

Wolfgang Demtröder

Laser Spectroscopy

Basic Concepts
and Instrumentation

Third Edition

With 710 Figures, 16 Tables

93 Problems and Hints for Solution

Springer

Professor Dr. Wolfgang Demtröder

Universität Kaiserslautern

Fachbereich Physik

Erwin-Schrödinger-Strasse

67663 Kaiserslautern, Germany

E-mail: demtroed@physik.uni-kl.de

Library of Congress Cataloging-in-Publication Data: Demtröder, W. Laser spectroscopy: basic concepts and instrumentation/ Wolfgang Demtröder. – 3rd ed. p. cm. ISBN 3540652256 (alk. paper) 1. Laser spectroscopy. I. Title. QC 454.L3 D46 2002 621.36'6–dc21 2002029191

ISSN 1439-2674

ISBN 3-540-65225-6 3rd Edition Springer-Verlag Berlin Heidelberg New York

ISBN 3-540-57171-X 2nd Edition Springer-Verlag Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilm or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable for prosecution under the German Copyright Law.

Springer-Verlag Berlin Heidelberg New York

a member of BertelsmannSpringer Science+Business Media GmbH

<http://www.springer.de>

© Springer-Verlag Berlin Heidelberg 1981, 1996, 2003

Printed in Germany

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Typesetting: Data conversion by Fa. Le-TeX, Leipzig

Cover design: *design & production* GmbH, Heidelberg

Printed on acid-free paper SPIN 10673180 56/3141/ba 5 4 3 2 1 0

Contents

1. Introduction	1
2. Absorption and Emission of Light	7
2.1 Cavity Modes	7
2.2 Thermal Radiation and Planck's Law	10
2.3 Absorption, Induced, and Spontaneous Emission	12
2.4 Basic Photometric Quantities	16
2.4.1 Definitions	17
2.4.2 Illumination of Extended Areas	19
2.5 Polarization of Light	20
2.6 Absorption and Emission Spectra	22
2.7 Transition Probabilities	26
2.7.1 Lifetimes, Spontaneous and Radiationless Transitions	26
2.7.2 Semiclassical Description: Basic Equations	28
2.7.3 Weak-Field Approximation	32
2.7.4 Transition Probabilities with Broad-Band Excitation	33
2.7.5 Phenomenological Inclusion of Decay Phenomena	35
2.7.6 Interaction with Strong Fields	37
2.7.7 Relations Between Transition Probabilities, Absorption Coefficient, and Line Strength	41
2.8 Coherence Properties of Radiation Fields	42
2.8.1 Temporal Coherence	42
2.8.2 Spatial Coherence	44
2.8.3 Coherence Volume	45
2.8.4 The Coherence Function and the Degree of Coherence	48
2.9 Coherence of Atomic Systems	52
2.9.1 Density Matrix	53
2.9.2 Coherent Excitation	54
2.9.3 Relaxation of Coherently Excited Systems	56
Problems	57
3. Widths and Profiles of Spectral Lines	59
3.1 Natural Linewidth	60
3.1.1 Lorentzian Line Profile of the Emitted Radiation ..	60
3.1.2 Relation Between Linewidth and Lifetime	62
3.1.3 Natural Linewidth of Absorbing Transitions	64
3.2 Doppler Width	68

3.3	Collisional Broadening of Spectral Lines	72
3.3.1	Phenomenological Description	73
3.3.2	Relations Between Interaction Potential, Line Broadening, and Shifts	76
3.3.3	Collisional Narrowing of Lines	81
3.4	Transit-Time Broadening	82
3.5	Homogeneous and Inhomogeneous Line Broadening	85
3.6	Saturation and Power Broadening	87
3.6.1	Saturation of Level Population by Optical Pumping	87
3.6.2	Saturation Broadening of Homogeneous Line Profiles	89
3.6.3	Power Broadening	91
3.7	Spectral Line Profiles in Liquids and Solids	92
	Problems	94
4.	Spectroscopic Instrumentation	97
4.1	Spectrographs and Monochromators	97
4.1.1	Basic Properties	99
4.1.2	Prism Spectrometer	109
4.1.3	Grating Spectrometer	112
4.2	Interferometers	120
4.2.1	Basic Concepts	121
4.2.2	Michelson Interferometer	122
4.2.3	Mach–Zehnder Interferometer	127
4.2.4	Multiple-Beam Interference	130
4.2.5	Plane Fabry–Perot Interferometer	137
4.2.6	Confocal Fabry–Perot Interferometer	145
4.2.7	Multilayer Dielectric Coatings	150
4.2.8	Interference Filters	154
4.2.9	Birefringent Interferometer	157
4.2.10	Tunable Interferometers	161
4.3	Comparison Between Spectrometers and Interferometers	162
4.3.1	Spectral Resolving Power	162
4.3.2	Light-Gathering Power	164
4.4	Accurate Wavelength Measurements	166
4.4.1	Precision and Accuracy of Wavelength Measurements	167
4.4.2	Today’s Wavemeters	169
4.5	Detection of Light	179
4.5.1	Thermal Detectors	182
4.5.2	Photodiodes	187
4.5.3	Photodiode Arrays	197
4.5.4	Photoemissive Detectors	200
4.5.5	Detection Techniques and Electronic Equipment ...	211
4.6	Conclusions	217
	Problems	218

