

Contents

Foreword	XXIX
Preface	XXXIII
List of Contributors	XXXVII

Volume 1: Probing Matter

Part I: General

1	Principles of Lasers	3
	<i>Hans-Jochen Foth</i>	
1.1	Introduction	3
1.2	Physical Principles	5
1.2.1	Light	5
1.2.2	Amplification	6
1.2.3	Stimulated Emission	6
1.2.4	Population Inversion and Enhancement of the Light Field	7
1.2.5	Stimulated Emission Stronger than Absorption	7
1.2.6	Stimulated Emission Stronger than Spontaneous Emission	8
1.2.7	Laser Threshold	8
1.2.8	Resonator Modes	10
1.2.9	Homogenous and Inhomogeneous Broadening	14
1.2.10	Continuous and Pulsed Laser Operation	14
1.3	Technical Realization	18
1.3.1	Solid-State Lasers	18
1.3.2	Gas Lasers	20
1.3.3	Dye Lasers	24
1.3.4	Semiconductor Lasers	24
1.3.5	Free-Electron Laser	27
1.3.6	Optical Parametric Oscillator	28
1.3.7	Frequency Doubling and Generation of Higher Harmonics	28
1.4	Quality of Laser Light Compared to Light of a Conventional Light Source	31

VI | Contents

2	Laser Safety 33
	<i>Friedrich Röhrbacher</i>
2.1	Introduction 33
2.2	Basic Information about Laser Radiation 34
2.2.1	Special Properties of Laser Light 34
2.2.2	Wavelength, Energy and Power 35
2.2.3	Pulsed Lasers 36
2.2.4	Divergence and Solid Angle 38
2.2.5	Geometrical Aspects 39
2.2.6	Optical Instruments 41
2.3	Interaction between Radiation and Matter 41
2.3.1	Wavelength Dependency 41
2.3.2	The Human Eye 44
2.3.3	The Human Skin 46
2.4	Limits and Classifications 46
2.5	Summary and Outlook 49

Part II: Lasers as Probes in Chemistry

3	Overview 53
	<i>Maximilian Lackner</i>
3.1	Introduction 53
3.2	Lasers for Sampling Purposes 54
3.3	Lasers in Spectroscopic Techniques 55
3.4	Properties that Can be Measured with Lasers 60
3.5	Highlights of 'Lasers as Probes' from this Book Volume 60
3.5.1	Chemical Sensors Based on Quantum Cascade Lasers 60
3.5.2	Laser Diagnostics of Combustion Processes 62
3.5.3	LIDAR for Ground- and Airborne Trace Gas Detection 62
3.5.4	Nonlinear Spectroscopy 62
3.5.5	Photoacoustic Spectroscopy (PAS) 63
3.5.6	Tunable Diode Laser Absorption Spectroscopy (TDLAS) 63
3.5.7	Applications of Tunable Diode Laser Absorption Spectroscopy in Process Industries 63
3.5.8	Laser-induced Breakdown Spectroscopy (LIBS) 64
3.5.9	Laser Doppler Anemometry (LDA) 64
3.5.10	Cavity Ringdown Spectroscopy in Chemistry (CRDS) 64
3.5.11	Laser Spectroscopy Applied to Catalysis Research 64
3.5.12	Speciation Analysis Using Lasers 65
3.5.13	Laser Enhanced Spectroscopy and Coherent Control 65
3.5.14	Laser-induced Fluorescence Spectroscopy (LIF) 65
3.5.15	Laser Applications in Combustion Engine R&D 66
3.5.16	Raman Spectroscopy 66
3.5.17	MALDI 66
3.5.18	MALDI-MS of Industrial Chemicals and Polymers 67

3.5.19	Atmospheric-pressure Laser Ionization (APLI)	67
3.5.20	High-resolution Molecular Spectroscopy in Low-temperature Crystalline Matrices	67
4	Chemical Sensing Using Quantum Cascade Lasers	77
	<i>Christina Young, Seong-Soo Kim, and Boris Mizaikoff</i>	
4.1	Introduction	77
4.2	Quantum Cascade Laser Theory	79
4.2.1	Basic Operation Principles	79
4.2.2	QCL Active Region Structure	81
4.2.3	Lasing Cavity Structure and Wavelength Tuning	83
4.3	Quantum Cascade Laser-based Gas Phase Chemical Sensors	87
4.3.1	Direct Absorption	87
4.3.2	Multipass Gas Cells	89
4.3.3	Cavity-enhanced Sensing Strategies	91
4.3.4	Photoacoustic Spectroscopy	93
4.3.5	Hollow Waveguide Sensors	95
4.4	Quantum Cascade Laser-based Liquid Phase Chemical Sensors	98
4.4.1	Transmission Absorption-based Sensing	98
4.4.2	Evanescence Field-based Sensing	100
4.5	Outlook	102
4.6	Summary	103
5	Laser Diagnostics of Combustion Processes	109
	<i>Johan Hult</i>	
5.1	Introduction	109
5.2	Principles of Combustion Diagnostics	111
5.2.1	Techniques	111
5.2.2	Approaches	112
5.3	Combustion Applications	115
5.3.1	Fundamental Applications	115
5.3.2	Industrial Applications	120
5.4	Outlook	124
5.5	Summary	125
6	LIDAR for Ground- and Airborne Trace Gas Detection	131
	<i>Michal Střížík, Zdeněk Zelinger, Venkataraman Sivakumar, and Pavel Engst</i>	
6.1	LIDAR as a LASER Remote Sensing Tool for Atmospheric Measurements	131
6.2	LIDAR Principle	132
6.2.1	Light–Matter Interaction	133
6.2.2	Lidar Equation	140
6.3	Differential Absorption LIDAR (DIAL)	141
6.3.1	DIAL Equation	142
6.3.2	Accuracy and Detection Limits	143

VIII | Contents

- 6.3.3 Laser Excitation Sources for DIALs 148
- 6.3.4 DIAL System Design 150
- 6.4 LIDAR Applications 155
 - 6.4.1 Trace Gas Monitoring 156
 - 6.4.2 Meteorological Measurements 162
 - 6.4.3 Environmental Applications 165

