

HAL
open science

FANTASIO: a versatile experimental set-up to investigate jet-cooled molecules

Michel Herman, Keevin Didriche, Daniel Hurtmans, Baris Kizil, Peter Macko, Atina Rizopoulos, Patrick van Poucke

► To cite this version:

Michel Herman, Keevin Didriche, Daniel Hurtmans, Baris Kizil, Peter Macko, et al.. FANTASIO: a versatile experimental set-up to investigate jet-cooled molecules. *Molecular Physics*, 2007, 105 (05-07), pp.815-823. 10.1080/00268970601063820 . hal-00513056

HAL Id: hal-00513056

<https://hal.science/hal-00513056>

Submitted on 1 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

FANTASIO: a versatile experimental set-up to investigate jet-cooled molecules

Journal:	<i>Molecular Physics</i>
Manuscript ID:	TMPH-2006-0025
Manuscript Type:	Full Paper
Date Submitted by the Author:	20-Sep-2006
Complete List of Authors:	Herman, Michel; Université Libre de Bruxelles, Chimie quantique et Photophysique Didriche, Keevin; ULB Hurtmans, Daniel; ULB Kizil, Baris; ULB Macko, Peter; Comenius University Rizopoulos, Atina; ULB Van Poucke, Patrick; ULB
Keywords:	jet-cooled molecules, FTIR spectroscopy, Quadrupole mass spectrometry, CRDS
Note: The following files were submitted by the author for peer review, but cannot be converted to PDF. You must view these files (e.g. movies) online.	
Fig7.OPJ	

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

FANTASIO: a versatile experimental set-up to investigate jet-cooled molecules

Submitted to Molecular Physics
(John Brown's special issue)

M. Herman, K. Didriche*, D. Hurtmans, B. Kizil**,
P. Macko***, A. Rizopoulos, and P. Van Poucke

Laboratoire de Chimie quantique et Photophysique
CP160/09
Université libre de Bruxelles
Ave. Roosevelt, 50
B-1050
Brussels, Belgium

*FRIA Researcher

** FNRS Engineer

*** FNRS and ARC postdoctoral researcher; Permanent address:
Faculty of Mathematics, Physics and Informatics, Comenius University,
Mlynská dolina, 84248 Bratislava, Slovakia.

Pages: 25

Figures: 11

Send mail to Prof. M. Herman

Email: mherman@ulb.ac.be

Abstract

The design of a new apparatus for studying jet-cooled molecules, named FANTASIO, is described. It includes, around the same supersonic expansion cell, a high resolution Fourier transform spectrometer with single or multipass optics, a tunable diode laser spectrometer with optional cavity ring-down facilities, and a quadrupole mass spectrometer. Performances and operation procedures are illustrated.

1. Introduction

In addition to many high resolution spectroscopic investigations of jet-cooled molecules in the visible spectral region, including those from John Brown (e.g. (1)), a number of studies were dedicated to jet-cooled molecules in the infrared range. The latter used both tunable diode laser (TDL) (see among many others (2, 3)) and Fourier transform infrared (FTIR) spectrometers (see review in (4) and e.g. (5-7) for a sample of more recent papers). The ULB group so far contributed to FTIR-based investigations, exclusively. Following a first generation set-up (8-10), a more performing system was developed at ULB, with various configurations (11, 12), allowing the vibration-rotation spectrum of several species to be significantly simplified, thanks to both rotational and, for low frequency modes, vibrational cooling. As a result, the vibration-rotation analysis of infrared bands was made possible for a number of stable and less stable species, usually gaseous under standard conditions, namely methane (CH_4) (13), dinitrogen trioxide (N_2O_3) (14), ethylene (C_2H_4) (15-19), dinitrogen tetroxide (N_2O_4) (20), acetaldehyde (CH_3CHO) (21), sulfur hexafluoride (SF_6) (22), ethane (C_2H_6) (23-26), 1,2 dichlorethane (1,2 $\text{C}_2\text{H}_4\text{Cl}_2$) (27), propene (C_3H_6) (28), dimethylether ($\text{C}_2\text{H}_6\text{O}$) (29), propane (C_3H_8) (30), and formic acid dimer ($(\text{HCO}_2\text{H})_2$) (15).

We have designed a new set-up, so far only very briefly reported on in the literature (31), which we name FANTASIO, for “Fourier trANsform, Tunable diode and quadrupole mAss spectrometers interfaced to a

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Supersonic expansion". FANTASIO is presented in this paper and its performances illustrated by a sample of recent results and experimental procedures.

2. General description of FANTASIO

In the set-up, the jet is produced vertically from above through either circular or slit nozzles. The circular nozzle we are currently using, in stainless steel, is 500 μm in diameter. The slit, in brass, is about 1 cm long and 30 μm wide. All results presented in this work are obtained using one of these nozzles. The gas injection conditions are of continuous type, to match the FTIR sampling characteristics.

