

Quantitative Laser Diagnostics for Combustion Chemistry and Propulsion

Lecture 13: Laser-Induced Fluorescence: Two-Level Model

- Introduction and background
- 2. Typical experimental setup
- 3. Signal level (steady & pulsed)
- Two-level model
- 5. Detection limits (pulsed laser)
- 6. Characteristic times
- Modifications to two-level model

Laser-Induced Fluorescence

- What is Laser-Induced Fluorescence (LIF)?
 - Laser-induced <u>spontaneous emission</u>
 - Multi-step process: absorption followed by emission (fluorescence)

Notes

- May occur from multiple states
- Not instantaneous

- Why is LIF of interest?
 - The LIF signal can be monitored at 90° to the exciting laser beam, thereby gives spatial resolution to the absorption measurement
 - The <u>signal rides on a dark background</u>, rather than being based on signal differences as in absorption
 - Species specific, and much stronger than Raman scattering

- LIF can be used to monitor multiple gas properties including
 - $n_i(n,v,J)$ number density of species i in a state described by n, v, and J
 - T temperature (from the Boltzmann fraction)
 - χ_i species concentration
 - P pressure (from line broadening)
 - velocity (from the Doppler shift of the absorption frequency)
- And species including
 - Radicals:
 OH, C₂, CN, CH, NH, ...
 - Stable diatoms: O₂, NO, CO, I₂, ...
 - Polyatomics: NO₂, NCO, CO₂, Acetone (CH₃COCH₃), Biacetyl

 $((CH_3CO)_2)$, Toluene (C_7H_8) , and other carbonyls

and aromatic compounds

As well as many atoms....

Absorption	LIF
Laser absorption	Possible collisional change 2 LIF hv (spont. emission) Laser absorption
Instantaneous Single-step process	NOT instantaneous Multi-step process: absorption followed after some delay by spontaneous emission
Line-of-sight	Typically 90° to the excitation laser beam
Based on incident/transmitted signal difference	Rides on a dark background

Absorption and LIF can be performed with either CW or pulsed lasers

- History & Some Key Accomplishments
 - Flash-lamp pumped dye laser (Schafer, 1966)
 - Tunable CW dye laser (1970)
 - CW-doubled ring dye laser (1980)
 - Nd-YAG and excimer-pumped dye lasers (1980)
 - CW λ-scanned LIF (1980s)
 - First PLIF imaging in laminar combustion (1982), turbulent (1984)
 - Single-laser-pulse PLIF imaging of NO, T, and velocity (1989)
 - Identification of ketone tracers for PLIF imaging (1991)
 - M>1 Combustion: NO, T imaging (1993), OH imaging (1996)
 - Extension of PLIF to high pressure/temperature (1993-2005)
 - PLIF with vibrational transitions (IR-PLIF) (2000)
 - Pulse-burst PLIF (2000)
 - UV- PLIF of CO₂ (2004)
 - High-speed PLIF (2005)
 - CW PLIF (2009)

OH PLIF in spray flame

OH PLIF in laminar flame

2. Typical Experimental Setup

Typical experimental setup for LIF systems

- 1. Emission intensity at a fixed detection wavelength
- 2. Fluorescence spectrum (spectrometer)
- 3. Excitation spectrum (scanned laser)
- Can be extended to 2-d with CCD array detector (PLIF)
- 5. Can also measure temporal behavior

2. Typical Experimental Setup

Measurement volume

- Pathlength: L≈ 0.5 5mm
- Solid angle of collection: $\Omega = \frac{\text{lens area}}{l^2}$ $= \frac{\pi d^2 / 4}{l^2} \approx \frac{1}{(f \#)^2}$
- f # of collection: $f \# \equiv \frac{l}{d}$

Note:

At f # = 2.5, $\Omega/4\pi$ = 0.01, or 1%. Collection process is relatively inefficient, even for fast lenses.

