


HAL
open science

Real-time diagnostics of a jet engine exhaust using an intra-pulse quantum cascade laser spectrometer

Geoffrey Duxbury, Kenneth G. Hay, Nigel Langford, Mark P. Johnson, John D. Black

► **To cite this version:**

Geoffrey Duxbury, Kenneth G. Hay, Nigel Langford, Mark P. Johnson, John D. Black. Real-time diagnostics of a jet engine exhaust using an intra-pulse quantum cascade laser spectrometer. *Molecular Physics*, 2011, 109 (17-18), pp.1. 10.1080/00268976.2011.610367 . hal-00728415

HAL Id: hal-00728415

<https://hal.science/hal-00728415>

Submitted on 6 Sep 2012

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.


Real-time diagnostics of a jet engine exhaust using an intra-pulse quantum cascade laser spectrometer

Journal:	<i>Molecular Physics</i>
Manuscript ID:	TMPH-2011-0129.R1
Manuscript Type:	Special Issue Paper - Dijon HRMS
Date Submitted by the Author:	08-Jul-2011
Complete List of Authors:	Duxbury, Geoffrey; HOME; University of Strathclyde, Physics Hay, Kenneth; Cascade Technologies Langford, Nigel; University of Strathclyde, Physics Johnson, Mark; Rolls Royce Plc Black, John; , University of Manchester, School of Electrical and Electronic Engineering
Keywords:	quantum cascade laser, pulsed laser, jet engine exhaust, combustion, real-time diagnostics

SCHOLARONE™
Manuscripts

Real-time diagnostics of a jet engine exhaust using an intra-pulse quantum cascade laser spectrometer

Geoffrey Duxbury,^{1,*} Kenneth G. Hay,^{1,2} Nigel Langford,¹ Mark. P. Johnson³
and John D. Black^{3,4}

¹*Department of Physics, University of Strathclyde, John Anderson Building,
107Rottenrow E, Glasgow, G4 0NG, UK*

²*Now at Cascade Technologies, Glendevon House, Castle Business Park, Stirling,
FK9 4TZ, UK*

³*Rolls Royce Plc, PO box 31, Derby, DE24 8BJ, UK*

⁴*Present address: School of Electrical and Electronic Engineering, University of
Manchester, Manchester M60 1QD, UK*

**Corresponding author: g.duxbury@strath.ac.uk*

It has been demonstrated that an intra-pulse scanned quantum cascade laser spectrometer may be used to obtain real-time diagnostics of the amounts of carbon monoxide, carbon dioxide, and water, in the exhaust of an aero- gas turbine (turbojet) engine operated in a sea level test cell. Measurements have been made of the rapid changes in composition following ignition, the composition under steady state operating conditions, and the composition changes across the exhaust plume. The minimum detection limit for CO in a double pass through a typical gas turbine plume of 50 cm in diameter, with 0.4 seconds integration time, is approximately 2 ppm.

1. Introduction

Although emissions from aircraft engines are responsible for a very small part of total atmospheric pollution, they can have a disproportionate effect on the atmosphere [1]. The number of aircraft-miles per year is increasing, as is total aviation fuel consumption. Engine manufacturers are required to measure carbon monoxide (CO), nitric oxide (NO), nitrogen dioxide (NO₂), unspiciated unburned hydrocarbon, and 'smoke' particles using procedures approved by the UN body, the International Civil Aviation Organisation on each new engine type before it can be certified. These procedures all involve sampling gas from the exhaust plume within half a diameter of the final nozzle while the engine is run on a 'sea level' test bed. Sampling hardware capable of withstanding plume conditions so close to an engine is expensive, samples must be transferred by heated lines to a variety of measuring instruments, creating many measurement uncertainties, and the engine has to be run for a considerable time to be stabilized on the required number of measurement conditions. The overall result is that emissions testing is inconvenient and expensive. Hence, few such tests are carried out.

Atmospheric scientists and agencies such as the National Aeronautics and Space Administration (NASA) and the Environmental Protection Agency (EPA) in the US, and the European Aviation Safety Agency (EASA) in Europe are using the standard techniques to analyze emissions from aircraft on the ground. For example, a wide variety of measurements of emissions from aircraft were carried out by Spicer *et al.* [2]. Several different measurement methods were used including chemiluminescence, infrared absorption, flame ionization and proton transfer reaction mass spectrometry. These measurements were taken from US military aircraft running at various engine speeds, while on the ground. Gas was sampled from the exhaust

1
2
3 flow some distance from the engine. Similar work by Agrawal *et al.* [3] measured
4
5 emissions at a distance of 1 m behind a selection of four commercial aircraft engines.
6
7
8 Overall, there is a need for many more aircraft emissions measurements, and a desire
9
10 to move from the traditional gas sampling based methods to non-intrusive (usually
11
12 spectroscopic) analysis, since optical methods do not disturb the flow pattern.
13
14

15 In 2000 Schäfer and colleagues [4] made a detailed comparison of intrusive
16
17 measurements, and non-intrusive optical measurements, of aircraft engine emissions.
18
19 At that time they concluded that the non-intrusive methods could not entirely replace
20
21 the intrusive methods. Their optical trace gas measurements were made immediately
22
23 behind the exhaust nozzle of a static aero engine using infrared Fourier transform
24
25 (FTIR) spectrometers. A more recent EU transport research project, MENELAS,
26
27
28 Minority effluent measurements of aircraft engine emissions by infrared laser
29
30 spectroscopy [5], was also concerned with the measurement of some of the most
31
32 important aircraft engine exhaust gases using mid-infrared laser sources. Their
33
34 program report highlighted the future importance of non-intrusive methods,
35
36 particularly those which use a high repetition rate infrared source for LIDAR
37
38
39 measurements.
40
41
42