The expansion can be monitored in a single, horizontal plane perpendicular to the vertical expansion, using high resolution FTIR, cavity ring-down spectroscopy (CRDS) and quadrupole mass spectrometry (MS). The slit nozzle can be turned around the vertical axis to fit either probe path. The vertical distance separating the nozzle exit from the probe plane can be varied between approximately 5 and 35 mm by stretching the bellow supporting the nozzle. The reservoir (p_0) and residual (p_∞) pressures are measured using MKS Baratron gauges (1000 and 1 torr full scale, respectively). The studied and carrier gas flows are measured using MKS flowmeters (10000 and 50000 sccm full scale, respectively).

1
2
3
4
5
6 We use a large turbomolecular pump, Leybold MAG W3200 CT
7
8 teflon coated, which is backed by an Alcatel ADS 860 HII group. It brings
9
10 significant changes compared to our previous system based on a 16 cm
11
12 long slit nozzle and large Roots blower (15). Because of the lower pumping
13
14 throughput, the amount of material injected in the jet should be now
15
16 significantly reduced, leading to an undesired decrease in the signal to
17
18 noise ratio (S/N). As detailed in sections 3 and 5 this drawback is,
19
20 however, cancelled thanks to the implementation of more sensitive
21
22 detection systems than in the previous set-up. On the other hand, more
23
24 hazardous or less standard gases can now be injected, opening new
25
26 perspective. For instance acetylene spectra will be reported in the present
27
28 work, which we did not dare injecting in our previous set-up. Another
29
30 improvement is that the residual pressure in the absorption cell is
31
32 dramatically reduced, typically from 10 Pa down to 1 Pa, for similar
33
34 reservoir pressures, of the order of 50 kPa. The pressure ratio on both
35
36 sides of the nozzle is therefore now of the order of 50000, *i.e.* about ten
37
38 times larger than before. Lower rotational temperatures can therefore be
39
40 achieved. For instance, for strong bands in standard gases such as
41
42 acetylene and methane seeded in Ar, some 5 K can be currently obtained
43
44 on routine FTIR operation, compared to typically 35 K previously, with
45
46 similar S/N. Given the increase in S/N when using the TDL system
47
48 described in section 5, even lower rotational temperatures could probably
49
50 be achieved.
51
52
53
54
55
56
57
58
59
60

3. FTIR probe

The expansion is optically probed perpendicularly to the central flow axis using a FTIR Bruker IFS120HR with maximum available resolution of 0.0043 cm^{-1} (defined as $0.9/\delta$, with δ the maximum optical path difference). This instrumental resolution is the limiting factor when using the slit jet, as further commented on in section 5. It is not when using an axisymmetric expansion. The latter is indeed shaped as a series of concentric divergent cones, with decreasing particle densities as the cone angle increases. Different classes of molecules therefore contribute to high resolution absorption line shapes when optically probing the expansion in a direction perpendicular to the jet axis. These classes are distinct by the cone angle, inducing a specific Doppler shift, and by the particle density, contributing a specific weight to the absorption intensity. As a result, line profiles with FWHM about twice broader than the optimal FT instrumental resolution presently available are observed when probing an expansion produced from the $500 \text{ }\mu\text{m}$ circular nozzle. This is demonstrated in Fig. 1, which compares the profile of the jet cooled R(0) line in ν_3 , pure N_2O , recorded by FTIR using the axisymmetric jet to the Doppler profile calculated at the rotational temperature of the probed gas (22 K).

1
2
3 The FT light source, a heated resisting ceramic, is focused onto the
4 entrance iris of the FT instrument. As presented in Fig. 2, the light exiting
5 the spectrometer through the iris is focused using two plane mirrors and a
6 toroidal one (250/40 mm) into the jet chamber. The light is then collected
7 and focused onto an appropriate detector, usually MCT or InSb, using a
8 second toroidal mirror.
9
10
11
12
13
14
15
16
17
18
19
20

21 Two different optical paths can be selected to probe the expansion.
22 In the first one, a single light pass crosses the expansion as schematized in
23 Fig. 2(top). In this configuration, the cell windows can be set very close to
24 the expansion. Using a 1.5 mm FTIR iris produces a beam with diameter
25 around 3.5 mm at the cell windows, with a waist imaging the iris at the
26 centre of the expansion. This configuration, combined with the low
27 residual pressures ($p_{\infty} = 1$ Pa) strongly limits undesired contribution to the
28 absorption from hot gas surrounding the expansion.
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43 The other optical configuration available in the expansion cell
44 involves multipass optics. Various designs were reported in the FT-jet
45 literature (see ((4)). The present one is schematized in Fig. 2(bottom). The
46 injection optics is identical to the single pass one, but for the focus point
47 now set at the entrance aperture of the multipass system. It is directly
48 inspired from (32). It uses two gold coated spherical mirrors each with 50
49 mm focal length (f) and separated by a distance of 165 mm (d). Computer
50 simulations accounting for the resulting ratio $d/f = 3.3$ predict some 10
51
52
53
54
55
56
57
58
59
60

