


Calhoun: The NPS Institutional Archive

DSpace Repository

Theses and Dissertations

1. Thesis and Dissertation Collection, all items

1972

The construction of a Nd:YAG laser to study atmospheric transmission properties.

O'Harrow, Patrick Ralph.

Monterey, California. Naval Postgraduate School

http://hdl.handle.net/10945/16052

Downloaded from NPS Archive: Calhoun


Calhoun is the Naval Postgraduate School's public access digital repository for research materials and institutional publications created by the NPS community. Calhoun is named for Professor of Mathematics Guy K. Calhoun, NPS's first appointed -- and published -- scholarly author.

> Dudley Knox Library / Naval Postgraduate School 411 Dyer Road / 1 University Circle Monterey, California USA 93943

THE CONSTRUCTION OF A Nd:YAG LASER TO STUDY ATMOSPHERIC TRANSMISSION PROPERTIES

Patrick Ralph O'Harrow


NAVAL POSTGRADUATE SCHOOL Monterey, California


THESIS

THE CONSTRUCTION OF A Nd:YAG LASER
TO
STUDY ATMOSPHERIC TRANSMISSION PROPERTIES

by

Patrick Ralph O'Harrow

Thesis Advisor:

E. C. Crittenden, Jr.

December 1972

.

Approved for public release; distribution unlimited.


The Construction of a Nd:YAG Laser to
Study Atmospheric Transmission Properties

by

Patrick Ralph O'Harrow Lieutenant, United States Navy B.S., University of Idaho, 1964

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN PHYSICS

from the

NAVAL POSTGRADUATE SCHOOL December 1972


ABSTRACT

A neodymium laser was constructed to be used in a study of atmospheric transmission properties of 1.06 micro-meter radiation. A Nd:YAG crystal was selected for use in the laser, and the physical and chemical properties of Nd:YAG as compiled from the literature are presented. A detailed description of the laser system design is given with the expected operational characteristics. The laser was operationally tested a number of times during which several of the design parameters were varied, but lasing action was never observed. An outline of the probable causes for failure is given in the concluding remarks.

1 m 1 - 1 m 2


TABLE OF CONTENTS

I.	WHY STUDY ATMOSPHERIC TRANSMISSION PROPERTIES	5		
II.	EXPERIMENTAL APPROACH 6			
III.	PROPERTIES OF Nd:YAG CRYSTALS	7		
	A. ENERGY LEVELS OF TRIVALENT NEODYMIUM	7		
	B. FLUORESCENCE PROPERTIES OF Nd:YAG	8		
	1. Fluorescence Conversion Efficiency	8		
	2. Fluorescence Lifetime	8		
	C. PHYSICAL AND CHEMICAL PROPERTIES OF Nd:YAG-			
IV.	CONSTRUCTION OF THE LASER	11		
	A. THE OPTICAL PUMPING CAVITY	11		
	B. OPTICAL PUMP CAVITY AND LASER ROD COOLING SYSTEMS	12		
	C. THE OPTICAL RESONATOR	13		
v.	THE DETECTOR	16		
VI.	ASSEMBLY OF THE LASER 1			
VII.	OPERATION OF THE LASER 18			
vIII.	CONCLUSIONS 2			
BIBLIOGRAPHY 31				
INITIAL	DISTRIBUTION LIST 33			
FORM DD	1473 34			


LIST OF FIGURES


FIGURE	<u>TITLE</u>	
1	Energy Level Diagram of Trivalent Neodymium	25
2	Relative Fluorescence Conversion Efficiency of Nd:YAG at 300°K	25
3	The Lifetime Dependence of the 1.06 m Fluorescent Line in Nd:YAG with Nd 3+ Concentration	26
4	Linewidth of Nd:YAG 1.06/ m Fluorescent Line with Temperature	1 26
5	Line Shift of a Nd:YAG 1.06 /m Fluorescent Line with Temperature	26
6	Optical Pumping Cavity	27
7	End Plate	28
8	Detail of Laser Rod Mounting Assembly	28
9	Detail of Pump Lamp Holding Assembly	29
10	Schematic Diagram of the Laser Rod Cooling System	29
11	Circuit Diagram for Detector	30


