

The Laser Inventor

Memoirs of Theodore H. Maiman

THEODORE H. MAIMAN

Springer

Springer Biographies

More information about this series at <http://www.springer.com/series/13617>

The Laser Inventor

Memoirs of Theodore H. Maiman

Courtesy of Northrop Grumman Corporation

Springer

Theodore H. Maiman (Deceased)
Vancouver, BC
Canada

ISSN 2365-0613 ISSN 2365-0621 (electronic)
Springer Biographies
ISBN 978-3-319-61939-2 ISBN 978-3-319-61940-8 (eBook)
<https://doi.org/10.1007/978-3-319-61940-8>

Library of Congress Control Number: 2017947867

© Springer International Publishing AG 2018

© HRL Laboratories, LLC 1960 Chapter 26 (Addendum 1) is published with kind permission of ©HRL Laboratories, LLC 1960. All Rights Reserved. © National Academy of Sciences 2014 Chapter 27 (Addendum 2) is published with kind permission of ©National Academy of Sciences 2014. All Rights Reserved. © Nature Publishing Group 1960 Chapter 35 (Addendum 10) is published with kind Permission of © Nature Publishing Group 1960. All Rights Reserved.

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, 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.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Front cover picture: © Maiman Archive

Rear cover picture: Courtesy of Northrop Grumman Corporation

Rear cover picture: Courtesy of the Union Carbide Corporation

Printed on acid-free paper

This Springer imprint is published by Springer Nature

The registered company is Springer International Publishing AG

The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

©Maiman Archive

To my father, Abe Maiman

*Scientist, scholar, and teacher par excellence,
for his inspiration, guidance, and high values*

Acknowledgements

Original Edition

I am grateful to many people for helping me with the manuscript and wish to recognize their efforts on my behalf. They include the following:

First and foremost, my sister, Estelle Kurtzman, for her tenacious support, exhaustive reading of each draft progression, and her continued help and guidance toward communicating my story.

My longtime friend Jim Cavuoto for his support and advice on the project, his help in editing, and all his encouragement.

The host of friends and colleagues who generously and graciously invested their time and distinctive talents to read my drafts and provide booster shots of perceptive insights and sage and constructive critiques. They are:

Mike Barnoski, Tom Wickes, Bernie and Joan Mintz, Cecil Gaspar, Barbara Finke, Lawrence McCain, Ray and Edith Tasker, Jacob Kuriyan, Sherry and Allen Panahi, and David and Ruby Law.

Above all, I thank my wife Kathleen for her phenomenal patience, unrivaled capacity to listen, and unwavering enthusiasm, energy, and resourcefulness in aiding the publication process.

Vancouver, Canada
March 2000

Theodore Maiman

Reissued Memoirs

The reissuance of Ted's memoirs 17 years after the original publication (as "The Laser Odyssey") owes a debt of gratitude to several individuals and institutions. First, I thank Bruno Jaggi for approaching Springer-Verlag with the proposal for reissuing the memoirs along with supplementary material reflecting Ted's achievement and the laser's ever-expanding impact. Andrew and Wieslawa Rawicz—both friends of Ted's and scientists themselves—have for several years encouraged the development of this project. A working group of Bruno, Andrew, Wieslawa, and my husband Jonathan Rhys Kesselman—a veritable think tank—worked along with me in assembling and crafting the material into the current version. Bruno's taskmaster skills kept the project on track. Rhys provided major assistance with the research and drafting of my introductory notes and addendum material. I also thank Jeff Hecht for generously taking the time to draft a chronology of laser applications to supplement this version. In addition, several organizations including Hughes Research Laboratories, the National Academy of Sciences, American Institute of Physics, Northrop Grumman Corporation (successor to TRW Corporation), Union Carbide Corporation (successor to Korad Corporation), and others provided permissions to use various photos and materials for the volume. The editors at Springer-Verlag—particularly Jan Holland and Anne Comment—ensured efficient and effective handling of the material to produce the current volume.

Vancouver, Canada
October 2017

Mrs. Kathleen Maiman

Contents

Introductory Notes, by Mrs. Kathleen Maiman	xvii
Part I The Maiman Memoirs	
Prologue	3
1 Setting the Stage	7
Laser Inroads	7
Discovery	8
Coherence	9
Soar Higher	11
Concentration	11
The Leap of Ten Thousand	12
Motivation	13
2 Stepping Stones	17
Early Experiences	17
Prophetic Beginning	18
Early Adventures	18
Games and Books	19
School Antics	20
Introduction to Electronics	21
Abe's Creative Ideas	22
Abe's Values	23
Nollenberger Electric	24
More Electronics	25

3	The Ivory Tower	33
	Changing Direction	33
	Impressions from the University of Colorado	34
	My Brief Experience at Columbia Graduate School	34
	Stanford Entry Strategy	35
	Willis Lamb: Guide and Mentor	36
	Living Conditions	36
	Ph.D. Thesis Experiment	37
	Reassessment	37
	The New Design	39
	Stanford Exodus Barriers	40
	Exodus Strategy	41
	The Plea Bargain	42
	The Laser Connection	42
	Around the World	43
	Ph.D. Aftermath	44
4	Entering the Real World	51
	Employment Dilemma	51
	The Lockheed Lesson	52
	Marvin Ettinghoff	53
	The Irwin Hahn Connection	54
	The Hughes Cast of Characters	55
	A Blind Date	57
	Lola	57
	Taking Care of Some Unfinished Business	58
5	The Ruby Maser Distraction	59
	Reluctance	59
	Irnee D'Haenens	60
	Standard Maser Design	60
	A Radical New Design	62
	Cryogenics, the "Killer"	63
6	Building Blocks	67
	Radiation and Atoms	67
	The "Inverted Population" and "Negative Temperature"	69
	The Laser Condition	70

7	Laser Chronology	73
	Stimulated Emission Proposals	73
	The Maser, an Interlude on the Way to Laser	74
	Potassium Vapor Laser?	75
8	Race to the Light	77
	Atmospheric Conditions	77
	The Late Entry	79
	Hughes' Reluctance	79
	Possible Directions and Approaches	80
	Strategy Guidelines; the Thought Process	82
	The Crystal Bias	82
	Profile of a Pink Ruby	84
	Ruby's Potential	84
	Laser Genotype	86
9	Three Levels “Can’t Work”	89
	Shawanga Lodge Conference	89
	The Schawlow Goof	90
	The Meaning of Three-Level and Four-Level Lasers	91
	Some Spin Control	94
	The Schawlow Ripple Effect	94
10	Obstacles and Solutions	95
	Irwin Wieder Distraction	95
	The Monochromator Hassle	97
	The Ruby Obsession	97
	Redo the Fluorescence Measurement	98
	The AH6 Design	98
	Brightness Temperature	99
	The Pulsed Concept	100
	External Factors	101
11	Let There Be <i>Coherent</i> Light	103
	The Laser Design	105
	The Crucial Test	106
	The Laser Process	107
	Clogston's Proclamation	108
	Do It!	109

12	The Light Fantastic	113
	The Hughes Reaction	113
	Crystal Quality	114
	More Confirming Measurements	114
13	Publication Fiasco—Enter Politics	117
	<i>Physical Review Letters</i> Rejection	117
	The <i>Nature</i> Publication	119
	Premature Public Release	119
	Establishment Politics	120
	One More Publication Goof	120
14	The News Release	125
	Press Conference	125
	A Plumber's Kit	128
	<i>Time-Life</i>	129
	Death Ray	129
	Bette Davis	130
	The Life and Death Ray	130
15	Aftershocks and Ripple Effects	135
	Pandemonium	135
	Trauma at Bell	136
	The Science Community Reaction	136
	The Townes Reaction	137
	The Stark Contrast	138
	Denial	139
	New "Stubby" Rubies	139
	Laser Research and Funding Explosion	139
	Bell Labs' Dirty Tricks	140
	Ken Wickersheim	140
16	Nullification Tactics	143
	The Twenty-Fifth Anniversary	144
	The Phony Fortieth	144
	The APS Timeline	144
	The Berkeley Conference	145
	The Berkeley Conference Program Game	146

17 Bandwagoning	149
The Presence Effect	149
Copycat Lasers and Other Laboratory Curiosities	150
More Presence Effect	151
Laser Efficiency	152
A Continuous Ruby Laser	152
18 Forty Years of Spin	155
Some Sour Grapes	156
Internet Spin	157
The Grapes Are Still Sour	157
19 Exploding a Myth	159
Reinvention of the Fabry–Perot	160
The Deficient Potassium-Vapor Proposal	161
“Has to Work”	163
Staking Out a Claim	163
20 Exit Hughes, Enter Korad	165
Hughes Departure	165
Holding onto the Historic First Laser	166
Growing Ruby Crystals	167
Korad	168
The Q-Switched Laser	169
The Magic of Nonlinear Optics	170
Prokhorov	171
21 A Solution Looking for a Problem	183
Early Hype	183
The Laser Armada	185
Applications Begin	186
22 Hughes Patent Blunders	191
Hughes Passes on Filing Patent	191
A Question of Ownership	192
Saving the Patent for Hughes	193
National Inventors Hall of Fame	194
Hughes’ Embarrassment	194
Kathleen	195

23	The Paper Patents	201
	Patent Categories	201
	The Schawlow-Townes Patent	202
	Gordon Gould Patent	203
	A Travesty of Justice	205
24	Award Happenings	209
	The Hertz & LBJ Awards	209
	The Wolf Prize	211
	The Japan Prize	212
	Emperor Hirohito	213
	The Red Tie Affair	214
	Tragedy Strikes	216
25	South American Adventure	227
	Backdrop	227
	Paraguay	228
	Terror in Argentina	230
	Epilogue: Afterthoughts	233
	Metamorphosis	233
	It Should Have Been Done Earlier	234
	Why Was I the One?	235
	Price of Success	236
	Laser Nobel(s)	237
	Lasers in Medicine	238
	A Concluding Thought	238

Part II The Supplementary Material

26	Addendum 1: Speech by Dr. Theodore H. Maiman, July 7, 1960, at Press Conference, New York, Announcing the Creation of the First Laser	245
27	Addendum 2: “Ted Maiman and the Laser: 50 Years Later,” Tribute by Nick Holonyak, Jr.	255
28	Addendum 3: “Maiman’s Laser: A Legacy of Limitless Applications,” by Jeff Hecht	261

29	Addendum 4: “Pretenders to Invention of the Laser,” by Mrs. Kathleen Maiman	267
30	Addendum 5: Scientific Papers and Patents by Theodore H. Maiman	279
31	Addendum 6: Theodore H. Maiman’s Major Awards, Prizes, and Citations	281
32	Addendum 7: Table of 38 Nobel Prize Awards Citing the Laser, 1964–2017	283
33	Addendum 8: Table of Japan Prize Awards Citing the Laser, 1987–2014	285
34	Addendum 9: U.S. Patent Number 3,353,115: Ruby Laser Systems, Inventor Theodore H. Maiman	287
35	Addendum 10: Reprint of T.H. Maiman, “Stimulated Optical Radiation in Ruby,” <i>Nature</i> , 187, 493–494 (August 6, 1960)	299
	Author Index	303
	Subject Index	307

Introductory Notes

Mrs. Kathleen Maiman

The year 2017 marks the centenary of Albert Einstein’s paper providing the theoretical foundation for stimulated emission of radiation.¹ It is also an auspicious time to reissue the memoirs of Theodore H. Maiman,² who brought Einstein’s theory into reality with his 1960 creation of the original laser, mankind’s first source of coherent light. As his wife for 23 years until his untimely death in 2007, I hope in these introductory notes and in addendum materials to provide insight into Ted the person and context to controversies surrounding his invention of *the original* laser. I know that Ted would be pleased to learn that the photonics revolution spawned by his laser is advancing stronger than ever—in the service of humanity in countless ways.

Commonly cited applications of lasers are CD and DVD players, barcode scanners, laser printers, holograms, vision correction, cosmetic treatments, bloodless surgeries, laser pointers, and playful light shows. Small laser ranging devices are in everyday use in construction and survey work; and recall the lunar laser ranging with the retro-reflector placed on the moon by the crew of Apollo 11 in 1969. Not to mention the lasers that drive the world’s telecom systems and the high-speed Internet through optical fibers.

But these well-known applications are only the beginning of how lasers have transformed our lives. Lasers are embedded in myriad products and processes—the ubiquitous but mostly invisible wheel. Our modern-day

¹In his celebrated paper “Zur Quantentheorie der Strahlung” (“On the Quantum Theory of Radiation”), *Physikalische Zeitschrift* (1917), 18, pp. 121–128. For an illuminating commentary, see Daniel Kleppner, “Rereading Einstein on Radiation,” *Physics Today* (2005), 5(2), pp. 30–33.

²*The Laser Odyssey, by Theodore Maiman, Creator of the World’s First Laser* (Laser Press, 2000).

world would literally come to an abrupt halt if all laser-based technologies, including the lasers developed after Ted's first-ever unleashing of coherent light, were to mysteriously vanish. The adjacent box provides many illustrations of what would happen to our everyday lives without the laser.

This reissuance of Ted's 2000 memoirs is an opportunity to "enlighten" a broader audience about his creation of the laser. His life story and experiences in developing the laser and overcoming resistance from other scientists and his own employer are a parable for others. His questioning mind, his perseverance against all odds, and his advanced physics knowledge and engineering experience were key and equal to the challenges. Ted's success in contest against much larger, well-staffed, and plentifully funded rivals makes his achievement all the more remarkable. Headline: *Maverick physicist inventor beats rest of scientific world in race to create a laser!*

As Ted's wife I was able to witness many of these events first-hand. I travelled with Ted to numerous award and speaking events. Since Ted's father Abe, himself an inventor, hoped that his son would become a doctor or apply his creative abilities to the medical field, we found it gratifying to observe the proliferating medical applications of the laser.³ I could discern both the deep respect that many top-rank scientists and laser developers felt for Ted as well as the envious, belittling, uncompromising stance of some—notably those having current or past associations with Bell Telephone Laboratories.

WITHOUT LASERS...

The high-speed Internet driven by lasers with fiber optics would cease to operate, with devastating impact for our commercial, financial, industrial, and communications worlds. Not to mention abeyance of the Internet's social media that have enabled unprecedented personal connections and begotten political revolutions. The miraculous ability of individuals around the globe to have instant access to endless information and ideas would revert to the hunt-and-seek era of limited and time-consuming print media.

Bye-bye to personal computers, cell phones, and smartphones that rely in many ways on laser technology in fabrication of their integrated circuits and microelectronics as well as the Internet in their connectivity. The budding industrial and domestic applications of 3D laser scanning, 3D laser printing, and metal 3D printing would die in infancy.

Transport networks of all kinds—including the traffic lights that regulate safe transit on your way to work, shop, or socialize—would grind to

³Abe's earlier work experience is chronicled in Herbert J. Hackenburg, Jr., *Muttering Machines to Laser Beams: A History of Mountain Bell* (Mountain Bell: A US West Company, 1986); pp. 168–169 describe "A Father and Son Story" of how Abe had stimulated Ted's inventive bent.

a halt. The GPS in your car and the laser gyroscope in the aircraft that get you safely to your destination, which rely on lasers' light-speed, would no longer be able to triangulate your location. Lacking guidance by laser-based LIDAR (Light Imaging, Detection, And Ranging) devices and the Internet, nascent driverless cars would end up in the ditch.

Medical, surgical, and dental procedures of many kinds would have to return to the more primitive and less capable modes of earlier years. Lights would be extinguished on low-level laser therapy⁴ treatments for diverse physical and mental ailments. Eradicate the laser and next-gen DNA sequencing machines would spew out useless gibberish, thus depriving us of prospective cures for many debilitating, disabling, and deadly disorders.

Factories, resource firms, distributors, and retailers would find their facilities stranded without the innumerable laser-based technologies embedded in their operations. Cutting, drilling, machining, marking, measuring, melting, welding, and myriad other laser uses in manufacturing and materials processing would come to a standstill. The financial and banking industries—and along with them our very economic system—would virtually collapse unless they could overnight restore now-antiquated and even forgotten methods.

Warfare and military technology that have been similarly transformed by the laser would take a step back in history. Missiles that are normally guided precisely to their targets by lasers would strike randomly and far afield. Even the once-fanciful proposals for laser death rays that are now becoming a reality—in the form of powerful lasers that can destroy satellites and missiles—would be stopped in their tracks.

All branches of the archeological, astronomical, biological, chemical, ecological, geological, materials, medical, meteorological, metrological (measurement), paleontological, physical, and other natural sciences would be consigned to a horse-and-buggy age without their cornucopia of laser-related tools and instruments.

Two emerging transformative technologies might also be stillborn without lasers. Humanity would be deprived of laser-based fusion with its promise of cheap, inexhaustible, and carbon-free energy.⁵ Also at risk without lasers would be the perfection of quantum computers that will in time revolutionize myriad aspects of life on Earth and beyond.

⁴Efficacious treatments for previously intractable ailments using LLLT are described in a chapter on "Rewiring a Brain with Light" of Norman Doidge's *The Brain's Way of Healing: Remarkable Discoveries and Recoveries from the Frontiers of Neuroplasticity* (Viking, 2015).

⁵Laser-based inertial confinement fusion is one of several technologies being pursued to generate fusion energy. The world's largest lasers were developed for the National Ignition Facility (NIF) at Lawrence Livermore National Laboratory, which readers may find interesting to view at <https://lasers.llnl.gov/about/what-is-nif> or http://en.wikipedia.org/wiki/National_Ignition_Facility.

Typical of Bell Lab's spin on history is its web page titled "Inventing the Laser."⁶ It dates the invention of the laser to a 1958 research paper published by Bell employee Arthur Schawlow and Bell consultant Charles Townes. It states that the two physicists received a patent (assigned to Bell Labs) "although they had not yet made an actual laser," and in passing notes that in 1960 "a working laser was built by Theodore Maiman." In Chap. 19 of his memoirs, Ted provides a detailed explanation of the reasons that the Schawlow–Townes paper did not provide the "teachings" needed for making a laser. In fact, no one has ever seen a Schawlow–Townes laser, as it was never made to work.

These dismissive ways of characterizing Ted's role in inventing the laser are effectively deconstructed throughout his memoirs. Ted was never awarded a Nobel Prize for his achievement, despite the fact that 38 Nobel awards in Chemistry and Physics related to the laser have been granted to date (including Townes in 1964 and Schawlow in 1981), with 13 since Ted's death. However, he did receive almost all the other top physics awards in the world—including the Japan Prize, known as the "Nobel Prize of the East".

Ted was motivated to write his 2000 memoirs by his experiences preceding the 1999 publication of Charles Townes' curiously titled memoirs, *How the Laser Happened: Adventures of a Scientist* (Oxford University Press). As Ted documents in detail (Chaps. 10 and 11), the first laser did not simply "happen"; it was the result of his intensive physics analysis, creative thinking, laboratory experimentation, and ingenious engineering.

In February 1997, Townes had sent Ted one draft chapter of his in-progress memoirs soliciting comment. Ted responded with a nine-page letter detailing errors, distortions, and omissions in Townes' account of his work in developing the first laser.⁷ Yet the published version of that chapter was virtually unchanged from the draft that Townes had sent Ted for comment—completely ignoring all the points raised in Ted's response. With this background, readers of Ted's memoirs may better appreciate his strong tone in discounting others claiming to have been major contributors to his invention of the laser.

⁶<https://www.bell-labs.com/about/stories-changed-world/inventing-laser/> All web-links cited in these introductory notes were accessed October 15, 2016, but this web page was retitled "From Maser to Laser" at some point in the previous year although the text was unchanged.

⁷The relevant material is in Chap. 6 of Townes' memoirs. I retain copies of the cited items of correspondence, and the first two pages of Ted's letter are reproduced in this volume.

Townes' memoirs give passing reference to Maiman's laser, and the volume's inner dust jacket states, "Townes was co-inventor of the maser, of which the laser is one example." Kind of like stating, "Morse was inventor of the telegraph, of which the Internet is one example!" (The laser operates at 10,000 times the microwave frequency of the maser.) The rear dust jacket has a blurb by Schawlow (who was Townes' brother-in-law) citing Townes' "discoveries, and inventions, which include the maser and the laser."

Townes himself made occasional allusions throughout his life to being inventor of the laser, either singly or jointly with Schawlow. This pattern began as early as 1964, when as provost of MIT, Townes wrote a letter dismissing Maiman as inventor of the laser and asserted that his 1958 joint patent with Schawlow "presumably identifies the inventors [of the laser]."⁸ Yet their patent is what legal scholars call a "paper patent," defined as "an invention never put into manufacture or commercial use." In Chap. 23, Ted explains why the Schawlow–Townes patent was merely a paper one.

My addendum to this volume provides extensive evidence supporting Ted's legitimate claim to be the laser inventor. I also draw parallels between Ted's experiences and those of the Wright brothers with their invention, which his memoirs cite repeatedly. My addendum further discusses what it means to be the "inventor" of something, and I show that clearly Ted alone deserves that title for the laser. In the rest of my introductory notes, I describe some relevant developments following Ted's death in 2007.

LaserFest 2010 was designated as a year-long celebration of the fiftieth anniversary of the first laser—Ted's pink ruby laser fired on May 16, 1960—by the leading optics, photonics, and physics societies.⁹ Numerous events to demonstrate the origins and significance of lasers were staged around the world. In May of 2010, the US House of Representatives passed a resolution supporting LaserFest, honoring the 50th anniversary of the laser, and citing Theodore H. Maiman for "his realization of the first operating laser."¹⁰ Moreover, in 2010, Ted's laser was declared an IEEE Milestone in Electrical Engineering and Computing, commemorated by a plaque placed at the

⁸In a letter dated March 16, 1964, on MIT letterhead, Townes wrote to James Marine rejecting the latter's assertion in a letter to the editor in the February 15th issue of *Business Week* that Maiman was the inventor of the laser. Marine managed the public recognition firm representing Korad Corporation, which Ted headed. I retain copies of the original correspondence.

⁹Founding organizations were The American Physical Society (APS), The Optical Society (OSA), SPIE, and IEEE Photonics Society. See <http://www.laserfest.org/about/index.cfm>.

¹⁰*Congressional Record—House*, H3090 (May 4, 2010), H. Res. 1310.

Hughes Research Laboratories site in Malibu, California, where Ted had developed the laser.¹¹

As the surviving wife of Ted, who was no longer alive to partake in LaserFest, I was invited to speak at several events. I recall the standing-room-only audience at my presentation to the CLEO/SPIE meeting in San Francisco. I was overwhelmed with the following celebratory party to honor Ted's accomplishment—a large ballroom with four theater-sized projections showing Ted holding his laser, Cirque du Soleil performers, dancing laser lights, and packed with photonics scientists and laser practitioners.

The Smithsonian Museum of American History's LaserFest event was held in early February, and regrettably my flight to participate was canceled on account of a severe snowstorm with airport closings. US Secretary of Energy Steven Chu, himself a Nobel Physics Prize winner in 1997 for optically trapping and cooling atoms using lasers, gave the event's keynote address and cited Ted Maiman as creator of the "real first laser."

I recall fondly the LaserFest event organized in Vancouver, BC, to coincide with May 16th, at which several laser pioneers gave testimonials to Ted and talks about laser history and developments. Ted's friend Dan Gelbart (an electrical engineer and genius inventor himself) made a presentation and then fired the original first laser before a captivated audience and press. A tribute to Ted by Nick Holonyak (inventor of the visible spectrum LED and the laser diode in 1962 and co-inventor of the transistor laser in 2004) was read to the gathering, citing the "pretenders" to invention of the laser, and stressing the pivotal role of Ted's ruby laser in all subsequent laser development.¹²

I also gave a talk at the LaserFest 2010 event at the Louvre in Paris, where the original laser was again fired. Six Nobel Laureates were present to witness the small red sparkle on the wall. After my presentation, a member of the Nobel physics committee took me aside and confided, "Your husband should have gotten the Nobel. We made a mistake, but don't blame me!" Even Einstein's Nobel in Physics had been delayed until seventeen years after his breakthrough papers on relativity and the photoelectric effect because of internal dissension within the award committee.

¹¹See the photo in this volume; IEEE stands for Institute of Electrical and Electronic Engineers.

¹²His tribute is reproduced as Addendum 2 to this volume. Holonyak also had the maverick streak, as documented in an article occasioned by his award of the 2003 IEEE Medal of Honor: Tekla S. Perry, "Red Hot," *IEEE Spectrum* (May 30, 2003), <http://spectrum.ieee.org/semiconductors/optoelectronics/red-hot>.

Historian of the physical sciences Robert Marc Friedman attributes this delay in awarding Einstein's Nobel Prize to biases of the day—a prejudice against pacifists, socialists, Jews, and theoretical physics.¹³ It is interesting to note that Ted was also a Jew and a liberal working amid a generally conservative corporate and science community; though not a pacifist, he was disquieted by the prospect that the laser might be used as a "death ray." His association with industry-based research rather than academia was a further detriment to his Nobel prospects; in contrast, Bell Labs had extensive university linkages.

Ted and his laser invention have continued to attract public recognition, as evidenced at many events staged in 2015 to celebrate the United Nations' International Year of Light and Light-Based Technologies. At one of those events, held by the Deutsches Museum in Munich, I had the honor of addressing a large group of laser scientists on Ted's life and contribution. The original laser was fired for the audience and placed on display by the Museum for five months. In late 2016, the laser was again placed on extended display in Germany, at the Max Planck Institute of Quantum Optics, which is advancing attosecond laser technology¹⁴ with potential breakthrough medical and scientific applications.

I was witness to Ted receiving phone calls from Smithsonian Institution staff asking him to donate the original laser.¹⁵ After his death, I received further requests from the Smithsonian for the first laser, which I still possess. They conceded that the device they have on display is only one of the different units later made by Ted at Hughes and not his original laser, though their display labeling equivocates on the matter.¹⁶ I also received requests from the Library of Congress for Ted's scientific papers for their archive. Such is the perceived importance of Ted's laser in the history of science and technology.

¹³Robert Marc Friedman, *The Politics of Excellence: Behind the Nobel Prize in Science* (Henry Holt & Co., 2001), p. 277.

¹⁴Attoseconds, which are billionths of billionths of a second, refers to the length of laser pulses.

¹⁵In Chap. 20 Ted notes these requests from the Smithsonian. I retain a copy of a letter from the Smithsonian to Ted as early as 1963 soliciting his donation of the original laser.

¹⁶At the Smithsonian's celebration of the laser's 50th anniversary, the Museum of American History's curator of Electricity Collections, Hal Wallace, stated, "We may have the first crystal and the first housing on display here in the showcase. There's some question about, you know, do we actually have the first. ... But this *may be* the first laser and the first laser crystal" (italics in original) http://amhistory.si.edu/thinkfinity/podcast/transcripts/Podcast_Laser_Transcript.pdf. The laser on display at the Smithsonian has a distinctly different appearance than Ted's original laser; see the photo at commons [wikimedia.org/wiki/File:NMAH_DC_-_IMG_8773.JPG](https://commons.wikimedia.org/wiki/File:NMAH_DC_-_IMG_8773.JPG).

The “nullification tactics” employed by envious competitors, noted in Chap. 16 and elsewhere in Ted’s memoirs, have continued after his death. He describes the “phony fortieth,” in which Bell Labs together with Schawlow and Townes held a big celebration declaring 1998 as the 40th anniversary of the laser—forty years after the 1958 Schawlow–Townes paper (but oddly in May and not their December publication date). In 2008, fifty years after the Schawlow–Townes paper but on the May 16th date of Ted’s breakthrough, the Google Doodle celebrated the “Invention of the First Laser.”¹⁷ As Ted would have described it, the “phony fiftieth”!

The issuance of a new edition of Ted’s memoirs provided me an opportunity not only to offer some “inside” views in this introduction. It also was a chance to refine some of the exposition and fix typographical and punctuation errors in the original text. While a few passages were polished, deleted, or rearranged to improve clarity or avoid repetition, I have chosen not to add new material or to incorporate events since the first edition in 2000 other than in a few editor’s notes.

This revised edition contains extensive photographs not present in the first edition, including pictures of some individuals noted in Ted’s memoirs. It also provides an occasion for additional material following the memoirs in several addenda:

- Text of the original speech that Ted presented to the media on July 7, 1960, announcing the laser (mimeographed, as the laser printer could be developed only after the laser)
- Nick Holonyak’s testimonial to Ted read at the 50th anniversary celebration of the laser in Vancouver, BC, and reprinted in the National Academy of Sciences biography of Ted
- Jeff Hecht’s account of the technological legacy of Ted’s laser invention including some emerging technologies, prepared specially for this volume
- My documentation supporting Ted’s claim to be inventor of the laser, drawing parallels to inventors such as the Wright brothers whom his memoirs cite repeatedly, and refuting efforts to minimize his contribution made by competing scientists over the years
- A listing of Ted’s scientific papers and patents on his laser and related research
- A listing of major awards and prizes recognizing Ted and his achievement
- A table listing the 38 Nobel Physics and Chemistry Prize awards related to lasers in various ways between 1964 and 2017; undoubtedly more will be forthcoming!

¹⁷The Doodle is posted at: <http://www.google.com/doodles/invention-of-the-first-laser>.

- A table listing Japan Prize awards citing the laser between 1987 and 2017
- The text and diagrams for US patent number 3,353,115 issued to Theodore H. Maiman for “ruby laser systems”
- A reprint of Ted’s original 1960 article in *Nature*, which Charles Townes himself described in an obituary for Ted as “... probably more important per word than any of the papers published by *Nature* over the past century.”¹⁸ Note the “per word” qualifier!

The first edition of Ted’s memoirs was published in a 2011 Russian translation, and a Polish translation is in the works. I also note two books devoted to aspects of Ted’s life that were published after his death. First is a touching 2008 book for children, *Laser Man: Theodore H. Maiman and His Brilliant Invention*, by Edwin Britt Wyckoff. Second is Rod Waters’ 2013 book describing Ted’s professional and personal life with a focus on his time as CEO of the Korad Corporation following his departure from Hughes: *Maiman’s Invention of the Laser: How Science Fiction Became Reality*.

Among the many books citing Ted’s achievement as creator of the first laser, three in particular are worth noting: laser science writer Jeff Hecht’s *Beam: The Race to Make the Laser* (Oxford University Press, 2005); physicist Mario Bertolotti’s *The History of the Laser* (Institute of Physics Publishing, 2005)¹⁹; and science historian Joan Lisa Bromberg’s *The Laser in America, 1950–1970* (MIT Press, 1991).

Ted’s memoirs do not describe his inventive undertakings that continued beyond his original laser. Among his projects were a new design for the YAG laser (which he machined fully himself, as shown in a photo), a large-screen laser-projection television (in 1976, long before such devices became commercially available), a vertical-takeoff aircraft, and a system for extracting potable water from the atmosphere. Ted’s notebooks of drawings and complex calculations display his never-ending lifelong creative energy.

While owing much to earlier findings, Ted’s laser invention finally gave material reality in the visible light spectrum to Einstein’s 1917 theory of stimulated radiation. But recent discoveries suggest that Einstein in turn owes something to the laser. In 2015, the Laser Interferometer Gravitational-Wave Observatory (LIGO) provided confirmation of these

¹⁸Charles H. Townes, “Obituary: Theodore H. Maiman (1927–2007), Maker of the First Laser,” *Nature* (June 2007), 447(7), p. 654.

¹⁹Bertolotti provides a detailed, lucid account of Ted’s critical analysis of the lasing potential of the pink ruby crystal, at pp. 228–230.

waves as predicted a century earlier in Einstein's general theory of relativity.²⁰ And in late 2016 using advanced lasers, physicists measured an event internal to the atom with zeptosecond precision (trillionths of billionths of a second)—the photoelectric effect that Einstein had theorized in 1905 and for which his Nobel Physics prize was later awarded.

Before May 16, 1960, there was *no laser—no real proof, no tangible evidence* that coherent light could be generated. On that date, Theodore Maiman successfully fired the first laser, which he had conceived, designed, and constructed. Ted had won the race to create coherent light, a stunning landmark achievement for both science and technology. And from Ted's original ruby laser, all other lasers have flowed.

The prefatory notes to a 1985 interview stated, “Ted Maiman’s career has always been marked by more than a bit of iconoclasm. While theoretical physicists wrote papers and debated the merits of different materials and approaches for a laser, Maiman set out to build one. A pragmatic scientist, one of his main concerns was practicality—he not only wanted to build a laser, but he wanted the device to be easy to work with.”²¹

As portrayed by a keen observer of laser development in 1992, “Maiman had the stroke of genius needed to take a different approach [from his competitors]. … The sheer elegance and simplicity of his design belies the intellectual achievement it represents. … If his invention seems obvious to some today, it was far from obvious in 1960.”²²

Why did Ted succeed against long odds and skepticism by leading scientists in a race against far larger, better-resourced teams? I believe that the answer lies in his creativity, knowledge, perseverance, stress on simplicity, and witness to his father’s creative genius ridiculed and rejected. That experience had a profound and positive influence on Ted’s resolve to trust his instincts, follow his convictions, and not give up.

Ted’s life experiences should serve as wise guidance for all scientists, both the most junior and the most seasoned. Many times Ted would counsel others, “If you have studied and prepared, calculated, and recalculated, then take that exciting risk. The drive to uncover the truths of the natural world

²⁰Ironically, the first detection of gravity waves was reported in *Physical Review Letters* 116 (February 11, 2016), the same journal that in 1960 had rejected Ted’s first attempt to report his successful laser experiment. Nobel Prizes in Physics were awarded in 2017 to three scientists for their contributions to LIGO.

²¹From chapter on “Theodore H. Maiman: The First Laser” in *Laser Pioneer Interviews* (High Tech Publications, 1985), pp. 85–99, at p. 85.

²²Jeff Hecht, ed., *Laser Pioneers* (Academic Press, 1992, revised ed.), pp. 128, 135.

and the confidence to stand behind your beliefs in the face of weighty opposition is its own reward.” Ted’s grit to go against the conventional wisdom gave birth to the Age of the Photon. Ted Maiman’s ruby laser has changed the world profoundly and forever with elegance, simplicity, and practicality.

Vancouver, BC, Canada

October 2017

T. H. MAIMAN

ONE RUBIO ROAD

SANTA BARBARA, CALIFORNIA 93103-2134

(805) 963-0022 - FAX 966-4898

February 25, 1997

Charles H. Townes

Professor, Department of Physics
University of California
366 Le Conte Hall #7300
Berkeley, CA 94720-7300

Dear Charlie,

I received and read chapter 6 of your autobiography. I do have some comments and reaction to some of the statements contained therein, particularly with regard to my work.

First, page 91, Art didn't say as is written on this page "would probably be hard to keep empty enough to be the". Look at the proceedings of the conference. What he actually said was "so they will always have more atoms in the ground state and are not suitable." At the meeting, he went further, he argued that if more than half the ground state atoms were depleted, the crystal would be bleached and that simply wasn't possible. I sat in amazement, wondering what law of physics he was invoking?

You mention his suggestion of dark ruby which would not have this problem. I would first like to note the obsession with 4-level systems that solid-state laser researchers have had from the beginning. They behave as if 4-levels is a necessary and sufficient condition for laser action. If two materials are identical in every way, absorption coefficients, wavelength, fluorescent lifetimes, gain coefficients etc., and, one is 3-level and the other is 4-level, then, of course, the 4-level is the clear winner.

But, nature doesn't work that way. Most 4-level materials have required liquid helium cooling. First, there is the considerable energy expended running a liquid helium cryostat. And, is it worth the inconvenience and cost of the complex design and operation of a cryogenic design? I don't think so.

Liquid helium is wonderful for fundamental physics but it is a killer for any viable device. It killed the solid-state maser.

So, it is important to analyze, measure, and make calculations. For example, it turns out that the 4-level N-line laser is essentially, no easier to pump than the 3-level R-line in ruby.

P90. You state "Ted listened most closely to Art's run-down on the possibility of a solid state ruby laser." Are you implying that I got the idea for ruby from Schawlow?? What nonsense! Who--is going to buy that spin? You do contradict yourself at the top of page 91, "But he may have already been thinking (Ted) about using ruby for an optical maser or laser."

I had worked on ruby for more than a year and a half before I came to the Shawanqa Conference. I had not only thought about

but had calculated the pumping requirements for a ruby laser and knew that Art was off base with his total dismissal of the R-line operation. If I had listened to Schawlow, I would have run from ruby! By the way, even his condemned R-line system was liquid helium (note the wavelengths that he stated: 6,934 and 6,919). I think you had better read his paper.

And, if 4-level N-line solves the problem, how come it took 8 months after I made the impossible 3-level R-line (room temperature) laser???

With regard to my decision to work on a fluorescent solid. I had read with interest the 1958 proposal of Schawlow and Townes, whereby they propose to implement a laser by using a potassium discharge lamp to pump a potassium vapor absorption cell. (Schawlow repeated this proposal at Shawanga Lodge after a year of work.) In their discussion, they admit that by their own calculation and measurements a deficiency is apparent in pumping power by a factor of three. But, they were equating photons emitted (by the lamp) to photons absorbed by the cell (not the same thing). They didn't take into account the mismatch between the line-width of the lamp output where potassium emission is broadened by Doppler, collisions, and stark effects compared to the low pressure passive vapor cell. I estimated that the actual pumping deficiency would be at least an order of magnitude and possibly as much as two orders of magnitude. Add to that, working with the very hazardous reactive potassium. I wasn't going to work on that system. And, I was right, it never worked.

I was familiar with the Javan and Sanders proposals on discharge pumping. For my thesis with Willis Lamb I caused the excitation of helium atoms with a beam³P level induced by microwave transitions by observing changes in polarization of emitted light. I designed and used a parallel-plate microwave resonator driven by a surplus magnetron to induce transitions between excited fine structure levels. I monitored the light with a photomultiplier through a light pipe and became familiar with the processes involved. Also at Hughes I conceived and built a harmonic generator based on cyclotron resonance in a helium discharge.

So, it would have been very natural for me to work on a discharge laser. However, from this same experimental experience, therefore, I also knew that the proposed electrical discharge systems were very complex. Many levels are involved and there are energy dependent excitation crosssections, collisions, branching ratios, wall effects, etc. In short, there was no way to quantitatively analyze the system even though qualitatively it looked interesting. Schawlow states in his Shawanga paper "As Sanders points out many complicated processes occur in a gas discharge." I knew that there would have to have been much empirical work with total pressure, pressure ratios, excitation levels and wall collisions as variables.

Large-screen video display unit developed in Ted's company Laser Video Inc., operating and patented in 1976, screen 45 inch × 60 inch (about 1.2 meter × 1.5 meter).
©Maiman Archive

One of Ted's notebook pages detailing design and computations for the large-screen video display unit. ©Maiman Archive

Ted's home workshop with milling machine, Santa Barbara, California, 1990s.
©Maiman Archive

YAG laser that Ted designed and fully machined in Santa Barbara, 1990s.
©Maiman Archive

Logo of LaserFest worldwide series of events in 2010 commemorating advances in lasers since their invention in 1960. Courtesy of SPIE

“...even if your goal is not achieved, there is still a rich reward for your choice...”

Theodore Harold Maiman

1927 - 2007, United States

Maiman was the inventor of the first laser, a ruby laser which he demonstrated on May 16, 1960. Five decades after this historic event, ruby lasers are still in commercial usage. In 1987 Maiman received the Japan Prize for the invention of the first laser.

“For those of you who are willing to take the risk of blazing new trails, you need to appreciate a reality of life: you will find that the more you deviate from conventional wisdom and the well-beaten paths, the more your consensus of agreement will diminish. Naturally, if you achieve your goal in spite of going against established views, it is especially sweet. But even if your goal is not achieved, there is still a rich reward for your choice. You will experience the thrill and excitement of an adventure. I assure you it will not be boring.”

— Theodore Harold Maiman,
Simon Fraser University 2002

SPIE

Poster of Theodore Harold Maiman exhibited at many LaserFest events around the world in 2010. Courtesy of SPIE.

Theodore Harold Maiman 1927-2007, United States

Maiman was the inventor of the first laser, a ruby laser which he demonstrated on May 16, 1960. Five decades after this historic event, ruby lasers are still in commercial usage. In 1987 Maiman received the Japan Prize for the invention of the first laser.

“For those of you who are willing to take the risk of blazing new trails, you need to appreciate a reality of life: you will find that the more you deviate from conventional wisdom and the well-beaten paths, the more your consensus of agreement will diminish. Naturally, if you achieve your goal in spite of going against established views, it is especially sweet. But even if your goal is not achieved, there is still a rich reward for your choice. You will experience the thrill and excitement of an adventure. I assure you it will not be boring.”

Theodore Harold Maiman,
Simon Fraser University 2002

Dan Gelbart (inventor and developer of commercial laser printing equipment) firing the first laser at LaserFest event in Vancouver, BC, May 16, 2010. Courtesy of Professor Glenn Chapman, Simon Fraser University

IEEE plaque marking "First Working Laser, 1960" and crediting Theodore Maiman for creation of a transformative technology; placed in front of HRL Laboratories building in Malibu, California, 2010. © HRL Laboratories, LLC. All Rights Reserved

Kathleen Maiman addressing large audience of laser scientists and technicians on the legacy of Theodore Maiman and his invention of the laser, Deutsches Museum, Munich, December 2015. Photo courtesy of Thorsten Naeser

Dr. Wolfgang Heckl, Director General of the Deutsches Museum, accepts Theodore Maiman's original laser and lab notebook from Mrs. Kathleen Maiman for a five-month public exhibition beginning in December 2015. Courtesy of Deutsches Museum

Pointing to the "Maiman Room" at the World of Photonics Congress, Munich, June 2017: Andreas Kuntze, founder and proprietor of Compact Laser Solutions GmbH, Berlin. Courtesy of Boris Mayr

Dr. Ferenc Krausz, Director of the Max Planck Institute of Quantum Optics, Garching, Germany, and pioneer in attosecond lasers, examining the original Maiman laser, December 2015. Courtesy of J.R. Kesselman

Part I

The Maiman Memoirs

Prologue

May 16, 1960, was the day that I succeeded in creating the very first laser. The now familiar dazzling light beam made its debut.

Emerging from that auspicious birth are all the wondrous applications of lasers in medicine, fiber optics, CD and DVD players, the Internet, and much, much more.

While I found pursuit of the elusive first laser immensely exhilarating, my trail was strewn with many obstacles. To reach my goal I found it necessary to defy the conventional wisdom of acclaimed scientists in the field.

But the excitement did not end with my achievement of the first laser. On the contrary, many important aspects of the drama only started at that point.

Since my father Abe, an altruistic scientist, believed that the sole purpose of technology was to benefit mankind and to help make the world a better place, I was not well prepared to face the labyrinthine jungle I was about to enter in the post-laser development period.

In real-world science, intense competition for budgets, rewards, and recognition abounds. Perhaps not surprisingly, the reactions from unsuccessful competitors often come out more like political “spin” than science, dirty tricks and all. Intrigue in science may not be what most of us expect, but such is the reality.

I found myself navigating through a maze of land mines. And along the way I encountered colorful characters, and many unusual, even outrageous experiences.

4 Prologue

Numerous renditions of the laser's genesis have been written. But without the benefit of firsthand knowledge, writers have missed the mark and omitted key personality and political undercurrents of the laser's evolution. In this, my firsthand account, I restore the balance and fill in the gaps as I tell how and why the laser really came about.

Hopefully, the reader will enjoy sharing the adventures of my laser odyssey.

Ted holding the original laser with parts disassembled. ©Maiman Archive

Ted displaying the original laser with parts disassembled. Courtesy of the Union Carbide Corporation

Setup for making a hologram of the first laser; holography was “invented” by physicist Dennis Gabor in the late 1940s (and awarded a Nobel Physics prize in 1971), but the process became feasible only after invention of the laser in 1960. Courtesy of Gary Cullen

Hologram of the first laser resulting from the setup in the previous photo, made at the home workshop of holographer Gary Cullen, Tsawwassen, British Columbia. Courtesy of Gary Cullen

1

Setting the Stage

Laser Inroads

The number and varieties of lasers in use today is astonishing. They seem to be everywhere. Their almost endless inroads into such diverse fields as medicine, entertainment, science, industry, commerce, telecommunications, manufacturing, the military, and the Internet continue unabated.

Laser technology even permeates the home. A tiny semiconductor laser diode, not unlike a transistor, is the heart of CD and DVD players as well as CD-ROM and DVD drives. As you know, there must be a laser somewhere inside of your laser printer.

The capacity of lasers to dazzle the eyes is legion and is dramatically shown when watching laser light shows or the laser swords brandished in the movie *Star Wars*. The flashing red light at the supermarket checkout scanner and the gleaming spot on the wall that emanates from a laser pointer are reminders of its coherent brilliance.

The major portion of the communications that is received when one talks on the telephone or cell phone, watches cable TV, or surfs the Internet comes from information flowing through tiny, hair-thin glass fibers. Those fiber-optic communications are made possible by the light beam from a pin-head-sized laser, not unlike the one in CD players, CD-ROMs, and DVD drives.

Many medical procedures have been virtually revolutionized by laser technology with applications running from nearly bloodless surgery to exotic cancer cures. Lasers have similarly advanced dentistry for both routine procedures and surgeries.

Ophthalmology uses lasers for treating cataracts, glaucoma, and retinal problems. Many people have had their vision corrected by laser reshaping of their eyes, allowing them to throw away their eyeglasses.

Cosmetic procedures have been transformed by the use of lasers to remove wrinkles and moles, as well as unwanted hair and tattoos. They are even used to whiten teeth.

Industry also makes good use of lasers. They cut steel in automobile manufacturing, do precision machining of exotic materials in aerospace fabrication, and are utilized extensively in semiconductor and electronic component production. They even cut cloth for the garment industry.

Modern aircraft, such as the commercial Boeing 767, use a laser gyroscope for navigation. In the military, lasers are used in range finders (optical RADAR) to provide precise distance measurement to a target and for weapon guidance (so-called smart bombs and missiles).

Practical lasers come in a variety of shapes, sizes, forms, and beam characteristics. Depending on their application, lasers vary from the large powerful multi-kilowatt (1000-watt) variety used in industry to precise carefully controlled beams used in eye surgery to those miniature components used in fiber optics, CD, and DVD players.

Discovery

I am frequently asked just how it was that I “discovered” the laser. Many assume that the concept evolved from some sudden, inspirational thought. It didn’t happen that way.

It is dramatic and exciting to have a scientific discovery emerge from a dream or a vision that comes out of nowhere, but it seldom happens that way. In reality, almost all scientific advances come from building on other, prior scientific developments.

This was so when the Wright brothers first worked with gliders, which they did not invent, but improved upon. They used a propeller invented by Leonardo da Vinci, elaborated on the prevailing status of aerodynamics, and developed a lightweight engine. By combining the results of that progression, they were able to create an airplane design that led to the first manned flight.

Even the so-called “accidental” discoveries such as plastic or penicillin came into practical usage only because their discoverers had the knowledge and foresight to appreciate what they were seeing and its importance. They had the creativity to take what they saw and bring it to value. *Discovery favors the prepared mind!*

So it was with the laser. It was Albert Einstein who in 1917 laid the foundation and conceived the basic underlying principles on which lasers are based. He formulated and explained the relations that govern the way that atoms and molecules absorb and emit radiation. He introduced a concept key to laser operation, that of *stimulated emission of radiation*. That is the origin of the **ser** in the acronym **laser**.

Then, in the 1920s, physicists C. H. Füchtbauer and Rudolph Ladenburg added formulations that used the Einstein theory to go further. They showed how the absorption of light in a material medium is connected to the fundamental properties of its constituent atoms. But it was Russian physicist Valentin A. Fabrikant who first had the vision to propose the concept of a laser in 1940.

More proposals and advances in technology through the intervening years served to build a bridge to the laser. My own prior technological experiences, training, and education helped me obtain the tools I needed to unlock the door to the first laser.

Coherence

When a radio or television transmitter sends its signal out, all the radiation is concentrated into one precise frequency represented by a particular station number on the dial or a specific television channel. All of the waves emanating from that radio or television transmitter are in step with each other. And the emissions from these sources can readily be beamed in a particular direction or focused to a confined area. These “well-harnessed” radiations are said to be *coherent*.

By contrast, the sun, electric light bulbs, and fluorescent lamps are familiar examples of *incoherent* sources. Their radiation travels out in all directions, as when a room fills with light when an electric light bulb is turned on. The waves that emanate from these incoherent sources are *not* in step with each other. They emit their energy over a broad range, with all of the colors of the rainbow at once, appearing to the eye as white light.

The advent of the laser was heralded as a scientific breakthrough. Unlike the sun and other *incoherent* light sources, the laser produces light of one precise color. Its waves are emitted in phase (in step) with each other. And its radiation can be efficiently focused to a fine, precise spot. In short, the laser produces *coherent light*, with the properties we were already used to with radio, television, and microwave sources.

Incoherent light sources do, of course, fulfill very important functions in our lives. They provide the light that we need to navigate and read by. However, applications that demand single-frequency controllable radiation such as communications and precision focusing are not easily accessible with these incoherent sources.

By considering some basic physical concepts, we can better understand the significance of coherent light, the implications of the scientific breakthrough, and the rich application potential that it unleashed.

The electric power available from the wall socket in your house; AM radio; very high frequencies (VHF) used for television and FM radio; microwaves used for communication links, RADAR, satellite communication, and microwave ovens; infrared; visible light; and ultraviolet all have a common connection. They are all part of a phenomenon known as the *electromagnetic spectrum*. These radiations all travel (propagate their energy) at the speed of light. Visible light is a special part of that spectrum since we humans have built-in sensors sensitive to that spectrum piece: our eyes.

The differences among the various parts of the spectrum have to do with their *frequency*. The electric power in homes and factories functions at a frequency of 50 or 60 hertz, depending on your country. Simply put, this means that the current changes, or pulsates, 50 or 60 times per second.

The enormity of the electromagnetic spectrum can be appreciated when you consider that microwaves fluctuate at 10 *billion* times per second, while visible light waves pulsate at about *five hundred trillion* times per second; X-rays and gamma rays are even higher in the spectrum!

The term “radiation” is often loosely used by the media with a negative connotation. Generally they are referring to the high parts of the electromagnetic spectrum, namely the ultraviolet, X-rays, and gamma rays.¹ These high frequency radiations are indeed harmful to humans. However, in the lower parts of the spectrum, up through visible light, radiations are not generally harmful unless they are misused.

¹The term is also commonly used to refer to nuclear particle radiation, which is *not* part of the electromagnetic spectrum.

Soar Higher

By the late 1950s, technology to generate coherent, controllable, single-channel energy only went as high as microwaves. We scientists were motivated to push the frontier of that *coherent* electromagnetic spectrum upward and soar higher.

Why?

There are a number of answers to that question. One response is that man just wants to go higher, to go where we have not gone before, just as we keep trying to make higher-speed aircraft, trains, and autos. We want to explore and experience the unknown.

A more specific answer: as we move through the information age, we thirst for more and more. We want to have more channels on our cable TV or satellite receiver; we want more telephone connections across the oceans; and we want to send more data and have it go at faster speeds. As the flow of information is increased, the information “highways” become jammed. We need broader “highways” and more of them.

Progression to higher frequencies makes possible proportionate *increases* in information bandwidth, and at the same time proportionate *decreases* in the size of the “pipes” needed to carry this information. Optical fibers used to carry light-based communications are merely the width of a human hair! Just these communications considerations alone would be good reason to go to higher frequencies.

There's even more ...

Concentration

The higher we go in the spectrum, that is, the higher the frequency of the electromagnetic radiation, the proportionally smaller the spot that we can focus it to. The same energy focused to a smaller size is more concentrated. This ability to more highly concentrate energy opens up many new application possibilities.

Consider, if we double the frequency of electromagnetic radiation we can halve the focal spot dimension and hence *quadruple* the concentration! This is a consequence of the fact that the area of the spot is proportional to the *square* of its dimension.

The effect of concentration can be appreciated by a simple analogy. If a woman walks across a hardwood floor with flat heels, nothing happens to

the floor. However if the same woman walks across that hardwood floor in spike heels, the floor is gouged. Her weight in the second case was concentrated into the small area of that spiked heel.

The Leap of Ten Thousand

As noted above, before the laser, the highest attainable frequency of *coherent* radiation lay in the microwave portion of the electromagnetic spectrum.

When scientists started to speculate about the possibility of making coherent radiation at light wavelengths, they were suggesting a jump from the then-attainable coherent spectrum by a factor of more than 10,000!

Familiar speed records for automobiles, boats, and aircraft historically increase at a slow rate. That is the way it is with scientific frontiers too, which normally also increase slowly.

The suggested 10,000 times increase would literally be accomplished in one gigantic “quantum leap.” This was an incredible concept, and it was hard for many scientists to accept even in principle. Some scientists believed that we could get there *someday*, but certainly not in a single step. Others were skeptical that it could be accomplished at all.

This was an exciting period of time. Could we really bypass the steady slow progression of the past and jump ahead so dramatically?

If you were to construct a chart that plots the progression of the high point of the attainable coherent spectrum at any point in time, you would find that connecting the points produces a remarkably straight line, except for the point representing the laser; it is way off the line.² According to this chart, the laser was not slated to be here until about the year 2015!

The laser was created in 1960, 55 years ahead of itself!

²Editor's note: The point marked “Waveguide” corresponds closely to invention of the maser.

Going through this 10,000-multiple leap is loosely analogous to penetrating the sound barrier. About halfway between microwaves and light waves important changes arise in the physics describing the behavior of radiation. Devices that utilize the spectrum beyond that “halfway” point take on a significantly different design.³ The consequence is that, in effect, there is a *quantum barrier*. As was the case with the sound barrier, some scientists said it couldn’t be penetrated.

Motivation

What was my motivation in working on the development of the laser? Was it to make CD players possible? Was it for use in fiber-optic communications, industrial machining applications, or for use in medicine? Or was it to strive for that elusive scientific breakthrough?

In a sense, I was striving for “all of the above.”

To understand the excitement of my interest in the prospect of coherent light, consider the following. Since higher frequencies provide higher infor-

³Just as supersonic aircraft are designed quite differently than subsonic craft.

mation bandwidth, jumping up in frequency by a factor of 10,000 could have enormous consequences with respect to modern communications. That is exactly what we see now. The fiber optic cable that spans both major oceans does indeed carry thousands of times as many telephone conversations, television signals, and data flow compared to the old copper cables that they replaced.

The proposed 10,000 times jump in frequency would result in a consequent 10,000 times reduction in minimum achievable focal size. *Therefore, in principle, the energy from a coherent light source (laser) could be focused to a dot with an area more than 100 million times smaller than that from a microwave source!* (Reminder: the *area* changes with the *square* of the dimension.)

One of the very important features of a laser is, indeed, this ability to *concentrate* energy into a microscopic area. In laser surgery, for example, the total amount of power used might be as little as 5 watt or so, the same power level as a night light.

But that 5 watt of laser power can be focused to a point the size of a single biological cell. The result is the very effective optical scalpel used today in medicine. By contrast, the energy from the 5 watt incandescent bulb is spread out incoherently in all directions.

The enormous intensity⁴ of high-power lasers makes them capable of piercing almost anything: steel, exotic alloys, ceramics, and even the hardest known material, diamond. Some lasers can also be highly compressed in the time domain and squeezed into a time slot (a pulse) of only billionths of a second or even less.

A very dramatic example of this extreme concentration of the energy capability of lasers is demonstrated when a high-power short pulse laser is focused by a lens to a point in the middle of the air in a normal room. The air molecules are “torn apart” and ionized. The result is a loud, brilliant, lightning-like fireball!

The prospect of working on a project that could conceivably break through a scientific barrier of such important consequence was compelling in and of itself. Add to that the excitement and competitive interest growing in the scientific community to accomplish this goal in the midst of the controversy created by scientists who doubted that success was possible at all. Adventures have been a mainstay of my being from an early age on. The thought and challenge of entering such an exciting competition promised an adventure that I could not possibly resist.

⁴Intensity is measured as power divided by area.

Working on the creation of the first laser had additional incentives beyond the scientific breakthrough. In all probability, success would lead to many practical applications. Sure enough, the laser turned out to be an unusual example of a purely scientific breakthrough that had enormous practical significance as well. It evolved into a multi-billion dollar industry.

Surprisingly, the laser has not only realized all of the early-envisioned applications but also went far beyond those that scientists, including myself, had ever imagined. I wonder if the Wright brothers envisioned the Boeing 747 or supersonic aircraft?

2

Stepping Stones

Early Experiences

People often ask me about my early years, perhaps to answer questions about what led me from that time to my scientific career. Although I was not a child prodigy nor did I, nerd-like, spend countless hours concocting demonic potions, it does appear that many elements of my childhood were the stepping stones that led almost naturally in the direction of the laser.