- 7 Nonlinear Spectroscopy and Coherent Multidimensional Spectroscopy 173**
John C. Wright
 - 7.1 Introduction 173
 - 7.2 Background 174
 - 7.2.1 Phenomenological Model of Nonlinear Spectroscopy 174
 - 7.2.2 Quantum Mechanical Model for Nonlinear Spectroscopy 176
 - 7.2.3 Free Induction Decay and Quantum Beating 179
 - 7.2.4 Rabi Oscillations, Optical Nutation and Dynamic Stark Effects 179
 - 7.2.5 Role of Vacuum Fluctuations in Spectroscopy 180
 - 7.2.6 Coherence Pathways in Different Nonlinear Spectroscopies 181
 - 7.2.7 Second Harmonic Generation (SHG), Sum Frequency Generation (SFG), Difference Frequency Generation (DFG) and Optical Rectification 181
 - 7.2.8 Coherent Raman Spectroscopies 183
 - 7.2.9 Stimulated Fluorescence, Stimulated Raman, Pump–Probe Spectroscopies and Time-resolved Pump–Probe Spectroscopies 186
 - 7.2.10 Photon Echo, Stimulated Photon Echo, Transient Grating, Reverse Photon Echo and Reverse Transient Grating Spectroscopies 188
 - 7.2.11 Incoherent Fluorescence and Raman Spectroscopies and Their Relationship to Coherent Spectroscopies 190
 - 7.2.12 Coherent Multidimensional Spectroscopies 190
 - 7.3 Representative Examples of Nonlinear Spectroscopies 192
 - 7.3.1 Coherent Raman Experiments 192
 - 7.3.2 Coherent Multidimensional Four-wave Mixing in the Frequency Domain 198
 - 7.3.3 Coherent Multidimensional Vibrational Four-wave Mixing in the Time-domain Two-dimensional Infrared (2D-IR) Spectroscopy 204
 - 7.3.4 Higher-order Nonlinear Spectroscopies 214
 - 7.4 Outlook 218
 - 7.5 Summary 219

- 8 Photoacoustic Spectroscopy 227**
Zdenek Zelinger and Michal Střížik
 - 8.1 List of Symbols 227
 - 8.2 Principles of Laser Photoacoustic Spectroscopy 229
 - 8.3 Trace Detection of Gases and Vapors 231
 - 8.4 Effects of Relaxation Processes 237

- 8.5 Photoacoustic Effect and Chemical Kinetics 238
- 8.6 Photoacoustic Raman Spectroscopy 242
- 8.7 Laser Photoacoustic Spectroscopy of Condensed Matter 243
- 8.8 Conclusion 248
- 9 Tunable Diode Laser Absorption Spectroscopy 255**
Peter Werle, Francesco D'Amato, and Silvia Viciani
- 9.1 Semiconductor Lasers 255
- 9.2 Principles of Diode Laser Spectroscopy 258
- 9.2.1 Line Parameters and Selection of Absorption Lines 258
- 9.2.2 Direct Absorption and Modulation Spectroscopy 259
- 9.3 System Design Criteria 260
- 9.3.1 Optical Design and Fringes 260
- 9.3.2 Calibration, Data Processing and System Performance 263
- 9.4 Field Laser Applications in Atmospheric Research 264
- 9.4.1 Trace Gas Flux Measurements 264
- 9.4.2 Airborne Atmospheric Measurements 266
- 9.5 Outlook 268
- 9.6 Summary 269
- 10 Applications of TDLAS in Process Industries 277**
Michael Markus
- 10.1 Introduction to Process Industry 277
- 10.2 The Role of Analytics in the Process Industry 278
- 10.2.1 General Aspects of Process Gas Analytics 278
- 10.2.2 The Impact of TDLAS to Process Gas Analytics 280
- 10.2.3 Aspects of the Industrialization of TDLAS 284
- 10.3 Selected Applications of TDLAS in Process Industries 289
- 10.3.1 TDLAS Applications in the Combustion Industry 289
- 10.3.2 TDL Applications in Flue Gas Cleaning and Emission Monitoring 295
- 10.3.3 Safety Surveillance and Asset Protection by TDLAS 302
- 10.3.4 Applications in Chemical and Petrochemical Industry 304
- 10.3.5 TDLAS Applications in Metallurgy 307
- 10.3.6 Further Process Applications 309
- 10.3.7 Outlook on Future Trends and Technologies in Laser-based Process Analytics 310
- 11 Laser-induced Breakdown Spectroscopy (LIBS) 313**
Michael J. Myers, John D. Myers, and Abbey G. Myers
- 11.1 Introduction 313
- 11.2 Basic Principles and History of Laser Plasma Spectroscopy 313
- 11.3 Laser Plasma Generation 317
- 11.3.1 Detector Timing and Multiple Pulse LIBS 317
- 11.3.2 Laser Material Interaction 318
- 11.3.3 Power Density, Pulse Width and Color Temperature 319

x | Contents

- 11.4 Qualitative Analysis 319
 - 11.4.1 Emission Line Analysis 319
 - 11.4.2 Host Influence on Emission Line Spectra and Detection Limits 321
- 11.5 Quantitative Analysis 322
 - 11.5.1 Software Calibration Techniques 322
 - 11.5.2 Neighbor Peak Ratio Comparison 324
- 11.6 Applications 324
- 11.7 Outlook and Summary 325

12 Laser Doppler Anemometry 331

Bodo Ruck

- 12.1 Introduction 331
- 12.2 Fundamental Principle 332
- 12.3 LDA Arrangements 338
- 12.4 Directional Sensitivity 339
- 12.5 Two-dimensional and Three-dimensional Measuring Systems 342
- 12.6 Signal Processing 343
 - 12.6.1 Counter Processors 344
 - 12.6.2 Autocorrelation-based Processors 344
 - 12.6.3 Processors Based on Fast Fourier Transform (FFT) 345
- 12.7 Particle Seeding 345
- 12.8 Signal Detection 348
- 12.9 Sources of Errors 350
 - 12.9.1 Biasing 350
 - 12.9.2 Velocity Gradient Broadening 351
 - 12.9.3 Finite Transit Time Broadening 351
 - 12.9.4 Nonparallel Interference Planes 351
 - 12.9.5 Perturbated Interference Planes 351
- 12.10 Application of Laser Doppler Anemometry 352
- 12.11 List of Symbols 353

