
Relative and absolute determination of fluorescence quantum yields of
transparent samples

C. Würth#, M. Grabolle#, J. Pauli, M. Spieles & U. Resch-Genger

BAM Bundesanstalt für Materialforschung und –prüfung, Richard-Willstaetter-Str. 11, D-12489 Berlin,
Germany
#: both authors equally contributed to the ms

Corresponding author
Dr. Ute Resch-Genger, Federal Institute for Materials Research and Testing (BAM), Division 1.10
Biophotonics, Richard-Willstaetter-Str. 11, D-12489 Berlin, Germany, Phone: 0049-(0)30-8104 1134, Fax:
0049-30-8104 1157, e-mail: ute.resch@bam.de

Abstract — Luminescence techniques are amongst the most widely used detection methods
in the life and material sciences. At the core of these methods are an ever increasing variety
of fluorescent reporters, i.e., simple dyes, fluorescent labels, probes, sensors, and switches
from different fluorophore classes ranging from small organic dyes and metal ion complexes,
quantum dots and upconversion nanocrystals, to differently sized fluorophore-doped or –
labeled polymeric particles. A key parameter for fluorophore comparison is the fluorescence
quantum yield (Φf): the direct measure for the efficiency of the conversion of absorbed light
into emitted light. In this protocol, we describe procedures for relative and absolute
determinations of Φf values of fluorophores in transparent solution using optical methods, and
address typical sources of uncertainty and fluorophore class-specific challenges. For relative
determinations of Φf, the sample is analyzed using a conventional fluorescence spectrometer.
For absolute determinations of Φf, a calibrated stand-alone integrating sphere setup is used.
To reduce standard-related uncertainties for relative measurements, we introduce a series of
eight candidate quantum yield standards for the wavelength region of ca. 350 nm to 950 nm
assessed by us with commercial and custom-designed instrumentation. With these protocols
and standards, uncertainties of 5% to 10% can be achieved within 2 hours.

INTRODUCTION

In the last decades, luminescence techniques evolved into some of the most popular
analytical and detection tools in the life and material sciences due to their sensitivity,
comparable ease of use, relatively inexpensive instrumentation, and their suitability for
multiplexed analysis, combined spectrally, temporally, and spatially resolved measurements
as well as for remote sensing 1-5. The toolbox of fluorophores for a broad variety of
applications and targets in the ultraviolet (UV), visible (vis), and lately, also the near-infrared
(NIR) spectral region is ever growing 6-12, with especially fluorescent proteins7, 13,
semiconductor nanocrystals (so-called quantum dots)10, 14, 15 and recently upconversion
nanocrystals16, 17 gaining in importance. Typical examples for popular fluorophores include
laser dyes and reactive dyes for the labeling of peptides, proteins, and (oligo)nucleotides10, 18,
fluorescent proteins for cell studies7, 13, 19, and fluorophore-labeled biomolecules like
secondary antibodies for immunohistochemistry and flow cytometry as well as DNA
hybridization probes18, 20-22, and contrast agents for in vivo NIR fluorescence imaging of
pathological changes12, 23, 24. In addition, there exist an ever increasing number of
sophisticated probes and sensors, the optical properties of which can be modulated selectively
by chemical or biological inputs11, 25-28. Other examples are multichromophoric reporters like
fluorophore-doped or –labeled polymeric particles and multimodal systems for the readout
with different detection methods or suspension assays29-32. Dye classes commonly employed
for such applications include small organic dyes6, 10 and metal ligand complexes33 (e.g.,
transition and rare earth metal ion complexes), fluorescent proteins7, 13, 19, semiconductor

 2

nanocrystals10, 14, 15, 34, 35, fluorophore-doped or -labeled polymeric particles29-31 and recently,
also upconversion nanocrystals16, 17.

The design of such functional fluorophores as well as their application and the validation
of analytical methods relying on their use require the spectroscopic characterization of the
optical properties of these materials under application-relevant conditions. This comprises the
measurement of absorption and emission spectra as well as the determination of molar
absorption coefficients ε (at the absorption maximum and the excitation wavelength of
choice, λex) and photoluminescence quantum yields (termed here fluorescence quantum
yields, Φf) in representative environments.

One of the most important parameters for comparing fluorophores is the fluorescence
quantum yield. Φf is the direct measure for the efficiency of the conversion of absorbed
photons into emitted photons. The product of Φf and the molar absorption coefficient at the
excitation wavelength (ε(λex)) gives the fluorophore´s brightness B (B = Φf × ε(λex)) which is
determines the analytical sensitivity from the fluorophore side.10, 36 Moreover, knowledge of
Φf is required for the calculation of the efficiencies of fluorescence energy transfer (FRET)
processes 20. Hence, Φf values of commonly used and newly developed fluorophores are of
considerable interest for the bioanalytical and medicinal community as well as for researchers
in the materials sciences.

Relative versus absolute measurement of quantum yields
The fluorescence quantum yield of transparent samples like solutions of molecular

fluorophores, most fluorophore-labeled biomolecules, and small-sized quantum dots can be
determined with optical methods either relative to a fluorescent standard of known
fluorescence quantum yield 36-41 or absolutely with an integrating sphere setup 42-49. The most
widely used relative optical method relies on the comparison of integral emission spectra of
the sample and the standard obtained under identical measurement conditions for solutions of
known absorbances or absorption factors 50 at the excitation wavelength (see PROCEDURE
section, Option A). 37, 38, 41, 48 This necessitates only common laboratory equipment, i.e., a
conventional absorption spectrometer and a conventional fluorescence spectrometer 41, 48. In
the case of absolute measurements, the quantum yield is obtained directly in a single
measurement without the need for a quantum yield standard (see PROCEDURE section,
Option B). 47-49 This principally very attractive method is currently gaining in importance as
stand-alone integrating sphere setups are increasingly becoming commercially available. 43, 47
Moreover, it is the only option for the measurement of fluorescence quantum yields of
transparent samples absorbing or emitting in wavelength regions for which no reliable
quantum yield standards are available as is the case for IR emitters (emission wavelengths >
950 nm) 51. For materials like upconversion nanocrystals excited at 980 nm 52, which absorb
two or more photons prior to light emission and thus reveal excitation-power density-
dependent photoluminescence quantum yields, and for quantum yield measurements of all
scattering samples like nanoparticles or certain bioconjugates and for solid samples like films
or powders used as converter materials 45, 53, 54, the absolute measurement of Φf is mandatory.

Main differences between the relative and absolute determination of fluorescence quantum
yields originate from the fact that a conventional fluorescence spectrometer can detect only a
certain fraction of the emitted light. The size of this fraction depends on many different
factors like the numerical apertures for excitation and the solid angle for detection, the
emission wavelength, the emission anisotropy, the refractive index of the solvent, the
scattering of the sample and on the sample geometry and is thus impossible to quantify. The
use of a fluorescence spectrometer therefore requires a standard with known Φf and with
optical properties closely matching those of the investigated sample. An integrating sphere,
however, detects all light emitted from the excited sample and hence allows for the absolute
measurement of the fluorescence quantum yield by simply comparing the number of emitted

 3

photons to the number of absorbed photons. The number of absorbed photons follows from
the decrease in the incident excitation light intensity (that is measured with a blank at the
sample position) caused by the absorbing sample in the integrating sphere. Photon numbers in
this respect always refer to relative photon numbers that are sufficient for the calculation of
the fluorescence quantum yield. In the following sections, we omit the term “relative” for
reasons of readability 47, 48.

Alternative methods
The fluorescence quantum yields of transparent fluorophore solutions can be also obtained

indirectly from measurements of the dissipated heat applying photoacoustic spectroscopy
(PAS) and thermal lensing techniques or other calorimetric methods 46, 55, 56. PAS and thermal
lensing techniques, which commonly use intense lasers as excitation light sources and require
a non-emissive reference with an absorption and thermal properties of the solvent matching
those of the sample, rely on more specialized, more expensive, and typically custom-designed
equipment and are thus not as popular as optical methods 46, 57. Amongst these photothermal
methods, only PAS is suitable for the determination of the fluorescence quantum yields of
scattering samples 55.

Method Development
The general importance of Φf data in conjunction with often encountered difficulties to

reliably measure such values motivated us to assess procedures and achievable uncertainties
for the straightforward determination of this quantity. In doing so, we focused on optical
methods due to their widespread application and the comparatively simple and commercially
available equipment required.

To address common measurement difficulties, we designed and developed protocols for
the relative and absolute determination of fluorescence quantum yields of transparent
fluorophore solutions that minimize the most relevant and common sources of uncertainty
such as the accurate consideration of the wavelength-dependent instrument-responsivity,
reabsorption effects, and the Φf value of the quantum yield standard. Simple procedures for
the determination of the spectral responsivity of fluorescence spectrometers relying on
commercialized spectral fluorescence standards are provided that were assessed by several
National Metrology Institutes and field laboratories 58, 59. With these optimized protocols and
new standards, we could measure fluorescence quantum yields relatively and absolutely with
measurement uncertainties in the order of ± 4% (for Φf > 0.10) in the wavelength region of ca.
400 nm to 950 nm 48, 49.

For relative measurements of Φf, the limited reliability of the fluorescence quantum yields
of fluorophores, which absorb and emit outside the wavelength region of relatively well
established quantum yield standards like rhodamine 101, fluorescein, and rhodamine 6G 60
can be circumvented with the aid of a chain of Φf transfer standards made from several dyes.
Such a chain of transfer standards can be created by measuring the fluorescence quantum
yields of several dyes pairwise, starting from a standard of reliably known Φf

48. This
approach can be used to cover an extended wavelength region in absorption and emission.
Transfer chains were demonstrated by us for relative measurements of Φf in the vis and NIR
region 47-49. The working principle of transfer chains follows principally e.g., from section
Reagent setup - Dyes. For example, we linked quinine sulfate dihydrate via coumarin 153
(C153), fluorescein (F) and rhodamine 6G (R6G1) to R101 49, and the NIR dye IR125 vs.
HITCI, oxazine 1 (Ox1) to rhodamine 101 (R101) 48, respectively. Prerequisites for such a
transfer chain approach are dyes with excitation wavelength-independent quantum yields that
can be excited pairwise at the same wavelength.

