

第二章 介质中的光增益

2.1 粒子数的反转分布

2.2 光在介质中的小信号增益

2.3 介质中的增益饱和与烧孔效应

2.1 粒子数的反转分布

一 激发态能级寿命

自发辐射过程中能级 E_m 上的粒子数变化:

$$dN_m = -A_{mn} N_m dt$$

激发态的粒子数: $N_m(t) = N_m \exp(-A_{mn} t) = N_m \exp(-\frac{t}{\tau_{mn}})$

$\tau_{mn} = \frac{1}{A_{mn}}$: E_m 能级原子的平均寿命

$$\tau'_m = \frac{1}{D + \sum_{j=1}^{m-1} A_m j}$$

二 粒子数密度的差值

$$\frac{N_2}{N_1} = \frac{g_2}{g_1} \exp\left(-\frac{E_2 - E_1}{kT}\right)$$

室温下氢原子:

$$\frac{N_2}{N_1} = \exp\left(-\frac{10.2}{0.026}\right) \approx 10^{-180}$$

粒子数 N_N 按能级分布示意图

粒子数反转分布:

$$N_2 > N_1$$

等效温度:

$$T_{eq} = -\frac{h\nu}{k \ln\left(\frac{N_2 g_1}{N_1 g_2}\right)} < 0$$

方式: 激励、抽运或泵浦

器件: 泵浦源

固体物质: 光泵浦; 气体物质: 电泵浦

激活物质: 处于粒子数反转分布的物质

二 粒子数密度的差值

三能级系统受非外来光
的外界作用时的情况

$$\begin{cases} R_2 = n_2^0/\tau_2 \\ R_1 + n_2^0/\tau_2 = n_1^0/\tau_1 \end{cases}$$

$$\Delta n^0 = n_2^0 - n_1^0 = R_2\tau_2 - (R_1 + R_2)\tau_1$$

粒子数反转: $\Delta n^0 > 0$

三 三能级系统与四能级系统

1. 三能级系统——红宝石晶体

三能级系统产生粒子数反转情况

三 三能级系统与四能级系统

2. 四能级系统

四能级系统产生粒子数反转情况

2.2 光在介质中的小信号增益

一、光的吸收与放大

光在介质中传播时光强变化示意图

吸收系数:

$$\alpha(x) = -\frac{dI(x)}{dx} \frac{1}{I(x)} (cm^{-1})$$

增益系数:

$$G(x) = \frac{dI(x)}{dx} \frac{1}{I(x)} = \frac{1}{x} \ln \frac{I(x)}{I_0} (cm^{-1})$$

一 光的吸收与放大

光在介质中传播时光强变化示意图

- 热平衡状态下，高能级粒子数恒小于低能级粒子数，当频率为
$$\nu = (E_2 - E_1)/h$$
的光通过物质时，只能**吸收光子**。
- 反转分布的非平衡状态下，在物质的受激辐射过程中可实现**光放大**。一段激活物质就是一个**光放大器**。

二 小信号增益

小信号增益示意图

$(n_2 - n_1)$ 不随 x 变化

G^0 为常数

$$I(x) = I_0 \exp(G^0 x)$$

线性增益或小信号增益

二 小信号增益

影响增益系数的因素：

- 粒子数密度
- 光波频率
- 能级间跃迁辐射谱线宽度

均匀加宽谱线的小信号增益曲线

2.3 介质中的增益饱和与烧孔效应

一 反转粒子数的饱和

1. 均匀加宽

$$\Delta n = \frac{(v - v_0)^2 + \left(\frac{\Delta v_H}{2}\right)^2}{(v - v_0)^2 + \left(\frac{\Delta v_H}{2}\right)^2 \left(1 + \frac{I}{I_s}\right)} \Delta n^0$$

$$v = v_0$$

$$\Delta n = \frac{\Delta n^0}{1 + \frac{I}{I_s}}$$

一 反转粒子数的饱和

2. 非均匀加宽

非均匀加宽工作物质中反转粒子数与频率的关系

二 饱和增益

1. 均匀加宽

$$G(\nu) = G_0(\nu_0) \frac{\left(\frac{\Delta\nu_H}{2}\right)^2}{(\nu - \nu_0)^2 + \left(\frac{\Delta\nu_H}{2}\right)^2 \left(1 + \frac{I}{I_s}\right)}$$

$$\nu = \nu_0$$

$$G(\nu_0) = \frac{G_0(\nu_0)}{1 + \frac{I}{I_s}}$$

均匀加宽谱线的增益饱和效应

二 饱和增益

2. 非均匀加宽

$$G(\nu) = \frac{G_{j0} g_j(\nu)}{\sqrt{1 + \frac{I}{I_s}}}$$

非均匀加宽气体激光器的增益曲线