I. WHY STUDY ATMOSPHERIC TRANSMISSION PROPERTIES

In recent years the rapid advances made in laser technology have made laser communication systems a reality. The military community is particularly interested in these new systems for the enormous information capacities and line-of-sight security that are possible with such systems. Lasers are currently being used for target designation and high resolution rangefinders with extensive research being conducted in communications and the high energy laser as a primary weapon. Before any of these system designs can be optimized and their full capabilities realized, it is essential to know how changes in the atmosphere will affect their performance.


In the past only the microwave portion of the electromagnetic spectrum was utilized for communication and similar type systems. As a result the effects of the atmosphere on this type of radiation are quite well known. With the development of the laser the optical spectrum has become available for use, and it is necessary to determine the atmospheric transmission properties for this part of the spectrum. Very little has been done in this area to date, but it is receiving a great deal of attention by the military. The Navy has a particular interest in atmospheric effects in the presence of an ocean/air interface; thus far nearly the only research accomplished has been over land. The primary goal established is the prediction of electro-optic system performance as a function of the local weather conditions.


II. EXPERIMENTAL APPROACH

The general approach envisioned for this project is to set up a laser to propagate across a portion of Monterey Bay. The beam will then be analyzed at that location or a reflector could be set up to return the beam to the source point for analysis. The image will be analyzed using a special detector arrangement and the data will be correlated with meteorological information supplied by the meteorology department.

A neodymium laser was selected for this project for several reasons. The 1.06 km radiation characteristic of neodymium is in the near infrared and lies in a very transparent portion of the atmosphere. Detectors for this wavelength are relatively simple and inexpensive. Also, neodymium lasers can be operated in the continuous wave mode at sufficiently high output powers to insure a meaningful range over which data can be taken. Since no continuous wave neodymium laser was available, it was decided that a Nd:YAG laser would be constructed. To date the total progress of the project has been the construction and the operational testing of this laser.


III. PROPERTIES OF ND:YAG CRYSTALS

Over the past several years a great deal of research has been accomplished in the development of solid state laser materials and systems. Among the most thoroughly studied have been neodymium lasers emitting radiation at 1.06 /tm through a variety of host materials. The primary host materials studied have been glass and yttrium aluminum garnet (YAG). Although other crystalline materials have been tried as the host material, glass and YAG have certain characteristics which make them much better for high repetition rate, Q-switched laser systems.

A. ENERGY LEVELS OF TRIVALENT NEODYMIUM

Figure 1. is an energy level diagram of Nd^{3+} showing the laser transition between the two excited levels ${}^4\mathrm{F}_{3/2}$ to ${}^4\mathrm{I}_{11/2}$ which makes it a four-level system. The decay processes from the higher energy bands to the ${}^4\mathrm{F}_{3/2}$ state are fast, non-radiative transitions. The ${}^4\mathrm{F}_{3/2}$ state is metastable with a sufficiently long lifetime to allow population inversion to occur. The relaxation of the ${}^4\mathrm{I}_{11/2}$ state to the ground state, ${}^4\mathrm{I}_{9/2}$, is fast enough to allow the crystal to support continuous wave lasing action at room temperatures. This is the most important advantage of neodymium over ruby and other three-level systems where the lasing transition takes place to the ground state.


B. FLUORESCENCE PROPERTIES OF Nd:YAG

For design optimization of solid state laser systems it is important to know two particular properties of the crystal's fluorescence. They are, the fluorescence lifetime and the fluorescence conversion efficiency under optical exitation.

1. Fluorescence Conversion Efficiency


The 1.06 /m relative fluorescence conversion efficiency at 300°K as a function of excitation wavelength is presented in Figure 2. This curve is temperature dependent in the temperature range 300-500°K. Although not shown in Figure 2., the peaks at .52 /m and .59 /m increase significantly with temperature and become dominant over those in the infrared at approximately 475°K. The peaks located in the infrared portion of the curve are essentially temperature independent.

