

F.G. Major

The Quantum Beat

The Physical Principles of Atomic Clocks

With 230 Illustrations

Springer

Contents

Preface	vii
Chapter 1. Celestial and Mechanical Clocks	1
1.1 Cyclic Events in Nature	1
1.2 The Calendar.....	2
1.3 Solar Eclipses as Time Markers.....	3
1.4 The Tides	5
1.5 The Sidereal Day	7
1.6 The Precession of the Equinoxes.....	8
1.7 The Sundial.....	9
1.8 The Astrolabe	10
1.9 Water Clocks	12
1.10 Tower Clocks.....	14
1.11 The Pendulum Clock	16
1.12 The Spring–Balance-Wheel Clock	19
Chapter 2. Oscillations and Fourier Analysis	23
2.1 Oscillatory Motion in Matter	23
2.2 Simple Harmonic Motion	24
2.3 Forced Oscillations: Resonance	26
2.4 Waves in Extended Media	29
2.5 Wave Dispersion.....	32
2.6 Linear and Nonlinear Media.....	33
2.7 Normal Modes of Vibration.....	35
2.8 Parametric Excitations	37
2.9 Fourier Analysis.....	39
2.10 Coupled Oscillations.....	43
Chapter 3. Oscillators	47
3.1 Feedback in Amplifiers.....	47
3.2 Conditions for Oscillation.....	50

3.3 Resonators	51
3.4 The Klystron Microwave Tube.....	54
3.5 Oscillators at Optical Frequency.....	56
3.6 Stability of Oscillators: Noise.....	58
Chapter 4. Quartz Clocks	63
4.1 Historical Antecedents	63
4.2 Properties and Structure of Crystalline Quartz	66
4.3 Modes of Vibration of a Quartz Plate	71
4.4 X-Ray Crystallography	73
4.5 Fabrication of Quartz Resonators	75
4.6 Factors Affecting the Resonance Frequency	76
4.7 The Quartz Resonator as a Circuit Element.....	78
4.8 Frequency Stability.....	80
4.9 Frequency/Time Measurement	84
4.10 Quartz Watches.....	88
Chapter 5. The Language of Electrons, Atoms, and Quanta	89
5.1 Classical Lorentz Theory	89
5.2 Spectrum of Blackbody Radiation.....	90
5.3 The Quantum of Radiation: The Photon.....	91
5.4 Bohr's Theory of the Hydrogen Atom.....	92
5.5 The Schrödinger Wave Equation.....	94
5.6 Quantum Numbers of Atomic States	96
5.7 The Vector Model.....	98
5.8 The Shell Structure of Electron States.....	99
5.9 The Pauli Exclusion Principle.....	101
5.10 Spectroscopic Notation	103
5.11 The Hyperfine Interaction.....	104
5.12 Electrons in Solids: The Band Theory	109
Chapter 6. Magnetic Resonance	117
6.1 Introduction	117
6.2 Atomic Magnetism	117
6.3 The Zeeman Effect	118
6.4 Gyroscopic Motion in a Magnetic Field.....	122
6.5 Inducing Transitions	123
6.6 Motion of Global Moment: The Bloch Theory	127

6.7 Production of Global Polarization	128
Chapter 7. Corrections to Observed Atomic Resonance	141
7.1 Homogeneous and Inhomogeneous Broadening	142
7.2 The Special Theory of Relativity	144
7.3 The Doppler Effect	146
7.4 The Thermal Doppler Line Shape	148
7.5 Sub-Doppler Line Widths: the Dicke Effect	150
7.6 The General Theory of Relativity	153
7.7 Conclusion	159
Chapter 8. The Rubidium Clock	161
8.1 The Reference Hyperfine Transition	161
8.2 The Breit–Rabi Formula	163
8.3 Optical Pumping of Hyperfine Populations	164
8.4 Optical Hyperfine Pumping: Use of an Isotopic Filter	167
8.5 The Use of Buffer Gases	169
8.6 Light Shifts in the Reference Frequency	172
8.7 Rubidium Frequency Control of Quartz Oscillator	173
8.8 Frequency Stability of the Rubidium Standard	176
8.9 The Miniaturization of Atomic Clocks	178
Chapter 9. The Classical Cesium Standard	179
9.1 Definition of the Unit of Time	179
9.2 Implementation of the Definition: The Cesium Standard	180
9.3 The Physical Design	183
9.4 The Ramsey Separated Field	190
9.5 Detection of Transitions	196
9.6 Frequency-Lock of Flywheel Oscillator to Cesium	198
9.7 Corrections to the Observed Cs Frequency	201
Chapter 10. Atomic and Molecular Oscillators: Masers	205
10.1 The Ammonia Maser	205
10.2 Basic Elements of a Beam Maser	206
10.3 Inversion Spectrum in NH ₃	207
10.4 The Electrostatic State Selector	210
10.5 Stimulated Radiation in the Cavity	214
10.6 Threshold for Sustained Oscillation	216

