Quantitative Laser Diagnostics for Combustion Chemistry and Propulsion

Lecture 14: Applications of LIF, PLIF of Small Molecules

Laser

Planar Laser Induced Fluorescence

IR camera

Sheet optics

Fluorescence

Flow facility

Display

- 2. Flame applications of OH PLIF
- PLIF with molecular vibrations in IR
- 4. Imaging hypersonic flows challenges
- 5. Imaging hypersonic flows PLIF of OH in reacting and non-reacting flows
- 6. Imaging hypersonic flows T and dual species

1. Introduction to LIF & PLIF Imaging

- Planar Laser Induced Fluorescence (PLIF): A two-dimensional image can be acquired using LIF by
 - Using a 2-D detector array (i.e. digital camera)
 - Expanding the excitation laser beam into a sheet

1. Introduction to LIF & PLIF Imaging

- Pulsed lasers are used to achieve single-shot imaging
- Shot excitation pulse effectively freezes the flow field
- Can suffer from lower SNR than 1-D LIF because the laser energy is spread out over a much larger area
- May use averaged measurements for improved SNR with either CW or pulsed laser excitation for steady systems

1. Introduction to LIF & PLIF: 3D-PLIF

- Depth-of-field of lens must include outermost sheets
- Camera must frame quickly; #sheet/Δt
- Display methods
 - Orthogonal slices (cube display)
 - Surface rendering
 - Movie

1. Introduction to LIF and PLIF Imaging Application of LIF to species density

Species density

Measure n_i [molecules/cc] with LIF using linear excitation

$$S_F[\text{photons/s}] = n_1^0 \cdot V \cdot I_v B_{12} \cdot \frac{A_{21}}{A_{21} + Q_{21}} \cdot \frac{\Omega}{4\pi} \propto n_i \frac{f_{v,J}(T)}{Q}$$

Assume known: A₂₁, B₂₁;

 I_{ν} , V & Ω are usually measured (i.e., by Rayleigh scattering)

Rayleigh:
$$P_{\text{scattered}}^{\text{out}}[W] = P_{\text{in}}[W]nL\frac{\partial\sigma}{\partial\Omega}\Omega$$

$$= \left[\frac{P_{\text{in}}}{A}\right](nAL)\frac{\partial\sigma}{\partial\Omega}\Omega$$

$$= n\delta\nu\frac{\partial\sigma}{\partial\Omega}[I_{\nu}V\Omega]$$
 intensity $I(\nu) = I_{\nu}\delta\nu$ set in measure known experiment $P_{\nu}^{\text{out}}[V] = I_{\nu}V\Omega$

- Then $S_F \propto C \cdot n_i$, where $C \propto V\Omega f_{v,J}/Q$ is from a calibration point
- For T-varying systems, need to select v and J to give f_{v,J}/Q independent of T

1. Introduction to LIF and PLIF Imaging Application of LIF to species mole fraction

Species mole fraction

$$S_F[\text{photons/s}] \propto n_i \frac{f_{v,J}(T)}{n\sigma \overline{c}}$$

$$= X_i \frac{f_{v,J}(T)}{\sigma \sqrt{T}}$$

$$\approx C \cdot X_i$$

- $Q = n\sigma \bar{c}$, $\bar{c} = mean molecular speed$
- C is obtained by calibration
- Requires selection of v and J to give $\frac{f_{v,J}}{\sigma\sqrt{T}} \neq f(T)$

1. Introduction to LIF and PLIF Imaging Application of LIF to temperature

- Temperature
 - Strategy 1: Single-line method

$$S_F \propto X_i \frac{f_{\mathrm{v},J}(T)}{\sigma \sqrt{T}}$$

- Use a tracer with fixed X_i
- Select v and J for large T dependence of $\frac{f_{\text{v},J}}{\sigma\sqrt{T}}$
- Strategy 2

$$\frac{S_{F}(1)}{S_{F}(2)} = \frac{\left[n_{i} \frac{f_{v,J}(T)}{Q}\right]_{1}}{\left[n_{i} \frac{f_{v,J}(T)}{Q}\right]_{2}} \approx \frac{f_{v,J}(T)_{1}}{f_{v,J}(T)_{2}} = F(T)$$

