
Contents

1. Introduction.. 1

2. Absorption and Emission of Light... 5
2.1 Cavity Modes.. 5
2.2 Thermal Radiation and Planck's Law... 8
2.3 Absorption, Induced and Spontaneous Emission......................... 11
2.4 Basic Photometric Quantities... 15

2.4.1 Definitions... 15
2.4.2 Illumination of Extended Areas.. 17

2.5 Discrete and Continuous Absorption and Emission Spectra. ... 19
2.6 Transition Probabilities... 22

2.6.1 Lifetimes. Spontaneous and Radiationless Transitions ... 24
2.6.2 Semiclassical Description; Basic Equations..............................26
2.6.3 Weak-Field Approximation... 29
2.6.4 Transition Probabilities with Broad-Band Excitation. ... 31
2.6.5 Phenomenological Inclusion of Decay Phenomena........... 33
2.6.6 Interaction with Strong Fields... 34

2.7 Coherence Properties of Radiation Fields..................................... 38
2.7.1 Temporal Coherence... 39
2.7.2 Spatial Coherence..41
2.7.3 Coherence Volume...42
2.7.4 The Coherence Function and the Degree of Coherence . . 45

2.8 Coherence of Atomic Systems... 50
2.8.1 Density Matrix.. 50
2.8.2 Coherent Excitation... 51
2.8.3 Relaxation of Coherently Excited Systems......................... 53

Problems.. 55

3. Widths and Profiles of Spectral Lines... 57
3.1 Natural Linewidth.. 58

3.1.1 Lorentzian Line Profile of the Emitted Radiation........... 58
3.1.2 Relation Between Line width and Lifetime.............................61
3.1.3 Natural Linewidth of Absorbing Transitions..........................62

3.2 Doppler Width.. 67
3.3 Collision Broadening of Spectral Lines.. 71

3.3.1 Phenomenological Description.. 72
3.3.2 Theoretical Treatment of Elastic Collisions......................... 74
3.3.3 Relations Between Interaction Potential,

Line Broadening and Shifts.. 80

http://d-nb.info/953270076

3.3.4 Collisional Narrowing of Lines... 84
3.4 Transit-Time Broadening.. 85
3.5 Homogeneous and Inhomogeneous Line Broadening.................... 88
3.6 Saturation and Power Broadening... 90

3.6.1 Saturation of Level Population by Optical Pumping 90
3.6.2 Saturation Broadening of Homogeneous Line Profiles ... 92
3.6.3 Power Broadening..93

3.7 Spectral Line Profiles in Liquids and Solids.....................................95
Problems.. 98

4. Spectroscopic Instrumentation...99
4.1 Spectrographs and Monochromators.. 99

4.1.1 Basic Properties... 102
a) Speed of a Spectrometer... 102
b) Spectral Transmission... 104
c) Spectral Resolving Power... 105
d) Free Spectral Range.. Ill

4.1.2 Prism Spectrometer.. Ill
4.1.3 Grating Spectrometer... 114

4.2 Interferometers.. 122
4.2.1 Basic Concepts.. 123
4.2.2 Michelson Interferometer... 124
4.2.3 Mach-Zehnder Interferometer.. 129
4.2.4 Multiple-Beam Interference.. 133
4.2.5 Plane Fabry-Perot Interferometer................................... 140

a) The Plane FPI as a Transmission Filter........................ 140
b) Illumination with Divergent Light............................... 142
c) The Air-Spaced FPI.. 145

4.2.6 Confocal Fabry-Perot Interferometer............................. 147
4.2.7 Multilayer Dielectric Coatings.. 152
4.2.8 Interference Filters.. 156
4.2.9 Birefringent Interferometer.. 159
4.2.10 Tunable Interferometers... 163

4.3 Comparison Between Spectrometers and Interferometers 164
4.3.1 Spectral Resolving Power... 164
4.3.2 Light-Gathering Power.. 167

4.4 Accurate Wavelength Measurements.. 168
4.4.1 Precision and Accuracy of Wavelength Measurements . . 169
4.4.2 Today's Wavemeters.. 172

a) The Michelson-Wavemeter.. 172
b) Sigmameter... 175
c) Computer-Controlled Fabry-Perot Wavemeter 177
d) Fizeau Wavemeter.. 179

4.5 Detection of Light.. 181
4.5.1 Thermal Detectors.. 184
4.5.2 Photodiodes.. 190

x

a) Photoconductive Diodes... 192
b) Photovoltaic Detectors.. 193
c) Fast Photodiodes... 195
d) Avalanche Diodes.. 198