10.7 Sources of Frequency Instability	217
10.8 The Rubidium Maser	221
Chapter 11. The Hydrogen Maser	223
11.1 Introduction	223
11.2 The Hyperfine Structure of H Ground State	225
11.3 Principles of the Hydrogen Maser	228
11.4 Physical Design of the H-Maser	235
11.5 Automatic Cavity Tuning	245
11.6 The Wall Shift in Frequency.....	247
11.7 The H-Maser Signal Handling.....	250
11.8 Hydrogen as a Passive Resonator	253
Chapter 12. The Confinement of Ions	255
12.1 Introduction	255
12.2 State Selection in Ions	256
12.3 The Penning Trap	259
12.4 The Paul High-Frequency Trap	267
Chapter 13. The NASA Mercury Ion Experiment	285
13.1 Introduction	285
13.2 Ground State Hyperfine Structure of Hg^{199}	286
13.3 Hyperfine Optical Pumping.....	288
13.4 Detection of Microwave Resonance	292
13.5 Microwave Resonance Line Shape.....	293
13.6 The Magnetic Field Correction.....	296
13.7 The Physical Apparatus	297
13.8 Hg^+ Ion Frequency Standard System.....	301
Chapter 14. Optical Frequency Oscillators: Lasers	307
14.1 Introduction	307
14.2 The Resonance Line Width of Optical Cavities.....	307
14.3 Conditions for Sustained Oscillation	312
14.4 The Sustained Output Power	317
14.5 Laser Optical Elements	318
14.6 The Ruby Laser	322
14.7 The Helium–Neon Laser.....	327
14.8 The Argon Ion Laser.....	332

14.9 Liquid Dye Lasers.....	334
14.10 Semiconductor Lasers.....	339
Chapter 15. Laser Cooling of Atoms and Ions	345
15.1 Introduction	345
15.2 Light Pressure	346
15.3 Scattering of Light from Small Particles	348
15.4 Scattering of Light by Atoms	350
15.5 Optical Field Gradient Force	352
15.6 Doppler Cooling	353
15.7 Theoretical Limit	356
15.8 Optical “Molasses”	357
15.9 Polarization Gradient Cooling: “The Sisyphus Effect”	358
15.10 Laser Cooling of Trapped Ions	363
Chapter 16. Application of Lasers to Microwave Standards	369
16.1 Observation of Individual Ions	369
16.2 The Cooling Laser System.....	373
16.3 Laser Detection of Hyperfine Resonance	376
16.4 Laser-Based Mercury Ion Standards.....	382
16.5 The Proposed Ytterbium Ion Standard	383
16.6 Beating Liouville’s Theorem.....	384
16.7 The Cesium Fountain Standard.....	390
Chapter 17. Measurement of Optical Frequency	395
17.1 Introduction	395
17.2 Definition of the Meter in Terms of the Second	396
17.3 Theoretical Limit to Spectral Purity of Lasers.....	396
17.4 Stabilization of Lasers Using Atomic/Molecular Resonances.....	399
17.5 Stabilization of the He–Ne Laser.....	400
17.6 Stabilization of the CO ₂ Laser.....	406
17.7 Stabilization Using Two-Photon Transitions.....	407
17.8 Frequency Comparisons in the Optical Range.....	409
17.9 Measuring Optical Frequencies Relative to a Microwave Standard.....	414
Chapter 18. Applications: Time-Based Navigation	419
18.1 Introduction	419

18.2 “Deep” Space Probes	419
18.3 Very Long Baseline Interferometry	420
18.4 The Motion of the Earth	421
18.5 Radio Navigation	422
18.6 Navigation by Satellite	429
18.7 The Global Positioning System (GPS)	432
Chapter 19. Concluding Thoughts	449
19.1 The Synchronization of Clocks	449
19.2 The Direction of Time	451
19.3 Time-Reversal Symmetry in Subatomic Events	453
References	457
Further Reading	461
Index	465