

Influence of absorption on the time of flight of the light going through a complex medium

M. Kervella, F.-X. d'Abzac, François Hache, L. Hespel, Thibault Dartigalongue

► **To cite this version:**

M. Kervella, F.-X. d'Abzac, François Hache, L. Hespel, Thibault Dartigalongue. Influence of absorption on the time of flight of the light going through a complex medium. Electromagnetic and Light Scattering (ELS) XIII Conference, Sep 2010, Taormina, Italy. pp.C1V89S1P048-C1V89S1P048-4, 10.1478/C1V89S1P048 . hal-00838891

HAL Id: hal-00838891

<https://hal-polytechnique.archives-ouvertes.fr/hal-00838891>

Submitted on 11 Apr 2014

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.

INFLUENCE OF ABSORPTION ON THE TIME OF FLIGHT OF THE LIGHT GOING THROUGH A COMPLEX MEDIUM

MYRIAM KERVELLA,^a FRANCOIS-XAVIER D'ABZAC,^a FRANCOIS HACHE,^b
LAURENT HESPEL,^a AND THIBAUT DARTIGALONGUE^{a*}

ABSTRACT. The aim of this work is to evaluate the influence of absorption processes on the time of flight of light going through an absorbing and scattering thick medium (clouds, paints, gas cell, etc). In order to study statistical scattering and absorbing processes, we use a Monte-Carlo simulation code with temporal phase function and Debye modes. The main result is that absorption inside particles induces a decrease of the global time delay.

1. Introduction

The understanding of interaction between light and scattering dense media such as clouds, paints, biological tissues or gas cell is a major issue as far as optical diagnosis is concerned [1, 2, 3, 4]. In order to carry out such an investigation, model systems made up of spherical particles in suspension in a host medium have been widely studied [5, 6]. An important goal is to evaluate the time of flight (TOF) of light crossing such a medium for different reasons. First, TOF is a key criterion to isolate ballistic and scattered light (ballistic imaging [7, 8], optical density measurement of very thick media [9, 10]). Then, temporal scattering can be used to get information about the sample itself, either in the forward [11] or backward [12, 13] direction. Time of flight determination in absorbent media is not straightforward, and absorption tends to be strong when water based media in the IR, or more complex systems including absorbent organic molecules need to be studied.

The aim of this work is to evaluate the influence of absorption on the TOF of light going through an absorbent and scattering thick medium. The influence of absorption on temporal phase function will be presented.

2. Temporal phase function

The first step consists in determining the temporal phase function, *i.e.*, the probability for a photon to be scattered out of the particle with a given angle, and a given delay. Ultra short laser pulses (less than 100 fs) impinging on spherical particles are usually

Figure 1. Normalized temporal phase functions ((a) total, (b) for mode 0, (c) for mode 1 and (d) for mode 2) of particle ($n_{pa}=1.5$) of $50 \mu\text{m}$ in water ($n_{li}=1.33$) obtained with a 100 fs pulse at $\lambda=400 \text{ nm}$. The x axis denotes the time delay in ps . We report the angle on y axis. More than 80% of energy is contained in the 3 circles, *i.e.* in the forward direction. The mode 1 is delayed of Δt compared with the mode 0.

Table 1. Weight of the different Debye modes for spherical particle ($n_{pa}=1.5$) of $9 \mu\text{m}$ in water at $\lambda=800 \text{ nm}$ for different cases ((a): $k_{li}=k_{pa}=0$, (b): $k_{li}=0$ and $k_{pa}=0.005$, (c): $k_{li}=0.05$ and $k_{pa}=0$)

	No absorption (a)	Absorbent particle (b)	Absorbent host medium (c)
Mode 0	50.06	99.98	0.37
Mode 1	48.06	0.02	99.22
Mode 2	1.52	0.00	0.41
Mode 3	0.37	0.00	0.00

considered[14]. For all studied wavelengths, the regular phase function is calculated, and the temporal phase function is obtained by Fourier Transformation (Fig. 1 (a)).

To understand the behaviour of the scattering process [18], we introduce Debye modes [15, 16, 17]. Different modes can be observed for different angles and time delays (Fig. 1 (b), (c), and (d)). Only the first two modes are representative of the scattering process. The mode 0, mainly directed in the forward direction, is a surface mode propagating along the interface host medium/particle. The mode 1 corresponds to the transmission of energy through the bulk of the particle. The latter mode is approximately delayed of $\Delta t = (n_{pa} - n_{li}) * \frac{D}{c}$, compared to the mode 0. D is the diameter of the particle, c the speed of light in vacuum, n_{pa} and n_{li} denote the refractive index of the particle and the host medium respectively.

Figure 2. Global time delay for spherical particles ($n_{pa}=1.5$) of $9 \mu\text{m}$ in water obtained with a 100 fs pulse at $\lambda=800 \text{ nm}$, for different values of k_{pa} and for an optical thickness of 21.

3. Influence of absorption on time of flight

We have carried calculation of temporal phase functions for a significant and arbitrary absorption coefficient (imaginary part of the refractive index) either in the particle, k_{pa} , or in the host medium, k_{li} . The relative time delay of the Debye mode is not affected, contrary to the angular distribution. In order to evaluate the impact of absorption on the relative weight of different modes, we have calculated their energy with and without absorption in the particle and in the host medium (Table 1).

