

AD-A139 635
FIVE TIMES COMPRESSION OF MODE-LOCKED ARGON ION LASER 1/1
PULSES(U) CALIFORNIA UNIV SAN DIEGO LA JOLLA DEPT OF
CHEMISTRY C G DUPUY ET AL. MAR 84 TR-17
N00014-78-C-0325
F/G 20/5
NL

MICROCOPY RESOLUTION TEST CHART MATIONAL BURGAU-OF STANDARDS-1963-A

THE REAL PROPERTY OF THE PARTY OF THE PARTY

٠,

G. Briss Willeless Wideless William Princes 2

ACCOUNT TO THE PROPERTY OF THE PARTY OF THE

Market Market Market Section 1 1885

OFFICE OF NAVAL RESEARCH

Contract N00014-78 C-0325

TECHNICAL REPORT NO. 17

FIVE TIMES COMPRESSION OF

MODE-LOCKED ARGON ION LASER PULSES

BY

CHARLES G. DUPUY AND PHILIPPE BADO

Department of Chemistry
University of California, San Diego
La Jolla, CA 92093

Prepared for Publication

in

Optics Communications

Reproduction in whole or in part is permitted for any purposes of the United States Government.

This document has been approved for public release and sale; its distribution is unlimited.

OTIC FILE COPY

Present address: Laboratory for Laser Energetics, University of Rochester, 250 East River Road, Rochester, New York 14623

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

Ļ	REPORT DOCUMENTATION	READ INSTRUCTIONS BEFORE COMPLETING FORM	
•	REPORT NUMBER	2. GOVT ACCESSION NO	3. RECIPIENT'S CATALOG NUMBER
	17	AD A139635	
4.	FIVE TIMES COMPRESSION OF MODE-LOCKED ARGON ION LASER PULSES		S. TYPE OF REPORT & PERIOD COVERED
			Technical
			5. PERFORMING ORG. REPORT NUMBER
7.	AUTHOR(s)		B. CONTRACT OR GRANT NUMBER(#)
	Charles G. Dupuy and Philippe Ba	ado	ONR-N00014-78 C-0325
9.	PERFORMING ORGANIZATION NAME AND ADDRESS		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
	Department of Chemistry		AREA & WORK UNIT NUMBERS
	University of California, San Di	lego	
_	La Jolla, CA 92093		
1.	1. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE
Office of Naval Research		March 1984	
	Arlington, VA 22217		13. NUMBER OF PAGES
4.	MONITORING AGENCY NAME & ADDRESS(II dillera	nt from Controlling Office)	18. SECURITY CLASS. (of this report)
			Unclassified
			18a. DECLASSIFICATION/DOWNGRADING SCHEDULE

This document has been approved for public release and sale; its distribution is unlimited

17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different from Report)

18. SUPPLEMENTARY NOTES

Submitted to Optics Communications, February 1984

19. KEY WORDS (Continue on reverse eide if necessary and identify by block number)

fiber pulse

では、これでは、これであるなが、同じなどのでは、日本のは、日本のはなるない。

optic

compression

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

The ixthors

We report a five times compression of the 110 ps, 11 nJ pulses from a modelocked argon ion laser. The pulses are frequency broadened and chirped during passage through a polarization conserving single-mode optical fiber 90 m in length, then compressed by a diffraction grating stage to 22 ps.

Five Times Compression of Mode-Locked Argon Ion Laser Pulses

Charles G. Dupuy and Philippe Bado*

Department of Chemistry B-014 University of California at San Diego La Jolla, California 92093

ABSTRACT

We report a five times compression of the 110 ps , 11 nJ pulses from a mode-locked argon ion laser. The pulses are frequency broadened and chirped during passage through a polarization conserving single-mode optical fiber 90 m in length, then compressed by a diffraction grating stage to 22 ps.

submitted to: Optics Communications, February 1984

AND THE RESIDENT THE PROPERTY AND ADDRESS AND ADDRESS

	1
coession for	
TIS GRAAL	
TAB	
maidanced b. mailes	
8V	1
oreter thue toes	4200
Avealatelit	William .
	.63
ast See	
4-11	
Te (1	
	Pric \
į i	*O≥γ •
48M)	ECTED /

^{*} Present address: Laboratory for Laser Energetics, University of Rochester, 250 East River Road, Rochester, New York 14623

Five Times Compression of Mode-Locked Argon Ion Laser Pulses

Charles G. Dupuy and Philippe Bado*

Department of Chemistry B-014 University of California at San Diego La Jolla, California 92093

