

This book is intended to provide a comprehensive introduction to the field of photophysics of aromatic molecules. It covers the basic principles of photochemistry and photophysics, and discusses the properties and applications of various aromatic molecules, including benzene, naphthalene, anthracene, and polycyclic aromatic hydrocarbons. The book also explores the relationship between the chemical structure of aromatic molecules and their photophysical behavior, and examines the role of aromatic molecules in various industrial and technological applications.

**Photophysics
of
Aromatic Molecules**

JOHN B. BIRKS

John B. Birks

*Reader in Physics,
University of Manchester*

WILEY - INTERSCIENCE
a division of John Wiley & Sons Ltd
London New York Sydney Toronto

Contents

- 86 1.1 Electronic structure
86 1.2 Molecular structure
86 1.3 The PFO model
86 1.4 Selection rules
86 1.5 Other theoretical models
86 Tables 1.1–1.3
86 1.6 References

Contents

- 86 2. Photophysical processes
86 2.1 Introduction
86 2.2 Unimolecular processes
86 2.3 Biphotonic processes
86 2.4 Bimolecular processes
86 2.5 Rate parameters
86 Tables 2.1–2.5
86 2.6 References

- 86 3. Absorption
86 3.1 Vibronic states
86 3.2 Hot bands
86 3.3 The extinction coefficient
86 3.4 The Born-Oppenheimer approximation
86 3.5 The Einstein coefficients
86 3.6 Transition moments
86 3.7 Oscillator strengths
86 3.8 The Franck-Condon principle
86 3.9 Absorption spectra

3.10 Flash photolysis and $S_1 - S_0$ absorption	58
3.11 Multiphotonic absorption	62
Tables 3.1–3.7	70
3.12 References	82
4. Fluorescence	
4.1 The fluorescence spectrum	84
4.2 The mirror symmetry relation	85
4.3 The radiative lifetime	87
4.4 The fluorescence parameters	88
4.5 Competing bimolecular processes	90
4.6 Determination of fluorescence lifetimes	94
4.7 Determination of fluorescence spectra and quantum yields	97
4.8 Experimental tests of the radiative lifetime relations	100
4.9 Fluorescence lifetimes and quantum efficiencies	103
4.10 Fluorescence spectra	106
4.11 Scintillator solutes	108
4.12 Influence of environment on fluorescence and absorption spectra	109
Tables 4.1–4.9	120
4.13 References	139
5. Radiationless transitions	
5.1 Singlet-singlet internal conversion	142
5.2 Intersystem crossing	144
5.3 Triplet-triplet internal conversion	145
5.4 Internal quenching of fluorescence	145
5.5 $T_1 - S_0$ intersystem crossing	147
5.6 The theory of radiationless transitions	149
5.7 $T_1 - S_0$ intersystem crossing: Franck-Condon factors	152
5.8 The isotope rule	155
5.9 $T_1 - S_0$ intersystem crossing: comparison of theory with experiment	156
5.10 Energy gaps	159
5.11 $S_1 - S_0$ internal conversion	160
5.12 $S_2 - S_1$ internal conversion	161
5.13 Dual luminescences	162
5.14 Internal conversion in benzene and its derivatives	171
Tables 5.1–5.10	178
5.15 References	191

6. The triplet state

6.1	Triplet and phosphorescence parameters	193
6.2	The determination of triplet quantum yields	195
6.3	Triplet quantum yields	200
6.4	Spectrophosphorimetry	201
6.5	The determination of phosphorescence quantum efficiencies	206
6.6	Phosphorescence lifetimes, quantum efficiencies and spectra	207
6.7	The heavy atom effect	208
6.8	Singlet-triplet absorption	211
6.9	Triplet-triplet absorption	218
6.10	Triplet energy levels	222
6.11	Assignment of the electronic states of the polyacenes	224
6.12	Spin-orbit interaction	226
6.13	Singlet-triplet intersystem crossing	229
6.14	Triplet-triplet internal conversion and fluorescence	235
6.15	Photo-ionization	237
6.16	Vapours of benzene and its derivatives	240
6.17	The triplet state of benzene	248
6.18	Tables 6.1–6.23	251
6.18	References	297

