第 4 章 激光器的输出特性

在开腔中存在怎样的电磁场本征态(即:不随时间变化的稳态场分布)?如何求场分布?

与输出相关的是镜面上的场!

稳态场分布的形成:可看成光在两镜面间往 返传播的结果!

求解衍射积分方程!

主要介绍如下内容:

光学谐振腔的自再现模及其积分方程

积分方程解的物理意义

- (1)本征函数 u_{mn} 和激光横模
- (2)本征值 σ_{mn} 和单程衍射损耗、单程相移

光学谐振腔谐振频率和激光纵模

对称共焦腔内外的光场分布

共焦腔镜面上的场分布

本征函数描述共焦腔镜面上场的振幅和相位分布。

厄米—高斯近似共焦腔<mark>方型镜上场</mark>的振幅(强度)分布 镜面上场位相分布:共焦腔反射镜面本身构成光场的一个等相位面。

4.1.1 惠更斯-基尔霍夫衍射公式

- 一.惠更斯 菲涅尔提出子波及子波干涉的概念
 - 1) 波传到的任意点都是子波的波源
 - 2) 各子波在空间各点进行相干叠加

概括为:

波面上各点均是相干子波源

惠一菲原理提供了用干涉解释衍射的基础

菲涅耳发展了惠更斯原理

从而深入认识了衍射现象

它是研究光衍射现象的基础,也是开腔模式问题的理论基础

二. 惠更斯一菲涅耳原理

设波阵面 Σ 上任一源点 P'的光场复振幅为 u'(P'),则空间任一观察点P 的光场复振幅 u(P)由下列积分式计算:

图3-1 惠更斯-菲涅耳原理

$$u(P) = \frac{ik}{4\pi} \iint_{\Sigma} \frac{u'(P')e^{-ik\rho}}{\rho} \cdot (1 + \cos\theta) ds'$$

 ρ —原点P与观察点P之间的距离

 θ ——原点 P'处的法线 \vec{n} 与 P'P 的夹角

k——光波矢, $k = \frac{2\pi}{\lambda}$ 入为光波波长

ds'——原点P处的面元

功能:如果知道了光波场在其所达到的任意空间曲面上的振幅和相位分布,就可以求出该光波场在空间其他任意位置处的振幅和相位分布。

4.1.2 光学谐振腔的自再现模积分方程

- 一、开腔模的一般物理概念
 - 1、理想开腔模型

可忽略腔侧壁的不连续性,决定衍射效应的孔径由镜的边缘决定!

- 2、决定腔模形成的损耗:主要是腔镜边缘的衍射损耗,其他的损耗只使横截面上各点的场按照相同比例衰减!
- 二、自再现模概念
 - 1. 模: 光腔中可能存在的电磁场空间分布状态

模的电磁场理论(横截面内的场的分布,横模)模的简谐频率 (纵模)

模的基本特征

模在腔内往返一次经受的相对功率损耗每一个模的激光束的发散角

2、稳态场的形成——模的"自再现"

镜1上的场分布,到达镜2时,由于衍射,要经历一次能量的损耗和场分布的变化,中间能量损失小,镜边缘损失大,每单程渡越一次,都会发生类似的能量损耗和场分布变化,多次往返后,从而逐渐形成中间强、边缘弱的基本不受衍射影响的稳态场分布,该稳态场分布一个往返后可"自再现"出发时的场分布,唯一变化是镜面上各点的场振幅按同样的比例衰减,各点相位发生同样大小的滞后。

横向场振幅 分布和相位 分布都均匀 的平面波入 射,经过多 次孔阑的衍 射影响后, 二者都变得 不再均匀, 成为相对场 振幅和相对 相位分布都 不受衍射影 响的稳态场 分布。

(1) 自再现模:往返一次能再现自身的稳态场分布。

(在腔内往返一次后能够"再现"出发时的场分布)

- (2)往返损耗: 自再现模往返一次的损耗。
- (3)往返相移: 自再现模往返一次的相位变化,等于2 π 的整数倍。
- 三、自再现物理过程的形象化描述和定性解释——孔阑传输

五. 自再现模积分方程

图3-2 镜面上场分布的计算示意图

图(3-2)所示为一个圆形镜的平行平面腔镜面M和M上分别建立了坐标轴,两两相互平行的坐标 x-y和 x'-y'。利用上式由镜面 M'上的光场分布可以计算出镜上的场分布函数,即任意一个观察点的光场强度。

假设 $u_q(x',y')$ 为经过q次渡越后在某一镜面上所形成的场分布, $u_{q+1}(x,y)$ 表示光波经过q+1次渡越后,到达另一镜面所形成的光场分布,则 u_{q+1} 与 u_q 之间应满足如下的迭代关系:

$$u_{q+1}(x,y) = \frac{ik}{4\pi} \iint_{M'} u_q(x',y') \frac{e^{-ik\rho}}{\rho} \cdot (1+\cos\theta) ds'$$
 (3-2)