1
2
3 reflections. The two mirrors are mounted on 4 horizontal aluminum bars
4 set in holders fitting the largest horizontal exits in the expansion cell.
5
6 When entering a white light beam in the multipass system, a reddish spot
7
8 is observed in the transmitted beam, due to the specific spectral filtering
9
10 of the mirrors. Monitoring the reddest focus point allows the optics to be
11
12 fine tuned and the number of reflections to be estimated. Fig. 3 shows the
13
14 absorbance spectrum of $^{12}\text{CH}_4$ around 3000 cm^{-1} , as recorded without (top)
15
16 and with (bottom) the multipass optics installed (other, very similar
17
18 experimental conditions for both recordings are indicated in the caption of
19
20 Fig. 3). The absorbance shows an increase of a factor of 10.4, while the
21
22 noise approximately doubles. Therefore the gain is ~ 5 on the S/N. The
23
24 beam passing straight into the assembly also contributes to the signal,
25
26 probably explaining the increase slightly larger than the factor 10
27
28 expected from the predicted number of reflections. Fig. 3 demonstrates the
29
30 improvement, both in increasing the S/N on ν_3 , CH_4 , and in making the
31
32 $\nu_2+\nu_4$ band of this molecule emerge from the noise level on the spectrum
33
34 around 2850 cm^{-1} . The occurrence of peaks with negative absorbance in
35
36 the spectra of Fig. 3 will be discussed in section 4.
37
38
39
40
41
42
43
44
45
46
47
48
49
50

51 The drawback of the multipass system is to spread the infrared
52
53 beam along the cell which now probes a very large section of the
54
55 expansion, thus integrating different cooling conditions. Also, the
56
57 contribution to the spectrum of the residual, hot gas around the expansion
58
59 is also decoupled. A specific procedure will be presented in the next section
60

1
2
3 to help removing this undesired contribution. In any case, the multipass
4 system boosts the absorption from jet-cooled molecules, thus canceling the
5
6 reduction factor due to the decrease in gas throughput due to the
7
8 turbomolecular pumping compared to the Roots blowers used in our
9
10 previous set-up previously referred to in section 2.
11
12
13
14
15
16
17
18
19
20
21
22
23

24 **4. MS probe**

25
26 MS experiments are performed using a quadrupole mass
27 spectrometer (Hiden RC PIC Analyser-HPR30) interfaced to the jet
28 chamber. As schematized in Fig. 4, it has a retractable sampling probe
29 with circular aperture diameter of about 50 μm , i.e. small enough to access
30 the local conditions of the probed portion of the flow. The probe moves
31 horizontally, perpendicular to both the jet and the light beam axes. The
32 probe extremity, although also represented as horizontal in Fig. 4, actually
33 faces the vertical jet axis. Molecules travel a long distance in the probe
34 tube before reaching the MS and memory of initial molecular speed is lost
35 before detection. The MS measurements, in counts/s, can separate mass
36 different by one unit, up to mass 510, in amu. The MS uses E2M1.5 rotary
37 and EXT75DX CF63 turbomolecular BOC EDWARDS pumps and
38 channeltron, type detection. The detector has ppm sensitivity. The design
39 of the MS probe is such that it can physically sample only half of the jet
40 cell, from side to center. In the case of an axisymmetric expansion, the
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 rotation along the vertical axis of the measured evolution of the mass
4 density from side to center provides a complete horizontal map of the
5 expansion. One can perform additional measurements by moving the
6 nozzle exit up and down, resulting into a 3D picture of the expansion.
7
8
9
10
11
12
13 Similar procedure can be applied to the slit nozzle.
14

15
16
17
18 We achieved such a map in a pure N_2O gas expansion, monitoring
19 the MS signal at mass 30 corresponding to NO^+ . It is illustrated in Fig. 5
20 which shows the variation, in function of the vertical nozzle-to probe
21 distance d , of the relative density in the expansion. The density below the
22 nozzle along the central jet axis is close to the expected $1/d^2$ or $1/d$
23 dependence, for the axisymmetric and slit expansions, respectively. The
24
25
26
27
28
29
30
31
32
33 third, distance axis corresponds to the slit axis in the second part.
34

35
36
37
38 A current application of the present MS probe is a procedure to
39 “clean” the infrared spectrum for hot gas contribution. Thanks to the
40 combined mass selection and very high detection sensitivity, one can
41 indeed selectively measure the studied gas density around the expansion,
42 thus the fraction contributing to the residual, hot gas absorption
43 superposing to the jet-cooled spectrum. A similar “hot spectrum” can be
44
45
46
47
48
49
50
51
52
53 later recorded in the same cell without running the large turbomolecular
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

1
2
3 subtracted from the initial jet-cooled one. The procedure is illustrated in
4
5
6 Fig. 6. It shows that contribution to the spectrum from hot species is
7
8 indeed reasonably removed. It is less precise for higher J -lines since they
9
10 are those dominant in the hot gas contribution and minimal in the cold
11
12 gas absorption. This explains the pseudo negative absorbance in the
13
14 resulting spectrum, thus after subtraction, already pointed out in section
15
16
17 3. The procedure furthermore neglects potential non linear features
18
19 depending on the signal intensity. Despite these limitations it was found
20
21 to be efficient for single pass recordings, in particular. It has been applied
22
23
24 to all FTIR spectra presented in this report.
25
26
27
28
29
30
31
32
33
34
35

