

LASER PHYSICS

PETER W. MILONNI

JOSEPH H. EBERLY

WILEY

A JOHN WILEY & SONS, INC., PUBLICATION

CONTENTS

Preface	xiii
1 Introduction to Laser Operation	1
1.1 Introduction, 1	
1.2 Lasers and Laser Light, 3	
1.3 Light in Cavities, 8	
1.4 Light Emission and Absorption in Quantum Theory, 10	
1.5 Einstein Theory of Light–Matter Interactions, 11	
1.6 Summary, 14	
2 Atoms, Molecules, and Solids	17
2.1 Introduction, 17	
2.2 Electron Energy Levels in Atoms, 17	
2.3 Molecular Vibrations, 26	
2.4 Molecular Rotations, 31	
2.5 Example: Carbon Dioxide, 33	
2.6 Conductors and Insulators, 35	
2.7 Semiconductors, 39	
2.8 Semiconductor Junctions, 45	
2.9 Light-Emitting Diodes, 49	
2.10 Summary, 55	
Appendix: Energy Bands in Solids, 56	
Problems, 64	
3 Absorption, Emission, and Dispersion of Light	67
3.1 Introduction, 67	
3.2 Electron Oscillator Model, 69	

3.3	Spontaneous Emission, 74
3.4	Absorption, 78
3.5	Absorption of Broadband Light, 84
3.6	Thermal Radiation, 85
3.7	Emission and Absorption of Narrowband Light, 93
3.8	Collision Broadening, 99
3.9	Doppler Broadening, 105
3.10	The Voigt Profile, 108
3.11	Radiative Broadening, 112
3.12	Absorption and Gain Coefficients, 114
3.13	Example: Sodium Vapor, 118
3.14	Refractive Index, 123
3.15	Anomalous Dispersion, 129
3.16	Summary, 132
	Appendix: The Oscillator Model and Quantum Theory, 132
	Problems, 137

4 Laser Oscillation: Gain and Threshold 141

4.1	Introduction, 141
4.2	Gain and Feedback, 141
4.3	Threshold, 143
4.4	Photon Rate Equations, 148
4.5	Population Rate Equations, 150
4.6	Comparison with Chapter 1, 152
4.7	Three-Level Laser Scheme, 153
4.8	Four-Level Laser Scheme, 156
4.9	Pumping Three- and Four-Level Lasers, 157
4.10	Examples of Three- and Four-Level Lasers, 159
4.11	Saturation, 161
4.12	Small-Signal Gain and Saturation, 164
4.13	Spatial Hole Burning, 167
4.14	Spectral Hole Burning, 169
4.15	Summary, 172
	Problems, 173

5 Laser Oscillation: Power and Frequency 175

5.1	Introduction, 175
5.2	Uniform-Field Approximation, 175
5.3	Optimal Output Coupling, 178
5.4	Effect of Spatial Hole Burning, 180
5.5	Large Output Coupling, 183
5.6	Measuring Gain and Optimal Output Coupling, 187
5.7	Inhomogeneously Broadened Media, 191
5.8	Spectral Hole Burning and the Lamb Dip, 192
5.9	Frequency Pulling, 194
5.10	Obtaining Single-Mode Oscillation, 198
5.11	The Laser Linewidth, 203
5.12	Polarization and Modulation, 207

- 5.13 Frequency Stabilization, 215
- 5.14 Laser at Threshold, 220
- Appendix: The Fabry-Pérot Etalon, 223
- Problems, 226

6 Multimode and Pulsed Lasing 229

- 6.1 Introduction, 229
- 6.2 Rate Equations for Intensities and Populations, 229
- 6.3 Relaxation Oscillations, 230
- 6.4 Q Switching, 233
- 6.5 Methods of Q Switching, 236
- 6.6 Multimode Laser Oscillation, 237
- 6.7 Phase-Locked Oscillators, 239
- 6.8 Mode Locking, 242
- 6.9 Amplitude-Modulated Mode Locking, 246
- 6.10 Frequency-Modulated Mode Locking, 248
- 6.11 Methods of Mode Locking, 251
- 6.12 Amplification of Short Pulses, 255
- 6.13 Amplified Spontaneous Emission, 258
- 6.14 Ultrashort Light Pulses, 264
- Appendix: Diffraction of Light by Sound, 265
- Problems, 266

7 Laser Resonators and Gaussian Beams 269

- 7.1 Introduction, 269
- 7.2 The Ray Matrix, 270
- 7.3 Resonator Stability, 274
- 7.4 The Paraxial Wave Equation, 279
- 7.5 Gaussian Beams, 282
- 7.6 The $ABCD$ Law for Gaussian Beams, 288
- 7.7 Gaussian Beam Modes, 292
- 7.8 Hermite-Gaussian and Laguerre-Gaussian Beams, 298
- 7.9 Resonators for He-Ne Lasers, 306
- 7.10 Diffraction, 309
- 7.11 Diffraction by an Aperture, 312
- 7.12 Diffraction Theory of Resonators, 317
- 7.13 Beam Quality, 320
- 7.14 Unstable Resonators for High-Power Lasers, 321
- 7.15 Bessel Beams, 322
- Problems, 327