13 Cavity Ring-down Spectroscopy in Chemistry 359

Lineke van der Sneppen, Cees Gooijer, Wim Ubachs, and Freek Ariese

- 13.1 Introduction 359
 - 13.1.1 Increasing the Sensitivity of Absorption Spectroscopy 360
 - 13.1.2 Cavity Ring-down Spectroscopy 362
- 13.2 CRDS in Gas-phase Measurements 364
 - 13.2.1 Pulsed Laser CRDS 364
 - 13.2.2 Continuous-wave CRDS 369
 - 13.2.3 Cavity-enhanced Techniques: CEAS or ICOS 372
 - 13.2.4 Special Applications of CRDS 373
- 13.3 Condensed-media CRDS 376
 - 13.3.1 Studying Solid-phase Samples with CRDS 377
 - 13.3.2 Studying Liquid-phase Samples with CRDS 378

- 13.3.3 Incoherent Broadband Cavity-enhanced Absorption Spectroscopy:
IBBCEAS 381
- 13.3.4 CRDS Absorption Detection in Liquid Chromatography 382
- 13.3.5 Fibers for CRDS Measurements 385
- 13.4 Evanescent-wave CRDS 388
- 13.4.1 Applications of EW-CRDS to the Gas Phase 389
- 13.4.2 Applications of EW-CRDS to Condensed Media 392
- 13.5 Future Trends and Perspectives 395

- 14 Laser Spectroscopy Applied to Catalysis Research 403**
Janusz Ryczkowski
- 14.1 Introduction 403
- 14.2 Instrumentation 405
- 14.3 Applications in Research 410
- 14.4 Applications in Industry 415
- 14.5 Outlook 416
- 14.6 Summary 416

- 15 Speciation Analysis Using Lasers 423**
Gerhard Geipel
- 15.1 Introduction 423
- 15.2 Methods 423
- 15.2.1 Laser-induced Photoacoustic Spectroscopy (LIPAS) 424
- 15.2.2 Laser-induced Thermal Lens Spectroscopy (TLS) 426
- 15.2.3 Time-resolved Laser-induced Fluorescence Spectroscopy
(TRLIFS) 426
- 15.3 Excitation and Emission of Fluorescent Lanthanides 429
- 15.4 Excitation and Emission of Fluorescent Actinides 430
- 15.4.1 Protactinium 430
- 15.4.2 Uranium 431
- 15.4.3 Americium(III) 431
- 15.4.4 Curium 432
- 15.4.5 Other Actinides 433
- 15.5 Detection Limits 433
- 15.6 Outlook 434

- 16 Laser-enhanced Spectroscopy and Coherent Control 439**
Debabrata Goswami
- 16.1 Introduction 439
- 16.2 Theoretical Developments 440
- 16.2.1 Ultrafast Pulse Shaping 440
- 16.2.2 Two-level Model 441
- 16.2.3 Multilevel IVR Model 443
- 16.3 Experimental Results 446

xii | Contents

- 16.3.1 Ultrafast Laser Phase Modulation 446
- 16.3.2 Ultrafast Pulse Characterization 449
- 16.3.3 Propagational Aspects of Ultrafast Shaped Pulses 451
- 16.4 Applications 453
- 16.5 Future Perspective 456
- 16.6 Summary 458

- 17 Laser-induced Fluorescence (LIF) Spectroscopy 463**
Prakash D. Naik, Awadhesh Kumar, Hari P. Upadhyaya, Parma Nand Bajaj, and Sisir K. Sarkar
- 17.1 Introduction 463
- 17.2 Basic Principles of LIF 465
- 17.3 General Experimental Aspects 471
- 17.3.1 2D- and 3D-LIF 474
- 17.4 Application of LIF 475
- 17.4.1 Photodissociation Dynamics 475
- 17.4.2 Kinetics of Atmospheric Reactions 491
- 17.4.3 Ultra Trace Analysis 493
- 17.5 Industrial and Future Applications of LIF 494
- 17.5.1 Diode Laser-based Two-line Atomic Fluorescence (TLAF) Thermometry 494
- 17.5.2 Application for Defense and Security 495
- 17.5.3 Medicinal Chemistry 496
- 17.5.4 LIF in Capillary Electrophoresis 496
- 17.6 Conclusions 497
- 17.7 List of Symbols 497
- 17.7.1 Greek Symbols 497
- 17.7.2 Symbols 498

- 18 Laser Applications in Combustion Engine Research and Development 503**
Ernst Winklhofer, Heribert Fuchs, and Alexander Morozov
- 18.1 Introduction –Degrees of Freedom in Engine R&D 503
- 18.2 Basic Engine Processes 503
- 18.2.1 Piston–Crankshaft Motion 503
- 18.2.2 Engine Strokes 504
- 18.2.3 The Four-stroke and Two-stroke Principle 505
- 18.2.4 Spark Ignition and Compression Ignition 505
- 18.2.5 Combustion 505
- 18.3 Areas of Interest in Engine R&D and Identification of Tasks for Laser Supported Diagnostics 506
- 18.3.1 Specific Topics in Engine Combustion Development 506
- 18.4 Laser Techniques for Combustion-related Engine Analysis 506
- 18.4.1 Lasers for Illumination 506
- 18.4.2 Application Packages 509

- 18.4.3 Optical Access into the Engine Combustion Chamber 511
- 18.5 Flow Velocity Measurement 515
- 18.5.1 Velocity Measurement Requirements in Combustion Engine Engineering 516
- 18.5.2 Flow Velocity Measurement Examples 517
- 18.6 Species Identification and Concentration Measurement 521
- 18.6.1 Laser-induced Fluorescence –(LIF) 521
- 18.6.2 Signal Intensity 522
- 18.6.3 LIF Techniques to Support DGI Engine Mixture Formation 522
- 18.7 Interferometry in High-Pressure Liquid Flow Research 527

- 19 Raman Spectroscopy 531**
Maurizio Musso and Karl-Ludwig Oehme
- 19.1 Introduction 531
- 19.2 Theory 532
- 19.2.1 The Raman Effect 532
- 19.2.2 Selection Rules 535
- 19.2.3 Vibrations of Polyatomic Molecules and Group Frequencies 537
- 19.2.4 Depolarization Ratios 538
- 19.2.5 Isotropic and Anisotropic Raman Scattering 541
- 19.3 Experiment 544
- 19.3.1 Multichannel and Multiplex Spectrometers 544
- 19.3.2 Lasers 545
- 19.3.3 Dispersive Raman Spectrometers 546
- 19.3.4 Fourier Transform Infrared Raman Spectrometers 550
- 19.3.5 Calibration and Spectra Processing 551
- 19.3.6 Enhancements of Raman Spectroscopy 553
- 19.4 Applications in Research 554
- 19.4.1 Band Shapes in Molecular Liquids 554
- 19.4.2 Raman Spectroscopic Studies of Biomaterials 568
- 19.5 Applications in Industry and in Applied Sciences 573
- 19.5.1 Process Applications and Pharmaceutical Applications 573
- 19.5.2 Biological and Biomedical Applications 574
- 19.5.3 Solid-State and Materials Science Applications 575
- 19.5.4 Forensic Science Applications, Art and Heritage Applications 577
- 19.6 Outlook 578
- 19.7 Summary 579