43 Tunable diode laser absorption spectroscopy is becoming increasingly used for
44
45 engineering measurement and diagnostics, Sanders *et al.* [6] However, there have
46
47 been a few measurements in exhaust plumes using tunable diode laser absorption
48
49 [7,8]. Major obstacles have been low sensitivity for many molecules at commonly
50
51 used near infrared (NIR) laser wavelengths (e.g. NIR communications lasers) and the
52
53 use of narrow wavelength scan regions so that a range of lasers are required,
54
55
56 frequently one laser per molecule. For nitric oxide measurement, a complex UV laser
57
58 system was required [8]. Quantum cascade (QC) lasers operating at room temperature
59
60

1
2
3 provide access to regions of the spectrum where molecules of interest are strongly
4 absorbing, e.g. Chao, Jeffries and Hanson [9]. In this work, a single laser accessed
5 spectral lines of at least three molecules.
6
7
8
9

10 One of the main ways of making measurements with a high repetition rate
11 infrared source is to use a pulsed distributed feedback (DFB) QC laser operating near
12 room temperature [11,12]. Owing to the rapid Joule heating the laser output sweeps
13 rapidly to lower frequency, a frequency down chirp, during each pulse. A time-
14 averaged spectrum are then obtained by the addition of a fixed number of spectra by
15 the fast digitizer. This spectrum is then transferred to the control computer. The
16 resultant spectrum, recorded in the time domain, may be transformed to the frequency
17 (or inverse wavelength) domain by making use of etalon fringes recorded during the
18 down-chirp, together with the tabulated inverse-wavelength /cm⁻¹ values of absorption
19 lines identified during the scan. As a result of the short time required to record a
20 single spectrum, typically 0.5 to 2 microseconds, intra-pulse scanned lasers have
21 excellent performance characteristics in noisy environments, since each spectrum is
22 acquired in a time shorter than that of most of the noise fluctuations in the system. In
23 this paper will describe one way of exploiting an intra-pulse spectrometer for
24 investigating the change in the concentrations of molecules in a turbojet following
25 ignition.
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 2. Experiment

51 The present experiments employed a 4.86 μm QC laser, with a peak output
52 power of 18.8 mW, mounted in a compact laser head, with a matching driver
53 developed by Cascade Technologies Ltd. The laser operating parameters are given in
54 Table 1. The detector used is a two stage Peltier cooled photovoltaic mercury
55 cadmium telluride detector, with a built in trans-impedance amplifier (Vigo PVI-2TE-
56
57
58
59
60

1
2
3 8 MCT). For all work, the signals from the photodetector were fed into the control
4
5 computer through an Acqiris AP200 fast digitizer card (0.5 ns temporal resolution, 8
6
7 bits vertical resolution) housed in a PCI slot. This was controlled from LabVIEW 7.1
8
9 virtual instruments (VIs), incorporating subVIs supplied by Acqiris.
10
11

12
13 Figure 1(a) shows the detector and the laser housing mounted on a vertical
14
15 traverse, in the engine test cell. The laser beam crossed the exhaust plume onto a
16
17 corner cube reflector, which returned it to the detector via a parabolic mirror. The
18
19 whole assembly could be moved by the vertical traverse, driven from the control
20
21 room, to interrogate different horizontal lines-of-sight across the exhaust. As the
22
23 movement of the vertical traverse is slow, the variation with height of the lines-of-
24
25 sight measurements were recorded at a fixed engine speed. Laser and detector drive
26
27 boxes were attached securely to an adjacent table, and the control and detector signal
28
29 cables were fed to the control computer within the test-bed control room. The
30
31 schematic layout of the measurement system is shown in Figure 1(b).
32
33
34
35

36
37 The base temperature, Celsius, of the QC laser was set at -20°C . The pulse
38
39 length was set at 1300 ns, the drive voltage was 12 V, and the pulse repetition
40
41 frequency was 20 kHz. Since the AP-200 digitiser has a time resolution of 0.5 ns,
42
43 each spectrum recorded consists of 2600 data points. The resultant wavenumber
44
45 down-chirp range of the laser was between 2058.84 cm^{-1} and 2055 cm^{-1} . The
46
47 operating parameters of the laser are given in Table 1.
48
49

50
51 In McCulloch et al. [12] it was shown that, in an intra-pulse QC laser
52
53 spectrometer, the resolution of an instrument is determined by the frequency chirp
54
55 rate of the laser and the temporal resolution of the detection system. The product of
56
57 the equivalent duration, Δt , and the equivalent bandwidth, $\Delta\nu$, must exceed or be
58
59 equal to C i.e. $\Delta t\Delta\nu \geq C$. In a time window τ the laser frequency will chirp by the
60

amount $\frac{d\nu}{dt} \tau$. The best aperture time is then decided by $\frac{C}{\tau} = \frac{d\nu}{dt} \tau$. Rewriting in terms

of $\Delta\nu$, $\Delta\nu = \frac{d\nu}{dt} \frac{C}{\Delta\nu}$, i.e. $\Delta\nu^2 = \frac{d\nu}{dt} C$, hence $\Delta\nu = \sqrt{\frac{d\nu}{dt} C}$. As a result of

experimental measurements of the line shape we have shown that the most appropriate time window is Gaussian, with a value of $C = 0.441$. If the laser down-chirp rate is 100 MHz ns^{-1} the calculated full width at half maximum (fwhm) is 210 MHz (0.007 cm^{-1}), this falls to 94 MHz (0.003 cm^{-1}) at a chirp rate of 20 MHz ns^{-1} .