2. Fluorescence Lifetime

The fluorescence decay of Nd:YAG from the ${}^4\mathrm{F}_{3/2}$ energy level to the ${}^4\mathrm{I}_{11/2}$ level is almost independent of temperature in the range 300-500°K. The average fluorescence lifetime as determined by Thornton, et al., 2 in this temperature range was 228±15 //sec. The accepted value quoted in most other sources is around 240 //sec. The

¹J. Ronald Thornton, et al., "Properties of Neodymium Laser Materials," APPLIED OPTICS 8(June 1969): 1098

²Ibid., p. 1087


fluorescence lifetime is a strong function of the neodymium doping level and is presented in Figure 3.

C. PHYSICAL AND CHEMICAL PROPERTIES OF ND:YAG

Table 1. represents a summary of physical and chemical properties of Nd:YAG. Figures 4 and 5 are graphs showing some of the optical properties as functions of temperature. The values given in the table and the graphs were collected from various references cited in the bibliography.


TABLE 1.

Chemical Formula	Y3A15012:Nd
Crystal Structure	0.24
Symmetry Space Group	010_T 3d
Lattice Constant	$\frac{0}{h}$ -1a3d
Melting Point	1970°C
Hardness	
MOHS Scale	8.5
Vickers (111)	
Specific Gravity	4.56+.04
Water Absorption	zero
Solubility Water	Tugaluhla
Common Acids	Clich+ly
Thermal Expansion Coefficient (0-250°C)	
(100) Orientation(110) Orientation	$8.2 \times 10^{-6} {\rm °C}^{-1}$
(110) Orientation	7.7×10^{-6}
(111) Orientation	7.8X10 ⁻⁶
Thermal Conductivity	
20°C	0.0320 cal/sec-°C-cm
40°C	
200°C	
Specific Heat Capacity (0-20°C)	
Modulus of Elasticity	
Tensile Strength	$25-30\times10^3 \text{ lb/in}^2$
Poisson Ratio	
Refractive Index	
Output Polarization	
Brewster's Angle	61.2
Normal Dopant Level Nd ³⁺	0.7% by woight
Normal populic never Na	0.78 DY WEIGHT


IV. CONSTRUCTION OF THE LASER

The laser that was constructed is similar to a commercial laser produced by Raytheon Corp., Model LCW3Q, with a measured output power of 1-2 Watts in the cw mode and capable of being mechanically Q-switched for 200 nanosec pulses of 1 KW at a pulse repetition rate of 5 KHZ. Similar operating characteristics were expected for this laser. The Nd:YAG laser rod used had the following dimensions: it is cylindrical in shape with a diameter of 3 mm and length 75 mm. The ends are cut plane parallel with an anti-reflection coating for 1.06 /m. Two rods of identical specifications were purchased, one from Crystal Optics Research, Inc. and the other from the Airtron Division of Litton Industries. The completed laser system has three major subsystems comprised of; the optical pumping cavity, the pump cavity and laser rod cooling systems, and the optical resonator.

A. THE OPTICAL PUMPING CAVITY

The cavity geometry is a double-elliptical cylinder with the two ellipses having a common focus. The rod is aligned parallel to the cylindrical axis on the common focus. Figure 6. is a detailed drawing of the cavity. The cavity was machined from a solid block of aluminum by drilling offset holes for each ellipse and hand finishing to the desired shape. It was then polished and the reflecting surface gold coated by the evaporation technique. The end plates (see


Figure 7.) were made from 5/16 inch aluminum plate with the surface towards the ellipses polished and gold coated.

Optical pumping of the rod is accomplished with two tungsten-iodide, quartz-envelope lamps placed at the other foci of the ellipses parallel to the rod. The lamps used are manufactured by General Electric, mfg. stock no. Q1000T3/4CL, with a rated output of 1000 watts at 120V. Figure 9. shows the details of the lamp mounting assembly.