3. Signal Level

Spontaneous emission corresponds to a decay in energy

Steady conditions

$$S_F^{21}$$
[# photons/sec] = $N_2 \times A_{21} \times \frac{\Omega}{4\pi} = \frac{n_2}{4\pi} \times V \times A_{21} \times \frac{\Omega}{4\pi}$

 N_2 = # molecules in the measurement volume in state 2

 n_2 = number density of molecules (#/cc) in state 2

V = volume (cc)

A₂₁ = probability/sec of emission from state 2 to state 1

 $\Omega/4\pi$ = collection fraction

$$S_F$$
 [power collected] = $(S_F^{21} [\# \text{ photons/sec}]) h v$

∴ The LIF signal S_F²¹ depends on <u>constants</u> and n₂. Hence, the challenge of LIF is to find a way of specifying n₂ quantitatively

3. Signal Level

Spontaneous emission corresponds to a decay in energy

Pulsed conditions

For unsteady conditions (e.g., short times or pulsed excitation):

$$S_F^{21}$$
[# photons] = $\left\{ \int_0^\tau n_2(t) dt \right\} \times V \times A_{21} \times \frac{\Omega}{4\pi}$

n₂(t) depends on the laser and the collision process (further explained later)

Entry-level model for LIF (two levels)

Einstein theory
$$\Rightarrow$$
 prob/sec $_{1\rightarrow2}^{v\rightarrow v+dv}=B_{12}^{\rho}\rho(v)\phi(v)dv=W_{12}(v\rightarrow v+dv),$ s⁻¹
$$\rho(v)=I_{v}/c \qquad \qquad \int \phi(v)dv=1$$
 Let $B_{12}=B_{12}^{\rho}/c$

Entry-level model for LIF (two levels)

Most pulsed lasers are spectrally broad compared with absorption lines → I_v ≈ constant over abs. line

Rate_{1→2} =
$$n_1 \int_{\text{line}} B_{12} I_{\nu} \phi(\nu) d\nu = n_1 B_{12} I_{\nu} = n_1 \underline{W}_{12}$$

Rate (s⁻¹) that individual molecules in state 1 undergo the transition to state 2

Rate analysis
$$\dot{n}_2 = n_1(I_{\nu}B_{12}) - n_2(I_{\nu}B_{21} + Q_{21} + A_{21})$$

$$= n_1W_{12} - n_2(W_{21} + Q_{21} + A_{21})$$
 $\dot{n}_2 \approx 0$

$$(n_2)_{SS} = n_1 \frac{W_{12}}{W_{21} + Q_{21} + A_{21}}$$

Probability per second of absorption per unit spectral intensity: $B_{12} = B_{12}^{\rho} / c$

$$(n_2)_{SS} = n_1 \frac{W_{12}}{W_{21} + Q_{21} + A_{21}}$$

So now we have a solution for n_2 !

Entry level model for LIF (two levels)

$$(n_2)_{SS} = n_1 \frac{W_{12}}{W_{21} + Q_{21} + A_{21}}$$

Two limits emerge from the steady-state analysis for n₂:

- Weak excitation ("linear LIF")
 Strong excitation ("seturated !
- Strong excitation ("saturated LIF")

Weak excitation limit:

Induced emission from level 2 much weaker than the sum of collisional and spontaneous decay processes $|g_1 B_{12} = g_2 B_{21}|$

$$W_{21} = B_{21}I_{\nu} << A_{21} + Q_{21}$$

$$|g_1W_{12} = g_2W_{21}|$$

Then $n_2 \ll n_1$, and $n_1 \approx n_1^0$ (usually $n_1^0 \approx n_1^0$ where n_1^0 is the conserved total number density, $n^0 = n_1 + n_2$)

$$n_2 = n_1^0 \frac{W_{12}}{A_{21} + Q_{21}}$$

Weak excitation limit

Fluorescence signal in weak excitation limit
$$S_F = n_2 \times V \times A_{21} \times \frac{\Omega}{4\pi} \quad \text{(photons/s)}$$

$$= \underbrace{\left(n_1^0 V\right)\!\left(W_{12} = B_{12}I_v\right)}_{\text{photons absorbed/sec}} \underbrace{\left(\frac{A_{21}}{A_{21} + Q_{21}}\right)}_{\text{"fluor. yield"}} \underbrace{\left(\frac{\Omega}{4\pi}\right)}_{\text{fraction collected}}$$

Notes:

- 1. To find n_1^0 , need to know Q_{21} (rate of the electronic quenching, a collisional process), A_{21} , I_{v} , v and Ω
- 2. $S_F \propto n_1^0 = n_i f_{v,J}(T)$ LIF is directly proportional to the population density in the lower quantum level \Rightarrow LIF is typically viewed as a species diagnostic
- 3. Alternative view:

of absorptions/sec = (# molec in 1)(prob/s of abs)
=
$$(n_1^0 V)(B_{12}I_V)$$

Consider the saturation limit

Induced emission rate >> collisional and spontaneous emission

rates

$$W_{21} >> A_{21} + Q_{21}$$

$$n_2 = n_1 \frac{W_{12}}{W_{21}} = n_1 \frac{B_{12}}{B_{21}} = n_1 \frac{g_2}{g_1}$$

$$g_1 B_{12} = g_2 B_{21}$$

$$\text{so } g_1 W_{12} = g_2 W_{21}$$

Recall:

$$g_1 B_{12} = g_2 B_{21}$$

so
$$g_1W_{12} = g_2W_{21}$$

Notes:

1. If $g_2 = g_1$, then $n_2 = n_1$, when the transition is "saturated"

2.
$$n_1^0 = \text{total} = n_1 + n_2 \Rightarrow n_2 = \frac{n_1^0}{1 + g_1 / g_2} = \frac{n_1^0}{2}$$
 when $g_2 = g_1$

Fluorescence signal in saturation limit
$$S_F = n_1^0 \left(\frac{g_2}{g_1 + g_2} \right) \times V \times A_{21} \times \frac{\Omega}{4\pi}$$
 (photons/s)

does not depend on Q₂₁, laser intensity Virtue:

Complication: may be difficult to reach the saturation limit in all parts

of the laser beam

If intensity not sufficiently high, may reach intermediate situation between weak excitation and saturation

Intermediate result

$$(n_2)_{SS} = n_1 \frac{W_{12}}{W_{21} + Q_{21} + A_{21}}$$
with $n_1 + n_2 = n_1^0$

$$m_2 = n_1^0 \frac{B_{12}}{B_{12} + B_{21}} \left\{ 1 + \frac{Q_{21} + A_{21}}{(B_{12} + B_{21})I_{\nu}} \right\}^{-1}$$

$$g_1 B_{12} = g_2 B_{21}$$

 $B_{12} / (B_{12} + B_{21}) = g_2 / (g_1 + g_2)$

$$\frac{S_F}{S_{F,sat}} = \frac{n_2}{n_{2,sat}} = \frac{1}{1 + \frac{Q_{21} + A_{21}}{(B_{12} + B_{21})I_v}}$$

- Typical values for A and Q in electronic transitions
 - 1. $A_{21} \approx 10^5 \sim 10^8 \text{ s}^{-1} (10^6 \text{ s}^{-1} \text{ for NO, OH; } 10^8 \text{ s}^{-1} \text{ for Na)}$
 - 2. $Q_{21} \approx Z(\text{collision frequency})$ $= n \times \pi \sigma^2 \times (\overline{c} = \sqrt{8kT/\pi\mu})$ $\propto \sigma^2 P/\sqrt{T}$ $Q_{21} \approx 10^9 - 10^{10} [\text{s}^{-1}] \text{ at STP}$

Note:
$$(A_{21}/Q_{21})_{P=1 \text{atm,comb. T}}^{OH}$$

$$\sim 10^{6} \, \text{s}^{-1}/10^{10} \, \text{s}^{-1}$$

$$\sim 10^{-4}$$
A small number!

- 3. Fluorescence yield = $A_{21}/(A_{21}+Q_{21}) << 1$ except at low P
 - **→** LIF is an inefficient process!
- Spontaneous emission for IR is much weaker (smaller A₂₁) than UV
 LIF is weaker in the IR, unless Q₂₁ is small (as may be the case!)

$$A_{21,IR} / A_{21,UV} << 1$$
 $Q_{21,IR} / Q_{21,UV} = ?$

- Typical values for A and Q in electronic transitions
 - 5. What is I_{ν} for $B_{21}I_{\nu} >> A_{21} + Q_{21}$? Call this $(I_{\nu})_{sat}$
 - For low Q_{21} , $I_{v,sat} >> A_{21}/B_{21}$
 - For high Q_{21} , $I_{v,sat} >> Q_{21}/B_{21}$ so that $I_{v,sat} \propto (P/\sqrt{T})(1/B_{21})$

$$B_{21}^{\rho} = A_{21} \left(\lambda^3 / 8h\pi \right) \Rightarrow B_{21} = B_{21}^{I} = \frac{B_{21}^{\rho}}{c} = A_{21} \frac{\lambda^3}{8hc\pi}$$