The background spectra recorded prior to the ignition of the gas turbine, are used to convert the signals to a transmission spectrum. The transmission is taken as the signal divided by the background, and requires the assumption that the laser pulse does not change significantly between the recording of a background spectrum, and the recording of the final spectra which require that background. For this assumption to be valid, the time between background scans must be carefully chosen. It is necessary to balance up the desire for as few breaks in data logging as possible with the need for spectra to match the background signal. In most circumstances, the cooling of the laser housing, and the stability of the laser power supply, is sufficient to prevent any long-term drift of a typical pulsed QC laser. This has been demonstrated in the experiments carried out on the amorphous diamond plasma reactor in the Ashfold group at Bristol University [13], and in measurements of acetylene in flames using “chirp-based quantum cascade laser spectrometry” by Quine and McNesby [14]

3. Analysis of Chirped Pulse Spectra

As we have noted in the previous section, a chirped pulse QC laser spectrometer may be used to measure the absorption lines due to several different gaseous

1
2
3 molecules within its operational micro window of from 2 to 5 cm^{-1} . However, the
4
5 variation of the intensities of the absorption lines may have a complex temperature
6
7 dependence. In previous work on the amorphous diamond plasma reactor in at Bristol
8
9 University [13] we were able to exploit this variation to infer the temperature
10
11 dependence of the methane/acetylene interchange. However in the present study of
12
13 the gas turbine plume the situation is more complicated, and, unlike the diamond
14
15 reactor investigation [13], we do not have a theoretical model of the temperature
16
17 variation across the plume. Two of the tools which may be used to study the
18
19 temperature variation of the three main gases which we can detect, carbon monoxide,
20
21 carbon dioxide and water, are the HITRAN database [15], and the HITEMP database
22
23 [16]. A computer application available for use with these databases, javaHAWKS
24
25 [15], enables the temperature dependence of absorption cross sections to be
26
27 calculated. It also allows an estimate of the temperature dependence of the air
28
29 broadened collision cross sections to be made. This information is particularly useful
30
31 in the micro-window used in the diagnostics of the jet engine exhaust, 2055-2059 cm^{-1} ,
32
33 as most of the absorption lines of water which lie within this range belong to hot
34
35 bands, lines which originate in a rotational level of a vibrationally excited state. In
36
37 addition one of the two absorption lines of carbon monoxide, which lie within the
38
39 tuning range of the laser, originates in a rotational level of the first vibrationally
40
41 excited state. The temperature dependence of the absorption cross sections may also
42
43 become important. As may be seen from the HITEMP data in Table 2, the absorption
44
45 lines are predicted to narrow by a factor of up to two as the gas temperature is
46
47 increased. However, recent calculations by Gamache and Laraia [17] have shown
48
49 that the power law model for the temperature dependence of the linewidth, used in
50
51
52
53
54
55
56
57
58
59
60

1
2
3 both HITRAN and HITEMP, do not give reliable predictions for all transitions of
4
5
6 water.

7
8 At atmospheric pressure the line shape is almost Lorentzian, as the
9
10 instrumental broadening due to the fast chirp, and the Doppler broadening, are less
11
12 than that caused by molecular collisions. A summary of the main absorption lines
13
14 identified, and the calculated temperature dependence of their integrated absorption
15
16 and pressure broadening, is given in Table 2, and examples of spectra calculated using
17
18 the HITEMP data are given in the next section.
19
20
21

22 23 24 **4. Results**

25
26
27
28 The measurements of the absorption spectra were made during a series of five runs of
29
30 the gas turbine within a single day in July 2009. In each of these runs, two types of
31
32 spectra were recorded, a time series of spectra in which the changes in the total
33
34 transmission, at a fixed height of the laser beam, were recorded, and a series of
35
36 transect scans in which the spectra were recorded as laser beam height was varied
37
38 from the centre to the periphery of the exhaust plume. In these transect scans, the path
39
40 length variation of the transmission spectra is recorded. In order to demonstrate the
41
42 very different temperature dependence of the spectra of carbon monoxide, water and
43
44 carbon dioxide in Figures 2 and 3 we have shown the resultant changes in the
45
46 calculated temperature dependence of the transmission spectra of individual
47
48 molecules in Figure 2, and overlaid spectra of the three gases, at a set temperature in
49
50 Figure 3. The path lengths and partial pressures of the molecules used for the
51
52 calculations are given in Table 3, with the line positions and absorption cross sections
53
54 being taken from HITEMP2010 [16]. The product of path length and partial pressure
55
56 was chosen so that the resultant calculated transmission spectra approximately
57
58
59
60