• Select λ_1 and λ_2 to probe states with strong T-dependence for $f_{v,J}(T)_1/f_{v,J}(T)_2$

1. Introduction to LIF and PLIF Imaging 30 Years: From Concept to Standard Tool

1982 – 1st PLIF in flames

1984 – 1st PLIF in turbulent flames

1987 – 3D digital flow field mapping with PLIF

1992 – Acetone tracers to visualize flow mixing with PLIF

1993 – PLIF investigation of scamjet fuel mixing

1996 – PLIF imaging of temperature in supersonic jet

2000-present – Transition of tracer-based PLIF imaging into industrial labs

Where is PLIF today:

2012 – Use of kHz rate PLIF in practical aeropropulsion problems (e.g., swirl burner)

2. Flame Applications for OH PLIF:

A Tool for Turbulent Flame Research

2. Flame Applications for OH PLIF Flame Structure vs Reynolds Number via OH PLIF

OH PLIF of a hydrogen diffusion flame in air (2.2mm diameter jet)

2. Flame Applications for OH PLIF Diffusion Flame Structure using OH PLIF

- H_2 /air diffusion flame
- 2.2 mm diameter jet
- Re~24,000

- OH PLIF to visualize flame structure in a plane vs
 - Axial distance from the nozzle exit
 - 2. Radial distance from the fuel jet axis

Infrared Planar Laser-Induced Fluorescence Imaging

- Potential to image species not easily accessible with Visible/UV PLIF
 - CO, CO₂, H₂O, hydrocarbons
- Advances in IR lasers sources and cameras have made IR PLIF possible
- First demonstrations of IR PLIF performed at Stanford (Kirby and Hanson)

Photophysics of Vibrational Fluorescence for CO and CO/CO₂ PLIF

- Emission rates are low (100 s⁻¹ vs 10⁶ s⁻¹)
- Energy transfer process can be slow (µs vs. ns)
- V-V transfer is typically faster than V-T transfer

Example of CO₂ Imaging: Using 10.6 µm Excitation

Comparison of CO₂ Images in a Lifted CH₄ Flame

- Benchmark lifted CH₄ flame studied at Yale allows for quantitative comparisons
- IR PLIF agrees with CFD and averaged Raman measurements within 20%
- Demonstrates feasibility of single-shot imaging
- LIF signal >> Raman

4. Imaging Hypersonic Flows – Challenges

Diagnostic Challenges of SCRAMJETS: Opportunities for PLIF

How do we do ground test beyond Mach 8?

Impulse Facilities: reflected shock tunnels, expansion tubes

4. Imaging Hypersonic Flows – Challenges

Stanford Expansion Tube Facility

5. Imaging Hypersonic Flows – Reacting

A Tool to Study Ram Accelerator Phenomena

Measurement Strategy

Fix projectile, flow gases, employ PLIF

Key issue

Unsteady combustion/detonation

 Virtue of expansion tube: accelerates combustible gas to high velocity, with reduced exposure to high temperatures

5. Imaging Hypersonic Flows – Reacting

NO PLIF Imaging of Non-Reacting Flows

Mixture: $0.15\% \text{ NO} + 9.5\% \text{ CH}_4 + 90.35\% \text{ N}_2$

$$P_{\infty} = 0.063$$
 atm, $V_{\infty} = 2230$ m/s, $M_{\infty} = 7$, $T_{\infty} = 280$ K

NO PLIF useful for shock wave visualization and quantitative flowfield determinations (T, P, X_i)

Simultaneous OH PLIF and Schlieren Imaging of Smooth Flame Front Regime: V_∞/V_{CJ} >1

$$V_{\infty} = 2230 \text{ m/s}$$
, $P_{\infty} = 0.07 \text{ bar}$, $M_{\infty} = 6.3$, $T_{\infty} = 300 \text{ K}$

$$V_{\infty}/V_{CJ} = 1.14$$

16.7% CH₄ + 33.3% O₂ + 50.0% N₂
Mixture CJ velocity,
$$V_{CJ}$$
 = 1950 m/s $t_{ign} \sim 10 \ \mu s$

$$V_{\infty}/V_{CJ} = 1.32$$

$$_{2}$$
 5% $C_{2}H_{4}$ + 15% O_{2} + 80% N_{2} Mixture CJ velocity, V_{CJ} = 1685 m/s $t_{ign} \sim 1 \ \mu s$