INTRODUCTION

33.55

the coast increased increased in bosons of the statement attaced a traced as

For short input pulses, such as the ones generated by mode-locked dye lasers, it is possible with a short length of optical fiber to take full advantage of the combined features of self-phase modulation and group velocity dispersion to generate linearly chirped pulses, as shown recently by Grischkowsky, et al.¹⁻⁴ and Shank et al.⁵ Pulse compressions of more than an order of magnitude have been achieved by sending this frequency broadened and chirped output of the fiber onto a dispersive diffraction grating delay line.³ We demonstrate that the same technique can be used to compress the longer temporal pulses from a mode-locked argon ion laser (with easy extension to frequency doubled, cw mode-locked Nd/YAG pulses) despite the less favorable conditions of narrower initial bandwidth and lower peak power.

FIG. 1 Schematic diagram of the experimental apparatus: P = polarizer, F.R. = Faraday rotator, B = magnetic field, M.O. = microscope objective, G = grating, and C.L. = cylindrical lens

The experimental apparatus is shown schematically in Fig. 1. The laser source is a Spectra Physics model 171 mode-locked argon ion laser operated at 5145 Å. Typical working conditions were 850 mW output power at 80 MHz repetition rate. The pulse width (FWHM) was 110 ps, as monitored by a fast photodiode (Spectra Physics, model 403B) and a sampling oscilloscope (Tektronix model 7603, 7S12 sampling head model S-6).

The optical fiber used in these experiments was provided by Dr. Stolen of Bell Laboratories. It has a 2.8 μ m pure silica core with an elliptical borosilicate cladding and an index difference of 0.0089. The characteristic properties of this fiber have been described in detail by Ramaswamy, Stolen et al.⁶ The light was coupled in and out of the 2.8 μ m core of the fiber by

Present address: Laboratory for Laser Energetics, University of Rochester, 250 East River Road, Rochester, New York 14623

FIG. 2 Frequency spectra of the pulses at the output of the fiber for three different input powers. The monochromator resolution-limited peak due to non-broadened light transmitted through the cladding was included for comparison.

a 10x or 20x microscope objective. By careful alignment of the polarization along one of the principal axis of the cladding, it was possible to obtain a 90 to 1 conservation of polarization and a power throughput of 25%. Due to the small core diameter the alignment is very sensitive to vibrations, so values of 10% power throughput and 12:1 ratio of polarization were more typical operating conditions. The fiber length in these experiments was 90 m and the loss at 5145 Å is 40 dB/km.

A Faraday rotator consisting of two polarizers, a fixed field magnet of 2.3 kG and a 1x10 cm Terbium doped glass rod (Hoya Optical FR-5) was used to decouple the laser cavity from back scattered Rayleigh light and the reflections from the microscope objectives and fiber ends. Even with the Faraday rotator, feedback from the fiber considerably degraded the mode-locking when the argon laser was operated above 850 mW.

The pulse widths were measured with a fast diode or with a background free autocorrelator, in which a 2 mm Lithium Formate crystal (Quantum Technology) was used to frequency double the 5145 Å light. The signal from the photomultiplier was recorded by a computer interfaced picoammeter (Keithely, model 416). The bandwidth of the input argon laser pulses was measured with a confocal air-spaced Fabry-Perot etalon with a free spectral range of 1 cm⁻¹ (Quanta-Ray, model FPA-1). At the output of the fiber the bandwidth of the frequency broadened pulses was measured with the Fabry-Perot etalon or a monochromator (Spex, model 1870) operated in first order with a resolution of ~0.5 Å.

The initial argon pulses were close to transform limited with a bandwidth of ~0.05 Å and a pulse width of ~110 ps. Figure 2 shows the bandwidth recorded at the output of the fiber, before the grating, for three different argon ion laser input powers. At 240 mW input power the spectrum was still resolution-limited on the monochromator, even though the bandwidth was already considerable broader than the 1 cm⁻¹ (0.1 Å) free spectral range of the Fabry-Perot etalon. At 700 mW input power the bandwidth was ~2.5 Å. Bandwidth of up to 4 Å was achieved with 1.1 W input power. The resolution-limited peak due to the non-broadened argon light transmitted through the cladding was included for calibration in the spectra of Fig. 2. In the pulse compression experiment it was removed by mode strippers and apertures.

Since the generated bandwidth is strongly dependent on the coupling efficiency, under typical operating conditions, the 850 mW input power yielded ~2.5 Å, which represents a ~50 fold increase over the initial bandwidth. The autocorrelation of the pulses at the output of the fiber, before the grating compressor, was essentially the same as that of the input pulses, showing that group velocity dispersion effect is small.