@
$$\lambda = 500$$
nm, $B_{21} = 25 \text{ [cm}^2/\text{erg] } A_{21} \text{ [s}^{-1}]$

■ Assume $Q_{21} \approx 10^4 A_{21}$ (e.g., $Q_{21} = 10^{10} s^{-1}$, $A_{21} = 10^6 s^{-1}$)

$$I_{v,sat} >> 10^4 A_{21} / 25 A_{21}$$

= $400 \left[\text{ergs/cm}^2 = \frac{\text{erg/s}}{\text{cm}^2 \cdot \text{Hz}} \right]$
= $0.4 \left[\text{J/m}^2 = \text{W/m}^2/\text{Hz} \right] \text{J/s/m}^2/\text{Hz} = \text{W/m}^2/\text{Hz}$

- Typical values for A and Q in electronic transitions continued
 - 5. What is I_{ν} for $B_{21}I_{\nu} >> A_{21} + Q_{21}$? Call this $(I_{\nu})_{sat}$
 - But $I_{\nu} = \frac{\text{Power}}{\text{Area} \cdot \Delta \nu_{\text{laser}}}$; let d = 1mm, $\Delta \nu_{\text{L}} = 0.5 \text{cm}^{-1} = 1.5 \text{ x } 10^{10} \text{s}^{-1}$ then $I_{\nu} = \frac{P(\text{W}) \cdot 10^7 \text{ ergs/J}}{(.8 \times 10^{-2} \text{ cm}^2)(1.5 \times 10^{10} \text{ s}^{-1})} = P(\text{W}) \left(0.08 \frac{\text{ergs}}{\text{cm}^2 \text{W}}\right)$

$$P_{sat}[W] >> \frac{400[ergs/cm^2]}{0.08} = 5 \times 10^3 W = \underline{5kW!}$$

- Far too high for a CW laser, but...
- Note: Nd:YAG-pumped dye lasers give 1-10mJ per 10nsec pulse at 225 or 300nm, giving 10⁵-10⁶W!
- Therefore, it's easy to saturate within the limits of a 2-level model! In fact, with <u>atoms</u> it's easy to reach full saturation; with <u>molecules</u> it is not so easy to get full saturation, owing particularly to population exchanges with adjacent rotational states, but saturation is feasible at P ≤ 1atm

- Typical values for A and Q: Vibrational transitions (IR)
 - 1. $A_{21} \approx 10^1 \sim 10^2 \text{ s}^{-1}$ (30 s⁻¹ for CO, $\Delta v = 1$) for strong IR bands
 - 2. Q₂₁ is either the vibration-translation (V-T) de-excitation rate or vibrational-vibrational (V-V) transfer rate (to another species). The dominant process is usually V-V.
 - e.g., $Q_{V-V} \approx 10^5 \text{ s}^{-1}$ for CO with N_2 near STP
 - 3. Therefore, the fluorescent yield is typically in the range 10⁻³ 10⁻⁵. This is sufficient for IR LIF to be a useful diagnostic, providing a means of imaging many species not accessible via electronic transitions.

5. Detection Limits (Pulsed Laser)

Fluorescence signal level in the weak excitation limit

$$S_{F} = \int S_{F}(t)dt \quad (photons)$$

$$= n_{1}^{0}V \times \int I_{v}dt \times B_{12} \frac{A_{21}}{A_{21} + Q_{21}} \frac{\Omega}{4\pi}$$

$$n = \text{total number density}$$

$$X_{i} = \text{mole fraction}$$

$$n_1^0 = nX_i f_{v,J}$$

 $f_{v,J}$ = fraction of molecules initially in v and J

but
$$\int I_{\nu}dt = \frac{E_{p}}{\Delta v_{L} \cdot A_{c}} = \frac{\text{laser pulse energy}}{\text{(laser linewidth)(cross - sectional area of the exciting beam)}}$$

$$S_F \approx n_1^0 L \frac{E_p}{\Delta \nu_L} B_{12} \frac{A}{Q} \frac{\Omega}{4\pi}$$
 assuming A₂₁ << Q₂₁

