Quantitative Laser Diagnostics for Combustion Chemistry and Propulsion

Lecture 9: Tunable Diode Laser Absorption (TDLAS)

- 1. History and vision for aeropropulsion
- 2. Absorption fundamentals
- 3. Absorption sensor strategies
- 4. Wavelength access lasers and detectors
- 5. Example applications aerospace
- 6. Future trends for aerospace

Direct-connect scramjet combustor at UVa flow facility

1. The History of TDL Absorption for Aeropropulsion: 35 Years: From the Laboratory to Flight

- 1977 TDL absorption in shock tube flows and flames
- 1989 Mass flux sensor using O₂ absorption
- 1993 Multiplexed measurements of H₂O, T and momentum flux
- 1998 Combustion control (lab flames, incinerator)
- 2001 Multi-species in flames: CO, CO₂, NH₃, H₂O
- 1996-present Applications to flow facility characterization: arcjets, hypersonic flow tunnels, gas turbine engine sector rigs...
- 1998-present Applications for engine tests: scramjet combustors, commercial aircraft engines, ic-engines, pulse detonation engines, gas turbines, augmentors...
- 2012 TDL absorption by AFRL for T and combustion efficiency in scramjet flight test

T/species in Shocktube

Hanson, Appl Opt (1977)

SCRAMJET @ WPAFB

Rieker, Proc Comb Inst (2009)

HiFire-2 Scramjet Flight Test

AFRL WPAFB: scheduled 2012

1. Vision for TDLAS Sensors for Aeropropulsion

Diode laser absorption sensors offer prospects for time-resolved, multi-parameter, multi-location sensing for performance testing, model validation, feedback control

- ➤ Sensors developed for T, V, H₂O, CO₂, O₂, & other species
- Prototypes tested and validated at Stanford
- Several successful demonstrations in ground test facilities
- Opportunities emerging for use in flight

Now for some absorption fundamentals

2. Absorption Fundamentals: The Basics

Absorption of monochromatic light

- Scanned-wavelength line-of-sight direct absorption
 - Beer-Lambert relation $T_{v} = \frac{I_{t}}{I_{o}} = \exp(-k_{v} \cdot L) = \exp(-n_{i} \cdot \sigma_{v} \cdot L)$
 - Spectral absorption coefficient $k_{\nu} = S(T) \cdot \Phi(T, P, \chi_i) \cdot \chi_i \cdot P$

2. Absorption Fundamentals: The Basics

Shifts & shape of Φ contain information (T,V,P,χ_i)

2. Absorption Fundamentals: The Basics

T from ratio of absorption at two wavelengths

2. Absorption Fundamentals: Summary

- Wavelength multiplexing is also effective
 - To monitor multiple parameters or species
 - To assess non-uniformity along line-of-sight

Two primary strategies for absorption measurements

3. Absorption Sensor Strategies:

Direct Absorption (DA) & Wavelength Modulation Spectroscopy (WMS)

- Direct absorption: Simple, if absorption is strong enough
- WMS: More sensitive especially for small signals (near zero baseline)
 - WMS with TDLs improves noise rejection
 - Normalized WMS, e.g. 2f/1f cancels scattering losses!

3. Absorption Sensor Strategies: WMS-2f/1f Accounts for Non-Absorption Losses

- Demonstrate normalized WMS-2f/1f in laboratory air
 - 2f/1f unchanged when beam attenuated (e.g., scattering losses)
 - 2f/1f unchanged when optical alignment is spoiled by vibration

WMS-2f/1f signals free of window fouling or particulate scattering

What species/wavelengths can we access?

4. Wavelength Access: A Wide Range of Combustion Species/Applications using Wavelengths in the IR

- Small species such as NO, CO, CO₂, and H₂O have discrete rotational transitions in the vibrational bands
- Larger molecules, e.g., hydrocarbon fuels, have blended features
- Different strategies used to monitor discrete lines or blended absorption features

4. Wavelength Access: TDLs Access Visible to Mid-IR

Wavelength (µm)

- Allows access to many atoms and molecules
- Visible and telecom TDLs can be fiber-coupled
- TDLs at wavelengths > telecom are emerging rapidly

Now lets consider hardware: lasers and detectors

4. Wavelength Access - Lasers

- Sources <u>Semiconductor lasers</u>
 - Available from the near UV (375 nm) to the far-IR (~ 11 μm)
 - Power: ~ 1 to 500 mW
 - Low power restricts their application to absorption experiments
 - Near-IR lasers are compact, rugged, and fiber-coupled
 - DFB lasers can be rapidly tuned over several wavenumbers by changing the injection current or laser temperature
 - External cavity diode lasers can be tuned more than 100 cm⁻¹

Diode lasers, near- to extended-near-IR (\$1000 - \$6000)