 4

Limitations
Despite the broad applications of these protocols for transparent fluorophore solutions,

care is required for the determination of the fluorescence quantum yields of luminescent
lanthanide complexes and chelates as the excitation/emission processes in these materials
involve several steps 33, 61.
 Quantum yields of fluorescent molecules can be measured in air-saturated solutions as is
the case for most measurements or in deoxygenated solution. As fluorescence is an optically
allowed transition, yielding short fluorescence lifetimes of 10 ns or less in the vast majority of
cases, the quantum yields and lifetimes of fluorescent molecules like small organic dyes or
fluorescent proteins are not or only barely sensitive to the presence of oxygen. The classical
example for a small organic dye, which reveals an oxygen-sensitive quantum yield and
lifetime is pyrene with its for such an organic dye extremely long fluorescence lifetime
exceeding 100 ns. Also e.g., a small oxygen dependence of the quantum yield of
diphenylanthracene (DPA) was reported 62-64. Special care has to be taken for emitters like
certain transition metal ion complexes (e.g., Ru(II) or Ir(III) complexes etc.) displaying partly
or completely forbidden optical transitions, and thus, very long lifetimes of their excited
states, as well as the measurement of phosphorescence quantum yields, Φp of organic dyes.
The intrinsically longer luminescence or phosphorescence lifetimes of these emitters in the
order of several hundred ns up to a few ms, favor collisional luminescence quenching by
oxygen and thus result in oxygen-dependent quantum yields. In this respect, it needs to be
also considered that the solubility of oxygen is solvent dependent. For measurements in
deoxygenated solution, care must be taken to completely remove oxygen from the dye
solution e.g., by pump freeze thaw cycles or by bubbling of inert gases (nitrogen or argon)
through the dye solution. In the latter case, during the luminescence measurements, the
purging should be stopped in order to avoid intensity fluctuations in the emission caused by
light scattering and refraction at the gas bubbles. In any case, is must be clearly stated under
which conditions the fluorescence quantum yield was measured and how deoxygenation was
performed.

We do not recommend front face measurements for the determination of
photoluminescence quantum yields, because for this measurement geometry, the
determination of the number of absorbed photons is too error prone. Such measurements
typically require different, i.e., higher dye concentrations as employed for fluorescence
measurements in 0°/90° measurement geometry and integrating sphere measurements.
Moreover, e.g., the penetration depth of the excitation light depends on dye absorption and
thus, dye concentration. Front face measurements should be used only for the determination
of emission profiles and at maximum for a rough estimate of relative fluorescence quantum
yields employing dye and standard concentrations of high and matching absorbances. In
addition, the use of higher concentrated dye solutions always requires careful control of
aggregation phenomena that are detailed in a separate section in the TROUBLESHOOTING
section.

Critical can be also the measurement of very small quantum yields (e.g., < 0.01) relative
to a moderately to highly emissive standard (quantum yields > 0.2) using identical
fluorometer settings. A recently reported procedure introduces the use of a neutral density
filter in the excitation pathway for the reference, but not for the sample 65. Other alternatives
may be the use of different absorbances of sample and standard or the use of an attenuator
(with an ideally wavelength-independent transmission profile in the emission channel that
needs to be assessed with an absorption spectrometer). All these procedures may result in
enhanced measurement uncertainties.

 5

Quantum yield standards
We introduce recently evaluated quantum yield standards for the spectral region of ca. 350

nm to 950 nm 48, 49, 57 that meet the requirements on such standards recently defined in a
technical note by the International Union of Pure and Applied Chemistry (IUPAC) 66 (see
Materials, Dyes). Here, we deliberately chose dyes and solvents that are commercially
available at a reasonable price in a reliable purity and measurement conditions (e.g., air-
saturated solutions, no additional dye purification steps) which enable the straightforward use
of these protocols and tools.

As recently discussed and demonstrated, literature values for quantum yields of dye
solutions often differ considerably even for well established dye classes like coumarins 46, 60.
Reasons for these deviations may be the determination of the instrument´s spectral
responsivity required for the spectral correction of the measured emission spectra for
instrument-specific effects, see e.g., next section, and the purity of the dyes and/or solvents
used or in the case of e.g., water the pH. Also the concentration of the dye and the solvent
itself can influence recorded signals and may lead to misinterpretation 67. Moreover,
environmental conditions like the temperature may have a significant impact on the
determined quantum yield of a dye solution. A pronounced temperature dependence is
frequently observed for dyes containing freely rotatable groups, which are involved in
processes affecting the non-radiative deactivation of the excited state. The most prominent
example is here rhodamine B 68, 69. Two reviews summarizing potential quantum yield
standards from the literature were published by IUPAC 60, 70. Other frequently discussed
quantum yield standards for the red wavelength region are rhodamine 6G 71, 72, rhodamine
101 60, 72, and cresyl violet 73. Cresyl violet should be used with care as for this dye, we
observed slight stability problems which we, however, never studied systematically.

Still existing limitations are the lack of evaluated quantum yield standards for the
ultraviolet region, i.e., for the spectral region from ca. 250 nm to 400 nm and for the near
infrared, i.e., for the spectral range > 700 nm. The former is also related to the fact that in the
UV region for wavelengths below ca. < 300 nm, the absolute determination of fluorescence
quantum yields becomes extremely difficult and most manufacturers of integrating sphere
setups and accessories face problems with measurements in this so-called “naphthalene
wavelength region”. For excitation wavelengths > 300 nm, we recommend quinine sulfate
dihydrate as quantum yield standard 47, 48, 74. We do not recommend anthracene and
diphenylanthracene because of the slight sensitivity of their quantum yields to the presence
of oxygen 62-64. Moreover, their structured absorption and emission spectra render
measurements with these dyes very sensitive to possible uncertainties of the wavelength
scales of the different spectrometers employed. For fluorophores absorbing and/or emitting at
shorter wavelengths like tryptophan or tyrosine, our protocol for relative measurements can
be used to create a transfer chain of dyes (see Method Development).

GENERAL REMARKS
Radiometric and spectroscopic basics. Measured fluorescence spectra always contain

instrument-dependent and sample-specific contributions and are thus termed uncorrected
spectra Iu

75, 76
. Subtraction of a blank spectrum (Ib) obtained for the fluorophore-free solvent

or matrix (under identical measurement conditions as used the sample) from the measured
fluorescence spectrum of the sample yields a blank- or background corrected fluorescence
spectrum (consideration of e.g., scattering and fluorescence from the solvent and dark counts
at the detector). Subsequent correction for the fluorometer´s wavelength- and polarization-
dependent responsivity (spectral responsivity s(λ)), which is an instrument-specific quantity,
leads to a corrected spectrum Ic that are instrument-independent (see equation 1) 75, 76. This

 6

procedure is termed spectral correction or in the case of emission spectra, emission
correction.

() ()()
()

λ λλ
λ
−

= u b
c

I II
s

 (eq. 1)

As the fluorescence quantum yield is the ratio of the number of emitted to the number of
absorbed photons, all fluorescence spectra have to be converted to a (relative) number
photons per unit time (i.e., a photon flux). To transform a radiometric quantity X (i.e., power;
energy per unit time) into the corresponding photonic quantity Xp (i.e., photons per unit time;
unit is s-1), the radiometric quantity has to be multiplied with λ/(hc0), where h is the Planck
constant and c0 the velocity of light in vacuo (see equation 2), respectively. As the term hc0
cancels out in the subsequent calculation of the quantum yield (absolute and relative
determination), it is omitted in the equations used in this protocol. For integrating sphere
measurements, the procedures described above must comprise also the wavelength-region of
the excitation providing the relative number of absorbed photons.

0
pX X

hc
λ

= ⋅ (eq.2)

Care has to be taken, when employing an emission correction implemented by the
spectrometer manufacturer into the fluorescence spectrometer or generally for the use of all
kinds of built-in automatic correction procedures. Some manufacturers already included the
multiplication with λ in their emission correction curves (i.e., their emission correction curve
refers to the spectral photon flux of the reference light source used for instrument calibration
75, 76, see also Supplementary Methods. Thus, after performance of the spectral correction, the
resulting corrected emission spectrum is already given in photonic quantities (photons per
unit time). Here, multiplication with λ must be omitted. The expression of “photons per unit
time” originates from the physical units of the photon flux. Due to the calibration described in
the Supplementary Methods of the manuscript, always relative quantities are determined. To
determine the total number of photons, an absolute calibration is necessary, which is even
more challenging than the procedures described here and not necessary for the determination
of photoluminescence quantum yields. In fact, the calculation depends on the detector and
method of detection, i.e., photon counting versus analog (photocurrent) detection mode. For
example, a photo diode measures a photocurrent and provides a signal in Ampere (A) which
is, for a given wavelength (and measured within the linear range of the detector) proportional
to the photon flux (unit 1/s). Contrary, a photomultiplier operated in the photon counting
mode and a CCD array yield relative counts. The number of counts depends on the
integration time (and threshold settings) used for signal detection. This quantity (counts) may
be converted into number of photons collected within the integration time. For this reason, we
used the general expressions for the quantum yield determination in terms of photons per unit
time or photon flux.

 7

Symbols and Terminology
Table 1 summarizes the symbols and units that are used in this protocol.