My childhood in Denver, Colorado, was old-fashioned and traditional, complete with extended family and neighborhood friendships. During my grade school years, my parents Abe and Rose, my sister Estelle, and I lived in the center unit of a triplex owned by my maternal grandparents in an older side of town. My grandparents along with my mother's three sisters Bertha, Esther, and Dorothy lived in one of the end units. My mother's brother (uncle Dave), his wife Ada, cousins Phyllis and Louise lived in the unit on the other side.

As a child and young boy, I would describe myself as curious, adventuresome, and sometimes creative. I was markedly hyperactive and had a tremendous reserve of nervous energy. As with most hyperactive kids, I was skinny, some 10–15 pounds underweight.

My high energy level often transformed itself into restless, sometimes mischievous, and now and then downright exasperating behavior. There's no doubt in my mind that, had Ritalin been available then, I would have been a top candidate.

Prophetic Beginning

Early in my youth, I developed a “doubting Thomas” personality. I was not easily convinced when presented with “facts” unless I could get some kind of confirmation. Accordingly, I embarked on my first “science research” project when I was about three-and-a-half years old. Prophetically, it was an experiment with light—albeit *incoherent* light.

I told my mother that I didn’t think the refrigerator light was turning off when the door was closed. She, however, was satisfied that the light switch was functioning properly. In order to settle the matter, I crawled inside the refrigerator. My mother agreed to shut the door behind me. *I was right*—the switch was defective.

That episode didn’t exactly launch my career, but it was descriptive of my way of thinking that persisted through the years. In fact, as my story unfolds it will become apparent that my wary outlook invited me to question and challenge the status quo. I was motivated to explore further, when others were content to accept what seemed to be obvious.

Early Adventures

Although most youngsters are curious and adventuresome, I frequently pushed the envelope and probably got into more trouble than most.

When I was around four-and-a-half years old, during a delivery, the laundry man left his truck in the driveway with the motor running.¹ That active truck mesmerized me. I climbed in, explored the controls, and managed to get the transmission into reverse gear. I gave it some gas and rammed the truck onto the curb across the street before it came to a stop. I was quite shaken up but exhilarated by the adventure. Luckily, I didn’t hit anyone; the only casualty was a damaged truck.

A few years later, I became curious about the operation of the clothes wringer on our washing machine. I “experimented.” I held onto a shirt to see what would happen as it progressed into the rollers. I found the answer: before I knew it, my arm was stuck in the wringer up to my elbow. I panicked, but again I was lucky; the machine jammed and I escaped without real physical harm. It was another traumatic learning experience.

¹It was quite normal to have groceries, laundry, milk, and ice delivered to the house during that time period.

Looking back, I'm surprised that I escaped my dangerous exploits without broken bones.

Another interest: I had a fascinating curiosity with the magic of chemicals. To me, the array of cosmetics my aunts Bertha and Esther kept in my grandmother's bathroom next door was a chemical laboratory. When no one was around, I mixed a little bit of this with a little bit of that to see what would happen. I found out! My aunts became downright unfriendly.

Even on the rare occasion that I was blameless, I seemed to have a knack for getting into trouble. One day, while playing softball on the vacant lot next to my grandmother's house, I was up at bat. Without warning, a neighbor holding my two-year old sister in her arms came up behind me. As I swung backwards in preparation for an attempted hit, Estelle was struck in the forehead. I was blamed, and my grandmother took my bat and hid it.

Estelle survived fine without brain damage. I know this because in subsequent years, she consistently got better scores on IQ tests than I did, and she is plenty bright and sassy today.

Since I kept getting into hot water with my parents and older relatives, I was constantly being reprimanded and punished. I was certain my parents and family didn't understand me. I looked for a way to escape. One day it looked like the right opportunity had come.

The iceman—*there really was an iceman*—was delivering ice for my grandmother's icebox. I climbed into the back of his truck without him detecting me. Alas, as he proceeded down the street, into the next block, a neighbor spotted me in the back of the truck. My getaway was aborted.

Games and Books

As a boy, my friends and I played the usual games of that period. Without the benefit of computer games to challenge us, we devised our own entertainment. For example, there was "cops and robbers." We designed and made our own guns out of wood. The "ammunition" was a heavy-duty rubber band cut from an old automobile tire inner tube. The top of the band was secured with a clothespin, which, in turn, acted as the trigger. A hit from one of those "guns" was not pleasant. Of course, we also played with the more innocuous water pistols.

We also didn't have access to the array of exotic plastic toys of today. Instead, we became obsessed with creative ways to utilize tin cans such as "kick the can." I don't remember the rules, but the object was indeed to do just that. Naturally, I was more interested in a more dangerous version of the

pastime of dealing with the cans. My friends and I would put a lighted firecracker under an inverted empty soup can and then watch, as it soared 15 or 20 feet into the air. Since Frisbees hadn't been invented, we used the tops of coffee cans to play catch. I have a permanent scar on my forehead to remind me of that activity.

As a book reader my interests were narrowly directed toward adventure stories. I was fascinated with "The Adventures of Tom Sawyer" and "The Adventures of Huckleberry Finn." I must have read "The Merry Adventures of Robin Hood" as well as Zane Grey's "The Lone Star Ranger" five times or more. "Paul Bunyan" and "Gulliver's Travels" were also favorites in my personal library.

I read some of Edgar Allan Poe's works and remember being frightened of the dark for years after I read "The Murders in Rue Morgue." I kept imagining that the murderous orangutan from Poe's story was crawling through my window.

My father kept nagging me to read Jules Verne's "20,000 Leagues under the Sea" and I finally did. No doubt about it, the creative, futuristic mind of Verne was remarkable. But I was not nearly as enthralled by Verne's writing style as I was by the authors noted above.

I was captivated by Albert Payson Terhune's glorified adventure stories about collie dogs. I read every one of Terhune's books and became obsessed with the virtues of collies. Consequently, I couldn't have been more excited and happy than when my aunt Bertha presented me with a collie for my 11th birthday.

Princie was indeed a very special dog and a great companion. If dogs can have a personality, Princie had it. He completely lived up to the exalted pedestal Terhune carved out for collies in his books... and more.

School Antics

You have probably guessed by now that I may have had problems coping with the structure of a public school system. My restless and mischievous ways consistently got me into difficulty. I was either called down for "talking," or generally disrupting the class and I spent a lot of time in the corner, often with a dunce cap.

One day, my sixth grade teacher left the room briefly to confer with another teacher. She returned to find the class in wild disarray; we were throwing paper airplanes and generally having a great and loud time. My teacher had no trouble discerning that I was responsible for the uproar.

She said, “Well, there is one thing about Theodore, it doesn’t matter whether he’s working on a math problem or raising the roof—*he puts his whole heart and soul into it.*”

There was only one grade-school teacher, Mrs. Nettleton, who effectively channeled my restless misbehavior. Quite simply, she gave me special assignments. It worked; I never did get into trouble in Mrs. Nettleton’s class.

Obviously, the three “R’s” didn’t resonate with me: too much routine and memorization. I didn’t start to get interested in school until I encountered algebra and chemistry. I was mesmerized with the “magic” of chemical reactions and challenged by the “puzzles” to solve with equations.

My father had specific plans for my future. He was quite concerned and steered me in other directions when I became captivated with the chemical processes that I worked with at an after-high-school job. Becoming a chemist was not what he had in mind for my career. He wanted me to be trained in medical electronics.

Introduction to Electronics

My father Abe was a very inventive electrical engineer. During the major part of his professional career he worked for several divisions of the American Telephone and Telegraph Company (AT&T) including the Western Electric Company, the Mountain States Telephone Company (then US West and subsequently Qwest), and Bell Telephone Laboratories.

It was my father who introduced me to the world of technology, and he had a very profound and positive influence on my professional interests. My father always kept a small electronics laboratory either in the basement or the attic of our home wherever we lived. There he explored his many creative ideas.

Inspired by my father and his home laboratory, I started to pick up hobby books in the library. I remember one of those books, “Fun with Electricity,” very well. The book was filled with fascinating experimental projects. I devoured the book and built every project that was listed in it.

To me, my father’s home laboratory looked like a fun place to be. I was enchanted with the scientific gadgets that abounded there. One of these “gadgets” was a sophisticated measuring instrument called an oscilloscope. The heart of that instrument was a tiny tube that measured only one inch (2.5 centimeter) diagonally, similar to the picture tube in a TV set. The difference is that the oscilloscope tube is used to display pictures of an electronic signal instead of television programs.

I had just completed making a powerful electromagnet by following instructions from my “Fun With Electricity” book. I knew that the oscilloscope picture could be altered and distorted by bringing a magnet near it, so I tried the idea out using my new electromagnet. Sure enough, I was able to produce many interesting shapes on the tube. However, I did not take into account the fact that the shell of this primitive tube was made of a magnetic iron alloy. All of a sudden, the tube jumped out and rammed into my electromagnet. The tube was shattered.

My father was incensed when he discovered that his prize instrument had been broken. He couldn’t figure out what happened and I didn’t volunteer an explanation. He didn’t discover the truth until I owned up to him on his 90th birthday.

Despite this episode, using the equipment available in my father’s laboratory, I progressed on to more sophisticated projects like design of audio amplifiers and building primitive radios.

Abe's Creative Ideas

In his home laboratory, my father invented a device later to be known as the automobile radio vibrator. This mechanism was able to convert the electrical potential of the 6-volt automobile storage battery through a transformer to the 180 volt direct current needed to operate vacuum tubes in car radios of the 1930s and 40s. In modern parlance, this may have been the first “DC-to-DC converter.”

His colleagues, who did not have the vision to appreciate the practicability of his device, discouraged him, and consequently my father chose not to pursue his invention. Not too long afterward, the Motorola Company re-invented his device and for some 20 years there was a vibrator, essentially like the one my father had invented, in every automobile radio.

Abe also developed an electronic stethoscope before anyone took the field of medical electronics seriously. Unfortunately, when he presented a working model of his stethoscope to a cardiologist, the response was “yes, I can hear more information coming through, but since I’m not trained for this I don’t know what to do with it.”

My father also came up with a number of advances in the design of audio sound systems before the term “hi-fi” came into being. In the midst of working on his amplifier experiments, he had on occasion wires strewn all over the living room floor. My mother had difficulty navigating through this maze and would often get her feet caught in the wires. Plainly irritated, he told

her, "I don't know what your problem is, Princie has no difficulty getting through the wires without mishap." In his later years, my father mellowed.

A large part of my father's career was spent in the engineering department of the Mountain States Telephone Company in Denver, Colorado. There he designed and developed the first "dial-by-radio" system, a technological breakthrough. He demonstrated the practicality of his concept by setting up a successful microwave link between Los Alamos and Albuquerque, New Mexico. Interestingly, my father's boss had predicted that my father's idea wouldn't work, that "you will not be able to get the ringing signal through."

I learned some important lessons, and a picture was starting to develop in my head. Authority is not necessarily correct in its assessment of fresh new ideas. From the automobile vibrator experience, I learned that if you embark into the new and unknown, you might not get endorsement from your colleagues—even when you have a valid concept.

Abe's Values

My father kept close tabs on me. He was tough and demanding, yet at the same time he was a warm loving father. I always had the feeling that in times of trouble he would come through. Whenever illness struck, he was right there. On one occasion, when I was but a baby, through his fast actions and knowledge of first aid, he saved my life.

Abe and I were very close. We would oft-times play chess together, and a special bond developed between us. We could spend hours discussing his inventive projects in some detail as well as electronics in general. In that sense, he was probably closer to me than to my sister, Estelle, who in turn was much closer and communicative with my mother.

There was very little communication between my mother and me (after our joint refrigerator experiment), except... when she was chasing me around the table screaming at me, "Stop behaving like a clown in class." Unfortunately, my mother suffered from dementia at an early age and at 72 succumbed to Alzheimer's disease.

Although my father didn't take me to ball games, parades, zoos, and the like, my uncle Dave, my mother's brother, did happily pick up that banner. I remember going to parades with my cousin Phyllis, the two of us sitting on my uncle's shoulders so we could get a better view. Uncle Dave was a "big" man.

I most admired my father for his high-level of integrity and the way he dealt fairly with people. In his value system, possibly somewhat naive, his

view of science was purely altruistic. He believed its only purpose was to help mankind and make the world a better place to live.

Nollenberger Electric

When I was 12, I got an after-school job. I rode my bicycle to a farm 13 miles outside of Denver and signed on to pick strawberries. That lasted one day. There's nothing like the taste of freshly picked fruit right out of the ground; I ate too many strawberries. The next day I went to the farm across the way and picked raspberries. I netted a little more this time but concluded that berry picking was not going to work for me.

I changed direction and focused on the possibility of an "in-town" job. As I searched the Denver downtown area I noticed an electrical appliance repair shop. I approached the owner Mr. Nollenberger and applied for a job repairing appliances. He looked startled at what must have appeared to him a brazen suggestion. He thought a moment and said, "I need someone to help with cleanup, sweep the floor, etc. I'll pay you 25 cents an hour."

It was clear to me that Mr. Nollenberger wasn't about to believe that a 12-year old could be trusted with repair work. I accepted his offer. My thinking was that I would be able to convince him I could handle the repair work when he got to know me better.

I had learned enough in my father's home laboratory to know that I was, indeed, up to the job. I was able to worm my way into Nollenberger's trust, and he did allow me to do repair work on appliances and radios.² I worked at Nollenberger Electric after school and on Saturdays during the school year.

The following summer, Mr. Nollenberger took a job as an electrician in a defense plant. It was the beginning of World War II, a year before the fateful bombing of Pearl Harbor. He asked me and I agreed to run the repair shop on my own. I was 13. Unfortunately, a pay raise was not part of the deal.

The following year, buoyed by my career success, I found another job repairing electrical appliances in downtown Denver. There, I got my 40% pay increase, taking me to 35 cents per hour.

By the time I reached high school I had a pretty full schedule. I was taking clarinet lessons and joined the school band. During football season I went to school to report for band practice at seven in the morning. After school I went downtown to my job and came home for dinner. After dinner

²Helpful was the fact that I had memorized the RCA Vacuum Tube Handbook. If I'm motivated enough, I will memorize.

it was back downtown to the University of Colorado Extension, for a night course in radio theory. I would return home at eleven at night.

I completed three years at North High School in Denver. During the height of World War II, my father was transferred from his work in Denver to the Bell Telephone Laboratory in Murray Hill, New Jersey. We moved to nearby Morristown. The New Jersey high school that I attended required four years of English credits whereas Denver had demanded just three.

I had many other extra credits, but my new school principal was not willing to take these into consideration or my involuntary uprooting due to the ongoing war. As a result, I did not graduate high school. But I had more than enough credits to qualify for admittance to the University of Colorado and was able to pass their entrance exam. A high school diploma was not required for admission. Many years later, in November 2000, my old school in Denver awarded me an honorary high school degree.

More Electronics

After moving to New Jersey, I secured a job at a transformer factory in Newark during school vacation. I was hired as a “utility boy.” My assignment was to move heavy transformers around the plant. I was now making 60 cents an hour. Moving transformers around was a pretty strenuous job. I applied for a transfer to work on wiring the transformer terminals. This was a much easier job and paid 90 cents per hour. But I was turned down with the reason: “That’s too advanced for a 16 year old.” Never mind that the task was trivial compared to the work I had done at Nollenberger Electric, but there was no persuading the wiring foreman.

At 17, after leaving high school, I got a job as a junior engineer at the National Union Radio Company, a vacuum tube manufacturing concern located in Nutley, New Jersey. This is where I first met and worked for G. Edward Hamilton. I designed test equipment for special military vacuum tubes under development and also spent time working on the design of voltage-regulated power supplies. As a result, with Ed I was a co-author of my first technical publication.

Ed Hamilton provided guidance to me and had a profound influence on my training and future career. He took the opposite attitude of supervisors I had encountered in my previous jobs, who had told me I was “too young and couldn’t possibly do that.” On the contrary, Ed delighted in giving me assignments that challenged my abilities. We became close personal friends for life.

At the same time that I worked for National Union Radio, I studied and passed the examination for a first-class commercial radio-telephone license. When I passed the examination, the license examiner told me that I was the youngest person in the United States to hold such a license. That license is the sole requirement for a position of technical responsibility at a commercial radio station.

In the latter part of my 17th year, I enlisted in the United States Navy. I was accepted into the radar and communications training program called The Captain Eddy Program. My naval radar experience furthered and strengthened my electronics knowledge.

Portrait photograph of Ted as a baby. ©Maiman Archive

Sincerely
Ted & Estelle
12/13/36

Portrait photograph with Ted's sister Estelle, 1936. ©Maiman Archive

Portrait photograph with Ted's father Abe and mother Rose, before birth of sister Estelle. ©Maiman Archive

DENVER PUBLIC SCHOOLS REPORT OF PROGRESS ELEMENTARY SCHOOLS			
Name.	Theodore Maiman		
PART II			
Marking Period	1	2	3
ARITHMETIC	1	3	2
GENERAL ART	3	3	3
MUSIC	2	1	1
ENGLISH EXPRESSION	3	2	2
READING	2	3	2
SOCIAL SCIENCE	3	3	3
SPELLING Words missed	750	770	21
SPELLING Words given			470
School Days	28	30	34
Half Days Absent	10	4	0
Times Tardy	0	0	0

EXPLANATION OF MARKS

1 Excellent 4 Lowest passing mark
 2 Good 5 Failure
 3 Average

When the pupil returns to school after absence, a written statement giving the cause is required.
 "Incomplete" will be written in the marking space when the child has not been present a sufficient length of time to receive marks.

Eileen Doyle
Teacher

Assignment for next semester on back of card

REMARKS: *Theodore has improved greatly. He hope he keeps on the right track from now on.*

PARENT'S SIGNATURE *A. Maiman*

First period.....

Second period.....

ASSIGNMENT FOR NEXT SEMESTER
 To Grade *7B*
 Date *JAN 27 1933*
By Collector

Principal

FORM 400-EP DSP 2-38-60M B-111-33176

Ted's school report card for grade 6—room for improvement! ©Maiman Archive

Ted's father Abe with electronics laboratory in home basement, similar to the labs he had with Ted as a boy. ©Maiman Archive

Portrait photograph of Ted in United States navy, 1945. ©Maiman Archive

3

The Ivory Tower

Changing Direction

While I was working at National Union Radio, I became intrigued with an unexpected phenomenon in the operation of the special vacuum tubes that were under development at that time. In the dark, we could see an eerie glow emanating from inside the tube. I was frustrated when the tube-design engineers disagreed on the explanation.¹

That incident made a profound impression on me. I was curious and hungry for a more complete understanding of those phenomena. I realized that a more thorough grounding in physics was required to understand what was going on.

As a result, I decided to broaden the scope of my formal education and study physics, instead of limiting my knowledge to electrical engineering. Subsequently, I did undergraduate course work in both engineering and physics at the University of Colorado (CU) at Boulder and graduated with a Bachelor of Science Degree in Engineering-Physics.

¹One possibility was fluorescence of the tube's glass envelope; another was a background discharge from residual gas in the tube.

Impressions from the University of Colorado

Looking back, I think we all have some favorite teacher or professor that we fondly remember. One of mine was Professor Hutchinson who had been my father's math professor at CU many years earlier. Professor Hutchinson was an impressive looking man: tall, husky, and with a thick shock of white hair. I took a class in advanced calculus from him. Besides having the privilege of being exposed to a personable and excellent teacher, Professor Hutchinson's students were treated to a unique experience. If you came to class 5 or 10 minutes early, you could witness Professor Hutchinson *writing on two adjacent blackboards, one with each hand, simultaneously!* What an incredible display of ambidexterity and mental coordination.

Another memorable experience was a conference with Dean Lester, dean of the University of Colorado engineering school. When he attended CU, my father had admired Dean Lester and he suggested that it might be very enlightening for me if I could meet the dean. I found Dean to be an especially personable man who agreed to meeting with me in his office where we had a relaxed philosophical discussion. As we spoke, our conversation drifted toward problem solving. He wisely advised, "When you try to solve a problem and run into a brick wall, *don't just quit.*"

I noticed a granite paperweight with an octahedron shape on the dean's desk. Symbolically gesturing toward the paperweight to make his point he continued, "Go around the obstacles—if going to the right doesn't work, try the left, and if still thwarted go over the top or try tunneling underneath. Maybe, you have to go head-on and drill through." The wisdom of Dean's words made a lifelong impression on me: *never give up until you have checked every possible alternative. Be creative.*

My Brief Experience at Columbia Graduate School

Stanford University was my first choice for graduate school. I applied to their Physics Department. They rejected me, but I was accepted by my second choice, Columbia University in New York. I do not know why Stanford turned me down though I suspect that it was on account of my overall grade average. I had good grades in science and mathematics, but I did poorly in English and history.

New York City was a shock. The University of Colorado has a huge, beautifully landscaped campus. Columbia University, on the other hand,

is located in upper Manhattan and is by and large a stiff concrete and steel campus. Some graduate classes in the physics department at Columbia had as many as 300 students. Questions in class were not permitted. One needed to make an appointment with the instructor and ask questions after class.

Instructors of powerful reputation, including Nobel Laureates, were a tremendous attraction to this very famous school. However, the very stature of Columbia's prestigious faculty was problematic.

Stanford Entry Strategy

After a year of Columbia, I decided to take another crack at admission to the Stanford Physics Department and again was rejected.

Then, I resorted to another tactic, to appear in person at the Stanford campus for an interview and this time apply to the Electrical Engineering Department. My concept was to try to get into the Physics Department through the "back door."

I reasoned that: (1) I had a reasonably high chance of being accepted to the Electrical Engineering Department because of my strong electronics background; (2) I would be able to take advantage of the fact that the Electrical Engineering Department at Stanford overlapped with the Physics Department in some subjects such as electromagnetic theory; and (3) I would be able to take electives in the Physics Department and "get acquainted" with the Physics faculty. Maybe this would assist my entry into the Physics Department. Also, I needed a minor and Electrical Engineering would be a good choice.

So I set out for Stanford University. As I was still in the Naval Reserve, I was able to travel partway via military aircraft as far as my home in Denver. The rest of the way I hitchhiked.

The strategy worked. I was accepted into the Stanford Electrical Engineering Department and got my Masters of Science in Electrical Engineering, after which I applied for the third time to the Stanford Physics Department. This time I was accepted and I entered their Ph.D. program.

Although Columbia University had the record at that time for the most Nobel Laureates, Stanford was no slouch in that department. At Stanford, it was a privilege to be taught by Felix Bloch, Robert Hofstadter, and my thesis professor Willis Lamb. All three, in time, became Nobel Laureates.

Willis Lamb: Guide and Mentor

After I finished my course work at Stanford, I chose to do my doctoral thesis in experimental physics. I visited with Edward Ginston, one of my professors at the Stanford Microwave Laboratory. He advised me that I could make a good connection with his new colleague Professor Willis E. Lamb, who had just come to Stanford from the faculty at Columbia.

Lamb was a brilliant theoretical physicist and close friend of Ed Ginston, who speculated that Lamb would one day win a Nobel Prize. Ginston explained that Willis needed a student with electronics and laboratory experience to work with him, to jointly devise and implement experiments that tested Lamb's theories.

Following Ginston's suggestion, I went to see Professor Lamb. Willis expressed an interest in me, but he also had some reservations. I would be his first student at Stanford. In terms of familiarity with challenging laboratory measurements, I fitted his needs. But cautiously, he was only willing to accept me as his graduate student on a conditional basis. I would be on probation for three months.

I excitedly accepted his conditional offer, and after three weeks Professor Lamb said, "Let's go for it." Willis Lamb became my thesis supervisor.

Living Conditions

On arrival at Stanford, I didn't have any living quarters prearranged, so I enrolled in the dormitory. After two nights, I knew I had to get out of there. The dorm reminded me too much of the crowded navy barracks I had endured a few years earlier.

I scoured the ads in Palo Alto for a room to rent in a private home. I found a real winner. Muriel, the landlady, was a recent widow. She was living with her sister Margaret and their mother in a clean, pleasant-looking home. During our first meeting, all three women struck me as being warm intelligent people. From the beginning we seemed to hit it off together.

Technically I was only renting a room but, from time to time, the family invited me to join them for dinner. This worked so well that we agreed to change the arrangement to room and board. They got some extra income, and I got the benefit of home-cooked meals.

Basically, we lived as a family. I was taken into their circle of friends, and we went to cultural events together. I became the man of the house with the

responsibility of keeping appliances and electronics in repair. It was a warm, close relationship that I will always remember.

Ph.D. Thesis Experiment

The thesis assignment that Willis expected me to accomplish was a very difficult experimental measurement. I had to devise a way to measure a small atomic-level displacement, appropriately named the “Lamb Shift,” in an elevated quantum level of the helium atom. My thesis title was *Microwave-Optical Investigation of the 3^3P Fine Structure in Helium*.

I was able to apply my electronics knowledge to my thesis experiment. I used some fairly advanced and sophisticated electronics techniques that I had learned earlier. I was comfortable with these methods, but Professor Lamb became somewhat nervous. Willis was uncomfortable with methods that were foreign to him in the sense that they had not been used before in the laboratory of Columbia University’s Physics Department. He was worried that perhaps I didn’t know what I was doing and might be getting in over my head. My electronics background was pretty sound, and I *did* know what I was doing. The electronics aspect of the experiment worked out fine.

However, the thesis experiment required expertise in a number of other technologies in addition to electronics. These other subject areas were new to me. It was, therefore, important for me to become adept in these other disciplines.

I learned to deal with the vagaries of vacuum systems and how to measure their properties. I learned about glass blowing, electrical discharges, and also electron beam launching methods. And I learned about various kinds of instrumentation used to measure the properties of light. This new knowledge and expertise proved to be very important and useful in my later decisions and strategy to devise an operable laser.

Reassessment

Success with my thesis experiment proved to be elusive. The apparatus that I was using for my project was complicated, and its operation depended upon the use of a continuously running vacuum pump. It was plagued with light leakage, vacuum leaks, and contamination problems. These pervasive problems were not only distractions but hampered my ability to get any meaningful measurements.

After fruitless attempts to make the experiment work, I came up with a proposal for a totally new design with a much simpler configuration. I proposed to make a sealed-off vacuum tube and fill the tube with high-purity helium at low pressure. I would thereby be able to dispense with the vacuum pump. This would be an inherently cleaner system and would give me much greater flexibility in the design details.

Professor Lamb, at first, was reluctant to okay the design. He again expressed concern that he was not aware of anything like that having been done at Columbia. By comparison to the methods in use at Columbia this was indeed a radical design.

Instead, he offered me a totally different, but simpler experiment as an alternative thesis project. Rather than determining basic parameters of the helium atom, I would make measurements on excited states of hydrogen atoms. Willis was satisfied that this alternate measurement would still constitute a very worthwhile doctoral thesis.

I was persistent. Even though Professor Lamb was willing to give up on the helium experiment, I was not. This was a risky position for me to take. If I pursued my new design and it failed, I would have wasted perhaps another year.

Willis was also concerned about the risk of another year's delay. He had made the first "Lamb-Shift" measurement in hydrogen (a different measurement than the one he was now proposing for me) at Columbia University in collaboration with R.C. Rutherford, one of his graduate students.

Willis, however, had not yet been awarded a Nobel Prize. I suspect that he may have been thinking that the new measurements that I might make would help to ensure the Nobel. Consequently if I wasted my time, he saw it as delay for himself as well.²

I argued that I had almost three years invested in the helium measurement and should be entitled to try the new design. I was optimistic that it would solve most, if not all, of the problems encountered with the continuously running vacuum system. Understandably Willis was concerned about gambling on a radical new design, but with some hesitation he agreed to a go-ahead.

²The contributions that Willis Lamb had already made to fundamental physics were unquestionably Nobel Prize quality. His destiny was clear. He only needed to be a little patient.

The New Design

As I drafted a detailed design for the vacuum tube, my earlier experience working at National Union Radio came in handy. I found a craftsman to make the tube and mount the internal parts. It was up to me to do the glass blowing to mount the tube to my vacuum system and to fill it with ultra-pure helium.

I was alone, around midnight, in my laboratory in the Physics Department basement. It was time to seal off the tube. I was feeling tremendous pressure, as much of my career was riding on that design. The stress was so great that my hands were shaking. *Not good timing for unsteady hands.* I nearly wrecked the tube while sealing it off. Fortunately, the seal-off was a success.

Professor Lamb reminded me about a property of helium. Although it is a slow process, helium will diffuse through quartz. Using this information, I had a very thin quartz spherical appendage sealed on the tube when it was made. I needed a means of containing the helium that would diffuse through the quartz and I came up with the perfect device: a condom. I fastened the condom over the appendage on the tube with a rubber band and filled the condom with helium. I used the electrical properties of the tube as its own ion gauge and measured the helium pressure inside of the bulb. When the desired pressure was achieved, I sealed off the spherical appendage.

That part worked fine. So far, so good. Some days later, Professor Lamb departed Stanford on temporary leave to take a guest lectureship at Harvard University for one quarter, leaving me to my own designs.

Before Willis left he assigned a task for me to handle while he was away. He asked me to look after his Mark-7 Jaguar, to keep up the battery and chassis lubrication and exercise it a bit. Driving around on that superbly tuned suspension, surrounded by supple leather and hand-rubbed burl was an unbelievable delight. This was some chore Willis had assigned me!

Before Professor Lamb returned, I completed my new experimental design. I built and assembled all the needed apparatus and instrumentation. This equipment was quite sophisticated for that time.³

When I made the first experimental run using the new configuration, I found what appeared to be the resonance signal that I was looking for. It was

³The design included a servo-tuned, parallel-plate, microwave cavity that was powered by a war surplus magnetron; a Helmholtz coil magnetic field activated by a current-regulated power supply and auxiliary square-wave modulation coils; a current-regulated power supply for the helium excitation tube; a light-pipe coupled photomultiplier tube; a sensitive Q-multiplier tuned low-noise amplifier; and a phase detector.

not very well defined and it was buried in a lot of background noise. A condition such as this is called “low signal-to-noise ratio.”

But *could this be the elusive resonance?*

Upon Professor Lamb’s return to Stanford, I showed him what I had. He was skeptical. Admittedly, I wasn’t so sure myself. I went back over my design. Then, painstakingly, and systematically, I combed through the entire apparatus. I optimized and tuned up everything I could think of by making appropriate adjustments of all the variable parameters.

The “tune-up” paid off. The resonance unmistakably showed itself. I was able to get beautiful clear signals (a high signal-to-noise ratio). Professor Lamb and I were very excited.

Stanford Exodus Barriers

I worked to refine my experiment measurements to get significant quantitative results. I evaluated measurement errors and then started to write my thesis. I asked Professor Lamb for a timetable for the completion of my doctorate for graduation. To my surprise, he argued that it wasn’t time yet.

Unfortunately, at this point, Willis and I had arrived at cross-purposes. To him the success of my experiment meant that the apparatus I had designed and built could be used to do a whole series of experiments. Many new pertinent measurements could be made to check out and confirm his theoretical calculations. He wanted me around.

That was very flattering to be sure, but I was starting to get impatient. I wanted to get into the real world.

By this time, I had passed my Physics Department’s doctoral written and oral examinations. I had to take the oral examination twice. The first time, one of the examining professors, Marvin Chodorow, noticed that I had gotten a “C” in Statistical Mechanics. Even though the rest of my grades were quite good, Professor Chodorow persistently asked me question after question on this subject. No doubt about it, that was a weak point for me; I had a very tough time with statistics. Consequently, I failed the first exam. I think Professor Lamb was more embarrassed than I was, but I came through fine the second time around with a different examination committee.

Willis asked me about my language requirements: two are needed for a Ph.D. I informed him that I had passed the German examination, but that I had not yet passed the French examination. When he asked me if I knew French at all, I admitted that I did not.

It was my intention to take three weeks off, study, and then hopefully pass the French examination. A friend of mine had succeeded using this method. To meet the Ph.D. science language requirement, you are not required to *speak* the language; you only need to translate applicable French scientific papers. A dictionary may even be used.

When I revealed my plan, I saw an ominous expression come over Willis' face that worried me. I immediately went into French study mode for a couple of weeks, not providing him with time to object, then went to see the examiner in charge of the Ph.D. French requirement.

He was a charming, old, native Frenchman. As we progressed with the examination, he said, "You appear to be a bit rusty." I admitted that I wasn't "rusty," but that I had only recently taught myself French. "Oh, in that case you are doing very well, but perhaps you need to work at it a little more."

I explained that this was the only requirement left for my doctorate. "You mean, if I don't pass you, I would be holding up your degree?" he asked. "Right," I said. (It was true.) He asked for my pen and signed off.

About a week later, I again brought up my exit timetable to Professor Lamb. He said, "You don't have French." "Yes I do," I replied. Surprised, he confided that he had planned to convince the French examiner to give me a "hard time." Clearly, I had read Willis correctly when I interpreted his facial expression in our prior discussion.

Visibly disappointed, Professor Lamb tried to negotiate with me an expeditious Ph.D. approval if I would agree to stay on as a post-doctoral research fellow for a couple of years. No, I was anxious to get out of that physics basement and into the sunlight.

Exodus Strategy

Some time in January or February 1955, I visited Professor Lamb in his office and told him that I would need to be finished and out before April 17.

"What?" He was shocked. "Why is that?" he asked. (You don't tell your thesis professor when you're finished; it's the other way around.) I said that I had booked a passage on an around-the-world cruise, which set sail on April 17. "You had better cancel and get your money back," he said.

"I can't." I told him. "It's not refundable in the six months prior to sailing." He countered, "Your thesis isn't written." "It will be," I responded. "Your parents will miss out your graduation ceremony in June," Willis retorted.

My parents didn't attend my high school graduation because I didn't graduate, as I explained earlier. They didn't attend the graduation for my Bachelor's degree because it was awarded in the spring of 1949 and the University of Colorado is on the quarter system. They weren't at the ceremony for my Masters (I forget why). Consequently, Willis' argument didn't get to me.

Professor Lamb had a frustrated look on his face. He didn't talk to me for several days. I was taking a big chance. If Willis didn't sign off on my thesis, I would have to start all over with another thesis professor.

Ironically, I had put myself in a box. Had I switched to the easier hydrogen measurement as Willis had suggested, I would not have had this problem. I did a much more difficult experiment, and now I couldn't get out because of my success.

The Plea Bargain

Professor Lamb came up with another deal, a "plea bargain." By now, Willis had a second Ph.D. candidate, Irwin Wieder. He had had little laboratory experience, and that posed a problem. Professor Lamb agreed to "let me go out" if I would teach Irwin the ins-and-outs of my apparatus. Wieder would in turn assist me in making my final measurements. I agreed to the proposal.

As promised, I showed Irv how to operate my apparatus and he helped me get the final data for my thesis experiment. Irv and I got along well, and we were able to release some of the tension in the lab with his jokes. He used to call me "Uncle Ted."

Irv was a newlywed and I remember that, from time to time, he would bring his very attractive new spouse to visit our laboratory to view the progress of the experiment. Irv lovingly referred to his wife as "JP," and I never knew her by any other name.

I finished my thesis, got approval, and was awarded my doctorate. Professor Lamb and I jointly submitted a paper based on my thesis to the journal *Physical Review*.

The Laser Connection

On one occasion while I was his student, Professor Lamb modestly shared his feelings with me. He said, "Hans Bethe (a renowned theoretical physicist) has more knowledge in his little finger than I (Willis Lamb) have in

my whole being." In my opinion, Willis Lamb is truly one of the giants of 20th century theoretical physics; he need not take a back seat to any one, not even Hans Bethe.

The inspirational teachings of Professor Lamb were of inestimable value to my future career. I probably learned more physics from Willis Lamb than in all my prior course work combined. The knowledge that I gained from my thesis experiment was powerful in providing me with important tools that I needed later for developing the laser.

Around the World

The long years that I spent on my very tough thesis experiment were emotionally draining. So much so, that by the time I fulfilled all the requirements for my doctorate I became quite depressed. It was hard for me to believe that I really was successful in earning my doctorate. I desperately needed some time to "let down."

On April 17, 1955, I sailed out of San Francisco Harbor into one of the most memorable adventures of my life. I traveled aboard the President Monroe, a combination passenger and cargo liner which accommodated 100 passengers, all in spacious, outside cabins.

The ship's passengers ranged in age from about 50 to 90... and me, aged 28. Fortunately for me, the ship's officers were relatively young. The captain was 36, the ship's doctor, 35, and the first mate was 28. I enjoyed fraternizing with those officers. I had worked long and hard for my doctorate, so I listed myself on the passenger roster as "doctor" Maiman.

The passengers soon formed cliques. Early into the cruise, while I was reading a book in the lounge, one of these groups who were doctors seemed to be observing me. Finally, one of the physicians approached me and asked, "just what kind of doctor are you?" I responded, "I'm a physicist." In a heavy southern US accent, he said, "We just knew that you must be the kind of doctor that is no good to people when they are sick."

I had never before been outside of the United States and it was very exciting to traverse the Orient, Indonesia, India, and the Middle East. I left the ship at Naples and traveled north by rail through Europe, terminating in London. Another ship, the French liner Flandre, took me from Southampton to New York, from which I flew back to California. The entire trip took about 80 days, just as Jules Verne had said.

The cruise cost was about \$3500. I had saved the fare money by working summers at an electronics firm and also from the Navy contract that spon-

sored Willis Lamb's research. Unfortunately, the side trips on the cruise took me over budget, and I had to borrow \$500 from my father so I could get back to California.

It took me about one month into the cruise to unwind. The second month I was pretty relaxed, and that was the most enjoyable part of the trip. But after about sixty days I became antsy. I was ready to go to work and start my career.

Ph.D. Aftermath

In June 1955, my thesis paper was published in the *Physical Review*. Irwin Wieder successfully took over my experimental apparatus and quickly finished his own thesis.

In October 1955, I read that Willis Lamb had received the Nobel Prize in Physics. In 1956, Willis shut down his Stanford laboratory and moved on to take a chair in theoretical physics at Oxford University. Professor Lamb went on to win honorary doctorates and numerous other high honors.

After I created the first laser, Willis Lamb became interested in analyzing the basic theoretical physics underlying laser operation. In a classic paper, he correctly predicted a physical phenomenon sometimes observed in laser behavior which came to be known as the "Lamb Dip."

When I worked on my thesis, I was helping Willis Lamb confirm his theories. Now, in an ironical twist, he was developing theories to more deeply understand my experiments.

Sept. 28, 1950

(1)

349 N. California
Palo Alto.

dear folks,

Before I forgot, I wrote a check to stanford for \$220⁰⁰ tues. and I just wrote one for \$400⁰⁰ to deposit in the Anglo california national bank in Palo Alto. so you better see that its covered before the check bounces.

The room in the village was a 4 man barracks style and so I moved into a room in a private home in town. I have a private bath and they've provided a desk & bookcase etc.

How's Kim coming along dad? do you think they will be on the air soon?

(2)

Stanford is as different from Columbia a night from day, all the way from the atmosphere to the attitude of the instructors.

My schedule subject to possible change is : Microwaves, quantum mechanics, electromagnetic field, advanced circuit theory (vigorous multivibrator & trigger circuit analysis etc), theory of relativity. I'm auditing clinical psychology & microwave measurement techniques. also taking communication seminar.

Incidentally dad, I thought of one of the difficulties of that compressed salt ~~&~~ water measurement that you set up. It's almost impossible to measure the resistance of an electrolyte with D. C.

(3)
because there is always a certain amount of electrolysis which gives rise to gas bubbles which in turn coat the electrodes and foul up the measurement and of course are compressible even though the liquid is relatively not so.

Write more after ^{dim} settled.

~~Ted~~
~~/~~
~~2~~

349 N. California Ave
Palo Alto

DA 3-3 941

Ted's letter to his parents after having arrived at Stanford University to begin graduate studies, September 28, 1950. ©Maiman Archive

Ted with Professor Willis Lamb, his doctoral thesis supervisor at Stanford University, photo taken in 2000. ©Maiman Archive

Block diagram of setup for Ted's doctoral dissertation experiment, page 36 of thesis, Stanford University Department of Physics, 1955. ©Maiman Archive

Ted riding in bicycle rickshaw in Kowloon, Hong Kong, during his post-thesis world tour, 1955. ©Maiman Archive

4

Entering the Real World

Employment Dilemma

Before I set off on my round-the-world voyage, I lined up a job at a new industrial research laboratory, part of Lockheed Aerospace in Van Nuys, California.

Professor Lamb was shocked when I told him where my first job would be. He expected me to join a university faculty and engage in fundamental research. Willis thought that physicists who worked in industry were prostituting themselves since, at that time, industry pay was almost double that of university salaries.

Willis argued, “If you are obstinate about going into industry, then go to work for the Bell Telephone Laboratories, at least they have a semi-academic culture.” He was very worried with the stigma if one of his students ended up in industry.

An interesting aside: university professors often “have their cake and eat it too.” They have the prestige and *purity* of being academic scholars, but they are permitted to consult for industry and earn very large fees. Their total income can be quite substantial.

My personality and temperament are not especially suited to teaching. I don’t have the patience to prepare lectures or to design and grade examinations. I felt that I would not fit well in the academic world. Besides, after having spent some nine years in an academic culture, the last four years of which were in the Stanford Physics *basement*, I was ready for a new environment, one at ground level or above.

The Lockheed Lesson

On August 1, 1955 I went to work at Lockheed Aerospace as planned. It turned out to be a big mistake!

I learned that Lockheed was working on the problems that a space vehicle encounters when it returns to earth at a very high speed and re-enters the atmosphere. Lockheed had a government contract whose mandate was to evaluate and solve these problems. The contract was code named RTV, for re-entry test vehicle.

While working on some ideas to make crucial measurements of the re-entry parameters, I started to set up a laboratory and properly equip it. One of the ideas that I wanted to analyze was the possibility of using an effect that had been an annoying problem for my thesis experiment to make re-entry measurements (an effect called cyclotron resonance). Another concept was to modulate an *incoherent* light beam to be used as an alternate method of communication.¹

I never had a chance to work on either scheme. Lockheed had much bigger plans. Lockheed had bid on a very substantial, \$250 million government contract, for the development of the Titan Intercontinental Ballistic Missile (ICBM). The conventional wisdom, at least according to Lockheed, was that they would be the easy winner of that contract.

Then came a very black Monday at Lockheed's Van Nuys laboratory. Not only did Lockheed *not* win the big contract, but also the contract was awarded to the *least* likely winner (according to Lockheed), Martin Marietta.

The Van Nuys research laboratory began to fall apart. Morale was low and people started to leave. Ernst Krause, Lockheed's director of research, founded a major spin-off called Aeronutronics. In this new venture Ford Motor Company pirated employees from the Van Nuys lab, further exacerbating the Lockheed situation.

I had been enticed to join Lockheed with the promise that I would be working on exciting new research projects. In fact, it turned out that I was just one part of a pool of scientists that was being amassed for the anticipated Titan contract. The project that I had started was shut down, so I was stuck spending my time in the Lockheed library.

I felt very frustrated and angry. I had spent many years of my life in university training, preparing myself for what I had envisioned would be an

¹Alexander Graham Bell conceived that one well before me.

exciting and productive career. I was extremely eager to get started on some important projects and launch that career.

The situation was a mess. Louis Ridenour, an eminent scientist and administrator, was brought in to take charge at Lockheed Research. He immediately put in place a punitive measure in an attempt to stop the exodus of scientists from the lab: anybody caught talking on the phone to Aeronutronics would be fired on the spot.

Ridenour planned to move the Lockheed laboratory to Sunnyvale, California, near Stanford. In an attempt to keep me from jumping ship, Louis told me that everything was going to turn out fine. He said: "With Lockheed's money and Stanford's prestige we will be very successful. We have all the Stanford professors lined up with only one holdout, Leonard Schiff." (Schiff was head of the Stanford Physics Department.)

Ridenour was correct. Lockheed moved up to Sunnyvale, not far from Stanford, and within a few years became the largest United States government defense contractor.

Marvin Ettinghoff

When I pondered my employment opportunities, a factor in my decision to accept Lockheed's offer was my wanting to live and work in the Los Angeles area. I had by then started to get connected in the Los Angeles social scene and develop some new friendships. Consequently, it wasn't very appealing to me to follow Lockheed back to northern California.

One of the friendships I developed was with Marvin Ettinghoff, a personable digital design engineer at work. We got along well. We discussed technology and had other mutual interests and outlooks. I was single, and Marv was single again, between marriages numbers two and three. He was very familiar with the L.A. social scene, and he knew how to get us into the better parties where we could meet exciting young women. We became close friends and confidants.

The fall of 1955 was squarely in the middle of the McCarthy Era. I didn't experience any direct fallout from McCarthy's abusive politics, but I observed a very disturbing consequence.

One day Marv got a call from an FBI agent. The agent insisted on a meeting, at which Marv was told that his girlfriend was a "communist sympathizer." He was instructed that he must drop his friend. Otherwise he would

lose his security clearance and consequently his job. At this time, although there was plenty of work in the Los Angeles aerospace industry, most positions required a security clearance. Marv dropped his girlfriend, thereby retaining his security clearance and his job.

The Irwin Hahn Connection

In December 1955 I attended a meeting of the American Physical Society (APS), held for the first time in Los Angeles. Previous annual APS meetings had always been held in New York City at the end of January. Somebody finally figured out that the combination of New York City and its late January weather were not conducive to good meeting turnout. One year the attendees of the winter APS meeting were unable to get flights out of New York for more than 36 hours because heavy snowfall kept the airport closed and people were piled up sleeping in the hotel lobbies.

At the Los Angeles meeting I ran into Irwin Hahn. I had known Irwin from when I was a graduate student at Stanford and he was a post-doctoral fellow, working for the eminent physicist, later Nobel Laureate, Felix Bloch. Irwin had done very fine work called the “spin-echo” technique, a precursor technology fundamental to magnetic resonance imaging (MRI).

Irwin was a very capable and personable physicist, with a great sense of humor and a very easygoing, fun personality. One of his hobbies was to collect bawdy limericks. He knew many by heart and kept a file of them. At a Stanford Physics Department party, when everybody was in a happy mood, Irwin taught Professor Bloch to play a tune on his (Bloch's) head with a spoon.

When I saw Irwin at the APS meeting, we talked about what had happened at Lockheed. Irwin was now a professor at the University of California, Berkeley, but he was also a consultant to industry. He said that he was doing some work for a new department, the Atomic Physics Department at the Hughes Research Laboratory in Culver City, California. Irwin thought that my background and training would fit in well with the work culture and style of this new entity.

I followed Irwin's lead and interviewed for a job at Hughes. I was hired and started work one month later, in January 1956.

The Hughes Cast of Characters

The Hughes Atomic Physics Department was conceived, organized, and headed by physicist Harold Lyons. Harold had come to Hughes from the United States National Bureau of Standards (NBS) in Boulder, Colorado. At the Bureau, he had been responsible for developments on the “atomic clock.” This was the fundamental time standard used by NBS.

Harold had a creative mind, but he was also very intense, spoke in a whine, and complained a lot. He didn’t have much of a sense of humor; I don’t ever remember him smiling or laughing. His talkativeness was legion. If you ran into Harold in the corridor, you could be stuck for 30 minutes listening to his monologue. You could always tell when he was coming down the hall because of the sound of his unusual walk.

Harold Lyons was given a substantial budget by Hughes to organize and build his department. He had a good network connected to the universities; he proceeded to hire a batch of new doctoral-level scientists.

Bela Lengyel was associate head of the Atomic Physics Department. Bela was an impressive physicist trained in Hungary, his native country. He had come to Hughes from Rensselaer Polytechnic Institute and City College of New York, where he had taught mathematics and physics. Bela had impeccable character and integrity. He was the stalwart of the department managers but was organized to the point of being a bit rigid. It was very disturbing to Bela to see some of the new Ph.D. scientists straggle into work at all hours of the morning after the 8 o’clock official starting time. He patrolled the hallways in the morning with a pocket watch in hand and clocked the time each person arrived.

Bela was most annoyed with Leo Levitt, who routinely arrived at nine in the morning or later and then, to make up for his tardiness, would leave an hour early. Generally, it wasn’t as bad as this since most of those who arrived late stayed and worked very long hours.

The Atomic Physics Department was divided into two sections. George Birnbaum headed the Quantum Physics Section, and Robert White headed the Solid State and Cryogenics Section. I was assigned to the Quantum Physics Section.

George, my direct supervisor, was a friend of Harold Lyons. He had worked with Harold at the National Bureau of Standards; they both came to Hughes at the same time. They were a package, so to speak.

It’s a little hard to describe George. He was a bit pompous, with a limited sense of humor and yet somewhat personable. He was very intelligent, at

least in the sense of his capability to study and understand physical phenomena. George was also very competitive and eager to get ahead.

George had a hard time with creative ideas. He could understand and analyze someone's idea, but then he would confuse the origin of the idea in his own mind. Sometimes I would present a new concept that I was thinking about to George for discussion.

Some days later he would present me with that same concept and start explaining it to me. I would interject, "*George, I know!*" That's the idea I discussed with you the other day!" He would ignore me and continue to feed back to me my own idea as if *he* had just thought it up. This happened a number of times, and each occasion was an absolutely jarring experience. I've never had that kind of encounter with anyone else, either before or after George.

Almost all of the scientists that Harold hired in the early days were doctoral-level physicists. They included Bob Hellwarth, Leo Levitt, Jim Lotspeich, Mal Stitch, Ray Hoskins, and Ken Trigger. Then there was Ricardo Pastor, an extremely talented physical chemist and materials expert. Rick and I worked well together and became lifelong friends.

Of all the members of Harold Lyons' staff, probably the most colorful character was Malcolm L. Stitch. After his graduate work at Columbia University, he had come to Hughes where he was assigned to work on the ammonia-beam maser.

Mal was the bad boy of the department, always getting into some kind of trouble. When Mal talked with you he would remove his false tooth and fondle it as he spoke. He was then on wife number three. The last time I heard from him it was wife number six.

After an altercation with Harold Lyons, Mal transferred to the Hughes Ground Systems Division. When I succeeded with my ruby laser project, Mal Stitch was assigned to be the liaison for technology transfer from the research laboratory to Ground Systems. He spent countless hours with me as I instructed him on the detailed design parameters and attendant calculations for the ruby laser.

Mal took copious notes during our meetings. I then found out that he had written up those notes and submitted the material to one of the physics journals for publication under his name. I was very angry and reported this information to the management at Hughes. As a consequence, Mal was instructed to cease and desist.

Mal contacted me and requested that we meet for lunch. At lunch he confessed to a further complication about this. The paper he had submitted

for publication had already been accepted and was in press. He begged that if he were found out, he would certainly be fired. He pleaded that he had two sets of alimony payments plus child support. I weakened; I let him off the hook. ... I shouldn't have.

A Blind Date

Marvin Ettinghoff, like me, also declined to follow Lockheed to Sunnyvale. He also found another position in the Los Angeles area. We continued to be friends and got together from time to time. One day Marv called to say that he had run into Shirley Rich, a young woman that he knew from the past. He thought that Shirley and I would make a good combination.

Shirley and I met on a blind date that Marv arranged. About three months later, in late summer 1956, Shirley and I were married. Two years after our marriage, in July 1958, our daughter Sheri was born. Unfortunately, the decision to get married was a hasty one and the relationship was not destined to last.

Lola

Another interesting (outrageous) character in the Hughes Atomic Physics Department was Lola McFeeters, departmental secretary reporting to Harold Lyons. Lola was extremely intelligent and efficient in her job, but at the same time quite manipulative. She expected and got various favors from members of the department as a consequence of her implied power as secretary to the boss. (What Lola wants, Lola gets!)

Lola, who was unmarried, delighted in flirting with the married scientists in our department. Her flirtation seemed, at first, harmless enough, but in fact she was quite a troublemaker. She expertly played on the fears and insecurities of the scientists' wives. At departmental social functions, Lola would manage to have conversations with these spouses. She would mischievously imply to them that she was very close and possibly intimate with their husbands.

Lola was especially successful in stirring up the ire of Ray Hoskins' wife, Barbara, Rick Pastor's wife, Anne, and my wife, Shirley. As a consequence, Ray, Rick, and I found ourselves on the defensive "carpet" denying Lola's insinuations. She seemed to know of her success and delighted in her shenanigans.

Through the years, Lola didn't lose her touch. She wrote me a letter around 1998 after a very long period of no contact. When my endearing wife Kathleen read the letter, she just assumed from the tone that Lola was a former amour of mine.

Taking Care of Some Unfinished Business

The mandate of the Hughes Atomic Physics Department was to devise ways to push the practical limit of the coherent electromagnetic spectrum higher in frequency and thus shorter wavelengths. Frequency and wavelength are inverses of each other, so if we specify one of these terms we automatically know the other.²

I thought of an idea to generate higher frequencies using the concept of "cyclotron resonance." This phenomenon is the basis of certain large research machines in university physics laboratories. When I worked on my thesis experiment at Stanford, this resonance had cropped up as a problem for me.

In that case, the cyclotron resonance, which produced a very strong but erroneous signal, had interfered with the weaker resonance in helium that I was trying to detect and measure. I was able to separate the two resonances, but I promised myself that I would at some later time find a constructive use for the cyclotron resonance.

I submitted an unsolicited proposal, based on my cyclotron resonance idea, to the United States Air Force Laboratory at Wright Field in Ohio.³ The proposal was successful and won a contract for Hughes. Under that contract, I was able to demonstrate the viability of my idea with a prototype that used a helium discharge as the working medium.

²An analogy can explain the physicist's use of these terms. If you were to drop a pebble in a quiet pond, you would see a ripple of waves traveling away from the point of impact. The distance between adjacent crests of the waves corresponds to their wavelength; the number of wave crests per second corresponds to their frequency; and the two are inverses of each other.

³Editor's note: The US Air Force Laboratory undertook the pioneering work on laser guide star adaptive optics imaging, which has greatly increased the powers of ground-based astronomy; the Lab at Wright-Patterson AFB encompasses a flying field originally used by the Wright brothers.

5

The Ruby Maser Distraction

The Hughes Atomic Physics Department had been getting substantial contract research monies from the United States Army Signal Corps at Fort Monmouth, New Jersey. That funding was now being discontinued. In its stead, the Signal Corps offered Hughes a contract to make and deliver a special state-of-the-art microwave amplifier known as a “ruby maser.”¹

I was selected to head the maser project.

Reluctance

At first, I balked. Although I had made the decision earlier to work in industry as opposed to academia, I nevertheless expected to concentrate exclusively on research projects. The task before me, to deliver a state-of-the-art device, did not appeal to me. It would be more of an engineering project.

There was another reason that I was not keen to work on a maser. I had started to germinate some ideas about the possibility of a laser. My concept, so far, was to try to use a solid material for the lasing medium. My thinking was to fabricate the potential laser material into a rod shape.

My knowledge of microwaves and optics gained from the work on my thesis experiments at Stanford allowed me to consider this configuration from two different viewpoints. In microwave thinking it would be called a

¹A maser is a device that amplifies microwaves and has some distant properties in common with a laser. That connection will be made clear later in the text.

“dielectric wave-guide.” In optics it’s known as a “light pipe.” In any case, I planned to put mirrors on each end of the rod to form a resonator.

Working on the maser would be a distraction and diversion from my incubative thinking about a laser, but I really didn’t have too much choice in the matter.

Hughes was putting heavy pressure on me. After heated discussions with George Birnbaum, I did agree to take on the delivery of a ruby maser to the Signal Corps. However, I insisted on the condition that I would be permitted to develop an advanced model of the maser. I had some new design concepts that I wanted to incorporate instead of being stuck with the conventional version of that device.

Irnee D’Haenens

About this time, a University of Southern California student in the Hughes Masters Program was assigned to work with me as my assistant. His name was Irnee D’Haenens. Irnee didn’t have much laboratory experience, but he was eager to learn.

Irnee and I worked well together. There was a lot of joviality and camaraderie between us as well. On the days that we “brown bagged” for lunch, we played chess during the noon hour. Sometimes we ran overtime a bit. Irnee’s laid back unflappable manner had a calming effect on me in the sometimes tense atmosphere at Hughes.

Irnee and I were both married to “Shirlies.” Whereas I had one child, Sheri, Irnee and his wife were busy turning out a larger family, eventually four children and, subsequently, 19 grandchildren.

Irnee continued with his schooling and completed his Master’s Degree. Several years after the laser development he took leave of absence from Hughes to return to his alma mater, Notre Dame, where he took further graduate work and received his doctorate in physics.

Standard Maser Design

The standard solid-state maser was a huge unwieldy apparatus. The main component was a very large electromagnet made by Varian Associates. This magnet filled a small room and weighed about 5000 pounds.

A double Dewar² flask was placed in the space between the pole pieces of the magnet, the place where the magnetic field is concentrated.

Inside the outer Dewar was *very* cold liquid nitrogen. Inside the inner Dewar there was *frigid* liquid helium. Helium must be cooled all the way down to a temperature of 4 degrees Kelvin before it transforms into a liquid. That is only four degrees above absolute zero!³ To dramatize the point, consider that air (both oxygen and nitrogen) is frozen solid at the temperature of liquid helium.