- 20 Matrix-assisted Laser Desorption/Ionization Mass Spectrometry: Principles and Applications in Life Sciences 593**
Sascha Sauer
- 20.1 Introduction 593
- 20.2 MALDI Analysis 595
- 20.3 Laser Systems for MALDI 599
- 20.4 Fragmentation Processes in MALDI 601

XIV Contents

- 20.5 Matrices 605
- 20.6 Preparation Procedures 606
- 20.7 Alternative Laser Desorption Ionization Mass Spectrometry Methods 608
- 20.8 Applications of MALDI 609
 - 20.8.1 Application I: MALDI Detection and Characterization of Peptides and Proteins 609
 - 20.8.2 Application II: MALDI Imaging 611
 - 20.8.3 Application III: MALDI Detection of Nucleic Acids 612
- 20.9 Final Note 613

21 MALDI-MS of Industrial Chemicals and Polymers 617

Joachim R. Wesener

- 21.1 Introduction 617
 - 21.1.1 Mass Spectrometry of Industrial Chemicals and Synthetic Polymers 618
 - 21.1.2 Lasers and Soft Ionization Molecular Mass Spectrometry 619
 - 21.2 Soft Laser Desorption and Ionization with MALDI 620
 - 21.2.1 Influence of Chemical Properties on Sample Preparation 621
 - 21.2.2 Laser Desorption versus Laser Ablation 621
 - 21.2.3 Matrix-assisted Ion Formation in the MALDI Plume 622
 - 21.3 Mass Analysis 623
 - 21.3.1 Resolution, Accuracy and Discrimination Effects 623
 - 21.3.2 Molecular Mass, Empirical Formula, Endgroups and Repeating Units 623
 - 21.3.3 MALDI Mass Spectrum Interpretation 624
 - 21.3.4 Chemical Noise, Matrix Related Signals and Fragmentation 625
 - 21.4 Characterization of Small Molecules and Oligomers 626
 - 21.4.1 Dyes and Pigments 626
 - 21.4.2 Photofading of Ballpoint Dyes on Paper 628
 - 21.4.3 Organometallics 628
 - 21.4.4 Fullerenes, Polycyclic Aromatic Hydrocarbons and Related Compounds 629
 - 21.4.5 Surfactants, Oleochemicals and Vegetable Oils 631
 - 21.5 Chemical Analyses of Industrial Polymers 631
 - 21.5.1 Polyethers, Polyesters and Industrial Polyols 632
 - 21.5.2 Polyamides, Polyisocyanates and Polyurethanes 632
 - 21.5.3 Polystyrenes and Polycarbonates 633
 - 21.5.4 Polymers Based on Silicon 633
 - 21.6 Hyphenated Techniques 634
 - 21.6.1 Combination of MALDI-MS with Chromatography 634
 - 21.6.2 Tandem Mass Spectrometry (MS/MS) 634
 - 21.7 Outlook 635
 - 21.8 Conclusions 635

22	Atmospheric-pressure Laser Ionization	639
	<i>Oliver J. Schmitz and Thorsten Benter</i>	
22.1	Introduction	639
22.2	Theory	641
22.2.1	Laser Ionization: Principle	641
22.2.2	Atmospheric-pressure Laser Ionization: Principle	642
22.2.3	Spectroscopy of Aromatic Hydrocarbons	644
22.3	Applications in Research	645
22.3.1	APLI as an Ionization Source for HPLC-TOF(MS)	645
22.3.2	APLI as an Ionization Source for GC-(TOF)MS	646
22.4	Applications in Industry	649
22.5	Outlook	650
22.6	Summary	651
23	High-Resolution Molecular Spectroscopy in Low-Temperature Crystalline Matrices	655
	<i>Joost S. de Klerk, Huiyong Wang, Andres D. Campiglia, Cees Gooijer, and Freek Ariese</i>	
23.1	Introduction	655
23.2	Theory: Achieving High-Resolution Spectra According to Shpol'skii	657
23.3	Experimental Parameters and Instrumentation	661
23.3.1	Sample Freezing Procedures	661
23.3.2	Instrumentation for Shpol'skii Fluorescence Measurements	662
23.3.3	Instrumentation for Shpol'skii Absorption Measurements	664
23.4	Research Applications	668
23.4.1	Analytical Method Development	668
23.4.2	Environmental and Bioanalytical Chemistry	673
23.4.3	Physical Chemistry	682
23.5	Conclusions and Future Perspectives	691
	Volume 2: Influencing Matter	
	Part III: Lasers to Start and Influence Chemical Reactions	
24	Overview	699
	<i>Maximilian Lackner</i>	
24.1	Introduction	699
24.2	Highlights of 'Lasers to Start and Influence Chemical Reactions' From This Book Volume	699
24.2.1	Laser-based Formation of Nanoparticles	700
24.2.2	Laser Ablation	701
24.2.3	Laser-induced Photocatalysis and Its Applications	701
24.2.4	Laser Enrichment of Isotopes	702

XVI | Contents

- 24.2.5 Reaction Mechanisms in the Gas Phase Studied by Laser Pyrolysis 702
- 24.2.6 Femtochemistry: Lasers to Investigate Ultrafast Reactions 702
- 24.2.7 Laser-plasma Chemistry: Chemical Reactions Initiated by Laser-produced Plasmas 703
- 24.2.8 Laser Micromachining 703
- 24.2.9 Laser CVD 703
- 24.2.10 Laser-induced Ignition for Combustion Engines 703
- 24.2.11 Lasers in the Photopolymer Area 704
- 24.2.12 Laser Control of Chemical Reactions 704
- 24.2.13 Control of Chemical Dynamics with Lasers 704
- 24.2.14 Nanosecond Laser Flash Photolysis 705
- 24.2.15 Lasers in Semiconductor Photochemistry 705
- 24.2.16 Lasers in Photodynamic Therapy (PDT) 706
- 24.2.17 Photoreactions induced by Two-photon Absorption (TPA) 706
- 24.2.18 Laser–Microwave in Chemistry 706
- 24.2.19 Lasers in Material Processing 706
- 24.2.20 Lasers in Biology 707
- 24.2.21 Lasers in Medicine 707
- 24.2.22 Lasers in Conservation and Preservation for Art and Architecture 707
- 24.2.23 Lasers in Dentistry 708