1
2
3 matched those recorded experimentally. In the calculated spectra in Figure 2 (a),
4 within our measurement wavenumber window, the absorption by water is very low at
5 400 K. The intensities of the water lines increase rapidly with temperature to be
6 readily visible at 700 K, and becomes one of the major features at 1000 K. The
7
8 calculated spectrum of carbon monoxide, Figure 2(b), consists principally of two
9 features which are strongly temperature dependent, a line from the fundamental band
10 of CO, 1-0, and a weaker one originating in the first vibrational state, 2-1. In addition
11 there are two weak absorption lines of the $^{13}\text{C}^{16}\text{O}$ and $^{12}\text{C}^{17}\text{O}$ isotopologues, which
12 exhibit little temperature dependence. The maximum absorbance of carbon dioxide
13 shown in Figure 2(c) decreases with increasing temperature, and at the higher
14 temperatures the spectrum component due to carbon dioxide becomes weaker and
15 more complex owing to the large number of hot-band lines, which increase in strength
16 as the temperature rises. In Figure 3(a), at a temperature of 400 K, only the strong
17 fundamental line of CO and the weak isotopic feature may be seen, as are two lines of
18 carbon dioxide. However, at a temperature of 700 K, the spectrum is dominated by
19 absorption lines of CO and H₂O, with the lines of CO₂ being much less apparent.
20 Finally at 1000K, the most obvious absorption lines are those of CO and H₂O, with an
21 interesting “signature pair”, close to 2056 cm⁻¹. It is this “signature pair” which play a
22 key role in aiding our understanding of the patterns seen in the experimental spectra.
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 In the five experimental runs, variations in the engine performance were made
49 to test the behaviour of one set of instruments, belonging to the principal research
50 group, which were attached directly to the engine housing. These changes in engine
51 performance caused a considerable variation in the quality of the spectra obtained. As
52 a result of this variation we have chosen to concentrate on two, Runs 3 and 5, which
53 were recorded under similar operating conditions apart from the number of spectra
54
55
56
57
58
59
60

1
2
3 averaged. In Run 3, 8000 successive spectra were co-added giving a total integration
4 time of 0.4 seconds, whereas in Run 5, 4000 spectra were co-added, with a resultant
5 integration time of 0.2 seconds.
6
7
8
9

10 In Figure 4 the time history of the turbine speed recorded in run 5 and the gas
11 temperature measured by a thermocouple at turbine exit in these runs, are given.
12 Recently Massini et al. [18] measured the temperature of the engine exhaust, and
13 compared the results obtained using their probe with the readings of the reference
14 thermocouples. The temperature range which they measured, from ambient to 873 K,
15 is very similar to that recorded in Figure 4. On these figures we have indicated the
16 regions to which the QC spectra presented in Figures 5 and 6 are related.
17
18
19
20
21
22
23
24
25
26

27 In Figure 5 we have given examples of the development of the initial
28 temperature dependent patterns of the absorptions lines of CO, H₂O and CO₂
29 following the start up of the turbojet. Spectra 5(a) to 5(c) are from Run 3, and 5(d) is
30 from Run 5. Figure 6 shows the development of the final intensity pattern in Run 5 at
31 steady running at 12,700 rpm.
32
33
34
35
36
37
38

39 When each engine test begins, the gas turbine blades are set into motion
40 before the ignition of the gas mixture occurs. There is no direct indication of the
41 ignition time in the information presented on line in the control room. Before ignition
42 of the gas turbine fuel occurs, there are no absorption lines visible in the spectrum
43 recorded with a 1m absorption path at atmospheric pressure within the test cell shown
44 in Figure 1(a). The time following ignition is therefore calculated by back
45 extrapolation from the time at which the first strong CO line is recorded, using the
46 initial almost linear increase with time of the absorption of the strongest CO line.
47
48
49
50
51
52
53
54
55
56

57 The experimental spectra recorded in Runs 3 (R3) and 5 (R5), are compared
58 with those calculated using the HITRAN and HITEMP databases [14,15], and shown
59
60

1
2
3 in Figures 2 and 3. In calculating the time dependence of the absorption spectra,
4 following ignition, we have made the following assumptions: the initial
5 concentrations of the gases may be inferred by matching the calculated transmission
6 spectra with the experimental spectra recorded when the carbon dioxide absorption
7 became stationary; the subsequent behaviour may be modeled by fixing the gas
8 amounts at their initial values, and calculating the resultant temperature dependence
9 of the transmission spectra, taking into account both the temperature dependence of
10 the absorption cross sections and also that of the pressure broadened line widths. We
11 have used a total path length of 1 m, and have evaluated a total absorption cross
12 section assuming a constant absorbance per unit path length. The initial parameters
13 used in the calculations are given in Table 3. In Table 3 we have also given the
14 parameters assuming a total path length through the plume only, 0.882 m, and in the
15 absence of a temperature gradient within the plume. The temperature dependent
16 absorption cross sections, full width at half maximum (fwhm), were based on the
17 values for the half width at half maximum (hwhm) given in HITRAN and HITEMP.
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

38 In Figure 5(a), and 5(b) the transmission spectra recorded within the first 1.6
39 seconds after ignition are shown. The pattern seen is very similar to that in the model
40 spectrum in Figure 3(a), where the absorption by carbon dioxide may be clearly seen,
41 that of the strongest water line is just visible, and the strongest absorption is that of
42 CO. In Figure 5(c), with sample spectra recorded up to 37 seconds from the first
43 recorded signal, the fingerprint spectra of the bands of water and the hot band of
44 carbon monoxide are very similar to those in the calculated high temperature
45 spectrum shown in Figure 3(c). In Figure 5(d) we show spectra in Run 5 recorded
46 within a similar time window to that in Fig 5(c). The reproducibility of the spectral
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 patterns recorded in two separate runs shows the reliability of this method of
4
5 measuring combustion processes.
6
7