Liquid helium has very low heat capacity; consequently, even small heat leaks will rapidly boil the helium away. The purpose of the outer Dewar flask filled with liquid nitrogen was to provide a cold jacket to reduce the stray heat input to the helium bath. The inner Dewar flask, by itself, did not provide enough insulation.

By now you can appreciate that liquid helium is a thorny material to work with. It is also costly and difficult to make and store. An expensive special refrigerator called a cryostat is used to make liquid helium.

Inside the inner Dewar, immersed in the liquid helium was a microwave cavity. Inside the cavity was a small maser crystal, a tiny man-made ruby about one carat in size. A high-frequency microwave generator was used to activate the maser crystal.

The small ruby crystal occupied only about one-tenth the volume of the microwave cavity. This 10% “filling factor” seriously degraded the performance of that maser design. Moreover, it was difficult to attach the small crystal in a stable manner. There aren’t too many glues around suitable for liquid helium operation. Instabilities in the maser performance resulted from crystal movements and helium bubbles in the cavity.

This state-of-the-art design was an impractical monster. The magnet was huge and costly; the double Dewar was a complex and expensive structure; and its performance was limited and unstable.

Why would anyone want to make such a monstrosity? Because a solid-state ruby maser has the capacity to detect and amplify extremely weak microwave signals.

²“Dewar flask” is the laboratory name for a thermos bottle, named after its inventor, Sir James Dewar.

³Zero degrees Kelvin is theoretically the lowest temperature that can be approached but never attained. At this temperature, the vibrational motion of all materials would plunge to zero.

A Radical New Design

I was determined to design and build a more practical ruby maser for delivery to the Signal Corps. I argued, why put such a monstrous magnet *outside* the double Dewar and microwave cavity assembly? Instead, why not put a very small magnet *inside* the inner Dewar sufficient to deliver the same magnetic field strength to the very small maser crystal? That was the sole reason for the magnetic field anyway.

Immediately the naysayers appeared. My supervisor, George Birnbaum said to me, "You can't put a permanent magnet in a liquid helium bath—it will crack." Well, *it didn't!*

I violated conventional thinking in another way. The standard maser design demanded that the active crystal be attached to one of the walls of the microwave cavity to insure proper operation. Calculations I had made showed that this was not necessarily so.

Instead, my radical design concept was to completely fill the microwave cavity with ruby crystal material. This idea had several potential benefits. First, I could completely obviate the crystal glue problem and the helium bubbles, thereby eliminating the sources of instability. Second, not surprising, filling the cavity with maser material increased the "filling factor" to 100%. The measurement of maser performance (it's called the gain-bandwidth product) would be expected to increase substantially.

When a microwave cavity is completely filled with the high dielectric ruby material, the size of the cavity must shrink to accommodate the dielectric loading and be able to keep the same resonant frequency. In this case I was able to reduce the cavity volume by a factor of 27 times. A beneficial result was a drastic reduction in the pumping power requirement. Of course, it was the tiny cavity that made the use of a small internal permanent magnet practical.

My final design feature was as follows: I fabricated a ruby crystal into a rectangular block approximately 3 millimeter thick by about 7 millimeter square. My colleague Rick Pastor told me about a special highly conductive silver paint, which I painted and baked on the ruby. The pumping power needed to activate the ruby into "maser-action" was provided by a small klystron.⁴

The magnetic field was easily furnished by a 12-ounce Alnico⁵ permanent magnet. The whole assembly, including the double Dewar, wave-guide

⁴A "klystron" is a special tube that generates microwave energy.

⁵"Alnico" is a high-performance, commonly used permanent magnet material.

coupling, maser cavity, and associated microwave accessories weighed 25 pounds. A reduction in weight of 200 to 1!

The operation was completely stable and the key figure was improved by a factor of 10 over the conventional design. The maser's sensitivity to weak signals was also excellent.

I delivered the compact ruby maser to the United States Army Signal Corps on time, and they installed it at the front end of a radar receiver. They were delighted at the performance and more practical design, which turned out to be far more impressive than they had hoped.

Cryogenics, the "Killer"

As much as this new maser design was *considerably* more practical than the prior 5000-pound monster, state-of-the-art unit, it still needed liquid helium to operate properly. As described above, cryogenics, the technology that is required to cool a product to very low temperatures, is complex and costly. In fact, it's a real pain.

I was motivated to refine the maser a bit further, move the operating temperature upward, and make it still smaller. I developed a maser able to work with *only* liquid nitrogen cooling and thus only a single Dewar was needed. The unit weighed just four pounds.

I did my best to optimize the performance of the small unit, but its weak signal detectability and gain-bandwidth product were not nearly as good as the liquid-helium-cooled maser, although comparable to the prior monster. This "miniature" unit still required cryogenics, albeit only liquid nitrogen. As a practical product, the solid-state maser was simply not very viable. It was vulnerable to any reasonable competition.

An electronic device called a parametric amplifier came on the scene with very good low signal sensitivity. Its performance was not quite up to a liquid-helium-cooled maser, but it was considerably less complex and costly, and it could be operated at normal room temperature. In the aftermath of the parametric amplifier, the ruby maser all but died. It became, in effect, a white elephant with current use limited to reception of weak signals from outer space.

Low-temperature physics has been and continues to be an extremely valuable tool for basic research. But the downside is that cryogenics is a "killer" when it comes to practical devices, especially when liquid helium is required. For research, yes, but in no later *device* development was I willing to seriously consider a design that depended on cryogenics.

Charles H. Townes demonstrating the 2.5 ton maser that he had co-invented with James P. Gordon and H.J. Zeiger in 1953. ©EDDIE HAUSNER/NYT/Redux/laif

Ted operating a large maser receiver prior to his successful effort to miniaturize it at Hughes Research Laboratories, 1959. ©Maiman Archive

Ted with Irnee D'Haenens, his lab assistant for laser experiments at Hughes Research Laboratories in 1959–1960; photo taken in 1984 on occasion of Ted's induction into National Inventors Hall of Fame. ©HRL Laboratories, LLC—All Rights Reserved

6

Building Blocks

Before continuing the story, I take a diversion into the basic physical principles underlying the operation of lasers to help the reader follow its chronology and development later in the text. This background will also clarify the tenuous connection between masers and lasers.

Radiation and Atoms

According to the quantum theory of matter, atoms and molecules can take on energy only in discrete amounts. These species are described as occupying particular energy levels or quantum states.

As a helpful analogy, consider a room with a smooth-top table and some marbles. The marbles are most stable when they are on the floor (on the ground). Similarly, when atoms are in their lowest stable state they are said to be in their “ground state.”

Now consider lifting one of the marbles off the floor and placing it on the table. It took some energy to lift the marble to the table height. That energy is stored in the marble as long as the marble remains on the table. But we know that the marble is not stable on the tabletop. It is likely that the marble will roll off the table due to some vibration in the floor, or perhaps from a tiny breeze of wind blowing through the window.

As the marble falls toward the floor and accelerates, it picks up kinetic (moving) energy equal to the stored energy that it had when it was on the table.

Atoms behave in a somewhat analogous way. An atom that has had energy imparted to it above its ground state is said to be in an *excited state*. By a process known as spontaneous radiation, this atom can arbitrarily return to the ground state and release its stored energy in the form of an emitted photon which, in turn, goes off in a random direction.¹ The electromagnetic waves associated with each randomly emitted photon have arbitrary phase relationships with respect to the waves emitted by other spontaneously emitted photons.

Spontaneous emission of radiation is, therefore, incoherent.

In his famous 1917 treatise on radiation, Einstein came up with a new concept. He showed that atoms already in an excited state (marbles on the table) could lose their energy by another process, other than and in addition to spontaneous emission of radiation.

He postulated that a photon that has the same energy that the atom has stored in its excited level could interact with this atom and induce, or stimulate, it to radiate its stored energy in the form of another photon. He called this new process stimulated emission.

The outgoing stimulated photon will have the same energy and travel in the same direction as that of the stimulating photon. (Using the previous analogy, a marble on the table struck squarely by another marble goes off in the same direction.) The quantum theory analysis of the process shows that not only is the frequency of the electromagnetic radiation associated with the outgoing photon at the same frequency of the stimulating photon, but also the radiation waves are in step with each other.

Stimulated emission of radiation is, therefore, coherent.

How do atoms get into an excited state? This can happen in a number of ways, but for our purposes let us consider a special case. A photon of just the right energy² interacts with an atom in its ground state. The photon energy could be absorbed by the atom and thereby raise it (the atom) into an excited state. This process is referred to as induced, or “stimulated absorption.”

¹Light (electromagnetic radiation) has, in a sense, a dual nature. Although it is a wave phenomenon, sometimes it is more convenient to consider light as a beam of particles called photons. The two representations can be shown to be mathematically equivalent.

²“The right energy” is the condition where the photon energy is exactly equal to the energy needed to raise the atom from its ground state up to one of its excited states (the energy needed to raise the marble from the floor to the table top).

To recapitulate: If an atom is in its ground state and a photon (from a light beam) happens to have just the right energy corresponding to one of the atom's allowed energy levels, that photon may induce the atom to absorb the photon's energy and thus raise it to an excited level by stimulated absorption.

If the excited atom is left on its own, it will radiate a photon randomly and be returned to the ground state. This randomly emitted photon is spontaneous, incoherent radiation.

But, if a photon interacts with the excited atom, again of just the right energy, before the atom has a chance to emit its spontaneous emission, then alternatively, the atom can lose its energy by emitting a photon in the same direction and phase as the stimulating photon.

The “Inverted Population” and “Negative Temperature”

The discussion above describes how photons can induce atoms in their ground state to absorb the photon's energy. Yet, these same photons can induce atoms in an excited state to give up their energy. So, a photon interacting with an atom can cause both stimulated absorption and stimulated emission. Which dominates?

According to principles elucidated in Einstein's radiation theory, the probability of absorption is the same as the probability of emission. As a result, the absorption process normally dominates since most of the atoms lie in their stable ground state. That is, a stream of photons will be absorbed by the high density of atoms in their ground state and can induce only the very few atoms that happen to be in excited states to radiate. This is the normal status quo (more marbles on the floor than on the table top). In this case, Einstein's “stimulated emission” is of little or no consequence.

But ... what if we could figure out a way to change the status quo? What if we could arrange to somehow get an assemblage of atoms (in a solid, liquid, or gas) to have more atoms in their excited states than in their lower or ground states? (The analogy here is more marbles on the table top than on the floor.)

Now, when a stream of photons with the right energy interacts with the material, there would be more stimulated emission than there is stimulated

absorption. Such a system will actually amplify instead of absorb electromagnetic radiation of the right frequency.³

The density of atoms in a particular energy state is often referred to as its “population.” The unusual, unnatural condition whereby more atoms are in an excited state than there are in some lower state (not necessarily the ground state), is called an “inverted population” and described as having “negative temperature.”⁴ This condition is backwards from what we find in nature.

The inverted population is the fundamental basis of laser operation. Since a material in such a condition is an amplifying medium, we can see how the acronym laser is constructed: Light Amplification by Stimulated Emission of Radiation.

How do we achieve an “inverted population”? This is a crucial question. Since a material with an inverted population can amplify, that is, produce more energy than existed before, it is necessary to supply an external source of excitation. Alas, in science too, “there is no free lunch.”

The detail of just how to solve that problem, to accomplish the none-too-easy task of achieving an inverted population, is key to the successful realization of a laser.

The Laser Condition

Whereas getting an inverted population is the absolutely necessary basic requirement for possible laser operation, it is by no means sufficient in and of itself. Not only must the unnatural condition of an inverted population be devised, but also the magnitude of that population inversion must be large enough to overcome inherent practical limitations.

The amount of net stimulated emission must exceed the amount of spontaneous emission. Lastly, but most important, to achieve coherent light the magnitude of the amplification in the potential laser medium must be of sufficient proportions to overcome the inevitable losses in any practical associated structure (called a resonator).

³The frequency of an electromagnetic wave and the energy of its associated photons are connected by a fundamental parameter known as “Planck’s constant”—the higher the wave frequency, the higher the photon energy.

⁴Equations used in the analysis of population densities include the effective temperature of the system, and a system with an inverted population is described as having “negative temperature”.

In the case of some laser types, notably most gas lasers, this latter condition can be as or even more formidable a task to accomplish as the one to produce an inverted population. Understanding this issue led me to focus on a solid state medium (a crystal) in my original development of the laser.

7

Laser Chronology

Stimulated Emission Proposals

Several proposals emerged over time attempting to devise ways to achieve amplification or oscillation by means of *stimulated emission of radiation*. The Russian physicist Valentin A. Fabrikant made the earliest and highly notable laser proposal.

In 1940, writing in his doctoral dissertation, Fabrikant specified the conditions needed for amplification of light via stimulated emission. He appreciated the concept of an inverted population and the concept of coupling such inverted population medium to a resonant structure (resonator). He proposed using a gaseous electrical discharge to achieve laser action as one possibility. Later, he proposed the use of a helium discharge lamp to optically pump the gaseous form of the basic chemical element cesium.

Although Fabrikant was not successful in achieving coherent light, his analytical and experimental work preceded the demonstration of any other stimulated emission device.

Harvard University physicists Edward Purcell and Robert Pound were the first to report evidence of net stimulated emission in 1951. Their observation, laying in the radio spectrum, far away from light frequencies, was a byproduct of their pioneering developments in the techniques of nuclear induction, the foundation for Magnetic Resonant Imaging (MRI).

In 1953, Joseph Weber, at the University of Maryland, published a proposal for a microwave amplifier that was based on stimulated emission in a paramagnetic solid.

The Maser, an Interlude on the Way to Laser

The first achievement of a working device that utilized stimulated emission as its operating principle was a microwave oscillator/amplifier. That device used a beam of ammonia molecules as the working medium. The design details were worked out simultaneously by the collaborating scientists Nikolay Basov and Aleksandr Prokhorov at the Lebedev Institute in the Soviet Union in parallel with but independently from the team of Charles Townes and associates¹ at Columbia University in the United States.

In 1954, the Townes group reduced their design to practice and dubbed the device a “maser,” which is an acronym for **m**icrowave **a**mplification by **s**timulated **e**mission of **r**adiation. In 1964, Basov, Prokhorov, and Townes shared a Nobel Prize in Physics for their ammonia maser work.

The ammonia beam maser emitted radiation at a power level of one ten-billionth of one watt! At the time the ammonia maser was developed, there were already many other ways to generate far larger amounts of coherent microwave power, from milliwatts to megawatts.² These other means were infinitely simpler, more efficient, and certainly less costly. Examples of such microwave generators included exotic vacuum tube devices known as klystrons, traveling wave tubes, and magnetrons. A one-thousand-watt magnetron is the heat source in your microwave oven.

The ammonia beam maser was not a particularly useful or practical amplifier. Its operation was limited to the resonant frequency of the ammonia molecule and could only be used at barely detectable power levels. At first, it seemed to offer the possibility of a very accurate reference frequency and time standard. However, this maser wasn’t much more precise than a well-designed electronic quartz-crystal oscillator, which is infinitely simpler and cheaper to realize.

More importantly, other atomic time standards soon came along with accuracy levels some ten thousand times greater than the ammonia beam maser. Consequently, interest in the ammonia maser died out after a short life span.

A totally different kind of maser that used certain solid-state crystals subjected to a large magnetic field was developed subsequent to the ammonia beam maser. This solid-state maser had the advantage—unlike the ammonia beam maser—that it could be tuned and designed to operate

¹Townes worked jointly with his graduate student James Power Gordon and his postdoc student Herbert J. Zeiger; their invention became known as the Townes–Gordon–Zeiger maser.

²A *milliwatt* is one one-thousandth of one watt; a *megawatt* is one million watts.

over a range of microwave frequencies. It had unusually high sensitivity to weak signals.

The concept and a specific design for a solid-state maser was detailed by Professor Nicolaas Bloembergen at Harvard University. Then, along the lines suggested by Bloembergen, in 1956 George Feher and associates at Bell Telephone Labs built the first solid-state maser.³ That maser used a very fragile crystalline material (gadolinium ethyl sulfate) as described by Bloembergen.

Soon afterward, Professor Chihiro Kikuchi and coworkers at the University of Michigan developed and built a solid-state maser using the very robust, man-made ruby crystal. It was this Kikuchi ruby maser that I refined from the 5000-pound monster to the more manageable 25-pound unit described in detail in the previous chapter.

The maser did not in any way extend the coherent electromagnetic spectrum. Also its use as an amplifier turned out to be impractical because cryogenic temperatures were required for proper operation.

In the end, although the maser provided a very interesting bit of physics exploration for several years, it was no more than an interlude, if not a distraction, on the way to the laser. It was plainly a backward move from the work of Fabrikant.

Potassium Vapor Laser?

In August 1958, Arthur L. Schawlow at the Bell Telephone Laboratory together with his brother-in-law Professor Charles H. Townes at Columbia University wrote a technical paper titled “Infrared and Optical Masers.”⁴ Their paper was published in the December 1958 issue of the prestigious physics journal *Physical Review*. The cornerstone of this article was a *proposal* for an infrared laser using as its working medium the hot vapor⁵ of the basic chemical element potassium. Even though the Schawlow–Townes potassium-vapor proposal proved to be unworkable, their paper has been much referenced and, I believe, generally misunderstood. In Chap. 19, I discuss and critique this paper in detail.

³H.E.D. Scovil, G. Feher, and H. Seidel.

⁴The origin, use, and demise of the curious term “optical maser” are explained in Chap. 19.

⁵The word vapor is another name for gas. Materials that are liquids or solids at normal room temperatures evaporate with heat and the gaseous form is called vapor.

8

Race to the Light

Atmospheric Conditions

By the end of July, in the summer of 1959, I completed my work on the miniaturized liquid-nitrogen ruby maser. Starting in early August, I reassembled my earlier formative thoughts that had been interrupted and diverted, when I was enlisted into the ruby maser project. I began to devote full effort to consideration and analysis of my concepts for a laser.

There was already much activity underway at other laboratories. By now, the widely publicized 1958 Schawlow–Townes *Physical Review* article had become a catalyst. Its effect was to release monies from government contract agencies as well as industrial and university research laboratories. Many scientists, not really scrutinizing the paper, were under the impression that the search for a laser was nothing more than simple implementation of ideas discussed in the Schawlow–Townes paper. This was a rather naïve and mistaken impression.

Laser activity was hot and heavy at the Columbia Radiation Laboratory, where Townes headed a group of five scientists in a government contract-supported project in pursuit of his co-authored potassium-vapor concept.

Bell Telephone Laboratories also had in process several well-funded laser projects. One of these efforts was the work by a group of six scientists in Bell's solid-state physics section. That activity, spearheaded by Art Schawlow, reported to Albert M. Clogston. Additionally, Bell Labs fostered two gas laser development groups: one headed by J.H. Sanders, on leave from Oxford University, and another one headed by Ali Javan, a former Townes student.

Work at other United States laboratories included a million-dollar US government-funded program at TRG and serious laser efforts at Massachusetts Institute of Technology (MIT), IBM, GE, RCA, and Westinghouse. The laser hunt was on in European and Asian laboratories as well, including the important work in the Soviet Union at the Lebedev Institute headed by research scientists Basov and Prokhorov.

The TRG effort is worthy of special note. TRG was a small technology company founded by a group of scientists interested in the ideas of physicist Gordon Gould. Gould had been a graduate student at Columbia University at the same time that Schawlow and Townes wrote their proposal for a potassium-vapor laser.

By coincidence, Gould submitted a patent application for a vapor-laser system very similar to the plan outlined in the Schawlow–Townes proposal. The key difference in proposals was that Gould planned to use the vapor of the similar chemical element, sodium, for a working medium instead of potassium vapor as promoted by Schawlow–Townes. Gould and Schawlow–Townes were later to fight over who got the alkali vapor concept from whom. But it didn't matter, since neither system ever worked. More detail on the Gould patent is presented in Chap. 23.

During the cold war years, the United States was especially competitive with the Soviet Union. When the Russians successfully launched their Sputnik satellite in 1959, the US Congress set up a new department, the Advanced Research Projects Agency (ARPA). The aim of Congress was to keep the US at the forefront with advanced research and, hopefully, avoid such embarrassments in the future.

TRG submitted a contract proposal to ARPA, based on Gould's concepts, asking for \$300,000. Since ARPA had a large new pot of money and was looking for places to "invest," they responded by awarding TRG a *one million dollar contract*.¹

The specific development efforts mentioned above were the high-profile ones of which I was most aware. The point I'm making is that there was highly formidable global competition already in play. These efforts were well-funded and very competently manned.

¹One million dollars in 1959 is equivalent to about five million dollars in 2000.

The Late Entry

Why would I be willing to enter such a race?

The answer lies in my knowledge of the proposals that had been floated about. Obviously, I didn't know all the details of the work going on in the globally diverse laboratories. But, generally, the scientists who pursued these notions were not particularly secretive about what they were working on. They published and gave talks at conferences.

Notwithstanding the Schawlow–Townes publication and its attendant publicity, I found that the authors and conference presenters were only offering vague proposals. To be sure, this served as an exchange of information and stimulated ideas. Plainly, another purpose of these papers was to stake out claims. In any case, it didn't appear to me that any one was close to the answer. *The reality? No viable laser concept was yet in existence.*

As I look back, I was a little brash. I would be thrusting myself, in a sense, into a technological Olympics. The competition was of the best quality and of international scope. But my competitive spirit won out. The challenge of working in the top league of such an exciting project, that had so many questions and problems to resolve, was very compelling to me.

Keep in mind, it was not a given that anyone would ever succeed in making coherent light. It had never been done before!

At least the Wright brothers could look up into the sky and see birds flying.

Hughes' Reluctance

There was a complication. The Hughes Research Laboratory where I was working was not favorably inclined to support my project. Hughes, by and large, is funded by US government contracts. From the time that I joined Hughes until the spring of 1959 I had, in fact, been working under such publicly funded contracts.

At the time in question, I was between contracts and my funding was from the Hughes General Research Funds. Even these General Research Funds really came from the government, since Hughes was allowed to have such an entry in the overhead costing of their contracts. Hughes was free, however, to use the funds as they wished. Not surprisingly, there was a lot of competition for the General Research Funds in the Hughes Laboratory, and accordingly, my work was heavily scrutinized.

The Hughes aircraft business was dominated by military electronics. Why should Hughes be interested in a laser even in the highly unlikely event that I were to succeed and beat out the fierce competition? What would Hughes do with a laser?

I tried to ignore the lack of moral support and negativity and proceeded to begin work on my plans. But, what direction would I take?

Possible Directions and Approaches

I was not inclined to join in and proceed down the road proposed by Schawlow and Townes. There was already a sizable contingent working on that specific idea, and I wasn't inspired to be part of the "me-too" crowd.

I also avoided the alkali-vapor idea for other reasons. Their plan was to make use of the very corrosive chemical element potassium² further exacerbated by requiring the potassium to be heated to cooking-oven temperature.³ The anticipation of dealing with such potential corrosion and impurity problems was not appealing to me.

The most important consideration that kept me away from following along the Schawlow–Townes path was that my own analysis of their approach revealed severely flawed reasoning. In my opinion, the described system had little, if any, chance of success.⁴ Surprisingly, in spite of the poor prognosis, the alkali-metal vapor system proposed by Schawlow–Townes (and Gould) was a popular directional approach pursued by a number of scientists.

The Bell Labs scientists Ali Javan and J.H. Sanders, noted above, fostered another kind of proposal. Javan and Sanders (and Gordon Gould), independently of each other, envisioned the idea that excitation energy could be imparted to atoms in a gaseous state by collisions with other atoms and electrons in an electrical discharge. Their proposed laser would function something like a neon sign. They hoped not only to arrive at an inverted population, but to also have enough gain to make laser operation possible.

It was natural for me to seriously consider working on a gaseous system. I could use techniques that I had learned while preparing my doctoral the-

²The chemical alkali elements, of which potassium is a representative, have very high chemical reactivity, so much so, that they cannot be safely handled with bare hands. A piece of alkali metal dropped into water starts a fire.

³Chemical activity increases rapidly when the temperature rises.

⁴I back up my view of the Schawlow–Townes proposal in Chap. 19.

sis at Stanford. These areas included vacuum systems, gas handling, and the excitation of atoms by collisions with electrons.

But I also learned from my Stanford experiences that the processes in an electrical discharge are highly complex. The probability of an atom being excited to a particular energy level is difficult to calculate and determine. The number of energy levels that the atoms and ions can be excited into is very large. Many possibilities exist for these excited species to change their states and cascade into other levels with hard-to-determine branching ratios. The number of possibilities is enormous, and even with the modern computers of today, this problem would not be very amenable to a thorough *quantitative* analysis.

I use the word *quantitative* in the sense that the important aspects of a system can be described in detail with specific value numbers for the parameters that count. Only in this way do we have the information to arrive at a concrete design and evaluate its practical feasibility.

In contrast, a *qualitative* proposal leaves open much of the specifics. Many qualitative proposals are not workable when the specifics are found and proper calculations made. In any case, there is no way to evaluate a qualitative proposal for feasibility or practicability. In order to blossom, these ideas would need: exploration, measurements, quantitative calculation, sound analysis, and design.

To elaborate on that thought, consider the following example. An aircraft proposal could state that all that is needed to make a flyable airplane are some wings, a fuselage, an engine, and a propulsion system. Such a *qualitative* proposal does *not* tell how to make an airplane that will fly successfully.

It was only when the Wright brothers determined the specifics of the size and shape of the wings; the size, pitch, shape, and the required RPM for the propeller; and the weight and power of the required engine, that they were able to make a quantitative and correct analysis of whether their aircraft design was flyable or not.

The physics suggested by Javan and Sanders was interesting in principle, but they gave no specifics. Since much of the needed design data could not be calculated, they would have to perform many elaborate experiments to arrive at a possible workable design.

It was obvious that they would need to spend endless hours varying many parameters such as discharge current, gas pressure, pressure ratios of mixtures of gases, the size of the gas vessel, and more ... *and they did*. They could not even predict with confidence at which wavelength the laser would operate, if indeed it did work at all.

I therefore declined the gas laser approach.

Strategy Guidelines; the Thought Process

Since I enjoy trying to find answers to tough problems, why was I so studiously avoiding the systems with difficult solutions? Was I not up to the tasks at hand? Didn't I have the wherewithal to take these particular challenges on? Was I frightened away too easily?

No, my reasoning was adamant on the need to focus. It is difficult for me to convey the specter of working on a problem that has never before been solved and, in spite of an optimistic outlook, I had the nagging doubt of whether there would ever be a solution. The practicality problems might prevent it from ever coming to fruition.

We know *now* that many kinds of lasers can be made. But back then, in 1959, we *didn't* know. We didn't even know with any confidence if it was really possible to make a laser at all. If it was that easy (although it seems that way now), the efforts of the two prior years by the well-funded crack teams of Schawlow, Townes, Sanders, Javan, Gould and many others would, surely, have already have produced a laser.

My strategy was to limit myself to potential solutions to the making of a laser that did not have appreciable distractions in the design. That way I could focus strictly on just the laser problem itself. For example, in Chap. 19, I will explain that only a grossly inadequate pumping lamp was readily available for the experiment on the envisioned potassium vapor laser. It would have taken a major lamp development program to overcome that deficiency.

I have discussed the major empirical (trial and error) program necessary to get a gaseous system into a condition of inverted population. Additionally, in a gaseous system, the *magnitude* of the inverted population could be a major problem. Indeed, the gain levels in the first gas laser were so minuscule that a special super-reflection mirror was needed to make it work.⁵

The Crystal Bias

As is apparent, I was reluctant to work on alkali-vapor or gas-discharge systems; so what *was* I going to work on?

Consistent with my strategy guidelines of no design distractions, I chose to work with solid-state crystals. The main appeal that solids held for me was

⁵A new immature technology called multilayer dielectric coating had to be employed to develop that special mirror.

simplicity. By that, I mean simple in analysis and understanding and simple in device conception.

In contrast to a gas discharge, the energy level diagram in an appropriate crystal is very limited. There are relatively few possibilities for the energy states, and by and large, the pertinent parameters for a potential laser candidate are amenable to a combination of calculations and relatively straightforward direct measurements. If an appropriate model were devised, it would be possible to *quantitatively* analyze the system.

Another advantage to a solid crystal, in principle, is its relatively high *gain coefficient*. By that, I mean the amplification in a given length of material is of reasonable proportions. This meant that the laser medium could be relatively small in size and short in extent, and I would therefore not have the problem of developing or depending on the use of special mirrors. Indeed, my first laser used a crystal that was only 2 centimeter (three-quarters inch) long.

By contrast, the gain coefficient in the first *gas* laser was so low, even with the help of super-mirrors it could not function at a length of 60 centimeter (2 feet). Only after the length was increased to 100 centimeter (40 inch) could it be made to work.

I was also intrigued with the concept of a solid medium since I would not have to deal with vacuum pumps, impurity problems, gas handling apparatus, or complex mirror mechanisms. I could put simple silver mirror coatings directly on the crystal as I had done with my small ruby maser. The bottom line was that, in principle, a solid crystal laser could be designed to be very simple, compact, and rugged.

Some potential crystal lasers would require cooling the crystal to very low temperatures. As I have expressed earlier, *I was adamant about avoiding a device solution that required cryogenics*. I didn't care to work on another white elephant like the ruby maser.

It is curious that some authors of laser history say I was obsessed with making a *practical* laser, in contrast to other laser researchers who were content to emphasize just the physics in their attempt to demonstrate coherent light. One would think it would be to my credit if I could achieve both coherent light *and* practicality.

But that isn't the point. *I was not obsessed with practicality; I was obsessed with simplicity*. It is a truism though; things that are simple are also apt to be more practical. (Consider the small simple sealed-off tube in my thesis experiment and the compact 25-pound ruby maser.)

Profile of a Pink Ruby

My first choice to study and contemplate was that of a ruby crystal. What, exactly, is ruby?

Ruby is the result when a water-clear crystal of aluminum oxide is “doped”⁶ with a small amount of chromium oxide impurity. The chromium is responsible for the red color. The impurity-free, transparent aluminum oxide crystal is very useful in industry, and it is referred to as clear sapphire.

In the case of the ruby gemstone, the chromium impurity level is about 0.5% (one part in 200). Even this low level of chromium oxide is able to impart the deep red color to the crystal. Interestingly, the sapphire and ruby gemstones are chemically almost identical to each other. They are examples of the same mineral called corundum. The only difference between them is that the gem sapphire has small amounts of iron and titanium impurities in the aluminum oxide crystals. These iron and titanium impurities are responsible for the classic blue coloration of the sapphire gem.

Rubies and sapphires are extremely rugged crystals and among the hardest of gems. Diamond is the only gem that is harder and therefore able to scratch ruby or sapphire.

The rubies used for devices are usually not natural gemstones but are man-made. Under controlled laboratory conditions, much more optically perfect crystals can be “grown”⁷ that are also almost totally free of extraneous unwanted impurities compared to ruby gemstones.

The chromium concentration in device rubies is adjusted in the growth process to be around ten times less than in the gemstones (about one part in 2000). Because of the low chromium level in these crystals they display a lighter red color than gemstone ruby and are referred to as *pink ruby*.

Ruby's Potential

Why choose ruby as a potential laser candidate?

To begin, I already had some rubies in my laboratory, which were left over from my work on the ruby maser. But, more important, I was also quite familiar with and fascinated by the interesting optical properties of the

⁶The word “doped” in the context of crystal growth refers to the addition of controlled amounts of impurities.

⁷The ruby crystal growth process is explained in Chap. 20.

crystal.⁸ Ruby is a fluorescent mineral; if an ultraviolet light is shined on a ruby, it will glow with deep red fluorescence. I learned about the energy level structure in crystalline ruby from a paper written by two Japanese spectroscopists.⁹

One day while doing preliminary work with some fluorescent crystals (not just ruby), I used a short-wave ultraviolet source and observed the fluorescence directly with my eyes. George Birnbaum, my immediate supervisor, had just walked into the lab. I showed him a glowing ruby and I facetiously said, “Hey George, look, here is a laser.” He replied “yeah, yeah, sure!” At that time I had only the gleam of my idea that eventually I really would be able to make a ruby lase.

That same night, I woke up at about two in the morning with intense pain and a feeling of sand in my eyes. My wife and I went to the hospital emergency room, where I was diagnosed with burnt corneas. I hadn’t protected myself from the ultraviolet radiation from the lamp. Fortunately, my eyes were back to normal in a few days.

Ruby not only absorbs and fluoresces under ultraviolet light, but it also gives off a red glow when either blue or green light is shined upon it. It is from these blue and green absorption bands that ruby receives its red color. A ruby crystal absorbs the blue and green parts of the broad white daylight spectrum leaving the red light, which is not absorbed, to shine through.

What is happening here?

When a green photon impinges on and is absorbed by the ruby, a chromium impurity ion is raised from its ground state into a broad, excited band. Although the chromium ion has the possibility of radiating by spontaneous emission from that excited level, another process comes into play. The competing process uses the thermal vibrations of the crystal lattice to interact with the excited ion and deposit most of the excitation energy to another slightly lower excited level of the ruby chromium ion where it stays for a while. This latter process is much more probable and dominates.

The energy from this third level¹⁰ is radiated as spontaneous incoherent emission. This spontaneous emission is made up of red photons and is the

⁸It is, perhaps, somewhat confusing that ruby can be used for masers as well as lasers. That is a coincidence; there is no direct connection between the two.

⁹Saturo Sagano and Y. Tanabe.

¹⁰The second level is the broad green band.

observed fluorescence. The level where the fluorescence emanates is sometimes called a *metastable level*, since the chromium ions linger in that energy state for a comparatively long time before they radiate red photons.¹¹

The emitted red photons have less energy than the green photons that started the process. The missing lost energy is deposited in the ruby crystal in the form of heat. Under high levels of excitation the ruby gets hot.

When I first started to examine the optical properties of ruby in some detail, I did not necessarily favor its serious use for a laser. I had been thinking, for quite some time, that within the class of materials known as fluorescent solids there could be some good potential candidates for a laser. I continued to study the ruby at first, merely because it was a representative of that class of materials.

Laser Genotype

I developed a model that could be mathematically analyzed, and I set up what are called *kinetic equations* to model the various mechanisms taking place in the fluorescent process. I also set up simple intuitive criteria for establishing the condition for laser action.

This model and these equations have subsequently become a standard way for others to analyze crystal lasers.

I was able to determine which material parameters were important and relevant to a laser by getting the solution to the equations describing the model. Although some of these material properties were available in the published literature, other properties would have to be directly measured or calculated from other measurements.

Using the known and estimated values for the pertinent parameters in ruby, I made some preliminary calculations. I found that ruby would require a very bright pump lamp to excite the crystal sufficiently to allow laser action to take place.

The brightness of a lamp is an important parameter for lasers. It is a measure of not the total power radiated by the lamp, but rather the power per unit area. In other words, brightness is the *concentration* of the radiated power.

To illustrate the point, consider the following examples. A fluorescent light bulb is quite efficient but not very bright since the light is radiated

¹¹In Chap. 9, I offer an extension of the marble-on-the-table analogy to elucidate the fluorescence process.

from a fairly large area. On the other hand, a tungsten light bulb is not as efficient as the fluorescent bulb but much brighter since the light radiates from a tiny filament. This filament is so *bright* that it is uncomfortable to look at directly. Tungsten halogen lamps are brighter yet. The very brightest optical sources available are arc lamps. The brightest of these are carbon arcs (Hollywood Klieg lights) and mercury arc lamps.

Because of the very tough brightness requirement for the ruby, I decided to broaden my scope of potential candidates. I wanted to see if there were some other crystals that might have less demanding requirements and, hence, might be more suitable laser candidates than ruby.

A fair amount of data had been published on the fluorescence spectra of crystals doped with a class of chemical elements known as the *rare earths*. They got that name because many members of that family are indeed quite rare. These elements are listed as a group in the chemical periodic table.

One of these rare earth elements is gadolinium. The gadolinium ion fluoresces in the ultraviolet part of the spectrum with some very sharp lines. I became particularly intrigued with the possible use of the gadolinium ion in a suitable crystal lattice as a potential material for a laser.

I was being a little greedy here. It would be an important development if I could make coherent light. But with gadolinium, if it worked, I would get ultraviolet. Then, if I were successful, the jump in the coherent spectrum would be more like 25,000 times instead of *only* 10,000 times!

As I studied that concept further, my calculations showed that gadolinium doped crystals would be even harder to make “lase” than ruby. So, I went back to ruby to take a better look and ponder that problem.

9

Three Levels “Can’t Work”

Shawanga Lodge Conference

In the middle of September that same year, 1959, I went to a conference titled “Quantum Electronics—Resonance Phenomena.” It had been organized by a committee headed by Charles Townes and sponsored by the United States Office of Naval Research. This conference was held at the Shawanga Lodge, High View, New York.

Indicative of the level of interest in the pursuit of the first laser, 163 scientists working in the field of masers and/or working on laser ideas attended this conference. The US attendees included Bell Telephone Laboratories with the largest turnout (17), followed by MIT’s Lincoln Labs with 7 (and another 5 from MIT), followed by Columbia University, IBM, and Westinghouse each with 5 people, and GE, RCA, and Hughes, with 4 each.

Indicative of the global nature of interest in the symposium subject matter, conference attendees also hailed from Canada, France, Russia, Britain, Switzerland, Germany, Holland, Japan, Sweden, and Israel.

The Shawanga Lodge meeting took place more than a year after Schawlow and Townes had widely circulated their famous paper on “Optical and Infrared Masers.”

Observation: If the Schawlow–Townes 1958 *Physical Review* article had truly set down the principles and teachings of lasers, one would have expected that by the time of the Shawanga Lodge conference at least one or two lasers would be reported on at that conference. On the contrary, *not a single laser was reported in the 67 papers presented at the conference.*

The fact that, as yet, no viable laser concept existed was aptly acknowledged in the paper presented at the symposium by Art Schawlow himself. His paper opened with the statement, “As yet, nobody knows for sure what form a practical source of infrared or optical radiation will take.”

Obviously, the attainment of coherent light was turning out to be more difficult than originally envisioned by Schawlow and Townes in their *Physical Review* article. They had not successfully instructed *anyone* on *how* to achieve a laser, including themselves.

New concepts, much more computation, analysis, and ingenuity were going to be needed before anyone would be able to create a laser.

There were many suggestions and speculations at the conference on what form a laser might take, but, these were all couched in “possibly, maybe, could be, etc.” Nothing specific, no definite direction, except that Schawlow again presented the hapless potassium-pumped-potassium vapor proposal.

Clearly, this continued to be the Schawlow–Townes preferred direction, even after one year’s work on it to no avail. Based on the progress report on this system at the conference, the discrepancies between the potassium discharge lamp and the low-pressure potassium absorption cell had not yet been discovered.¹ The occurrence of impurity problems was reported, however.

The Schawlow Goof

Schawlow made several conceptual errors in his paper presented at the conference.

As recorded in the conference proceedings, Schawlow wrote, “For example, consider the optical spectrum of ruby, i.e. Cr³⁺ in Al₂O₃. There is a broad absorption band in the green and others in the ultra violet. When excited through these bands, the crystal emits a moderate number of sharp lines in the deep red. The two strongest lines (at 6919 and 6934 Å)² go to the ground state, so that they will *always* have more atoms in their lower state and are *not suitable*, for Maser [Laser] action” (emphasis added).

The wavelengths of the ruby red fluorescence change with temperature, and those cited by Schawlow (6919 and 6934 Å) arise only when ruby is cryogenically cooled! I have to conclude that he was out of hand dismissing

¹In my Chap. 19 analysis of the Schawlow–Townes proposal, I argue that this was a fatal flaw.

²Å stands for ångstrom, a unit of length equal to 1×10^{-10} meter or 0.0000000001 meter.

the possibility of room temperature operation (6934 and 6943 Å) for pink ruby.

More important: *always?* It's probably a good rule in science to *never say never, or ... always!*

I sat in on the actual paper presentation. In his oral remarks, Schawlow pressed his point and argued, "You know that you would *not* be able to deplete the ground state population because the crystal would be bleached." On that count, he was correct: the crystal *would* be bleached. But that is not a convincing argument. I'm not aware of any law of physics that would be violated by this and he didn't offer any.

I was utterly amazed to hear this line of reasoning!

Schawlow didn't offer any specific calculation to back up his contention. He had obviously not gone through the development of an analytical model and was arguing without working out the details. But, as we know, "The devil is in the details."

Schawlow insisted, as did most other early laser researchers, that three-level fluorescent solids were not viable candidates for laser operation. What was needed, they contended, was a so-called *four-level system*. *But Art Schawlow and the others were incorrect!*

The Meaning of Three-Level and Four-Level Lasers

In order to understand the concept of three-levels and four-levels, recall the analogy of the marbles and the table.³ This time consider that the table has a trough going around it just below the tabletop. The trough has a few holes just big enough to pass one marble at a time. When a marble is lifted onto the tabletop (atom in an excited state), the marble cannot fall directly to the floor. Instead, it rolls into the trough and, after some delay, finally finds one of the holes in the trough and falls to the ground.

In the case of the ruby crystal, the tabletop corresponds to the green absorption band and the trough represents the *metastable* level. Marbles falling through the holes are the red fluorescent photons. Now recall the basic condition for a laser. We must create an *inverted population* between

³Editor's note: The three-level lasing process within the ruby crystal is depicted in diagrams that accompany Maiman's patent (see Addendum 9) and his *Nature* article (Addendum 10).

two levels. If we are aiming for a laser at the red wavelength, then *more* marbles must be stacked up in the trough than there are on the floor.

But before we add any excitation to the ruby (green photons raising the marbles up to the tabletop), all the marbles are on the floor. We have our work cut out for us. What saves the day, or at least gives us a fighting chance, is that the trough has only a few holes for the marbles to fall through; the marbles get “hung up.” If we put marbles on the table at a fast enough rate, the build up in the trough will indeed get more marbles in the trough than are left on the floor—an inverted population.

Note, that in this three-level system, we need to move more than half of the marbles off the floor to get to an inverted population. Suppose that we start out with 100 marbles on the floor and manage to move them at a fast enough rate to overcome the “leak” of marbles falling through the trough. If we can manage to put, for example, 51 marbles in the trough, we would be left with 49 marbles on the floor. We have our sought-after inverted population: there are two more marbles in the trough (upper level) than on the floor (ground state). That was tough, but attainable.

We can carry the analogy further to account for a so-called four-level system. Suppose we bring a low flat bench near the table. As before, without excitation, essentially all the marbles are on the floor. When the exciting light acts on the system, again, marbles are lifted off the floor to the tabletop and roll off into the trough. What is different this time is that there is now a lower level—the bench level—that is essentially empty. Few marbles are needed in the trough in order to realize an inverted population *with respect to the bench level*. It is no longer necessary to take more than half the marbles out of the ground state (floor).

In principle, it appears that a four-level system is superior to a three-level system. You would surmise that it would require significantly less excitation (we call it pumping power) to get just a few marbles in the trough instead of a requirement to remove more than half the marbles off the floor. Again, the devil is in the details.

Where do we get the fourth level, that lower bench level? We need to find a material that has the fourth level available. *But*, the four-level material candidate may have other properties that are not particularly wanted. For example, the fourth level may lie too low and not really be empty.⁴ To benefit from the fourth level it might be necessary to *cryogenically* cool the material.

⁴Strictly speaking, a material at any finite temperature above absolute zero has some of its atoms in low-lying energy levels, in this case, the bench level. The degree to which this happens, in fact, does depend on the temperature.

In that case, the fourth level advantage could be obliterated. As I discussed in the maser chapter, it takes a tremendous amount of energy to make, store, and handle cryogenic fluids. Cryogenics extracts a big price in complexity and cost.

The point is aptly demonstrated by the following. As noted above, Schawlow was convinced that pink ruby (0.05% chromium concentration) was not a viable laser material. Instead, he offered dark ruby (0.5% chromium).⁵ He argued, correctly, that dark ruby is a different material than pink ruby. Its ten-times higher chromium concentration produces extra levels (satellite levels). Schawlow admits that broad emission lines with low quantum efficiency plague the dark ruby material. *But he is totally mesmerized by the fact that dark ruby is an example of the coveted four-level system.*

He was undeterred that the dark ruby would need to be cooled cryogenically with liquid helium to achieve four-level behavior. Again, without offering any quantitative calculations to back it up, he expected that the dark ruby, unlike the pink ruby, would require only modest, easily achievable excitation.

Seven months after I built the first laser, several researchers (including Schawlow) adopted the same configuration that was used in my original laser to make dark ruby lase. However, even with the advantage of cryogenic cooling, *the dark ruby required the same excitation level as the pink ruby.*

Again, Schawlow was incorrect; four levels didn't buy anything.

I had some mixed reactions to Schawlow's presentation. I certainly didn't believe the validity of his arguments since my own *quantitative* calculations led me to different conclusions. I knew that my concepts would be difficult to achieve, but by no means impossible.

Why didn't I say anything? Two reasons. First, I wasn't that sure of myself that I was willing to take on a scientist with the stature of an Art Schawlow. The other reason lay with my competitive spirit. Why tip off the opposition?

I have to admit, as I sat through the Schawlow lecture at this Shawanga Lodge Conference, that I was only in the preliminary stage of my thinking. I didn't appreciate that it would be only another eight months before I would succeed in bringing into the world the first laser using the condemned pink ruby material.

⁵A detailed description of the composition of ruby, its connection to the gemstone, and how man-made ruby is "grown" follows in a later chapter.

Some Spin Control

In a documented interview, Schawlow declared, “But I guess I was the first to propose ruby. It may well be that I’d drawn Maiman’s attention to ruby by mentioning, in various places, that we might be able to use this dark ruby.”⁶

Actually, Schawlow’s misstatements at the Shawanga Lodge Meeting came back to haunt him. Members of the scientific community familiar with the facts circulated a joke: “*Schawlow is buying up all the copies of the Shawanga Lodge Conference Proceedings and burning them.*”

The Schawlow Ripple Effect

George Birnbaum, my supervisor at Hughes, also attended the Shawanga conference. Since George was very cool on my laser project anyway, he now wanted to kill the project funding and cancel it altogether. Schawlow, a scientist held in high regard, had in effect, said it couldn’t work.

I had quite a heated discussion and made some very loud noises as I argued adamantly with George to keep my Hughes funding. I knew that, in the end, I might not be successful in making a laser. But I was convinced that my ideas for devising a laser were as good as, if not better than, any of the other ideas that I had heard about. Fortunately, I had a good “track record” at Hughes and that won the day, at least long enough to get me sufficient reprieve on the funding.

I might add that at some point during the development, Dick Daly, a vice president at TRG, visited the Hughes Research laboratory. He remarked rather facetiously in a conversation: “Well, why don’t you work on ruby?” Ha-Ha! Apparently, TRG had also considered ruby and, along with Art Schawlow, had unwisely abandoned it.

Although I was not the only scientist to consider the ruby’s candidacy for laser action, I was the only one that analyzed ruby in enough detail to have the confidence to stick with it.

⁶Schawlow’s interview in *Laser Pioneers*, Jeff Hecht, editor, Academic Press, revised edition 1992, p. 91. Schawlow also admitted that he had unsuccessfully tried to make a dark ruby lase using a 25-joule (watt-second) flashlamp. Again, Art failed to make valid calculations. *He was short in pumping power by a factor of some 100 times!*

10

Obstacles and Solutions

Irwin Wieder Distraction

As it happened, I did abandon ruby ... for a while. But it was not because of Schawlow, not because of Daly, and not because of the pressure from George Birnbaum. It was because of Wieder.

Remember Irwin Wieder? He was the graduate student who I trained on my thesis apparatus so Willis Lamb could release me and sign off on my Ph.D.

Irv went to work at the Westinghouse Research Laboratory in Pittsburgh after he got his doctorate from Stanford. He too was doing some very interesting work with ruby, but not for a laser. He wanted to optically excite the ruby to make a better maser.¹ Wieder made a measurement of the quantum efficiency of the ruby fluorescence² and reported his results in November 1959.³

Based on the results of his measurements, *Wieder reported that the fluorescent quantum efficiency of ruby was only 1%.*⁴

¹Wieder did not succeed in making an optically pumped maser. But, in 1962, Don Devore, Irnee D’Haenens, and Charlie Asawa did make such a device by optically exciting a ruby maser crystal with a ruby laser at Hughes.

²The quantum efficiency for a fluorescent crystal is the number of fluorescent photons emitted, divided by the number of pumping photons. That is, for every marble put on the table, how many marbles get into the trough and through the holes back to the ground. In the case of ruby, it would be the number of red photons radiated out, compared to the number of green photons absorbed.

³*Review of Scientific Instruments*, Vol. 30, no. 11, pp. 995–996, November 1959.

⁴Editor’s note: In March, 2017, Irwin Wieder wrote Kathleen Maiman: “I initiated optical pumping experiments in ruby in 1957 as part of a US Air Force contract to make new and improved masers. Measuring the quantum efficiency of ruby would not have been relevant to the experiment as it was not

That number was very disturbing. I knew from the calculations based on my model that ruby would require a bright pumping source and, consequently, that it would be quite difficult to induce laser action in the material. Yet, I determined that the task was not impossible, as Schawlow had insisted.

However, my assumption was that ruby had a near 100% internal efficiency. *When I put Wieder's data into the calculations, ruby did, indeed, look next to impossible.*

I didn't question Irv's measurement: he had been my protégé at Stanford, so I trusted his results. I was discouraged and began to look elsewhere for other possibilities. But as I looked around, I didn't find any obvious desirable system to pursue.

Irwin Wieder giving a talk at 1961 Quantum Electronics Conference in Berkeley.
Courtesy of Irwin Wieder

adjustable. Nevertheless, I undertook a 1-hour estimation of QE in ruby and got 10%. Experts in the field of optical pumping were very skeptical of my result, so I lowered my estimate down to 1%.” For a more detailed account, see Jeff Hecht, *Beam: The Race to Make the Laser* (New York: Oxford University Press, 2005), pp. 97–99.

I decided to go back and take a closer look at ruby. I knew that I couldn't change the material's internal efficiency; that's fundamental to the crystal. On the other hand, I wanted to know what the problem was; where was the bottleneck?

The Monochromator Hassle

About this time, I decided to order an instrument that could aid me in my measurements. This piece of equipment, called a monochromator, used a diffraction grating to filter light into one color at a time. The diffraction grating is a kind of optical filter. It does the same thing as a prism; it separates out the colors of the spectrum. However, the diffraction grating does a more precise job than a prism.

Bausch and Lomb made the particular monochromator that I was interested in. This was the exact monochromator that I had used in my thesis experiment at Stanford. It cost \$1500.

A signature from Harold Lyons, head of my Atomic Physics Department, was required for this capital equipment acquisition. Harold didn't want to approve the monochromator purchase. Interestingly, at Stanford it hadn't been a problem.

Harold, as did George Birnbaum previously, also argued that I was beating a dead horse. Didn't Schawlow say that ruby couldn't work? You can't depopulate the ground state. Harold commented, "Why don't you work on something useful, like computers?" Once more, I was forced to defend the sensibility of my project. Fortunately, I was again successful in my arguments. I got my monochromator and was allowed to proceed with my experiments.

The Ruby Obsession

Why did I keep hanging onto the ruby?

Ruby has many desirable qualities. It is a very stable, very rugged crystal to work with. It has some broad pumping bands that make it helpful to get a reasonable energy transfer from an incoherent pumping lamp. And compared to some other crystals I considered, a working ruby laser would produce visible light.

The other crystal candidates (including the so-called dark ruby), besides displaying less desirable operation in the infrared region, required cryogenic cooling. If pink ruby did work, it could do so at room temperature.

What did I hope to accomplish by studying ruby further? Why didn't I just let go, abandon ruby, and go on from there?

I couldn't "redesign" the ruby itself. My reasoning was that if I could understand *where* the ruby lost the 99% of its excitation, I might be guided in my search for other materials that retained the desirable features of ruby but lacked what was looming as a fatal problem for this crystal.

Redo the Fluorescence Measurement

I looked very critically at the fluorescence process of pink ruby in detail. As a result, I was able to devise experiments to measure the magnitude of perceived possible problems.

I followed through with the experiments, but, one after one, the possible leakage mechanisms that I checked for didn't materialize. Puzzled, I decided to do an experiment to check the overall fluorescent efficiency myself.

According to my measurements, I found ruby to have a fluorescent efficiency more like 75% as opposed to Wieder's reported 1%. Fantastic!

This new corrected data was an absolutely stunning turn of events. I was exhilarated and I started to get more confident and optimistic. Ruby was back in the ball game! ... Or was it?

The AH6 Design

I now had enough information that I could proceed to work out an actual laser design. But how would I pump the ruby? What would be the ruby's shape and size?

I knew that I needed a very bright lamp. Among the brightest around was a high-pressure mercury arc lamp, a General Electric AH6. In addition to being one of the brightest available laboratory lamps, it had the advantage of radiating most of its energy in the green and blue-violet part of the spectrum. This was a good match to what I needed for the ruby.

I drew up a paper design with the AH6 at the focus of an elliptic cylinder. A small ruby rod was to be mounted on the other focus of the elliptic cylinder.

What is an elliptic cylinder? Think of a hollow circular pipe. If we flatten that pipe a bit, then a cross section assumes a more oval shape (not exactly, but essentially an ellipse). Instead of the one center of curvature when it was a circle, the cross section now has two centers of curvature separated from each other. These two centers are called the foci of the ellipse.

A property of an elliptically shaped reflector is that a point of light placed at one focus of the ellipse will be imaged at the other focus. The elliptic cylinder that I had in mind would be highly polished on its inner surface to a mirror finish.

But I had a problem. My paper analysis of the design showed that although it should work, it would do so by only a slim margin. I studied the design in more detail, looking for ways to optimize and improve it, but I couldn't convince myself that it was anything but marginal.

Why not build it anyway? After all, if it didn't work, as they say, "Back to the drawing board!"

It was my mental state. Even though I was reasonably confident of my calculations, the outside pressures were getting to me. Could everybody else be wrong when they said ruby was not a practical laser material? I was also still hung up with "Could coherent light really be made? It has never been done before." It didn't help that George Birnbaum was convinced that I was beating a dead horse.

What new phenomenon might I run into? What if the potential laser wasn't working, but I was very close. How would I know if my design was not quite there or if I was encountering something more fundamental?

Although a minor consideration, the AH6 is a nasty lamp to work with. It's a 1000-watt bulb that needs water-cooling or very high-pressure air to operate and keep it from burning up (the air-cooled version is a BH6). Even with proper cooling, the lamp has a life expectancy of only 25 hours.

I got a bit discouraged again. For me, it was hard to get very excited about a marginal design. I stewed over the problem at hand. I started to think about other ways to look at the problem. I was frustrated, I felt that, on the one hand I was very close to an answer, but at the same time it was eluding me.

Brightness Temperature

I went back to my analytical model. I pondered my options and decided to put the pumping lamp requirement for the ruby in a different form. I calculated the equivalent *black-body* temperature of a suitable pumping lamp.⁵

As an example, an ordinary tungsten light bulb is nearly an ideal black body with a brightness temperature of about 2800 degrees Kelvin (2525 Celsius).

⁵This term means the temperature to which a fictitious hot body would have to be heated to put out enough light to pump the ruby.

Laboratory lights are often characterized this way, by an equivalent black-body temperature.

The number that I calculated to have enough brightness capable of driving a ruby into laser action was close to 5000 degrees Kelvin. That is a temperature similar to the surface of the sun! In principle, I could make a solar collector (mirror or lens) and use it to focus sunlight onto the ruby, but again, it would be marginal.

Yet, once I put the pumping requirement in terms of brightness temperature, I began to think in a different way. I remembered reading an article about photographic strobe lamps, a camera's flash mechanism. The article said that strobe lamps could reach brightness temperatures of 8000 degrees Kelvin or more!

I now had my "aha"!

The Pulsed Concept

Most scientists had been thinking in terms of a continuous laser. That was certainly my thinking to start with. But, why should I place such restrictions on myself?

At this juncture, I was only trying to demonstrate that coherent light could be made at all. Besides, a pulsed source is not only acceptable in many applications; it may even be preferable. For example, radar; welding; hole-drilling; scientific research and instrumentation; and high-speed photography, for which the strobe lamp was designed originally.

I went back to my analytical model, modified the equations to account for a pulsed light source, and then analyzed the results to guide me in the actual laser design. I had already determined that the most important parameter of the light source would be its brightness, that is, a lamp that maximized the power per unit area into the useful pump bands of the ruby.⁶

My calculations also instructed me that this lamp brightness requirement is largely independent of the ruby crystal dimensions and its chromium concentration over a reasonably wide range. The model assumption was that of a three-level system (appropriate to ruby) where the lower laser-energy level is the ground state.⁷

⁶For ruby, the useful pump radiation is primarily in the green and secondarily in the blue-violet regions of the spectrum.

