

LIST OF TOPICS

Preface	xiii
Units and Notation	xv
List of Symbols	xvii

BASIC LASER PHYSICS

Chapter 1 An Introduction to Lasers

1.1	What Is a Laser?	2
1.2	Atomic Energy Levels and Spontaneous Emission	6
1.3	Stimulated Atomic Transitions	18
1.4	Laser Amplification	30
1.5	Laser Pumping and Population Inversion	35
1.6	Laser Oscillation and Laser Cavity Modes	39
1.7	Laser Output-Beam Properties	49
1.8	A Few Practical Examples	60
1.9	Other Properties of Real Lasers	66
1.10	Historical Background of the Laser	74
1.11	Additional Problems for Chapter 1	76

Chapter 2 Stimulated Transitions: The Classical Oscillator Model

2.1	The Classical Electron Oscillator	80
2.2	Collisions and Dephasing Processes	89
2.3	More on Atomic Dynamics and Dephasing	97
2.4	Steady-State Response: The Atomic Susceptibility	102
2.5	Conversion to Real Atomic Transitions	110

Chapter 3 Electric Dipole Transitions in Real Atoms

3.1	Decay Rates and Transition Strengths in Real Atoms	118
3.2	Line Broadening Mechanisms in Real Atoms	126
3.3	Polarization Properties of Atomic Transitions	135
3.4	Tensor Susceptibilities	143
3.5	The “Factor of Three”	150
3.6	Degenerate Energy Levels and Degeneracy Factors	153
3.7	Inhomogeneous Line Broadening	157

Chapter 4 Atomic Rate Equations

4.1	Power Transfer From Signals to Atoms	176
-----	--------------------------------------	-----

4.2	Stimulated Transition Probability	181
4.3	Blackbody Radiation and Radiative Relaxation	187
4.4	Nonradiative Relaxation	195
4.5	Two-Level Rate Equations and Saturation	204
4.6	Multilevel Rate Equations	211
Chapter 5 The Rabi Frequency		
5.1	Validity of the Rate Equation Model	221
5.2	Strong Signal Behavior: The Rabi Frequency	229
Chapter 6 Laser Pumping and Population Inversion		
6.1	Steady-State Laser Pumping and Population Inversion	243
6.2	Laser Gain Saturation	252
6.3	Transient Laser Pumping	257
Chapter 7 Laser Amplification		
7.1	Practical Aspects of Laser Amplifiers	264
7.2	Wave Propagation in an Atomic Medium	266
7.3	The Paraxial Wave Equation	276
7.4	Single-Pass Laser Amplification	279
7.5	Stimulated Transition Cross Sections	286
7.6	Saturation Intensities in Laser Materials	292
7.7	Homogeneous Saturation in Laser Amplifiers	297
Chapter 8 More On Laser Amplification		
8.1	Transient Response of Laser Amplifiers	307
8.2	Spatial Hole Burning, and Standing-Wave Grating Effects	316
8.3	More on Laser Amplifier Saturation	323
Chapter 9 Linear Pulse Propagation		
9.1	Phase and Group Velocities	331
9.2	The Parabolic Equation	339
9.3	Group Velocity Dispersion and Pulse Compression	343
9.4	Phase and Group Velocities in Resonant Atomic Media	351
9.5	Pulse Broadening and Gain Dispersion	356
Chapter 10 Nonlinear Optical Pulse Propagation		
10.1	Pulse Amplification With Homogeneous Gain Saturation	362
10.2	Pulse Propagation in Nonlinear Dispersive Systems	375
10.3	The Nonlinear Schrödinger Equation	387
10.4	Nonlinear Pulse Broadening in Optical Fibers	388
10.5	Solitons in Optical Fibers	392
Chapter 11 Laser Mirrors and Regenerative Feedback		
11.1	Laser Mirrors and Beam Splitters	398
11.2	Interferometers and Resonant Optical Cavities	408
11.3	Resonance Properties of Passive Optical Cavities	413