36 **5. TDL probe**

37
38
39 A diode laser emitting in the 1.5 μm range (DFB, ILX lightwave, 1
40
41 MHz linewidth) with InGaAs detector (type PT511, 300 μm , TO-4G flat
42
43 window) was coupled to the expansion. We initially used both single pass
44
45 and multipass optics as described in section 3. Fig. 7 shows multipass TDL
46
47 spectra of $^{12}\text{C}_2\text{H}_2$, in $\nu_1+\nu_3$, with Ar as carrier gas and using the circular
48
49 nozzle. The subtraction procedure was used to remove the hot gas
50
51 contribution. The general line profile is typical of the circular nozzle
52
53 expansion geometry, as already commented on in section 3. The center dip
54
55 in $R(0)$ is likely to be indirectly due to the formation of clusters containing
56
57 acetylene, more efficient along the central jet axis and therefore
58
59
60

1
2
3 decreasing the amount of absorbing acetylene with zero Doppler
4 contribution, hence at the line center (e.g. (33, 34)). The broad signature of
5 acetylene clusters formed in the expansion was actually observed using
6 the FT probe (35), similar to the one presented in (36). The decrease of the
7 dip intensity with increasing J -values is interesting. One possible
8 explanation is that the clusters are less efficiently bounded when kinetic
9 rotation energy increases as investigated in (37). Clusters would then less
10 and less contribute to the absorption profile, i.e. here to the dip at higher J
11 values, as observed.
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

28 CRDS (e.g. (38-41)) was implemented in the set-up, according to the
29 diagram in Fig. 8 and design presented in Fig. 9. It is directly inspired by
30 the developments from the Grenoble group, as detailed in (42, 43). In the
31 present set-up, the DFB diode beam is sent through an optical isolator
32 (Thorlabs 4015 5AFC-APC) and then split by a coupler (Thorlabs, 10
33 202A-99-APC). Some 1% of the light intensity is sent with the help of a
34 fiber collimation package ($f=8$ mm) into a home made Fabry-Pérot made of
35 two 50% reflection flat mirrors positioned on an Invar bar, providing a
36 FSR of about 955 MHz. The remaining 99% of the light are focused by a
37 fiber collimation package ($f=4.5$ mm) onto an acousto-optical modulator
38 (AOM) from AA Opto-Electronic (MGAS 80-A1). The order 1 output from
39 the AOM is injected into the TEM_{00} mode of a linear ring-down cavity
40 through a series of two lenses ($f_1=30$ mm, $f_2=50$ mm) and two flat mirrors.
41 The cavity is made of two concave mirrors (Radius = 1000 mm; Reflectivity
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 = 99.988%), separated by about 540 mm. The output coupler is mounted
4
5
6 on a piezo system (Piezomechanik HPST 1000/15-8/5). The light exiting
7
8 the cavity is focused through a lens (f=20 mm) on a InGaAs photodiode
9
10 (type PT511, 300 μm , TO-4G flat window). The signal from the photodiode
11
12 is converted by a trans-impedance amplifier (OPA627).
13
14

15
16
17
18 The ring-down detection works as follows. The piezo mount is
19
20 driven at a selected frequency (typically 500 Hz) and cavity mode
21
22 matching with the laser is achieved at twice the selected frequency. The
23
24 AOM is switched off as soon as the cavity mode intensity attains a
25
26 threshold value. The same event triggers the measurement procedure of
27
28 the ring-down decay. This procedure is controlled by appropriate home
29
30 made electronics. The ring-down decays are sampled by multifunction
31
32 data acquisition card PCI-6251, with 16bit 1.25 MHz A/D input. The
33
34 acquisition is PC driven by home made software written using LabVIEW.
35
36 Each ring-down exponential decay is fitted by a procedure based on the
37
38 nonlinear Levenberg-Marquardt method. Typically, some 50 ring-downs
39
40 per spectral point are fitted and their mean characteristic decay frequency
41
42 (\bullet) is recorded. The absorption coefficient \bullet is directly calculated using
43
44
45
46
47
48
49
50
51 (44):
52
53
54
55

$$\alpha = (\nu - \nu_0) \frac{L}{cl} \quad (1)$$

1
2
3
4 in which ν_0 is the ring-down decay frequency in an empty cavity (i.e.
5
6 without absorber), L and l are respectively the lengths of the cavity and
7
8 the absorption path in the medium and c is the speed of light.
9

10
11 The typical ring-down time is about 15 μ s, corresponding to some
12
13 8333 passes in the 540 mm long CRDS cavity.
14

15
16 The diode laser frequency can be continuously tuned by sweeping
17
18 the temperature using a home made PID stabilizer. The temperature
19
20 tuning from about 60 °C to -5 °C corresponds approximately to the 6544.8
21
22 to 6579.3 cm^{-1} spectral range.
23
24
25
26
27