⁷In a four-level system, the system insisted upon by Schawlow and other laser researchers, the brightness requirement for a laser-pumping lamp *does* depend on the crystal dimensions.

Next, I scoured every flashlamp catalog that I could find. One of the parameters usually given in these catalogues is the lumen output of the lamp. For my purposes this was a very pertinent parameter. The lumen is based on the spectral or color response of the human eye. By coincidence the main green pumping band for ruby is very similar to the human eye's response.

I calculated the luminous intensity for promising candidates and found that the highest intensity (lumens divided by the radiating area of the lamp) came from three General Electric spiral shaped flashlamps, the FT-506, the FT-503/524, and the FT-623. The largest of these lamps, the FT-623 had the highest intensity of all the lamps that I found. The FT-503 was smaller and had somewhat less intensity, while the FT-506 had still less intensity.

My calculations showed that I would have an adequate margin of safety, in terms of excess brightness intensity for the laser of some two to three times, even with the smallest lamp, the FT-506 lamp.

Since the FT-506 required a lot less *total* energy and the crystal dimensions were not critical, I decided to concentrate the first design based on this lamp. But to be on the safe side, I ordered and obtained several lamps of each size for backup.

External Factors

In December 1959, Hughes announced that it was going to move its research laboratory from the Culver City Quonset hut to a new building that Hughes had leased in Malibu, California. Basically an empty shell, the building was located atop a mountain with a spectacular view of the Pacific Ocean.

Meanwhile, my wife and I were in escrow to buy a house in Palos Verdes. My daughter Sheri was an 18 months toddler at that time. If we bought the house in Palos Verdes, it would be a 40-mile commute each way to the new Malibu Laboratory. We backed out of the escrow and found a house in Pacific Palisades. Hughes generously paid the cancellation fee. I now had a manageable 10-mile one-way commute.

For some time I had been doing a lot of my calculations and analyses at home. Shirley resented my working at home. I can't say I blamed her for that, but it aggravated an already rocky marriage that terminated 10 years later.

The lab move was certainly not well timed for my laser development. Coping with the problems of moving into a new house with a small child was distracting, and dealing with a laboratory move to a new building with non-operational facilities, cost me at least three weeks of development time.

Spectral glass plate of "ruby optical maser," one of Ted's many examinations of the properties of the ruby crystal, at Hughes Research Laboratories, late 1959 or early 1960. ©Maiman Archive

11

Let There Be Coherent Light

Based on my most current calculations and measurements, I was becoming optimistic about the possibility of creating a laser. The tension was building, and I started to have dreams that I actually did it. It was a wildly exciting thought! If I really did make the first laser not only would I beat out some really tough, well-funded competition. Victory would also be especially sweet since I would have succeeded by taking a path that had been shunned by the “hotshots” in my profession.

Still, I was worried that I might be missing something. Instead of proceeding directly to the actual design, I decided to do an experiment that would check the validity of my model.

I made a cube of pink ruby with each dimension equal to one centimeter in length, about the size and shape of a sugar cube. The crystal axis was perpendicular to one set of faces of the cube. I then placed the cube between two parallel plates, thus forming a microwave cavity. The cavity resonance was designed to be equal to the natural ground-state splitting of the ruby. These are the ground-state sublevels used in a ruby maser.

The purpose of this arrangement and the subsequent experiment was to monitor the ground state population of the ruby. Remember, Schawlow said that one wouldn’t be able to substantially reduce the ruby ground state ion population necessary to make a laser. My calculations showed that it could be done, but I wanted tangible evidence to confirm and justify my optimism.

I was still hounded by the thought: No one had yet ever made a laser, although by now, several *teams* of scientists had been diligently working

away with substantial funding for nearly two years in an attempt to do so. Was there a fundamental insurmountable problem I had missed?

On top of this, Peter Franken, a friend and a well-respected optical physicist, planned to give a course in the summer of 1960 at the University of Michigan, where he was a professor. One of his course lectures was to be titled "*Why a laser is not feasible.*"

I kept returning to my model to look for any process that I hadn't considered, something that could possibly defeat my concept. I did turn up a couple of potential problems, such as certain conceivable energy-level transitions that I wouldn't want.

Robert Satten, a UCLA professor and consultant to Hughes, was a theoretical physicist specializing in Crystal Field Theory. I asked Bob to check out my concerns. He made some elaborate calculations to evaluate the conceivable problems. At the conclusion, we decided that I was moving in the right direction.

I proceeded with the experiment using the ruby cube. As described above, one set of parallel faces of the cube served as the resonant microwave cavity. I connected one of the second set of faces of the cube to one end of a polished quartz rod called a light pipe. The other end of the light pipe was connected to an FT-506 flashlamp. The third set of faces of the cube was used to probe with selected wavelengths of light. I used the "loading" on the parallel-plate microwave cavity to monitor the ground state population of the ruby, making use of the microwave properties of ruby that I had learned from my work on a ruby maser.

When I flashed the FT-506 lamp, the cavity loading did indeed change. It decreased because, as expected, fewer chromium ions were in the ground state. More important, *the magnitude* of the population change, 3%, *was* very close to the value I had predicted from my analysis of the experimental parameters. This was an extremely gratifying result since it gave further confirmation to my model and its analysis.¹

Now I was getting more excited. Since I couldn't think of anything else to check, it was time to proceed with the definitive design of a laser.

¹My descriptions of these experiments were reported and published in *Physical Review Letters* (1960) 4, pp. 564–566, under the title "Optical and Microwave-Optical Experiments in Ruby"; my article was received April 22 and published June 1.

The Laser Design

My first thought was to use some modification of the elliptic-cylinder configuration that I considered for the mercury arc lamp as discussed in the previous chapter. The problem was, I would need a straight, rod shaped flashlamp, but the straight lamps in the catalogues that I checked didn't have high enough intensity. Therefore, I resorted to a different design and stuck with what was available—the spiral shaped lamps. I didn't want to get sidetracked at this time into the development of a special lamp.

I talked to one of the GE lamp distributors. He said that the FT-623 lamp was so bright that it would set a piece of steel wool that was placed close to it on fire.

It dawned on me that I would not have to devise a focusing arrangement at all. The brightness of the radiation that is attainable at the focus of a mirror or lens can only approach, but not exceed, the brightness of the source. This is a consequence of what scientists refer to as "the second law of thermodynamics."

So, why not just place the crystal in close proximity to the lamp. That is, why not place the crystal *inside* the lamp helix?

To help concentrate the light on the crystal, I placed a polished aluminum cylinder around the outside of the spiral. To fit inside the lamp, I used a pink ruby crystal in the shape of a right circular cylinder rod, 3/8 inch in diameter by 3/4 inch long (about 1 centimeter \times 2 centimeter). The ends of the ruby cylinder were polished flat, precisely parallel to each other, and perpendicular to the axis of the cylinder. For mirrors, I used evaporated silver.

Ideally, I would want a high reflectance, thick opaque silver coating, at one end of the ruby rod and a partially-transmitting coating at the other end to extract the laser beam. These silver optical coatings are evaporated onto the crystal. A partially transmitting coating can be obtained by controlling the evaporation process to obtain a deposited thickness of somewhat less than one-millionth of an inch!

I chose silver for the mirrors because it has the highest reflectivity of any metal at the deep red ruby laser wavelength. However, silver tarnishes quickly. Consequently, with time, the thin output layer will change its transmission characteristics; it is not stable.²

²A new technology, called multilayer dielectric coatings, useful for high-efficiency optical mirrors, was being developed in those days, but that technology was not very far along.

To solve the silver tarnish problem, I had a *thick* layer of silver evaporated on *both* ends of the crystal and scraped a tiny hole in the coating at one end.³ The laser beam would emanate from that coupling hole.

The entire laser head—consisting of the polished aluminum cylinder and inside the spiral flashlamp surrounding the silvered ruby crystal—was about the size and shape of a small water glass tumbler. That was the design (see drawing). *Simple, aye?*

Ruby Laser Design

The Crucial Test

As I neared completion in my laser design, Bob Hellwarth, one of my colleagues in the Atomic Physics department, asked, “How will you know if it’s working?” At first, I was concerned that if I were stuck with a ruby crystal that deviated too much from optical perfection, these imperfections could prevent measurable laser behavior.

To get a better understanding of the processes, I elaborated on my existing analysis to account for an imperfect crystal. I found that if I were able to drive the ruby crystal reasonably far above the point of inverted population, or laser threshold, that I would see very substantial evidence of an inverted population and impressive laser behavior even with a poor crystal.

³Editor’s note: In a later interview, Maiman explained, “In the first version, the parallel laser beam emerged from a small hole in the center of one of these end mirrors. Later versions used a semitransparent coating at the output end of the ruby.” John Silletto, “The Story of the First Laser,” *TRW/DSG/QUEST* (Autumn 1977), pp. 53–56, at p. 56.

Just exactly what would I see?

I planned to monitor the red light emitted from the ruby through the hole in the output silver coating and expected to observe three kinds of laser behavior evidence: a reduction in the decay time of the fluorescent level; the bunching of the radiation into a beam; and a significant reduction of the spectral width of the red light. These expectations and observations would result from a consideration of the following concepts.

The Laser Process

Laser action can be understood by following through the operational details in the above-mentioned ruby laser design. The process starts when the ruby crystal is excited by the flashlamp and chromium ions are excited into the metastable fluorescent level. The ions lose energy by randomly radiating red photons. This is the familiar red fluorescence (spontaneous radiation).

When the excitation level is great enough, that revered inverted population condition is reached. Then more chromium ions are in the ruby's metastable upper fluorescent level than in the ground state. Therefore, chromium ions can radiate by *stimulated emission* (Einstein's SER), as well as by the normal spontaneous emission process.

Because the metastable level now empties much faster than it normally would, the fluorescent lifetime is reduced. That decreased lifetime can be observed by monitoring the red ruby glow with a photoelectric cell connected to an oscilloscope when the ruby is flashlamp-excited.

When the ruby is in the inverted population condition, as explained previously, it becomes an amplifier. The red photons are *amplified* as they progress through the crystal. An important selection process starts to take place. The red photons are initially emitted in random directions. But the fluorescent photons that happen to be radiated at large angles to the mechanical axis of the ruby cylinder are lost through the sides of the crystal.

On the other hand, photons radiated along the crystal axis, or at small angles with respect to the crystal axis, are in effect trapped. They are reflected when they strike either one of the end mirrors and move back and forth through the crystal. As these axial photons move through the ruby they are amplified and consequently generate more photons in the same direction. They quickly become the dominant *stimulated* radiation from the excited metastable level.

Keep in mind that the photons moving through the crystal are responsible for the stimulated emission. The axial photons pick up a following and

march down that crystal axis. Consequently, the photons that emerge from the coupling hole in the output silver mirror are concentrated in a direction along, or nearly along, the crystal axis.

The red ruby fluorescent (spontaneous) emission extends over a distribution of frequencies in a curve that resembles a bell shape. The fluorescent photons are most concentrated at the center of that curve. When the inverted population condition exists, the top of the curve has the highest amplification. As a consequence, photons near the center of the distribution are favored since they get amplified the most in the back-and-forth transits through the crystal from the multiple mirror reflections. This last process explains why the frequency distribution, the "linewidth," of a laser is so small.

I planned to vary the excitation to the flashlamp. In doing so, as explained above, I would expect to see a reduction of the fluorescent lifetime, giving evidence of stimulated emission. As I varied the ruby excitation level, the fluorescent intensity should increase proportionately, as long as I was below threshold.

But when above threshold, small increases in excitation should generate much bigger changes in the output since the detector and monochromator combination are more responsive to the smaller beam angle and narrower linewidth. I would be able to independently confirm the narrowing of the spectral width of the ruby's emission with an instrument designed specifically for this purpose, a spectrograph.

Clogston's Proclamation

In April 1960, late in the development program, Albert Clogston, Schawlow's boss at the Bell Telephone Laboratory in Murray Hill, New Jersey, visited the Hughes laboratory at Malibu.

Clogston commented, "We hear that you are still working on ruby." Apparently there was a leak from our lab in Malibu to Bell Labs. He went on to say, "We have thoroughly checked out ruby as a laser candidate. It's not workable. You will be wasting time, effort, and money in a futile project if you continue."

More tension! Did Bell know something that I was missing?

Do It!

It was the afternoon of May 16, 1960. It was time to confirm or deny all the fears of why the “ruby can’t work.” Or why “lasers can’t be made to work.” No more new calculations, no more diversionary experiments. This was the moment of truth!

The laser head was mounted on a workbench. The flashlamp was connected to the power supply. The trigger electrode was connected to the spark coil (the mechanism that initiates the flash from the strobe lamp). The light output from the coupling hole in the end of the ruby was directed through the Bausch and Lomb monochromator to a photomultiplier tube (a very sensitive form of photoelectric cell). The electrical signal from the photomultiplier was connected to a Hughes Memoscope.

Irnee D’Haenens and I were the only ones performing and observing the experiment.

We first took a test shot so that we could adjust the monitoring equipment. We turned up the power supply to about 500 volts. We fired the flashtube. Indeed, we observed a trace on the Memoscope!

That trace was a recording of the red ruby fluorescence. The decay in the trace was about three milliseconds, the lifetime of the upper possible laser level. We made the appropriate adjustments to optimize the monitor display.

We continued. We progressively increased the supply voltage, each time monitoring and recording the light output trace. As we did so, the peak output increased proportionately to the energy input and the decay time remained the same. ... So far, so good.

But, when we got past 950 volts on the power supply, everything changed! The output trace started to shoot up in peak intensity and the initial decay time rapidly decreased.

Voila. This was it! The laser was born!

Laboratory setup of instrumentation for Ted's testing of laser device at Hughes Research Laboratories, May 1960. Courtesy of IEEE Journal of Quantum Electronics, Vol. QE-20, No. 6, June 1984, ©1984 IEEE

Block diagram of Ted's experimental setup for observation of stimulated radiation in ruby crystal at Hughes Aircraft Company, 1960. ©Maiman Archive

Laboratory notebook page recording first successful firing of ruby laser, May 16, 1960. ©Maiman Archive

12

The Light Fantastic

The Hughes Reaction

When Irnee and I observed the first laser go into action, Irnee was smiling and jumping up and down with glee. I was numb and emotionally drained from all the tension and excitement.

The word spread quickly. Everybody came into our lab to see what we had. Bob Hellwarth was impressed and extended his congratulations.¹ George Birnbaum was cool, not totally convinced.

Harold Lyons who had been concerned about the soundness of my concepts, and gave me a hard time about acquisition of the monochromator, now got very excited. The promoter in his soul saw some real public relations possibilities here.

Some backdrop. Months earlier, the position for Laboratory Head opened up at Hughes. Harold Lyons assumed and expected that he would get that position. He didn't and was passed over in favor of the much younger Malcolm Currie.

Harold was furious and went into a sulk. He would come to work late in the morning and disappear into his office behind a closed door. He reappeared late in the day and went home.

¹Editor's note: Hellwarth later recalled, "I have become famous among some of our friends for ... being probably the third person in the world (after Ted and Irnee) to see a laser, when I responded to Ted's call from 30 feet down the hall, 'Hey! You wanna see something neat?'" (correspondence with Kathleen Maiman) Chap. 20 describes Hellwarth's subsequent invention of the Q-switched laser.

When I got the laser going, Harold came alive; he was in my lab the next morning, May 17, at 9:00 a.m. He had decided that we should issue a news release. In principle, that was fine, but I had a lot to do before a news release would be practical.

Crystal Quality

Although the laser behaved as I had forecast and expected, the smooth rather than abrupt behavior of the threshold indicated a poor crystal quality. In order to demonstrate a more dramatic behavior of the laser, I put three new rubies on order from Linde Division of Union Carbide, the only supplier of man-made ruby material in North America.

The original ruby was cut from a raw “boule” purchased from Linde and fabricated by the Hughes machine shop. I was concerned about the quality of the Hughes shop fabrication, so when I ordered the new rubies I had them fabricated by Linde. I ordered three crystals so that I could have a choice of the best quality.²

More Confirming Measurements

For purposes of publication and confirmation to the outside world, I wanted to make some additional measurements. Most important would be the spectral linewidth of the laser. A positive result would be very convincing confirmation of laser action.

In order to make that measurement I needed an expensive, highly specialized piece of equipment—a high-resolution spectrograph. By coincidence, such a spectrograph had just been delivered to Bob White’s Solid State and Cryogenics section. But there was a problem.

Ken Wickersheim, a scientist working for Bob White, had the spectrograph on order for at least six months, and he had a number of experiments planned for his new equipment. Consequently, in no way was he inclined to move aside to let me use it. I went to see Harold Lyons for override authority. Harold had stars in his eyes for the expected news release and so, much to Ken’s dismay, Harold authorized my use of the spectrograph,

²The crystal growth engineer at Linde responsible for the manufacture of the original rubies was Ralph Hutcheson. Some years later, I got to know Ralph and we became good friends. He left Linde and founded his own company, Scientific Materials, which he dedicated to the growth of high quality electro-optical crystals with emphasis on YAG (an explanation of this important laser crystal will be found later in the text).

I asked Charlie Asawa, one of the scientists in my group with expertise in spectrographic instrumentation, to assist me with the spectral linewidth data. With the aid of the spectrograph we were able to confirm that the laser output radiation showed the expected spectral narrowing. This was more exciting proof of laser action. The ruby, moreover, provided a built-in reference control.

Ruby's red fluorescence actually consists of two very closely spaced spectral lines. They are referred to as R_1 and R_2 . My analysis of the model showed that only one of these lines, the R_1 , should lase. That is exactly what we found. The R_2 line did not narrow at all. When we operated *below* threshold, in the fluorescence mode, the spectral brightness of the R_1 line was only slightly greater than the R_2 line.

But when the crystal was pushed above threshold, we observed a brightness ratio of more than 50 times—a further rock-solid confirmation of laser action.

Imagine this. In the 10 years prior to the laser, the coherent electromagnetic spectrum had been extended by perhaps a factor of *five*. Now, with the advent of the laser, that spectrum made a quantum jump by a factor of *ten thousand!* The significance of my historic accomplishment didn't sink in right away. I'm not sure that it has yet!

Charles Asawa and Irnee D'Haenens examining one of Maiman's original lasers at Hughes Research Laboratory, circa 1985. ©2017 Courtesy of HRL Laboratories, LLC—All Rights Reserved

13

Publication Fiasco—Enter Politics

***Physical Review Letters* Rejection**

After I created the first laser and collected the data, I prepared a technical paper for publication. The proper journal for reporting my work should have been the prestigious physics journal *Physical Review*. Because of the long delays in publication times (four to eight months), *Physical Review* came out with an adjunct journal, *Physical Review Letters*.

The idea of *Physical Review Letters* was to provide a fairly fast publication time of some two to four weeks for breaking news. It was customary to write a brief description of new information and discoveries for publication in *Physical Review Letters*, followed later by a lengthy paper to provide more in-depth coverage of the subject for publication in *Physical Review*.

I sent a copy of my intended *Physical Review Letters* paper through the Hughes hierarchy for approval. The paper cleared this process, including a review by the Hughes Patent Department, which cleared the paper without any delay. Strangely, Hughes didn't think that the report of my work was important enough for them to file for patent protection. As a result, Hughes lost any claim to foreign patent rights by allowing the publication and, hence, public disclosure.¹

I submitted my manuscript to Samuel A. Goudsmit, the editor-in-chief of both *Physical Review* and its *Letters* offshoot, on June 22, 1960. Within just two days, on June 24, 1960, Goudsmit sent me a curt reply of rejection.

¹A full description of the Hughes Patent Department's unusual behavior and its consequences is forthcoming in Chap. 22.

In his rejection letter, Goudsmit stated that in the opinion of his referee, “It would be more appropriate to submit your manuscript for possible publication to an applied physics journal, where it would receive a more appreciative audience.”

He returned my manuscript and enclosed an editorial he had previously published in *Physical Review Letters* along with the rejection letter. Goudsmit’s editorial stated, in effect, that *Physical Review Letters* was no longer interested in manuscripts discussing the merits of masers.

I had stumbled into a lose-lose situation! When I submitted my paper to *Physical Review Letters*, I titled it, “Optical Maser Action in Ruby.” But the term “optical maser,” I insist, is an oxymoron.² Why would I use such a peculiar expression? *Especially, since what I was reporting on was no maser.*

I reluctantly did so because I knew the *Physical Review* editorial staff were very stuffy. I felt that if I had used the term “laser,” they may well have reacted negatively thinking that this was just some unknown new “device.” I also was concerned that the staff might not regard my paper on par with the esoteric subjects that they favored in their publication. But since *Physical Review* had published the paper by Schawlow and Townes, which used that nonsensical “optical-maser” term, I thought I was safe.

Given the nature of my paper, I found Goudsmit’s reaction astounding!

Here was a major scientific breakthrough: A report of the creation of the first source of coherent light ever and the extension of the coherent electromagnetic spectrum by four orders of magnitude (10,000 times). But this information was considered *not worthy of publication in Physical Review Letters?*

I wrote back to Goudsmit and suggested that, just perhaps, his reviewer had made a mistake. *Incredibly*, he fired back another editorial form letter in which he stated their policy: no manuscript once turned down, for whatever reason, could be reinstated. The reviewer’s decision was final. What? The *Physical Review* and its referees are infallible?

The screening process at *Physical Review Letters* was obviously faulty. But once the momentous mistake was pointed out, the obstinate behavior of the editor was unforgivable.

Perhaps, you can imagine my *extreme* level of frustration. After successfully working through the reluctant Hughes sponsorship of my project, I proved the scientific community’s prevailing wisdom incorrect. I was able to “scoop” well-funded, powerful teams around the world who were attempting to find a viable laser concept. Now I couldn’t get my discovery published?

²In Chap. 19 I explain why I make that statement.

This “comedy of errors” continued, although at the time the last thing on my mind was that these developments were funny.

The Nature Publication

When I received the first rejection notice from *Physical Review Letters*, I prepared a shortened version of my paper and submitted it to the prestigious British journal, *Nature*, which was also known for relatively fast publication.

At the time of my appeal to Goudsmit to reconsider his decision, I disclosed my paper submission to *Nature*, but explained that I would withdraw the *Nature* paper if *Physical Review Letters* changed its mind and agreed to publish my manuscript. Goudsmit’s response: “We don’t duplicate publication.”

The shorter version of my paper, which disclosed mankind’s first attainment of coherent light, was therefore published in *Nature* on August 6, 1960. The paper was titled, “Stimulated Optical Radiation in Ruby”.³

Premature Public Release

While I was in the midst of arguing with *Physical Review Letters*, unfounded rumors surfaced that a laser was working, or nearly so, in some other laboratories. Hughes management was getting nervous. Here they had a public relations coup of a lifetime in their laps. If someone else had a news release first, a next-day counter with “We had it working before you” wasn’t going to wash.

I was determined to publish in a professional journal before any news was released to the public. But Hughes was so terrified about the possibility of being scooped that, over my strong objections, they proceeded with a news release. In retrospect, I’m amazed that I could have been so cool and confident to believe that the competition’s efforts were not very close. As it turned out, I was correct.

Goudsmit didn’t react well to the news release. He said, “We don’t publish material in our journal which has been released through the press.” Of course a press release is a public, non-technical description, whereas the manuscript submitted to *Physical Review Letters* was highly technical for my peers. There should have been no conflict. Now it became obvious, *Goudsmit was not going to publish my paper, no matter what.*

³Editor’s note: Maiman’s original *Nature* article is reproduced as Addendum 10.

Establishment Politics

My disastrous frustrating encounters with Samuel Goudsmit began a forty-year feud with the American Physical Society, the institution that publishes *Physical Review*. I didn't fully appreciate it at the time, but I was bucking head-to-head with the well-entrenched establishment—an old boy's club, an eastern clique of universities, Bell Labs, and some elite east coast research laboratories. This establishment looks down upon industry in general, but they consider that the lowliest is the west coast aerospace industry (which Hughes exemplifies).

It is interesting to note that papers *subsequent* to mine, on the same subject, were also submitted to the *Physical Review Letters*. These included papers from a Bell Labs report that followed upon and *reproduced* my ruby work;⁴ the IBM report of Stevenson and Sorokin's uranium laser that adopted my flashtube concept; and Bell Lab's Javan, Bennett, and Herriott report of their infrared gas laser. Their papers were all readily accepted and promptly published. These establishment authors didn't encounter any publication roadblocks from Sam Goudsmit.

One More Publication Goof

There was one more aspect to the publication fiasco. After failing to get published in the *Physical Review Letters*, I sent my original full manuscript to the *Journal of Applied Physics*. My paper was accepted, but the publication delay was six months.

At the press conference some preprints of the article that would appear in the *Journal of Applied Physics* were on the table for the reporters. A week or two later, I received a letter from the editor of a publication that I wasn't even aware of: the *British Journal of Communications and Electronics*. The editor informed me that he had published my *Journal of Applied Physics* preprint without my knowledge and permission!

Understandably, the *Journal of Applied Physics* withdrew my paper from their publication.

⁴Editor's comment: This is the cited Collins et al. (1960) paper discussed in Addendum 4.

Ted shown with spiral flashlamp larger than that used in his first laser, photo widely reproduced in popular press, July 1960. ©HRL Laboratories, LLC—All Rights Reserved

Another view of Ted with large flashlamp, not that used in the first laser, July 1960. ©HRL Laboratories, LLC—All Rights Reserved

15¢
\$5.50 A YEAR

JULY 23, 1960
VOL. 78 NO. 4 PAGES 49-64

SCIENCE NEWS LETTER®

THE WEEKLY SUMMARY OF CURRENT SCIENCE

Optical Maser
See Page 53

A SCIENCE SERVICE PUBLICATION

This graphic image of Ted was published shortly after his laser announcement in a widely circulated weekly publication (published weekly since the 1920s, which continues to this day as "Science News"); image provides further verification of Ted's contemporaneous recognition for creating the original laser. Reprinted with Permission of Science News

Ted's transcription of letter from Samuel Goudsmit, editor of *Physical Review Letters*, rejecting his submission of report on successful first-ever laser, and initial draft text of Ted's response, June 24, 1960. ©Maiman Archive

E D I T O R I A L

Masers

Whenever a new discovery occurs in physics, it naturally inspires much research resulting in papers "of high current interest" suitable for publication in PHYSICAL REVIEW LETTERS. This happened, for example, after the pioneering experiments which confirmed the violation of parity conservation. A similar case is the recent influx of papers on maser developments.

The Editors have the difficult task of deciding at what point such a new field becomes routine so that its papers no longer require the urgency and special handling of Letters. We believe that maser physics has reached that state. The number of Letters on this subject submitted to us has become unusually large. Moreover, many of the maser papers we receive contain primarily advances of an applied or technical character and comparatively little physics, and are thus more suitable for other journals.

These considerations, together with the limits of our Journal's capacity, make it necessary to restrict the acceptance of maser Letters to those few which contain significant contributions to basic physics.

S. A. Goudsmit

Editorial in *Physical Review Letters* by editor Samuel Goudsmit concerning policy on "maser" submissions, August 1, 1959. Reprinted with permission from "Masers," Phys. Rev. Lett. 3, 125—Published 1 August 1959 © by the American Physical Society <http://dx.doi.org/10.1103/PhysRevLett.3.125>.

14

The News Release

Press Conference

Hughes was not the least bit shy about capitalizing on a great public relations opportunity. My department head, Harold Lyons, told me that he had experience dealing with the media and I did not. He said that he would personally take care of the news release; I needn't be present.

Mal Stitch, who had an earlier falling out with Harold, found out about his news release intentions. Stitch "snitched" to Malcolm Currie, the current laboratory head. Currie, who generally didn't have a very positive view of Harold, immediately grasped the situation and ordered Harold to stay out of the news conference. I was scheduled to go in his stead.

Very quickly an efficient, sophisticated team was brought in. The Carl Byoir public relations agency was to handle the news release. Byoir handled Howard Hughes's personal public relations and in 1960 was one of the country's top public relations agencies.

A "hotshot" photographer showed up at my lab. He wanted me to pose for the key news release photos. In his career, he had very successfully placed photos of scientific devices. His "modus operandi" was to take a picture of the device held in front of the inventor's face.

So he had me pose with the first laser held in front of my face. He didn't like it; he said it was too small, not good proportions. He looked around the lab and spotted one of my backup laser designs (the middle-size FT-503

flashtube), which he thought might be more appropriate. Is this a laser? Yes. I held it up in front of my face and he loved it. But I was very disturbed. "Wait a second," I said, "that's *not* the *first* laser, *this* is!" He replied, "Look, this is what's called 'creative license.' You do the science, I do the pictures. If it bothers you that much, hold your hand on your stomach to stave off the nausea."

He took some other pictures of apparatus in the lab that had little or no connection to the laser. He said he needed a few extra pictures to "stuff" the press kit, but that 90% of the story pickups would use the picture of my face with the *not-the-first* laser.

He was right!

The Carl Byoir executive assigned to handle the release was Bill Utley, a real pro. First, he argued, Malibu, California, is not going to get much attention. We need to find an excuse to have the release in New York City. I'm not sure how he pulled it off but, indeed, on July 7th, 1960, a press conference was held at the Delmonico Hotel in New York City. The turnout was impressive. The *New York Times*, *Time* and *Life* magazines, *Newsweek*, *Christian Science Monitor*, and all the major press agencies were represented. The pressroom was filled. The release itself is duplicated below.

From: Carl Byoir & Associates, Inc.
c/o HUGHES AIRCRAFT COMPANY
Florence Ave. & Teale St.
Culver City, Cal.
(UPton 0-7111, exts. 2423 & 2149)

FOR RELEASE AT
11 A.M., EDST, THURSDAY,
JULY 7, 1960

U. S. VICTOR IN
WORLD QUEST OF
COHERENT LIGHT

Hughes Scientist Reveals Man's First Creation of Long-Sought Source 'Brighter Than Sun's Center.'

NEW YORK, July 7—Man for the first time has created a source of "coherent" light—"an 'atomic radio-light' brighter than the center of the sun"—a scientist of Hughes Aircraft Company, Culver City, Cal., announced at a press conference in the Delmonico hotel here today.

Dr. Theodore H. Maiman showed for the inspection of newsmen a "laser" (from Light Amplification by Stimulated Emission of Radiation), a new solid-state electronic device, smaller than a water tumbler and containing a synthetic ruby as its "heart," which he said is being used in the company's research laboratories to generate the coherent beam.

"Achievement of the laser (sometimes called an optical maser) by Hughes marks the culmination by American industrial research of efforts by teams of scientists in many of the world's leading laboratories, some private and some publicly supported, some working under defense contracts and some not," Dr. Maiman declared, "At Hughes the work was done with the company's own funds."

500,000 Billion Cycles

"As a scientific advance the laser projects the radio spectrum into a range 10,000 times higher," he said. "The radio spectrum is the range of electromagnetic frequencies starting with commercial radio at one million cycles per second and extending into the upper microwave region of 50,000 million cycles. The laser jumps the gap from 50,000 million cycles to 500,000 billion cycles, opening the way for a host of important applications."

He cited:

1. True amplification of light (for the first time in scientific history).
2. A new scientific tool for investigating properties of matter and performing basic experiments of physics.
3. Focusing of light into high-intensity beams for space communications.
4. Vast increases in the number of available communications channels.
5. Utilization of high light concentration for industrial, chemical and medical purposes.

How Laser Works

Dr. Maiman said he has described the laser in a paper submitted to the Journal of Applied Physics. The essential steps in its operation are simple, at least from the scientist's point of view, he said. He listed them:

1. A light source, such as a powerful flash tube lamp, irradiates a synthetic ruby crystal.
2. The optical energy excites the atoms to a higher energy state from which the energy is reradiated in a narrow band of frequencies.
3. The excited atoms are coupled to an atomic resonator and stimulated to emit the radiation together, hence the acronym laser. This is in contrast to ordinary light sources where the atoms radiate individually at random and is responsible for the incoherence of these latter light sources.

Atomic Radio-Light

Dr. Maiman said that the laser could be described as an "atomic radio-light" because its coherent properties are similar to radio waves and it uses atomic methods to generate light beams "brighter than those of the sun or stars, even at their hottest centers."

He said the laser could be used as a "light radar" to direct light waves, rather than radio waves or microwaves, to a target, even in outer space. Reflected back, these waves would provide a "picture" of super-clarity never before attainable, he added.

For use in TV and voice communications, the needle-sharp light beam provides a secure "private line" free from static and resists deliberate "jamming," Dr. Maiman said.

"The laser's use in radar and communications for space work is obvious since there is no atmosphere in space to absorb or scatter the beams," he said, "The high resolution resulting from its sharp beams would enable man to take detailed 'pictures' of any area. For example, a beam directed at the earth from a satellite 1000 miles up could be concentrated in an area about 200 feet wide."

Declaring that lasers could generate "the purest colors known," Dr. Maiman explained that in principle light waves could be produced more than a million times monochromatic (single-hued) as those from a mercury or neon lamp.

Concentrates Beam

The laser generates an almost perfectly parallel beam, spreading only a slight amount, he said. For example, the laser can generate a beam less than a hundredth of a degree of arc wide

which, when reaching the moon nearly a quarter million miles away, would illuminate a lunar area less than 10 miles wide. By contrast, he said, if a search-light (of ordinary light) could reach the moon, its beam would spread over 25,000 miles because it is a finite-sized incoherent source and the brightness is correspondingly reduced.

"When light energy is concentrated in such small areas as it can be using a laser, the beam's illumination intensity is very great and it therefore could generate intense local heat," he said.

"This suggests the possibility of many uses such as sterilizing surfaces with the laser's beam, which can be focused to a needlepoint," he added, "Perhaps individual parts of bacteria, small plants and particles could be vaporized. Surface areas may be modified when the laser beam's light and heat induce chemical or metallurgical changes. This could be useful in biology, medicine and industry."

Additional Information

Dr. Maiman said the laser beam could be sent, for example, from Los Angeles to San Francisco, without spreading more than 100 feet, while a searchlight beam would spread about 50 miles.

The laser emits the sharp coherent light beam in the extremely high frequencies of optics—about 500,000 billion cycles per second—where electromagnetic waves become light, he said. In the optical region, the distance between crests of a wave is 27 millionths of an inch as contrasted with the microwave region where the wavelength is about one inch or radio waves where the length is 300 yards, he explained.

Therefore, laser beams can be concentrated to a pinpoint size approximately 27 millionths of an inch in diameter, he said.

"The word 'pinpoint' is apt," he said, "because the head of a pin is two million times larger in cross-sectional area than that of the focused beam."

To generate a light wave as intense as that produced by a laser, a carbon-arc Hollywood Klieg light theoretically would have to reach a temperature of several billions of degrees (the surface of the sun is 6000 degrees Centigrade)—a purely hypothetical example since the lamp's materials would disintegrate if such heat could be achieved, he said.

Dr. Maiman explained that the word "temperature" as applied to the laser is not the common conception of the word, but rather is a temperature equivalent to that which an ordinary light source would need to generate a signal as bright as the laser's at the laser color. This is why the laser unit itself does not "burn up," he said.

7/7/60-0

A Plumber's Kit

The Hughes and Carl Byoir entourage arrived at the hotel the night before the press conference. The head of Hughes Public Relations, Bob Meyer, was in our party. He asked to see the laser since I had brought it along to the news conference. When he saw it he was aghast. "My God," he said. "We're in big trouble!" "Why?" I asked.

"You mean that this is what all the fuss of this release is about? *It looks like something a plumber made!*" I thought it was rather simple and elegant looking.

At the press conference I made a presentation.¹ I tried to explain the significance of the scientific breakthrough, *coherent light for the first time ever*. Because of its unique and useful properties, the laser would spawn a host of applications, including its use as a scientific tool in many different disciplines from medicine and biology to chemistry and physics. It would, in all likelihood, be used for high-information-bandwidth communications and, most certainly, in industry to drill, cut, and weld. I didn't foresee the supermarket checkout scanner or the laser printer or the Internet.

Time-Life

The press conference was extraordinarily successful. Not only was there a turnout of every major news organization with global coverage, but also the attention at the meeting was deafening. The discussion as well as the question and answer period went extremely well. Then, there were some fireworks. Jack Jonathan, the science writer for *Time* and *Life* magazines, was seated at one of the front tables. Jonathan suddenly picked up his press kit and slammed it down on the table. He yelled, "*What kind of hoax is Hughes trying to pull here?*"

There was silence for a moment. Seated opposite Jonathan across the front table was Sir William Lawrence, science writer for the *New York Times*. Bill Lawrence tried patiently to explain to Jonathan the nature and significance of the laser development. Jonathan only became angrier and turned red in the face.

After the press conference, Bill Utley took me to Jack Jonathan's office in an attempt to soothe his feathers. Jonathan sat at his desk with his arms folded. He was very stubborn; he said he would wait for confirmation from another laboratory.

Death Ray

When I stepped down from the podium after my presentation and the Q&A session at the press conference, reporters immediately surrounded me. A reporter from the *Chicago Tribune* took the lead and said, "We hear that this laser is going to be a weapon." I replied that he wouldn't have seen any-

¹Editor's note: The original mimeo of Maiman's presentation is reproduced as Addendum 1.

thing like that in the press kit. "Well, but what about it?" I answered that I would put such usage well down on a list of practical uses and, if it did come to pass, that I would expect it to take at least twenty years. He persisted and asked the same question in several different ways. Finally he tried, "Well, Dr. Maiman, are you willing to say that the laser could *not* be used as a weapon?"

"No, of course not, I can't say that, but . . .," I began.

"That's all I wanted to know," he said and cut me off. Being a novice at interaction with the media, I was startled and shaken by that dialogue.

The next day, front-page stories appeared in all the major United States papers, such as the *New York Times*, *Chicago Tribune*, *Los Angeles Times*, and many newspapers outside the United States. Major news magazines covered the story in their next news cycle.

Many of the newspaper stories were headlines. The *Los Angeles Herald's* headline was red and two inches high. All of the story headings were some variation of the following: "LA Man Discovers Science Fiction Death Ray!" That's how the laser was introduced to the world.

Bette Davis

The Death Ray label took a number of years to shake off. When I would meet new people in a social situation and the laser came into the conversation, the reaction was almost always "Oh, you mean that Death Ray?"

One particularly noteworthy event occurred when I was at a party and was introduced to actress Bette Davis. I was one of her fans and excited to meet her, so I was really taken aback when she asked, "How do you feel about being responsible for that death and destruction?" I defensively stammered without an answer.

But, to her credit, Miss Davis made a point of finding me before she left the party. She said, "I've been thinking about what I said to you and I was unfair. I think it is up to the scientists to develop new technology and up to society to decide how to use it."

The Life and Death Ray

Some years later I was being interviewed on a radio broadcast and was asked the same question: How I felt about creating a "Death Ray." This time I did not stammer and said, "The term Death Ray as applied to the laser is a mis-

nomer. I don't know of anybody who has been killed by a laser, even accidentally, but I do know of some people who have been healed by a laser." By now, the laser had been used successfully to repair detached retinas.

The interviewer quickly changed the subject. Thereafter, I reversed my defensive stance on the "Death Ray." I could tell the public mood had changed when I would meet new people and I might hear for example, "Thank you for saving my grandmother's eyes."

Weapon lasers *have* been made over the years. But they are huge monstrosities with severe practical limitations. For sure, they are not of the "Flash Gordon" or "Star Wars" variety.

Lasers, however, *are* extremely effective when they are used for precision guidance of weapons. Well known, of course, are the "smart bombs" that were used in the Gulf War and Vietnam; but, at least as far as I know, no Death Rays yet.

At the same time, lasers have become an unqualified success in a myriad of medical applications. *In reality, the laser is more of a Life Ray than a Death Ray.*

Popular Science magazine, November 1964 issue, article with instructions on how the reader can construct a ruby laser. ©Popular Science, a Bonnier Corporation Publication

Sketch for Maiman by Dick Tracy cartoonist Chester Gould on occasion of laser's 5th anniversary in 1965; 50 years before release of the Apple Watch. ©Maiman Archive

In the 1964 film "Goldfinger," James Bond is threatened with bisection by a massive laser mimicking Ted's original design. ©Danjaq/EON/UA/Kobal/REX/Shutterstock

15

Aftershocks and Ripple Effects

Pandemonium

As a consequence of the wide coverage received by the Hughes news release, pandemonium broke out. I received letters, telegrams, and telephone calls from all over the world. Some callers were very creative. The manager of the Ice Capades called me to express an interest in the laser because it radiated a “pure” color. He wanted to use it for spotlights!

The owner of Knott’s Berry Farm thought the laser would make a good ray gun to shoot at wooden ducks (it does). The president of the American Meat Packer’s Association had me on the telephone for an hour; he wanted to use the laser to “stun hogs.”

Government contracting agencies called to *give* Hughes contracts for laser research and development; they were especially interested in classified military applications.

Now, *Physical Review Letters* had their ultimate excuse to cover their colossal goof in the treatment of my paper. They were not going to print something in their highbrow technical journal after a public release of the information. I admit (as I had requested to Hughes) that I would rather that Hughes had waited until I resolved the publication problems. On the other hand, the *Physical Review* editors who were so indignant about the news release were using it as an excuse to cover their blunder of having dumped my paper.

Six months later, Bell Labs had a public news release on their helium-neon gas laser, also *prior* to publication in *Physical Review Letters*. In this case, there was no problem from the editor of that publication. There are different rules for members of the establishment.

Trauma at Bell

By the time the ruby laser was created at Hughes, Bell Telephone Laboratories had invested millions into the programs of Sanders, Javan, and Schawlow. They had expected to be the winners in the laser race. One of the most prestigious laboratories in the world with almost unlimited resources and a house full of top-level scientists had committed itself to developing the first laser. *They didn't.*

Worse, the heart of the first laser was a *pink ruby crystal*. Bell had gone on record damning the use of pink ruby for a laser, saying it couldn't work. It was Schawlow, in his remarks at the first Quantum Electronics Conference and in his paper in the published proceedings, who in effect condemned the pink ruby. Also, just three months earlier, Clogston (Schawlow's boss) had declared, in a private comment during a visit to Hughes, "*work toward a ruby laser is a waste of time*."

I particularly remember and savor a phone call that I received from my friend Peter Franken in the aftermath of the news release. He called to congratulate me and said that what he especially enjoyed was the fact that I had "beaten out" Bell Labs. The Bell Labs' arrogance was well known and not appreciated.

There were many very fine scientists working at Bell Laboratories. In the subsequent years, a significant number of the important advances in laser technology did, indeed, come forth from this world-class laboratory. They can be very proud of their contributions.

But on July 7, 1960, Bell Telephone Laboratories was not enjoying a good day. They seem not yet to have recovered from that startling and discomfiting news; they still have the spin going.

The Science Community Reaction

The scientific community was stunned. The Hughes news release had caught everybody off guard. The expectation had been that when the laser appeared on the scene it would be some form of gas or vapor device. That it would emanate from Bell Labs, Columbia, TRG, or some other laboratory with major funding support. That it certainly *would not* be a solid-state laser using the condemned pink ruby crystal.

The stuffier part of the science community (the establishment) was in shock and indignation that they were first informed of the news via a sen-

sational newspaper story. They expected that when the laser breakthrough emerged, the first report would be found in a respected physics journal with peer review.¹ As noted above, they too used the newspaper route when it suited their purpose.

The trade press was having a problem. They too knew that there were well-motivated efforts in a number of highly respected laboratories to realize coherent light. They also fully expected that when success was achieved, it would be in the form of some kind of gas laser and that the accomplishment would most likely emanate from Bell Labs or the Columbia Radiation Laboratory. Or, perhaps, it would come from MIT's Lincoln Laboratory, from IBM, GE, or TRG, but certainly not from some unknown at the Hughes Research Laboratory.

Naturally, the laser would not be based on the use of a ruby crystal.

So, there was a little confusion for a while. The press was not sure whether what I accomplished was real or not. One trade magazine, to cover itself, titled its coverage "*If he has what he thinks he has, he has a laser!*"

Ironically, in a surprising turnaround, within a few days after the Hughes announcement, Arthur Schawlow conceded that he was persuaded my ruby laser was, in all likelihood, working! *But, not so, Schawlow's co-author and brother-in-law, Charles Townes.*

The Townes Reaction

In 1960, Charles Townes was vice president of a small prestigious government agency, The Institute for Defense Analysis (IDA). IDA informed Hughes that it wanted to hear a presentation of my work.

Hughes had been reluctantly digging into its own pocket to fund my project; my work was *not* government funded. Consequently, Hughes did not have to comply. Still, Hughes did depend heavily on government contract funding and was concerned that it would not be politically correct to turn down the IDA request.

Harold Lyons and George Birnbaum, both friends of Charles Townes, gave me my marching orders to IDA headquarters in Washington, D.C. An Air Force colonel, the contract officer for TRG's contract with ARPA, was also present at the meeting. The million-dollar ARPA-funded TRG contract

¹If I had not experienced the publishing problem with the editor of *Physical Review Letters*, the first report of coherent light would, indeed, have come from the pages of a technical journal.

was based on Gordon Gould's laser concepts and proposals. It was now also an ARPA embarrassment that TRG had been beaten out.

I found myself in a very hostile environment. Townes carefully listened to my presentation but was unreceptive to the suggestion that I had a working laser. *He argued that I must have been observing some kind of artifact!*

I was taken aback. This was an astonishing comment when considering *all* the phenomena that I had observed: the super-linear behavior of the output; the large decrease in decay time of the spectral output; and the tremendous narrowing of the spectral line. The "clincher," of course, was the built-in *control* behavior of the non-lasing R₂ line.

What do I mean by a built-in control? As pointed out earlier, the ruby lased only on the R₁ line and not on the R₂ line. Based on the model I had set up, this was as expected. Since these two fluorescent components are so similar in all aspects within the crystal, heating or other peculiar non-lasing effects would have shown up in both lines. It's a bit like a double blind medication trial. In this case the R₂ line was, indeed, that control.

The weight of the evidence was overwhelming: *this was no artifact*. On the contrary, the sensible conclusion was that I had achieved a laser.

The Stark Contrast

Could it be that Charles Townes was shaken and embarrassed that he and his Columbia team had not pulled off the hapless potassium-pumped-potassium vapor laser that he and Art Schawlow had featured in their *Physical Review* paper?

The fact that my ruby laser couldn't have been more *drastically different* than what Schawlow and Townes had proposed in their paper must have been very troubling indeed.

- (1) A small, room temperature, solid ruby crystal is *nothing* like a hot potassium vapor-cell.
- (2) An emission wavelength in the visible red is 4½ times higher in the electromagnetic spectrum than the Schawlow-Townes prognosticated infrared frequency.
- (3) An output power of many kilowatts was more than *one million* times greater than their expected power level of one milliwatt.

Denial

The TRG contract officer was visibly relieved that Townes had come to a negative conclusion regarding my laser. He said, “I’ll continue to bet on our horse.” The colonel’s relief was short-lived. Townes and the colonel were in stunned denial.

New “Stubby” Rubies

On July 20, about two weeks after the Hughes news release, I finally received the three fabricated and polished rubies from the Linde division of Union Carbide that had been on order for the last two months.

These new Linde rubies were the same chromium concentration as the original ruby. They were exactly the same 3/8-inch by ¾ inch (approximately 1 centimeter × 2 centimeter) size as the original ruby. Charles Townes, in his autobiography, derisively refers to this particular ruby shape and size as a “stubby ruby.”

As I had hoped, these three new rubies did have better quality than the original one. I popped the first specimen from the new batch into the laser head and replaced the original.

Then ... Kaboom!

When we turned up the power supply this time, we found a very sharply defined threshold and we saw a small brilliant spot on the wall. Even the doubters and naysayers couldn’t deny my ruby laser anymore. The other two Linde-fabricated (stubby) rubies also worked beautifully.

Laser Research and Funding Explosion

The news of the laser’s creation stimulated a veritable explosion of funds for laser projects. Scientists who were already working toward lasers altered their courses and redirected their work. Others, who had not previously worked on any laser project, now joined in. *At Bell Labs, a “red” team of six scientists was assembled.²* This group of six studied my news release and scrutinized the picture of the “*not-the-first laser*” depicted in the release. The picture showed an FT-503/524 flashlamp and a ¼ inch by 2 inches long (0.6 centimeter × 5 centimeter) ruby.

²R.J. Collins; D.F. Nelson; A.L. Schawlow; W. Bond; C.G.B. Garrett; and W. Kaiser.

About six weeks later, the group of six succeeded in getting a similar ruby laser going. Not surprisingly, their laser configuration *consisted of a long narrow ruby in an FT-503/524 flashlamp just as shown in the newspaper photo.*

Bell Labs' Dirty Tricks

In late August, Robert Collins, one of the group of six at Bell Labs, called me at Hughes to ask for the specifics of my laser publication in the British journal, *Nature*. I responded to his request and gave him the reference. I also used the opportunity to tell him that any controversy over my ruby laser could now and forever put to rest. I described to him the dramatic July 20 performance of the laser when the Linde fabricated rubies were inserted into the laser head.

In the course of our conversation a question arose, and Collins stammered, “I’ve been told not to discuss scientific information over the phone.” *Why not?* When publishing scientific papers, it is usual ethical practice and standard procedure to disclose such information as a footnote on “private communication” and to acknowledge the source.

Bell Labs had no trouble in getting their submission accepted and published in *Physical Review Letters*.³ They didn’t receive a rejection from the editor, Goudsmit. Their paper reported on “their” ruby laser and its dramatic performance. *They made no mention in their paper of the information that I had conveyed to Collins on the phone.*

Ken Wickersheim

One of the repercussions of the news release aftermath had an amusing twist. At Hughes, when physicist Ken Wickersheim was prevented from using the high resolution Bausch and Lomb spectrograph that he had waited six months for, he was understandably frustrated and annoyed. Ken impatiently waited for Charlie Asawa and me to finish our spectral measurements on the laser using *his* spectrograph. Finally, in disgust and dismay, he gave up. Ken decided to go on vacation to get away from the laser that he now loathed with a passion.

³Editor’s note: See Addendum 4 for Robert Hellwarth’s comments on this article, cited as Collins et al. (1960).

Ken headed for the hills, literally; he went backpacking in the California mountains. On July 8, 1960, as he climbed up to the top of a mountainous trail, he came to a small convenience store in the middle of nowhere. There on a newspaper displayed on the stand outside of the store, Ken read the newspaper headline: “LA Man Discovers Science Fiction Death-Ray.”

16

Nullification Tactics

The old-boy “establishment” had a difficult time coping with the traumatic blow that I had dealt them by both beating them at their own game and in a manner that they had publicly declared as not practically possible. Fortunately, I had *not* followed the teachings and prognostications of Schawlow and Townes, and in their eyes this was a mortal sin.

Many instances of questionable tactics used by the establishment to manifest their displeasure were demonstrated over the years. They could not make me go away, but they did find ways to “sweep me under the carpet.” They had the established reputations and the power.

I did receive some awards sanctioned by the American Physical Society (APS) as they couldn’t afford to ignore me entirely. However, the award committees “watered-down” their citations of the world’s first laser by describing it as “The first pulsed-laser using a ruby crystal” or “The first solid-state laser.” These are *technically* true statements, but the implications are certainly misleading.

Would you report the accomplishment of the Wright brothers with the citation: “For the first flight with a biplane that used wing warping for guidance”? Or “For the first manned flight”?

When I was granted awards free of the influence and pressure of the power structure at the APS, they were “pure.” That is, they always said, “*for the first laser*” as for example when I received my Japan prize.

The Twenty-Fifth Anniversary

Early in 1985, I was contacted by some of the organizers of a joint APS and IEEE (Institute of Electrical and Electronics Engineers) meeting, to honor the laser's twenty-fifth anniversary to confirm the exact birthday of the laser. I gave them the information, namely May 16th. Accordingly, the meeting was set during that week and, subsequently, every year, the meeting continues to be on that date.

In an astonishing move, the organizers of the conference did not follow through by inviting me to be the featured speaker. When colleagues heard that I was not only *not the featured speaker*, but also not even an invited speaker on the program, a huge cry of protest was registered. Consequently, a belated invitation for me to speak was reluctantly offered. Considering the circumstances, I declined.

The Phony Fortieth

After already admitting that May 16, 1985, was the 25th birthday of the laser, the establishment attempted to revise history. In 1998 Bell Labs, together with Schawlow and Townes, had a big party celebration in San Francisco declaring the 40th anniversary of the laser. They asserted that the publication of the Schawlow–Townes 1958 *Physical Review* paper—in December 1958—constituted the birth of the laser. Moreover, the celebratory meeting was held in *May*; how did they explain that?¹

Not only was there no laser in 1958, but no one has yet sighted a Schawlow–Townes laser.

The APS Timeline

More recently the American Physical Society set up a web site with a recitation of important technological developments of the twentieth century. I was contacted to provide a picture of the first laser. I submitted the pic-

¹Editor's note: The phony war continued even after Ted's death. The Google "Doodle" for "Invention of the First Laser," presumably for the 50th anniversary, was issued for May 16, 2008 (not 2010), presumably based on the 1958 year of the Schawlow–Townes article. The Google Doodle can be viewed at <http://www.google.com/doodles/invention-of-the-first-laser>.

ture but was aghast when I saw the context in which it was put. I was listed under Construction of the Laser. The *maser* was listed with credit to Townes for Laser Development.

Where is the laser that Townes developed?

The APS presentation is, of course, incorrect. As of this writing, the web site on the APS timeline continues to be as I have described it, and yes, Charles Townes is a past president of the APS.

Independent media, whose articles are researched by competent science reporters, have no difficulty in presenting the information correctly. Twentieth century technology time-lines were published in *Time* magazine and *Business Week* during early 1999. In marked contrast to the APS rendition, both of those timelines cite the birth of the laser in 1960 with credit to T.H. Maiman. Neither Schawlow nor Townes is even mentioned.

An especially egregious example of “nullification” methods is documented below.

The Berkeley Conference

The Second International Conference on Quantum Electronics was held in Berkeley, California, on March 23–25, 1961. This was the sequel to the 1959 Shawanga Lodge Conference discussed in Chapter 9.

At the 1959 Shawanga conference, a number of laser papers had been presented in *proposal* form. No workable details or calculations were given, no viable laser concept was on the table. Remember, at the 1959 conference Schawlow himself said, “As yet, nobody knows for sure what form a practical source of coherent infrared or optical radiation will take.”

The theme of the first Q.E. conference at Shawanga was the hope, the dream, that someday it would be possible to generate “coherent light.” *Between the times of the two conferences, it had actually happened!* Not in any of the forms envisaged at that conference, but *it did occur* and it initiated a veritable explosion in the scientific, industrial, and military arenas.

The whole theme of the Berkeley conference should have been, *It's here! It really can be done!* Let's savor this moment. Let's celebrate. How can we make more, better, and different lasers? Now that coherent light exists, how can we make use of its wonderful unique qualities?

The Berkeley Conference Program Game

I recently had the occasion to peruse the published proceedings of that second Q.E. conference. In the introduction/prologue the only reference to the astonishing change in status between the two conferences was the lame comment, “*These possibilities are primarily due to our newly developed coherent light sources which are a major topic of this volume.*”

The seven-page conference introduction is peppered with name-dropping; I counted 32. However, the name Maiman was conspicuously absent.

The author of the prologue references Charles Townes five times, yet the person responsible for the night-and-day difference between this conference and the previous one is not acknowledged in that prologue.

It gets worse. The first section of the conference was, indeed, devoted to lasers. They had twelve such papers scheduled. They couldn’t obliterate me and were obliged to include me to speak at the conference. But there are ways and means to play around with the schedule.

Charles Townes presented the first paper. He had the opportunity to set the tone of the conference. Yet *Townes made no reference to the dramatic breakthrough that had taken place since the last conference.* Instead, he went off into the blue beyond with proposed esoteric applications for the laser. Curiously, my name was not spoken in the body of the Townes paper or in his references at the end.

The second paper was co-authored by Townes and four other scientists at the Columbia Radiation Laboratory.² That paper discussed the *failed* 2½ year alkali-vapor project.

Townes’ former student, Ali Javan, gave the third paper covering his co-development with W.R. Bennett, Jr., and D.R. Herriott of the fourth laser.

W.R. Bennett, Jr., another Townes student, presented the fourth paper ... and so on.

The twelfth paper, the last one, was mine. And my name does not start with “Z.” That was the paper that reported the creation of the world’s first laser!

²H.Z. Cummins, I. Abella, O.S. Heavens, N. Knable, and C.H. Townes.

The "real" 40th anniversary of the first laser, joined by many laser scientists and friends, Vancouver, BC, May 16, 2000. ©Maiman Archive

HRL Laboratories poster celebrating "40 Years of Laser History" and signed by significant persons in Ted's laser development (Irnee D'Haevens, Charles Asawa, Ricardo Pastor, Viktor Evtuhov, Don Devor, Bela Lengyel, Bob Hellwarth, and others). ©HRL Laboratories, LLC—All Rights Reserved

17

Bandwagoning

The Presence Effect

Historical writers often do not take into account an interesting juxtaposition of reality and human nature. You might call it the “presence” effect.¹

When scientists are working toward a never-before attainable goal, they seldom admit it, but nagging doubts are always hanging over their heads. Can it really be done? Is there some physics we’re neglecting? What fundamental or practical limitations might prevent it from ever becoming a reality?