4.5.3 Photodiode Arrays... 199
4.5.4 Photoemissive Detectors.. 202

a) Photocathodes.. 202
b) Photocells.. 204
c) Photomultipliers... 205
d) Photoelectric Image Intensifiers.................................... 209

4.5.5 Detection Techniques and Electronic Equipment.......... 212
a) Photon Counting... 212
b) Measurements of Fast Transient Events...................... 214
c) Optical Oscilloscope... 217

4.6 Conclusions.. 218
Problems.. 220

5. Lasers as Spectroscopic Light Sources... 222
5.1 Fundamentals of Lasers... 222

5.1.1 Basic Elements of a Laser... 222
5.1.2 Threshold Condition... 223
5.1.3 Rate Equations.. 226

5.2 Laser Resonators.. 228
5.2.1 Open Optical Resonators.. 229
5.2.2 Spatial Field Distributions in Open Resonators............. 232
5.2.3 Confocal Resonators.. 234
5.2.4 General Spherical Resonators... 237
5.2.5 Diffraction Losses of Open Resonators........................... 238
5.2.6 Stable and Unstable Resonators... 239
5.2.7 Ring Resonators... 244
5.2.8 Frequency Spectrum of Passive Resonators................... 245

5.3 Spectral Characteristics of Laser Emission................................. 248
5.3.1 Active Resonators and Laser Modes................................. 249
5.3.2 Gain Saturation.. 251
5.3.3 Spatial Hole Burning... 253
5.3.4 Multimode Lasers and Gain Competition........................ 255
5.3.5 Mode Pulling... 259

5.4 Experimental Realization of Single-Mode Lasers...................... 260
5.4.1 Line Selection... 260
5.4.2 Suppression of Transverse Modes.................................... 264
5.4.3 Selection of Single Longitudinal Modes........................... 266
5.4.4 Intensity Stabilization.. 273
5.4.5 Wavelength Stabilization... 276

5.5 Controlled Wavelength Tuning of Single-Mode Lasers........... 287
5.5.1 Continuous Tuning Techniques... 287
5.5.2 Wavelength Calibration... 292

5.6 Linewidths of Single-Mode Lasers... 294
5.7 Tunable Lasers.. 297

XI

5.7.1 Basic Concepts.. 298
5.7.2 Semiconductor-Diode Lasers... 299
5.7.3 Spin-Flip Raman Lasers... 304
5.7.4 Tunable Solid-State Lasers... 306
5.7.5 Color-Center Lasers.. 309
5.7.6 Dye Lasers.. 312

a) Flashlamp-Pumped Dye Lasers.................................... 316
b) Pulsed-Laser-Pumped Dye Lasers............................... 318
c) Continuous-Wave Dye Lasers....................................... 324

5.7.7 Excimer Lasers.. 329
5.7.8 Free-Electron Lasers... 331

5.8 Nonlinear Optical-Mixing Techniques....................................... 335
5.8.1 Physical Background... 335
5.8.2 Second-Harmonic Generation... 339
5.8.3 Sum-Frequency and Higher-Harmonic Generation . . . 344
5.8.4 X-Ray Lasers... 348
5.8.5 Difference-Frequency Spectrometer................................ 349
5.8.6 Optical Parametric Oscillator... 352
5.8.7 Tunable Raman Lasers.. 356

5.9 Gaussian Beams.. 358
Problems.. 365

6. Doppler-Limited Absorption
and Fluorescence Spectroscopy with Lasers............................ 367
6.1 Advantages of Lasers in Spectroscopy... 367
6.2 High-Sensitivity Methods of Absorption Spectroscopy........... 371

6.2.1 Frequency Modulation.. 372
6.2.2 Intracavity Absorption.. 375

6.3 Direct Determination of Absorbed Photons.............................. 384
6.3.1 Fluorescence Excitation Spectroscopy............................. 384
6.3.2 Photoacoustic Spectroscopy.. 389
6.3.3 Optothermal Spectroscopy... 394

6.4 Ionization Spectroscopy.. 396
6.4.1 Basic Techniques... 397

a) Photoionization.. 397
b) Collision-Induced Ionization....................................... 397
c) Field Ionization.. 398

6.4.2 Sensitivity of Ionization Spectroscopy............................. 399
6.4.3 Pulsed vs CW Lasers for Photoionization........................ 400
6.4.4 Resonant Two-Photon Ionization

