximum and then it started decreasing. The maximum power output observed was $82.3MW$. The illustrated graph of wavelength vs. power output is shown in figure 6.

4.2 Beam Diameter

We have cropped the picture to the size of 300x300 pixels. We have converted the image into a monochromatic picture. We have obtained the pixel values of the picture for every row and column of the picture and added x-values and y-values to get the Gaussian distribution of the pixel values. We then fit the Gaussian to the pixel values and get the M^2 values.

4.3 Fitting the data

We have used python code and the sci-py library to fit the Gaussian to the pixel values. The Gaussian used was of the form:

$$f(x, A, \mu, \sigma) = Ae^{(-(x-\mu)^2)/\sigma^2} \quad (7)$$

We fitted the Gaussian to all pictures taken and obtained spot size. The pixel size of the camera was $3 \mu m/px$. To get the $1/e^2$ beam diameters for both axes, the formula:

$$(1/e^2)_{x/y} = 2\sigma_{x/y} \bullet \sqrt{2 \ln 2} \bullet 3 \mu m/px \quad (8)$$

The table below shows the values of spot size with respect to lens distances:

d in cm	$(1/e_x)^2$ in μm	$(1/e_y)^2$ in μm
10	1022.932785	1045.030322
11	854.2846577	829.40919
12	851.3275745	820.3366393
13	809.5144671	810.4415952
14	747.5171561	691.5327166
15	550.263229	584.9463884
16	531.9866073	522.2198378
17	470.4861111	475.3483843
18	433.1232237	431.324234
19	393.718327	399.0322416
20	364.3577677	334.1196819
21	323.4453223	279.3100017
22	302.0875691	206.3710556
23	270.2523033	152.8811722
24	241.9997352	253.89327
25	256.4155031	306.6907792
26	263.9689474	351.1754427
27	265.4395433	361.2079264
28	288.6935359	406.9258077
29	302.324432	390.864732
30	325.3243244	371.5040824
31	357.5809338	354.7696595

Table 2: Relation of beam diameter $(1/e_{x/y})^2$ with lens distances

These table values are plotted in the 7

Figure 7: The plot of $1/e^2$ values obtained from the Gaussian fit of the image data

4.4 Example of Gaussian fitting

Here is the reference of the fitting done on every picture. We have taken the reference at the $D = 25\text{cm}$. because it agrees both x and y spot sizes agree with each other.

The monochromatic picture of the beam is shown in picture 8 The Fit to the image data (pixel values) is fitted with the Gaussian and it is shown in the figure 9

Figure 8: Monochromatic picture of a beam at a distance = 25cm.

Figure 9: Gaussian fit to the image 8
. We can see that the Gaussian is fitting nicely to the image data.

4.5 M^2 values

After knowing beam diameter $d(z)$ we can fit the function 9 to the beam square diameters and get the M^2 values.

$$d^2(z) = d_o^2(z) + M^4 \left(\frac{\lambda}{\pi d_o(z)} \right) \cdot (z - z_n o t)^2 \quad (9)$$

By matching beam waist position z_0 , beam waist diameter d_0 , and the M^2 value. This is done for each axis. The λ is chosen to be 576.56 NM because that corresponds to the maximum wavelength. The squared data is shown in 10

Figure 10: Parabolic Fitting of the $1/e^2$ to obtain the optimal parameters to get the m^2 values.

The obtained values for M^2 , d_o^2 , and z_o are listed in the table (4) below.

	z_o in μm	d_o^2 in cm	M^2
$(1/e^2)_x$	3.19	25.43 ± 0.10	2.359
$(1/e^2)_y$	3.69	24.24 ± 0.19	2.64

Table 3: Obtained values for parameters M^2 , d_o^2 , and z_o

The errors in M^2 and z_o are greater than 10^{-10} and hence they are not shown in the table above.

5 Discussion

In the first part of the experiment, we measured the power output with respect to the wavelength. The wavelength range of the dye laser was measured to be 566.12nm to 592.28nm . Hence, the tunability range is 26.16nm . The power output measured was from 2.2MW (minimum) to 82.3MW (maximum) with $\pm 1\text{MW}$ for both maximum and minimum. The measurements of the first part were successful but for the second part the pictures taken had noise and we didn't observe the parabolic nature in $(1/e^2)_{x/y}$ graph with the images obtained by us. This can be because of the excessive photon noises while taking the picture or because of the stability of the jet.

We were then provided with the new image data and with that data we acquired the results listed in 4. The M^2 values are more than 2 which shows us the deviation of the beam from the Gaussian beam.

6 Summary

In this experiment, we observed the beam quality factor (M^2), power output range, and wavelength range. The wavelength of the dye laser varied from 566.12 nm to 592.28 nm . The power output varied from 2.2MW to 82.3MW . The maximum power output was at $\lambda = 576.52\text{nm}$. The beam waist size and M^2 values of the dye laser are again shown in the table below:

	d_o^2 in cm	M^2
$(1/e^2)_x$	25.43 ± 0.10	2.359
$(1/e^2)_y$	24.24 ± 0.19	2.64

Table 4: Obtained values for parameters M^2 , d_o^2

References

1. Script Farbstofflaser“, Moodle course phys-f-prak“, 11.11.2022.
2. Curve fitting with Python
3. Beam Parameter Product and beam quality