In other words, the sought-after goal doesn’t yet exist. More important, it may *never* exist. It is *not present*.

This thinking puts a distinct damper on funding for the “science venture” in question. It keeps other scientists away from the project, not only because of the lack of funding, but the risk of failure. People are hesitant to work on a possibly “go nowhere” project, except, of course, for the inveterate risk takers.

When success does arrive, there is a tremendous change in mood, outlook, and motivation. Hey, it really does work! It *can* be done!

Now, all of a sudden, it looks easy. It should have been done years ago. Oh, I had that idea first. He must have gotten the idea from me. It was an accident; he just *stumbled* on it. *Once you show them how, then everybody can do it and is doing so.* It is *now present*.

In a lecture at the Sorbonne, Albert Einstein said, “If my theory of relativity is proven successful, Germany will claim me as a German and France

¹Editor’s note: For a striking testament to the presence effect from Maiman’s laser invention, see the tribute to him in Addendum 2 by Nick Holonyak, Jr.

will declare that I am a citizen of the world. Should my theory prove untrue, France will say that I am a German and Germany will declare that I am a Jew."

So it was with the laser. Hughes, which had so reluctantly and begrudgingly funded my laser development with, "You're wasting our precious General Research Funds, go work on something important, like computers," now had a news release proclaiming the *wonderful breakthrough that came from the Hughes Research Laboratories*.

Copycat Lasers and Other Laboratory Curiosities

Armed with the information and accompanying picture in the Hughes news release, increasingly laser researchers found it irresistible to pop a favorite crystal into an FT-503/524 flashlamp to see if they could get laser action. A series of "copycat" lasers quickly emerged.

Inspired by the success of the ruby laser, Mirek J. Stevenson and Peter P. Sorokin, scientists who worked together at the IBM Thomas J. Watson Research Center, set about to make a four-level solid-state laser. They adopted the ruby laser pulsed flashlamp approach and succeeded in making a crystal of calcium fluoride "doped" with uranium lase in late November 1960. Their laser operated at 2.5 microns, a spectral wavelength in the infrared that is about three and a half times lower in the spectrum than the ruby laser.

The uranium laser requires less pumping power than ruby because it operates at an infrared wavelength and is, indeed, a four-level system. However, it becomes four-level only when cooled cryogenically. As described earlier, the power to the flashlamp can be lower in a four-level system, but this benefit is outweighed in a cryogenically cooled version of a four-level laser by the enormous energy needed to reach and retain cryogenic temperatures.

Early in 1961, two more cryogenically cooled flashlamp-pumped crystal lasers were developed: Stevenson and Sorokin's samarium-doped calcium fluoride and Schawlow's dark ruby satellite-line laser.

As previously noted, Schawlow, at Bell Labs, had tried in vain to make his dark-ruby, four-level laser work and had abandoned it.² From the Hughes news release, the information was now available on just how to make crystal lasers work. Simultaneously, Irv Wieder and Lynn Sarles at Varian Associates and Schawlow and Devlin at Bell Labs were able to make the dark ruby lase when they cooled it with liquid helium and pumped it with an FT-503/524 flashlamp.

²Schawlow's interview in *Laser Pioneers*, Jeff Hecht, editor, Academic Press, revised edition 1992, p. 91.

Schawlow and many other early laser scientists were so obsessed with the idea of the inherent superiority of a four-level system compared to a three-level system that, again, they didn't bother to make the calculations and take into account all of the other pertinent considerations.

I have steadfastly maintained that cryogenics is a "device killer." Indeed, the 1960 crystal lasers that followed after ruby turned out to be mere laboratory curiosities that quickly vanished.

Despite its much maligned, three-level nature, the ruby laser reined as king of high-power lasers for more than ten years.

More Presence Effect

The “presence effect” could not be more aptly demonstrated than in a statement by William R. Bennett, Jr., a Bell Labs scientist who worked with Ali Javan and Donald Herriott on Bell’s gas laser. In an interview with the American Association for the Advancement of Science’s journal *Science*, Bennett recounted:³

An atmosphere of skepticism about laser oscillators pervaded Bell Laboratories before Maiman’s experiment. At one point, the Bell administration considered cutting off funds for research on the helium-neon laser, just months before it was made to work. It was only after Maiman demonstrated that a laser actually could be built that the clouds of skepticism lifted. Then ... money quickly became available for all kinds of laser projects.

After the Hughes news release communicated the existence of the first laser, Javan’s project suddenly received much attention at Bell. Now knowing that a laser could be made, Bell heavily pushed the development. As a result, the team of Javan, Bennett, and Herriott in late December 1960 were able to make an operational continuous gas-discharge laser. Their laser used a mixture of helium and neon gases and operated at a wavelength of 1.1 microns, in the invisible infrared.

Since you can’t “see” this infrared wavelength, and photographic film and photomultiplier tubes can only marginally detect it, this laser had very limited use. Consequently, like the cryogenic crystal lasers, Javan’s 1.1 microns gas laser was destined to join the group of laboratory curiosities.

³Cited in Eliot Marshall, “Gould Advances Inventor’s Claim on the Laser,” *Science* (April 23, 1982), 216(4544), pp. 392–395, at p. 394.

In fact, of the hundreds of lasers discovered through the years, the vast majority have been relegated to the laboratory curiosity shelves. Once written up in a scientific journal, they too disappeared.

Nearly two years later, in 1962, after Javan had left Bell Laboratory, two other Bell Lab scientists A.D. White and J.D. Rigden devised a way to make a *visible red* helium-neon gas laser. They used gas pressures and ratios different from the original Javan laser, a drastically smaller vessel cross-section (important) and a different set of energy levels. The red helium-neon laser of White and Rigden became very successful and was widely used for many years. Recently the diode-semiconductor lasers have largely replaced it.

Laser Efficiency

Intuitively, one might think that gas lasers would be more efficient than crystal lasers. Why? Because gas lasers get excitation energy directly from an electrical input, they would seem to be very efficient. Crystal lasers, on the other hand, use a two-step process. First, there is an electrical input to the flashlamp or other optical pump lamp. Second, the incoherent radiation from that pump lamp energizes the laser crystal.

In practice, the opposite is the case. Gas lasers tend to have efficiencies of only about one tenth of one percent or less. That's *one part in a thousand* and is typical of the helium-neon laser as well as the argon and krypton ion lasers.

As I noted earlier, the processes in a gas discharge are very complex. Much competition arises among numerous transitions. As a consequence, only a tiny fraction of the electrical input energy ends up in the desired laser transitions. By contrast, crystal lasers have efficiencies of one to five percent—that is, ten to one hundred times more efficient than a gas laser.

A Continuous Ruby Laser

In 1965, V. Evtuhov and J.K. Neeland successfully designed and operated a room temperature *continuous* ruby laser at Hughes. The design they used was essentially the AH6-lamp elliptic cylinder design that I had worked out in 1960 but chose not to build because of the marginal calculated operation.

As I have explained, at the time that I worked on the original development, no laser had ever been made, *so no presence effect existed then*. By 1965, not only was the laser present, but also there was *ruby laser presence* and much data had been gathered on ruby.

Consequently, an intelligent choice of specific design parameters could be made, and Evtuhov and Neeland did an excellent job of precisely that. However, just as I had calculated and anticipated several years earlier, the operation of the AH6 design was indeed marginal.⁴

⁴D.F. Nelson and W.S. Boyle made a continuous ruby laser in 1962, but it required cryogenic cooling and hence joined the array of laboratory curiosities.

18

Forty Years of Spin

When the creation of the ruby laser was announced, Schawlow and Townes, with the help of the gigantic Bell Laboratories public relations machine, went into immediate damage control. Their spin activities have continued unabated over a 40-year span, even into an attempt to revise history, as described previously in Chap. 16.

Art Schawlow proclaimed that he had first *mentioned* ruby and Maiman “implemented” it. That is an astonishing comment considering that at the Shawanga conference, he *condemned* the pink ruby and said it wasn’t a workable laser. In so doing, he misled the laser community.

Validation of the 1958 Schawlow–Townes *Physical Review* proposal paper was proclaimed. They alleged that my laser was a result of, and flowed directly from, the principles and teachings of their paper. I merely implemented their ideas.

Absurd of course, but a good shot at spin and damage control. *Not only did I not follow the Schawlow–Townes teachings; rather I pursued a course counter to their directions.*

The centerpiece of the 1958 *Physical Review* paper was the potassium-pumped-potassium infrared laser proposal. As noted previously, Charles Townes had headed a Columbia Radiation Laboratory team of five scientists¹ in a well-funded, highly motivated quest for a laser. By the time of my announcement in July 1960, they had worked for nearly two years on their mission, but the project had not been a success; *nor was it ever a success.*

¹Townes, Cummins, Abella, Heavens, and Knable.

Bell Telephone Laboratories sponsored several parallel laser efforts with multimillion-dollar combined expenditure of funds. These efforts included the one spearheaded by Art Schawlow, as well as those of Sanders, Javan, and others. A million dollars had been put into TRG laser projects by funding through ARPA. Many other parallel laser efforts in the United States and around the globe were also underway.

Since the Schawlow–Townes paper had been published and widely circulated in the scientific community, all of the above-named projects had full access to that paper, its purported teachings and principles. Yet, with that knowledge, none were able to produce a laser.

As John F. Kennedy once said, “Failure is a bastard but success has a thousand fathers.”

Some Sour Grapes

The Hughes news release of the first laser created havoc in some quarters of the scientific community. There was the excitement, of course, but also a ripple of sour grapes. “He stumbled on it by accident!” “It’s only pulsed!” “It only uses three-levels; four would be better.”

By far the wildest story that I heard floating around was, “Maiman worked at Bell Labs where the laser idea was hatched, and Hughes paid him to steal the idea!” *What?* Of course, I had never worked at Bell Labs. *However, my father had*, seventeen years earlier, when I was 16.

An interesting coincidence is that my father Abe worked at the Bell Telephone’s Murray Hill Laboratory at the same time that Charles Townes was there. They worked on the same radar bombsight project and had desks down the hall from each other.

To digress for a moment I would like to relate an early experience. Around March 1, 1956, shortly after joining the Hughes Research Laboratory, I attended my first professional meeting in Asbury Park, New Jersey, titled “Symposium on Amplification by Atomic and Molecular Resonance.” The United States Army Signal Corps was the symposium sponsor.

At that meeting, Charles Townes made a presentation in which he discussed his ammonia maser. A competing professor in the audience from MIT, M.W.P. Strandberg, stood up and said “Well, there is nothing special about the ammonia maser, one could make a maser out of just about anything: *even including the right mixture of Vodka and Old Crow.*”

My father had taught me that science is an ethical and respectable profession. Scientists deal with each other in a gentlemanly fair way. So I was

taken aback at that mocking remark from a respectable scientist and felt sympathetic for its victim, Townes. But, as I found out later, science can get nasty and Townes is no victim.

In 1984, in a published interview, Townes stated: “*I would have to say I didn’t really expect making lasers to be as easy as it turned out to be.*” Later in the same interview, when asked about my ruby work, he responded: “*But as it turns out, almost everything works if you hit it hard enough.*”² These are curious remarks from someone who headed a team of scientists in an intense, but *unsuccessful*, effort to achieve the laser.

But even more interesting is the illustration that “what comes around goes around.”

Internet Spin

If you peruse the Internet, you will encounter more spin by Bell Labs, claims that Bell Labs “invented the laser.”³ It’s easy to cut through that kind of spin with a few obvious questions:

- (1) Where is the *picture* of the laser that Bell Labs invented?
- (2) If Bell Labs had *invented* the laser wouldn’t they have made the first laser? Even the Bell website begrudgingly acknowledges—with faint praise—that the first laser was my creation.
- (3) Was Bell Labs not highly motivated to make the first laser?
- (4) Was Bell deficient in financial resources?
- (5) Did Bell not have the high-power scientists in place?

The Grapes Are Still Sour

In 1995, Donald Nelson wrote a letter to the editor of *Laser Focus* magazine that can only be described as bizarre. Nelson alleged that I could not have created a laser because I didn’t use a *rod-like* shape for the ruby and I didn’t report *spiking*⁴ behavior. He said that a stubby ruby couldn’t work. Recall

²Townes’ interview in *Laser Pioneers*, Jeff Hecht, editor, Academic Press, revised edition 1992, pp. 71–72. I have added the italics for emphasis.

³The patent showcased on the website is the “paper patent” discussed in Chap. 23. That chapter explains how it is possible to obtain a patent for a concept that doesn’t work.

⁴An erratic sub-pulsing observed in the output of some lasers.

that Nelson was head of the group of six Bell Lab scientists that was able to *reproduce* my ruby laser after they read the Hughes news release.

Since I reported the detailed measurements on the short ruby in several publications, including a 1961 *Physical Review* paper reviewed by Townes,⁵ I don't know what Nelson could have been thinking!

What boggles the mind is the fact that the *rod-like* shape, used by Bell when they reproduced my work, was derived from the newspaper picture that accompanied the Hughes news release. In his letter to *Laser Focus*, Nelson readily admits that the Bell work was stimulated by the news release. Even more amusing is that the picture of the "not-the-first-laser" clearly shows a rod-like structure. *The rod-like configuration was also my original design.*

In the same vein, not long ago, Townes wrote me a letter. He stated that Nelson made a calculation that showed that the short ruby couldn't work, but I need not worry, since Townes wouldn't publish that revelation.

I don't know who should be more embarrassed: Nelson for making the erroneous calculation, or Townes for not checking it himself and for repeating Nelson's fallacy.⁶

Apparently to this day, after forty years, Townes and Nelson remain in a state of denial ... *that the stubby ruby works.*

⁵T.H. Maiman, R.H. Hoskins, I.J. D'Haenens, C.K. Asawa, and V. Evtuhov, "Stimulated Optical Emission in Fluorescent Solids Part II, Spectroscopy and Stimulated Emission in Ruby," *Physical Review*, 123, 1151–1157 (1961).

⁶Before publication of this manuscript, I hooked up the original laser, which I retain. Of course, as always, I used a "stubby ruby" (about 9 × 18 millimeter). That laser still works. It meets the Townes criterion of a red spot on the wall. It meets the Nelson specification of "spiking behavior." *And, it even meets the Maiman criterion of effortlessly boring a hole in a Gillette razor blade!*

19

Exploding a Myth

In prior chapters I have referenced a *Physical Review* article authored by Schawlow and Townes. Their paper was written in August of 1958 and distributed widely within the scientific community prior to publication in December 1958. It was titled “Infrared and Optical Masers.”¹ This paper has been described by some as a “seminal” paper in the history of lasers. That’s not a consensus. I am among those who take a different view.

I would like to introduce a critique of this paper because it illustrates a style of science subscribed to and used by some but certainly not all scientists. The Schawlow–Townes paper offers no proofs, nor does it provide experimental data to show validation of its concepts. By contrast, the style of most scientists is to make measurements and validate their concepts before they publish their work.

A more appropriate title for the Schawlow–Townes paper would have used the word *proposal*. Scientists who write such papers are, in my opinion, trying to stake out a claim.

It is my contention that the paper did not present notable new ideas and certainly not any workable solutions. On the contrary, it presented a number of very vague suggestions together with one preferred specific proposal that was, as will be explained, mortally flawed.

¹“Infrared and Optical Masers,” *Physical Review*, Vol. 112, 6, December 15, 1958.

Reinvention of the Fabry–Perot

A dominant theme in the paper was an analysis of the modal behavior of an optical resonator. The authors' approach to the problem was to start with considerations of microwave structures and then shift into the optical domain. This point is not surprising since microwave spectroscopy was a strong part of these authors' background. They had jointly written a book on that subject.

After some lengthy reasoning, Schawlow and Townes arrived at their proposed optical resonator. It would be a structure with two parallel end plates and open sides. This configuration, however, was not new or novel.² It was well known to optical physicists for many years since *Charles Fabry and Alfred Perot invented it in 1899!* Accordingly, this device is called a *Fabry–Perot* resonator.

To me, it seemed rather obvious to at least consider the Fabry–Perot as an initial choice. If you're going to work in the optical part of the spectrum, why not consider first what's already there?

When scientists well versed in one discipline shift their field of interest and become engaged in another discipline, they often bring new principles and ideas to the transferred field. This process has been aptly demonstrated many times in the field of lasers where much analytical thinking and technology from electronics was infused into the field of optics. Nevertheless, it doesn't make sense to, in effect, "re-invent the wheel."

Robert H. Dicke at Princeton University in 1956 proposed the use of a Fabry–Perot, as did Gordon Gould in his laser patent application. These facts support my argument that the Fabry–Perot resonator was an obvious choice as part of a device to generate coherent light. Dicke and Gould both easily arrived at the use of a Fabry–Perot without the laborious reasoning of Schawlow–Townes.³ *In my opinion, it would be hard to make a case for not using a Fabry–Perot.*

The concept of using *any* resonator to couple to the laser medium also was not novel. Anyone grounded in electronics knows that the most basic oscillator configuration is an amplifier with a gain of one, a tuned circuit (resonator), and positive feedback. Besides, as noted previously, Fabrikant had suggested the use of a resonator in conjunction with an active medium to form a laser many years earlier.

²I had used a parallel-plate microwave resonator in my doctoral thesis experiment at Stanford.

³The definitive analysis of optical resonators didn't evolve until *after* the inception of the laser. Most notably, Fox and Li in 1961 and Boyd and Kogelnik in 1962, both groups working out of Bell Labs, contributed to that understanding.

Moreover, Fabrikant had also first conceived of another kind of alkali-vapor infrared laser; rather than potassium vapor, he proposed the use of cesium vapor. Fabrikant's concept received only a *one-sentence* treatment in the Schawlow–Townes paper even though the latter built upon this suggestion. I now turn in detail to the specific deficiencies of their potassium-vapor proposal.

The Deficient Potassium-Vapor Proposal

A key feature of the Schawlow–Townes paper was a specific proposal and method devised to generate coherent infrared radiation at a wavelength of 3.14 microns. This wavelength corresponds to an electromagnetic frequency five times lower than visible light.

They planned to construct a quartz cylindrical cell about 10 centimeter (4 inch) long and 1 centimeter in diameter. The cell would be filled with the vapor from the basic chemical element potassium. The cell would be placed between two external mirrors to form a Fabry–Perot resonator.

One of these external mirrors would be partially transparent and the hoped-for infrared beam would be extracted from that mirror. The cell would be placed in an oven at a temperature of 325 degrees Fahrenheit to get the vapor pressure of the potassium up to the desired level.

Schawlow and Townes proposed irradiating the potassium vapor-cell with the light from a potassium-containing electrical discharge lamp. The purpose in so doing was to energize the atoms in the potassium vapor-cell and produce the crucial inverted population necessary to realize an infrared oscillator.

Without scrutinizing *the details*, Schawlow–Townes assumed that they could take advantage of what is referred to as “resonance absorption.” They argued that there would be a match between the discharge lamp and the vapor-cell since the same chemical element (potassium) is in both with the same energy level structure.

Schawlow and Townes calculated that they needed vapor-cell absorption of 1.2 milliwatts. As a model light source they considered a commercially available potassium discharge lamp made by Osram. Even when the lamp was overdriven to three times its design value, the measured power available at the desired wavelength was only 0.4 milliwatts, *too small by a factor of three*.

It is not feasible to transfer all of the radiated power from the potassium lamp to the vapor-cell because of reflection losses and inefficiencies of mirrors and/or lenses. A transfer efficiency of perhaps 50%, at most, might be realistic. That factor was not put in their calculations. Just from their own

considerations presented so far, the pumping power could have been predicted to fall short by a factor of at least six.

Further, when we consider other details not discussed in the Schawlow-Townes paper, another devastating conclusion emerges. The assumption of a match between the very low-pressure vapor-cell and a much higher pressure discharge lamp, even though they both employ the same chemical element potassium, is a very naive concept.

The emission or absorption of radiation from a collection of atoms is not all exactly at one precise frequency, but rather takes place over a finite range of frequencies. The parameter that characterizes that phenomenon is referred to as the *spectral linewidth* of the atomic transition in question. The minimum width of an atomic transition is determined by the spontaneous emission rate—the inverse of the lifetime of the upper level. In any normal circumstance, a number of different factors contribute to the broadening of a spectral line, over and above that limiting value caused by spontaneous radiation.

In a low-pressure gas, such as the potassium vapor in the vapor-cell mentioned in the proposal, the dominant cause of spectral linewidth is the movement of the atoms from thermal energy; that is, from the finite temperature of the gas, just like the familiar random movement of air molecules. The consequent contribution to the linewidth from this effect is called “Doppler” broadening. It is a similar circumstance to the change in pitch that you perceive when listening to a train whistle as the train passes by.

The conditions in the potassium discharge lamp are totally different. First, the temperature in the discharge lamp is higher than the temperature in the potassium vapor-cell. Accordingly, a larger Doppler broadening occurs in the lamp output radiation compared to the Doppler broadening of the vapor-cell absorption line.

Second, the vapor pressure of potassium in the discharge lamp is some 10,000 times higher than the gas pressure in the vapor-cell. Consequently, the interactions between the atoms themselves (collisions) as well as interactions between the atoms and the walls of the discharge tube are, in this circumstance, important. This result from this effect is called pressure broadening.

Third, unlike the low-pressure vapor-cell, the discharge lamp has electrons and potassium ions within its envelope to maintain the discharge. The electric fields from these charged particles give rise to an effect known as *Stark* broadening.

Taking these factors fully into account indicates that the spectral width of the lamp is apt to be some 10–30 times greater than the linewidth of the absorption cell. The lamp and the cell do not match!

Since the energy of the lamp radiation is spread out over a large bandwidth, the comparatively narrow linewidth vapor-cell can absorb only a small fraction of the potassium lamp radiation.

Considering all of the above, I concluded that the proposed potassium-pumped-potassium infrared laser design was deficient in pump power by a factor of one hundred! Omission of the spectral analysis of the pump-lamp versus the vapor-cell is a fundamental deficiency of major consequences in the Schawlow–Townes paper.

“Has to Work”

In his oddly titled autobiography⁴ and also in a published interview, Charles Townes proclaims, “My style of physics has always been to think through a problem theoretically, analyze it, and then do an experiment which *has* to work. You analyze and duplicate the theoretical conditions in the laboratory until you beat the problem into submission, you see.”⁵

It’s been my experience that when you are working on something new, science can provide surprises. Some of your assumptions may be incorrect. There may be parameters that you failed to include. There may be unexpected unknowns, like the effects of unavoidable impurities. It’s hard for me to imagine an experiment in a *pioneer* area that *has* to work.

Townes headed the team of scientists at the Columbia Radiation Laboratory that strived for the potassium-pumped-potassium system for more than two years. ... *It did not work.*

It is my belief that failure of the potassium-vapor proposal was primarily due to the problems enumerated above and, secondarily, due to impurity problems from high-temperature potassium corrosion.

Staking Out a Claim

To further ensure a stake in their *Physical Review* paper, Schawlow and Townes used a clever ploy. Since Townes was correctly known for his development of the first working maser, they titled their paper “Infrared and Optical Masers.”

⁴Charles H. Townes, *How the Laser Happened: Adventures of a Scientist*, Oxford University Press, 1999.

⁵Townes’ interview in *Laser Pioneers*, Jeff Hecht, editor, Academic Press, revised edition 1992, p. 71.

The term “optical maser” is an *oxymoron*. Townes had already defined the acronym *maser* to stand for *microwave amplification by stimulation emission of radiation*. However, light and microwaves lie in two very different parts of the electromagnetic spectrum separated by a factor of 10,000.

The physics, implementation, and instrumentation of lasers are totally different and distinct from that of masers. The maser turned out to be an ineffectual technology as discussed in previous chapters. In contrast, lasers are found everywhere.

Townes and the Bell Labs contingent (the establishment) stuck to their “optical maser” designation until Townes got his Nobel Prize. Then they gave up because the rest of the scientific community refused to go along with that name and insisted, instead, on the term “laser.”

Nevertheless, the Schawlow–Townes proposal was a very successful scientific public relations coup, even though their paper did not teach one how to solve the laser problem. Their use of the term optical maser, together with wide circulation of preprints of their *Physical Review* paper, successfully served the purpose of staking out a claim.

Through this stratagem, Schawlow and Townes did succeed in causing some confusion about who did what. Regrettably, even in science, public relations and spin control can be effective in the promotion of a gross misconception.

20

Exit Hughes, Enter Korad

Hughes Departure

In December 1959, I submitted an unsolicited proposal to the Air Force Laboratory at Wright Field, Ohio, to develop the ruby laser. A contract award based on this proposal did not come through, at least not right away. However, a contract award did appear immediately after the July 7, 1960, news release.

Under that contract, I continued to refine my measurements on the ruby laser. I reported the dramatically improved behavior of the Linde-fabricated (stubby) rubies in my first monthly report under the contract on August 1, 1960. I also reported the latest information at the October meeting of Optical Society of America that same year.

Late in 1960, Harold Lyons left Hughes to become vice president of Electro-Optical Systems in Pasadena, California. George Birnbaum was promoted to replace Lyons as head of the Atomic Physics Department. I was promoted to section head of Quantum Physics.

Bela Lengyel also left Hughes and became a physics professor at Northridge College in the San Fernando Valley area of Los Angeles. There he wrote a book on laser physics.¹ He sent me an autographed copy of his book with the inscription: “To Ted Maiman, who made the first laser, from Bela Lengyel, who wrote the first book about it.”

In the aftermath of the ruby development, a company-wide feeding frenzy started. Different divisions of Hughes were vying for control of the laser.

¹Bela A. Lengyel, *Lasers: Generation of Light by Stimulated Emission* (John Wiley & Sons, 1962).

I was feeling restive at being pulled into the political mire of the Research Laboratory, and I didn't have a pleasant relationship with George Birnbaum, who was now department head.

I started to look around and consider the possibility of moving to another company. The interviews were a bit discouraging though; what I perceived at other places was a similar cast of characters, just different names.

Early in 1961, I received a telephone call from an ex-Hughes employee, Leonard Pincus. Len wanted to know if I might be interested in coming to work for a new company called Quantatron. My first response was "*What is Quantatron?*"

Quantatron was a newly formed company financed through venture capital funds. I interviewed at Quantatron and received an offer for the position of vice president of the Applied Physics Laboratory. As I thought about it, the idea of being a big frog in a small pond became appealing. I announced to Hughes that I would be leaving the research laboratory in April 1961. My announcement triggered action on the company's part. Hughes immediately decided to file for patent protection on the laser.²

Holding onto the Historic First Laser

On the day that I left Hughes, George Birnbaum followed me around as I picked up personal belongings from my office and lab. George handed me the original laser and said, "Here, you might want this." I said, "Thank you, I would like to keep it." That is how I came to have the historic world's first laser in my possession.

When I was at the Hughes Malibu laboratory, I had made up three slightly modified and improved versions of the first laser for further experimental work. Some years later, Hughes gave one of those modified copies to the Smithsonian Institution.³ The second modified laser copy was given to Charlie Asawa when he retired from Hughes. The company itself kept the third modified copy of the first laser at their laboratory in Malibu.

I have heard that Hughes wished they had retained the original, so they wouldn't have been stuck in demonstrations with a copy!

²I report more on the Hughes patent story in Chap. 22.

³The Smithsonian Institution, knowing full well that they were given a mere copy, has pursued me to donate the original laser to them.

Growing Ruby Crystals

When I set up the Applied Physics Laboratory at Quantatron, I hired some other departing Hughes personnel for specific purposes. A total of eight of us left Hughes for Quantatron. Hughes was not happy about it, but working conditions there had deteriorated to the point that Hughes was very vulnerable to employee loss and it was easy to recruit people from them.

One of the new activities that we set up at Quantatron was the in-house growth of ruby crystals. The only North American supplier of man-made ruby at that time was the Linde division of Union Carbide.

A Frenchman, Auguste Verneuil, invented the basic process for the growth of these crystals. He taught the Swiss how to do it. The Swiss for many years used this technology to make the jewel bearings in their famous precision watches. They made their tiny jewels out of red ruby instead of clear crystalline alumina (aluminum oxide) because the clear water-white crystals were too easy to lose during the assembly of the watches.

During World War II, the United States government convinced the Swiss to transfer their technology know-how to the Allies, since it was needed for critical military uses. Union Carbide's Linde division was chosen to receive the technology transfer. After the war Linde used the technology know-how to build a profitable business making synthetic gems. The synthetic gems had better optical properties than the natural gemstone but not as good as needed for top quality laser crystals.

Ricardo Pastor, a physical chemist and a veritable materials genius, was one of the key people who came to Quantatron with me from Hughes. Rick and his brother Tony set about to devise methods to grow laser-quality ruby.

The Verneuil process consists of starting with alumina powder with the appropriate doping with chromium oxide in the case of making ruby, placing it in a hopper, and with the aid of a small automatic tapper, causing the powder to impinge on a seed crystal.

The seed crystal is then mounted on a pedestal with the tip of the crystal heated by a very hot torch able to keep the tip of the crystal molten. Ruby melts at 2200 degrees Celsius. As the powder falls through the flame it melts and builds up more crystalline material on the starter seed.

As the crystal grows in size, the pedestal is slowly lowered to keep the heated area in line with the new growth. It takes about 8 hours to grow a crystal 3–4 inches. (7.5–10 centimeter) long by about 3/8 of an inch (1 centimeter) diameter.

Rick studied the process and determined that the water content of the powder had an important effect on its flow properties and that even tiny amounts of impurities could have a significant effect on the crystal growth and the quality of the ruby end product. He developed methods to make ultra-high purity powder with precisely controlled water content.

Tony re-engineered the burner and powder handling process. The result from application of these advanced methods to the growth of Verneuil rubies was a significant improvement in laser quality. These Quantatron and the subsequent Korad ruby crystals were clearly superior to the Verneuil crystals from the synthetic gem source at Linde.

Korad

Quantatron was a subsidiary of Union Texas Natural Gas Company. Venture capital monies had funded Quantatron, but the assets were not well managed and the funds were rapidly dissipated. Early in 1962, Allied Chemical Company acquired Union Texas.

By now, I had built up my laboratory to 35 people. Allied Chemical was not too interested in funding my laser development work, so I scouted around for possible solutions to this new dilemma. I found a very interested party in Union Carbide Corporation. I negotiated a deal with Union Carbide, and they bought my lab from Allied Chemical.

We incorporated my laboratory into a new company, which I named KORAD from Coherent Radiation with the 'C' hardened to a 'K'. I was named President of Korad.⁴ The company was funded and majority-owned by Union Carbide. Key employees owned the remaining stock. Union Carbide had options to purchase the minority employee stock interest over five years.

Serving as chief executive of a small new company was an interesting and challenging experience for me. Union Carbide provided generous funding as promised in our negotiated contract. Initially, the Korad revenue stream came largely from US government contracts. But Union Carbide encouraged us to gradually phase out the government support and work toward establishing a commercial product company, and that's what we did.

⁴Editor's note: Maiman's time at Korad Lasers is chronicled in Rod Waters' book, *Maiman's Invention of the Laser: How Science Fiction Became Reality* (CreateSpace Publishing 2013)

The Q-Switched Laser

The heart of the Korad product line was a series of very high-powered ruby lasers. The most popular and successful products were the “giant pulse” or Q-switched lasers. Let me explain.

Late in 1960, Bob Hellwarth, a colleague and theoretical physicist in the Atomic Physics Department at Hughes, had a brilliant idea. Let’s backtrack, to understand his concept.

When a pulsed crystal laser is constructed, the power-supply charges and puts energy into a capacitor bank. The capacitor stores this energy until the flashtube is fired and the stored energy discharges through the tube, giving rise to the brilliant flash. That is also what happens when the electronic flash is fired in a camera. The only difference is that the camera gets its primary energy from a battery instead of a power supply.

The laser crystal absorbs the bright light from the flash and the active ions are raised to their excited levels allowing the amplification to rapidly build up in the crystal. The laser light is emitted from one of the semi-transparent end mirrors.

Hellwarth's concept was to temporarily block the build up of the laser oscillations by isolating the back mirror with an electro-optical switch in the laser cavity until all of the energy is stored in the excited fluorescent level of the ruby, at the upper laser level. The block is then very rapidly removed electronically. The gain in the crystal is so high that the oscillation builds up at an extremely rapid rate and, very briefly, rises to an enormous intensity. The result is a laser output pulse with huge peak power that lasts for a tiny period of time.

As an example, a particular ruby laser may emit a peak pulse power of say 10 kilowatts (10 thousand watts) that lasts for 2 milliseconds in its normal operating mode. In the giant pulse mode, the pulse length might only last just 10 nanoseconds (billions of a second) but has a peak power intensity of 100 megawatts (100 million watts) instead of 10 kilowatts!

The generation of such huge peak powers is of enormous consequence as a scientific tool. It is also useful in a wide range of practical applications that encompass laser range finders (optical RADAR) and flash holography, which is a form of three-dimensional photography.

The Korad Company consistently supplied the highest power lasers compared to its competitors throughout its corporate history.

Several years after the development of the laser, Bob Hellwarth left Hughes to become professor of electrical engineering at the University of

Southern California. He has continued through the years to distinguish himself as a prolific and highly productive scientist.

Bela Lengyel and I jointly served successfully as expert witnesses for Bob Hellwarth in the Q-switch patent interference between Hellwarth and Gordon Gould, which I describe in Chap. 23.

The Magic of Nonlinear Optics

The huge peak power available from Q-switched lasers makes some normally rare physical phenomena turn into practical reality. The effect that I'm referring to is called "nonlinear optics." When light of ordinary intensity interacts with optical materials like glass or transparent crystals, except for some reflection and/or refraction, the light passes through essentially unaltered. But when the intensity level is raised sufficiently, things change.

It is very much like the behavior of your stereo high-fi system. The amplifier behaves in a "linear" fashion at low levels and faithfully reproduces the music content. However, if you turn up the volume too high, you will start to hear "distortion." The stereo system doesn't sound as good at these high levels because the over-driven amplifier adds new frequencies that were not present in the original music.

Essentially the same thing happens when very high-power light propagates through optical materials. These materials go "nonlinear" and produce frequencies (wavelengths) that were not present in the original light. The main exploitation of nonlinear optical effects is the production of "harmonics." These are frequencies that can be any multiple of the original light frequency.

So, for example, if we send infrared light from a Neodymium doped YAG⁵ laser through a nonlinear crystal, then magically, green light comes out. Or, if we pass the red light from a ruby laser through certain nonlinear crystals, ultraviolet light emerges.

The consequence is that the very easy-to-pump YAG laser, which normally can produce only infrared, can now readily produce visible green light. Also ultraviolet light, which is very difficult to produce directly, is available via nonlinear optics.

Peter Franken and associates witnessed the first display of optical harmonics in 1961, when they directed the red beam from a Q-switched ruby laser through a quartz crystal and thereby generated ultraviolet light.

⁵YAG stands for "yttrium aluminum garnet." Neodymium is one of the "rare earth" chemical elements. Neodymium-YAG lasers emit infrared light.

Subsequently, Nicolaas Bloembergen developed the definitive analysis of the complexities of non-linear optics. For this work, as well as his fundamental work on the solid-state maser, Bloembergen received a Nobel Prize in 1981.

Prokhorov

During the Korad years I had a number of interesting encounters with the Russian physicist Aleksandr M. Prokhorov.⁶ On one of these occasions, Prokhorov was on a visit to the United States to attend an international professional conference on lasers and electro-optics. He was in Southern California and had hoped to visit the Hughes Research Laboratory in Malibu. This was at the time of the Cold War, and Hughes refused to admit Prokhorov even into the lobby of their facility.

I thought that the Hughes action was unduly harsh and an insult to an internationally known and admired scientist. When I heard about the Hughes action I extended an invitation to Professor Prokhorov to visit Korad. I personally escorted him through “innocent” areas of our plant. He vowed that he would reciprocate and invite me to visit the Soviet Union. I was disappointed that he never did.

A couple of years later, I planned to attend an international laser meeting in Paris. Before I left on my trip I was contacted by the US Central Intelligence Agency. The CIA knew that scientists from all over the world, including those from behind the Iron Curtain, would be at that conference. I was enlisted to keep my eyes and ears open to gain any possible insight as to the status of laser technology on the other side.

At the Paris meeting, I met Professor Prokhorov again. He has a very charming way about him and was very friendly. He asked me many questions. I needed to be very careful in my answers. When I asked him reciprocal questions, he became extremely evasive. He told me that all the work I asked about was being done elsewhere in the Soviet Union. He proclaimed that he was unfamiliar with that work and had no knowledge of it.

That night, the Russian delegation hosted a dinner party for conference attendees. I didn’t attend, but I heard that the vodka flowed generously and as a result there were some loose tongues. I didn’t turn out to be a very good spy. I had little to report when I returned to the United States and was debriefed by the CIA.

⁶As previously noted, Professor Prokhorov was one of the three scientists who received a Nobel Prize for development of the ammonia maser.

Ted standing in front of Korad Lasers Company in Santa Monica, California.
Courtesy of the Union Carbide Corporation

Korad Lasers staff photo, 1968. Courtesy of the Union Carbide Corporation

Ted holding original laser along with Korad commercial lasers. Courtesy of the Union Carbide Corporation

Ted pouring liquid nitrogen into a cooling unit around an experimental laser in his laboratory at Korad Corporation, 1960s. Courtesy of the Union Carbide Corporation

Ted examining laser apparatus, Korad Corporation 1960s. Courtesy of the Union Carbide Corporation

Ted adjusting equipment, Korad Corporation 1960s. Courtesy of the Union Carbide Corporation

Ted lecturing on physics principles underlying laser operation, Korad Corporation 1960s. Courtesy of the Union Carbide Corporation

Korad Lasers staff workers tending to Verneuil furnaces for growing ruby crystals, 1960s. ©Maiman Archive

Ted examining a ruby crystal forming in one of the Verneuil furnaces at Korad, 1960s. ©Maiman Archive

Photomontage of scenes from Korad promotional film "Light Fantastic," 1960s.
Courtesy of the Union Carbide Corporation

In Lasers, **KORAD®** covers the spectrum

—from one end to the other, with more different kinds of lasers and laser accessories than from any other laser manufacturer.

At various points along the KORAD spectrum you'll find high-power, optically pumped YAG lasers; gas lasers; custom laser

systems; conventional and Q-switched Ruby and Neodymium glass lasers; and laser accessories such as calorimeters, auto-collimators, and photo-diodes. For a complete spectrum analysis, call or write KORAD today.

Korad ad describing the wide range of lasers and laser systems produced by the company, 1970s. Courtesy of the Union Carbide Corporation

Ted holding the original laser at Korad. Courtesy of the Union Carbide Corporation

Ted displaying microelectronics assemblies for laser systems at TRW. Courtesy of Northrop Grumman Corporation

21

A Solution Looking for a Problem

Early Hype

Laser hype quickly outpaced reality in the early post-laser era through most of the 60s. It was easy to see that, in principle, the laser promised much. The potential was clearly there but the progression to applications was slow at first.

I attended an IEEE (Institute of Electrical and Electronics Engineers) meeting in the early 1960s. One of the speakers at the conference made the statement: “The laser promises much but doesn’t come through; the laser is just *a solution looking for a problem*.” I was annoyed at that comment since it came across as a sarcastic put-down of the laser. After further thought I decided that the laser *was* a solution looking for a problem. But I was thinking in a positive way.

I was convinced that the unique properties of lasers would, in time make them useful to solve many problems. Yes, time was needed to develop uses for the laser since it was a totally new tool.

Peter Franken visited me in Los Angeles around then, and taking me aside, he asked, “Okay, Ted, just between you and me, do you really think the laser will ever amount to anything?” I replied, hopefully, “Yes, be patient, Peter.”

Soon after, the editor of one of the trade magazines interviewed me at Korad. He needled me about the gap between the laser hype and fulfillment. Never mind that he himself belonged to the group who wrote all that hype in the expectation those sensational stories would boost readership.

The editor tried to provoke me further. “Dr. Maiman, *do you think that a laser will ever be practical enough to be used in anyone’s home?*” I pondered and

then responded, "I don't know why not!" Although at that moment, I didn't have any specific idea in mind.

His question and my answer stuck in my mind. They came back to me many years later when I presented a lecture at a hospital facility whose staff had recently been trained to use lasers in many different surgical applications. A physician in the audience remarked to me that it had occurred to him that *he had six lasers in his home*. He listed two CD players, a laser printer, a laser disc player, a CD ROM drive, and a laser pointer.

Many questioned the ultimate practicality of the laser, and they kept comparing it to the transistor because the transistor went into practical applications quickly. By contrast, in their eyes, the laser was languishing.

I pointed out that laser applications are different. With transistors, there were some thirty years of electronics technology development with vacuum tubes prior to the advent of the transistor. A plethora of very sophisticated technology ready to use the transistor was already in place, such as telephones, radios, and television. The early electronics design-engineer adopters could almost literally remove the vacuum tubes out of their sockets and replace them with transistors.

A better analogy for the laser might be the airplane. From the time of the Wright brothers' flight at Kitty Hawk in 1903 to the advent of commercial aviation was about 30 years. The airplane in its early days was considered a toy, largely used for pleasure and excitement—acrobatic and stunt flying. For that matter, in its early days the automobile was also not taken seriously; it was a plaything of the rich.

One place that lasers could be applied rapidly was in ophthalmology. A xenon arc lamp had been developed by Zeiss to repair detached retinas. It was obvious that the laser could not only do the same thing but that it would be a superior solution with much better control. This was possibly the first practical application of the laser outside of its rapid adoption by research laboratories as a scientific investigative tool.

At first, lasers were used to accomplish specialized tasks, though not in high volume. A giant pulse laser with its ultra short pulse was used to balance a gyroscope on the fly, that is, while it was rotating at very high speeds. Defective welds in certain expensive vacuum tubes could be repaired without opening the tube, by focusing a laser beam through the envelope of the tube. Holes were drilled in diamonds to make diamond dies for drawing copper wire. Korad made and delivered several such diamond hole drillers. Korad also manufactured a laser welder since lasers can easily combine many material combinations that would otherwise be virtually impossible to weld.

The world's first lunar ranging system used a Korad very high-powered giant pulse laser to bounce light off a mirror planted on the moon by the astronaut crew of Apollo 11.¹ The McDonald Astronomical Observatory at the University of Texas used that Korad laser for 20 years to obtain precise data regarding the distance and variations between the moon and the earth. Out at its 240,000-mile distance, measurements were made to a precision of a fraction of an inch. This historic system joined the Smithsonian Institution's collection of important scientific instruments when it was decommissioned in 1985.

The Laser Armada

During the sixties, for the most part, laser uses were dominated by ruby lasers for power applications and the red version of the helium-neon laser for instrumentation. Many other lasers of different types were developed at a rapid pace. Most of these lasers turned out to be laboratory curiosities, as I have described earlier, but the noteworthy ones persisted and became the workhorses.

Elias Snitzer at the American Optical Company developed the first glass laser in 1961. Glass laser materials have very broad fluorescence levels. Consequently, they generally require large pump power by comparison to a similar crystal laser. However, glass can be made to have almost perfect optical quality, and it can also be manufactured into huge blanks not possible with crystal materials.

The largest laser in the world is a glass laser at the Lawrence Livermore Laboratory in California, which occupies an entire building. The purpose of this laser is to do research with the hope of attaining so-called "laser fusion." If successful, laser fusion would provide humankind a clean, carbon-free, and inexhaustible energy source.

Late in 1962, independently and almost simultaneously, researchers at four different laboratories produced the first semiconductor lasers. They were Nick Holonyak at GE Syracuse; Marshall Nathan at IBM Yorktown Heights; Robert Hall at GE Schenectady; and T.M. Quist at MIT Lincoln Laboratories.

The early semiconductor lasers (also called diode lasers) were pulsed and cryogenically cooled. At first, they didn't appear to be especially practical. Yet,

¹Editor's note: For an engaging account of the intense rivalry to achieve lunar ranging, see Rod Waters, *Maiman's Invention of the Laser* (2013), Chap. 6.

even the early semiconductor lasers exhibited comparatively high efficiencies of 25–50%, in contrast to the 1–5% efficiencies crystal lasers.

Over time, diode lasers matured. By 1975, they no longer needed to be pulsed or cooled. These diode lasers are now the most ubiquitous of all laser types. Millions of these tiny lasers are found in CD/DVD players, laser printers, bar code readers, and even laser pointers. The diode laser is also the driver for fiber-optic communications including telephones, televisions, and data transmission including the entire Internet. Higher-power versions of these devices are now used widely in industry and medical surgery.

Lasers that use the energy levels of ions in gas discharges became useful because they were able to provide radiative power levels of many watts, as opposed to the milliwatts limitation provided from neutral atoms in gas discharges. The most important laser in this class is the argon ion laser developed in 1964 by Bill Bridges at Hughes Research Labs.

The deep-infrared molecular carbon dioxide laser was developed in 1964 by Kumar Patel at Bell Telephone Laboratories. After refinement and maturation, this laser became very important in industry and surgery. Versions of the carbon dioxide laser are capable of multi-kilowatt (1000 watt) power levels.

The previously mentioned neodymium doped YAG laser also emerged from Bell Laboratories in 1964. The Nd-YAG laser is the practical embodiment of the “holy grail,” the much sought-after four-level crystal laser. It is free of cryogenics and operates with significantly less pump power than ruby. It is, however, not without some limitations. High quality crystals of this material are difficult to grow and hence are rather costly. The radiation is in the infrared part of the spectrum where eyes, film, and photovoltaic cells are not very sensitive. This latter limitation was lifted when efficient nonlinear materials were developed which, magically, convert the infrared radiation to green light (as explained in the last chapter).

Applications Begin

Widespread applications of the laser started in the early 1970s.² At that time, lasers became practical and reliable enough to be employed in industry on a regular basis. They were used to cut, weld, drill, and mark a variety of materials.

²Editor's note: For examples of the myriad applications of lasers as of 2017, see the Introductory Notes and Addendum 3 by Jeff Hecht.

An interesting application concept was its use to drill holes in turbine blades. Because of the curved shape of a turbine blade, a laser is a much more practical tool than a mechanical drill. Also, lasers, unlike drills, don't become dull with use.

Lasers were starting to be used in surgery as a nearly bloodless scalpel. The laser cauterizes as it cuts.

Robert Mauer and Donald Keck at Corning Glass developed the low-loss glass fiber in the early 1970s. This important breakthrough enabled the promise of using lasers in communications to be realized. It spawned the whole fiber optics communications industry. Further, the Corning breakthrough allowed the use of glass fibers in surgical lasers to give the surgeon a flexible connection between the laser console and the laser scalpel.

During the 1970s and 1980s, the applications for lasers mushroomed into entertainment, science, communications, medicine, manufacturing, data processing, military usage, and much more ...

Today, the use of lasers is so pervasive in volume and breadth that we no longer have to defensively think of the laser as a "solution looking for a problem." On the contrary, a few years ago, I presented a paper at a conference titled "*Problems Found*."

As I stated earlier, the laser is a rare example of a technology that not only has lived up to all the early hype, but has far exceeded that early hype beyond anyone's and certainly my expectations.

KORAD's new K-2600 high-powered ruby laser system was designed for NASA's Lunar Ranging Experiments.

KORAD built this four-headed system to monitor the moon, so the performance it offers you is little less than spectacular.

2 GW peak power (over 5 joules in 2.5 nanoseconds) ■ repetition rate to 20 ppm ■ full angle beam divergence of 0.7 milliradians ($\frac{1}{2}$ power point)

KORAD was capable of achieving the extremely narrow pulses because of our special pulse transmission mode (PTM) Q-switch, the K-QS3.

Even if you don't have to reach the moon, one of our family of ruby/glass systems can satisfy your demanding requirements. The systems begin with standard K-1 oscillators and extend to special purpose oscillator/amplifiers like the K-2600.

For complete information on how the K-2600 or one of our other ruby laser systems can help you in your work call (213) 393-6737, Ext. 292, or write KORAD's Sales Manager.

**KORAD® DEPARTMENT
MATERIALS SYSTEMS DIVISION**
2520 Colorado Avenue, Santa Monica, Calif. 90406

UNION CARBIDE
THE DISCOVERY COMPANY

Ad in *Laser Focus* magazine showing the Korad K-2600 high-powered laser that sent beam to retroreflector placed on the moon by Apollo 11 team in 1969. Courtesy of the Union Carbide Corporation

Plaque at McDonald Observatory of the University of Texas, Austin, commemorating 1969 lunar laser ranging with Korad ruby laser designed by Theodore Maiman and William J. Rundle. Courtesy of Richard Deeney and HMDB.ORG

TRW news release photo shows Ted holding his original laser in front of the Nova laser fusion project, then the world's largest laser development, at Lawrence Livermore Labs, 1980. Courtesy of Northrop Grumman Corporation

22

Hughes Patent Blunders

Hughes Passes on Filing Patent

For new technical employees in most US corporations, a condition of employment is the signing of an agreement that any of their patentable ideas become the property of the corporation. This is done ahead of time just in case they create something. Since the employee is not in a negotiating position at the onset of employment, it is a questionable practice. As a matter of principle, I was reluctant to sign the contract agreement when I joined Hughes and, as I remember, I refused to do so.

As part of corporate procedure, when employees submit papers for journal publication, the papers must be routed through the corporate patent department for approval. Then the patent department, with the help of management, makes a determination as to whether the work is new and novel and if it has “importance” to the corporation. If it passes that test, patent applications are prepared with the help of the employees and submitted to the United States Patent Office. Only then are the papers cleared for publication.

Importance to the corporation could be direct use of the invention in its own business. Even if there is not a direct use connection, a fundamental patent could be useful to a corporation as a lucrative source of licensing royalty income. The more significant patents are also submitted for foreign patent coverage.

In my case, when I submitted my paper describing the first laser for publication, the patent department signed off, giving permission to publish. *Hughes chose not to file any applications at that time.*

There are consequences of such failure to act. Most foreign patent rights are lost as soon as publication or public disclosure occurs, unless the patent is already on file. With respect to the United States Patent Office, one year is permitted after public disclosure.

When I announced to Hughes in April of 1961 that I was leaving the company, they immediately decided, at this late date, to write a patent disclosure and file for my patent. They had already forfeited the possibility of foreign patents and the clock was running on United States patents.

A Question of Ownership

Dan Anderson, a patent attorney at Hughes Aircraft, brought me my patent disclosure. He wanted me to edit the disclosure and sign the application for submission to the United States Patent Office. He also brought the papers for my assignment and transfer of all patent rights to Hughes. I told him that I wasn't willing to sign over the rights to Hughes. "You have to!" he said. "You signed an agreement to that effect when you joined Hughes."

"I don't think I did," I replied.

The next day Dan returned to my office, white as a sheet. "*You're right, we couldn't find it!*" But, it doesn't matter, you have to assign it to Hughes anyway. When you work for a company and create patentable ideas, they belong to the company." He continued, "if you don't sign, we will come after you, we will win, and you will just get a bad reputation." He was persuasive; I signed.

About six years later, I received a letter from Dan Anderson. He said that he had also left Hughes and was in private law practice. He explained that when he had advised me to assign the laser patent to Hughes he fully believed what he had told me, that is, that I had no other options. But recently, he had found that he had not been correct. If I had not signed the pre-agreement, I was not obligated to assign the patent to Hughes. Dan said that he was willing to sign an affidavit testifying to the fact that he had wrongfully advised me, had, in fact, coerced me to sign, and also that he had not advised me to get my own counsel. Dan did prepare and sign such an affidavit.

When I received this information, I was president of Korad Inc. I took the information to Ralph Pastorisa, the Korad patent attorney and asked for advice. Ralph agreed with Anderson's analysis and suggested that I proceed against Hughes. I concurred and Ralph notified Hughes of the new status.

Ralph also wrote the United States Patent Office on my behalf and asked that he be appointed co-counsel with Hughes on the patent application. He

requested, however, that all ongoing communication regarding the patent be sent to Hughes.

Hughes responded that they knew about the mix-up that occurred when I resigned, but that they had since found the pre-employment assignment agreement and sent over the purported document. Ralph attempted to check out the witness on the document and could not find any such person. Hughes then asserted that we didn't read the signature correctly and it was another person, whom they produced.

Ralph then hired a forgery expert to determine if my signature was authentic. Based on the photocopy sent to us, the expert decided that as far as he could ascertain it was my signature. Of course, Hughes had many copies of my signature in their files.

Saving the Patent for Hughes

In the meantime, the Patent Office misunderstood Ralph's letter and sent the next office action to us at Korad instead as instructed to Hughes. The Patent Office action stated that my application was obvious and quoted references to Wieder and Schawlow-Townes. This is standard Patent Office position language; it is their job to be in effect, the devil's advocate. Nonetheless, I saw red—if it was so obvious, why didn't *they* do it?

Apparently, Hughes had been jousting with the Patent Office over a six-year period and had not been persuasive enough to get the patent issued. I immediately prepared a reply in which each of the Patent Office's objections was addressed and answered, each and every one of them in detail.

I showed my response to Ralph. He was extremely impressed and said that with essentially no change, he would make my statements into an affidavit. "Your answers to the Office Action are very persuasive. If we submit your response, in all likelihood your patent will be issued," he said.

But, he said, now you have a decision to make; it doesn't look like we will prevail in a patent ownership action against Hughes. If that's the case, do you still want to submit the affidavit? Of course, your name will still be on the patent, even if it is assigned to Hughes. They can't change that, but you will get nothing out of it. What do you want to do?

I stewed over that decision for a day or two and decided to go ahead.

Ralph wrote to Hughes, explaining how we had incorrectly received the Patent Office's final rejection notice and offered the affidavit to Hughes for response to the Patent Office. Ralph further advised Hughes, if they refused,

we would send the affidavit directly. He could do this, since he was now my co-attorney.

Hughes was ecstatic. They accepted our offer and filed my affidavit. Within five weeks, the patent was issued. Hughes paid me a total of three hundred dollars for my patent.

National Inventors Hall of Fame

About 10 years later, when I was Vice President for Advanced Technology at TRW, I became acquainted with one of their patent attorneys, Larry Cohen.

Larry decided that he wanted to submit my name in nomination, based on my laser patent, to the National Inventors Hall of Fame. This is a very big honor. Of the more than 5 million United States Patents issued at that time, only about 50 inventors had been inducted into the National Inventors Hall of Fame. Well known inductees included Thomas Alva Edison, Alexander Graham Bell, and the Wright brothers.

Larry submitted the application and it was successful. The President of the National Inventors Hall of Fame notified me that there would be a black tie dinner and an important ceremony for my induction in Washington, D.C.

The National Inventors Hall of Fame Foundation is poorly financed, so they ask the companies who own the relevant patent to pay the bill for transportation and for the table at the dinner. The inventor is given a quota of people who can be invited to the dinner. I invited my daughter and son-in-law and, of course, Larry Cohen.

Hughes executives had a fit. TRW is a Hughes competitor and Hughes didn't want to pay for Larry's transportation, even though by now both Larry and I had left TRW.

Hughes' Embarrassment

I had a conversation with one of the Hughes patent attorneys before the induction ceremony. He said that Hughes was embarrassed. I wondered to myself but not aloud, "why?" Was it because Hughes had forfeited the foreign patents?

Was it due to the fact Hughes didn't file the patent application until I announced that I was leaving the company and then just got under the one-year time limit wire for the United States filing?

Was it that Hughes had so ineptly prosecuted the patent with the Patent Office that it was in danger of final rejection and that only through a quirk of circumstance did I save the patent for them?

The Hughes attorney resolved my question. "They were embarrassed because Hughes had not had the foresight to nominate you for the National Inventors Hall of Fame."

Union Carbide later offered to buy my laser patent from Hughes. Hughes refused and said that, at the time, it was the most lucrative patent in their possession.

Kathleen

The ceremony weekend turned out to be an especially pleasurable and momentous one for me.

During our time in Washington, my daughter, son-in-law, and I visited the Smithsonian Space Museum. I was most fascinated with the inner workings of a helicopter that was shown in great cutaway detail. I was taken with the idea of devising a simplified structure that might be quieter and more reliable than the standard helicopter design.

On the flight back from Washington's Dulles Airport to Los Angeles, I started to make some calculations based on ideas I was incubating about vertical takeoff aircraft. Aerodynamics is distant from my field of expertise, but I enjoy an interesting challenge.

Although a movie was playing on the screen in the front of the Boeing 747 aircraft, I didn't have my earphones on. From time to time, though, I would glance at the screen to see what seemed like an interesting plot.

I had recently halfway read through a book titled "Drawing on the Right Side of Your Brain," by Betty Edwards. There was a particular statue shown over and over again in the movie and I tried to make a drawing of the statue. (Drawing is not my talent.)