28
29 Fig. 10 compares spectra of $\nu_1+\nu_3$, $^{12}\text{C}_2\text{H}_2$, recorded using a circular
30
31 nozzle with either FTIR or CRDS. In case of the FT recording, with
32
33 multipass optics, the acetylene pressure was kept as high as possible
34
35 within the pumping throughput capacity to increase the S/N, while it was
36
37 kept very low to optimize the cooling efficiency when using CRDS, thus
38
39 leaving room for significantly improved S/N in the latter case. The
40
41 expected sensitivity improvement is striking, calculated to be ~ 750 only
42
43 accounting for the ratio between the effective absorption pathlengths.
44
45 Residual weaker lines in the CRDS spectrum are mainly from hot bands.
46
47
48
49
50
51
52

53
54 Fig. 11 shows the $R(1)$ line in $\nu_1+\nu_3$, $^{12}\text{C}^{13}\text{CH}_2$, in natural abundance
55
56 ($\sim 2\%$). It was recorded under supersonic jet conditions with CRDS using
57
58 either a circular nozzle (top) or a slit nozzle (bottom), under similar gas
59
60 flow conditions (see legend of Fig. 11). The top part is actually a blow-up of

1
2
3 the CRDS spectrum of Fig. 10. The absorption coefficient α is presented in
4
5 Fig. 11, calculated using Eq. (1). As expected, the line is narrower under
6
7 slit jet compared to circular nozzle conditions. The FWHM is limited, to
8
9 $\sim 0.02 \text{ cm}^{-1}$, by geometrical effects when using the nozzle expansion, as
10
11 detailed in section 2, while it is instrumentally limited, to $\sim 0.004 \text{ cm}^{-1}$, by
12
13 the present electronic design when using the slit.
14
15
16
17
18
19
20

21 It is interesting to notice that the central dip in $R(1)$, $^{12}\text{C}^{13}\text{CH}_2$, is
22
23 observed when using an axisymmetric expansion, as for the normal
24
25 isotopologue (see Fig. 7). The absence of dip when using the slit jet could
26
27 be due to a lack of resolution and/or to the planar nature of the section of
28
29 the slit expansion probed by the TDL, demonstrating no inhomogeneous
30
31 molecular behavior.
32
33
34
35
36
37
38
39
40
41
42
43
44

45 **6. Conclusion**

46 In this paper we have presented a new instrumental set-up, named
47
48 FANTASIO, designed to investigate molecular species in a supersonic
49
50 expansion. It includes a high resolution FT spectrometer with single and
51
52 multipass optics, a CRD spectrometer and a quadrupole MS, all interfaced
53
54 to the same supersonic expansion produced using a large turbomolecular
55
56 pump backed up by Roots blowers. Various performances of FANTASIO
57
58 were highlighted, including the MS mapping of axisymmetric or planar
59
60

1
2
3 expansions, the FTIR detection of jet-cooled $\nu_2+\nu_4$, $^{12}\text{CH}_4$ ($T_{\text{rot}} = 7\text{K}$) using
4
5
6 multipass optics, the removal of hot gas contribution in the spectral output
7
8
9 of a single pass FT spectrum using MS facilities, and the detection of $R(1)$
10
11 $\nu_1+\nu_3$ in $^{12}\text{C}^{13}\text{CH}_2$, in natural abundance, using CRDS.
12
13

14
15
16 Various limitations were also pointed out, indicating that
17
18 FANTASIO can be improved in several ways, in terms of resolution for the
19
20 CRDS detection, in particular. Instrumental advances will be carried on
21
22 along various lines of developments. In addition, implementation of pulsed
23
24 nozzles with the present set-up are foreseen with both CRDS and FTIR
25
26 probes, making profit in the latter case of time resolved FT sampling
27
28 procedures already developed at ULB (45).
29
30
31
32
33
34
35

36 Meanwhile, the investigation of various molecular systems will be
37
38 undertaken taking advantage of all FANTASIO features.
39
40
41
42
43
44
45
46
47
48
49

50 **Acknowledgments**

51 This paper is dedicated to John Brown for his most significant
52
53 contribution to our field and for his kind and constant attention to the
54
55 experimental progresses of the ULB group.
56
57
58
59
60

1
2
3 We are indebted to Prof. R. Georges (U. of Rennes-France) for
4 making possible the construction of the expansion chamber, to Dr. R.
5 Pétry (U. of Giessen-Germany) for providing information on the multipass
6 optics, to Dr. M. Termonia (DMS-Belgium) for helping us to select the
7 mass spectrometer and, at ULB, to Dr. J. Vander Auwera for supporting
8 the FTIR instrument in various occasions and Mr. R. Pétrisse for building
9 some of the equipment.
10
11
12
13
14
15
16
17
18
19
20
21
22

23 This work was sponsored by the Fonds National de la Recherche
24 Scientifique (FNRS, contracts FRFC and IISN), the « Action de Recherches
25 Concertées de la Communauté française de Belgique », and ULB research
26 funds. It is performed within the activities of the “LEA HiRes “.
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43 **References**