Combined with Mass Spectrometry...................... 402
6.4.5 Thermionic Diode... 404

6.5 Optogalvanic Spectroscopy... 405
6.6 Velocity-Modulation Spectroscopy.. 408
6.7 Laser Magnetic Resonance and Stark Spectroscopy................... 410

6.7.1 Laser Magnetic Resonance.. 410
6.7.2 Stark Spectroscopy.. 413

6.8 Laser-Induced Fluorescence.. 414

XII

6.8.1 Molecular Spectroscopy by Laser-Induced Fluorescence 415
6.8.2 Experimental Aspects of LIF.. 417
6.8.3 LIF of Polyatomic Molecules.. 419
6.8.4 Determination of Population Distributions by LIF 421

6.9 Comparison Between the Different Methods............................... 424
Problems.. 428

7. Nonlinear Spectroscopy... 430
7.1 Linear and Nonlinear Absorption... 430
7.2 Saturation of Inhomogeneous Line Profiles................................ 436

7.2.1 Hole Burning.. 437
7.2.2 Lamb Dips... 441

7.3 Saturation Spectroscopy.. 444
7.3.1 Experimental Schemes... 445
7.3.2 Cross-Over Signals... 448
7.3.3 Intracavity Saturation Spectroscopy................................. 450
7.3.4 Lamb-Dip Frequency Stabilization of Lasers.................. 452

7.4 Polarization Spectroscopy... 454
7.4.1 Basic Principle... 454
7.4.2 Line Profiles of Polarization Signals................................. 456
7.4.3 Magnitude of Polarization Signals.................................... 460
7.4.4 Sensitivity of Polarization Spectroscopy............................ 464
7.4.5 Advantages of Polarization Spectroscopy........................ 465

7.5 Multiphoton Spectroscopy... 466
7.5.1 Two-Photon Absorption.. 466
7.5.2 Doppler-Free Multiphoton Spectroscopy........................ 469
7.5.3 Influence of Focussing on the Magnitude

of the Two-Photon Signal....................................... 473
7.5.4 Examples of Doppler-Free Two-Photon Spectroscopy. . 475
7.5.5 Multiphoton Spectroscopy... 476

7.6 Special Techniques of Nonlinear Spectroscopy........................ 479
7.6.1 Saturated Interference Spectroscopy................................ 480
7.6.2 Doppler-Free Laser-Induced Dichroism

and Birefringence... 482
7.6.3 Heterodyne Polarization Spectroscopy.............................. 484
7.6.4 Combination of Different Nonlinear Techniques.......... 485

7.7 Conclusion.. 486
Problems.. 488

8. Laser Raman Spectroscopy... 489
8.1 Basic Considerations... 489
8.2 Experimental Techniques

of Linear Laser Raman Spectroscopy... 494
8.3 Nonlinear Raman Spectroscopy.. 499

8.3.1 Stimulated Raman Scattering.. 499
8.3.2 Coherent Anti-Stokes Raman Spectroscopy..................... 505
8.3.3 Resonant CARS and BOX CARS...................................... 508
8.3.4 Hyper-Raman Effect.. 510

XIII

8.3.5 Summary of Nonlinear Raman Spectroscopy................. 511
8.4 Applications of Laser Raman Spectroscopy............................... 512
Problems... 515

9. Laser Spectroscopy in Molecular Beams....................................... 516
9.1 Reduction of Doppler Width... 516
9.2 Adiabatic Cooling in Supersonic Beams....................................... 524
9.3 Formation and Spectroscopy of Clusters

and Van der Waals Molecules in Cold Molecular Beams... 533
9.4 Nonlinear Spectroscopy in Molecular Beams............................... 536
9.5 Laser Spectroscopy in Fast Ion Beams.. 538
9.6 Applications of FIBLAS.. 542

9.6.1 Spectroscopy of Radioactive Elements............................ 542
9.6.2 Photofragmentation Spectroscopy of Molecular Ions . . . 543
9.6.3 Laser Photodetachment Spectroscopy............................... 545
9.6.4 Saturation Spectroscopy in Fast Beams............................ 545

9.7 Spectroscopy in Cold Ion Beams.. 546
9.8 Combination of Molecular Beam Laser Spectroscopy

and Mass Spectrometry.. 548
Problems... 551

10. Optical Pumping and Double-Resonance Techniques........... 552
10.1 Optical Pumping... 553
10.2 Optical-RF Double-Resonance Technique........................... 559