Fiber-coupled up to 2.3µm

QC lasers, mid-IR (~\$40,000)

4. Wavelength Access - Detectors

- Detectors <u>Photodiode/Photovoltaic detectors</u>
 - A photodiode is a semiconductor that generates voltage or current when light is incident on it
 - Like photoconductors, they have a minimum photon energy associated with the bandgap energy of the semiconductor
 - Source of noise: Johnson noise (not shot-noise limited)
 - A variation is avalanche photodiode, signal (volts) = constant x intensity

Detector material	λ [μm]
Si	0.2 – 1.1
Ge	0.4 – 1.8
InAs	1.0 – 3.8
InSb	1.0 – 7.0
InSb (77K)	1.0 – 5.6
HgCdTe (77K)	1.0 – 25.0

4. Wavelength Access - Detectors

- Detectors <u>Select a detector</u>
 - Criteria: wavelength, time response, noise, simplicity, cost ...

- Frequency bandwidth is important for time-resolved measurements
- Bandwidth depends on the detector area, material, temperature, and preamplifier gain

4. Wavelength Access - Detectors

- Detectors <u>Select a detector</u>
 - Detector noise is characterized by the detectivity, D*

$$D^* = \frac{\sqrt{A_{\text{Detector}}} \Delta f}{\text{NEP}}$$

- ∆f = bandwidth
- NEP = noise equivalent power: the amount of the optical power required to equal the magnitude of the detector noise
- D* is improved at lower temperatures (cooling)
- The signal-to-noise ratio (SNR) for a measurement dominated by the detector noise can be calculated using:

$$SNR = \frac{P_{\text{incident}}}{NEP} = \frac{P_{\text{incident}}D^*}{\sqrt{A_{\text{Detector}}\Delta f}}$$

- Cost and complexity are also important considerations
- Spatially uniform responsivity is also important
 - Smaller and cooled detectors are more uniform

5. Example TDL Applications - Aerospace

- 1. Subsonic velocity in a laboratory wind tunnel @SU ambient H₂O
- 2. Supersonic velocity in a test facility @NASA H₂O from vitiation
- 3. Supersonic combustion @UVa non-uniform T and species on LOS
 - Solutions for non-uniformities (column density and species weighted T)
 - Measurements in H₂ fueled combustor of H₂O column density and T_{H2O}
 - Velocity in H₂ fueled combustor
- 4. Supersonic combustion @ATK M10 flow capture by model scramjet
- 5. Scramjet unstart monitor @AFRL

5.1 Subsonic Velocity @ SU: TDLAS Sensors in Wind Tunnel

- TDL sensor of mass flux based on H₂O absorption
- Velocity from Doppler shift of absorption wavelength
- Validate sensor in subsonic wind tunnel w/ ambient H₂O @ Stanford
- 0.5 m/s precision for V in uniform subsonic flow

Next: Test in supersonic-flow facilities at NASA Langley

5.2 Supersonic Velocity@NASA Langley via TDLAS: Direct-Connect Supersonic Combustion Test Facility

Vitiated inlet air

DCSCTF: Simulates atmospheric supersonic and hypersonic flight conditions

- M=2.65 nozzle with T_{static}~ 990K and P_{static}~ 0.7 atm; simulates M=5 flight
 - Add optical access to isolator
 - Measure V, T, mass flux

5.2 Supersonic Velocity @NASA via TDLAS

Supersonic test facility at NASA Langley (2009)

Sensor translates to probe vertical and horizontal planes

5.2 Supersonic Velocity @NASA via TDLAS

Supersonic test facility at NASA Langley (2009)

Sensor translates to probe vertical and horizontal planes

5.2 Supersonic Velocity @NASA via TDLAS

Supersonic test facility at NASA Langley (2009)

- Sensor translates to probe vertical and horizontal planes
- Fast sensor captures start-up transients in V and T

Next: A supersonic combusting flow @ UVa

5.3 Supersonic Combustion @ Uva CFD Predicts Non-Uniform H₂O Products of Combustion

- Combustion of jet in supersonic cross flow produces non-uniform distribution
- Two-color sensor is scanned transverse to flow to give f(y) data
- But what about variations along LOS(z)?
 - Predicted H₂O density not uniform

5.3 Supersonic Combustion @ Uva CFD Predicts Non-Uniform H₂O Products of Combustion

- But what about variations along LOS(z)?
 - Predicted H₂O density and temperature are both not uniform

What can be done for this problem?