》考虑对称开腔的情况,按照自再现模的概念,除了一个表示振幅衰减和相位移动的常数因子以外, u_{q+1} 应能够将 u_q 再现出来,两者之间应有关系: σ ——与坐标(x,y)及(x',y')

$$u_{q+1} = \sigma u_q \tag{3-3}$$

无关的复常数

▶综合上两式可得:

$$\sigma u_q(x, y) = \frac{ik}{4\pi} \iint_{M'} u_q(x', y') \frac{e^{-ik\rho}}{\rho} (1 + \cos\theta) ds' \quad (3-4)$$

去掉q,得自再现模积分方程

$$\sigma u(x,y) = \frac{ik}{4\pi} \iint_{M'} u(x',y') \frac{e^{-ik\rho}}{\rho} (1 + \cos\theta) ds' \qquad (3-5)$$

因为 $L,R >> a >> \lambda$ 所以作两点近似处理:

L——腔长 R——反射镜曲率半径 a——反射镜的线度

- ① $: \theta$ 很小 $: \cos \theta = 1$, $1 + \cos \theta = 2$
- ② $\rho \approx L$ (不同的腔面做不同的近似)

将以上近似代入(3-5),得到<u>自再现模所满足的积分方程</u>

(不受衍射影响的稳态场分布函数)

$$\sigma_{mn}u_{mn}(x,y) = \iint K(x,y,x',y')u_q(x',y')ds'$$
 (3-6)

其中
$$K(x, y, x', y') = \frac{ik}{2\pi L} e^{-ik\rho(x, y, x', y')} = \frac{i}{\lambda L} e^{-ik\rho(x, y, x', y')}$$
 (3-7)

称为积分方程的核。

 u_{mn} 和 σ_{mn} 的下标表示该方程存在一系列的不连续的本征函数解与本征值解,这说明在某一给定开腔中,可以存在许多不同的自再现模。

- (3-6) 的解包括两个方面:
- ①本征函数u(x,y) 是复函数, 其模代表镜面上光场振幅分布, 幅角代表镜面上光场的相位分布;
- ②本征值 σ 也是个复数, 其模反映了自再现<mark>模</mark>在腔内单程 渡越时所引起的功率损耗. 幅角代表单程渡越后模的相位 滞后。

六. 积分方程解的物理意义 (1)本征函数 u_{mn} 和激光横模

▶本征函数 ^{*u_{mn}*</sub> 的模代表对称开腔任一镜面上的光场振幅分布,幅角则代表镜面上光场的相位分布。它表示的是在激光谐振腔中存在的稳定的横向场分布,就是自再现模,通常叫做"横模",*m*、*n*称为横模序数。图3-3为各种横模光斑。}

(2)(横模)标记:

图3-3 横模光斑示意图 *TEM*_{mn} m, n — 横模序数

◆ 用TEM $_{mnq}$ 来表示激光模式,TEM代表横电磁波(transverse electro-magnetic wave)的简写,m、n分别代表在截面的x、y轴方向出现的节线数,为横模序数;q代表在z轴上出现的节线数,为纵模序数

(3)本征值 σ_{mn} 和单程衍射损耗、单程相移

ightrightarrow本征值 σ_{mn} 的模反映了自再现模在腔内单程渡越时所引起的功率损耗。

(4)本征值 σ_{mn} 和单程衍射损耗、单程相移

》损耗包括衍射损耗和几何损耗,但主要是衍射损耗,称为单程衍射损耗,用 δ 表示。定义为

$$\delta = \frac{\left|u_{q}\right|^{2} - \left|u_{q+1}\right|^{2}}{\left|u_{q}\right|^{2}} \Rightarrow \delta_{mn} = 1 - \left|\sigma_{mn}\right|^{2}$$

$$u_{q+1} = \sigma u_{q}$$

▶本征值幅角与自再现模腔内单程渡越后所引起的总相移有关。

$$u_{q+1} = \sigma u_q \Rightarrow \arg u_{q+1} = \arg \sigma + \arg u_q$$

▶自再现模在对称开腔中单程渡越所产生的总相移定义为

$$\delta\Phi = \arg u_{q+1} - \arg u_q = \arg \sigma$$

▶自再现模在对称开腔中的单程总相移一般并不等于由腔长*L* 所决定的几何相移,它们的关系为______

所决定的几何相移,它们的关系为
$$\delta\Phi = -kL + \Delta\phi$$
$$\delta\Phi = \arg\sigma$$
$$\Rightarrow \Delta\phi_{mn} = kL + \arg\sigma_{mn}$$