- PLIF reveals steady combustion
- Peak OH in stagnation region

Large Disturbance Regime: V_∞/V_{CJ} <1 Comparison with CFD Calculations

$$V_{\infty}/V_{CJ} = 0.90$$

10%
$$C_2H_4 + 30\% O_2 + 60\% N_2$$

 $T_{\infty} = 420 \text{ K}, P_{\infty} = .23 \text{ bar},$
 $V_{\infty} = 1730 \text{ m/s}$

$$V_{\infty}/V_{CJ} = 0.90$$

Density contours from A. Matsuo & K. Fujii, AIAA 95-2565

Stoichiometric H₂/Air

$$T_{\infty} = 300 \text{ K}, P_{\infty} = 0.5 \text{ bar},$$

 $V_{\infty} = 1760 \text{ m/s}$

Experimental results show good agreement with CFD calculations of large disturbance regime

5. Imaging Hypersonic Flows – Reacting

Critical Scramjet Issue: Mixing of Fuel

Model problem: jet in supersonic crossflow

- 2-D imaging required to capture complex, unsteady flow structure
- Defining parameter: jet momentum ratio: J = (ru²)_{jet}/(ru²)_∞

5. Imaging Hypersonic Flows – Reacting

H₂ Jet in Supersonic Crossflow Imaging with Schlieren

Nitrogen -

 $M_{\infty} = 3.4$

 V_{∞} = 2360 m/s

 P_{∞} = 0.32 atm

 T_{∞} = 1290 K

← 0.1 µs exposure 8-frame movie with 1ms framing time shows flow structure

↓ 10 µs exposure

Use of short gating times reveals unsteady flow structure

PLIF Imaging of OH in Combusting Jet

- Penetration increases with jet momentum ratio (J)
- Increased recirculation zone enhances flame holding
- Reaction zone width increases with x/d

Flame Structure of Hydrogen Jet in Supersonic Crossflow (Combine Side-view, Plan-view and Transverse-plane Images)

Schematic diagram of imaging experiments

Planar laser-induced fluorescence of hydroxyl radical marking the instantaneous reaction zone of hydrogen jet in supersonic crossflow

Flame Structure of Hydrogen Jet in Supersonic Crossflow

Flame Structure of Hydrogen Jet in Supersonic Crossflow

OH PLIF images trace the 3-D structure of the flame

6. Imaging Hypersonic Flows – T w NO (2 camera)

Extension of PLIF Imaging to Scramjet Flow Using 2 Lasers for T

- Instantaneous temperature imaging
- Instantaneous multi-species imaging

$$R_{12} \equiv \frac{S_{f1}}{S_{f2}} = C_{12} \exp \left[\frac{-\Delta \varepsilon_{12}}{k \cdot T} \right]$$

6. Imaging Hypersonic Flows – T w NO (2 camera)

Instantaneous, Two-Line NO Temperature Images

- Instantaneous T determined to ± 50 K in 300 K-1400 K range
- Images reveal:
 - Jet mixing requires x/d ~ 12
 - Heated boundary layer provides ignition

6. Imaging Hypersonic Flows – Dual Species

Simultaneous NO and OH Imaging

6. Imaging Hypersonic Flows – Dual Species

Comparison of Axial and Transverse Plane Images

- Freestream: M=1.4, P=0.4 atm, T=2200 K
- Jet: P_o=3 atm, T_o=300 K, d=2 mm

- NO image reveals efficient mixing by x/d = 15
- OH image reveals that combustion occurs at jet periphery and in boundary layer

Next Lecture

Applications of LIF and PLIF using flow tracers

- 1. PLIF of ketone hydrocarbons
- 2. Acetone PLIF to image fuel mixing
- 3. 3-pentanone PLIF as a flow tracer
- 4. 3-pentanone PLIF in IC-engines
- 5. CW PLIF for high frame-rate imaging
- 6. Toluene PLIF for temperature
- 7. Two camera toluene PLIF for temperature