I was sitting on the port side of the aircraft. I had already spotted a very attractive redhead on the opposite, or starboard side.

So ... my attention was divided three ways: I was watching the gorgeous young woman, calculating a new aircraft design, and "drawing on the right side of my brain."

As the flight continued, I became more and more enthralled with the young woman. I tried to get her attention, but to no avail. I took a "stroll" on the other side of the aircraft and again I didn't get her attention (she was

reading a book). I couldn't think of a good introductory line and I was reluctant to interrupt her.

Finally, as we landed and she gathered her things together in preparation for exit from the aircraft, I did get her attention. I smiled at her and got a spine-tingling smile in return. With that encouragement, I made sure that we would walk together toward the baggage claim. As we proceeded and started to converse, I was even more taken with her. I became tongue-tied, as she led the conversation.

She asked, "Were you in Washington to complete a million-dollar deal?"

"No."

"Were you here because your daughter just had a baby?"

"No."

"Were you in town to have dinner with the President?"

"You're getting closer." President Reagan had planned to attend the award ceremony and formal dinner but didn't show up.

As soon as I heard her first words, I thought to myself, "Wow, I'm in love."

As I got to know Kathleen, her creativity, her active enquiring mind, her sense of humor, and her admirable sense of values, she became more and more irresistible.

When we were married in a private ceremony in Las Vegas, Nevada, the normally bored commissioner of marriage took a steadied look at Kathleen and then back over to me. He broke into a smile and exclaimed, "*Good move, Theodore!*"

Kathleen and I have been seldom separated since our fateful meeting on February 13, 1984.

Ted inducted into the National Inventors Hall of Fame for invention of the laser, 1984. ©Maiman Archive

Ted with Kathleen having some fun in the Greek Islands, after receiving the Wolf Prize, 1984. ©Maiman Archive

Ted with his wife Kathleen, 2000. ©Maiman Archive

Ted at his desk at home in Marina del Rey, California, 1985. ©Maiman Archive

Ted with Dr. Raymond Damadian, inventor of the magnetic resonance imaging machine (MRI; front); Dr. Stephen Joffe, founder of Laser Centers of America; and Kathleen. ©Maiman Archive

Ted with physical chemist Ricardo Pastor and laser physicists Don Devor, Irnee D'Haenens, and Viktor Evtuhov at his home in Vancouver, 2000. ©Maiman Archive

23

The Paper Patents

I have never encountered any controversy as to the fact that I created the world's first laser. It's also a fact that I obtained a patent on that laser and it was assigned to Hughes Aircraft Company. As a result of that issued and validated patent, I was installed in the National Inventors Hall of Fame.

Does that mean that I am the "inventor" of the laser?

Various other laser patents have been issued, and I have often been asked about the status of these other patents. How do all of these patents fit together in this complex and controversial picture, and who deserves credit as the "real" laser inventor?

In this chapter, I explain my understanding of that part of the laser story. After reading it, you can decide the answers to the questions posed above.

Patent Categories

When inventors file an application for patent protection for their new concepts with the United States Patent Office, several conditions must be met in order to determine whether patents are issued.

First and foremost, the concept must be new. In addition, the device must either have been reduced to practice (a prototype made that clearly demonstrates the principle or the idea), or, if the device has not been reduced to practice, the patent disclosure must provide "teachings."

For this purpose, teachings are defined as information provided in the patent application sufficient for a "person skilled in the art" to glean enough knowledge from the patent application that they can reduce it to practice

without the need for additional invention. A “person skilled in the art” is someone knowledgeable in the field covered by the patent. An issued patent that *has not* been reduced to practice, but rather is based solely on teachings, is referred to as a *paper patent*.

The patent examiner takes an adversary or “devil’s advocate” position in order to effectively screen out inventions that already exist. Patent examiners do the best they can, but the budget and resources of the US Patent Office are limited. It’s not one of the “in” departments when it comes to government spending (like the space program, for example).

Many dubious patent disclosures get through the Patent Office and become issued patents. But when these patents are tested, they do not survive. A patent may be tested when the patent owner asserts rights against a potential patent infringer. That occurs when a user of the patent refuses to pay royalties, starting a legal battle that may be settled only by a court ruling. In that situation, the judge determines whether the user is infringing on the patent as it exists, or that the patent, even though issued, is not valid.

The non-validity of a patent can be argued on a number of grounds, such as prior patents that were not caught by the patent examiner, or that the patent information already existed in the public domain prior to the issuance of the patent, or that the patent needed additional invention. A successful argument in either case results in an invalid patent. Some 80% of patents that are tested and challenged in court are thrown out.

The most contentious can often be the patents that are issued on the basis of teachings, that is, patents *not* reduced to practice. These paper patents are more vulnerable to challenge because if the patentees really knew how to make the alleged new device, then in all likelihood they would have reduced it to practice.

The Schawlow-Townes Patent

In July 1959, Schawlow and Townes submitted a patent disclosure to the United States Patent Office based on their paper in *Physical Review* that is discussed in Chap. 19. They claimed the potassium-pumped-potassium system, and a patent was indeed issued to them and assigned to Bell Telephone Laboratories in March 1960. However, this patent disclosure *does not* describe a workable system. Not only was their patent not reduced to practice at the time the patent disclosure was filed; *it was never reduced to practice*.

This was the first laser patent actually *issued*. Bell Labs and Schawlow-Townes use this fact and allege that they are the co-inventors of the laser. But are they? Of course not!

Where is the laser that Schawlow and Townes invented?

As it turns out, the patent was never tested. By that I mean that no supposed patent infringer was approached by Bell Labs and asked to pay royalties. Why is that? Bell Labs has never been known to be shy about collecting royalties on their patents. They obviously *did not want their paper patent tested*. If the patent were tested in court and it failed and was thrown out, then Bell would lose the public relations value of being able to say that this is the first laser patent.

My investigative research indicates that no company or individual has ever paid royalties on the Schawlow–Townes patent.

Thus, the Schawlow–Townes, Bell Labs patent was not valuable from the standpoint of the usual criteria for patents, the ability to produce a royalty stream. Nevertheless, the patent has been of inestimable value as a public relations ploy, even though it does not work. This is great spin but misleading to the scientific community and to the general public.

Gordon Gould Patent

The laser patent by Gordon Gould should, in reality, be in the same boat as the Schawlow–Townes patent, but the story is more complicated and has an amazing ending.

In 1957, Gordon Gould, a graduate student at Columbia University, came up with proposed suggestions regarding the creation of a laser. The underlying basis of the Gould concept was strikingly similar to the Schawlow–Townes proposals. As a result, over the years Gould and Schawlow–Townes have been at each other's throats, each claiming to have hatched the idea.

The highlight of the Gould patent disclosure was an alkali vapor system proposal similar to the Schawlow–Townes proposal. The difference was that Gould proposed using a sodium discharge lamp to pump a sodium vapor-cell instead of the potassium-pumped-potassium scheme of Schawlow–Townes.

The sodium system, like the potassium system, also was never reduced to practice. Gould, with due respect, did have far more in his patent disclosure than did Schawlow–Townes. Nevertheless, *none* of the systems described by Gould provided sufficient “teachings” to make a laser.

What I mean is that, although Gould went beyond the alkali-alkali schemes to a number of gas discharge ideas, in no case had he specified the

important parameters of gas pressures, discharge currents, pressure ratios, etc. Moreover, he didn't provide calculations for the gain coefficients that are of critical importance to a specific laser design. Those elements are the go or no-go determinants for a workable model.

In short, no one skilled in the art, including Gould, could deduce from his patent disclosure which, if any, of the "laundry list" of systems he proposed could really work. There were insufficient specifics on how to actually make a laser. Therefore, no patent should have been issued.

Gould filed repeatedly with the Patent Office in attempts to get one or more patents for his ideas. As should have been expected, he was regularly turned down. No real surprise here.

When he appealed the adverse decisions, the appellate court also ruled against him. The appellate court noted that Gould's company, TRG, with some 35 technologists, had worked diligently on his proposed schemes and in the process consumed contract funds of \$1 million (1959 dollars). Nonetheless, TRG did not succeed in making a laser.

Gould retorted that he was not able to work on the patent ideas himself because of a security clearance problem (the TRG contract was classified). Five points argue against this position.

Point one: Gould *did* work in a separate unclassified laboratory at TRG.

Point two: Although Gould could not ask questions of the classified researchers, they *could* ask questions of him.

Point three: The TRG scientists not only had access to Gould's patent disclosure but, in addition, they had total access to Gould's notes and other information not included in the patent application.

Point four: The requirement of *teachings* in a paper patent disclosure requires that *people skilled in the art are able to make the alleged invention strictly from the information disclosed in the patent application*. That means without the benefit of private notebooks, development of new technology, or further invention.

Point five: Even with all the help *well beyond* the patent disclosure and more than adequate funding, as noted by the appellate court, Gould's colleagues at TRG still failed to make a laser.

TRG was acquired by Control Data Corporation, which became the owner of all rights to the Gould patent applications. Thereafter, Control Data fought a number of expensive legal battles on behalf of the Gould patent disclosures but to no avail. They finally gave up.

At that time, Gould offered to buy back the rights to his disclosures for some token amount. Control Data agreed to his terms.

Gould then found another patent attorney, Richard Samuel. In return for a major interest in any patent rights, Samuel agreed to take over. Samuel came up with a very clever idea, a concept that turned out to be an inconceivably brilliant masterstroke. He argued: Since the Patent Office is adamant about not issuing a patent for a laser based on Gould's applications, let's reapply once more but not ask for coverage for a laser. *Instead, we will ask only for rights to a light amplifier.*

It worked! A patent examiner, much to his later regret and consternation, threw Gould a bone. The examiner allowed the amplifier patent to issue.

Samuel then declared, "Aha! We have them! Since all lasers have an amplifier within, we can assert our light amplifier patent claims against all users of lasers."

The Patent Office regretted its mistake, and the laser community went into shock, totally in disagreement with the patent examiner's decision. The Commissioner of Patents also disagreed with the turn of events.

A Travesty of Justice

When it realized what it had done, the Patent Office nullified the patent. But by now Samuel had raised considerable capital through a public stock offering based solely on Gould's amplifier patent. The majority owner of Gould's patent rights, the REFAC Technology Development Corporation of New York, now had more legal financial resources than the United States Patent Office!

The REFAC Corporation launched an appeal of the Patent Office's move to nullify the Gould amplifier patent. The Patent Office mustered only a weak defense in the REFAC appeal and lost.

Now it was time to test the patent in court. REFAC asserted its Gould patent rights and demanded a sizable royalty payment against a small laser company, called Control Laser located in Orlando, Florida. Control Laser refused to give royalty payments. REFAC demanded a jury trial.

Control Laser hired me as an expert witness to testify on their behalf. During the pretrial discovery period, I was deposed in Orlando. By going through the experience of the deposition in Florida, I was afforded the opportunity to discern the litigation skills of the REFAC attorney as well as those of the Control Laser attorney, Bob Duckworth.

Duckworth had stated to me his opinion that I was the only one in the world who could convincingly knock out the Gould patent. He explained:

who could possibly be better to challenge whether the Gould patent disclosure had adequate teachings than the person who actually made the first laser?

At the deposition session, I was extremely impressed with the REFAC attorney, but not so much with Duckworth. He sat through my whole question and answer period without saying a word. After the deposition, he complained to me that I had answered a trick question without realizing the import of my answer. Why didn't he speak up *during* the deposition and request a clarification of the question?

I complained to Robbie Van Roijen, the Chairman of Control Laser, but he was satisfied with and committed to Duckworth. I started to think a bit about the overall picture. What was bothering me were the following issues.

On the witness stand, at trial I would be fully prepared to present technical testimony and to respond to challenges to that testimony. But I didn't expect to be subjected to personal attacks, which I found to be the case during the deposition. Bob Duckworth just sat there without any objection.

I was concerned about the competence of the Control Laser legal team. I wasn't excited about going through the aggravation of a courtroom trial with low probability of success. I decided to bow out of testifying in court. I declined to testify. In retrospect, this was a poor decision!

Charles Townes was hired as Control Laser's expert witness in my stead. Peter was the expert witness for REFAC. *As far as I know, neither Franken nor Townes had ever made a laser.*

I knew Peter Franken from when I was a graduate student at Stanford. He was a new addition to the Stanford Physics Department faculty, recently arrived from Columbia University, where he had studied for his doctorate. Peter was extremely personable, interesting, engaging, provocative, and sometimes downright outrageous. It's unlikely that anyone could be around Peter for more than a few minutes without laughing, with his great sense of humor and dry wit.

Peter Franken was also a very fine scientist. He earned a strong reputation as Deputy Director of ARPA; president of the American Optical Society; and director of the Optical Sciences Center at the University of Arizona. In effect Peter had initiated the field of non-linear optics; as noted earlier, he was the first to produce optical harmonics by generating ultraviolet light using a high-power ruby laser.

Yet, in the pre-laser days of speculation about the possibility of generating coherent light (1959–1960), Peter Franken was one of its prominent doubters. As a physics professor at the University of Michigan, he had scheduled a lecture for late summer of 1960 arguing *against* the likelihood of a laser ever becoming a reality.

My July 1960 laser announcement preceded his intended lecture. *He was saved by the bell.*

Expert witness was also a peculiar position for Charles Townes. If Townes could make a convincing argument that Gould did not have sufficient teachings in his patent disclosure, then his same reasoning would apply to the Schawlow-Townes patent, only in spades!

There is no question in my mind. Neither patent had the teachings required to qualify as valid. Nevertheless, REFAC won the case.

Some years later, Robbie Van Roijen told me that the Control Laser Board caved in and settled before the jury decided on the penalty phase of the trial. He said that afterwards the jury foreman asked why Control Laser didn't wait for the penalty decision. *The jury had planned to award one dollar to REFAC!*

Yet REFAC, Samuel, and Gould collectively took in about \$100 million in royalties over the 17-year patent life. Patlex, a company that combined the interests of Gould, Samuel, and REFAC, owns and collects the patent royalties.

Gould actually benefited from the long delay in the issuance of his patent. Due to a quirk in prior patent law, the 17-year license period for a patent started when the patent was issued. When Gould's patent finally became effective, the laser industry was quite mature. As a result, the royalty flow was far higher than had the patent been issued in the usual one to three years.

Patent law has since changed. The time of validity for a patent is now 20 years, but the clock starts at the time of application. Had the new law been in force, Gould would have collected little or nothing because the clock would have run out.

Gordon Gould has three people to thank for his success in the patent litigation matter and resulting riches.

First, Dick Samuel, not only for his brilliant idea, which confused the Patent Office with the idea of the light amplifier, but also his successful idea to raise a considerable war chest of funds for the legal battle.

Second, Peter Franken, for his expert witness testimony. I'm not sure that REFAC could have found another scientist with such substantial credentials who would have agreed to do that.

Third, me, for my decision *not* to testify.

In hindsight, I am convinced that I could have been persuasive at the trial and prevailed, despite the shortcomings of the Control Laser legal team. The decision that I made was a poor one. At this point, however, it is water under the bridge, since the patent has now expired. In my view, the Gould patent affair was a travesty of justice.

24

Award Happenings

I have been fortunate enough to be honoured with a number of awards and scientific prizes that recognize my development of the first laser. In this chapter, I recount the highlights of three of those awards, because of their particular significance and interesting details.¹

The Hertz & LBJ Awards

John Hertz founded the Yellow Taxicab company, where he made his fortune. Later, he founded Hertz Rent-a-Car and multiplied his assets further. John and his wife Fanny set up a foundation to further and encourage science students. In 1965 the Hertz Foundation initiated the Fannie & John Hertz Science Award.

I was notified that I was a recipient of the award for my work in developing the first laser and was told that the award would be given at a White House ceremony. It was to be bestowed by President Lyndon B. Johnson. The award ceremonies would continue on the following day with an elaborate black tie dinner and formal award ceremony.

Then I learned that I was to share the prize and cash award of \$20,000 with another scientist, Ali Javan. I was puzzled and angry. I had already become inured to occasional credit controversies with Schawlow and Townes. But Javan? Some politics had to be in play here.

¹Editor's note: Addendum 6 provides a full list of Maiman's major awards, prizes, and citations.

Javan did not make the first laser. And Javan did not make the second or third laser. He made the fourth laser, which was the first to use gas as the laser medium. Apparently not taken into account was the fact that my achievement and subsequent announcement of the first laser sparked the later development of those other lasers.

Obviously something was awry here. I thought of declining the invitation, but it was hard to pass up an award distinguished by the symbolism and recognition of the President of the United States.

More details emerged. I was told that I would be cited second at the awards ceremony because they explained it would be alphabetical order (when chronological would have made more sense).

It got worse. A press release was published in *The New York Times*. Javan was heralded as receiving the Hertz Award in a White House ceremony for his laser development. At the bottom of the story, the last line read, "Maiman will also be getting an award."

I have to admit I went out of control. To make an award to Javan for the first laser was already appalling, but this latest development was more than I was willing to tolerate. I called the Hertz committee and told them they could keep the medal and the \$10,000 cash prize. I declined to appear at the award banquet. I said that I would return to California and hold my own press conference.

The committee members were shocked and requested that I meet with them for a debriefing, which I did. I don't remember all of the names of the people in attendance, but I do remember Edward Teller, father of the H-bomb. Professor Teller was one of the Hertz Foundation trustees.

Another of the members present took the lead in questioning me; he was clearly an attorney. I presented the facts of my complaint and said I assumed that Charles Townes, one of the foundation trustees, somehow was involved.

Edward Teller remarked, "Well, Charlie does have an ax to grind."

The attorney declared, "You are impugning the integrity of a Nobel Laureate."

"He's human, isn't he?" I rejoined.

"You are questioning the integrity of the entire award committee, not just Townes. The full committee voted this way," said the attorney.

"Wait a second," I said. "I have a hunch it went something like this. The committee first agreed that the award should be for the first laser and then probably turned to Townes to decide on who should receive the award."

My statement astonished the attorney.

"Yes, that was exactly what happened!" he then confided. "Townes came forward with three possible recommendations: (1) Maiman alone; (2) Maiman and Javan; or (3) Maiman, Javan, Bennett, and Herriott."

As expected, they took the middle ground.

I explained that I alone had made the first laser in May 1960 and that Javan's device was the *fourth* laser. I explained that Bell Labs had been on the verge of canceling the funding for the Javan project, which was languishing when my news release appeared.

Since it is so telling a description of the mood at Bell Labs and the unreality of the gas laser development at that time, I repeated for the committee the statement made by Bill Bennett, one of Javan's collaborators on the principal gas laser effort at Bell Labs, in an interview with the journal *Science*.²

I informed the committee that after the news release of my ruby laser, the gas laser team at Bell now knew for sure that a laser could be made. Bell Labs shifted gears and pushed Javan's development hard. Javan, Bennett, and Herriott were subsequently successful in making a gas laser in the end of December 1960—seven-and-a-half months after I put my ruby laser into operation.

I then asked the committee, “Did Townes point out that he had an apparent conflict of interest and disclose that Javan and Bennett were essentially part of his ‘academic family?’” They had been his graduate students at Columbia. Also that Townes was now, in effect, Javan’s boss since Townes was at this time Provost and Javan a professor at MIT.

Townes *had not* disclosed this information to the committee.

The committee investigated my allegations and became angry with Townes. They called him in Boston and expressed their disappointment.

As a result, the citation presentation order was reversed. My citation was given first and the content was changed to be heavily in my favor. Of course, damage had already been done because the press release was not corrected.

At the award ceremony, I sat at the dais on stage next to Edward Teller. He said that he was able to empathize with me because, during his own career, he had had a similar experience.

Once again, I found what it was like to butt against the establishment.

The Wolf Prize

The late Ricardo Wolf, a wealthy, self-made industrialist, diplomat, and philanthropist, established the Wolf Foundation in 1976. This Israel-based private foundation in 1978 mandated the issuance of annual awards to individuals who made important contributions to the fields of chemistry, medi-

²See Chapter 17 for Bennett’s statement.

cine, mathematics, physics, arts, and architecture. The nominees and their work are scrutinized so that the awards all carry equal prestige to the Nobel Prize given in Sweden.

I was delighted to hear that I was chosen to receive a Wolf Prize in Physics in 1984. This award was particularly gratifying because it is granted far removed from the usual politics of the scientific communities in North America, which are a strong influence on the Nobel awards. Given the many incidents that I have described within the US laser science community, my repeated nominations for a Nobel have been blighted from the outset.

An interesting coincidence and pleasant surprise was the discovery that the Wolf Foundation was also honoring my friend Irwin Hahn at the same time. Irwin was now a professor of physics at the University of California, Berkeley. He was recognized for his very basic “spin-echo” work, fundamental to magnetic resonance imaging (MRI), the medical diagnostic tool.

I much looked forward to seeing Irwin again. I was still indebted to him for his recommendation and his referral of me to the Hughes Research Laboratory’s Atomic Physics Department. And I was especially eager to see Irwin since I remembered our camaraderie at Stanford and Irwin’s outrageously engaging personality. We were, indeed, able to renew our friendship, reminisce, and recall the jokes of the Stanford days.

At a formal dinner at the Wolf Prize award event, I was seated by a high-level representative of the Israeli president’s office. He appeared to be bored and distracted with other things on his mind. Suddenly he turned to me and said, “Oh, your name is Maiman. Isn’t that from the name ‘Maimonides?’” I replied “Yes” and explained that my father had somehow traced the family back to the famous 12th century philosopher, astronomer, physician, and Torah scholar. That response seemed to liven up the official’s evening tremendously. Now Ted Maiman was someone worth respecting because of my lineage and not my laser development.

The Japan Prize

In 1984 the Science and Technology Foundation of Japan initiated a series of prizes to be awarded annually for top-level scientific accomplishment. The prize was established and funded by self-made billionaire Konosuke Matsushita, chairman and founder of the Matsushita Corporation. Matsushita is the largest electronics company in Japan and parent of the Panasonic and Technics electronics product lines.

Unlike the Nobel Prize in Sweden, Mr. Matsushita declined to have the prize named after himself. Instead, in modesty, he favored designating it *the Japan Prize*. The Japanese often refer to their prize as “the Nobel of the East.” Although not as well known to the public as the Nobel, the Japan Prize carries the same status in the scientific community. While Nobel laureates receive their award from the king of Sweden, the Emperor of Japan honors Japan Prize laureates.

I was a designated laureate of the Japan Prize in 1987. Dr. Michael Barnoski had successfully nominated me. Mike is an internationally acclaimed author and expert in the field of fiber optics. We had worked together at the international conglomerate TRW and also at a fiber-optic venture, PCO, that Mike had founded. Mike and I and our wives Barbara and Kathleen are all close friends.

I was selected to receive the Japan Prize in the field of electro-optics and was invited to Tokyo where the prize was to be awarded. My wife Kathleen and I along with my daughter Sheri and son-in-law Jeff traveled together to attend the weeklong celebration in Japan. The Japan Prize was a singular honor, and our trip had several highlights.

Emperor Hirohito

One of those highlights was a private audience at the royal palace with His Majesty, Emperor Hirohito of Japan. Kathleen and I stood in a reception room with two other laureates and their wives. The two others were sharing a Japan Prize in another category.

The Emperor approached us with an interpreter at his side. He very politely asked each of us in turn questions about our work. The Emperor, himself a marine biologist, could ask questions as one scientist to another. Emperor Hirohito had been personally responsible for the identification of more than 40 new marine species.

As the Emperor proceeded along the line there was not much expression on his face. But, as he came along side of me, he looked past me to Kathleen. His eyes widened and clear smile came over his face, as he viewed the gorgeous hazel-eyed redhead draped in her beautiful turquoise gown.

I was awestruck by my thoughts. I was standing face-to-face with a man who, on the one hand, was only a figurehead at this point but nevertheless was still a deity to the Japanese people. Emperor Hirohito had been the ruler of Japan when Pearl Harbor was attacked in 1941, throughout and after World War II.

As I watched him staring at my wife, I was engrossed in my thoughts and buffered by emotion. Questions were racing through my mind. What was the Emperor's role in the attack of December 7, 1941? Was that strictly a military operation of the Imperial War Lords, one that he had no control over and maybe did not even know about until afterward? Or was he more deeply involved? I couldn't help but think about this entire subject, as I observed in front of me a gentle scientist, only one year older than my own father, also a scientist.

The Red Tie Affair

Our entourage, which consisted of the Japan Prize laureates and our families, had been in the custody of the administrative secretary for the Science and Technology Foundation of Japan.

The laureates were asked to present speeches at the ceremony and to participate in a number of academic seminars. The administrator ran a tightly observed, rigorous schedule. After one speech, he complained not jokingly that I had spoken for only 27 minutes and that the allotted time had been 30 minutes. It was a concrete example of Japanese exactitude.

The award ceremony was an elaborate formal black tie occasion. When the time for the ceremony drew near, I explained to the foundation administrator that although I would comply with the wearing of a tuxedo for this formal affair, I planned to wear a red bow-tie and handkerchief. Was that acceptable? The administrator went into shock! "You don't have a *black* bow-tie?" he sputtered.

"No, I replied" Actually, I did have a black bow-tie in my pocket. I was testing.

He was adamant: "You must have a black bow-tie, I will purchase one for you."

"No, I think it will be okay, I will be formally attired," I explained, "and besides, I asked the personal secretary of the Foundation president, she said it would be okay."

"She doesn't have any authority in this matter!" cried the administrator.

"I think it will be okay," I said.

When we entered into the auditorium, the members of the selection and award committee were seated on stage at the back. They *all* wore black bow-ties. Only high-level dignitaries were invited to the award ceremony, and all the men in the audience also wore *black* bow-ties.

On the stage were His Highness, the Crown Prince, Akihito; Her Highness, the Crown Princess, Michiko; Mr. Matsushita, President of the Science and Technology Foundation; and the three laureates and their spouses.

Now, finally, I began to feel uncomfortable. I was the only man in the auditorium who was not wearing a black bow-tie!

Mr. Matsushita was seated in a wheelchair. When it came time to present my citation, he arose and came forward. I had memorized an appropriate thank you in Japanese and recited it when Mr. Matsushita handed me my award. He didn't seem impressed with my Japanese since he had a very passive look on his face.

Suddenly, he spotted my red handkerchief and red bow-tie. A big smile came over his face and he reached over and touched the red handkerchief. We left the stage in an orderly recession, and I was directed to follow behind Her Highness, Princess Michiko. Mr. Matsushita was in his wheelchair at the head of the receiving line and was acknowledging the members of the procession. As we walked past, the Crown Princess stepped forward to pay her respects to Mr. Matsushita. She turned back to me and said, "He likes your red bow-tie and handkerchief!"

I was vindicated!

Later that same evening, the foundation administrator spoke with me and asked: "Dr. Maiman, is it true that you wear the red bow-tie to signify the red ruby laser?" I said "yes!"

The incident did not go unnoticed. The next day at a press conference, the Japanese reporters wanted to know what Mr. Matsushita had said to me when he touched my red handkerchief at the award ceremony. Of course I don't know, since he spoke in Japanese.

There was a large lavish banquet dinner held after the award ceremony, with probably 1000 people in attendance. I was seated between the Japanese Chief Justice on my left, and on my right was Her Highness Michiko, the Crown Princess (and now Empress) of Japan. The conversation with Her Highness was very stimulating, and I found her to be a fascinating and charming woman.

Opposite of me at the center of the long table, was His Highness Akihito, the Crown Prince, who is now The Emperor of Japan. Emperor Akihito is also a marine biologist, as was his father. He sat next to and conversed mostly with Kathleen about the marine species in and around Japan. He also spoke proudly of Her Highness, Princess Michiko, and her talents with the cello.

My daughter and son-in-law were not seated at our table, but with another interesting group in this very large room. Sheri and Jeff rejoined Kathleen and me after the banquet. We had all planned to go together to the post-banquet cocktail party. On their arrival they were barred from joining us by security guards. Her Highness, the Crown Princess, intervened, "Let the children in!" She saw to it that Sheri and Jeff could stay with us at the cocktail party, an act of kindness that was very much appreciated.

The entire trip to Japan was most memorable.

Tragedy Strikes

Looking back, one of the very pleasing aspects of the trip to Japan was the fact that my daughter Sheri was able to be on that trip with us. She delighted in visiting Japan and was so proud of me for getting the Japan Prize.

We received terrible news in the latter part of that same year. Sheri was diagnosed with terminal cancer. She fought very hard and bravely until her so untimely death less than one year later. I can't say that I have ever been able to truly recover from that tragic blow.

To Dr. Theodore Maiman
with best wishes
Lyndon B. Johnson

Ted attending a White House ceremony to receive the Fannie and John Hertz Award from President Lyndon B. Johnson, 1966. Courtesy of Fannie and John Hertz Foundation

Ted with his daughter Sheri, age 8, following receipt of the Hertz Award at the White House, 1966. Courtesy of Fannie and John Hertz Foundation

✓

Sheri Dr. Theodore H. Maiman and the Laser

On May 24, 1966 Dr. Theodore H. Maiman invented the first laser at Hughes Aircraft in Los Angeles.

The laser is a machine that gives light in a thin beam that is strong enough to reach the moon. The difference between regular light and laser light is that regular light goes in all directions and laser light goes in a single narrow line.

The way he made the laser was by figuring out the mathematical formulas for a laser at home and the next day at the laboratory, trying to make the laboratory laser (which was not yet working) start

Daughter Sheri's grade-school class essay on her father and his invention of the laser. ©Maiman Archive

Ted admiring Hertz Award Prize with joint winner Ali Javan (co-inventor of a gaseous laser at Bell Labs) in 1966. Courtesy of Fannie and John Hertz Foundation

Ted receiving the Wolf Prize in Israel, 1984. Courtesy of the Wolf Foundation, Israel

Kōnosuke Matsushita (founder of Panasonic Corporation) presenting Ted with the Japan Prize, 1987; seated nearest at right is Emperor Akihito, then Crown Prince. Courtesy of Japan Prize Foundation

Ted making his Commemorative Lecture at Japan Prize ceremony, 1987.
Courtesy of Japan Prize Foundation

Ted shaking hands with Crown Prince Akihito at Japan Prize ceremony, Kathleen to the left, 1987. Courtesy of Japan Prize Foundation

A warm greeting from Empress Michiko following award of the Japan Prize, 1987. Courtesy of Japan Prize Foundation

Ted with red bowtie and close friend Dr. Michael Barnoski who had made his Japan Prize nomination, 1987. ©Maiman Archive

Ted inducted into the Royal College of Surgeons of England as the only non-physician, non-royal member of the society, 1994. Courtesy of the Royal College

Ted with Andrew Rawicz, Simon Fraser University professor of engineering, after receiving an honorary doctorate from SFU in 2002. ©Maiman Archive

Ted interviewed on "The Morning Exchange," WEWS-TV, Cleveland, Ohio, late 1970s. ©Maiman Archive

25

South American Adventure

Backdrop

Over a period of several years, I was a participant in two medical laser societies. One of these, the YAG Laser Society, founded by laser surgeon Stephen N. Joffe, concentrates its attention on the use of YAG lasers in medicine. I was, in fact, introduced to laser medicine when Steve Joffe invited me to be the featured dinner speaker at the YAG Society's inaugural meeting.

The other society, the International Society for Laser Medicine and Surgery, founded by laser surgeon Isaac Kaplan, has a broader outlook on the different lasers used in medicine. Doctor Kaplan is generally recognized as "the father of laser surgery."

These societies would often invite me to give one of the featured talks at the start of their meetings. As a result, my wife Kathleen and I were afforded the opportunity to travel to a number of interesting places around the globe, including Japan, Taiwan, Thailand, Germany, and many US locations.

In November 1989, I was invited to present the opening lecture at the Eighth Congress of the International Society for Laser Medicine and Surgery held in Taipei, Taiwan. On our trip to Taipei, we flew aboard a commercial Boeing 747. As the aircraft was coming in for a landing, it lifted back off the ground at touchdown and then landed at a different part of the airport. I told Kathleen that the pilot seemed to be practicing "Touch and Go." We soon discovered that our plane had been diverted to a VIP gate. I wondered what celebrity must be on board when I spotted a television camera crew.

When Kathleen and I exited the airplane, the TV crew approached us and I realized that Taipei Television was covering our trip. We were interviewed

as we walked into the terminal and we were led past customs and immigration very quickly. Normally this is a very long procedure in Taipei.

Then we were led to a limousine and the help of a police escort, and with the liberal use of their sirens, we were quickly able to navigate rush-hour traffic. Taiwan President Lee Teng-hui had generously provided the limousine for us. The next day, when we took in the daily newspaper outside of our hotel room door, we were startled to see our picture displayed prominently on the front page.

When we attended the various international meetings, we were often treated to beautifully presented talent shows characteristic of the country. It seemed as though all of the meeting organizers competed in showmanship to see if they could creatively outdo each other. We were the beneficiaries of that competition. It was truly impressive.

Paraguay

Early in 1993 I received a call from Hugo Juri, President of the South American Division of the International Laser Society. He was planning to add a new section to the society for laser medicine in Paraguay. Hugo asked me if I would come to Paraguay and present the opening paper for the first meeting of the new society. He mentioned that there would also be a brief trip to Argentina for some sightseeing.

I was a bit concerned and somewhat hesitant, since Paraguay was a military state ruled by a dictator. Kathleen and I discussed the possible trip and decided in favor of an anticipated adventure. I agreed to Hugo's request to give the opening lecture.

On arrival in Paraguay I learned that I was scheduled not only for the introductory talk, but in addition I was on the schedule for two more papers that I hadn't prepared for. In fact, it appeared that I was on for the entire program the morning of the first day of the conference.

I was a bit miffed. This was more than I had agreed to and I wasn't prepared for the two extra lectures. But I was committed and did the best that I could, and with an optimistic outlook everything turned out fine that morning.

Physicians from several other countries had also been invited to present papers at the meeting. Dr. Kaplan and his wife Masha were from Israel; one of Kaplan's students Dr. Jerry Glanz and his wife Joyce came from the United States; and Dr. John Carruth, a fine surgeon and expert on a special laser procedure known as "photo-dynamic therapy," hailed from Britain.

That Paraguay was a military state was apparent when we traveled the streets. Armed men in uniform were visible everywhere.

The entire foreign contingent was invited to go sightseeing the day after the conference concluded. We had to get up at about 4:00 a.m. to begin what turned out to be an extremely long day of adventure. We rode in a utility vehicle with non-existent shock absorbers on a badly worn road. It was a long bumpy ride.

John Carruth had a particularly bad time of it. On the previous day, the visiting-speakers group had gone to lunch on the yacht of a real-estate tycoon. John went swimming off the stern of the boat in the Paraguay River. Not a good idea! He got sick and was feeling awful. To exacerbate matters he was assigned the worst seat on the vehicle, a folding-lawn chair. He was clearly miserable but a stalwart fellow.

The scenery was beautiful and impressive. We visited the Igwazu Falls, which are deep in a dense rain forest. Igwazu is not as high as but five times the width of Niagara Falls and is much more spectacular because of its setting.

We toured the Itaipu hydroelectric power plant, which had the largest hydroelectric generating capacity in the world at that time. It was considered by some to be one of the seven wonders of the modern world. Itaipu is located at the corners where Brazil, Argentina, and Paraguay meet. It supplies 75% of all the electric power utilized by Paraguay and 25% of the electric power needs of Brazil.

On the return trip, our utility vehicle developed a flat tire. The spare tire was in poor shape, we were in the middle of nowhere, and it was already after dark. When we finally returned to our hotel, it was perhaps nine in the evening. We were all very tired and worn out. We were told that a dinner was scheduled for us about ten o'clock; they have very late meals in South America.

I knew that if we went to the dinner, we would not be back in our hotel room until after midnight. Our flight to Argentina was set for eight the next morning.

Kathleen and I declined dinner and sent our apologies back with our associates. Our hosts took pity on us and changed our flight to eleven in the morning. The rest of the group attended the dinner and had been informed of the changed flight plan. Our fellow guests requested that Kathleen and I be advised of the changed flight plan, and our hosts assured them that we had been informed.

But we had *not* been apprised of the changed plans! We didn't find out about the new flight plans until John Carruth passed our hotel room on the

way to his room at about 1:00 a.m. and slipped our new tickets under our door. It would appear that we were being punished for not coming to dinner.

In the morning, we faced glares. Apparently, as happened on the previous three nights, we had been scheduled to meet various Paraguayan dignitaries, but, for me, enough was enough.

Terror in Argentina

When we arrived in Argentina, I was informed that I was scheduled for another lecture tour. Again there had been no previous word about it.

One pleasant surprise was a ceremony at the University of Cordoba, one of the oldest Universities in the Americas. I received an honorary doctorate from the University, and the ceremony was televised on Argentina national television.

The next day was long and hot. The city of Cordoba was in the midst of a heat wave and the transportation had no air-conditioning. The day's itinerary included a visit to the office of, and a meeting with, the Mayor of Cordoba as well as two more unscheduled lectures for me.

That night, Kathleen and I dressed to go to a dinner party at our host's home in Cordoba. Dr. Juri called the hotel and paged me in the lobby where we were waiting to be picked up for the party. He said, "You have had a long hot day, why don't you just relax and have dinner with your wife at the hotel? No need to come to the party." I said that it would be no trouble to attend since we were dressed for the party. We had already gotten into enough trouble in Paraguay for missing a dinner! He was persistent and asked to speak with Kathleen.

This was very unusual. In South America, the husband usually has the last word. Juri implored Kathleen to stay away from the party and stated, "At least if you come, come casual." What was going on?

Unfortunately we did go. It was a very elaborate lawn party arranged around a large swimming pool with tables and torchlights and a very elegant buffet. I was the only man at the party without a tie, as per our host's wishes.

We were enjoying dinner and conversation with other guests when two loud gunshots disrupted the party atmosphere. I thought that the shots had come from outside, but the next thing I knew, people were shouting and screaming. I saw John Carruth on the ground, stretched out. He yelled, "Get down!"¹

¹After sharing and surviving the South America adventure together, John, Kathleen, and I became good friends. And in 1994, John successfully nominated me for honorary inclusion in the prestigious Royal College of Surgeons of England.

Then, I looked around and saw six armed men in the party area. They were dressed in black slacks and red tee shirts. They carried rifles and pistols, and at least one was armed with a semi-automatic weapon. They were terrorists and were barking orders to everyone present.

Between the din and the fact that they were speaking in Spanish, I couldn't begin to fathom what the terrorists were saying. I found out later that they had asked for me, by name, apparently with the intent to kidnap me. Someone had covered and told them that I didn't come to the party.

One of the women guests grabbed Kathleen, put her hand over Kathleen's mouth, and moved her away from me. She was trying to keep Kathleen from also being kidnapped. I have never, ever, seen such a look of terror on anyone's face as I saw on that woman holding Kathleen.

Israeli surgeon Isaac Kaplan, who had survived six wars in Israel, muttered, "Let's take them. There are only six of them and more than fifty of us!" His wife Masha told him to be quiet.

We were herded, single file, past a table where every one, at gunpoint, was physically searched and ordered to empty wallets and give up all jewelry. Kathleen gave up her wedding ring, watch, and earrings; I gave up a watch and wallet. *This was turning out to be a very expensive trip!*

Next we were herded into a small room to await more action on the part of the terrorists. The rumor was that a strip search would be made but it didn't happen. The terrorists then took their loot and disappeared into the night. Apparently neighbors called the police, but when they finally arrived, they were too late to do anything.

Most of us were in shock. After the terrorists departed, our host, Dr. Juri, admitted to me that earlier in the day the mayor had offered police protection for the party. Juri refused, feeling we wouldn't need protection in Cordoba. *Then why did the mayor offer it?*

Hugo told me that he still expected me to attend a scheduled ten o'clock meeting with the Governor of the Province the following morning. I said I wasn't interested.

"But, you have to," he remonstrated.

"No, I don't." I retorted.

The "terrorist attack" had some puzzling aspects. The hostess continued to wear her earrings and other jewelry; when asked about it, she said that they were paste. (You mean the terrorists recognized that fact?) The host had a wallet prominently in sight on the dining room table; it wasn't taken. There was a glass case with many valuables in plain sight in the dining room; none of them were touched.

Why were Kathleen and I called and told that we needn't attend the party? *We should have paid attention!*

At least, we had a police escort back to our hotel. Kathleen and I did not sleep all that night. In the morning we joined our host and the rest of the group for breakfast. I didn't hear any apologies for the terror of the night before. There was no "How are you?" or "Did you get any sleep?" No, the discussion was centered on the next International Society meeting scheduled for the following year in Buenos Aires, Argentina. The only concern was that the Americans would tell about the attack. There would then be a poor turnout for the Buenos Aires meeting, and it would probably have to be moved to another location.

There was some good news: Kathleen and I were informed that we would not have to meet with the Governor of the Province. *Canceled or not, there was no way that we were going to be at that meeting!*

My only thought that morning was "We are leaving Argentina, now!" We didn't get much help from our host in this regard, but a police escort was provided not just to the airport, but also onto the aircraft itself. We left Argentina that same evening.

An explanation slowly emerged. We had visited Argentina at the height of the election campaign for the next President. The Governor of the Cordoba province was the front-runner and expected to be the winner by a large margin. News of our visit to Cordoba was published in a newspaper story, and the credit for the visit was attributed to the Governor, who in turn was a close friend of Hugo Juri, our host. Apparently, the party that we attended was also announced and written up in the newspaper. An opposing candidate for president decided to discredit the Governor by raiding the party and abducting me.

Even though I wasn't actually kidnapped, the terrorist raid was written up in the newspapers and broadcast all over the country. The story appeared in newspapers all over South America and Mexico.

It worked. The Governor not only didn't become president, he was forced to resign. The Mayor of Cordoba resigned, and the Police Chief was fired. Hugo Juri was ordered to appear in Buenos Aires and explain why he didn't have police protection at a party for foreign dignitaries.

The next meeting of the International Laser Society was held in Buenos Aires, after all.

Epilogue: Afterthoughts

Metamorphosis

As I look back, I think that I went through a metamorphosis of motivation in my career. Throughout, I was consistent in my intrigue with challenges to solve difficult problems. When I was studying for my doctorate at Stanford, my orientation was toward basic research. My thesis work was certainly challenging and I learned new technologies. I experienced a sense of satisfaction when I used creative ideas to solve some really difficult problems.

But what did I actually accomplish? Although the measurements that I made were an important step in the basic understanding of science, what could I do with it? How could I explain the significance of the experiment and its results to anyone except another physicist?

When I completed my work on the ruby maser, I could point with pride to the radical, creative new design that I had devised. It reduced the size and weight of the conventional maser configuration by a factor of 200 and simultaneously achieved a tenfold improvement in performance. Yet, although this time I worked on something that could be touched and felt and I could see the results, in a sense it was a hollow victory. That maser still required cryogenic cooling and consequently was impractical.

When the opportunity to work toward devising a laser afforded itself, the lights suddenly went on and the bells started ringing. The level of my excitement is hard to describe. Why?

Because this project had *everything!* There were the tough challenging problems to solve, severe enough to give nagging doubts about whether the

project could even be accomplished. There was a feeling of fierce competition in the air. The subject matter was an area in which I was substantially prepared. I possessed the requisite physics and engineering tools, along with extensive experience with ruby crystals and laboratory instrumentation. Successful results would be of “breakthrough” scientific importance, and yet at the same time, it had the real potential of something enormously useful.

I am reminded of an experienced actor who comes across a script that strikes a chord. “I’ve got to have that part. That’s the script I’ve been waiting for all my life.”

It Should Have Been Done Earlier

Hundreds of different laser types have been demonstrated in the laboratory over the years. The laser has found many “homes” in a myriad of applications in countless, unconnected fields.

Given that so many lasers have been developed, some scientists and journalists have engaged in philosophical mind-game writings. They argue, “Look how *easy* it is to make a laser; it *should* have been done years earlier.”

It's great to have "20-20" hindsight—the presence effect. The pre-laser period did foster many proposals, thoughts, ideas, and concepts but nothing definitive. As I have repeatedly pointed out, a global effort was in place, but lasers were *not* “coming forth.” *Apparently it was not so easy.*

By 1960, the use of a ruby crystal for laser purposes had been abandoned and thoroughly discredited by respected and acclaimed scientists as well as all of the prominent laser teams (Bell, TRG, etc.). Researchers refused to work on ruby because it employed a ground-state lower laser level to operate, and the conventional wisdom was that only a “four-level” system with an elevated lower level was feasible.

If I hadn't persisted alone, out on a limb, it is quite clear that certainly in 1960, and possibly in the years thereafter, no one would have made a ruby laser. Think about it ... maybe never! Having been discarded, there was not any drive to go back in that direction. If laser action in ruby had not been achieved, when would the first laser have come about?

In an attempt to answer that question, consider the following facts. The announcement of the ruby laser achievement came as a huge shock that echoed through the scientific community. The excitement, inspiration, and stimulus it provided for scientists both in and out of the field was incredible.

The doubts, which at this point were growing larger, were suddenly erased; *it actually could be done!* And the outpouring of new funding that resulted from that July 7, 1960, news announcement was enormous.

Since *crystal laser* development generally was spurred on and greatly accelerated by knowledge gained from the ruby device, it is unlikely that *any crystal* laser would have been realized for many years to come.

The gas laser of December 1960 was also unlikely to have been created without the ruby laser inspiration. Even before 1960, the gas laser attempts by Sanders at Bell Labs had already been abandoned. And, as documented by the twice previously cited Bennett *Science* journal interview, Bell Labs was on the verge of cutting off Javan's funds. Bell *reversed* direction and *increased* the funding and effort level for Javan's laser project *only after* the ruby laser announcement.

Both the Columbia Radiation Laboratory and TRG were obsessed with alkali vapor systems. But as I have documented earlier, these systems never proved to be workable. In fact, there might not have been *any* lasers before the appearance of semiconductor lasers late in 1962—or perhaps much later. Even the semiconductor laser's development timetable was moved forward and benefited from the success and inspiration of the ruby laser.

The historical writers, who describe the creation of the laser as a race being “won by a hair” have been confused by the proliferation of various kinds of lasers that quickly followed the ruby. They seem to be oblivious to the explosive stimulus in research and funding levels that immediately flowed as a result of the surprising ruby success story.

The ruby laser was, in fact, the fountain from which all other lasers grew. As noted before, it was the “king” of high-powered lasers for at least ten years. Looking back, the reality is that the race was won not by a hair; it was won by a mile!

Why Was I the One?

Why was I the one to make the first laser? ... Good question!

I believe it was the result of full dedication, concentration, focus, and tenacity. Never underestimate the intense drive and motivation of a maverick scientist.

As I explained earlier, I never let go of the fact that I was working on something *that had never been done before*. I methodically and carefully traveled down the road toward the laser, one step at a time.

I consciously avoided complicated devices and designs as well as impractical and cumbersome equipment including vacuum systems, the complex

processes in gas discharges, special mirror mechanisms, and immature mirror coating technology. I also rejected corrosive chemical handling, cryogenics, new crystal growing programs, and special lamp developments.

I was adamant about keeping simplicity in my design approach and not getting sidetracked into the need to develop new materials and components. In that regard I was successful, as I ended up using *commercially available* ruby laser crystals, flashlamps, and silver mirror coatings.

I pointedly stayed clear of a trend that a number of other scientists were ensnared into a phenomenon I describe as the “guru” effect. When established and acclaimed scientists set forth an agenda, there is a tendency for many disciples to follow without careful deliberation.

When Schawlow and Townes advanced their potassium-vapor proposal, few scientists questioned their calculations or the analysis of their proposal. (I may have been the only one). When Schawlow proclaimed the unworthiness of the pink ruby, again his pronouncement was not questioned. The scientists who did follow those Schawlow-Townes principles were led in unproductive directions.

Price of Success

All together, my laser development activity took nine-and-a-half months from the start of a dedicated full-time effort to its consummation. It was a nerve-racking experience trying to counteract the effects of all the negative conventional wisdom and the reluctant support of Hughes management. Although I was generally optimistic, I have to admit that I certainly had my own doubts.

Of course, there was a lifetime of preparation behind those nine-and-a-half months. This included the childhood electronics training in my father's home laboratory; the industrial job and laboratory experience; the long hours in the Stanford physics basement and guidance from Willis Lamb. (Maybe even that childhood initiation from the light experiment in my mother's refrigerator was a factor.)

The entire project cost Hughes some \$50,000 including salaries, equipment, and all the overhead expenses. By contrast, TRG alone consumed over one million dollars on their ARPA contract. And Ali Javan said that Bell Labs had put two million dollars into his gas laser project. Hughes clearly enjoyed one of the best research bargains of the era.

Laser Nobel(s)

Ten Nobel prizes have been awarded to physicists as either a direct or indirect result of the laser. These include: Basov, Prokhorov, and Townes (1964), who basically worked out the theory and practice of the ammonia maser; Alfred Kastler (1966), who pioneered a particular concept of optical pumping (although different than that used in lasers); Dennis Gabor (1971), who worked out the theory of holography (three-dimensional photography); Arthur Schawlow and Nicolaas Bloembergen (1981), for laser spectroscopy and nonlinear optics; and Steven Chu, Claude Cohen-Tannoudji, and William Phillips (1997), who developed methods to cool and trap atoms with laser light.¹

The Nobel Foundation from time to time makes a mistake; it happens.² Since the foundation is private, it is beholden to no one. There are no checks and balances. An oft-cited error of the Nobel Foundation was their awarding of the 1909 Prize in Physics to Guglielmo Marconi for invention of the radio, which Nikola Tesla had developed years earlier. The Nobel award for the *maser* may have been one of their other errors.

I think it is fairly clear that the maser only came into enough prominence to warrant consideration by the Nobel physics committee *after* a laser existed and there was the *alleged*, but incorrect connection via the so called “optical maser.” If the maser was really an important breakthrough, *in and of itself*, then it is more likely that prize would have been awarded much earlier, rather than 10 years after the maser came into existence. No, the maser prizes were not awarded until *after a laser had been created*.

Another factor might have been in play. The Nobel committee responsible for the physics prize is the Swedish Royal Academy of Science, comprised entirely of academic members. They are, not surprisingly, highly biased in favor of academia. It is extremely rare that the Nobel physics committee awards prizes to non-academics. For example, Alexander Graham Bell (the telephone), Thomas Alva Edison (the electric light bulb), and the Wright brothers (first manned flight) were never Nobel laureates.

Even if the Nobel committee insisted on recognizing an academic person as per their pattern, I don’t think they did their homework. It would

¹Editor’s note: Addendum 7 lists all 38 Nobel laureates cited for achievements related to lasers through 2017, including prizes in Chemistry as well as Physics.

²Editor’s note: In a parallel to Ted’s experience, the Nobel Physics Prize was awarded in 2014 to three later contributors to development of the LED, not to its original inventor in 1962, Nick Holonyak, Jr.

have made more sense to recognize the Russian physicist Valentin Fabrikant. Although he didn't actually solve the laser problem, he conceived of and proposed a laser before any of the work done by the maser scientists.

Lasers in Medicine

From when I was a boy, continuing through my formative years, my father Abe exerted strong pressures on me and attempted to shape my career. He tried to vicariously live again the way he would have liked to, if he could have started his career over again. He was preoccupied with the idea that the then-new field of electronics could be usefully employed to modernize and advance the archaic ways of medicine. He had experienced problems of acceptance and credibility when he came up with new ideas to make medical instrumentation more sophisticated. He was not a member of the "M.D. club."

My father's solution to the problem was for me to be trained in medicine as well as electronic engineering. I did try. I took a course in human physiology at the Columbia University Medical School in the summer before shifting my graduate studies from Columbia to Stanford. I didn't take to studies in the biological sciences very well—too much memorizing, too little thinking! I was more used to and more comfortable with the physical sciences since, by and large, they are very intuitive. I abandoned the medical track and went on to my graduate studies at Stanford as described earlier.

Yet, because of that educational experience, it is that much more important to me that such significant contributions to medicine are being made by the laser. Seeing and watching the development of revolutionary medical-laser procedures is especially gratifying and rewarding to me, and it, happily, fulfills my father's dream. His heart was in the right place.³

A Concluding Thought

If anyone is creative and willing to entertain new and different concepts and pursue them, he or she might want to reflect critically on the following famous "last words."

³It is even more heart-warming that my father benefited from laser surgery on his eyes, and my sister's vision is now possible only as a result of an available laser procedure.

“Inventors have long since reached their limit, and I see no hope for further development.”—Said in A.D. 10 by Julius Sextus Frontinus, Roman engineer

“Heavier-than-air flying machines are impossible.”—Said in 1895 by Lord Kelvin, President of the Royal Society

“All confident prophecies for future success [of manned flight are] wholly unwarranted, if not absurd.”—Said in December 1901 by George Melville, US Navy chief engineer, exactly two years before the Wright brothers’ successful flight at Kitty Hawk

“There is no likelihood man can ever tap the power of the atom.”—Said in 1923 by Robert A. Millikan, the winner of a Nobel Prize in Physics

“There is not the slightest indication that nuclear energy will ever be obtainable. It would mean that the atom would have to be shattered at will.”—Said in 1932 by Albert Einstein

“Man will never reach the moon, regardless of all future scientific advances.”—Said in 1957 by Dr. Lee De Forest, inventor of the Audion vacuum tube and Bell Labs researcher

“Pink ruby crystal is not a viable medium for creating an optical maser [laser].”—Said by Arthur Schawlow, Bell Labs physicist, in September 1959, eight months before I succeeded in making the first laser using pink ruby.

New ideas are destined to encounter negative reactions. Ignore the conventional wisdom.

JUST DO IT!

Laser plastic surgeon Nurong Nimsakul, M.D., at the International Institute of Laser Medicine, Japan. ©Maiman Archive

Andrew Mester, M.D. otolaryngologist (left) and Adam Mester, M.D. radiologist, both medical laser practitioners, with Ted and Kathleen at the 1993 Bangkok meeting of the International Society for Laser Surgery and Medicine; their father Endre Mester, M.D., Hungarian physician and surgeon, pioneered low-level laser therapy (LLLT or photobiomodulation). Courtesy of Andrew Mester

Representing Laser Centers of America, which introduced laser technology and technical training to hospitals, Ted responds to an interviewer in 1991. ©Maiman Archive

Part II

The Supplementary Material

26

Addendum 1: Speech by Dr. Theodore H. Maiman, July 7, 1960, at Press Conference, New York, Announcing the Creation of the First Laser

(Courtesy of HRL Laboratories, LLC—All Rights Reserved)

SPEECH BY DR. THEODORE H. MAIMAN, HUGHES AIRCRAFT COMPANY,
AT A PRESS CONFERENCE AT THE HOTEL DELMONICO, NEW YORK;
JULY 7, 1960

Thank you, and good morning, ladies and gentlemen.

We are here today to announce to you that man has succeeded in achieving a goal that scientists have sought for many years. For the first time in history a source of "coherent" light has been attained.

This is another way of saying that the long-sought "laser" is no longer an elusive dream but, is indeed, an established fact.

"Laser" is an acronym derived from the first letters of the principle words of the phrase, "Light Amplification by Stimulated Emission of Radiation." Many of you are, I am sure, at least generally familiar with the device called a "maser"-- from "Microwave Amplification by Stimulated Emission of Radiation"-- which operates in the microwave range of frequencies. The laser amplifies and generates coherent energy in the optical, or light, region of the spectrum; for the reason the laser is sometimes called an "optical maser."

I have here a laser which I have brought with me from the Hughes Aircraft Company's research laboratories in Southern California; it will be passed among you presently for closer inspection. As you can see it's size might be described as similar to that of a glass tumbler.

This laser is a new solid-state device. It is this device which is today being used to generate coherent light in our laboratories. Just what coherent light is and why it is so important I will try to explain briefly in a few moments.

But I think it is well to say here that achievement of the laser at Hughes marks the culmination by American industrial research of efforts by teams of

scientists in many of the world's leading laboratories. Some of these are privately and some publicly supported, some are working under defense contracts, some not. At Hughes the work was with the company's own funds.

One way of explaining the importance of the laser is to say that as a scientific advance it projects the radio spectrum into a range some ten thousand times higher than that which was previously attainable, and its success marks the opening of an entirely new era in electronics.

The radio spectrum in a broad sense of the term, is the range of electromagnetic frequencies starting with commercial radio at one million cycles per second and extending into the upper microwave region of fifty thousand million cycles per second. The laser jumps the gap from fifty thousand million cycles to five hundred thousand billion cycles per second, as such, it opens the way for a great many important applications:

For the first time in scientific history we have achieved true amplification of light waves.

We will have an important new scientific tool for investigating properties of matter and for performing basic experiments of physics.

We should be able to project light into very high-intensity beams for space communications.

We are shown the way to enormous increases in the present number of available communications channels.

The possibilities are very real for utilization of high light concentration for industrial, chemical and medical purposes.

Having arrived at this point, let us examine, in an elementary way just how and why we got here.