Length of the measurement zone $L = V/A_c$

4

5. Detection Limits (Pulsed Laser)

- Fluorescence signal level in the weak excitation limit: Example
- Laser pulse energy $E_P = 10^{-5} J (10 \mu J) = 10^2 \text{ ergs}$
- Pulse length $\tau_1 = 10^{-8}$ s
- Pulse linewidth $\Delta v_1 = 1 \text{ cm}^{-1}$
- Number density n = 5 x 10¹⁸ molecules/cc (at 1 atm, 1620K)
- Boltzmann fraction $f_{v,J} = 0.01$ (1% of the species is in the absorbing state)
- Measurement volume $V = A_c \times L = (10^{-2} \text{ cm}^2)(10^{-1} \text{cm}) = 0.001 \text{ cc}$
- Collection angle $\Omega/4\pi = 10^{-3}$ (for optics with f # = 8)
- Einstein coefficients A/Q ≈ 10^{-4} , B₁₂ ≈ $20 \cdot A_{21}$ [cm²/erg·s], A₂₁ = 10^6 s⁻¹

Using these values:

$$S_{F} = \underbrace{\left(5 \times 10^{18} \cdot X_{i} \cdot 10^{-2}\right)}_{n_{1}^{0}} \underbrace{\left(10^{-1}\right)}_{n_{1}^{0}} \underbrace{\left(\frac{E_{p} [ergs]}{\Delta \nu_{L} [s^{-1}]}\right)}_{n_{1}^{0}} \underbrace{\left(20 \times 10^{6}\right)}_{B_{12}} \underbrace{\left(10^{-4}\right)}_{B_{12}} \underbrace{\left(10^{-3}\right)}_{B_{12}}$$
 (photons)
$$= 10^{16} \cdot X_{i} \cdot \underbrace{\frac{E_{p} [ergs]}{1 \text{cm}^{-1} \cdot 3 \times 10^{10} \text{cm/s}}}_{1 \text{cm}^{-1} \cdot 3 \times 10^{10} \text{cm/s}}$$

$$= 3 \times 10^{7} \cdot X_{i}$$

5. Detection Limits (Pulsed Laser)

Fluorescence signal level in the weak excitation limit: Example

$$\eta = \frac{\# \text{ of } e^{-} \text{ produced}}{\# \text{ of photons input}}$$

Total photoelectrons produced by photons incident on a quantum detector

$$S_F\eta$$
 hv photocathode

For ideal, shot-noise-limited detection

$$SNR = \sqrt{S_F \eta}$$

$$S_F = 3 \times 10^7 \cdot X_i$$

$$\eta = 0.1$$

$$SNR = \sqrt{3 \times 10^6 \cdot X_i}$$

SNR =
$$\sqrt{3 \times 10^6 \cdot X_i}$$
 SNR = 1.7 for X_i = 1 ppm X_i = 0.3 ppm for SNR = 1

Impressive for a non-intrusive measurement made in a 1 mm³ volume in 10 nsec and with only 10 µJ of laser energy!

5. Detection Limits (Pulsed Laser)

Saturation limit

$$S_F = n_1^0 V \frac{g_2}{g_1 + g_2} A_{21} \frac{\Omega}{4\pi} \left(\int_0^{\tau_{\text{laser}}} dt = \tau_L \right) \quad \text{[photons]}$$

For the same typical conditions

$$S_F = (5 \times 10^{18} \cdot X_i \cdot 10^{-2})(10^{-3} \text{ cc})(0.5 = g_2 / (g_1 + g_2))(10^6 \text{ s}^{-1})(10^{-3})(10^{-8} \text{ s})$$
$$= 2.5 \times 10^8 \cdot X_i$$

$$\begin{array}{c}
\eta = 0.1 \\
\hline
\end{array}$$
SNR = $\sqrt{2.5 \times 10^7 \cdot X_i}$

$$\begin{array}{c}
\text{SNR} = 5 \text{ for } X_i = 1 \text{ ppm} \\
X_{i,\text{min}} = 0.04 \text{ ppm for SNR} = 1
\end{array}$$

Thus, if we can saturate, the minimum detection limit ≈ 0.04ppm!

