

Contents

Preface *xii*

Prologue 1

1	Introduction	3
1.1	What is luminescence?	3
1.2	A brief history of fluorescence and phosphorescence	5
1.3	Fluorescence and other de-excitation processes of excited molecules	8
1.4	Fluorescent probes	11
1.5	Molecular fluorescence as an analytical tool	15
1.6	Ultimate spatial and temporal resolution: femtoseconds, femtoliters, femtomoles and single-molecule detection	16
1.7	Bibliography	18
2	Absorption of UV-visible light	20
2.1	Types of electronic transitions in polyatomic molecules	20
2.2	Probability of transitions. The Beer–Lambert Law. Oscillator strength	23
2.3	Selection rules	30
2.4	The Franck–Condon principle	30
2.5	Bibliography	33
3	Characteristics of fluorescence emission	34
3.1	Radiative and non-radiative transitions between electronic states	34
3.1.1	Internal conversion	37
3.1.2	Fluorescence	37
3.1.3	Intersystem crossing and subsequent processes	38
3.1.3.1	Intersystem crossing	41
3.1.3.2	Phosphorescence versus non-radiative de-excitation	41
3.1.3.3	Delayed fluorescence	41
3.1.3.4	Triplet–triplet transitions	42
3.2	Lifetimes and quantum yields	42
3.2.1	Excited-state lifetimes	42

3.2.2	Quantum yields	46
3.2.3	Effect of temperature	48
3.3	Emission and excitation spectra	48
3.3.1	Steady-state fluorescence intensity	48
3.3.2	Emission spectra	50
3.3.3	Excitation spectra	52
3.3.4	Stokes shift	54
3.4	Effects of molecular structure on fluorescence	54
3.4.1	Extent of π -electron system. Nature of the lowest-lying transition	54
3.4.2	Substituted aromatic hydrocarbons	56
3.4.2.1	Internal heavy atom effect	56
3.4.2.2	Electron-donating substituents: $-\text{OH}$, $-\text{OR}$, $-\text{NHR}$, $-\text{NH}_2$	56
3.4.2.3	Electron-withdrawing substituents: carbonyl and nitro compounds	57
3.4.2.4	Sulfonates	58
3.4.3	Heterocyclic compounds	59
3.4.4	Compounds undergoing photoinduced intramolecular charge transfer (ICT) and internal rotation	62
3.5	Environmental factors affecting fluorescence	67
3.5.1	Homogeneous and inhomogeneous broadening. Red-edge effects	67
3.5.2	Solid matrices at low temperature	68
3.5.3	Fluorescence in supersonic jets	70
3.6	Bibliography	70
4	Effects of intermolecular photophysical processes on fluorescence emission	72
4.1	Introduction	72
4.2	Overview of the intermolecular de-excitation processes of excited molecules leading to fluorescence quenching	74
4.2.1	Phenomenological approach	74
4.2.2	Dynamic quenching	77
4.2.2.1	Stern–Volmer kinetics	77
4.2.2.2	Transient effects	79
4.2.3	Static quenching	84
4.2.3.1	Sphere of effective quenching	84
4.2.3.2	Formation of a ground-state non-fluorescent complex	85
4.2.4	Simultaneous dynamic and static quenching	86
4.2.5	Quenching of heterogeneously emitting systems	89
4.3	Photoinduced electron transfer	90
4.4	Formation of excimers and exciplexes	94
4.4.1	Excimers	94
4.4.2	Exciplexes	99
4.5	Photoinduced proton transfer	99
4.5.1	General equations	100
4.5.2	Determination of the excited-state $\text{p}K^*$	103