5. Lasers as Spectroscopic Light Sources	221
5.1 Fundamentals of Lasers	221
5.1.1 Basic Elements of a Laser	221
5.1.2 Threshold Condition	222
5.1.3 Rate Equations	224
5.2 Laser Resonators	226
5.2.1 Open Optical Resonators	228
5.2.2 Spatial Field Distributions in Open Resonators	231
5.2.3 Confocal Resonators	232
5.2.4 General Spherical Resonators	236
5.2.5 Diffraction Losses of Open Resonators	236
5.2.6 Stable and Unstable Resonators	238
5.2.7 Ring Resonators	242
5.2.8 Frequency Spectrum of Passive Resonators	243
5.3 Spectral Characteristics of Laser Emission	246
5.3.1 Active Resonators and Laser Modes	246
5.3.2 Gain Saturation	249
5.3.3 Spatial Hole Burning	251
5.3.4 Multimode Lasers and Gain Competition	253
5.3.5 Mode Pulling	256
5.4 Experimental Realization of Single-Mode Lasers	258
5.4.1 Line Selection	258
5.4.2 Suppression of Transverse Modes	262
5.4.3 Selection of Single Longitudinal Modes	264
5.4.4 Intensity Stabilization	271
5.4.5 Wavelength Stabilization	274
5.5 Controlled Wavelength Tuning of Single-Mode Lasers	284
5.5.1 Continuous Tuning Techniques	285
5.5.2 Wavelength Calibration	288
5.6 Linewidths of Single-Mode Lasers	291
5.7 Tunable Lasers	294
5.7.1 Basic Concepts	295
5.7.2 Semiconductor-Diode Lasers	296
5.7.3 Tunable Solid-State Lasers	302
5.7.4 Color-Center Lasers	304
5.7.5 Dye Lasers	309
5.7.6 Excimer Lasers	325
5.7.7 Free-Electron Lasers	328
5.8 Nonlinear Optical Mixing Techniques	331
5.8.1 Physical Background	331
5.8.2 Phase Matching	333
5.8.3 Second-Harmonic Generation	335
5.8.4 Quasi Phase Matching	341
5.8.5 Sum-Frequency and Higher-Harmonic Generation	343
5.8.6 X-Ray Lasers	348
5.8.7 Difference-Frequency Spectrometer	349

5.8.8	Optical Parametric Oscillator	352
5.8.9	Tunable Raman Lasers	356
5.9	Gaussian Beams	359
	Problems	365
6.	Doppler-Limited Absorption and Fluorescence Spectroscopy with Lasers	369
6.1	Advantages of Lasers in Spectroscopy	369
6.2	High-Sensitivity Methods of Absorption Spectroscopy	373
6.2.1	Frequency Modulation	374
6.2.2	Intracavity Absorption	378
6.2.3	Cavity Ring-Down Spectroscopy (CRDS)	387
6.3	Direct Determination of Absorbed Photons	391
6.3.1	Fluorescence Excitation Spectroscopy	391
6.3.2	Photoacoustic Spectroscopy	396
6.3.3	Optothermal Spectroscopy	401
6.4	Ionization Spectroscopy	405
6.4.1	Basic Techniques	405
6.4.2	Sensitivity of Ionization Spectroscopy	407
6.4.3	Pulsed Versus CW Lasers for Photoionization	408
6.4.4	Resonant Two-Photon Ionization Combined with Mass Spectrometry	411
6.4.5	Thermionic Diode	412
6.5	Optogalvanic Spectroscopy	413
6.6	Velocity-Modulation Spectroscopy	416
6.7	Laser Magnetic Resonance and Stark Spectroscopy	417
6.7.1	Laser Magnetic Resonance	418
6.7.2	Stark Spectroscopy	420
6.8	Laser-Induced Fluorescence	421
6.8.1	Molecular Spectroscopy by Laser-Induced Fluorescence	422
6.8.2	Experimental Aspects of LIF	424
6.8.3	LIF of Polyatomic Molecules	428
6.8.4	Determination of Population Distributions by LIF ..	429
6.9	Comparison Between the Different Methods	432
	Problems	436
7.	Nonlinear Spectroscopy	439
7.1	Linear and Nonlinear Absorption	439
7.2	Saturation of Inhomogeneous Line Profiles	445
7.2.1	Hole Burning	446
7.2.2	Lamb Dip	450
7.3	Saturation Spectroscopy	453
7.3.1	Experimental Schemes	454
7.3.2	Cross-Over Signals	458
7.3.3	Intracavity Saturation Spectroscopy	459
7.3.4	Lamb-Dip Frequency Stabilization of Lasers	462

