

Instabilities and Chaos in Quantum Optics

Editors: F. T. Arecchi and R. G. Harrison

With 135 Figures

Springer-Verlag Berlin Heidelberg New York
London Paris Tokyo

Contents

1. Introduction. By F.T. Arecchi and R.G. Harrison	1
1.1 A Heuristic Approach to Instabilities	1
1.2 About This Book	4
References	7

Part I Instabilities and Chaos in Active Systems

2. Instabilities and Chaos in Single-Mode	
Homogeneous Line Lasers. By F.T. Arecchi (With 26 Figures)	9
2.1 Background	9
2.2 Transient Decay Toward a Stable State	10
2.3 Deterministic Chaos	14
2.3.1 Historical Aspects	14
2.3.2 Dynamical Aspects	15
2.3.3 Information Aspects	18
2.3.4 Role of Transients: The Hyperchaos	21
2.4 The Modulated Laser	22
2.5 The Laser with Injected Signal (LIS)	29
2.6 Instabilities in a Laser with Feedback	32
2.7 The Bidirectional Ring Laser	36
2.8 Conclusion	39
2.A Appendix: A Simple-Minded Approach to Laser Equations ..	40
2.A.1 The Laser Equations	40
2.A.2 Adiabatic Elimination of Polarization	
– Modulation and Injection	42
2.A.3 Linear Stability Analysis of Class B Solutions	44
2.A.4 Laser with Injected Signal (LIS)	45
2.A.5 The Bidirectional Class B Ring Laser	45
References	47

3. Experimental Measurements of Transitions to Pulsations and Chaos in a Single Mode, Unidirectional Ring Laser with an Inhomogeneously-Broadened Medium	
By N.B. Abraham, A.M. Albano, T.H. Chyba, L.M. Hoffer, M.F.H. Tarroja, S.P. Adams, and R.S. Gioggia	
(With 14 Figures)	49
3.1 Background	49
3.2 The Single-Mode, Inhomogeneously-Broadened, Unidirectional Ring Laser	52
3.2.1 Background	52
3.2.2 Experimental Set-Up	53
3.2.3 Thresholds for Transitions from Stable to Pulsed Behavior	55
3.2.4 Changes in the Pulsation Pattern Above the Second Threshold	58
3.2.5 Confirming and Characterizing the Chaos	64
3.3 Discussion	68
References	69
4. Single- and Multi-Mode Operation of a Laser with an Injected Signal. By D.K. Bandy, L.A. Lugiato, and L.M. Narducci (With 18 Figures)	73
4.1 Background Information	73
4.2 Equations of Motion and the Steady-State Configuration	76
4.3 Linear Stability Analysis in the Mean-Field Limit	81
4.4 Adiabatic Elimination of the Atomic Variables	88
4.5 Dynamical Behavior of the Single-Mode Model	92
4.6 Power Spectra and Lyapunov Exponents	98
4.A Appendix: Derivation of (4.14)	104
4.B Appendix: List of the Coefficients of (4.29)	105
4.C Appendix: List of Coefficients in (4.31)	106
References	107
5. Experimental Observations of Single Mode Laser Instabilities in Optically Pumped Molecular Lasers	
By D.J. Biswas, R.G. Harrison, C.O. Weiss, W. Klische, D. Dangoisse, P. Glorieux, and N.M. Lawandy (With 8 Figures) ..	109
5.1 Background	109
5.2 Optically Pumped Far Infrared Lasers	110
5.2.1 Resonant Pumping	110
5.2.2 Detuned Pumping	113
5.2.3 Single-Mode Laser Instability in Near Resonantly Pumped Mid-Infrared Systems	117
5.3 Conclusion	120
References	121

6. Quantum Treatment of Amplified Spontaneous Emission in High-Gain Free-Electron Lasers	
By R. Bonifacio and F. Casagrande	123
6.1 Introduction	123
6.2 The Quantum Hamiltonian Model	125
6.3 Classical Limit and Classical Treatment of Amplified Spontaneous Emission	126
6.4 The Basic Equations of the Linear Quantum Regime	129
6.5 Analysis on Resonance and for Sufficiently Long Times	131
6.6 "Harmonic Oscillator" Limit	132
6.7 "Classical" Limit	135
6.A Appendix	137
References	138
Additional References with Titles	138

Part II Instabilities and Chaos in Passive Systems

7. Global Bifurcations and Turbulence in a Passive Optical Resonator. By J.V. Moloney (With 22 Figures)	139
7.1 Background Material	139
7.2 Model and Theory	142
7.3 Bifurcation and Global Phase Portraits	144
7.4 The Plane-Wave Map	147
7.4.1 The Newhouse Sink Phenomena	150
7.4.2 Boundary Crisis	153
7.5 Gaussian Beams (2D Problem)	154
7.5.1 Stability of the Plane-Wave Map to Transverse Spatial Perturbations	154
7.5.2 Solitary Waves as Fixed Points of the Infinite Dimensional Map	156
7.5.3 Many Routes to Optical Turbulence	159
7.6 Gaussian Beams (3D Problem)	167
7.7 Summary	169
References	171
 8. Experimental Verification of Regenerative Pulsations and Chaos. By M.W. Derstine, J.L. Jewell, H.M. Gibbs, F.A. Hopf, M.C. Rushford, L.D. Sanders, and K. Tai (With 19 Figures)	175
8.1 Regenerative Pulsations	175
8.2 Ikeda Instabilities	180
8.2.1 Experimental Setup	180
8.2.2 Review of Period Doubling	183
8.2.3 Universality	183

8.2.4	Nature of Transitions	184
8.2.5	Effects of Noise	185
8.2.6	Other Waveforms/Alternate Paths	186
8.2.7	Test for Chaos in High-Speed Optical Systems	192
8.3	Instabilities in Sodium Vapor	194
8.3.1	Optically Thick	194
8.3.2	Optically Thin	196
8.4	Issues for Fast Chaotic Systems	197
	References	198
9.	Instabilities and Routes to Chaos in Passive All-Optical Resonators Containing Molecular Gases	
	By R.G. Harrison, W.J. Firth, and I.A. Al-Saidi (With 20 Figures)	201
9.1	Background	201
9.2	Theory of Instabilities in Passive Nonlinear Resonators	202
9.2.1	The Basic Model	203
9.2.2	Physical Interpretation of the Ikeda Instability	206
9.2.3	Fabry-Perot Resonators	208
9.2.4	Universality	213
9.2.5	Trapping Bifurcation Points	215
9.3	Nonlinear Absorption Characteristics of Molecules	216
9.3.1	Ammonia	217
9.3.2	Sulphur Hexafluoride	217
9.3.3	Molecular Energy-Level Scheme	219
9.4	Optical Bistability and Instability Generation in Optical Resonators	224
9.4.1	Ring Resonator	224
9.4.2	Fabry-Perot Resonator	227
9.4.3	Fabry-Perot Resonator with Sulphur Hexafluoride	233
9.5	Conclusion	234
	References	235
10.	Transmission Properties of a Sodium-Filled Fabry-Perot Resonator. By G. Giusfredi, S. Cecchi, E. Petriella, P. Salieri, and F.T. Arecchi (With 8 Figures)	237
10.1	Background	237
10.2	Experimental Set-Up	238
10.3	Discussion	239
10.3.1	Optical Bistability by Zeeman Pumping	239
10.3.2	Optical Tristability	240
10.3.3	Multistability	242
10.3.4	Self-Pulsing	245
	References	249
	Subject Index	251