11.4	“Delta Notation” for Cavity Gains and Losses	428
11.5	Optical-Cavity Mode Frequencies	432
11.6	Regenerative Laser Amplification	440
11.7	Approaching Threshold: The Highly Regenerative Limit	447
Chapter 12 Fundamentals of Laser Oscillation		
12.1	Oscillation Threshold Conditions	457
12.2	Oscillation Frequency and Frequency Pulling	462
12.3	Laser Output Power	473
12.4	The Large Output Coupling Case	485
Chapter 13 Oscillation Dynamics and Oscillation Threshold		
13.1	Laser Oscillation Buildup	491
13.2	Derivation of the Cavity Rate Equation	497
13.3	Coupled Cavity and Atomic Rate Equations	505
13.4	The Laser Threshold Region	510
13.5	Multiple-Mirror Cavities and Etalon Effects	524
13.6	Unidirectional Ring-Laser Oscillators	532
13.7	Bistable Optical Systems	538
13.8	Amplified Spontaneous Emission and Mirrorless Lasers	547
 OPTICAL BEAMS AND RESONATORS		
Chapter 14 Optical Beams and Resonators: An Introduction		
14.1	Transverse Modes in Optical Resonators	559
14.2	The Mathematics of Optical Resonator Modes	565
14.3	Build-Up and Oscillation of Optical Resonator Modes	569
Chapter 15 Ray Optics and Ray Matrices		
15.1	Paraxial Optical Rays and Ray Matrices	581
15.2	Ray Propagation Through Cascaded Elements	593
15.3	Rays in Periodic Focusing Systems	599
15.4	Ray Optics With Misaligned Elements	607
15.5	Ray Matrices in Curved Ducts	614
15.6	Nonorthogonal Ray Matrices	616
Chapter 16 Wave Optics and Gaussian Beams		
16.1	The Paraxial Wave Equation	626
16.2	Huygens’ Integral	630
16.3	Gaussian Spherical Waves	637
16.4	Higher-Order Gaussian Modes	642
16.5	Complex-Argument Gaussian Modes	649
16.6	Gaussian Beam Propagation in Ducts	652
16.7	Numerical Beam Propagation Methods	656

Chapter 17 Physical Properties of Gaussian Beams

17.1	Gaussian Beam Propagation	663
17.2	Gaussian Beam Focusing	675
17.3	Lens Laws and Gaussian Mode Matching	680
17.4	Axial Phase Shift: The Guoy Effect	682
17.5	Higher-Order Gaussian Modes	685
17.6	Multimode Optical Beams	695

Chapter 18 Beam Perturbation and Diffraction

18.1	Grating Diffraction and Scattering Effects	698
18.2	Aberrated Laser Beams	706
18.3	Aperture Diffraction: Rectangular Apertures	712
18.4	Aperture Diffraction: Circular Apertures	727

Chapter 19 Stable Two-Mirror Resonators

19.1	Stable Gaussian Resonator Modes	744
19.2	Important Stable Resonator Types	750
19.3	Gaussian Transverse Mode Frequencies	761
19.4	Misalignment Effects in Stable Resonators	767
19.5	Gaussian Resonator Mode Losses	769

Chapter 20 Complex Paraxial Wave Optics

20.1	Huygens' Integral and <i>ABCD</i> Matrices	777
20.2	Gaussian Beams and <i>ABCD</i> Matrices	782
20.3	Gaussian Apertures and Complex <i>ABCD</i> Matrices	786
20.4	Complex Paraxial Optics	792
20.5	Complex Hermite-Gaussian Modes	798
20.6	Coordinate Scaling with Huygens' Integrals	805
20.7	Synthesis and Factorization of <i>ABCD</i> Matrices	811

