

Fluorescence Spectrometry

Presented by:
Pooja Dhurjad

Emission spectroscopy

Emission spectroscopy is a spectroscopic technique which examines the wavelengths of photons emitted by atoms or molecules during their transition from an excited state to a lower energy state.

Luminescence

Luminescence is the emission of light from any substance, and occurs from electronically excited states.

Types:

The emission rates of **fluorescence** are typically 10^8 s^{-1} , so that a typical fluorescence lifetime is near 10 ns. The emission rates of **phosphorescence** are slow (10^3 to 100 s^{-1}), so that phosphorescence lifetimes are typically milliseconds to seconds.

3

Fluorescence is much more widely used for chemical analysis than phosphorescence.

Fluorescence spectroscopy

Fluorescence spectroscopy (fluorometry or spectrofluorometry), is a type of electromagnetic spectroscopy which analyzes fluorescence from a sample.

It involves using a beam of light, usually ultraviolet light, that excites the electrons in molecules of certain compounds and causes them to emit light of a lower energy, typically, but not necessarily, visible light. This shift to longer wavelength is called the **Stokes shift**.

Devices that measure fluorescence are called fluorometers or fluorimeters.

Theory of molecular fluorescence

Molecular fluorescence is measured by exciting the sample at the absorption wavelength, also called the excitation wavelength, and measuring the emission at a longer wavelength called the emission or fluorescence wavelength.

The first observation of fluorescence from a **quinine** solution in sunlight was reported by Sir John Frederick William Herschel in 1845.

Quinine

The quinine in tonic water is excited by the **ultraviolet light** from the sun. Upon return to the ground state the quinine emits **blue light** with a wavelength near **450 nm**.

Fluorescence excitation and emission spectra for a solution of quinine.

Relaxation processes

Once the molecule is excited to S_1 or S_2 several processes can occur that cause the molecule to lose its excess energy.

Various mechanism of relaxation:

1. Fluorescence
2. Phosphorescence
3. Vibrational relaxation
4. Internal conversion
5. External conversion
6. Inter system crossing

Jablonski diagram

Instrumentation

Schematic of a fluorimeter

Light source

Xenon lamps

Mercury-vapour lamp

Filters and/or monochromators

Grating monochromator

Detectors

Photomultiplier tube

Factors interfering with fluorescence intensity

1. Concentration
2. Transition type in fluorescence
3. Structure
4. Temperature and solvent
5. Impurities present in the solution

Applications

1. Determination of fluorescent drugs in low-dose formulations in the presence of non-fluorescent excipients.
2. In carrying out the limit tests where the **impurity** is fluorescent.
3. Useful for studying the **binding of drugs** to component in complex **formulations**.
4. Widely used in bioanalysis for measuring small amounts of drug and for studying **drug-protein binding**.