4.5.2.1	Prediction by means of the Förster cycle	103
4.5.2.2	Steady-state measurements	105
4.5.2.3	Time-resolved experiments	106
4.5.3	pH dependence of absorption and emission spectra	106
4.6	Excitation energy transfer	110
4.6.1	Distinction between radiative and non-radiative transfer	110
4.6.2	Radiative energy transfer	110
4.6.3	Non-radiative energy transfer	113
4.7	Bibliography	123
5	Fluorescence polarization. Emission anisotropy	125
5.1	Characterization of the polarization state of fluorescence (polarization ratio, emission anisotropy)	127
5.1.1	Excitation by polarized light	129
5.1.1.1	Vertically polarized excitation	129
5.1.1.2	Horizontally polarized excitation	130
5.1.2	Excitation by natural light	130
5.2	Instantaneous and steady-state anisotropy	131
5.2.1	Instantaneous anisotropy	131
5.2.2	Steady-state anisotropy	132
5.3	Additivity law of anisotropy	132
5.4	Relation between emission anisotropy and angular distribution of the emission transition moments	134
5.5	Case of motionless molecules with random orientation	135
5.5.1	Parallel absorption and emission transition moments	135
5.5.2	Non-parallel absorption and emission transition moments	138
5.6	Effect of rotational Brownian motion	140
5.6.1	Free rotations	143
5.6.2	Hindered rotations	150
5.7	Applications	151
5.8	Bibliography	154
6	Principles of steady-state and time-resolved fluorometric techniques	155
6.1	Steady-state spectrofluorometry	155
6.1.1	Operating principles of a spectrofluorometer	156
6.1.2	Correction of excitation spectra	158
6.1.3	Correction of emission spectra	159
6.1.4	Measurement of fluorescence quantum yields	159
6.1.5	Problems in steady-state fluorescence measurements: inner filter effects and polarization effects	161
6.1.6	Measurement of steady-state emission anisotropy. Polarization spectra	165
6.2	Time-resolved fluorometry	167
6.2.1	General principles of pulse and phase-modulation fluorometries	167

6.2.2	Design of pulse fluorometers	173
6.2.2.1	Single-photon timing technique	173
6.2.2.2	Stroboscopic technique	176
6.2.2.3	Other techniques	176
6.2.3	Design of phase-modulation fluorometers	177
6.2.3.1	Phase fluorometers using a continuous light source and an electro-optic modulator	178
6.2.3.2	Phase fluorometers using the harmonic content of a pulsed laser	180
6.2.4	Problems with data collection by pulse and phase-modulation fluorometers	180
6.2.4.1	Dependence of the instrument response on wavelength. Color effect	180
6.2.4.2	Polarization effects	181
6.2.4.3	Effect of light scattering	181
6.2.5	Data analysis	181
6.2.5.1	Pulse fluorometry	181
6.2.5.2	Phase-modulation fluorometry	182
6.2.5.3	Judging the quality of the fit	183
6.2.5.4	Global analysis	184
6.2.5.5	Complex fluorescence decays. Lifetime distributions	185
6.2.6	Lifetime standards	186
6.2.7	Time-dependent anisotropy measurements	189
6.2.7.1	Pulse fluorometry	189
6.2.7.2	Phase-modulation fluorometry	192
6.2.8	Time-resolved fluorescence spectra	192
6.2.9	Lifetime-based decomposition of spectra	194
6.2.10	Comparison between pulse and phase fluorometries	195
6.3	Appendix: Elimination of polarization effects in the measurement of fluorescence intensity and lifetime	196
6.4	Bibliography	198
7	Effect of polarity on fluorescence emission. Polarity probes	200
7.1	What is polarity?	200
7.2	Empirical scales of solvent polarity based on solvatochromic shifts	202
7.2.1	Single-parameter approach	202
7.2.2	Multi-parameter approach	204
7.3	Photoinduced charge transfer (PCT) and solvent relaxation	206
7.4	Theory of solvatochromic shifts	208
7.5	Examples of PCT fluorescent probes for polarity	213
7.6	Effects of specific interactions	217
7.6.1	Effects of hydrogen bonding on absorption and fluorescence spectra	218
7.6.2	Examples of the effects of specific interactions	218
7.6.3	Polarity-induced inversion of $n-\pi^*$ and $\pi-\pi^*$ states	221
7.7	Polarity-induced changes in vibronic bands. The Py scale of polarity	222