8 The maximum absorption by the hot band lines occurs within 37 seconds of
9
10 the recording of the first absorption by carbon monoxide. The characteristic
11
12 fingerprint pattern is shown in Figure 6 for R5. After ca. 250 seconds the ratio of the
13
14 intensities of the two fingerprint features of hot carbon monoxide and hot water
15
16 stabilizes, and appears to remain almost constant throughout the remainder of the tests
17
18 during which the rpm rate of the engine was increased. The main effect of the
19
20 increased engine speed appears to be the increasing fluctuations observed in the
21
22 experimental spectra. On the basis of the minimal changes measured absorption of
23
24 CO, CO₂ and H₂O the gas concentrations appear to be static during the majority of
25
26 each test cycle during which the rpm rate of the engine was increased.
27
28
29
30

31
32 In Figure 7 we show a schematic diagram of the path length through the
33
34 exhaust plume as a function of traverse height, for the spectra displayed in Figure 8.
35
36 In Figure 8 we show examples of part of the transmission spectrum recorded in run 5
37
38 in the transect scan under steady conditions of 12,700 rpm. The effective path lengths
39
40 range from 269 mm where a spectrum of only strong CO line was recorded, to 878
41
42 mm when the spectra also included lines due to hot CO and hot water. In Fig. 8(a)
43
44 spectra are dominated by the strong absorption line of cold CO. Although initially its
45
46 absorption increases rapidly as the path length through the plume increases, it appears
47
48 to be static as the path length is increased from 738 to 878 mm. In Figure 8 (b) we
49
50 show an expanded plot in which the variation with path length of the absorption of hot
51
52 CO and hot water may be seen. At 371 mm path length the two spectra appear to have
53
54 similar amplitude. As the path length is increased to 444 mm, and the laser beam
55
56 samples part of the exhaust closer to its centre, the absorption of the CO increases
57
58
59
60

1
2
3 faster than that of the water. However as the path length is further increased, and the
4
5 beams probes closer to the core of the exhaust, the absorption of light by the water
6
7 increases faster than that by CO, so that at 20 mm from the start of the transect, with a
8
9 total path length of 878 mm, the peak absorption of the CO and water are almost
10
11 identical.
12
13

14
15 The profile of gas species concentration [19] or soot particle concentration [20] in
16
17 the exhaust of mixed flow turbofan aero-engine, which should be similar to the profile
18
19 of a turbojet, can be represented by a 'flat-topped', or truncated, Gaussian. That is, in
20
21 the centre of the plume concentrations are homogeneous while around the edges
22
23 concentrations, and presumably temperatures, fall off in a Gaussian manner until they
24
25 reach ambient levels, as shown in Figure 9. When the laser traverses the plume 210
26
27 mm above the central plane (269 mm path length), it intersects the Gaussian edge
28
29 where temperature is falling rapidly. Hence, the only line visible in the spectrum is
30
31 the CO 1-0 line. As the beam is moved closer to the central plane, it passes through
32
33 hotter regions with higher CO and H₂O concentrations. By 200 mm the H₂O II and
34
35 CO 2-1 lines are clearly visible and the cold CO 1-0 line is stronger because the CO
36
37 concentration has increased. Moving further towards the centre, all lines increase in
38
39 intensity as the pathlength through hot gas gets longer, with the rate of change
40
41 becoming smaller close to centre.
42
43
44
45
46
47
48
49

50 **5. Summary and Conclusions**

51
52 In this paper we have demonstrated that it is possible to use an intra-pulse
53
54 quantum cascade laser spectrometer to record high resolution absorption spectra
55
56 through a gas turbine plume. We believe that the reason for the good signal to noise
57
58 ratio is related to the rapid acquisition rate of a single spectrum, 1.3 microseconds, so
59
60 that when the spectra are co-added the resultant noise reduction is proportional to,

1
2
3
4 \sqrt{N} where N is the number of spectra averaged. This level of noise reduction was
5
6 previously demonstrated in laboratory experiments by McCulloch et al. [11]. A way
7
8 in which the stored, averaged spectra, may exhibit rapid baseline oscillations is as a
9
10 result of refractive index fluctuations within the exhaust plume, which become more
11
12 important at higher turbine speeds.

