光电子技术实验

固体激光器的静态特性及调 Q 技术

芦迪 王莘景

Department of Electronic Engineering, Tsinghua University

November 7, 2017

- 1 实验任务
- 2 实验原理
- 3 实验系统
- 4 方法步骤
- 5 实验结果及分析

- 1 实验任务
- 2 实验原理
- 3 实验系统
- 4 方法步骤
- 5 实验结果及分析

实验任务

本次实验的实验目的为:

- 1 掌握固体激光器与调 Q 工作原理
- 掌握固体激光器的调节方法,了解谐振腔参数及调节精度对激光器性能的影响
- 3 测量固体激光器的静态输出特性和调 Q 输出特性
- 4 掌握用于固体激光器调整和测量仪器的使用方法

实验任务

为达到以上目的,实验设计了如下任务:

- 1 装调固体激光器使之产生激光,反复调整降低阈值
- 2 测量固体激光器输出-输入能量关系曲线
- 3 观察激光器的静态输出波形,记录其波形与总宽度
- 测量固体激光器调 Q 输出波形,改变输入能量观察输出脉冲个数
- 5 测量固体激光器调 Q 输出-输入能量关系曲线并分析其特点
- 6 观测谐振腔调制精度对激光器的影响

- 1 实验任务
- 2 实验原理
- 3 实验系统
- 4 方法步骤
- 5 实验结果及分析

固体激光器工作原理

固体激光器的结构如图:

本实验采用的工作物质为 $\mathrm{Nd}:\mathrm{YAG}$,激活离子为 Nd^{3+} ,激光输出波长为 $1.06\mu m$ 。

固体激光器工作原理

钕离子的能级示意图为:

- 在光泵激励下,钕离子容易在 E_3 和 E_2 之间形成集聚数反转,实现受激辐射。
- 激光器形成自激震荡的条件是 $G^0 \times I \geq \alpha L$
- 静态激光器输出的光脉冲为一群尖峰脉冲序列,称为激光。
 豫震荡

调 Q 工作原理

- 静态激光器因为弛豫震荡,输出功率受到限制。
- 采用调 Q 技术可以使激光能量集中到单脉冲,峰值功率可 达兆瓦以上。
- 调 Q 晶体的吸收系数与入射光强之间的关系为:

- 光强较弱时,调 Q 吸收系数大,无法产生激光
- 光强增大到一定程度后,调Q吸收系数降低,受激辐射员强急制增长

调 Q 工作原理

■ 燃料调 Q 激光器能量输出特性为:

重要概念

- 调 Q 晶体初始透过率
- 调 Q 效率/动静比

- 1 实验任务
- 2 实验原理
- 3 实验系统
- 4 方法步骤
- 5 实验结果及分析

实验系统

■ 实验装置为:

装置简述

激光器 分离式结构;采用平行平面腔

能量计 测量脉冲能量

光电探测器 灵敏度高,脉冲强激光刺激下饱和,需要加衰减

- 1 实验任务
- 2 实验原理
- 3 实验系统
- 4 方法步骤
- 5 实验结果及分析

光路校准

- 粗调 用 He-Ne 激光器准直固体激光器的钕玻璃棒和反射膜片,调整各元件使它们轴向对中并使它们对 He-Ne 激光的 反射光斑基本重合
- <mark>细调</mark> 用内调焦望远镜细调光路,将各元件调整到严格平行。 从望远镜中可以看到几个十字叉丝,其中最亮的叉丝是全反 膜反射回来的,最暗的叉丝是半反膜反射回来的,我们只需 要调整激光器使得这两个叉丝尽量重合即可

激光发射

- 将光路调整的比较理想之后,在老师指导下学习固体激光器电源的使用方法,然后发射激光
- 2 测量阈值时,将一张黑纸放置在激光发射口,然后增大输入功率(即电压),直到黑纸上恰好出现白点,此时的输入能量即为阈值

本次实验,我们测得的阈值电压为 560V。

数据测量

输入输出能量关系曲线

■ 改变输入电压,输入能量可由输入电压换算得到,输出能量 用光能量计测量,进而可以画出二者的关系曲线。

波形观察与参数测量

- 使用连接示波器的光电探测器观测波形。需对激光进行衰减 以避免光强太大导致的探测器饱和失真,先利用纸片进行漫 反射,再用光电探测器接收反射信号。
- 需要注意必须让示波器位于单次触发模式。由于输出脉冲为 正极性,我们应将触发电平调整为正值。
- 测量波形宽度,将波形在脉冲处展开,调节横纵坐标尺度得到比较合适测量的波形,再用手动光标进行测量。

- 1 实验任务
- 2 实验原理
- 3 实验系统
- 4 方法步骤
- 5 实验结果及分析

静态激光器输入输出关系曲线

■ 对实验测量得到的数据进行整理后,绘制出静态激光器输入 输出关系曲线如下:

■ 对于静态固体激光器,输出能量与输入能量近似线性变化。 这表明当激光器在这一区间工作时,输出能量与输入能量成 线性关系。

固体激光器静态输出波形

■ 取输入电压为 700V,通过示波器观察驰豫振荡波形并测量 其脉冲宽度,实验结果如下:

■ 可以看到确实产生了驰豫振荡,脉冲宽度利用手动光标测量 测得约为 241*µs*,符合我们的预期。

调 Q 激光器输入输出能量关系曲线

加入调 Q 晶体后,我们按照之前的方法重新测量了阈值, 得到阈值约为 670V,较之前相比有所提高。整理得到的数据,绘制出调 Q 激光器输入输出关系曲线如下:

■ 调 Q 时输入输出能量关系不再为线性,而是一种类似于阶梯的关系,与我们的理论推算相符。但可能图像采样点太少,阶梯不是太明显。

固体激光器调 Q 输出波形

■ 添加调 Q 晶体后,改变输入电压并通过示波器测得此时的输出波形,同时观测脉冲个数,观测结果:

Figure: 700V

Figure: 750V

Figure: 850V

■ 随着输入电压增加,脉冲个数会呈阶梯状提高,应证了我们 上一步得到的阶梯曲线。

调 Q 激光器输入输出能量关系曲线

■ 将 700V 时的波形在脉冲处展开,得到的更加细致的波形为:

■ 调整横纵坐标尺度使得脉冲尽量展开,然后利用手动测量测得单脉冲波形半高全宽约为 14ns,符合我们的理论预期

谐振腔调制精度对激光器性能的影响

■ 调偏全反膜,通过目测望远镜视野中叉丝偏离的距离来表示 角度偏离,取电压为 700V,将得到的数据绘制为曲线:

■ 在固定输入能量的情况下,随着谐振腔的偏差,输出能量衰减,且开始时衰减得更剧烈。由于我们取的步长太大,这里并没有表现出微调时的结果。

Thank you!