10.2.1 Basic Considerations... 559
10.2.2 Laser RF Double-Resonance Spectroscopy

in Molecular Beams....................................... 562
10.3 Optical-Microwave Double Resonance................................ 565
10.4 Optical-Optical Double Resonance... 569

10.4.1 Simplification of Complex Absorption Spectra . . . 570
10.4.2 Stepwise Excitation and Spectroscopy

of Rydberg States.. 574
10.4.3 Stimulated-Emission Pumping................................ 582

10.5 Special Detection Schemes
of Double-Resonance Spectroscopy............................ 585
10.5.1 OODR-Polarization Spectroscopy........................... 585
10.5.2 Polarization Labelling... 586
10.5.3 Microwave-Optical Double-Resonance Polarization

Spectroscopy.. 589
10.5.4 Hole-Burning and Ion-Dip Double-Resonance

Spectroscopy.. 589
10.5.5 Triple-Resonance Spectroscopy................................. 590

Problems... 592

11. Time-Resolved Laser Spectroscopy.. 594
11.1 Generation of Short Laser Pulses.. 595

11.1.1 Time Profiles of Pulsed Lasers................................. 595
11.1.2 Q-Switched Lasers... 597

XIV

11.1.3 Cavity Dumping... 599
11.1.4 Mode-Locking of Lasers... 601

a) Active Mode-Locking.. 602
b) Passive Mode-Locking... 606
c) Synchroneous Pumping

with Mode-Locked Lasers............................... 607
11.1.5 Generation of Femtosecond Pulses.......................... 610

a) The Colliding Pulse Mode-Locked Laser........... 610
b) Lower Limit of Pulse Width................................. 612

11.1.6 Optical Pulse Compression.. 614
11.1.7 Solition Laser.. 617
11.1.8 Generation of High-Power Ultrashort Pulses 619

11.2 Measurement of Ultrashort Pulses... 622
11.2.1 Streak Camera.. 622
11.2.2 Optical Correlator for Measuring Ultrashort Pulses. 624

11.3 Lifetime Measurements with Lasers....................................... 630
11.3.1 Phase-Shift Method... 632
11.3.2 Single-Pulse Excitation.. 634
11.3.3 Delayed-Coincidence Technique............................. 635
11.3.4 Lifetime Measurements in Fast Beams.................. 637

11.4 Pump and Probe Technique... 640
11.4.1 Pump-and-Probe Spectroscopy

of Collisional Relaxation in Liquids......................... 641
11.4.2 Electronic Relaxation in Semiconductors................. 642
11.4.3 Femtosecond Transition State Dynamics................. 643
11.4.4 Real-Time Observations of Molecular Vibrations. . 644

Problems... 647

12. Coherent Spectroscopy.. 648
12.1 Level-Crossing Spectroscopy.. 649

12.1.1 Classical Model for the Hanle Effect...................... 650
12.1.2 Quantum-Mechanical Models.................................... 653
12.1.3 Experimental Arrangements....................................... 656
12.1.4 Examples... 657
12.1.5 Stimulated Level-Crossing Spectroscopy................. 658

12.2 Quantum-Beat Spectroscopy... 661
12.2.1 Basic Principles... 661
12.2.2 Experimental Techniques... 663
12.2.3 Molecular Quantum-Beat Spectroscopy................... 667

12.4 Optical Pulse-Train Interference Spectroscopy.................... 671
12.5 Photon Echoes... 673
12.6 Optical Nutation and Free Induction Decay.......................... 680
12.7 Heterodyne Spectroscopy... 682
12.8 Correlation Spectroscopy... 683

12.8.1 Basic Considerations.. 684
12.8.2 Homodyne Spectroscopy.. 688
12.8.3 Heterodyne Correlation Spectroscopy...................... 690

Problems... 693

XV

13. Laser Spectroscopy of Collision Processes.................................. 694
13.1 High-Resolution Laser Spectroscopy

of Collisional Line Broadening and Line Shifts........ 695
13.1.1 Sub-Doppler Spectroscopy of Collision Processes. . 696
13.1.2 Combination of Different Techniques...................... 699

13.2 Measurements of Inelastic Collision Cross Sections
of Excited Atoms and Molecules...... 701

13.2.1 Measurements of Absolute Quenching Cross Sections 701
13.2.2 Collision-Induced Rovibronic Transitions

in Excited States... 702
13.2.3 Collisional Transfer of Electronic Energy.............. 707
13.2.4 Energy Pooling in Collisions Between Excited Atoms 709
13.2.5 Spectroscopy of Spin-Flip Transitions...................... 711