B. OPTICAL PUMP CAVITY AND LASER ROD COOLING SYSTEMS

The original design called for a completely closed loop cooling system so that the laser would be totally portable.

However, after several trials using ice bath and refrigerated heat exchangers, it was found that the pump cavity developed too much heat to be efficiently removed by these methods.

The final design used is described in the following paragraphs.

The cavity is cooled by passing tap water through holes drilled in the cavity block. Multiple pass circulation was achieved by milling out channels between holes on alternate sides of the block and sealing them against leaks with rubber O-rings. Figure 6. gives the details of this arrangement and indicates water flow directions with arrows. This design proved quite efficient; when using tap water at 21°C with the lamps operating at maximum power the cavity feels slightly warm to the touch.


The laser rod is enclosed in a 9mm pyrex glass tube through which de-ionized water is circulated by a closed


loop cooling system. Figure 8. displays the details of the laser rod mounting and cooling assembly. Cooling of the de-ionized water inside the loop is achieved by using a simple copper heat exchanger utilizing the tap water enroute to the cavity. Figure 10. is a schematic diagram of the closed loop system. The pump used was an impeller type with a rated output capacity of 5GPM. With the regulating valve in the wide open position the flow rate through the rod was measured to be .33GPM. Using maximum lamp power with 21°C tap water passing through the heat exchanger and cavity, the reservoir temperature stabilized at approximately 23°C with a thermistor reading at the rod outlet of 31°C. Since the pump uses the water passing through it for cooling, it is assumed to add some heat to the system prior to the rod inlet. However, no temperature measuring device was installed at the rod inlet making it impossible to determine the exact thermal gradient along the length of the rod.

C. THE OPTICAL RESONATOR

The optical resonator consisted of two, one inch diameter mirrors, one flat and the other spherically curved with a radius of curvature of 1.5 meters. The flat mirror was dielectric coated on one side for 95% reflectance and coated on the other side for maximum transmission. The curved surface of the spherical mirror was coated for maximum reflection. These mirrors were purchased from Valpe Corp.,


and according to spectophotometer recordings supplied by the manufacturer the coatings are effective over a narrow bandwidth of about 100Å centered at 1.06 km. The mirrors were mounted in two inch diameter laser mirror mounts using adapter rings. The mounts have orthogonal, micrometer adjustments with an angular resolution of 1 arc second. Longitudinal adjustment can be made by positioning of the adapter rings within the mount.

To minimize diffraction losses, the ideal laser resonator is the confocal mirror configuration. This consists of identical spherical mirrors separated by a distance equal to the radius of curvature. In addition, this arrangement is much easier to align than a flat mirror resonator. The angular adjustment accuracy is reduced from 1 arc second to .25 degrees. To determine the optimum mirror spacing for a curved, flat mirror resonator, normally referred to as half-confocal, examine the radiation field distribution of a confocal system. For a confocal resonator the field intensity, perpendicular to the resonator axis, is concentrated near the axis and falls off smoothly away from the axis. In particular, theory shows that for the lowest mode (TEM_{O,O}) this lateral distribution is approximately Gaussian. The amplitude is proportional to 4

³Grant R. Fowles, <u>Introduction to Modern Optics</u>, p. 274, Holt, Rinehart, and Winston, Inc., 1968

⁴Ibid., p. 276


$$\exp\left[\frac{-2\pi e^2 d}{\lambda (d^2 + 4z^2)}\right]$$

Here ϱ is the lateral distance from the axis, and z is the distance from the midpoint. The mirrors are located at $z=\pm 1/2d$. The amplitude drops by a factor of 1/e in a lateral distance equal to

$$\varrho_s = \sqrt{\frac{\lambda(d^2 + 4z^2)}{2\pi d}}$$


This is called the spot size. At the center, z=0, the spot size is $\sqrt{\lambda d/2\pi}$, whereas at either mirror, z=+1/2d, the spot size is $\sqrt{\lambda d/\pi}$.