7.4	Polarization Spectroscopy	463
7.4.1	Basic Principle	464
7.4.2	Line Profiles of Polarization Signals	465
7.4.3	Magnitude of Polarization Signals	470
7.4.4	Sensitivity of Polarization Spectroscopy	473
7.4.5	Advantages of Polarization Spectroscopy	476
7.5	Multiphoton Spectroscopy	476
7.5.1	Two-Photon Absorption	476
7.5.2	Doppler-Free Multiphoton Spectroscopy	479
7.5.3	Influence of Focusing on the Magnitude of Two-Photon Signals	483
7.5.4	Examples of Doppler-Free Two-Photon Spectroscopy	485
7.5.5	Multiphoton Spectroscopy	487
7.6	Special Techniques of Nonlinear Spectroscopy	490
7.6.1	Saturated Interference Spectroscopy	490
7.6.2	Doppler-Free Laser-Induced Dichroism and Birefringence	492
7.6.3	Heterodyne Polarization Spectroscopy	494
7.6.4	Combination of Different Nonlinear Techniques ...	495
7.7	Conclusion	497
	Problems	497
8.	Laser Raman Spectroscopy	499
8.1	Basic Considerations	499
8.2	Experimental Techniques of Linear Laser Raman Spectroscopy	504
8.3	Nonlinear Raman Spectroscopy	511
8.3.1	Stimulated Raman Scattering	511
8.3.2	Coherent Anti-Stokes Raman Spectroscopy	517
8.3.3	Resonant CARS and BOX CARS	520
8.3.4	Hyper-Raman Effect	522
8.3.5	Summary of Nonlinear Raman Spectroscopy	523
8.4	Special Techniques	524
8.4.1	Resonance Raman Effect	524
8.4.2	Surface-Enhanced Raman Scattering	525
8.4.3	Raman Microscopy	526
8.4.4	Time-Resolved Raman Spectroscopy	527
8.5	Applications of Laser Raman Spectroscopy	527
	Problems	529
9.	Laser Spectroscopy in Molecular Beams	531
9.1	Reduction of Doppler Width	531
9.2	Adiabatic Cooling in Supersonic Beams	539
9.3	Formation and Spectroscopy of Clusters and Van der Waals Molecules in Cold Molecular Beams	547
9.4	Nonlinear Spectroscopy in Molecular Beams	551