But in molecules, the dominant collisional rate (in the rate equation analysis) tends to be rotational transfer, and because this rate is <u>typically</u> larger than Q_{elec} , saturation is difficult to achieve except at reduced pressures.

6. Characteristic Times

Pulsed excitation

Recall:
$$S_F(t)$$
[# photons/s] = $n_2(t) \times V \times A_{21} \times \frac{\Omega}{4\pi}$ at any time t hence we need expressions for n_2

$$(n_2)_{SS} = n_1 \frac{W_{12}}{W_{21} + A_{21} + Q_{21}} \text{ for any } I_{\nu}$$

$$= n_1^0 \frac{W_{12}}{W_{12} + W_{21} + A_{21} + Q_{21}}$$

$$(n_2)_{SS}^{\text{weak}} = n_1^0 \frac{W_{12}}{A_{21} + Q_{21}}$$

Applicable to pulsed experiments

IF there is time to reach steadystate, i.e., $\tau_{SS} < \tau_{Laser}$

6. Characteristic Times

Pulsed excitation: what is τ_{ss}

$$(n_2)_{SS} = n_1 \frac{W_{12}}{W_{21} + A_{21} + Q_{21}} = n_1^0 \frac{W_{12}}{W_{12} + W_{21} + A_{21} + Q_{21}}$$

$$(n_2)_{SS}^{weak} = n_1^0 \frac{W_{12}}{A_{21} + Q_{22}}$$

Consider idealized step changes in I_v.

Define τ_{SS} (characteristic time to reach steady-state) $\tau_{SS} = \frac{(n_2)_{SS}}{(\dot{n}_2)_{initial}}$

$$\tau_{SS} = \frac{1}{W_{12} + W_{21} + A_{21} + Q_{21}}$$

$$\tau_{\text{decay}} = \frac{1}{A_{21} + Q_{21}}$$

6. Characteristic Times

Two cases:

Weak Excitation

$$W_{12} << Q_{21}, A_{21} << Q_{21} \rightarrow \tau_{SS} \approx 1/Q_{21}$$

E.g.,
$$Q_{21} \approx 10^9 - 10^{10} \text{ s}^{-1}$$
, $\tau_{SS} \approx 0.1 - 1 \text{ns}$
SS relation applies at virtually all values of time in the laser pulse for pulses ~ 10ns and longer

Strong Excitation

$$W_{12} >> Q_{21} >> A_{21}$$
 $\Rightarrow \tau_{SS} \approx 1/(W_{12}+W_{21}) << 1/Q_{21}$

For typical Q_{21} , τ_{SS} << 10^{-9} s, SS approximation is good on most time scales of interest for strong excitation (except, perhaps, for ultrafast lasers)

Recall: Entry level two-level model

$$(n_2)_{SS} = n_1 \frac{W_{12}}{W_{21} + Q_{21} + A_{21}}$$

Weak excitation limit

$$S_{F} = \underbrace{\left(n_{1}^{0}V\right)\!\left(W_{12} = B_{12}I_{\nu}\right)}_{\text{photons absorbed/sec}}\underbrace{\left(\frac{A_{21}}{A_{21} + Q_{21}}\right)}_{\text{"fluor. yield"}}\underbrace{\left(\frac{\Omega}{4\pi}\right)}_{\text{fraction collected}} \qquad S_{F} = n_{1}^{0}\underbrace{\left(\frac{g_{2}}{g_{1} + g_{2}}\right)}_{\text{yhotons absorbed/sec}} \times V \times A_{21} \times \frac{\Omega}{4\pi}$$

$$\underbrace{\left(\frac{1}{2} + \frac{1}{2} + \frac{1}{2}\right)}_{\text{photons absorbed/sec}}\underbrace{\left(\frac{\Omega}{4\pi}\right)}_{\text{photons absorbed/sec}} \times V \times A_{21} \times \frac{\Omega}{4\pi}$$

(photons/s)

Saturation limit

$$S_F = n_1^0 \left(\frac{g_2}{g_1 + g_2} \right) \times V \times A_{21} \times \frac{\Omega}{4\pi}$$
(photons/s)

7. Modifications of the Two-level Model: Two Issues

Hole-burning effects

Inhomogeneous (velocity) broadening

"Hole" burning (saturation due to depletion of a certain velocity class) can occur with intense, spectrally narrow lasers

Multi-level effects

Upper and lower levels are really manifold states

Let's consider multi-level effect

Multi-level effects
 Upper and lower levels are really manifold states

LIF signal and fluorescence quantum yield depend on collisional transfer rates among upper levels and the number of these monitored by the detection system.