- 44 1. A.J. Ross, P. Crozet, R. Bacis, S. Churassy, B. Erba, S.H. Ashworth, N.M.
45 Lakin, M.R. Wickham, L.R. Beattie, and J.M. Brown, *J. Mol. Spectrosc.* **177**,
46 134-142 (1996).
47
48
49
- 50 2. G. Winnewisser, T. Drascher, T. Giesen, I. Pak, F. Schmülling, and R.
51 Schieder, *Spectrochimica Acta, Part A: Molecular and Biomolecular*
52 *Spectroscopy* **55A**, 2121-2142 (1999).
53
54
55
56
- 57 3. M.D. Brookes, C. Xia, J. Tang, J.A. Anstey, B.G. Fulsom, K.-X.A. Yong, J.M.
58 King, and A.R.W. McKellar, *Spectrochim. Acta A* **60**, 3235-3242 (2004).
59
60

- 1
- 2
- 3
- 4 4. M. Herman, R. Georges, M. Hepp, and D. Hurtmans, *Int. Rev. Phys. Chem.*
- 5 **19**, 277-325 (2000).
- 6
- 7
- 8 5. A. Bonnamy, R. Georges, E. Hugo, and R. Signorell, *Physical Chemistry*
- 9 *Chemical Physics* **7**, 963-969 (2005).
- 10
- 11
- 12 6. P. Asselin, M. Goubet, Z. Latajka, P. Soulard, and M. Lewerenz, *Phys. Chem.*
- 13 *Chem. Phys.* **7**, 592-599 (2005).
- 14
- 15
- 16
- 17 7. C. Emmeluth, V. Dyczmons, and M.A. Suhm, *Journal of Physical Chemistry*
- 18 *A* **110**, 2906 - 2915 (2006).
- 19
- 20
- 21
- 22 8. J.K. Holland, M. Carleer, R. Pétrisse, and M. Herman, *Chem. Phys. Lett.* **194**,
- 23 175-180 (1992).
- 24
- 25
- 26
- 27 9. F. Mélen, M. Carleer, and M. Herman, *Chem. Phys. Lett.* **199**, 124-130 (1992).
- 28
- 29
- 30 10. F. Mélen, M. Herman, G.Y. Matti, and D.M. McNaughton, *J. Mol. Spectrosc.*
- 31 **160**, 601-603 (1993).
- 32
- 33
- 34 11. R. Georges, G. Durry, M. Bach, R. Pétrisse, R. Jost, and M. Herman, *Chem.*
- 35 *Phys. Lett.* **246**, 601-606 (1995).
- 36
- 37
- 38 12. M. Hepp, F. Herregodts, and M. Herman, *Chem. Phys. Lett.* **294**, 528-532
- 39 (1998).
- 40
- 41
- 42
- 43 13. R. Georges, M. Herman, J.C. Hillico, and D. Robert, *J. Mol. Spectrosc.* **187**,
- 44 13-20 (1998).
- 45
- 46
- 47
- 48 14. R. Georges, J. Liévin, M. Herman, and A. Perrin, *Chem. Phys. Lett.* **256**, 675-
- 49 678 (1996).
- 50
- 51
- 52
- 53 15. R. Georges, M. Bach, and M. Herman, *Mol. Phys.* **90**, 381-387 (1997).
- 54
- 55
- 56 16. M. Bach, R. Georges, M. Hepp, and M. Herman, *Chem. Phys. Lett.* **294**, 533-
- 57 537 (1998).
- 58
- 59
- 60

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
17. M. Bach, R. Georges, M. Herman, and A. Perrin, *Mol. Phys.* **97**, 265-277 (1999).
 18. M. Bach, R. Georges, M. Herman, and A. Perrin, *Mol. Phys.* **97**, 265-277 (1999).
 19. D. Hurtmans, A. Rizopoulos, M. Herman, L.M.S. Hassan, and A. Perrin, *Mol. Phys.* **99**, 455-461 (2001).
 20. M. Hepp, R. Georges, M. Herman, J.-M. Flaud, and W.J. Lafferty, *J. Mol. Struct.* **517-518**, 171-180 (2000).
 21. I. Kleiner, R. Georges, M. Hepp, and M. Herman, *J. Mol. Spectrosc.* **192**, 228-230 (1999).
 22. V. Boudon, M. Hepp, M. Herman, I. Pak, and G. Pierre, *J. Mol. Spectrosc.* **192**, 359-367 (1998).
 23. M. Hepp, R. Georges, and M. Herman, *Chem. Phys. Lett.* **275**, 513-518 (1997).
 24. M. Hepp and M. Herman, *Mol. Phys.* **94**, 829-838 (1998).
 25. M. Hepp and M. Herman, *J. Mol. Spectrosc.* **194**, 87-94 (1999).
 26. M. Hepp and M. Herman, *J. Mol. Spectrosc.* **197**, 56-63 (1999).
 27. Y. El Youssoufi, R. Georges, J. Liévin, and M. Herman, *J. Mol. Spectrosc.* **186**, 239-245 (1997).
 28. W.J. Lafferty, J.M. Flaud, and M. Herman, *J. Mol. Struct.* **780-781**, 65-69 (2006).
 29. L.H. Coudert, P. Carçabal, M. Chevalier, M. Broquier, M. Hepp, and M. Herman, *J. Mol. Spectrosc.* **212**, 203-207 (2002).
 30. J.M. Flaud, W.J. Lafferty, and M. Herman, *J. Chem. Phys.* **114**, 9361-9366 (2001).