Hence, for the half-confocal resonator the ideal location for the flat mirror is at exactly one-half the radius of curvature of the spherical mirror. To visualize this, place a flat mirror at the midpoint of a confocal resonator (half the radius of curvature); the effect is to optically fold one curved mirror into the other. Therefore the flat mirror receives the maximum intensity from the curved mirror, reducing diffraction losses and alignment problems. For the mirrors used this is equivalent to a resonator length of 75cm.


V. THE DETECTOR

There are several good, inexpensive detectors available for use with 1.06 Km radiation. The detector selected was a PIN-10 silicon photodiode for determining if lasing threshold was reached. The diode was reverse biased with a 22 1/2V battery and connected in series with a micro-ammeter of internal resistance 1960 ohms. Several different resistances were wired in parallel with the ammeter and a selector provided so that different sensitivity ranges were available. The circuit diagram for the detector is given by Figure 11. The relative sensitivity of a PIN-10 diode to 1.06 km radiation is approximately 20%. Considering the power levels expected from the laser, no difficulties were expected in detection of lasing action.


VI. ASSEMBLY OF THE LASER


The mirror mounts and laser cavity were mounted to an optical bench consisting of 4 inch aluminum channel stock 5 1/2 feet in length. The cavity and mirrors were mounted such that the rod and mirror centers would be colinear. The mirrors were originally spaced 75cm apart with the cavity 10cm from the flat mirror. This was considered optimum as previously discussed. However, this rather long cavity was too difficult to align properly and the spacing was eventually reduced to 30cm.

The resonator was aligned using both a He-Ne laser and a Norad auto-collimator. A mounting assembly was constructed that would accept either apparatus and adjustable in any direction to facilitate alignment with the rod axis. Once the laser or auto-collimator was aligned with the rod axis the mirrors were lined up by superimposing their respective reflections on a common point.

The optical bench was mounted on a simple dolly with foam rubber pads between the bench and dolly to minimize vibrational effects. The cooling system for the rod was connected using 3/8 inch plastic tubing. Rubber tubing was used to deliver tap water to the heat exchanger and cavity from a sink in the laboratory.

The lamps were wired in parallel through an ammeter to a General Radio Variac, Type Q-100, with a maximum power rating of 2000 watts, at 18 amps and 115V. Power was supplied to the Variac from a conventional wall receptacle located in the laboratory.


17


VII. OPERATION OF THE LASER

The first series of tests was run with the resonator spacing set at 75cm. The resonator was aligned using the He-Ne laser. Power to the lamps was set at maximum and the current and voltage were measured to be 17.7 amps and 125V respectively. With the detector at maximum sensitivity placed aligned with the rod axis, no lasing was observed. After readjusting the mirrors several times without success, it was decided that the auto-collimator might offer an improvement in alignment. Several attempts were made, but the length of the cavity created too many uncertainties and proper alignment was questionable. Here the decision was made to decrease the resonator length to 30cm.

With the resonator set at 30cm the second series of tests were begun. The resonator was easily aligned with the autocollimator, but again no lasing action was observed. A filter was placed in front of the detector to remove the visible light so that the shunt resistance could be taken out of the circuit. This improved the sensitivity, but the results were still negative. At this point it was felt that we might be operating with the rod at too low a temperature. The temperature of the reservoir was then varied up to 40°C by using warmer water to the heat exchanger. When this failed to provide positive results, it was concluded that the lamp power must be too low to provide sufficient optical excitation for lasing threshold to be reached. To increase this power a


second Variac was obtained and the lamps were connected independent of each other. With this new arrangement power was increased about 10%. Readings taken on each lamp at full power indicated a total increase of approximately 260 watts; with a total power input of 2420 watts. Again, no success! Due to time limitations further testing was suspended.


VIII. CONCLUSIONS

Although the laser did not function properly the basic design is considered sound. The reduction in the length of the resonator undoubtedly introduced some small losses, however, alignment errors result in losses of much greater magnitude. With the shorter resonator alignment was considered certain, and resonator losses were assumed negligible. If this is the case, the only other problem that could be associated with the resonator would be a transmitting mirror with too little reflectivity. Nd:YAG lasers with similar characteristics described in the literature quote 95-98% reflectivity as optimum. The resonator does not appear to be the problem.