Table 1: Symbols and units
Symbol Name Units
Iu(λem) uncorrected spectrum count nm-1

Ic(λem) corrected spectrum counts nm-1

F(λem) relative integrated photon flux s-1

s(λem) relative spectral responsivity counts W-1

Φf fluorescence quantum yield 1
Nabs, Nem number of photons (absorbed, emitted) 1
f(λex) absorption factor 1
A(λex) absorbance 1
ε(λex) molar (decadic) absorption coefficient dm3 cm-1 mol-1
n refractive index 1

EXPERIMENTAL DESIGN
In the following sections, suitable procedures for the relative and absolute determination

of fluorescence quantum yields of transparent fluorophore solutions are described, including
the most critical steps, with detailed protocols and recommended quantum yield standards as
well as common pitfalls (see section TROUBLESHOOTING) being highlighted in the
PROCEDURE section. For relative measurements, we describe here only the case of identical
excitation wavelengths for sample and quantum yield standard as the otherwise mandatory
excitation correction, which considers the different spectral radiant fluxes at the chosen
excitation wavelengths 48, can introduce high uncertainties for inexperienced users of
fluorescence techniques. Moreover, with the fluorescence quantum yield standards (see
EQUIPMENT AND MATERIALS) presented here, which cover the wavelength region of ca.
350 nm to 950 nm, there is no need for the application of different excitation wavelengths for
sample and standard for the characterization of the vast majority of fluorophores employed in
the life and material sciences.
 Prerequisites for the relative and absolute determination of fluorescence quantum yields
following these procedures are i.) control of the wavelength accuracy of the excitation and
emission channel of all instruments used (i.e., in the case of relative measurements,
absorption and fluorescence spectrometer, for absolute measurements integrating sphere
setup), ii.) operation of the detectors of these instruments in their linear range (that should be
previously determined 76, 77), and iii.) knowledge of the (relative) spectral responsivity
(emission correction curve) of the spectrometer´s detection channel (see Supplementary
Methods). This quantity can be determined with e.g., spectral fluorescence standards which
are meanwhile commercially available 41, 48, 58, 59, 75, 77, 78, see also section on Supplementary
Methods. Suitable quantum yield standards assessed and recommended by us for relative
measurements of fluorescence quantum yields in the wavelength region of ca. 350 nm to 950
nm are summarized in section EQUIPMENT AND MATERIALS and detailed in the
Supporting Data 47-49, 57, 77.

 8

Sample preparation. For the preparation of a suitable sample, some basic principles have
to be considered. For the determination of fluorescence quantum yields, always fresh
solutions made from high purity dyes and solvents should be used which should be prepared
with care using clean equipment (pipettes, sample containers, measurement cells etc.). It
needs to be made sure that the dye is completely dissolved without adsorption onto the cell
windows. Samples should be always stored in the dark, either at room temperature, when they
are sufficiently thermally stable, or in the refrigerator. Only fresh solvents of the highest
purity (spectroscopic grade) should be used, see also REAGENT SETUP, dye solutions.

Quick tests indicating an improper preparation of the samples absorbing in the visible
spectral range without the use of spectroscopic equipment are: 1) Transparency: Is the
solution not completely clear when light is shining through the measurement cell? Is the
original color of a beam (no fluorescence) of e.g., a red laser pointer visible (compare to
solvent only)? If yes, scattering centres are present. Scattering centres point to the possible
presence of dye aggregates. Size exclusion filters can be used to remove aggregates, e.g.,
PVDF HPLC filters are available in various sizes. 2) Concentration: Is the solution strongly
colored? If yes, the concentration may be too high and the solution should thus be diluted. 3)
Complete dissolution: are there particle/granular residues? If yes, wait, dilute the solution or
carefully increase the temperature slightly or use an ultrasonic bath. Use of the latter two
methods depends also on the stability of the respective compound. More hints to avoid
sample-related problems and examples for measurement data indicating pitfalls are presented
in the protocol and the trouble shooting section.

Handling. Always take special care to avoid contact with the surface of the integrating
sphere and make sure that the integrating sphere is not contaminated with the sample. Always
store the integrating sphere properly closed in between measurements to avoid the intake of
dust particles or other possible contaminations from the environment. Contaminations may
influence the calibration and reduce the sensitivity of the measurement system. Especially
fluorescent contaminants are difficult to remove and can ruin the integrating sphere.

Always handle the standards used for calibration exactly as described in the manuals and
follow each step cautiously.

Data evaluation. For data evaluation, software is needed, which can perform basic
mathematical operations like multiplication, division, summation, and subtraction. We
recommend e.g., Excel, Origin, Matlab, or software from the spectrometer manufacturer.
Formulas which include integration of a function or spectrum can be executed as a
summation of the wavelength-dependent data normally plotted as ordinate data (y-axis). For
the calculation of the integral as a sum, it is necessary to use spectra with equally spaced data
points. Otherwise, an interpolation is necessary to obtain equally separated data points prior
to the summation.

MATERIALS
Equipment Setup
Cuvettes. For absorption and fluorescence measurements, the same 10 mm × 10 mm cuvettes
should be used, preferentially made from quartz, e.g., from Hellma. In the case of commercial
stand-alone integration sphere setups, special cuvettes like the 10 mm × 10 mm long-necked
quartz cuvettes from Hamamatsu Photonics K.K. developed for their setup, must be
employed. Here, special care should be taken to use always the same volume for the dye
solutions and the blank (solvent only).

 9

Absorption spectrometer
Absorption spectra were recorded on a CARY 5000 absorption spectrometer from Varian Inc.
The accuracy of the intensity and wavelength scale of this instrument is regularly controlled
with certified absorption standards from Hellma GmbH. The working principle of this
spectrometer is shown in Figure 1.

Figure 1: Scheme of a double beam absorption spectrometer.

Fluorescence spectrometer
A fluorescence spectrometer (Figure 2, configuration A) is used for the relative determination
of quantum yields. Fluorescence spectra were measured with a previously described
calibrated Spectronics Instruments 8100 fluorescence spectrometer of T-type design equipped
with a UV/vis- and a vis/NIR detection channel and a separately addressable reference
channel, respectively, all operated in the photon counting mode, using a conventional 0/90°
measurement geometry 41, 58, 75. All fluorescence measurements were performed with Glan-
Thompson polarizers placed in the excitation channel and the emission channels set to 0° and
54.7° (magic angle conditions) 1. The calibration of this fluorescence spectrometer with
physical transfer standards (i.e., the determination of the wavelength accuracy, range of
linearity, emission correction and excitation correction curves) has been previously reported
41, 48, 75. The reliability of these calibration procedures was only recently demonstrated in an
international interlaboratory comparison 58. All fluorescence emission spectra presented are
corrected for the wavelength- and polarization-dependent spectral responsivity of the
detection system traceable to the spectral radiance scale 48, 49, 58, 75, 79.

Integrating sphere setup
An integrating sphere setup is used for the absolute determination of quantum yields (Figure
2, configuration B). We performed absolute measurements of the quantum yields with a
calibrated custom-built integrating sphere setup previously described. These measurements
were evaluated by comparison with fluorescence quantum yields determined relatively with
optical methods 49. Moreover, comparative measurements were performed with the
integrating sphere setup C9920-02 from Hamamatsu, using a reabsorption correction 47,48
(Supplementary Methods). For the dyes quinine sulfate dihydrate and rhodamine 101 chosen
as representative examples for a charge transfer dye with a large Stokes shift in polar solvents
(minimum spectral overlap between absorption and emission) and a dye with a small Stokes
shift (considerable spectral overlap between absorption and emission; typical for fluorophores
with resonant emission 10), respectively, we compared the results obtained with our procedure
and the Φf values derived with the emission correction curve implemented by Hamamatsu
and the data evaluation software from Hamamatsu (formulas not provided; no reabsorption

 10

correction). These comparisons underlined the reliability of the implemented emission
correction curve in the vis region and the need for a reabsorption correction 47.

The smallest quantum yield, which we measured with our equipment (absolutely and
relatively) until now was 0.016 for cryptocyanine in ethanol.

Figure 2: Scheme of a fluorescence spectrometer (configuration A) and an integrating sphere setup
(configuration B). *In the case of the integrating sphere setup, polarizers are not necessary.

Instrument calibration and instrumental prerequisites
The calibration of the detection system is a prerequisite to determine the

photoluminescence quantum yield correctly. The (relative) spectral responsivity (or the
emission correction curve equaling the inverse (relative) spectral responsivity) has to be
obtained with physical or chemical transfer standards. Both procedures are detailed in the
Supplementary Methods. Chemical transfer standards like the spectral fluorescence standards
F001 to F005 47, 58, 59, 62 are a comparably inexpensive option to obtain the emission correction
curve in the spectral range from 300 to 770 nm 58, 59, 75, 80. Physical transfer standards like
calibrated lamps have to be used for high precision calibrations and especially for
wavelengths > 750 nm, due to the lack of certified and evaluated spectral fluorescence
standards for the NIR region and the debatable reliability of literature data of fluorescence
reference materials recommended for this wavelength region 1, 81, 82. As the uncertainty of the
measurement of the spectral responsivity of the fluorescence instrument directly affects the
overall measurement uncertainty of Φf

48, 49, special attention has to be paid to the calibration
procedure(s) and reliable reference data from all standards employed.

Higher measurement uncertainties may be also encountered for the use of fluorescence
spectrometers that are not equipped with polarizers due to polarization effects resulting from
the sample or/and the standard, especially for NIR emitters due to their larger size and
shortened fluorescence lifetimes, for fluorophore-labeled (bio)macromolecules and for
fluorophores dissolved in solvents of high viscosity like glycerol or entrapped in solid
materials (only exceptions are here certain glasses doped with transition and rare earth metal
ions) 75. The size of such uncertainty contributions depends on the difference between the
emission anisotropy of the standard and sample for relative measurements of fluorescence
quantum yields. Polarization effects do not affect measurements with integrating sphere
setups due to multiple scattering and reflection events that result in a complete loss of
polarization information of the detected photons.

 11

For integrating sphere setups, in addition, enhanced measurement uncertainties can arise
from inaccurately considered reabsorption effects that are accordingly addressed by us in the
PROCEDURES’ section and in the Supplementary Methods. Other possible sources of
uncertainty are inappropriate and inhomogeneous surface coatings used for sample holders or
the sphere surface itself and non-reproducible sample positioning.