Light is electrical in nature--it is a form of electromagnetic energy. Like the alternating current from your wall socket it is a form of energy which oscillates back and forth in time analogously to the way a pendulum oscillates or swings to and fro. The number of times, or cycles, per second that the oscillations or alternations occur is referred to as its frequency. The frequency of ordinary house current is 60 cycles per second.

As we study the properties of electromagnetic energy at higher and higher frequencies, we find drastic changes, in the sense that the techniques of generating, amplifying, and detecting it depend essentially on this frequency.

To illustrate, your hi-fi set uses a microphone to convert sound into electrical energy, then amplifies it and converts it back into sound waves by use of a loud speaker. The frequency range that it covers is from about 30 cycles to 15,000 cycles per second. Higher in the electromagnetic spectrum is the commercial radio broadcast band where your AM receiver operates. Progressively higher frequencies are termed short wave; VHF (for very high frequency) containing the FM and TV bands; UHF (for ultra high frequency); microwaves, where most radars operate; infrared or heat waves; light; ultraviolet, X-rays, gamma rays and finally cosmic rays.

Throughout the entire radio spectrum it has been possible to generate energy which can be characterized or specified to be of almost one definite or single frequency. The band of frequencies or indefiniteness of specification can be quite small, sometimes a fraction of one cycle per second. This band of frequencies or portion of the electromagnetic spectrum over which any particular source generates energy is often referred to in terms of its "coherence"; the smaller the band in which energy is radiated, the more "coherent" the source. Previous

sources of light energy such as incandescent lamps, are "incoherent" sources since they simultaneously generate energy over a relatively large part of the electromagnetic spectrum. Radio frequency sources, on the other hand are very coherent. The advantages of a coherent source are many. It can be used, for example, for communications purposes because each one occupies only a small part of the spectrum. Thus we can tune in and obtain information from a desired source while filtering out all others. If your favorite radio station were to broadcast over a broad part of the spectrum (that is, if its transmitter were an incoherent source) you would experience interference from this station all over the band.

Scientists have recognized for years that if coherence at much higher frequencies could be achieved (that is, in the infrared and optical spectral regions) many worthwhile things could be accomplished.

However, progress in extending the available coherent spectrum has been slow. The most successful technique for generating coherent energy has been the use of properties of electrons in vacuum, i.e. various types of vacuum tubes. But electronic techniques are limited. The size of the elements of these tubes is roughly the same as the wavelength of the energy generated. In the upper microwave region, for example, we are dealing with dimensions in the order of one-eighth inch or so; imagine the problem in the optical region, where the wavelengths are only a few ten-millionths of an inch:

At World War II's end the highest frequency that we could easily generate coherently was in the microwave area at about 10,000 million cycles per second. In the intervening 15 years we have been able to go up only by a factor of five to about 50,000 million cycles per second, chiefly by the very ingenious employment

of some equally ingenious vacuum tubes. But there for quite a long time we appeared to have bogged down.

It had been clear for some time that a fresh approach to the problem was needed. In 1955 Professor C. H. Townes of Columbia University invented a device for which he coined the acronym "maser". The basic principle of the maser is to use the natural properties of atoms or molecules in interacting with electromagnetic radiation. Properly designed masers are able to take advantage of these properties and amplify or generate electromagnetic energy. Although the Townes' maser operated in the microwave region it was clear from the start that this basic principle could be used to generate and amplify energy at much higher frequencies perhaps up into the optical region. This was further elucidated by Dr. A. L. Schawlow of Bell Telephone Laboratories and Professor Townes in a paper published in the latter part of 1958. They gave particular emphasis to a proposed scheme in the infrared spectral region. The laser, or the optical maser, here represents the result of a research program in the optical spectral region at the Hughes Research Laboratories. Instead of jumping a gap in the spectrum by five as has been done in the last 15 years, the laser represents a jump by a factor of ten thousand from previously attainable coherent sources.

We have described the laser as an "atomic radio-light" because it uses atomic methods to generate the light and because its coherent properties are similar to those of radio waves.

A paper describing this laser in detail has been submitted to the U.S. "Journal of Applied Physics" and also to "Nature", a British scientific journal.

I would be glad to discuss these technical details with those of you who are interested in this information during the question-and-answer period following these remarks or, at greater length, after lunch.

But very briefly, the essential steps in the operation of the laser are these:

A light source, in the form of a powerful flash tube lamp, irradiates a synthetic ruby crystal which absorbs energy over a broad band of frequencies.

This optical energy excites the atoms to a higher energy state from which the energy is reradiated in a very narrow band of frequencies.

The excited atoms are coupled to an optical resonator and stimulated to emit the radiation together; hence the acronym laser. This is in contrast to ordinary light sources where the atoms radiate individually at random and is responsible for the incoherence of these latter sources.

As a direct consequence of its coherence the laser is a source of very high "effective" or equivalent temperature higher than at the center of the sun or stars even at their hottest centers. By this term we mean the temperature to which an ordinary light source would need to be heated to generate a signal as bright as the laser's at the laser's color. A Hollywood klieg light theoretically would have to reach a temperature of several billions of degrees (to vie with the laser on this score) - a purely hypothetical example since the lamp's materials would disintegrate if such heat could be achieved. The laser is not hot but is a "cool" source in the ordinary sense of the word and therefore does not burn up.

The color of light is a manifestation of its frequency, and the purity of a color is determined by the width of the emitted spectrum. Because light waves,

in principle could be produced a million times more monochromatic, or single hued, as those from a mercury or neon lamp, lasers could generate the purest colors known. This is one more way to describe the coherence of the laser.

Another important property of a laser, indirectly a consequence of its coherence, is that it radiates an almost perfectly parallel beam. It could in principle, generate a beam less than a hundredth of a degree of arc wide which when reaching the moon, for example, nearly a quarter million miles away would illuminate a lunar area less than 10 miles wide. By contrast if an ordinary searchlight could reach the moon, its beam would spread over 25,000 miles and its brightness would of course be correspondingly reduced. This follows from the fact that the searchlight is a finite-sized incoherent source. As another example, the laser beam if sent from Los Angeles to San Francisco would only spread 100 feet, while the searchlight beam would spread 50 miles.

The laser's use in radar and communications for space work is obvious, since there is no atmosphere in space to absorb or scatter the beams. It could be used in effect as a light radar. The small beam spreading would give rise to extremely high resolution and would enable one to take detailed pictures of a super-clarity never before attainable. A beam directed at the earth from a satellite 1000 miles up would be concentrated into an area about 200 feet wide.

The minimum spot size that a coherent energy beam can be focussed into is approximately equal to the wave length of the radiant energy. The laser emits energy in the extremely high frequencies of optics where the wave lengths, (that is, the distance between crests of the waves) is between 15 to 30 millionths of an inch. In the middle microwave region the wave length is about an inch, for commercial broadcast radio waves this length is some 300 yards (60 cycle

current has a wave length of 3000 miles).

Therefore laser beams, in principle, could be concentrated to the pinpoint size of a few ten millionths of an inch in diameter.

The word pinpoint is apt because the head of a pin is some two million times larger in cross-sectional area than that of a focussed laser beam.

When energy is concentrated in such small areas, as it could be using a laser, its intensity is very great and it therefore could generate intense local heat.

This suggest the possibility of many uses such as sterilizing surfaces with the focussed beam. Perhaps individual parts of bacteria, small plants and particles could be vaporized. Surface areas might be modified and chemical or metallurgical changes induced, and thus the laser could be useful in biology, medicine and industry.

In closing, I would like to say to you, ladies and gentlemen, that in the near future, you most assuredly will be reading--and no doubt writing--about coherent light and lasers or optical masers, because there are many laboratories doing important work on such devices. I hope that in our meeting here today we have been able to shed a little light on this important subject and have been of service to you in announcing and discussing the first working optical maser, in a way which will be helpful as further news along this line develops.

Thank you

27

Addendum 2: “Ted Maiman and the Laser: 50 Years Later,” Tribute by Nick Holonyak, Jr.

As is often said, everyone has a story. All of us who've had an opportunity to contribute to the science and technology of the laser in the beginning, in its infancy, have our own stories of how we arrived at various basic discoveries, of whose work mattered to us and whose did not. As we now approach the 50th anniversary of Ted Maiman's ruby laser—the first laser (May 1960)—we have a rare opportunity to look back at this golden moment and recall how it influenced our thinking and our work.

I want to mention first that in studying oscillators (microwave oscillators—klystrons, magnetrons, multipactors) I go all the way back to 1951–1952, to a time before there was a molecular oscillator. At that time, there was even speculation that if coherent light could be generated, it might not be visible to the human eye because of how it evolved, seeing over the course of human evolution only incoherent light. This sounds ridiculous now, considering that the eye is a photon detector, and the laser generates photons, no matter if in coherent-wave form. They are still seeable photon “lumps” of energy. In 1951–1952 the idea of a molecular oscillator wasn't too strange. In fact, it was a known idea. But a light-frequency oscillator was beyond comprehension—simply speculation. Some attempts were even being made to prove, based on

Holonyak is inventor of the visible spectrum light-emitting diode (LED) and the laser diode in 1962 and co-inventor with Milton Feng of the transistor laser in 2004. His tribute was read at the memorial to Theodore Maiman, May 16, 2010, Vancouver, Canada, and published by the National Academy of Sciences in *Biographical Memoirs: Theodore H. Maiman*, <http://www.nasonline.org/publications/biographical-memoirs/memoir-pdfs/maiman-theodore.pdf>.

(Courtesy of the author and the National Academies Press, Washington, D.C.)

incomplete theoretical ideas, that there was a physical limit on the upper frequency of oscillation, and hence no possibility of a laser.

It can't be said that anyone knew in the 50s how to reach the visible—i.e., how to build a laser. Ruby as a laser material was dismissed by most workers, but not Maiman. He knew something and felt something that others missed, or dismissed, and, as we know, he demonstrated the first laser (May 1960) using ruby and his own work and knowledge (U.S. Patent 3,353,115). Employing his own thinking, he was not misled by the wrong conclusions of others. Ted Maiman's ruby laser was not a sterile existence proof, an ethereal form of proof so acceptable to mathematicians but essentially useless to physical scientists. It was real proof—demonstrated proof, actual proof, hard evidence—that visible coherent light could be generated. Not only did Maiman realize the first laser, in one great jump he moved the frequency of stimulated emission and coherent oscillation $\sim 10^4$ times, an astounding amount—beyond the microwave domain, way beyond that of ordinary microwave equipment and experiments. Equally striking, he demonstrated a power level of watts, not the microwatts of masers. This has to be one of the great moments in science and technology, at last a coherent oscillator in the spectrum where humans see.

To be sure, Maiman did not show how to realize all the forms of lasers that eventually emerged, in particular the important case of the now-dominant semiconductor laser—the bipolar, plus-minus, electron and hole (e-h) conductive substance supplying spectrally smeary recombination radiation. The vital substance that for many good reasons intrigued many of us in electronics. He did not “teach” us how to proceed in this case, which required substantially more knowledge and two more years of work. Nevertheless, those of us who built the first semiconductor lasers knew from Maiman, and not from masers, that coherent light could exist, could indeed be generated and be visible.

It appeared, however, that we were left out, that we were dealing with the wrong kind of substance as a light source. But the semiconductor laser was unique in being a source of light fed directly, not indirectly, by e-h current. The misunderstood complication of the broad recombination-radiation linewidth and the problem of how to deal with it baffled many people. And it led to bizarre and lame notions (1962) to seed the crystal with foreign-atom discrete light-generating centers, a notoriously poor idea. This could only compromise and steal from the band-to-band light-generation process.

To be more specific, the reason I wanted to build a visible-red gallium arsenide phosphide (GaAsP) laser—a “red” bandgap III-V alloy diode laser, assuming it was possible—was because down the hall in Building

3 in Syracuse (GE) I had already seen the unique red light of a ruby laser, a Maiman laser, and I knew, based on my own work on III–V semiconductor alloys (beginning in 1959–1960), that I could make and use the alloy crystal GaAsP to generate red light. I had already devised a vapor-phase epitaxial way to grow GaAsP (U.S. Patent 3,249,473). Why not generate coherent red light? Was it possible? Knowing about oscillators, I knew a cavity was needed, but what else? Maybe nothing, in spite of the smearable band-to-band electron-hole recombination-radiation linewidth. I wanted to see from a semiconductor the kind of light Maiman could see from ruby. I knew that I had to use the band-to-band e–h recombination-radiation light source—a gift of the semiconductor and its energy gap—and try to make it coherent. Anything else in a semiconductor would be a compromise. I knew from Maiman what to look for in coherent red light, how it should appear. Above all, I wanted to work with visible light, light humans could see, not infrared radiation or microwaves. What I needed to know was that light could be coherent, and this I learned from Maiman's ruby laser.

How did others know that light could be coherent? What demonstration? What proof? Whose proof? This information was vital. If visible light—say, red—could not be coherent, why should I struggle with the stranger and more complicated light emission of a semiconductor? Would anything work if nothing yet had been demonstrated to work? I needed to know light could be coherent, that something did work, and maybe more important, I needed to know that p–n junction, and its injection current e–h recombination, could be an efficient source of light, which for me came from R. Rediker's Lincoln Lab group at the 1962 New Hampshire IRE Device Research Conference.

After DRC I set out to make a red diode laser, thinking the advantage for success was mine in working with visible light. After all, I knew how to make visible-spectrum (red) direct-gap ($k_c = k_h$) GaAsP. We would have to learn whatever else was required, again not knowing what was possible. Would just adding a cavity suffice, say, the external cavity I had in mind after DRC? Simpler and better, my Schenectady GE colleague R. N. Hall later suggested (August 1962) that the semiconductor crystal itself, with suitable mirror facets normal to the junction plane, could serve as the cavity. And here I thought, working in the visible, I was ahead of everybody! The external cavity idea, particularly with grating tuning, proved to be valuable later in various analytical measurements and experiments.

When the diode laser arrived (fall 1962)—Hall's GaAs laser (infrared) with polished mirrors and then my GaAsP with different polishing “recipe” (an attempt to cleave cavity mirrors delaying me)—my laser, a higher-gap

III-V alloy, was the first III-V alloy device and was visible red like Maiman's ruby laser. Maiman's laser sparkled red in 1960 and mine sparkled red in 1962, the first visible semiconductor laser and LED. My crystal was home-made and the beginning—the prototype for all direct-gap ($k_c = k_h$) III-V alloys now used in LEDs and diode lasers. It was the beginning of, as Egon Loebner (HP Labs) called it (not an easy admission for Egon), the “alloy road” to LEDs. It was the III-V alloy devices that made possible heterojunctions and today's devices. We had landed in our struggle to build a semiconductor laser on the path to an “ultimate lamp,” both in principle and in fact, both as diode and as LED.

At this point the simplest way to explain my thoughts is to tell a story. Not too many years before his death (January 1991), John Bardeen, the two-time physics Nobelist, my Ph.D. advisor who introduced me to semiconductor research (1952–1954) and invited me back to Urbana, was talking to me in my laboratory office (EERI, Urbana) and told me about some comments in a recent annual-review volume written by a well-known European scientist. The comments dealt with how this scientist's thoughts and work on superconductivity had anticipated the famous Bardeen–Cooper–Schrieffer (BCS) theory of superconductivity. Bardeen laughed through clenched teeth in a peculiar manner, with obvious disdain at this totally absurd comment, and then remarked, with his teeth only slightly parted, that this was just like when various individuals lay claim to the laser, or the laser notion, and Maiman reaches into his pocket, pulls out the historic laser ruby rod, and then says, “Here's the first laser.”

Just as before Bardeen there was no transistor, and after Bardeen there was a transistor, as well as later BCS theory—before Maiman there was no laser, and after Maiman there was a laser. I think it is clear that John was revealing to me something about pretenders to BCS superconductivity theory, and similarly pretenders to Maiman's laser. Typical of Bardeen, he did not discuss or say much; but, by use of comparison and the simple fact that he raised the issue, he revealed his thoughts. To him, theft of the BCS idea looked the same as theft of the laser. After the fact, after a great accomplishment, here come the pretenders! Bardeen knew and obviously admired what Ted Maiman had done. He knew nothing preceded the transistor, nor BCS theory, nor Maiman's ruby laser. He knew whose early work mattered. It of course pleases me that now, more than 50 years after the transistor, my colleague M. Feng and I, with our grad student and postdoc colleagues, have reinvented the transistor (2004) in the form of a three-terminal laser, into a true transistor laser. Obviously, we owe something to the past, in my case,

and now my colleagues, to Bardeen and the transistor and Maiman and the laser.

What is there to say further? It is clear what Bardeen thought, and what many of us think. No one beat Maiman to the laser. How important is the laser? How important are all lasers? That is how important we have to regard Maiman's contribution. I am happy to say I received the Japan Prize in 1995, which is eight years after Maiman received the Japan Prize. My prize is worth something to me because someone like Maiman received it before me. Ted Maiman deserved every prize he ever received, and more. He and the laser changed all of our lives, everyone's!

28

Addendum 3: “Maiman’s Laser: A Legacy of Limitless Applications,” by Jeff Hecht

The legacy of an invention is how we use it and how it changes our lives. The rich legacy that Theodore Maiman left in his invention of the laser continues to grow after more than half a century.

In the Hughes Aircraft Company’s release for the press conference announcing the laser, Maiman cited five potential applications:

1. True amplification of light (for the first time in scientific history).
2. A new scientific tool for investigating properties of matter and performing basic experiments of physics.
3. Focusing of light into high-intensity beams for space communications.
4. Vast increases in the number of communications channels.
5. Utilization of high light concentration for industrial, chemical, and medical purposes.

Each of these potential applications has become a reality since Maiman listed them.

In a sense, Maiman himself was the first to amplify light when he demonstrated the first laser beam, although strictly speaking his laser was an oscillator. Within a year or two, separate optical amplifiers had been made to amplify pulses from less powerful lasers. Optical amplifiers pumped up the power of pulses from laser oscillators starting in the 1960s. By the 1970s, long

Hecht is a science writer with expertise in lasers and fiber optics and their history. He is the author of monographs including *Beam: The Race to Make the Laser* (Oxford University Press, 2005), *Introduction to Laser Technology* (Wiley/IEEE Press, 4th edition, 2012), and *Understanding Fiber Optics* (5th edition, 2015) and a regular contributing editor for *Laser Focus World*. www.jeffhecht.com.

chains of amplifiers were built for research on laser-driven inertial fusion, culminating in the National Ignition Facility at the Lawrence Livermore National Laboratory, which began full-power operation delivering 1.8-megajoule pulses in 2012.

The most important practical application of optical amplification has been in long-distance fiber-optic communications. Starting in the 1990s, optical fiber amplifiers made by adding tiny amounts of light-emitting erbium atoms to the light-guiding cores of special optical fibers have amplified signals after they have passed through 50–100 kilometers of optical fiber, allowing fiber-optic cables to carry signals thousands of kilometers across continents and under the seas. Today a single optical amplifier can boost signals from lasers at 100 uniformly spaced wavelengths that carry a total of up to 10 trillion bits of digital data every second.

Scientists put lasers to work as new tools for basic research into the properties of matter as soon as they could build or buy lasers. By generating light at only a narrow range of wavelengths, lasers gave physicists a marvelous tool to probe the inner workings of atoms and molecules. Research took another quantum leap with the development of lasers that could be tuned in their output wavelength, to survey more of the spectrum. Q-switching and mode-locking squeezed laser light into shorter and shorter pulses, allowing scientists to see energy transitions occur in atoms and molecules. That brought a revolution in spectroscopy, the study of atoms and molecules by the light they absorb or emit.

Focusing light into high-intensity beams for communications was easy; Bell Labs had a ruby laser firing pulses through 25 miles of air separating two of its labs in New Jersey within a matter of months of Maiman's first laser. Sending laser beams through space seemed a logical step at the dawn of the space age, but keeping a laser beam from one spacecraft focused onto a target on the ground or another spacecraft proved a daunting task. A crucial demonstration came in October 2013, when the Lunar Laser Communication Demonstration (LLCD) built by MIT Lincoln Laboratory sent 622 megabits per second from a probe orbiting the moon to a receiver on the ground—carrying data six times faster than any lunar radio link had ever achieved. Now NASA is working on another laser demonstration to fly on a commercial satellite in 2019, with longer-term plans for links to Mars and beyond.

Multiplying communications capacity on the ground was a logical dream; capacity depends on frequency, and optical waves have frequencies 10,000 times those of microwaves. Air proved an unexpectedly hostile transmission medium for light, but optical fibers proved to be surprisingly transparent.

Today lasers and glass fibers link people around the world, and we take the global reach of the Internet for granted.

Engineers were quick to test the power of laser beams. Like children using magnifying lenses to burn holes in pieces of paper, they focused laser beams onto targets. Soon the power of pulsed lasers was informally measured in “gillettes,” the number of razor blades that a single pulse could penetrate. Laser beams worked very well because their coherent light was well controlled. Laser beams offered vital precision for delicate medical tasks like welding a detached retina in place or treating diabetic retinopathy, a leading cause of blindness. Today laser surgery on the cornea is routine for correcting vision. Vastly more powerful lasers can cut and weld metal sheets, or drill precise holes for turbine blades.

Lasers have also gone far beyond Maiman’s original predictions and those made by other early laser developers.

One of Maiman’s most far-reaching innovations began as a shortcut. Others were trying to make continuous-wave lasers, but his calculations showed that a ruby laser would be easier to demonstrate in pulsed mode. With photographic flashlamps readily available, he was able to demonstrate laser operation with commercial off-the-shelf equipment. But pulsed operation also had another important advantage that opened the door to a broad range of laser applications: pulsed lasers had peak pulse powers much higher than the output of a continuous laser. That was why ruby lasers could be focused to punch holes through razor blades.

The high peak power of the pulsed ruby laser also led to research breakthroughs. One of the first was the generation of the second harmonic of ruby-laser light by focusing the pulses onto a quartz crystal. The original second-harmonic pulses were weak, but output increased when better materials were used. Laser researchers also found ways to generate pulses much shorter than the millisecond output of flashlamps. Q-switching of a laser cavity made it possible to collect considerable energy in a laser cavity and switch it out in a nanosecond-scale pulse. Later the development of mode-locking squeezed pulse duration down to picosecond and later femtosecond scales.

The extreme peak powers possible with these extremely short pulses allowed a new class of applications. Fusion researchers proposed using laser pulses to heat and compress targets containing a mixture of hydrogen’s two heavy isotopes, deuterium and tritium, to such high densities and temperatures that their nuclei would fuse, yielding potentially clean fusion energy. The technology remains difficult, and the National Ignition Facility has yet to heat fusion targets to the point of igniting a fusion plasma, but fusion remains an exciting long-term possibility.

Much shorter picosecond and femtosecond pulses have proved invaluable for their ability to remove very thin layers of material without damaging the underlying material. This allows ultra-precise laser machining of brittle and fracture-prone materials such as glass. Similarly, ultrashort pulses can ablate very fine layers from biological tissue, for research or for delicate medical procedures such as refractive surgery to reshape the cornea so patients do not need corrective lenses.

Ultrashort pulses also are widely used in research. Chemist Ahmed Zewail pioneered the use of femtosecond lasers to probe the nature of chemical transitions on a previously inaccessible time scale, opening a new field of research and earning him the 1999 Nobel Prize in Chemistry. Mode-locking the broad range of wavelengths generated in an ultrashort pulse can produce a femtosecond frequency comb, emitting at a set of uniformly spaced frequencies across the pulse spectrum—earning physicists Theodor Hänsch and John Hall the 2005 Nobel Prize in Physics for the use of frequency combs in spectroscopy. Now technology is being developed to use compact frequency combs as optical clocks in a new generation of high-resolution global positioning satellites.

The coherence of laser light opened the door to measurement applications. The more narrow the range of wavelengths emitted by a laser, the more the peaks and valleys of the light waves match up, like soldiers on parade, an effect called coherence. That coherence allows measurement of distances on the scale of the wavelength of light by combining waves that travel different paths producing patterns of dark and light areas. Continued refinement of interferometry has led to the extraordinary sensitivity of LIGO, the Laser Interferometric Gravitational-Wave Observatory, a pair of instruments with 4-kilometer arms. In 2015 LIGO was able to detect ripples in the fabric of space-time only a small fraction the size of a proton that were caused by the merger of a pair of black holes 1.4 billion light years away, the first observation of gravitational waves predicted a century earlier by Albert Einstein.

The coherence of laser light also made a new type of three-dimensional imaging practical for the first time. Dennis Gabor had invented holography in 1947 to reconstruct images from electron microscopes, but the short coherence length of available light sources limited the size of 3D images. Emmett Leith and Juris Upatnieks invented a new optical configuration for holography, and used a helium-neon laser coherent over much longer distances as the light source to record large images in true 3D. Holography captured the imaginations of artists and scientists alike in the 1960s culminating in Gabor receiving the 1971 Nobel Prize in Physics, the first of many to honor laser applications.

The 1970s saw the development of laser systems that touched people's everyday lives. High-speed laser printers were developed for mainframe computers, in which a laser wrote at high speed on a photosensitive drum like those used in photocopiers. One of their early uses was in generating personalized junk mail. Laser scanners were developed to read bar codes at supermarket checkout counters, and as they spread into stores around 1980, children playing supermarket started going "beep" as they pretended to be cashiers. Now we take bar-code scanners for granted.

The first big laser venture into popular entertainment was the development of light shows such as Laserium in the early 1970s, with multicolored beams that wrote changing and often surrealistic patterns on the night sky or the ceilings of auditoriums and planetarium domes. The first laser home entertainment was the 30-centimeter LaserDisc, an analog video disk played by a helium-neon laser that MCA DiscoVision introduced in 1978. Far more successful was the 12-centimeter digital audio compact disc, developed independently by Sony and Philips, who teamed to introduce a common format in the early 1980s. Based on tiny, inexpensive diode lasers and initially priced at \$1000, they soon displaced phonograph records and tape cassettes as the standard for music distribution—and created a market for hundreds of millions of diode lasers. Red diode laser pointers came later and have become cat toys.

The 1980s saw the emergence of lasers and fiber optics as the backbone of the global telecommunications network. By 1990, laser light carried telephone calls around the world on the first submarine fiber-optic cables, and we were all talking on light beams. In the 2000s, lasers began carrying digital signals all the way to and from some homes on fiber-optic cables.

The list of laser applications continues growing. High-power lasers have moved from cutting and welding metals to "additive manufacturing," building up high-precision three-dimensional components layer by layer to produce shapes difficult to make in other ways. Other types of 3-D printers produce plastic components that are often fragile, but laser systems can produce 3-D components in sturdy metals, so they can be used in demanding applications such as aerospace components.

Lasers continue going new places to do new things. Pulsed laser radars can precisely measure distances to arrays of points in their field of view, and build up profiles of the lay of the land. Archaeologists use laser scanners to profile what they discover as they dig. Paleontologists use laser scanners in the field to record the fragile footprints made by dinosaurs tens of millions of years ago, without touching the crumbling layer of rock. A laser radar in the orbiting Mars Global Surveyor has recorded the surface profile of the whole red planet.

Lasers have become powerful tools and part of our everyday lives. Yet lasers also continue to perform amazing feats in research and in industry. The latest laser technology can send 10 trillion bits per second of digital data through the same optical fibers that 20 years ago carried just 2.5 billion bits per second. Free-electron lasers generate ultrashort pulses of X-rays to study the properties of materials. Microscopic lasers have been demonstrated in living cells and in nano-scale crystals. Research keeps pushing the laser frontier forward in many ways, such as new types of biosensors and amazingly precise timekeeping.

Isaac Newton famously wrote, “If I have seen further, it is by standing on the shoulders of giants.” Ted Maiman’s legacy is as one of those giants who opened the way for today’s laser visionaries.

Laser Interferometer Gravitational-Wave Observatory (LIGO), which in 2015 provided first detection of gravity waves, confirming Einstein's 1915 prediction; installation at Livingston, Louisiana, with two 2.5 mile (4 kilometer) arms. Courtesy of Caltech/MIT/LIGO Lab

29

Addendum 4: “Pretenders to Invention of the Laser,” by Mrs. Kathleen Maiman

“What did men mean by
THE original?
Why was it so very,
Very necessary
To be first of all?
How about the lie
That he wasn’t first? ...
Of all crimes the worst
Is to steal the glory
From the great and brave,
Even more accursed
Than to rob the grave.”
Kitty Hawk, by Robert Frost.

Frost’s poem encapsulates the injustice of those claiming credit for the achievements of others. Just as Wilbur and Orville Wright faced false claims by others to being the first to create a craft capable of powered manned flight,¹ so did Theodore H. Maiman face such challenges to his 1960 creation of the laser emanating humankind’s first coherent light. And like the key to the Wrights’

Extract from Frost’s “Kitty Hawk,” *In the Clearing* (Holt, Rinehart and Winston, 1962), p. 43.

(Later US Poet Laureate) Frost had visited Kitty Hawk, North Carolina, in 1894 at age 19, years before the Wright brothers’ experiments there; he returned in 1953 for the 50th anniversary of the first powered manned flight and was inspired to write this poem to commemorate the Wrights’ invention.

¹These false claims including one by the Smithsonian Institution are extensively documented in David McCullough, *The Wright Brothers* (Simon & Schuster, 2015).

success, Ted Maiman pursued ideas that others did not see and overcame technical challenges that others thought to be insuperable. In this addendum I chronicle these parallels and the “pretenders” to invention of the laser.

Quickly after Ted’s successful demonstration of the laser, Bell Laboratories sought to stake claims for the work. As observed by Robert Hellwarth, a physicist colleague of Ted’s at Hughes Research Laboratories and later inventor of the Q-switched laser:

[T]he group at Bell made a ruby laser in a great hurry that duplicated Maiman’s entirely. The article this group published, R.J. Collins et al.,² did not fairly represent the work done by Maiman. It belittled it. For a while, the notion was being spread that Bell had made the invention. ... It wasn’t simply that Bell was after the economic gain of having priority. There was a spirit at Bell, or perhaps an expectation, that everything should have been invented there. As a matter of fact, the reverse was true; Maiman’s invention facilitated Javan’s ability to get his laser to work.³

This view about the relative significance of Maiman’s contribution was reiterated in a 1992 assessment by Jeff Hecht, a leading historian of laser development:

Schawlow’s group [at Bell Labs] ... only replicated Maiman’s demonstration. Some overenthusiastic statements from Bell Labs, and the notion that theorists deserve credit for ‘inventing’ the laser, have muddled the picture further. However, it is clear that Maiman, not Bell Labs, deserves credit for making the first laser.⁴

Bell Labs mythology about the genesis of the laser lives on through the claims of former employees. In the ruby laser’s 50th anniversary year, 2010, an astonishing article appeared in *Physics Today* magazine. Three emeritus professors who had been employed at Bell Labs in 1960 recalled that in that year “two rival laboratories reported the creation of lasers. Controversy over priority and proper behavior has persisted for over half a century. Now three Bell Labs veterans of that confused but exciting summer tell the story as they

²R.J. Collins, D.F. Nelson, A.L. Schawlow, W. Bond, C.G.B. Garrett, and W. Kaiser, “Coherence, Narrowing, Directionality, and Relaxation Oscillations in the Light Emission from Ruby,” *Physical Review Letters* (October 1, 1960), 5(7), pp. 303–305.

³Interview of Robert Hellwarth by Joan Bromberg on May 19, 1983, Niels Bohr Library & Archives, American Institute of Physics, College Park, MD USA, <https://www.aip.org/history-programs/niels-bohr-library/oral-histories/5028>. All web-links cited in this addendum were accessed October 15, 2016.

⁴Jeff Hecht, ed., *Laser Pioneers* (Academic Press, 1992, revised ed.), p. 21.

remember it.”⁵ Their recollections seek to diminish Ted Maiman’s achievement and to embellish Bell Labs’ role in the invention of the laser.

The three former Bell Labs employees also cite a letter in which Charles Townes states, “In any case he [Maiman] certainly deserves credit for hitting on a relatively easy and good solution for lasers.”⁶ Readers of Ted’s memoirs will be able to judge for themselves just how “easy” was his laser solution, which none of the world’s major research labs and teams with outsized funding had been able to create.

Attempts to inflate Bell Labs’ role in development of the laser continued in a subsequent scholarly article. The physicist authors parsed Maiman’s writings and asserted “two [of his 1960] scientific publications describe an optical device generating *close to but not necessarily above* laser threshold. Light amplification starts to occur but the losses of the laser cavity *may not be* fully overcome by stimulated emission. … The observation of laser action with an intense and nearly parallel beam was published first by Collins et al.”⁷

The authors describe the stronger, narrower beam achieved later in 1960 in a Bell Labs ruby laser constructed following public revelation of Maiman’s design and success. In his memoirs (Chaps. 12 and 15) Ted acknowledges that the ruby crystal in his May 16th demonstration was not of optimal quality and that on July 20th he obtained better crystals yielding stronger and more sharply defined lasing action.

In concluding, the authors concede, “In 1960 Maiman invented the flash-lamp pumped ruby laser device and demonstrated for the first time light amplification in the visible spectral range.”⁸ In short, the Bell Labs experiments merely provided further validation of the Maiman laser design. Bell scientists had essentially reproduced the Maiman laser.

Prior to the announcement of the laser success at Hughes, Bell Labs’ efforts to develop a laser by three separate teams had been devoted to gaseous rather than solid-state designs. As observed by a physicist working at Bell at that time, “At Bell Labs, we were all trying to make CW [continuous wave] lasers.

⁵Donald F. Nelson, Robert J. Collins, and Wolfgang Kaiser, “Bell Labs and the Ruby Laser,” *Physics Today* (January 2010), 63(1), pp. 40–45 (published by the American Institute of Physics), at p. 40. Also see the May 2010 issue of *Physics Today* for several letters critiquing this article from knowledgeable readers. Chapter 18 of the memoirs cites a 1995 letter by Donald Nelson to *Laser Focus* magazine alleging that Maiman *could not have* created a laser.

⁶Ibid., p. 44.

⁷Wolfgang Zinth, Alfred Laubereau, and Wolfgang Kaiser, “The Long Journey to the Laser and Its Rapid Development after 1960,” *The European Physical Journal H* (2011) 36, pp. 152–181, at pp. 163, 177 (emphasis added). Note that Kaiser had also been a co-author of the cited 1960 Collins et al. paper from Bell Labs.

⁸Ibid., p. 177.

The thought of pulse excitation of a laser—as Maiman had done—had not occurred to us.”⁹

Upon hearing news of Maiman’s success, Bell Labs quickly dispatched one of their physicists to the Hughes Lab to assess the validity of the claim. Amnon Yariv, who had been working with one of Bell’s laser development teams, reported as follows:

Imagine yourself in the position of Ted Maiman claiming the world’s first laser. Afraid that he might be ridiculed if he were wrong, he nervously and readily showed me the data—a sudden collapse, above threshold, of the fluorescence spot diameter to a diffraction-limited spot and the corresponding sudden increase of the peak brightness. I called Jim [Gordon; his Bell Labs boss] back that evening to tell him that, in my opinion, Ted had made the world’s first laser.¹⁰

Laser physicist and holography pioneer Ralph Wuerker recalls the response at Bell Labs: “Playing catch-up, the Bell Labs team hastily put together a flash-lamp-pumped pink ruby laser with reflecting ends, and it worked even better than Maiman’s. But rather than sending congratulations to their counterparts at Hughes, the Bell team chose to cast doubts on Maiman’s experiment. They dismissed it as clever engineering, and the Bell folks claimed that they had invented the first visible laser.”¹¹

A historian of Bell Laboratories, in a chapter titled “Mistakes,” puts it this way: “The first working laser … was not built at Bell Labs. Nor was it built by Schawlow and Townes. Rather it was developed at Hughes Aircraft, in Malibu, California, by an engineer named Ted Maiman. … The Maiman laser … did prove that the laser could actually exist beyond the theory outlined by Townes and Schawlow.”¹²

Hellwarth expounds further on the comparison between laser development efforts by Maiman at Hughes and Bell Labs scientists: “The competition afforded by Bell Labs was intense. Bell had splendid technical facilities. Javan, for example, had an exceptional technician working for him when he made his laser. Maiman, in contrast, didn’t have any resources behind him. When

⁹Amnon Yariv, “Catching the Wave,” *IEEE Journal on Selected Topics in Quantum Electronics* (December 2000), 6(6), pp. 1478–1489, at p. 1480.

¹⁰Ibid.

¹¹Ralph F. Wuerker, Letter, *Physics Today* (May 2010), 63(5), p. 9.

¹²Jon Gertner, *The Idea Factory: Bell Labs and the Great Age of American Innovation* (Penguin Press, 2012), p. 255.

Maiman made his laser, Bell Labs wasn't anywhere close to one. Nor was Townes group ..." ¹³

Putting an even finer point on the matter, Hecht writes, "To this day, Bell Labs lives in a state of denial, claiming it 'invented' the laser based on the Schawlow-Townes optical maser paper. ... [Yet] none of the materials Schawlow and Townes initially proposed worked. Maiman's pulsed ruby design was the first laser to work." ¹⁴

Ted's success in developing the laser is even more remarkable in view of his employer's lack of support. As Hellwarth recalls, "Maiman had written up a proposal for work on the ruby laser, but he had been told by management to stick to microwaves—that Hughes was a microwave company. The proposal was therefore never submitted, and Maiman worked on his own. ... After Maiman's invention, Hughes called a press conference. The management made it appear that it was they who deserved the credit. It was nowhere mentioned that Maiman had done this on his own, without their support." ¹⁵

Even after conceptualizing, designing, constructing, and demonstrating the first laser, Ted faced a lifelong struggle to attain full, unequivocal recognition for his achievement, particularly in the US—despite receiving all the world's highest scientific awards except for the Nobel. That outcome is ironic in that, in addition to the ten laser-related Nobel prizes through 1999 that Ted cites in his memoirs, another 28 laser-related Nobels have been awarded to date. ¹⁶ *Thirty-eight Nobels related to the laser and none for its creator?*

Despite the attempts by contending physicists to stake claims in invention of the laser, the facts are clear. As one laser historian stated, "There should have been no denying Maiman a share in a laser [Nobel physics] prize. ... Maiman did not merely follow someone else's recipe. ... [He] used a material that Schawlow had said wouldn't work. It created a type of laser that Schawlow and Townes hadn't envisioned. It was Nobel quality work." ¹⁷

Clearly, personality politics, resentments, and jealousies play a role in the selection of Nobel winners, as they do in so many aspects of life. As observed by Robert Marc Friedman, an historian of the physical sciences,

¹³Hellwarth interview, op. cit. Yariv reported that his laser group alone (one of three at Bell) "had about six to seven engineers and technicians help me cut, polish, orient, and test a large range of potential laser crystals" (op cit, p. 1480).

¹⁴Jeff Hecht, *Beam: The Race to Make the Laser* (Oxford University Press, 2005), p. 235.

¹⁵Hellwarth interview, op. cit.

¹⁶See Addendum 7 for a table listing all 38 Nobel Prizes related to lasers.

¹⁷Hecht, *Beam*, op. cit., pp. 233–234. Other major inventors disregarded by the Nobel committee in recent years include Raymond Damadian (magnetic resonance imaging or MRI) excluded from the 2003 medicine prize and Nick Holonyak, Jr. (the first LED) excluded from the 2014 physics prize.

Alfred Nobel's wish that the prize recognize scientists providing "the greatest benefit to mankind" can be overshadowed by "narrow professional interests, institutional boosterism, and careerist advancement."¹⁸

Even Albert Einstein's Nobel in Physics was long delayed owing to one senior member of the selection committee's insistence that "Einstein must never receive a Nobel Prize, even if the whole world demands it!"¹⁹ When asked to recount his lifetime prizes and awards, Einstein cited his Max Planck Medal and many other honors but omitted any mention of his Nobel.²⁰

Readers of the memoirs may be struck by Ted's strong tone defending his claim to being inventor of the laser against varied attempts to minimize his role relative to that of other individuals and research entities. Sociologist Robert K. Merton offers interesting insights about the competition among scientists for recognized priority in discovery or invention. He cites the rivalry among competing scientists to discover the double helix of DNA and quotes a newspaper passage that scientists "... can be boastful, jealous, garulous, violent [and even] stupid."²¹

Many accounts describe Ted's role as simply having "constructed," "discovered," or "demonstrated" the first "operating," "working," or "functioning" laser. Sometimes they note that he created only the first "ruby" laser, or only a "pulsed" and not a "continuous wave" laser.

Most strikingly, the Royal Swedish Academy of Sciences itself, in its "Advanced Information on the Nobel Prize in Physics 2000" document, noted in passing, "T.H. Maiman *managed to fabricate* the first (ruby) laser in 1960."²² Those italics are mine—*managed to fabricate!* As if from a cookie-cutter instruction manual!

Equally notable was the omission of Theodore Maiman from the oral interviews conducted for the Laser History Project. This project aimed to interview more than 50 pioneers in the development of lasers.²³ It included interviews with Arthur Schawlow, Charles Townes (four interview dates),

¹⁸See Friedman's fascinating study, based on intensive study of the Nobel archives, *The Politics of Excellence: Behind the Nobel Prize in Science* (Henry Holt & Co., 2001), p. 277.

¹⁹Ibid., p. 133.

²⁰Virginia Hughes, "Einstein vs. the Nobel Prize: Why the Nobel Committee Repeatedly Dissed This 'World-Bluffing Jewish Physicist,'" *Discover: Science for the Curious*, web exclusive, September 28, 2006, <http://discovermagazine.com/2006/sep/einstein-nobel-prize/>.

²¹"Behavior Patterns of Scientists," *The American Scholar* (Spring 1969), 38(2), pp. 197–225, at p. 198.

²²https://www.nobelprize.org/nobel_prizes/physics/laureates/2000/advanced.html, p. 12 (italics added).

²³See Joan Bromberg, "The Laser History Project," *Applied Optics* (November 1983), 22(21), p. 3420. The project was sponsored by the major physics, laser, and photonics societies, and Schawlow and Townes served on its fund-raising committee. The interviews can be accessed at www.aip.org/history-programs/niels-bohr-library/oral-histories; Maiman's is not among them.

Gordon Gould, and even a cursory interview with Irnee d'Haenens, who served as Ted's laboratory assistant in his laser experiments. But Ted himself was never invited to participate in the interviews or any input to the project.

These dismissive ways of characterizing Ted's role in inventing the laser are effectively deconstructed throughout his memoirs. In fact, other scientists and research labs were giving up on the possibility of creating a laser and were dismantling their laser projects when Ted's "discovery" was announced.²⁴ Arthur Schawlow, at the time also seeking to make a laser at Bell Labs, had repeatedly pronounced, "pink ruby will never work!"

The 1964 Nobel in Physics was awarded to Townes along with two Russian physicists, Nikolay G. Basov and Aleksandr M. Prokhorov, "for fundamental work in the field of quantum electronics, which has led to the construction of oscillators and amplifiers based on the maser-laser principle."²⁵ The *maser-laser principle*?

Ted's memoirs explain clearly the physical and technical differences between creating a maser and creating a laser—a difference literally between night and day. Visible light arises at a point in the electromagnetic spectrum 10,000 times higher than microwaves, and the physical properties differ sharply between the two. It must have been quite a blow to Townes' ego to find that his hulking two-and-a-half ton cryogenic maser invention had been miniaturized to a more practical 4-pound device by Maiman in 1959 in his first project at Hughes Research Labs.

Townes' feelings were undoubtedly further impacted upon receiving the news in 1960 about the successful firing of a laser designed and constructed along lines that did not follow his prescription. As a writer well-versed in the laser's development observed, "Maiman's success with ruby had blindsided Townes, and that was a personal and professional embarrassment. But Maiman laid out the evidence and prevailed."²⁶

In his memoirs Ted freely acknowledges his intellectual debts to earlier contributions of Einstein, Fabry, Perot, Fabrikant, and others. He also demonstrates that his laser did not derive any "teachings" from the much-celebrated 1958 Schawlow-Townes article. Indeed, Ted's Chap. 19

²⁴See Chap. 17 of the memoirs for Bill Bennett's account concerning Bell Labs.

²⁵Nominations for the Nobel prizes are released only after a 50-year delay. The recently released notes for 1962 Nobel Physics nominees included Maiman along with Townes, Basov, Prokhorov, and Bloembergen (nominator Erik Ingelstam of the Royal Swedish Academy of Sciences); all of the cited names except for Maiman were subsequently awarded Nobel Physics prizes (to Bloembergen along with Schawlow in 1981 "for their contribution to laser spectroscopy"). <http://www.nobelprize.org/nomination/archive/show.php?id=17588>.

²⁶Hecht, *Beam*, op. cit., p. 196.

articulates in detail the critical deficiencies of the Schawlow-Townes laser proposal. Despite the fact that their proposed potassium-vapor laser never was made to work, they have been credited with ideas leading to the real laser. Some have even dared to credit them with inventing the laser. But what exactly is an “inventor,” and was Ted the laser inventor?

Were Orville and Wilbur Wright the inventors of the airplane? Was Thomas Edison the inventor of the incandescent light bulb? The Wright brothers built upon previous inventions such as the internal combustion engine and concepts such as the lift from air passing over curved surfaces, but they had to work out all the materials, calculations, and design for an airplane that would fly. Others before Edison had constructed incandescent bulbs with a variety of materials that proved short-lived in operation; Edison hit upon a substance for a filament that did not burn up in short order. These individuals are the ones who devised ways to make their projects work for practical use—and for those achievements they are credited as the “inventors.”

Similarly, Ted drew on earlier theories and insights but was the one to conceive of how to make an actual working laser and thereby create the first-ever coherent light. His task was much more complex than that of inventing a practical light bulb (with its incoherent light), achieved through extensive trial-and-error by Edison and his team of lab assistants with success only on test lamp number 1253.²⁷ Ted did not just stumble upon the right materials and design by haphazard experimentation—as his memoirs detail. Ted used his intimate understanding of the physical properties of pink ruby, along with laboratory observations, and advanced knowledge in physics and engineering to make the first laser.

Recalling how Maiman’s laser was received by other scientists, a chronicler wrote, “Townes later said he was surprised at how easy the ruby laser was to make. That annoyed Ted, who knew it wasn’t easy. Yet Townes’s comment was also a back-handed tribute, because Maiman had made ruby *look* easy. ... Maiman’s laser looked simple, but as a work of physics and of engineering, it was truly elegant.”²⁸ And that is the hallmark of many key inventions—*simplicity, yes, but all with the advantage of hindsight!*

Ted’s experiences as inventor of the laser paralleled in many ways those of the Wright brothers with their invention of the airplane. While they were working on development of a motor-propelled aircraft, many others were

²⁷Robert Conot, *A Streak of Luck: The Life and Legend of Thomas Alva Edison* (Seaview Books, 1979), p. 174.

²⁸Hecht, *Beam*, op cit., p. 198.

also working toward that goal. In 1910 the *New York Times* observed that “until the Wrights succeeded, all attempts at flight with heavier-than-air machines were dismal failures, but since they showed that the thing could be done everybody seems able to do it.”²⁹ Similarly, several other types of lasers followed shortly in the period after Ted showed that it could be done.³⁰

More parallels between Ted and the Wrights arose. A report of the brothers’ 1903 achievement submitted to *Scientific American* in 1905 was met with dismissal and ridicule by the editor.³¹ Similarly, Ted’s submission of an article reporting his laser success to *Physical Review Letters* was rejected out of hand by the editor. Orville lived to see the terrible wartime destruction caused with aircraft and to deplore this use of his invention³²; similarly, Ted was opposed to offensive military uses of the laser. President William Howard Taft presented awards to the Wright brothers in 1910; President Lyndon B. Johnson presented an award to Theodore Maiman in 1966.

The parallels with the Wright brothers extend further. Other parties launched claims and lawsuits asserting that they had been the inventors of the airplane. Even the Smithsonian Institution claimed that a costly project it had supported to develop an airplane had succeeded before the Wrights.³³ All of these challenges failed in the end. A biographer of the Wright brothers observed, “Of far the greatest importance to both—more than the money at stake—was to secure just and enduring credit for having invented the airplane. It was their reputation at stake that mattered most.”³⁴ And so it was also with Ted, whose memoirs at several points intimate similarities with the Wright brothers.

This essay opens with an extract of US Poet Laureate Robert Frost’s poem *Kitty Hawk*, which he drafted in three versions, one titled *The Great Event is Science*. Frost had a deep interest in science and technological advance, citing the first manned flight as symbolic of man’s risk-taking. A friend recalled “... how greatly exercised Frost was over the fact that the encyclopedias were

²⁹ *New York Times*, April 8, 1910.

³⁰ Invention of the transistor showed a similar rapid progression; just five weeks passed from John Bardeen and William Brattain’s demonstration of the point-contact transistor in December 1947 to William Shockley’s conception of the junction transistor; all three received Nobel Physics prizes in 1956. See Michael Riordan, Lillian Hoddeson, and Conyers Herring, “The Invention of the Transistor,” *Reviews of Modern Physics* (1999), 71(2), pp. S336–S345.

³¹ McCullough, *Wright Brothers*, op cit., pp. 121–122.

³² Ibid., pp. 260–261.

³³ The head of the Smithsonian had asserted that the project supported by the institution “had actually designed and built the first man-carrying flying machine capable of sustained flight.” McCullough, *Wright Brothers*, op cit., p. 259.

³⁴ Ibid., p. 255.

trying to take the honor of the first heavier-than-air flight away from the Wright brothers.”³⁵ Frost remarked about *Kitty Hawk*, “My theme is that the only *event* in all history is science plunging deeper into matter.”³⁶

Similar to the Wright brothers, Theodore Maiman faced “pretenders” seeking to diminish his credit and glory in his creation, but ultimately he merits unqualified recognition as *the* laser inventor.³⁷ More than any other single invention, the laser has provided the technological foundation for the diverse tools and instruments that enable scientists to plunge ever deeper into our understanding of matter—both animate and inanimate, both on Earth and in the heavens.³⁸

³⁵Cited in Joan St. C. Crane, “Robert Frost’s ‘Kitty Hawk,’” *Studies in Bibliography* (1977), 30, pp. 241–249, at p. 242.

³⁶Cited in *ibid.*, at p. 244 (italics in original).

³⁷Nick Holonyak’s addendum to this volume cites John Bardeen’s analogy of “pretenders” to his co-creation of superconductivity theory to “pretenders” to Maiman’s invention of the laser.

³⁸Laser guide star technology has radically sharpened the ability of telescopes to investigate our universe (see the photo in this volume).

Laser guide star technology which has greatly sharpened the ability of land-based telescopes to see deep into the universe; shown at Lick Observatory, University of California. ©Laurie Hatch

30

Addendum 5: Scientific Papers and Patents by Theodore H. Maiman

T.H. Maiman and W.E. Lamb, Jr., “Triplet Fine Structure in Helium.” *Physical Review*, **98** (4), 1194 (May 1955).

W.E. Lamb, Jr., and T.H. Maiman, “Measurement of the Fine Structure Separation

3^3P_1 – 3^3P_2 for the Helium Atom.” *Physical Review*, **105** (2), 573–579 (January 15, 1957); “based on T.H. Maiman’s Ph.D. thesis in physics at Stanford University.”

T.H. Maiman, “Maser Behavior: Temperature and Concentration Effects.” *Journal of Applied Physics*, **31**, 222–223 (January 1960).

T.H. Maiman, “Optical and Microwave-Optical Experiments in Ruby.” *Physical Review Letters*, **4**, 564–566 (June 1, 1960).

T.H. Maiman, “Stimulated Optical Radiation in Ruby.” *Nature*, **187**, 493–494 (August 6, 1960).

T.H. Maiman, “Optical Maser Action in Ruby.” *British Communication & Electronics*, 674–676 (September 1960).

T.H. Maiman, “TC1 Stimulated Optical Emission in Ruby.” *Journal of the Optical Society of America*, **50** (11), 1134 (November 1960).

T.H. Maiman, “Temperature and Concentration Effects in a Ruby Maser.” In: *Quantum Electronics—A Symposium*, 324–332. New York: Columbia University Press, 1960.

T.H. Maiman, “Stimulated Optical Emission in Fluorescent Solids I: Theoretical Considerations.” *Physical Review*, **123**, 1145–1150 (August 15, 1961).

T.H. Maiman, R.H. Hoskins, I.J. D'Haenens, C.K. Asawa, and V. Evtuhov, "Stimulated Optical Emission in Fluorescent Solids II: Spectroscopy and Stimulated Emission in Ruby." *Physical Review*, **123**, 1151–1157 (August 15, 1961).

T.H. Maiman, "Optical Pumping." In *Encyclopedia Dictionary of Physics*, 223–225. New York: Pergamon Press, 1961.

T.H. Maiman, "The Laser." In *Encyclopedia of Electronics*, 409–410. New York: Reinhold Press, 1961.

T.H. Maiman, "Solid-State Laser and Iraser Studies." In *Low-Noise Electronics: Fifth AGARD Avionics Panel Conference*, 236–249. New York: Pergamon Press, 1961.

T.H. Maiman, "State-of-the-Art Devices." In *Proceedings of the Symposium on Optical Masers*, 25–27. Brooklyn, NY: Polytechnic Institute of Brooklyn, 1963.

T.H. Maiman, "Optically Pumped Solid-State Lasers." *Solid-State Design*, Vol. 4, 11–21. Brookline, MA: Horizon House, 1963.

S. Fine, T.H. Maiman, E. Klein, and R.E. Scott. "Biological Effects of High Peak Power Radiation." *Life Sciences*, **3** (3), 209–222 (March 1964).

T.H. Maiman, "Ruby Laser Systems." U.S. Patent 3,353,115, filed April 13, 1961, issued November 14, 1967 (assignor to Hughes Aircraft Company)

T.H. Maiman, "Laser Systems Employing a Solid Laser Material." U.S. Patent 3,451,010, filed April 21, 1964, issued June 17, 1969 (assignor to Hughes Aircraft Company)

T.H. Maiman, "Method and Apparatus for Increasing the Radiance of Lasers." U.S. Patent 3,437,942, filed October 23, 1965, issued April 8, 1969 (assignor to Union Carbide Corporation).

T.H. Maiman, "Multi-Beam Modulation and Method for Light Beam Displays." U.S. Patent 4,084,182, filed July 1, 1974, issued April 11, 1978 (assignor to Laser Video, Inc.)

T.H. Maiman, "Scanning System for Light Beam Displays." U.S. Patent 4,213,146, filed March 24, 1978, issued July 15, 1980 (assignor to Laser Video, Inc.)

31

Addendum 6: Theodore H. Maiman's Major Awards, Prizes, and Citations

1962: Awarded the Franklin Institute's Stuart Ballantine Medal for Physics for "Pioneer Development of the First Laser".

1965: Recipient of the joint award of the American Astronautical Society and the Aerospace Electrical Society for "Development of the First Laser".

1966: Awarded the American Physical Society's Oliver E. Buckley Solid State Physics Prize for "Having been the first to demonstrate experimentally the generation and amplification of stimulated emission using solid crystals".

1966: Fannie and John Hertz Foundation Award for Distinguished Achievement in Applied Physical Science (the first such award; presented by President Lyndon B. Johnson at a White House ceremony).

1967: Elected Member of National Academy of Engineering.

1976: Awarded Optical Society of America's R.W. Wood Prize for "Pioneer Development of the First Laser".

1980: Elected Member of National Academy of Sciences.

1980: Fellow of SPIE (Society of Photo-Optical Instrumentation Engineers).

1983/84: Wolf Prize in Physics "for his realization of the first operating laser"

1984: Inducted into National Inventors Hall of Fame for "invention of the laser".

1987: Japan Prize in Electro-Optics for "realization of the world's first laser".

1994: Inducted as honorary fellow of the Royal College of Surgeons of England (the only non-physician, non-royal member).

2002: Awarded an honorary doctorate from Simon Fraser University, British Columbia.

2008: Maiman Outstanding Student Paper Competition established honoring “Theodore Maiman for his amazing invention, the first working laser, and his other outstanding contributions to optics and photonics,” administered by Optical Society Foundation and endowed by HRL Laboratories, IEEE Photonics Society, and APS Division of Laser Science.

2010: LaserFest celebration of 50th anniversary of the laser and Theodore Maiman’s role in its creation at numerous science and industry photonics events around the world.

2010: U.S. Congress passed a resolution celebrating LaserFest and citing Theodore Maiman for invention of the laser (H. Res. 1310, May 4).

2010: Maiman’s laser achievement recognized as an IEEE Milestone and testamentary plaque placed at Hughes Research Laboratories, Malibu, California, site of the invention.

2010: American Physical Society presents Hughes Laboratories with a plaque to commemorate the historic site of the world’s first laser and cites Theodore Maiman as “father of the electro-optics industry”.

2011: Stanford University recognizes Theodore H. Maiman as a “Stanford Engineering Hero” (joining a small elite group including Kenneth Arrow, Sergey Brin, Vint Cerf, Ray Dolby, William Hewlett, David Packard, Larry Page, and Jerry Yang).

2014: National Academy of Sciences biographical memoir of Theodore H. Maiman.