13
14
15 Since their original studies of the use of Fourier transform spectrometers for
16
17 non-intrusive measurements of gas turbine exhaust composition, Schäfer and his
18
19 colleagues [19] have improved their multiple pass optical system for use in turbine
20
21 test beds. Using an optimum of 18 passes through a 50 cm diameter gas turbine plume
22
23 they were able to obtain accurate mixing ratios. From their spectra it is possible to see
24
25 the level of acoustic noise in the frequency range of 200 to 400 Hz which they have
26
27 subsequently eliminated. They are also sensitive to the infrared emission from the
28
29 plume into their Fourier spectrometer. The rapid sampling rate of the QC
30
31 spectrometer, and the much smaller acceptance angle of the fast detector used,
32
33 minimizes both the vibration and the infrared emission problems, and helps to
34
35 enhance the quality of the spectra recorded. The minimum detection limit, set by the
36
37 average noise in the co-added spectra of CO, using a double pass through the plume,
38
39 is ca 2 ppm for CO.
40
41
42
43
44
45
46
47
48
49
50
51

52 *Acknowledgements*

53
54
55 We are indebted NERC for the award of a COSMAS grant, and to the EPSRC for an
56
57 instrumentation grant, and for the award, to K.G. Hay, of a studentship through the
58
59 Doctoral Training account. GD is grateful to the Leverhulme Trust for the award of an
60

1
2
3 Emeritus Fellowship and JDB to the Royal Society for the award of an Industry
4 Fellowship. We would also like to thank Dr M. Christodoulou and his team at Scitek
5
6 Consultants for their help in fabricating, assembling, and testing, the rig used for
7
8 making the experimental measurements, and Rolls-Royce for their support and the
9
10 use of their test Facilities.
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

References

1. U. Schumann, *Annales Geophysicae* **12**, 365–384 (1994).
2. Chester W. Spicer, Michael W. Holdren, Kenneth A. Cowen, Darrell W. Joseph, Jan Satola, Bradley Goodwin, Howard Mayfield, Alexander Laskin, M. Elizabeth Alexander, John V. Ortega, Matthew Newburn, Robert Kagann and Ram Hashmonay *Atmospheric Environment*, **43**, 2612-2622, (2009)
3. Harshit Agrawal, Aniket A. Sawant, Karel Jansen, J. Wayne Miller and David R. Cocker III, *Atmospheric Environment*, **42**, 4380-4392, (2008)
4. Klaus Schäfer, Jörg Heland, Dave H. Lister, Chris W. Wilson, Roger J. Howes, Robert S. Falk, Erwin Lindermeir, Manfred Birk, Georg Wagner, Peter Haschberger, Marc Bernard, Olivier Legras, Peter Wiesen, Ralf Kurtenbach, Klaus J. Brockmann, Volker Kriesche, Moira Hilton, Gary Bishop, Roy Clarke, John Workman, Michael Caola, Rachel Geatches, Roger Burrows, John D. Black, Philippe Hervé and Johanna Vally” *Appl. Opt.*, **39**, 441-455 (2000).
5. ONERA Physics and Instrumentation Department, Minority effluent measurements of aircraft Engine emissions by infrared Laser Spectroscopy (MENELAS) project Final Technical Report, RF 3/07279 DMPH – September 2006 (www.transport-research.info)
6. Scott.T. Sanders, Daniel W. Mattinson, L.Ma, J.B. Jeffries and Ronald K. Hanson, *Optics Express*, **10**, 505 (2002)
7. Thomas N. Anderson, Robert P. Lucht, Rodolfo Barron-Jimenez, Sherif F. Hanna, Jerald A. Caton, Thomas Walther, Sukesh Roy, Michael S. Brown,

- 1
2
3 James R. Gord, Ian Critchley, and Luis Flamand, *Appl. Opt.* **44**, 1491-1502
4
5 (2005)
6
7
8 8. M.G. Allen, B.L. Upschulte, D.M Sonnenfroh, W.J. Kessler and P.A.
9
10 Mulhall, AIAA-2000-2452 et al. 2000. “*Overview of diode laser*
11
12 *measurements in large-scale test facilities*”. 21st AIAA Aerodynamic
13
14 Measurement Technology and Ground Testing Conference, June 19-22,
15
16 2000, Denver, CO.
17
18
19 9. Xing Chao, Jay. B. Jeffries, Ronald K. Hanson, *Proc. Comb. Inst.* (2010)
20
21 doi:10.1016/j.proci.2010.05.014
22
23
24 10. Geoffrey Duxbury, Nigel Langford, Michael T. McCulloch and Stephen
25
26 Wright, *Chem. Soc. Rev.* **34**, 921-934 (2005)
27
28
29 11. Michael T. McCulloch, Nigel Langford and Geoffrey Duxbury, *Appl. Opt.*,
30
31 **44**, 2887-2894 (2005).
32
33
34 12. Michael T. McCulloch, Erwan L. Normand, Nigel Langford, Geoffrey
35
36 Duxbury and D.A. Newnham, *J. Opt. Soc. Am. B*, 20,1761 (2003)
37
38
39 13. Jie Ma, Andrew Cheesman, Michael N.R. Ashfold, Kenneth.G. Hay,
40
41 Stephen Wright, Nigel Langford, Geoffrey Duxbury and Yuri A.
42
43 Mankelevich, *J. Appl. Phys.* **106**, 033505 1-15 (2009)
44
45
46 14. Zachary R. Quine and Kevin L. McNesby. *Appl. Opt.*, 48, 3075-3083 (2009)
47
48
49 15. L. S. Rothman, A. Barbe, D. C. Benner, L. R. Brown, C. Camy-Peyret, M.R.
50
51 Carleer, K. Chance, C. Clerbaux, V. Dana, V. M. Devi, J.-M. Flaud, R. R.
52
53 Gamache, A. Goldman, D. Jacquemart, K. W. Jucks, W. J. Lafferty, J.-Y.
54
55 Mandin, S. T. Massie, V. Nemtchinov, D. A. Newnham, A. Perrin, C. P.
56
57 Rinsland, J. Schroeder, K. M. Smith, M. A. H. Smith, K. Tang, R. A. Toth,
58
59 J. Vander Auwera, P. Varanasi, and K. Yoshino, “*The HITRAN molecular*
60