13.3 Spectroscopic Techniques for Measuring Collision-Induced
Transitions in the Electronic Ground State of Molecules . . 713
13.3.1 Time-Resolved Infrared Fluorescence Detection . . 714
13.3.2 Time-Resolved Absorption

and Double-Resonance Methods................. 715
13.3.3 Collision Spectroscopy with CW Lasers.................... 718
13.3.4 Collisions Involving Molecules

in High Vibrational States............................ 720
13.4 Spectroscopy of Reactive Collisions....................................... 721
13.5 Spectroscopic Determination of Differential Collision

Cross Sections in Crossed Molecular Beams.............. 726
13.6 Photon-Assisted Collisional Energy Transfer..................... 731
Problems... 735

14. New Developments in Laser Spectroscopy................................. 736
14.1 Optical Cooling and Trapping of Atoms................................ 736

14.1.1 Photon Recoil.. 737
14.1.2 Measurements of the Recoil Shift............................ 739
14.1.3 Optical Cooling by Photon Recoil............................ 741
14.1.4 Experimental Arrangements.. 744
14.1.5 Induced Dipole Forces in a Radiation Field........... 749
14.1.6 Optical Trapping of Atoms.. 751
14.1.7 Cooling Limits.. 753
14.1.8 Applications of Cooled Atoms.................................. 755

14.2 Spectroscopy of Single Ions... 757
14.2.1 Trapping of Ions... 757
14.2.2 Optical Sideband Cooling.. 759
14.2.3 Direct Observations of Quantum Jumps................. 761
14.2.4 Formation of Wigner Crystals in Ion Traps.............. 764
14.2.5 Laser Spectroscopy in Storage Rings.......................... 766

14.3 Optical Ramsey Fringes.. 767
14.3.1 Basic Considerations... 767
14.3.2 Two-Photon Ramsey Resonances............................ 771
14.3.3 Nonlinear Ramsey Fringes

Using Three Separated Fields....................... 775

XVI

14.3.4 Observation of Recoil Doublets
and Suppression of One Recoil Component........... 778

14.4 Atom Interferometry... 779
14.5 The One-Atom Maser.. 781
14.6 Spectral Resolution Within the Natural Linewidth............. 785

14.6.1 Time-Gated Coherent Spectroscopy......................... 785
14.6.2 Coherence and Transit Narrowing............................ 790
14.6.3 Raman Spectroscopy with Sub-Natural Linewidth . 791

14.7 Absolute Optical-Frequency Measurement
and Optical-Frequency Standards............................... 794

14.8 Squeezing.. 797
14.8.1 Amplitude and Phase Fluctuations of a Light Wave 798
14.8.2 Experimental Realization of Squeezing................... 802
14.8.3 Application of Squeezing

to Gravitational Wave Detectors................. 804

15. Applications of Laser Spectroscopy.. 806
15.1 Applications in Chemistry... 806

15.1.1 Laser Spectroscopy:in Analytical Chemistry........... 806
15.1.2 Laser-Induced Chemical Reactions......................... 809
15.1.3 Laser Femtosecond-Chemistry................................. 813
15.1.4 Isotope Separation with Lasers................................. 815
15.1.5 Summary of Laser Chemistry.................................... 817

15.2 Environmental Research with Lasers................................... 818
15.2.1 Absorption Measurements... 818
15.2.2 Atmospheric Measurements with LIDAR.............. 820
15.2.3 Spectroscopic Detection of Water Pollution........... 824

15.3 Applications to Technical Problems....................................... 825
15.3.1 Spectroscopy of Combustion Processes................... 825
15.3.2 Applications of Laser Spectroscopy

to Materials Science....................................... 827
15.3.3 Measurements of Flow Velocities

in Gases and Liquids.................................... 829
15.4 Applications in Biology.. 830

15.4.1 Energy Transfer in DNA Complexes...................... 830
15.4.2 Time-Resolved Measurements of Biological Processes831
15.4.3 Correlation Spectroscopy of Microbe Movements. . 833
15.4.4 Laser Microscope... 834

15.5 Medical Applications of Laser Spectroscopy......................... 835
15.5.1 Applications of Raman Spectroscopy in Medicine . 836
15.5.2 Heterodyne Measurements of Ear Drums................. 837
15.5.3 Cancer Diagnostics and Therapy

with the HPD Technique............................... 838
15.5.4 Laser Lithotripsy... 840

15.6 Concluding Remarks.. 841

References.. 843

Subject Index.. 917

XVII