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
31. M. Herman, K. Didriche, A. Rizopoulos, and D. Hurtmans, *Chem. Phys. Lett.* **414**, 282-286 (2005).
32. R. Petry, S. Klee, M. Lock, B.P. Winnewisser, and M. Winnewisser, *J. Mol. Spectrosc.* **612**, 369-381 (2002).
33. K. Veeken and J. Reuss, *Appl. Phys.* **B34**, 149-159 (1984).
34. M. Snels and G. Baldacchini, *Applied Physics B: Photophysics and Laser Chemistry* **B47**, 277-82 (1988).
35. V. Vaidyanathan, Y.-C. Lee, Y.-P. Lee, P. Macko, K. Didriche, and M. Herman, *Chem. Phys. Lett.* **submitted for publication**, (2006).
36. S. Hirabayashi and Y. Hirahara, *Chem. Phys. Lett.* **361**, 265-270 (2002).
37. C. Boulet, P.-M. Flaud, and J.-M. Hartmann, *J. Chem. Phys.* **120**, 11053-11061 (2004).
38. A. O'Keefe and D.A.G. Deacon, *Rev. Sci. Instrum.* **59**, 2544 (1988).
39. J.J. Scherer, J.B. Paul, A. O'keefe, and R.J. Saykally, *Chem. Rev.* **97**, 25-51 (1997).
40. P. Dupre, *Comptes Rendus de l'Academie des Sciences; Serie IV: Physique, Astrophysique* **2**, 929-964 (2001).
41. S. Wu, P. Dupre, and T.A. Miller, *Physical Chemistry Chemical Physics* **8**, 1682-1689 (2006).
42. D. Romanini, A.A. Kachanov, and F. Stoeckel, *Chem. Phys. Lett.* **270**, 538-545 (1997).
43. P. Macko, D. Romanini, S.N. Mikhailenko, O.V. Naumenko, S. Kassi, A. Jenouvrier, V.G. Tyuterev, and A. Campargue, *J. Mol. Spectrosc.* **90-108** (2004).

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
44. K.W. Busch and M.A. Busch, *Cavity-Ringdown Spectroscopy*, ed. A.s. series. Vol. 720. 1999, Washington: American Chemical Society. 34-48.
45. S. Kassi, C. Depiesse, M. Herman, and D. Hurtmans, *Mol. Phys.* **101**, 1155-1163 (2003).

For Peer Review Only

Figure captions

Figure 1 (a): Observed jet cooled R(0) line in ν_3 , pure N_2O , recorded by FTIR ($p_\infty = 0.3$ Pa , $p_0 = 118$ hPa, Resolution = 0.0043 cm^{-1} , 50 scans accumulated); (b): Gaussian shaped Doppler line profile calculated for $T=22$ K and convoluted for various instrumental effects including FTIR resolution (0.0043 cm^{-1}); (c): Straight Gaussian shaped Doppler line profile calculated for $T=22$ K. The amplitude of the two calculated profiles was adapted to match the maximum absorbance of the experimental R(0) line.

Figure 2: FTIR optical paths in the expansion cell further detailed in the text: (top) single pass and (bottom) multipass optics. The same injection optics is used in both configurations but only shown in the top part. It uses two plane mirrors (Mp) and a toroidal one (250/40 mm) ($M_T(1)$) to enter the jet chamber and a second toroidal mirror ($M_T(2)$) to focus the light onto the detector.

Figure 3: Jet-cooled FTIR transmittance spectra of $^{12}CH_4$, with single (top) and multipass (bottom) optics. Flow conditions: CH_4 , 0.36 l/min; Ar: 3.6 l/min. Reservoir (p_0) and residual (p_∞) pressures are, for (a): 860 hPa and 1.3 Pa, respectively; and for (b): 847 hPa and 0.4. Pa, respectively. Resolution = 0.0043 cm^{-1} , 50 scans accumulated, 500 μm circular nozzle. Hot gas contribution was removed as later illustrated (see Fig. 6).