- 1
2
3
4 *spectroscopic database:edition of 2000 including updates through 2001*”, *J.*
5 *Quant. Spectrosc. Radiat. Transf.* **82**, 5-44 □(2003).
6
7
8 16. L. S. Rothman, I.E. Gordon, R.J. Barber, H. Dothe, R. R. Gamache, A.
9 Goldman, V.I. Perevalov, S.A. Tashkun, J. Tennyson, “HITEMP, the high
10 temperature molecular spectroscopic database”, *J. Quant. Spectrosc. Radiat.*
11 *Transf.* **111**, 2139-2150□(2010)
12
13
14
15
16
17 17. Robert R. Gamache and Anne.L. Laraia, *J. Lol. Spectrosc*, 257, 116-127
18 (2009)
19
20
21
22 18. Michaela Massini, Robert J. Miller, Howard P. Hodson and Nick Collings,
23 *Proc. of ASME Turbo Expo 2010GT 2010 June 14 -18, 2010 Glasgow. UK.*
24
25
26
27 19. Klaus Schäfer, Klaus Brockmann, Jörg Heland,Peter Wiesen, Carsten Jahn
28 and Olivier Legras., *Appl. Opt.*, **44**, 2189-2201 (2005).
29
30
31
32 20. John D. Black and Mark P. Johnson, *Aerospace Science and Technology*,
33 **14**, 329 -337 (2010).
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

Figure Captions

Figure 1 (Color online)

Experimental Layout

(a) Photograph of spectrometer system in test cell

(b) Schematic diagram of the spectrometer arrangement.

Figure 2

Calculated temperature-dependent spectra of CO, CO₂ and H₂O within the tuning range used in the turbojet exhaust experiments, 2044.9 to 2058.9 cm⁻¹. The temperatures chosen were 400, 700 and 1000K. The absorption cross sections used were extracted from HITEMP2010 [15] by using “javaHAWKS” [14]. The other parameters used are given in Table 4.

(a) Water, (b) carbon monoxide and (c) carbon dioxide.

Figure 3

Calculated temperature dependent spectra of the turbojet exhaust with spectra of H₂O, CO and CO₂ overlaid. The temperatures chosen to demonstrate the complexity of the resultant temperature-dependent spectral fingerprints were (a) 400 K, (b) 700 K and (c) 1000 K.

Figure 4

Variation of the engine speed (rpm) (heavy line), and the plume temperature (thin line), of Run 5 with time (1) $t = 0$ s; (2) end of scan range in Figure 5 (d), (3) end of scan range in Figure 6, (4) Location of transect scans of Figure 8 at 12,700 rpm.

Figure 5

Development of the initial temperature dependent patterns of the absorption lines of CO, H₂O and CO₂ following start up of the turbojet.

- (a) Lines in Run 3 at threshold, (i) background, (ii) after 0.4 s, CO only; (ii) after 0.8 s, CO, CO₂, and a very weak line of water.
- (b) Run 3, variation of the strength of the absorption lines of the gases, (i) background, (ii) 2.8 s, (iii) 4.8 s and (iv) 8.8 s.
- (c) Run 3, development of the characteristic patterns of the absorption lines of hot water (H₂O I and II) and hot carbon monoxide (CO 1-0). (i) background, (ii) 8.8 s, (iii) 16.8 s and (iv) 36.8 s.
- (d) Run 5, a comparison start up spectrum to that in Fig 5 (c), showing the reproducibility of the development of the characteristic patterns of the absorption lines of hot water (H₂O I and II) and hot carbon monoxide (CO 1-0). (i) background, (ii) 5.2 s, (iii) 16.2 s and (iv) 36.2 s.

Figure 6

Run 5, the development of the final intensity pattern of the features of hot water and hot carbon monoxide as steady running at 12,700 rpm is approached. (i) background, (ii) 26.2 s, (iii) 36.2 s and (iv) 226.2 s

Figure 7 (Color online)

A schematic diagram to show the variation of the observation path length through the exhaust plume as a function of the distance from the central axis of the plume. The path lengths shown are those for the spectra of Figure 8.

1
2
3
4
5
6 Figure 8 (Color online)
7
8

9 Run 5, using steady operating conditions of 12,700 rpm as shown in Figure 4. The
10 spectra through the plume were recorded by varying the height of the beam traversing
11 the plume. The variation of the absorption cross sections of the main line of CO (1-0)
12 and the line of hot CO (2-1) and the two overlapping lines of hot water, H₂O II, are
13 shown.
14
15
16
17
18
19
20
21

- 22 (a) Full transmission range. (i) 210 mm, 269 mm path length, (ii) 200 mm height,
23 371 mm path length; (iii) 195 mm height, 415 mm path length; (iv) 190.4 mm
24 height, 445 mm path length; (v) 120.7 mm height, 738 mm path length; (vi), 20.4
25 mm height, 878 mm path length.
26
27
28
29
30
31
32 (b) Expanded view to show the different variation with path length of the intensities
33 of the H₂O II and CO 2-1 lines. The scans are numbered as in Figure8 (a). Note
34 the rapid increase in the strength of the water absorption line II from (iv) to (vi).
35
36
37
38
39