In any case, measurements should be performed at least in duplicate. Nevertheless, we
recommend several replicates to reduce the measurement uncertainty.

Reagent Setup

Dyes. Generally, use only commercial fluorophores of the highest purity available. For
molecular fluorophores, control of dye purity by e.g., thin layer chromatography (TLC) or
high performance liquid chromatography (HPLC; preferably use of diode array detector and
fluorescence detector; at least, measurement of absorbance at a typical / the chosen excitation
wavelength and at an exemplarily chosen wavelength in the UV below 300 nm for a very
stringent purity check) as used by us for the fluorescence standards summarized in Table 3
and Figure 3 48, 49 is strongly recommended prior to use. The reference dyes employed by us
and their purity obtained by HPLC (HPLC system from Knauer equipped with a diode array
detector) are detailed in Table 2 48, 49 (Only data obtained at selected detection wavelengths
are shown.). Figure 3 shows the absorption and emission spectra of these standards.

Table 2: Reference dyes used as standards and dye purity assessed by high performance liquid chromatography
shown for selected representative detection wavelengths. a Detection wavelength; b follows from the NIST
certificate and certification report. c follows from the certificate of analysis.

Dye Abbreviation Source λ (nm)a Purity (%)

quinine sulfate
dihydrate QSb National Institute of Standards

and Technology (SRM936a) 74 ≥ 98

coumarin 153 C153 Lambda Physik GmbH (batch
number 029303)

422 99

455 99.5

fluorescein F Sigma-Aldrich
(batch number BCBG1058V) 280 > 99

rhodamine 6G R6G Lambda Physik GmbH (batch
number 119202) 480, 530 98.5

rhodamine 101 R101 Lambda Physik GmbH (batch
number 019502)

525 95.5

565 97.4

oxazine 1 OXA1 Lambda Physik GmbH (batch
number 090214) 665 98.2

HITCI HITCI Lambda Physik GmbH (batch
number 029006) 760 97.9

IR125 IR125
Lambda Physik GmbH (batch
number 10970; counter anion
perchlorate)

800 99.1

 12

For the recommendation of suitable quantum yield standards, we intended to provide
examples for dyes, which are commercially available at a reasonable price, thereby also
avoiding additional purification procedures like TLC or HPLC that require a certain chemical
expertise and lab equipment. This enables the broad community of users of fluorescence
techniques to employ these materials as long as there are no certified fluorescence quantum
yield standards available. Although dyes of a purity of 99 % or higher are principally ideal,
such materials are difficult to obtain for the complete wavelength region covered by our
recommended standards. To minimize purity-related uncertainties, we provided information
on the materials used by us including dye manufacturer and batch number and on dye purity
including our measurement conditions used.

Figure 3: Absorption- (top) and emission (bottom) spectra of the recommended quantum yield standards.

The fluorescence quantum yields (Φf) of the recommended reference dyes (Table 3) in the
manuscript were calculated from integrated, blank- and spectrally corrected emission spectra
employing different fluorescence standards in the case of the relative measurements (use of a
chain of Φf transfer standards and identical excitation wavelengths for the respective
sample/standard pair) or an integrating sphere setup 48, 49. For each compound-solvent pair,
the quantum yield was always determined at least twice, often using concentration series for
dyes with a small Stokes shift to enable a reabsorption correction 47-49. For the determination
of relative standard deviations, at least six independent measurements per dye were
performed. In all cases, oxygen-saturated solutions were used
(air-pressure 101 kPa, temperature 25 °C) to ease the reproducibility of these measurements.

 13

Table 3 Fluorescence quantum yields and absorption and emission ranges of the dyes recommended as quantum
yield standards. * Relative determination of fluorescence quantum yield using the absolutely measured
fluorescence quantum yield of R101 as reference.48, 49

Dye QS C153 F R6G R101 OX1 HITCI IR125

Solvent 0.105 M
HClO4

EtOH 0.1 M
NaOH EtOH EtOH EtOH EtOH DMSO

absorbance
(nm)

270-
400

350-
500

400-
550

425-
575

475-
620

500-
710

535-
825

550-
875

emission (nm) 385-
700

465-
750

490-
690

505-
750

540-
750

615-
950

700-
950

750-
1000

Φf 0.59* 0.53* 0.89* 0.91* 0.915 0.15 0.30 0.23

∆Φf 0.04 0.04 0.04 0.04 0.028 0.01 0.01 0.01

Solvents. Generally, only solvents of the highest purity commercially available are
recommended that should be free of fluorescent impurities. This is typically the case for
spectroscopic grade solvents or for solvents for liquid chromatography. Check on solvent
purity first by measurement of an emission spectrum at the excitation wavelength to be used
for subsequent fluorescence quantum yield measurements. For a very stringent control of
solvent purity, excitation in the ultraviolet region below 300 nm can be performed. Avoid the
use of “old” solvents as e.g., traces of water in hygroscopic solvents like ethanol or DMSO
can affect the spectral shape and intensity of the absorption and emission spectra of many
fluorophores, their molar absorption coefficients, and especially their fluorescence quantum
yields. The solvents employed by us for these quantum yield standards, i.e., ethanol in the
case of R101, R6G, C153, OXA1, and HITCI, dimethylsulfoxide (DMSO) for IR125 and
0.105 M perchloric acid for QS, were of spectroscopic grade and purchased from Sigma
Aldrich Inc. and Merck KGaA, respectively. NaOH used for the preparation of the 0.1 M
NaOH solution required for fluorescein was purchased from Merck KGaA. Prior to use, all
solvents were checked for fluorescent impurities.

Dye Solutions. Solutions of the standard dyes should be freshly prepared for each
measurement, either from the solid dye or from stock solutions (e.g., concentrations in the
range of (1-5)×10-4 M) stored in the dark at room temperature or in the refrigerator at +4 °C
for less stable dyes like certain NIR emitters. The absorption spectra of the dye solutions
should be measured regularly to control dye stability and the uptake of water in the case of
hygroscopic solvents like ethanol, methanol, and DMSO. Water uptake, which can result in a
change in fluorescence quantum yield, i.e., a decrease, especially for charge transfer-operated
dyes like coumarins, is often also indicated by changes in the spectral position of the
absorption and/or emission bands as well as by a shorthening of the dye´s fluorescence
lifetime. Also the presence of decomposition products from the solvent needs to be avoided.
For example, ethers are prone to autooxidation in the presence of light and air yielding
strongly oxidizing peroxides that should be removed e.g., by addition of potassium hydroxide
prior to use. Chlorinated solvents like CH2Cl2 and CHCl3 can contain hydrochloric acid
formed upon partial hydrolysis of the solvent, which can result in dye protonation.
Dimethylformamide (DMF) can decompose into dimethylamine and formaldehyde which can
affect certain dyes. Oxygen can quench the emission of fluorophores with longer fluorescence
lifetimes, see also section on Limitations. Be always aware of the relevant application
conditions of your sample, if necessary e.g., remove oxygen as described.

In general, fresh preparation of all sample solutions for each measurement is
recommended.

 14

PROCEDURES
1 | Perform the steps according to Option A for the relative or Option B for the absolute
determination of fluorescence quantum yields.
A Relative determination of fluorescence quantum yields approximately 90
min. for moderately to strongly emissive samples.

i. Clean and dry four 10 mm × 10 mm cuvettes, make sure that the cuvettes are clean and
no residual solvent is present as already small traces of the solvent(s) used for cell
cleaning (e.g. acetone, ethanol, water) can possibly influence measured quantum yields.

<CRITICAL STEP> For measurements in the UV – spectral region (< 400 nm), use
quartz cells only.

ii. Measurement and adjustment of the absorbance A of the quantum yield standard and
the sample (steps 1A(ii)-(iii)) Perform a baseline correction.

Double beam absorption spectrometer Use two solvent-filled cuvettes and remove one cell from the
spectrometer

Single beam absorption spectrometer Use a single solvent-filled cuvette and remove the cell

iii. Fill a cuvette with the sample and measure its absorption spectrum (absorbance A as a
function of wavelength); if necessary, dilute the dye solution until the absorbance
reaches at maximum 0.1 at the longest wavelength absorption band to minimize
possible reabsorption effects.

iv. Test measurements (steps 1A(iv)-(v)) After sample preparation, measure the

absorption spectrum, wait for 5 to 10 minutes, and re-measure the absorption spectrum,
thus making sure it remains constant over time.

?Troubleshooting.

v. Dilute the sample by a factor of at least 5, wait for 5 to10 minutes, measure the
resulting absorption spectrum and compare its shape with that of the previously
measured absorption spectrum of the more concentrated sample solution (normalization
of the determined spectra may be necessary). Spectral deviations provide a hint for dye
aggregation.

?Troubleshooting.

vi. Choose a quantum yield standard from Table 3 and Figure 3 which absorbs in the
similar wavelength region as the sample. Use the corresponding solvent of highest
purity.

vii. Prepare a fresh solution of the quantum yield standard from a stock solution and
measure its absorption spectrum.

viii. Choose an excitation wavelength such that sample and standard are excited at an almost
plateau-like region of their absorption spectra or at least at a wavelength with only little
slope in the absorption spectrum (see Figure 4). Avoid fluorophore excitation in the red
tail of the longest wavelength absorption band which can result in a spectral overlap of
the scattered excitation light with the emission spectrum (see Table 3).