25 Laser-based Formation of Nanoparticles 713

G.A. Shafeev

- 25.1 Introduction 713
- 25.2 Experimental Technique 714
- 25.3 Interaction of NPs with the Laser Beam 716
- 25.3.1 Laser Ablation of an Ag Target in Liquid Environment 717
- 25.3.2 Laser Ablation of an Au Target in Liquid Environment 717
- 25.4 Interaction of Nanoparticles with Laser Beam 720
- 25.4.1 Fragmentation of NPs under Laser Exposure in Liquids 721
- 25.4.2 Shape-selective Fragmentation 721
- 25.4.3 Formation of the Au–Ag Alloy under Laser Irradiation of Nanoparticles 724
- 25.5 Nanoparticles of Cu, Brass and Bronze 726
- 25.5.1 Internal Segregation of Brass NPs 727
- 25.6 Self-influence of a Femtosecond Laser Beam 729
- 25.7 Influence of the Nature of the Liquid 730
- 25.7.1 Ablation of a Ti Target 730
- 25.7.2 Ablation of Sn 732
- 25.7.3 W and Mo NPs 733
- 25.8 Modeling of Distribution Function 734
- 25.9 Nanostructures on Solid Targets 735
- 25.10 Outlook 737
- 25.11 Applications 738

- 26 Laser Ablation in Background Gas and Its Application to the Synthesis of Nanostructured Materials 743**
Tatsuo Okada
- 26.1 Introduction 743
 - 26.2 Dynamics of Conventional Laser-ablation Plume 744
 - 26.2.1 Kinetics of Atomic and Molecular Species 744
 - 26.2.2 Kinetic Energy of the Ionic Species 745
 - 26.2.3 Angular Distribution 747
 - 26.2.4 Influence of the Laser Pulse Duration 748
 - 26.2.5 Dynamics in a Background Gas 749
 - 26.2.6 Chemical Reaction With a Background Gas 750
 - 26.3 Plume Dynamics During Formation of Nanoparticles 751
 - 26.3.1 Visualization of Nanoparticle Formation Process 752
 - 26.3.2 Clustering in the Plume 753
 - 26.3.3 Influence of the Background Gas 755
 - 26.3.4 Nanoparticle Formation by Femtosecond Laser Ablation 756
 - 26.4 Nanoparticle-assisted Pulsed-laser Deposition of Nanostructured ZnO Crystals 757
 - 26.4.1 Nanoparticle-assisted Pulsed-laser Deposition 757
 - 26.4.2 Synthesis of ZnO Nanowires by NAPLD 759
 - 26.5 Summary 760
- 27 Laser-induced Photocatalysis and Its Applications 763**
Mohammed Ashraf Gondal
- 27.1 Introduction 763
 - 27.1.1 Mechanism of Laser-induced Photocatalytic Process for Different Applications 764
 - 27.1.2 Problems with Conventional Setups and Advantages of Laser-induced Photocatalysis 765
 - 27.2 Laser-induced Photocatalysis Setup 766
 - 27.3 Applications of Laser-induced Photocatalysis 768
 - 27.3.1 Laser-induced Photocatalytic Method for Hydrogen Production 768
 - 27.3.2 Laser-induced Photocatalytic Synthesis of High-value Hydrocarbons from Low-value Feed Stocks 774
 - 27.3.3 Removal of Phenol and other Organic Matter from Water Using Laser-induced Photocatalysis 781
 - 27.3.4 Rapid Disinfection of Water Using Laser-induced Photocatalysis 789
 - 27.4 Future Directions and Prospectus 792
- 28 Laser Enrichment of Isotopes 801**
Venkatachari Parthasarathy, Sisir Kumar Sarkar, and Parma Nand Bajaj
- 28.1 Introduction 801
 - 28.1.1 Advantages of Laser Isotope Separation 803
 - 28.2 Atomic Laser Isotope Separation 804
 - 28.2.1 Atomic Vapor Laser Isotope Separation 806

XVIII | Contents

- 28.2.2 Photochemical Atomic Vapor Laser Isotope Separation (PCAVLIS) 812
- 28.3 Molecular Laser Isotope Separation 813
- 28.3.1 Photodissociation 815
- 28.3.2 Electronic Predissociation 815
- 28.3.3 Two-step Photodissociation 815
- 28.3.4 Infrared Multiple-photon Dissociation 817
- 28.3.5 Bimolecular Reactions: Photochemical Molecular Laser Isotope Separation 820
- 28.3.6 Kinetic Model for Selective Dissociation 821
- 28.4 Laser enrichment of Carbon-13 824
- 28.4.1 LIS Schemes for Carbon-13 824
- 28.5 Macroscopic-scale LIS Studies 826
- 28.5.1 Photochemical Reactor 827
- 28.5.2 Low-temperature Distillation System 829
- 28.5.3 Preparative Gas Chromatograph 829
- 28.5.4 Analysis Methodology 829
- 28.5.5 Photolysis Runs in the PCR 830
- 28.6 Laser Separation of Sulfur-33 Isotope by a Novel Two-stage Approach 832
- 28.7 Scaling of the LIS Technology 833
- 28.7.1 Scaling of the AVLIS Technology 833
- 28.7.2 Scaling of the MLIS Technology 834
- 28.7.3 Development of Industrial LIS Technology 834
- 28.8 Conclusion 835
-
- 29 Reaction Mechanisms in the Gas Phase Studied by Laser Pyrolysis 839**
Douglas K. Russell
- 29.1 Introduction 839
- 29.2 Historical Background 840
- 29.3 Experimental Considerations 842
- 29.3.1 The Pyrolysis Cell 842
- 29.3.2 Window Materials 844
- 29.3.3 Infrared Lasers 845
- 29.3.4 Monitoring of Reaction 846
- 29.3.5 Photosensitizers 846
- 29.4 Investigative and Validation Studies 847
- 29.5 *Ab initio* Calculations of Reaction Pathways 848
- 29.6 Three Case Studies 849
- 29.6.1 Case Study I – Metal Alkyls 849
- 29.6.2 Case Study II – β -Diketones 851
- 29.6.3 Case Study III – Organic Ring Systems 853
- 29.7 Outlook 855
- 29.8 Summary 856