40 Figure 9 (Color online)
41
42

43 A schematic diagram of a flat topped Gaussian profile model of an exhaust.
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Tables

Table 1 Operating parameters of the Quantum Cascade laser spectrometer

Laser wavelength	4.86 μm
Peak output power	18.8 mW
Frequency downchirp duration	1.3 μs
Number of data points	2600
Start chirp rate / MHz/ns	321.3
End chirp rate / MHz/ns	51.2
Chirp range / cm^{-1}	5.06
Temperature tuning / cm^{-1}	9.74
Highest wavenumber / cm^{-1}	2058.72
Repetition frequency/kHz	20
Number of spectra averaged per spectrum	Run 3, 8000 Run 5, 4000

Table 2 Identified lines of CO₂, CO and H₂O, and their temperature variation.

Wavenumber /cm ⁻¹	Vibrational transition	Rotational transition	Line Intensity [10 ⁻²⁰ cm ⁻¹ /molecule]	line width fwhm/cm ⁻¹	T/K
CO ₂					
2055.163386	1,1 ¹ ,0-0,0 ⁰ ,0	P 28	1.840 × 10 ⁻²	0.142	296
			1.573 × 10 ⁻²	0.0996	500
			1.301 × 10 ⁻²	0.088	600
			6.606 × 10 ⁻³	0.067	900
2056.70104	1,1 ¹ ,0-0,0 ⁰ ,0	P 26	1.950 × 10 ⁻²	0.144	296
			1.531 × 10 ⁻²	0.101	500
			1.249 × 10 ⁻²	0.089	600
			6.088 × 10 ⁻³	0.068	900
2058.240372	1,1 ¹ ,0-0,0 ⁰ ,0	P 24	2.010 × 10 ⁻²	0.146	296
			1.459 × 10 ⁻²	0.102	500
			1.159 × 10 ⁻²	0.090	600
			5.512 × 10 ⁻³	0.068	900
CO					
2055.4003	1-0	P21 (51)	2.501	0.100	296
			8.55	0.070	500
			10.81	0.062	600
			13.79	0.0474	900
2056.0476	2-1	P15 (51)	8.618 × 10 ⁻⁴	0.110	296
			8.811 × 10 ⁻²	0.076	500

				2.533×10^{-1}	0.066	600
				1.271	0.050	900
	H ₂ O					
	2055.8556	0,2,0-0,1,0	R 14 _{5,10} -13 _{4,9} H ₂ O II	1.172×10^{-7}	0.106	296
				2.078×10^{-4}	0.092	500
				1.150×10^{-3}	0.087	600
				1.593×10^{-3}	0.078	900
	2055.91129 ^a	0,0,1-0,1,0	Q 8 _{5,4} -8 _{5,3} H ₂ O II	1.408×10^{-6}	0.104	296
				2.077×10^{-4}	0.0934	500
				6.299×10^{-4}	0.089	600
				3.203×10^{-3}	0.080	900
	2057.41122 ^b	0,0,1-0,1,0	Q 8 _{5,3} -8 _{5,4} H ₂ O I	4.236×10^{-6}	0.110	296
				6.242×10^{-4}	0.094	500
				1.893×10^{-3}	0.09	600
				9.622×10^{-3}	0.08	900
	2057.41933 ^b	0,1,0-0,0,0 c	R 15 _{5,11} -15 _{4,10}	1.666×10^{-5}	0.101	296
				2.273×10^{-3}	0.0914	500
				6.765×10^{-3}	0.088	600
				3.335×10^{-2}	0.081	900
	2058.49501	0,0,1 – 0,1,0	Q 7 _{5,3} -7 _{5,2}	1.210×10^{-5}	0.1044	296
				1.210×10^{-3}	0.0916	500
				3.341×10^{-3}	0.0874	600
				1.453×10^{-2}	0.079	900

1
2
3
4
5
6
7
8^a Components of partially resolved asymmetric water feature, one component may be
9 identified using the HITRAN [14] database, both are included in HITEMP2010 [15]

10
11^b These two lines cannot be resolved and contribute to the strongest water feature (b)
12 seen in the spectra

13^c This line belongs to the H₂¹⁷O isotopologue
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


Table 3

Parameters used for the calculated transmission spectra

Path length	Partial pressure/Torr carbon monoxide	Partial pressure/Torr carbon dioxide	Partial pressure/Torr water
1 m	0.1	3.3	10
0.882 m	0.114	3.74	11.3

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


752x533mm (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


146x47mm (600 x 600 DPI)

Peer Review Only


80x73mm (576 x 576 DPI)

Only


80x73mm (576 x 576 DPI)

Only


80x73mm (576 x 576 DPI)

Only


81x77mm (576 x 576 DPI)


Only


83x77mm (576 x 576 DPI)

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


83x77mm (576 x 576 DPI)

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


75x61mm (300 x 300 DPI)


80x77mm (576 x 576 DPI)

Only


80x77mm (576 x 576 DPI)

Only


83x77mm (576 x 576 DPI)


Only


81x78mm (576 x 576 DPI)


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


79x77mm (576 x 576 DPI)


Only


81x48mm (576 x 576 DPI)

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


76x75mm (576 x 576 DPI)


76x75mm (576 x 576 DPI)

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

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


431x309mm (72 x 72 DPI)

view Only