The next item to be considered is the rod itself. Nd:YAG crystals are known to vary in quality from one manufacturer to the next and even from the same one. This could definitely be the primary cause for failure. Only the time limitation prevented the spare rod from being tested, and it is recommended that if tests are conducted in the future the rods be interchanged.

Assuming that the rod was good, the cause of failure must be considered to be insufficient or improper optical

⁵I. Liberman and R. L. Grassel, "A Comparison of Lamps for Use in High Continuous Power Nd:YAG Laser," Appl. Optics, v. 8, p. 1877, September 1969.


excitation of the rod. If the case is insufficient excitation it must be a problem with the optical pumping arrangement. It is surely linked to the efficiency of the pump cavity. An attempt will now be made to estimate the efficiency of the cavity that is acceptable.

First calculate the minimum gain of the laser rod necessary to sustain lasing action. It can be shown 6 that the intensity in a laser rod grows as

$$I = I_o e^{afx}$$


where a_f is the gain of the medium and x is the distance traveled through the medium. For an optical resonator, lasing threshold is reached when the gain in the laser rod just cancels the losses of the resonator and the medium. If the laser rod is of length L then for one oscillation

$$I = I_0 e^{af^2L}$$

The resonator losses must now be estimated. There is a built in loss of 5% at the transmitting mirror, and assume another 10% loss is associated with mirror absorption, diffraction losses, and rod imprefections. Solving for $a_{\rm f}$ we obtain

$$a_f = \frac{\ln(I_O/(.9)(.95)I_O)}{(2)(7.5)}$$
 (cm⁻¹) = 0.01 cm⁻¹

⁶Ibid., p. 270


The next step is to determine the minimum power required to sustain laser threshold. To do this, look at the population inversion required. This can be written in the form⁷

$$n \cong \frac{a_f 8\pi c}{\lambda^3 A_{21}} \frac{\Delta f}{f}$$

Where n is the excess number of atoms per unit volume in the metastable state, $\Delta f/f$ is the fractional linewidth of the laser transition, and λ the transition wavelength. A₂₁ is the Einstein coefficient of spontaneous emission and is equal to the reciprocal of the metastable state lifetime (for Nd, $^{3+}$ \cong 230 μ sec). Hence, the minimum power required to sustain laser threshold in a rod of volume V, can be written as 8

$$P_{\min} = \frac{\text{nV(hf)}}{\tau} = \frac{\text{af8\picV(hf)}}{\lambda^3} \frac{\Delta f}{f}$$


where hf is the energy of the metastable state. Using the properties of Nd:YAG previously given and assuming that all excitation photons have energy 1.3eV (the energy of the $^4\mathrm{F}_{3/2}$ state), then P_{\min} for the laser rod used is

$$P_{\min} \cong 0.4 \text{ watt}$$

However, the coupling of the optical light to the rod is certainly not 100% efficient, and the average energy of an

⁷Ibid., p. 267

⁸A. L. Schawlow and C. J. Townes, "Infrared and Optical Masers," Physical Review, v. 112, p. 1942, December 1958


excitation photon from a tungsten lamp is greater then $1.3 \, \text{eV}$. Assume these losses raise P_{\min} by a factor of 2, then 0.8 watt is required to sustain threshold.

To finish the calculation find the power that would be available to the rod using a 100% efficient cavity when operating the lamps with 2000 watts electrical power.


Tungsten lamps convert electrical power to optical power with an efficiency of 90%, but only 30% of this energy is at wavelengths shorter than 1km. Palso, a typical Nd:YAG rod can only absorb 1/10 of this energy due to its narrow absorption bands. This means, that of the 2000 watts electrical power input to the lamps, only 54 watts of optical power is available for absorption if all of it is imaged on the rod. Hence, the minimum efficiency of the cavity used, Emin, to sustain threshold would be

 $E_{min} = (0.8/54)100\% = 1.5\%$

On the surface this appears quite reasonable and should be easily attainable. However, at least two of the assumptions made in calculating E_{\min} are dependent on the laser itself and may be in considerable error.