We note that the main part of the energy goes into modes 0 and 1 without absorption. Half of the photons are delayed (mode 1) relatively to the others (mode 0). The mode 1 becomes predominant for absorbent host medium, whereas mode 0 dominates for absorbent particles. Moreover, the angular distribution of the scattered light is broader for mode 1 compared to mode 0. Then, the trajectory of light, through the medium, will be less straight. As a result, the time of flight is even more increased when there is absorption in the host medium. On the other hand, if the medium is made of absorbent particles, the mode 0 is predominant, and the global TOF should be shorter.

In order to demonstrate the decrease of the global TOF when particles are absorbent, we use a Monte-Carlo simulation scheme. This complex process is simulated by a succession of elementary events (absorption in the particle, scattering). We report on Fig. 2 the normalized scattering intensity (without ballistic contribution) as a function of the global time delay for increasing values of k_{pa} .

We observed a strong decrease of the global time delay when k_{pa} increases. For strong k_{pa} ($=0.01$), the scattered light temporally overlaps ballistic light (the ballistic light temporal distribution, not represented here, is centred on zero-delay and has 100 fs linewidth (FWHM)) which is a major issue for isolation of ballistic imaging on strong optical density measurement.

References

- [1] G. Ramachandran, and D. Leith "Extraction of aerosol size distribution from multispectral light extinction data", *Aerosol Science and Technology* **17**, pp. 303 – 325 (1992).

- [2] D. H. Melik, S. R. Reddy, and H. S. Fogler “Turbidimetric determination of particle size distribution of colloidal systems”, *Journal of Colloid and Interface Science* **1**, pp. 161 – 180 (1992).
- [3] M. Courmil, P. Triboulet, and G. Crawley “Secondary nucleation of potassium dihydrogen phosphate (kdp): interest of turbidimetric study”, *Powder technology* **73**, pp. 192 – 202 (1992).
- [4] M. Li, and D. Wilkinson “Particle size distribution determination from spectral extinction using evolutionary programming”, *Chemical Engineering Science* **56**, pp. 3045 – 3052 (2000).
- [5] C. F. Bohren, and D. R. Huffman, *Absorption and scattering of light by small particles* (Wiley interscience, 1983).
- [6] M. I. Mishchenko, L. D. Travis, and A. A. Lacis, *Scattering, absorption, and emission of light by small particles* (Cambridge University Press, 2002).
- [7] L. Wang, P. P. Ho, C. Liu, G. Zhang, and R. R. Alfano, “Ballistic 2-d imaging through scattering walls using an ultrafast optical Kerr gate”, *Science* **253**, pp. 769 – 771 (1991).
- [8] D. Sedarsky, E. Berrocal, and M. Linne “Quantitative image contrast enhancement in time-gated transillumination of scattering media”, *Optics express* **19**, pp. 1866 – 1883 (2011).
- [9] M. Barthélémy, L. Hespel, N. Rivière, B. Chatel, and T. Dartigalongue, “Pump probe experiment for optical diagnosis of very thick scattering media”, *Aerospace Lab Journal* **1**, pp. 155 – 200 (2009)
- [10] M. Barthélémy, N. Rivière, L. Hespel, and T. Dartigalongue, “Pump probe experiment for high scattering media diagnostics”, in *SPIE Optics and Photonics*; San Diego, CA, USA, 2008; Conference Proceedings; Vol. 7065.
- [11] C. Calba, L. Méès, C. Rozé and T. Girasole, “Ultra short pulse propagation through a strongly scattering medium: simulations and experiments”, *JOSA A* **25**, pp. 1541 – 1550 (2008).
- [12] K. M. Yoo, G. C. Tang, and R. R. Alfano, “Coherent backscattering of light from biological tissues”, *Applied Optics* **29**, pp 3237 – 3239 (1990)
- [13] L. R. Bissonnette, G. Roy, L. Poutier, S. G. Cober, and G. A. Isaac, “Multiple-scattering lidar retrieval method: test on Monte Carlo simulations and comparisons with *in situ* measurements”, *Applied Optics* **41** pp. 6307 – 6324 (2002).
- [14] L. Méès, G. Gréhan, and G. Gouesbet, “Time-resolved scattering diagram for a sphere illuminated by plane wave and focused short pulses”, *Optics Communications* **194**, pp. 59 – 65 (2001).
- [15] A. E. Hovenac, and J. A. Lock, “Assessing the contributions of surface waves and complex rays to far-field Mie scattering by use of the Debye series”, *JOSA A* **9**, pp. 781 – 795 (1992).
- [16] J. Shen, and H. Wang, “Calculation of Debye series expansion of light scattering”, *Applied Optics* **49**, pp. 2422 – 2428 (2010).
- [17] G. Gouesbet, “Debye series formulation for generalized Lorenz-Mie theory with the Bromwich method”, *Part. Part. Syst. Charact.* **20**, pp. 382 – 386 (2003).
- [18] C. Calba, C. Rozé, T. Girasole, and L. Méès, “Monte Carlo simulation of the interaction between an ultra short pulse and a strongly scattering medium : the case of large particles”, *Optics Communications* **265**, pp. 373 – 382 (2006).

^a Office National d’Etude et de Recherche en Aéronautique et de l’Espace
2 Avenue Edouard Belin
Toulouse, 31055, France

^b Laboratoire d’Optique et Biosciences – Ecole Polytechnique
Palaiseau, 91128, France

* To whom correspondence should be addressed | Email: Thibault.Dartigalongue@onera.fr

Paper presented at the ELS XIII Conference (Taormina, Italy, 2011), held under the APP patronage; published online 15 September 2011.

© 2011 by the Author(s); licensee *Accademia Peloritana dei Pericolanti*, Messina, Italy. This article is an open access article, licensed under a [Creative Commons Attribution 3.0 Unported License](https://creativecommons.org/licenses/by/3.0/).