

# Contents

<b>1</b>	<b>Classical Electromagnetic Fields</b> .....	1
1.1	Maxwell's Equations in a Vacuum .....	2
1.2	Maxwell's Equations in a Medium .....	4
1.3	Linear Dipole Oscillator .....	10
1.4	Coherence .....	17
1.5	Free-Electron Lasers .....	22
	Problems .....	32
<b>2</b>	<b>Classical Nonlinear Optics</b> .....	35
2.1	Nonlinear Dipole Oscillator .....	35
2.2	Coupled-Mode Equations .....	38
2.3	Cubic Nonlinearity .....	40
2.4	Four-Wave Mixing with Degenerate Pump Frequencies .....	43
2.5	Nonlinear Susceptibilities .....	48
	Problems .....	50
<b>3</b>	<b>Quantum Mechanical Background</b> .....	51
3.1	Review of Quantum Mechanics .....	52
3.2	Time-Dependent Perturbation Theory .....	64
3.3	Atom-Field Interaction for Two-Level Atoms .....	71
3.4	Simple Harmonic Oscillator .....	82
	Problems .....	86
<b>4</b>	<b>Mixtures and the Density Operator</b> .....	93
4.1	Level Damping .....	94
4.2	The Density Matrix .....	98
4.3	Vector Model of Density Matrix .....	106
	Problems .....	112
<b>5</b>	<b>CW Field Interactions</b> .....	117
5.1	Polarization of Two-Level Medium .....	117
5.2	Inhomogeneously Broadened Media .....	124
5.3	Counterpropagating Wave Interactions .....	129
5.4	Two-Photon Two-Level Model .....	133
5.5	Polarization of Semiconductor Gain Media .....	139
	Problems .....	146

<b>6</b>	<b>Mechanical Effects of Light</b> .....	151
6.1	Atom-Field Interaction .....	152
6.2	Doppler Cooling .....	157
6.3	The Near-Resonant Kapitza-Dirac Effect .....	158
6.4	Atom Interferometry .....	166
	Problems .....	169
<b>7</b>	<b>Introduction to Laser Theory</b> .....	171
7.1	The Laser Self-Consistency Equations .....	172
7.2	Steady-State Amplitude and Frequency .....	175
7.3	Standing-Wave, Doppler-Broadened Lasers .....	181
7.4	Two-Mode Operation and the Ring Laser .....	187
7.5	Mode Locking .....	191
7.6	Single-Mode Semiconductor Laser Theory .....	194
7.7	Transverse Variations and Gaussian Beams .....	198
	Problems .....	203
<b>8</b>	<b>Optical Bistability</b> .....	209
8.1	Simple Theory of Dispersive Optical Bistability .....	210
8.2	Absorptive Optical Bistability .....	215
8.3	Ikeda Instability .....	217
	Problems .....	220
<b>9</b>	<b>Saturation Spectroscopy</b> .....	223
9.1	Probe Wave Absorption Coefficient .....	224
9.2	Coherent Dips and the Dynamic Stark Effect .....	230
9.3	Inhomogeneously Broadened Media .....	238
9.4	Three-Level Saturation Spectroscopy .....	241
9.5	Dark States and Electromagnetically Induced Transparency ..	244
	Problems .....	247
<b>10</b>	<b>Three and Four Wave Mixing</b> .....	249
10.1	Phase Conjugation in Two-Level Media .....	250
10.2	Two-Level Coupled Mode Coefficients .....	253
10.3	Modulation Spectroscopy .....	255
10.4	Nondegenerate Phase Conjugation by Four-Wave Mixing ....	259
	Problems .....	260
<b>11</b>	<b>Time-Varying Phenomena in Cavities</b> .....	263
11.1	Relaxation Oscillations in Lasers .....	264
11.2	Stability of Single-Mode Laser Operation .....	267
11.3	Multimode Mode Locking .....	271
11.4	Single-Mode Laser and the Lorenz Model .....	274
	Problems .....	276

<b>12</b>	<b>Coherent Transients</b> .....	281
	12.1 Optical Nutation .....	282
	12.2 Free Induction Decay .....	284
	12.3 Photon Echo .....	285
	12.4 Ramsey Fringes .....	288
	12.5 Pulse Propagation and Area Theorem .....	289
	12.6 Self-Induced Transparency .....	293
	12.7 Slow Light .....	295
	Problems .....	296
<b>13</b>	<b>Field Quantization</b> .....	299
	13.1 Single-Mode Field Quantization .....	299
	13.2 Multimode Field Quantization .....	302
	13.3 Single-Mode Field in Thermal Equilibrium .....	304
	13.4 Coherent States .....	307
	13.5 Coherence of Quantum Fields .....	311
	13.6 Quasi-Probability Distributions .....	314
	13.7 Schrödinger Field Quantization .....	318
	13.8 The Gross-Pitaevskii Equation .....	322
	Problems .....	324
<b>14</b>	<b>Interaction Between Atoms and Quantized Fields</b> .....	327
	14.1 Dressed States .....	328
	14.2 Jaynes-Cummings Model .....	333
	14.3 Spontaneous Emission in Free Space .....	338
	14.4 Quantum Beats .....	344
	Problems .....	348
<b>15</b>	<b>System-Reservoir Interactions</b> .....	351
	15.1 Master Equation .....	353
	15.2 Fokker-Planck Equation .....	362
	15.3 Langevin Equations .....	364
	15.4 Monte-Carlo Wave Functions .....	369
	15.5 Quantum Regression Theorem and Noise Spectra .....	374
	Problems .....	379
<b>16</b>	<b>Resonance Fluorescence</b> .....	383
	16.1 Phenomenology .....	384
	16.2 Langevin Equations of Motion .....	387
	16.3 Scattered Intensity and Spectrum .....	390
	16.4 Connection with Probe Absorption .....	396
	16.5 Photon Antibunching .....	400
	16.6 Off-Resonant Excitation .....	403
	Problems .....	405

<b>17</b>	<b>Squeezed States of Light</b> .....	409
	17.1 Squeezing the Coherent State .....	410
	17.2 Two-Sidemode Master Equation .....	414
	17.3 Two-Mode Squeezing .....	417
	17.4 Squeezed Vacuum .....	421
	Problems .....	425
<b>18</b>	<b>Cavity Quantum Electrodynamics</b> .....	427
	18.1 Generalized Master Equation for the Atom-Cavity System ...	428
	18.2 Weak Coupling Regime .....	430
	18.3 Strong Coupling Regime .....	432
	18.4 Velocity-Dependent Spontaneous Emission .....	435
	18.5 Input-Output Formalism .....	440
	Problems .....	443
<b>19</b>	<b>Quantum Theory of a Laser</b> .....	445
	19.1 The Micromaser .....	447
	19.2 Single Mode Laser Master Equation .....	454
	19.3 Laser Photon Statistics and Linewidth .....	460
	19.4 Quantized Sidemode Buildup .....	468
	Problems .....	470
<b>20</b>	<b>Entanglement, Bell Inequalities and Quantum Information</b>	473
	20.1 Einstein-Podolsky-Rosen Paradox and Bell Inequalities .....	473
	20.2 Bipartite Entanglement .....	477
	20.3 The Quantum Beam Splitter .....	480
	20.4 Quantum Teleportation .....	483
	20.5 Quantum Cryptography .....	484
	20.6 Toward Quantum Computing .....	486
	Problems .....	488
	<b>References</b> .....	489
	<b>Index</b> .....	499