The coupling of optical power to the rod may be considerably less than supposed. The glass tube surrounding the laser rod may have a high reflection coefficient for the pumping wavelengths; thus, the factor of 2 used in the computation


⁹Z. J. Kiss and R. J. Pressley, "Crystalline Solid State Lasers," Applied Optics, v. 5, p. 1480, October 1966.


may be significantly higher and this is directly proportional to E_{\min} . Also, the internal losses of the rod could be much greater than assumed. Recall that the water flow rate through the rod cooling system was .33GPM; the instruction manual for the Raytheon laser specifies a flow rate of 1.5GPM. This slower flow rate could lead to thermal gradients which could result in thermal defocussing. If this happens, and losses in the rod are much higher than assumed, a_f will be increased and E_{\min} will also increase.

It is extremely difficult to estimate the true efficiency of the laser cavity that was used. For well designed single-ellipse geometries, efficiencies of greater than 50% have been realized. A perfect double-elliptical cavity is inherently less efficient, and the cavity used was far from perfect. The method used to shape the ellipses was very crude, and the evaporation of gold on to the reflective surface is undoubtedly inferior to one electroplated with gold.

The laser might be made operable by simply changing the laser rod as previously mentioned. If this fails, it appears that the pumping cavity will have to be made more efficient.


Figure 1. Energy Level Diagram of Trivalent Neodymium


Figure 3. The Lifetime Dependence of the 1.06 mm Fluorescent Line in Nd:YAG with Nd³⁺ Concentration


Figure 4. Linewidth of Nd:YAG 1.06 Am Fluorescent Line with Temperature

Figure 5. Line Shift of a Nd:YAG 1.06 xm Fluorescent Line with Temperature


OPTICAL AXIS VIEW SCALE: 1"= 1/2"


TOP VIEW SCALE: 1"= 1/2"


Figure 6. Optical Pumping Cavity


Figure 7. End Plate Scale 1"=1/2"


Figure 9. Detail of Pump Lamp Holding Assembly


Figure 10. Schematic Diagram of the Laser Rod Cooling System


Figure 11. Circuit Diagram for Detector


BIBLIOGRAPHY

- 1. Allen, R. B. and Scalise, S. J., "Continuous Operation of a YAlG:Nd Laser by Injection Luminescent Pumping," Appl. Phys. Lett., v. 14, p. 188-190, 15 March 1969.
- 2. Draegert, D. A., "Efficient Single-longitudinal Mode Nd:YAG Laser," IEEE J. Quantum Electron., v. QE-8, p. 235-239, February 1972.
- 3. Foster, J. D. and Osternik, L. M., "Thermal Effects in a Nd:YAG Laser," J. Appl. Phys., v. 41, p. 3656-3663, August 1970.
- 4. Fowles, G.R., Introduction to Modern Optics, Holt, Rinehart, and Winston, Inc., 1968.
- 5. Kiss, Z.J. and Pressley, R.J., "Crystalline Solid State Lasers," Appl. Optics, v. 5, p. 1474-1486, October 1966.
- 6. Kogelnik, H. and Li, T., "Laser Beams and Resonators," Appl. Optics, v. 5, p. 1550-1557, October 1966.
- 7. Kushida, T., Marcos, H.N., and Geusic, J.E., "Laser Transition Cross Section and Fluorescence Branching Ratio for Nd3+ in Yttrium Aluminum Garnet," Phys. Rev., v. 267, p. 289-291, 10 March 1968.
- 8. Lengyel, B.A., Lasers, John Wiley & Sons, Inc., 1962.
- 9. Liberman, I. and Grassel, R.L., "A Comparison of Lamps for the Use in High Continuous Power Nd:YAG Lasers," Appl. Optics, v. 9, p. 1875-1878, September 1969.
- 10. Maklein, H.F. and Zeidler, G., "Pump Light Distribution in a Laser Rod Pumped Exfocally in a Rotational Ellipsoid," Appl. Optics, v. 10, p. 872-879, April 1971.
- 11. Polloni, R. and Svelto, O., "Static and Dynamic Behavior of a Single-Mode Nd:YAG Laser," IEEE J. Quantum Electron., v. QE-4, p. 481-485, August 1968.
- 12. Schawlow, A.L. and Townes, C.J., "Infrared and Optical Masers," Phys. Rev., v. 112, p. 1940-1948, December 1958.
- 13. Thornton, J. R., and others, "Properties of Neodymium Laser Materials," Appl. Optics, v. 8, p. 1087-1102, June 1969.