7.8	Conclusion	224
7.9	Bibliography	224
8	Microviscosity, fluidity, molecular mobility. Estimation by means of fluorescent probes	226
8.1	What is viscosity? Significance at a microscopic level	226
8.2	Use of molecular rotors	230
8.3	Methods based on intermolecular quenching or intermolecular excimer formation	232
8.4	Methods based on intramolecular excimer formation	235
8.5	Fluorescence polarization method	237
8.5.1	Choice of probes	237
8.5.2	Homogeneous isotropic media	240
8.5.3	Ordered systems	242
8.5.4	Practical aspects	242
8.6	Concluding remarks	245
8.7	Bibliography	245
9	Resonance energy transfer and its applications	247
9.1	Introduction	247
9.2	Determination of distances at a supramolecular level using RET	249
9.2.1	Single distance between donor and acceptor	249
9.2.2	Distributions of distances in donor–acceptor pairs	254
9.3	RET in ensembles of donors and acceptors	256
9.3.1	RET in three dimensions. Effect of viscosity	256
9.3.2	Effects of dimensionality on RET	260
9.3.3	Effects of restricted geometries on RET	261
9.4	RET between like molecules. Excitation energy migration in assemblies of chromophores	264
9.4.1	RET within a pair of like chromophores	264
9.4.2	RET in assemblies of like chromophores	265
9.4.3	Lack of energy transfer upon excitation at the red-edge of the absorption spectrum (Weber's red-edge effect)	265
9.5	Overview of qualitative and quantitative applications of RET	268
9.6	Bibliography	271
10	Fluorescent molecular sensors of ions and molecules	273
10.1	Fundamental aspects	273
10.2	pH sensing by means of fluorescent indicators	276
10.2.1	Principles	276
10.2.2	The main fluorescent pH indicators	283
10.2.2.1	Coumarins	283
10.2.2.2	Pyranine	283
10.2.2.3	Fluorescein and its derivatives	283
10.2.2.4	SNARF and SNAFL	284

10.2.2.5	PET (photoinduced electron transfer) pH indicators	286
10.3	Fluorescent molecular sensors of cations	287
10.3.1	General aspects	287
10.3.2	PET (photoinduced electron transfer) cation sensors	292
10.3.2.1	Principles	292
10.3.2.2	Crown-containing PET sensors	293
10.3.2.3	Cryptand-based PET sensors	294
10.3.2.4	Podand-based and chelating PET sensors	294
10.3.2.5	Calixarene-based PET sensors	295
10.3.2.6	PET sensors involving excimer formation	296
10.3.2.7	Examples of PET sensors involving energy transfer	298
10.3.3	Fluorescent PCT (photoinduced charge transfer) cation sensors	298
10.3.3.1	Principles	298
10.3.3.2	PCT sensors in which the bound cation interacts with an electron-donating group	299
10.3.3.3	PCT sensors in which the bound cation interacts with an electron-withdrawing group	305
10.3.4	Excimer-based cation sensors	308
10.3.5	Miscellaneous	310
10.3.5.1	Oxyquinoline-based cation sensors	310
10.3.5.2	Further calixarene-based fluorescent sensors	313
10.3.6	Concluding remarks	314
10.4	Fluorescent molecular sensors of anions	315
10.4.1	Anion sensors based on collisional quenching	315
10.4.2	Anion sensors containing an anion receptor	317
10.5	Fluorescent molecular sensors of neutral molecules and surfactants	322
10.5.1	Cyclodextrin-based fluorescent sensors	323
10.5.2	Boronic acid-based fluorescent sensors	329
10.5.3	Porphyrin-based fluorescent sensors	329
10.6	Towards fluorescence-based chemical sensing devices	333
Appendix A.	Spectrophotometric and spectrofluorometric pH titrations	337
Appendix B.	Determination of the stoichiometry and stability constant of metal complexes from spectrophotometric or spectrofluorometric titrations	339
10.7	Bibliography	348
11	Advanced techniques in fluorescence spectroscopy	351
11.1	Time-resolved fluorescence in the femtosecond time range: fluorescence up-conversion technique	351
11.2	Advanced fluorescence microscopy	353
11.2.1	Improvements in conventional fluorescence microscopy	353
11.2.1.1	Confocal fluorescence microscopy	354
11.2.1.2	Two-photon excitation fluorescence microscopy	355
11.2.1.3	Near-field scanning optical microscopy (NSOM)	356

11.2.2	Fluorescence lifetime imaging spectroscopy (FLIM)	359
11.2.2.1	Time-domain FLIM	359
11.2.2.2	Frequency-domain FLIM	361
11.2.2.3	Confocal FLIM (CFLIM)	362
11.2.2.4	Two-photon FLIM	362
11.3	Fluorescence correlation spectroscopy	364
11.3.1	Conceptual basis and instrumentation	364
11.3.2	Determination of translational diffusion coefficients	367
11.3.3	Chemical kinetic studies	368
11.3.4	Determination of rotational diffusion coefficients	371
11.4	Single-molecule fluorescence spectroscopy	372
11.4.1	General remarks	372
11.4.2	Single-molecule detection in flowing solutions	372
11.4.3	Single-molecule detection using advanced fluorescence microscopy techniques	374
11.5	Bibliography	378
Epilogue		381
Index		383