9.5	Laser Spectroscopy in Fast Ion Beams	553
9.6	Applications of FIBLAS	556
9.6.1	Spectroscopy of Radioactive Elements	556
9.6.2	Photofragmentation Spectroscopy of Molecular Ions	557
9.6.3	Laser Photodetachment Spectroscopy	560
9.6.4	Saturation Spectroscopy in Fast Beams	560
9.7	Spectroscopy in Cold Ion Beams	561
9.8	Combination of Molecular Beam Laser Spectroscopy and Mass Spectrometry	562
	Problems	564
10.	Optical Pumping and Double-Resonance Techniques	567
10.1	Optical Pumping	568
10.2	Optical–RF Double-Resonance Technique	573
10.2.1	Basic Considerations	573
10.2.2	Laser–RF Double-Resonance Spectroscopy in Molecular Beams	576
10.3	Optical–Microwave Double Resonance	579
10.4	Optical–Optical Double Resonance	583
10.4.1	Simplification of Complex Absorption Spectra	584
10.4.2	Stepwise Excitation and Spectroscopy of Rydberg States	588
10.4.3	Stimulated Emission Pumping	597
10.5	Special Detection Schemes of Double-Resonance Spectroscopy	600
10.5.1	OODR-Polarization Spectroscopy	600
10.5.2	Polarization Labeling	601
10.5.3	Microwave–Optical Double-Resonance Polarization Spectroscopy	603
10.5.4	Hole-Burning and Ion-Dip Double-Resonance Spectroscopy	603
10.5.5	Triple-Resonance Spectroscopy	605
	Problems	606
11.	Time-Resolved Laser Spectroscopy	609
11.1	Generation of Short Laser Pulses	610
11.1.1	Time Profiles of Pulsed Lasers	610
11.1.2	Q-Switched Lasers	612
11.1.3	Cavity Dumping	614
11.1.4	Mode Locking of Lasers	616
11.1.5	Generation of Femtosecond Pulses	625
11.1.6	Optical Pulse Compression	631
11.1.7	Sub 10-fs Pulses with Chirped Laser Mirrors	635
11.1.8	Fiber Lasers and Optical Solitons	638
11.1.9	Shaping of Ultrashort Light Pulses	641
11.1.10	Generation of High-Power Ultrashort Pulses	642

11.2	Measurement of Ultrashort Pulses	646
11.2.1	Streak Camera	646
11.2.2	Optical Correlator for Measuring Ultrashort Pulses	648
11.3	Lifetime Measurement with Lasers	658
11.3.1	Phase-Shift Method	660
11.3.2	Single-Pulse Excitation	662
11.3.3	Delayed-Coincidence Technique	663
11.3.4	Lifetime Measurements in Fast Beams	665
11.4	Pump-and-Probe Technique	668
11.4.1	Pump-and-Probe Spectroscopy of Collisional Relaxation in Liquids	670
11.4.2	Electronic Relaxation in Semiconductors	671
11.4.3	Femtosecond Transition State Dynamics	672
11.4.4	Real-Time Observations of Molecular Vibrations ..	673
11.4.5	Transient Grating Techniques	675
	Problems	677
12.	Coherent Spectroscopy	679
12.1	Level-Crossing Spectroscopy	680
12.1.1	Classical Model of the Hanle Effect	681
12.1.2	Quantum-Mechanical Models	684
12.1.3	Experimental Arrangements	687
12.1.4	Examples	688
12.1.5	Stimulated Level-Crossing Spectroscopy	689
12.2	Quantum-Beat Spectroscopy	692
12.2.1	Basic Principles	693
12.2.2	Experimental Techniques	694
12.2.3	Molecular Quantum-Beat Spectroscopy	699
12.3	Excitation and Detection of Wave Packets in Atoms and Molecules	699
12.4	Optical Pulse-Train Interference Spectroscopy	702
12.5	Photon Echoes	704
12.6	Optical Nutation and Free-Induction Decay	711
12.7	Heterodyne Spectroscopy	713
12.8	Correlation Spectroscopy	714
12.8.1	Basic Considerations	714
12.8.2	Correlation Spectroscopy of Light Scattered by Microparticles	719
12.8.3	Homodyne Spectroscopy	720
12.8.4	Heterodyne Correlation Spectroscopy	723
12.8.5	Fluorescence Correlation Spectroscopy and Single Molecule Detection	724
	Problems	724

13. Laser Spectroscopy of Collision Processes	725
13.1 High-Resolution Laser Spectroscopy of Collisional Line Broadening and Line Shifts	726
13.1.1 Sub-Doppler Spectroscopy of Collision Processes .	727
13.1.2 Combination of Different Techniques	729
13.2 Measurements of Inelastic Collision Cross Sections of Excited Atoms and Molecules	731
13.2.1 Measurements of Absolute Quenching Cross Sections	732
13.2.2 Collision-Induced Rovibronic Transitions in Excited States	733
13.2.3 Collisional Transfer of Electronic Energy	738
13.2.4 Energy Pooling in Collisions Between Excited Atoms	739
13.2.5 Spectroscopy of Spin-Flip Transitions	741
13.3 Spectroscopic Techniques for Measuring Collision-Induced Transitions in the Electronic Ground State of Molecules	743
13.3.1 Time-Resolved Infrared Fluorescence Detection	744
13.3.2 Time-Resolved Absorption and Double-Resonance Methods	745
13.3.3 Collision Spectroscopy with Continuous-Wave Lasers	747
13.3.4 Collisions Involving Molecules in High Vibrational States	749
13.4 Spectroscopy of Reactive Collisions	750
13.5 Spectroscopic Determination of Differential Collision Cross Sections in Crossed Molecular Beams	755
13.6 Photon-Assisted Collisional Energy Transfer	760
13.7 Photoassociation Spectroscopy of Colliding Atoms	764
Problems	765
14. New Developments in Laser Spectroscopy	767
14.1 Optical Cooling and Trapping of Atoms	767
14.1.1 Photon Recoil	768
14.1.2 Measurement of Recoil Shift	770
14.1.3 Optical Cooling by Photon Recoil	772
14.1.4 Experimental Arrangements	775
14.1.5 Threedimensional Cooling of Atoms; Optical Mollasses	780
14.1.6 Cooling of Molecules	782
14.1.7 Optical Trapping of Atoms	785
14.1.8 Optical Cooling Limits	790
14.1.9 Bose–Einstein Condensation	793
14.1.10 Evaporative Cooling	793
14.1.11 Applications of Cooled Atoms and Molecules	795