The frequency broadened pulses from the optical fiber were compressed with a dispersive delay line using a single grating (PTR, holographic, 2400 line/mm) in a double pass

the property indicated businesses latter that strategic residence administration appropriate forth

FIG. 3 Autocorrelation traces of the input and compressed pulses.

configuration as shown in Fig. 1. The grating was used at near grazing angle to obtain high dispersion ⁷ and had an efficiency of ^{-45%} per pass. As pointed out to us later by R. Stolen, the design of our grating compressor was not optimal. By using a mirror to reflect the light back on the single grating, instead of using a right angle prism as did Grischkowsky et al,³ we did not obtain a collimated output beam, and could acheive linear dispersion only in a localized spatial region following the second pass on the diffraction grating.

The shortest pulses were obtained with a grating-grating distance of $1.5 \pm .1$ m, which is close to the value of 2 m calculated for the 15 degree incident angle. Figure 3 shows the autocorrelation traces of the input and of the compressed pulses. Due to poor alignment of the autocorrelator, the autocorrelation trace of the compressed pulse was asymmetric. For other operating conditions secondary peaks symmetrically centered with respect to the main peak have been recorded. Such secondary peaks are expected for pulses which are not linearly chirped over the full bandwidth, as is likely to be the case here due to the narrow initial bandwidth, low peak power and moderate fiber length.

In order to compress the 110 ps pulses, the grating stage must introduce a ~3 cm path length difference between the leading blue edge and the trailing red edge. After compression by the grating stage the beam was a band ~2 mm high and ~30 mm wide. A cylindrical telescope was used to reduce the asymmetry in the beam to 2 x 5 mm. An alternative way to reduce the astigmatism is to greatly increase the beam diameter before the grating stage, then reduce it with spherical lenses. Clearly a scheme for linear compression without beam shape deformation is desirable. A possible candidate might be the near resonant absorption in metal vapor used by Nakatsuka and Grischkowsky to compress dye laser pulses. 10

In summary we have demonstrated the use of optical fiber and a diffraction grating stage to compress by a factor of five the 110 ps, 5145 Å pulses from a mode-locked argon ion laser. Given the large bandwidth generated in the optical fiber an additional factor of 10 in compression is theoretically possible. A lower loss single mode fiber would be desirable to take full advantage of this technique.

Acknowledgement

We thank the National Science Foundation, Chemistry and the Office of Naval Research, Chemistry for the financial support which has made this work possible, and the Swiss National Foundation for fellowship support for P. Bado.

The authors would like to thank R. Stolen (Bell Laboratories) for his advice, encouragement and critique of our work, as well as for the loan of the optical fiber. We also thank R. Byer and T. Kane (Stanford University) for the loan of the Terbium glass rod and R. Boggy (Spectra Physics) for the loan of the autocorrelation crystal. We are also indebted to K. R. Wilson for the use of his laboratories.

Rdown

SECTION PROMISE ACCORD ACCORD ACCORD ACCORD ACCORD AND ACCORD AND ACCORD ACCORD

- 1. Hiroki Nakatsuka, D. Grischkowsky, and A. C. Balant, "Nonlinear picosecond-pulse propagation through optical fibers positive group velocity dispersion," *Phys. Rev. Lett.*, vol. 47, pp. 910-913 (1981).
- 2. D. Grischkowsky and A. C. Balant, "Optical pulse compression based on enhanced frequency chirping," Appl. Phys. Lett., vol. 41, pp. 1-3 (1982).
- 3. B. Nikolaus and D. Grischkowsky, "12x pulse compression using optical fibers," Appl. Phys. Lett., vol. 42, pp. 1-2 (1983).
- 4. B. Nikolaus and D. Grischkowsky, "90-fs tunable optical pulses obtained by two-stage pulse compression," Appl. Phys. Lett., vol. 43, pp. 228-230 (1983).
- 5. C. V. Shank, R. L. Fork, R. Yen, R. H. Stolen, and W. J. Tomlinson, "Compression of femtosecond optical pulses," *Appl. Phys. Lett.*, vol. 40, pp. 761-763 (1982).
- 6. V. Ramaswamy, R. H. Stolen, M. D. Divino, and W. Pleibel, "Birefringence in elliptically clad borosilicate single-mode fibers," *Appl. Opt.*, vol. 18, pp. 4080-4086 (1979).
- J. D. McMullen, "Analysis of compression of frequency chirped optical pulses by a strongly dispersive grating pair," Appl. Opt., vol. 18, pp. 737-741 (1979).
- 8. E. B. Treacy, "Optical pulse compression with diffraction gratings," *IEEE J. Quantum Electron.*, vol. OE-5, pp. 454-458 (1969).
- 9. R. H. Stolen and Chinlon Lin, "Self-phase-modulation in silica optical fibers," Phys. Rev. A, vol. 17, pp. 1448-1453 (1978).
- 10. Hiroki Nakatsuka and D. Grischkowsky, "Recompression of optical pulses broadened by passage through optical fibers," Opt. Lett., vol. 6, pp. 13-15 (1981).