8 Propagation of Laser Radiation 331

- 8.1 Introduction, 331
- 8.2 The Wave Equation for the Electric Field, 332
- 8.3 Group Velocity, 336
- 8.4 Group Velocity Dispersion, 340
- 8.5 Chirping, 351
- 8.6 Propagation Modes in Fibers, 355

- 8.7 Single-Mode Fibers, 361
- 8.8 Birefringence, 365
- 8.9 Rayleigh Scattering, 372
- 8.10 Atmospheric Turbulence, 377
- 8.11 The Coherence Diameter, 379
- 8.12 Beam Wander and Spread, 388
- 8.13 Intensity Scintillations, 392
- 8.14 Remarks, 395
- Problems, 397

9 Coherence in Atom-Field Interactions 401

- 9.1 Introduction, 401
- 9.2 Time-Dependent Schrödinger Equation, 402
- 9.3 Two-State Atoms in Sinusoidal Fields, 403
- 9.4 Density Matrix and Collisional Relaxation, 408
- 9.5 Optical Bloch Equations, 414
- 9.6 Maxwell–Bloch Equations, 420
- 9.7 Semiclassical Laser Theory, 428
- 9.8 Resonant Pulse Propagation, 432
- 9.9 Self-Induced Transparency, 438
- 9.10 Electromagnetically Induced Transparency, 441
- 9.11 Transit-Time Broadening and the Ramsey Effect, 446
- 9.12 Summary, 451
- Problems, 452

10 Introduction to Nonlinear Optics 457

- 10.1 Model for Nonlinear Polarization, 457
- 10.2 Nonlinear Susceptibilities, 459
- 10.3 Self-Focusing, 464
- 10.4 Self-Phase Modulation, 469
- 10.5 Second-Harmonic Generation, 471
- 10.6 Phase Matching, 475
- 10.7 Three-Wave Mixing, 480
- 10.8 Parametric Amplification and Oscillation, 482
- 10.9 Two-Photon Downconversion, 486
- 10.10 Discussion, 492
- Problems, 494

11 Some Specific Lasers and Amplifiers 497

- 11.1 Introduction, 497
- 11.2 Electron-Impact Excitation, 498
- 11.3 Excitation Transfer, 499
- 11.4 He–Ne Lasers, 502
- 11.5 Rate Equation Model of Population Inversion in He–Ne Lasers, 505
- 11.6 Radial Gain Variation in He–Ne Laser Tubes, 509
- 11.7 CO₂ Electric-Discharge Lasers, 513
- 11.8 Gas-Dynamic Lasers, 515

- 11.9 Chemical Lasers, 516
- 11.10 Excimer Lasers, 518
- 11.11 Dye Lasers, 521
- 11.12 Optically Pumped Solid-State Lasers, 525
- 11.13 Ultrashort, Superintense Pulses, 532
- 11.14 Fiber Amplifiers and Lasers, 537
- 11.15 Remarks, 553
- Appendix: Gain or Absorption Coefficient for Vibrational-Rotational Transitions, 554
- Problems, 558

12 Photons 561

- 12.1 What is a Photon, 561
- 12.2 Photon Polarization: All or Nothing, 562
- 12.3 Failures of Classical Theory, 563
- 12.4 Wave Interference and Photons, 567
- 12.5 Photon Counting, 569
- 12.6 The Poisson Distribution, 573
- 12.7 Photon Detectors, 575
- 12.8 Remarks, 585
- Problems, 586

13 Coherence 589

- 13.1 Introduction, 589
- 13.2 Brightness, 589
- 13.3 The Coherence of Light, 592
- 13.4 The Mutual Coherence Function, 595
- 13.5 Complex Degree Of Coherence, 598
- 13.6 Quasi-Monochromatic Fields and Visibility, 601
- 13.7 Spatial Coherence of Light From Ordinary Sources, 603
- 13.8 Spatial Coherence of Laser Radiation, 608
- 13.9 Diffraction of Laser Radiation, 610
- 13.10 Coherence and the Michelson Interferometer, 611
- 13.11 Temporal Coherence, 613
- 13.12 The Photon Degeneracy Factor, 616
- 13.13 Orders of Coherence, 619
- 13.14 Photon Statistics of Lasers and Thermal Sources, 620
- 13.15 Brown–Twiss Correlations, 627
- Problems, 634

14 Some Applications of Lasers 637

- 14.1 Lidar, 637
- 14.2 Adaptive Optics for Astronomy, 648
- 14.3 Optical Pumping and Spin-Polarized Atoms, 658
- 14.4 Laser Cooling, 671
- 14.5 Trapping Atoms with Lasers and Magnetic Fields, 685
- 14.6 Bose–Einstein Condensation, 690

- 14.7 Applications of Ultrashort Pulses, 697
- 14.8 Lasers in Medicine, 718
- 14.9 Remarks, 728
- Problems, 729

15 Diode Lasers and Optical Communications 735

- 15.1 Introduction, 735
- 15.2 Diode Lasers, 736
- 15.3 Modulation of Diode Lasers, 754
- 15.4 Noise Characteristics of Diode Lasers, 760
- 15.5 Information and Noise, 774
- 15.6 Optical Communications, 782
- Problems, 790

16 Numerical Methods for Differential Equations 793

- 16.A Fortran Program for Ordinary Differential Equations, 793
- 16.B Fortran Program for Plane-Wave Propagation, 796
- 16.C Fortran Program for Paraxial Propagation, 799

Index 809