5.3 Supersonic Combustion @ Uva Non-Uniform T and H₂O Affect Absorption

Non-uniformity impacts values of absorbance

Solution for non-uniform H_2O : Introduce column density σ_{H2O} -Allows direct comparison with CFD

5.3 Supersonic Combustion @ Uva Non-Uniform T and H₂O Affect Absorption

Non-uniformity impacts values of absorbance

Solution for non-uniform H_2O : Introduce column density σ_{H2O}

-Allows direct comparison with CFD

Solution for non-uniform T: 1. Optimize the line selection

2. Measure species-specific T_{H2O}

-Extend to multi-species; e.g., T_{CO2}

-Another metric for new tests of CFD

5.3 Supersonic Combustion @ Uva Column Density: New Paradigm to Test CFD

- **New Approach:** Write absorbance α in terms of ρ_{H2O}

$$\alpha_{v} = \int_{0}^{L} k_{v} dl = \int_{0}^{L} S(T) \Phi_{v}(T, \rho, \chi) \rho_{H_{2}O} R_{H_{2}O} T dl$$

- Strategy:
 - Intelligent line selection ($S(T) \propto 1/T$)

Thus, α_{ν} insensitive to non-uniform T and integrated absorbance (A) becomes

$$A = \int_{-\infty}^{\infty} \alpha_{\nu} d\nu = c \int_{0}^{L} \rho_{H_{2}O} dl = c \times \sigma_{H_{2}O}$$

- Measured σ_{H2O} new direct test of CFD 3.
- T_{H2O} determined by ratio of absorbance on two H₂O lines 4. also new test of CFD

5.3 Supersonic Combustion at UVa (H₂ Fueled)

- Two-color NIR sensor developed for H₂O and tested at Stanford
 - Confirmed tunnel static temperature and inflow condition for CFD
 - σ_{H2O} , T_{H2O} & V_{H2O} data to compare with CFD at three measurement planes downstream of fuel injector

5.3 Supersonic Combustion @UVa TDLAS Results vs CFD

Column Density

Temperature

- Measured σ_{H2O} in best agreement with CFD at x/H=6
 - TDLAS suggest greater fuel penetration than CFD predicts
- Measured T_{H2O} in similar agreement with CFD at all x/H
 - Good agreement near injector wall, higher measured T further from wall

28

5.3 Supersonic Combustion @UVaTDLAS Velocity via Doppler Shift

5.3 Supersonic Combustion @UVa TDLAS V_{H2O} vs CFD for Combusting Flow

- H₂O only present as combustion product (thus no V_{H2O} far from injector wall)
- Large decrease in core-flow velocity near wall, as predicted by CFD
 - Significantly reduced axial velocity due to addition/mixing of fuel
 - Excellent CFD-TDLAS agreement in shape and magnitude

5.4 Supersonic Combustion @ATK TDLAS in a Model Scramjet @M10

- High-speed flow produced by expansion of detonation driven shock wave
- Impulse facility produces a short test time of steady flow (~3ms at M10)
- Tests conducted at M=10 flight condition for H₂ combustion at φ~1

5.4 Supersonic Combustion @ATK NIR H₂O Sensor for Model Scramjet

Setup:

2-color, 3-LOS, fiber-coupled sensor mounted on model

Goals:

- Characterize model capture @M10 in ATK tunnel (TARE run)
- Provide data for H₂ combustion in model to compare with CFD

Results:

Determined time-resolved T_{H2O} and σ_{H2O} to compare with CFD

5.4 Supersonic Combustion @ATK M10 Combustion: $\varphi = 1.03$, AoA = 7.5°

Key Results

- Significant combustion product H₂O observed prior to steady test time
 - Evidence of prompt ignition (before steady flow developed)

Next: Can we learn about flow from signal fluctuations?

5.5 Scramjet Unstart Monitor @AFRL Example: Fluctuations in T Uniformity via TDLAS

- Simultaneous measurements on 4 H₂O lines
 - Two lines for T_{low} and two lines for T_{high}

5.5 Scramjet Unstart Monitor @AFRL: Sensor Monitors Time-Resolved T_{low} vs T_{high}

- T_{low} ≠ T_{high} indicates temperature is not uniform
- Low-frequency fluctuations anticipate inlet unstart
- Fluctuation sensing : A new paradigm for control!

6. TDLAS for Aeropropulsion – Future Trends

 <u>Portable</u> TDL-based sensors useful for T, V, species and mass flux over wide range of conditions, facilities

Current and future topics:

- Characterization/maintenance/control of ground-test facilities
- Emerging applications in flight systems
- Extension to UV and mid-IR to access new species
 - → CO, CO₂, HC's, radicals, NO, NO₂
- Advanced propulsion concepts: scramjets, detonation engines, rockets

Next Lecture

TDLAS Applications to Energy Conversion

- 1. Fuel in IC engines fuel and T
- H₂O and T in slagging coal gasifier
- 3. H₂O in NCCC coal gasifier
- 4. NO and CO in coal-fired boiler exhaust