7. Excimers

7.1	Excimer fluorescence	301
7.2	Photostationary reaction kinetics	302
7.3	Transient reaction kinetics	304
7.4	Determination of rate parameters	305
7.5	High temperature behaviour	309
7.6	Frequency factors and activation energies	311
7.7	Diffusion-controlled processes	312
7.8	Excimer fluorescence in solution	316
7.9	Excimer fluorescence of crystals	317
7.10	Photodimer and excimer formation	319
7.11	Sandwich dimers	322
7.12	Intramolecular excimer fluorescence	323
7.13	The excimer potential energy diagram	325
7.14	Theory of excimer states	327
7.15	Determination of excimer interaction potential	331
7.16	Photophysical processes in excimers	335
7.17	Excimer formation processes	339
7.18	Excimer phosphorescence	343
7.18	Tables 7.1–7.11	349
7.18	References	370

8. Delayed luminescence

8.1	Types of delayed luminescence	372
8.2	E-type delayed fluorescence	373
8.3	Fluorescence of mixed molecular species	375
8.4	Triplet-triplet interaction in concentrated fluid solutions	378
8.5	Triplet-triplet interaction in dilute fluid solutions	384
8.6	P-type delayed fluorescence in fluid solutions	385
8.7	P-type delayed fluorescence in rigid solutions	389
8.8	Mechanism of triplet-triplet interaction	391
8.9	The determination of total triplet quantum yields	394
8.10	Recombination luminescence	397
	Table 8.1	400
8.11	References	401

9. Molecular complexes and exciplexes

9.1	Donor-acceptor complexes	403
9.2	Charge-transfer absorption	406
9.3	Kinetics of DA complexes	410
9.4	Contact CT absorption	412
9.5	Luminescence of DA complexes	415
9.6	Exciplexes	420
9.7	Mixed excimers	421
9.8	Fluorescence of exciplexes	425
9.9	Impurity quenching of fluorescence	433
9.10	Photochemical quenching of fluorescence	439
9.11	Kinetics of impurity quenching	441
9.12	Impurity quenching of triplet states	447
	Tables 9.1–9.27	452
9.13	References	489

10. Interactions with oxygen and nitric oxide

10.1	Oxygen and nitric oxide	492
10.2	Contact CT absorption	493
10.3	Enhanced $S_0 - T_1$ absorption	494
10.4	Quenching by oxygen	496
10.5	Photoperoxidation studies	502
10.6	Quenching by nitric oxide	504
10.7	Static quenching	506
10.8	Kinetics of fluorescence quenching by oxygen	508
10.9	Collisional and exchange quenching	510
	Tables 10.1–10.3	514
10.10	References	517

11. Energy migration and transfer

11.1	Migration and transfer processes	518
11.2	Radiative migration and transfer	521
11.3	Exciton states in crystals	523
11.4	Singlet exciton migration and transfer in crystals	528
11.5	Triplet-triplet energy transfer in solution	537
11.6	Triplet exciton migration and transfer in mixed crystals	544
11.7	Triplet-triplet interactions in mixed crystals	550
11.8	Triplet excitons in pure crystals	559
11.9	Singlet-singlet energy transfer in solution	567
11.10	Influence of diffusion on energy transfer	576
11.11	Excitation migration and transfer in aromatic liquid solutions	580
11.12	Other intermolecular transfer processes	590
11.13	Intramolecular energy transfer	594
11.14	Photochemistry and photobiology	599
	Tables 11.1-11.18	601
11.15	References	619
12.	Postscript	625
	Tables 12.1-12.2	637
	References	639
	Table Index of Compounds	641
	Table Index of Processes and Parameters	660
Author Index		669
Subject Index		681