- 30 Femtochemistry: Lasers to Investigate Ultrafast Reactions 861**
Yann A. Gauduel
- 30.1 Introduction 861
 - 30.2 Femtosecond Probing of Elementary Processes 863
 - 30.2.1 Background on Ultrafast Pump–Probe Spectroscopy 865
 - 30.2.2 Short-time Vibrational Dynamics in Hydrogen-bonded Systems 867
 - 30.2.3 Femtosecond Electron Dynamics in Molecular Liquids 868
 - 30.3 Molecular Environment Effect on Reaction Dynamics 873
 - 30.3.1 Ultrafast Energy Transfer and Solvent Effects 873
 - 30.3.2 Presolvation Charge Transfer Reactions: The Prethermal Chemistry 877
 - 30.3.3 The Specific Case of the Electron–Proton Reaction 880
 - 30.4 Laser Control of Prereactive Steps and Bond Dynamics 882
 - 30.4.1 Time-resolved Wave Packet Motion on Potential Energy Surface 882
 - 30.4.2 Real-time Observation of an S–S Bond Making 884
 - 30.5 Table-top Laser and High-energy Femtochemistry 886
 - 30.6 Prospective Conclusion 890
- 31 Laser-plasma Chemistry: Chemical Reactions Initiated by Laser-produced Plasmas 899**
Libor Juha and Svatopluk Civiš
- 31.1 Introduction 899
 - 31.2 Gases and Their Mixtures 900
 - 31.2.1 Inorganic, Organic and Organometallic Chemistry of Laser Sparks: Chemical Reactions Initiated by LIDB of Various Molecular Gases 900
 - 31.2.2 Cosmogeochemistry with Laser Sparks: Laboratory Simulation of High-energy-density Events in Planetary Atmospheres and Related Environments 903
 - 31.2.3 Physical Chemistry and Chemical Physics of Laser Sparks: What are the Processes Responsible for Laser-plasma-induced Chemical Reactions? 906
 - 31.3 Systems Containing Condensed Phases 910
 - 31.3.1 Laser Plasmas Formed from Solids in Gas and/or Vacuum 911
 - 31.3.2 Laser-induced Breakdown in Liquids 914
 - 31.3.3 Liquid–Solid and Liquid–Gas Interfaces Irradiated by a Focused Laser Beam 915
 - 31.4 Outline 915
 - 31.5 Summary 916
- 32 Laser Micromachining 923**
Gerhard Liedl
- 32.1 Introduction 923
 - 32.1.1 Laser Processing 923
 - 32.2 Laser Systems 924
 - 32.2.1 Excimer Lasers 924

xx | Contents

- 32.2.2 Solid-state Lasers 929
- 32.2.3 Optical Systems 931
- 32.2.4 Material Processing 937
- 32.3 Summary 940

- 33 Laser-induced Chemical Vapor Deposition (LCVD) 943**
Nikolai A. Kirichenko
- 33.1 Basics 943
- 33.2 Mathematical Model 944
- 33.3 Additional Factors (Gas Heating, Mass Transport and Thermal Diffusion) 950
- 33.3.1 Thermal Expansion of Gas 950
- 33.3.2 Temperature Dependence of Diffusion Coefficient and Heat Conductivity 952
- 33.4 Growth of Fibers 954
- 33.5 Influence of Homogeneous and Heterogeneous Reactions 958
- 33.6 Direct Writing of Stripes 959
- 33.7 Advanced: Instabilities 962
- 33.8 Conclusion 966

- 34 Laser-induced Ignition for Combustion Engines 969**
Heinrich Kofler, Johannes Tauer, and Ernst Wintner
- 34.1 Introduction 969
- 34.2 Basics 971
- 34.2.1 Plasma Formation 971
- 34.2.2 Combustion Fundamentals 976
- 34.3 Components of Laser Ignition 982
- 34.3.1 Laser Ignition System 982
- 34.3.2 Combustion Window 992
- 34.4 Summary, Conclusions and Outlook 995

- 35 Lasers in the Photopolymer Area 1001**
Xavier Allonas, Céline Crouxé-Barghorn, Jean-Pierre Fouassier, Jacques Lalevée, Jean-Pierre Malval, and Fabrice Morlet-Savary
- 35.1 Introduction 1001
- 35.2 Basic Principles 1002
- 35.2.1 Light-induced Changes in Photopolymers 1002
- 35.2.2 Lasers in Photopolymers 1003
- 35.3 Converting Light into Reactive Species 1005
- 35.3.1 Light Absorption in the UV–visible Spectrum 1005
- 35.3.2 Free Radical Photoinitiating Systems 1006
- 35.3.3 Photoacid and Photobase Generators 1007
- 35.4 Photosensitive Polymers 1008
- 35.4.1 Photopolymerization and Negative Type Photoresists 1008
- 35.4.2 Positive Type Photoresists 1012

- 35.5 Applications in Industry 1013
 - 35.5.1 Microelectronics 1013
 - 35.5.2 Laser Direct Imaging and Computer-to-plate Technologies 1014
 - 35.5.3 Stereolithography 1016
 - 35.5.4 Holography 1018
- 35.6 Outlook 1021
 - 35.6.1 Two-photon Induced Polymerization 1021
 - 35.6.2 Near-field Photopolymerization 1021
- 35.7 Summary 1022

- 36 Laser Control of Chemical Reactions 1029**
Leticia González
 - 36.1 Introduction 1029
 - 36.2 One-parameter Laser Control Schemes 1032
 - 36.2.1 Coherent Control 1032
 - 36.2.2 Pump–Dump Control 1033
 - 36.2.3 Adiabatic Control 1037
 - 36.2.4 Few-cycle Pulses Control 1038
 - 36.3 Many-parameter Laser Control Schemes 1040
 - 36.3.1 Optimal Control Theory 1040
 - 36.3.2 Adaptive Feedback Control Theory 1042
 - 36.3.3 Looking behind Optimal Pulses 1045
 - 36.4 Strong Field Control 1046
 - 36.5 Conclusions and Perspectives 1047