 15

ex()
ex() 1 10 λλ −= − Af

ix. Adjust the standard´s absorbance to match that of the sample at the chosen excitation
wavelength (see Figure 4). Make sure that the absorbance of the standard does not
exceed values of 0.1 at the longest wavelength absorption maxima of the fluorophore to
reduce possible reabsorption effects, especially for dyes with a small Stokes shift. If this
impedes to match the absorbances at the excitation wavelength, try to keep the
differences as small as possible.

x. Measurement of the emission spectra (steps 1A(x)-(xiv)). Choose instrument

settings of your fluorescence spectrometer such that sample and standard can be
measured with identical instrument settings (excitation wavelength, slit widths of
excitation and emission monochromator, scan speed, integration time). For instruments
equipped with polarizers, set the excitation polarizer to 0° and the emission polarizer to
54.7° measured from the vertical (magic angle conditions) to render detected emission
intensities independent of a possible emission anisotropy of the sample and the standard
1, 48. Make sure that the detection system is always operated within its linear range and
that the recorded fluorescence signals are smooth. If necessary, carry out multiple
measurements and average the resulting spectra to reduce noise.

xi. Test measurements. (steps 1A(xi)-(xii)). Measure the fluorescence intensity at the

emission maximum of the sample for these instrument settings over a period of 5 to 10
min.. Make sure no increase or decrease can be observed.

?Troubleshooting

xii. Measure the emission spectrum of the sample after dilution by a factor of ca. 5 (see also
absorption measurements, step 1A(v)). Make sure the measured fluorescence intensity
diminishes by approximately the factor used for dilution and the spectral shape of the
emission band does not change (normalization of the determined spectra may be
necessary).

?Troubleshooting

xiii. Measure the emission spectrum of the sample and a blank spectrum using an identical
cuvette filled with the pure solvent under identical measurement conditions.

?Troubleshooting

xiv. For emission measurements with weakly emissive samples which can require longterm
illumination (30 min. or more) of the sample during multiple fluorescence
measurements, measure the absorption spectrum after completion of the emission
measurements to check on sample stability.

xv. Calculation of the relative quantum yield (step 1A(xv)-(xix)) Calculate the
absorption factors fst and fx of the standard and the sample from the measured
absorbances (A) at the excitation wavelength using equation 3. The index x denotes the
sample, the index st the standard. If the absorbances determined in Step 1A(iii) and
1A(ix) match, the quotient fst/fx equals 1 and this step (1A(xv)) can be omitted; for non-
matching absorbances, the quotient fst/fx must be considered.

 (eq. 3)

 16

ex

1
2

()
ex

1
2

() 1 10
+ ∆

−

− ∆

= −∫
ex ex

ex ex

A
exf d

λ λ

λ

λ λ

λ λ

Figure 4: Absorption spectra of sample (Ax) and standard (Ast). The red circle/line indicates the optimal
wavelength for excitation.

For higher precision, the bandpass ∆λex used for excitation can be considered according to
equation 4.

 (eq. 4)

xvi. Subtract the solvent spectra from the measured emission spectra of sample and standard
to obtain blank-corrected emission spectra. This accounts for signal contributions from
scattered light and fluorescent impurities in the solvent as well as for dark noise of the
detector (see also GENERAL REMARKS).

xvii. Correct the blank-corrected emission spectra of sample and standard for the spectral
responsivity of the emission channel of the fluorometer (see Supplementary Methods
for more details). Prior to the next step, make sure the emission correction curve was
determined in reference to the spectral radiance, i.e., multiplication with λ is not
included in the emission correction curve (see GENERAL REMARKS in the
Introduction and Supplementary Methods).

xviii. Calculate the relative integral photon fluxes xF and stF emitted from the sample and the
quantum yield standard from the spectrally and blank corrected spectra of the sample
(Ic, see equation 1) according to equation 5, see Figure 5. The index x denotes the
sample, the index st the standard. If the emission correction curve was not determined
in reference to the spectral radiance but in reference to the spectral photon flux, omit
multiplication with λem here.

 17

Figure 5: Examples for emission spectra of sample (Ic,x) and standard (Ic,st).

 (eq. 5)

<CRITICAL STEP> Equation 5 considers the photonic nature of the emitted light by
multiplication with λem 83 (hc0 is omitted, see section GENERAL REMARKS in the
Introduction and Supplementary Methods.
The upper and lower limit of the integration of the emission spectra of sample and standard
should be chosen to cover the complete emission band of the fluorophore.

xix. Calculate the photoluminescence quantum yield according to equation 6.

 (eq. 6)

F is the integral photon flux (step 1A(xvii)), f the absorption factor (step 1A(xv)), n the
refractive index of the solvent, and Φf the quantum yield. The index x denotes the sample, the
index st the standard. To be strictly correct the refractive indices at the mean/average
emission wavelength should be used. These values are often difficult to obtain from literature
for certain solvents. Use instead the values given for the standard wavelengths (e.g. sodium
D-line at 589 nm). 84

B Absolute determination of fluorescence quantum yields (approximately
40 min. for moderately to strongly emissive species).

i. Clean and dry two 10 mm × 10 mm cuvettes or the cuvettes required for these
measurements, make sure that the cuvettes are clean and no residual solvent is present
as already small traces of the solvent(s) used for cell cleaning (e.g. acetone, ethanol,
water) can possibly influence the quantum yields of the investigated samples.

<CRITICAL STEP> For measurements in the UV – spectral region (< 400 nm) use quartz
cells only.

ii. Sample preparation and test measurements (steps 1B(ii)-(vii)) After sample
preparation, measure the absorption spectrum, wait for 5 to 10 minutes and re-measure

em

em em
λ

λ λ= ⋅∫ cF I d

2
x st ex x em

f,x f,st 2
st x ex st em

()
()

F f (λ) n λ
F f (λ) n λ

Φ Φ= ⋅ ⋅ ⋅

 18

the absorption spectrum, making sure that it remains constant and that no time-
dependent changes occur.

?Troubleshooting.

iii. Dilute the sample by a factor of at least 5, wait for 5 to10 minutes, measure the
resulting absorption spectrum and compare it with the previously measured absorption
spectrum of the more concentrated sample (normalization of the determined spectra
may be necessary). Spectral deviations provide a hint for dye aggregation.

?Troubleshooting

iv. Measure the sample´s emission spectrum with a fluorometer.
v. Measure the fluorescence intensity at the emission maximum of the sample for these

instrument settings over a period of 5 to 10 minutes. Make sure no increase or decrease
can be observed.

?Troubleshooting

vi. Measure the emission spectrum of the sample after dilution by a factor of ca. 5 (see also
absorption measurements, step 1B(iii)). Make sure the measured fluorescence intensity
diminishes by approximately the factor used for dilution and the spectral shape of the
emission band does not change (normalization of the determined spectra may be
necessary).

 ?Troubleshooting

vii. Adjust the absorbance of the sample at the excitation wavelength to minimize inner
filter effects that are especially pronounced for integrating spheres 47, 49, try to keep
absorbances low, especially for fluorophores with a small Stokes shift.

viii. Choose a suitable excitation wavelength for the integrating sphere measurements,
thereby making sure that the excitation peak can be clearly separated from the
fluorophore´s emission (see Figure 6). Avoid fluorophore excitation in the red tail of the
fluorophore´s longest wavelength absorption band for a straightforward separation of
excitation and emission.

ix. Fill a second cuvette with solvent only; use the same volume as used for the sample 47.

x. Sample and blank measurements (steps 1B(x)-(xvi)) Place the solvent-filled cuvette

(blank) in the sample holder.

xi. Place the sample holder with the blank inside the integrating sphere. If necessary, adjust
the position of the cell.

xii. Choose the measurement parameters (excitation wavelength, excitation bandpass,

wavelength region for signal detection covering excitation and emission, emission
bandpass, and integration time). The most important criterion here is that the intensity
of the excitation peak should be as high as possible, yet care must be taken to operate
the detector within its linear range.

xiii. Measure a blank spectrum within the spectral range of the excitation peak and of the

sample emission, preferably with a single scan. In the case of a poor signal-to-noise
ratio, repeat the measurement and average the resulting spectra until the quality of the
data has been sufficiently improved (smooth spectra).

 19

ex

b ex x ex
abs ex ex

ex

() ()
s()λ

λ λ λ λ
λ
−

= ∫
I IF d

em

x em b em
em em

em

() ()
()λ

λ λ λ λ
λ
−

= ∫
I IF d

s

xiv. Remove the sample holder with the blank from the integrating sphere and place the
sample in the sample holder.

xv. Place the sample holder inside the integrating sphere. Make sure that the cell position
equals the position of the blank. If necessary, use e.g., a laser for cell adjustment.

xvi. Measure the transmitted (not-absorbed) excitation light and the fluorescence using

identical measurement conditions and instrument settings as employed for the blank.

xvii. Calculation of the quantum yield (steps 1B(xvii)-(xxi)) Correct the recorded
signals obtained from the sample and the blank for the instrument-specific spectral
responsivity.

xviii. Prior to the next step, make sure the emission correction curve was determined in

reference to the spectral radiance. (If the emission correction curve was not determined
in reference to the spectral radiance but in reference to the spectral photon flux, omit
multiplication with λem here see section GENERAL REMARKS and Supplementary
Methods.)

xix. Calculate the absorbed photon flux absF and the emitted photon flux F separating the

measured spectra of sample and blank in an excitation and an emission region as shown
in Figure 6 and subsequently calculating i.) the absorbed photon flux (absF) from the
integrated difference of the spectrally corrected signals of the blank and the sample in
the spectral range of the excitation and ii.) the emitted photon flux (F) from the
integrated difference of the spectrally corrected signals of the sample and the blank in
the spectral region of the emission according to equations 7 and 8. Measurements of a
blank are indicated with the index b, measurements of the sample with the index x,
respectively. If the emission correction curve was not determined in reference to the
spectral radiance, but in reference to the spectral photon flux, omit multiplication with
λem here.

 (eq. 7)

 (eq. 8)

 20

Figure 6: Example for the signals of an integrating sphere measurement for sample and blank and position of
the separation between excitation and emission (dotted vertical line).

xx. Calculate the absolute fluorescence quantum yield as quotient of the photon flux
emitted from the sample (F) and the absorbed photon flux (absF).

 (eq. 9)

xxi. Correct reabsorption effects as described by us and others 47, 48, 85, see also

TROUBLESHOOTING and Supplementary Methods.