14.2	Spectroscopy of Single Ions	797
14.2.1	Trapping of Ions	797
14.2.2	Optical Sideband Cooling	799
14.2.3	Direct Observations of Quantum Jumps	802
14.2.4	Formation of Wigner Crystals in Ion Traps	804
14.2.5	Laser Spectroscopy in Storage Rings	806
14.3	Optical Ramsey Fringes	808
14.3.1	Basic Considerations	808
14.3.2	Two-Photon Ramsey Resonance	811
14.3.3	Nonlinear Ramsey Fringes Using Three Separated Fields	815
14.3.4	Observation of Recoil Doublets and Suppression of One Recoil Component	818
14.4	Atom Interferometry	819
14.4.1	Mach–Zehnder Atom Interferometer	820
14.4.2	Atom Laser	822
14.5	The One-Atom Maser	823
14.6	Spectral Resolution Within the Natural Linewidth	826
14.6.1	Time-Gated Coherent Spectroscopy	826
14.6.2	Coherence and Transit Narrowing	831
14.6.3	Raman Spectroscopy with Subnatural Linewidth ...	833
14.7	Absolute Optical Frequency Measurement and Optical Frequency Standards	835
14.7.1	Microwave–Optical Frequency Chains	835
14.7.2	Frequency Comb from Femtosecond Laser Pulses .	838
14.8	Squeezing	840
14.8.1	Amplitude and Phase Fluctuations of a Light Wave	841
14.8.2	Experimental Realization of Squeezing	844
14.8.3	Application of Squeezing to Gravitational Wave Detectors	848
15.	Applications of Laser Spectroscopy	851
15.1	Applications in Chemistry	851
15.1.1	Laser Spectroscopy in Analytical Chemistry	851
15.1.2	Single-Molecule Detection	854
15.1.3	Laser-Induced Chemical Reactions	855
15.1.4	Coherent Control of Chemical Reactions	859
15.1.5	Laser Femtosecond Chemistry	860
15.1.6	Isotope Separation with Lasers	862
15.1.7	Summary of Laser Chemistry	865
15.2	Environmental Research with Lasers	865
15.2.1	Absorption Measurements	866
15.2.2	Atmospheric Measurements with LIDAR	868
15.2.3	Spectroscopic Detection of Water Pollution	873
15.3	Applications to Technical Problems	874
15.3.1	Spectroscopy of Combustion Processes	874

15.3.2	Applications of Laser Spectroscopy to Materials Science	877
15.3.3	Measurements of Flow Velocities in Gases and Liquids	878
15.4	Applications in Biology	879
15.4.1	Energy Transfer in DNA Complexes	879
15.4.2	Time-Resolved Measurements of Biological Processes	881
15.4.3	Correlation Spectroscopy of Microbe Movements ..	882
15.4.4	Laser Microscope	883
15.4.5	Time-Resolved Spectroscopy of Biological Processes	884
15.5	Medical Applications of Laser Spectroscopy	885
15.5.1	Applications of Raman Spectroscopy in Medicine .	885
15.5.2	Heterodyne Measurements of Ear Drums	887
15.5.3	Cancer Diagnostics and Therapy with the HPD Technique	888
15.5.4	Laser Lithotripsy	889
15.5.5	Laser-Induced Thermotherapy of Brain Cancer	891
15.5.6	Fetal Oxygen Monitoring	892
15.6	Concluding Remarks	892
References		893
Subject Index		979