Chapter 21 Generalized Paraxial Resonator Theory

21.1	Complex Paraxial Resonator Analysis	815
21.2	Real and Geometrically Stable Resonators	820
21.3	Real and Geometrically Unstable Resonators	822
21.4	Complex Stable and Unstable Resonators	828
21.5	Other General Properties of Paraxial Resonators	835
21.6	Multi-Element Stable Resonator Designs	841
21.7	Orthogonality Properties of Optical Resonator Modes	847

Chapter 22 Unstable Optical Resonators

22.1	Elementary Properties	858
22.2	Canonical Analysis for Unstable Resonators	867
22.3	Hard-Edged Unstable Resonators	874
22.4	Unstable Resonators: Experimental Results	884

Chapter 23 More on Unstable Resonators

23.1	Advanced Analyses of Unstable Resonators	891
------	--	-----

23.2	Other Novel Unstable Resonator Designs	899
23.3	Variable-Reflectivity Unstable Resonators	913

LASER DYNAMICS AND ADVANCED TOPICS

Chapter 24 Laser Dynamics: The Laser Cavity Equations

24.1	Derivation of the Laser Cavity Equations	923
24.2	External Signal Sources	932
24.3	Coupled Cavity-Atom Equations	941
24.4	Alternative Formulations of the Laser Equations	944
24.5	Cavity and Atomic Rate Equations	949

Chapter 25 Laser Spiking and Mode Competition

25.1	Laser Spiking and Relaxation Oscillations	955
25.2	Laser Amplitude Modulation	971
25.3	Laser Frequency Modulation and Frequency Switching	980
25.4	Laser Mode Competition	992

Chapter 26 Laser Q -Switching

26.1	Laser Q -Switching: General Description	1004
26.2	Active Q -Switching: Rate-Equation Analysis	1008
26.3	Passive (Saturable Absorber) Q -Switching	1024
26.4	Repetitive Laser Q -Switching	1028
26.5	Mode Selection in Q -Switched Lasers	1034
26.6	Q -Switched Laser Applications	1039

Chapter 27 Active Laser Mode Coupling

27.1	Optical Signals: Time and Frequency Descriptions	1041
27.2	Mode-Locked Lasers: An Overview	1056
27.3	Time-Domain Analysis: Homogeneous Mode Locking	1061
27.4	Transient and Detuning Effects	1075
27.5	Frequency-Domain Analysis: Coupled Mode Equations	1087
27.6	The Modulator Polarization Term	1092
27.7	FM Laser Operation	1095

Chapter 28 Passive Mode Locking

28.1	Pulse Shortening in Saturable Absorbers	1104
28.2	Passive Mode Locking in Pulsed Lasers	1109
28.3	Passive Mode Locking in CW Lasers	1117

Chapter 29 Laser Injection Locking

29.1	Injection Locking of Oscillators	1130
29.2	Basic Injection Locking Analysis	1138
29.3	The Locked Oscillator Regime	1142
29.4	Solutions Outside the Locking Range	1148

29.5	Pulsed Injection Locking: A Phasor Description	1154
29.6	Applications: The Ring Laser Gyroscope	1162
Chapter 30 Hole Burning and Saturation Spectroscopy		
30.1	Inhomogeneous Saturation and “Hole Burning” Effects	1171
30.2	Elementary Analysis of Inhomogeneous Hole Burning	1177
30.3	Saturation Absorption Spectroscopy	1184
30.4	Saturated Dispersion Effects	1192
30.5	Cross-Relaxation Effects	1195
30.6	Inhomogeneous Laser Oscillation: Lamb Dips	1199
Chapter 31 Magnetic-Dipole Transitions		
31.1	Basic Properties of Magnetic-Dipole Transitions	1213
31.2	The Iodine Laser: A Magnetic-Dipole Laser Transition	1223
31.3	The Classical Magnetic Top Model	1228
31.4	The Bloch Equations	1236
31.5	Transverse Response: The AC Susceptibility	1243
31.6	Longitudinal Response: Rate Equation	1249
31.7	Large-Signal and Coherent-Transient Effects	1256
Index		1267