32

Addendum 7: Table of 38 Nobel Prize Awards Citing the Laser, 1964–2017

Year	Category	Cited achievement	Laureates
1964	Physics	Quantum electronics leading to development of the maser	Nikolay G. Basov Aleksandr M. Prokhorov Charles H. Townes
1966	Physics	Optical methods for studying Hertzian resonances in atoms	Alfred Kastler
1967	Chemistry	Studies of extremely fast chemical reactions, effected by disturbing the equilibrium by means of very short pulses of energy	Manfred Eigen Ronald George Wreyford Norris George Porter
1971	Physics	Invention of the holographic method	Dennis Gabor
1981	Physics	Contribution to the development of laser spectroscopy	Nicolaas Bloembergen Arthur L. Schawlow
1997	Physics	Developing methods to cool and trap atoms with laser light	Steven Chu Claude Cohen-Tannoudji William D. Phillips
1999	Chemistry	Studies of transition states of chemical reactions using femto-second spectroscopy	Ahmed H. Zewail
2000	Physics	Developing semiconductor heterostructures used in high-speed and opto-electronics	Zhores I. Alferov Herbert Kroemer
2001	Physics	Bose-Einstein condensation in alkali gases	Eric A. Cornell Wolfgang Ketterle Carl E. Wieman

(continued)

(continued)

Year	Category	Cited achievement	Laureates
2002	Chemistry	Mass spectrometry and nuclear magnetic resonance applied to biological macromolecules	John B. Fenn Koichi Tanaka Kurt Würthrich
2005	Physics	Laser-based precision spectroscopy and quantum-mechanical theory of optical coherence	Roy J. Glauber John L. Hall Theodor W. Hänsch
2008	Chemistry	Discovery and development of green fluorescent protein (GFP)	Osamu Shimomura Martin Chalfie Roger Y. Tsien
2009	Physics	Use of lasers in transmission of laser light in fibers for optical communication	Charles K. Kao
2012	Physics	Measuring and manipulating of individual quantum systems	Serge Haroche David J. Wineland
2014	Chemistry	Stimulated emission depletion microscopy	Stefan W. Hell
2014	Physics	Invention of blue light-emitting diodes (LED)	Isamu Akasaki Hiroshi Amano Shuji Nakamura
2017	Physics	Contribution to the LIGO detector and observation of gravitational waves	Rainer Weiss Barry C. Barish Kip S. Thorne

Note Compiled from “Advanced Information” and Nobel Lectures at Nobel Foundation website based on references to lasers in descriptions of the laureates’ achievements

33

Addendum 8: Table of Japan Prize Awards Citing the Laser, 1987–2014

Year	Cited achievement	Laureate
1987	Realization of the first laser	Theodore H. Maiman
1995	Contributions to research and practical applications of light emitting diodes and lasers	Nick Holonyak, Jr.
1996	Research on wideband low-loss optical fiber communications	Charles K. Kao (also Nobel Prize in 2009)
2014	Semiconductor lasers for high-capacity long-distance optical fiber communication	Yasuharu Suematsu

Note Bob Kahn and Vint Cerf, creators of the TCP/IP protocols fundamental to the operation of the Internet, were also awarded the Japan Prize in 2008. It is notable that creators of all of the requisites of the modern Internet—lasers, fiber optics, and protocols—have been awarded Japan Prizes

34

Addendum 9: U.S. Patent Number 3,353,115: Ruby Laser Systems, Inventor Theodore H. Maiman

United States Patent Office

3,353,115

Patented Nov. 14, 1967

1

3,353,115

RUBY LASER SYSTEMS

Theodore H. Maiman, Los Angeles, Calif., assignor to Hughes Aircraft Company, Culver City, Calif., a corporation of Delaware
 Continuation of application Ser. No. 102,698, Apr. 13, 1961. This application Nov. 29, 1965. Ser. No. 516,830
 2 Claims. (Cl. 331—94.5)

This application is a continuation of my copending application Ser. No. 102,698 entitled, Laser Systems, filed Apr. 13, 1961, now abandoned.

This invention relates to the generation, amplification, and utilization of electromagnetic waves in the infrared, visible and ultraviolet portion of the spectrum, and more specifically to lasers and laser systems. A laser, the term being an acronym for light amplification by stimulated emission of radiation, is a device capable of generating or amplifying coherent light. The principle of operation is similar to that of a maser and is therefore also referred to as an optical maser.

Much effort has been expended in the fields of electronics and physics in attempts to generate or amplify coherent light. Such an achievement, it was known, would make available a vast new region of the electromagnetic spectrum for a multitude of purposes including communications and metrology (measurements) applications. Such coherent light would have the properties of being monochromatic and of having its component waves propaga-

ting in phase with each other. Thus, as at radio or microwave frequencies, a great deal of energy could be concentrated at or extremely near to a single frequency and be utilized in methods analogous to those at radio frequencies.

Ordinary techniques of generating or amplifying electromagnetic waves, including microwave maser techniques, cannot be extended usefully into the optical frequencies because such techniques require components, such as maser cavities, for supporting wave oscillations which must have physical dimensions of the order of a wavelength. Obviously, such components can neither be manufactured nor meaningfully utilized at optical frequencies where the wavelengths are of the order of atomic dimensions. When it is attempted to use cavities which have dimensions corresponding to a large number of wavelengths, many modes are supported, coherence is degraded, and impractically large sources of pumping power are required.

A laser has been proposed by Schawlow and Townes, see United States Patent No. 2,929,922, issued March 22, 1960, which suggests using as the negative temperature medium certain gaseous state materials such as alkali metal vapors. Such materials may be shown to have energy levels in their atomic systems corresponding to appropriate optical frequencies for absorbing optical pump energy to invert the population from the stable equilibrium state and thus provide the material with what is known as a negative temperature or excited, non-equilibrium state. Then by stimulation or spontaneous relaxation the atomic system falls back to its normal equilibrium state by one or more steps emitting energy of certain optical frequencies.

Such proposed gaseous state devices are of great interest as theoretical models and represent significant academic advances, however, they have not been shown to provide a net generation or amplification of light. In addition, the structure of gaseous state systems is complex and requires the maintenance of critical vapor pressures and temperatures. Impurities in the gas is another very serious problem. The inter-atomic spacing of the gas severely limits the efficiency of coupling between the stimulated

2

emission and a coherent wave propagating through the medium. In addition, the frequency of operation of any given gas laser may be effectively tuned only by Stark or Zeeman effects which can provide a tuning range of only approximately 5×10^{10} cycles per second. Further, the construction of a gas cell is extremely critical in that the end plates must be highly reflective and perfectly parallel so that the many reflections required because of the low density gaseous material will be accomplished.

It is therefore an object of the present invention to provide an operable, low noise, efficient laser.

It is another object to provide a laser which is mechanically stable and of noncritical construction.

It is another object to provide a laser which operates at room temperature or cryogenic temperatures for additional simplicity and even greater flexibility in design parameters.

It is another object to provide a laser which does not require critical vacuum or vapor pressure techniques and which operates in a medium of high dielectric constant.

It is another object to provide a laser capable of much higher power handling.

It is another object to provide a laser which is tunable over approximately a 5×10^{11} cycles per second range.

It is another object to provide an optical radar system utilizing the advantages of a laser.

Briefly, these and other objects are achieved in accordance with the present invention in a system including a solid state negative temperature medium.

In one example a segment of solid state active laser material such as a cylindrical ruby (Al_2O_3 doped with Cr_2O_3) rod with reflecting coating at each end is coaxially placed in a helical flash lamp. White light or, predominantly, the green and blue components thereof, is absorbed

by the ruby; and red light is emitted therefrom and coupled out of the system through a hole in the reflective coating at one end of the rod. The reflecting coatings provide a regeneration related to the coupling between the reflecting wave, traveling back and forth many times, and the emitting atoms. In other words, a resonating, standing wave is provided which derives energy from the negative temperature dielectric. Thus the rod may be considered as a resonator having different Q's for different modes of oscillation. The mode having the highest Q corresponds to waves traveling nearly parallel to the rod axis since it supplies the highest degree of regeneration.

This effect causes the output to be an extremely parallel beam so that it propagates immense distances without spreading. Inherent in the regeneration process is the coherent amplification of an extremely narrow band of frequencies, thus providing a monochromatic output. Additional discussion of principles of operation, of further objects and advantages, including uses, and of other examples will be presented below in connection with a description of the accompanying drawings in which:

FIG. 1 is an energy level diagram for the atoms of a substance exhibiting laser properties;

FIG. 2 is a schematic diagram illustrating optical pumping of negative temperature laser material;

FIG. 3 is a schematic diagram of means for optically pumping the laser material with sunlight energy;

FIG. 4 is a schematic diagram of one embodiment of the present invention which utilizes a helical gas-filled flash tube for optical pumping of the laser material;

FIG. 5 is a diagram of an alternative embodiment utilizing a hollow gas-filled cylinder for optical pumping of the laser material;

FIG. 6 is another embodiment of the present invention which utilizes a hollow cylindrical gas-filled optical pumping means which is radially separated from the active laser material by a fluorescent material;

70

3,353,115

3

FIG. 7 is an energy level diagram illustrating the method of operation of the embodiment of FIG. 6;

FIG. 8 is a schematic diagram of an embodiment of the invention in which the active laser material is a hollow cylinder surrounding a cylindrical gas-filled flash tube, the entire assembly being surrounded by a second hollow cylinder of coolant of a high index of refraction;

FIG. 9 is a cut-away view of an embodiment of the present invention in which the laser material is refrigerated;

FIG. 10 is a diagram of a segment of laser material;

FIG. 11 is a diagram of a coated segment of laser material;

FIG. 12 is a diagram of a segment of laser material which is surrounded by a coolant having a high index of refraction;

FIG. 13 is a schematic diagram of a portion of a laser system illustrating the use of an interferometer;

FIGS. 14 and 15 are schematic diagrams illustrating additional types of interferometers;

FIGS. 16 and 17 are diagrams of a laser system in which the optical pump utilizes an exploding wire; and

FIG. 18 is a schematic diagram of a practical collimator system utilizing a laser.

The laser to be hereinbelow described utilizes the interaction of electromagnetic radiation with material having an appropriate set of discrete energy levels. Consider, for example, a pair of such levels with energies E_1 and E_2 where E_2 is greater than E_1 . An electromagnetic wave of frequency

$$\nu_{21} = \frac{E_2 - E_1}{h}$$

where h is Planck's constant, coupled to the system stimulates both absorption and emission. In other words, atoms in the lower level make transitions to the upper level, each absorbing energy $E = \nu_{21}$, and similarly upper level atoms are stimulated downwardly, each of these giving up energy to the wave by radiating a like quantum of energy. The net absorption of the radiating wave interacting with the system is proportional to $N_1 - N_2$ where N_1 and N_2 are respectively the number of atoms in these two levels. Since in thermal equilibrium N_1 is greater than N_2 , the indicated difference is positive and a wave propagating the length of the material is attenuated.

In a substance with a third energy level E_3 higher than either of the other two levels, energy can be supplied to the system by a radiating wave of frequency

$$\nu_{31} = \frac{E_3 - E_1}{h}$$

If other parameters, and, in particular, relaxation times, in the material are suitably related, an inverted population will be produced such that N_2 is greater than N_1 ; then the net interaction with a radiating wave of frequency ν_{21} is emission and the wave is amplified. Also, by providing a feedback mechanism oscillation can be produced.

Visible light covers the electromagnetic spectrum approximately 4×10^{14} cycles per second, that is, red light to approximately 7.5×10^{14} cycles per second which is violet light. In substance as described above with energy levels such that ν_{21} lies in this frequency range can therefore amplify or generate visible light.

Referring specifically to FIG. 1 an energy level diagram is illustrated for the atoms of a material such as Al_2O_3 which may exhibit laser action in accordance with the present invention. Level 1 may be considered the ground state corresponding to E_1 and region 3 in the relatively high energy state corresponding to E_2 which is actually a broadband of energy levels rather than a discrete energy level. The atoms, or ions, as the case may be, are excited or pumped from the level 1 to the region 3 by means of an optical pumping source having the energies or frequencies ν_{21} corresponding to the difference between the energy of level 1 and those of the levels throughout region

5 3. Because of the broadness of region 3, doping atoms, which for example may be the chromium atoms, may accept pumping energy over a correspondingly broad band. The atoms thus excited may then decay from the region 3 back to the ground state or, alternatively, they may decay to level 2 corresponding to E_2 and thence to level 1. The latter course is definitely the favored one and the atoms in decaying to level 2 do not emit energy. In other words, it is a radiationless thermal type of transition which funnels the energy distributed in the board region 3 into the very narrow region 2. The energy level 2 is in fact a single energy level, or may in the presence of a magnetic field be a doublet, and the atoms of this state of excitation will emit the correspondingly discrete frequency ν_{21} corresponding to the difference between level 2 and level 1 that is $E_2 - E_1$ when they are appropriately stimulated or triggered to do so. Further, when an appropriate stimulation does occur, the atoms in the particular segment of laser material will fall together or emit their radiated energy coherently with each other and with the stimulating wave. Thus it may be seen that the mechanism is a funneling of energy from a broadband incoherent source into a discrete frequency that is monochromatic coherent radiation.

10 25 Referring to FIG. 2, there is shown a schematic representation of the mechanism of optically pumping the atoms such as those of chromium in a ruby rod 10. A light pump 12 emits a high intensity "white" light or, in this example, it may be broadly green, toward the ruby rod 10. The broadband light thus radiated includes at least some light in the frequency range ν_{21} . This light is absorbed by the ruby rod and causes the doping atoms to be excited in the energy state represented by region 3 of the diagram of FIG. 1. This excitation is equivalent to an inversion of the population of the chromium atoms as discussed above. The excited atoms then relax by thermal processes down to the level 2 and may remain there until stimulated to fall to the level 1 thereby emitting the desired monochromatic light of frequency ν_{21} . This stimulation may be by an external source of radiation at frequency ν_{21} , or it may be triggered spontaneously as by optical noise. When the energy at frequency ν_{21} is emitted from the atoms in the ruby rod 10 it causes a wave to propagate through the rod and if the wave is parallel to the axis it may reflect repeatedly from the ends of the rod. If the rod is of an appropriate length a standing wave 14 may be set up. In either event the repeated reflections through the material stimulate the emission of substantially all the atoms from level 2 to their ground 20 state level 1. The emission of the energy at frequency ν_{21} combines in phase with the stimulating wave 14 thus adding coherently with it. This energy may then be coupled out of the rod as a beam 16 which is monochromatic at frequency ν_{21} and which is traveling or propagating in a direction parallel to the axis of the ruby rod 10.

25 FIG. 3 illustrates an example of the invention in which the light pump 12 of FIG. 2 is the sun or some other source of parallel "white" light. The lens 18 focuses the light so that it is of relatively high intensity in a region 20 where an element of active laser material 22 is disposed. An auxiliary mirror 24 may further intensify the light in the region of the laser material. The mirror 24 may be a spherical reflector which merely sends the unabsorbed pumping light back through the focal point of the lens 18 and thence through the laser material 22 a second time.

30 Referring to FIG. 4, an embodiment of the invention is shown in which an active laser rod 26 is disposed coaxially within a helical gas-filled flash tube 28. The ends of the rod 26 may be suitably plated as by a partial coating of silver in order to provide the repetitive reflections of the monochromatic emitted light. The system of stimulation is so efficient that a plating 26 which will provide

35 approximately 10 percent reflection is adequate. One end

3,353,115

5

of the rod 30 has a nonreflective opening 32 in the end plating to provide unobstructed passage of the coherent monochromatic beam 34 as shown. A power supply 36 provides the flashing energy for the tube 28. An outer enclosing cylinder 38 is provided which has a very highly reflecting inner surface for reflecting the pumping energy repeatedly through the rod 26 for improved efficiency of the system as compared with operation when the light energy of the tube 28 is permitted to radiate indefinitely in all directions causing only a fraction of its energy to pass through the rod 26.

Referring to FIG. 5, a rod of active laser material 40 is shown which again has reflectively coated ends 42, 44 with an opening 46 in the plating 44 to permit passage of the laser output beam 48. The light pump in this example is a hollow cylinder 50 which is coaxially disposed about the rod 42 with the radial space therebetween being filled with a flashing gas 52. Appropriate electrodes 54 and 56 at opposite ends of the cylinder 50 are energized by a power supply 58 to cause the gas 52 to emit high intensity "white" light when desired. Again, the inner surface of the cylinder 50 is highly reflective for added efficiency of the light pump mechanism.

FIG. 6 illustrates an embodiment of the invention in which a rod 60 of active laser material similar to rods 26 and 42 is disposed coaxially within a hollow flash tube 62. The radial space between the rod 60 and the flash tube 62 is filled with a fluorescent material 64, such as fluorescein. The fluorescent material efficiently absorbs the "white" light emitted by the flash tube 62 and re-emits predominantly green light which is more efficiently absorbed by the laser rod 60. Thus, as illustrated in FIG. 7, the broadband "white" light 66 is directed into the fluorescein which re-emits incoherent green light predominantly in the region 3 of the material discussed in connection with the description of FIG. 1. Thus the fluorescein effectively funnels the "white" light into green light which energy is further funneled and subsequently emitted as a single frequency or monochromatic light by the laser material, as indicated by the heavy vector 68 between lever 2 and level 1 of FIG. 7. Again in FIG. 6 the inner surface of the cylinder surrounding the tube 62 may be highly polished for even greater efficiency of pumping.

Referring to FIG. 8 there is illustrated an example of the invention in which the active laser material is in the form of a hollow cylinder 70 within which is coaxially disposed a cylindrical flash tube 72. Thus when the flash tube is energized, substantially all of its pumping radiation is emitted in a radial direction and must therefore pass through the laser material. The laser material 70 is in turn coaxially surrounded by a cylinder 74 filled with a coolant 76. The coolant 76 may be chosen to have a high index of refraction for the advantages and purposes discussed below. Cylinder 74 may have a highly polished internal surface for reflecting energy of the flash tube 72 back through the laser material 70.

Referring to FIG. 9, an embodiment of the invention is shown in which the laser material is refrigerated to liquid nitrogen temperatures for the purpose of making its output beam even more purely monochromatic because the line width of the laser transition (frequency ν_{21}) is much sharper in most solids at low temperature. A rod 78 of active laser material has plated ends 80 and 82 with a coupling hole 84 in the upper end for emitting the laser beam 86. The opposite end of the rod is mounted on a thermally conductive rod 88 which may be of copper or sapphire. The major portion of the rod 88 is immersed in liquid nitrogen 90 within a Dewar flask 92. A hollow cylindrical flash tube 94 is disposed coaxially about the laser rod 78 and is energized from a power supply 96 through a set of annular electrodes 98 disposed at opposite ends of the gas tube 94. A further hollow cylinder is disposed coaxially about the flash tube 94 and is filled with a coolant 102 to cool the flash tube 94.

3,353,115

6

FIG. 10 illustrates schematically a segment of laser material 104 for purposes of illustrating internal reflections of the stimulating wave when the segment is not coated but is merely surrounded by material of a low index of refraction, such as air. A ray of energy 106 is shown as propagating parallel with the axis of the rod and therefore never reflects against the side of the segment 104. A ray 108, however, has a radial component of direction and reflects, as shown, off the side boundary of the segment 104. Such reflections cause two deleterious effects. One is that the effective length of the resonating segment is greater than that for an axially traveling ray such as 106. Thus the ray 108 may represent a component of energy at a frequency slightly different from the desired or designed frequency of operation. Secondly, the ray 108, if it finds its way out of the coupling hole 110 of the segment 104, will cause a spreading of the beam thereby detracting from the otherwise extremely narrow beam of the laser and contributing to its noncoherence. A ray 112 propagating in a direction even further removed from that of the axis of the segment may obviously reverberate substantially endlessly through the segment causing by its interference with the desired energy a decrease in the coherence and narrowness of bandwidth of the laser output.

To minimize the deleterious effects of the rays 108 and 112 of FIG. 10 a coating 114 may be applied to an active laser segment 116 as illustrated in FIG. 11. The coating 114 may be chosen to be transparent to the pumping energy but highly absorptive of the frequency of light energy near to that of the desired laser output frequency so that rays 118 and 120 which are not parallel to the axis 122 of the segment are absorbed at the boundary by the coating 114 and hence do not degrade the desired characteristics of the output beam 124.

FIG. 12 illustrates an alternative system for minimizing the deleterious effects due to the reverberation of nonparallel rays of the active laser segment 126. The segment is shown surrounded by a coolant material 128 having a high index of refraction in immediate contact with the surface of the segment 126. Again an axially directed ray 130 which is propagated back and forth along the length of the segment 126 can ultimately be coupled out of the segment resonator as a portion of the laser output beam. Nonparallel rays 132, 134 strike the side boundaries of the segment 126 and tend to be transmitted through the material of high index of refraction where they would otherwise be reflected by the boundary surface with a material such as air. The prime reason for this is that the critical angle between the rays 132, 134 incident upon the boundary is increased in proportion to the ratio of n_1 to n_2 where n_1 is the index of refraction of the material beyond the boundary. The critical angle is defined as that angle between the incident ray and a line normal to the boundary at which substantially all the energy transmits the boundary instead of being reflected by it. It is highly desirable that the critical angle be as large as possible so as to minimize the energy which is reflected by the boundary. In other words, it is desired to transmit the nonparallel rays 132, 134 out of the laser material where they may be dissipated without interfering with the laser regeneration mechanism and the output beam 130. It is apparent that if n_1 is as large as n_2 the critical angle would be 90° and, optically speaking, there would be no boundary so that even energy grazing the surface would be transmitted therethrough. A practical example of a material having a suitably high index of refraction, as well as being an effective coolant, is diodomethane which has an index of refraction of 1.75 which compares to the index of refraction of ruby which is approximately 1.76.

It is useful to provide a coolant for the active laser material in order to control its frequency of operation since the magnitude of the energy level 2 in a solid state substance is dependent upon temperature. This need not

3,353,115

7

8

be a disadvantage since it affords a highly useful means for tuning the device over a relatively broad range, that is, approximately 5×10^{11} cycles per second. However, it is important in many applications for the frequency to be controlled and constant by controlling or maintaining constant the temperature of the active substance. To this end, the active segment may be cooled and the heat energy of the pump removed by flowing appropriate coolants over their surfaces.

FIG. 13 illustrates a system in accordance with the present invention which utilizes an interferometer for providing even greater coherence and narrow bandwidth. In this embodiment a rod 136 of active laser material does not have coated ends but rather has prisms 138 and 140 coupled to each end of the rod 136. An additional pair of mirrors or prisms 142 and 144 are disposed so that a ray of light 146 which is axially directed through the rod 136 may propagate along the closed path determined by the reflecting surfaces of the 4 mirrors. Disposed between the mirrors 142 and 144 is an interferometer 148 which may be a Fabry-Perot interferometer. The interferometer comprises a pair of parallel plates 150 and 152, the distance between which may be adjusted to "tune" the regenerative circuit for the ray 146. Thus a ray of the proper wavelength will resonate between the parallel plates 150, 152 while waves of other frequencies will be dissipated and lost in the interferometer. The circuit defined by the reflective prisms and the interferometer is practically non-negotiable for rays of light which are not propagating exactly parallel to the axis of the rod 136. Nonparallel rays 154 and 156 in the figure illustrate how their energy is lost from the system because their direction precludes their traversal of the circuit past the first reflective prisms. Furthermore, even if a ray was almost parallel to the axis of the rod 136 it would not make a large number of traversals around the circuit before it would become lost from the edge of one of the prisms. Also the coupling through the interferometer may be made highly directive to further discriminate against waves which are not propagating in exactly the desired direction. As shown by rays 154 and 156 emanating from the interferometer, waves which are not propagated in the proper direction are lost out the sides of the interferometer and thereby removed from the system. The laser output beam 158 may be coupled out of the system in any appropriate manner such as for example by an appropriate discontinuity in the reflective face of the prism 140.

FIG. 14 illustrates another type of interferometer in which the active laser segment 160 does not have reflective ends. Instead, mutually parallel plates 162 and 164 are disposed perpendicularly to the axis of the segment 160 which is the desired direction of propagation. The plates may be disposed at some distance from the laser material; the greater the distance and the smaller their size the more the system discriminates against nonparallel light rays 166 and 168. Again the desired energy may be coupled out of the system through a small opening in the reflective plate 164 to provide a laser output beam 170.

FIG. 15 illustrates the use of an interferometer similar in some respects to the device of FIG. 14. In this example one of the reflective plates 172 may be placed directly on the active laser segment 174 while the other reflective plate 176 may be axially disposed at some distance from the segment 174. As shown, the nonparallel ray 178 will not be re-reflected between the two reflective plates 172 and 176 thereby minimizing its deleterious effects on the monochromatic output beam 180.

FIGS. 16 and 17 illustrate methods of optically pumping the active laser segment 182 by a source 184 of broadband light which is disposed some distance from the laser segment. In each case the output beam 186 of the laser is directed out of the rod-shaped laser segment in a direction parallel to the axis of the rod. In FIG. 16 two

parabolic reflectors 188 and 190 are directed toward each other so that the light source 184 at the focal point of reflector 188 emits a substantially parallel beam of pumping light 188 which is collected by the parabolic reflector 190 and focused to pass through the laser segment 182. The parabolic surfaces 188 and 190 may be parabolic cylindrical surfaces as shown or they may be paraboloidal surfaces of revolution symmetrically disposed about the line joining their respective foci.

FIG. 17 illustrates an elliptical system for reflecting the energy from the light source 184 to the laser segment 182 wherein the source 184 is disposed at one focus of an ellipse while the laser segment 182 is disposed at the opposite focus; hence, the elliptical surface 192 reflects substantially all of the energy radiating from the source 184 and refocuses it through the laser segment 182. The elliptical surface 192 may be an elliptical cylindrical surface or it may be an ellipsoid.

The light source 184 in either of the above examples may make use of exploding wire phenomenon in which an extremely high current at low voltage is sent through a wire thereby exploding and vaporizing it. The light energy emitted by this phenomena may be extremely intense "white" light. Alternatively, the source 184 may be other conventional light sources such as gas-filled flash tubes, or carbon arc lamps. An advantage of the systems depicted in FIGS. 16 and 17 is that the light source and the active laser material may be independently handled and cooled due to their spacing from each other.

Referring to FIG. 18, there is illustrated a practical application of a laser in a colidar optical radar system. "Colidar" is an acronym for coherent light ranging. A laser unit 200 is the colidar transmitter and includes an active laser segment 202. Surrounding the segment 202

30 is a gas-filled flash tube 204 which is pulsed from a pump power supply 206. A synchronizer 208 triggers the pump power supply which in turn fires the flash tube 204 and the laser 200 transmits a beam 210 of monochromatic coherent light toward a target 212, the range to which is to be determined. The synchronizer trigger also triggers the horizontal sweep of a pair of oscilloscopes 214 and 216. A sample of the laser output is determined by a photoelectric cell 218 which is coupled to the oscilloscope 214 and presented on the face thereof as a "transmitter" pulse 220 to indicate the time at which the laser output pulse was transmitted. The laser beam 210 is reflected off a target 212 and a minute portion thereof is received as a parallel beam 210' by the colidar receiver 222. The received beam 210 impinges upon a parabolic reflector 224 and is focused into a photoelectric cell 226. The electrical cell of the photoelectric cell 226 is coupled to the receiver oscilloscope 216 where it is presented on the face thereof as a "receiver" pulse 228. The time difference between the pulses 220 and 228 on the two oscilloscopes is, of course, a direct indication of the range from the colidar system to the target 212. The two oscilloscopes 214 and 216 may alternatively be a dual trace, single oscilloscope tube or, as in conventional radar "B-scope" presentation, be displayed with a single horizontal trace.

60 The advantages of such a ranging system which may obviously be extended to other forms of radar, such as plan position indicator types, include the fact that the transmitted beam is extremely narrow and may be sent over great distances with very little beam spreading. Also the wavelength is so small that extremely high resolution is obtained. It may also be seen that it is substantially impossible to jam a laser radar system because the jamming equipment would have to be placed precisely in line with the transmitter and the target would have to be directed at the receiver and would have to be at precisely the proper optical frequency in order to interfere with the laser receiver. For further improvements in this regard optical filters 230 may be placed in the receiver 222 to discriminate not only against deliberate jamming but also

3,353,115

9

against the minute amount of optical noise at the operating frequency.

There has thus been disclosed a laser system in which the active laser substance is solid state and which provides coherent monochromatic amplification and generation of electromagnetic wave energy in the optical or visible spectrum. The invention is effectively an efficient device which is mechanically stable and which may be operated at room temperature without complex vacuum or vapor pressure techniques. The invention as disclosed also is capable of tuning over a 5×10^{11} cycles per second range and may handle high powers for practical optical radar and communications utilization. In addition, because it provides light which can be focused extremely precisely, the laser opens new possibilities in the investigation of basic properties of matter, as well as in medicine where objects or very minute portions thereof can be selectively sterilized or vaporized.

What is claimed is:

- I. A three energy level laser comprising:
 - a ruby having atoms exhibiting a first energy level corresponding to a ground atomic state, a substantially discrete second energy level above said ground state and third energy levels defining a relatively broadband absorption third region extending above said second level;
 - a pumping source of broadband light energy optically coupled to said ruby for illuminating it and exciting atoms thereof to exhibit excitation at said third energy levels from whence they decay without substantial radiation loss to said discrete second energy level so as to establish a population inversion between said discrete second energy level and said ground state;
 - interferometer means optically coupled to said ruby and tuned to the frequency corresponding to that of the energy difference between said second energy level and said first energy level for reflecting light energy of said frequency repeatedly through portions of said ruby to generate a coherent light beam;

5

10

15

20

25

30

35

40

10

and coupling means for extracting the monochromatic coherent light beam from said ruby.

2. A three energy level ruby laser system, comprising: a ruby having atoms exhibiting a first energy level corresponding to a ground atomic state, a substantially discrete second energy level above said ground state and third energy levels defining a relatively broadband absorption third region extending above said second level;

broadband optical pumping means directly coupled to said ruby for exciting atoms of said ruby from said first energy level to said third energy levels from which radiationless energy transition of said atoms takes place to said second energy level to establish a population inversion between said second energy level and said ground state; and

light resonating means coupled to and forming a regenerative optical path through said ruby to stimulate radiant energy transitions of said atoms from said second energy level toward said ground state to produce a coherent monochromatic light beam having a frequency substantially corresponding to the energy difference between said ground state and said second energy level.

References Cited

UNITED STATES PATENTS

2,929,922 3/1960 Schawlow et al. _____ 331—94.5

OTHER REFERENCES

Townes et al.: "Infrared and Optical Masers," Physical Review, vol. 112, No. 6, Dec. 15, 1958, pp. 1940-1949.

Wieder: "Solid State, High-Intensity Monochromatic Light Sources," The Review of Scientific Instruments, vol. 30, No. 1, November 1959, pp. 995-996.

JEWELL H. PEDERSEN, Primary Examiner.

RONALD L. WILBERT, Examiner.

Nov. 14, 1967

T. H. MAIMAN

3,353,115

RUBY LASER SYSTEMS

Original Filed April 13, 1961

5 Sheets-Sheet 1

INVENTOR
by THEODORE H. MAIMAN,
Daniel T. Anderson
ATTACHEV

Nov. 14, 1967

T. H. MAIMAN

3,353,115

RUBY LASER SYSTEMS

Original Filed April 13, 1961

5 Sheets-Sheet 2

Nov. 14, 1967

T. H. MAIMAN

3,353,115

RUBY LASER SYSTEMS

Original Filed April 13, 1961

5 Sheets-Sheet 3

INVENTOR:
THEODORE H. MAIMAN,
By
Daniel T. Anderson

ATTORNEY

Nov. 14, 1967

T. H. MAIMAN

3,353,115

RUBY LASER SYSTEMS

Original Filed April 13, 1961

5 Sheets-Sheet 4

FIG. 12.

FIG. 13.

FIG. 14.

FIG. 15.

INVENTOR.
THEODORE H. MAIMAN,
BY Daniel T. Anderson
ATTORNEY.

Nov. 14, 1967

T. H. MAIMAN

3,353,115

RUBY LASER SYSTEMS

Original Filed April 13, 1961

5 Sheets-Sheet 5

FIG. 16.

FIG. 17.

35

**Addendum 10: Reprint of T.H. Maiman,
"Stimulated Optical Radiation in Ruby,"
Nature, 187, 493–494 (August 6, 1960)**

(Courtesy of Nature Publishing Group)

No. 4736 August 6, 1960

NATURE

493

Fig. 1. Breaking strength as a function of depth of material removed from the surface. \times , Highest strength value in one group of rods; \bullet , mean strength and 95 per cent confidence limits for one group of rods.

particular etching solution removes material from a glass surface it is possible to study the strength of etched specimens as a function of the depth of material removed from the surface. Such a study may give some information about the size and nature of the surface imperfections.

Commercially available soda-glass rods, of 6–8 mm. diameter, have been etched and broken in four point bending over a constant bending moment span of 1 in. The rod diameters and loads at fracture were measured and the breaking stresses calculated using the simple bending formula. Groups of rods (containing 16–32 rods) were given different periods of etching, and the depth of material removed from the surface of the rods was calculated for each group.

The variation of the mean breaking strength of these groups of rods, with depth of material removed from the surface, is shown in Fig. 1. Also shown on Fig. 1 are the 95 per cent confidence limits on the mean strength and the highest strength value recorded in each group of rods. Fig. 2 is a histogram comparing the distribution of breaking stresses for a group of rods which have been etched for 40 min. with that for unetched rods. The maximum strengths

obtained with these bulk glass specimens are in the region 450,000–500,000 lb./sq. in. and closely approach the value obtained by Thomas² for fine glass fibres.

The glass rod used in these experiments had the following approximate composition by weight (percentages): SiO_2 , 69; Na_2O , 16; CaO , 4; Al_2O_3 , 3; MgO , 3.

The etching solution contained about 15 per cent hydrofluoric acid, 15 per cent sulphuric acid by weight and the remainder water.

Experiments are being continued to determine the effect on these results of varying the concentration, temperature and nature of the etchant; and of changing the thermal history, size and composition of the glass.

B. A. PROCTOR

Rolls-Royce, Ltd.,
Aerophysics Laboratory,
Littleover,
Derby.
June 22.

¹ Greene, C. H., *J. Amer. Cer. Soc.*, **39**, 66 (1956).

² Thomas, W. F., *Nature*, **181**, 1006 (1958); *Phys. and Chem. Glasses*, **1**, 4 (1960).

Stimulated Optical Radiation in Ruby

Schawlow and Townes¹ have proposed a technique for the generation of very monochromatic radiation in the infra-red optical region of the spectrum using an alkali vapour as the active medium. Javan² and Sanders³ have discussed proposals involving electron-excited gaseous systems. In this laboratory an optical pumping technique has been successfully applied to a fluorescent solid resulting in the attainment of negative temperatures and stimulated optical emission at a wave-length of 6943 Å.; the active material used was ruby (chromium in corundum).

A simplified energy-level diagram for triply ionized chromium in this crystal is shown in Fig. 1. When this material is irradiated with energy at a wave-length of about 5500 Å., chromium ions are excited to the 4F_3 state and then quickly lose some of their excitation energy through non-radiative transitions to the 4E state⁴. This state then slowly decays by spontaneously emitting a sharp doublet the components of which at 300° K. are at 6943 Å. and 6929 Å. (Fig. 2a). Under very intense excitation the population of this metastable state (4E) can become greater than that of the ground-state; this is the condition for negative temperatures and consequently amplification via stimulated emission.

To demonstrate the above effect a ruby crystal of 1-cm. dimensions coated on two parallel faces with silver was irradiated by a high-power flash lamp;

Fig. 2. Frequency of results as a function of breaking strength for etched (unshaded) and unetched (shaded) rods. The former were etched for 40 min.; depth removed from surface = 4.2×10^{-2} cm.

Fig. 1. Energy-level diagram of Cr^{3+} in corundum, showing pertinent processes

Fig. 2. Emission spectrum of ruby: (a) low-power excitation; (b) high-power excitation

the emission spectrum obtained under these conditions is shown in Fig. 2b. These results can be explained on the basis that negative temperatures were produced and regenerative amplification ensued. I expect, in principle, a considerably greater ($\sim 10^4$) reduction in line width when mode selection techniques are used.

I gratefully acknowledge helpful discussions with G. Birnbaum, R. W. Hellwarth, L. C. Levitt, and R. A. Satten and am indebted to I. J. D'Haenens and C. K. Asawa for technical assistance in obtaining the measurements.

T. H. MAIMAN

Hughes Research Laboratories,
A Division of Hughes Aircraft Co.,
Malibu, California.

¹ Schawlow, A. L., and Townes, C. H., *Phys. Rev.*, **112**, 1940 (1958).

² Javan, A., *Phys. Rev. Letters*, **3**, 87 (1959).

³ Sanders, J. H., *Phys. Rev. Letters*, **3**, 86 (1959).

⁴ Maiman, T. H., *Phys. Rev. Letters*, **4**, 564 (1960).

METALLURGY

A Simple Method of investigating the Creep of Metals under Simple Shear

DR. K. H. JOLLIFFE and I¹ have investigated the creep of metals under simple shear by the use of a disk of the metal in question, in which is cut a concentric circular annulus, the metal external to the annulus being securely gripped, while that internal to the annulus is subjected to a constant torque. We

have shown that the behaviour of the metal in these circumstances is in many ways simpler and more informative than that exhibited by wires or rods under tension.

From the point of view of the industrial study of creep, the method has the disadvantage that the specimens are somewhat troublesome to prepare and measure. To get over this difficulty I have devised a method in which the specimen has the form shown in Fig. 1. In the plate ABCD (Fig. 1a) are cut rectangular grooves MNOP, QRST, as shown in cross-section in Fig. 1b. The metal ABNM, TSCD is securely held, and a force *F* applied to the metal PORQ in a direction parallel to the grooves. Under these conditions the shear stress distribution in the rectangular plates MNOP, QRST is not strictly uniform, as it is in the disk method, which is clear from the fact that the shear stress over the free ends must be zero. The distribution has been worked out by me² and by C. E. Inglis³.

Fig. 1

Mr. D. B. Gilding has been working under my direction on the best form of the plate and has established that if the ratio of MN to NO is in the region of 7, the results on creep obtained with the disposition described correspond closely to those obtained by the method of Andrade and Jolliffe⁴. It seems possible that the new method may be of use in further investigations of creep and may also have applications to the problem of fatigue.

E. N. DA C. ANDRADE

Department of Metallurgy,
Imperial College of Science and Technology,
London, S.W.7.

¹ Andrade, E. N. da C., and Jolliffe, K. H., *Proc. Roy. Soc. A*, **213**, 3 (1952); **254**, 291 (1960).

² Andrade, E. N. da C., *Proc. Roy. Soc. A*, **85**, 448 (1911).

³ Inglis, C. E., *Proc. Roy. Soc. A*, **103**, 598 (1923).

An Improvement in the Ductility of Beryllium at High Temperatures

THE outstanding problem in beryllium metallurgy is the lack of ductility exhibited by the metal, both at room temperature and at elevated temperatures. At room temperature, brittleness can be attributed to the ease of cleavage of basal planes of the hexagonal lattice, and to the high yield-strength of the prismatic planes, while at temperatures above 400° C., intergranular failure predominates. A ductility maximum occurs at intermediate temperatures depending on the strain-rate used, tensile specimens failing with

Author Index

A

- Akihito, His Highness, the Crown Prince 215
Anderson, Dan 192
Asawa, Charles 115, 147, 166

B

- Barnoski, Michael 213
Basov, Nikolay G 74, 78, 237, 273
Bell, Alexander Graham 194, 237
Bennett, Jr., William R. 151, 211
Bethe, Hans 44, 45
Birnbaum, George 60, 62, 85, 94, 95, 97, 99, 113, 137, 165, 166
Bloch, Felix 35, 54
Bloembergen, Nicolaas 75, 171, 237
Bridges, W. B. 186

C

- Carruth, John 228–230
Chodorow, Marvin 40
Clogston, Albert M. 77, 108, 136
Cohen, Larry 194
Collins, R. J. 140, 268
Currie, Malcolm 113, 125

D

- Davis, Bette 130
Devore, Donald 95
D’Haenens, Irnee 60, 109, 273
Dicke, Robert H. 160
Duckworth, Bob 205, 206

E

- Edison, Thomas Alva 194, 237, 274
Einstein, Albert xvii, 9, 264, 272
Estelle (Kurtzman) 17, 19, 23
Ettinghoff, Marvin 53, 57
Evtuhov, Viktor 152, 153

F

- Fabrikant, Valentin A 9, 73, 75, 160, 161, 238, 273
Feher, George 75
Franken, Peter 104, 136, 170, 183, 206, 207
Füchtbauer, C. H. 9

G

- Gabor, Dennis 6, 237, 264
Ginston, Edward 36

Glanz, Jerry 228

Goudsmit, Samuel A. 117–120, 140
 Gould, Gordon 78, 80, 82, 138, 160,
 170, 203–205, 207, 273

H

Hahn, Irwin 54, 212
 Hall, Robert 185, 257
 Hamilton, G. Edward 25
 Hellwarth, Bob 56, 106, 113, 169, 170
 Herriott, Donald R. 120, 146, 151, 211
 Hertz, Fannie and John 209
 Hirohito, Emperor 213
 Holonyak, Nick xxii, 185, 237, 255,
 271
 Hoskins, Ray 56, 57
 Hugo, Juri 228, 232
 Hutcheson, Ralph 114

J

Javan, Ali 77, 80, 146, 151, 209, 236,
 268
 Joffe, Stephen N. 227
 Johnson, President Lyndon B. 209, 275
 Jonathan, Jack 129

K

Kaplan, Isaac 227, 231
 Kastler, Alfred 237
 Keck, Donald 187
 Kikuchi, Chihiro 75
 Kogelnik, H. 160

L

Ladenburg, Rudolph 9
 Lamb, Willis E. 36, 43
 Lawrence, William 129
 Lengyel, Bela 55, 165, 170
 Levitt, Leo 55, 56
 Lyons, Harold 55, 57, 97, 113, 114,
 125, 137, 165

M

Maiman, Abe 17, 21–23, 156
 Maiman, Kathleen xxxvi, xxxvii, 58, 95,
 140, 196, 213, 227, 230–232,
 267
 Maiman, Sheri 57, 94, 101, 216
 Mauer, Robert 187
 Meyer, Bob 128
 Michiko, Her Highness, the Crown
 Princess 215

N

Neeland, J. K. 152
 Nelson, Donald 157, 268, 269

P

Pastoriza, Ralph 192
 Pastor, Ricardo 56, 57, 167
 Patel, Kumar 186
 Pincus, Leonard 166
 Prokhorov, Aleksandr M. 74, 171, 237,
 273

Q

Quist, T.M. 185

R

Rutherford, R. C. 38
 Ridenour, Louis 53
 Rigden, J. D. 152

S

Samuel, Richard 205
 Sanders, J. H. 77, 80
 Satten, Robert 104
 Schawlow, Arthur L. xx, xxi, xxiv,
 75, 137, 237, 239, 250, 268,
 270–271
 Schiff, Leonard 53
 Snitzer, Elias 185

Sorokin, Peter P. 150

Stevenson, Mirek J. 150

Stitch, Malcolm L. 56

T

Teller, Edward 210, 211

Townes, Charles H. xx, xxv, 74, 75, 89,
137–139, 146, 155, 156, 163,
206, 250, 269, 272

U

Utley, Bill 126, 129

V

Van Roijen, Robbie 206, 207

Verneuil, Auguste 167

W

White, A. D. 152

Wickersheim, Ken 140

Wieder, Irwin 42, 44, 95, 150

Wolf, Ricardo 211

Wright brothers (Orville and Wilbur)
xxi, xxiv, 8, 15, 79, 81, 143, 184,
239, 267, 274–276

Subject Index

A

Absorption bands 85
AH6 lamp 98, 99, 152
Alkali-vapor 80, 82, 146, 161
American Optical Company 185
American Optical Society 206
American Physical Society (APS) 54, 143–145
Ammonia beam maser 74
Amplification of light waves 247
Arc lamps 87
Argentina 228, 229, 232
Atomic clock 55
Atomic Physics Department (Hughes Aircraft Company) 54, 55, 57–59, 97, 106, 165, 169, 212
Atomic radio-light 250
AT&T 21
Attoseconds xxiii, xxxix

B

Bell Telephone Laboratories xviii, 21, 51, 77, 89, 136, 156, 186, 202, 250
BH6 99
Black-body temperature 99
Boule 114

British Journal of Communications and Electronics 120

C

Carbon arcs 87
Carbon dioxide laser 186
Carl Byoir Public Relations Agency 125
Central Intelligence Agency (CIA) 171
Chicago Tribune 129, 130
Chromium 84–86, 93, 100, 104, 107, 139, 167
Coherence, coherent 7, 9, 11, 12, 58, 74, 87, 126, 127, 145, 168, 248, 253, 263, 267
Coherent light xvii, xviii, xxvi, 70, 73, 79, 83, 87, 90, 99, 100, 118, 119, 128, 137, 145, 160, 206, 246, 253, 255, 256, 263, 267, 274
Columbia University 34, 35, 37, 38, 56, 74, 75, 78, 89, 203, 206, 238
Communications xviii, 7, 10, 11, 13, 26, 127, 129, 186, 187, 261, 262, 265
Concentration 11, 14, 84, 86, 93, 100, 127, 139, 235, 261
Continuous wave 269, 272

Control Laser Corporation 205–207
 Copycat lasers 150
 Cordoba 230–232
 Corning Glass 187
 Corundum 84
 Cryogenics 55, 63, 83, 93, 114, 151, 186, 236
 Crystal growth 168
 Crystal lattice 85, 87
 Crystalline material 75, 167
 Cyclotron resonance 52, 58

D

DC-to-DC converter 22
 Death Ray xix, xxiii, 130, 131
 Dewar flask 61
 Diamond hole driller 184
 Dielectric wave-guide 60
 Diode lasers 185, 186, 258, 265
 Doodle (laser) xxiv, 144
 Doping 167
 Doppler broadening 162

E

Electromagnetic energy 248
 Electromagnetic spectrum 10–12, 58, 75, 115, 118, 138, 164, 273
 Electronics 21–23, 26, 35–37, 43, 80, 89, 144, 145, 160, 183, 184, 212, 236, 238, 256, 273
 Electro-optical switch 169
 Elliptic cylinder 98, 99, 152
 Energy levels 67, 69, 81, 152, 186
 Establishment 120, 135, 136, 143, 144, 164, 211

F

Fabry–Perot resonator 160, 161
 Fannie & John Hertz Science Award 209
 Fiber optic, fiber optics xviii, 8, 14, 187, 213, 261, 262, 265

Flashlamp 104–109, 139, 150, 152, 263, 269
 Flash tube lamp 251
 Fluorescence 85–87, 91, 95, 98, 107, 109, 115, 185, 270
 Fluorescent efficiency 98
 Fluorescent solids 86, 91
 Four-level system 91–93, 150
 Frequency, frequencies xxi, 10, 68, 74, 108, 161, 162, 255, 256, 262, 264

G

Gadolinium 75, 85, 87
 Gain-bandwidth 62, 63
 Gamma rays 10
 Gemstone ruby 84
 General Electric (GE) 78, 89, 105, 137, 185
 Giant pulse laser 184, 185
 Glass laser 185
 Gravitational waves 264, 284
 Ground-state 103, 234

H

Halogen lamps 87
 Harmonics 170
 Helium-neon gas laser 152
 Hertz Foundation 209, 210
 Hole-drilling 100
 Holography 169, 237, 264, 270
 Home laboratory 21, 22, 24, 236
 Hughes Aircraft Company 126, 201, 246, 259
 Hughes Research Laboratory 54, 79, 94, 115, 137, 156, 171, 212, 250

I

IBM 78, 89, 120, 137, 150, 185
 Igwazu Falls (Argentina) 229
 Impurity 80, 83, 84, 90, 163

- Incoherent light 9, 18, 52, 255, 274
 Information-bandwidth 129
 Information highways 11
 Infrared and Optical Masers 75, 159, 163
 Institute for Defense Analysis (IDA) 137
 Institute of Electrical and Electronic Engineers (IEEE) xxi, xxii, xxxv, 110, 144, 183, 261, 270
 International Society for Laser Surgery and Medicine 227
 Internet spin 157
 Inventor xviii, xxi, xxii, xxiv, xxxiv, xxxv, 125, 194, 201, 239, 255, 268, 272, 274–276
 Inverted population 70, 71, 73, 80, 82, 92, 106–108, 161
- J**
 Japan Prize xx, xxv, xxxiv, 143, 213, 214, 216, 221–224, 259
 Journal of applied physics 250
- K**
 Kinetic equations 86
 Klystron 62, 255
 Korad Corporation viii, xxi, xxv, 168, 169, 192
- L**
 Laboratory curiosities 151, 185
 Lamb dip 44
 Lamb shift 37
 Laser
 argon ion 186
 carbon dioxide 186
 continuous ruby 152
 diode xxii, 7, 185, 255–258, 265
 first xvii, xviii, xx, xxi, xxii, xxiii, xxiv, xxv, xxvi, xxxiv, xxxv, 9, 15, 44, 83, 89, 93, 103, 113, 117, 125, 136, 143, 144, 146, 151, 156, 157, 165, 166, 191, 201, 206, 209, 210, 255, 256, 261, 262, 265, 267, 270, 271, 274
 gas 71, 77, 81–83, 120, 135, 137, 151, 152, 211, 235, 236
 glass 185, 231, 263, 264
 helium neon 135, 151, 152, 185, 264, 265
 Nd-YAG 186
 ruby xxi, xxii, xxv, xxvi, xxxiv, 56, 97, 105, 136–140, 150–152, 155, 158, 165, 169, 170, 185, 206, 211, 215, 234–236, 255–258, 262, 263, 269–272, 274
 semiconductor 7, 152, 185, 256, 258
 solid-state 136, 143, 150, 269
 uranium 120, 150
 YAG xxv, xxxiii, 170, 186, 227
- Laser efficiency 152
Laser Focus magazine 157, 269
 Laser fusion 185, 189
 Laser guide star technology 276, 277
 Laserinterferometer gravitational-wave observatory (LIGO) xxv, 264, 266
 Laser surgery 14, 227, 238, 263
 Lasing medium 59
 Lawrence Livermore National Laboratory xix, 185, 262
 Life Ray 131
 Light Amplification by Stimulated Emission of Radiation (LASER) 70, 126
 Light amplifier 205, 207
 Light pipe 60, 104
 Linde Division (Union Carbide Corporation) 114, 139, 167
 Linewidth 108, 114, 162, 163, 256, 257
 Liquid-helium 63
 Lockheed Aerospace 51, 52
 Lola 57, 58
 Low-level laser therapy (LLLT) xix
 Lunar ranging system 185

M

Magnetic Resonance Imaging (MRI) 54, 73, 200, 212, 271
 Magnetron 74, 255
 Man-made ruby 61, 75, 114, 167
 Maser *xvi*, 56, 59–63, 74, 75, 90, 93, 95, 118, 145, 156, 163, 164, 233, 237, 239, 246, 250, 256, 271, 273
 Matsushita Corporation 212, 215
 Maverick *xviii*, *xxii*, 235
 McCarthy era 53
 Mercury arc lamp 98, 105
 Metastable level 86, 91, 107
 Microwaves 10, 11, 13, 59, 127, 164, 257, 262, 271, 273
 MIT Lincoln Labs 185
 Monochromator 97, 108, 109, 113, 262
 Motorola Company 22

N

Nanoseconds 169
 National Bureau of Standards (NBS) 55
 National Inventors Hall of Fame 194, 195, 197, 201
 National Union Radio Company 25
Nature journal 119, 140, 250
 Negative temperature 70
 Neodymium 170, 186
 New York press conference 126, 129, 210
 Nobel laureate *xxii*, 54, 210, 213, 237
 Nobel of the East (Japan Prize) 213
 Nobel Prize *xx*, *xxiii*, *xxvi*, 36, 38, 44, 74, 164, 171, 212, 213, 237, 239, 264, 271, 272, 273
 Nollenberger Electric 24, 25
 Nonlinear optics 170

O

Old boy's club 120
 Ophthalmology 8, 184
 Optical fibers *xvii*, 11, 262, 266

Optical harmonics 170, 206
 Optical maser 118, 126, 164, 237, 239, 246, 250, 253, 271
 Optical RADAR 8, 169
 Optical scalpel 14

P

Paper patents 202
 Patent disclosure 192, 201–204, 206, 207
 Patent examiner 202, 205
 Patent, foreign 117, 191, 192
 Patent infringer 202, 203
 Patent interference 170
 Patent Office (US) 43, 78, 79, 89, 168, 171, 191, 202, 212, 227
 Patent protection 117, 166, 201
 Patent royalties 207
 Patlex Company 207
 Phony fortieth anniversary *xxiv*, 144
 Photomultiplier tube 109, 151
 Photon *xxvii*, 68, 69, 85, 255
 Physics Department, Stanford University 34, 35, 53, 54, 206
Physical Review 42, 44, 75, 77, 89, 90, 117, 118, 120, 135, 138, 144, 155, 158, 159, 163, 202
Physical Review Letters 117–120, 135, 140
 Pink ruby *xxi*, 84, 91, 93, 97, 98, 103, 105, 136, 155, 236, 239, 270, 273, 274
 Pinpoint 253
Popular Science magazine 132
 Population inversion 70
 Potassium-pumped-potassium 90, 138, 155, 163, 202, 203
 Potassium-vapor laser proposal 78, 161, 236, 274
 Presence 149, 151, 152, 234
 Press conference 120, 126, 128, 129, 210, 215, 261, 271
 Public relations 113, 119, 125, 128, 155, 164, 203

Pulsed concept 100
Pump bands 100
Pumping lamp 82, 97, 99

Q

Q-switched laser 169, 170, 268
Qualitative 81
Quantatron Corporation 168
Quantum barrier 13
Quantum computer xix
Quantum Electronics Conference 136
Quantum jump 115
Quantum Physics 55, 165
Quantum states 67
Quartz-crystal oscillator 74
Quartz cylindrical cell 161

R

Radar 10, 26, 63, 100, 127, 156, 252
Radiation(s) 9–13, 68–70, 73, 74, 77,
85, 90, 107, 115, 119, 127, 137,
145, 152, 155, 161–164, 168,
186, 265
Radio spectrum 247, 248
Rare earths 87
RCA 78, 89
REFAC 205–207
Resonance signal 39
Resonant frequency 62, 74
Resonator 60, 70, 73, 127, 160
Rod shaped 105
Royal College of Surgeons of England
224, 230
Ruby laser xxi, xxii, xxv, xxvi, xxvii,
xxxiv, 56, 97, 105, 107, 136–140,
150–152, 155, 158, 165, 169,
170, 206, 211, 215, 234–236,
256–258, 262, 263, 268–272,
274
Ruby laser, continuous 152
Ruby maser 59–63, 75, 77, 83, 84, 103,
104, 233

S

Sapphire 84
Satellite levels 93
Science magazine 129
Seed crystal 167
Shawanga Lodge conference 89, 93, 94, 145
Short pulse 14, 184, 263
Signal-to-noise ratio 40
Smart bombs 8, 131
Smithsonian Institution xxiii, 166, 185,
267, 275
Smithsonian Space Museum 195
Sodium discharge lamp 203
Sodium vapor-cell 203
Solid crystal laser 83
Solid-state crystals 74, 82
Solid-state maser 60, 63, 74, 75, 171
Spectral narrowing 115
Spin xx, 52, 54, 136, 155, 157, 164,
203, 212

Spontaneous radiation 68, 107, 162
Stanford University 34, 35
Star Wars 7, 131
Stimulated absorption 68, 69
Stimulated Emission of Radiation
(SER) xvii, 107
Strategy Guidelines 82
Stubby rubies 139, 157, 158, 165
Sublevels 103
Synthetic gems 167
Synthetic ruby crystal 251

T

Taipei 227
Three-level system 92, 100, 151
Titan Intercontinental Ballistic Missile
(ICBM) 52
TRG 78, 94, 136, 137, 139, 156, 204,
234, 236
TRW viii, 194, 213
Tungsten halogen lamps 87
Twenty-fifth anniversary 144

U

Ultraviolet 10, 85, 87, 170, 206
Union Carbide Corporation viii, 5, 168,
172–177, 179, 180, 188

Welding xix, 100, 263, 265

Westinghouse 78, 89, 95

Wolf Prize 212

Wright brothers xxi, xxiv, 8, 15, 79, 81,
143, 184, 194, 239, 274–276

V

Vacuum pumps 83
Verneuil process 167
Visible light xxv, 10, 97, 161, 257, 273

Xenon arc lamp 184

X-rays 10, 266

W

Wavelengths 12, 58, 90, 104, 170, 262, 264

Y

YAG laser xxv, xxxiii, 170, 186, 227