1
2
3
4
5
6 *Figure 4:* Section of the supersonic expansion cell interfaced to the
7 MS with retractable probe in two extreme positions, acting on a bellow.
8 The FTIR beam with single pass optics is also indicated. The expansion,
9 not indicated, is perpendicular to the section of the cell. The probe orifice
10 is actually oriented towards the incoming expansion.
11
12
13
14
15
16
17
18
19
20

21 *Figure 5:* Measured relative N₂O density along the central vertical
22 jet axis by monitoring the MS signal at mass 30, corresponding to NO⁺, at
23 various distances *d* from the nozzle exit. The density presents a 1/*d*² (left)
24 or 1/*d* (right) dependence, for an axisymmetric (500 μm circular nozzle;
25 adapted from (31)), and slit (1 cm long and 30 μm wide slit) expansions,
26 respectively. Flow conditions: for (a) N₂O 1 l/min, *p*₀ = 253 hPa and *p*_∞ = 0.1
27 Pa; for (b): N₂O, 1 l/min; 206 hPa and 0.1. Pa.
28
29
30
31
32
33
34
35
36
37
38
39
40

41 *Figure 6:* FTIR transmittance spectra of ¹²CH₄, recorded under (top)
42 jet-cooled and (middle) room temperature conditions. For the top spectrum
43 (*T*_{rot} = 8 K), flow conditions are: CH₄, 0.36 l/min; Ar: 3.6 l/min, reservoir (*p*₀)
44 and residual (*p*_∞) pressures are 841 hPa and 0.4 Pa, respectively. For the
45 middle spectrum (Room temperature), flow conditions with pure CH₄ are
46 0.007 l/min, with a residual pressure of 1.6 Pa. Resolution = 0.0043 cm⁻¹,
47
48
49
50
51
52
53
54
55
56
57
58
59
60
50 scans accumulated, 500 μm circular nozzle, multipass optics for both
spectra. The intensity of the room temperature data has been tuned to
match hot gas density MS measurements performed in both cases, as

1
2
3 explained in the text. The bottom spectrum was generated by subtraction
4
5
6 of the middle spectrum from the top one.
7
8
9

10
11 *Figure 7:* First R(J) lines in $\nu_1+\nu_3$, $^{12}\text{C}_2\text{H}_2$, recorded under supersonic
12
13 jet conditions with a circular nozzle and multipass optics, using TDL
14
15 absorption (flow conditions: C_2H_2 1 l/min, p_0 and p_∞ are 473 hPa and 0.9
16
17 Pa, respectively). A subtraction procedure was applied to remove the hot
18
19 gas contribution.
20
21
22
23
24
25

26 *Figure 8:* Diagram of CRDS detection implemented around the
27
28 supersonic expansion. Further information is provided in the text. Arrows
29
30 indicate the light beam and straight lines highlight electronic connections.
31
32
33
34
35

36 *Figure 9:* Schematic view of the supersonic expansion cell
37
38 interfaced to the CRDS. The set-up, with all elements detailed in the text,
39
40 includes a fibered tunable diode laser (TDL) with optical isolator (OpIs),
41
42 an acousto-optical modulator (OAM), a Fabry-Pérot (F-P), injection optics
43
44 made of two lenses (L_1 , L_2) and two planar mirrors (M_1 , M_2), a ring-down
45
46 cavity made of two concave mirrors (M_3 , M_4) and controlled by a
47
48 piezoelectric translator (PZT), a focusing lens (L_3) and light detectors (D_1 ,
49
50 D_2). Interfaces to FTS and MS are indicated for completeness. The jet axis
51
52 is perpendicular to the section of the expansion cell.
53
54
55
56
57
58
59
60

1
2
3
4 *Figure 10:* The first J lines in $\nu_1+\nu_3$, $^{12}\text{C}_2\text{H}_2$, recorded under
5
6 supersonic jet conditions with a circular nozzle 500 μm in diameter using,
7
8 (top) FTIR with multipass optics, flow conditions are: C_2H_2 , 1.3 l/min; Ar:
9
10 1.4 l/min, p_0 and p_∞ are 853 hPa and 1.6 Pa, respectively; (bottom) CRDS,
11
12 flow conditions are: C_2H_2 , 0.25 l/min; Ar: 2 l/min, p_∞ is 4.1 Pa. Rotational
13
14 assignments are indicated on the top spectrum.
15
16
17
18
19
20

21 *Figure 11:* The absorption coefficient of the R(1) line in $\nu_1+\nu_3$,
22
23 $^{12}\text{C}^{13}\text{CH}_2$, in natural abundance, recorded under supersonic jet conditions
24
25 with CRDS: (top) using a circular nozzle, flow conditions are: C_2H_2 , 0.25
26
27 l/min; Ar: 2 l/min, p_∞ is 4.1 Pa; (bottom) using a slit nozzle, flow conditions
28
29 are: C_2H_2 , 0.25 l/min; Ar: 2 l/min, p_0 and p_∞ are 633 hPa and 3.9 Pa,
30
31 respectively.
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1184x831mm (72 x 72 DPI)

view Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

254x190mm (72 x 72 DPI)

new Only

254x190mm (72 x 72 DPI)

254x190mm (72 x 72 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

254x190mm (72 x 72 DPI)

Preview Only

254x190mm (72 x 72 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

254x190mm (72 x 72 DPI)

ew Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

254x190mm (72 x 72 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

254x190mm (72 x 72 DPI)

ew Only

254x190mm (72 x 72 DPI)

Figure 9, Herman et al.