Thapar University, Patiala School of Physics and Materials Science UPH001 Physics Tutorial Sheet #8 (Laser)

- 1. A typical He-Ne laser emits light of 632.8 nm. How many photons would be emitted by a 1 mW He-Ne laser per second?
- 2. HeNe laser and Nd:YAG laser are respectively of power 1 mW and 10¹² W. Find their photon output, and compare with the thermal photon output, 10⁹ photon/s, from a broadband thermal source.
- 3. The half-width of a laser source of wavelength, 543 nm, is 0.01 nm. Compute its coherence length and coherence time.
- 4. Calculate the temporal coherence length for mercury vapor lamp emitting in green portion of the spectrum at wavelength 546.1 nm with emission band width of $\Delta v = 6 \times 10^8$ Hz.
- 5. The coherence times for an ordinary source of light and for a laser light are respectively 0.1 ns and $10 \mu s$. Deduce the corresponding frequency widths and coherence lengths. Also comment.
- 6. What is the angular spread of a laser, of wavelength, $0.85 \mu m$? Also find how far from us a heavenly body should be if the given laser forms on it a spot of size, 200 km. The aperture of the laser is 0.27 cm.

Useful data:

Boltzmann constant = $1.38 \times 10^{-23} \text{ J K}^{-1}$ Planck's constant = $6.624 \times 10^{-34} \text{ J s}$ Velocity of light = $3 \times 10^8 \text{ m s}^{-1}$

Average frequency of optical region $= 6x10^5$ GHz