- Two limits: <u>narrowband</u> detection and <u>broadband</u> detection
 - Narrowband detection: emission is collected only from v', J'

$$\dot{n}_2 = n_1 B_{12} I_{\nu} - n_2 \left(B_{21} I_{\nu} + A_{21} + Q_{elec} + Q_{rot} + Q_{vib} \right)$$

The effective loss or "quenching" rate includes Q_{rot} , Q_{vib} , Q_{elec} (i.e., all processes removing molecules from the upper state observed by fluorescent emission)

Multi-level effects
 Upper and lower
 levels are really
 manifold states

LIF signal and fluorescence quantum yield depend on collisional transfer rates among upper levels and the number of these monitored by the detection system.

- Two limits: <u>narrowband</u> detection and <u>broadband</u> detection
 - Broadband detection: from v' and all J'; i.e., the "2" state includes all rotational levels in v' (could also include collection from all v' & J')
 In weak excitation limit

$$(n_2)_{SS} = n_1 \frac{B_{12}I_{\nu}}{A_{21} + \underline{\Sigma Q}}$$
 \Rightarrow $S_F = n_1 \cdot V^0 \cdot I_{\nu}B_{12} \cdot \frac{A_{21}}{A_{21} + \Sigma Q} \cdot \frac{\Omega}{4\pi}$

Includes only Q_{elec}! i.e., those collisions that preclude emission in <u>collection bandwidth</u>

Multi-level effects
 Upper and lower
 levels are really
 manifold states

LIF signal and fluorescence quantum yield depend on collisional transfer rates among upper levels and the number of these monitored by the detection system.

- Two limits: <u>narrowband</u> detection and <u>broadband</u> detection
 - Conclusion: collection bandwidth defines "2"!

$$S_F = n_1 \cdot V^0 \cdot I_{\nu} B_{12} \cdot \frac{A_{21}}{\overline{A}_{21} + Q_{eff}} \cdot \frac{\Omega}{4\pi}$$

Effective average of emitting states "2"

Effective transfer rate from states "2" defined by the collection wavelength region

7. Modifications of the Two-level Model: Example Multi-Level Effects (OH)

 Fluorescence spectrum of OH LIF in a 30-torr flame at two different time delays relative to the beginning of the laser (Lucht et al., 1986)

The $P_1(5)$ line of the OH $X^2\Pi$ - $A^2\Sigma^+(0,0)$ band was directly excited by the laser. The fluorescence lines labeled $P_{12}(5)$, $P_1(5)$, $Q_1(4)$, $Q_{12}(4)$, $Q_1(3)$ all have the same upper level (Dicke and Crosswhite, 1962)

Note the evolution of fluorescence spectrum at different delays

7. Modifications of the Two-level Model Simple Models

Fluorescence yield: multi-level models

"Narrowband collection" (single line)

Fluorescence yield (FY)

= fraction of absorbed photons emitted into the collection bandwidth, e.g., to capture A_P

$$FY = \frac{\text{probability or rate of desired process}}{\text{sum rate of all removal processes}}$$

$$FY = \frac{A_P}{(A_P + A_Q + A_R) + Q_{rot} + Q_{el}} \approx \frac{A_P}{Q_{rot}} \text{(usually)}$$

$$Q_{rot} \text{ is usually } > Q_{el} >> A_P, A_O, A_R$$

But signal is weak!

Fluorescence yield: multi-level models

■ "Broadband collection"; i.e., from P, Q & R of all J' in v'
Consider a sequence of time steps, each with 1 of 3 outcomes: A, Q_{el}, or Q_{rot},

Note: Stimulated emission not included ⇒ "weak excitation" limit or linear LIF regime

Next Lecture – LIF/PLIF of Small Molecules

- LIF is spatially-resolved with signal from a point or a line
- Excite LIF with the laser expanded into a narrow sheet and collect the fluorescence with a camera :

Planar Laser-Induced Fluorescence or PLIF

Applications of PLIF to small (diatomic) radicals (e.g., OH & NO)