- 37 Coherent Control of Chemical Dynamics with Lasers 1057**
Debabrata Goswami and Warren S. Warren
 - 37.1 Introduction 1057
 - 37.2 Ultrafast Pulse Shaping 1059
 - 37.2.1 Time Domain Pulse Shaping 1059
 - 37.2.2 Frequency Domain Pulse Shaping 1060
 - 37.3 Feedback-Based Quantum Control 1062
 - 37.4 Applications 1066
 - 37.4.1 Biomedical 1066

- 38 Nanosecond Laser Flash Photolysis 1073**
Norman P. Schepp and Frances L. Cozens
 - 38.1 Introduction 1073
 - 38.2 System Design and Data Analysis 1074
 - 38.3 Design of LFP Experiments 1078
 - 38.3.1 Identification of Transients 1078
 - 38.3.2 Precursor Design 1080
 - 38.3.3 Kinetic Probes 1082
 - 38.4 Applications of LFP Studies 1084
 - 38.4.1 Dynamics of β -heterolysis of β -substituted Radicals 1084

- 38.4.2 Using LFP to Probe Environments 1088
- 38.5 Outlook 1089
- 38.6 Summary 1090
- 39 Lasers in Semiconductor Photochemistry 1093**
Peter K. J. Robertson and Soo-Keun Lee
- 39.1 Introduction 1093
- 39.2 Theory 1094
- 39.3 Applications of Lasers for Modification of Photocatalyst Materials 1096
- 39.4 Applications of Laser Semiconductor Photochemical Reactions 1104
- 39.5 Outlook 1107
- 39.6 Summary 1108
- 40 Lasers in Photodynamic Therapy 1111**
Michael R. Hamblin and Pawel Mroz
- 40.1 Introduction to PDT 1111
- 40.2 Photosensitizers and Photochemical Mechanisms 1112
- 40.2.1 Photosensitizers 1112
- 40.2.2 Photophysics 1114
- 40.2.3 Photochemistry 1116
- 40.2.4 Tissue Optics 1118
- 40.3 Why Should Lasers be Used in PDT? 1120
- 40.4 History of Lasers in PDT 1122
- 40.4.1 Ruby Laser 1122
- 40.4.2 The He–Ne Laser 1122
- 40.4.3 Gold Vapor Laser 1123
- 40.4.4 Dye Lasers 1123
- 40.4.5 The YAG-optical Parametric Oscillator (OPO) Laser 1124
- 40.4.6 Diode Lasers 1124
- 40.5 Clinical Applications of Lasers in PDT 1125
- 40.5.1 Brain Cancer 1125
- 40.5.2 Lung Cancer 1126
- 40.5.3 Barrett’s Esophagus and Cancer 1127
- 40.5.4 Head and Neck Cancer 1128
- 40.5.5 Cardiovascular PDT 1129
- 40.5.6 Dermatology 1130
- 40.6 Two-photon PDT 1132
- 40.7 Future Outlook 1133
- 41 Photo Reactions Induced by Two-photon Absorption 1141**
Jens Träger, Hee-Cheol Kim, Martin Schraub, and Norbert Hampp
- 41.1 Introduction 1141
- 41.2 Theory 1143
- 41.3 Applications 1146
- 41.3.1 Two-photon Microscopy 1147

- 41.3.2 Microfabrication 1149
- 41.3.3 Data Storage Applications 1150
- 41.3.4 Optical Power Limiting 1151
- 41.3.5 Medical Applications 1152
- 41.4 Summary and Outlook 1157
- 42 Laser-microwave in Chemistry 1165**
Khalid Bougrin and El Houssaine El Rhaleb
- 42.1 Introduction 1165
- 42.2 The Microwave Process in Chemistry 1166
- 42.2.1 Fundamentals of Microwaves and their Interaction with Matter 1167
- 42.2.2 Basic Concept of Microwave Heating 1170
- 42.2.3 Microwave Processing of Materials 1171
- 42.3 Combination of Microwave and Laser Radiations 1178
- 42.3.1 Heating Due to Laser Irradiation 1178
- 42.3.2 Laser Material Processing 1179
- 42.3.3 Applications of the Hybrid Laser-microwave in Research and Industry 1180
- 42.4 Summary 1184
- Part IV: Applications**
- 43 Lasers in Material Processing 1195**
Milton S.F. Lima
- 43.1 Introduction 1195
- 43.2 Laser–Matter Interactions 1196
- 43.3 Laser Surface Treatments 1198
- 43.4 Laser Beam Welding 1202
- 43.5 Laser Machining 1205
- 43.6 Rapid Prototyping 1207
- 43.7 Concluding Remarks 1209
- 44 Lasers in Biology 1213**
Heidi Abrahamse
- 44.1 Introduction 1213
- 44.2 Theory 1213
- 44.2.1 Laser Action and the Effect on Biological Tissue 1213
- 44.2.2 Laser–Tissue Interactions 1214
- 44.2.3 Bioeffects of Laser Irradiation 1215
- 44.2.4 Functional Capacities of Lasers in Biological Material 1216
- 44.2.5 Scattering Effect in Biological Tissue 1217
- 44.2.6 Biological Compounds Capable of Absorbing Laser Irradiation 1217
- 44.2.7 Biochemistry Associated with Laser Light Absorption 1218
- 44.3 Applications of Laser Technology in Biology 1220

XXIV | Contents

- 44.3.1 Principle of Molecular Fluorescence 1220
- 44.3.2 Analytical and Quantitative Techniques Based on Fluorescence Microscopy 1221
- 44.4 Applications in Research and Industry 1236
 - 44.4.1 Microscopy 1236
 - 44.4.2 Flow Cytometry 1237
 - 44.4.3 Mass Spectrometry 1238
 - 44.4.4 Raman Spectroscopy 1238
 - 44.4.5 Optical Coherence Tomography 1239
 - 44.4.6 Laser Capture Microdissection 1239
 - 44.4.7 DNA Microarray Technology 1240
 - 44.4.8 Biological Laser Printing 1240
 - 44.4.9 Real-time Reverse Transcriptase Polymerase Chain Reaction 1241
- 44.5 Summary 1241