14. Yoshikawa, S., Iwamoto, K., and Washio, K., "Efficient Arc Lamps for Optical Pumping Neodymium Lasers,"

Appl. Optics, v. 10, p. 1620-1623, July 1971.


INITIAL DISTRIBUTION LIST


		No. Copies
1.	Defense Documentation Center Cameron Station Alexandra, Virginia 22314	2
2	Library, Code 0212 Naval Postgraduate School Monterey, California 93940	2
3.	Professor E. C. Crittenden, Jr., Code 61CT Department of Physics and Chemistry Naval Postgraduate School Monterey, California 93940	1
4	Professor A. W. Cooper, Code 61CR Department of Physics and Chemistry Naval Postgraduate School Monterey, California 93940	1
5	LT Patrick Ralph O'Harrow USS TACOMA (PG-92) c/o Fleet Post Office San Francisco, California 96601	1


UNCLASSIFIED							
Security Classification							
DOCUMENT CONTROL DATA - R & D (Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)							
Security classification of title, body of abstract and indexing an indexing activity (Corporate author)	2a. REPORT SECURITY CLASSIFICATION						
Naval Postgraduate School		Unclassified					
Monterey, California 93940		b. GROUP					
Monterey, carriornia 33310							
SERRI LITLE Who Construction of a Nd. VI	C Tagor to	C+udu 7	tmospharic				
The Construction of a Nd:YAG Laser to Study Atmospheric							
Transmission Properties							
DESCRIPTIVE NOTES (Type of report and inclusive dates)							
Master's Thesis; December 1972							
AUTHORISI (First name, middle initial, last name)							
Patrick R. O'Harrow	Patrick R. O'Harrow						
REPORT DATE	78. TOTAL NO. OF	PAGES	76. NO. OF REFS				
December 1972	35		14				
CONTRACT OR GRANT NO.	94. ORIGINATOR'S REPORT NUMBER(5)						
PROJECT NO.							
	2 2505	T NOISI (Anviol	her numbers that may be seei	ened			
•	this raport)	1 1000 (2.1)	,				
DISTRIBUTION STATEMENT							
	33	:	-1407				
Approved for public release;	distribut.	rou uutti	mrtea.				
SUPPLEMENTARY NOTES	12. SPONSORING MILITARY ACTIVITY						
	Naval Postgraduate School						
	Monterey, California 93940						

A neodymium laser was constructed to be used in a study of atmospheric transmission properties of 1.06 micro-meter radiation. A Nd:YAG crystal was selected for use in the laser, and the physical and chemical properties of Nd:YAG as compiled from the literature are presented. A detailed description of the laser system design is given with the expected operational characteristics. The laser was operationally tested a number of times during which several of the design parameters were varied, but lasing action was never

observed. An outline of the probable causes for failure is given in the concluding remarks.


DD FORM 1473 (BACK)
5/N 0101-807-6821

UNCLASSIFIED


19 APR 76 8 MAR 82

2668823738 26688

Thesis 0345

141410

0 Harrow

c.1

The construction of a Nd; YAG laser to study atmospheric transmission proper-

ties.

19 APR 76 5 M/R82

23738 26688

141410

Thesis 0345 c.1

0'Harrow

The construction of a Nd; YAG laser to study atmospheric transmission properties.

thesO345
The construction of a Nd:YAG laser to st

3 2768 001 96939 7
DUDLEY KNOX LIBRARY