ANTICIPATED RESULTS

Use of these protocols for the relative and absolute determination of fluorescence quantum
yields of transparent dye solutions and the recommended quantum yield standards for the
wavelength region of ca. 350 nm to 950 nm will lead to an improved reliability of
fluorescence quantum yield measurements. The most error-prone steps for the determination
of fluorescence quantum yields, which are the emission correction (spectral correction of the
measured emission spectra for the instrument-specific wavelength- and polarization-
dependent spectral responsivity) and the reliability of the Φf value of the standard, can be
minimized. In addition, a procedure for a reabsorption correction (see Supplementary
Methods) is given that is required e.g., for the accurate absolute measurement of fluorescence
quantum yields of dyes with a very small Stokes shift using an integrating sphere setup. It is
to be anticipated that with these procedures in combination with the recommended standards
and methods for the determination of the emission correction curve (Supplementary
Methods), uncertainties between ± 5% and ± 10% are achievable for the determination of
fluorescence quantum yields.

TROUBLESHOOTING

f
abs

F
F

Φ =

 21

See Table 4 for Troubleshooting advice.

Table 4: Troubleshooting

Problem Step Possible reason Solution
Fluorescence
spectrum distorted at
short wavelength side
of the emission band;
shift of emission
maximum to longer
wavelengths.

1A(xii)
1B(vi)

Reabsorption caused
by high dye
concentration (see
Troubleshooting c).

Dilute the sample solution.

Untypical features in
the emission
spectrum, e.g., narrow
peaks.

1A(xiii)
1B(iv)

Contribution of
scattered excitation
light to the measured
emission spectrum.

Change excitation wavelength such
that the scattered excitation light
can be easily spectrally separated
from the fluorophore´s emission.
Scattered light can also appear at
the doubled excitation wavelength
(second order effect).

Untypical or
concentration-
dependent absorption
spectrum, especially
at the short
wavelength side of
the long wavelength
absorption band.

1A(v)
1B(iii)

Dye aggregation
caused by high dye
concentration (see
Troubleshooting d).

Dilute the solution.

Negative or positive
off-set in the
absorption and/or
inclined spectrum.

1A(ii) Dirty cells, incorrect
baseline correction.

Make sure the cells are clean and
repeat baseline correction.

Time-dependent
increase in
absorbance.

1A(iv)
1B(ii)

Incomplete
fluorophore
dissolution.

Wait until all fluorophores in the
sample solution are completely
dissolved.

Time-dependent
decrease in
absorbance.

1A(iv
1B(ii)

Fluorophore
adsorption on cell
walls. Decomposition
of dye.

Change measurement cell.
Change solvent.

Positive off-set in the
absorption spectrum
and/or untypically
high absorbance at
short wavelengths.

1A(iii)
1B(ii)

Scattering samples
(see Troubleshooting
b).

Use an integrating sphere setup.

Increase of emission
intensity during
illumination.

1A(xi)
1B(v) Photobrightening.

Sample-specific problem, i.e., for
quantum dots 10,91; use of pre-
illuminated samples can be an
alternative, yet only with care, as
the occurrence of photobrightening
can depend on excitation
wavelength. Also, the light-
induced increase in emission
intensity can disappear after
storage of the sample in the dark.

Decrease of emission
intensity during
illumination.

1A(xi)
1A(xiv)
1B(v)

Photodecomposition. Reduce excitation light intensity.

Measurement of
fluorescence spectra
of sample and

1A(xiii)
Fluorescence
quantum yields of
sample and standard

Dilute the standard solution until
its emission spectrum can be
recorded under the same

 22

a) Spectral correction of fluorescence spectra for the instrument-specific spectral
responsivity
Without spectral correction of measured instrument-specific fluorescence spectra, significant
deviations in shape and intensity and thus, also in the resulting fluorescence quantum yields,
can occur as exemplarily illustrated for two dyes in Figure 7. In this example, the quantum
yield of dye 2 measured relative to dye 1, obtained from the spectrally corrected fluorescence
spectra of both dyes, differs by a factor of 1.54 from the value obtained using the
corresponding uncorrected spectra.

standard with
identical instrument
settings impossible.

largely deviate. measurement conditions as used
for the measurement of the
emission spectrum of the sample.
Then, measure the standard´s
absorption spectrum, see also
Procedure A, step 4A.

Decrease in the
absorption factor-
weighted emission
after dilution.

1A(xii)
1B(vi)

Concentration-
dependent changed of
the equilibrium
between of surface-
bound molecules and
dissolved molecules
in solution, i.e.,
ligand desorption in
the case of quantum
dots upon dilution 41
(see Troubleshooting
e).

Sample-specific problem; one
possible alternative can be here the
use of other cuvettes with different
optical pathlengths to minimize
reabsorption effects while maintain
a high fluorophore concentration
41.

Increase in the
absorption factor-
weighted emission
after dilution.

1A(xii)
1B(vi)

Dye aggregation (see
above) or incomplete
dissolution of the
fluorophores or
reduction in
reabsorption. In the
latter case, a blue
shift in the spectral
position of the
emission peak should
be observed (see
Troubleshooting d).

Further dilution of the fluorophore
solution.

 23

Figure 7: Effect of the spectral correction on the shape and relative intensities of the emission spectra of two
dyes.

b) Scattering samples (relative determination of Φf)
For solutions of large fluorophore-labeled biomolecules or other macro-molecules as well as
for colloids and suspensions of particles, liposomes etc., scattering from the sample can
distort the absorption spectrum of the dye. This is illustrated in Figure 8. In this case, the
measured spectrum (solid line in Figure 8) cannot be used to correctly determine the
absorption factor because an unknown fraction of the measured absorption is caused by the
scattering background (dotted line). Furthermore the propagation of excitation and
fluorescence light is altered in scattering media, which results in changes in the illuminated
and the detected volume within the cuvette, und thus, in changes in the measured
fluorescence intensity 86. The fluorescence quantum yields of such samples can be reliably
measured only with an integrating sphere setup 49, 52, 87-89.

Figure 8: Visualization of the effect of a scattering background (dotted line) on the dye´s absorption spectrum,
thereby yielding an overestimation of the absorption especially at the short wavelength region.

c) Reabsorption
At high dye concentration, the emitted light can be reabsorbed by the fluorophore in the
region of the spectral overlap between absorption and emission as shown in Figure 9
exemplarily for R6G in water. Subsequently, the measured quantum yield is reduced as
compared to a fluorescence quantum yield obtained for less concentrated solutions of this dye
revealing less or no reabsorption. Indicative of reabsorption is a distortion of the emission
spectrum at its short-wavelength side, with the emission maximum undergoing an apparent

 24

red shift with increasing dye concentration (indicated by the arrow in Figure 9). Moreover,
the resulting concentration-normalized integral fluorescence intensity is diminished with
increasing dye concentration. To visualize the effect of reabsorption on emission spectra, the
emission spectra in Figure 9 were normalized at the long wavelength side of the emission
band, where no absorption occurs (> ca. 600 nm). Reabsorption effects are especially
pronounced for integrating sphere setups 47-49 and for dyes with a large overlap of absorption
and emission as found for e.g., xanthene dyes, cyanines, BODIPY dyes, and quantum dots 10.
Such effects can be overcome by the measurement of concentration series and the
measurement of an undisturbed emission spectrum for a very dilute dye solution either with
an integrating sphere setup or with a fluorescence spectrometer, followed by a reabsorption
correction. The performance of a reabsorption correction is described in the Supporting
Information and has been reported by us and others 47, 48, 85.

Figure 9: Distortion of the emission spectrum due to fluorescence reabsorption. The inset shows the overlap of
the absorption (left curve) with the emission spectrum (right curve).

d) Dye aggregation
At high concentration, some dyes like xanthenes, cyanines, and porphyrines can form non-
fluorescent or only weakly emissive aggregates 10, 57, 90. This is favored e.g., for hydrophobic
dyes in aqueous solution. Typically, dye aggregation results in an enhanced absorption at the
short wavelength shoulder of the longest wavelength absorption band (H-type aggregates) as
exemplarily displayed in Figure 10 for R6G in water. The inset shows the absorption spectra
of the pure monomeric and aggregated form of this dye. The formation of dye aggregates
hampers the correct determination of the absorption factor of the non-aggregated dyes at
wavelengths in the region of dimer absorption, e.g., at the vibronic shoulder of the longest
wavelength absorption band where these fluorophores are typically excited for fluorescence
studies. To account for this effect, only dilute dye solutions should be used. If this is not
possible, the contribution of dye aggregates to the measured absorbance at the excitation
wavelength needs to be mathematically considered 90.

 25

Figure 10: Typical changes in the absorption spectrum caused by dye aggregation (H-type aggregates). The
inset shows the pure spectra of the monomer (filled circles) and the aggregate (open circles).

e) Dilution of samples with surface bound-ligands – ligand desorption
The optical properties of fluorophores like quantum dots, which consist of a semiconductor
core with surface-bound ligands which are coordinatively, yet not covalently bound to the
particle surface, can be affected by ligand adsorption-desorption equilibria 10, 41. Sample
dilution can shift these equilibria, leading to the desorption of surface-bound ligands which
results in a decrease or loss in fluorescence. The occurrence and size of such effects depends
on the binding strength of the ligands to the particle surface, on the particle size, and on the
solvent 41.

Figure 11: Concentration depencene of the fluorescence quantum yield of two CdTe quantum dots differing in
particle size. The absorbance of the sample (x-axis) is proportional to particle concentration.

 26

Acknowledgement. We gratefully acknowledge financial support from the Federal
Ministry of Economics and Technology (MNPQ projects BMWI-22/06, BMWI-17/07, and
BMWI-13/09) and from the EU (EMRP grant NanoChOp, NEW03).