- 45 Lasers in Medicine 1247**
Hans-Jochen Foth
 - 45.1 Propagation of Light in Biological Tissue 1247
 - 45.2 Laser-tissue Interaction 1248
 - 45.2.1 Photochemical Interaction 1248
 - 45.2.2 Photothermal Interaction 1251
 - 45.2.3 Ablation (Photomechanical Interaction) 1256
 - 45.2.4 Photodisruption Photoelectric Interaction 1257
 - 45.3 Optical Diagnosis 1257
 - 45.3.1 Photodynamic Diagnosis 1257
 - 45.3.2 Optical Coherent Tomography 1258
 - 45.3.3 Two-photon Microscopy 1259
 - 45.3.4 Sted Microscopy 1259

- 46 Lasers in Conservation and Preservation for Art and Architecture 1263**
John F. Asmus
 - 46.1 Introduction 1263
 - 46.2 Holographic Replication and Diagnostics 1265
 - 46.3 Stone Cleaning in Venice 1266
 - 46.4 Preservation, Restoration and Conservation 1269
 - 46.5 Laser Divestment Phenomenology 1271
 - 46.6 Acceptance by Art-conservation Community 1275
 - 46.7 Major Laser Conservation Projects 1281
 - 46.8 Diffusion into Other Fields 1283
 - 46.9 Outlook 1285
 - 46.10 Summary 1285

47	Lasers in Dentistry	1287
	<i>Ariej Yousif, Franziska Beer, and Ernst Wintner</i>	
47.1	Introduction	1287
47.2	Laser–Tissue Interaction	1288
47.3	Hard Tissue Preparation	1289
47.3.1	Applied Lasers	1290
47.3.2	Comparison between Laser and Conventional Therapy	1292
47.4	Periodontics	1292
47.4.1	Applied Lasers and Treatment Methods	1293
47.4.2	Comparison between Laser and Conventional Therapy	1294
47.5	Endodontics	1295
47.5.1	Applied Lasers	1296
47.5.2	Comparison between Laser and Conventional Therapy	1296
47.6	Oral Surgery	1297
47.6.1	Applied Lasers	1297
47.6.2	Comparison between Laser and Conventional Therapy	1298
47.7	Bleaching	1300
47.7.1	Applied Lasers	1301
47.7.2	Comparison between Laser and Conventional Therapy	1301
47.8	Biostimulation	1302
47.8.1	Where to Use Low-level Laser Therapy?	1302
47.9	Summary and Outlook	1303

Part V: Past and Future Trends

48	History of Lasers in Chemistry	1309
	<i>Maximilian Lackner and Friedrich Rohrbacher</i>	
49	Trends of Laser Research and Development	1323
	<i>Hossein Golnabi</i>	
49.1	Introduction	1323
49.2	Global Developments	1324
49.3	Different Laser Disciplines	1327
49.4	Developments in Terms of Laser Types	1329
49.5	Developments in Laser Applications	1332
49.6	Research Spending	1335
49.7	Developments at the National Level	1338
49.8	Outlook and Summary	1342
50	Outlook	1347
	<i>Maximilian Lackner</i>	
50.1	Introduction	1347
50.2	Outlook on Selected Topics of Lasers in Chemistry	1347

- 50.2.1 Chemical Sensors Based on Quantum Cascade Lasers 1347
- 50.2.2 Laser Diagnostics of Combustion Processes 1348
- 50.2.3 LIDAR for Ground and Airborne Trace Gas Detection 1348
- 50.2.4 Nonlinear Spectroscopy 1348
- 50.2.5 Photoacoustic Spectroscopy (PAS) 1348
- 50.2.6 Tunable Diode Laser Absorption Spectroscopy (TDLAS) 1349
- 50.2.7 Applications of Tunable Diode Laser Absorption Spectroscopy in Process Industries 1349
- 50.2.8 Laser-induced Breakdown Spectroscopy (LIBS) 1349
- 50.2.9 Laser Doppler Anemometry (LDA) 1349
- 50.2.10 Cavity Ring-down Spectroscopy (CRDS) in Chemistry 1349
- 50.2.11 Laser Spectroscopy Applied to Catalysis Research 1350
- 50.2.12 Speciation Analysis Using Lasers 1350
- 50.2.13 Laser-enhanced Spectroscopy and Coherent Control 1350
- 50.2.14 Laser-induced Fluorescence (LIF) Spectroscopy 1350
- 50.2.15 Laser Applications in Combustion Engine R&D 1350
- 50.2.16 Raman Spectroscopy 1351
- 50.2.17 Matrix-assisted Laser Desorption/Ionization (MALDI) 1351
- 50.2.18 MALDI-MS of Industrial Chemicals and Polymers 1351
- 50.2.19 Atmospheric-pressure Laser Ionization (APLI) 1351
- 50.2.20 High-resolution Molecular Spectroscopy in Low-temperature Crystalline Matrices 1351
- 50.2.21 Laser-based Formation of Nanoparticles 1352
- 50.2.22 Laser Ablation 1352
- 50.2.23 Laser-induced Photocatalysis and Its Applications 1352
- 50.2.24 Laser Enrichment of Isotopes 1352
- 50.2.25 Reaction Mechanisms in the Gas Phase Studied by Laser Pyrolysis 1353
- 50.2.26 Femtochemistry: Lasers to Investigate Ultrafast Reactions 1353
- 50.2.27 Laser-plasma Chemistry: Chemical Reactions Initiated by Laser-produced Plasmas 1353
- 50.2.28 Laser Micromachining 1353
- 50.2.29 Laser-CVD 1354
- 50.2.30 Laser-induced Ignition for Combustion Engines 1354
- 50.2.31 Lasers in the Photopolymer Area 1354
- 50.2.32 Laser Control of Chemical Reactions 1354
- 50.2.33 Control of Chemical Dynamics with Lasers 1355
- 50.2.34 Nanosecond Laser Flash Photolysis 1355
- 50.2.35 Lasers in Semiconductor Photochemistry 1355
- 50.2.36 Lasers in Photodynamic Therapy 1355
- 50.2.37 Photo Reactions Induced by Two-photon Absorption 1355
- 50.2.38 Laser Microwave in Chemistry 1356
- 50.2.39 Lasers in Material Processing 1356

50.2.40	Lasers in Biology	1356
50.2.41	Lasers in Medicine	1356
50.2.42	Lasers in Conservation and Preservation for Art and Architecture	1356
50.2.43	Lasers in Dentistry	1357

Glossary 1359

Friedrich Röhrbacher, Freek Ariese, and Maximilian Lackner

Index 1411