TECHNICAL REPORT DISTRIBUTION LIST, GEN

No. Copies		No. Copies
Office of Naval Research	Naval Ocean Systems Center	
ATTN: Code 413	ATTN: Mr. Joe McCartney	
800 North Quincy Street	San Diego, California 92152	1
Arlington, Virginia 22217 2	•	
	Naval Weapons. Center	
ONR Pasadena Detachment	ATTN: Dr. A. B. Amster,	
ATTN: Dr. R. J. Marcus	Chemistry Division	
1030 East Green Street	China Lake, California 93555	1
Pasadena, California 91106 1		
	Naval Civil Engineering Laborator	y
Commander, Naval Air Systems Command	ATTN: Dr. R. W. Drisko	
ATTN: Code 310C (H. Rosenwasser)	Port Hueneme, California 93401	1
Department of the Navy	Dean William Tolles	
Washington, D. C. 20360	Naval Postgraduate School	
-	Monterey, California 93940	1
Defense Technical Information Center	monterey, Carriothia 93940	1
Building 5, Cameron Station	Scientific Advisor	
Alexandria, Virginia 22314 12	Commandant of the Marine Corps (Code RD-1)	
Dr. Fred Saalfeld	Washington, D. C. 20380	1
Chemistry Division, Code 6100		
Naval Research Laboratory	Naval Ship Research and Developmen	nt
Washington, D. C. 20375 1	Center	
•	ATTN: Dr. G. Bosmajian, Applied	
U.S. Army Research Office	Chemistry Division	
ATTN: CRD-AA-IP	Annapolis, Maryland 21401	1
P.O. Box 12211 1	•	
Research Triangle Park, N.C. 27709	Mr. John Boyle	
	Materials Branch	
Mr. Vincent Schaper	Naval Ship Engineering Center	
DTNSRDC Code 2803	Philadelphia, Pennsylvania 19112	1
Annapolis, Maryland 21402	•	
- •	Mr. A. M. Anzalone	
Naval Ocean Systems Center	Administrative Librarian	
ATTN: Dr. S. Yamamoto	PLASTEC/ARRADCOM	
Marine Sciences Division	Bldg. 3401	
San Diego, California 91232	Dover, New Jersey 07801	1

TECHNICAL REPORT DISTRIBUTION LIST, 051B

	Dwafa a a a W	Copies		Co
	Professor K. Wilson Dept. of Chemistry, B014		Dr. J. Telford	
i	Iniversity of California,		University of Nevada System	
	San Diego		Desert Research Institute Lab of Atmospheric Physics	
1	a Jolla, California 92093	1	Rend, Nevada 89507	
1	Professor C. A. Angell		Dr. B. Vonnegut	
I	epartment of Chemistry		State University of New York	
ı W	Purdue University lest Lafayette, Indiana 47907	•	Earth Science Building	
	indiana 4/90/	1	1400 Washington Avenue	
F	rofessor P. Meijer		Albany, New York 12203	
I	epartment of Physics		Dr. Hank Loos	
C	atholic University of America		Laguna Research Laboratory	
V	ashington, D. C. 20064	1	21421 Stans Lane	
n	r. S. Greer		Laguna Beach, California 9265	1
	hemistry Department		Dr. John Latham	
	niversity of Maryland		University of Manchester	
	ollege Park, Maryland 20742	1.	Institute of Science & Techno P.O. Box 88	log
	rofessor P. Delahay		Manchester, England M601QD	
	ew York University		, 0	
	00 Washington Square East	•		
17	ew York, New York 10003	1		
	r. T. Ashworth			
	epartment of Physics			
3	outh Dakota School of Mines & Technology			
R	apid City, South Dakota 57701	1	•	
n	r. G. Gross			
	ew Mexico Institute of			
-	Mining & Technology			
S	ocorro, New Mexico 87801	1		
	r. J. Kassner			
	pace Science Research Center			
	niversity of Missouri - Rolla olla, Missouri 65401	•		
N.	DILE, MISSOURI 05401	1		
	``````````````````````````````````````			

5-84