Author Contributions

All authors contributed to the concept of the manuscript and to the chapters `experimental
design` and `materials section`. The general remarks and troubleshooting section was written
by Christian Würth and Markus Grabolle with aid from Ute Resch-Genger. The procedure for
relative quantum yield measurements were developed and written by Markus Grabolle, Jutta
Pauli, and Christian Würth. The procedure for absolute quantum yield measurements was
developed, simplified and written by Christian Würth. Monika Spieles contributed
technically, with e.g. new measurements of dye purity. Ute Resch-Genger initiated this
research, wrote the introduction, and gave an overview of different techniques for the
determination of photoluminescence quantum yields including limitations, method
development and fluorescence standards.

 27

References
1. Lakowicz, J.R. Principles of fluorescence spectroscopy (ed. J.R. Lakowicz) (Springer

Science+Business Media, LLC, New York, 2006).
2. Valeur, B. & Berberan-Santos, M.N. (Wiley-VCH, Weinheim, 2012).
3. Mason, W.T. Fluorescent and luminescent probes for biological activity (ed. D.B.

Sattelle) (Academic Press, London, UK, 1999).
4. Weissleder, R. & Pittet, M.J. Imaging in the era of molecular oncology. Nature 452,

580-589 (2008).
5. Berezin, M.Y. & Achilefu, S. Fluorescence Lifetime Measurements and Biological

Imaging. Chemical Reviews 110, 2641-2684 (2010).
6. Lavis, L.D. & Raines, R.T. Bright ideas for chemical biology. Acs Chemical Biology

3, 142-155 (2008).
7. Giepmans, B.N.G., Adams, S.R., Ellisman, M.H. & Tsien, R.Y. The fluorescent

toolbox for assessing protein location and function. Science 312, 217-224 (2006).
8. Kobayashi, H., Ogawa, M., Alford, R., Choyke, P.L. & Urano, Y. New Strategies for

Fluorescent Probe Design in Medical Diagnostic Imaging. Chemical Reviews 110,
2620-2640 (2010).

9. Boens, N., Leen, V. & Dehaen, W. Fluorescent indicators based on BODIPY.
Chemical Society Reviews 41, 1130-1172 (2012).

10. Resch-Genger, U., Grabolle, M., Cavaliere-Jaricot, S., Nitschke, R. & Nann, T.
Quantum dots versus organic dyes as fluorescent labels. Nature Methods 5, 763-775
(2008).

11. Han, J.Y. & Burgess, K. Fluorescent Indicators for Intracellular pH. Chemical
Reviews 110, 2709-2728 (2010).

12. Escobedo, J.O., Rusin, O., Lim, S. & Strongin, R.M. NIR dyes for bioimaging
applications. Current Opinion in Chemical Biology 14, 64-70 (2010).

13. Wang, Y.X., Shyy, J.Y.J. & Chien, S. Fluorescence proteins, live-cell imaging, and
mechanobiology: Seeing is believing. in Annual Review of Biomedical Engineering 1-
38 (Annual Reviews, Palo Alto, 2008).

14. Algar, W.R., Tavares, A.J. & Krull, U.J. Beyond labels: A review of the application of
quantum dots as integrated components of assays, bioprobes, and biosensors utilizing
optical transduction. Analytica Chimica Acta 673, 1-25 (2010).

15. Algar, W.R., Susumu, K., Delehanty, J.B. & Medintz, I.L. Semiconductor Quantum
Dots in Bioanalysis: Crossing the Valley of Death. Analytical Chemistry 83, 8826-
8837 (2011).

16. Haase, M. & Schäfer, H. Upconverting Nanoparticles. Angewandte Chemie
International Edition 50, 5808-5829 (2011).

17. Mader, H.S., Kele, P., Saleh, S.M. & Wolfbeis, O.S. Upconverting luminescent
nanoparticles for use in bioconjugation and bioimaging. Current Opinion in Chemical
Biology 14, 582-596 (2010).

18. Waggoner, A. Fluorescent labels for proteomics and genomics. Current Opinion in
Chemical Biology 10, 62-66 (2006).

19. Mank, M. & Griesbeck, O. Genetically encoded calcium indicators. Chemical Reviews
108, 1550-1564 (2008).

20. Sapsford, K.E., Berti, L. & Medintz, I.L. Materials for Fluorescence Resonance
Energy Transfer Analysis: Beyond Traditional Donor-Acceptor Combinations.
Angewandte Chemie-International Edition 45, 4562-4588 (2006).

21. Schaferling, M. & Nagl, S. Optical technologies for the read out and quality control of
DNA and protein microarrays. Analytical and Bioanalytical Chemistry 385, 500-517
(2006).

 28

22. Levitus, M. & Ranjit, S. Cyanine dyes in biophysical research: the photophysics of
polymethine fluorescent dyes in biomolecular environments. Quarterly Reviews of
Biophysics 44, 123-151 (2011).

23. Resch-Genger, U. & Licha, K. Probes for Optical Imaging. Drug Discovery Today
(2112 ((doi: 10.1016/j.ddtec.2011.11.003)).

24. Kobayashi, H., Longmire, M.R., Ogawa, M. & Choyke, P.L. Rational chemical design
of the next generation of molecular imaging probes based on physics and biology:
mixing modalities, colors and signals. Chemical Society Reviews 40, 4626-4648
(2011).

25. Demchenko, A.P. Optimization of fluorescence response in the design of molecular
biosensors. Analytical Biochemistry 343, 1-22 (2005).

26. Borisov, S.M. & Wolfbeis, O.S. Optical biosensors. Chemical Reviews 108, 423-461
(2008).

27. Rurack, K. & Resch-Genger, U. Rigidization, preorientation and electronic decoupling
- the 'magic triangle' for the design of highly efficient fluorescent sensors and
switches. Chemical Society Reviews 31, 116-127 (2002).

28. de Silva, A.P. et al. Signaling Recognition Events with Fluorescent Sensors. Chemical
Reviews 97, 1515-1566 (1997).

29. Burns, A., Ow, H. & Wiesner, U. Fluorescent core-shell silica nanoparticles: towards
"Lab on a Particle'' architectures for nanobiotechnology. Chemical Society Reviews 35,
1028-1042 (2006).

30. Zamborini, F.P., Bao, L. & Dasari, R. Nanoparticles in Measurement Science.
Analytical Chemistry 84, 541-576 (2012).

31. Lee, Y.E.K., Smith, R. & Kopelman, R. Nanoparticle PEBBLE Sensors in Live Cells
and In Vivo. Annual Review of Analytical Chemistry 2, 57-76 (2009).

32. Louie, A. Multimodality Imaging Probes: Design and Challenges. Chemical Reviews
110, 3146-3195 (2010).

33. Bünzli, J.-C.G. Lanthanide Luminescence for Biomedical Analyses and Imaging.
Chemical Reviews 110, 2729-2755 (2010).

34. I. L. Medintz, H.T.U., E. R. Goldman, H. Mattoussi Quantum dot bioconjugates for
imaging, labelling and sensing. Nat. Materials 4, 435-446 (2005).

35. Xing, Y. et al. Bioconjugated quantum dots for multiplexed and quantitative
immunohistochemistry. Nature Protocols 2, 1152-1165 (2007).

36. Resch-Genger, U. et al. How to improve quality assurance in fluorometry:
Fluorescence-inherent sources of error and suited fluorescence standards. Journal of
Fluorescence 15, 337-362 (2005).

37. Demas, J.N. & Crosby, G.A. The measurement of photoluminescence quantum yields.
A review. Journal of Physical Chemistry 75, 991-1024 (1971).

38. Demas, J.N. Measurement of photon yields (ed. K.D. Mielenz) (Academic Press, New
York, 1982).

39. Parker, C.A. & Rees, W.T. Correction of fluorescence spectra and measurement of
fluorescence quantum efficiency. Analyst 85, 587-600 (1960).

40. Velapoldi, R.A. & Tonnesen, H.H. Corrected emission spectra and quantum yields for
a series of fluorescent compounds in the visible spectral region. Journal of
Fluorescence 14, 465-472 (2004).

41. Grabolle, M. et al. Determination of the Fluorescence Quantum Yield of Quantum
Dots: Suitable Procedures and Achievable Uncertainties. Analytical Chemistry 81,
6285-6294 (2009).

42. Galanin, M.D., Kufénko, A.A., Smorchkov, V.N., Timofee, Y.P. & Chizhikov, Z.A.
Measurement of photoluminescence quantum yield of dye solutions by the Vavilov
and integrating-sphere methods. Opt. Spektrosk. (USSR) 53, 683-689 (1982).

 29

43. Suzuki, K. et al. Reevaluation of absolute luminescence quantum yields of standard
solutions using a spectrometer with an integrating sphere and a back-thinned CCD
detector. Phys Chem Chem Phys 11, 9850-60 (2009).

44. Porrès, L. et al. Absolute Measurements of Photoluminescence Quantum Yields of
Solutions Using an Integrating Sphere. Journal of Fluorescence 16, 267-273 (2006).

45. de Mello, J.C., Wittmann, H.F. & Friend, R.H. An improved experimental
determination of external photoluminescence quantum efficiency. Advanced Materials
9, 230-232 (1997).

46. Rurack, K. Fluorescence Quantum Yields-Methods of Determination and Standards.
in Standardization and Quality Assurance in Fluorescence Measurements I:
Techniques (ed. U. Resch-Genger) (Springer, Berlin-Heidelberg, 2008).

47. Würth, C. et al. Evaluation of a Commercial Integrating Sphere Setup for the
Determination of Absolute Photoluminescence Quantum Yields of Dilute Dye
Solutions. Applied Spectroscopy 64, 733-741 (2010).

48. Würth, C., Grabolle, M., Pauli, J., Spieles, M. & Resch-Genger, U. Comparison of
Methods and Achievable Uncertainties for the Relative and Absolute Measurement of
Photoluminescence Quantum Yields. Analytical Chemistry 83, 3431–3439 (2011).

49. Würth, C., Pauli, J., Lochmann, C., Spieles, M. & Resch-Genger, U. Integrating
Sphere Setup for the Traceable Measurement of Absolute Photoluminescence
Quantum Yields in the Near Infrared. Analytical Chemistry 84, 1345-1352 (2012).

50. Braslavsky, S.E. Glossary of terms used in Photochemistry 3(rd) Edition (IUPAC
Recommendations 2006). Pure and Applied Chemistry 79, 293-465 (2007).

51. Semonin, O.E. et al. Absolute photoluminescence quantum yields of IR-26 Dye, PbS,
and PbSe quantum dots. Journal of Physical Chemistry Letters 1, 2445-2450 (2010).

52. Boyer, J.C. & van Veggel, F. Absolute quantum yield measurements of colloidal
NaYF4: Er3+, Yb3+ upconverting nanoparticles. Nanoscale 2, 1417-1419 (2010).

53. Greenham, N.C. et al. Measurement of absolute photoluminescence quantum
efficiencies in conjugated polymers. Chemical Physical Letters 241, 89-96 (1995).

54. Poikonen, T., Manninen, P., Karha, P. & Ikonen, E. Multifunctional integrating sphere
setup for luminous flux measurements of light emitting diodes. Review of Scientific
Instruments 81 (2010).

55. Tomasini, E.P., San Roman, E. & Braslavsky, S.E. Validation of Fluorescence
Quantum Yields for Light-Scattering Powdered Samples by Laser-Induced
Optoacoustic Spectroscopy. Langmuir 25, 5861-5868 (2009).

56. Olmsted, J. Calorimetrc Determinations of Absolute Fluorescence Quantum Yields.
Journal of Physical Chemistry 83, 2581-2584 (1979).

57. Würth, C. et al. Determination of the absolute fluorescence quantum yield of
rhodamine 6G with optical and photoacoustic methods â€“ Providing the basis for
fluorescence quantum yield standards. Talanta 90, 30-37 (2012).

58. Resch-Genger, U. et al. State-of-the Art Comparability of Corrected Emission
Spectra.1. Spectral Correction with Physical Transfer Standards and Spectral
Fluorescence Standards by Expert Laboratories. Analytical Chemistry 84, 3889-3898
(2012).

59. Resch-Genger, U. et al. State-of-the Art Comparability of Corrected Emission Spectra.
2. Field Laboratory Assessment of Calibration Performance Using Spectral
Fluorescence Standards. Analytical Chemistry 84, 3899-3907 (2012).

60. Brouwer, A.M. Standards for photoluminescence quantum yield measurements in
solution. Pure and Applied Chemistry 83, 2213-2228 (2011).

61. Xiao, M. & Selvin, P.R. Quantum yields of luminescent lanthanide chelates and far-
red dyes measured by resonance energy transfer. Journal of the American Chemical
Society 123, 7067-7073 (2001).

 30

62. Nijegorodov, N., Mabbs, R. & Winkoun, D.P. Influence of weak and strong donor
groups on the fluorescence parameters and the intersystem crossing rate constant.
Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy 59, 595-606
(2003).

63. Nijegorodov, N., Vasilenko, V., Monowe, P. & Masale, M. Systematic investigation
of the influence of methyl groups upon fluorescence parameters and the intersystem
crossing rate constant of aromatic molecules. Spectrochimica Acta Part a-Molecular
and Biomolecular Spectroscopy 74, 188-194 (2009).

64. Nijegorodov, N.I. & Downey, W.S. The Influence of Planarity and Rigidity on the
Absorption and Fluorescence Parameters and Intersystem Crossing Rate-Constant in
Aromatic-Molecules. Journal of Physical Chemistry 98, 5639-5643 (1994).

65. Van Anh, N. et al. Photoinduced Interactions in a Pyrene-Calix 4 arene-Perylene
Bisimide Dye System: Probing Ground-State Conformations with Excited-State
Dynamics of Charge Separation and Recombination. Journal of Physical Chemistry C
113, 18358-18368 (2009).

66. Resch-Genger, U. & deRose, P. Fluorescence standards: Classification, terminology,
and recommendations on their selection, use, and production (IUPAC Technical
Report). Pure and Applied Chemistry 82, 2315-2335 (2010).

67. Melhuish, W.H. Quantum Efficiencies of Fluorescence of Organic Substances - Effect
of Solvent and Concentration of Fluorescent Solute. Journal of Physical Chemistry 65,
229-235 (1961).

68. Shah, J.J., Gaitan, M. & Geist, J. Generalized Temperature Measurement Equations
for Rhodamine B Dye Solution and Its Application to Microfluidics. Analytical
Chemistry 81, 8260-8263 (2009).

69. Ross, D., Gaitan, M. & Locascio, L.E. Temperature measurement in microfluidic
systems using a temperature-dependent fluorescent dye. Analytical Chemistry 73,
4117-4123 (2001).

70. Eaton, D.F. Reference Materials for Fluorescence Measurement. Pure and Applied
Chemistry 60, 1107-1114 (1988).

71. Magde, D., Wong, R. & Seybold, P.G. Fluorescence quantum yields and their relation
to lifetimes of rhodamine 6G and fluorescein in nine solvents: Improved absolute
standards for quantum yields. Photochemistry and Photobiology 75, 327-334 (2002).

72. Drexhage, K.H. Fluorescence Efficiency of Laser-Dyes. Journal of Research of the
National Bureau of Standards Section a-Physics and Chemistry 80, 421-428 (1976).

73. Magde, D., Brannon, J.H., Cremers, T.L. & Olmsted, J. Absolute Luminescence Yield
of Cresyl Violet - Standard for the Red. Journal of Physical Chemistry 83, 696-699
(1979).

74. Velapoldi, R.A. & Mielenz, K.D. A Fluorescence Standard Reference Material:
Quinine Sulfate Dihydrate. NBS Special Publication 260-64, 1-115 (1980).

75. Resch-Genger, U. et al. Traceability in fluorometry: Part II. Spectral fluorescence
standards. Journal of Fluorescence 15, 315-336 (2005).

76. Resch-Genger, U. & deRose, P.C. Characterization of Photoluminescence Measuring
SystemsCharacterization of Photoluminescence Measuring Systems (IUPAC
Technical Report). Pure Applied Chemistry (in press).

77. DeRose, P.C. & Resch-Genger, U. Recommendations for Fluorescence Instrument
Qualification: The New ASTM Standard Guide. Analytical Chemistry 82, 2129-2133
(2010).

78. Resch-Genger, U. & deRose, P.C. Characterization of Photoluminescence Measuring
Systems (IUPAC Technical Report). Pure Applied Chemistry (in press).

79. Hollandt, J. et al. Traceability in fluorometry - Part I: Physical standards. Journal of
Fluorescence 15, 301-313 (2005).

 31

80. Pfeifer, D., Hoffmann, K., Hoffmann, A., Monte, C. & Resch-Genger, U. The
calibration kit spectral fluorescence standards - A simple and certified tool for the
standardization of the spectral characteristics of fluorescence instruments. Journal of
Fluorescence 16, 581-587 (2006).

81. Gardecki, J.A. & Maroncelli, M. Set of Secondary Emission Standards for Calibration
of the Spectral Responsivity in Emission Spectroscopy. Applied Spectroscopy 52,
1179 - 1189 (1998).

82. Resch-Genger, U., Hoffmann, K. & Pfeifer, D. Simple Instrument Calibration and
Validation Standards for Fluorescence Techniques. in Reviews in Fluorescence (ed.
C.D. Geddes) 1-32 (Springer Science Businesss Media, Inc., New York, 2009).

83. Chapman, J.H. et al. Proposal for the standardization of reporting fluorescence
emission spectra. Applied Spectroscopy 17, 171-171 (1963).

84. Mielenz, K.D. Refraction correction for fluorescence spectra of aqueous solutions.
Applied Optics 17, 2875-2876 (1978).

85. Ahn, T.S., Al-Kaysi, R.O., Mueller, A.M., Wentz, K.M. & Bardeen, C.J. Self-
absorption correction for solid-state photoluminescence quantum yields obtained from
integrating sphere measurements. Review of Scientific Instruments 78 (2007).

86. Martini, M. et al. How to measure quantum yields in scattering media: Application to
the quantum yield measurement of fluorescein molecules encapsulated in sub-100 nm
silica particles. Journal of Applied Physics 106 (2009).

87. Huber, A., Behnke, T., Würth, C., Jaeger, C. & Resch-Genger, U. Spectroscopic
Characterization of Coumarin-Stained Beads: Quantification of the Number of
Fluorophores Per Particle with Solid-State 19F-NMR and Measurement of Absolute
Fluorescence Quantum Yields. Analytical Chemistry 84, 3654-3661 (2012).

88. Napp, J. et al. Targeted Luminescent Near-Infrared Polymer-Nanoprobes for In Vivo
Imaging of Tumor Hypoxia. Analytical Chemistry 83, 9039-9046 (2011).

89. Laux, E.M., Behnke, T., Hoffmann, K. & Resch-Genger, U. Keeping particles brilliant
- simple methods for the determination of the dye content of fluorophore-loaded
polymeric particles. Analytical Methods 4, 1759-1768 (2012).

90. Pauli, J. et al. Suitable Labels for Molecular Imaging - Influence of Dye Structure and
Hydrophilicity on the Spectroscopic Properties of IgG Conjugates. Bioconjugate
Chemistry 22, 1298-1308 (2011).

91. Lee, S.F. & Osborne, M.A. Brightening, Blinking, Bluing and Bleaching in the Life of
a Quantum Dot: Friend or Foe? ChemPhysChem 10, 2174-2191 (2009).

	BAM Bundesanstalt für Materialforschung und –prüfung, Richard-Willstaetter-Str. 11, D-12489 Berlin, Germany
	#: both authors equally contributed to the ms
	Corresponding author
	INTRODUCTION
	Prerequisites for the relative and absolute determination of fluorescence quantum yields following these procedures are i.) control of the wavelength accuracy of the excitation and emission channel of all instruments used (i.e., in the case of relati...
	MATERIALS

